

PPAAVALI MAAHERROJEN EDESSÄ

1. Kertomuksen taustatietoja

- a) Kertomuksen tapahtumapaikka
Paavali oli viety vankina Kesareaan
- b) Ajallinen yhteys muihin kertomuksiin
- c) Kertomuksessa esiintyvät henkilöt
 - ✚ Roomalainen maaherra Feeliks ja hänen vaimonsa, Drusilla, joka oli juutalainen
 - ✚ Ylimmäinen pappi Ananias, Jerusalemista + Tertullus, asianajaja
 - ✚ Porkius Festus, maaherra Feeliksin seuraaja
 - ✚ Kuningas Agrippa ja Bernike, kuninkaan sisar

d) Vieraat termit

2. Itse kertomus Raamatusta rinnakkaispaikkoineen

Apt. 24. luku ja 25:1–22.

Viiden päivän kuluttua ylimmäinen pappi Ananias meni sinne (Jerusalemista Kesareaan) alas muutamien vanhinten ja erään asianajajan, Tertulluksen, kanssa, ja he ilmoittivat maaherralle syyttävänsä Paavalia. Kun Paavali oli kutsuttu esille, rupesi Tertullus syyttämään ja sanoi:

Tertulluksen syytös Paavalia vastaan

"Runsasta rauhaa me olemme sinun kauttasi, korkea-arvoinen Feliks, saaneet nauttia, ja sinun huolenpidostasi on parannuksia aikaansaatu tämän kansan hyväksi, sen me kaikin puolin ja kaikkialla ja kaikella kiitollisuudella tunnustamme. Mutta etten aivan kauan sinua viivyttäisi, pyydän sinua hetkisen meitä suosiollisesti kuulemaan. Me olemme havainneet, että tämä mies on ruttotauti ja metelinnostaja kaikkien koko maailman juutalaisten keskuudessa ja nasaretilaisten lahkoon päämies, ja hän on koettanut pyhäkönkin saastuttaa. Sen tähden me otimme hänet kiinni. Voit itse häntä tutkimalla saada tietää kaiken, mistä me häntä syytämme."

Myös juutalaiset yhtyivät syyttämään häntä ja väittivät asian niin olevan. Paavali vastasi, kun maaherra oli viitannut, että hän sai puhua:

Paavalin vastaus

"Koska tiedän sinun monta vuotta olleen tämän kansan tuomarina, puhun luottamuksella asiani puolesta. Niin kuin voit saada tietää, ei ole kuin kaksitoista päivää siitä, kun menin Jerusalemiin rukoilemaan. Eivät he ole tavanneet minua kenenkään kanssa väittelemästä eikä väentungoksia aikaansaamasta, ei pyhäkössä, ei synagoogissa eikä kaupungilla, eivätkä myöskään voi näyttää sinulle toteen sitä, mistä he nyt minua syyttävät. Mutta sen minä sinulle tunnustan, että minä sitä tietä vaeltaen, jota he lahkoksi sanovat, niin palvelen isieni Jumalaa, että **minä uskon kaiken, mitä on kirjoitettuna laissa ja profeetoissa**, ja pidän sen toivon Jumalaan, että on oleva ylösousemus, jota nämä itsekkin odottavat, sekä vanhurskasten että vääräin. Sen tähden minä myös ahkeroin, että minulla aina olisi loukkaamaton omatunto Jumalan ja ihmisten edessä. Niin minä nyt useampien vuosien kuluttua tulen tuomaan almuja kansalleni ja toimittamaan uhreja. Näitä toimittaessani muutamit Aasiasta tulleet juutalaiset tapasivat minut puhdistautuneena pyhäkössä, eikä ollut mitään väentungosta tai meteliä; heidän tulisi nyt olla saapuvilla sinun edessäsi ja syyttää, jos heillä olisi

25.10.2015

jotakin minua vastaan. Tai sanokoot nämä läsnäolevat, mitä rikollista he minussa huomasivat, kun minä seisoin neuvoston edessä; jollei siksi luettane tätä ainoata lausetta, jonka huusin seisoessani heidän keskellään: 'Kuolleitten ylösnousemuksen tähden minä tänään olen teidän tuomittavananne.'

