
Lakihenkinen julistus
Hebr. 12
By Juha Muukkonen
27/7/2012

Raamatunkäännös: KR 1933/38

 JÄSENNYS: 1. USKO VAI USKONTO? 2. STRESSI 3. JUMALAN VALINTA JA TEKO, EI
IHMISEN 4.
VANHURSKAUTTAMINEN JA PYHITYS

5. USKOVAN PYHYYS ON KOKONAAN JEESUKSEN PYHYYTTÄ

6. PYHITYS KAHDESSA MERKITYKSESSÄ

7. KRISTITTY MAAILMASSA

1. USKO VAI USKONTO?

Armo teille ja rauha Jumalalta, meidän Isältämme, ja Herralta Jeesukselta Kristukselta!
"Pyrkikää rauhaan kaikkien kanssa ja pyhitykseen, sillä ilman sitä ei kukaan ole näkevä Herraa"
, kirjoittaa heprealaiskirjeen kirjoittaja Pyhän Hengen johdattamana. (Hebr. 12:14) Mitä on ja
tarkoittaa tämä pyhitys, jota ilman ei pääse taivaaseen - sinne uuteen paratiisiin - katselemaan
ja ikuisesti palvomaan Teurastettua Karitsaa?

Jotkut ovat kristinuskon historiassa opettaneet, että tässä mainittu pelastuksen ehtona oleva
pyhitys on ihmisen omaa onnistunutta kilvoittelua ja menestyksellistä synnin pois laittamista
elämästä. On jopa sanottu, että oikea Pyhän Hengen täyttämä uudestisyntynyt uskova onnistuu
tässä kilvoittelussa niin, että hän pääsee kokonaan irti synnin tekemisestä. Tällaiset pyhät
ihmiset pääsevät taivaaseen, muut ovat hengettömiä (Hengettömiä!) nimikristittyjä, jotka eivät
ole ottaneet kristinuskoa riittävän vakavasti, vaan joutavatkin ulkokultaisina tuomittaviksi.

Mitä vastaamme tällaiseen ns. pyhityskristilliseen opetukseen? Ensimmäiseksi vedämme rajan
sanojen 'kristinusko' ja toisaalta 'uskonto' välille. Menneinä vuosikymmeninä moni suomalainen
ei ole kyennyt erottamaan näitä toisilleen vastakkaisia ja toisensa pois sulkevaa käsitteitä
'kristinusko' ja 'uskonto' toisistaan, vaan Jeesukseen uskova kristittykin on saattanut mieltää
itsensä uskonnon harjoittajaksi ja sanoa olevansa uskonnollinen ihminen.

 1 / 16

Lakihenkinen julistus
Hebr. 12
By Juha Muukkonen
27/7/2012

Mutta jos tänä päivänä joku sanoisi minua eli allekirjoittanutta pastoria uskonnon harjoittajaksi
tai uskonnolliseksi ihmiseksi, niin tuskinpa minua voisi pahemmin sanoilla loukata tai opetustani
vähemmän ymmärtää. Nimittäin: Pelastava usko Jeesukseen on kokonaan Jumalan lahja;
kaikki muut kuin tämän uskon lahjan saaneet ovat uskonnolli­sia ihmisiä.

Uskonto tarkoittaa ihmisen itsensä valitsemaa ja toteuttamaa jumalan­palve­lusta. Uskonnon
päämääränä on pelastus, jonka hankkimisessa ihmisellä itsellään on oma ratkaiseva
osuutensa. Viime kädessä ihmisen omat teot ja palvelus ratkaise­vat uskon­nossa, mikä on
ihmisen kohtalo. Pelastuksen tekijänä eli subjekti­na on ihminen itse, ainakin jossain määrin.

Uskossa taas subjekti­na - eli pelastuksen tekijänä ja Jumalan palveli­jana ja palvojana - on
yksin Herra itse: Jumalan Sanaa eli Jeesusta kirkastava ja uskon kautta ihmisessä asuva Pyhä
Henki on Hän, joka vaikuttaa meissä Teurastetun Karitsan palvomisen. Jumalan sanassa,
sakramenteissa eli armonvälineissä ja apostolista uskoa tunnustavassa seurakunnassa toimiva
Jumalan Pyhä Henki on Hän, joka kutsuu uskoon eli uskon synnyttää ja säilyttää.
Kristinuskossa ihminen on Jumalan pelastavan työn kohteena, objektina. Uskonnossa ihminen
on puolestaan itse tekijänä eli toimijana ja palvojana, subjektina.

Lainomainen kristillisyys on sekoittanut uskon ja uskon­nollisuuden. Seu­rauksena on
ihmiskeskeinen pelastuskäsitys: Pelastus on enemmän tai vähemmän palkkaa ja seurausta
sinun omasta yrittämisestäsi, sinun omasta pyhittymises­täsi, sinun omasta kilvoittelustasi,
sinun omista valinnoistasi. Pelastuksen saatetaan jopa sanoa olevan Jumalan ja ihmisen välistä
yhteistyötä (synergismi): Jumala tekee oman osansa, ihminen tekee oman osansa.

Tosi­asiassa lakihenkinen ja ihmisen varaan rakentava julistus ja oppi ei ole mitään
kristinuskoa, vaan uskontoa kristillisessä kaavus­sa. Sisällä on ja vaikuttaa kääntymätön
ihminen, joka ei voi uskoa järjelle ja ihmisen kokemusmaail­malle täysin käsittämätöntä asiaa:
Pelastus on täysin Jumalan työ, yksin Hänen aikaansaamaansa ja vaikuttamaansa.
Iankaikkinen pelastus on alusta loppuun asti kokonaan Jumalan lahjaa, jonka Hän ihmisjärjelle
käsittämättömän armonvalintansa tähden ja kautta on meille Jeesuksessa osoittanut.

