

Ella Ropponen ja Mari Rättyä

TIE, TOTUUS JA ELÄMÄ

Sievin seurakunnan isoskoulutuksen hengellisyyden kehittäminen

Opinnäytetyö

CENTRIA-AMMATTIKORKEAKOULU

Yhteisöpedagogi (AMK), Kirkon nuorisotyö

Huhtikuu 2015

TIIVISTELMÄ OPINNÄYTETYÖSTÄ

Yksikkö

Humanistinen ja kasvatusala,

Ylivieskan yksikkö

Aika

Huhtikuu 2015

Tekijä/tekijät

Ella Ropponen & Mari Rät-

tyä

Koulutusohjelma

Kirkon nuorisotyö

Työn nimi

TIE, TOTUUS JA ELÄMÄ – Sievin seurakunnan isoskoulutuksen hengellisyyden kehit-

täminen

Työn ohjaaja

KT Reetta Leppälä

Sivumäärä

46+32

Työelämäohjaaja

Nuorisotyönohjaaja Satu Heinonen, Sievin seurakunta

Opinnäytetyön hankkeistajana oli Sievin seurakunta. Idea opinnäytetyöhön tuli Sievin

seurakunnan nuorisotyönohjaajalta Satu Heinoselta, joka toivoi, että opinnäytetyössä

voitaisiin kehittää heidän seurakuntansa isoskoulutuksen hengellisyyttä. Opinnäytetyös-

sä kehitettiin menetelmiä, joiden tavoitteena oli tukea nuoren hengellisyyttä ja hengellistä

kasvua. Tavoitteena oli kehittää mielenkiintoisia ja monipuolisia menetelmiä, joiden

kautta nuoret voisivat toteuttaa omaa hengellisyyttään.

Jokaisessa isoskoulutusviikonlopussa oli oma hengellinen teemansa, joiden mukaan vii-

konloppujen hengellinen sisältö suunniteltiin. Hengelliset teemat valittiin raamatunkoh-

dan Joh. 14:1-6 mukaisesti. Viikonloput olivat teemoiltaan tie, totuus ja elämä. Nuorten

kanssa suunniteltiin ja toteutettiin messu Sievin kirkkoon keväällä 2105. Isoskoulutusvii-

konloppuihin kehitettiin Polku-menetelmä ja raamattutuntemuksen lisäämiseen pohjau-

tuva JesariKysäri-noppapeli. Myös aamu- ja iltahartaudet suunniteltiin. Menetelmiä ko-

keiltiin käytännössä kahdessa viimeisessä isoskoulutusviikonlopussa keväällä 2105.

Opinnäytetyö sai hyvän vastaanoton ja jää Sievin seurakunnan käyttöön.

Asiasana

Hengellisyys, isostoiminta, jumalanpalvelus, kirkko, nuoret, nuorisotyö, Raamat-

tu, seurakunta, spiritualiteetti

ABSTRACT

CENTRIA UNIVERSITY OF APPLIED

SCIENCES

Humanities and Education,

Ylivieska

Date

April 2015

Author

Ella Ropponen & Ma-

ri Rättyä

Degree programme

Bachelor of Humanities, Community Educator

Name of thesis

The way, the truth and the life- development of spirituality in the training of

young volunteers of Sievi parish

Instructor

Ed.D Reetta Leppälä

Pages

46+32

Supervisor

Youth worker Satu Heinonen, the parish of Sievi

This thesis was commissioned by Sievi parish. The objective was to develop spir-

ituality in the training of young confirmed volunteers in Sievi parish and the top-

ic was suggested by Satu Heinonen, the youth leader of Sievi parish. In the thesis

different, interesting and versatile methods were developed to support and

strengthen the spirituality of young people.

There was a spiritual theme in every training session weekend. The themes were

based on Joh. 14:1-6. The themes of the training weekends of were the way, the

truth and the life. A mass was planned and executed with the young confirmed

volunteers in Sievi church in the spring 2015. A Polku-method was developed for

the weekend meetings. A JesariKysäri-dice game for increasing the knowledge of

the Bible was developed as well as morning prayers and evening prayers. The

methods were tested in practice in the spring 2015. The thesis received good

feedback and will be used in Sievi parish.

Key words

Bible, church, parish, Spirituality, service, youngsters, young confirmed volun-

teerism, youth work

TIIVISTELMÄ

ABSTRACT

SISÄLLYS

1 JOHDANTO ... 1

2 KEHITTÄMISTEHTÄVÄT ... 3

3 ISOSTOIMINTA SUOMEN EVANKELISLUTERILAISESSA KIRKOSSA 5

3.1 Isostoiminnan historia .. 6

3.2 Isoskoulutus ... 7

3.3 Isostoiminta Sievin seurakunnassa ... 9

4 NUOREN SPIRITUALITEETTI ... 11

4.1 Hengellinen ohjaus osana spiritualiteettia .. 11

4.2 Raamattu nuorisotyössä ... 14

4.3 Uskonnollinen kieli, .. 15

5 JUMALANPALVELUS SUOMEN EVANKELIS-LUTERILAISESSA

KIRKOSSA .. 18

5.1 Messu eli ehtoollisjumalanpalvelus ... 18

5.2 Nuori ja messu ... 20

5.3 Jumalanpalveluksen teologia .. 21

5.3.1 Johdanto-osa ... 22

5.3.2 Sanaosa .. 23

5.3.3 Ehtoollinen .. 25

5.3.4 Päätösosa ... 26

6 TOIMINNAN KUVAUS.. 28

6.1 Messu .. 28

6.2 JesariKysäri .. 31

6.3 Polku ... 31

6.4 Aamu- ja iltahartaudet ... 33

7 ARVIOINTI JA PALAUTE .. 35

7.1 Isoskoulutettavien palaute ... 35

7.2 Ohjaajan palaute .. 36

7.3 Meidän oma arviomme .. 37

8 POHDINTA .. 42

LÄHTEET ... 44

LIITTEET

1

1 JOHDANTO

Joh.14:1-6

”Älköön sydämenne olko levoton. Uskokaa Jumalaan ja uskokaa minuun. Mi-

nun Isäni kodissa on monta huonetta, enhän minä muuten sanoisi, että menen

valmistamaan teille asuinsijan. Minä menen valmistamaan teille sijaa, mutta

tulen sitten takaisin ja noudan teidät luokseni, jotta saisitte olla siellä missä

minä olen. Te tiedätte kyllä tien sinne minne minä menen.” Tuomas sanoi hä-

nelle: ”Herra, emme me tiedä, minne sinä menet. Kuinka voisimme tuntea

tien?” Jeesus vastasi: ”Minä olen tie, totuus ja elämä. Ei kukaan pääse Isän luo

muuten kuin minun kauttani.”

Tämän toiminnallisen opinnäytetyömme tavoitteena on kehittää Sievin seurakun-

nan isoskoulutuksen hengellisyyttä. Opinnäytetyömme hankkeistajana on Sievin

seurakunta. Kehitämme isoskoulutukseen erilaisia menetelmiä, joiden tarkoituk-

sena on tukea nuoren hengellisyyttä ja sen kasvua. Valitsimme opinnäytetyömme

lähtökohdaksi alussa olevan raamatunkohdan mukaisesti teeman tie, totuus ja

elämä. Yhden teeman pohjalta saamme selkeän ja johdonmukaisen kokonaisuu-

den. Koemme, että tämä teema on helppo linkittää nuoren elämään.

Halusimme tehdä opinnäytetyömme juuri seurakunnan isoskoulutukseen, sillä se

on suuri osa seurakunnan nuorisotyöstä. Isoskoulutettavat nuoret ovat iällisesti se

ryhmä, jonka pariin kumpikin meistä todennäköisesti työllistyy tulevaisuudessa.

Hengellisyys mielletään usein vain hiljaisuutena, puheiden kuuntelemisena ja ru-

kouksena. Nuoret miettivät usein elämän suuria kysymyksiä (Köykkä 2005, 39).

Menetelmillämme halusimme saada nuoret itse pohtimaan heidän omaa elämään-

sä ja hengellistä kasvuaan. Halusimme lähteä kehittämään Sievin seurakunnan

isoskoulutuksen hengellisyyttä tuoden siihen monipuolisuutta ja toiminnallisuut-

ta. Suunnittelimme isoskoulutukseen Tie, totuus ja elämä- teeman pohjalta Jesari-

Kysärin, Polku-menetelmän sekä aamu- ja iltahartaudet.

2

Menetelmien lisäksi toteutamme nuorten kanssa yhdessä messun Sievin kirkkoon.

Messun tarkoituksena on tuoda jumalanpalveluselämä lähemmäksi nuorten elä-

mää. Ennen jumalanpalveluksen suunnittelua ja toteutusta pidämme nuorille ju-

malanpalvelusoppitunnin, jonka kautta haluamme tuoda jumalanpalveluksen eri

osia ja niiden merkityksiä tutummaksi nuorille. Kun nuoret saavat teoria- ja käy-

tännön tietoa ja taitoa jumalanpalveluksesta, heidän on jatkossa helpompi osallis-

tua jumalanpalvelukseen palvelutehtävissä tai seurakuntalaisina, sillä yhdessä

tekeminen antaa nuorelle kokemuksen siitä, että hän on tärkeä ja häntä tarvitaan

seurakunnan toiminnassa (Nuoret seurakuntalaisina 2012, 58).

Teoriaosassa käsittelemme Suomen evankelis-luterilaisen kirkon isostoimintaa ja

nuoren spiritualiteettia. Käsittelemme teoriaosassa myös Suomen evankelis-

luterilaisen kirkon jumalanpalveluselämää ja jumalanpalveluksen teologiaa. Näi-

den teoriaosuuden otsikoiden kautta saamme suuntaviivoja ja apua menetelmien

kehittämiseen.

3

2 KEHITTÄMISTEHTÄVÄT

Opinnäytetyömme tarkoituksena on kehittää Sievin seurakunnan isostoiminnan

hengellistä sisältöä erilaisten menetelmien kautta. Tavoitteenamme on tukea isos-

koulutettavien nuorten hengellisyyttä ja hengellistä kasvua.

Miten tukea nuoren hengellisyyttä ja hengellisyyden kasvua?

Tavoitteenamme on lisätä Sievin seurakunnan isoskoulutukseen hengellistä sisäl-

töä, joka vastaa isoskoulutettavien nuorten ja Sievin seurakunnan tarpeisiin. Ta-

voitteenamme on myös luoda menetelmiä, joiden avulla nuoret voivat pohtia

omaa hengellisyyttään sekä yksin että ryhmässä. Menetelmien avulla nuoret voi-

vat syventää myös raamattutuntemustaan ja saada mahdollisuuden hiljentymi-

seen. Tarkoituksena on menetelmien avulla antaa nuorelle apua oman hengelli-

syytensä rakentamiseen, sillä nuorille ei ole kovin paljoa tarjolla menetelmiä hen-

gellisyyden kehittymiselle (Jokela 2004, 58).

Kuinka kehittää mielenkiintoisia ja monipuolisia menetelmiä nuoren hengelli-

syyden tukemiseksi?

Tavoitteenamme on luoda menetelmiä hengellisyyden tukemiseksi, jotka osallis-

tavat nuorta monipuolisesti. Kehitämme menetelmiin erilaisia toimintamalleja,

jotta jokainen nuori voisi löytää itselleen innostavan ja mielenkiintoisen tavan to-

teuttaa hengellisyyttään. Nuoret innostuvat enemmän vastuunkantamisesta ja si-

toutuvat paremmin, kun he saavat toteuttaa ideoitaan, joita he ovat itse saaneet

olla kehittelemässä (Kinnunen 2011, 135). Yksi tavoitteistamme on suunnitella ja

toteuttaa Sievin isoskoulutettavien nuorten kanssa jumalanpalvelus, jossa nuorilla

on päävastuu. Tämän kautta jumalanpalveluselämä tulee heille tutummaksi. Hen-

4

gellisyys tulisi tuoda luonnolliseksi ja tutuksi asiaksi nuorille, jotta se olisi pysyvä

osa heidän elämäänsä (Jokela 2004, 60).

5

3 ISOSTOIMINTA SUOMEN EVANKELISLUTERILAISESSA KIRKOSSA

Isostoiminnan vaikutus ja merkitys vaihtelee seurakunnittain. Useissa seurakun-

nissa isostoiminnalla on suuri merkitys kirkon ja seurakunnan tulevaisuuden tur-

vaajana. Isostoiminnan avulla seurakunta elävöityy. Se tarjoaa myös nuorille

mahdollisuuden löytää oma paikkansa seurakunnasta. Isostoiminta on monille

seurakunnille myös keino sitouttaa nuoria seurakunnan toimintaan. (Porkka 2004,

38.) Isosilla on tärkeä rooli rippikoulun onnistumisessa, sillä isosten innostus ja

aitous innostavat rippikoululaisetkin mukaan hyvään leiritunnelmaan (Harjun-

pää, Paananen, Parviainen & Saarainen 1994, 12).

Isostoiminta mahdollistaa nuorille rippikoulun aikana käynnistyneen hengellisen

kasvun jatkumisen (Porkka 2004, 38). Isostoiminta antaa nuorelle hyvän mahdolli-

suuden ja tilaisuuden etsiä itseään. Isostoiminnan kautta hän laajentaa elinpiiriään

ja samalla hän hakee myös elämälleen omaa suuntaa. Isostoiminta auttaa nuorta

pohtimaan omaa suhdettaan Jumalaan ja seurakuntaan sekä elämään. Nuoren

epäilyille ja kysymyksille pitää antaa tilaa. Aikuisten tehtävä on luoda nuorelle

ilmapiiri, jossa nuoret uskaltavat kysellä. Isostoiminnan tuella nuoret löytävät it-

sestään taidot ja tiedot, joilla he tulevat pärjäämään isosena kuin yleensäkin elä-

mässä. (Harjunpää ym. 1994, 14.)

Rippikoulussa ohjaajien saattaa olla hankalaa itse päästä lähelle nuoria, joten iso-

set ovat tärkeä linkki rippikoululaisten ja vetäjien välillä. Myös iältään isoset ovat

lähempänä rippikoululaisten maailmaa, joten heidän on helpompi lähestyä isosia

kuin aikuista ohjaajaa. Yksi isosten tärkeä tehtävä onkin välittää leirin tunnelmia

vetäjille, sillä isoset saavat tietoonsa ja huomaavat asioita, jotka eivät välttämättä

kulkeudu ohjaajille asti. (Harjunpää ym. 1994, 12.) Isoset ovat ryhmänjohtajia, mo-

tivoijia, yhteishengen luojia, ohjelmaosuuksien ja leikkien vetäjiä, hartauden pitä-

6

jiä, sielunhoitajia sekä seurakuntanuoren esimerkkejä (Engström, Pyysiäinen, Re-

po & Ryhänen 2002, 13; Paananen & Tuominen 2002, 13).

Isonen on rippikoululeirillä seurakunnan työntekijä ja siksi hänen on sitouduttava

niihin periaatteisiin, joita seurakunta odottaa vastuunkantajiltaan (Pruuki 2010,

84). Isosella on tärkeä rooli seurakunnassa myös rippikoulun ulkopuolella, sillä he

elävöittävät seurakuntaa ja ovat suuri apu erilaisten tapahtumien järjestämisessä

(Porkka 2005, 86). Rippikoulun suunnitteluun on hyvä ottaa isoset mukaan (Paa-

nanen & Tuominen 2002, 13).

3.1 Isostoiminnan historia

Isostoiminta on saanut alkunsa vuonna 1937 Nurmijärveltä. Nurmijärvellä järjes-

tettiin ensimmäisiä leirimuotoisia rippikouluja. Isostoiminta on syntynyt puhtaasti

tarpeesta, sillä tuolloin isoskäytännön merkitystä ei ollut aikaisemmin mietitty.

Silloin oli vain tarve saada leireille avustajia. Alussa isosista käytettiin nimitystä

isot siskot ja veljet. Isot siskot ja veljet olivat tarpeellisia, sillä työntekijät olivat

usein asemansa ja ikänsä vuoksi kaukana nuorten maailmasta. (Porkka 2004, 7.)

Nuoren ikänsä ansiosta isot veljet ja siskot olivat monille rippikoululaisille esiku-

via ja työntekijöille leiriapuvoimaa (Porkka 2005, 83).

Ison siskon ja veljen malli on lähtenyt kehittymään Irja Kilpeläisen Suomen Kristil-

lisen Ylioppilasliiton (SKY) koulutyttöleireillä syntyneen isosiskoperinteen pohjal-

ta. Heidän tehtäviinsä kuuluivat jo silloin erilaiset käytännön työtehtävät, järjes-

tyksen pito, opetukseen liittyvät tehtävät ja iltaohjelmien valmistaminen. Koulu-

tyttöleirit jaettiin pienryhmiin, joita johtivat isot siskot. (Porkka 2005, 83.)

7

Ensimmäisen isoskoulutusmateriaalin julkaisi Kirkon nuorisotyön keskus vuonna

1966 (Porkka 2004, 8). Isojen siskojen ja veljien tärkein tehtävä oli herättää nuorten

mielenkiinto jumalanpalveluksia kohtaan. Tämä toteutui sillä, että rippikoululei-

reillä tutuiksi ja kavereiksi tulleet isoset lähtivät rippikoululaisten kanssa rippi-

koululeirin jälkeen mukaan jumalanpalveluksiin. 1960-luvun loppupuolella isoja

siskoja ja veljiä ei ollut vielä jokaisessa Suomen seurakunnissa. (Porkka 2005, 83.)

