
 /2.$.88�����2&72%(5����� No. 9 Volume 88
todistaja

$4.00 (HST
INCL.)

3,50 e u r o a

Tässä syysterveiset Pastori Herman
Blomerukselta. Monet meistä tun-
nemme hänet lauluista, joita hän
on laulanut äänitteille vuosi kyme-
nien aikana. Mutta hän ollut per-
heineen työntekinä myös Kana-
dassa, Torontossa, Vancouverissa
ja Calgaryssa, ja myöhemmin vie-
raillut täällä konfereissa ystäviä
tapaamassa. Järvenpäässä, mikä
on heidän kotikaupunginsa, hän
on palvellut seurakuntaa yksitois-
ta vuotta.

- Kiitokset Todistaja-lehdelle mahdol-
lisuudesta lähettää tervehdys sinne Ka-
nadaan. Meillä täällä Suomessa on ollut
hieno kesä, lämmintä on ollut riittämiin
ja evankeliumia olemme saaneet kaiuttaa
sanoin ja sävelin kauniin suven keskellä.
 Outi esitti muutamia kysymyksiä
esim. mitä Kanadassa vietetyt noin 11
vuotta perheenä merkitsivät meille. En-

sinnäkin ne ovat jättäneet lähtemättömän
Kanada-ikävän, mikä aina silloin tällöin
vie rakkaitten muistojen pariin. Aika, mi-
nulle henkilökohtaisesti oli rikasta hen-
gellisesti. Seurakuntatyö tuli läheiseksi
ja rakkaaksi. Sielujen voittaminen yksilö-
tasolla tuli arvokkaaksi. Jos sai yhdenkin
ihmisen kiinnostumaan uskosta Jeesuk-
seen niin sehän oli aivan mahtavaa, pu-
humattakaan jos sai henkilön voitettua
Herralle.
 Perheenä asetuimme mielestäni ihan
mukavasti Kanadaan. Siellä oli se yksilön
vapaus, ihmisten eri värisyys ja erilaisuus
ei meinannut mitään; oli niin helppoa su-
lautua. Lapsemme Roger ja Pricilla op-
pivat täydellisen englannin kielen ja me
Helenan kanssa tyydyimme !nliskaan.
 Pricillalla ja Tonilla on kaksi suloista
poikaa, Jeremia 6 vuotta ja Jordan vuo-
denvanha, molemmat iso-vanhempien
silmäteriä ja rakkaita. Roger asustelee vie-
lä yksikseen ihan meitä lähellä.

 Toimmittaja kysyi vielä onko osa sisin-
tä vielä Kanadassa? Vastaus on yksinker-
taisesti, ”joka lännen vettä juo niin jano
jää.” Sellainen seikkailu ja elämyksien ha-
keminen on iän myötä kadonnut ja halu
tehdä Jumalan tahtoa elämässä, nousee
arvoon arvaamattomaan.
 Vielä kysymykseen eläkkeelle siirtymi-
sestä ja vieläkö Kanada kiinostaisi? Tämä
kutsu mikä on Jumalalta saatu, on elin-
ikäinen. Niin kauan kuin askel nousee ja
järki pelaa, on tarkoitus toimia evanke-
liumin asialla. Mitään mahdollisuuksia
ei ole suljettu pois kunhan vain Jumala
selvästi osoittaa tahtonsa ja osoittaa tien
jota tulee käydä.
 Kiitokset sinulle Outi kysymyksistä.
Toivotan lehden lukijoille siunausta. Ter-
veisin: Herman ja Helena Blomerus Van-
taan-Ruskeasannalta.

Koonnut Oiva Huittinen

”Joka lännen vettä
juo niin jano jää”

Esi-isiemme
perintö

Juha Viitanen
sivu 4

Uusi nuorisopastori
Thunder Bayssä

Tapani Alopaeus
sivu 12

Ilonpisaroita
Maire Finnig

sivu 5
Herman Blomerus

 Todistaja /2.$.88�����2&72%(5�����2

TOIMITTAJAN PÖYDÄLTÄ
Syyskausi on täydessä
vauhdissa, ja jälleen ker-
ran on aika muistuttaa
joulutervehdyksistä.

Tervehdykset Todistajassa
kohentavat tuntuvasti talou-
dellista tilannetta, ja meil-
lä jotka olemme hitaita kir-
joittamaan joulukortteja, on
erinomainen tilaisuus tehdä
se Todistaja lehdessä. Terveh-
dyksien tulee olla toimituk-
sessa marraskuun 9. päivään
mennessä. Ne voidaan lähet-
tää postissa tai e-mailin kaut-
ta, mikä olisi erittäin toivot-
tavaa. Huomioi että faxilla
EI voi toimittaa tervehdyk-
siä.
 Joulusanoma on melkein
valmis. Siinä on monia mie-

lenkiintoisia artikkeleja. Jou-
lusanoman tilaukset pitää
olla sisällä marraskuun 9.
päivään mennessä. Seuraa-
va lehti on kaksoisnumero ja
postitetaan joulukuun alussa.
Siihen lisätään neljä ylimää-
räistä sivua, siis enemmän lu-
kemista!
 Lehden talous on tällä het-
kellä hyvässä mallissa. Olem-
me toimituksessa kiitollisia
edesmenneelle Ensio Viita-
selle, joka oli muistanut To-
distaja-lehteä testamentis-
saan. Se antaa hyvän tuen
lehden taloudelle. Toivo-
muksemme on että lahjoitus-
ten ”virta” jatkuuu niin kuin
tähänkin asti.
 Juha Viitanen, Ension poi-
ka, kirjoittaa mielenkiin-

toisesti muisteloita isästään,
”Esi-isiemme perintö”. Oli
erikoisen ihana tavata San-
ni Särkkää Sudburyn konfe-
renssissa. ”Herramme testa-
mentti” onkin juuri sopiva
tähän lehteen. Etusivulla on
meille kaikille tuttu evan-
kelista, Herman Blomerus.
Herman on jäänyt eläkkeel-
le ja vastaa muutamiin kysy-
myksiin. Kiitos Oiva Huit-
tiselle, joka laittoi haastat-
telun vireille. Pastori Riku
Tuppurainen piti valaisevan
raamattutunnin Sudburyin
kesäkonferenssissa, josta en-
simmäinen osa tässä lehdes-
sä. Maire Finnig kertoo us-
koontulostaan. Ari Rock-
lin kertoo vaimonsa Ruutin
kanssa tekemästään vuoden

pituisesta lähetys matkas-
taan. LähetystyönViesti sivut
ovat uudistettu: www.lahe-
tys.info.
 Saamme kaiken lisäksi
tutustua Arttu ja Laura Kos-
kenrantaan uuteen nuoriso-
pastoripariskuntaan "under
Bayssä.
 Todistaja-lehden postitus-
päivänä meillä oli ilo tutus-
tua Suomessa asuvaan lehden
yhteyshenkilöön. Kiitos Rei-
jo, kun tulit perheesi kanssa
tapamaan meitä!
 Iloista lukemista ja taivaan
Isän siunaamaa syksyä kai-
kille!

Outi

Todistaja-lehden yhdys-
henkilö Suomesta, Rei-
jo Metsälä vaimonsa ja
poikansa kanssa kävi
lomamatkallaan katso-
massa, mitä tapahtuu
Todistajan toimitukses-
sa.

Vancouverin Kotikirkon ylä-
kerrassa oli parhaillaan me-
nossa lehden postittaminen.
Totuttuun tapaan pöydän
ympärillä hyvän kokoinen
ryhmä liimaili osoitteita ja
postimerkkejä ulkomaille
lähteviin kuoriin. Toiset tait-

toivat ja pujottelivat lehtiä ja
liimasivat kuoret kiinni. Vä-
rikäs 2013 syyskuun numero
oli lähdössä maailmalle.
 Tämä postitus onkin iso
työ, arveli Reijo seuratessaan
innokkaiden vapaaehtoisten

työskentelyä. Pöydällä ja lat-
tialla oli kasoittain lehtiä ja
kuoria. Operaatio tapahtui
iloisesti rupatellen ja kau-
kaa tulleen silmissä toiminta
näytti kerrassaan värikkäältä
ja mittavalta. Tällainen pos-

titus tapahtuu 10 kertaa vuo-
dessa.
 Suomen yhdyshenkilö Rei-
jo Metsälä kertoi, että yleensä
häneen ottavat yhteyttä sil-
loin, kun osoite muuttuu tai
joku on muuttanut pois tästä

ajasta. Amerikan mantereen
suomalaista Todistaja-lehteä
tilataan vanhaan maahan
satoihin koteihin. Monilla
on yhteyksiä lännellä olevi-
en sukulaisten tai tuttavien
kanssa, lehti pitää sitä yh-
teyttä yllä. Toisaalta Todista-
jan hengellinen sanoma roh-
kaisee ja puhuttelee lukijoita
kaikkialla.
 Reijolla ja päätoimittaja
Outi Alopaeuksella oli pal-
jon keskusteltavaa lehtiasiois-
ta. Tapaaminen antoi hyviä
vinkkejä molemmille, ja li-
sää yhteisiä suunnitelmia on
tekeillä. Kiitokset Metsälän
perheelle käynnistä ja kaik-
kea Jumalan hyvää tuleville
päiville.

LM

Vierailu Suomesta

Postitus-ryhmä

Reijo Metsälä,
Keijo Sakara
Outi Alopaeus

$4.00 (HST INCL.) 3.50 euroa
HST No. R 121903561

Publications Mail Agreement No. 40028608
We acknowledge the financial support of
WKH�*RYHUQPHQW�RI�&DQDGD��WKURXJK�WKH�
&DQDGD�3HULRGLFDO�)XQG�RI�WKH�'HSDUWPHQW�RI�
&DQDGLDQ�+HULWDJH�

Todistaja
Published since 1925

�.LUMRLWXNVLVVD�HVLLQW\YlW�PLHOLSLWHHW�RYDW�NLUMRLWWDMLHQ��HLYlWNl�
YlOWWlPlWWl�YDVWDD�OHKGHQ�WRLPLWXNVHQ�PLHOLSLWHLWl�

Kanadan ja Yhdysvaltain suomalaisten
KHOOXQWDLVHXUDNXQWLHQ�\KWHLQHQ�MXONDLVX��
,OPHVW\\����NHUWDD�YXRGHVVD�
$�MRLQW�SXEOLFDWLRQ�RI�WKH�)LQQLVK�3HQWHFRVWDO�
&KXUFKHV�LQ�&DQDGD�DQG�LQ�WKH�8QLWHG�6WDWHV�RI�
$PHULFD��3XEOLVKHG����WLPHV�D�\HDU�

Viewpoints expressed in this publication are those of the
ZULWHUV�DQG�QRW�QHFHVVDULO\�KHOG�E\�WKH�SXEOLVKHUV�

Julkaisija/Publisher
MISSION PRESS SOCIETY
�����$UJ\OH�'ULYH��
9DQFRXYHU��%&�9�3��$�
Tel �����������Fax.����������
e-mail:�HGLWRU#WRGLVWDMD�FRP

Päätoimittaja/Editor
2XWL�$ORSDHXV��HGLWRU#WRGLVWDMD�FRP
Tuotanto ja ulkoasu|Production Manager
.HLMR�6DNDUD��NHLMR#WRGLVWDMD�FRP

Rahastonhoitaja/ Treasurer
Annele Kusmin
Oikoluku
$LUL�7RPPLQHQ��+HOHQD�5DQWDQHQ��
7HUWWX�.DUKLQHQ��6HLMD�6DNDUD

Aluetoimittajia
(OMDV�5RVVL��+LONND�3HOOLNND��6DQQD�0XWND

Toimituskunta
(UNNL�$KRQHQ��/LLVD�/LHGHV��2VPR�3LHQLQLHPL��
(OMDV�5RVVL��8OOD�6DDUL��$LPR�6HOLQ�

Yhdyshenkilö Suomessa
5(,-2�0(76b/b�
9HOKRQWLH���*������������.RWND����
Puh ������������
Ilmoitushinnat:
�������SDOVWDWXXPD��
.LKODXV�MD�SHUKHWDSDKWXPDLOPRLWXNVHW���������� �
NXYDQ�NDQVVD��������

TILAUSOHJEITA
Kanadassa ja USA:ssa:
9RL�WLODWD�DVLDPLHKLOWl�WDL�VXRUDDQ�MXONDLVLMDOWD��

Kanadassa: ���������VLV�*67��
.DQDGDVWD�<KG\VYDOWRLKLQ��������
7LODXV�.DQDGDVWD�PXLKLQ�PDLKLQ���������

USA: 86��������
7LODXV�86$�VWD�PXLKLQ�PDLKLQ�86�������
Suomesta:
3DQNNLODLWRNVLVWD�WLOLVLLUWRQD��'DQVNH�QLPHOOl� �
7RWXXGHQ�7RGLVWDMD��NRNR�QLPL���
WLOL�1R��������������������9XRVLWLODXV����HXURD�

0XLVWD�PDLVWD�
&$'����������86���������WDL�������HXURD�

OSOITTEITA
Lähetyskoordinaattori
$UL�5RFNOLQ�
e mail:�DUL�URFNOLQ#ODKHW\V�LQIR��
Lähetyskassa USA
8OOD�6DDUL
�����7UDGH�:LQG�:D\��/DQWDQD
)/�������������86$
ISON KIRJAN KOORDINAATTORI
6\OYLD�5XNNLOD
V\OYLDUXNNLOD#V\PSDWLFR�FD

 Todistaja /2.$.88�����2&72%(5����� 3

 PÄÄKIRJOITUS

Kun Jeesus oli lähdössä taivaaseen
Hän kokosi seuraajansa Öljyvuorel-
le ja luovutti siellä heille testament-
tinsa. Se sisälti koko ihmiskunnan lu-
nastuksen synnin ja kadotuksen val-
lasta.

