
KristillisensvKSY77
'bideseuran
JA SEN

RUNO · .. ·.··.

VEISTAJALLE/
sivu 5

' ~ '

-~~~

2

lukijalle
eJäsentiedotteemme kohdalla käsillä oleva numero on muodoltaan uu­
distunut. Toivomukset kätevämmästä sivukoosta on otettu huomioon.
Muutos ennakoi myös numerosta KEVÄT 78 tapahtuvaa postitustavan muu­
tosta. Useiden jäsenten ollessa vain ajoittain eri yhdistystemme toi­
minnassa mukana, he jäävät paitsi tiedotetta. Syksyn kolcouksessaan
keskusjohtokunta päätti siirtyä välittämään tiedotteet nostitse
suoraan vastaanottaj~lle.

Tulevaisuudessa toivomme tiedotteen voivan toimia yhdyssiteenä myös
ja erityisesti niihin nykyisiin ja tuleviin jäseniin, joiden paikka­
kunnalla ei toimi alayhdistystä. Tiedotteella on siis mahdollisuus
toimia jäsenkunnan laajentajana. Voitaisiin myös työtä ed.elleen kehi­
tettäessä ajatel]a tiedotteen mainosjakeluja seurakuntiin ja kristil­
lis~in yhteisöihin. Näin sanomamme voisi palvella laajempia pii-
rejä ja tieto olemassaolostamme saavuttaisi maamme kristittyjä laa­
jemmalti.

'Kristillisen taideseuran jäsentiedote' on tarkkuudestaan huolimatta
hiukan pitkä ja kankea nimi lehtisellemme. Kuuluviin on kantautunut
toiveita ristiä tiedote joksikin erityisemmäksi. Toiminnan varhai­
sempina vuosina on;· julkaistu artikkelisarjaa 'Taide ja kristinusko';
tiedotteemme esitemäistä luonnetta ajatellen toivoisi kuitenkin
vielä tätä nasevampaa ja mielikuvituksekkaampaa otsikkoa. Esillä
ovat käyneet 'Silmäys','Ars Magna','Aura' ••• Ehkei mikään näistä,
mutta mikä ? Ehdotuksia toivotaan.

Antero Polso
aineiston koonnut

Sisältö
Lukijalle

Pikahaastattelu 1 Risto Ojala

Taideterapia ilmaisun vapauttajana 1 V'esa Laakkonen

Saata kirkkautta sanasi 1 Elli Mäkelä 1 KTS Kuopio

Draamaryhmä alulla 1 Merja Pelkonen 1 KTS Helsinki

Kellot kaikuu 1 Toini Hakala 1 KTS Kotka

Hengellisen nuorisomusiikin yhteyksiä 1 Antero Polso

Car Wash, Pesujengi 1 elokuva-arvostelu

Uni 1 Aino Niinistö 1 KTS Lahti

Kristillisen taideseuran yhdyshenkilöitä

2

3

4

5

6

7

8

10

11

12

Pika·
haastattelu=
RISTO
OJAlA

e Mitkä ovat kristillisen kulttuurityön ydinasioita, Kristillisen
kulttuurin liiton johtokunnan jäsen .Risto Ojala ?

- Kristillinen kulttuuri on viime vuosina kiinnostanut minua suu­
resti. Mielestäni kristinuskG on valtava kuttuuria uudistava .jja ·
luova voima - enemmän kuin kristityt yleensä ajattelevatkaan·.
- Kristinuskon suhde kulttuuriin on muutakin kuin arvokkaiden pe­
rinteiden ~uolustamista . Se on uuden etsimistä. Se on· elämän mäh­
dollisuuksien etsimistä. Niinpä kristinusko on ollut voimakkaimmin
ihmiskunnan historiaan vaikuttanut voima.:

e Millaisia mehdollisuuksia kristityillä on vaikuttaa arvostamiensa
asioiden edistämiseen kulttuuririntamalla ?

- Halusin kouriintuntuvasti toimia kristillisen kulttuurin puoles­
ta, joten liityirrKKL:oon, samaan pyrkivään liikkeeseen·. Tosin
liitto ei minusta näytä toimivan niin voimakkaasti kristillisen
kulttuurin ~uolesta l{uin· toi von.