1990-luvulla isostoiminnan suosio kasvoi. Isosen tehtävät yleistyivät ja laajenivat

muuhunkin seurakunnan leiritoimintaan. Heitä otettiin avuksi rippikoulujen li-

säksi lasten ja varhaisnuorten leireille sekä perheleireille. (Porkka 2005, 84.) 1990-

luvulla alettiin yhä useamassa seurakunnassa kouluttaa isosia. Koulutuksen kesto

oli pidentynyt useamman vuoden mittaiseksi. (Porkka 2004, 77.) Vuonna 1973

Piispankokous hyväksyi Rippikoulun kokonaissuunnitelman. Tämän myötä rip-

pikoulu ja isoskäytäntö yhtenäistyivät kaikissa seurakunnissa. (Porkka 2005, 91.)

3.2 Isoskoulutus

Kaikissa seurakunnissa isoskoulutus on hyvin pitkälti työntekijöidensä näköinen.

Isoskoulutuksella ei ole yhtenäistä runkoa tai suunnitelmaa, mutta esimerkiksi

rippikouluilla on. Koulutuksen pituus, muoto ja toteutustavat vaihtelevat seura-

kunnittain. Lähes kaikissa seurakunnissa isoskoulutuksissa opetetaan kuitenkin

hyvin samanlaisia asioita. (Paananen & Tuominen 2002, 11; Harjunpää ym. 1994,

42.)

Isoskoulutuksen kaksi keskeisintä tavoitetta on valmistaa nuoria tulevaan tehtä-

väänsä sekä ohjata nuorta ja tukea heidän kokonaisvaltaista kasvuaan. Isoskoulu-

tus pohjautuu lähetyskäskyyn ja seurakunnan kasteopetukseen, sen vuoksi se on

8

arvokasta työtä. Isoskoulutus on ennen kaikkea yhteinen matka kohti aikuisuutta.

(Paananen & Tuominen 2002, 11.)

Isoskoulutuksen yksi keskeisin tavoite on auttaa nuorta vahvistamaan uskoaan

sekä kasvamaan kristittynä (Harjunpää ym. 1994, 13). Isoskoulutus on jatkoa rip-

pikoululle), jossa syvennetään rippikoulussa syntynyttä käsitystä kristillisestä us-

kosta. Sen vuoksi isoskoulutuksessa on säännöllisesti ja jatkuvasti myös työstettä-

vä teologisia asioita sekä Raamattua. (Paananen & Tuominen 2002, 14.) Tämän

vuoksi me koimme tärkeäksi kehittää Sievin isoskoulutusviikonloppuihin päivällä

tapahtuvan JesariKysärin, jossa ollaan ryhmittäin Raamatun sanan äärellä.

Nuorisotyöntekijällä on merkittävä rooli nuoren isoseksi kasvamisessa. Nuoriso-

työnohjaaja ei ole ainoastaan opettaja, joka kertoo nuorelle mitä hänen tehtäviinsä

kuuluu rippikoulussa ja lastenleirillä. Hän on kouluttajan ja nuorisotyöntekijän

roolin lisäksi myös opastaja ja vierellä kulkija, joka tukee nuorta hengellisessä ja

henkisessä kasvussa. (Paananen & Tuominen 2002, 11.) Opinnäytetyössämme

loimme polku-menetelmän, jossa nuorilla on mahdollisuus pohtia ja syventää

omaa hengellisyyttään isoskoulutuksen aikana eri teemojen ympärillä.

Isosvuosienkin aikana nuori saattaa kohdata sairautta, kuolemaa, kärsimystä,

epäonnistumista, yhteiskunnallista epäoikeudenmukaisuutta ja syrjäytymistä.

Näiden asioiden kohtaaminen vaikuttaa myös isoskoulutukseen, ja ne ovatkin yh-

denlaisia haasteita isoskoulutukselle. Isoskoulutuksessa nuori voi oppia hake-

maan apua ja tukea elämän eri kriiseissä sekä auttamaan tuen tarpeessa olevia lä-

heisiä. (Paananen & Tuominen 2002, 14.)

Isoskoulutuksessa tapahtuu oppimista. Oppiminen on jokaisen kohdalla erilainen

tapahtuma, jossa vaikuttavat toisiinsa. Isoskoulutus voi olla korjaava kokemus,

9

erilaisten vaikeiden asioiden ja kovien kokemusten joukossa. Nuorten ryhmällä

voi olla nuorta rohkaiseva ja kannustava vaikutus. Nuoren oloa voi helpottaa jo

sekin, että kuule toisten nuorten puhuvan samoista ongelmista. (Paananen &

Tuominen 2002, 14.)

Isoskoulutus on nuorelle oman identiteetin etsimisen aikaa. Nuori tarvitsee elä-

mässään aikuisen tukea ja turvaa. Nuori hakee elämässään suuntaa ja kohtaa suu-

ria valintoja. Nuori myös pohtii elämän eri osa-alueisiin liittyviä kysymyksiä.

(Harjunpää ym. 1994, 13.) Isoskoulutuksen avoin ilmapiiri antaa nuorelle omille

kysymyksille ja ihmettelylle. Isoskoulutus myös tarjoaa mahdollisuuden etsiä vas-

tauksia yhdessä muiden kanssa. (Paananen & Tuominen 2002, 14-15.) Polku-

menetelmämme kautta haluamme kannustaa nuoria itsenäiseen ja ryhmässä ta-

pahtuvaan pohdintaa.

Isoskoulutuksen aikana nuori tulisi totuttaa hartauselämään, jotta siitä tulisi luon-

nollinen osa niin isoskoulutusta kuin nuoren elämää muutenkin (Harjunpää ym.

1994, 144). Opinnäytetyössämme olemme luoneet Sievin seurakunnan isoskoulu-

tukseen lisää hengellistä sisältöä sekä kehittäneet jo olemassa olevia menetelmiä.

Menetelmien luomisen ja kehittämisen taustalla oli ajatus siitä, että juuri nuorille

mieluisan ja heidän hengellisyyteensä sopivan toiminnan kautta nuoret voisivat

kokea hengellisyyden heille läheisempänä osana elämää.

3.3 Isostoiminta Sievin seurakunnassa

Sievin seurakunnan isoskoulutuksen tavoitteena on olla luonnollinen jatko rippi-

koululle. Sievissä isoskoulutus on tällä hetkellä yksivuotinen, sillä osa nuorista

lähtee Sievistä pois peruskoulun jälkeen toisen asteen oppilaitoksiin. Nämä nuoret

saadaan paremmin sitoutettua vuoden kestävään koulutukseen. Isoset ovat yleen-

10

sä myös aktiivisia osallistumaan Sievin seurakunnan nuorisotyön tilaisuuksiin.

Sievin isoskoulutuksen tavoitteena on opettaa nuorelle lisää uskosta ja antaa var-

muutta seurakuntayhteyteen. Isoskoulutus vahvistaa ja tukee nuoren kasvua ja

kehitystä kohti positiivista ja ehjää minäkuvaa. Koulutuksen tehtävänä on opettaa

nuorille yhteisöllisyyden merkitystä, lähimmäisen rakkautta ja ihmissuhdetaitoja.

(Heinonen 2015.)

Spiritualiteetti ja rukous ovat tärkeä osa Sievin isoskoulutusta. Isoskoulutuksen

tavoitteena on opettaa nuoret rukoilemaan ja kääntymään Jumalan puoleen elä-

män eri tilanteissa. Isoskoulutuksessa hartauselämää toteutetaan erilaisin harta-

usmenetelmin. Isoskoulutettavat pitävät itse hartauksia sekä ovat mukana suun-

nittelemassa jumalanpalveluksia. Isoskoulutuksen oppitunnit tukevat nuorten

hengellisyyttä. (Heinonen 2015.)

Sievissä isoskoulutus rakentuu kolmesta leiristä ja ilta-/viikonloppuopetuksesta.

Ensimmäinen isoskoulutusleiri on syksyllä lokakuussa ja kaksi viimeistä leiriä

ovat maalis- huhtikuussa. Talven aikana on ilta- ja lauantaiopetusta. Näiden lisäk-

si isoskoulutettavat osallistuvat nuorteniltoihin, joissa heillä on hartausvuorot.

Tällä hetkellä Sievissä ryhdytään kehittämään jumalanpalvelusryhmiä, joihin iso-

set osallistuvat toteuttajina. Näin nuoret saadaan osallistumaan myös jumalanpal-

veluksiin. Jumalanpalvelusryhmien avulla nuorten olisi myös tulevaisuudessa

helpompi osallistua jumalanpalveluksiin opiskelupaikkakunnillaan. Koulutus

päättyy toukokuussa messuun, jossa heidät siunataan tehtäviinsä. Sievin isosten

tehtävät sijoittuvat lastenleireille ja rippikoululeireille. (Heinonen 2015.)

11

4 NUOREN SPIRITUALITEETTI

Kristillisyydessä spiritualiteetti tarkoittaa pääosin hengellistä elämää ja sen hoita-

mista (Tuominen 2005, 35). Luterilaisuudessa ihmisen hengellinen matka alkaa

kasteesta ja jatkuu seurakunnassa sanan ja sakramenttien äärellä (Holopainen

2006, 120). Kristityn hengellistä elämää voidaan kuvata matkana, jossa on läsnä

biologinen, sosiaalinen kuin kehityspsykologinenkin ulottuvuus (Holopainen

2006, 120). Erityisesti nuoruus on aikaa, jolloin nuori miettii uskonasioita sekä

omaa hengellisyyttään (Gothóni 2014, 94).

Nuorille on tärkeää tarjota toimintaa seurakunnassa, jotta he voivat kokea osalli-

suutta ja näin myös kokea seurakunnan merkityksellisemmäksi osaksi omaa elä-

mänsä. On kuitenkin muistettava, että uskonnollisuus on herkkä ja henkilökohtai-

nen asia. Nuorelle on annettava aikaa sekä tilaa, jotta hän voi itse hahmottaa oman

hengellisyytensä. (Tuominen 2008, 51.) Hengellinen pohdinta ja uskon epäilemi-

nen kuuluvat nuoren uskon etsintään ja sen muodostumiseen. (Paananen 2008, 34;

Gothóni 2014, 95.) Luotettava ja avoin ilmapiiri antaa tilaa nuorten kysymyksille ja

epäilyille (Paananen & Tuominen 2002, 14). Nuorta tulee ohjata sakramenttien ää-

reen sekä rohkaista ja ohjata mukaan seurakunnan toimintaan (Tuominen 2005,

41).

4.1 Hengellinen ohjaus osana spiritualiteettia

Hengellisessä ohjauksessa on kyse ihmisen omasta halusta selkeyttää omaa identi-

teettiään ja myös samalla pitää hengellinen ulottuvuus elämässä esillä (Kotila

2006, 13). Hengellisen ohjauksen tavoitteena on kristillisen uskon syventäminen.

Ihmisen luottamus Jumalaan vahvistuu ja hänen elämänarvonsa ja –valintansa

12

selkeytyvät. (Kotila 2006, 13-15; Wikström 1998, 107; Heikinheimo 2006, 241-242.)

Hengellisen ohjauksen päämäärä on auttaa ja rohkaista ihmistä hiljaisuuteen ja

itsenäiseen mietiskelyyn, sillä Jumala on läsnä hiljaisuudessa (Wikström 1998,

196).

Hengellisessä ohjauksessa on keskeistä elämän jakaminen matkakumppanin kans-

sa. Hengellisessä ohjauksessa tarkastellaan ihmisen hengellistä elämää ja elämän

eri kokemuksia ja tapahtumia. (Malmberg 2006, 91.) Hengellisessä ohjauksessa ei

asetuta toisen ihmisen yläpuolelle, vaan siinä on lähestyttävä toista kuuntelemalla

ja kyselemällä, ei opettaen ja neuvoen (Heikinheimo 2006, 220).

Kirkon tehtävä yhteisönä on toteuttaa hengellistä ohjausta. Jokaisella kirkkoon

kuuluvalla kristityllä on tehtävänä opastaa, kuunnella, tukea ja auttaa lähimmäis-

tä. (Kotila 2006, 15.) Hengellistä ohjausta voi tapahtua niin tietoisesti, järjestetysti

kuin myös huomaamatta. Hengellistä ohjausta voi tapahtua kahden kesken, pien-

ryhmässä tai yleisesti seurakuntayön yhteydessä. (Kotila 2006, 14.) Hengellisen

ohjauksen tulee tapahtua kristillisen kirkon kontekstissa, Jumalan sanan ja sakra-

menttien vaikutuspiirissä (Kotila 2006, 14).

Seurakunnan nuorisotyössä on mahdollisuus ottaa huomioon hengellisen ohjauk-

sen näkökulma. On tärkeää olla kiinnostunut nuorten elämästä ja heidän asiois-

taan sekä luoda toiminnassa ja tapahtumissa mahdollisuus hiljaisuudelle ja ruko-

ukselle. (Heikinheimo 2006, 229.) Tämän vuoksi opinnäytetyömme polku-

menetelmä perustuu pitkälti hiljaisuudessa tapahtuvaan työskentelyyn, jotta nuo-

rilla olisi aikaa omille ajatuksille ja pohdinnoille.

Hengellinen ohjaus on osa seurakunnan toimintaa, jossa ihmisillä on mahdolli-

suus saada vastinetta omaan hengelliseen etsintään ja yhteyden tarpeeseen (Häy-

13

rynen 2006, 171). Hengellisyys on olennainen osa kirkon luonnetta. Se tulisi nostaa

seurakunnan toiminnan keskukseen, sillä se on kirkon aarre. (Heikinheimo 2006,

241.) Hengellinen ohjaus on erityisen tärkeää tänä aikana, kun ihmiset miettivät

kristillisen uskon merkitystä ja asemaa (Kotila 2006, 18). Hengellisessä ohjauksessa

ei ole tärkeintä ihmisen mielikuvat uskosta, hänen moraalinen tilansa tai tiedos-

tamattomien voimien aiheuttamat sisäiset ristiriidat, vaan ne reaktiot, joita Kris-

tuksen seuraaminen synnyttää (Wikström 1998, 59). Hengellisyyttä tulisi lähestyä

monipuolisen rukouselämän ja erilaisten hengellisten harjoitusten kautta (Jokela

2004, 59).

Nuoren spiritualiteetin kehittymisessä ja sen tukemisessa avainsana on hengelli-

nen ohjaaminen. Ohjaaja voi olla rinnalla kulkija, jonka tehtävänä on kuunnella ja

tukea nuorta. Hengellisen ohjaajan tehtävä on myös näyttää suuntaa hengelliseen

elämään ja näin mahdollistaa sen syventyminen. Hengellisen ohjaajan kolmantena

tehtävänä on toimia oppaana, joka antaa nuorelle konkreettisia neuvoja ja ohjeita

uskon harjoittamiseen. (Tuominen 2005, 41.)

Nuorelle on tärkeää luoda mahdollisuus ja pohja hengellisyyden kehittymiselle.

Hengellisessä ohjauksessa on tärkeää, että kasvattajat ja aikuiset nuoren ympärillä

ymmärtävät oman spiritualiteettinsa. Näin he voivat ja osaavat olla nuorille pa-

remmin tukena heidän spiritualiteettinsa kehittymisessä. (Tuominen 2005, 38.)

Yksi olennainen osa spiritualiteetin harjoittamista on rukous. On ensiarvoisen tär-

keää rohkaista nuorta rukoilemaan ja antaa siihen tilaisuuksia. (Tuominen 2005,

43.)

Hengellisen ohjauksen tavoitteena on vahvistaa nuoren synnynnäistä spirituali-

teettia ja herkkyyttä. Nuorelle on annettava mahdollisuus kysyä, ihmetellä ja aja-

tella uskon asioita. Nuorelle ei tulisi antaa liian valmiita käsityksiä, jotka vähentä-

14

vät heidän omaa ajatteluaan ja uskomusten mahdollisuuksia. Hengellisessä ohja-

uksessa on tärkeää syventää nuoren henkilökohtaista tietoisuutta. Nuorella tulee

teettää erilaisia harjoitteita, jotka auttavat nuorta suuntamaan tarkkaavaisuutta

sekä rohkaista nuoria myös käyttämään luovuuttaan ja mielikuvitustaan hyödyk-

si. On olennaista, että hengellisyys tuodaan läsnä jokapäiväistä elämää. (Tuominen

2005, 37.)

4.2 Raamattu nuorisotyössä

Raamatun lukeminen kuuluu olennaisena osana hengellisyyteen ja sen hoitami-

seen. Kristittyjen tulisi lukea Raamattua. Sitä lukiessa tulisi tutustua siinä kerrot-

taviin henkilöihin ja pyrkiä asettumaan heidän asemaansa. (Wikström 1998, 204.)

Raamatussa on kerrottu kristityille uskon kaikkein keskeisimmästä asiasta, Kris-

tuksesta (Hautala 2014, 159).

Jokaisella on oikeus tulkita ja lukea Raamattua omalla tavallaan (Halme 2008, 123).