Jeesuksen uskosta osaton tai siihen juurtumaton ihminen ei voi koskaan ymmärtää, opettaa ja
syvällisesti julistaa muuta kuin uskontoa, jonka perimmäisenä sisältönä on: "Sinun pitää täyttää
laki(a), ja sinä siihen kykenet. Jos et kykene, niin et ole ottanut asiaa riittävän vakavasti, ja
joudatkin kadotukseen." Golgatan ristillä loppuun saakka täytettyä työtä on mahdo­ton ottaa
vastaan, uskoa ja elää todeksi muutoin kuin sanassa ja sakramen­teissa toimivan Pyhän

 2 / 16

Lakihenkinen julistus
Hebr. 12
By Juha Muukkonen
27/7/2012

Hengen vaikuttamana ja uudes­tisyn­nyttämänä.

Käsittelen seuraavassa lainomaisen tai lakihenkisen kristilli­syyden vaikutuk­sia ja olemusta
ensin stressin näkö­kulmasta, toiseksi vanhurs­kauttami­sen ja pyhityksen välisestä suhteesta
käsin. Kolmanneksi käsittelen pyhityksen kahta eri merkitystä.

2. STRESSI

Stressi-sana on tullut lainasanana suomeen englanninkie­lestä (stress), jossa se substantiivina
tarkoittaa tekniikan terminä kuormitusta, rasitus­ta, jänni­tystä tai puristusta. Sanaa käyte­tään
kuvaamaan myös hermopainetta tai henkistä rasitusta ja kuormittumista eli stressiä. Sanaa
'stress' voi­daan käyttää lisäksi myös kuvaannollisessa mielessä tarkoit­tamaan pai­noa,
painoarvoa, merkitystä sekä musiikin tai fonetiikan terminä ilmaisemassa iskua, pai­noa tai
korkoa.

Lääketieteellisenä terminä stressi tarkoittaa voimakasta fyysistä tai psyykkis­tä rasitusta ja sen
aiheuttamaa elimistön sopeutumisreaktiota. Stressori (engl. stressor) on stressiteki­jä eli
stressin (tai stressioireiden) aiheutta­ja.

Etymologisesti eli sananjohdollisesti englannin sana 'stress' on lyhenty­mä sanasta 'distress',
joka tarkoittaa ahdinkoa, hätää, vaikeutta, vaaraa, kärsi­mystä, uupumusta ja lakiter­minä
takavarikointia tai haltuunottoa. Distress-sanan taustal­la on puolestaan latinan sana 'districtus',
joka tarkoit­taa rasitetuksi tai sidotuksi tulemista (lat. verbi 'dist­ringo': vetää erilleen, pingottaa,
kiduttaa, kiusata, rasittaa, vetää hajalle, hajoittaa).

Minulle itselleni stressi tarkoittaa ahdistusta ja kyvyttö­myy­den kokemus­ta sellaisten
tekemättö­mien töiden äärellä, joihin ei riitä aikaa ja/tai voimaa. Stressi vähäisessä määrin ei
jarruta työn valmistumista, mutta lisääntyessään se la­mauttaa ja saa ajatukset ja toimet
sekaviksi; työn tehok­kuus alkaa lähestyä nollaa eli mitään ei tule aikaan. Keskit­tymis­kyky
katoaa.

 3 / 16

Lakihenkinen julistus
Hebr. 12
By Juha Muukkonen
27/7/2012

Kasvava stressi vie ilon työn tekemi­sestä; työstä tulee valtavan raskas taakka, jota ei jaksa
siirtää milliäkään. Stressiin liittyy olennaisesti myös epäonnis­tumi­sen, kelvotto­muuden ja
häpeän kokeminen: En kyke­ne/kyennyt hoita­maan omia tehtäviäni, en ansaitse omaa (ja
perheeni) elantoa ja paikkaani yh­teisössä; olen luuseri, häviäjä ja tappion kärsivä. Menetän
luotettavuuteni toisten silmissä ja joudun tunkiolle heitetyksi.

Stressiä voi olla monenlaista: Se voi olla puhtaasti fyysispe­räistä: esim. lehdenjakaja joutuu
ajamaan polku­pyörällä sekä kulkemaan portaita niin paljon, että lihasvoima ja kunto eivät sitä
kestä. Henkinen stressi taas voi saada alkun­sa esimerkiksi siitä, että pitäisi vaikkapa
kommunikoida sellai­sella vieraalla kielellä, jota ei riittävästi hallitse, tai hoitaa muita sellaisia
tehtäviä, joihin ei ole riittävästi tieto­taitoa ja lahjoja. Myös itseen kohdistuva uhka aiheuttaa
stressiä. Pelko fyysisestä, henki­sestä tai vaikkapa seksuaali­sesta väkival­lasta stressaa.
Sa­moin menettämisen pelko: oman elämän tai tervey­den, per­heenjäsenen (kuole­ma,
avioero), työn, turva­tun talouden (työttö­myys, ir­tisanomi­nen, kon­kurssi), maineen tai
yhteis­kunnallisen aseman menettämi­sen pelko aiheuttaa stressiä. Koululaiselle ja opiskelijalle
aiheut­taa stressiä pelko siitä, että opinnot eivät valmistu.

On olemassa myös hengellistä stressiä: En kykene täyt­tä­mään vaati­muksia suhteessa
Jumalaan; en sitä mittaa, minkä luonnostaan, Raamattua (lihan silmälasit päällä) lukemal­la tai
lakihenkistä julistusta kuulemalla uskon olevani velvolli­nen täyttä­mään. "Sinun tulee olla pyhä
- ja sinä siihen kykenetkin, jos tosis­sasi yrität!" Jos tällaisen opin omaksut­tuani ja uskottua­ni
huo­maan itsessä­ni ja elämässäni täydelli­sen pyhyyden puut­teen, niin seurauksena on
hengel­linen stressi: Minun pitää olla Jumalalle kuuliainen ja nou­dattaa Hänen tahtoaan, ja
Jumala on antanut minulle kaiken sen, mitä tuohon velvolli­suuden täyttämi­seen tarvitaan. En
kui­tenkaan kykene heikkoudessani tehtä­vääni täyttämään: seurauksena on ahdistus eli
hengelli­seksi stressi.