- Olen myös Suomen Kristillisen Liiton Nuorten puheenjohtajana
mukana puolueen kulttuuripoliittisessa ~yöryhmässä , joka antaa po­
liittisia mahdollisuuksia vaikuttaa kristillisen kulttuurin :puo­
lesta.

e Mielikuvasi Kristillisestä Taideseurasta ?

- Kristillisestä Taideseurasta en ole kuullut vasta kuin Kristilli­
sen kulttuurin liittoon liittymisen ;iälkeen. Tavoite näillä molem­
milla ;järjestöillä lienee niin samanlainen, että on :paikallaan kuu­
lua molempiin.

RO/AP

3

4

M l~IDE1EQ4PIA IlMAISUN
~ L14Pt\UlfAJAN~

e Seurakunta ei syvimmiltään ole rii~puvainen sellaises t a asias ta
kuin terapia, taideterapia erityisesti. Seurakunnan elinsuonia ovat
jumalanpalvelus, rukouksen ja yhteyden harjoit t aminen. Seurakunta
nauttii 'Pyhän Hengen tera~iaa', ylhäältä t ul evaa. Seurakunnan jä­
senten terapian ja terapeutin tarvetta ei silti tule kieltää .

Taide voi olla jokaiselle tarpeen ja hyödyksi.Sen korottaminen seu­
rakunnan piirissä erilliseksi, itsenäiseksi asiaksi sen sijaan on
virheellistä. Tällöin taiteelle annetaan itseriittoinen, ylikoros­
tunut merkitys. Taiteen tulee saada toimia Jumalan kanavana kasvat­
taa seurakuntaa sekä esi ttäjää. Kristillisessä te.i teessa taiteili­
ja ilmaisee Kristusta, ei itseään. ~aiteen merkitykseksi usein esi­
tetty itsensä ilmaiseminen voi olla vain rajallista ja epätäydeilis­
tä. Kun taiteilija tahtoo asettua Jumalan tpiminnan välikap9aleeksi,
hänen taiteensa asettuu osaksi laajempaa kokonaisuutta, merkityksel­
listä teosta. Taiteilija, kuten jokainen, voi olla mukana Jumalan
työssä.

Terapiamuotona sairaaloissa ja hoitopaikoissa taide pyrkii tarjoa­
maan hoidettavalle tavan vapautua ilmaisemaan itseään, tuntemaan
j3 näin auttamaan itseään. Kaikkeen tähän se ei ole varma tie. It­
seään erheellisesti rajoittaneelle ja neuroottiselle henkilölle
taideterapia voi lahjoittaa piilevät, tietämättä omistetut kykynsä.
Avartumisen välineenä taideterapialla on rakentava osuus.

Taideterapian laukaisemassa sisäisessä tapahtumassa piilee vaa ran,
uuden umpikujan mahdollisuus: itseilmaisua harjoittavan henkilön
fakkiutuminen itseään tarkkailemaan. Tässä hoitajalla on vastuu
huolehtia siitä, että ihminen samanaikaisesti suuntautuu ulkomaail­
maan ja siten kiertotietä itsensä auttamiseen. Kuten lukuisissa
elämän asioissa, onnistunut kosketus ulkomaa ilmaan vetää eteenpäin
muitakin elämänalueita .

Terapeutti voisi painottaa, että Luojan luoma on luomukaista ainut­
kertaisinta. Se ei ole kopioitavissa tai ylitettävissä. Maallinen,
inhimillinen luominen on vain hapuilua, tavoittelua. Oikeudestaan
osallistua siihen kukin voi tuoda vain kiitoksen. Genesiksessä,
Raamatun alkukertomuksissa esittäytyy mahtavana Jumalan kyky luoda ,
tehdä tyhjästä. Luovuus heijastaa langenneessakin ihmisessä Jumalan
kuvaa ja kunniaa. Tämän nähden voiwne tietoisestikin luovuttaa luo­
miskykymme Jumalan käyttöön.

Kaikki eivät luo, eivätkä haluakaan. Jumalan monimuotoisen ja käsit­
tämättömän rikkaan olemQ~sen äärellä si i täkin saa kiittää .

Vesa Laakkonen
nuorisonohjaaja

Vesa Laakkonen on toiminut 'Illi~inen puhtaaksi'-näihdekampanjan toi­
minnanjohtajana sekä kunnallisen nuorisotyön tehtävissä. ffån kuuluu
kristillisen eri tyisnuorisotyöjärjestö 'Vihreän kei taa.n' johtokun­
taan.

