

ETIKA

Benedictus de
SPINOZA

Benedictus de Spinoza

ETIKA

B. Despinose

Sigillum

ETIKA

Benedictus de
SPINOZA

ETIKA

Translation © Karel Hubka, 1977

Czech edition © dybbuk, 2004

ISBN 80-86862-02-X

ETIKA

vyložená způsobem užívaným v geometrii
a rozdělená do pěti částí,
v nichž se pojednává:

I.

O BOHU

II.

O PŘIROZENOSTI A PŮVODU MYSLI

III

O PŮVODU A PŘIROZENOSTI AFEKTŮ

IV.

**O LIDSKÉ NESVOBODĚ
NEBOLI O SÍLE AFEKTŮ**

V.

**O MOCI ROZUMU
NEBOLI O LIDSKÉ SVOBODĚ**

PRVNÍ KAPITOLA

O BOHU

DEFINICE

Definice 1. Příčinou sebe sama rozumím to, čeho esence v sobě zahrnuje existenci, neboli to, čeho přirozenost lze chápat jen jako existující.

Definice 2. Říkáme, že nějaká věc je konečnou svého druhu, jestliže může být omezena jinou věcí téže přirozenosti. Říkáme například, že těleso je konečné, protože si můžeme vždycky utvořit pojem jiného většího tělesa. Rovněž myšlení je omezeno jiným myšlením. Ale těleso není omezeno ani myšlením, ani myšlení tělesem.

Definice 3. Substancí rozumím to, co je samo v sobě a co je chápáno ze sebe sama, tj. to, k utvoření jehož pojmu není zapotřebí pojmu nějaké další věci.

Definice 4. Atributem rozumím to, co rozum postihuje ze substance jako něco takového, v čem záleží její esence.

Definice 5. Modem rozumím stavy substance, neboli to, co je v něčem jiném a je z toho jiného také chápáno.

Definice 6. Bohem rozumím absolutně nekonečné jsoucnou, tj. substancí sestávající z nekonečného počtu atributů, z nichž každý vyjadřuje věčnou a nekonečnou esenci.

Vysvětlení. Říkám „absolutně nekonečné“, nikoli „nekonečné svého druhu“, protože cokoli je nekonečné pouze ve svém druhu, tomu můžeme upřít nekonečný počet atributů. Je-li však něco absolutně nekonečné, pak k jeho esenci náleží vše, co vyjadřuje esenci a co v sobě nezahrnuje žádnou negaci.

Definice 7. Říkáme, že nějaká věc je svobodná, jestliže existuje pouze z nutnosti své přirozenosti a je pouze sama sebou determinována k svému jednání. Říkáme, že nějaká věc je nutná nebo spíše nucená, jestliže je k určitému vymezenému způsobu existence a působení determinována něčím jiným.

Definice 8. Věčností rozumím samu existenci, pokud je chápána jako něco, co nutně vyplývá z definice věčné věci.

Vysvětlení. Takováto existence totiž, jsouc věčnou pravdou, je chápána jako esence této věci, a proto ji nelze vysvětlit trváním ani časem, a to ani kdybychom chápali trvání jako něco, co nemá začátek ani konec.

AXIÓMY

Axióm 1. Vše, co je, je v sobě nebo v něčem jiném.

Axióm 2. To, co nelze chápat z něčeho jiného, je nutno chápat z něho samého.

Axióm 3. Z dané determinované příčiny nutně plyne účinek, a naopak není-li dána determinovaná příčina, je nemožné, aby následoval nějaký účinek.

Axióm 4. Poznání účinku závisí na poznání příčiny a zahrnuje ji v sobě.

Axióm 5. Věci, jež nemají navzájem nic společného, nemohou být rovněž chápány jedna z druhé, neboli pojem jedné nezahrnuje v sobě pojem druhé.

Axióm 6. Pravdivá idea se musí shodovat s tím, čeho je ideou.

Axióm 7. Jestliže lze něco chápat jako neexistující, pak esence této věci nezahrnuje existenci.

TVRZENÍ

TVRZENÍ 1.

**PŘIROZENOST SUBSTANCE JE TAKOVÁ,
ŽE PŘEDCHÁZÍ SVÉ STAVY.**

Důkaz. Je zřejmý z definice 3 a 5.