Tuo hetki Öljyvuorella, opetuslasten jou-
kon ollessa koolla, Jeesuksen puhuessa
heille viimeisen kerran ennen kuin pilvi vei
Hänet pois, sisälsi sen testamentin avaami-
sen, jonka Hän kuolemallaan ja ylösnou-
semisellaan oli tehnyt. Se oli nyt valmis.
Uusi liitto Kristuksen veressä. Ellei sitä oli-
si, ei olisi myöskään helluntaita eikä Pyhän
Hengen voimaa. Uuden liiton helluntai on
seurausta siitä, mitä tapahtui Golgatalla ja
pääsiäisaamuna.
 Helatorstaina Jeesus aloitti testament-
tinsa lukemisen sanomalla nuo majesteetil-
liset sanat: ”Minulle on annettu kaikki val-
ta taivaassa ja maan päällä. Menkää siis ja

tehkää kaikki kansat minun opetuslapsikse-
ni kastamalla heitä Isän ja Pojan ja Pyhän
Hengen nimeen” (Matt. 28:18,19). Menkää!
Se on Uuden testamentin lähetyskäsky ja
helluntaina opetuslapset saivat voiman tä-
män tehtävän suorittamista varten.
 Kukaan ei kuitenkaan voi mennä mi-
hinkään eikä puhua mitään ennen kuin
itse on ottanut vastaan tämän saman tes-
tamentin kutsun, ”tulkaa Minun tyköni
kaikki”. Vasta sen jälkeen voimme ym-
märtää ja totella lähetyskäskyä, ”menkää
kaikkeen maailmaan ja saarnatkaa evanke-
liumia kaikille luoduille.” Sehän on yksin-
kertaisesti tiedon antamista ihmisille, että
heille on tehty testamentti tätä ja tulevaa
elämää varten. Paavali kirjoittaa korintto-
laisille: ”Sillä minä annoin teille ennen kaik-
kea tiedoksi sen, minkä itse olin saanut, että
Kristus on kuollut meidän syntiemme tähden
ja että Hänet haudattiin ja että Hän nousi
kuolleista kirjoitusten mukaan.”

 Ihmistenkin tekemä testamentti on tär-
keä asiapaperi ja liittyy aina tekijänsä kuo-
lemaan. Vasta kuoleman jälkeen on tes-
tamentti voimassa ja valmis avattavaksi.
Testamentin sisältö voi merkitä suuriakin
asioita omaisille ja niille, joita testament-
ti koskee. Testamentin tekijän viimeinen
tahto halutaan täyttää ja näin hänen elä-
mänsä ja kuolemansa sävyttää tuon het-
ken.
 Kun Kristuksen testamentti luetaan
meidän hyväksemme, kohtaamme siinä
Hänen kuolemansa puolestamme. Se mer-
kitsee syntien anteeksiantamusta ja sitä seu-
raavaa elämän rikkautta Hänen lapsenaan.
Tämä Uusi liitto ja testamentti on tehty ja
säädetty pelastukseksi kaikille ihmisille ja
siksi tarvitaan julistusta kaikilla kielillä.
Kaikki ihmiset ovat osallisia ja perillisiä
tähän testamenttiin samalla lailla. Ei ku-
kaan ole etuoikeutetumpi toista. Kaikkien
puolesta on Kristus kuollut. Olemmeko me

suomalaiset, runsaan hengellisen perinnön
saaneina, halukkaat toteuttamaan Vapah-
tajamme viimeistä tahtoa niin, että hengel-
lisen tiedon siunaus saavuttaisi kaikki kan-
sat ja kielet.

Sanni Särkkä

Jobin kirja on mielenkiintoinen, mut-
ta samalla vaikea ja monella tapaa
haastava. Sen sisältö paljolti keskit-
tyy kärsimykseen, mutta sen sanoma
menee ihmisen kokemaa kärsimystä
pidemmälle. Se mikä on haasteel-
lista on se, että vaikka Jobin kirjan
sisällössä ja meidän ajamme maail-
massa on paljolti yhtymäkohtia, sen
historiallinen etäisyys sekä näkymä
taivaissa tapahtuvasta vuoropuhe-
lusta on kaukana meidän jokapäiväi-
sestä elämän kokemuksesta. Kaikes-
ta tästä huolimatta, Jobin kirjalla on
sanoma meille - sanoma joka rohkai-
see ja rauhoittaa meitä kun olemme
“miksi” kysymysten äärellä.

Jobin kirja kuuluu Vanhan testamentin
(VT) viisauskirjallisuuteen yhdessä Sa-
nanlaskujen ja Saarnaajan kanssa. VT:n ja
muinaisen Lähi-idän viisauskirjallisuudella
on useita yhtymäkohtia. Molemmissa läh-
teissä on selvästi kaksi erilaista tyyliä ku-
vata sitä mikä toimii ja mikä ei hyvän ja

menestyksekkään elämän saavuttamiseksi.
Ensinnäkin Egyptissä jo parituhatta vuotta
ennen Kristusta kirjoitettiin lyhyitä sanan-
laskuja joissa opettajana oli isä tai äiti kun
taas oppilaana oli lapsi. VT Sananlaskut
ovat samanmoisia (1:8). Mesopotamian vii-
sauskirjallisuudessa tyyli oli erilainen. Ne
olivat pitkiä yksinpuheluita tai vuoropu-
heluita. Näissä puheissa sävy oli pessimis-
tisempi kuin lyhyissä egyptiläisissä sanan-
parsissa. Siispä Saarnaajan kirja sekä Jobin
kirja ovat lähellä muinaista viisauskirjalli-
suutta. Mutta yksi selkeä ero löytyy; VT
viisauskirjallisuudessa moni jumalisuudelle
ei anneta sijaa vaan sen lähtökohta ja pää-
määrä on yhden Jumalan huomioon otta-
minen elämässä hyvän elämän saavuttami-
seksi. Viisaus ei ole mitattu maallisella me-
nestyksellä tai tiedon määrällä vaan Juma-
lan pelolla (Sn. 1:7; Job 28:28).
 Jobin kirja keskittyy antamaan vasta-
uksia Jumalan toiminnasta maailmassa.
Tämä kysymys oli akuutti jo Jobin aika-
na. Jos on olemassa vain yksi Jumala, joka
on kaikkivoipa ja rakastava, kuinka sitten
maailmassa on kärsimystä? Eikö Jumala
voi estää kärsimykset? Eikö Jumala olekaan
kaikkivoipa? Tai jos hän on, miksi hän ei
ota kärsimystä pois? Eikö hän olekaan ra-
kastava? Meidän ei tarvinne kaukaa hakea
kokemuksia jolloin me itse tai joku meidän
ympärillämme on kysynyt näitä samoja ky-
symyksiä ja syyttänyt Jumalaa #egmaatti-

suudesta puuttua asioiden kulkuun. C.S.
Lewis aikamme yksi suurista uskonpuolus-
tajista on huomioinut, että nykyihminen
on kääntänyt tilanteen päälaelleen. Juma-
la on tuomittavana ja tuomarina on ihmi-
nen. Ihminen kysyy Jumalalta miksi on
sotia, sairautta ja tuskaa. Jos Jumala vas-
taa välttävästi antaa ihminen Jumalan olla
vielä mukana ajatuksissa, mutta jos vasta-
ukset eivät kelpaa ihminen tuomitsee Ju-
malan ja pyyhkäisee hänet pois oman elä-
mänsä kartalta. Jobin kirjassa, vaikka jos-
kus näyttää siltä että Job jopa asettuu tuo-
marin asemaan, Jumala kuitenkin tuke-
vasti istuu tuomarin istuimellaan. Tämä
käykin selvästi esille kirjan viimeisissä lu-
vuissa.
 Kirjassa on selkeä johdanto (luvut 1-2),
jota seuraa Jobin ja hänen ystäviensä pu-
heita. Kirja päättyy Jumalan puheisiin ja
niitä seuraavaan epilogiin. Johdanto on
usein jätetty vähemmälle huomiolle. Luki-
jat hyppäävät mieluusti Jobin ja hänen ys-
täviensä vuoropuheluun, ehkä sen tähden
että Jumalan ja saatanan välinen vuoro-
puhelu ei oikein sovi meidän ajatuksiim-
me ja teologiaamme. Mutta juuri nuo kak-
si ensimmäistä lukua antaa näkökulman
koko kirjalle.

Riku Tuppurainen
jatkuu seuraavassa numeroosa

Riku Tuppurainen

Herramme testamentti

“Jobin postista” Jumalan
ylistykseen:

Opetuksia Jobin Kirjasta
 osa 1

Pohjois-Amerikan Suomalaisten
Helluntaiseurakuntien

veljespiiri kiittää pastori Paavo
Korpelaa veljespiirin esimiehen

tehtävien hoitamisesta.
Korpela oli esimiehenämme
vuodesta 2004 aina tämän
vuoden kesäkonferenssiin

saakka. Hän jatkaa veljespiirin
vara-esimiehenä ja neuvoa-

antavana vanhimpana.
Toivotamme Paavolle ja hänen
perheelleen runsasta Jumalan

siunausta.

Veljespiirin puolesta
Riku Tuppurainen

 Kiitos

Kiitos Herrani , että eteesi
tulla saan. Saan tuoda huoleni,
murheeni ja tuskani.
Ne kiitäen eteesi jättää saan.
Sinä hoidat, parannat,
sidot haavat, teet jälleen terveeksi.
Kiitos Herra että siunaat joita
rakastan. Kiitos että ohjaat
askeleemme tielle kaidalle
oikealle. Että valonas olla
voimme. Sinun Suuruttasi ylistää.

 Anja Ertolahti

 Todistaja /2.$.88�����2&72%(5�����4

Olin juuri edellisiltana palannut Torontosta, kun
aamulla Kotikirkon tilaisuudessa koin sävähdyt-
tävän hetken. Laulaminen sujui kohdaltani hyvin,
kunnes tajusin, että laulu oli yksi isoisäni lempi-
lauluista.

Olin niin hämmästynyt etten saanut sanaa suustani. Ajat-
telin vain, mitä vieressäni istuva Juhani Varvas ajatteli,
kun yhtäkkiä lopetin laulamisen. Kyyneleet täyttivät sil-
mäni, ja yritin pidättää nyyhkytystä.
 Olimme viime päivien aika-
na Torontossa menneet veljeni
Timon kanssa läpi monia laati-
koita isämme jäämistöstä. Jot-
kut näistä laatikoista sisälsivät
valokuva-albumeja, joita emme
olleet koskaan nähneet. Vau-
vakuvia sekä isästä että äidistä;
kuvia vanhempiensa kanssa, si-
saruksistaan ja muista sukulai-
sista. Miksi emme olleet näitä
korvaamattomia muistoja näh-
neet ennemmin kuin vasta nyt,
kun vanhempamme ovat poissa
keskuudestamme?
 Isänisäni ja hänen morsi-
amensa olivat karanneet Kar-
jalasta ja matkustaneet Kana-
daan lähettäen vain viestin:
”Ohimennen sanottuna, olem-
me naimisissa.” He olivat men-
neet kihloihin laivalla matkalla
Halifax:iin, ja heidät vihittiin
Torontossa Suomalaisessa hel-
luntaiseurakunnassa. Varhainen
kuva onnellisesta nuoresta pa-
rista oli päivätty 1928-29. Isäni
vauvakuvat, muutaman kuukauden ikäisenä, ovat päivätty
puolivälissä 1932. Kuvat ukista, esikoinen sylissään puhui
hänen ilostaan olla isänä. Mutta suru oli jo käynyt nuoren-
parin kodissa. Heidän esikoisensa, tyttövauva oli kuollut

