Досточтимые братья в епископском служении, привет вам и апостольское благословение! 

Сияние истины светится во всех делах Творца, особенно в человеке, сотворенном по образу и подобию Божию (см. Быт 1, 26) — истина освещает разум и формирует свободу человека, ведя его к познанию и любви Господа. Поэтому и псалмопевец взывает: «Яви нам свет лица Твоего, Господи!» (Пс 4, 7). 

Введение 

Иисус Христос — истинный свет, освещающий каждого человека 

1. Призванные ко спасению верою в Иисуса Христа, «Свет истинный, Который просвещает всякого человека» (Ин 1,9), люди становятся «светом в Господе» и «детьми света» (ср. Еф 5, 8) и освящаются через «послушание истине» (ср. 1 Петр 1, 22). 

Это послушание не всегда просто. Вследствие загадочного первородного греха, совершенного по наущению дьявола, который есть «лжец и отец лжи» (Ин 8, 44), человек постоянно подвергается искушению, для того чтобы его взор отвращался от живого и истинного Бога и устремлялся к идолам (ср. 1 Фее 1, 9), заменяя «истину Божию ложью» (см. Рим 1, 25); так притупляется и способность человека постигать истину и ослабляется воля послушания ей. В итоге человек, поддаваясь релятивизму и скептицизму (ср. Ин 18, 38), начинает искать призрачную свободу вне самой истины. 

Но тьма заблуждения и греха не может совсем угасить в человеке свет Бога Творца. В глубине сердца он испытывает постоянную тоску по абсолютной истине и жаждет познать ее в полноте, о чем свидетельствуют неутомимые поиски, предпринимаемые человеком во всех сферах деятельности. Еще яснее это подтверждается его поисками смысла жизни. Развитие науки и техники, хотя и является блестящим свидетельством ума и настойчивости человека, не дает ответа на основные религиозные вопросы человечества, а скорее побуждает человека встать на путь решающей мучительной борьбы, происходящей в сердце и совести. 

2. Ни один человек не может избежать фундаментальных вопросов: Что мне делать? Как отличить добро от зла? Ответ можно найти только в сиянии истины, которая светится в глубине человеческого духа. Об этом свидетельствуют и слова псалмопевца: «Кто покажет нам благо? Яви нам свет лица Твоего, Господи!» (ср. Пс 4, 7). 

Свет лица Божия сияет в полноте своей красоты в облике Иисуса Христа, в «образе Бога невидимого» (ср. Кол 1, 15) и «в сиянии Его славы» (ср. Евр 1, 3), «полном благодати и истины» (Ин 1, 14): Он есть «путь, и истина, и жизнь» (Ин 14, 6). Поэтому окончательный ответ на каждый вопрос человека, прежде всего на его религиозные и нравственные вопросы, дает только Иисус Христос. Более того, Сам Иисус Христос является ответом, как об этом упоминает II Ватиканский Собор: «Тайна человека истинно проясняется лишь в тайне Воплощенного Слова. Ведь Адам, первый человек, был образом будущего, т.е. Христа Господа. Христос, последний Адам, в Откровении тайны Отца и Его любви полностью являет человека самому человеку и открывает ему его высочайшее призвание»1. 

Иисус Христос, «Свет народам», освещает лик Своей Церкви, которую Он послал ко всему миру благовествовать Евангелие всему творению (ср. Мк 16, 15)2. Таким образом Церковь, «Божий народ между народами»3, зная о новых вызовах истории и о человеческих усилиях, затрачиваемых на поиски смысла жизни, предлагает всем ответ, источником которого является истина Иисуса Христа и Его Евангелия. Всегда живо осознание Церковью того, что ей «надлежит во всякое время различать знамения времен и истолковывать их в свете Евангелия, чтобы она могла дать каждому поколению подобающий ответ на вечные вопросы людей о смысле нынешней и будущей жизни и об их взаимосвязи»4. 

3. Пастыри Церкви, в общении с Преемником святого Петра, близки верным в этом усилии, сопровождая их, ведя своим наставлением, всегда находя новые слова любви и милосердия, чтобы обращаться не только к верующим, но ко всем людям доброй воли. II Ватиканский Собор является исключительным свидетельством такой позиции Церкви, которая, будучи «знатоком человеческих дел»5, стремится служить каждому человеку и всему миру6. 

Церкви известно, что нравственные вопросы глубоко тревожат каждого человека, затрагивая всех, даже тех, кто не знает Христа и Его Евангелия или вообще не знает Бога. Ей известно, что именно благодаря нравственной жизни перед каждым открывается путь спасения. Об этом свидетельствует и II Ватиканский Собор, утверждая: «А те, кто не по своей вине не знают Евангелия Христова и Его Церкви, но все же ищут Бога искренним сердцем и под воздействием благодати стремятся исполнять своими делами Его волю, познаваемую голосом совести, могут обрести вечное спасение». И добавляет: «Божественное Провидение не отказывает в необходимой для спасения помощи тем, кто не по своей вине еще не достиг ясного познания Бога, но пытается, не без благодати Божией, вести правильную жизнь. Ибо все доброе и истинное, что можно у них обнаружить, Церковь считает неким приуготовлением к Евангелию и даром Того, Кто просвещает всякого человека, чтобы он, наконец, обрел жизнь»7. 

Предмет настоящей Энциклики 

4. Всегда, но особенно на протяжении последних двух веков, верховные понтифики стремились, лично или вместе с коллегией епископов, развивать относительное учительство, касающееся многих различных областей жизни человека. От имени Иисуса Христа и Его авторитетом они увещевали, провозглашали и объясняли; верные своей миссии, они вели борьбу во благо человека, укрепляли его, поддерживали и утешали; благодаря помощи Духа истины они способствовали лучшему пониманию нравственных требований в сфере человеческой сексуальности, в области семьи, в общественной, экономической и политической жизни. В предании Церкви и в истории человечества их наставление способствует постоянному углублению нравственного сознания8. 

Однако сегодня видна необходимость всестороннего осмысления нравственного учения Церкви с конкретной целью — напомнить некоторые основные истины католического учения в контексте современных попыток их искажения или отрицания. Дело в том, что внутри самого христианского сообщества сложилась новая ситуация, когда в отношении нравственного учения Церкви продолжают распространяться всевозможные сомнения и возражения гуманитарного, психологического, общественного, культурного, религиозного или собственно богословского характера. Это уже не частная или сиюминутная критика, а попытка подвергнуть глобальному и систематическому обсуждению наследие нравственного учения, опирающегося на определенные антропологические и этические концепции. У истоков этой критики можно обнаружить более или менее заметное влияние направлений мысли, стремящихся к разрыву существенной и принципиальной связи между свободой человека и истиной. Так отвергается традиционное учение о естественном законе, об универсальности и неизменности его предписаний; считается, что некоторые элементы нравственного учения Церкви просто невозможно принять; что Учительство Церкви может высказываться по вопросам нравственности лишь затем, чтобы «увещевать совесть» и «предлагать ценности», которые бы вдохновляли каждого на самостоятельные решения и жизненный выбор. 

Особенно следует обратить внимание на разногласие между традиционным учением Церкви и некоторыми богословскими взглядами (распространенными, в том числе и в семинариях, и на богословских факультетах) в вопросах, имеющих большое значение для Церкви и для согласующейся с верой жизни христиан, а также для межличностных отношений. Возникают такие вопросы: могут ли Божий заповеди, запечатленные в сердце человека и составляющие часть Завета, действительно стать светом, освещающим каждодневные решения отдельных людей и общества в целом? Можно ли быть послушным Богу, то есть любить Бога и ближнего, не соблюдая этих заповедей при любых обстоятельствах? Существует распространенное мнение, ставящее под вопрос существование нерушимой внутренней связи между верой и нравственностью, будто бы только вера имеет решающее значение для принадлежности к Церкви и для ее внутреннего единства, в то время как в области нравственности допускается плюрализм мнений, а поведение может зависеть от индивидуального, субъективного решения совести или от сложности общественно-культурных условий. 

5. В таком контексте, актуальном до сих пор, я принял решение (как я это уже сообщил в Апостольском послании Spiritus Domini, опубликованном 1 августа 1987 г. по случаю 200-летней годовщины со дня смерти св. Альфонса Марии де Лигуори) написать энциклику, посвященную «расширенному и углубленному рассмотрению проблем, касающихся самых основ нравственного богословия»9, подрываемых некоторыми направлениями современной мысли. 

Обращаюсь к вам, досточтимые братья в епископском служении, разделяющие со мной ответственность за соблюдение «здравого учения» (2 Тим 4, 3), с целью уточнения некоторых доктринальных аспектов, существенных для преодоления ситуации, которую, без сомнения, следует считать настоящим кризисом, поскольку она создает необычайно серьезные затруднения для нравственной жизни верующих и для общения Церкви, а также для справедливой и солидарной общественной жизни. 

Ожидаемая уже давно, эта энциклика публикуется лишь теперь, в том числе и потому, что представлялось желательным, чтобы ей предшествовало издание Катехизиса Католической Церкви, который содержит полное систематическое изложение нравственного христианского учения. Катехизис определяет нравственную жизнь верующих, ее основы и ее многообразное содержание как жизнь «детей Божьих»: «Осознавая в вере свое новое достоинство, христиане призваны жить "достойно Евангелия" (ср. Флоп 1, 27). Через таинства и молитву они принимают благодать Христа и дары Святого Духа, которые помогают им так жить»10 Ссылаясь на текст катехизиса, который является «надежной и аутентичной точкой соотнесения в преподавании католического учения»11, энциклика ограничивается только рассуждением о некоторых основных вопросах нравственного учения Церкви, что осуществляется в форме необходимого понимания проблем, вызывающих разногласия между специалистами в области этики и нравственного богословия. Именно это является специфическим предметом данной энциклики, цель которой — на фоне обсуждаемых проблем привести доводы нравственного учения, опирающегося на Священное Писание и на живое апостольское Предание12, одновременно раскрывая предпосылки и последствия критики, направленной против этого учения. 

часть I
«Учитель благой, что сделать мне доброго?»
(МФ 19, 16) 

Христос и Его ответ на нравственный вопрос 

"И вот, некто, подойдя, сказал Ему" (МФ 19, 16) 

6. Разговор Иисуса с богатым юношей, содержащийся в 19-й главе Евангелия от Матфея, дает нам возможность вновь услышать Его нравственное учение, запечатленное в живой и выразительной форме: «И вот, некто, подойдя, сказал Ему: Учитель благой! что сделать мне доброго, чтобы иметь жизнь вечную? Он же сказал ему: что ты называешь Меня благим? Никто не благ, как только один Бог. Если же хочешь войти в жизнь вечную, соблюди заповеди. Говорит Ему: какие? Иисус же сказал: не убивай; не прелюбодействуй; не кради; не лжесвидетельствуй; почитай отца и мать; и: люби ближнего твоего, как самого себя. Юноша говорит Ему: все это сохранил я от юности моей; чего еще недостает мне? Иисус сказал ему: если хочешь быть совершенным, пойди, продай имение твое и раздай нищим; и будешь иметь сокровище на небесах; и приходи, и следуй за Мною» (Мф 19, 16-21)13. 

7. "И вот, некто, подойдя, сказал". В юноше, имени которого Евангелие от Матфея не приводит, мы можем узнать каждого человека, который осознанно или неосознанно приближается к Христу, Искупителю человека, задавая Ему нравственный вопрос. Юноша спрашивает не столько о том, каких правил необходимо придерживаться, сколько о том, как достичь полноты смысла жизни. Ибо именно это стремление является истинной предпосылкой каждого человеческого решения и действия, а этот скрытый поиск, это внутреннее побуждение движет человеческой свободой. Вопрос юноши, в конечном итоге, обращен к абсолютному Благу, которое влечет и призывает нас, являясь отголоском Божьего призвания, источником человеческой жизни и ее целью. Именно в этой перспективе II Ватиканский Собор призывал к усовершенствованию нравственного богословия в такой мере, чтобы оно освещало возвышенное призвание, полученное верующими во Христе14, — единственном ответе, утоляющем жажду человеческого сердца. 

Бог, желая дать людям возможность встретиться со Христом, дал им Свою Церковь, которая действительно «хочет служить единственной цели — чтобы каждый человек мог найти Христа и чтобы Христос мог с каждым человеком идти по жизни»15. 

«Учитель благой! что сделать мне доброго, чтобы иметь жизнь вечную?» (МФ 19,16) 

8. Вопрос, заданный богатым юношей Иисусу из Назарета, исходит из глубины сердца. Это ключевой вопрос в жизни каждого человека, и никто не может его избежать', он касается нравственного блага, которое надлежит творить, а также жизни вечной. Собеседник Иисуса чувствует связь между нравственным благом и исполнением собственного предназначения — это благочестивый израильтянин, выросший под сенью Божия закона. Можно предположить, что он задает вопрос Иисусу не потому, что не знает ответа, содержащегося в Законе. Возможно, сияние личности Иисуса пробудило в нем новые вопросы о нравственном благе. Он чувствует потребность вопросить Того, Который начал Свою деятельность провозглашением нового радикального послания: «Исполнилось время и приблизилось Царствие Божие; покайтесь и веруйте в Евангелие» (МК 1, 15). 

Современный человек также должен вновь обратиться ко Христу, чтобы от Него получить ответ на вопрос: что есть добро и что есть зло. Христос — это Учитель, Который воскрес, Который несет в Себе жизнь и Который всегда будет пребывать в Церкви и в мире. Это Он открывает для верующих книгу Писания и, со всей ясностью указывая им волю Отца, учит их истине о нравственных поступках. Христос, являясь источником и вершиной домостроительства спасения, Альфой и Омегой человеческой истории (см. Откр 1, 8; 21, 6; 22, 13), показывает состояние человека и полноту его призвания. Поэтому «человек, желающий до глубины понять самого себя, — и не только по сиюминутным, частичным, часто поверхностным, даже мнимым критериям и меркам собственного бытия, — должен со своим беспокойством, неуверенностью, а также слабостью и греховностью, со своей жизнью и смертью приблизиться к Христу. Должен неким образом проникнуть в Него всем своим существом, должен «присвоить себе», ассимилировать всю реальность Воплощения и Искупления, чтобы найти себя самого. Когда в человеке происходит этот глубокий процесс, он в результате не только прославляет Бога, но и оказывается невероятно удивлен самому себе»16 

Желая дойти до сути евангельской нравственности и понять ее глубокий и неизменный смысл, мы должны задуматься над значением вопроса богатого юноши из Евангелия, а еще более — над значением ответа Иисуса, предоставив Ему возможность вести нас. Ведь Иисус отвечает на вопрос юноши с нежностью воспитателя, словно ведя его за руку, шаг за шагом, к полноте истины. 

«Никто не благ, как только один Бог» (Мф 19, 17) 

9. Иисус ему отвечал: «Что ты называешь Меня благим? Никто не благ, как только один Бог. Если же хочешь войти в жизнь вечную, соблюди заповеди» (Мф 19, 17). У евангелистов Марка и Луки вопрос сформулирован следующим образом: «Что ты называешь Меня благим? Никто не благ, как только один Бог» (Мк 10, 18; ср. Лк 18, 19). 

Прежде чем ответить на вопрос, Иисус хочет, чтобы юноша сам как следует, понял, почему он его задал. «Благой Учитель» указывает Своему собеседнику (и всем нам), что ответ на вопрос: «Что сделать мне доброго, чтобы иметь жизнь вечную?» — нельзя найти иначе, как направив мысли и сердце к Тому, Кто «один благ»: «Никто не благ, как только один Бог» (Мк 10, 18; ср. Лк 18, 19). Только Бог может отвечать на вопрос о благе, поскольку Он Сам есть Благо. 

Действительно, задать вопрос о благе означает в итоге обратиться к Богу — полноте блага. Иисус показывает, что по сути вопрос юноши является религиозным и что влекущая человека и одновременно налагающая на него обязанности доброта происходит от Бога, даже является Самим Богом — Тем, Кто один достоин, чтобы Его любили «всем сердцем, всею душою и всем разумением» (Мф 22, 37), Тем, Кто является источником счастья человека. Вопрос о нравственном поведении Иисус возвращает к его религиозным корням, к признанию Бога — единственного блага, полноты жизни, конечной цели дел человека и совершенного счастья. 

10. Церковь, получившая наставление Учителя, верует, что высшая цель жизни человека, сотворенного по образу Творца, искупленного кровью Христа и освященного присутствием Святого Духа, — служить «к похвале славы Бога» (ср. Еф 1, 12), ведя себя так, чтобы каждый поступок отражал Его сияние. «Познай сама себя, прекрасная душа, ты образ Божий, — пишет св. Амвросий. — Познай самого себя, человек, ты — слава Божия (ср. 1 Кор. И, 7). Послушай, каким образом являешься ты Его славой. Пророк говорит: Дивно для меня ведение Твое (Пс 138, 6), то есть в моем труде Твое величие еще более восхитительно, Твоя мудрость возвеличена в разуме человека. Когда я всматриваюсь в самого себя, чьи тайные мысли и тайные чувства Ты провидишь, я осознаю тайну Твоего познания. Так познай человек сам себя, сколь ты велик, и блюди себя»17. 

Кем является человек и что он должен делать, становится ясно в тот момент, когда Бог открывает Себя. Ведь основой Декалога являются слова: «Я Господь, Бог твой, Который вывел тебя из земли Египетской, из дома рабства. Да не будет у тебя других богов пред лицом Моим!» (Исх. 20, 2-3). В «десяти словах» Завета, заключенного между Богом и Израилем, и во всем Законе Бог позволяет постигать и узнавать Себя как Тот, Который «один есть благ»; Тот, Который, несмотря на грех человека, продолжает оставаться примером нравственный поступков, согласно Своему призыву: «Святы, будьте, ибо свят Я Господь, Бог ваш!» (Лев 19, 2); Тот, Который остается верным в Своей любви к человеку и дарует ему Свой Закон (ср. Исх 19, 9-24 и 20, 18-21), чтобы вернуть ему изначальную гармонию с Творцом и со всем творением, и более того — чтобы привести его к Своей любви: «И буду ходить среди вас, и буду вашим Богом, а вы будете Моим народом» (Лев 26, 12). Нравственная жизнь представляет собой надлежащий ответ на безвозмездное действие, которое любовь Бога многократно совершает ради человека. Это ответ любви, согласно словам важнейшей из заповедей Книги Второзакония: «Слушай, Израиль: Господь, Бог наш, Господь един есть. И люби Господа, Бога твоего, всем сердцем твоим, и всею душою твоею, и всеми силами твоими. И да будут слова сии, которые Я заповедую тебе сегодня, в сердце твоем (и в душе твоей). И внушай их детям твоим» (Втор 6, 4-7). Так, нравственная жизнь, в единении с даром любви Бога, призвана отражать Его славу: «Для того, кто любит Бога, достаточно быть угодным Тому, Кого он любит, поэтому нельзя искать другой награды — большей, чем сама любовь; любовь же исходит от Бога, ибо Бог Сам есть любовь»18. 

11. Утверждение «только один есть благ» обращает нас к «первой скрижали» заповедей, призывающей признать Бога единственным и абсолютным Господом и воздавать хвалу только Ему ради Его бесконечной святости (ср. Исх. 20, 2-11). Благо — принадлежать Богу, повиноваться Ему, быть смиренным по отношению к Нему, поступать справедливо и любить дела милосердия (ср. Мих 6, 8). Признание Господа Богом составляет глубинную суть, само сердце Закона, в котором берут начало и к которому ведут отдельные предписания. Через нравственность заповедей открывается принадлежность израильского народа Господу, ибо только Бог благ. Об этом свидетельствует Священное Писание, каждая страница которого проникнута живым осознанием абсолютной святости Бога: «Свят, Свят, Свят Господь Саваоф!» (Ис 6, 3). 

Но если лишь Бог является Благом, то человек, даже самым тщательным образом соблюдая заповеди, собственными силами никогда не сможет «исполнить» Закон, т.е. признать Господа Богом и воздать Ему поклонение, подобающее только Ему (ср. МФ 4, 10). «Исполнение» может быть только Божьим даром — даром причастности к Божественной Доброте, явленной и дарованной в Иисусе, Которого богатый юноша называет «Благим Учителем» (см. МК 10, 17; Л к 18, 18). То, что юноша, возможно, пока лишь предугадывает, становится полностью раскрыто Самим Иисусом в конце диалога, в приглашении: «Приходи и следуй за Мною!» (Мф 19, 21). 

«Если же хочешь войти в жизнь вечную, соблюди заповеди» (Мф 19, 17) 

12. Только Бог может ответить на вопрос о благе, ибо Он Сам есть Благо. Но Бог уже дал ответ на этот вопрос — когда сотворил человека и в Своей мудрости и любви придал смысл его существованию, вписав в его сердце закон (ср. Рим 2, 15) — «естественный закон». Это не что иное, как «свет разума, влитый в нас Богом: именно благодаря нему мы познаем, что надо делать и чего избегать. Этим светом и законом Бог одарил нас в акте творения»19. Затем Он дал ответ и в истории Израиля, главным образом в «десяти словах» — заповедях, данных на Синае, — которые Он положил в основу бытия народа Завета (ср. Исх 24), призвав его быть Его «уделом из всех народов», «святым народом» (Исх 19, 5-6) и открывать сияние Его святости всем народам (ср. Прем 18, 4; Иез 20, 41). Дар Декалога — это обещание и знамение Нового Завета, в котором закон вновь и уже окончательно будет запечатлен в сердце человека (ср. Иер 31, 31-34), заменив, таким образом, закон греха, осквернивший это сердце (ср. Иер 17, 1). Дано будет «новое» сердце, ибо в нем пребудет «новый дух» — Дух Божий (ср. Иез 36, 24-28)20. 

Вот почему, вначале подчеркнув, что «только один есть благ», Иисус отвечает юноше: «Если же хочешь войти в жизнь вечную, соблюди заповеди» (Мф 19, 17). Этим Он подтверждает существование тесной взаимосвязи между вечной жизнью и соблюдением Божьих заповедей: именно заповеди указывают человеку путь жизни и ведут к ней. Устами Самого Иисуса, нового Моисея, люди еще раз получили заповеди Декалога. Он Сам их окончательно утверждает, предлагая их нам как путь и условие спасения. Заповедь соединяется с обещанием: в Ветхом Завете предметом обещания было обретение в собственность земли, которая позволила бы народу жить в свободе и справедливости (ср. Втор 6, 20-25); в Новом Завете предметом обещания является «Царство Небесное», о чем говорит Иисус в начале Нагорной проповеди — речи, содержащей наиболее полное изложение Нового Закона (ср. Мф 5-7), который совершенно очевидно продолжает Декалог, данный Богом Моисею на горе Синай. Об осуществлении Царства говорят и слова о «вечной жизни», являющейся участием в жизни Самого Бога и достигающей своего совершенства только после смерти, однако для верующего она уже сейчас является светом истины, источником смысла жизни, зачатком участия в полноте подражания Христу. И действительно, после встречи с богатым юношей Иисус говорит ученикам: «И всякий, кто оставит дома, или братьев, или сестер, или отца, или мать, или жену, или детей, или земли ради имени Моего, получит во сто крат и наследует жизнь вечную» (Мф 19, 29). 

13. Юноше недостаточно ответа Иисуса, поэтому он продолжает спрашивать Учителя о заповедях, которые необходимо соблюдать: «Говорит Ему: какие?» (Мф 19, 18). Он спрашивает, что надо делать в жизни, чтобы она ясно свидетельствовала о признании святости Бога. Вначале устремив внимание юноши к Богу, Иисус напоминает ему теперь заповеди Декалога, касающиеся ближнего: «Иисус же сказал: Не убивай; не прелюбодействуй; не кради; не лжесвидетельствуй; почитай отца и мать; и люби ближнего твоего, как самого себя» (Мф 19, 18-19). 

Из контекста разговора, особенно из сравнения текста Матфея с параллельными фрагментами Евангелия от Марка и Луки, следует, что Иисус не собирался перечислять все заповеди, которые необходимо соблюдать, чтобы «войти в жизнь», но скорее хотел разъяснить юноше центральное положение Декалога среди остальных заповедей, объясняющее, что для человека означают слова: «Я Господь, Бог Твой». Но нельзя не заметить, о каких именно велениях Закона напоминает юноше Иисус — это некоторые из заповедей так называемой «второй скрижали» Декалога, фундаментом которой, а также ее кратким содержанием (ср. Рим 13, 8-10) является заповедь любви к ближнему: «Люби ближнего твоего, как самого себя» (Мф 19, 19; ср. Мк 12, 31). Эта заповедь полностью раскрывает исключительное достоинство человеческой личности, являющейся «единственным на земле творением, которое Бог пожелал создать ради него самого»21. Отдельные заповеди Декалога — по сути лишь разные выражения одной заповеди, касающейся блага личности и соотнесенной со множеством различных благ, связанных с ее идентичностью как существа духовного и телесного, находящегося в отношениях с Богом, ближним и материальным миром. Согласно Катехизису Католической Церкви, «десять заповедей принадлежат к Откровению Божию. В то же время они учат об истинной человеческой природе человека. Они подчеркивают основные обязанности, следовательно, косвенным образом и фундаментальные права, присущие природе человека»22. 

Цель заповедей, которые Иисус напомнил юноше, — оберегать благо личности, которая является образом Божиим, посредством защиты ее благ. «Не убивай; не прелюбодействуй, не кради, не лжесвидетельствуй» — это нравственные принципы, сформулированные как запреты. Негативные нормы особенно четко выражают безусловную необходимость защищать человеческую жизнь, узы, связывающие людей в браке, личную собственность, достоверность и доброе имя. 

Таким образом, заповеди представляют собой основное условие любви к ближнему и в то же время являются ее испытанием. Это первый этап, необходимый на пути к свободе, это ее начало: «Первая ступень свободы, — пишет св. Августин, — заключается в не совершении преступлений (...) таких, как убийство, прелюбодеяние, разврат, кража, обман, святотатство и тому подобное. Начиная избегать этих преступлений (а их не должен совершать ни один христианин), человек начинает обращать взор к свободе, но это лишь начало свободы, а не совершенная свобода»23. 

14. Это, конечно, не означает, что первое место Иисус отводит любви к ближнему или вовсе отделяет ее от любви к Богу, о чем свидетельствует Его разговор с книжником, задающим вопрос, очень похожий на вопрос юноши. Иисус обращает его внимание на две заповеди — любви к Богу и любви к ближнему (см. Л к 10, 25-27), напоминая, что только их соблюдение ведет к жизни вечной: «Так поступай, и будешь жить» (Лк 10, 28). Знаменательно, что именно вторая из этих заповедей пробуждает любопытство книжника, вызывая следующий вопрос: «А кто мой ближний?» (Лк 10, 29). Учитель отвечает притчей о милосердном Самарянине, являющейся ключом к полному пониманию заповеди любви к ближнему (ср. Лк 10, 30-37). 

Две заповеди, на которых «утверждается весь закон и пророки» (Мф 22, 40), глубочайшим образом взаимосвязаны и переплетены. Об их неразрывном единстве Иисус свидетельствует словом и жизнью — вершиной Его миссии является Крест искупления (ср. Ин 3, 14-15), знак Его неделимой любви к Отцу и к людям (ср. Ин 13, 1). 

Как Ветхий, так и Новый Завет однозначно утверждают, что без любви к ближнему, конкретно проявляющейся в соблюдении заповедей, настоящая любовь к Богу невозможна. Об этом с необыкновенной силой пишет св. Иоанн: «Кто говорит: «Я люблю Бога», а брата своего ненавидит, тот лжец; ибо не любящий брата своего, которого видит, как может любить Бога, Которого не видит?» (1 Ин 4, 20). Слова евангелиста звучат отголоском нравственного учения Христа, в полноте изложенного в притче о милосердном Самарянине (ср. Лк 10, 30-37) и в проповеди о Последнем суде (ср. Мф 25, 31-46). 

15. В Нагорной проповеди, которая представляет собой magna charta («великую хартию») евангельской нравственности24, Иисус говорит: «Не думайте, что Я пришел нарушить закон или пророков: не нарушить пришел Я, но исполнить» (Мф 5, 17). Христос — ключ к пониманию Писания: «Исследуйте Писания: они свидетельствуют о Мне» (ср. Ин 5, 39); Он является центром «домостроительства спасения», заключая в Себе Ветхий и Новый Завет, обещания Закона и их исполнение в Евангелии; Он является живой и вечной связью между Ветхим и Новым Заветом. Комментируя утверждение св. Павла: «Конец Закона — Христос» (Рим 10, 4), — св. Амвросий пишет: «Конец не в смысле нарушения, а в смысле полноты закона: он исполняется во Христе (plenitudo legis in Christo est), поскольку Он пришел не уничтожить Закон, но привести его к полноте. Подобно тому, как существует Ветхий Завет, но вся истина содержится в Новом Завете, то же происходит и с Законом: закон, данный через Моисея, является прообразом истинного Закона. Поэтому закон Моисея является отражением истины»25. 

Иисус приводит к соблюдению Божьих заповедей, а особенно — заповеди любви к ближнему, придавая ее требованиям глубокий и радикальный характер: любовь к ближнему исходит из сердца, которое любит, и которое — именно потому, что любит, — готово исполнять величайшие требования. Иисус указывает, что заповеди не следует понимать как предел, которого нельзя переступить, но скорее — как открытый путь к духовному и нравственному совершенству, стержнем которого является любовь (см. Кол 3, 14). Так, заповедь «не убий» становится призывом к действенной любви, которая защищает и окружает заботой жизнь ближнего; запрет прелюбодеяния становится приглашением к чистоте восприятия, способного уважать значение тела человека в супружестве: «Вы слышали, что сказано древним: Не убивай', кто же убьет, подлежит суду. А Я говорю вам, что всякий, гневающийся на брата своего, подлежит суду; кто же скажет брату своему: «рака», подлежит синедриону; а кто скажет: «безумный», подлежит геенне огненной. (...) Вы слышали, что сказано древним: Не прелюбодействуй. А Я говорю вам, что всякий, кто смотрит на женщину с вожделением, уже прелюбодействовал с нею в сердце своем» (Мф 5, 21-22.27-28). Иисус Сам является живым «исполнением» Закона, так как Своей жизнью воплощает его подлинный смысл, полностью отдав Самого Себя: Он Сам становится живым и индивидуальным Законом, который призывает подражать Ему, посредством Святого Духа дает благодать участия в Его жизни и любви, даруя силу свидетельствовать о Нем своими решениями и делами (ср. Ин 13, 34-35). 

