
Kotiviesti
Numero 7www.varkaudenseurakunta.fi 24.11.2022

Uudet
luottamushenkilöt

Sivu 10

Katso
joulunajan tilaisuudet

Sivut 6-7, 12

Seurakunnan
alkuvuodet

Sivu 4

Uudet pappi ja
kanttori

Sivu 11

Kotiviesti2 Torstai 24.11.2022

Ota lehti talteen

Seuraava lehti ilmestyy 28.1.2023.
Keskiaukeamalta löydät tilaisuudet ja
tapahtumat sinne saakka.
Muutokset ovat mahdollisia.

Pääkirjoitus

Mä suuren ilon
ilmoitan
Olemme siirtymässä kirkkovuo-

dessa joulun odotukseen eli
adventin aikaan. Sana adventti
tarkoittaa Herran saapumista

tai tulemista. Neljän adventtisunnuntain
jakso valmistaa meitä varsinaiseen jou-
luun, Herramme Jeesuksen Kristuksen
syntymäjuhlaan. Uusi kirkkovuosi muu-
ten alkaa juuri ensimmäisestä advent-
tisunnuntaista, jolloin kirkot täyttyvät
Hoosianna-virttä veisaavasta kirkko-
kansasta. Hoosianna-hymni, pelasta tai
auta-merkityksellään liittää veisaavan
kirkkokansan palmusunnuntain kan-
sanjoukkoihin, jotka ottivat samaisella
huudolla vastaan Jerusalemiin aasilla
ratsastaneen Jeesuksen. Näin ensimmäi-
sen adventin tapahtumat liittyvät kiinte-
ästi pääsiäiseen. Jeesus-lapsen syntymää
juhlittaessa on mukana jo häivähdys pit-
käperjantain rististä. Simeonin ennustus
Jeesuksen äidille Marialle ennakoi pää-
siäisen tapahtumia: Tämä lapsi on pantu
koetukseksi: monet israelilaiset kompas-
tuvat ja monet nousevat. Hänet on pan-
tu merkiksi, jota ei tunnusteta ja sinun
omankin sydämesi läpi on miekka käyvä.
Nämä sanat toteutuivat kovin traagisella
tavalla Marian todistaessa poikansa ris-
tinkuolemaa.

Monet meistä joutuvat viettämään tule-
vaa joulua epävarmuuden keskellä. Niin
sodan kulku Ukrainassa kuin kovasti kal-
listuneet hinnatkin vaikuttavat meihin
laajalti. Elämäntilanteiden muutosten
vuoksi voi joulu tuntua joillekin lähim-
mäisistämme enemmänkin ahdistavalle
kuin iloa tuottavalle odotukselle. Ehkä-
pä juuri siellä missä jouluun liittyy epä-
varmuutta, surua tai murhetta on tärkeä
kuulla enkelien sanat oman elämänsä
marginaalissa eläneille paimenille: Äl-
kää pelätkö! Minä ilmoitan teille ilosa-
noman, suuren ilon koko kansalle. Tä-
nään on teille Daavidin kaupungissa
syntynyt Vapahtaja. Hän on Kristus,
Herra. Tämä on merkkinä teille: te löy-
dätte lapsen, joka makaa kapaloituna
seimessä. Ja samalla hetkellä oli enkelin
ympärillä suuri taivaallinen sotajoukko,
joka ylisti Jumalaa sanoen:– Jumalan on
kunnia korkeuksissa, maan päällä rauha

ihmisillä, joita hän rakastaa.
Tuo enkelien ilosanoma kuuluu tänä-

kin jouluna läpi laajan maanpiirin. Ym-
päri maailman julistetaan kristillisissä
kirkoissa toivon ja lohdun sanomaa syn-
tyneestä seimen lapsesta Jumalan pojas-
ta Jeesuksesta Kristuksesta. Tuo sanoma
kaikuu meille kaikille elämäntilantees-
tamme riippumatta. Viesti rakastavan ja
välittävän Jumalan pojasta tuokoon niin
ilon kuin lohdunkin meidän jouluumme.

Enkeli taivaan virren sanoin toivotan
sinulle siunattua joulun odotusta ja va-
pahtajamme syntymäjuhlaa:

Enkeli taivaan lausui näin:
Miks hämmästyitte säikähtäin?
Mä suuren ilon ilmoitan
maan kansoille nyt tulevan.

Herramme Kristus teille nyt
on tänään tänne syntynyt,
 ja tää on teille merkiksi:
seimessä lapsi makaapi.

Jarkko Piippo
kirkkoherra

Sanna Huovinen: Seurakunnan alkuvuodet�������������������������� s. 4
Kolumni: Kari Iivarinen��� s. 5
Hartaus: Arja Päivärinta��� s. 9
Uudet luottamushenkilöt��� s. 10
Joulun tilaisuudet kootusti��� s. 12

Tässä numerossa

Retriitti

Hiljaisuudessa
on hyvä olla

Tiina Taavitsainen

Nyt ei ole kiirettä, nyt en
juokse, nyt en suunnittele,
nyt en tahdo, nyt en tee

yhtään mitään, annan vain Ju-
malan rakastaa.

Tämä pätkä yhdestä retriitti-
runosta kuvaa hienosti ihmisen
kaipuuta levähtää välillä arjen
tohinasta.

Hiljaisuuden retriitin juuret
juontuvat kirkon varhaiseen his-
toriaan, jolloin erämaamunkit
vetäytyivät erämaahan mietiske-
lemään ja viettämään yksinker-
taista elämää. Suomeen retriitti-
toiminta on tullut Ruotsin kautta,
Ranskan ja Englannin kirkoista.
Kyse on ihmisen halusta pysäh-
tyä kuuntelemaan itseään ja ky-
selemään Jumalan tarkoituksia.
Hiljaisuus antaa rooleista vapaa-
ta tilaa itselle; lepoon, ulkoiluun
ja rauhoittumiseen.
”Mitä minulle kuuluu juuri nyt?”
”Mitä kaipaan?” ”Mitä kohti ha-
luan mennä jatkossa?” ,saattaa
retriittivieras pohtia viikonlo-
pun aikana. Kaikkein väsynein ei
ehkä pohdi mitään vaan nukkuu
univelkojaan ja nauttii valmiin

ruokapöydän tarjoiluista ja sau-
nan leppeistä löylyistä.

Jokainen tekee omaa matkaan-
sa retriitin aikana yhteisesti jae-
tussa hiljaisuudessa. Vaikenemi-
nen viikonlopun ajan ei olekaan
niin vaikeaa kuin kuvittelisi. Oh-
jaajien ääni, yhdessä laulettu vir-
si yhteisessä hetkessä tai taustalla
soiva musiikki ruokailun aikana
ovat ainoita hiljaisuutta rikkovia
elementtejä. Ja kun itse ei tuota
puhetta, eikä tarvitse juuri kuun-
nella muitakaan, aistit herkisty-
vät erityisellä tavalla ja tietoinen
läsnäolo vahvistuu.

Hiljaisuuden siunaus säteilee
pitkälle arkeen. Oivalluksia tai
vaikutuksia voi huomata vielä
kauan retriitin jälkeenkin.

Varkaudessa järjestetään hil-
jaisuuden retriittejä Puurtilan
seurakuntakodilla kahdesti vuo-
dessa, keväällä ja syksyllä. Tämä
teksti kirjoitettiin syksyn retrii-
tin tunnelmissa juuri menneenä
viikonloppuna. Seuraava retriitti
on tarkoitus pitää 31.3.2023 Vii-
konloput ovat olleet suosittuja ja
täyttyvät aina nopeasti. Retriit-
tiin mahtuu kerrallaan 11 osal-
listujaa.

Retriitissä on usein kauniita kukka-asetelmia.

Tiina Taavitsainen

KotiviestiTorstai 24.11.2022 3

Kauneimmat
joululaulut
50 vuotta

Syksyllä 1972 Suomen Lähetys-
seura päätti perustaa musiikkisih-
teerin viran. Sen ensimmäiseksi
haltijaksi nimitettiin Lähetys-
seuran nuorisosihteeri, diakoni
Martti Kauppinen vuoden 1973
alusta. Lähetysseurassa toimi jo
musiikkitoimikunta, johon kuu-
lui musiikin ammattilaisia eri
puolilta Suomea. Musiikkitoimi-
kunnan puheenjohtajana toimi
Hyvinkään seurakunnan kanttori
Matti Heroja. Kauppinen oli ollut
mukana musiikkitoimikunnas-
sa jo aiemminkin Lähetysseuran
nuorisosihteerin ja Safari-kuoron
isännän ominaisuudessa. Alku-
vuodesta 1973 musiikkitoimi-
kunta lähestyi seurakuntien kirk-
komuusikkoja kysellen heidän
haluaan toimia lähetystyön hy-
väksi. Halukkuutta yhteistyöhön
näytti löytyvän hyvinkin. Kaup-
pinen ja Heroja alkoivat miettiä,
miten seurakunnissa voitaisiin
yhdistää musiikki ja lähetystyö.
Heroja kertoi, että Hyvinkäällä ja
parissa muussakin seurakunnassa
oli parina vuotena joulun alla jär-
jestetty joululauluiltoja. Heroja ja
Kauppinen alkoivat kehittää aja-
tusta eteenpäin. Tarkoituksena
oli, että kaikissa Suomen seura-
kunnissa järjestettäisiin kirkko-
vuoden hiljaisimpana sunnuntai-
na, kolmantena adventtina, pieni
Kauneimmat Joululaulut -ilta.
Tilaisuudessa kerättäisiin koleh-
ti Suomen Lähetysseuran ulko-
maantyölle. Ohjelman pääsisäl-
löksi tuli seurakunnan yhteislaulu.
Jotta kaikkien olisi helppo osallis-
tua, tapahtumaa varten laadittiin
erillinen vihkonen, jossa oli lau-
lunsanojen lisäksi myös tietoa Lä-
hetysseuran työstä. Heinäkuuhun
mennessä 140 seurakuntaa ilmoit-
ti halukkuutensa lähteä mukaan
toteuttamaan valtakunnallista lä-
hetys/musiikkitapahtumaa. Vih-
kosia painettiin 48 000 kappaletta.
Joulun jälkeen seurakunnilta pyy-
dettiin palautetta tapahtumasta.
Se oli innostunutta: Tehdään tästä
perinne!

Kauneimmat Joululaulut ka-
jahtavat ympäri Suomen vuonna
2022 jo 50. kerran. Suomen suu-
rimmasta vuosittaisesta musiik-
kitapahtumasta on muodostunut
jouluperinne, joka kerää vuosit-
tain noin miljoona suomalaista
kirkkoihin laulamaan. Kauneim-
pia Joululauluja lauletaan kirk-
kojen lisäksi muun muassa kup-
piloissa, kauppakeskuksissa ja
kouluissa. Tämän lisäksi Kau-
neimpia Joululauluja kokoontuvat
laulamaan myös ulkosuomalaiset
eri puolilla maailmaa.

Tervetuloa laulamaan!

Sana

Jesajan kirja 9 jakeet 1-3, 5
Kansa, joka pimeydessä vaeltaa, näkee suuren valon. Niille, jotka
asuvat kuoleman varjon maassa, loistaa kirkkaus. Sinä teet run-
saaksi riemun, annat suuren ilon. He iloitsevat sinun edessäsi niin
kuin elonkorjuun aikana iloitaan, niin kuin saaliinjaossa riemui-
taan. Ikeen, joka painaa heidän hartioitaan, valjaat, jotka painavat

olkapäitä, ja heidän käskijänsä sauvan sinä murskaat, niin kuin
murskasit Midianin vallan. Sillä lapsi on syntynyt meille, poika on
annettu meille. Hän kantaa valtaa harteillaan, hänen nimensä on
Ihmeellinen Neuvontuoja, Väkevä Jumala, Iankaikkinen Isä, Rau-
han Ruhtinas.