Mutta Feeliks, jolla oli hyvin tarkka tieto tästä tiestä, lykkäsi heidän asiansa toistaiseksi, sanoen: "Kun päällikkö Lysias tulee tänne, tutkin minä teidän asianne." Hän käski sadanpäämiehen pitää Paavalia vartioituna, mutta lievässä vankeudessa, estämättä ketään hänen omaisistaan tekemästä hänelle palvelusta.

Feeliks ja hänen juutalainen vaimonsa halusivat kuulla Paavalin puhetta

Muutamien päivien kuluttua Feeliks tuli vaimonsa Drusillan kanssa, joka oli juutalainen, haetti Paavalin ja kuunteli hänen puhettaan uskosta Kristukseen Jeesukseen. Mutta kun Paavali puhui vanhurskaudesta ja itsensähillitsemisestä ja tulevasta tuomiosta, peljästyivät Feeliks ja sanoivat: "Mene tällä haavaa pois, mutta kun minulle sopii, kutsutan sinut taas."

Sen ohessa hän (Feeliks) myös toivoi saavansa Paavalilta rahaa (vapautumista vastaan = korruptio), jonka tähden hän useita kertoja haetti hänet luokseen ja puheli hänen kanssansa. Mutta kahden vuoden kuluttua Porkius Festus tuli Feeliksin sijaan; ja kun Feeliks tavoitteli juutalaisten suosiota, jätti hän Paavalin kahleisiin.

Maaherra vaihtuu, Paavali pysyy vankeudessa

Kun nyt Festus oli astunut maaherranvirkaan, meni hän kolmen päivän kuluttua Kesareasta ylös Jerusalemiin. Niin ylimpät ja juutalaisten ensimmäiset miehet ilmoittivat hänelle syyttävänsä Paavalia ja pyysivät häneltä ja anoivat sitä suosionosoitusta itsellensä, Paavalia vastaan, että hän haettaisi hänet Jerusalemiin; sillä he valmistivat väijytystä tappaakseen hänet tiellä. Mutta Festus vastasi, että Paavalia pidettiin vartioituna Kesareassa ja että hän itse aikoi piakkoin lähteä sinne. Hän lisäsi: "Tulkoot siis teidän johtomiehenne minun mukani sinne alas, ja jos siinä miehessä on jotakin väärää, syyttäkööt häntä." Viivytyksen tähden heidän luonansa ainoastaan kahdeksan tai kymmenen päivää hän meni alas Kesareaan.

Paavali Festuksen edessä

Seuraavana päivänä hän istui tuomarinistuimelle ja käski tuoda Paavalin eteensä. Kun hän oli saapunut, asettuivat ne juutalaiset, jotka olivat tulleet Jerusalemissa, hänen ympärilleen ja tekivät useita ja raskaita syytöksiä, joita

he eivät kuitenkaan kyenneet näyttämään toteen; sillä Paavali torjui syytökset ja sanoi: "Minä en ole mitään rikkonut juutalaisten lakia enkä pyhäkköä enkä keisaria vastaan." Niin Festus, joka tavoitteli juutalaisten suosiota, vastasi Paavalille ja sanoi: "Tahdotko lähteä Jerusalemiin ja siellä vastata näihin syytöksiin minun edessäni?" Mutta Paavali sanoi: "Minä seison keisarin tuomioistuimen edessä, ja sen edessä minut tuomittakoon. Juutalaisia vastaan en ole mitään rikkonut, niin kuin sinäkin aivan hyvin tiedät. Vaan jos muuten olen rikkonut ja tehnyt jotakin, mikä ansaitsee kuoleman, en pyri pääsemään kuolemasta; mutta jos se, mistä nämä minua syyttävät, on perätöntä, niin ei kukaan voi luovuttaa minua heille. Minä vetoan keisariin." Silloin Festus, neuvoteltuaan neuvoskuntansa kanssa, vastasi: "Keisariin sinä olet vedonnut, niinpä mene keisarin eteen."