St­ressiä tai sen uhkaa voi lähteä poista­maan ja torju­maan mones­ta suun­nas­ta. Suutari
pysyköön kuitenkin lestissään ja pastori Pyhän Raamatun opettami­sessa. Keskityn siis
seuraavassa hengelliseen stressiin ja sen torjumiseen. Kes­keisenä teema­na on
vanhurskauttamisen ja pyhityksen välisen suhteen käsitteleminen. Tällä on ratkaiseva vaikutus
ihmisen lepoon uskossa - tai vaih­toehtoi­sesti stressiin ja ahdistukseen Jumalan tahtoa
ajatelta­essa. Uskon, että aiheen käsittely auttaa myös mui­den stressorien eli
stressi­te­ki­jöiden hallin­nassa. "... jumali­suu­desta on hyötyä kaikkeen, koska sillä on elämän
lupaus, sekä nykyisen että tulevaisen." (1. Tim. 4:8)

 4 / 16

Lakihenkinen julistus
Hebr. 12
By Juha Muukkonen
27/7/2012

3. JUMALAN TEKO JA VALINTA, EI IHMISEN

Oikea ja pelastava usko on Jumalan Pyhän Hengen sataprosenttisesti aikaansaa­maa ja
vaikuttamaa. Ihminen ei voi itse tehdä mitään tai vaikuttaa mil­lään tavalla positiivi­sesti, jotta
usko eli hengellinen elämä syntyisi. Ihmisen fyysinen elämä alkaa toisten, vanhempien ja viime
kädessä Jumalan, tahdonvalintojen ja tekojen seurauksena - ei äidin kohtuun sikiävän ja
syntyvän ihmisen omien valintojen ja tahdon seurauksena.

Samoin hengellinen elämä eli usko ja uudestisyntyminen on kokonaan ihmisen ulkopuolelta
häneen annettua ja hänelle lahjoitettua. Usko 'kaadetaan' ihmiseen hänen ulkopuo­leltaan:
Jumala vai­kuttaa uskon sanassa ja sakramen­teissa toimivan Pyhän Henkensä kautta. Tämä
koskee niin etsivää kuin jo löytänyttäkin; se on tarkkaan ottaen etsittävää kuin löydettyäkin!
(Kadonnut raha, eksynyt lammas, Luuk. 15)

Jumala vaikuttaa sekä kaiken hyvän ja oikean tahto­misen ja tekemisen. "... sillä Jumala on se,
joka teissä vaikuttaa sekä tahtomisen että tekemisen, että hänen hyvä tahtonsa tapahtuisi."
(Fil. 2:13) Pahan tahtomisen ja tekemisen syynä ja vaikuttajana ei sen sijaan ole Jumala, vaan
Hänen vastustajansa eli Saatana, jota myös Perkeleeksi ja sielunviholliseksi kutsutaan.

Ih­minen on uskon suh­teen täysin passii­vinen, pelkästään vastaanotta­va Juma­lan työn
kohde. Ihminen on itsessään kuollut kuin kivi - tai kuin mätänevä ja haiseva Lasarus haudassa.
Jumala luo sanan siemenen kautta hengellisesti kuolleeseen ihmi­seen uuden elämän - niin
kuin Hän on luonut sanallaan tyhjästä olemaan myös fyysisen maailman ja elämän.

Mitään omaa, ihmises­tä itsestään nouse­vaa aktiivi­suutta, tahto­mista ja tekemistä, Jumala ei
edes salli tuotavan Hänen eteensä pelastuksen perus­teek­si. Tosiasiassa on mahdotonta, että
kuollut ja eloton voisikaan itse mitään tehdä. Pelastus on kokonaan lähtöisin Jumalasta ja
Hänen aktiivi­suu­destaan.

Usko on Jumalan valinta ja tah­donrat­kaisu, ei ihmisen. Jumala valitsee ja kutsuu armosta
ihmisiä uskoon ja pelastukseen. Pyhä Raamattu puhuu toistuvasti Jumalan valituista; Herra on
valinnut meidät, emme suinkaan me Häntä.

 5 / 16

Lakihenkinen julistus
Hebr. 12
By Juha Muukkonen
27/7/2012

"Te ette valinneet minua, vaan Minä valitsin teidät..." (Joh. 15:16)

"Sillä monet ovat kutsutut, mutta harvat valitut." (Matt. 22:14)

"Ja ellei Herra lyhentäisi niitä päiviä, ei mikään liha pelastuisi; mutta valittujen tähden, jotka Hän
on valinnut, Hän on lyhentänyt ne päivät." (Mark. 13:20, rinn. Matt. 24:22)

"Sillä vääriä kristuksia ja vääriä profeettoja nousee, ja he tekevät suuria tunnustekoja ja ihmeitä,
niin että eksyttävät, jos mahdollista, valitutkin." (Matt. 24:24, rinn. Mark. 13:22)

"Ja Hän lähettää enkelinsä suuren pasunan pauhatessa, ja he kokoavat Hänen valittunsa
neljältä ilmalta, taivasten ääristä hamaan toisiin ääriin." (Matt. 24:31; rinn. Mark. 13:27)

"Eikö sitten Jumala toimittaisi oikeutta valituillensa, jotka Häntä yötä päivää avuksi huutavat, ja

 6 / 16

Lakihenkinen julistus
Hebr. 12
By Juha Muukkonen
27/7/2012

viivyttäisikö hän heiltä apuansa? 8. Minä sanon teille: Hän toimittaa heille oikeuden pian.
Kuitenkin, kun Ihmisen Poika tulee, löytäneekö Hän uskoa maan päältä?" 9. Niin Hän puhui
vielä muutamille, jotka luottivat itseensä, luullen olevansa vanhurskaita, ja ylenkatsoivat muita,
tämän vertauksen: 10. "Kaksi miestä meni ylös pyhäkköön rukoilemaan, toinen fariseus ja
toinen publikaani..." (Luuk. 18:7-10)

