
1

Mednarodna teološka komisija
V ISKANJU UNIVERZALNE ETIKE:

NOV POGLED NA NARAVNI MORALNI ZAKON

CD 130 - Univerzalna etika.indd 1 27.12.2010 13:54:58

2

CD 130 - Univerzalna etika.indd 2 27.12.2010 13:54:58

3

Mednarodna teološka komisija

V ISKANJU UNIVERZALNE ETIKE
NOV POGLED NA NARAVNI

MORALNI ZAKON

Družina
Ljubljana

2010

CD 130 - Univerzalna etika.indd 3 27.12.2010 13:54:58

CERKVENI DOKUMENTI 130

 Mednarodna teološka komisija
V ISKANJU UNIVERZALNE ETIKE:

NOV POGLED NA NARAVNI MORALNI ZAKON

Izvirnik:
COMMISSIONE TEOLOGICA INTERNAZIONALE

ALLA RICERCA DI UN' ETICA UNIVERSALE
NUOVO SGUARDO SULLA LEGGE NATURALE

 © Libreria Editrice Vaticana 2009
 © Slovenska izdaja: Družina, d. o . o., Ljubljana
 zanjo: Tone Rode
 Prevod Peter Jerebič
 Spremna beseda Roman Globokar
 Redakcija Roman Globokar, Rafko Valenčič
 Lektorirala Marija Bratina
 Prelom Družina, d. o. o.
 Naklada 1100 izvodov
 Tisk Tiskano v Slovniji
 Ljubljana 2010

Več informacij o knjigah založbe Družina dobite na
www.druzina.si

CIP - Kataložni zapis o publikaciji
Narodna in univerzitetna knjižnica, Ljubljana

27-428.2(093.2)
17.02(093.2)

V iskanju univerzalne etike : nov pogled na naravni moralni
zakon / [pripravila] Mednarodna teološka komisija ; [prevod Peter
Jerebič ; spremna beseda Roman Globokar]. - Ljubljana : Družina,
2010. - (Cerkveni dokumenti, ISSN 1318-1262 ; 130)

Prevod dela: Alla ricerca di un' etica universale

ISBN 978-961-222-818-7

253672192

CD 130 - Univerzalna etika.indd 4 27.12.2010 13:54:58

5

Mednarodna teološka komisija

V ISKANJU UNIVERZALNE ETIKE:
NOV POGLED NA NARAVNI

MORALNI ZAKON

UVOD
1. Ali obstajajo objektivne moralne vrednote, ki bi lahko po-

vezale ljudi ter jim zagotovile mir in srečo? Katere so? Kako naj
jih spoznamo? Kako jih je mogoče uresničiti v življenju ljudi in
skupnosti? Ta vprašanja o dobrem in zlu so danes nujnejša
kot kdaj koli prej, saj se ljudje bolj zavedajo, da so del ene same
svetovne skupnosti. Veliki problemi, s katerimi se srečujejo,
imajo mednarodno, planetarno razsežnost, kajti razvoj komu-
nikacijskih tehnologij spodbuja vedno večjo interakcijo med
ljudmi, družbami in kulturami. Krajevni dogodek ima lahko
skoraj takojšen planetarni odmev. Pojavlja se zavest o globalni
solidarnosti, ki ima svoj zadnji temelj v enotnosti človeškega
rodu. Ta enotnost ima za posledico planetarno odgovornost.
Tako so vprašanja ekološkega ravnovesja, varovanja okolja, na-
ravnih virov in podnebja postala velika skrb vsega človeštva in
njihova rešitev močno presega narodne okvire. Tudi nevarno-

* Uvodno pojasnilo - Temo »V iskanju univerzalne etike: nov pogled na
naravni moralni zakon« je obravnavala Mednarodna teološka komisija.
Za pripravo študije je bila ustanovljena podkomisija, ki so jo sestavljali
msgr. Roland Minnerath, profesorji teologi Serge-Thomas Bonino (do-
minikanec, predsednik podkomisije), Geraldo Luis Borges Hackmann,
Pierre Gaudette, Tony Kelly (redemptorist), Jean Liesen, John Michael
McDermott (jezuit) ter profesorja laika dr. Johannes Reiter in dr. Bar-
bara Hallensleben v sodelovanju z msgr. Luisom Ladario (jezuitom), ge-
neralnim tajnikom, in drugimi člani komisije. Splošna razprava je bila
na plenarnih zasedanjih Mednarodne teološke komisije oktobra 2006
in 2007 ter decembra 2008. Dokument je komisija soglasno potrdila na
zasedanju med 1. in 6. decembrom 2008, nato pa ga je za objavo potrdil
še njen predsednik, kard. William J. Levada.

CD 130 - Univerzalna etika.indd 5 27.12.2010 13:54:58

6

sti terorizma, organiziranega kriminala ter novih oblik nasilja
in zatiranja, ki ogrožajo družbe, imajo planetarno razsežnost.
Hiter razvoj biotehnologij, ki včasih ogroža samo identiteto
človeškega bitja (genetske manipulacije, kloniranje …), nujno
zahteva etični in politični razmislek na svetovni ravni. V takih
okoliščinah postaja iskanje skupnih etičnih vrednot zopet ak-
tualno.

2. Možje in žene so s svojo modrostjo, velikodušnostjo
in včasih tudi junaštvom žive priče skupnih etičnih vre-
dnot. Občudovanje, ki ga vzbujajo v nas, je znamenje prve-
ga spontanega sprejemanja moralnih vrednot. Razmišlja-
nje profesorjev in znanstvenikov o kulturnih, političnih,
gospodarskih, moralnih in religioznih razsežnostih našega
družbenega življenja hrani tako zavzetost za skupno dobro
človeštva. Tu so tudi umetniki, ki z odkrivanjem lepote odgo-
varjajo na izgubo smisla in prebujajo upanje ljudi. Tudi po-
litiki si zavzeto in ustvarjalno prizadevajo za uresničevanje
programov za odpravo revščine in zaščito temeljnih svobo-
ščin. Poleg tega je zelo pomembno nenehno pričevanje pred-
stavnikov verstev in duhovnih izročil, ki hočejo živeti v luči
zadnjih resnic in absolutnega dobrega. Vsak na svoj način
in v medsebojni izmenjavi prispevajo k napredku miru, pra-
vičnejšemu političnemu redu, čutu za skupno odgovornost,
pravično porazdelitev bogastva, varovanje okolja, človeko-
vega dostojanstva in njegovih temeljnih pravic. Kljub temu
lahko ti napori obrodijo uspeh le, če dobri nameni temeljijo
na veljavnem temeljnem sporazumu o dobrem in o vredno-
tah, ki pomenijo najgloblje hrepenenje človeškega bitja na
individualni in skupnostni ravni. Samo priznavanje in spod-
bujanje teh etičnih vrednot lahko prispeva k izgradnji bolj
človeškega sveta.

3. Iskanje skupnega etičnega jezika zadeva vse ljudi. Pri
kristjanih se to iskanje skrivnostno ujema z delovanjem
Božje Besede, »resnične luči, ki razsvetljuje vsakega človeka«
(Jn 1,9), in Svetega Duha, ki v srcih rojeva »ljubezen, veselje,
mir, potrpežljivost, blágost, dobrotljivost, zvestobo, krotkost,

CD 130 - Univerzalna etika.indd 6 27.12.2010 13:54:58

7

samoobvladanje« (Gal 5,22-23). Občestvo kristjanov, ki si
med seboj delijo »veselje in upanje, žalost in tesnobo dana-
šnjih ljudi« ter »se čutijo resnično in na notranji način pove-
zani z vsem človeškim rodom in njegovo zgodovino« (CS 1),
se ne more odtegniti taki skupni odgovornosti. Razsvetljeni
z evangelijem ter zavzeti za potrpežljiv in spoštljiv dialog z
vsemi ljudmi dobre volje, kristjani sodelujejo pri skupnem
iskanju človeških vrednot, ki jih je treba širiti: »Kar je re-
snično, kar je vzvišeno, kar je pravično, kar je čisto, kar je
ljubeznivo, kar je častno, kar je količkaj krepostno in hva-
levredno, vse to imejte v mislih« (Flp 4,8). Vedo namreč, da
je Jezus Kristus, »naš mir« (Ef 2,14), ki je po križu vse ljudi
spravil z Bogom, najgloblje načelo edinosti, h kateremu je
poklicano vse človeštvo.

4. Iskanje skupnega etičnega jezika je neločljivo poveza-
no z izkušnjo spreobrnjenja, po kateri se ljudje in skupnosti
oddaljujejo od sil, ki skušajo človeka vkleniti v brezbrižnost
in ga silijo h gradnji zidov proti drugemu ali proti tujcu. Ka-
mnito srce – hladno, neobčutljivo in brezbrižno do usode bli-
žnjega in do človeškega rodu – se mora pod vplivom Svetega
Duha spremeniti v meseno srce (prim. Ezk 36,26), občutljivo
za klic modrosti, usmiljenja, želje po miru in upanju za vse.
Táko spreobrnjenje je pogoj za pravi dialog.

5. V današnjem času je veliko poskusov opredelitve univer-
zalne etike. Po koncu druge svetovne vojne je skupnost naro-
dov v Splošni deklaraciji o človekovih pravicah (1948), na pod-
lagi spoznanja o tesni povezavi med totalitarizmom in čistim
pravnim pozitivizmom, opredelila nekatere neodtujljive pra-
vice človeške osebe, ki presegajo pozitivne zakone držav in jim
morajo služiti kot oporna točka in pravilo. Teh pravic ni podaril
zakonodajalec, ampak so bile razglašene, kar pomeni, da njiho-
va objektivna veljavnost obstaja še pred odločitvijo zakonoda-
jalca. Izhajajo namreč iz »priznanja neodtujljivega človeškega
dostojanstva vseh članov človeške družbe« (Preambula).

Splošna deklaracija o človekovih pravicah pomeni enega
izmed največjih uspehov novejše zgodovine. »Ostaja eden iz-

CD 130 - Univerzalna etika.indd 7 27.12.2010 13:54:58

8

med najbolj vzvišenih izrazov človeške zavesti v našem času«1
in daje trden temelj za uveljavljanje pravičnejšega sveta. Kl-
jub temu pa sadovi niso vedno dosegli pričakovanj. Nekatere
države so zavrnile občeveljavnost teh pravic in jih označile
za preveč zahodne, kar spodbuja k iskanju sprejemljivejše
opredelitve. Poleg tega je teženje k množenju človekovih pra-
vic, bolj zaradi neurejenih želja porabniške miselnosti po-
sameznika ali uveljavljanja manjšinskih interesov kot pa
zaradi objektivnih potreb skupnega dobrega človeštva, veli-
ko pripomoglo k njihovemu razvrednotenju. Brez povezave z
moralnim čutom za vrednote, ki presegajo posamezne kori-
sti, vodi množenje pravnih postopkov in predpisov v njihov
zaton, ki na koncu koncev koristi le močnejšim. Še zlasti
pa je opazna težnja po novi opredelitvi človekovih pravic in
njihovem ločevanju od etične in razumske razsežnosti, ki je
njun temelj in cilj, v korist čistega utilitarističnega legaliz-
ma.2

1 Janez Pavel II., Govor na Generalni skupščini OZN ob 50. obletnici
ustanovitve (5. oktobra 1995), v: Cerkveni dokumenti 67, Ljubljana 1996
(prim. Insegnamenti di Giovanni Paolo II, XVIII/2, 1995, Citta del Vatica-
no, 1998, 732).
2 Prim. Benedikt XVI., Govor pred Generalno skupščino OZN – 18. apri-
la 2008, v: AAS 100 (2008) 335: »Zasluga Splošne deklaracije o človeko-
vih pravicah je bila ta, da je različnim kulturam, pravnim sistemom in
institucionalnim modelom omogočila, da so se poenotili okrog temelj-
nega središča vrednot in torej tudi pravic. Toda ta napor je treba danes
še pomnožiti zaradi krogov, ki skušajo na novo opredeliti Deklaracijo
in omajati njeno notranjo enotnost, da bi olajšali prehod od zaščite
človekovega dostojanstva k zadovoljevanju navadnih, pogosto ozkih
interesov. […] Na podlagi dejstev pogosto opažamo prevlado prava nad
pravičnostjo, ko je pozornost osredotočena na uveljavljanje pravic, kar
seže tako daleč, da se te zdijo izključno sad pravnih določil in norma-
tivnih odločitev, ki so jih sprejeli različni organi oblasti. Pravice, ki se
predstavljajo v čisti pravni obliki, so v nevarnosti, da postanejo zgolj šib-
ke predpostavke, ločene od etične in razumske razsežnosti, ki je njihov
temelj in cilj. Splošna deklaracija je v resnici potrdila prepričanje, da je
spoštovanje človekovih pravic ukoreninjeno predvsem v nespremenljivi
pravičnosti, na kateri temelji tudi moč mednarodnih izjav. Ta vidik se
pogosto zanemarja, kadar skušamo pravice oropati njihove resnične
funkcije v imenu ozke utilitaristične perspektive.«

CD 130 - Univerzalna etika.indd 8 27.12.2010 13:54:58

9

6. Za razlago etičnih temeljev človekovih pravic so nekate-
ri skušali pripraviti svetovno etiko (svetovni etos) v okviru dia-
loga med kulturami in religijami. Svetovna etika pokaže na
obvezne temeljne vrednote, ki so že stoletja zaklad človeške
izkušnje. Najti jo je mogoče v vseh velikih verskih in filozof-
skih izročilih.3 Ta zanimanja vredni projekt je odraz sedanje
potrebe po univerzalni in globalni etiki. Toda ali lahko zgolj
induktivno iskanje minimalnega konsenza po parlamentar-
nem vzorcu zadovolji zahteve po utemeljitvi prava na abso-
lutnem? Ali taka minimalna etika ne vodi morda v relativiza-
cijo visokih etičnih zahtev vsakega verstva ali posameznega
modrostnega izročila?

7. Nekatera področja sodobne kulture so že pred več de-
setletji izločila vprašanje etičnih temeljev prava in politi-
ke. Pod pretvezo stališča, da bi bila sleherna objektivna in
občeveljavna resnica vir nestrpnosti in nasilja ter da bi samo
relativizem lahko ohranil pluralizem vrednot in demokracijo,
se zagovarja pravni pozitivizem, ki zavrača možnost sklice-
vanja na objektivni, ontološki kriterij tega, kaj je prav. S tega
vidika je zadnje obzorje prava in moralnih pravil veljavni za-
kon, ki je sam po sebi pravičen, saj izraža voljo zakonodajal-
ca. Toda to pomeni tudi odpreti prosto pot volji oblasti, dik-
taturi aritmetične večine in ideološki manipulaciji na škodo
skupnega dobrega. »Sedanja etika in filozofija prava je polna

3 Nekateri predstavniki Parlamenta verstev sveta so leta 1993 objavili
Deklaracijo za planetarno etiko, ki zatrjuje, da »med verstvi že obstaja
soglasje, ki bi lahko utemeljevalo planetarno etiko; gre za minimalno
soglasje glede obvezujočih vrednot, nepreklicnih pravil in bistvenih mo-
ralnih teženj«. Ta Deklaracija vsebuje štiri načela: 1 »Nobenega novega
svetovnega reda brez svetovne etike«; 2. Z vsakim človekom je treba rav-
nati humano. Upoštevanje človekovega dostojanstva se obravnava kot
cilj zase. To načelo se naslanja na zlato pravilo, ki je del mnogih verskih
izročil; 3. Deklaracija postavlja štiri nepreklicne moralne usmeritve: ne-
nasilje in spoštovanje življenja, solidarnost, strpnost in resnica, enakost
med moškim in žensko; 4 Glede problemov človeštva je potrebna spre-
memba miselnosti, da bi se vsakdo zavedal svoje nujne odgovornosti.
Dolžnost verstev je gojiti tako odgovornost, jo poglabljati in posredovati
prihodnjim rodovom.

CD 130 - Univerzalna etika.indd 9 27.12.2010 13:54:58

10

postulatov pravnega pozitivizma. Posledica tega je, da posta-
ja zakonodaja pogosto le kompromis med različnimi interesi.
Pri tem se poskušajo interesi in zasebne želje v nasprotju
z dolžnostmi, ki izhajajo iz družbene odgovornosti, preobra-
ziti v pravice.«4 Toda pravni pozitivizem je očitno nezado-
sten, saj zakonodajalec lahko legitimno deluje samo znotraj
določenih meja, ki izhajajo iz dostojanstva človeške osebe in
službe razvoju tega, kar je pristno človeškega. Opredelitve
tega, kaj je človeško, zakonodajalec ne sme prepustiti nekim
zunanjim in površnim merilom, kot bi na primer storil, če bi
s svoje strani potrdil vse, kar je možno izvesti na področju
biotehnologij. Skratka, delovati mora na etično odgovoren
način. Politika ne more mimo etike, niti civilni zakon in prav-
ni red mimo višjega moralnega zakona.

8. V okoliščinah, kjer je sklicevanje na splošno priznane
absolutne objektivne vrednote postalo problematično, neka-
teri v želji po zagotavljanju razumske podlage skupnih etičnih
odločitev priporočajo „etiko diskurza“ v skladu z „dialoškim“
razumevanjem morale. Etika diskurza pomeni, da se med
etično razpravo uporabljajo samo norme, s katerimi se lahko
strinjajo vsi zainteresirani soudeleženci, ki se odpovedo „stra-
teškemu“ ravnanju za uveljavljanje svojih pogledov. Tako je
mogoče določiti, ali je neko pravilo obnašanja, dejanje ali drža
moralno, saj načelo diskurza, ki pušča ob strani kulturne in
zgodovinske okoliščine, daje zagotovilo splošnosti in razum-
skosti. Etika diskurza se zanima predvsem za metodo, s ka-
tero se skozi razpravo preizkušajo etična načela in norme ter
postajajo obvezujoče za vse sodelujoče. V bistvu gre za posto-
pek preizkušanja vrednosti predlaganih norm, ki pa ne more
proizvesti novih materialnih vsebin. Etika diskurza je torej
zgolj formalna etika, ki se ne ukvarja s temeljnimi moralnimi
usmeritvami. Tvega pa tudi, da bi se omejila zgolj na iskanje
kompromisa. Dialog in razprava sta seveda vedno potrebna za

4 Benedikt XVI., Govor udeležencem Mednarodnega kongresa o na-
ravnem moralnem zakonu na Papeški Lateranski univerzi (12. februarja
2007), v: AAS 99 (2007) 244.

CD 130 - Univerzalna etika.indd 10 27.12.2010 13:54:58

11

oblikovanje uresničljivega sporazuma glede konkretne apli-
kacije moralnih norm v danih okoliščinah, vendar ne moreta
izločiti moralne vesti. Resnična razprava ne nadomešča oseb-
nih moralnih prepričanj, ampak jih predpostavlja in bogati.

9. Zavedajoč se obsežnosti vprašanja, nameravamo v tem
dokumentu povabiti vse, ki se sprašujejo o zadnjih temeljih
etike ter pravnega in političnega reda, naj pomislijo na boga-
stvo prenovljene predstavitve nauka o naravnem zakonu. Ta
v bistvu zatrjuje, da so posamezniki in človeške skupnosti v
luči razuma sposobni spoznati temeljne smernice moralne-
ga delovanja, skladnega z naravo človeškega subjekta, in jih
izraziti na normativen način v obliki predpisov in zapovedi.
Taki temeljni, objektivni in občeveljavni predpisi so pokli-
cani utemeljiti in navdihovati moralne, pravne in politične
odločitve, ki urejajo življenje posameznikov in družb. Ti pred-
pisi sestavljajo njeno trajno kritično vlogo in zagotavljajo
dostojanstvo človeške osebe pred fluktuacijo ideologij. Skozi
zgodovino je krščanska skupnost pri izdelovanju lastnega
etičnega izročila pod vodstvom Duha Jezusa Kristusa in v
kritičnem dialogu z modrostnimi izročili, ki jih je srečevala,
sprejela, prečistila in razvila nauk o naravnem zakonu kot te-
meljno etično normo. Toda krščanstvo nima monopola nad
naravnim zakonom, ki je osnova za sodelovanje med vsemi
ljudmi dobre volje, onkraj njihovih verskih prepričanj, saj je
utemeljen na razumu, ki je skupen vsem človeškim bitjem.

10. Res je, da je izraz naravni (moralni ali nravni) zakon
v današnjih okoliščinah vir nerazumevanja. Včasih pre-
prosto pomeni z usodo sprijaznjeno in docela pasivno vda-
jo fizičnim zakonom narave, medtem ko človek upravičeno
skuša obvladovati in usmerjati naravne determinizme v
svoje dobro. Včasih, kadar je predstavljen kot objektivna
danost, ki naj bi se osebni vesti vsiljevala od zunaj, ne gle-
de na vpliv razuma in subjektivnosti, je osumljen, da uvaja
neko obliko heteronomije, ki je nevzdržna za dostojanstvo
svobodne človeške osebe. Spet drugič je krščanska teolo-
gija v zgodovini preveč zlahka opravičevala naravni zakon

CD 130 - Univerzalna etika.indd 11 27.12.2010 13:54:58

12

z antropološkimi stališči, za katera se je pozneje izkazalo,
da so odvina od zgodovinskih in kulturnih okoliščin. Toda
globlje razumevanje razmerij med moralnim subjektom, na-
ravo in Bogom, kakor tudi boljše upoštevanje zgodovinsko-
sti v konkretnih primerih uveljavljanja naravnega zakona
pomagata pri razčiščevanju takih nerazumevanj. Danes je
pomembno predlagati tudi tradicionalni nauk o naravnem
zakonu v taki obliki, ki bi bolje prikazala osebno in bivanjsko
razsežnost moralnega življenja. Treba je tudi bolj poudarjati
dejstvo, da je izražanje zahtev naravnega zakona neločljivo
povezano s prizadevanjem vse človeške skupnosti za prese-
ganje sebičnih in skrajnih teženj ter razvijanjem globalnega
pristopa k ekologiji vrednot, brez katere je človeško življenje v
nevarnosti, da bi izgubilo svojo integriteto in smisel odgovor-
nosti za dobro vseh.

11. Ideja naravnega zakona vsebuje številne sestavine,
ki so skupne velikim modrostnim, verskim in filozofskim
izročilom človeštva. Zato so v 1. poglavju našega dokumenta
navedena taka sovpadanja. Čeprav ne gre za izčrpen prikaz,
pa pokaže, da so velika verska in filozofska modrostna izro-
čila priče obstoja širokega skupnega moralnega bogastva,
ki je temelj vsakega dialoga o moralnih vprašanjih. Še več,
tako ali drugače nakazujejo, da to bogastvo izraža splošno
etično sporočilo, vrojeno (imanentno) naravi stvari, in da so
ljudje sposobni to sporočilo razbrati. Dokument nato izpo-
stavlja nekatere bistvene točke zgodovinskega razvoja ideje o
naravnem zakonu in navaja moderne razlage, ki so deloma
vzrok težav naših sodobnikov glede tega pojma. V 2. poglavju
(»Dojemanje skupnih moralnih vrednot«) naš dokument opi-
suje, kako človek vse od najbolj preprostih podatkov moral-
nega izkustva naprej neposredno dojema nekatere temeljne
moralne dobrine in posledično oblikuje pravila naravnega
moralnega zakona. Ti ne predstavljajo celovitega zakonika
nedotakljivih predpisov, ampak trajno in normativno načelo
navdiha v službi človekovega konkretnega moralnega življe-
nja. Tretje poglavje (»Temelji naravnega zakona«), ki prehaja
od skupnega izkustva k teoriji, poglablja filozofske, metafi-

CD 130 - Univerzalna etika.indd 12 27.12.2010 13:54:58

13

zične in religiozne temelje naravnega moralnega zakona. Kot
odgovor na nekatere sodobne ugovore natančneje opredeli
vlogo narave v osebnem delovanju in se sprašuje o možnosti,
da bi narava predstavljala moralno normo. Četrto poglavje
(»Naravni moralni zakon in družba«) izpostavlja regulativno
vlogo zapovedi naravnega moralnega zakona v političnem ži-
vljenju. Doktrina naravnega moralnega zakona je že skladna
in veljavna na filozofski ravni razuma, skupnega vsem lju-
dem, vendar 5. poglavje (»Jezus Kristus, izpolnitev naravne-
ga moralnega zakona«) kaže, da dobiva svoj polni smisel zno-
traj zgodovine odrešenja. Jezus Kristus, ki ga je poslal Oče, je
namreč s Svetim Duhom polnost vsakega zakona.

CD 130 - Univerzalna etika.indd 13 27.12.2010 13:54:59

14

CD 130 - Univerzalna etika.indd 14 27.12.2010 13:54:59

15

Prvo poglavje

SOVPADANJA

1.1. Modrostna izročila in religije sveta
12. Ljudje so v različnih kulturah postopoma oblikovali in

razvili modrostna izročila, po katerih izražajo in posredujejo
naprej svoj pogled na svet in svoje zaznavanje mesta, ki ga
ima človek v družbi in v kozmosu. Še preden pride do kon-
ceptualne opredelitve, ta modrostna izročila, ki so pogosto
religiozne narave, posredujejo izkušnjo o tem, kar spodbu-
ja in kar ovira poln razvoj človeške osebe in dobro delovan-
je družbe. Predstavljajo neke vrste kulturni kapital na voljo
za iskanje skupne modrosti, potrebne za odgovarjanje na
sodobne etične izzive. Ta modrostna izročila so po pojmovan-
ju krščanske vere, kljub svojim omejitvam in včasih napa-
kam, vendarle odsev Božje modrosti, ki deluje v človeških sr-
cih. Zato zahtevajo pozornost in spoštovanje ter lahko veljajo
kot pripravo na sprejem evangelija (praeparatio evangelica).

Oblika in obseg teh izročil se lahko zelo spreminjata. Kl-
jub temu pa ta izročila izpričujejo obstoj bogastva moralnih
vrednot, ki so skupne vsem ljudem ne glede na to, kako se
te utemeljujejo znotraj posameznega pogleda na svet. Zlato
pravilo (»Kar sam sovražiš, tega tudi drugemu ne delaj!« Tob
4,15) najdemo na primer v taki ali drugačni obliki v večini
modrostnih izročil.5 Poleg tega se ta izročila na splošno
strinjajo, da velika etična pravila niso veljavna samo za
določeno skupino ljudi, ampak na splošno za vsakega posa-
meznika in za vse narode. Mnoga izročila končno priznavajo,
da so splošne moralne drže zahteva samega človeškega bit-
ja: izražajo način, kako naj se človek ustvarjalno in hkrati

5 Prim. Sv. Avguštin, De doctrina christiana, III, XIV, 22 (Corpus christia-
norum, series latina, 32, 91): »Pravilo: 'Česar ne želiš, da bi se zgodilo tebi,
tega ne delaj drugim' se ne more nikakor spremeniti zaradi različnosti
narodov.« Prim. J. Wattles, The Golden Rule, New York – Oxford 1996.

CD 130 - Univerzalna etika.indd 15 27.12.2010 13:54:59

16

harmonično vključi v kozmični ali metafizični red, ki ga pre-
sega in daje smisel njegovemu življenju. Ta red je prepojen z
imanentno modrostjo in je nosilec moralnega sporočila, ki
so ga ljudje sposobni razbrati.

