

Kirkkotilan symboliikka

Teologinen taustaselvitys Liedon kirkon remontin tarpeisiin

Kirkko on sekä Jumalan kansan huone että uskon symboli. Sen ensisijaisena tehtävänä on tarjota kristilliselle kirkolle tila kokoontua viettämään jumalanpalvelusta. Tämän ohella se todistaa sinne kokoontuvan seurakunnan uskosta. Nykyiset kirkkorakennukset ovat pitkän kehityksen tulosta ja ne kantavat mukanaan näitä molempia piirteitä.

Jumalanpalvelus elää ja muotoutuu yhä uudelleen, kun seurakunta jatkaa uskontodistusta tuoreella tavalla omassa ajassaan ja paikassaan. Eriyisen hyvin tämä tulee esiin messussa, joka on kristillisen jumalanpalveluksen keskus. Messu juontaa juurensa Jeesuksen toimintaan ja käskyyn sekä jatkaa hänen erityistä läsnäoloaan seurakunnassa. Seurakunnan kokoaminen messunviettoon on kirkkotilan ensisijainen tehtävä, jota muut kirkon pyhät toimitukset palvelevat. Kaikki kirkkotilassa tapahtuva toiminta tapahtuu suhteessa tähän uskon salaisuuteen: *Kristus on kuollut, Kristus on ylösnoussut, Kristus tulee takaisin*. Seurakunta kokoontuu hänen pyhään läsnäoloonsa vahvistumaan sanassa ja sakramenteissa.

Messua voi viettää ilman kirkkotilaa, mutta kirkkotilaa ei varsinaisesti ole ilman messua.

Tie messuun kulkee kasteen ja opetuksen kautta. Kun valtaosa seurakunnan jäseneksi liittyvistä on sylilapsia, seuraa kasteopetus useimmiten kastetta. Aikuisena kastettavien kohdalla tilanne on toinen. Joka tapauksessa ehtoollisen ohella kasteen sakramentti on toinen kirkkotilaa voimakkaasti määräävä tekijä. Kirkossa on voitava kastaa ja kirkon tulee myös tukea ja julistaa sitä uskoa, johon seurakunnan jäsenet kasteessa liitetään.

Mahdollisuus koota ihmisiä viettämään messua, mahdollisuus kastaa ja mahdollisuus antaa kasteopetusta liittyvät näin toisiinsa ja määrittävät kirkkotilan tarpeita. Näistä tehtävistä tai funktioista syntyvät kirkkotilan perussymbolit, jotka ovat sille välttämättömiä. Tämän lisäksi kirkkotilaa käytetään myös muihin kirkon pyhiin toimituksiin ja seurakunnan elämään, jotka on otettava huomioon kirkkotilaa suunniteltaessa, mutta jotka eivät samalla tavalla määritä sitä kuin ehtoollinen ja kaste.

Messun viettoa varten tarvitaan vähintäänkin jonkinlainen pöytä, meidän kirkossamme **alttari**, jolle pyhät lahjat, leipä ja viini, tuodaan ja otetaan vastaan, siunataan, murretaan ja jaetaan seurakunnalle, ja josta seurakunta lähetetään palvelemaan kaikkeen maailmaan.

Kastetta varten tarvitaan vettä. Meidän kirkossamme yleisin tapa on kastaa valelemalla, jota varten tarvitaan kastepaikka eli **kastemalja** tai **-allas**, jossa kaste voidaan toimittaa.

Sanan lukemista, opettamista ja saarnaamista varten taas tarvitaan paikka, josta pyhiä kirjoituksia voidaan lukea ja selittää ja jonka ääreen seurakunta voi kokoontua, ei vain kuulemaan, vaan kaikin aistein vastaanottamaan ja rukoilemaan sanaa. Meidän kirkossamme

tämä tarkoittaa tyypillisimmillään **saarnastuolia** ja **lukupulpettia**, mutta näiden ohella olisi hyvä miettiä, millä muilla tavoin sanan opettaminen ja julistaminen voisi nykyään tapahtua. Sanaa ei opeteta vain tiedollisesti, vaan sitä myös eletään rukouksessa ja palvelussa.

Tämän kirjoituksen tehtävänä on avata näiden perussymbolien merkitystä ja suhdetta toisiinsa Liedon seurakunnan kirkon remontin tarpeisiin.

Kristillisen jumalanpalveluksen synty

Kristinusko ei syntynyt tyhjästä. Niin meidän Herramme kuin hänen ensimmäiset seuraajansa olivat kaikki juutalaisia ja kantoivat mukanaan juutalaista kulttuuriperimää. Jeesuksen ajan juutalaisuudessa Jumalan kohtaamisen paikkoja olivat erityisesti Jerusalemin temppeli, paikalliset synagogat, koti ja erämaa.

Jerusalemin **temppeli** oli kultillisen palvelun keskus, uhrien ja keskeisimpien rituaalien samoin kuin Jumalan ilmestymisen paikka. Jumalasta ei saanut tehdä kuvia, vaan hän ilmestyi - niin halutessaan - temppelin kaikkein pyhimmässä ikään kuin kerubin siipien väliseen, väliverhon peittämään tyhjyyteen. Temppeli ei ollut siten niinkään talo, jossa Jumala olisi pysyvästi asunut, vaan hänen ilmestymisensä paikka, jonka hänen läsnäolonsa täytti hänen niin tahtoessaan. Temppeli kuvasi näin Jumalan läsnäoloa kansansa keskuudessa pystymättä vangitsemaan tai hallitsemaan sitä.

Synagoga puolestaan oli pyhien kirjoitusten ja niiden selittämisen paikka, jossa Jeesus kävi tapansa mukaan ja jossa hän aloitti oman julkisen toimintansa sanaa lukemalla ja julistamalla. Synagogat syntyivät pakkosiirtolaisuudessa ensimmäisen temppelin hävityksen jälkeen, mutta jäivät elämään pysyvästi ja vahvistuivat juutalaisuuden keskuksina toisen temppelin tuhoutumisen jälkeen.

Koti oli perheen ja arjen uskonnollisen elämän keskus, jossa elettiin oman uskon normien mukaan ja opetettiin koko elämäntapa tuleville sukupolville.

Näissä kolmessa: temppelissä, synagogassa ja kodissa toteutui arkinen uskonnollinen kulttuuri. Sen sijaan vetäytyminen pois näistä yksinäisyyteen kuten **erämaahan** tai vuorelle kuvasti uskonnollista vastakulttuuria ja kilvoittelua, jota esimerkiksi profeetat ja askeetit edustivat ja johon myös Jeesus liittyi ja kutsui opetustapsiaan tarpeen tullen vetäytymään.

