
TÄHÄN ASTI
T u r u n j a K a a r i n a n s e u r a k u n t a y h t y m ä n v u o s i k e r t o m u s 2 0 1 4

TÄHÄN ASTI, TÄSTÄ ETEENPÄIN

...J
A T

AP
AH

TU
I V

UO
NN

A 2
01

4

Vuoden 2014 toiminnasta kertovan vuosiker-
tomuksemme punainen lanka on toimintamme
esittely aikaperspektiivissä.

1915
Sata vuotta sitten Turun ja Kaarinan seurakun-
tayhtymä toimi yhtenä kaksikielisenä seurakunta-
na. Tuon ajan kirkon toimintaa leimasi kaupungin
nopea kasvu ja edellisenä vuonna alkanut maa-
ilmansota. Kaupunkilaisten kokema asuntopula
oli kipeä ja sota-ajan inflaatio vaikeutti kaikkien
elämää, erityisesti juuri paikkakunnalle muutta-
neiden pienipalkkaisten elämää. Sata vuotta sitten
kirkkoneuvoston pöytäkirjoista pystyy seuraa-
maan Mikaelinkirkon vahtimestarin tai seurakun-
tatalon siivoojan palkankorostusten perusteluja
tai vaikkapa museoviraston edeltäjän, muinaistie-
teellisen toimikunnan kehotuksia Tuomiokirkon
lämmitystavan uudistamisesta. Kirkolliseen pää-
töksentekoon yhdistyy aina sekä resurssipäätöksiä
että perustoiminnan suuntaamista.

Hengellinen työ oli etusijalla. Sen kehittä-
miseksi oli muutamaa vuotta aikaisemmin saatu
valmiiksi Mikaelinkirkko ja pian itsenäisyy-
den saavuttamisen jälkeen alkoi Martinkirkon
suunnittelu. Kirkko haluttiin lähemmäksi uusia
asuinalueita ja samalla haluttiin mahdollistaa
molemminpuolinen, työntekijöiden ja seurakun-

talaisten henkilökohtainen tunteminen. Luon-
nollisena seurauksena oli seurakunnan jakaan-
tuminen 1920-luvulla kolmeksi suomalaiseksi
ja yhdeksi ruotsalaiseksi seurakunnaksi. Vuonna
1915 kirkkovaltuustoon tulivat uusina jäseninä
rehtori E. Candolin, kauppaneuvos L. Gestrin,
koneenkäyttäjä K.H. Lauri, tohtori A.R. Spoof,
työnjohtaja O.A. Stenborg sekä kauppias H. He-
lander. Näemme, että tuolloisessakin yhteiskun-
nassa kirkon luottamustehtäviin nousi eri ammat-
tiryhmien edustajia, vaikka toki koulutetumman
väestön yliedustus oli tuntuva.

VAALIVUOSI 2014
Viime vuodelle osui useita toimintamuotojen ta-
savuosijuhlia, joissa iloittiin tapahtuneesta kehi-
tyksestä ja suunniteltiin tulevaisuutta. Seuraavil-
la sivuilla voi tutustua eri työalojen toimintaan ja
vuosikymmenten mukanaan tuomiin muutoksiin.
Jatkuvuuden ja toiminnan kehittämisen kannalta
viime vuonna järjestetyt seurakuntavaalit olivat
tärkeä tapahtuma. Seurakuntayhtymän eri luot-
tamusmiestehtäviin oli edellistäkin kertaa suu-
rempi halukkuus ja saimme hyvän yhdistelmän
kokemusta ja tuoreita luottamushenkilöitä vas-
tuun kantajiksi. Tästä olemme kirkossa iloisia ja
ylpeitä. Äänestysaktiivisuus pysyi lähes edellis-
ten vaalien ennätystasolla ja erityisesti nuorten

ehdokkaiden läpimeno merkitsee hyvää näköalaa
tulevaisuuteen.

Seurakuntayhtymän talouden tasapainon
saavuttaminen taloustaantuman aikana on mer-
kinnyt luottamushenkilöille ja työntekijöille mel-
koisesti työtä. Vuonna 2014 pääsimme monien
säästövuosien jälkeen tilanteeseen, jossa emme
enää syö tulevaisuuden eväitä ja voimme varau-
tua tilojen korjaushankkeisiin. Kirkkoon kriitti-
sesti suhtautuvat kehottavat kirkkoa myymään
ylimääräisen omaisuutensa. Meidän tapaukses-
samme ”ylimääräinen omaisuus” on kohtuu-
hintaisesti vuokrattuja vuokra-asuntoja ja pari-
kymmentä seurakuntakotia, jossa järjestämme
toimintaa niille, jotka tulevat kävellen, pyörällä
tai rollaattorilla mukaan toimintoihimme, lasten-
kerhoihin, vertaistukitilaisuuksiin tai hengelli-
seen pohdiskeluun. Seurakuntayhtymän kaikista
menoista henkilökohtaista palvelua antavien
työntekijöiden osuus on ehdottomasti suurin.

Suuruusluokaltaan seuraavana menoeränä
ovat kiinteistöjen korjaus- ja ylläpitomenot, jois-
ta ei kukaan haluaisi tinkiä. Keskiaikaiset kirk-
komme ovat käsityöllä kunnossa pidettäviä ja
sellaisina erityisasemassa myös menotaloudes-
sa. Eivät myöskään lähiöissä asuvat turkulaiset
haluaisi meidän luopuvan kuusikymmenluvulla
rakentamistamme kirkoista kuten Hirvensalos-

ta, Pallivahasta tai Varissuosta, vaikka niidenkin
kunnossapito on taitoa ja rahaa vaativaa. Jat-
kamme tarkan euron linjalla, mutta asenteem-
me tasapainon löytymisen jälkeen on eteenpäin
suuntautuvan, paremmin ihmisiä palvelevan ja
sanomastaan iloitsevan kirkon asenne.

VUOSIKERTOMUKSEN
VUOSIJUHLAT
Jokaiselle kymmenluvulle löytyy omat tarinansa
tästä vuosikertomuksesta, aina 90-vuotiaaseen
Verbum Sonans -kirkkokuoroon saakka.

Tulevaisuuden kirkon tulee olla korostetus-
ti kansankirkko. Toimimme laajan jäsenmäärän
hengellisenä kotina, eikä kirkon tehtävänä voi
olla oikeauskoisten oikeauskoisuuden lisäämi-
nen ja vähemmän uskovien ulossulkeminen tai
unohtaminen.

Tervetuloa aikamatkalle – tulevaisuuteen.

Näin fiinejä ihmisiä nähtiin tuomiokirkossa, kun siellä ku-
vattiin Mika Kaurismäen Ruotsin kuningatar Kristiinasta
kertovaa The Girl King -elokuvaa.

Joulun hittivirsi oli Enkeli taivaan Turun murteella laulettuna.
Siitä tehty video nousi hetkeksi Facebookin suosikiksi ja jopa
50 000 ihmistä katsoi sen. Virren turunsi Markku Heikkilä.

Katariinanseurakunta sai
uuden kirkkoherran, kun
Leena Kairavuo aloitti työssä.

Piispantarkastus järjestettiin muun muassa Paattisilla. Seu-
rakunnan asioiden ohella arkkipiispa Kari Mäkiselle tarjot-
tiin myös salaattikierros Oksasen puutarhassa.

Jo perinteeksi muodostunut Lahja lap-
selle -keräys oli jälleen menestys. Vapaa-
ehtoiset toteuttivat vähäosaisten lasten
lahjatoiveita 830 kappaletta.

Kirkkoon liittyi ennätysmäärä uusia jäseniä. Turun alueella
seurakuntaan liittyi 731 uutta seurakuntalaista, mikä on
tämän vuosituhannen ennätys.

