 Thomas Aquinas

ФОМА АКВИНСКИЙ

ученик доминиканца Альберта Великого (Albertus Magnus), автора МАЛОГО АЛХИМИЧЕСКОГО СВОДА Libellus de Alchimia)
 SUMMA ONTOLOGIAE
[image: image1.jpg]

Конспект книги брата Стефана Свежавского, изученной и сокращенной братом Адельмом Отранским

Только для внутреннего пользования Коллегией, ибо текст переписан с комментариями, соображениями, слезами, воззваниями и сленговым словоупотреблением.

[image: image2.jpg]

Thomas Aquinas
ОСНОВНЫЕ ПОЛОЖЕНИЯ ФИЛОСОФИИ.

Оъективизм, предметность, оптимизм, теоцентризм - основные харак​теристики философии Фомы. "Чем больше человек забывает о себе (о субъ​ективизме), тем ближе он к богу" (как говорит первоисточник)

Знание естественное. Знание как благодать.

Обычно говорится, что знание и вера, даже разум и вера - проти​воположности. Однако вера дает знание - является знанием и сердцевиной самого глубокого знания. Каждая полная философия в основе своей религиозна. Так великие греческие мыслители не были материалистами в современном значении этого слова. Есть две разновидности знания - естественное (философское, научное) и сверхъестественное (знание через веру, которая является благодатью).

Для истории христианской мысли характерен тезис об избытке философствования, приводящий к смуте в умах. Эта тенденция называется "фидеизмом" - вера, развиваясь за счет разума, в конце концов устраняет разум. Крайняя формула фидеизма - "верую, ибо абсурдно".

Святой Фома считает, что среди истин веры, истин, необходимых человеку для спасения, есть такие, к которым можно прийти собственными естественными силами. Но он добавляет, что все-таки хорошо, что они были открыты. Фома считал философию школой естественного созерцания, и в этом - необходимым элементом полного развития человеческой природы. А чем полнее развита (проявлена) человеческая природа - тем ближе человек к той конечной полноте, что именуется Богом.

Словарь:

revelabilia - те истины веры, которые могут быть открыты посредством естественного рассуждения. Это основа естественной теологии или философии бытия. revelata - истины, к которым нельзя прийти без Откровения (воплощение, Троичность Бога и т.д.)
Основа сверхъестественной теологии.

essentia - сущность.

esse - существование, бытие.

potentia - возможность.

act - действительность.

Читатель книг, и я хотел найти мой тихий рай в покорности сознанья, я их любил, те странные пути, где нет надежд и нет воспоминанья. Неутомимо плыть ручьями строк, в проливы глаз вступать нетерпеливо, и наблюдать, как пенится поток, и слушать гул идущего прилива! Но вечером… О, как она страшна, ночная тень за шкафом, за киотом, и Маятник, недвижный, как луна, что светит над мерцающим болотом

Предметом естественной теологии (философии бытия) является то, ЧТО СУЩЕСТВУЕТ. Рассмотрением всех вещей и предметов с точки зрения их существования (а не строения и устройства, допустим) занимается метафизика - "великолепная, трудная и спорная наука". Название "метафизика" означает "после физики", то есть за пределами ее проблематики и проблематики прочих наук. Естественная теология является главной, центральной частью метафизики, поэтому истинный метафизик является в некотором смысле теологом, потому что, анализируя каждую вещь с той точки зрения, что она существует, что она есть, он с необходимостью приходит к последней причине этого существования, к Богу. Поэтому в области метафизики, в области оценки существующего, всякая ошибка имеет фундаментальное значение.

Св.Фома неоднократно повторял, что авторитет Откровения и Священного Писания не может быть авторитетом в философии. Только разумное, интеллектуальное рассуждение имеет значение. Невозможно знать что-либо и верить в это же. По мнению Фомы не все люди способны прийти к метафизическим истинам самостоятельно и не у всех на это достаточно свободного времени - поэтому и было дано Откровение, потому что все люди имеют право узнать высочайшие метафизические истины.

Если в философии мы ограничиваемся сущностной стороной вещей, упуская из виду проблему их существования - мы совершаем ошибку, стирая границу между действительностью и воображаемым бытием. Для Фомы сущности самых совершенных, но лишенных существования вещей являются попросту ничем по сравнению с существованием самой несовершенной вещи. Золотые горы, если они не существуют, как бытие являются бесконечно менее ценным по сравнению с существованием мельчайшей пылинки. Это означает, что сущность поистине отделена от существования, не зависит от наших мысленных предположений, и разграничение между существованием и сущностью действительно имеет место в вещах.

Возможность (потенциальность) вещи - нечто очень реальное, это некая сила, скрытая в вещи. Не следует смешивать возможность-вероятность и возможность-потенциальность. Первое - это недостоверность, второе - реальная возможность стать чем-то таким, чем вещь еще не является (из зерна развивается злак). В каждой из телесных и духовных вещей есть соединение возможности с действительностью. Возможность поэтапно переходит в действительность. Два начала -
возможность и действительность - конструируют каждую вещь.

Наиболее общим проявлением возможности и действительности является проявление их в виде сущности и существования, потому что это деление относится как к телесному, так и к духовному бытию. Сущность выполняет роль возможности, а существование является ее действительностью.

По св. Фоме наисовершеннейшим началом в каждой вещи является ее существование. Существование является действительностью возможного, а стало быть возможное становится действительным благодаря существованию. Все то, что совершенно (осуществлено в каждой вещи) является таковым благодаря существованию. "Esse est perfectio omnium perfectionum" - бытие является совершенством всякого совершенства.

Для Фомы всякая вещь через существование соприкасается с Богом, существование связывает с Богом любое естество. Все остальные свойства сущности являются поверхностными по сравнению с тем глубинным корнем, которым является существование.

Заметка на полях. Поэтому действующий (осуществляющий нечто) человек ближе к Богу, чем бездействующий (не говори о большей реальности первого по сравнению со вторым)

 Бог как самостоятельное существование

Ни для одной из вещей в мире существование не является необходи​мостью. Существование является лишь их уделом, но не принадлежит их природе. Таким образом, их существование случайно. Где его источник? Из чего следует такое частичное существование случайных вещей? Должно су​ществовать нечто такое, что само по своей природе является существова​нием безусловным, самостоятельным. Это средоточие, ядро существования Фома называет Богом. Бог - основа всего существующего, всех случайно (частично) существующих вещей.

Пять доказательств существования Бога названы Фомой "пятью доро​гами" - quinque viae, - которыми мы приближаемся к действительности. В каждой из этих дорог Бог выступает как сердцевина небезусловного существования, которое мы наблюдаем во всех наблюдаемых вещах - то есть как существование безусловное.

1. первая дорога - "из движения" (ex motu). Движение, развитие - это переход от возможного к действительному. Чтобы эти самые разнообразные переходы могли осуществиться, должно существовать Бытие, которое является полностью действительным и которое допускает этот переход от состояния бытийственно неполного к более полному. Эта абсолютная действительность, в которой нет возможности, является Богом (Бог есть чистая действительность, чистое Бытие, purus actus). Бог - это полнота жизни (отнюдь не статика, так как многие поздние философы отождествляли совершенство с постоянным изменением).

2. второй путь - из действующей причины (ex ratione causa efficientis). Весь мир - игра причин и следствий. Действующие причины приводят к появлению существования, но все они - лишь передатчики существования. Нечто, чего не было, благодаря некоторому толчку стало действительным. Должна существовать действующая первопричина, причина всех причин. Это Бог (causa omnium causarum).

3. третий путь - из существования небезусловных вещей (ex possibili et necessario). Все, что мы наблюдаем вокруг - хрупко и может не быть. Оно случайно - но все-таки есть, оно несамостоятельно, как бы подвешено, и зависит от безусловного бытия. Это бытие - Бог.

4. четвертый путь - путь степени совершенства (ex gradibus perfectionis). Вещи мира с сущностной стороны являются нам как естества разных степеней совершенства. Духовные естества совершеннее телесных, а среди телесных более сложные мы можем принять за более совершенные. Конечные степени совершенства основываются на бытии, которое объемлет все конечные степени как полнота бытия. Ничто не совершенно настолько, чтобы иметь существование в себе - поэтому все вещи мира являются естествами через причастность (entia per participationem), а не самосущностными естествами. Бытие через причастность существует потому, что участвует в существовании. Отсюда следует, что у вершины бытия должно существовать то, что по своей сущности было бы самим существованием (Фома, как известно, ранее разделил во всех наблюдаемых вещах сущность и существование). Только Бог является этим Бытием, в котором стирается граница между сущностью и существованием, чья природа - бытие. Таких естеств не может быть два, оно - единственное, поэтому граница между сущностью и существованием характерна для всех естеств, сотворенных Богом. Здесь - центр теологии св. Фомы. Ключ его - Бог есть то, от чего все существующие вещи получают существование. Сложность, сочетаемость сущности и существования, возможности и действительности здесь не нужна, потому что Бог есть само существование.

