

Reformaatio


1.reformaation taustatekijät

Reformaatio myös toisella nimellä uskonpuhdistus. Reformaatio on 1500-luvulla Länsi-Euroopassa alkanut liike, joka pyrki oikaisemaan katolisen kirkon opissa näkemiään epäkohtia. Uskonpuhdistuksen taustalla oli jo kauan jatkunut Paaviuden alennustila sekä levinnyt turmeltuneisuus kirkon piirissä.

Uskonpuhdistuksen aloittajana pidetään luterilaisen käsityksen mukaan yleisesti saksalaista Wittenbergin yliopisto teologian professoria, tohtori Martti Lutheria, vaikkakin jo ennen häntä jotkut "esiuskonpuhdistajat", esimerkiksi John Wycliffe ja Jan Hus, olivat hyökänneet kirkon virallista oppia vastaan. Lutherin anekappaa vastaan suuntautuneet 95 teesiä aloittivat levitessään laajan liikkeen, joka myöhemmin sai uusia muotoja. Ranskassa olivat jo aiemmin mm. uskonpuhdistajat Guillaume Farel sekä Theodore Beze julistaneet reformoidun kirkon oppeja. Uskonpuhdistukseen liittyi Lutherin lisäksi joukko muita teologeja, joiden näkemykset poikkesivat Lutherin ajatuksista paljonkin. Niinpä katolisen kirkon jakaantuminen ei loppunut vain luterilaisten syntyyn, vaan synnytti myös anglikaanisen ja reformoidun kirkon sekä lukuisan joukon erilaisia vapaita suuntia. Uskonpuhdistuksen keskeisiä henkilöitä olivat eräät saksalaiset, sveitsiläiset ja ranskalaiset teologit. Lutherin lisäksi tärkeimpiä olivat Ulrich Zwingli, Philipp Melanchthon ja Jean Calvin. Näiden hengellisten uskonpuhdistajien lisäksi myös maallisten ruhtinain valtatavoitteet korostuivat uskonpuhdistuksessa: uskonpuhdistus antoi heille tilaisuuden vapautua katolisen kirkon vallasta. Euroopassa oli lähes koko keskiajan käyty kiivasta

valtataistelua paavin ja piispojen sekä maallisten ruhtinain vallanjohtajien (muun muassa investituurariita). Esimerkiksi Ruotsin uskonpuhdistus toteutettiin täysin kuningasjohtoisesti, sillä se tarjosi kuningas Kustaa Vaasalle mahdollisuuden ottaa kirkko hallintaansa ja peruuttaa sen runsas omaisuus kruunulle. Toinen tärkeä esimerkki oli Henrik VIII:n johdolla toteutettu uskonpuhdistus Englannissa.

Martin Luther käynnistää reformaation

Vuonna 1517 saksalainen augustinolaismunkki Martti Luther julkaisi 95 teesiä katolisen kirkon anekapaa vastaan. Teesit sisälsivät paavin oppia kyseenalaistavia ajatuksia. Kun Lutherin ajatukset alkoivat levitä, myös katolinen kirkko kiinnitti asiaan huomiota. Anekapasta vastannut arkkipiispa Albrecht raportoi Lutherista Roomaan. Alkupuolella vuotta 1518 dominikaanien veljeskunta julisti Lutherin harhaoppiseksi. Huomattavaa asiassa on, että Luther kohdisti teeseissään kiivaimman arvostelun juuri aneita myyvään dominikaanipappi Johan Tetzeliin. Alkukesästä 1518 Luther sai haasteen saapua Rooman kuulusteluja varten. Tilanne kuitenkin muuttui maallisen politiikan sekaantuessa alkavaan uskonpuhdistukseen.


Yksi Martti Lutherin sanonnoista

Jos joku tahtoo kuvata Jumalan, niin täytyy hänen esittää kuva rakkaudesta, sillä Jumala on liekki - niin, - Hän on palava uuni siitä rakkaudesta, joka täyttää taivaan ja maan

Luther julistetaan pannaan

Vuonna 1519 Saksan vaaliruhtinaat olivat korottaneet keisarikseen Kaarle V:n. Paavin ei tarvinnut enää ajatella suhteitaan Lutherin vaaliruhtinaaseen, sillä tätä ei paavin harmiksi ollut valittu keisariksi. Kesäkuussa vuonna 1520 paavi Leo X antoi bullan Lutheria vastaan. Bullassa paavi uhkasi julistaa Lutherin harhaoppisena pannaan, mikäli tämä ei kuudessakymmenessä päivässä peruisi teesejään. Bullaa oli jo saman vuoden tammikuussa edeltänyt Lutheria vastaan nostettu syyte kerettiläisyydestä. Bullan taustalla oli Lutherin väittelykumppani Leipzigin, sillä Johann Eck oli heti väittelyn jälkeen matkannut Roomaan saadakseen paavin esittämään Lutherille pannauhkauksen.