 Turun vuoden humanistiteoksi valittiin paperittomien klinikka Global Clinic. Se tarjoaa tervey-
 denhoitopalveluita paperittomille sekä muille sosiaaliturvan ulkopuolelle jääneille ulkomaalaisille.
Klinikan toimintaa tukee Turun ja Kaarinan seurakuntayhtymän Diakoniakeskus.

Seurakuntavaaleissa valittiin luottamus-
henkilöt seuraavaksi neljäksi vuodeksi.
Äänioikeutta käytettiin ahkerimmin Paat-
tisilla, jossa neljännes äänioikeutetuista
äänesti. Koko yhtymän alueella äänestys-
prosentti jäi kolmeentoista.

2 TÄHÄN ASTI T u r u n j a K a a r i n a n
s e u r a k u n t a y h t y m ä n
v u o s i k e r t o m u s 2 0 1 4

Hannu Kallio
Hallintojohtaja

Kas Kummaa! on nukketeatterin keinoin vie-
nyt iloa ja ajattelemisenkin aihetta päiväkotei-
hin ja kouluihin jo vuosikymmenen ajan.

- Tämän näytelmän nimi on Peten ja Pa-
ten rohkeus löytyy, kertoo Anneli Laukkanen
ennen kuin katoaa sermin taakse ja nukketeat-
teri voi alkaa. Tai oikeastaan esitys yhdistelee
teatteria ja nukketeatteria. Laukkasen lisäksi
näyttelijöinä ovat Kirsi Koskinen ja Kaija
Vähä-Vahe-Hirvilahti.

Ja vaikka näytelmä kertoo siitä kuinka
Pete ja Pate löytävät rohkeutensa, niin yksi
yleisön pikkuisista menettää omansa samal-
la sekunnilla, kun pesukarhukaksikko astuu
lavalle. Totuuden nimissä on kyllä sanottava,
että hurjempaakin on maailmassa nähty kuin
kaksi pesukarhuiksi pukeutunutta lastenohjaa-
jaa. Onneksi open sylkky on lähellä, joten itku
jää vähäiseksi.

Ja muu yleisö on joka tapauksessa täy-
sillä mukana.

Kaikki kolme lastenohjaa-
jaa ovat olleet mukana alus-
ta saakka:

- Juttu lähti liikkeel-
le kymmenen vuotta
sitten, kun päiväkoti-
toiminta täytti 60 vuotta
ja haluttiin vähän jotain
uutta. Kysyttiin haluaisi-

ko joku lähteä tekemään nukketeatteria. Me
kolme halusimme. Olemme saaneet aika va-
paat kädet ja nykyään teemme tätä peräti yh-
den päivän viikossa. Tämä on koettu hyväksi
tavaksi tehdä lapsityötä, on sellaista matalan
kynnyksen toimintaa, Vähä-Vahe-Hirvilahti
kertoo.

OPETUS KAUPAN PÄÄLLE
Kas Kummaa! kiertää päiväkodeissa, kouluis-
sa sekä erilaisissa tapahtumissa, kuten vaikka
Seikkailupuistossa tai MLL:n jutuissa. Ryh-
män esiintyminen on maksutonta.

- Meillä on valmiina viitisentoista satu-
näytelmää sekä muutamia kirkkonäytelmiä,
joita on esitetty lasten hartauksissa tai vaikka
kirkossa jouluna, Koskinen kertoo.

Ryhmän satunäytelmissä on aina joku ope-
tus – katsoja saa tosin kuulemma vähän itse

miettiä, mikä se on. Opetuksissa on sellai-
sia teemoja kuten vaikka ystävyys,

erilaisuus, itsensä voittaminen,
kierrätys tai luonnonsuoje-

lu. Suurin osa näytelmistä
on itse dramatisoituja –
usein jonkun lastenkir-
jan pohjalta, muutaman
on kirjoittanut Tuulikki
Kaarto. Näyttelijät te-

kevät itse tarvitsemansa:

lavastuksen, puvustuksen, äänet, ohjauksen...
- Meillä on myös muutama sellainen näy-

telmä, joissa ei ole nukkeja. Ne ovat sitä var-
ten, että toisinaan meitä pyydetään esiintymään
ulkona, eikä Turussa ole ikinä niin pläkää, että
nämä kulissit pysyisivät paikoillaan ja pystys-
sä! Koskinen kertoo.

Entä mistä lapset tykkäävät? Lapsiyleisö
on samanlaista kuin aikuiset sikäli, että sitä ei
voi koskaan tietää:

- Tänään esimerkiksi oli nauravaista po-
rukkaa. Se tuntuu olevan aika varma naurunai-
heuttaja, kun pesukarhut peruuttelevat ja etsi-
vät toisiaan ja lopulta törmäävät ja pelästyvät,
Vähä-Vahe-Hirvilahti miettii.

EI PELOTTANUT MIKÄÄN
Mutta kysytäänpä yleisöltä itseltään. Stella ja
Oskari ovat eskarissa ja molemmat ovat aiem-
minkin nähneet nukketeatteria. Stellan mie-
lestä näytelmän kohokohta oli pelkääväinen
orava, joka suorastaan vapisi, kun kuuli ääniä.
Oskarin mielestä hauskinta oli, kun poro (bio-
logien mielestä se saattoi olla hirvikin) kävi
hiomassa sarviaan puunrunkoon.

Mutta mitä he itse sitten pelkäävät, koska
pelkääminen ja rohkeus kerran olivat näytel-
män teemoja? Eipä paljon ihmeempiä. No yksi
juttu sentään oli aika pelottava:

- Se kun elokorjuujuhlassa seinällä hiipi
kaamean kokoinen lukki! Stella summaa.

Tuomiokirkon kahvila on pyörinyt pääosin vapaa-
ehtoisvoimin jo 20 vuotta.

Monet asiat seurakunnissa pyörivät vapaaeh-
toisten voimin. Kerätään rahaa hyviin tarkoituk-
siin, autetaan vanhuksia ja vammaisia, pidetään
kerhoja tai vaikka keitetään kahvia erilaisissa tilai-
suuksissa. Mukaan pääsee esimerkiksi osoitteessa
www.suurellasydamella.fi tai ottamalla yhteyttä
omaan seurakuntaan.

Yksi vapaaehtoistyön näkyvistä hedelmistä
on Tuomiokirkon Domcafé, joka perustettiin kak-
sikymmentä vuotta sitten ja jonka tuotto annetaan
Suomen Lähetysseuran kautta erilaisiin hyviin tar-
koituksiin.

Soile Ahlqvist on ollut mukana alusta saakka.
- Idea syntyi oikeastaan siitä, että nykyinen

kahvilatila oli ollut talonmiehen varastona ja kun
talonmies jäi eläkkeelle, tila ikään kuin vapautui.
Syntyi ajatus kahvilasta. Silloinen tuomiorovasti
Jukka Paarma oli hyvin myötämielinen ajatuk-

selle. Sieltä sitten kannettiin tiilet ja muut romut
pois ja siitä se lähti.

No ihan helppoa se ei tietenkään sikäli ollut,
ettei Tuomiokirkossa saa tehdä mitään ilman Mu-
seoviraston lupaa, mutta lopulta kaikki kuitenkin
suurin piirtein järjestyi. Parina ensimmäisenä
vuonna tosin kahvivesi jouduttiin kantamaan sa-
kastista ja lattiakin oli nupukiveä, niin että siellä
oli hankala kävellä. Mutta nykyään kahvilaan
tulee vesi ja siellä on pieni uunikin, niin että saa-
daan tuoretta pullaa. Kertakäyttöastioita tosin
joudutaan käyttämään, koska pesukonetta tilaan
ei saanut. Ja lattiakin on: oikein kaunis lautalattia
niin, että vanhempikaan kirkkoväki ei kompas-
tele.

HYVÄN MIELEN TYÖTÄ
Ahlqvistille vapaaehtoistyö on itsestäänselvyys:

- Se on semmoinen sydämen asia ja varmasti
jo kotikasvatuksesta tullut. Vapaaehtoistyö myös

antaa paljon: hyvän mielen siitä, että pys-
tyy palvelemaan ja auttamaan toisia.