neljän kuukauden ikäisenä. Isäni on aina ilmaissut toi-
veensa tulla haudatuksi vanhemman siskonsa viereen.
Etsintöjen tuloksena on Timo löytänyt tämän lapsen le-
popaikan vanhalla hautausmaalla Torontossa. Toivom-
me, että voimme toteuttaa tämän isämme toivomuksen.
 Kuvia isän armeija-päiviltä oli paljon, ja täytyy sa-
noa, että hän oli hyvin komea nuori sotilas. Äitini tapa-
si isän Kalliolan Retkeiliät järjestämillä kävelyretkillä.
Muutaman vuoden ”takaa-ajon” jälkeen, äitini lopulta
myöntyi ja antoi isäni ”tavoittaa” hänet. Monet kuvat
todistavat kuinka sievä pari he olivat. Pian meillä oli
edessämme ensimmäiset vauvakuvat Timosta, isän esi-
koisesta. Yhtäläisyys oli hämmästyttävää. Niin isämme
kuin isoisämme olivat ylpeitä kuin vain voi olla. Kuvissa
Timo ukin sylissä kuvastui selvästi, niin kuin ukki olisi
pitänyt sylissään omaa poikaansa. Sukupolvi oli siinä
kuitenkin välissä. Silloin tuli mieleeni, ukin ilme sanoi
sen ”ääneen” ja selkeästi: ”Jumala on uskollinen, ja hän
on siunannut meitä lapsenlapsella.” Yhteiskuvaa kaikis-
ta neljästä isovanhemmastani ei ollut. En ollut koskaan
nähnyt äitini isää. Hän oli kuollut kun olin hyvin nuori
eikä minulla ole muistoja hänestä. Äitini oli sairastunut
polioon vähän ennen syntymääni. Minut vietiin Rova-
niemelle mummin ja papan hoitoon.
 Varhaisesta lapsuudestamme löytyi monia kuvia,
joita isämme oli säilyttänyt; Timo ja minä 3-4 ja sit-
ten 7-8 vuotiaina. Kuvat eivät valehtele, hän oli ylpeä
pojistaan! Ehkä hän oli nähnyt meissä ominaisuuksia
ja piirteitä, joita hän oli perinyt isältään. Nyt on mei-
dän vuoromme, ja kuten sanotaan, ”omena ei putoa
kauas puusta”. Samoin vuosien varrella olen huoman-
nut monia piirteitä kahdessa tyttäressämme, mitkä
voin helposti tunnistaa periytyneen, joko minulta tai
heidän äidiltänsä Kaarinalta. Kaikkien näiden valoku-
vien viesti tulee esiin kuuluvasti ja selkeästi, ”Jumala
on hyvä, ja Hän hoitaa omiansa.” Tuli mitä hyvänsä,
kuolemaa, vastoinkäymisiä tai koettelemuksia. Jumala
on siunannut perhettämme sukupolvesta toiseen, kerta
toisensa jälkeen, ja meillä on kuvia millä voimme sen

todistaa. Tähän mennessä voimme jäljittää sukupuutam-
me 1800-luvulle; Jumalan uskollisuus tulee esiin mennei-
syydessäkin. Nyt on meidän jatkettava ja vietävä soihtua
eteenpäin, ja istuttaa tulevien sukupolvien mieleen, että

Jumala jota palvelemme, on uskollinen ja hyvä, ja ansaitE-
si-isiemme perintö see meidän luottamuksemme.

Juha Viitanen

Ensio ja Jessica (2 vuotta)

19-vuotias Isäni sotaväessä Suomessa

Ension ja Ullan hääkuva

Iso-isäni Jalmari poikansa
Ension kanssa

Juha 3-vuotiaana

Esi-isiemme perintö

 Todistaja /2.$.88�����2&72%(5����� 5

�BehgiblZkhbmZ�� hg� ªamªkbeªbl^g�
Maire Finnigin suosittu runo cd,
joka tuli kanadan suomalaisille
tutuksi Sudburyn kesäkonferens-
sissa. Maire lahjoitti äänitettään
Todistaja-lehden tilaajalahjaksi,
mutta sitä voi myös tilata suoraan
häneltä.

Minulla oli etuoikeus tavata Maire kesäl-
lä Suomessa vieraillessani. Maire toivottaa
siunattuja hetkiä jokaiselle, joka äänitettä
kuuntelee. Hän toivoo myös, että joskus
joku lähettäisi palautetta. Hän iloitsee kun
saa olla mukana ja palvella omalla talentilla
suurta Jumalaa. Jumala on antanut Mairel-
le syvän ja sointuisan äänen, jota hän käyt-
tää äänitteellä taitavasti esittäen Anni Kor-
pelan runoja.
 Anni Korpelan tytär Eija Rytkönen
kuvailee Mairen cd:tä sauraavasti: ”Läm-
min kiitos cd:stä jonka runot olet tulkin-
nut ihanan maan- ja elämän läheisesti.
Olet todella sisäistänyt tekstien viestin, yk-
sinkertaisesti kuvatun sanoman mo-
nikerroksisuuden, äänensävyin, tauoin,
korostaen haluamiasi kohtia tai häivyttäen
jotain muuta taemmas. Avaat uusia maa-
ilmoja minulle tuttuihin teksteihin, it-
kin vuolaasti muutaman runon kohdalla.
Minä äitini tytär.”
 Ei kaikkia ole kutsuttu runonlausujik-
si, mutta ei kaikilla olekaan niin eläväistä
luonnettakaan kuin Mairella. Hänen ää-
nensä taltioituu kuulijan tajuntaan. Hän
saa runot elämään. Otin yhteyttä Maireen
ja kerroin hänelle Todistaja-lehdestä ja sen
tärkeästä toiminnasta Pohjois-Amerikan
suomalaisten keskuudessa. Maire ei ol-
lut lehdelle ennestään tuttu, eikä ollut ai-
van varma millainen lehti oli kyseessä. Ei
hän ollut minuakaan ennen tavannut. Hän
pyysi Jumalalta viisautta, että hän johdat-
taisi parhain päin.
 ”Tapahtukoon Herran tahto,” Maire
rukoili. Hän meni kolmeksi päiväksi Suo-
men Evankelista kodille talkootyöhön.
Mennessään huoneeseen jossa hän yöpyi,
hän katsoi epäuskoisena huoneen pöydälle
ja kylmät väreet menivät läpi hänen koko
olemuksensa. Pöydällä oli Todistaja-lehti,
ja lehdessä minun kirjoittama äitienpäi-
väkirjoitus valokuvien kera. Siinä oli se
lehti josta olin hänelle puhunut, ja tämän
lähden asiamiehille ja tilaajille cd:tä oli-
si tarkoitus lahjoittaa. Maire kertoo kuin-
ka huokasi helpotuksesta, ”ei tarvitse enää
jahkailla. Kiitos Jumalalle!”

Etsivä löytää

”Ilonpisaroita” äänitteen otsikko on to-
deksi koettu. Maire kertoo kuinka hän sai
kokea aidon ja todellisen ilon uskoontul-

lessaan. Alkuvuodesta 1992 hän oli mer-
killisen rauhaton ja tyytymätön; se kalvoi
ja oli läsnä koko ajan, mikään ei ollut hy-
vin vaikka päällepäin kaikki näytti olevan
kunnossa. Maire keskusteli tästä erään ys-
tävänsä kanssa ja hän ihmetteli miksi ei
voi olla tyytyväinen. Kaikki näytti päälle-
päin katsoen hyvältä, mutta Mairen sisältä
puuttui jotain tärkeätä, jotain mitä ei voi-
nut rahalla saada. Hän päätti hakea niin
kauan kunnes löytää. Myöhemmin hän
ymmärsi Raamatun lupaavan: ”etsivä löy-
tää.”
 Siitä alkoi muutoksen tie. Helmikuun
alkupäivinä, vuonna 1992, Maire huoma-
sin työmatkalla ilmoituksen Hyvän Sano-
man illasta lähikoululla. Ilmoitus ei ollut
aivan kadun vieressä, vaan kauempana
tolpassa. Maire ihmetteleekin miten sen
yleensä huomasi. Hän päätti mielessään
mennä tilaisuuteen.
 Keskiviikkona 17.2.1992 Maire asteli
hivenen myöhässä Rekolan koululle. Tämä
oli ensimmäinen kerta kun hän oli hellun-
talaisten tapahtumassa, kirkossa kyllä oli
käynyt paljon. Maire yllättyi suuresti kun
vahtimestari tervehti ja toivotti kädestä-
pitäen tervetulleeksi. Maire astui saliin ja
istui penkkiin pälyillen, että minkäslais-
ta väkeä siellä oli. Nuorten ryhmä lauloi
ja soitti. Se kuullosti taivaalliselta. Maire
ihan sulki silmänsä ja nautti. Hänestä se
kuullosti enkelien laululta ja soitolta. Saar-
nasta hän ei muista yhtään mitään, mutta
jossakin vaiheessa Eija Merilä nousi lavalle
ja lauloi muutamia hengellisiä lauluja. Kun
alkoi kuulua Konsta Jylhän ”Uutta Virttä”-
laulu ja Maire kertoo kuinka hänen kor-
vansa ikään kuin avautuivat. Laulun jat-
kuessa, ”Paljon kulutin aikaa maailmassa
etsien,” Maire murtui. Kyyneleet virtasivat
valtoimenaan vaikka hän yritti niitä pidä-
tellä. ”Olin kuin omassa maailmassa, en
tajunnut mitä ympärilläni tapahtui. Sitten
kuulin saarnaajan kysyvän että haluaako
joku antaa elämänsä Jeesukselle.”
 Kehotettiin nostamaan käsi merkiksi,
”en ainakaan minä,” ajattelin. ”Mutta jo-
kin ihmeellinen voima, ikään kuin viete-
ri olisi kiskaissut käteni ylös.” Seuraavak-
si kutsuttiin salin etuosaan ne jotka olivat
nostaneet kätensä, että heidän puolestaan
rukoillaan. ”Minä yritin olla huomaama-
ton ja poistua vähin äänin ulos, mutta toi-
sin kävi. Juoksujalkaa ja ääneen itkien me-
nin eteen.” ”Oli siunattu hetki kun sain
kohdata Vapahtajani Jeesuksen Kristuk-
sen, kun saarnaaja Matti Koivusaari julisti
kaikki syntini Jeesuksen nimessä ja veressä
anteeksi annetuksi ja sovitetuksi.”
 ”Kun kävelin myöhäisessä illassa kotiin
pakkasen paukkuessa, ilo pulppusi sisältä-
ni ja olisin halunnut hypellä ja tanssia ja
kuuluttaa mitä ihanaa minulle on tapahtu-
nut. Halleluja, kiitos Jumalalle!”
 Välittömästi Maire hakeutui palveluteh-
tävään seurakuntaan. Keittiössä juuri sil-

loin oli tarvetta ja se sopikin hänelle. Nyt
hänellä oli hengellinen koti ja uskovien yh-
teys. Maire sai ottaa ensi askeleita ja kasvaa
uskossa sisarien ja veljien keskellä Korson
helluntaiseurakunnassa. Maire oli ollut
uskossa kolmisen viikkoa kun kysyi saar-
naajalta, että ”kuinka kauan pitää olla us-
kossa ennen kuin pääsee kasteelle?” Maire
kertoo, että saarnaaja hämmästyi suuresti
kun näin pian haluttiin kasteelle, se kun
on joillekin kova paikka, ”minusta se oli
selvää että uskovien kasteelle.” Hänet kas-
tettiin 25.4.1993.
 Sitten tuli suursiivouksen aika kirja-
hyllyyn kun Maire heitti pois kaiken mikä
ei sinne kuulunut. Raamatun hän nos-
ti kunniapaikalle, sitä hän myös luki pal-
jon. Suursiivousta tehdessä hänen käteensä
sattui Anni Korpelan kootut runot. Maire
kertoo kuinka hän hämmästyi, ”mikä aar-
re täällä onkaan, en tiedä koska ja mistä
sen olin ostanut, mutta hyvä ostos.” Siitäpä
alkoi hänen ja Annin yhteinen tie runojen
parissa.
 Paljon Maire onkin saanut tulkita An-
nin runoja ja paljon häneltä on kyselty
runo- äänitettä kahdenkymmenen vuo-
den aikana. Aina Maire on vastannut, ”sit-
ten kun on sen aika.” Nyt on noista ajois-
ta kulunut tuo 20 vuotta, ja nyt on tullut
Jumalan aika Mairelle palvella Herraansa
Hänen antamallaan lahjalla.

Kiitollisena, Anne Tuppurainen

Siunaavin terveisin:

 Maire Finnig,
 Asematie 10 as 3, 63900
 Myllymäki, Finland
 maire.!nnig@ahtarilainen.com

Ilonpisaroita

- Ei mikään ole
kalliimpaa, kun uskon
luottamus Jumalaan,
sillä on ulottuvaisuus

ikuisuuteen ast.
- R. Maki

 Todistaja /2.$.88�����2&72%(5�����6

LähetystyönViesti
ZZZ�ODKHW\V�LQIR

ULKOLÄHETYSKASSA - USA
Ulla Saari

ullasaari@gmail.com
LÄHETYSKOORDINAATTORIN

YHTEYSTIEDOT
Ari Rocklin

ari@lahetys.info

Lähdettiin vuoden pituiselle lähetys-
matkalle heinäkuussa 2012. Edessä
oli suuret haasteet, monia kilomet-
rejä ja uusia ystävyyksiä. Ruth oli
ottanut ”sabattivuoden” opettajan
työstään ja sai näin olla mukana
työssä ja kokea ensi kädessä kuinka
teltantekijöitä mobilisoidaan ja kou-
lutetaan. Hän myös auttoi kursseil-
la keittiössä ja teki myös alustavan
työn online kurssi- versiota kehitet-
täessä.