TVRZENÍ 2.

**DVĚ SUBSTANCE, JEŽ MAJÍ RŮZNÉ ATRIBUTY,
NEMAJÍ NIC SPOLEČNÉHO.**

Důkaz. Je rovněž zřejmý z definice 3. Každá substance musí být sama v sobě a musí být chápána ze sebe sama, neboli pojem jedné nezahrnuje pojem druhé.

TVRZENÍ 3.

**Z VĚCÍ, JEŽ NEMAJÍ MEZI SEBOU NIC SPOLEČNÉHO,
NEMŮŽE BÝT JEDNA PŘÍČINOU DRUHÉ.**

Důkaz. Jestliže nemají navzájem nic společného, nemohou (podle axiómu 5) být chápány jedna z druhé, tudíž (podle axiómu 4) jedna nemůže být příčinou druhé. Q.e.d.

TVRZENÍ 4.

**DVĚ NEBO VÍCE ODLIŠNÝCH VĚCÍ SE ODLIŠUJÍ OD SEBE
BUĎ RŮZNOSTÍ ATRIBUTŮ,
NEBO RŮZNOSTÍ STAVŮ SVÝCH SUBSTANCÍ.**

Důkaz. Vše, co je, je buď v sobě, nebo v něčem jiném (podle axiómu 1), tzn. (podle definice 3 a 5) vně rozumu není dáno nic než substance a jejich stavy. Vně rozumu tedy není dáno nic, čím by se věci od sebe mohly odlišovat, vyjma substance či – což je (podle definice 4) totéž – jejich atributy a jejich stavy. Q.e.d.

TVRZENÍ 5.**V PŘÍRODĚ NEMOHOU EXISTOVAT DVĚ
NEBO VÍCE SUBSTANCÍ S TOUTÉŽ PŘIROZENOSTÍ
NEBO S TÝMŽ ATRIBUTEM.**

Důkaz. Kdyby existovalo více odlišných substancí, pak by se (podle předchozího tvrzení) musely od sebe odlišovat růzností atributů nebo růzností stavů. Kdyby se odlišovaly pouze růzností atributů, museli bychom připustit, že existuje vždy jen jedna substance s týmž atributem. Kdyby se odlišovaly růzností stavů, pak – když od těchto stavů odhlédneme, protože z přirozenosti substance vyplývá (podle tvrzení 1), že předchází svým stavům, a když ji budeme chápat samu v sobě, tzn. když (podle definice 3 a axiómu 6) ji budeme chápat pravdivě – nebude možno pochopit, že se jedna odlišuje od druhé, tj. (podle předchozího tvrzení) není možné, aby existovalo více substancí, nýbrž jen jedna. Q.e.d.

TVRZENÍ 6.**JEDNA SUBSTANCE NEMŮŽE BÝT VYTVOŘENA
JINOU SUBSTANCÍ.**

Důkaz. V přírodě nemohou existovat dvě substance s týmž atributem (podle předchozího tvrzení), tzn. (podle tvrzení 2) dvě substance, jež mají spolu něco společného. Proto (podle tvrzení 3) nemůže být jedna příčinou druhé, čili jedna nemůže být vytvořena druhou. Q.e.d.

DŮSLEDEK. Z toho plyne: substance NEMŮŽE být vytvořena něčím jiným. V přírodě totiž neexistuje nic než substance a jejich stavy, jak je zřejmé z axiómu 1 a definice 3 a 5. Avšak substance nemůže být (podle předchozího tvrzení) vytvořena jinou substancí. A tak substance nemůže být naprosto vytvořena něčím jiným. Q.e.d.

Jinak. Toto tvrzení lze dokázat ještě snadněji z toho, že opak je nesmyslný. Neboť kdyby substance mohla být vytvořena

něčím jiným, pak by její poznání muselo záviset na poznání její příčiny (podle axiómu 4); proto (podle definice 3) by to nebyla substance.

TVRZENÍ 7.

K PŘIROZENOSTI SUBSTANCE NÁLEŽÍ EXISTOVÁNÍ.

Důkaz. Substance nemůže být vytvořena něčím jiným (podle důsledku předchozího tvrzení). Je tudíž příčinou sama sebe, tj. (podle definice 1) její esence zahrnuje v sobě nutně existenci, neboli k její přirozenosti náleží existování. Q.e.d.