Hän oli ollut mukana lähetystyössä
jo ennen kahvilan perustamistakin.

- Minulle se on ollut aina tärkeä asia.
Yksi iso asia tässä on, että Paulig lahjoit-
taa meille kahvin. Vastapalvelukseksi he
saivat päättää, mihin kohteeseen kahvi-
tuotto menee. Se on ohjattu nyt sitten Lä-
hetysseuran Lasten Pankkiin, josta rahat
käytetään lapsien auttamiseen ja koulutukseen,
Ahlqvist kertoo.

Kesällä kahvilassa käy tietenkin lähinnä tu-
risteja, sekä ulkomaisia että kotimaisia. Mutta toki
kahvilalla on omat paikalliset vakioasiakkaansa-
kin. Siellä käydään päiväkahvilla ja sitten ehkä
piipahdetaan kirkossa. Talvella kahvila on auki
vain kirkkokahveja varten – ja joulumarkkinoiden
aikaan.

Synttäreitä juhlitaan viikolla 31. Silloin on lu-

vassa joka päivä pientä ohjelmaa. Kaksikymmen-
vuotisen taipaleen kunniaksi kahvilasta saa kesän
ajan ostaa myös mustikkaista juhlaleivosta.

KAS KUINKA KUMMAA!

DOMCAFÉ - TURUN VANHIN KAHVILATILA

10

20

Domcafé on avoinna 14.8. saakka
arkisin klo 11-16, lauantaisin ja
sunnuntaisin klo 11-15.
Keskiaikamarkkinoiden 25.-28.6.2015
aikaan kahvilalla on pidennetyt aukioloajat.!

3TÄHÄN ASTIT u r u n j a K a a r i n a n
s e u r a k u n t a y h t y m ä n
v u o s i k e r t o m u s 2 0 1 4

Melkein kymmenvuotiaat Felicia, Ella ja
Kerttu olivat päivänsankareita 400 muun
joukossa, kun seurakuntien järjestämiä pe-
rinteisiä kymppisynttäreitä vietettiin kevääl-
lä Caribiassa. Kyseessä oli juhlavuosi, sillä
ensimmäiset kymppisynttärit järjestettiin
kolmekymmentä vuotta sitten.

Tytöt olivat tienneet odottaa kutsua synt-
tärikemuihin, sillä isommat sisarukset olivat
osallistuneet juhlaan aikaisempina vuonna.
Yhtään ei kuulemma jännittänyt ja erityisesti
tytöt odottivat taikuria.

Kymmenen on hieno ikä, joten mikä on
senikäisen elämässä hauskinta? Se on niin
vaikea kysymys, ettei siihen heti löydy vas-
tausta. Mutta viikonlo-
pun kohokohdat – haas-
tattelu tehtiin siis ennen
kymppisynttäreitä - oli-
vat Kertun omat synttä-
rit. Felicia ei ollut niillä
mukana, joten hänestä
viikonlopun paras hetki
oli uimassa käyminen.

K y m p p i t y t t ö j e n
vapaa-aika kuluukin aika lailla liikkuen: Fe-
licia harrastaa juoksua, Ella käy sirkuskou-
lussa ja partsassa ja Kerttu telinevoimistelee,
käy partsassa ja harrastaa myös teatteria.

Siitä kolmikko oli yhtä mieltä, että kym-
menen on hyvä ikä. Kertun synttärikutsussa-
kin luki, että ollaan vuotta vanhempia mutta
kahta viisaampia.

TURUSTA LÄHTI LIIKKEELLE
Koko ikäluokan kymppisynttärit on alkujaan
turkulainen keksintö: kolmekymmentä vuotta
sitten yhtymän nuorisotyöntekijät miettivät,
että kun kerran seurakunta muistaa muitakin
tasalukuja täyttäviä, niin miksei tätä kaik-
kein tärkeintä? Tuumasta toimeen: vuonna
1985 järjestettiin ensimmäiset kymppisynttä-
rit. Ne pidettiin konserttitalolla enismmäiset

24 vuotta. Sen jälkeen niitä on juhlittu myös
Leaf-areenalla ja nyt siis Caribiassa. Aika
nopeasti myös muut seurakunnat seurasivat
perässä. Tamperella järjestettiin jo seuraava-
na vuonna vastaava ja mukana on nykyään
muitakin seurakuntia.

Ideana on kutsua koko ikäluokka tilai-
suuteen. Yhtymän alueella kutsuja lähtee
noin 1400, tänä vuonna paikalla oli nelisen-
sataa lasta, joinain vuosina on ollut enem-
mänkin.

Tapahtuman järjestelijävastuussa oleva
Leena Lähde kertoo, että koko tapahtuman
kolmekymppisiä vietetään syksyllä: 10.10.
klo 10.10 alkaen Kunstenniemessä.

- Sinne on kut-
suttu niitä kymmen-
vuotiaita, jotka olivat
mukana silloin ensim-
mäisellä kerralla. Eli
he ovat sitten nyt ne-
likymppisiä. Luvassa
on mukava perheen
puuhailupäivä kasvo-
maalauksineen, gril-

lauksineen ja vastaavineen.

TAIKURI JA KONSERTTI
Muutaman vuoden ajan on lastensynttärei-
den ohessa ollut ohjelmaa myös vanhemmil-
le. Tänä vuonna pastori Kari Kanala sekä
psykoterapeutti Maaret Kallio puhuivat
lapsista, rajoista, rakkaudesta ja muista van-
hemmuuteen liittyvistä asioista. Aikuisia oli
mukana satakunta.

Mari Vierula, joka ollut mukana järjes-
telyissä vuodesta 1988, kertoo, että tapahtu-
ma on melko lailla pysynyt samana kaikki
nämä vuodet.

- Ja se on hyvä, että järjestäjänä on yhty-
mä, koska saadaan sitten vähän suurempi ja
hienompi tilaisuus kuin jos tämä olisi yksit-
täisen seurakunnan.

Taikurin ja konsertin
jälkeen saadaan vielä muis-
toksi kymppimukit, kuten
parina viime vuonnakin. Ai-
kaisemmin on saatu ainakin
frisbeitä, lippiksiä, kaulassa
roikkuvia kyniä ja vastaavia.
Ekoilla kerroilla oli synttäri-
kakkua ja mehuakin, mutta
niistä on nykyään luovuttu
kun ihmisillä on niin paljon
allergioita.

KOLMEKYMMENTÄ
VUOTTA KYMPPINÄ30

40
Seurakunnan lastenohjaajat ovat leikittäneet
lapsia TYKSissä jo neljäkymmentä vuotta.

Harvassa taitavat olla lapset, jotka eivät
koskaan olisi käyneet missään seurakunnan
kerhossa. Turun ja Kaarinan seurakuntayhty-
mässä työskentelee peräti 50 lastenohjaajaa,
joten kyseessä on hyvin tärkeä työmuoto. Ta-
vallisten kerhojen lisäksi mukana ollaan vä-
hän erikoisemmissakin ympyröissä, esimer-
kiksi sairaalassa.

TYKSin lastenohjaajatoiminnan alku-
vaiheista ei ole jäänyt kauheasti tietoa, mut-
ta vuonna 1974 työ joka tapauksessa alkoi ja
aluksi se oli hyvin pienimuotoista:

- Ilmeisesti aluksi oltiin psykiatrisella
osastolla, ja työ oli sellaista, että lastenoh-
jaajalla oli mukana kärry, jossa oli askartelu-
tarvikkeita. Hän sitten askarteli lasten kanssa
muutaman tunnin viikossa. Siitä se laajeni,
kertoo Mirjami Jalonen, joka on viihtynyt
sairaalassa lasten kanssa jo 14 vuotta.