Nuoriakin on erityisen tärkeää kannustaa ajattelemaan Raamatun sanaa sekä roh-

kaista heitä käyttämään eri tulkintatapoja Raamattua luettaessa. Olennaista on

myös opettaa heitä hyväksymään jokaisen mielipiteet ja ajatukset Raamatun kans-

sa työskenneltäessä. Jotta nuoret saataisiin innostumaan Raamatusta ja sen teks-

teistä, on kannustaminen Raamatun ääreen tärkeää. (Köykkä 2005, 67.)

Raamattuun tutustuminen voi olla sekä yhdessä että yksityisesti tapahtuvaa (Hau-

tala 2014, 159). Nuorten kanssa toimiessa on muistettava antaa heille mahdollisuus

niin yksilölliseen kuin ryhmämuotoiseenkin Raamatun lukemiseen (Köykkä 2005,

65). Kehittämässämme polku-menetelmässä raamatunkohtia luetaan hiljaa itsek-

seen, kun taas JesariKysärissä Raamatun sanan äärellä ollaan yhdessä. Molemmis-

sa menetelmissä nuoria rohkaistaan omiin ajatuksiin ja siihen, että yhtä ainoaa

15

oikeaa vastausta ei ole, vaan jokaisella on omat ajatukset kustakin raamatunkoh-

dasta ja ne tulee hyväksyä sekä ottaa huomioon.

Raamatun lukeminen ja rukous liittyvät olennaisesti toisiinsa. Kokemus Sanan

avautumisesta johdattaa lukijan itsestään rukoukseen. Säännöllinen Raamatun

lukeminen herättää halun rukoilla. (Martikainen 2003, 253.) Rukous on keskuste-

lua Jumalan kanssa, jossa me saamme puhua Jumalalle ja hän haluaa puhua meille

(Toivainen 2005, 36).

Kirkon työntekijöillä on oltava selkeä käsitys omasta suhteestaan Raamattuun.

Heidän on kyettävä pohtimaan Raamatun sanomaa ja sen merkitystä, jotta he voi-

vat luontevasti käyttää Raamattua työssään. Nuorisotyössä toimiessa on kyettävä

perustellusti keskustelemaan Raamatusta nuorten ja lasten kanssa sekä opetta-

maan heille Raamatusta. (Köykkä 2005, 56-57.)

Nuorisotyössä on tärkeää rohkaista nuoria Raamatun ääreen tarjoamalla heidän

sukupolvelleen ominaisia toimintamenetelmiä (Köykkä 2005, 63). Raamatusta tuli-

si tehdä luonnollinen osa seurakunnan nuorisotyötä. Raamatun sanan tulee ilmetä

monipuolisessa hartauselämässä ja seurakuntalaisten kohtaamisissa. Raamatun

sanaa tulee jakaa ihmisille joka elämäntilanteessa. (Köykkä 2005, 69.) Raamattu on

myös olennainen osa hengellistä ohjausta (Gothóni 2014, 51). Seurakunnan nuori-

sotyön tulee kokonaisuutena heijastaa tasapainoista ja turvallista uskoa, joka ohjaa

nuorten Raamatunkäyttöä (Köykkä 2005, 68).

4.3 Uskonnollinen kieli,

Hengellisessä ohjauksessa uskonnollisella kielellä on suuri merkitys, sillä se ei ai-

noastaan kuvaa todellisuutta, vaan se myös luo sitä (Wikström 1998, 87). Uskon-

16

asioita voidaan lähestyä kielellisesti kahdesta erilaisesta suunnasta, sisä- ja ulko-

puolelta (Kuula 2010, 21).

Kun uskoa lähestytään sisäpuolelta, oletetaan että kaikki läsnäolijat mieltävät it-

sensä kristityiksi. He tunnustavat kirkon uskontulkinnan omakseen ja kokevat,

että usko on osa heidän elämänkatsomustaan. Tällöin uskosta puhuttaessa käyte-

tään me-kieltä. Me-kielen käytön takana on ajatus siitä, että meillä on yhteinen

käsitys uskosta ja olemme samanmielisesti sen takana. Kun uskonnollisessa kieles-

sä käytetään sisäpuolelta lähestyvää kieltä, ajatellaan että kaikki olisivat samaa

mieltä ja kaikki sanottu koskisi jokaista läsnäolijaa. (Kuula 2010, 21.)

Ulkopuolisessa lähestymistavassa uskon sisältöä käsitellään niin sanotusti ulkoa

annettuna ehdotuksena, jota ei ole vielä omaksuttu osaksi omaan elämään. Tässä

lähestymistavassa uskosta puhutaan muiden ihmisten asiana, johon ollaan tutus-

tumassa ja ottamassa kantaa. Ikään kuin uskoa katsottaisiin ulko- ja yläpuolelta.

Ulkopuolinen lähestymistapa kyselee uskon näkemyksiä ja ajatuksia. Tämä lähes-

tymistapa ei tuo uskon asioita ehdottomina ja pakottavina totuuksina. (Kuula

2010, 21-23.)

Kirkollinen puhetapa vaihtelee näiden kahden lähestymistavan välillä. Sisäpuoli-

nen näkökulma tulee kaikista selvimmin esille kirkon oppia kuvailevissa viralli-

sissa kirkollisissa kirjoissa. Jumalanpalveluskieli on lähes kokonaan sisäpuolelta

lähestyvää kieltä. Ulkopuolelta lähestyvän kielen elementtejä käytetään useasti

rippikoulumaailmassa. Nuoria haastetaan kyselemään ja ajattelemaan uskoa. Kir-

kon sanoma opetetaan väljällä ja varovaisella tavalla. (Kuula 2010, 22-23.) Osalle

nuorista kirkollinen kieli tuntuu vieraalta ja kaukaiselta. Kirkossa käytettävän kie-

len tulisi olla aitoa, luontevaa ja ajankohtaista, jotta nuoret voisivat kokea toimitta-

jien puhuvan suoraan sydämestään (Hauta-aho & Tornivaara 2009, 113.)

17

Sanallisen ilmaisun tukena voisi hyvin käyttää myös muuta ilmaisua, kuten esi-

merkiksi eri taidemuotojen ja liikkeen mahdollisuuksia. Myös aistien runsas käyt-

tö ja hyödyntäminen tulisi muistaa kirkollisissa tapahtumissa ja tilaisuuksissa.

Tällaisten keinojen avulla voisi monipuolistaa kirkossa tapahtuvaa vuorovaikutus-

ta sekä tehdä siitä kokonaisvaltaisempaa. (Hauta-aho & Tornivaara 2009, 114.)

18

5 JUMALANPALVELUS SUOMEN EVANKELIS-LUTERILAISESSA

KIRKOSSA

Jumalanpalvelus on kaikkien kristittyjen yhteinen tehtävä, se on oikeus sekä sa-

malla velvollisuus, johon he ovat saaneet kasteessa kutsun (Kotila 2004, 24). Juma-

lanpalveluksella on merkittävä rooli seurakunnan hengellisessä elämässä, ja sitä

voidaankin pitää seurakunnan elämän keskuksena. Jumalanpalvelus tuo kirkon

uskon konkreettiseksi ja se on myös lähellä tavallisen ihmisen kokemusmaailmaa

(Kotila 2004, 17.) Jumalanpalveluksessa on kyse seurakunnan hengellisen elämän

uudistumisesta, josta seurakunta saa voimaa (Sariola 2012, 284). Jumalanpalvelus

on kokonaisuudessaan rukousta. Rukouksella on erilaisia ilmenemismuotoja, ei

ole siis yhtä ainoaa ja oikeaa tapaa rukoilla, eikä yhtään ainoa tapaa viettää juma-

lanpalvelusta. (Kotila 2004, 23.)

Jumalanpalveluksen kautta ihmiset ilmaisevat Jumalan merkityksen elämässään

(Kotila 2004, 15). Ihmiset saavat mahdollisuuden Jumalan kohtaamiselle ja yhtey-

den kokemiselle (Hauta-aho & Tornivaara 2009, 110). Jumalanpalveluselämä on

tärkeä seurakuntalaisille myös hengellisen ohjauksen näkökulmasta. Jumalanpal-

veluksissa on kyse vastavuoroisuudesta, joka syntyy Jumalan ja seurakunnan vä-

lille. Jumalanpalveluksen toimittajilla on tärkeä osa, kun ajatellaan hengellisen

ohjauksen toteutumista jumalanpalveluksissa. (Heikinheimo 2006, 221.)

5.1 Messu eli ehtoollisjumalanpalvelus

Sana messu tulee latinankieleen sanoista ”Ite, missa est” (= menkää, on lähetetty),

jotka ovat jumalanpalveluksen lähettämissanat. Nämä sanat lähettävät seurakun-

talaiset todistamaan ilosanomaa Kristuksen lähetyskäskyn mukaisesti. (Palvelkaa

19

Herraa iloiten 2000, 191.) Messu on seurakunnan jumalanpalveluselämän keskus.

Kaikki muut seurakunnan jumalanpalveluselämään liittyvät tilaisuudet rakentu-

vat messun ympärille. On huomattava, että messun rakenne on pohjana sanajuma-

lanpalveluksen, perhemessun ja viikkomessun kaavoissa. Tällä halutaan vahvistaa

seurakunnan jumalanpalveluselämän messukeskeisyyttä ja yhtenäisyyttä. (Sariola

2012, 228-229.)

Alusta alkaen jumalanpalveluksen ytimen on alusta alkaen muodostanut Jumalan

sana ja sen saarna sekä ehtoollisen sakramentti (Sariola 2012, 47). Se, että saarna ja

ehtoollinen ovat messun eli ehtoollisjumalanpalveluksen avainsanoja, on paluuta

alkuperäiseen luterilaiseen jumalanpalveluskäsitykseen sekä alkuseurakunnan

juurille ja varhaiskristilliseen kirkkoon (Sariola 2012, 55). Messussa Sana ja sakra-

mentti varustavat jumalanpalvelukseen osallistuneita palvelemaan lähimmäistä ja

tällä tavoin toimimaan Jeesuksen seuraajina (Sariola 2012, 309). Messu tuo ihmisil-

le voimaa arkeen ja auttaa ylläpitämään omaa hengellisyyttä ja huolehtimaan siitä.

Sosiaalinen media on nykyisin myös tärkeä Pyhän kohtaamisen paikka. Internet

on osa jumalanpalveluselämää. Se tarjoaa mahdollisuuksia jumalanpalveluselä-

män kehittämiseen ja monipuolistamiseen. On useita eri tapoja, kuinka internetiä

voi hyödyntää jumalanpalveluselämässä. Ihmisiä voidaan esimerkiksi kutsua ju-

malanpalvelukseen Facebookin kautta tai esimerkiksi esirukouspyyntöjä voi toi-

mittaa internetin kautta. (Hauta-aho & Tornivaara 2009, 117.) Jumalanpalveluksen

luomisessa on pidettävä kiinni kirkon olemuksesta ja keskeisestä sisällöstä, mutta

siinä on myös otettava huomioon ajankohtaiset asiat ja tilanteet (Hauta-aho &

Tornivaara 2009, 111).

20

5.2 Nuori ja messu

Seurakunnan on tärkeä tarjota nuorille toimintaa, jotta he voivat kokea osallisuut-

ta sekä kuuluvuutta seurakuntaan (Tuominen 2005, 51). Nuorten kutsuminen mu-

kaan messun suunnitteluun ja toteuttamiseen yhdenvertaisina vastuunkantajina

ammattilaisen rinnalle, osoittaa yhteisöllisyyttä ja vapautta (Koskelainen 2005, 78).

Opinnäytetyössämme suunnittelimme ja toteutimme messun isoskoulutettavien

kanssa, jotta he saisivat kokemusta messussa toimitsijana olemista. Tämän kautta

heidän on myös mahdollisesi helpompi leirityössä toimia ja opettaa jumalanpalve-

lukseen liittyvistä asioista leiriläisille.

Nuorten järjestämät messut tulisi olla perinteisten sunnuntaiaamun messujen rin-

nalla kiinteä ja pysyvä osa seurakunnan jumalanpalveluselämää (Jokela 2008, 28).

Seurakunnissa jumalanpalveluselämän tulisi olla monipuolista ja vaihtelevaa. Täl-

löin jokainen voi löytää itselleen sopivan Pyhän kohtaamisen hetken arjen keskel-

le. (Hauta-aho & Tornivaara 2009, 123.)

Sunnuntaiaamun jumalanpalvelusta ei voi pysyvästi istuttaa nuoren elämään, sillä

sen ajankohta ei ole rytmissä nuoren luonnollisten elämäntapojen kanssa. Sen

vuoksi iltakirkot ovat nuorille miellyttävämpi ja mielenkiintoisempi vaihtoehto.

Iltakirkot tukevat paremmin heidän hengellistä kasvuaan. (Köykkä 2014, 136.)

Tämä oli yksi syy miksi toteutimme nuorten messun illalla.

Nuorille tulisi antaa messun toteutuksessa aitoa vastuuta ja lupa tehdä itsensä nä-

köisiä messun osuuksia. Jokaisen erityislahjoille ja mielenkiinnon kohteille on an-

nettava mahdollisuus tulla esiin. (Kuula 2010, 17.) Kajaanin Kirkko 2015 seminaa-

rissa nuoret ovat jo vuonna 2004 ilmaisseet kiinnostuksensa osallistua seurakun-

nan toimintaan seuraavasti:

21

Meidän nuorten pitää päästä vaikuttamaan enemmän seurakuntien

toiminnan suunnitteluun, toteutukseen ja päätöksentekoon. Jumalan-

palveluksissa ja muussa seurakuntaelämässä tulee käyttää enemmän

nuorille läheistä musiikkia ja puhua meille tärkeistä asioista ymmär-

rettävästi. (Nuorten julkilausuma Kirkko 2015.)

Nuoria kiinnostaa usein se, mitä muut nuoret tekevät (Kuula 2010, 17). Nuorille

on myös annettava kokemus siitä, että heitä kuullaan ja heihin luotetaan (Kinnu-

nen 2011, 136).

Nuorten järjestämät ja toteuttamat messut eivät ole harjoittelemista oikeaa messua

varten, vaan ne ovat myös osa seurakunnan jumalanpalveluselämää. Usein nuor-

ten messut ovat myös seurakunnan jumalanpalveluselämän raikkain ja tuorein

osa. Nuorten messut saattavat myös innostaa seurakunnan työntekijöitä mietti-

mään jotain uutta ja erilaista jumalanpalveluselämään. (Kuula 2010, 18.) Seurakun-

talaisille saattaa olla virkistävää, kun saa olla mukana nuorten toteuttamassa ja

toimittamassa sekä nuorten näköisessä messussa (Jokela 2008, 32).

Kasvatustyön yksi tehtävä on tarjota nuorille jumalanpalveluskulttuuri, johon he

voivat mielekkäällä ja itselleen sopivalla tavalla kasvaa sekä osallistua (Jokela

2008, 32). Seurakunnan nuorisotyö tarjoaa nuorille monenlaista toimintaa. On

muistettava, että jumalanpalveluselämä on nuorisotyön punainen lanka. Sen alku

on lasten jumalanpalveluksissa ja se etenee varhaisnuoruuden läpi, rippikoulun

kautta aina aikuistuvaan nuoren maailmaan asti. (Koskelainen 2005, 73.)

5.3 Jumalanpalveluksen teologia

Sana jumalanpalvelus on kaksimerkityksinen, sillä jumalanpalveluksessa Jumala

palvelee ihmistä ja ihminen palvelee Jumalaa. Jumala toimii ensin: hän luo ihmi-

22

sen, uhraa itsenä ja lahjoittaa pelastuksen. Ihminen vastaa tähän kohtaamaansa

hyvyyteen palvelemalla Jumalaa. Palvellessa Jumalaa hän antaa lauluissa, rukouk-

sissa ja eleissä hengellisen kiitosuhrin Jumalalle. Jotta jumalanpalvelus on aito,

täytyy maailman hädän elää sen julistuksessa ja ehtoollisenvietossa, rukouksissa ja

virsissä. Jumala ei ainoastaan kutsu seurakuntaa koolle ja varusta sitä lahjoillaan,

vaan hän myös siunaa sen ja lähettää takaisin arjen työhön. (Palvelkaa Herraa

iloiten 2000, 190-191.) Jumalanpalveluksen teologia erottaa toisistaan muodon ja

sisällön. Sisällön ja muodon tulee olla sopusoinnussa keskenään. (Kotila 2004, 16.)

5.3.1 Johdanto-osa

Jumalanpalveluskaava alkaa johdanto-osalla jonka keskeinen sisältö on seurakun-

nan yhteinen rukous, kiitos ja ylistys. Johdanto-osan alussa on tärkeää muistaa

ohjeistaa messuun osallistuvia seurakuntalaisia, jotta he saavat selkeän kuvan

messun kulusta. Johdanto-osa alkaa alkuvirrellä, jonka valinnassa huomioidaan

kirkkovuoden ajankohta ja jumalanpalveluksen luonne. Virren voi korvata psal-

milla, kuorolaululla tai soitinmusiikilla. Alkuvirren aikana voi olla ristikulkue,

jonka aikana seurakunta seisoo. Ristikulkueessa jumalanpalveluksen palveluteh-

tävissä toimivat tulevat sisään seuraavanlaisessa järjestyksessä: kulkueristi, kyntti-

lät, kukat, palvelutehtävissä toimivat seurakuntalaiset ja työntekijät, Raamattu tai

Evankeliumikirja, avustavat papit ja liturgi. (Palvelkaa Herraa iloiten 2012, 2-3.)