5. пятая дорога - из порядка и гармонии мира (ex gubernatione rerum). Естества не только разнятся по степени совершенства, но существует также их упорядоченность. "Мир не является дурно написанной трагедией, - сказал Аристотель, - беспорядочными обрывками. Напротив, он является гармоничной целостностью". Эта гармония и целостность имеет свою сердцевину, свою причину - Того, в Ком порядок приходит к своей высочайшей вершине, а именно Бога, чистый акт, который есть самосущностное существование.

Св.Фома не сомневается, что "тетраграмматон" - святое имя Бога, раскрытое в Ветхом Завете Моисею: "Яхве" - следует понимать как "Тот, Кто есть" ("Я есмь Сущий"). Здесь было явлено собственное имя Бога, - говорит Фома, - которое Бог захотел объявить людям. Как бы мы не интерпретировали эти слова с точки зрения филологии, мысль, в них содержащаяся, без сомнения касается именно существования, и это было провозглашено не только в Книге Исхода, но и в Новом Завете: "Прежде, нежели был Авраам, Я есмь" (Ин. 8, 58). Согласно св.Фоме иудеи понимали в совершенстве, что этот ответ "Я есмь" означает, что Иисус является Тем, Чья природа - быть. "Есмь" указывает на сущность божественной природы.

Удивительно, что эта интерпретация была дана только св.Фомой. Мало того - у него здесь Откровение сходится с самой сердцевиной метафизической рефлексии. Потому что это типичное revelabile.

Сущность Бога и ее познаваемость

Существование Бога является существованием в себе, находящим основания и причины существовать в самом себе. А существование всего иного является существованием по причастности, частичным существованием. Между сущностью Бога и сущностями прочих вещей - бездна различий, и лишь отдельные моменты сходства. Для человеческого познания в Боге и Божественных вопросах гораздо больше неведомого, нежели известного. Но каждый интеллект (человеческий либо ангельский) по своей природе стремится познать природу Бога. Это естественное стремление человека, независимо от того, отдает он себе в этом отчет или нет.

Бог для человека покрыт тайной, мы не можем иметь понятия о Боге, потому и не можем дать ему определение. "Чем является Бог, нам совершенно не известно", - говорит св.Фома. Нам легче познать то, чем Он не является, нежели то, что Он есть (отрицательное богословие). Потому мы обречены на темноту, на ночь чувств и ночь мысли. Но мы в то же время можем иметь уверенность, что у дна этой темноты, у ее корня есть действительность, которая является безусловным существованием, то есть Богом.

Позитивное знание о природе Бога (положительное богословие) может быть дано нам только в опыте, но этот опыт нам не дан. Предвкушение же этого в мистическом переживании принципиально не может быть передано другим словами - и остается мистическим переживанием. Знание о природе Бога может дать нам только Откровение. Например, на тему Троичности Бога философия нам не может сказать ничего. Тут вера дает нам истины, которые превосходят наше разумение. Мы знаем, что догмат о Троице показывает нам, что в Боге множественность и разнородность сочетаются с абсолютным единством и простотой. Но эта истина превосходит наши способности понять ее. Точно так же мы не в состоянии осознать соединение в Боге полного совершенства и неизменности - и жизни, полной динамизма. Философия здесь молчит - нам открываются перспективы только в вере и мистике.

В философии же аналогическое мышление и дорога отрицания являются единственным путем, которым мы можем продвигаться к тайне божественной сущности.

Качества Бога.

Бог является самой действительностью, полнотой осуществления (Бог есть чистая действительность) - поэтому в нем нет возможности быть тем-то и тем-то, нет возможности в смысле причины. Так же обстоим дело и со всеми качествами Бога - Он максимально совершенен, поскольку является самосущностным, полным.

У Фомы существование совпадает с добром. Все, что есть, без всяких исключений является добром. Поэтому Бог как самосущностное существование должен быть максимально добрым. Он является истинным добром. Бог также является истиной, так как истина - это соответствие мысли и действительности (а максимальная действительность - Бог, также как сама истина больше связана с вещами, чем с мыслями о них). Поэтому, когда Христос говорит о себе: "Я есмь путь, истина и жизнь",

- он выражает квинтэссенцию качеств Бога. (У Фомы путь связан с добром, потому что добро - это то, к чему все стремятся).

Как "чистая действительность", как соединение сущности и существования, Бог не может быть сложным, из чего следует его абсолютная простота. Сложность возникает только там, где есть возможность и действительность, где сущность отлична от существования. Но если Бог абсолютно прост - он должен быть духом. "Бог есть Дух", - говорит Иисус Христос. Здесь мы снова находим revelabile.

Сотворенные духи сложны, но Бог прост, потому что Он - вершина духовности. То, что мы познаем в вещах как простое и духовное, является лишь слабым отблеском этих черт Бога. На основании этого мы можем сказать, что Бог должен бесконечно более интенсивно обладать тем, что является сущностью духа. Сущность же духовной жизни - познавание и любовь.

Поэтому Богу свойственны три фундаментальные качества:

1. желание (или любовь)

2. познание

3. жизнь (счастье)

Познание Бога должно быть максимально. "Поскольку Бог является вершиной нематериальности, духовности, то он также является вершиной познаваемости" (Сумма теологии). Ангел имеет познавательную способность гораздо более сильную, чем человек. Но только Бог - оптимальную.

Первым предметом познания для Бога является Он Сам. А поскольку Бог - первопричина всего остального, познавая Себя, Бог должен досконально познавать все вещи. Таким образом Бог должен быть Провидением, от него зависит каждое конкретное существование, даже мельчайшие и самые несовершенные естества - поскольку всякое существование всегда особенно, отдельно. И поскольку Бог знает всякое естество, он несет в себе модель для всякой возможности, для всякого возможного мира. Св.Фома считает, что мир, который нас окружает и в котором мы живем, не является единственно возможным миром, и не является лучшим из миров. Он - лишь один из бесконечного множества возможных миров. Он является совершенным настолько, насколько в нем некоторым образом отражается Бог. (ЧТО же надо было сказать несчастному Джордано Бруно, чтобы его сожгли, учитывая, что Фому за его мысли и слова канонизировали!?)

Бог познает все сразу. Он, находясь во вневременности, объемлет собой все времена, содержит в себе все, что совершается в течение миллиардов лет - поэтому все существует в Боге сразу, и Он видит это одновременно. В этом содержится великое утешение. Человек, который будет участвовать в вечности, найдет в Боге абсолютно все. Ничто не пропадает, нет ни единой пропавшей вещи, ни одного воспоминания, которое ушло бы навсегда. Исполнятся слова Апокалипсиса, что не будет ни слез, ни плача, ни стона, потому что все, что есть зло - есть небытие, и оно перестанет существовать. Остается только то, что есть - и оно есть в Боге непреходяще.

В нас самих существует разница между волей и интеллектом. Из интеллекта происходит познание, а из воли - желание. Но мы сложны, а Бог абсолютно прост. Он не имеет способностей, интеллекта и воли, но Сам является Познанием и Желанием. Познание и желание в Боге субстанциальны, то есть отождествляются с ним самим. Бог прежде всего сам для себя является предметом познания и познает в себе все. Так же обстоит дело с волей (желанием) Бога.

Бог должен желать или должен любить прежде всего самого себя, а в себе Он любит все. (Добро разлито само в себе, - сказал Платон). Желая добра или, другими словами, любя Себя, Бог хочет передать Себя жизни. Это основополагающая причина творения. Бог не может хотеть, а поэтому не может и любить противоречивую вещь. Однако все, что существует, любимо Богом без единого исключения. Бог любит сотворенные вещи не потому, что они хороши: творение существует и оно есть благо именно потому, что Бог его любит. Своей любовью и Своей волей Бог творит добро вещей, творит их существование. (revelabile. "Бог есть любовь")

Даже злой дух не существовал бы, если бы он не был предметом любви Бога. Дух злой, взбунтовавшийся - является моральным злом. Но в той степени, в какой он существует, он есть добро, иначе он бы не существовал.