Lasten joulukirkotAdventtitapahtuma

Lähetystyö

Adventtimyyjäiset kutsuvat tekemään hyvää
Karoliina Mustonen

Pirkko Iivarinen ja Irma
Immonen ovat toimineet
jo kauan lähetystyön hy-
väksi.

–Muistan, kun tyttökerhossa
aikanaan kerrottiin lähetystyöstä.
Siitä se kipinä varmaan lähti, Im-
monen muistelee.

–Tämä on tärkeää tekemistä.
Lähetystyötä tukemalla saa auttaa
kaukana olevia sisaria ja veljiä,
hän jatkaa.

–Meidän piirimme erityinen
lähetyskohde on Nepalissa kehi-
tysvammaisten koulu, Iivarinen
kertoo.

Varkauden seurakunnassa lä-
hetystyön tukemista tehdään
ympäri vuoden. Lähetyspiirit
kokoontuvat eri puolilla kaupun-
kia, Kuoppakankaan puutyöhuo-
neessa nikkaroidaan lähetystyön
hyväksi, jumalanpalveluksissa
kerätään silloin tällöin kolehteja
lähetyskohteisiin ja erilaisia tem-
pauksia sekä tapahtumia järjeste-
tään kausittain.

Adventin aikaan tapahtuu kui-
tenkin yksi suurimmista lähetys-
vapaaehtoisten ponnistuksista,
adventtimyyjäiset. Ne järjestetään
tänä vuonna osana adventtitapah-
tumaa lauantaina 3.12. klo 10-13
Kuoppakankaan seurakuntakes-
kuksella.

Iivarinen ja Immonen kertovat,
että työtä myyjäisten järjestämi-

sessä riittää. Myynnissä on iso
valikoima jouluherkkuja laati-
koista leivonnaisiin sekä kauniita
käsitöitä.

 –Olemme jakaneet tehtävät ja
toimimme yhtenä isona joukko-
na, Immonen sanoo.

–Osa kuorii lantut ja porkkanat,
osa on vastuussa muussaamises-
ta, osa paistamisesta. Osa leipoo
pullaa ja muita leivonnaisia, Iiva-

rinen selventää.
Lähetystyöstä ja kansainväli-

sestä vastuusta vastaava työnte-
kijä Tuija Mäiseli kertoo, että
myyjäisten tuotto ohjataan seu-
rakunnan lähetyskohteisiin ke-
hitysyhteistyöhön ja lähetystyö-
hön. Mäiselin mukaan edellisinä
vuosina tukea on saatu kerättyä
noin 1500 euron edestä, jolla on
saatu paljo hyvää aikaiseksi maa-

ilmalla.
–Adventtitapahtumassa on

myyjäisten lisäksi kahvio ja arpa-
jaiset sekä lapsiperheiden kirppu-
tori, jossa on myynnissä kerhopis-
teiden leluja, pelejä ja kalusteita.
Lisäksi lapsille on liikuntasalissa
temppurata ja onnenpyörä, hän
kertoo.

–Tervetuloa koko perheellä,
kaikki kolme vielä toivottavat.

Lähetystyöstä ja kansainvälisestä vastuusta vastaava Tuija Mäiseli, lähetyksen vapaaehtoiset Pirkko Iiva-
rinen ja Irma Immonen sekä lähetystyön pappi Risto Huotari toivottavat kaikki piipahtamaan Adventti-
tapahtumassa.

Karoliina Mustonen

Kotiviesti4 Torstai 24.11.2022

Ajankohtaista
Henkilöstöuutisia
VIRASTO

Kirkkoneuvosto on hyväksynyt
kokouksessaan 3.11.2022 Var-
kauden seurakunnan henkilös-
tösuunnitelman vuosille 2023-
2027. Samaisessa kokouksessa
henkilöstösuunnitelman mukai-
sesti päätettiin palkata toimis-
tosihteerien toistaiseksi voimassa
oleviin kokoaikaisin työsuhteisiin
Päivi Markkasen 1.1.2023 ja Jon-
na Tuovisen 1.11.2022 alkaen.
Markkanen on aikaisemmin toi-
minut seurakuntavirastolla mää-
räaikaisena toimistosihteerinä ja
Tuovinen taasen sekä lastenoh-
jaajana seurakunnan varhaiskas-
vatuksessa että määräaikaisena
toimistosihteerinä seurakunta-
virastolla. Lisäksi vakinaistettiin
toistaiseksi voimassaolevaan hau-
tatoimen toimistosihteerin työso-
pimussuhteeseen Kaisa Häkki-
nen 1.12.2022 alkaen. Häkkinen
on aikaisemmin toiminut seu-
rakunnassa sekä apuemäntänä
että määräaikaisena hautatoimen
toimistosihteerinä. Myös määrä-
aikaisen toimistosihteeri Jenna
Heikkilän työsopimussuhdetta
jatkettiin 31.12.2023 saakka.

KEITTIÖTOIMI
Kaisa Häkkisen irtisanouduttua
keittiötoimen apuemännän teh-
tävästä 1.12.2022 kirkkoneuvosto
päätti kokouksessaan 3.11.2022
palkata keittiötoimessa määräai-
kaisessa työsuhteessa työskennel-
leen Jonna Sallisen toistaiseksi
voimassa olevaan työsuhteeseen
tarvittaessa työhön kutsuttavaksi
työntekijäksi.

PAPISTO
Pastori Merja Jyrkkä on saa-
nut Kuopion hiippakunnan
tuomiokapitulilta 27.10.2022
kokouksessa viranhoitomäärä-
yksen Varkauden seurakunnan
III seurakuntapastorin viran
hoitamiseen viransijaisena ajalle
1.11.2022–8.9.2023.

VARHAISKASVATUS
Kirkkoneuvosto on valinnut haas-
tattelun ja haastattelutyöryhmän
yksimielisestä esityksestä Sosio-
nomi/diakoni Piia Sipun virkaa
tekeväksi varhaiskasvatuksen oh-
jaajaksi 1.1.2023 alkaen. Seurakun-
nassa vapautui lokakuun lopussa
lastenohjaajan tehtävä. Johtava
kasvatustyönviranhaltija Tiina
Taavitsaisen esityksestä kirkko-
herra Jarkko Piippo on palkannut
viranhaltijapäätöksellä Taina Mä-
klinin kokoaikaiseksi työsopimus-
suhteiseksi lastenohjaajaksi ajalle
1.11.2022–30.4.2023.

Kirkon kirjat

Kuolleet
Teuvo Elis Suomalainen 94 v, Kauko Ilmari Itkonen 93 v,
Kaija Orvokki Nykänen 92 v, Eeva Eliina Kauhanen 92 v,
Raili Helena Hietala 91 v, Pirkko Anita Kyllikki Tuomainen 91 v,
Raili Heleena Ryynänen 90 v, Raili Sinikka Orvokki Turunen 89 v,

Eila Anneli Kosunen 86 v, Brita Ulla-Maija Repetti 84 v,
Terttu Kaarina Miettinen 79 v, Antti Henrik Viljami Paukkonen 78 v,
Ari-Kalle Kiviharju 76 v (Tuusula seurakunta),
Eija Aulikki Ruuskanen 75 v, Aira Marjatta Hämäläinen 71 v,
Markku Olavi Piiroinen 65 v.

Seurakunta 90 vuotta

Että he kaikki olisivat yhtä
Sanna Huovinen

Pyhäinpäivän aamuna
5.11.1939 kokoontui
sankka joukko seurakun-
talaisia Savon- ja Ahlströ-

minkadun risteykseen rakennet-
tuun Varkauden uuteen kirkkoon.
Reilut kaksi vuotta kestäneet ra-
kennustyöt oli saatu päätökseen, ja
uusi seurakuntaelämän keskus sei-
soi nyt keskeisellä paikalla tehtai-
den läheisyydessä paikkakunnan
kahden valtakadun risteyksessä.

Varkauden kirkon valmistumis-
ta voidaan pitää seurakunnan itse-
näistymisen huipentumana, mutta
Varkauden monipolvinen tie itse-
näiseksi seurakunnaksi oli alkanut
jo paljon aiemmin. Pohjois-Savos-
sa kahden läänin ja pitäjän rajalla
sijainnut Varkaus oli muodostunut
merkittäväksi teollisuuspaikka-
kunnaksi sen ruukin siirryttyä A.
Ahlström osakeyhtiön hallintaan
1909. Warkauden lehden päätoi-
mittaja Armas Emanuel Salme-
lainen kuvaili Varkautta 1900-lu-
vun alussa: Niin on Varkauden
ympäristössä muodostunut pikku
palstoja ja kohonnut mäkitupa
toisensa jälkeen. Näiden asukkaat,
jotka suurimmalta osalta elävät
tehtaan töistä, muodostavat oman
omintakeisen yhdyskuntansa, joka
luonnostaan lukeutuu tehdasaluee-
seen kuuluvaksi.

Varkaus kokonaisuudessaan
kasvoi ja kehittyi tehtaan katveessa.
Tehtaan välittömään läheisyyteen
perustettiin oma ruukinseura-
kunta ruukin johtaja Paul Wahlin
aloitteesta 1865. Ruukinseurakun-
ta ei kuitenkaan ollut itsenäinen
vaan osa laajaa Leppävirran seu-
rakuntaa. Oman paikallisen ruu-
kinseurakunnan syntymisellä oli
kuitenkin suuri merkitys alueen
ihmisille. Se takasi aiempaa pa-
remmat mahdollisuudet osallistua
hengelliseen elämään ja toteuttaa
seurakunnalle silloin kuuluneita
yhteiskunnallisia tehtäviä. Paikalli-
nen ruukinseurakunta toimi myös
osaltaan alueen ja sen ihmisten
yhteenkuuluvuuden vahvistajana.
Ruukinseurakunnan perustami-
sen myötä palkattiin Varkauteen
oma pastori, jonka tehtäviin kuu-
lui kirkollisten tehtävien ohella
koulutoimi.

Tehtaan laajenemisen vuosiin
1900-luvun alussa sijoittuu myös
merkittäviä yhteiskunnallisia ta-
pahtumia Suomen historiassa.
Yhteiskunnallinen tilanne oli epä-
vakaa ja nämä kuohut löivät myös

Varkauden rannoilla. Tehtaanseu-
rakunnalle erityisesti sisällissodan
jälkeinen aika oli muutosten aikaa.
Varkaudessa sisällissotaa ennen
työskennellyt pastori Yrjö Kivioja
erosi tehtävästään vedoten risti-
riitaiseen asemaansa seurakun-
nan ja koulun johtajana. Pastorin
lähdettyä tehtaanseurakunnan
kirkollisesta elämästä huolehtivat
emäseurakunnan Leppävirran pa-
pit ja kesästä 1918 lähtien tehtaan
uusi saarnaaja Veikko Koivisto.
Vaikka Koivisto ei työskennellyt
paikkakunnalla pitkään, oli hänen
työnsä merkittävä. Hänen myö-
tään Varkauden hengellinen elämä
alkoi saada uusia piirteitä, joita sii-
vitti Koiviston kristillisyhteiskun-
nallinen ajattelu. Koivisto myös
tutustutti nuoren teologin nimeltä
Kustaa Sarsa Varkauteen. Tällä oli
paikkakunnan kannalta pitkälle
ulottuvat seuraukset.

Kustaa Sarsa oli kasvanut Tam-
pereella. Hän oli saanut vaikut-
teita ajatteluunsa kristillisestä
työväenliikkeestä, luterilaisesta
rukoushuoneyhdistyksestä sekä
Raittiusseura Liitosta. Hän kirjoitti
ystävälleen Katri Aholle 1919: Mi-

nun elämäntehtäväni on: yhdistää
sosialismi ja kristinusko, niin koet-
taa ydistää, ne kun ovat vieraan-
tuneet toisistaan. Vaikka tehtävä
toisten mielestä, sekä uskovien että
sosialistien, on aivan turha vaiva ja
mahdoton, niin minulla on sisäinen
pakko yrittää. Tämä on elämä-
ni keskeisin ajatus ja varsinainen
sisältö. Sarsan työssä korostuivat
setlementtiliikkeen perusteemat.
Hän koki tehtäväkseen kutsua ih-
misiä sanan ääreen ja näki evanke-
lioimistyön rakentavan uskoa ih-
mismielissä. Samalla rakkauden ja
oikeamielisuuden oli tultava osak-
si ihmisten elämää. Tämä toteutui
Sarsan mukaan yhteiskunnalli-
sessa työssä ja kristillisessä lähim-
mäisenrakkaudessa. Seurakunnan
perustyö, jumalanpalvelukset ja
toimitukset olivat arkea.

