
4/2022

Juhlavuosi – diakoniatyötä
150 vuotta
s. 6

Opri Tiusanen
asuu maalla ja
hoitaa mummoja
s. 8–9

Sadonkorjuumessujen
aika
s. 13

Pilvipalveluja
oppilaitoksille
s. 4

2

Tuomiorovastilta

Mikkelin
tuomiokirkko-
seurakunnan
tiedotuslehti
Anttola, Haukivuori, Ristiina,
Ristimäki, Savilahti, Suomen-
niemi

Julkaisija
Mikkelin tuomiokirkkoseurakunta

Päätoimittaja, taitto
vs. tiedottaja 31.8. saakka
Sofia Flygare
p. 0400 143 278
sofia.flygare@evl.fi

1.9.2022 alkaen päätoimittaja,
tiedottaja Krista Eskelinen

Viestintäassistentti,
ilmoitukset
Tuuli Kuosmanen
p. 0400 143 277
tuuli.kuosmanen@evl.fi

Kansikuva
Sofia Flygare

Paino: Botnia Print Oy, Kokkola
Painos: 27 000
Jakelu: Suomen Suoramainonta Oy

Seuraava lehti ilmestyy 2.11.
Aineistot 5.10. mennessä:
tiedotus.mikkeli@evl.fi

Päätoimittajalta

Virkun katse

Lapsuudessani kotitilalla-
ni oli työhevonen nimeltä
Virkku. Muistan hämärästi
pomppivan kärrykyydin kii-

täessämme halki niittyjen liinaharjan
vetämänä. Kämmenpohjaani on jää-
nyt tunto siitä, miten tamma hamusi
herkkupaloja huulillaan. Pappani hoi-
ti hevosta, uskollista työkaveriaan.
Kun pappani kuoli, hevosesta jou-
duttiin luopumaan. Traktorit olivat jo
saapuneet maaseudulle nelijalkaisten
työjuhtien korvaajiksi.

Mieleeni on painunut lähtemät-
tömästi aurinkoinen syyskesän aamu
kotipihallamme, kun hevosta talutet-
tiin valkoiseen pakettiautoon. Olin
kolmivuotias, mutta ymmärsin, että
en näkisi Virkkua enää koskaan. Juuri
ennen kyytiin nousemistaan hevonen
käänsi päänsä ja katsoi minua lem-
peillä, ruskeilla silmillään. Se katse
tallentui loppuelämäksi mieleeni.

Jäähyväiset ja luopuminen ovat
osa elämänkaartamme. Tämän lehden
ilmestyessä puolen vuoden mittainen
määräaikainen viransijaisuuteni seu-
rakunnan tiedottajana on päättynyt.

Olen ollut mukana kirkkovaltuus-
ton ja -neuvoston sekä vaalilautakun-
nan kokouksissa. Olen saanut pereh-

tyä diakoniatyön moniin muotoihin,
sairaalasielunhoitoon, perheneuvon-
taan, lähetystyöhön, seurakunnassa
tehtävään lapsi- ja nuorisotyöhön se-
kä moneen muuhun.

Tällä kerralla jäähyväiskatseeni
on surun sijasta täynnä iloa kaikesta
kokemastani. Kirkossamme tehdään
arvokasta työtä ihmisten auttamisek-
si. ”Jos kukaan muu ei auta, niin kirk-
ko auttaa” -sanonta on tullut näiden
kuukausien aikana näkyväksi.

Myös vapaaehtoisten mukana
oleminen on erittäin tärkeää ja mah-
dollistaa omalta osaltaan laajemmat
kuviot niin auttamistyössä kuin pää-
töksenteossakin.

Kuluva vuosi huipentuu marras-
kuisiin seurakuntavaaleihin. Haluai-
sitko asettautua ehdokkaaksi? Vielä
ehtii. Ehdokasasettelu päättyy 15.9.
Seurakuntavaaleilla valitaan kirkko-
valtuuston ja -neuvoston jäsenet, jot-
ka voivat omalta osaltaan olla vaikut-

Seurakunta on monessa mukana

Aina vauvasta vaariin ulot-
tuu seurakuntatyömme
kirjo. Vauva saa kasteen,
ja perheitä kohdataan eri-

laisten perhetapahtumien kautta. Las-
tenohjaajat huomioivat taidokkaasti
pienten ihmisten ja heidän perheiden-
sä tarpeet. On vauvaryhmiä, muska-
reita, PikkuHelppi, kerhoja, leirejä ja
retkiä.

Nuorisotyönohjaajat ovat mones-
sa touhussa mukana isompien lasten
kanssa. Nuoret kerhonohjaajat ovat
saaneet koulutuksen ohjata lapsia eri-
laisten harrastusten piirissä hengel-
lisyyttä unohtamatta. Jotkut nuoret
pääsevät kesäksi kirkonoppaiksi ja
hautausmaille puutarhatöihin. Paik-
koja on laittamassa kauniiksi myös
suuri joukko pitempiaikaisia kausi-
työntekijöitä.

Rippikoulun jälkeen moni nuori
hakeutuu isoskoulutukseen ja isoseksi
rippi- ja lastenleireille. Leirejä vetää
ammattitaitoinen työntekijäjoukko.
On lastenohjaajia, nuorisotyönohjaa-
ja, pappi, kanttori, isoset ja emännät.

Saattaa siellä lähetyskasvatussihteeri
ja diakoniatyöntekijäkin vierailla.

Kirkon työsarka on laaja ja moni-
puolinen. Lähetystyö tarvitsee paljon
vapaaehtoisia toimijoita, joita lähe-
tyskasvatussihteeri innostavasti tu-
kee. Rahaa lähetystyöhön kerätään eri
tapahtumissa, kirpputoreilla ja aktii-
visilta lähetyspiiriläisiltä. Myös dia-
koniatyössä on paljon vapaaehtoisia
auttamassa muun muassa ikäihmisten
arkea. Diakoniatyöntekijät kohtaavat
ihmisiä eri elämäntilanteissa yksilöi-
nä, mutta myös erilaisissa ryhmätoi-
minnoissa. On kerhoja, retkiä ja leire-
jä, joissa kaikki voimaantuvat.

Elämänkaaren eri vaiheissa, juh-
lissa ja arjessa, seurakuntalainen ta-
paa usein myös kanttorin ja papin.
Suntiot, siivoojat ja erityisammatti-
miehet ovat huolehtineet kirkkojen,
kappelien ja seurakuntakeskuksen ti-
lat hyvään kuntoon kokoontumisille.
Kirkkoherranviraston työntekijöiden
kanssa on sovittu kasteiden, vihki-
misten ja hautajaisten ajankohdat. Pa-
riskunnat ovat tarpeen tullen päässeet

keskustelemaan suhteensa hankalista
asioista perheasiain neuvottelukes-
kuksen työntekijän kanssa. Perheen
nuori on saanut keskustella oppilai-
tospastorin kanssa opiskeluun liitty-
vistä hankaluuksista. Sairaalapappi
on käynyt juttelemassa vaarin kanssa
ja antanut samalla ehtoollisen.

Kaikille avoin jumalanpalvelus on
Jumalan perheväen yhteinen juhla.
Tervetuloa mukaan seurakunnan mo-
nipuoliseen toimintaan, joista tässä
oli vain osa mainittuina.

Arja Huuskonen
Mikkelin tuomiokirkkoseurakunnan

kirkkoherra, tuomiorovasti

Kuka voi olla ehdokas?

Ehdokkaaksi seurakunta-
vaaleissa voi asettua kon-
firmoitu kirkon jäsen, joka
täyttää 18 vuotta viimeis-

tään 20.11.2020, on seurakunnan jäsen
viimeistään 15.9.2022, ei ole vajaaval-
tainen, antaa kirjallisen suostumuksen

ehdokkaaksi asettumisesta ja on kris-
tillisestä vakaumuksestaan tunnettu.
Viimeisin tarkoittaa sitä, että kuuluu
kirkkoon ja on sitoutunut rakentamaan
yhteisön tulevaisuutta.

tamassa seurakunnassa tehtävän työn
painotuksiin.

Toiminnan kehittäminen ja uudet
ideat ovat aina tervetulleita. Uudet
ihmiset tuovat tullessaan uusia tuulia.

Hyvää jatkoa meille kaikille!

Sofia Flygare
Päätoimittaja

uskottu
toivottu
rakastettu

Tulevaisuuden kirkko

#SEURAKUNTAVAALIT

Äänestyspaikat ja vaalikone:
seurakuntavaalit.fi

ENNAKKOÄÄNESTYS 8.-12.11.2022
VAALIPÄIVÄ 20.11.2022

Maailman myllerrysten keskellä kirkkoa
tarvitaan. Seurakuntavaaleissa valitt a-
vat luott amushenkilöt vaikutt avat siihen,
mitä seurakunnassasi tulevina vuosina
tapahtuu. Mistä säästetään, mitä
toteutetaan. Avaa ovet tulevaisuuteen.
Vaikuta seurakuntavaaleissa, sellaisena
kuin olet.

3

Mikkelin tuomiokirkkoseurakunnan
yhteystiedot
Seurakunnan vaihde: p. 0400 143 300
Käyntiosoite: Savilahdenkatu 20, Mikkeli
Postiosoite: PL 21, 50101 Mikkeli
S-posti: kirkkoherranvirasto.mikkeli@evl.fi
Verkkosivut: www.mikkelintuomiokirkkoseurakunta.fi

Uutisia seurakunnan hallinnosta

Etkö ole saanut Polku-lehteä?

Polku-lehti jaetaan suora-
markkinointijakeluna Mik-
kelin tuomiokirkkoseura-
kunnan alueen talouksiin

Anttolassa, Haukivuorella, Ristiinas-
sa, Suomenniemellä ja Mikkelin kau-
punkialueilla.

Lehteä ei kuitenkaan jaeta niihin
talouksiin, joissa on voimassa oleva
suoramarkkinointikielto.

Mikkelin kirkkoherranvirasto palvelee
Kirkkoherranvirasto on avoinna ti–to klo 9–11 ja 12–14
Puhelinajat: ma–pe klo 9–11 ja 12–14
Kaste- ja vihkiasiat p. 0400 143 282
Hautausasiat p. 0400 143 281

Mikäli et ole saanut lehteä, on
viimeisin numero mahdollista noutaa
alueen kirkoista ja seurakuntakeskuk-
sista.

Jakeluhäiriöita koskevissa asiois-
sa voit olla yhteydessä seurakunnan
tiedotukseen: tiedotus.mikkeli@evl.fi
tai p. 0400 143 277.

Lehti on luettavissa myös verkos-
sa osoitteessa polkulehti.fi.

Koonnut: Sofia Flygare

Vaalilautakunta aloitti
toimintansa

Kirkkovaltuusto asetti tou-
kokuun kokouksessaan
vaalilautakunnan vuoden
2022 seurakuntavaalien

järjestämistä varten. Vaalilauta-
kuntaan kuuluu kymmenen varsinais-
ta jäsentä ja saman verran varajäse-
niä. Vaalilautakunnan puheenjohta-

jaksi valittiin Helena Kauppinen.
Vaalilautakunnan ensimmäinen

kokous oli toukokuun lopussa. Käsi-
teltävinä asioina olivat muun muassa
ennakkoäänestyspaikkojen ja äänes-
tysauton reitin suunnitteleminen. Li-
sätietoja vaalilautakunnasta löytyy
seurakunnan verkkosivuilta.

Vaalipaneeli Stellassa to 29.9.

Stellan Tähtitorilla järjeste-
tään seurakuntavaalipaneeli
torstaina 29.9. kello 14–16.
Vaalipaneelissa keskustelevat

seurakuntavaalien valtuustoryhmät.
Jokaisesta valtuustoryhmästä saapuu
edustajia esittelemään ryhmän näke-
myksiä seurakunnan kehittämiseksi.

Arvojen Areena su 2.10.

Mikkelinpäivänä, loka-
kuun 2. pvä, järjeste-
tään Arvojen Areena
-keskustelutilaisuus.

Tapahtuma alkaa tuomiokirkossa
jumalanpalveluksella, minkä jälkeen
seurakuntakeskuksessa on kirkko-

Henkilöstöuutisia

Kirkkoneuvoston päätöksiä
henkilövalinnoista Las-
tenohjaajan toistaiseksi
voimassa olevaan työsuh-

teeseen nimitettiin Katja Hirvonen
1.8.2022 lukien.

Kirkkoherranviraston toistaiseksi
voimassa olevaan toimistosihteerin
tehtävään nimitettiin Anne Venäläi-
sen 26.9.2022 lukien.

Diakonian viransijaiseksi Maria
Vasamaan virkavapaan ajaksi 1.9.–
14.12.2022 on valittu Maritta Kata-
jamäki.

Kirkkoneuvoston edustajaksi Sa-

vilahden alueneuvostoon on valittu
toimikauden 2021–2022 loppuun
saakka Jyri Eskelinen. Henkilös-
tövaihdos johtuu siitä, että aiemmin
tehtävään nimitetty kirkkoneuvoston
jäsen Juha Hasanen erosi kirkkoneu-
voston jäsenyydestä maaliskuussa.

Tuomiokapituli on antanut pastori
Minna Ohlikselle viranhoitomää-
räyksen Suomenniemen aluekap-
palaisen virkaan ajalle 14.8.2022–
11.4.2023.

Krista Eskelinen palaa virka-
vapaalta seurakunnan tiedottajaksi
1.9.2022 alkaen.

Ehdokasasettelua koskeva
kuulutus
Mikkelin tuomiokirkkoseurakunnassa toimitetaan kirkkolain (KL) 23 luvun 9 §:n
2 momentin mukaisesti 20.11.2022 seurakuntavaalit, jossa vuoden 2023 alusta
alkavaksi nelivuotiskaudeksi valitaan 33 jäsentä kirkkovaltuustoon.

KL:n 23 luvun 2 §:n ja 3 §:n mukaan vaalikelpoinen seurakunnan edellä mainit-
tuun luottamustoimeen on ehdokas,
1) joka viimeistään 15.9.2022 on merkitty tämän seurakunnan läsnä
 olevaksi jäseneksi,
2) joka on konfirmoitu viimeistään 15.9.2022, ja joka täyttää 18 vuotta
 viimeistään 20.11.2022,
3) joka on kristillisestä vakaumuksesta tunnettu,
4) joka ei ole vajaavaltainen,
5) joka on antanut kirjallisen suostumuksensa ehdokkaaksi asettamiseen,
6) joka ei ole tämän seurakunnan viranhaltija tai työsopimussuhteessa
 oleva työntekijä.

Valitsijayhdistyksen perustamisasiakirja liitteineen mainittua vaalia varten on toi-
mitettava 15.9.2022 kello 16.00 mennessä Mikkelin tuomiokirkkoseurakunnan
kirkkoherranvirastoon. Kirkkoherranvirasto on avoinna ti–to kello 9–11 ja 12–14
sekä poikkeuksellisesti 15.9. kello 9.00–16.00.

Kirkkoherranviraston osoite on Savilahdenkatu 20, Mikkeli.