Полнота жизни пульсирует в Троице, а полнота жизни не является только совокупностью биологических и чувственных функций. Прежде всего она возможна как совершенное действие функций, определяющих жизнь духовную. Это реализация познания и любви. В этом и есть полнота жизни. Поэтому в Боге есть максимум динамизма.

О личности Бога. Мы говорим о человеке как о личности, но это лишь отблеск подобного качества Бога (метод аналогии). Бог - это Личность.

Реализуя познание и любовь, которые очевидно отождествляются с Ним самим, Бог является по своей сущности счастливым. Он является счастьем и причиной счастья для всякой сотворенной вещи.

Бог как путь, истина и жизнь отождествляется со счастьем. Никто по своему существу не может быть счастлив, он может быть счастлив только в той мере, в какой приближается к Богу.

Я прощаюсь со всем, чем когда-то я был, всем, что я презирал, ненавидел, любил. Начинается новая жизнь для меня, и прощаюсь я с кожей вчерашнего дня. Больше я о себе не желаю вестей и прощаюсь с собою до мозга костей. И уже в высоте над собою стою, отделяю постылую душу мою, в пустоте оставляю себя одного, равнодушно смотрю на себя – на него… Здравствуй, здравствуй, моя ледяная броня! Здравствуй хлеб без меня и вино без меня, сновидения ночи и бабочки дня. Здравствуй, всё без меня и вы все без меня. Я читаю страницы неписаных книг…

 Отношение Бога к миру

(продолжение качеств Бога)

Бог - это источник существования всего, побудительная причина. Все в мире существует "по причастности" к Богу. Бог таким образом пребывает во всех вещах глубинным, интимным образом.

 Бог пронизывает собой все (присутствует во всем). Всякая вещь пропитана Богом, поскольку Бог - причина ее существования. (Этот принцип причинности, а не сущностного присутствия - коренное отличие томизма он пантеизма). Совокупность вещей не отождествляется с Богом, но Бог есть то, чем мы "живем, движемся и существуем". Это называется имманентностью Бога.

Имманентность - это "нахождение внутри". Но одновременно с этим нахождением в глубине вещей, Бог бесконечно превосходит каждую вещь и весь мир. Он абсолютно трансцендентен ("переступает за"). Философия не в силах объяснить эту тайну сочетания имманентности и трансцендентности.

Итак, Бог имманентен, трансцендентен и, очевидно, непознаваем (отрицательное богословие и "ночь мысли"). Так нам и говорили на уроках в университете. И выдавали это за слова Гегеля. Потому что Фому мы не проходили. Никому нельзя верить.

Бог как чистая действительность может быть только один. Не может быть двух чистых актов, иначе один чем-то да отличался бы от другого, а значит полнота была бы нарушена. Бог абсолютно один (потому он Единый), и он неизменен. Если бы он был изменчив (переходил от возможности к действительности) - он не был бы чистой действительностью.

Сотворение мира есть наделение существованием того, что еще не существует - и оно длится беспрерывно. Концепция, согласно которой сотворение мира было фактом, который имел место где-то когда-то, является ложной. Сохранение вещей в существовании является продолжением сотворения, является длящимся творением, и мы живем при факте неустанного творения - это реальный аспект действительности.

Идея же о разовом акте творения, после которого Творец отвернулся от мира - деистическая (корчевать!).

Только Бог таким образом может быть Творцом. Человек может быть созидателем, творцом же никогда (потому что только Бог наделяет вещи существованием).

Акт творения яляется для Бога абсолютно свободным. Сотворение мира нисколько не является необходимым актом. Фома подчеркивает, что мир полностью зависит от свободной воли Бога (еще чуть-чуть - и можно делать вывод о свободе как необходимой характеристике любви, а может и условии ее возникновения). Действия Бога наружу ("ad extra" в отличие от внутреннего действия "ad intra") - эти действия Бога абсолютно свободные. Необходимость и свобода сочетаются во внутренней жизни Бога тайным образом, и понять эту тайну мы не сможем.

Таким образом, мир мог бы вообще не существовать. Это абсолютно ничем не изменило бы наисущественнейшую жизнь Творца. Внутренняя жизнь Триединого Бога совершенно независима от мира.

Фоме совершенно безразлично, вечна ли материя или она имеет начало во времени - в любом случае она сотворена, потому что не имеет существования сама по себе. Если мы примем гипотезу, что мир существовал всегда - св.Фома ответил бы, что это ничем не нарушает того факта, что он сотворен.

Таким образом, Бог - действующая причина творения, акт которого длится до сих пор. (Драма Эру – это постановка, которая длится до сих пор, сказал профессор Оксфорда, выпускник Райвенкло, Дж. Толкиен).

Является ли Бог, как действующая причина всего, также причиной Зла?

Основной вопрос (Волдеморт)

Если бы Бог сотворил естество, которое могло бы существовать без акта наделения его существованием, он сотворил бы естество внутренне противоречивое, ибо он сотворил бы "Бога", а понятие сотворенного Бога заключает в себе противоречие. Бог поддерживает в существовании все, что нас окружает - значит, в мире много вторичных действующих причин (только Бог - первопричина, и в этом смысле он ближе нам, чем мы - сами себе). Бог столь высоко ценит свободу, столь великой вещью является свобода - качество исключительно только людей и ангелов - что Бог является первопричиной свободных действий в мире свободы. Бог есть причина всех причин, и вынужденных, и свободных, не упраздняющая необходимости и не принижающая свободы.

 Эта универсальная деятельность первопричины не уменьшает аутентичной активности творения. Сотворенные естества вольны предаваться самодеятельности. Каждый человек поистине является причиной своей судьбы. Причиной всего этого является Воля Бога. "Первопричина, в силу высшей степени своей доброты, не только дает всем остальным вещам существование, но также позволяет им быть причинами" (возможность причинно-следственных цепочек).

"Лишать вещи их собственных действий - это значит препятствовать доброте Бога" ("Сумма против язычников"). Это потрясающе! Куда смотрит православие? Св.Фома утверждает, что чем более творение раскроет себя, тем более оно выразит совершенство Бога, тем полнее объявится в нем "bonitas Dei" или доброта Бога.

Каждое естество должно развиваться в соответствии с присущими его природе правилами, прийти к полной мере развития, и только тогда оно может с полным основанием рассчитывать на похвалу Бога. "Каждое естество, стремясь к своему собственному совершенству, стремится уподобиться Богу" ("Сумма против язычников") Сохранение прав творения является единственным способом сохранения прав Бога. Это очень мощные слова. Никогда нельзя пренебрегать правами творения.

Итак, если права действительности столь непреложны и если Бог не может сотворить полностью совершенное естество (то есть второго Бога) - ближайшим для реализации отражением совершенства является сотворение целой шкалы естеств - от наименее совершенных до наиболее. В этом содержится трагедия, так как наиболее совершенное сотворенное естество должно быть также и наиболее свободным. Это будет наиболее совершенный дух, а в свою очередь полная свобода основывается на том, что этот сотворенный дух может выбрать добро или зло. Возможность выбора зла является безусловной, она не может быть отнята от совершеннейшего естества. Отсюда следует столь глубокое основание испытания и бунта ангелов, а также и испытания и бунта человека - как первого человека, так и нас всех. Это участь каждого духовного естества: оно должно пройти испытание свободой.

Сущность зла основана на том, что некто имеет недостаток добра, которым оно должно обладать. Зло - это лишенность присущего. (Вытекает из несовершенства материальной причины в телесном мире. Великой тайной является зависимость уровня совершенства телесной причины от царства духа во всем мире. То есть наличествует тайная зависимость уничтожимости мат.ценностей и порчи материального мира от недостатка духовности).

Зло всегда выступает либо как лишенность в этой материальной области, либо как лишенность правильной ориентации в наших познавательных актах и в желаниях, связанных с познанием - и это есть моральное зло. Зло всегда заключено в некотором субъекте, который является добром по той причине, что существует. Поэтому нет никакой субстанциализации или персонификации зла. Нет злых вещей. Даже величайшее зло (сатана) всегда содержится в субъекте, который как бытие - есть добро. Нет личности, злой до дна. Есть только недостатки, лишенности материальные или духовные в добрых субъектах.

Бог лишь в той степени может быть признан как причина зла, в которой он возжелал существования ограниченных и преходящих естеств. Но иначе вообще бы ничего не существовало - а лучше быть, чем не быть. Фома потому и говорит: "Бог как бы косвенно - per accidens - является причиной разрушимости вещей", пожелав, чтобы они существовали. Само по себе зло проистекает только из несовершенства вторичных причин, совершенство которых невозможно, ибо иначе они не были бы творениями.

