

 [image:]

 The Project Gutenberg eBook of Ethica

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Ethica

Author: Benedictus de Spinoza

Editor: Nico van Suchtelen

Release date: March 29, 2005 [eBook #15497]

 Most recently updated: December 14, 2020

Language: Dutch

Credits: Produced by Miranda van de Heijning, Tony Browne and the Online

 Distributed Proofreading Team.

*** START OF THE PROJECT GUTENBERG EBOOK ETHICA ***

	*** INHOUD ***

	Begin

	Voorwoord

	Verbetering des Verstands

	Ethica + Index

	Aanteekening

	*** PORTRETTEN ***

	Spinoza op 33- of 34-jarigen leeftijd

	Spinoza op 39-jarigen leeftijd

BENEDICTUS DE SPINOZA

ETHICA

VERTAALD, INGELEID EN TOEGELICHT DOOR

JHR. DR. NICO VAN SUCHTELEN

MET 2 PORTRETTEN

VoorKant

ETHICA

WERELDBIBLIOTHEEK

ONDER LEIDING VAN L. SIMONS.

UITGEGEVEN DOOR DE MAATSCHAPPIJ VOOR GOEDE EN GOEDKOOPE LECTUUR.

AMSTERDAM

TitelPagina

BENEDICTUS DE SPINOZA

ETHICA

IN MEETKUNDIGEN TRANT UITEENGEZET

VERTAALD, INGELEID EN TOEGELICHT DOOR Jhr. Dr. NICO VAN SUCHTELEN

MET 2 PORTRETTEN

GEDRUKT TER DRUKKERIJ "DE DEGEL," AMSTERDAM

SPINOZA op 33- of 34-jarigen leeftijd

SPINOZA op 33- of 34-jarigen leeftijd

(Schilder onbekend)

VOORWOORD

Baruch, later genaamd Benedictus de Spinoza (de Espinoza) werd
den 24sten November 1632 te Amsterdam geboren. Zijn ouders
behoorden beiden tot een naar Holland uitgeweken geslacht van
Portugeesche Joden. Van zijn zevende jaar af werd hij opgevoed op
de Talmoed-Thora-school, waar hij onderwezen werd in de
Hebreeuwsche taal, schriftgeleerdheid en filosofie, alsook in het
Spaansch; de laatste jaren onder leiding van den bekenden rabbijn
Morteira. Zijn buitengewone scherpzinnigheid trok reeds vroeg de
aandacht zijner leermeesters en deed hen groote verwachtingen
omtrent hem koesteren, maar al spoedig bracht zij hem in botsing
met het dogmatisch wetsgeloof. Het conflict werd steeds scherper,
en ofschoon men den jongen geleerde herhaaldelijk, zoowel door
bedreiging als door beloften (een jaargeld van duizend gulden dat
hem werd aangeboden op voorwaarde dat hij zich althans uiterlijk
aan de kerk zou onderwerpen, werd door hem van de hand gewezen)
voor het Jodendom trachtte te behouden, verwekten zijn kritiek en
verzet tenslotte zulk een ergernis dat hij den 27sten Juli 1656
plechtiglijk door den banvloek uit de Joodsche gemeenschap werd
gestooten. Een tijd lang was de uitgebannen Jood nu huisgenoot en
leerling van den katholieken medicus Dr. Franciscus van den
Enden, een hoogst bekwaam man doch berucht vrijgeest, die een
gunstig bekende en druk bezochte Latijnsche school bestuurde.
Spinoza, die tot dusver slechts de Joodsche wetenschappen
beoefend had, werd door hem in het Latijn onderwezen en tevens
grondig ingewijd in de filosofie van Descartes en de
verschillende natuurwetenschappen. Bij van den Enden, en ook
onder de Collegianten (Doopsgezinden) wier vergaderingen hij
herhaaldelijk bezocht, ontmoette hij zijn eerste vrienden en
aanhangers; voor welken kleinen kring hij tusschen 1658 en 1660
de "Korte Verhandeling van God, de Mensch en deszelfs welstand"
schreef, een werk dat als het eerste ontwerp der Ethica is te
beschouwen. Het werd door de vrienden als handschrift voorgelezen
en besproken (evenals later de brieven van den wijsgeer onder hen
circuleerden) en verscheen eerst na zijn dood in druk. In den
laatsten tijd van zijn verblijf bij van den Enden, toen hij zijn
leermeester bij diens onderwijs behulpzaam was, schreef hij
waarschijnlijk ook het onvoltooid gebleven "Tractatus de
Intellectus Emendatione" (Verhandeling over de verbetering des
Verstands) waarin de schoone inleiding over de redenen die hem
noopten zijn leven aan de wijsbegeerte te gaan wijden1. Het
schijnt dat het gestook der teleurgestelde en verbitterde
rabbijnen Spinoza aanleiding gaf Amsterdam te verlaten; misschien
ook dreef hem behoefte aan minder drukke omgeving: in 1661
althans vestigde hij zich in Rijnsburg. Hier schreef en
publiceerde hij (1663) een ten behoeve van een leerling
geschreven verhandeling over de beginselen der filosofie van
Descartes (Principia philosophiae cartesianae) met een aanhangsel
"Cogitata metaphysica" (Metaphysische overdenkingen). In 1663
verhuisde hij naar Voorburg, vandaar trok hij in 1669 naar Den
Haag, waar hij tot zijn dood, den 21sten Februari 1677 bleef.

[Voetnoot 1: De vertaling dier inleidende beschouwing doe ik aan
de Ethica voorafgaan.]

Ofschoon Spinoza's leven niet zóó eenzaam en teruggetrokken was
als men vroeger meende--hij onderhield omgang, soms zeer drukken
omgang, met tal van personen, waaronder verscheidene geleerde en
aanzienlijke lieden, die het gezelschap van den diepzinnigen,
maar bescheiden en beminnelijken denker gaarne zochten--bleef hij
toch zeldzaam onafhankelijk van menschen en omstandigheden. Al
was zijn leer volstrekt niet asketisch, in de praktijk stelde hij
zich met uiterst weinig tevreden. Zijn karig levensonderhoud
verdiende hij met het slijpen van brilleglazen en lenzen, in welk
ambacht hij, naar het oordeel van mannen als Christiaan Huygens,
een groote bedrevenheid bezat. Een jaargeld, hem door een
bewonderaar aangeboden, weigerde hij en eerst toen het hem als
legaat werd vermaakt, aanvaardde hij er een klein gedeelte van.
Ook een Fransch jaargeld wilde hij niet aannemen. Het
professoraat te Heidelberg, hem in 1673 door den keurvorst Karl
Ludwig van de Palts aangeboden, sloeg hij af. Alle hebzucht,
ijdelheid en eerzucht waren hem vreemd. Maar ook alle valsche
bescheidenheid. Als hij zijn vrienden verzocht toch vooral zijn
leer niet aan de groote klok te hangen en er in 1675, na een
verwoede agitatie der geestelijkheid en der Cartesianen, van
afzag de Ethica nog tijdens zijn leven te publiceeren, zoo was
het geen bescheidenheid en nog minder vrees die hem daartoe
bewogen. Door de publicatie in 1670 van zijn "Tractatus
theologico-politicus" (Godgeleerd-staatkundig vertoog), een werk
waarvan ieder wist, hoewel het anoniem verscheen, dat hìj de
schrijver was en welks onvervaarde bijbelkritiek heel de
godgeleerde wereld deed ontstellen en tegen hem in het harnas
joeg, had hij getoond waar het noodig was de benepen
laatdunkendheid der theologanten van dien tijd te durven tarten
en met fijnste ironie te kunnen hoonen. Maar liever dan strijd
wilde hij rust. Hij was een dier zeer schaarschen onder de groote
geesten, die in kalme zelfbewustheid, in het stil-trotsche besef
van te arbeiden voor de eeuwigheid, terwille van zijn werkkracht
afstand kon doen van elk door nuttelooze ijdelheid ingeblazen
getwist. Zijn hoog-voorname gezindheid schuwde al het heftige,
opzichtige en buitensporige. En zoo ging zijn leven, na dien
eersten stormachtigen tijd zijner uitbanning (die intusschen zijn
eigen gemoedsrust minder verstoorde dan die zijner vijanden)
effen en kalm voorbij in rustigen arbeid. En even rustig,
onverward en onvervaard wachtte hij den dood, waarmede de tering
hem jarenlang bedreigde.

Dadelijk na zijn dood had zijn huisheer, volgens Spinoza's eigen
opdracht, den lessenaar die het handschrift der Ethica en der
overige onuitgegeven werken bevatte, aan de vrienden in Amsterdam
gezonden en reeds in het einde van hetzelfde jaar verschenen zij
in het licht.2

[Voetnoot 2: De uitvoerigste levensbeschrijving van Spinoza is te
vinden in het voortreffelijke werk van K.O. Meinsma: Spinoza en
zijn Kring.]

De kern van Spinoza's leer is in het kort aldus te formuleeren:
Er is één "iets" dat op-zichzelf, uit eigen kracht, als
"zijns-zelfs-oorzaak" bestaat. Dit is de Substantie, het
zelfstandige, God. Deze substantie is eeuwig, en oneindig vele
zijn haar attributen (kenmerken), ofschoon wij menschen daarvan
slechts twee, het Denken en de Uitgebreidheid (Geest en Materie)
kennen. Alle bijzondere dingen, heel de verschijningswereld
waarin wij leven, zijn "wijzigingen" (modi), dat wil zeggen
eindige, tijdelijke en vergankelijke openbaringen van de eeuwige,
oneindige godheid, waarin alles bestaat, op- en ondergaat. Zoo is
onze geest een straal van Gods geest, ons lichaam een deel van
Gods lichaam, en uit het redelijk bewustzijn, het klare en
duidelijke begrip dezer eenheid, ontbloeit de geestelijke liefde
tot God, die niets anders is dan de bewustwording van Godzelf in
onzen eigen geest; en hierin ligt onze verlossing en
gelukzaligheid.

Dit is de leer van den klaren denker en vromen mysticus die als
godslasteraar uit de Joodsche kerkgemeenschap gebannen en door
christelijke dominees als "grouwelijck atheist" werd aangeblaft.

Of Spinoza deze eenheid van God en Wereld werkelijk "overtuigend
bewezen" heeft en of zijn zedeleer van zachtzinnige kracht en
kalme berusting, van "wèl doen en blij zijn", werkelijk alléén
uit zìjn systeem kan voortvloeien? Spinoza zelf leefde in het
ongeschokt vertrouwen dat hìj in het bezit was der "ware
wijsbegeerte"3;
maar al konden wìj in zijn werk misschien niet
anders zien dan een eerlijke, of zelfs de eerlijkste poging om de
waarheid te benaderen, dit behoeft toch onze bewondering en
liefde niet te verkleinen. Bij ons nog zóó ontoereikend denken is
voorloopig nog niet wàt, maar hòe men denkt hoofdzaak. Men moet
het werk van een wijsgeer beschouwen en genieten als het werk van
een groot schilder; de "leer" bij den een is evenmin
onverschillig als de "voorstelling" bij den ander; maar zij is
evenmin hoofdzaak. De ontroering, het wezenlijke waardoor wij ons
één voelen met den wil, de innerlijke bedoeling van den schepper,
ontspruit uit het hòe, uit het meevoelen, het meeleven met die
bewogenheid die in de scheppingsdaad zelf zich openbaart. De ware
wijsheid die een wijsgeer ons meedeelt is niet de positieve
formule, het vaste systeem dat wij als een lesje kunnen napraten,
maar geheel zijn wijze van denken en zijn, waarin zijn bijzondere
virtuositeit van uiting ons dwingt onszelf te verplaatsen. Het
kan zijn dat men deze wijze van denken en zijn volkomen
"begrijpt", in zich opneemt, en toch tot gedeeltelijk of geheel
andere formeele gevolgtrekkingen komt als de wijsgeer zelf. Het
verstandelijk, kritisch oordeel over de "waarde" eener leer raakt
daarom tot op zekere hoogte volstrekt niet aan de beteekenis van
de in haar tot uiting gekomen "wijsheid".

[Voetnoot 3: Brief aan Albert Burgh (LXXVI): "Ik onderstel niet
dat ik de beste filosofie heb uitgevonden, maar ik weet dat ik de
ware begrijp."]

Ook bij Spinoza is dit het geval. Ik wil in geenen deele de
groote beteekenis van zijn leer als logisch systeem, van haar
scherp formuleerbare bewijzen of zelfs beweringen, ontkennen.
Maar het zijn niet deze dingen op zichzelf, het is niet de
verloochening van het dualisme, de onttroning van God als
schepper en willekeurig bestuurder eener buiten hem staande
wereld; niet de bevrijding uit de antropocentrische4
wereldbeschouwing en het anthropomorphe5
godsbegrip; niet zijn
nog voor de hedendaagsche denkbeelden voorbeeldige theorie
omtrent het parallelisme van geest en materie; niet die scherpe
en objectieve behandeling der gemoedsaandoeningen, welke door de
moderne psychologie misschien wat is uitgebreid, maar in den
grond der zaak niet werd verbeterd; het is niet deze positieve en
radikale voortzetting en ontwikkeling van de denkbeelden van
Descartes, de Occasionalisten of wie ook; al dit duidelijk
formuleerbare en historisch waardeerbare is het niet wat ons het
meest in Spinoza's werk ontroert. Het is zeker geen gering
intellektueel genot telkens in Spinoza's geschriften bronnen te
ontdekken van zoovele ons thans vertrouwde denkbeelden en
theorieën, maar het is tenslotte niet dáárom dat wie ééns zijn
troost bij hem vond, ook later, en steeds met denzelfden eerbied
en dezelfde liefde naar hem blijft luisteren. Neen, het is het
diep besef dat de moed, de eerlijkheid en de kracht van zijn
denken nog steeds ongeëvenaarde voorbeelden zijn en nog lang
zullen blijven voor alle wijsgeerige gelukzoekers, die niet tot
het volle bewustzijn hunner eigen goddelijkheid konden stijgen;
het is de veilige zekerheid dat hij, een mensch, de rust en de
kracht en de liefde kende en dat dus ook wij kunnen veroveren wat
nu, meer dan twee eeuwen na zijn dood, zelfs voor een
"verlichter" menschdom een nog te verheven leuze en daardoor
veelal een ijdele frase is: harmonie met het eeuwige en oneindige
leven.

[Voetnoot 4: Waarbij de mensch (anthropos) als middelpunt, als
hoofdzaak, beschouwd wordt.]

[Voetnoot 5: Menschvormig.]

Omstreeks twintig jaar geleden, toen ik studeerde voor het
staatsexamen, besloot ik ter oefening en afwisseling ook eens
iets anders te lezen dan alleen klassieken. Mijn keus viel toen
voor het Grieksch op het Nieuwe Testament, voor het Latijn op
Spinoza's Ethica, twee werken, mij voordien nagenoeg onbekend.
Van beiden heb ik méér geleerd dan een beetje Grieksch en Latijn;
ik heb ze bewonderd als twee van de meest grootsche geestelijke
scheppingen die de menschheid bezit. Maar ontroerde mij het
eerste alleen als een schoon, maar onmiskenbaar verzonnen verhaal
met een onreëele tendens: de navolging van het onbereikbare; het
tweede stond vóór mij als een geweldige wereld van werkelijkheden
die voor alle zoekend verlangen overal stevig houvast scheen te
bieden. En in Spinoza zag ik den mensch die werkelijk
voorbeeldig, wijl werkelijk navolgbaar, was. En terwijl ik
thans,--nu niet in een tijd van èigen Sturm und Drang, maar te
midden van het onbeschaafde strijdrumoer van heel een verdwaasde
en verwilderde wereld,--mij voor deze vertaling opnieuw in het
rustig voorname werk moest verdiepen, kwam telkens de herinnering
aan die eerste verrassing en blijden vrede weer in mij op. Met
schroom was ik begonnen; zou ik ook van déze wijsheid vervreemd
blijken? Zoovele "reëele" stand- en steunpunten en stevige
houvasten waren niets dan verraderlijke klippen gebleken, waarop
het argeloos denken strandde. Maar ofschoon ik al die eens
zorgvuldig nageplozen stellingen wel met gansch andere oogen
herzag, nog leeft onverzwakt diezelfde dankbare bewondering voor
den geest, die iederen zin van zijn werk vervult, dien trotschen,
vrijen, onverbiddelijk eerlijken wil tot begrijpen der dingen,
die het wezenlijke van Spinoza's denken is en die zijn filosofie
gemaakt heeft tot den hoeksteen der geheele moderne wijsbegeerte
en zielkunde.

Ik deel deze persoonlijke ervaring mede omdat zij de herinnering
is van tallooze jonge geesten die zich eens ontworstelden aan de
knechtschap van oude vooroordeelen, omdat zij welhaast de
herinnering zijn zal van heel de denkende menschheid. Zij is
dezelfde ervaring die Goethe opdeed, toen hij eens na langen
tusschentijd Spinoza's werken weder ter hand nam: "Dezelfde
atmosfeer van vrede woei mij weer aan. Ik gaf mij geheel aan de
lectuur over en dacht, terwijl ik in mijn eigen binnenste keek,
nooit zóó duidelijk de wereld te hebben
gezien."6

[Voetnoot 6: Wahrheit und Dichtung aus meinem Leben, Buch XVI.]

"Hen kai pan, (één en al) iets anders ken ik niet meer" zeide
Lessing in een gesprek met Jacobi (1780) "Er is geen andere
filosofie dan die van Spinoza."

En Hegel: "Het is deze morgenlandsche opvatting, die door Spinoza
het eerst in het avondland werd uitgesproken. Het denken moet
zich op het standpunt van het Spinozisme geplaatst hebben, dit is
het wezenlijke begin van alle filosofeeren. Als men begint te
filosofeeren, moet men allereerst Spinozist zijn. De ziel moet
zich baden in dezen aether der ééne substantie, waarin al wat men
eens voor waar hield is ten onder gegaan. Het is deze negatie van
alle bijzonderheid, waartoe elk wijsgeer eens moet zijn gekomen;
het is de bevrijding van den geest en zijn absolute
grondslag."7

[Voetnoot 7: Geschichte der Philosophie. Werke Band XV. Ed.
1836.]

En Schelling: "Niemand mag hopen tot waarheid en volmaaktheid in
de filosofie te zullen voortschrijden, zoo hij niet althans ééns
in zijn leven zich in den afgrond van het Spinozisme heeft laten
verzinken."8

[Voetnoot 8: Werke. Erste Abt. Band X.]

Ja, de voorganger van alle groote denkers en dichters van den
nieuwen tijd, de verlosser voor tallooze geestelijk benauwden en
gekerkerden was hij: "Spinoza, de blijde boodschapper der mondige
menschheid."9

[Voetnoot 9: Van Vloten.]

Men heeft het "betreurd" dat Spinoza zijn leer uiteen zette
volgens "meetkundige methode", dat hij zijn levenswerk dien
"overbodigen", sommigen zeggen "ongenietbaren" vorm gaf. Het
lijkt alles zeer scherpzinnig en het zal wel zeer verheven zijn,
zeggen deze lieden; maar het klinkt zoo nuchter, zoo koel, zoo
erg klaar bewust.

"Zijn systeem" zegt Windelband, "is misschien wel het meest
indrukwekkende begrips-poëem (Begriffsdichtung) dat ooit een
menschelijk brein ontsprong; het strikt logische van zijn denken
en de klare zuiverheid van zijn overtuiging verzekeren hem de
bewondering van het nageslacht. Maar steeds zal ook de
onoplosbare tegenstrijdigheid tusschen den gloed zijner
godsliefde en de snijdende kilheid zijner wereldbeschouwing de
rust afbreuk doen waarin men den geweldigen samenhang zijner
gedachten zou wenschen te genieten."10

[Voetnoot 10: Geschichte der neueren Philosophie, 1.]

Spinoza op 39-jarigen leeftijd

Spinoza op 39-jarigen leeftijd

Naar een schilderij van Hendrik van der Spyck

Zelfs Heinrich Heine noemt de mathematische bewijsvoering een
"groot gebrek". "De wiskundige vorm geeft Spinoza een stug
uiterlijk". Maar Heine, de dichter, die toch naar de meening der
hierboven bedoelde spijtige bewonderaars een sterker afkeer
behoorde te hebben van alle zoogenaamd koud en dor
intellektualisme dan de geleerde filosofie-historicus, Heine
vervolgde: "Maar dit is als de ruwe schil der amandel, de kern is
des te verblijdender. Bij de lectuur van Spinoza grijpt ons een
gevoel aan als bij den aanblik der natuur in haar diepst-levende
rust. Een woud van hemelhooge gedachten, wier bloeiende toppen in
wuivende beweging zijn terwijl de onwrikbare stammen wortelen in
de eeuwige aarde. Er is in de geschriften van Spinoza een zekere
atmosfeer die onverklaarbaar is. Het is alsof de luwten der
toekomst ons er uit tegenwaaien."11

[Voetnoot 11: Geschichte der Religion und Philosophie in
Deutschland.]

Inderdaad, Spinoza's gedachten zìjn nuchter, koel en klaar. Wat
mogen wij anders verwachten van den man voor wien "klaar en
duidelijk begrijpen" het hoogste was? Maar zij zijn nuchter, koel
en klaar als een ijle dageraad in vroege lente, wanneer heel de
natuur is als een stille glimlach van rustig-zekere verwachting,
zij zijn van een schoonheid even verheven, een blijheid even
zuiver en een innigheid even wonderbaar teer. Eer dan zich te
bedroeven over zijn strengen betoogtrant, moest men zich er over
verheugen dat nochtans zulk een warme gloed van liefde heel zijn
werk overstraalt.

Spinoza's "koel verstand" heeft nooit zijn "warm gemoed" verlamd
of onderdrukt, maar het integendeel geleid uit de onzekere
verwarring van zijn jeugdige hartstochten naar de veilige
hoogheid eener dankbaar geëerbiedigde redelijkheid. Zijn
intellectualisme berust niet op gemis, maar op loutering van
gevoel; nooit heeft zich een dwaas verlangend hart, na zwaren
strijd, rustiger, blijder en dankbaarder "onderworpen" aan de
Rede dan het zijne. Die onderwerping was in waarheid bevrijding.

En is men wel zoo zeker dat diezelfde gemoedswarmte ons koesteren
zou als Spinoza een ànderen vorm gekozen had? Is het niet
eigenlijk een pedanterie te beweren dat Spinoza zijn gedachten op
andere wijze beter had kunnen uiten? Maar Spinoza kóós immers
dien vorm en hij was er de man niet naar om iets onbezonnen te
doen, zonder zich rekenschap te geven van zijn bedoeling er mede,
allerminst zooiets als het schrijven van zijn levenswerk. En wie
Spinoza's leven en denkwijze, en leven en denkwijze zijner
omgeving eenigszins kent, voelt ook al spoedig dat die
veelgesmade wiskundige bewijstrant voor hèm, den opvolger van
Descartes, den vriend van Jan de Wit, Christiaan Huygens en van
zooveel andere vermaarde wiskunstenaars, de eenige doelmatige
moest schijnen om in dien gistenden, troebelen tijd zijn klare
waarheden te betoogen. Men moge achteraf beweren, en mijns
inziens volkomen terecht, dat de wiskundige bewijsvoering voor
wijsgeerige stellingen, welke toch ten slotte steeds slechts min
of meer aannemelijke beweringen zijn, alle bewijs kracht
mist; de eigenlijke beteekenis der methode is ook een geheel
andere. Zij is een grootsche propagandistische betooging tegen de
kinderachtige en nuttelooze dweperij van allerlei warhoofden, die
liever over God, Wereld en Mensch grondeloos fantaseeren naar het
hen wordt ingegeven door hun zoogenaamde gevoel (waaronder zij
dan al hun verwarde, verdoezelde voorstellingen verstaan) dan met
hun verstand, het hoogste vermogen dat God hen gaf, er werkelijk
over te dènken. Weest in uw denken over de hoogste
levensvraagstukken zoo nuchter, dat wil zeggen zoo
onbevooroordeeld, zoo koel, dat wil zeggen zoo onbevreesd voor
den uitslag, zoo absoluut eerlijk, als de wiskundige is bij het
denken over cirkels en driehoeken. Eerst wanneer ge u tot die
geestelijke hoogheid hebt opgewerkt, wil Spinoza zeggen, is u de
weg geopend tot klaar en duidelijk begrip, tot liefde en tot
zaligheid.

October 1915. N. v. SUCHTELEN.

BENEDICTUS DE SPINOZA

VERHANDELING OVER DE VERBETERING DES VERSTANDS

(Inleidende beschouwing)

VERHANDELING OVER DE VERBETERING DES VERSTANDS

(INLEIDENDE BESCHOUWING)

Nadat de ervaring mij geleerd had, dat al wat zoo in het gewone
leven voorkomt ijdel en nietig is, en ik inzag dat alles waarvoor
en wat ik vreesde niets goeds noch kwaads bevatte, tenzij alleen
voor zoover mijn gemoed er door bewogen werd, besloot ik
eindelijk te onderzoeken of er ook iets bestond dat een
waarachtig goed was, dat men deelachtig zou kunnen worden en
waardoor alleen, met verwerping van al het overige, de ziel kon
worden vervuld; kortom, of er iets bestond waardoor ik, wanneer
ik het gevonden en bereikt had, een gestadige en hoogste blijheid
eeuwiglijk zou genieten. Ik zeg dat ik hiertoe "eindelijk
besloot"; op het eerste gezicht immers scheen het ongeraden
terwille van een vooralsnog onzekere zaak iets zekers te laten
varen: zag ik toch de gemakken welke door eer en rijkdom
verkregen worden en dat ik genoodzaakt zou zijn van het streven
daarnaar af te zien, indien ik ernstig werk wilde maken van iets
nieuws. Zoo misschien het hoogste geluk in hèn lag, dan zou ik
dit--ik zag dat duidelijk in--moeten missen. Lag het evenwel nìet
in hen, zoo zou ik, indien ik toch naar deze zaken streefde, ook
dàn het hoogste geluk moeten ontberen. Ik overwoog daarom in mijn
gemoed of het wellicht mogelijk zou zijn tot een nieuwe
levensinrichting, of althans tot de zekerheid daaromtrent te
geraken, zonder den gewonen gang en inrichting van mijn leven te
wijzigen; wat ik dikwijls te vergeefs beproefd heb. Want de
dingen die zich het meest doen gelden in het leven, en door de
menschen, gelijk men uit hun daden kan opmaken, voor het hoogste
goed worden gehouden, kunnen tot drie worden terug gebracht, te
weten: rijkdom, eer en zingenot. Door deze drie wordt de geest
dermate in beslag genomen, dat hij nagenoeg niet meer aan eenig
ander goed kan denken. Wat het zingenot betreft, hierin blijft de
ziel evenzeer bevangen als hadde zij in iets goeds bevrediging
gevonden; waardoor zij grootelijks belemmerd wordt aan iets
anders te denken. Na het genot volgt echter de diepste droefenis,
welke, ook al houdt zij den geest niet langer gevangen, hem toch
verwart en verlamt. Door eer en rijkdom na te jagen wordt de
geest niet minder afgeleid, vooral waar deze slechts om hun zelfs
wil gezocht worden, wijl dan voorondersteld wordt dat zijzelf
hoogste goed zijn. Wel het meest echter wordt de geest uit zijn
koers gebracht door de eerzucht; immers eer wordt steeds als op
zichzelf goed beschouwd, als een einddoel, waarnaar alles zich
richten moet. Voorts bestaat er voor deze beiden niet, gelijk
voor het zingenot, een naberouw, doch hoe meer men van beiden
bezit, hoe meer de vreugde over hen toeneemt; en bijgevolg worden
wij ook telkens meer er toe geprikkeld beide nog te vermeerderen.
Wordt echter onze verwachting in een of ander geval bedrogen, zoo
ontspringt hieruit alweer de diepste verslagenheid. Ten slotte is
de eerzucht ook dáárdoor een groote belemmering, wijl wij, om in
eere te komen, noodzakelijk ons leven naar de begrippen der
menschen moeten inrichten, namelijk door te mijden of na te
streven wat de menschen gemeenlijk mijden of nastreven.

Toen ik dus zag hoe dit alles mij in den weg stond wanneer ik
werk wilde maken van een nieuwe levenswijze; ja, dat het er
zoozeer mede in strijd was dat ik òf van het een òf van het ander
noodzakelijk afstand zou moeten doen, voelde ik mij genoopt te
onderzoeken wat voor mij het nuttigst zou zijn; immers, zooals ik
reeds zeide, het scheen of ik een zéker goed voor een ònzeker
wilde loslaten. Nadat ik evenwel een poos hierover had gepeinsd,
meende ik allereerst dat ik, wanneer ik dit alles los liet en mij
tot het nieuwe doel aangordde, een goed dat van nature onzeker is
(gelijk uit het hierboven gezegde duidelijk blijkt) zou laten
varen voor een weliswaar óók onzeker, doch niet van nature
(immers ik zocht juist een bestèndig goed), maar slechts wat zijn
bereikbaarheid betrof. Bij voortgezette overweging echter kwam ik
tot het inzicht dat ik, indien ik slechts tot op den grond der
zaak zou kunnen doordenken, een zeker kwáád voor een zeker goed
vaarwel zei. Ik begreep namelijk dat ik in het hoogste gevaar
verkeerde en dwong mijzelf met alle macht het geneesmiddel, hoe
onzeker ook, te zoeken; evenals een kranke, aan een doodelijke
ziekte lijdend, den dood voorziende wanneer hij geen middel
aanwendt, wel genoodzaakt is dit, hoewel het onzeker is, met
uiterste krachten aan te grijpen, wijl immers heel zijn hoop er
in gelegen is. Al die zaken echter, welke de groote menigte
najaagt, zijn niet alleen geenerlei hulpmiddel tot handhaving van
ons bestaan, maar integendeel beletselen daartoe en herhaaldelijk
zijn zij zelfs oorzaak van den ondergang diergenen die ze
bezitten, en steeds van den ondergang diergenen die door hen
bezeten worden. Talrijk toch zijn de voorbeelden van hen die
vervolging tot den dood toe moesten ondervinden terwille van hun
rijkdommen, en eveneens van hen die, om schatten te verwerven,
zich aan zoovele gevaren blootstelden dat zij tenslotte hun
dwaasheid met het leven boetten. Niet minder talrijk zijn de
voorbeelden van hen die de diepste ellende moesten verduren om
hun roem te verkrijgen of te handhaven. Talloos ten slotte zijn
de voorbeelden diergenen die door al te groote genotzucht hun
eigen dood hebben verhaast.

Het kwam mij vervolgens voor dat deze euvelen hun oorsprong
vonden in het feit dat heel ons geluk of ongeluk ligt uitsluitend
in de geaardheid van het voorwerp dat wij in liefde aanhangen.
Want om wat wij niet liefhebben zal nooit twist ontstaan; het
veroorzaakt geen droefheid zoo het te gronde gaat, geen nijd zoo
een ander het bezit, geen vrees, geen haat, in één woord,
geenerlei gemoedsbeweging. Al deze aandoeningen komen slechts van
pas bij de liefde tot dingen welke vergankelijk zijn, zooals
alles waarover wij zooeven spraken. De liefde tot iets eeuwigs en
oneindigs echter weidt de ziel in loutere blijheid en alle
droefheid is haar vreemd, wat ten zeerste begeerenswaard is en
met alle kracht behoort te worden nagestreefd. Niet zonder reden
evenwel bezigde ik de woorden: "indien ik slechts ernstig zou
kunnen doordenken"12 want ofschoon ik dit in mijn geest zoo
duidelijk had ingezien, kon ik daarom toch nog niet alle
hebzucht, genotzucht en eerzucht afleggen.

[Voetnoot 12: In het Latijn
staat op de plaats zelf: penitus,
grondig, door en door, ten einde toe; wat met de bedoeling:
denken, tot het einddoel bereikt is, strookt. In de aanhaling
staat serio, ernstig.]

Dit eene bemerkte ik, dat mijn geest, zoolang hij zich met deze
overpeinzingen bezig hield, zich van die verwerpelijke zaken
afwendde en ernstig over zijn nieuwe levensdoel nadacht; wat mij
tot grooten troost strekte. Immers ik zag daaruit dat al dit
kwade niet van dien aard was dat het voor geen geneesmiddelen
wilde wijken. En ofschoon in het begin deze oogenblikken zeldzaam
waren en slechts uiterst kort duurden, werden zij toch, naarmate
ik al meer en meer het ware goed leerde kennen, talrijker en
langduriger; vooral nadat ik had ingezien dat de verwerving van
geld, of genot en roem, slechts hinderlijk zijn zoolang zij om
hunszelfs wil en niet als middel tot iets anders worden
nagestreefd. Wanneer zij slechts als middel gezocht worden, zal
men ook maat in hen houden en zullen zij allerminst in den weg
staan, maar integendeel in hooge mate het doel, terwille waarvan
men ze zoekt, bevorderen, gelijk wij te zijner plaatse zullen
aantoonen.

Hier wil ik slechts nog in het kort zeggen wat ik onder een
waarachtig goed versta en tevens wat het hoogste goed is. Om dit
juist te kunnen begrijpen moet men in het oog houden dat de
begrippen goed en kwaad niet anders dan in betrekkelijken zin
kunnen worden gebezigd, zoodat één en dezelfde zaak uit
verschillende gezichtspunten beschouwd goed of kwaad kan zijn;
hetzelfde geldt voor de begrippen volmaakt of onvolmaakt. Immers
niets kan op zichzelf, in zijn eigen aard beschouwd, volmaakt of
onvolmaakt genoemd worden; vooral sinds wij weten dat al wat
geschiedt, plaats grijpt volgens een eeuwige orde en vaste
natuurwetten. Waar echter menschelijk vermogen die orde niet in
gedachten omvatten kan en de mensch zich nochtans een
voorstelling kan vormen van een menschelijken aard veel machtiger
dan de eigene, terwijl hij geenerlei beletsel ziet voor het
verkrijgen van een dusdanigen aard, wordt hij er toe gedreven
naar middelen te zoeken welke hem tot zulk een volmaaktheid
zouden kunnen leiden.

Alles nu wat middel zijn kan tot bereiking van dit doel heet een
waarachtig goed. Het hoogste goed echter is, zoover te komen dat
men, zoo mogelijk, met andere enkelingen samen zulk een aard
verkrijgt. Hoedanig evenwel deze aard is, zullen wij te zijner
plaatse uiteen zetten, waar dan blijken zal dat hij bestaat in
het bewustzijn der eenheid van Geest en Natuur.

Dit is dus het doel waarnaar ik streef, namelijk zulk een aard te
verkrijgen en tevens te maken dat nog velen met mij hem
verkrijgen. Met andere woorden: tot mijn eigen geluk behoort het
mij moeite te geven dat zooveel mogelijk anderen tot hetzelfde
inzicht komen als ikzelf, dat hun verstand en begeerte geheel en
al met mìjn verstand en begeerte overeenstemmen. Hiertoe is het
noodig zooveel van de Natuur te begrijpen als volstaat om zulk
een aard te verkrijgen en vervolgens om een zoodanige gemeenschap
te vormen als wenschelijk is opdat zoovelen mogelijk zoo
gemakkelijk en zoo zeker mogelijk hetzelfde bereiken. Voorts
legge men zich toe op de Zedeleer, alsmede de Opvoedkunde. En,
wijl gezondheid geen gering hulpmiddel is om het genoemde doel te
bereiken, bestudeere men grondig de Geneeskunde, terwijl ook de
Mechanica in geenen deele verwaarloosd mag worden, daar door
kunstvaardigheid veel moeilijks licht gemaakt wordt en wij door
haar veel tijd en moeite in het leven kunnen uitsparen. Maar vóór
alles is het noodig een middel te bedenken om het verstand te
verbeteren en het, voorzoover dit aanvankelijk gaat, te zuiveren,
opdat het de dingen zonder dwaling en zoo goed mogelijk begrijpe.

Een ieder kan hieruit reeds zien dat ik alle wetenschappen op één
doeleinde wil richten, te weten om, zooals ik reeds zeide, de
hoogste menschelijke volmaaktheid te bereiken. En zoo zal in de
wetenschappen al wat ons niets naders brengt tot dit doel als
nutteloos verworpen moeten worden; of, om het in één woord te
zeggen; al onze daden en gedachten behooren op dit doel gericht
te zijn.

Daar wij evenwel, terwijl wij dit doel nastreven en trachten het
verstand in het rechte spoor te brengen, toch noodzakelijk moeten
leven, zijn wij genoodzaakt vóór alles enkele levensregelen,
welke wij voorloopig voor goed houden, aan te nemen, en wel deze:

I. Spreek naar het bevattingsvermogen der menigte en doe verder
al wat de bereiking van ons doel niet blijkbaar in den weg staat.
Want het levert een niet gering voordeel op wanneer wij ons
zooveel mogelijk bij haar bevattingsvermogen aanpassen. Waarbij
nog komt dat men zich daardoor een welwillend gehoor voor de
waarheid verschaft.

II. Maak van genietingen slechts gebruik voorzoover zij voor het
behoud der gezondheid volstaan.

III. Tracht eindelijk slechts zooveel geld of andere zaken te
verwerven als volstaan om het leven en de gezondheid te
onderhouden en 's lands zeden, voorzoover zij niet in strijd zijn
met ons doel, te gehoorzamen.

ETHICA

IN MEETKUNDIGEN TRANT UITEENGEZET EN VERDEELD IN VIJF DEELEN
WAARIN WORDT GEHANDELD:

	I.	Over God.

	II.	Over aard en oorsprong van den geest.

	III.	Over oorsprong en aard der aandoeningen.

	IV.	Over de menschelijke knechtschap of de macht der
aandoeningen.

	V.	Over de macht van het verstand of de menschelijke
vrijheid.

Tusschen () geplaatste woorden of zinnen zijn van Spinoza,
verduidelijkingen tusschen [] van den vertaler.

De cijfers tusschen den tekst,[A0]
etc. verwijzen naar de
aanteekeningen achterin in het werk.

I. OVER GOD

DEFINITIES

I. Onder "zijns zelfs oorzaak" versta ik datgene, welks
wezen[A1]
het bestaan insluit, ofwel datgene, welks aard niet
anders gedacht kan worden dan als bestaande.

II. Datgene noem ik "eindig in zijn soort", wat door iets
anders van denzelfden aard kan worden beperkt. Zoo noemen wij
bijvoorbeeld een lichaam eindig, omdat wij ons steeds een grooter
kunnen denken. Zoo wordt een gedachte door een andere beperkt.
Doch een lichaam wordt niet beperkt door een gedachte, noch een
gedachte door een lichaam.

III. Onder "substantie"[A2]
versta ik datgene, wat op-zich-zelf
bestaat en uit zichzelf moet worden begrepen; dat wil zeggen
datgene, welks begrip niet het begrip van iets anders, waaruit
het zou moeten worden afgeleid, vooronderstelt.

IV. Onder "attribuut"[A3]
versta ik datgene, wat het verstand
opvat als uitmakende het wezen eener substantie.

V. Onder "bestaanswijzen"[A4]
versta ik de openbaringen[A5]
eener substantie, ofwel datgene wat in iets anders bestaat, door
bemiddeling waarvan het ook wordt begrepen.

VI. Onder "God" versta ik het volstrekt oneindige wezen, dat
wil zeggen een substantie[A6],
uit een oneindig aantal[A7]
attributen bestaande, van welke ieder voor zich een eeuwig en
oneindig wezen uitdrukt.

Toelichting: Ik zeg
 "volstrekt"[a22] oneindig, niet
 echter "in zijn soort"; immers aan datgene wat slechts
 oneindig is in zijn soort kunnen wij nog oneindig veel
 attributen ontzeggen; tot het wezen evenwel van wat
 volstrekt oneindig is behoort al wat wezen uitdrukt en
 dit sluit iedere ontkenning buiten.

VII. Datgene zal "vrij" heeten, wat alleen krachtens de
noodwendigheid van zijn eigen aard bestaat en alleenlijk uit
zichzelf tot werken wordt genoopt; "noodwendig" echter, of
veeleer "afhankelijk", zal heeten wat door iets anders tot
bestaan en tot een vaste en bepaalde wijze van werken wordt
genoodzaakt.

VIII. Onder "eeuwigheid" versta ik het bestaan zelf, voorzoover
het wordt begrepen als noodwendiglijk volgende uit de definitie
alleen reeds van iets eeuwigs.

Toelichting: Immers een zoodanig bestaan wordt, als
 zijnde een eeuwige waarheid, opgevat als tot het wezen
 der zaak behoorend; en derhalve kan het niet door duur of
 tijd worden verklaard, ook al werd die duur verstaan als
 hebbende begin noch einde.

GRONDWAARHEDEN (AXIOMA'S)

I. Al wat is, is in zichzelf of in iets anders.

II. Datgene, wat niet door bemiddeling van iets anders kan worden
begrepen, moet uit zichzelf begrijpbaar zijn.

III. Uit een gegeven oorzaak volgt noodzakelijk een bepaalde
uitwerking, en omgekeerd: wanneer geen bepaalde oorzaak gegeven
is, is het onmogelijk dat een uitwerking optreedt.

IV. De kennis eener uitwerking hangt af van de kennis der oorzaak
en sluit deze in zich.

V. Dingen, welke niets met elkaar gemeen hebben, kunnen ook niet
uit elkaar worden verklaard, ofwel: het begrip van het eene sluit
het begrip van het andere niet in zich.

VI. Een ware voorstelling moet met het door haar voorgestelde
overeenkomen.

VII. Van al wat als niet-bestaande gedacht kan worden, sluit het
wezen ook geen bestaan in zich.

STELLINGEN

Stelling I.

Een substantie gaat van nature vóór hare
openbaringen.[A8]

Bewijs.

Dit blijkt uit de Definities III en V.

Stelling II.

Twee substanties, met verschillende attributen, hebben niets met
elkaar gemeen.

Bewijs.

Dit blijkt eveneens uit Definitie III. Elk van beide immers moet
op-zichzelf bestaan en uit zichzelf worden begrepen, ofwel: het
begrip van de eene sluit het begrip van de andere niet in zich.

Stelling III.

Van dingen die niets met elkaar gemeen hebben, kan het eene niet
de oorzaak zijn van het andere.

Bewijs.

Wanneer zij niets met elkaar gemeen hebben, kunnen zij (volgens
Ax. V) evenmin uit elkaar verklaard worden en kan dus (volgens
Ax. IV) het eene niet de oorzaak zijn van het andere. Hetgeen
te bewijzen was.

Stelling IV.

Twee of meer verschillende dingen zijn van elkaar onderscheiden
òf door een verschil in attributen van substanties òf door een
verschil in openbaringen dier substanties.

Bewijs.

Al wat is, is in zichzelf of in iets anders (Ax. I); dat wil
zeggen (vlg. Def. III en
V): buiten ons verstand is er niets
gegeven behalve substanties en hunne openbaringen. Derhalve is er
ook buiten het verstand niets gegeven waardoor verschillende
dingen onderling kunnen verschillen, behalve substanties, of, wat
hetzelfde is (vlg. Def. IV), behalve hunne attributen en hunne
bestaanswijzen. H.t.b.w.

Stelling V.

In de wereld der dingen[A9]
kunnen niet twee of meer substanties
van denzelfden aard of met eenzelfde attribuut bestaan.

Bewijs.

Indien er meerdere, verschillende bestonden, zouden zij van
elkaar onderscheiden moeten zijn òf door een verschil in
attributen òf door een verschil van bestaanswijzen (vlg. de
voorgaande Stelling). Indien zij zich slechts onderscheidden
door een verschil in attributen, ware hiermede reeds toegegeven
dat er slechts één substantie met éénzelfde attribuut bestaan
kan. Maar indien zij zich onderscheidden door een verschil in
bestaanswijzen, zou géén substantie--aangezien toch (vlg. St.
I) een substantie van nature gaat vóór hare
bestaanswijzen,--afgezien van hare bestaanswijzen en op zich zelf
beschouwd, dat wil zeggen (vlg. Def. III
en Ax. VI) naar
waarheid beschouwd, gedacht kunnen worden als onderscheiden van
een andere, d.w.z. (vlg. de voorgaande St.): er zouden niet
meerdere kunnen bestaan doch slechts één enkele. H.t.b.w.

Stelling VI.

Een substantie kan niet door een andere substantie worden
voortgebracht.

Bewijs.

In de wereld der dingen kunnen (vlg. de voorgaande St.) geen
twee substanties bestaan met eenzelfde attribuut, d.w.z. (vlg.
St. II) welke iets met elkaar gemeen hebben. En derhalve kan
(vlg. St. III) de eene niet de oorzaak zijn van de andere,
ofwel kan de eene niet door de andere worden voortgebracht.
H.t.b.w.

Gevolg: Hieruit volgt dat een substantie niet door iets
 anders kan worden voortgebracht. Want in de wereld der
 dingen is niets gegeven als substanties en hunne
 bestaanswijzen, gelijk blijkt uit Ax. I en Def. III en V.
 Door een substantie echter kan zij (vlg. de voorgaande
 St.) ook niet worden voortgebracht. Derhalve kan een
 substantie ook met geen mogelijkheid door iets anders
 worden voortgebracht. H.t.b.w.

Anders.

Gemakkelijker nog valt dit te bewijzen uit de ongerijmdheid van
het tegendeel. Want indien een substantie wèl door iets anders
kon worden voortgebracht, zou haar begrip (vlg. Ax. IV) van het
begrip harer oorzaak afhangen en zou zij derhalve (vlg. Def.
III) ook geen substantie zijn.

Stelling VII.

Tot het wezen eener substantie behoort het bestaan.

Bewijs.

Een substantie kan niet door iets anders worden voortgebracht
(Gevolg van de voorgaande St.) zij moet dus haarszelfs-oorzaak
zijn, dat wil zeggen (volgens Def. I): haar wezen sluit met
noodwendigheid het bestaan in zich, ofwel het bestaan behoort tot
haar wezen. H.t.b.w.

Stelling VIII.

Elke substantie is noodwendig oneindig.

Bewijs.

Een substantie met een bepaald attribuut is éénig
(vlg. St. V)
en het bestaan behoort tot haar wezen (vlg. St. VII). Het moet
dus tot haar wezen behooren òf eindig òf oneindig te bestaan.
Echter niet eindig. Want zij zou dan (vlg. Def. II) beperkt
worden door iets van denzelfden aard, dat eveneens (vlg. St.
VII) met noodwendigheid zou moeten bestaan en derhalve zouden er
twéé substanties met éénzelfde attribuut zijn, hetgeen ongerijmd
is (vlg. St. V). Zij bestaat dus oneindig. H.t.b.w.

Opmerking I: Aangezien "eindig zijn" in zekeren zin
 eigenlijk een ontkenning is en "oneindig zijn" een
 volstrekte bevestiging van het bestaan van eenig wezen,
 volgt ook alleen reeds uit Stelling VII dat elke
 substantie oneindig moet zijn.

Opmerking II: Ik twijfel er niet aan of allen die
 verward, over de dingen oordeelen, noch gewend zijn tot
 hunne eerste oorzaken door te dringen, zal het moeilijk
 vallen het bewijs van Stelling VII te begrijpen; en wel
 omdat zij niet onderscheiden tusschen de bestaanswijzen
 van substanties en substanties zelf en al evenmin weten
 hoe de dingen worden voortgebracht. Vandaar dat zij ook
 aan substanties een begin toedichten, gelijk zij dit bij
 de natuurlijke dingen zien. Immers wie de ware oorzaken
 der dingen niet kennen, verwarren alles en stellen zich
 zonder eenig verzet des verstands vóór, dat boomen
 evenals menschen spreken of dat menschen evengoed uit
 steenen als uit zaad ontspruiten en verbeelden zich dat
 alle mogelijke vormen in alle mogelijke andere kunnen
 veranderen. Evenzoo kennen diegenen, die de goddelijke
 natuur met de menschelijke verwarren, lichtelijk aan God
 menschelijke gemoedsaandoeningen toe, vooral zoolang zij
 nog niet weten hoe de aandoeningen in het gemoed
 ontstaan. Indien de menschen evenwel op het wezen der
 substantie wilden letten, zouden zij allerminst aan de
 waarheid der zevende Stelling twijfelen; integendeel,
 deze stelling zou voor allen een grondwaarheid zijn en
 tot de algemeen bekende zaken gerekend worden. Want onder
 substantie zouden zij dan verstaan datgene wat op
 zichzelf bestaat en uit zichzelf begrepen moet worden,
 dat wil zeggen datgene, welks begrip de kennis van iets
 anders niet van noode heeft. Onder wijzigingen evenwel
 datgene, wat in iets anders is en welks begrip gevormd
 wordt uit het begrip van datgene waarin het is: zoodat
 wij ware voorstellingen kunnen hebben van niet-bestaande
 wijzigingen, aangezien, ofschoon zij niet feitelijk
 buiten het verstand bestaan, toch hun wezen aldus in iets
 anders is vervat, dat zij daaruit begrepen kunnen worden.
 De waarheid van substanties echter bestaat buiten het
 verstand niet anders dan in henzelf, daar zij slechts uit
 zichzelf begrepen worden. Indien derhalve iemand zeide
 dat hij een heldere en duidelijke, dat wil zeggen ware
 voorstelling eener substantie had, maar nochtans
 twijfelde of een zoodanige substantie wel bestond, zou
 dit voorzeker hetzelfde zijn alsof hij beweerde een ware
 voorstelling te hebben, maar nochtans te twijfelen of zij
 niet valsch zou zijn (hetgeen den genoegzaam oplettenden
 lezer duidelijk zal zijn). Evenzoo zou iemand die
 verkondigde dat een substantie geschapen was, daarmee
 tevens beweren dat een valsche voorstelling waar geworden
 was, dwazer dan hetwelk men zich niets kan denken; zoodat
 men noodzakelijk moet erkennen dat het bestaan eener
 substantie, evengoed als haar wezen, een eeuwige waarheid
 is. En hieruit kunnen wij op nog een andere wijze de
 gevolgtrekking maken dat er slechts ééne enkele
 substantie van denzelfden aard bestaat, hetgeen ik der
 moeite waard acht hier nader aan te toonen.

Opdat ik dit evenwel naar behooren zal kunnen doen, moet
 ik ten eerste opmerken dat de juiste definitie van een of
 andere zaak niets anders insluit of uitdrukt dan den aard
 dier te bepalen zaak. Waaruit volgt dit tweede: te weten
 dat geen enkele definitie een bepaald aantal enkeldingen
 insluit of uitdrukt, aangezien zij niets anders uitdrukt
 dan den áárd der bepaalde zaak. Zoo drukt bijvoorbeeld de
 definitie van een driehoek niets anders uit dan eenvoudig
 den aard van den driehoek, maar geenszins een zeker
 aantal driehoeken. Ten derde moet worden opgemerkt dat er
 noodzakelijk voor ieder bestaand ding een bepaalde
 oorzaak moet zijn waardóór het bestaat. Eindelijk bedenke
 men ten vierde dat deze oorzaak waardoor iets bestaat òf
 gelegen moet zijn in den aard en de definitie zelf der
 bestaande zaak (voorzoover althans het bestaan tot dien
 aard behoort) òf buiten haar gegeven moet zijn. Dit
 vastgesteld hebbende, maken wij de gevolgtrekking dat,
 wanneer er in de natuur een bepaald aantal enkeldingen
 bestaat, er ook noodwendig een oorzaak moet zijn waarom
 juist dìe enkeldingen bestaan en waarom niet meer of
 minder. Wanneer er bijvoorbeeld in de natuur twintig
 menschen bestaan (waarbij ik duidelijkheidshalve aanneem
 dat zij gelijktijdig bestaan en dat er vóór hen geen
 andere in de natuur bestonden), zal het niet voldoende
 zijn (als wij namelijk willen verklaren waarom er twintig
 menschen bestaan) de oorzaak van de menschelijke natuur
 in het algemeen aan te wijzen, maar zal het bovendien
 noodzakelijk zijn een oorzaak aan te wijzen waarom er
 niet meer, noch minder, dan twintig bestaan; aangezien er
 (vlg. de derde opmerking) voor elk afzonderlijk
 noodzakelijk een oorzaak moet zijn waardoor hij bestaat.
 Maar deze oorzaak kan (volgens de tweede
 en derde
 opmerking) niet gelegen zijn in den menschelijken aard
 zelf, aangezien de juiste definitie van den mensch het
 getal twintig niet insluit; en dus moet (vlg. de vierde
 opmerking) de oorzaak waarom deze twintig menschen
 bestaan en bijgevolg waarom elk van hen bestaat,
 noodzakelijk buiten elk van hen gelegen zijn. Men moet
 derhalve met volkomen zekerheid tot het besluit komen dat
 datgene, van welks soort meerdere enkeldingen bestaan
 kunnen, ook noodzakelijk een uitwendige oorzaak moet
 hebben voor dit bestaan.

Waar nu reeds tot het wezen eener substantie (gelijk in
 deze Opmerking werd aangetoond) het bestaan behoort, moet
 ook hare definitie het noodwendig bestaan in zich sluiten
 en moet men dus bijgevolg uit hare definitie alleen reeds
 tot haar bestaan besluiten. Uit hare definitie kan
 evenwel niet (gelijk wij in de tweede en derde opmerking
 aantoonden) het bestaan van meerdere substanties volgen;
 volgt derhalve noodzakelijk dat er slechts één substantie
 van denzelfden aard bestaat, hetgeen wij ons voorstelden
 te bewijzen.

Stelling IX.

Hoe meer werkelijkheid of zijn een of ander ding heeft, des te
meer attributen komen er aan toe.

Bewijs.

Dit blijkt uit Def. IV.

Stelling X.