Valitsijayhdistyksen perustamisasiakirjoja liitteineen on saatavana Mikkelin tuo-
miokirkkoseurakunnan kirkkoherranvirastossa ja verkkosivuilta info.seurakunta-
vaalit.fi.

Mikkeli 30.5.2022

Mikkelin tuomiokirkkoseurakunnan vaalilautakunnan puolesta

Puheenjohtaja Helena Kauppinen

Vaalipaneeli on kaikille avoin.
Tervetuloa tutustumaan seurakunta-
vaaliehdokkaisiin ja valtuustoryh-
miin!

Seurakuntavaaliehdokkaisiin pää-
see tutustumaan myös vaalikoneessa,
joka löytyy seurakunnan verkkosi-
vuilta syyskuun puolivälin jälkeen.

kahvit ja Arvojen Areenan käynnis-
tyminen.

Varaa aika jo allakastasi! Tarkem-
mat tiedot löydät Mikkelin tuomio-
kirkkoseurakunnan verkkosivuilta
tapahtumista lähempänä ajankohtaa.

KUVA: OLAVI KIETÄVÄINEN

Puumalan seurakuntalaiset äänestävät tänä vuonna seurakuntavaaleissa
yhdessä Mikkelin tuomiokirkkoseurakunnan kanssa.

4

Pilvipalvelua oppilaitoksille

Eletään tätä arkea täysillä koko ajan, kannustaa oppilaitospastori Jaana Pietiläinen.

Oppilaitospastori
Jaana Pietiläisen
työympäristönä
ovat XAMK:n,
Esedun, Suomen
Nuoriso-opiston ja
Yliopistokeskuksen
oppilaitokset. Työssään
hän toimii sekä
opiskelijoiden että
henkilökunnan tukena.

Oppilaitospastori Jaana
Pietiläisen työhuoneen
ovi on avoinna kaikille
henkistä tukea ja keskus-

telukumppania kaipaaville.
– Muutkin kuin tutkinto-opiskeli-

jat ovat tervetulleita keskustelemaan
kanssani. Sitä ei kysytä, onko tutkin-
to-opiskelija. Kaikki ovat tervetullei-
ta, Pietiläinen korostaa.

Oppilaitospastorin luona käydään
keskustelemassa monenlaisista asi-
oista, jotka askarruttavat mieltä.

Pietiläisen mieleen on jäänyt
erään opiskelijan toteamus: "Mistä
asioista papin kanssa voi keskustella,
kun sä oot tuollainen pilvipalvelujen
edustaja?"

– Oppilaitoksissa on eri-ikäisiä
opiskelijoita, elämäntilannekin vai-
kuttaa siihen, mitkä asiat nousevat
pinnalle. Keskustelukumppania kai-
vataan esimerkiksi ihmissuhteisiin
liittyvissä asioissa. Kriisit elämässä,
oppilaitoksessa tai opintoryhmässä
voivat tuoda esille tarpeen keskus-
tella ja purkaa
niitä. Koronan
tuoma yksi-
näisyys ja Uk-
rainan sodan
a i h e u t t a m a
ahdistus ovat
ajankohtaisia
aiheita.

Pietiläinen korostaa sitä, että kes-
kustelut ovat luottamuksellisia.

– En tee mitään muistiinpanoja,
enkä pidä minkäänlaista rekisteriä.

Oppilaitospastorilla on oma, rau-
hallinen ja viihtyisästi sisustettu työ-
huone XAMK:ssa. Esedun, Suomen
Nuoriso-opiston ja Yliopistokeskuk-
sen opiskelijoita hän käy tapaamassa
useimmiten kyseisissä opinahjoissa.
Henkilökohtaisten tapaamisten li-
säksi hän on ideoinut muun muassa
työalavierailuja, joissa hän käy tapaa-
massa opiskelijaryhmiä oppituntien
lomassa.

– Seurakunta tarjoaa yhdessä op-
pilaitoksen kahvit. Menemme kah-
vikärryjen kanssa paikalle. Siten on
saatu paljon vuorovaikutteista kes-
kustelua aikaan, hän iloitsee.

 Sofia Flygare

 Joulukorttiprojektissa askarreltiin
yhdessä vanhuksille joulukortteja.
Kaikki oppilaitokset olivat siinä mu-
kana.

– Tavoitteena on, että eletään tätä
arkea täysillä koko ajan, eikä siten,

että jaksan
sitten, kun pa-
perit ovat kä-
dessä.

O p p i l a i -
tostyötä hän
on tehnyt jo
yli viiden-
toista vuoden

ajan.
– Teen myös kirkollisia toimituk-

sia. Kesäisin pidän päivärippikouluja.
Kansainvälisille opiskelijoille pidän
englanninkielisiä jumalanpalveluk-
sia tuomiokirkon kryptassa kerran
kuukaudessa lukuvuoden aikana, hän
kertoo työnsä muista osa-aluista.

Pietiläisen vuotuiseen syksyn oh-
jelmaan kuuluu Hiljaisuuden retriitin
vetäminen Susiniemen leirikeskuk-
sessa.

– Retriitissä on aikaa ajatella
vaikkapa omaa jumalasuhdettaan tai
pyöritellä muita tärkeitä asioita mie-
lessään.

Ulkomaalaiset opiskelijat tarvitse-
vat usein opastusta myös käytännön
asioissa. Niissäkin oppilaitospastori
auttaa.

– Jos opiskelija kuuluu katoliseen
kirkkoon ja etsii yhteisöään, pyrin
auttamaan häntä tiedon saamisessa.

Pietiläinen korostaa verkostoitu-
misen voimaa. Apua hakevia ohja-
taan puolin ja toisin oikealle ovelle.
Samalla käytävällä oppilaitospastorin
työhuoneen kanssa ovat myös opiske-
luhyvinvoinnin asiantuntijan ja opin-
topsykologin työhuoneet.

Oppilaitospastori työskentelee
myös henkilökunnan jaksamisen tu-
kena. Hän korostaa sitä, että oppilai-

tosten työilmapiiri on hyvä ja perus-
asiat siten kunnossa.

– Nopeat työkulttuurin muutokset
aiheuttavat henkilökunnalle painetta.
Henkilökohtaisia asioitakin käydään
läpi. Esimerkiksi kuoleman kohtaa-
minen voi olla vaikea rasti.

Työssään Pietiläinen pyrkii nos-
tamaan esille seikkoja, jotka tuovat
toivoa ja auttavat jaksamaan.

– Jaksaminen ei ole päämäärä,
vaan lähtökohta.

Oppilaitospastorin työhuone sijaitsee Kaakkois-Suomen ammattikorkeakoulun
kampuksella.

”Jaksaminen ei ole
päämäärä, vaan

lähtökohta.”

5

Sairaalapastorit Maija Haaparanta ja Sari Reinikainen Mikkelin
keskussairaalan Hiljaisessa huoneessa.

Sari Reinikainen työskentelee Moision psykiatrisessa sairaalassa.

 Sofia Flygare

Sairaalapappi on kaikkien pappi
Sairaalapastorit Maija Haaparanta ja Sari Reinikainen tekevät työtä
kirkon sairaalasielunhoidossa. Työtä tehdään potilaiden, omaisten ja
henkilökunnan auttamiseksi, tukemiseksi ja lohduttamiseksi elämän
suurissa muutoksissa, vakavissa sairastumisissa ja kuolemassa.

Sairaalasielunhoito on tera-
peuttisorientoitunutta tukea,
jonka tehtävänä on potilaan
auttaminen oman elämänsä

syvempään ymmärtämiseen. Suomen
evankelis-luterilaisen kirkon ylläpi-
tämä sairaalasielunhoito on moni-
ammatillista yhteistyötä, jota tehdään
yhteistyössä muun muassa sosiaa-
li- ja terveydenhuollon, järjestöjen,
eri uskontokuntien ja uskonnollisten
yhdistysten sekä vapaaehtoisiksi kou-
luttautuneiden kanssa.

– Teemme työtä jokaisen ihmisen
omaa vakaumusta kunnioittaen. Ihmi-
siltä ei kysytä heidän uskonnollisesta
suuntautumisestaan tai vakaumukses-
taan, mikäli he eivät itse halua tuoda
sitä esille. Olemme kaikkia ihmisiä
varten, kertoo sairaalapastori Maija
Haaparanta.

Haaparannan työympäristönä on
Mikkelin keskussairaala. Ihmisten
vastaanottamiseen sairaalapapeilla on
oma työhuone.

– Kohtaamme ihmisiä työhuoneen
lisäksi osastoilla ja kodeissa.

Potilaita, heidän omaisiaan ja
sairaalan henkilökuntaa varten kes-
kussairaalassa on myös erillinen, ää-
nieristetty huone, joka tarjoaa ympä-
ristön rauhoittumiseen sairaalan huli-
nan keskellä. Huoneen nimenä onkin
kuvaavasti Hiljainen huone.

– Rauhallisuus ja kiireestä huoli-
matta pysähtyminen siten, että kohtaa
aidosti ihmisen, on tässä työssä tär-
keää, toteaa vs. sairaalapastori Sari
Reinikainen.

Hän työskentelee Moision psyki-
atrisessa sairaalassa.

– Jumalasuhde ja henkisyys näky-
vät voimakkaammin Moisiossa. Hen-
kinen väkivalta on saattanut murtaa
ihmisen. Koetaan huonommuutta ja
syyllisyyttä. Ollaan armottomia itseä
kohtaan, kertoo Reinikainen.

Auttamistyössä keskustelut ovat
tärkeitä, vaikka samat asiat purettai-
siinkin mielen pohjalta aina uudel-
leen.

Sielunhoidollista tukea annetaan
potilaiden ja heidän läheistensä lisäk-
si myös lääkäreille ja hoitohenkilö-
kunnalle. Sairaalapastorit kohtaavat
työssään hyvin erilaisissa tilanteissa
olevia ihmisiä.

– Erityisesti lasten ja nuorten
kuolemantapaukset tuntuvat epäoi-
keudenmukaiselta ja herättävät mo-
nenlaisia tunteita ja kysymyksiä sekä
läheisissä että hoitohenkilökunnassa.

Kuoleman kohtaaminen on usein

raskasta, olipa missä elämänvaihees-
sa tahansa. Kuolemakin saapuu mo-
nella eri tapaa.

– Rauhallisessa saattohoidossa
olevissa kuoleman läheisyys synnyt-
tää usein halun peilata elettyä elä-
mää ja käydä sitä läpi läheisten sekä
pappien kanssa. Sen sijaan äkillinen
kuolema on shokki, joka ravistelee
läheisten elämää ja heidän arvomaa-
ilmaansa, pohtii Haaparanta.

Hän on huomannut, että on hy-
vin paljon yksilöstä kiinni, haluaako
kuolemaa käsitellä yksin vai yhdessä
muiden kanssa.

– Sairaalapappien työssä näkyy
myös se, että ihmiset käsittelevät
kuolemaa ja tulevat sen suhteen niin
sanotusti valmiiksi eri aikaan: kuole-
va itse saattaa olla kuolemansa kanssa
jo varsin sinut, kun läheisten on sitä
vielä vaikeaa hyväksyä tai toisinpäin.

Mikkelin keskussairaalassa on
kappeli, jossa pidetään siunaustilai-
suuksia. Sinne mahtuu saattoväkeä
noin kaksikymmentä henkilöä. Li-
säksi kappelissa järjestetään vainajan
katsomisia ja saattohartauksia. Mo-
lempiin voi halutessaan pyytää pai-
kalle sairaalapapin.

Hengellisiä tilaisuuksia kuten eh-
toollisia ja hartaushetkiä järjestetään
sairaaloissakin.

– Pidämme myös rippikouluja

sekä sairaalakoulun opetuksen yh-
teydessä että psykiatrisella osastolla
tarpeen mukaan. Rippikoulut ovat ta-
vallisesti yksityisrippikouluja, ja niin
kuin rippikouluun kuuluu, ne päätty-

vät konfirmaatioon eli yhteiseen juh-
laan.

Molemmat sairaalapapit kertovat
olevansa unelmatyössään, jossa yh-
distyy vakaumus, erilaisten ihmisten
kohtaaminen ja heidän auttamisensa.

– Ihminen on loputtoman mielen-
kiintoinen. Jokainen meistä on erilai-
nen yksilö. Työn merkityksellisyys
kompensoi sen raskautta. Toki omas-
ta hyvinvoinnista ja ilosta elämässä
on tärkeää pitää huolta, toteaa Haa-
paranta.

6

Juhlavuosi – diakoniatyötä 150 vuotta

Seurakunnan työntekijät päivystävät kesätorstaisin Mikkelin
torilla. Diakonissa Hannele Salo keskustelemassa Mikkelin
torikauppiasyhdistyksen puheenjohtaja Kaija Ahosen kanssa.

Diakonia juhlii 150
vuoden merkkipaalua
syyskuussa. Työtä
tehdään monin eri
tavoin.Velvollisuus
ja tarve auttaa hätää
kärsiviä perustuu
evankelis-luterilaisen
kirkon sanomaan.

kanssa kamppailevia ihmisiä tulee
nykyisin työssä vastaan aiempaa
enemmän. Kirkon taloudellisen avun
edellytyksenä on, että kaikki yhteis-
kunnan tarjoamat tuet on haettu. Se
on kriisiluonteista apua esimerkiksi
ruoka- ja hygieniatarvikkeiden hank-
kimiseksi.

– Sosiaalitoimen tukien siirryttyä
sähköisesti Kelasta haettaviksi apua
tarvitsevat eivät enää kohtaa asia-
kastyöntekijöitä. Elämäntilanteeseen
liittyvät keskustelut jäävät käymättä.

Vähävaraisille suunnattu ruoka-
apu on yksi seurakunnan käytännön
auttamismuodoista. Soppatiistait ovat
saaneet säännöllisen jalansijan seura-
kunnan toiminnassa. Omalta osaltaan
ne lisäävät yhteisöllisyyttä, kun ko-
koonnutaan yhteisen aterian ääreen.

– Ihmiskohtaloita yhdistävä tekijä
on syyllisyys ja häpeän tunne. Vaikea
elämäntilanne voi johtua monesta
syystä, kuten avioerosta, sairaudesta
tai vaikkapa työpaikan menetykses-
tä. Vaikeudet, joiden kanssa ihmiset
kamppailevat, voivat johtua itsestä
riippumattomista syistä. Elämä tuo
itse kullekin monenlaisia haasteita.

Mikkelin tuomiokirkkoseurakun-
nassa on yksitoista diakoniatyönte-
kijää, joiden tehtäväkentät eroavat
toisistaan erikoisalojen, kuten van-
hustyön, diakonisen perhetyön, mie-
lenterveystyön, sururyhmien ja vam-
maistyön vuoksi.

– Kaikilla diakonian työntekijöil-
lä on hyvin erilainen työnkuva, johon
vaikuttavat myös eri alueet, toteaa
Rantalainen.