Seurakuntalaiset kastoivat lap-
sensa, avioituivat ja hautasivat lä-
heisensä kirkollisin menoin. Juma-
lanpalveluksia seurakunnassa oli
joka sunnuntai, mutta ehtoollista
järjestettiin edelleen vain muuta-
man kerran vuodessa. Seurakun-
nan vapaa toiminta oli keskittynyt
Nuorten kristillisen yhdistyksen

ympärille. Työ oli monipuolista:
musiikkia, lastenryhmiä, matkoja,
leirejä ja valtakunnallisille päivil-
le osallistumista. Sarsa oli ottanut
tehtäväkseen Varkauden pappina
rakentaa siltaa seurakuntalaisten
välille kristillisyhteiskunnallisella
työotteella. Puolueettomana pysy-
minen ja kaikkien pappina olemi-
nen vaati teollisuuspaikkakunnalla
tasapainoilua.

Varkauden kunnallinen ja seura-
kunnallinen itsenäistyminen olivat
kulkeneet käsi kädessä. Varkau-
desta muodostui itsenäinen kaup-
pala vuoden 1929 alussa. Kun-
nallinen itsenäistyminen joudutti
myös seurakunnan itsenäistymis-
tä. Tammikuussa 1932 aloitti Var-
kauden kauppalaseurakunta sen
väkiluvun ollessa 9 412. Itsenäisen
kauppalaseurakunnan perustami-
nen merkitsi uuden aikakauden
alkua paikkakunnan kirkollises-
sa elämässä. Varkautelaiset saivat
nyt itse päättää omista asioistaan,
kehittää paikkakuntansa hengel-
listä elämää ja keskittää varansa
tärkeiksi katsomiinsa hankkeisiin.
Kauppalaseurakunnan itsenäisty-
misen jälkeen tuli perustaa seu-
rakuntaan kirkkoherran paikka.
Sarsa oli kaikista ajan haasteista
huolimatta viihtynyt työssään teh-
taanseurakunnassa. Moni toivoi
hänestä Varkauden ensimmäistä
kirkkoherraa, tosin vastustajiakin
löytyi. Sarsan saama merkittävä
kannatus kirkkoherranvaalissa
kertoi hänen nauttimastaan suu-
resta luottamuksesta varkautelais-
ten keskuudessa.

Marraskuussa 1939 pidetyssä
kirkon vihkimismessussa piispa
Sormunen korosti yhteenkuu-
luvuutta ja yhteisen hyvän eteen
toimimista. Hän korosti jokaisen
ihmisen tärkeyttä sukupolvien
ketjussa ja Jumalan huolenpitoa.
Jeesus kutsuu luoksensa työtäteke-
väisiä. Hän kutsuu heitä sen vuoksi,
ettei tarvitse tehdä jotakin erikoista
voidakseen palvella Jumalaa, vaan
juuri rehellinen, uskollinen työ on
Jumalanpalvelusta. Tämä ajatus
yhteydestä, koko seurakunnan
palvelemisesta ja viisas ymmärrys
yhteiskunnan ja kirkon vuorovai-
kutuksesta kuvaavat ruukinseura-
kunnan vaiheita vuosien saatossa.
Piispan sanoma oli sama kuin
mihin Varkauden koko seurakun-
nallinen työ oli vuosisadan alku-
puoliskolla pyrkinyt: että he kaikki
olisivat yhtä. Tämä toive konkre-
tisoitui hetkeä myöhemmin Suo-
men ajauduttua sotaan.

Kustaa Sarsa Varkauden pääkirkon edessä.

Ruukinseurakunnasta itsenäiseksi seurakunnaksi

KotiviestiTorstai 24.11.2022 5

Riitan jouluvinkit

Kolme pientä vinkkiä
arkihuolten kantajille,
jouluun valmistautuville

Riitta Sulkko

Joulun odotus nostaa ahdis-
tuksen. Kuljen marraskuun
alusta jouluun saakka ris-
tiriitaisissa tunteissa. Riit-

tämättömyys yhteiskunnan ky-
vyssä hoitaa heikoimpia tiivistyy
avun pyyntöihin diakoniatyössä.
Yksittäisten ihmisten hätä kos-
kettaa erityisellä tavalla joulun
alla. En voi sanoa, että työ jää
töihin ja kotona en mieti näitä
työasioita. Minä mietin, koska
toisen ihmisen hätä jättää vah-
van jäljen. Yritän irrottautua
näistä tunteista tekemällä työni
hyvin. Kohdata rohkeasti sen
mitä asiakkaat kantavat. Kyyni-
nen ja viileä työntekijä on huono
ilosanoman välittäjä. Tässä yh-
teiskunnassa on paljon ammat-
teja, joissa riittämättömyyden
tunne kuormittaa ja väsymys
painaa työntekijää.

Minulla on itselleni kolme
ohjetta, joita sovellan myös jou-
luun.

LUOVU TRADITIOISTA,
JOTKA KUORMITTAVAT
EIVÄTKÄ TUO ENÄÄ ILOA

En siivoa jouluksi kuin pa-
himmat sotkut, järjestelen ja
koristelen! En osta lahjoja, vaan

keskityn aineettomiin asioihin.
Tavaraa on niin paljon, ettei
lahjakaan tuo iloa saajalleen. En
leivo, enkä kokkaa, vaan luotan,
että määräosa ruokaa riittää tuo-
maan juhlan tunnun!

LUO UUSIA TRADITIOI-
TA, KOKEILE ASIOITA

Olen saanut kivoja hetkiä
joulunviettoon, kun olen teh-
nyt asioita kokeilevalla mielellä.
Kun mennyt ei palaa, niin uuden
luominen on tärkeää. Lähetän
joulukortin sellaiselle ihmiselle,
joka on vuoden kuluessa tuo-
nut minun arkeeni iloa. Eräänä
vuonna kortin sai autoilija, jon-
ka kanssa kolaroin. Tilanne hoi-
tui hienosti, vaikka minä olin se
ainoa syyllinen kolariin!

Tänä vuonna kirjoitan joulu-
kortit kaikille lapsenlapsille. Kir-
joitan jokaiselle lapselle jonkun
henkilökohtaisen viestin. Jos
tämä tuo iloa, teen tästä uuden
tradition.

LUOTA TRADITIOON,
VAALI ERITYISIÄ TAPOJA
JA SIIRRÄ NE ETEENPÄIN

Mikä on Sinulle tärkeää ja
merkityksellistä? Pidä siitä kiin-
ni, jos se suinkin on mahdollista.

Lapsuuteni parhaat jouluhet-
ket olen viettänyt vanhempieni
kanssa haudoilla. He herkistyivät
ja se tunne tarttui minuun. Olen
käynyt omien lasteni kanssa hau-
doilla, vaikka se vaati paljon ai-
kaa jouluaatosta. Nyt haudoilla
kuljetaan jo lastenlasten kanssa.
”Tyyny–mummin” haudalla on
iso joukko ja sama pyhyyden ko-
kemus on jo tarttunut rasavilliin
joukkoon.

Eräässä joululaulussa laule-
taan, että Voit joulun elää joka
päivä vaan, ja parhaan vuotes
tulet tuntemaan, jos vain Joulun
lapsi saa sydämessäs asustaa, niin
silloin joulu luonas aina on.

Tuo säe soi usein mielessä-
ni, luo rauhaa mieleeni niiden
asioiden keskellä, joihin en voi
vaikuttaa ja auttaa tarttumaan
niihin, joihin voin vaikuttaa.
Joulukorttiin valitsen aina ku-
van, jossa on Maria, Joosef ja
Jeesus lapsi. Korttiin kirjoitan:
Siunattua Joulujuhlaa Sinulle
Jouluna 2022
toivottaa Riitta

Joulukortti tuo jouluiloa niin lähettäjälleen kuin saajalleen.

Annie Spratt

Kolumni

Joulupukkina
Hong Kongissa

Se, että meikäläinen pääsi Hong Kongissa joulun alla
joulupukin pestiin eli Singdaenloujanin rooliin, oli kii-
nalaisten seurakuntalaisten mielestä aivan selvä asia.
Heidän mielestään minulla oli kaksi vahvaa valttia täs-

sä asiassa. Ensiksi oli parta, vaikkei se silloin vielä ollutkaan
valkoinen, mutta parta kuitenkin. Toinen tärkeä seikka oli se,
että olin Suomesta, maasta, jossa oikea joulupukki asui. Ehkä-
pä olisin joulupukin sukulainen.

Joulunajan tapahtumissa puin päälleni punaisen asun hat-
tuineen ja vieressäni oli pari suurta säkkiä täynnä pieniä pa-
ketteja. Lahjat jaettiin kaikille, ensin lapsille ja sitten aikuisille.
Lahjapaketit ojennettiin ja otettiin vastaan kiinalaisen tavan
mukaan molemmin käsin ja toivotettiin hyvää joulua eli sing-
daenfailok, joka merkitsee sanatarkasti: Pyhän syntymän ilo-
juhlaa. Sitähän joulu perimiltään on: ilojuhla, jonka Jumala on
lahjoittanut ihmisille antamalla Jeesuksen.

Mieleenpainuva oli kokemus, kun olin joulupukkina piik-
kilanka-aitojen ympäröimässä pakolaisleirissä. Vuosia sitten
tuhannet vietnamilaiset ns. venepakolaiset pyrkivät vapautta
etsimään Hong Kongiin. Siellä he joutuivat odottamaan pit-
kiäkin aikoja. Leirillä, jolla vierailin, pakolaiset odottivat pää-
syä Suomeen, jonne heidät oli jo hyväksytty. Joulupukki jakoi
suurelle lapsijoukolle pienen lahjan. Tulkin välityksellä ker-
rottiin Suomesta ja tavoista kaukaisessa pohjoisessa maassa.
Hämmästyneinä ja kiitollisina lapset ottivat lahjansa vastaan.

Joulupukilla on kristillinen esikuva n. 270-343 elänyt Myr-
ran kaupungin piispa pyhä Nikolaos Ihmeidentekijä. Piispa
Nikolaos on nimetty pyhäksi niin ortodoksisessa kuin kato-
lisessakin kirkossa. Pyhä Nikolaos on monien maiden ja kau-
punkien suojeluspyhimys. Häntä kunnioitetaan paitsi meri-
miesten suojelijana myös lasten, leskien, orpojen ja muiden
yhteiskunnan heikoimpien auttajana. Pyhä Nikolaos auttoi
vaikeuksissa olevia ihmisiä hyvillä teoilla usein salassa autet-
tavien tietämättä. Tästä juontuu yhteys joulupukkiin.

Joulupukin esikuva on siis pyhä Nikolaos. Suomessa lahjoja
jakava Nikolaos tuli tunnetuksi 1800-luvun alkupuolella ja nyt
hän on meille kaikille vanha tuttu, puuhkalakki, karvanuttu.

Tulepa joulun alla ja jouluna Varkauden pääkirkkoon ja py-
sähdy katsomaan suurta freskoam-
me. Siinä on paljon ihmishahmoja,
enkeleitä, rakennuksiakin ja kes-
kellä on Jeesus sekä suuri risti. Ja
arvaa mitä, kun oikein tarkoin
katsot, niin Jeesuksen oikean kä-
den kohdalla näet tutun hahmon,
joka pää kallellaan iskee silmää juuri
sinulle. Siinä hän on: Joulupukki! Jos
on lämmin sydän ja joulumieltä näet
hänet kyllä. Tule katso-
maan ja arvoitus ratkeaa.