Если бы зло было субстанциально - были бы злые вещи, злые естества, было бы царство добра и царство зла, было бы два источника бытия и два его измерения. Но этот взгляд фундаментально несовместим с верой и не выдерживает философской критики.

Мир телесный. Мир духовный.

Миром телесных естеств является мир, который нас окружает и кото​рый мы ощущаем нашими чувствами - слышим6 видим и т.д.

Св.Фома является последователем философии, которая придает огром​ное значение и ценность чувственному познанию. В христианской мысли вообще материя пользуется огромным уважением (все существующее есть добро).

Человек имеет чувственное и умственное познание, Если бы человек был лишен чувств - он был бы лишен путей получения впечатлений, и в этой жизни не мог иметь никакого умственного познания.

Чистого Духа, Бога и других чистых духов никто никогда не видел. О существовании Бога мы можем сделать вывод только на основании осо​бенного знания, касающегося окружающей действиьельности. Чувственное познание исходным пунктом для познания умственно-духовного. Второе будет тем совершенее, чем более совершенным и точным является первое. Сама вера имеет исходный пункт в слуховых впечатлениях ("вера от слышания").
Структура естеств:

Бог - максимально прост, сущность неотделима от существования (Подлинное Единство).

Духовное естество (ангел) - существование + простая сущность.

Телесное естество (например, человек) - существование + сложная

сущность (возможность (здесь - материя) + действительность (здесь - форма)).

Материя и форма являются составными частями, складывающими сущность телесных естеств. Материя здесь не есть некий материал для лепки, св.Фома использует это слово метафизически (причина, конституирующая телесное естество, но не само бытие). Материя как возможность не может существовать без своей действительностьности, то есть без акта формы. "Утверждать, что материя есть в действительности без формы - значит утверждать противоречие, что нечто может одновременно быть и не быть". Бог же не может допустить или сотворить противоречивую вещь. "Форма дает существование материи" (Forma dat esse materiae).

Пять классов телесных естеств:

1. Мельчайцие частицы, невидимые и неуловимые - sinola, "corpora elementaria". Не атомы! (Атом неделим - и тот, кто считает мельчайшие частички природы неделимыми, становится сторонником особенной космологической концепции в области философии природы, то есть атомизма). Частицы св.Фомы могут делиться до бесконечности - важно лишь то, что они мельчайшие.

2. Тела, созданные из множества элементарных частиц. Сборное множество элементарных тел. На этом кончается царство неживого.

3. Растительные организмы. Они начинаются там, где есть жизнь.

4. Животные организмы. Они начинаются там, где есть чувственное познание.

5. Люди (они начинаются там, где есть умственно-духовное познание и свободная воля).

Границы, пролегающие между пятью перечисленными типами естеств, являются границами тайными. Они не определимы опытным путем и не поддаются нашим усилиям понять их. Но есть закономерность: каждое естество определенной ступени даже в самых незначительных проявлениях бесконечно превосходит любые проявления низших ступеней. Например, каждое проявление живого организма (допустим, лопуха) бесконечно более ценно, чем вся груда неодушевленной материи, наполняющая космос и все его галактики, а единственный акт свободной воли является более ценным, чем все, имеющее место на более низких уровнях (устройство муравейника.)

Только эти пять основных видов субстанций составляют царство естественных естеств. Остальные - естества искусственные (творения либо животных, либо людей). Ни шкаф, ни птичье гнездо не являются субстанциями. Между миром естественного и искусственного проходит резкая граница. (Неожиданно брат Адельм извлек из памяти больную для него проблему клонирования и последующего одушевления голема - и с легкостью ее разрешил.) По большей части мы живем в окружении изделий. Естественные естества обладают единством. Единство искусственных изделий всегда привнесено изготовителем.

Мысль об иерархизации бытия и установление степеней ценности может произвести ошеломляющее впечатление. Особенно тогда, когда св.Фома переносит ее в сферу свехъестественной жизни. Единственный акт, выполненный в акте благодати, является более ценным, нежели все, что имеет место в царстве природы. Встает проблема ненаселенных и населенных (кем, опять же?) планет. Если там зверушки - что нам с того и с их ценности, когда у нас тут бывает благодать? (Чую, где-то здесь накрылся Бруно, вечная ему память.)

Целостность природных естеств возрастает по степеням совершенства, пока не упрется в конечную и совершенную целостность - Бога. Целостность человека больше, чем у минерала или дерева, но меньше, чем у ангела.

В каждой природной субстанции есть только одна образующая форма (действительность, оформляющая возможность). То есть только одна форма, конституирующее данное естество как субстанцию. Эта образующая форма в одушевленных естествах называется душой - она конституирует все в данном естестве - и то, что оно есть естество, и то, что оно тело: в растении душа конституирует факт жизни, в животном - жизнь и чувственное познание, в человеке - жизнь, чувственное познание, мышление и свободную волю. Везде, где есть жизнь - есть душа. И эта душа не есть огонек, живущий в теле, как в готовом футляре, но лишь только форма, организующая футляр и являющаяся источником всех его функций. Концепцию, где тело (ящик) и душа (отдельное естество, живущее в ящике) отделены и созданы раздельно, св.Фома считает неправильной, наивной, магической и совершенно противной тому, что есть в действительности.

Поэтому душа для Фомы не является субстанцией, которая проживает в иной телесной субстанции. Структура одушевленных естеств не складывается из разных субстанций. Душа есть основание жизни. Разумная душа есть форма тела. Глаголет тут Фома поперек Августина (у которого душа - разумная субстанция). Душа никогда не является личностью - личностью является только весь человек. Поэтому смерть - разрывание (расторжение брака, Льюис форевер, Толкин форевер!), а воскресение из мертвых - философская необходимость. Эти выводы фундаментальны для учения Фомы о человеке.

Фома отдавал себе отчет в том, что христианской мысли грозят две крайности - материализм и спиритуализм. Материализм как бы понятен (соматизм, имевший место при Фоме). Спиритуализм провозглашает, что в человеке духовный элемент первичен по значимости и причинности, и именно он является сущностью человека, при этом чувственность и телесность пошли бы нафиг. Следующим шагом природа человека смешивается с природой ангела (ангелизм). Телесность человека слу​чайна, она - его бремя, человек есть дух подневольный, ограниченный и искалеченный своей связью с телом. Фома считает, что отрывание духовного элемента от телесного есть искажение истины о человеке и огромная опасность.

(Большинство еретиков – либо соматики (материалисты), либо спиритуалы (катары, дольчиниты и иже с ними))

Фома постоянно повторяет, что соединение души с телом дает лучшее для души (ad melius animae). Если бы душа была ангелом - то такое соединение было бы к худшему, а Бог не выносит противоречивых вещей - и поехало по новой. Поэтому соединением таким стоит наслаждаться.

 Об ангелах - чистых духах.

(охреневший от конспектирования Адельм

совеншенно переходит на просторечье)

Ангелы не имеют пола и размножаться могут лишь агитацией. (Станислав Ежи)

Фома назван Ангелическим Доктором, поскольку в процессе споров со спиритуалами и просто для себя много размышлений уделил ангелам. Много страниц посвящено и человеку в состоянии невинности - то есть до грехопадения, и как бы человек выглядел, если бы не оканфузился. Сделал он это и для того, чтобы человек лучше представлял себе свою настоящую, сконфуженную природу, и уяснил, что есть ангел, и все бы понял - и не тосковал.

В доминиканской традиции и помимо Фомы бытует культ ангелов, и начался он с легенды об ангелах, накормивших хлебом еще св.Доминика и его близких, когда им было нечего есть Фома же желал показать фундаментальную разницу между человеком и чистым духом, чтобы впредь неповадно было их тенденциозно смешивать.

Об ангелах философия ничего не говорит - мы знаем о них из Откровения, но философская рефлексия склоняет нас к тому, чтобы их принять.

Природа ангелов.

Чистый дух не является столь же простым, как Бог.