Elk attribuut eener zelfde substantie moet uit zichzelf begrepen
kunnen worden.

Bewijs.

Een attribuut immers is datgene, wat het verstand beschouwt als
uitmakende het wezen eener substantie (vlg. Def. IV);
dientengevolge moet het (vlg. Def. III) uit zichzelf
begrijpbaar zijn. H.t.b.w.

Opmerking: Hieruit blijkt dat, ofschoon twee attributen
 inderdaad als verschillend worden begrepen, dat wil
 zeggen zonder elkaars hulp, wij toch niet de
 gevolgtrekking mogen maken dat zijzelf twee Zijnden of
 twee verschillende substanties zouden zijn; immers het
 behoort tot den aard eener substantie dat elk harer
 attributen uit zichzelf begrepen worde; aangezien alle
 attributen welke zij bezit gelijktijdig en eeuwig in haar
 aanwezig waren en niet door elkaar kunnen zijn
 voortgebracht, maar elk van hen de werkelijkheid of het
 zijn dier substantie uitdrukt. Het is er dus verre van
 vandaan dat het ongerijmd ware aan ééne substantie
 meerdere attributen toe te kennen; ja, niets ter wereld
 is duidelijker dan dat elk Zijnde
 onder[A10] een of ander
 attribuut moeten worden begrepen en dat, hoe meer
 werkelijkheid of zijn het heeft, des te meer attributen,
 welke zoowel noodwendigheid of eeuwigheid als
 oneindigheid uitdrukken, het ook moet bezitten; en
 bijgevolg is ook niets duidelijker, dan dat het volstrekt
 oneindige Wezen noodzakelijk moet worden omschreven
 (gelijk wij reeds deden in Def. VI) als een Zijnde dat
 bestaat uit een oneindig aantal attributen, van welke
 ieder een bepaald en oneindig wezen uitdrukt. Indien nu
 echter iemand mocht vragen, aan welke kenteekenen wij dan
 wel het verschil van substanties kunnen onderscheiden,
 zoo leze hij de volgende stellingen, welke aantoonen dat
 er in het Heelal slechts ééne enkele substantie bestaat,
 welke substantie volstrekt oneindig is, zoodat men naar
 zulk een kenteeken te vergeefs zou zoeken.

Stelling XI.

God, of de substantie, bestaande uit een oneindig aantal
attributen, van welke elk een eeuwig en oneindig wezen uitdrukt,
bestaat noodwendig.

Bewijs.

Wie dit ontkent, stelle zich voor, zoo hij kan, dat God niet
bestond. In dit geval zou (vlg. Ax. VII) zijn wezen het bestaan
niet in zich sluiten. Doch dit is (vlg. St. VII) ongerijmd.
Derhalve bestaat God noodwendig. H.t.b.w.

Anders.

Van elk ding, wat ook, moet een oorzaak of reden kunnen worden
aangewezen zoowel waarom het bestaat als waarom het niet bestaat.
Bij voorbeeld, indien er een driehoek bestaat, moet er een reden
of oorzaak zijn, waarom hij bestaat; indien hij echter niet
bestaat, moet er eveneens een reden of oorzaak zijn, welke belet
dat hij bestaat ofwel welke zijn bestaan opheft. Deze reden of
oorzaak nu moet òf in den aard van het ding gelegen zijn, òf
daarbuiten. De reden bijvoorbeeld waarom er geen vierkante cirkel
bestaat, wordt door den aard zelf van den cirkel aangewezen: te
weten omdat dit een tegenstrijdigheid in zich sluit. Waarom
daarentegen de substantie wel bestaat, volgt eveneens uit haren
aard alleen reeds, welke namelijk het bestaan in zich sluit (zie
St. VII). Doch de reden waarom een cirkel of driehoek bestaat of
niet bestaat, volgt niet uit hunnen aard, maar uit de orde der
geheele lichamelijke Natuur; uit deze immers moet het
voortvloeien of een bepaalde driehoek noodwendig moet bestaan,
danwel of zijn bestaan op dit oogenblik onmogelijk is. Dit alles
is uit zichzelf duidelijk. Hieruit volgt dat datgene noodzakelijk
moet bestaan, waarvan geen reden of oorzaak gegeven is, welke dit
bestaan zou beletten. Indien er dus geen enkele reden of oorzaak
zijn kan welke belet dat God bestaat of welke zijn bestaan zou
opheffen, moet men onvermijdelijk tot het besluit komen dat hij
met noodwendigheid bestaat. Want indien er wel zulk een reden of
oorzaak was, moest deze òf in Gods aard zelf gelegen zijn òf
buiten dezen, dat wil zeggen in een andere substantie van anderen
aard. Want als zij van denzelfden aard was, ware hierdoor reeds
toegegeven dat God bestond. Maar een substantie die van anderen
aard ware, zou (vlg. St. II) niets met God gemeen kunnen hebben
en derhalve diens bestaan noch veroorzaken noch opheffen kunnen.
Daar dus een reden of oorzaak, welke het goddelijk bestaan kon
opheffen, niet bùiten den goddelijken aard gelegen kan zijn, zou
zij noodzakelijk (ook indien God niet bestond) in zijnen aard
gegeven moeten zijn, welke derhalve een tegenstrijdigheid in zich
zou sluiten. Maar dit te beweren van het volstrekt oneindige en
hoogst volmaakte wezen, is ongerijmd; derhalve is er noch ìn God
noch buiten God eenige oorzaak of reden, welke zijn bestaan zou
kunnen opheffen, zoodat God noodwendig bestaat. H.t.b.w.

Anders.

Niet kunnen bestaan is een teeken van onmacht, wel kunnen bestaan
daarentegen is een teeken van macht (gelijk vanzelf spreekt).
Waar nu de dingen welke thans reeds met noodwendigheid bestaan,
niets anders dan eindige wezens zijn, zouden dus eindige wezens
machtiger zijn dan het volstrekt oneindige wezen: en dit is
(gelijk vanzelf spreekt) ongerijmd; derhalve: òf er bestaat
niets, òf er bestaat ook met noodwendigheid een volstrekt
oneindig wezen. Maar wijzelf althans bestaan, hetzij in onszelf,
hetzij in iets anders dat noodwendig bestaat
(zie Ax. I en St.
VII). Derhalve bestaat het volstrekt oneindige wezen, d.w.z. God
(vlg. Def. VI) ook noodwendig. H.t.b.w.

Opmerking: In deze laatste bewijsvoering heb ik Gods
 bestaan a posteriori[A11]
 willen aantoonen, opdat het
 bewijs gemakkelijker kon worden begrepen; niet echter
 daarom wijl Gods bestaan niet ook a
 priori[A12] uit
 hetzelfde beginsel ware af te leiden. Want, aangezien
 bestaan kunnen een teeken van macht is, volgt hieruit dat
 hoemeer werkelijkheid aan een of andere zaak toekomt, des
 te meer vermogen zij in zichzelf heeft om te kunnen
 bestaan. Derhalve moet ook het volstrekt oneindige wezen,
 ofwel God, in zichzelf een volstrekt oneindig vermogen
 hebben om te bestaan en moet hij dus ook onvermijdelijk
 bestaan. Misschien echter zullen velen niet licht de
 klaarblijkelijkheid van dit bewijs kunnen inzien, omdat
 zij gewoon zijn slechts die dingen te beschouwen welke
 uit uiterlijke oorzaken voortvloeien; van deze dingen nu
 zien zij diegene welke snel gevormd worden, dat wil
 zeggen welke gemakkelijk ontstaan, ook weer gemakkelijk
 te niet gaan; terwijl zij daarentegen die dingen, van
 welke zij zien dat er meer bij te pas komt, moeilijker te
 maken oordeelen, dat wil zeggen niet zoo gemakkelijk tot
 bestaan te brengen. Maar werkelijk, om hen van deze
 vooroordeelen te bevrijden, behoef ik hier niet aan te
 toonen in hoeverre het spreekwoord: "wat ras ontstaat,
 ras vergaat" waar is en evenmin of niet soms, indien men
 de geheele Natuur beschouwt, alles even gemakkelijk of
 moeilijk ontstaat. Het is voldoende alleen dit op te
 merken, dat ik hier niet spreek over dingen welke uit
 uitwendige oorzaken voortvloeien, doch uitsluitend over
 substanties, welke (vlg. St. VI) door geen enkele
 uitwendige oorzaak kunnen worden voortgebracht. Dingen
 immers, welke uit uitwendige oorzaken voortkomen, hebben,
 onverschillig of zij uit vele, danwel uit weinige deelen
 bestaan, al wat zij aan volmaaktheid of werkelijkheid
 bezitten, te danken aan de werking dier uitwendige
 oorzaak, zoodat hun bestaan alleen uit de volmaaktheid
 dier uitwendige oorzaak, niet echter uit hunne eigene
 ontspringt. Daarentegen is de substantie, wat zij van
 volmaaktheid bezit, aan geen enkele uitwendige oorzaak
 verschuldigd, zoodat ook haar bestaan uit eigen aard
 alleen moet volgen en dus niets anders is als haar wezen
 zelf. Volmaaktheid heft dus het bestaan van een ding niet
 op, maar integendeel, zij vooronderstelt het;
 onvolmaaktheid daarentegen kan het opheffen; en derhalve
 kunnen wij van het bestaan van géén ding zekerder zijn
 dan van het bestaan van het volstrekt oneindige of
 volmaakte wezen, dat is God. Want aangezien diens wezen
 alle onvolmaaktheid uitsluit, maar de volstrekte
 volmaaktheid insluit, heft het daardoor alle aanleiding
 tot twijfel omtrent zijn bestaan op en geeft het
 hieromtrent de grootst mogelijke zekerheid; hetgeen naar
 ik geloof, voor elk die maar even oplet, duidelijk zal
 zijn.

Stelling XII.

Geen attribuut eener substantie kan naar waarheid zoodanig worden
beschouwd, dat de deelbaarheid dier substantie hieruit zou kunnen
worden afgeleid.

Bewijs.

Immers de deelen in welke een aldus gedachte substantie verdeeld
zou kunnen worden, zullen òf den aard dier substantie behouden òf
niet. In het eerste geval zou (vlg. St. VIII) elk dier deelen
oneindig moeten zijn en (vlg. St. VI) zijns zelfs oorzaak,
terwijl zij (vlg. St. V) elk uit een ander attribuut zouden
moeten bestaan; derhalve zouden er uit één substantie meerdere
gevormd kunnen worden, hetgeen (vlg. St. VI) ongerijmd is. Voeg
hierbij dat deze deelen (vlg. St. II) niets gemeen zouden
hebben met hun geheel en het geheel (vlg. Def. IV
en St. X)
zonder zijn deelen zoowel zou kunnen bestaan als begrepen worden,
dan zal niemand kunnen twijfelen aan de ongerijmdheid hiervan.
Stellen wij echter het tweede geval, namelijk dat de deelen den
aard dier substantie nìet behielden, zoo zou de substantie,
wanneer zij in gelijke deelen verdeeld werd, haren aard verliezen
en ophouden te bestaan, hetgeen (vlg. St. VII) ongerijmd is.

Stelling XIII.

De volstrekt oneindige substantie is ondeelbaar.

Bewijs.

Immers indien zij deelbaar ware, zouden de deelen waarin zij
verdeeld kon worden òf den aard der volstrekt oneindige
substantie behouden òf niet. In het eerste geval zouden er dus
meerdere substanties van denzelfden aard bestaan, hetgeen (vlg.
St. V) ongerijmd is. Indien het tweede ondersteld werd, zou het
mogelijk worden (zie hierboven) dat de volstrekt oneindige
substantie ophield te bestaan, hetgeen (vlg. St. XI) eveneens
ongerijmd is.

Gevolg: Hieruit volgt dat geen enkele substantie en
 bijgevolg geen enkele lichamelijke substantie, deelbaar
 is voorzoover zij een substantie is.

Opmerking: Dat een substantie ondeelbaar is, kan op nog
 eenvoudiger wijze worden ingezien alleen reeds hieruit,
 dat de aard eener substantie niet anders dan als oneindig
 gedacht kan worden en dat men zich een deel eener
 substantie niet anders kan denken dan als een eindige
 substantie, hetgeen (vlg. St. VIII) een
 klaarblijkelijke tegenstrijdigheid in zich sluit.

Stelling XIV.

Buiten God kan geen andere substantie bestaan noch gedacht
worden.

Bewijs.

Daar God (vlg.
Def. VI) het volstrekt oneindige wezen is, aan
wien geen enkel attribuut dat het wezen eener substantie uitdrukt
kan worden ontzegd, en daar hij (vlg. St. XI) noodwendig
bestaat, zou, indien er eenige andere substantie buiten God
bestond, deze uit een of ander attribuut Gods verklaard moeten
worden, zoodat er twee substanties met hetzelfde attribuut zouden
bestaan, hetgeen (vlg. St. V) ongerijmd is; derhalve kan er
geen enkele substantie buiten God bestaan, bijgevolg evenmin
gedacht worden. Want als zij denkbaar was, moest zij noodzakelijk
gedacht worden als bestaande en dit is (volgens het eerste
gedeelte van dit bewijs) ongerijmd. Dus kan er buiten God geen
andere substantie bestaan noch gedacht worden. H.t.b.w.

Gevolg I: Hieruit volgt eerstens ten duidelijkste dat
 God eenig is, dat wil zeggen (vlg. Def. VI) dat er in
 de wereld der dingen niet anders dan één substantie
 bestaan kan en dat deze volstrekt oneindig is, gelijk wij
 in de Opmerking bij Stelling X reeds aanduidden.

Gevolg II: Ten tweede volgt er uit dat het Uitgebreide
 en het Denkende òf attributen van God zijn, òf (vlg. Ax.
 I) openbaringen van Gods attributen.

Stelling XV.

Al wat is, is in God en niets is zonder God bestaanbaar noch
denkbaar.

Bewijs.

Buiten God kan (vlg. St. XIV) geen substantie bestaan noch
gedacht worden; d.w.z. (vlg. Def. III) geen ding dat op
zichzelf bestaat en uit zichzelf begrepen kan worden.
Bestaanswijzen evenwel kunnen (vlg. Def. V) zonder een
substantie noch bestaan noch gedacht worden, zoodat deze
uitsluitend hieruit begrepen kunnen worden. Maar buiten
substantie en bestaanswijzen is er niets (vlg. Ax. I). Derhalve
is niets zonder God bestaanbaar noch denkbaar. H.t.b.w.

Opmerking: Er zijn lieden, die zich verbeelden dat God,
 evenals een mensch, uit een lichaam en een ziel bestaat
 en onderhevig is aan
 hartstochten[A13]; hoeverre deze
 evenwel van de ware kennisse Gods afdwalen blijkt
 voldoende uit het reeds betoogde. Doch hen ga ik voorbij:
 immers allen die op eenigerlei wijze over het wezen der
 godheid hebben nagedacht, ontkennen dat God lichamelijk
 is. Hetwelk zij zelfs zeer goed bewijzen hieruit, dat wij
 onder een lichaam verstaan een of andere grootheid, met
 lengte, breedte en diepte en door een bepaalden vorm
 begrensd; ongerijmder dan hetwelk niets van God, te weten
 het volstrekt oneindige wezen, gezegd zou kunnen worden.
 Maar niettemin laten zij anderzijds uit andere gronden,
 waarop zij hetzelfde trachten te bewijzen, ten
 duidelijkste blijken dat zij een lichamelijke of
 uitgebreide substantie geheel vreemd aan Gods wezen
 achten, maar deze als door hem geschapen beschouwen.
 Waarùit evenwel het goddelijk vermogen haar zou hebben
 kunnen scheppen, weten zij wederom niet te zeggen;
 waaruit duidelijk blijkt dat zij datgene, wat zijzelf
 beweren niet begrijpen. Ik heb tenminste, naar mij dunkt,
 duidelijk genoeg bewezen (zie Gevolg St. VI
 en Opmerking
 II bij St. VIII) dat géén substantie door iets anders
 kan worden voortgebracht of geschapen. Wijders hebben wij
 in Stelling XIV aangetoond dat er buiten God geen
 substantie bestaanbaar noch denkbaar is en daaruit
 maakten wij de gevolgtrekking dat de Uitgebreidheid één
 der oneindig vele attributen Gods is. Nochtans zal ik,
 tot vollediger verduidelijking, de gronden mijner
 tegenstanders weerleggen. Zij komen alle hierop neer:

Ten eerste: dat de lichamelijke substantie, voor zoover
 zij substantie is, naar hunne meening uit deelen bestaat,
 en daarom ontkennen zij dat deze oneindig zijn en
 dientengevolge tot Gods wezen behooren kan. En dit
 lichten zij toe met vele voorbeelden, van welke ik er
 enkele zal aanhalen. Indien de lichamelijke substantie,
 zoo zeggen zij, oneindig is, stelle men zich haar eens
 voor verdeeld in twee deelen; elk dier deelen zal dan òf
 eindig òf oneindig zijn. In het eene geval zou dus het
 oneindige uit twee deelen bestaan, hetgeen ongerijmd is.
 In het andere zou er iets oneindigs bestaan, twee maal
 zoo groot als iets anders dat óók oneindig was; hetgeen
 eveneens ongerijmd is.

Vervolgens: indien men een oneindige
 grootheid[A14]
 uitmeet in deelen van een voet, zal zij uit een oneindig
 aantal van dergelijke deelen moeten bestaan; hetzelfde
 zal echter ook het geval zijn indien men haar verdeelt in
 stukken van een duim; derhalve zou het eene oneindige
 aantal twaalf maal zoo groot zijn als het andere
 oneindige aantal.

Tenslotte: Indien men zich voorstelt dat uit een punt A
 van een of andere oneindige grootheid twee lijnen, AB en
 AC, waarbij B en C aanvankelijk op meetbaren afstand van
 elkaar liggen, tot in het oneindige verlengd worden, zoo
 is het zeker dat de afstand tusschen B en C steeds zal
 toenemen en eindelijk van bepaald onmeetbaar zal worden.
 Daar nu, naar zij meenen, deze ongerijmdheden het gevolg
 zijn van de onderstelling eener oneindige grootheid,
 maken zij hieruit de gevolgtrekking dat de lichamelijke
 substantie eindig moet zijn en dientengevolge niet tot
 Gods wezen kan behooren.

Een tweede bewijsvoering gaat eveneens uit van Gods
 opperste volmaaktheid. Immers God, zoo zeggen zij, het
 meest volmaakte wezen, kan niet lijden: evenwel kan de
 lichamelijke substantie, daar zij deelbaar is, wèl
 lijden; waaruit dus volgt dat zij niet tot Gods wezen
 behoort.

Deze zijn de bewijsvoeringen welke ik bij verschillende
 schrijvers vind en door welke zij trachten aan te toonen
 dat de lichamelijke substantie het goddelijk wezen
 onwaardig is en daartoe niet kan behooren. Maar
 inderdaad, wie goed heeft opgelet, zal inzien dat ik
 hierop eigenlijk reeds heb geantwoord; aangezien deze
 bewijzen slechts hierop berusten dàt zij vooronderstellen
 dat de lichamelijke substantie uit deelen bestaat,
 waarvan ik de ongerijmdheid reeds heb aangetoond. (Zie
 St. XII en
 Gevolg St. XIII). Wie vervolgens de zaak
 behoorlijk overweegt, zal bevinden dat al die
 ongerijmdheden (indien zij overigens alle ongerijmd zijn,
 waarover ik hier niet wil twisten), waaruit zij bewijzen
 willen dat de uitgebreide substantie eindig is,
 allerminst dááruit volgen dat men een oneindige grootheid
 onderstelt: maar dat zij een meetbare en uit eindige
 deelen bestaande oneindige grootheid onderstellen. Daarom
 ook mogen zij uit de ongerijmdheden die hieruit volgen,
 niets anders besluiten dan dat een oneindige grootheid
 niet meetbaar is en dat zij niet uit eindige deelen kan
 bestaan. Maar dit is hetzelfde als wat wij hierboven
 reeds hebben uiteen gezet (zie St. XIII enz.). Zoodat
 zij met het wapen dat zij op ons richten, zichzelf
 treffen. Indien zij dus uit deze hunne ongerijmdheid
 nochtans willen afleiden dat de uitgebreide substantie
 eindig moet zijn, gedragen zij zich waarlijk niet anders
 dan iemand die, omdat hij zich verbeeldt dat een cirkel
 de eigenschappen van een vierkant heeft, de
 gevolgtrekking maakt dat een cirkel geen middelpunt
 bezit, vanwaar uit alle lijnen naar den omtrek getrokken
 even lang zijn. Want de lichamelijke substantie, welke
 niet dan oneindig, niet dan eenig en niet dan ondeelbaar
 gedacht kan worden (Zie St. VIII,
 V en XII), stellen
 zij zich, terwille van hun gevolgtrekkingen, voor als
 eindig, uit eindige deelen bestaande, veelvoudig en
 deelbaar. Zoo zijn er anderen die, nadat zij zich eenmaal
 hebben verbeeld dat een lijn is samengesteld uit punten,
 tal van bewijzen weten aan te voeren om aan te toonen dat
 een lijn niet tot in het oneindige kan worden verdeeld.
 Maar inderdaad is het niet ongerijmder te
 vooronderstellen dat de lichamelijke substantie uit
 lichamen of deelen is samengesteld, dan dat een lichaam
 uit vlakken, een vlak uit lijnen en tenslotte een lijn
 uit punten is opgebouwd. Dit zullen allen die weten dat
 een heldere redeneering onbedriegelijk is, moeten
 toegeven en allereerst zij die erkennen dat er geen ledig
 bestaat. Want indien de lichamelijke substantie aldus
 verdeeld kon worden en hare deelen in werkelijkheid van
 elkaar gescheiden waren, waarom zou dan niet één deel
 vernietigd kunnen worden en de overige toch, evenals
 daarvoor, met elkaar verbonden blijven? En waarom zouden
 zij zich alle zoodanig aan elkaar voegen dat er geen
 ledig ontstond? Het is duidelijk dat van dingen, die
 werkelijk van elkaar afgescheiden zijn, het eene zonder
 het andere kan bestaan en in zijn bestaan volharden. Waar
 nu evenwel in de Natuur geen ledig bestaan kan (waarover
 elders), waar alle deelen zoodanig moeten samenwerken dat
 er geen ledig gevormd worde, volgt hieruit ook dat deze
 deelen niet werkelijk kunnen worden gescheiden, dat wil
 zeggen dat de lichamelijke substantie, voorzoover zij
 substantie is, niet verdeeld kan worden. Indien nu toch
 iemand vroeg, waarom wij dan van nature zoo geneigd zijn
 een grootheid te verdeelen, zoo zou ik hem antwoorden dat
 een grootheid door ons op twee wijzen wordt opgevat, te
 weten abstract[A15]
 en oppervlakkig, zooals wij ons haar
 nl. voorstellen[A16],
 òf als een substantie, hetgeen
 uitsluitend door de Rede geschiedt. Indien wij dus letten
 op een grootheid zooals zij zich voordoet in onze
 voorstelling, hetgeen dikwijls en het gemakkelijkst door
 ons gedaan wordt, zal zij eindig, deelbaar en uit deelen
 samengesteld bevonden worden; indien wij haar echter
 beschouwen zooals zij in ons verstand is en haar opvatten
 als een substantie, wat zeer moeilijk is, dan zal
 zij--gelijk wij reeds voldoende aantoonden--oneindig,
 eenig en ondeelbaar bevonden worden. Hetgeen allen die
 weten te onderscheiden tusschen voorstelling en verstand,
 duidelijk genoeg zal zijn, vooral indien men er ook op
 let dat de stof overal dezelfde is en dat er geen deelen
 in haar te onderscheiden vallen, tenzij voorzoover wij
 ons de stof op verschillende wijzen gewijzigd denken, en
 welk geval wij die deelen slechts als bestaansvormen
 onderscheiden maar niet wezenlijk. Zoo beschouwen wij
 bijvoorbeeld water, voor zoover het water is, als
 deelbaar en zijn deelen als van elkaar afzonderbaar; niet
 echter voorzoover het lichamelijke substantie is, als
 zoodanig immers kan het noch gescheiden, noch verdeeld
 worden. Voorts kan water, voorzoover het water is
 ontstaan en vergaan, terwijl het als substantie noch
 ontstaat noch vergaat. En hiermede geloof ik ook op het
 tweede bewijs geantwoord te hebben; aangezien ook dit
 gegrond was op de onderstelling dat de stof, als
 substantie, deelbaar en uit deelen samengesteld zou zijn.

Doch al ware dit alles ook niet zooals ik zeg, dan
 begrijp ik nog niet waarom de lichamelijke substantie het
 goddelijk wezen onwaardig zou zijn: aangezien er toch
 (vlg. St. XIV) buiten God geen substantie bestaan kan
 aan welke hij onderworpen zou kunnen zijn. Alles, zeg ik,
 is in God en al wat geschiedt, geschiedt uitsluitend
 krachtens de wetten van Gods oneindige wezen en vloeit
 uit de noodwendigheid daarvan voort (hetgeen ik straks
 zal aantoonen); zoodat er geen enkele reden bestaat om te
 zeggen dat God aan iets anders onderworpen zou zijn of
 dat de uitgebreide substantie den goddelijken aard
 onwaardig ware, zelfs al werd zij verondersteld deelbaar
 te zijn, zoolang men haar slechts als eeuwig en oneindig
 beschouwt. Doch hierover voor het oogenblik genoeg.

Stelling XVI.

Uit de noodwendigheid van den goddelijken aard moeten oneindig
veel dingen op oneindig vele wijzen voortvloeien, dat is al wat
een oneindig verstand kan omvatten.

Bewijs.

Deze stelling moet een ieder duidelijk zijn zoo hij er slechts op
let dat het verstand uit de gegeven definitie van eene of andere
zaak verschillende eigenschappen afleidt welke ook in
werkelijkheid uit haar (dat wil zeggen uit het wezen zelf dier
zaak) met noodwendigheid voortvloeien en wel des te meer naarmate
de definitie dier zaak meer werkelijkheid uitdrukt, dat wil
zeggen hoemeer werkelijkheid het wezen der omschreven zaak
insluit. Daar nu de goddelijke aard een volstrekt oneindig aantal
attributen heeft (vlg. Def. VI), van welke elk een in zijn
soort oneindig wezen uitdrukt, moeten ook uit Gods noodwendigheid
oneindig veel dingen op oneindig vele wijzen (dat is al wat een
oneindig verstand kan omvatten) noodzakelijk voortvloeien.
H.t.b.w.

Gevolg I: Hieruit volgt dat God van alle dingen welke
 een oneindig verstand kan omvatten, de bewerkende
 oorzaak[A17] is.

Gevolg II: Er volgt ten tweede uit dat God oorzaak is
 uit-zich-zelf en niet slechts toevallig[A18].

Gevolg III: Er volgt ten derde uit dat God de volstrekt
 eerste oorzaak is.

Stelling XVII.

God handelt uitsluitend krachtens de wetten van zijn eigen aard
en door niets genoodzaakt.

Bewijs.

Dat uit de noodwendigheid van den goddelijken aard alleen, of
(wat hetzelfde is) uitsluitend uit de wetten van dien aard,
onvermijdelijk een oneindig aantal dingen volgt, hebben wij
zooeven in Stelling XVI aangetoond, terwijl wij in Stelling XV
bewezen dat niets zonder God bestaan noch gedacht worden kan,
maar dat alles in God is; zoodat er niets buiten hem zijn kan
waardoor hij tot handelen genoopt of gedwongen kon worden; en zoo
handelt dus God uitsluitend krachtens de wetten van zijn eigen
aard en door niets genoodzaakt. H.t.b.w.

Gevolg I: Hieruit volgt ten eerste dat er geen enkele
 oorzaak, behalve de volmaaktheid van zijn eigen aard,
 zijn kan, welke God van buiten af of van binnen uit tot
 handelen zou aandrijven.

Gevolg II: Er volgt ten tweede uit dat alleen God een
 vrije oorzaak is. God immers is het eenige dat krachtens
 de noodwendigheid van zijn eigen aard bestaat (vlg. St.
 XI en Gevolg I van St. XIV) en dat uitsluitend krachtens
 de noodwendigheid van zijnen aard handelt (vlg.
 voorgaande St.) en derhalve
 (vlg. Def. VII) is alleen
 hij een vrije oorzaak. H.t.b.w.

Opmerking: Sommigen meenen dat God een vrije oorzaak
 is, omdat hij, naar zij gelooven, zou kunnen bewerken dat
 datgene, hetwelk naar wij zeiden uit zijn aard volgt,
 d.w.z. datgene wat in zijn vermogen ligt, niet
 geschiedde, ofwel niet door hem werd voortgebracht.
 Doch dit is hetzelfde alsof zij zeiden dat God kan
 bewerken dat uit den aard eens driehoeks niet zou volgen
 dat de som zijner driehoeken gelijk is aan twee rechten
 of dat uit een gegeven oorzaak geen uitwerking zou
 voortvloeien; hetgeen ongerijmd is. Verderop zal ik
 zonder behulp van deze stelling aanloonen, dat noch
 verstand, noch wil tot Gods aard behooren. Ik weet wel
 dat er velen zijn die gelooven te kunnen bewijzen, dat
 tot Gods aard het hoogste verstand en een vrije wil
 behooren: immers zij kennen niets volmaakters, zoo zeggen
 zij bij zichzelf, dat zij aan God zouden kunnen
 toeschrijven, dan datgene wat in onszelf het meest
 volmaakte is. Maar niettegenstaande zij God opvatten als
 werkelijk het hoogste verstand, gelooven zij toch niet
 dat hij al wat hij denkt, inderdaad tot bestaan kan
 brengen, want zij meenen op deze wijze Gods macht te
 verkleinen. Indien hij alles, zoo zeggen zij, wat zijn
 verstand bevat, ook werkelijk had geschapen, zou er niets
 meer te scheppen zijn, hetgeen zij in strijd achten met
 Gods almacht; en daarom nemen zij liever aan dat God ten
 opzichte van alle dingen onverschillig is en niets anders
 schept dan datgene wat hij in beperkte wil[lekeur]
 besluit te scheppen. Ik meen evenwel duidelijk genoeg te
 hebben aangetoond (Zie St. XVI) dat uit Gods alvermogen
 of uit zijn oneindigen aard, oneindig veel dingen op
 oneindig veel wijzen, dat wil zeggen alles, met
 noodwendigheid voortvloeien of steeds met dezelfde
 noodwendigheid volgen; op dezelfde wijze als uit den aard
 van den driehoek van eeuwigheid tot eeuwigheid volgt dat
 de som zijner drie hoeken gelijk is aan twee rechten.
 Daarom is Gods almacht ook werkzaam geweest van alle
 eeuwigheid af en zal zij tot in eeuwigheid even werkzaam
 blijven. En op deze wijze wordt, ten minste mijns
 inziens, Gods almacht veel volmaakter voorgesteld.
 Jazelfs schijnen mijn tegenstanders Gods almacht (om het
 maar eerlijk te zeggen) te loochenen. Immers zij zijn
 gedwongen te erkennen dat God een oneindig aantal
 mogelijke schepselen denkt, welke hij nochtans nooit zal
 kunnen scheppen. Want anders, namelijk wanneer hij al wat
 hij dacht ook schiep, zou hij, volgens henzelf, zijn
 eigen macht uitputten en zichzelf onvolmaakt maken. Om
 dus te bewijzen dat God volmaakt is, komen zij er toe
 tegelijkertijd te betoogen dat hij niet alles kan
 uitvoeren waarover zijn vermogen zich uitstrekt;
 ongerijmder, of meer in strijd met Gods almacht, dan
 hetwelk mij niets te verzinnen lijkt.

Om hier voorts nog iets te zeggen over het verstand en
 den wil, welke wij gewoonlijk aan God toekennen: indien
 verstand en wil tot Gods eeuwige wezen behooren, moet
 onder beide eigenschappen zeker heel iets anders worden
 verstaan dan de menschen gewoonlijk doen. Want een
 verstand en een wil welke Gods wezen uitmaakten zouden
 hemelsbreed van òns verstand en ònzen wil moeten
 verschillen; ja, zij zouden in geen enkel opzicht,
 behalve in den naam, er mede kunnen overeenkomen, niet
 anders bijvoorbeeld dan het sterrebeeld de Hond
 overeenkomt met het blaffende dier van dien naam. Wat ik
 aldus zal bewijzen: Indien het verstand tot den
 goddelijken aard behoort, zal het niet van nature, zooals
 òns verstand, later dan (gelijk de meesten meenen) of
 gelijktijdig met de erdoor voorgestelde zaken bestaan,
 aangezien God krachtens zijne oorzakelijkheid aan alle
 dingen voorafgaat (vlg. Gevolg I van St. XVI). Maar
 integendeel zijn de waarheid en het werkelijke
 wezen[A19]
 der dingen zoo als zij zijn, omdat zij zóó in Gods
 verstand objectief[A20]
 bestonden. Daarom is ook
 integendeel Gods verstand, voorzoover het wordt opgevat
 als behoorende tot Gods wezen, de oorzaak der dingen,
 zoowel van hun wezen als van hun bestaan; hetgeen ook
 schijnt te zijn opgemerkt door hen die verzekerden dat
 Gods verstand, wil en macht één en hetzelfde zijn.

Indien nu Gods verstand de eenige oorzaak der dingen is
 en wel (gelijk wij aantoonden) zoowel van hun wezen als
 van hun bestaan, moet het zelf noodzakelijk van deze
 dingen verschillen, zoowel ten opzichte van zijn wezen
 als ten opzichte van zijn bestaan. Want het veroorzaakte
 verschilt van zijn oorzaak juist in datgene wat het van
 zijn oorzaak ontvangen heeft. Zoo is bijvoorbeeld een
 mensch de oorzaak van het bestaan, niet echter van het
 wezen van een anderen mensch; dit immers is een eeuwige
 waarheid: en derhalve kunnen zij in hun wezen geheel
 overeenkomen, terwijl zij in hun bestaan moeten
 verschillen; vandaar dat wanneer het bestaan van den een
 te niet gaat, niet tevens dat van den ander te niet zal
 gaan; terwijl wanneer het wezen van den een vernietigd
 kon worden en valsch kon blijken, ook tevens het wezen
 van den ander vernietigd zou zijn. Daarom moet een ding
 dat oorzaak is zoowel van het wezen als van het bestaan
 van een of andere uitwerking, van een zoodanige
 uitwerking verschillen zoowel ten opzichte van zijn wezen
 als ten opzichte van zijn bestaan. Maar Gods verstand is
 de oorzaak zoowel van het wezen als van het bestaan van
 òns verstand: en dus verschilt Gods verstand, voor zoover
 het wordt opgevat als behoorende tot het goddelijk wezen,
 van òns verstand zoowel ten opzichte van zijn wezen als
 ten opzichte van zijn bestaan en kan het in geen enkel
 opzicht, behalve in naam er mede overeenkomen; gelijk wij
 wilden aantoonen. Wat den wil aangaat kan men denzelfden
 bewijstrant volgen, zooals een ieder gemakkelijk zal
 inzien.

Stelling XVIII.

God is de inwonende, niet echter een buitenstaande oorzaak aller
dingen.

Bewijs.

Al wat is, is in God en moet uit God begrepen worden (vlg. St.
XV). Derhalve is God
(vlg. Gevolg I St. XVI) de oorzaak van de
dingen die in hem zijn. Dit wat het eerste aangaat. Verder kan er
buiten God geen enkele substantie bestaan (vlg. St. XIV),
d.w.z. (vlg. Def. III) iets dat buiten God op zichzelf zou
bestaan. Dit wat het tweede betreft. God is dus de inwonende,
niet echter een buitenstaande oorzaak aller dingen. H.t.b.w.

Stelling XIX.

God, of al Gods attributen, zijn eeuwig.

Bewijs.

God immers is (vlg. Def. VI)
een substantie, welke (vlg. St.
XI) noodwendig bestaat, d.w.z. (vlg. St. VII) tot wier aard
het behoort te bestaan, of (wat hetzelfde is) uit wier definitie
haar bestaan zelf volgt, en derhalve is God (vlg. Def. VIII)
eeuwig. Vervolgens moet onder Gods attributen verstaan worden
datgene wat (vlg. Def. IV) het wezen der goddelijke substantie
uitdrukt, d.w.z. datgene wat tot de substantie behoort; dit
alles, zeg ik, behooren deze attributen in te sluiten. Maar tot
den aard der substantie behoort (gelijk ik reeds in St. VII heb
aangetoond) de eeuwigheid; derhalve moet elk dier attributen
eeuwigheid insluiten en dus zijn zij allen eeuwig. H.t.b.w.

Opmerking: Deze stelling is ook zeer duidelijk af te
 leiden volgens de wijze waarop ik (St. XI) Gods bestaan
 bewezen heb; uit dit bewijs, zeg ik, is gebleken dat Gods
 bestaan, evenals zijn wezen een eeuwige waarheid is.
 Voorts heb ik (St. XIX Deel I der Beginselen van
 Cartesius)[A21]
 nog op andere wijze Gods eeuwigheid
 bewezen, welk bewijs ik hier niet behoef te herhalen.

Stelling XX.

Gods bestaan en Gods wezen zijn één en hetzelfde.

Bewijs.

God en al zijn attributen zijn eeuwig (vlg. de voorgaande St.)
d.w.z. (vlg. Def. VIII) elk zijner attributen drukt bestaan
uit. Dezelfde attributen Gods dus, welke (vlg. Def. IV) Gods
eeuwig wezen openbaren, ontvouwen tevens zijn eeuwig bestaan,
d.w.z.: datgene zelf dat het wezen Gods uitmaakt, maakt tevens
zijn bestaan uit, zoodat dus dit en zijn wezen één en hetzelfde
zijn. H.t.b.w.

Gevolg I: Hieruit volgt ten eerste dat Gods bestaan,
 evenals zijn wezen, een eeuwige waarheid is.

Gevolg II: Ten tweede volgt er uit dat God of al Gods
 attributen onveranderlijk zijn. Want als zij wat betreft
 hun bestaan verandering konden ondergaan, zouden zij
 tevens (vlg. de voorgaande St.) ten opzichte van hun
 wezen veranderd worden, d.w.z. (gelijk vanzelf spreekt)
 van waar valsch worden, hetgeen ongerijmd is.

Stelling XXI.

Al wat uit den aard op zichzelf[A22]
van een of ander attribuut
Gods voortvloeit, moet altijd en oneindig hebben bestaan, met
andere woorden: krachtens dit attribuut zelf is het eeuwig en
oneindig.

Bewijs.

Neem eens aan, indien ge dit kunt (als ge dit namelijk ontkent)
dat er iets in een of ander attribuut Gods uit den aard
opzichzelf van ditzelfde attribuut kon voortvloeien dat eindig
ware en een beperkt bestaan of duur had, bijvoorbeeld de
voorstelling van God in het
Denken[A23]. Het Denken nu bestaat,
aangezien het voorondersteld wordt een attribuut Gods te zijn,
noodwendig (vlg. St. XI) krachtens zijn oneindigen aard.
Evenwel wordt het hier, voor zoover het de voorstelling Gods
omvat, als eindig gesteld. Maar als eindig kan het (vlg. Def.
II) niet worden begrepen tenzij het door het Denken zelf beperkt
worde. Niet echter door het Denken zelf voorzoover dit de
voorstelling Gods vormt, als zoodanig immers wordt het juist
voorondersteld eindig te zijn; derhalve door het Denken
voorzoover het niet de voorstelling Gods vormt, welk Denken
evenwel toch (vlg. St. XI) met noodwendigheid moet bestaan; er
zou dus een Denken bestaan dat de voorstelling Gods niet insloot
en derhalve zou uit zijnen aard, voor zoover dit niets dan Denken
is, niet noodzakelijk de voorstelling Gods voortvloeien. (Immers
er werd één Denken aangenomen dat de voorstelling Gods wèl en een
ander dat haar nìet omvatte). Dit strijdt tegen het onderstelde.
Zoodat, wanneer de voorstelling Gods in het Denken, of (want
tenslotte is het hetzelfde wat men neemt, aangezien de
bewijsvoering algemeen geldig is) iets anders in eenig ander
attribuut Gods, uit de noodwendigheid van den aard op-zich-zelf
van dit attribuut voortvloeit, dit [gevolg] ook noodzakelijk
oneindig moet zijn. Dit wat het eerste punt betreft.

Voorts kan datgene wat uit de noodwendigheid van den aard eens
attribuuts aldus voortvloeit, geen beperkten duur hebben. Indien
ge dit ontkent, stel dan een ding dat uit de noodwendigheid van
eenig attribuut voortvloeit en bestaat in een of ander attribuut
Gods, bijvoorbeeld de voorstelling Gods in het Denken en
onderstel dat het ééns nìet heeft bestaan of niet bestaan zal.
Daar nu ondersteld wordt dat het Denken een attribuut Gods is,
moet het zoowel noodwendig als onveranderlijk bestaan (vlg. St.
XI en Gevolg II St. XX). Dus zal er buiten de grenzen van den
duur der voorstelling Gods (immers er werd aangenomen dat deze
eens niet bestond of niet zal bestaan) een Denken zonder
voorstelling Gods moeten bestaan. Dit echter is tegen het
onderstelde; immers er werd ondersteld dat uit het gegeven Denken
noodwendig de voorstelling Gods voortvloeide. Derhalve kan de
voorstelling Gods in het Denken, of iets anders dat met
noodwendigheid uit den aard op-zichzelf van een of ander
attribuut Gods voortvloeit, geen beperkten duur hebben, maar moet
het, krachtens dit attribuut zelf, eeuwig zijn. Dit wat het
tweede punt betreft.

Men merke op dat ditzelfde geldt voor elk ander ding dat in een
of ander attribuut Gods uit den aard Gods op-zichzelf met
noodwendigheid voortvloeit.

Stelling XXII.

Al wat voortvloeit uit eenig attribuut Gods, voorzoover het zich
openbaart in een zoodanige bestaanswijze [wijziging], welke
krachtens dit attribuut noodwendig en oneindig bestaat, moet zelf
eveneens noodwendig en oneindig bestaan.

Bewijs.

Het bewijs dezer stelling wordt op dezelfde wijze geleverd als
dat der voorgaande.

Stelling XXIII.

Elke bestaanswijze, welke noodwendig en oneindig bestaat, moet
noodzakelijk voortvloeien òf uit den aard op zichzelf van eenig
attribuut Gods òf uit eenig attribuut, zich openbarend in een
vorm welke noodwendig en oneindig
bestaat[A24].

Bewijs.

Een bestaanswijze immers bestaat in iets anders, waaruit het
begrepen kan worden (vlg. Def. V),
d.w.z. (vlg. St. XV) zij
bestaat uitsluitend in God en kan uit God alleen begrepen worden.
Indien men dus een bestaanswijze aanneemt welke noodwendig
bestaat en oneindig is, moet elk van deze beide eigenschappen
noodzakelijk worden opgemaakt of
begrepen[A25] uit een of ander
attribuut Gods voor zoover dit wordt opgevat als uitdrukkende de
oneindigheid en noodwendigheid van zijn bestaan, of wel (wat
vlg. Def. VIII hetzelfde is)
de eeuwigheid; d.w.z. (vlg. Def.
VI en St. XIX) voor zoover het als uitsluitend op zichzelf
beschouwd wordt. Een bestaanswijze dus welke noodwendig en
oneindig bestaat, moet uit den aard op-zichzelf van eenig
attribuut Gods voortvloeien; en dat wel òf onmiddellijk
(waarover in St. XXI) òf door bemiddeling van een of anderen
verschijningsvorm [wijziging] welke uit deszelfs aard op-zichzelf
voortvloeit, d.w.z. (vlg. de voorgaande St.) welke eveneens
noodwendig en oneindig bestaat. H.t.b.w.

Stelling XXIV.

Het wezen van de door God voortgebrachte dingen, sluit geen
bestaan in zich.

Bewijs.

Dit blijkt uit Def. I. Datgene immers, welks aard (namelijk op
zichzelf beschouwd) het bestaan in zich sluit, is zijns zelfs
oorzaak en bestaat alleen krachtens de noodwendigheid van zijnen
aard zelf.

Gevolg: Hieruit volgt dat God niet slechts de oorzaak
 ervan is, dat de dingen beginnen te bestaan; maar ook dat
 zij in hun bestaan volharden, ofwel (om een scholastieke
 uitdrukking te gebruiken) dat God de oorzaak is van het
 "Zijn" [Aanzijn] der dingen. Want, of de dingen bestaan
 danwel niet bestaan: zoo dikwijls wij op hun wezen
 letten, zien wij dat dit noch bestaan noch duur in zich
 sluit; derhalve kan hun wezen ook noch van hun bestaan,
 noch van hun duur de oorzaak zijn; doch uitsluitend God,
 daar slechts tot dìens aard het bestaan behoort. (Vlg.
 Gevolg I St. XIV).

Stelling XXV.

God is niet alleen de bewerkende oorzaak van het bestaan der
dingen, maar ook van hun wezen.

Bewijs.

Indien ge dit ontkent zou God dus niet de oorzaak zijn van het
wezen der dingen; derhalve zou (vlg. Ax. IV) het wezen der
dingen zonder God begrepen kunnen worden; hetgeen evenwel (vlg.
St. XV) ongerijmd is.
Dus is God óók de oorzaak van het wezen
der dingen. H.t.b.w.

Opmerking: De waarheid dezer stelling volgt nog
 duidelijker uit Stelling XVI. Uit deze immers volgt dat
 uit den gegeven goddelijken aard zoowel het wezen als het
 bestaan der dingen noodzakelijk moet worden afgeleid; en,
 om het in één woord te zeggen: in dienzelfden zin waarin
 men zegt dat God zijns zelfs oorzaak is, moet hij ook de
 oorzaak van alle dingen genoemd worden, hetgeen nog
 duidelijker zal blijken uit het onderstaande gevolg.

Gevolg: De bijzondere dingen zijn niets anders dan
 openbaringen van Gods attributen, of wel bestaanswijzen
 in welke Gods attributen op een vaste en bepaalde wijze
 worden uitgedrukt. Het bewijs blijkt uit Stelling XV en
 Definitie V.

Stelling XXVI.

Een ding dat tot een of andere werking genoopt is, wordt hiertoe
noodzakelijk door God gedreven; evenzoo: wat niet door God
genoodzaakt wordt, kan uit zichzelf niet werken.

Bewijs.

Datgene, waarvan men kan zeggen dat het de dingen tot werken
noopt, moet noodzakelijk iets positiefs zijn (gelijk vanzelf
spreekt); derhalve moet God zoowel van het wezen als van het
bestaan hiervan de bewerkende oorzaak zijn
(vlg. St. XXV en St.
XVI). Dit wat het eerste betreft. Waaruit eveneens ten
duidelijkste volgt, wat in de tweede plaats gesteld werd. Want
indien een ding, dat niet door God gedreven werd, zichzelf kon
richten, zou het eerste deel dezer stelling valsch zijn, hetgeen,
gelijk wij aantoonden ongerijmd is.

Stelling XXVII.

Een ding dat door God tot eenigerlei werking genoodzaakt is, kan
zichzelf niet aan die noodzaak onttrekken.

Bewijs.

De waarheid dezer stelling blijkt uit het derde Axioma.

Stelling XXVIII.

Elk bijzonder ding, of elk ding dat eindig is en een beperkt
[afhankelijk] bestaan heeft, kan niet bestaan, noch tot werking
genoodzaakt worden, tenzij het tot bestaan en werking genoodzaakt
worde door een ander ding, hetwelk eveneens eindig is en een
afhankelijk bestaan heeft: en deze oorzaak op haar beurt kan niet
bestaan, noch tot werking genoodzaakt worden tenzij zij wederom
door een ander ding, hetwelk eveneens eindig is en een
afhankelijk bestaan heeft, tot bestaan en werking worde
genoodzaakt, en zoo tot in het oneindige.

Bewijs.

Al wat tot bestaan en werking genoodzaakt is, werd daartoe
genoodzaakt door God (vlg. St. XXVI
en Gevolg St. XXIV). Maar
datgene wat eindig is en een afhankelijk bestaan heeft, kon niet
uit den aard op-zichzelf van eenig attribuut Gods voortvloeien;
immers al wat uit den absoluten aard van eenig attribuut Gods
voortvloeit, is oneindig en eeuwig (vlg. St. XXI). Dus zal het
moeten voortvloeien uit God, of wel uit een zijner attributen,
voorzoover dit beschouwd wordt als zich openbarende in een of
andere bestaanswijze; immers buiten de substantie en hare
bestaanswijzen is er niets (vlg. Ax. I en
Def. III en V); en de
bestaanswijzen zijn (vlg. Gevolg St. XXV) niets anders dan
openbaringen van Gods attributen. Maar uit God, of uit een of
ander zijner attributen, voorzoover het zich openbaart in een
vorm welke eeuwig en oneindig is, kan het ook niet voortvloeien
(vlg. St. XXII). Het zal dus moeten voortvloeien, of tot
bestaan en werking genoodzaakt worden, door God of een zijner
attributen, voorzoover dit zich openbaart in een vorm welke
eindig is en een afhankelijk bestaan heeft. Dit wat eerste
betreft.

Voorts moet deze oorzaak of deze bestaanswijze op haar beurt (om
dezelfde reden als ik in het eerste gedeelte dezer stelling reeds
uiteen zette) eveneens bepaald worden door een andere, welke
eveneens eindig is en een afhankelijk bestaan heeft, en deze
laatste wederom (om dezelfde reden) door een andere en zoo (om
dezelfde reden) voort tot in het oneindige. H.t.b.w.

Opmerking: Daar sommige dingen door God onmiddellijk
 moeten zijn voortgebracht, en wel die dingen welke
 noodwendig uit zijn absoluten aard voortvloeien; en door
 tusschenkomst van deze eerste dingen de andere, welke
 nochtans zonder God noch bestaanbaar noch denkbaar zijn;
 volgt hieruit ten eerste: dat God de absoluut naaste
 oorzaak is der dingen welke onmiddellijk door hem zijn
 voortgebracht, hoewel niet, zooals men zegt, der dingen
 in hun soort. Want de werkingen Gods kunnen niet zonder
 hun oorzaak bestaan noch gedacht worden. (Vlg. St. XV en
 Gevolg St. XXIV).

Er volgt ten tweede uit dat God niet in eigenlijken zin
 de verwijderde oorzaak der bijzondere dingen genoemd kan
 worden, tenzij wellicht om deze te onderscheiden van
 diegene welke hij onmiddellijk voortbracht, of liever
 welke uit zijn absoluten aard voortvloeien. Want onder
 een verwijderde oorzaak verstaan wij een zoodanige, welke
 met hare uitwerking op geenerlei wijze verbonden is. Maar
 al wat is, is in God en hangt op zoodanige wijze van hem
 af dat het zonder hem noch bestaanbaar noch denkbaar is.

Stelling XXIX.

In de wereld der dingen bestaat niets toevalligs, maar alles
wordt krachtens de noodwendigheid van den goddelijken aard
genoodzaakt op bepaalde wijze te bestaan en te werken.

Bewijs.

Al wat is, is in God (vlg. St. XV): God echter kan niet iets
toevalligs genoemd worden. Want hij bestaat (vlg. St. XI)
noodwendig, niet echter toevallig. De bestaanswijzen van den
goddelijken aard zijn dus uit dezen eveneens noodwendig en niet
slechts toevallig voortgekomen (vlg. St. XVI) en dat wel
voorzoover de goddelijke aard òf op-zichzelf
(vlg. St. XXI) òf
als op een bepaalde wijze tot werken genoopt beschouwd wordt
(vlg. St. XXVII). Voorts is God niet slechts de oorzaak dezer
bestaanswijzen voorzoover zij gewoon maar bestaan (vlg. Gevolg
St. XXIV), maar ook (vlg. St. XXVI) voorzoover zij beschouwd
worden als genoodzaakt iets te doen. Want indien zij (vlg.
dezelfde St.) niet door God daartoe genoodzaakt werden, is het
onmogelijk, en geenszins gebeurlijk, dat zij zichzelf daartoe
noodzaakten; en omgekeerd
(vlg. St. XXVII): indien zij wèl door
God daartoe genoodzaakt werden, is het onmogelijk, en geenszins
gebeurlijk, dat zij zich aan die noodzaak onttrokken. Zoodat
alles krachtens de noodwendigheid van den goddelijken aard
genoodzaakt is niet slechts om te bestaan, maar ook om op
bepaalde wijze te bestaan en te werken en er dus niets toevalligs
bestaat. H.t.b.w.

Opmerking: Alvorens ik verder ga, wil ik hier uiteen
 zetten of liever in herinnering brengen wat wij moeten
 verstaan onder de "Naturende Natuur" en de "Genatuurde
 Natuur"[A26].
 Want uit het voorgaande is het dunkt mij
 toch zeker wel duidelijk geworden dat wij onder
 "Naturende Natuur" moeten verstaan datgene wat op
 zichzelf bestaat en uit zichzelf begrepen kan worden,
 ofwel zoodanige attributen der substantie, welke een
 eeuwig en oneindig wezen uitdrukken, dat wil zeggen
 (vlg. Gevolg I St. XIV en
 Gevolg II v. St. XVII) God,
 voorzoover hij als vrije oorzaak beschouwd wordt. Onder
 "Genatuurde Natuur" daarentegen versta ik al datgene wat
 uit de noodwendigheid van Gods aard of van eenig
 attribuut Gods voortvloeit, dat wil zeggen alle
 bestaanswijzen der attributen Gods voorzoover zij
 beschouwd worden als dingen die in God bestaan en zonder
 God noch bestaanbaar noch denkbaar zijn.

Stelling XXX.