Ristin ja ylösnousemuksen jälkeen ensimmäiset kristityt jatkoivat temppelissä käymistä, jossa he edelleen rukoilivat, mutta eivät mitä ilmeisemmin enää ottaneet osaa uhripalvelukseen. He myös jatkoivat synagogissa rukoilua siihen sakkaa, kunnes kristinusko eriytyi juutalaisuudesta ja kristityt erotettiin tai erkanivat synagogista, joista tuli uuden juutalaisuuden pääasiallisia hengellisiä keskuksia temppelin tuhon jälkeen noin v. 70 jKr.

Näiden ohella ensimmäiset kristityt kokoontuivat ennen kaikkea yksittäisten kristittyjen kodeissa, joissa he jatkoivat **leivän murtamista, rukousta ja yhteistä elämää**, jossa he uskoivat ylösnouseen Kristuksen olevan yhä läsnä heidän keskuudessaan. Tähän yhteyteen syntyivät myös **Uuden testamentin pyhät kirjoitukset**, joita näissä kokoontumisissa luettiin ja tulkittiin **Vanhan testamentin kirjoitusten** rinnalla.

Tässä mielessä kristillinen jumalanpalvelus on Uuden testamentin kirjoituksia vanhempi ja kantaa mukanaan Jeesuksen koko toiminnan ateriaperinnettä: Jeesus vieraili ihmisten luona ja toi pelastavan läsnäolonsa heidän keskuuteensa usein juuri syömällä heidän kanssaan (vrt. esim. Kaanaan häät, Sakkeus), hän vietti viimeistä ehtoollista yhdessä opetuslastensa kanssa ja vielä ylösnoustuaan kokoontui syömään heidän kanssaan (vrt. Emmaus, kohtaaminen rannalla).

Jeesuksen ateriat saivat muotonsa **Välimerenalueen ateriakulttuurista**, joka oli samaan aikaan sekä muodollista että vapaata, ja johon liittyi tiettyjä tehtäviä niin isännälle kuin muillekin. Isännän tehtävänä oli vaikkapa suorittaa tietyt uhrin ja lausua tietyt rukoukset. Vieraat asettuivat isännän ympärille U:n muotoiseen pöytään, jonka äärellä syötiin ma-kuulla oman arvonsa mukaisella paikalla. Aterialle saatettiin kutsua mukaan ihmisiä laajalti, myös palkollisia ja köyhiä, joista kannettiin vastuuta. Ateriat saattoivat myös olla pois-sulkevia ja niillä saattoi olla ohjelmaa.

Jeesus otti tämän kulttuurin ja toi siihen pelastavan läsnäolonsa. Ensimmäiset kristityt jatkoivat hänen perinnettään. He kokoontuivat edelleen murtamaan leipää ja jakamaan maljan ja kohtaaman ylösnouseeseen Herran. Tie pöytään kävi kasteen pesun kautta. Tämä näkyy myös varhaisimmissa kirkkorakennuksissa, jotka oli muutettu yksityisasunnoista seurakunnan yhteisiksi tiloiksi. Kaste suoritettiin erillisessä huoneessa, jossa oli vettä peseytymistä varten, ja jota kautta uusi kristitty tuotiin ensimmäistä kertaa seurakunnan yhteiseen kokoontumiseen. Näin varhaisiin kirkkorakennuksiin syntyi erillinen kastehuone tai paikka pääsisääkäynnin läheisyyteen. Siirtyminen kirkkorakennukseen merkitsi siten konkreettista siirtymistä tavallisesta elämästä pyhään aikaan ja tilaan.

Ensimmäisten kristittyjen ensimmäisestä jumalanpalvelustilasta tuli siten erityinen pyhä tila, joka toteutti jossakin määrin sekä **kodin** (ylähuone, ateriakulttuuri) että **synagogan** (kirjoitusten lukeminen ja opettaminen) tarpeita ja jossa myös **tempppelin** piirteet (kiitosuhri, eukaristia) voimistuivat ajan myötä. **Erämaiden** perintö taas synnytti myöhemmin niin luostariliikkeen kuin hiljaisuuden retriititkin, joiden yhteys kirkon jumalanpalveluselämään on ilmeinen.

Tässä kontekstissa syntyivät jumalanpalveluksen eri tehtävät, kirkolliset virat eriytyivät ja symbolit saivat oman paikkansa osana tilan kertomusta. Aterian isännän rooli vakiintui talon emännältä tai isännältä seurakunnan kaitsijalle, piispalle, jonka tehtäväksi tuli pitää huolta kokoontumisesta ja palvella sitä.

Jumalanpalvelus julkistuu

Kirkkotila muuttui merkittävästi, kun kristinuskosta tuli Rooman valtakunnassa ensin sallittu ja sittemmin ainoa sallittu uskonto ja usko veti puoleensa suuria ihmisjoukkoja. Tällöin jumalanpalvelusta ei voitu viettää enää vain kodeissa, vaan edellisen mallin pohjalta syntyivät isot kirkkotilat. Kirkkotilan muodoksi tuli antiikin julkinen tila, **basilika**, jota käytettiin vaikkapa oikeusistuntoihin. Huomionarvoista on, että kristittyjen kirkkotilaksi ei tullut itsessään uskonnollinen tila kuten vaikka muiden uskontojen uhraamiselle omistetut antiikin temppeilit, vaan julkinen tila, joka mahdollisti suuren joukon kokoontumisen. Basilikaan ei siten rakennustyypinä itsessään liittynyt erityistä uskonnollista symboliikkaa, vaan sen tehtävänä oli taata mahdollisimman hyvä kuuluvuus ja näkyvyys sinne kokoontuvalle seurakunnalle.

Jo tätä aiemmin jumalanpalvelus oli alkanut vakiintua muodoltaan siten, että täyden aterian sijaan nautittiin symbolinen ateria, joka kuitenkin ymmärrettiin realistisin termein osallisuudeksi Kristuksen uhriin nauttimalla ehtoollisessa hänen ruumiinsa ja verensä.

Toinen merkittävä piirre on se, että messua oli alettu viettää myös marttyyrien hautapaikoilla heidän muistoaan ja osallisuuttaan Kristuksen uhriin muistaen. Ajatuksena oli tällöin, että uskonsa vuoksi kuolleet olivat antaneet omassa ruumiissaan selvän todistuksen Kristuksesta. Näin varhaiset kirkkorakennukset rakennettiin usein marttyyrien hautapaikoille ja sittemmin marttyyrien jäännöksiä siirrettiin uusiin kirkkoihin, joissa ne sijoitettiin alttariin.

Alttarista tuli näin yhdistelmä sekä pöytää että hautaa, jotka molemmat todistavat uudesta elämästä ja Jumalan pyhydestä ja läsnäolosta hänen uuden liiton kansansa keskuudessa.