"Jos te maailmasta olisitte, niin maailma omaansa rakastaisi; mutta koska te ette ole
maailmasta, vaan Minä olen teidät maailmasta valinnut, sentähden maailma teitä vihaa." (Joh.
15:19)

"Samoin on nyt tänäkin aikana olemassa jäännös armon valinnan mukaan. 6. Mutta jos valinta
on armosta, niin se ei ole enää teoista, sillä silloin armo ei enää olisikaan armo." (Room. 11:5-6)

"Mutta te olette "valittu suku, kuninkaallinen papisto, pyhä heimo, omaisuuskansa,
julistaaksenne sen jaloja tekoja", joka on pimeydestä kutsunut teidät ihmeelliseen valkeuteensa;
10. te, jotka ennen "ette olleet kansa", mutta nyt olette "Jumalan kansa", jotka ennen "ette olleet
armahdetut", mutta nyt "olette armahdetut". (1. Piet. 2:9-10)

"Ylistetty olkoon meidän Herramme Jeesuksen Kristuksen Jumala ja Isä, joka on siunannut
meitä taivaallisissa kaikella hengellisellä siunauksella Kristuksessa, 4. niinkuin Hän ennen
maailman perustamista oli Hänessä valinnut meidät olemaan pyhät ja nuhteettomat hänen
edessään, rakkaudessa, 5. edeltäpäin määräten meidät lapseuteen, Hänen yhteyteensä

 7 / 16

Lakihenkinen julistus
Hebr. 12
By Juha Muukkonen
27/7/2012

Jeesuksen Kristuksen kautta, Hänen oman tahtonsa mielisuosion mukaan, 6. sen armonsa
kirkkauden kiitokseksi, minkä Hän on lahjoittanut meille siinä rakastetussa, 7. jossa meillä on
lunastus Hänen verensä kautta, rikkomusten anteeksisaaminen, Hänen armonsa rikkauden
mukaan. 8. Tätä armoa Hän on ylenpalttisesti antanut meille kaikkinaiseksi viisaudeksi ja
ymmärrykseksi." (Ef. 1:3-8)

"Mutta me olemme velvolliset aina kiittämään Jumalaa teidän tähtenne, veljet, te Herran
rakastetut, sentähden että Jumala alusta alkaen valitsi teidät pelastukseen Hengen
pyhityksessä ja uskossa totuuteen. 14. Siihen Hän on myös kutsunut teidät meidän
evankeliumimme kautta, omistamaan meidän Herramme Jeesuksen Kristuksen kirkkauden. 15.
Niin seisokaa siis, veljet, lujina ja pitäkää kiinni niistä opetuksista, joita olette oppineet joko
meidän puheestamme tai kirjeestämme." (2. Tess. 2:13-15)

Jumalan valinta on kohdistunut erityisesti niihin, jotka eivät maailman silmissä ole mitään. "Kuul
kaa, rakkaat veljeni. Eikö Jumala ole valinnut niitä, jotka maailman silmissä ovat köyhiä,
olemaan rikkaita uskossa ja sen valtakunnan perillisiä, jonka Hän on luvannut niille, jotka Häntä
rakastavat?"
(Jaak. 2:5)

4. VANHURSKAUTTAMINEN JA PYHITYS

Ihmisen ulkopuolelta tulevaa pelastusta kuvataan käsitteellä 'forenssi­nen
van­hurs­kauttami­nen'. Se tarkoittaa, että taivaan torilla (lat. forum) eli taivaan
tuomiois­tuimessa, tuomarina toimiva Jumala julistaa synti­sen ja syyllisen ihmisen
syyttö­mäk­si ja vanhurskaaksi Jeesuksen tähden. Syyttö­myys ja vanhurskaus ovat saman
asian kaksi puolta: Syyttömyys on viattomuutta ja moitteet­tomuutta, vanhurskaus Jumalalle ja
iankaikkiseen pelastukseen kelpaa­mis­ta.

 8 / 16

Lakihenkinen julistus
Hebr. 12
By Juha Muukkonen
27/7/2012

Uudestisyntymätön ihminen ei voi koskaan omassa itsekes­keisyydes­sään ja ylpeydessään
käsittää tai hyväksyä tällaista ihmisen ulkopuo­lella olevaa pelastuksen perustetta. Siksi kaikki
maailman uskonnot tarjoavat ihmisen omaa elämää, omaa aktiivisuutta ja omia tekoja
pelas­tus­tieksi. Tälle ihmismielen mukai­selle linjalle on lähtenyt myös esim.
rooma­laiskatoli­nen kirkko vaaties­saan ihmisiltä parannus- ja hyvitys­tekoja, ennen kuin synnit
on annettu anteeksi ja tie taivaaseen avattu.

Reformoitu kristillisyys (Zwinglin ja Calvi­nin oppien seu­raajat ja tosiasias­sa myös monet
luterilai­sen nimellä kul­ke­vat) korostavat vanhurskauttamisen sijasta sitä, että ihmisen oma
pyhitys on tie taivaa­seen. Taustalla on oikea Raamatun totuus: "Pyrkikää rauhaan kaikkien
kanssa ja pyhitykseen, sillä ilman sitä ei kukaan ole näkevä Herraa."
(Hebr. 12:14)

Tämän Raamatun kohdan - kuten jokaisen muunkin - voi ymmärtää, opettaa ja selittää väärin;
Siten, että Pyhä Jumala ei saa yksin Hänelle kuuluvaa kunniaa ja kiitosta. Saatana on mestari
vääristelemään Jumalan sanaa. Ei ole turhaan sanontaa: "Lukee kuin Piru Raamattua."

Pyhitys tarkoittaa lyhyesti sanoen ihmisen olemuksel­lista pyhyyttä Jumalan edessä: sekä
sydä­men laatua että hyviä tekoja ja Jumalan mielen mukaista elämän­vaellusta. Vanhurskaus
on sitä, että jumalaton ja syntinen Jeesuksen tähden hyväksytään. Pyhitys on sitä, että
armahdettu elää uutta elämää.