Rauhaisaa joulua eli pyhän
syntymän ilojuhlaa toivottaa
Kari Iivarinen, Hong Kongin
joulupukki

Voit joulun elää joka päivä
vaan, ja parhaan vuotes tulet

tuntemaan, jos vain Joulun
lapsi saa sydämessäs asus-
taa, niin silloin joulu luonas

aina on.

Kastetut:
Emil Antti Jamiel Mustonen, Noel Niilo Samuel Nevaharju,
Julius Teemu Olavi Tenhunen, Lauri Veikka Valentin Palonen,
Hugo Herman Dom Ollonen, Jooa Eino Ilmari Hakonen,
Caspian Arvo Arvid Salmi.

Kirkon kirjat

Kotiviesti6 Torstai 24.11.2022

HARTAUDET JA
JUMALANPALVELUKSET
Su 27.11.
Otetaan käyttöön sävelmäsarja
1.
klo 10 Messu pääkirkko. Päivä-
rinta, Rissanen.
klo 12 Messu Kangaslammin
kirkko. Huotari, Rissanen.
Su 4.12.
klo 10 Messu pääkirkko. Saar-
na Erkki Jokinen, Pehkonen,
Suomalainen, Majuri.
klo 12 Messu Kangaslammin
kirkko. Huotari, Rissanen.
Ti 6.12
klo 10 Sanajumalanpalvelus
pääkirkko. Suomalainen, Rissa-
nen, Seniorikuoro.
klo 11.15 Seppeltenlasku Ylä-
Kankun hautausmaalla.
klo 11.30 Seppeltenlasku
Kangaslammilla
klo 12 Itsenäisyyspäivän
hartaus Kangaslammin kirkko.
Pehkonen, Rissanen.
klo 12 Seppeltenlasku Pirtti-
niemen hautausmaalla.
Su 11.12.
klo 10 Messu pääkirkko ja yh-
teiset syntymäpäivät. Päivärin-
ta, Sulkko, Majuri.
klo 12 Messu Kangaslammin
kirkko. Kari Iivarinen, Marjo-
korpi.
Ke 14.12.
klo 18 Joulurauhan julistus
Harjurannan luontokirkko.
Huotari, Rissanen.
To 15.12.
klo 17 Ankkurimessu ”Joulu”
Kuoppakankaan seurakun-
takeskus. Suomalainen,
Rissanen.
klo 18 Eläinten joulurauhan
julistus Hertunranta Laivan-
rakentajan patsaan luona.
Päivärinta.
Su 18.12.
klo 10 Messu pääkirkko. Peh-
konen, Päivärinta, Rissanen.

Jouluaaton ja -päivän
hartaudet ja jumalan-
palvelukset lehden taka-
sivulla.
Ma 26.12.
klo 18 Joululaulukirkko Kuop-
pakankaan seurakuntakeskus.
Pehkonen, Rissanen.
Su 1.1.2023
klo 10 Messu ja pystykahvit
pääkirkko. Suomalainen,
Rissanen.
klo 12 Messu Kangaslammin
kirkko. Jyrkkä, Rissanen
Pe 6.1.
klo 10 Messu pääkirkko. Suo-
malainen, Majuri.
klo 13 Messu Toukola. Huotari,
Majuri.
Su 8.1.
klo 10 Vauvakirkko pääkirkko.
Päivärinta, Marjokorpi.
klo 12 Messu Kangaslammin
kirkko. Huotari, Marjokorpi.
Su 15.1.
klo 10 Messu pääkirkko,
lähetyspyhä, kirkkokahvit.
Saarna Kari Iivarinen, Huotari,
Rissanen, Mäiseli.
klo 18 Ankkurimessu ”Mä
silmät luon ylös taivaaseen”
Kuoppakankaan seurakunta-
keskus Pehkonen, Majuri.
Su 22.1.
klo 10 Messu pääkirkko Jyrkkä,
Marjokorpi.
klo 12 Messu Kangaslammin
kirkko. Huotari, Marjokorpi.
klo 14 Messu Könönpellon
seurakuntakeskus. Jyrkkä,
Rissanen.
To 26.1.
klo 13 Selkomessu, Kuoppa-
kankaan seurakuntakeskus
Suomalainen, Rauni Tarvonen,
Kylmänen, Marjokorpi

MUUT TILAISUUDET

Hyvän sanoman- ilta
Ti 29.11. klo 18 Kuoppakankaan
seurakuntakeskuksessa Aiheena Ju-
malan tahto, luennoitsijana Jouko
Kauhanen.

Työikäisten naisten
saunaillat Puurtilan
seurakuntakodilla
To 24.11. klo 18
To 15.12. klo 18

DIAKONIA

Kaiken kansan saunailta
Ke 7.12. klo 17-19.30 (huomaa
aika) Puurtilan seurakuntakodilla.
Yhdessäoloa, saunomismahdolli-
suus ja iltahartaus. Halutessasi voit
tuoda pienen lahjapaketin (max 5
€). Ilmoita mahdollinen kyytitarve
(kyyti 5 €) edelliseen maanantaihin
mennessä Reijo Leppäselle.

Kirpputori
Avoinna ti ja ke klo 10-15.
Suljettu 6.12. Viimeisen kerran auki
ennen joulutaukoa tiistaina 13.12.
klo 10 -14. Kirpputorin p. 040 815
9816. aukioloaikoina. Otamme
vastaan puhdasta ja ehjää kodin
tavaraa. (ei isoja huonekaluja ja
aikuisten kirjoja). Kirppiksen tuotto
tulee diakoniatyön avustusvaroihin.
Lisätiedot Pia Hosiolta. Avaamme
tiistaina 10.1.2023.

Elintarvikejako
Parittomien viikkojen maanantaisin
klo 12 Kuoppakankaan seurakun-
takeskuksella. Elintarvikkeet on pa-
kattu valmiiksi kasseihin ja kasseja
jaetaan niin kauan kuin niitä riittää.

Diakoniatyön arkiateria
Ti 29.11. 11-12 Kuoppakankaan
seurakuntakeskuksella. Jouluinen
lounas. Aterian hinta 3 €. Seuraava
kerta 17.1.2023.

Kehitysvammaisten
joulujuhla
To 8.12. klo 18 Pääkirkon seura-
kuntasalissa

Ikäihmisten kerhot
Kerhot jäävät tauolle marraskuun
lopussa.
Joutenlahden kerho
Ma 9.1.2023 klo 10, Porukankuja 6
kerhohuone.
Hongistonkadun ystäväkerho
Parittomien viikkojen ma klo 13.
Pääkirkon kerho
Parittomien viikkojen ma klo 13
Hannun salissa, alkaen 16.1.
Kuoppakankaan kerho
Parittomien viikkojen ke klo 13,
alkaen 18.1.
Könönpellon kerho
Parittomien viikkojen ke klo 13,
alkaen 18.1.
Kangaslammin kerho
Ti 10.1. klo 13 Kangaslammin
kirkko.
Ikäihmisten kerhojen yhteinen
joulujuhla
To 1.12. klo 12 -14. Kuoppakan-
kaan seurakuntakeskus. Ilmoittau-
tuminen kerhoissa.

Seurakunnan pienryhmät
Pääkirkolla:
Askel-piiri
Ma klo 18, alkaen 2.1.
Sotaorvot
Ti 10.1. klo 13 seurakuntasalissa
Kuoppakankaan seurakunta-
keskuksella:
Eiserin eläkeläiset
Parittomien viikkojen ti klo 11,
alkaen 17.1.

Miesten piiri
Pe klo 18, alkaen 2.1.
Näkövammaisten kerho
Ti 10.1. klo 11.30
Varkauden invalidit ry liikun-
tavuoro
Pe klo 14, alkaen 13.1.
Yhdessä elämään ryhmä
Parillisten viikkojen to klo 18, alka-
en 12.1.
Könönpellon seurakuntakes-
kuksella:
Keskustelu- ja raamattupiiri
Parittomien viikkojen su klo 18,
alkaen 8.1.
Rukouspiiri
To klo 8.30, alkaen 12.1.
Tuolijumppaa
Ma klo 9, alkaen 9.1.
Könönpellon miestenpiiri
Ke klo 18, alkaen 12.1.
Puurtilan seurakuntakodilla:
Miesten saunapiiri
Parillisten viikkojen ti klo 18, alk. 10.1.
Luttilan seurakuntatalolla:
Etsivien piiri
Parillisten viikkojen to klo 18, alka-
en 19.1.
Haukankujan kerhotilassa:
Raamattupiiri
Ma klo 17, alkaen 9.1.
Ylistys- ja rukousryhmä
Parittomien viikkojen su klo 18,
alkaen 22.1.

MUSIIKKI�

Kuorot�
Lapsikuoro Pisarat keskiviik-
koisin klo 17-17.45 Kuoppakan-
kaan seurakuntakeskus, alkaen
25.1.
Seurakuntakuoro keskiviik-
koisin klo 17-18.30 pääkirkolla,
alkaen 11.1.
Laalajat torstaisin klo 17.30-
18.30 HUOM! pääkirkolla,
alkaen 12.1.
Lauluryhmä Sävel torstai-
sin klo 13.30- 15 pääkirkolla,
alkaen 12.1.

Kirkkomuskarit�
Kevätkausi käynnistyy keski-
viikkona 11.1.
Keskiviikkoisin aamupäivällä
pääkirkolla Hannun salissa.
Vapaita paikkoja voi kysyä
Saulilta.

Virsimiehet�
To 24.11. klo 14 Hannun salis-
sa viimeinen kokoontuminen.
Kahvitarjoilu.

Virsikahvit alkavat�
Kaikille avoin virsilauluhetki
kahvikupin äärellä.
Torstaina 12.1. / 26.1. / 16.2.
/ 2.3. klo 14-15 Hannun salissa.

Konsertit ja
musiikkitilaisuudet�
Lehden takasivulla Kauneim-
mat joululaulut ja joulunajan
konsertit.

LAPSET JA PERHEET

Päiväkerhot
2- vuotiaiden päiväkerhot kokoon-
tuvat maanataisin ja tiistaisin klo
9-11 ja 3-5 -vuotiaiden päiväkerhot
maanantaisin ja tiistaisin klo 13-
15.45. Vapaita paikkoja voi tiedus-
tella lastenohjaajilta.

Perhekerhot
Perhekerhojen syksyn toimintakau-
si päättyy yhteiseen joulukirkkoon
9.12. klo 10 Kuoppakankaan seura-
kuntakeskuksella. Uusi kerhokausi
starttaa tammikuussa viikolla 2.
Ke klo 9.30 – 11.30 Haukankujan
kerhotila

Ke klo 17.30-19.00 Pääkirkko (Vuon-
na 2023 vain parittomilla viikoilla.)
Pe klo 9.30-11.30 Kuoppakankaan
seurakuntakeskus

Perheiden liikuntailta
Ma klo 17.30-19.00 Kuoppakankaan
seurakuntakeskuksella. Tervetuloa
viettämään yhteistä aikaa touhuten,
liikkuen ja hiljentyen. Lisätietoja
Tiina Brusilalta.

Lapsiparkki
To klo 16.30-19.00. Lapsiparkkiin
otetaan alle kouluikäisiä, 3-6 vuo-
tiaita lapsia. Parkki on maksuton.
Mukaan mahtuu 8 lasta. Lapsiparkki
on mukavaa yhteistä tekemistä.
Lapsille kerhotossut, omat eväät
ja muut tarpeelliset asiat mukaan.
Lisätietoja Sari Maunulalta.

Olkkarit
Oleilua, pientä puuhailua, yhdes-
sä oloa ja pieni välipala. Kerhoon
voidaan ottaa max, 18 kerholaista.
Kerhot jäävät joulutauolle viikolla
50 jatkuen tammikuussa viikolla 2.
Kuoppakankaalla 2-4 luokkalai-
sille ti klo 14.00 – 16.00 seurakunta-
keskuksella. Lisätietoja Tiina Brusila.
Könönpellossa 1-3 luokkalaisille
to klo 13.30 – 15.30 seurakuntakes-
kuksella. Lisätietoja Sari Maunula.
Käpykankaalla 2-4 luokkalaisille
Haukankujan kerhotilassa to klo
14.00 – 16.00. Lisätietoja Anne
Turunen.