Alkuvirren jälkeen tulee alkusiunaus, johon kuuluu siunaamisen lisäksi vuoroter-

vehdys. Yhteisen jumalanpalveluksen johtaja, liturgi, lausuu tai laulaa alkusiuna-

uksen. Jumalanpalveluksen kaava jatkuu liturgin lausumilla johdantosanoilla, jot-

ka vievät seurakunnan Jumalan eteen. Johdantosanoissa liturgi toivottaa seura-

kuntalaiset tervetulleiksi ja kertoo pyhäpäivän tai jumalanpalveluksen erityisluon-

23

teesta. Johdantosanat johdattelevat seurakuntalaiset yhteiseen rippiin. (Palvelkaa

Herraa iloiten 2012, 3-4.)

Yhteisessä ripissä seurakunta tunnustaa syntinsä Jumalalle. Synnintunnustus on

henkilökohtainen, mutta samalla yhteisöllinen. Sen vuoksi tulee suosia tapaa, jossa

seurakuntalaiset lausuvat synnintunnuksen yhdessä papin kanssa. Synninpäästön

lausuu yhteisen ripin johtaja, joka on valinnut synninpäästön jumalanpalvelusten

kirjan vaihtoehdoista. Synninpäästö otetaan vastaan lausumalla tai laulamalla aa-

men. (Palvelkaa Herraa iloiten 2012, 4-5.)

Yhteisen ripin jälkeen tulee kristillisen kirkon jumalanpalveluslaulu eli päivän

psalmi. Päivän psalmi ei ole pakollinen, mutta se on suositeltava. Psalmi voidaan

laulaa tai lukea. On suositeltavaa tapaa, jossa esilukija tai -laulaja ja kuoro tai seu-

rakunta vuorottelee. Päivän psalmia seuraa Herra armahda, kunnia ja kiitosvirsi

Pyhälle Kolminaisuudelle. Viimeisenä johdanto-osassa on päivän rukous, jonka

johtaa liturgi. Päivän rukous valitaan evankeliumikirjasta, jossa on kaikille pyhä-

päivälle vaihtoehtoisia päivän rukouksia. Päivän rukous lausutaan evankeliumi-

kirjan mukaisesti, muokkaamattomana. (Palvelkaa Herraa iloiten 2012, 6-10.)

5.3.2 Sanaosa

Sanaosaan kuuluvat lukukappaleet, vastaus, päivän virsi, evankeliumi, saarna,

uskontunnustus, virsi ja yhteinen esirukous. Jokaiselle kirkonvuoden pyhälle löy-

tyy evankeliumikirjasta lukukappaleet. Lukukappaleiden lukeminen kuuluu

yleensä jumalanpalveluksessa palvelustehtävissä toimiville. On muistettava, että

lukijat saavat perehtyä teksteihin ennen jumalanpalveluksen alkua. Vastauksena

lukukappaleiden välissä käytetään hiljaista mietiskelyä, psalmia, laulua, virttä tai

24

soitinmusiikkia. Vastauksen tulee sopia muodoltaan vastaukseksi ja liittyä kuul-

tuun lukukappaleeseen. (Palvelkaa Herraa iloiten 2012, 11–13.)

Lukukappaleiden jälkeen tulee päivän virsi, jota pidetään messun päävirtenä. Sen

vuoksi toteutuksen tulee olla musiikillisesti monipuolinen. Päivän virsi valitaan

evankeliumikirjasta, jossa on jokaiseen vuosikertaan sopiva virsiehdotus. Evanke-

liumikirjasta löytyy myös virsiä, jotka eivät liity vuosikertaan. Ennen saarnaa li-

turgi, saarnaaja tai diakoni lukee evankeliumitekstin, joka valitaan evankeliumi-

kirjasta. (Palvelkaa Herraa iloiten 2012, 14.) Seurakuntalaiset kuuntelevat evanke-

liumitekstin seisten. Evankeliumin kautta kerrotaan Jeesuksen teoista ja opetuksis-

ta. Sen kautta seurakuntalaiset voivat kuulla Jeesuksen äänen. (Sariola 2001, 72.)

Saarna pohjautuu ensisijaisesti evankeliumitekstiin, joskus se voidaan perustaa

lukukappaleisiin. Saarnan päätarkoitus on julistaa evankeliumia. Saarnan tulee

olla Raamatun selittämistä, opettamista ja ajankohtaista tulkintaa. Saarnaajan tulisi

avata evankeliumin merkitystä seurakuntalaisille. Saarnan jälkeen lausuttava us-

kontunnustus on vastaus evankeliumille ja saarnalle. Seurakunta lausuu uskon-

tunnustuksen, liturgin/saarnaajan tai avustavan papin johdolla, yhteen äänen seis-

ten. Sanajumalanpalveluksissa ja arkisin vietettävissä jumalanpalveluksissa käyte-

tään pääsääntöisesti Apostolista uskontunnustusta ja messussa suositellaan käy-

tettäväksi Nikean uskontunnustusta. Vaihtoehtoisesti uskontunnustus voidaan

myös laulaa, mutta tällöin kaavasta jää pois uskontunnustuksen jälkeen tuleva

virsi. (Palvelkaa Herraa iloiten 2012, 17-18.)

Sanaosan päättää yhteinen esirukous, jossa rukoillaan lähimmäisen rakkauteen

kuuluen jokaisen puolesta. Esirukouksen tulee Kirkkokäsikirjan mukaan sisältää

ainakin seuraavat rukousaiheet: 1) kirkon ja seurakunnan ja evankeliumin leviä-

misen puolesta, 2) esivallan ja julkisen vallan käytön puolesta, 3) erilaisissa vaike-

25

uksissa olevien puolesta, 4) ajankohtaisten asioiden puolesta. Esirukous tulisi

suunnitella ja valmistaa yhdessä seurakuntalaisten kanssa liturgin, diakonin tai

avustavan papin johdolla. Suunnittelussa voi käyttää apuna Jumalanpalveluksen

kirjan yhteisiä esirukouksia ja esirukousaiheita. Suunnittelussa tulee ottaa huomi-

oon se, että esirukouksessa on tilaa myös hiljaiselle rukoukselle, jolloin seurakun-

talaiset voivat rukoilla heille läheisten ihmisten ja asioiden puolesta. Esirukouk-

sessa on huomioitava seurakuntaan jätetyt esirukouspyynnöt. Diakoni, avustava

pappi tai liturgi johtaa yhteisen esirukouksen, jonka toteutuksessa voi olla muka-

na seurakuntalaisia. Yhteisen esirukouksen päätyttyä ilmoitetaan kolehdin kohde.

(Palvelkaa Herraa iloiten 2012, 18-20.)

5.3.3 Ehtoollinen

Ehtoollista vietetään ristillä syntiemme tähden Kristuksen muistoateriana ja se

vahvistaa yhteyttä Kristukseen. Tämä sakramentti vahvistaa kasteessa alkanutta

hengellistä elämää. (Katekismus 2000, 92-93.) Ehtoollista voidaan pitää messun

keskeisimpänä osana. Monelle seurakuntalaiselle se voi olla tärkeä ja voimaa an-

tava Pyhän kokemisen hetki. Ehtoollinen on yhteisöllistä sekä yksilöllistä. Siinä

seurakuntalainen on osa ehtoollispöydässä ja messussa olevaa yhteisöä. Samalla

hän on myös yksin kasvokkain Kristuksen kanssa. (Lindfors 2008, 86.)

Kirkkojärjestyksessä (KJ 2:12) säädetään ehtoollisen jakamisesta. Kirkkojärjestyk-

sen mukaan ehtoollisen jakaa pappi. Tässä jakaminen pitää sisällänsä ehtoollisai-

neen konsekroimisen. Ehtoollisen jakamisessa voi avustaa kirkkoherran myöntä-

mällä luvalla evankelis-luterilaisen kirkon konfirmoitu ja kristillisestä vakaumuk-

sesta tunnettu jäsen. Liturgi vastaa ehtoollisella leivän jakamisesta ja avustaja voi

jakaa viinin. (Palvelkaa Herraa iloiten 2012, 101-102.)

26

Ehtoollinen alkaa uhrivirrellä. Virren aikana liturgi, avustava pappi tai diakonia

tehtävissä toimiva kattaa ehtoollispöydän. Uhrivirren aikana kannetaan kolehti,

jonka kohde ilmoitetaan ennen virttä. Uhrivirren jälkeen tulee ehtoollisrukous,

johon kuuluu vuorolaulu, prefaatio, pyhä sekä rukous ja asetussanat. Asetussano-

jen jälkeen lausutaan Isä meidän- rukous yhteen ääneen. Isä meidän- rukouksen

pyynnöt ilmaisee ehtoollisen eri sisältöjä. Isä meidän- rukousta seuraa Jumalan

Karitsa- hymni, joka on kunnioituksen osoitusta ja rukousta ehtoollisen läsnä ole-

valle Kristukselle. Ehtoollisen vietto alkaa Jumalan Karitsa- hymnin päätyttyä.

Ehtoollinen päättyy kiitosrukoukseen, jossa seurakunta kiittää Jumalaa ehtoollisen

lahjasta. (Sariola 2001, 88-112.)

5.3.4 Päätösosa

Jumalanpalveluksen päätös koostuu kolmesta osasta: ylistyksestä, siunaamisesta

ja lähettämisestä. Ennen messun päättymistä seurakuntalaiset voivat ylistyksen

kautta kiittää ja kunnioittaa Jumalaa. (Sariola 2001, 310.) Esilukija tai laulaja kehot-

taa seurakuntalaisia messun päätös-osan ylistykseen. Ylistyksen voi toimittaa

myös seurakuntalainen. Ylistys on virsi tai messusävelmäsarjaan kuuluva sävel-

mä. Messuun osallistujat laulavat ylistyksen seisten. (Palvelkaa Herraa iloiten

2012, 32.)

Jumalanpalveluksen päätös-osaan kuuluvat myös siunaus ja lähettäminen. Seura-

kuntalaiset ottavat seisten vastaan liturgin lausuman tai laulaman siunauksen.

Liturgi lausuu siunauksen te-muodossa, koska siunauksella annetaan koko seura-

kunnalle Jumalan varjelus. Lähettäminen lausutaan juuri ennen jumalanpalveluk-

sen päättymistä. (Palvelkaa Herraa iloiten 2012, 32.) Lähettämisellä rohkaistaan

seurakuntalaista julistamaan evankeliumia ja elämään kristittynä. Liturgi tai mes-

sun toteutuksessa oleva seurakuntalainen lausuu lähetyssanat. (Sariola 2001, 313.)

27

Jumalanpalvelus loppuu päätösmusiikkiin. Se on lyhyt virsi, kuorolaulu tai soi-

tinmusiikki. Mahdollinen ristikulkue on päätösmusiikin aikana. Jumalanpalveluk-

sen päätös-osaan kuuluu osana jumalanpalvelusten kirjan mukainen päätösruko-

us, jonka liturgi pitää sakaristossa. (Palvelkaa Herraa iloiten 2012, 33.)

28

6 TOIMINNAN KUVAUS

Tässä luvussa kuvaillaan opinnäytetyöprosessimme etenemistä. Luvussa kerro-

taan jokaisen tuottamamme osion tarkka kuvaus. Meillä oli ensimmäinen palaveri

työelämäohjaaja Satu Heinosen kanssa 10.9.2014. Tässä palaverissa sovimme, että

kehitämme Sievin seurakunnan isoskoulutuksen jo olemassa olevaa hengellistä

sisältöä sekä luomme jotain uutta. Palaverissa myös sovimme, että olemme muka-

na toisessa ja kolmannessa isoskoulutuksessa, sillä emme molemmat olisi päässeet

paikalle ensimmäiseen viikonloppuun. Isoskoulutusviikonloppujen ajankohdat

olivat 10.-12.4.2015 ja 24.-26.4.2015. Satu Heinonen myös toivoi, että työstäisimme

nuorten kanssa messun Sievin kirkkoon, joten hengellisen sisällön suunnittelun

lisäksi suunnittelimme ja toteutimme isoskoulutettavien nuorten kanssa messun.

Tehtävänämme oli suunnitella isoskoulutukseen kaikki hengellinen sisältö ja to-

teuttaa niitä myös käytännössä. Suunnittelimme isoskoulutusviikonloppujen hen-

gellisen sisällön raamatunkohdan Joh.14:1-6 innoittamana ja päätimme, että vii-

konloppujen hengelliset teemat ovat raamatunkohdan mukaisesti. Suunnittelim-

me viikonloppuihin aamuhartaudet, iltahartaudet, JesariKysäri-pelin ja polku-

menetelmän.

6.1 Messu

Yhtenä opinnäytetyömme osana suunnittelimme ja toteutimme Sievin seurakun-

nan isosten kanssa messun. Ensimmäinen suunnittelupalaveri messua koskien oli

7.2.2015 ja toinen palaveri oli 10.3.2015. Messu toteutettiin 12.3.2015 Sievin kirkos-

sa. Ensimmäisessä suunnittelupalaverissa suunnittelun lisäksi pidimme oppitun-

nin isosille aiheesta jumalanpalvelus (LIITE 1/1-3). Oppitunnin aikana keräsimme

29

lattialle muodostelman, jossa keskellä oli paperi, jossa luki jumalanpalvelus ja sen

ympärillä erillisillä papereilla jumalanpalveluksen eri osat: johdanto, sana-osa,

ehtoollinen ja päätös.

Oppitunti alkoi adjektiivitorilla, jossa jokainen sai itselleen kolme adjektiivia, joita

piti lähteä vaihtamaan toisten kanssa (LIITE 1/4). Tavoitteena oli saada itselleen

adjektiivit, jotka nuoren mielestä kuvasivat jumalanpalvelusta. Adjektiivitorin jäl-

keen adjektiivilaput laitettiin jumalanpalveluspaperin ympärille.

Adjektiivitorin jälkeen jaoimme jokaiselle isoskoulutettavalle neljä paperia, joihin

he kirjoittivat luennointimme pohjalta jokaisesta messun osasta paperille mieles-

tään tärkeimmät asiat. Luennointimme perustui opinnäytetyön teoriaosan lukuun

viisi: Jumalanpalvelus Suomen evankelisluterilaisessa kirkossa. Kävimme messun

osat yksi kerrallaan läpi ja jokaisen osan läpikäynnin jälkeen nuoret kirjoittivat

kyseisestä osasta paperille heidän mielestään tärkeimmät asiat. Luennon lopuksi

nuoret asettelivat muistiinpanopaperit lattialle oikealle paikalle.

Messun suunnittelu tapahtui ryhmissä. Opetusosuuden jälkeen kerroimme nuoril-

le ryhmät sekä niiden tehtävät. Nuoret jakautuivat saarna-, musiikki-, rukous-,

teksti- ja käsiohjelmaryhmiin. Yksi nuorista sai toimia messussa ehtoollisavustaja-

na. Nuoret valitsivat ryhmän oman mielenkiintonsa mukaan. Saarnaryhmän teh-

tävänä oli suunnitella messun saarna edellisen sunnuntain evankeliumitekstin

perusteella. Musiikkiryhmä valitsi messuun virret ja laulut kirkkovuoden teeman

mukaan. Heidän tehtävänään oli myös vastata musiikin toteutuksesta kanttorin

johdolla. Rukousryhmän tehtäviin kuului esirukouksen valmistaminen sekä sen

lukeminen messussa. Tekstiryhmä perehtyi päivän teksteihin ja he lukivat tekstit

messussa. He myös keräsivät messussa kolehdin. Käsiohjelmaryhmä valmisti

messuun käsiohjelman, jonka lisäksi he valitsivat messuun synnintunnustuksen ja

30

keräsivät tekstiryhmän kanssa messussa kolehdin. Tällä kerralla nuoret aloittelivat

suunnittelua ja me olimme heidän apunaan ja tukenaan ja vastasimme mahdolli-

siin kysymyksiin. Lopussa kävimme läpi kunkin ryhmän tilanteen ja sovimme

seuraavasta suunnittelukerrasta.

Toisessa suunnittelukokoontumisessa oli paikalla meidän lisäksemme Sievin seu-

rakunnan vs. kappalainen Olli Luhtasela, kanttori Päivi Aho sekä nuorisotyönoh-

jaaja Satu Heinonen. Kokoontumisen alussa kävimme yhdessä läpi, mitä kukin

ryhmä oli siihen mennessä valmistanut. Koonnin jälkeen kukin ryhmä jatkoi

suunnittelua. Kanttori oli musiikkiryhmän ohjaajana ja auttoi musiikkiryhmäläisiä

valitsemaan virret ja laulut. Vs. kappalainen oli saarnaryhmän apuna tekemässä

saarnaa. Me autoimme ryhmiä tarpeen mukaan. Kun ryhmät olivat saaneet tehtä-

vänsä suunniteltua, askartelimme heidän kanssa kutsukortit messuun. Kutsukortit

sekoitettiin ja jaettiin sattumanvaraisesti jokaiselle nuorelle. Nuorten tehtävänä oli

toimittaa kutsukortti jollekin läheiselle. Kävimme suunnittelukokoontumisen lo-

puksi läpi kaikkien ryhmien tuotokset.