– Koskettavinta työssä on se, että
autettavana voisin olla vallan hyvin
itsekin. Nämä asiat, mitä ihmisille ta-
pahtuu, voivat tapahtua ihan kenelle
tahansa, hän pohtii.

 Sofia Flygare

Ruokajako Ristiinassa kesäkuussa. Eeva Halinen, Taru Rantalainen ja Birgitta Siiskonen kasaavat ruokakasseja.
Hävikkiruokajako toteutetaan yhteistyössä Mikkelin ja Ristiinan kauppojen, ViaDia ry:n ja seurakunnan kanssa.

Diakonian viranhaltijoiden
kohtaama hätä on mo-
nimuotoista. Ahdingon
syynä voi olla esimerkiksi

sairaus, suru, yksinäisyys, taloudelli-
set vaikeudet, päihteiden väärinkäyttö
ja väkivalta. Auttamistyössä pyritään
poistamaan akuutti hätä ja purkamaan
solmussa olevaa elämäntilannetta.

– Pyrimme yhdessä autettavan
kanssa löytämään ratkaisuja, jotka
toimisivat hänen kohdallaan. Tar-
vittaessa ohjaamme heitä eteenpäin.
Esimerkiksi yksinäisyydestä kärsiviä
autamme löytämään yhteisöllisiä ryh-
miä. Taloudellisten asioiden kanssa
kamppailevia ohjaamme viranomais-
palvelujen äärelle. Ihmiset eivät tie-
dä, mistä apua voi löytää, toteaa dia-
konissa Hannele Salo.

Elämäntilanteen kohentamiseen
tähtäävät tukikeskustelut ovat autta-
mistyön ytimessä.

– Työ on ihmisten asioiden äärelle
pysähtymistä. Onnistumisen tunnetta
tuottaa se, jos näen, että ihminen on
voimaantunut.

Diakoni Taru Rantalainen ker-
too, että taloudellisten vaikeuksien

Pöytä on katettu -ohjelmalliset lounaat

Diakonian juhlavuoden
kunniaksi Ristimäen ja
Savilahden alueen seura-
kunta- ja kahvikerhojen

nimet uudistuvat. Pöytä on katettu
-tilaisuuksissa ruokaillaan. Tarina-
tuvissa kahvitellaan. Tilaisuudet ovat
avoimia kaikille!

Ristimäen ja Savilahden alueen
seurakuntakerhot, joissa on ruokai-
lua, saavat syyskuun alusta alkaen
uuden nimen. Nimet muuttuvat Pöytä
on katettu -ohjelmallisiksi lounaiksi.

Uudistus koskee Laajalammen
seurakuntakerhoa, Lähemäen seura-
kuntakerhoa, Vanhemman väen ker-
hoa Pitäjänkirkolla ja Otavan seura-

Pöytä on katettu -ohjelmalliset lounaat:
• Laajalammen seurakuntakoti, Kaituentie 27, ma 19.9., ma 17.10., ma 14.11. klo 11.30–13.30
• Lähemäen seurakuntatalo, Paukkulantie 27, to 22.9., to 20.10., to 17.11. klo 10.15–13.30
• Kirkonmäen seurakuntatalo, Otavankatu 9, to 15.9., to 13.10., to 10.11., to 8.12. klo 10.30–12.15
• Otavan seurakuntatalo, Puulantie 21, ti 20.9., ti 4.10., ti 18.10., ti 1.11., ti 15.11., ti 29.11. ja ti 13.12.

Tarinatupa-kahvitilaisuudet:
• Seurakuntakeskus, Savilahdenkatu 20, ke 21.9., ke 5.10., ke 19.10., ke 2.11., ke 16.11., ke 30.11. ja ke 14.12.
• Laajalammen seurakuntakoti, Kaituentie 27: Laajalammelle etsitään Tarinatuvan ohjaajaa 1 x kk, lisätietoja p. 0400 143 238.

Tarkemmat tiedot löydät seurakunnan verkkosivuilta: https://www.mikkelintuomiokirkkoseurakunta.fi/tapahtumat.

kuntatalon vanhemman väen kerhoa.
Pöytä on katettu -ohjelmallisissa

lounastapahtumissa ruokaillaan edel-
leen tuttuun malliin kuten aiemmin-
kin. Tilaisuuksissa on vapaata aikaa
kuulumisten vaihtoon ja keskustelui-
hin. Lisäksi lounastapahtumien yhte-
ydessä tullaan järjestämään mielen-
kiintoista ohjelmaa, kuten tietoiskuja
ja neuvontaa ajankohtaisiin aiheisiin
liittyen. Seurakunnan diakoniaväki
ottaa mielellään vastaan toiveita lu-
entojen ja tietoiskujen aiheista.

Pöytä on katettu -lounastapahtu-
miin ovat kaikki tervetulleita. Tilai-
suuksien ruokailut ovat omakustan-
teisia.

7

"On ilahduttavaa,
että on paljon nuoria

pareja, jotka hakeutuvat
ennaltaehkäisevästi

palvelun piiriin."
Noora Lindroos

Juhlavuosi – diakoniatyötä 150 vuotta

Ruokajako Ristiinassa kesäkuussa. Eeva Halinen, Taru Rantalainen ja Birgitta Siiskonen kasaavat ruokakasseja.
Hävikkiruokajako toteutetaan yhteistyössä Mikkelin ja Ristiinan kauppojen, ViaDia ry:n ja seurakunnan kanssa.

Solmujen selvittelyllä
suhteet sujuviksi
Perheasiain neuvottelukeskus palvelee
yksilö-, pari- ja perheneuvotteluissa. Palvelun
käyttäjillä on tarve keskustella ihmissuhteisiin
liittyvistä vuorovaikutusongelmista.

Seurakuntakeskuksessa Savi-
lahdenkadulla toimiva per-
heasiain neuvottelukeskus
auttaa perhe- ja parisuhteisiin

liittyvissä kimuranteissa kysymyk-
sissä yli Mikkelin tuomiokirkkoseu-
rakunnan rajojen. Palvelualueeseen
kuuluvat myös Hirvensalmi, Juva,
Kangasniemi, Mäntyharju, Pertun-
maa, Pieksämäki ja Puumala. Mikke-
lin perheasiain neuvottelukeskuksella
on Itä-Suomen aluehallintoviraston
myöntämä lupa perheasioiden sovit-
teluun.

– Palvelemme ihmisiä uskonnos-
ta tai uskontokunnasta riippumatta.
Palvelu on tarkoitettu ihan jokaiselle.
Yksinkin voi tulla, kertoo perheneu-
voja Noora Lindroos.

Perheasiain neuvottelukeskuk-
seen hakeudutaan useimmiten purka-
maan perhe- ja lähisuhteisiin liittyviä
vuorovaikutusongelmia. Akuutti krii-
si ei kuitenkaan ole palveluun pääsyn
peruste.

– On ilahduttavaa, että on paljon
nuoria pareja, jotka hakeutuvat en-

naltaehkäisevästi palvelun piiriin. On
halu tarttua ongelmiin ajoissa. Voi ol-
la tunne, että ei saa ymmärrystä osak-
seen tai että ei tule kuulluksi.

Useinkaan ihmiset eivät tule aja-
telleeksi, että toinen ihminen saattaa
kokea asiat hyvin eri tavoin.

– Ensimmäiseksi varmistan sen,
että puhumme varmasti samasta asi-
asta.

 Sofia Flygare

Pöytä on katettu -ohjelmalliset lounaat

Pöytä on katettu -ohjelmalliset lounaat:
• Laajalammen seurakuntakoti, Kaituentie 27, ma 19.9., ma 17.10., ma 14.11. klo 11.30–13.30
• Lähemäen seurakuntatalo, Paukkulantie 27, to 22.9., to 20.10., to 17.11. klo 10.15–13.30
• Kirkonmäen seurakuntatalo, Otavankatu 9, to 15.9., to 13.10., to 10.11., to 8.12. klo 10.30–12.15
• Otavan seurakuntatalo, Puulantie 21, ti 20.9., ti 4.10., ti 18.10., ti 1.11., ti 15.11., ti 29.11. ja ti 13.12.

Tarinatupa-kahvitilaisuudet:
• Seurakuntakeskus, Savilahdenkatu 20, ke 21.9., ke 5.10., ke 19.10., ke 2.11., ke 16.11., ke 30.11. ja ke 14.12.
• Laajalammen seurakuntakoti, Kaituentie 27: Laajalammelle etsitään Tarinatuvan ohjaajaa 1 x kk, lisätietoja p. 0400 143 238.

Tarkemmat tiedot löydät seurakunnan verkkosivuilta: https://www.mikkelintuomiokirkkoseurakunta.fi/tapahtumat.

Kahvikerhojen uusi nimi on Ta-
rinatupa. Nimiuudistus koskee Seu-
rakuntakeskuksen Seurakuntakerhoa
ja Laajalammen seurakuntakerhon
kahvikertaa.

Lähemäen seurakuntakerhon kah-
vikerrat eivät enää jatku, mutta suun-
nitteilla on osallistua joitakin kertoja
Lähemäen perhekerhoon. Lisäksi Lä-
hemäellä jatkaa eläkeikäisten kortte-
likerho.

Laajalammen Tarinatupa on tau-
olla, kunnes uusi, vapaaehtoinen oh-
jaaja löytyy. Seurakuntakeskuksen
Tarinatupa toimii syyskuusta alkaen.
Tervetuloa!

Perheasiain neuvottelukeskuksen puoleen käännytään usein elämän muutostilanteissa. Perheneuvoja Noora
Lindroos esittelee Fischerin 19 askeleen prosessia, joka auttaa sopeutumaan rakkaussuhteen päättymiseen.

Perheasiain neuvottelukeskuk-
sessa asioita puidaan ammattilaisten
avustuksella. Perheneuvojilla on vai-
tiolovelvollisuus. Toiminta on luotta-
muksellista.

– Kohtaamme monenlaisia ja kai-
kenikäisiä kävijöitä. Kävijä voi ol-
la vaikkapa 80-vuotias, joka haluaa
käydä läpi elettyä elämäänsä. Jollakin

voi olla tarve keskustella omasta suh-
teestaan vanhempiinsa. Sisarussuh-
teissakin voi olla jotain, mitä halutaan
selvittää. Menetykset, kuten kuolema
nostavat esiin puhumisen tarpeen.

Mieltä voi piinata esimerkiksi aja-
tus siitä, että juuri minulle käy aina
huonosti.

– Keskustellessa huomataankin,
että on ollut myös paljon ihania elä-
mänvaiheita. Muistutukset hyvistä
ajoista tuovat näkökulmaa ja luovat
toivoa.

Avioerotilanteissa lapset asetetaan
keskiöön.

– Selvitämme, mitä lapsille kuu-
luu ja miten he voivat. Pyrimme aut-
tamaan lasten asioiden sopimisessa
erotilanteissa ja sen jälkeen. Jos suh-
de ei toimi, tavoitteena on mahdolli-
simman hyvä ja turvallinen ero koko
perheen kannalta.

Perheasiain neuvottelukeskus ei
kuitenkaan ole viranomainen.

– Me emme päätä lasten asioista,
mutta voimme olla tukena sopivien
ratkaisujen etsimisessä.

– Eroon liittyy monia tunteita.
Uuden elämäntavan löytäminen eron
jälkeen kestää aikansa.

Yhteisenä tekijänä kävijöillä on
halu selvittää mielessä myllertäviä,
vaikeiksi koettuja ihmissuhteita tai
vuorovaikutustilanteita.

– Palkitsevaa on, kun asiakas al-
kaa voida paremmin arjessaan ja ih-
missuhteissaan.

8

Opri Tiusanen asuu maalla ja hoitaa mummoja

Opri Tiusanen viihtyy maalla ja tykkää lähihoitajan työstä.

Pari vuotta sitten lähihoitajaksi ja viime vuonna hierojaksi valmistunut
Opri Tiusanen käy töissä Anttolan palvelukeskuksessa ja pyörittää sivutoimista
hieronta-alan yritystä. Töiden lisäksi Tiusanen käy salilla, ajaa prätkällä, tekee

käsitöitä, kerää marjoja ja sieniä, ulkoilee ja käy kalassa. Draivia riittää!

Opri Tiusanen asuu lapsuu-
denkodissa vanhempiensa
kanssa maaseudulla Ant-
tolan Ylivedellä. Tiusanen

näkee maalla asumisessa paljon hyviä
puolia.

– Luonto tarjoaa hiljaisuutta ja
rauhallisuutta. Maalla on enemmän
tilaa elämälle. Saa olla rauhassa.
Maalla on myös paljon turvallisem-
paa. Maalla saa oikeaa lähiruokaa,
kun on oma kasvimaa. Järvistä saa
kalaa ja metsästä riistaa. Ja lisäksi

Teksti ja kuvat: Kari Rossi

“Maalla on enemmän tilaa
elämälle. Saa olla rauhassa.”

Opri Tiusanen

maallahan ihminen on onnellinen, fi-
losofoi Tiusanen.

Moottoripyörällä ajaminenkin
johtuu maalla asumisesta. Jos lapse-
na halusi lähteä jonnekin kotipihaa
kauemmas, ainoa vaihtoehto oli pol-
kupyörä.

Teini-ikäisenä Tiusanen alkoi ajaa
mopolla. Siitä olikin luontevaa siirtyä
moottoripyörään. Omaa pyörää Tiu-
sasella ei vielä ole, mutta vanhempien
500-kuutioista punaista Hondaa hän
voi lainata ihan milloin vain.

Oma auto piti hankkia, koska hoi-
totyö on vuorotyötä ja työmatkaa on
kuusitoista kilometriä.

Työyhteisössä letkeä mei-
ninki
Hoitoalalle lähteminen oli luonteva va-
linta Tiusaselle. Ilmiselvästi hän viihtyy
alalla, pitää työstään ja nauttii onnis-
tumisen kokemuksista. Hoitoalalla on
hyvä työllisyystilanne ja jatkokouluttau-
tumiseen on paljon tarjolla vaihtoehto-

ja. Palkkatasokin on Tiusasen mielestä
hyvä. Mutta tärkeintä hänelle on työ-
paikan huumoripitoinen ilmapiiri, rento
meininki ja empaattiset työtoverit.

Hoitoalalla empatiakyky on oleel-
linen osa ammattitaitoa. Empatiaa voi
harrastaa myös työyhteisössä.

– Huomioidaan muiden elämänti-
lanne. Jos jollakin on vaikeaa, aute-
taan. Jos jollain on paha mieli, ollaan
tukena siinä, kehuu Tiusanen työto-
vereitaan.

Erityisesti hän kehuu esihenkilöään.

9

Opri Tiusanen asuu maalla ja hoitaa mummoja
Opri Tiusanen
• s. 2001
• asuu maalla Anttolan Ylivedellä
• lähihoitaja, ESEDU, 2020
• hierojan ammattitutkinto, Vierumäen urheiluopisto, 2021
• työpaikka: ESSOTE, Anttolan palvelukeskus
• oma hieronta-alan yritys: Hieronta Opri
• Vuoden nuori anttolalainen -tunnustuspalkinto, 2021

– Meillä on kyllä maailman pa-
ras pomo. Tukee, auttaa ja huolehtii
työntekijöiden hyvinvoinnista!

