

Kristinuskon historia Suomessa (OT)

Suomesta kristitty maa

Ensimmäiset kristilliset vaikutteet rantautuvat Suomeen kaupungin myötä 800-luvulla. Silloin Suomessa oli muinaisusko. Uuden uskonnon tultua suomeen se toi uusia sanoja, kuten pappi, pakana ja raamattu. Vaikutteita tuli Idästä ja Länneestä.

Varsinainen suomalaisten kääntymä kristinuskoon tapahtui vuonna 1100-1300-luvulla. Vuonna 1054 jakautui Eurooppa kahtia Idän ortodoksinen ja Länneen katolliseen kirkkoon. Näille kahdelle kirkko kunnan syntyi kilpailua siitä, kumpi kääntymä kirkkokuntansa yhteen Euroopan viimeiset ei-kristityt alueet, Suomen ja Baltian maat. Ortodoksimunkit kiertelevät tekemässä lähetystyötä karjalaisten keskuudessa. Länneessä tehtiin ristiretkiä innostuksen vallassa. Ristiretkiä tehtiin myös Pohjos-Eurooppaan ei-kristityille alueille.

Ruotsista käsin päätettiin tehdä toden näköisesti kolme ristiretkiä. Vuonna 1157 tehtiin ensimmäinen ristiretki Suomeen ja se suuntautui Lounas-Suomeen. Ristiretken järjesti Ruotsin kuningas Erik ja Uppsalan piispa Henrik. Piispan tarkoituksena oli järjestää Suomen kirkollisia oloja, mutta tehtävän aikana hän sai surmansa. Toinen ristiretki tehtiin Hämeessä 1200-luvulla ja kolmas karjalaan vuonna 1293.

Ruotsi ajatteli ristiretken nojalla laajentaa aluettaan anastamalla Suomen Ruotsin ja Novgorodin valtakuntien välistä. Samalla Ruotsi olisi kerännyt vero tuloja Suomelta. Kaikkien näitten kolmen ristiretken jälkeen Suomi alkoi omaksua katollisen kirkon ja lopulta tuli liitetyksi osaksi Läntistä Eurooppalaista kulttuuria. Vuonna 1323 katollisen ja ortodoksinen kirkon kilpailu Suomesta päättyi Pähkinäsaaren rauhaan.


Katollinen keski-aika

Vuosisadat 1300-1400 olivat katollisen valtakautta Suomessa. Silloin kirkon keskus oli Turussa. Ajan jaksolle oli tyypillistä kirkollisten olojen järjestäminen, kirkkojen rakentaminen sekä luostarit. Keskiaikaisten kirkkojen katot olivat jyrkkiä niissä oli pieniä ikkunoita. Kirkkojen seinät olivat maalattu sisältä ihmisten elämänvaihteita. Kaikki messut olivat latinaksi. Keskiajan Suomessa luostareita oli dominikaaneilla, fransiskaaneilla ja birgittalaisilla. Ne sijoittuvat Etelä rannikon tuntumaan. Dominikaani luostareissa oli luostarikouluja, Fransiskaanit keskittyivät diakoniaan ja birgittalaiset käsitöihin.


Suomesta luterilainen maa

Ruotsi-Suomessa tapahtui 1500-luvulla reformaatio, ja sen myötä valtakunnassa luterilainen kirkko syrjäytti katollisen kirkon. Tämän päätöksen teki reformaatiosta teki kuningas Kustaa Vaasa. Valtakunta kärsi vakavasta rahapulasta samaan aikaan, kun katollinen kirkko eli vaurautensa samalla myös vaikutus valtansa kukoistuskautta. Pelastaakseen valtakuntansa talouden ja nujertaakseen katollisen kirkon mahdin kuningas ryhtyi kannattamaan luterilaisuutta, jonka mukaan kirkon ulkoisissa asioissa kirkon pää oli hallitsija eikä paavi.

Kustaa Vaasa runnoi tahtonsa läpi Västeråsin valtiopäivillä vuonna 1527. Tästä lähtien tuli valtakunnassa julistaa luterilaista oppia. Vähitellen siirryttiinkin luterilaiseen julistukseen, mutta kirkon riisumisessa rikkauksista ei aikailtu eikä kursailtu.

Kirkon sisällä reformaation toteutti Suomen puolella Mikael Agricola. Lahjaksi hänet oli lähetetty Suomesta Saksaan opiskelemaan Wittenbergin yliopistoon. Saatuaan opintonsa valmiiksi ja palattuaan Suomeen Agricola nimitettiin Turun piispaksi. Sitten hän lähti muuttamaan kirkollisia oloja Suomessa maltillisesti mutta määrätietoiseksi.