Messu toteutettiin ehtoollisjumalanpalveluksen kaavalla toisen sävelmäsarjan

mukaan. Vs. kappalainen Olli Luhtasela toimi messussa liturgina ja nuoret toteut-

tivat messun muut osat. Menimme nuorten kanssa kirkkoon kaksi tuntia ennen

messun alkua. Harjoittelimme käytännössä ryhmien tehtäviä ja kävimme yhdessä

läpi messun kaavan kokonaisuudessa. Messu aloitettiin ristikulkueella ja se päät-

tyi ristikulkueeseen. Messun jälkeen keräsimme palautetta myös rippikoululaisil-

ta, jotka olivat rippikoulun puitteissa tulleet messuun. Halusimme kerätä palaut-

teet sosiaalisen median kautta, koska se on tämän päivän juttu. Päädyimme tässä

käyttämään todaysmeet.com-chatalustaa. Todaysmeetillä jokainen pystyy anta-

maan palautteen nimettömästi, ja samalla palautteen antaja näkee myös muiden

palautteet.

31

6.2 JesariKysäri

Ajatus JesariKysäristä lähti halustamme kehittää pelimuotoinen raamattuhetki.

JesariKysäriä kokeiltiin käytännössä toisessa ja viimeisessä isoskoulutusviikonlo-

pussa. Olemme itse askarrelleet JesariKysärin alusta loppuun saakka. Kuution

pohjamateriaaliksi valikoitui eristelevy. Pohjamateriaali muotoiltiin kuution muo-

toon, jonka jälkeen kuutiot päällystettiin kartongilla ja kontaktimuovilla. Joka toi-

seen kuutioon laitettiin jokaiselle tahkolle yksi kysymyssana. Loput kuutiot jäivät

tyhjiksi. Tyhjiin kuutioihin tehtiin teemojen mukaisesti vaihtuvat raamattu-laput.

Kuutiot päällystettiin kontaktimuovilla. Raamattulappujen teemat tulevat ilmi

värien perusteella.

JesariKysäri on noppapeli, jonka tavoitteena on syventää raamattutuntemusta ja

pohtia raamatuntekstien merkityksiä. JesariKysäriin kuuluvat raamatunkohdat on

valittu opinnäytetyömme kantavan teeman, tie, totuus ja elämä perusteella. Nuo-

ret oppivat pelin kautta myös keskustelemaan omista ja muiden näkemyksistä

sekä kunnioittamaan toistensa mielipiteitä. Isoskoulutettavat nuoret pelasivat Je-

sariKysäriä toisessa ja viimeisessä viikonlopussa, yhteensä kaksi kertaa.

6.3 Polku

Kehitimme isoskoulutukseen polku-menetelmän, joka toteutettiin isoskoulutus-

viikonlopuissa lauantai-iltaisin. Polku-menetelmä on viikonloppujen ja hengelli-

sen teemamme mukainen kolmiosainen. Jokainen polun osa on sisällöltään erilai-

nen, mutta rakenne on pääosin sama kaikissa. Halusimme polkuun kuitenkin jat-

kuvuutta. Päädyimme askarteluun, jossa tehdään kirjasta rasia. Rasioita kirjoista

työstettiin jokaisessa polun osassa. Me molemmat emme päässeet ensimmäiseen

32

viikonloppuun paikalle, joten toteutimme toisessa viikonlopussa molempien vii-

konloppujen polut, toisen perjantaina ja toisen lauantaina.

Kaksi ensimmäistä polkua toteutettiin toisessa isoskoulutusviikonlopussa 10.-

12.4.2015. Ensimmäinen osa toteutettiin perjantai-iltana. Polun alussa isoskoulutet-

tavat nuoret jakautuivat pareihin. Jokainen nuori sai valita itselleen kirjan. Nuoret

istuivat kahden pöydän ääressä, kynttilöiden valossa. Luimme polun alkuun

Raamatusta kohdan Joh.14:1-6. Tämän jälkeen aloitimme rasioiden työstämisen.

Ensimmäisessä polussa nuoret kaiversivat kirjoista sivut pois suorakulmion muo-

toisesti. Rasioiden työstämisen aikana nuoret kiersivät pareittain toisessa huonees-

sa olevilla rasteilla. (LIITE 2/3-7). Jouduimme jättämään yhden rasteista pois, sillä

nuorilla meni odotettua kauemmin rastien kiertämisessä. Kun kaikki parit olivat

kiertäneet rastit ja kaivertaneet kirjansa, luimme loppuun uudestaan saman raa-

matunkohdan kuin alussa sekä kirjoittamamme hartaustekstin ja rukouksen

(LIITE 2/2).

Toinen polun osa toteutettiin toisen isoskoulutusviikonlopun lauantai-iltana. Po-

lun alussa ohjeistimme nuoret menemään samoihin pareihin kuin edellisenä iltana

ja kerroimme polun sisällön, jonka jälkeen luimme Raamatusta kohdan Joh.14:1-6.

Sen jälkeen nuoret alkoivat työstää kirjoja. Toisessa polussa kirjojen työstämiseen

kuului sivujen liimaaminen yhteen sekä lopuksi kirjojen päällystäminen koriste-

paperilla. Rasioiden tekemisen lomassa nuoret kävivät kiertämässä toisessa huo-

neessa rasteilla (LIITE 2/3-7). Kun kaikki olivat työstäneet rasiat loppuun ja kiertä-

neet rastit, pidimme toisessa huoneessa teeman mukaisen hartauden. (LIITE 2/8-

11) Hartauden lopuksi luimme saman raamatunkohdan, joka luettiin polun alussa.

Polku päättyi yhteiseen Herran siunaukseen.

33

Viimeinen polun osa toteutettiin kolmannen isoskoulutusviikonlopun lauantai-

iltana. Kerroimme polun alkuun pääpiirteisesti mitä polussa tulee tapahtumaan.

Tällä kerralla nuoret koristelivat ja viimeistelivät kirjansa. Koristelun lomassa nuo-

ret kävivät yksitellen toisessa huoneessa rasteilla (LIITE 2/14-15), joissa he saivat

itsenäisesti tehdä pohdintatehtävän. (LIITE 2/14). Sen jälkeen kun kaikkien rasiat

oli koristeltu, siirryimme toiseen huoneeseen. Jaoimme jokaiselle nuorelle 19 pien-

tä kuutiota, jonka jälkeen istuimme lattialle piiriin. Opastimme, että seuraavaksi

jokainen laittaa kuutiot rasiaan ja rasiat lähtevät piirissä myötäpäivään kiertä-

mään. Jokainen lukee kenen nimi rasiassa on ja ottaa sieltä yhden kuution. Kuuti-

oon kirjoitetaan mustekynällä lyhyesti jokaiselle tahkolle jotain positiivista rasian

omistajasta. Kuutiot olivat kooltaan noin 1,5 cm x 1,5 cm. Kuutiot laitetaan takaisin

rasiaan ja rasia annetaan seuraavalle. Kun rasiat olivat kiertäneet kaikilla, luimme

Raamatusta Joh.14:1-6. Lopuksi luimme lyhyen hartaustekstin ja rukouksen (LIITE

2/12-13).

6.4 Aamu- ja iltahartaudet

Suunnittelimme isoskoulutukseen aamuhartaudet jokaisen viikonlopun lauantai-

aamulle sekä iltahartaudet viikonloppujen perjantai-illoille (LIITE 3/1-5 & LIITE

4/1-7). Emme pitäneet aamuhartauksia ollenkaan käytännössä. Iltahartauksista

toteutimme ainoastaan viimeisen viikonlopun iltahartauden, sillä emme olleet en-

simmäisessä viikonlopussa ja toisessa viikonlopussa polut toteutettiin sekä perjan-

taina että lauantaina. Suunnittelimme myös iltahartaudet viikonloppujen hengelli-

sen teeman perusteella.

Tällä hetkellä Sievissä on käytössä Nuorten veisukirja 2010, sen vuoksi halusimme

käyttää niitä aamuhartauksissa. Ajattelimme, että aamuhartauksien tulisi olla ly-

hyitä ja selkeitä. Emme ole muissa menetelmissä käyttäneet juuri ollenkaan mu-

34

siikkia, joten myös sen vuoksi halusimme johonkin menetelmään musiikin selke-

ästi esille. Aamuhartauksissa laulujen sanat luetaan säkeistö kerrallaan. Säkeistön

lukemisen jälkeen hartauden pitäjä avaa aina erikseen kunkin säkeistön sanomaa

(LIITE 3/1-3). Ennen loppurukousta lauletaan yhdessä, kussakin hartaudessa esillä

ollut laulu. Valitsimme aamuhartauslaulut viikonloppujen hengellisen teeman

perusteella. Laulut ovat Tahtosi tiellä 93, Ylitse merten 39 ja Luojan kaunein ajatus

6 (Nuoren seurakunnan veisukirja 2010.)

35

7 ARVIOINTI JA PALAUTE

Keräsimme isoskoulutettavilta kirjallisen palautteen (LIITE 5/1). Palautteeseen

vastasi 19 isoskoulutettavaa nuorta. Kaikki isoskoulutettavat nuoret olivat messun

suunnittelussa ja toteutuksessa mukana. 17 nuorta oli paikalla kaikissa toteutuk-

sissa ja kaksi nuorta tuli viimeisen viikonlopun toteutukseen mukaan. Kysyimme

näiltä kahdelta nuorelta lisäkysymyksen, jotta saisimme tietää, että miltä heistä

tuntui tulla kesken kaiken mukaan.

7.1 Isoskoulutettavien palaute

Suurin osa (16/19) nuorista koki, että he olivat saaneet kehittämistämme menetel-

mistä tukea omaan hengellisyyteensä ja sen kasvuun. Isoskoulutettavista nuorista

osa koki, että jumalanpalvelusoppitunnin kulku oli liian nopea, ja oli välillä vaikea

pysyä mukana. He kuitenkin kokivat, että opetuksesta oli hyötyä ja siitä oppi uu-

sia ja tärkeitä sekä uusia asioita. Kaikki nuoret saivat mielestään tarvittaessa apua

ja tukea messun suunnittelu – ja toteutusvaiheessa. Usean nuoren palautelomak-

keesta kävi ilmi, että vaikka heillä oli ollut aluksi sekava ja jännittynyt olo messun

toteuttamisesta, niin loppujen lopuksi oli hieno tunne, kun oli selviytynyt tehtä-

västään.

Kaikki nuoret pitivät JesariKysäristä. Suurin osa nuorista oli sitä mieltä, että se sai

heidät ajattelemaan. Monet pitivät myös ryhmässä työskentelyä hyvänä, ja suu-

rimman osan mielestä ryhmissä syntyi keskustelua. Muutaman nuoren mielestä

raamatunkohdat olisivat saaneet olla helpompia, kun taas muutaman mielestä

olisi voinut olla vieraampia ja vaikeampiakin raamatunkohtia. Yhden nuoren mie-

lestä kysymyskuution kysymykset olivat hieman liian samanlaisia, joka johti sii-

hen, että useampaan kysymykseen pystyi vastaamaan samalla tavalla.

36

Nuoret pitivät Polku-menetelmästä. Suurimman osan mielestä kirjojen työstämi-

nen rasioiksi oli mukavaa. Polku-menetelmä herätti palautteen mukaan kaikissa

nuorissa ajatuksia ja osa oli sitä mieltä, että sen kautta alkoi ajatella myös sellaisia

ajatuksia, jotka eivät muuten ole mielessä. Suurin osa nuorista piti siitä, että tehtä-

vien kautta sai pohtia itseä ja omaa elämäänsä. Palautteesta tuli myös ilmi, että

positiivisuuskuutioiden teko oli hyvä ja erilainen idea ja oli ollut mukavaa kirjoit-

taa muista ryhmäläisistä positiivisia asioita. Jotkut nuoret myös kokivat, että pol-

ku menetelmä auttoi arvostamaan ja rakastamaan itseä enemmän. Kaksi nuorta

osallistui vain viimeiseen osaan. Toisen nuoren mielestä mukaan tuleminen oli

helppoa ja toisen nuoren mielestä poissaolot hieman vaikututtivat kokonaisuu-

teen. Molemmat kuitenkin pitivät Polku-menetelmästä.

7.2 Ohjaajan palaute

Keskustelimme työelämäohjaajan kanssa opinnäytetyöstämme kokonaisuutena

sekä kävimme myös keskustelua jokaisesta osasta erikseen. Hänen mielestään ju-

malanpalvelusoppitunti oli toimiva ja sujuva kokonaisuus. Hän piti oppitunnin

konkreettisuudesta. Keskustelussa tuli myös ilmi, että oli hyvä, kun oppitunnilla

perehdyttiin nuoren omaan kokemukseen messusta. Messun suunnittelu ja toteu-

tus menivät työelämäohjaajan mielestä hyvin. Hän toi kuitenkin ilmi messun

evankeliumitekstin haastavuuden ja kävimme keskustelua siitä, että tekstin olisi

voinut vaihtaa helpompaan.

Työelämäohjaaja tykkäsi JesariKysäristä ja hänen mielestään se oli hyvä, luova ja

erilainen idea. Erityisesti hän piti siitä, että tarvittaessa sitä voi helposti kehittää ja

muunnella tulevaisuudessa. Hänen mielestään on hienoa, että JesariKysäri kan-

nustaa nuoria omaan pohdintaan ja ajatteluun. JesariKysärin kesto oli hänen mie-

37

lestään sopivan mittainen nuorille. Tulevaisuuttakin ajatellen JesariKysärin voi

ottaa helposti esille leirillä sopivan hetken tullen ja pelata yhdessä.

Polku-menetelmää työelämäohjaaja piti hyvänä menetelmänä, jota voi hyvin käyt-

tää tulevaisuudessakin. Hänen mielestään oli hienoa, että vaikka jokainen osa oli

erilainen, niin silti kaikki osat yhdessä muodostivat toimivan kokonaisuuden. Kui-

tenkin keskustelussa tuli ilmi, että Polku voi olla haastavaa toteuttaa yksin, koska

siinä on jonkin verran esivalmisteluja. Työelämäohjaaja oli kuitenkin sitä mieltä,

että aikoo ottaa polunkin käyttöön tulevien vuosien isoskoulutuksissa. Hän piti

hienona asiana sitä, että Polku-menetelmän kautta nuoret pääsivät pohtimaan it-

seään ja omaa elämäänsä. Hän oli sitä mieltä, että heidän ikäisilleen pohdintateh-

tävät olivat sopivia. Keskustelimme myös polku-menetelmän pituudesta. Työelä-

mäohjaajamme sanoi, että hänen mielestään pituus oli sopiva ja oli mukava huo-

mata, kun nuoret olivat polun osissa keskittyneesti mukana.

Kokonaisuudessaan työelämäohjaajamme oli sitä mieltä, että kehittämämme me-

netelmät tukivat nuoren hengellisyyttä ja hengellistä kasvua. Kaiken kaikkiaan

hän piti menetelmiä toimivina ja hänen mielestään kaikki on helposti toteutetta-

vissa, eivätkä ne vaadi liikaa työtä ja valmistelua. Hän piti hyvänä sitä, että nuoret

pääsivät tekemään, pohtimaan sekä askartelemaan.

7.3 Meidän oma arviomme

Messun alkuvaiheessa suurin ongelma oli ajanpuute. Ensimmäisellä opetus- ja

suunnittelukerralla opetusmateriaalia oli riittävästi, mutta nuorten omaa alkuval-

mistelu- ja suunnitteluaikaa ei jäänyt opetustuokion jälkeen oikeastaan yhtään.

Nuorten kannalta oppitunnista olisi tullut selkeämpi ja opettavaisempi, jos aikaa

38

olisi ollut enemmän. Lattialle koottu muodostelma messun eri osista oli toimiva ja

hyvä.

Toisella suunnittelukerralla nuorilla oli enemmän aikaa valmistella messua. Meillä

oli riittävästi aikaa käydä tarkkailemassa ja auttamassa jokaista ryhmää. Suunnit-

teluaikaa oli tarpeeksi ja kaikki ryhmät saivat osuutensa suunniteltua. Messun

evankeliumiteksti oli vaikeasti ymmärrettävä ja se tuotti saarnaryhmälle hanka-

luuksia. Saarnasta saatiin kuitenkin yhdessä nuorten kanssa nuortennäköinen ja

helposti ymmärrettävä. Loppujen lopuksi me autoimme heitä aika vähän.

Nuoret saivat toteuttaa lähes kaiken itse. Kaikista osista näkyi se, että nuoret to-

della olivat pääosin itse suunnitelleet ne. Koska liturgin osuudet olivat ainoat, joita

nuoret eivät tehneet, säilyi messussa selkeä rakenne. Nuoret olivat vastuullisia ja

hoitivat hienosti omat tehtävänsä. Vaikka messun alussa kuului muutama odot-

tamaton ääni, oli hienoa että nuoret eivät hämmentyneet äänistä. Nuoret olivat

koko messun suunnittelu-, harjoittelu-, ja toteutusajan omatoimisia ja itseohjautu-

via. Messun jälkeen kävimme lyhyen ja suullisen keskustelun, jossa nuoret myön-

sivät, että heitä jännitti ennen messua. Messun toteutuksesta ei kuitenkaan yhtään

näkynyt heidän jännityksensä. Messu oli kaunis ja rauhallinen sekä ennen kaikkea

nuortennäköinen.

Paastonaika hieman sekoitti messun toteutusta, sillä kaava ei mennyt täysin perin-

teisen kaavan mukaisesti. Emme olleet varmoja, mikä osa tulee paastonaikana

mukaan ja mikä ei tule. Rippikoululaisten palautteen kerääminen ei onnistunut.

