

ETIIKKA ERI KIRKOISSA IR

Kristinuskon mukaan niin sanottu ”kristillinen etiikka” on yleispätevä etiikka. Tämä ei tarkoita sitä, että olisi olemassa joku tietty kristinuskoon pohjautuva etiikka. Kristillisen yleispätevän etiikan mukaan ihmisten moraalista ajattelumaailmaa ei rajoiteta mitenkään. Kristinusko itsessään myötäilee pitkälti moraalisesti järkevää ajattelutapaa, joka kannustaa tähän uskontokuntaan kuuluvia ajattelemaan mikä on oikein ja mikä väärin. Tätä etiikkaa käytetään yhtäläillä esimerkiksi katolisessa ja luterilaisessa kirkossa.

Usko ja moraalit eivät siis ole sama asia. Moraali tarkoittaa ihmisen omaa käsitystä siitä, mikä on oikein ja mikä väärin. Esimerkiksi ihminen, joka moraalisesti fiksusti ajatteleva, eli hänellä on terve moraalintaju, ei välttämättä usko Jumalaan. Päinvastoin voi olla ihminen, joka uskoo Jumalaan, mutta hänen moraalinen ajattelu ei ole kunnossa. Kristinuskon periaatteet myötäilevät siis tätä järkevän moraalin käyttöä. Tämä edistää uskovaisia ihmisissä toimimaan moraalisesti.


Etiikan yleispätevyyttä painottavien mielestä usko ja hyvä moraalit kuitenkin liittyvät toisiinsa. Heidän mielestään jos ihminen ei olisi oppinut uskoa, niin hän ei voisi oppia moraalit. On myös sanottu, että ateistin eli uskonnottoman henkilön sanoja ei tarvinnut pitää tosina, koska hän on siveellisesti lainsuojaton.

Ensimmäiset kristityt eivät olleet erityisen kiinnostuneita kristillisten oppien ja teorioiden muodostamisesta. He uskoivat, että ylösnoussut Kristus palaisi pian takaisin hakemaan heidätkin mukaansa. Kun maailmanloppu ei tullutkaan aikataulun mukaan, kristityt alkoivat miettimään Jeesuksen opetuksia.


Osa katolisista teologeista korostavat moraalit itsenäisyyttä suhteessa uskontoon. Heidän mielestään moraalit kuuluu ihmisen luonnolliseen tapaan ajatella, eikä se ole uskollinen asia. Toiset puhuvat uskon etiikasta. Heidän mukaansa uskoa ja moraalit ei voida erottaa toisistaan, sillä usko kertoo myös sen, mikä on oikein ja mikä väärin. Katolisen kirkon virallisissa asiakirjoissa kerrotaan, että moraalit sidotaan usein kirkon opetusvirkaan.

Ortodoksinen kirkko opettaa, että jos ihminen osallistuu kirkon hengelliseen elämään, hänen on elettävä kirkon mukaan oikein. Moraaliharkinta on jokaisen ihmisen omalla vastuulla ja harkinnassa, mutta hänen on tehtävä se suhteessa kirkon uskoon. Ortodoksinen jumalallistumisajatus ja hyvä elämä liittyvät yhteen siten, että ihmiset saavat uskon myötä itselleen jumalallisia olemuksia. Heidän mielestään hyvä elämä ei ala tekojen vaan mielen muuttamisesta.


Luterilaisen etiikan mukaan ihmiset saavat käyttää moraalintajuaan täysin ilman kirkon painotusta mihinkään suuntaan. Luterilaisen perinteen mukaan kristittyjen moraalin ei tulisi kuitenkaan poiketa yleisesti hyvinä pidetyistä elämän pelisäännöistä. Luterilaisessa teologiassa korostetaan, että uskolla ja rakkaudella on samoja piirteitä, ja ne kuuluvat hyvin pitkälle yhteen. Luterilainen kirkko noudattaa siis täysin tätä yleispätevää kristillistä etiikkaa. Luterilaisen etiikan mukaan kaikkia eettisiä ratkaisuja tulisi pohtia sen mukaan, että miten siinä toteutuu lähimmäisrakkaus. Myös rakkauden kaksoiskäsky ja kultainen sääntö ovat hyviä kulmakiviä luterilaisen uskonnon mielimän etiikan noudattamiseen. Niissä tiivistyy

kaikkien ihmisten tuntema luonnollinen moraalilaki. Hyvänä esimerkkinä tästä hyvänä tekona pidetään toisen auttamista. Luterilaisen kahden regimentin eli hallintovallan mukaan Jumala pitää huolta maailmasta ja valtio toimii Jumalan välikätenä ja näin huolehtii myös kansasta. Valtion keinoina on muun muassa verotus, jolla pakotetaan ihmiset pitämään huolta toisistaan.


Reformoitu kirkko kannattaa eettistä näkemystä, jonka mukaan uskovaisilla on erityistä eettistä tietoutta, jota muilla ihmisillä ei ole. Reformoitu käsityksen mukaan ihmisen luonnollinen moraalintaju on turmeltu syntiinlankeemuksessa, mutta Jumalaan uskovat saavat erityistä tietoa oikeista ja vääristä toimintatavoista ja kristityt pystyvät tämän ansiosta ymmärtämään etiikasta enemmän kuin muut ja tekemään parempia moraalisia valintoja kuin ei-kristityt. Reformoidun etiikan mukaan yhteiskunnasta tulee tehdä kristillinen, johon oikea malli löytyy Uudesta testamentista ja alkuseurakunnan ihanteista.

Eriyisen kristillisen etiikan mukaan Raamattu sisältää ohjeet käytännön elämään. Tätä kirkkoa kannattavat kristityt tekevät moraaliset valintansa näiden ohjeiden mukaan.