Reformoidut opettavat, että van­hurs­kauttami­nen ja pyhitys ovat peräkkäisiä tapahtumia:
Ensin ihmisen saa osakseen pelastuk­sen yksin Jeesuksen tähden. Tässä kohtaa refor­moitu
opetus on oikeas­sa; me luterilaisetkin opetamme ja uskomme, että pelastus tulee ihmiselle
yksin Jumalan armosta, yksin uskosta ja yksin Kristuksen tähden. Mutta reformoidussa
opetuksessa uskonvanhurskauden jälkeen laki kuitenkin taas sala­kuljetetaan takai­sin ihmisen
ja Jumalan väliin. Re­for­moitu kristillisyys opettaa näet, että uskoontulon eli
van­hurskautta­misen jälkeen ihmisen oma kilvoi­tus ja lain täyttäminen eli pyhitys on ehto ja
vaadittava asia pelastumi­selle.

Lopputulos tällaisesta kristilli­syydestä on puhdas lakihen­kisyys ja moralis­mi; evankeliumin ja
pelas­tuksen katoaminen ihmisen sydämestä. Kun vanhurs­kautta­minen ja pyhitys asetetaan
peräjälkeisiksi tapahtumisiksi, niin viimei­nen (pyhitysvaatimus) tosiasiassa pyyh­kii pois
edellisen (van­hurs­kauttami­sen) tuoman lahjaksi saadun pelas­tuksen. Tällaisen opetuksen
alla ihminen on väistämättä aina kadotettu: joko hän tunnustaa totuudenmukaisesti oman

 9 / 16

Lakihenkinen julistus
Hebr. 12
By Juha Muukkonen
27/7/2012

pyhittymättömyytensä ja lihassaan säilyvän saastan - tai sitten hän ulkokultaisesti, valheellisesti
ja tekopyhästi yrittää valehdella ja kiertää totuutta niin ihmisten kuin Jumalankin edessä.

Sillä milloinpa kukaan meistä ihmi­sistä - niin uskovista kuin uskomat­tomis­takaan - voisi lakia
täyttää! Ei kukaan ihminen parhaimmillaan­kaan, olipa hän sitten kuinka Pyhän Hengen
täyttämä, karismaattinen, kilvoitteleva ja nöyrä tahansa, voi olla Jumalan edessä pyhä oman
sydämensä ja elämänsä perusteella.

Jokaisen meidän sydä­messä elää aina sikiämisen hetkestä ruumiin kuolemaan asti vanha
langennut ja hengel­lisesti kuollut saastainen syntinen ihminen. Tuon vanhan ihmisen eli
Aadamin olemas­saolo näkyy omavanhurskaute­na, oman kunnian korottamisena ja ylpeytenä
niin minun kuin sinunkin sydä­messä. Se näkyy epäuskona: Jumalan voiman ja
mahdolli­suuksien törkeänä aliarvioimisena. Van­ha ihminen näkyy ja kuuluu ulospäin: väärinä
sanoina ja pahoina tekoi­na, hyvän tekemättä jättämisenä. Kenenkään meidän oma
pyhi­tyselä­mäm­me ei ole riittä­vää pelastu­misel­le, koska mikään vajavainen ja osittainen
pyhyys ei täydellisyyttä vaativan Jumalan edessä riitä.

Oikea, raamatullinen ja apostolinen opetus vanhurskauttamisesta ja pyhityksestä kulkee­kin sen
tosiasian kautta, että uskova on samalla kertaa vanhurskas ja syntinen (lat. simul iustus et
peccator).

Samalla myös vanhurskauttaminen ja pyhitys pysyvät tiukasti yhdessä ja samanaikaisina.
Samalla tavoin kuin vanhurskauttaminen on yksin Jeesuksen varassa, niin myös pyhitys on
yksin ja vain ainoastaan Jeesuksessa. Jeesuksesta ja uskosta käsin katsottuna uskova ihminen
on kertakaikkisesti vanhurskautettu ja kokonaan pyhitetty: Uskovan ihmisen elämä on kätketty
Jeesukseen. Jeesus on läsnä sanassa, sakra­menteissa ja seurakunnassa vaikutta­vassa
Pyhässä Hengessä. Jeesukseen omaksi kastetussa uskovassa ihmisessä on Pyhä Henki, jonka
vaikutuksesta ihminen on pyhä.

5. USKOVAN PYHYYS ON KOKONAAN JEESUKSEN PYHYYTTÄ

 10 / 16

Lakihenkinen julistus
Hebr. 12
By Juha Muukkonen
27/7/2012

Ihmisen näkökulmas­ta käsin uskova ihminen on täysin jumalaton, vailla pyhyyt­tä, ilman
ko­kosydä­mistä Jumalan ja lähimmäisten palvelemista. Jumalan näkö­kulmasta Jeesuksen
täydellisyys on kuitenkin uskon kautta läsnä ihmisessä; täydellinen ja pyhä Jeesus elää
ihmisessä ja peittää tämän pahuuden ja puutteellisuuden. Siksi pyhitys on uskovan uutta
elämää Kristuksessa. Uskovan ihmisen pyhyys on kokonaan kätketty Kristukseen.

Koska ihminen on uskon kautta osa Kris­tuksen maanpäällistä ruumista, niin hän
uudestisynty­neenä toimii Kristuksen käsinä ja jalkoina, suuna ja korvina. Ihminen siis tekee
hyviä tekoja, koska hän on Pyhän Hengen valtaama. Ihminen
ei
siis ole pyhä tai pyhittynyt
siksi,
että
hän kykenisi elämään täydellistä pyhää elämää - siihen ei kukaan pysty. Hyvät teot ovat siis
seuraus
Jeesuksessa uskon kautta omis­tetusta pyhyy­des­tä;
eivät
missään nimessä
peruste
ja
syy
ihmi­sen pyhyydelle.