SAAii1
KIRKI(4lJrTA
SANASI
Kuo~iolaisen kuvanveistäjä
Elsa Mäkelän (kannen kuvas-
s a töidensä keskellä) taiteesta

Herra kurkotan puoleesi,
kaipaavin käsin.
Valon kuu l t oa , voimaasi,
elooni kysyn .

Näen alasin, ant isi,
ahjosi tulin .
Siitä kipinä h~tsuuni,
kytevä kovin.

Liets o, hehkuta h i ileni,
pyyntöni perin.
Estä e päilys mieleni,
kä skysi erin.

Li k i välkettä valosi,
heikk ona pyrin .
Siirr ä siin t osi, liekkisi,
sieluuni hyvin.

Tao mallisi, taiteeni,
tahtos i mielin.
K&ytä kättäni muottiisi,
luotuus i lähin.

Nos ~ an katseeni kaariisi,
auttaj a, ylin .
Käännä henkesi, hohteesi,
valuuni, pyhin .

Saa ta kirkkaut t a sanasi,
n ä kyni , jy-vin .
Varjo, tulkinnan tiell~ni,
val oss a lyhin .

Tuli taivaasi , armosi ,
elämän ydin .
Valon valtasi, voittosi,
säteily syvin .

Kynttilä n päivän valossa 6 . 2 .1 977
Elli Mäkelä

5

6

.t::.
~0
0=
E~ oo
0 :0
OE

SUU'J'ARI :

SAARA:

SUU'J'ARI :

SAARA :

SUUTARI :

SAARA :

Olenhan minä parannus ta yri t t~n yt , mu t ta kai ~ i ­

t äisi jo t akin tehdä , ettei kaikki j ä isi pelkän

kuvittelun varaan .

Haluaisi t kokeilla h eit t hy tymi stä . Tule tko näyt ­

telij äksi?

Ei minulla ole mi U .ä n kou l utus ta siihen .

Hankitaan sitä yhdess L , kai k~ i .

Mutten osaa olla muuta kuin its eni .

Hyvä on, saat esittää itseäs i , se llaisena sinut

kutsutaan .

Hengelliset näytelmäpiirit hakeutuv a t yhdeksi julistuksen muodo ksi .
Mielekkyys johtaa yht eisyyden t e emaan . Vähi t ellen oppii :rmmärtämään
roolien monimuo t oi s uuden v aatimuksen hen~ellisessä nä y t elmä ssä . Jo ­
kaisen näy t telij än olisi löydett i::.vä roo l is t a an i dea, joka tyydyttää
häntä hengellisesti . Siten yleisö l lä olisi mahdolli suus s amastua
kehen tahansa esit tä j i..Un , ja kokea hänen k au t taan t aide - elämys,
j oka säily t täi::. henge l lisen s isLll ön . Heng~ lli sen t a i teen on pys t yt ­
t ävä laukaisemaan ahdistus ja epätoivo , t oi s i n kuin nykyi nen kult­
tuurituotos tehnee le iki t ellessään seksin j a väkiv~llan kanssa .

Jos nä ytelmäpiiri voi t oimia i tseni:.i. isenä yksiLkönä , e i :''h iJ e i sönä
yh t eis össä , saavu t ukset v astannevat odotuksia parha i ten . Ryhmä on
s iten l e imautuma t on ja avoin monipuolisille vaiku t te ill e kristi l li­
syyden kentä ss ä . Us kova näyttelij ä tarvitsee täyden mo i i vin esit t ä ä
kuvi t eltua hen kilöhuvaa- harras telijanakin- haki en heij a s tusta
omasta Jumala-suh t eestaan.

Toiminnas t a ja mukaan t ulo s t a kiinnos t uneita p~,ry dän so i t t amaan nu­
merooni 73 6685. Samaan numeroon odotan myö,s ti l au J: s i a esi tyksis tä ,
teks t eistä, id eoita ja tie t oja jo t oimivista r yhmi s tä .