«Если хочешь быть совершенным» (Мф 19, 21) 

16. Ответ о заповедях не удовлетворяет юношу, и он продолжает спрашивать Иисуса: «Все это сохранил я от юности моей; чего еще недостает мне?» (Мф 19, 20). Нелегко с чистой совестью сказать «все это сохранил я», едва осознавая действительный объем требований, содержащихся в Божьем Законе. Но даже если богатый юноша может так сказать, так как с детства последовательно и самоотверженно стремился к достижению идеала совершенства, он все же осознает, насколько он еще далек от цели: оказавшись перед личностью Иисуса он замечает, что ему все еще чего-то недостает. Именно к осознанию этой неполноты обращается Иисус в Своем последнем ответе: почувствовав жажду полноты, превышающую понимание заповедей как простого соблюдения закона, Благой Учитель призывает юношу вступить на путь совершенства: «Если хочешь быть совершенным, пойди, продай имение твое, и раздай нищим; и будешь иметь сокровище на небесах; и приходи, и следуй за Мною» (Мф 19, 21). 

Как и предыдущую часть ответа Иисуса, этот фрагмент следует прочитывать и истолковывать в контексте всего нравственного послания Евангелия, прежде всего—в контексте Нагорной проповеди, блаженств (см. Мф 5, 3-12), из которых первое — блаженство нищих, «нищих духом», как уточняет св. Матфей (см. Мф 5, 3), то есть смиренных. Можно сказать, что блаженства тоже включены в пространство, открываемое ответом Иисуса на вопрос юноши: «Что сделать мне доброго, чтобы иметь жизнь вечную?» Ведь каждое из блаженств, в присущей ему перспективе, действительно обещает то «благо», которое открывает человека для жизни вечной, более того, является самой жизнью вечной. 

Блаженства не подразумевают конкретных норм поведения, но говорят о жизненном подходе или внутреннем намерении, следовательно, не совпадают с заповедями буквально. С другой стороны, между заповедями и блаженствами не существует ни разделения, ни расхождения: те и другие устремлены к благу, к вечной жизни. Нагорная проповедь начинается провозглашением блаженств, но содержит также и упоминание о заповедях (см. Мф 5, 20-48). Одновременно Нагорная проповедь показывает, что заповеди открыты перспективе совершенства, свойственной блаженствам. Последние являются, прежде всего, обещаниями, из которых косвенно следуют нормативные предписания, касающиеся нравственной жизни. В своей первозданной глубине они — своеобразный автопортрет-Христа, и именно поэтому являются приглашением следовать за Ним и быть причастными Его жизни26. 

17. Мы не знаем, насколько юноша из Евангелия понял глубокий и непростой смысл первого ответа, данного Иисусом: «Если хочешь войти в жизнь, соблюдай заповеди»; но несомненно, что усердие юноши в соблюдении всех нравственных предписаний, содержащихся в заповедях, является необходимой почвой, на которой может произрасти и созреть жажда совершенства, то есть реализации их глубокого смысла через подражание Христу. Разговор Иисуса с юношей позволяет нам понять, каковы же условия нравственного роста человека, призванного к совершенству, юноша, до сих пор соблюдавший все заповеди, оказывается не в состоянии собственными силами сделать следующий шаг. Для этого необходима зрелая человеческая свобода: «если хочешь», и Божий дар благодати: «Приходи и следуй за Мною». 

Совершенство требует такой зрелости в самопожертвовании, к которой призвана свобода человека. Иисус указывает юноше на заповеди как на первое и необходимое условие для достижения вечной жизни; отказ от всего того, что у него есть, и следование за Господом, напротив, имеет характер предложения — «если хочешь». Иисус открывает здесь особую динамику возрастания свободы в направлении полной зрелости и одновременно подтверждает существование фундаментальной связи между свободой и Божественным законом. Свобода человека и Закон Бога не вступают в противоречие друг с другом, но, напротив, взаимодействуют. Ученик Христа знает, что его призвание — это призвание к свободе. «К свободе призваны вы, братия» (Гал 5, 13), — восклицает с радостью и гордостью апостол Павел. Но при этом тут же добавляет: «Только бы свобода ваша не была поводом к угождению плоти; но любовью служите друг другу!» (там же). Категоричность, с которой Апостол противостоит тем, кто свое оправдание связывает с Законом, не имеет ничего общего с «освобождением» человека от заповедей, которые служат претворению любви в жизнь. «Не оставайтесь должны никому ничем, кроме взаимной любви; ибо любящий другого исполнил закон. Ибо заповеди: не прелюбодействуй, не убивай, не кради, не лжесвидетельствуй, не пожелай чужого и все другие — заключаются в сем слове: люби ближнего твоего, как самого себя» (Рим 13, 8-9). Называя соблюдение заповедей первой и несовершенной степенью свободы, св. Августин добавляет: «Почему, — спросит кто-то, — несовершенной? Ибо «в членах моих вижу иной закон, противоборствующий закону ума моего». (...) Частичная свобода, частичное рабство: свобода, пока еще не совершенная, не чистая, не полная. Потому что мы еще не достигли вечности. Отчасти вновь подвергаемся слабости, а отчасти уже достигли свободы. Крещение устранило все наши грехи, но исчезла ли наша слабость оттого, что было уничтожено беззаконие? Когда бы она погибла, мы жили бы на земле без греха. Кто осмелится сказать, что это так? Не человек ли, полный гордыни, недостойный милосердия спасителя? (...) Потому что и впредь мы будем подвержены слабости; смею утверждать, что мы свободны в той степени, в какой служим Богу; и насколько следуем закону греха, настолько мы его рабы»27. 

18. Следовательно, кто живет «по плоти», тот ощущает закон Бога тяжким грузом, более того — отрицанием или, по крайней мере, ограничением своей свободы. Но тот, кто, вдохновленный любовью, «поступает по духу» (Гал 5, 16) и жаждет служить другим, тот находит в законе Бога главный и незаменимый путь деятельного проявления любви, избранный и переживаемый добровольно. Более того, он чувствует внутреннее побуждение (являющееся истинной, настоящей «необходимостью», а не только внешним принуждением) не ограничиваться выполнением минимума, которого требует закон, но жить его «полнотой». Пока мы пребываем на земле, мы испытываем на этом пути неуверенность и слабость, но можем следовать по нему с помощью благодати, позволяющей обладать полной «свободой детей Божьих» (ср. Рим 8, 21), что означает ответить нравственной жизнью на высокое призвание быть «сынами в Сыне». 

Это призвание к совершенной любви не приберегается для избранного круга людей. Призыв «пойди, продай имение твое и раздай нищим» вместе с обещанием «будешь иметь сокровище на небесах», относится ко всем, потому что это наиболее радикальная форма заповеди любви к ближнему, подобно как призыв «приходи и следуй за Мною» оказывается новым, конкретным выражением заповеди любви к Богу. Заповеди, как и приглашение Иисуса, обращенное к богатому юноше, служат единой и неделимой любви, стихийно стремящейся к совершенству, мерой которого является Сам Бог. «Итак, будьте совершенны, как совершен Отец ваш Небесный» (Мф 5, 48). В Евангелии от Луки Иисус уточняет смысл этого совершенства: «Итак, будьте милосердны, как и Отец ваш милосерд!» (Лк б, 36). 

«Прихода и следуй за Мною!» (Мф 19, 21) 

19. Путем к совершенству и одновременно его смыслом является подражание Христу, следование за Ним, прежде всего — отказ от собственных благ и от себя самих. Именно таким образом завершается разговор Иисуса с юношей: «Приходи и следуй за Мною!» (Мф 19, 21). Невероятную глубину этого призыва ученики постигнут лишь после Воскресения Христа, когда Святой Дух приведет их к полноте истины (ср. Ин 16, 13). 

Сам Иисус берет инициативу и призывает следовать за Ним. Этот призыв обращен прежде всего к тем, кому Он поручил особую миссию, начиная с Двенадцати; но несомненно и то, что имя Христова ученика по праву принадлежит каждому верующему (см. Деян 6, 1). Поэтому подражание Христу — изначальная и наиболее глубокая основа христианской морали: как израильский народ следовал за Богом, Который вел его через пустыню в Землю Обетованную (ср. Исх 13, 21), так и ученик должен идти за Христом, к чему призывает его Сам Отец (см. Ин 6, 44). 

Подражание заключается не только в том, чтобы услышать учение и смиренно принять заповеди. Оно представляет собой нечто более радикальное: соединение с личностью Самого Иисуса, участие в Его жизни и предназначении, в Его добровольном, исполненном любви, послушании воле Отца. С верой подражая Тому, Кто является воплощенной Мудростью, ученик Иисуса становится действительно учеником Бога (см. Ин 6, 45). Ведь Иисус — свет мира, свет жизни (см. Ин 8, 12); Он — Пастырь, Который ведет и питает овец (см. Ин 10, 11-16); Он — путь, истина и жизнь (см. Ин 14, 6); Он — Тот, Который приводит к Отцу, и видеть Его, Сына, — значит видеть Отца (см. Ин 14, 6-10). Поэтому подражать Сыну, «образу Бога невидимого» (см. Кол 1, 15), значит подражать Отцу. 

20. Иисус призывает подражать Ему и следовать за Ним путем любви, без остатка отдавая ее братьям ради любви к Богу. «Сия есть заповедь Моя, да любите друг друга, как Я возлюбил вас» (Ин 15, 12). Это «как» требует подражать Христу, Его любви, символ которой — омовение ног: «Итак, если Я, Господь и Учитель, умыл ноги вам, то и вы должны умывать ноги друг другу. Ибо Я дал вам пример, чтобы и вы делали то же, что Я сделал вам» (Ин 13, 14-15). Поступки и слова Иисуса, Его дела и Его наставления утверждают нравственные нормы христианской жизни. Дела эти, особенно Его страдания и смерть на кресте, — это живое откровение Его любви к Отцу и к людям. Иисус призывает подражать именно этой любви. Это «новая» заповедь: «Заповедь новую даю вам, да любите друг друга; как Я возлюбил вас, так и вы да любите друг друга. По тому узнают все, что вы Мои ученики, если будете иметь любовь между собою» (Ин 13, 34-35). 

Это «как» означает также меру любви Иисуса, и так должны любить друг друга Его ученики. После слов: «Сия есть заповедь Моя, да любите друг друга, как Я возлюбил вас» (Ин 15, 12), Иисус говорит о жертве жизни, принесенной на кресте, как о свидетельстве любви «до конца» (Ин 13, 1): «Нет больше той любви, как если кто положит душу свою за друзей своих» (Ин 15, 13). 

Призывая юношу следовать за ним по пути совершенства, Иисус требует, чтобы он безукоризненно соблюдал заповедь любви — «Его» заповедь: чтобы он встал на путь полного самопожертвования, чтобы подражал любви «благого Учителя» и сам пережил любовь Того, Кто возлюбил «до конца». Иисус требует этого от каждого человека, пожелавшего идти за Ним: «Если кто хочет идти за Мною, отвергни себя, и возьми крест свой, и следуй за Мною» (Мф 16, 24). 

21. Следование за Христом не может быть лишь внешним подражанием, поскольку затрагивает глубину души человека. Быть учеником Иисуса значит уподобить себя Ему, принявшему образ раба вплоть до Своей жертвы на кресте (см. Флп 2, 5-8). С помощью веры Христос живет в сердце верующего (см. Еф 3, 17), благодаря чему ученик уподобляется своему Господу, принимает Его образ. Это плод благодати, действенного присутствия Святого Духа в нас. 

Христианин, приобщенный к Христу, становится членом Его Тела, которым является Церковь (см. 1 Кор 12, 13.27). Силой Святого Духа крещение радикально уподобляет верующего человека Христу в Пасхальной тайне Его смерти и Воскресения, «облекает его во Христа» (см. Гал 3, 27). «Давайте радоваться и благодарить, — призывает крещеных св. Августин, — что мы стали не только христианами, но Самим Христом. (...) Радуйтесь, исполнившись изумления, — ведь мы стали Христом!»28. Умирая для греха, крещеный обретает новую жизнь (см. Рим 6, 3-11) — живя для Бога в Иисусе Христе, он становится призванным поступать по Духу и приносить Его плоды в жизни (см. Гал 5, 16-25). Но участие в Евхаристии, в таинстве Нового Завета (ср. 1 Кор 11, 23-29) является вершиной уподобления Христу, источником «вечной жизни» (см. Ин б, 51-58), основанием и силой полного самопожертвования, воспоминание о котором Иисус, согласно свидетельству св. Павла, заповедал совершать в литургии и в жизни: «Ибо всякий раз, когда вы едите хлеб сей и пьете чашу сию, смерть Господню возвещаете, доколе Он придет» (1 Кор 11, 26). 

«Богу же все возможно» (Мф 19, 26) 

22. Окончание разговора Иисуса с богатым юношей имеет оттенок горечи: «Услышав слово сие, юноша отошел с печалью, потому что у него было большое имение» (Мф 19, 22). Не только он, но даже сами ученики устрашились призыва Иисуса следовать за Ним, ибо это было соединено с требованиями, которые превыше человеческих желаний и сил: «Услышав это, ученики Его весьма изумились, и сказали: так, кто же может спастись?» (Мф 19, 25). Но Учитель напоминает им о Божьем всемогуществе: «Человекам это невозможно, Богу же все возможно» (Мф 19, 26). 

В той же главе Евангелия от Матфея (19, 3-10) Иисус, объясняет Закон Моисея, касающийся супружества, отвергая право на развод и обращаясь при этом к более раннему и более авторитетному «началу», чем Моисеев закон. Он ссылается на изначальный замысел Бога относительно человека, которому человек после грехопадения уже не в силах соответствовать: «Моисей, по жестокосердию вашему, позволил вам разводиться с женами вашими; а сначала не было так» (Мф 19, 8). Упоминание о «начале» приводит учеников в смущение, и они так истолковывают слова Иисуса: «Если такова обязанность человека к жене, то лучше не жениться» (Мф 19, 10). Иисус же, прямо указывая на харизму безбрачия — «для Царства Небесного» (Мф 19, 12), в то же время провозглашая общее правило, обращает внимание и на новую, поразительную возможность, которая открывается человеку посредством Божией благодати: «Он же сказал им: "Не все вмещают слово сие, но кому дано"» (Мф 19, 11). Человек не может своими силами подражать любви Христа и переживать ее. Он становится способным на такую любовь только в силу полученного им дара. Господь Иисус, принимая любовь Своего Отца, так же безвозмездно дает ее Своим ученикам: «Как возлюбил Меня Отец, и Я возлюбил вас; пребудьте в любви Моей!» (Ин 15, 9). Дар Христа — это Его Дух, первый «плод» Которого (см. Гал 5, 22) — любовь: «Любовь Божия излилась в сердца наши Духом Святым, данным нам» (Рим 5, 5). Св. Августин спрашивает: «Любовь ведет нас к соблюдению заповедей или соблюдение заповедей рождает любовь?» — и отвечает: «Кто может сомневаться, что любовь предшествует соблюдению заповедей? Следовательно, кто не любит, не имеет повода их соблюдать»29. 

23. «Закон духа жизни во Христе Иисусе освободил меня от закона греха и смерти» (Рим 8, 2). Этими словами апостол Павел обращает наше внимание на связь между Законом (ветхим) и благодатью (новым Законом) с точки зрения истории спасения, находящей свое воплощение в Христе. Он признает воспитательное значение закона, позволяющего грешному человеку осознать свою немощность и избавиться от претензии на самодостаточность, и тем самым призывает его просить о «жизни в Духе» и принять ее. Только в этой новой жизни возможно соблюдение Божиих заповедей. Оправдание достигается верой во Христа (ср. Рим 3, 28), потому что «оправдание», которого требует закон, но которого не может никому дать, всякий верующий находит в Иисусе Христе и от Него же получает. Св. Августин прекрасно излагает диалектику закона и благодати, открытую апостолом Павлом: «Ведь закон был дан, чтобы мы испрашивали благодать; а благодать была дана, чтобы мы соблюдали закон»30. 

Любовь и жизнь по Евангелию нельзя понимать в категориях приказания, потому что эти требования превосходят человеческие силы: их выполнение становится возможным лишь как плод дара, предложенного Богом, Который исцеляет и преображает Своей благодатью сердце человека: «Ибо закон дан чрез Моисея; благодать же и истина произошли чрез Иисуса Христа» (Ин 1, 17). Поэтому обещание вечной жизни связано с даром благодати, а дар Святого Духа, Которого мы приняли, является «залогом наследия нашего» (Еф 1, 14). 

24. Так раскрывается подлинная, изначальная сущность заповеди любви и совершенства, к которому она устремлена: речь идет о возможности, которую человеку открывает исключительно благодать, дар Бога, Его любовь. С другой стороны, именно осознание того, что мы приняли дар, делающий нас обладателями Божией любви в Иисусе Христе, пробуждает и постоянно поддерживает сознательный ответ любви к Богу и братьям, о котором настойчиво говорит апостол Иоанн в своем Первом послании: «Возлюбленные! будем любить друг друга, потому что любовь от Бога; и всякий любящий рожден от Бога и знает Бога. Кто не любит, тот не познал Бога; потому что Бог есть любовь. (...) Возлюбленные! если так возлюбил нас Бог, то и мы должны любить друг друга. (...)Будем любить Его, потому что Он прежде возлюбил нас» (1 Ин 4, 7-8.11.19). 

Эту неразрывную связь между благодатью Бога и свободой человека, между даром и заданием св. Августин выразил в простых, но глубоких словах молитвы: «Da quod iubes et tube quod vis» (дай то, чего требуешь, и требуй, чего хочешь)31. 

Дар не делает менее значащим требование любви, но усиливает его'. «А заповедь Его та, чтобы мы веровали во имя Сына Его Иисуса Христа и любили друг друга, как Он заповедал нам» (1 Ин 3, 23). В любви можно «пребывать», лишь соблюдая заповеди, как наставляет Иисус: «Если заповеди Мои соблюдете, пребудете в любви Моей, как и Я соблюл заповеди Отца Моего и пребываю в Его любви» (Ин 15, 10). 

Св. Фома Аквинский, истолковывая суть нравственного послания Иисуса и проповеди апостолов, а также предлагая достойный восхищения синтез великого предания восточных и западных Отцов Церкви, в особенности св. Августина32, с полным основанием говорит о том, что Новый Закон — это благодать Святого Духа, дарованная посредством веры во Христа33. Внешние предписания, о которых также говорится в Евангелии, предрасполагают к принятию этой благодати или способствуют вызреванию в жизни человека ее плодов. Ведь Новый Закон не сводится лишь к определению того, что надо делать, но он дает и силу «поступать по правде» (см. Ин 3, 21). По словам св. Иоанна Златоуста, Новый Закон был провозглашен в тот момент, когда Святой Дух сошел с неба в день Пятидесятницы, и апостолы «не сошли с горы, подобно Моисею, неся каменные скрижали в руках, а шли, неся в сердцах Святого Духа, (...) став, посредством благодати, живым законом, живой книгой»34 

«И се, Я с вами во все дни до скончания века» (Мф 28, 20) 

25. Разговор Иисуса с богатым юношей продолжается в определенном смысле в каждый период истории, в том числе и сегодня. Вопрос: «Учитель, что мне делать доброго, чтобы иметь жизнь вечную?» — рождается в сердце каждого человека, и только Иисус всегда может дать на него полный и окончательный ответ. Учитель, Который учит Божиим заповедям и призывает следовать за Собой, даруя благодать для новой жизни, всегда присутствует и действует среди нас, согласно обещанию: «И се, Я с вами во все дни до скончания века» (Мф 28, 20). Постоянное присутствие Христа рядом с человеком каждой эпохи осуществляется в Его Теле, которым является Церковь. Поэтому Христос пообещал Своим ученикам Святого Духа, Который должен был «напомнить» и объяснить им Его заповеди (ср. Ин 14, 26), став источником новой жизни в мире (ср. Ин 3, 5-8; Рим 8, 1-13). 

Нравственные правила, данные Богом в Ветхом Завете и достигшие совершенства в Новом и Вечном Завете в лице Воплощенного Сына Божия, должны, верно, сохраняться и постоянно актуализироваться в различных возникающих в истории культурах. Дело их разъяснения Иисус вверил апостолам и их преемникам, предоставив им особую помощь Духа истины: «Слушающий вас, Меня слушает» (Лк 10, 16). Благодаря свету и силе Святого Духа апостолы смогли исполнить миссию — возвещать Евангелие и наставлять на путь Господень (ср. Деян 18, 25), — уча, прежде всего, тому, как следовать за Христом и подражать Ему: «Ибо для меня жизнь — Христос» (Флп 1, 21). 

26. К нравственному катехизису апостолов добавляются указания и рекомендации, обусловленные историческим и культурным контекстом, а также этическое наставление с четко определенными правилами поведения. Мы можем увидеть это в апостольских Посланиях, содержащих вдохновленную Святым Духом интерпретацию Божиих заповедей, которые предназначены для людей, живущих в различных культурных условиях (см. Рим 12 — 15; 1 Кор 11 — 14; Гал 5 — 6; Еф 4—6; Кол 3 — 4; 1 Петр; Иак). Апостолы, исполняя возложенную на них миссию возвещения Евангелия, с самого начала существования Церкви, в силу своей пастырской ответственности заботились о безупречной жизни христиан35, а также о чистоте веры и передаче в таинствах Божественных даров36. Первые христиане, происходящие из иудеев, а также и из других народностей, отличались от язычников не только своей верой и своей литургией, но и свидетельством нравственного поведения, вдохновляемого Новым Заветом37. Ведь Церковь — это общность веры и жизни; а ее норма — «вера, действующая любовью» (Гал 5, 6). 

Гармонии между верой и жизнью не должно угрожать никакое разделение: единство Церкви нарушается не только тогда, когда христиане отвергают или искажают истины веры, но и тогда, когда они недооценивают нравственные обязанности, налагаемые на них Евангелием (ср. 1 Кор 5, 9-13). Апостолы решительно выступали против любой попытки нарушить связь между выбором сердца и поступками, которые выражают и подтверждают этот выбор (ср. 1 Ин 2, 3-6). А пастыри Церкви уже с апостольских времен единодушно осуждали действия тех, чьи наставления и поступки приводили к разногласиям38 

27. Распространение веры, утверждение принципов нравственной жизни и забота о них в единстве Церкви — это задача, вверенная Иисусом апостолам (ср. Мф 28, 19-20), которая продолжает осуществляться в служении их преемников. В этом суть живого Предания, с помощью которого, согласно II Ватиканскому Собору, «Церковь в своем учении, жизни и богослужении непрерывно сохраняет и передает всем поколениям все то, чем она является, все то, во что она верует. Это апостольское Предание развивается в Церкви при содействии Святого Духа»39. В Святом Духе Церковь принимает и передает Писание как свидетельство о «великих делах», которые Бог совершает в истории (ср. Лк 1, 49); открывает устами Отцов и Учителей Церкви истину о Воплощенном Слове, осуществляет Его заповеди и Его любовь в жизни святых и в жертве мучеников, прославляет Его надежду в богослужении: благодаря этому Преданию христиане слышат «живой голос Евангелия»40, который верно передает Божественную мудрость и волю. 

Внутри Предания развивается, при содействии Святого Духа, подлинное истолкование Божьего закона. Святой Дух от начала откровения заповедей и учения Христа гарантирует то, что они будут тщательно сохранены, верно, истолкованы и надлежащим образом применены в изменяющихся временах и обстоятельствах. Актуализация заповедей — признак (а также следствие) более глубокого проникновения Откровения в жизнь людей, равно как и понимания в свете веры новых исторических и культурных явлений. Тем не менее, она подтверждает лишь непреходящее значение Откровения, следуя за его интерпретацией, содержащейся в великом Предании учения и жизни Церкви, засвидетельствованном в учении Отцов, в жизни святых, в церковной литургии и в Учительстве Церкви. 

Особым образом, утверждает Собор, «обязанность аутентичного истолкования письменного и переданного Слова Божия была вверена одному лишь живому Учительству Церкви, власть которого осуществляется во имя Иисуса Христа»41. Итак, Церковь благодаря своей жизни и своему учению становится «столпом и утверждением истины» (см. 1 Тим 3, 15), а следовательно — и истины о принципах нравственности. Ее задача — «всегда и везде провозглашать нравственные принципы, в том числе и относящиеся к социальному порядку, а также выносить суждение обо всех делах человека в той мере, в какой этого требуют основополагающие права человеческой личности или спасение душ»42. 

Учительство Церкви, верное Иисусу Христу и непрерывающемуся Преданию Церкви, видит особую необходимость высказаться именно по тем вопросам, которые стали предметом современных дискуссий в области нравственности и собрали вокруг себя новые направления мысли и новые концепции, чтобы таким образом поделиться своим пониманием этих проблем и помочь человеку в стремлении к истине и свободе. 

часть II
«И не сообразуйтесь с веком сим»
(Рим 12, 2) 

Церковь о некоторых тенденциях современного нравственного богословия 

Учить тому, что сообразно со здравым учением (ср. Тит 2, 1) 

28. Размышление о диалоге Иисуса с богатым юношей позволило нам воспринять существенные элементы Откровения Ветхого и Нового Завета о нравственных поступках. Вот они: подчинение человека и всего, что он делает, Богу — Тому, Который «один есть Благ»; связь между нравственным благом человеческих поступков и вечной жизнью; подражание Христу, открывающее перед человеком перспективу совершенной любви, и, наконец, дар Святого Духа, который дает начало и силы нравственной жизни «нового творения» (ср. 2 Кор 5, 17). 

В своей нравственной рефлексии Церковь все Церкви, помнила о словах Иисуса, обращенных к богатому юноше. Ибо Священное Писание остается живым и благодатным источником нравственного учения как напоминает II Ватиканский Собор, называя Евангелие источником «всякой спасительной истины и всякого нравственного правила»43. Церковь, верно, хранит всё, что открывает Слово Божие, не только в том, что касается истин веры, но и в том, что касается нравственных поступков, то есть поступков, угодных Богу (ср. 1 Фее 4, 1). При этом она заботится о развитии доктрины, аналогичном тому, которое совершается в области истин веры. Поддерживаемая Святым Духом, приводящим к полноте истины (ср. Ин 16, 13), Церковь не перестает и никогда не перестанет углубляться в «тайну воплотившегося Слова», в Котором «истинно проясняется тайна человека»44. 

29. Нравственная рефлексия Церкви, всегда озаряемая светом Христа, «благого Учителя», обрела форму богословской дисциплины, называемой «нравственным богословием», которая принимает Божественное Откровение, исследует его и в то же время выполняет требования человеческого разума. Нравственное богословие представляет собой рефлексию о нравственности, то есть о добре и зле человеческих поступков и самого человека, совершающего эти поступки, и в этом смысле она открыта для всех людей; в то же время это богословие, поскольку за начало и цель нравственных поступков принимается Тот, Который «один есть Благ», и Который, ради человека принеся Себя в жертву в Иисусе Христе, дарует ему блаженство Божественной жизни. 

II Ватиканский Собор призвал богословов к проявлению особой заботы о «совершенствовании нравственного богословия, научное изложение которого, в большей степени насыщенное учением Священного Писания, должно проливать свет на возвышенное призвание верующих во Христа и на их обязанность приносить в любви плоды ради жизни мира»45. Также Собор обратился к богословам с призывом, чтобы они, «соблюдая методы и требования богословской науки, непрестанно отыскивали более успешные способы преподавания вероучения своим современникам, ибо одно дело — сам залог веры или ее истины, а другое — тот способ, каким они выражаются, хотя значение и смысл должны в обоих случаях оставаться одними и теми же»46. В следующих словах, обращенных Собором ко всем верующим, но особенно к богословам, звучит продолжение: «Итак, пусть верные живут в самом тесном общении с другими своими современниками и стараются во всей полноте постичь их образ мышления и чувства, выражающиеся через культуру»47. 

Труд многочисленных богословов, одобренный Собором, уже принес плоды в виде интересных и полезных рассуждений об истинах веры, данных для принятия и применения в жизни и представленных в форме, наиболее учитывающей восприимчивость наших современников, а также их проблемы. Церковь и, в особенности, епископы, которым Христос в первую очередь поручил дело наставления, с благодарностью принимают этот труд, поощряя дальнейшие усилия богословов, вдохновляемые глубоким и искренним «страхом Господним, который есть начало мудрости» (ср. Притч 1, 7). 

Тем не менее, в послесоборных богословских дискуссиях появились некоторые интерпретации христианской нравственности, несовместимые со «здравым учением» (ср. 2 Тим 4, 3). Учительство Церкви не имеет намерения навязывать верующим ни какой-то особой богословской системы, ни, тем более, — философской. Но, чтобы «свято хранить и верно излагать слово Божие»48, его обязанность — выступить со своим суждением, если некоторые течения богословской мысли или какие-либо философские утверждения несовместимы с явленной истиной 49 

30. Обращая энциклику Вам, братья в епископском служении, я хочу сформулировать в ней необходимые принципы различения того, что противоречит «здравому учению», а также обратить внимание на основы нравственного учения Церкви, сегодня особенно подверженные ложным, неоднозначным интерпретациям или вообще забытые. Существуют факторы, от которых зависит «ответ на сокровенные загадки человеческого бытия, которые ныне, как и встарь, глубоко тревожат сердца людей: что такое человек; каковы смысл и цель нашей жизни; что есть благо, а что — грех; откуда появляется страдание и зачем оно; где путь к обретению истинного счастья; что такое смерть, суд и воздаяние после смерти; и наконец, что представляет собою последняя и неизреченная тайна, окружающая наше бытие, от которой мы ведем свое происхождение и к которой стремимся»50 

Эти и другие вопросы — например: что такое свобода и что объединяет ее с истиной, содержащейся в Божьем завете? Какую роль играет совесть в формировании нравственного облика человека? Как в соединении с истиной о благе распознать конкретные права и обязанности человека? — можно подвести к основному вопросу, который задал Иисусу юноша из Евангелия: «Учитель, что сделать мне доброго, чтобы иметь жизнь вечную?». Церковь, посланная Иисусом благовествовать Евангелие и «научить все народы, (...) уча их соблюдать все, что Он повелел» (ср. Мф 28, 19-20), дает сегодня тот же ответ, что некогда дал Учитель: содержащиеся в нем свет и сила способны разрешить самые спорные и самые сложные вопросы. Этот свет и эта сила повелевают Церкви постоянно развивать не только догматическое, но и нравственное исследование в междисциплинарном контексте, что является необходимым, особенно с точки зрения новых проблем51. 

С этим светом и этой силой Учительство Церкви осуществляет свою задачу различения, принимая и исполняя слова, которыми апостол Павел предупреждает Тимофея: «Итак, заклинаю тебя пред Богом и Господом нашим Иисусом Христом, Который будет судить живых и мертвых в явление Его и Царствие Его: проповедуй слово, настой во время и не во время, обличай, запрещай, увещевай со всяким долготерпением и назиданием. Ибо будет время, когда здравого учения принимать не будут, но по своим прихотям будут избирать себе учителей, которые льстили бы слуху; и от истины отвратят слух и обратятся к басням. Но ты будь бдителен во всем, переноси скорби, совершай дело благовестника, исполняй служение твое» (2 Тим 4, 1-5; ср. Тит 1, 10.13-14). 