Samalla **alttarista tuli** yhä voimakkaammin kirkkorakennuksen keskeisin, kiinteä, **Jumalan läsnolon symboli**, jota kohti kristityt suuntaavat kunnioituksensa. Altтари sijoitettiin kuoriin, kirkon itäosaan, jossa sen takana oli usein itäseinässä oleva syvennys, *apsis*. Tähän syvennykseen alttarin taakse keskelle sijoitettiin piispanistuun, jota ympäröivät pappien istuimet. Varsinaisessa kirkkosalissa ei sen sijaan ollut istuimia, vaan seurakunta seisoi ja osallistui jumalanpalvelukseen kirkkotilassa tarvittaessa liikkuen.

Tämä merkitsi sitä, että varhaisessa basilika-palveluksessa jumalanpalveluksen toimittaja, piispa, oli alttaripöydän takana kasvot kohti seurakuntaa. Piispa saattoi halutessaan saarnata omalta istuimeltaan, mutta vähitellen kuuluvuuden ja näkyvyyden vuoksi saarnaaminen siirtyi kuorin länsilaidalle kirkkosalin rajalle tai kirkkosaliin itseensä sijoitettuun lukupulpettiin, amboon.

Myöhemmin, etenkin pienissä ja pohjoisissa kirkoissa ei enää ollut erillistä apsisista ja piispanistuinta, vaan alttarit siirtyivät kirkoissa kiinni itäseinään, jolloin **koko seurakunta, pappi mukaan lukien katsoivat ja suuntautuivat samaan suuntaan, itään**, joka ymmärrettiin ylösnousemuksen ja Kristuksen tulemisen suunnaksi. Idästä nouseva ja länteen kulkeva aurinko todistaa, että kaikki suunnat, koko maa kuuluvat Kristukselle. Siksi kirkot suunnataan eli orientoidaan itää kohti.

Kastepaikka sijoitettiin edelleen yleisimmin **pääsisäänkäynnin tuntumaan**, koska sen kautta kävi tie seurakunnan yhteiseen jumalanpalvelukseen.

Näin **kaksi ensimmäistä kirkkorakennuksen perustyyppiä edustivat kotia ja julkista tilaa**. Kummallakaan ei siten itsessään ollut erityistä uskonnollista merkitystä kristityille ennen kuin niiden käyttö Jumalan kohtaamisen paikkana muutti käsityksemme niistä. Tila muuttuu mielessämme käytön myötä. Kaste, ehtoollinen, Jumalan sanan lukeminen ja opettaminen, rukous ja kaikki niihin tarvittava muuttaa ymmärryksemme itse tilasta. Tilaa itseään merkittävämpää on se mitä siellä tapahtuu, Jumalan läsnäolo, tilan luominen hänen kohtaamiselleen.

Kokemus Jumalan kohtaamisesta ja jumalanpalveluksen viettämisestä on muokannut kristittyjen ymmärrystä myös kirkkorakennuksesta. Mitä enemmän kristityt ovat rakentaneet kirkkoja suoraan omaan käyttöönsä sitä enemmän niihin on syntynyt uskosta todistavaa symboliikkaa, joka kertoo, opettaa ja vahvistaa uskoa myös varsinaisen jumalanpalveluskäytön ulkopuolella.

Kirkkokäyttöön otettu koti ei enää ole mikä tahansa koti, vaan siellä kokoontuvan seurakunnan koti, kirkon koti. Kirkkokäyttöön otettu basilika ei ole enää mikä tahansa julkinen tila, vaan kristittyjen julkisen kokoontumisen ja jumalanpalveluksen vieton paikka. Kirkkokäyttöön rakennettu ja vihitty kirkko, ei ole enää mikä tahansa rakennus, vaan äänetön todistaja siitä uskosta, jota varten se on rakennettu ja johon käyttöön se on rukouksella erotettu ja siunattu.

Tässä mielessä jokainen kirkkorakennus on myös pyhiinvaelluskohde, joka edustaa aikaa ja paikkaan sijoituvaa pyhää. Tämä sijoittuminen tai lokalisaatio ei kuitenkaan takaa Jumalan läsnäoloa sinänsä, vaan se perustuu ennen kaikkea Jumalan omaan tahtoon ja päätökseen, hänen lupaukseensa olla läsnä sanassa ja sakramenteissa ja siellä missä kaksi tai kolme kokoontuu hänen nimessään.

Jumala ei sido eikä rajoita läsnäoloaan käsin tehtyihin rakennuksiin vaan toimii suvereenisti mielensä mukaan. Näin kirkkorakennuksia voidaan suunnitella, muuttaa, rakentaa ja purkaa seurakunnan tarpeen mukaan. Seurakunta voi myös elää ilman kirkkorakennusta (esse), mutta yleensä ottaen kristillisen kirkon kokemus todistaa siitä, että kirkkorakennus, vakituinen kokoontumisen paikka on hyvä olla olemassa seurakunnan hyvinvoinnin vuoksi (bene esse).

Liedon kirkko keskiajalta näihin päiviin

Liedon oletettavasti Pyhälle Pietarille omistettu harmaakivikirkko liittyy rakentamisajankansa ja -tapansa myötä suomalaisten harmaakivikirkkojen joukkoon. Nämä ovat maamme vanhimpia säilyneitä rakennuksia ja todistavat oman aikansa lisäksi sitä seuraneiden sukupolvien uskosta, toivosta ja kaipauksesta Jumalaa kohti. Liedon seurakunnalla on tätä ennen ollut käytössään puinen kirkko tai puisia kirkkoja. Kivikirkon rakentaminen on ollut omana aikanaan merkittävä taloudellinen satsaus.

Kirkon rakennusajasta ei ole täyttä varmuutta, mutta Markus Hiekkänen sijoittaa sen viimeisimmässä tutkimuksessaan 1400-luvun loppupuolelle. Hiekkasen mukaan kirkko on varhaisimpia myöhäiskeskiajan harmaakivikirkkoja, joiden rakentaminen jäi kesken. Liedossa keskeneräisyys näkyy ainakin siinä, että asehuoneen kattoa ei olla ehditty holvaamaan kirkon muiden sisäkattojen tapaan.

Samoin kirkossa ei ole keskiaikaisia maalauksia sanan varsinaisessa merkityksessä. Ainoat keskiaikaiset maalaukset eivät ole varsinaisia maalauksia, vaan piispan tekemät vihkiristit, jotka olivat välttämättömiä kirkon käyttöönoton kannalta. Näiden lisäksi sakastin oven itäpuolella on hieman punaista viivakuviota. Kirkon sisätila lienee siten ollut keskiajalta saakka huomattavan valkoinen.

