


Hengellinen matka voi kulkea pimeään, jossa ihminen lakkaa saamasta Jumalasta mielihyvää.
Kuva: Tirza Van Dick / Unsplash.com.


Mari Stenlund

Hyvän mielen jumala

Onko uskonto väkivaltaviihdettä, romanttista komediaa, road movie vai hieman pitkäveiteinen mutta mieltä ylentävä draama? Terveen uskonnollisuuden sanotaan olevan omaehtoista ja voimavaroja antavaa. Terveuden ja sairauden käsitteet eivät kuitenkaan välttämättä täysin tavoita sitä, mistä uskonnollisessa totuuden etsimisessä ja uskonnollisessa suhteessa olemisessä on kyse. Mielihyvän saamisenkaan perusteella ei voida päättää uskonnon harjoittamisen hyvydestä, sillä mielihyvän katoaminen uskonnon harjoittamisesta voi olla kristillisen perinteen mukaan merkki myös hengellisestä kasvusta. Ylipäättään hyvinvointi voi olla uskonnollisuuden sivuvaikutus, mutta ei päämäärä.

Joskus ihmisen mielenterveys ei kestä uskontoa – siis sellaista uskontoa, jossa pelotellaan helvetillä, vaaditaan mahdottomia ja varotaan kanssakäymistä yhteisön ulkopuolisten kanssa. Viime vuosina hengellisestä väkivallasta on puhuttu yhä enemmän, ja hyvä niin (1–3). Kovia kokeneet tarvitsevat kaiken saatavilla olevan avun. Samalla kuitenkin pohdin, onko uskonto muuttumassa suuren yleisön silmissä vähintään K16-luokan väkivaltaviihdeksi. Pudistellaanko uskonnolle sivusta seuraten päätä ehkä nautintoakin kokien: hurjaa menoa tuo uskominen, sairasta jopa?

Löytyisikö paremmaksi vaihtoehdoksi hyvän mielen jumalaa? Tulisiko uskonnon olla ikärajatonta romanttista komediaa, kepeää ja harmitonta todellisuuspakoa, jossa jokainen kelpaa ”juuri sellaisena kuin on”? Siis jonkinlaista satua?

Jotkut uskovatkin huumorintajuiseen Jumalaan, jonka kanssa eläminen on mielenkiintoinen seikkailu. Vakaumuksellinen elämä ei kuitenkaan välttämättä ole kepeä road movie. Joskus se vie suuriin uhrauksiin, elämän ja kuoleman kysymyksiin ja jopa pimeään. Silti uskonnollisuus ei välttämättä ole sairasta. Mutta voiko sitä terveeksikään kutsua?

Vapaasti valittu terve usko

Uskonnosta puhutaan usein ajatusmaailmana tai ideologiana, joka voidaan valita tai olla valitsematta ja jonka mukaisia käytäntöjä voidaan seurata tai olla seuraamatta. Terveen uskonnollisuuden sanotaan olevan autenttista eli omaehtoista. Terve uskonnollisuus on siis yksilön oma valinta sen sijaan, että hän olisi omaksunut painostuksen alla jonkin yhteisön ajatukset sekä uskonnonharjoittamisen tavat ja säännöt (2). Vapaata valintaa painottavaa uskonnon puolta korostaa uskonnonvapaus – ihmis oikeus, joka ikään kuin olettaa mahdollisuuden vapaaseen valintaan ja suojaa sitä. Uskonnonvapautta on pidetty demokraattisen yhteiskunnan yhtenä perustana (4). Vapausoikeuksien toteutumisen on myös todettu lisäävän mielen-terveyttä (5).

Mutta missä määrin vakaumuksensa voi valita? Voiko usko pohjimmiltaan olla omaehtoista? Samalla kun pidämme tärkeänä uskonnonvapautta ja siihen liittyvää valinnanmahdollisuutta, olemme toistemme vaikutuksille alttiita (4). Luterilaisessa perinteessä uskotaan, että uskon syntyminen on aina pohjimmiltaan Jumalan työtä eikä ihmisen vapaaseen valintaan perustuva päätös (6). Ihminen ei välttämättä voi pohjimmiltaan valita, mihin uskoo (7).

