
Jäsenkirje 1/2018

Uusi Valamo 5.2.2018

Synninkatumuksen ovet avaa minulle, oi Elämänantaja,
sillä aamusta varhain pyrkii sinun pyhään temppeliisi minun henkeni,
joka kantaa peräti saastutettua ruumiin temppeliä.
Mutta sinä, armollinen,
puhdista se laupiaalla armollasi.

Hyvät ystävät,

Synninkatumuksen ovet avaa minulle, oi Elämänantaja – näin rukoilemme lauantai-iltaisin py-

hän paaston valmistusviikkoina ja itse paastonkin aikana. Koko paaston ajan pyrkimyksenämme

on lähestyä Jumalaa, saada häneltä apua ja tukea. Tämän teemme ja sitä silmällä pitäen täh-

täämme oikeaan katumukseen, kääntymiseen, joka avaa tien uudenlaiseen elämään eli elä-

mään Jumalan yhteydessä.

Vaikka katumukseen liittyy murhe siitä, miten kehnosti olemme pysyneet oikealla, kapealla tiel-

lä, mielen pohjalla on kuitenkin valoisa odotus, että Herra aina antaa meille mahdollisuuden

uuteen aloitukseen. Paasto ohjaa tähän: muistamme toistuvasti hyvän aikomuksemme aina,

kun syömme. Paaston osana on myös lähimmäisen tukemista, mikä voidaan toteuttaa käymällä

sairaiden luona ja antamalla rahallista tukea sitä tarvitseville. Paasto on siis aktiivista aikaa, ei

passiivista surkuttelua.

Paastorukouksen yhteydessä kumarramme maahan: mutta emme jää siihen makaamaan, vaan

nousemme ylös. Nousemme, koska meillä on käsitys Jumalan armahtavaisuudesta ja siitä, että

hän antaa meille voimia voittaa heikkoutemme, kunhan me ne tunnistamme ja tunnustamme.

Näin hengellistä puoltamme voimistaen olemme valmiimpia vastaanottamaan ja elämään mu-

kana Lasaruksen lauantain, Palmusunnuntain, ehtoollisen asettamisen, Jeesuksen kärsimysten,

hautaan laskemisen, tuonelassa käynnin ja viimein kuolleista ylösnousemisen ihmeellisiä, ääret-

tömiä ja iäistä merkitystä omaavissa tapahtumissa, joihin meidät kirkon jumalanpalvelukset

ajallaan johdattavat.

* * *

Kirkon rinnalla toimivat järjestöt, veljeskunta, Filantropia ja Ortodoksisten nuorten liitto sekä

Valamon opisto valitsivat viime vuoden yhteistyön teemaksi Juuret ja monikulttuurisuus. Saman

teeman ympärille on suunniteltu myös vuoden 2018 yhteistyö. Järjestöt kokoontuivat kirkko-

palvelujen koordinaattori Sirpa Okulovin kanssa Kuopioon 24. tammikuuta keskustelemaan vii-

me vuoden kokemuksista ja kuluvan vuoden yhteistyöstä. Filantopia ja PSHV keräsivät viime

vuonna diakonia- ja lähetystyön tapahtumien myötä tietoa seurakuntien vapaaehtoistoimin-

nasta. Seurakuntien kirkkoherroille on lähetetty yhteenveto vierailujen sisällöstä. Tulevan ke-

vään aikana lähetetään seurakuntiin lyhyt kysely, jonka kautta voi antaa palautetta ja esittää

toiveita jatkotyöskentelystä.

Helmikuun 2. päivänä julkaistiin ensimmäinen järjestöjen yhteistyönä tuottama video, Pyhä

ikoni. Toinen video julkistetaan Suuren paaston aikaan ristinkumartamisen sunnuntaina 4.3. ja

sen teema on risti. Seuraavat videot ovat suunnitteluasteella. Pyhä ikoni -videon linkki on

https://youtu.be/K6QyJ9RdE8o.

Järjestöt toteuttavat vuoden aikana neljä perhetapahtumaa, kevätkaudella kaksi ja syyskaudella

kaksi. Jyväskylässä järjestetään 23.–24.5. ihmisoikeusseminaari, jossa yhtenä pääpuhujana on

Despina Namwembe Ugandasta. Marraskuun 24.–26. kokoonnutaan Valamoon koko kirkon

diakonia- ja lähetystyön tietojenvaihtopäiville.