Ensin lensimme mökkilomalle Suomeen
Virroille. Sieltä käsin tein kokousmatkoja
eri seurakuntiin; Kokkola, Espoo, Tikku-
rila, Seinäjoki ja Oulu. Siis loma-aikana.
Oulussa oli kahtena iltana teltantekijä- ta-
pahtumia. Viimeiseen iltaan tuli noi 120
nuorta ja se venyikin niin pitkäksi tilaisuu-
deksi että juuri ja juuri ehdin junaan. Tar-
koituksena oli nukkua mahdollisemman
paljon, koska aamulla piti olla jo valmis-
tamassa seminaaria johon oli myös tulossa
videointi tiimi.
 Olin juuri nukahtanut kun joku nap-
pasi olkapäähän. Täti seisoi siinä teini-
ikäisen poikansa kanssa ja kertoi kuinka
hän ohi kävellessään tunsi voimakaasti että
tuolla henkilöllä on jotain hänelle kerrot-
tavaa. Pyysin heitä istumaan vastakkaiselle
penkille ja kerroin heti että nyt on kyseessä
Jeesuksen kohtaaminen. Noin 15 minuut-
tia myöhemmin sain rukoilla heidän kans-
saan syntisen rukouksen.
 Suurinpiirtein samaan aikaan paris-
kunta Etelä-Suomesta, ”sur$asi netissä”
etsien lähetystyön mahdollisuuksia. Va-
hingossa he löysivät tiedon teltantekijä se-
minaarista Suomessa (he eivät huoman-
neet että se ei ollut ns. seminaari vaan sen
!lmaus) ja tunsivat että Jumala johdatti

heidät tälle nettisivulle ja se oli juuri mitä
he tarvitsevat. He heräsivät aikaisin aamul-
la ja ajoivat 4 tuntia Virroille. Tästä alkoi
heidän prosessi teltantekijöinä suljettuun
maahan.
 Suomesta menimme Tuhkolmaan jos-
sa olikin monia tapaamisia eri seurakun-
tien lähetyshenkilöiden kanssa. Suunnitte-
lussa oli löytää avainhenkilöt joiden kanssa
saisimme Ruotsiin oman teltantekijäryh-
män tai järjestön. Oli mielenkiintoista ja
rohkaisevaa kuulla eri seurakuntien työstä

ja myös iloita niiden kasvusta.
 Aikoinaan Taiwanissa, työkaverini
englannin kielen koulussa oli ruotsalainen
tyttö. Hän kertoi myöhemmin että oli tul-
lut uskoon pian sen jälkeen. Hän on sen
jälkeen käynyt teltantekijäkoulutuksen
Norjassa. Saimme kutsun hänen häihinsä
joka oli kauniissa Annecyn kaupungissa
Ranskassa, Alppien juurella. Hääateria oli
vanhassa ladossa josta oli tehty juhlasali. Se
oli kaunis ilta kun juhlimme heidän ”alka-
vaa” uutta elämää.
 Tämän jälkeen muutimme Götebor-
giin, jossa saimme kauniin yläkerta-asun-
non pieneltä saarelta. Olimme työyhtey-
dessä Smyrna seurakunnan kanssa, missä
lapsena olin tullut uskoon. Smyrna seura-
kunnan pastorit ja työläiset ottivat meidät
lämpimästi vastaan ja tukivat Ruotsin tel-
tantekijä näkyä. Sain myös mahdollisuu-
den pitää ensimmäisen saarnan ruotsin
kielellä.
 Saksassa kävimme junalla ystäviä ta-
paamassa ja jokavuotisella teltantekijä-
kurssilla. Ruotsista lähdimme Espanjaan
jouluksi ja heti sen jälkeen olikin ensim-

mäinen teltantekijä kurssi siellä. Seuraa-
vaksi lensimme Maltalle jossa on jokavuo-
tinen Lähetystyön Konsultaatio. Saimme
kuulla työmme tuloksista ja tavata aktiive-
ja teltantekijöitä. Se on aina rohkaiseva ta-
pahtuma.
 Austraaliaan saavuimme keskellä hei-
dän kesäänsä. Jälleennäkemisen ilo oli
suuri kun tavattiin Canberran uusi pas-
tori Klaus Lehtimäki. Samoihin aikoihin
saapui myös Veera lapsineen Suomesta.
Nautimmme siitä lämpimästä tervetuli-
aisjuhlasta, jonka seurakuntalaiset olivat
järjestäneet. Kuusi viikkoa Austraaliassa
meni nopeasti, seminaareja oli Sydneyssä,
Melbournessa ja Canberrassa. Canberran
seurakunta myös mahdollisti ensimmäisen
teltantekijäkurssin Austraaliassa.
 Taiwanin jakso piti olla ystävien ja
kannattaja- seurakunnan tapaamista. Niin
kuin melkein aina, suunnitelmat muuttui-
vat; kaksi sunnuntaikokousta ja kahdeksan
iltaseminaaria joihin tuli runsaasti paikal-

lisia sekä ulkomaalaisia kristittyjä työläi-
siä. Tästä syntyi suunnitelma pitää siellä
teltantekijä kurssi 2014.
 Taiwanissa aikoinaan koimme kuin-
ka Jumala voi käyttää seuraajiaan työnsä
kautta ja nyt saimme nähdä tulevaisuuden
jossa on taiwanilainen teltantekijäjärjes-
tö ja kiinankielinen versio kurssistamme.
Olimme ymmällämme ja kiitollisina läh-
dimme sieltä Pekingkiin.
 Päätimme ottaa junan Pekingistä Hel-
sinkiin. Seitsämän yötä junassa oli hyvä
aika keskittyä lukemiseen ja mietiskelyyn
maisemien vaihtuessa. Suomessa oli heti
odottamassa teltantekijä viikonloppu Ryt-
tylän Kansanlähetysopistolla. Jo vuonna
1998 olin siellä keskustelemassa teltanteki-
jä koulutuksesta, ja nyt se vihdoin tapah-
tui. Seuraava kurssi oli Bergenissä Norjas-
sa, sitten koulutus viikko Oslossa Gå Ut
Senteret lähetyskoululla ja sieltä Larsmon
lähetyskotiin seuraavaan kurssiin.
 Viimeinen etappi oli Afrikan mante-
reen teltantekijä konferenssi Tansaniassa,
mutta jääköön se kertomus seuraavaksi
kerraksi... Kiitokset teille rukouksista ja lah-
joista, jotka mahdollistivat teltantekijätyön
laajentumisen maailmalla.

Ari ja Ruth Rocklin

378 päivää
20 maata
5 maanosaa
42 lentoa
29 junamatkaa (19 000 km)
60 eri makuupaikkaa
16 laivaa
12 linja-auto matkaa
102 kirkko saarnaa
24 teltantekijä seminaaria
11 teltantekijä kurssia

LähetystyönViesti sivut ovat uudistettu
 www.lahetys.info

Vuosi takapeilissä

Ari ja Ruut Mongolian junassa

Smyrnan kirkko
 Matiaskappeli

 Todistaja /2.$.88�����2&72%(5����� 7

LähetystyönViesti
ZZZ�ODKHW\V�LQIR

ULKOLÄHETYSKASSA - USA
Ulla Saari

ullasaari@gmail.com
LÄHETYSKOORDINAATTORIN

YHTEYSTIEDOT
Ari Rocklin

ari@lahetys.info

Delila Lamani
Lasten opettaja ja rohkaisee nuoria

Delila Lamani iloitsee siitä, että kylän lapset tule-
vat uudelleen ja uudelleen pyhäkouluun. – Tulin
uskoon kuusivuotiaana. Vanhempani ovat kristit-
tyjä. Lähes kaikki kylän lapset menivät pyhäkou-
luun. Tai oikeastaan he juoksivat pyhäkouluun,
kertoo Salomonsaariin kuuluvassa, Malaitan saa-
ressa asuva Delila Lamani.

Delila Lamani on sihteerinä Kilusakwalon kylässä toimi-
vassa, Suomen ammattikoulua vastaavassa oppilaitokses-
sa. Hän ottaa vastaan lukukauden alkaessa uusia oppilai-
ta. - Useat kouluun kirjautuneista ovat hieman nuorempia
kuin minä. Olin iloinen, että nuorilla on suuri halua op-
pia ja saada ammatti. Kun olen keskustellut heidän kans-
saan, niin lähes kaikki
ovat käyneet lapsena py-
häkoulua. Pyhäkoulu on
ollut heille viikon tärkein
tapahtuma. Koska lähes
kaikki kylien lapset mene-
vät pyhäkouluun ei kenen-
kään tarvitse ajatella, että
poikkeaa muista lapsista
tai on jotenkin erikoinen.
Delila kertoo kuinka hän
lapsena kuuli pyhäkoulus-
sa Raamatun kertomuk-
sia. – Opettaja opetti jär-
jestelmällisesti Raamattua.
Hän alkoi maailman luo-
misesta. Muistan kuinka
kolmannessa tai neljännes-
sä pyhäkoulussa, jossa olin

mukana, opettaja puhui Nooasta. En tiedä miksi, mutta
Nooan elämä kosketti minua voimakkaasti. Silloin tein
päätöksen lähteä seuraamaan Jeesusta.
 Delilan päätös vahvistui myöhemmin hänen osallis-
tuttuaan nuorten tilaisuuksiin. – Vuosi toisensa jälkeen

uusia lapsia tulee pyhäkouluun. Vartuttuaan he siirtyvät
nuorten iltoihin. Sunnuntaisin lapset ovat ensin pyhäkou-
lussa, ja sitten he menevät jumalanpalvelukseen vanhem-
pien kanssa. Kukaan ei pakota heitä menemään, vaan he
ovat niin innostuneita, ettei heitä saa millään pysymään
poissa. Useista, entisistä pyhäkoululaisista on varttunut
pyhäkoulun opettajia. – Lapsia on helppo opettaa koska
he haluavat kuunnella ja oppia. Viidakkokylän kouluissa

ei ole koulukiusaamista ja kodeissa perheväkivalta on erit-
täin harvinaista. Ollessani pienennä tyttönä pyhäkoulussa
tein myös päätöksen, että eräänä päivänä haluan olla py-
häkoulun opettaja. Teen vapaaehtoistyötä hyvällä mielellä,
kertoo Delila.

Kaupungin vaarat
 Nuorten kasvaessa he siirtyvät opiskelemaan Malai-
tan saaren suurimpaan asutuskeskukseen Aukiin. Osa
nuorista muuttaa opiskelija-asuntoloihin Salomonsaarten
pääkaupunkiin Honiaraan. Sinne on Malaitalta koko päi-
vän matka suurella katamaraanilla, joka toimii yhteysa-
luksena. Myöhemmin nuoret aloittavat opiskelun Papua-
Uudessa-Guineassa, Port Moresbyn tai Laen kaupunkien
yliopistoissa.
 – Kaupungeissa nuoret joutuvat aivan erilaiseen ilma-
piiriin kuin kotikylissään. Kaikki eivät hakeudu paikallis-
ten seurakuntien yhteyteen. Usein kristillisyyttä aliarvioi-
va nuorisokulttuuri tempaa heidät mukaansa. Alkoholi ja
huumeet vangitsevat monet nuoret. Viime viikolla tapasin
nuoria, jotka kertoivat kuinka he elivät syvällä synnissä.
Eräänä päivänä he keskustelivat ja muistelivat lapsuuttaan.
Eräs nuorista purskahti itkuun. Muut eivät aluksi tienneet,
miten lohduttaisivat ja auttaisivat häntä tässä tilanteessa.
Sitten eräs pojista kertoi hänelle, että lapsena hän kuuli
pyhäkoulussa kuinka Jeesus haluaa antaa kaikki synnit
anteeksi ja myös voiman elää kristittynä. Koko nuorten
joukko meni lähimmän kirkon aidan luokse. He kolkut-
tivat aidassa olevaa ovea ja paikalla ollut vanha kristitty
toivotti heidät tervetulleeksi. Seurakunnan puutarhassa
kaikki polvistuivat, ja tekivät sydämen päätöksen antaen
koko elämänsä Jeesukselle. Tämä rohkaisi minua työssäni
pyhäkoulun opettajana, luonnehtii Delila Lamani. Delila
Lamani saa kotikylässään seuralaisekseen iloisia lapsia.
 – Lapset ovat pyhäkoululaisiani ja ystäviäni. He tule-
vat usein kotini pihapiiriin leikkimään ja kyselemään neu-
voja.

Eero Ketola

Niin Etiopiassa kuin Tansaniassakin on puska-
pappiseminaarit pyörineet tavalliseen tahtiin,
eli molemmissa maissa noin yhden seminaarin
kuukausi vauhdilla.

Iloitsemme siitä, että Tansaniassa paikalliset seurakun-
nat ovat niin hyvin ottaneet jo itse vastuuta seminaari-
en järjestämisestä ja rahoittamisesta. Tarkoitus onkin,
että Raamatun opetus jatkuu ja seminaarien opetus ja
rahoitus hoidetaan pääosin paikallisin voimin. Felisia-
ni on ollut kiireinen ja sukkuloinut suurta maata pitkin
ja poikin. Nyt hän on ansainnut kunnonloman ja saa
nauttia kotona olosta oman perheensä kanssa.
 Etiopiassa Zelalem on pitänyt kesän aikana kaksi
perheseminaaria. Seurakunnat ovat ottaneet nämä se-
minaarit ilolla vastaan ja niiden suosio on kovassa nou-
sussa. Syynä on varmaan se, että monissa seurakunnissa
perheiden opetus on laiminlyöty tai sen tarpeellisuut-
ta ei olla huomioitu. Perheongelmia on luonnollisesti
myös kristityissä perheissä Afrikan maissa.
 Kanadassa kotimaan jaksolla olemme saaneet naut-
tia kesän aikana poikien perheiden vierailusta. Lasten-
lasten kanssa aika on mennyt mukavasti ja mahtavat
muistot on tallennettu kuville, videoille ja syvälle sy-

dämen sopukkoihin. Nyt jaksaa taas eteenpäin uusin
voimin!