Het verstand, hetzij eindig of oneindig in zijn werking, kan
slechts de attributen Gods en de bestaanswijzen Gods bevatten en
niets anders.

Bewijs.

Een ware voorstelling moet overeenkomen met het door haar
voorgestelde (vlg. Ax. VI) d.w.z. (gelijk vanzelf spreekt)
datgene wat objectief[a20]
in het verstand aanwezig is moet ook
noodzakelijk in de natuur bestaan. In de natuur evenwel bestaat
(vlg. Gevolg I St. XIV)
niets dan één enkele substantie,
namelijk God, noch (vlg. St. XV) eenigerlei andere
bestaanswijzen dan die welke in God zijn en welke (vlg. dezelfde
St.) zonder God noch bestaanbaar noch denkbaar zijn; derhalve
kan het verstand, hetzij eindig of oneindig in zijn werking,
slechts de attributen Gods en de bestaanswijzen Gods bevatten en
niets anders. H.t.b.w.

Stelling XXXI.

Een werkend verstand, hetzij eindig of oneindig, moet evenals
wil, begeerte, liefde enz. behooren tot de genatuurde natuur en
niet tot de naturende.

Bewijs.

Onder verstand immers verstaan wij (gelijk vanzelf spreekt)
niet het absolute Denken, maar slechts een bepaalden vorm van
denken, welke vorm verschilt van andere denkvormen als begeerte,
liefde enz. en dus (vlg. Def. V) uit het absolute Denken
begrepen moet worden; immers het moet (vlg. St. XV
en Def. VI)
uit een attribuut Gods dat het eeuwige en oneindige wezen des
Denkens uitdrukt, aldus worden begrepen dat het zonder dit noch
bestaanbaar noch denkbaar is; en derhalve moet het (vlg.
Opmerking St. XXIX) behooren tot de genatuurde natuur, niet
echter tot de naturende, en evenzoo de overige vormen van denken.
H.t.b.w.

Opmerking: De reden waarom ik hier sprak van een
 werkend verstand, is niet dat ik toegeef dat er eenig
 verstand-als-vermogen[A27]
 zou bestaan; maar, wijl ik
 alle verwarring wensch te vermijden, heb ik slechts
 willen spreken over een zaak welke ons zoo duidelijk
 mogelijk is, nl. over het begrijpen zelf, klaarder dan
 hetwelk wij niets kennen. Immers al wat wij leeren kennen
 leidt wederom tot nog volmaakter kennis van het
 begrijpen.

Stelling XXXII.

Men kan den wil geen vrije oorzaak heeten, doch alleen een
noodzakelijke.

Bewijs.

De wil is een bepaalde vorm van denken, evenals het verstand; en
derhalve (vlg. St. XXVIII) kan een of andere
willing[a42] niet
bestaan, noch tot werking genoodzaakt worden, tenzij door een
andere oorzaak, en deze op haar beurt weer door een andere, en
zoo voort tot in het oneindige. Want al werd ondersteld dat de
wil oneindig was, dan moest hij toch ook door God tot bestaan en
werken genoodzaakt worden, niet voorzoover God de absoluut
oneindige substantie is, maar voorzoover hij een attribuut heeft
dat het oneindige en eeuwige wezen des Denkens uitdrukt (vlg.
St. XXIII). Op welke wijze hij dus ook wordt opgevat, hetzij
eindig of oneindig, steeds eischt hij eene oorzaak waardoor hij
tot bestaan en werken genoodzaakt wordt en derhalve kan hij
(vlg. Def. VII) geen vrije oorzaak genoemd worden, maar alleen
een noodzakelijke of afhankelijke.

Gevolg I: Hieruit volgt ten eerste, dat God niet werkt
 krachtens vrijheid van wil.

Gevolg II: Er volgt ten tweede uit, dat wil en verstand
 in dezelfde verhouding staan tot Gods aard als beweging
 en rust en volkomen als alle andere natuurlijke dingen,
 welke (vlg. St. XXIX) door God op bepaalde wijze tot
 bestaan en werken genoodzaakt moeten worden. Want de wil
 heeft, evengoed als alle andere dingen, een oorzaak
 noodig door welke hij op bepaalde wijze tot bestaan en
 werken wordt genoodzaakt. En ofschoon uit wil en
 verstand, eenmaal gegeven, oneindig veel voortvloeit, kan
 men daarom toch evenmin zeggen dat God handelt uit
 vrijheid van wil, als dat men wegens al wat uit beweging
 en rust voortkomt (en dat is immers eveneens oneindig
 veel) zou kunnen zeggen dat hij handelt uit vrijheid van
 beweging of rust. Derhalve behoort de wil niet éér tot
 den aard Gods dan de overige natuurlijke dingen, maar
 staat hij tot dezen in dezelfde verhouding als beweging
 en rust en al het overige waarvan wij aantoonden dat het
 uit de noodwendigheid van den goddelijken aard
 voortvloeit en door dezen op bepaalde wijze tot bestaan
 en werken wordt genoodzaakt.

Stelling XXXIII.

De dingen hadden door God op geen andere wijze, noch in andere
orde, voortgebracht kunnen worden, dan zij inderdaad
voortgebracht zijn.

Bewijs.

Alle dingen immers zijn (vlg. St. XVI) met noodwendigheid uit
den gegeven aard Gods voortgevloeid en worden door de
noodwendigheid van Gods aard tot een bepaalde wijze van bestaan
en werken genoodzaakt (vlg. St. XXIX). Indien dus de dingen van
anderen aard konden zijn, of op andere wijze tot werking
genoodzaakt konden worden, zoodat de orde der natuur een andere
ware, dan zou ook Gods aard een andere kunnen zijn dan hij is;
maar deze andere aard zou dan (vlg. St. XI) eveneens moeten
bestaan en bijgevolg zouden er twee of meer godheden kunnen
bestaan, hetgeen (vlg. Gevolg I St. XIV) ongerijmd is.
Derhalve hadden de dingen door God op geen andere wijze, noch in
andere orde, enz. H.t.b.w.

Opmerking I: Ofschoon ik hiermede meer dan zonneklaar
 heb aangetoond dat er volstrekt niets in de dingen is,
 weswegen zij toevallig genoemd konden worden, wil ik toch
 nog met enkele woorden verklaren wat wij onder het
 Toeval hebben te verstaan; eerst echter wat onder het
 Noodwendige en Onmogelijke. Een ding wordt noodwendig
 genoemd òf ten opzichte van zijn wezen, òf ten opzichte
 van zijn oorzaak. Immers het bestaan van een of ander
 ding vloeit noodzakelijk voort òf uit zijn wezen en
 definitie, òf uit een gegeven bewerkende oorzaak. Voorts
 kan een ding om deze zelfde redenen ook onmogelijk
 genoemd worden, te weten òf omdat zijn wezen of definitie
 een tegenstrijdigheid insluit, òf omdat er geen enkele
 uitwendige oorzaak bestaat welke genoodzaakt is zulk een
 ding voort te brengen. Een of ander ding nu wordt op geen
 anderen grond toevallig genoemd, dan met het oog op de
 gebrekkigheid onzer kennis. Een ding immers waarvan wij
 niet weten of zijn wezen een tegenstrijdigheid insluit,
 of waarvan wij zeker weten dat het géén tegenstrijdigheid
 insluit, maar omtrent welks bestaan wij niettemin niets
 stelligs kunnen zeggen, omdat de reeks zijner oorzaken
 ons verborgen is; zulk een ding kan door ons nooit als
 noodwendig, noch als onmogelijk worden beschouwd, zoodat
 wij het òf toevallig, [gebeurlijk] òf mogelijk noemen.

Opmerking II: Uit het voorgaande volgt duidelijk dat de
 dingen door God in hoogste volmaaktheid zijn
 voortgebracht, aangezien zij met noodwendigheid uit een
 gegeven allervolmaaktsten aard zijn voortgevloeid, en
 hierdoor wordt God allerminst van eenigerlei
 onvolmaaktheid beticht; immers zijn volmaaktheid zelf
 dwingt ons juist dit te erkennen. Ja, uit het tegendeel
 hiervan zou juist volgen (gelijk ik zooeven heb
 aangetoond) dat God nìet allervolmaaktst was, daar
 immers, indien de dingen op andere wijze waren
 voortgebracht, aan God een andere aard moest worden
 toegekend, verschillend van dien, welken wij op grond der
 beschouwing van het allervolmaaktste wezen gedwongen zijn
 hem toe te schrijven. Ik twijfel er wel niet aan of velen
 zullen deze uitspraak als ongerijmd verwerpen en haar
 niet in overweging willen nemen, en dat om geen andere
 reden dan wijl zij gewoon zijn aan God een andere soort
 van vrijheid toe te kennen, grootelijks verschillend van
 die welke door ons (in Def. VII) werd omschreven,
 namelijk een volslagen willekeur. Maar ik twijfel er
 evenmin aan of zij zullen, indien zij de zaak slechts
 willen overdenken en de reeks van onze bewijsvoeringen
 behoorlijk overwegen, nochtans deze vrijheid welke zij
 God toedichten, niet slechts als kinderachtig, maar zelfs
 als een groote belemmering voor de wetenschap gansch en
 al verwerpen. Het is niet noodig dat ik datgene, wat ik
 in de Opmerking bij Stelling XVII gezegd heb, hier
 herhaal. Maar ik wil niettemin ten hunnen gevalle nog
 bewijzen dat, al werd toegegeven dat "wil" tot Gods wezen
 behoorde, uit zijn volmaaktheid nochtans zou voortvloeien
 dat de dingen op geen enkele andere wijze, noch in andere
 orde, door God geschapen hadden kunnen worden, hetgeen
 gemakkelijk zal zijn aan te toonen indien wij in de
 eerste plaats overwegen wat deze lieden zelf toegeven,
 namelijk dat het alleen van Gods besluit en wil afhangt
 dat eenig ding is wat het is. Immers anders zou God nìet
 de oorzaak van alle dingen zijn. Voorts dat al Gods
 besluiten van eeuwigheid af door God zelf zijn
 bekrachtigd. Immers anders kon hij van onvolmaaktheid en
 onstandvastigheid beticht worden. Maar aangezien er in de
 eeuwigheid geen wanneer, geen vroeger of later bestaat,
 volgt hieruit, d.w.z. uit Gods volmaaktheid zelf, dat God
 nooit iets anders kan besluiten, noch zulks ooit gekund
 heeft, ofwel dat God niet bestond vóór zijn besluiten,
 noch zonder hen kan bestaan.

Maar, zoo zeggen zij, al werd ondersteld dat God de
 wereld der dingen anders gemaakt had of dat hij van
 eeuwigheid af anders omtrent de Natuur en hare orde
 besloten had, dan nog zoude hieruit geenerlei
 onvolmaaktheid van God volgen. Indien zij dit evenwel
 zeggen, geven zij tevens toe dat God zijn besluiten kan
 veranderen. Want indien God omtrent de Natuur en hare
 orde anders besloten had dan hij besloot; dat wil zeggen,
 indien hij omtrent de Natuur iets anders gewild en
 gedacht had, zou hij noodzakelijk een ander verstand en
 een anderen wil gehad hebben dan hij heeft. En indien men
 aan God een ander verstand en een anderen wil mag
 toeschrijven zonder eenige wijziging van zijn wezen en
 volmaaktheid, wat reden zou er dan zijn, waarom hij niet
 zijn besluiten omtrent de geschapen dingen zou kunnen
 wijzigen en nochtans even volmaakt blijven? Immers ten
 opzichte van Gods wezen en volmaaktheid is het hetzelfde
 op welke wijze ook men zijn verstand en wil in hun
 verband met de geschapen dingen en hunne orde opvat.

Wijders geven alle wijsgeeren die ik ken toe, dat er in
 God geen verstand-als-vermogen bestaat, doch alleen een
 werkend; daar evenwel zijn verstand en wil niet van zijn
 wezen te onderscheiden zijn, gelijk zij allen eveneens
 toegeven, volgt hieruit ook dat, indien God een ander
 werkend verstand en een anderen wil hadde gehad, ook zijn
 wezen noodzakelijk een ander had moeten zijn; en derhalve
 zou (gelijk mijn gevolgtrekking van aanvang af luidde)
 indien de dingen anders dan zij zijn door God waren
 voortgebracht, Gods verstand en wil, d.w.z. (gelijk
 wordt toegegeven) zijn wezen, een ander geweest moeten
 zijn, hetgeen ongerijmd is.

Waar nu de dingen op geen andere wijze, noch in andere
 orde door God konden worden voortgebracht--en dat zulks
 waar is volgt uit Gods hoogste volmaaktheid--is er
 waarlijk geene enkele reden welke ons kan doen gelooven
 dat God niet ook al wat in zijn verstand is met diezelfde
 volmaaktheid, waarmede hij het denkt, heeft willen
 scheppen.

Nu kan men zeggen dat er in de dingen noch volmaaktheid
 noch onvolmaaktheid te vinden is, doch dat datgene, wat
 in hen is en waardoor zij volmaakt of onvolmaakt zijn en
 goed of slecht genoemd worden, slechts van Gods wil
 afhangt; en dat dus God, indien hij gewild had, had
 kunnen bewerken dat datgene wat nu volmaaktheid heet, in
 de hoogste mate onvolmaakt werd en omgekeerd. Maar wat
 anders zou dit zijn dan openlijk te beweren dat God, die
 datgene wat hij wil, noodzakelijk begrijpt, door zijnen
 wil kon bewerken dat hij de dingen op andere wijze
 begreep dan hij ze begrijpt; hetgeen, (gelijk ik zooeven
 aangetoond heb) hoogst ongerijmd is. Daarom kan ik hunne
 bewijsvoering tegen henzelve keeren en wel aldus: Alles
 hangt van Gods macht af. Opdat dus de dingen anders
 zullen zijn, moet noodzakelijk ook Gods wil anders zijn.
 Gods wil evenwel kan niet anders zijn (gelijk wij zoo
 even ten duidelijkste op grond van Gods volmaaktheid
 hebben aangetoond). Derhalve kunnen de dingen evenmin
 anders zijn. Ik erken dat deze meening, welke alles
 onderwerpt aan een onverschilligen wil Gods en beweert
 dat alles van zijn welbehagen afhangt, minder van de
 waarheid afwijkt dan de meening diergenen, die beweren
 dat God alles doet uit het gezichtspunt van het Goede.
 Want deze laatsten schijnen iets buiten God te
 onderstellen, wat niet afhankelijk van God is, waarop God
 bij zijn werken, als op een voorbeeld, acht geeft of
 waarnaar hij, als naar een bepaald doel, streeft. Hetgeen
 voorwaar niets anders is dan God aan het noodlot
 onderwerpen, ongerijmder dan hetwelk wel niets van God
 beweerd kan worden, van wien wij toch aantoonden dat hij
 zoowel van het wezen aller dingen als van hun bestaan de
 eerste en eenige vrije oorzaak is. Daarom is het ook niet
 noodig dat ik nog meer tijd verspil met het weerleggen
 van deze ongerijmdheid.

Stelling XXXIV.

Gods macht is zijn wezen zelf.

Bewijs.

Uit de noodwendigheid van Gods wezen alleen reeds volgt dat God
zijns zelfs-oorzaak is (vlg. St. XI)
en tevens (vlg. St. XVI
en Gevolg) de oorzaak van alle dingen. Derhalve is Gods macht,
krachtens welke hij in alles bestaat en werkt, zijn wezen zelf.
H.t.b.w.

Stelling XXXV.

Al wat wij als in Gods macht liggend beschouwen, moet
noodzakelijk bestaan.

Immers al wat in Gods macht ligt, moet zoodanig in zijn wezen
vervat zijn (vlg. voorgaande St.) dat het er met noodwendigheid
uit voortvloeit en derhalve moet het noodzakelijk bestaan.
H.t.b.w.

Stelling XXXVI.

Er bestaat niets uit welks aard niet een of andere werking
voortvloeit.

Bewijs.

Al wat bestaat drukt Gods aard of wezen op een vaste en bepaalde
wijze uit (vlg. Gevolg St. XXV);
d.w.z. (vlg. St. XXXIV): al
wat bestaat openbaart Gods macht, welke de oorzaak is van alle
dingen, op vaste en bepaalde wijze, en derhalve (vlg. St. XVI)
moet er ook een of andere werking uit voortvloeien. H.t.b.w.

AANHANGSEL

Hiermede heb ik Gods aard en eigenschappen ontvouwd, namelijk dat
hij noodwendig bestaat; dat hij eenig is; dat hij uitsluitend
krachtens de noodwendigheid van zijnen aard bestaat en handelt;
dat hij aller dingen vrije oorzaak is en op welke wijze; dat
alles in God is en zoodanig van hem afhangt, dat het zonder hem
noch bestaanbaar noch denkbaar is; en ten slotte dat alles door
God is voorbeschikt, weliswaar niet uit vrijen wil of onbeperkte
willekeur, maar krachtens zijn volstrekten aard ofwel zijn
oneindige macht. Wijders heb ik overal waar de gelegenheid zich
daartoe aanbood, mij beijverd alle vooroordeelen, welke het
juiste begrip mijner bewijsvoeringen zouden kunnen belemmeren,
uit den weg te ruimen; maar wijl er nochtans niet weinig
vooroordeelen overblijven, welke eveneens, en zelfs in de hoogste
mate, kon den en kunnen verhinderen dat men het verband der
dingen aanvaardt zóó als ik het heb uiteengezet, heb ik het der
moeite waard geacht ook deze vooroordeelen hier voor de rede ter
verantwoording te roepen.

En aangezien alle vooroordeelen, welke ik mij voorstel hier aan
te wijzen, afhangen van dit ééne: dat men namelijk gemeenlijk
onderstelt dat alle dingen in de Natuur, evenals de menschen
zelf, met een bedoeling handelen; jazelfs met beslistheid beweert
dat God zelf alles bestiert met het oog op één bepaald doel (men
zegt immers dat God alles terwille van den mensch geschapen
heeft, den mensch zelf echter opdat deze hem vereere), zal ik dìt
vooroordeel het eerst beschouwen en daartoe in de eerste plaats
naar de oorzaak zoeken waarom zoovelen er zich bij neerleggen en
allen van nature zoozeer geneigd zijn het te aanvaarden.
Vervolgens zal ik de onwaarheid ervan aantoonen en eindelijk op
welke wijze hieruit zijn ontsproten de vooroordeelen omtrent
goed en kwaad, verdienste en zonde, lof en blaam,
orde en verwarring, schoonheid en leelijkheid
[wanstaltigheid] en andere soortgelijke zaken. Wel is het hier de
plaats niet dit alles af te leiden uit den aard van den
menschelijken geest. Het zal hier voldoende zijn wanneer ik tot
grondslag neem wat door iedereen erkend zal worden, namelijk dat
alle menschen onwetend omtrent de oorzaak der dingen worden
geboren en dat allen neiging hebben hun eigen voordeel te zoeken
en zich daarvan bewust zijn. Immers hieruit volgt ten eerste: dat
de menschen wanen vrij te zijn omdat zij zich wel bewust zijn van
hun willingen en begeerten, maar zelfs niet in den droom denken
aan de oorzaken, door welke zij tot begeeren en willen genoopt
worden, wijl zij deze oorzaken niet kennen. Ten tweede volgt er
uit: dat de menschen alles doen met een bedoeling, namelijk
terwille van het voordeel waarnaar zij streven; met dit gevolg
dat zij steeds slechts de doel-oorzaken der gebeurtenissen
wenschen te kennen en gerustgesteld zijn wanneer zij deze
vernomen hebben; en wel omdat zij alsdan geen reden meer hebben
om zich verder bezorgd te maken. Indien zij evenwel deze
doel-oorzaken niet van een ander kunnen vernemen, blijft hen niet
anders over dan tot zichzelf in te keeren en na te denken over de
doeleinden door welke zijzelf tot dergelijke dingen gedreven
worden, en zoodoende beoordeelen zij noodzakelijk eens anders
karakter naar hun eigen karakter. Daar zij voorts in en buiten
zichzelf tal van hulpmiddelen aantreffen welke niet weinig er toe
bijdragen dat zij datgene, wat nuttig voor hen is, ook
bereiken,--zooals bijvoorbeeld oogen om te zien, tanden om te
kauwen, planten en dieren om zich mede te voeden, een zon om
licht te geven, een zee om visschen voor hen te kweeken enz.--;
is het gevolg hiervan dat zij alle dingen in de Natuur beschouwen
als middel om te bereiken wat nuttig voor hen is. En omdat zij
wel weten dat deze hulpmiddelen door hen slechts gevonden, niet
echter gemaakt zijn, hebben zij hierin reden gezien om te
gelooven dat er iemand anders is die ze voor hun gebruik heeft
ingericht. Want daar zij de dingen eenmaal als hulpmiddelen
hadden opgevat, konden zij niet gelooven dat deze zichzelf
geschapen hadden, maar moesten zij wel uit het feit dat ook
zijzelf gewoon zijn sommige hulpmiddelen te bereiden, de
gevolgtrekking maken dat er een of meerdere bestierders der
Natuur zijn, die, begiftigd met menschelijke [wils] vrijheid in
alles voor hen zorgen en alles te hunnen bate hebben ingericht.
Aangezien zij echter nooit iets van het karakter dier wezens
hoorden, moesten zij dit wel naar het hunne beoordeelen en kwamen
zij er zoodoende toe te beweren dat goden alles ten bate van den
mensch hadden ingericht om de menschen aan zich te verbinden en
zoo hoog mogelijk door hen te worden vereerd; met het gevolg dat
elk, naar zijn eigen karakter, een verschillende wijze heeft
verzonnen om God te dienen, opdat God hèm boven de anderen zou
beminnen en de geheele Natuur moge inrichten ten gerieve van zijn
begeerten en onverzadelijke hebzucht. En aldus is dit vooroordeel
tot bijgeloof geworden en heeft het diep wortel geschoten in de
geesten; zoodat het oorzaak ervan werd dat een ieder zich ten
zeerste beijvert om de doeloorzaken van alle dingen te weten te
komen en te verklaren. Maar terwijl zij trachten aan te toonen
dat de Natuur niets te vergeefs doet (d.w.z. niets dat den mensch
niet van nut is) hebben zij, naar het mij wil toeschijnen, niets
anders aangetoond dan dat de Natuur, de goden en de menschen
gelijkelijk van zinnen zijn. Gaat eens na, zoo vraag ik u, waarop
dit ten laatste is uitgeloopen! Naast vele gemakken die de Natuur
aanbiedt, moesten zij ook niet weinige ongemakken ontdekken, te
weten stormen, aardbevingen, ziekten enz. en zij beweerden nu dat
deze zaken plaats grepen omdat de goden vertoornd waren wegens
beleedigingen, hen door de menschen aangedaan, of wegens
verzuimen bij hunnen eeredienst begaan; en ofschoon de ervaring
dit dagelijks logenstrafte en hen in ontelbare voorbeelden voor
oogen hield, dat zoowel gemakken als ongemakken den goeden en den
slechten zonder onderscheid gelijkelijk ten deel vallen, hebben
zij toch hun ingeroest vooroordeel geenszins laten varen; immers
het viel hun veel gemakkelijker deze ervaring te plaatsen bij de
andere onbekende zaken, waarvan zij het nut niet begrepen en
zoodoende in hun bestaanden en ingeboren staat van onwetendheid
te volharden, dan heel hun geknutsel omver te werpen en iets
nieuws te bedenken. Daarom stelden zij voor vast en zeker dat de
beschikkingen der goden het menschelijk begrip verre te boven
gaan; hetgeen inderdaad een voldoende reden ervoor geweest zou
zijn dat de waarheid het menschelijk geslacht voor eeuwig
verborgen moest blijven, indien niet de wiskunde, welke niet over
doeleinden, maar slechts over wezen en eigenschappen van figuren
handelt, den menschen een anderen richtsnoer van waarheid had
getoond. En behalve de wiskunde zijn er ook nog andere oorzaken
aan te wijzen (welke het overbodig is hier op te sommen), welke
aanleiding gegeven hebben dat men deze zeer verbreide
vooroordeelen eens terdege overwoog en tot het ware inzicht in de
dingen kwam.

Hiermede heb ik voldoende toegelicht wat ik in de eerste plaats
beloofde. Het zal mij nu niet moeilijk vallen verder nog aan te
toonen dat de Natuur geen enkel vooropgezet doel heeft en dat
alle doel-oorzaken niets anders zijn dan menschelijke
verzinselen. Ik geloof toch dat het reeds voldoende gebleken is,
zoowel uit de gronden en oorzaken uit welke, naar ik heb
aangetoond, dit vooroordeel ontsproten is, als uit Stelling XVI
en de Gevolgen van Stelling XXXII, en bovendien uit al die
stellingen, waarin ik heb bewezen dat alles in de Natuur
voortkomt uit een eeuwige noodwendigheid en in de hoogste
volmaaktheid. Dit echter wil ik hieraan nog toevoegen: namelijk
dat deze leer der doeloorzaken de Natuur geheel en al
onderstboven keert. Want datgene wat inderdaad oorzaak is,
beschouwt men als uitwerking en omgekeerd. Wat voorts van nature
voorafgaat, plaatst zij achteraan. En tenslotte maakt zij
datgene, wat het allerhoogste en allervolmaaktste is, tot het
meest onvolmaakte. Want (de beide eerste beweringen laat ik
terzijde, omdat zij uit zichzelf duidelijk zijn), zooals uit de
stellingen XXI, XXII en
XXIII bleek, is die uitwerking het
volmaaktst welke onmiddellijk door God wordt teweeggebracht, en
hoe meer bemiddelende oorzaken iets behoeft om te worden
voortgebracht, des te onvolmaakter is het. Maar indien de dingen,
welke onmiddellijk door God zijn geschapen, gemaakt waren opdat
God daardoor zijn doel zou kunnen bereiken, dan zouden
noodzakelijk de laatste, terwille waarvan de eerste geschapen
werden, van allen de voortreffelijkste zijn.

Maar bovendien heft deze leer Gods volmaaktheid op. Want indien
God terwille van een doel handelt, moet hij noodzakelijk iets
begeeren dat hem ontbreekt. En hoewel godgeleerden en wijsgeeren
onderscheiden tusschen doelstelling uit behoefte en de bedoeling
zich met iets te vereenigen, erkennen zij toch dat God alles
terwille van zichzelf en niet terwille van de dingen welke hij
scheppen wilde gedaan heeft; aangezien zij vóór de schepping
niets buiten God weten aan te geven, terwille waarvan God
gehandeld zou kunnen hebben. Derhalve zijn zij noodzakelijk
gedwongen te erkennen dat God al datgene, terwille waarvan hij
hulpmiddelen schiep, ontbeerde en verlangde, gelijk vanzelf
spreekt.

Er mag hier ook niet onopgemerkt blijven dat de aanhangers dezer
leer, die hun vernuft willen ten toon spreiden in het aanwijzen
van de doeleinden der dingen, een nieuwen vorm van bewijsvoering
hebben toegepast om hun leer te bevestigen, namelijk door een
beroep te doen, niet op het onmogelijke, maar op de onwetendheid;
waaruit wel blijkt dat er voor deze leer geen enkel ander
bewijsmiddel te vinden was. Indien bijvoorbeeld van een of andere
hoogte een steen op iemands hoofd gevallen is en hem gedood
heeft, zullen zij op de volgende manier bewijzen dat die steen
gevallen is om dien man te dooden. Ware hij niet gevallen (zoo
zeggen zij) volgens Gods wil en met die bedoeling, hoe zouden dan
wel zoovele omstandigheden (dikwijls toch komen er vele tegelijk
samen) toevallig kunnen samenwerken? Ge zult misschien
antwoorden, dat dit ongeluk geschied is doordat het sterk woei en
de weg van dien man langs die bepaalde plaats leidde. Zij zullen
evenwel blijven aandringen wáárom de wind juist op dat oogenblik
woei en waarom de weg van dien man juist op dat oogenblik
daarlangs leidde? En wanneer ge dan wederom antwoordt, dat de
wind opstak omdat de zee den vorigen dag, toen het weder nog kalm
was, begon te woelen; en dat die man door een vriend was
uitgenoodigd; zoo zullen zij opnieuw aandringen,--aangezien er
aan vragen geen eind komt--waarom dan de zee zoo woelig werd en
waarom die man op dien tijd werd uitgenoodigd? En zoo zullen zij
niet ophouden steeds maar naar de oorzaken dier oorzaken te
vragen, totdat ge eindelijk maar hulp zoekt bij den wil Gods, dat
wil zeggen de toevlucht der onwetendheid.

Zoo verbazen zij zich ook geweldig bij de beschouwing van het
kunstig samenstel des menschelijken lichaams en uit het feit dat
zij de oorzaken van zoodanig een kunstwerk niet kennen, maken zij
de gevolgtrekking dat het niet volgens de wetten der
werktuigkunde, maar door een goddelijke of bovennatuurlijke
kunstvaardigheid gemaakt is en zoodanig ingericht dat het eene
deel het andere niet hindert. En hierdoor komt het dat degene,
die de ware oorzaken der wonderen naspeurt en de
natuurverschijnselen als een denkend wezen wil begrijpen inplaats
van ze als een dwaas aan te gapen, overal voor een ketter en een
goddelooze wordt gehouden en uitgemaakt door hen die het grauw
vereert als de tolken der Natuur en der goden. Want zij weten wel
dat, wanneer de onwetendheid eenmaal is opgeheven, ook de
verbazing, hun eenig middel om te overtuigen en hun eigen gezag
te handhaven, ophoudt. Doch ik stap hiervan af en ga over tot wat
ik mij voorstelde in de derde plaats hier te behandelen.

Nadat de menschen zich eenmaal hadden wijs gemaakt, dat al wat
geschiedt om hunnentwil geschiedt, moesten zij wel in alle dingen
datgene het belangrijkst vinden wat voor hen het nuttigst was en
al datgene voor het voortreffelijkste houden, waardoor zij het
aangenaamst werden aangedaan. Vandaar dat zij ter verklaring van
den aard der dingen al die begrippen moesten vormen, als daar
zijn het goede, het kwade, orde, verwarring, warmte,
koude, schoonheid, wanstaltigheid. En wijl zij zichzelf
voor vrij hielden, ontsprongen hieruit wederom de begrippen
lof, blaam, zonde en verdienste. Deze laatste evenwel zal
ik later, wanneer ik over den menschelijken aard spreek,
behandelen, terwijl ik gene reeds hier kortelijks wil toelichten.
Al datgene dan, wat tot welzijn en godsdienst leidt, hebben zij
goed genoemd, wat evenwel daaraan tegengesteld is slecht. En
aangezien zij, die den aard der dingen niet begrijpen, niets
omtrent die dingen zelf zeggen, doch zich ze slechts inbeelden en
die inbeelding voor begrip houden, gelooven zij, onwetend omtrent
de dingen en hun eigen aard, vast en zeker dat er orde heerscht
in de Natuur. Want wanneer de dingen zoo zijn ingericht dat wij
ze ons, zoodra de zintuigen ze aan ons voorstellen, gemakkelijk
kunnen verbeelden[a16]
en dat wij ze ons bijgevolg gemakkelijk
kunnen herinneren, dan noemen wij ze goed geordend; in het
tegenovergestelde geval echter slecht geordend of verward. En
aangezien datgene wat wij ons gemakkelijk voorstellen kunnen ons
aangenamer is dan iets anders, verkiezen de menschen orde boven
verwarring (alsof er eenige orde in de Natuur bestond behalve dan
met betrekking tot onze voorstelling) en zeggen zij dat God alles
in een bepaalde orde geschapen heeft, waarmede zij, zonder het
zelf te weten, aan God verbeelding toeschrijven; tenware zij
wellicht liever willen dat God, uit voorzorg voor de menschelijke
verbeelding, alles zoodanig heeft ingericht dat zij het zich het
gemakkelijkst zouden kunnen voorstellen; want het zal voor hen
wel geen bezwaar zijn dat er tallooze zaken zijn, welke onze
verbeelding verre te boven gaan, en zeer vele welke haar wegens
hare gebrekkigheid, verbijsteren. Doch hierover genoeg.

De overige begrippen eindelijk zijn eveneens niet anders dan een
soort van voorstelling waardoor de verbeelding op verschillende
wijze wordt aangedaan, en toch worden zij door de onwetenden als
de voornaamste eigenschappen der dingen beschouwd, omdat zij
zooals wij reeds zeiden, gelooven dat alle dingen om hunnentwil
gemaakt zijn, en zoo noemen zij den aard van een of ander ding
goed of slecht, gezond of rot en bedorven, al naarmate zij er
door worden aangedaan. Wanneer bijvoorbeeld de beweging, welke de
zenuwen ontvangen van de voorwerpen, door onze oogen afgebeeld,
hun aangenaam aandoet, noemen zij de voorwerpen door welke dit
wordt teweeggebracht schoon, diegene echter welke de
tegenovergestelde beweging opwekken leelijk [wanstaltig]. Wat
door middel van de neus het gevoel aandoet noemen zij welriekend
of stinkend, wat door middel van de tong, zoet of bitter,
smakelijk of onsmakelijk enz. Wat wederom door den tastzin op hen
inwerkt, noemen zij hard of zacht, ruw of glad enz. Van wat
tenslotte de ooren aandoet zeggen zij dat het gedruisch, klank of
een welluidenden toon geeft, welke laatste meening de menschen
zoo zinneloos gemaakt heeft te gelooven dat ook God zelf zich
over welluidendheid verheugt. Zelfs ontbreekt het niet aan
wijsgeeren die zich in het hoofd gezet hebben dat de beweging der
hemelen een harmonisch geluid voortbrengt. Hetgeen alles
voldoende aantoont dat ieder naar gelang van de gesteldheid
zijner hersenen over de dingen oordeelt of liever de aandoeningen
zijner verbeelding voor de dingen zelf aanziet. Zoodat het niet
te verwonderen valt (om ook dit nog in het voorbijgaan op te
merken) dat er onder de menschen zooveel verschil van meening
ontstaan is als wij waarnemen en hieruit tenslotte het
scepticisme. Want ofschoon de menschelijke lichamen in vele
opzichten overeenkomen, verschillen zij toch ook in zeer vele
andere en zoo schijnt den een goed wat den ander slecht lijkt; is
wat den een geordend voorkomt, voor den ander verward; is den een
aangenaam wat den ander onaangenaam is; en zoo in alle overige
dingen, welke ik hier voorbij ga, zoowel omdat het hier de plaats
niet is om daarover meer uitvoerig te spreken, alswel omdat een
ieder op dit punt voldoende ervaring heeft. Immers allen liggen
de spreekwoorden in den mond: "Zooveel hoofden zooveel zinnen",
"Elk heeft genoeg aan zijn eigen meening", "Er is niet minder
verschil van meening dan van smaak"; al welke spreekwoorden
genoegzaam aantoonen dat de menschen naar gelang van de
gesteldheid hunner hersenen over de dingen oordeelen en zich de
dingen liever verbeelden dan ze te begrijpen. Want indien zij de
dingen begrepen, zouden zij allen hen, getuige de wiskunde, zooal
niet aanlokken, dan toch tenminste
overtuigen[A28].

Wij zien dus dat alle voorstellingen waarmede de ongeleerde massa
de Natuur pleegt te verklaren, slechts vormen van verbeelding
zijn, welke niet den aard van eenig ding, doch slechts den
toestand der verbeelding doen kennen; en aangezien deze vormen
namen hebben als waren zij buiten de verbeelding bestaande
wezens, noem ik ze schepselen der verbeelding en niet der rede,
zoodat alle bewijzen, welke op grond van dergelijke begrippen
tegen ons worden aangevoerd, gemakkelijk te ontwapenen zijn.
Velen toch plegen te redeneeren als volgt: Indien alles uit de
noodwendigheid van den allerhoogsten aard Gods is voortgevloeid,
vanwaar dan zoovele onvolmaaktheden in de Natuur? Vanwaar dit
bederf, tot rotting toe, die wanstaltigheid welke afkeer wekt;
vanwaar verwarring, kwaad, zonde enz.? Maar zooals ik zooeven
reeds gezegd heb is dit gemakkelijk te weerleggen. Want de
volmaaktheid der dingen moet uitsluitend naar hun eigen aard en
vermogen beoordeeld worden en dus zijn de dingen niet meer of
minder volmaakt omdat zij 's menschen zinnen streelen of
beleedigen, omdat zij bij den menschelijken aard passen of er
mede in strijd zijn. Hun echter, die vragen waarom God alle
menschen niet zoo geschapen heeft dat zij uitsluitend beheerscht
worden door het beleid der Rede, antwoord ik niets anders dan:
wijl het hem niet aan stof ontbrak om alles van den hoogsten tot
den laagsten graad van volmaaktheid te scheppen; of, om nog
duidelijker te spreken: wijl de wetten van zijn eigen aard zoo
ruim zijn, dat zij bij machte zijn om alles wat door een oneindig
verstand omvat kan worden, voort te brengen, gelijk ik in
Stelling XVI heb bewezen.

Dit zijn de vooroordeelen welke ik hier wilde behandelen. Indien
er nog meer van dit slag mochten overschieten, zullen deze
gemakkelijk door een ieder bij eenig nadenken kunnen worden
rechtgezet.

Einde van het eerste deel.

II. OVER AARD EN OORSPRONG VAN DEN GEEST

Ik ga er thans toe over uiteen te zetten wat uit het wezen van
God of van het eeuwig en oneindig Zijnde, noodzakelijk moet
voortvloeien. Weliswaar niet alles;--immers in Stelling XVI van
het Eerste Deel hebben wij aangetoond dat er oneindig veel dingen
op oneindig vele wijzen uit moeten voortvloeien--, maar slechts
datgene wat ons als een handleiding kan zijn tot de kennis van
den menschelijken Geest en diens hoogste gelukzaligheid.

DEFINITIES

I. Onder lichaam [voorwerp][A29]
versta ik een bestaanswijze,
welke Gods wezen, voor zoover hij als Uitgebreidheid beschouwd
wordt, op zekere bepaalde wijze uitdrukt, (zie Gevolg St. XXV
Deel I).

II. Tot het wezen van een of andere zaak behoort datgene,
waarmede deze zaak staat of valt; ofwel datgene, zonder hetwelk
die zaak, en omgekeerd, wat zonder die zaak, noch bestaanbaar
noch denkbaar is.

III. Onder voorstelling versta ik een waarneming [conceptie]
van den Geest, welke de Geest vormt doordat hij een denkend iets
is.

Toelichting: Ik zeg liever waarneming [conceptie] dan
 gewaarwording [perceptie][A30],
 omdat het woord
 "gewaarwording" schijnt aan te duiden dat de Geest iets
 door een voorwerp ondergaat, terwijl het woord
 "waarneming" een eigen handeling van den Geest schijnt
 uit te drukken.

IV. Onder adaequate[A31]
voorstelling versta ik een
voorstelling, welke, voorzoover zij op zichzelf, zonder
betrekking tot haar voorwerp beschouwd wordt, alle eigenschappen
of innerlijke kenmerken eener ware voorstelling heeft.

Toelichting: Ik zeg "innerlijke" om datgene uit te
 sluiten dat uiterlijk is, namelijk de overeenstemming der
 voorstelling met het door haar voorgestelde.

V. Duur is onbegrensde voortzetting van bestaan.

Toelichting: Ik zeg "onbegrensde", omdat die
 voortzetting geenszins door den aard van het bestaande
 ding zelf begrensd kan worden, en evenmin door zijn
 bewerkende oorzaak, welke immers zijn bestaan wel
 noodzakelijk stelt, doch niet opheft.

VI. Onder werkelijkheid en
volmaaktheid[A32] versta ik het
zelfde.

VII. Onder bijzondere dingen versta ik dingen welke eindig zijn
en een beperkt bestaan hebben. Wanneer meerdere enkeldingen
zoodanig samenwerken dat zij allen tezamen oorzaak zijn van een
uitwerking, zal ik ze allen in zooverre als één afzonderlijk ding
beschouwen.

GRONDWAARHEDEN (AXIOMA'S)

I. Het wezen van den mensch sluit geen noodwendig bestaan in
zich; dat wil zeggen: krachtens de orde der Natuur kan het even
goed gebeuren dat deze of gene mensch bestaat, als dat hij niet
bestaat.

II. De mensch denkt.

III. Vormen [wijzen, soorten] van denken, zooals liefde,
begeerte, of met welken anderen naam de zielsaandoeningen ook
worden aangeduid, kunnen niet bestaan tenzij in denzelfden
enkeling een voorstelling bestaat van de zaak welke wordt bemind,
begeerd enz. Een voorstelling evenwel kan bestaan zonder dat zulk
een andere vorm van denken gegeven is.

IV. Wij worden gewaar dat een voorwerp op velerlei wijzen
inwerking kan ondergaan[A33].

V. Wij kunnen geenerlei bijzondere dingen waarnemen noch
gewaarworden, dan lichamen [voorwerpen] en vormen van denken.

(Zie de noodzakelijke vereischten [postulaten] waarvan hier
wordt uitgegaan, achter Stelling XIII).

STELLINGEN

Stelling I.

Het Denken is een attribuut Gods, ofwel God is iets denkends.

Bewijs.

Bijzondere gedachten, dat wil zeggen deze of gene gedachte, zijn
bestaanswijzen, welke Gods wezen op zekere bepaalde wijze
uitdrukken (vlg. Gevolg St. XXV Deel I). God moet dus wel
(vlg. Def. V. Deel I) een attribuut bezitten, welks begrip in
alle afzonderlijke gedachten ligt opgesloten en door bemiddeling
waarvan zijzelf kunnen worden begrepen. Derhalve is het Denken
een van de oneindig vele attributen Gods en openbaart het Gods
eeuwige en oneindige wezen (zie Def. VI Deel I) ofwel God is
iets denkends. H.t.b.w.

Opmerking: De waarheid dezer stelling blijkt ook
 hieruit, dat wij ons inderdaad een denkend oneindig wezen
 kunnen voorstellen. Want hoemeer een denkend iets denken
 kan, hoe meer werkelijkheid of volmaaktheid het naar ons
 begrip moet bezitten. Derhalve moet een wezen, dat
 oneindig veel dingen op oneindig vele wijzen kan denken,
 noodzakelijk ook in denkvermogen oneindig zijn. Waar wij
 dus, ons uitsluitend bepalende tot het Denken, tot de
 opvatting van een oneindig wezen komen, moet (vlg. Def.
 IV en VI Deel I) het Denken een van de oneindig vele
 attributen Gods zijn, hetgeen wij wilden bewijzen.

Stelling II.

De Uitgebreidheid is een attribuut Gods, ofwel God is iets
uitgebreids.

Bewijs.

Dit bewijs wordt op dezelfde wijze geleverd als het bewijs der
voorgaande Stelling.

Stelling III.

Er bestaat in God noodzakelijk een voorstelling, zoowel van zijn
eigen wezen, als van alles wat met noodwendigheid uit dit wezen
voortvloeit.

Bewijs.

God immers kan (vlg. St. I van dit Deel) oneindig vele dingen
op oneindig vele wijzen denken, ofwel (wat vlg. St. XVI Deel I
hetzelfde is) hij kan een voorstelling vormen van zijn eigen
wezen en van alles wat met noodwendigheid daaruit voortvloeit.
Maar al datgene, wat in Gods vermogen ligt, moet (vlg. St. XXXV
Deel I) ook noodwendig bestaan, en derhalve bestaat ook
noodzakelijk de bedoelde voorstelling en dat wel (vlg. St. XV
Deel I) uitsluitend in God. H.t.b.w.

Opmerking: De groote massa verstaat onder Gods macht
 Gods vrijen wil en beschikking ten opzichte van al wat
 bestaat, zoodat daarom ook gemeenlijk alles als toevallig
 beschouwd wordt. Immers God heeft, zoo meent men, de
 macht om alles te verwoesten en tot niets te doen
 verkeeren. Daarom ook wordt Gods macht maar al te
 dikwijls bij de macht der koningen vergeleken. In Gevolg
 I en II van Stelling XXXII Deel I evenwel, hebben wij
 deze meening afgewezen en in Stelling XVI Deel I hebben
 wij aangetoond dat God handelt met diezelfde
 noodwendigheid, waarmede hij zichzelf begrijpt. Dat wil
 zeggen: evenals uit de noodwendigheid van Gods wezen
 volgt (gelijk allen volmondig erkennen) dat God zichzelf
 begrijpt, volgt uit diezelfde noodwendigheid dat God
 oneindig vele dingen op oneindig vele wijze doet. Voorts
 hebben wij in Stelling XXXIV Deel I aangetoond, dat Gods
 macht niets anders is dan Gods werkdadig wezen, en daarom
 is het ons even onmogelijk te denken dat God niet zou
 handelen als dat God niet zou bestaan. Indien ik hierop
 dieper wilde ingaan, zou ik hier nader kunnen aantoonen
 dat die macht, welke de groote massa aan God toedicht,
 niet alleen een menschelijk karakter heeft (hetgeen doet
 zien dat zij zich God voorstelt als een mensch of naar
 gelijkenis van den mensch) maar zelfs onmacht medebrengt.
 Doch ik wil niet zooveel woorden aan eenzelfde zaak
 verliezen. Ik wil den lezer slechts nog eens bij
 herhaling verzoeken om wat hierover in het Eerste Deel,
 van Stelling XVI af tot aan het einde, gezegd is, nog
 eens en nog eens te overwegen. Want niemand kan datgene,
 wat ik zeggen wil, juist begrijpen indien hij zich niet
 met de grootste zorg er voor hoedt Gods macht met
 menschelijke macht of met het menschelijk gezag der
 koningen te verwarren.

Stelling IV.

Gods voorstelling, uit welke oneindig veel op oneindig vele
wijzen voortvloeit, kan slechts eenig zijn.

Bewijs.

Het oneindig verstand omvat (vlg. St. XXX Deel I) niets anders
dan Gods attributen en bestaanswijzen. Maar God is (vlg. Gevolg
I St. XIV Deel I) eenig. Derhalve kan ook Gods voorstelling,
waaruit oneindig veel op oneindig vele wijzen voortvloeit, niet
anders dan eenig zijn. H.t.b.w.

Stelling V.

Het werkelijke zijn[a19]
der voorstellingen heeft God tot oorzaak
alleen voorzoover hij als denkend iets beschouwd wordt, en niet
voorzoover hij zich in eenig ander attribuut openbaart. Dat wil
dus zeggen: de voorstellingen van Gods attributen, zoowel als die
van de bijzondere dingen, hebben niet het voorgestelde of de
waargenomen dingen tot werkende oorzaak, maar God zelf voorzoover
hij een denkend iets is.

Bewijs.

Immers dit blijkt uit Stelling III van dit Deel. Daar toch kwamen
wij tot de slotsom dat God een voorstelling van zijn eigen wezen
en van alles wat daaruit met noodwendigheid voortvloeit kan
vormen, uitsluitend doordat hij een denkend iets is en niet omdat
hijzelf het voorwerp zijner voorstelling is. Zoodat het
werkelijke zijn der voorstellingen God tot oorzaak heeft
voorzoover hij een denkend iets is. Doch ook op andere wijze kan
dit worden aangetoond. Het werkelijke zijn der voorstellingen is
een bestaanswijze van het Denken (gelijk vanzelf spreekt)
d.w.z. (vlg. Gevolg St. XXV Deel I) een bestaanswijze, welke
Gods wezen, voor zoover hij een denkend iets is, openbaart.
Derhalve vooronderstelt het (vlg. St. X Deel I) ook niet het
begrip van eenig ander attribuut Gods en bijgevolg is het ook
(vlg. Ax. IV Deel I) geen uitvloeisel van eenig ander attribuut
dan uitsluitend van het Denken. Derhalve heeft het werkelijke
zijn der voorstellingen God tot oorzaak uitsluitend voor zoover
hij als denkend iets beschouwd wordt enz. H.t.b.w.

Stelling VI.

De bestaanswijzen van elk attribuut hebben God tot oorzaak alleen
voorzoover hij beschouwd wordt als zich openbarende in dàt
attribuut welks bestaanswijzen zij zijn en niet voorzoover hij
als zich openbarende in eenig ander attribuut beschouwd kan
worden.

Bewijs.

Immers elk attribuut wordt (vlg. St. X Deel I) op zichzelf en
zonder behulp van een ander begrepen. Zoodat de bestaanswijzen
van elk attribuut het begrip van hun eigen attribuut
vooronderstellen, niet echter dat van een ander. Derhalve hebben
zij (vlg. Ax. 4 Deel I) God tot oorzaak alleen voorzoover hij
beschouwd wordt onder dàt attribuut welks bestaanswijze zij zijn
en niet voorzoover hij onder eenig ander attribuut beschouwd kan
worden.

Gevolg: Hieruit volgt dat het werkelijk bestaan van die
 dingen welke géén bestaanswijzen van het Denken zijn,
 niet voortvloeit uit den goddelijken aard omdat deze ze
 zich eerst zou hebben voorgesteld, maar dat voorstelbare
 dingen volgen en worden afgeleid uit hun eigen attribuut
 op dezelfde wijze en met dezelfde noodwendigheid als naar
 wij aantoonden de voorstellingen volgden uit het
 attribuut van het Denken.

Stelling VII.

De orde en het verband der voorstellingen zijn dezelfde als de
orde en het verband der dingen.

Bewijs.

Dit blijkt uit Ax. IV Deel I. Want de voorstelling van elk
veroorzaakt ding hangt af van de kennis der oorzaak waarvan het
een uitvloeisel is.

Gevolg: Hieruit volgt dat Gods vermogen tot Denken
 gelijk is aan zijn vermogen om feitelijk te handelen. Dat
 wil zeggen: al wat formeel [in werkelijkheid] uit den
 oneindigen aard Gods voortvloeit, dit alles volgt in God
 ook objectief[a20]
 uit Gods voorstelling in dezelfde orde
 en in hetzelfde verband.

Opmerking: Alvorens verder te gaan moeten wij ons hier
 in herinnering roepen wat wij hierboven aantoonden, nl.
 dat al wat door een oneindig verstand kan worden begrepen
 als uitmakende het wezen eener substantie, slechts
 behoort tot één enkele substantie en dat bijgevolg de
 denkende substantie en de uitgebreide substantie één en
 dezelfde substantie zijn, welke nu eens als zich
 openbarende in dit, dan weder als zich openbarende in het
 andere attribuut beschouwd wordt. Zoo zijn ook een
 bestaanswijze der Uitgebreidheid en de voorstelling dier
 bestaanswijze één en hetzelfde, slechts op twee manieren
 uitgedrukt; hetgeen reeds sommigen Hebraeën als in een
 nevel schijnt te hebben voorgezweefd, waar zij namelijk
 beweren dat God, Gods verstand en de door hem begrepen
 dingen één en hetzelfde zijn. Een in werkelijkheid
 bestaande cirkel bijvoorbeeld en de voorstelling van dien
 bestaanden cirkel, welke eveneens in God is, zijn één en
 dezelfde zaak, welke zich in twee verschillende
 attributen openbaart. Derhalve, of wij de Natuur onder
 het attribuut der Uitgebreidheid, onder dat van het
 Denken, dan wel onder eenig ander attribuut beschouwen,
 steeds zullen wij één en dezelfde orde, één en hetzelfde
 oorzakelijk verband vinden d.w.z. dezelfde zaken op
 elkaar zien volgen. Om geen andere reden ook heb ik
 gezegd dat God de oorzaak is der voorstelling van
 bijvoorbeeld een cirkel, alleen voorzoover hij een
 denkend iets is, van den cirkel zelf echter voorzoover
 hij een uitgebreid iets is, dan wijl het werkelijke zijn
 der voorstelling van den cirkel slechts met behulp van
 een andere denkwijziging als naaste oorzaak, en deze
 wederom door behulp van een andere en zoo tot in het
 oneindige, kan worden begrepen. Zoodat, zoolang wij de
 dingen als denkwijzigingen beschouwen, wij ook de orde
 der geheele Natuur, ofwel de aaneenschakeling der
 oorzaken, alleen door het attribuut van het Denken moeten
 verklaren; terwijl voorzoover zij als bestaanswijzen der
 Uitgebreidheid beschouwd worden, ook de orde der geheele
 Natuur uitsluitend met behulp van het attribuut der
 Uitgebreidheid verklaard moet worden. Hetzelfde geldt van
 de overige attributen. Daarom is God van de dingen,
 zooals zij op zichzelf zijn, eigenlijk alleen de oorzaak
 voorzoover hij uit oneindig vele attributen bestaat. Voor
 het oogenblik kan ik dit echter niet duidelijker uiteen
 zetten.

Stelling VIII.

De voorstellingen van afzonderlijke dingen of (anders gezegd)
bestaanswijzen, welke niet feitelijk bestaan, moeten in de
oneindige voorstelling Gods evenzoo begrepen zijn als het
werkelijke wezen dier afzonderlijke dingen of bestaanswijzen
besloten ligt in Gods attributen.

Bewijs.

De waarheid dezer stelling blijkt uit de voorgaande, maar zal nog
beter begrepen kunnen worden uit de voorgaande Opmerking.

Gevolg: Hieruit volgt dat zoolang de afzonderlijke
 dingen niet bestaan dan voorzoover zij in Gods attributen
 liggen besloten, ook hun "objectief" bestaan, of wel hun
 voorstelling[a20], niet bestaat dan voorzoover de
 oneindige voorstelling Gods bestaat; terwijl waar
 afzonderlijke dingen bestaande genoemd worden niet alleen
 voorzoover zij in Gods attributen liggen besloten, maar
 ook voorzoover zij een duur hebben, tevens hunne
 voorstellingen een bestaan, krachtens hetwelk zij een
 duur hebben, insluiten.