I ts eilmaisul lisen julistuksen löydöss ä T eit~ terv~hti en
Merja Pelkonen

I<ELLOT
1!41KUU/osa 1

Kirkonkello jen soittaminen on alkujaan itämailta pera1sin oleva
tapa , jonka kristillinen kirhko on omaksunut . Varhaisimmat tiedot
kirkonkello is tamme lienevät kuudennelta vuosisadalta . Yleensä kel-
lo t vale t tiin Ruotsissa ja usein niissä oli latinankielinen lause ,
joka suomeksi käännet t ynä kuuluu : "Elävi ä kutsun , kuollei t a itken,
juhlia kaunistan , salamoi ta särjen." I ,is ä ks i niihin saattoi olla va­
le ttuina raamatunla useita, virren säkeistöjä , tietoja valmis t usajan
kuninkaista , p i ispoista , s e urakunnan kirkkoherrasta , valajan nimi 7
jne . Usein kelloissa oli my ös symbolisia kuvia . Vanhin säilynyt kir­
konkello on Ahvenanmaalla Sundin kirkossa, 1300-luvult a ja Karjaan
kirkonkello vuodelta 1477. Suomen Turussa ens immäinen kello valettiin
vuonna 1471 ja se tuli Mynämä en kirkkoon.

t uning as Kustaa Vaasan aikana 1500- luvulla , kun Suomessakin tehtiin
uskonpuhdis t usta , puhdis t i kuning as kirkois t a kelloja kruunulle .
Myös isonvihan aikana 1700-luvulla kelloja ryöstettiin , ja malrni
sulate t tiin k ä ytet t äväksi vieraisiin tarkoi t uksiin . Mutta kirkkoja
rak ennet t aessa rakennettiin myös kellotapuleita ja hanki t tiin kel lot,
joita pide ttiin pyhinä . Ka t sottiin , e t tä kellojen so itolla voitiin
h ää t ää pois pakanallisia voimia . Kirkonkelloja käytettiin myö s · hätä­
k e lloina : niillä ilmoitettiin t ulipaloista ja vihollisen l ä hestymi­
sestä . Nyt kello t ovat v apautuneet nä i stä sivu t ehtävistä än .

Jo k a s unnuntai s a dat kirkonkellot kutsuvat seurakuntaa kokoon . Ns .
aamuke lloja , isoja ke lloja soitetaan 8 . 00-9.00 välillä riippiuen
kirkkoma tkojen p i t uud esta . Papinkelloja soitetaan pienellä kelloll a
papin s aapues s a kirtkoon . Yhteensoitto t a pahtuu jumalanpalveluksen
alkaessa . Jumalanpalveluksen p ~:"L~l tyttyä av ataan kello tapulin luukut
taa s j a k ellonläppä lyö malmirautaan . Lu t erilais issa kirkois sa on
sunnun t aisin y l e ens ä n ä mä n e lj ä so i ttoa: aamusoitto , papinkellot,
yh t eensoitto ja loppusoitto .

Kenelle kellot soivat? on yhden t un netun filmin nimi . Samaa pys ä h ­
d ymme kyselemään si lloin , kun kunlemme sanomakellojen t ai saatta ­
kellojen soivan . Kirkonkellot i t kevät kuolleitamme , kun soit etaan
" mul tain pää lle ". r1uutami s sa seurakunnissa s oitetaan sanomakelloja
lauantaisin k lo 9 s i.iänn öllisesti , toisissa vain pyynnös t ä ja sopi ­
muksesta .
Toini Hakala

8

HENGELLISEN
NUORISON\.USIIKIN
YHlEYI<SIÄ

eAlkuvuodesta kristityn suhde taiteeseen on puhuttanut seurakun­
tien kuvataidehankintojen yhteydessä. Tämän johdosta: sanasia myös
musiikista.

Hengellisen nuorisomusiikin tyyliä arvostellaan ajoittain ja pur­
kautuvat asenteet tuntuvat ilmitulonsa hetkellä räikeiltä. Maal­
lisen nuorisomusiikin moninaisuudesta jokin osa on aiheuttanut
kielteisen suhtautumisen esitystapaan. Wåin on voinut vaikuttaa
myös sanomaltaan köykäiseksi. ·koettu uuden hengellisen musiikin
esitys.