Sam ja Päivi Tuokkola

Puskapapit ovat olleet ahkeria

Delila Lamani toimii sihteerinä

Kiipeilyä ennen pyhäkoulun alkamista

Voi tilata osoitteesta:
Thunder Bay Saalem Seurakunta,
21 Walker St. Thunder Bay, ON.
807.767.6938. saalem@shaw.ca

Kirjan tulot menevät kokonaisuudessaan
Herran työhön. $10.00 Todistajalle
$15.00 Tanzania mission
(Sam ja Saara Leppäsen kannatukseen)

Hinta:
$25.00 plus
postikulut

OPETTAJA PI
kirjaa

 Todistaja /2.$.88�����2&72%(5�����8

Ylistyskoulu – osa 20

Iankaikkinen
ylistys ja palvonta

K r i s t i t t y i n ä
meidät kutsu-
taan ja käs-
ketään teke-
mään monen-
laisia asioita
täällä maan
päällä. Esi-
merkkejä löy-
tyy Raamatun
täydeltä, mut-
ta tässä poi-
minto useista,
meille ja Juma-
lalle hyvin tär-

keistä asioista: Evankelioiminen, saar-
naaminen, opettaminen, kielilläpuhu-
minen, sairaiden parantaminen, pro-
fetoiminen, lähetystyö, uhraaminen,
köyhien avustaminen, vankilassa olevi-
en ja sairaiden tervehtiminen ja paljon
muuta.

Jos katsot tuota nopeasti valikoitua listaa hy-
vin tärkeistä asioista niin tulet myös huomaa-
maan että näitä asioita emme tule kuitenkaan
toteuttamaan taivaassa. Siellä ei ole tarvetta
profetoida, evankelioida, parantaa sairaita tai
ruokkia nälkäisiä. Vajavainen on lakannut ja
täydellinen on tullut tilalle. Nämä asiat ovat
pelkästään maan päällistä aikaamme varten,
ja meidän tulee niitä harjoittaa mahdollisim-
man uskollisesti, parhaan kykymme mukaan.
 Mutta on asioita jotka ovat iankaikkisia. 1
Kor. 13:13 sanoo tuttuun tapaan, ”Niin pysy-

vät nyt usko, toivo, rakkaus, nämä kolme. Mut-
ta suurin niistä on rakkaus.” Ylistys ja palvonta
ovat meidän rakkautemme kieltä kaikkivalti-
asta Jumalaa kohtaan. Jumalan palvonta on
yksi, ehkä ei harvoista, mutta silti niistä asi-
oista, joita harjoitamme jo maan päällä, mut-
ta myös ikuisesti Taivaassa. Jos näin on, eikö
meidän kannattaisi paneutua asiaan kunnolla
jo täällä?
 Jumala on ikuisesti ylistyksen ja palvon-
nan arvoinen. Kun profeetta Jesaja sai ilmes-
tyksen Jumalan kunniasta ja kirkkaudesta
hänen taivaallisessa temppelissänsä, hän sai
myös samalla maistiaiset taivaan palvonnas-
ta. Hän näki sera!t, erikoiset enkeliolennot,
joista sanotaan seuraavasti: ”He huusivat toi-
nen toiselleen: ”Pyhä, pyhä, pyhä on HERRA
Sebaot; koko maa on täynnä hänen kunniaan-
sa”” (Jes. 6:3). Tuo palvonta oli niin voimal-
lista, että ovenpielet vapisivat heidän huuton-
sa äänestä, ja huone tuli täyteen savua. Jesaja
sai tämän ilmestyksen noin 740 vuotta ennen
Kristuksen syntymää. Noin 835 vuotta myö-
hemmin toinen Jumalan mies, apostoli Johan-
nes sai ilmestyksen, tai paremminkin useita
ilmestyksiä taivaasta. Ilmestyskirjassa, sen 4.
luvussa hän näkee jotain samantapaista kuin
Jesaja: ”Taukoamatta, yötä, päivää, ne sanoi-
vat: ”Pyhä, pyhä, pyhä on Herra Jumala, Kaik-
kivaltias, joka oli, joka on ja joka on tuleva””
(Ilm. 4:8b). Aikaa oli kulunut yli 800 vuotta.
Taivaan ylistyslaulu ei ollut paljon muuttunut
tuona aikana. Edelleen kaikui taukoamatta,
yötä, päivää nuo valtavat sanat ”Pyhä, pyhä,
pyhä”. Tälläkin hetkellä tätä kirjoittaessani,
ja myöhemmin sinun tätä lukiessasi, Juma-
lan taivaassa kaikuu iankaikkinen ylistys Hä-
nelle, joka sen todella ansaitsee! Pelkkä ajatus
saa minut pysähtymään. Oi, kunpa voisimme
elää tietoisena Jumalan näkymättömästä to-
dellisuudesta jatkuvasti!

Tulee päivä kun jokainen astumme rajan toi-
selle puolen. Tulee päivä, kun jokainen Kris-
tukseen uskova viettää iankaikkisuuden ja-
kamattomassa yhteydessä rakkaan Jumalansa
kanssa jota täällä palvelimme vajavaisesti. Tu-
lee päivä, jolloin yhdymme jokaisen uskovan
kanssa, ja saamme yhdessä sera!en, vanhin-
ten, ja enkelien kanssa palvoa ja ylistää Juma-
laa kuin emme koskaan ennen. Ilmestyskirja
antaa tästä ihmeellisestä todellisuudesta useita
välähdyksiä, tässä yksi esimerkki monista:
”Ja kaikkien luotujen, jotka ovat taivaassa,
maan päällä, maan alla ja merellä, kaikkien
niissä olevien minä kuulin sanovan: ”Hänelle
joka istuu valtaistuimella, ja Karitsalle ylistys,
kunnia, kirkkaus ja valta aina ja iankaikkises-
ti!” Ja ne neljä olentoa sanoivat: ”Aamen”, ja
vanhimmat heittäytyivät kasvoilleen ja palvoi-
vat häntä” (Ilm. 5:13-14).
 Tulee päivä kun sinä ja minä olemme tuos-
sa joukossa mukana ja saamme kokea sen min-
kä juuri luimme. Mutta jo nyt voimme olla
osa iankaikkista ylistystä yhtymällä taivaan
ehtymättömään ylistykseen laulaen vaikkapa
”Pyhä, pyhä, pyhä! Suuri Jumalamme, aamun
tullen Sinulle me tuomme kiitoksen.” Löydät
tämän laulun Hengellisestä Laulukirjasta, ja
sen on laitettu kunniapaikalle, lauluksi nro. 1.
Aionko odottaa että pääsen perille kunnes
saan ylistää ja palvoa Jumalaani? En tieten-
kään! Hän on liian hyvä, liian ihmeellinen,
liian suuri että odottaisin sinne asti. Tämä
päivä on jälleen uusi mahdollisuus julistaa
hänen kunniaansa! Samalla saan maistaa tu-
levan maailmanajan voimia, iankaikkisen Ju-
malan läsnäoloa! Kun sitten uskoni muuttuu
näkemiseksi, olen valmis jatkamaan täydelli-
sesti sitä mitä täällä maan päällä tein epätäy-
dellisesti. Kertausharjoitukset ovat ohi. Ian-
kaikkisuus on alkanut.

Petri Kosonen

Heidi on terapia-alan professori yli-
opistossa ja vaativan erityistason psy-
koterapeutti, joka pitää terapia-alan
ja terapeuttisen sielunhoidon koulutuk-
sia, seminaareja ja workshoppeja eri
puolilla Suomea ja Pohjois-Amerikkaa.
Heidi asuu Waterloossa, Ontariossa,
aviopuolisonsa Davidin ja kahden lap-
sensa kanssa.

Tässä artikkeli-sarjassa tarkastellaan surupro-
sessia. Kuinka kulkea surevan rinnalla pime-
än laakson poikki? Kuinka kantaa toinen tois-
temme taakkoja, lisäämättä niitä?
 Kysymykseen, milloin suru on ohi, on
mahdotonta vastata. Aivan kuin kysyisi kuin-
ka ylhäällä on korkea. Vastausta ei ole, vaikka
surutyöstä kertova kirjallisuus asettaa monen-
laisia aikarajoja, neljästä kuukaudesta kahteen
vuoteen, joihin ei siis tule tuijottaa kirjaimel-
lisesti. Oman käsitykseni mukaan läheisen ih-
misen kuolemaa ei voi käsitellä alle vuodessa,
ja monille kaksikaan vuotta ei ole liian pit-
kä aika. Joskus tarvitaan 3-4 vuotta, joskus
enemmänkin aikaa. Suru työ on siis yksilöl-
listä. On myös olemassa ihmisiä, jotka sure-
vat loppu elämänsä. Täällä maanpäällä taival-
taessamme, suru ei lopu kokonaan koskaan.
Meille on kuitenkin luvattu, että Uudessa Je-
rusalemissa:”... Hän on pyyhkivä pois kaikki
kyyneleet heidän silmistänsä, eikä kuolemaa
ole enää oleva, eikä murhetta eikä parkua eikä
kipua ole enää oleva, sillä kaikki entinen on
mennyt. Ja valtaistuimella istuva sanoi: ”Kat-

so, uudeksi minä teen kaikki...” (Ilm. 21: 4-5).
 Kun joudumme elämässämme ahdin-
koon, jossa huomaamme, että kukaan ei ole
paikalla lohduttamassa, silloinkin Jumala on
lähellä. Kun ainoastaan Jumala on jäänyt jäl-
jelle, opimme tuntemaan Hänet uudella ta-
valla. Näin kävi myös Jobille, ”Korvakuulolta
vain olin sinusta kuullut, mutta nyt on sil-
mäni sinut nähnyt....”. Sielunsa silmin, kär-
simystensä keskellä Job näki Jumalan, kaik-
kivaltiaan Jumalan, jolla sittenkin, oli koko
aja elämän punainen lanka kädessään. Vaik-
ka mikään Jobin olosuhteissa ei ollut muuttu-
nut, hän oli silti turvassa, Korkeimman suo-
jassa. Meistä jokainen saa uskoa, että ”Me
tiedämme, että Jumala vaikuttaa kaiken niiden
parhaaksi, jotka häntä rakastavat, niiden, jotka
ovat kutsuttuja hänen suunnitelmansa mukaan”
(Room. 8:28.)
 Eräs auttajan tehtävistä on kertoa sureval-
le ihmiselle, että surutyön prosessi on yksilöl-
linen, usein pitkäkestoinen ja että se ei vält-
tämättä pääty tunteeseen, jossa surun tunne
on ohi tai tilaan, jota surija koki ennen me-
netystä. Tosiasia on, että menetyksen jälkeen
mikään toden näköisesti ei ole kuten ennen.
Menetyksestä tulee elämässä vedenjakaja, en-
nen ja jälkeen.
 Auttajan tulee myös kertoa, että suru-
työn aikana voi olla välillä vaikeita aikoja ja
vaikeat tunteet saattavat tulla takaisin. Pro-
sessi on kuin spiraali. Samoja tunteita käy-
dään läpi uudestaan ja uudestaan. Tuskan ja
kivun tunne palaa myös ajoittain, mutta pro-

sessin edetessä, sen kohtaaminen ja käsittely
on helpompaa. Omille terapia-asiakkailleni
joskus sanon, että kun tuska tulee takaisin,
sillä ei enää ole samaa voimaa kuin silloin kun
se jymähti päälle ensimmäistä kertaa. Sen ei
enää tarvitse syöstä sinua samaan, yhtä syvään
kuoppaan, johon se syöksi ensimmäisellä ker-
ralla. Nyt kuopassa on myös valoa ja siellä on
tikapuut. Sieltä pääsee ulos. Mutta, kyllä, tus-
ka tulee takaisin. Olisi väärin valehdella su-
rijalle, että surutyönprosessi on neljä vaihetta
ja sitten se on ohi. Surutyökirjallisuus antaa
tästä välillä väärään kuvan, joka traumatisoi
surijaa turhaan. Jotkut surijat käyttävät näi-
tä oppaita nopeuttaakseen surutyöprosessiaan
ja vältelläkseen tuskallisia tunteita... ’4 viik-
koa ja sitten se on ohi’. Näin ei kuitenkaan
käytännössä ole. Vasta kun surevalla on taas
kiinnostusta elämää kohtaan, kun toivo on
palannut, kun kiitollisuuden tunne on tullut
takaisin, surutyön tehtävät ovat onnistuneet.

… jatkuu...jossa jatketaan auttajan tehtävien
tarkastelua.

