

SV. PĒTERA DRAUDZES ŽIŅAS

Nr. 107

2015.gada novembris/ decembris

Krusts, kādu to lietoja Kristus laikā daudzviet pasaulē, pats par sevi bija nāves mašīna. Tas bija viens no veidiem kā publiski, nežēlīgi un uzskatāmi sodīt ar nāvi ļaundarus. Tāds krusts man atgādina par cilvēku ļaunumu un kāri uz atreibību. Savukārt krusts, kurā tika pienaglots Pestītājs, man liecina par Dieva bezgalīgo mīlestību uz mani un Viņa vēlmi man piedot. Šo krustu es godinu ar visu savu būtību. OF

Šajā izdevumā:

Redaktora sleja

Pārdomām

Dzeja

Par lūgšanu

Informācija

Notikumi attēlos

Pērminderu saraksts

Draudzes plāni

Pasaules kristīgās ziņas

REDAKTORA SLEJA

Gada pēdējos divus mēnešus es labprāt dēvētu par gaišas cerības mēnešiem. Kādēļ? Vispirms jau 11. novembris—Lāčplēša diena—Latvijas brīvības cīņās kritošo varoņu diena. Diena, kad pieminām tikko dzimušās Latvijas valsts aizstāvjus, kas šajā dienā 1919. gadā sakāva Rietumkrievijas Brīvprātīgo armiju Pārdaugavā. Tad 18. novembris—Latvijas kā neatkarīgas valsts dzimšanas diena. Pirmo reizi pēc gadsimtiem ilga jūga latvju tauta kļūst par pastāvīgu, brīvu un ziedošu valsti. Liels ieguldījums tās veidošanā pieder latviešu strēlniekiem, kuri šogad svin dibināšanas simtgadi. Šie pagātnes, dažreiz pārāk skarbie, bet svarīgie notikumi dod mums cerību raudzīties nākotnē—ticībā, ka Latvija reiz atkal plauks un ziedēs.

Tūdaļ pēc tam seko Mirušo piemiņas diena jeb Mūžības svētdiena. Abi šie nosaukumi atspoguļo mūsu Baznīcas liturģiskā gada noslēgumu, kas cieši saistīts ar cilvēku dzīvi. Tur šaubu nav—visi bez izņēmuma, nevairšos šo vārdu minēt, nomirs. Tāds ir visu cilvēku noteiktais ceļš: piedzimt, dzīvot un nomirt. Kristiešu skatījums uz šādu cilvēku dzīves ceļu ir mazliet atšķirīgs no citiem viedokļiem. Kristieši ir pārliecināti, ka Kristum ticīgu cilvēku dzīve nenoslēdzas ar pēdējo

elpas vilcienu, jeb tas laiks, ko mērām no piedzimšanas līdz nāvei, ir laiks, kad sagatavoties mūžībai, tam laikam, kas sekos pēc TAM, kad mūsu elpa būs izdzisusi.

Ne visas lietas mums par to ir atklātas, tomēr Dieva vārds ļauj saprast, ka mūžībai ir tikai divas iespējas—viena attiecas uz tiem, kas Jēzu Kristu nav atzinuši, otra—uz tiem, kas tic Jēzum. Kā ir rakstīts: (1. Jņ 5:10—12) „*Tam, kas tic Dieva Dēlam, ir liecība sevī; kas netic Dievam, tas viņu padara par meli, jo netic tai liecībai, ar kuru Dievs ir liecinājis par savu Dēlu. Un šī ir tā liecība: Dievs mums ir devis mūžīgo dzīvību, un šī dzīvība ir viņa Dēlā. Kam ir Dēls, tam ir dzīvība, bet, kam Dieva Dēla nav, tam nav dzīvības.*” Spriedīsim paši, kur piederam mēs.

Novembra pēdējā svētdienā ir jaunais Baznīcas gada sākums—Advents. Tās ir četras svētdienas, gaidot Kristus piedzimšanas svētkus. Cilvēki vienmēr kaut ko gaida, kas varētu dot pozitīvas pārmaiņas. Tad, kad esam sasirguši—gaidām atveseļošanos, kad esam noskumuši—gaidām prieku ienākam dzīvē utt. Jēzus Kristus atkalatnākšanas gaidīšanai, kas ir viena no Adventa tēmām, ir lielāka nozīme, nekā to dažkārt iedomājamies, jo mēs nezi-

nām, cik ilgi vēl būs jāgaida. Ir diezgan viegli sagaidīt tās lietas un notikumus, kur mēs zinām vai vismaz prognozējam konkrētu laiku. Kad iegādājāmies kādu precīzu interneta veikalā, mēs saņemam izsekošanas numuru (*tracking number*). Pēc šī numura mēs redzam skaidri, kad un pa kādu ceļu prece līdz mums nonāks. Kristus otrreizējai nākšanai šāda izsekošanas numura nav, lai cik ļoti intensīvi un daudzi to ir mēģinājuši atrast. Kristus nāks tad, kad Dievs Tēvs to gribēs. Šādam neziņas stāvoklim vajadzētu uzturēt mūsu garu pastāvīgā gatavībā sastapties ar Pestītāju, taču ne vienmēr un ne visiem tas izdodas. Trenēsimies būt gataviem, kā sportisti trenējas pirms sacensībām vai kā ko-

risti pirms uzstāšanās.

Neapšaubāmi, ka vislielākais un visvairāk cerību nesošais notikums gada pēdējos divos mēnešos ir Kristus piedzimšanas svētki—Ziemsvētki. Visuvarenais un Mūžīgais Dievs pats ienāk šajā pasaulē starp mums cilvēkiem, piedzimstot jaunavai Marijai un Viņa vārds ir Jēzus Kristus. Apbrīnojams un neticams Dieva plāns par to, kā atklāties cilvēkiem un kā viņus izglābt no mūžīgās pazušanas. Pat šodien, kad pagājuši jau 2015 gadi kopš šī notikuma, daudzi tam joprojām netic, bet *tiem, kuri viņu uzņēma, kas ticēja viņa vārdā, viņš ļāva kļūt par Dieva bērniem.* (Jņ 1:12) Kristū kļuvuši par Dieva bērniem, mēs mantosim mūžīgo dzīvību tāpat kā Viņš.

MIERU ES JUMS ATSTĀJU

Gr divējādi mieri: pasaulīgais miers un dievišķais miers.

Pasaulīgais miers ir tas, ko mēs saņemam un jūtam no ārpus savās sirds kā: miers pēc konfliktu izbeigšanas grupu vai personu starpā, miers pēc veselības sarežģījuma un miers pēc personīgas problēmas atrisināšanas, un tā jo projām.

Dievišķais miers ir tas, ko Jēzus Kristus izstaroja, mācīja un apsolīja mums pirms divtūkstošiem gadiem un ko joprojām dara vēl šodien, darīs rīt, un turpinās līdz cilvēce atzīs, ka dievišķais miers ir tas, kas mūs ved pie un savieno ar Dievu mūsu Radītāju. Tā bija, un vēl arvien ir, mūsu Kunga Jēzus Kristus sūtība mūsu pasaulei. Un Viņa solījums bija un ir: "Es esmu ar jums ik dienas līdz laiku beigām." Mt 28:20b Tātad, mēs varam pilnīgi paļauties uz Viņa klātieni arī šodien savā personīgā dzīvē. Tāpēc mēs varam ar Viņu aprunāties par visām rūpēm un lietām, kas nodarbina mūsu prātus un sirdi, un būt droši ka Viņš uzklausa visu un visus. Jēzus dāvana un vēlējums mums ir: "Mieru es jums atstāju, savu mieru es jums dodu; nekā pasaule dod, es jums dodu. Jūsu sirdis lai neiztrūkstas un neizbīstas." Jņ 14: 27

Vārds miers pats par sevi ir abstrakta esamība. To nevar redzēt, to nevar dzirdēt, to nevar sataustīt, to nevar sagaršot. To var tikai izjust. Un to var izjust tikai savā sirdī. Un ja tas ir dievišķais miers, tad tu to izjūti kā visaptverošu, siltu, beznoteikumu mīlestības apkampienu; kā dziļu, dzidru, burbuļojošu, bezgalīga prieka avotu; kā pilnīgu apgalvojumu un apziņu, ka Jēzus Kristus ir ar tevi un jūs esiet viens savā esamībā; un tad tu gūsti labāku izpratni par Dieva vareno Esamību – par dievišķo ES ESMU KAS ES ESMU.

Ja mēs gribam - un ne tikai ja vēlamies, bet patiesi gribam - mēs varam izjust šo dievišķo mieru savā sirdī. Iesākumā tas prasa ļoti maz no mūsu Dieva dotās dienas laika, bet daudz vairāk mūsu apņemšanos un neatlaidību to praktizēt. Vēlāk, kad prakse kļūs par ieradumu, mēs varam pagarināt laiku, kurā sarunāties ar Jēzu Kristu, vai saviem sargeņģeļiem, līdzīgi kā Jēzus sarunājās ar savu Tēvu debesīs.