'Hyväksytty'-merkkiä on turha l ähteä maalaamaan niin monenvärisis­
tä paloista koostuvan kokonaisuuden ylle kuin hengellinen nuoriso­
musiikki. Se onkin huonoa, keskinkertaisesti esitettyä, samoin kuin
myös hyvää ja tekniseen sekä sisällölliseen tasoon pyrkivää. Koko­
naisvaltaisesti koko ilmaisumuodon ylle vuodatettu paheksunta valaa
Viileää vettä vakavissaan ponnistelevienkin esiintyjien niskoille.

KATSE YU RAJOJEN

Protestanttisessa maailmassa muodostamme saarekkeen. Myös maallisen
musiikkikulttuurinsa vilkkaasta sykkeestä tunnettu Englanti esimer­
kiksi tarjoaa hengellisellekin musiikille toisentasoisen ponnistus-
alustan. Kristittyjen taiteellisten pyrkimysten mahdollista ja
ja moottori, uskon vaikutuspiirissä elävä vä es tönosa , yleisö on
Englannissa omaan maahamme verraten moninker tai hen. Suomalaisten
kärkiesittäjien tasoon sy.vällisyydessä ja pers oonal l isuudessa ja
ohi sen tekaäsesti ja sovituksien suhteen kivumneiden luku kasvaa
suhteessa musiikin käyttäjäkuntaan. Uskon pi i riin muodostuu erä s
kulttuurilohko, vaikka usko ajan ja inhimillisen yrityksen raj at
ylittävänä on toisen tason asia kuin ahdas osakulttuurijako.

Musiiktituonnin muovaama otos Yhdysvalto j en j a ~;nglaru1in hengellis­
ten levyjen tuotannosta on asiakaskunnRn t oiveiden mukaan painottu­
nut. Nuorten, myös kristittyjen ostovoima t osin Kyl lä suuntautuu
musiikkiin keskimääräistä voimakkaammin , musij_kin käyt tä jäkuntana

heidän mielipiteillään uitäisi olla nainoa. Musiikin suurten yleis­
liikkeiden miel enki i nto - ei toistaiseksi ole mainitt avammin kohdis­
tunut kristittyjen muodostaman ostajalrunnan palvelemiseen : samat
sattumanva r aisesti haalitun tuntuiset levykuoret pölyttyvät hyllyil­
lä vuodesta toiseen. Kehittyvän ja laa jenevan tasokkaan pohjoismaisen
ja angloamerikkal a isen kristill isen musiikin olemassaolo on 70-lu­
vulla viimein al kanut heijastua maahamme. Helsinkilä isten Finngospelin
ja Kristil l isen t a rvikekeskuksen, myös Filadelfiaförsamlingens bok­
handelin kautta t uo U.c.an musiikkia tyydyttävästi. Erikoisliikkeiden
suorat yhteydet ulkomaille ainakin vähentävät viivettä levyjen kul­
keutumisessa käsi i~~e . Fingospel toimii lisäksi konserttien jär j estä­
jänä .

POHJOISMAISIA KUVIOITA

Aukkoja on yhä. Tuo j ien yhteydet tuottajiin kanavoituvat yleensä
levymerkke jä l~ntisessä naanurimaa ssamme edustavien välittäjäliik­
k eiden kautta. Ruotsiin sijoittuu siis ensimmäinen kannattavuusseula.
Erää t levyt myös taloudell isista syistä puristetaan ~rikseen Ruot ­
sissa ruotsalai sta yleisöä varten - ylimääräinen välittäjäporras
a iheuttaa levyjen saapumisessa pahimmillaan lruukausien myöhästymisen.
Pohjoismainen yhteistyö lienee rajoitettua käyttäjäkuntaa palvele­
van musiikkivälityksen piirissä välttämätöntä , mutta osin tilanne
varmaan olisi parannettavissa harkitsemaila suoria yhteyksiä tuot­
tajien markkinointiliikkeisiin, esimerkiksi englannin suuriin
Musical Gospel Outreachiin ja Wordiin. Myöskin country- ja folkpoh-9
jaista hengellista musiikkia uusille urille ohjailevan Pilgrimin
levyt olisivat tervetulleita suomalaisten tietoisuuteen.