Tervetuloa veljeskunnan perinteiselle pyhiinvaellusmatkalle pyhän Trifonin jalanjäljissä! Tänä

vuonna lähtö ja paluu on Kuopiossa ja päivämäärät to–ma 23.–27.8. Matkaesite on tämän jä-

senkirjeen liitteenä, tartu tilaisuuteen!

Veljeskunnan vuosijuhlat pidetään Tampereella pe–su 12.–14.10. Ohjelmassa yhteislaulua,

alustuksia, luento ja päiväjuhla kauniissa pyhän Aleksanteri Nevskin ja pyhän Nikolaoksen kir-

kossa toimitettavien jumalanpalvelusten lisäksi. Juhlien aikana jatketaan teemalla Juuret ja

monikulttuurisuus, johon löytyy edelleen tuoreita lähestymistapoja!

 * * *

Hyvät ystävät, kirjeen liitteenä ovat myös vuosittain täytettävät alaosastojen toimintakirja- ja

jäsenluettelot. Tiedot täytetään vuoden 2017 lopun tilanteen mukaan. Näiden tietojen perus-

teella määräytyy jokaisen alaosaston jäsenmaksu vuodelle 2018. Veljeskunnan vuosikokouksen

päätöksen mukaisesti jäsenmaksu on edelleen 10 euroa henkeä kohti. Alaosastojen jäsenet

ovat myös veljeskunnan jäseniä (ja tämän vuoksi tarvitsemme ajantasaiset tiedot jäsenistä). Jos

joku kuuluu kahteen tai useampaan alaosastoon, hän maksaa veljeskunnan jäsenmaksun vain

kerran. Pyydän teitä palauttamaan lomakkeet joko sähköisinä tai paperiasiakirjoina torstaihin

29. maaliskuuta mennessä. Lomakkeita ei tarvitse käyttää, jos välitätte samat tiedot toisella ta-

valla. Lomakkeita voi myös noutaa veljeskunnan nettisivuilta.

Rukousaiheista opintomateriaalia täydennetään tämän kirjeen liitteellä, joka on piispa Arsenin

opetuspuhe Rukouksen merkitys kristityn elämässä.

Pyhien paastossa kirkastuneiden isien ja äitien esirukoukset olkoot voimanlähteenämme, kun

kuljemme kohti Herramme Ylösnousemuksen juhlaa!

Sergius Colliander

toiminnanjohtaja, rovasti

Pyhä ikoni -video sisältää kuvamateriaalia muun muassa Uspenskin katedraalista

ja seminaarin pyhän Johannes Teologin kirkosta. Videon toteutus on kanttori Markus Hännisen käsialaa.

Trifon
kutsuu pyhiinvaellukselle

23.–27. elokuuta

Tule sinäkin ottamaan osaa perinteiseen pyhiinvaellukseen
Sevettiin ja Neideniin! Lähdemme linja-autolla liikkeelle Kuo-
piosta ja kuljemme Siilinjärven, Lapinlahden, Iisalmen, Oulun,
Rovaniemen ja Nellimin kautta Sevettijärvelle ja Norjan Nei-
deniin ja takaisin. Hinta Kuopiosta, Siilinjärveltä ja Lapinlahdel-
ta on 405 euroa, Iisalmesta 395 euroa ja Oulusta 385 euroa.
Tiedustele 14.6. mennessä s-postilla pshv@ort.fi tai puheli-

mitse 0500 314680. Nouda esite nettisivuiltamme pshv.fi!

TULEVIA TAPAHTUMIA

Seuraa pshv.fi!

Valamontie 42, 79850 Uusi-Valamo

puhelin 0500 314680, sähköposti pshv@ort.fi

ONL:n ja Filantropian kanssa yhteistyössä

Kajaani la 24.3.

Mikkeli la 28.4.

Perhepäivä, jossa herätetään ajatuksia ja sukelletaan toimintaan kaikille ikäryhmille so-

pivasti! Veljeskunta vastaa aikuisosiosta, jossa pohditaan kehon, mielen ja hengen tasa-

painoa

Jyväskylä ke–to

23.–24.5.

Ihmisoikeusseminaari, jossa yhtenä pääpuhujana on Despina Namwembe Ugandasta.