Vähitellen jumalanpalvelukset muuttuivat latinasta kansankieleksi, saarnan keskeisyys kasvoi ja mukaan tulivat virret. Myös sakramenttien määrä putosi seitsemästä kahteen, kasteeseen ja ehtoolliseen.

Oli tärkeää, että ihmiset saivat lukea raamattua omalla äidin kielellään. Tätä tarkoitusta varten Agricola laati ABC- kirjan. Vuonna 1548 häneltä valmistui Uuden testamentin suomennos ja myöhemmin vielä muitakin teoksia suomeksi, kuten Katekismus.

Seuraavan vuosisadan, 1600-luvun aikana, kirkko keskittyi luterilaisen opin juurruttamiseen Suomessa. Kirkko vaati aluksi luterilaisen opin ydinkohtien ulkoa osaamista, mutta siirtyi lopulta vaatimaan lukutaitoa, jonka se pani ehdoksi myös avioliittoon vihkimiselle. Kirkkon antoi opetusta, ja tiedot ja lukutaitomitattiin tilaisuuksissa, joista käytettiin nimitystä kinkerit. Ensimmäinen suomen kielen raamattu ilmestyi vuonna 1642.


Kirkon myöhempiä aikoja Suomesta

Vuonna 1700 Suomeen levisi omakohtaista uskoa korostava herätyskristillisuus eli pietismi, joka synnytti paikallisia hurmoksellisia kansanherätyksiä. Suurimmasta osasta kehittyi kuitenkin 1800-luvulla vanhoja uskonnollisia kansanliikkeitä. Vaikka niissä kritisoitiin valtionkirkkoa ja sen keskuudessa leviää tapakristillisyyttä ja uskon ulkokohtaisuutta. Nykyään niitä kutsutaan herätysliikkeiksi. Liikkeessä pidetään tärkeänä elävää henkilökohtaista uskoa, Raamatun tuntemista ja yhteisiä kokoontumisia.

Neljällä perinteisellä herätysliikkeellä tarkoitetaan 1800-luvulla syntyneitä liikkeitä, joita ovat rukoilevaisuus, herännäisyys eli körttiläisyys ja evankelisuus. Viides herätysliike tarkoittaa taas 1900-luvulla syntyneitä herätysliikkeitä. Suomen Raamattuopisto, kansanlähetyksen ja kansan Raamattuseura ovat aktiivisia tekemään evankeli-oikeustyötä. 1900-luvulla oli merkittävää naispappeuden hyväksyminen vuonna 1986 sekä uusien raamatun käännös vuonna 1992. Viime vuosien aikana on ollut keskustelua sukupuolta olevien parisuhteen siunaaminen ja kirkon jäsenmäärien maksaminen.


Kasteita ja vastarintaa

Keskiajalta peräisin olevista historiallisista dokumenteista on pääteltävissä onko suomalaisten käännättäminen ja kääntyminen uuteen uskoon oli kaksijakoista. Jotkut olivat omaksuneet kristillisen elämänmuodon jo ennen ensimmäistä ristiretkeä tai ottivat sen omakseen pian ristiretkien jälkeen, kun osa vastusti viimeiseen saakka. Vuoroin suomalaisia pyrittiin käännättämään rauhanomaisella sanalähetyksellä, vuoroin väkivaltaisellakin miekkalähetyksellä, jossa pääsi hengestänsä jollei suostunut ottamaan kastetta. Väkinen vastaanotettu usko ei kuitenkaan ollut aina pysyvää. Kristinuskon saarnaajat valittivat suomalaisten petollisuudesta paaville ja kertoivat suomalaisten esiintyvän kelpo kristittyinä aina kun tarvitsi kirkolta turvaa novgorodilaisia ryöstelijöitä vastaan, mutta vaaran mentyä kielsivät uskon ja jopa vainosivat saarnaajia. Silloin paavi alkoi nimittää suomalaisia "kaksinkertaisiksi helvetin lapsiksi", joille ei vielä sopinut kristityn nimi, koska he hyvinä aikoina pilkkasivat Jumalaa ja halveksivat kristillistä uskoa ja vain vastoinkäymisissään turvautuvat siihen. Paavi kielsi saarnaajia auttamasta suomalaisia elleivät nämä riittäviä takeita siitä, että pitivät kristillisestä uskosta.