Seurakunnan lastenohjaajien ohella
TYKSissä on myös pari sairaalan palkkaamaa
askarteluohjaajaa sekä lastenohjaaja. Sairaa-
laklovnit tuovat vielä oman hauskuutuslisänsä
sairaalalasten arkeen.

Tiina Nieminen puolestaan aloitti
TYKSissä toisena seurakunnan lastenohjaaja-
na viime elokuussa. Sitä ennen hän oli Maa-
rian seurakunnassa - onko työ kovin erilaista
sairaalamiljöössä?

On ja ei:
- Syöpäosastolla voi olla niin, että lapsi ei

pääse pitkään aikaan huoneesta minnekään tai
ei saa edes nousta sängystä. Kädessä voi olla
kanyyli tai se on muuten vain kipeä. Se tie-
tenkin rajoittaa, mitä kaikkea voi tehdä. Mut-
ta me luemme paljon, katselemme elokuvia,
pelaamme ja leikimme siinä sängyllä. Sitten

kun on vähän parempi päivä, voidaan mennä
leikkihuoneeseen.

Eli oikeastaan aika tavallisia lasten juttu-
ja, vaikka kuinka oltaisiin vuoteenomina.

TYKSIN KIVAOSASTO
Mirjami Jalosen työmaana on neurologinen
osasto, jonne tullaan yleensä viikoksi tutki-
muksiin – yöt ollaan kotona. Neurologisella
osastolla lapsilla on erilaisia kehitysviiveitä
ja niitä sitten tutkitaan ja mietitään millaisiin
tukitoimiin pitäisi ryhtyä.

Maanantai on aina jännittävä päivä, kun
kaikki on uutta. Tiistaina tullaan leikkihuo-
neeseen jo juosten. Tiistai on sikälikin muka-
va päivä, että se on pulla- ja pellepäivä. Leivo-
taan siis pullaa ja jostain syystä pullantuoksu
houkuttelee paikalle yleensä myös pellet.

- Neurologian lapset ovat yleensä somaat-
tisesti terveitä lapsia ja siihen me yritämme
paneutua. Jokainen pystyy tekemään jotain ja
jokainen on hyvä jossain! Jalonen sanoo.

Lapsille tehdään omat lukujärjestykset,
joihin merkitään lääkärikäynnit ja muut. Vä-
liajat he leikkivät lastenohjaajien kanssa leik-
kihuoneessa. Ohjaajia tarvitaan siksikin, että
vanhemmat saisivat pienen hengähdystauon
tai vaikka kun vanhempienkin pitää käydä
neuvottelemassa hoidoista lääkärien kanssa.

Ja mitä siellä leikkihuoneessa sitten teh-
dään?

- Leikitään, leikitään ja leikitään. Välillä
syödään välipalaa ja sitten leikitään lisää. Jos-
kus tanssitaan tai lauletaan tai luetaan - ihan
kaikkea mitä nyt lasten kanssa voi tehdä. Se
tässä työssä onkin niin mukavaa, että koska
me emme nipistele ja ota näytteitä, niin mei-
dän kanssa on aina kivaa, ja lapset kyllä tie-
tävät sen, Tiina Nieminen sanoo.

LASTENOHJAAJAT TUOVAT
SAIRAALAAN LEIKIN

4 TÄHÄN ASTI T u r u n j a K a a r i n a n
s e u r a k u n t a y h t y m ä n
v u o s i k e r t o m u s 2 0 1 4

Seurakuntien kehitysvammaistyö alkoi 50
vuotta sitten Turussa. Sittemmin työhön tuli
mukaan myös kaupunki.

- Kaikkein eniten tykkään laulaa ja mie-
luiten iskelmiä, sanoo Anni S., joka on käynyt
kehitysvammaisille tarkoitetussa musiikki-
kerhossa jo pitkään. Se kokoontuu joka toi-
nen maanantai Henrikinkirkolla ja sinne ovat
kaikki kehitysvammaiset nuoret ja aikuiset
tervetulleita. Kerhossa lauletaan ja soitetaan
rytmisoittimia:

- Tämä on toiminut pitkään. Se alkoi ke-
hitysvammaisten orkesterina, joka loppui
90-luvulla ja sitten syntyi tämä musiikkiker-
ho, kertoo kehitysvammaistyön diakoni Tarja
Muurinen.

Hän on yhtymän alueella yksi kolmesta
vammaistyöntekijästä ja vastaa kehitysvam-
maistyöstä. Koko maasta seurakunnallisia pää-
toimisia kehitysvammaistyöntekijöitä löytyy
viisi. Seurakuntayhtymän alueella asuu noin
1000 kehitysvammaista sekä tietenkin heidän
perheensä, eli Muurisen seurakunta on koh-
tuullisen suuri.

- Työhön sisältyy muun muassa yhteis-
työ koulujen ja toimintakeskuksien kanssa;

hartauksien ja aamunavauksien pito ja keskus-
telu ihmisten kanssa. Meillä on myös ryhmä-
tapaamisia, jonne on sitten valmisteltu vähän
teemoja, joista puhutaan. Vaikkapa somen
käyttö on yksi: kun olisi halua käyttää, mutta
ei oikein taitoa.

Myös kehitysvammaisten rippikoulu on
iso osa Muurisen työtä. Ryhmiä on yleensä
kolme, yksi leirimuotoinen, yksi päiväryhmä
ja sitten vielä yksi vaikeasti vammaisille tar-
koitettu ryhmä, joka pidetään koulun kanssa
tiiviissä yhteistyössä.

- Se on sellainen tärkeä etappi kehitys-
vammaisten nuorten elämässä. Ne ovat myös
koskettavia tilaisuuksia. Käytämme Henrikin-
kirkkoa paljon, koska se on niin loistava es-
teettömyytensä ansiosta.

SEURAKUNTA EDELLÄKÄVIJÄNÄ
Kehitysvammaistyö on yksi esimerkki siitä,
kuinka seurakunta on vastannut haasteeseen, jo-
hon yhteiskunta on puuttunut vasta myöhemmin.
Puoli vuosisataa sitten tuen tarve kehitysvam-
maisten perheille oli suuri, mutta lakisääteiset
palvelut tulivat vasta 70-luvulla. Kehitysvam-
maiselle oli oikeastaan kaksi vaihtoehtoa: asua

kotona perheen parissa tai mennä laitokseen.
Edellinen ei aina ollut mahdollista eikä jälkim-
mäinen usein houkuttelevaa:

- Oli paljon perheitä, jotka halusivat hoitaa
kehitysvammaisen lapsensa itse, mutta he tarvit-
sivat tukea, ja Elli Jokinen -niminen diakonissa
sitten ryhtyi tätä järjestämään. Turku tarttui ide-
aan ensimmäisenä, Muurinen kertoo.

Nykyään yhteiskunta on mukana hyvin ja

seurakunta on voinut jäädä enemmän taka-alalle.
Mutta esimerkiksi musiikkikerholle on edelleen
tilaus:

- Aika paljon suosiossa on varmaan tut-
tuutta. On tuttuja lauluja ja tuttuja ihmisiä, sitä
rakastetaan. Tämä on myös siinä mielessä kiva
harrastusryhmä, ettei tarvitse osata yhtään mi-
tään. Tänne on myös helppo löytää vapaaehtoisia
avustajia, mikä on hienoa, Muurinen summaa.

50

50

Yksi ihmisen perustarpeista on, että olisi joku,
joka kuuntelisi. Joku, jolle voisi kertoa huolis-
taan, murheistaan ja tietenkin myös iloistaan.
Aika monella sellaista ihmistä ei ole. Silloin
seurakuntien palveleva puhelin toimii kuunte-
levana korvana.