NUOREN RUNOA
Tähänas tinen kristil l isen musiikin tuonti on haravoinut ens i S1Jassa
Ruotsin ja Yhdysvaltojen valil<oimia. Englantilaisen markkimoinnin
lonkerot eivät surukseni ole Suomeemme ulottuneet. Kahden käsillä­
olevan maan musiikista yhdy svaltalaisessa on keskimäärin runsaammin
70-lukulaiselta kuulostavaa musiikkia . Mutta: jääkö joskus kaipaa­
maan euroapual a isen pohdiskelevaa ja -pieniniirteistä otetta sanoi­
tuksiin. Vaarallisesti yksinke:rtaistaen voi sanoa amerikkalaista
laajoin vedoin maalaa j aksi, voimaihmiseksi heikkoutensa ilmaisemi­
sessakin. Euroo-pnalaisena t ämän vo i kokea pinnallisuutena, yksin­
k ertaistu1<sena . Jenkkien tapa purskauttaa riemunsa esiin remahtavan
r ock-tyylisesti on l?lussia iuetellakseni toisaalta ihastuttava.

Osakulttuureihin voi yhteiskuntaa/maa ilmaa. pilkkoa paitsi katsomuk­
sittain my ös i käryhmittäin. Levyiltä ki ertyy a ikamme nuorten käyt­
t örunous. On turha luulla, ettei pop-musiikin, hengellisen saati
maallisen sisältö l<ansana raapaise nintaa syvemmälle. Alistunut ah­
distus, kosminen vieraantuminen ja vai su usko ihmiseen pohtivassa
(tai unohtamaan pyrkivässä) ei-kri s tillisessä nuorisomusiikissa
saa. rinnall een a ikamme kielisen kirkkauden toivon, Kristuksen kris­
tityissä.

Antero Polso
a rkki t ~ro

10

CAR IA(45H/Pesujengi

Elokuvaukse l linen kertomus huol t oaseman ameril~kalaisesta arjesta
kierähtä ä sykkivä n musiikin myö tä silmien e t e en . Ka t soja on huol t o­
asemalla aut onsa pesua odo t t e l eva asiak as, sillä sen enempä ä ei
päähenkilöistä saa taustat ie t oja. Yksinä inen omituises t i käy ttä y­
t yvä nuori nainen yr i ttää omin ehdoin luoda v iihtyisää ympä ristöä
ulot t uvilleen, mutta kyl t ymä tön l ähei s yyden k a ipuu taivut t aa h ä ne t
lähes irtolaisen elämä~n .

Päähenkilöitä ker t y y noin 1 5 , eikä oikeastaan ku kaan h e istä ole
johtavassa roolis s a . Pä ivi t t ä istä t yötä huol ~ oasemalla ei myöskä ä n
johda itse johtaja, vaan kovaä änis i s tä t ulviva mus i i kki. Henkilöt
ovat tyytyvLisi ä. t yöhöns ä , mikä sinäns ä yllät t ä vä piirre , joten
t y ön su j uvuus on selvyys .

Musiikin jatkuva sykkeen virt a p i t ä ä. keinotek oises t i yl lä yksitoik­
koiselta näyttä vän autojen k iilotuksen ja laskut t amisen. Työn ratio­
nalisointiin kommentoituu myös ajatus s i itä, miten puoliautomati­
soin ti on hankala järjestely . Kone tekee raskaL .man työn, mu t tei
tarpee ksi s i ististi ja halvalla .

Nuorta kapinal lista jeng i kohtelee armottoman leikk imieli s esti ja
sää limät t ä. Ilman e l ämänviisaut t a ja ku i -c e nkin pää täynnä ideolog iaa
joh tajan poi k a yri t tää pää stä jengiin mukaan. Tuloksena on k iusan­
teoksi yltyvä l e i k i t tely, k impaantune isuus ja v äärinkä si tyk s e t .
Autonpesijäide n mieles tä poika ei te e t y ö t ä vaa n l u kee ja hukkaa ai­
kaansa. Vo i makkaaksi t eema ksi nousee pojan hyvä ksyt yksi t u l emi s e n
tarpeen kuvaa minen . Poika j ou t uu v ä is t ymLLn j a vetäy tymät~n ideolog i ­
ans a taakse, mu t ta sen sijaan pihaan ajava t; suuret auto t j a us k o l ­
linen s eurue suoj e l evat hengellistä joht a j a a , joka perustaa uskon t un­
nus t u k sensa Rahan jumaluut een. Spont aan i st i juli s t us t ila nt e es t a kas­
vava k ä ä nnyty s sveng aavan musiiki n varjolla kuva s t a n ee t a paa, j olla
ajan heng ess ä pyri tä8n k anavoimaan t ie t oa. Vai k ka kyse oli rahas t a,
nämä au t onpesijät eivä t irroit t au t une e t v i kuroiva s t a a s en t e e staan.
Ryhmäps ykolo g isia ulottuvuuksia vois i myös s iten l öy t ää j e n ~in toi­
mivuuden, yksimielis yyden j a i t sekurin t akia. Ku ki n oli s elvill~
siitä , mi tä tehtävi i n kuului . Kun pikkupoika t uli rul lalui s timi n
sy~ks ähtelemään edes t akaisin, kes k i t tyivä t k a ikk i t ämän kiinniot­
tbdn ja h ätistämiseen pois alu e elta.