Opmerking: Indien men nu een voorbeeld verlangde ter
 nadere verduidelijking hiervan, zou ik er helaas geen
 weten te geven dat de kwestie waarover hier gesproken
 wordt, en die geheel eenig in haar soort is, op volkomen
 juiste wijze toelicht. Toch wil ik trachten haar, zoo
 goed het gaat, te verduidelijken.

Cirkel met Koorden
 Het ligt in den aard van den cirkel dat de rechthoeken,
 gevormd door de stukken van alle elkaar [in hetzelfde
 punt] snijdende koorden aan elkaar gelijk zijn, zoodat
 een cirkel een oneindig aantal onderling gelijke
 rechthoeken bevat. Toch kan men van geen van hen zeggen
 dat hij bestaat, tenzij alleen voorzoover die cirkel
 bestaat. Evenmin kan men zeggen dat de voorstelling van
 een dier rechthoeken bestaat, tenzij voorzoover zij in de
 voorstelling van dien cirkel ligt opgesloten. Laten wij
 nu eens aannemen dat van dit oneindig aantal rechthoeken
 er twee, AB × BC en DB × BE werkelijk bestaan. Dan zouden
 dus hun voorstellingen niet slechts bestaan voorzoover
 zij in de voorstelling van den cirkel liggen besloten,
 maar ook voorzoover zij het bestaan dier rechthoeken
 insluiten: zoodat zij zich daardoor van de voorstellingen
 der overige [niet feitelijk bestaande] rechthoeken
 onderscheidden.

Stelling IX.

De voorstelling van een bijzonder, feitelijk bestaand ding, heeft
God tot oorzaak nìet voorzoover hij oneindig is, maar voorzoover
hij beschouwd wordt als hebbende een voorstelling van een ander
feitelijk bestaand ding, van hetwelk God eveneens oorzaak is
voorzoover hij een voorstelling heeft van een derde ding, en zoo
tot in het oneindige.

Bewijs.

De voorstelling van een bijzonder, feitelijk bestaand ding is
(vlg. Gevolg en
Opmerking St. VIII van dit Deel) een
bijzondere, van de overige onderscheiden bestaanswijze van het
Denken en heeft derhalve (vlg. St. VI v.d. Deel) God tot
oorzaak alleen voorzoover hij een denkend iets is. Niet echter
(vlg. St. XXVIII Deel I) voorzoover hij het absolute Denken is,
maar voorzoover hij beschouwd wordt als zich openbarende in een
bepaalde denkwijziging; en van deze is God eveneens de oorzaak
voorzoover hij zich in wederom een andere denkwijziging openbaart
en zoo tot in het oneindige. Maar orde en verband der
voorstellingen zijn (vlg. St. VII v.d. Deel) dezelfde als de
orde en het verband der oorzaken; derhalve is de oorzaak van elke
bijzondere voorstelling een andere voorstelling, ofwel God
voorzoover hij zich in een andere voorstelling openbaart, en van
deze wederom voorzoover hij zich in weer een andere openbaart en
zoo tot in het oneindige. H.t.b.w.

Gevolg: Van al wat in het bijzondere voorwerp van een
 of andere voorstelling geschiedt, draagt God kennis
 alléén voorzoover hij de voorstelling van juist dit
 voorwerp heeft.

Bewijs.

Van al wat in het bijzondere voorwerp van een of andere
 voorstelling geschiedt, bestaat (vlg. St. III v.d.
 Deel) eene voorstelling in God, niet voorzoover hij
 oneindig is, maar (vlg. voorgaande St.) voorzoover hij
 beschouwd wordt zich te openbaren in de voorstelling van
 een ander bijzonder ding. Maar (vlg. St. VII v.d.
 Deel): orde en verband der voorstellingen zijn dezelfde
 als de orde en het verband der dingen; er moet dus in God
 een kennis zijn van datgene wat in een of ander bijzonder
 voorwerp geschiedt, alléén voorzoover hij de voorstelling
 van juist dit voorwerp heeft. H.t.b.w.

Stelling X.

Het zijn eener substantie behoort niet tot het wezen van den
Mensch, ofwel de substantie maakt niet den aard van den Mensch
uit.[A34]

Bewijs.

Het zijn eener substantie immers sluit een noodwendig bestaan in
zich. (Vlg. St. VII Deel I). Indien dus het zijn eener
substantie tot het menschelijk wezen behoorde, zou, gegeven de
substantie, ook noodzakelijk de Mensch moeten bestaan (vlg. Def.
II van dit Deel) en zou derhalve de Mensch noodwendig bestaan,
hetgeen (vlg. Ax. I van dit Deel) ongerijmd is. Derhalve enz.
H.t.b.w.

Opmerking: Deze stelling kan ook worden afgeleid uit
 Stelling V. Deel I, waar bewezen wordt dat er geen
 substanties van denzelfden aard kunnen bestaan. Immers
 aangezien er vele menschen bestaan kunnen, kan datgene
 wat het wezen van den mensch uitmaakt, ook niet het zijn
 eener substantie zijn. De juistheid dezer stelling blijkt
 bovendien nog uit de overige eigenschappen der
 substantie, te weten dat zij van nature oneindig,
 onveranderlijk ondeelbaar enz. is, gelijk een ieder
 gemakkelijk zal inzien.

Gevolg: Hieruit volgt dat het wezen van den Mensch
 gevormd wordt door bepaalde wijzigingen van Gods
 attributen. Want het zijn der substantie behoort nìet tot
 het wezen van den Mensch (vlg. voorgaande St.). Hij is
 dus (vlg. St. XV Deel I) iets dat in God is en dat
 zonder God noch bestaanbaar noch denkbaar is, ofwel
 (vlg. Gevolg St. XXV Deel I) een openbaring of
 bestaanswijze welke den aard Gods op zekere bepaalde
 wijze uitdrukt.

Opmerking: Ieder zal toch zeker moeten toegeven dat
 zonder God nìets bestaanbaar noch denkbaar is. Immers
 ieder erkent dat God de eenige oorzaak aller dingen is,
 zoowel wat hun wezen als wat hun bestaan betreft, d.w.z.
 dat God niet alleen de oorzaak der dingen is voorzoover
 hun "wording" (gelijk men zegt), maar ook voorzoover hun
 werkelijk zijn[A35]
 aangaat. Nochtans beweren de meesten
 dat tot het wezen van iets datgene behoort zonder hetwelk
 het noch bestaanbaar noch denkbaar is: ofwel, wat
 waarschijnlijk is: zij zijn het niet met zichzelf eens.
 De reden hiervan is, naar ik geloof, dat zij zich bij het
 filosofeeren niet houden aan de juiste volgorde. Immers
 zij hebben gemeend dat de goddelijke aard, welken zij
 vóór alles hadden moeten beschouwen, omdat hij zoowel
 naar begrip als van nature vóórgaat, in de volgorde
 hunner gedachten het laatst, de dingen daarentegen welke
 men zintuigelijk waarneembaar noemt, het eerst van al
 kwamen. Zoodat zij, wanneer zij de natuurverschijnselen
 beschouwden, over niets minder dachten dan over den
 goddelijken aard en, wanneer zij daarna hun geest er toe
 gingen zetten om over den goddelijken aard te peinzen,
 over niets minder konden denken dan over de eerste
 onderstellingen waarop zij hun kennis der Natuur hadden
 opgebouwd, aangezien deze hen van geen nut konden zijn
 bij het begrijpen van den goddelijken aard. Het behoeft
 dus niet te verwonderen wanneer zij zichzelf telkens
 tegenspreken. Doch genoeg hierover. Het was hier toch
 slechts mijn bedoeling de reden aan te duiden waarom ik
 niet heb gezegd dat tot het wezen van iets datgene zou
 behooren zonder hetwelk het noch bestaanbaar noch
 denkbaar is, te weten: wijl de afzonderlijke dingen
 zonder God noch bestaanbaar noch denkbaar zijn, terwijl
 nochtans God niet tot hun wezen behoort. Wel echter heb
 ik gezegd dat tot het wezen van een zaak noodzakelijk
 datgene behoort, waarmede zij staat of valt, ofwel
 datgene zonder hetwelk de zaak, en omgekeerd, hetwelk
 zonder die zaak noch bestaanbaar noch denkbaar is.

Stelling XI.

De eerste openbaring van het werkelijk bestaan van den
menschelijken Geest is niets anders dan de voorstelling van een
werkelijk bestaand bijzonder iets.

Bewijs.

Het wezen van den mensch bestaat (vlg. Gevolg der voorg. St.)
uit bepaalde openbaringen van Gods attributen, nl. (vlg. Ax. II
van dit Deel) uit bestaanswijzen van het
Denken[A36], van welke
(vlg. Ax. III v.d. D.) de voorstelling van nature de eerste is;
terwijl, wanneer de voorstelling eenmaal gegeven is, ook de
overige denkvormen (die namelijk waaraan de voorstelling van
nature voorafgaat) in hetzelfde individu aanwezig moeten zijn
(vlg. hetzelfde Ax.) Vandaar dat de voorstelling de eerste
openbaring is van den menschelijken Geest. Niet echter de
voorstelling van iets dat nìet bestaat. Immers dan zou (vlg.
Gevolg St. VIII v.d. D.) die voorstelling zelf niet een
"bestaande" genoemd kunnen worden. Zij zal derhalve de
voorstelling moeten zijn van een werkelijk bestaand iets. Doch
alweer niet van iets oneindigs. Immers iets oneindigs moet (vlg.
St. XXI en XXII v. D. I)
steeds met noodwendigheid bestaan. Dit
echter is [bij den menschelijken geest] (vlg. Ax. I v.d. D.)
ongerijmd. Derhalve is de eerste openbaring van het werkelijk
bestaan van den menschelijken Geest de voorstelling van een
werkelijk bestaand, bijzonder iets. H.t.b.w.

Gevolg: Hieruit volgt dat de menschelijke Geest een
 deel is van het oneindige Verstand Gods, en daarom zeggen
 wij, wanneer wij beweren dat de menschelijke Geest dit of
 dat begrijpt, eigenlijk niets anders dan dat God, niet
 voorzoover hij oneindig is, maar voor zoover hij zich in
 den aard van den menschelijken Geest openbaart, ofwel
 voorzoover hij het wezen van den menschelijken Geest
 uitmaakt, deze of gene voorstelling heeft. Wanneer wij
 echter zeggen dat God deze of gene voorstelling heeft,
 niet alleen voorzoover hij den aard van den menschelijken
 Geest uitmaakt, maar ook voorzoover hij tegelijk met den
 menschelijken Geest de voorstelling van iets anders
 heeft, dan zeggen wij dat de menschelijke Geest die zaak
 tendeele of inadaequaat begrijpt.

Opmerking: Hier zal de lezer zonder twijfel ophouden en
 zich velerlei te binnen brengen wat hem bedenkelijk
 voorkomt. Ik verzoek hem daarom om langzaam aan met mij
 voort te schrijden en geen oordeel hieromtrent uit te
 spreken alvorens hij alles ten einde toe gelezen heeft.

Stelling XII.

Al wat in het voorwerp der voorstelling welke den menschelijken
Geest uitmaakt geschiedt, moet door den menschelijken Geest
worden waargenomen, ofwel van dit alles bestaat in den Geest
noodzakelijk een voorstelling. Met andere woorden: wanneer het
voorwerp der voorstelling welke den menschelijken Geest uitmaakt,
het Lichaam is, zal er niets in dit Lichaam kunnen gebeuren, wat
niet door den Geest wordt waargenomen.

Bewijs.

Immers van al wat er in het voorwerp van een of andere
voorstelling geschiedt, bestaat (vlg. Gevolg v. St. IX v.d. D.)
kennis in God, voorzoover hij beschouwd wordt zich te openbaren
als voorstelling van juist dit voorwerp, d.w.z. (vlg. St. XI
v.d. D.) voorzoover hij den Geest van dit voorwerp uitmaakt. Van
al wat in het voorwerp der voorstelling welke den menschelijken
Geest uitmaakt geschiedt, bestaat dus ook kennis in God,
voorzoover hij het wezen van den menschelijken Geest vormt;
m.a.w. (vlg. Gevolg v. St. XI v.d. D.) deze kennis zal
noodzakelijk in den Geest aanwezig zijn, ofwel de Geest zal dit
alles waarnemen. H.t.b.w.

Opmerking: De waarheid dezer Stelling blijkt ook en
 wordt nog duidelijker begrepen uit de Opmerking bij St.
 VII v.d. D., waarheen ik verwijs.

Stelling XIII.

Het voorwerp der voorstelling welke den menschelijken Geest
uitmaakt is het Lichaam, ofwel een zekere werkelijk bestaande
vorm der Uitgebreidheid, en niets anders.

Bewijs.

Immers indien het Lichaam niet het voorwerp van den menschelijken
Geest was, zouden de voorstellingen der inwerkingen op het
Lichaam (vlg. Gevolg St. IX v.d. D.) niet in God bestaan
voorzoover hij ònzen Geest, maar voorzoover hij den geest van
iets anders uitmaakte, hetgeen (vlg. Gevolg St. XI v.d. D.) wil
zeggen dat de voorstellingen der inwerkingen op het lichaam nìet
in onzen Geest zouden voorkomen. Wij hebben echter (vlg. Axioma
IV v.d. D.) wel degelijk voorstellingen van de inwerkingen op
ons Lichaam. Derhalve is ook het voorwerp der voorstelling welke
den menschelijken Geest uitmaakt het Lichaam, en dat wel (vlg.
St. XI v.d. D.) het werkelijk bestaande. Voorts zou er, indien
er behalve het Lichaam nog een ander voorwerp van den Geest
bestond--aangezien er (vlg. St. XXXVI D. I) niets bestaat dat
niet de een of andere uitwerking heeft--(vlg. St. XI v.d. D.)
noodzakelijk een voorstelling van zulk een uitwerking in onzen
Geest aanwezig moeten zijn. Maar (vlg. Ax. V v.d. D.) zulk een
voorstelling bestaat er nìet. Derhalve is ook het voorwerp van
onzen Geest het bestaande Lichaam en niets anders. H.t.b.w.

Gevolg: Hieruit volgt dat de mensch uit Geest en
 Lichaam bestaat en dat het menschelijk Lichaam bestaat
 zóó als wij het waarnemen.

Opmerking: Het is ons hierdoor niet alleen duidelijk
 geworden dat de menschelijke Geest verbonden is met het
 Lichaam, maar ook wat wij onder dit verband van Geest en
 Lichaam hebben te verstaan. Geheel adaequaat ofwel
 duidelijk echter zal niemand dit kunnen begrijpen wanneer
 hij niet eerst den aard van ons Lichaam adaequaat heeft
 leeren kennen. Want wat wij tot dusver hebben uiteengezet
 was van zeer algemeenen aard en betrof den mensch niet
 méér dan de overige enkeldingen, die immers allen, hoewel
 in verschillenden graad, bezield zijn. Van ieder ding
 toch bestaat noodzakelijk bij God een voorstelling, van
 welke God de oorzaak is op dezelfde wijze als hij oorzaak
 is van de voorstelling des menschelijken Lichaams, zoodat
 al wat wij gezegd hebben over de voorstelling van het
 menschelijk Lichaam, noodzakelijk eveneens moet gelden
 voor de voorstelling van elk ander ding. Wij kunnen
 echter geenszins ontkennen dat de voorstellingen, evenals
 de voorwerpen zelf, van elkaar verschillen en dat de eene
 voortreffelijker is en meer werkelijkheid heeft dan de
 andere, naar gelang het voorwerp van de eene
 voortreffelijker is en meer werkelijkheid heeft dan het
 voorwerp der andere. Daarom is het, ten einde vast te
 stellen in welk opzicht de menschelijke Geest van andere
 voorstellingen verschilt en in welk opzicht hij ze
 overtreft, noodig om, zooals wij zeiden, den aard van
 zijn voorwerp, d.w.z. van het menschelijk Lichaam, te
 leeren kennen. Dezen aard kan ik hier evenwel niet
 beschrijven en dit is ook niet noodig voor hetgeen ik
 wensch te bewijzen. Wel merk ik in het algemeen nog op
 dat, naarmate eenig Lichaam geschikter dan andere is om
 velerlei tegelijk te doen of te ondergaan, ook zijn Geest
 geschikter dan andere zijn zal om velerlei tegelijk in
 zich op te nemen; en dat hoemeer de verrichtingen van
 eenig lichaam van dit lichaam alleen afhangen en hoe
 minder andere lichamen tot zijn verrichtingen medewerken,
 hoe beter ook zijn geest in staat zal zijn helder te
 begrijpen. Hieraan kunnen wij de voortreffelijkheid van
 den eenen geest boven den andere onderkennen, terwijl wij
 hierin tevens de reden mogen zien waarom wij van ons
 eigen Lichaam slechts een uiterst verwarde kennis
 bezitten. En nog meer dingen zal ik in de volgende
 stellingen hieruit afleiden. Ik heb het daarom der moeite
 waard geacht een en ander nog ietwat nauwkeuriger na te
 gaan en te bewijzen; waartoe het noodig is enkele
 beschouwingen over den aard der
 lichamen[a29] te laten
 voorafgaan.

Grondwaarheid (Axioma) I.

Alle lichamen bewegen zich of zijn in rust.

Grondwaarheid (Axioma) II.

Een lichaam beweegt zich nu eens langzamer dan weer sneller.

Hulpstelling (Lemma) I.

De lichamen verschillen van elkaar ten opzichte van rust en
beweging, snelheid en traagheid; niet echter in substantie.

Bewijs.

Het eerste deel dezer stelling acht ik vanzelf duidelijk. En dat
lichamen niet in substantie van elkaar verschillen, blijkt zoowel
uit St. V als uit
St. VIII v. D. I. Nog duidelijker evenwel
uit hetgeen in de Opmerking bij St. XV. D. I betoogd werd.

Hulpstelling (Lemma) II.

Alle lichamen komen in sommige opzichten overeen.

Bewijs.

Immers hierin komen alle lichamen overeen, dat zij het begrip van
één en hetzelfde attribuut in zich sluiten (vlg. Definitie I
v.d. D.). Vervolgens daarin dat zij nu eens langzamer, dan weer
sneller bewegen en in het algemeen dat zij in beweging of rust
kunnen zijn.

Hulpstelling (Lemma) III.

Een lichaam dat in beweging of rust is, moet in beweging of tot
rust gebracht zijn door een ander lichaam, dat eveneens tot
beweging of rust genoodzaakt werd door een ander, en dit wederom
door een ander, en zoo tot in het oneindige.

Bewijs.

De lichamen zijn (vlg. Definitie I v.d. D.) bijzondere dingen,
welke (vlg. Hulpstelling I) zich ten opzichte van hun beweging
of rust van elkaar onderscheiden. Derhalve moet (vlg. St. XXVIII
D. I) elk van hen noodzakelijk in beweging of tot rust gebracht
worden door een ander bijzonder ding, en wel (vlg. St. VI v.d.
D.) door een ander lichaam, dat (vlg. Axioma I) eveneens
hetzij beweegt hetzij in rust is. Maar dit lichaam kan (om
dezelfde reden) niet bewegen of in rust zijn, wanneer het niet
door een ander tot bewegen of rusten werd genoodzaakt, en dit
wederom (om dezelfde reden) door een ander, en zoo tot in het
oneindige. H.t.b.w.

Gevolg: Hieruit volgt dat een in beweging verkeerend
 lichaam zoolang bewegen blijft, tot het door een ander
 lichaam tot rust wordt gebracht en dat een zich in rust
 bevindend lichaam zoolang in rust blijft tot het door een
 ander in beweging wordt gebracht. Hetgeen ook vanzelf
 spreekt. Immers indien ik onderstel dat bijvoorbeeld een
 lichaam A in rust is en ik houd daarbij geen rekening met
 andere, in beweging verkeerende
 lichamen[A37], dan zal ik
 van dit lichaam A niets anders kunnen zeggen dan dat het
 rust. Wanneer ik nu daarna zie dat dit lichaam A beweegt,
 kan dit toch zeker niet het gevolg dáárvan zijn dat het
 in rust was; daaruit toch zou nooit iets anders kunnen
 volgen dan dat A in rust bleef. Wordt daarentegen
 ondersteld dat A in beweging is, dan zullen wij, indien
 wij alleen het oog houden op A, niets anders kunnen
 beweren dan dat A in beweging is. En wanneer dan later
 het geval zich voordoet dat A in rust is, dan zal dit
 alweer evenmin het gevolg kunnen zijn van de beweging die
 het eerst had; uit die beweging toch zou niets anders
 kunnen volgen dan dat A in beweging bleef. Het moet dus
 bewerkt zijn door iets dat niet in A was, door een
 uitwendige oorzaak dus, waardoor A gedwongen werd tot
 rust te komen.

Grondwaarheid (Axioma) I.

Alle bestaanswijzen [toestanden], waarin eenig lichaam door een
ander lichaam wordt gebracht, zijn het gevolg zoowel van den aard
van het gewijzigde als van het wijzigende lichaam, zoodat één en
hetzelfde lichaam op verschillende wijze kan worden bewogen al
naar gelang van den verschillenden aard der er op in werkende
lichamen, en omgekeerd verschillende lichamen door één en
hetzelfde lichaam op verschillende wijze in beweging worden
gebracht.

Grondwaarheid (Axioma) II.

Wanneer een bewegend lichaam botst tegen een ander, hetwelk in
rust is en hetwelk het niet kan verplaatsen, wordt het
teruggekaatst en zet het zijn beweging voort, waarbij de hoek,
welke de richting der teruggekaatste beweging maakt met het
oppervlak van het rustend lichaam waartegen het stuit, gelijk is
aan den hoek welke de richting der invallende beweging maakt met
ditzelfde vlak.

Zooveel over de meest eenvoudige lichamen, nl. die, welke zich
uitsluitend ten opzichte van beweging en rust, snelheid en
traagheid van elkaar onderscheiden. Wij willen thans tot de
samengestelde overgaan.

Definitie.

Wanneer een aantal lichamen van dezelfde of van verschillende
grootte, door andere zoodanig worden tezamen gehouden dat zij
dicht aaneensluiten, of wanneer zij met dezelfde of met
verschillende snelheden zoodanig bewegen, dat zij hunne
bewegingen volgens een of andere bepaalde wijze aan elkaar
meedeelen, dan zullen wij deze lichamen onderling "vereenigd"
noemen en zeggen dat zij allen tezamen één lichaam ofwel
enkelding [individu] vormen, dat door dit verband van andere
lichamen onderscheiden is.

Grondwaarheid (Axioma) III.

Hoe grooter of hoe kleiner de oppervlakten zijn, waarmede de
deelen van een individu of samengesteld lichaam elkaar raken, hoe
moeilijker of hoe gemakkelijker kunnen zij er toe gedwongen
worden van plaats te veranderen en hoe moeilijker of hoe
gemakkelijker zal het bijgevolg vallen dit individu een andere
gedaante te doen aannemen. Vandaar dat ik lichamen, wier deelen
elkaar over groote oppervlakten raken "hard", zulke, wier deelen
elkaar over kleine oppervlakten raken, "week" en zulke tenslotte,
wier deelen onderling bewegelijk zijn, "vloeibaar" noem.

Hulpstelling (Lemma) IV.

Indien van een individu of lichaam dat uit meerdere lichamen is
samengesteld, zich sommige dier samenstellende lichamen
afscheiden en tegelijkertijd even zooveel andere van denzelfden
aard hun plaats innemen, zal dit individu zijn aard als te voren
behouden en geenerlei verandering van
karakter[A38] ondergaan.

Bewijs.

De lichamen toch verschillen (vlg. Hulpst. I) niet in
substantie. Datgene echter wat het eigenaardige van een individu
uitmaakt, wordt (vlg. de voorgaande Definitie) bepaald door het
verband der samenstellende lichamen. Dit verband echter blijft
(vlg. het onderstelde) behouden en derhalve behoudt ook het
individu, zoowel in substantie als in zijn wijze van bestaan,
zijn aard als tevoren. H.t.b.w.

Hulpstelling (Lemma) V.

Indien de deelen welke een individu samenstellen, grooter of
kleiner worden, op zulk een wijze evenwel dat allen ten opzichte
van elkaar in dezelfde verhouding van rust en beweging blijven
als te voren, zal dit individu ook zijnen aard als tevoren
behouden en geenerlei verandering van karakter ondergaan.

Bewijs.

Het bewijs hiervan wordt op dezelfde wijze geleverd als dat der
voorgaande Hulpstelling.

Hulpstelling (Lemma) VI.

Indien zekere lichamen, welke een individu vormen gedwongen
worden om de bepaalde richting hunner beweging te veranderen,
evenwel zoodanig dat zij hun bewegingen kunnen voortzetten en
onderling op dezelfde wijze als te voren aan elkaar kunnen
meedeelen, zal dit individu zijn aard behouden en geenerlei
verandering van karakter ondergaan.

Bewijs.

Dit blijkt vanzelf. Immers er wordt ondersteld dat het alles
behoudt waardoor volgens de Definitie zijn karakter bepaald
wordt.

Hulpstelling (Lemma) VII.

Een aldus samengesteld individu behoudt bovendien zijn aard
hetzij het in zijn geheel beweegt of in rust is, hetzij het zich
in deze of gene richting beweegt, zoolang slechts ieder deel zijn
beweging behoudt en haar, zooals tevoren, aan de andere deelen
mededeelt.

Bewijs.

Dit blijkt uit de definitie van "Individu", welke men vinden kan
vóór Hulpstelling IV.

Opmerking: Hieruit zien wij dus hoe een samengesteld
 enkelding op velerlei wijzen inwerkingen kan ondergaan
 terwijl niettemin zijn aard behouden blijft. Tot dusver
 nu hebben wij ons slechts een enkelding voorgesteld uit
 niets anders bestaande dan uit lichamen welke uitsluitend
 ten opzichte van beweging of rust, snelheid of traagheid
 verschillen, dat wil dus zeggen uit de meest eenvoudige
 lichamen. Stellen wij ons nu echter een lichaam voor,
 samengesteld uit meerdere individuen van verschillenden
 aard, dan zullen wij bevinden dat dit op nog veel meer
 wijzen inwerkingen ondergaan kan, terwijl niettemin zijn
 aard behouden blijft. Aangezien toch elk zijner deelen
 uit verscheidene lichamen is samengesteld, zal (vlg. de
 voorgaande Hulpst.) elk der deelen, zonder eenige
 wijziging van zijn aard, nu eens trager, dan weer sneller
 bewegen en bijgevolg zijn bewegingen trager of sneller
 aan de andere meedeelen. Stellen wij ons bovendien nog
 een derde soort van enkeldingen voor, uit enkeldingen van
 deze tweede soort samengesteld, dan zullen wij bevinden
 dat deze op nog meer andere wijzen inwerkingen ondergaan
 kunnen, zonder dat daarbij hun karakter verandert. En
 wanneer wij aldus voortgaan tot in het oneindige, zullen
 wij gemakkelijk inzien dat de geheele Natuur één enkel
 individu is, welks deelen, d.w.z. alle lichamen, op
 oneindig vele wijzen wisselen, zonder dat evenwel dit
 individu in zijn geheel ook maar in het minst verandert.

Ik zou dit, indien het mijn bedoeling was de lichamen
 grondig te behandelen, uitvoeriger behooren uiteen te
 zetten en te bewijzen. Doch ik heb reeds gezegd dat ik
 iets anders beoog en dat ik dit slechts daarom te berde
 breng, wijl ik datgene, wat ik mij voornam te bewijzen,
 er gemakkelijk uit kan afleiden.

VEREISCHTEN (Postulaten)

I. Het menschelijk lichaam bestaat uit tal van enkeldingen (van
verschillenden aard), elk waarvan op zijn beurt uiterst
samengesteld is.

II. Van de enkeldingen, uit welke het menschelijk Lichaam is
samengesteld, zijn sommige vloeibaar, andere week en weer andere
tenslotte hard.

III. De enkeldingen die het menschelijk Lichaam samenstellen en
bijgevolg het menschelijk Lichaam zelf, ondervinden op tal van
wijzen inwerking van voorwerpen er buiten.

IV. Het menschelijk Lichaam heeft, om te blijven bestaan, tal van
andere voorwerpen noodig, waardoor het als het ware voortdurend
herboren wordt.

V. Wanneer een vloeibaar deel van het menschelijk Lichaam door
een uitwendig voorwerp genoodzaakt wordt, herhaaldelijk met een
ander, week gedeelte in aanraking te komen, wijzigt het het
oppervlak van dit laatste en drukt het er als het ware zekere
sporen van het uitwendige, er tegen aanbotsende voorwerp in af.

VI. Het menschelijk Lichaam kan uitwendige voorwerpen op tal van
wijzen in beweging brengen en op tal van wijzen op hen inwerken.

Stelling XIV.

De menschelijke Geest is in staat om zeer veel in zich op te
nemen, en hij is daartoe des te geschikter, naarmate zijn Lichaam
op meer wijzen inwerkingen ondergaan kan.

Bewijs.

Het menschelijk Lichaam toch ondergaat (vlg. Postulaat III en
VI) op tal van wijzen inwerkingen van uitwendige voorwerpen en
is zelf genoodzaakt op tal van wijzen op uitwendige voorwerpen in
te werken.

Maar de menschelijke Geest moet (vlg. St. XII v.d. D.) al wat
in het menschelijk Lichaam plaats grijpt gewaarworden. Derhalve
is de menschelijke Geest in staat om zeer veel in zich op te
nemen en is hij daartoe des te geschikter enz. H.t.b.w.

Stelling XV.

De voorstelling welke het werkelijke zijn van den menschelijken
Geest uitmaakt, is niet eenvoudig, maar uit tal van
voorstellingen samengesteld.

Bewijs.

De voorstelling welke het werkelijke zijn van den menschelijken
Geest uitmaakt is (vlg. St. XIII v.d. D.) de voorstelling van
het Lichaam, dat (vlg. Postulaat I) uit zeer vele uiterst
samengestelde individuen gevormd wordt. Van elk dier individuen
echter, welke het Lichaam samenstellen bestaat (vlg. Gevolg St.
VIII v.d. D.) noodzakelijk een voorstelling in God. Derhalve is
(vlg. St. VII v.d. D.) ook de voorstelling van het menschelijk
Lichaam uit deze zeer vele voorstellingen der samenstellende
deelen samengesteld. H.t.b.w.

Stelling XVI.

De voorstelling van iedere wijze waarop het menschelijk Lichaam
inwerking van uitwendige voorwerpen ondergaat, moet den aard van
het menschelijk Lichaam zelf en tevens den aard van het
uitwendige voorwerp in zich sluiten.

Bewijs.

Alle wijzen immers waarop een of ander lichaam inwerkingen kan
ondergaan, vloeien voort uit den aard van dit lichaam zelf en
tevens uit den aard van het inwerkende voorwerp (vlg. Axioma I
na Hulpst. III). Vandaar dat (vlg. Axioma IV D. I) hun
voorstelling ook noodzakelijk den aard van beide lichamen moet
insluiten. Derhalve moet de voorstelling van iedere wijze, waarop
het menschelijk Lichaam inwerking van uitwendige voorwerpen
ondergaat, zoowel den aard van het menschelijk Lichaam zelf als
dien van het er op inwerkende uitwendige voorwerp in zich
sluiten. H.t.b.w.

Gevolg I: Hieruit volgt ten eerste dat de menschelijke
 Geest tegelijk met den aard van zijn eigen Lichaam, ook
 dien van zeer vele andere voorwerpen waarneemt.

Gevolg II: Ten tweede volgt er uit dat de
 voorstellingen welke wij van uitwendige voorwerpen
 hebben, meer den toestand van ons eigen Lichaam dan den
 aard dien uitwendige voorwerpen weergeven, hetgeen ik in
 het Aanhangsel van Deel I reeds met vele voorbeelden heb
 toegelicht.

Stelling XVII.

Indien het menschelijk Lichaam inwerking ondervindt op een wijze
welke den aard van eenig uitwendig voorwerp in zich sluit,
beschouwt de menschelijke Geest dìtzelfde uitwendige voorwerp als
werkelijk bestaande, ofwel als aanwezig, totdat het Lichaam een
indruk ontvangt welke het bestaan of de aanwezigheid van het
bedoelde voorwerp uitsluit.

Bewijs.

Dit spreekt vanzelf. Immers zoolang het menschelijk Lichaam een
dergelijke inwerking ondergaat, zal (vlg. St. XII v.d. D.) de
menschelijke Geest dezen lichaamsindruk waarnemen, d.w.z. (vlg.
de voorgaande St.): zoolang zal hij een voorstelling hebben van
een werkelijk bestaande inwerking welke den aard van het
uitwendige voorwerp in zich sluit, dat is dus een voorstelling,
welke het bestaan of de aanwezigheid van den aard van het
uitwendige voorwerp niet uitsluit maar juist onderstelt. Derhalve
zal de Geest (vlg. Gevolg I der voorgaande St.) dit uitwendige
voorwerp als werkelijk bestaande of als aanwezig beschouwen,
totdat hij enz. H.t.b.w.

Gevolg: De Geest kan uitwendige voorwerpen, waarvan het
 menschelijk Lichaam eens de inwerking onderging, ofschoon
 zij niet langer aanwezig zijn noch bestaan, toch als
 aanwezig beschouwen.

Bewijs.

Wanneer uitwendige voorwerpen de vloeibare deelen van het
 menschelijk Lichaam noodzaken herhaaldelijk met andere,
 weeke, in aanraking te komen, veranderen zij (vlg.
 Postulaat V) het oppervlak daarvan. Het gevolg hiervan
 is (zie Axioma II na Gevolg v. Hulpst. III) dat zij
 vandaar op een andere wijze worden teruggekaatst dan zij
 vroeger plachten en dat zij ook later, wanneer zij uit
 eigen beweging tegen die nieuwe oppervlakken stooten, op
 dezelfde wijze worden teruggekaatst als toen zij door die
 uitwendige voorwerpen tegen die oppervlakken werden
 aangedreven, en dat zij bijgevolg op het menschelijk
 Lichaam, doordat zij aldus teruggekaatst hun beweging
 voortzetten, op dezelfde wijze inwerken. Hierover zal nu
 de geest (vlg. St. XII v.d. D.) wederom nadenken,
 d.w.z. (vlg. St. XVII v.d. D.): de Geest zal wederom
 het uitwendige voorwerp als aanwezig beschouwen en dat
 wel even dikwijls als de vloeibare deelen van het
 menschelijk Lichaam uit eigen beweging tegen die
 oppervlakken aandringen. Vandaar dat de Geest,
 niettegenstaande de uitwendige voorwerpen, waarvan het
 menschelijk Lichaam eens de inwerking onderging, niet
 langer bestaan, ze toch even dikwijls als aanwezig
 beschouwt als deze werking des Lichaams zich herhaalt.
 H.t.b.w.

Opmerking: Wij zien hieruit hoe het mogelijk is dat wij
 dingen die niet bestaan toch als aanwezig kunnen
 beschouwen, gelijk dikwijls geschiedt. Het kan nu wel
 zijn dat dit ook nog andere oorzaken heeft, maar het is
 mij genoeg er ééne te hebben aangetoond, waardoor ik deze
 zaak even goed kon verklaren als wanneer ik haar
 volledige[A39]
 oorzaak had blootgelegd.

Overigens geloof ik dat ik niet ver van de waarheid af
 ben, aangezien alle postulaten die ik aannam haast niets
 bevatten wat niet krachtens ervaring vaststaat, aan welke
 ervaring wij niet meer kunnen twijfelen sinds wij bewezen
 hebben dat het menschelijk Lichaam zóó als wij er ons van
 bewust zijn, werkelijk bestaat (zie Gevolg v. St. XIII
 v.d. D.). Bovendien begrijpen wij thans duidelijk (vlg.
 Gevolg d. voorg. St. en
 Gevolg II v. St. XVI v.d. D.)
 wat het verschil is tusschen de voorstelling van
 bijvoorbeeld Petrus, welke het wezen van Petrus' eigen
 geest uitmaakt en tusschen de voorstelling van
 dienzelfden Petrus welke bij een ander mensch, zeg
 Paulus, bestaat. De eerste toch openbaart onmiddellijk
 het wezen van het lichaam van Petrus zelf en sluit
 slechts zoolang als Petrus zelf bestaat, het bestaan in
 zich; terwijl de laatste meer den toestand van Paulus'
 lichaam danwel Petrus' aard doet kennen, zoodat dan ook
 Paulus' geest, zoolang die toestand van zijn lichaam
 voortduurt, Petrus als aanwezig kan beschouwen, ook al
 bestaat deze niet meer.

Wij zullen voortaan, om ons aan het spraakgebruik te
 houden, die indrukken van het menschelijk Lichaam, welker
 voorstellingen ons uitwendige voorwerpen als aanwezig
 doen zien, "beelden"[a16]
 der dingen noemen, hoewel zij
 eigenlijk nìet de gedaante der dingen zelf weergeven. En
 wanneer de Geest de voorwerpen op deze wijze beschouwt
 zullen wij zeggen dat hij ze zich verbeeldt. Ik zou nu
 hier, om alvast aan te duiden wat dwaling is, willen doen
 opmerken dat de verbeeldingen van den Geest op zichzelf
 beschouwd geenerlei dwaling bevatten, ofwel dat de Geest
 nìet dwaalt omdat hij zich iets verbeeldt, doch alleen
 voorzoover hem daarbij de voorstelling ontbreekt welke
 het bestaan der dingen, welke hij zich als aanwezig
 denkt, uitsluit. Immers indien de geest, terwijl hij zich
 nietbestaande dingen als aanwezig verbeeldt,
 tegelijkertijd wist dat deze dingen niet werkelijk
 bestonden, zoo zou hij zulk een verbeeldingskracht
 terecht als een deugd en niet als een gebrek beschouwen,
 vooral indien deze verbeeldingskracht alleen van zijn
 eigen aard afhing, d.w.z. (vlg. Definitie VII D. I)
 indien deze verbeeldingskracht van den Geest een vrij
 vermogen was.

Stelling XVIII.

Indien het menschelijk Lichaam eenmaal van twee of meer
voorwerpen tegelijk inwerking onderging, zal de Geest, wanneer
hij zich later een dier voorwerpen verbeeldt, zich ook terstond
de andere herinneren.

Bewijs.

De Geest verbeeldt zich (vlg. Gevolg d. voorg. St.) een of
ander voorwerp doordat het menschelijk Lichaam van de sporen van
een uitwendig voorwerp dezelfde inwerking ondervindt als toen
enkele zijner deelen met dit uitwendig voorwerp zelf in aanraking
kwamen. Maar de toestand van het Lichaam was toen (vlg. het
onderstelde) zoodanig dat de Geest zich toen twee voorwerpen
tegelijk verbeeldde [voorstelde][a16]
en daarom zal hij zich ook
nu twee voorwerpen tegelijk verbeelden en zal de Geest zich, waar
hij zich één van beide verbeeldt, terstond ook het andere
herinneren. H.t.b.w.

Opmerking: Wij begrijpen nu duidelijk wat Herinnering
 is. Zij is namelijk niets anders dan een zekere
 aaneenschakeling van voorstellingen welke den aard van
 dingen die buiten het menschelijk Lichaam bestaan in zich
 sluiten, welke aaneenschakeling in den Geest beantwoordt
 aan de orde en aaneenschakeling der inwerkingen op het
 menschelijk Lichaam. Ik zeg ten eerste, dat zij slechts
 een aaneenschakeling is van voorstellingen welke den aard
 van dingen die buiten het menschelijk Lichaam bestaan in
 zich sluiten; niet echter van voorstellingen welke den
 aard dier dingen verklarend doen kennen. Immers zij zijn
 in werkelijkheid (vlg. St. XVI v.d. D.) slechts
 voorstellingen van inwerkingen op het menschelijk
 Lichaam, welke zoowel den aard van dit als dien der
 uitwendige voorwerpen in zich sluiten. Ik zeg ten
 tweede dat deze aaneenschakeling beantwoordt aan de orde
 en aaneenschakeling der inwerkingen op het menschelijk
 Lichaam, om haar te onderscheiden van die
 aaneenschakeling van voorstellingen welke beantwoordt aan
 de orde des verstands [de regelen van het denken]
 waardoor de Geest de dingen in hun eerste oorzaken
 begrijpt en welke bij alle menschen dezelfde is. Voorts
 kunnen wij nu duidelijk begrijpen waardoor de Geest van
 de gedachte aan een of andere zaak onmiddellijk op die
 eener andere zaak, welke geenerlei gelijkenis met de
 eerste heeft, kan overgaan. Zoo komt bijvoorbeeld een
 Romein door de gedachte aan den klank "pomus" [appel]
 dadelijk op die van een vrucht, welke geenerlei
 gelijkenis heeft met dien geartikuleerden klank en er
 niets anders mede gemeen heeft dan dat het lichaam van
 dien man herhaaldelijk van beide inwerking onderging.
 D.w.z. dat die man dikwijls het woord appel hoorde
 terwijl hij de vrucht zelf voor zich zag. En zoo komt elk
 van de eene gedachte op de andere, al naar gelang eens
 ieders gewoonte de beelden der dingen in zijn lichaam
 heeft gerangschikt.

Stelling XIX.

De menschelijke Geest kent het eigen menschelijk Lichaam niet en
weet niet anders van zijn bestaan, dan alleen door de
voorstellingen der inwerking welke het Lichaam ondergaat.

Bewijs.

De menschelijke Geest immers is (vlg. St. XIII v.d. D.) zelf
een voorstelling of kennis van het menschelijk Lichaam, welke
(vlg. St. IX v.d. D.) in God bestaat, schoon alleen voorzoover
hij [God] beschouwd wordt als tevens vervuld van de voorstelling
van andere bijzondere dingen. Ofwel, aangezien (vlg. Postulaat
IV) het menschelijk Lichaam tal van andere voorwerpen behoeft
waaruit het voortdurend als het ware wordt herboren; en aangezien
de orde en aaneenschakeling der voorstellingen (vlg. St. VII
v.d. D.) dezelfde is als de orde en aaneenschakeling der
oorzaken, zal deze voorstelling in God bestaan voorzoover hij
beschouwd wordt als vervuld van de voorstellingen van tal van
bijzondere dingen. God heeft dus een voorstelling van het
menschelijk Lichaam, voorzoover hij vervuld is van tal van andere
voorstellingen en niet voorzoover hij het wezen van den
menschelijken Geest uitmaakt. D.w.z. (vlg. Gevolg v. St. XI v.d.
D.) de menschelijke Geest kent het eigen menschelijk Lichaam
niet. Maar de voorstellingen der inwerkingen op het menschelijk
Lichaam bestaan wel in God voorzoover hij het wezen van den
menschelijken Geest uitmaakt, ofwel de Geest neemt deze
inwerkingen waar (vlg. St. XII v.d. D.)
en bijgevolg (vlg. St.
XVI v.d. D.) neemt hij het menschelijk Lichaam waar, en dat wel
(vlg. St. XVII v.d. D.)
zóó als het werkelijk bestaat en
slechts in zoover dus neemt de menschelijke Geest het eigen
menschelijke Lichaam waar. H.t.b.w.

Stelling XX.

Ook van den menschelijken Geest bestaat in God een voorstelling
of wel kennis, welke op dezelfde wijze uit God voortvloeit en met
hem in verband staat als de voorstelling of kennis van het
menschelijke Lichaam.

Bewijs.

Het Denken is (vlg. St. I v.d. D.) een attribuut Gods en
derhalve moet er (vlg. St. III v.d. D.) zoowel van dit
attribuut als van al zijn openbaringen, en bijgevolg ook (vlg.
St. XI v.d. D.) van den menschelijken Geest, noodzakelijk in God
een voorstelling bestaan. Voorts volgt hieruit nìet dat deze
voorstelling of kennis van den Geest in God bestaat voorzoover
hij oneindig is, maar slechts voorzoover hij vervuld is van
andere voorstellingen van bijzondere dingen (vlg. St. IX v.d.
D.). Maar de orde en aaneenschakeling der voorstellingen zijn
(vlg. St. VII v.d. D.) dezelfde als de orde en aaneenschakeling
der oorzaken. Derhalve vloeit deze voorstelling of kennis van den
menschelijken Geest in God op dezelfde wijze uit hem voort en
staat zij op dezelfde wijze met hem in verband als de
voorstelling of kennis van het menschelijk Lichaam. H.t.b.w.

Stelling XXI.

Deze voorstelling omtrent den Geest [in God] is op dezelfde wijze
met den Geest vereenigd als de Geest zelf vereenigd is met het
Lichaam.

Bewijs.

Dat de Geest met het Lichaam vereenigd is hebben wij bewezen uit
het feit dat het Lichaam het voorwerp is van den Geest (zie St.
XII en XIII v.d. D.). Om dezelfde reden moet derhalve de
voorstelling omtrent den Geest [in God] met háár voorwerp, d.w.z.
met den Geest zelf, vereenigd zijn en wel op dezelfde wijze als
de Geest zelf vereenigd is met het Lichaam. H.t.b.w.

Opmerking: Deze stelling zal men nog veel duidelijker
 begrijpen uit hetgeen in de Opmerking bij Stelling VII
 van dit Deel gezegd werd. Daar immers hebben wij
 aangetoond dat de voorstelling van het Lichaam en het
 Lichaam zelf, d.w.z. (vlg. St. XIII v.d. D.) de Geest
 en het Lichaam, één en hetzelfde enkelding zijn, dat nu
 eens wordt beschouwd als openbaring van het attribuut des
 Denkens, dan weer als openbaring van dat der
 Uitgebreidheid. Daarom is ook de voorstelling omtrent den
 Geest [in God] en de Geest zelf één en dezelfde zaak, nu
 beschouwd onder hetzelfde attribuut, namelijk het Denken.
 De voorstelling omtrent den Geest en de Geest zelf,
 moeten dus, beweer ik, beide met dezelfde noodwendigheid
 en krachtens hetzelfde vermogen tot denken, in God
 bestaan. Inderdaad toch is de voorstelling omtrent den
 Geest, d.w.z. de voorstelling eener voorstelling, niets
 anders dan een vorm van voorstelling, voorzoover zij als
 openbaring van Denken zonder eenige betrekking tot een
 voorwerp wordt opgevat. Zoodra iemand iets weet, weet hij
 door dit feit zelf dàt hij het weet en weet hij tevens
 dat hij weet dat hij het weet, en zoo tot in het
 oneindige. Doch hierover later.

Stelling XXII.

De menschelijke Geest neemt niet alleen de inwerkingen op het
Lichaam, maar ook de voorstellingen dier inwerkingen waar.

Bewijs.

De voorstellingen omtrent de voorstellingen der inwerkingen [op
het Lichaam] volgen in God op dezelfde wijze en staan tot hem in
dezelfde betrekking als de voorstellingen zelf dier inwerkingen;
hetgeen op dezelfde wijze bewezen wordt als Stelling XX van dit
Deel. Maar de voorstellingen der inwerkingen op het Lichaam
bestaan in den menschelijken Geest (vlg. St. XII v.d. D.)
d.w.z. (vlg. Gevolg St. XI v.d. D.) zij bestaan in God
voorzoover hij het wezen van den menschelijken Geest uitmaakt.
Derhalve zullen de voorstellingen omtrent deze voorstelling in
God bestaan voorzoover hij een voorstelling of kennis van den
menschelijken Geest heeft, d.w.z. (vlg. St. XXI v.d. D.) in den
menschelijken Geest zelf, welke dus niet alleen de inwerkingen op
het Lichaam, maar ook de voorstellingen daarvan waarneemt.
H.t.b.w.

Stelling XXIII.

De Geest kent zichzelf niet dan voorzoover hij de voorstellingen
der inwerkingen op het Lichaam waarneemt.

Bewijs.

De voorstelling of kennis omtrent den Geest volgt in God (vlg.
St. XX v.d. D.) op dezelfde wijze en staat tot hem in dezelfde
betrekking als de voorstelling of kennis omtrent het Lichaam.
Maar aangezien (vlg. St. XIX v.d. D.) de menschelijke Geest het
eigen menschelijk Lichaam niet kent; d.w.z. aangezien (vlg. St.
XI v.d. D.) de kennis van het menschelijk Lichaam God niet eigen
is voorzoover hij het wezen van den menschelijken Geest uitmaakt,
is ook de kennis omtrent den Geest God niet eigen voorzoover hij
het wezen van den menschelijken Geest uitmaakt en kent derhalve
(vlg. hetzelfde Gevolg v. St. XI v.d. D.) de menschelijke Geest
ook in zoover zichzelf niet. Voorts sluiten (vlg. St. XVI v.d.
D.) de voorstellingen der inwerkingen welke het menschelijk
Lichaam ondergaat den aard van dit menschelijk Lichaam zelf in
zich; d.w.z. (vlg. St. XIII v.d. D.) zij komen overeen met den
aard van den Geest; weshalve de kennis dier voorstellingen
noodzakelijk de kennis omtrent den Geest in zich sluit. Doch
(vlg. de voorg. St.) de kennis omtrent deze voorstellingen
bestaat in den Geest zelf; derhalve kent ook de menschelijke
Geest zichzelf slechts in zoover. H.t.b.w.

Stelling XXIV.

De menschelijke Geest bezit geen adaequate kennis van de deelen
welke het menschelijk Lichaam samenstellen.

Bewijs.

De deelen welke het menschelijk Lichaam samenstellen behooren
niet tot het wezen van het Lichaam zelf, dan alleen voorzoover
zij hun bewegingen op een of ander bepaalde wijze aan elkaar
meedeelen (zie de Definitie na Gevolg v. Hulpst. III) en niet
voorzoover zij beschouwd kunnen worden als enkeldingen zonder
verband met het menschelijk Lichaam. Immers de deelen van het
menschelijk Lichaam zijn (vlg. Postulaat I) zelf uiterst
samengestelde enkeldingen, wier eigen onderdeelen (vlg. Hulpst.
IV) van het menschelijk Lichaam kunnen worden afgescheiden, met
volkomen behoud van deszelfs aard en
karakter[a38], en welke hun
bewegingen (zie Axioma I na Hulpst. III) aan andere voorwerpen
op weer andere wijze kunnen meedeelen. Derhalve zal er in God
(vlg. St. III v.d. D.) van elk dier deelen een voorstelling of
kennis bestaan, en dat wel (vlg. St. IX v.d. D.) voor zoover
hij beschouwd wordt als hebbende een voorstelling van weer een
ander bijzonder ding dat in de orde der Natuur aan dit deel zelf
voorafgaat (vlg. St. VII v.d. D.). Hetzelfde kan bovendien
gezegd worden van elk onderdeel van dit enkelding dat deel
uitmaakt van het menschelijk Lichaam; zoodat er van elk deel van
het menschelijk Lichaam kennis in God bestaat voorzoover hij tal
van voorstellingen van dingen heeft en niet voorzoover hij
slechts de voorstelling van het menschelijk Lichaam [als
zoodanig] heeft, d.w.z. (vlg. St. XIII v.d. D.) die
voorstelling, welke het wezen van den menschelijken Geest
uitmaakt. Derhalve bezit de menschelijke Geest geen adaequate
kennis van de deelen welke het menschelijk Lichaam samenstellen.
H.t.b.w.

Stelling XXV.

De voorstelling van welke inwerking op het menschelijk Lichaam
ook, sluit geen adaequate kennis van het inwerkende voorwerp in
zich.

Bewijs.

Wij hebben aangetoond (zie St. XVI v.d. D.) dat de voorstelling
eener inwerking op het menschelijk Lichaam in zoover het wezen
van het inwerkende voorwerp in zich sluit, als dit uitwendig
voorwerp op een bepaalde wijze op het menschelijk Lichaam zelf
inwerkt. Maar voorzoover dit uitwendig voorwerp een enkelding is
dat overigens met het menschelijk Lichaam in geenerlei verband
staat, bestaat de voorstelling of kennis daaromtrent in God
(vlg. St. IX v.d. D.) voorzoover God beschouwd wordt als
hebbende een voorstelling van een ander ding, dat (vlg. St. VII
v.d. D.) van nature aan dat uitwendige voorwerp voorafgaat.
Zoodat er in God geen adaequate kennis bestaat van een uitwendig
voorwerp voorzoover hij de voorstelling eener inwerking op het
menschelijk Lichaam heeft. Ofwel de voorstelling van een
inwerking op het menschelijk Lichaam sluit geen adaequate kennis
van het inwerkende voorwerp in zich. H.t.b.w.

Stelling XXVI.

De menschelijke Geest neemt geen uitwendig voorwerp als werkelijk
bestaande waar, dan alleen door bemiddeling van de voorstellingen
der inwerkingen op het eigen Lichaam.

Bewijs.

Wanneer het menschelijk Lichaam op geenerlei wijze inwerking van
eenig uitwendig voorwerp ondergaat, zal ook (vlg. St. VII v.d.
D.) de voorstelling van het menschelijk Lichaam, d.w. dus z.
(vlg. St. XIII v.d. D.) de menschelijke Geest, op geenerlei
wijze door de voorstelling van het bestaan van dit uitwendig
voorwerp worden aangedaan; ofwel de menschelijke Geest zal het
bestaan van dit uitwendige voorwerp op geenerlei wijze waarnemen.
Voor zoover echter het menschelijk Lichaam wèl op eenigerlei
wijze inwerking van een uitwendig voorwerp ondergaat, zal de
Geest (vlg. St. XVI en
Gevolg II v.d. D.) dit uitwendig
voorwerp waarnemen. H.t.b.w.

Gevolg: Voorzoover de menschelijke Geest zich een
 uitwendig voorwerp verbeeldt [voorstelt] heeft hij
 daarvan geen adaequate kennis.

Bewijs.