Todaysmeet-sivusto oli ideana hyvä, mutta kaatui siihen, että sen kautta ei voinut

yhtään tarkkailla, että kuka antoi palautetta ja kuka ei. Nuoret osasivat hyödyntää

sitä ja suurin osa ei valitettavasti antanut palautetta ollenkaan. Jos olisimme ke-

39

ränneet palautteet paperille, olisimme ehkä saaneet enemmän hyvää ja rakentavaa

palautetta.

JesariKysäri oli meidän mielestämme toimiva ja se sai nuoret keskustelemaan. Ko-

emme, että valitsimme hyvät raamatunkohdat ja että ne olivat lähellä nuorten

elämää. Jäimme miettimään, että kysymyskuution kysymykset olisivat voineet

olla hieman enemmän erilaisia toisiinsa nähden. Ideana JesariKysäri on toimiva,

koska kuutioiden tekeminen itse on helppoa ja edullista. JesariKysärissä hyvä

puoli on se, että sitä voi helposti kehittää ja muunnella tilanteen mukaan. Mene-

telmänä se soveltuu muuallekin kuin isoskoulutukseen, sitä voisi käyttää myös

esimerkiksi rippikoulussa.

Polku-menetelmä perustui pohdintatehtäviin, rasioiden askarteluun sekä hartau-

teen. Kokonaisuudessaan yhdessä polun osassa oli sopivasti tekemistä. Polku-

menetelmän suunnitteluvaiheessa mietimme, että onko kirjojen valmistaminen

liian työläs ja suuri työ kolmena iltana tehtäväksi. Kuitenkin käytäntö osoitti sen,

että rasiat kirjoista ehdittiin saada hyvin valmiiksi kolmessa illassa. Olimme arvi-

oineet polun kestoksi hieman yli puoli tuntia. Yksi polun osa kesti kuitenkin yli

tunnin. Se tuli meille hieman yllätyksenä. Toisaalta kesto johtui siitä, että nuoret

tekivät rasiat niin tarkasti ja keskittyivät pohdintatehtävien tekoon. Palautteesta,

jonka isoskoulutettavilta keräsimme, ei myöskään ilmennyt, että kesto olisi ollut

liian pitkä. On kuitenkin huomioitava, että yhden polun osan kesto riippuu paljon

myös ryhmästä. Tälle ryhmälle se oli sopiva kesto, mutta tulevaisuutta ajatellen,

on polun osien rakennetta mietittävä aina ryhmän mukaan.

Meillä oli tavoitteena tehdä rasteille pohdintatehtäviä, joihin nuorten olisi suhteel-

lisen helppo vastata ja jotka saisivat heidät pohtimaan ja ajattelemaan. Oli ilo

huomata, että he aidosti keskittyivät pohdintatehtäviin ja palautteista ilmeni, että

40

he olivat kokeneet tehtävät ajatuksia herättävinä. Suunnitteluvaiheessa mietimme,

että avaisimme jokaisen polun osan pohdintatehtäviä jollain tavalla yhdessä. Kui-

tenkin päädyimme siihen, että tehtävät tehdään itsekseen ja niitä ei käydä läpi.

Jäimme kuitenkin miettimään, että olisivatko nuoret kaivanneet hieman yhteistä

tehtävien purkua, koska kuitenkin kävi ilmi, että ajatuksia oli herännyt. Hienoa oli

se, että nuoret olivat aivan hiljaa yli tunnin ja antoivat jokaiselle mahdollisuuden

keskittyä omaan työskentelyynsä.

Teimme osana opinnäytetyötämme aamu- ja iltahartaudet isoskoulutusviikonlop-

puihin. Emme toteuttaneet aamuhartauksia ollenkaan käytännössä, joten niiden

arviointi on käytännön osalta mahdotonta. Halusimme aamuhartauksista lyhyet ja

sujuvat. Olemme tyytyväisiä siihen, että keksimme käyttää Nuoren seurakunnan

veisukirjan lauluja hartauksien pohjalla. Lauluissa ongelmana oli kuitenkin, se että

laulujen säkeistöissä ei ole kovinkaan paljoa tekstiä, jota voisi analysoida. Tämä

tuotti hieman hankaluuksia puheosuuksien kirjoittamiseen. Olisimme voineet pa-

nostaa niiden kirjoittamiseen hieman enemmän.

Iltahartauksista toteutimme käytännössä ainoastaan yhden. Hartaustekstien kir-

joittamisessa haasteena oli saada jokaisesta uudenlainen, sillä kokonaisuudessa

meillä oli monta hartaustekstiä kirjoitettavana. Iltahartauksien kirjoittamiseen oli-

simme voineet myös käyttää vielä enemmän aikaa. Olemme kuitenkin tyytyväisiä

siihen, että jokaiseen iltahartauteen keksittiin teemaan sopiva havainnollistamis-

keino. Jokaisessa iltahartaudessa on myös toiminnallisuutta. Meitä jäi harmitta-

maan se, että emme voineet pitää kaikkia iltahartauksia käytännössä.

Isoskoulutettavilta kerätyn palautteen ja työelämäohjaajan arvioin perusteella on-

nistuimme ensimmäisessä kehittämistehtävässämme. Kehittämiemme menetelmi-

en avulla onnistuimme tukemaan nuorten hengellisyyttä ja hengellistä kasvua.

41

Isoskoulutettavilta kysyimme suoraan palautelomakkeessa, että kokivatko he saa-

neensa tukea hengellisyyteensä ja sen kasvuun. Ainostaan kolme nuorta ei osan-

nut sanoa, että olivatko he saaneet tukea hengellisyyteensä ja loput 16 nuorta vas-

tasivat, että he saivat menetelmien kautta tukea hengellisyyteensä ja sen kasvuun.

Työelämäohjaajan mielestä kehittämämme menetelmät tukivat nuorten hengellis-

tä kasvua.

Toinen kehittämistehtävä oli kehittää isoskoulutuksiin mielenkiintoiset ja moni-

puoliset menetelmät hengellisyyden tukemiseksi. Menetelmämme ovat monipuo-

lisia, sillä niissä on toimintaa, askartelua, hiljaisuutta, kuuntelemista, musiikkia ja

pohdintaa yksin kuin myös ryhmässä. Palautteiden perusteella nuoret pitivät me-

netelmistämme ja työelämäohjaaja kehui menetelmien monipuolisuutta.

42

8 POHDINTA

Opinnäytetyömme tavoitteena oli kehittää Sievin seurakunnan isoskoulutuksen

hengellisyyttä. Kehittämämme menetelmät saivat isoskoulutettavilta nuorilta ja

työelämäohjaajalta hyvää palautetta. Onnistuimme luomaan kokonaisuuden, joka

aiotaan ottaa Sievin seurakunnassa käyttöön tulevissa isoskoulutuksissa. Työelä-

mäohjaaja sanoi, että JesariKysäriä voisi hyödyntää myös muussakin nuorisotyön

toiminnassa kuin vain isoskoulutuksissa. Olemme kokonaisuudessaan tyytyväisiä

lopputulokseen.

Mielestämme oli hyvä idea jäsentää viikonloput teemoihin tie, totuus ja elämä.

Näiden teemojen kautta pystyimme käsittelemään hengellisyyttä monesta näkö-

kulmasta. Ajoittain kokonaisuus tuntui hieman sekavalta, sillä tekemistä ja eri osia

oli paljon. Haasteena oli saada kokonaisuudesta selkeä ja johdonmukainen. Lop-

pujen lopuksi koemme, että onnistuimme luomaan toimivan kokonaisuuden.

Kokonaisuudessa meitä jäi hieman harmittamaan se, että emme keskustelleet

nuorten kanssa esimerkiksi polun pohdintatehtävistä. Yksittäisten ja ryhmänä

käytävien keskustelujen kautta olisi voinut saada enemmän tietoa nuorten ajatuk-

sista, mielipiteistä sekä myös siitä, jos jokin pohdintatehtävä herätti heissä tunte-

muksia, joista olisi ollut hyvä keskustella. Tulevaisuutta ajatellen Polku-

menetelmään voisi ryhmästä riippuen, lisätä keskustelua pohdintatehtävistä.

Opinnäytetyön teoriaosan kirjoittamisen kautta saimme uutta tietoa. Erityisesti

jumalanpalvelus Suomen evankelis-luterilaisessa kirkossa -osuuden kirjoittamises-

ta opimme paljon uusia ja hyödyllisiä asioita. Paastonajan vuoksi messun kaava

oli hieman erilainen kuin normaalisti. Opimme käytännön kautta, kuinka paas-

tonaikana ehtoollisjumalanpalveluksen kaava eroaa normaalista kaavasta. Koko-

43

naisuudessaan olisimme voineet käyttää teoriaosassa enemmän lähdekirjallisuutta

ja muita lähteitä.

Voisimme ajatella, että käyttäisimme menetelmiä omassa tulevassa työssämme.

Menetelmissä hyvä puoli on se, että niitä voi käyttää muuallakin kuin seurakunta-

työssä. Polkujen pohdintatehtävät toimivat yleisesti nuorten parissa työskennel-

lessä kuin myös JesariKysärin ideaa voi hyödyntää erilaisiin teemoihin. Kehittä-

missämme menetelmissä tulee esille se, että kierrätysmateriaaleista ja edullisista

tarvikkeista ja suhteellisen vähäisestä materiaalimäärästä voi saada aikaiseksi hy-

vän lopputuloksen.

Opinnäytetyöprosessi on ollut myös meille opettavainen kokemus ja se antaa

meille hyvät eväät tulevaan. Suuri kiitos Sievin seurakunnalle ja työelämäohjaajal-

le Satu Heinoselle, että saimme tehdä opinnäytetyömme Sievin seurakuntaan.

Toivomme, että kehittämiemme menetelmien avulla isoskoulutettavat nuoret voi-

vat myös tulevaisuudessa saada tukea hengellisyyteensä ja sen kasvuun.

44

LÄHTEET

Gothóni, R. 2014. Auttava kohtaaminen II Sielunhoidon menetelmät ja käytäntö.

Helsinki: Kirjapaja.

Engström, K. Pyysiäinen, M. Repo, H. & Ryhänen, T. 2002. Oma ripari. Porvoo:

WSOY.

Halme, L. 2008. Uskonto ja kasvatus vuorovaikutuksena. Helsinki: Lasten Kes-

kus/Kirjapaja.

Hauta-aho, H. & Tornivaara, S-M. 2009. Kirkosta kiinni. Helsinki: Kirjapaja.

Hautala, J. 2014 Ilmoitusasiaa. Miten Raamattuun pitäisi suhtautua. Helsinki: Kir-

japaja.

Harjunpää, M. Paananen, T. Parviainen, J. Saarainen, J & Teittinen, S. 1994. Elä-

män siiville: isoskouluttajan käsikirja. Helsinki: Kirjapaja.

Heikinheimo, R. 2006. Hengellinen ohjaus seurakunnan perustoiminnoissa. Teok-

sessa H. Kotila (toim.) Hengellisen ohjauksen kirja. Helsinki: Kirjoittajat ja Kirjapa-

ja Oy, 220-242.

Heinonen, S. 2015. Nuorisotyönohjaajan haastattelu 20.4.2015. Sievin seurakunta.

Holopainen, J. 2006. Hengellinen matka ja pastoraali psykologia. Teoksessa H. Ko-

tila (toim.) Hengellisen ohjauksen kirja. Helsinki: Kirjoittajat ja Kirjapaja Oy, 114-

131.

Häyrynen, S. 2006. Hengellinen ohjaaja ja yksilöllinen ohjaussuhde. Teoksessa H.

Kotila (toim.) Hengellisen ohjauksen kirja. Helsinki: Kirjoittajat ja Kirjapaja Oy,

153-168.

Jokela, E. 2004. Nuoren hengellinen ohjaaminen. Teoksessa H. Aaltonen, L. Pruuki

& P. Saarainen (toim.) Rippikoulun käsikirja. Helsinki: Kirjoittajat ja Kirjapaja Oy,

57-65.

Jokela, E. 2008. Pyhä matka- näkökulmia nuorelle merkittävään liturgiseen elä-

mään. Teoksessa A. Mäkinen & J. Koivisto (toim.) Elämänmakuinen messu. Hel-

sinki: LK-kirjat/Lasten Keskus Oy, 25-43.

45

Katekismus. 2000. Suomen evankelis-luterilaisen kirkon kristinoppi. Helsinki: Edi-

ta.

Kinnunen, S. 2011. Lapsen usko –Miten tukea lapsen hengellistä kasvua? Hämeen-

linna: Kariston Kirjapaino Oy.

Kotila, H. 2004. Liturgian lähteillä Johdatus jumalanpalveluksen historiaan ja teo-

logiaan. Helsinki: Kirjapaja Oy.

Kotila, H. 2006. Miksi nyt on hengellisen ohjauksen aika? Teoksessa H. Kotila

(toim.) Hengellisen ohjauksen kirja. Helsinki: Kirjoittajat ja Kirjapaja Oy, 11-19.

Koskelainen, H. 2005. Nuori ja jumalanpalvelus. Teoksessa T. Paananen & H.

Tuominen (toim.) Nuorisotyön käsikirja. Helsinki: Kirjapaja Oy, 71-81.

Kuula, K. 2010. Meidän jumis. Helsinki: Kirjapaja Oy.

Köykkä, A. 2005. Raamattu ja nuorisotyö. Teoksessa T. Paananen & H. Tuominen

(toim.) Nuorisotyön käsikirja. Helsinki: Kirjapaja Oy, 55-70.

Köykkä, A. 2014. Nuorisotyön alkeet ja jatko. Helsinki: Lasten Keskus ja Kirjapaja

Oy

Lindfors, H. 2008. Ehtoollinen – salaisuus ja voiman lähde. Teoksessa A. Mäkinen

& J. Koivisto (toim.) Elämän makuinen messu. Helsinki: LK-kirjat/Lasten Keskus

Oy, 82-88.

Malmberg, M. 2006. Hengellinen kokemus postmodernissa maailmassa. Teoksessa

H. Kotila (toim.) Hengellisen ohjauksen kirja. Helsinki: Kirjoittajat ja Kirjapaja Oy,

89-102.

Martikainen, J. 2003. Hengellinen lukeminen. Teoksessa: S. Häyrynen & H. Kotila

(toim.) Spiritualiteetin käsikirja. Helsinki: Kirjapaja.

Nuorten julkilausuma Kirkko 2015. Seminaari 15.5.2004 Kajaani.

Nuoret seurakuntalaisina. 2012. Kehittämisasiakirja. Kirkkohallituksen julkaisuja

2012:6. PDF-dokumentti. Saatavissa:

http://sakasti.evl.fi/sakasti.nsf/0/D369F10AF9D44A9FC22577A500368BD5/$FILE/K

H_nuoret_www.pdf. Luettu 10.4.2014.

46

Paananen, T. 2008. Ihana, kipeä nuoruus – Naamion takana ahdistus ja elämän ilo.

Teoksessa H. Pruuki (toim.) Nuorten sielunhoidon käsikirja. Helsinki: LK-

kirjat/Lasten Keskus Oy, 21-37.

Paananen, T & Tuominen, H. 2002. Aarre isoskouluttajan opas. Helsinki: LK-kirjat/

Lasten keskus.

Palvelkaa Herraa iloiten – jumalanpalveluksen opas. 2012. 4. uudistettu painos.

Suomen ev. lut. kirkon kirkkohallituksen julkaisuja 2009:9.

Palvelkaa Herraa iloiten – jumalanpalveluksen opas. 2000. 2. painos. Suomen ev.

lut. kirkon kirkkohallituksen julkaisuja 2000:6.

Porkka, J. 2004. On kunnia olla isonen: Suomen evankelis-luterilaisen kirkon isos-

toiminta 2000-luvun alussa. Helsinki: Kirkkohallitus.

Porkka, J. 2005. Isostoiminnan rikkaus – leirityön tarpeista nuorisokulttuuriksi.

Teoksessa T. Paananen & H. Tuominen (toim.) Nuorisotyön käsikirja. Helsinki:

Kirjapaja, 82–108.

Pruuki, L. 2010. Rippikoulun pikkujättiläinen. Helsinki: LK-kirjat/Lasten Keskus

Oy.

Sariola, Y. 2001. Jumalanpalveluksen käsikirja. Helsinki: Kirjapaja Oy.

Toivainen, P. 2005. Timantti: varhaisnuoriso- ja nuorisotyön käsikirja 2000-luvulle.

Keuruu: Aikamedia.

Tuominen, H. 2005. Elän ja hengitän. Teoksessa: T. Paananen & H. Tuominen

(toim.) Nuorisotyön käsikirja. Helsinki: Kirjapaja Oy. 35-52.

Wikström, O. 1998. Häikäisevä pimeys. Näkökulmia hengelliseen ohjaukseen.

Helsinki:Kirjapaja Oy.

Wikström, O. 2001. Läsnäolon taito. Helsinki: Kirjapaja Oy.