13. V hindujskih izročilih svet – tako vesolje kot tudi
človeške družbe – ureja temeljni red ali zakon (dharma), ki
ga je treba spoštovati, da ne bi povzročili hudih neravno-
vesij. Dharma zato opredeljuje človekove družbeno-verske
obveznosti. Hindujski moralni nauk je v njegovi posebno-
sti mogoče razumeti v luči temeljnih naukov Upanišad: ver-
ovanje v neskončni cikel preseljevanj (samsāra) z idejo, da
dobra ali slaba dejanja v sedanjem življenju (karman) vpliva-
jo na prihodnje reinkarnacije. Taki nauki imajo pomembne
posledice na držo do drugih, saj predpostavljajo visoko sto-
pnjo dobrote in strpnosti, čut za nepristransko delovanje v
korist drugih in nenasilno ravnanje (ahimsā). Glavna smer
hinduizma razlikuje dve vrsti besedil: šruti („to, kar razume-
mo“, oziroma razodetje) in smrti („to, česar se spominjamo“,
oziroma izročilo). Etične predpise najdemo zlasti v smrti,
natančneje v dharmaśāstra (med njimi so najpomembnejši
mānava dharmaśāstra ali Manujevi zakoni iz obdobja 200–
100 pr. Kr.). Poleg temeljnega načela, po katerem je »pradavni
običaj presežni zakon, ki ga potrjujejo sveti spisi in zakoni-
ki božanskih zakonodajalcev, zato se mora vsak pripadnik
treh poglavitnih razredov, ki spoštuje vrhovnega duha v sebi,
skrbno uskladiti s tem običajem«,6 je v njem tudi praktični
ekvivalent zlatega pravila: »Povedal ti bom, kaj je bistvo
človekovega največjega dobrega. Človek, ki prakticira reli-
gijo (dharma) splošnega ne-škodovanja (ahimsā), si pridobi
največje Dobro. Ta človek, ki se obvladuje v treh strasteh
(poželjivosti, jezi in skopuštvu) ter se jim odpove v odnosih
z bitji, doseže uspeh. […] Človek, ki vsa bitja jemlje kot „sa-
mega sebe“ in z njimi ravna kot z lastnim „jazom“, pri čemer

6 Mānava dharmaśāstra, 1, 108 (G. C. Haughton, Mānava Dharma
Śāstra or The Institutes of Manu, Comprising the Indian System of Duties,
Religious and Civil, uredil P. Percival, New Delhi, 1982(4), 14.

CD 130 - Univerzalna etika.indd 16 27.12.2010 13:54:59

17

odloži kazensko palico in popolnoma obvladuje svojo jezo,
si bo zagotovil srečo. […] Ne bo storil drugemu tega, kar ima
zase za škodljivo. To je, skratka, pravilo kreposti. […] Skozi
zavračanje in dajanje, obilje in nesrečnost, prijetno in nepri-
jetno se bo presojalo vse posledice upoštevajoč lastni „jaz“.«7
Različna pravila hindujskega izročila je mogoče primerjati z
dekalogom.8

14. Budizem se na splošno opredeljuje s štirimi „plemeni-
timi resnicami“, ki jih je Buda učil po svojem razsvetljenju:
1. stvarnost je trpljenje in nezadovoljstvo; 2. izvor trpljenja je
želja; 3. prenehanje trpljenja je mogoče (z ugasnitvijo želje);
4. obstaja pot, ki vodi do prenehanja trpljenja. Ta pot je „ple-
menita osmera steza“, ki sestoji iz prakticiranja discipline,
koncentracije in modrosti.

Na etični ravni je naklonjena dejanja mogoče strniti v pet
zapovedi (śīla, sīla): 1. ne škoduj živim bitjem in ne uničuj
življenja; 2. ne jemlji tega, kar ti ni izročeno; 3. ne obnašaj se
spolno iztirjeno; 4. ne uporabljaj lažnih ali lažnivih besed;
5. ne uživaj hrane, ki zmanjšuje sposobnost nadzora nad
samim seboj. Globok altruizem budističnega izročila, ki se
kaže v premišljeni nenasilni drži s prijateljsko in sočutno do-
brohotnostjo, tako doseže zlato pravilo.

15. Kitajska civilizacija je globoko zaznamovana s taoiz-
mom Laoceja ali Lao-Tseja (6. stol. pr. Kr.). Po Lao-Tseju je Pot
ali Dào prvinsko načelo, imanentno vsemu vesolju. Gre za ne-
doumljivo načelo nenehnega spreminjanja pod vplivom dveh
nasprotnih in dopolnjujočih se polov: yīna in yánga. Človek
mora sprejeti ta naravni proces preobražanja in se prepusti-

7 Mahābhārata, Anusasana parva, 113, 3-9 (uredila Ishwar Chundra
Sharma in O. N. Bimali; prevod po M. N. Dutt, vol. IX, Delhi, Parimal Pu-
blications, 469).
8 Na primer: »Govorite resnico, govorite razveseljive stvari, ne izražaj-
te neprijetne resnice, ne izgovarjajte usmiljenja vredne laži: to je večni
zakon« (Mānava dharmaśāstra, 4, 138, str. 101); »Žaljenje, sramotenje in
škodovanje dobremu bližnjega imejte vedno za tri najpogubnejše stvari v
nizu razvad, ki jih povzroča jeza« (Mānava dharmaśāstra, 7, 51, str. 156).

CD 130 - Univerzalna etika.indd 17 27.12.2010 13:54:59

18

ti toku časa z držo ne-dejavnosti (wú-wéi). Iskanje skladno-
sti z naravo, ki je neločljivo materialna in duhovna, je torej v
središču taoistične etike. Konfucij (571-479 pr. Kr.), („Mojster
Kong“) pa v obdobju globoke krize skuša obnoviti red prek
spoštovanja obredov, utemeljen na sinovskem sočutju, ki
mora biti v središču vsakega družbenega življenja. Družbeni
odnosi se namreč zgledujejo po družinskih odnosih. Do
skladnosti je mogoče priti z etiko prave mere, kjer je ritualizi-
ran odnos (li), ki človeka umešča v naravni red, merilo vseh
stvari. Ideal je ren, popolna krepost človečnosti, sestavljena
iz obvladovanja samega sebe in dobrohotnosti do drugih.
»Ali ni „krotkost“ (shù) morda ključna beseda? Česar ne bi
želel, da se zgodi tebi, tudi ti ne delaj drugim.«9 Izvrševanje
tega pravila kaže pot v Nebo (Tiān Dào).

16. V afriških izročilih je temeljna stvarnost življenje
samo. To je najdragocenejša dobrina, človekov ideal pa je ne
samo živeti na varnem pred skrbmi vse do starosti, ampak
predvsem obdržati tudi po smrti življenjsko moč, ki se ne-
nehno krepi s potomstvom. Življenje je namreč dramatična
izkušnja. Človek, mikrokozmos znotraj makrokozmosa, in-
tenzivno živi dramo spopada med življenjem in smrtjo. Nje-
govo poslanstvo zagotoviti zmago življenju nad smrtjo us-
merja in določa njegovo etično delovanje. Človek mora tako
znotraj posledičnega etičnega obzorja prepoznati zaveznike
življenja, jih pripeljati v svojo hišo in tako zagotoviti last-
no preživetje, ki pomeni hkrati zmago življenja. To je glo-
bok pomen tradicionalnih afriških verstev. Afriška etika je
antropocentrična etika: dejanja, ki spodbujajo odpiranje v
življenje, ohranjanje, varovanje, razvoj in rast življenjskega
potenciala skupnosti, so zato nekaj dobrega; vsako dejanje,
ki je škodljivo za življenje posameznikov ali skupnosti, pa
velja za slabo. Tradicionalna afriška verstva so zato v bistvu
antropocentrična, toda pozorno opazovanje enotnosti pre-
misleka pa kaže, da niti položaj, priznan živemu človeku,
niti kult prednikov nista zaprti krog. Tradicionalna afriška

9 Konfucij, Entretiens 15, 23 (prevod A. Cheng, Pariz, 1981, str. 125).

CD 130 - Univerzalna etika.indd 18 27.12.2010 13:54:59

19

verstva dosežejo svoj vrhunec v Bogu, viru življenja, stvarni-
ku vsega, kar obstaja.

17. Islam razume samega sebe kot vzpostavitev izvirne na-
ravne religije. V Mohamedu vidi zadnjega preroka, ki ga je Bog
poslal, da bi ljudi dokončno pripeljal na pravo pot. Toda pred
Mohamedom so bili tudi drugi: »Ni skupnosti, ki je ne bi obiskal
svarilec.«10 Islam si torej pripisuje univerzalno poklicanost in
nagovarja vse ljudi, ki so 'po naravi' muslimani. Islamski zakon,
ki ima neločljivo skupnostno, moralno in religiozno razsežnost,
velja za zakon, ki ga je dal neposredno Bog. Muslimanska etika
je zato v bistvu morala pokorščine. Delati dobro pomeni uboga-
ti zapovedi; delati slabo pomeni ne ubogati jih. Človeški razum
prepoznava razodeti značaj Zakona in iz njega izvaja konkret-
ne pravne posledice. Mou’tazilitska šola je v 9. stoletju razgla-
sila idejo, po kateri „je dobro in slabo v stvareh“, kar pomeni,
da so nekatere drže dobre ali slabe same na sebi, pred Božjim
zakonom, ki jih zapoveduje ali prepoveduje. Mou’taziliti so meni-
li, da lahko človek z razumom spozna dobro in slabo. Po njiho-
vem prepričanju človek spontano ve, da sta krivica in laž slabi,
da je nujno treba vrniti posojilo, se izogibati škodi ali izkazati
hvaležnost tistim, ki so nam storili nekaj dobrega, med katerimi
je prvi Bog. Ach’ariti, ki prevladujejo v sunitski pravovernosti,
pa zagovarjajo ravno nasprotno teorijo. Kot zagovorniki okazio-
nalizma (naključnosti), ki naravi ne priznava nikakršne veljave,
zatrjujejo, da samo pozitivno razodetje Boga opredeljuje dobro
in slabo, pravično in krivično. Mnogi predpisi tega božanskega
pozitivnega zakona povzemajo velike sestavine moralnega bo-
gastva človeštva in jih je mogoče primerjati z dekalogom.11

10 Koran, sura 35, 24; prim. sura 13, 7.
11 Koran, sura 17, 22-38 (str. 343–345): »Vaš Gospod natanko pozna,
kar je v vas. Če ste pravični, odpusti tistim, ki se skesani vračajo k nje-
mu. Bližnjim sorodnikom dajte to, kar jim pripada, kakor tudi revežu in
popotniku, vendar ne bodi razsipen... Če si pri iskanju milosti, ki jo želiš
dobiti od svojega Gospoda, prisiljen oddaljiti se od njih, jim nameni do-
brohotno besedo. Ne nosi zaprte roke k vratu in je ne odpiraj preširoko,
sicer te bodo ljudje zasramovali in žalili. Da, tvoj Gospod obilno deli, ali
pa odmerja svoje darove, komur koli želi.

CD 130 - Univerzalna etika.indd 19 27.12.2010 13:54:59

20

1.2. Grško-rimski viri naravnega zakona
18. Ideja o obstoju naravnega prava, ki je starejši od vseh

pozitivnih pravnih določil, je prisotna že v klasični grški
kulturi v primeru Ojdipove hčere Antigone. Njena dva bra-
ta Eteokles in Polinej sta se spopadla za oblast in umorila
drug drugega. Polinej, upornik, je obsojen na to, da ostane
nepokopan in sežgan na grmadi. Toda Antigona se za izpol-
nitev dolžnosti sočutja do mrtvega brata pritoži na prepoved
pokopa, ki jo je izrekel kralj Kreont, pri čemer se sklicuje na
nenapisane in nespremenljive zakone:

Kreont: In si si drznila kršiti zakon? Antigona: Saj ni bil Zevs,
ki dal je tak razglas. Pravičnost, ki z bogovi biva v hadu, ni takšnih
vsilila ljudem zakonov. Vem, da razglas minljivega človeka
nima moči, da omaje neomajne in nenapisane zakone. Njih
zakon ni od danes ne od včeraj, na vek velja, nihče ne ve, od
kdaj. Kako bi mogla v strahu pred človekom kršiti ga, da s
tem si božjo kazen nakopljem?12

19. Platon in Aristotel sta prevzela razlikovanje sofistov
med zakoni, ki imajo izvor v dogovoru, torej v čisti pozitivni
odločitvi (thesis), in zakoni, ki veljajo po naravi. Prvi niso niti
večni niti splošno veljavni in ne obvezujejo vseh. Drugi ob-
vezujejo vse ljudi, vedno in povsod.13 Nekateri sofisti, kot je
Kalikles v Platonovi Gorgiji, so po tem razlikovanju posegali
zaradi nasprotovanja legitimnosti zakonov, ki so jih posta-
vile človeške skupnosti. Takim zakonom so nasprotovali z
ozko in napačno idejo narave, ki so jo zvedli na njeno fizično
sestavino. Zoper politično in pravno enakost meščanov v Po-

12 Sofoklej, Antigona, v. 449-460.
13 Prim. Aristotel, Retorika, I, XIII, 2 (1373 b 4-11): »Poseben zakon (no-
mos idios) je tisti, ki vsako skupino ljudi določa v razmerju do njenih čla-
nov, in ti tipi zakonov se delijo na nenapisane in pisane zakone. Skupni
zakon (nomos koinos) je tisti, ki je v skladu z naravo (kata physin). Sta
namreč pravičnost in krivičnost, splošni po naravi, ki ju vsi priznavajo
za neke vrste razodetje, čeprav med njima ni nobene sorodnosti ali vzaje-
mnega dogovora. Zato je Sofoklova Antigona izjavila, da je prav pokopati
Polineja, čigar pogreb je bil prepovedan, ker je tak pogreb pravičen, saj je
v skladu z naravo«; prim. tudi Nikomahova etika, V, 10.

CD 130 - Univerzalna etika.indd 20 27.12.2010 13:54:59

21

lisu so uveljavljali to, kar je zanje najbolj sam po sebi raz-
viden zakon narave: močnejši mora vedno prevladati nad
šibkejšim.14

20. Nič od tega ni mogoče najti pri Platonu in Aristotelu.
Nobeden izmed njiju ne postavlja v medsebojno nasprotje
naravnega zakona in pozitivnih zakonov Polisa. Prepričana
sta, da so mestni zakoni na splošno dobri in pomenijo bolj ali
manj uspešno uresničenje naravnega zakona, ki je v skladu
z naravo stvari. Za Platona je naravni zakon idealen zakon,
norma za zakonodajalce in meščane, pravilo, ki omogoča
utemeljevanje in vrednotenje pozitivnih zakonov.15 Za Ari-
stotela ta najvišja norma moralnosti ustreza uresničenju
bistvene forme narave. Moralno je to, kar je naravno. Narav-
no pravo je nespremenljivo, pozitivno pravo pa se spreminja

14 Prim. Platon, Gorgija (483 c-484 b) [Kaliklesov govor]: »Sama narava
kaže, da je pravično, če ima imenitnejši več od najrevnejšega in moč-
nejši od slabotnejšega. Da je s tem res tako, se razkriva marsikje, tako
pri drugih živih bitjih kot pri ljudeh, v vseh (njihovih) mestih in rodovih:
povsod je odrejeno, da je pravično, če močnejši vlada šibkejšemu in ima
več kot on. S kakšno pravico se je na primer Kserks odpravil na bojni
pohod proti Grčiji ali njegov oče nad Skite? In koliko drugih (primerov)
bi lahko našteli! Toda po mojem mnenju ti ljudje ravnajo v skladu z na-
ravo pravice in, pri Zeusu, v skladu s postavo narave, ne pa po postavi,
ki jo postavljamo mi: najboljše in najmočnejše med našimi zgrabimo kot
leve že v mladosti; zasužnjujemo jih z zarotitvami in čarovnijami, ko go-
vorimo, da moramo biti vsi enaki drugemu in da je to lepo in pravično.
Če pa bi se – tako mislim – rodil mož, ki bi imel dovolj primerno naravo
in bi se vsega tega otresel, raztrgal vezi in zbežal, poteptal naše spise,
čarodejstva, zarotitve in vse zakone, ki so brez izjeme proti naravi, ter bi
se dvignil zoper nas, tedaj bi suženj postal naš gospodar, tedaj bi tudi
zasijala pravica narave!«
15 V Teajtetu (172 a-b) Platonov Sokrat pojasnjuje usodne politične po-
sledice Protagorove relativistične teze, po kateri je vsak človek merilo re-
snice: »To velja tudi v političnih zahtevah: lepe, grde, pravične, krivične,
pobožne in nepobožne v resnici za sleherni polis (mesto) tudi so takšne,
kakršne pač misli (da so in jih zato) sebi postavlja za zakone. [...] Toda
glede tega, o čemer sem govoril, namreč o pravičnem in krivičnem, po-
božnem in nepobožnem, hočejo (Protagorovi privrženci) trditi, da nič od
tega po naravi nima svoje bitnosti, temveč da tisto, kar se zdi skupno,
postaja resnično tedaj, ko se zdi in kolikor časa se zdi.«

CD 130 - Univerzalna etika.indd 21 27.12.2010 13:54:59

22

glede na ljudstva in različna obdobja. Toda naravno pravo
ni onkraj pozitivnega prava. Uteleša se v pozitivnem pravu,
ki je uresničenje splošne ideje pravičnosti v raznolikosti
družbenega življenja.

21. Naravni zakon v stoicizmu postane ključni pojem
univerzalistične etike. Dobro je in izvrševati je treba to, kar
je skladno z naravo, ki jo stoiki razumejo hkrati v psiho-
biološkem in razumskem smislu. Vsak človek se mora, ne
glede na svojo narodnost, vključiti kot del Vsega vesolja. Ži-
veti mora v skladu z naravo.16 Ta imperativ predpostavlja,
da obstaja večni zakon, božanski Logos, ki je prisoten tako
v vesolju, ki ga prežema s svojo razumnostjo, kot v človeko-
vem razumu. Za Cicera je ta zakon »vrojen vrhovni razum,
ki nam narekuje, kar je treba narediti in nam prepoveduje
nasprotno«.17 Narava in razum predstavljata dva vira spo-
znanja temeljnega etičnega zakona, ki je božjega izvora.

1.3. Svetopisemski nauk
22. Dar sinajske Postave, katere del je dekalog (deset be-

sed), ki predstavljajo njeno jedro, je bistvena sestavina Izrae-
lovega verskega izkustva. Ta Postava zaveze vsebuje temeljna
etična pravila, ki določajo način, kako mora izvoljeno ljud-
stvo s svetostjo življenja odgovoriti na božjo izvolitev: »Govôri
vsej skupnosti Izraelovih sinov in jim reci: 'Bodite sveti, kajti
jaz, Gospod, vaš Bog, sem svet'« (3 Mz 19,2). Toda te etične
drže veljajo tudi za druge narode, saj Bog zahteva odgovor
tudi od tujih ljudstev, ki kršijo pravičnost in postavo (prim.
Am 1–2). Bog je namreč po Noetu sklenil zavezo z vsem člo-
veškim rodom, ki je vključevala zlasti spoštovanje življenja

16 Prim. Seneka, De vita beata, VIII, 1: »Naravo je treba upoštevati kot
vodilo: razum jo opazuje in se z njo posvetuje. Zato je ista stvar živeti
srečno in živeti v skladu z naravo. (Natura enim duce utendum est: hanc
ratio observat, hanc consulit. Idem est ergo beate vivere et secundum
naturam.)«
17 Cicero, De legibus, I, VI, 18: »Lex est ratio summa insita in natura quae
iubet ea quae facienda sunt prohibetque contraria.«

CD 130 - Univerzalna etika.indd 22 27.12.2010 13:54:59

23

(1 Mz 9).18 Na globlji ravni se samo stvarstvo zdi kot dejanje,
s katerim Bog gradi celotno vesolje, tako da mu določi za-
kon. »Naj hvalijo ime Gospodovo, zakaj on je ukazal, in bili so
ustvarjeni. Postavil jih je za vselej, na veke, dal je zakon, ki ne
preide« (Ps 148,5-6). Poslušnost stvarstva Božjemu zakonu je
vzor za človeška bitja.

23. Poleg besedil, ki se nanašajo na zgodovino odrešenja, z
najpomembnejšimi teološkimi temami izvolitve, obljube, po-
stave in zaveze, Sveto pismo vsebuje tudi modrostno literatu-
ro, ki neposredno obravnava Izraelovo narodno zgodovino, za-
nima pa se tudi za mesto človeka v svetu. Razvija prepričanje,
da obstaja pravilen, moder način, kako delati stvari in živeti
življenje. Človek si mora prizadevati, da ga poišče in udejan-
ji. Te modrosti ni mogoče najti ne v zgodovini ne v naravi in
v vsakdanjem življenju.19 V taki literaturi je Modrost pogosto
predstavljena kot božja popolnost, včasih celo opredmetena.
Na presenetljiv način se razodeva v stvarstvu, katerega umet-

18 Rabinsko judovstvo se opira na sedem moralnih imperativov, ki jih je
Bog dal Noetu za vse ljudi. Našteti so v Talmudu (Sanhedrin 56): 1. Ne iz-
deluj malikov; 2. Ne ubijaj; 3. Ne kradi; 4. Ne prešuštvuj; 5. Ne preklinjaj;
6. Ne jej mesa žive živali; 7. Ustanovi sodišča, ki bodo skrbela za to, da se
bo spoštovalo prejšnjih šest zapovedi. Medtem ko se 613 mitzot pisane
Postave (tore) in njihova razlaga v ustni Postavi nanašajo samo na Jude,
so Noetovi zakoni namenjeni vsem ljudem.
19 Modrostna literatura se zanima za zgodovino zlasti zato, ker se v njej
pojavljajo določene stalnice, povezane s potjo, ki človeka pelje k Bogu.
Modri ne zavračajo naukov zgodovine in njihove vrednosti kot Božjega
razodetja (prim. Sir 44–51), ampak se živo zavedajo povezave med do-
godki, ki so odvisni od doslednosti, ki pa ni zgodovinski dogodek. Za
razumevanje te identitete znotraj spremenljivosti in zaradi nje ravnati
na odgovoren način, modrost išče urejena načela in zakone, ne pa na-
tančnih zgodovinskih perspektiv. Na ta način se modrostna literatura
osredotoča na protologijo, na začetno stvarjenje z vsem, kar to vključuje.
Gre za a priori okoliščino, ki omogoča ureditev vseh možnih zgodovin-
skih dogodkov. Modrostna literatura skuša torej ovrednotiti okoliščine,
ki omogočajo vsakdanje življenje. Zgodovina opisuje te sestavine na so-
sledni način, modrost pa se steguje onkraj zgodovine k brezčasnemu
opisu tega, kar sestavlja stvarnost ob stvarjenju, ̋ na začetku˝ , ko so bili
ljudje ustvarjeni po božji podobi.

CD 130 - Univerzalna etika.indd 23 27.12.2010 13:54:59

24

nica je (Mdr 7,21). Skladnost, ki vlada med ustvarjenimi bit-
ji, pričuje o tem. Človek je na različne načine soudeležen pri
modrosti, ki prihaja od Boga. Ta soudeleženost je Božji dar,
ki ga je treba izprositi v molitvi: »Molil sem, in dana mi je bila
preudarnost, klical sem, in name je prišel duh modrosti« (Mdr
7,7). Modrost je nadalje sad poslušnosti razodeti Postavi. Tora
(postava) je kot utelešenje modrosti. »Če koprniš po modrosti,
izpolnjuj zapovedi, pa ti jo bo Gospod priskrbel. Strah Gospo-
dov je modrost in vzgoja, njegovo veselje sta zvestoba in krot-
kost« (Sir 1,26-27). Modrost pa je tudi rezultat bistroumnega
opazovanja narave in človeških navad, da bi v njih odkrili nji-
hovo imanentno umljivost in vrednost njihovega vzora.20

24. Ko je napočila polnost časov, je Jezus oznanjal prihod
Kraljestva kot izraza usmiljene ljubezni Boga, ki je po nje-
govi osebi prisoten med ljudmi in z njihove strani zahteva
spreobrnjenje in svoboden odgovor ljubezni. To oznanjevanje
ni brez posledic na področju etike, na področju načina, kako
graditi svet in človeške odnose. V svojem moralnem nauku,
katerega občudovanja vreden povzetek je govor na gori, Jezus
povzema zlato pravilo: »Vse, kar hočete, da bi ljudje storili vam,
tudi vi storite njim! To je namreč postava in preroki« (Mt 7,12).21
Ta pozitivna zapoved dopolnjuje negativno formulacijo istega
pravila v stari zavezi: »Kar sam sovražiš, tega tudi drugemu ne
delaj!« (Tob 4,15)22

25. Na začetku Pisma Rimljanom apostol Pavel opisuje
versko in moralno stanje, skupno vsem ljudem, da bi tako

20 Prim. Prg 6,6-9: »Pojdi k mravlji, lenuh, glej njene poti in postani mo-
der. Kajti nima poveljnika ne nadzornika ne vladarja, vendar si poleti
pripravlja hrano, si ob žetvi nabira živež. Lenuh, doklej boš spal, kdaj se
boš vzdignil iz svojega spanja?«
21 Lk 6,31: »In kakor hočete, da bi ljudje storili vam, storite vi njim.«
22 Prim. Sv. Bonaventura, Commentarius in Evangelium Lucae, c. 6, n.
76 (Opera omnia, VII, Quaracchi, str. 156): »In hoc mandato [Lc 6,31]
est consummatio legis naturalis, cuius una pars negativa ponitur To-
biae quarto et implicatur hic: “Quod ab alio oderis tibi fieri, vide ne tu
aliquando alteri facias”«; (Pseudo-)Bonaventura, Expositio in Psalterium,
Ps 57,2 (Opera omnia, IX, Vivès, str. 227).

CD 130 - Univerzalna etika.indd 24 27.12.2010 13:54:59

25

pokazal na splošno potrebo po odrešenju, ki ga je prinesel
Kristus. Ob tem potrjuje možnost naravnega spoznanja
Boga: »Saj jim je to, kar je mogoče spoznati o Bogu, očitno:
sam Bog jim je namreč to razodel. Kajti od stvarjenja sveta
naprej je mogoče to, kar je v njem nevidno, z umom zreti po
ustvarjenih bitjih: njegovo večno mogočnost in božanskost«
(Rim 1,19-20).23 Toda tako spoznanje se je sprevrglo v maliko-
vanje. Sv. Pavel postavi Jude in pogane na isto raven in po-
trjuje obstoj nenapisanega moralnega zakona, ki je zapisan
v njihova srca.24 Ta zakon omogoča samostojno razločevanje
dobrega in zla. »Kajti kadar pogani, ki nimajo postave, po na-
ravi izpolnjujejo to, kar veleva postava, so sami sebi posta-
va, čeprav so brez postave. Ti dokazujejo, da je delo postave
zapisano v njihovih srcih: o tem pričuje tudi njihova vest in
misli, ki se medsebojno obtožujejo ali pa zagovarjajo« (Rim
2,14-15). Poznavanje postave pa samo po sebi ni dovolj za
pravično življenje.25 Omenjena besedila sv. Pavla so odločilno
vplivala na krščansko razmišljanje o naravnem zakonu.