Wanneer de menschelijke Geest uitwendige voorwerpen
 beschouwt door bemiddeling van de voorstellingen der
 inwerkingen op zijn Lichaam, zeggen wij dat hij zich die
 voorwerpen verbeeldt [voorstelt] (zie Opmerking bij St.
 XVII v.d. D.). Maar de Geest kan zich (vlg. de voorg.
 St.) op geen andere wijze dingen als werkelijk bestaande
 voorstellen. Derhalve heeft (vlg. St. XXV v.d. D.) de
 Geest, voorzoover hij zich uitwendige voorwerpen
 voorstelt, daarvan geen adaequate kennis. H.t.b.w.

Stelling XXVII.

De voorstelling van welke inwerking op het menschelijk Lichaam
ook, sluit geen adaequate kennis van het menschelijk Lichaam zelf
in zich.

Bewijs.

Elke voorstelling van een of andere inwerking op het menschelijk
Lichaam sluit in zoover het wezen van het menschelijk Lichaam in
zich als dit menschelijk Lichaam zelf beschouwd wordt die
bepaalde inwerking te ondergaan (zie St. XVI v.d. D.). Maar
voorzoover het menschelijk Lichaam een enkelding is dat op vele
andere wijzen inwerkingen ondergaan kan, bestaat zijn
voorstelling of kennis enz. (zie Bewijs v. St. XXV v.d. D.).

Stelling XXVIII.

De voorstellingen der inwerkingen op het menschelijk Lichaam
zijn, voorzoover zij slechts bestaan in den menschelijken Geest,
niet helder en duidelijk, maar verward.

Bewijs.

Immers de voorstellingen der inwerkingen op het menschelijk
Lichaam sluiten (vlg. St. XVI v.d. D.) zoowel den aard der
uitwendige voorwerpen als dien van het menschelijk Lichaam zelf
in zich. Bovendien moeten zij niet alleen den aard van het
menschelijk Lichaam, maar ook dien van al zijn onderdeelen in
zich sluiten, want die inwerkingen zijn (vlg. Postulaat III)
wijzigingen, waarvan de deelen van het menschelijk Lichaam en
bijgevolg het geheele Lichaam, invloed ondervinden. Maar (vlg.
XXIV en XXV v.d. D.)
een adaequate kennis der uitwendige
voorwerpen, en evenmin der deelen welke het menschelijk Lichaam
samenstellen, bestaat in God niet, voorzoover hij beschouwd wordt
zich als menschelijke Geest, doch voorzoover hij beschouwd wordt
zich als die andere voorstellingen te openbaren. Derhalve zijn de
voorstellingen dezer inwerkingen, voorzoover zij slechts in den
menschelijken Geest bestaan, te vergelijken bij gevolgtrekkingen
zonder voorwaarden [praemissen], d.w.z. (gelijk van zelf
spreekt): zij zijn verward. H.t.b.w.

Opmerking: Op dezelfde wijze kan worden bewezen dat de
 voorstelling welke het wezen van den menschelijken Geest
 uitmaakt, op zichzelf beschouwd, evenmin helder en
 duidelijk is, evenmin als de voorstelling omtrent den
 menschelijken Geest en de voorstelling der voorstellingen
 der inwerkingen op het menschelijk Lichaam, voorzoover
 deze in den Geest alleen bestaan. Hetgeen een ieder
 gemakkelijk zal inzien.

Stelling XXIX.

De voorstelling eener voorstelling van welke inwerking op het
menschelijk Lichaam ook, sluit geen adaequate kennis van den
menschelijken Geest in zich.

Bewijs.

Immers de voorstelling eener inwerking op het menschelijk Lichaam
sluit (vlg. St. XXVII v.d. D.) geen adaequate kennis van dit
Lichaam zelf in zich, ofwel drukt zijn wezen niet op adaequate
wijze uit. D.w.z. (vlg. St. XIII v.d. D.) zij stemt niet
adaequaat met den aard des Geestes overeen. Derhalve drukt ook
(vlg. Axioma VI D. I) de voorstelling dier voorstelling niet
het wezen van den menschelijken Geest uit, ofwel sluit zij diens
adaequate kennis niet in zich. H.t.b.w.

Gevolg: Hieruit volgt dat de menschelijke Geest, zoo
 dikwijls hij de dingen waarneemt, gelijk zij zich in de
 algemeene orde der Natuur voordoen, noch van zichzelf,
 noch van zijn Lichaam, noch van de uitwendige voorwerpen,
 een adaequate kennis bezit, doch slechts een verwarde en
 gebrekkige. De Geest toch kent zichzelf niet dan
 voorzoover hij voorstellingen omtrent de inwerkingen op
 het menschelijk Lichaam waarneemt (vlg. St. XXIII v.d.
 D.). Zijn eigen Lichaam echter kan hij (vlg. St. XIX
 v.d. D.) niet anders waarnemen dan door middel van
 diezelfde voorstellingen van inwerkingen, waardoor hij
 ook (en uitsluitend) uitwendige voorwerpen waarneemt
 (vlg. St. XXVI v.d. D.). Derhalve bezit hij, voorzoover
 hij deze voorstellingen heeft, noch van zichzelf (vlg.
 St. XXIX v.d. D.),
 noch van zijn Lichaam (vlg. St.
 XXVII v.d. D.), noch van de uitwendige voorwerpen (vlg.
 St. XXV v.d. D.) een adaequate kennis, doch slechts
 (vlg. St. XXVIII en
 Opmerking v.d. D.) een gebrekkige
 en verwarde. H.t.b.w.

Opmerking: Ik zeg opzettelijk dat de Geest noch van
 zichzelf, noch van zijn Lichaam, noch van de uitwendige
 voorwerpen een adaequate voorstelling heeft, doch slechts
 een verwarde, zoo dikwijls hij de dingen waarneemt gelijk
 ze zich in de algemeene orde der Natuur voordoen, d.w.z.
 zoo dikwijls hij van buiten af, krachtens den toevalligen
 samenloop der omstandigheden genoodzaakt wordt het een of
 ander waar te nemen; en niet zoo dikwijls hij van binnen
 uit, d.w.z. door het feit dat hij meerdere dingen
 tegelijk beschouwt, genoopt wordt hun overeenkomst,
 verschillen en tegenstrijdigheden te begrijpen. Want zoo
 dikwijls hij op deze of eenige andere wijze innerlijk
 ertoe gedreven wordt, beschouwt hij de dingen helder en
 duidelijk, gelijk ik hieronder zal aantoonen.

Stelling XXX.

Wij kunnen omtrent den duur van ons Lichaam geen andere dan
slechts uiterst inadaequate kennis bezitten.

Bewijs.

De duur van ons Lichaam hangt (vlg. Axioma I v.d. D.) niet af
van zijn wezen en evenmin (vlg. St. XXI v. D. I) van den
absoluten aard Gods. Maar het wordt (vlg. St. XXVIII D. I) tot
bestaan en werken genoodzaakt door oorzaken welke zelf ook door
andere oorzaken tot een bepaalde wijze van bestaan en werken
genoodzaakt worden en deze wederom door andere en zoo tot in het
oneindige. De duur van ons Lichaam hangt dus af van de algemeene
orde der Natuur en den toestand der dingen. Omtrent dien toestand
der dingen evenwel bestaat (vlg. Gevolg v. St. IX v.d. D.)
kennis in God voorzoover hij een voorstelling heeft van hen allen
en niet voorzoover hij slechts de voorstelling heeft van het
menschelijk Lichaam alleen. Derhalve is de kennis van den duur
van het menschelijk Lichaam in God uiterst inadaequaat,
voorzoover hij slechts beschouwd wordt als uitmakende het wezen
van den menschelijken Geest, d.w.z. (vlg. Gevolg v. St. XI v.d.
D.): deze kennis is in onzen Geest uiterst inadaequaat. H.t.b.w.

Stelling XXXI.

Wij kunnen omtrent den duur der bijzondere dingen welke buiten
ons bestaan, geen andere dan slechts uiterst inadaequate kennis
bezitten.

Bewijs.

Immers elk bijzonder ding moet, evenals het menschelijk Lichaam
(vlg. St. XXVIII D. I) door een ander bijzonder ding
genoodzaakt worden tot een bepaalde wijze van bestaan en werken,
en dit wederom door een ander ding en zoo tot in het oneindige.
Aangezien wij echter uit deze algemeene eigenschap der bijzondere
dingen in de voorgaande stelling hebben bewezen, dat wij omtrent
den duur van ons eigen Lichaam slechts een zeer inadaequate
kennis bezitten, moeten wij dus wel tot dezelfde gevolgtrekking
komen wat den duur der bijzondere dingen betreft, nl. dat wij
hieromtrent geen andere dan slechts uiterst inadaequate kennis
bezitten kunnen. H.t.b.w.

Gevolg: Hieruit volgt, dat alle bijzondere zaken
 toevallig [gebeurlijk] en vergankelijk zijn. Immers wij
 kunnen (vlg. de voorg. St.) geenerlei adaequate kennis
 omtrent hun duur bezitten en dat juist is het wat wij
 onder toevalligheid [gebeurlijkheid] en vergankelijkheid
 [mogelijkheid van verval] der dingen hebben te verstaan
 (zie Opmerking I bij St. XXXIII D. I). Want behalve in
 dezen zin bestaat er nergens iets toevalligs.

Stelling XXXII.

Alle voorstellingen zijn waar voorzoover zij tot God worden
teruggebracht.

Bewijs.

Immers alle voorstellingen welke in God bestaan, komen (vlg.
Gevolg v. St. VII v.d. D.) geheel en al overeen met het door hen
voorgestelde en derhalve zijn zij (vlg. Axioma VI v. D. I) ook
allen waar. H.t.b.w.

Stelling XXXIII.

Er is in voorstellingen niets positiefs, waarom zij valsch
genoemd konden worden.

Bewijs.

Wie dit ontkent, stelle zich eens, zoo dit mogelijk is, een
positieven denkvorm voor, welke het wezen van dwaling of
valschheid uitmaakt. Deze denkvorm kan (vlg. de voorg. St.)
niet bestaan in God; buiten God evenwel is hij (vlg. St. XV D.
I) evenmin bestaanbaar noch denkbaar. Derhalve kan er in
voorstellingen niets positiefs voorkomen, waarom zij valsch
genoemd konden worden. H.t.b.w.

Stelling XXXIV.

Elke voorstelling welke in ons
absoluut[a22], ofwel adaequaat en
volmaakt is, is waar.

Bewijs.

Wanneer wij zeggen dat er in ons een adaequate en volmaakte
voorstelling bestaat, zeggen wij (vlg. Gevolg v. St. XI v.d.
D.) niets anders dan dat er in God, voorzoover hij het wezen van
onzen Geest uitmaakt, een adaequate en volmaakte voorstelling
bestaat. Bijgevolg zeggen wij dan (vlg. St. XXXII v.d. D.)
niets anders dan dat zulk een voorstelling waar is. H.t.b.w.

Stelling XXXV.

Valschheid bestaat in een gemis aan kennis dat inadaequate, ofwel
gebrekkige en verwarde voorstellingen kenmerkt.

Bewijs.

Er is (vlg. St. XXXIII v.d. D.) in voorstellingen niets
positiefs dat het wezen der valschheid in zich sluit. Maar toch
kan valschheid niet bestaan in een volstrekte ontstentenis.
(Immers, zooals men zegt: de Geest, niet het Lichaam dwaalt en
bedriegt zich). Evenmin in een volstrekte onwetendheid: immers
niet-weten en dwalen zijn verschillende zaken. Derhalve bestaat
zij in dit gemis aan kennis dat een inadaequate kennis der
dingen, ofwel inadaequate en verwarde voorstellingen kenmerkt.
H.t.b.w.

Opmerking: In de Opmerking bij Stelling XVII van dit
 Deel heb ik uiteengezet, hoe dwaling in gemis aan kennis
 bestaat; tot meerdere verduidelijking hiervan zal ik
 evenwel thans een voorbeeld geven. De menschen dan
 bedriegen zich indien zij wanen vrij te zijn. Deze
 meening berust alleen hierop dat zij zich wel bewust zijn
 van hun handelingen, doch onwetend omtrent de oorzaken
 door welke deze bepaald worden. Hun voorstelling van
 vrijheid is dus deze: dat zij geen oorzaak voor hun
 handelingen kennen. Immers wanneer zij zeggen dat de
 menschelijke handelingen van den wil afhangen, spreken
 zij woorden waarbij zij geenerlei voorstelling hebben.
 Niemand toch weet wat die wil is en op welke wijze hij
 het Lichaam in beweging zou brengen, terwijl wie anders
 denken en zetels en woonplaatsen voor de ziel verzinnen,
 slechts spot of afschuw plegen te verwekken. Zoo
 verbeelden wij ons, wanneer wij naar de zon kijken, dat
 zij omstreeks 200 voet van ons verwijderd is. Deze
 dwaling nu bestaat niet uitsluitend in deze verbeelding,
 maar in het feit dat, terwijl wij ons dit verbeelden,
 haar ware afstand en de oorzaak dier verbeelding ons
 onbekend zijn. Want al erkennen wij later dat zij meer
 dan 600 aardmiddellijnen van ons verwijderd is, wij
 blijven ons niettemin steeds
 verbeelden[a16] dat zij
 dichtbij is. Immers wij stellen ons de zon niet zoo
 dichtbij voor omdat wij haar waren afstand niet kennen,
 maar omdat haar inwerking op ons Lichaam het wezen der
 zon slechts in zich sluit voorzoover dit Lichaam zelf die
 inwerking ondergaat.

Stelling XXVI.

Inadaequate en verwarde voorstellingen volgen elkaar met dezelfde
noodzakelijkheid als adaequate, ofwel heldere en duidelijke
voorstellingen.

Bewijs.

Alle voorstellingen zijn (vlg. St. XV D. I) in God, en
voorzoover zij als goddelijk worden beschouwd zijn zij ook (vlg.
St. XXXII v.d. D.) waar en
(vlg. Gevolg v. St. VII v.d. D.)
adaequaat. Er bestaan daarom ook geen inadaequate of verwarde
voorstellingen dan alleen voorzoover zij op den bijzonderen geest
van dezen of genen betrekking hebben (zie hierover St. XXIV en
XXVIII v.d. D.). Derhalve volgen ook alle, zoowel adaequate als
inadaequate voorstellingen (vlg. Gevolg v. St. VI v.d. D.) op
elkaar met dezelfde noodzakelijkheid. H.t.b.w.

Stelling XXXVII.

Datgene wat aan alles gemeen is (zie hierover boven, Hulpst.
II) en wat evenzeer in een deel als in het geheel voorkomt,
maakt van geen enkel bijzonder ding het wezen uit.

Bewijs.

Wie dit ontkent stelle zich, zoo dit mogelijk is, voor, dat
zooiets wèl het wezen van eenig bijzonder ding kon uitmaken,
bijvoorbeeld het wezen van B. Dan zou het dus (vlg. Definitie II
v.d. D.) zonder B noch bestaanbaar noch denkbaar zijn. Maar dit
is in strijd met het onderstelde. Derhalve kan het niet tot het
wezen van B behooren, noch tot het wezen van eenig ander
bijzonder ding. H.t.b.w.

Stelling XXXVIII.

Datgene wat aan alles gemeen is en wat evenzeer in een deel als
in het geheel voorkomt, kan niet anders dan adaequaat worden
gekend.

Bewijs.

Laat A iets zijn dat aan alle voorwerpen gemeen is en evenzeer in
een deel van een of ander voorwerp voorkomt als in het geheel. Ik
beweer dan dat A niet anders dan adaequaat kan worden gekend. De
voorstelling ervan toch zal (vlg. Gevolg St. VII v.d. D.) in
God noodzakelijk adaequaat zijn, zoowel voorzoover hij een
voorstelling van het menschelijk Lichaam, alsook voorzoover hij
voorstellingen van de inwerkingen daarop heeft, welke inwerkingen
(vlg. St. XVI, XXV
en XXVII v.d. D.) gedeeltelijk zoowel van
den aard van het menschelijk Lichaam als van dien der uitwendige
voorwerpen afhangen. D.w.z. (vlg. St. XII
en XIII v.d. D.) deze
voorstelling zal in God noodzakelijk adaequaat zijn, voorzoover
hij den menschelijken Geest uitmaakt, ofwel voorzoover hij
voorstellingen heeft welke in den menschelijken Geest voorkomen.
De Geest neemt dus (vlg. Gevolg St. XI v.d. D.) A noodzakelijk
adaequaat waar en datwel zoowel voorzoover hij zichzelf, als
voorzoover hij zijn eigen Lichaam, of welk ander uitwendig
voorwerp ook, waarneemt, en op geen andere wijze kan A gedacht
worden. H.t.b.w.

Gevolg: Hieruit volgt dat er enkele voorstellingen of
 begrippen bestaan, welke aan alle menschen gemeen zijn.
 Immers alle voorwerpen komen (vlg. Hulpst. II) in
 sommige punten overeen, welke dan door iedereen
 adaequaat, ofwel helder en duidelijk, kunnen worden
 gekend.

Stelling XXXIX.

Ook van datgene wat eigen en gemeen is aan het menschelijk
Lichaam en aan zekere uitwendige voorwerpen, die op het
menschelijk Lichaam plegen in te werken, en wat evenzeer in hun
deelen als in het geheel voorkomt, zal de voorstelling in den
Geest adaequaat zijn.

Bewijs.

Laat A datgene zijn wat aan het menschelijk Lichaam en aan zekere
uitwendige voorwerpen eigen en gemeen is; wat evenzeer in het
menschelijk Lichaam als in die uitwendige voorwerpen en
vervolgens evenzeer in elk deel dier uitwendige voorwerpen als in
het geheel voorkomt. Er zal dan van A (vlg. Gevolg v. St. VII
v.d. D.) in God een adaequate voorstelling bestaan, zoowel
voorzoover hij de voorstelling van het menschelijk Lichaam, als
voorzoover hij voorstellingen heeft van die onderstelde
uitwendige voorwerpen. Gesteld nu dat zulk een uitwendig voorwerp
op het menschelijk Lichaam inwerkt met datgene wat het er mede
gemeen heeft, dat is dus met A, dan zal de voorstelling dier
inwerking (vlg. St. XVI v.d. D.) de eigenschap A in zich
sluiten. De voorstelling dier inwerking zal dus (vlg. hetzelfde
Gevolg St. VII v.d. D.) voorzoover zij de eigenschap A in zich
sluit, in God adaequaat zijn, voorzoover God beschouwd wordt als
hebbende de voorstelling van het menschelijk Lichaam, d.w.z.
(vlg. St. XIII v.d. D.) voorzoover hij het wezen van den
menschelijken Geest uitmaakt. Derhalve is (vlg. Gevolg v. St. XI
v.d. D.) deze voorstelling in den menschelijken Geest ook
adaequaat. H.t.b.w.

Gevolg: Hieruit volgt dat de Geest des te beter in
 staat is om vele dingen adaequaat waar te nemen, naarmate
 zijn Lichaam meer met andere voorwerpen gemeen heeft.

Stelling XL.

Alle voorstellingen welke in den Geest volgen uit voorstellingen
welke in dien Geest adaequaat zijn, zijn eveneens adaequaat.

Bewijs.

Dit is duidelijk. Immers wanneer wij zeggen dat in den
menschelijken Geest een voorstelling volgt uit voorstellingen
welke in dien geest adaequaat zijn, zeggen wij (vlg. Gevolg St.
XI v.d. D.) niets anders dan dat er in het goddelijk verstand
zelf een voorstelling bestaat van welke God oorzaak is, niet
voorzoover hij oneindig is, noch voorzoover hij voorstellingen
heeft van meerdere bijzondere dingen, maar uitsluitend voorzoover
hij het wezen van den menschelijken Geest uitmaakt.

Opmerking I: Hiermede heb ik den oorsprong dier
 begrippen welke men algemeen erkende begrippen noemt en
 welke de grondslagen vormen van ons redeneeren,
 verklaard. Nochtans zijn er voor sommigen dier
 grondwaarheden of begrippen nog wel andere oorzaken en
 misschien ware het van pas deze hier volgens onze methode
 uiteen te zetten. Daarbij toch zou het blijken welke
 begrippen nuttiger zijn dan andere en welke daarentegen
 nauwelijks eenige waarde hebben; vervolgens welke
 begrippen algemeen erkend worden, welke helder en
 duidelijk zijn slechts voor hen die niet aan
 vooroordeelen lijden, en tenslotte welke op verkeerden
 grondslag berusten. Bovendien zou het blijken hoe die
 begrippen, welke men begrippen van den tweeden rang
 noemt, en bijgevolg ook de grondwaarheden welke op hen
 berusten, ontstaan zijn, en nog meer wat ik hieromtrent
 wel eens heb overwogen. Maar aangezien ik deze zaken voor
 een andere verhandeling bestemd heb en ik ook vrees door
 al te groote uitvoerigheid vervelend te zullen worden,
 wil ik ze thans liever overslaan. Om echter niets ervan
 weg te laten wat men noodzakelijk moet weten, zal ik nog
 in het kort de oorzaken er aan toevoegen waaruit de
 zoogenaamde transcendentale[A40]
 begrippen, zooals
 Zijn, Ding, Iets, ontstaan zijn. Deze uitdrukkingen
 zijn namelijk het gevolg daarvan dat het menschelijk
 Lichaam, omdat het begrensd is, slechts in staat is om
 een bepaald aantal denkbeelden (wat een denkbeeld is heb
 ik uiteen gezet in de Opmerking bij St. XVII v.d. D.)
 gelijktijdig in zich te vormen; wordt dit aantal
 overschreden dan beginnen de denkbeelden verward te
 worden. En wordt het aantal denkbeelden dat het Lichaam
 in staat is gelijktijdig te vormen, en zóó dat het ze
 duidelijk onderscheidt, verre overschreden, dan verwarren
 zij zich onderling geheel en al. Waar dit zoo is, blijkt
 uit het Gevolg van St. XVII
 en uit St. XVIII van dit
 Deel, dat de menschelijke Geest zich zooveel voorwerpen
 gelijktijdig duidelijk kan voorstellen als er in zijn
 Lichaam gelijktijdig beelden kunnen worden gevormd.
 Wanneer echter de beelden in het menschelijk Lichaam
 geheel en al verward raken, zal ook de Geest zich die
 voorwerpen verward en zonder duidelijk onderscheid
 voorstellen en ze als het ware onder één kenmerk [begrip]
 samenvatten, zooals bijv. onder het "Zijn", "Ding" enz.
 Men kan dit ook afleiden uit het feit dat beelden
 [voorstellingen] niet steeds even krachtig zijn en uit
 meer soortgelijke oorzaken, welke ik hier echter niet
 behoef uiteen te zetten omdat wij voor het doel dat wij
 beoogen er slechts ééne behoeven te overwegen. Alle toch
 komen hierop neer dat deze uitdrukkingen voorstellingen
 aanduiden welke in de hoogste mate verward zijn.

Een dergelijken oorsprong hebben die begrippen, welke men
 algemeene [universeele] begrippen noemt, zooals Mensch,
 Paard, Hond enz. In het menschelijk Lichaam worden
 namelijk zooveel beelden van bijvoorbeeld menschen
 gelijktijdig gevormd, dat zij het voorstellingsvermogen
 wel niet geheel en al, maar toch in zooverre te boven
 gaan, dat de Geest zich hun kleine verschillen (zooals
 bijvoorbeeld elks kleur, grootte enz.) en hun bepaald
 aantal niet kan verbeelden, maar zich slechts datgene
 duidelijk voorstelt, waarin allen, voorzoover zij op het
 Lichaam inwerken, overeenkomen. Want van dit
 overeenkomende [gemeenschappelijke] kreeg de Geest door
 elk beeld afzonderlijk reeds den sterksten indruk. Dit
 gemeenschappelijke nu drukt men uit door het begrip
 "Mensch", en deze benaming geeft men aan het oneindig
 aantal individuen, omdat men zich, zooals wij reeds
 zeiden, hun bepaald aantal niet kan voorstellen. Hierbij
 moet evenwel worden opgemerkt dat deze begrippen niet
 door allen op dezelfde wijze worden gevormd, maar dat zij
 voor elk verschillen naar gelang van datgene wat het
 meest op zijn Lichaam heeft ingewerkt en wat de Geest
 zich daarom het gemakkelijkst voorstelt of herinnert. Zoo
 zullen bijvoorbeeld lieden, die herhaaldelijk met
 bewondering de menschelijke gestalte hebben gade
 geslagen, onder het begrip "mensch" verstaan: een dier
 van opgerichte houding. Zij daarentegen, die gewoon waren
 op iets anders te letten, zullen weer een ander algemeen
 beeld van den mensch vormen en bijvoorbeeld zeggen: de
 mensch is een dier dat kan lachen, of een tweevoetig dier
 zonder veeren, of een redelijk dier. En zoo zal elkeen
 zich omtrent alle overige dingen algemeene beelden vormen
 naar gelang van den toestand van zijn eigen Lichaam. Het
 is daarom ook niet te verwonderen dat er onder de
 wijsgeeren die de natuurlijke dingen uitsluitend door hun
 beelden [hun zintuigelijke voorstellingen] wilden
 verklaren, zooveel verschillen van meening gerezen zijn.

Opmerking II: Uit al het hierboven gezegde blijkt
 duidelijk, dat wij velerlei waarnemen en dat wij algemeen
 begrippen vormen:

1°. uit bijzondere dingen welke door de zintuigen
 gebrekkig, verward en ongeordend aan het verstand worden
 voorgesteld. (Zie Gevolg v. St. XXIX v.d. D.). Ik ben
 daarom gewoon dergelijke waarnemingen te noemen: kennis,
 berustend op vage ervaring.

2°. uit teekens; bijvoorbeeld doordat wij ons bij het
 hooren of lezen van sommige woorden de dingen herinneren
 en ons voorstellingen van hen vormen, gelijkende op die
 waarin de dingen zelf verbeeld werden, (zie de Opmerking
 bij St. XVIII v.d. D.). In het vervolg zal ik deze beide
 wijzen om de dingen te beschouwen noemen: kennis van de
 eerste soort, meening ofwel verbeelding.

3°. ten slotte uit het feit dat wij algemeen erkende
 begrippen en juiste voorstellingen van de eigenschappen
 der dingen bezitten (zie Gevolg St. XXXVIII,
 Gevolg St.
 XXXIX en St. XL v.d. D.).
 Hier zal ik spreken van Rede
 en Kennis van de tweede soort.

Behalve deze twee soorten van kennis bestaat er, gelijk
 ik in het volgende zal aantoonen, nog een derde, welke ik
 het "intuïtieve weten"[A41]
 zal noemen. Deze soort van
 kennis leidt uit de adaequate voorstelling van het
 werkelijk wezen van een of ander attribuut Gods de
 adaequate kennis van het wezen der dingen af.

Ik zal dit alles door een voorbeeld verduidelijken.

Laten er bijvoorbeeld drie getallen gegeven zijn, waarbij
 een vierde gezocht moet worden, dat zich verhoudt tot het
 derde als het tweede tot het eerste. Kooplieden zullen
 niet aarzelen het tweede met het derde te
 vermenigvuldigen en het product door het eerste te
 deelen, hetzij omdat zij datgene wat zij van hun meester
 zonder eenig bewijs geleerd hebben nog niet vergaten,
 hetzij omdat zij het zelf bij de eenvoudigste getallen
 hebben ondervonden, hetzij op grond van het bewijs aan
 Stelling XIX Boek VII van Euclides, d.w.z. op grond van
 de algemeene eigenschap der evenredigen. Bij de meest
 eenvoudige getallen evenwel is niets van dit alles
 noodig. Wanneer bijvoorbeeld de getallen 1, 2 en 3
 gegeven zijn, is er niemand die niet ziet dat de vierde
 evenredige het getal 6 is. En dat wel veel helderder,
 aangezien wij uit de verhouding zelf waarin, naar wij op
 den eersten blik zien--het eerste tot het tweede staat,
 onmiddellijk het vierde afleiden.

Stelling XLI.

De kennis van de eerste soort is de eenige oorzaak van
valschheid, die van de tweede en derde soort is echter
noodzakelijk waar.

Bewijs.

In de voorgaande Opmerking zeiden wij dat al die voorstellingen
welke inadaequaat en verward zijn, tot de kennis van de eerste
soort behooren. Derhalve is (vlg. St. XXXV v.d. D.) deze kennis
de eenige oorzaak van valschheid. Voorts zeiden wij dat adaequate
voorstellingen tot de kennis van de tweede en derde soort
behooren, en derhalve is deze (vlg. St. XXXIV v.d. D.) ook
noodzakelijk waar. H.t.b.w.

Stelling XLII.

Niet de kennis van de eerste, maar die van de tweede en derde
soort leeren ons waarheid van valschheid onderscheiden.

Bewijs.

Deze Stelling is vanzelf duidelijk. Immers wie tusschen waarheid
en valschheid weet te onderscheiden, moet een adaequate
voorstelling hebben omtrent wat waar of valsch is, d.w.z. (vlg.
Opmerking II St. XL v.d. D.) hij moet waarheid en valschheid
kennen met de kennis van de tweede of derde soort.

Stelling XLIII.

Wie een ware voorstelling heeft, wéét tevens dat hij een ware
voorstelling heeft en kan aan de waarheid ervan niet meer
twijfelen.

Bewijs.

Een ware voorstelling in ons is (vlg. Gevolg St. XI v.d. D.)
een zoodanige, welke in God adaequaat is voorzoover hij zich
openbaart in den aard van den menschelijken Geest. Nemen wij nu
eens aan dat er in God, voorzoover hij zich openbaart in den
menschelijken Geest, een adaequate voorstelling A bestaat. Van
deze voorstelling moet er in God noodzakelijk weer een
voorstelling bestaan welke tot God in dezelfde betrekking staat
als voorstelling A (vlg. St. XX v.d. D. welker bewijs algemeen
is). Maar voorstelling A heeft, volgens het onderstelde,
betrekking op God voorzoover hij zich openbaart in den
menschelijken Geest; derhalve moet ook de voorstelling van
voorstelling A tot God in dezelfde betrekking staan; d.w.z.
(vlg. hetzelfde Gevolg St. XI v.d. D.): deze adaequate
voorstelling van voorstelling A zal aanwezig zijn in dienzelfden
Geest die de adaequate voorstelling A heeft. Derhalve zal degeen
die een adaequate voorstelling heeft, of die (vlg. St. XXXIV
v.d. D.) een zaak naar waarheid erkent, tevens een adaequate
voorstelling hebben zijner kennis, ofwel een ware kennis; d.w.z.
(gelijk vanzelf spreekt): hij moet tevens zeker ervan zijn.
H.t.b.w.

Opmerking: In de Opmerking bij Stelling XXI van dit
 Deel heb ik uiteen gezet wat onder de voorstelling eener
 voorstelling moet worden verstaan. Ik merk echter op dat
 de voorgaande Stelling ook uit zichzelf duidelijk is.
 Immers iedereen die een ware voorstelling heeft, weet dat
 een ware voorstelling de grootst mogelijke zekerheid in
 zich sluit, aangezien een ware voorstelling hebben niets
 anders beteekent dan een zaak volmaakt of zoo goed
 mogelijk kennen. Hieraan zal toch zeker niemand kunnen
 twijfelen, tenzij hij meent dat een voorstelling een stom
 ding is[a16], zooals bijvoorbeeld een schilderij op een
 paneel en niet een vorm van denken, namelijk het
 begrijpen zelf. Ik vraag u: wie kan weten dat hij een of
 andere zaak begrijpt, als hij niet eerst die zaak
 begrepen heeft? D.w.z.: wie kan wéten dat hij zeker is
 omtrent een of andere zaak als hij niet eerst omtrent die
 zaak zeker is? En dan: welk helderder en zekerder
 kenteeken der waarheid zou er kunnen zijn dan een ware
 voorstelling? Voorwaar, evenals het licht zichzelf en de
 duisternis openbaart, zoo ook is de waarheid de toets van
 zichzelf en van het valsche.

En hiermede meen ik tevens de volgende vragen te hebben
 beantwoord. In de eerste plaats deze: Als een ware
 voorstelling van een valsche wordt onderscheiden
 uitsluitend voorzoover de ware in overeenstemming met het
 door haar voorgestelde genoemd mag worden, zou dus de
 ware voorstelling geenerlei werkelijkheid of volmaaktheid
 op de valsche vóór hebben (aangezien zij alleen in naam
 van elkaar verschillen) en bijgevolg zou een mensch die
 ware voorstellingen heeft ook niets vóór hebben bij hem
 die slechts valsche heeft. Voorts: hoe komt het dat
 menschen valsche voorstellingen hebben? En ten slotte:
 hoe kan iemand met zekerheid weten dat hij voorstellingen
 heeft welke met het door hen voorgestelde overeenkomen?

Ik herhaal dat ik meen reeds het antwoord op deze vragen
 gegeven te hebben. Wat toch het onderscheid tusschen een
 ware en een valsche voorstelling betreft: uit Stelling
 XXXV van dit Deel blijkt dat de eerste zich verhoudt tot
 de tweede als iets bestaands tot iets niet-bestaands. De
 oorzaken der valschheid echter heb ik van Stelling XIX af
 tot Stelling XXXV met de Opmerking daarbij ten
 duidelijkste blootgelegd. Waaruit tevens blijkt welk
 onderscheid er is tusschen een mensch die ware en een die
 uitsluitend valsche voorstellingen heeft. Wat eindelijk
 het laatste punt betreft: namelijk hoe iemand kan weten
 dat hij een voorstelling heeft welke aan het door haar
 voorgestelde beantwoordt: ik heb zooeven meer dan
 voldoende aangetoond dat dit alleen een gevolg hiervan is
 dàt hij een voorstelling heeft welke met het door haar
 voorgestelde overeenkomt, ofwel doordat de waarheid toets
 is van zichzelf. Voeg hierbij nog dat onze Geest,
 voorzoover hij de dingen naar waarheid waarneemt een deel
 is van het oneindige verstand Gods (vlg. Gevolg St. XI
 v.d. D.) dan zal men moeten inzien dat de heldere en
 duidelijke voorstellingen van den Geest noodzakelijk even
 waar zijn als de voorstellingen Gods.

Stelling XLIV.

Het ligt niet in den aard der Rede de dingen als toevallig, wel
echter ze als noodzakelijk te beschouwen.

Bewijs.

Het behoort tot den aard der Rede de dingen naar waarheid waar te
nemen (vlg. St. XLI v.d. D.), namelijk
(vlg. Axioma VI D. I)
zooals zij op zichzelf zijn, d.w.z. (vlg. St. XXIX D. I) niet
als toevallig, maar als noodwendig. H.t.b.w.

Gevolg I: Hieruit volgt dat het uitsluitend van de
 verbeelding [voorstelling] afhangt dat wij dingen, zoowel
 ten opzichte van het verleden als van de toekomst, als
 toevallig beschouwen.

Opmerking: Op welke wijze nu dit geschiedt, zal ik met
 enkele woorden verklaren. Wij hebben hierboven (St. XVII
 met Gevolg v.d. D.) aangetoond dat de Geest zich de
 dingen, ook al bestaan zij niet, toch steeds als aanwezig
 voorstelt, zoolang er zich geen oorzaken voordoen welke
 hunne aanwezigheid buiten sluiten. Voorts hebben wij
 (St. XVIII v.d. D.) aangetoond, dat indien het
 menschelijk Lichaam ééns gelijktijdig van twee uitwendige
 voorwerpen inwerking onderging, de Geest, wanneer hij
 zich later één dier voorwerpen voorstelt, zich terzelfder
 tijd ook het andere herinnert, d.w.z. dat hij beide
 voorwerpen als aanwezig beschouwt, tenzij er zich
 oorzaken voordoen welke hunne aanwezigheid buiten
 sluiten. Bovendien twijfelt niemand er aan dat wij ons
 ook den tijd voorstellen kunnen, en wel doordat wij ons
 voorstellen dat sommige voorwerpen langzamer of sneller
 of even snel bewegen als andere. Onderstellen wij nu eens
 een knaap, die gisteren des morgens Petrus, des middags
 Paulus en des avonds Simeon, ieder voor het eerst, gezien
 heeft en die nu hedenmorgen wederom Petrus zag. Uit
 Stelling XVIII van dit Deel is het duidelijk dat hij,
 zoodra hij het morgenlicht waarneemt, zich zal
 voorstellen dat de zon hetzelfde gedeelte van den hemel
 zal doorloopen als den vorigen dag, m.a.w. dat hij zich
 den geheelen dag zal voorstellen en tevens met den morgen
 Petrus, met den middag Paulus en met den avond Simeon.
 D.w.z. dat hij zich het bestaan van Paulus en Simeon zal
 verbeelden in betrekking tot den toekomstigen tijd.
 Omgekeerd zal hij, wanneer hij des avonds Simeon ziet,
 zich Paulus en Petrus voorstellen in het verleden,
 doordat hij zich hen voorstelt gelijktijdig met een reeds
 vervlogen tijd. En dit des te regelmatiger naarmate hij
 hen vaker in deze zelfde volgorde heeft gezien. Gebeurt
 het nu echter eens dat hij op een avond Jacobus ziet
 inplaats van Simeon, dan zal hij zich den volgenden
 morgen, bij het denken aan den avond, nu eens Simeon, dan
 weer Jacobus voorstellen, niet echter beiden tegelijk.
 Immers er werd ondersteld dat hij des avonds slechts een
 van beiden, niet echter beiden tegelijk gezien had. Zijn
 verbeelding zal dus weifelen en zich met den komenden
 avond nu dezen dan weer genen voorstellen; d.w.z. hij zal
 de komst van geen van beiden als zéker, doch van elk van
 hen als "toevallig" [mogelijk] beschouwen. En deze
 onzekerheid der verbeelding zal dezelfde zijn als het de
 voorstelling van dingen betreft welke wij op dezelfde
 wijze in betrekking tot het verleden of het heden
 beschouwen. Bijgevolg zullen wij ons de dingen, zoowel
 tenopzichte van het heden, als tenopzichte van het
 verleden of van de toekomst, als toevallig kunnen
 voorstellen.

Gevolg II: Het ligt in den aard der Rede, de dingen in
 een of ander opzicht te beschouwen uit het gezichtspunt
 der eeuwigheid.

Bewijs.

Immers het ligt (vlg. voorgaande St.) in den aard der
 Rede, de dingen als noodwendig en niet als toevallig te
 beschouwen. Deze noodwendigheid der dingen echter vat zij
 (vlg. St. XLI v.d. D.) naar waarheid op, d.w.z. (vlg.
 Axioma VI v. D. I) zooals zij werkelijk is. Maar deze
 noodwendigheid der dingen is (vlg. St. XVI D. I.) de
 noodwendigheid zelve van Gods eeuwigen aard. Derhalve
 ligt het in den aard der Rede de dingen in dit opzicht te
 beschouwen uit het gezichtspunt der eeuwigheid. Daarbij
 komt dat de grondslagen der Rede (vlg. St. XXXVIII v.d.
 D.) begrippen zijn, welke uitdrukken wat aan alle dingen
 gemeen is, en welke (vlg. St. XXXVII v.d. D.) niet het
 wezen van eenig bijzonder ding verklaren; zoodat ook deze
 begrippen zonder eenig verband met den tijd, dus uit het
 gezichtspunt der eeuwigheid moeten worden opgevat.
 H.t.b.w.

Stelling XLV.

Elke voorstelling van elk voorwerp of bijzonder, werkelijk
bestaand ding, sluit Gods eeuwige en oneindige wezen noodzakelijk
in zich.

Bewijs.

De voorstelling van een bijzonder, werkelijk bestaand ding, sluit
(vlg. Gevolg St. VIII v.d. D.) zoowel het wezen als het bestaan
van dit ding noodzakelijk in zich. Maar de bijzondere dingen zijn
(vlg. St. XV D. I) zonder God niet denkbaar; en aangezien zij
(vlg. St. VI v.d. D.) God tot oorzaak hebben voorzoover hij
gedacht wordt zich te openbaren in dàt attribuut waarvan die
dingen zelf bestaanswijzen zijn, moeten (vlg. Axioma IV D. I)
hun voorstellingen ook noodzakelijk het begrip van hun attribuut,
d.w.z. (vlg. Definitie VI D. I) Gods eeuwige en oneindige wezen
in zich sluiten. H.t.b.w.

Opmerking: Ik versta hier onder "bestaan" niet den
 "duur", d.w.z. niet het bestaan in afgetrokken zin, als
 een soort van hoegrootheid opgevat. Maar ik spreek van
 den eigenlijken aard des bestaans, welke aan de
 bijzondere dingen dáárom wordt toegekend wijl uit de
 eeuwige noodwendigheid van Gods aard oneindig veel dingen
 op oneindig veel wijzen voortvloeien (zie St. XVI D.
 I). Ik spreek, zeg ik, van het bestaan der bijzondere
 dingen voorzoover zij in God zijn. Want ofschoon elk van
 hen door een ander bijzonder ding tot een bepaalde wijze
 van bestaan genoodzaakt wordt, vloeit toch de kracht
 waardoor elk in zijn bestaan volhardt, uit de eeuwige
 noodwendigheid van Gods aard voort. Men zie hierover het
 Gevolg van Stelling XXIV Deel I.

Stelling XLVI.

De kennis van het eeuwige en oneindige wezen Gods, welke in
iedere voorstelling ligt opgesloten, is adaequaat en volmaakt.

Bewijs.

Het bewijs der voorgaande stelling is algemeen. Of een ding als
deel dan wel als geheel beschouwd wordt, zijn voorstelling,
hetzij van dit deel of van dit geheel, sluit (vlg. voorgaande
St.) Gods eeuwige en oneindige wezen in zich. Vandaar dat al wat
ons kennis van het eeuwige en oneindige wezen Gods verschaft, aan
alle dingen gemeen en gelijkelijk in een deel als in het geheel
aanwezig is. Derhalve moet (vlg. St. XXXVIII v.d. D.) deze
kennis adaequaat zijn. H.t.b.w.

Stelling XLVII.

De menschelijke Geest bezit adaequate kennis omtrent het eeuwige
en oneindige wezen Gods.

Bewijs.

De menschelijke Geest heeft (vlg. St. XXII v.d. D.)
voorstellingen, waardoor hij (vlg. St. XXIII v.d. D.) zoowel
zichzelf, als (vlg. St. XIX v.d. D.) zijn eigen Lichaam, en
(vlg. Gevolg I St. XVI en
St. XVII v.d. D.) de uitwendige
voorwerpen als werkelijk bestaande waarneemt. Derhalve heeft hij
(vlg. St. XLV en
XLVI v.d. D.) adaequate kennis van het eeuwige
en oneindige wezen Gods. H.t.b.w.

Opmerking: Wij zien hieruit dat Gods oneindige wezen en
 zijn eeuwigheid aan ieder bekend zijn. Daar nu alles in
 God is en uit God moet worden begrepen, volgt daaruit dat
 wij uit deze kennis velerlei kunnen afleiden dat wij
 adaequaat kennen, en dat wij zoodoende die derde soort
 van kennis kunnen vormen waarover ik in Opmerking II
 van Stelling XL van dit Deel heb gesproken, en over
 welker voortreffelijkheid en nut ik in het Vijfde Deel
 gelegenheid zal vinden te handelen. Dat de menschen
 evenwel niet een even heldere kennis hebben van God als
 van algemeen erkende begrippen, is een gevolg daarvan dat
 men zich God niet als beeld kan voorstellen gelijk
 voorwerpen, maar dat men toch het woord "God" verbindt
 aan verbeeldingen omtrent dingen welke men gewoon is te
 zien; hetgeen voor menschen, wijl zij voortdurend
 inwerkingen van uitwendige voorwerpen ondergaan, wel
 nauwelijks te vermijden is.

Inderdaad, de meeste dwalingen komen slechts daarop neer
 dat wij de dingen niet bij den juisten naam noemen.
 Immers wanneer iemand zegt dat de lijnen, uit het
 middelpunt van een cirkel naar den omtrek getrokken,
 ongelijk van lengte zijn, dan verstaat hij, althans op
 dit oogenblik, stellig iets anders onder een cirkel dan
 de wiskundigen. Zoo hebben zij, die zich bij het rekenen
 vergissen, andere getallen in den geest dan op het
 papier. Voor zoover men dus hun geest beschouwt, dwalen
 zij inderdaad niet; nochtans schijnen zij te dwalen,
 omdat wij meenen dat zij in hun geest dezelfde getallen
 hebben als op het papier. Ware dit niet zoo dan zouden
 wij ook volstrekt niet meenen dat zij zich vergissen;
 evenmin als ik meende dat de man dwaalde, dien ik onlangs
 hoorde uitroepen dat zijn erf op zijns buurmans kip
 gevlogen was, aangezien ik duidelijk genoeg begreep wat
 hij bedoelde. Hieruit ontspringen ook de meeste
 meeningsverschillen, namelijk doordat de menschen òf hun
 eigen gedachten niet juist uitdrukken òf de bedoelingen
 van anderen verkeerd uitleggen. Want terwijl zij elkaar
 grootelijks tegenspreken, denken zij in werkelijkheid òf
 beiden hetzelfde òf elk over iets anders, zoodat de
 dwalingen en ongerijmdheden welke zij bij elkaar
 veronderstellen, in het geheel niet bestaan.

Stelling XLVIII.

Er bestaat in den Geest geen
onvoorwaardelijke[a22] of vrije wil;
doch de Geest wordt genoopt dit of dat te willen door een oorzaak
welke eveneens door een andere oorzaak bepaald is, en deze
wederom door een andere, en zoo tot in het oneindige.

Bewijs.

De Geest is (vlg. St. XI v.d. D.) een zekere bepaalde
bestaanswijze van het Denken en kan dus (vlg. Gevolg II St. XVII
D. I) niet de vrije oorzaak zijner handelingen zijn ofwel een
absoluut vermogen tot willen of niet-willen bezitten. Om dit of
dat te willen moet hij dus (vlg. XXVIII D. I) genoopt worden
door een oorzaak, welke zelf eveneens door een andere oorzaak
bepaald wordt, deze wederom door een andere en zoo tot in het
oneindige. H.t.b.w.

Opmerking: Op dezelfde wijze wordt bewezen dat er in
 den Geest geen absoluut vermogen bestaat om te begrijpen,
 te begeeren, lief te hebben enz. waaruit volgt dat deze
 en soortgelijke vermogens òf geheel en al inbeeldingen
 zijn òf wel metaphysische of algemeene wezens [begrippen]
 welke wij uit bijzondere verschijnselen plegen te vormen.
 Verstand en wil verhouden zich dus tot deze of gene
 willing[A42]
 op dezelfde wijze als de "steenheid" tot
 dezen of genen steen, of als "de mensch" tot Petrus en
 Paulus. De reden overigens, waarom de menschen wanen dat
 zij vrij zijn, hebben wij reeds in het Aanhangsel van
 Deel I uiteen gezet.

Voor ik evenwel verder ga is het hier de plaats op te
 merken, dat ik onder "Wil" versta het vermogen om te
 bevestigen of te ontkennen, niet echter de begeerte. Het
 vermogen, zeg ik, waardoor de Geest bevestigt of ontkent
 wat waar of valsch is, doch niet de begeerte, waardoor de
 Geest naar de dingen streeft of zich ervan afwendt. Maar
 nu wij hebben aangetoond dat deze vermogens algemeene
 begrippen zijn, welke zich niet onderscheiden van de
 bijzondere [voorstellingen] waaruit wij ze vormen, hebben
 wij thans te onderzoeken of die willingen zelf wel iets
 anders zijn dan voorstellingen der dingen zelf. Er zal
 dus, zeg ik, moeten worden onderzocht of er in den Geest
 nog een andere bevestiging of ontkenning bestaat dan die
 welke een voorstelling, voorzoover zij alleen
 voorstelling is, reeds in zich sluit. Men zie hierover de
 volgende Stelling, evenals Definitie III van dit Deel,
 opdat men hier niet denke aan afbeeldingen. Immers onder
 voorstellingen versta ik niet beelden zooals zij op den
 achtergrond van het oog, of zoo men wil, midden in de
 hersenen gevormd worden, maar begrippen van het Denken.

Stelling XLIX.

Er bestaat in den Geest geenerlei willing, of bevestiging en
ontkenning, buiten die welke in de voorstelling, voorzoover zij
voorstelling is, ligt opgesloten.

Bewijs.

Er bestaat (vlg. voorgaande St.) in den Geest geen op zichzelf
staand vermogen tot willen of niet-willen, maar slechts
bijzondere willingen, namelijk deze of gene bevestiging of deze
of gene ontkenning. Nemen wij nu eens een bijzondere willing,
bijvoorbeeld die wijze van Denken waarbij de Geest bevestigt dat
de drie hoeken van een driehoek gelijk zijn aan twee rechten.
Deze bevestiging sluit het begrip of de voorstelling van den
driehoek in zich, d.w.z. zonder de voorstelling van den driehoek
is zij niet denkbaar. Bovendien is deze bevestiging (vlg. Axioma
III v.d. D.) zonder de voorstelling van den driehoek ook niet
bestaanbaar. Genoemde bevestiging is dus zonder de voorstelling
van den driehoek noch bestaanbaar noch denkbaar. Voorts moet de
voorstelling van den driehoek deze zelfde bevestiging in zich
sluiten, namelijk dat zijn drie hoeken gelijk zijn aan twee
rechten. Zoodat ook omgekeerd de voorstelling van den driehoek
zonder deze bevestiging noch bestaanbaar noch denkbaar is.
Derhalve behoort deze bevestiging (vlg. Definitie II v.d. D.)
tot het wezen der voorstelling van den driehoek, ja, is zij niets
anders dan deze voorstelling zelf. En wat wij van déze willing
gezegd hebben geldt (aangezien wij haar willekeurig kozen) ook
voor iedere andere willing, namelijk dat zij niets anders is dan
de voorstelling zelf. H.t.b.w.

Gevolg: Wil en Verstand zijn één en hetzelfde.

Bewijs.

Wil en Verstand zijn
 (vlg. St. XLVIII en Opmerking v.d.
 D.) niets anders dan bijzondere willingen en
 voorstellingen. Maar bijzondere willingen en
 voorstellingen zijn (vlg. de voorgaande St.)
 één en
 hetzelfde. Derhalve zijn ook Wil en Verstand één en
 hetzelfde. H.t.b.w.

Opmerking: Hiermede hebben wij opgeheven wat gemeenlijk
 voor oorzaak der dwaling wordt gehouden. Vroeger toch
 hebben wij aangetoond dat valschheid uitsluitend bestaat
 in een gemis dat gebrekkige en verwarde voorstellingen
 kenmerkt. Waarom dan ook een valsche voorstelling,
 voorzoover zij valsch is, geen zekerheid in zich sluit.
 Wanneer wij daarom zeggen dat iemand zich bij een
 onwaarheid neerlegt en niet aan de waarheid ervan
 twijfelt, zoo zeggen wij daarmede niet dat hij zéker is,
 maar alleen dat hij niet twijfelt of dat hij zich bij
 onwaarheid neerlegt, omdat er geen oorzaken gegeven zijn
 welke zijn voorstellingsvermogen aan het wankelen konden
 brengen. (Zie hierover de Opmerking bij St. XLIV v.d.
 D.). Hoezeer wij dan ook aan valsche voorstellingen
 mogen vasthouden, toch zullen wij nooit kunnen zeggen dat
 wij er zeker van zijn, want onder zekerheid verstaan wij
 iets positiefs (zie St. XLIII
 en Opmerking v.d. D.),
 niet echter afwezigheid van twijfel. Onder gemis van
 zekerheid echter verstaan wij valschheid.

Tot nadere verklaring der voorgaande stelling evenwel
 rest ons nog een en ander in herinnering te brengen.
 Voorts zal ik moeten antwoorden op de tegenwerpingen
 welke men tegen deze onze leer zou kunnen inbrengen en
 tenslotte acht ik het, om alle bezwaren uit den weg te
 ruimen, der moeite waard sommige voordeelen dezer leer in
 het licht te stellen. Sommige, zeg ik, want de
 belangrijkste zullen beter worden begrepen uit hetgeen
 wij in het Vijfde Deel zullen behandelen.

Ik begin dus met het eerste en verzoek den lezer
 nauwlettend te onderscheiden tusschen "voorstelling" of
 begrip van den Geest en "beelden" der dingen welke wij
 ons verbeelden[a16].
 Voorts is het noodig dat men
 onderscheide tusschen voorstellingen en de woorden,
 waardoor wij de dingen aanduiden. Want aangezien deze
 drie, namelijk verbeeldingen, woorden en voorstellingen
 door velen òf geheel en al met elkaar verward òf niet
 nauwlettend genoeg, òf eindelijk niet voorzichtig genoeg
 worden onderscheiden, zijn zij volkomen onkundig omtrent
 deze leer van den Wil, welke nochtans zoo hoog noodig is,
 zoowel voor bespiegeling als voor een wijze inrichting
 des levens. Immers diegenen die meenen dat de
 voorstellingen "beelden" zijn, welke door de aanraking
 met voorwerpen in ons gevormd worden, maken zich wijs dat
 zoodanige voorstellingen van dingen, waarvan zij zich
 geen gelijkend beeld kunnen vormen, geen werkelijke
 voorstellingen zijn, maar slechts verzinsels, welke wij
 krachtens het vrije oordeel van den wil verzinnen. Zij
 beschouwen dus de voorstellingen als stomme schilderijen
 op een paneel en, geheel vervuld met dit vooroordeel,
 zien zij niet in dat een voorstelling, voorzoover zij
 voorstelling is, een bevestiging of ontkenning in zich
 sluit. Diegenen verder, die woorden met een voorstelling
 verwarren of met de bevestiging zelf welke in die
 voorstelling besloten ligt, meenen dat zij iets kunnen
 willen tegen wat zij gevoelen [waarnemen] in; wanneer zij
 namelijk iets met woorden bevestigen of ontkennen tegen
 hun gevoelen [waarneming] in. Wie echter op den aard van
 het denken let, welke het begrip der Uitgebreidheid in
 het minst niet in zich sluit, zal deze vooroordeelen
 gemakkelijk kunnen uitroeien en duidelijk inzien dat een
 voorstelling (welke immers een openbaring van het Denken
 is) noch in een beeld van een of ander ding, noch in een
 woord kan bestaan. Het wezen toch van beelden of woorden
 bestaat alleen uit lichamelijke bewegingen, welke het
 begrip van het Denken in het geheel niet in zich sluiten.