Katolinen keskiaika

Kirkkotila jakaantui keskiajalla eri osiin. Kirkko rakennettiin itä-länsi suunnassa siten, että alttari suuntautui itään ja kuorialue koristeltiin aivan erityisen kaunein holvauksin. Kirkkosali on kolmilaivainen ja sitä jakavat etelä ja pohjoispuolien pylväät.

Kirkon pohjois- ja eteläpuolelle rakennettiin omat erilliset huoneensa ulkonemana varsinaisesta kirkkosalista. Kirkon pääsisäänkäynti kulki eteläpuolen asehuoneen kautta. Kulku asehuoneesta kirkkoon merkitsi siirtymää pyhään tilaan. Osa kirkon pyhistä toimituksista kuten kaste alkoi jo asehuoneesta. Asehuoneen merkitys liturgisen siirtymän paikkana alkoi vähetä vasta 1600-1700-luvuilla.

Pohjoispuolen sakaristoon johti vain yksi ainoa ovi kirkkosalista, koska siellä säilytettiin kirkon arvokkainta esineistöä. Siunattuja ehtoollisaineita varten lienee puolestaan ollut oma komero kuorissa, pohjoispuolen ensimmäisen pilarin eteläsivussa.

Varsinaisessa kirkkosalissa **kuoriaita erotti seurakunnan tilan alttarista.** Aidan alimmat osat olivat hirsistä ja niiden yläpuolella oli pystyrimoitus, jonka yläpuolella oli vielä ainakin yksi palkki, jonka päälle oli sijoitettu koristeellisesti maalattuja veistoksia. Puuosien maalauksissa käytettiin voimakkaita värejä ja tekstejä.

Pappi toimitti messun kuorissa olleella alttarilla, joka sijaitsi hieman irti kirkon itäseinästä suurin piirtein nykyisen alttarin kohdalla. Se oli rakennettu tiilestä ja sen päällä oli aina

1800-luvulle saakka keskiaikainen alttarikaappi. Seurakunta seurasi palvelusta kirkkosalista kuoriaidan säleikön läpi.

Tämän lisäksi kirkossa oli **ainakin kaksi sivualttaria**, jotka sijaitsivat kumpikin pääalttarista länteen ja ulkoseiniä kohti. Toinen näistä oli omistettu Neitsyt Marialle ja toinen oli niin sanottu pitäjänalttari, joka oli omistettu kirkon suojeluspyhimykselle. Sivualttareiden määrää ei tiedetä varmaksi. Suurin osa kirkon keskiaikaisesta kalustuksesta on sittemmin tuhoutunut tai siirretty pois. Keskiajalta ovat säilyneet 24 veistosta ja alttarikaappi, joista suurin osa on nyt Turun linnassa.

Osallisuus kirkon pyhiin toimituksiin tapahtui kasteen kautta. **Kastemalja sijaitsi** jossakin kirkon **itä-länsi linjan tienoilla asehuoneen ovesta länteen** päin. Näin seurakuntalainen siirtyi kirkkoon tullessaan jatkuvasti kohti pyhää. Kaikkein pyhimpään, pääalttarin kuoriaidan taakse hänellä ei yleensä ollut mitään asiaa. Poikkeuksen tästä teki avioliittonvihkiminen, jonka yhteydessä pariskunta pääsi kuoriin. Ehtoollinen taas jaettiin kuoriaidan edestä.

Havainnekuva 1: Liedon kirkko keskiajalla

Luterilainen reformaatio

Luterilaisen reformaation vaikutukset tulivat kirkkotilaan vähitellen. Ensimmäisten toimenpiteiden joukossa kirkosta lienee **poistettu sivualttarit** sekä mahdollisesti uuteen uskoon sopimattomaksi katsottua taidetta ja välineistöä. Poistojen syy aina ei ollut vain puhtaan teologinen, vaan etenkin reformaation alussa myös käytännöllis-taloudellinen. Näin voidaan ajatella vaikkapa Liedon kirkosta vuonna 1558 vietyjen jalometallisten ehtoollisvälineiden osalta. Samassa yhteydessä katosivat niin kalkki ja pateeni kuin monstranssi, jonne siunattu sakramentti oli katolisena aikana asetettu palvottavaksi.

Tämän jälkeen kirkon sisätilaa uudistettiin voimakkaasti 1600-luvulla siten, että seinät saivat ensin kalkkimaalauksen vuonna 1645 ja nykyisin näkyvät uudet maalaukset 1665, joihin kuuluvat niin kirkon sisäkaton holviruoteiden maalaukset kuin kuorin etelä ja pohjoispuolen barokkityyliset kukkakoristelut.

Samaan aikaan sijouttuneen **keskiaikaisen kuoriaidan purkamisen** sekä kirkkoon rakennettu **uusi saarnastuoli**. Tätä seurannut vuoden 1757 saarnastuoli on puolestaan nykyisin Turun linnan kirkossa, jonne siirrettiin myös osa 1700-luvulla rakennetuista lehtereistä, jotka ovat sittemmin myös tuhoutuneet.

Reformaation myötä myös **kastepaikka siirtyi kirkkosalista kuoriin**, jonne keskittyivät vähitellen kaikki kirkon pyhät toimitukset.

Vaikka kuoriaita poistettiin ja seurakunta näki entistä selvemmin **jumalanpalveluksen keskipisteiksi tulleet alttarin ja saarnastuolin**, ei seurakuntalaisella edelleenkään ollut pääosin asiaa alttarille. Kuoriaidan korvasi jossakin määrin polvistumiskaide, joka toimi käytännössä eräänlaisena tilanjakana 'pyhän' ja 'kaikkein pyhimmän' välillä.

Luterilaista jumalanpalveluselämää määrittivät myös **kirkon penkit**, joihin kirkkokansa asettui istumaan omille paikoilleen. Penkkien tuleminen ei ollut yksinomaan reformaation seurausta, vaan se oli alkanut jo tätä aikaisemmin lännen kirkoissa 1300-luvulta lähtien. Joka tapauksessa kiinteisiin penkkeihin sijoittaminen varmisti yleisilmeeltään hyvin staattisen jumalanpalveluksen. Kansa osallistui kuuntelemalla, rukoilemalla ja veisaamalla. Näin monien mielissä tarpeettomasta liikkeestä ja äänestä tuli jumalanpalveluksessa häiriötekijöitä, joita koetettiin viimeiseen asti välttää. Penkkien istumajärjestys myös edusti ja ylläpiti sosiaalista hierarkiaa.