Pirmā lieta ko tu darīji piedzimstot bija ievilkst dziļu elpu. Daži to darīja spēcīgāk un citi maigāk, bet visi to darīja lai dzīvotu, jo dzīvības elpa ir brī-

va Dieva dāvana cilvēkam. Dzīvības elpa ir tava saite starp Dievu un pasauli, starp Garu un matēriju.

Pirmais solis, lai izjustu dievišķo mieru, arī ir dziļš elpas ievilciens. Ievelc dziļo elpu un izjūti dziļo mieru. Ar dziļo elpu tu uz brīdi ļaujies dievišķam mieram. Uz brīdi noliec pie malas visas savas rūpes, visas prasības un atgriezies mierā kādu pasaule nedod, un kādu tikai Kristus spēj dot.

Otrais solis ir klausīties pēc dievišķās vadības. Iztukšo prātu un ieklausies klusumā un saņem dievišķo padomu. Ja tu neko nedzirdi, nejūti, nemani vai neredzi (tas viss nāks ar laiku), paņem nākošo elpas vilcienu un gaidi. Un tā jo projām.

Tas dievišķais miers ko tu izjutīsi, ir tava vara un kontrole pār sevi. Citi tevi var tiesāt vai kaitināt, bet nevar sagraut tavu mieru. Tikai tu pats vari

sagraut savu mieru, un tikai tu pats to spēj ienest savā sirdī ar dziļo elpas vilcienu.

Kad tu skaties ziņas un redzi cilvēku naidu un vardarbību, paņem dziļo elpu un iekāp dievišķā mierā. Kad tevi apvairo vai lamā, ievelc dziļo elpu un smaidi. Tas samulsinās uzbrucēju un tas/tā nezinās kas notika, bet tu pārvarēji kā sevi tā uzbrucēju un paliki dziļā mierā.

Tas ir ko praktizēja Jēzus, kad Viņš aizgāja vienatnē, lai atgūtu dievišķo mieru no uzbrucējiem un ļaužu bariem. Tas ir ko darīja Jēzus Ģetzemanes dārzā, lai saklausītu Dieva vadību savam dzīves kulminācijas ceļam. Un tas ir kā mēs varam uzturēt savu mieru ne kā pasaule dod, bet kā Dievs mums dod ar mūsu pirmo elpas vilcienu.

māc. Aina Pūliņa

RUDENS

Kāpēc tik dažādas domas ir
Par rudens atnākšanu?
Vieni saka – viss mirst
Un trūdu smaku jau mana.
Citi rāda uz pilnām labības klētīm
Un saka – Dievs rudenī svētī.
Laikam, lai svētības iemantotu,
Nomirst tas, ko pasaule dod.
Pēc rudens nāk atpūta, dusa,
Lai zeme jaunā krāšņumā plauktu.
Arī cilvēks pēc pazemes miega klusa
Ceļās, lai mūžībai augtu.
It visā, visā skan Dieva varenā balss,
Pēc vasaras ziediem nāk ziemas sals,
Pēc rudens iznīcības
Plauks Jauna Zeme pēc Dieva gribas!

Aija Grinberga, „Sirds vēstules”

ES DZIRDU SAUCIENUS

Es dzirdu — aicina uz mājām iet,
Šo ziņu dzirdu tuvu, tālu skanam.
Jau žēlastības saule zemē riet,
Un garas ēnas visās malās mana.

Es ļoti ilgojos uz mājām iet,
Kad grēks kā straume pāri zemei gāžas,
Ko gan es varētu vēl pazaudēt? —
Tik vien kā nāves nežēlīgās važas.

Es dzirdu saucienu uz mājām iet,
Kad zvaigznes laipni manīm pretī staro.
Kad stundas nemanāmiem soļiem iet,
Un sirds no malas savu dzīvi vēro.

Es dzirdu lūgumu uz mājām iet,
Kad Dieva Vārds uz mani runā klusi.
Ar klusu balsi viņš uz mājām sauc,
Pēc kurām sirds tik sen jau iztvīkusi.

Aleksandrs Zēbergs, „Mūžības ceļinieks”

DR. MĀRTIŅŠ HEMNICS: PAR PAREIZU UN PATIESU LŪGŠANU

VAI KRISTIETIM VAJAG LŪGT, VAI ARĪ VIŅAM IR BRĪVA IZVĒLE?

Lūgšana kristiešiem nekādā ziņā nav brīva vai otršķirīga lieta, bet tā ir Dieva griba un pavēle, lai Dieva bērni piesauktu savu Dievu un Tēvu, un darītu to nevis vienreiz vai divreiz, bet visur un vienmēr. 1. Tes. 5: Lūdziet bez mitēšanās Dievu. Par visu esiet pateicīgi! Jo tāda ir Dieva griba Kristū Jēzū attiecībā uz jums. Lk. 18: Tiem aizvien būs lūgt Dievu un nebūs pagurt. 1. Tim. 2: Es pamācu tevi vispirms turēt lūgšanas, pielūgšanas, aizlūgšanas, pateicības lūgšanas. 5. Moz. 6: Tev būs pielūgt To Kungu, savu Dievu. Ps. 50: Un piesauc mani bēdu laikā. Mt. 7: Lūdziet, tad jums taps dots; meklējiet, tad jūs atradīsiet. Tos, kuri nepiesauc Dieva Vārdu, Dievs pieskaita pagāniem, kas ir ļaunums Viņa priekšā, par tiem Viņš izlies savu bardzību (Ps. 14 un 79, Jer. 10), turpretī patiesas Baznīcas un Dieva svēto pazīšanās zīme ir: tie piesauc Tā Kunga vārdu (1. Kor. 1).

KO NOZEMĒ - LŪGT?

Lūgt nenožīmē ar muti vien, bez saprašanas un domāšanas izrunāt daudz vārdu (Mt. 6, 1. Kor. 14.). Jo Dievs par to saka: Šī tauta godā mani ar savām lūpām, bet viņu sirdis ir tālu nost no manis (Jes. 29, Mt. 15). Lūgšanā dvēsele vai sirds paceļas uz to Kungu (Ps. 25, 86, 143), pieiet pie žēlastības troņa (Ebr. 5), bērnišķā pazemībā un sirsnīgā pielūgsmē uzrunā Dievu, kurš ir klāt un to dzird (Gal. 4), pēc Dieva pavēles ceļ Viņa priekšā mūsu bēdas, patiesā ticībā lūdz žēlsirdību, žēlastību un palīdzību caur Kristu, lūdz to, kas dara godu Viņam un ir derīgs, nepieciešams un svētīgs mums (Ebr. 5, Jņ. 16), vai arī pateicas Viņam par saņemto labdarību, slavē un daudzina Viņa Vārdu (1. Tim. 2, 1. Kor. 14).

CIK DAŽĀDAS IR LŪGŠANAS UN KĀ TĀS NOTIEK?

Pāvils to jauki un vienkārši ir norādījis (Fil. 4, 1. Tim. 2, 1. Kor. 14, Ef. 5), proti, ka mēs lūdzam, lai

Dievs vai nu mums dotu, uzturētu, stiprinātu un vairotu labo, vai arī novērstu no mums ļauno, – pasargātu, atpestītu mūs no tā, dotu glābiņu, remdinājumu, pacietību un mierinājumu krustā. Vai arī – mēs pateicamies Viņam par saņemto labdarību vai slavinām, cildinām, daudzīnām Viņa Vārdu kā Visvarenību, Visspēcību, Taisnību, Žēlastību utt. Vai arī mēs atzīstam Viņam savus grēkus un sūdzam savas bēdas (Dan. 9). Un šāda lūgšana, pateikšanās, slavināšana un sūdzēšana notiek vai nu par visu kopumā, vai arī, kad lūgšanā kas īpašs tiek izteikts vai nosaukts vārdā. Mēs

lūdzam un pateicamies vai nu par mums pašiem, vai par citiem, un gadās, ka ikviens lūdz un pateicas pats pie sevis, vai arī divi vai trīs, vai vesela draudze, vai sapulce vienojas par kaut ko lūgt un tā saliek savas lūgšanas kopā un lūdz kopīgi (Mt. 18). Tātad šāda lūgšana un pateikšanās notiek vai nu tikai iekšēji – ar sirds nopūtam, ilgām un

aizkustinājumu, vai arī vienlaicīgi iekšēji un ārēji – ar sirdi un muti. Ārēja lūgšana notiek vai nu runājot, vai dziedot (1. Kor. 14, Ef. 5). Šāda lūgšanā tiek izmantoti vai nu ārēji žesti, tādi kā krišana ceļos (Ef. 3), roku pacelšana (1. Tim. 2), acu pacelšana (Ps. 123), sišana pie krūtīm (Lk. 18), vai arī šāda patiesa lūgšana var notikt garā un patiesībā bez ārējiem žestiem (Jņ. 4), – jo ārējie žesti ir tikai iekšējās pielūgsmes parādīšana vai rosināšana.