Deze enkele opmerkingen mogen hieromtrent volstaan,
 zoodat ik tot de bovenbedoelde tegenwerpingen overga. De
 eerste hiervan is dat men als vaststaand aanneemt dat de
 Wil zich verder uitstrekt dan het Verstand en dus daarvan
 onderscheiden is. De reden echter waarom men meent dat de
 Wil zich verder uitstrekt dan het Verstand is deze dat de
 ervaring den menschen, naar zij zeggen, heeft geleerd dat
 zij niet een grooter vermogen tot bevestigen of ontkennen
 dan zij reeds bezitten noodig hebben, om te kunnen
 oordeelen over het oneindig aantal dingen welke wij niet
 waarnemen, maar wèl een grooter vermogen tot begrijpen.
 De Wil onderscheidt zich dus van het Verstand daarin dat
 het laatste eindig, de eerste oneindig is.

Ten tweede kan ons worden tegengeworpen dat de ervaring
 niets duidelijker schijnt te leeren dan dat wij ons
 oordeel kunnen opschorten, d.w.z. dat wij de dingen welke
 wij waarnemen niet behoeven te beamen. Hetgeen
 bevestigd wordt door het feit dat men van niemand zegt
 dat hij dwaalt voorzoover hij iets waarneemt, doch alleen
 voorzoover hij bevestigt of ontkent. Zoo beweert iemand,
 die zich een gevleugeld paard verbeeldt, daardoor nog
 niet dat er een gevleugeld paard bestaat; d.w.z. hij
 dwaalt niet, tenzij hij tevens aanneemt dat er
 gevleugelde paarden zijn. Niets schijnt dus de ervaring
 duidelijker te leeren, dan dat de Wil, of het vermogen om
 te beamen, vrij is en verschilt van het vermogen om te
 begrijpen.

Ten derde kan men tegen ons inbrengen dat de eene
 bevestiging niet méér werkelijkheid schijnt te bevatten
 dan de andere, d.w.z. dat wij geen grooter vermogen
 [oordeelskracht] schijnen noodig te hebben om te beamen
 dat waar is wat waar is, dan om te beamen dat waar is wat
 valsch is. Maar wij nemen waar dat de eene voorstelling
 meer werkelijkheid of volmaaktheid heeft dan de andere;
 immers zooveel voortreffelijker een voorwerp is boven
 andere, zooveel volmaakter zal ook zìjn voorstelling zijn
 dan die van die andere en ook daardoor schijnt het dat er
 werkelijk verschil tusschen Wil en Verstand bestaat.

Ten vierde kan men tegenwerpen: indien de mensch niet
 krachtens zijn wilsvrijheid handelt, wat zal er dan
 gebeuren wanneer iemand in evenwicht verkeerd, gelijk de
 ezel van Buridan?[A43]
 Zal hij van honger en dorst
 omkomen? Als ik dit beaam, zal het schijnen of ik eer een
 ezel of een standbeeld, dan een mensch op het oog heb.
 Ontken ik het echter, dan geef ik tevens toe dat hij dus
 zichzelf bepaalt en bijgevolg het vermogen bezit om te
 gaan waarheen en te doen wat hij maar wil.

Wellicht kan behalve dit alles nog meer worden
 aangevoerd, maar aangezien ik niet gehouden ben dingen op
 te nemen die ieder wel kan
 droomen[A44], zal ik mij
 alleen de moeite geven op de bovenstaande bezwaren te
 antwoorden, en dat wel zoo kort mogelijk.

Wat nu het eerste betreft; zoo moet ik toegeven dat de
 Wil zich inderdaad verder uitstrekt dan het Verstand,
 indien men onder Verstand niets anders verstaat dan
 heldere en duidelijke voorstellingen; maar ik ontken dat
 de Wil zich verder zou uitstrekken dan de waarneming
 [perceptie][a24],
 of het vermogen om de dingen op te
 vatten [concipeeren] en evenmin zie ik in waarom het
 vermogen om te willen eerder onbegrensd zou zijn dan het
 vermogen om waar te nemen. Immers evenals wij met
 hetzelfde wilsvermogen oneindig veel dingen kunnen beamen
 (hoewel slechts na elkaar, want oneindig veel dingen
 tegelijk beamen kunnen wij niet), evenzoo kunnen wij
 oneindig vele voorwerpen (mits na elkaar) met hetzelfde
 waarnemingsvermogen waarnemen of in ons opnemen. Zegt men
 nu dat er oneindig veel dingen zijn welke wij niet kunnen
 waarnemen, dan antwoord ik dat men die dingen dan ook
 door geen enkele soort van Denken en bijgevolg ook niet
 met het wilsvermogen kan benaderen. Nu zegt men wel dat
 God, indien hij wilde bewerken dat wij ook dìe dingen
 waarnamen, ons slechts een grooter waarnemingsvermogen
 zou behoeven te schenken, doch niet een grooter
 wilsvermogen dan hij ons reeds gaf. Maar dit is hetzelfde
 alsof men zeide dat God, indien hij wilde bewerken dat
 wij oneindig vele andere wezens begrepen, ons, om die
 oneindig vele wezens te kunnen omvatten, slechts een
 grooter Verstand behoefde te geven, doch niet een wijder
 voorstelling van het Zijnde dan hij reeds gaf. Wij hebben
 immers aangetoond dat de Wil een algemeen begrip is,
 ofwel een voorstelling welke alle afzonderlijke
 willingen, d.w.z. datgene wat aan hen allen gemeen is,
 omvat. En aangezien men nu meent dat dit aan alle
 willingen gemeenschappelijke, of wel deze algemeene
 voorstelling, een "vermogen" is, valt het allerminst te
 verwonderen wanneer men beweert dat dit vermogen zich tot
 in het oneindige buiten de grenzen van het Verstand
 uitstrekt. Het algemeene toch is zoowel op één ding, als
 op meerdere en zelfs oneindig veel enkeldingen
 toepasselijk.

Op de tweede tegenwerping antwoord ik door te ontkennen
 dat wij het vrije vermogen hebben om ons oordeel op te
 schorten. Immers wanneer wij beweren dat iemand zijn
 oordeel opschort, zeggen wij niets anders dan dat hij
 inziet dat hij de zaak nog niet adaequaat heeft
 waargenomen [begrepen]. De opschorting van zijn oordeel
 was dus in werkelijkheid een waarneming en geen vrij
 wilsbesluit. Laten wij ons, om dit duidelijk te doen
 begrijpen, eens een knaap voorstellen, die zich een paard
 verbeeldt en daarbij niets anders waarneemt. Aangezien
 deze verbeelding van een paard (vlg. Gevolg St. XVII
 v.d. D.) het bestaan in zich sluit en die knaap niets
 waarneemt dat het bestaan van dit paard opheft, zal hij
 noodzakelijk dit paard als aanwezig beschouwen en aan het
 bestaan ervan niet kunnen twijfelen, ofschoon hij er ook
 niet zeker van is. Wij ervaren dit dagelijks in den
 droom; ik geloof niet dat er één mensch is die meent dat
 hij, terwijl hij droomt, het willekeurig in zijn macht
 heeft om zijn oordeel omtrent de dingen welke hij droomt,
 op te schorten en te bewerken dat hij datgene wat hij
 droomt te zien nìet droomt. Nochtans komt het voor dat
 wij ook in den droom ons oordeel opschorten, wanneer wij
 namelijk droomen dàt wij
 droomen[A45]. Voorts geef ik toe
 dat niemand zich vergist voorzoover hij [iets] waarneemt,
 d.w.z. ik geef toe dat de verbeeldingen van den Geest op
 zichzelf beschouwd geenerlei dwaling in zich sluiten
 (zie de Opmerking bij St. XVII v.d. D.); maar ik ontken
 dat de mensch, voorzoover hij waarneemt, niets zou
 beamen. Wat toch is het waarnemen van een gevleugeld
 paard anders dan beamen dat dit paard vleugels heeft?
 Immers indien de Geest behalve het gevleugelde paard
 niets anders waarnam, zou hij het als aanwezig beschouwen
 en geen enkele reden hebben om aan zijn bestaan te
 twijfelen, nog zelfs in staat zijn om iets anders te
 denken, voordat die verbeelding van het gevleugelde paard
 verbonden werd aan een voorstelling welke het bestaan van
 dit paard ophief, of voordat hij waarnam dat de
 voorstelling welke hij van het gevleugelde paard had,
 inadaequaat was. Eerst dan zal hij òf het bestaan van dit
 paard noodzakelijk ontkennen, òf er noodzakelijk aan
 twijfelen.

Ik meen hiermede tevens op de derde tegenwerping te
 hebben geantwoord: door nl. te erkennen dat de Wil iets
 algemeens is, dat aan alle voorstellingen toekomt, dat
 slechts aanduidt wat aan alle voorstellingen gemeen is,
 nl. de bevestiging; welker adaequate wezen derhalve,
 aldus afgetrokken beschouwd, in elke voorstelling
 aanwezig moet zijn en alleen in dit opzicht in allen
 hetzelfde is; niet echter voorzoover zij wordt opgevat
 als uitmakende het wezen van de voorstelling zelf, want
 in dit opzicht verschillen de afzonderlijke bevestigingen
 evenveel van elkaar als de voorstellingen. Zoo verschilt
 bijv. de bevestiging welke in de voorstelling van een
 cirkel ligt besloten evenzeer van die welke in de
 voorstelling van een driehoek besloten ligt als de
 voorstelling des cirkels van de voorstelling des
 driehoeks. Voorts ontken ik ten eenenmale dat wij
 eenzelfde denkkracht zouden behoeven om te beamen dat wat
 waar is waar is, als om te beamen dat waar is wat valsch
 is. Want deze twee bevestigingen staan, voorzoover den
 Geest betreft, tot elkaar als een bestaand iets tot een
 niet-bestaand. Immers in de voorstellingen is niets
 positiefs dat het wezen der valschheid uitmaakt (zie St.
 XXXV en Opmerking v.d. D. en
 Opmerking v. St. XLVII v.d.
 D.). Waarom hier dan ook in de eerste plaats valt op te
 merken hoe licht wij bedrogen uitkomen wanneer wij
 algemeene begrippen met bijzondere, of abstracte, slechts
 gedachte dingen met werkelijke verwarren.

Wat eindelijk de vierde tegenwerping aangaat: ik geef
 volkomen toe dat een mensch die in een dergelijk
 evenwicht geplaatst is (die namelijk niets anders gevoelt
 dan dorst en honger en niets anders waarneemt dan een
 bepaalde spijs en drank welke evenver van hem verwijderd
 zijn), van honger en dorst moet omkomen. En vraagt men
 mij of zulk een mensch niet veeleer voor een ezel dan
 voor een mensch gehouden moet worden, dan antwoord ik dat
 ik dit niet weet, zooals ik óók niet weet hoe hoog ik
 iemand moet stellen die zich ophangt of hoe hoog ik
 kinderen, idioten, krankzinnigen enz. moet aanslaan.

Er rest thans nog aan te duiden, hoezeer de kennis van
 deze leer van nut is voor het [praktisch] leven, hetgeen
 gemakkelijk uit het volgende blijkt:

Ten eerste leert zij ons namelijk dat wij alleen
 krachtens Gods besluit handelen en deel hebben aan den
 goddelijken aard en dat wel des te meer, hoe volmaakter
 daden wij verrichten en hoe meer en meer wij God
 begrijpen. Deze leer heeft dus, behalve dat zij onze ziel
 volkomen rustig maakt, nog dit voordeel dat zij ons leert
 waarin ons hoogste geluk of onze zaligheid bestaat,
 namelijk uitsluitend in de kennis van God, welke ons
 alleen tot die handelingen drijft welke liefde en
 vroomheid[A46]
 van ons verlangen. Hieruit zien wij
 duidelijk hoezeer diegenen van de waarachtige waardeering
 der deugd afdwalen, die verwachten voor hun deugdzaamheid
 en goede daden, als voor de diepste onderdanigheid, door
 God met de hoogste belooningen te zullen worden
 onderscheiden, alsof de deugdzaamheid en het dienen van
 God niet reeds zelf het geluk en de hoogste vrijheid
 waren.

Ten tweede leert zij ons op welke wijze wij ons hebben te
 gedragen ten opzichte van de dingen der fortuin, ofwel
 van de dingen welke niet in onze macht staan, d.w.z.
 welke niet uit onzen eigen aard voortvloeien. Te weten,
 dat wij in gelijkmoedigheid beide kansen van het lot
 moeten afwachten en dragen, en wel omdat alles uit Gods
 eeuwig raadsbesluit voortvloeit met dezelfde
 noodwendigheid als uit het wezen van den driehoek volgt
 dat zijn drie hoeken gelijk zijn aan twee rechten.

Ten derde is deze leer van belang voor het
 maatschappelijk leven, voorzoover zij leert niemand te
 haten, te verachten, te bespotten, te toornen of te
 benijden. Voorts voorzoover zij leert dat elk met het
 zijne tevreden zij en zijnen naaste tot steun; niet uit
 vrouwelijke weekhartigheid, partijdigheid of bijgeloof,
 maar uitsluitend op gezag der Rede, naar gelang namelijk
 tijd en omstandigheden eischen, gelijk ik in het
 Vierde[A47]
 Deel zal aantoonen.

Ten vierde eindelijk is deze leer van niet geringe
 beteekenis voor de gemeenschap, voorzoover zij namelijk
 leert op welke wijze de burgers geleid en geregeerd
 moeten worden, te weten niet als slaven, maar zóó dat zij
 vrijwillig doen wat het beste voor hen is.

En hiermede heb ik dan afgedaan wat ik mij voorstelde in
 deze Opmerking te behandelen en maak ik tevens een einde
 aan dit Tweede Deel, waarin ik vermeen den aard en de
 eigenschappen van den menschelijken Geest breedvoerig
 genoeg, en voorzoover de moeilijkheid van het onderwerp
 gedoogde, ook duidelijk genoeg te hebben uiteengezet en
 dingen te hebben gezegd waaruit vele treffelijke, hoogst
 nuttige en voor onze kennis noodzakelijke
 gevolgtrekkingen zijn af te leiden, gelijk voor een deel
 uit het volgende nog zal blijken.

Einde van het Tweede Deel.

III. OVER OORSPRONG EN AARD DER AANDOENINGEN

De meesten die over de aandoeningen en de levenswijze der
menschen geschreven hebben, schijnen niet over natuurlijke
dingen, welke de gewone wetten der Natuur volgen, doch over
dingen, welke buiten de Natuur staan te handelen. Ja, zij
schijnen den mensch in de Natuur te beschouwen als een
zelfstandigen staat binnen een anderen staat. Immers zij nemen
aan dat de mensch de orde der Natuur eer verstoort dan volgt, dat
hij volstrekte macht heeft over zijn handelingen en dat hij door
niets anders dan door zichzelf wordt bepaald. Voorts schrijven
zij de oorzaak der menschelijke moedeloosheid en
onstandvastigheid niet toe aan de gewone macht der Natuur, maar
aan ik weet niet welk gebrek in den menschelijken aard, dat zij
daarom bejammeren, bespotten, minachten, of, wat het meest
voorkomt, verdoemen. Wie het welsprekendst en het scherpst de
machteloosheid van den menschelijken Geest weet te hekelen, wordt
voor een soort van godheid gehouden. Nu heeft het wel niet
ontbroken aan zeer voortreffelijke mannen (aan wier arbeid en
ijver wij erkennen veel verschuldigd te zijn), die vele
uitmuntende dingen geschreven hebben over de juiste manier van
leven en die den stervelingen vele wijze raadgevingen hebben
voorgehouden, maar niemand heeft nog, voorzoover ik weet, den
aard en de macht der aandoeningen en wat de Geest vermag tot hun
tempering, onderzocht en vastgesteld. Ik weet wel dat de zoo
beroemde Cartesius [Descartes], al meende hij dan ook dat de
Geest een volstrekte macht over zijn handelingen bezit, toch
getracht heeft de menschelijke aandoeningen uit hun eerste
oorzaken te verklaren en tevens den weg aan te wijzen waarop de
Geest een volstrekte heerschappij over die aandoeningen zou
kunnen verkrijgen; maar volgens mìjn gevoelen althans, heeft hij
hiermede niets anders bewezen dan de scherpte van zijn eigen
groot vernuft, gelijk ik te zijner plaatse zal aantoonen. Voor
het oogenblik toch wil ik terugkeeren tot hen die de aandoeningen
en handelingen der menschen liever verfoeien en bespotten dan
begrijpen. Het zal dezen lieden zonder twijfel verwonderlijk
toeschijnen dat ik het onderneem de gebreken en dwaasheden der
menschen volgens meetkundige methode te behandelen en dat ik in
strenge redeneering dingen wil bewijzen, welke, naar zij luide
beweren, met de Rede in strijd, ongerijmd en afschuwelijk zijn.
Doch de reden, welke ik hiervoor heb is deze: Niets geschiedt er
in de Natuur dat aan een gebrek van haarzelf zou kunnen worden
toegeschreven. De Natuur toch is steeds dezelfde en overal ook
zijn haar kracht en macht dezelfde, d.w.z. de wetten en regelen
der Natuur, volgens welke alles geschiedt en van den eenen vorm
in den andere overgaat, zijn altijd en overal dezelfde. Derhalve
moet ook de aard van alle dingen, welke ook, uit éénzelfde
beginsel worden verklaard, namelijk uit de algemeen geldige
wetten en regelen der Natuur. Aandoeningen als haat, toorn, nijd
enz. moeten dus, op zichzelf beschouwd, uit dezelfde
noodwendigheid en dezelfde macht der Natuur voortvloeien, als de
overige bijzondere dingen; zij moeten dus bepaalde oorzaken
hebben waaruit zij verklaard kunnen worden en bepaalde
eigenschappen, welke evenzeer onze kennisneming waard zijn als de
eigenschappen van welk ander ding ook, welks beschouwing ons op
zichzelf reeds genot schenkt. Ik zal dus over den aard en de
werking der aandoeningen en de heerschappij van den Geest over
hen volgens dezelfde methode spreken als ik dit in de
voorafgaande Deelen deed over God en den Geest, en de
menschelijke handelingen en begeerten op dezelfde wijze
beschouwen alsof er sprake was van lijnen, vlakken of lichamen.

DEFINITIES

I. Ik noem een oorzaak adaequaat[a31],
wanneer hare uitwerking
helder en duidelijk uit haarzelf kan worden verklaard;
inadaequaat of gedeeltelijk daarentegen noem ik een oorzaak,
welker uitwerking niet uitsluitend uit haarzelf verklaard kan
worden.

II. Ik zeg dat wij handelen, wanneer er iets in of buiten ons
gebeurt, waarvan wijzelf de adaequate oorzaak zijn, d.w.z. (vlg.
de voorgaande Definitie) wanneer er iets in of buiten ons uit
onzen aard voortvloeit, dat uitsluitend uit dien aard helder en
duidelijk kan worden verklaard. Daarentegen zeg ik dat wij
lijden, wanneer er iets in ons gebeurt of wanneer er iets uit
onzen aard voortvloeit, waarvan wijzelf slechts voor een deel
oorzaak zijn.

III. Onder Aandoeningen[a33]
versta ik de inwerkingen op het
Lichaam, waardoor zijn vermogen tot handelen wordt vermeerderd of
verminderd, bevorderd of belemmerd. Tevens versta ik daaronder de
voorstellingen dier inwerkingen.

Wanneer wij dus zelf van een of andere aandoening de adaequate
oorzaak kunnen zijn, noem ik die aandoening een handeling, in
het andere geval een lijding.

VEREISCHTEN (Postulaten)

I. Het menschelijk Lichaam kan op tal van wijzen inwerkingen
ondergaan, waardoor zijn vermogen tot handelen wordt vermeerderd
of verminderd, en evenzeer op tal van wijzen welke zijn vermogen
tot handelen noch grooter noch kleiner maken. (Dit postulaat of
axioma steunt op postulaat I en
de Hulpstellingen V en VII; zie
achter St. XIII D. II).

Stelling I.

Bij sommige dingen handelt onze Geest, andere echter ondergaat
hij: voorzoover hij namelijk adaequate voorstellingen heeft,
handelt hij noodzakelijk, voorzoover hij daarentegen inadaequate
voorstellingen heeft, lijdt hij noodzakelijk.

Bewijs.

De voorstellingen van iederen menschelijken Geest zijn (vlg.
Opmerking II St. XL D. II) voor een deel adaequaat, voor een
deel gebrekkig en verward. Voorstellingen echter welke adaequaat
zijn in een of anderen geest, zijn óók adaequaat in God,
voorzoover hij het wezen van dien geest uitmaakt (vlg. Gevolg
St. XI D. II). Voorstellingen verder, welke inadaequaat zijn in
den Geest, zijn (vlg. datzelfde Gevolg)
tòch adaequaat in God,
niet voorzoover hij slechts het wezen van juist dien bepaalden
geest uitmaakt, maar voorzoover hij tevens de geesten van andere
dingen omvat. Voorts moet (vlg. St. XXXVI D. I), uit een of
andere gegeven voorstelling noodzakelijk een uitwerking
voortvloeien, van welke uitwerking God de adaequate oorzaak is
(zie Definitie I v.d. D.) niet voorzoover hij oneindig is, maar
voorzoover hij wordt beschouwd als zich openbarende in die
gegeven voorstelling. (Zie St. IX D. II). Van deze uitwerking
evenwel, welker oorzaak God is, voorzoover hij zich openbaart in
een voorstelling welke adaequaat is in een of anderen Geest, is
diezelfde geest ook de adaequate oorzaak (vlg. Gevolg St. XI D.
II). Derhalve (vlg.
Definitie II v.d. D.) handelt onze Geest
noodzakelijk voorzoover hij adaequate voorstellingen heeft. Dit
wat het eerste betreft. Voorts is van al wat noodzakelijk
voortvloeit uit een voorstelling welke adaequaat is in God--niet
voorzoover hij slechts den Geest van een enkel mensch uitmaakt,
maar voorzoover hij tegelijk met dien eenen geest ook de geesten
van anderen omvat--, de Geest van dien éénen mensch (vlg.
hetzelfde Gevolg St. XI D. II) niet de adaequate, maar de
gedeeltelijke oorzaak. Derhalve lijdt (vlg. Definitie II v.d.
D.) de Geest noodzakelijk in eenig opzicht voorzoover hij
inadaequate voorstellingen heeft. Dit wat het tweede aangaat.
Derhalve: Bij sommige dingen handelt onze Geest, enz. H.t.b.w.

Gevolg: Hieruit volgt dat de Geest aan des te meer
 lijdingen onderworpen is, naarmate hij meer inadaequate
 voorstellingen heeft, en omgekeerd dat hij des te meer
 handelt, naarmate hij meer adaequate voorstellingen
 heeft.

Stelling II.

Het Lichaam kan den Geest niet tot denken noodzaken, noch de
Geest het Lichaam tot bewegen of tot rust of tot iets anders
(indien er nog iets anders is).

Bewijs.

Alle bestaanswijzen van het Denken hebben (vlg. St. VI D. II)
God tot oorzaak voorzoover hij een denkend iets is en niet
voorzoover hij zich in eenig ander attribuut openbaart. Datgene
dus wat den Geest tot denken dringt is een bestaanswijze van het
Denken en niet van de Uitgebreidheid, d.w.z. (vlg. Definitie I
D. II) niet het Lichaam. Dit wat het eerste betreft. Verder
moeten beweging en rust van een lichaam hun oorsprong vinden in
een ander lichaam dat eveneens door weer een ander tot beweging
of rust genoodzaakt werd, en zonder uitzondering heeft (vlg.
dezelfde St. VI D. II) al wat in een lichaam geschiedt,
noodzakelijk zijn oorsprong moeten vinden in God, voorzoover hij
beschouwd wordt als zich openbarende in een of anderen vorm der
Uitgebreidheid en niet van het Denken. Dat wil dus zeggen dat het
niet uit den Geest, die (vlg. St. XI D. II) een bestaansvorm
van het Denken is, kan voortkomen. Dit wat het tweede aangaat.
Derhalve kan het Lichaam den Geest enz. H.t.b.w.

Opmerking: Dit is nog duidelijker te begrijpen uit wat
 in de Opmerking bij Stelling VII van Deel II gezegd werd,
 dat namelijk Geest en Lichaam één en dezelfde zaak zijn
 welke nu eens als openbaring van het attribuut des
 Denkens, dan weer als openbaring van dat der
 Uitgebreidheid beschouwd wordt. Vandaar dat de orde of
 aaneenschakeling der dingen dezelfde is, onverschillig of
 de Natuur onder het eene dan wel of zij onder het andere
 attribuut beschouwd wordt en vandaar dat bijgevolg de
 reeks van handelingen of lijdingen van ons Lichaam van
 nature gelijktijdig verloopt met de reeks van handelingen
 of lijdingen van den Geest. Hetgeen ook reeds blijkt uit
 de bewijsvoering van Stelling XII Deel II. Toch geloof
 ik, niettegenstaande dat dit zoo is en er geen enkele
 reden overblijft om er aan te twijfelen, de menschen
 bezwaarlijk er toe te zullen kunnen brengen dit met een
 rustig gemoed te overwegen, wanneer ik het niet ook uit
 de ervaring bewijs; zóó vast toch zijn zij er van
 overtuigd dat het menschelijk Lichaam alleen op bevel van
 den Geest nu eens beweegt, dan weer rust en tal van
 dingen doet welke uitsluitend van den wil en het vooraf
 bedenken van den Geest afhangen. Niemand immers heeft tot
 dusver uitgemaakt wat het Lichaam wel vermag, d.w.z. tot
 dusver heeft de ervaring nog niemand geleerd, wat het
 Lichaam uitsluitend krachtens de wetten der Natuur,
 voorzoover deze alleen als lichamelijk beschouwd wordt,
 zou kunnen verrichten en wat het nìet zou kunnen doen
 indien het niet door den Geest er toe genoodzaakt werd.
 Niemand immers heeft tot dusver de inrichting van ons
 Lichaam zóó nauwkeurig leeren kennen dat hij alle
 verrichtingen ervan zou kunnen verklaren; om nog ervan te
 zwijgen dat bij redelooze dieren tal van dingen zijn waar
 te nemen, welke de menschelijke scherpzinnigheid verre
 overtreffen en dat slaapwandelaars in hun slaap tal van
 dingen doen, welke zij wakend niet zouden durven; waaruit
 voldoende blijkt dat het menschelijk Lichaam krachtens de
 wetten van zijn aard alleen reeds veel vermag waarover de
 Geest zelf zich verbaast. Voorts weet niemand te zeggen
 op welke wijze en door welke middelen de Geest het
 Lichaam in beweging zou brengen, noch welke soorten van
 beweging hij aan het Lichaam zou kunnen meedeelen of met
 welke snelheid hij het zou kunnen voortbewegen. Waaruit
 volgt dat diegenen, die beweren dat deze of gene
 handeling des Lichaams voortspruit uit den Geest, die
 heerschappij over het Lichaam zou hebben, niet weten wat
 zij zeggen en niets anders doen dan met schoonschijnende
 woorden toegeven dat zij de ware oorzaak dier handeling
 niet kennen, zonder zich daarover te verwonderen. Maar,
 zullen zij zeggen, hetzij wij weten of niet-weten door
 welke middelen de Geest het Lichaam in beweging brengt;
 wij ervaren in elk geval dat het Lichaam werkeloos zou
 zijn wanneer de menschelijke Geest niet tot denken in
 staat was. Voorts dat de ervaring leert dat de Geest het
 in zijn macht heeft zoowel te spreken als te zwijgen, en
 zoo nog veel meer, dat daarom, naar men waant, van de
 willekeur des Geestes afhangt. Wat echter het eerste
 betreft, zoo zou ik hen willen vragen of dan de ervaring
 niet eveneens leert dat omgekeerd, wanneer het Lichaam
 werkeloos is, de Geest ongeschikt is om te denken? Immers
 wanneer het Lichaam rust in den slaap, is met het Lichaam
 tevens ook de Geest bedwelmd en bezit hij niet meer de
 macht om, zooals wanneer hij waakt, te denken. Ik geloof
 verder dat zeker wel ieder de ervaring heeft opgedaan dat
 de Geest niet altijd even geschikt is om te denken over
 hetzelfde onderwerp, maar dat naar mate het Lichaam
 geschikter is om door het beeld van 't een of ander
 voorwerp te worden geprikkeld, ook de Geest beter in
 staat is om dit voorwerp te beschouwen. Nu zegt men wel
 dat het toch niet mogelijk is het ontstaan van gebouwen,
 schilderijen en dergelijke dingen, welke slechts door
 menschelijke kunstvaardigheid worden gemaakt, alleen uit
 de wetten der Natuur, voorzoover zij als slechts
 lichamelijk beschouwd wordt, af te leiden; daar toch
 immers het menschelijk Lichaam niet in staat zou zijn een
 tempel te bouwen, wanneer het daarbij niet door den Geest
 werd gedreven en geleid. Maar ik heb toch reeds
 aangetoond dat wie aldus spreken niet weten wat het
 Lichaam vermag en wat uitsluitend uit de beschouwing van
 zijn aard kan worden afgeleid, en dat zij zelf hebben
 ondervonden dat tal van dingen uitsluitend volgens de
 wetten der Natuur gebeuren, terwijl zij toch waanden dat
 die nooit gebeuren konden tenzij krachtens de leiding van
 den Geest, zooals bijvoorbeeld de handelingen van
 slaapwandelaars in hun slaap, waarover zijzelf bij hun
 ontwaken zich verbazen[A48].
 Ik wijs hier bovendien nog
 op de inrichting van het menschelijk Lichaam zelf, welke
 in kunstvaardigheid verre alles overtreft wat door
 menschelijke kunst gemaakt werd; om nog ervan te zwijgen
 dat, gelijk ik hierboven reeds aantoonde, uit de Natuur,
 onder welk attribuut ook beschouwd, oneindig veel moet
 voortvloeien.

Wat voorts het tweede punt betreft: zeer zeker zou de
 menschheid veel gelukkiger zijn als zwijgen of spreken in
 's menschen macht lagen. Maar de ervaring leert duidelijk
 genoeg dat de mensch niets minder in zijn macht heeft dan
 zijn tong en niets hem moeilijker valt dan zijn lusten te
 matigen. Daarom gelooven dan ook de meesten dat wij
 slechts datgene wat wij lichtelijk begeeren uit vrijen
 wil doen, omdat de begeerte tot die zaken gemakkelijk
 door de herinnering aan iets anders, dat wij ons vaak te
 binnen brengen, kan worden bedwongen; dat wij daarentegen
 allerminst vrij handelen wanneer wij iets met grooten
 hartstocht begeeren, welke niet door de herinnering aan
 iets anders kan worden verdreven. Waarlijk, als zij niet
 ervaren hadden, dat wij tal van dingen doen welke ons
 later berouwen en dat wij dikwijls--wanneer wij namelijk
 door tegenstrijdige aandoeningen worden aangegrepen--"het
 betere zien, maar het slechtere
 volgen"[A49] zou niets
 hen verhinderen om aan te nemen dat wij alles uit
 vrijen wil doen. Zoo gelooft een kind dat het uit vrijen
 wil naar melk verlangt, een vertoornde knaap dat hij uit
 vrijen wil zoekt wraak te nemen en een bloodaard dat hij
 uit vrijen wil vlucht. Zoo waant de dronkaard dat hij
 krachtens vrij besluit van zijn Geest al die dingen
 gezegd heeft welke hij later, ontnuchterd, liever zou
 hebben verzwegen, en evenzoo gelooven krankzinnigen,
 babbelaarsters, kinderen en meer lieden van dit slag, dat
 zij krachtens vrij besluit van den geest spreken,
 ofschoon zij alleen maar den aandrang tot spreken dien
 zij gevoelen, niet kunnen onderdrukken. De ervaring zelf
 leert dus niet minder duidelijk dan de Rede dat de
 menschen slechts daarom alleen zich vrij wanen, wijl zij
 zich bewust zijn van hun handelingen, doch de oorzaken
 waardoor die bepaald worden niet kennen; en voorts ook
 dat de besluiten van den Geest niets anders zijn dan de
 begeerten zelf, welke derhalve verschillen al naar gelang
 de ontvankelijkheid van het Lichaam verschilt. Want ieder
 zoekt alles naar eigen zin in te richten en wie bovendien
 nog door tegenstrijdige aandoeningen bestormd worden,
 weten in het geheel niet wat zij willen, terwijl zij die
 [op een gegeven oogenblik] aan geen enkele aandoening
 onderworpen zijn, door een zachten drang her- of
 derwaarts gedreven worden. Al welke dingen, dunkt mij,
 klaar bewijzen, dat zoowel een besluit van den Geest, als
 de begeerte en de ontvankelijkheid van het Lichaam, van
 nature gelijktijdig zijn, of liever dat zij één en
 dezelfde zaak zijn welke wij, wanneer zij onder het
 attribuut des Denkens beschouwd en daaruit verklaard
 wordt, "besluit" noemen, maar welke wij, wanneer zij
 wordt beschouwd onder het attribuut der Uitgebreidheid en
 wordt afgeleid uit de wetten van beweging en rust
 "noodwendige bepaaldheid" [gedetermineerdheid] heeten;
 hetgeen nog duidelijker zal blijken uit wat straks volgen
 zal. Want er is nog iets anders dat ik hier het
 allereerst wilde doen opmerken; namelijk dat wij niets
 krachtens besluit van onzen Geest kunnen doen, zonder het
 ons eerst te herinneren. Zoo kunnen wij bijvoorbeeld geen
 woord spreken als wij het ons niet eerst herinneren.
 Voorts ligt het niet in de vrije macht van den Geest zich
 eenig ding te herinneren ofwel het te vergeten. Zoodat
 men aanneemt dat het slechts in de macht van den Geest
 ligt naar willekeur te zwijgen of te spreken over iets
 dat hij zich herinnert. Maar als wij droomen dat wij
 spreken, gelooven wij krachtens vrij besluit van den
 Geest te spreken, terwijl wij in werkelijkheid nìet
 spreken, of, àls wij spreken, dit slechts door
 onwillekeurige bewegingen van het Lichaam geschiedt.
 Verder droomen wij dat wij iets voor de menschen
 verbergen, en wel krachtens hetzelfde besluit van den
 Geest waardoor wij in wakenden toestand, datgene wat wij
 weten te verzwijgen. Tenslotte droomen wij dat wij,
 krachtens besluit van onzen Geest, dingen doen welke wij
 wakend niet zouden durven. Ik zou daarom wel gaarne
 willen weten of er soms in den Geest twee soorten van
 besluiten bestaan: gefantaseerde en vrije? Wil men echter
 de dwaasheid niet zoover drijven dan zal men noodzakelijk
 moeten toegeven dat dit besluit van den Geest dat men
 voor vrij houdt, zich niet onderscheidt van de
 verbeelding of herinnering en niets anders is dan die
 beaming welke in elke voorstelling als zoodanig ligt
 opgesloten. (Zie St. XLIX D. II). Derhalve ontspringen
 deze besluiten van den Geest even noodzakelijk in den
 Geest als de voorstellingen van de werkelijk bestaande
 dingen. Zij dus, die wanen dat zij krachtens vrij besluit
 van den Geest spreken, zwijgen of wat dan ook doen,
 droomen met open oogen.

Stelling III.

De handelingen van den Geest ontspringen uitsluitend uit
adaequate voorstellingen; de lijdingen daarentegen hangen
uitsluitend van inadaequate voorstellingen af.

Bewijs.

Wat in de eerste plaats het wezen van den Geest uitmaakt, is
(vlg. St. XI en
XIII D. II) niets anders dan de voorstelling
van het werkelijk bestaande Lichaam, welke voorstelling (vlg.
St. XV D. II) uit vele andere is samengesteld, waarvan sommige
(vlg. Gevolg St. XXXVIII D. II) adaequaat, andere daarentegen
(vlg. Gevolg St. XXIX D. II) inadaequaat zijn. Al wat dus uit
den aard van den Geest voortvloeit en waarvan de Geest de naaste
oorzaak is, waaruit het ook moet worden verklaard, moet dus
noodzakelijk voortvloeien uit een adaequate of uit een
inadaequate voorstelling. Maar voorzoover de Geest inadaequate
voorstellingen heeft, lijdt hij noodzakelijk (vlg. St. I v.d.
D.). Derhalve moeten de handelingen van den Geest uitsluitend
uit adaequate voorstellingen voortvloeien en lijdt de Geest
slechts daarom, wijl hij inadaequate voorstellingen heeft.
H.t.b.w.

Opmerking: Wij zien dus dat lijdingen slechts in
 betrekking staan tot den Geest voorzoover er iets in hem
 is waarin ontkenning ligt opgesloten, ofwel voorzoover
 hij beschouwd wordt als een deel der Natuur dat op
 zichzelf en zonder behulp van iets anders niet klaar en
 duidelijk kan worden begrepen. Evenzoo zou ik kunnen
 aantoonen dat lijdingen op dezelfde wijze als tot den
 Geest in betrekking staan tot de andere bijzondere dingen
 en niet anders kunnen worden opgevat. Doch het was alleen
 mijn voornemen over den menschelijken Geest te spreken.

Stelling IV.

Geen ding kan vernietigd worden, tenzij door een uitwendige
oorzaak.

Bewijs.

Deze stelling is vanzelf duidelijk. Immers de definitie van elk
ding be-aamt het wezen ervan, doch ontkent het niet. Ofwel zij
stelt het wezen van het ding, doch heft het niet op. Zoolang
wij dus letten uitsluitend op een ding zelf en niet op uitwendige
oorzaken, zullen wij er niets in kunnen vinden, dat het zou
kunnen vernietigen. H.t.b.w.

Stelling V.

Voorzoover dingen elkaar kunnen vernietigen, zijn zij
tegenstrijdig van aard, d.w.z. kunnen zij niet in éénzelfde zaak
bestaan.

Bewijs.

Immers indien zij elkaar dulden of tegelijk in dezelfde zaak
bestaan konden, zou er in deze zaak iets zijn dat haar kon
vernietigen, hetgeen (vlg. de voorgaande St.) ongerijmd is.
Derhalve enz. H.t.b.w.

Stelling VI.

Elk ding tracht, voorzoover het op zichzelf bestaat, in zijn
bestaan te volharden.

De bijzondere dingen immers zijn (vlg. Gevolg St. XXV D. I)
bestaanswijzen, welke Gods attributen op een zekere bepaalde
wijze openbaren, d.w.z. (vlg. St. XXXIV D. I) dingen welke Gods
macht, krachtens welke God bestaat en handelt, op zekere bepaalde
wijze uitdrukken. Voorts heeft (vlg. St. IV v.d. D.) geen enkel
ding iets in zich waardoor het vernietigd zou kunnen worden of
dat zijn bestaan zou kunnen opheffen, maar verzet het zich (vlg.
de voorgaande St.) juist tegen al wat dit zou kunnen doen.
Derhalve tracht het zooveel het vermag en voorzoover het op
zichzelf bestaat, in zijn bestaan te volharden. H.t.b.w.

Stelling VII.

Het streven waarmede elk ding in zijn bestaan tracht te volharden
is niets anders dan het werkelijke wezen van dit ding zelf.

Bewijs.

Uit het gegeven wezen van elk ding volgen
(vlg. St. XXXVI D. I)
noodzakelijk meer dingen; ook vermogen de dingen (vlg. St. XXIX
D. I) niet anders dan wat noodzakelijk uit hun vastbepaalden
aard voortvloeit. Zoodat het vermogen of het streven van ieder
ding, waardoor het, hetzij alleen of met andere dingen, iets doet
of poogt te doen, d.w.z. het vermogen of het streven waarmede het
in zijn bestaan tracht te volharden, niets anders is dan het
gegeven of werkelijke wezen van dit ding zelf. H.t.b.w.

Stelling VIII.

Het streven waarmede elk ding in zijn bestaan tracht te
volharden, sluit geen bepaalden, doch een onbepaalden tijd in
zich.

Bewijs.

Immers indien het een beperkten tijd in zich sloot, welke den
duur van het ding bepaalde, zou alleen reeds uit dezelfde macht
waardoor het ding bestaat, volgen dat het na dien beperkten tijd
niet langer bestaan kon, maar te niet moest gaan. Dit echter is
(vlg. St. IV v.d. D.) ongerijmd. Derhalve sluit het streven
waardoor een ding bestaat, geen bepaalden tijd in zich, maar
integendeel: aangezien (vlg. dezelfde St. IV v.d. D.) een ding
krachtens dezelfde macht, waardoor het bestaat, steeds voortgaat
te bestaan, indien het niet door een uitwendige oorzaak
vernietigd wordt, sluit dit streven ook een onbepaalden tijd in
zich. H.t.b.w.

Stelling IX.

De Geest tracht zoowel voorzoover hij heldere en duidelijke, als
voorzoover hij verwarde voorstellingen heeft, voor onbepaalden
duur in zijn bestaan te volharden en is zich van dit zijn streven
bewust.

Bewijs.

Het wezen van den Geest bestaat (gelijk wij in St. III v.d. D.
bewezen hebben) uit adaequate en inadaequate voorstellingen, en
dus tracht hij (vlg. St. VII v.d. D.) zoowel voorzoover hij
deze als voorzoover hij gene heeft, in zijn bestaan te volharden,
en dat wel (vlg. St. VIII v.d. D.) voor onbepaalden duur. Daar
evenwel de Geest (vlg. St. XXIII D. II) door de voorstellingen
van de inwerkingen op het Lichaam zich noodzakelijk van zichzelf
bewust is, is hij zich (vlg. St. VII v.d. D.) ook bewust van
dit zijn streven. H.t.b.w.

Opmerking: Wanneer dit streven uitsluitend op den Geest
 betrekking heeft, wordt het "Wil" genoemd; heeft het
 echter betrekking op Geest en Lichaam beide, zoo noemt
 men het Drang[A50]
 welke dus niets anders is dan het
 wezen zelf van den mensch, uit welks aard al wat tot zijn
 eigen behoud strekt, noodzakelijk voortvloeit, zoodat dus
 de mensch genoodzaakt is dit alles ook te doen. Verder
 bestaat er tusschen drang en begeerte geen ander verschil
 dan dat men meestal van begeerte spreekt voorzoover de
 menschen zich van hun drang bewust zijn, zoodat daarom
 Begeerte kan worden omschreven als Drang verbonden met
 het bewustzijn daarvan. Uit dit alles blijkt dus wel
 duidelijk dat wij niets nastreven, willen, verlangen noch
 begeeren wijl wij oordeelen dat het goed is, maar
 integendeel, dat wij iets goed noemen wijl wij er naar
 streven, het willen, verlangen en begeeren.

Stelling X.

Een voorstelling welke het bestaan van ons Lichaam uitsluit, kan
niet in onzen Geest bestaan, doch is daarmede in strijd.

Bewijs.

Al wat ons Lichaam in staat is te vernietigen, kan er (vlg. St.
V v.d. D.) niet in bestaan en dus kan ook de voorstelling ervan
(vlg. Gevolg St. IX D. II) niet in God bestaan voorzoover hij
de voorstelling van ons Lichaam heeft; d.w.z. (vlg. St. XI en
XIII D. II): de voorstelling ervan kan niet bestaan in onzen
Geest. Integendeel, aangezien (vlg.
St. XI en XIII D. II)
datgene wat in de eerste plaats het wezen van den Geest uitmaakt
de voorstelling is van het werkelijk bestaande Lichaam, is ook
het eerste en voornaamste streven van onzen Geest (vlg. St. VII
v.d. D.) het bestaan van ons Lichaam te bevestigen. Derhalve is
een voorstelling, welke het bestaan van ons Lichaam ontkent, in
strijd met onzen Geest enz. H.t.b.w.

Stelling XI.

De voorstelling van al wat het vermogen tot
handelen[A51] van ons
Lichaam vermeerdert of vermindert, bevordert of belemmert, moet
ook het vermogen tot denken van onzen Geest vermeerderen of
verminderen, bevorderen of belemmeren.

Bewijs.

Deze stelling wordt duidelijk uit Stelling VII Deel II en
eveneens uit Stelling XIV Deel II.

Opmerking: Wij hebben dus gezien dat de Geest vele
 veranderingen kan ondergaan en daarbij nu eens in een
 toestand van grootere, dan weer in een van geringere
 volmaaktheid overgaat, al wel welke lijdingen ons de
 aandoeningen van Blijheid en Droefheid verklaren. Onder
 Blijheid zal ik daarom in het vervolg verstaan een
 lijding, waardoor de Geest tot grootere volmaaktheid
 overgaat; onder Droefheid daarentegen een lijding,
 waardoor hij tot geringere volmaaktheid overgaat. Voorts
 noem ik de aandoening van blijheid als zij tegelijkertijd
 op Geest en Lichaam betrekking heeft "prikkeling"
 [kitteling] of "opgewektheid", die van droefheid
 daartegen "pijn" of "gedruktheid"
 [loomheid][A52].
 Hierbij moet evenwel worden opgemerkt dat men bij den
 mensch spreekt van prikkeling of pijn wanneer één zijner
 deelen méér dan de overige wordt aangedaan, van
 opgewektheid of gedruktheid daarentegen wanneer alle
 deelen gelijkelijk aangedaan zijn. Wat voorts Begeerte
 is heb ik reeds in de Opmerking bij Stelling IX van dit
 Deel uiteen gezet en behalve deze drie erken ik geen
 enkele andere oorspronkelijke (primaire) aandoeningen;
 dat de overige uit deze drie voortkomen zal ik in het
 volgende aantoonen. Doch eer ik verder ga wil ik hier
 eerst Stelling X van dit Deel nog iets breeder
 toelichten, opdat men duidelijker begrijpe hoe een
 voorstelling met een andere voorstelling in strijd kan
 zijn.

In de Opmerking bij Stelling XVII Deel II hebben wij
 aangetoond dat de voorstelling welke het wezen van den
 Geest uitmaakt, het bestaan van het Lichaam zoolang in
 zich sluit als het Lichaam zelf bestaat. Verder volgt uit
 datgene wat wij in het Gevolg van Stelling VIII Deel II
 en in de Opmerking daarbij aantoonden, dat het
 tegenwoordig bestaan van den Geest alleen daarvan afhangt
 dat de Geest het werkelijk bestaan des Lichaams in zich
 sluit. Waaruit volgt dat het tegenwoordig bestaan van den
 Geest en zijn vermogen tot verbeelden [voorstellen] wordt
 opgeheven zoodra de Geest ophoudt het tegenwoordig
 bestaan des Lichaams te bevestigen. De oorzaak echter,
 waardoor de Geest zou ophouden dit tegenwoordig bestaan
 des Lichaams te bevestigen kan (vlg. St. IV v.d. D.)
 niet in den Geest zelf gelegen zijn en evenmin in het
 feit dat het Lichaam ophoudt te bestaan. Immers de
 oorzaak waardoor de Geest het bestaan van het Lichaam
 bevestigt is (vlg. St. VI D. II) niet het feit dat het
 Lichaam begon te bestaan, zoodat hij om dezelfde reden
 ook niet ophoudt het bestaan des Lichaams te bevestigen
 doordat het Lichaam ophoudt te bestaan. Maar het is
 (vlg. St. XVII of
 St. VIII D. II) een gevolg van een
 andere voorstelling, welke het tegenwoordig bestaan van
 ons Lichaam en bijgevolg van den Geest, uitsluit en welke
 dus in strijd is met de voorstelling welke het wezen van
 den Geest uitmaakt.

Stelling XII.

De Geest tracht zich zooveel mogelijk voor te stellen wat het
vermogen tot handelen des Lichaams vermeerdert of bevordert.

Bewijs.

Zoolang het menschelijk Lichaam een inwerking ondergaat welke den
aard van eenig uitwendig voorwerp in zich sluit, zoolang zal
(vlg. St. XVII D. II) de menschelijke Geest ditzelfde voorwerp
als aanwezig beschouwen, en bijgevolg (vlg. St. VII D. II):
zoolang de menschelijke Geest eenig uitwendig voorwerp als
aanwezig beschouwt, d.w.z. (vlg. dezelfde St. XVII en
Opmerking) zoolang hij het zich voorstelt, zoolang ook ondergaat
het menschelijk Lichaam een inwerking welke den aard van juist
dit uitwendige voorwerp in zich sluit. Derhalve: zoolang de Geest
zich datgene voorstelt wat het vermogen tot handelen van ons
Lichaam vermeerdert of bevordert, zoolang ondergaat het Lichaam
inwerkingen welke zijn vermogen tot handelen vermeerderen of
bevorderen (zie Postulaat I v.d. D.) en bijgevolg zal dan ook
zóólang (vlg. St. XI v.d. D.)
het vermogen tot denken van den
Geest worden vermeerderd of bevorderd. Daarom tracht de Geest
zich (vlg. St. VI of
IX v.d. D.) zooveel mogelijk dergelijke
dingen voor te stellen. H.t.b.w.

Stelling XIII.

Wanneer de Geest zich dingen voorstelt, welke het vermogen tot
handelen des Lichaams verminderen of belemmeren, tracht hij
zooveel mogelijk zich andere dingen te herinneren welke het
bestaan van deze eerste uitsluiten.

Bewijs.

Zoolang de Geest zich iets dergelijks voorstelt worden de
vermogens, zoowel van den Geest als van het Lichaam verminderd of
belemmerd (gelijk wij in de voorgaande stelling hebben
aangetoond). Niettemin zal hij zich (vlg. St. XVII D. II)
zooiets zoolang voorstellen tot hij zich iets anders voorstelt
dat het tegenwoordig bestaan van het eerste uitsluit, d.w.z.
(gelijk wij daareven aantoonden): de vermogens van Geest en
Lichaam worden zóólang verminderd of belemmerd totdat de Geest
zich iets anders voorstelt dat het bestaan ervan [dier
belemmering] uitsluit, zoodat (vlg. St. IX v.d. D.) de Geest
zooveel mogelijk zal trachten zich dit andere voor te stellen of
te herinneren. H.t.b.w.

Gevolg: Hieruit volgt dat de Geest afkeerig is zich
 dingen voor te stellen welke zijn eigen vermogen [kracht]
 of dat van het Lichaam verminderen of belemmeren.

Opmerking: Wij kunnen thans helder inzien wat Liefde
 is en wat Haat. Liefde namelijk is niets anders dan
 Blijheid, vergezeld door de voorstelling eener
 uitwendige oorzaak, terwijl Haat niets anders is dan
 Droefheid vergezeld door de voorstelling eener
 uitwendige oorzaak. Verder begrijpen wij dat wie
 liefheeft noodzakelijk er naar streeft datgene wat hij
 liefheeft te bezitten en te behouden, terwijl daarentegen
 wie haat datgene wat hij haat tracht te verwijderen en te
 vernietigen. Doch over dit alles later breedvoeriger.

Stelling XIV.

Indien de Geest ééns twee aandoeningen tegelijk heeft
ondervonden, zal hij later, wanneer hij opnieuw ééne daarvan
ondergaat, tevens de tweede gevoelen.

Bewijs.

Indien het menschelijk Lichaam ééns tegelijkertijd inwerking van
twee voorwerpen ondervond, zal de Geest, wanneer hij zich later
één dier beiden voorstelt,
zich (vlg. St. XVIII D. II)
terzelfdertijd het andere herinneren. De verbeeldingen van den
Geest echter geven (vlg. Gevolg II St. XVI D. II) meer de
inwerkingen op ons Lichaam dan den aard der uitwendige voorwerpen
weer. Derhalve: indien het Lichaam, en bijgevolg ook de Geest
(zie Definitie III v.d. D.)
ééns twee inwerkingen tegelijk
onderging, zal de Geest later, wanneer hij opnieuw een dier
aandoeningen ondergaat, ook de tweede weer gevoelen. H.t.b.w.

Stelling XV.

Elk willekeurig ding kan bij gelegenheid oorzaak van Blijheid,
Droefheid of Begeerte zijn.

Bewijs.

Stel dat de Geest twee inwerkingen tegelijkertijd ondergaat,
waarvan de eene zijn vermogen tot handelen noch vermeerdert noch
vermindert en de tweede dit wèl vermeerdert of vermindert (zie
Postulaat I v.d. D.). Uit de vorige Stelling blijkt, dat wanneer
de Geest later wederom die eerste inwerking door haar eigen
oorzaak (welke volgens het onderstelde op zichzelf zijn vermogen
tot denken noch vermeerdert noch vermindert) ondergaat, dadelijk
ook de tweede, welke zijn vermogen tot denken wèl vermeerdert of
vermindert, zal ondergaan, d.w.z. (vlg. Opmerking St. XI v.d.
D.) Blijheid of Droefheid zal gevoelen. Derhalve zal deze eerste
inwerking niet uit zichzelf, maar door toevallige omstandigheden
oorzaak van Blijheid of Droefheid zijn. En op dezelfde wijze kan
gemakkelijk worden aangetoond dat zij ook bij gelegenheid oorzaak
kan zijn van Begeerte. H.t.b.w.

Gevolg: Alleen reeds op grond daarvan dat wij een of
 andere zaak beschouwd hebben met een aandoening van
 Blijheid of Droefheid, ofschoon zij zelf niet de
 bewerkende oorzaak daarvan was, kunnen wij die zaak
 liefhebben of haten.