Heidi Ahonen McKendrick

Tartu kiinni
iankaikkiseen
elämään

Tällä palstalla kerrotaan ly-
hyesti Jumalan pelastussuun-
nitelma ja neuvotaan, kuinka
tullaan Jumalan lapseksi.
1. Jokainen ihminen on syn-
tinen.
“Sillä kaikki ovat syntiä teh-
neet, ja ovat Jumalan kirk-
kautta vailla” (Room. 3:23).
Synti hukuttaa ihmisen kado-
tukseen.
2. Jumala rakastaa sinua.
“Sillä niin on Jumala maail-
maa rakastanut, että hän an-
toi ainokaisen Poikansa, ettei
yksikään, joka häneen uskoo,
hukkuisi, vaan hänellä oli-
si iankaikkinen elämä” (Joh.
3:16).
3. Jeesus on ainoa pelasta-
ja. “Eikä ole pelastusta yh-
dessäkään toisessa, sillä ei ole
taivaan alla muuta nimeä an-
nettu, jossa meidän pitäisi pe-
lastuman” (Apt. 4:12).
4. Sinun tulee katua syntejä-
si, pyytää anteeksiantoa ja us-
koa Jeesuksen sovitustyöhön
ristillä ja henkilökohtaises-
ti vastaanottaa Jeesus Kristus
Herraksesi ja Vapahtajaksesi.
Kun otat Jeesuksen vastaan,
sinusta tulee Jumalan lapsi.
“Mutta kaikille, jotka otti-
vat hänet vastaan, hän antoi
voiman tulla Jumalan lapsik-
si, niille, jotka uskovat hänen
nimeensä” (Joh. 1:12). Tätä
kutsutaan uudestisyntymisek-
si. “...joka ei uudestisynny yl-
häältä, se ei voi nähdä Jumalan
valtakuntaa” (Joh. 3:3).
5. Rukoile näin:
Herra Jeesus, minä ymmärrän,
että olen syntinen, ja uskon,
että Sinä kuolit ristillä minun-
kin puolestani. Haluan nyt
avata sydämeni oven ja ottaa
Sinut vastaan Vapahtajakseni
ja Herrakseni. Hallitse Sinä
kaikkea tästä lähtien ja auta
minua elämään Sinun tahtosi
mukaan.

Jos olet rukoillut tuon ruko-
uksen todella vilpittömästi,
sinä olet nyt Jumalan lapsi,
pelastettu ja matkalla ian-
kaikkiseen elämään.

SURUTYÖN TUKEMINEN - osa 9

 Todistaja /2.$.88�����2&72%(5����� 9

Lunastuksen
salaisuus

Ristin suurta salaisuutta
en mä saata ymmärtää.
En voi luotaa kyllin syvään,
ihmeeksi se aina jää.

Että Luoja luotuansa
kuoloon saakka rakastaa.
Velat ottaa omaksensa,
synneistä sen lunastaa.

Ansiota vähäisintä
en mä löydä yhtäkään,
jonka vuoksi puolestani
Herra kantoi ristiään.

Tuskallisen köykäiseksi
elämäni havaitsen.
Mutta siitä huolimatta
Jumala on armoinen.

Niin, en tunne salaisuutta,
missä rakkauden syy?
Ristinmiehen kuolemassa
ihmiskieli mykistyy.

Eino Salo

Kristuksen valmistama sovi-
tus antaa uskovalle riemul-
lisen tulevaisuuden toivon
(Room. 5: 2,5). Toivo tarkoit-
taa halua ja tahtomista, jo-
hon liittyy odotus sen täyt-
tymisestä (Funk &Wagnalls
1979). ”Me riemuitsemme
siitä toivosta, että pääsem-
me Jumalan kirkkauteen”
(jae 2). Uskova saa kokea
odottamisen iloa ja katsoa
eteenpäin tulevaisuuteen,
jossa hän on Jumalan luona
taivaan loistossa. Siellä hän
näkee Jumalan täydellises-
ti sellaisena kuin Hän on ja
saa itse olla osallisena suu-
renmoisesta kirkkaudesta.

Jumalan kirkkauden toivo ei ole
turhaa eikä pettävää: ”Eikä toivo
ole turha, sillä Jumala on vuodat-
tanut rakkautensa meidän sydä-
miimme antamalla meille Pyhän
Hengen” (jae 5). Pyhä Henki to-
distaa Jumalan pyyteettömästä,
iankaikkisesta rakkaudesta ja an-
taa uskovalle sisäisen varmuuden,
että se on todellista ja henkilö-
kohtaista. Pyhä Henki vakuuttaa,
että Jumala rakkaudessaan vie
uskovan taivaan kotiin (MacDo-
nald 1995).
 Joulun odotus on varsinkin
lapsille jännittävää ja kiehtovaa
aikaa. He esittävät toivomuksia

ja haaveilevat lahjoista. He odot-
tavat toivorikkaana kaikkea sitä
hauskaa ja kaunista, mikä jou-
luun liittyy. Toisinaan odotta-
minen on antoisampaa kuin itse
tapahtuma. Joskus voi tulla suuri
pettymys. Toiveet eivät aina täyty
niin kuin on odotettu. Jumalan
lapsina saamme kuitenkin, niin
sinä kuin minäkin, olla vakuut-
tuneita, että meidän ”joulumme”
toteutuu jonakin päivänä kaikes-
sa loistossaan ja kirkkaudessaan.
 Kristuksen valmistama sovi-
tus antaa uskovalle riemullisen
pelastusvarmuuden (Room. 5:8-
11). Kristuksen kuolema ihmis-
ten puolesta silloin, kun he vie-

lä olivat syntisiä, antaa Paavalille
aiheen käyttää ilmaisua ”paljon
varmemmin”. Hän vakuuttaa,
että koska Kristuksen kuolema
on sovittanut ihmiset Jumalan
kanssa, niin paljon varmemmin
Hänen elämänsä on pelastava
heidät. "omas Constable (2012,
kirj. suom.) huudahtaa: ”Kristus
kuoli meidän puolesta; Kristus
elää meitä varten; Kristus on tu-
leva meitä varten”!
 Jeesuksen kuolemassa, ylös-
nousemuksessa ja elämässä on
valtava voima. Siinä on voima pe-
lastaa, varjella Jumalan tuomiol-
ta ja säilyttää uskova turvassa
iankaikkisesti. Uskova on Juma-
lan lapsi, jonka Hän haluaa pitää
omanaan. Pelastusvarmuus antaa
tasapainoa ja turvallisuutta elä-
mään. Siinäpä on riemun ja juh-
lan aihetta!
 Turvallisuuden tarve on luon-
nollista jokaiselle ihmiselle. Poi-
kamme kirjoitti kerran koulu-
esseen nimeltä "e Surfer’s Life.
Siinä hän kertoo, kuinka hän al-
koi opetella sur$aamista meren
rannalla. Tärkeää koko tapah-
tumassa oli se, että hänen isän-
sä pysyi alkuvaiheessa koko ajan
hänen mukanaan. Poika oli vielä
pieni ja vaikka hän osasi uida, oli-
vat aallot kuitenkin liian voimak-
kaita hänen yksin niitä hallita. Isä
joutui monta kertaa pelastamaan

hänet aallokosta turvaan. Poika
kertoo, ettei hänen tarvinnut pe-
lätä, koska isä oli lähellä, ja niin
hän sai rauhassa opetella mieleis-
tään urheilulajia. Meidän usko-
vien turva ja pelastaja on meidän
Isämme, ikiaikojen Jumala.
 Tämän raamatunjakson suu-
ri totuus on, että Kristuksen so-
vitustyö antaa uskovalle valta-
via etuja, siksi rohkaisen sinua
ne riemuiten omistamaan sekä
turvallisella mielellä ja luottavai-
sella varmuudella niistä nautti-
maan. Kehotan sinua riemuit-
semaan rauhasta ja sovinnosta
Jumalan kanssa, sillä ne ovat kuin
juuret maaperässä, joiden kautta
ilo virtailee ihmisen sisimpään.
Eräs vanha saarnaaja on sano-
nut englanninkielellä: ‘peace is
joy resting, joy is peace dancing’
(Constable 2012). Kehotan sinua
riemuitsemaan lapsenomaises-
ta yhteydestä Kristuksen kanssa.
Et ole koskaan yksin, koska Jee-
sus on vierelläsi. Kehotan sinua
riemuitsemaan iankaikkisen tu-
levaisuuden toivosta, joka kantaa
läpi elämän koettelemusten. Ke-
hotan sinua riemuitsemaan pe-
lastusvarmuudesta, jonka arvo on
mittaamaton. Sitä ei voi verrata
mihinkään tämän elämän aartei-
siin.
 Saamme turvallisella mielellä
iloita ”...ettei kuolema eikä elämä,

eivät enkelit, eivät henkivallat, ei
mikään nykyinen eikä mikään
tuleva eivätkä mitkään voimat,
ei korkeus eikä syvyys, ei mikään
luotu voi erottaa meitä Jumalan
rakkaudesta, joka on tullut ilmi
Kristuksessa Jeesuksessa, meidän
Herrassamme” (Room. 8:38-39).
 Tämä kirjoitukseni käsittelee
aihetta, joka on ajankohtainen
tänäkin päivänä. Ihmiset tarvit-
sevat rauhaa, toivoa ja turvalli-
suutta. Elämme epävarmassa ja
sairaanloisessa ajassa. On sotia,
luonnonkatastrofeja, rikollisuut-
ta, onnettomuuksia, sairautta,
taloudellisissa vaikeuksia ym. Ih-
miskunta on monella tavalla me-
nossa tuhoa kohti. Sen pahoin-
vointi on ilmeistä. Kuulemme
uutisia kaikenlaisista raakuuksis-
ta huipentuen kahdenkymmenen
pienen koululapsen järjettömään
murhaan. Uskovina voimme kui-
tenkin olla kiitollisia siitä, että
on jotakin varmaa, lohduttavaa
ja kestävää, johon voimme kiin-
nittää katseemme kaikkina aikoi-
na ja kaikenlaisissa olosuhteissa.
Läpi Raamatun saamme vakuu-
den siitä, että Jumalan ääretön
rakkaus ja jumalallinen riemu-
voitto ovat pettämättömiä tosiasi-
oita.

Marjo Arponen

Kaikilla meillä on erilaisia
perustarpeita, jotka ovat
tärkeitä jokaisen elämässä.
Jeesus kertoo meille vaikut-
tavan kertomuksen nuoresta
pojasta, joka päätti lähteä
isänsä kodista kohden maa-
ilmaa (Luukas. 15:11-32).
Pojan elämä kulki alaspäin
ja vihdoin hän löytää itsen-
sä, sikoja paimentamassa.
Hän alkoi kärsiä nälkää ja
puutetta. Ystävät olivat jät-
täneet hänet ja elämästä
oli tullut tuskaisaa aamusta
iltaan. Elämänsä raunioilla
hän tekee matkan, omaan
sydämeensä. Hän menee it-
seensä. Hän tekee elämän-
sä inventaarion. On selvää,
että hän oli ollut ”yhtä kau-
kana itsestään”, kuin myös
kotoaan.

Milloin sinä ja minä olemme re-
hellisesti tutkineet itseämme ja
elämämme motiiveja ja omaa si-
simpäämme? Millainen olen per-
heeni keskellä, työpaikalla, seu-

rakunnan keskellä? Minkälainen
”tuoksu” minusta leviää ympäris-
tööni? Paavali sanoo: ”Meissä tu-
lisi olla Kristuksen tuoksu.” Meillä
tulisi olla Hänen mielenlaatunsa,
oikea asenne lähimmäisiin, sekä
oikea suhtautumistapa.
 Poika päätti muuttaa elämän-
sä suuntaa. Hän lähti kotiin, ta-
kaisin Isän luo. Kun hän vielä oli
kaukana, juoksi isä häntä vastaan
ja armahti häntä. Poika ei mennyt
kotikaupunkiinsa tai kotiinsa,
vaan isän luo ja isä, oli lyhentä-
nyt hänen matkaansa menemäl-
lä häntä vastaan, osoitti hänelle
rakkautta. Se karkotti pelon po-
jan sydämestä, kun hän sai kokea
isän käsivarsien ympäröivän hä-
nen likaisen olemuksensa. Rak-
kaus, joka hänet kohtasi, valtasi
hänet täysin. Hän ymmärsi saa-
vansa kodissa paljon paremman
aseman kuin olisi ansainnut. Hän
sai tuntea, että häntä rakastetaan.
Se osoitettiin hänelle monin ta-
voin. Hän sai pukea uudet vaat-
teet ylleen, kengät jalkaan ja sor-
mus sormeen. Isän rakkaus yllätti

hänet täydellisesti ja pian olivat
suuret juhlat käynnissä.
 Raamatun suuri viesti on, että
Jumala on rakkaus. Jeesuksen
käsky on selkeä: ”Rakasta lähim-
mäistä niin kuin itseäsi”, ”rakastaa
myös vihollisianne” ja ”siitä kaikki
tuntevat teidät minun opetuslapsi-
sikseni, että teillä on keskinäinen
rakkaus”. Jokainen meistä kaipaa
hyväksyntää ja rakkautta ja lähei-
syyttä.
 Vaikuttava tositapahtuma ker-
too meille erään koskettavan ta-
paamisen terveyskeskuksessa
vanhuksesta, joka kaipasi rak-
kauden kosketusta. Eräs veli oli
mennyt tervehtimään iäkästä so-
taveteraani-sisarta, jolla oli synty-
mäpäivä. Niinpä tämä veli oli si-
littänyt häntä ja siunannut häntä
siihen sairasvuoteelle. Kun hän
oli oven suussa menossa ulos huo-
neesta, niin viereisestä sängystä
kuuluu heikko ääni toisen poti-
laan suusta: ”Voitko silittää myös
minua?” Uskova veli kääntyi ta-
kaisin ja silitti tätä tuntematonta
pyytäjää ja jonkun ajan kuluttua

lähtee pois. Käytävällä hän tapaa
hoitajan, joka kertoo, että kukaan
ei ole käynyt tätä vanhusta katso-
massa, vaikka hän on ollut täällä
pitkään.
 Niin pysyvät nyt usko, toivo rak-
kaus, nämä kolme, mutta suurin
niistä on rakkaus (1 Kor. 13:13).