Vaikka reformaatio poisti pyhäinjäännökset kirkon hartauselämästä, jatkui edesmenneiden läsnäolo edelleen **kirkkoon hautaamisen** myötä. Liedon kirkon sisälle haudattiin seurakuntalaisia pitkään 1700-luvun loppuun saakka. Vasta kirkkoon vuonna 1806 rakennettu kiinteä laitalattia päätti viimeistään kirkkoon sisälle hautaamisen ja siirsi hautauksen vain kirkkomaalle. Jumalanpalveluksen vietto omien rakkaiden hautojen päällä on epäilemättä ollut omiaan synnyttämään kirkkotilaan aivan tietynlaista pyhyiden ja sukupolvien ketjun tuntoa.

Havainnekuva 2: Liedon kirkko luterilaisen puhdasoppisuuden aikaan

Kuorihuone rakennetaan

Suurimmat muutokset kirkkotilaan sitten sen rakentamisen jälkeen tulivat ehkä vasta viime vuosisadan alkupuolella, kun kirkon itäseinään rakennettiin uusi kuorirakennus ja **alttari siirtyi entistä etäämmälle uuden kuorirakennuksen itäseinälle**. Samalla kirkon itäseinästä katosi keskiaikainen kuori-ikkuna ja kirkon sisustus uusittiin perusteellisesti vallalla olleen uusgotiikan tyyliin.

Rakentamisen syynä lienee ennen kaikkea ollut lisätilan saaminen kirkkoon. Jo tätä ennen kirkkoon oli rakennettu eri aikoina aina keskiajalta lähtien erilaisia lehtereitä, joille seurakuntaa saatettiin sijoittaa sekä suunniteltu vaikkapa kirkon muuttamista ristikirkoksi.

Tilanahtauden lisäksi toinen kirkkoa eri aikoina vaivannut ongelma on ollut valonpuute, jota on pyritty korvaamaan muun muassa alkuperäisiä ikkuna-aukkoja avartamalla ja hankkimalla parempaa valaistusta. Keskiaikaisista ikkunoista parhaiten on säilynyt kirkon länsi-ikkuna, joka nyt jää enimmäkseen urkuparven peittoon.

Jo tätä ennen kirkkoon oli 1800-luvun lopulla saatu urut. Aivan ensimmäiset niistä olivat lukkarin oma urkuharmoni, jolla säestettiin vuodesta 1888 saakka ensimmäisten urkujen hankintaan vuonna 1895. Uudesta kuvataiteesta puolestaan merkittävin on Eero Järnefeltin vuonna 1908 maalaama uusi alttaritaulu, joka on edelleen alkuperäisellä paikallaan erillisen kuorirakennuksen takaseinässä.

Havainnekuva 3: Liedon kirkko uusine kuorihuoneineen

Viimeisin korjaus

Viimekerran kirkossa tehtiin suuria korjaustöitä vuosina 1970-1972, jolloin **alttari siirrettiin kuorirakennuksen takaseinästä nykyiselle paikalleen** suurin piirtein alkuperäisen keskiaikaisen alttarin paikalle. Tyyliksi uudistamistyöhön tuli ajan hengen mukaan nykyisessä kuorikalustossa katseltavana oleva konstruktivismi.

Liturgisen liikkeen pyrkimysten mukaisesti pappi saattoi tämän jälkeen johtaa ehtoollispalvelusta alttarilta kasvot seurakuntaan päin (*versus populum*). Nykyisessä tilaratkaisussa alttari ja sen takana oleva pappi on kuitenkin edelleen jokseenkin kaukana seurakunnasta. Tätä korostaa polvistumiskaiteiden sijoittaminen kuoriin itä-länsi suunnassa alttarin eteen sen molemmille puolille. Siinä mielessä alttari ei ole tullut kirkkokansan keskelle, vaikka sen taakse jää vielä tilaa vuosisadan alussa rakennetun kuorirakennuksen verran.

Samalla kuoritilaa omalla tavallaan rajaamaan rakennettiin keskiaikaisen kuoriaidan kohdalle *Trabes*-palkki, jonka päälle asetettiin ristiinnaulittu Kristus rinnallaan Neitsyt Maria ja Johannes. Asetelma itsessään ei ole samasta keskiaikaisesta ryhmästä, vaan veistokset ovat eri veistäjien tekemä. Kyseessä on kuitenkin Suomen oloissa ainutlaatuinen kokonaisuus, joka istuu kirkkotilaan erinomaisen hyvin.

Havainnekuva 4: Liedon kirkko nyt

Edellä on käyty läpi Liedon harmaakivikirkon kirkkotilan muutoksia suhteessa jumalanpalveluksen keskeisiin elementteihin ja symboleihin. Kun kirkon sisätilaa nyt mietitään ja pohditaan, miten kirkko voisi parhaalla mahdollisella tavalla palvella oman aikamme ja tulevien sukupolvien tarpeita, on hyödyllistä palata jumalanpalveluksen varhaisiin malleihin ja peilata niitä oman aikamme tarpeita niitä vasten.

Millaista jumalanpalvelusta Liedossa halutaan tänään viettää? Halutaanko kirkkotilaan ja siellä vietettävään jumalanpalvelukseen kodin lämpöä, temppelin palvontaa, synagogan opetusta ja erämaan viipyilevää vetäytymistä? Voiko sama tila tarjota mahdollisuuden näihin kaikkiin seurakuntalaisten tarpeisiin?

Kirkkotilan suunnittelun määräävin tekijä on lopulta se, millaista jumalanpalvelusta seurakunta haluaa siellä viettää. Liedon seurakunnassa ollaan oltu ajassa mukana ja kehitetty jumalanpalveluselämää esimerkiksi motoristimessun, neulekirkon ja pääsiäisyön ruokailun suhteen. Nyt on aika kirkon remontin yhteydessä miettiä sitä, millainen tila antaa parhaat puitteet tämän päivän jumalanpalveluselämälle.

Piirrän seuraavassa joitakin suuntaviivoja ja annan oman ehdotukseni siitä, miten kirkkotila voitaisiin päivittää vastaamaan tämän päivän tarpeisiin.

Liedon kirkko nyt

Nykyinen **kirkon kalustus on eri aikoina eletyn elämän lopputulos**. Siihen ovat vaikuttaneet niin kunkin ajan rakennustekniikka ja estetiikka kuin kulloisenkin jumalanpalveluselämän tarpeet.

Kirkkotilaa hallitsee alttarin osalta periaatteessa luterilaisen puhtasoppisuuden ajan vaikiinnuttama asetelma, jossa alttari on keskellä edessä muodostaen seurakuntaan päin kasvavan kolmion yhdessä saarnastuolin ja lukupulpetin kanssa.