Kun idea Palvelevaan puhelimeen kehitet-
tiin Britanniassa 50 vuotta sitten, se ran-
tautui nopeasti myös Suomeen.
Alkuun sen ideana oli ehkäis-
tä itsemurhia, kertoo Päivi
Mäntylä Turun Palvele-
vasta puhelimesta:

- Aluksi työtä teh-
tiin eri seurakunnissa
parina päivänä viikossa
tai vain muutamia tun-
teja. Sitten se lähti kasva-

maan ja tällä hetkellä toiminta on valtakunnal-
lista.

Nopeasti huomattiin myös, että apua tar-
vittiin kaikenlaisiin murheisiin. Itsemurha-
ajatukset ovat edelleen asia, joita puhelimessa
(ja netissä) käsitellään, mutta ongelmien kirjo
on laajempi:

- Yksi yleinen teema on monenlai-
nen yksinäisyys. Ei ole ketään ke-

nelle puhua tai kenen kanssa
miettiä asioita. Niin ikään

erilaiset perheen kysy-
mykset ovat yleisiä ku-
ten myös kaikenlaiset
riippuvuudet sekä väki-
valta, Mäntylä kertoo.

Kun Palveleva pu-
helin perustettiin, naiset

soittivat eniten, mutta nykyään soittajista suu-
rin osa on miehiä. Netissä taas eniten yhteyttä
ottavat naiset. Ja vaikka koko Suomi päivystää
ja linjoja on paljon – pelkästään Turussa on 80
vapaaehtoista tekemässä tätä työtä! – niin mel-
kein kuusikymmentä prosenttia soittajista ei
pääse jonon läpi.

Toisaalta paljon ehditäänkin: viime vuonna
vastattiin 85 610 puheluun, Turussa 3 594:ään.

PITÄÄ OSATA KYSYÄ
Palvelevan puhelimen työtä tekevät koulutetut
vapaaehtoiset. Koulutus on sama ympäri maan,
joten osaaminen ja tietotaito on kohdillaan.

- Vapaaehtoiset ovat keitä tahansa kans-
saihmisiä, jotka soveltuvat tehtävään. Työ
vaatii myötäelämisen kykyä, omaa elämän-
kokemusta sekä tietenkin koulutuksen tähän

tehtävään. Tämä on ikään kuin puoliammatil-
lista työtä; vapaaehtoista, mutta kun tullaan
mukaan, niin sitten myös sitoudutaan, Mäntylä
määrittelee.

Pääpaino on kuuntelemisessa ja siinä että
osataan kysyä oikeita asioita.

- Kuuntelu auttaa siinä, että saa ehkä yh-
teydenottajan sanoittamaan omaa elämäänsä
ja se on jo hyvä alku. Autetaan ikään kuin pa-
loittelemaan ongelmia pienemmiksi, Mäntylä
miettii.

PALVELEVA PUHELIN AUTTAA
SANOITTAMAAN OMAA ELÄMÄÄ

KEHITYSVAMMAISTEN MUSIIKKIKERHOSSA
LAULETAAN KOVAA JA KORKEALTA

Palveleva puhelin 01019 0071

Puhelin on auki su-to klo 18-01

ja pe-la klo 18-03

Netissä: evl.fi/palvelevanetti!

5TÄHÄN ASTIT u r u n j a K a a r i n a n
s e u r a k u n t a y h t y m ä n
v u o s i k e r t o m u s 2 0 1 4

LEIPÄJONOJA JA JUTTUSEURAA
Kirkon diakoniatyö on noin 2000 vuotta van-
haa, mutta diakoniakeskus juhli 60. toiminta-
vuottaan. Vuosien saatossa toiminta on muut-
tunut, mutta perusidea on pysynyt: etsitään
hädän ääripäitä ja mennään sinne, minne muu
apu ei ulotu.

Nykyinen Turun piispa Kaarlo Kalliala
oli diakoniakeskuksen johtajana edelliset la-
mavuodet:

- Koko 1990-luku oli diakonian kannalta
erikoinen jakso. Diakoniatyö yhteiskunnallis-
tui. Diakoniatyöntekijät kävelivät takarivistä
eturiviin eikä heitä takaisin saa ja hyvä niin,
summaa Kalliala.

Kuten 90-luvun ruokapankit osoittavat,
diakoniatyö vaihtelee kovasti ajan mukaan. Se
on apua ja työtä, jota tarvitaan juuri nyt. Kuvaa-
va esimerkki on veteraanityö. Sitä tehtiin aikoi-
naan paljon mutta ei ymmärrettävästikään enää.
Eikä toivottavasti koskaan tarvitsekaan.

MITÄ SINULLE KUULUU?
Diakoniatyö on myös hyvä yhteiskunnallinen
ilmanpuntari: siellä tiedetään ihmisten kuulu-
miset yleensä kaksi vuotta ennen kuin ne voi-

daan lukea tilastoista. Kirkon diakoniatyö on
aika kattava verkko, sillä diakoniasta kirkon
toiminnassa on kyse:

- Diakonia ei ole mitään, mitä tehdään
ennen tai jälkeen evankeliumin, vaan se on
evankeliumi. Kristillisyyttä on se, että jos ei
Jumalan luoma pääse elämään kiinni, niin au-
tetaan siinä. Olennaisena tehtävänä
on löytää, olla valpas sen suh-
teen, mitä ihmisille kuuluu,
vaikuttaa niihin, joita ei
muuten tavoiteta, Kal-
liala miettii.

- Diakonia on
myös elämän mielen
ja merkityksen kohen-
tamista. Oman olemas-
saolon olennaisuuden
viestin välittämistä. Se on
kristillisyyden ydinsanomaa.
Sitähän Jeesuskin teki. Kysyi
oman aikansa vähäosasilta, että mitä sinul-
le kuuluu. Naisilta, lapsilta, vierasmaalaisil-
ta. Tämän merkityksellisyyden jakamisesta
on kyse.

SYRJÄYTYNEISTÄ KOPPI
Omalta kaudeltaan Kalliala muistaa tyytyväi-
syydellä sitä, että kirkkoneuvosto ymmärsi ih-
misten hädän ja diakoniatyö sai rahat, joita sii-
hen kaikkeen tarvittiin.

- Mietittiin, että aika paljon maksaa, mutta
kun todettiin, että toiminta on tärkeää ja järkevää,

niin raha järjestyi. Kyllä esimerkiksi
ruokapankki ja velkaneuvonta

olivat sellaisia palveluita, joita
tarvittiin.

Entä mitkä ovat juuri
tällä hetkellä asioita, joi-
den parissa diakoniatyötä
tarvitaan? Sellaisia voisi-
vat olla vaikka maahan-

muuttajatyö tai syrjäyty-
misen estäminen:

- Turussa Vamos-toiminta
on hyvä esimerkki: syrjäytynei-

den nuorten auttamista takaisin elä-
mään. Siinä on myös saatu uskomattomia tulok-
sia. Kaksi kolmasosaa nuorista, jotka ovat olleet
mukana, ovat olleet vuoden päästä joko töissä
tai koulutuksessa, Kalliala kertoo.

60

60 SAIRAALAPAPIT KULKEVAT VIERELLÄ
Papit ovat tietenkin näkyneet sairaaloissa iät ajat,
mutta ensimmäiset varsinaiset sairaalapappien vi-
rat saatiin Turkuun kuusikymmentä vuotta sitten.
Diili oli, että kirkko maksaa palkan ja sairaala tar-
joaa tilat; toisin sanoen sairaalapapit rinnastetaan
henkilöstöön. Tällä hetkellä Tyksissä ja kaupun-
ginsairaalassa työskentelee kuusi sairaalapappia.

Perusasiat, kuten keskusteleminen ja vie-
rellä kulkeminen ovat pysyneet samoina vuo-
sien saatossa, mutta on työssä toki tapahtunut
muutoksiakin.

- Aikoinaan työ oli paljon hartauksien pi-
toa. Lisäksi kierreltiin osastoilla juttelemassa
ihmisten kanssa, kertoo Marja-Leena Meller-
Mattila, joka aloitti työt 70-luvun alussa ja on jo
päässyt eläkkeellekin.