Ihmi­nen haluaa kuitenkin omassa itsekoro­tuksessaan aina katsella asioita oman sydämen ja
elämän, omien tekojen näkökulmas­ta. Mutta jo pelkästään jo tämä näkökulma on väärä. Siksi
uudes­tisynty­mä­tön, evankeliumin ulkopuolella oleva ihmi­nen on aina ja jatkuvasti tuomittu
lain alle. Tämä laki on seuraava: Tullak­sesi pyhäksi sinun on tehtävä pyhiä tekoja. Ja niinpä
ihmi­nen yrittää itse pyhit­tyä ja parannella elä­määnsä, vaellus­taan, tekojaan, puheitaan ja
ajatuksiaan - koskaan siinä kunnolla onnistumatta. Synti, epäusko, pahuus, itsekkyys ja ylpeys
pursuavat aina jostakin raosta ajatuksiin, usein myös sanoihin ja tekoihin ja erityisesti hyvän
tekemättä jättämiseen.

Epäitsekäs ja puhdas rakkaus on vain ja ainoastaan Jeesuk­sessa, ei koskaan ihmisessä
itsessään. Vain Jeesuk­sessa elävä ihminen voi olla osallinen tuosta epäitsek­käästä
rak­kaudesta, eikä hänkään voi koskaan tämän elä­mänsä aikana tuota epäit­sekkyyttä itseään
katsoessaan näh­dä. Me ihmiset näemme vain ihmisen, jonka motiivit ovat syvim­miltään aina
epäpuhtaat. Vain uskon kautta - ei siis fyysisin silmin näkemi­sen! - me voimme luottaa siihen,
että Jeesus vaikuttaa hyvää myös minun kauttani. Se, että minä syntinen ihmi­nen voisin olla
täydellisen rakkauden kanavana ja välikappaleena tämän pahan maailman keskellä, on
ihmisymmärrykselle looginen mahdotto­muus. Mutta se, mikä on ihmiselle mahdo­tonta, on

 11 / 16

Lakihenkinen julistus
Hebr. 12
By Juha Muukkonen
27/7/2012

Jumalal­le mahdollista.

Jeesukseen uskossa katsominen - Hänen ristinsä, ylös­nousemuk­sensa ja taivaalli­sen
hallintaval­tansa ihaileminen - on verrattavis­sa äidin kohdussa kasvavan vauvan ja äidin
väli­seen yh­teyteen. Napanuora on ainoa kanava, jonka kautta lapsi saa tarvitsemansa hapen
ja ravinnon sekä vapautuu myrkyllisistä jätteistä. Jos napanuora on poikki tai tukossa niin elämä
pian loppuu. Jos emme uskon silmin katsele Ristin Her­raa, vaan silmämme kääntyvät oman
syntisen lihamme ja/tai tämän Pahan vallassa olevan maailman katsomiseen, niin seurauksena
on pikai­nen huonovointisuus. Jos silmämme jäävät tuijottamaan jotain muuta kuin Jeesuksen
veristä muotoa, niin lopulta on seurauksena hengellinen menehtyminen.

Meille itses­säm­me syntisille ja kuoleman omille on Jeesuksessa annettu na­panuorayh­teys
taivaaseen. Katso­malla ja uskomalla Jeesuk­seen me hengitämme, tulemme ravituiksi ja
rakastetuiksi - ja pää­sem­me eroon meidät muuten myrkyttä­västä ja tappa­vasta jätteestä eli
synnistä. Tuota napanuoraa tarvitsemme kuolin­hetkeen asti.

6. PYHITYS KAHDESSA MERKITYKSESSÄ

Pyhityksestä voidaan puhua kahdessa eri merkityksessä: laajemmassa ja suppeammassa.
Pyhitys laajemmassa merkityksessä tarkoittaa Pyhän Hengen kaikenkattavaa työtä
kris­tillisessä kirkossa: sakramentit, ihmisten parannus eli kään­tymys, usko ja hyvät teot.
Laajempi pyhitys tarkoittaa sitä, että Jumala itse tekee seurakuntansa pyhäksi Sanansa ja
Henkensä kautta, jotka toimivat armon­välineissä.

Suppeammassa merkityksessä pyhitys tar­koittaa uskosta seuraavaa kristillistä elämää eli
yksittäisten ihmisten hyviä tekoja maail­massa. Tämä suppeampi pyhitys on aina
keskeneräis­tä, mutta siihen Pyhä Henki Jeesuksen omia johdat­taa. Meidän on aina
muistettava, että oikea Jumalan mielen mukainen pyhä kristillinen elämä ja elämän­tapa
(pyhitys suppeammassa merkityksessä) ei ole koskaan mitään muuta kuin seuraus siitä, että
Jeesus uskon kautta asuu ihmisen sydämessä. Suppeampi pyhitys etenee ja edistyy vain sitä
kautta, että Jeesus saa tulla meissä suurem­maksi, me itse vähemmiksi. Meidän tulee
suorastaan itse kuolla, jotta Kristus voisi meissä elää.

 12 / 16

Lakihenkinen julistus
Hebr. 12
By Juha Muukkonen
27/7/2012

Johannes Kastaja todistaa: "Hänen tulee kasvaa, mutta minun vähetä." (Joh. 3:30)

Apostoli Paavali kirjoittaa: "Sillä minä olen lain kautta kuollut pois laista, elääkseni Jumalalle.
Minä olen Kristuksen kanssa ristiinnaulittu, 20. ja minä elän, en enää minä, vaan Kristus elää
minussa; ja minkä nyt elän lihassa, sen minä elän Jumalan Pojan uskossa, hänen, joka on
rakastanut minua ja antanut itsensä minun edestäni. 21. En minä tee mitättömäksi Jumalan
armoa, sillä jos vanhurskaus on saatavissa lain kautta, silloinhan Kristus on turhaan kuollut. 1.
Oi te älyttömät galatalaiset! Kuka on lumonnut teidät, joiden silmäin eteen Jeesus Kristus oli
kuvattu ristiinnaulittuna? 2. Tämän vain tahdon saada teiltä tietää: lain teoistako saitte Hengen
vai uskossa kuulemisesta?" (Gal. 2:19 - 3:2)

Jeesuksen elämän vahvistuminen ja oman elämän kuolettuminen tapahtuu aina Jumalan
armon­välineiden kautta: Jumalan sanan (kirjoitettu, luettu, julistettu, kuultu, muisteltu
Raamatun sana, miksei myös kuviksi maalattuna) ja sakramenttien (kaste ja ehtoolli­nen)
kautta. Myös rippi eli synnintunnustus ja -päästö sekä uskovien yhteys kuuluvat tähän.