Käytännössä tämä muistuttaa olemukseltaan jossain määrin kirkkotilan keskiaikaista kolmiota, jonka vastaavasti muodostivat kuorin pääalttari ja pakolliset sivualttarit. Kastepaikka ei kuitenkaan ole samalla tavalla kiinteä kuin keskiajalla, vaan kastemalja voidaan siirtää tarvittaessa kuoriin.

Altтарin käytön suurin muutos on tapahtunut siinä, että pappi toimittaa messun nykyisin Liedossa alttarin takaa (*versus populum*) kasvot seurakuntaa kohti. Seurakunta sen sijaan on sijoittunut edelleen perinteisiin tapaan itää ja alttaria kohti suunnattuihin penkkeihin.

Kaste ja ehtoollinen jumalanpalveluksen keskiössä

Kasteista valtaosa toimitetaan tänä päivänä seurakuntalaisten kotona tai jossakin muualla kuin kirkossa. Tästä yhdessä vakituisen kiinteän kasteesta muistuttavan elementin puuttumisen kanssa seuraa, ettei kaste ole samalla tavalla symbolisesti läsnä seurakunnan pääjumalanpalveluksessa kuin vaikkapa vielä keskiajalla.

Erityisesti kun kasteiden määrä on kirkossamme laskemaan päin, olisi **kasteen teologiaan hyvä kiinnittää huomiota jo nyt kirkkotilan muutosta suunniteltaessa siten, että seurakunta eläisi ja julistaisi entistä selkeämmin kasteesta**. Tämä antaisi myös tukevan jalansijan kasteopetuksen, kasvatuksen ja jumalanpalveluselämän yhteydelle.

Kasteen ohella on syytä pohtia, miten **alttari voisi olla yhä paremmin jumalanpalveluselämän keskiössä ja viestiä Jumalan uutta luovaa ja rajat rikkovaa läsnäoloa.**

Esimerkiksi nykyään yleistynyt tapa johtaa yhteinen esirukous alttarin etupuolella olevasta lukupulpetista selin alttaria kohti hajottaa kirkkotilan sisäistä symboliikkaa, jossa alttari symboloi Jumalan erityistä läsnäoloa kansansa keskellä.

Samoin polvistumiskaiteen sijoittaminen tavalla, joka erottaa ja estää seurakuntalaisten pääsyn alttarille ei ole toivottavaa, jos jumalanpalveluksesta halutaan tehdä Jumalan kansan juhla, jossa koko seurakunta yhdessä toimittaa jumalanpalveluksen.

Muista alttarin esteistä voidaan mainita nykyiset kuoriin johtavat portaat, jotka estävät liikuntarajoitteisten seurakuntalaisten osallisuutta ja saattavat vaikuttaa vaikkapa siihen, päättääkö seurakuntalainen jäädä pois ehtoolliselta. Tämän lisäksi urkupartelta on käytännössä melkoinen matka alttarille, mikä estää kirkkomuusikoiden ja kuorolaisten osallisuutta alttarin sakramentista.

Penkkien viesti

Kiinteistä kalusteista myös penkit kantavat mukanaan tiettyä viestiä. Ne sopivat hyvin oman aikansa jumalanpalveluskäsitykseen, jossa korostui seurakunnan näkeminen ja ennen kaikkea kuuleminen. Samalla **penkit heijastivat** kuitenkin oman aikansa **sääty-yhteiskuntaa ja valta-asetelmia**, jossa jokainen istui omalle arvolleen sopivalla paikalla. Arvoon vaikuttivat niin sosiaalinen asema kuin sukupuoli. Penkistä ja säädystä toiseen siirtyminen oli suuri tapaus.

Penkit tekevät jumalanpalveluksesta myös seurakuntalaisen näkökulmasta staattisen. Seurakuntalaisen osaksi vahvistuu seurata jumalanpalvelusta omalta paikaltaan hurskaassa hiljaisuudessa. **Jumalanpalveluksessa korostuu sen opetustehtävä.** Tämä vahvistui aikoinaan entisestään valistuksen ja pietismin myötä, jolloin ehtoollisaktiivisuus laski ja sanan kuuleminen korostui entisestään.

Vastaako tämä enää käsitystämme sen enempiä jumalanpalveluksesta kuin opetuksesta?

Jumalanpalvelusta on Vatikaanin toisen kirkolliskokouksen jälkeen korostettu meidänkin kirkossamme Jumalan kansan juhla, jossa keskeistä on seurakuntalaisten mahdollisuus aktiiviseen osallistumiseen. Oppimisessa taas on viime aikoina korostettu erilaisia konstruktivistisia oppimiskäsityksiä, jossa tietoa ei siirretä valmiina, vaan kukin oppija konstruoi uuden tiedon itselleen omien kysymystensä, kokemustensa ja osallistumisensa kautta.

Kiinteät penkit ja niiden luoma staattinen järjestelmä eivät tue parhaalla mahdollisella tavalla näistä kumpaakaan. Siksi voisi olla paikallaan vakavasti harkita kiinteistä istuimista luopumista koko kirkkosalin kohdalla ja siirtyä vapaasti liikuteltaviin istuimiin, jotka voidaan asetella ja järjestää kunkin tilaisuuden tarpeisiin.

Messun kohdalla olisi keskeistä suunnata istuimet siten, että ne takaisivat niin kuulo- ja näköyhteyden kuin pääsyn sekä alttarille että lukemisen ja kasteen paikkoihin ja loisivat **yhteisöllisyyttä** seurakuntalaisten kesken. Tämän lisäksi olisi tarpeen varata myös sellaisia istuimia, joissa on mahdollista keskittyä hiljaiseen rukoukseen ja mietiskelyyn, ja joissa aktiivinen toiminta fyysisen osallistumisen muodossa ei ole kaiken keskipisteessä. Tämä on tarkalla suunnittelulla ja istuinten sijoittelulla kunkin tilaisuuden mukaan mahdollista saavuttaa samassa tilassa. Vastaus ei ole joko-tai vaan sekä-että. Kaikkia tarvitaan ja kaikki osallisuuden ja pyhän kohtaamisen tavat ovat arvokkaita.