Martti Kallionpää

Kristuksen sovitustyön antamia valtavia etuja - osa 2

Rakkauden tarve

 Todistaja /2.$.88�����2&72%(5�����10

Pienen ajan sisällä on Thunder Bays-
tä tullut yllättävän monta surusano-
maa. Monta ystävää on nukkunut
pois tänä kesänä. Torstaina 15. elo-
kuuta sain tiedon, että ystäväni Helli
Korhonen oli astumassa ajan rajan
tuolle puolelle, minne mekin siirrym-
me ajallamme. Sinne, elonvirran toi-
selle puolelle pitää jokaisen käydä
yksin, eikä sinne voi edes kukaan
rakkaimmistamme meitä saattaa.
Mutta kuka on sitten vastaanotta-
massa astuessamme toiselle rannal-
le, kuka ojentaa kätensä ja toivot-
taa tervetulleeksi?

Mykistyin. En pystynyt hetkeen tajua-
maan mitään. En ollut kuukauteen kuul-
lut häneltä vaikka hän oli luvannut soittaa
pian, tässä syy. Pyysin saada puhua hä-
nen miehensä Reinon kanssa. Reino sanoi:
”Helli on viimeisellä suoralla.” Oi, joten-
kin en halunnut kuulla noita sanoja vaikka
aina olin tiennyt Hellin kaipaavan Jeesuk-
sen luo. Mutta on aina vaikea luopua ystä-
västä, joka on ollut tärkeä elämässä.
 Ystävyytemme alkoi vuonna 1975 kun
muutimme "ompson Manitobasta "un-
der Bayhin. Olin outo kaupungissa, ja
koska mieheni vielä jäi töihin pohjoiseen,
kaikki tuntui vieraalle uudessa asuinpai-
kassa. Helli halusi heti tulla ystäväkseni.
Hän auttoi monella tapaa. Olimme suku-
laisieluja. Usein hän tiesi ajatukseni, sanoja
ei tarvittu.
 Vuosia myöhemmin, mieheni sairastui
Suomessa lomalla ollessaan. Helli oli vie-

relläni ja tukena nuo vaikeat ajat, kun mie-
heni joutui viettämään paljon aikaa pois
työstään. Paljon sanoja ei tarvittu, vaan
hän aina totteli Pyhän Hengen hiljaista
ääntä.
 Jos Herramme antaa ystävän, hän on
enemmän kuin ystävä. Helli oli sitä mi-
nulle ja meidän koko perheelle. Siksi
olin aivan mykistynyt. Halusin olla läsnä
saattamassa häntä rajan yli. Sanoin Rei-
nolle jos Helli vielä tajuaa, sano hänelle
että olen ajatuksin siellä. Vieläkin toivoin
mielessäni, ettei eromme olisi ollut täällä
ajassa lopullinen. Se oli. Hellin tomuma-
ja kätketään maan poveen, enkä voi hen-
kilökohtaisesti olla siellä, mutta ajatuksin
olen. Matkat ovat pitkiä, korpitie synkkä.
Mielessäni kuiskaan Hellille, ”Kiitos Hel-
li ystävyydestäsi.” Tiedän, Isä taivaan ko-
dissa antaa kullekin palkan, jokaisesta te-
osta mitä täällä teemme. Hän on maksava
kaiken Hellille, mitä hän on täällä tehnyt
minulle, perheelleni ja niin monille muille.
Helli oli rukouksen ihminen ja kokosydä-
minen kristitty.
 Helli, jään odottamaan tapaamistam-
me taivaan kodissa. Siellä seisot vastaan-
ottokomiteassa ja toivotat tervetulleeksi.
Oi mikä päivä se onkaan oleva! Rakkaat
omaiset, Reino, Ulla, Pertti ja kaikki per-
heen jäsenet, tämä on ollut surun aikaa
koska ikävöimme Helliä. Mutta iloitkaam-
me sillä hän on jo perillä siellä, minne me-
kin olemme matkalla.

Ajatuksin ja rukouksin luonanne
Salme

REINO ARMAS VESA 1922 - 2013
Peacefully on September 5, 2013, with
his family by his side, Reino Armas Vesa
left us to be with the Lord. He leaves to
mourn his passing his loving wife of 68
years, Siiri; his children Aila (Rudy), Al-
lan (Bunny), Aliisa (Je$); grandchildren
Timo (Kim), Anita (Ian), Kathy (Ron),
Michelle (Dion), Micheal, Asta, Kaari-
na, Annikki; great-grandchildren Aaron,
Kirsi, Colyn, Matthew, Eric, Allayna,
Annalyse, and family and friends. Rei-
no was born in Ikaalinen, Finland on

June 30, 1922. He married the love of
his life, Siiri in 1945. In 1959, Reino and
Siiri, together with their two children,
Aila and Allan, immigrated to Canada.
"eir youngest child, Aliisa, was born in
Winnipeg where they resided till 1987
when they retired to Lac du Bonnet.
Reino worked for Heyman’s Masonry
for 26 years. He enjoyed life in Lac du
Bonnet and spending time with his fa-
mily, friends and the Finnish Commu-
nity. Psalm 23

Helli Korhosen muistolle

REINO VESA

Me perheenä onnittelemme Onni
Tenhumäkeä hänen täyttäessään 90
vuotta. Onni on syntynyt Savonran-
nassa, Suomessa 23.10.1923. Hän
meni avioliittoon Aune Maria Karvi-
sen kanssa 6.5.1948.

Mieli paloi uuteen maahan, ja niin muu-
timme Winnipeg:iin Kanadaan vuonna
1960 ja kahden vuoden kuluttua Sault Ste.
Marie:iin. Täällä on ollut hyvä asua. Onni
teki rakennustyötä Suomessa ja sitä on jat-
kunut Kanadassa. Sitten tapahtui tärkein
asia meidän molempien elämässä - Jee-
sus otti meidät hoitoonsa vuonna 1981 ja
olemme onnellisia Jumalan kämmenellä.
Onni on ollut uskollinen kutsujalleen. Hän
laulaa kuorossa ja miestenryhmässä. Onni
on yksi sotaveteraaneista, nuorenmasta
päästä. Ison perheen isänä hän on rauhal-
linen ja rakastava. Meille syntyi Suomes-
sa neljä lasta: kaksi tyttöä ja kaksi poikaa;
myöhemmin Kandassa syntyi vielä kaksi
tyttöä. Paljon siinä on touhua ollut. Nyt
kun meille Onnin kanssa on tullut ”ilta”,
neljä tyttöä pitää meistä huolta, vaikka vie-
lä ominpäin elämme. Aina on apu ollut tar-
jolla josta me kiitämme Jumalaa.
 Lapsia on kuusi: Kirsti (Wayne) Wat-
son, Marja-Liisa Voloshin, Pertti (Ginette),
Ossi, Lea (Nick) Tassone ja Tuula (Daniel)
Jodoin. Lastenlapsia on kahdeksan: Eric,

Liisa, Joseph, Nicholas, Risto, Eero, Kai-
la, Hanna ja yksi lapsenlapsenlapsi, Cien-
na. On ilo tässä iässä nähdä nuorta väkeä
luonamme. Siinä on elämän riemua kun he
tulevat kukkakimpun kanssa meitä katso-
maan.. Ukki on aina mukana seuraamas-
sa urheilutapahtumia, mikä on iso asia lap-
sille. Hän on itsekin hiihtäjä, ja voittanut
monta kilpailua. Herra antakoon voimia
sinulle Onni jatkaa edelleen.

Lapsemme olette kiitosaiheemme.
Taivaan lahja vanhuuteemme.

Te olette auringon valo elämässämme.
Olette raikkaita meidän siunauksemme.

Olette muuttaneet omaan pesäänne.
Jeesus on luvannut olla luonanne.

Aune Tehnumäki

M^ko^a]rl�LZnem�Lm^'�FZkb �̂lmZ

Antti ja Eini Rahko
viettivät 50-vuotis

hääpäiväänsä
29.9.2013

Mrs. Helli Dagner Korhonen,
age 85 years, passed away peacefully at
home on "ursday, August 15, 2013 af-
ter a lengthy battle with cancer. Helli
was born in Pyhäjärvi, Finland on Oc-
tober 9, 1927. She came to Port Arthur
in 1951 where she worked for years at St.
Joseph’s Hospital, retiring in 1988. Heli
was a talented seamstress and gardener
and took great pleasure in cooking for
family and friends.
 A woman of strong faith, she was an
active member of Saalem Pentecostal
Church where she was very involved in
the church’s outreach programs. Helli
loved people and possessed a gift for hos-
pitality which she utilized on many oc-
casions to bring family and friends toget-
her. She enjoyed the time travelling that
provided her the opportunity to spend
time in Finland, Australia, California
and Hawaii. Helli dearly loved her fami-
ly, especially her grandchildren and gre-
at grandchildren and it was during time
spent with them that she was happiest.
 She will be lovingly remembered and
dearly missed by her husband Reino,
children Ulla Peirce (Larry), Pentti Vil-
jakainen (Joni), stepchildren: Kristina
Andrews (Je$). Kari Korhonen (Elena),
Lisa Nurkkala (Hannu) and Cara Mor-
ton (Bev), twin sister Hilkka Ovaskai-
nen, sister-in-law Alma Parssinen, gran-
dchildren: Shelley Peirce (Randy), Kelly

Peirce (Shaun), Adam Viljakainen, Eri-
ka Bishop (Andrew), Luke Viljakainen,
Gabe Viljakainen, Kristina Sara!ncian
(Michael), Justin Andrews, Lauren An-
drews, Ethan Andrews, Sonja Korhonen,
Ania Bessonov, Jakob Nurkkala, and Ju-
lia Nurkkala; great grandchildren: Max
and Cole Myronuk, Peyton and Parker
Peirce, Avery Bishop and Judah and Lily
Sara!ncian as well as by many nieces,
nephews and other relatives in Finland,
Australia and Canada.
 She was predeceased by her parents,
husband Eelis Viljakainen, husband Rei-
no Ahosaari, 5 brother: Toivo Juusi, Tau-
no, Arvo, And Eino; 3 sisters: Aili, Toini,
Sirkka and stepson Calvin Ahosaari.

 Todistaja /2.$.88�����2&72%(5����� 11

YHTEYSHENKILÖ INFO

Reino Partanen
1269 Forestwood Dr.
Mississauga, ON L5C 1J2
Puh. 905-896-0418
sirpar@rogers.com

Anna Annala
214-231 Huot St.
South Porcupine ON
P0N 1H0
705.235.5025
aviisi3000@yahoo.ca

Seija Sippola
9827 Palishall Rd. SW
Calgary, AB T2V 3T4
Puh. .281.7082
ssippola@shaw.ca

Pentti ja Airi Virtanen
109-920 Saskatoon Road
Kelowna BC
V1X 7P8
250.868.8309

May Adair
58 Mill Ranch Rd.
Naselle, WA 98638
Puh. 306.484.3401
madair@wwest.net

Marja-Liisa Raatikainen
214 Carl Ave,
Thunder Bay, ON
P7B 4Z7
mlraatikainen@gmail.com

Sinikka Martikkala
5110 Tilton Lake Rd.
Sudbury, ON P3G 1P2
Puh. 705.522.2394
s_r_martikkala@yahoo.ca

Mirjam Lajunen
����*UHHQ¿HOG�5G�
Sault Ste Marie ON P6C 3T1
705.759.0947

Liisa Liedes
163 River St. #1
Fitchburg, MA 01420-3025 USA
Puh. 978.343.9659

Eila Hyvarinen
9774 S. Midway Rd.
Brimley, MI 49715 USA
Puh. 906.248.6610

Sinikka Lukkarinen
P.O. Box 103,
Broadview, SK S0G 0K0
Puh. 306.696.2253

Airi Tomminen
317-900 Tolmie Ave.
Victoria, BC V8X 3W6
Puh. 250.381.2418
tomminen@shaw.ca

Antti Rahko
c/o Finnish Church
1510 High Ridge Rd.
Florida, USA 33461
Puh. 561.317.4661
rahko@comcast.net

Paavo Wiitasalo
1920 Argyle Dr.
Vancouver, BC V5P 2A8
Puh. 604.734.5972
wiitasalo@shaw.ca

Reijo Metsälä
Velhontie 2 G 58
48350 Kotka
Finland, Europe
0445552506

 SUDBURYN SUOMALAINEN HELLUNTAISEURAKUNTA
 Finnish Pentecostal Church
 Pastorit: Finnish: Sam Tuokkola 705 522-2164
 English: Markus Rukkila 705 920 9818
 1843 Paris St. Sudbury, ON P3E 3C5
 Puh. (705) 522-2164 E-mail: siion@vianet.ca
 Web sivu. http://siion.blogspot.com
� 6X�� ����Aamukokous klo 10.00
� � � ����English Service klo 12.00
� 7R��� ����Sana ja rukous klo 19.00
 Radio-ohjelmat: Sudbury La. klo 8.30 - 95.5FM.
 Su. klo 7.30 - 98.9 FM. Timmins Su. klo 7.30 - 104.1FM.
 Puhelinsana (705) 522-5540
 TERVETULOA WELCOME

 South Porcupinen Saalem-seurakunta
 Finnish Pentecostal Church
 199 Main Street
 South Porcupine, ON P0N 1H0
 Anna Annala
 Puh/Fax (705) 235-5025
 aviisi3000@yahoo.ca
� � � � � 6X��� NOR������ 5DGLROlKHW\V�&KDSOHDX�������
 FM, Hearst 92.9 FM,
 Kapuskasing 83.7 FM, Sudbury 98.9 FM,
 Timmins 104.1 FM
 Kokouksista ilmoitetaan paikallisesti
 Tervetuloa Sanan ääreen!