Nuorena lähihoitajana Tiusanen
tulee hyvin toimeen konkareiden
kanssa. Hän haluaa kehittyä työssään
ja on siksi valmis oppimaan uutta
kokeneemmilta työtovereilta. Hän
on myös ilahtunut siitä, että hänellä
itsellään on paljon annettavaa konka-
reille. Sekin kannustaa, että konkarit
avoimesti kuuntelevat koulun penkil-
tä tullutta nuorta hoitoalan ammatti-
laista.

Tiusanen kokee hoitotyön palkit-
sevana. Hänestä merkityksellistä on
se, että voi auttaa vanhuksia sellai-
sissa arkisissa asioissa, joita he eivät
itsenäisesti pysty hoitamaan.

Tulevaisuus ei pelota
Opri Tiusanen näkee tulevaisuutensa
myönteisenä ja visioi elämäänsä toiveik-
kaasti. Eräs varteenotettava vaihtoehto
on lähteä ammattikorkeakouluun opis-
kelemaan jotain sosiaali- ja terveysalaan
liittyvää. Myös päätoimiseksi yrittäjäksi
ryhtyminen on mahdollista.

Rippilahjaksi saatua ristiä Tiusa-
nen kantaa arvokkaasti. Hän arvelee,
että voisi olla mukana seurakunnan
toiminnassa, esimerkiksi vapaaeh-
toistyössä. Alakouluikäisenä hän oli
usein lasten leireillä Susiniemen lei-
rikeskuksessa ja kävi rippikoulun jäl-
keen isoskoulutuksen.

Noihin vaiheisiin liittyy myös het-
ken kestänyt harrastajamuusikon ura.
Ystävien bändissä tarvittiin rumpalia.
Niinpä Tiusanen tarttui kapuloihin ja

lähti mukaan esiintymään. Keikkaa
heitettiin muun muassa seurakunnan
tilaisuuksissa.

Maallakin on elämää

Vuosikymmeniä sitten al-
kanut maaltapako ei ole
pysähtynyt. Varsinkin
nuoret pyrkivät taajamiin

ja monet heistä unelmoivat urasta
ulkomailla. Silti edelleen on nuoria,
joille maalla asuminen on ykkösvaih-
toehto. Tutkimusten mukaan monille
maalla asuville nuorille maaseudun
rauha on tärkeää. Kaikki eivät kaipaa
säihkettä ja sähinää.

Muistan, kuinka 60-luvulla pik-
kupoikana taivastelin kaupungin ih-
meellisyyksiä. Oli katuja ja näyteik-
kunoita. Kaupoissa kiiltäviä lattioita
ja makeita tuoksuja. Kirkkopuistos-
sa suihkulähde ja leikatut nurmikot.
Hienoja ihmisiä. Taloissa keskusläm-
mitys, hanavesi ja vesivessa. Koto-

nani maalla kaikki oli toisin. Rinta-
mamiestalossa kantovesi ja puuläm-
mitys. Pihan perällä kaksireikäinen
huussi. Omenapuun juurella kaivo.
Navetassa lehmiä. Pellolla heinäsei-
päitä. Monenlaisia tuoksuja.

Kerran alakoulun luokkakaveri
tuli käymään. Leikimme navetan nur-
killa. Kaveri kysyi: ”Onko teillä leh-
miä?” Mulkoilin alaviistoon ja koetin
sopertaa, että joo taitaa olla. Häpesin
maalaisuuttani.

Ensimmäisenä opiskeluvuon-
na lounasmestassa samaan pöytään
tuppautui tuntematon opiskelijatyt-
tö. Hänellä tyylikäs businessnaisen
asu. Minulla kulahtaneet sammarit,
riemunkirjava kauluspaita ja karse-
an värinen slipoveri. Enpä olisi juuri

enempää maalaiselta voinut näyttää.
Kaikesta huolimatta tyttö yritti tehdä
tuttavuutta. Small talk, you see. En-
hän minä maalaispoika sellaista hal-
linnut.

Maalaisuuden ja kaupunkilaisuu-
den rajaa on nykyään vaikea nähdä.
Vesivessa vetää ja netti toimii kaik-
kialla. Pitsaa saa jok’ikisen kyläkau-
pan pakastelokerosta. Silti monet
vannoutuneet kaupunkilaiset tekevät
joka kesä paluun menneisyyteen.
Lähtevät mökille nauttimaan ulko-
huussin, kantoveden ja puulämmi-
tyksen ihanuudesta. Maalta olet sinä
tullut, maalle pitää sinun jälleen tule-
man!

Teksti: Kari Rossi

Skannaa
QR-koodi ja
kuuntele
Opri Tiusasen
podcast!

KUVA: KARI ROSSI

Maaseutubarometri 2020 kertoo, että monipaikkaisuus on vahvistunut. Suomalaisista 37 prosenttia kokee
itsensä sekä maalaisiksi että kaupunkilaisiksi. Maaseutu on läsnä yhä useamman kansalaisen arjessa. Se, miten
maaseutua hyödynnetään, on muuttumassa. Pysyvää on suomalaisten myönteinen suhtautuminen maaseutuun.

10

Pioneerityötä kuurojen hyväksi

Mirja Himanen ja Mekonnen Mulat ovat tehneet merkittävää työtä
kuurojen aseman parantamiseksi Etiopiassa.

Mikkelin
tuomiokirkkoseurakunta
tekee lähetystyötä
monessa eri maassa.
Hosainan kuurojenkoulu
Etiopiassa on yksi
avustuskohteista.

Projektikoordinaattori Me-
konnen Mulat työskente-
lee Suomen Lähetysseuran
hankkeessa Etiopiassa kuu-

rojen opetuksen kehittämiseksi. Hä-
net on palkittu kansallisesti merkit-
tävällä Bego Sew -palkinnolla työstä,
jota hän on pitkäaikaisesti tehnyt
kuurojen oikeuksien edistämiseksi.
Työn ansiosta noin 10 000 kuuroa
lasta on päässyt kouluun viimeisen
kymmenen vuoden aikana.

Valmistuttuaan Addis Abeban
yliopistosta opettajaksi 1980-luvulla
Mulat haki biologian opettajan paik-
kaa, joka oli haussa Mekane Yesus
-kirkon kautta. Tehtävä oli kuitenkin
jo ehditty täyttää. Myöhemmin hänel-
le tarjottiin toista opettajan tehtävää.

– Työhaastattelun lopuksi paljas-
tui, että oppilaat ovat kuuroja. Se oli
minulle shokki, sillä en osannut lain-
kaan viittomakieltä, kertoo Mulat.

– Viittomakielen opin kolmes-
sa kuukaudessa, oppilaat opettivat.
Asuin heidän kanssaan samassa asun-
tolassa. He opettivat minua iltaisin.

Vuonna 1981 perustettu Hosainan
kuurojenkoulu oli ensimmäinen laa-
tuaan Etiopiassa.Se oli sisäoppilaitos.
Oppilaat tulivat eri puolilta maata.
Kouluun piti jonottaa; kaikki eivät
mahtuneet mukaan.

Suomen Lähetysseura haki sa-
maan kouluun viittomakielistä esi-
koululaisten ja ensimmäisen luokan
opettajaa. Tehtävään valittiin ristiina-
lainen Mirja Himanen.

Himasesta ja Mulatista tuli työpari
ja vuodesta 1991 alkaen aviopari.

Koulutus polkuna kuurojen
oikeuksien edistämiseen
Viittomakielen mukanaan tuoma mah-
dollisuus itsenä ilmaisemiseen on kuu-
roille tärkeää.

– On ollut palkitsevaa nähdä, mi-
ten he ovat pystyneet opiskelemaan
ammatin, löytäneet töitä, perustaneet
perheen ja saaneet lapsia.

Kuurojen opetus on edistynyt ku-
luneina vuosikymmeninä monella ta-
paa. Normaalikouluihin on perustettu
luokkia, joissa erityisopetusta anne-
taan neljänteen luokkaan saakka.

– Nykyisin kuurojen kouluja on
noin viisi sataa eri puolilla maata. Ar-
violta viisitoista prosenttia kuuroista

pääsee kouluun, sanoo Mulat.
Työssään Mulat kouluttaa kuulo-

vammaisten erityisopettajia. Työhön
kuuluu myös opetuksen, opetusma-
teriaalien ja työssä tarvittavia väli-
neiden kehittäminen. Vuosi sitten il-
mestyi viittomakielen sanakirja, joka
sisältää lukio- ja yliopisto-opinnoissa
tarvittavaa erityissanastoa.

– Viimeisen kymmenen vuoden
aikana kuuroja on alkanut jo valmis-
tumaan yliopistoista ja korkeakou-
luista Etiopiassa. Korkeasti koulutet-
tuina he pystyvät nyt itse edistämään
omaa asemaansa, iloitsee Mulat.

Mekonnen Mulat on jatkanut
omiakin opintojaan. Hän väitteli filo-
sofian tohtoriksi Jyväskylän yliopis-
tosta vuonna 2018.

– Työskentelemme myös sen puo-
lesta, että yliopistoissa Etiopiassa
alkaisi viittomakielen tulkkien kou-
lutus.

Ammattiopintojen tukeminen ja
kuurojen elämän edistäminen koko-
naisvaltaisesti kuuluu työsarkaan.

– Kannustetaan esimerkiksi pe-
rustamaan yhdessä bisnes ja hake-
maan siihen starttirahaa.

Hosainan kuurojen koulun projek-
tikoordinaattorina Mulat työskentelee
Suomen Lähetysseuran hankkeessa,
jota Mikkelin tuomiokirkkoseura-
kunta tukee yhdessä Lemin, Savitai-
paleen, Taipalsaaren ja Myrskylän
seurakuntien kanssa. Seurakunnissa
kerätään varoja lähetystyöhön muun
muassa myyjäisillä sekä lähetyksen
kirpputori- ja kahvilatoiminnalla.

– Rahoitusta haetaan myös Suo-
men Ulkoministeriöltä. Hankkeen
evaluointi tehdään neljän vuoden vä-
lein.

– Tärkeää on myös se, että ihmi-
set muistava meitä ruokouksissaan.
Olemme saaneet siitä omaan työhöm-
me tukea, kiittää Himanen.

Etiopia sisällissodan kourissa
Etiopian asukasmäärä on 110 miljoonaa
ihmistä. Väestöstä 80 prosenttia asuu
maaseudulla.

Kristinusko ja islam ovat valtaus-
kontoja. Kuurojen opetuksen paikal-
linen yhteistyökumppani on Etiopian
evankelinen Mekane Yesus -kirkko.

– Etiopialla on monet kasvot.
Maaseudun ja kaupunkien väliset erot
ovat suuret. Heimojen rooli on tärkeä
myös politiikassa, kuvailee Himanen.

Vuodenvaihteessa maassa koettiin
sisällissota, joka johtui heimojen vä-
lisistä valtataisteluista. Suurin osa le-
vottomuuksista rauhoittui helmikuun
alkuun mennessä, minkä jälkeen pa-
luu työn ääreen oli jälleen mahdollis-
ta.

– Oli surullista nähdä, miten kou-
luja ja sairaaloita tuhottiin. Jälleenra-
kennus alkoi kuitenkin hyvin nopeas-
ti.

 Sofia Flygare

Mikkelin tuomiokirkkoseura-
kunta tekee lähetystyötä
• Noin 10–12 maassa, kuten Angola, Bulgaria, Etiopia, Kambodža, Botswana,

Intia, Zimbabwe, Thaimaa, Palestiina, Kolumbia.
• Pyrimme keskittymään tiettyihin maihin. Joissakin maissa on esimerkiksi

kummilapsi- ja stipendiaattiopiskelija tai tukea paikalliselle kirkolle/hank-
keelle. Näin olemme kokonaisvaltaisemmin edistämässä paikallista elämää.

• Hankkeet ovat esimerkiksi rauhantyötä, työtä oikeudenmukaisuuden to-
teuttamiseksi ja köyhyyden poistamiseksi, ruoka-apua, lasten koulutuksen
edistämistä, terveydenhuollon kehittämistä, ympäristöasioiden edistämistä,
henkistä ja hengellistä työtä.

• Lähetystyö tänä päivänä on pääsääntöisesti kumppanuutta, asiantuntija- ja
yhteistyötä kirkkojen työntekijöiden rinnalla.

• Lähetystyö on pitkäjänteistä työtä. Hankkeet ovat kuitenkin määräaikaisia,
samoin kummilapset ja stipendiaatit vaihtuvat edellisten saatua opintonsa
valmiiksi. Työntekijöiden koulutus on edistänyt vastuunottoa paikalliskirk-
kojen tiimoilta.

• Varainkeruukanavia: kirpputorit Savilahdenkadulla ja Haukivuorella, ko-
lehdit eri lähetysjärjestöille, seurakunnan budjettiin korvamerkitty raha lä-
hetystyöhön, lahjoitukset – yksittäiset seurakuntalaiset ovat muun muassa
kuukausilahjoittajia, silloin tällöin lähetysjärjestöt saavat myös testamentti-
lahjoituksia. Muut, kuten myyjäiset, toritapahtumat ja lähetyspiirien kokoon-
tumisessa kerättävät varat.

• Yhteistyökumppaneita ovat kirkkomme lähetysjärjestöt, jotka koordinoivat
avustustyötä kohteissa: Suomen Lähetysseura, Kirkon Ulkomaanapu, Me-
dialähetys Sanansaattajat, Kansanlähetys, Pipliaseura ja Lähetysyhdistys
Kylväjä. Yhteistyökumppaninamme on myös Viron kirkko.

Teksti: Marja Holm, lähetyskasvatussihteeri

11

Kadonnut poika – Raamattua
tutuksi bibliodraaman keinoin

Sirkka Jakonen on osallistu-
nut muutaman kerran biblio-
draamaryhmään, jossa tutus-
tutaan Raamatun teksteihin

draamallisin ottein. Hän on vaikut-
tunut metodista. Bibliodraama voi
parhaimmillaan syventää ja lähentää
suhdetta Raamattuun

– Jokainen kokemus on ollut eri-
lainen. Yhteistä on ollut tunne siitä,
että pääsee lähestymään tuttua kerto-
musta uusista näkökulmista syvem-
min ja koskettavasti, kertoo Jakonen.

Mitä bibliodraama on?
Bibliodraama on Raamatun tekstien tut-
kimista draaman keinoin. Se ei ole näyt-
telemistä tai esiintymistä, vaan heittäy-
tymistä tutkimaan tekstiä ja myös sitä,
mitä tekstissä jätetään kertomatta. Tut-
kimalla tuhansia vuosia vanhoja tekstejä
draaman keinoin voidaan löytää yhteistä
ihmisyyttä suhteessa muihin ryhmän jä-
seniin, mutta myös ihmisiin, jotka ovat
eläneet tuhansia vuosia sitten, kirjoitus-
ten syntyessä ja tallentuessa meille jälki-
polville.