VAI TAD IR VIENALGA, KĀ LŪDZ?

Nē, jo lūdz arī pagāni un farizeji, bet viņu lūgšana nav Dievam tīkama (Mt. 6). Jēkabs saka: Jūs lūdzat un nedabūjat, tāpēc ka ar ļaunām sirdīm lūdzat (Jēk. 4). Dāvids saka: viņa Dieva lūgšana lai kļūst viņam par grēku (Ps. 109). Tādēļ tam, kurš grib lūgt pareizi, jāpierod labi un rūpīgi pārdomāt to, kā viņam būtu jālūdz, lai šī lūgšana varētu būt Dievam tīkama un tiktu uzklautā. Lūgšanas

būtība nav vārdu daudzumā vai spožā runas mākslā, bet jālūdz tā, kā to Dievs ir noteicis savā vārdā, un kā tas vienkāršo ticīgo dēļ tiek īsumā šādi apkopots:

1. Vispirms jāatceras, ko mēs piesaucam lūgšanā; lai sirds, gars un dvēsele un visas domas tiek virzītas pie vienīgā, patiesā, dzīvā Dieva – Tēva, Dēla un Svētā Gara – kā tas savā vārdā ir atklājis mums savu gribu un būtību.

2. Tā kā mēs Viņu piesaucam tādā veidā: Abba, Tēvs, jo Viņš nav nekur tālu (1. Kēn. 18), bet tagad dzird mūsu lūgšanu (5. Moz. 4, Ps. 145), tad mums ir jāsakopo savas domas un jālūdz ar sirsnīgu pielūgsmi, ar bērnišķu godbijību un pazemību, kā pieklājas Viņa vaiga priekšā (Ps. 119, 143, Ebr.5).

3. Pareizai lūgšanai ir jānotiek patiesā grēknožēlā un svētdarošā ticībā, jo Dievs negrib uzklaustīt grēciniekus, kuri neatgriežas (Jņ. 9; un Jes. 1): *Lai cik liels būtu arī jūsu skaitāmo lūgšanu daudzums, Es jūs tomēr neuzklausu, jo jūsu rokas ir aptraipītas ar asinīm.* Tādēļ tam, kas grib lūgt pareizi, vispirms ir jādomā, kādas ir viņa attiecības ar Dievu, kuru viņš grib piesaukt, – vai tas Viņu patiešām var saukt par Tēvu. Un svarīgākais visā lūgšanā ir tas, lai mēs iemantojam grēku piedošanu un žēlīgu Dievu, kas žēlastībā par mums rūpējas.

4. Lūgšanai nav jābūt tukšai pļāpāšanai, bet tai ir kas jāmeklē pie Dieva, kaut kas no Viņa jālūdz un jāprasa (Mt. 7), un tas jā dara pēc Viņa gribas (1. Jņ. 5), atceroties, ka Dieva griba un pavēle ir, lai mēs meklējam pie Viņa un lūdzam no Viņa.

5. Nav jālūdz pašātvībā uz savu cienīgumu, bet gan, nopietni atzīstot savu dziļāko necienību, mums savās lūgšanās ir jākrīt pie Dieva kājām, cerot uz Viņa lielo žēlastību mūsu vienīgā Starpnieka, Aizlūdzēja un Labvēļa Jēzus Kristus Vārdā un Kristus nopelnu dēļ (Jņ. 16, Dan. 9).

6. Ticībai lūgšanā ir jāsatver apsolījums, kurā Dievs savā žēlastībā Kristus dēļ, bez mūsu nopelniem, jā, pretēji mūsu nopelniem, ir žēlīgi apsolījis mūs uzklaustīt. Šajā apsolījumā ticībai ir jārod pašātvība, ka Dievs mūs patiešām uzklausa, žēlastībā rūpējas par mums un mūsu vajadzībām (ņem mūs un mūsu bēdas savā žēlastībā); ka Viņš mums var, grib palīdzēt un palīdzēs tā, kā tas varētu nākt par labu Viņa godam un mūsu pestīšanai: Un visu, ko jūs ticībā lūgsit, to jūs dabūsit (Mt. 21). Lai viņš lūdz ticībā, nemaz nešaubīdamies, jo, kas šaubās, lai nedomā, ka viņš no Tā Kunga kaut ko saņems (Jēk. 1).

No tā ir skaidrs, cik grūti ir pareizi lūgt un cik daudz lūgšanu bieži notiek tikai ar muti, nevis garā un patiesībā. Tāpat ir skaidrs, ka pareiza lūgšana nav mūsu dabisko spēku darbs, bet gan, kā saka Pāvils: ..ka jūs esat bērni, to ir Dievs apliecinājis, sūtīdams sava Dēla garu jūsu sirdīs, kas sauc: Abba – Tēvs! (Gal. 4). Un Cak. 12 Dievs saka: Es izliešu žēlastības un lūgšanas Garu.

Kaut arī šāda dedzība lūgšanās ir ļoti maza, mums tas nav jāpamet, bet jālūdz pēc apsolījuma, ka Dievs dos savu Svēto Garu tiem, kuri Viņam to lūdz (Lk. 11). Vārda uzlūkošana un pareiza ticības dzīve šādu dedzību aizdedz un vairo. Šī iemesla dēļ Kristus ir pavēlējis, kas mums ir jā saka, kad mēs lūdzam (Lk. 11), un Pāvils (Rom. 8) saka, ja mēs nezinām, ko mums lūgt, kā pieklājas to darīt, tad pats Gars aizlūdz par mums ar bezvārdu nopūtām.

KAS TAD IR JĀLŪDZ VAI KO VARĒTU LŪGT NO DIEVA?

Kristus saka: Visu, ko manam Tēvam jūs ticībā lūgsit, to jūs dabūsit (Mt. 18 un 21, Mk. 11, Jņ. 16). Tas tiek skaidrots tā: Šī pašātvība mums ir uz Viņu, ka Viņš klausā mūs, ja ko lūdzam pēc Viņa prāta (1. Jņ. 5:14). Jo mēs taču nevaram un mums nav jālūdz tas, ko Dievs ir aizliedzis, kas ir pret Viņu un Viņam nepatīk. Bet kāda ir Dieva griba, to Kristus ir izskaidrojis lūgšanā, kuru Viņš ir mācījis apustuļiem (Mt. 6, Lk. 11). Dieva griba tiek apkopota šādās pamatlīnās, proti, – kas piederas un kalpo Dieva godam un kas kalpo mūsu vajadzībām, labumam un pestīšanai. Kas attiecas uz mums, tad tie ir vai nu garīgi, vai laicīgi labumi miesai, dvēselei, mantai, godam utt. šajā vai arī nākamajā dzīvē, mums pašiem vai citiem, katram atsevišķi vai visiem kopīgi, kā tas ir kārtīgi apkopots lūgšanā “Mūsu Tēvs”.

VAI TĀTAD LŪGŠANĀ NAV JĀLIETO NEKĀDI CITI VĀRDI KĀ VIEN TIE, KURI IR TĒVREIZĒ?

Pravieši, Kristus un apustuļi savās lūgšanās ir lietojuši arī citus vārdus. Tādēļ mēs neesam piesaistīti pie vārdiem tieši, bet ar domu, lai mēs lūgtu pēc šīm pamatlīnām tādā veidā, tādā kārtībā un tādā nolūkā, kā Kristus tās ir apkopojis savā lūgšanā jeb Tēvreizē. Tādēļ ir labi un noderīgi, ja viss, ko mēs gribam lūgt, tiek iekļauts kādā no Tēvreizes lūgšanām. Un ir noderīgi arī visos citos psalmos un patiesās lūgšanās apdomāt, pie kuras no Tēvreizes lūgšanas daļām tie pieder. Jo lūgšanas

formai, kuru ir noteicis pats Kristus, ar pilnām tiesībām ir jātiek uzskatītai par svarīgāko un labāko, tai ir jābūt par paraugu un mērauklu visām citām lūgšanām. Ne velti Kristus saka: kad jūs lūdzat, tad lūdziet tā: Mūsu Tēvs debesīs!

KĀDA IR KĀRTĪBA, ATŠKIRĪBA UN KĀDI IR NOSACĪJUMI, LŪDZOT PĒC GARĪGIEM UN MIESĪGIEM LABUMIEM?