«И познаете истину, и истина сделает вас свободными» (Ин 8, 32) 

31. Все человеческие проблемы, широко обсуждаемые и многообразно разрешающиеся в процессе современных рассуждений на тему нравственности, можно различными способами свести к одной — проблеме свободы человека. 

Можно с уверенностью утверждать, что в наше время сформировалось особое представление о проблеме свободы. «Люди в наше время все яснее осознают достоинство человеческой личности», — заявляет соборная декларация о религиозной свободе Dignitatis humanae52. Отсюда требование, чтобы «в своей деятельности люди обладали и пользовались собственным разумением и ответственной свободой — не по принуждению, но руководствуясь сознанием собственного долга»53. В особенности право на религиозную свободу, а также на уважение к человеческой совести на ее пути к истине, все более воспринимается как фундамент прав личности, рассматриваемых в их совокупности54. 

Серьезное отношение к достоинству человеческой личности и ее исключительности, как и надлежащее уважение к решению совести, — несомненно, положительный результат современной культуры. Это отношение, аутентичное само по себе, выражается разными, более или менее сообразными способами. Некоторые из них, однако, отклоняются от истины о человеке как о Божьем творении и Его образе, и потому нуждаются в очищении в свете веры55. 

32. Некоторые течения современной мысли придают такое значение свободе, что она превращается в абсолют, становится источником ценностей. Этого направления придерживаются те учения, которые утратили чувство трансцендентного, или откровенно атеистические. Индивидуальная совесть наделяется прерогативами высшей моральной инстанции, категорически и безошибочно определяющей, что есть добро, а что зло. К положению о необходимости руководствоваться собственной совестью безосновательно добавляется другое, согласно которому нравственное суждение справедливо уже в силу того, что оно продиктовано совестью. В результате исчезло непреложное требование истины, уступая место понятию искренности, подлинности, «согласия с самим собой», что приводит к крайне субъективистской трактовке нравственного суждения. 

Легко заметить, что существует связь между этим процессом и кризисом, связанным с проблемой истины. Потеря идеи всеобщей истины о благе, познаваемом человеческим разумом, неизбежно привела и к изменению концепции совести: она уже не воспринимается в своем первичном значении, т.е. как акт разумного познания, совершаемый личностью, которая должна в конкретной ситуации применить всеобщее знание о благе, выразив, таким образом, свое суждение о том, какой образ действий может считаться верным здесь и сейчас; появилась тенденция, согласно которой совесть отдельной личности наделяется прерогативой автономно определять критерии добра и зла и соответственно выбирать линию поведения. Это представление вполне согласуется с индивидуалистической этикой, утверждающей, что каждый человек обладает собственной истиной, отличной от истины других людей. Дошедший до крайности индивидуализм приводит к опровержению самой идеи человеческой природы. 

Эти концепции — основа направлений мысли, согласно которым существует антиномия нравственного закона и совести, природы и свободы. 

33. Существует парадоксальное противоречие в том, что современная культура, хотя и признает огромное значение свободы, в то же время радикально подвергает сомнению само понятие свободы. 

Научные дисциплины, объединенные общим названием «наук о человеке», справедливо обратили внимание на психологическую и социальную обусловленность использования человеком своей свободы. Знание об этой обусловленности и уделяемое ей внимание являются значительным достижением науки, нашедшим применение в различных областях жизни, например, в педагогике и в правоведении. Но некоторые идут дальше и, не выходя за пределы обоснованных выводов, следующих из наблюдений подобного рода, ставят под сомнение, а иногда и вовсе отрицают саму реальность человеческой свободы. 

Следует также напомнить о некоторых злоупотреблениях в интерпретации научных антропологических исследований. Указывая на огромное разнообразие нравов, привычек и законов, существующих в человеческой цивилизации, они приходят если не к отрицанию существования универсальных человеческих ценностей, то, по крайней мере, к релятивистской концепции морали. 

34. «Учитель, что мне делать, чтобы иметь жизнь вечную?». Нравственный вопрос, на который отвечает Христос, не может не касаться проблемы свободы, больше того, отводит ей центральное место, потому что не существует нравственности без свободы: «Но человек может обратиться к добру только по свободной воле»,56. О какой свободе идет речь? Утверждение Собора, адресуемое нашим современникам, которые «эту свободу так высоко ценят (...) и пламенно к ней устремляются», хотя часто «обращаются с ней превратно, используя ее как возможность делать все, что угодно, даже зло, лишь бы это было приятно», позволяет им увидеть подлинную свободу. «Подлинная же свобода есть величайший знак образа Божия в человеке. Ведь Бог пожелал оставить человека «в руке произволения его» (ср. Сир 15, 14), чтобы тот добровольно искал своего Творца и, свободно держась Его, пришел к полному и блаженному совершенству»57. Если существует право искать истину собственным путем, то, тем более, существует и серьезная нравственная обязанность всех и каждого искать ее и держаться уже познанной истины58. Это имел в виду кард.Дж.Г. Ньюман, выдающийся защитник прав совести, подчеркивая, что «совесть имеет свои права, потому что имеет обязанности»59. 

Некоторые направления современного нравственного богословия под влиянием упомянутых субъективистских и индивидуалистических веяний по-новому интерпретируют связь между свободой и нравственным законом, свободой и человеческой природой, свободой и совестью, предлагая новые критерии нравственной оценки поступков. Эти направления, несмотря на их разнообразие, имеют одну общую черту — они ослабляют или даже отрицают зависимость свободы от истины. 

Если мы хотим провести здесь критический анализ этих направлений, чтобы раскрыть все то, что содержится в них правильного и ценного, и одновременно показать все то, что неясно, опасно или ошибочно, мы должны рассматривать их в свете фундаментального принципа о том, что свобода зависит от истины — принципа, наиболее ясно и веско выраженного в словах Христа: «И познаете истину, и истина сделает вас свободными» (Ин 8, 32). 

I. Свобода и Закон
«А от дерева познания добра и зла, не ешь от него!» (Быт 2, 17) 

35. В Книге Бытия мы читаем: «И заповедал Господь Бог человеку, говоря: от всякого дерева в саду ты будешь, есть; а от дерева познания добра и зла, не ешь от него; ибо в день, в который ты вкусишь от него, смертью умрешь» (Быт 2, 16-17). 

С помощью этого образа Откровение говорит о том, что право принимать решения о добре и зле принадлежит не человеку, а исключительно Богу. Человек, конечно, свободен — с того момента, когда становится способен понять и принять заповеди Божий. Он пользуется необычайно широкой свободой — может есть «от всякого дерева в саду». Но эта свобода не безгранична: она должна остановиться перед «деревом познания добра и зла», ибо призвана принять нравственный закон, который дает человеку Бог. Человеческая свобода во всей истине и во всей полноте реализуется именно через принятие нравственного закона. «Только один есть Благ», ибо Он в полной мере знает, что является для человека благом, и потому из любви к нему передает ему это благо в заповедях. 

Закон Бога ни в коей мере не ограничивает свободу человека, а тем более — не исключает ее, являясь, напротив, ее гарантией и способствуя ее развитию. Но в совершенно противоположном направлении развиваются некоторые современные культурные тенденции, на которых основывается ряд этических соображений, акцентирующих существование мнимого конфликта между свободой и законом. К ним относятся учения, признающие за отдельными личностями или социальными группами право решать, что есть добро, а что — зло: согласно им, человеческая свобода способна «создавать ценности» и стоит выше истины — настолько выше, что сама истина понимается как одно из ее производных. Соответственно свобода притязает на такую нравственную автономию, которая практически означает ее абсолютную суверенность. 

36. Современное требование автономии повлияло и на католическое нравственное богословие, которое, хотя, несомненно, и не собиралось противопоставлять человеческую свободу Божественному закону или подвергать сомнению существование безусловной религиозной основы нравственных норм, однако, пришло к серьезной переоценке роли разума и веры в определении этих норм, относящихся к конкретным действиям «внутри мира», т.е. по отношению к себе самому, к другим людям и к миру вещей. 

Необходимо признать, что у истоков этого переосмысления можно найти ряд ценных идей, принадлежащих лучшей традиции католической мысли. С одобрения II Ватиканского Собора60, предполагается поддержание диалога с современной культурой с целью прояснить рациональный, т.е. общепонятный и коммуникативный характер нравственных норм, принадлежащих области естественного нравственного закона61. Старательно подчеркивается также внутренний характер этических требований, которые из упомянутого закона проистекают, но не навязываются человеческой воле как обязанность иначе, чем через постижение человеческим разумом, точнее — индивидуальным сознанием. 

Поскольку было забыто о том, что разум зависит от Божественной Мудрости, а также, учитывая нынешнее состояние падшей природы, — о необходимости Божественного Откровения для познания нравственных истин, в том числе относящихся к естественному закону62, появилась теория о полной суверенности разума в области нравственных норм, служащих надлежащему порядку жизни в этом мире. Эти нормы должны были бы определить пространство исключительно «человеческой» нравственности, т.е. выразить закон, который человек автономно установил для самого себя, а единственным источником которого является человеческий разум. Ни в коем случае нельзя было бы признать Бога Автором этого закона, разве что в том смысле, что человеческий разум пользуется своей правомерной автономией в силу первоначального неограниченного полномочия, данного человеку Богом. Именно такие течения мысли привели к отрицанию истины, содержащейся в Священном Писании и в неизменном Учении Церкви, — о том, что Творцом естественного нравственного закона является Бог, а человек только участвует с помощью разума в вечном законе, который установил не он. 

37. Стремясь удержать нравственную жизнь в христианских границах, некоторые специалисты по нравственному богословию ввели резкое, противоречащее католическому учению63, разграничение между этическим порядком, якобы чисто человеческим по происхождению и исключительно мирским, — и порядком спасения, для которого существенны только некоторые внутренние намерения и побуждения в отношении Бога и ближнего. В результате они пришли к утверждению, что Божественное Откровение не имеет конкретного и определенного нравственного содержания, которое было бы обязательно всегда и везде. Слову Божию, таким образом, отводится роль не более чем увещеваний, общих замечаний, которые автономный разум впоследствии сам должен дополнять нормами подлинно «объективными», то есть приспособленными к определенной исторической ситуации. Такое понимание автономии ведет, разумеется, также к отрицанию особой доктринальной авторитетности Церкви и ее Учительства в отношении нравственных норм, касающихся так называемых «благ человека», которые якобы не содержатся в Откровении и сами по себе не имеют значения в деле спасения. Трудно не заметить, что такая интерпретация автономии человеческого разума означает принятие положений, противоречащих католическому учению. 

В этом контексте абсолютно необходимо дать разъяснение, в свете слова Божия и живого Предания Церкви, основным понятиям, касающимся человеческой свободы и нравственного закона, а также их глубоким внутренним связям. Лишь таким способом можно ответить на законные требования человеческого разума, принимая то, что есть справедливого в некоторых течениях современного нравственного богословия, не допуская при этом, чтобы утверждения, опирающиеся на ошибочное понимание автономии, нанесли ущерб наследию нравственного учения Церкви. 

Бог пожелал оставить человека «в руке произволения его» (ср. Сир 15, 14) 

38. Цитируя слова из книги Иисуса, сына Сирахова, II Ватиканский Собор объясняет смысл «подлинной свободы», являющейся в человеке «особым знаком образа Божия»: «Ведь Бог пожелал оставить человека «в руке произволения его», чтобы тот добровольно искал своего Творца и, свободно держась Его, пришел к полному и блаженному совершенству»64. Эти слова открывают удивительную глубину участия в Божественном царствовании, к которому человек призван: они показывают, что власть человека в определенном смысле распространяется на самого человека. Этот аспект постоянно подчеркивается в богословских рассуждениях о человеческой свободе, понимаемой в контексте особого царского достоинства. Например, св. Григорий Нисский пишет: «Душа проявляет свое царское достоинство и величие (...) в том, что она независима и свободна, владеет собой единовластно, руководствуясь собственной волей. Кому другому это дано, если не царю? (...) Поэтому человеческая природа, сотворенная, чтобы иметь власть над другими творениями, по подобию Царя Вселенной, была воздвигнута словно Его живой образ и приобщена к достоинству и имени Прообраза»65. 

Уже само господство над миром является для человека важной задачей и большой ответственностью, которая требует от его свободы послушания Творцу: «Наполняйте землю, и обладайте ею» (см. Быт 1, 28). В этой области, как отдельному лицу, так и человеческому сообществу по праву принадлежит автономия, которой особое внимание уделяет пастырская конституция II Ватиканского Собора Gaudium et spes. Эта автономия земного бытия означает, что «все тварное, в том числе и сообщества, обладает собственными законами и собственными ценностями, которые человеку надлежит постепенно познавать, применять и направлять»66. 

39. Однако не только мир, но и сам человек был поручен собственной заботе и ответственности. «Бог оставил его в руке произволения его» (см. Сир 15, 14), чтобы он искал своего Творца и добровольно приближался к совершенству. Возрастать — значит собственным усилием созидать в себе это совершенство. Подобно тому, как человек управляет миром и формирует его, руководствуясь собственным разумом и волей, так и совершая нравственные поступки, он развивает и укрепляет в себе самом подобие Бога. 

Но Собор предостерегает от ложного понимания автономии земного бытия, т.е. такого, при котором «тварный мир не зависит от Бога, и человек может пользоваться им, не соотнося его с Творцом»67. Эта концепция приносит наибольший вред, если применяется в отношении человека, приобретая окончательно атеистический характер: «Ведь без Творца творение обращается в ничто. (...) Вследствие забвения Бога меркнет и само творение»68. 

40. Учение Собора, с одной стороны, подчеркивает деятельное участие человеческого разума в открытии и применении нравственного закона: нравственная жизнь требует творческого мышления и понимания, присущих человеческой личности, являющейся источником и причиной своих сознательных поступков. С другой стороны, разум обретает свою истину и свой авторитет в вечном законе, который есть не что иное, как сама Божия Мудрость69. Значит, в основе нравственной жизни лежит принцип «справедливой автономии»70 человека — личного субъекта своих поступков. Нравственный закон происходит от Бога и в Нем его постоянный источник: силой естественного разума, берущего начало в Божественной мудрости, этот закон в то же время становится собственным законом человека. Ибо естественный закон — «не что иное, как свет разума, данный нам Богом. Благодаря нему мы узнаем, что следует делать, а чего избегать. Этот свет и этот закон Бог даровал человеку при сотворении»71. Правомерная автономия практического разума означает, что в человеке заложен собственный закон, дарованный Творцом. Но эта автономия вовсе не означает, что разум сам создает нравственные нормы и ценности72. Если бы эта автономия подразумевала непричастность практического разума к мудрости Творца и Божественного Законодателя либо должна была означать свободу в создании нравственных норм, зависящих лишь от исторических условий или особенностей человеческого сообщества и культуры, то такая мнимая автономия искажала бы истину о человеке, которой нас учит Церковь73. Она означала бы гибель настоящей свободы: «От дерева познания добра и зла, не ешь от него; ибо в день, в который ты вкусишь от него, смертью умрешь» (Быт 2, 17). 

41. Подлинная нравственная автономия человека означает вовсе не отрицание, а, напротив, принятие нравственного закона, т.е. Божия завета: «И заповедал Господь Бог человеку...» (Быт 2, 16). Человеческая свобода и Божественный закон встречаются, они призваны к взаимопроникновению, выражением которого становится добровольное послушание человека Богу и бескорыстная доброта Бога к человеку. Поэтому послушание Богу не имеет, как считают некоторые, гетерономного характера, при котором нравственная жизнь была бы подчинена воле абсолютного могущества, находящегося вне человека и препятствующего его свободе. Если бы эта гетерономия нравственности означала отрицание самоопределения человека или диктовала ему нормы, противоречащие его благу, она оказалась бы несовместимой с Откровением Завета и искупительным воплощением Христа. Такая гетерономия была бы лишь определенной формой отчуждения и поэтому противоречила бы Божественной мудрости и достоинству человеческой личности. 

Справедливы замечания о теономии или о теономии участия, так как следствием добровольного послушания Божию закону становится истинное участие разума и воли человека в мудрости и провидении Бога. То, что Бог запретил человеку «есть от дерева познания добра и зла», означает, что человек изначально не владеет таким «познанием», а лишь имеет в нем участие благодаря свету естественного разума и Божественного Откровения, которые открывают ему требования и воззвания вечной мудрости. Поэтому необходимо видеть в законе проявление Божественной мудрости: подчиняясь закону, свобода подчиняется истине сотворения. И надо увидеть в свободе человека образ Бога, присутствующего в каждом из нас, и Его близость (ср. Еф 4, 6); подобным образом надлежит возвещать величие Бога Вселенной и почитать святость закона, установленного бесконечно трансцендентным Богом — Deus semper maior74. 

«Блажен муж, которого воля в законе Господа» (Пс 1, 1-2) 

42. Сотворенная по образу Божией, свобода человека не упраздняется его послушанием Божественному закону. Наоборот, лишь благодаря этому послушанию она пребывает в истине, полностью соответствуя человеческому достоинству, как это однозначно утверждает Собор: «Достоинство человека требует, чтобы он действовал по сознательному и свободному выбору, то есть лично, движимый и побуждаемый изнутри, а не по слепой импульсивности или чисто внешнему принуждению. Однако такое достоинство человек обретает лишь в том случае, если, освобождаясь от всякого порабощения страстям, он стремится к своей цели, свободно выбирая добро, и обретает для этого надлежащие вспомогательные средства, успешно проявляя искусность и прилежание».75 

В своем стремлении к Богу, Который «один есть Благ», человек должен добровольно творить добро и избегать зла. Чтобы это было возможно, человек должен уметь отличать добро от зла. Достигает он этого, прежде всего, с помощью света естественного разума, являющегося отблеском Божественного Лика в человеке. Об этом пишет св. Фома Аквинский, комментируя один из стихов 4-го Псалма: «После слов: Приносите жертвы правды (см. Пс 4, 6) — псалмопевец, словно кто-то просит его объяснить, что такое дела правды, добавляет: Многие говорят: Кто покажет нам благо? И, отвечая на вопрос, говорит: Свет лица Твоего, Господи, оставил знамение свое на нас. Словно хочет сказать, что свет естественного разума, с помощью которого мы различаем добро и зло, — что относится к области естественного закона — является в нас отражением Божественного света»76. И это позволяет понять, почему этот закон называется естественным', мы говорим о нем так не потому, что он принадлежит природе неразумных существ, но потому, что разум, провозглашающий этот закон, принадлежит природе человека77. 

43. II Ватиканский Собор напоминает, что «высшая норма человеческой жизни есть сам Божественный закон, вечный, объективный и универсальный, посредством которого Бог, исполняя Свой замысел премудрости и любви, распоряжается, руководит и управляет всем миром и путями человеческого общества. Бог приобщает человека Своему закону, чтобы человек по благому распоряжению Божественного Провидения мог все более и более познавать неизменную истину»78.Собор обращается к классическому учению о вечном Божьем законе. Св. Августин пишет о нем как о «разуме или Божией воле, которая позволяет соблюдать естественный порядок и запрещает нарушать его»79; св. Фома отождествляет его с «началом Божественной премудрости, которая все движет к надлежащей цели»80. А мудрость Божия — это провидение, это заботливая любовь. Значит, это Сам Бог, Который любит все творение и заботится о нем в наиболее точном и основном значении слова (ср. Прем 7, 22; 8, 11). Но о людях Бог заботится иначе, чем о других творениях, не являющихся личностями, — не «извне», с помощью законов физической природы, но «изнутри» — с помощью разума, который постигает, благодаря естественному свету, вечный Божий закон, способен указать человеку правильное направление его свободной деятельности81. Так Бог призывает человека к участию в Своем провидении, желая через его посредничество, с помощью его разумного и ответственного участия, управлять миром, и не только миром природы, но и миром человеческих личностей. В этом контексте человеческим проявлением вечного Божия закона становится естественный закон. «В сравнении с остальными творениями, — пишет св. Фома Аквинский, — разумное творение подчиняется Божественному провидению более совершенным способом, ибо само участвует в провидении, заботясь о себе и о других: таким образом, оно принимает участие в вечном разуме, благодаря чему естественно стремится к надлежащему действию и к цели. Такое участие разумного творения в вечном законе называется естественным законом»82 

44. Церковь часто ссылалась на томистское учение о естественном законе, включая его в свое нравственное учение. Так, мой почтенный предшественник, Папа Лев XIII, подчеркивал принципиальную подчиненность человеческого разума и человеческого закона премудрости Бога и Его закону. Говоря о том, что «естественный закон записан и запечатлен в душе всех людей и каждого человека, потому что он не что иное, как сам человеческий разум, который велит творить добро, и запрещает грешить», Лев XIII ссылается на «высший разум» Божественного Законодателя: «Но эти веления человеческого разума не могли бы иметь силы закона, если бы он [разум] не был голосом и выразителем высшего разума, которому наш дух и наша свобода должны подчиниться». Действительно, сила закона заключается в полномочии вменять в обязанность, предоставлять права и устанавливать санкции на определенные действия: «Это все было бы невозможно для человека, если бы он сам, как наивысший законодатель, устанавливал нормы для собственного поведения». «Отсюда следует, — подводит итог Лев XIII, — что естественный закон — это сам вечный закон, запечатленный в природе одаренных разумом существ и подвигающий их к надлежащему действию и к цели', он является предвечным замыслом Самого Творца и Владыки Вселенной»83. 

Человек может распознавать, что есть добро и что зло, благодаря тому различению добра и зла, которое он совершает сам с помощью разума, а особенно — с помощью разума, освещенного Божественным Откровением и верой, при поддержке закона, данного Богом избранному народу, начиная с заповедей, данных на Синае. Израиль был призван принять и исполнять в жизни Божий закон как особый дар и знак Божьего избрания, символ завета с Богом, являющийся в то же время гарантией Божия благословения. Поэтому Моисей спрашивал сынов Израилевых: «Ибо есть ли какой великий народ, к которому боги его были бы столь близки, как близок к нам Господь, Бог наш, когда ни призовем Его? И есть ли какой великий народ, у которого были бы такие справедливые постановления и законы, как весь закон сей, который я предлагаю вам сегодня?» (Втор 4, 7-8). Поэтому в Псалмах выражены прославление, благодарение и почитание, которые избранный народ должен был воздать закону Бога, и одновременно — призыв постигать его, размышлять о нем, исполнять его в своей жизни: «Блажен муж, который не ходит на совет нечестивых, и не стоит на пути грешных, и не сидит в собрании развратителей; но в законе Господа воля его, и о законе Его размышляет он день и ночь!» (Пс 1, 1-2); «Закон Господа совершен, укрепляет душу; откровение Господа, верно, умудряет простых. Повеления Господа праведны, веселят сердце; заповедь Господа светла, просвещает очи» (Пс 19(18), 8-9). 

45. Церковь с благодарностью принимает все сокровище Откровения, с любовью хранит его, окружая религиозным почитанием, выполняя свою миссию, состоящую в том, чтобы давать истинное толкование Божия закона в свете Евангелия. Ибо она принимает в дар новый Закон, представляющий собой «исполнение» Божия закона в Иисусе Христе и в Его Духе. Это «внутренний» закон (ср. Иер 31, 31-33) — написанный «не чернилами, но Духом Бога Живого, не на скрижалях каменных, но на платяных скрижалях сердца» (2 Кор 3, 3) — закон совершенства и свободы (ср. 2 Кор 3, 17), «закон духа жизни во Христе Иисусе» (Рим 8, 2). Об этом законе св. Фома Аквинский пишет: «Закон этот может означать, во-первых, Самого Святого Духа. Здесь подразумевается следующее: закон Духа — это закон, который есть Сам Дух. Живет (Он) в душе, не только наставляя в обязанностях, освещая разум в том, что надлежит делать, но также подвигает к правильному действию. Во-вторых, закон Духа может означать действие Самого Святого Духа, то есть веру, проявляющуюся в любви (Гал 5, 6). Она изнутри наставляет в том, что надлежит делать (...) и под ее влиянием совершаются поступки»84. 

Хотя в нравственно-богословских рассуждениях обычно делается различие между позитивным законом Божиим, т.е. данным в Откровении, и естественным законом, а в домостроительстве спасения — между «ветхим» и «новым» законом, нельзя забывать, что эти и другие полезные различия всегда относятся к закону, созданному Единым Богом, и что эти законы предназначены для человека. В истории различные проявления заботы Бога о мире и человеке не только не исключают друг друга, но, напротив, взаимосвязаны и взаимодействуют. Их общим источником и целью является предвечный замысел, исполненный мудрости и любви, властью которого Бог предопределил людей «быть подобными образу Сына Его» (ср. Рим 8, 29). Этот замысел не представляет опасности для подлинной свободы человека; наоборот, принятие этого замысла — единственный путь утверждения свободы. 

«Дело закона у них написано в сердцах» (Рим 2, 15) 

46. В наше время вновь заговорили о существующем якобы конфликте между свободой и законом, особенно подчеркивая его связь с естественным законом, а также, прежде всего, с законами природы. Споры о природе и свободе всегда сопровождали рассуждения о вопросах морали, доходя до резких конфликтов в эпоху Возрождения и в период Реформации, подтверждение чему можно найти в документах Тридентского Собора85. Подобными коллизиями, пусть в несколько ином виде, отличается и современная эпоха: склонность к эмпирическому исследованию, методы научной объективизации, технический прогресс и некоторые виды либерализма привели к тому, что эти два понятия определяются как противоположные, как если бы диалектическое различие, или даже конфликт, свободы и природы становится структурной характеристикой человеческой истории. Когда-то считалось, что человек полностью подчинен «природе» и даже детерминирован ею. Сегодня многим людям кажется, что пространственно-временные координаты материального мира, физико-химические постоянные величины, телесные силы, психические склонности и социальная обусловленность — это факторы, оказывающие решающее влияние на человеческую действительность. В этом контексте даже нравственные явления, несмотря на их специфичность, часто понимаются так, будто их можно отнести к ряду данных, подлежащих статистическим исследованиям, или к формам поведения, которые можно исследовать и объяснить с помощью одних лишь психосоциальных категорий. В итоге некоторые специалисты в области этики, в чьи профессиональные обязанности входит исследование человеческих действий и поступков, могут быть подвержены искушению базировать свои знания, а также справедливость тех норм, которые они сами рекомендуют, на данных о статистически преобладающих конкретных формах человеческого поведения и на нравственных принципах, признаваемых большинством. 

Зато другие специалисты в вопросах морали, сознавая необходимость воспитания нравственных ценностей, не упускают из виду исключительную роль свободы, при этом, часто понимая ее как нечто противопоставленное или противоположное материальной и биологической природе, над которой свобода должна постепенно брать верх. Различные концепции этой проблемы имеют одну общую черту: они забывают о том, что природа сотворена, и не замечают ее целостности. По мнению некоторых, природа — это лишь материал, подлежащий деятельности человека и находящийся в его власти: она должна быть фундаментально преобразована и даже преодолена свободой, потому что якобы ограничивает и опровергает свободу. Другие считают, что экономические, общественные, культурные, а также нравственные ценности следует создавать путем неограниченного расширения власти человека, а значит, и свободы: природа здесь означала бы то, что в человеке и вне его находится за пределами свободы. Понимаемая таким образом природа включает, в первую очередь, человеческое тело, его строение и его функции, а противоположностью этой физической действительности является все то, что «создано», а значит, культура как результат свободы. Человеческая природа воспринималась бы, таким образом, исключительно как биологический или социальный материал, которым можно свободно располагать. В конечном итоге это ведет к определению свободы с помощью свободы, а также к признанию того, что она сама создала себя и свои ценности. Соответственно, человек вовсе не имел бы собственной природы, но формировал бы сам себя по собственному проекту. Он был бы ничем иным, как собственной свободой! 

47. В этом контексте были предъявлены возражения против традиционного понимания естественного закона со стороны так называемого физицизма и натурализма', он должен был бы представлять собой нравственные законы, которые сами по себе должны были бы быть биологическими законами. В результате слишком неосмотрительно было приписано постоянство и неизменность некоторым формам человеческого поведения, на основании чего была сделана попытка сформулировать общие обязательные нормы. По мнению некоторых богословов, такую «биологическую, или натуралистическую аргументацию» можно найти и в некоторых документах Учительства Церкви, прежде всего в тех, в которых речь идет об этике пола и супружества. На основе натуралистического, по их мнению, понимания полового акта, были осуждены, в качестве морально недопустимых, средства контрацепции, прямая стерилизация, мастурбация, добрачное сожительство, гомосексуальные отношения, а также искусственное оплодотворение. По мнению вышеупомянутых богословов, негативная нравственная оценка этих явлений не учитывает надлежащим образом ни умственных способностей и свободы человека, ни культурной обусловленности каждой нравственной нормы. Далее они утверждают, что человек, как существо разумное, не только может, но и должен свободно придавать смысл своему поведению. Это «решение о смысле» должно, разумеется, принять во внимание личную ограниченность, следующую из того, что каждый человек — существо телесное и исторически обусловленное, а также учесть принятые нормы поведения и значение, придаваемое им в определенной культуре. Но, прежде всего, оно должно находиться в согласии с самой главной заповедью любви к Богу и ближнему. Ведь Бог, как утверждают эти богословы, сотворил человека существом разумным и свободным, оставив его «в руке произволения его» и ожидая, что тот сам придаст своей жизни разумный вид. Любовь к ближнему, прежде всего, должна была бы означать уважение его права свободно принимать решения о себе. Механизмы человеческого поведения и так называемые «естественные склонности», по мнению этих богословов, указывают самое общее направление правильного поведения, но не могут предопределять нравственную оценку конкретных человеческих поступков, совершающихся в наиболее сложных ситуациях. 

48. Оказавшись перед фактом такой интерпретации, следует вновь глубоко задуматься о том, какая связь на самом деле существует между человеческой свободой и природой, а именно: какое место занимает человеческое тело в проблематике естественного закона. 

Свобода, считающаяся абсолютной, приводит к представлению о человеческом теле как о материале, лишенном нравственного значения и ценности до тех пор, пока она не сформирует его по собственном замыслу. Вследствие этого природа человека и его тело воспринимаются как данное или как предпосылки для свободно совершаемого выбора, материально необходимые, но внешние по отношению к личности, по отношению к субъекту и к человеческой деятельности. Динамизм человеческой природы будто бы не имеет нравственно обязательного значения, потому что целью этих наклонностей являются лишь «физические» блага, именуемые также «до-моральными». Попытки сослаться на них и найти в них рациональные рекомендации для нравственного порядка, согласно этому мнению, следует считать проявлением физицизма или биологизма. В этом контексте конфликт между свободой и слишком упрощенно понимаемой природой означает разделение в самом человеке. 