Suurin muutos sairaalapappien työssä joh-
tuu lääketieteen kehityksestä:

- Vielä 80-luvulla esimerkiksi silmäleik-
kauksessa olleet olivat osastolla kaksi viikkoa.
Nykyään päästään, ellei heti, niin muutaman
päivän sisällä kotiin. Kun potilaat olivat pidem-

pään, tarvetta – ja mahdollisuuksia –
jutteluun oli enemmän. Nykyään syö-
päklinikallakaan ei yleensä olla kuin
hoitojaksojen ajan, Meller-Mattila
sanoo.

YHTEISTYÖTÄ
HOITOHENKILÖSTÖN
KANSSA
Entä sitten nykypäivä? Katri Helin
on ehtinyt kuluttaa kaupunginsai-
raalan käytäviä vuoden ajan. Työ on
ennen kaikkea potilaiden luona vierai-
lua, mutta nykyään vierailuja tehdään
usein pyynnöstä:

- Ilmoitustauluilla kerrotaan, että

sairaalapappeja on paikalla ja että jos kaipaa
keskustelua, niin saa vain pyytää. Yhteistyö
hoitohenkilökunnan kanssa onkin hyvin tär-
keää. Ja mitä enemmän näkyy osastoilla, sitä
enemmän tulee myös pyyntöjä. Potilaiden li-
säksi me sairaalapapit olemme omaisia ja hen-
kilökuntaa varten.

Myös saattohoidon lisääntyminen näkyy
työssä. Helinin mielestä on hyvä, että on tie-
dostettu tarve sellaiselle.

Yksi asia, mikä ei muutu, vaikka sairaan-
hoito kehittyy, ovat ihmisen kriisit. Sairaalapa-
pin kanssa jutellaan kaikesta maan ja taivaan
välillä (ja taivaastakin, ei sillä).

- Sairaus askarruttaa, ihmissuhdeongelmat
ja vastaavat. Pohditaan elämää ylipäänsä. Huo-
lia, pelkoja, toiveita - koko elämän kirjoa. Var-
sinkin jos potilas on pidempään sairaalassa, sii-
nä ehditään puhua monta kertaa, Helin kertoo.

- Sairaus pysäyttää aina ja sitä alkaa miet-
tiä elämää uusiksi. Mutta ei keskustelunkai-
puun aina tarvitse tarkoittaa sitä, että olisi
sairauden kanssa jokin suuri kriisi. Muunlai-
setkin asiat askarruttavat. Painopiste on poti-
laassa; ollaan kuuntelemassa ja puhutaan siis
siitä mistä potilas haluaa puhua, Meller-Mat-
tila miettii.

KIRKKO JA ME -lehti juhli 50. toimin-
tavuottaan vappuna. Yhtymän tiedotus-
päällikkö Paula Heino kertoo, että lehti
on alusta saakka ollut sisällöltään laaja-
alainen ja paljon enemmän kuin pelkkä
seurakuntien tiedotuskanava:

- Jo ensimmäisessä numerossa oli
mukana paljon erilaisia yhteiskunnallisia
aiheita, joita käsiteltiin toki kristillisestä
näkökulmasta. Niillä juurilla on myös näi-
hin päiviin pysytty.

Kirkko ja me on myös ollut kaupun-
kilaisten mieleen. Lukijatutkimukset ker-
tovat vuodesta toiseen, että se on hyvin
luettu lehti. Tällä hetkellä lehteä uudiste-
taan. Uudennäköinen aviisi on luvassa lop-
puvuodesta:

- Uudistusta voisi kutsua vaikka kau-
neusleikkaukseksi. Tarkoituksena ei ole
heittää lasta pesuveden mukana eli luopua
siitä, mikä lehdessä on hyvää. Sen sijaan
ulkoasua kehitetään ja mietitään erilaisia
palstoja sekä sitä miten parhaiten myös
ihan perinteinen seurakuntien tapahtumiin
liittyvä tiedotusmateriaali löytäisi yleisön-
sä. Tarkoituksena olisi tavoittaa nykyistä
enemmän 30-40-vuotiaita lukijoita, Hei-
no kertoo.

- Sairaalapapin tehtävä on
käydä tervehtimässä ihmisiä,
sanoi minun ohjaajani aikoi-
naan. Jos potilas pääsee toi-
senlaiseen tasapainoon omien
kysymystensä kanssa niin
silloin on onnistuttu, sanoo
Marja-Leena Meller-Mattila.
- Kun käy monta kertaa sa-
man potilaan luona, niin
kyllähän niihin tapaamisiin
aina liittyy myös ilon väläh-
dyksiä, vaikka olisi kuinka
sen sairauden takia murhei-
ta, miettii Katri Helin.

50

6 TÄHÄN ASTI T u r u n j a K a a r i n a n
s e u r a k u n t a y h t y m ä n
v u o s i k e r t o m u s 2 0 1 4

KUN EI KOHDATA,
PERHENEUVONTA AUTTAA60

80 HYVÄÄ RAKENTAMASSA

Perheneuvoja Nina Kauppinen on ihminen,
jonka vastaanotolle jonotetaan. Niin tosin jo-
notetaan hänen kollegoidensakin luo, sillä seu-
rakuntien perheneuvonta on palvelu, jolle olisi
käyttäjiä rutkasti enemmän kuin mitä resurssit
antavat myöten. Seurakunnissa ei katsota si-
täkään kuuluuko tulija kirkkoon vai ei. Kaikki
ovat tervetulleita.

Ja mitä se sellainen perheneuvonta sitten on?
- Suurin syy miksi tänne hakeudutaan ovat

vuorovaikutusongelmat parisuhteessa. Koetaan,
ettei kotona pystytä keskustelemaan vaikeista
asioista. Ei osata riidellä rakentavasti. Ei koh-
data. Ei osata asettua toisen asemaan. Tarvitaan
joku ulkopuolinen auttamaan näissä asioissa,
Kauppinen kertoo.

Kauppisen tehtävänä on auttaa pareja rau-
halliseen, toista kuuntelevaan ja arvostavaan
vuorovaikutukseen. Näin osattaisiin eläytyä
toisen tilanteeseen ja kenties sitä kautta saadaan

avattua suhteen lukkoja.
- Parhaimmillaan sitä sitten oikeasti kohda-

taan toisen ajatukset ja tunteet ja ymmärretään
toista.

MIEHIÄ MUKANA KIITETTÄVÄSTI
Kirkon perheneuvonta alkoi Turussa kuusi-
kymmentä vuotta sitten. Alun perin se syntyi
vastaamaan sodanjälkeiseen tilanteeseen, jossa
avioliitot olivat kovilla – avioerot nousivat kol-
minkertaisiksi sotaa edeltäneeseen aikaan verrat-
tuna. Edelleen perheneuvonnassa pureudutaan sa-
moihin kysymyksiin: parisuhteen murhekohtiin.

Koko maassa seurakuntien perheneuvonnan
asiakkaita on vuodessa noin 17 500, naisia on
hieman enemmän kuin miehiä, mutta miehiäkin
43 %, mikä on enemmän kuin auttamispisteissä
yleensä.

Tyypillinen käyntimäärä on kymmenisen
kertaa. Aluksi käydään vaikka parin viikon vä-

lein, sitten kun tilanne helpottaa niin vähän har-
vemmin. 30-39–vuotiaat ovat yleisin ryhmä,
mutta apua hakemassa käy myös nuoria, alle
25-vuotiaita, joilla ei ole vielä lapsiakaan. Ja
sitten on eläkeläisiä: kun työelämä loppuu, se
voi olla kriisin paikka parisuhteessa. Kauppisen
neuvo on, että kannattaa hakea apua ajoissa:

- Usein tullaan vuosia liian myöhään. Sano-
taan, että avun hakemista tai eroa on mietitty jo
monta vuotta. On hyvä olla yhteydessä, kun on
sellainen olo, ettei pärjätä omin voimin.

