

6. Ortodoksinen kirkko

Ortodoksinen kirkko syntyi kristinuskon jakautuessa vuonna 1054. Johtaja on patriarkka. Siihen kuuluu noin 270 miljoonaa kannattajaa. Suurin osa maailman ortodoksisista paikalliskirkoista sijaitsee Venäjällä, Balkanin niemimaalla ja Lähi-idässä. Siitä on ennen käytetty myös nimeä kreikkalaiskatolinen kirkko, mutta nykyään tällä nimellä tarkoitetaan katolisen kirkon itäistä bysanttilaista riiusta noudattavia uniaatteja erotukseksi läntisestä eli roomalaiskatolisesta haarasta.


Kuvassa Tampereen ortodoksinen kirkko.

Kirkon leviäminen

Ortodoksinen kirkko levisi Bysantin valtakunnan alueelta lähetystyön myötä pääasiassa itään. Kirkon vaikutus ulottui jo Unkariin, Puolaan, Baltiaan, Ukrainaan, Valko-Venäjälle ja Venäjälle. Konstantinopolin kukistuttua vuonna 1453 Venäjältä muodostuikin ortodoksisen kirkon kannalta merkittävä keskus, ”kolmas Rooma”. Venäjältä ortodoksisuus levisi 1700- ja 1800-lukujen aikana Kiinaan, Koreaan, Japaniin ja Alaskaan.

Historia

Ortodoksinen kirkko katsoo olevansa sama kirkko, jonka Jeesus ja apostolit perustivat ja joka toimi 300-luvulta lähtien Rooman valtionkirkkona. Valtionkirkossa oli viisi patriarkkaa viidessä kaupungissa: Roomassa, Antiokiassa, Aleksandriassa, Jerusalemissa ja Konstantinopolissa (nykyinen Istanbul).

Suuri skisma

Vuoden 1054 tapahtumiin kulminoituneessa Suuressa skismassa läntiset ja itäiset paikalliskirkot erosivat toisistaan erillisiksi tunnustuskunniksi eli paavin johtamaksi katoliseksi kirkoksi ja idän ortodoksiseksi kirkoksi. Skismaan vaikutti merkittävästi erimielisyys Nikean uskontunnustuksen sanamuodoista: niin sanottu filioque-kiista. Lännen kirkko lisäsi uskontunnustukseen sanan (lat. *Filioque* eli *ja Pojasta*) eli sen näkemyksen mukaan Pyhä Henki oli lähtöisin Isästä ja

Pojasta. Idän patriarkaattit eivät hyväksyneet tätä muutosta. Jo ennen filioque-kiistaa olivat idän ja lännen kirkot kehittyneet eri suuntiin. Teologisessa ajattelussa oli eroja. Lisäksi poliittinen kehitys Rooman valtakunnassa johti erilaisiin näkemyksiin muun muassa paavin asemasta. Valtakunnan keskus oli siirtynyt Roomasta Konstantinopoliin. Lopulta jännitteet olivat niin suuret, että paavin lähettämä legaatit ja Konstantinopolin patriarkka julistivat toisensa 1054 kirkonkiroukseen eli pannaan. Kiroukset olivat voimassa vuoteen 1965 asti

1900-luku

1900-luvulla ortodoksinen kirkko koki suuria muutoksia: kirkko hävisi lähes tyystin Vähästä-Aasiasta, Balkanin alueen kirkot organisoituivat uudella tavalla, Venäjän vallankumous muutti kirkon asemaa Venäjällä ja läntisessä maailmassa ortodoksien piiriin syntyi diaspora

Tietoa ortodokseista

Ortodoksisen kirkon pappien ja munkkien perusvaate on viitta, joka on yleensä musta. Päässään heillä on klobukki, joka muodostuu tasalakkisesta päähineestä ja siihen kiinniommellusta hunnusta

Ortodoksi ja tuhous ortodoksi sytyttää rukouskynttilän eli tuohuksen jouluaaton jumalanpalveluksessa. Ortodoksit viettävät joulua juliaanisen kalenterin mukaan 7. tammikuuta.

Sakramentit OK

Ortodoksisessa kirkossa ei ole ehdotonta määritelmää sakramenttien määrästä, mutta usein niitä katsotaan olevan seitsemän: kaste, mirhavoitelu, ehtoollinen, katumus, pappuus, avioliitto ja sairaanhoito. Sakramenteja kutsutaan myös mysteeriöiksi. Muita sakramenteiksi mainittuja ovat hautaus, kirkon vihkiminen, munkiksi vihkiminen ja vedenpyhitys. Sakramenteista ainoastaan kasteen voi hätätilanteessa suorittaa maallikko, muutoin ne toimittaa joko pappi tai piispa. Ortodoksisen näkemyksen mukaan eri kirkkojen välillä ei ole sakramenttiyhteyttä ja siksi niihin saavat osallistua vain ortodoksisen kirkon jäsenet.

Ortodoksisen kirkon jäseneksi tullaan kasteen ja mirhavoitelun sakramenttien kautta. Kasteessa ihminen syntyy uudelleen ja luopuu vanhasta elämästään. Kaste on ainutkertainen eikä kerran kastettuja ihmisiä kasteta uudelleen. Yleensä mirhavoitelu (läntisen kristillisyyden konfirmaatio) toimitetaan heti kasteen jälkeen. Siinä Pyhä Henki vuodatetaan kirkon jäseneksi. Toisesta kristillisestä liikkeestä ortodokseiksi kääntyvät Pyhän Kolminaisuuden nimeen kastetut ihmiset liitetään kirkon jäsenyyteen mirhavoitelun kautta.


Kuvassa ortodoksinen maria, josta ortodoksit käyttävät yleisesti nimitystä jumalanäiti.

Jumalanpalvelus

Traditiolla on merkittävä asema kirkon liturgisessa elämässä. Kirkon jumalanpalveluselämä koostuu erilaisista sykleistä, joihin kuuluvat päivittäiset, viikoittaiset ja vuosittaiset toimitukset sekä erilaiset jumalanpalvelustyypit. Jumalanpalveluskierron keskeisenä elementtinä on vuorokauden jumalanpalvelusrytmi muun muassa aamu- ja ehtoopalveluksineen. Tärkein kirkon palveluksista on liturgia eli ehtoollisjumalanpalvelus, joka toimitetaan ainakin sunnuntaisin ja juhlapäivinä; muun muassa luostareissa päivittäin. Jumalanpalveluksissa noudatetaan bysanttilaista perinnettä, jonka juuret voi nähdä juutalaisessa synagogajumalanpalveluksessa