Johann Eekin oli tarkoitus vastata bullan julkaisemisesta Saksassa yhdessä Hieronymus Aleksanterin kanssa. Yllättäen hänen tielleen kasautui esteitä. Ensinnäkin Erfurtissa yliopisto kieltäytyi julkaisemasta bullaa. Samassa kaupungissa ylioppilaat varastivat bullan kirjakauppailta ja viskasivat sen jokeen. Leipzigin tilanne ei ollut sen parempi, sillä nyt Eck itsekin joutui varomaan opiskelijoita. Vaaliruhtinas Fredrik viisas ei hänkään suostunut julkaisemaan bullaa. Sen sijaan itse keisarin puheille päästyään Aleksanteri onnistui paremmin, ja muutamassa kaupungissa Lutherin teokset poltettiin. Myös Kölnissä oli tarkoitus hävittää Lutherin tuotantoa. Aihe kuitenkin peruuntui, sillä poltettaviksi tarkoitetut kirjoitukset onnistuttiin piilottamaan. Myös Lutherin vastustajien kirjoituksia poltettiin.

Reformaation vaikutukset

Keisari Kaarle V kutsui 1530 koolle Augusburgin valtipäivät, joilla käsiteltiin kirkon oppiriitoja. Samoilla valtiopäivillä esiteltiin Philipp Melanchthon laatima luterilainen tunnustus. Vastauksena tunnustukseen syntyi vastakirjoitus, jonka keisari katsoi kumoavan protestanttiset ajatukset. Protestanteille annettiin puoli vuotta aikaa kääntyä takaisin katolilaisuuteen. Protestanttisen opin omaksuneet ruhtinaat yrittivät vielä vedota keisariin Melanchthonin laatimalla puolustuksella, mutta Kaarle V hylkäsi senkin. Siihen vastauksena protestanttiset ruhtinaat muodostivat keisaria vastaan Schamalkadenin liiton.

Kaarle V piti muodostettua liittoumaa uhkana varsinkin sen ranskalaisyhteyksien takia. Turkkilaisten hyökkäys kuitenkin pakotti keisarin suuntaamaan huomiotaan toisaalle. Keisari ja protestanttiset ruhtinaat solmivat vuonna 1532 aselevon. Kaarle V joutui jättämään Saksan eikä palannut ennen 1540-luvun alkua. Uskonriitoja yritettiin sillä välin ratkaista oppikeskustelujen avulla.

Englanti


Ruotsin tavoin uskonpuhdistus oli Englannissa pikemminkin poliittinen kuin uskonnollinen. Uskonpuhdistus levisi keskisessä Euroopassa, mutta Britteinsaarilla uudistuspaineeet olivat paljon vähäisempiä. Maassa oli toki ennenkin arvosteltu kirkkoa, esimerkkinä John Wycliffe, mutta pääasiallinen uudistusvaatimus tuli humanistien puolelta. Sen sijaan vankassa asemassa oleva kuningas Henrik VIII suhtautui kielteisesti Lutherin ajatuksiin vähentää sakramentteja tai kääntää Raamattu kansankielelle. Kuninkaan toiminta oli niin katolismyönteistä, että paavi jopa antoi hänelle arvonimen *defensor fidei* joka tarkoittaa: Uskon puolustaja. Henrik

VIII:n toiminnan ansiosta anglikaanisesta kirkosta tuli maan valtionkirkko. Koska uskonpuhdistuksen luonne ei piillyt teologisissa kysymyksissä, uuden kirkon oppi ei alkuun juuri poikennut katolisen kirkon ajatuksista. Näkyvimpänä merkinä uudistuksista luostaritoiminta lakkautettiin ja paavin ylivalta kumottiin, mutta esimerkiksi messu ja pappien selibaatti jätettiin ennalleen. Vasta Henrik VIII:n kuoltua uskonpuhdistus ulottui myös opinkappaleisiin. Edvard VI:n hallituskaudella uudistukset ulottuivat jo oppiin ja liturgiaan. 1552 ilmestyi anglikaaninen uskontunnustus 42 artiklaa.


Henrik-kuninkaan kuoltua myös ulkomaisten teologien, etupäässä Jean Calvinin, vaikutus alkoi ulottua myös Englantiin.