Metodeina käytetään kehollisia,
visuaalisia ja auditiivisia keinoja.
Bibliodraama voi sisältää dialogia,
tanssia, piirtämistä ja kirjoittamista,
elävien tai liikkumattomien patsaiden
rakentamista ihmiskehoista, oikeas-
taan vain ohjaajan mielikuvitus on

rajana toteutuksessa.
Raamattu sisältää syvää viisautta

ja myötätuntoa, mutta on myös ihmis-
ten kirjoittama ja ihmisten valitsemia
näkökulmia sisältävä kirjoituskokoel-
ma. Bibliodraama tuo esiin sitä, että
Raamatun kirjoitukset elävät koh-
dassa, jossa ihmisen tulkinta ja Pyhä
Sana kohtaavat. Draamalliset keinot
voivat nostaa esiin myös kysymyksiä.
Saako sanaa käsitellä näin? Meneekö
jotakin rikki?

Bibliodraama voi viedä syviin
sisäisiin prosesseihin. Se ei ole sie-
lunhoitoa, mutta draamallisen tekstin
käsittelyn kautta ihminen voi pääs-
tä kiinni oman mielensä salattuihin
puoliin. Toisaalta bibliodraamaan voi
osallistua myös hyvin kevyellä otteel-
la.

– Mitä enemmän on valmis heit-
täytymään tekstin käsittelyyn, sitä
enemmän työskentelystä saa itsel-
leen, tietää Jakonen.

Riitta Kuusi on kokenut biblio-
draamaohjaaja. Hän vakuuttaa, että
bibliodraamassa ryhmäläisen ei tar-
vitse osata mitään.

– Bibliodraamaan osallistuja ei
voi tehdä virheitä. Kaikki, mitä ta-
pahtuu on oikein. Ryhmä kantaa ja
tuottaa yhteisen tulkinnan. On hienoa
ammentaa toisten oivalluksista ja ot-
taa ryhmänä vastaan se, mitä yhteisel-
lä matkalla tapahtuu, toteaa Kuusi.

Raamattuun sisältyy huumoria ja
kärjistyksiä. Se ei ole elämälle vieras

kirja. Bibliodraaman avulla voi tutkia
erityisesti myös sitä, mitä ei kerrota;
mitä mahdollisesti tapahtui, kun ker-
toja käänsi katseensa pois ja Jeesus ja
opetuslapset jatkoivat matkaa seuraa-
vaan kaupunkiin.

Toisaalta monet Raamatun kerto-
mukset saattavat olla meille jo niin
tuttuja, että emme oikeastaan enää
pysähdy kuulemaan, mistä ne kerto-
vat. Teksti tuntuu kulkevan toisesta
korvasta sisään ja toisesta ulos.

Bibliodraama luo uusia näkökul-
mia, koska se saa tekstin keskustele-
maan elämän kanssa ja auttaa muis-
tamaan, että Raamatun henkilöt eivät
ole kiiltokuvia tai paperinmakuisia
”esimerkkitapauksia”, vaan lihaa ja
verta olevia ihmisiä, kuten mekin.

Tuulia Ikonen

Yksityiskohta Rembrandtin
maalauksesta Tuhlaajapojan paluu

Missä ja milloin tätä voi kokea?
Kadonnut poika – bibliodraamaa
tuhlaajapojan liepeillä

Ohjaamme neljän kerran avoimen
bibliodraamaryhmän tuhlaajapoika-
kertomuksen kautta. Jokainen kerta
on itsenäinen kurkistus evankeliumin
maailmaan yhdestä näkökulmasta.
Osallistuja voi itse ja omien aikataulu-
jensa mukaan päättää, kuinka moneen
tapaamiseen osallistuu ja tulla paikan
päälle, ennakkoilmoittautumista ei ole.

Tapaamiset Lähemäen seurakunta-
keskuksella:
pe 21.10. klo 18.00
la 22.10. klo 15.00
la 29.10. klo 15.00
su 30.10. klo 15.00

Kunkin kokoontumisen kesto
on noin kaksi tuntia. Ohjaajina
Riitta Kuusi ja Tuulia Ikonen
Tervetuloa!

Ukrainakeräys järjestetään
Kirkonmäen seurakun-
tatalolla (Otavankatu 9,
50100 Mikkeli) 1.9.–2.9.

klo 10–12 ja 16–18 sekä 3.9. klo
10–15.

Haukivuorella keräystavaroita
otetaan vastaan kirpputori Apajan au-
ki ollessa 3.9. saakka.

Otamme vastaan muun muassa:
verenpainemittareita, verensokeri-
mittareita (liuskat oltava mukana),
kuumemittareita (otsalta lämmön
mittaavia), vaippoja (lasten ja aikuis-
ten), ruokasäilykkeitä, maitojauhetta,
hiutaleita/ryynejä, säilyviä elintar-
vikkeita, vuodevaatteita, villasukkia,
paristoja, ensiaputarvikkeita, hygie-
niatarvikkeita.

Kerättävät tavarat kuljetetaan Uk-
rainaan heti keräyksen päätyttyä.

Lisätietoja: Marja Holm, lähetys-
kasvatussihteeri, p. 0400 143 410 ja
aluekappalainen Markku Liukkonen
p. 0400 143 431.

Ukrainakeräys Kirkonmäellä ja Apajassa

Kuvia maaliskuussa järjestetystä keräyksestä. Lämmin kiitos lahjoituksista ja avusta kaikille keräykseen
osallistuneille!

Seurakunnassa tapahtuu12

 ANTTOLA
Jumalanpalvelukset
Anttolan kirkossa, ellei toisin
mainita.

Su 4.9. klo 10 Jumalanpalvelus
Anttolan satamassa.
Keittolounas torilla
palveluksen jälkeen
Su 11.9. klo 10 Messu
Su 18.9. klo 17 Messu
Su 25.9. klo 10 Perhemessu
Su 2.10. klo 10 Messu. Sadosta
kiittäminen. Kirkkokahvit
srk-talolla. Anttolan maa- ja
kotitalousseura
Su 9.10. klo 10 Messu
Su 16.10. klo 17 Messu
Su 23.10. klo 10 Messu
Su 30.10. klo 10 Messu

Muita tapahtumia
La 3.9.–Su 4.9.
Seurakuntaviikonloppu:
La 3.9. Ystävyyden
kylätapahtuma Anttolan
koululla klo 10 alkaen: lasten
bändi Mölyapinat klo 12.30,
Anttolan yhteisöt esittäytyvät,
Vilkkaat sorkat, laulua jne.
llmainen ruokailu klo 11
alkaen ja koululaisten buffet.
Puheenvuoroja Anttolan
seurakunnan historiasta
La 3.9. klo 18 Kirkossa
Saara ja Hanna. Monologeja
Tobitin kirjan naisista. Minna
Ruuttunen lausunta, Mikko
Miettinen viulu
Su 4.9. klo 10 Jumalanpalvelus
Anttolan satamassa
Su 4.9. klo 10.40 Borssikeittoa
ukrainalaisten hyväksi Anttolan
torilla. Vapaaehtoinen
maksu. Torille voit tuoda
lahjoituksia. Otamme vastaan
apteekkitarvikkeita, vaippoja,
säilykkeitä, kuivatuotteita,
vuodevaatteita, villasukkia,
paristoja jne.
Su 4.9. klo 17 kirkossa. Kaunis
synnyinmaamme – hengellisen
musiikin konsertti. Esa
Ruuttunen ja Cello Spirituals
Ma 12.9. klo 12–13 Yhdessä
ruokailemaan Anttolan srk-
talolla. Jatkuu joka maanantai.
Tarjolla koulun hävikkiruokaa
ja vapaaehtoisten tekemää
keittoa. Tilaisuuden alussa
lyhyt hartaus. Vapaaehtoinen
tarjoilumaksu 1 €
ke 14.9. klo 14.30
Raamattupiiri alkaa srk-talolla
Ke 21.9. ja 19.10. klo 18
Miestenpiiri srk-talolla
Su 18.9. klo 13 Saukonsalon
maakirkko ja lähetysmyyjäiset
Irma Karjalaisella
Piekälänmäentie 19.

 HAUKIVUORI
Jumalanpalvelukset
Haukivuoren kirkossa, ellei
toisin mainita.

Su 4.9. klo 17
Sanajumalanpalvelus srk-
talolla

Su 11.9. klo 10 Messu
Su 18.9. klo 10 Perhemessu
Su 25.9. klo 10 Messu
Su 2.10. klo 17 Messu
Su 9.10. klo 10 Messu srk-
talolla, Vanhustenviikko
Su 16.10. klo 10 Messu
Su 23.10. klo 10
Sanajumalanpalvelus
Su 30.10. klo 10 Messu srk-
talolla

Muita tapahtumia
Ke 14.9. klo 15 Lauletaan
yhdessä -yhteislaulutilaisuus
srk-talolla.
Su 18.9. klo 11–13
Ruskarasteja kirkon
ympäristössä. Mukana
seurakunnan työntekijöitä.
Mahdollisuus osallistua
HaKin ruskapatikoinnille
(kirkonkierros).
To 13.10. klo 15 Lauletaan
yhdessä -yhteislaulutilaisuus
srk-talolla.

Aikuistyön ryhmät kahden
viikon välein Haukivuoren srk-
talolla:
Ma 12.9. klo 17 alkaen.
Miesten Raamattu- ja
keskustelupiiri. Ahti Kohvakka
p. 0400 155 172.
Ti 13.9. klo 18 Israelilaisia
kansantansseja kantapään
kautta. Aira Kaun p. 040 736
3617.
Ke 21.9. klo 13 Asemankylän
lähetyspiiri. Jorma Hannula p.
050 518 6061.

 RISTIINA
Jumalanpalvelukset
Ristiinan kirkossa, ellei toisin
mainita.

Su 4.9. klo 10 Messu
Su 11.9. klo 10 Messu
Su 18.9. klo 10
Sanajumalanpalvelus
Su 25.9. klo 13
Sadonkorjuumessu
Su 2.10. klo 10 Messu –
Parikanniemen kirkkopyhä ja
Mikkelinpäiväjuhla Ristiinan
kirkossa. Messun jälkeen
lounas Valon salissa ja seurat
Parikanniemen Riihikirkossa
Su 9.10. klo 10 Messu –
Vanhusten kirkkopyhä
Su 16.10. klo 10 Perhemessu
Su 23.10. klo 10
Sanajumalanpalvelus
Su 30.10. klo 10 Messu

 RISTIMÄKI
Jumalanpalvelukset
Tuomiokirkossa, ellei toisin
mainita.

Su 4.9. klo 10 Messu
Su 4.9. klo 17 Lähismessu
Lähemäen srk-talossa
Su 11.9. klo 10 Messu
Su 11.9. klo 15 Vauvakirkko
Su 18.9. klo 10 Messu
Su 18.9. klo 17 Messimessu

Lähemäen srk-talossa
To 22.9. klo 17 Kotoisa
ehtoollisiltakirkko
Laajalammen srk-kodissa
Su 25.9. klo 10 Perhemessu
Su 2.10. klo 10 Messu
Su 2.10 klo 17 Lähismessu
Lähemäen srk-talossa
Su 9.10. klo 10 Messu
Su 16.10. klo 10 Messu
Su 23.10. klo 10 Messu –
Pappisvihkimys
Su 23.10. klo 17 Messimessu
Lähemäen srk-talossa
To 27.10. klo 17 Kotoisa
ehtoollisiltakirkko
Laajalammen srk-kodissa
Su 30.10. klo 10 Messu

Tuomiokirkon
ehtoollispäivähartaudet
keskiviikkoisin klo 12.

Muita tapahtumia
Maanantaisin klo 17
Rukouksentalo Lähemäen srk-
talolla.
Ke 14.9. alkaen klo 18
Lehmuskylän raamattupiiri
Tukipilarissa joka toinen
keskiviikko.
Ke 28.9. klo 10.30 Vauvaviikon
hartaus tuomiokirkossa.
La 15.10. klo 18
Sateenkaarimessun
etkot Lähemäen srk-
talossa. Musiikkia, pelejä,
performansseja, hyvää ruokaa.
Tervetuloa kaikenikäiset!

 SAVILAHTI
Jumalanpalvelukset
Pitäjänkirkko
Su 4.9. klo 13 Messu
Su 11.9. klo 13 Messu
Su 18.9. klo 13 Messu
Su 25.9. klo 13 Messu
Su 2.10. klo 13
Sadonkiitosmessu. Messun
jälkeen uutispuuro ja kahvit
Kirkonmäen srk-talossa
Su 9.10. klo 13 Lähetysmessu.
Saarna Pasi Pitkänen, Suomen
Lähetysseura
Su 16.10. klo 13
Sateenkaarimessu. Saarnassa
mukana Iina ja Maria.
Su 23.10. klo 13 Messu
Su 30.10. klo 13 Messu

Otava
Su 18.9. klo 15 Hiljaisuuden
messu
Su 16.10. klo 15 Sukupolvien
messu. Messun jälkeen
tarjolla uutispuuroa ja kahvit.
Vapaaehtoinen maksu
Kirkon ulkomaanavun kautta
Ukrainan sotaa pakenevien
hyväksi.

Ke 2.11. Rockmessu
Pitäjänkirkossa

Huom!
Ajankohtaiset tapahtuma-

tiedot löydät verkosta
www.mikkelintuomiokirkko-

seurakunta.fi/tapahtumat

Seurakunnassa tapahtuu 13

Kirkonmenot tutuksi
Palstalla esitellään erilaisia seurakuntaelämään liittyviä aiheita.

Elokuun alkupuolella
olen pyörälenkeillä
pysähtynyt useasti
katselemaan Olk-

kolanniemen viljapeltoja.
Tuleentuva viljapelto ker-
too lähestyvästä syksystä ja
pian puitavasta viljasadosta.
Maanviljelijät osaavat ker-
toa, millaisen satokauden
tämä vuosi on tuonut tulles-
saan. Muutamia vuosia sitten
olin työreissulla Kokkolassa.
Tuolla reilun 600 kilometrin
edestakaisella automatkalla
katselin myös viljapeltoja.
Ne olivat surullisen näköisiä.
Oli paljon lakoontunutta vil-
jaa. Kesä oli sateinen ja osa
sadosta jäi pelloille. Mietin
silloin hiljaa mielessäni, että
sata vuotta sitten vastaavan-
lainen kesä olisi saattanut
tarkoittaa pahimmassa tapa-
uksessa nälkää ja puutetta
monessa mökissä ja torpassa.

Joka syksy useassa seu-
rakuntamme kirkossa viete-
tään sadonkorjuunmessua.
Kirkkoon tuodaan satokau-
den tuotteita: viljaa, leipää
ja puutarhatuotteita, jotka
siunataan. On tärkeää, että
kirkoissa vietetään sadonkor-
juunmessua. Sadon siunaami-
sella on symbolinen merkitys.
Se muistuttaa, että puhdas ja
hyvä ruoka ei ole itsestään-
selvyys. Se on suuri kiitoksen
aihe.