Хотя в ангеле нет составленности из формы и материи (она присуща только телесности), в нем есть соединение "comparatio" сущности и существования, причем несоставленная сущность ангела предполагает слияние в ней возможности и действительности (все возможное, блин, действительно!) То есть ангел - это связь существования и формы (акта возможного). На схоластическом языке ангел - это чистая форма. В нем нет материи. Он есть форма, и это его сущность - быть чистым оформлением (то есть актуализацией - сказал бы Адельм). Бытие ангела возможно лишь через форму - поэтому он не может быть чем-то протяженным (изменяющимся,
развивающимся
от возможного к действительному). У ангелов не может быть единичных личностей (это присуще только людям), невозможно множество частично различающихся ангелов. Каждый ангел является обособленным в единственном экземпляре родом, выразителем целого рода. Если бы так было среди людей - то каждый человек выражал бы собой все человечество. (Ангел стало быть - фрактал). Поэтому различия между ангелами являются различиями по роду, а не частными различиями. В этом выражается та непонятная для нас сила, мощь и богатство жизни, которым обладает такого рода личность как ангел.

Познание ангелов.

Тот способ познания, который Платон приписал человеку (усматривание сущности вещей прежде чувственного опыта и размышления), Фома считает свойственным ангелам, а человеку надо бы поскромнее чего. Ангелу не требуется разрабатывать понятия, не требуется утруждать себя размышлениями и даже в самые трудные, самые таинственные вопросы они смотрят как в зеркало, как на белый экран, на котором появляется их содержание. То, что человек может сделать на основании чувств, ангел может сделать на основании наивысшего духовного познания. Это есть познание при помощи истинных понятий (познавательных форм - "notiones infusae"). Ангелы имеют эти понятия сразу присущими их уму, им не нужно вырабатывать их, как мы вырабатываем все наше знание.

Степень совершенства ангела тем большая, чем меньше понятий ему требуется для познания (для оперирования). Люциферу достаточно наименьшего чиста понятий. Богу же для познания вообще не требуется понятий, он познает все в Слове, а Слово не отличимо от него самого, оно тождественно Ему. Мы же должны пользоваться целым множеством понятий (а некоторые зануды, возлюбленные братья, так и сыпят грудами понятий, и оттого не ясность наступает, а сон разума и мрак!) У нас есть primita spiritus - первичные понятия, они находятся на наинизшей ступени духовного познания. Ангел познает с помощью присущих понятий. Такое познание умозрительно-интуитивное (без использования понятий, вводимых из данных чувственного опыта). Его имеют все чистые духи. Та​кое познание также будет иметь человек после смерти, благодаря свету славы - lumen gloriae. Но, увы, мы не можем иметь его на земле. Поэто​му все, что есть в нашем интеллекте, должно пройти через рамку чувств. В интеллекте нет ничего, что не прошло бы через чувства.
Язык ангелов.

Язык животных состоит из междометий. Язык человека артикулирован. Неартикулированный язык ангелов есть передавание содержания мысли. "Языком ангелов можно назвать силу, благодаря которой они могут пере​давать другим то, что имеют в своем уме". Их язык - переливание поня​тия от одного ангела другому.

Когда читаешь эпитафии, кажется, что спасти мир можно, только воскресив мёртвых и похоронив живых. Пол Элдридж (1888)

 Список врагов (спиритуалы):

1. Платон и все его последователи-неоплатоники (человек - запертый в теле демон).

2. Ориген (человек - ангел, согрешивший тем, что перестал созер​цать Бога, тело - его тюрьма и наказание за грех. Видимо оно и есть "одежда из шкур", данная Адаму. Душа - замерзший ангел, переставший быть духовно-горячим. После смерти все вернется, связь с телом забу​дется как страшный сон.)

3. Псевдо-Дионисий Ареопагит - см. Иоанн Скотт Эриугена.

4. Иоанн Скотт Эриугена (знаток Псевдо-Дионисия) - Адам был заду​ман один, Ева - отступление от плана. Что уж говорить об остальном че​ловечестве. Множественность эта - следствие греха, как и телесность, и разделение на два пола, и материя потому - зло. Зло это исчезнет в конце мира, все вещи возвратятся к единству - Адаму (чую Адама Кадмона и жидовские происки).

5. Аверроэс (ибн-Рушт) - интерпретировал Аристотеля как верный исламит. Человек смертен - но человечество вечно. Нет индивидуального бессметрия - но дух человечества бессмертен. Однако что это за дух? Все человеческие умы в посмертии слепляются в одного ангела, образуя единый род. Бессмертен именно этот единственый род.

 Манихеи и приверженцы сакрализма.

1. Манихеи - здесь все понятно. В мире два начала, и оба позитивны - добро и зло. Они складываются в относительно единого Бога и конструируют мир. Все материальное и ведущее к материальному (супружество со товарищи) - зло, видимый мир - царство Сатаны.

2. Сакрализм. Прошу пристального внимания, возлюбленные братья! Это язва современной Восточной церкви. Термин "сакрализм" стал широко использоваться после Второго Ватиканского Собора, где эта беда обсуждалась.

При жизни св.Фомы он означал взгляд, согласно которому область вопросов и предметов, связанных с культом и с религиозной жизнью - так называемая сакральная область - заслуживает специальносй заинтересованности и уважения со стороны верующего. А все остальное - светская жизнь, то есть несакральная действительность - является областью в лучшем случае безразличной, не заслуживает заботы и внимания, а по сути пошла бы нафиг. Вначале этот взгляд кажется красивым и верным, поскольку он возвышает сакральную сторону жизни. Но по сути это такое же искажение христианства, как манихейство. Он является выражением духовности христианских "гетто" в классовом значении этого слова. Он является духовностью, считающей всю современность за необходимое зло, за некоторого рода malum necessarium.

При такой постановке вопроса начинается распределение по степени ценности между молитвой, культом, вопросами культа и внутренней жизни - и остальными вопросами современной жизни, которые по необходимости должны быть безразличны и даже заслуживать порицания. Это противоречит всему духу философии св.Фомы. Ибо каждый вопрос, каждая область по-своему сакральна - не может быть принижения одного перед другим и за счет другого, это признак манихейского раздвоения. Всякий предмет создает царство божие, все имеет вечную ценность, хотя и исчезает с лица земли. Все должно быть предметом любви, ибо оно есть предмет любви Бога, все сущее есть добро. Сакрально все - это и есть положение истинного сакрализма.

"Теоцентрический гуманизм" - концепция для нормальной жизни в противовес антропоцентрическому (конечными и важнейшими являются цели человека) гуманизму.

Фаталисты

8. Астральный детерминизм (фаталисты) - во времена св.Фомы была очень распространена теория, что все, что делается в этом мире - в том числе и поступки людей - находится в зависимости от сочетания небесных тел. В том числе утверждалось, что появляние определенной религии связано с определенным расположением планет и светил (ну прям как во вчерашнюю газету посмотрел!) Таким образом вся моральность человека оказывается пустотой, в этике нет ни малейшей цены и смысла - и никто не ответственен ни за один поступок.

9. Психологический (социологический) детерминизм - поступки человека столь сильно обусловлены средой воспитания и проживания, что человек в каком-то смысле не несет ответственности ни за один свой поступок. Моральность человека утрачивает причины своего существования, и греха в конечном счете нет, так как все можно объяснить. Те же помидоры, вид сбоку.

См. дальше концепцию этики и воли.

Человек – это душонка, обременённая трупом. Эпиктет (ок. 50 – ок. 140)

Концепция человека по Фоме

1. Человек не является соединением животного и ангела. Он не яв​ляется Малой Вселенной, микрокосмом в тот смысле, что в нем сходятся все элементы мира. Человек - не мозаика. Он - единство. Нельзя выдрать часть человека - душу там, или разум, или тело - и сказать: это чело​век. "Я" - не что иное, как целостность материи и формы (тела и души).

2. Человек не двусущностное единство, как того хотелось Оригену, а относительно совершенное единство (совершенное - только в Боге). Причиной существования человека является его душа. Она же оформляет его тело, чувственное познание, разум и свободную волю. Придавая боль​шое значение интеллекту, Фома утверждает: "Интеллект, который является началом интеллектуального действия, есть форма человеческого тела." (А поскольку для Фомы в термин "разумная душа" входят и духовные дейс​твия, можно с полным правом продолжить: Сводная воля есть форма чело​веческого тела. Или: Желания есть форма человеческого тела. Матерь Божья - что еще можно тут наговорить! И все по канонам!). Неоплатоники здесь громко кричат - и потому их можно вызнать.

3. Отсюда следует, что связь души и тела не случайна. Душа не "обитает" в теле - а творит свое жилище. Душа, humanus intellectus, то есть человеческий интеллект (форма тела, а форма тела - это душа, то есть душа по Фоме конкретно состоит из интеллекта, желаний, чувств, и жизни. Бедные буддисты пролетели) - этот интеллект имеет лишь проблес​ки духовной жизни и в иерархии духовных естеств занимает наинизшее место. Душа человека стоит на границе телесных и духовных созданий.