Эта теория нравственности не согласуется с истиной о человеке и его свободе. Она противоречит учению Церкви о единстве человеческого существа, разумная душа которого является per se et essentialiter — формой тела86. Душа, духовная и бессмертная, лежит в основе единства человека, благодаря ей он существует как целое — «corpore et anima unus» (единый телом и душою)87 — как личность. Эти определения не только свидетельствуют о том, что тело, которому обещано воскресение, тоже будет иметь участие в славе, но и напоминают о связи разума и свободной воли со всеми телесными и чувственными способностями. Личность, включая и тело, вверена себе самой и именно в единении души и тела становится субъектом собственных нравственных действий. Посредством света разума, укрепляемая добродетелями, человеческая личность открывает в своем теле знаки, являющиеся предвосхищением, выражением и обещанием самопожертвования в соответствии с мудрым замыслом Творца. Именно в свете истины о достоинстве человеческой личности, которую необходимо признать ради нее самой, разум в состоянии оценить, какую особую нравственную ценность имеют те блага, к которым личность проявляет естественную склонность. Поскольку человеческая личность не может быть предоставлена свободе по собственному замыслу, но имеет определенную телесную и духовную структуру, то первоначальное нравственное требование любви и уважения к личности как к цели и никогда — как к средству, содержит в себе необходимость уважения к некоторым основным благам, отсутствие которого ведет к релятивизму и произволу. 

49. Доктрина, отделяющая нравственное действие от его телесных измерений, вступает в противоречие с учением Священного Писания и Предания, поскольку принимает в новом виде некоторые старые заблуждения, с которыми Церковь всегда боролась, так как в их свете человеческая личность представляет собой исключительно «духовную», формальную свободу. Такое ограниченное представление не учитывает нравственного значения тела и связанных с ним поступков (см. 1 Кор 6, 19). Апостол Павел провозглашает, что наследниками Царства Небесного не будут «ни блудники, ни идолослужители, ни прелюбодеи, ни малакии, ни мужеложники, ни воры, ни лихоимцы, ни пьяницы, ни злоречивые, ни хищники» (1 Кор 6, 9-10). Тридентский Собор подтверждает это осуждение88, причисляя к «смертным грехам» и «постыдным практикам» такие поступки, добровольное совершение которых лишает верующих участия в обещанном наследии. Ибо тело и душа неразделимы: в человеческой личности, в субъекте, действующем добровольно, и в сознательном действии они либо пребывают вместе, либо вместе обречены на гибель. 

50. Теперь мы можем понять истинное значение естественного закона — он относится к первоначальной человеческой природе, к «природе человеческой личности»89, которой является сама личность, представляющая единство души и тела, единство всех своих склонностей, как духовных, так и биологических, а также всех остальных качеств, необходимых ей для достижения собственной цели. «Естественный нравственный закон определяет и указывает цели, а также права и обязанности, коренящиеся в телесной и духовной природе человеческой личности. Поэтому этот закон не может быть понят просто как свод биологических норм, но должен быть определен как разумный порядок, согласно которому человек призван Творцом к тому, чтобы регулировать и направлять свою жизнь и свою деятельность; особенно же человеку следует руководствоваться им, пользуясь и располагая своим телом»90. Например, источником и обоснованием безусловного уважения человеческой жизни является достоинство человеческой личности, а не только естественное стремление сохранения собственной физической жизни. Поэтому человеческая жизнь, хоть и является основным благом человека, приобретает нравственный смысл лишь в отношении к благу личности, бытие которой всегда должно утверждаться ради нее самой: лишить жизни невинное человеческое существо морально недопустимо, отдать же собственную жизнь (см. Ин 15, 13) из любви к ближнему или для свидетельства об истине не только допустимо и достойно похвалы, но даже является обязанностью. В действительности, лишь относясь к человеческой личности как «интегральному целому», т.е. как к душе, которая выражена с помощью тела, и к телу, которое формируется бессмертным духом91, можно понять это исключительно человеческое значение тела. Естественные склонности приобретают нравственное значение лишь постольку, поскольку имеют отношение к человеческой личности и ее подлинной реализации, которая может совершиться исключительно в пределах человеческой природы. Считая недопустимыми какие-либо манипуляции с телесной природой, искажающие ее человеческий смысл, Церковь несет служение человеку, открывая ему путь истинной любви, потому что только в ней он может найти истинного Бога. 

Естественный закон, понимаемый таким образом, не оставляет места разделению между свободой и природой. Скорее он указывает на их гармоничный союз и внутреннюю взаимосвязь. 

«А сначала не было так» (Мф 19, 8) 

51. Существующий якобы конфликт свободы и природы отражается также в понимании некоторых конкретных аспектов естественного закона, прежде всего — его универсальности и неизменности. Св. Августин задается вопросом: «Где записаны эти законы, если не в книге света, называемого истиной? Отсюда исходит всякий справедливый закон и отсюда переносится неискаженным в сердце человека, поступающего справедливо, не делая его своей новой обителью, но лишь оставляя на нем свой след, подобно рисунку, изображенному на кольце, который отпечатывается в воске, но не исчезает с кольца»92. 

Именно благодаря этой истине можно говорить об универсальности естественного закона. Так как он запечатлен в разумной природе личности, то обязателен для каждого существа, одаренного разумом, независимо от исторической эпохи его существования. Устремляясь к совершенству присущим ей особым образом, человеческая личность должна делать добро и избегать зла, заботиться о передаче и сохранении жизни, умножать богатство окружающего мира, улучшать общественную жизнь, искать истину, совершать добрые поступки, созерцать прекрасное93. 

Разграничение свободы индивидуумов и природы, общей для всех людей, которое вводится некоторыми философскими теориями, оказывая заметное влияние на современную культуру, является препятствием для осознания разумом универсальности нравственного закона. Так как естественный закон выражает достоинство человеческой личности, закладывая фундамент для ее основных прав и обязанностей, его требования имеют универсальное значение, обязательное для всех людей. Но эта универсальность не игнорирует особенностей отдельных человеческих существ и не препятствует исключительности и неповторимости каждой личности — напротив, именно она стоит у истоков каждого свободного действия личности, долженствующего свидетельствовать об универсальности истинного блага. Подчиняясь общему закону, наши поступки созидают подлинное общество личностей, с помощью Божией благодати проявляя любовь, «которая есть совокупность совершенства» (см. Кол 3, 14). Выражая же пренебрежение законом или незнание о нем, наши поступки вредят обществу личностей, нанося ущерб каждой. 

52. Служить Богу, воздавать Ему должное почитание, проявлять истинное уважение к родителям — дело справедливое и благое, всегда и для всех. Подобные позитивные нормы, предписывающие исполнение таких действий и совершенствование такого отношения, действительны везде и неизменны94 — во имя единого общего блага они объединяют людей всех исторических эпох, которые были сотворены ради «одного и того же призвания и предназначения»95. Эти универсальные и вечные законы соответствуют знанию практического разума и применимы к конкретным действиям посредством суждения совести. Действующий субъект присваивает себе истину, содержащуюся в законе: он делает своей собственностью эту истину своего бытия в своих делах и связанных с ними добродетелях. Негативные нормы естественного закона обладают универсальным значением: они обязательны для всех и каждого, в любое время и при любых обстоятельствах. Речь идет о запретах на некоторые действия semper et pro semper, без исключения, потому что выбор этих действий никоим образом не может находиться в согласии с доброй волей совершающей их личности, с ее призванием к жизни с Богом и к общности с ближним. Никому и никогда не позволено нарушать заповеди, запрещающие всем без исключения оскорблять в другом человеке, а, прежде всего — в себе самом, достоинство личности, присущее всем. С другой стороны, то, что только негативные заповеди обязательны всегда и при любых обстоятельствах, вовсе не означает, что в нравственной жизни запреты превосходят обязанность творить добро, следующую из позитивных заповедей. Это подтверждается следующим образом: заповедь любви к Богу и ближнему, в силу своей позитивной динамики не имея верхнего предела, определяет нижнюю границу, выходя за пределы которой человек нарушает заповедь. Кроме того, необходимость делать что-либо в данной ситуации, зависит от обстоятельств, которые невозможно предвидеть заранее; при этом есть формы поведения, которые никогда и ни при каких обстоятельствах не могут считаться правильными, т.е. соответствующими человеческому достоинству. В конце концов, всегда может случиться, что человек, вследствие принуждения либо по другим причинам, может не завершить каких-то добрых дел; но лишить его возможности воздержаться от зла никоим образом нельзя, особенно тогда, когда он сам готов скорее умереть, чем совершить зло. 

Церковь всегда наставляла, что ни в коем случае не следует совершать поступки, запрещенные нравственными заповедями Ветхого и Нового Заветов, выраженными в негативной форме. Как мы уже видели, Сам Иисус подчеркивает непреложность этих запретов: «Если же хочешь войти в жизнь вечную, соблюди заповеди: (...) не убивай, не прелюбодействуй; не кради; не лжесвидетельствуй!» (Мф 19, 17-18). 

53. Крайняя чувствительность современного человека по отношению к историческим и культурным условиям приводит некоторых к неуверенности в неизменности естественного закона и существования «объективных норм нравственности»96, которые, так же, как и в прошлые времена, обязательны для всех людей нынешних и будущих поколений: ибо возможно ли говорить о всеобщем непреходящем значении каких-либо рациональных нормативных решений, сформулированных в прошлом, когда еще не предвиделся прогресс, грядущий в истории человечества? 

Нельзя отрицать, что человек всегда существует в рамках определенной культуры, но, несомненно, и то, что полностью он не выражается в этой культуре. А развитие этой культуры доказывает, что в человеке есть нечто, выходящее за пределы культуры. Это «нечто» как раз и есть человеческая природа; именно она является мерой культуры, именно благодаря ей человек не становится узником своей культурной традиции, а утверждает личное достоинство, живя в согласии с глубочайшей истиной своего бытия. Сомнения в существовании постоянных структурных элементов человека, в том числе связанных с его телесной сущностью, не только противоречили бы общему опыту, но также сделали бы недоступными пониманию то, что Иисус обращается к «началу» в дискуссии о тех нравственных нормах, изначальный смысл и значение которых были искажены под влиянием общественных и культурных условий того времени (ср. Мф 19, 1-9). «Церковь утверждает, что во всех изменениях есть немало неизменного, имеющего свое самое глубокое основание во Христе, Который вчера, сегодня и вовеки Тот же»97. Он является «Началом», Он, приняв человеческую природу, дал разъяснение ее основополагающих принципов и ее стремления в любви к Богу и ближнему98. 

Безусловно, необходимо искать и находить более подходящие формы универсальных и неизменных нравственных норм, чтобы они полнее соответствовали различным культурным контекстам, ярче выражали их непреходящую историческую актуальность и позволяли правильно понимать и интерпретировать содержащуюся в них истину. Эта истина нравственного закона, равно как и истина «сокровища веры», проявляется постепенно на протяжении столетий: выражающие ее нормы, по сути, продолжают оставаться в силе, однако, их необходимо уточнять и определять «eodem sensu eademque sententia»99 в свете исторических условий через Учительство Церкви, решение которого предваряет и сопровождает процесс интерпретации этих норм и их формулировки, происходящий в умах верующих и в богословских рассуждениях100. 

II. Совесть и истина 

Святая святых человека 

54. Связь между свободой человека и Божественным Законом обретает свое таинственное жилище в «сердце» личности, т.е. в ее совести. «В глубине своей совести, — говорит II Ватиканский Собор, — человек открывает закон, который не сам он себе дал, но коему он должен повиноваться, и глас которого, всегда призывающий его любить и творить добро, а зла избегать, отзывается, когда нужно, в его сердце: вот это делай, а вот этого избегай. Ведь в сердце человека — написанный Богом закон, в повиновении которому заключается все его достоинство и по которому он будет, судим» (ср. Рим 2, 14-16)101. 

Поэтому понимание отношений между свободой и законом тесно связано с концепцией совести. Следовательно, культурные направления, которые противопоставляют и разделяют свободу и закон, окружая свободу идолопочитанием, приводят к «креативному» пониманию совести, расходящемуся с традиционной точкой зрения Церкви и ее Учительства. 

55. По мнению некоторых богословов, задача совести сводится (по крайней мере, на конкретном отрезке истории), исключительно к применению общих нравственных норм в конкретных ситуациях человеческой жизни. Но эти нормы, утверждают они, не в силах охватить и учесть всех неповторимых особенностей каждого конкретного человеческого действия. Конечно, они могут способствовать определенным образом правильной оценке события, но не могут заменить человека в принятии личного решения о том, как он должен поступить в конкретном случае. Более того, вышеупомянутая критика традиционной концепции человеческой природы и ее значения для нравственной жизни даже приводит некоторых авторов к убеждению в том, что эти нормы представляют собой не столько объективные и обязательные критерии для суждения совести, сколько общую перспективу, которая в некотором приближении позволяет человеку понять, как он должен упорядочить свою личную и общественную жизнь. Упомянутые авторы подчеркивают также сложность такого явления, как совесть: оно глубоко взаимосвязано со всей психической и чувственной сферой и подвержено многочисленным влияниям общественной и культурной среды, в которой человек живет. С другой стороны, настойчиво подчеркивается ценность совести, определенной самим Собором как «святая святых человека, где он остается наедине с Богом, Чей голос звучит в глубине его души»102. Этот голос, утверждают они, ведет человека не столько к скрупулезному соблюдению общих норм, сколько к творческому и ответственному принятию личных задач, вверенных ему Богом. 

Желая подчеркнуть «креативный» характер совести, некоторые авторы обозначают ее действия уже не словом «суждения», а словом «решения» — по их мнению, только принятием «автономных» решений человек может достичь нравственной зрелости. Многие придерживаются мнения, что препятствием на пути к зрелости является излишняя категоричность Учительства Церкви, проявляемая во многих нравственных вопросах, что будто бы вызывает у верующих бессмысленные конфликты совести. 

56. Чтобы оправдать подобные взгляды, был предложен некий двойной стандарт в отношении нравственной истины. Помимо абстрактного доктринального восприятия следовало бы принять во внимание своеобразие некоего экзистенциального, более конкретного подхода. Этот учитывающий обстоятельства подход мог бы дать законные основания для исключений из общего правила, тем самым практически позволяя человеку совершать с чистой совестью поступки, сами по себе определяемые нравственным законом как плохие. Таким образом, в некоторых случаях происходит разделение — и даже противопоставление — между учением, выраженным наставлением общего значения, и нормой индивидуальной совести, которая должна быть последней инстанцией при вынесении решения о том, что есть добро и что зло. На этом основании делаются попытки доказать законность решения так называемого «пастырского» вопроса, противоречащего Учительству Церкви, и оправдать «творческую» герменевтику, согласно которой отдельные негативные нормы не являются (по крайней мере, в некоторых случаях) обязательными для совести. 

Нельзя не заметить, что такая постановка вопроса подрывает принцип самотождественности совести в ее связи с человеческой свободой и Божественным законом. Только то, что говорилось выше о взаимосвязи свободы и закона, опирающейся на истину, позволяет дать необходимую оценку «креативной» концепции совести. 

Суждение совести 

57. Отрывок из Послания к Римлянам, позволивший нам понять суть естественного закона, свидетельствует и о библейском смысле совести, прежде всего, в ее особой связи с законом: «Ибо, когда язычники, не имеющие закона, по природе законное делают, то, не имея закона, они сами себе закон: они показывают, что дело закона у них написано в сердцах, о чем свидетельствует совесть их и мысли их, то обвиняющие, то оправдывающие одна другую» (Рим 2, 14-15). 

По словам св. Павла, совесть в некотором смысле ставит человека перед законом, становясь при этом «свидетелем» в этом деле — свидетелем его верности или неверности закону, то есть его сущностной нравственности или безнравственности. Совесть является единственным свидетелем: то, что происходит внутри личности, скрыто от глаз любого внешнего наблюдателя. Совесть произносит свое свидетельство исключительно один на один с личностью, и только сама личность знает о своем ответе голосу совести. 

58. Нельзя переоценить значение этого внутреннего диалога человека с самим собой. В действительности это диалог человека с Богом, Творцом закона, главным примером для человека и его конечной целью. «Совесть, — пишет св. Бонавентура, — это как бы глашатай Бога и Его посланник, поэтому она не возвещает собственных указов, но лишь веления, исходящие от Бога. Она подобна герольду, объявляющему волю царя. Поэтому совесть обладает силой, способной заставлять»103. 

Можно сказать, что совесть — это удостоверение о справедливости или преступности человека, которое дается самому человеку. Но в то же время — и это самое главное — она является свидетельством. Самого Бога, Чей голос и приговор достигают сокровенных глубин души человека, призывая его fortiter et suaviter к послушанию: «Совесть не изолирует человека в непреодолимом и неприступном одиночестве, но открывает его призыву, голосу Бога. Именно в этом, и ни в чем другом, сокрыты тайна и достоинство совести: святая святых, она является священным пространством, в котором Бог обращается к человеку»104. 

59. Св. Павел не ограничивается утверждением о том, что совесть — «свидетель», но и объясняет, каким образом она выполняет эту функцию. Он говорит о «мыслях», осуждающих или оправдывающих язычников в зависимости от их поступков (ср. Рим 2, 15). Слово «мысли» обращает внимание на особенность, присущую совести как состоянию нравственного суждения о человеке и его поступках: это либо оправдание, либо приговор, в зависимости от соответствия дел человека Божию закону, запечатленному в его сердце. Именно о суде над делами и над теми, кто их совершил, а также о времени окончательного суда говорит апостол Павел в следующем фрагменте: «... в день, когда, по благовествованию моему, Бог будет судить тайные дела человеков через Иисуса Христа» (Рим 2, 16) 

Суждение совести является практическим, то есть суждением, говорящим человеку о том, что он должен делать, а чего избегать, если не выносится оценка совершенного ранее поступка. Это суждение о конкретной ситуации, основанное на рациональном убеждении в том, что следует любить, творить добро и избегать зла. Это первый принцип практического разума, принадлежащий естественному закону, более того — являющийся его основой, так как он передает первоначальное понимание сущности добра и зла, отражающее творческую мудрость Бога и сияет, подобно негаснущей искре (scintilla апгтае), в сердце каждого человека. Тогда как естественный закон содержит объективные общие нормы нравственного блага, совесть — это применение закона в конкретных случаях, благодаря чему закон становится для человека внутренним правилом, побуждающим его творить добро в конкретной ситуации. Итак, совесть излагает нравственную обязанность в свете естественного закона: это обязанность делать то, что человек с помощью совести распознает как благо, данное ему здесь и сейчас. Универсальность закона и обязанностей не опровергается, а скорее утверждается тем фактом, что их применение в конкретной ситуации определяется разумом. Суждение совести становится «последней инстанцией», высказывающей мнение о соответствии конкретного поведения закону; оно формулирует и непосредственную нравственную норму добровольного действия, тем самым «применяя объективный закон к конкретному случаю»105. 

60. Подобно естественному закону и каждому практическому знанию, суждение совести носит императивный характер: человек должен поступать в соответствии с ним. Если человек поступает вопреки этому суждению или, совершая какой-либо поступок, не может быть уверен в его справедливости, он подвергается суду собственной совести, являющейся непосредственной нормой личной нравственности. Достоинство этой инстанции разума, как и авторитет ее голоса и суждения, следуют из истины о нравственном и безнравственном, к которой должна прислушиваться и которую должна передавать совесть. На эту истину указывает «Божественный закон» — универсальная и объективная норма нравственности. Суждение совести не устанавливает закона, но оно подтверждает авторитет естественного закона и практического разума в соотнесении с наивысшим Благом, стремясь к которому, человек принимает его требования: «Совесть не является автономным и исключительным источником решения о том, что есть добро и что зло; но в ней глубоко запечатлен принцип послушания объективной норме, обосновывающей и обуславливающей правильность ее решений теми установлениями и запретами, которые лежат в основе человеческого поведения»106. 

61. Истина о нравственном благе, выраженная законом разума, как на практике, так и в конкретной ситуации распознается суждением совести, и тем самым человек принимает ответственность за совершенное добро или зло: когда он совершает зло, справедливый суд его совести пребывает в нем, как свидетель универсальной истины о благе, одновременно позволяя ему осознать то зло, которое он совершил по собственному выбору. Но приговор совести остается в человеке залогом надежды и милосердия: утверждая, что человек совершил зло, он в то же время напоминает о том, что надо просить о прощении, творить добро и с помощью Божией благодати неустанно укрепляться в добродетели. 

Таким образом, практическое суждение совести, которое вменяет человеку в обязанность совершение определенного поступка, раскрывает связь между свободой и истиной. Именно поэтому совесть проявляет себя в «суждениях», отражающих истину о благе, а не в произвольных «решениях». Мерой зрелости и ответственности этих суждений, а значит, и человека как их субъекта, является не освобождение совести от объективной истины, ведущее к ложной автономии ее решений, а, наоборот, интенсивный поиск истины и способность руководствоваться ею на деле. 

Поиск истины и блага 

62. Совесть, как суждение о поступке, не свободна от опасности заблуждения. «Нередко случается, — замечает Собор, — что совесть заблуждается вследствие неодолимого неведения, хотя и не теряет при этом своего достоинства. Однако этого не скажешь о человеке, мало заботящемся о поисках истинного и доброго: в силу привычки ко греху совесть его мало-помалу почти заглушается»107. В нескольких словах Собор резюмирует учение о заблуждающейся совести, разработанное Церковью на протяжении веков. 

Но, несомненно, чтобы иметь «благую совесть» (1 Тим 1, 5), человек должен искать истину и судить согласно этой истине. По словам апостола Павла, совесть должна быть освещена Святым Духом (ср. Рим 9, 1) и чиста (ср. 2 Тим 1, 3), и не должна с помощью обмана искажать слово Божие, но открывать истину (ср. 2 Кор 4, 2). С другой стороны, апостол предупреждает христиан следующими словами: «Не сообразуйтесь с веком сим, но преобразуйтесь обновлением ума вашего, чтобы вам познавать, что есть воля Божия, благая, угодная и совершенная» (Рим 12, 2). 

Этими словами св. Павел призывает нас к бдительности, предостерегая о том, что в суждениях совести всегда есть скрытая опасность заблуждения. Совесть не является безошибочным судьей, она может ошибаться. Заблуждение совести может быть результатом непреодолимого неведения, т.е. такого, которого сам субъект в себе не осознает и которого не может преодолеть собственными силами. 

В том случае, когда в непреодолимом неведении нет чьей-либо вины, совесть — как напоминает Собор — не утрачивает своего достоинства, так как, даже если она руководит нашими поступками, не согласуясь с объективным нравственным порядком, она не перестает взывать от имени истины о благе, которую человек должен искренне искать. 

63. Тем не менее, источником достоинства совести — это в любом случае истина: в случае праведной совести мы имеем дело с объективной истиной, воспринятой человеком; в случае заблуждающейся совести речь идет о человеке, субъективно принимающем ошибочное за истину. Но нельзя путать ошибочного «субъективного» представления о нравственном благе с «объективной» истиной, явленной человеческому разуму как путь к его цели, а также утверждать, что поступок, совершенный по велению праведной совести, имеет такую же ценность, как поступок, который человек совершает, следуя за суждением заблуждающейся совести108. Зло, совершенное по непреодолимому неведению или по непреднамеренной ошибке совести, может не вменяться в вину допустившему его человеку, но и в этом случае оно не перестает быть злом, беспорядком в отношении к истине о благе. Более того, не осознаваемое добро не приводит к нравственному росту личности, его совершающей, не совершенствует ее и не помогает ей обратиться к высшему Благу. Поэтому, прежде чем искать себе легких оправданий, ссылаясь на собственную совесть, мы должны поразмышлять над словами псалма: «Кто усмотрит погрешности свои? От тайных моих очисти меня!» (Пс 19(18), 13). Существует вина, которой мы не осознаем, но которая, несмотря на это, не перестает ею быть, потому что мы сами не пожелали достигнуть света (см. Ин 9, 39-41). 

Совесть, как последняя инстанция, выносящая суждение о конкретном действии, изменяет своему достоинству тогда, когда заблуждается по вине человека, то есть когда человек мало заботится о поиске истины и блага, а совесть «в силу привычки ко греху постепенно практически заглушается»109. Именно на эту опасность искажения совести обращает внимание Иисус, говоря: «Светильник для тела есть око. Итак, если око твое будет чисто, то все тело твое будет светло; если же око твое будет худо, то все тело твое будет темно. Итак, если свет, который в тебе, тьма, то какова же тьма?» (Мф 6, 22-23). 

64. В приведенных выше словах Иисуса мы находим призыв к воспитанию совести таким образом, чтобы она стала предметом неустанного обращения к истине и благу. Аналогичным является и призыв Апостола не брать пример с этого века, но преобразовываться обновлением ума (см. Рим 12, 2). Действительно, именно «сердце», обращенное к Богу и любви к благу, становится источником истинных суждений совести. В самом деле, «чтобы познавать, что есть воля Божия, благая, угодная и совершенная» (ср. Рим 12, 2), общее знание Божьего закона обязательно, но одного этого недостаточно: необходима в каком-то смысле соразмерность (connaturalitas) человека и истинного блага110. Это «connaturalitas» коренится в добродетелях самого человека и благодаря им развивается — благодаря благоразумию и другим основным добродетелям, а прежде всего, — богословским добродетелям веры, надежды и любви. Таков смысл слов Иисуса: «Поступающий по правде идет к свету» (Ин 3, 21). 

В воспитании совести христианам очень помогает Церковь и ее Учительство, о чем свидетельствует Собор: «А верные Христу, чтобы воспитать свою совесть, должны глубоко внимать святому и твердому вероучению Церкви. Ибо по воле Христовой Католическая Церковь — наставница в истине, и обязанность ее — возвещать ту Истину, Которая есть Христос, аутентично учить ей и вместе с тем своей властью провозглашать и утверждать нравственные принципы, проистекающие из самой человеческой природы»111. Авторитет Церкви, высказывающейся по нравственным вопросам, никоим образом не нарушает свободу совести христиан — не только потому, что свобода совести не является свободой «от» истины, а всегда и исключительно «в» истине, но и потому, что Учительство Церкви не предлагает христианской совести чуждых ей истин, но открывает лишь те, которые совесть уже знает, совершенствуясь в них, начиная с первичного акта веры. Церковь хочет лишь служить совести и помогать ей, чтобы ее не затрагивало каждое веяние науки, возникающее в результате обмана со стороны человека (см. Еф 4, 14), и чтобы она не отклонялась от истины о-благе человека, но чтобы, особенно в наиболее сложных вопросах, пришла к истине и пребывала в ней. 

III. Основной выбор и его конкретные элементы
«Только бы свобода ваша не была поводом к угождению плоти» (Гал 5, 13) 

65. Наблюдающийся в наши дни живой интерес к вопросу о свободе побуждает многих представителей гуманитарных и богословских наук предпринять более тщательное исследование ее природы и динамизма. Справедливо подчеркивается то, что свобода человека состоит не только в выборе того или иного действия; совершая выбор, человек одновременно принимает решение о себе самом, своей жизнью высказываясь за Благо или против него, за Истину или против нее, и, наконец, — за Бога или против Него. Справедливо замечено особое значение отдельных выборов, придающих «форму» всей нравственной жизни человека и определяющих то специфическое пространство, в пределах которого он может каждый день принимать и осуществлять другие конкретные решения. 

Но некоторые авторы предлагают более радикально пересмотреть мнения о взаимоотношении личности и ее действий. Рассуждая об «основной свободе», более глубокой, отличающейся от свободы выбора, они утверждают, что если не принимать ее во внимание, невозможно понять и правильно оценить человеческие действия. По их мнению, следовало бы признать, что ключевую роль в нравственной жизни играет «основной выбор», совершаемый благодаря упомянутой основной свободе, в силу которой личность принимает решения о себе самой в целом не посредством определенного, сознательного и обдуманного выбора, но «трансцендентальным» и «атематическим» образом. Отдельные действия, берущие начало в этом выборе, по этой концепции, являются лишь частичными, ни в коем случае не имеющими решающего значения попытками его выражения, его «симптомами» или признаками. Непосредственной целью таких действий, по их мнению, является не абсолютное Благо (перед которым свобода личности выражалась бы на трансцендентальном уровне), а отдельные блага (называемые также «категориальными»). Таким образом, по мнению некоторых богословов, ни одно из этих благ, частичных по своей природе, не способно определить направления свободы человека как личности, понимаемой во всей полноте, несмотря на то, что лишь реализуя или отвергая их, человек может выразить свой основной выбор. 

В результате вводится различие между основным выбором и сознательным выбором конкретного поведения — различие, которое у некоторых авторов ведет к полному разделению этих двух сфер человеческой свободы, поскольку, как утверждают они, о нравственности либо безнравственности можно говорить лишь на уровне трансцендентальном, свойственном основному выбору, в то время как решения об отдельных «имманентных» действиях, т.е. таких, которые человек направляет на самого себя, других людей или к миру вещей, можно определить как «правильные» либо «неправильные». Таким образом, в самой сути деятельности человека намечается некое разделение на два уровня нравственности: система добра и зла, которая зависит от воли, и определенное поведение, оцениваемое как нравственное либо безнравственное исключительно на основе технического вычисления пропорции между добром и злом «до-моральным», или «физическим», являющимся следствием этого поведения. Это разделение заходит так далеко, что конкретное действие, даже совершенное в результате свободного решения, рассматривается исключительно как физический процесс, а не в тех категориях, которые свойственны действиям человека. Следствием такого понимания является ограниченная нравственная оценка личности, исходящая из ее основного выбора и не учитывающая, полностью или частично, отдельных действий и конкретных форм поведения. 

66. Не подлежит сомнению, что нравственное христианское учение еще в своих библейских источниках подтверждает особое значение основного выбора, который определяет качество нравственной жизни и побуждает свободу к принятию радикальных обязанностей по отношению к Богу. Это выбор веры, послушание вере (ср. Рим 16, 26), «посредством которого человек свободно и всецело предает себя Богу, принося «полное подчинение разума и воли»112. Эта вера, «действующая любовью» (Гал 5, 6), исходит из глубин человека, из его «сердца» (ср. Рим 10, 10), откуда должна приносить плоды в виде поступков (ср. Мф 12, 33-35; Лк 6, 43-45; Рим 8, 5-8; Гал 5, 22). 