Veljeskunta vierailee

Valamo

su 25.2. klo 12.30

Muistelmia Valamon vanhoista kilvoittelijamunkeista, isä Sergiuksen avoin yleisöesitel-

mä Ortodoksisen Veljestön talvipäivien yhteydessä

Helsinki

la 14.4.

Seurakunnan auttava puhelin 25 vuotta: seminaari, jossa isä Sergiuksella alustus

Hamina

pe–su 17.–19.8.

Venäjänkielinen perheleiri, Haminan, Kotkan ja Lahden seurakunnat; isä Sergius palvelee

leiripappina

TIEDOT PSHV:N ALAOSASTON VUODEN 2017 TOIMINNASTA

Alaosaston nimi

V.2018 yhdyshenkilön nimi

Puhelin

Postiosoite

Sähköpostiosoite

Vuosikokous pidettiin / 2017

Alaosaston puheenjohtaja

Alaosaston sihteeri

Muut toimihenkilöt

Alaosaston jäsenet 31.12.2017

varsinaiset

kunniajäsenet

ainaisjäsenet

kaikki yhteensä

Tiivistelmä alaosaston toimintakertomuksesta.

(Vaihtoehtoisesti voitte lähettää alaosaston toimintakertomuksen vuodelta 2017 liitteenä)

Päiväys / 2018

Puheenjohtajan nimi

Olkaa hyvä ja palauttakaa aineisto Veljeskunnan toimistoon Valamoon to 29.3.2018 mennessä!

_______________________________tiistaiseuran, kuoron, kerhon jäsenluettelo vuodelta 2017

n:o

nimi

osoite

kotipaikkakunta

j:maksu

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

Palauta jäsenluettelo yhdessä toimintakirjan kanssa to 29.3.2018 mennessä Veljeskunnan toimistolle Valamoon tai pshv@ort.fi!

_______________________________tiistaiseuran, kuoron, kerhon jäsenluettelo vuodelta 2017

n:o

nimi

osoite

kotipaikkakunta

j:maksu

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

Palauta jäsenluettelo yhdessä toimintakirjan kanssa to 29.3.2018 mennessä Veljeskunnan toimistolle Valamoon tai pshv@ort.fi!

RUKOUKSEN MERKITYS
KRISTITYN ELÄ MÄ SSÄ

Rukouksella on keskeinen asema kristityn päivittäisessä hengellisessä elä-

mässä. Meidän rukouksemme on rengas siinä rukousten ketjussa, joka jatkuu

aikojen alusta iankaikkisuuteen. Jumala on alati ylistetty. Me ylistämme Häntä

nyt, tulevat sukupolvet tulevat ylistämään Häntä aina ja Jumalan valtakun-

nassa jatkuu ylistys iankaikkisesta iankaikkiseen. Näin rukouksemme liittyy

rukousten loputtomaan ketjuun, jossa menneisyys, nykyisyys ja tulevaisuus

sekä toisaalta näkyvä ja näkymätön seurakunta yhtyvät. Säännöllisen

rukouselämän avulla yhteys pyhien maailmaan on todellista ja jatkuvaa.

Kuvatessaan sitä, mistä rukous lähtee, pyhä Raamattu puhuu toisinaan sie-

lusta tai hengestä, mutta useimmiten kuitenkin sydämestä. Sydän rukoilee ja

jos se on kaukana Jumalasta, rukouksen ilmaisutapakin on turha. Rukouksen

perusta on nöyryys, sillä ”emmehän tiedä, miten meidän tulisi rukoilla”

(Room. 8:26). Raamattu opettaa myös, että ”se joka itsensä alentaa, se ylen-

netään.” (Luuk. 18:9–14).

Kun pyrimme rukouksissa vilpittömin mielin Jumalan yhteyteen, silloin pää-

semme Häntä lähelle ja saamme ottaa vastaan hyvät lahjat, jotka Hän varmas-

ti antaa meille. Rukous on korkein kaikista hyveistä, koska se on puhdas ja

lähestyy Jumalaa. Rukous on sävyisyyden ja lempeyden kasvatti. Rukous on

ilon ja kiitoksen tuote, se torjuu murheen ja alakuloisuuden.

Kristillinen rukous on liittosuhde Jumalan ja ihmisen välillä Kristuksessa. Se

on Jumalan toimintaa ja ihmisen toimintaa. Se lähtee Pyhästä Hengestä ja

meistä, suuntautuneena kokonaan kohti Isää Jumalaa ja yhteydessä ihmiseksi

tulleen Jumalan Pojan inhimilliseen tahtoon.