TVRZENÍ 8.

KAŽDÁ SUBSTANCE JE NUTNĚ NEKONEČNÁ.

Důkaz. Existuje jen jediná substance s jedním a týmž atributem (podle tvrzení 5) a k její přirozenosti náleží existence (podle tvrzení 7). Musí tedy podle své přirozenosti existovat jako konečná nebo jako nekonečná. Jako konečná nemůže existovat, protože v tomto případě (podle definice 2) by musela být omezena jinou substancí téže přirozenosti, jež by také musela nutně existovat (podle tvrzení 7); proto by musely existovat dvě substance s týmž atributem, a to je (podle tvrzení 5) nesmyslné. Tedy existuje jako nekonečná. Q.e.d.

Poznámka a). Poněvadž být konečným je ve skutečnosti jakýsi částečný zápor, zatímco být nekonečným znamená, že existence nějaké přirozenosti je absolutně potvrzena, postačí samotné tvrzení 7 k důkazu, že každá substance musí být nekonečná.

Poznámka b). Nepochybuji, že všem, kteří usuzují o věcech zmateně a nejsou zvyklí je poznávat z jejich prvních příčin, bude zatěžko pochopit důkaz tvrzení 7, protože nerozlišují mezi modifikacemi substancí a vlastními substancemi a nevědí, jak jsou věci vytvářeny. Protože vidí, že všechny přirozené věci mají svůj počátek, připisují takový počátek i substancím. Ti, kdož neznají pravé příčiny věcí, všechno směšují a představují si, aniž jim v tom jejich mysl jakkoli brání, že stromy mluví jako lidé, že lidé vznikají jak

z kamenů, tak ze semene a že se vůbec jakékoli formy mohou měnit v libovolné jiné. A tak také ti, kteří směšují boží a lidskou přirozenost, snadno přisuzují Bohu lidské afekty, zvláště dokud nevědí, jakým způsobem se v duši afekty vytvářejí. Kdyby však lidé více přihlíželi k přirozenosti substance, vůbec by nepochybovali o pravdě tvrzení 7. Toto tvrzení by se jim všem stalo axiómem a našlo by své místo mezi obecnými pojmy. Substancí by pak rozuměli to, co je v sobě a co je chápáno ze sebe sama, tzn. to, čeho poznání nevyžaduje poznání nějaké další věci. Modifikacemi by rozuměli to, co je v něčem jiném a čeho pojem se tvoří z pojmu věci, v níž modifikace jsou. Z toho také vyplývá, že můžeme mít pravdivou představu i o neexistujících modifikacích, protože ačkoli neexistují mimo rozum ve skutečnosti, jejich esence je do té míry obsažena v něčem jiném, že mohou být z tohoto jiného chápány. Ale pravdivost substancí vně rozumu je jen v nich samých, protože jsou chápány jen ze sebe. Kdyby tedy někdo říkal, že má jasnou a přesnou, tzn. pravdivou ideu substance, a přesto pochybuje, zda taková substance existuje, rovnalo by se to tvrzení, že má pravdivou ideu, a přesto pochybuje, zda není nepravdivá (jak bystrý čtenář jistě ihned pochopí). Jinými slovy, tvrdí-li někdo, že substance byla stvořena, tvrdí současně, že se z pravdivé ideje stala nepravdivá, a nad to nelze myslet nic nesmyslnějšího. Tudíž je třeba nutně přiznat, že existence substance, stejně jako její esence je věčná pravda.

Odtud můžeme jiným způsobem dojít k závěru, že existuje jen jedna substance téže přirozenosti. Domnívám se, že stojí za to provést zde tento důkaz. Abych zachoval při dokazování určitý pořádek, upozorním napřed na následující:

1) Pravdivá definice libovolné věci nezahrnuje a nevyjadřuje nic jiného než přirozenost definované věci. Z toho plyne:

2) Žádná definice nezahrnuje ani nevyjadřuje nějaký určitý počet individuí, protože nevyjadřuje nic jiného než přirozenost definované věci. Například definice trojúhelníka nevyjadřuje nic jiného než prostou přirozenost trojúhelníka a nevyjadřuje žádný určitý počet trojúhelníků.