1.4. Razvoj krščanskega izročila
26. Za cerkvene očete slediti naravi (sequi naturam) ni v

nasprotju s hojo za Kristusom (sequela Christi). Še več, na

23 Prim. Prvi vatikanski cerkveni zbor, Dogmatična konstitucija Dei Fili-
us, 2. Prim. tudi Apd 14,16-17: »V prejšnjih časih je dopuščal, da je vsak
narod hodil svoja pota. In vendar ob tem sebe ni pustil brez pričevanja,
saj vam je izkazoval dobrote: z neba je pošiljal deževje in rodovitne čase,
dajal vam je hrano in vam srca napolnjeval z veseljem.«
24 Pri Filonu Aleksandrijskem najdemo idejo, da je Abraham tudi brez
pisane Postave že »po naravi« živel v skladu s Postavo. Prim. Filon Ale-
ksandrijski, De Abrahamo, § 275-276 (Uvod, prevod in opombe J. Gorez,
Les oeuvres de Philon d’Alexandrie, 20, Paris, 1966, 132-135): »Mojzes
pravi: Abraham je poslušal moj glas in izpolnjeval, kar sem mu ukazal,
moje zapovedi, zakone in postave. (1 Mz 26,5). In vendar ni prejel pisa-
nega nauka. Toda upoštevajoč naravo - nenapisano - je svojo gorečnost
uporabil za natančno spoštovanje zdravih in nepokvarjenih vzgibov.«
25 Prim. Rim 7,22-23: »Kot notranji človek namreč z veseljem soglašam
z Božjo postavo, v svojih udih pa vidim drugo postavo, ki se bojuje proti
postavi mojega uma (to nomo tou noos mou) in me usužnjuje postavi
greha, ki je v mojih udih.«

CD 130 - Univerzalna etika.indd 25 27.12.2010 13:54:59

26

splošno sprejemajo stoično idejo, po kateri nam narava in
razum kažeta, katere so naše moralne dolžnosti. Upoštevati
ju pomeni slediti osebnemu Logosu, Božji Besedi. Nauk o
naravnem zakonu namreč zagotavlja podlago za dopolnitev
svetopisemske morale. Poleg tega pa razlaga, zakaj imajo
pogani neodvisno od svetopisemskega razodetja pojem po-
zitivne morale. To moralo namreč kaže narava in ustreza
nauku razodetja: »Naravni zakon in zakon razodetja, ki med-
sebojno sovpadata, izhajata od Boga.«26 Vendar pa cerkveni
očetje stoičnega nauka ne sprejemajo v celoti in brez razliko-
vanja, ampak ga spreminjajo in razvijajo. Po eni strani sve-
topisemska antropologija, po kateri je človek božja podoba
(imago Dei), katere polna resnica je razodeta v Kristusu, pre-
poveduje, da bi človeka preprosto zvedli na eno izmed prvin
vesolja: človek, poklican k občestvu z živim Bogom, presega
vesolje, čeprav je vanj vključen. Po drugi strani skladnost
narave in razuma ne temelji več na imanentistični viziji
panteističnega kozmosa, ampak na skupnem sklicevanju na
presežno Stvarnikovo modrost. Ravnati v skladu z razumom
pomeni upoštevati smernice, ki jih je Kristus kot božanski
Logos skozi logoi spermatikoi položil v človeški razum. Ravna-
ti v nasprotju z razumom pa je prestopek zoper te smernice.
Zelo pomenljivo je pojmovanje sv. Avguština: »Večni zakon
je božanski razum ali Božja volja, ki zapoveduje ohranjanje
naravnega reda in prepoveduje njegovo sprevračanje.«27 Za
sv. Avguština so norma pravilnega in pravičnega življenja,
izražene v Božji Besedi, ki jih potem vtiska v človekovo srce
»kot pečat, ki se iz prstana prenaša na vosek, ne da bi pri tem

26 Klemen Aleksandrijski, Stromata, I, pogl. 29, 182, 1 [Sources chréti-
ennes, 30, 176].
27 Sv. Avguštin, Contra Faustum, XXII, 27 [PL 42, kol. 418]. Sv. Avguštin
na primer obsoja laž, ker je neposredno v nasprotju z naravo jezika, in
njegovo vlogo kot znamenja misli; prim. Enchiridion, VII, 22 [Corpus
christianorum, series latina, 46, 62]: »Besede niso bile dane ljudem zato,
da bi se medsebojno varali, ampak da bi posredovali svoje misli drugim.
Uporabljati besede za varanje drugih in ne za to, za kar so namenjene, je
torej greh.«

CD 130 - Univerzalna etika.indd 26 27.12.2010 13:54:59

27

zapustil prstan.«28 Cerkveni očetje razumejo naravni zakon v
okviru zgodovine odrešenja, ki vodi k razlikovanju različnih
naravnih stanj (izvirna narava, padla narava, obnovljena
narava), v katerih se naravni zakon uresničuje na različne
načine. Patristični nauk o naravnem zakonu je bil posre-
dovan v srednji vek skupaj s sorodnim pojmovanjem prava
narodov (ius gentium), po katerem poleg rimskega prava (ius
civile) obstajajo splošna načela prava, ki urejajo odnose med
narodi in so obvezujoča za vse.29

27. V srednjem veku je nauk o naravnem zakonu dose-
gel določeno zrelost in prevzel klasično obliko, ki je ozadje
vseh nadaljnjih razprav. Nauk ima štiri značilne elemente. V
skladu s sholastično mislijo, ki skuša povsod odkriti resni-
co, prevzema najprej predhodna razmišljanja poganskega ali
krščanskega izvora o naravnem zakonu in skuša predlagati
sintezo. V skladu s sistematično naravno sholastične misli
umešča nato naravni zakon v splošni metafizični in teološki
okvir. Naravni zakon razume kot soudeležbo razumnega bitja
pri večnem Božjem zakonu, preko katere zavestno in svobod-
no vstopa v načrte Božje Previdnosti. To ni zaprt in dovršen
skupek moralnih pravil, ampak vir nenehnega navdiha, ki je
dejavno prisoten na različnih stopnjah ekonomije odrešenja.
Na tretjem mestu je z zavedanjem lastne pomembnosti nara-
ve, ki je deloma vezana na vnovično odkritje Aristotelove mis-
li, sholastični nauk o naravnem zakonu etični in politični
red razume kot razumski red, ki je delo človeške razumnosti.

28 Sv. Avguštin, De Trinitate, XIV, XV, 21 [Corpus christianorum, series
latina, 50 A, 451]: »Kje so zapisana ta pravila, kje naj človek prepozna, kaj
je pravično in kaj krivično, kje naj vidi, da je treba imeti to, česar nima?
Kje so torej zapisana, če ne v knjigi tiste luči, ki se imenuje resnica, kjer
je zapisan sleherni pravičen zakon, in prek nje prehaja v srce človeka, ki
si prizadeva za pravičnost; vendar se ne preseli vanj, ampak pusti svojo
sled kot pečat, ki iz prstana prehaja na vosek, ne da bi zapustil prstan?«
29 Prim. Gaius, Instituta, 1. 1 (2. stol. po Kr.): »Quod vero naturalis ratio
inter omnes homines constituit, id apud omnes populos peraeque cu-
stoditur vocaturque ius gentium, quasi quo iure omnes gentes utuntur.
Populus itaque romanus partim suo proprio, partim communi omnium
hominum iure utitur.«

CD 130 - Univerzalna etika.indd 27 27.12.2010 13:54:59

28

V odnosu do reda verskega razodetja ji opredeli določen pro-
stor samostojnosti; pokaže na razlikovanje brez ločevanja.30
Končno predstavlja naravni zakon v očeh sholastičnih teolo-
gov in pravnikov oporno točko in merilo, v luči katerega vred-
notijo legitimnost pozitivnih zakonov in posebnih navad.

1.5. Nadaljnji razvoj
28. Moderna zgodovina naravnega zakona je v določenih

ozirih legitimen razvoj srednjeveškega sholastičnega nauka v
bolj zapletenem kulturnem okolju, zaznamovanem zlasti z bolj
živim čutom za moralno subjektiviteto. Med temi smermi raz-
voja opozarjamo na delo španskih teologov 16. stoletja, ki so
podobno kot dominikanec Francisco de Vitoria posegli po na-
ravnem zakonu, da bi se uprli imperialistični ideologiji nekate-
rih krščanskih držav Evrope in branili pravice nekrščanskih
narodov Amerike. Te pravice so namreč vrojene človeški naravi
in niso odvisne od konkretnega položaja, ko pride do soočenja s
krščansko vero. Ideja o naravnem zakonu je španskim teologom
omogočila tudi, da so položili temelje mednarodnega prava, torej
splošne norme, ki ureja odnose med narodi in med državami.

29. Vendar pa je z druge strani v modernem času ideja na-
ravnega zakona prevzela usmeritve in oblike, zaradi katerih
je danes težko sprejemljiva. V zadnjih stoletjih srednjega veka
se je znotraj sholastike razvila voluntaristična smer, katere
kulturna prevlada je globoko spremenila idejo o naravnem za-
konu. Cilj voluntarizma je ovrednotiti presežnost svobodnega

30 Sv. Tomaž Akvinski jasno razlikuje naravni politični red, utemeljen
na razumu, in nadnaravni verski red, utemeljen na milosti razodetja.
Nasprotuje srednjeveškim muslimanskim in judovskim filozofom, ki so
verskemu razodetju v bistvu pripisovali politično vlogo. Prim. Quaestio-
nes disputatae de veritate, q. 12, a. 3, ad 11: »Človeška družba, v kolikor
je usmerjena v cilj, ki je večno življenje, se lahko ohrani le s pravičnostjo
vere, katere počelo je prerokba. […] Toda ker je ta cilj nadnaraven, bosta
bodisi njena pravičnost, usmerjena v ta cilj, bodisi prerokba, ki je njego-
vo počelo, nadnaravni. Pravičnost, po kateri je urejena človeška družba,
ki ima za cilj civilno dobro, pa je mogoče v zadovoljivi meri doseči z načeli
naravnega prava, vrojenimi v človeku.«

CD 130 - Univerzalna etika.indd 28 27.12.2010 13:54:59

29

subjekta v razmerju do vseh pogojenosti. Zoper naturalizem,
ki je skušal podvreči Boga zakonom narave, enostransko pou-
darja absolutno svobodo Boga, pri čemer obstaja nevarnost,
da bi okrnil njegovo modrost in njegove odločitve napravil za
samovoljne, arbitrarne. Zoper intelektualizem, osumljen, da
skuša podvreči človeško osebo redu sveta, povzdiguje svobo-
do brezbrižnosti, ki jo je treba razumeti kot čisto moč izbra-
ti nasprotne stvari, pri čemer obstaja nevarnost, da bi osebo
ločili od njenih naravnih nagnjenj in objektivnega dobrega.31

30. Posledice voluntarizma za nauk o naravnem zakonu so

številne. Medtem ko Tomaž Akvinski razume zakon kot delo
razuma in izraz modrosti, voluntarizem vodi v povezovanje
zakona samo z voljo, in sicer táko voljo, ki je ločena od svoje
notranje usmeritve k dobremu. Vsa moč zakona potem sloni
samo na volji zakonodajalca. Zakonu je tako odvzeta njegova
notranja umljivost. V takih okoliščinah je morála reducirana
na golo poslušnost zapovedim, ki izražajo voljo zakonoda-
jalca. Thomas Hobbes je zato izjavil: »Oblast, in ne resnica,
daje zakone (Auctoritas, non veritas, facit legem).«32 Moderni

31 Prim. Benedikt XVI., Govor ob srečanju s predstavniki znanosti v
Regensburgu (12. septembra 2006), v: AAS 98 (2006) 733: »Ob koncu
srednjega veka so se na področju teologije razvile težnje, ki so izražale
sintezo med grškim in krščanskim duhom. V odgovor na avguštinski in
tomistični intelektualizem je Duns Scotus postavil voluntaristično te-
orijo, ki je pozneje privedla do stališča, da glede Boga lahko spoznamo
samo njegovo voluntas ordinata. Onkraj te naj bi bila samo Božja svobo-
da, na podlagi katere bi lahko ustvaril nekaj in hkrati povsem nasprotno
od tega, kar je ustvaril. Pri tem se oblikujejo stališča, ki lahko […] težijo
k podobi samovoljnega Boga, ki nima več povezave niti z resničnim niti
z dobrim. Presežnost in drugačnost Boga sta postavljeni tako visoko,
da tudi naš razum ter čut za resnično in dobro nista več pristen odsev
Boga, čigar velikanske zmožnosti, skrite za njegovimi dejanskimi odloči-
tvami, ostajajo za nas večno nedostopne in skrite.« Prim. Benedikt XVI.,
Apostolsko potovanje na Bavarsko, Cerkveni dokumenti 114, Ljubljana
2006.
32 Hobbes, Thomas, Leviatan, II. del, pogl. 26: »Razlaga zakonov narave v
mestu ni odvisna od učenjakov, od piscev, ki obravnavajo moralno filozo-
fijo, ampak od civilne oblasti. Nauki so sicer lahko resnični, toda oblast,
in ne resnica, daje zakone.«

CD 130 - Univerzalna etika.indd 29 27.12.2010 13:54:59

30

človek, ki ima rad samostojnost, se je moral upreti takemu
pojmovanju zakona. Nato je voluntarizem pod pretvezo, da
želi ohraniti absolutno suverenost Boga nad naravo, slednji
odvzel sleherno notranjo umljivost. Predpostavka o absolutni
Božji moči (potentia Dei absoluta), po kateri bi lahko Bog de-
loval neodvisno od svoje modrosti in dobrote, relativizira vse
obstoječe umljive strukture in slabi naravno spoznanje, do
katerega človek lahko pride. Narava preneha biti merilo spo-
znanja modre Božje volje: človek lahko tako spoznanje doseže
samo preko razodetja.

31. Po drugi strani so številni dejavniki pripeljali do se-
kularizacije pojmovanja naravnega zakona. Med njimi ve-
lja omeniti naraščajoče razhajanje med vero in razumom,
ki zaznamuje konec srednjega veka, ali nekatere vidike
reformacije,33 zlasti pa volja po preseganju nasilnih verskih
sporov, ki so okrvavili Evropo ob svitu modernih časov. Prišlo
je do poskusov utemeljevanja politične enotnosti človeških
skupnosti, pri čemer je bila veroizpoved izločena. Nauk o na-
ravnem zakonu je sedaj brez slehernega posebnega verskega
razodetja in torej brez sleherne teologije. Domišlja si, da lah-
ko temelji zgolj na luči razuma, skupnega vsem ljudem, in se
predstavlja kot zadnja norma na svetnem področju.

33 Stališče protestantskih reformatorjev do naravnega zakona ni mo-
nolitno. Še bolj kot Martin Luter, sklicujoč se na sv. Pavla, Janez Kalvin
priznava obstoj naravnega zakona kot etične norme, čeprav je radikalno
nesposoben opravičiti človeka. »Znano je, da je človek po naravnem za-
konu, o katerem govori Apostol, dovolj poučen o pravem načinu dobrega
življenja [...]. Cilj naravnega zakona je napraviti človeka neopravičljivega,
zato ga lahko pravilno opredelimo takole: to je čut vesti, s katero zado-
voljivo razlikuje med dobrim in zlim, da bi človeku odvzela pokrivalo ne-
vednosti, saj ga graja njegovo lastno pričevanje« (Krščanska ustanova,
knjiga II, pogl. 2, 22). V obdobju treh stoletij po reformi je naravni za-
kon protestantom služil kot temelj pravnega reda. Šele s sekularizacijo
naravnega zakona v 19. stoletju se je protestantska teologija od njega
oddaljila. Šele takrat se je pojavilo nasprotovanje med katoliškim in pro-
testantskim stališčem glede naravnega zakona. Danes se zdi, da prote-
stantska etika kaže novo zanimanje za ta pojem.

CD 130 - Univerzalna etika.indd 30 27.12.2010 13:54:59

31

32. Moderni racionalizem postavlja obstoj absolutnega
in normativnega reda umljivih bistev v območje dosega ra-
zuma, hkrati pa relativizira sklicevanje na Boga kot zadnji
temelj naravnega zakona. Nujni, večni in nespremenljivi red
bistev zagotovo mora udejanjiti Stvarnik, toda, kot verjamejo,
je red že sam v sebi dosleden in racionalen. Sklicevanje na
Boga mora obstajati torej zgolj kot možnost. Naravni zakon bi
veljal za vse, »četudi Boga ne bi bilo (etsi Deus non daretur)«.34

33. Za moderni racionalistični model naravnega zakona je

značilno: 1. esencialistično verovanje v nespremenljivo in ne-
zgodovinsko človeško naravo, katere opredelitev in bistvene
značilnosti lahko razum popolnoma dojame; 2. izključevanje
konkretnih okoliščin osebam, živečih v zgodovini odrešenja,
zaznamovani z grehom in milostjo, katere vpliv na spozna-
nje in izpolnjevanje naravnega zakona je sicer odločilnega
pomena; 3. ideja, da lahko razum iz naravnega zakona vna-
prej (a priori) izvaja zapovedi, izhajajoč iz opredelitve bistva
človeškega bitja; 4. močna podpora takemu izvajanju, zaradi
česar naravni zakon dobiva videz že izdelanega zakonika, ki
ureja skoraj vse mogoče načine ravnanja. Težnja po širjenju
področja, ki ga določa naravni zakon, je vir hude krize, ko se
je zahodna misel, zlasti z napredkom humanističnih znano-
sti, začela globlje zavedati zgodovinskosti človeških ustanov
in kulturne relativnosti številnih načinov ravnanja, ki so se
včasih opravičevala s sklicevanjem na razvidnost naravnega
zakona. Razhajanje med maksimalistično teorijo in zaplete-
nostjo empiričnih podatkov deloma pojasnjuje razlog za od-
tujitev od same ideje naravnega zakona. Če hočemo, da bo
pojmovanje naravnega zakona koristno pri oblikovanju splo-
šne etike v sekularizirani in pluralistični družbi, kot je naša,
se je treba izogniti temu, da bi ga predstavljali v togi obliki,
kakršno je prevzel zlasti v modernem racionalizmu.

34 Stavek izvira iz Huga Grotiusa, De iure belli et pacis, Prolegomena:
»Haec quidem quae iam diximus locum aliquem haberent, etsi daremus,
quod sine summo scelere dari nequit, non esse Deum.«

CD 130 - Univerzalna etika.indd 31 27.12.2010 13:54:59

32

1.6. Cerkveno učiteljstvo in naravni zakon
34. Pred 13. stoletjem, ko razlikovanje med naravnim in

nadnaravnim redom še ni bilo jasno izdelano, je naravni za-
kon na splošno sovpadal s krščansko moralo. Tako se Gra-
cijanov odlok, ki je osnovno kanonsko normo v 12. stoletju,
začenja s trditvijo: »Naravni zakon je to, kar vsebujeta Posta-
va in evangelij.« Vsebino naravnega zakona istoveti tudi z zla-
tim pravilom in pojasnjuje, da Božji zakoni ustrezajo nara-
vi.35 Cerkveni očetje so torej posegli po naravnem zakonu in
Svetem pismu, da bi utemeljili moralno ravnanje kristjanov,
toda cerkveno učiteljstvo je v zgodnjem obdobju le malokrat
posredovalo, da bi odločalo v razpravah o vsebini naravnega
zakona.

Ko pa je moralo cerkveno učiteljstvo ne samo odgovarja-
ti na posamezne moralne razprave, ampak tudi upravičiti
svoje stališče pred sekulariziranim svetom, se je izrecneje
sklicevalo na pojmovanje naravnega zakona. V 19. stoletju,
zlasti v času papeža Leona XIII., so dokumenti cerkvenega
učiteljstva nujno posegali po naravnem zakonu. Najbolj iz-
recno predstavitev najdemo v okrožnici Libertas praestantis-
simum (1888). Leon XIII. se sklicuje na naravni zakon, ko želi
pokazati na vir civilne oblasti in določiti njene meje. Močno
opozarja, da je treba bolj ubogati Boga kot ljudi, kadar civilne
oblasti zapovedujejo in priznavajo nekaj, kar je v nasprotju z
Božjim ali naravnim zakonom. Po naravnem zakonu pa po-
sega tudi, ko se zavzema za varovanje zasebne lastnine proti
socializmu ali za obrambo pravice delavcev, da si z delom za-
gotovijo, kar je nujno za življenje. Na enak način se na narav-
ni zakon sklicuje Janez XXIII., ko utemeljuje človekove pravi-
ce in dolžnosti (okrožnica Pacem in terris,1963). S Pijem XI.
(okrožnica Casti connubii, 1930) in Pavlom VI. (okrožnica Hu-

35 Gracijan, Concordantia discordantium canonum, pars I, dist. 1 [PL
187, col. 29]: »Humanum genus duobus regitur, naturali videlicet iure et
moribus. Ius naturale est quod in lege et Evangelio continetur, quo qui-
sque iubetur alii facere quod sibi vult fieri, et prohibetur alii inferre quod
sibi nolit fieri. [...] Omnes leges aut divinae sunt aut humanae. Divinae na-
tura, humanae moribus constant, ideoque hae discrepant, quoniam aliae
aliis gentibus placent.«

CD 130 - Univerzalna etika.indd 32 27.12.2010 13:54:59

33

manae vitae,1968) postane naravni zakon odločilno merilo
pri vprašanjih o zakonski morali. Naravni zakon je po pravu
dostopen človeškemu razumu, ki je skupen tako vernikom
kot nevernim, in Cerkev nima monopola nad njim, niti ni nje-
gov porok ali tolmač.36 Katekizem Katoliške Cerkve (1992) in
okrožnica Veritatis splendor (1993) naravnemu zakonu od-
merjata odločilno mesto pri predstavitvi krščanske morale.37

35. Danes se katoliška Cerkev sklicuje na naravni zakon

v štirih glavnih kontekstih. Na prvem mestu ob širjenju kul-
ture, ki omejuje racionalnost na pozitivne znanosti, moralno
življenje prepušča relativizmu, vztraja pri naravni človeški
sposobnosti dojeti z razumom »etično sporočilo, ki ga bitje
vsebuje«,38 in spoznati v glavnih linijah temeljna pravila pra-
vičnega ravnanja, ki je v skladu z njihovo naravo in dosto-
janstvom. Naravni zakon tako ustreza potrebi po utemeljitvi
človekovih pravic39 na razumu ter omogoča medkulturni in
medverski dialog, ki lahko spodbudi mir in se izogne spopa-
du civilizacij. Drugič, ob soočanju z relativističnim individu-
alizmom, ki ima vsakega posameznika za vir svojih lastnih
vrednot, družbo pa za golo pogodbo med posamezniki, ki se
sami odločijo, da bodo določili vsa pravila, opozarja na ne-
konvencionalni, ampak naravni in objektivni značaj temelj-

36 Prim. Pavel VI., Okrožnica O posredovanju človekovega življenja (Hu-
manae vitae), št. 4, v: AAS 60 (1968) 483.
37 Prim. Katekizem katoliške Cerkve, Ljubljana 1993, št. 1954-1960; Ja-
nez Pavel II., Okrožnica Sijaj Resnice (Veritatis splendor), Cerkveni doku-
menti 52, Ljubljana 1994, 40-53.
38 Benedikt XVI., Govor udeležencem Mednarodnega kongresa o narav-
nem zakonu, ki ga je pripravila Papeška Lateranska univerza (12. febru-
arja 2007), v: AAS 99 (2007) 243.
39 Prim. Benedikt XVI., Govor pred Generalno skupščino OZN (18. aprila
2008): »[Človekove] pravice imajo svoj temelj v naravnem zakonu, za-
pisanem v človekovo srce ter prisotnem v različnih kulturah in civili-
zacijah. Ločiti človekove pravice od tega sobesedila bi pomenilo omejiti
njihov domet in popustiti relativističnemu pojmovanju, po katerem se
smisel in tolmačenje pravic lahko spreminjata, njihova splošna veljava
pa bi se lahko zanikala v imenu različnih kulturnih, političnih, social-
nih in tudi religioznih pojmovanj.«

CD 130 - Univerzalna etika.indd 33 27.12.2010 13:54:59

34

nih pravil, ki urejajo družbeno in politično življenje. Še zlasti
je demokratična oblika vlade notranje vezana na trdne etič-
ne vrednote, ki izvirajo iz zahtev naravnega zakona in torej
niso odvisne od sprememb soglasij aritmetične večine. Tre-
tjič, pred napadalnim laicizmom, ki želi vernike izključiti iz
javne razprave, Cerkev opozarja, da poseganje kristjanov v
javno življenje glede tem, ki zadevajo naravni zakon (obram-
ba pravic zatiranih, pravičnost v mednarodnih odnosih,
obramba življenja in družine, verska svoboda in svoboda
vzgoje ...), niso sami po sebi konfesionalne narave, ampak iz-
hajajo iz skrbi za skupno dobro družbe, ki jo mora gojiti vsak
državljan. Četrtič, pred nevarnostmi glede zlorabe oblasti in
celo totalitarizma, ki se skrivajo za pravnim pozitivizmom in
jih določene ideologije prenašajo, Cerkev opozarja, da civilni
zakoni ne obvezujejo vesti, kadar so v nasprotju z naravnim
zakonom, in zahteva priznanje ugovora vesti, kakor tudi dol-
žnost neposlušnosti v imenu poslušnosti višjemu zakonu.40
Sklicevanje na naravni zakon ne samo, da ne vodi v konfor-
mizem, ampak zagotavlja osebno svobodo ter brani izločene
in zatirane pred družbenimi strukturami, ki pozabljajo na
skupno dobro.

40 Prim. Janez Pavel II., Okrožnica Evangelij življenja (Evangelium vitae),
Cerkveni dokumenti 60, Ljubljana 1995, 73-74.

CD 130 - Univerzalna etika.indd 34 27.12.2010 13:54:59

35

Drugo poglavje

DOJEMANJE MORALNIH VREDNOT

36. Pregled velikih izročil moralne modrosti v prvem po-
glavju nam kaže, kako velika večina kultur priznava določe-
ne oblike človeškega ravnanja kot izraz nekakšne odličnosti
v načinu, kako človek živi in uresničuje svojo človečnost:
dejanja poguma, potrpežljivosti v preizkušnjah in težavah
življenja, sočutje do šibkih, zmernost pri uporabi gmotnih
dobrin, odgovorna drža do okolja, skrb za skupno dobro... Te
etične drže določajo glavne obrise pristno moralnega ideala
življenja, ki je v skladu z naravo in je torej usklajen z naj-
globljo bitjo človeškega subjekta. Po drugi strani so nekate-
ra dejanja splošno priznana kot predmet zavračanja: uboj,
rop, laž, jeza, pohlep, skopuštvo ... Ta dejanja so napad na
dostojanstvo človeške osebe in na pravične zahteve življenja
v družbi. Dejstvo, da se glede tega strinjamo, upravičeno ra-
zumemo kot izraz tega, da je za različnostmi kultur v člove-
škem bitju nekaj človeškega, torej človeška narava. Hkrati
moramo ob soglasju glede moralne kakovosti nekaterih drž
ugotoviti tudi obstoj velikega števila različnih razlag. Naj gre
za temeljne nauke Upanišad v hinduizmu, ali štiri plemenite
resnice v budizmu, ali za Lao-Tsejev Dào, ali za stoično nara-
vo, - sleherno modrostno izročilo ali filozofski sistem razume
moralno delovanje znotraj splošnega okvira, ki pojasnjuje in
upravičuje razlikovanje med dobrim in slabim. Opraviti ima-
mo z mnoštvom utemeljitev, ki otežuje dialog in utemeljitev
moralnih norm.

37. Neodvisno od teoretičnih utemeljitev pojma naravni
zakon je mogoče pokazati neposredne danosti zavesti, ki jih
ta pojem želi izraziti. Predmet tega poglavja je pokazati, kako
človek dojema skupne moralne vrednote, ki predstavljajo na-
ravni zakon. Videli bomo, kako se pojem naravnega zakona

CD 130 - Univerzalna etika.indd 35 27.12.2010 13:54:59

36

opira na okvirno razlago, ki moralne vrednote utemeljuje in
upravičuje na način, da bi jih mnogi lahko sprejeli. Za to se
zdi še posebej pomembna predstavitev naravnega zakona pri
sv. Tomažu Akvinskem, ker naravni zakon med drugim ume-
šča znotraj morale, ki podpira dostojanstvo človeške osebe in
priznava njeno sposobnost razločevanja.41

2.1. Vloga družbe in kulture
38. Človek le postopoma prihaja do moralne izkušnje in

postaja sposoben sam sebi postavljati zapovedi, ki vodijo
njegovo delovanje. Do te izkušnje bo prišel v tolikšni meri,
kolikor je bil od rojstva vključen v mrežo človeških odnosov,
začenši z družino, ki so mu omogočili, da se je korak za ko-
rakom zavedel samega sebe in stvarnosti, ki ga obdaja. To se
dogaja še posebej z učenjem jezika – maternega jezika –, ki
uči poimenovati stvari in omogoča, da postane oseba, ki se
zaveda same sebe. Človek, ki ga usmerjajo ljudje okoli njega
in je prepojen s kulturo, v katero je potopljen, prepoznava
določene načine ravnanja in mišljenja kot vrednote, za kate-
re se je treba potegovati, kot zakone, ki jih je treba spoštovati,
kot vzore, ki jih je treba posnemati, in kot poglede na svet, ki
jih je treba sprejeti. Družbene in kulturne okoliščine igra-
jo torej odločilno vlogo pri vzgoji za moralne vrednote, kljub
temu pa ne morejo zasenčiti človekove svobode. Pravzaprav
jo omogočajo, saj po njih človek pride do moralne izkušnje,
ki mu bo morda omogočila, da bo spremenil nekatera sa-
moumevna stališča, ki jih je ponotranjil v obdobju svojega
moralnega učenja. Po drugi strani morajo družbe in kulture
v današnjih okoliščinah globalizacije neizogibno gojiti iskre-
ni dialog in izmenjavo, utemeljena na soodgovornosti vseh
do skupnega dobrega celotnega planeta: pustiti morajo ob
strani posebne interese, da bi prišli do moralnih vrednot, k
deleženju katerih so vsi poklicani.

