1

EBRAISMO

(dal XX a.C.)

Presso il popolo ebreo l’idea di legge è al centro di tutta la vita religiosa, sociale e politica; la moralità coincide con l’osservanza stretta e letterale dei precetti della legge (cosiddetto legalismo). Tra il popolo di Israele e Dio è intercorso un patto in base al quale il popolo si obbliga all’obbedienza alla Legge divina ottenendone in cambio la conservazione, la prosperità e la salvezza.

La legge ebraica è comunicata da Dio a Mosè sul Sinai (1330 a.C. ca.), ed è costituita dai Dieci Comandamenti e articolata in un complesso codice di precetti di vita religiosa e sociale; il cui principio ispiratore, per quanto riguarda i rapporti intersoggettivi, è quello del contraccambio, o del taglione, “occhio per occhio, dente per dente”. Il testo è l’Antico Testamento.

A fondamento della legge non sta la ragione, ma la volontà divina; il Dio ebraico non è inteso come Ragione, come sarà il Logos greco, la sua legge non è valida perché razionale, ma esclusivamente perché voluta da lui (volontarismo). La legge ebraica non ha carattere universale, è patrimonio privilegiato degli Ebrei, perché Dio ha scelto di annunciare la sua parola a loro.