Разные заповеди Декалога начинаются с основной формулировки: «Я Господь, Бог твой» (Исх 20, 2), которая, подчеркивая изначальный смысл многочисленных и разнообразных предписаний, придает морали Завета универсальность, единство и глубину. Основной выбор Израиля связан, таким образом, с важнейшей заповедью (см. Ис Нав 24, 14-25; Исх 19, 3-8; Мих 6, 8). Превыше морали Нового Завета является основополагающий призыв Иисуса к «следованию» за Ним, примером чего являются слова, обращенные к юноше: «Если хочешь быть совершенным, (...) приходи, и следуй за Мною» (Мф 19, 21); на этот призыв ученик дает ответ в виде радикального решения и выбора. Евангельские притчи о сокровище и о драгоценной жемчужине, ради которой человек продает все, что имеет, красноречиво и убедительно показывают, насколько радикальным и безусловным должен быть выбор, которого требует Царство Божие. Радикальность решения следовать за Христом прекрасно выражают Его собственные слова: «Ибо кто хочет душу свою сберечь, тот потеряет ее; а кто потеряет душу свою ради Меня и Евангелия, тот сбережет ее» (Мк 8, 35). 

Призыв Иисуса «приди и следуй за Мною» предельно возвышает человеческую свободу, в то же время подтверждая истинность и обязательность дел веры и решений, которые можно определить как «основной выбор». Подобное превознесение свободы мы находим в словах св. Павла: «К свободе призваны вы, братья» (Гал 5, 13). Но апостол сразу добавляет важное предостережение: «Только бы свобода ваша не была поводом к угождению плоти» (Гал 5, 13). В нем звучит отголосок сказанных им ранее слов: «Итак, стойте в свободе, которую даровал нам Христос, и не подвергайтесь опять игу рабства» (Гал 5, 1). Апостол Павел призывает нас к бдительности, ведь свобода всегда находится под угрозой. Так происходит в случае акта веры, понимаемого как основной выбор, который, в свете вышеупомянутых тенденций, рассматривается в отрыве от выбора отдельных действий. 

67. Эти тенденции противоречат учению Священного Писания, согласно которому основной выбор понимается как истинный, аутентичный выбор свободы, неотделимый от конкретных действий. Основным выбором человек может придать своей жизни направление и с помощью Божьей благодати устремиться к своей цели, следуя за Божьим призванием. Но эта возможность реализуется в выборе определенных действий, с помощью которых человек сознательно формирует свою жизнь в согласии с Божией волей, мудростью и законом. Поэтому необходимо отметить, что т.н. основной выбор, в той мере, в какой он отличается от некоего неопределенного намерения, которое еще не обрело обязательной для свободы формы, всегда осуществляется путем сознательных и свободных решений. Именно поэтому этот выбор, может быть, отвергнут тогда, когда человек использует свою свободу для того, чтобы совершить несовместимый с ней сознательный выбор, касающийся серьезной нравственной проблемы. 

Отделять основной выбор от конкретного поведения равносильно отрицанию подлинной целостности, т.е. личностного единства субъекта нравственности, включающего его тело и душу. Концепция основного выбора, непосредственно не учитывающая возможностей, открываемых этим выбором, а также определенных его последствий, не воздает должное разумной целесообразности, присущей поступкам человека и каждому его сознательному выбору. В действительности, нравственное значение человеческих действий не определяется лишь намерением, общей установкой или основным выбором, который понимается как намерение, не имеющее четко обозначенного обязательного содержания или не связанного с реальным усилием, направленным на соблюдение различных обязанностей нравственной жизни. Нельзя давать нравственную оценку, не учитывая при этом соответствия или несоответствия сознательного выбора конкретного поведения достоинству и цельному призванию человеческой личности. Любое решение означает, что сознательная воля оказывается перед разными видами добра и зла, которые естественный закон определяет как благо, к которому надо стремиться, и зло, которого надо избегать. 

В случае позитивных нравственных требований необходимо предусмотрительно оценить, применимы ли они в данной ситуации, например, задумавшись над тем, не существует ли каких-то других, быть может, более необходимых или важных обязанностей. Но негативные нравственные требования, то есть те, которые запрещают некоторые действия и формы поведения, плохие по своей природе, не допускают никаких правомерных исключений и не оставляют приемлемой с нравственной точки зрения возможности для «создания» противоречащих им норм. Если в конкретном случае будет определен нравственный облик действий, запрещенных универсальным правилом, то единственное нравственно хорошее действие — это подчиниться нравственному закону и воздержаться от того, что он запрещает. 

68. Здесь необходимо сделать одно очень важное пастырское замечание. По логике вышеупомянутых мнений, человек мог бы, в силу основного выбора, остаться верным Богу независимо от того, соответствуют или не соответствуют некоторые его действия определенным нравственным нормам или предписаниям. Вследствие своего первоначального выбора, продиктованного любовью, человек мог бы остаться нравственным, пребывать в состоянии Божией благодати и достичь собственного спасения, даже если бы он некоторые свои поступки, касающиеся важных вопросов, преднамеренно противопоставлял Божьим приказаниям, вновь предложенным Церковью. 

В действительности человек погибает не только в результате неверности этому основному выбору, в котором «свободно и всецело предает себя Богу»113. Каждый раз, сознательно совершая смертный грех, человек оскорбляет Бога, давшего ему закон, и тем самым оказывается виновным перед всем законом (ср. Иак 2, 8-11); даже сохраняя веру, он теряет «освящающую благодать», «любовь» и «вечное блаженство»114. Тридентский Собор учит, что благодать оправдания, которую мы получили, можно потерять не только из-за неверности, ведущей к утрате веры, но и из-за какого-либо другого смертного греха»115. 

Смертный и обыденный грех 

69. Как мы отметили выше, размышления по поводу основного выбора склонили некоторых богословов к глубокому пересмотру традиционного разделения грехов на смертные и обыденные. Они подчеркивают, что нарушение Божия закона, следствием которого становится потеря освящающей благодати (а в случае смерти в этом греховном состоянии — вечное осуждение), может быть только результатом действия, всецело охватывающего личность, а именно — результатом основного выбора. По мнению этих богословов, смертным грехом, отделяющим человека от Бога, может быть только отвержение Бога, совершенное в той степени свободы, которую нельзя отождествить с актом выбора и которой нельзя достичь путем сознательного рассуждения. Добавляют, что в этом смысле трудно принять, по крайней мере, с психологической точки зрения, то, что христианин, стремящийся оставаться в единении с Иисусом Христом и Его Церковью, мог бы с такой легкостью и так часто совершать смертные грехи, как об этом, на первый взгляд, свидетельствует сама «материя» его поступков. Считают, что также трудно было бы признать то, что человек за короткое время способен полностью прервать связь с Богом, а затем вернуться к Нему в искреннем покаянии. Их рассуждения приводят к тому, что, оценивая тяжесть греха, следует руководствоваться скорее степенью участия свободы человека, который совершает данное действие, чем самой материей этого действия. 

70. Послесинодальное апостольское обращение «Примирение и покаяние» (Reconciliatio et paenitentia) подчеркивает важность и неизменную актуальность разделения грехов на смертные и обыденные в духе церковного Предания. Синод епископов 1983 года, итогом которого было это обращение, «не только повторил то, что провозгласил Тридентский Собор о существовании и природе смертных и обыденных грехов, но также упомянул, что смертный грех — это тот, который касается существенных вопросов и который, помимо этого, был совершен в полном сознании и в полной свободе»116 

Формулировка Тридентского Собора не только обращает внимание на «существенность материи» смертного греха, но и напоминает, что его необходимое условие — «полное сознание и полная свобода». Наконец, как нравственному богословию, так и пастырской практике хорошо известны случаи, когда существенный проступок, не является смертным грехом, потому что в данном случае не хватает полного осознания или полной свободы личности, его совершающей. Но, с другой стороны, следует избегать ограничения смертного греха актом «основного выбора», направленным против Бога, как сегодня обычно говорят, подразумевая определенное и формальное пренебрежение Богом и ближним или неявное и неосознанное отвержение любви. «Мы имеем дело со смертным грехом и тогда, когда человек сознательно и добровольно по какой-то причине выбирает нечто, являющееся серьезным нарушением порядка. Такой выбор уже сам по себе содержит пренебрежение Божией заповедью, отвержение любви к Богу, к людям, и ко всему творению: человек сам отдаляет себя от Бога и утрачивает любовь. Значит, это основное направление могут радикально изменять отдельные поступки. С психологической точки зрения, могут, несомненно, существовать очень сложные и неясные ситуации, влияющие на субъективную ответственность согрешившего. Но все-таки от психологических рассуждений нельзя перейти к конструированию богословской категории, каковой является «основной выбор», понимаемый таким образом, при котором предметно изменяется или ставится под сомнение традиционная концепция смертного греха»117. 

Таким образом, разделение между основным выбором и сознательным выбором конкретного поведения (неупорядоченного самого по себе или в зависимости от обстоятельств), не обязательно подрывающего основной выбор, означает отвержение католического учения о смертном грехе: «Вместе со всем Преданием Церкви мы называем смертным грехом такой поступок, которым человек добровольно и сознательно отвергает Бога, Его Закон, Завет любви, предлагаемый Богом человеку, и когда он отдает предпочтение себе самому или какой-то тварной и конечной действительности, чему-то, что противится Божией воле (conuersio ad creaturam). Это может произойти прямо и формально, как при грехах идолопоклонства, отступничества от Бога, атеизма или столь же серьезным образом при каком-либо непослушании Божиим заповедям в существенных вопросах»118. 

IV. Нравственное действие
Телеология и телеологизм 

71. Связь между человеческой свободой и Божественным законом, который обретает свое таинственное жилище в нравственном сознании, проявляется и реализуется в человеческих действиях. Именно через свои поступки совершенствуется человек, призванный к добровольному поиску своего Творца, чтобы, свободно держась Его, прийти к полному и блаженному совершенству119. 

Человеческие действия — это нравственные действия, потому что они выражают и определяют, каким является совершающий их человек — добрым или злым120. Они не только изменяют положение вещей, внешних по отношению к человеку, но, как следствие сознательных решений, дают нравственную оценку личности, которая их совершила, и определяют ее внутренний духовный облик. Убедительно сказано об этом у св. Григория Нисского: «Всякое сущее, подвергающееся росту, не остается навсегда тем же самым, но постоянно переходит из одного состояния в другое, подчиненное постоянной перемене к лучшему или худшему (...) И подлежать перемене означает всегда рождаться вновь (...) Однако здесь рождение — не результат внешнего действия, как это происходит в случае телесного бытия (...) Это следствие свободного выбора, т.е. в некотором смысле мы сами себе родители: самостоятельно создаем себя самих и благодаря своему выбору придаем себе тот облик, к которому стремимся»121. 

72. Нравственность действий определяется соотношением между свободой человека и истинным благом. Это благо установлено в виде вечного закона Премудростью Божией, которая велит каждому бытию устремляться к его цели. Этот вечный закон познаваем как естественным человеческим разумом (поэтому он и называется «естественный закон»), так и обобщенным и совершенным способом посредством сверхъестественного Божьего Откровения (отсюда название «Божественный закон»). Поступки нравственны тогда, когда свободно сделанный выбор согласуется с истинным благом человека, выражая тем самым добровольное подчинение личности ее конечной цели, то есть Самому Богу — наивысшему благу, в котором заключено полное и абсолютное счастье человека. Первый вопрос, заданный Иисусу юношей: «Что сделать мне доброго, чтобы иметь жизнь вечную?» (Мф 19, 16), сразу обращает внимание на существенную связь между нравственной ценностью действия и конечной целью человека. В Своем ответе Иисус подтверждает убеждение юноши в том, что совершение добрых дел, заповеданных Тем, Который «один есть благ», — необходимое условие вечного счастья и одновременно путь к нему: «Если же хочешь войти в жизнь вечную, соблюди заповеди!» (Мф 19, 17). Ответ Иисуса и упоминание о заповедях означает также, что путь к цели — это соблюдение Божественных законов, защищающих благо человека. Только действие, согласующееся с благом, может стать путём, ведущим в жизнь. Рациональная направленность человеческого действия к благу в его истине, как и добровольное стремление к этому благу, осознанному разумом, — вот на чем основывается нравственность. Нельзя счесть поступки человека нравственными только на том основании, что они ведут к достижению той или иной цели, или потому, что намерение субъекта является благим122. Поступки нравственны тогда, когда подтверждают и выражают добровольное подчинение личности ее конечной цели, а также соотнесенность конкретных действий с благом человека, истинность которого познается разумом. Если предмет действия не созвучен с истинным благом личности, выбор такого действия приводит к тому, что наша воля и мы сами безнравственны, то есть не соответствуем нашей конечной цели и наивысшему благу — Самому Богу. 

73. Христианин, благодаря Божественному Откровению и вере, познает «новизну», которой отмечена нравственность его действий: они должны выражать его верность (или неверность) достоинству и призванию, которые были ему даны посредством благодати. В Иисусе Христе и в Его Духе христианин является «новым творением», Божиим сыном, и через свои поступки он показывает свое подобие образу Сына или отличие от него — первородного между многими братьями (ср. Рим 8, 29), он жизнью доказывает верность или неверность, дару Святого Духа, открывая или закрывая себя для вечной жизни, для общения в блаженном созерцании, для любви и счастья с Богом Отцом, Сыном и Святым Духом123. Христос «создает нас по Своему образу так, — пишет св. Кирилл Александрийский, — что черты Его Божественной природы излучаются из нас святостью и справедливостью, благой и добродетельной жизнью. Красота этого образа исходит от нас, когда мы во Христе, когда своими делами доказываем, что мы — хорошие люди»124. В этом смысле нравственная жизнь носит характер глубоко «телеологический», ибо состоит в сознательном соотнесении человеческих действий с Богом — высшим благом и конечной целью (telos) человека. Подтверждение этому мы вновь находим в вопросе юноши, обращенном к Иисусу: «Что сделать мне доброго, чтобы иметь жизнь вечную?» Но такое соотнесение действий с конечной целью — не субъективная величина, зависящая исключительно от намерения. Оно предполагает, что действия наши сами по себе могут быть соотнесены с этой целью благодаря своему соответствию подлинному нравственному благу человека, оберегаемому заповедями. Именно об этом напоминает Сам Иисус, отвечая на вопрос юноши: «Если же хочешь войти в жизнь вечную, соблюди заповеди!» (Мф 19, 17). 

Очевидно, что такая направленность должна быть разумной и свободной, сознательной и намеренной, в силу которой человек отвечает за свои действия и подлежит суду Бога — справедливого и доброго Судьи, Который вознаграждает за добро, а за зло карает, как этом сказано у апостола Павла: «Ибо всем нам должно явится пред судилище Христово, чтобы каждому получить соответственно тому, что он делал, живя в теле, доброе или худое» (2 Кор 5, 10). 

74. От чего же зависит нравственность свободных действий человека? Что является критерием этой соотнесенности человеческих действий с Богом7 Является ли им намерение действующего субъекта, или обстоятельства — особенно последствия — его поступков, или же сам предмет действия? 

Эта проблема традиционно именуется проблемой «истоков нравственности». Именно вокруг нее в последние десятилетия развернулись новые (или заимствованные из прошлого) богословские и культурные направления, требующие тщательного исследования со стороны Учительства Церкви. 

Некоторые этические теории, называемые «телеологическими», выдвигают на первый план соответствие человеческих действий целям, к которым стремится действующий субъект, и тем ценностям, которых он хочет достичь в результате своих действий. Критерии оценки нравственной справедливости действия формулируются исходя из итогов вне-моральных или до-моральных благ, которые станут следствием действия, и соответствующих им вне-моральных или до-моральных ценностей. Существует мнение, что конкретное поведение оценивается как правильное или неправильное в зависимости от того, может ли оно в итоге улучшить положение вещей для всех, кого затрагивает: поведение в таком случае считалось бы правильным в зависимости от «максимализации» добра и «минимализации» зла. 

Многие католические моралисты, придерживающиеся этого направления, стараются при этом отмежеваться от утилитаризма и прагматизма, оценивающих нравственность человеческих действий без соотнесения с истинной конечной целью человека. Они справедливо считают, что следует выискивать более убедительные рациональные аргументы, чтобы оправдать требования и обоснования норм нравственной жизни. Это законный и необходимый поиск, так как нравственный порядок, установленный естественным законом, в принципе доступен человеческому разуму. Этот поиск соответствует также необходимости диалога и сотрудничества с некатоликами и неверующими, особенно в плюралистических обществах. 

75. Но попытки создания такого рода рациональной морали, называемой иногда «автономной моралью», нередко ведут к неверным решениям, возникающим в основном из-за неправильного понимания предмета нравственного действия. Некоторые недооценивают значение такого факта: воля участвует в конкретном выборе, который сама осуществляет и от которого зависит мера ее нравственности и ее соответствие конечной цели личности. Других вдохновляет концепция свободы, не учитывающая ни действительных условий ее действия, ни ее объективной связи с истиной о благе, ни того, что она определяется выбором, касающимся конкретного поведения. Итак, согласно этим взглядам, свободная воля, продолжая нести ответственность за свои действия и их последствия, не подчинялась бы определенным обязательствам и не формировалась бы в соответствии с собственными действиями выбора. Этот «телеологизм», как метод открытия этических норм, может называться также, согласно заимствованной из различных направлений мысли терминологии, «консеквенциализмом» или «пропорционализмом». В первом формулируются критерии правильности определенного действия и анализируются предполагаемые последствия конкретного выбора. Во втором, напротив, сопоставляются достигнутые ценности и блага, а внимание сосредотачивается на соотношении хороших и плохих результатов, при этом учитывается возможность в данной ситуации «наибольшего блага» или «наименьшего зла». Несмотря на то, что телеологические этические теории (пропорционализм, консеквенциализм) признают, что нравственные ценности устанавливаются посредством разума и Откровения, они все же не считают, что существуют абсолютно запрещенные формы поведения, то есть такие, которые в любых обстоятельствах и в любой культуре несовместимы с вышеуказанными ценностями. Действующий субъект, таким образом, должен полностью отвечать за достижение ценностей, к которым он стремится, но отвечать вдвойне: с одной стороны, ценности или блага, которые вовлекаются в человеческое действие, принадлежали бы к моральной категории), о касается исключительно нравственных ценностей, таких, как любовь к Богу, доброжелательное отношение к ближнему, справедливость и т.п.), а с другой стороны, они принадлежали бы к до-моральной категории, называемой еще вне-моральной, а также физической или онтологической (касается соотношения пользы и вреда, которые получит как действующее лицо, так и другие лица, которые будут затронуты последствиями, такими как здоровье или увечье, физическая неприкосновенность, жизнь, смерть, потеря материальных благ и т.п.). В мире, где добро всегда сочетается со злом, а любой хороший результат сопровождается плохим, мера нравственности действия должна оцениваться дифференцированно: о его нравственности свидетельствовало бы намерение субъекта, соотнесенное с нравственным благом, а его «правильность» определялась бы оценкой возможных результатов и последствий, а также их взаимопропорциональности. Вследствие этого конкретные поступки можно было бы оценить как «правильные» или «неправильные», но при этом нельзя было бы заключить, является ли воля личности, совершающей эти поступки, нравственно «доброй» или «злой». Таким образом, поведение, нарушающее универсальную негативную нравственную норму, нанося при этом непосредственный ущерб благу, называемому «до-моральным», могло бы считаться нравственно допустимым, если намерение субъекта, сформированное путём «ответственного» осмысления благ, вовлеченных в это конкретное действие, направлено на такую нравственную ценность, которая признавалась бы в данных обстоятельствах решающей. 

Оценка последствий поступка, основанная на пропорциональности действия и его результатов, а также самих результатов, принадлежала бы исключительно до-моральной категории. О нравственности или безнравственности действий свидетельствовала бы исключительно верность личности высшим ценностям — таким, как любовь и благоразумие, хотя эта верность не должна исключать такого выбора, который противоречил бы некоторым частным нравственным нормам. Даже в серьезных вопросах последние следовало бы понимать как относительные и допускающие любые исключения оперативные нормы. 

С этой точки зрения, сознательное разрешение некоторых действий, которые традиционная мораль признает беззаконными, не обязательно представляет объективное моральное зло. 

Предмет преднамеренного действия 

76. Теории эти могут показаться убедительными благодаря своему сходству с научным способом мышления, который правомерно стремится к упорядочению различных форм технической и экономической деятельности путем оценки ущерба и пользы, сопоставлению действий и их результатов. Они хотят освободить человека от уз принудительной морали, волюнтаристской и необоснованной, которая может показаться бесчеловечной. 

Но такого рода теории противоречат учению Церкви, приписывая себе способность оправдывать, то есть признавать нравственными, сознательные решения, приводящие к поступкам, несовместимым с заповедями Божественного и естественного закона. 

Эти теории не могут ссылаться на традиции католической нравственности — несмотря на то что именно в этой традиции развивалась казуистика, в некоторых конкретных ситуациях анализирующая возможность максимального блага, все-таки необходимо подчеркнуть, что это касалось лишь тех случаев, в которых закон не был определен, и поэтому такое поведение не ставило под сомнение абсолютную действенность негативных нравственных заповедей, обязательных без всякого исключения. 

Верующие должны признавать и соблюдать особые нравственные нормы, которые провозглашает Церковь и которым она учит во имя Бога, Творца и Господа125. Апостол Павел, говоря о том, что заповедь любить ближнего как самого себя, представляя собой, исполнение всего закона (см. Рим 13, 8-10), не умаляет значения заповедей, но, напротив, подтверждает его, указывая на требования заповедей и их весомость. Любовь к Богу и ближнему неотделима от соблюдения заповедей Завета, обновленных кровью Христа и даром Святого Духа. Христиане гордятся тем, что слушают более Бога, чем людей (ср. Деян 4, 19; 5, 29), и они готовы подтвердить это даже мученичеством, как святые Ветхого и Нового Завета, заслужившие это имя готовностью скорее умереть, чем совершить несовместимый с верой и добродетелью поступок. 

77. Чтобы сформулировать рациональные критерии правильного нравственного решения, упомянутые теории учитывают намерения и последствия действий человека. Безусловно, необходимо придавать большое значение намерению — этого решительно требует Иисус, открыто выступая против книжников и фарисеев, которые предписывали в мелочах соблюдать внешние правила, не обращая внимания на то, что происходит в сердце человека (см. Мк 7, 20-21; Мф 15, 19), — а также последствиям определенного поступка — добра, которое было достигнуто, или зла, которого удалось избежать. Речь идет о требовании ответственности. Ведь одной оценки последствий, равно как и намерения, недостаточно, чтобы сделать вывод о нравственности конкретного выбора. Размышление о хороших и плохих последствиях, к которым, возможно, приведут конкретные действия, не может быть верным способом, позволяющим говорить о том, является ли выбор определенного поведения «в своем роде» или «сам по себе» нравственным или безнравственным, допустимым или недопустимым. Возможные последствия принадлежат к тем обстоятельствам, которые могут видоизменить значение плохого действия, но не могут изменить его морального облика. 

В конце концов, каждый испытывает трудности или даже невозможность оценить все последствия собственных действий и всех их хороших и плохих результатов, называемых «до-моральными»: здесь невозможен исчерпывающий и рациональный расчет. Как определить пропорции, если они опираются на оценку, критерии которой не ясны? Возможно, ли обосновать какую-либо абсолютную обязательность, ссылаясь на такие сомнительные вычисления? 

78. Нравственность человеческого действия зависит преимущественно от предмета, который разумно и сознательно выбирает воля, это доказывается мудрым и актуальным до сих пор исследованием св. Фомы Аквинского126. 

Чтобы определить предмет, от которого зависит мера нравственности данного действия, надо принять точку зрения действующего лица. Ведь предмет акта желания представляет собой свободно выбранное действие. И насколько оно находится в соответствии с законом разума, настолько влияет на то, чтобы воля была доброй; это действие нравственно совершенствует нас, способствуя признанию нашей конечной целью совершенного блага, изначальной любви. Значит, за предмет конкретного нравственного действия нельзя принимать какой-то процесс или событие, принадлежащее физической категории и достойное внимания лишь потому, что оно вызывает определенное состояние вещей во внешнем мире. Этот предмет все же является непосредственной целью сознательного выбора, определяющего акт желания действующего лица. В этом смысле, как утверждает Катехизис Католической Церкви, «есть конкретные виды поведения, выбирать которые — всегда ошибка, ибо их выбор несет в себе беззаконие воли, т.е. моральное зло»127. «Часто случается, — пишет св. Фома Аквинский, — что человек поступает с благим намерением, но без духовной пользы, потому что ему не хватило доброй воли; происходит это тогда, когда, например, кто-то ворует, чтобы прокормить бедного; в данном случае, хотя намерение и благое, не хватает праведной воли. Вследствие этого нельзя оправдать ни один плохой поступок, совершаемый с благим намерением: «И не делать ли нам зло, чтобы вышло добро, как некоторые злословят нас и говорят, будто мы так учим? Праведен суд на таковых» (Рим 3, 8)»128. 

Почему недостаточно благого намерения, но необходимо, чтобы за ним последовал правильный выбор действий, подтверждается тем, что действие человека зависит от своего предмета, то есть от того, может ли оно быть направлено к Богу, к Тому, Который «один есть благ», и ведет ли к совершенству личности. Таким образом, действие будет хорошим, если его предмет соответствует благу личности в том, что учитывает ее подлинные, с нравственной точки зрения, блага. Итак, христианская этика, хотя и уделяет особое внимание предмету, не пренебрегает и внутренней «телеологией» действия, то есть его направленностью к истинному благу личности, и признает, что стремление к благу истинно лишь при условии уважения основных принципов человеческой природы. Действие человека, благое по отношению к своему предмету, одновременно соотносимо с конечной целью. То же действие достигает впоследствии своего окончательного, подлинного совершенства, если воля действительно направляет его к Богу посредством любви. Об этом говорит покровитель богословов и исповедников: «Недостаточно совершать хорошие поступки, надо еще совершать их хорошо. Чтобы наши действия были благими и совершенными, мы должны их совершать с искренним намерением быть угодными Богу»129. 

«Внутреннее зло»: нельзя совершать зло, чтобы достичь добра (ср. Рим 3, 8) 

79. Необходимо отвергнуть позицию телеологических и пропорционалистских теорий, согласно которой нельзя признать безнравственным по отношению к своему виду — своему «предмету» — сознательный выбор некоторых конкретных поступков и действий, не принимая во внимание намерения, которое способствовало этому выбору, или всей совокупности возможных последствий этого выбора для всех заинтересованных лиц. 

Первый и решающий элемент нравственной оценки — это предмет действия человека, определяющий, возможно ли соотнести его с конечным благом и целью, которой является Бог. Эту соотнесенность разум постигает в самом бытии человека, рассматриваемого в свете всей истины о нем, то есть учитывая его естественные склонности, его стремления и цели, имеющие всегда еще и духовное измерение: именно они составляют содержание естественного закона, то есть той упорядоченной совокупности «благ для личности», служащих «благу личности» — благу, каким является сама личность и ее совершенство. Эти блага оберегаются заповедями, в которых, по словам св. Фомы Аквинского, содержится весь естественный закон 130. 

80. Однако благодаря свидетельству разума мы знаем, что существует предмет человеческих действий, который не может быть соотнесен с Богом, потому что находится в радикальном несоответствии с благом личности, сотворенной по Его образу. Традиционное нравственное учение Церкви говорит о действиях «внутренне плохих» (intrisece malum): они злы всегда, злы сами по себе, то есть в силу своего предмета и независимо от возможных намерений действующего лица и обстоятельств. Поэтому, ничем не умаляя влияния обстоятельств, а, прежде всего, значения намерения для нравственности действия, Церковь учит, что «существуют действия, которые сами по себе, независимо от обстоятельств являются всегда абсолютно недозволенными ввиду своего предмета»131. Говоря о надлежащем уважении к человеческой личности, II Ватиканский Собор приводит множество примеров таких действий: «Все, что направлено против жизни — например, какое бы то ни было убийство, геноцид, аборт, эвтаназия и добровольное самоубийство; все то, что нарушает целостность человеческой личности — как увечье, причинение телесных или нравственных страданий, психологическое давление; все то, что задевает достоинство человека — нечеловеческие условия жизни, незаконное лишение свободы, депортация, рабство, проституция, торговля женщинами и подростками, а также недостойные условия труда, при которых к трудящимся относятся как к орудиям получения прибыли, а не как к свободным и ответственным личностям. Все это и все подобное этому воистину постыдно. Заражая человеческую цивилизацию, все это более позорно для тех, кто так поступает, нежели для тех, кто терпит несправедливость, и это сильнейшим образом порочит честь Творца»132. 

О внутренне плохих поступках, связанных с использованием средств контрацепции, делающей супружеский акт намеренно бесплодным, говорит Папа Павел VI: «На самом деле, если иногда допускается совершить меньшее зло ради того, чтобы избежать большего зла или достичь большего блага, то даже по серьезным причинам нельзя совершать зло, чтобы из этого произошло добро. Другими словами, нельзя делать предметом позитивного акта воли то, что по сути своей нарушает нравственный порядок и, следовательно, недостойно человеческой личности, даже если имеется намерение содействовать личному, семейному или социальному благополучию»133. 

81. Говоря о внутренне плохих действиях, Церковь опирается на учение Священного Писания. Апостол Павел категорически утверждает: «Не обманывайтесь: ни блудники, ни идолослужители, ни прелюбодеи, ни малакии, ни мужеложники, ни воры, ни лихоимцы, ни пьяницы, ни злоречивые, ни хищники — Царства Божия не наследуют» (1 Кор 6, 9-10). 

Если действия являются внутренне плохими, благое намерение или особые обстоятельства могут ослабить их зло, но не могут его остановить: эти действия «необратимо» злы сами по себе, и сами по себе они не могут быть соотнесены с Богом и с благом личности: «Когда действия сами по себе являются грехами (cum iam opera ipsa peccata sunt), — пишет св. Августин, — как, например, кража, прелюбодеяние, богохульство и им подобные, кто бы осмелился утверждать, что, когда они совершаются по хорошим мотивам (causa bonis), то перестают быть грехами, или — что еще более нелогично — становятся оправданными грехами?»134. 

Поэтому ни обстоятельства, ни намерения не могут превратить действие, по своей сути неправедное по отношению к объекту, в действие «субъективно» справедливое или такое, чей выбор может быть оправдан. 

82. Намерение является благим, если ставит целью подлинное благо человека с точки зрения его конечной цели. Но действия, предмет которых не может быть соотнесен с Богом и «недостоин человеческой личности», в любом случае противоположны этому благу. Поэтому соблюдение норм, запрещающих такие действия и обязательных semper et pro semper, т.е. не допускающих никаких исключений, не только не ограничивает благого намерения, но даже является его основным выражением. 

Учение о предмете действия как источнике нравственности представляет собой подлинное выражение библейской морали Завета и заповедей, любви и добродетелей. Нравственность человеческого действия зависит от его верности заповедям, выражающей послушание и любовь. Именно поэтому, повторяем, необходимо отвергнуть ошибочное мнение о том, что невозможно дать нравственную оценку преднамеренному выбору определенного поведения или определенных действий как нравственно плохих в своем роде, не учитывая намерения, руководившего этим выбором, или всей совокупности возможных последствий этого действия для всех заинтересованных лиц. Без такого рационального определения нравственности человеческого действия было бы невозможно сохранить «объективный нравственный порядок»135 и установить какую-либо конкретную по содержанию нравственную норму, которая была бы обязательной во всех случаях без исключения; это все было бы в ущерб человеческому братству и истине о благе, а также ослабляло бы общину Церкви. 