Pyhäkoulu
Su klo 16.00-17.00 Haukankujan
kerhotilassa. Pyhäkouluun on
tervetulleita jokainen 4-12-vuotias
lapsi ja sitä pienimmät lapset oman
aikuisen kanssa. Viimeinen kerta
11.12. Pyhäkoulu jatkuu 15.1.2023.

Perheiden jouluinen as-
karteluilta
Ma 7.12. klo 17.30 – 19.30 Kuop-
pakankaan seurakuntakeskuksella.
Ilmoittautuminen 30.11. mennessä
internet–sivujen kautta. Mukaan
mahtuu 25 hlöä ilmoittautumis-
järjestyksessä. Ps. Olethan yli 4 v ja
otat oman aikuisen mukaan!

Lasten joulukirkot
Pe 9.12. klo 9 ja klo 10 Kuoppakan-
kaan seurakuntakeskuksella.

Lasten kauneimmat
joululaulut
Ma 12.12. klo 18 Pääkirkossa

11-14-VUOTIAAT

Olkkarit
Ti klo 14.00 – 16.00 Könönpellon
seurakuntakeskuksella 4-6 luokka-
laisille. Oleilua, pientä puuhailua,
yhdessä oloa ja pieni välipala. Lisä-
tietoja Urpo Häkkinen. Viimeinen
kerta 13.12. jatkuen tammikuussa
viikolla 2.

NUORET

Ilpo
Nuorten iltapäivän olohuone
avointen ovien toimintaa yläkoulu-
ikäisille ja sitä vanhemmille kutsuu
pelaamaan, hengaamaan, välipa-
lalle. oleskelemaan ja tapaamaan
kavereita torstaisin klo 14-17
Kuoppakankaan seurakuntakeskuk-
sella. Viimeinen kerta 15.12. jälkeen
jatkuen tammikuussa viikolla 2.

Nuorten joulu ja Ankkuri-
messu
To 15.12. klo 14-18 Kuoppakan-
kaan seurakuntakeskuksella

Rippikoulusunnuntai
Su 29.1. klo 10 pääkirkossa kutsuu
kaikki rippikoulun aloittaneet
yhteen. Perheet, kummit ja isovan-
hemmat myös tervetuloa!

Ohjaajahaku
Tulevan hiihtoloman ja kesän ohjaa-
jatehtäviin järjestetään 9.–22.1.2023
kotisivujen kautta. Seuraa ilmoitte-
lua somessa.

Leikki- ja kouluikäisten
sekä nuorten ilmoittautu-
miset osoitteessa: https://
www.varkaudenseurakun-
ta.fi/tule-mukaan/kasva-
tuksen-ilmoittautumiset.

LÄHETYSTYÖ- JA
KANSAINVÄLINEN
VASTUU

Lähetyspiirit
Kuoppakankaan lähetyspiiri
Parilliset maanantait klo 13.00-
14.30 Kuoppakankaan seurakun-
takeskuksella. Lisätietoja Riitta
Niemiseltä ja Marketta Tuoviselta.
Viimeinen kerta 12.12. jatkuen
tammikuussa 9.1.2023.
Kommilan lähetyspiiri
Parittomat tiistait klo 13.00-14.30
Pääkirkon Hannun salissa. Lisä-
tietoja Pirkko Iivariselta ja Leena
Välisalolta. Viimeinen kerta 20.12.
jatkuen tammikuussa 3.1.2023.
Könönpellon lähetyspiiri
Parilliset keskiviikot klo 12.00-14.00
Könönpellon seurakuntakeskuk-
sella. Lisätietoja Liisa Vuohelaisel-
ta ja Anja Rosvallilta. Viimeinen
kerta 14.12. jatkuen tammikuussa
17.1.2023.
Lähetyksen puutyöpiiri
Torstaisin klo 16.00 – 18.00 Kuop-
pakankaan seurakuntakeskuksen
puutyöhuoneella. Lisätietoja
Valtteri Flankkumäeltä. Viimeinen
kerta 13.12. jatkuen tammikuussa
12.1.2022.

Lähetyksen Adventtita-
pahtuma ja lapsiperhei-
den kirpputori
La 3.12. klo 10-13 Kuoppakankaan
seurakuntakeskuksella. Luvassa
perinteiset lähetysmyyjäiset, arpa-
jaiset ja kahvio. Lisäksi kirpputori,
jossa myydään kerhopisteiden
leluja, pelejä ja kalusteita. Lap-
sille liikuntasalissa temppurata
ja onnenpyörä. Lisätietoja Tuija
Mäiseliltä.

Naisten Pankin toiminnan
suunnitteluilta
Ke 18.1 klo 18.00 Kuoppakankaan
seurakuntakeskuksella. Tervetuloa
suunnittelemaan Naisten Pankin
toimintaa vuodelle 2023. Lisätietoja
Tuija Mäiseliltä.

KANGASLAMMIN
KAPPELIN ALUEEN
TOIMINTA�
Kangaslammin kappalaisen yh-
teystiedot Risto Huotari p. 040
617 2873, risto.huotari@evl.fi
Ystävän kammari
Ke 9-12. Lisätietoja Sinikka
Pulkkiselta.
Nuorten ilta
Ke klo 16.00-18.00. Viimeinen
kerta 14.12. Jatkuen tammi-
kuussa viikolla 2. Lisätietoja
Tarja Natuselta.
Ikäihmisten kerho
Ti 10.1. klo 13 Kangaslam-
min kirkko. Lisätietoja Salme
Sutiselta.
Jumalanpalvelukset sun-
nuntaisin klo 12 Kangaslammin
kirkossa.

Säännöllinen toiminta, tapahtumat ja tilaisuudet 24.11.2022–28.1.2023

KotiviestiTorstai 24.11.2022 7

Kotiviesti
Varkauden
ev.lut. seurakunnan lehti
vuodesta 1957

YHTEYSTIEDOT

Papit
Kirkkoherra Jarkko Piippo
p. 0400 377 066,
Niina Pehkonen p. 0400 132 980,
Risto Huotari p. 040 617 2873,
Arja Päivärinta p. 040 572 7820,
Merja Jyrkkä p. 040 5727850,
Petteri Suomalainen
p. 040 726 4173.

Kanttorit
Johtava kanttori Mari Marjokorpi
p. 040 578 5218,
Tapani Majuri p. 040 5785 998,
Sauli Rissanen p. 040 5785 711.

Diakoniatyöntekijät
Diakoniatoimisto, sihteeri
Reijo Leppänen p. 040 701 6630,
Johtava diakoniaviranhaltija
Riitta Sulkko p. 040 541 1399,
Pia Hosio p. 040 572 7810,
Pia Paananen p. 040 526 7623,
Petra Mykrä p. 040 523 7960,
Minna Väänänen p. 040 354 6957.

Nuorisotyönohjaajat
Toimistosihteeri Minna Riihimäki-
Sutinen p. 0400 996 340.
Johtava kasvatustyön viranhaltija

Tiina Taavitsainen p. 040 556 8506,
Urpo Häkkinen p. 0400 428 673,
Tarja Natunen p. 040 718 5333,
Tuija Mäiseli p. 040 524 3330.

Lastenohjaajat
Sari Maunula p. 040 749 0192,
Tiina Brusila p. 040 749 0191,
Anne Turunen p. 040 718 3591,
Taina Mäklin p. 040 749 0196.

Seurakuntavirasto
Pappien ja seurakunnan tilojen
varaukset kirkollisiin toimituk-
siin p. 040 702 7748.
Pienryhmien tilavaraukset p.
040 701 6630.
Liikuntasalin varaukset p. 040
749 0306.
Hautauksista sopiminen ma, ti
ja pe p. 040 702 7748.
Haudanhoito ja hautalaskutus
p. 040 570 5050.
Jäsenasiat, virkatodistukset,
sukututkimukset Kuopion
aluekeskusrekisteri p. 040 4848
225.

Muut
Emäntä, pitopalvelu
Anu Heiskanen p. 040 572 7830.
Vapaat vuokra-asunnot
varkaudenseurakunta.fi/vuokra-

asunnot
Muut yhteystiedot
varkaudenseurakunta.fi/
yhteystiedot

Seurakunnan tilat
Pääkirkko, pääkirkon seura-
kuntasalit – Savontie 1.
Hannun sali - Savontie 3.
Kangaslammin kirkko - Asema-
tie 1.
Kuoppakankaan seurakunta-
keskus - Kuoppakankaankatu 11.
Könönpellon seurakuntakes-
kus - Atolantie 1.
Luttilan seurakuntatalo, Luttilan
kappeli - Voimatie 3.
Haukankujan kerhotila - Hau-
kankuja 1.
Puurtilan seurakuntakoti - Mur-
hilahdentie 94.
Diakonia Kirpputori - Kissakos-
kenkatu 5.
Ystävän kammari - Kangaslam-
mintie 9.

www.varkaudenseurakunta.fi
Julkaisija:
Varkauden ev.lut. seurakunta

Päätoimittaja:
Kirkkoherra Jarkko Piippo
p. 0400 377 066
jarkko.piippo@evl.fi

Toimitus:
vs. tiedottaja Karoliina Mustonen
p. 040 512 6207
karoliina.mustonen@evl.fi

Toimituksen käyntiosoite:
Seurakuntavirasto
Ahlströminkatu 19
78250 Varkaus
Kannen kuva: Unsplash
Taitto: Mediasepät Oy / Kuopio
Jakeluhuomautukset:
Jakelupäivystys ma-pe klo 6-16
p. 017 303 500 (Warkauden
Lehti, asiakaspalvelu)
Seurakuntavirasto/Tiedottaja
p. 040 512 6207

Painopaikka:
Lehtisepät Oy, Varkaus
Jakelu: Posti Palvelut Oy
Mediamyynti:
Savon Media Oy
Keski-Savon myyntitiimi
p. 017 303 680
Seuraava Kotiviesti ilmestyy:
la 28.1.2023. Aineisto Kotiviestin
toimitukseen sähköpostitse
to 19.1.2023. klo 12 mennessä.
Kysy ilmoitustilaa Keski-Savon
myyntitiimiltä.

Haluatko liittyä kirkkoon?

Häät tulossa tai kummintehtävä
odottaa?

Jäikö rippikoulu aikanaan
käymättä?

Ilmoittaudu
aikuisrippikouluun

Jonna Tuoviselle
p. 040 702 7748 tai
jonna.tuovinen@evl.fi

20.12.2022 mennessä

Lahjoittamalla joulumieltä

Varkaudessa on paljon
vähävaraisia koteja.

Lahjasi menee perille diakoniatyön kautta.

Lahjoittaisitko vähävaraisten jouluun
tuomalla lahjakortteja seurakuntavirastoon

tai lahjoittamalla suoraan tilille
FI12 2051 3800 0091 26
” jouluavustus ” viestin kera.

Kauppakatu 37, 78200 Varkaus
Kukkakauppa: 017 5523 305

info@perakyla.fi
Hautauspalvelu: 017 5523 091
www.perakyla.fi

- Kotimaiset, ekologiset arkut ja uurnat
- Hautakivet, kaiverrukset ja entisöinnit
- Pitopalvelu- ja perunkirjoituspalvelut
 sekä hautauksen ennakkosopimukset

 Hautauspalvelu Peräkylä
Kaikki hautaukseen liittyvät palvelut
 luotettavasti ja ammattitaidolla.

 Ammattitaitoista ja osaavaa palvelua
 jo yli 94 vuoden kokemuksella.