Myös terveyshyödyn painottaminen voi rajoittaa ihmisen uskonnollisia valintoja. Jos ympäröivä yhteisö kummeksuu ihmisen uskonnollisia näkemyksiä siinä määrin, että alkaa epäillä niitä psyykkisen häiriön oireiksi, voidaan ihminen määrätä psykiatriseen pakkohoitoon. Näissä tapauksissa terveen uskonnollisuuden ja uskonnonvapauden mielletään kietoutuneen toisiinsa. Myönteisen ja terveen hengellisyden ajatellaan antavan ihmiselle voimavaroja, kun taas epäterve hengellisyys aiheuttaa ahdistusta

(2). Potilaan annetaan ymmärtää, että mielen-terveyden häiriö on vääristänyt hänen omaehtoiset uskomuksensa ja että terveemmät uskonnolliset ideat ovat merkki siitä, että hän on vapaa sairauden kahleista (4). Vaikka terve ja vapaa uskonnollisuus olisivatkin osittain toisiinsa kietoutuneita, saattaa seurata myös vallankäyttöä, joka ei edistä sen enempää terveyttä kuin vapauttakaan. Potilaasta voi tuntua, ettei häntä oteta vakavasti, jos hän eksistentiaalisesti haasteellisenä aikana saa uskoa vain ”hyvän mielen jumalaan” ja jos muut määrittelevät, millaista hänen ”omaehtoisen” uskonnollisuutensa olisi syytä olla.

Suhde voi olla vaikea, harvoin kuitenkaan sairas

Omaehtoisuutta, vapaata valintaa ja terveyttä korostava uskontokäsitys kenties syvenee, jos uskontoa ajatellaan suhteessa olemisena. Niin sanotun persoonallisen teismin mukaan Jumala on persoona, jonka kanssa ihminen on tekemisissä, ei siis pelkkä ajatus, josta voidaan luopua noin vain, jos se osoittautuu huonoksi. Kasvotoman abstraktin idean sijaan ihmiset uskovat persoonaan, joka voi kääntää kasvonsa heidän puoleensa (8). Kepeän ja harmittoman todellisuuspaon sijaan uskonto onkin usein totuuden etsintää, jossa Jumalakin osoittautuu paitsi rakastavaksi ja välittäväksi, myös vaikeaksi. Jumalan kanssa ei välttämättä olekaan aina kivaa, vaan hän vaikuttaa ajoittain tyypiltä, jonka kanssa menevät hermot ja jota on hankalaa ymmärtää.

Arvelen, etteivät terveyden ja sairauden käsitteet sovi kovinkaan hyvin persoonien välisten suhteiden kuvaamiseen. Vai miten usein arvioimme omia läheisimpiä ihmissuhteitamme sairaiksi – tai terveeksikään? Sanommeko, että meillä on puolisoomme, lapsiimme, vanhempiimme ja ystäviimme terve suhde? Näyttää ennemminkin siltä, että suhteita arvioidaan sairaiksi tai terveiksi lähinnä ulkoapäin. Saatamme sanoa, että ”Maijan ja Veikon suhde on ihan sairas” tai että ”Kettusten meininki näyttää terveeltä”. Jos otamme etäisyyttä aikaisempaan suhteeseemme entisen kumppanimme kanssa, saatamme ehkä sanoa ikään kuin ulkopuolisin silmin reflektoiden, että nykyinen suhteemme


Uskon avulla voi selvittää vaikeista vaiheista, mutta myös suhde Jumalaan voi olla myrskyistä. Kuva: Tyler Milligan / Unsplash.com

on – toisin kuin entinen suhteemme – ”terveellä pohjalla”. Harva kai kuvailee omaa jumalasuhdettaankaan sairauden tai terveyden käsitteillä, ellei ole kokenut jotain niin äärimmäistä, että nuo käsitteet auttavat tekemään pesäeroa omaan vahingolliseen historiaan. Jos sairaasta uskosta puhutaan, yleensä on kyse jonkun muun uskosta.

Sen sijaan mielihyvän ja mielipahan käsitteet näyttävät sopivan suhteidemme kuvauksiin terveyden ja sairauden käsitteitä paremmin. Meillä voi olla suhteissamme vaikeuksia ja saatamme käydä läpi kriisejä. Saatamme myös saada läheisiltämme tukea ja apua sekä kokea heidän kanssaan iloa. Ehkä mielihyvän ja -pahan käsitteet ovat osittain mielekkäitä siis myös uskonnosta puhuttaessa. Toinen kysymys toki on, pitäisikö Jumalasta saada mielihyvää – ja kuinka vaarallista mielipaha on.