83. Как мы можем заметить, в вопросе о нравственности человеческих действий, прежде всего в проблеме существования внутренне плохих действий, сосредотачивается, в определенном смысле, сама проблема человека, истины о человеке, а также нравственных последствий, которые она за собой влечет. Принимая и провозглашая существование внутреннего зла определенных человеческих действий, Церковь остается верна целостной истине о человеке, тем самым проявляя уважение к человеку и помогая ему возрастать в его достоинстве и призвании. Следовательно, Церковь должна отвергнуть вышеупомянутые теории, находящиеся в противоречии с данной истиной. 

Но при этом необходимо, почтенные братья в епископском служении, не ограничиваться лишь предупреждением верующих о заблуждениях и опасностях определенных этических теорий. Мы должны, прежде всего, показывать притягательное сияние истины, которой является Сам Иисус Христос. В Нем, Который есть Истина (ср. Ин 14, 6), человек может полностью постигать и в совершенстве исполнять, совершая хорошие поступки, свое призвание к свободе в послушании Божественному закону, содержащемуся в заповеди любви к Богу и ближнему. Именно это происходит в даре Святого Духа, Духа истины, свободы и любви: дарованный Им закон запечатлен в нашем сердце, и мы можем его воспринимать и переживать как динамику подлинной личной свободы — «закон совершенный, закон свободы» (ср. Иак 1, 25). 

часть III
«Чтобы не упразднить креста Христова»
(1 Кор 1, 17)
Нравственное благо в жизни Церкви и мира 

«Итак, стойте в свободе, которую даровал нам Христос» (Гал 5, 1) 

84. Основным вопросом, которому вышеупомянутые теории придают особое значение, является проблема отношения между свободой человека и Божиим законом, а в конечном счете — проблема отношения между свободой и истиной. 

Согласно христианской вере и учению Церкви, «только свобода, подчиненная Истине, ведет человеческую личность к ее подлинному благу. Благо личности — это пребывать в Истине и поступать по Истин е»136. 

Конфронтация между позицией Церкви и современным состоянием общества и культуры позволяет сразу же заметить, что именно на этом основном вопросе должна сосредоточиться интенсивная пастырская работа самой Церкви: «Осознание основного отношения «Истина — Благо — Свобода» в значительной степени утрачено современной культурой, поэтому помощь человеку в обретении этого сознания становится сегодня одним из требований миссии Церкви, совершаемой для спасения мира. «Что есть истина?» — этот вопрос Пилата и сегодня беспокоит человека, полного неуверенности, потому что он не знает, кто он, откуда он и куда он идет. Поэтому мы нередко становимся свидетелями страшных примеров постепенного саморазрушения человеческой личности. Некоторые господствующие теории создают впечатление, что уже нет такой нравственной ценности, которая бы признавалась нерушимой и абсолютной. На глазах у всех происходит обесценивание человеческой жизни — уже зачатой, но еще не рожденной; постоянно нарушаются основные права личности, преступно уничтожаются блага, необходимые для человеческой жизни. А что хуже всего — человек уже не убежден, что только в истине он может найти спасение. Спасительная сила истины поставлена под сомнение, и лишь свободе, лишенной какой-либо объективной обусловленности, предоставляется право самостоятельно судить, что есть добро и что зло. Этот релятивизм, перенесенный в область богословия, приводит к тому, что исчезает упование на Божию мудрость, которая с помощью нравственного закона направляет человека. Требованиям нравственного закона противопоставляются так называемые конкретные ситуации, и в целом не учитывается то, что Божий закон всегда является единственным истинным благом человека»137. 

85. Для Церкви задача дать оценку этим этическим теориям сводится не только к обличению и отвержению их ошибок, но имеет также и позитивную цель: необходимо с любовью помогать верующим в воспитании совести, чтобы вынесение суждений и принятие решении происходило под руководством истины, как об этом говорит и апостол Павел: «И не сообразуйтесь с веком сим, но преобразуйтесь обновлением ума вашего, чтобы вам познавать, что есть воля Божия, благая, угодная и совершенная» (Рим 12, 2). Точкой опоры в этом служении Церкви, и одновременно «секретом» ее воспитательной эффективности являются не столько доктринальные высказывания или пастырские увещания о бдительности, сколько пристальный взгляд на Господа Христа. Церковь с неутомимой любовью ежедневно обращает взор на Христа, в полной мере сознавая, что только в Нем она может найти истинное и окончательное решение нравственной проблемы. 

Особенно во Христе, распятом Церковь находит ответ на вопрос, тревожащий сегодня стольких людей: может ли подчинение универсальным и неизменным нравственным нормам выражать уважение к исключительности и неповторимости каждой человеческой личности, не угрожая ее свободе и достоинству? Церковь так же понимает взятую на себя миссию, как и апостол Павел: «Ибо Христос послал меня (...) благовествовать, не в премудрости слова, чтобы не упразднить креста Христова. (...) Мы проповедуем Христа распятого, для Иудеев соблазн, а для Эллинов безумие, для самих же призванных, Иудеев и Эллинов, Христа, Божию силу и Божию премудрость» (Кор 1, 17.23-24). Христос распятый открывает подлинный смысл свободы, полностью реализует его в совершенном самопожертвовании и призывает Своих учеников быть причастными именно к этой свободе. 

86. Размышление и ежедневный опыт позволяют обнаружить слабость, которая проявляется в человеческой свободе. Это истинная свобода, но она не безгранична: ее абсолютная, безусловная исходная точка находится не в ней самой, но в условиях ее существования, которые в то же время определяют ее границы и возможности. Это свобода сотворенного бытия, а, следовательно, — свобода, дарованная свыше, которую необходимо принять, как еще только пробивающийся росток, и со всей ответственностью заботиться о его росте. Она является составляющим элементом того образа сотворенного бытия, который лежит в основе достоинства личности: в ней слышен голос изначального призвания, которым Творец призывает человека к истинному Благу, а еще более — через Откровение Иисуса Христа — к общению с Ним, к участию в жизни Самого Бога. Она также является неотъемлемым владением собой, всесторонним открытием себя всему, что существует, через преодоление самого себя для постижения других и любви к ним138. Следовательно, свобода укоренена в истине о человеке и обращена к обществу. 

Разум и опыт говорят не только о слабости человеческой свободы, но также о ее трагичности. Человек замечает, что в его свободе скрыта непостижимая склонность изменять этому открытию себя Истине и Благу, а также то, что в действительности он сам гораздо чаще предпочитает выбирать себе конечные, ограниченные и мнимые блага. Более того, в совершённых ошибках и в неправильно сделанном человеком выборе скрываются зачатки радикального бунта, побуждающего отвергнуть Истину и Благо и сделаться абсолютным принципом для самого себя: «Вы будете как боги» (ср. Быт 3, 5). Свобода нуждается в освобождении. Ее освободитель — Христос: «свободу даровал нам Христос» (ср. Гал 5, 1). 

87. Христос открывает, прежде всего, что условием настоящей свободы является искреннее и открытое признание истины: «И познаете истину, и истина сделает вас свободными» (Ин 8, 32)139. Истина позволяет быть свободным по отношению к власти и дает силу принять мученичество. Иисус подтверждает это в разговоре с Пилатом: «Я на то родился и на то пришел в мир, чтобы свидетельствовать о истине; всякий, кто от истины, слушает гласа Моего» (Ин 18, 37). Поэтому настоящие почитатели должны поклоняться Богу «в духе и истине» (Ин 4, 23), что делает их свободными. Соединение с истиной и поклонение Богу явлены во Христе Иисусе как глубочайший источник свободы. 

Иисус, кроме того, показывает — причем самой Своей жизнью, а не одними словами, — что свобода реализует себя через любовь, т.е. принесение себя в дар. Тот, Который говорит: «Нет больше той любви, как если кто положит душу свою за друзей своих» (Ин 15, 13), добровольно идет на смерть (ср. Мф 26, 46) и, будучи послушен воле Отца, на кресте отдает жизнь за всех людей (ср. Флп 2, 6-11). Потому созерцание Иисуса распятого — это тот главный путь, по которому Церковь должна устремляться каждый день, если хочет по-настоящему понять, что такое свобода: дарить себя в служении Богу и братьям. Общение же с Христом, распятым и воскресшим, является неисчерпаемым источником, который постоянно открыт для Церкви, чтобы она могла жить в свободе, приносить себя в дар и нести служение. Комментируя стих Псалма 100(99): «Служите Господу с весельем», — св. Августин говорит: «В доме Господа рабы свободны. Свободны, потому что не служение принуждает, но велит любовь. (...) Любовь пусть делает тебя рабом, так же, как истина сделала тебя свободным. (...) Ты одновременно и раб, и свободный человек: раб — ибо ты им стал, свободен — потому что тебя возлюбил Бог, твой Творец; больше того: ты свободен, ибо тебе было дано любить своего Творца. (...) Ты раб Господа и свободен в Господе. Не ищи освобождения, отдалившего бы тебя от дома того, кто тебя освободил!»140. 

Поэтому Церковь и каждый христианин в ней призваны иметь участие в munus regale (царственном служении) Христа на кресте (ср. Ин 12, 32), в благодати и служении Сына Человеческого, Который «не для того пришел, чтобы Ему служили, но чтобы послужить и отдать душу Свою для искупления многих» (Мф 20, 28)141. 

Иисус — живое и личное обобщение совершенной свободы в полноте послушания воле Отца. Его распятое Тело есть откровение неразрывной связи между свободой и истиной, а Его Воскресение — самое сильное свидетельство плодотворной и спасительной силы свободы, переживаемой в истине. 

Ходить в свете (ср. 1. Ин 1, 7) 

88. Противопоставление или даже радикальное разделение между свободой и истиной — это следствие, проявление и дополнение другой, еще более опасной и пагубной дихотомии — разделению между верой и нравственностью. 

Это разделение является одной из самых важных пастырских забот Церкви в ситуации распространяющегося секуляризма, из-за которого многие, слишком многие думают и живут так, «будто Бога не существует». Здесь мы сталкиваемся с умонастроением, зачастую глубоко, сильно и всепроникающе влияющим на мышление и образ действий самих христиан так, что их вера ослабевает и теряет свойственную ей оригинальность как новый принцип мышления и поведения в личной, семейной и общественной жизни. Действительно, критерии суждений и выбора, используемые верующими, которые живут в обществе в основном с дехристианизированной культурой, часто оказываются чуждыми Евангелию или даже несовместимыми с ним. 

Поэтому существует настоятельная необходимость, чтобы христиане вновь открыли новизну своей веры и силу ее суждения перед лицом культуры, господствующей в их среде: «Вы были некогда тьма, а теперь — свет в Господе: поступайте, как чада света, потому что плод Духа состоит во всякой благости, праведности и истине. Испытывайте, что благоугодно Богу, и не участвуйте в бесплодных делах тьмы, но и обличайте (...) Итак, смотрите, поступайте осторожно, не как неразумные, но как мудрые, дорожа временем, потому что дни лукавы» (Еф 5, 8-11.15-16; ср. 1 Фее 5, 4-8). 

Необходимо вновь найти и показать истинный образ христианской веры, которая не является лишь совокупностью положений для принятия и утверждения их посредством разума. Напротив, она есть постижение Христа, растущее из внутреннего опыта, живая память о Его заповедях, истина, которой необходимо жить. Следовательно, слово только тогда принято по-настоящему, когда это выражается в действиях и осуществляется на практике. Вера — это решение, охватывающее все наше существо. Это встреча, диалог, общение в любви между верующим и Иисусом Христом, Который есть Путь, Истина и Жизнь (ср. Ин 14, 6). Она ведет к упованию и поручению себя Христу, позволяя нам жить так, как Он жил (ср. Гал 2, 20), то есть любить более всего Бога и братьев. 

89. Вера имеет и нравственное измерение, она — источник жизненного обязательства, соответствующего ее требованиям. В ней усовершенствуется принятие и соблюдение Божиих заповедей. Евангелист Иоанн пишет: «Бог есть свет, и нет в Нем никакой тьмы. Если мы говорим, что имеем общение с Ним, а ходим во тьме, то мы лжем и не поступаем по истине (...) А что мы познали Его, узнаем из того, что соблюдаем Его заповеди. Кто говорит: «я познал Его», но заповедей Его не соблюдает, тот лжец, и нет в нем истины. А кто соблюдает слово Его, в том истинно любовь Божия совершилась: из сего узнаем, что мы в Нем. Кто говорит, что пребывает в Нем, тот должен поступать так, как Он поступал» (1. Ин 1, 5-6; 2, 3-6). 

Благодаря нравственной жизни вера становится «исповеданием» не только перед Богом, но и перед людьми: она становится свидетельством. Иисус сказал: «Вы свет мира. Не может укрыться город, стоящий на верху горы. И, зажегши свечу, не ставят ее под сосудом, но на подсвечнике, и светит всем в доме, так да светит свет ваш пред людьми, чтобы они видели ваши добрые дела и прославляли Отца вашего небесного» (Мф 5, 14-16). Дела эти — прежде всего дела милосердия (см. Мф 25, 31-46), дела истинной свободы, которая проявляется и осуществляется в самопожертвовании — до совершенного принесения себя в дар — по примеру Иисуса, Который на кресте «возлюбил Церковь и предал Себя за нее» (Еф 5, 25). Свидетельство Христа стало источником, примером и силой для такого свидетельства, которое требуется от ученика, призванного идти тем же путём: «Ко всем же сказал: если кто хочет идти за Мною, отвергнись себя, и возьми крест свой, и следуй за Мною» (Лк 9, 23). Согласуясь с требованиями евангельской радикальности, любовь может привести верующего и к наивысшему свидетельству мученичества. Указывая на пример Христа, умирающего на кресте, св. Павел пишет христианам Эфеса: «Итак, подражайте Богу, как чада возлюбленные, и живите в любви, как и Христос возлюбил нас и предал Себя за нас в приношение и жертву Богу, в благоухание приятное!» (Еф 5, 1-2). 

Мученичество — наивысшее подтверждение нерушимой святости Божия Закона 

90. Связь между верой и нравственностью со всей явственностью проступает в безусловном уважении неоспоримых требований личного достоинства каждого человека, защищаемых нравственными нормами, запрещающими без всяких исключений те действия, которые, по сути, являются плохими. Универсальность и неизменность нравственной нормы свидетельствует о человеческом достоинстве, одновременно его, защищая, то есть оберегает неприкосновенность человека, ибо его лицо озарено сиянием Божией славы (ср. Быт 9, 5-6). Необходимость отвержения «телеологических» этических теорий — «консеквенциализма» и «пропорционализма», отрицающих существование обязательных без исключения негативных нравственных норм в отношении определенных форм поведения, находит особенно выразительное подтверждение в христианском мученичестве, которое всегда было и продолжает быть в жизни Церкви. 

91. Уже в Ветхом Завете мы видим удивительные свидетельства верности святому Божию закону, вплоть до добровольного принятия смерти. Их символом можно назвать повествование о Сусанне. Двое неправедных судей, угрожавших ей смертью за то, что она не захотела поддаться их нечистым желаниям, слышат в ответ: «Тесно мне отовсюду: ибо, если я сделаю это, смерть мне; а если не сделаю, то не избегну от рук ваших. Лучше для меня не сделать этого и впасть в руки ваши, нежели согрешить пред Господом» (Дан 13, 22-23). Сусанна, которая предпочла «не делать этого и впасть» в руки судей, свидетельствует не только об уповании на Бога, но и о послушании истине и абсолютным требованиям нравственного порядка: своей готовностью принять мученическую смерть она говорит о том, что не следует делать того, что признается Божиим законом как зло, ради получения, таким образом, какого-либо блага. Она выбирает «благую часть» — чистое, бескомпромиссное свидетельство об истине о благе, а также свидетельство о Боге Израиля. Так она в своих поступках открывает святость Бога. В начале Нового Завета Иоанн Креститель не пожелал обойти молчанием закон Господень, не соглашаясь идти на компромисс со злом, и потому «отдал жизнь ради истины и справедливости»142, становясь Предтечей Мессии и в своем мученичестве (см. Мк б, 17-29). Так во «тьму тюрьмы заключили пришедшего дать свидетельство о свете и заслужившего, чтобы сам свет, то есть Христос, назвал его светильником, пылающим и светящим, (...) собственной кровью был крещен тот, кому было дано крестить Искупителя мира»143. 

В Новом Завете встречаются многочисленные свидетельства учеников Христа, начиная с диакона Стефана (см. Деян 6, 8 — 7, 60) и апостола Иакова (см. Деян 12, 1-2), которые умерли мученической смертью, чтобы исповедовать свою веру и любовь к Учителю и не предать Его. Они подражают в этом Господу Иисусу, Который перед Каиафой и Пилатом «засвидетельствовал доброе исповедание» (ср. 1 Тим 6, 13), подтвердив жертвой Своей жизни истину Своего послания. Сколько же других бесчисленных мучеников предпочли выбрать гонения и смерть, чем совершить идолопоклонническое каждение у монумента правителя (ср. Откр 13, 7-10). Многие из них отказывались даже от создания видимости этого культового действа, показав, что отвергают любой поступок, несовместимый с любовью к Богу и со свидетельством веры. В духе послушания они, подобно Самому Христу, отдали жизнь Отцу, могущему спасти их от смерти (ср. Евр 5, 7). 

Церковь дает верующим пример многих святых мужей и жен, которые провозглашали и защищали нравственную истину вплоть до мученичества или желали скорее умереть, чем совершить хотя бы один смертный грех. Церковь вознесла их на алтарь, т.е. канонизировала их свидетельство и публично признала справедливым их убеждение в том, что любовь к Богу велит, безусловно, соблюдать Его заповеди даже в самых сложных обстоятельствах и не позволяет нарушать их даже ради спасения собственной жизни. 

92. В мученичестве, как в подтверждение нерушимости нравственного порядка, сияет святость Божия закона, а также неприкосновенность личного достоинства человека, сотворенного по образу и подобию Божию. Это достоинство ни в коем случае нельзя унижать или действовать вопреки нему, даже с благими намерениями или в тяжелых обстоятельствах. Иисус строжайше предупреждает нас: «Ибо, какая польза человеку, если он приобретет весь мир, а душе своей повредит!» (Мк 8, 36). 

Мученичество отрицает как ложные и неистинные все «человеческие объяснения», являющиеся попыткой оправдать (пусть даже в «исключительных» обстоятельствах) действия, безнравственные по своей сути; более того, оно показывает, что такое действие является настоящим осквернением «человеческой сущности» человека, и в большей степени того, кто его совершает, нежели того, кто становится его жертвой144. Следовательно, мученичество есть превознесение совершенной «человеческой сущности» и подлинной жизни человека, о чем свидетельствует св. Игнатий Антиохийский, обращаясь к христианам Рима, в котором он принял мученическую смерть: «Имейте ко мне сострадание, братья! Не препятствуйте жизни, не желайте моей смерти. (...) Дайте мне достичь чистого света. Когда я достигну его, буду подлинным человеком. Дайте мне унаследовать страдание моего Бога»145. 

93. Мученичество, наконец, является замечательным знаком святости Церкви: верность святому Божию закону, подтвержденная смертью, является торжественным пророчеством и миссионерским служением usque ad sanquinem «вплоть до пролития крови», чтобы сияние нравственной истины не было омрачено привычным образом поведения и мышления отдельных людей и всего общества. Это свидетельство имеет чрезвычайную ценность, ибо помогает избежать (и не только в гражданском сообществе, но и внутри самих церковных общин) самой страшной опасности, которая может произойти с человеком, — стирания границы между добром и злом, которое сделало бы невозможным созидание и сохранение нравственного порядка отдельными лицами и сообществами. Мученики, и вместе с ними все святые Церкви, своим выразительным и притягательным примером жизни, до глубины, преобразованной сиянием нравственной истины, бросают яркий луч света на каждый период истории, пробуждая нравственное сознание. В своем свидетельстве о благе они становятся упреком всем, кто нарушает закон (ср. Прем 2, 12), напоминая о постоянной актуальности слов пророка: «Горе тем, которые зло называют добром, и добро злом, тьму почитают светом, и свет тьмою, горькое почитают сладким, и сладкое горьким!» (Ис 5, 20). Если мученичество — это величайшее свидетельство о нравственной истине, к которому призваны сравнительно немногие, то существует еще обязанность свидетельства, которое каждый христианин должен быть готов давать ежедневно, в том числе ценой страданий и огромных жертв. В различных трудностях или в самых простых обстоятельствах, требующих верности нравственному порядку, христианин призван с помощью Божьей благодати, о которой он просит в молитве, к героическим подчас усилиям, подкрепляемым добродетелью мужества, с помощью которой он, по словам св. Григория Великого, сможет даже «любить трудности этого мира в надежде на вечную награду»146 

94. Свидетельствуя об абсолютности нравственного блага, христиане не одиноки: их правоту подтверждает нравственное сознание народов, а также великие религиозные и интеллектуальные традиции Запада и Востока, не чуждые таинственному внутреннему воздействию Святого Духа. Для всех людей должны оставаться в силе слова латинского поэта Ювеналия: «Следует считать самой большой низостью предпочтение физического выживания сохранению чести, а из любви к телесной жизни — потерю целей, ради которых имеет смысл жить»147. Решительный голос совести всегда напоминает человеку, что существуют нравственные истины и ценности, за которые он должен быть готов отдать даже жизнь. В вероисповедании и, прежде всего, в жизни, принесенной в жертву во имя нравственных ценностей, Церковь находит свидетельство об истине, уже присутствующей в творении и и полноте сияющей в лике Христа: «Знаем, пишет св. Юстин, — что стоиков ненавидели и убивали, когда они проявляли свою мудрость в том, что говорили о нравах, как это иногда происходит у стихотворцев под влиянием семени Слова, посеянного в человеческой природе...»148 

Универсальные и неизменные нравственные нормы на службе личности и общества 

95. Учение Церкви и, прежде всего, решительность, с которой она защищает универсальность и неизменность норм, запрещающих действия по своей сути злые, нередко оценивается как проявление непримиримости, особенно недопустимой в чрезвычайно сложных и конфликтных ситуациях нравственной жизни современного человека и всего общества; эта непримиримость якобы противоречит материнской сущности Церкви, которая, таким образом, проявляет отсутствие понимания и сочувствия. В действительности материнскую роль Церкви ни в коей мере нельзя отделять от ее миссии учительства, которую она должна непрестанно исполнять как верная Невеста Христа, Который есть Истина: «Она, как Учитель, никогда не перестает провозглашать нравственную норму. (...) Церковь вовсе не является автором или законодателем этой нормы. Послушная истине, которой является Христос, Чей образ отражен в природе и достоинстве человеческой личности, Церковь разъясняет и излагает нравственную норму всем людям доброй воли, не скрывая, что требует радикальности и совершенства»149. 

В действительности истинное понимание и искреннее сочувствие должны означать любовь к личности, преданность ее истинному благу и ее подлинной свободе. Безусловно, этого нельзя достичь путём сокрытия или ослабления нравственной истины, но лишь выявляя то, что в своей сущности она — сияние вековечной Божией Мудрости, явившейся нам во Христе, а также служение человеку, помогающее ему возрастать в свободе и стремиться к счастью150. 

В то же время ясное и живое представление о нравственной истине всегда должно сочетаться с глубоким и искренним уважением, оживленным терпеливой и преисполненной доверия любовью, в которой человек постоянно нуждается на своем нравственном пути, часто утомительном из-за препятствий, а также слабостей и тяжелых обстоятельств. Церковь, которая никогда не сможет отказаться от «принципа истины и верности, ради которого (...) не может называть добро злом и зло добром»151, должна постоянно следить за тем, чтобы не сломать надломленной трости и не угасить курящегося льна (ср. Ис 42, 3). Папа Павел VI писал: «Ни в чем не умалять спасительное Христово учение есть высшая форма любви к душам. Но это всегда должно сопровождаться терпением и лаской, пример которой дал нам Сам Господь в Своем обращении с людьми. Ведь Он не пришел для того, чтобы судить, но чтобы нас спасти (ср. Ин 3, 17). Он был, несомненно, непримирим ко злу, но милостив к человеку»152. 

96. Решительность, с которой Церковь защищает универсальные и неизменные нравственные нормы, ни в коем случае не имеет целью подавлять человека, а должна служить его истинной свободе: так как не существует свободы вне истины или вопреки ей, следует признать, что категорическая, то есть не идущая ни на какие уступки или компромиссы, защита абсолютно не подлежащих передаче требований, вытекающих из личного достоинства человека, является путем к свободе и условием самого ее существования. 

Это служение обращено к каждому человеку, воспринимаемому во всей уникальности и неповторимости его существования: лишь в послушании универсальным нравственным нормам человек находит полное подтверждение своей уникальности как личности, а также возможность настоящего нравственного роста. Именно поэтому это служение обращено ко всем людям: не только к отдельным лицам, а к сообществу и к обществу как таковому. Нормы, о которых здесь идет речь, являются прочной основой и надежным ручательством справедливого и мирного сосуществования людей, и тем самым — основой истинной демократии, которая может зародиться и возрастать только вследствие признания равенства всех граждан, имеющих одинаковые права и обязанности. В отношении нравственных норм, запрещающих совершать внутренне плохие действия, никто не имеет никаких привилегий и исключений. Не имеет значения, является ли кто-то сильным мира сего или последним нищим на этой земле: когда речь идет о моральных требованиях, все мы абсолютно равны. 

97. Таким образом, нравственные нормы, и в первую очередь негативные, запрещающие зло, раскрывают свое значение и силу, одновременно личностную и социальную. Защищая неприкосновенное личное достоинство каждого человека, они служат сохранению структуры человеческого сообщества и его правильному и плодотворному развитию. В особенности заповеди второй скрижали Декалога, о которых Иисус напоминает юноше из Евангелия (см. Мф 19, 18), являются основными принципами жизни каждого сообщества. 

Эти заповеди сформулированы в общих словах. Но тот факт, что «началом, предметом и целью всех общественных установлений является и должна быть человеческая личность»153, позволяет выразить их более точным, однозначным образом в виде детального кодекса поведения. Итак, элементарные нравственные правила общественной жизни являются основой определенных требований, к которым должны приспособиться как гражданская власть, так и граждане. Даже благие намерения или суровые подчас обстоятельства ни в коем случае не дают права гражданской власти или отдельным лицам нарушать основные и неотъемлемые права человеческой личности, ибо только мораль, признающая нормы, обязательные всегда и для всех без исключения, может быть этической основой общежития, как в отдельных странах, так и в международном значении. 

Нравственность и обновление общественной и политической жизни 

98. Угрожающие формы социальной и экономической несправедливости, а также политической коррупции, затрагивающие целые страны и народы, вызывают растущее возмущение многочисленной массы людей, чьи основные права игнорируются и попираются. Все более насущной и острой становится необходимость радикального обновления — как личного, так и общественного, — способного обеспечить справедливость, солидарность, честность, открытость. 

Путь, который предстоит пройти, безусловно, долог и утомителен. Предстоит решить множество важных задач, чтобы стало возможным такое обновление, учитывая разнообразные серьезные причины, которые порождают различные формы несправедливости, существующие в современном мире. Однако, как учит нас история и опыт, несложно увидеть в основе этих событий причины, в своей сущности «культурные», т.е. соединенные с определенными представлениями о человеке, обществе и мире. В действительности сущностью культурной проблемы является нравственное сознание, основание и суть которого — религиозное сознание154. 

99. Один Бог, высшее Благо, является незыблемым фундаментом и незаменимым условием морали, т.е. заповедей, и, прежде всего, заповедей негативных, запрещающих всегда и во всех случаях те действия и поступки, которые несовместимы с личным достоинством каждого человека. Так высшее Благо и нравственное благо встречаются в истине — в истине Бога Творца и Искупителя и в истине человека, сотворенного и искупленного Им. Только на фундаменте этой истины можно строить обновленное общество и решить наиболее сложные и важные из тревожащих его проблем, и, прежде всего, преодолеть различные формы тоталитаризма, чтобы открыть путь к подлинной свободе личности. «Тоталитаризм возникает из отрицания объективной истины: если не существует трансцендентной истины, будучи послушным которой человек обретает свою полную аутентичность, то не существует никакого твердого принципа, гарантирующего справедливые отношения между людьми. Их классовые, групповые и национальные интересы, таким образом, неотвратимо приходят к взаимному противоречию. Если не признается трансцендентная истина, торжествует сила власти, и каждый будет стремиться к максимальному использованию доступных ему средств, навязывая собственные интересы или взгляды, невзирая на права других. (...) Современный тоталитаризм вырастает из отрицания трансцендентного достоинства человеческой личности, являющейся видимым образом невидимого Бога и именно потому по своей природе становящейся субъектом прав, которые никому не дозволено нарушать — ни отдельному лицу или группе, ни классу, народу или государству. Это не дозволено даже большинству какого-либо общества, противостоящему меньшинству, притесняя его, угнетая, эксплуатируя или стремясь к его полному уничтожению»155. 

Поэтому неразрывная связь истины и свободы (которая выражает действительную связь между мудростью и Божьей волей), имеет чрезвычайно важное значение для жизни людей в общественно-экономической и общественно-политической сфере, как это следует из социального учения Церкви, которое «принадлежит к области богословия, прежде всего, нравственного богословия»156 а также из ее представления заповедей, направляющих общественную, экономическую и политическую жизнь не только в общих чертах, но и в отношении к определенным формам поведения и конкретным действиям. 

100. Катехизис Католической Церкви начинает с утверждения, что «в экономической сфере заповедь уважать человеческое достоинство означает, что надо практиковать добродетель умеренности, чтобы ограничить привязанность к земным благам, добродетель справедливости — чтобы уважать права ближнего и отдать ему то, что ему принадлежит; добродетель солидарности — согласно «золотому правилу» в духе Христова великодушия, Который «будучи богат, обнищал ради нас, чтобы мы обогатились Его нищетою» (2 Кор 8, 9)157. Далее Катехизис перечисляет действия и поступки, несовместимые с человеческим достоинством: кража, сознательное укрывание одолженных или найденных вещей, обман в торговле (ср. Втор 25, 13-16); несправедливая оплата труда (ср. Втор 24, 14-15; Иак 5, 4); завышение цен с использованием неосведомленности других или крайней нужды (ср. Ам 8, 4-6); присвоение и использование в личных целях благ, принадлежащих обществу или предприятию; плохо выполненная работа; налоговое мошенничество; подделка чеков и счетов; непомерные расходы; бесхозяйственность и т.д.158 А далее читаем: «Седьмая заповедь запрещает любые действия или предприятия, которые по каким бы то ни было причинам — эгоистическим или идеологическим, меркантильным или тоталитарным — ведут к порабощению человеческих существ, к унижению достоинства человека, к его купле, продаже или обмену, словно он является товаром. Насильственное отведение человеку роли предмета потребления или источника дохода является грехом против достоинства человека и его основных прав. Св. апостол Павел велит хозяину-христианину обращаться с рабом-христианином уже «не как с рабом, но (как) с братом (...) в Господе» (ср. Флм 1б)159. 