Bewijs.

Want alleen daardoor komt het dat (vlg. St. XIV v.d.
 D.) de Geest, zich die zaak later voorstellende, wederom
 een aandoening van Blijheid of Droefheid ondergaat,
 d.w.z. (vlg. Opmerking St. XI v.d. D.) dat de
 levenskracht van Geest en Lichaam wordt vermeerderd of
 verminderd enz. En bijgevolg (vlg. St. XII v.d. D.) dat
 hij verlangt zich die zaak voor te stellen ofwel (vlg.
 Gevolg St. XIII v.d. D.) daarvan afkeerig is, d.w.z.
 (vlg. Opmerking St. XIII v.d. D.) dat hij die zaak
 liefheeft of haat. H.t.b.w.

Opmerking: Hierdoor kunnen wij begrijpen hoe het komt
 dat wij sommige zaken liefhebben of haten zonder eenige
 ons bekende reden, maar alleen uit (zooals men dat noemt)
 sympathie of antipathie. En dit geldt ook voor die
 voorwerpen welke Blijheid of Droefheid in ons teweeg
 brengen, alleen omdat zij eenigerlei gelijkenis vertoonen
 met voorwerpen welke die aandoeningen in ons plegen op te
 wekken, gelijk ik in de volgende stelling zal aantoonen.
 Weliswaar weet ik dat de schrijvers die de woorden
 sympathie en antipathie het eerst hebben ingevoerd,
 daarmede zekere verborgen eigenschappen der dingen hebben
 willen aanduiden, maar ik meen niettemin dat het ons
 vrijstaat er ook bekende en voor de hand liggende
 eigenschappen onder te verstaan.

Stelling XVI.

Alleen om het feit dat wij ons voorstellen dat een of ander ding
in eenig opzicht gelijkt op een voorwerp dat in den Geest
Blijheid of Droefheid pleegt teweeg te brengen, zullen wij dit
ding liefhebben of haten, hoewel datgene, waarin het op dit
voorwerp gelijkt, niet de bewerkende [directe] oorzaak dier
aandoeningen is.

Bewijs.

Datgene, wat op het voorwerp gelijkt, werd (volgens het
onderstelde) in dit voorwerp zelf door ons met een aandoening
van Blijheid of Droefheid beschouwd. Daarom zal ook (vlg. St.
XIV v.d. D.) telkens wanneer het beeld daarvan op den Geest
inwerkt, deze dadelijk de eerste of de tweede aandoening
ondergaan, en bijgevolg zal (vlg. St. XV v.d. D.) het ding
waarin wij hetzelfde waarnemen, door deze toevallige
omstandigheid oorzaak van Blijheid of Droefheid zijn. Derhalve
zullen wij (vlg. voorgaande Gevolg) dit ding liefhebben of
haten, hoewel datgene waarin het op het voorwerp gelijkt, niet de
bewerkende [directe] oorzaak dier aandoeningen is. H.t.b.w.

Stelling XVII.

Wanneer wij ons voorstellen dat een zaak, welke Droefheid in ons
pleegt teweeg te brengen, in eenig opzicht gelijkt op iets anders
dat ons evengroote Blijheid pleegt te schenken, zullen wij deze
zaak tegelijkertijd haten en liefhebben.

Bewijs.

Immers deze zaak is (vlg. het onderstelde) op zichzelf oorzaak
van Droefheid en dus zullen wij haar (vlg. Opmerking St. XIII
v.d. D.) haten, voorzoover wij ons haar voorstellen onder
invloed van deze aandoening. Maar voorzoover wij ons voorstellen
dat zij bovendien nog in eenig opzicht gelijkt op iets anders dat
ons evengroote Blijheid pleegt te schenken, zullen wij haar
(vlg. voorgaande St.) met een evengroot verlangen naar Blijheid
liefhebben; zoodat wij die zaak tegelijkertijd zullen haten en
liefhebben. H.t.b.w.

Opmerking: Deze geestesgesteldheid, welke dus uit twee
 tegenovergestelde aandoeningen ontspringt, noemt men
 weifelmoedigheid, [tweestrijd], welke dus onder de
 zielsaandoeningen hetzelfde is als twijfel bij het
 voorstellen (zie Opmerking St. XLIV D. II). Weifeling
 en twijfel verschillen dan ook alleen maar naar den
 graad. Ik doe echter opmerken dat ik in de vorige
 Stelling deze weifeling des gemoeds heb afgeleid uit
 oorzaken, waarvan de eene op zichzelf oorzaak is van de
 eerste aandoening, de andere door toevallige
 omstandigheden van de tweede. Ik deed dit wijl ik ze
 aldus gemakkelijker uit het voorgaande kon afleiden, doch
 niet wijl ik zou willen loochenen dat zulk een
 zielestrijd meestal ontspringt uit één voorwerp dat van
 bèide aandoeningen de bewerkende oorzaak is. Het Lichaam
 toch is (vlg. Postulaat I D. II) uit tal van
 enkeldingen van verschillenden aard samengesteld en kan
 dus (vlg. Axioma I achter Hulpst. III, zie achter St.
 XIII D. II) van één en hetzelfde voorwerp op de meest
 verschillende wijzen inwerking ondervinden. Omgekeerd,
 wijl één en hetzelfde ding op tal van verschillende
 wijzen inwerking ondergaan kan, zal het ook op tal van
 verschillende wijzen op éénzelfde deel van het Lichaam
 kunnen inwerken. Waaruit wij gemakkelijk kunnen begrijpen
 dat één en hetzelfde voorwerp oorzaak van vele en
 tegenstrijdige aandoeningen kan zijn.

Stelling XVIII.

De mensch ondergaat bij het beeld [voorstelling] van een verleden
of toekomstige zaak dezelfde aandoening van Blijheid of Droefheid
als bij het beeld [voorstelling] eener aanwezige.

Bewijs.

Zoolang het beeld van eenig ding op den mensch inwerkt, zal hij
(vlg. St. XVII en
Gevolg D. II) dit ding als aanwezig
beschouwen, ook al bestaat het niet en het zich noch als verleden
noch als toekomstig denken, tenzij zijn beeld verbonden is met de
voorstelling van den verleden of toekomstigen tijd (zie
Opmerking St. XLIV D. II). Vandaar dat het beeld van een ding,
op zichzelf beschouwd, hetzelfde is, onverschillig of het met de
toekomst, het verleden, danwel met het heden in verband gebracht
wordt. D.w.z. (vlg. Gevolg II St. XVI D. II): de toestand of
aandoening van ons Lichaam, is dezelfde, onverschillig of het
beeld er een is van een verleden, van een toekomstig, danwel van
een tegenwoordig ding. En derhalve is ook de aandoening van
Blijheid of Droefheid dezelfde, onverschillig of het beeld er een
is van een verleden, van een toekomstig, danwel van een
tegenwoordig ding. H.t.b.w.

Opmerking I: Ik noem een ding in zoover verleden of
 toekomstig als het op ons heeft ingewerkt of zal
 inwerken, bijvoorbeeld voorzoover wij het gezien hebben
 of zullen zien, voorzoover het ons verkwikt heeft of zal
 verkwikken, geschaad heeft of zal schaden enz. Immers in
 zoover als wij het ons aldus voorstellen, beamen wij zijn
 bestaan; d.w.z. ons Lichaam ondervindt geenerlei
 inwerking welke het bestaan van het ding uitsluit en zal
 derhalve (vlg. St. XVII D. II) van het beeld ervan
 dezelfde inwerking ondergaan alsof het ding zelf aanwezig
 ware. Wijl echter inderdaad lieden met veel ervaring
 meestal weifelen, zoolang zij iets als toekomstig of
 verleden beschouwen en omtrent den afloop ervan meestal
 twijfelen. (Zie Opmerking St. XLIV D. II) is het gevolg
 daarvan dat aandoeningen welke uit dergelijke
 voorstellingen der dingen ontstaan, niet zeer standvastig
 zijn, maar dat zij meestal door beelden van andere dingen
 worden verward, totdat men omtrent dien afloop zekerder
 is.

Opmerking II: Na het zooeven gezegde kunnen wij
 begrijpen wat Hoop, Vrees, Gerustheid, Wanhoop,
 Verheuging en Spijt
 [Hartzeer][A53] is. Hoop
 namelijk is niets anders dan onbestendige Blijheid,
 opgewekt door het beeld van een toekomstige of verleden
 zaak, omtrent welker verloop wij twijfelen. Vrees
 daarentegen is een onbestendige Droefheid, eveneens door
 het beeld eener twijfelachtige zaak opgewekt. Indien
 verder de twijfel in deze aandoeningen wordt opgeheven,
 worden Hoop tot Gerustheid, Vrees tot Wanhoop; tot
 een Blijheid of Droefheid namelijk, te weeg gebracht
 door het beeld der zaak welke wij vreesden of hoopten.
 Verheuging vervolgens is Blijheid, opgewekt door het
 beeld eener verleden zaak, omtrent welker afloop wij
 twijfelden. Spijt eindelijk is een Droefheid,
 tegenovergesteld aan Verheuging.

Stelling XIX.

Wie zich voorstelt dat iets wat hij liefheeft, te niet gaat, zal
zich bedroeven; daarentegen zal hij zich verheugen bij de
gedachte dat het behouden blijft.

Bewijs.

De Geest tracht zich (vlg. St. XII v.d. D.) zooveel mogelijk
datgene voor te stellen wat het vermogen tot handelen des
Lichaams vermeerdert of bevordert, d.w.z. (vlg. Opmerking St.
XIII v.d. D.) dingen welke hij liefheeft. De verbeeldingskracht
evenwel wordt (vlg. St. XVII D. II) geholpen door wat het
bestaan van iets [onder]stelt, belemmerd daarentegen door wat het
bestaan van iets uitsluit. Derhalve helpen beelden van dingen,
welke het bestaan der geliefde zaak [onder]stellen, den Geest bij
zijn streven om zich die geliefde zaak voor te stellen; d.w.z.
(vlg. Opmerking St. XI v.d. D.) zij brengen Blijheid in den
Geest te weeg. En omgekeerd: beelden van dingen welke het bestaan
der geliefde zaak uitsluiten belemmeren den Geest bij dit
streven; d.w.z. (vlg. dezelfde Opmerking) zij brengen Droefheid
in hem te weeg. Wie zich dus voorstelt dat iets wat hij lief
heeft, te niet gaat, zal zich bedroeven enz. H.t.b.w.

Stelling XX.

Wie zich voorstelt dat iets wat hij haat te niet gaat, zal zich
verblijden.

Bewijs.

De Geest tracht zich (vlg. St. XIII v.d. D.) datgene voor te
stellen wat het bestaan van zaken, waardoor het vermogen tot
handelen des Lichaams verminderd of belemmerd wordt, uitsluit;
d.w.z. (vlg. Opmerking bij dezelfde St.) hij tracht zich
datgene voor te stellen wat het bestaan van zaken welke hij haat
uitsluit. Derhalve steunt het beeld eener zaak, welke het bestaan
van wat de Geest haat uitsluit, dit streven van den Geest; d.w.z.
(vlg. Opmerking St. XI v.d. D.) het verwekt Blijheid in hem.
Wie zich dus voorstelt dat iets wat hij haat te niet gaat, zal
zich verblijden. H.t.b.w.

Stelling XXI.

Wie zich voorstelt dat wat hij liefheeft Blijheid of Droefheid
ondervindt, zal zelf Blijheid of Droefheid gevoelen en elk dezer
aandoeningen zal sterker of zwakker zijn in den liefhebbende
naarmate zij sterker of zwakker is in het geliefde ding [wezen]
[A54].

Bewijs.

De beelden van dingen, welke het bestaan eener geliefde zaak
onderstellen, steunen (gelijk wij in St. XIX v.d. D. hebben
bewezen) het streven van den Geest om zich die geliefde zaak
voor te stellen. Maar Blijheid onderstelt het bestaan van iets
dat blijde is en dat wel te meer naarmate de aandoening van
Blijheid sterker is. Immers zij is (vlg. Opmerking St. XI v.d.
D.) een overgang tot grooter volmaaktheid. Derhalve steunt de
gedachte aan de Blijheid van het geliefde wezen het streven van
den Geest des liefhebbenden zelf; d.w.z. (vlg. Opmerking St. XI
v.d. D.) zij wekt in den liefhebbende Blijheid op en wel des te
meer hoe sterker deze aandoening in het geliefde wezen was. Dit
wat het eerste betreft. Voorzoover voorts eenig wezen Droefheid
gevoelt, gaat het te niet [wordt er iets van zijn bestaanskracht
vernietigd] en wel des te meer (vlg. dezelfde Opmerking bij St.
XI v.d. D.) hoe heviger die Droefheid is. Derhalve zal (vlg.
St. XIX v.d. D.) wie zich voorstelt dat wat hij liefheeft
Droefheid ondervindt, zelf ook Droefheid gevoelen en dat wel des
te meer, hoe sterker deze aandoening was in het geliefde wezen.
H.t.b.w.

Stelling XXII.

Indien wij ons voorstellen dat iemand in een wezen dat wij
liefhebben Blijheid te weeg brengt, zal hij ook ons Blijheid
schenken. Stellen wij ons daarentegen voor dat hij dit wezen
Droefheid brengt, zoo zullen ook wij Haat jegens hem gevoelen.

Bewijs.

Wie in een wezen dat wij liefhebben Blijheid of Droefheid te weeg
brengt, schenkt ook onszelf Blijheid of Droefheid, wanneer wij
ons wel te verstaan (vlg. voorgaande St.) het geliefde wezen
als door Blijheid of Droefheid aangedaan voorstellen. Er wordt
evenwel ondersteld dat deze Blijheid of Droefheid vergezeld gaat
van de voorstelling eener uitwendige oorzaak. Derhalve zullen wij
(vlg. Opmerking St. XIII v.d. D.) indien wij ons voorstellen
dat iemand in een wezen dat wij liefhebben Blijheid of Droefheid
te weeg brengt, Liefde of Haat jegens hem gevoelen. H.t.b.w.

Opmerking: Stelling XXI verklaart ons wat Medelijden
 is; wij kunnen het omschrijven als Droefheid om eens
 anders leed. Welken naam ik nu evenwel moet geven aan
 die Blijheid, welke uit eens anders welzijn voortkomt,
 weet ik niet. Voorts zullen wij Liefde jegens hem die
 een ander wèl-deed, Ingenomenheid en daarentegen Haat
 jegens hem die een ander kwaad deed Verontwaardiging
 noemen. Tenslotte doe ik opmerken dat wij niet slechts
 medelijden hebben met wezens die wij hebben liefgehad
 (gelijk wij in St. XXI aantoonden) maar ook met wezens,
 voor welke wij voordien niets [bepaalds] gevoelden, mits
 wij slechts oordeelen (gelijk ik hierna zal aantoonen)
 dat zij op ons gelijken. Derhalve zullen wij ingenomen
 zijn met wie onzen gelijke weldeed, daarentegen ons
 verontwaardigen over wie onzen gelijke schade berokkende.

Stelling XXIII.

Wie zich voorstelt dat een wezen dat hij haat, door Droefheid
wordt aangedaan, zal zich verheugen; bedroeven zal hij zich
echter indien hij zich voorstelt dat het door Blijheid wordt
aangedaan; en elk dezer aandoeningen zal sterker of zwakker zijn
naarmate de haar tegengestelde sterker of zwakker is in het wezen
dat hij haat.

Bewijs.

Voorzoover het gehate wezen door Droefheid wordt aangedaan,
voorzóóver gaat het te niet [wordt zijn levenskracht verminderd]
en wel des te meer (vlg. Opmerking St. XI v.d. D.) hoe heviger
die Droefheid is. Wie zich dus voorstelt dat een wezen dat hij
haat Droefheid ondervindt, zal zich (vlg. St. XX v.d. D.)
verheugen, en wel des te meer, hoe heviger hij zich die Droefheid
van het gehate wezen voorstelt. Dit wat het eerste betreft.
Voorts onderstelt Blijheid (vlg. dezelfde Opmerking St. XI v.d.
D.) het bestaan van een wezen dat blijde is en dit wel te meer
hoe sterker die Blijheid gedacht wordt. Indien dus iemand zich
een ander, dien hij haat, voorstelt als door Blijheid aangedaan,
zal deze voorstelling (vlg. St. XIII v.d. D.) zijn streven
belemmeren; d.w.z. (vlg. Opmerking St. XI v.d. D.): hij die
haat zal Droefheid gevoelen indien enz. H.t.b.w.

Opmerking: Deze Blijheid kan bezwaarlijk duurzaam zijn
 of zonder tweestrijd in ons gemoed bestaan. Want (gelijk
 ik straks in St. XXVII v.d. D. zal aantoonen) voorzoover
 men zich zijns gelijke voorstelt als door Droefheid
 aangedaan, voorzóóver moet men zich ook zelf bedroeven,
 en omgekeerd, indien men zich voorstelt dat hij door
 Blijheid wordt aangedaan. Hier echter hebben wij alleen
 het oog op den haat.

Stelling XXIV.

Indien wij ons voorstellen dat iemand in een wezen dat wij haten
Blijheid te weeg brengt, zullen wij ook jegens hem Haat gevoelen.
Stellen wij ons daarentegen voor dat hij in datzelfde wezen
Droefheid te weeg brengt, zoo zullen wij Liefde jegens hem
gevoelen.

Bewijs.

Deze stelling wordt op dezelfde wijze bewezen als Stelling XXII
van dit Deel; zie dus deze.

Opmerking: Deze en soortgelijke aandoeningen van Haat
 behooren onder het begrip "Nijd", welke dus niets
 anders is dan Haat zelf, voorzoover hij den mensch
 brengt in zoodanigen toestand dat hij zich verheugt over
 het ongeluk van een ander [Leedvermaak] en omgekeerd
 zich bedroeft over zijn geluk. [Afgunst].

Stelling XXV.

Al wat naar onze voorstelling onszelf of een geliefd wezen
Blijheid brengt, trachten wij van onszelf of van het geliefde
wezen te bevestigen, en omgekeerd trachten wij al wat naar onze
voorstelling onszelf of het geliefde wezen bedroeft, te
ontkennen.

Bewijs.

Datgene, waarvan wij ons voorstellen dat het in het geliefde
wezen Blijheid of Droefheid te weeg brengt, schenkt (vlg. St.
XXI v.d. D.) ook onszelf Blijheid of Droefheid. Maar de Geest
tracht (vlg. St. XII v.d. D.) zich zooveel mogelijk datgene wat
ons Blijheid schenkt voor te stellen, d.w.z. (vlg. St. XVII en
Gevolg D. II) als aanwezig te beschouwen. En omgekeerd tracht
hij (vlg. St. XIII v.d. D.) het bestaan van wat ons droef maakt
uit te sluiten. Derhalve trachten wij al wat naar onze
voorstelling onszelf of een geliefd wezen blij maakt, van onszelf
of van het geliefde wezen te bevestigen, en omgekeerd. H.t.b.w.

Stelling XXVI.

Van een wezen dat wij haten trachten wij alles te bevestigen wat
het naar onze voorstelling bedroeft en omgekeerd trachten wij er
van te ontkennen al wat het naar onze voorstelling verblijdt.

Bewijs.

Deze stelling volgt uit Stelling XXIII, gelijk de voorgaande uit
Stelling XXI van dit Deel.

Opmerking: Wij zien hieruit, dat het licht kan gebeuren
 dat de mensch over zichzelf of een geliefd wezen beter
 dan gerechtvaardigd, en omgekeerd dat hij over een gehaat
 wezen slechter dan billijk is oordeelt, welke
 verbeelding, indien zij dien mensch zelf betreft die
 beter over zichzelf oordeelt dan gerechtvaardigd is,
 Hoogmoed [verwaandheid] genoemd wordt en een vorm is
 van waanzin, aangezien zulk een persoon met open oogen
 droomt dat hij allerlei dingen kan welke hij alleen in
 zijn verbeelding bereikt; welke hij dus als
 werkelijkheden beschouwt en waarop hij zich verheft,
 zoolang hij niet bij machte is zich iets voor te stellen
 dat hun bestaan uitsluit en zijn eigen vermogen tot
 handelen beperkt.

Hoogmoed [verwaandheid] is dus een aandoening van
 Blijheid, ontstaan doordat iemand beter van zichzelf
 denkt dan gerechtvaardigd is. Verder wordt de Blijheid,
 ontstaan doordat iemand beter van een ander denkt dan
 gerechtvaardigd is, Overschatting genoemd, en
 Geringschatting tenslotte die, welke ontstaat doordat
 men van een ander slechter denkt dan billijk is.

Stelling XXVII.

Door het feit dat wij ons voorstellen dat een wezen, hetwelk ons
gelijkt en waarvoor wij niets [bepaalds] gevoelen, een of andere
aandoening ondergaat, wordt ook in onszelf een dergelijke
aandoening opgewekt.

Bewijs.

De beelden der dingen zijn (vlg. Opmerking St. XVII D. II)
inwerkingen op het menschelijk Lichaam, welker voorstellingen ons
de uitwendige voorwerpen als aanwezig voorstellen; d.w.z. (vlg.
St. XVI D. II) welker voorstellingen den aard van ons Lichaam en
tegelijk den aanwezigen aard van het uitwendig voorwerp in zich
sluiten. Indien dus de aard van een uitwendig voorwerp gelijkt op
den aard van ons Lichaam, zal de voorstelling van dit uitwendig
voorwerp dat wij ons verbeelden, een inwerking op ons Lichaam in
zich sluiten, welke gelijkt op den toestand van het uitwendig
voorwerp. Bijgevolg zal, indien wij ons voorstellen dat een wezen
dat ons gelijkt een of andere aandoening ondergaat, deze
voorstelling een toestand van ons Lichaam weergeven welke op deze
aandoening gelijkt [aan deze aandoening beantwoordt]. Derhalve:
door het feit dat wij ons voorstellen dat een wezen hetwelk ons
gelijkt een of andere aandoening ondergaat, wordt ook in onszelf
een dergelijke aandoening opgewekt. Wanneer wij echter een wezen
dat ons gelijkt haten, zullen wij een tegenovergestelde
aandoening dan dit wezen ondergaan en niet een dergelijke.
H.t.b.w.

Opmerking: Deze nabootsing van aandoeningen heet,
 voorzoover zij onder Droefheid thuis behooren,
 Medelijden (waarover men zie Opmerking St. XXII v.d.
 D.); behooren zij evenwel tot de Begeerte, zoo noemt men
 haar wedijver, welke dus niets anders is dan een
 Begeerte tot een of ander ding, welke in ons ontstaat
 door ons voor te stellen dat anderen, die ons gelijken,
 dezelfde begeerte hebben.

Gevolg I: Wanneer wij ons voorstellen dat iemand, die
 geenerlei aandoening in ons te weeg brengen, een ons
 gelijkend wezen verblijdt, zullen wij Liefde jegens hem
 gevoelen. Stellen wij ons daarentegen voor dat hij dit
 wezen bedroeft, zoo zullen wij hem haten.

Bewijs.

Dit wordt op dezelfde wijze uit de voorgaande stelling
 bewezen als Stelling XXII van dit Deel
 uit Stelling XXI.

Gevolg II: Een wezen waarvoor wij medelijden gevoelen,
 kunnen wij niet haten op grond daarvan dat zijn ongeluk
 ons bedroeft.

Bewijs.

Immers indien wij het om die reden konden haten, zouden
 wij ons (vlg. St. XXIII v.d. D.) over zijn droefheid
 verblijden, hetgeen in strijd is met het onderstelde.

Gevolg III: Een wezen waarvoor wij medelijden gevoelen,
 trachten wij zooveel mogelijk van zijn ongeluk te
 bevrijden.

Bewijs.

Datgene wat het wezen waarvoor wij medelijden gevoelen
 bedroeft, brengt ook in ons (vlg. de voorgaande St.)
 een dergelijke Droefheid teweeg en wij zullen dus (vlg.
 St. XIII v.d. D.) alles trachten te verzinnen wat het
 bestaan dier aanleiding tot Droefheid opheft ofwel wat
 haar vernietigt; d.w.z. (vlg. Opmerking St. IX v.d. D.)
 wij zullen verlangen of er toe gedreven worden haar te
 vernietigen. Derhalve zullen wij een wezen waarvoor wij
 medelijden gevoelen van zijn ongeluk trachten te
 bevrijden. H.t.b.w.

Opmerking: Deze wil of dit verlangen om wèl te doen,
 welke daaruit voortspruit dat wij voor het wezen waaraan
 wij een weldaad willen bewijzen, medelijden gevoelen,
 wordt Welwillendheid genoemd, welke dus niets anders is
 dan Begeerte, ontstaan uit medelijden. Zie overigens
 over Liefde en Haat jegens dengene die een wezen dat wij
 als ons gelijkend beschouwen goed of kwaad deed, de
 Opmerking bij Stelling XXII van dit Deel.

Stelling XXVIII.

Al wat naar onze voorstelling tot Blijheid leidt trachten wij tot
stand te brengen; wat daarentegen naar onze voorstelling daarmede
in strijd is, ofwel wat tot Droefheid leidt, trachten wij uit den
weg te ruimen of te vernietigen.

Bewijs.

Wat naar onze voorstelling tot Blijheid leidt, trachten wij ons
(vlg. St. XII v.d. D.) zooveel mogelijk voor te stellen; d.w.z.
(vlg. St. XVII D. II) wij zullen trachten het zooveel mogelijk
als aanwezig ofwel werkelijk bestaande te beschouwen. Maar het
streven of denkvermogen van den Geest is van nature gelijk aan en
gelijktijdig met het streven of het vermogen tot handelen van het
Lichaam (gelijk duidelijk volgt uit Gevolg St. VII
en Gevolg St.
XI D. II). Derhalve streven wij onvoorwaardelijk naar zijn
bestaan, of (wat vlg. Opmerking St. IX v.d. D. hetzelfde is)
wij verlangen er naar en stellen het ons ten doel. Dit wat het
eerste betreft. Voorts zullen wij ons (vlg. St. XX v.d. D.)
verblijden wanneer wij ons voorstellen dat iets, dat naar onze
meening oorzaak van Droefheid is, d.w.z. (vlg. Opmerking St.
XIII v.d. D.) iets dat wij hatende niet gaat. Derhalve zullen
wij (vlg. het eerste gedeelte van dit bewijs) dit trachten te
vernietigen of (vlg. St. XIII v.d. D.) van ons te verwijderen,
opdat wij het niet langer als aanwezig beschouwen. Dit wat het
tweede betreft. Derhalve zullen wij al wat naar onze voorstelling
tot Blijheid leidt enz. H.t.b.w.

Stelling XXIX.

Evenzoo zullen wij trachten alles te doen wat naar onze
voorstelling de menschen13 met vreugde zien en omgekeerd
zullen wij afkeerig zijn datgene te doen waarvan naar onze
voorstelling de menschen afkeerig zijn.

[Voetnoot 13: Hier en in het vervolg bedoel ik menschen die
overigens geenerlei aandoening in ons opwekken.]

Bewijs.

Op grond daarvan dat wij ons voorstellen dat menschen iets
liefhebben of haten zullen (vlg. St. XXVII v.d. D.) ook wij het
liefhebben of haten; d.w.z. (vlg. Opmerking St. XIII v.d. D.)
door dit feit zelf zullen wij ons over de aanwezigheid ervan
verblijden of bedroeven. Derhalve zullen wij (vlg. voorgaande
St.) trachten alles te doen wat naar onze voorstelling de
menschen met vreugde zien enz. H.t.b.w.

Opmerking: Dit streven om iets te doen, of ook wel iets
 te laten alleen om den menschen te behagen, wordt
 Eerzucht genoemd, vooral wanneer wij zoo hevig de
 menigte zoeken te behagen dat wij iets doen of laten tot
 ons eigen of anderer nadeel, anders pleegt men het
 Menschenmin [Vriendelijkheid] te noemen. Voorts noem ik
 de Blijheid over een handeling waardoor een ander ons
 heeft willen verheugen Goedkeuring, de Droefheid
 daarentegen waarmede wij ons van eens anders handelingen
 afwenden, Afkeuring.

Stelling XXX.

Wanneer iemand iets gedaan heeft dat naar zijn voorstelling
anderen verblijdt, zal hij Blijheid, vergezeld van de gedachte
aan zichzelf als oorzaak daarvan gevoelen; ofwel hij zal zichzelf
met Blijheid beschouwen. Wanneer hij daarentegen iets gedaan
heeft dat naar zijn voorstelling anderen bedroeft, zal hij
zichzelf met Droefheid beschouwen.

Bewijs.

Wie zich voorstelt dat hij anderen verblijdt of bedroeft, zal
(vlg. St. XXVII v.d. D.)
reeds dáárdoor zelf Blijheid of
Droefheid gevoelen. Aangezien evenwel de mensch (vlg. St. XIX en
XXIII D. II) zich [van zichzelf] bewust is door de aandoeningen
waardoor hij tot handelen wordt genoopt, zal iemand die iets
gedaan heeft wat naar zijn meening anderen verblijdt, zelf
Blijheid gevoelen, met het bewustzijn dat hijzelf daarvan de
oorzaak is, ofwel hij zal zichzelf met Blijheid beschouwen, en
omgekeerd. H.t.b.w.

Opmerking: Aangezien (vlg. Opmerking St. XIII v.d.
 D.) Liefde is: Blijheid, vergezeld door de voorstelling
 eener uitwendige oorzaak, en Haat Droefheid, eveneens
 vergezeld door de voorstelling eener uitwendige oorzaak,
 zijn dus deze Blijheid en Droefheid eigenlijk soorten van
 Liefde en Haat. Maar wijl Liefde en Haat betrekking
 hebben op uitwendige voorwerpen, zullen wij de thans
 bedoelde aandoeningen met andere namen aanduiden, en wel
 zullen wij déze Blijheid, vergezeld door de voorstelling
 eener uitwendige[A55]
 oorzaak Zelfverheerlijking en de
 aan haar tegenovergestelde Droefheid Schaamte noemen.
 Wel te verstaan: wanneer namelijk die Blijheid of
 Droefheid daaruit voortkomt dat iemand in de meening
 verkeert geprezen of berispt te worden; anders zal ik die
 Blijheid, vergezeld door de gedachte aan een uitwendige
 oorzaak Tevredenheid met zichzelf en de
 tegenovergestelde Droefheid Berouw noemen. Wijl het
 vervolgens (vlg. Gevolg St. XVII D. II) kan voorkomen
 dat de Blijheid welke iemand meent anderen te schenken,
 slechts denkbeeldig is en (vlg. St. XXV v.d. D.) ieder
 van zichzelf tracht te denken wat hem naar zijn meening
 zal verblijden, is het dus licht mogelijk dat een
 roemzuchtige trotsch [verwaand] wordt en zich inbeeldt
 iedereen welgevallig te zijn, terwijl hij in
 werkelijkheid iedereen tot last is.

Stelling XXXI.

Indien wij ons voorstellen dat iemand liefheeft of begeert, of
haat wat wijzelf liefhebben, begeeren of haten, zullen wij
dáárdoor reeds deze zaak des te standvastiger liefhebben enz.
Indien wij ons echter voorstellen dat hij afkeerig is van wat wij
liefhebben, of omgekeerd [liefheeft wat wij haten] zal ons gemoed
in tweestrijd geraken.

Bewijs.

Alleen reeds door het feit dat wij ons voorstellen dat iemand
iets liefheeft, zullen wijzelf (vlg. St. XXVII v.d. D.) deze
zaak ook liefhebben. Wij onderstellen evenwel dat wij die zaak
reeds zonder dat liefhebben. Bij deze Liefde komt dus een nieuwe
reden, waardoor zij wordt aangewakkerd en derhalve zullen wij wat
wij reeds liefhebben, om deze reden des te standvastiger
liefhebben. Voorts wenden wij ons (vlg. dezelfde St.) af van
datgene waarvan wij ons voorstellen, dat iemand anders afkeerig
is. Veronderstellen wij echter dat wij deze zelfde zaak
terzelfder tijd liefhebben, dan zullen wij haar dus terzelfder
tijd liefhebben en er een afkeer van hebben, ofwel (zie
Opmerking St. XVII v.d. D.) ons gemoed zal in tweestrijd
geraken. H.t.b.w.

Gevolg: Hieruit, alsmede uit Stelling XXVIII van dit
 Deel, volgt dat ieder zooveel mogelijk er naar streeft
 dat ieder ander zal liefhebben wat hijzelf liefheeft en
 zal haten wat hijzelf haat. Vandaar het woord des
 dichters:

Allen gevoelen we eenzelfde hoop en vrees zoo wij minnen;

Hij heeft een hart van staal, die mint wat een ander haat.

(Ovidius, Amor. II. 19)

Opmerking: Dit streven om te bewerken dat ieder
 instemme, wanneer men zelf lief heeft of haat, is
 welbeschouwd eerzucht (zie Opmerking St. XXIX v.d.
 D.) Wij zien dus dat ieder van nature er naar streeft,
 dat anderen naar zijn zin leven, met het gevolg dat, waar
 allen dit gelijkelijk beoogen, zij elkaar gelijkelijk tot
 last zijn en waar allen door iedereen geprezen en bemind
 willen worden, allen elkaar haten.

Stelling XXXII.

Indien wij ons voorstellen dat iemand zich verheugt over een
zaak, welke slechts één mensch bezitten kan, zullen wij trachten
te bewerken dat hij deze zaak niet in zijn bezit krijgt.

Bewijs.

Om het feit alleen dat wij ons voorstellen dat iemand zich over
iets verheugt, zullen wij (vlg. St. XXVII
en Gevolg I v.d. D.)
die zaak liefhebben en begeeren en ons er over verheugen. Maar
wij stellen ons (vlg. het onderstelde) juist voor dat het feit,
dat deze persoon zich in het bezit dier zaak zou verheugen, deze
Blijheid in den weg staat. Derhalve zullen wij (vlg. St. XXVIII
v.d. D.) er naar streven dat hij haar niet bemachtigt. H.t.b.w.

Opmerking: Wij zien dus hoe het met den menschelijken
 aard meestal zoo gesteld is, dat men medelijden heeft met
 hen wien het slecht gaat en benijdt wien het goed gaat,
 en wel dit laatste (vlg. voorgaande St.) met een des te
 grooteren haat, naarmate men de zaak, welke men zich in
 het bezit van een ander voorstelt, meer liefheeft. Wij
 zien voorts hoe uit dezelfde eigenschap van den
 menschelijken aard, waaruit volgt dat de menschen
 medelijdend zijn, ook volgt dat zij afgunstig en
 eerzuchtig zijn. En indien wij tenslotte de ervaring
 zelve willen raadplegen, zullen wij bevinden dat ook zij
 dit alles leert; in het bijzonder wanneer wij letten op
 de eerste jaren van ons leven. Wij zien toch immers dat
 kinderen, omdat hun lichaam als het ware in voortdurend
 [wankelbaar] evenwicht is, plegen te lachen of te
 schreien alléén reeds, doordat zij anderen zien lachen of
 schreien; dat zij bovendien alles wat zij anderen zien
 doen, dadelijk begeeren na te bootsen; dat zij tenslotte
 alles voor zichzelf begeeren waarover anderen zich naar
 hun voorstelling verheugen. Geen wonder, daar toch de
 beelden der dingen, zooals wij reeds zeiden, inwerkingen
 zijn op het menschelijk Lichaam zelf, ofwel wijzen waarop
 het menschelijk Lichaam inwerking ondergaat van
 uitwendige voorwerpen en genoodzaakt wordt zus of zoo te
 handelen.

Stelling XXXIII.

Wanneer wij een ons gelijkend wezen liefhebben, trachten wij
zooveel mogelijk te bewerken dat het ons wederkeerig liefheeft.

Bewijs.

Een ding dat wij liefhebben, trachten wij ons (vlg. St. XII v.d.
D.) zooveel mogelijk boven andere dingen voor te stellen. Als
dus dit ding een ons gelijkend wezen is, zullen wij (vlg. St.
XXIX v.d. D.) het boven alle andere trachten te verblijden,
ofwel wij zullen zooveel mogelijk trachten te bewerken, dat dit
geliefde wezen bewogen worde door een Blijheid, vergezeld door de
gedachte aan onszelf; d.w.z. (vlg. Opmerking St. XIII v.d. D.)
dat het ons wederkeerig liefheeft. H.t.b.w.

Stelling XXXIV.

Hoe grooter wij ons de genegenheid voorstellen welke een geliefd
wezen voor ons gevoelt, hoe meer wij ons daarop zullen verheffen.

Bewijs.

Wij trachten (vlg. voorgaande St.) zooveel mogelijk te bewerken
dat een geliefde wezen ons wedermint, d.w.z. (vlg. Opmerking St.
XIII v.d. D.) dat het geliefde wezen een Blijheid ondervinde,
vergezeld door de gedachte aan ons zelf. Hoe grooter dus de
Blijheid is, welke naar onze voorstelling het geliefde wezen door
ons toedoen ondervindt, hoe meer dit streven wordt bevorderd;
d.w.z. (vlg. St. XI en
Opmerking v.d. D.) hoe grooter Blijheid
ook wij gevoelen. Wanneer wij ons evenwel verblijden, omdat wij
een ander, ons gelijkend wezen, Blijheid schonken, dan zullen wij
(vlg. St. XXX v.d. D.) ook onszelf met Blijheid beschouwen.
Derhalve: hoe grooter wij ons de genegenheid voorstellen, welke
een geliefd wezen voor ons gevoelt, met hoe grooter Blijheid wij
onszelf zullen beschouwen, ofwel (vlg. Opmerking St. XXX v.d.
D.) hoemeer wij ons daarop zullen verheffen. H.t.b.w.

Stelling XXXV.

Wie zich voorstelt dat een geliefd wezen met een nauwen of nog
nauweren band van vriendschap zich aan een ander bindt, dan
waarmede het aan ons-zelf verbonden was, zal jegens dit geliefde
wezen haat gevoelen en dien ander benijden.

Bewijs.

Hoe grooter iemand zich de liefde voorstelt, welke een geliefd
wezen voor hem gevoelt, hoe meer hij (vlg. voorg. St.) zich
daarop zal verheffen; d.w.z. (vlg. Opm. St. XXX v.d. D.) hoe
meer hij zich zal verblijden en dus (vlg. St. XXVIII v.d. D.)
zooveel mogelijk zal trachten zich voor te stellen dat het
geliefde wezen ten nauwste met hem verbonden is; welk streven of
welke begeerte (vlg. St. XXXI v.d. D.) nog wordt aangewakkerd
door de voorstelling, dat ook een ander ditzelfde voor zich
begeert. Er wordt hier echter verondersteld dat dit streven of
deze begeerte belemmerd wordt door het beeld van het geliefde
wezen zelf, vergezeld door het beeld van dien ander, aan wien het
zich verbonden heeft. Derhalve zal hij (vlg. Opmerking St. XI
v.d. D.) dan ook een Droefheid gevoelen, vergezeld door de
voorstelling van het geliefde wezen als oorzaak daarvan en tevens
door het beeld van dien ander; d.w.z. (vlg. Opmerking St. XIII
v.d. D.) hij zal haat gevoelen jegens het geliefde wezen en
tegelijkertijd (vlg. Gevolg St. XV v.d. D.) jegens dien ander,
dien hij (vlg. St. XXIII v.d. D.)
dáárom, wijl hij zich in het
bezit van het geliefde wezen verblijdt, zal benijden. H.t.b.w.

Opmerking: Deze Haat, jegens het geliefde wezen,
 verbonden met Nijd, wordt IJverzucht [jaloerschheid]
 geheeten, welke dus niets anders is dan een tweestrijd
 des gemoeds, uit gelijktijdige Liefde en Haat
 ontsprongen, vergezeld door de gedachte aan een ander,
 dien men benijdt. Bovendien zal deze haat jegens het
 geliefde wezen sterker zijn naarmate van de Blijheid,
 welke de jaloersche door de wederliefde van het geliefde
 wezen placht te ondervinden en eveneens naarmate van de
 gevoelens, welke hij koesterde jegens hem, aan wien zich
 naar zijn voorstelling het geliefde wezen verbonden
 heeft. Immers als hij hem haatte, zal hij (vlg. St. XXIV
 v.d. D.) ook hierdoor reeds het geliefde wezen haten,
 aangezien hij zich dan moet voorstellen dat het Blijheid
 schenkt aan wien hijzelf haat, en ook (vlg. Gevolg St.
 XV v.d. D.) wijl hij gedwongen is het beeld van het
 geliefde wezen te verbinden met dat van hem, dien hij
 haat. Welk geval zich het meest voordoet bij de Liefde
 voor een vrouw. Want wie zich voorstelt, dat de vrouw,
 die hij liefheeft, zich aan een ander overgeeft, wordt
 niet alleen bedroefd door het feit dat zijn eigen lust
 belemmerd wordt, maar heeft ook een afkeer van haar,
 omdat hij gedwongen is het beeld van het geliefde wezen
 in verband te brengen met de schaamdeelen en
 zaadafscheidingen van een ander. Waarbij eindelijk nog
 komt, dat de jaloersche door de geliefde niet langer met
 hetzelfde gelaat dat zij hem vroeger te vertoonen placht,
 wordt ontvangen, hetgeen voor den minnaar een nieuwe
 reden tot droefheid is, gelijk ik straks zal aantoonen.

Stelling XXXVI.

Wie zich iets herinnert, waarin hij zich eens verlustigd heeft,
begeert het weder te bezitten onder dezelfde omstandigheden als
toen hij zich voor het eerst er in verheugde.

Bewijs.

Al wat iemand gelijktijdig met een zaak, welke hem verlustigde,
gezien heeft, zal (vlg. St. XV v.d. D.) door deze toevallige
omstandigheid oorzaak van Blijheid zijn. Derhalve zal hij (vlg.
St. XXVII v.d. D.) tegelijk met de zaak welke hem verheugde, ook
dit alles begeeren te bezitten, ofwel hij zal deze zaak begeeren
te bezitten onder al dezelfde omstandigheden als toen hij zich
voor het eerst er in verheugde. H.t.b.w.

Gevolg: Wanneer dus één dier omstandigheden blijkt te
 ontbreken, zal de minnaar zich bedroeven.

Bewijs.

Immers, voorzoover hij tot de ontdekking komt dat één
 dier omstandigheden ontbreekt, stelt hij zich iets voor
 dat het bestaan dier zaak uitsluit. Daar hij evenwel
 (vlg. voorgaande St.) die zaak of die omstandigheid uit
 Liefde begeert, zal hij derhalve (vlg. St. XIX v.d. D.)
 voorzoover hij zich voorstelt dat die laatste ontbreekt,
 zich bedroeven. H.t.b.w.

Opmerking: Deze Droefheid, voorzoover zij de
 afwezigheid van wat wij liefhebben betreft, wordt
 Verlangen genoemd.

Stelling XXXVII.

De Begeerte, welke uit Droefheid of Blijheid, Haat of Liefde
ontspringt, is des te grooter, naarmate die aandoeningen heviger
zijn.

Bewijs.

Droefheid vermindert (vlg. Opmerking St. XI v.d. D.) of
belemmert 's menschen vermogen tot handelen, d.w.z. (vlg. St.
VII v.d. D.) zijn streven om in zijn bestaan te volharden wordt
er door verzwakt of belemmerd. Zij is derhalve (vlg. St. V v.d.
D.) met dit streven in strijd en een bedroefd mensch doet wat
hij maar kan om zijn droefheid van zich af te zetten. Maar hoe
grooter die Droefheid is, met hoe grooter gedeelte van 's
menschen vermogen tot handelen zij noodzakelijk (vlg. de
Definitie van Droefheid) in strijd moet zijn. Derhalve: hoe
grooter de Droefheid is, met hoe grooter kracht zal de mensch
pogen haar van zich af te zetten, d.w.z. (vlg. Opmerking St. IX
v.d. D.) met hoe heviger begeerte of drang zal hij trachten haar
van zich af te zetten. Waar voorts Blijheid (vlg. zelfde
Opmerking St. XI v.d. D.) 's menschen vermogen tot handelen
vermeerdert of bevordert, kan gemakkelijk langs denzelfden weg
bewezen worden, dat de mensch, die een aandoening van Blijheid
ondervindt, niets liever wenscht dan deze te behouden, en dat wel
met des te sterker Begeerte, naarmate die Blijheid grooter is. En
waar tenslotte Haat en Liefde zelf aandoeningen van Droefheid en
Blijheid zijn, volgt hieruit op dezelfde wijze dat het streven of
de drang, ofwel de Begeerte, welke uit Haat of Liefde ontspringt,
grooter zal zijn naar gelang van dien Haat of van die Liefde.
H.t.b.w.

Stelling XXXVIII.

Wanneer iemand een geliefd wezen is gaan haten, zóó dat zijn
Liefde geheel verdwenen is, zal hij het, bij overigens gelijke
oorzaak, een grooter Haat toedragen, dan wanneer hij het nooit
had liefgehad en een des te grooteren, naarmate zijn Liefde
vroeger grooter was.

Bewijs.

Immers, wanneer iemand een wezen dat hij liefheeft, gaat haten,
zullen er meer begeerten in hem onderdrukt worden dan wanneer hij
het niet had lief gehad. Liefde toch is (vlg. Opmerking St. XIII
v.d. D.) een Blijheid, welke de mensch (vlg. St. XXVIII v.d.
D.) zooveel mogelijk tracht te behouden en dat wel (vlg.
dezelfde Opmerking) door het geliefde wezen als aanwezig te
beschouwen en het (vlg. St. XXI v.d. D.) zooveel mogelijk
Blijheid te bereiden; welk streven (vlg. voorgaande St.) des te
heviger is, naarmate die Liefde grooter is; evenals het streven
om te bewerken dat het geliefde wezen wederliefde bewijze (zie
St. XXXIII v.d. D.). Dit streven nu wordt
(vlg. Gevolg St. XIII
en vlg. St. XXIII v.d. D.) door Haat jegens het geliefde wezen
belemmerd; derhalve zal de minnaar (vlg. Opmerking St. XI v.d.
D.) ook om deze reden bedroefd worden, en dat wel des te meer,
naarmate zijn Liefde grooter was; d.w.z. behalve de Droefheid
welke oorzaak was van den Haat, ontspringt er nog een nieuwe uit
het feit, dat hij dit wezen heeft lief gehad en bijgevolg zal hij
het geliefde wezen dan ook met nog grootere Droefheid beschouwen,
d.w.z. (vlg. Opmerking St. XIII v.d. D.) hij zal het een
grooter Haat toedragen dan wanneer hij het nooit had lief gehad
en wel een des te grooteren, naarmate zijn Liefde grooter was.
H.t.b.w.

Stelling XXXIX.

Wie iemand haat zal hem trachten kwaad te doen, tenzij hij vreest
dat daaruit voor hemzelf een grooter kwaad kan ontspruiten.
Omgekeerd: wie iemand lief heeft zal hem, volgens dezelfde wet,
trachten wel te doen.

Bewijs.

Iemand haten is (vlg. Opmerking St. XIII v.d. D.) iemand
beschouwen als oorzaak van Droefheid. Derhalve zal (vlg. St.
XXVIII v.d. D.) hij die iemand haat, trachten hem te verwijderen
of te vernietigen. Maar indien hij vreest dat hieruit voor
hemzelf iets droevigere, of (wat hetzelfde is) een grooter euvel,
kan voortkomen (dat hij gelooft te kunnen vermijden door hem,
dien hij haat, het kwaad dat hij van zins was, nìet toe te
brengen) zal hij (vlg. dezelfde St. XXVIII) wenschen zich van
dit kwaad te onthouden, en dat wel (vlg. St. XXXVII v.d. D.)
met een sterker aandrang dan welke hem tot kwaad doen dreef,
zoodat de eerste overhand zal hebben, gelijk wij wilden
aantoonen. Het bewijs van het tweede gedeelte wordt op dezelfde
wijze geleverd. Derhalve: wie iemand haat enz. H.t.b.w.

Opmerking: Onder "goed" versta ik hier iedere soort van
 Blijheid en voorts al wat daartoe leidt, in het bijzonder
 al wat een verlangen, welk dan ook, bevredigt. Onder
 "kwaad" versta ik daarentegen elke soort van Droefheid en
 in het bijzonder al wat een verlangen verijdelt.
 Hierboven immers (in de Opmerking bij St. IX v.d. D.)
 hebben wij aangetoond dat wij niets begeeren, wijl wij
 oordeelen dat het goed is, maar dat wij integendeel
 datgene goed noemen wat wij begeeren en bijgevolg alles
 waarvan wij afkeerig zijn, kwaad heeten; zoodat een ieder
 naar gelang van zijn eigen aandoeningen oordeelt of schat
 wat goed, wat kwaad, wat beter, wat slechter, en
 tenslotte wat het best of het slechtst is. Zoo houdt de
 vrek een overvloed van geld voor het beste, gebrek er aan
 daarentegen voor het slechtste. De eergierige wederom
 begeert niets zoozeer als roem en siddert voor niets
 zoozeer als voor schande. Den nijdigaard is niets
 aangenamer dan eens anders ongeluk en niets onaangenamer
 dan een vreemd geluk. En zoo noemt een ieder op grond van
 eigen aandoening, de dingen goed of kwaad, nuttig of
 onnut. Overigens wordt die aandoening, welke in den
 mensch bewerkt dat hij niet wil wat hij wil, of wil wat
 hij niet wil, Angst genoemd; welke dus niets anders is
 dan Vrees, voorzoover de mensch daardoor gedreven
 wordt een kwaad dat hij ziet aankomen, door een geringer
 kwaad te vermijden. (Zie St. XXVIII v.d. D.). Indien
 nu het kwaad dat men vreest beschaming is, wordt deze
 angst Schroom genoemd. Tenslotte: indien de Begeerte om
 een toekomstig kwaad te vermijden belemmerd wordt door de
 Angst voor een ander kwaad, zoodat men niet weet wat men
 liever wil, dan wordt die vrees Verbijstering genoemd,
 vooral wanneer beide euvelen, welke men vreest, zeer
 groot zijn.

Stelling XL.

Wie zich voorstelt dat hij door een ander gehaat wordt, terwijl
hij meent dat hij hem geenerlei reden tot Haat gegeven heeft, zal
dien ander wederkeerig haten.

Bewijs.

Wie zich voorstelt dat een ander Haat koestert, zal (vlg. St.
XXVII v.d. D.) reeds door dit feit alleen zelf Haat gevoelen,
d.w.z. (vlg. Opmerking St. XIII v.d. D.) Droefheid, vergezeld
door de voorstelling eener uitwendige oorzaak. Maar hij stelt
zich (vlg. het onderstelde) geen andere oorzaak dier Droefheid
voor als dengene, die hem haat. Derhalve zal hij, doordat hij
zich voorstelt door een ander gehaat te worden, een Droefheid
gevoelen, vergezeld door de voorstelling van dengeen die hem
haat, ofwel (vlg. dezelfde Opmerking) hij zal dien ander haten.
H.t.b.w.

Opmerking: Stelt hij zich daarentegen voor dat hij een
 billijke reden tot Haat gegeven heeft, dan zal hij (vlg.
 St. XXX en
 Opmerking v.d. D.) zich schamen. Doch dit
 komt zelden voor (vlg. St. XXV v.d. D.). Bovendien kan
 deze wederkeerige Haat ook ontstaan door het feit dat
 (vlg. St. XXXIX v.d. D.) Haat gevolgd wordt door de
 Begeerte om het gehate wezen kwaad te doen. Wie zich dus
 voorstelt dat hij door een ander gehaat wordt, zal zich
 dien ander voorstellen als oorzaak van een of ander
 kwaad, of wel van Droefheid, en derhalve ook zelf
 Droefheid gevoelen, ofwel Vrees, vergezeld door de
 voorstelling van dengene, die hem haat, als oorzaak
 d.w.z.: hij zal hem wederkeerig, gelijk in bovenstaand
 geval, haten.

Gevolg I: Wie zich voorstelt dat iemand, dien hij
 liefheeft, hem haat, zal door Haat en Liefde gelijktijdig
 aangegrepen worden. Want voorzoover hij zich voorstelt
 dat die ander hem haat, zal hij (vlg. voorgaande St.)
 gedreven worden hem wederkeerig te haten. Maar niettemin
 heeft hij hem lief (vlg. het onderstelde). Derhalve zal
 hij door Haat en Liefde gelijktijdig worden aangegrepen.

Gevolg II: Indien iemand zich voorstelt, dat hem door
 een ander, voor wien hij voordien niets [bepaalds]
 gevoelde, uit Haat eenig kwaad is toegevoegd, zal hij
 dadelijk trachten hem hetzelfde kwaad terug te doen.

Bewijs.

Wie zich voorstelt dat een ander Haat jegens hem
 koestert, zal (vlg. voorgaande St.) dien ander
 wederkeerig haten, alles trachten te verzinnen wat hem
 zou kunnen bedroeven (vlg. St. XXVI v.d. D.) en (vlg.
 St. XXXIX v.d. D.) zijn best doen hem dit alles toe te
 voegen. Maar het eerste van dien aard dat hij zich kan
 voorstellen is (vlg. het onderstelde) het kwaad dat
 hemzelf is aangedaan en derhalve zal hij dadelijk
 trachten hetzelfde terug te doen. H.t.b.w.

Opmerking: Het streven om hem, dien wij haten, kwaad te
 doen, wordt Toorn genoemd; het streven echter om kwaad
 dat ons is aangedaan terug te doen, heet Wraakzucht.

Stelling XLI.

