
 Omatunto kolkuttaa

Jumalan, äidin vai tasavallan presidentin ääni?

Jokaisella meillä on omatunto. Omalla tunnolla tarkoitetaan ihmisen sisäistä

tajua oikeasta ja väärästä. Se on lähtöisin Jumalasta, vaikkei sitä voikaan

suoranaan yhdistää Jumalan ääneen. Omatunto on lähtöisin Jumalasta

samassa mielessä kuin elämä itse ja elämää ylläpitävät luonnonlait.

Toiset taas ajattelevat, että omatunto heijastaa pikemminkin ympäristömme

odotuksia. Sen syntyyn ovat vaikuttaneet eniten omien vanhempiemme ja

muiden meitä kasvattaneiden aikuisten käsitykset hyvästä ja pahasta. Toiset

taas korostavat yhteiskunnan merkitystä. Heidän mielestään yksilön omatunto

heijastaa koko ympäröivän yhteiskunnan moraalisia arvostuksia.

Muoto ja sisältö: periaatteet ja käytäntö

Vaikka näkemykset, joiden mukaan omatunto syntyy kasvatuksen ja

ympäristön odotusten seurauksena, eivät tarvitse Jumalaa omantunnon

selvitykseksi, ne eivät välttämättä ole ristiriidassa kristillisen käsityksen kanssa.

Omatunto myös kristinuskon mukaan voidaan määritellä laajasti kaikkien

sellaisten tekijöiden yhteisvaikutukseksi, jotka pitävät yllä ihmisen kokemusta

siitä, että tietyt teot ja suhtautumistavat ovat oikeita ja toiset vääriä.

Omatunto voidaan jakaa muotoon ja sisältöön: Jokaisen ihmisen taju siitä, että

hänen on tehtävä hyvää ja välteltävä tekemästä pahaa on omantunnon muoto.

Omantunnon sisällöllä taas tarkoitetaan sitä, mitä pidetään oikeana ja vääränä.

Ympäristön ja kasvatuksen vaikutus koskee ennen kaikkea omantunnon

sisältöä. Yksilöiden ja erilaisten yhteisöjen normit ja arvot vaihtelevat suuresti,

mutta kaikilla ihmisillä omantunnon muoto on samanlainen.

Terve ja sairas omatunto

Omatunto on lahjomaton tuomari. Kun tietää, että jokin teon pahaksi tai

vääräksi, omatunto vaatii olemaan tekemättä tuota pahaa tai väärää tekoa. Ja

kun tietää, että jokin teko on oikein, omatunto vaatii tekemään sen. Tekojen

lisäksi omatunto arvio myös tekojen takana olevia motiiveja ja pitää niitä

epäoikeudenmukaisina, väärinä ja pahoina.

Teologi Paul Tillich on sanonut, että terve omatunto on sairasomatunto. Hän

tarkoittaa tällä sitä, että omatunto on kunnossa silloin, kun se "kolkuttaa" eli

aiheuttaa eräänlaista moraalista kipua varoittamalla väärästä, pahasta ja

epäoikeudenmukaisesta. Puolalainen satiirikko Stanislaw Jerzy Lec taas on

ilmaissut saman asian toisella tapaa "Hänen omatuntonsa oli puhdas. Hän ei

koskaan käyttänyt sitä."

Omantunnonvapaus

Kristinuskon muovaamassa eettisessä ajattelussa korostetaan omantunnon

merkitystä. Ihmisen tulisi aina kuunnella omantuntonsa ääntä. Tuomas

Akvinolainen, 1200-luvulla elänyt munkki ja teologi opetti, että jos jonkun

omatunto pitäisi vääränä Jumalaan uskomista, sellaisen henkilön ei missään

tapauksessa pitäisikään uskoa Jumalaan. Itse asiassa Jumalaan uskominen olisi

Tuomaan mukaan sellaisessa tapauksessa syntiä.

Kristinuskon vaikutus näkyy esimerkiksi YK:n yleismaailmallisessa

ihmisoikeuksien julistuksessa, jossa omantunnonvapaus luetaan kaikkein

keskeisempiin ihmisoikeuksiin. Julistuksen mukaan jokaisella on oikeus

noudattaa omantuntonsa ääntä eikä yhteiskunta saa pakottaa ketään

tekemään sellaista, minkä hänen omatuntonsa sanoo vääräksi.

Vaikka omaatuntoa pidetään lahjomattomana ja erehtymättömänä - ainakin

muotonsa puolesta – ihminen voi nujertaa oman omantuntonsa ja olla

välittämättä sen vaatimuksista. Uskonnollisessa kielenkäytössä sellaista

kutsutaan omantunnon paaduttamiseksi. Ihminen lienee luomakunnan ainoa

olento, joka kykenee valehtelemaan itselleen ja vieläpä uskomaan valheensa.

Kun itsepetosta jatkuu tarpeeksi kauan, lakkaa omatuntokin lopulta

kolkuttamasta.