Jan Hus

Jan Husin ja muun uudistusmielisen prahalaisen papiston tavoitteena oli katolisen kirkon reformi. Böömiläisen reformin juuret olivat 1300-luvun lopun uudistusliikkeissä, mutta lopullisen muotonsa Jan Husin ajatukset saivat englantilaisen John Wycliffen vaikutuksesta, erityisesti Wycliffen ehtoollista ja kirkon valtaa koskevista opeista. Hus ja hänen seuraajansa arvostelivat erityisesti kirkon ylenpalttista omaisuutta ja papiston maallista elämäntapaa. Jan Husin tavoitteena oli Raamatun opin mukainen, kansankielellä opettava kirkko, mutta toisin kuin radikaalit taboriitit myöhemmin, hän ei pyrkinyt keskiaikaisen katolisen kirkon kultin, liturgian tai

papiston lakkauttamiseen. Hus saarnasi ja kirjoitti latinan lisäksi tsekin kielellä ja vaikutti tsekin kirjakielen kehitykseen.


Jan Hus kuoli kun hänet poltettiin roviolla. Roviolla polttaminen Jan Husin aikaan oli tyypillistä toisin ajattelijoille, koska se oli vaikuttava ja toimiva keino.

Sveitsin uskonpuhdistus

Tammikuun lopussa vuonna 1523 järjestettiin Zurichissä uskonnollinen keskustelu alueen papiston keskuudessa. Mukana keskustelussa oli Ulrich Zwingli, sveitsiläinen kirkkoherra ja teologi.


Zwingli halusi, että koko Sveitsi asettuisi kannattamaan uskonpuhdistusta. Idea ei saanut vastakaikua kaikkialla. Toinen ongelma oli, että sveitsiläinen uskonpuhdistus oli monissa kysymyksissä eri linjalla Lutherin kannattajien kanssa. Vuonna 1529 ongelmaa yritettiin ratkaista Marburgin uskontokeskutelun avulla, missä Lutherin ja Zwinglin kannattajien ristiriitoja yritettiin selvittää.


Jean Calvin

1530-luvulla uskonpuhdistus oli jo levinnyt laajalti. Vuonna 1536 julkaistiin uskonpuhdistaja Jean Calvinin pääteos *Institutio Religionis Christianae: Kristinuskon opetus*. Tämän jälkeen Calvin alkoi saavuttaa laajaa kuuluisuutta. Pian hän alkoi jatkaa 1531 menehtyneen Ulrich Zwinglin työtä Sveitsin kirkon uudistamiseksi. Calvinin toiminta vaikutti ratkaisevasti reformoidun kirkon kehittymiseen. Geneveen luotu kirkkojärjestys levisi laajalle saaden paljon kannatusta. Piispoja ei lainkaan ollut Calvinin järjestelmässä, vaan seurakunnan toimijat olivat pastoreita, opettajia, diakoneja ja "siveellisyytuomareina" toimivia vanhimpia. Pastorien ja vanhimpien muodostama konsistori valvoi siveellisen järjestyksen säilymistä. Se saattoi syyttää esimerkiksi kiroilijoita, juomareita, tappelupukareita, tanssijoita ja piirileikkien ohjaajia. Valvontaelimen eteen saattoi joutua myös, ellei ymmärtänyt uskoa tarpeeksi hyvin. Tosin tällöin rangaistuksetkin olivat lieviä.

Katolinen kirkko vastaa reformaatioon


Uskonpuhdistuksen aikaan paavina oli Leo X. Hän muistutti käytökseltään tyypillistä renessanssiruhinasta eikä aluksi kiinnittänyt saksalaisten munkkien väliseen riitaan juurikaan huomiota. Katolisella kirkolla olisi ehkä ollut mahdollisuus estää uskonpuhdistus, mutta se ei reagoanut Lutherin uusien oppien

nostattamaan väittelyyn tarpeeksi ajoissa, eikä Roomassa heti ymmärretty tilanteen vakavuutta. Paavi olisi helposti voinut tuomita Lutherin roviolle, mutta samalla paavi olisi voinut menettää Lutherin vaaliruhtinaan, Pyhän saksalais-roomalaisen keisarikunnan keisarinvaalien ennakkosuosikin tuen. Se sai paavin viivyttelämään. Lopulta tuli päätös, ettei Lutheria vaadita saapumaan Roomaan, vaan paavin legaanin Kardinaali Cajetanuksen piti suorittaa kuulustelut Augsburgin valtiopäivien yhteydessä. Kuulusteluissa ei kuitenkaan edistytty, sillä Cajetanuksen vaatimuksista huolimatta Luther ei perunut näkemyksiään. Luther alkoi kuulustelujen aikana pohtia jopa sellaista mahdollisuutta, että paavi itse oli antikristus. Luther yritti vielä vedota paaviin saadakseen uuden kuulustelun. Samassa pyynnössä Luther totesi Cajetanuksen olevan toimissaan epäpätevä ja puolueellinen. Lokakuussa 1518 Luther lopulta pakeni paavin lähettilään luota muutaman ystävänsä avustuksella.