Rukous voi muodostua vain suulla lausutuksi, jos ajatukset harhailevat ruko-

uksen ajalla muualle. Sen sijaan rukous on ymmärryksen rukousta, jos ajatus

seuraa kiinteästi rukoussanoja. Vain harvoille ja nöyrille on Jumala suonut

sydämessä toimivan ymmärryksen rukouksen. Rukouselämässä tärkeitä ovat

sekä nöyryyden että katumuksen henki. Munkki Euagrioksen mukaan rukous

on mielen puhetta Jumalalle. Se on sävyisyyden ja vihastumattomuuden

kasvatti, ilon ja kiitoksen ilmentymä sekä lääke murheeseen ja masen-

nukseen. Hän toteaa vielä, että ”Kuten näkö on kaikista aisteista arvokkain,

niin on rukous jumalallisin kaikista hyveistä.” Rukous ilman hajamielisyyttä

on korkeinta henkistä työskentelyä. Rukouksen tila on himottomuuden tila,

jossa pohjaton rakkaus tempaa hengellisiin korkeuksiin viisautta rakastavan

mielen.

 2

Filadelfian metropoliitta Teoleptos on sanonut, että ”Rukous on mielen kes-

kustelua Jumalan kanssa, rukoussanoja joihin liittyy mielen täydellinen kes-

kittyminen Jumalan katselemiseen. Kun ymmärrys toistaa jatkuvasti Herran

nimeä ja mieli tarkkaavaisesti keskittyy Jumalan nimen avuksi huutamiseen,

silloin Jumalan tuntemisen valo verhoaa valoisan pilven tavoin koko sielun.”

Rukoukseen ryhtyvän on anottava rukouksen armolahjaa Herralta. Onhan

sanottu: ”Hän pitää huolen omiensa askelista” (1.Sam.2:9) ”Emmehän tiedä,

miten meidän tulisi rukoilla, että rukoilisimme oikein. Henki itse kuitenkin

puhuu meidän puolestamme.” (Room. 8:26) Rukoilemaan voi oppia vain

rukoilemalla säännöllisesti. Säännöllinen rukouksen harjoittaminen vaatii

säännölliset rukousajat aamuin ja illoin sekä rukoussäännön, mikä tarkoittaa

tiettyjen valittujen rukousten kokonaisuutta. Rukoilemisen apuna meillä on

Rukouskirja, jonka sisältämät valmiit rukoukset sisältävät pyyntöjä, kiitosta ja

ylistystä. Kaikkia aamuun ja iltaan tai ehtoolliseen valmistavia rukouksia ei

välttämättä tarvitse joka kerta lukea, mutta rukouksen säännöllisyys on

hengellisen elämän kannalta tarpeen. Ikonin edessä poltettava lampukka

sammuu, jos siihen ei lisätä öljyä ja samoin sammuu ihmisen rukouselämä,

jos sitä ei ylläpidetä rukoilemalla.

Rukoussääntö muodostuu meidän Herramme ja Vapahtajamme Jeesuksen

Kristuksen opettamasta Herran rukouksesta, Uskontunnustuksesta sekä

pyhien isien kirjoittamista rukouksista, jotka löytyvät Rukouskirjasta. Niihin

sisältyy olennaiset elementit rukouksen perustasta, eli pyyntö, kiitos ja

ylistys. Niitä käyttäessämme omaksumme rukoukselle tarpeellisen uskon,

nöyryyden ja rakkauden hengen.

Pyhä Gregorios Siinailainen opettaa, että ”Aloittelijoille rukous on kuin sydä-

mestä kohoava riemun tuli, täydellisten sieluissa se taas vaikuttaa kuin tuok-

suva valo. Rukous on myös apostolien saarnaa, uskon toimintaa tai pikem-

minkin uskoa itsessään – usko on sen todellisuutta, mitä toivotaan (Hepr.