Kuningas Agrippakin kiinnostuu Paavalin tapauksesta

Muutamien päivien kuluttua kuningas Agrippa ja Bernike saapuivat Kesareaan tervehtimään Festusta. Kun he viipyivät siellä useampia päiviä, kertoi Festus Paavalin asian kuninkaalle ja sanoi: "Täällä on eräs mies, jonka Feeliks on jättänyt vankeuteen; käydessäni Jerusalemissa juutalaisten ylipapit ja vanhimmat ilmoittivat syyttävänsä häntä ja pyysivät, että hänet tuomittaisiin. Mutta minä vastasin heille: 'Ei ole roomalaisten tapa antaa ketään alttiiksi, ennen kuin syytetty on asetettu vastakkain syyttäjiensä kanssa ja on saanut puolustautua syytöstä vastaan.' Kun he olivat kokoontuneet tänne, niin minä viivyttämättä seuraavana päivänä istuin tuomarinistuimelle ja käskin tuoda miehen eteeni. Mutta kun hänen syyttäjänsä seisoivat hänen ympärillään, eivät he syyttäneet häntä mistään sellaisesta rikoksesta, kuin minä olin odottanut, vaan heillä oli häntä vastaan riitaa joistakin heidän uskonasioistaan ja jostakin Jeesuksesta, joka oli kuollut, mutta jonka Paavali väitti elävän. Kun olin epä tietoinen, miten tällainen asia oli tutkittava, kysyin, tahtoiko hän mennä Jerusalemiin ja siellä vastata näihin syytöksiin. Mutta kun Paavali vetosi ja vaati, että hänet oli säilytettävä majesteetin tutkittavaksi, käskin minä vartioida häntä, kunnes lähetän hänet keisarin eteen." Niin Agrippa sanoi Festukselle: "Minäkin tahtoisin kuulla sitä miestä." Tämä sanoi: "Huomenna saat kuulla häntä."

3. Kertomuksen keskeinen opetus

Jumala antakoon meille rohkeutta tunnustaa yhdessä Paavalin kanssa: Minä uskon kaiken, mitä on kirjoitettu laissa ja profeetoissa. "Sinun sanasi on kokonansa totuus, ja kaikki sinun vanhurskautesi oikeudet pysyvät iankaikkisesti." Ps. 119:160

4. Muita vastaavia kertomuksia Raamatussa

5. Opeteltava Raamatun lause

Minä uskon kaiken, mitä on kirjoitettuna laissa ja profetoissa.

6. Lauluehdotus SK 227

Ken mun tuomita vois – Jeesus syntini pois otti ristillä, kuolemassaan.
Hän mun voittoni on, Hän on voittamaton.
Aina turvaan mä Armahtajaan.

Muut mun tuomitkohon, mulla Puoltaja on.
Miksi itkien kulkisinkaan, kun on aarteeni Hän, joka toi elämän?
Siitä aina mä riemuita saan.

Jos hän tuomitsemaan oisi saapunut maan, saisi ensiksi tuomita mun.
Synnit anteeksi sain minä armosta vain.
Jeesus päästi jo mun, tuomitun.

Hjalmar Lax 1897, sävel Joel Blomqvist (1840-1930)

Ken mun tuomita vois

Hjalmar Lax 1897

Joel Blomqvist (1840-1930)

Ken mun tuo-mi-ta vois Jee-sus syn-ti-ni pois ot-ti ris-til-lä, kuo-le-mas - saan.

Hän mun voit-to-ni on, Hän on voit-ta-ma - ton. Ai na tur-vaanmä Ar-mahta - jaan.

7. Tehtäviä / kysymyksiä

8. Muuta huomioitavaa

25.10.2015