To mums rāda Kristus lūgšanas forma, proti, – lūgšanā ir jādomā ne vien par laicīgo, vai arī, ka tas būtu tas pirmais un svarīgākais, bet tajā pašā laikā jālūdz abus – garīgos un miesīgos – labumus, un, pirmkārt un galvenokārt, jāmeklē Dieva valstība un Viņa taisnība. Tikai pēc tam – laicīgais, un tas mums nav jāatstāj mūsu pašu ziņā vai jālūdz no kāda cita, bet arī tas ir jāmeklē pie Dieva, lai tas kalpotu Dieva godam, mūsu labumam un mūsu tuvākā dievbijības vairošanai. Kas attiecas uz garīgajām lietām, tās mums ir jālūdz drošā pašāvībā bez kādiem nosacījumiem un kaulēšanās. Kas attiecas uz miesiskām jeb laicīgām mantām – tā kā Dievs savējos grib pārbaudīt ar krustu un mēs paši nezinām, kas mums šajā krustā varētu būt noderīgs un svētīgs, – tad Kristus Tēvreizē ir noteicis dienišķo maizi lūgt ar šādiem nosacījumiem: 1. Ja tā ir Dieva žēlīgā griba, tad mēs sakām: Tavs prāts lai notiek. 2. Ja tām jābūt noderīgām un svētīgām mums, tad mēs sakām: atpestī mūs no ļauna. 3. Ja tas kalpo Dieva godam, tad mēs sakām: Tev ir spēks un gods. Tādēļ mums nav Dievam jānosprauž mērķis, nedz arī jānosaka laiks, veids vai mērs, bet gan bērnišķā paklausībā jāpakļaujas Viņa gribai, ja Viņam labpatiktos darīt citādi nekā mēs lūdzam, jo arī Kristus pats tā lūdz (Mt. 26), kā arī Dāvids un citi (2. Sam. 15 un Dan. 3). Tāpat arī Mt. 8: Kungs, ja tu gribi, tu vari mani šķīstīt. Un tomēr apsolījums un pašāvība par uzklausišanu paliek droša arī šādā lūgšanā, proti – Dievs visādā ziņā noteikti arī šādās miesiskās lietās kā Tēvs ar žēlastību rūpējas par mūsu lūgumiem un grib darīt un arī darīs ar tiem pēc savas tēvišķās gribas to, kas mums varētu būt noderīgs un svētīgs. Tādēļ vecajie savas lūgšanas ir īsi, bet ļoti skaisti apkopjuši šādos vārdos: Viņš atbrīvo, vai remdina, vai atpestī, viņš tur dāvā pacietību un mierinājumu. Un Augustīns saka: Dievs allaž uzklausa mūs arī miesiskajās lietās – ja ne pēc mūsu gribas, tad pilnīgi droši pēc savas gribas mūsu pašu labā. Un savukārt: Šādās lūgšanās Dievs rīkojas žēlsirdīgi, kad Viņš uzklausa, un žēlsirdīgi, kad neuzklausa.

KAS MŪS VARĒTU PASKUBINĀT UZ LŪGŠANU, JA MĒS UZ TO ESAM KŪTRI?

Tā kā mēs gandrīz visi esam vēsi, slinki un nevēriģi pret lūgšanu, ir ļoti noderīgi zināt, kādi iemesli mūs mudina lūgt; tie mums ir jāpārdomā, lai Svētais Gars mūs varētu modināt un skubināt uz lūgšanu. 1. Tā ir Dieva griba un pavēle, lai mēs lūdzam, tāpēc ir liels, smags grēks to nedarīt. 2. Uz to mūs būtu jārosina bēdām un briesmām, kurās mēs esam un kuras pietiekami nesaprotam, neprotam paši no tām izvairīties, nedz arī izglābties. 3. Lūgšanas lielā nozīme un augļi – jo garīgās mantas mums ir jāsaņem caur lūgšanu (Lk. 11), un arī laicīgās nebūs mums svētīgas, ja

tās netiks svētītas caur lūgšanu (1. Tim. 4). Skat. arī, kā Jēkabs (Jek. 5:15–18) apraksta lūgšanu spēku. 4. Uz lūgšanu mūs skubina varenie apsolījumi, ka Dievs Tēvs Jēzū Kristū mūs tik ļoti mīl, ka Viņš labprāt grib, lai mēs Viņa priekšā nākam ar savām lūgšanām, un Viņš grib tām pievērst savas ausis un tās žēlīgi uzklausi. 5. Tāpat arī Kristus – Starpnieks – būs mums klāt, kad mēs lūdzam (Mt. 18), un kā Advokāts, Aizbildnis un Aizstāvis nesīs Tēva priekšā mūsu lūgšanas un lūgs Tēvu kopā ar mums. 6. Arī Svētais Gars kā lūgšanu Gars mūsos iekvēlina dedzību, lai mēs saucam: Abba, Tēvs! (Gal. 4), jā, Viņš aizlūdz par mums ar bezvārdu nopūtām (Rom. 8). Tādēļ, ja nelūdzam, mēs skumdinām lūgšanu Garu. 7. Lūgšana ir kopīga visiem Kristus locekļiem. Kas nelūdz, tas nošķir sevi no Kristus miesas un no svēto draudzes; un Dievs tos, kas nepiesauc Viņa Vārdu, uzskata par pagāniem (Jer. 10, Ps. 29). 8. Lūgšana ietver sevī visas kristietības patiesās un noderīgās iemaņas – grēknožēlu, ticību, pacietību, mierinājumu, cerību utt.; tās caur lūgšanām uztur un vairo Svētā Gara dāvanas. Bet,

ja lūgšanās šīs iemaņas netiek cītīgi lietotas, tās kļūst vārgas un, galu galā, tiek zaudētas. 9. Ja nelūdz, tad durvis un logi ir vaļā visiem ļauno naidnieku uzbrukumiem (Mt. 26, Lk. 22).

VAI LŪGŠANAI IR NEPIECIEŠAMA KĀDA LABĀKA, SVĒTĀKA VIETA VAI LAIKS?

Jaunajā Derībā lūgšana nav piesaistīta kādai noteiktai vietai, kā Kristus to skaidri pasaka Jāņa evaņģēlija 4. nodaļā. Un Pāvils saka (1. Tim. 2), ka lūgt var visās vietās, arī ikviens savā kambarī (Mt. 6), jā, arī savā gultā (Ps. 63). Un, tā kā mums aizvien ir jālūdz (Lk. 18), tad lūgšanai visi laiki ir svētīgi. Bet, ja kristīgajā brīvībā labākas pedagogijas un kartības labad bez mānīcības atvēl lūgšanai kādu noteiktu laiku, tad tas nav nepareizi. Ir pareizi izvēlēties kādu vietu, kur bez ārējiem traucēkļiem var lūgt. Tāpat arī, ja lūdz tur, kur pulcējas draudze, kur sludina un klausās Dieva vārdu, kur pārvalda sakramentus, tad tas notiek pēc apustuliskās Baznīcas parauga (Ap. d. 2 un 1. Kor. 14). Bet, ja uzskata, ka vietas vai laika dēļ lūgšana būtu svētāka vai labāka, tad tā ir aplama un kaitīga mānīcība.

KĀDA IR ATŠKIRĪBA STARP KRISTĪGU UN PAGĀNISKU LŪGŠANU?

Patiesiem lūdzējiem, kuri grib piesaukt Dievu Garā

un patiesībā, jādodomā par to, lai viņi savu piesaukšanu un lūgšanu atšķirtu un nodalītu no visām elkdievīgajām un mānīcīgajām lūgšanām (Mt. 6). Tādēļ ir noderīgi zināt, kuri jautājumi atšķiras. Jo pagāni un visi nekristieši piesauc vai nu pašizdomātus elkus, vai arī Dievu, par kuru viņi nekā nezina (Jņ. 4). Bet patieso Dievu, kurš ir Dievs – Tēvs, Dēls un Svētais Gars, viņi nepiesauc, jo tie Viņu nepazīst. Tie Viņu nepiesauc arī Kristus, Starpnieka, Vārdā un pēc Kristus nopelna, bet Kristus saka: Neviens netiek pie Tēva, kā vien caur mani (Jņ. 14). Savu paļaušanos uz uzklausišanu tie balsta uz saviem upuriem un iedomātu vai izdomātu dievkalpošanu vai arī uz savām garajām, skaistajām lūgšanām (Mt. 6), – un tomēr allaž paliek šaubās par to, vai tiks uzklausi un vai tiem tiks palīdzēts. Tā viņi neprot lūgt arī patiesās garīgās mantas, un, ja nenotiek pēc viņu gribas un prasības, tad viņi lamā savus dievekļus.

Fragments no Dr. Mātiņa Hemnica darba „Enchiridions”
tulkojuma latviešu valodā, ko izdevis Luterisma
mantojuma fonds 2000.gada Latvijā

Orģinālizdevums: Enchiridion, Dr. Martin Chemnitz,
Frankfurt am Main: Johann Spieß, 1953.