Kukkakauppa Peräkylä
- Kukat arkeen ja juhlaan
- Surusidonnat - Interflora-kukkavälitykset

Palvelua vuodesta 1928

94

Asiantuntevaa
HAUTAUSPALVELUA

jo 20 vuotta
ajatuksella ja vankalla

ammattitaidolla

Kauppakatu 50, 78200 Varkaus
017 852 636 / 040 702 8587
www.hautauspalveluursin.net
Liikkeessämme Kaavin Kiven edustus

Kotiviesti8 Torstai 24.11.2022

Kirkon diakonia 150 vuotta

Diakoniatyöntarve on
edelleen kasvussa
Vesa Moilanen

Rovasti Raili Komulai-
nen sanoo mielellään
puhuvansa diakonia-
työstä, jota hän arvostaa

perustavanlaatuisena ja tärkeänä
työmuotona seurakunnassa. Se
on työmuoto, jolla autetaan hä-
dänalaisia. Varkauden seurakun-
nassa hän toimi diakoniapappina
1990-luvulla. Hänen työuransa
aikana alkoi ruoanjakelu.

- Oli aika erikoista, että seu-
rakunnassa alkoi ruoanjakelu.
Maitotonkkaan keitettiin herne-
keittoa, jota avuntarvitsijat tuli-
vat hakemaan omiin astioihinsa
torilta. Myöhemmässä vaiheessa
tarjottiin ruokaa seurakuntasa-
lissa ja sitten siirryttiin jakamaan
ruokakasseja. Ruokakassi ja pieni
avustus olivat vain ”laastaria”.

- Pitää aina pyrkiä selvittämään
hädän syy ja pohtia miten pitkä-
aikaisesti voidaan auttaa hädässä
olevaa, jotta tapahtuisi korjaan-
tumista, sanoo Raili. Hän jatkaa,
että pelkästään rahallinen apu ei
riitä vaan kuulluksi tuleminen on
tärkeää. Sillä tavalla hädänalai-
nen saa uskoa elämäntilanteeseen
ja on valmiimpi ponnistamaan
eteenpäin. Diakoniatyöntekijät
pyrkivätkin selvittämään avun-
tarvitsijoiden kokonaistilanteen,
jotta apu kohdistuisi oikein.

Toivontupa, vapaaehtoistyö ja
eri ryhmien leiripäivät nouse-
vat esiin keskustelussa Raili Ko-
mulaisen kanssa. Toivontupa oli
paikka, jonne sai tulla käymään
ja sai pohdiskella asioita. Hänen
työuransa aikana Varkauden
Seurakunnassa diakoniatyön
painopiste oli paljolti vanhuk-
sissa ja monenlaisiin ongelmiin
joutuneissa erityisryhmissä.

- On tärkeää huomioida kaikki
erityisryhmät, jotka helposti jää-
vät terveiden ”jalkoihin”. Seura-
kunnan diakonia on sitä varten,
että etsitään ihmisiä, joita muut
eivät auta. Vapaaehtoisten apua
tarvitaan monenlaisiin asioihin,
esimerkiksi antamaan kuljetus-
apua sitä tarvitseville. Lähellä voi
olla ihminen, jolle naapuriapu on
ensiarvoisen tärkeää.

Ihmiset voivat joutua monen-
laiseen kriisiin ja hätään. Railin
mielestä hätä ja ruokajonot ovat
tällä hetkellä joka puolella kas-
vamassa. Taustalla ovat muun

muassa koronapandemia, Ukrai-
nan sota, ihmisten heikentynyt
taloustilanne – diakoniatyö on
entistäkin tärkeämpää.

- Ihan käytännön avuntarve
kasvaa – ei ole ruokaa riittävästi
ja pitää lähteä avustuksia hake-
maan. Seurakunnan rahavarat
avustuksiin ovat aika pieniä,
mutta jo neuvottelutuki on tär-
keää. Tarvetta diakoniatyöhön
on yhä entistä enemmän, myös
henkistä ja hengellistä apua tar-
vitaan. Ihmiset ovat joutuneet
olemaan eristyksissä koronan
vuoksi ja yksinäisyys on lisään-
tynyt.

- On nähtävissä, että ihmisillä
on pulaa perustarpeista. Ruoka-
ja asumiskulut ovat nykyisin isot.
Kaiken lisäksi on vielä niin, että
pienipalkkaisilla ei välttämättä
palkka riitä normaaleihin, jopa
vaatimattomiin menoihin. On
pakko seisoa ruokajonoissa apua
hakemassa. Toivottavasti jaetta-
vaa riittää, rovasti Raili Komu-
lainen muistuttaa. Jaettavaa on
tähän saakka tullut mm. seura-
kunnilta, EU:lta, kaupoilta, yksi-
tyisiltä ihmisiltä. Nyt on jo pula

jaettavasta ruokajonoissa, koska
avuntarve yhä lisääntyy.

 - Raamatun kehotus meille
on: ”Minun oli nälkä ja te an-
noitte minulle ruokaa. Minun
oli jano ja te annoitte minulle
juotavaa. Minä olin koditon ja
te otitte minut luoksenne. Minä
olin alaston ja te vaatetitte mi-
nut. Minä olin sairas ja te kävitte
minua katsomassa. Minä olin
vankilassa ja te tulitte minun
luokseni. ” Diakoniatyössä seu-
rakunta toteuttaa käytännössä
tätä kehotusta.

Raili Komulainen toimi Var-
kauden Seurakunnassa lehto-
rina ja kappalaisena neljän-

nesvuosisadan. Hän toivottaa
seurakuntalaisilleen runsasta
Jumalan siunausta.

Rovasti Raili Komulainen tähdentää, että diakoniatyössä pitää pyrkiä selvittämään hädän syy ja sen
korjaaminen pitkäaikaisesti.

Vesa Moilanen

”Minun oli nälkä ja te
annoitte minulle ruokaa.

Minun oli jano ja te annoitte
minulle juotavaa. Minä olin

koditon ja te otitte minut
luoksenne. Minä olin alaston
ja te vaatetitte minut. Minä
olin sairas ja te kävitte mi-
nua katsomassa. Minä olin

vankilassa ja te tulitte minun
luokseni.

Matildapäivä

Diakonia-
työntekijät
kokoontuivat

Karoliina Mustonen

Kuopion hiippakunnan tuo-
miokapituli kutsui Rau-
talammin rovastikunnan

diakoniatyöntekijät Matildapäi-
vään Varkauden pääkirkkoon
10.11.2022 juhlimaan diakonian
virkatyötä.

Päivä alkoi kaikille avoimella
viikkomessulla ja kirkkokahveilla,
joihin osallistui piskuinen joukko
väkeä. Kirkkoherra Jarkko Piippo
saarna oli puhutteleva. Piippo ke-
hotti diakoniatyötätekeviä ja mei-
tä kaikkia suuntaamaan katseem-
me eteenpäin.

–Epävarmuus leviää maail-
massa, Varkaudessakin. Inflaatio,
energiakriisi, korkotason kasvu
ja brutaali sota Ukrainassa tule-
vat tuomaan taloudellista epä-
varmuutta, toivottomuutta ja
näköalattomuutta, hän vakavasti
pohdiskeli.

Seurakuntien diakonia on Pii-
pon mukaan tärkeässä paikassa,
sillä siellä kohdataan ihminen
kokonaisuutena kuunnellen ja hä-
nen hätänsä otetaan todesta. Apua
on saatavilla. Piippo myös haastoi
kuulijoita kysymällä, näemmekö
me jokaisessa kärsivässä ihmisessä
kärsivän Kristuksen kasvot?

Itse Matilda-juhlassa hiippa-
kuntasihteeri Elina Ingman toi
piispa Jari Jolkkosen terveiset
kiitoskortin ja Palestiinassa val-
mistetun ristin kera diakoniatyön-
tekijöille. Viesti myös piispalta oli
selkeä, diakonia työ on erittäin
tärkeää työtä. Diakonian neuvot-
telukunnan puheenjohtaja Sirk-
ka Jakonen alusti Ammatillisesta
diakoniyöstä soteyhteistyössä dia-
koniatyöntekijöille alkuvuodesta
tehdyn kyselyn pohjalta.

–Diakonian juhlapäivä on aina
silloin, kun ihminen kohdataan
ja hän kokee tulleensa nähdyksi
ja kuulluksi, Jakonen summasi lo-
puksi.

Raamattuviikonloppu

Onko toivoa – toivoa on!
Tervetuloa keskustelemaan, kuuntelemaan ja miettimään yhdessä Raamatun, valokuvien ja yhteisen
olemisen kautta toivoa ja kysymyksiä: Mihin toivoni perustuu? Onko ihminen hyvä vai paha?
Onko vastauksella merkitystä? Luvassa keskustelua ihmisen toivosta ja ajan varjoista.
Aiheeseen meitä johdattaa pastori Erkki Jokinen, joka toimii nykyään freelance-kirjailijana, -valokuvaajana
ja -luennoitsijana sekä tekee seurakuntatyötä. Pääkirkossa pe 2.12. klo 18-20. La 3.12. klo 9-15. La 3.12.
klo 18-20 Sanan ja kuvan ilta. Lauantain päivätilaisuudessa on tarjolla lounas ja kahvit.

Diakoniatyöntekijä Petra Mykrä
ilahtui piispan lähettämästä kii-
toskortista.

Karoliina Mustonen

KotiviestiTorstai 24.11.2022 9

Joulun tunnelmaa
Kehitysvammaisten joulujuhla
Pääkirkon seurakuntasalissa 8.12. Klo 18
Tervetuloa yhteiseen joulujuhlaan virittäytymään jouluntunnelmaan! Mukana tapahtumassa diakoniatyöntekijä Minna
Väänänen, kanttori Mari Marjokorpi ja Vaalijalan pappi Rauni Tarvonen. Paikanpäällä luvassa on joululauluja, Latu-
kadun Klubin väen järjestämä ohjelmanumero, hartaus sekä Korvatunturin vierailijan tervehdys. Osallistujille tarjolla
riisipuuro kahvituksineen. Tapahtumaan on vapaa pääsy ilman ennakkoilmoittautumista.

Hartaus

Rakas joulu

Arja Päivärinta

Maan ääretkin saivat tietää, että Ju-
malamme pelasti meidät. (Joulu-
aamun psalmista 98)

Joulunviettoa on nykyään hyvinkin mo-
neen malliin. Ja joku ei halua viettää sitä mi-
tenkään. Joululauluiltoihin ja joulukirkkoon
suuntaa huomattavasti pienempi joukko
kuin 80-90-luvulla. Joulu koetaan perheen ja
suvun juhlaksi. Koronajoulu 2020 oli oma lu-
kunsa, kun kirkossa ei ollut mahdollista ko-
koontua, mutta sai piipahtaa. Minne joulun
odotuksen onni ja juhlan ilo vajosi? Monille
joulu ei enää ole rakas vaan raskas. Joulun
tuntua enää löydy. Vaikka maa olisi valkea,
joulu on vaikea. On lahja sinänsä, että voi
juhlia tavalla tai toisella eikä elämä ole on ai-
nainen arki.
Tove Jansson on kirjassaan Näkymätön lapsi
kuvannut mainiosti Muumitalon väkeä, joka
herää kesken talviuniensa ja ihmettelee laak-
son väen joulukiirettä ja valmistautumista
kuin olisi tulossa kauhistuttava onnettomuus.
He eivät ymmärrä joulusta mitään. Kuusi
on hankittava, he kuulevat, ja arvelevat sitä
tarvittavan piiloutumispaikaksi. Ruokia on
tehtävä. Valoja on hankittava. On kuulemma
hankittava myös lahjoja, koska joulu tulee.
Miksi? Kun jotain on kiedottu lahjapaperiin,
käydään ulos kuusen luo odottamaan, mutta
mitään ei tapahdu. Silloin joku pieni kuiskaa:
Hauskaa joulua. Voiko joulu olla hauska,
miettii talon väki, kun kaiken nähdyn perus-
teella tulossa on pelottava joulu.