Mielihyvä voi kadota – mikä voi olla kasvun merkki

Monet ihmiset kokevat saavansa Jumalalta lohtua ja onnea. Tutkimusten mukaan uskonnon harjoittaminen ja hengellinen yhteys toisiin ihmisiin voi tarjota selviytymiskeinon vaikeissa tilanteissa ja lisätä hyvinvointia muutoinkin (9,10). Kristillisessä perinteessä tunnetaan

kuitenkin myös ilmiö, jossa ihminen lakkaa saamasta Jumalasta mielihyvää tai muita myönteisiä kokemuksia. Espanjalainen 1500-luvulla elänyt mystikko ja karmeliitta Ristin Johannes kuvaa kirjassaan *Pimeä yö hengellisen elämän vaihetta*, jossa ihminen kokee olevansa pimeässä (11). Pimeässä ihminen ei saa Jumalasta tolkkua, vaan kokee, että Jumala on kääntänyt hänelle selkensä. Joissakin kristillisissä perinteissä ilmiötä kutsutaan myös uskon erämaavaiheeksi. Se, että kadottaa nautinnon asiasta, josta on sitä aiemmin saanut, kuulostaa mahdolliselta masennuksen oireelta. Kristillisessä perinteessä ilmiötä on kuitenkin pidetty merkinä hengellisestä kasvusta (12).

Ristin Johanneksen mukaan Jumala antaa ihmiselle mielihyvän kokemuksia hänen hengellisen elämänsä alkutaipaleella (11):

» – – kun sielu on päättävästi kääntynyt palvelemaan Jumalaa, tämä ryhtyy tapansa mukaan ravitsemaan sitä hengellisesti ja pitämään siitä huolta niin kuin rakastava äiti hennosta lapsestaan: äiti lämmittää sitä rinnoillaan, ruokkii sitä maukkaalla maidolla ja sulavalla ja herkullisella ruoalla, kantaa sitä sylissään ja hyväilee sitä. – – Hän antaa sielun löytää makeaa ja maukasta hengellistä maitoa kaikista jumalallisista asioista ilman mitään sen omaa vaivannäköä ja samoin kokee suurta mielihyvää hengellisissä harjoituksissa.»

Jossain vaiheessa Jumala saattaa kuitenkin Ristin Johanneksen mukaan lopettaa ihmisen viihdyttämisen testatakseen, onko ihminen kiinnostunut oikeasti suhteesta Jumalaan eikä pelkästään hauskuudesta. Kun ihminen käy läpi pimeän yön tai kulkee uskon erämaan läpi, hän löytää entistä syvemmän hengellisen ilon – mutta siinä ei ole enää kyse sellaisesta mielihyvästä, jota ihminen koki uskonelämänsä alussa.

Kyse on Ristin Johanneksen mukaan puhdistumisesta ja Jumalaan yhtymisestä sekä rauhasta ja levosta. Ruotsalainen teologi, psykoterapeutti ja uskonnonpsykologian emeritusprofessori Owe Wikström kuvaa pimeyttä paradoksaalisena Jumalan kohtaamisen paikkana, sillä ”suuri jano on käänteinen muistutus Kaivatun läsnäolosta”. Kun valo pimeyden jälkeen koittaa, ihminen näkee Wikströmin mukaan ”kaikki asiat Jumalassa ja Jumalan kaikissa asioissa” (11,12).

Luterilaisessa perinteessä on myös ajateltu, että hengellisesti kasvaessaan ihminen näkee entistä tarkemmin omia pimeitä puoliaan ja ymmärtää entistä kirkkaammin, miten paljon hän Jumalaa tarvitsee oman pimeytensä valaisijaksi. Tätä prosessia sanotaan kasvavaksi synnin ja armon tunnoksi. Vaikka ihmisestä tulee hengellisen kasvun myötä objektiivisesti katsottuna parempi ihminen, hänen subjektiivinen kokemuksensa voi silti olla, että hän on huono ihminen, sillä hän näkee entistä selvemmin sen pimeyden, joka hänessä vielä on (13). Toki kiittolisuus Jumalan ylenpalttisesti armosta voi tuoda hyvää mieltä, mutta sillä on siis hintansa.

Hyvinvointi voi olla vain uskon sivuvaikutus

Uskonnollisuuden ja hyvinvoinnin yhteyttä koskevissa tutkimuksissa on käynyt ilmi, että uskonnolliset ihmiset voivat keskimäärin paremmin kuin uskonnottomat. Vaikka tutkimustulokset eivät kiistattomia olekaan, näyttää uskonto kuitenkin lisäävän ihmisten hyvinvointia. Oleellista hyvinvoinnin kannalta on kuitenkin

se, onko ihmisen orientaatio uskontoa kohtaan sisäinen vai ulkoinen. Hyvinvointia lisää nimittäin tutkimusten mukaan sisäinen uskonnollinen orientaatio, jossa ihminen sitoutuu uskonnolliseen tunnustukseen ja uskonnon harjoittamiseen sen itsensä vuoksi. Ulkoisesti uskontoon orientoitunut sitä vastoin tavoittelee uskonnolla joitakin muita päämääriä, kuten turvallisuutta tai sosiaalista asemaa (9).