Sadonkorjuumessu joh-
dattaa meidät isojen kysy-
mysten äärelle. Riittääkö
ruokaa kaikille maapallon

ihmisille? Millaisia vaiku-
tuksia pandemia ja Venäjän
hyökkäysota saavat aikaan
ruuantuotannossa ja jakelu-
verkostolle? Ajetaanko ruu-
antuottajat kohtuuttomaan
tilanteeseen? Kuinka paljon
minä olen valmis maksamaan
puhtaasta ja lähellä tuotetusta
ruuasta? Mitä ilmastokriisi
tuo tullessaan? Mitä yksilö
voi tehdä vai voiko tehdä mi-
tään? Onko kuluttajan rooli
tullut tiensä päähän? Mikä
sen vaihtoehto olisi?

Kristinuskossa on ollut
aikoja, jolloin ihmisen tarpei-
ta on ylikorostettu. Tämä on
osaltaan johtanut luonnonva-
rojen tuhoamiseen. Tärkeintä
on ollut ihmisen hyvinvointi

ja sielujen pelastuminen. Ym-
pärillä oleva luomakunta on
ollut vähemmän tärkeä. Ai-
van kuin olisi unohtunut, että
pelastus koskee koko luoma-
kuntaa.

Kristinuskossa on havah-
duttu siihen, että ihminen,
luonto ja Jumala elävät suh-
teessa toisiinsa. Ihmisenä
olen osa luontoa. Jotta ihmi-
nen voi kokea hyvinvointia
ja pelastuu, on myös luonnon
voitava hyvin. Tämä liikeh-
dintä ei ole ominaista vain
protestanttisille kirkoille.
Maailmalaajuisen katolisen
kirkon johtaja paavi Fransis-
cus otti jyrkästi kantaa ym-
päristökriisiin vuonna 2015
julkaistussa kiertokirjeessä

Laudato si´(Ole ylistetty).
Tiesitkö, että suomalai-

set viettivät ylikulutuksen
päivää jo 31.3. Se tarkoittaa,
että silloin suomalaiset olivat
kuluttaneet laskennallisesti
osansa maapallon uusiutu-
vista luonnonvaroista vuoden
2022 osalta. Lapsuudesta on
jäänyt mieleeni isäni opetus.
Hän sanoi, että luonnonvaroja
ja -antimia tulee käyttää koh-
tuudella. Ihmisen ei pidä olla
ahne. Tuo pohjoisen ihmisen
opetus ei ole menettänyt mer-
kitystään.

Eija Juuma
seurakuntapastori

Luodut, te Herraa kiittäkää
"Päivästä päivään, äiti maa,

ruokkia jaksat, kukoistaa,
kiitä Herraa! Halleluja.

Vihreys ruohon heräävän,
kypsynyt voima hedelmän,
kiitä Herraa, kiitä Herraa!

Halleluja, halleluja,
halleluja."

Virsi 455, 4. säkeistö

K
U

VA
: P

IX
A

B
AY

Sadonkorjuumessu Ristiinan kirkossa su 25.9. klo 13.00–14.30. Sadonkiitosmessu Pitäjän-
kirkossa su 2.10. klo 13.00–15.00 ja Anttolan kirkossa su 2.10. klo 10.00. Tervetuloa!

KaikkiNaiset sopii kaikille naisille

Vuodesta 2017 läh-
tien ovat naiset
kokoontuneet ker-
ran kuukaudessa

kuuntelemaan asiantuntevia
luentoja, keskustelemaan ai-
heesta ja nauttimaan yhdessä-
olosta KaikkiNaiset-illoissa.

Iltojen taustatiiminä on
alusta alkaen häärinyt kolme
aktiivista naista: Eija Peura,
Maija Toivonen ja Johanna
Lindbohm. Heidän ansios-
taan on vuosien varrella kuul-
tu asiaa niin kierrätyksestä,
sukupuolien moninaisuudes-
ta, luonnosta, poliisin toimin-
nasta tai vaikka terveellisistä
elämäntaidoista. Tai välillä
on vaikka vain ihan laulettu
yhdessä. Aiheet ja luennoitsi-
javieraat ovat tuoneet paikal-
le parhaimmillaan jopa lähes

100 kuulijaa. Korona pisti il-
lat hetkellisesti tauolle, mutta
tänäkin syksynä iltoja pide-
tään taas normaalisti kerran
kuussa – koronatilanne toki
huomioon ottaen.

KaikkiNaiset-iltojen aja-
tuksena alusta saakka on ollut
tiedon ja hyvinvoinnin jaka-
misen lisäksi yhteys; jotta
yksinäisilläkin ihmisillä olisi
arjen keskellä hetkiä, joissa
voisi tavata toisia leppoisan
rupattelun merkeissä kahvi-
kupin ääressä. Illoissa on ol-
lut myös lähes aina hartaus.

Tänä syksynä KaikkiNai-
set-illoissa vierailee muun
muassa hätäkeskusopiskelija,
Violan työntekijä ja ortodok-
sipappi. Tervetuloa mukaan
iltoihin!

Eija Peura ja Maija
Toivonen

 SUOMENNIEMI
Jumalanpalvelukset
Suomenniemen kirkossa, ellei
toisin mainita.

Su 4.9. klo 13 Messu.
Kirkkokyyti.
Su 11.9. klo 13 Messu srk-
kodissa. Kirkkokyyti.
Su 18.9. klo 13
Sanajumalanpalvelus
Su 25.9. klo 13 Messu.
Kirkkokyyti
Su 2.10. klo 13 Perhekirkko ja
lastentapahtuma. Kirkkokyyti
Su 9.10. klo 13 Messu srk-
kodissa. Kirkkokyyti.
Su 23.10. klo 13 Messu.
Kirkkokyyti.
Su 30.10. klo 13
Sanajumalanpalvelus

Muita tapahtumia
La 1.10. klo 15–18 Iltapäivän
hetkinen teille kahdelle.
Lisätiedot kotisivuilta.
Naisten tuumauspiiri srk-
kodilla tiistaisin klo 13: 6.9.,
4.10., 1.11.
Suomenniemen Tarinatupa:
Tarinatupa on
keskustelufoorumi,
joka kokoontuu kerran
kuussa Suomenniemen
seurakuntakodissa torstaisin
klo 14 seuraavasti: 22.9.,
20.10., 17.11., 8.12.
Kahvitarjoilu. Aiheet
ilmoitetaan myöhemmin.
Keskustelua johtaa Matti
Wirilander.

Seurakunnassa tapahtuu14

Diakonian päävastaanotto
Savilahdenkatu 20, 3.krs
Johtava diakoniatyöntekijä
Anne Pöyry p. 0400 143 419.

Diakonian päivystys ma, ti ja
pe klo 9–11 p. 0400 143 250
-ajanvaraus avustusvastaan-
otolle, ilmoittautuminen diako-
nian tilaisuuksiin.

Anttolan alue
Ajanvaraus diakonissa Reetta
Sirkiä p. 0400 143 452.

Haukivuoren alue
Ajanvaraus diakoni Hanna Jarva
p. 0400 143 235.

Ristiinan alue
Ajanvaraus diakoni Taru Ranta-
lainen p. 0400 143 251.

Savilahden alue
Savilahdenkatu 20, ajanvaraus
diakonissa Jenni Joki p. 0400
143 252.

Suomenniemen alue
Suomenniemen seurakuntakoti,
Ajanvaraus diakoni Pasi Salo-
maa p. 0400 143 237.

Ristimäen alue
Eteläinen keskusta-alue
Savilahdenkatu 20, ajanvaraus
diakoni Pasi Salomaa p.0400
143 237 (mielenterveystyö
ja sururyhmät) diakoni Ilona
Watia p. 0400 143 238 (diakoni-
nen perhetyö).

Läntinen keskusta-alue
Savilahdenkatu 20, ajanvaraus
diakonissa Hanna Jarva p. 0400
143 235 diakoni Päivi Haltsonen
p.0400 143 258 (työttömät)

Itäinen keskusta-alue
Lähemäen srk-talo Paukkulantie
27, ajanvaraus diakoni Maritta
Katajamäki p. 0400 143 234
(vammaistyö) diakonissa Tarja
Nousiainen p. 0400 143 257
(vanhustyö).

Omatori
Diakonissa Hannele Salo p.
0400 143 253 (vapaaehtoistoi-
minta, yhteisvastuu)

Diakoniatyöntekijöiden yhteystiedot

Polku-lehdessä ilmoitettuihin
tapahtumiin voi tulla muutoksia.
Ajankohtaiset tiedot löydät
verkossa osoitteessa www.
mikkelintuomiokirkkoseurakunta.
fi sekä Mikkelin Kaupunkilehden
viikoittain ilmestyvistä kirkollisista
ilmoituksista.

Lisätiedot: www.mikkelintuomio-
kirkkoseurakunta.fi/tule-mukaan/
lapsille-ja-lapsiperheille, Face-
bookissa Mikkelin tuomiokirkko-
seurakunnan lapset tai Instagram
mikkelintmksrklapset

Leikkivä aamu -avoin perhekerho
Leikkivä aamu -perhekerho on
lasten ja aikuisten kohtaamis-
paikka, johon lapsi tulee yhdessä
aikuisen kanssa. Tervetulleita ovat
lapset huoltajineen ja hoitajineen.
Kerhoon ei tarvitse ilmoittautua
etukäteen ja mukaan voi tulla
milloin vain. Tarjoiluna on pientä
maksua vastaan kahvi/tee/mehu
+ kahvileipä sekä kerran kuukau-
dessa Haukivuorella puuro.
Muutoin kerho on maksuton.
Haukivuorella pe klo 9–12, Hauki-
vuoren srk-talo, Keskustie 53.
Kirkonmäellä ke klo 9–11.30,
Kirkonmäen srk-talo, Otavankatu 9
Lähemäellä pe klo 9–11.30, Lähe-
mäen srk-talo, Paukkulantie 27.
Puumalassa to klo 9.30–12,
Puumalan srk-koti. Kirkkotie 1.
Ristiinassa pe klo 9–11.30, Ristii-
nan srk-keskus, Kissalammentie 3.
Lisätietoja ja ohjaajien yhteystie-
dot seurakunnan verkkosivuilla.

Päiväkerho
Päiväkerhot on tarkoitettu 2 v
8kk–6-vuotiaille lapsille. Hauki-
vuorella, Otavassa ja Ristiinassa
2–6 v lapsille. Päiväkerhot kestä-
vät 2 ½-3 tuntia ja kokoontuvat
kaksi kertaa viikossa, aamu- tai
iltapäivisin. Kerhovuosi alkaa
elokuussa ja jatkuu toukokuun
loppupuolelle. Koulujen lomien
aikana ei ole päiväkerhoja.
Päiväkerhot ovat maksullisia
niille lapsille, jotka eivät kuulu
evankelis-luterilaiseen kirkkoon,
maksu 40 €/kk/lapsi. Lisätietoja ja
jatkuva ilmoittautuminen seura-
kunnan verkkosivuilla.

Taaperopäiväkerho
Taaperopäiväkerho on 2-vuotta
täyttäneille taaperoille tarkoitettu
päiväkerho. Se kokoontuu kerran
viikossa 2 tuntia. Kerhossa harjoi-
tellaan ryhmässä olemista ja leikki
on tärkeä osa kerhotoimintaa.
Taaperokerhoryhmät kokoontuvat
srk-keskuksen Kuuttituvalla ja
Lähemäen srk-talolla. Kerhomaksu
on 20 €/kk/lapsi niille lapsille,
jotka eivät kuulu evankelis-
luterilaiseen kirkkoon. Lisätietoja
ja jatkuva ilmoittautuminen
seurakunnan verkkosivuilla.

Lasten lauantai
Lasten lauantai on 4–10-vuoti-
aitten lasten oma kokoontu-
mispaikka ja pyhäkoulu. Lasten
lauantain aukioloaikana vanhem-
mat voivat hoitaa omia asioita,
käydä lenkillä tai vain levähtää.
Ohjelmassa leikkiä, askartelua ja
monenlaista muuta puuhaa sekä
lasten kirkkohetki. Ota lapselle
mukaan eväät, sisätossut ja
säänmukaiset ulkoiluvaatteet.
Lasten lauantai on maksuton.
Ilmoittautuminen seurakunnan
verkkosivuilla.
Haukivuoren srk-talo, Keskustie
53. Klo 9.30–12.30, 27.8., 24.9.,
12.11.
Otavan srk-talo, Puulantie 21,

päiväkerhotila: Klo 9.30–12.30,
1.10. ja 3.12.
Ristiinan srk-keskus, Kissalam-
mentie 3, päiväkerhotila: Klo
9.30–12.30, 3.9., 8.10. ja 19.11.

KirjePyhis
KirjePyhis tuo lapselle (3–10 v)
kerran kuukaudessa pyhäkou-
luhetken kotiin. Kirje noudattaa
perinteisen pyhäkoulun kulkua.
Kirjeen voi halutessaan saada
paperisen, oikean kirjeen, sijaan
myös sähköisenä (pdf-muotoi-
sena) ilmoittamaanne sähköpos-
tiin. Huom! Ilmoittakaa sähköposti
vain siinä tapauksessa, että halu-
atte vain sähköisen kirjeen. Kirje-
Pyhiskirjeen vastaanottaminen ei
maksa mitään. Ilmoittautuminen
verkossa seurakunnan verkkosi-
vuilla 1.9. alkaen.

Lastenkirkko
Lastenkirkko on pyhäkoulu, joka
kestää noin tunnin. Lastenkirkon
ohjaajan johdolla keskustellaan
lapsen elämään liittyvistä kysy-
myksistä, luetaan raamatunker-
tomuksia ja hiljennytään. Lisäksi
lauletaan, leikitään ja askarrel-
laan. Lastenkirkko kokoontuu
Laajalammen srk-talolla, Kaituen-
tie 27, sunnuntaisin klo 12.

Kouluikäisten kerhoihin
ilmoittautuminen alkanut 25.8.
mukaan.net-sivulla. Kerhotoi-
minta käynnistyy viikolla 36. Lisä-
tietoja Heidi Hasanen, 0400 143
233 & Tiina Pakarinen, 0400 143
245 (etunimi.sukunimi@evl.fi).

PikkuHelppi (Tukea kotiin)
PikkuHelppi-toiminta on seura-
kunnan lastenohjaajien alle
kouluikäisten lasten perheissä
tekemää perhetyötä. Voit jättää
lapsesi lastenohjaajan huomaan
1–2 h, jolloin voit hoitaa asioita
tai ladata akkuja. Ohjaaja voi
olla lapsen kanssa seurakunnan
tiloissa tai leikkipuistossa. Tukea
kotiin toimintaa perhe voi saada
kolme kertaa toimintakauden
aikana (syksy/kevät). Toimintaa
ei ole koulujen lomien aikana.
Toiminta on maksutonta. Aika ja
paikka sovitaan ohjaajan kanssa.
Aikoja varattavissa iltapäivisin
ja myös aamupäivä ja ilta-aikoja
mahdollisuuksien mukaan.
Yhteystiedot löydät seurakunnan
verkkosivuilta.