LIITE 1/1

Jumalanpalvelus oppimateriaali:

Alkusanat

 Jumalanpalveluksen juuret on alkuseurakunnassa

 Alusta alkaen ehtoollisen sakramentti, ja Jumalan sana ja sen saarna ovat muo-

dostaneet jumalanpalveluksen ytimen

 Ehtoollinen on peräisin Jeesuksen ja opetuslasten viimeisestä ateriasta

Messu eli ehtoollisjumalanpalvelus

 Jumalan sanaa ja sen saarna ja ehtoollinen muodostavan messun ytimen

 Messu-nimen pohjalla on sana missio joka tarkoittaa lähettämistä  todiste-

taan Kristuksesta sanoin ja teoin

 Messu jumalanpalveluksen keskus  kaikki muut jumalanpalveluselämän

tilaisuudet rakentuvat messun rakenteen pohjalle vahvistaa seurakunnan

jp:elämän messukeskeisyyttä ja yhtenäisyyttä

 Johdanto-osa

 keskeinen sisältö on seurakunnan yhteinen rukous, kiitos ja ylistys

 Ohjeistus on tärkeä

 Alkuvirsi, alkusiunaus, johdantosanat, yhteinen rippi (synnintunnustus ja –

päästö), päivän psalmi, Herra armahda, kunnia ja kiitos virsi, päivän rukous

 Alkuvirsi: kirkkovuoden ajankohta ja jumalanpalveluksen luonne, ristikulkue,

voi korvata muulla musiikilla

 Alkusiunaus: liturgin homma

 Johdantosanat: johdatellaan päivän teemaan ja lopuksi johdatetaan seuraavana

olevaan synnintunnustukseen

 Synnintunnustus ja päästö: Srk tunnustaa syntinsä Jumalalle. Samalla henkilö-

kohtainen ja yhteisöllinen  Lausuttava yhteen ääneen

 Päivän psalmi: Suositeltava. Voidaan laulaa tai lukea.

 Päivän rukous: Johtaa liturgi, valitaan evankeliumikirjasta, jossa joka pyhälle

omansa, lausutaan muokkaamattomana

LIITE 1/2

 Synnintunnustus ja päästö: Srk tunnustaa syntinsä Jumalalle. Samalla henkilö-

 Päivän psalmi: Suositeltava. Voidaan laulaa tai lukea.

 Päivän rukous: Johtaa liturgi, valitaan evankeliumikirjasta, jossa joka pyhälle

omansa, lausutaan muokkaamattomana

 Saarna: Perustuu evankeliumitekstiin (joskus ehkä lukukappaleisiin), päätar-

koitus julistaa evankeliumia, tulee olla raamatun selittämistä, opettamista ja

ajankohtaista tulkintaa, tulee avata evankeliumin merkitystä, voi olla muodol-

taan muutakin kuin vain puhetta

 Uskontunnustus: liturgin/saarnaajan tai avustavan papin johdolla, yhteen ää-

nen seisten. Sanajumalanpalveluksissa ja arkisin vietettävissä jumalanpalve-

luksissa käytetään pääsääntöisesti Apostolista uskontunnustusta ja messussa

suositellaan käytettäväksi Nikean uskontunnustusta.

 Yhteinen esirukous: keskeistä lähimmäisen rakkaus, Esirukouksen tulee Kirk-

kokäsikirjan mukaan sisältää ainakin seuraavat rukousaiheet: 1) kirkon ja seu-

rakunnan ja evankeliumin leviämisen puolesta, 2) esivallan ja julkisen vallan

käytön puolesta, 3) erilaisissa vaikeuksissa olevien puolesta, 4) ajankohtaisten

asioiden puolesta, jätetyt esirukouspyynnöt, suunniteltava med srk, lopuksi

kolehdin kohde

Ehtoollinen

• Toinen sakramenteista, Pyhän kokemisen hetki, Kristuksen muistoateria,

vahvistaa yhteyttä, messun keskeisin osa?

• Ehtoollisen jakaminen: Kirkkojärjestyksessä (KJ 2:12) säädetään ehtoollisen

jakamisesta. Ehtoollisen jakaa pappi. Tässä jakaminen pitää sisällänsä eh-

toollisaineen konksekroimisen. Ehtoollisen jakamisessa voi avustaa kirkko-

herran myöntämällä luvalla evankelis-luterilaisen kirkon konfirmoitu ja

kristillisestä vakaumuksesta tunnettu jäsen. Liturgi vastaa ehtoollisella lei-

vän jakamisesta ja avustaja voi jakaa viinin kirkkoherran luvalla.

LIITE 1/3

• Ehtoollinen alkaa uhrivirrellä. Virren aikana liturgi, avustava pappi tai dia-

konia tehtävissä toimiva kattaa ehtoollispöydän. Uhrivirren aikana kanne-

taan kolehti, jonka kohde ilmoitetaan ennen virttä. Uhrivirren jälkeen tulee

ehtoollisrukous, johon kuuluu vuorolaulu, prefaatio, pyhä sekä rukous ja

asetussanat.

• Asetussanojen jälkeen Isä meidän-rukous, joka ilmaisee ehtoollisen eri sisäl-

töjä

• seuraa Jumalan Karitsa- hymni, joka on kunnioituksen osoitusta ja rukousta

ehtoollisen läsnä olevalle Kristukselle. Ehtoollisen vietto alkaa Jumalan Ka-

ritsa- hymnin päätyttyä.

• Ehtoollinen päättyy kiitosrukoukseen

Päätösosa

• koostuu kolmesta osasta: ylistyksestä, siunaamisesta ja lähettämisestä.

• Esilukija tai laulaja kehottaa seurakuntalaisia messun päätös-osan ylistyk-

seen. Ylistyksen voi toimittaa myös seurakuntalainen. Ylistys on virsi tai

messusävelmäsarjaan kuuluva sävelmä. Messuun osallistujat laulavat ylis-

tyksen seisten.

• Siunaus vastaan seisten, sanotaan mieluiten te-muodossa , yhteisöllisyyden

korostus!, Lähettämisellä rohkaistaan seurakuntalaista julistamaan evanke-

liumia ja elämään kristittynä (Lausuu liturgi tai messussa avustava)

• loppuu päätösmusiikkiin. Se on lyhyt virsi, kuorolaulu tai soitinmusiikki.

Mahdollinen ristikulkue on päätösmusiikin aikana. Jumalanpalveluksen

päätös-osaan kuuluu osana jumalanpalvelusten kirjan mukainen päätösru-

kous, jonka liturgi pitää sakaristossa.

LIITE 1/4

 Adjektiivitori jumalanpalvelusoppitunnille:

Värikäs

Iloinen

Tylsä

Puuduttava

Mielenkiintoinen

Innostava

Nukuttava

Räjähtävä

Kysymyksiä herät-

tävä

Mahtipontinen

Yhteisöllinen

Sosiaalinen

Nykyaikainen

Nuorekas

Vanhahtava

Lapsekas

Musiikintäyteinen

Harmaa

Hauska

Vitsikäs

Erilainen

Erikoinen

Pyhä

Ennalta-

arvaamaton

Jännittävä

Uskottava

Monimutkainen

Yksinkertainen

Väritön

Kaunis

Rauhoittava

Salaperäinen

Kekseliäs

Hajanainen

Talvinen

Upea

Rakastava

Tylsä

Ystävällinen

Pitkä

Kesäinen

Hämärä

Lämmin

Reipas

Puuduttava

Unettava

Energinen

Innostava

Turvallinen

Kylmä

Kuiva

Toiminnallinen

Lyhyt

LIITE 2/1

TIE TOTUUS ELÄMÄ

Polku-menetelmän materiaalit

LIITE 2/2

Polun osan teema: Tie

Työstövaihe: Kirjojen kaiverrus

Hartaus:

Valitsemme kirjamme niin kuin Jumalakin on valinnut meidät juuri

tälle paikalle, jossa nyt olemme. Kirjojen kaiverrus on pysyvää.

Voimme verrata siihen kuinka Jumalakin on ”kaivertanut” eli tehnyt

meidän elämälle pysyvät suunnitelmat.

Elämästä voidaan puhua tienä. Elämämme alkaa Jumalasta ja päättyy

Jumalaan. Meidät on kasteessa otettu Jumalan yhteyteen ja samalla

kirkon jäseneksi. Jeesuksen kautta meidän tiemme kulkee Jumalan

luo. Jeesus viitoittaa meidän tietämme.

Kirja niin kuin elämän tie etenee vähitellen. Se alkaa kansista ja päät-

tyy kansiin. Me saamme elämän tiehen voimaa, suuntaa ja apua us-

kosta. Niin kuin raamatunkohdassakin sanottiin, Jeesus on se tie.

Voimme luottaa siihen, että olemme oikealla tiellä ja meistä pidetään

huolta.

Rukous:

Rakas taivaan Isä. Kiitos siitä, että olet läsnä ja turvana tielläni. Olet tehnyt elämäl-

leni suunnitelman. Kiitän sinua siitä että saan luottaa siihen. Anna meille rohkeut-

ta kulkea Jeesuksen johdattamaa tietä, joka johtaa lopulta Sinun luoksesi. Tielläni

on niin ilon kuin surunkin hetkiä ja en aina ymmärrä tapahtuneiden asioiden tar-

koitusta. Anna minun nähdä jokainen elämäni vaihe osana suunnitelmaasi. Jää

siunaamaan minua ja läheisiäni. Kiitos kun saan luottaa elämäni sinun käsiisi.

Aamen.

Rastit: Liitteet 2/3-7, ristipalapeli (piirrä kartongille risti ja leikkaa se palasiksi),

Nuoren veisukirjasta laulun 58 sanat

LIITE 2/3

LIITE 2/4

LIITE 2/5

LIITE 2/6

LIITE 2/7

LIITE 2/8

Polun osan teema: Totuus

Työstövaihe: Kirjojen liimaus ja kansien päällystäminen

Hartaus: Nuoret seisovat huoneessa joko piirissä tai missä haluaa. Huoneessa on

pimeää:

Tekstinlukija 1:

”Joskus tunnen itseni yksinäiseksi. Kun liikutan päätäni ja yritän kat-

soa ympärilleni, en näe oikeastaan mitään. Jumala ole valonani.”

Tekstilukija 2:

Roomalaiskirjeestä:” Olen varma siitä, ettei kuolema eikä elämä, eivät

enkelit, eivät henkivallat, ei mikään nykyinen eikä mikään tuleva ei-

vätkä mitkään voimat, ei korkeus eikä syvyys, ei mikään luotu voi

erottaa meitä Jumalan rakkaudesta, joka on tullut ilmi Kristuksessa

Jeesuksessa, meidän Herrassamme.”

Taskulampulla heijastetaan valo kattoon:

Tekstilukija 1:

”Jumala kuljen katse ylöspäin, mutta ympärilläni vallitsee pimeys.

Kun lasken katseeni, niin en näe ympärilläni muita. Koetan kurottaa

niin kauas kuin pystyn mutta en saa kenestäkään otetta. Jopa sinäkin

Jumala tunnut niin kaukaiselta, koska olet siellä ylhäällä. ”

Tekstilukija 2:

Saarnaajan kirjasta:” Kaksin on parempi kuin yksin, sillä kumpikin

saa vaivoistaan hyvän palkan. Jos he kaatuvat, toinen auttaa toista

nousemaan, mutta voi yksinäistä, joka kaatuu -- häntä auttamassa ei

ole ketään. Ja jos kaksi makaa yhdessä, on molemmilla lämmin, mutta

kuinka yksinäisellä voisi olla lämmin? Yksinäisen kimppuun on help-

po käydä, mutta kaksi pitää puolensa, eikä kolmisäikeinen lanka kat-

kea helposti ”

LIITE 2/9

Seuraavaksi valo heijastetaan lattiaan:

Tekstilukija 1:

” Kuljen katse maahan luotuna vaikka sisimmässäni tahtoisin vain

nostaa katseeni ylös ja hymyillä. Ympärilläni on paljon ihmisiä mutta

minusta tuntuu että en uskalla näyttää muille sitä mitä minussa on.

Jumala anna minulle rohkeutta olla oma itseni. ”

Tekstinlukija 2:

Jesajan kirjasta: ” Niin kuin sade ja lumi tulevat taivaasta eivätkä sin-

ne palaa vaan kastelevat maan, joka hedelmöityy ja versoo ja antaa

kylväjälle siemenen ja nälkäiselle leivän, niin käy myös sanan, joka

minun suustani lähtee: se ei tyhjänä palaa vaan täyttää tehtävän, jonka

minä sille annan, ja saa menestymään kaiken, mitä varten sen lähe-

tän.”

Valo heijastetaan seinään:

Tekstinlukija 1:

”En osaa aina nähdä tulevaisuuttani. En tiedä minne huomenna kul-

kisin. Enkä myöskään tiedä mitä huominen tuo tullessaan. Sinä Juma-

la johdat tieni, sinua kohti minä kuljen. ”

Tekstinlukija 2:

Psalmeista: ” Sinun silmäsi näkivät minut jo idullani, sinun kirjaasi on

kaikki kirjoitettu. Ennen kuin olin elänyt päivääkään, olivat kaikki

päiväni jo luodut. Kuinka ylivertaisia ovatkaan sinun suunnitelmasi,

Jumala, kuinka valtava onkaan niiden määrä! Jos yritän niitä laskea,

niitä on enemmän kuin on hiekanjyviä. Minä lopetan, mutta tiedän:

sinä olet kanssani.”

Lopuksi laitetaan valot päälle:

Tekstilukija 1:

”Minun on nyt hyvä olla. Ympärilläni on ihmisiä joiden kanssa saan

olla ja sinä Herra valaiset tieni.”

LIITE 2/10

Loppusanat:

Pidämme valoa usein itsestäänselvyytenä. Aina kun on valoisaa, niin

emme välttämättä huomaa edes valon määrää. Pimeän tullessa ja tiu-

kan paikan tullessa huomaamme kuitenkin, kuinka paljon tarvitsem-

me valoa ja alamme kaivata sitä. Voimme verrata valoa uskoon. Kuten

valo, samoin myös usko on läsnä meidän ympärillämme ja meissä.

Usko on meissä, mutta me emme aina välttämättä huomaa tai ajattele

sitä. Usein Jeesus tuntuu olevan läsnä erityisesti silloin, kun tarvit-

semme apua tai haluamme kääntyä jonkun puoleen. Haluan muistut-

taa, että meillä on hyvinä ja tavallisina aikoinakin oikeus kääntyä Jee-

suksen puoleen, sillä Jumala on aina läsnä meidän elämässämme ja

hän on totuus.

Tänään me liimasimme kirjan sivut kiinni toisiinsa, aivan kuten mei-

dän elämässämme kaikki tapahtumat on liimattu pysyvästi meidän

elämäämme. Emme saa tapahtuneita asioita pyyhittyä pois, mutta on

lohdullista ajatella, että jokaisella tapahtuneella asialla on ollut jokin

merkitys. Liimaaminen on pysyvää niin kuin on Jumalakin. Jumalan

sana on totuus ja siihen se me saamme aina luottaa ja turvata.

Päällystämisellä teimme kirjoista omanlaisen, sellaisen kuin itse ha-

lusimme. Päällystyspaperin alla pysyy samat vahvat ja kovat kannet,

jotka suojaavat kirjaa. Samoin elämässä tulee uusia asioita, jotka

muuttavat ja jollain tavalla päällystävät meitä. Kaikkien näiden pääl-

lysteiden alla Jeesus on ja pysyy.

Tekstinlukija 2:

Tuomas sanoi hänelle: "Herra, emme me tiedä, minne sinä menet.

Kuinka voisimme tuntea tien?" Jeesus vastasi: "Minä olen tie, totuus ja

elämä. Ei kukaan pääse Isän luo muuten kuin minun kauttani.

Rukous: Herran siunaus

Rastit: Liite 2/11 ja Nuoren veisukirjan laulun 58 sanat

LIITE 2/11

LIITE 2/12

Polun osan teema: Elämä

Työstövaihe: Kirjojen koristelu ja täyttö

Hartaus:

Tänään me saatoimme kirjojen koristelun loppuun ja nyt sinulla on

käsissäsi rasia, jonka olet itse askarrellut. Viimeinen vaihe kirjojen

työstämisessä oli koristelu. Koristelimme rasiamme omannäköisiksi.

Tämä kirjojen koristeleminen voisi kuvastaa myös sitä, kuinka me itse

teemme elämässämme valintoja ja päätöksiä, joista jokainen jollain ta-

valla koristaa elämäämme. Kaikilla on alkujaan Jumalan suunnittele-

ma elämä, mutta vaikutamme itse kuitenkin toiminnallamme sen si-

sältöön.

Tähän polun osaan kuului myös minä-lapun täyttäminen. Lapussa

mietitte kokonaisvaltaisesti itseänne ja omaa persoonaanne sekä elä-

määnne. Lappu säilyy teillä itsellänne, mutta nyt jos vertailisimme nii-

tä keskenämme, voisimme huomata, että jokainen lappu on erilainen.

Tämä kertoo siitä, kuinka meistä jokainen on ainutlaatuinen kaikkine

ominaisuuksineen. Muista, että sinä olet riittävä juuri tuollaisena kuin

olet ja sinua tarvitaan. Jumala on tehnyt sinut tuollaiseksi, Hänen ku-

vakseen. Ole ylpeä itsestäsi.

Elämässä hyvien juttujen lisäksi meillä on myös surun hetkiä. Surun

tullessa voi olla vaikeaa löytää mitään hyviä asioita omasta elämästä

tai itsestään. Seuraavaksi me teemme jokaisen kirjan täytöksi positii-

visuuskuutioita. Nämä kuutiot muistuttavat sinua siitä, kuinka olet

hyvä juuri tuollaisena kuin olet. Nämä kuutiot myös muistuttavat si-

nua ehkä JesariKysäristä, jota olette saaneet täällä isoskoulutuksessa

pelata. Säilytä tämä rasia ja sen sisältö tallessa elämäsi matkalla. Se

LIITE 2/13

muistuttakoon sinua siitä, että sinä olet ainutlaatuinen ja Jeesus on tie,

totuus ja elämä. Hän kantaa meitä ja kulkee elämässä rinnallamme.