 KOTIKIRKKO
 Bethel-seurakunta
 Finnish Bethel Church
 1920 Argyle Dr.
 Vancouver, BC V5P 2A8
 Puh. 604 325-5414
 Internet-kotisivu. www.kotikirkko.bc.ca
 Pastori Riku Tuppurainen 604.620.6108
 Jarno Karjanlahti 604 431-7400

6X��� $DPXNRNRXV�MD�S\KlNRXOX� ��������NOR������
6XQ��� (QJOLVK�6HUYLFH�	�6XQGD\�6FKRRO�������DP
7R��� 5XNRXVWD�MD�5DDPDWWXD�� ��������NOR������
)UL��� <RXWK�PHHWLQJ�� � �������������SP�

 Puhelinsana 604 324-4447

VICTORIAN KOTIKIRKKO
Finnish Bethel Church

Pastori Lauri Tomminen Puh. (250) 381-2418
Joka toinen keskiviikko klo 13 kodeissa

 KOTIKIRKKO
 All Nations Church

�����+LJK�5LGJH�5G��/DNH�:RUWK�)/��������86$
����������������-RKWDYD�pastori Petri Kosonen

 (561) 252-5355
3HUKHSDVWRUL Esa Ontermaa

(863) 414-0936
Nuorisotyöntekijä Timothy Leow

(561) 735-1844
3XK�ID[�NLUNROOH� (561) 318-6114

6lKN|SRVWL��info@kotikirkko.us
,QWHUQHW�NRWLVLYX� www.kotikirkko.us

Su klo 10:00 am Sunday Celebration
 klo 6:00 pm Iltakirkko
Ke klo 7:00 pm Midweek Charge
 klo 7:00 pm Youth
To klo 7:00 pm Sanan ja rukouksen ilta
Su klo 9:00 am Radio-ohjelma ”Hyvät Uutiset”
 asemalta WPBR 1340AM

2570 Bayview Ave. Willowdale. ON M2L 1B3
Puh.(416) 222-2291 Fax.(416) 222-3356

Pastori Paavo Korpela Puh. (647) 784-0854
Pastor Darren Godfrey Tel. (416) 733-0854

Internet-kotisivu. www.saalem.org
 Su * Bayview Family church service 9:30
 Aamukokous suomenkielinen 11:00
� 7L�
����3lLYlUXNRXVKHWNL����������������������������
� 7R�
���6DQD�MD�5XNRXV����������������������������
� 3H�
���1XRULVRLOWD���<RXWK�PHHWLQJ������������
 Puhelinhartaus 416 222-7474

TERVETULOA!

BETHEL-SEURAKUNTA
Evankelista Liisa Liedes

����5LYHU�6W������)LWFKEXUJ��0$������������
Puh. 978-343-9659

5XNRXVNRNRXNVHW�NRGHLVVD�
5DGLROlKHW\V�6X�NOR�������:(,0������$0�

Calgary Finnish Church
Jorma Heinikainen

 1148 Fonda Crt. S.E. Calgary, Alberta T2A 5S2
403-248-9907 e-mail: heinikainen@shaw.ca

Kokouksista ilmoitetaan paikallisesti

�6LOOl�QLLQ�RQ�-XPDOD�PDDLOPDD�UDNDVWDQXW��HWWl�KlQ�DQWRL�
DLQRNDLVHQ�SRLNDQVD��HWWHL�\NVLNllQ��MRND�KlQHHQ�XVNRR�
KXNNXLVL��YDDQ�KlQHOOl�ROLVL�LDQNDLNNLQHQ�HOlPl��-RK�����

6820$/$,1(1�5$$0$7783,,5,
<KG\VKHQNLO|��� Sinikka Lukkarinen Puh. (306) 696-2253

Box 103, Broadview SK. S0G 0K0

SUOMALAINEN
SEURAKUNTA

 Calgary, Alberta

 Fitchburg, Massachusetts

 Toronto, Ontario

 Vancouver, British Columbia

SIION
 Sudbury, Ontario

Saskatchewan

 South Porcupine, Ontario

 21 Walkover St., Thunder Bay, ON P7B 1L1

� 6X��������NOR�������������$DPXNRNRXV��
���6XQGD\�����������������6DDOHP�:RUVKLS�([SHULHQFH�	�.LGV�&KXUFK��
���7L���������NOR������������3lLYlUXNRXVKHWNL
� .H��������NOR������������6DQD�	�UXNRXV
� 7R��������NOR������������(OlNHOlLVHW�MRND�WRLQHQ�YLLNNR
 Thursday 7:00 pm ABLAZE�:RUVKLS��ZRUG�	�PLQLVWU\� �
�)ULGD\��������SP�������+LJKZD\�<RXWK
 5DGLROlKHW\V�6X���NOR������asemalla 91.5FM ja klo 7.45

DVHPDOOD�����������)0���,QWHUQHW�NRWLVLYX��www.saalem.com

 Thunder Bay, Ontario

Sydämellisesti tervetuloa virkistymään Saalemiin!

Saalem-seurakunta
Suomalainen Helluntaiseurakunta

Finnish Pentecostal Church

Toronton Suomalainen
Helluntaiseurakunta
Finnish Pentecostal Church of Toronto

 Lake Worth, Florida

Saalem

 Sault Ste. Marie, Ontario

0LQl�LORLWVLQ��NXQ�PLQXOOH�VDQRWWLLQ��´0HQNllPPH�+HUUDQ�KXRQHHVHHQ´�

3XK�	�)D[�������������������6lKN|SRVWL��ILQQFKXUFK#JPDLO�FRP
3DVWRUL�9HOL�0DWWL�6XRSHUl��������������������,QWHUQHW��ZZZ�ILQQLVKFKXUFK�FRP

 LifeSpring Church
891 peoples rd,
Sault Ste Marie, ON, P6C 3W1

Sunnuntaisin:
10:00 am Sunday Celebration,
 Kids church, Nursery
11:30 am Aamukokous
Keskiviikkoisin: 2pm sana ja rukous
Torstaisin: 7pm ignite
Puhelinhartaus: 705-253-2427

Puh. (807) 767-6938 Fax (807) 767-7587
H�PDLO��VDDOHP#VKDZ�FD���3XKHOLQKDUWDXV����������������

 Pastori Pekka Perho (807) 472-5660
�(QJODQQLQNLHOLQHQ�WRLQHQ�W\|QWHNLMl�Rob Freeman (807) 707-0985

Nuorisopastori: Arttu Koskenranta (807) 632-5967

 Todistaja /2.$.88�����2&72%(5�����12

Tervehdys sinulle ystävä,
Sinun lahjoituksesi auttaa meitä jatkamaan Todistaja
Lehden levittämistä ympäri maailmaa. Mission Press
Society toimii lahjoitusten turvin. Todistaja Lehti pyrkii
painetun sanan avulla auttamaan ihmisiä saamaan
kosketuksen elävään Jumalaan. Kiitos sinulle!

$50.00

$100.00

$250.00

$500.00

Toinen
Summa $

Voit osoittaa lahjasi nimellä
Mission Press Society.

Lahjoitukset ovat virallisesti
verovähennykseksi kelpaavia Kanadassa.

1920 Argyle Drive
vAncouver B.c. v5P 2A8
e-mAil:editor@todistaja.com

Haluaisin lahjoittaa
Todistajalle:
R

R

R

R

RNimi

Osoite

Puh.

Katso, milloin tilauksesi päättyy.
Se näkyy osoitelapussa.

Jos siinä on esim. merkintä 101 12-13 ,
tilaus päättyy numeroon 12 eli Joulukuu 2013.

Nimi

Osoite

Puh.

Uusi tilaus�T Uusinta T���

Lahjatilaus T
Tilaushinnat
Kanadan
vuosikerta $35.00
USA $40.00
Muut maat $45.00 Euroina 40

(Ilmestyy 10 kertaa vuodessa)

Liitä mukaan sekki tai money
order nimellä

Mission Press Society
1920 Argyle Drive

vAncouver B.c. v5P 2A8

e-mAil: editor@todistaja.com

Todistaja

todistaja

Hiljattain minulla oli mahdollisuus
haastatella uutta nuorisopastoria
ja hänen vaimoansa Thunder Bayn
Saalem kirkossa. Keskustelu eteni
seuraavasti:

Miten tulitte uskoon?

Laura: Tulin uskoon 2007 alkuvuodesta
Seinäjoella nuortenillassa. Olin käynyt ker-
ran aikaisemmin kyseisessä nuortenillassa,
mutta ensimmäisellä kertaa kaikki oli hy-
vin outoa. Jonkun ajan kuluttua mielessäni
alkoi pyöriä ajatuksia, että mistähän siellä
nuortenillassa oli todella kysymys. Sen joh-
dosta menin uudestaan kavereiden kanssa
ja tuona iltana tulin uskoon.

Arttu: Itse löysin tieni seurakuntaan 2007
loppuvuodesta Lauran kautta. En koskaan
kokenut ns. uskoontulohetkeä vaan Jumala
aloitti minussa ikään kuin prosessin, jon-
ka aikana aloin ymmärtää, että lapsuuden
kertomukset Jeesuksesta ja todellisesta Ju-
malasta olivatkin täyttä totta, ja että Juma-
la on todellakin lähellä!

Milloin saitte kutsun kokoaikaiseen
evankeliumin työhön?

Arttu: Kutsu työhön tuli ehkä noin pari
vuotta sitten, ja se alkoi päivä päivältä kas-
vaa sisimmässämme. Erityinen hetki oli
2011 lopulla, jolloin Jumala, varusmiespal-
veluksen aikana puhui ja näytti selkeästi,
kuinka Hänellä on suunnitelma meille, se
paras mahdollinen Jumalan valtakunnan
työssä.

Miten tapasitte toisenne?

Olimme olleet samassa koulussa yläasteella
muutaman vuoden tietämättämme toisis-
tamme juurikaan mitään. 2007 alkuvuo-
desta meidät molemmat valittiin ns ”tu-
kioppilaiksi” (peer-counselling students),
jolloin ensimmäisen kerran tulimme tie-
toisiksi toisistamme. Yksi asia johti toiseen
ja tässä sitä nyt sitten ollaan! :)

Kuinka tämä polku johti Kanadaan?

Kutsu Kanadaan tuli muistaaksemme hel-
mi- tai maaliskuussa, jolloin pastori Pekka
Perho oli vierailemassa Suomessa. Saalem
seurakunta etsi uutta nuorisopastoria, jon-
ka johdosta Pekka, ollessamme Evijärvellä
eräällä nuortenleirillä otti asian puheeksi.
Pohdinnan ja rukouksen jälkeen saimme
puolin ja toisin vahvistuksen, että tämä on
Jumalan suunnitelma meille. Muutto Suo-
mesta Kanadaan tapahtui heinäkuun 11.
päivänä!

Mitä odotat tapahtuvan hengellisellä
rintamalla Kanadassa?

Uskomme molemmat, että Jumala tahtoo
"under Bayssa, tulla tunnetuksi sellaise-
na kuin Hän todella on; rakastavana ja voi-
mallisena Isänä, joka kutsuu lapsiaan ko-
tiin. Jumalan armossa ja rakkaudessa, kun
he saavat sen kohdata, on valtavan suuri
voima, joka muuttaa ihmisen elämän!

Koonnut
Tapani Alopaeus

Uusi Nuorisopastori Thunder Bayssä

TODISTAJA-KIERROS
 BRITISH COLUMBIA

2013

Vancouver, BC Marras. 10
1920 Argyle Dr. V5P 2A8 Klo 10:00

Kelowna, BC Lokakuu26
109-920 Saskatoon Rd. V1X 7P8
 Klo 13:00

Calgary, AB Jouluk. 15
223 Douglasbank Dr., SE T2Z 1X1
 Klo 14:00

Victoria, BC Tammikuu 2014

Tämä on joka toinen vuosi tapahtu-
va Todistajan ”LÄHELLE TULEMI-
NEN”. Haluamme tavata lukijoita, tu-
kijoita ja yhteyshenkilöitä koko laajan
Kanadan alueella. Esittelemme Mission
Pressin palveluita. Ennen kaikkea iloit-
semme yhdessä Herrastamme todistuk-
sin ja musiikin välityksellä. Kierroksen
suorittaa Outi Alopaeus. Tarjoilua jo-
kaisessa tilaisuudessa. Tervetuloa mu-
kaan!

Ontarion kierros tapahtuu
syksyllä 2014

Joulu AD
TK