Pikavoittoja on kuitenkin harvoin luvassa:
- Nämä ovat pitkiä prosesseja, ongelmat

ovat usein syntyneetkin pitkän ajan kuluessa. Ei
ole olemassa täydellistä parisuhdetta. Pitää miet-
tiä, mitkä ovat sellaisia siedettäviä, hyväksyttä-
viä juttuja. Että tuo nyt on tuommoinen ja sen
minä kestän. On helppo sanoa, että sinä olet sel-
lainen ja sellainen, mutta vaikeampaa on miettiä,
mitä itse voisi tehdä toisin, Kauppinen miettii.

Kahvilaan on saatu koolle kolme vanhaa her-
raa, jotka kaikki ovat aikanaan olleet mukana
seurakunnan rakennus- ja korjaushankkeissa.
Vieläpä mielenkiintoiseen aikaan, 1970-90-lu-
vuilla. Matti Leimu tuli vuonna 1975 yhtymän
kiinteistöjohtajaksi. Keijo Korkan aktiivisin
aika luottamusmiehenä ajoittui
1970-90-luvuille. Ola Laiho on
arkkitehti, jonka kädenjälkeä
näkee niin Tuomiokirkossa kuin
vaikka Aureliassa.

Ja kaikki sattuvat myös ole-
maan kahdeksankymppisiä.

Herrat muistelevat, että ra-
kentamisen laatu oli seurakun-
nissa heidänkin aikanaan tärkeää.
Vaikka onhan se aina ollut: Lei-
mun kokemuksen mukaan kaik-
kein vähiten murheita on niissä
rakennuksissa, jotka on rakennet-
tu 1400-luvulla.

- Laadukkaaseen rakentami-
seen on monia syitä. Ensinnäkin tietenkin seura-
kuntien tilat ovat kovassa käytössä, joten ne on
syytä rakentaa kestäviksi. Mutta on siinä muuta-
kin - on tärkeää, että ne myös näyttävät kirkolli-
silta rakennuksilta, Leimu miettii.

Laadukas rakentaminen ei ole ilmaista.
Melkoinen osa viime vuosikymmenien kirkko-

jen restaurointitöistä sekä uudisrakentamisesta
maksettiin onnistuneilla maakaupoilla.

- Melkein jokaisessa kirkkovaltuuston ko-
kouksessa silloin 70-80 -luvuilla päätettiin jon-
kin tontin myynnistä. Sillä rahoitettiin melkoi-
sesti muuta toimintaa, Korkka muistelee.

LIIAN HYVÄÄ TYÖTÄ
Tuomiokirkon peruskorjaus 70-luvun alussa on
hanke joka on jäänyt herroille päällimmäisenä
mieleeen. Se oli sekä haastavaa että mielenkiin-
toista. Ola Laiho teki sinne urkufasadin ohella
muun muassa valaistussuunnittelun.

Se ei ollut helppoa monestakaan syystä.

Yleisöosastokirjoituksessa esimerkiksi pyy-
dettiin laittamaan kirkkoon takaisin ”ne kris-
tallikruunut” - vaikkei siellä koskaan mitään
kristallikruunuja ole ollutkaan. Ja muutenkin:
kun pitäisi kunnioittaa tai palauttaa vanhaa, niin
ensin pitäisi päättää että kuinka vanhaa. 1300-lu-
vun vanhaa vai 1500-luvun vanhaa vai kenties
1700-luvun vanhaa?

Kommelluksiltakaan ei vältytty:
- Tuomiokirkon sisäänkäynnin tietämillä

on vanha kastemalja, josta silloin puuttui iso
palanen. Puolasta saakka tilattiin paikalle kivi-
konservaattorit. He tekivät niin hyvää työtä, ettei
enää saattanut sanoa, missä kohtaa oli korjattu
palanen ja missä vanhaa. Museovirasto käski ha-
kata pienen railon merkiksi, ettei mene vanha ja
uusi sekaisin. Kyllä varmaan puolalaismestareita
kismitti, Laiho muistelee.

VARISSUO KULTARANNASSA
Uuttakin herrojen työuran aikana rakennettiin:
Varissuon, Kaarinan ja Henrikinkirkot.

Hauska pikku episodi oli kun Varissuon kirk-
koa rakennettiin: Ola Laihon toimisto oli samaan
aikaan tekemässä Kultarannan peruskorjausta, ja
Tellervo Koivisto tuli kysymään, että kun heillä
oli häät tulossa, niin olisikohan pihan paviljonkiin
mahdollista saada jonkinlainen polvistumiskaide,
niin että voitaisiin vihkiä siellä. Laiholla oli sa-

maan aikaan kesken Varissuon kirkko eikä siellä
ollut vielä asennettu tavaroita paikalleen. Hän ar-
veli, että kyllä seurakunta varmaan lainaa. Ja niin
pääsi Assi naimisiin paviljongissaan.

Leimu puolestaan muistaa, kun Ylösnou-
semuskappeeliin hankittiin ruumiiden säilyttä-
mistä varten omat kylmäkaapit:

- Muutamat niistä olivat erityisen pitkät, jo-
ten vahtimestari sanoi, että noi on Leimua varten.

Hän kun on kovin pitkä mies.

KAHDENNELLATOISTA HETKELLÄ

Kaikille Ylen radionkuuntelijoille on tuttua,
että kello kahdeltatoista kuullaan Turun
tuomiokirkon kellojen lyövän. On kuultu jo
vuodesta 1944. Alun perin kellojen lyön-
tien toivottiin valavan sotaakäyvään – ja sitä
kovaa vauhtia häviävään - kansaan toivoa ja
yhtenäisyyttä. Vähän niin kuin Tukholmassa
kaupungintalon kellot ovat ruotsalaisille tu-
tut tai briteille Big Benin kumahtelu.

Kimmoke kellojen lyöntien radioinnille
lähti Hufvudstadsbladetin päätoimittajan
Amos Anderssonin runosta, jonka hän
julkaisi lehdessään jatkosodan viime vaiheis-
sa ja jossa puhuttiin tuomiokirkon kellojen
lyönneistä.

Runosta Ylen ohjelmajohtaja Ilmari
Heikinheimolle nousi idea, että Turun
tuomiokirkon kellonlyönnit voisi radioida
ja lähettää aina keskipäivällä. Ensimmäisen
kerran ne kuultiin 19.6.1944. Kuukau-
si tästä ja kellon lyöntien jälkeen radiossa
puhui presidentin vaimo Gerda Ryti, jonka
puheen ansiosta kellojen kumajaminen on
ehkä kaikkein selvimmin jäänyt historiaan.

Gerda Ryti liitti dramaattisessa rukous-
vetoomuksessaan kirkon kellojen lyönnit ja
Suomen kohtalon toisiinsa. Kannas oli mur-
tunut ja vihollinen Viipurin porteilla. Sodan
lopputuloksesta ei ollut kahta kysymystä:

”Synnyinmaa on hädässä, ei yksikään
mies, ei yksikään nainen, ei yksikään lapsi voi
olla syrjässä tästä taistelusta, jonka Jumala
on pannut väistämättä eteemme - - Siitä
muistutetaan meitä joka päivä kun radios-
tamme kuulemme kello kahdentoista lyön-
nit Turun tuomiokirkosta - - .”, puhui Ryti.

Sittemmin lyönnit on nauhoitettu
uudestaankin. Vuonna 2006 Turussa oli
melkoinen hässäkkä, kun katuja suljettiin ja
liikennettä rajoitettiin ja kukaties jopa Man-
tun grillin asiakkaita käskettiin pitämään
pienempää ääntä, että lyönnit (siis kellojen)
saataisiin mahdollisimman puhtaana purk-
kiin. Äänitys tehtiin tietenkin yöaikaan.