Näyttää siis siltä, että uskonnollisesta totuuden etsinnästä voi seurata hyvinvointia, mutta terveyshyöty saati mielihyvä eivät voi ennalta määritellä, mikä on se totuus, joka ihmisen tulisi löytää ja miten hänen tulisi etsintöjään suorittaa. Jos ihminen ryhtyy uskonnolliseksi voidakseen paremmin, on hänen uskonnollinen orientaationsa ulkoinen, mikä tarkoittaa, että uskonnon mahdollinen terveyshyöty jää häneltä saamatta. Hyvinvointi voi siis olla vain uskonnon sivuvaikutus, ei koskaan päämäärä. Hyvinvoinnin ja uskonnon välistä yhteyttä voidaankin kuvata sloganilla ”saat (ehkä) sen, mistä luovut”. Jos et etsi uskonnosta hyvinvointia, saatat voida paremmin, ja osana tätä hyvinvointia sinulla saattaa olla ajoittain hyvä mieli.

Mieltä ylentävä draama

Jotkut yrittävät uskoa Jumalaan, mutteivät pysty. Toiset yrittävät olla uskomatta Jumalaan, mutteivät pysty. Jumala on tai ei ole olemassa, ja jos on, hän on sellainen kuin on riippumatta siitä, uskovatko ihmiset häneen tai mitä he hänestä ajattelevat. Emme siis tiedä, perustuu katsomamme elokuva viime kädessä tositahtumiin. Kukaan ei myöskään voi luvata, että Jumalasta tulee hyvä mieli, eikä painostaa toista tai itseään romanttisen jumalakomedian katsomiseen, jos oikeasti silmien edessä soljuu astetta synkempää.

Vaikka loppu olisikin onnellinen, emme tiedä, missä kohtaa elokuvaa olemme menossa. Useimmiten tyyli on kuitenkin draama – kenties hieman pitkäväteinen, mutta mieltä ylentävä. ■

KIRJALLISUUTTA

1. Linjakumpu A. Uskonnon varjot. Tampere: Vastapaino 2015.
2. Ruoho A. Päästä meidät pahasta. Hengellinen väkivalta uskonnollisissa yhteisöissä. Helsinki: nemo 2013.
3. Villa J. Hengellinen väkivalta. Helsinki: Kirjapaja 2013.
4. Stenlund M. Freedom of delusion. Interdisciplinary views concerning freedom of belief and opinion meet the individual with psychosis. Väitöskirja. Helsinki: Helsingin yliopisto 2014.
5. Gostin LO. Beyond moral claims. A human rights approach in mental health. *Camb Q Health Ethics* 2001;10:264–74.
6. Peura S. Vanhurskauttamisoppi. Kirjassa: Kärkkäinen P, toim. Johdatus Lutherin teologiaan. Helsinki: Kirjapaja 2001, s. 207–226.
7. Eklund DJ. Faith and will. Voluntariness of faith in contemporary analytic theistic philosophy of religion. Leuven: Peeters 2017.
8. Vainio OP, Visala A. Johdatus uskonnonfilosofiaan. Helsinki: Kirjapaja 2011.
9. Abu-Raiya H, Pargament KI. On the links between religion and health: what has empirical research taught us? Kirjassa: Cobb M, Puchalski CM, Rumbold B, toim. *Oxford textbook of spirituality in healthcare*. Oxford: Oxford University Press 2012, s. 333–9.
10. Fricchione G, Nejad S. Resiliency and coping. Kirjassa: Cobb M, Puchalski CM, Rumbold B, toim. *Oxford textbook of spirituality in healthcare*. Oxford: Oxford University Press 2012, s. 367–73.
11. Ristin Johannes. Pimeä yö. Helsinki: Kirjaneliö 1983.
12. Wikström O. Häikäisevä pimeys. Näkökulmia hengelliseen ohjaukseen. Helsinki: Kirjapaja 2002.
13. Juntunen S. Ristin teologia ja annihilaatio. Kirjassa: Kärkkäinen P, toim. Johdatus Lutherin teologiaan. Helsinki: Kirjapaja 2001, s. 181–206.

MARI STENLUND, teologian tohtori, sosionomi(-diakoni) AMK, apurahatutkija