101. Что касается области политики, необходимо подчеркнуть, что порядочность в отношениях между власть имущими и подчиненными, открытость в общественном управлении, беспристрастность в соблюдении общественных интересов, уважение прав политических противников, защита прав подсудимых в судебных процессах, справедливое и честное использование общественных денег, отказ от сомнительных методов обретения, удержания и расширения власти любой ценой — это принципы, имеющие свой глубинный источник и, одновременно, обоснование своей особой значимости в трансцендентном достоинстве личности и в объективных нравственных заповедях, касающихся функционирования государства160. Если эти принципы не соблюдаются, теряется сама основа политического сосуществования и вся общественная жизнь постепенно подвергается риску, опасности и распаду (см. Пс 14(13), 3-4; Откр 18, 2-3.9-24). После того как во многих странах наступи упадок идеологий, соединявших политику с тоталитарным образом мира, прежде всего — марксизма, сегодня появляется не менее серьезная угроза, заключающаяся в том, что не признаются основные права личности, а политика может затмить даже необходимость религии, укорененную в сердце каждого человеческого существа, т.е. существует угроза заключения союза между демократией и этическим релятивизмом, который оставляет жизнь гражданского общества без постоянной нравственной исходной точки и радикально лишает ее способности видеть истину. Значит, если «не существует никакой окончательной истины, задающей и осуществляющей направление политической деятельности, то идеи и убеждения легко можно приспособить к цели, которую определит власть. История нас учит, что демократия, лишенная ценностей, легко превращается в явный или закамуфлированный тоталитаризм»161. 

Таким образом, во всех сферах жизни — личной, семейной, общественной и политической — нравственность, опирающаяся на истину и в ней открывающая подлинную свободу, играет неповторимую, незаменимую и чрезвычайно важную роль, служа не только отдельному лицу и его стремлению к благу, но также обществу и его истинному развитию. 

Благодать и послушание Божьему Закону 

102. Даже в самых трудных обстоятельствах человек обязан придерживаться нравственных норм, чтоб соблюдать послушание святым Божиим заповедям и поступать в согласии со своим личным достоинством. Гармония между свободой и истиной подчас требует высокой цены: вплоть до мученичества. Однако повседневный всесторонний опыт убеждает нас, что человек непрерывно испытывает соблазн нарушить эту гармонию: «Ибо не понимаю, что делаю: потому что не то делаю, что хочу, а что ненавижу, то делаю (...) Доброго, которого хочу, не делаю, а злое, которое не хочу, делаю» (Рим 7, 15.19). 

Что является глубочайшим источником внутренней раздвоенности человека? Он начинает свою историю греха с того, что отказывается признать Бога своим Творцом, а хочет сам, в духе полной независимости, решать, что есть добро, а что — зло. «И вы будете как боги, знающие добро и зло» (Быт 3, 5) — вот первое искушение, а его отголоском становятся все прочие искушения, и человек, раненный первородным грехом, поддается им еще легче. 

Но искушениям можно давать отпор, грехов можно избегать, так как, дав нам заповеди, Господь дает, и возможность их соблюдать: «Очи Его — на боящихся Его, и Он знает всякое дело человека. Никому не заповедал Он поступать нечестиво, и никому не дал позволения грешить» (Сир 15, 20-21). В определенных случаях соблюдение Божия закона может быть трудным, невероятно трудным, однако никогда не бывает невозможным. Это неизменное учение Предания Церкви Тридентский Собор выражает следующим образом: «Ни один человек, даже оправданный, не может считать себя освобожденным от соблюдения заповедей; никто не должен разделять ошибочного мнения, осужденного Отцами, по которому соблюдение Божиих заповедей для оправданного человека невозможно. Ведь Бог не требует того, что невозможно, а требуя, воодушевляет тебя, чтобы ты делал все, что можешь, и просил о том, чего не можешь. И Он поможет тебе, чтобы ты мог, ибо «заповеди Его не тяжки» (1. Ин 5, 3) и «иго Его благо и бремя легко» (ср. Мф 11, ЗО)162. 

103. С помощью Божьей благодати и при участии человеческой свободы для человека всегда открыто духовное пространство надежды. 

В спасительном Кресте Христа, в даре Святого Духа, в таинствах, истекающих из пронзенного бока Искупителя (ср. Ин 19, 34), верующий находит источник благодати и силы для соблюдения святого Божия Закона всегда, даже в самых больших трудностях. Как говорит св. Андрей Критский, сам закон «оживотворен благодатью и находится у нее на службе, создавая с нею гармоничное и плодотворное единство. И благодать, и закон сохранили свои черты без изменений и искажений. Но Бог сделал так, что закон, бывший прежде тяжелой обязанностью и принуждением, становится легким бременем и источником свободы»163. 

Только в тайне Христова Искупления сокрыты «конкретные» возможности человека. «Было бы очень серьезным заблуждением делать вывод, (...) что норма, о которой говорит Церковь, является сама по себе только «идеалом», который затем надо приспособить, сделать подходящим, соответствующим так называемым конкретным возможностям человека, — по «итогу различных интересов в этой области». Какие же это «конкретные возможности человека»? И о каком человеке идет речь? О человеке, которым завладело вожделение, или о человеке, которого искупил Христос? Ибо дело именно в этом — в действительности искупления, совершенного Христом. Христос искупил нас! Это значит, что Он одарил нас возможностью реализовать всю истину нашего существования, избавил нашу свободу от власти вожделения. Поэтому если искупленный человек продолжает грешить, это не свидетельствует о несовершенстве Христова искупительного действия, но о воле человека, которая стремится вырваться от благодати, проистекающей из действия искупления. Божия заповедь абсолютно пропорциональна возможности человека, но лишь человека, одаренного Святым Духом; человека, который, даже согрешив, всегда может получить прощение и радоваться присутствию Святого Духа»164. 

104. В этом контексте открывается простор для Божия Милосердия к греху человека, который обратится, а также для понимания человеческой слабости. Это понимание ни в коем случае не означает искажения или извращения меры добра и зла с целью приспособить ее к обстоятельствам. В то время как очень по-человечески, согрешив, признавать свою слабость и просить о прощении вины, нельзя согласиться с рассуждением того, кто на собственной слабости основывает критерий истины о благе, чтобы чувствовать себя оправданным перед самим собою, без обращения к Богу и Его милосердию. Подобный подход ведет к разложению нравственности всего общества, так как подвергает сомнению объективность нравственного закона в целом и отрицает абсолютный характер нравственных запретов, касающихся определенных человеческих действий и, в конечном итоге, вносит хаос в область любых суждений о ценностях. 

Лучше принять мораль евангельской притчи о фарисее и мытаре (см. Лк 18, 9-14). Мытарь, возможно, мог бы найти какие-то оправдания совершенным грехам, которые уменьшили бы его ответственность. Но он в своей молитве о них не упоминает, но говорит о собственной низости перед бесконечной святостью Божией: «Боже, будь милостив ко мне, грешному» (Лк 18, 13). Фарисей же оправдывает себя сам, видимо, находя какие-то объяснения своим прегрешениям. Здесь мы сталкиваемся с двумя различными подходами совести, которые встречаются у людей всех времен. Мытарь являет собой пример «раскаивающейся» совести, полностью осознающей слабости своей природы и свои недостатки, для которых могли бы найтись какие-то субъективные оправдания; для него очевидно, что он нуждается в искуплении. Фарисей между тем дает пример совести «самодовольной», которая обманывается в отношении того, что может соблюсти закон без помощи благодати, убежденная, что не нуждается в милосердии. 

105. Все мы должны быть очень бдительны, чтобы не проникнуться фарисейским подходом, стремящимся исключить из совести осознание собственной ограниченности и греховности, выражением которого сегодня являются попытки приспособить нравственную норму к собственным возможностям и интересам либо даже отвергнуть само понятие нормы. Зато признание «диспропорции» между законом и человечески ми возможностями (речь идет о возможностях одних только нравственных сил человека, предоставленного самому себе), воспламеняет жажду благодати и приготовляет к ее принятию. «Кто избавит меня от сего тела смерти?» — спрашивает апостол Павел. И отвечает исповеданием, исполненным радости и благодарности: «Благодарю Бога моего Иисусом Христом, Господом нашим» (Рим 7, 24-25). 

То же самое осознание выражает молитва св. Амвросия Медиоланского: «Ничего не стоит человек, если его Ты не посещаешь. Не забывай о том, кто слаб, помни, что Ты сотворил меня из праха. Как я смогу устоять, если Ты не смотришь за мной неустанно, чтобы затвердела эта глина и чтобы моя сила исходила от Твоего лица? Когда Ты скрываешь лицо Твое, все бесполезно (ср. Пс 104(103), 29): когда на меня смотришь — горе мне! Ты не увидишь во мне ничего, кроме грязи грехов. В любом случае будет плохо: и когда нас оставляешь, и когда смотришь на нас, потому что, когда смотришь на нас, мы вызываем отвращение. Можно, однако, утверждать, что Бог не отвергает тех, кого видит, ибо очищает тех, на кого смотрит. Перед лицом Его пылает огонь, который сжигает вину» (ср. Иоил 2, З)165. 

Нравственность и новая евангелизация 

106. Евангелизация — это величайший и наиболее захватывающий призыв, обращенный к Церкви от начала ее существования. Действительным источником этого призыва являются не столько те или иные социальные и культурные обстоятельства, с которыми приходится сталкиваться Церкви, сколько повеление воскресшего Иисуса Христа, определяющее смысл жизни Церкви: «Идите по всему миру и проповедуйте Евангелие всей твари» (Мк 16, 15). 

Однако переживаемый ныне многими народами исторический момент призывает к «новой евангелизации», то есть проповеди Евангелия, всегда нового и всегда приносящего новое, к евангелизации, которую необходимо проводить с новым тщанием, новыми способами и с использованием новых средств выражения»166. Дехристианизация, болезненно затрагивающая целые народы и сообщества, переживавшие некогда расцвет веры и христианской жизни, не только становится причиной утраты веры либо лишает ее значения для повседневной жизни, но, что неизбежно, приводит к упадку и потере нравственного сознания', к стиранию представления о неповторимости евангельской морали, а также к пренебрежению фундаментальными основами этики и этических ценностей. Широко распространенные ныне субъективистские, утилитаристские и релятивистские тенденции представляются не только как прагматическая позиция или элемент традиции, но и как теоретически обоснованные положения, требующие полного признания в культуре и обществе. 

107. Евангелизация — в том числе и «новая евангелизация» — приносит весть, в которой предлагается нравоучение. Сам Иисус, возвещая Царство Божие и Свою спасительную любовь, призывал к вере и обращению (ср. Мк 1, 15). Пётр же, вместе с остальными апостолами, провозглашая воскресение Иисуса из Назарета, предлагает новый способ жизни — «путь», которым надо идти, чтобы быть учеником Воскресшего (ср. Деян 2, 37-41; 3, 17-20). 

Провозглашая истины веры, и, более того — раскрывая основы и суть христианской нравственности, новая евангелизация обнаруживает свою подлинность и всю свою миссионерскую мощь, если осуществляется не только в даре слова возвещаемого, но и в даре слова пережитого, то есть — свидетельства жизни. Особенно святость, сияющая в жизни многих представителей Народа Божия, скромных и часто укрытых от людских глаз, — это наиболее прямой и притягательный путь, находясь на котором можно непосредственно убедиться в красоте истины, в спасительной силе Божией любви и в важности безусловного исполнения всех требований установленного Богом закона, в том числе в самых тяжелых обстоятельствах. Поэтому Церковь, используя свои мудрые принципы нравственного воспитания, всегда вдохновляла верующих искать и находить пример, силу и радость жизни, соответствующую Божиим заповедям и евангельским блаженствам, в святых, и, прежде всего, в Пречистой Божией Матери — «полной благодати» и «пресвятой». 

Жизнь святых, отблеск доброты Бога — Того, Который «один есть Благ» — это не только подлинное исповедание веры и призыв передавать ее другим, но и прославление Бога и Его бесконечной святости. Ибо жизнь в святости позволяет полностью выразить и осуществить тройственное и в то же время единое munus propheticum, sacerdotale et regale, которое христианин получает в дар при крещении, возрождаясь «от воды и Духа» (Ин 3, 5); его нравственная жизнь обладает значением «служения Богу духом» (Флп 3, 3; ср. Рим 12, 1), берущего жизнь и силу из неисчерпаемого источника святости и прославления Бога, каким являются таинства, прежде всего Евхаристия. Участвуя в жертве креста, христианин приобщается к жертвенной любви Христа и обретает возможность (а одновременно — обязанность) проявлять эту любовь в жизни каждым своим жестом и поступком. В нравственной жизни также проявляется и осуществляется царственное служение христианина: чем больше он, с помощью благодати, послушен новому закону Святого Духа, тем больше возрастает в свободе, к которой он призван через служение истины, любви и справедливости. 

108. Источником новой евангелизации, как и новой нравственной жизни, которую евангелизация возвещает и пробуждает, принося плоды святости и миссионерского усердия, является Дух Христа — основа и сила плодотворного служения святой Матери Церкви, о чем напоминает Папа Павел VI: «Невозможно осуществлять евангелизацию без действия Святого Духа»167. Духу Иисуса Христа, принимаемому смиренным и кротким сердцем верующего, мы обязаны расцветом христианской нравственной жизни и свидетельством святости, проявляющимся в большом разнообразии призваний, даров, служений, а также жизненных условий и ситуаций: Святой Дух, как это подчеркивал еще Новациан, выражая в этом подлинную веру Церкви, «есть Тот, Который наполнил мужеством души и мысли учеников, открыл перед ними евангельские тайны, дал им свет, чтобы понимать Божий дела; когда Он укрепил их, они не боялись ни тюрьмы, ни уз ради имени Господа; наоборот, за ничто считали власть и страдания этого мира, ибо Он их вооружил и укрепил; носили в себе дары, которыми Святой Дух, как драгоценностями, одаривает Церковь — Свою Невесту. Это Тот, Который восставляет в Церкви пророков, дает знания учителям, велит говорить разными языками, делает чудеса и исцеляет, делает великие дела, наделяет способностью распознавать духов, определяет задачи власти, служит советом, раздает и соединяет в гармоничное целое все харизмы, и тем делает Церковь Господа везде и во всем полностью совершенной»168. 

В этом жизненном контексте новой евангелизации, имеющей целью пробуждать и укреплять «веру, действующую любовью» (см. Гал 5, 6), ив связи с действием Святого Духа мы теперь можем понять, какую роль играет в Церкви — сообществе верующих — размышление о нравственной жизни, которое должно развивать богословие, в то же время представляя миссию и ответственность специалистов нравственного богословия. 

Служение специалистов по нравственному богословию 

109. Вся Церковь, которая является участницей munus profeticum (пророческого служения) Господа Иисуса Христа и в которой пребывает Его Дух, призвана осуществлять евангелизацию и всей жизнью свидетельствовать о вере. Благодаря постоянному присутствию Духа Истины (ср. Ин 14, 16-17) «вся совокупность верующих, имеющих помазание от Святого (ср. 1. Ин 2, 20 и 27), не может заблуждаться в вере и проявляет это особое свойство в сверхъестественном разумении веры всем народом, когда «от епископов и до последних верных мирян» выражает свое вселенское согласие в вопросах веры и нравов»169. 

Чтобы исполнять свою пророческую миссию, Церковь должна постоянно пробуждать и «взгревать» в себе жизнь веры (см. 2 Тим 1,6), прежде всего путём более глубокого размышления о содержании веры, осуществляемого водительством Святого Духа. Именно этой «вере, ищущей понимания» конкретно служит «призвание» богослова в Церкви: «Среди призваний, которые Святой Дух пробуждает в Церкви, — читаем в Инструкции Donum veritatis, — следует выделить призвание богослова, особая задача которого состоит в том, чтобы, опираясь на Учительство Церкви, достигать более глубокого понимания Слова Божия, содержащегося в богодухновенном Священном Писании и передаваемого живым Преданием Церкви. Вера по своей природе стремится к пониманию, ибо она открывает человеку истину о его предназначении и путь к его осуществлению. Даже если выражение явленной истины в словах превышает наши возможности, а наши понятия несовершенны перед ее величием, которое безгранично (ср. Еф 3, 19), — для разума, данного нам Богом в качестве орудия познания истины, вера является приглашением вступить в ее свет, который позволит понять, хотя бы в некоторой степени, во что мы уверовали. Богословие, являясь наукой, отвечающей на призывы истины, стремится к пониманию веры и помогает народу Божию обосновать надежду перед всеми, кто этого желает, в соответствии со словом апостола (ср. 1 Петр 3, 15)»170. 

Для определения сущности богословия, а в итоге и для выполнения его характерной миссии, много значит признание существования его глубокой связи с Церковью, с ее тайной, ее жизнью и миссией: «Богословие — это экклезиологическое учение, так как оно развивается в Церкви и влияет на Церковь. (...) Оно служит Церкви, и поэтому должно ощущать свое деятельное участие в миссии Церкви, прежде всего в ее пророческой миссии»171. По своей природе, благодаря своему динамизму богословие может созревать и развиваться только путём искреннего ответственного участия в жизни Церкви, принадлежа к ней как к «сообществу веры», а для Церкви и для ее жизни в вере предназначены плоды богословских исследований и размышлений. 

110. Все, что было сказано о богословии в общем, можно и необходимо повторить по отношению к нравственному богословию, понимаемому как особая область научного размышления над Евангелием — даром и заповедью новой жизни, над жизнью «по истине и любви» (см. Еф 4, 15), над святостью жизни Церкви, в которой сияет истина о совершенном благе. Не только область истин веры, но и неотделимая от нее область нравственности является предметом выступлений Учительства Церкви, ибо его задача — «с помощью нормативных суждений, налагающих обязанность на совесть верующих, выявлять, какие действия согласуются с требованиями веры и способствуют проявлению ее в жизни, а какие, будучи внутренне плохими, несовместимы с нею»172. Провозглашая Божие заповеди и любовь Христа, Учительство Церкви разъясняет верующим также содержание отдельных заповедей, требуя хранить их в совести как нравственно обязательные. Оно выполняет также и высокую миссию бодрствования, предостерегая верующих от возможных заблуждений, угрожающих им — хотя бы косвенно — тогда, когда их совесть не в состоянии понять справедливость и истинность моральных принципов, данных Учительством Церкви. 

В эту миссию входит и особая задача тех, которые, имея полномочия законных Пастырей, преподают нравственное богословие в семинариях и на богословских факультетах. На них возложена важная обязанность научить верующих — прежде всего будущих пастырей — всем заповедям и практическим нормам, авторитетно провозглашаемым Церковью173. Хотя с человеческой точки зрения аргументация, которую представляет Учительство, может показаться неубедительной, в задачу специалистов по нравственному богословию входит поиск более глубокого рационального обоснования учения Церкви, убеждение в справедливости и значимости ее наставлений, выявление их взаимосвязи и соотнесенности с конечной целью человека174. 

Специалисты по нравственному богословию должны объяснять учение Церкви и осуществлять свое служение таким образом, чтобы давать пример положительного — внутреннего и внешнего — принятия Учительства Церкви, как в области догматов, так и в области нравственности175. Соединяя свои усилия в сотрудничестве с иерархическим Учительством, богословы должны стремиться к наиболее полному освещению библейских корней, этического значения и антропологической мотивации, которые являются основой нравственного учения Церкви и ее представления о человеке. 

111. Служение, к которому сегодня призваны специалисты по нравственному богословию, имеет первостепенное значение не только для жизни и миссии Церкви, но также для общества и культуры. Соблюдая необходимую тесную связь с библейским и догматическим богословием, они должны в своей научной рефлексии подчеркивать «динамический аспект морали, т.е. уделять особое внимание ответу на Божий призыв, который должен дать человек, возрастая в любви в спасительной общности. Нравственное богословие приобретает внутреннее духовное измерение, учитывая необходимость полного развития imago Dei (образа Бога), скрытого в человеке, а также закон духовного развития, как его трактует христианская аскетика и мистика»176. 

Нравственное богословие и его учение, несомненно, сталкиваются сегодня с большими трудностями. Поскольку церковная мораль должна иметь нормативное измерение, нельзя рассматривать нравственное богословие только как научную дисциплину, сформированную в контексте так называемых наук о человеке. В то время как все эти науки понимают нравственность как историческое и общественное явление, нравственное богословие, которое, конечно, использует познания гуманитарных и естественных наук, не может быть полностью подчинено результатам научного изучения или феноменологичекого исследования. В действительности пользу гуманитарных наук для нравственного богословия всегда следует оценивать в свете основного вопроса: что есть добро и что зло? Что надо делать, чтобы достичь вечной жизни? 

112. Богослов, специализирующийся в области нравственных дисциплин, следовательно, должен внимательно ориентироваться в контексте современной культуры, которая в значительной степени является научной и технической, подверженной опасности релятивизма, прагматизма и позитивизма. С богословской точки зрения, моральные принципы не обусловлены тем историческим моментом, в который они были открыты. Несмотря на то что некоторые верующие в своем поведении не сообразуются с Учительством Церкви или ошибочно считают некоторые действия, которые их пастыри определили как несовместимые с Божиим законом, нравственно правильными, это не может служить аргументом для отрицания истинности нравственных норм, которым учит Церковь. Формулирование нравственных принципов не принадлежит к компетенции эмпирико-формальных методов. Но, отрицая достоинство этих методов, Церковь, не ограничивающая своего кругозора, сохраняет верность сверхъестественному значению веры, то есть принимает во внимание, прежде всего, духовное измерение человеческого сердца и его призвание к Божией любви. 

В то время как гуманитарные науки, подобно всем экспериментальным наукам, развивают эмпирическое и статистическое понятие «нормальности», вера учит, что такая нормальность несет в себе следы падения человека, его отклонения от первоначального состояния, то есть, испорчена грехом. Только христианская вера указывает человеку путь возвращения «к началу» (см. Мф 19, 8) — путь, который очень часто отличается от пути эмпирической нормальности. В этом смысле гуманитарные науки, невзирая на огромную ценность накопленного знания, не могут считаться наилучшим показателем нравственных норм. Евангелие открывает полную истину о человеке и его нравственной жизни, просвещая и наставляя грешников, возвещает им милосердие Бога, Который неустанно защищает их от того, чтобы они не утратили надежду познать и соблюсти Божий закон, а также от ложного убеждения в том, что они могут спастись без заслуг. Бог напоминает им и о радости прощения, которая одна может дать им силу распознать в нравственном законе освобождающую истину, благодать надежды и путь жизни. 

113. Преподавание нравственного учения означает сознательное принятие на себя интеллектуальных, духовных и пастырских задач. Поэтому на специалистах по нравственному богословию, принявших миссию преподавать учение Церкви, лежит серьезная обязанность воспитывать верующих так, чтобы они были способны к нравственному распознаванию ценностей, стремились к истинному благу и с упованием искали помощи в Божией благодати. 

В то время как единство и противоположность мнений могут быть нормальным проявлением общественной жизни в демократической системе, нравственное учение не может непременно зависеть от соблюдения указанной процедуры: ее содержание ни в коей мере не определяется правилами и формами демократических решений. Различие взглядов, выраженное в протестах и полемике в средствах массовой информации, находится в противоречии с экклезиалъным общением и с правильным пониманием иерархической структуры народа Божия. Протест по отношению к учению пастырей нельзя считать ни законным выражением христианской свободы, ни проявлением разнообразия даров Святого Духа. Пастыри обязаны реагировать на него в соответствии со своей апостольской миссией, т.е. добиваться неизменного уважения права верующих познавать ничем не испорченное и целостное католическое учение: «Всегда помня о своей принадлежности к народу Божию, богослов должен относиться к нему с уважением и стремиться передать ему такое учение, которое никоим образом не нарушало бы доктрины веры»177. 

Пастырская ответственность 

114. Ответственность за веру и за жизнь народа Божия в согласии с ней особым образом возложена на пастырей и принадлежит их миссии, о чем напоминает II Ватиканский Собор: «В числе главных обязанностей епископов на первом месте стоит проповедь Евангелия. Ибо епископы — глашатаи веры, приводящие ко Христу новых учеников, и наставники аутентичные, то есть облеченные властью Христовой: порученному им народу они проповедуют веру, которой следует придерживаться и которую надлежит применять в нравственной жизни, объясняют эту веру в свете Святого Духа, выносят из сокровищницы новое и старое (ср. Мф 13, 52), дают ей плодоносить и бдительно отвращают заблуждения, угрожающие их пастве (ср. 2 Тим 4, 1-4)»178. 

Общей обязанностью и, прежде всего, общей благодатью для нас, пастырей и епископов Церкви, является учить верующих тому, что указывает им путь, ведущий к Богу, как поступил некогда Господь Иисус в отношении юноши из Евангелия. Отвечая на его вопрос: «Что сделать мне доброго, чтобы иметь жизнь вечную?» — Иисус говорит о Боге, Господе творения и Завета, напоминает нравственные заповеди, данные еще в Ветхом Завете, позволяет понять их дух и радикальность, призывая юношу подражать Его бедности в смирении и любви: «Приходи и следуй за Мною!» Истина этого урока запечатлена на кресте в Крови Христовой, в Святом Духе она стала новым законом Церкви и каждого христианина. 

Этот «ответ» на нравственный вопрос Иисус Христос особым образом доверил нам, пастырям Церкви, призванным сделать его предметом нашего учения и исполнить этим наше munus propheticum (пророческое служение). Наша пастырская ответственность должна осуществляться также в форме munus sacerdotale (священнического служения): мы совершаем его, уделяя верующим дары благодати и освящения, чтобы они обрели способность к послушанию святому Божьему Закону, а также поддерживая их неустанной и исполненной веры молитвой, чтобы они смогли исполнить требования веры и жить в соответствии с Евангелием (ср. Кол 1, 9-12). Христианская нравственная доктрина должна быть, особенно сегодня, одной из самых важных областей, в которых мы должны проявлять пастырскую чуткость и осуществлять наше munus regale (царственное служение). 

115. Поэтому Учительство Церкви впервые предлагает здесь в развернутом виде основные элементы этой доктрины, обозначая критерии пастырского распознавания, необходимого для решения сложных, нередко ключевых, практических и культурных проблем. 

В свете Откровения, а также неизменного учения Церкви, особенно II Ватиканского Собора, я упомянул вкратце основные черты свободы, фундаментальные ценности, неотделимые от достоинства личности и истинного значения ее действий, чтобы стало возможным в послушании нравственному закону познать благодать и знак нашего усыновления в Единородном Сыне Иисусе Христе (ср. Еф 1, 4-6). Данная энциклика особым образом содержит оценку некоторых современных направлений нравственного богословия. Предлагаю ее ныне в духе послушания словам Господа, Который вверил Петру миссию укрепления братьев (ср. Лк 22, 32), чтобы открывать истину и содействовать нашему общему пониманию. 

Каждый из нас знает, насколько серьезно учение, которое стало главной темой этой энциклики и о котором сегодня силою своего авторитета говорит преемник Петра. Каждый из нас может заметить, какой большой вес имеет — и не только для отдельных лиц, но и для всего общества, — новое подтверждение универсальности и неизменности нравственных заповедей, и особенно тех, которые всегда и без исключения запрещают внутренне плохие действия. 

Признавая эти заповеди, сердце христианина и наша пастырская любовь следуют за призывом Того, Который «прежде возлюбил нас» (1 Ин 4, 19). Бог требует от нас, чтобы мы были святыми, как Он свят (ср. Л к 19, 2), чтобы мы были совершенными во Христе, как Он совершен (ср. Мф 5, 48), — эта заповедь незыблема и требовательна, поскольку находит поддержку в неисчерпаемой милосердной Божией любви (ср. Лк 6, 36), и ее цель — силой Христовой благодати привести нас к полноте жизни детей Божиих. 

116. Будучи епископами, мы обязаны заботиться о верной передаче слова Божия. Наше пастырское служение велит нам, дорогие собратья в епископском служении, заботиться о передаче представленного здесь нравственного учения без искажений, оберегать верующих, используя соответствующие меры, от различных доктрин и теорий, противоречащих данному учению. В решении этой задачи мы все пользуемся помощью богословов; однако, богословские взгляды не являются правилами либо нормами нашего учения. Его авторитет, опирающийся на помощь Святого Духа и утвержденный в общности cum Petro et sub Petro (с Петром и под руководством Петра), происходит из нашей верности католической вере, воспринятой нами от апостолов. На нас, епископов, возложена важная обязанность — лично проявлять заботу о том, чтобы в наших епархиях преподавалось «здравое учение» (1 Тим 1, 10) веры и нравственности. 

На епископах лежит особая ответственность за католические учреждения. Речь идет как о структурах пастырской опеки семей или социальных групп, так и учреждений, действующих на ниве просвещения и здравоохранения. Епископы имеют право их устанавливать или признавать, а также доверять им определенные задачи, но не могут ни в коей мере чувствовать себя освобожденными от своих обязанностей. Их задачей, выполняемой в единстве с Апостольским Престолом, является признание (или в особых случаях лишение) права именоваться «католическими» школ179, университетов180 и больниц, претендующих на связь с Церковью. 

117. В сердце христианина, в самых тайных его глубинах, неизменно звучит вопрос, который юноша из Евангелия когда-то задал Иисусу: «Учитель благой! Что сделать мне доброго, чтобы иметь жизнь вечную?» (Мф 19, 16). Каждый должен обратиться с этим вопросом к благому Учителю, ибо только Он может дать исчерпывающий, истинный ответ — в любой ситуации, в разнообразнейших обстоятельствах. Когда христиане обращаются к Христу с вопросом, беспокоящим их совесть, Он отвечает словами Нового Завета, который вверил Своей Церкви. Ибо мы были посланы, согласно словам Апостола о себе, «благовествовать, не в премудрости слова, чтобы не упразднить креста Христова» (см. 1 Кор 1, 17). Поэтому ответ Церкви на вопрос человека несет в себе мудрость и силу распятого Христа — Истины, Которая передается нам. 

Итак, если люди задают Церкви вопросы, беспокоящие их совесть, если в Церкви верующие обращаются к епископам и пастырям, в ответе Церкви звучит голос Иисуса Христа — голос, произносящий истину о добре и зле. Слово, изреченное Церковью, звучит в сердце человека голосом Бога, Который «один есть благ» (Мф 19, 17) и один есть любовь (см. 1. Ин 4, 8.16). 

