

Raamatun oikea ja väärä IR

Raamattu koostuu 66 eri kirjasta ja jokainen kirja on syntynyt johonkin tarkoitukseen. Raamattu ei ole yksi yhtenäinen kokonaisuus eikä siitä sen vuoksi voi poimia yksiselitteisiä moraalinormeja. Kaikkien Raamatun tekstien perustana on kuitenkin sama ajatus jumalan oikeudenmukaisuuden halusta. Eteenkin vanhan testamentin profeetat puhuivat epäoikeudenmukaisen elämän uhkaavan koko tulevaisuutta. Rakkauden eettinen opetus voidaan tiivistää rakkauden kaksoiskäskyyn: Rakasta jumalaa yli kaiken ja lähimmäistäsi niin kuin itseäsi. Kaikilla ihmisillä on samanlaiset tarpeet kuin minulla, siksi minun ei pidä tehdä heille mitään, mitä itse vihaan. Jumalan rakastaminen ei ole vain abstraktia tunnelmointia vaan se ilmenee vastuullisena ja empaattisena suhtautumisena toisiin ihmisiin. Useissa vanhan testamentin teksteissä korostetaan armeliasta suhtautumista muukalaisiin sillä monet kirjoittajat ja saarnaajat olivat itse kokeneet orjuudessa tai pakolaisuudessa elämisen. Raamatussa ei korosteta pelkästään kaikkein lähimpien rakastamista vaan myös kauempana olevia ystäviä ja vihollisia.


Jo vanhan testamentin aikana pakolaisista huolehtiminen tuli lakisääteiseksi: Kun maahanne tulee muukalaisia asumaan keskuuteenne, älkää sortako heitä. Kohdelkaa joukossanne olevia muukalaisia ikään kuin he olisivat heimolaisianne ja rakastakaa kuin itseänne, sillä te olette itsekin olleet muukalaisia Egyptissä. (3.Moos.19:33-34)

Raamatusta löytyy joukko lakeja, varoituksia, kieltoja ja käskyjä, mutta Raamattua ei voi pitää vain laki- ja käskykokoelmana. Raamatun etiikkaa katsottaessa on katsottava koko kokonaisuutta, ei vain yksittäisiä lauseita. Vanhan testamentin lakikokoelmista tunnetuin on dekalogi eli kymmenen käskyn laki. Se on erityinen siinä, ettei se määrittele rikoksista annettavia rangaistuksia vaan kertoo mitkä teot ovat jumalan tahdon vastaisia. Muut lakikokoelmat sisältävät uskonnollisiin riitteihin liittyviä säädöksiä sekä elämää sääteleviä lakeja. Mooseksen viidennessä kirjassa käsitellään esimerkiksi velkojen armahtamista, orjien vapauttamista, tuomarin velvollisuuksia ja oikeudenkäyntejä ja avioliittoa.

Jotkut Raamatun eettisistä käskyistä eivät ole yleispäteviä vaan ovat sidoksissa aikaan ja paikkaan. Kirjallisia ohjeita yksittäisiin arkipäivän moraalivalintoihin ei Raamatusta ei voi poimia. Varsiinkaan nykypäivän ongelmiin Raamattu ei sano mitään sillä tekstit ovat tuhansia vuosia vanhoja. Joihinkin moraalikysymyksiin tekstit taas antavat ristiriitaisia vastauksia.

Raamatusta esimerkiksi avioero on sallittu sekä kielletty asia. Raamatusta on koston perustuva silmä silmästä -periaate, mutta siellä myös kehoitetaan rukoilemaan vihollisen puolesta. Joihinkin asioihin Raamattu antaa vastauksen tai ohjeen joka on monen kristityn eettistä ajattelua vastaan. Esimerkiksi jos poika ei tottele vanhempiaan käskemisestä huolimatta Raamatun mukaan kylän miesten pitäisi kivittää poika hengiltä.

Matteuksen evankeliumi kuvaa jeesuksen toiminnan ensimmäisiä vaiheita. Hän kertoo jeesuksen julistavan "Jumalan evankeliumia". Evankeliumin kirjoittaja piti jeesusta samankaltaisena Jumalan tahdon julistajana kuin vanhan testamentin profeetat. Jeesuksen julistusten suurin sanoma oli, että Jumalan valtakunta on lähellä ja toteutuu pian. Mutta Jumalan valtakunta ei tarkoittanut samanlaista valtakuntaa, kuin millaisena me sen ajattelemme.


Se merkitsi toivoa lopullisesta oikeudenmukaisuudesta sekä rauhaa ja pelastusta koko maailmalle. Jeesus oli enemmän uskonnollinen julistaja kuin moraalifilosofi. Hän

saarnasi kääntymistä ja parannusta. Kääntyminen ei tarkoita uusien moraalikäsitteiden omaksumista vaan kokonaan uudenlaista suhtautumista maailmaan. Jeesus ei opettanut uuden laista moraalialia, vaan muistutti siitä moraalista mikä jokaisella on sisällään. Ennen kaikkea hän opetti luottamaan Jumalaan ja tämän huolenpitoon. Jumala kuulee rukouksemme ennen kuin ehdimme edes pyytää mitään sillä hän tuntee meidät paremmin, kuin me itse. Kokonaan jumalan kontolla ei sovi elää sillä vaikka Jumala on armahtava ja rakastaa ihmisiä. Hän on myös kiivas ja ehdoton.


Jeesuksen mukaan moraalin ydin on rakkaus ja lain ydin sisältyy rakkauden kaksoiskäskyyn. Jeesuksen etiikan mukaan hyvä elämä ei ole niin tarkkaa lain käskyjen noudattamista. Se on elämistä lain hengen mukaan. Jeesusta itseään syytettiin lainrikkokjaksi. Hänen ei nähty noudattavan sitä mitä "isät" olivat opettaneet. Hän ei noudattanut sapattikäskyä ja viihtyi myös vihattujen roomalaisten parissa. Hän suhtautui naisiin tasa-arvoisesti ja soi halveksituille samarialaisille huomiota, mikä oli

yleisesti halveksuttavaa. Nämä ihmisiä ärsyttäneet toimet johtivat lopulta jeesuksen tuomitsemiseen ja kuoleman.