NO DRAUDZES PRIEKŠNIEKA

Pagājušā mēnesī izsūtījām visām draudzes ģimenes vienībām lapas, uz kurām pieteikt draudzei ziedojumus 2016. gadam. Līdz šim, pieteikumi ir saņemti tikai apmēram viena trešā daļa no izsūtītām lapām. Draudzes valdei ir nepieciešami zināt, kādus ienākumus mēs varam paredzēt, lai sastādītu nākošā gada budžetu. Bez parastajiem izdevumiem, mums būs atkal jādarbo auto novietošanas laukums, kas pirms četriem gadiem izmaksāja \$2,500. Atgādinājumi par pieteikumiem tiks izsūtīti novembra mēnesī tiem, kas nav atbildējuši.

“Katrs lai dod tā, kā iesaka sirds, nevis ar sarūgtinājumu vai piespiedu kārtā: priecīgu devēju Dievs mīl.” 2. Kor 9:7

Rudens ir klāt un līdz ar to arī aktīvāka dzīve draudzē. Mums ir bijis sekmīgs ratnīcas tirgus (par

ko ir jāpateicas Mirdzai Gaiķei ar palīgiem), Dāmu komitejas rīkotie kafijas galdi un siltas pusdienas, atsākās Bībeles stundas, virtuves mākslas klases, piparkūku cepšanas talkas, Bija ļoti interesantas Celsmes dienas, un sākam gatavoties uz Ziemassvētku tirdziņu. Mācītājs Ojārs un Elizabete abi divi čakli darbojās latviešu skolā sestdienās. Vienīgais, ko vēl varam vēlēt ir pilnākus solus mūsu dievkalpojumos. Salīdzinot ar citām draudzēm, mums apmeklētāju skaits ir labs, bet vienmēr der tēmēt uz augšu.

Novēlu visiem svētīgu pateicības dienu un gaišus Kristus dzimšanas svētkus!

Uldis

III. PAVĀRKLASE—DZELTENMAIZE

Sv. Pēterā draudzes Dāmu komitejas trešā pavārklase notika sestdien, 2015. gada 24. oktobrī desmitos no rīta draudzes īpašumā Vuddeilē. Pavārklasē piedalījās 20 personas. Astrīda

Meņģele iemācīja mums izcept ļoti garšīgu klingeri. Bija jauka

pēcpusdiena ar interesantām pārrunām. Nākamā pavārklase notiks 2016. gada janvārī. Drīz paziņošu detaļas.

Silvija Ezers

Foto: no Silvijas Ezers albuma

Ilmāram Riekstiņam 2015. gada 3. septembrī palika 90 gadi. Draudzē Ilmāru sveica 2015. gada 13. septembrī pēc dievkalpojuma.

Attēlā: Inese Stokes, Ilmārs Riekstiņš, māc. Ojārs Freimanis un sveicēji no draudzes

Foto: Elizabete Freimane

Fotoattēls ar 2015. gada septembra mēneša jubilāri Rūtu Eichenfelds.

No kreisās: Silvija Ezers, Rūta Eichenfelds un māc. Ojārs Freimanis

Foto: Elizabete Freimane

Un 2015. gada oktobra mēneša gaviļnieki. No kreisās: Mirdza Gaiķis, Elizabete Freimane, Velta Cukurs, Ināra Ievāns, Sandra Burikovs un sveicēja Inta Rāve

Foto: Ojārs Freimanis

SV. PĒTERA DRAUDZES DAIĻĀS DĀMAS

Šogad Gaŗezērā no 18. līdz 20. septembrī notika kārtējais—VIII „Daiļo Dāmu” saiets. Attēlā: Pārsļa Gagainis, Silvija Ezers, Astrīda Robeŗnieks, Māra Skulte, Mirdza Gaiķis, Maija Zaimiņš, Iveta Jurēvics, Baiba Bērziņa, Maija Tiliks-Dombrovskis, Anita Briede-Bilzēna, Dace Pencis un Tija Bērziņa

Foto: no Silvijas Ezers arhīva

PIPARKŪKU TALKAS

Kā katru gadu, arī šogad trešdienās no 9:30 līdz apmēram 13:30 mūsu baznīcas sabiedriskajās telpās un virtuvē, notiek piparkūku talka, ka draudzes dāmu saimei ienes līdzekļus

labdarības un palīdzības kalpošanai.

Piparkūku talka noslēgsies 18. novembrī, tātad vēl atlikuša 3 reizes—4., 11., un 18. novembris. **Lūdzu, nāciet!**

Švētdien, 2015. gada 20. septembrī mazskautu vadītāji kopā ar palīgiem veica labo darbu. Bildē

redzami skautu tēvs Ēriks Sprenne, vecskauts Uldis Pūliņš, gaida Larisa Šlesere un mazskautu vadītāji Andris Šlesers un Ēriks Blumbergs. Tika nogriezti un līdz ielas malai aizvesti baznīcas dārza dienvidu rietumu stūrī saaugušie krūmi un koki.

Nākošajā dienā Vuddeilas pilsētas darbinieki visus atgriezumus aizvāca prom. Bildē trūkst vadītāja Kalvja Cera, kas fotografēja un arī piedalījās labajā darbā.

MAZSKAUTI PULCĒJĀS „DIEVA AUSĪ”

Čikāgas mazskautu pulciņš 17. oktobra sestdienā pulcējās Svētā Pētera draudzes īpašumā, lai noturētu savu mini-nometni „Dieva ausī.” Ir vairāki iemesli nometnes nosaukumam. Nometne risinājās dievnama pagalmā un pagraba telpās. Izteiciens "Kā Dieva ausī" nozīmē ļoti labi, bezrūpīgi, arī netraucēti un ērti. Turklāt, kad okupācijas gados (1963. g.) Rīgas pareizticīgo katedrāli pārveidoja par planetāriju, tad pirmajā stāvā ierīkoja kafejnīcu, ko tauta iesauca par "Dieva auss." Mūsu pulciņš pastāv pie Staburaga 70. skautu vienības. Tajā sakarā netālu no vietas, kur 8 metri zem Daugavas ūdeņiem atrodas Staburags, ir uzcelts (2003. g.) pieminekļis, ar nosaukumu Dieva auss. Cilvēki tic, ka piepildās vēlējumi, ko iečukst šajā skulptūrā. Tā tad nometnes nosaukums „Dieva ausī” likās mums vairākos veidos piemērots.

Līdz ko atskanēja Krišjāņa Barona latviešu skolas pēdējais zvans, tad mazskauti ar vecākiem un vadītājiem sēdās mašīnās, lai brauktu uz Vuddeilu. Visi saradās pirms pulksten trijiem. Līdz tumsai bija atlikušas tikai trīs ar pus stundas un bija daudz ko darīt.

Vispirms no baznīcas pagraba konferences telpas izvāca galdus un krēslus bet to vietā ievāca un uzstādīja divas teltis. Protams, ka mietus nedzinām grīdā, bet teltis pašas par sevi labi stāvēja. Katra bija tādā lielumā, ka ērti varēja gulēt

mazskauti pa trim.

Uzēdām mazu launagu un tad devāmies ārā, kur

blakus garāžai uzbūvējām divus „riporatus” (angliski *go-karts*). Katri rati bija pēc sava plāna taisīti no sagraabinātiem dēļiem, skrūvēm, riteņiem, un auklām. Vadītāji bija jau gabalus sazāģējuši un drusku jau sabūvējuši. Pašiem mazskautiem bija jāņem rokās būvmateriāli un darbarīki, lai visu kārtīgi nobeigtu un to viņi arī labprāt darīja. Tomēr vēl lielāki prieki bija zēniem, kad paši varēja sēdēt ripo ratos. Katrs laidās no kalna lejup pa gludo baznīcas braucamo ceļu, tad lēzeni pagriezās pa labi un turpināja līdz ripo ratiem pietrūka inerces. Bija jāšēžas kā vienos tā arī ošos ratos un jānobrauc atkārtoti līdz kamēr priekšroku guva ēstgriba uz vakariņām. Kad bija ieturētas palielas porcijas spagetti, tad mazskauti vēlreiz devās ārā bet šoreiz kārtīgāk saģērbusies, jo tikko bija norietējusi saule.