LapsiArkki
LapsiArkki on tarkoitettu sinulle
yhden vanhemman perheestä
huolehtiva vanhempi, joka haluat
yhden illan harrastuksillesi tai
muuten vaan omalle ajalle.
Voit tuoda lapsesi leikkimään ja
puuhailemaan kerran viikossa,
toiminta on maksutonta ja avointa
kaikille. Paikalla on työntekijöitä
varhaiskasvatuksesta ja nuori-
sotyöstä, joten eri-ikäiset lapset
ovat tervetulleita. Kokoontuminen
kerran viikossa keskiviikkoisin
klo 17–19 srk-keskuksen Kuut-
tituvalla, Savilahdenkatu 20.
Ilmoittautuminen seurakunnan
verkkosivuilla.

Ilta teille kahdelle
Seurakunta tarjoaa mahdollisuu-
den viettää parisuhdeaikaa. Teillä
on mahdollisuus käydä yhdessä
harrastuksissa, iltakävelyllä tai
vain nauttia toistenne seurasta
samalla kun lapset ovat hoidossa.
Lapset voivat leikkiä vapaasti,
pelata lautapelejä tai vaikka askar-
rella. Hoitoon ovat tervetulleita
kaikki lapset 1 vuotta täyttäneistä
alakouluikäisiin. Ilmoittautuminen
seurakunnan verkkosivuilla viik-

koa ennen tapahtumaa. Mikkelin
srk-keskuksella tarjotaan torstai-
iltaisin pari tuntia lastenhoitoa n.
kerran kuussa
kello 17.30–19.30. 1.9., 6.10.,
3.11. ja 1.12.

Iltapäivän hetkinen teille
kahdelle
Seurakunnan varhaiskasvatus
tarjoaa yhden kerran syyskaudella
2022 vanhemmille mahdollisuu-
den yhteiseen lauantai-iltapäivään
kello 15–18 välisenä aikana.
Otava 19.11. ja Rantakylä 1.10.

Hetki aikaa
Seurakunnan varhaiskasvatus
tarjoaa maksuttoman lasten-
hoidon lauantaina kello 15–18
välisenä aikana yhden kerran syys-
kaudella 2022, jotta vanhemmilla
tai vanhemmalla on hetki aikaa
joko yhdessä tai itselleen.
Haukivuori 8.10., Ristiina 3.12. ja
Suomenniemi 1.10.

Su 25.9.2022 klo 10 Perhekirkko
ja Kerhonohjaajien tehtävään
siunaaminen tuomiokirkossa.

Nuoret
24.–25.9. Yökyläily tuomiokir-
kossa 5-luokkalaisille ja sitä
vanhemmille nuorille.

Lasten ja nuorten
leirit

Leirejä Susiniemessä:
2.–4.9. NYT rippikoulun käyneille
9.–11.9. NYT rippikoulun käyneille
14.–16.10 Nuoris
21.–23.10. KUKSA, partioteema-
leiri, 1–5 lk
24.–25.10. MUKULA 2, 3–4 lk
26.–27.10. MUKULA 1, 1–2 lk
28.–30.10. KUUTAMO, 5–6 lk
11.–13.11. Nuoris
26.–27.11. TÄHTI, perheleiri
kouluikäisille
2.–4.12. Nuoris
9.–11.12. HEBULI, 7–8 lk

Leirejä Ruunaniemessä:
1.–2.10. KUURA, 1–3 lk
14.–16.11. ROUTA, 4–6 lk

Lisätiedot uudistuneilta sivuilta
www.mukaan.net

Miehet
Raamattupiiri miehille. Srk-
keskuksen Kokouskellarissa
tiistaisin klo 17–19. Tied. Veli-Ville
Varneslahti p. 0440 888 107.

Miesten keskusteluillat
Ti 13.9. Klo 18 Jalkaväkimuseo,
Jääkärinkatu 6. Alustaja: Kyösti
Erkinkorpi: ”Kestätkö tulevat
koetukset”. Mahdollisuus tutustua
museoon klo 17 alkaen. Sotilasko-
tiyhdistyksen järjestämät kahvit.
Ti 11.10. Klo 18 Vaihan Pormes-
tari, Maaherrankatu 9–11. Alus-
taja: Martti Juutilainen: ”Onko
numeroilla väliä”. Isäntänä ESE.
Kahvitarjoilu.
Ti 8.11. Klo 18 Lähemäen Srk-Talo,
Paukkulantie 27. Alustaja: Jouko
Kukkonen: ”Anteeksiantamus”.
Kahvitarjoilu.

Tuumauspiiri Suomenniemen srk-
kodissa kk:n 1. tiistai (pl. joulukuu)
6.9., 4.10., 1.11. ja 13.12. klo 14.
Tied. p. 0400 143 237.

Lapset ja perheet

UKRAINAKERÄYS
KIRKONMÄEN SEURAKUNTATALOLLA
1.9.–2.9. 1.9.–2.9. KLO 10–12 JA 16–18 SEKÄ 3.9. 3.9. KLO 10–15

 • Verenpainemittareita
 • Verensokerimittareita

 (liuskat oltava mukana)
 • Kuumemittareita

 (otsalta lämmön mittaavia)
 • Vaippoja (lasten ja aikuisten)

 • Ruokasäilykkeitä
 • Maitojauhetta
 • Hiutaleita/ryynejä
 • Säilyviä elintarvikkeita
 • Vuodevaatteita
 • Villasukkia
 • Paristoja
 • Ensiaputarvikkeita
 • Hygieniatarvikkeita

MITÄ UKRAINAAN TARVITAAN?

Kallioni –
Hiljaisuuden retriitti
7.–9.10.2022
Susiniemessä
Ohjaajina pastori Sari Marti kainen ja oppilaitos-
pastori, rovasti Jaana Pieti läinen.
Hinta 120 € sis. osallistumismaksun ja
täysihoidon, omat liinavaatt eet.

Ilmoitt autuminen pe 25.9. mennessä
mikkelintuomiokirkkoseurakunta.fi

Lisäti etoja:
p. 0400 143 403, sari.j.marti kainen@evl.fi
p. 0400 143 269, jaana.pieti lainen@evl.fi

Naiset

Seurakunnassa tapahtuu 15

KaikkiNaiset-illat
Srk-keskuksen Ristimäkisalissa:
Ma 5.9. klo 17.30 Hätäpuhelut.
Sanna Lehtonen, hätäkeskuspäi-
vystäjäopiskelija. Kahvitarjoilu.
Ke 5.10. klo 17.30 Diakonia Nyt.
Anne Pöyry. Kahvitarjoilu.

Praising Ladies -ylistystanssi-
ryhmä Laajalammen srk-kodilla
parillisina tiistaina klo 18: 23.8.,
6.9., 20.9., 4.10., 18.10., 1.11.
Mukaan liikkumiseen soveltuva
asu, juomapullo, jumppatossut
tai paljasjaloin sekä avoin mieli.
Ohjaajana toimii vapaaehtoistyön-
tekijä Nora Ruhanen. Ei ennakkoil-
moittautumista.

Su 16.10. klo 13 Sateenkaari-
messu Pitäjänkirkossa. Etkot
edellisenä päivänä Lähemäen
srk-talossa klo 18.

Ikäihmiset
KERHOT ALUEITTAIN

Anttola
Kyytikerho srk-talossa, os. Mikke-
lintie 31, parillisen viikon torstaina
22.9., 6.10., 20.10., 3.11. ja 17.11.
klo 12.30–14.30 Tarjoilumaksu
3 €. Tiedustelut ja kyytilistan
ylläpito diakonissa Reetta Sirkiä p.
0400 143 452
Vanhustenviikon luontoretki
Hallavuoreen laavulle to 6.10.
klo 13–15 yhteistyössä Essoten
ja Anttolan järjestöjen kanssa.
Nokipannukahvit, ohjelmaa, omat
makkarat mukaan.

Haukivuori
Pöytä on katettu – ohjelmallinen
lounas srk-talossa. Torstaina 22.9.,
20.10. ja 17.11. klo 10–12.00.
Lounas 10 €. Tied. Hanna Jarva
0400 143 235.

Tiistaitupa joka tiistai klo
12–13.30 srk-talossa 13.9. lähtien.
Yhdistykset ja srk järjestävät tilai-
suuden vuorokerroin. Kahvi 2 €.
Tied. Hanna Jarva 0400 143 235.

Ristiina
Seurakuntakerho torstaisin 22.9.,
6.10., 20.10., 3.11., 17.11. ja 1.12.
klo 11–13 Srk-keskuksella, os.
Kissalammentie 3. Lounas ja kahvi
10 €. Tuolijumppa, hartaus ja
keskustelua päivän aiheesta. Tied.
Tarulta 0400 143 251.

Kirjekerho. Seurakuntakerhon
rinnalla toimii kirjekerho niille,
jotka syystä tai toisesta eivät
pääse kerhoon paikan päälle.
Postia tulee kerran kuukaudessa,
kirjeen halutessasi ilmoittaudu
Tarulle, p. 0400 143 251.

Hengellinen keskusteluryhmä
torstaisin 15.9., 13.10. ja 10.11.
klo 10–11.30 Srk-keskuksella, os.
Kissalammentie 3. Tied. Tarulta
0400 143 251.

Ristimäki
Ke 5.10. klo 12 Vanhustenviikon
juhla tuomiokirkossa. Tied. p.
0400 143 257.

Pöytä on katettu –ohjelmallinen
lounas (ent. Laajalammen avoin
seurakuntakerho) srk-kodilla
Kaituentie 27. Parillisen vkon ma
19.9., 17.10 ja 14.11. klo 11.30
alkaen. Lounas 9 €, jonka jälkeen
vaihtuvaa ohjelmaa, ei ennakkoil-
moittautumista. Laajalammen
srk-kodille etsitään Tarinatuvan

(ent. kahvikerho) ohjaajaa 1 x kk,
lisätietoja p. 0400 143 238.

Tarinatupa (entinen Seurakunta-
kerho) Srk-keskuksen Aulakahvi-
ossa parillisen vkon keskiviikko klo
13. Kahvi 2 €. 21.9., 5.10., 19.10.,
2.11., 16.11., 30.11. ja 14.12.
Tied. Pasi 0400 143 237.

Senioritiistai
Mielenkiintoisia aiheita kulttuu-
rista, historiasta ja hyvinvoinnista
Mikkelin srk-keskuksen Yläsalissa
(3.krs) Savilahdenk. 20. Lounas ja
kahvi 9 euroa. Tilaisuuksia isännöi
Matti Wirilander.
Ti 20.9. klo 10 Tuomiorovasti
Arja Huuskonen: Naisjohtajuus
kirkossa.
Ti 25.10. klo 10 Näyttelijä-ohjaaja
Tarja Pyhähuhta: Elämäkerta
parrasvaloissa. Luovuudenlähde
seniorivuosiin.
Ti 29.11. klo 10 Pastori Sari Marti-
kainen

Pöytä on katettu – ohjelmallinen
lounas (ent. Lähemäen seurakun-
takerho) srk-talossa Paukkulantie
27. To 22.9., 20.10., 17.11. klo
10.15–13.30: kevyt jumppa,
lounas, ohjelmaa, kahvi (tarj. 9 €).
Ei ilmoittautumista. Tied. Tarjalta
p. 0400 143 257.

Eläkeikäisten korttelikerho Lähe-
mäen srk-talossa. Tied. p. 0400
143 257.

Savilahti
Pöytä on katettu- ohjelmallinen
lounas (ent. Vanhemman väen
kerho). Kirkonmäen srk-talo,
parittoman vkon ke 15.9., 13.10.,
10.11., 8.12. Klo 10.30–12.15
tiedustelut Jenni 0400 143 252.

Rantakylän vanhustentalon
Päiväpiiri Naistingintie vanhusten-
talolla parillisen viikon ke 21.9.,
19.10., 16.11., 14.12. klo 13–14
Tied. Jenni 0400 143 252.

Pöytä on katettu (ent. Otavan
vanhemman väen piiri) Otavan
srk-talolla Puulantie 21 joka
toinen tiistai: 20.9., 4.10., 18.10.,
1.11., 15.11., 29.11. ja 13.12.
Tied. Anne Pöyry 0400 143 419.

Sururyhmät
Sururyhmät - tukea surun
keskelle, kun läheisen kuolemasta
on aikaa n. 3–12 kk.
Puolisonsa menettäneiden
ryhmä alkaa lokakuussa Kirkon-
mäen srk-talossa (Otavank. 9).
Läheisensä menettäneiden
ryhmä keskiviikkoisin klo
17–18.30 Mikkelin srk-keskuk-
sessa (Savilahdenk. 20): 12.10.,
19.10., 2.11., 9.11., 23.11., 30.11.,
14.12.
Edellä mainittujen sururyhmien
tiedustelut ja ilmoittautuminen
23.9.2022 mennessä sururyh-
mätoiminnan yhdyshenkilölle p.
0400 143 237, pasi.salomaa@
evl.fi.

Ristiinan sururyhmä alkaa Pyhäin-
päivän jälkeen, tied. Tarulta p.
0400 143 251, taru.rantalainen@
evl.fi

Anttolan sururyhmä alkaa Pyhäin-
päivän jälkeen ti 8.11. klo 17 srk-
talolla tied. ja ilmoittautuminen p.
0400 143 452, reetta.sirkia@evl.
fi Ensimmäisessä tapaamisessa
sovimme seuraavat kerrat.

Diakonia
Soppatiistai srk-keskuksen
Pirttiniemi- ja Savilahti-salit, joka
tiistai klo 11–12
os. Savilahdenkatu 20. Keittoruo-
kailu vähävaraisille. Tied. Anne
Pöyry 0400 143 419.

Diakonian aamupalat, työttömät
Mikkeli Diakoniatyöntekijän
vierailu työttömien lounaalla
kerran kuussa keskiviikkoisin 7.9.
alkaen klo 11.30–12.30 ravintola
Napostellassa os. Raviradantie
8–10. Seuraavat 12.10., 2.11. ja
7.12. Mahdollisuus vertaisryh-
mäkokoontumisiin Työttömien
tiloissa, ota yhteyttä. Tied. Päivi
Haltsonen p. 0400 143 258.

Anttola
Peitto- ja viittatalkoot srk-talolla,
kuukauden ensimmäinen keski-
viikko (1 krt/kk) 7.9., 12.10., 2.11
ja 7.12. klo 12. – 14.30. Talkoissa
yhdistämme villalangoista
neulottuja lappuja peitoiksi ja
valmistamme Palvelukeskuksen
asukkaille viittoja ulkoilua varten.
Tied. 0400 143 452.
Rinkelikerho Rinnetien vanhus-
tentalon kerhohuoneella tiistaina
20.9., 25.10. ja 29.11. klo 13–14.
Tied. 0400 143 452.

Mikkeli
Kirkonemännät ja diakoniawäki
Tapaamiset kirkonmäen srk-
talon kahviossa maanantaisin
klo 10–12. Päivät: 3.10., 17.10.,
31.10., 14.11., 28.11. ja 12.12.