Kerrostuneisuus yh t eis össä saa a ikaan mo nimi el i syy ttä , kli ~·Y-iyty­
mi stä, j ä rjestäy t ymistä , jen g iytymis tä . Hae t aan t urvaa samank a l tai­
s il t a ja samoin aja t televil t a. Meis tä läy tyy a inesta, jonka e nsim­
mä inen reakt io on pahe ksun t a tai piin t yminen i ts e t ie t oisuu t eenl Toi­
s a al ta saa t a mme v a lita pii ttaa mat tomuuden asente e k s em8e.

Kr istityn t eh t Lv ä l i en e e juuri käydä y l i ra j oj en koh taa ma an eri ta­
v o iU. e l ä mä ä ns ä asenn oi t une ita yksilöi t ä -.: avoi t t a maan sitä , mikä on
v i elä s ä ilyny t ennal laan. Usein se on p e s ujen g i teemaine n kä t ke tty
k aipuu v a paute en, hyvänolon tun t eeseen ja k ipuilemi s t a h yv äks y t yk s i­
t ulemisen k anssa.

Merja Pelkonen

UNI

Unessani seisoin valtaistuimen edessä,
kurnarsin pääni ja sanoin:

Oi Herra, miksi
mi ksi et antanut minun mieheksi syntyä
kaikki mahdollisuude t käsissäni?
Miksi soit minulle naisen köyhän osan?

Yläpuoleltani kuulin ihmeellisen äänen,
vienon kuin put oava pisara,
mahtavan kuin tuhanten ve t ten pauhu:

Ty t täreni, sinä puhut lapsen lailla.
Enkö minä kärsinyt naisen
niinkuin miehenkin puolesta?
Eikö Neitsyt Maaria minua synnyttänyt
ja äi t inä imet t änyt,
hän, valittu tuskaan ja kunniaan.

Mies minut suudelmalla petti,
nainen pesi jalkani kyynelin
ja kuivasi ne päänsä hiuksilla.

Mies minut nuotiolla kolmasti kielsi.
Nainen osti alabasteripullon
voidellakseen sillä jalkojani.

Mies minut väärin tuomitsi
ja orjantappuroilla kruunasi.
Nainen l ähetti maaherralle
kiireisen totuuden viestin.

Miehet pys tyttivät ristinpuun.
Naiset sen juurella itkivät.

Mies tahtoi pistää sormensa naulojen reikiin.
Naiset saivat pääsiäisaamuna
ensimmäisen lähe t ystehtävän.

Tyttäreni, tule ymmärtäväiseksi,
sillä kät esi ovat mahdolli suuksia täynnä.
Ei ole miestä eikä naista,
vaan Herran armo ja taivaan ihanuus
on luotu ihmistä varten.

Mene rauhaan!

Heräsin unestani
t yhmä sydämeni kiitosta tulvillaan.

Aino Niinistö

11

B41NOTUOTE

A '314
55

<'! ~ rfi! ~· '1.-J> ·.; r::h ~"" ~ ·-.
_ao:! D 1)' -.,. .~• e.,-·: ~ ·• • ·~ •

• " •• l1 • ,•

- ·:~~· .. -- -- - __...,.._~
- _,,..:,·"" -:~~-- -.-

. ll(".:if.: .·: ~--,;;~
,.1_· - :-- :..:.- _ ~~:~c

Elsa Mäkelä
Kau~uakatu 55-57 B 33
70100 Kuouio 10
(971)12071