41 Prim. Janez Pavel II., Okrožnica Sijaj Resnice (Veritatis splendor), 44:
»Cerkev je pogosto posegala po tomističnem pojmovanju naravnega za-
kona in ga vključila v svoj moralni nauk.«

CD 130 - Univerzalna etika.indd 36 27.12.2010 13:54:59

37

2.2. Moralna izkušnja: „Treba je delati dobro“
39. Vsak človek, ki je prišel do zavesti in odgovornosti, izku-

si notranji klic k temu, da dela dobro. Odkrije, da je v temelju
moralno bitje, sposobno zaznati in izraziti klic, ki ga najdemo,
kot smo videli, v vseh kulturah: „Treba je delati dobro in se izo-
gibati slabega“. Na tej zapovedi temeljijo vse druge zapovedi na-
ravnega zakona.42 To prvo zapoved človek spoznava po naravi,
neposredno, s praktičnim razumom, kakor tudi načelo protis-
lovja (razum ne more hkrati in z istega vidika nekaj trditi in
zanikati), ki je temelj slehernega spekulativnega razmišljanja,
dojema intuitivno, po naravi, s teoretičnim razumom, kadar
subjekt razume smisel uporabljenih izrazov. Tradicionalno se
spoznanje prvega načela moralnega življenja pripisuje priroje-
ni intelektualni drži, ki se imenuje synderesis (vest).43

40. S tem načelom neposredno vstopamo na področje
moralnosti. Dobro, ki se tako predstavlja človeku, je pravza-
prav moralno dobro, to pomeni ravnanje, ki presega kate-
gorije uporabnega in je usmerjeno v pristno uresničenje
tistega bitja, hkrati istega in spremenljivega, ki je človeška
oseba. Človeške dejavnosti ni mogoče spraviti na preprosto
vprašanje prilagajanja ekosistemu: biti človek pomeni biva-
ti in se umeščati znotraj širšega okvira, ki opredeljuje smi-
sel, vrednote in odgovornost. Pri iskanju moralnega dobrega
človek prispeva k uresničitvi svoje narave, onkraj nagonskih
teženj ali iskanja posebnega užitka. To dobro pričuje samo
zase in ga je mogoče razumeti izhajajoč iz njega samega.44

42 Sv. Tomaž Akvinski, Summa theologiae, Ia-IIae, q. 94, a. 2: »Prva zapo-
ved zakona je, da je treba delati in si prizadevati za dobro ter se izogibati
slabega. Na tem temeljijo vse druge zapovedi naravnega zakona, namreč,
da je treba delati in se izogibati vsega, kar zadeva zapovedi naravnega za-
kona, ki jih praktični razum naravno prepoznava kot človeško dobrino.«
43 Prim. prav tam, Ia, q. 79, a. 12; Katekizem katoliške Cerkve, št. 1780.
44 Prim. Romano Guardini, Liberté, grâce et destinée (prev. J. Ancelet-
Hustache, Paris, 1969, 46-47): »Delati dobro pomeni delati to, kar bivanje
napravlja plodovito in bogato. Dobro je tako vse, kar ohranja življenje in
vodi k njegovi polnosti, vendar le takrat, kadar se opravlja zaradi dobre-
ga samega.«

CD 130 - Univerzalna etika.indd 37 27.12.2010 13:54:59

38

41. Moralno dobro ustreza globoki želji človeka, ki kot vsako
bitje spontano, naravno teži k temu, kar ga uresničuje v polno-
sti, k temu, kar mu omogoča, da doseže sebi lastno popolnost,
srečo. Žal subjekt lahko vedno pritegnejo posebne želje, da iz-
bira dobrine ali stori dejanja v nasprotju z moralo, ki jo sicer
priznava. Lahko zavrne preseganje samega sebe. To je cena
svobode, omejene same v sebi in oslabljene z grehom; tiste svo-
bode, ki izbira zgolj delne dobrine, od katerih nobena ne more
v polnosti zadovoljiti njegovega srca. Naloga človekovega razu-
ma je preučiti, ali se lahko delne dobrine vključijo v pristno
uresničenje osebe: takrat bodo ovrednotene kot moralno dob-
re, sicer pa kot moralno slabe.

42. Zadnja trditev je ključnega pomena. Na njej je utemel-
jena možnost dialoga z ljudmi iz drugih kulturnih in verskih
obzorij. Vrednost pripisuje vzvišenemu dostojanstvu vsake
človeške osebe, pri čemer poudari njeno naravno odprtost za
spoznanje moralnega dobrega, ki ga mora izpolniti. Kot vsako
ustvarjeno bitje tudi človeka določata sklop dinamizmov in
usmeritev, ki je predhoden svobodnim odločitvam volje. Toda
v nasprotju z drugimi bitji, ki niso obdarjena z razumom, je
sposoben te usmeritve prepoznati in ponotranjiti ter presodi-
ti, kaj je zanj dobro in kaj slabo. S tem priznava večni zakon, to
je Božji načrt s stvarstvom, in je udeležen pri Božji previdno-
sti na posebej odličen način, tako da vodi sebe in druge.45 Vz-

45 Prim. Sv. Tomaž Akvinski, Summa theologiae, Ia-IIae, q. 91, a. 2: »Med
vsemi bitji je razumno bitje podvrženo božji previdnosti na najbolj odli-
čen način, ker je udeleženo pri tej previdnosti, saj skrbi zase in za dru-
ge. V tem bitju je torej soudeležba pri večnem razumu, po katerem je
obdarjena z naravnim nagnjenjem do dolžnega načina ravnanja in do
cilja. Ta soudeležba pri večnem zakonu v razumnem bitju se imenuje
naravni zakon.« Besedilo navaja papež Janez Pavel II. v okrožnici Sijaj
Resnice, št. 43. Prim. tudi Drugi vatikanski cerkveni zbor, Izjava o verski
svobodi (1965, 3): »Najvišje vodilo človeškega življenja je večna, objektiv-
na in vesoljna božja postava sama, s katero Bog po sklepu svoje modro-
sti in ljubezni ureja, vodi in vlada ves svet in pota človeškega občestva.
Bog je napravil človeka deležnega te svoje postave, da more tako le-ta ob
blagem vodstvu božje previdnosti bolj in bolj spoznavati nespremenljivo
resnico.«

CD 130 - Univerzalna etika.indd 38 27.12.2010 13:54:59

39

trajno zavzemanje za dostojanstvo moralnega subjekta in nje-
gove relativne avtonomije temelji na priznavanju avtonomije
ustvarjenih resničnosti in se pridružuje temeljni značilnosti
sodobne kulture.46

43. Moralna obveznost, ki jo subjekt prepoznava, ne pri-
haja torej iz nekega zunanjega zakona (čista heteronomija),
ampak se uveljavlja prek njega. Kot kaže omenjeno načelo -
„treba je delati dobro in se izogibati slabega“, se moralno do-
bro, pogojeno z razumom, „pripisuje“ subjektu. Dobro mora
biti izpolnjeno. Ima značaj obveznosti in zakona. Toda izraz
„zakon“ se ne nanaša niti na zakone znanosti, ki se omeju-
jejo na opis stalnic fizičnega ali družbenega sveta, niti na
samovoljni imperativ, ki se moralnemu subjektu postavlja
od zunaj. Zakon pomeni tukaj usmeritev praktičnega razu-
ma, ki moralnemu subjektu kaže, kakšno ravnanje je v skla-
du s prirojenim in nujnim dinamizmom njegovega bitja, ki
teži k polnemu uresničenju. Ta zakon je normativen zaradi
notranje potrebe duha. Rojeva se iz samega osrčja našega
bitja kot povabilo k uresničenju in preseganju sebe. Ne gre
torej za podreditev tujemu zakonu, ampak za sprejemanje
zakona lastnega bitja.

2.3. Odkritje zapovedi naravnega zakona:
splošnost naravnega zakona

44. Ko smo enkrat postavili temeljno trditev, ki uvaja v
moralni red – „treba je delati dobro in se izogibati slabega“,
poglejmo, kako subjekt prepozna temeljne zakone, ki morajo
urejati človeško ravnanje. Prepoznavanje ni v abstraktnem
pojmovanju človeške narave, niti v prizadevanju za koncep-
tualizacijo, značilno za filozofsko in teološko teoretično ob-
ravnavo. Dojemanje temeljnih moralnih dobrin je neposred-
no, vitalno, utemeljeno na sorodnosti duha z vrednotami in
zajema tako čustva kot razum, tako srce kot duha. Gre za
pogosto nepopolno dojemanje, ki ostaja temačno in zavito v

46 Drugi vatikanski cerkveni zbor, Pastoralna konstitucija o Cerkvi v se-
danjem svetu, št. 36.

CD 130 - Univerzalna etika.indd 39 27.12.2010 13:54:59

40

mrak, vendar ima globino neposrednosti. Gre za danosti na-
jbolj preproste in najsplošnejše izkušnje v konkretnem rav-
nanju ljudi.

45. Pri iskanju moralnega dobrega človek prisluhne
temu, kar je, in se zave temeljnih nagnjenj svoje narave, ki
so nekaj drugega kot le preprosti slepi sunki želje. Potem ko
opazi, da so dobrine, h katerim teži po naravi, nujne za nje-
govo moralno uresničitev, naloži sam sebi moralno dolžnost
v obliki praktičnih zapovedi, da bo te dobrine uresničil v svo-
jem življenju. Sam sebi naloži določeno število zelo splošnih
zapovedi, ki so skupne vsem ljudem in predstavljajo vsebino
tega, kar se imenuje naravni zakon.

46. Tradicionalno razlikujemo tri velike sklope naravnih
dinamizmov, ki delujejo v človeku.47 Prvi, ki je skupen vsem
telesnim bitjem, obsega v bistvu nagnjenje k ohranjanju in
razvijanju svojega bitja. Drugi, ki je skupen vsem živim bit-
jem, obsega nagnjenje k množenju za ohranjanje vrste. Tretji,
ki je lasten človeku kot razumnemu bitju, obsega nagnjenje
k spoznanju resnice o Bogu in k življenju v družbi. Izhajajoč
iz teh nagnjenj se lahko izoblikujejo prve zapovedi naravne-
ga zakona, ki jih človek spoznava po naravi. Te zapovedi so
zelo splošne, vendar oblikujejo prvo podlago, ki je temelj vse-
ga nadaljnjega razmišljanja o dobrem, ki ga je treba storiti, in
slabem, ki se mu je treba izogniti.

47. Za preseganje te splošnosti in v pojasnitev konkretnih
odločitev, ki jih je treba sprejeti, moramo poseči po diskur-
zivnem razumu, ki določa, katere so konkretne moralne do-
brine, ki lahko uresničijo človeka in človeštvo ter oblikuje
konkretnejše zapovedi, ki lahko vodijo njegovo delovanje. Na
tem novem delu poti spoznanje moralnega dobrega izvira iz
razmišljanja. Spoznanje je izvorno zelo preprosto: dovolj je
omejena življenjska izkušnja, pa se že ohrani znotraj intelek-
tualnih zmožnosti vsakega posameznika. Tedaj govorimo o

47 Prim. Sv. Tomaž Akvinski, Summa theologiae, Ia-IIae, q. 94, a. 2.

CD 130 - Univerzalna etika.indd 40 27.12.2010 13:54:59

41

„drugotnih zapovedih“ naravnega zakona, ki so bile odkrite
po bolj ali manj dolgotrajnem razmišljanju praktičnega ra-
zuma, v nasprotju s splošnimi temeljnimi zapovedmi, ki jih
razum dojame spontano in se imenujejo „prve zapovedi“.48

2.4. Zapovedi naravnega zakona
48. Odkrili smo prvo nagnjenje, ki ga človek deli z vsemi

drugimi bitji: nagnjenje k ohranjanju in razvoju svojega bit-
ja. Živa bitja imajo navadno spontano reakcijo pred smrt-
no nevarnostjo: beg, obramba celovitosti svojega bitja, boj
za preživetje. Fizično življenje je po naravi temeljna, bistve-
na in prvinska dobrina: od tod zapoved o obrambi lastne-
ga življenja. Pod postavko ohranjanja življenja spadajo na-
gnjenja do vsega, kar prispeva na človeku lasten način k
vzdrževanju in kakovosti biološkega življenja: celovitost tele-
sa; uporaba zunanjih dobrin, ki zagotavljajo oskrbovanje in
celovitost življenja, kot so prehranjevanje, obleka, bivališče,
delo; kakovost biološkega okolja ... Izhajajoč iz teh nagnjenj si
človek postavlja cilje, ki prispevajo k skladnemu in odgovor-
nemu razvoju lastnega bitja in jih torej dojema kot moralne
dobrine, kot vrednote, ki jih je treba uveljavljati, kot obvez-
nosti, ki jih je treba izpolniti. Dolžnost ohranjanja lastnega
življenja ima dejansko kot enakovredno pravico zahtevati to,
kar je potrebno za njegovo ohranitev v ugodnem okolju.49

49. Drugo nagnjenje, skupno vsem živim bitjem, je poveza-
no s preživetjem vrste, ki se uresničuje z razmnoževanjem.
Če je nadaljevanje biološkega bivanja posamezniku
onemogočeno, pa je to omogočeno vrsti, s čimer je v določeni
meri presežena omejitev, ki jo nosi v sebi vsako fizično bitje.
Dobro vrste se tako kaže kot eno izmed temeljnih človekovih
teženj. Tega se zavedamo še zlasti v našem času, ko nekateri
pojavi, kot je segrevanje podnebja, poživljajo naš čut odgo-
vornosti do samega planeta, zlasti pa do človeške vrste. Ta
odprtost do skupnega dobrega vrste že napoveduje težnje,

48 Prim. prav tam, Ia-IIae, q. 94, a. 6.
49 Prim. Splošna deklaracija o človekovih pravicah, čl. 3,5, 17 in 22.

CD 130 - Univerzalna etika.indd 41 27.12.2010 13:54:59

42

značilne za človeka. Teženje k razmnoževanju je notranje po-
vezano z naravnim teženjem, ki moškega nagiba k ženski in
žensko k moškemu, kar je splošno priznana danost v vseh
družbah. Isto se dogaja z nagnjenjem k skrbi za otroke in nji-
hovo vzgojo. Taka nagnjenja narekujejo, da sta stalnost par
moškega in ženske ter njuna vzajemna zvestoba vrednoti, za
kateri si je treba prizadevati, čeprav se bosta lahko v polnosti
pokazali le v duhovnem redu medosebnega občestva.50

50. Tretji sklop nagnjenj je značilen le za človeka kot du-
hovno bitje, obdarjeno z razumom in sposobno spoznanja
resnice, dialoga z drugimi in navezovanja prijateljskih odno-
sov. Zato mu je treba priznati poseben pomen. Nagnjenje do
življenja v družbi izhaja predvsem iz dejstva, da človek pot-
rebuje druge za preseganje svojih individualnih notranjih
meja in doseganje zrelosti na različnih področjih bivanja.
Toda če hoče v polnosti izraziti svojo duhovno naravo, pot-
rebuje navezovanje odnosov velikodušnega prijateljstva s
sebi enakimi in razvijanje tesnega sodelovanja pri iskanju
resnice. Njegovo celostno dobro je tako notranje povezano z
življenjem skupnosti, ki se organizira v politično skupnost v
moči naravnega nagnjenja in ne le preprostega dogovora.51
Značaj človeka kot bitja odnosov se izraža tudi s težnjo po
življenju v skupnosti z Bogom ali Absolutnim. Izraža se v
verskem čutu in želji po spoznanju Boga. Seveda lahko tisti,
ki zavračajo priznanje obstoja osebnega Boga, to težnjo zani-
kajo, a ta ostaja implicitna v vsakem človeku v obliki iskanja
resnice in smisla.

51. Tem izrazito človekovim težnjam ustreza potreba ra-
zuma, da konkretno uresniči to življenje odnosa in postavi
življenje v družbi na pravične temelje, ki so v skladu z narav-
nim pravom. To pomeni priznavanje enakega dostojanstva
vsakega posameznika človeške vrste, tudi najmanjšega in

50 Prim. prav tam, čl. 16.
51 Prim. Aristotel, Politika, I, 2 (1253 do 2-3); Drugi vatikanski cerkveni
zbor, Pastoralna konstitucija o Cerkvi v sedanjem svetu, 12,4.

CD 130 - Univerzalna etika.indd 42 27.12.2010 13:54:59

43

najbolj zapostavljenega med svojimi člani. „Ne delaj drugim
tega, kar ne želiš, da bi bilo storjeno tebi.“ Pa smo spet pri
zlatem pravilu, ki danes velja za načelo morale vzajemnosti.
Prvo poglavje nam je omogočilo, da smo zlato pravilo odkrili
v večini modrostnih izročil in v samem evangeliju. Sv. Hiero-
nim je pokazal na občeveljavnost številnih moralnih zapo-
vedi, tako da se je skliceval na negativno formulacijo zlatega
pravila: »Tega, kar ne želiš, da bi bilo storjeno tebi, ne delaj
drugim. Kdo namreč ne ve, da so umor, prešuštvo, kraja in
vsaka druga oblika lakomnosti zlo, saj si ne bi želeli, da bi
bilo to storjeno nam? Če ne bi vedeli, da so te stvari slabe,
potem se ne bi nikoli pritoževali, kadar postanemo njihove
žrtve.«52 Na zlato pravilo se navezuje več zapovedi dekaloga,
številne budistične zapovedi, mnoga konfucijanska pravila
in večina usmeritev pomembnih listin, ki obravnavajo pra-
vice človekove osebe.

52. Ob koncu te kratke predstavitve moralnih načel, ki
izhajajo iz razumskega razmišljanja o temeljnih nagnjenjih
človeške osebe, se srečujemo s sklopom zapovedi in vrednot,
ki jih imamo lahko vsaj z vidika njihove formulacije za univer-
zalne, saj se nanašajo na vse človeštvo. Poleg tega imajo ne-
spremenljiv značaj, kolikor izhajajo iz človeške narave, katere
bistvene oblike ravnanja ostajajo enake skozi zgodovino. Kljub
temu se lahko zgodi, da jih človekovo srce zaradi greha ter kul-
turnih in zgodovinskih danosti, ki lahko negativno vplivajo na
osebno moralno življenje, zatemni ali zabriše: zahrbtne ideo-
logije in propaganda, posplošeni relativizem, grešne strukture
...53 Moramo torej biti skromni in preudarni, kadar se sklicu-
jemo na „samoumevnost“ zapovedi naravnega zakona. Prav
tako pa je treba v teh zapovedih prepoznati skupno podlago,

52 Sv. Hieronim, Epistolae 121, 8 [PL 22, kol. 1024].
53 Prim. Sv. Tomaž Akvinski, Summa theologiae, Ia-IIae, q. 94, a. 6: »Kar
pa zadeva druge zapovedi, je lahko naravni zakon izbrisan iz človeškega
srca, bodisi zaradi slabih spodbud, saj se tudi v spekulativne znanosti
lahko prikradejo napake glede nujnih sklepov, ali zaradi slabih navad in
pokvarjenega obnašanja, saj nekateri niso imeli za greh ropov in razvad
zoper naravo, kakor pravi sv. Pavel (Rim 1,24).«

CD 130 - Univerzalna etika.indd 43 27.12.2010 13:54:59

44

na katero se lahko nasloni dialog o oblikovanju univerzalne
etike. Nosilci tega dialoga se morajo naučiti, da ne bodo iskali
svojih posebnih interesov, da se bodo odprli za potrebe drug-
ih in se pustili nagovoriti skupnim moralnim vrednotam. V
pluralistični družbi, kjer se je težko sporazumeti glede filozof-
skih temeljev, je tak dialog neizogibno potreben. Nauk o na-
ravnem moralnem zakonu lahko prispeva svoj delež k njemu.

2.5. Uporaba splošnih zapovedi: zgodovinskost
naravnega zakona

53. Ni mogoče ostati na splošni ravni, ki je raven prvih
načel naravnega zakona. Moralno razmišljanje se namreč
mora spustiti v konkretnost dejanja, da bi ga osvetlila s svo-
jo lučjo. Bolj kot se sooča s konkretnimi okoliščinami, bolj
so njegovi sklepi zaznamovani s kančkom spremenljivosti in
negotovosti. Ni torej čudno, da konkretno izvajanje zapovedi
naravnega zakona lahko prevzame različne oblike v različnih
kulturah ali tudi v različnih obdobjih znotraj iste kulture.
Zadostuje, če se spomnimo razvoja moralnega razmišljanja o
vprašanjih, kot sta suženjstvo, posojilo z obrestmi, dvoboj in
smrtna kazen. Tak razvoj včasih vodi v boljše razumevanje
moralne zahteve. Včasih pa razvoj političnih ali ekonomskih
okoliščin vodi v novo oceno uveljavljenih posebnih pravil.
Morala se namreč ukvarja s kontingentnimi resničnostmi,
ki se razvijajo v času. Čeprav je živel v krščanskem obdobju,
je imel teolog, kot je bil sv. Tomaž Akvinski, zelo jasno pred-
stavo. »Praktičen razum“, je zapisal v Summa Theologiae, „se
ukvarja s prigodnimi (kontingentnimi) resničnostmi, v ka-
terih se uresničujejo človeška dejanja. Čeprav je v splošnih
načelih določena nujnost, kolikor bolj se ukvarjajo s podrob-
nimi zadevami, toliko več je nedorečenosti […]. Na področju
delovanja resnica in praktična pravilnost nista isti v vseh
posebnih primerih, ampak samo v splošnih načelih; v tistih
pa, za katere je pravilnost enaka v lastnih dejanjih, je ne poz-
najo vsi enako. […] In tukaj, kolikor globlje se spustimo v po-
drobnosti, toliko bolj se povečuje nedorečenost.«54

54 Sv. Tomaž Akvinski, Summa theologiae, Ia-IIae, q. 94, a. 4.

CD 130 - Univerzalna etika.indd 44 27.12.2010 13:55:00

45

54. Taka perspektiva upošteva zgodovinskost naravnega
zakona, katerega konkretni načini uporabe se lahko s časom
spreminjajo. Hkrati odpira vrata razmišljanju moralistov ter
vabi k dialogu in razpravi. To je toliko bolj potrebno, ker v mo-
rali čista dedukcija po silogizmu ni ustrezna. Koliko bolj se
moralist srečuje s konkretnimi okoliščinami, toliko bolj mora
posegati po modrosti izkušnje, ki črpa iz prispevka znanosti
in raste v stiku z ženskami in moškimi, dejavnimi na tem
področju. Takšna modrost izkušnje omogoča upoštevanje
številnih okoliščin in oblikovanje smernic glede načina,
kako delati dobro tu in sedaj (hic et nunc). Moralist (v tem je
težavnost njegovega dela) mora poseči po kombiniranih virih
teologije, filozofije, pa tudi po humanističnih, ekonomskih in
bioloških znanostih, da bi dobro poznal stanje in pravilno
prepoznal konkretne potrebe človekovega dostojanstva. Po-
leg tega mora še posebej paziti, da ohranja temeljne podatke
iz zapovedi naravnega zakona, ki ostajajo zunaj kulturnih
sprememb.

2.6. Moralne drže osebe in njeno konkretno delovanje
55. Za oblikovanje uravnotežene ocene o stvareh, ki

jih je treba storiti, mora biti moralni subjekt opremljen z
določenim številom notranjih razpoloženj, ki mu omogočajo,
da je odprt za zahteve naravnega zakona in hkrati dobro in-
formiran o konkretnih okoliščinah. V kontekstu pluralizma
se vedno bolj zavedamo dejstva, da ni mogoče izdelati mora-
le, utemeljene na naravnem zakonu, ne da bi vanjo pritegnili
razmišljanje o notranjih razpoloženjih ali krepostih, ki mora-
listu omogočajo opredelitev ustreznih norm za delovanje. To
še toliko bolj velja za subjekt, ki je osebno vpleten v delovanje
in mora oblikovati sodbo vesti. Zato ni čudno, da smo da-
nes priče novemu vzgonu „morale kreposti“, ki jo navdihuje
aristotelsko izročilo. V prizadevanju za moralne kreposti, ki
so potrebne za ustrezno moralno razmišljanje, razumemo
pomembno vlogo, ki jo različne kulture pripisujejo modrecu.
Ta ima posebno sposobnost razlikovanja v tolikšni meri, v
kolikšni je razvil notranja moralna razpoloženja, ki mu po-

CD 130 - Univerzalna etika.indd 45 27.12.2010 13:55:00

46

magajo, da oblikuje ustrezno etično sodbo. Razlikovanje te
vrste mora biti značilno za moralista, kadar si prizadeva za
konkretizacijo določil naravnega zakona, kakor tudi za sle-
herno drugo samostojno osebo, ki ima nalogo, da oblikuje
sodbo vesti ter neposredno in konkretno normo za delovanje.

56. Morala se torej ne sme omejiti na oblikovanje norm.
Spodbujati mora tudi vzgojo subjekta, da bo ta pri svojem
delovanju sposoben prilagoditi splošna določila naravnega
zakona konkretnim okoliščinam bivanja v različnih kultur-
nih okoliščinah. Táko sposobnost zagotavljajo moralne kre-
posti, zlasti modrost, ki pri usmerjanju konkretne dejavno-
sti vključuje edinstvenost (posebnost). Moder človek mora
ne samo poznati splošno, ampak tudi posebno. Sv. Tomaž
Akvinski je za primerno predstavitev značilnosti te kreposti
brez oklevanja dejal: »Če ima samo eno od obeh vrst spozna-
nja, je bolje, da ima spoznanje posebnosti, ki zadevajo nepo-
sredno delovanje.«55 Pri modrosti gre za prodiranje v prigo-
dnost (kontingentnost), ki je za razum vedno skrivnostna, za
čim bolj natančno oblikovanje samega sebe po resničnosti,
za ponotranjenje množice okoliščin, za čim bolj zvesto zazna-
vo izvirne in neopisljive okoliščine. Tak cilj zahteva različne
operacije in sposobnosti, ki jih mora modrost uporabiti.

57. Posameznik se kljub temu ne sme izgubiti v konkre-
tnem in individualnem, kar je glavni očitek “situacijski eti-
ki”. Odkriti mora “pravo pravilo delovanja” in vzpostaviti
ustrezno normo delovanja. Pravo pravilo izvira iz predho-
dnih načel. Pri tem mislimo na prva načela praktičnega ra-

55 Prim. Sv. Tomaž Akvinski, Sententia libri Ethicorum, Lib. VI, 6 (Leo-
ninska izdaja, t. XLVII, 353-354): »Modrost ne upošteva le splošnega, kjer
ni dejavnosti; poznati mora tudi posebno, ker je dejavno oz. je načelo
dejavnosti. Dejavnost je glede posebnega. Zato so nekateri, ki ne poznajo
splošnega, bolj dejavni v posebnih resničnostih v primerjavi s tistimi, ki
splošno poznajo, ker imajo izkušnjo posebnih resničnosti. [...] Ker je torej
modrost dejaven razum, mora imeti moder človek obe vrsti spoznanja, to
je posebno in splošno; če pa ima eno samo, je bolje, da je to spoznanje
posebnega, ki je bližje dejavnosti.«

CD 130 - Univerzalna etika.indd 46 27.12.2010 13:55:00

47

zuma, vendar morajo tudi moralne kreposti odpreti voljo in
čustveno občutljivost ter ju napraviti za nekaj sonaravnega
z različnimi človeškimi dobrinami in tako pokazati modre-
mu človeku, za katere cilje se mora zavzemati v vsakdanjem
življenju. Posameznik bo na tej točki sposoben oblikovati
konkretno normo, ki se uveljavlja, in dani dejavnosti vtisniti
žarek pravičnosti, moči in zmernosti. Lahko torej govorimo
o delovanju “čustvene inteligence”: razumske moči se, ne da
bi izgubile svoj posebni značaj, izvršujejo znotraj čustvene-
ga polja, tako da je celotna oseba vključena v moralno dejav-
nost.