Ristiina
Pellosniemen Puurotupa joka
toinen perjantai klo 10–12
Kisakaaren kahviossa, maksuton,
seuraa ilmoittelua kirkollisissa
ilmoituksissa. Tied. Tarulta 0400
143 251.

Mielenterveystyö
Leiripäivä mielenterveyskuntou-
tujille Susiniemessä 18.10.2022
Yhteiskuljetus Tuomiokirkon
kryptalta klo 9.30, paluu tuomio-
kirkolle klo 16.00. Tarvittaessa
kuljetus Anttolasta, Haukivuo-
relta, Ristiinasta ja Suomennie-
meltä. Osallistumismaksu 13 €.
Tiedustelut ja ilmoittautuminen
30.9. mennessä diakoniatoimis-
toon ma, ti, pe klo 9–11 p. 0400
143 250. Muulloin tiedustelut Pasi
0400 143 237.

Vammaistyö
Kehitysvammaisten kerho srk-
keskuksessa (Savilahdenkatu 20)
1 krt/kk 21.9., 19.10., 16.11. ja
14.12. klo 18–19. Tied. Maritta
0400 143 234.

Vapaaehtoiset
Mitä sinulle kuuluu? Soita puhelu
tai pari päivässä läheisille ihmisille
tai juttele naapureille. Lisätietoja:
Hannele Salo p. 0400143 253.

Lue vapaaehtoistoiminnasta lisää:
vapaaehtoistyö.fi/mikkeli

Peruskurssi 3.10., 6.10., 10.10,
13.10, klo 16.30–19.30. Kurssi
toteutetaan maksuttomana
kansalaisopiston kurssina.
Ilmoittautumistiedot Mikkelin
kansalaisopiston esitteestä tai
kansalaisopisto.mikkeli.fi -sivuilta.

Vertaisohjaajakoulutus ikäih-
misten ryhmänohjaajana toimi-
miseen ti klo 13–16 Kirkonmäen
srk-talossa (Otavank. 9): 18.10.,
1.11., 15.11. Kouluttajat Mikkelin

Sateenkaarityö

vapaaehtoistoimijoiden verkos-
tosta. Kurssi toteutetaan maksut-
tomana kansalaisopiston kurssina.
Ilmoittautumistiedot Mikkelin
kansalaisopiston esitteestä tai
kansalaisopisto.mikkeli.fi -sivuilta.
Srk:n puolelta lisätietoja p. 0400
143 452, p. 0400 143 257.

Lähetys
Kirpputori- ja kahvilatoiminta:
Kirpputori ja kahvila Tukipilari,
Savilahdenkatu 18 avoinna tiistai-
sin ja perjantaisin klo 11–16.
Kirpputori Apaja, Keskustie 69,
Haukivuori avoinna torstaisin ja
lauantaisin klo 10–13.

Su 9.10. klo 13 Lähetysmessu
Pitäjänkirkossa, vieraana lähet-
timme Pasi Pitkänen, Kambodza.
Su 30.10. klo 10 Lähetysmessu
Ristiinan kirkossa, jonka jälkeen
lähetystilaisuus Valon salissa.
Su 30.10. klo 13 Sanajumalanpal-
velus Suomenniemen kirkossa,
lähetyksen pyhä.

Lähetyspiirit:
Keskiviikkoisin klo 12–15 Rätti-
piiri srk-keskuksen Kokouskella-
rissa.
To 1.9. klo 12.30 Alkaen Mikkelin
radiolähetyspiiri joka kuukauden
ensimmäinen torstai srk-keskuk-
sen Aulakahviossa.
Ti 6.9. klo 13 Alkaen Lähetyspiiri
joka kuukauden ensimmäinen tiis-
tai Lähemäellä, Paukkulantie 27.
Su 11.9 Alkaen Kylväjäpiiri,
kuukauden toinen sunnuntai srk-
keskuksen Aulakahviossa.
Ma 12.9 klo 12.30 Alkaen
Lähetyspiiri parittomilla viikoilla
Laajalammella, Kaituentie 27.
Torstaisin 15.9. ja 20.10. klo 13
Puikkopiiri torstaisin srk-keskuk-
sen Aulakahviossa.
Ti 20.9 ja 18.10. klo 13 Toivoa
naisille piiri Lähemäellä, Paukku-
lantie 27.
Ke 21.9. klo 13 Asemankylän
lähetyspiiri. Kahden viikon välein.
Jorma Hannula p. 050 518 6061.

Kylillä kokoontuvista piireistä
ilmoitetaan kirkollisissa ilmoituk-
sissa.

SUOMEN RAAMATTUOPISTO
Päivätilaisuudet srk-keskuksen
Yläsalissa:

Su 4.9. klo 14 Kalle Sorsa ja Juha
Hasanen.
Su 3.10. klo 14 Esko Siljanen ja
Juha Hasanen.
Su 6.11. klo 14 Reino Letonsaari
ja Juha Hasanen.

Raamattuluennot Ristiinassa:
Ma 5.9., 10.10. ja 21.11. klo
14 Markuksen evankeliumista
Ristiinan srk-keskuksessa. Reino
Letonsaari Juha Hasanen.

Raamattupiiri srk-keskuksen
kokouskellarissa:
Ma 12.9., 26.9., 10.10., 24.10. ja
7.11. klo 13 Vetäjinä Martti Juuti-
lainen ja Juha Hasanen.

Tarvittaessa ota yhteyttä: Juha
Hasanen puh. 044 516 7250 tai
juha.hasanen@sro.fi

KANSANLÄHETYS
Ristimäki
To 8.9. klo 18 Sisälle sanaan –
raamattuluennot tuomiokirkossa,
Matti Manninen.
To 6.10 klo 18 Sisälle sanaan –
raamattuluennot tuomiokirkossa,
Esko Räsänen.
Torstaisin klo 14 Sanan ja ruko-
uksen tilaisuus Sanan Leivässä,
Pirttiniemenk. 8.

Savilahti
Su 18.9. klo 14.15 Lähetysaiheiset
kirkkokahvit Kirkonmäen srk-
salissa, Jukka Repo.
Su 23.10 klo 14.15 Lähetysai-
heiset kirkkokahvit Kirkonmäen
srk-salissa.

Ristiina
Ma 26.9. ja 31.10. klo 18 Raamat-
tuluennot Valon salissa, Matti
Manninen.

Ukrainakeräys Kirkonmäen srk-
talolla
1.9.–2.9. klo 10–12 ja 16–18 sekä
3.9. klo 10–15.
Osallistumalla autat Ukrainassa
apua tarvitsevia. Otamme vastaan
mm. verenpaine-, verensokeri-
(liuskat oltava mukana) ja
kuumemittareita (otsalta lämmön
mittaavia), vaippoja (lasten ja
aikuisten), ruokasäilykkeitä, säily-
viä elintarvikkeita, vuodevaatteita,
villasukkia, paristoja, ensiapu-
tarvikkeita ja hygieniatarvikkeita
Ukrainaan lähetettäväksi.

Keräykset

Herätysliikkeet

16

SuhteellistaPapin päästä

Rukoushetki

Diakonian päivä 1.9.

Diakonian viran päivää on
vietetty vuodesta 2019
alkaen. Juhlapäivänä tuo-
daan esiin diakonian vir-

kaan vihkimystä, vihkimyksen mer-
kitystä kirkolle ja virkaan vihityille.

Päiväksi on valittu Suomen kirkon
ensimmäiseksi diakonissaksi vihityn
Matilda Hoffmanin vihkimyspäivän
1.9.1872 mukaisesti syyskuun 1. päi-
vää lähinnä oleva arkipäivä.

Juhlapäivän kunniaksi kehoite-
taan kaikkia diakonian virkaan vihit-
tyjä ja kirkon tehtävissä palvelevia
käyttämään vihreää virkapaitaa tai
diakonissan pukua.

Juhlavuonna keskiössä ovat eri-
tyisesti diakonian vihkimysvirka,
ammatillinen diakoniatyö sekä kaikki
diakonian toimijat.

Seurakuntien diakoniatyö on vah-
va osallisuuden mahdollistaja ja va-
paaehtoistoiminnan organisoija. Dia-
koninen kirkko innostaa ja varustaa
seurakuntia ja niiden jäseniä toteutta-
maan lähimmäisenrakkautta ja edistä-
mään ihmisarvoista elämää.

Rajoilla

Ettei kukaan joutuisi kuole-
maan yksin tai kärsimään
yksin. Jokaisella tulisi olla
joku, joka saattaa ja pitää

kädestä. Ettei kukaan joutuisi ole-
maan yksin.

Ihmisten toiveet ja tarpeet yleis-
täviin, hyvää tarkoittaviin pyrkimyk-
siin piiloutuu persoonarajojen hämär-
tymisen vaara. Yleistäessään tulee
puolivahingossa talloneeksi jotain
sellaista, mitä olisi tallomisen sijasta
hyvä kunnioittaa. Siinä sivussa tulee
ehkä sijoittaneeksi toiseen ihmiseen
tarpeita, jotka ovatkin omia.

On eri asia olla yksin ja olla yksi-
näinen. Ja on eri asia olla ihminen, jo-
ka kaipaa jatkuvasti rinnalleen toisen
ihmisen, ja sellainen, joka tarvitsee
paljon ilmatilaa ympärilleen.

Kärsimys ja kuolema ovat sellai-
sia elämän ulottuvuuksia, joissa taak-
kojen jakamisen ja toisiin ihmisiin
tukeutumisen rinnalla kulkee yksin
olemisen tarve ja kokemus. Ihmisellä
on oikeus myös kääntyä sisäänpäin
ja keskittyä siihen, mitä sisimmästä

kumpuaa. Ehkä olla sillä lailla Luo-
jansa kanssa.

Monet ihmiset kuolevat yksin
myös saattohoidossa. Ei siksi, etteikö
heillä olisi omaisia tai saattajaa, vaan
siksi, että kuolemisen hetki ajoittuu
usein niin, että saattaja on käymäs-
sä jossain. Ehkä kuoleva voi silloin
päästää irti. Tai ehkä hän päästää irti,
koska toinen ihminen ei sillä hetkellä
kannattele. Tai jotain muuta.

Ihmisarvoa kunnioittavaan vuoro-
vaikutukseen kuuluu toisen persoo-
nan kunnioittaminen myös kärsimyk-
sen keskellä ja kuoleman läheisyy-
dessä. Se ei ole aina helppoa, mutta
tavoittelemisen arvoista.

Maija Haaparanta
sairaalapastori

Virsi 372 isän käsi, sydämeeni
Virren 372 kirjoittaja virolainen Jaan
Lattik (1878–1967) toimi Viljandin
maaseurakunnan kirkkoherrana vuo-
desta 1910. Hänet tunnettiin myös po-
liitikkona: parlamentin (riigikogun)
pitkäaikaisena jäsenenä, opetus- ja ulko-
ministerinä.

Lattik pakeni 1944 neuvostomie-
hitystä Ruotsiin, missä hän vielä elä-
keläisenä hoiti papinvirkaa Södertäl-
jen virolaisessa seurakunnassa. Hän
oli kuollessaan 88-vuotias. Lattik oli
myös kirjailija, joka julkaisi muun
muassa nuortenkirjoja sekä laajat
muistelmat.

Jaan Lattikin tytär Helgi-Alice oli
naimisissa Viron presidentin Kons-
tantin Pätsin pojan kanssa. Hänen
lyhyet muistelmansa kahdelta van-
keusajalta (1940–46 ja 1950–55) si-
sältyvät teokseen Kesäkuun 14. päivä
(Muistelmia ja dokumentteja virolais-
ten kyydityksestä 1941, Otava 1989).
Näin tämä tytär todistaa: "Kodista ja
kotimaasta on peräisin meidän kaik-
kien elämän voima vaelluksillamme
läpi ajan myrskyjen ja yönpimeiden
kärsimysten".

Virren säveltäjä August Topman
(1882–1968) oli merkittävä virolai-
nen urkutaiteilija. Hänet tunnettiin
myös kuoromiehenä, erityisesti suur-
ten oratorioesitysten johtajana. Hän
toimi Tallinnan Jaanin (Johanneksen)
kirkon urkurina. Tallinnan konser-

vatorion opettajakuntaan hän kuului
1919–50, vuodesta 1925 urkujensoi-
ton professorina. Hän sävelsi pääasi-
assa hengellistä kuoromusiikkia.

Lähde: Tauno Väinölä, Virsikir-
jamme virret

Virsi 372

Isän käsi, sydämeeni
anna rauha taivaasta,
ettei liekki rukouksen

koskaan sammu minusta.
Olkoon armon taivas auki
myöskin murheen aikana,

että aina uskon silmin
Isää saisin katsella.

Salli olla lähelläsi,
rakas taivaan kuningas,
elämäni kuormat jättää
ristin juureen, laupias.

Siitä löydän lunastuksen,
täyden rauhan sydämeen.
Murheissakin autuaana

jatkan matkaa taivaaseen.

Jeesus, olet uhrillasi
sovittanut minutkin,

että armon kosketuksen
tuskassani tuntisin.

Täällä uuvun iltaa kohti,
päivän helle näännyttää.
Kuollessani täysin nautin

ristinpuusi hedelmää.

Toisinajattelija

Maailmalta kantautuneet
äänet kertovat ihmis-
ten jakautuneen omiin
ryhmiinsä. Tässä ei ole

mitään uutta. Ääripäät eivät halua
kuunnella toisiaan. Onneksi ihmiset
ajattelevat myös itse. Se luo toivoa
paremmasta.

Ukrainan tilanne sai minut luke-
maan kirjan, Svetlana Aleksijevitsh,
Neuvostoihmisen loppu. Tosipohjai-
set kertomukset ihmisistä Neuvosto-
liiton hajotessa olivat järkyttävää lu-
ettavaa. Tilintekoa menneeseen. Luin
ja järkytyin. Miten helposti ihminen
saadaan valheellisen ideologian van-
giksi. Miten kova voi olla ihmisen
osa.

Toisinajattelevista emme pääse
elämässä eroon. Kaikenlaiset ”ryh-
mäkunnat” ovat hyödyllisiä, koska

silloin voimme keskustella tavoitteis-
tamme. Vaimoni muistuttaa minua ai-
ka-ajoin siitä, että kaikkea ei tarvitse
ymmärtää. Silti voi elää.

Hyvä sanoma Jeesuksesta haastaa
aina ihmisten tekemät rajat.

Pietari opetteli antamaan anteeksi
hankalalle veljelleen, vaikka tämä ei
muuttaisi käytöstään.

Jeesus itse rukoili ja siunasi viha-
miehiään.

Seurakunnan yhteiselo ei ole help-
poa. Yksin vielä vaikeampaa.

Tuttavani sanoin: ”Vähintä mi-
tä voimme tehdä on kunnioittaa sitä
yhteisöä, jonka parissa haluamme
toimia”.

Markku Liukkonen
aluekappalainen

K
U

VA
: P

IX
A

B
AY