Joh. 14:1-6:

Positiivisuuskuutioiden teko

Rukous: Rakas Jumala

Kiitos tästä koulutuksesta, jota olemme saaneet yhdessä viettää.

Olemme oppineet uutta niin itsestämme, toisistamme kuin myös Si-

nusta. Anna meille elämässä rohkeutta turvata Sinuun ja kulkea Poi-

kasi jalan jäljissä. Kiitos siitä, että olet varjellut tiemme, jää siunaa-

maan meitä jokaista.

Rastit: Liitteet 2/14-15

LIITE 2/14

Minä

Nimeni:

Perheeseeni kuuluu:

Harrastukseni:

Luonteeni, hyvät puolet/kehitettävää:

Tärkeää elämässäni:

Mikä auttaa minua jaksamaan elämässä:

Tulevaisuudessa haluan:

Mottoni, joka vie minua elämässä eteenpäin ja kuvaa elämänasen-

nettani:

Tähän voit piirtää kuvan itsestäsi:

LIITE 2/15

LIITE 3/1

Aamuhartaudet:

Aamuhartauden kaava: Laulujen sanat luetaan säkeistö kerrallaan. Säkeistön lu-

kemisen jälkeen hartauden pitäjä avaa aina erikseen kunkin säkeistön sanomaa.

Ennen loppurukousta lauletaan yhdessä hartaudessa laulu, josta hartaudessa pu-

huttiin.

Teema: Tie

Laulu: Nuoren veisukirjasta laulu Tahtosi tiellä, 93

Ensimmäinen säkeistön jälkeen:

 Joka elämän tilanteessa ja hetkessä meillä on oikeus kääntyä Jumalan

puoleen.

 Jumala rakkauden määrä on ääretön. Siitä riittää meille jokaiselle joka

hetki.

 Elämän kulku saattaa joskus olla arvaamaton. Voimme luottaa siihen,

että Jumala johdattaa meitä tahtonsa ja suunnitelmiensa mukaan.

Toisen säkeistön jälkeen:

 Usko on usein mysteeri, jota ei anna ymmärrä. On luonnollista välillä

epäillä ja ihmetellä.

 Epäilyn ja ihmettelyn keskelläkin olemme Jumalan silmissä jokainen

samalla viivalla ja yhtälailla armosta osallisia.

 Rukous auttaa meitä elämässä ja vie lähemmäksi Jumalaa.

 Usko ja Jumalan rakkaus tuo meidän elämäämme valoa, ja se on mei-

dän turvasatama.

LIITE 3/2

Rukous:

Rakas Jumala. Kiitos siitä, että olet turvana tiellämme ja olet lähettänyt poikasi

kulkemaan kanssamme. Kiitos kaikesta siitä, mitä olet luonut elämäämme ja ym-

pärillemme. Kiitos kaikista läheisistä ja asioista ja ihmisistä, joiden kanssa saamme

matkaamme taivaltaa. Jumala, anna meille rohkeutta kääntyä sinun puoleesi ja

luottaa sinun voimaasi. Jää siunaamaan meitä.

Aamen

LIITE 3/3

Hartaus: Aamu

Teema: Totuus

Laulu: Nuoren veisukirjasta laulu Ylitse merten, 39

Ensimmäisen säkeistön jälkeen:

 Jeesus on totuus ja hän viitottaa meidän tietämme, sen tähden voim-

me luottaa häneen.

Toisen säkeistön jälkeen:

 Elämässä tilanteet muuttuvat, ja meidän eteemme tulee kokoajan uu-

sia tilanteita ja mahdollisuuksia.

 Kohtaamme elämän aikana monia ihmisiä, osa tulee ja menee, kun osa

taas saattaa jäädä pidemmäksi ajaksi elämäämme.

 Voimme todeta että elämä on muuttuva kokonaisuus, jossa on yksi

pysyvä asia. Jeesus pysyy vierellämme, tapahtuipa elämässämme

mitä tahansa.

Kolmannen säkeistön jälkeen:

 Surulle ja murheelle on elämässä oma aikansa. Rukous ja usko auttaa

meitä selviytymään elämän tilanteista ja antaa voimaa suruun ja

murheeseen.

Neljännen säkeistön jälkeen:

 Jokaisen meidän elämä kulkee Jumalan suunnitelman mukaisesti ja

päättyy aikanaan. Maanpäällisen elämän päättyessä meitä odottaa

iankaikkinen elämä ja sija Jumalan luona taivaassa.

LIITE 3/4

Rukous:

Rakas taivaan Isä, elämässä moni asia on hetkellistä ja tilanteet ja ihmiset muuttu-

vat ja kehittyvät. Kiitos siitä, että sinä olet aina totta ja pysyvää. Se luo meihin tur-

vaa. Anna meille voimia elämän haasteisiin. Ole tukenamme, kun asiat onnistuvat

tai tunnemme pettymystä ja surua. Jää siunaamaan meitä.

Aamen.

LIITE 3/5

Hartaus: Aamu

Teema: Elämä

Laulu: Nuoren veisukirjasta laulu Luojan kaunein ajatus, 6

Ensimmäisen säkeistön jälkeen:

 Jumala on luonut meistä jokaisen kuvakseen. Hän on tehnyt meistä

jokaisesta erilaisen ja siten ainutlaatuisen. Jokainen meistä on Luojan

kaunein ajatus.

Toisen säkeistön jälkeen :

 Jokaisella meillä on tässä maailmassa omalla paikallamme jokin tar-

koitus ja tehtävä.

 Erilaisina persoonina muodostamme kokonaisuuden, jossa täyden-

nämme toisiamme.

 Koska Jumala on meistä jokaisen luonut, haluaa hän varjella tietämme

ja olla mukana kaikissa elämän kiemuroissa.

 Elämässä saamme olla tukena, turvana ja lähimmäisen toinen toisil-

lemme. Olemme yhdessä joukko Luojan kauneimpia ajatuksia.

Rukous:

Rakas Jumala. Kiitämme sinua luomistyöstäsi, kaikista väreistä. Olet

luonut meistä jokaisesta ainutlaatuisen. Rohkaise meitä tuomaan

persoonamme esiin sekä olemaan juuri sellaisia kuin olemme. Anna

meille voimaa ja rohkeutta toimia yhtenäisenä kokonaisuutena, jossa

toinen tukee toistaan. Suojaa meitä ja läheisiämme.

Aamen.

LIITE 4/1

Iltahartaudet:

Teema: Tie

Tarvikkeet: Palapeli ja kynttilöitä

Ohjeistus:

Hartauden alussa hartaustilan ovilla jokaiselle nuorelle jaetaan yksi

palapelin palanen. Nuoret menevät rauhallisesti hartaustilaan ja ko-

koavat palapelin. Kaikki tämä tapahtuu hiljaisuudessa. Kun nuori on

löytänyt palaselleen paikan, hän voi mennä istumaan hartaustilaan

piiriin. Kun palapeli on valmis, hartaudenpitäjä voi alkaa lukea harta-

ustekstiä.

Hartausteksti:

Elämän tie on meille jokaiselle suuri mysteeri. Kun ajattelemme elä-

määmme taaksepäin, voimme huomata sen sisältäneen paljon erilaisia

tapahtumia ja vaiheita. Jokin asia on voinut tuntua todella raskaalta ja

vaikealta kun taas toinen asia on tuonut elämään iloa ja valoa. Elä-

mämme on kaikkine erilaisine vaiheineen suuri kokonaisuus erilaisia

palasia, aivan kuten tämä palapeli.

Nyt kun ajattelee elämää taaksepäin saattaa huomata jonkin tapahtu-

man tai tilanteen merkityksen paremmin nyt kuin silloin tapahtuma-

hetkenä. Jumala on tehnyt elämällemme suunnitelman ja tien, jota

pitkin me kuljemme. Jumala on suunnittelut jokaisen ylä- ja alamäen

tärkeäksi ja merkittäväksi osaksi kokonaisuutta. Aivan kuten tässä pa-

lapelissäkin jokainen palanen on omalla paikallaan tärkeä. Jos otam-

me jonkin palasen pois, ei kuvasta muodostu täydellistä kokonaisuut-

ta.

Elämän tie ala- ja ylämäkineen on meillä jokaisella ainutlaatuinen. Jo-

kaisen ihmisen elämään sisältyy omat erityispiirteensä. Elämän tiellä

LIITE 4/2

sattuneet tapahtumat ja tilanteet muovaavat ja muuttavat meitä ihmi-

sinä. Nämä ainutlaatuiset elämän tiet tekevät meistä erilaisia toisiim-

me nähden. Aivan kuten tämä palapeli tarvitsee jokaista palasta ko-

konaisuuteen, myös me tarvitsemme elämässä toinen toistamme.

Elämän tietä kulkee kanssamme suuri joukko läheisiä ja ystäviä.

Muistetaan olla lähimmäisiä toisillemme. Läheisten ja ystävien lisäksi

Jeesus on elämässämme. Jeesus on se tie, jonka kautta pääsemme Ju-

malan luo.

Rukous:

Rakas taivaan Isä

Kiitos elämästä. Se on täynnä erilaisia tapahtumia ja tilanteita. Auta

meitä muistamaan se, että kaikki mitä elämässä tapahtuu, on tarkoi-

tettu. Rohkaise meitä elämän joka hetkessä kääntymään sinun puolee-

si ja luottamaan siihen, että Jeesus avaa meille tien Sinun luoksesi.

Siunaa meitä jokaista.

Aamen.

LIITE 4/3

Hartaus: Ilta

Teema: Totuus

Tarvikkeet: Kiviä ja kynttilöitä

Hartausteksti:

Usko on jokaisen henkilökohtainen asia. Meillä jokaisella on omanlai-

nen kuva Jumalasta ja Jeesuksesta. Täällä edessä on erilaisia kiviä.

Nämä kivet ovat toisiinsa nähden erinäköisiä, erikokoisia ja myös eri-

värisiä. Voimme laittaa kivet kiertämään ja voitte katsella ja tunnustel-

la niitä. Aivan yhtä lailla kuin nämä kivet ovat erilaisia, niin on mei-

dän jokaisen uskokin. Emme voi vertailla siitä, kenen usko on vahvin.

Usko on lähtöisin Jumalasta, ei meistä ihmisistä.

Jokaisen meistä tulisi elää uskoa todeksi elämässämme ja olla lähim-

mäisiä toisillemme. Jeesuskin oli kaikkien vähäisimpien ystävä, Hän

halusi olla heidän kanssaan ja auttaa heitä. Yhtä lailla meidän tulisi

elämässämme olla tasavertaisia kaikkia kohtaan ja tulla toimeen kaik-

kien kanssa. Ja ennen kaikkea kunnioittaa jokaista ihmistä ja jokaisen

mielipiteitä ja ajatuksia.

Jeesus on totuus. Totuus on jotain pysyvää ja lujaa. Jotain sellaista, jo-

ta ei saa rikki ja jotain sellaista, johon voi luottaa. Nämä kivet kuvas-

tavat meille juuri niitä ominaisuuksia. Muistetaan, että Jeesukseen me

voimme aina luottaa.

Rukous:

Rakas Jumala

Kiitos kaikesta, kaikesta mitä tuot elämääni. Opeta minua elämään si-

nun tahtosi mukaan ja olemaan lähimmäisenä toiselle. Rohkaise mi-

LIITE 4/4

nua uskomaan Sinuun ja luottamaan siihen, että minä olen hyvä täl-

laisena. Rohkaise minua uskomaan ja luottamaan Sinuun. Anna mi-

nulle voimia kaikkiin elämäni hetkiin. Siunaa meitä täällä ja ihmisiä

kaikkialla maailmassa.

Aamen.

LIITE 4/5

Hartaus: Ilta

Teema: Elämä

Tarvikkeet: Muistilappuja, kynä, paperia ja kaksipuoliteippiä

Alkuvalmistelut: Leikkaa paperista noin 2,5cm x 12cm (korkeus x pituus) kokoisia

lappuja. Taita ne keskeltä puoliksi ja kirjoita taitoksen sisälle ”Minä”. Taita laput

kiinni ja liimaa kaksipuoliteipistä palaset lappujen ulkopuolelle. Kiinnitä seinälle

iso paperi.

Hartauden alussa: Jokaiselle osallistujalle jaetaan neljä muistilappua ja kynä.

Hartauden välissä: Minä laput viedään osallistujien polvien väliin siten päin, että

teksti on osallistujalle oikein päin.

Hartausteksti:

 Lapsuus Matt 18:2-5 Silloin Jeesus kutsui luokseen lapsen, asetti hänet hei-

dän keskelleen ja sanoi: "Totisesti: ellette käänny ja tule lasten kaltaisiksi, te

ette pääse taivasten valtakuntaan. Se, joka nöyrtyy tämän lapsen kaltaisek-

si, on suurin taivasten valtakunnassa. Ja joka minun nimessäni ottaa luok-

seen yhdenkin tällaisen lapsen, se ottaa luokseen minut.

Seuraavaksi jokainen kirjoittaa yhteen muistilappuun jonkin asian tai adjektiivin,

joka tulee mieleen omasta lapsuudesta. Laput liimataan seinälle.

 Suru: Sananl. 14:13 Naurunkin pohjalla voi olla suru, ja kun ilo päättyy,

murhe jää.

Kirjoita seuraavalle muistilapulle mieleen asioita, jotka tekevät sinut surulliseksi.

Käy sen jälkeen liimaamassa lappu seinälle kiinni.

LIITE 4/6

 Ilo: Saarn. 8:15 15 Niinpä minä ylistin iloa, koska ihmisellä ei ole auringon

alla muuta onnea kuin syödä ja juoda ja iloita. Tämä ilo seuraa häntä kaiken

vaivannäön keskellä niinä elinpäivinä, jotka Jumala on hänelle antanut au-

ringon alla

Kirjoita kolmanteen muistilappuun asioita, jotka tekevät sinut iloiseksi. Käy lii-

maamassa lappu seinälle.

 Tulevaisuus: Jer. 29:11: Minulla on omat suunnitelmani teitä varten, sanoo

Herra. Minun ajatukseni ovat rauhan eivätkä tuhon ajatuksia: minä annan

teille tulevaisuuden ja toivon

Kirjoita viimeiseen muistilappuun asioita, joita haluaisit tulevaisuutesi sisältävän.

Vie lappu seinälle.

Välivaihe: Jokaisen osallistujan polvien väliin viedään Minä-laput. Osallistujat

eivät saa lukea lappua vielä tässä vaiheessa.

Seuraavaksi jokainen voisi katsoa seinälle ja katsella, että millaisia asioita siellä

lukee. Tässä seinällä on palanen meidän jokaisen omasta elämästä. Mutta jos me

jokainen kirjoittaisimme oman elämän pienille muistilapuille, saisimme käyttää

todella monta sanaa ja lappua sekä tarvitsimme aika ison seinänkin. Meidän jokai-

sen elämä täyttyy monista pienistä ja suurista asioista. Usein näiden kaikkien asi-

oiden alle unohtuu se kaikista tärkein asia.

Seuraavaksi jokainen nostaa sen jaetun lapun ylös siten että paperi jätetään käsien

ulkosyrjien väliin. Sen jälkeen nostetaan kädet kasvojen eteen ja avataan kädet

siten, että käsien reunoista muodostuu sydän. Voitte sitten lukea sydämen välistä,

mikä on se tärkein asia, josta tulee huolehtia ja jota tulee rakastaa kaikista eniten.

Se olet sinä itse.

LIITE 4/7

Muiden rakastaminen lähtee siitä että osaa rakastaa ensin itseään. Sinä olet täydel-

linen juuri tuollaisena kuin olet, sillä olethan Sinä Jumalan luoma. Jumala on luo-

nut meistä jokaisen ja on luvannut meille, että hän ei hylkää meitä tekisimmepä

mitä tahansa.

Rukous:

Rakas taivaan Isä, Kiitos siitä, että olet läsnä elämässämme. Muistuta meitä kaiken

kiireen keskellä huolehtimaan muiden lisäksi myös itsestämme. Rohkaise meitä

toimimaan niin, että jokainen voisi huoletta olla oma itsensä. Siunaa meitä ja kaik-

kia ihmisiä maailmassa.

Aamen.

LIITE 5/1

Pikkukysymyksiä 

1. Millainen jumalanpalvelusoppitunti mielestäsi oli? Mitä sinulla jäi siitä

mieleen?

2. Millaisena koit messun suunnittelun, saitko riittävästi apua ja ohjausta?

Millainen olo sinulle jäi messun toteutuksesta?

3. Millaisena koit JesariKysärin? Herättikö se sinussa ajatuksia? Olisiko siinä

mielestäsi jotain kehitettävää?

4. Mikä oli polku-menetelmän mieleenpainuvin juttu? Saitko siitä jotain uutta

itsellesi, jos niin mitä? Millaisia ajatuksia se sinussa herätti?

5. Saitko edellä mainituista menetelmistä tukea hengellisyyteesi ja sen kehit-

tymiseen?

6. Vapaa sana

Kiitos palautteestasi! 