zem sala. Labi, ka teltis nebijām cēlušī ārā pagalmā, jo degunu gali būtu apsaluši. Ieturējām brokastis, un uzgājām augšā uz dievnamu, kur noskaitījām rīta lūgšanu. Tad devāmies pa durvīm ārā un aizstaigājām uz netālo *Salt Creek Park Forest Preserve*. Tur mums bija skaists sirojums pa parka takām. Mežs bija kā izkrāsota glezna, jo lapas bija visvisādos spožos rudens toņos. Novērojām dižos ozolus, kas kā milži bija redzami no takas. Salasījām *hickory* riekstus. Redzējām

dzeni, kā arī pazīmes no vāveres, kojota un kurmjā. Pirms devāmies atpakaļ uz Sv. Pētera īpašumu mazskautiem vēl pietika laiks un enerģija vienai rotaļai, kā arī bumbu spēlei. Nonācām

atpakaļ pie baznīcas tieši laikā, lai sagaidītu pirmos vecākus, kas bija atbraukuši, lai savāktu un mājās aizvestu savus

mazskautus. Visi ķērāmies pie telts nojaukšanas un telpu sakārtošanas, kas ātri vien paveicās. Līdz pusdienas laikam draudzes dārzs un telpas bija atkal tukšas un klusas, bet katrs mazskauts un vadītājs mājup braucot vēl priecīgi pārdomāja savus bagātīgos piedzīvojumus „Dieva ausī.” Čikāgas Staburaga 70. skautu vienības mazskauti, vadītāji un vecāki izsaka ļoti lielu paldies Svētā Pētera draudzei un tās vadībai, ka varējām rīkot savu mini-nometni draudzes telpās un īpašumā. Mums tiešām gāja ļoti labi. Zēniem būs daudz ko atcerēties un stāstīt no šī jaukās nometnes.

savus mazskautus. Visi ķērāmies pie telts nojaukšanas un telpu sakārtošanas, kas ātri vien paveicās. Līdz pusdienas laikam draudzes dārzs un telpas bija atkal tukšas un klusas, bet katrs mazskauts un vadītājs mājup braucot vēl priecīgi pārdomāja savus bagātīgos piedzīvojumus „Dieva ausī.” Čikāgas Staburaga 70. skautu vienības mazskauti, vadītāji un vecāki izsaka ļoti lielu paldies Svētā Pētera draudzei un tās vadībai, ka varējām rīkot savu mini-nometni draudzes telpās un īpašumā. Mums tiešām gāja ļoti labi. Zēniem būs daudz ko atcerēties un stāstīt no šī jaukās nometnes.

atpakaļ pie baznīcas tieši laikā, lai sagaidītu pirmos vecākus, kas bija atbraukuši, lai savāktu un mājās aizvestu savus mazskautus. Visi ķērāmies pie telts nojaukšanas un telpu sakārtošanas, kas ātri vien paveicās. Līdz pusdienas laikam draudzes dārzs un telpas bija atkal tukšas un klusas, bet katrs mazskauts un vadītājs mājup braucot vēl priecīgi pārdomāja savus bagātīgos piedzīvojumus „Dieva ausī.” Čikāgas Staburaga 70. skautu vienības mazskauti, vadītāji un vecāki izsaka ļoti lielu paldies Svētā Pētera draudzei un tās vadībai, ka varējām rīkot savu mini-nometni draudzes telpās un īpašumā. Mums tiešām gāja ļoti labi. Zēniem būs daudz ko atcerēties un stāstīt no šī jaukās nometnes.

vadītājs Kalvis Cers

DĀMU SAIMES KALENDĀRS

Novembrī kalpo 3. Dāmu grupa:

III. GRUPA

Darba Vadītājas:

GAIĶE, MIRDZA 847-519-1619

BERGMANE, ĀRIJA 847-803-0546

Blūmberga, Ināra 847-832-0933

Briede, Ieva 847-272-7238

Dzelme, Rūta 847-234-6399

Freimane, Ruta 847-398-1067

Gaiķe, Anita 630-534-6648

Legzdiņa, Skaidrīte 630-629-4410

Ore, Lelde 630-354-0511

Robežniece, Astrīda 773-561-7010

Sīmane, Ināra 630-584-5750

Tomson, Linda 847-854-4387

mirdzagaikis@yahoo.com

arijabergmanis@gmail.com

gblumb@aol.com

briedisu@comcast.net

rutadz@comcast.net

rfreimanis@comcast.net

anitagaikis@yahoo.com

piecitis@aol.com

gaore@earthlink.net

livani@att.net

isimanis@comcast.net

ltomson1@aol.com

VESELĪBAS DĒĻ NEPIEDALĀS: Pormale, Ausma 630-773-1666

Svētdien, 1. novembrī pēc dievkalpojuma Sarma Ejupe un Andis Cers stāstīs par saviem „Sveika Latvija” ceļojumiem.

8. novembrī notiks **Dāmu Valdes Sēde** plkst. 9:00.

Piparkūku talkas notiek 4., 11. un 18. novembrī plkst. 9:30 baznīcas pagrabā. Vajadzīgi ir talcinieki un personas, kuras varētu uztaisīt mīklu.

Decembrī kalpo 4. Dāmu Grupa:

IV. GRUPA

Darba Vadītājas:

KIRŠTEINA, INĀRA 630-295-9752

KŪLĀNE, DACE 815-455-2369

Dombrovska, Maija

Ezera, Silvija 224-677-5301

Jurēvica, Iveta 630-913-7950

Kūlāne, Andra 815-455-2369

Pence, Dace 630-832-3765

Pūliņa, Rūta 630-759-8314

Treknais, Rūta 815-459-6065

Ventere, Dace 630-852-0775

VESELĪBAS DĒĻ NEPIEDALĀS:

Riekstiņa, Vēra 773-625-0489

Petrīte, Irēna 847-670-8329

inaravija@comcast.net

dkulans@BELLff.com

maijatd@aol.com

sylviaezers@hotmail.com

ivetakj@gmail.com

dacep@comcast.net

rpulins12@gmail.com

rtreknais@sbcglobal.net

spiderdace@aol.com

Pīrāgu talka notiks 2., 3., un 4. decembrī, sākot 9:00 no rīta baznīcas pagrabā. Talcinieki lai piesakās pie Silvijas Ezeras 224-677-5301.

ZIEMSVĒTKU TIRDZIŅŠ NOTIKS 5. UN 6. DECEMBRĪ.

DIEVKALPOJUMU UN SARĪKOJUMU KALENDĀRS

NOVEMBRIS

1. novembris 10:00—**Ticības atjaunošanas** dienas dievkalpojums **ar dievgaldu**
Siltas pusdienas
8. novembris 10:00—dievkalpojums
14. novembris 14:00—Latvijas valsts svētku akts Ciānā
15. novembris 10:00—**Latvijas valsts svētku** dievkalpojums **ar dievgaldu**
22. novembris 10:00—**Mirušo piemiņas dienas** dievkalpojums **ar dievgaldu**
13:00—Svecīšu svētbrīdis Olīvkalna kapos
29. novembris 10:00—Adventa 1.svētdienas **divvalodīgs** dievkalpojums **ar dievgaldu**
11:45—**Bībeles stunda: Kalna sprediķis** 3. lekcija

DECEMBRIS

6. decembris 10:00—Adventa 2.svētdienas dievkalpojums **ar dievgaldu**
13. decembris 10:00—Adventa 3.svētdienas dievkalpojums
20. decembris 10:00—Adventa 4.svētdienas dievkalpojums **ar dievgaldu**
17:00—Svecīšu dievkalpojums Ciānā ar Čikāgas Vīru kora piedalīšanos
24. decembris 17:00—**Kristus piedzimšanas svētvakara** dievkalpojums
31. decembris 17:00—**Gadmijas** dievkalpojums **ar dievgaldu**

DIEVKALPOJUMU KALPOTĀJU SARAKSTS

NOVEMBRIS

1. Ināra un Jānis Ievāni
8. Andrejs Ezers & Dace Pence
15. Jānis Eizis & Benita Lāčkājis
22. Ārija Bergmane & Inese Stokes
29. Austrā & Ivars Kēlers

DECEMBRIS

6. Pārsla Gagaine & Maija Tiliks-Dombrovskis
13. Ruta & Ivars Freimanis
20. Inta Duks & Rūta Eichenfelds
24. Kalvis Cers & Imants Cers
27. Ēriks Sprenne & Guntis Kiršteins
31. Ilmārs Riekstiņš & Uldis Pūliņš

Ja nevar noliktā dienā kalpot, pērminderiem ir jāsarunā sev aizstājējs. Ja tas nav iespējams, lūdzu iepriekš paziņot pērminderu kopas vecākai Pārslai Gagainei: 847-204-7863; parslag@gmail.com *Pārsla Gagaine*

Liturģiskās altārsegu krāsas 2015. gadā: līdz 15.novembrim – zaļa; 22.novembrī – balta; no 29.novembra līdz 20.decembrim – violeta vai zila; no 24. decembra līdz 31.decembrim – balta. *Juris Pūliņš*

LELBA VIDIENES APGABALA KONFERENCE

No 2015. gada 23. līdz 25. oktobrim Grandrapidos Mičiganā notika LELBA Vidienes apgabala konference, kur par Vidienes apgabala prāvesti uz turpmākiem 3 gadiem ievēlēja Grandrapidu mācītāju Ilzi Larsen (centrā).