58. Modrost je nepogrešljivo potrebna moralnemu su-
bjektu zaradi prožnosti, ki jo zahteva prilagajanje splošnih
moralnih načel različnim okoliščinam. Taka prožnost pa ne
dovoljuje, da bi v modrosti videli neke vrste lahkoten kompro-
mis glede moralnih vrednot. Nasprotno, ravno prek modrih
odločitev se subjektu izražajo konkretne zahteve moralne
resnice. Modrost je nujna pot k pristni moralni obveznosti.

59. V tem je perspektiva, ki ima znotraj pluralistične
družbe, kot je naša, pomen, ki ga ne moremo podcenjevati
brez znatne škode. Ta perspektiva izhaja iz dejstva, da moral-
na znanost delujočemu subjektu ne more zagotoviti norme,
ki bi jo bilo mogoče ustrezno in skoraj samodejno uporabiti
v konkretni okoliščini. Le subjektova vest, sodba njegovega
praktičnega razuma, lahko oblikuje neposredno normo za
delovanje. Toda ta se nikoli ne pusti zavesti zgolj subjek-
tivnosti: moralni resnici se odpira tako, da je njena sodba
ustrezna. Naravnega zakona torej ni mogoče predstaviti kot
že izdelan sklop pravil, ki se vnaprej (a priori) postavljajo pred
moralni subjekt, ampak je vir objektivnega navdiha za nje-
gov proces odločanja, ki je pretežno oseben.

CD 130 - Univerzalna etika.indd 47 27.12.2010 13:55:00

48

CD 130 - Univerzalna etika.indd 48 27.12.2010 13:55:00

49

Tretje poglavje

TEORETIČNI TEMELJI NARAVNEGA ZAKONA

3.1. Od izkušnje k teoriji
60. Spontana pridobitev temeljnih etičnih vrednot, ki

se izražajo v zapovedih naravnega zakona, predstavlja
izhodiščno točko procesa, ki moralni subjekt vodi do sodbe
vesti, v kateri je povedano, pred kakšne moralne zahteve je
postavljen v konkretnem primeru. Naloga teologa in filozofa
je povzeti izkušnjo pridobivanja prvih načel etike, da bi do-
kazal njeno vrednost in jo utemeljil na razumu. Priznanje teh
filozofskih in teoloških temeljev pa ne pogojuje spontane pri-
padnosti skupnim vrednotam. Moralni subjekt namreč lah-
ko praktično udejanja usmeritve naravnega zakona, čeprav
zaradi posebnih intelektualnih pogojenosti ne bi bil spo-
soben izrecno razumeti njegove zadnje teoretične temelje.

61. Filozofska utemeljitev naravnega zakona ima dve
ravni skladnosti in globine. Ideja o naravnem zakonu
je upravičena predvsem na ravni premišljenega opazo-
vanja antropoloških stalnic, ki so značilne za uspešno
počlovečenje osebe in skladno družbeno življenje. Izkušnja
na temelju refleksije, ki jo vsebujejo tradicionalna modrost-
na izročila, filozofije ali humanistika, omogoča, da določimo
nekatere zahtevane pogoje, da bi vsakdo čim bolje razvil
svoje človeške sposobnosti v osebnem in skupnostnem
življenju.56 Tako se priznava, da nekatere drže izražajo
vzorno odličnost načina življenja in uresničevanja lastne
človečnosti. Opredeljujejo glavne usmeritve pristno moral-

56 Eksperimentalna psihologija na primer poudarja pomen dejavne
navzočnosti staršev enega in drugega spola za skladen razvoj otrokove
osebnosti. Politična zgodovina narekuje, da je soudeležba obeh pri od-
ločitvah, ki zadevajo celotno skupnost, v splošnem dejavnik socialnega
miru in politične stabilnosti.

CD 130 - Univerzalna etika.indd 49 27.12.2010 13:55:00

50

nega ideala krepostnega življenja po naravi, ki je v skladu z
globoko naravo človeškega subjekta.57

62. Kakor koli že, naravnemu zakonu lahko le upoštevanje

metafizične razsežnosti stvarnosti zagotovi njegovo polno in
dovršeno filozofsko utemeljitev. Metafizika omogoča razume-
vanje, da vesolje nima samo v sebi svojega zadnjega razloga
bivanja in kaže temeljno strukturo stvarnosti: razlikovanje
med Bogom, samim v sebi obstoječim Bitjem, in drugimi bitji,
ki jih je On priklical v bivanje. Bog je Stvarnik, svobodni in
presežni vir vseh drugih bitij. Ta prejemajo od njega, »po meri,
po številu in po teži« (Mdr 11,20), bivanje po naravi, ki jih opre-
deljuje. Ustvarjena bitja so torej razodetje osebne stvariteljs-
ke modrosti, Logosa, ki je temelj in se izraža ter kaže v njih.
»Vsako ustvarjeno bitje je božja beseda, ker je beseda Boga“.58

63. Stvarnik ni le začetnik ustvarjenih bitij, ampak tudi
presežni cilj, h kateremu bitja po naravi težijo. Tako ust-
varjena bitja giblje dinamizem (notranja moč), ki vsakega
izmed njih na svoj način vodi do uresničenja v edinosti z
Bogom. Ta dinamizem je presežen v tolikšni meri, kolikor
izhaja iz večnega zakona, to je iz Božjega previdnostnega
načrta, ki obstaja v Stvarnikovem duhu.59 Je pa tudi ima-

57 Na tej prvi ravni je izražanje naravnega zakona včasih brez izrecnega
sklicevanja na Boga. Odprtost do presežnega je gotovo del krepostnih
razpoloženj, ki jih moramo pričakovati od uresničenega človeka, toda
Bog se nujno še ne priznava za temelj ali vir naravnega zakona, niti za
zadnji cilj, ki sproža ali hierarhično ureja različna krepostna razpolože-
nja. Izrecno zanikanje Boga kot zadnje moralne norme se zdi, da ovira
»empiričen« pristop k naravnemu zakonu, da bi se ta preobrazil v pravi
moralni nauk.
58 Sv. Bonaventura, Commentarius in Ecclesiasten, pogl. 1: »Verbum divi-
num est omnis creatura, quia Deum loquitur.«
59 Prim. Sv. Tomaž Akvinski, Summa theologiae, Ia-IIae, q. 91, a. 1: »Za-
kon ni nič drugega kot predpis praktičnega razuma, ki vodi popolno ob-
čestvo. Očitno je – ob predpostavki, da svet vlada božja previdnost – da
vse občestvo vesolja vodi božji načrt. Zato je načrt vladanja stvarem, ki
je v Bogu kot voditelju vesolja, enakovreden zakonu. Ker božji načrt niče-
sar ne zasnuje v času, ampak ima večno snovanje [...], iz tega izhaja, da je
treba tak zakon imenovati večni.«

CD 130 - Univerzalna etika.indd 50 27.12.2010 13:55:00

51

nenten, saj ustvarjenim bitjem ni vsiljen od zunaj, ampak
je zapisan v njihovo naravo. Materialna bitja spontano
uresničujejo zakon njihovega bitja, medtem ko ga duhovna
bitja uresničujejo na oseben način. Ponotranjajo namreč
dinamizme, ki jih določajo in jih svobodno usmerjajo k nji-
hovemu popolnemu uresničenju. Samim sebi jih oblikujejo
kot temeljne norme moralnega delovanja – gre za moralni za-
kon v pravem pomenu besede – in si prizadevajo za njihovo
svobodno uresničitev. Naravni zakon se zato opredeljuje kot
soudeležba pri večnem zakonu.60 Po eni strani ga posreduje-
jo nagibi narave, ki so izraz stvariteljske modrosti, po drugi
strani pa luč človeškega razuma, ki jih razlaga in je tudi sam
razum soudeležba, ki je ustvarjena v luči božjega razuma.
Etika se tako kaže kot deležna teonomija.61

3.2. Narava, oseba in svoboda
64. Pojem narave je posebej zapleten in sploh ni

enoznačen. Grška misel o physis ima v filozofiji vlogo mo-
dela. Tu narava določa jedro specifične ontološke identite-
te subjekta, - to je njegovo bistvo, ki ga opredeljuje kot sklop
trdnih umljivih značilnosti. Tako dobi bistvo ime narava še
posebej takrat, kadar ga razumemo kot notranje počelo gi-
banja, ki usmerja subjekt k njegovemu uresničenju. Pojem
narava ne kaže na statično dejstvo, ampak pomeni stvarno
dinamično načelo razvoja subjekta in njegove posebne dejav-
nosti. Pojem narave je nastal predvsem zaradi razmišljanja
o materialnih in čutnih stvarnostih, vendar se ne omejuje

60 Prim. prav tam, Ia-IIae, q. 91, a. 2: »Unde patet quod lex naturalis nihil
aliud est quam participatio legis aeternae in rationali creatura.«
61 Janez Pavel II., Okrožnica Sijaj Resnice (Veritatis splendor), št. 41:
»Nauk o naravnem zakonu kot temelju etike je po pravu dostopen za na-
ravni razum. To potrjuje zgodovina. Toda dejansko je ta nauk dosegel
polnoletnost šele pod vplivom krščanskega razodetja. Predvsem zaradi
razumevanja naravnega zakona kot soudeležbe pri božjem zakonu je
tesno povezan z metafiziko stvarjenja. Čeprav je po pravu dostopen za
filozofski razum, ga je zares predstavil in pojasnil šele vpliv svetopisem-
skega monoteizma. Pa tudi zaradi razodetja, na primer prek dekaloga,
pojasnjuje in dopolnjuje temeljna načela naravnega zakona.«

CD 130 - Univerzalna etika.indd 51 27.12.2010 13:55:00

52

zgolj na fizično področje, ampak se analogno uporablja tudi
za duhovne stvarnosti.

65. Ideja, po kateri imajo bitja lastno naravo, stopa pred
duha takrat, kadar hoče pojasniti imanentno namembnost bi-
tij in red, ki ga zaznava v njihovem načinu delovanja in odzivan-
ja.62 Pojmovanje bitij kot narave pomeni priznati jim neko last-
no konsistenco in potrditi, da so relativno samostojna središča
v redu bivanja in delovanja in ne le preprosti prividi ali začasni
konstrukti zavesti. Te „narave“ pa niso ontološke enote, za-
prte same vase in preprosto postavljene druga nasproti drugi.
Vplivajo namreč druga na drugo in gojijo med seboj zapletene
vzročne odnose. V duhovnem redu ljudje spletajo medosebna
razmerja. Narave tvorijo torej mrežo in, v končni fazi, red, kar
pomeni poenoten niz od izhodišča do načela.63

66. S krščanstvom je antični pojem narava (physis) dobil
novo vsebino in bil vključen v širšo in globljo vizijo stvarnosti.
Po eni strani Bog krščanskega razodetja ni le preprosta se-
stavina vesolja, element velikega Vsega narave. Nasprotno, je
presežni in svobodni Stvarnik vesolja. Končno vesolje namreč
ne more utemeljiti samo sebe, pač pa kaže v smeri skrivnosti
neskončnega Boga, ki ga je iz ljubezni ustvaril iz nič (ex nihilo) in
lahko svobodno poseže v naravo, kadar koli hoče. Po drugi stra-
ni pa se skrivnost presežnega Boga kaže v skrivnosti človeške
osebe kot podobe Boga. Človeška oseba je sposobna spoznan-
ja in ljubezni: obdarjena je s svobodo in je sposobna vstopiti v

62 Ali evolucijska teorija, ki teži za krčenjem vrste na krhko in začasno
ravnovesje v toku nastajanja, ne postavlja morda radikalno pod vprašaj
samega pojmovanja narave? Kakršna koli je njegova vrednost na ravni
empiričnega biološkega opisa, pojem vrste odgovarja na trajno potrebo
po filozofski razlagi živega. Samo poseganje po formalni specifičnosti, ki
je ni mogoče zvesti na vsoto materialnih značilnosti, omogoča umljivo
utemeljitev notranjega delovanja živega organizma kot dosledne celote.
63 Teološki nauk o izvirnem grehu močno poudarja stvarno enost člo-
veške narave. Te ni mogoče zvesti na preprosto abstrakcijo niti na vsoto
individualnih stvarnosti. Pač pa kaže na celoto, ki obsega vse ljudi, dele-
žne iste usode. Preprosto dejstvo, da smo rojeni (nasci), nas postavlja v
trajna razmerja solidarnosti z drugimi ljudmi.

CD 130 - Univerzalna etika.indd 52 27.12.2010 13:55:00

53

občestvo z drugimi ter je od Boga poklicana k cilju, ki presega
cilje fizične narave. Izpolnjuje se v svobodnem in zastonjskem
odnosu ljubezni z Bogom, ki se uresničuje v zgodovini.

67. S prepričanjem, da je svoboda pogoj za človekov odgo-
vor na Božjo pobudo ljubezni, je krščanstvo odločilno prispe-
valo k temu, da je pojem osebe dobil ustrezno mesto znotraj
filozofske misli, in sicer na način, ki je imel odločilen vpliv na
etične nauke. Poleg tega je teološko raziskovanje krščanske
skrivnosti privedlo do zelo pomenljive poglobitve filozofske
teme o osebi. Po eni strani pojem osebe služi za označevanje
razlike med Očetom, Sinom in Svetim Duhom v neskončni
skrivnosti edine božje narave, po drugi strani pa je oseba
točka, na kateri se ob spoštovanju razlikovanja in razdalje
med božjo in človeško naravo splete ontološka enost Človek
- Bog, Jezus Kristus. V krščanskem teološkem izročilu oseba
predstavlja dva dopolnjujoča vidika. Po eni strani, v skladu
z Boetijevo opredelitvijo, ki jo je prevzela sholastična teolo-
gija, je oseba »individualna podstat razumne narave«.64 Ta
opredelitev opozarja na edinstvenost ontološkega subjekta,
ki glede na duhovno naravo uživa dostojanstvo in samo-
stojnost, ki se kaže v zavesti o sebi in v svobodnem obvlado-
vanju lastnega delovanja. Po drugi strani pa se oseba kaže v
svoji sposobnosti vstopanja v odnos: svojo dejavnost izvršuje
v redu medosebnih odnosov in občestva v ljubezni.

68. Oseba ni v nasprotju z naravo. Nasprotno, narava in
oseba sta medsebojno dopolnjujoča se pojma. Po eni strani je
vsaka človeška oseba edinstveno uresničenje človeške nara-
ve, kakor jo razumemo v metafizičnem smislu. Po drugi stra-
ni pa je človeška oseba v svobodnih odločitvah, s katerimi v
svojem konkretnem tukaj in sedaj (hic et nunc) odgovarja na
svojo edinstveno in presežno poklicanost, prevzema usmeri-

64 Boetij, Contra Eutychen et Nestorium, pogl. 3 [PL 64, col. 1344]: »Perso-
na est rationalis naturae individua substantia.« Prim. Sv. Bonaventura.,
Commentaria in librum I Sentantiarum, d. 25, a. 1, q. 2; Sv. Tomaž Akvin-
ski, Summa theologiae, Ia, q. 29, a. 1.

CD 130 - Univerzalna etika.indd 53 27.12.2010 13:55:00

54

tve, ki jih narekuje njena narava. Narava namreč postavlja
pogoje pri uresničevanju svobode in usmerja odločitve, ki jih
mora oseba sprejeti. S tem, ko oseba raziskuje svojo umljivo
naravo, odkriva načine za lastno uresničitev.

3.3. Narava, človek in Bog: od skladnosti k nasprotju
69. Pojem naravnega zakona predpostavlja idejo, da je

narava za človeka nosilka etičnega sporočila in predstavlja
implicitno moralno normo, ki jo človeški razum udejanja.
Pogledu na svet, znotraj katerega se je razvil nauk o narav-
nem zakonu in ima še danes v njej svoj smisel, je zato la-
stno utemeljeno prepričanje o skladnosti med tremi ravnmi,
ki so Bog, človek in narava. S tega vidika se svet kaže kot
umljiva celota, katere enost temelji na tem, da se vsa bitja,
ki ga sestavljajo, nanašajo na skupno božje počelo-temelj
- na Logosu. Poleg neosebnega in imanentnega Logosa, ki
ga je odkril stoicizem in ga predpostavljajo moderne nara-
voslovne znanosti, krščanstvo trdi, da obstaja osebni, pre-
sežni in stvariteljski Logos. »Sveta in človeka konec koncev
ne upravljajo kozmični elementi in zakoni materije, ampak
osebni Bog vodi zvezde, torej vesolje; zadnja avtoriteta niso
zakoni materije in evolucije, ampak razum, volja, ljubezen –
Oseba.«65 Božji osebni Logos – Modrost in Božja Beseda – ni
le presežni umljiv Izvor in Model vesolja, ampak tudi tisti, ki
ga ohranja v skladni enoti in ga vodi k njegovemu cilju.66 Z
dinamizmom, ki ga je stvariteljska Beseda zapisala v notra-
njost bitij, jih usmerja k njihovemu polnemu uresničenju. Ta
dinamična usmeritev je pravzaprav božje vladanje, ki v času
uresničuje načrt previdnosti, se pravi večni zakon.

65 Benedikt XVI., Okrožnica Rešeni v upanju (Spe Salvi), Cerkveni doku-
menti 118, Ljubljana 2008, 5.
66 Prim. Atanazij Aleksandrijski, Traité contre les païens, 42 [»Sources
chrétiennes«, 18, 195]: »Tako kot glasbenik, ki uglašuje liro, združuje s
svojo umetnostjo durovske in molovske, visoke in nizke note, da bi izve-
del eno samo melodijo: tako Božja Modrost, Beseda, ki drži vesolje kot
liro, združuje leteča z zemeljskimi bitji, in nebeška z letečimi, sestavlja
celoto iz delov, vse vodi s svojim ukazom in s svojo voljo. Tako v lepoti in
skladnosti dela en sam svet in en sam red v svetu.«

CD 130 - Univerzalna etika.indd 54 27.12.2010 13:55:00

55

70. Vsako bitje je na svoj način deležno Logosa. Ker
človeka določa razum ali logos, je le-tega deležen na poseben
način. Z razumom je namreč sposoben svobodno ponotran-
jiti božje namene, ki se izražajo v naravi stvari. Sam zase jih
oblikuje v obliki moralnega zakona, ki navdihuje in usmerja
lastno dejavnost. S tega vidika človek v razmerju z naravo ni
drugi. Nasprotno, z vesoljem navezuje domačno vez, utemel-
jeno na skupni udeležbi pri Božjem Logosu.

71. Iz različnih zgodovinskih in kulturnih razlogov, ki
se še posebej navezujejo na razvoj idej v poznem srednjem
veku, je tak pogled na svet izgubil svojo kulturno prednost.
Narava stvari za modernega človeka ni več zakon in opor-
na točka za etiko. S tem, ko je na metafizični ravni misel o
enopomenskosti biti zamenjala misel o analogiji biti in za
njo nominalizem, so bili spodkopani temelji nauka o stvar-
jenju kot soudeležbi pri Logosu, ki je utemljeval določeno en-
ost med človekom in naravo. Nominalistično vesolje Viljema
Ockhama se tako skrči na to, da so individualne stvarnosti
brez globine postavljene ena ob drugo, saj je vse, kar je bilo
realno univerzalno, - torej vsako počelo povezanosti med bit-
ji -, razglasil za jezikovno slepilo. Na antropološki ravni sta
razvoj voluntarizma in z njim povezano povzdigovanje sub-
jektivnosti, opredeljene kot svobode, brezbrižne do sleher-
nega naravnega nagnjenja, ustvarila prepad med človeškim
subjektom in naravo. Nekateri sedaj že menijo, da je bistvo
človeške svobode zmožnost, imeti to, kar je človek po naravi,
za nično. Vsemu, česar ni izbral sam osebno, bi moral sub-
jekt odreči sleherni pomen in odločiti sam zase, kaj pomeni
biti človek. Človek je torej samega sebe vedno bolj razumeval
kot žival brez narave, kot protinaravno bitje, ki se uveljavlja
toliko bolj, koliko bolj se upira naravi. Človeku lastna kultu-
ra torej ni opredeljena kot počlovečenje ali preobrazba nara-
ve z duhom, ampak kot čisto in preprosto zanikanje narave.
Poglavitni rezultat takega razvoja je bilo razbitje stvarnosti
v tri ločene oziroma nasprotujoče si sfere: narava, človeška
subjektiviteta in Bog.

CD 130 - Univerzalna etika.indd 55 27.12.2010 13:55:00

56

72. Z zatonom metafizike biti, ki je bila edina sposobna
razumsko utemeljiti diferencirano enost duha in materialne
stvarnosti, in s porastom voluntarizma, je bilo kraljestvo duha
postavljeno v radikalno nasprotje s kraljestvom narave. Narava
se ne pojmuje več kot razodetje Logosa, ampak kot nekaj „dru-
gega“ v primerjavi z duhom. Skrčena je na področje telesno-
sti in nujnih potreb, na telesnost brez globine, saj je svet teles
izenačen z razsežnostjo, ki je sicer zagotovo urejena po umljivih
matematičnimih zakonih, vendar je brez sleherne teleologije
ali imanentne namembnosti. Kartezijanska fizika in nato new-
tonska fizika sta razširili podobo inertne materije, ki pasivno
uboga zakone univerzalnega determinizma, ki jih materiji na-
laga Božji Duh in jih človeški razum lahko spozna in popolno-
ma obvladuje.67 Samo človek lahko da smisel in namembnost
tej amorfni gmoti brez pomena, ki jo s pomočjo tehnike pri-
lagaja svojim lastnim ciljem. Narava preneha biti vladarica
življenja in modrosti ter postane kraj, kjer se potrjuje človekova
prometejska moč. Ta vizija človekovi svobodi navidezno daje
neko vrednost, dejansko pa s postavljanjem svobode in nara-
ve v medsebojno nasprotje človekovi svobodi jemlje sleherno
objektivno normo za njegovo delovanje. Vodi k ideji o povsem
samovoljnem nastajanju človeka oziroma v čisti nihilizem.

73. V takih okoliščinah, kjer narava ne skriva v sebi več
nikakršne imanentne teleološke razumnosti in se zdi, da je
izgubila sleherno podobnost in sorodnost s svetom duha,
postane prehod od poznanja sestave biti k moralni dolžnosti,
za katero se zdi, da iz njega izvira, nemogoča in pade pod
kritiko »naturalističnega sofizma ali paralogizma (naturali-
stic fallacy)«, ki jo izreče najprej David Hume, za njim pa še
George Edward Moore v svojem delu Principia Ethica (1903).
Dobro se namreč loči od biti in resničnega. Etika je ločena
od metafizike.

67 Physis antičnih filozofov, upoštevajoč obstoj določenega ne-bitja
(materija), je ohranjal prigodnost zemeljskih resničnosti in se upiral
pričakovanjem človeškega razuma, da bo celotni stvarnosti vsilil docela
razumski deterministični red. Tako je puščal odprto možnost za učinko-
vito poseganje človeške svobode v svet.

CD 130 - Univerzalna etika.indd 56 27.12.2010 13:55:00

57

74. Razvoj razumevanja odnosa, ki ga ima človek z na-
ravo, se izraža tudi v ponovnem izbruhu radikalnega
antropološkega dualizma, ki postavlja duha v nasprotje s
telesom, kajti telo je na neki način narava v vsakem izmed
nas.68 Takšen dualizem se kaže v zavračanju kakršnega
koli človeškega in etičnega pomena naravnih nagnjenj, ki so
predhodne odločitvam individualnega razuma. Telo, stvarn-
ost, ki je tuja subjektivnosti, postane čista posest, objekt, ki
ga manipuliramo s tehniko v službi interesov individualne
subjektivitete.69

75. Poleg tega ima zaradi metafizičnega pojmovanja, ki
človekovo in Božje delovanje postavlja kot konkurenčni drži,
ker ju razume enopomensko in ju zmotno postavlja na isto
raven, legitimno uveljavljanje avtonomije človeškega subjek-
ta za posledico izgon Boga iz področja človeške subjektivite-
te. Sleherno sklicevanje na normativnost, ki izhaja iz Boga

68 Prim. Janez Pavel II., Pismo družinam, Cerkveni dokumenti 54, Lju-
bljana 1994, 19: »Filozofija, ki je uveljavila načelo Cogito, ergo sum, (»Mi-
slim, torej sem«), je v moderno pojmovanje človeka prav tako vtisnila du-
alistični značaj, po katerem se odlikuje. Značilno za racionalizem je, da v
človeku postavi ostro nasprotje med duhom in telesom ter med telesom
in duhom. Človek pa je oseba v enosti telesa in duha. Telo ne more biti
nikoli skrčeno na golo materijo: gre za »poduhovljeno« telo, kjer je duh
tako globoko združen s telesom, da lahko govorimo o »utelešenem« duhu.
69 Gender ideologija, ki zanika sleherni antropološki in moralni pomen
naravne razlike med spoloma, spada v omenjeno dualistično perspekti-
vo. Prim. Kongregacija za verski nauk, Pismo škofom Katoliške Cerkve o
sodelovanju moških in žensk v Cerkvi in v svetu: »V izogib prevladovanju
enega ali drugega spola se teži k brisanju njunih razlik, ki se obravnava-
jo kot preprosti učinki zgodovinskega in kulturnega pogojevanja. Pri tem
izravnavanju je telesna razlika, imenovana spol, zmanjšana, medtem ko
se zgolj kulturna razsežnost, imenovana rod (it. genere), močno poudar-
ja in velja za prvinsko. [...] Neposredna korenina te težnje se nahaja na
področju vprašanja žene, njeno najglobljo motivacijo pa kaže iskati v
poskusu, da bi se človek osvobodil svojih bioloških pogojenosti. Po tej
antropološki perspektivi naj človeška narava ne bi imela sama v sebi
značilnosti, ki se ji narekujejo v absolutnem smislu: vsak človek bi lahko
ali bi moral določiti sam sebe po svoji dobri volji, ker naj bi bil svoboden
od sleherne določenosti, vezane na svojo bistveno strukturo« (Cerkveni
dokumenti 107, Ljubljana 2004, 2).

CD 130 - Univerzalna etika.indd 57 27.12.2010 13:55:00

58

ali iz narave kot izraza Božje modrosti, torej sleherna hete-
ronomija se razume kot grožnja avtonomiji subjekta. Pojem
naravnega zakona se zato kaže kot nezdružljiv s pristnim do-
stojanstvom subjekta.

3.4. Poti do sprave
76. Da bi pojmu naravnega zakona kot temelju univerzal-

ne etike dali ves njegov smisel in vso njegovo moč, je treba
uveljaviti pogled modrosti, ki sodi v območje metafizike in je
zmožen istočasno zaobjeti Boga, svet in človeško osebo, da bi
jih spravil v analogično enost biti na temelju ideje o stvarjen-
ju kot udeleženosti.

77. Bistvenega pomena je predvsem razviti idejo o tem, da
božja vzročnost in svobodna dejavnost človeškega subjekta
nista konkurenčni. Človeški subjekt uresničuje sam sebe
tako, da se svobodno vključi v previdnostno Božje delovanje
in mu ne nasprotuje. Z razumom mora odkriti ter nato prev-
zeti in svobodno voditi k uresničenju globoke dinamizme,
ki opredeljujejo njegovo naravo. Človeška narava je namreč
skupek dinamizmov, teženj in usmeritev, znotraj katerih se
rojeva svoboda. Svoboda predpostavlja, da je človeška volja
pod napetostjo naravne želje po dobrem in po končnem cil-
ju. Svobodna volja se torej uresničuje v izbiri končnih pred-
metov, ki omogočajo doseganje takega cilja. V razmerju do
teh dobrin, ki nanjo delujejo s privlačnostjo, ki ni nujna,
ohranja oseba nadzor nad lastno izbiro zaradi prirojene od-
prtosti do absolutnega Dobrega. Svoboda torej ni absolutna
stvariteljica same sebe, ampak vzvišena lastnost vsakega
človeškega subjekta.