11:1) – käytännössä toteutettua rakkautta, enkelimäistä liikettä. Se on ruu-

miittomien olentojen voima, työ, riemu, se on Jumalan evankeliumi, sydämen

varmuus, pelastuksen toivo, puhdistuksen merkki ja pyhyyden vertauskuva,

se on osoitus Jumalan syvästä tuntemisesta, kasteen armon ilmentymä, puh-

distava kylpy ja Pyhän Hengen pantti. Rukous on myös riemua Jeesuksesta,

sielun iloa ja Jumalan laupeutta, se on sovituksen merkki, Kristuksen sinetti,

henkisen auringon säde, sydänten aamunkoitto, kristillisen uskon vahvistus,

todiste sovituksesta Jumalan kanssa. Rukous on Jumalan armoa ja viisautta –

tai paremminkin viisauden itsensä alku – ja sen kautta Jumala ilmestyy meille.

Rukous on munkkien työtä, se on vaikenijoiden elämäntapa ja koko vaike-

nemiskilvoituksen parusta, enkelielämän merkki. Mutta miksi olisin moni-

sanainen? Rukous on ”Jumala, joka kaikissa kaiken vaikuttaa” (2 Ms. 7:1), sillä

Isä, Poika ja Pyhä Henki toimii yhtenä ja saa kaiken aikaan Jeesuksen

Kristuksen kautta,”

 3

Rukouksin voimme kääntyä Isä Jumalan, Jumalan Pojan eli Jeesuksen

Kristuksen, Pyhän Hengen, Jumalansynnyttäjän, pyhien enkelien ja pyhien

joukkoon luettujen ihmisten puoleen. Kaikille edellä mainituille löytyy

rukouksia Rukous- ja hartauskirjasta, joten meidän ei tarvitse itse laati

rukouksia. Tavallisesti omin sanoin laadittu rukous sisältää vain pyyntöjä.

Pyhän Basileios Suuren mukaan rukoukseen täytyy kuulua ylistys, kiitos,

synnintunnustus ja pelastuksen anominen. Pyhä Edessan piispa Teodoros

puolestaan opettaa, että ”Rukouksessa kiitämme saamistamme hyvyyksistä,

anomme rikkomustemme anteeksi antoa ja voimaa edessä olevaan kilvoi-

tukseen. Ilman Jumalan apua ei sielu näet kykene tekemään mitään, kuten

olemme todenneet. Rukous myös yhdistää meidät Häneen, jota kaipaamme,

suo meidän nauttia Hänestä ja suuntaa koko tahdonvoimamme Häneen.

Tärkein tavoitteemme onkin saada tahtomme kokonaan suunnatuksi juuri

näihin asioihin. Myös kyynelillä on suuri voima: Ne lepyttävät Valtiaan anta-

maan anteeksi hairahduksemme, puhdistaa meistä aistinautintojen tahrat ja

siivittävät pyrkimyksemme korkeuksiin.”

Muistamme rukouksen tarpeen tavallisesti vain silloin, kun tarvitsemme Ju-

malan apua, mutta meidän on välttämätöntä ja hyödyllistä rukoilla lak-

kaamatta. Rukous- ja hartauskirjasta löytyvät ilta- ja aamurukoukset. Kirkon

aamulle ja illalle varaamat rukoukset osoittaa ei ainoastaan aikaa, vaan ennen

muuta toiveen, että rukoilisimme säännöllisesti. Niketas Stithatolainen on

sanonut, että ”rukouksen pyhälle toimitukselle ei ole määräaikaa eikä paik-

kaa. Jos asetat rukoukselle aikoja ja paikkoja, kuluu muu aika turhuuksiin.

Rukouksen määritelmä on tämä: se on mielen ainaista liikettä Jumalan

ympärillä. Rukouksen tehtävänä on saada sielu askartelemaan jumalallisissa

asioissa. Rukouksen päätepisteenä on ymmärryksen yhtyminen Jumalaan,

niin että se ”on samaa henkeä hänen kansaan” (1.Kor. 6:17), kuten apostoli

Paavali määrittelee.”

Munkki Euagrios opettaa rukouksen määrästä vielä, että ”Rukouksen ylistet-

tävyys ei riipu ainoastaan määrästä, vaan myös laadusta. Siitä muistuttavat

myös Herran sanat: ”Rukoillessanne älkää hokeko tyhjää”. (Mt. 6:7)” Kuten

edellä lausumastani käy selväksi, tärkeintä rukoilemisessa ei ole sen määrä

vaan säännöllisyys ja laatu, eli ajatuksen mukana olo rukouksen sanoissa.

Piispa Arseni

Luento Järvenpään Jumalanäidin Kasanilaisen ikonin kirkossa

3.12.2017