Me kaikki taisimme rakastaa joulua, kun
olimme pikkulapsia. Mikä riemullinen odo-
tus! Jouluun oli aina liian monta päivää ja se
oli liian harvoin. Olisi saanut olla monta ker-
taa vuodessa, kun se toi meille parasta mitä
olla voi. Laulua, leikkiä, toiveita lahjoista,

joita vähävaraiset vanhemmat eivät koskaan
voisi ostaa. Ihanan joulukuusen katselemis-
ta. Kynttilöiden valoa. Lapsuuden jouluista
olemme kulkeneet vuosikymmenten matkan
eikä ihme, ettei elämä näytä enää samanlai-
selta. Kaikenlaista huolta olemme nähneet
ja monta murheellista päivää. Hyvin kauan
sitten kuulimme pettymykseksemme, että
lahjat täytyy sittenkin ostaa. Juhlan aiheet
ovat käyneet vähiin, ellei ole Jumalaa, joka
sittenkin lahjoittaa kaiken, antoi ne vanhem-
matkin, jotka loivat meidän lapsuutemme
joulun. Hyvien lapsenjoulujen muisto on
arvokas. Rauha ja hyvä tahto ovat hauraita,
mutta rakkaita muistojamme eivät ota pois
väkivaltaiset käänteet.

Maan ääriin asti toivoisimme tulevan rau-
han. Se ei voi tulla, ellei se ensin löydy ihmis-
ten välisistä arkisista asenteista eikä se asenne
löydy meistä, ellei ole Jumalan lahjoittamaa
rauhaa ja sovintoa. Syyttely ja syyllistäminen
ovat inhimillistä, anteeksianto ja sovinnon-
halu jumalallista. Historia opettaa meille, että
tarvitsemme pelastusta siitä mitä me olemme.
Jumala ei lähettänyt maailmaan filosofia eikä
kenraalia vaan Pelastajan, jolla on valta antaa
anteeksi, on hiljakkoin ikuisuuteen siirtynyt
Englannin kuningatar Elisabet II sanonut
yhdessä joulupuheessaan. Kansainyhteisön
pitkäaikaisen, rakastetun hallitsijan viesti on
kristityn joulunvieton ydintä.

Joulua vietetään sairaaloissa, palvelutalois-
sa ja yksinäisissä huoneissa hyvin hiljaisina.
Kunpa kuitenkin kuuluisi jostain enkelten
laulu. Kunpa se olisi laulettu sydämeen ja sie-
luun jokaiselle lapselle. Jokaisen sukupolven
on saatava kuulla kaikilla kielillä joulun ra-
kastava viesti taivaasta. Sen viestin joka joulu
kuulemme laulettuna sadoissa rakkaissa jou-
lulauluissa ja joulun sanassa. Sana on Poika,
joka kuiskaa meille: Hyvää joulua.

Madi Schwemer

Kirkolliset tekstiilit

Kari Iivarinen esitelmöi
liturgisten vaatteiden
merkityksestä
Kommilan lähetyspiirissä
Petteri Suomalainen

Seurakuntamme eläkkeelle
jäänyt kappalainen Kari Iiva-
rinen vieraili Kommilan lä-

hetyspiirissä tiistaina 25.10.2022
kertomassa seurakuntalaisille
liturgisista vaatteista ja piti ta-
pahtuman yhteydessä näyttelyn.
Liturgiset vaatekappaleet tar-
koittavat jumalanpalveluksissa
käytettäviä vaatteita. Ne ikään
kuin muistuttavat siitä, kuinka
messussa olemme Jumalan val-
takunnan esikartanoissa ylös-
nousemuksen ja toivon juhlassa.
Iivarinen kertoi tilaisuudessa
liturgisten vaatteiden ja värien
lukuisista eri merkityksistä mes-
sussa. Useat elementit messussa,
kuten vaatteet, värit, kynttilät ja
tekstiilit, viestivät ennen kaikkea
ristin salaisuudesta. Liturgisia
vaatteita ei käytetä pelkästään lu-
terilaisessa kirkkokunnassa, vaan
myös muissa kristillisissä kirkko-
kunnissa.

Jumalanpalveluksen yhteydessä
käytettävät vaatteet liittävät lute-
rilaisuuden syvälle läntisen kirkon
perinteisiin. Luterilaisen kirkon
juuret ovat syvällä katolisessa
kirkossa, joka näkyy jumalanpal-
velusvaatetuksessa. Reformaatio
saapui pohjoiseen 1500-luvun
alkupuolella. Suomessa Mikael
Agricola uudisti kirkkoa hyvin
maltillisesti. Liturgiset vaatteet liit-
tävät meidät myös ortodoksiseen
kirkkokuntaan siten, että heillä on
käytössä samoja liturgisia vaate-
kappaleita ja pukeutumisperintei-
tä. Samoin anglikaanisessa kirkos-
sa on käytössä messussa samoja
vaatteita.

Varkauden seurakunnassa on
käytössä useita vaatekappaleita,

joita on tuotu eri puolilta maa-
ilmaa. Seurakuntaan on tuotu
kasukoita muun muassa Roomas-
ta ja Jerusalemista. Jumalanpalve-
lusta johtavan papin päällä oleva
telttamainen vaatekappale kasuk-
ka muistuttaa siitä, kuinka me
pukeudumme Jumalan armoon ja
armo peittää meidät alleen, kuin
kasukka pukijansa yllä.

Kangaslammilla kirkossa on
edelleen käytössä Tansaniasta
saatu stola. Stola viestii hengel-
lisen viran merkityksestä. Pappi
käyttää stolaa jumalanpalveluk-
sessa siten, että se on puettu alban
päälle. Diakonit puolestaan puke-
vat stolan alban päälle vasemman
olkapään ylitse oikealle sivulleen.
Valkoinen kaapumainen vaate-
kappalealba on yhteinen juma-
lanpalvelusvaate, jota käyttävät
messun eri palvelustehtäviin osal-
listuvat henkilöt. Vaatteet ikään
kuin peittävät messun palvelus-
tehtävissä olevien henkilöiden
persoonan ja näin viestivät sitä,
kuinka olemme yhdessä Jumalan
edessä.

Pukeutuminen messussa heijas-
taa myös käynnissä olevaa kirkko-
vuotta, pyhää ja juhlaa. Samat eri
kirkkokunnissa esiintyvät elemen-
tit viestivät ekumeenisesta yhtey-
destä kristinuskon eri suuntausten
välillä. Liturgisia vaatekappaleita
käytetään ympäri maailmaa ja
näin ne muistuttavat kristittyjen
välisestä yhteydestä maailmanlaa-
juisesti. Tässä on myös lähetystyö-
tä korostava merkitys.

Keskustelumme lopuksi Iivari-
nen pohti, että olisiko mahdollista
tulevaisuudessa järjestää tapahtu-
ma, jossa pappeja eri kirkkokun-
nista olisi yhdessä esittelemässä
liturgisia vaatteita.

Kari Iivarinen esitteli suuren määrän liturgisia vaatteita pääkirkossa.

Karoliina Mustonen

Kotiviesti10 Torstai 24.11.2022

Virsikahvit

Kutsumme sinut virsikahveille!
Kutsumme sinut virsikahveille parhaaseen päiväkahviaikaan Hannun salille! Tule nauttimaan kanttorin
keittämää kuumaa kahvia ja laulamaan yhdessä virsiä. Kahvittelun ja virsilaulun lomassa jutustellaan
vapaasti sekä virsistä että virsien vierestä. Virsikahvit ovat tarjolla kahdeksana torstaina ensi talven ja
kevään aikana. Paikalla on aina yksi kanttori vuorollaan. Tervetuloa mukaan!

Seurakuntavaalien tulokset

Varkauden seurakunta – seurakuntaVaalit 2022 – Valitut luottamushenkilöt

Eija Pöllänen
Tulevaisuuden kirkko

Leila Martikainen-
Paatsola

Tulevaisuuden kirkko

Nina Voutilainen
Kirkonväen SDP

Minna Pöllänen
Kirkonväen SDP

Pirjo Kolehmainen
Tulevaisuuden kirkko

Tiina Häkkinen
Kirkonväen SDP

Heikki Alanen
Kirkonväen SDP

Esa Tuovinen
Tulevaisuuden kirkko

Johanna Lamberg
Tulevaisuuden kirkko

Jari Tikkanen
Tulevaisuuden kirkko

Timo Wallius
Kirkonväen SDP

Niina Kutvonen
Tulevaisuuden kirkko

Jorma Aro
Kirkonväen SDP

Kirsti Lumiala
Kirkonväen SDP

Marja Sundgren
Tulevaisuuden kirkko

Eila Raatikainen
Tulevaisuuden kirkko

Eija Ruuskanen
Tulevaisuuden kirkko

Marita Rundelin
Tulevaisuuden kirkko

Klaus Leppänen
Tulevaisuuden kirkko

Ahti Immonen
Kirkonväen SDP

Suvi Koponen
Tulevaisuuden kirkko

Pia Hedman
Kirkonväen SDP

Pauli Paatsola
Tulevaisuuden kirkko

Pauli Ketola
Tulevaisuuden kirkko

Olavi Martikainen
Tulevaisuuden kirkko

Markko Rothström
Tulevaisuuden kirkko

Eija Putkonen
Kirkonväen SDP

Vaalit
ARKKIPIISPAN KIITOS
VAALEIHIN
OSALLISTUNEILLE

Seurakuntavaalit on tällä erää
saatu päätökseen. Kiitos sinul-
le, joka toit oman panoksesi
kirkon tulevaisuuden raken-
tamiseen. Kiitos sinulle, joka
olit ehdokkaana ja osoitit ha-
lusi toimia yhteisten asioiden
hyväksi. Kiitos sinulle, joka
kävit kirjoittamassa valitsema-
si ehdokkaan numeron äänes-
tyslippuun ja äänestit. Ja kiitos
sinulle, joka toit nuoresi äänes-
tämään, näin annoit tärkeätä
vaalikasvatusta. Kiitos sinulle,
joka rukoilit näiden vaalien
puolesta. Yhteisten asioiden
hoitamiseen tarvitsemme juu-
ri sinua jatkossakin. Omana
itsenäsi voit olla rakentamassa
paikallista seurakunnan toi-
mintaa ja siten koko kirkon
työtä uskon, toivon ja rakkau-
den toteutumiseksi. Toivotan
sinulle hyvää loppu syksyä ja
Jumalan siunausta.

Arkkipiispa
Tapio Luoma

VAALIT NUMEROINA
Seurakuntavaalien äänestys-
prosentti valtakunnallisesti oli
12,7 %. Näistä äänistä ennak-
koon annettiin 62,2%. Vali-
tuksi tulleiden keski-ikä oli 57
vuotta. Uusia luottamushenki-
löitä valittiin 49,0 %.

Varkaudessa äänioikeutet-
tuja oli 12018 henkilöä, joista
äänestämässä kävi 1626. En-
nakkoon ääniä annettiin 1166
ääntä. Ennakkoäänestyspro-
sentti äänestäneiden määrästä
oli 71,6 %. Kokonaisuudes-
saan äänestysprosentti oli 13,5
% eli 0,8 % enemmän kuin val-
takunnallisessa keskiarvossa.

Valituista valtuutetuista 16
oli jo aikaisemmin toiminut
seurakunnan luottamusteh-
tävässä. 11 valittua oli uusia
luottamushenkilöitä.

11 KERTAA
KIITOS.

Toini Immonen

KotiviestiTorstai 24.11.2022 11

Uusia työntekijöitä

Merja pappi ja Sauli kanttori
saapuivat Varkauteen

Karoliina Mustonen

Loppusyksyn ja joulunajan
tilaisuuksissa on saattanut
vilahdella uusi nimi ja uusi

kasvo, seurakuntapastori Merja
Jyrkkä. Hän aloitti seurakunnas-
samme marraskuun alusta viran-
sijaisena ja toimii pappina täällä
aina ensi syksyyn saakka.

Ihan tuoreesta papista ei kui-
tenkaan ole kyse, sillä Jyrkällä on
takanaan yli 20 vuotta papin töitä
Oulun hiippakunnassa Pohjois-
Pohjanmaan alueella. Ennen
pappisvihkimystään Jyrkkä toimi
nuorisotyönohjaajana ja kanslis-
tina seurakunnassa.