Pyhäksi voi tulla vain seurustelemalla Jumalan Sanan kanssa. Saamme rukoilla Herraa, että tuo
sana tulisi minussa ja sinussa lihaksi; kävisimme ahkerasti sanankuulossa ja ehtoollispöydässä,
tunnustaisimme syntimme ja ennen kaikkea ottaisimme vastaan täyden synninpäästön
Jeesuk­sen rakkaassa nimessä ja kalliissa sovintoveressä. Tämä kaikki on hengellistä ravintoa,
joka vahvistaa jo kerran Herramme asettamassa pyhässä kas­teessa uudestisyntynyttä ihmistä.

Sillä kasvaako hedelmäpuu hedelmiä siten, että menem­me sen luokse ja alamme kovasti
käskeä - tai jopa anomaan tai uhkaamaan! - jotta puu tuottaisi hyviä hedelmiä? Sillä tavoin ei
yksikään hedelmä kasva tai kypsy. Hedelmäpuu tarvitsee hedelmää kasvaakseen ravinteita,
vettä, lämpöä, kasvuti­laa, auringonvaloa ja suojaa sitä uhkaavilta eläimiltä ja muilta vaaroilta.
Puuta lannoitetaan, kastellaan ja karsitaan; sen ympäriltä kaadetaan varjos­tavia ja maasta
voimaa vieviä puita sekä rakennetaan tarvittaessa puun ympärille suoja-aita. Ennen kaikkea
puulla täytyy olla riittävästi valoa ja lämpöä.

Kasvaako vauva tai lapsi siten, että kovasti käskem­me, pyy­dämme tai uhkaamme lasta: "Nyt
sinun on kasvetta­va. Kasva, kasva tai saat selkääsi! Saat karkkia, jos kasvat. Voisithan vähän
kasvaa, isäsi ja äitisi mieliksi, eikö niin! Sitten ollaan kavereita." Joka ainoa ihminen varmasti
ymmärtää, että yksikään lapsi ei tällä tavalla kasva ja vah­vistu.

 13 / 16

Lakihenkinen julistus
Hebr. 12
By Juha Muukkonen
27/7/2012

Lapsi tarvitsee kas­vaakseen 1) ravintoa, aluksi maitoa ja myöhem­min vahvempaa ruokaa ja
juomaa, 2) hoitoa eli puhdasta ilmaa, lepoa, lämpöä, puhtautta ja vaaroilta varjelemista ja 3)
rakkautta eli sylissä pitämistä, silmiin katsomista, hymyilemistä, keskustelemista ja leikki­mistä.
Sillä tavalla lapsi kasvaa ja hänestä tulee aikuinen - ja aikuisena hän voi terveenä pysyä.

Jumalan taivaasta antamat ja lähettämät - ja siten ihmisen ulkopuolelta tulevat - ravinto, hoito ja
rakkaus ihmisen pyhäksi tekevät ja pyhäksi kasvattavat. Ei koskaan ihmisen oma yritys olla
pyhä voi ihmistä pyhäksi tehdä. Tai vielä vähem­män kukaan voisi toisten käskemänä pyhäksi
tulla.

7. KRISTITTY MAAILMASSA

Ihmisen ulkonaisista teoista ei voi koskaan loppuun saakka varmasti tietää ja päätel­lä sitä,
onko ihminen uskossa vai ei. Ihminen voi noudattaa lakia sen tähden, että pelkää rikkomi­sesta
tulevaa rangais­tusta tai toivoo saavansa lain noudattamisesta itsel­leen jotakin hyvää
palkintoa. Kumpikin näkökul­ma on epäuskon ja lihan mukainen, ja sen perusteella ihminen on
Jumalan edessä tuomion ja kadotuk­sen alla.

Ainoa oikea motiivi hyviin tekoihin on se, että niitä ei lähimmäisen tähden voi olla tekemät­tä:
Jeesuk­sen täydellisyys ja rakkaus yksinkertaisesti vastaavat ihmisten hätään. Oikei­den,
uskosta vaikuttuneiden hyvien tekojen syy on kokonaan tekijänsä ulkopuolella. Hyvää tehdään,
koska lähimmäiset tarvit­sevat sitä. Lähim­mäi­nen, toinen ihminen on teon motiivi - ei se, onko
tuolla teolla jotakin vaikutusta minun elämääni, hyvää tai pahaa.