4. Душа человека не является личностью, но сам он - личность. Вечность души не есть вечностью личности. Но если человек вечен - вечна

и его личность, значит, она должна длиться. Это ставит нас перед проб​лемой воскресения. Фома считает истину о воскресении мертвых revelabile, в то время как прочие богословы предпочли опереться только на веру в этом вопросе.

5. Наша душа вечна по причине своих прав и своих чисто духовных начал. Субстанциальная форма не исчезает, и не исчезает "соотношение души с соответствующим ей телом". Это значит, что данная душа - душа каждого из нас - может конституировать только данное тело и никакое другое. При этом материю она может брать откуда угодно, ибо везде есть первоматерия. Каждая душа не может конституировать иной личности, нежели та, что была конституирована однажды (подробности см. у Толкина - Законы и обычаи эльдар, Атрабет Финрод ах Андрет. Все, что там про эльфов написано - это про людей, выходит. Кривая душа Волдеморта (1/7) всегда будет конституировать только кривое тело, сохранившее примерно 14 % прямизны дохоркруксного состояния и уродское на оставшиеся 86 %). Соответственно, в будущем мире мы будем по необходимости теми же личностями.(Коварные вопросы о физической идентичности и возрасте идентичности - будет ли череп Иоанна явлен в 12 лет или в 40 - ставятся, но остаются без ясности. Нам предлагается снова опереться на "соответствие" - и на том остановиться.)

Отсюда следует абсолютная невозможность переселения душ и всех теорий метампсихоза. Если б душа переходила из тела в тело - тело переконструировалось бы всегда под одного и того же человека, как по лекалу. (Вот как у эльфов Толкина.)

Эсхатологические перспективы

Смерть с естественной точки зрения - катаклизм. Она есть разрыв единства, каким является человек. Распадается монолитная связь материи и формы.

Душа человека по Фоме, не являясь личностью, после смерти тоскует по полноте человечности и связи с телом. Тело же само по себе (останки) - лишь агрегат отживших клеток, и в полном смысле слова телом не являются - их ничто не оживляет. Проблема Христа во гробе проблемы по Фоме не представляет, так как Христос и после смерти сохранил полноту личности, Его Личность всегда нераздельна и одна и та же - Слово Божье. Философская простота Бога позволила ему так пошутить - лежать в гробу вместе со своим телом и своей личностью. (Теперь у брата Адельма возник вопрос о смерти Христовой и чует он, что сам его не осилит).

Существование человеческой души после смерти есть ожидание полноты, ожидание новой реализации целого человека. Это можно назвать тоской по воскресению, а в конечном счете - фундаментальной тоской по Богу, более сильной, чем при жизни. Познание и жизнь - подобно ангельским - хоть и служат ей, но не утешают.

Однако в Боге ничто не уничтожимо. Для человека, имеющего в себе духовный элемент, смерть является выходом из пространственно-временного порядка вещей, это переход в иное время и иное пространство. Там его выжидательное состояние одновременно очищено в своей духовности. Полагаю, это и есть Чистилище.

Спасенный человек в минуту смерти становится участником жизни Бога. Он входит не и "иное время и пространство", а в вечность, во вневременность, и участвует в жизни Троицы. Конечным выводом следует считать, что участник жизни Бога ничего не ожидает, поскольку в Боге находит Все. Душа спасенного человека участвует в вечности, aeternitas, и в Боге обладает всем, что ему принадлежит. Но то спасен​ный человек. Потому что душа вне времени - это не "душа, лишенная тела" (поскольку тело длится во времени), а душа в воскресении. Она обладает полнотой личности и полнотой бытия.

Интересно и важно, что спасенный человек, все нашедший и обретший в Боге (воскресший человек), НЕ ожидает Страшного Суда. (Становится игротехником?) Ожидание Суда и воскресения - удел и необходимость тех, кто существует в пространстве и времени.

Самое неоспоримое свидетельство бессмертия – это то, что нас категорически не устраивает другой вариант. Ралф Эмерсон (1803-1882)

Слезы Адельма о сакрализме.

 (Воспоминание о Восточной церкви).

Однажды Отец Онуфрий Одолжил Отроку Отрантскому Описание Окаянное - "О грехе". Сиречь книжицу-вопросник, по коей каяться надобно во всем, что там указано. Книжица для отроковиц и жен полагалась, ну Адельм не выдержал - и глянул. И разрыдался.

Возлюбленные братья! Вы - мужи естественные, вас Бог обласкал. А сосуд с нечистотами, женщиной именуемый, покарал. Потому каяться потребно ей в следующем:

1. Идя по улице, смотрела по сторонам.

2. Читала газеты и журналы.

3. Читала книги светского содержания (любовные романы).

4. Смотрела телевизор.

5. Заботилась о внешнем виде, сие суетно.

6. Стирала и гладила воротнички и манжеты, чтобы выглядеть привлекательно.

7. Пользовалась косметикой аналогично.

И так 200 пунктов! О Магдалины, вы пункт о воротничках и манжетах обходите - ибо давно бредете голорукими и гологрудыми. Но почему не смотреть вам по сторонам? Чтобы разнес вас на автостраде трактор конунга. Нет Магдалины - нет проблем. Ходите ввек на костылях, благоухая компостом - и не подымется на вас у Отца Онуфрия ни рука ни ксерокс окаянной материи. Прежде же всего прочего почитайте молитву и покаяние, покаяние и молитву. Одна у Магдалины лазейка - три дня в каждом месяце, когда ее во храм не пускают. Носом чует Отец Онуфрий запах вражеских "Олвейс", изобретенных иезуитами, а не привычного компоста.
Я знал, я знал!!! Хорхе Бургосский не умер - он сбежал в Московию через Балканы и основал там Восточную церковь.

Бог, который нас создал без нас, не может спасти нас без нас. Блез Паскаль (1623-1662)

 Сферы действия человека (снова Фома)

Чтобы полностью, насколько это возможно, познать и любить Бога, следует как можно глубже познать человека.

Человеку присущи три сферы действия:

- познание (theoria, созерцание + сфера науки)

- деяние, поведение (praxis - предмет интересов этики)

- творчество (poiesis - все художественно-техническое творчество) Человек назван микрокосмом потому, что в нем сошлись три царства - растительное, животное и царство ангелов или чистых духов. Человек стоит на пересечении миров. С миром растений и животных его роднят три общие для всех них биологические функции - (а)питательная способность, (б)способность роста, (в)способность размножения. Существенно, для Фомы граница между естествами, обладающими познанием и не обладающими познанием, проходит между растениями и животными, а не между животными и человеком (в философии нового времени отношение к этому вопросу было более механическим - Рене Декарт считал животных машинами...)

Степень способности познавать в естествах возрастает по мере возрастания степени духовности, по мере того, как материальное начало подпадает под господство нематериального (субстанциальной формы вещи). В растениях материя еще столь не подчинена форме, что до познания дело не доходит. Ангел, будучи чистой формой, познает гораздо более, чем человек. Св.Фома является реалистом в познании, поэтому утверждает, что мы в нашем познании поистине познаем предмет (то есть это не акт

воображения), хотя познание наше и не совершенно. Познание всегда обогащает познающее бытие.

Чувственное познание человека.

(logos)

Порядок перечисления областей человеческого действия у Фомы не случаен. В согласии с природой он требует первенства логоса перед этосом - познание перед поступком. Прежде, чем действовать - требуется знать. (В утилитаризме все наоборот. "Сначала было дело", - говорит Мефистофель у Гете").

Сфера истины не менее важна, чем сфера любви. Это равнозначные ценности.

Типичное для людей познание далеко от ангельского и гораздо ближе к познанию, характерному для животных. Познание животных никогда не выходит за область чувственного. Именно это чувственное познание является общим для животных и для людей, хотя действует в них по-разному. В человеке нет изолированных впечатлений. Даже мистические переживания затрагивают всю личность человека, его интеллектуальную, чувственную, биологическую сферу. Познание с помощью чувств - базис для интеллектуального познания мира. Интеллектуальное познание без чувственного невозможно.