–Poikani ovat jo aikuisia, jo-
ten nyt elämässäni oli hyvä hetki
hakea tänne Varkauteen töihin.
Mietin vielä viimeisenä hakupäi-
vänä, että lähetänkö hakemuk-
seni. Lopulta ystäväni kannustus
antoi viimeisen sysäyksen, Niva-
lasta Varkauteen muuttanut Jyrk-
kä kertoo.

Jyrkän tehtäviin seurakunnas-
sa kuuluvat laajasti kaikenlaiset
seurakunnan tilaisuudet juma-
lanpalveluksista kirkollisiin toi-
mituksen ja monenlaisiin mui-
hin tapahtumiin. Tämä sopiikin
Jyrkälle oikein hyvin, sillä hänen
mielestään papin työssä mielen-
kiintoisinta on juuri perustyö ja
ihmisten kohtaaminen.

–Isäni on kotoisin Etelä-Poh-
janmaalta ja äitini Karjalasta,
joten on tuntunut mukavalta olla
täällä puheliaiden savolaisten
joukossa, Jyrkkä vielä painottaa.

Varkaudessa Jyrkkä on jatka-
nut rakasta harrastustaan vesi-
juoksua ja hänet saattaakin tava-
ta Ilopisaran altailta tai saunan
löylyistä. Hän on myös innokas
käsitöiden tekijä ja sudokujen
harrastaja.

–Ilman jokapäiväistä sudoku-
ani en tule toimeen. Yöpöydällä-
ni on aina sudoku kesken ja uni
kyllä tulee nopeasti liian vaikeaa
sudokua tehdessä, Jyrkkä nauraa.

Kanttori Sauli Rissanen va-
littiin seurakuntaan kanttorin
virkaan lokakuun alussa. Hän
on työskennellyt Varkaudessa jo
helmikuusta lähtien ja aikeisem-
min vuosina 2007–2010. Hänen
edellinen työpaikkansa oli Ranta-
salmen kappeliseurakunnassa ja
nyt Leppävirralla asuvan Rissasen
työmatka lyhenee mukavasti.

–Varkauden seurakunta oli en-
simmäinen pidempi kanttorin
pestini. Olin toki jo sitä ennen
työskennellyt kesäkanttorina.
Tässä välissä olen ollut Rantasal-
men lisäksi virassa Heinäveden
seurakunnassa. Työkokemusta
minulla on yli 20 vuotta, Rissanen
muistelee.

Rissasen vastuualueeseen seu-
rakunnassa kuuluu kanttorin ta-
vanomaisen työn lisäksi kirkko-
muskarit yhdessä lastenohjaaja
Tiina Brusilan kanssa sekä Laa-
lajat-kuoro.

–Muskareissa lauletaan, lorutel-
laan ja körötellään sekä tietenkin
soitetaan rytmisoittimia yhdessä
pienten lasten ja heidän vanhem-
piensa kanssa. Laalajat taasen on
avoin matalan kynnyksen kuoro
työikäisille, Rissanen kertoo.

Erityisenä vahvuutenaan ja
kiinnostuksen kohteenaan Rissa-
nen pitää bändien kanssa toimi-
mista sekä gospelmusiikkia. Var-
kauden seurakunnassa Rissanen
onkin päässyt toimimaan useaan
otteeseen bändin kanssa ankkuri-
messuissa sekä Toivon ja lohdun
lauluja –konsertissa.

–Varkauteen oli helppo tulla,
kun täällä on tutut tilat ja työka-
verit, Rissanen vielä kertoo.

Merja Jyrkkä ja Sauli Rissanen eivät olleet tätä juttua kirjoitettaessa
päässeet vielä tekemään yhdessä töitä, mutta eiköhän sekin korjaan-
nu ajan kanssa.

Karoliina Mustonen

Joulu on taas, joulu on taas, kattilat täynnä puuroo

Joululounas
Tervetuloa nauttimaan jouluinen lounas yhdessä toisten kanssa Kuoppakankaan seurakuntakeskuk-
selle tiistaina 29.11.2022 klo 11. Tunnelmallisen lounaan aloitamme jouluhartaudella, jonka jälkeen
pääsemme nauttimaan jouluisesta pöydästä jälkiruuan kera. Mukana kirkkoherra Jarkko Piippo,
johtava kanttori Mari Marjokorpi ja diakoniatyöntekijä Pia Paananen. Aterian hinta 3 euroa.

Kiitos ja onnea!

Iso kiitos sinulle, joka olit ehdolla.
Paljon onnea sinulle, joka tulit valituksi.

Erityinen kiitos sinulle, joka äänestit.

Vapaaehtoiset

Tervetuloa vapaaehtoisten kiitoskahville!

Varkauden valikko verkosto ja Varkauden
kaupungin hyvinvointi- ja osallisuustyö

haluavat kiittää kaikkia Varkaudessa
vapaaehtoistyöhön osallistuvia ja kutsuvat

teidät kahvihetkeen maanantaina 5.12.2022
klo 15-17 kouluravintola Messiin.

(Järvelänkatu 16. Sisäänkäynti Waltterin koulun pihan puoleiseta ovesta.)

Ilmoittautuminen alla olevan internetsivun kautta viimeistään 30.11.
https://q.surveypal.com/Ilmoittautuminen-vapaaehtoisten-kiitoskahvitilaisuuteen-5.12.2022/0

Lisätiedot: Hyvinvointikoordinaattori Sari Markkanen, Varkauden kaupunki ja
 Valikkoryhmän puheenjohtaja, seurakunnan diakoniatyöntekijä Pia Hosio

Kotiviesti12 Torstai 24.11.2022

Ekologisuus

Joulun
ekovinkit

Tiina Taavitsainen

Joululahjojen käärimiseen
valitsen mahdollisimman
vähän prosessoitua lahja-

paperia, ruskea ekopaperi on
kauniskin. Nauhana voi käyt-
tää lankoja ja koristeena vaikka
havun oksaa. Ilman teippiä en
vielä osaa paketoida, ainakaan
erikoismuotoisia paketteja.

Osa antamistani joululahjois-
ta on joka vuosi Kirkon ulko-
maanavun Toisenlaisia lahjoja,
joilla ilahdutan ystävääni ja sa-
malla autan kehitysmaiden ih-
misiä. Toisenlaisia lahjoja voit
ostaa Seurakuntavirastosta tai
internetistä osoitteesta toisen-
lainenlahja.fi.

Haudalle vien kynttilän, joka
on kierrätetty lasitölkki ja sisäl-
lä kilokynttilä. Koristelen sen
ehkä kauniilla nauhalla. Siitä
ei kerry muovi-, eikä metalli-
jätettä ja voin samaan purkkiin
viedä kynttilöitä muulloin-
kin. Perheen kesken saatetaan
myös sopia, kuka vie millekin
haudalle kynttilän. Samalle
haudalle ei isoa kynttilämerta
tarvitse kerätä.

Joulukinkun rasvat mei-
dän perheessä viedään kink-
kutemppu-keräykseen. Ne ovat
hyvää raaka-ainetta biopoltto-
aineisiin.

Ekologista joulua kaikille!

Virsi 23 On ruusu Iisain juuren
Suosittu joulun kuoro- ja yhteislaulu tunnetaan Suomessa useina
käännöksinä. Kuorolauluna sen julkaisi ensimmäisen kerran Jyväskylän
ensimmäinen musiikin lehtori, ”suomenkielisen kuorolaulun isä” E. A.
Hagfors vuonna 1871 kokoelmassaan Suomalainen lauluseppele.Tuol-
loin säveltäjäksi usein ilmoitettiin Michael Praetorius.
Laulun taustatiedot ovat aikojen myötä tarkentuneet. Synty on ajoitettu
1400-luvulle. Virren kielikuvilla on kaksi lähdettä. Ensimmäinen on

raamatullinen, joulun profetiasta: Iisain kannosta nousee verso, vesa
puhkeaa sen juuresta ja kantaa hedelmää (Jes. 11:1). Tähän runkoon on
istutettu myöhemmät kristilliset vertauskuvat: Maria on ruusu ja Jeesus
sen kukka.
Virren kolmas ja neljäs säkeistö ovat syntyneet vasta 1800-luvulla. Ne on
runoillut saksalainen Fridrich Layriz.
� Lähde: virsikirja.fi/ Markku Kilpiö

Joulua Varkauden seurakunnassa

Su 4.12. klo 15 Könöpellon seurakuntakeskus

Ke 7.12. klo 18 Harjurannan kylätupa

To 8.12. klo 18 Toukola

Su 11.12. klo 15 Kuoppakankaan
seurakuntakeskus

Ma 12.12. klo 18 Kinkamon aalto

Ma 12.12. klo 18 Pääkirkko
Lasten kauneimmat joululaulut

Ti 13.12. lo 18 Luttilan Kappeli

To 15.12. klo 18 ABC Varkaus
"Kauneimmat joululaulut hieman matalammalta"

Su 18.12 klo 18 Pääkirkko

Su 18.12. klo 18 Kangaslammin kirkko
"Kaikki laulut"

JJOOUULLUUNNAAJJAANN KKOONNSSEERRTTIITT

”Pimeydestä valoon” - Joulukonsertti
Torstaina 1.12. klo 18 Pääkirkossa
Marcus Lång, Hannu Ala ja Aleksi Hirvonen.
Vapaa pääsy. Käsiohjelma 10€.

Joulunajan konsertti
Sunnuntaina 4.12. klo 14
Kuoppakankaan seurakuntakeskuksessa
Saimaan ortodoksinen seurakunta.
Vapaa pääsy. Käsiohjelma 10 euroa.

Urkukonsertti
Maanantaina 5.12. klo 19 Pääkirkossa
Kristian Saarinen. A-tutkintokonsertti Sibelius-
Akatemia. Vapaa pääsy.

Kanttorien joulukonsertti
Torstaina 8.12. klo 14 pääkirkossa.
Maria Bondarenko, Sauli Rissanen,
Tapani Majuri ja Mari Marjokorpi.
Vapaa pääsy.

Jouluntähti-konsertti
Sunnuntaina 11.12. klo 18 Pääkirkossa
Tiina Räsänen, Petri Hervanto ja Aki Samuli
säestäjänään Sami Ruutiainen ja Anssi Huotari.
Vapaa pääsy. Käsiohjelma 10 €. Konsertti on osa
seurakunnan 90-vuotisjuhlavuotta.

Joulukonsertti
Maanantaina 26.12. klo 16
Kuoppakankaan seurakuntakeskuksessa
Aimo Karinen, laulu ja Jouko Takala, kitara.
Vapaa pääsy. Käsiohjelma 10 € diakoniatyön
kautta apua tarvitseville.

Joulukirkot ja hartaudet
La 24.12. Jouluaaton hartaudet

klo 13 Kangaslammin palvelukeskuksessa.
Huotari ja RIssanen.

klo 14 Kangaslammin kirkossa. Huotari ja Rissanen.
klo 14 Kuoppakankaan seurakuntakeskuksella.

Jyrkkä ja Majuri.
klo 15 Luttilan kappelissa. Päivärinta ja Majuri.
klo 15 Pirttiniemen hautausmaalla. Piippo.
klo 15.30 Könönpellon seurakuntakeskuksella.

Huotari ja Rissanen.
klo 16 Pääkirkossa. Päivärinta ja Majuri.
La 24.12. Jouluaaton muut tilaisuudet

klo 14 Joulurauhan julistaminen
seurakuntavirasto Majakalta.
Piippo.

klo 23 Jouluyön kirkko pääkirkossa.
Suomalainen ja Rissanen.

Su 25.12. Joulupäivän kirkot
klo 8 Jouluaamun kirkko Kangaslammin

kirkossa. Pehkonen ja Majuri.
klo 10 Joulupäivän messu pääkirkossa.

Pehkonen ja Majuri.

Virsivikki

	25043 (2)
	25044 (4)
	25044 (5)
	25045 (4)
	25045 (5)
	25050 (4)
	25050 (6)
	25047 (4)
	25047 (5)
	25048 (5)
	25048 (4)
	25049 (2)