*Suunnittelussa olisi otettava siten huomioon kaikkien seurakuntalaisten mahdollisuus ope-
tukseen ja julistukseen (synagoga), Jumalan palvomiseen etenkin alttarin sakramentissa
(temppeleli), sisäiseen hiljentymiseen niin julkisessa jumalanpalveluksessa kuin kirkossa
muutoin vieraillessa (erämaa) ja osallisuuteen kaikessa siinä mitä tehdään (koti).*

Ehdotus alttarin ja kastepaikan elliptisestä sijoittelusta

Liikuteltavuuden ja muunneltavuuden ei tule kuitenkaan määrätä aivan kaikkea. Jos kirk-
koon hankitaan joitakin kiinteitä kalusteita, on perusteltua, että symboleista kaikkein kes-
keisimmät ovat näitä. **Kiinteä alttari ja sen kanssa vuorovaikutukseen suunniteltu kas-
tepaikka todistavat uskon pysyvyydestä.**

**Ehdottaisin kastepaikan palauttamista mahdollisimman lähelle oletettua alkupe-
räistä kasteallasta siten, että alttari ja kasteallas olisivat itä-länsi -akselilla toistensa
kanssa vuoropuhelussa.** Kirkkoon asehuoneen kautta saavuttaessa seurakuntalainen
voisi tällöin nähdä ensimmäisenä kastepaikan, joka muistuttaisi häntä omasta kasteestaan
ja todistaisi siitä, kuinka tie alttarille kulkee kasteen kautta. Samassa syystä kastemaljassa
tai -altaassa olisi aina hyvä pitää jonkin verran vettä ja jos mahdollista, palava kynttilä jat-
kuvan rukouksen merkinä.

Kastepaikalta tulisi myös johtaa esteetön kulku kiinteälle alttarille, joka voisi olla itä-länsi
akselilla, joko nykyisessä paikassaan tai lähempänä kirkon keskipistettä. Siirrettävät tuolit
mahdollistaisivat alttarin sijoittamisen lähemmäksi. **Luonnollinen paikka alttarille löy-
tyisi esimerkiksi keskiaikaisen kuorin länsilaidalta Trabes-palkin vaiheilta tai alta,
jolloin alttari olisi kirjaimellisesti ristin juurella.**

Esteettömyys ja osallisuus

Esteettömyyden takaamiseksi tulisi selvittää lattiassa oleva tasoero ja se halutaanko se
säilyttää. Jos tasoero on mahdollista ja käytännöllistä poistaa, tulisi sitä vakavasti harkita.
Jollei tasoeroa voida poistaa, tulisi portaisiin rakentaa vähintäänkin sellainen kalteva pinta,
joka mahdollistaisi liikuntarajoitteisten esteettömän pääsyn alttarin ääreen.

Esteettömyyden piiriin kuuluu myös polvistumiskaide. Haluammeko edelleen ylläpitää
ja vahvistaa kalusteratkaisun seurakunnan ja papin eroa suhteessa alttariin vai tuemmeko
kaikkien kristittyjen esteetöntä pääsyä kaikkein pyhimpään?

Kuoriosan ja alttarin erityisyyttä voidaan korostaa myös muilla keinoin kuten keskeisellä
sijainnilla sekä tehokkaiden valaisimien avulla siten, ettei fyysisiä esteitä tarvita. Kaikkein
keskeisimmän viestin alttarin pyhyydestä välittävät messussa eri tehtävissä palvelevat
omilla toimillaan.

Jos kastepaikka siirretään kirkon länsiosaan voidaan kuorin symboliikkaa rakentaa uudel-
leen siten, että alttarin edustama pyhyys ei rajaa seurakuntalaisia ulkopuolelle, vaan kut-
suu mukaan osallistumaan. Tässä katsannossa alttarin muusta kirkosta rajaava polvistu-
miskaide ei ole perustelluin ratkaisu. Jos polvistumiskaidetta kuitenkin halutaan edelleen
käyttää, voitaisiin sille tarjota mahdollisuus alttarin takana sivulla vaikkapa kuorin pylväiden
välissä. Näiden kalusteiden tulisi kuitenkin olla liikuteltavia siten, ettei niiden käyttö olisi pa-
kollista. Seurakunnalle voitaisiin tarjota mahdollisuus ehtoolliselle osallistumiseen joko pol-
vistuen tai alttarin ympärillä tai läheisyydessä seisten.

Koska sekä portaiden kiipeäminen että polvistuminen ovat omiaan rajoittamaan joidenkin
seurakuntalaisten osallistumista, voitaisiin näitä seurakuntalaisia varten sijoittaa kuorin

sivulle varata erityisiä istuimia, joihin pappi tietäisi tulla tarjoamaan ehtoollista ilman erillistä kutsua tai kysymystä.

Esteettömyyden kysymyksiin kuuluvat myös eri ihmisten luonnollisten tarpeiden huomioon ottaminen. Sosiaalitilat kuten WC:t ovat myös teologinen kysymys. Nykyaikaisessa kirkossa on oltava asialliset saniteettitilat, joille on löydettävä paikka joko kirkkorakennuksesta tai sen välittömästä läheisyydestä. Niiden puuttuminen aiheuttaa tarpeetonta ahdistusta ja jopa sulkee osan seurakuntalaisista pois seurakunnan jumalanpalvelusyhteydestä.

Elliptinen sanan ja sakramenttien jumalanpalvelustila

Oman kysymyksensä muodostaa istuinten sijoittaminen, olivatpa ne kiinteitä tai liikuteltavia. Jos kirkon kaikki istuimet olisivat liikuteltavia, voitaisiin ne sijoittaa **jumalanpalvelusasenossa** nykyisestä poiketen pääasiassa pitkien pohjois- ja eteläseinien suuntaisesti siten, että niistä olisi **näkymä sekä alttarille että kastepaikalle**.

Tällöin kastepaikan yhteyteen sen länsipuolelle voitaisiin sijoittaa myös **lukupulpetti/saarnatuoli**, jonka suunta olisi kastepaikan yli alttaria kohti. Näin sijoitettu lukupulpetti/saarnatuoli kävisi tilassa jatkuvaa vuoropuhelua alttarin kanssa ja niin tekstien lukijat kuin esirukoilijat ja saarnaaja suuntautuisivat sekä alttaria että seurakuntalaisten enemmistöä kohti.

Tällainen tila tarjoaisi mahdollisuuden pienelle pyhiinvaellukselle jumalanpalveluksen yhteydessä. Messu alkaisi kastepaikalta ja johtaisi sanan kautta alttarille. Jumalanpalvelusta johtavalla papilla voisi olla oma istuimensa lukupulpetti/saarnatuolin länsipuolella seurakuntalaisten joukossa. Tuoli olisi samanlainen kuin muutkin, mutta sitä käytettäisiin aina jumalanpalveluksesta vastaava henkilö.

Elliptisessä ratkaisussa olisi syytä pohtia myös uudestaan nykyistä lehteri- ja urkujärjestelyä. **Lehtereille ja uruille ei ole erityistä teologisesti välttämätöntä paikkaa**, vaan niiden **paikan määrää** ennen kaikkea **käytännöllisyys**, mistä musiikki kuuluu parhaiten ja **miten se voi parhaiten palvella jumalanpalveluksen kokonaisuutta**.