В человеке св.Фома традиционно выделяет две группы способностей:

- внешние чувства (всем известные пять чувств)

- внутренние чувства (их источник - мозг)

Чувственное познание является органическим – то есть осуществляется с помощью органов тела (глаза, нос, кожа, уши, язык, области мозга). Важно, что орган чувства должен быть сам лишен того качества, которое он познает во внешнем мире - ухо не должно издавать звуки, нос - запахи, глаза должны быть лишены цветовых качеств, язык - вкуса и так далее, дабы воспринять качество без ошибки "на чистый лист". Это важно потому, что на этом доказательстве Фома строит нематериальную природу интеллекта. Поскольку интеллект познает тела, предметы мира - сам он тела должен быть лишен, не должен иметь органа. То есть мышление наше имеет неорганическую природу.

Внешние чувства

Каждое из внешних чувств имеет только ему свойственный предмет познания: зрение - цветовые пятна, слух - отдельные звуки и т.д. Создать образ предмета нам помогают внутренние чувства, чья роль поистине огромна.

Наиболее фундаментальным и определяющим человеческую личность для св.Фомы является чувство ощущения. Именно он него зависит, является ли человек "толстокожим" или "тонкокожим". Тонкость чувства ощущения как бы определяет интеллектуальную жизнь человека (хотя для некоторых эту роль выполняет слух).

Существует проблема чувственных иллюзий, например ошибка в оценке расстояния или цвета. Однако Фома утверждает: "Чувство никогда не ошибается в оценке соответствующего ему объекта". То есть слух не ошибается в оценке звука, зрение - в оценке цвета. Ошибки появляются только в наших суждениях о предмете, когда мы начинаем судить о наших впечатлениях.

Внутренние чувства

Для современников Фомы мозг никогда не был органом мышления (они сочли бы это абсурдом, так как мышление, по их мнению, не имеет телесного органа - являясь духовной способностью, оно не органическое). Как главнейший нервный узел, мозг является органом внутренних чувств. Медицина того времени довольно точно выделила области мозга, отвечающие за эти внутренние чувства.

Внутренние чувства:

- sensus communis (общее чувство)

- imaginatio sive phantasio ("сохранение образов", пассивная память)

- reminiscentia ("извлечение образов" или активная память)

- vis aestimativa ("способность суждения" или инстинкт)

Общее чувство - основное внутреннее чувство, выполняет роль ценртали, собирающей воедино ощущения, полученные внешними органами чувств, а также позволяет осознавать, какие внешние чувства работают и выделить источник ощущений (эти звуки, цвет и форма относятся к одному и тому же музыкальному инструменту). Создает чувственные образы предметов.

Пассивная память - сокровищница впечатлений и образов, созданных общим чувством. Позволяет не только сохранять, но и использовать в дальнейшем воспоминания. Если бы мы не имели этой памяти - не смогли бы услышать ни одной мелодии, не смогли бы увидеть ни одного пейзажа, так как не связали бы между собой звуки или цвета. Позволяет постичь целостность ощущения.

Активная память - предназначена для извлечения или проявления впечатлений по нашему приказу. Животные не могут сами актуализировать свой запасник, им нужен внешний стимул - а человек запросто. Поэтому Фома называет активную память животных memoria, дабы разграничить с человеческой "реминисценцией". Здесь же находится способность составлять сочетания из свободно выбранных элементов запасника памяти - то есть творческое воображение. Поэтому человеческое искусство не является только интеллектуальным творчеством.

Инстинкт - самое ценное и важное внутреннее чувство, моментальная способность суждения, что полезно, а что вредно. Наивысшая чувственная способность. Сосредоточена в центральной части мозга. У животных развита лучше, поскольку бедным нам мешает интеллект. Эту способность моментального суждения об отдельных, совершенно единичных вещах Фома называет еще "особенным разумом" и, дабы отделить от совершенного инстинкта животных, vis cogitativa, что указывает на связь со сферой мышления.

Умственное познание

(logos)
Способность умственного познания на языке Фомы называется интеллектом. Поскольку существуют возможность и действительность в познании, Фома выделяет два вида интеллекта - возможностный и активный.

Возможностный интеллект (conceptiones universalis). "В начале наш интеллект находится в возможности по отношению ко всем предметам умственного познания". Он представляет из себя некую сетку, таблицу, схему, пустую до тех пор, пока она не начнет заполняться чувственными впечатлениями. Это не имеет ничего общего с врожденными понятиями и идеями Платона - это только схемы, начинающие оживать под действием чувственного материала.

Активный интеллект (intellectus agens) - просветляет образ предмета и преобразует его в понятие (постигает предмет). Просветляющим, высвечивающим суть вещи началом в активном интеллекте выступает свет Бога в качестве "маленького светильника", parvum lumen. Дабы превратиться в понятие, каждый образ должен быть дематериализован и обобщен. Этот процесс преобразования называется абстракцией (от лат. "отрываю", "отделяю"). Абстракция - это отрыв в нашем представлении элементов образа от пространственно-временной области бытия и выделение их сущностного содержания.

Фома многократно говорит, что созерцание без образов есть фикция - нет образов, нечего и созерцать. Поэтому интеллектуальный процесс как процесс познавательный (и созерцательный) невозможен без чувственного образного познания мира. Но интеллектуальное познание основано не только на представлениях. В представлениях оно созерцает чистоту духовной истины.

Пути приближения к истине

Умственно-познавательное действие имеет три разновидности (три операции).

1. Создание понятия и концентрация внимания на его содержании.

2. Сопоставление понятий между собой или суждение.

3. Связывание между собой суждений или рассуждение.

Техническая ориентация нашей культуры акцентирует внимание на третьей разновидности познания, что хорошо видно в воспитании детей, где внимание приковано к рациональному возрасту ребенка (6-7 лет). Однако наиболее важные преображения совершаются на "философском" этапе развития (4-5 лет), когда дети задают наиболее трудные для родителей вопросы. В этот период главенствует созерцательное, а не рассуждающее основание. Короче, вывод ясен: каковы будут суждения - таковы потом и рассужления.

Познание Бога, к которому может прийти человеческий ум, также черпает свой материал из чувственно познаваемых вещей и не может выйти за их пределы. Познание Бога возможно только через мир тел. Это очень сильно сформулировано. Однако познание, которым обладают люди спасенные, бесконечно превышает наше естественное земное познание - оно преображается Любовью. Эту новую способность, некий "третий интеллект" Фома называет lumen gloriae - светом славы.

 Человеческое действие: поведение, созидание

(ethos)

Разграничение сфер познания и действия (волеизъявления, желания) относится к живым и обладающим сознанием естествам. У всех них – в животных, в человеке, в ангелах и в Боге - рядом с познанием всегда имеет место волеизъявление реализовать свои желания.

В человеке это желание осуществления намерений выступает в двух различных формах, в двух царствах:

- поведение (этос, фундаментальная область этики, исследующая, как мы ведем себя в жизни и какими должны быть наши намерения и наши причины)

- созидание (область творчества и искусства, где реализация намерений человека становится его произведением)

В основе всех намерений лежат стремления. Стремления человека могут быть чувственными или умственными, проявляясь двояким образом. Чувственными стремлениями обладают и животные, но у них нет воли (умственного стремления). В ангеле, чистом духе, мы имеем только умственное стремление, то есть только волю.

Двое свежеумерших подходят к входу в рай. Их встречат Св. Петр и

спрашивет первого:

- Как ты на земле использовал свой половой член?

- Ну, на 80% для секса, а 20% чтоб пИсать.

Св. Петр открывает врата рая и впускает мужика.

- А ты как использовал?- обращается он ко второму.

- А я на 90% чтоб пИсать, а на 10% для секса.

- К сожалению, я не могу тебя пустить в рай, - говорит Св. Петр.

- Но почему?!

- Потому, что здесь рай, а не туалет!

Страсти

Областью чувственных стремлений в сфере желания человека являются страсти. Чувственно-волевая сфера является базисом, материалом для нашей воли, и по отношению к требованиям духовным (требования воли) страсти исполняют ту же роль, что и чувственное познание для интеллекта. Фома отрицал интерпретацию стоиков, для которых идеалом мудреца был человек бесстрастный, его характерная черта - "апатия". (Похоже, для Фомы это и есть "ни холоден, ни горяч"). А вот линию Аристотеля Фома как и прежде отстаивает: не бесстрастие, но воспитание страстей, подчинение их воле (духовному началу).

Согласно св.Фоме в человеке есть только две духовные способности - интеллект и воля, страсти же не принадлежат сфере ума. (духовное начинается с ментала, то есть с того, чего нет у животных, растений и минералов.) Они находятся в сфере чувственности (астрал). Наряду с ними в этой внеразумной сфере человека существует целый клубок желаний, впечатлений, переживаний. Но это отнюдь не значит, что сфера эта должна быть каким-то образом принижена. Она должна быть высветлена, развита, одухотворена волей. Страсти должны помочь в достижении тех целей, которые люди ставят перед собой.