Attēlā: Vidienes apgabala garīdznieki, kas piedalījās Konferencē

foto: Elizabete Freimane

DZIMŠANAS DIENAS

Sv. Pēterā draudze no sirds sveic dzimšanas dienās un jubilejās sekojošos draudzes locekļus:

NOVEMBRĪ:

Andris Jurevics, Inta Duks, Imants Ejups, Anna Blumbergs, Juris Kalniņš, Indra Rudzītis, Ruta Dzelme, Laimonis Magone, Henriks Vilciņš, Lilita Krūms (16.—75), Māra Sveteckis, Ariana Ezers, Valida Kalniņš, Pārsla Gagainis, Inese Stokes, Nora Brita Blumbergs, Ināra Kiršteins

DECEMBRĪ:

Ināra Blumbergs, Elga Veitmanis, Normunds Zušēvics, Benita Lāčkājis, Zinta Lucāns, Elmārs Ēvele, Melita Būdenieks, Arnolds Freimanis, Aleksis Dombrovskis, Marisa Burikovs, Elīsa Freimane, Jānis Eizis, Vilma Kuģis, Melita Zušēvics, Valda Sliede, Imants Dāboliņš, Lelde Ore, Laura Coblentz

Svētīts, kam palīdz Dievs, kura cerība – tas Kungs, viņa Dievs, kas radījis debesis un zemi, un jūru, un visu, kas tajās.

Ps 146:5-6

DRAUDZES LOCEKĻI PAPILDUS ZIEDOJUŠI

no 2015. gada 15. augusta līdz 15. oktobrim

	Draudzes Vajadzībām	Draudzes Ziņām
09/13/15	Ivars Spalis	\$500.00
09/20/15	Frank Skarulis	\$100.00
10/11/15	Diāna & Guntis Brūns	\$600.00
	Kopā	\$1200.00

Jānis A. Ievāns

PASAULES KRISTĪGĀS ZIŅAS

LATVIJĀ

Betlēmes žēlsirdības mājā aizvadīta atkarīgo rehabilitācijas programma. Aptuveni piektā daļa sieviešu un 11% vīriešu, kas pēdējo divu gadu laikā ir piedalījušies šai programmā, pusgadu pēc tās vairs nav atsākuši lietot atkarību izraisošas vielas.

Nodibinājums "Nova vita" laikā no 2013. gada oktobra līdz šī gada septembrim īstenoja projektu "Kompleksa pieeja atkarīgo personu integrācijai". Kopumā divu gadu laikā rehabilitācijas programmā ir piedalījušies vairāk nekā 60 cilvēku, no kuriem lielākā daļa bijuši vīrieši. Atkarīgo vidējais vecums ir aptuveni 40 gadi, un viņi meklē palīdzību tikai galējā izmisumā. Nākotnē plānots piedāvāt alternatīvu programmu tiem, kas nav gatavi šobrīd turpināt rehabilitāciju un kas nevēlas vismaz pagaidām atgriezties sabiedrībā. Viņi varētu dzīvot kopienas dzīvi ārpus Rīgas lauku mājā, kur strādātu lauku darbus. Tāpat ir doma attīstīt sociālo uzņēmējdarbību, piedāvājot atkarīgajiem atgriešanos darba vidē. Jau tagad Betlēmes žēlsirdības mājā ir kokapstrādes darbnīca un notiek sveču liešana. Tur sagatavoto produkciju var iegādāties nodibinājuma "Nova vita" interneta veikalā. Centrs aicina atsaukties tos, kas gatavi ziedot atkarīgo rehabilitācijai, kā arī tos, kas jūt aicinājumu kalpot kā brīvprātīgie.

Ņupat Latvijas Evaņģēliski luteriskajā Baznīcā izdota Jaunā dziesmu grāmata. Sākotnēji tā tika veidota kā pielikums iepriekšējai dziesmu grāmatai, bet, kad pirmais izdevums sāka pietrūkt, tika nolemts veidot jaunu dziesmu grāmatu.

Komisijas sastāvā tika iekļauti redzamākie un profesionālākie LELB mūzikas pārstāvji (Guntars Prānis, Vita Kalnciema, Vilis Kolms, Aivars Kalējs, Ilze Reine, Ilze Sprance u.c.) un liturgi. Grāmata ir šo pārstāvju diskusiju un vairāk nekā 10 gadu skrupuloza darba rezultāts. Jaunā Dziesmu grāmata ietver plašāku dziesmu piedāvājumu. Tā ietver dziesmas no Luterisma pirmsākumiem līdz Tezē kopienas un Slavēšanas dziesmām. Jaunajā Dziesmu grāmatā ir iekļautas 75% iepriekšējās grāmatas dziesmu. Tās ir rediģētas un pārstrādātas, nemainot saturu, bet gan korigējot tekstu mūsdienu tekstuālā formā. Daudzas senās melodijas grāmatā ietvertas oriģinālvariantā. Ietvertas arī jaunas latviešu komponistu dziesmas. Daļa no tām ir komponētas speciāli šai grāmatai. Grāmatas pielikumos ietvertas dažādas dievkalpojuma kārtības, stundu lūgšanas, liturģiskais kalendārs ar lasījumu vietām u.c.

Venecuēlā turpinās lūgšanas par savu valsti. Lūgšanu kampaņas nosaukums ir "5 minūtes Venecuēlai". Kampaņas iniciators ir draudzes

"Maranata" vecākais mācītājs un kustības "Evaņģēlijs izmaina" līderis Havjers Bertučī.

Mācītājs Bertučī aicina visus Venecuēlas pilsoņus neatkarīgi no viņu reliģiskās pārliecības pievienoties lūgšanai par valsts nākotni. Viņš aicina Venecuēlas iedzīvotājus lūgt no pirmdienas līdz piektdienai tikai piecas minūtes dienā - sešos no rīta, pusdienlaikā vai deviņos vakarā. Mācītājs Havjers Bertučī vada starptautisku kustību "Evaņģēlijs izmaina". Kustība radās Venecuēlā, strauji pieauga vispirms spāniski runājošajās valstīs un tagad aktīvi pāriet arī uz citām pasaules valstīm.

Džošs Martins (14 gadu vecs) no mazpilsētas Bangoras Ziemeļīrijā piedzīvojis dziedināšanu no vēža. Pusaudzis esot zinājis, ka Dievs viņu dziedinās, jo Dievs rūpējas par viņu. Džošs apgalvo, ka dziedināšana ir Dieva atbilde uz viņa lūgšanām.

Pagājušā gadā Ziemassvētku priekšvakarā Džošs Martins tika nogādāts slimnīcā ar aizdomām par apendicītu. Operācijas laikā tika konstatēta agresīva vēža forma, un vēdera dobumā tika atrasti vairāki audzēji. Tad sekoja ķīmijterapija vairāku mēnešu garumā, vairākas operācijas un ilgstoša uzturēšanās slimnīcā. Džoša vecāki, draudzes kalpotāji, izveidoja lapu Facebook vietnē, lai cilvēki visā pasaulē varētu pievienoties lūgšanām par viņu dēla dziedināšanu. Tūkstošiem cilvēku atsaucās un lūdza par Džošu. 21. oktobrī vecāki saņēma jaunākos Džoša izmeklējumu rezultātus. Skenēšanas rezultāti liecināja, ka zēnam vairs nav audzēju un viņš ir dziedināts.

Sudānas pilsētā Omdurmanā pēc varas iestāžu rīkojuma buldozeri nopostīja luterāņu baznīcu. Baznīca

atrādās Karari teritorijā, un tā esot traucējusi biznesa centra celtniecībai. Par ēkas nojaukšanu kopiena tika informēta tikai 72 stundas iepriekš.

Tagad bez baznīcas palikušajiem kristiešiem būs grūti atrast vietu svētdienas dievkalpojumiem. Pēc Dienvidsudānas atdalīšanās 2011. gada jūlijā kristiešu kopienas Sudānā tiek pastiprināti vajātas. Desmitiem baznīcu, kur kristieši no Dienvidsudānas pielūdza Dievu, tika nojauktas, un pašus kristiešus palūdza atstāt valsti. Kopš 2013. gada Sudānas varas iestādes atsakās kristiešiem izsniegt licences jaunu baznīcu būvniecībai, pamatojoties uz to, ka tās nav vajadzīgas, jo kristiešu skaits Dienvidsudānā esot ievērojami samazinājies.

Kāda Meksikas evaņģēliskā draudze uzbūvējusi Noasa šķirsta atveidojumu pēc Bībelē minētajiem izmēriem. Sjūdadā Huaresā draudzes "Dzīvības Vārds" locekļi par Noasa šķirstu pārbūvējuši draudzei piederošo ēku, ko bija skāris laika zobs.