78. Filozofija narave, ki sprejme umljivo globino čutnega
sveta, zlasti pa metafizika stvarstva, omogočata preseganje
dualistične in gnostične skušnjave, da bi prepustili naravo
moralni nepomembnosti. S tega vidika je treba premaga-
ti reduktivističen pogled, ki ga ima na naravo prevladujoča
tehnična kultura, in odkriti moralno sporočilo, ki ga nosi v
sebi kot delo Logosa.

CD 130 - Univerzalna etika.indd 58 27.12.2010 13:55:00

59

79. Rehabilitacija narave in telesnosti v etiki ne sovpada
z nikakršnim fizicizmom. Nekatere moderne predstavitve
naravnega zakona so grobo zanikale potrebno vključitev na-
ravnih nagnjenj v enotnost osebe. Z zanemarjanjem enosti
človeške osebe absolutizirajo naravna nagnjenja različnih
delov človeške narave: - postavljajo jih enega ob drugega, ne
da bi jih hierarhično razporedile, in se odrekajo temu, da bi
jih celostno povzele v enost osebnega globalnega načrta sub-
jekta. Janez Pavel II. pojasnjuje, da so »naravna nagnjenja
brez moralnega pomena, razen kolikor se ne nanašajo na
človeško osebo in njeno pristno uresničenje«.70 Danes je torej
treba istočasno upoštevati dve resnici. Po eni strani človeški
subjekt ni zbir ali zloženka enega ob drugo postavljenih raz-
ličnih in samostojnih naravnih nagnjenj, ampak je po svoji
substanci in osebi poklicana odgovoriti na Božjo ljubezen
in se poenotiti s tem, ko se s privolitvijo usmeri k zadnjemu
cilju, ki hierarhično ureja delne dobrine, izražene v različ-
nih naravnih težnjah. Takšno poenotenje naravnih teženj v
funkciji višjih ciljev duha, torej takšno počlovečenje človeški
naravi prirojenih dinamizmov sploh ne pomeni nasilja nad
njimi. Nasprotno, gre za uresničenje obljube, ki je že priroje-
na vanje.71 Na primer, visoka duhovna vrednost darovanja
samega sebe v vzajemni ljubezni zakoncev je že zapisana
v samo naravo spolno opredeljenega telesa, ki najde v tem
duhovnem uresničenju svoj zadnji smisel. Po drugi strani v
tej organski celoti vsak del ohranja lasten in neovrgljiv po-
men, ki ga mora razum upoštevati pri izdelovanju globalne-
ga človekovega načrta. Nauk o naravnem moralnem zakonu
mora torej potrditi osrednjo vlogo razuma pri udejanjanju

70 Janez Pavel II., Okrožnica Sijaj Resnice (Veritatis splendor), 50.
71 Dolžnost počlovečenja človekove narave je neločljivo povezana z dol-
žnostjo počlovečenja zunanje narave. To opravičuje velikanski napor, ki
so ga ljudje vložili v osamosvojitev od prisil fizične narave, v kolikor te
ovirajo razvoj pristno človeških vrednot. Boj proti boleznim, preprečeva-
nje nenaklonjenih naravnih pojavov in izboljšanje življenjskih okoliščin
so dejanja, ki potrjujejo veličino človeka, poklicanega napolniti in si pod-
vreči zemljo (prim. 1 Mz 1,28). Prim. Drugi vatikanski cerkveni zbor, Pa-
storalna konstitucija o Cerkvi v sedanjem svetu, 57.

CD 130 - Univerzalna etika.indd 59 27.12.2010 13:55:00

60

človeškega življenjskega načrta, poleg tega pa tudi trdnost in
lastni pomen predrazumskih naravnih dinamizmov.72

80. Moralni pomen naravnih predrazumskih dinamizmov
v polnosti osvetli nauk o grehih zoper naravo. Gotovo je vsak
greh zoper naravo, kolikor nasprotuje pravilno oblikovane-
mu razumu in ovira pristen razvoj človeške osebe. Nekatera
ravnanja pa so posebej označena kot greh zoper naravo, ker
nasprotujejo objektivnemu smislu naravnih dinamizmov, ki
jih mora oseba povzeti v enost svojega moralnega življenja
bolj neposredno.73 Tako premišljeni in hoteni samomor
nasprotuje naravnemu nagibu k ohranjanju in razvijanju
svojega bivanja. Tako so nekatere oblike spolnega obnašanja
v neposrednem nasprotju z namembnostjo, prirojeno
človekovemu spolno opredeljenemu telesu. S tem nasprotu-
jejo medosebnim vrednotam, ki jih mora uresničevati spolno
življenje, ki je odgovorno in v polnosti človeško.

81. Nevarnost, da absolutiziramo naravo, skrčeno na golo
fizično ali biološko sestavino, in zanemarimo lastno notranjo
poklicanost k temu, da se vključimo v duhovni projekt, ogroža
notranje poklicanosti k vključenosti v duhovni projekt, da-
nes ogrožajo nekatere radikalne težnje ekološkega gibanja.
Neodgovorno izkoriščanje narave zaradi golega ekonoms-
kega dobička in nevarnosti, ki grozijo biosferi, upravičeno

72 V odgovoru na nevarnost fizicizma in upravičenem vztrajanju na od-
ločilni vlogi razuma pri obdelavi naravnega zakona nekatere sodobne te-
orije naravnega zakona zanemarjajo oziroma zavračajo moralni pomen
predrazumskih naravnih dinamizmov. Naravni zakon naj bi bil imeno-
van »naraven« le zaradi sklicevanja na razum, ki naj bi opredelil celoto
človekove narave. Ubogati naravni zakon bi se tako skrčilo na delovanje
na razumen način oziroma na apliciranje enoznačnega ideala racional-
nosti, ki izhaja le iz praktičnega razuma, na skupek drž. To pomeni na-
pačno poistovetiti razumnost naravnega zakona le z razumnostjo člove-
škega razuma, brez upoštevanja notranje razumnosti narave.
73 Prim. Sv. Tomaž Akvinski, Summa theologiae, IIa-IIae, q. 154, a. 11.
Moralna sodba o grehih zoper naravo mora upoštevati ne samo njihovo
objektivno težo, ampak tudi pogosto olajševalne subjektivne okoliščine
tistih, ki jih zagrešijo.

CD 130 - Univerzalna etika.indd 60 27.12.2010 13:55:00

61

nagovarjajo vest ljudi. Kljub temu je globoka ekologija (deep
ecology) pretirana reakcija. Zavzema se namreč za domnev-
no enakost vseh vrst živih bitij, brez priznavanja kakršne koli
posebne vloge človeškega bitja, kar paradoksno slabi odgo-
vornost človeka do biosfere, katere sestavni del je. Po še bolj
radikalni poti so nekateri prišli do tega, da človeka razumejo
kot uničevalni virus, ki je prizadel celovitost narave, in mu
odrekajo sleherni pomen in vrednost v biosferi. Tako pridemo
do neke vrste totalitarizma, ki izključuje človekovo bivanje v
njegovi posebnosti, in obsoja legitimen človeški napredek.

82. Na zapletena ekološka vprašanja ni mogoče dati ustre-
znega odgovora razen v okviru globljega razumevanja narav-
nega zakona, ki ovrednoti vez med človeško osebo, družbo,
kulturo in ravnotežjem v biofizični sferi, kjer se človeška ose-
ba uteleša. Celostna ekologija mora spodbujati to, kar je po-
sebej človeškega, pri čemer mora ovrednotiti tudi svet narave
v njeni fizični in biološki celovitosti. Čeprav človek kot mo-
ralno bitje, ki išče resnico in poslednje dobro, presega svoje
neposredno okolje, to uresničuje tako, da sprejema posebno
poslanstvo, bedeti nad svetom narave in živeti v sozvočju z
njim, ter braniti življenjske vrednote, brez katerih ni mogoče
ohraniti niti človeškega življenja niti biosfere našega planeta
(prim. 1 Mz 2,15). Taka celostna ekologija nagovarja vsakega
človeka in skupnost z namenom, privesti nove odgovornosti.
Te ni mogoče ločiti od globalne politične usmeritve, ki temelji
na spoštoavanju zahtev naravnega zakona.

CD 130 - Univerzalna etika.indd 61 27.12.2010 13:55:00

62

CD 130 - Univerzalna etika.indd 62 27.12.2010 13:55:00

63

Četrto poglavje

 NARAVNI ZAKON IN POLITIČNA SKUPNOST

4.1. Oseba in skupno dobro
83. Ko se lotevamo političnega reda, vstopamo v prostor, ki

ga ureja pravo. Pravo stopa v veljavo, kadar je več ljudi v medse-
bojnem razmerju. Prehod od osebe k družbi osvetljuje bistveno
razlikovanje med naravnim zakonom in naravnim pravom.

84. Oseba je v središču političnega reda, ker je njen cilj
in ne sredstvo. Oseba je družbeno bitje po naravi in ne
po odločitvi ali v moči golega pogodbenega dogovora. Za
uresničenje oseba potrebuje splet odnosov, ki jih vzpostavi
z drugimi ljudmi. Tako se nahaja v središču mreže, ki je se-
stavljena iz koncentričnih krogov: družina, okolje, v katerem
živi, in delo, soseščina, narod in končno človeštvo.74 Oseba
zajema iz vsakega od teh krogov potrebne sestavine za svojo
rast, hkrati pa prispeva k njihovemu izpopolnjevanju.

85. Ker so ljudje poklicani živeti v družbi z drugimi, imajo
vrsto skupnih dobrin, za katere si prizadevajo, in vrednot, ki
jih branijo. To se imenuje skupno dobro. Če je oseba cilj sama
v sebi, potem ima družba za cilj spodbujati, utrjevati in razvi-
jati svoje skupno dobro. Iskanje skupnega dobrega omogoča
politični skupnosti, da zbere sile vseh svojih članov. Na prvi
ravni lahko skupno dobro razumemo kot skupek pogojev, ki
osebi omogočajo, da postaja vedno bolj človeška oseba.75 Če-

74 Prim. Drugi vatikanski cerkveni zbor, Pastoralna konstitucija o Cer-
kvi v sedanjem svetu, 73-74. Katekizem katoliške Cerkve, št. 1882, poja-
snjuje, da »nekatere družbe, kakor sta družina in država, bolj neposre-
dno ustrezajo človekovi naravi«.
75 Prim. Janez XXIII., Okrožnica Mati in Učiteljica (Mater et Magistra),
št. 65; Drugi vatikanski cerkveni zbor, Pastoralna konstitucija o Cerkvi v
sedanjem svetu, št. 26,1; Izjava o verski svobodi (VS, 1965), 6.

CD 130 - Univerzalna etika.indd 63 27.12.2010 13:55:00

64

prav se izraža v svojih zunanjih vidikih – ekonomiji, varnosti,
socialni pravičnosti, vzgoji, dostopu do dela, duhovnem iska-
nju in drugih –, je skupno dobro vedno človeško dobro.76 Na
drugi ravni je skupno dobro to, kar usmerja politični red in
samo politično skupnost. Kot dobro vseh in vsakogar pose-
bej skupno dobro izraža skupnostno razsežnost človeškega
dobrega. Družbe lahko opredelimo glede na skupno dobro,
ki ga načrtno spodbujajo. Če gre za bistvene zahteve glede
skupnega dobrega celotne družbe, se vizija skupnega dobre-
ga razvija hkrati z družbami, v službi pojmovanja osebe, pra-
vičnosti in vloge javne oblasti.

4.2. Naravni zakon, merilo političnega reda
86. Družba, ki je urejena v smislu skupnega dobrega

svojih članov, odgovarja na zahtevo družbene narave osebe.
Naravni zakon se torej kaže kot normativno obzorje, znotraj
katerega naj se oblikuje politični red. Opredeljuje skupek
vrednot, ki delajo družbo človeško. Na družbenem in politič-
nem področju vrednote ne morejo biti več zasebne, ideološke
ali konfesionalne narave, ampak zadevajo vse državljane. Ne
izražajo kakršnega koli dogovora med njimi, ampak temeljijo
na zahtevah njihove skupne človeškosti. Družba izpolnjuje
svoje poslanstvo služenja osebi na pravi način, če spodbuja
uresničevanje njenih naravnih nagnjenj. Oseba je torej pred
družbo in družba spodbuja človeškost le, če odgovarja na pri-
čakovanja, ki so prirojena osebi kot družbenemu bitju.

87. Za naravni red družbe, ki naj služi osebi, so po druž-
benem nauku Cerkve značilne štiri vrednote, ki izhajajo iz
naravnih nagnjenj človeškega bitja in določajo podobo sku-
pnega dobrega, za katero si mora družba prizadevati, in si-
cer: svoboda, resnica, pravičnost in solidarnost.77 Te štiri
vrednote ustrezajo zahtevam etičnega reda, ki je v skladu z
naravnim zakonom. Če izostane ena izmed njih, politična

76 Prim. Janez XXIII., Okrožnica Mir na zemlji (Pacem in terris), št. 55.
77 Prim. prav tam, št. 37; Papeški svet za pravičnost in mir, Kompendij
družbenega nauka Cerkve, Družina, Ljubljana 2006, št. 192-203.

CD 130 - Univerzalna etika.indd 64 27.12.2010 13:55:00

65

skupnost preide v anarhijo ali prevladovanje močnejšega.
Svoboda je prvi pogoj političnega reda, ki je človeško spreje-
mljiv. Brez svobode do ravnanja po lastni vesti, do izražanja
svojega mnenja in uresničevanja svojih načrtov ni človeške
skupnosti, čeprav se mora iskanje zasebnega dobrega vedno
izražati znotraj spodbujanja skupnega dobrega politične
skupnosti. Brez iskanja in spoštovanja resnice ni družbe,
ampak diktatura močnejšega. Brez pravičnosti ni družbe,
ampak prevlada nasilja. Pravičnost je najvišje dobro, za ka-
tero lahko poskrbi družba. Vedno predpostavlja iskanje tega,
kar je pravično. Pravo je potrebno uporabljati s pozornostjo
do posameznega primera, saj je nepristranskost najvišja sto-
pnja pravičnosti. Končno je potrebno, da je družba urejena
na solidaren način, ki zagotavlja vzajemno pomoč in odgo-
vornost za usodo drugih in deluje tako, da dobrine, s kateri-
mi družba razpolaga, lahko zadovoljijo potrebe vseh.

4.3. Od naravnega zakona k naravnemu pravu
88. Naravni zakon (lex naturalis) se izraža kot naravno

pravo (ius naturale), kadar upoštevamo pravične odnose med
ljudmi: odnose med fizičnimi in moralnimi osebami, med
osebami in javno oblastjo, odnose vseh do pozitivnega zako-
na. Tako prehajamo od antropološke kategorije naravnega
zakona k pravni in politični kategoriji organizacije politične
skupnosti. Naravno pravo je pripadajoče merilo dogovora
med člani družbe. Je imanentno pravilo in merilo človeških
medosebnih in družbenih odnosov.

89. Pravo ni samovoljno: zahteva po pravičnosti, ki izhaja
iz naravnega zakona, je po izvoru starejša od formulacije in
uveljavitve prava. Ni pravo tisto, ki odloča, kaj je pravično.
Pa tudi politika ni samovoljna: norme pravičnosti niso le re-
zultat sklenjene pogodbe med ljudmi, ampak izhajajo predv-
sem iz same narave človeških bitij. Naravno pravo utemeljuje
človeške zakone na naravnem zakonu. Je obzorje, po kate-
rem se mora človeški zakonodajalec ravnati, kadar v skladu
s svojim poslanstvom v službi skupnega dobrega objavlja
norme. V tem smislu spoštuje naravni zakon, ki je človeku

CD 130 - Univerzalna etika.indd 65 27.12.2010 13:55:00

66

prirojen. Kadar pa zanikamo naravno pravo, se zakon obli-
kuje zgolj po volji zakonodajalca. V takem primeru zakonoda-
jalec ni več razlagalec tega, kar je pravično in dobro, ampak
si pripisuje pravico, da je zadnje merilo tega, kaj je pravično.

90. Naravno pravo ni nikoli enkrat za vselej postavljeno
merilo. Je izid presoje spremenljivih okoliščin, v katerih ljud-
je živijo. Izraža sodbo praktičnega razuma, ki ocenjuje to, kar
je pravično. Naravno pravo kot pravni izraz naravnega zako-
na v političnem redu se tako kaže kot merilo pravičnih odno-
sov med člani skupnosti.

4.4. Naravno in pozitivno pravo
91. Pozitivno pravo si mora prizadevati za uresničevanje

zahtev naravnega prava. To izpolnjuje tako v obliki sklepanja
(naravno pravo prepoveduje umor, pozitivno pravo prepove-
duje splav) kot v obliki odredbe (naravno pravo predpisuje
kaznovanje krivcev, pozitivno kazensko pravo določa kazni
za vsako posamezno kategorijo kaznivih dejanj).78 Kolikor po-
zitivni človeški zakoni izhajajo iz naravnega zakona in torej
iz večnega zakona, obvezujejo v vesti. V nasprotnem prime-
ru pa ne obvezujejo. »Če zakon ni pravičen, niti ni zakon.«79
Pozitivni zakoni se lahko, še več, se morajo spremeniti, da
bi ostali zvesti svoji vlogi. Po eni strani je tu napredek člove-
škega razuma, ki se postopoma bolje zaveda tega, kar je bolj
primerno za dobro skupnosti, po drugi strani pa se zgodo-
vinske okoliščine družbenega življenja spreminjajo (v dobro
ali v slabo), zato je treba zakone prilagoditi.80 Tako mora za-

78 Prim. Sv. Tomaž Akvinski, Summa theologiae, Ia-IIae, q. 95, a. 2.
79 Sv. Avguštin, s., De libero arbitrio, I, V, 11 [Corpus christianorum, se-
ries latina, 29, 217]: »Ne zdi se mi, da je tisti zakon, ki je krivičen, sploh
zakon.« Sv. Tomaž Akvinski, Summa theologiae, Ia-IIae, q. 93, a. 3, ad 2:
»Človeški zakon ima veljavo zakona, če je skladen z razumom; v tem smi-
slu je očitno, da izhaja iz večnega zakona. Če pa se oddalji od razuma,
postane zakon krivičen in tako izgubi veljavo zakona ter postane zgolj
nasilje.« Ia-IIae, q. 95, a. 2: »Vsak človeški zakon uživa dostojanstvo zako-
na, če izhaja iz naravnega zakona. Če se v kakšni točki oddalji od narav-
nega zakona, potem ni več zakon, ampak izprijenost zakona.«
80 Prim. Sv. Tomaž Akvinski, Summa theologiae, Ia-IIae, q. 97, a. 1.

CD 130 - Univerzalna etika.indd 66 27.12.2010 13:55:00

67

konodajalec določiti, kaj je pravično v konkretnih zgodovin-
skih okoliščinah.81

92. Naravne pravice so merilo človeških odnosov še pred vo-
ljo zakonodajalca. Te so dane, ker ljudje živejo v družbi. Narav-
no pravo je to, kar je po naravi pravično pred sleherno pravno
formulacijo. Izraža se še posebej v subjektivnih pravicah osebe,
kot so pravica do spoštovanja lastnega življenja, do celovitosti
osebe, do verske svobode, do svobode misli, do svobode ustano-
vitve družine in vzgoje otrok po lastnem prepričanju, pravice do
združevanja z drugimi, do soudeležbe pri življenju skupnosti
... Te pravice, katerim današnja misel pripisuje velik pomen, ni-
majo svojega izvora v spreminjajočih se željah posameznikov,
ampak v sami strukturi človeških bitij in v njihovih počloveču-
jočih odnosih. Pravice človeške osebe izhajajo torej iz pravič-
nega reda, ki mora vladati v medčloveških odnosih. Priznavati
te naravne človekove pravice pomeni priznavati objektivni red
človeških odnosov, ki je utemeljen na naravnem zakonu.

4.5. Politični red ni eshatološki red
93. V zgodovini človeških družb se je politični red pogosto

pojmoval kot odsev presežnega in božanskega reda. Tako so
antični kozmologi utemeljevali in upravičevali politične teo-
logije, po katerih je bila vladarju zagotovljena vez med veso-
ljem in človeškim svetom. Šlo je za zlivanje človeškega sveta
z vnaprej določeno harmonijo sveta. Pojav svetopisemskega
monoteizma je prinesel pojmovanje vesolja, ki je poslušno
zakonom njegovega Stvarnika. Politična skupnost je tako
urejena, kadar se spoštujejo Božji zakoni, ki so tudi sicer vpi-

81 Po sv. Avguštinu mora zakonodajalec, če želi opraviti dobro delo, upo-
števati večni zakon; prim. De vera religione, XXXI, 58 [Corpus christiano-
rum, series latina, 32, 225]: »Časni zakonodajalec, če je moder in dober,
upošteva večni zakon, ki ga noben človek ne more presojati, da bi po
njegovih nespremenljivih določilih lahko prepoznal, kar je v tistem tre-
nutku primerno zapovedati ali prepovedati.« V sekularizirani družbi, v
kateri vsi ne prepoznajo znamenja tega večnega zakona, iskanje, obram-
ba in uveljavljanje naravnega zakona skozi pozitivni zakon zagotavljajo
njegovo legitimnost.

CD 130 - Univerzalna etika.indd 67 27.12.2010 13:55:00

68

sani v človeška srca. Dolgo časa so lahko oblike teokracije
prevladovale v družbah, ki so bile organizirane po načelih
in vrednotah, prevzetih iz njihovih svetih knjig. Ni bilo raz-
likovanja med področjem verskega razodetja in področjem
organizacije skupnosti. Toda Sveto pismo je desakraliziralo
človeško oblast, čeprav so stoletja teokratične osmoze tudi
v krščanskem okolju zatemnile bistveno razlikovanje med
političnim in religioznim redom. V zvezi s tem je treba do-
bro razlikovati okoliščine prve zaveze, kjer je bil od Boga dan
zakon tudi zakon Izraelovega ljudstva, in nove zaveze, kjer je
bilo uvedeno razlikovanje ter relativna samostojnost religio-
znega in političnega reda.

94. Svetopisemsko razodetje človeštvo vabi k razmisleku
o tem, da je stvariteljski red splošen red, pri katerem je so-
udeleženo vse človeštvo, in da je tak red razumu dostopen.
Kadar govorimo o naravnem zakonu, gre za red, ki je po Bož-
ji volji in ga človeška narava razume. Sveto pismo razlikuje
med ustvarjenim redom in redom milosti, do katerega od-
pira dostop vera v Kristusa. Red človeške skupnosti ni ta
dokončni in eshatološki red. Področje politike ni področje
nebeške skupnosti, ki je zastonjski Božji dar. Izhaja namreč
iz nepopolnega in prehodnega reda, v katerem ljudje živijo,
čeprav napreduje v smeri njihove uresničitve onkraj zgodo-
vine. Po sv. Avguštinu je za zemeljsko skupnost značilno, da
je pomešana: v njej so pravični in krivični, verni in neverni.82
Vsi morajo začasno živeti skupaj v skladu z zahtevami njiho-
ve narave in sposobnostmi njihovega razuma.

95. Država se torej ne more postavljati v vlogo lastnika
zadnjega smisla. Ne more vsiljevati ne globalne ideologije ne
religije (tudi laične ne), niti enotne misli. Področje zadnjega
smisla v civilni družbi pripada verskim organizacijam, filo-
zofijam in duhovnostim; te morajo prispevati k skupnemu
dobremu, krepiti družbeno vez in spodbujati univerzalne

82 Prim. Sv. Avguštin, De Civitate Dei, I, 35 [Corpus christianorum, series
latina, 47, 34-35].

CD 130 - Univerzalna etika.indd 68 27.12.2010 13:55:00

69

vrednote, ki utemeljujejo politični red. Njegova naloga pa ni
preseliti na zemljo Božje kraljestvo, ki bo šele prišlo. Lahko
pa ga napoveduje z napredkom na področju pravičnosti, soli-
darnosti in miru. Ne more pa ga vzpostavljati na silo.

4.6. Politični red je časni in razumski red
96. Čeprav politični red ni področje zadnje resnice,

pa mora biti odprt za nenehno iskanje Boga, resnice in
pravičnosti. »Legitimna in zdrava laičnost države«83 se sesto-
ji v razlikovanju med nadnaravnim redom teologalne vere
in političnim redom. Slednjega ni mogoče nikoli zamenjati z
redom milosti, v katerega so ljudje poklicani, da se vključijo
svobodno. Vezan je na splošno človeško etiko, ki je zapisana
v človeško naravo. Politična skupnost mora tako ljudem, ki
jo sestavljajo, zagotoviti potrebno za polno uresničenje nji-
hovega človeškega življenja, kar zajema tudi duhovne in
verske vrednote, kot tudi svobodo državljanov, da se odločijo
glede Absolutnega in glede najvišjih dobrin. Toda politična
skupnost, katere skupno dobro je časne narave, ne more za-
gotavljati nadnaravnih dobrin, ki izvirajo iz povsem drugega
reda.

97. Če bi Boga in sleherno presežnost izključili iz ob-
zorja politike, ne bi ostalo drugega kot oblast človeka nad
človekom. Politični red se je pogosto predstavljal kot zadnje
obzorje smisla za človeštvo. Ideologije in totalitarni režimi
so pokazali, da politični red, ki je brez obzorja presežnosti,
ni človeško sprejemljiv. Ta presežnost je vezana na to, kar
imenujemo naravni zakon.

98. Politično-religiozne ozmoze preteklosti, kot so tota-
litarne izkušnje 20. stoletja, so prek zdrave reakcije vodile
do današnjega ovrednotenja vloge razuma v politiki, s čimer
so podelile nov pomen aristotelsko-tomističnim teorijam o
naravnem zakonu. Politika oziroma organizacija politične
skupnosti in izdelovanje njenih skupnih projektov izhaja iz

83 Prim. Pij XII., Govor dne 23. marca 1958, v: AAS 25 (1958) 220.

CD 130 - Univerzalna etika.indd 69 27.12.2010 13:55:00

70

naravnega reda in mora udejanjati razumsko razpravo, ki je
odprta za presežno.

99. Naravni zakon, ki je temelj družbenega in političnega
reda, ne zahteva verske, ampak razumsko sprejemanje. Ta
razum zagotovo pogosto zatemnijo strasti, protislovni inte-
resi in predsodki. Sklicevanje na naravni zakon spodbuja
k nenehnemu očiščevanju razuma. Le tako se politični red
izogne nevarnosti samovolje, posebnih interesov, organizira-
ne laži in manipulacije duha. Sklicevanje na naravni zakon
državo varuje pred popuščanjem skušnjavi, da bi izničila ci-
vilno družbo in ljudi podvrgla ideologiji. Varuje jo tudi pred
tem, da bi postala država, ki poskrbi za vse in ki bi ljudi in
skupnosti odtegnila od sleherne pobude ter jim odvzela od-
govornost. Naravni zakon vsebuje idejo o pravni državi, ki je
urejena po načelu subsidiarnosti, ki spoštuje posameznike
in vmesna telesa ter ureja njihove medsebojne odnose.84

100. Veliki politični miti so bili razkrinkani z uvedbo
načela razumnosti in s priznavanjem presežnosti Boga lju-
bezni, ki prepoveduje čaščenje političnega reda na zemlji.
Svetopisemski Bog je hotel stvarjenjski red, da bi ga vsi ljud-
je, v skladu z zakonom v njihovi notranjosti, lahko svobodno
iskali in bi potem, ko ga najdejo, osvetlili svet z lučjo milosti,
ki je njegova izpolnitev.

84 Prim. Pij XI., Okrožnica Ob štiridesetletnici (Quadragesimo anno), Lju-
bljana 1931, št. 79-80.

CD 130 - Univerzalna etika.indd 70 27.12.2010 13:55:00

71

Peto poglavje

JEZUS KRISTUS,
IZPOLNITEV NARAVNEGA ZAKONA

101. Milost ne uničuje narave, ampak jo ozdravlja, krepi in
vodi do njenega polnega uresničenja. Čeprav je naravni za-
kon izraz razuma, ki je skupen vsem ljudem in ga je mogoče
dosledno in resnično predstaviti na filozofski ravni, vendar-
le ni nekaj tujega redu milosti. Njegove zahteve so prisotne
in dejavne v različnih teoloških obdobjih, skozi katere je šlo
človeštvo v zgodovini odrešenja.