Tässä mielessä voisi olla perusteltua harkita nykyisen urkuparven purkamista ja urkujen sekä kuoron sijoittamista alttarin läheisyyteen. Luonnollinen paikka uruille voisi löytyä esimerkiksi alttarin pohjois- tai eteläpuolelta, jolloin kuoro voisi järjestyä laulamaan urkujen viereen ja/tai alttarin itäpuolelle etenkin silloin, jos alttari siirrettäisiin *Trabes*-palkin alle.

Samalla voitaisiin harkita uusien lehterien rakentamista kirkon pohjois- ja eteläseinille ikkunoiden väliin siten, että luonnonvalo voisi tulla sisään kaikista ikkunoista.

Erillisestä kuorihuoneesta voitaisiin rakentaa esimerkiksi lastenkappeli, joka ottaisi huomioon heidän tarpeensa. Kuorihuoneen ja varsinaisen kirkkotilan väliin voitaisiin harkita lasiseinää, jossa olisi avattavat lasiovet, joilla voitaisiin tarvittaessa säädellä tilojen välistä äänenvoimakkuutta yhdessä modernin äänentoistojärjestelmän kanssa. Lastenkappeliin voisi harkita hankittavaksi käyttöön soveltuvia pehmeitä tekstiilejä ja mattoja, jolloin tilassa voisi liikkua ilman kenkiä, joka viestisi omalla tavallaan 'pyhällä maalla' liikkumisesta.

Kuorihuoneen muusta kirkkotilasta tarvittaessa turvallisesti erottava lasiseinä mahdollistaisi myös kirkkotilan avoimena pitämisen laajemmin ilman, että seurakunnan tarvitsisi pelätä Järnefeltin arvokkaan maalauksen turvallisuuskysymyksistä. Samalla tilojen lukinta voitaisiin sarjottaa siten, että varsinaiseen kirkkotilaan ja kappelitilaan päästäisiin eri avaimilla.

Havainnekuva 5: Liedon kirkko – elliptinen sanan ja sakramenttien jumalanpalvelustila

Muuttuva ja muunneltava jumalanpalvelustila

Kahden polttopisteen, sanan ja sakramenttien elliptisessä ratkaisussa musiikki, lapset ja liikuntarajoitteiset saisivat jumalanpalveluksessa oman erityisen paikkansa alttarin itäpuolelta ja sen välittömästä läheisyydestä, kuoritulasta, jota on perinteisesti pidetty kirkon arvokkaimpana alueena. **Jumalanpalvelusta** johtavan papin paikaksi taas tulisi siirtyä ja johtaa kirkkokansaa pyhiinvaelluksella kohti alttaria. Ehtoollisosan alkaessa pappi tai diakoni voisi (ainakin perhemessuissa ja miksei muulloinkin) pöydän valmistettuaan hakea lapset kappelista mukaansa alttarin taakse ja ympärille osallistumaan messun toimittamiseen yhdessä koko seurakunnan sekä kaikkien enkelien ja pyhien kanssa.

Kasteessa seurakunta kokoontuisi kirkon länsiosaan kastemaljan ympärille.

Avioliittoon vihkimisessä siirrettävä polvistumiskaide voitaisiin sijoittaa alttarin eteen sen länsipuolelle, jolloin pappi johtaisi toimituksen alttarin edestä ja polvistumiskaiteen takaa.

Hautaan siunaamisessa arkku voitaisiin sijoittaa joko kirkon keskipisteeseen alttarin ja kastepaikan väliin tai siitä hieman alttaria lähemmäksi ja pappi voisi johtaa toimituksen tavanomaiseen tapaan arkun itäpuolelta.

Uudenlainen jumalanpalvelustila loisi mahdollisuuden monelle erilaiselle järjestelylle istuimia siirtämällä. Perinteistä itää kohti suuntautuvaa istuinjärjestelyä voitaisiin edelleen käyttää haluttaessa esimerkiksi konsertteja varten, kun taas pääsiäisyön ateriaa varten voitaisiin kattaa pitkä pöytä alttarin ja kastepaikan välille.

Lopulta elliptinen sanan ja sakramenttien tila ei poikkea kovin paljoa varhaisten kristittyjen Välimeren ateriakulttuurin U:n muotoisesta pöydästä. Edelleen seurakunta kokoontuu murtaamaan leipää ja kohtaamaan ylösnousseen Kristuksen, joka on sanassa ja sakramenteissa läsnä meidän keskuudessamme. Liedon kirkon perusratkaisu taas muistuttaa edelleen jossakin määrin antiikin kolmilaivaista basilikaa, joka julkisen tilan perustyyppinä on taipunut kristittyjen käytössä moneen ja taipuu edelleenkin, kun seurakunta kuuntelee Jumalan ääntä ja seuraa hänen kutsuaan omana aikanaan.

Kirjallisuus

Dhima, Sari

2008 *Tila tilassa. Liturgian ja tilan dialogi alttarin äärellä*. Diss. Helsinki 2008. Yliopistopaino.

2009 *Altтари, saarnatuoli ja kastemalja. Kirkkotilan polttopisteet keskiajalta nykyaikaan*. – Jumalanpalveluselämä muutoksessa. STKS:n symposiumissa marraskuussa 2008 pidetyt esitelmät. Toim. Joonas Salminen. STKS.

Giles, Richard

2010 *Re-pitching the Tent. The definitive guide to re-ordering church buildings for worship and mission*. Third edition. Canterbury Press Norwich.

Hiekkänen, Markus

2003 *Suomen kivikirkot keskiajalla*. Otava.

2010 Markus Hiekkasen esitelmä Liedon kirkossa 13.10.2010. Liedon seurakunnan videotallenne.

2014 *Suomen keskiajan kivikirkot*. Kolmas uudistettu painos. SKS.

Liedon historia 1

1988 *Liedon historia 1 – aikojen alusta vuoteen 1809*. Mansikkaniemi H, Luoto J, Hiltunen E. Liedon kunta ja seurakunta.

Liedon historia 2

1988 *Liedon historia 2 – vuodesta 1809 nykypäiviin*. Suistoranta Kari. Liedon kunta ja seurakunta.

Parvio, Martti

1968 *Kirkkorakennus – pyhä tila*. – Ministerium Spiritus. Turun arkkihiippakunnan vuosikirja XIX 1968. Toim. Lampi et al.

Seasoltz, R. Kevin

2005 *A Sense of the Sacred. Theological Foundations of Christian Architecture and Art*. Continuum.

White, James F.

2006 *The Spatial Setting*. – The Oxford History of Christian Worship. Ed. Wainwright, G & Westerfield Tucker, K. B. Oxford University Press.