Ilman uskoa elävä ihminen - tai uskova ihminen oman lihansa näkökul­masta - ei koskaan
kykene erottautu­maan rangaistus-palkkio -teemasta. Siksipä kaikkein hurskaimmat­kin
hyvänteke­väisyyttä harjoittavat ihmiset, jotka näyttävät toimivan epäitsekkäästi, joutuvat
kuitenkin viimeisellä tuomiolla pimeyden paikkaan helvettiin - jos eivät ole uskossa
Jeesuk­seen. Edes uskovan parhain ja kokonaisval­taisin kilvoi­tus ei ole peruste sille, että
pääsee taivaaseen. Peruste on alusta loppuun asti yksi ja sama: Jeesuk­sen täydellinen elämä

 14 / 16

Lakihenkinen julistus
Hebr. 12
By Juha Muukkonen
27/7/2012

(pyhyys) ja täydellinen kärsi­mys ristillä (sovitus, vanhurskaus). "Se on täytetty." (Joh. 19:30)

Maailman keskellä eläessään kristitty ei voi olla passiivi­nen suhteessa toisiin ihmisiin - vaikka
emme voikaan Juma­lan suhteen olla hyvässä mielessä koskaan siten aktiivisia, että sillä
pelastusta ansaitsisimme. Myös halu ja voima armonvälineiden pariin hakeutumiseen, se on
Jumalan sanan ja seurakunnan keskelle tuleminen eli kolmannen käskyn täyttäminen, on
suvereenisti Jumalan teko, joka kyllä tulee yksittäisen ihmisen kautta näkyville. Ainoa asia,
mihin me aktiivisesti oman sydä­memme perusteella kykenemme suhtees­sa Juma­laan, on
Hänen vastustami­sensa.

Luther: "Ihmisen sydämelle ei saa julistaa mitään muuta kuin evanke­liumia; ihmisen jäsenille ei
saa koskaan julistaa muuta kuin lakia." Jos sydämelle julistetaan rahtunenkin lakia, niin se siitä
heti masentuu, kuihtuu ja kuolee, koska ihmisen loppuun asti paha sydän ei koskaan kykene
mitään hyvää aikaan saamaan. Jos jäsenille, se on lankee­muksen vallassa olevalle lihalle,
julistetaan rahtunenkin evanke­liumia (se on täytetty; siis kaikki on jo valmiina) niin se heti saa
siitä aiheen ja luvan jumalattomaan, itsekkää­seen, ahneeseen, irstaaseen, ylpeään ja
kovasydämi­seen elämänta­paan.

Ihmi­nen, jossa Jeesus uskon kautta elää, ei voi olla vastaa­matta toisten ihmisten hätään.
Jeesuksen rakkaus on niin läpitunkevaa, kattavaa ja täydellistä, että hädän nähdes­sään se
juoksee paikalle. Aivan kuin magneetin eri navat tai mies ja nainen vetävät toisiaan puoleensa,
tai maa vetää tavaroita puoleen­sa. Ih­misten hätä on kuin tyhjiö, joka imee sisäänsä ilmaa eli
Jeesuksen rakkautta.

Lähimmäisen rakastaminen on käytännössä sekulaari, maal­liseen elä­mään kuuluva asia.
Myös tärkein rakkauden osa-alue, ihmisen johdattami­nen evankeliumin ääreen, pelasta­van
Jeesuksen luo, on luon­teel­taan maallis­ta: Se on käytän­nössä kutsumis­ta, vierellä
kävelemistä, autta­mista, puhu­mis­ta, kirjoittamista, kuuntelemista, odotta­mista, rohkaisemista
jne. Lähim­mäi­sen rakasta­misen keinot ja tavat kuuluvat järjen ja ym­mär­ryksen piiriin.

Tietenkin oikean rakastamisen vaikut­taa Pyhän Hengen valaisema Jumalan ilmoitus eli
uskossa vastaanotettu Raama­tun sana. Järkeä ja ihmisen omaa ym­märrystä ei koskaan saa
korot­taa inspiroidun ja Raamattuun kirjoitetun Jumalan sanan yläpuolelle.

 15 / 16

Lakihenkinen julistus
Hebr. 12
By Juha Muukkonen
27/7/2012

Kenenkään ei pidä kuluttaa eli polttaa itseään loppuun (burn out) hä­dänalai­sia auttaessaan,
vaan vuosikymmeniä kestä­vän palve­le­mistyön edellytyk­senä on myös oma huolto. Jotta
esimer­kiksi auto tai muu laite voisi toimia kunnolla sen tarkoitetun käyttöajan, on sitä
säännölli­sesti ja ohjeiden mukaan huol­let­tava. Samoin ihmisen on pidettävä huolta omasta
huollos­ta, jotta emme ainakaan itse lyhentäisi omaa suunnitel­tua käyttöai­kaamme, joka on
yleensä enintään noin 70-80 vuotta (Ps. 90:10), kuitenkin korkeitaan 120 vuotta (1. Moos. 6:3).

"Meidän elinpäivämme ovat seitsemänkymmentä vuotta taikka enintään kahdeksankymmentä
vuotta; ja parhaimmillaankin ne ovat vaiva ja turhuus, sillä ne kiitävät ohitse, niinkuin me
lentäisimme pois." (Ps. 90:10)

"Silloin Herra sanoi: "Minun Henkeni ei ole vallitseva ihmisessä iankaikkisesti, koska hän on
liha. Niin olkoon hänen aikansa sata kaksikymmentä vuotta."" (1. Moos. 6:3)

Ennen kaikkea tärkeä on hengelli­nen huolto: Juma­lan sana, rukous niin pyyntöinä kuin
kiitoksena ja ylistyk­senä, elävä seura­kuntayh­teys ja Herran Pyhä Ehtoolli­nen. Huolto-ajatus
on hyvä pitää mielessä, ettei raamatunluvusta, rukouksesta ja seurakuntayhteydestä tulisi taas
lakia, jota täyttämällä alamme ansaita omaa vanhurskauttamme eli kelpoisuuttam­me Jumalan
edessä. Onko syöminen ja juominen, lepo ja peseytyminen sinulle velvollisuus vai oikeus, laki
vai mah­dollisuus, pakko vai ilo?

Aivan samoin siis tarvitaan myös puhtaasti ajalliseen hyvin­vointiin tähtäävää huoltoa: Lepoa,
ravintoa, liikuntaa ja ihmissuhteita, jotta lähim­mäi­sen auttami­nen ei oman raih­nai­suu­den
takia estyisi. Oman ammatin (kutsu­muksen) harjoit­taminen, oli se sitten maallinen tai
hengellinen, on omasta perheestä huolehtimisen jälkeen kaikkein tärkein osa tuota
lähim­mäisten rakastamis­ta.

 16 / 16