70

7TÄHÄN ASTIT u r u n j a K a a r i n a n
s e u r a k u n t a y h t y m ä n
v u o s i k e r t o m u s 2 0 1 4

SANA SOI

ÅBO SVENSKA FÖRSAMLING ÅR 2014

90
Verbum Sonans on yksi seurakuntien monista
kuoroista. Yhdessä laulaminen on kivaa ja kir-
kossa laulaminen aina erityistä.

Musiikki on soinut kirkoissa iät ja ajat,
Turussakin kuorolaulua on harrastettu keski-
ajalta saakka. Edelleen musiikki on tärkeä osa
seurakuntien toimintaa niin messuissa kuin
vapaa-ajalla. Seurakunnissa on kolmisenkym-
mentä aikuisten kuoroa, viitisentoista lapsi- ja
nuorisokuoroa sekä jokunen bändi ja muskarit
vielä päälle. Jokaiselle laulamisesta pitävälle
varmasti löytyy sopiva porukka – toisinaan esi-
merkiksi Tuomiokirkossa on kokoontunut jopa
”laulutaidottomien” kuoro.

Maarian seurakunnan Verbum Sonans
-kuoro lienee sieltä haastavimmasta päästä.
Esitettävät kappaleet eivät ole ihan helpoim-
pia, ja tavoitteena on jatkuvasti kehittyä ja tul-
la paremmiksi. Kuoro täytti viime vuonna 90
vuotta, joten perinteitä on.

- Meillä on treenit yleensä kerran viikos-
sa, tarvittaessa vähän useamminkin, toisinaan
on myös viikonlopun mittaisia kuoroleirejä.
Esiinnymme noin neljä kertaa lukukaudessa,
joskin jos teemme jotain suurta teosta, niin
silloin pienempiä keikkoja on vastaavasti vä-
hemmän, kertoo kuoron taiteellinen johtaja,
kanttori Marja Haikka.

MUSIIKKIA JA LAULAMISEN ILOA
Haikka myös valitsee ohjelmiston – tosin kuo-
ron kanssa keskustellen:

- Varsinkin isommissa teoksissa kyllä mie-
titään, että onko ihmisillä intoa ja voimavaroja
lähteä tekemään sellaisia. Ohjelmistoamme on
ylipäänsä vähän vaikea määritellä. Esitämme
klassista kirkkomusiikkia, mutta toki joskus
muutakin, gospelia ja taize-laulujakin olemme
esittäneet.

Mukaankin mahtuu:
- Meillä on ikään kuin jatkuva uusien kuo-

rolaisten haku päällä. Mutta tämä on kuitenkin
tavoitteellista toimintaa ja laulamme äänissä,
joten musiikilliset perusrealiteetit pitää olla hal-
lussa. Nuotinlukutaitokin on hyväksi, vaikkei
se nyt ihan välttämätöntä ole, jos on vastaavasti
tarkka korva. Mutta koelaulu meillä kyllä on,
Haikka kertoo.

Kuorossa laulamisesta haetaan ennen
kaikkea musiikkia ja laulamisen iloa:

- Osa kokee tärkeäksi, että koska tämä on
seurakunnan kuoro, niin esiinnytään kirkossa,
ja tässä on mukana myös se sana. Seurakun-
nan kuoroihin tullaan varmasti myös siksi, että
niissä on hyvät ja koulutetut kuoronjohtajat ja
harrastus on ilmainen, Haikka miettii.

KAKSI KUOROA YHDESSÄ
Verbum Sonans on seurakunnan kuoroksi si-
käli tavallinen tapaus, että kun se perustettiin
viime vuosisadan alkupuolella, silloin ylipään-
sä perustettiin paljon kirkkokuoroja. Nykyisen
nimensä se sai vuonna 1999:

- Se tarkoittaa soivaa sanaa. Nimenvaih-

don taustalla on, että kuoro on muutakin kuin
vain kirkkokuoro, Haikka kertoo.

Hänelle itselleen kuoronjohtaminen on
miellyttävä osa kanttorin työtä:

- Tämä on sitä oikeaa muusikonhommaa.
Saa myös olla ihmisten parissa ja tehdä ihmis-
ten kanssa työtä – yleensähän sitä on aika yk-
sin siellä urkuparvella. Lisäksi tehdään yhteis-
työtä orkesterien, kapellimestarien ja muiden

kuorojen kanssa. Se on mukavaa.
Yksi kuorolaisista, Helena Koilisranta,

summaa kuorolaulun ilot näin:
- Meillä on innostava johtaja, joka myös

osaa opettaa laulamista. Lisäksi on kivat kuo-
rokaverit - minulle henkilökohtaisesti on tär-
keää sekin, että laulamme kirkossa. Soli Deo
Gloria, Jumalan kunniaksi, kuten sanotaan.

Maarian Verbum Sonans -kuoro valmistautui kansanlaulukirkkoon ja kuorolaiset olivat siksi asianmukaisesti
sonnustautuneet kansallispukuihin.

Julkaisija: Turun ja Kaarinan seurakuntayhtymä Toimikunta: Paula Heino, Irma Hokka, Hannu Hurme, Hannu Kallio, Heli-Maarit Makkonen, Mervi Sipilä, Nalle Öhman Tekstit: Roope Lipasti Kuvat: Timo Jakonen Taitto: Jari Nieminen

8 TÄHÄN ASTI T u r u n j a K a a r i n a n
s e u r a k u n t a y h t y m ä n
v u o s i k e r t o m u s 2 0 1 4

VUXENSKRIFTSKOLA
På initiativ av flera församlingsmedlemmar startade församlingen en
vuxenskriftskola som pågick under fastan våren 2014. Vuxenskrift-
skolan som sammanlagt hade 15 deltagare gav mersmak och på hös-
ten ordnades därför en samtalsgrupp, som vuxenskriftskoldeltagarna
själva planerat, med inbjudna gäster.

PRISBELÖNT SKRIFTSKOLFÖRNYELSE
Församlingens skriftskolförnyelse prisbelöntes av Kyrkostyrelsen i
april 2014. De projekt som belönades har enligt Kyrkostyrelsen varit
föredömliga och uppmuntrande. Prissumman på 5000 euro är användt
till utbildning av arbetslaget och till vidareutveckling av skriftskolan.

EGEN GUDTJÄNSTGRUPP I S:T KARINS
Domkyrkan är Åbo svenska församlings huvudkyrka. En del av
gudstjänsterna kring de stora helgerna är utlokaliserade till Hen-
riks, Mikaels och Martins kyrkor. S:t Karins har år 2014 fortsatt

med en egen gudstjänstgrupp och har fått en variation i guds-
tjänstlivet genom samarbetet med den svenska lågstadieskolan i
S:t Karins.

MÅNGA TV-BANDNINGAR
ÅSFs barnkör deltog i en TV-bandning för FST5 i S:t Marie
kyrka, i februari familjehögmässa i Åbo domkyrka samt i Mika-
elidagens familjehögmässa. Vårterminens projekt var att delta i
Borgå Stifts Barnkörsstämma i Dalsbruk. En diakonal Skärtors-
dags mässa med fottvagning bandades för FST5 i S:t Marie kyr-
ka med medverkande från diakoniarbetet, Camerata Aboensis
och kyrkokören.

UPPSALA ÄRKESTIFTS 850 ÅRS JUBILEUM
I samarbete med Turun tuomiokirkkoseurakunta ordnades en kon-
sert 27.6 till påminnelse av Uppsala ärkestifts 850 års jubileum
med nykomponerad musik av Niklas Winter.

BARNKLUBB I AURELIA
Åbo stad startade en barnklubb måndag, onsdag och fredag för-
middagar i Aurelia i samarbete med ÅSF.

Åbo svenska församlings skriftskolor inleds nuförtiden med ett läger,
och konfirmationsundervisning hålls under hösten och vintern.
Foto Mia Bäck