Pirms kāda laika draudzes mācītājs Izraēls Garsija Peress, palūkodamies uz vecās ēkas fasādi, atklāja, ka tās apveidi ir ļoti līdzīgi Noasa šķirstam. Tā radās ideja par Noasa šķirstu Meksikas pilsētā. Grēku plūdi izpostīja pasauli, un Noasa šķirsts bija vienīgais glābiņš, tāpēc garīdznieks uzskata, ka šķirstam līdzīgās draudzes ēkas durvīm vienmēr jābūt atvērtām visiem, kas meklē risinājumu savas dzīves problēmām. Mācītājs Peress uzsver, ka Noasa šķirsts esot kā cerības simbols un vieta, kur atjaunot attiecības ar Dievu. Draudze tuvākā laikā plāno pagatavot arī dzīvniekus to dabiskajā lielumā un ievietot tos šķirstā.

Nacionālajā katedrālē, 23. oktobrī, Vašingtonā, ASV, dažādu reliģisko virzienu vadītāji noslēdza vienošanos par reliģiskās izvēles brīvības nodrošināšanu. Reliģiskie līderi vienojās arī kopējā lūgšanā par savstarpējo iecietību un toleranci. Garīdznieki aicināja politiķus, vadītājus un visus iedzīvotājus iestāties par ticīgo tiesībām un neatbalstīt aktivitātes, kas veicina fanātismu, savstarpējo naidu vai kāda reliģiskā virziena diskrimināciju. ASV noslēgtā vienošanās uzsver, ka katras reliģijas pamatā ir aicinājums veidot sabiedrību, kur valda miers un savstarpēja cieņa.

Krievijā pareizticīgajiem kristiešiem baznīca ir aizliegusi uzturā lietot veselībai kaitīgas vielas: hidrogenizētos augu taukus, alkoholiskos un enerģijas dzērienus, kā arī čipsus. Šī baznīcas lēmuma pieņemšanu pasludināja priesteris Romāns Bogdasarovs. Viņš norāda, ka tas nav pareizs uzskats, ka kristieši uzturā var lietot jebkādu pārtiku un dzērienus. Priesteris uzsver, ka jebkura lieta, kas bojā cilvēka veselību, ir grēks. Piemēram, ģenētiski modificēta pārtika bojā ne tikai tā cilvēka veselību, kurš to ēd, bet kaitējums tiek nodarīts arī pēcnācējiem. Pareizticīgo klosteros cilvēki paši gatavo sieru un cep maizi. Par sliktu pārtiku tiek uzskatīta arī tā, kas, kaut arī ir veselīga, bet tiek pārdota par neatbilstošu cenu, mānot pircējus.

Norvēģijā vairāk nekā 40 Hērejas iedzīvotāji naktī uz piektdienu dzirdēja baznīcas zvanus, un par to paziņoja policijai. Policijai ierodoties notikuma vietā, zagļi bija prom, tomēr izskatījies, ka viņi baznīcu pametuši steigā un acīmredzot tukšām rokām. «Viņi ļoti steidzās, lai aizbēgtu pēc tam, kad atskanēja zvanu skaņas,» stāstīja baznīcas mācītāja. Viņa atklāja, ka zagļi baznīcā atstājuši pamatīgu nekārtību. Baznīcā nozagto gleznu policisti atrada netālu no ēkas, savukārt krucifiksu zagļi bija pametuši netālu esošajos krūmos.

Šodien pasaulē gandrīz 80% kristiešu ir saskārušies ar reliģisko diskrimināciju. Šādus secinājumus izdarījusi britu organizācija "Atbalsti savu draudzi", apkopojot datus par pēdējiem diviem gadiem. Plašas teritorijas draud palikt bez kristiešu klātbūtnes.

Jo īpaši tas attiecas uz Tuvajiem Austrumiem un Ziemeļāfriku. Piemēram, Irānā pēc pieciem gadiem kristieši var izzust pavisam, ja situācija nemainīsies. "Reliģiskās tīrīšanas" rezultātā kristieši masveidā atstāj šos reģionus. Turklāt ziņojumā teikts, ka kristieši šodien ir pasaulē visvairāk vajātā reliģiskā grupa. 80% no visiem reliģiskās diskriminācijas gadījumiem mūsdienu pasaulē notiek pret kristiešiem. Šobrīd mēs nedrīkstam klusēt, mums jācīnās par pasauli, kurā ticības dēļ neviens netiek vajāts – aicina ziņojuma autori.

Šīs ziņas, izmantojot dažādus interneta resursus, apkopoja O.Freimanis

Mācītāja runas stundas –

Katrā laikā, iepriekš sazinoties ar mācītāju. Mācītājs labprāt jūs sastaps savās mājās, ciemos vai citur, kur vajadzēs.

Adrese: 706 Cross Creek Drive W, Unit C, Roselle, IL 60172
Mob. tālr.: 773-818-6965; e-pasts: ojars.freimanis@gmail.com, vai:
pastor@svetapeteradraudze.org

Ja jums nepieciešams satikt mācītāju slimību un citu dzīves grūtību situācijā, zvaniet mācītājam,
un viņš jūs apciemots ar vai bez dievgalda pēc vajadzības

APSVĒIKUMU IESPĒJAS ZIEMSVĒTKOS

Strauji tuvojas gada beigas ar vieniem no skaistākajiem svētkiem ticīgo saimei—Kristus piedzimšanas svētkiem—Ziemsvētkiem. Draudzes Ziņu Speciālizlaidumu Ziemsvētkos paredzēts sagatavot līdz 2015. gada 13. decembrim. Tas ir laiks, līdz kuŗam ikviens, kas vēlas, var iesūtīt Ziemsvētku apsveikumus pret ziedojumu.

Apsveikumos varat arī ievietot kādu īsu dzejoli vai Bībeles pantu un nosūtīt tos Draudzes Ziņu redaktoram: ojars.freimanis@gmail.com, vai: pastor@svetapeteradraudze.org

Draudzes mācītājs O.Freimanis

**Lūdzam draudzes locekļus, kas vēlas likt ziedus uz altāra ģimenes vai citāda veida atceres gadījumos, sazināties ar
Viju Reinfeldi: 847-394-0156; vreinfelds@hotmail.com; vai ierakstīt savu vārdu PUĶU KALENDĀRĀ baznīcas lejas telpā.**

**Draudzes telpas var aizrunāt, sazinoties ar Uldi Pūliņu:
Mobilais: 630-759-8314; e-pasts: uvpulins5@gmail.com**

Š.g. 23.aprīli pārņēmu Sv. Pēterā draudzes, Mt. Olive kapsētas kapvietu grāmatas un dokumentus no Ivara Freimaņa. Varu sniegt informāciju par kapu vietām, kuras iespējams iegādāties draudzes nodalījumā *Section "R"*.

Cena draudzes locekļiem - \$1,000.00 un pārējiem - \$1,200.00

Lai novērstu pārpratumus apbedīšanas gadījumā, lūdzu sazināties ar mani pirms kapa atvēršanas.

Es pārbaudīšu kapu vietas numuru un paziņošu kapsētai vai ir samaksāts par šo kapa vietu un kurš ir īpašnieks.

Neesmu atbildīgs par kapu un draudzes pieminekļa apkopšanu.
Modris V. Galenieks, tel: 847-823-3713 e-pasts: galenieks@att.net

ATGĀDINĀJUMS

**Lūdzam laicīgi paziņot par adreses maiņu
Biedrzinim/maksājuma konta pārzinim Jānim Ievānam
1347 East Lyn Ct.
Homewood, IL 60430-3833
e-pasts: janisievans@att.net**

DRAUDZES ZIŅAS

St. Peter's Latv. Ev.- Luth. Church
450 Forest Preserve Drive
Wood Dale, IL 60191-1983

Draudzes mācītājs:	Ojārs Freimanis	773-818-6965;	ojars.freimanis@gmail.com
Draudzes priekšnieks:	Uldis Pūliņš	630-759-8314;	uwpulins5@gmail.com
Draudzes priekšnieka palīdze:	Inese Stokes	708-532-3471;	ineses@ameritech.net
Dāmu komitejas priekšniece:	Silvija Ezera	224-677-5301;	sylviaezers@hotmail.com

Tālrunis baznīcā: 630-595-0143

Kasieres:

Rūta Veitmane:	847-398-2631
Lūcija Sprenne:	630-231-3229

Sv. Pēterā draudzes mājas lapa: [HTTP://www.svetapeteradraudze.org](http://www.svetapeteradraudze.org)

Draudzes Ziņu redaktors: māc. Ojārs Freimanis. Autori ir atbildīgi par rakstu saturu un pareizrakstību.

Raksti nākošajām Draudzes Ziņām jāiesniedz mācītājam Ojāram (ojars.freimanis@gmail.com) līdz 2015.g. 13. decembrim.