Через помазание Святого Духа это кроткое, но требующее усилий Слово становится для человека светом и жизнью. И вновь у апостола Павла мы находим призыв уповать, ибо «способность наша от Бога. Он дал нам способность быть служителями Нового Завета, не буквы, но духа (...) Господь есть Дух, а где Дух Господень, там свобода. Мы же все, открытым лицом, как в зеркале, взирая на славу Господню, преображаемся в тот же образ от славы в славу, как от Господня Духа» (2 Кор 3, 5-6; 17-18). 

Заключение 

Мария — Матерь Милосердия 

118. Завершая размышления, да вверим мы себя самих, наши страдания и радости, нравственную жизнь верующих и всех людей доброй воли, а также изыскания специалистов по нравственному богословию, — Марии, Матери Бога и Матери Милосердия. 

Мария — Матерь Милосердия, ибо Иисус Христос, Ее Сын, был послан от Отца как проявление Божия Милосердия (ср. Ин 3, 16-18). Он пришел не для того чтобы судить, но чтобы простить, чтобы проявить милосердие (ср. Мф 9, 13). 

Величайшее милосердие заключается в том, что Он живет среди нас и что Он призывает нас спешить Ему навстречу и вместе с Петром исповедовать Его как «Сына Бога живого» (ср. Мф 16, 16). Ни один человеческий грех не может погасить Божие Милосердие, не может помешать ему явить всю свою победную мощь, если только мы воззовем к Нему. Более того, именно вследствие греха еще ярче сияет любовь Отца, Который не пожалел Сына, чтобы искупить раба181: в Его милосердии — наше искупление. Это милосердие достигает полноты в даре Святого Духа, Который, рождая новую жизнь, взыскивает ее. Сколь многочисленные и серьезные препятствия не возводили бы человеческая слабость и грех, всегда возможно чудо осуществления блага силой Святого Духа, обновляющего лик земли (ср. Пс 104(103), 30). Это обновление, дающее человеку способность делать то, что хорошо, благородно и прекрасно, что угодно Богу и находится в согласии с Его волей, есть в определенном смысле плод дара Милосердия, освобождающего из рабства греха и дающего силу больше не грешить. В даре новой жизни Иисус делает нас сопричастными Его любви и ведет нас в Духе к Отцу. 

119. Это есть радостная истина христианской веры; благодаря вере истина обретает глубокую человечность и необыкновенную простоту. Дискуссии, развернувшиеся вокруг новых, сложных нравственных проблем, создают иногда впечатление, что христианская мораль сама по себе слишком трудна и непонятна, почти невозможно осуществить ее на деле. Это неправда, потому что мораль, понимаемая в категориях евангельской простоты, состоит в подражании Христу, в поручении себя Ему, в том, чтобы дать согласие быть преображенными Его благодатью, обновленными Его Милосердием, которое нам дается в животворном сообществе Его Церкви. «Кто хочет жить, — говорит св. Августин, — имеет, где жить, и имеет, чем жить. Пусть приблизится, пусть уверует, пусть позволит овладеть собой, чтобы быть оживотворенным. Пусть не отходит от единства всех членов»182. Следовательно, принципиальную суть христианской морали в свете Святого Духа может понять каждый человек, в том числе и не слишком образованный, но, в первую очередь, тот, который сможет сохранить «простоту сердца» (ср. Пс 86(85), 11). С другой стороны, эта евангельская простота не позволит избежать конфликта со сложной действительностью, но может привести к ее более глубокому пониманию, потому что подражание Христу содействует постепенному постижению принципов подлинной христианской морали и в то же время придает жизненных сил для ее осуществления. Обязанностью Учительства Церкви является забота о том, чтобы дело подражания Христу развивалось органично, без ложного истолкования либо утаивания каких-то нравственных требований и их последствий. Кто любит Христа, тот соблюдает Его заповеди (ср. Ин 14, 15). 

120. Мария является Матерью Милосердия еще и потому, что Иисус вверил Ей Свою Церковь и все человечество. Принимая у подножия креста Иоанна как сына и вместе с Христом моля Отца о прощении тех, которые не ведают, что творят (ср. Лк 23, 34), Она, находясь в совершенном послушании Святому Духу, осознает богатство и универсальность Божией любви, расширяющей границы Ее сердца и делающей Ее способной вместить в него все человечество. Так Мария становится для всех и для каждого из нас Матерью, Которая вымаливает для нас Милосердие Божие. 

Мария — лучезарный знак и совершенный пример нравственной жизни. «Сама Ее жизнь является наставлением для всех», — пишет св. Амвросий183, обращаясь к девственницам, но мысля о всеобщей реальности: «Первую пламенную жажду чему-то учиться вызывает в нас благородный облик учителя. Но кто величественнее Божией Матери или ярче Той, Которую избрал Сам Свет?»184. Она живет, реализуя Свою свободу в том, что отдает Себя в дар Богу и принимает в Себя дар Бога. Она хранит в Своем девственном лоне Воплощенного Сына Божия до самого Его рождения, окружает Его заботой и воспитывает, находится рядом с Ним тогда, когда Он являет величайшую любовь в совершенной жертве собственной жизни. Принося Себя в дар, Мария участвует в полноте осуществления Божьего замысла относительно мира. Принимая и размышляя в Своем сердце о событиях, не всегда ясных (ср. Л к 2, 19), Она является примером для всех, слушающих и соблюдающих Слово Божие (ср. Лк 11, 28), становясь достойной титула «Престол Мудрости». Эта Мудрость — Иисус Христос, Вечное Слово Бога, Которое открывает и совершенно исполняет волю Отца (ср. Евр 10, 5-10). Мария призывает каждого человека принять эту Мудрость. Ведь и нам адресовано наставление, Которое Мария дала во время свадебного пира в Кане Галилейской слугам: «Что скажет Он вам, то сделайте!» (Ин 2, 5). 

У Марии общая с нами человеческая природа, но Она полностью открыта действию Божией благодати. Несмотря на то, что Она не знала греха, Она способна сопереживать каждой слабости. Она понимает грешного человека и любит его любовью Матери. Именно в силу этой любви Она стоит на стороне истины и вместе с Церковью несет заботу о постоянном напоминании нравственных заповедей — всегда и всем. 

По той же причине Она не согласна, чтобы грешного человека обманывали те, кто во имя неправильно понимаемой любви оправдывает его грех, потому что Она знает, что это делает напрасной жертву Христа, Ее Сына. Никакое отпущение грехов, которое дают снисходительные философские и богословские доктрины, не может сделать человека счастливым; только Крест и Слава воскресшего Христа могут дать мир его совести и одарить его спасением. 

О Мария, Матерь Милосердия,
бодрствуй над всеми,
чтобы не был упразднен крест Христа,
чтобы человек не свернул с пути добра,
не утратил сознания греха,
но чтобы постоянно возрастало его упование
на Бога,
Который «богат милостью» (Еф 2, 4), чтобы по собственной воле он совершал
благие дела,
которые предназначил Бог (ср. Еф 2, 10), и так жил всегда «к похвале славы Его» (Еф 1, 12).

Дано в Риме, у Святого Петра,
6 августа 1993 г., в праздник Преображения Господня,
в пятнадцатый год моего Понтификата.
Иоанн Павел II, Папа 


Издательство Францисканцев
Москва
2003 


1 II Ватиканский Собор. Пастырская конституция о Церкви в современном мире Gaudium et spes, 22.
2 Ср. II Ватиканский Собор. Догматическая конституция о Церкви Lumen gentium, 1.
3 Ср. там же, 9
4 Ср. II Ватиканский Собор. Пастырская конституция о Церкви в современном мире Gaudium et spes, 4.
5 Папа Павел VI. Обращение к участникам Генеральной Ассамблеи ООН (4.10.1965), 1 // AAS 57 (1965), 878; ср. энциклика Populorum progressio (26.03.1967), 13 // AAS 59 (1967), 263-264.
6 Ср. II Ватиканский Собор. Пастырская конституция о Церкви в современном мире Gaudium et spes, 33
7 II Ватиканский Собор. Догматическая конституция о Церкви Lumen gentium, 16
8 Папа Пий XII уже указывал на это развитие доктрины: ср. Радиопослание по случаю 50-й годовщины энциклики Rerum novarum (1.06.1941) // AAS 33 (1941), 195-205. См. также Папа Иоанн XXIII, энциклика Mater etmagistra (15.05.1961) // AAS 53 (1961), 410-413.
9 Апостольское послание Spiritus Domini (1.08.1987) AAS 79 (1987), 1374.
10 Катехизис Католической Церкви, и. 1692.
11 Апостольская конституция Fidei depositum (11.10.1992), 4.
12 Ср. II Ватиканский Собор. Догматическая конституция о Божественном Откровении Dei Verbum, 10.
13 Ср. Апостольское послание молодежи по случаю Международного года молодежи Parati semper (31.03.1985), 2-8 // AAS 77 (1985), 581-600
14 Ср. II Ватиканский Собор. Декрет о подготовке к священству Optatam totius, 16.
15 Энц. Redemptor hominis (4.03.1979), 13 // AAS 71 (1979), 282.
16 Там же, 10 // I.e., 274.
17 Hexaemeron, dies VI, sermo IX, 8, 50 // CSEL 32, 241.
18 Лев Великий, Sermo XCII, cap. Ill // PL 54, 454.
19 Св. Фома Аквинский. In duo praecepta caritatis ct in decem legis praecepta. Prologus: Opuscula theologica, II, n. 1129 / Ed. Taurines. (1954), 245; cp. Summa Theologiae, I-II, q. 91, a. 2; ср. Катехизис Католической Церкви, н. 1955.
20 Св. Максим Исповедник. Quaestiones ad Thalassium, q. 64 // PG 90, 723-728.
21 II Ватиканский Собор. Пастырская конституция о Церкви в современном мире Gaudium et spes, 24.
22 Катехизис Католической Церкви, н. 2070.
23 In lohannis Evangelium Tractatus, 41, 10 // CCL 36, 363.
24 Ср. Св. Августин. De Sermone Domini in Monte, I, 1, 1 / /CCL 35, 1-2.
25 In Psalmum CXVIII Exposito, sermo 18, 37 // PL 15, 1541; cp. Св. Хроматий Аквилейский. Tractatus in Muthaeum, XX, I, 1-4 // CCL9/A, 291-292.
26 Ср. Катехизис Католической Церкви, н. 1717.
27 In lohannis Evangelium Tractatus, 41, 10 // CCL 36, 363.
28 Там же, 21, 8 // CCL 36, 216
29 Там же, 82, 3 // CCL 36, 533.
30 De spiritu 

et littera, 19, 34 // CSEL 60, 187
31 Confessiones, X, 29, 40 // CCL 27, 176; ср. De gratia et libero arbitrio, XV // PL 44, 899.
32 Cp. Despirituetlittera, 21, 36; 26, 46 // CSEL60, 189-190; 200-201.
33 Cp. Summa Theologiae, I-II, q. 106, a. 1, conclus. et ad 2.
34 In Matthaeum, horn. I, 1 // PG 57, 15.
35 Ср. Св. Ириней. Adversus haereses, IV, 26, 2-5 // SCh 100/2, 718-729.
36 Ср. Св. Юстин. Apologia, I, 66 // PG 6, 427-430.
37 Ср. 1 Петр 2, 12 ел.; Didachu II, 2 // Patres Apostolici / Ed. F.X. Funk, I, 6~9; Климент Александрийский. Paedagogus, I, 10; И, 10 // PG8, 355-364; 497-536; Тертуллиан. Apologeticum, IX, 8 // CSEL, 69, 24.
38 Ср. Св. Игнатий Антиохийский. Ad Magnesias, VI, 1-2 // Patres Apostolici / Ed. F.X. Funk, I, 234-235; Св. Ириней. Adversus haereses, IV, 33, 1.6.7 // SCh 100/2, 802-805; 814-815; 816-819.
39 Cp. II Ватиканский Собор. Догматическая конституция о Божественном Откровении Dei Verbum, 8.
40 Ср. там же.
41 Ср. там же, 10.
42 Кодекс Канонического Права, кан. 747, 2.
43 II Ватиканский Собор. Догматическая конституция о Божественном Откровении Dei Verbum, 7.
44 П Ватиканский Собор. Пастырская конституция о Церкви в современном мире Gaudium et spes, 22.
45II Ватиканский Собор. Декрет о подготовке к священству Optatam totius, 16.
46 II Ватиканский Собор. Пастырская конституция о Церкви в современном мире Gaudium et spes, 62.
47 Там же.
48 Ср. II Ватиканский Собор. Догматическая конституция о Божественном Откровении Dei Verbum, 10.
49 Ср. I Ватиканский Собор. Догматическая конституция о католической вере Dei Filius, 4 // DS, 3018.
50 II Ватиканский Собор. Декларация об отношении Церкви к нехристианским религиям Nostra aetate, 1.
51 Ср. II Ватиканский Собор. Пастырская конституция о Церкви в современном мире Gaudium et spes, 43-44.
52 II Ватиканский Собор. Декларация о религиозной свободе Dignitatis humanae, I.
53 Там же.
54 Ср. Энциклика Redemptor hominis (4.03.1979), 17 // AAS 71 (1979), 295-300; Обращение к участникам V международного коллоквиума юристов (10.03.1984), 4 // Insegnamenti VII, 1 (1984), 656; Конгрегация Вероучения. Инструкция о религиозной свободе и освобождении Libertatis conscientia (22.03.1986), 19 // AAS (1987), 561.
55 Ср. II Ватиканский Собор. Пастырская конституция о Церкви в современном мире Gaudium et spes, 11.
56 Там же, 17.
57 Там же.
58 Ср. II Ватиканский Собор. Декларация о религиозной свободе Dignitatis humanae, 2; ср. также: Папа Григорий XVI, энциклика Mirari vos arbitramur (15.08.1832) // Acta Gregorii Papae XVI, I, 169-174; Папа Пий IX, энциклика Quanta ста (8 

.12.1864) // Pii IX P. M. Acta, I, 3, 687-700; Папа Лев XIII, энциклика Libertas praestantissimum (20.06.1888) // Lconis XIII P. M. Acta, VII, Romae 1889, 212-246.
59 Послание, адресованное герцогу Норфолкскому: Certain Difficulties Felt by Anglicans in Catholic Teaching (Uniform Edition. Longman, Green and Companz, London 1868-1881), vol 2, p. 250.
60 Ср. II Ватиканский Собор. Пастырская конституция о Церкви в современном мире Gaudium et spes, 40.43.
61 61 Ср. Св. Фома Аквинский. Summa Theologiae, I-II, q. 71, a. 6; см. и 5.
62 Ср. Пий XII, энциклика Нитапг generis (12.08.1950) // AAS 42 (1950), 561-562.
63 Тридентский Собор. Sess. VI, Декрет об оправдании Cum hoc tempore, 19-21 // DS, 1569-1571.
64 II Ватиканский Собор. Пастырская конституция о Церкви в современном мире Gaudium et spes, 17
65 De himinis opificio, c. 4 // PG 44, 135-136.
66 II Ватиканский Собор. Пастырская конституция о Церкви в современном мире Gaudium et spes, 36.
67 Там же.
68 Там же.
69 Ср. Св. Фома Аквинский. Summa Theologiae, I-II, q. 93, a. 3 ad 2; цитируемые Папой Иоанном XXIII в энциклике Расет in terns (11.04.1963) // AAS 55 (1963), 271.
70 II Ватиканский Собор. Пастырская конституция о Церкви в современном мире Gaudium et spes, 41
71 Св. Фома Аквинский. In duo praecepta caritatis et in decent legis praecepta. Prologus: Opuscula theologica, II, n. 1129, Ed. Taurines. (1954), 245.
72 Ср. Обращение к группе епископов Соединенных Штатов Америки по случаю посещения «ad limina» (15.10.1988), 6 // Insegnamenti, XI, 3 (1988), 1228.
73 Ср. II Ватиканский Собор. Пастырская конституция о Церкви в современном мире Gaudium et spes, 47.
74 Св. Августин. Enarratio т Psalmum LXII. 16 // CCL 39, 804.
75 II Ватиканский Собор. Пастырская конституция о Церкви в современном мире Gaudium et spes, 17.
76 Summa Theologiae, I-II, q. 91, a. 2.
77 Ср. Катехизис Католической Церкви, н. 1955.
78 II Ватиканский Собор. Декларация о религиозной свободе Dignitatis humanae, 3.
79 Contra Faustum, книга 22, гл. 27 // PL 42, 418.
80 Summa Theologiae, 1-Й, q. 93, a. 1.
81 Summa Theologiae, I-II, q. 90, a. 4, ad 1.
82 Там же, 1-И, q. 91, а. 2.
83 Энциклика Libertatis praestantissimum (20.06.1888) XIII P.M.Acta, VIII, Romae 1889, 219.
84 In Epistulam ad Romanos, с. VIII, lect. 1.
85 Ср. Scss. VI, Декрет об оправдании Cum hoc tempore, I 1521.
86 Ср. Въеннский Собор. Конституция Fidei catholicae // DS, 920; Латеранский Собор. Булла Apostolici regiminis // DS, 1440.
87 II Ватиканский Собор. Пастырская конституция о Церкви в современном мире 
Gaudium et spes, 14
88 Ср. Scss. VI, Декрет об оправдании Cum hoc tempore, 15 // DS, 1544; Послесоборное апостольское обращение о единении и покаянии в современной миссии Церкви Reconciliatio et paenitentia приводит также другие фрагменты Ветхого и Нового Завета, в которых некоторые действия, относящиеся к телу, заклеймены как смертный грех: ср. Reconciliatio et paenitentia (2.12.1984), 17 // AAS 77 (1985), 218-223.
89 II Ватиканский Собор. Пастырская конституция о Церкви в современном мире Gaudium et spes, 15.
90 Конгрегация Вероучения. Инструкция об уважении зарождающейся человеческой жизни и о защите достоинства деторождения Donum vitae (22.02.1987), Introd. 3 // AAS (1988), 74; ср. Павел VI, энциклика Нитапае vitae (25.07.1968), 10 // AAS 60 (1968), 487488.
91 Апостольское обращение Familiaris consortio (22.11.1981), 11 // AAS 74 (1982), 92.
92 De Trinitate, XIV, 15, 21 // CCL 50/A, 451.
93 Ср. Св. Фома Аквинский. Summa Theologiae, I-II, q. 94, a. 2.
94 Ср. II Ватиканский Собор. П астырская конституция о Церкви в современном мире Gaudium et spes, 10; Конгрегация Вероучения Декларация о некоторых вопросах, касающихся сексуальной этики Persona humana (29.12.1975), 4 // AAS 68 (1976), 80: «В действительности Божественное Откровение и особым образом мудрость естественного разума, касаясь подлинных потребностей человеческого рода, одновременно и неизбежно устанавливают неизменные законы, вписанные в конституцию естества человека и проявляющиеся во всех существах, одаренных разумом».
95 Ср. II Ватиканский Собор. Пастырская конституция о Церкви в современном мире Gaudium et spes, 29.
96 Ср. Там же, 16.
97 Там же, 10.
98 Ср. Св. Фома Аквинский. Summa Theologiae, I-II, q. 108, a. 1. Св. Фома определяет не только формальный, но и содержательно конкретный характер нравственных норм Нового Завета, исходя из того, что Слово приняло человеческое естество.
99 Св. Викснтий Леринский. Commonitorium primum, с. 23 // PL 50, 668.
100 Развитие нравственного учения Церкви подобно догматическому: ср. I Ватиканский Собор. Догматическая конституция о католической вере Dei Filius, гл. 4 // DS, 3020 и кан. 4 // DS, 3024. Папа Иоанн XXIII, слова которого относятся также к учению о морали, на открытии II Ватиканского Собора (11.10.1962) сказал: «Это достоверное и неизменное учение (т.е. христианское учение во всей своей полноте), которое надлежит неизменно соблюдать, разъяснять и представлять таким образом, чтобы оно соответствовало требованиям современности. С одной стороны, оно как свод собранных истин нашего учения представляет собой сокровище веры; с другой стороны, это форма, с помощью которой они передаются, сохраняя свой смысл и силу» // AAS 54 (1962), 792; ср. L'Osservatore Romano (12.10.1962), 2.
101 II Ватиканский Собор. Пастырская конституция о Церкви в современном мире Gaudium et spes, 16.
102 Там же.
103 In II Librum Scntent., dist. 39, a. 1, q. 3, concl.: Ed. Ad Claras Aquas, II, 907 b.
104 Обращение (генеральная аудиенция 17.08.1983), 2 / / menti, VI, 2 (1983), 256.
105 Конгрегация Вероучения. Инструкция о «ситуационной этике» Contra doctrinam (2.02.1956) // AAS 48 (1956), 144.
106< 

/a> Энциклика Dominum et vivificantem (18.05.1986), 43 // AAS 78 (1986), 859; ср. II Ватиканский Собор. Пастырская конституция о Церкви в современном мире Gaudium et spes, 16; Декларация о религиозной свободе Dignitatis humanae, 3.


 HYPERLINK "http://www.agnuz.info/?a=holy&father=John_Paul_II&id=593" \l "_ftnref107#_ftnref107" 
107
 II Ватиканский Собор. Пастырская конституция о Церкви в современном мире Gaudium et spes, 16.
108 Ср. Св. Фома Аквинский. De veritate, q. 17, а. 4.
109 II Ватиканский Собор. Пастырская конституция о Церкви в современном мире Gaudium et spes, 16.
110 Ср. Св. Фома Аквинский. Summa Theologiae, II-II, q. 45, a. 2.
111 II Ватиканский Собор. Декларация о религиозной свободе Dignitatis humanae, 14.
112 II Ватиканский Собор. Догматическая конституция о Божественном Откровении Dei Verbum, 5; ср. I Ватиканский Собор. Догматическая конституция о католической вере Dei Filius, 3 // DS, 3008.
113 II Ватиканский Собор. Догматическая конституция о Божественном Откровении Dei Verbum, 5; ср. Конгрегация Вероучения. Декларация о некоторых вопросах сексуальной этики Persona humana (29.12.1975), 10//AAS 68 (1976), 88-90.
114 Ср. Послссинодальное апостольское обращение Reconciliatio et paenitentia (2.12.1984), 17 // AAS 77 (1985), 218-223.
115 Sess. VI, Декрет об оправдании Сит hoc tempore, 15 // DS 1544; кап. 19 // DS, 1569.
116 Послесинодальное апостольское обращение Reconciliatio et paenitentia (2.12.1984), 17 // AAS 77 (1985), 221.
117 Там же, 223
118 Там же, 222
119 Ср. II Ватиканский Собор. Пастырская конституция о Церкви в современном мире Gaudium et spes, 17.
120 Ср. Св. Фома Аквинский. Summa Theologiae, I-II, q. 1, а. 3 // «Idem sunt actus morales et actus human!».
121 De vita Мог/sis, И, 2-3 // PG 44, 327-328
122 Ср. Св. Фома Аквинский. Summa Theologiae, II-II, q. 148, a. 3.
123 II Ватиканский Собор в пастырской конституции о Церкви в современном мире подчеркивает: «Это остается в силе не только для верных Христу, но и для всех людей доброй воли, в сердцах которых незримо действует благодать. Поскольку Христос умер за всех, и так как высшее призвание человека в действительности одно, то есть Божие, мы должны твердо верить, что Святой Дух дает всем возможность приобщиться этой пасхальной тайны ведомым Богу образом». Gaudium et spes, 22
124 Tractatus ad Tiberium Diaconum sociosque, II. Responsiones ad Tiberium Diaconum sociosque // Св. Кирилл Александрийский. In divi Johannis Evangelium, vol. Ill / Ed. Philip Edward Pusey. Bruxelles, Culture et Civilisation (1965), 590.
125 Ср. Тридентский Собор. Sess. VI, Декрет об оправдании Cum hoc Тетроге, кан. 19 // DS, 1569. Ср. также Папа Климент XI. Конституция Unigenitus Dei Filius (8.09.1713) против заблуждения Paschazia Quesnela, nn. 53-56 // DS, 2453-2456
126 Ср. Summa Theologiae, I-II, q. 18, a. 6.
127 Катехизис Католической Церкви, и. 1761
128 In duo praecepta caritatis et in decem legis praecepta. De dilectione Dei: Opuscula theologica, II, n. 1168 / Taurincns 

(1954), 250.
129 Св. Альфонс Мария де Лигуори. Practica di amar Gesu Cristo, VII, 3.
130 Ср. Summa Theologiae, I-II, q. 100, a. 1.
131 Послесинодальное апостольское обращение Reconciliatio et paenitentia (2.12.1984), 17 // AAS 77 (1985), 221; ср. Папа Павел VI, обращение к членам института Святейшего Искупителя (сентябрь 1967) // AAS 59 (1967), 962: «Надо избегать подстрекательства верующих к тому мнению, что после Собора были якобы разрешены некоторые вещи, провозглашенные Церковью перед тем внутренне плохими. Разве не видно, что от этого происходит достойный сожаления нравственный релятивизм, являющийся угрозой для всего наследия церковного учения?».
132 II Ватиканский Собор. Пастырская конституция о Церкви в современном мире Gaudium et spes, 27.
133 Энциклика Нитапае vitae (25.07.1968), 14 //AAS 60 (1968), 490-491.
134 Contra mendacium, VII, 18 // PL 40, 528; ср. Св. Фома Аквинский. Quaestiones quodlibetales, IX, q. 7, а. 2; Катехизис Католической Церкви, н. 1753-1755.
135 II Ватиканский Собор. Декларация о религиозной свободе Dignitatis humanae, 7.
136 Обращение к участникам Международного конгресса по нравственному богословию (10.04.1968), 1 // Insegnamenti IX, 1 (1986), 970.
137 'Там же, 2 // I.e., 970-971.
138 Ср. II Ватиканский Собор. Пастырская конституция о Церкви в современном мире Gaudium et spes, 24.
139 Ср. энциклика Redemptor hominis (4.03.1979), 12 / / AAS 71 (1979), 280-281.
140 Enarratio in Psalmum XCIX, 7 // CCL 39, 1397.
141 Ср. II Ватиканский Собор. Догматическая конституция о Церкви Lumen gentium, 36; ср. Энциклика Redemptor hominis (4.03.1979), 21 //AAS 71 (1979), 316-317.
142 Missale Romanum, In Passione S. loannis Baptistae, Collecta.
143 Св. Беда Достопочтенный. Homeliarum Evangelii Libri, II, 23; CCL 122, 556-557.
144 Ср. II Ватиканский Собор. Пастырская конституция о Церкви в современном мире Gaudium et spes, 27.
145 Ad Romanes, VI, 2-3// Patres Apostolici / Ed. F.X. Funk. I, 260-261.
146 Moralia in Job, VII, 21, 24 / / PL 75, 778
147 Satirae, VIII, 83-84.
148 Apologia II, 8 // PG 6, 457-458.
149 Апостольское обращение Familiaris consortio (22.11.1981), 33 AAS74(1982), 120.
150 Ср. там же, 34 // I.e., 123-125
151 Послесинодальное апостольское обращение Reconciliatio et Paenitentia (2.12.1984), 34 // AAS 77 (1985), 272.
152 Энциклика Humanae vitae (25.07.1968), 29 // AAS 60 (1968), 501.
153 II Ватиканский Собор. Пастырская конституция о Церкви в современном мире Gaudium et spes, 25.
154 Ср. Энциклика Centesimus annus (1.05.1991) 24 // AAS 83 (1991), 821-822.
155 Там же, 44 // I.e., 848-849; ср. Папа Лев XIII, 

энциклика Libertas praestantissimum (20.06.1888) // Leonis XIII. P.M.Acta, VIII, Romae 1889, 224-226.
156 Энциклика Sollicitudo rei socialis (30.12.1987), 41 / / AAS 80 (1988), 571.
157 Катехизис Католической Церкви, и. 2407.
158 Ср. там же, и. 2408-2413
159 Там же, н. 2414.
160 Ср. Послесшюдальное апостольское обращение Christifideles laid (30.12.1988), 42 // AAS 81 (1989), 472-476.
161 Энциклика Centesimus annus (1.05.1991), 46/ / AAS83(1991),850.
162 Sess. VI, Декрет об оправдании Cum hoc tempore, 11 // DS 1536; ср. кап. 18 // DS, 1568. Известный текст св. Августина, одобренный Собором, взятый из сочинения De natura et gratia, 43, 50 (CSEL 60, 270).
163 Oratio I // PG 97, 805-806.
164 Обращение к участникам семинара об ответственном родительстве (1.03.1984), 4 // Insegnamenti VII, 1 (1984), 583.
165 De interpellatione David, IV, 6, 22 // CSEL 32/2, 283-284.
166 Обращение к епископам, объединенным в CELAM (9.03.1983), III // Insegnamenti, VI, 1 (1983), 698.
167 Апостольское обращение Evangelii nuntiandi (8.12.1975), 75 / AAS68C1976), 64.
168 De Trinitate, XXIX, 9-10 // CCL 4, 70.
169 II Ватиканский Собор. Догматическая конституция о Церкви Lumen gentium, 12.
170 Конгрегация Вероучения. Инструкция о церковном призвании богослова Donum veritatis (24.05.1990), б // AAS 82 (1990), 1552.
171 Обращение к профессорам и слушателям Папского Григорианского университета (15.12.1979), 6 // Insegnamenti II, 2 (1979), 1424.
172 Конгрегация Вероучения. Инструкция о церковном призвании богословаDonum veritatis (24.05.1990), 16 // AAS 82 (1990), 1557.
173 Ср. ККП, кан. 252, 1; 659, 3.
174 Ср. I Ватиканский Собор. Догматическая конституция о католической вере Dei Filius, 4 // DS, 3016.
175 Ср. Папа Павел VI, энциклика Нитапае vitae (25.07.1968), 28 / / AAS 60 (1968), 501.
176 Конгрегация католического образования, Formatio theologica futurorum sacerdotum (22.02.1976), н. 100. См. также н. 95-101, предлагающие перспективы и условия успешной работы для богословско-нравственного обновления.
177 Конгрегация Вероучения. Инструкция о церковном призвании богословаDonum veritatis (24.05.1990), 11 // AAS 82 (1990), 1554; ср. особенно н. 32-39, посвященные вопросу различий: там же, I.e., 1562-1568.
178 II Ватиканский Собор. Догматическая конституция о Церкви Lumen gentium, 25.
179 Ср. ККП, кан. 803, 3.
180 Ср. ККП, кан. 808.
181 «О inaestimabilis dilectio caritatis: ut servum rodimeres, Filium tradidisti»: Missale Romanum, In Resurrectione Domini, Praeconium paschale.
182 In lohannis Evangelium Tractatus, 26, 13 // CCL, 36, 266
183 De Virginibus,</I

> lib. II, cap. II, 15 // PL 16, 222
184 Там же, lib. II, cap. II, 7 // PL 16, 220.