Здесь-то и находится истинная материя добродетели, хотя добродетель не соотносится непосредственно ни со страстями, ни с актами воли.

Страсти в душе человека имеют две главных разновидности.

1. Страсти из рода вожделения:

 - наслаждение/боль (радость/скорбь) - базовая страсть.

- желание/отвращение

- любовь/ненависть

Целью этих страстей является достижение желаемого.

2. Страсти из рода пылкости:

- гнев (базовая страсть)

- отвага/страх

- надежда/отчаяние

Целью является преодоление препятствий и способность к борьбе, дабы достичь того добра, к которому мы стремимся при помощи страстей из рода вожделения.

Не много найдется авторов, писавший столь же много и глубоко на тему любви, как Фома. Любовь, - утверждает он, - которая всегда в основании своем является страстью, становится истинной любовью в той мере, в какой она переоформляется актом воли и из страстной любви переходит в любовь духовную (уместен будет термин "сублимация"). Воля не должна гасить страсти, она должна лишь сублимировать их, полностью подчинять их высшим целям. Но поскольку человек не может выполнить этого до конца жизни - постольку всегда остается в нем необработанный остаток страстей.

Любовь всегда зависит от познания, которое опережает ее. Я должен знать, что я люблю. Но тем не менее пропорции между познанием и любовью нет. Можно совершенным образом любить предмет, во всей полноте нам неизвестный. Такова любовь к знаниям до изучения предмета (неизвестно, каков он во всей полноте), и любовь к Богу, которого мы не сможем познать совершенным образом, но это не мешает Его любить.

Любовь по Фоме бывает трех типов:

- любовь-вожделение (стремится к восполнению недостатка в любящем за счет объекта), низший тип любви. Amor concupiscentiae.

- любовь-дружба (стремится к объединению без выгод, объединение людей в реализации гораздо большего добра). Amor amicitiae.

- духовная любовь. Не приводит к разрыву со страстями человека.

Не является ошибкой определение любви как страсти, но любовь, понимаемая только как страсть, является низшим проявлением любви. Каждая страсть имеет в себе страсть противоположную. Для любви это будет ненависть. Эта пара страстей зачастую приобретают вид более рудиментарный и проявляются как еще более первичные, непроизвольные движения страсти: желание/отвращение. Но и эта пара страстей находится как бы под натиском еще более фундаментальных образов страсти: радость/скорбь (наслаждение/боль). Это самая первичная и самая глубокая пара страстей из рода вожделения. В соответствии с метафизикой Фомы все это есть добро, особенно же интересный урок можно извлечь из наличия страсти-радости и ее фундаментального положения. Страсти не являются болезнью души, а являются материалом преображения.

По отношению к морали страсти сами по себе безразличны. Их добро и зло зависит от того, как мы используем их. Ценность страстей из рода вожделения зависит от ценности любви, с которой они связаны. Поэтому вожделение для св.Фомы есть в полной мере добро, если оно подчинено некоторой цели.
Страсть и первородный грех

Однажды Фома остановился на проблеме вожделения, дабы рассмотреть, как выглядела бы жизнь людей, если б не было первородного греха, и как бы функционировал человек - Адам - в состоянии невинности, когда наша воля и интеллект не были возмущены. И пришел к изумительному выводу, прокатив в нем всяческий пуританизм. "Тем больше будет вожделение в чувствительной сфере человека, чем чище будет природа человека и чем более чувствительным будет тело человека".

Таким образом снова появляется понятие о людях "тонкокожих", которых огрубил первородный грех. Ценность чувства вожделения связана с тем, насколько чиста наша природа и насколько обострены страсти нашего тела. Это рассуждение ясно показывает, что мы утратили с первородным грехом и что мы приобрели с ним.

Страсти из рода гнева

В пяти страстях из рода пылкости гнев не имеет пары. Из этого ряда самым сильным двигателем всякого поведения является надежда. В области чувств ни она, ни отвага еще не являются добродетелями, хотя имеют аналоги в сверхъестественной сфере. Так отвага соответствует добродетели мужества. Однако можно быть отважным - и при этом не быть мужественным.

Там, где человек не дорастает до добродетели справедливости, начинает действовать гнев. Эта страсть в наибольшей степени затемняет действие нашего интеллекта, если соответствующим образом не подчинить ее. Она не всегда является злом, иногда гнев бывает даже необходим, полезен, поскольку все страсти, как говорилось, сами по себе не добро и не зло. Это струны, на которых разыгрывается мелодия нашего этического поведения.

Чем больше наша воля определяется нашим интеллектом, тем более мы освобождаемся от клубка страстей, и тем более мы являемся свободными. То есть свобода достигается через все большее одухотворение. Поэтому свобода оказывается антитезой капризности, самоволия, самодовольства. Интеллект как источник мудрости указывает человеку цели, которые должны быть реализованы, поэтому Фома утверждает, что источник всякой свободы содержится в разуме (размышляющем интеллекте, его наивысшей функции). В выборе между волей и интеллектом - что более важно? - Фома однозначно выбирает интеллект. В начале было Слово, а не дело. Не следует хотеть того, что не было бы прежде познано. Мы ответственны за наши акты воли.

Воля же в определенном смысле детерминирована - она не может не стремиться к счастью, не может не хотеть добра. Эта последняя необходимая цель. Но тот, кто стремится к счастью, как бы он не понимал его, помимо своей воли стремится в Богу, оттого, что только Бог является счастьем. Поэтому поиск человеком своего счастья есть неосознанный поиск Бога.

Враги:

8. Астральный детерминизм (фаталисты) - во времена св.Фомы была очень распространена теория, что все, что делается в этом мире - в том числе и поступки людей - находится в зависимости от сочетания небесных тел. В том числе утверждалось, что появляние определенной религии связано с определенным расположением планет и светил (ну прям как во вчерашнюю газету посмотрел!) Таким образом вся моральность человека оказывается пустотой, в этике нет ни малейшей цены и смысла - и никто не ответственен ни за один поступок.

9. Психологический (социологический) детерминизм - поступки человека столь сильно обусловлены средой воспитания и проживания, что человек в каком-то смысле не несет ответственности ни за один свой поступок. Моральность человека утрачивает причины своего существования, и греха в конечном счете нет, так как все можно объяснить. Те же помидоры, вид сбоку.
Добродетели и пороки

О человеческих поступках мы говорим на основании воли, которая свободна в своей сущности. Животные не совершают поступков (их решение диктуется инстинктом), поступки совершает только человек.

Структура человеческого поступка имеет четыре этапа-шага (возлюбленные братья! Это четырехтактный двигатель, в котором третий шаг рабочий - участвует воля - а остальные задействуют интеллект. Святой Фома не только вернул зверей из области механики в область естественной жизни, но и буквально одухотворяет машины!)

1. Интенция (intentio, намерение) - выбор цели. Имеет два начала: интеллектуальное и волевое, начало познания и начало стремления.

2. Рассудительность (consilium) - выбор средств. Чисто интеллектуальная сфера. Суждение практического разума заставляет сравнивать разрыве средства достижения цели и выбирать.

3. Согласие (consensus) - акт воли, дающий разрешение на некоторые из предложенных рассудком суждений. "Воля выносит как бы опытное заключение о вещи, с которой она связана". Только согласие является чисто волевым этапом поступка.

4. Свободный выбор (electio) - выбор из нескольких практических возможностей единственного средства для достижения цели. Тесная связь интеллекта и воли.

Всякий наш поступок направляет нас или положительно или отрицательно. Поэтому, если я хочу, чтобы моя жизнь была вполне человеческой, а не чередой неоконченных действий, чтобы мои поступки совершались в соответствии с определенными ценностями, надо, чтобы обе мои способности - воля и интеллект, были в полном порядке и находились на правильной дороге.

…Я кончил книгу и поставил точку и рукопись перечитать не мог. Судьба моя сгорела между строк, пока душа меняла оболочку. Так блудный сын срывает с плеч сорочку, так соль морей и пыль земных дорог благословляет, и клянет пророк, на ангелов ходивший в одиночку. Я тот, кто жил во времена мои, но не был мной, я – младший из семьи людей и птиц, я пел со всеми вместе и не покину пиршества живых…

Неокончено. Конец Книги утрачен.