102. Načrt odrešenja, katerega pobudnik je večni Oče,
se uresničuje s poslanstvom Sina, ki daje ljudem nov za-
kon, zakon evangelija; ta v glavnem sestoji v milosti Svetega
Duha, ki deluje v srcu vernih, da bi jih posvetil. Novi zakon
teži predvsem k temu, da bi ljudem zagotovil soudeležbo pri
trinitaričnem občestvu božjih oseb, hkrati pa prevzema in
na vzvišen način uresničuje naravni zakon. Po eni strani jas-
no potrjuje zahteve, ki jih greh in nevednost lahko zatemni-
ta. Po drugi strani pa z osvoboditvijo od zakona greha, zaradi
katerega je »dobro hoteti sicer v moji môči, dobro delati pa
ni« (Rim 7,18), daje ljudem dejansko sposobnost premagati
sebičnost, da bi v polnosti uresničili počlovečujoče zahteve
naravnega zakona.

5.1. Učlovečeni Logos, živi zakon
103. Ljudje lahko zaradi naravne luči razuma, ki je

soudeležba pri božji Luči, preiskujejo umljivi red vesolja, da
bi v njem odkrili izraz Stvarnikove modrosti, lepote in dobro-
te. Izhajajoč iz tega spoznanja, se lahko vključijo v ta red s
svojim moralnim delovanjem. Zaradi globljega vpogleda v
Božji načrt, katerega predigra je stvariteljsko dejanje, Sveto
pismo uči vernike, da je bil ta svet ustvarjen v Logosu, po

CD 130 - Univerzalna etika.indd 71 27.12.2010 13:55:00

72

njem in zanj, Božji Besedi, ljubljenem Očetovem Sinu, neust-
varjeni Modrosti, in da ima svet v njem življenje in bivanje.
Sin je dejansko »podoba nevidnega Boga, prvorojenec vsega
stvarstva, kajti v njem (en auto) je bilo ustvarjeno vse, kar je
v nebesih in kar je na zemlji, vidne in nevidne stvari [...]. Vse
je bilo ustvarjeno po njem (di’auton) in zanj (eis auton). On je
obstajal pred vsemi stvarmi in v njem (en auto) je utemeljeno
vse« (1 Kol 1,15-17).85 Logos je torej ključ stvarjenja. Človek,
ustvarjen po Božji podobi, nosi v sebi posebno sled tega
osebnega Logosa. Zato je poklican biti podoben in pridružen
Sinu, »prvorojencu med mnogimi brati« (Rim 8,29).

104. Zaradi greha je človek zlorabil svojo svobodo in se je
oddaljil od vira modrosti. Tako je ponaredil spoznanje, ki bi
ga lahko imel o objektivnem redu stvari tudi na ravni narave.
Vedoč, da so njihova dela hudobna, ljudje sovražijo luč in si
izmišljujejo lažne teorije za opravičevanje svojih grehov (prim.
Jn 3,19–20; Rim 1,24–25). Tako je Božja podoba v človeku
hudo zatemnjena. Čeprav jih njihova narava še vedno vodi k
uresničitvi v Bogu, onkraj njih samih (ustvarjeno bitje se ne
more sprevreči do take točke, da ne bi več prepoznalo pričevanj,
ki jih Stvarnik ponuja o sebi prek stvarstva), so zaradi greha
ljudje tako hudo prizadeti, da ne prepoznajo globokega smisla
sveta in ga razlagajo z vidika užitka, denarja ali oblasti.

105. S svojim odrešilnim učlovečenjem je Logos, ki je prev-
zel človeško naravo, obnovil Božjo podobo in človeka vrnil k
njemu samemu. Tako Jezus Kristus, novi Adam, dovršuje iz-
vorni Očetov načrt o človeku in torej človeku razodeva same-
ga sebe: »Skrivnost človeka najde pravo luč samo v skrivnosti
učlovečene Besede. Kristus, ki je novi Adam, prav z razodetjem
skrivnosti Očeta in njegove ljubezni tudi v polnosti razodeva
človeka človeku in ga seznanja z njegovo vzvišeno poklicanost-
jo. […] ‚Ta je podoba nevidnega Boga, prvorojenec vsega stvarst-
va‘ (Kol 1,15). Je popolni človek, ki je Adamovim sinovom vrnil
podobnost z Bogom, potem ko je bila že v začetku iznakažena

85 Prim. tudi Jn 1,3-4; 1 Kor 8,6; Heb 1,2-3.

CD 130 - Univerzalna etika.indd 72 27.12.2010 13:55:00

73

zaradi greha. Ker je bila človeška narava v njem prevze-
ta, ne da bi bila izničena, je ta tudi v nas pridobila vzvišeno
dostojanstvo.«86 Jezus Kristus torej v svoji osebi razodeva vzor
človeškega življenja, ki je v celoti skladno z naravnim zakonom.
Zato je zadnje merilo za pravilno razbiranje, katere so pristne
človekove naravne želje, kadar niso zakrite z izkrivljanji, ki so
jih prinesli greh in neurejene strasti.

106. Učlovečenje Božjega Sina je pripravljala ureditev sta-
re postave kot znamenje Božje ljubezni do njegovega ljudstva,
Izraela. Po prepričanju nekaterih cerkvenih očetov je eden
izmed razlogov, zakaj je Bog Mojzesu dal napisano postavo,
ta, da bi ljudi spomnil na njene zahteve, ki so po naravi za-
pisane v njihova srca, a so deloma zatemnjene in izbrisane
zaradi greha.87 Ta postava, ki jo je judovstvo prepoznalo kot

86 Drugi vatikanski cerkveni zbor, Pastoralna konstitucija o Cerkvi v se-
danjem svetu, št. 22. Prim. Sv. Irenej Lyonski, Contra haereses, V, 16,2
[Sources chrétiennes, 153, 216-217]: »V starih časih se je zagotovo govo-
rilo, da je bil človek ustvarjen po Božji podobi, vendar se le-ta ni pojavila,
ker je bila Beseda še vedno nevidna, on, po katerega podobi je bil človek
ustvarjen: zato se je sličnost zlahka izgubila. Toda ko je Božja Beseda
postala človek, je ta potrdila eno in drugo: prikazal je podobo v vsej nje-
ni resnici, saj je sam postal to, kar je bilo njegova podoba, in je povrnil
sličnost na trajen način, tako da je človeka napravil povsem sličnega
nevidnemu Očetu po Besedi, ki je bila odtlej vidna.«
87 Prim. Sv. Avguštin, Enarrationes in Psalmos, LVII, 1 [Corpus christia-
norum, series latina, 39, 708]: »Po Stvarnikovi roki je Resnica v naša srca
zapisala te besede: »Ne delaj drugim tega, kar ne želiš, da bi drugi storili
tebi.« Nihče ni mogel mimo tega načela, tudi še preden je bil dan zakon,
kajti moralo je služiti za presojo ravno tistim, katerim zakon še ni bil
dan. A da se ljudje ne bi pritoževali in govorili, da jim je česa primanjko-
valo, je bilo napisano tudi na table, kar niso več razbirali v svojih srcih.
Ne da ga niso posedovali, kot je bil napisan, ampak ga niso hoteli brati.
Pred njihove oči je bilo postavljeno to, kar bi bili dolžni videti v svoji vesti:
glas Boga je človeka od zunaj prisilil, da se je vrnil vase.« Prim. Sv. Tomaž
Akvinski, In III Sent., d. 37, q. 1, a. 1: »Necessarium fuit ea quae naturalis
ratio dictat, quae dicuntur ad legem naturae pertinere, populo in praecep-
tum dari, et in scriptum redigi [...] quia per contrariam consuetudinem,
qua multi in peccato praecipitabantur, iam apud multos ratio naturalis, in
qua scripta erant, obtenebrata erat«; Summa theologiae, Ia-IIae, q. 98, a. 6.

CD 130 - Univerzalna etika.indd 73 27.12.2010 13:55:00

74

predhodno obstoječo Modrost, ki vodi usodo vesolja,88 je
tako ljudem, zaznamovanim z grehom, približala na doseg
roke konkretno prakso resnične modrosti, ki sestoji v ljubez-
ni do Boga in do bližnjega. Modrost je vsebovala pozitivna
bogoslužna in pravna pravila pa tudi moralna določila, pov-
zeta v dekalogu, ki so sovpadala z določili naravnega zakona.
Tako je krščansko izročilo v dekalogu videlo prednostni in
vedno veljaven izraz naravnega zakona.89

107. Jezus Kristus ni „prišel razvezat, temveč dopolnit“
postavo (Mt 5,17).90 Kot je razvidno iz evangeljskih besedil,
je Jezus „učil kakor nekdo, ki ima oblast, in ne kakor pis-
mouki“ (Mr 1,22) in se ni obotavljal relativizirati ali celo uki-
niti nekatere posebne in začasne določbe postave. Vendar je
tudi potrdil njeno bistveno vsebino in v svoji osebi izpopol-
nil prakso postave, tako da je iz ljubezni izpolnjeval različne
vzorce določb – moralne, kultne in sodne – Mojzesove posta-
ve, ki ustrezajo trem funkcijam preroka, duhovnika in kralja.
Sv. Pavel zatrjuje, da je Kristus cilj (telos) postave (Rim 10,4).
Telos ima tukaj dvojni smisel. Kristus je cilj postave v smislu,
da je postava pedagoško sredstvo, ki je moralo ljudi pripeljati
do Kristusa. Poleg tega pa za vse tiste, ki po veri živijo v Duhu
ljubezni, Kristus odpravlja pozitivne obveznosti postave, do-
dane zahtevam naravnega zakona.91

88 Prim. Sir 24,23 (Vulgata: 24,32-33).
89 Prim. Sv. Tomaž Akvinski, Summa theologiae, Ia-IIae, q. 100.
90 Bizantinsko bogoslužje sv. Janeza Krizostoma dobro izraža krščan-
sko prepričanje, ko duhovniku, ki blagoslavlja diakona v zahvali po ob-
hajilu, polaga v usta besede: »Kristus, naš Bog, ki si dopolnitev postave
in prerokov ter si izpolnil vse poslanstvo, ki si ga prejel od Očeta, napolni
naša srca z veseljem in radostjo, v vsakem času, sedaj in na veke vekov.
Amen.«
91 Prim. Gal 3,24-26: »To se pravi, da je postava postala za nas vzgoji-
teljica, ki nas je vzgojila za Kristusa, da bi bili opravičeni iz vere. Ko pa
je nastopila vera, nismo več pod vzgojiteljico. Vi vsi ste namreč po veri v
Kristusa Jezusa Božji sinovi.« Glede teološkega pojma dopolnitve prim.
Papeška biblična komisija, Judovsko ljudstvo in njegovi sveti spisi v kr-
ščanskem Svetem pismu, zlasti št. 21.

CD 130 - Univerzalna etika.indd 74 27.12.2010 13:55:00

75

108. Jezus je na različne načine ovrednotil etično prvenst-
vo ljubezni, ki neločljivo združuje ljubezen do Boga in ljube-
zen do bližnjega.92 Ljubezen je nova zapoved (Jn 13,34), ki
povzema vso postavo in ji daje ključ za razlago: »Na teh dveh
zapovedih stoji vsa postava in preroki« (Mt 22,40). Ta razode-
va tudi globok smisel zlatega pravila. »Kar sam sovražiš, tega
tudi drugemu ne delaj« (Tob 4,15) postane v Kristusu zapo-
ved brezmejne ljubezni. Okoliščine, v katerih Jezus navaja
zlato pravilo, globoko določajo njeno razumevanje. Nahaja se
na sredini odlomka, ki se začenja z zapovedjo: »Ljubíte svoje
sovražnike, delajte dobro tistim, ki vas sovražijo« in doseže
vrhunec s spodbudo: »Bodite usmiljeni, kakor je usmiljen
tudi vaš Oče.«93 Onkraj pravila vzajemne pravičnosti ima ta
zapoved obliko izziva: vabi k prevzemanju pobude ljubezni,
ki je darovanje samega sebe. Prilika o usmiljenem Samari-
janu je značilna za krščansko uresničevanje zlatega pravila:
središče zanimanja se preseli od skrbi zase k skrbi za drug-
ega (prim. Lk 10,25-37). Blagri in govor na gori pojasnjujejo
način, kako je treba živeti zapoved ljubezni, v zastonjskosti in
čutu za drugega, kar sta sestavini, ki sta lastni novi perspek-
tivi, ki jo vsebuje krščanska ljubezen. Tako je praksa ljubez-
ni presegla sleherno zaprtost in mejo. Pridobila je splošno
razsežnost in neprimerljivo moč, saj je človeka usposobila,
da napravi to, kar bi bilo brez ljubezni nemogoče.

109. Jezus zlasti v skrivnosti svojega svetega trpljenja iz-
polnjuje zapoved ljubezni. Pri tem kot učlovečena Ljubezen
na popolnoma človeški način razodeva, kaj je ljubezen in kaj
zahteva: dati življenje za tiste, ki jih ljubimo (prim. Jn 15,13).
»Ker je vzljubil svoje, ki so bili na svetu, je tem izkazal ljube-
zen do konca« (Jn 13,1). Iz pokorščine Očetovi ljubezni in iz
želje po njegovi slavi, ki je v odrešenju ljudi, Jezus sprejme
trpljenje in smrt na križu v korist grešnikov. Sama Kristuso-
va oseba, učlovečeni Logos in učlovečena Modrost, postanejo
tako živi zakon, vrhovno pravilo za vsako krščansko etiko.

92 Prim. Mt 22,37–40; Mr 12,29–31; Lk 10,27.
93 Prim. Lk 6,27–36.

CD 130 - Univerzalna etika.indd 75 27.12.2010 13:55:01

76

Hoja za Kristusom, posnemanje Kristusa (sequela Christi, imi-
tatio Christi) sta konkretna načina za uresničenje postave v
vseh njenih razsežnostih.

5.2. Sveti Duh in nova postava svobode
110. Jezus Kristus ni le etični vzor, ki ga je treba posne-

mati, ampak je s svojo skrivnostjo in v velikonočni skrivnosti
Odrešenik, ki ljudem daje resnično možnost, da uresničijo
zapoved ljubezni. Velikonočna skrivnost doseže vrhunec v
daru Svetega Duha, Duha skupne ljubezni Očeta in Sina, ki
združuje učence med seboj, s Kristusom in končno z Očetom.
»Ker je Božja ljubezen izlita v naša srca po Svetem Duhu, ki
nam je bil dan« (Rim 5,5), Sveti Duh postane notranje počelo
in vrhovno pravilo delovanja vernikov. Omogoča jim, da spon-
tano in na pravilen način izpolnjujejo vse zahteve ljubezni.
»Živite v Duhu in nikakor ne boste stregli poželenju mesa«
(Gal 5,16). Tako se izpolnjuje obljuba: »Dam vam novo srce
in novega duha denem v vašo notranjost. Odstranim kam-
nito srce iz vašega telesa in vam dam meseno srce. Svojega
duha denem v vašo notranjost in storim, da se boste ravnali
po mojih zakonih, se držali mojih odlokov in jih izpolnjevali«
(Ezk 36,26–27).94

111. Milost Svetega Duha je poglavitna sestavina nove
postave ali postave evangelija.95 Oznanjevanje Cerkve, obha-
janje zakramentov, navodila Cerkve, da bi med svojimi člani
spodbujala razvoj življenja v Duhu se v celoti nanašajo na
osebno rast vsakega vernika v svetosti ljubezni. Z novo po-
stavo, ki je v bistvu notranja postava, »popolna postava svo-
bode« (Jak 1,25), želja po samostojnosti in svobodi v resnici,
ki je v človekovem srcu, doseže tu najpopolnejšo uresničitev.

94 Prim. tudi Jer 31,33–34.
95 Prim. Sv. Tomaž Akvinski, Summa theologiae, Ia-IIae, q. 106, a. 1:
»Glavna stvar pri zapovedi nove zaveze, v čemer je vsa njena moč, je mi-
lost Svetega Duha, ki je dana po veri v Kristusa. Zato je nova zapoved
predvsem milost Svetega Duha sama, ki je dana tistim, ki verujejo v Kri-
stusa.«

CD 130 - Univerzalna etika.indd 76 27.12.2010 13:55:01

77

Iz človekove najgloblje notranjosti, kjer živi Kristus in jo
preobraža Duh, se rojeva njegovo moralno delovanje.96 Toda
ta svoboda je v službi ljubezni: »Vi ste namreč poklicani k
svobodi, bratje. Le da vam svoboda ne bo pretveza, temveč
služíte drug drugemu po ljubezni« (Gal 5,13).

112. Nova postava evangelija zajema, prevzema in dopoln-
juje zahteve naravnega zakona. Usmeritve naravnega zakona
torej niso zunanje normativne zahteve glede na novo posta-
vo. So njen sestavni del, čeprav na drugem mestu in usmer-
jene na poglavitno sestavino, ki je Kristusova milost.97 Zato
človek v luči sedaj že z živo vero razsvetljenega razuma bolje
spoznava usmeritve naravnega zakona, ki mu kažejo pot pol-
nega razvoja njegove človeškosti. Tako naravni zakon po eni
strani ohranja »temeljno vez z novo postavo Duha življenja v
Jezusu Kristusu in po drugi strani ponuja širok temelj dia-
loga z ljudmi drugačne usmeritve ali drugačne vzgoje zaradi
iskanja skupnega dobrega«.98

96 Prim. prav tam, Ia-IIae, q. 108, a. 1, ad 2: »Ker je milost Svetega Duha
kot notranje nagnjenje, vlito v nas, da nas nagiba k pravemu ravnanju,
nam narekuje svobodno izpolnjevanje del, skladnih z milostjo, in izogi-
banje tistim delom, ki milosti nasprotujejo. Tako je torej nova postava
dvakratno postava svobode. Najprej zato, ker nas ne sili k izpolnjevanju
ali izogibanju drugim dejanjem kot le tistim, ki so po sebi nujna ali na-
sprotna odrešenju, zapovedana ali prepovedana po postavi. Nato pa zato,
ker nam daje, da svobodno izpolnjujemo te zapovedi ali prepovedi, če jih
izpolnjujemo po notranjem nagibu milosti. Zaradi teh dveh razlogov se
nova postava imenuje »popolna postava svobode« (Jak 1,25).
97 Sv. Tomaž Akvinski, Quodlibeta, IV, q. 8, a. 2: »Novo postavo, postavo
svobode, tvorijo moralne zapovedi naravnega zakona, členi vere in za-
kramenti milosti.«
98 Janez Pavel II., Govor 18. januarja 2002, v: AAS 94 (2002) 334.

CD 130 - Univerzalna etika.indd 77 27.12.2010 13:55:01

78

CD 130 - Univerzalna etika.indd 78 27.12.2010 13:55:01

79

Sklep

113. Zavedajoč se nujnosti, da ljudje skupaj iščejo pravila
skupnega življenja v pravičnosti in miru, želi katoliška Cer-
kev z verstvi, modrostnimi izročili in filozofijami našega časa
deliti vire pojmovanja naravnega zakona. Naravni zakon
imenujemo temelj univerzalne etike, ki ga skušamo izluščiti
iz opazovanja in razmisleka o naši skupni človeški naravi.
Ta je moralni zakon, zapisan v srca ljudi in se ga človeštvo
vedno bolj zaveda, bolj ko napreduje v zgodovini. Ta moralni
zakon v svojem izrazu ni statičen, ni sestavljen iz seznama
dokončnih in nespremenljivih določb. Je vir navdiha, ki ne-
nehno teče v iskanju objektivnega temelja univerzalne etike.

114. Naše versko prepričanje je, da Kristus razodeva pol-
nost človeškega in ga uresničuje v svoji osebi. Toda táko raz-
odetje, čeprav je posebno, dosega in potrjuje sestavine, ki so
že v razumni misli modrostnih izročil človeštva. Pojem na-
ravnega zakona je torej predvsem filozofski pojem in kot tak
omogoča dialog, ki se ob spoštovanju verskega prepričanja
vsakogar sklicuje na to, kar je splošno človeškega v vsakem
človeškem bitju. Izmenjava na razumski ravni je mogoča, ko
gre za doživetje in izražanje tega, kar je skupno vsem ljudem,
obdarjenim z razumom, ter določanje življenjskih zahtev v
družbi.

115. Odkritje naravnega zakona odgovarja na iskanje člo-
veštva, ki se od nekdaj trudi, da bi oblikovalo pravila moral-
nega življenja in življenja v družbi. Življenje v družbi zadeva
niz odnosov, od družinske celice do mednarodnih odnosov,
prek gospodarskega življenja, civilne družbe in politične sku-
pnosti. Da bi jih priznali vsi ljudje vseh kultur, morajo pravi-
la obnašanja v družbi imeti vir v sami človeški osebi, njenih
potrebah in nagnjenjih. Taka pravila, izdelana s premisle-
kom in pravno utemeljena, lahko vsi sprejmejo za svoja. Po

CD 130 - Univerzalna etika.indd 79 27.12.2010 13:55:01

80

drugi svetovni vojni so bili narodi vsega sveta sposobni spre-
jeti Splošno deklaracijo o človekovih pravicah, ki narekuje, da
je vir neodtujljivih človekovih pravic moč najti v dostojanstvu
vsake človeške osebe. Naš prispevek je imel za cilj pomagati
pri razmisleku o tem viru osebne in kolektivne moralnosti.

116. Z našim prispevkom k iskanju univerzalne etike in
predlogu razumsko upravičenega temelja želimo povabiti
strokovnjake in predstavnike velikih verskih, modrostnih
in filozofskih izročil človeštva, naj se lotijo podobnega dela,
izhajajoč iz svojih virov, da bi prišli do skupnega priznanja
univerzalnih moralnih norm, utemeljenih na razumskem
sprejemanju k stvarnosti. To delo je potrebno in nujno. Priti
moramo do tega, da si kljub našim verskim prepričanjem in
različnosti naših kulturnih podlag povemo, katere so temelj-
ne vrednote naše človeške skupnosti, da bi tako skupaj de-
lovali za spodbujanje razumevanja, medsebojnega priznava-
nja in miroljubnega sodelovanja med vsemi sestavnimi deli
človeške družine.

CD 130 - Univerzalna etika.indd 80 27.12.2010 13:55:01

81

KRATICE

Drugi vatikanski vesoljni cerkveni zbor (1962-1965)

DH - VS Izjava Dignitatis humanae - O verski svobodi (1965).
GS - CS Pastoralna konstitucija Gaudium et spes - O Cerkvi v

sedanjem svetu (1965).

Drugi dokumenti

APB Benedikt XVI., Apostolsko potovanje na Bavarsko, Cerk-
veni dokumenti 114, Ljubljana 2006.

CC – ČZ Pij XI., Okrožnica Casti connubii – Čistost zakona
(1930).

EV - EŽ Janez Pavel II., Okrožnica Evangelium vitae - Evangelij
življenja, Cerkveni dokumenti 60, Ljubljana 1995.

FC - OD Janez Pavel II., Apostolska spodbuda Familiaris con-
sortio - O družini, Cerkveni dokumenti 16, Ljubljana
1982.

HV - PČŽ Pavel VI., Okrožnica Humanae vitae - O posredovanju
človeškega življenja, 1968.

GGS Janez Pavel II., Govor na Generalni skupščini OZN, Cer-
kveni dokumenti 67, Ljubljana 1996.

MM - MU Janez XXIII., Okrožnica Mater et Magistra - Mati in
Učiteljica, Ljubljana 1961.

KDNC Kompendij družbenega nauka Cerkve, Ljubljana 2006.
KKC Katekizem katoliške Cerkve, Ljubljana 1993.
PP - RN Pavel VI., Okrožnica Populorum progressio – O delu za

razvoj narodov, Ljubljana 1967.
PT - MZ Janez XXIII., Okrožnica Pacem in terris - Mir na zemlji,

Ljubljana 1963.
RH – OČ Janez Pavel II., Okrožnica Redemptor hominis - Odreše-

nik človeka, Cerkveni dokumenti 2, Ljubljana 1979.
QA - OŠ Pij XI., Okrožnica Quadragesimo anno - Ob štiridese-

tletnici, 1931.
SS - RU Benedikt XVI., Okrožnica Spe salvi - Rešeni v upanju,

Cerkveni dokumenti 118, Ljubljana 2008.
VS - SR Janez Pavel II., Okrožnica Veritatis splendor – Sijaj re-

snice, Cerkveni dokumenti 52, Ljubljana 1994.

CD 130 - Univerzalna etika.indd 81 27.12.2010 13:55:01

82

CD 130 - Univerzalna etika.indd 82 27.12.2010 13:55:01

83

SPREMNA BESEDA

Roman Globokar

1. Aktualnost nauka o naravnem moralnem zakonu
Nauk o naravnem moralnem zakonu je eden izmed temelj-

nih elementov katoliške moralne teologije. Poudarja, da je
moralnost zapisana v notranjost vsakega človeka in da vsak
človek lahko z razumom razbira med dobrim in slabim. Skozi
zgodovino krščanske misli so ob obravnavi naravnega moral-
nega zakona izstopali različni poudarki, odvisno od kulturne-
ga in družbenega konteksta.

Sedanji papež Benedikt XVI. v svojih govorih poudarja
nenadomestljivo vrednost naravnega moralnega zakona na-
sproti sodobni relativistični in utilitaristični miselnosti. Zato je
tudi Mednarodni teološki komisiji zaupal nalogo, da pripravi
dokument, ki bo pokazal na izredno pomembno vlogo narav-
nega moralnega zakona pri iskanju skupnih etičnih temeljev
v sodobni globalni družbi. V govoru pred zadnjo plenarno sejo
komisije 5. decembra 2008 je dejal: »Tudi po zaslugi vašega
poglabljanja v ta temeljni argument bo postalo razvidno, da
je naravni zakon resnično jamstvo, ki je podarjeno vsakomur,
da bi lahko živel svobodno in bil spoštovan v svojem osebnem
dostojanstvu ter da bi se počutil zavarovanega pred vsakršno
ideološko manipulacijo in pred vsakim zagrešenim nasiljem,
ki je utemeljeno na zakonu močnejšega.« (Zenit, 5. 12. 2008)
Francoski teolog in član komisije Serge-Thomas Bonino je ob
izidu dokumenta poudaril, da se tako verni kot neverni danes
sprašujejo, kako utemeljiti univerzalno etiko, ki bo zagotavlja-
la našo skupno prihodnost. Gre za vprašanje o objektivnih
etičnih normah, ki si jih človek ne postavlja poljubno, ampak
se jim mora podrediti v svoji notranjosti. Vrednote »je potrebno
utemeljiti na tem, kar opredeljuje človeško bitje kot človeško,
torej na človeški naravi, ki se na konkreten način uresničuje
v vsaki osebi, ne glede na to, kateri rasi, kulturi ali veri pri-

CD 130 - Univerzalna etika.indd 83 27.12.2010 13:55:01

84

pada.« (Osservatore Romano, 10. 6. 2009) Mednarodna teolo-
ška komisija se je pri svojem razmišljanju oprla na sodobna
besedila iz Katekizma katoliške Cerkve (§ 1954–1960) in iz
okrožnice Sijaj Resnice (40–53), pa tudi na tradicionalna be-
sedila, še posebej na misel Tomaža Akvinskega. Eksplicitno
pa večkrat poudari, da želi podati tudi nove elemente in na
novo osvetliti določene vidike nauka o naravnem moralnem
zakonu. Bonino o tem pravi: »Da bi predlagali naravni zakon v
sodobnem kontekstu, ga je potrebno osvoboditi od popačenih
predstavitev, ki so ga naredile nerazumljivega za mnoge naše
sodobnike, in koristno izrabiti nove inovativne elemente ka-
toliške moralne teologije.« (Osservatore Romano, 10. 6. 2009)
Poglejmo na kratko vsebino dokumenta.

2. Povzetek vsebine dokumenta
V uvodu so predstavljeni izzivi sodobnega sveta, ki člove-

štvo spodbujajo k iskanju univerzalne etike (globalizacija,
vpliv medijev, ekološka kriza, nevarnost terorizma, razvoj
biotehnologij). Ob novih problemih se zavedamo, da potre-
bujemo temeljna etična načela na globalni ravni. Pozitivno je
ovrednoten prispevek Splošne deklaracije o človekovih pravi-
cah (1948), ki »pomeni enega izmed največjih uspehov novejše
zgodovine« (5). Vendar pa danes številni ugovarjajo občeve-
ljavnosti človekovih pravic in jih razlagajo zunaj etičnih okvir-
jev (utilitaristični legalizem). Tako gibanje za svetovni etos kot
prizadevanja etike diskurza poudarjajo skupne etične norme,
vendar ne dajejo zadostne utemeljitve objektivnih moralnih
vrednot. Zato si je komisija zadala nalogo, da predstavi »pre-
novljeni nauk o naravnem zakonu« (9), ki upošteva zgodovin-
sko razsežnost naravnega zakona, njegovo osebnostno razse-
žnost in dokončno izpolnitev v osebi Jezusa Kristusa.

Krščanstvo nima monopola nad naravnim moralnim za-
konom. Sam nauk se je oblikoval v srečevanju z drugimi kul-
turami, zato je prvo poglavje namenjeno prikazu sovpadanja
(konvergence) temeljnih etičnih vsebin v različnih kulturah in
verstvih. Povsod imajo neko obliko zlatega pravila. Zelo pozi-
tivno in naklonjeno so predstavljeni etični nauki hinduizma

CD 130 - Univerzalna etika.indd 84 27.12.2010 13:55:01

85

(13), budizma (14), taoizma in konfucionizma (15), afriških iz-
ročil (16) in islama (17). Nadalje dokument povzema zgodovin-
ski razvoj nauka o naravnem moralnem zakonu. Najprej poka-
že na grško-rimske vire, ki razlikujejo med pozitivnimi zakoni,
ti so stvar dogovora, in naravnimi zakoni, ki so splošni in več-
ni. Stoiki poudarjajo splošni značaj etike in podajajo zahtevo,
da »mora človek živeti v sladu z naravo« (21). Sledi predstavi-
tev svetopisemskih temeljev (22-25) in prikaz razvoja krščan-
skega izročila, ki ne vidi nasprotja med sledenjem naravi in
hojo za Kristusom. Cerkveni očetje prevzamejo stoični nauk,
ga spremenijo in razvijajo. »Ravnati v skladu z razumom po-
meni upoštevati smernice, ki jih je Kristus kot božanski Logos
skozi logoi spermatikoi položil v človeški razum.« (26) Shola-
stika nadalje naredi sintezo predhodne misli, poudari vlogo
razuma in opredeli naravni zakon kot »soudeležbo razumnega
bitja pri večnem Božjem zakonu« (27). V času moderne prevla-
duje voluntaristična razlaga, pri kateri je »morala zvedena na
golo poslušnost zapovedim, ki izražajo voljo zakonodajalca«
(30). S procesom sekularizacije pa se pojmovanje naravnega
zakona izvzame iz religioznega okvira in se utemeljuje izključ-
no z razumom. Avtorji spomnijo, kako se je cerkveno učitelj-
stvo v zadnjih dveh stoletjih v svojih okrožnicah sklicevalo na
naravni zakon, ki je v sodobni relativistični miselnosti še kako
aktualen (35).

Drugo poglavje izhaja iz prepričanja, da obstaja skupna
človeška narava, ki pa se razlaga na različne načine in ima
v različnih religioznih in filozofskih sistemih različne uteme-
ljitve. Neodvisno od različnih utemeljitev pa obstajajo skupni
elementi, ki so del človeške neposredne moralne izkušnje.
Dokument poudarja, da pri vzgoji za moralne vrednote igra-
jo odločilno vlogo družbene in kulturne okoliščine, še posebej
domača družina (38). Vendar pa človek kljub vsem vplivom
ostaja svoboden. Na kratko je povzet nauk Tomaža Akvinske-
ga. Predstavljeno je temeljno načelo naravnega zakona, da je
treba delati dobro in se izogibati slabega (39). Za cilj človeko-
vega moralnega življenja dokument navaja »pristno uresniče-
nje človeške osebe« (40): kar služi temu cilju, je dobro, kar mu
škoduje, je slabo. Moralno dobro ima značaj obveznosti; mora

CD 130 - Univerzalna etika.indd 85 27.12.2010 13:55:01

86

biti izpolnjeno. Pri tem pa gre za notranji imperativ in ne za za-
kon, ki bi bil naložen od zunaj. »Dojemanje temeljnih moralnih
dobrin je neposredno, vitalno, utemeljeno na sorodnosti duha
z vrednotami in zajema tako čustva kot razum, tako srce kot
duha.« (44) Človek torej sam sebi naloži določeno število splo-
šnih zapovedi, ki so skupne vsem ljudem in predstavljajo vse-
bino naravnega zakona. Na podlagi trojnega reda naravnih
nagnjenj (Tomaž Akvinski) je predstavljena vsebina moralne-
ga zakona na treh ravneh. Pri podajanju vsebine pa ostajajo
avtorji dokumenta na zelo splošni ravni (spoštovanje integri-
tete fizičnega življenja človeka, pravičnost, enakopravnost,
zlato pravilo). Za iskanje univerzalne etike predlagajo pot dia-
loga. »Nosilci tega dialoga se morajo naučiti, da ne bodo iskali
svojih posebnih interesov, da se bodo odprli za potrebe drugih
in se pustili nagovoriti skupnim moralnim vrednotam. V plu-
ralistični družbi, kjer se je težko sporazumeti glede filozofskih
temeljev, je tak dialog neizogibno potreben. Nauk o naravnem
zakonu lahko prispeva svoj delež k njemu.« (52) Zelo jasen in
ekspliciten je tudi razdelek o zgodovinskosti in spremenljivosti
naravnega moralnega zakona. Konkretno »izvajanje zapovedi
naravnega zakona lahko prevzame različne oblike v različnih
kulturah ali tudi v različnih obdobjih znotraj iste kulture« (53).
Kot primer so navedeni naslednje teme: suženjstvo, posojilo z
obrestmi, dvoboj in smrtna kazen. Za pravilno moralno preso-
janje je zato nujno, da je moralni subjekt obdarjen s temeljni-
mi moralnimi držami, »ki mu omogočajo, da je odprt za zahte-
ve naravnega zakona in hkrati dobro informiran o konkretnih
okoliščinah« (55). Kot most med načeli naravnega zakona in
konkretnimi normami delovanja je potrebno razvijati etiko kre-
posti (vrline).

Tretje poglavje govori o teoretičnih temeljih naravnega mo-
ralnega zakona. Že v izhodiščih se poudarja, da za praktično
udejanjenje zapovedi ni nujno tudi poznanje zadnjih teoretič-
nih temeljev. Vse stvari imajo svoj izvor in svoj cilj v Stvarniku.
V vsako bitje je položen njemu lasten dinamizem. »Materialna
bitja spontano uresničujejo zakon njihovega bitja, medtem
ko ga duhovna bitja uresničujejo na oseben način.« (63) Zelo
jasno sta prikazana dinamična sestava človeške narave in

CD 130 - Univerzalna etika.indd 86 27.12.2010 13:55:01

87

odnos med naravo in osebo. Vsaka človeška oseba je edin-
stveno uresničenje človeške narave, narava pa daje smernice
za odločitve, ki jih oseba svobodno sprejema. Predstavljena je
zgodovina odnosa med naravo, človekovim subjektom in Bo-
gom. Ob koncu srednjega veka se stvarnost razbije v tri ločene
stvarnosti. Moderni dualizem loči naravo od duha in jo skrči
na področje eksperimentalne materije. Narava je izpraznjena
vsakršnega teleološkega smisla; človek je tisti, ki daje naravi
smisel. »Narava preneha biti vladarica življenja in modrosti ter
postane kraj, kjer se uveljavlja človekova prometejska moč.«
(72) S tem je sicer poudarjena človekova svoboda, odvzeta pa
je vsaka možnost sklicevanja na objektivno normo za delova-
nje. Etika pa nujno potrebuje metafizično utemeljitev, če noče
zapasti v relativnost. Dokument zavrača radikalni dualizem,
ki je značilen za moderno in ki postavi med naravnim redom
in etiko nepremostljiv prepad. Nasproti temu vabi sodobnega
človeka, do zopet vzpostavi povezavo med dinamizmom na-
rave in svobodno odgovornostjo posameznika. Jasno se dis-
tancira od fizicistične razlage naravnega moralnega zakona
in v zvezi s tem tudi kritično ovrednoti stališča predstavnikov
»globoke ekologije«, ki človeku odrekajo posebno mesto znotraj
stvarstva. Tako stališče namreč »slabi odgovornost človeka do
biosfere, katere sestavni del je« (81). Kot rešitev dokument pre-
dlaga »celostno ekologijo«, ki mora »spodbujati to, kar je pose-
bej človeškega, pri čemer mora ovrednotiti tudi svet narave v
njeni fizični in biološki celovitosti« (82).

V četrtem poglavju je predstavljena politična razsežnost
naravnega moralnega zakona. V skladu z načeli družbenega
nauka Cerkve je človeška oseba postavljena v središče poli-
tičnega reda. Cilj politike je spodbujati, utrjevati in razvijati
skupno dobro. Skupno dobro je najprej skupek vseh pogojev,
ki osebi omogočijo njeno uresničenje, dalje pa izraža tudi »sku-
pnostno razsežnost človeškega dobrega« (85). Izpostavljene so
štiri temeljne vrednote, ki izhajajo iz naravnega reda družbe:
svoboda, resnica, pravičnost in solidarnost. Brez upoštevanja
teh vrednot obstaja v družbi vedno nevarnost diktature. Po-
udarjen je pomen naravnega prava (ius naturale), ki pomeni
»zasidranje človeških zakonov v naravnem zakonu« (89). Zani-

CD 130 - Univerzalna etika.indd 87 27.12.2010 13:55:01

88

mivo je, da tudi na tem področju priznava določeno vpetost na-
ravnega prava v konkreten družbeni kontekst. »Naravno pravo
ni nikoli enkrat za vselej postavljeno merilo. Je izid presoje
spremenljivih okoliščin, v katerih ljudje živijo« (90). Poudarje-
no je, da mora biti pozitivno pravo utemeljeno na naravnem
pravu. Če pozitivni zakoni nimajo temeljev na naravnem za-
konu, potem ne obvezujejo posameznika v vesti. Politični red
je prehodnega značaja in ne nosi v sebi eshatološke veljave,
zato se država ne sme postaviti v vlogo razlagalke zadnjega
smisla bivanja. »Ne more vsiljevati ne globalne ideologije ne re-
ligije (tudi laične ne), niti enotne misli« (95). Področje zadnjega
smisla pripada verstvom, filozofiji in duhovnosti. Negativna
izkušnja totalitarnih sistemov prejšnjega stoletja še bolj kliče
po razumu. »Sklicevanje na naravni zakon državo varuje pred
popuščanjem skušnjavi, da bi posrkala civilno družbo in ljudi
podvrgla ideologiji« (99).

V zadnjem poglavju je predstavljena novost, ki jo na to po-
dročje prinaša Jezus Kristus. On oznanja nov zakon, ki teži
k temu, da bi »ljudem zagotovil soudeležbo pri trinitaričnem
občestvu božjih oseb, hkrati pa prevzema in na vzvišen na-
čin uresničuje naravni zakon« (102). Kristus torej ne odpravlja
naravnega moralnega zakona, ampak ga dokončno izpopol-
ni. Poudarjena je Kristusova vloga že ob stvarjenju, saj je vse
ustvarjeno po njem (1 Kor 1,15–17). Zaradi greha je človekov
uvid v red stvarjenja zatemnjen, da razlaga ta svet »z vidika
užitka, denarja in oblasti« (104). Kristus je s svojim učloveče-
njem obnovil Božjo podobo v človeku in s tem izvršil izvorni
Božji načrt. Dokument navaja odlomek koncila, ki pravi, da
Kristus v polnosti razodeva človeka človeku, zato je »popol-
ni človek« (GS 22). Zaradi tega je Kristus tudi »zadnje merilo
za pravilno razvozlavanje pristnih človekovih naravnih želja«
(105). V odnosu do stare zaveze evangeliji predstavljajo Jezu-
sa kot izpolnitev postave s tem, da je prečistil dopolnila staro-
zavezne postave in jasno izpostavil etično prvenstvo ljubezni.
S svojo smrtjo na križu pokaže Jezus, kaj je polnost ljubezni:
dati življenje za druge. Jezus pa ni le etični vzor, ampak daje
ljudem tudi moč, da izpolnjujejo zapoved ljubezni. V ta namen
pošilja svojim učencem Svetega Duha. »Sveti Duh postane no-

CD 130 - Univerzalna etika.indd 88 27.12.2010 13:55:01

89

tranje počelo in vrhovno pravilo delovanja vernikov. Daje jim,
da spontano in na pravilen način izpolnjujejo vse zahteve lju-
bezni« (110). Prav milost Svetega Duha je poglavitna sestavina
nove, notranje postave. Nova postava evangelija ni v nasprotju
z naravnim zakonom, ampak »zajema, prevzema in dopolnju-
je« (112) njegove zahteve. Razum, ki je osvetljen z lučjo vere,
laže razbira usmeritve naravnega moralnega zakona.

3. Spodbude dokumenta
Dokument je odlična sinteza tradicionalnega krščanskega

nauka. Glavna avtoriteta pri razvijanju nauka ostaja Tomaž
Akvinski. So pa snovalci dokumenta zelo pozorni na sodob-
ni globalni kontekst. Prepričani so, da lahko nauk o narav-
nem moralnem zakonu odgovori na izzive današnjega časa.
Nekateri elementi, ki jim tradicionalni nauk ni posvečal tako
velike pozornosti, prihajajo v novih razmerah bolj do izraza.
Naj omenimo ob koncu štiri poudarke, ki spodbujajo teologe
in vernike, da razmišljajo in razvijajo nauk o naravnem moral-
nem zakonu in ga udejanjajo v konkretnem življenju.

Prvič, dokument vseskozi zelo poudarja, da lahko teori-
ja o naravnem moralnem zakonu služi kot skupni temelj pri
iskanju globalne etike. Kot edino pot pri tem skupnem iska-
nju vidi dialog med različno mislečimi. Dokument je povabilo
predstavnikom velikih verstev, modrostnih in filozofskih izro-
čil človeštva, da bi v svojih izročilih odkrili podobne prvine in
tako prišli do skupnega priznavanja splošnih etičnih načel.
Snovalci se pri tem zanašajo na univerzalno moč razuma, ki
je sposoben s pomočjo opazovanja in razmisleka o skupni člo-
veški naravi najti temelje splošne etike.

Drugič, večkrat se poudarja, da ne smemo naravnega mo-
ralnega zakona razumeti statično, da torej ne gre za seznam
dokončnih in nespremenljivih norm. Bolj ga je treba razumeti
kot vir navdiha, ki spodbuja posameznika in skupnosti k iska-
nju temelja splošne etike. Gre za zelo nazoren odmik od statič-
nega, racionalističnega in objektivističnega neosholastičnega
pojmovanja naravnega zakona. V duhu sodobnega časa se
poudarja njegov notranji razvoj v zgodovini človeštva (zgodo-
vinskost naravnega moralnega zakona).

CD 130 - Univerzalna etika.indd 89 27.12.2010 13:55:01

90

Tretjič, zelo je izpostavljena kristološka utemeljitev narav-
nega zakona. Kristusova postava ni v nasprotju z naravnim
zakonom, ampak pomeni njegovo dokončno izpolnitev. Kri-
stus namreč razodeva polnost človeške narave, zato s svojim
življenjem in delovanjem potrjuje sestavine, ki so že del racio-
nalne misli modrostih izročil človeštva. To izhaja iz teološkega
temelja, da je vse ustvarjeno v Kristusu, zato je tisto, kar je
pristno človeško, tudi v skladu z njegovim evangelijem.

Četrtič, kot temeljno etično načelo se izpostavlja spoštova-
nje dostojanstva vsake človeške osebe. Pozitivno je ovredno-
tena Splošna deklaracija o človekovih pravicah, ki je dobra
podlaga za nadaljnje skupno iskanje temeljev globalne eti-
ke. Cerkev sicer utemeljuje človekovo dostojanstvo v njegovi
ustvarjenosti po Božji podobi, a se pridružuje racionalnemu
iskanju etične utemeljitve nedotakljivosti vsake človeške ose-
be.

CD 130 - Univerzalna etika.indd 90 27.12.2010 13:55:01

91

KAZALO

Uvod ... 5

Prvo poglavje ..15
SOVPADANJA ..15

Drugo poglavje ..35
DOJEMANJE MORALNIH VREDNOT ..35

Tretje poglavje ..49
TEORETIČNI TEMELJI NARAVNEGA ZAKONA49

Četrto poglavje ..63
 NARAVNI ZAKON IN POLITIČNA SKUPNOST63

Peto poglavje ...71
JEZUS KRISTUS, IZPOLNITEV NARAVNEGA ZAKONA71

Sklep ..79

KRATICE ..81

Roman Globokar, SPREMNA BESEDA...83

CD 130 - Univerzalna etika.indd 91 27.12.2010 13:55:01

92

CD 130 - Univerzalna etika.indd 92 27.12.2010 13:55:01

93

Zbirka CERKVENI DOKUMENTI

 1. Papeški govori v Mehiki. Poslanica škofov iz Pueble (1979)
 2. Janez Pavel II., Okrožnica Človekov Odrešenik (1979)
 3. Papež Janez Pavel II., Na Poljskem (1979)
 4. Veselje in veličina življenja (1980)
 5. Janez Pavel II., Apostolska spodbuda o katehezi (1980)
 6. Janez Pavel II., Na Irskem in v ZDA (1980)
 7. Janez Pavel II., Afriški govori (1980)
 8. Janez Pavel II., Govor v UNESCO (1980)
 9. Janez Pavel II., Sveti Benedikt (1981)
10. Janez Pavel II., Okrožnica o božjem usmiljenju (1981)
11. Janez Pavel II., V ZR Nemčiji (1981)
12. Janez Pavel II., Na Daljnem vzhodu (1981)
13. Janez Pavel II., Okrožnica o človeškem delu (1981)
14. Mednarodno leto prizadetih (1982)
15. Redovniki v Cerkvi (1982)
16. Janez Pavel II., Apostolsko pismo o družini (1982)
17. Janez Pavel II., Sveto leto odrešenja (1983)
18. Duhovni poklici (1983)
19. Nemški in francoski škofje o miru (1984)
20. Janez Pavel II., V Avstriji (1984)
21. Janez Pavel II., Apostolsko pismo o odrešenjskem trpljenju (1984)
22. Smernice za vzgojo človeške ljubezni (1984)
23. Janez Pavel II., Apostolska spodbuda o redovništvu (1984)
24. Navodilo o teologiji osvoboditve (1984)
25. Janez Pavel II., Apostolska spodbuda o pokori in spravi (1985)
26. Janez Pavel II., Apostolsko pismo vsem mladim sveta (1985)
27. Janez Pavel II., Okrožnica Apostola Slovanov (1985)
28. Dostojanstvo človeka, Bioetika (1985)
29. VI. simpozij evropskih škofov (1986)
30. Škofovska sinoda: 20 let koncila (1986)
31. Navodila o krščanski svobodi in osvoboditvi (1986)
32. Janez Pavel II., Okrožnica o Svetem Duhu (1986)
33. Kristološka vprašanja (1987)
34. Janez Pavel II., Okrožnica o Odrešenikovi Materi (1987)
35. Ekleziološka vprašanja (1987)
36. Navodilo o daru življenja (1987)
37. Janez Pavel II., Okrožnica o skrbi za socialno vprašanje (1988)
38. Tisoč let krščanstva v Rusiji (1988)
39. Veselo oznanilo evangelija in vzgoja v veri (1989)
40. Janez Pavel II., Apostolsko pismo o dostojanstvu žene (1989)
41. Janez Pavel II., Apostolska spodbuda o krščanskih laikih (1989)
42. Mir v pravičnosti (1989)
43. Škofje ZDA – Papeški svet: AIDS (1990)
44. O meditaciji: Študij cerkvenih očetov (1990)

CD 130 - Univerzalna etika.indd 93 27.12.2010 13:55:01

94

45. Janez Pavel II., Okrožnica Ob stoletnici (1991)
46. Janez Pavel II., Okrožnica Odrešenikovo poslanstvo (1991)
47. MSK: Kateheza odraslih v krščanski skupnosti (1991)
48. Janez Pavel II., Apostolska spodbuda Dal vam bom pastirjev (1992)
49. Škofovska sinoda o Evropi: Katoličani v Evropi (1992)
50. Papeški svet za družbeno obveščanje: Na pragu novih časov (1992)
51. Mednarodna teološka komisija: Eshatološka vprašanja (1993)
52. Janez Pavel II., Okrožnica Sijaj resnice (1994)
53. Ekumenski pravilnik (1994)
54. Janez Pavel II., Pismo družinam (1994)
55. Carlo Maria Martini, Cerkev in javna glasila (1994)
56. Direktorij za službo in življenje duhovnikov (1994)
57. Bratsko življenje v skupnosti (1994)
58. Janez Pavel II., Apostolsko pismo V zarji tretjega tisočetlja (1995)
59. Cerkev in kultura (1995)
60. Janez Pavel II., Okrožnica Evangelij življenja (1995)
61. Komisija Pravičnost in mir pri SŠK, Izjave (1995)
62. Mednarodno leto žensk (1996)
63. Janez Pavel II., Okrožnica Da bi bili eno (1996)
64. Janez Pavel II., Govori v Sloveniji (1996)
65. Janez Pavel II., Posinodalna apost. spodbuda Posvečeno življenje

(1996)
66. Papeški svet za družino, Človeška spolnost – resnica in pomen

(1996)
67. Janez Pavel II., Govor na 50. generalni skupščini OZN (1996)
68. Janez Pavel II., Apostolsko pismo Luč z Vzhoda (1996)
69. Papeški odbor za medn. evhar. kongrese: Evharistija in svoboda

(1997)
70. Janez Pavel II., Papeški svet za družino, Zakrament sprave (1997)
71. Papeški svet za družino, Priprava na zakon (1997)
72. Papeški svet za družbeno obveščanje, Etika oglaševanja (1997)
73. CEI, Direktorij družinske pastorale za Cerkev v Italiji (1997)
74. Navodilo o sodelovanju laikov pri službi duhovnikov (1998)
75. Splošni pravilnik za katehezo (1998)
76. Novi duhovni poklici za novo Evropo (1998)
77. Spominjamo se: Premišljevanje o holokavstu (1998)
78. Janez Pavel II., Apostolsko pismo Gospodov dan (1998)
79. Janez Pavel II., Skrivnost učlovečenja (1999)
80. Janez Pavel II., Okrožnica Vera in razum (1999)
81. CEI, Načrtovanje novih cerkva in Preureditev cerkva (1999)
82. Janez Pavel II., Pismo umetnikom (1999)
83. Papeški svet za laike, Dostojanstvo starejših ljudi (1999)
84. Janez Pavel II., Pismo starejšim (1999)
85. Papeški svet za kulturo, Za pastoralo kulture (2000)
86. Kongregacija za duhovščino, Duhovnik za tretje tisočletje (2000)

CD 130 - Univerzalna etika.indd 94 27.12.2010 13:55:01

95

87. Papeška biblična komisija, Interpretacija Svetega pisma v Cerkvi
(2000)

88. Papeški svet za past. zdravstvenih delavcev, Listina zdravstvenih
delavcev (2000)

89. Papeški svet za družbeno obveščanje, Etika v družbenem obvešča-
nju (2000)

90. Izjava socialne komisije francoskih škofov, Rehabilitirati politiko
(2001)

91. Janez Pavel II., Apostolsko pismo Ob začetku novega tisočletja
(2001)

92. Kongregacija za nauk vere, Navodilo o molitvi za ozdravljenje (2001)
93. Papeški svet za družino, Zakon, družina in zunajzakonske skupno-

sti (2001)
 94. Kongregacija za bogoslužje, Splošna ureditev rimskega misala

(2002)
 95. CEI, Kako oznanjati evangelij v svetu, ki se spreminja (2002)
 96. Papeški svet za družbeno obveščanje, Cerkev in internet (2002)
 97. Papeška komisija za kulturne dobrine, Cerkev in kulturne dobrine

(2002)
 98. Janez Pavel II., Apostolsko pismo Rožni venec Device Marije (2002)
 99. Kongregacija za duhovščino, Duhovnik, pastir in voditelj župnij-

skega občestva (2002)
100. Kongregacija za ustanove posvečenega življenja, Znova začeti pri

Kristusu (2003)
101. Janez Pavel II., Okrožnica Cerkev iz evharistije (2003)
102. Kongregacija za bogoslužje in za zakramente, Direktorij za ljudske

pobožnosti in bogoslužje (2003)
103. Janez Pavel II., Posinodalna apostolska spodbuda Cerkev v Evropi

(2003)
104. Papeški svet za kulturo, Jezus Kristus prinašalec žive vode (2003)
105. Papeški svet za pastoralo zdravja, Cerkev, mamila in odvisnost

(2004)
106. Kongregacija za katoliško vzgojo, Stalni diakoni (2004)
107. Kongregacija za verski nauk, Pismo o sodelovanju moških in žensk

(2004)
108. Kongregacija za bogoslužje, Navodilo o zakramentu odrešenja

(2004)
109. Papeški svet za pastoralo migrantov in potujočih, Navodilo Kristu-

sva ljubezen do migrantov (2005)
110. Papeška biblična komisija, Judovsko ljudstvo in njegovi sveti Spisi

v krščanskem Svetem pismu (2005)
111. Papež Benedikt XVI., Homilije in govori (2005)
112. Papež Benedikt XVI., Okrožnica Bog je ljubezen (2006)
113. Papež Pij XII., Okrožnica o češčenju Presvetega Srca Jezusovega

Haurietis aquas in gaudio (1956–2006)

CD 130 - Univerzalna etika.indd 95 27.12.2010 13:55:01

96

114. Papež Benedikt XVI, Apostolsko potovanje na Bavarsko (2006)
115. Papež Benedikt XVI., Posinodalna apostolska spodbuda Evhari-

stija – zakrament ljubezni (2007)
116. Papež Benedikt XVI., Apostolsko pismo – Motuproprij Summo-

rum pontificum (2007)
117. Slovenska škofovska konferenca, Nova ureditev Cerkve v Sloveniji

leta 2006 (2007)
118. Papež Benedikt XVI., Okrožnica Rešeni v upanju (2008)
119. Papeški svet za pastoralo migrantov in potujočih, Navodilo o pasto-

ralni oskrbi ljudi na cesti (2008)
120. Italijanska škofovska konferenca, Šport in krščansko življenje

(2008)
121. Papež Benedikt XVI., Pastoralni obisk v ZDA (2008)
122. Kongregacija za ustanove posvečenega življenja …, Služba oblasti

in pokorščina (2008)
123. Marc card. Ouellet, Evharistija, Božji dar za življenje sveta (2009)
124. Papeška biblična komisija, Sveto pismo in morala (2009)
125. Kongregacija za verski nauk, Dostojanstvo osebe. Navodilo o neka-

terih bioetičnih vprašanjih (2009)
126. Benedikt XVI., Pismo za leto duhovništva ob 150-letnici smrti sv.

Janeza Marije Vianneya (2009)
127. Benedikt XVI., Okrožnica Ljubezen v resnici (2009)
128. Papeški svet za pastoralo migrantov in potujočih, Navodilo o pa-

storalni oskrbi Romov (2010)
129. Papež Benedikt XVI., Apostolsko potovanje na Portugalsko (2010)
130. Mednarodna teološka komisija, V iskanu univerzalne etike – Nov

pogled na naravni moralni zakon (2010).

CD 130 - Univerzalna etika.indd 96 27.12.2010 13:55:01