Wanneer iemand zich voorstelt dat een ander hem liefheeft,
terwijl hij meent daartoe geenerlei aanleiding te hebben gegeven
(hetgeen vlg. Gevolg St. XV
en vlg. St. XVI v.d. D. kan
voorkomen) zal hij dien ander wederkeerig liefhebben.

Bewijs.

Deze stelling wordt langs denzelfden weg bewezen als de vorige.
Men zie ook de Opmerking daarbij.

Opmerking: Gelooft men echter wèl een gegronde
 aanleiding tot Liefde gegeven te hebben, zoo zal men
 (vlg. St. XXX en
 Opm. v.d. D.) zich daarop verheffen,
 hetgeen (vlg. St. XXV v.d. D.) dan ook herhaaldelijk
 voorkomt, terwijl het tegenovergestelde, gelijk wij reeds
 zeiden, plaats grijpt wanneer iemand zich voorstelt dat
 hij door een ander wordt gehaat (zie Opmerking
 voorgaande St.). Deze wederkeerige Liefde nu, en
 bijgevolg (vlg. St. XXXIX v.d. D.) het streven om
 dengene die ons liefheeft en (vlg. zelfde St. XXXIX)
 ons tracht wel te doen, op onze beurt weldaden te
 bewijzen, wordt "Dank" of "Dankbaarheid" genoemd. En
 zoo blijkt het dat de menschen veeleer bereid zijn om
 wraak te nemen, dan om een weldaad te vergelden.

Gevolg: Wie zich voorstelt dat hij bemind wordt door
 iemand dien hij haat, zal door Haat en Liefde
 gelijktijdig bewogen worden. Hetgeen langs denzelfden weg
 als Gevolg I der voorgaande Stelling wordt bewezen.

Opmerking: Indien de Haat overweegt, zal men dengene
 door wien men bemind wordt, trachten kwaad te doen, welke
 aandoening dan Wreedheid[A56]
 genoemd wordt, vooral
 wanneer het blijkt dat hij, die liefheeft, geenerlei
 geldige aanleiding tot Haat gegeven heeft.

Stelling XLII.

Wie een ander, hetzij uit Liefde, hetzij door hoop op
Zelfverheerlijking bewogen, een weldaad heeft bewezen, zal zich
bedroeven wanneer hij ziet dat deze weldaad met ondankbaar gemoed
wordt aanvaard.

Bewijs.

Wie een hem gelijkend wezen liefheeft, tracht (vlg. St. XXXIII
v.d. D.) zooveel mogelijk te bewerken dat hij wederkeerig er
door bemind wordt. Wie dus uit Liefde een ander een weldaad
bewijst, doet dit uit zucht om wederbemind te worden; d.w.z.
(vlg. St. XXXIV v.d. D.) uit hoop op Zelfverheerlijking ofwel
(vlg. Opmerking St. XXX v.d. D.) Blijheid, en hij zal zich
derhalve (vlg. St. XII v.d. D.) deze aanleiding tot
Zelfverheerlijking zooveel mogelijk trachten voor te stellen
ofwel als werkelijk bestaande te beschouwen. Hij stelt zich
echter (vlg. het onderstelde) iets anders voor, dat het bestaan
van die aanleiding tot Blijheid juist uitsluit. Derhalve zal hij
(vlg. St. XIX v.d. D.) zich daarover bedroeven. H.t.b.w.

Stelling XLIII.

Haat wordt door wederkeerigen Haat versterkt, kan daarentegen
door Liefde worden vernietigd.

Bewijs.

Wanneer iemand zich voorstelt dat hij dien hij haat, wederkeerig
haat jegens hemzelf koestert, ontspringt hieruit (vlg. St. XL
v.d. D.) een nieuwe Haat, terwijl (vlg. het onderstelde) de
oude blijft bestaan. Stelt hij zich daarentegen voor dat die
ander Liefde voor hem gevoelt, zoo zal hij (vlg. St. XXX v.d.
D.) in zooverre zichzelf met Blijheid beschouwen en (vlg. St.
XXIX v.d. D.) in zooverre dien ander trachten te behagen; d.w.z.
(vlg. St. XLI v.d. D.) trachten hem nìet te haten en op
geenerlei wijze te bedroeven, welk streven (vlg. St. XXXVII v.d.
D.) krachtiger of zwakker zal zijn naar gelang van de
aandoening, waaruit het ontsprong. Derhalve: wanneer deze
aandoening krachtiger is dan die, welke uit den Haat voortkwam en
krachtens welke hij (vlg. St. XXVI v.d. D.) het wezen dat hij
haat tracht te bedroeven, zal zij overwegen en zal zij den Haat
uit het gemoed verdrijven. H.t.b.w.

Stelling XLIV.

Haat, welke door Liefde geheel wordt overwonnen, gaat in Liefde
over en deze Liefde zal grooter zijn dan wanneer geen Haat haar
ware vooraf gegaan.

Bewijs.

Het bewijs wordt op dezelfde wijze gevoerd als dat van Stelling
XXXVIII van dit Deel. Immers wie een wezen, dat hij haat of dat
hij met Droefheid placht te beschouwen, lief krijgt, verblijdt
zich reeds door het feit zelf dat hij liefheeft, en bij deze
Blijheid, welke in die Liefde ligt opgesloten (zie de Definitie
in Opmerking St. XIII v.d. D.) voegt zich nog die andere, welke
geboren wordt uit het feit dat het streven om de Droefheid, welke
in den Haat ligt opgesloten (gelijk wij in St. XXXVII v.d. D.
hebben aangetoond) te verwijderen, daardoor op zijn beurt
gesteund wordt; waarbij hij zich tevens dengene dien hij haat als
oorzaak [dier Blijheid] voorstelt.

Opmerking: Ofschoon dit werkelijk aldus is, zal toch
 niemand trachten eenig wezen te haten of te bedroeven
 alleen om [later] deze grootere Blijheid te genieten.
 D.w.z. niemand zal uit hoop op schadevergoeding wenschen
 zich schade te zien toegebracht, noch verlangen ziek te
 worden uit hoop te genezen. Immers een ieder zal steeds
 er naar streven zijn bestaan te handhaven en Droefheid
 zooveel mogelijk uit den weg te ruimen. Indien het
 daarentegen denkbaar ware dat een mensch kon begeeren een
 ander te haten om hem later des te meer te kunnen
 liefhebben, dan zou hij steeds moeten blijven verlangen
 hem te haten. Want hoe grooter die Haat was, hoe grooter
 de [er op volgende] Liefde zou zijn en dus zou hij steeds
 moeten verlangen dat zijn Haat grooter en grooter werd.
 Om dezelfde reden zou de mensch er dan naar moeten
 streven steeds zieker te worden om later des te grooter
 Blijheid wegens het herstel zijner gezondheid te
 genieten; hij zou dus bij voortduring moeten trachten
 ziek te zijn, hetgeen (vlg. St. VI v.d. D.) ongerijmd
 is.

Stelling XLV.

Indien iemand zich voorstelt dat een ander, hem gelijkend wezen,
een eveneens hem gelijkend wezen, haat, terwijl hijzelf het lief
heeft, zal hij dien ander haten.

Bewijs.

Immers het geliefde wezen zal (vlg. St. XL v.d. D.) dengene
dien het haat, wederkeerig haten en derhalve zal de minnende, die
zich voorstelt dat een ander het geliefde wezen haat, door dit
feit zelf zich tevens voorstellen dat het geliefde wezen Haat
gevoelt, d.w.z. (vlg. Opmerking St. XIII v.d. D.) Droefheid.
Bijgevolg zal hij zich (vlg. St. XXI v.d. D.) bedroeven en zich
daarbij dengene die het geliefde wezen haat, als oorzaak dier
Droefheid voorstellen, d.w.z. (vlg. Opmerking St. XIII v.d. D.)
hij zal hem haten. H.t.b.w.

Stelling XLVI.

Indien iemand door een ander, behoorende tot een van de zijne
verschillende klasse of natie, verblijd of bedroefd werd, terwijl
hij zich dien ander in hoedanigheid van lid dier klasse of natie
als oorzaak zijner aandoening voorstelde, zoo zal hij niet
slechts hem, maar alle leden dier klasse of natie liefhebben of
haten.

Bewijs.

Het bewijs hiervan blijkt uit Stelling XVI van dit Deel.

Stelling XLVII.

De Blijheid welke voortspruit uit de voorstelling, dat iets dat
wij haten vernietigd of door eenig kwaad getroffen wordt, is niet
zonder eenige Droefheid.

Bewijs.

Dit blijkt uit Stelling XXVII van dit Deel. Immers voorzoover wij
ons voorstellen dat een wezen, hetwelk ons gelijkt, wordt
bedroefd, in zoover worden ook wij bedroefd.

Opmerking: Deze stelling kan ook worden bewezen uit het
 Gevolg van Stelling XVII Deel II. Zoo dikwijls wij ons
 namelijk een zaak herinneren, ook al bestaat zij niet in
 werkelijkheid, beschouwen wij haar toch als aanwezig en
 ondergaat ons Lichaam daarbij dezelfde inwerking als
 vroeger; zoodat, voorzoover de herinnering aan deze zaak
 van kracht is, de mensch genoopt wordt haar met Droefheid
 te beschouwen; welke neiging weliswaar, zoolang het beeld
 dier zaak ons bijblijft, door de herinnering aan dingen
 welke haar bestaan uitsluiten wordt getemperd, doch niet
 opgeheven. Daarom verblijdt men zich slechts in zoover
 als deze neiging wordt getemperd en vandaar ook dat de
 Blijheid, welke uit het ongeluk van een wezen dat wij
 haten voortspruit, zich herhaalt zoo dikwijls wij ons die
 zaak herinneren. Immers, zooals wij reeds zeiden, telkens
 wanneer het beeld dier zaak wordt opgewekt, wordt men,
 aangezien dit beeld het bestaan dier zaak in zich sluit,
 genoopt die zaak met dezelfde Droefheid te beschouwen,
 waarmede men haar placht te beschouwen toen zij zelf
 bestond. Omdat men evenwel aan het beeld dier zaak andere
 voorstellingen heeft verbonden welke haar bestaan
 uitsluiten, wordt deze neiging tot Droefheid onmiddellijk
 getemperd en verblijdt men zich opnieuw en dit zoo
 dikwijls als deze herhaling plaats grijpt. Dit nu is
 eveneens de reden waarom men zich verblijdt zoo dikwijls
 men zich een kwaad uit het verleden herinnert en waarom
 men er genoegen in schept gevaren, waaraan men ontkomen
 is, te verhalen. Want als men zich een of ander gevaar
 voorstelt, beschouwt men het als toekomstig en wordt men
 genoopt het te vreezen, welke neiging echter getemperd
 wordt door de voorstelling der verlossing, welke men aan
 de voorstelling van het gevaar verbond, toen men ervan
 bevrijd werd en weder veilig was, zoodat men zich opnieuw
 verheugt.

Stelling XLVIII.

Liefde of Haat, jegens Petrus bijvoorbeeld, gaan te niet als de
Droefheid welke, deze en de Blijheid welke gene in zich sluiten,
worden verbonden met de voorstelling van een andere oorzaak en
beide verminderen juist in zooverre als wij ons voorstellen dat
Petrus niet alléén hun oorzaak was.

Bewijs.

Dit blijkt alleen reeds uit de Definities van Liefde en Haat,
welke men vindt in de Opmerking bij Stelling XIII van dit Deel.
Immers alleen daarom worden die Blijheid Liefde en die Droefheid
Haat jegens Petrus genoemd, wijl Petrus wordt beschouwd als
oorzaak van deze of van gene aandoening. Wanneer dit dus in het
geheel niet meer of slechts ten deele geschiedt, zullen ook die
gevoelens jegens Petrus geheel of ten deele verdwijnen. H.t.b.w.

Stelling XLIX.

De Liefde of de Haat jegens een wezen dat wij ons als vrij
voorstellen moeten beide, bij overigens gelijke aanleiding,
sterker zijn dan jegens een afhankelijk.

Bewijs.

Iets dat wij ons als vrij voorstellen moet (vlg. Definitie VII
D. I) op zichzelf en afgescheiden van andere dingen beschouwd
worden. Indien wij het ons dus voorstellen als oorzaak van
Blijheid of Droefheid, zullen wij het (vlg. Opmerking St. XIII
v.d. D.) daardoor alleen reeds liefhebben of haten en dat wel
(vlg. voorgaande St.) met den hoogsten graad van Liefde of Haat
welke uit de gegeven aandoening kan voortspruiten. Indien wij ons
evenwel de zaak welke oorzaak van een dier aandoeningen is, als
"afhankelijk" voorstellen, zullen wij ons (vlg. dezelfde
Definitie VII D. I) haar niet alléén, maar in verband met andere
dingen als oorzaak dier aandoening denken, zoodat (vlg.
voorgaande St.) de Liefde en de Haat jegens haar geringer zullen
zijn. H.t.b.w.

Opmerking: Hieruit volgt dat de menschen, omdat zij
 zich voor vrij houden, grooter Liefde of Haat gevoelen
 jegens elkaar dan jegens andere dingen. Daarbij komt nog
 het nabootsen der aandoeningen (zie St. XXVII,
 XXXIV, XL
 en XLIII v.d. D.).

Stelling L.

Ieder ding, wat ook, kan bij gelegenheid oorzaak van Hoop of
Vrees zijn.

Bewijs.

Deze stelling wordt langs denzelfden weg bewezen als Stelling XV
van dit Deel. Men zie tegelijk met deze de Opmerking bij Stelling
XVIII van dit Deel.

Opmerking: Dingen welke door toevallige omstandigheden
 oorzaak van Hoop of Vrees zijn, noemt men goede of kwade
 voorteekenen. Voorzoover nu deze voorteekenen oorzaak
 zijn van Hoop of Vrees, zijn zij (vlg. Definitie v. Hoop
 en Vrees, zie Opmerking II St. XVIII v.d. D.) oorzaak
 van Blijheid of Droefheid en zullen wij ze bijgevolg
 (vlg. Gevolg St. XV v.d. D.) in zooverre ook liefhebben
 of haten en (vlg. St. XXVIII v.d. D.) trachten ze,
 hetzij als middelen ter bereiking van wat wij hopen aan
 te wenden, hetzij ze als beletselen daartoe of als
 oorzaken van Vrees, uit den weg te ruimen. Bovendien
 volgt uit Stelling XXV van dit Deel dat het van nature
 zóó met ons gesteld is dat wij datgene wat wij hopen
 gemakkelijk, wat wij vreezen daarentegen liever niet
 gelooven en aan het eerste meer, aan het tweede minder
 beteekenis hechten dan gerechtvaardigd is. Hieruit is al
 het bijgeloof ontsproten, waardoor de menschen allerwegen
 worden verontrust. Overigens acht ik het niet der moeite
 waard hier alle schakeeringen van weifelmoedigheid te
 beschrijven welke uit Hoop of Vrees ontspringen;
 aangezien uit de Definitie dier aandoeningen alleen reeds
 volgt dat er geen Hoop bestaat zonder Vrees, noch Vrees
 zonder Hoop (gelijk wij te zijnerplaatse nog
 breedvoeriger zullen uiteenzetten), en aangezien wij
 bovendien een zaak, voorzoover wij haar hopen of vreezen,
 ook liefhebben of haten. Daarom zal een ieder gemakkelijk
 al wat wij over Liefde en Haat gezegd hebben op Hoop en
 Vrees kunnen toepassen.

Stelling LI.

Verschillende menschen kunnen van één en hetzelfde voorwerp op
verschillende wijze inwerking ondergaan en één en dezelfde mensch
kan van één en hetzelfde voorwerp op verschillende tijdstippen
verschillenden invloed ondervinden.

Bewijs.

Het menschelijk Lichaam ondergaat (vlg. Postulaat III D. II) op
tal van wijzen inwerking van uitwendige voorwerpen. Op hetzelfde
tijdstip kunnen dus twee menschen op verschillende wijze
inwerking ondergaan en kunnen zij dus ook (vlg. Axioma I achter
Hulpstelling III, zie achter St. XIII D. II) verschillende
inwerking ondergaan van één en hetzelfde voorwerp. Voorts kan
(vlg. hetzelfde Postulaat) het menschelijk Lichaam nu eens op
deze, dan weer op gene wijze inwerking ondergaan en bijgevolg kan
het (vlg. hetzelfde Axioma)
van één en hetzelfde voorwerp op
verschillende tijdstippen verschillende inwerking ondergaan.
H.t.b.w.

Opmerking: Wij zien dus hoe het kan gebeuren dat de een
 lief heeft wat de ander haat, de een vreest wat de ander
 niet vreest en hoe éénzelfde mensch lief heeft wat hij
 vroeger haatte, durft waarvoor hij vroeger bang was enz.
 Wijl voorts een ieder naar gelang van zijn eigen
 aandoeningen oordeelt wat goed of kwaad en wat beter of
 slechter is (zie Opmerking St. XXXIX v.d. D.) volgt
 hieruit dat de menschen zoowel in hun oordeel als in hun
 aandoeningen kunnen verschillen14 en vandaar dat
 menschen wanneer we ze met elkaar vergelijken, alleen
 naar het verschil hunner aandoeningen door ons worden
 onderscheiden en dat wij den een onverschrokken, den
 ander vreesachtig, een derde weer anders noemen. Zoo zal
 ik bijvoorbeeld iemand die een kwaad dat ik pleeg te
 vreezen geringschat, onverschrokken noemen, en wanneer ik
 bovendien zie dat zijn begeerte om dingen welke hij haat
 kwaad te doen en dingen, welke hij lief heeft wèl te
 doen, niet wordt getemperd door vrees voor een kwaad
 waardoor ìk mij pleeg te laten weerhouden, zal ik dien
 man vermetel noemen. Voorts zal, wie een kwaad vreest,
 dat ikzelf pleeg te minachten, mij vreesachtig
 schijnen, en als ik bovendien zie, dat zijn begeerte
 wordt bedwongen door de vrees voor een kwaad dat mijzelf
 niet kan weerhouden, zal ik zeggen dat hij lafhartig
 is; en op dergelijke wijze zal iedereen oordeelen. Bij 's
 menschen dusdanigen aard en onstandvastigheid van
 oordeel, en gegeven het feit dat de mensch dikwijls
 uitsluitend op grond van zijn aandoeningen over de dingen
 oordeelt en dat de dingen welke, naar hij gelooft, tot
 zijn Blijheid of Droefheid bijdragen en welke hij daarom
 (vlg. St. XXVIII v.d. D.) tracht te bevorderen of te
 verwijderen, dikwijls alleen maar denkbeeldig zijn (om
 nog te zwijgen van het overige wat wij in Deel II omtrent
 de onzekerheid der dingen gezegd hebben) kunnen wij
 gemakkelijk inzien dat de mensch dikwijls zelf
 mede-oorzaak is dat hij zich bedroeft of verblijdt, ofwel
 dat hij zoowel Droefheid als Blijheid kan gevoelen,
 vergezeld door de gedachte aan zichzelf als oorzaak
 daarvan. En zoo kunnen wij ook gemakkelijk begrijpen wat
 Berouw en wat Tevredenheid met zichzelf
 (Zelfvoldaanheid) is. Berouw namelijk is Droefheid,
 Zelfvoldaanheid is Blijheid, vergezeld door de gedachte
 aan zichzelf als oorzaak, en deze aandoeningen zijn
 allerhevigst, wijl de menschen wanen dat zij vrij zijn.
 (Zie St. XLIX v.d. D.)

[Voetnoot 14: N.B. Dat dit mogelijk is,
 niettegenstaande de menschelijke Geest een deel is van het goddelijk
 Verstand, hebben wij aangetoond in de opmerking bij Stelling XIII Deel
 II [zie ook Gevolg Stelling XI D. II].]

Stelling LII.

Een voorwerp dat wij reeds vroeger gelijktijdig met andere gezien
hebben of dat naar onze voorstelling uitsluitend eigenschappen
bezit welke het gemeen heeft met vele andere voorwerpen, zullen
wij niet zoolang onze aandacht schenken als een waarvan wij ons
voorstellen dat het iets bijzonders heeft.

Bewijs.

Zoodra wij ons dit voorwerp, dat wij met andere tezamen gezien
hebben, voorstellen, herinneren wij ons (vlg. St. XVIII D. II,
zie ook de Opmerking daarbij) ook de andere voorwerpen en zoo
worden wij van de beschouwing van het eene onmiddellijk tot
beschouwing van een ander gebracht. Hetzelfde is het geval bij
een voorwerp, dat naar onze voorstelling uitsluitend
eigenschappen bezit welke aan vele andere gemeen zijn. Immers
juist daardoor nemen wij aan dat wij er niets in beschouwen dat
wij niet vroeger samen met andere dingen zagen. Wanneer wij
evenwel aannemen dat wij ons voorstellen dat een of ander ding
iets bijzonders heeft, dat wij vroeger nooit hebben gezien, dan
zeggen wij niets anders dan dat de Geest, terwijl hij dit
voorwerp beschouwt, niets anders bevat tot welks beschouwing hij
door de beschouwing van dit voorwerp gebracht kon worden, zoodat
hij wel genoodzaakt is uitsluitend dit voorwerp zelf te
beschouwen. Derhalve: Een voorwerp dat enz. H.t.b.w.

Opmerking: Deze aandoening van den Geest, dat wil
 zeggen deze voorstelling van een bijzonder ding,
 voorzoover het den Geest uitsluitend in beslag neemt,
 noemt men Verbazing[A57]
 welke, als zij wordt te weeg
 gebracht door een voorwerp dat wij vreezen, Ontzetting
 wordt geheeten, aangezien de verbazing over eenig kwaad
 den mensch zoozeer in de beschouwing ervan bevangen
 houdt, dat hij niet bij machte is over iets anders te
 denken, waardoor hij dit kwaad zou kunnen vermijden. Maar
 als datgene waarover wij ons verbazen eens anders
 verstand, vlijt of iets van dien aard is, omdat wij
 overwegen dat hij daarin verre boven ons uitsteekt, zoo
 heet deze verbazing Vereering [Bewondering];
 daarentegen Afschuw wanneer wij ons verbazen over
 iemands toorn, nijd enz. Als wij ons verder verbazen over
 het verstand, den vlijt enz. van iemand dien wij lief
 hebben, zal (vlg. St. XII v.d. D.) daardoor die Liefde
 te grooter zijn en deze Liefde, gepaard aan Bewondering
 of Vereering, noemen wij Toewijding. En op deze wijze
 kunnen wij ons ook Haat, Hoop, Gerustheid en andere
 aandoeningen voorstellen als verbonden met Verbazing,
 waardoor wij dan veel meer aandoeningen zullen kunnen
 afleiden dan gemeenlijk met de geijkte woorden worden
 aangeduid. Waaruit blijkt dat de namen der aandoeningen
 meer hun bestaan danken aan het algemeen [spraak] gebruik
 dan aan een nauwkeurige kennis [dier aandoeningen zelf].
 Tegenover Bewondering staat Verachting, welker oorzaak
 echter meestal is dat wij, wanneer wij zien dat iemand
 een zekere zaak bewondert, lief heeft, vreest enz., of
 dat wij, wanneer (vlg. St. XV en
 Gevolg en vlg. St.
 XXVII v.d. D.) iets op het eerste gezicht schijnt te
 lijken op dingen welke wij bewonderen, liefhebben,
 vreezen enz., zelf gedreven worden die zaak eveneens te
 bewonderen, lief te hebben, te vreezen enz. Maar wanneer
 wij, tengevolge van de aanwezigheid dier zaak of van een
 nauwlettender beschouwing, gedwongen zijn haar alles te
 ontzeggen wat oorzaak van Bewondering, Liefde, Vrees enz.
 zou kunnen zijn, blijft de Geest, juist door de
 aanwezigheid dier zaak, meer geneigd om te denken aan
 datgene wat dit voorwerp nìet, dan aan datgene wat het
 wèl eigen is, terwijl hij toch anders bij aanwezigheid
 van een voorwerp voornamelijk pleegt te denken aan wat er
 wèl toe behoort. Evenals nu voorts Toewijding uit
 Bewondering voor een zaak die wij liefhebben voortspruit,
 ontstaat Bespotting uit Verachting van een zaak, welke
 wij haten of vreezen en Ergernis uit Verachting van
 dwaasheid, evenals Vereering uit Bewondering voor
 verstand. Tenslotte kunnen wij ons Liefde, Hoop,
 Zelfverheerlijking en andere aandoeningen verbonden
 denken met Verachting en op deze wijze nog weer andere
 aandoeningen afleiden, welke wij nochtans niet door
 afzonderlijke woorden van elkaar plegen te onderscheiden.

Stelling LIII.

Wanneer de Geest zichzelf en zijn macht tot handelen beschouwt,
verblijdt hij zich en dat des te meer, naarmate hij zich die
macht tot handelen duidelijker voorstelt.

Bewijs.

De mensch kent zichzelf niet, dan alleen
(vlg. St. XIX en XXIII
D. II) door de inwerkingen op zijn Lichaam en de voorstellingen
daarvan. Wanneer het geval dus wil dat de Geest zichzelf [en zijn
macht tot handelen] kan beschouwen, wordt hiermede tevens
ondersteld dat hij tot grootere volmaaktheid overgaat, d.w.z.
(vlg. Opmerking St. XI v.d. D.) dat hij verblijd wordt en wel
des te meer naarmate hij zich zichzelf en zijn macht tot handelen
duidelijker kan voorstellen. H.t.b.w.

Gevolg: Deze Blijheid wordt steeds meer aangewakkerd,
 hoe meer men zich voorstelt door anderen geprezen te
 worden. Immers hoe meer men zich voorstelt door anderen
 geprezen te worden, hoe grooter Blijheid men zich
 voorstelt zelf dien anderen te bereiden en dat wel (vlg.
 Opmerking St. XXIX v.d. D.) vergezeld door de gedachte
 aan zichzelf. Derhalve zal men (vlg. St. XXVII v.d. D.)
 ook zelf grooter Blijheid, vergezeld door de gedachte aan
 zichzelf, gevoelen. H.t.b.w.

Stelling LIV.

De Geest tracht zich slechts zulke dingen voor te stellen, die
zijn macht tot handelen onderstellen.

Bewijs.

Het streven of vermogen van den Geest is (vlg. St. VII v.d. D.)
het wezen van den Geest zelf. Het wezen van den Geest echter
bevestigt (gelijk vanzelf spreekt) alleen datgene wat de Geest
is en vermag, doch niet datgene wat hij niet is en niet vermag.
Derhalve streeft hij er naar zich slechts datgene voor te stellen
wat zijn macht tot handelen bevestigt of onderstelt. H.t.b.w.

Stelling LV.

Wanneer de Geest zich zijn eigen machteloosheid voorstelt, wordt
hij daardoor bedroefd.

Bewijs.

Het wezen van den Geest bevestigt slechts datgene wat de Geest is
en vermag, ofwel het ligt in den aard van den Geest (vlg.
voorgaande St.) zich slechts zulke dingen voor te stellen, welke
zijn macht tot handelen onderstellen. Wanneer wij dus zeggen dat
de Geest, terwijl hij zichzelf beschouwt, zich zijn eigen
machteloosheid voorstelt, zeggen wij niets anders dan dat,
terwijl de Geest poogt zich iets voor te stellen wat zijn macht
tot handelen onderstelt, juist diezelfde poging wordt belemmerd;
m.a.w. (vlg. Opmerking St. XI v.d. D.) dat hij zich bedroeft.
H.t.b.w.

Gevolg: Deze Droefheid wordt steeds heviger, indien men
 zich voorstelt dat men door anderen wordt gelaakt;
 hetgeen langs denzelfden weg bewezen wordt als het Gevolg
 van Stelling LIII van dit Deel.

Opmerking: Deze Droefheid, vergezeld door de
 voorstelling onzer machteloosheid, wordt
 Neerslachtigheid geheeten; de Blijheid daarentegen,
 welke uit de beschouwing van onszelf ontspruit heet
 Eigenliefde of Tevredenheid met zich zelf
 [Zelfvoldaanheid]. En aangezien deze laatste zich even
 dikwijls herhaalt als men zijn deugden of zijn vermogen
 tot handelen beschouwt, is het gevolg hiervan dat elkeen
 brandt van begeerte om van zijn eigen daden te verhalen
 en zoowel zijn Lichaamskracht als zijn geestelijk kunnen
 ten toon te spreiden, en dat de menschen elkaar om deze
 reden dan ook tot last zijn. Waaruit wederom volgt dat de
 menschen elkaar van nature benijden (zie Opmerking St.
 XXIV en Opmerking St. XXXII v.d. D.), ofwel dat zij zich
 verheugen over de machteloosheid en daarentegen bedroeven
 over de flinkheid van huns gelijken. Immers zoo dikwijls
 zich iemand zijn eigen handelingen voorstelt, zoo
 dikwijls zal hij zich (vlg. St. LIII v.d. D.)
 verblijden, en dat wel te meer naarmate hij zich die
 handelingen duidelijker en als uitdrukking van hooger
 volmaaktheid voorstelt; d.w.z. (vlg. wat in Opmerking I
 St. XL D. II betoogd werd) hoe meer hij ze kan
 beschouwen als bijzondere daden, van andere wèl
 onderscheiden. Vandaar dat ieder zich bij de beschouwing
 van zichzelf dàn het meest zal verblijden wanneer hij
 iets in zichzelf ziet wat hij aan anderen ontzegt. Doch
 wanneer hij datgene wat hij van zichzelf bevestigt, tot
 de algemeene voorstelling mensch of dier kan terug
 brengen, zal hij zich niet in zulk een mate verblijden;
 en bedroeven zal hij zich daarentegen, als hij zich
 voorstelt dat zijn daden bij die van anderen vergeleken,
 onbelangrijker zijn; welke Droefheid hij dan (vlg. St.
 XXVIII v.d. D.) zal trachten van zich af te zetten, en
 dat wel door de daden van zijnsgelijken verkeerd uit te
 leggen en zijn eigene zooveel mogelijk op te sieren. Het
 blijkt dus wel dat de menschen van nature tot Haat en
 Nijd overhellen, waartoe hun opvoeding nog het hare
 bijdraagt. De ouders immers plegen hun kinderen
 uitsluitend met den prikkel van eerzucht en naijver tot
 deugd aan te sporen. Doch misschien zal men hier
 tegenwerpen dat wij toch niet zelden de deugden van
 menschen bewonderen en henzelf vereeren. Om deze
 bedenking uit den weg te ruimen zal ik het onderstaande
 Gevolg hier aan toe voegen.

Gevolg: Niemand benijdt een ander om diens
 voortreffelijkheid, dan alleen zijns gelijke.

Bewijs.

Nijd is Haat (zie Opmerking St. XXIV v.d. D.), of
 (vlg. Opmerking St. XIII v.d. D.) Droefheid, d.w.z.
 (vlg. Opmerking St. XI v.d. D.) een aandoening waardoor
 's menschen vermogen of streven om te handelen wordt
 belemmerd. Maar de mensch streeft (vlg. Opmerking St. IX
 v.d. D.) noch begeert iets anders te doen dan wat uit
 zijn gegeven aard kan voortvloeien en daarom zal hij niet
 begeeren dat hem eenig vermogen tot handelen of (wat
 hetzelfde is) eenige deugd, worde toegeschreven, welke
 tot eens anders aard behoort, doch hemzelf vreemd is.
 Derhalve kan ook zijn eigen begeerte niet belemmerd
 worden door, d.w.z. (vlg. Opmerking St. XI v.d. D.) kan
 hij zich niet bedroeven over het feit dat hij een of
 andere deugd bij een ander, die niet zijns gelijke is,
 waarneemt, en bijgevolg zal hij dien ander ook niet
 kunnen benijden. Wel echter zijns gelijke, van wien
 ondersteld wordt dat hij denzelfden aard heeft. H.t.b.w.

Opmerking: Wanneer wij dus hierboven in de Opmerking
 bij Stelling LII van dit Deel zeiden, dat wij iemand
 vereeren omdat wij zijn verstand, moed enz. bewonderen,
 dan komt dit (gelijk uit de stelling zelf blijkt)
 doordat wij ons deze deugden als hèm in het bijzonder
 eigen en niet als aan onzen aard gemeen voorstellen;
 zoodat wij ze hem evenmin benijden als een boom zijn
 hoogte, een leeuw zijn kracht enz.

Stelling LVI.

Er zijn evenveel schakeeringen van Blijheid, Droefheid en
Begeerte, en bijgevolg van alle aandoeningen, welke uit deze zijn
samengesteld, zooals Weifelmoedigheid, of welke uit hen worden
afgeleid, zooals Liefde, Haat, Hoop, Vrees enz. als er soorten
van voorwerpen bestaan welke op ons inwerken.

Bewijs.

Blijheid en Droefheid, en bijgevolg de aandoeningen welke daaruit
zijn samengesteld of afgeleid, zijn (vlg. Opmerking St. XI v.d.
D.) Lijdingen; wij lijden echter (vlg. St. I v.d. D.)
noodzakelijk voorzoover wij inadaequate voorstellingen hebben; en
wel (vlg. St. III v.d. D.) uitsluitend voorzoover wij die
hebben lijden wij; d.w.z. (zie Opmerking I St. XL D. II)
uitsluitend in zooverre lijden wij noodzakelijk, als wij ons iets
verbeelden [voorstellen], ofwel
(zie St. XVII en Opmerking D.
II) voorzoover wij een inwerking ondergaan welke den aard van
ons eigen Lichaam en dien van een uitwendig voorwerp in zich
sluit. De aard van iedere lijding moet dus noodzakelijk aldus
worden verklaard dat ook de aard van het voorwerp dat op ons
inwerkt, er in wordt uitgedrukt. Zoo zal de Blijheid welke uit
bijvoorbeeld een voorwerp A ontspruit, den aard van ditzelfde
voorwerp A en de Blijheid welke door een voorwerp B wordt te weeg
gebracht, den aard van ditzelfde voorwerp B in zich sluiten en
dien ten gevolge zijn deze beide aandoeningen van Blijheid
verschillend van aard, aangezien zij uit oorzaken van
verschillenden aard voortspruiten. Evenzoo is de aandoening van
Droefheid door het eene voorwerp opgewekt, van anderen aard dan
de Droefheid door een andere oorzaak te weeg gebracht; hetgeen
eveneens geldt voor Liefde, Haat, Hoop, Vrees, Weifelmoedigheid
enz. En vandaar dat er noodzakelijk evenveel schakeeringen van
Blijheid, Droefheid, Liefde, Haat enz. bestaan, als soorten van
voorwerpen welke op ons inwerken. Nu is echter de Begeerte het
wezen of de aard zelf van ieder mensch, voorzoover men hem
beschouwd als krachtens een of andere gegeven gesteldheid er toe
gedreven om iets te doen (zie Opmerking St. IX v.d. D.)
Derhalve: al naar gelang in iemand door uitwendige oorzaken deze
of gene soort van Blijheid of Droefheid, Liefde, Haat, enz. wordt
opgewekt, d.w.z. al naar gelang iemands aard in dezen of genen
toestand wordt gebracht, zal ook zijn begeerte zus of zoo zijn;
waarbij de aard der eene Begeerte evenzeer van dien der andere
moet verschillen als de aandoeningen, waaruit elk van hen
ontsproot, van elkaar verschillen. Er bestaan dus evenzoovele
soorten van Begeerte als er soorten van Blijheid, Droefheid,
Liefde enz. zijn en bijgevolg (vlg. hetgeen reeds werd bewezen)
als er soorten van voorwerpen zijn welke op ons inwerken.
H.t.b.w.

Opmerking: Onder de soorten van aandoeningen, welke
 (vlg. voorgaande St.) zeer talrijk moeten zijn, zijn de
 voornaamsten: Gulzigheid, Drankzucht,
 Wellustigheid, Hebzucht en Eerzucht; al welke
 [hartstochten] niets anders zijn dan schakeeringen van
 Liefde of Begeerte, welke den aard dezer aandoeningen
 openbaren naar gelang der voorwerpen waarop zij
 betrekking hebben. Immers onder Gulzigheid, Drankzucht,
 Wellustigheid, Hebzucht en Eerzucht verstaan wij niets
 anders dan een onmatige liefde of begeerte tot zwelgen,
 drinken, bijslaap, rijkdommen en roem. Overigens hebben
 deze aandoeningen voorzoover we ze alleen ten opzichte
 van het voorwerp waarop zij betrekking hebben, van andere
 onderscheiden, geen tegengestelden. Want de Matigheid,
 welke wij aan Gulzigheid, de Nuchterheid welke wij aan
 Drankzucht en tenslotte de Kuischheid welke wij aan
 Wellustigheid tegenover te stellen plegen, zijn geen
 gemoedsaandoeningen of lijdingen, maar duiden de
 zielskracht aan, welke deze aandoeningen matigt. De
 overige soorten van gemoedsaandoeningen kan ik hier
 verder niet behandelen (aangezien er evenzoovele bestaan
 als soorten van voorwerpen) en het zou bovendien, al kon
 ik het, ook niet noodig zijn. Voor datgene toch wat wij
 ons ten doel stellen: namelijk de kracht der aandoeningen
 en de macht, welke de Geest over hen heeft te bepalen, is
 het voor ons voldoende om een algemeene definitie, op
 iedere aandoening toepasselijk, te bezitten. Het is voor
 ons voldoende, zeg ik, de algemeene eigenschappen der
 aandoeningen en van den Geest te begrijpen en te kunnen
 vaststellen hoedanig en hoe groot de macht van den Geest
 in het temperen en bedwingen der aandoeningen is.
 Ofschoon dus het verschil tusschen deze of gene
 aandoening van Liefde, Haat of Begeerte groot is, gelijk
 bijvoorbeeld tusschen iemands liefde jegens zijn kinderen
 en zijn liefde jegens zijn echtgenoote, hebben wij
 nochtans niet van noode deze verschillen te kennen en
 aard en oorsprong der aandoeningen nog dieper na te
 speuren.

Stelling LVII.

Elke aandoening van elken enkeling verschilt evenveel van de
[soortgelijke] aandoening van een ander, als het wezen van den
een verschilt van het wezen van den ander.

Bewijs.

Deze stelling blijkt uit Axioma I (zie achter Hulpst. III,
Opmerking St. XIII D. II). Wij zullen haar echter niettemin nog
bewijzen uit de definities der drie oorspronkelijke aandoeningen.

Alle aandoeningen zijn terug te brengen tot Begeerte, Blijheid of
Droefheid, gelijk blijkt uit de definities, welke wij van deze
gegeven hebben. Maar Begeerte is ieders aard of wezen zelf (zie
haar definitie in Opmerking St. IX v.d. D.). Derhalve verschilt
de Begeerte van elken enkeling evenveel van de Begeerte van een
ander als de aard of het wezen van den een verschilt van het
wezen van den ander. Voorts zijn Blijheid en Droefheid lijdingen,
waardoor ieders vermogen of streven om in zijn bestaan te
volharden wordt vermeerderd of verminderd, bevorderd of belemmerd
(vlg. St. XI en
Opmerking v.d. D.). Onder dit streven om in
zijn bestaan te volharden, voorzoover het op Geest en Lichaam
beide betrekking heeft, verstaan wij echter Drang en Begeerte
(zie Opmerking St. IX v.d. D.). Derhalve zijn Blijheid en
Droefheid, Drang of Begeerte zelf, voorzoover deze door
uitwendige oorzaken worden vermeerderd of verminderd, bevorderd
of belemmerd; d.w.z. (vlg. dezelfde Opmerking) zij zijn de aard
zelf van ieder wezen, en daarom verschilt ook een ieders Blijheid
of Droefheid evenveel van de Blijheid of Droefheid van een ander,
als de aard of het wezen van den een verschilt van het wezen van
een ander, en bijgevolg verschilt elke aandoening van elken
enkeling evenveel van de soortgelijke aandoening van een ander
als enz. H.t.b.w.

Opmerking: Hieruit volgt dat de aandoeningen der
 dieren, welke redeloos genoemd worden (want dat de dieren
 gevoel hebben kunnen wij, nu wij den oorsprong van den
 Geest kennen, onmogelijk langer betwijfelen), evenveel
 van de aandoeningen der menschen verschillen als hun aard
 van den menschelijken aard verschilt. Weliswaar worden
 paard en mensch beide door teeldrift gedreven, gene
 echter krachtens den lust welke het paard, deze krachtens
 die welke den mensch eigen is. Evenzoo moeten ook de
 wellust en begeerten van insekten, visschen en vogels
 voor elk van hen weer anders zijn. Hoewel dus elk
 individu, tevreden met den aard dien het bezit, leeft en
 zich daarin verheugt, zijn toch dit leven, waarmede elk
 tevreden is en die vreugde niets anders, dan de
 voorstelling of de ziel van ditzelfde individu, en
 derhalve moet de vreugde van het eene natuurlijkerwijs
 evenzooveel van de vreugde van het andere verschillen als
 het wezen van het eene verschilt van het wezen van het
 andere. Tenslotte volgt uit de voorgaande stelling dat er
 eveneens geen gering verschil bestaat tusschen de vreugde
 waardoor bv. de dronkaard geleid wordt en die welke den
 wijsgeer bezielt, wat ik hier in het voorbijgaan wilde
 opmerken.

Dit over de aandoeningen, welke betrekking hebben op den
 mensch voorzoover hij lijdt. Er rest mij nu nog enkele
 woorden toe te voegen over die, welke betrekking op hem
 hebben voorzoover hij handelt.

Stelling LVIII.

Behalve de Blijheid en Begeerte, welke lijdingen zijn, bestaan er
nog andere aandoeningen van Blijheid en Begeerte welke betrekking
op ons hebben voorzoover wij handelen.

Bewijs.

Wanneer de Geest zich van zichzelf en zijn macht tot handelen
bewust is, verblijdt hij zich (vlg. St. LIII v.d. D.). De Geest
beschouwt (vlg. St. XLIII D. II) echter zichzelf noodzakelijk
wanneer hij een ware of adaequate voorstelling heeft. Maar de
Geest heeft (vlg. Opmerking II St. XL D. II) inderdaad enkele
adaequate voorstellingen. Derhalve zal hij zich ook in zooverre
verblijden als hij [zulke] adaequate voorstellingen heeft; d.w.z.
(vlg. St. I v.d. D.) voorzoover hij handelt. Verder streeft de
Geest (vlg. St. IX v.d. D.), zoowel voorzoover hij verwarde als
voorzoover hij heldere en duidelijke voorstellingen heeft, er
naar in zijn bestaan te volharden. Onder dit streven echter
verstaan wij (vlg. de Opmerking daarbij) De Begeerte. Derhalve
heeft dus de Begeerte ook betrekking op ons voorzoover wij
begrijpen, of (vlg. St. I v.d. D.) voorzoover wij handelen.
H.t.b.w.

Stelling LIX.

Onder de aandoeningen, welke betrekking hebben op den Geest
voorzoover hij handelt, behooren slechts zulke, welke tot
Blijheid of Begeerte teruggebracht kunnen worden.

Bewijs.

Alle aandoeningen kunnen teruggebracht worden tot Begeerte,
Blijheid of Droefheid, gelijk uit de definities welke wij daarvan
gaven blijkt. Onder Droefheid evenwel verstaan wij (vlg. St. XI
en Opmerking v.d. D.) dat het vermogen van den Geest tot denken
wordt verminderd of belemmerd. Derhalve bedroeft zich de Geest in
zoover als zijn vermogen tot begrijpen, d.w.z. (vlg. St. I v.d.
D.) tot handelen, wordt verminderd of belemmerd. Wij kunnen
daarom geen enkele aandoening van Droefheid met den Geest in
verband brengen voorzoover hij handelt, doch uitsluitend
aandoeningen van Blijheid en Begeerte, welke (vlg. voorgaande
St.) ook in dit opzicht op den Geest betrekking hebben. H.t.b.w.

Opmerking: Alle handelingen welke voortvloeien uit
 aandoeningen welke betrekking hebben op den Geest
 voorzoover hij begrijpt, rangschik ik onder het begrip
 "Flinkheid" [kloekheid], waarin ik dan onderscheid
 "Geestkracht" en "Edelmoedigheid". Onder
 Geestkracht versta ik namelijk die Begeerte, krachtens
 welke ieder, alleen op voorschrift der Rede, er naar
 streeft in zijn bestaan te volharden. Onder
 Edelmoedigheid echter versta ik die Begeerte krachtens
 welke ieder, alleen op voorschrift der Rede, er naar
 streeft anderen te helpen en door vriendschap aan zich te
 verbinden. Die handelingen dus, welke alleen het nut van
 den handelende beoogen, rangschik ik onder Geestkracht en
 die welke tevens anderen tot nut strekken, onder
 Edelmoedigheid, Matigheid, Nuchterheid, Tegenwoordigheid
 van Geest in gevaren, enz., zijn soorten van Geestkracht.
 Gematigdheid [Minzaamheid], Goedertierenheid enz.
 daarentegen zijn soorten van Edelmoedigheid.

En hiermede meen ik de voornaamste aandoeningen en
 gemoedsbewegingen welke uit de verbinding der drie
 oorspronkelijke aandoeningen, namelijk Begeerte, Blijheid
 en Droefheid, ontspruiten, toegelicht en in hun eerste
 oorzaken blootgelegd te hebben. Er blijkt uit dit alles,
 dat wij op tal van wijzen door uitwendige oorzaken worden
 bewogen en dat wij als de golven der zee, door
 tegengestelde winden voortgezweept, ronddobberen,
 onwetend omtrent den afloop en van ons noodlot. Toch
 zeide ik dat ik alleen nog maar de voornaamste
 aandoeningen beschreven heb en geenszins alle welke
 bestaanbaar zijn. Immers voortgaande op denzelfden weg
 als hierboven, kunnen wij gemakkelijk aantoonen, dat
 Liefde ook verbonden kan zijn met Berouw,
 Verontwaardiging, Schaamte enz. Ik meen dan ook dat het,
 na hetgeen tot nu werd gezegd, voor ieder wel duidelijk
 zal vaststaan, dat de aandoeningen op zóóvele wijzen met
 elkaar kunnen worden verbonden en dat er dientengevolge
 een zóó groote verscheidenheid ontstaat, dat hun aantal
 niet te bepalen is. Voor mijn bedoeling evenwel volstaat
 het dat ik slechts de voornaamsten heb opgenoemd, want de
 behandeling der overigen, welke ik wegliet, zou meer tot
 bevrediging van weetgierigheid strekken dan werkelijk van
 nut zijn[A58].
 Nochtans wil ik omtrent de Liefde nog doen
 opmerken, dat het zeer dikwijls voorkomt dat ons Lichaam,
 terwijl wij een zaak welke wij begeerden genieten, door
 dit genot in een nieuwen toestand geraakt, waardoor het
 voor iets anders ontvankelijk wordt en de beelden van
 andere dingen er in worden opgewekt, terwijl
 terzelfdertijd de Geest zich die andere dingen gaat
 voorstellen en begeeren. Zoo begeeren wij bijvoorbeeld,
 wanneer wij ons iets voorstellen, dat ons door zijn smaak
 pleegt te verheugen, dit voorwerp ook te genieten, d.w.z.
 op te eten. Maar terwijl wij nu daarvan genieten, wordt
 de maag verzadigd en verkrijgt het Lichaam een andere
 gesteldheid. Indien nu, terwijl het Lichaam reeds in
 anderen toestand is, de voorstelling dier bepaalde spijs,
 doordat zijzelf aanwezig is, wordt verlevendigd en
 bijgevolg ook het streven of de begeerte om haar op te
 eten, zal die nieuwe gesteldheid des Lichaams zich tegen
 die begeerte of dit streven verzetten en bijgevolg zal de
 aanwezigheid van de spijs, welke wij eerst begeerden, ons
 thans onaangenaam zijn. Dit is het wat wij "Tegenzin"
 en "Walging" noemen.

Verder heb ik die uitwendige werkingen des Lichaams,
 welke bij de aandoeningen worden opgemerkt, zooals beven,
 verbleeken, snikken, lachen enz. verwaarloosd, omdat zij
 uitsluitend op het Lichaam betrekking hebben, zonder in
 eenig verband te staan met den Geest. Tenslotte wil ik
 nog een en ander doen opmerken naar aanleiding van de
 definities der aandoeningen, zoodat ik ze hier naar
 volgorde herhalen en wat bij elk van hen valt op te
 merken, er tusschen voegen zal.

DEFINITIES DER AANDOENINGEN

I. Begeerte is 's menschen wezen zelf, opgevat als krachtens
een of andere zijner aandoeningen genoopt om iets te doen.

Toelichting: Wij hebben hierboven, in de Opmerking bij
 Stelling IX van dit Deel, gezegd dat Begeerte "Drang" is,
 gepaard met het bewustzijn daarvan, dat evenwel die Drang
 's menschen wezen zelf is, voorzoover hij daardoor wordt
 gedreven om datgene te doen, wat tot zijn eigen behoud
 strekt. Doch in diezelfde Opmerking heb ik tevens er op
 gewezen dat ik tusschen dien menschelijken Drang en de
 Begeerte eigenlijk geen onderscheid erken. Immers of de
 mensch zich van zijn Drang bewust is of niet, de Drang
 blijft nochtans dezelfde en ik heb daarom, om mij niet
 schijnbaar aan tautologie schuldig te maken, de Begeerte
 liever niet uit den Drang willen afleiden, maar veeleer
 mijn best gedaan haar aldus te omschrijven dat al die
 strevingen van den menschelijken aard, welke wij met de
 woorden drang, wil, begeerte of
 aandrift[A59] aanduiden,
 er onder begrepen zijn. Ik had dus ook kunnen zeggen:
 Begeerte is 's menschen wezen zelf, opgevat als genoopt
 om iets te doen; doch uit deze definitie zou (vlg. St.
 XXIII D. II) niet volgen dat de Geest zich van zijn
 Begeerte of Drang bewust kan zijn. Om dus ook een oorzaak
 voor deze bewustwording in te sluiten, was het (vlg.
 dezelfde St.) noodig er aan toe te voegen: "opgevat als
 krachtens een of andere zijner aandoeningen genoopt" enz.
 Want onder een aandoening van 's menschen wezen verstaan
 wij iedere gesteldheid van dit wezen, welke ook, hetzij
 zij aangeboren is [dan wel
 verworven][A60], en hetzij men
 haar beschouwe als openbaring van alleen het Denken, dan
 wel van alleen de Uitgebreidheid, of wel eindelijk van
 beide tegelijk. Ik versta hier dus onder het woord
 Begeerte elk streven, elke aandrift, elken drang en elke
 willing van den mensch, welke naar gelang van 's menschen
 eigen wisselende gesteldheid, telkens verschillen en niet
 zelden zoozeer met elkaar in strijd zijn, dat de mensch
 op alle manieren her en derwaarts wordt geslingerd en
 niet weet waarheen hij zich zal wenden.

II. Blijheid is 's menschen overgang van geringer tot grooter
volmaaktheid.

III. Droefheid is 's menschen overgang van grooter tot geringer
volmaaktheid.

Toelichting: Ik zeg "overgang". Want Blijheid is niet
 volmaaktheid zelf. Immers indien de mensch met die
 volmaaktheid, waartoe hij kan overgaan, geboren werd, zou
 hij haar bezitten zonder eenige aandoening van Blijheid,
 hetgeen nog duidelijker blijkt bij de Droefheid, welke
 het tegenovergestelde van deze aandoening is. Want dat
 Droefheid bestaat in overgang tot geringer volmaaktheid,
 doch niet in die geringe volmaaktheid zelf, kan niemand
 ontkennen, aangezien geen mensch zich bedroeven kan,
 voorzoover hij ook maar eenige volmaaktheid deelachtig
 is. Evenmin kunnen wij zeggen dat Droefheid bestaat in
 gemis van grooter volmaaktheid; want een gemis is niets,
 terwijl een aandoening van Droefheid een zielsproces is
 en dus niets anders zijn kan dan het proces van overgang
 tot geringer volmaaktheid, d.w.z. (zie Opmerking St. XI
 v.d. D.) een proces waardoor 's menschen vermogen tot
 handelen wordt verminderd of belemmerd. Voor het overige
 laat ik de definities van Opgewektheid, Prikkeling,
 Gedruktheid en Pijn hier weg, wijl zij voornamelijk
 betrekking hebben op het Lichaam en niets anders zijn dan
 schakeeringen van Blijheid of Droefheid.

IV. Verbazing is een zoodanig zich voorstellen eener zaak, dat de
Geest er door geboeid blijft, wijl deze bijzondere voorstelling
geen verband houdt met andere [gelijktijdige] voorstellingen.
(Zie St. LII en Opmerking v.d. D.)

Toelichting: In de Opmerking bij Stelling XVIII Deel II
 hebben wij aangetoond welke de oorzaak ervan is, dat de
 Geest van de beschouwing van het eene ding dadelijk op de
 gedachte aan een ander komt; te weten wijl de beelden
 dier dingen aaneengeschakeld en aldus gerangschikt zijn,
 dat zij op elkaar volgen. Wat ondenkbaar is, wanneer de
 voorstelling eener zaak geheel nieuw is en de Geest dus
 bij de beschouwing ervan wordt vastgehouden, totdat hij
 door andere oorzaken wordt gedwongen aan iets anders te
 denken. Op zichzelf beschouwd is dus de voorstelling van
 een nieuw ding van denzelfden aard als andere en om deze
 reden reken ik dan ook de Verbazing niet tot de
 oorspronkelijke aandoeningen en zie ik ook geen reden
 waarom ik dit doen zou, aangezien deze in beslagneming
 van den Geest uit geen enkele positieve oorzaak, welke
 den Geest van andere dingen zou aftrekken, voortspruit,
 doch alleen uit het feit dat een oorzaak, waardoor de
 Geest van de beschouwing van het eene ding tot het denken
 aan iets anders gedwongen kon worden, ontbreekt. Ik erken
 dus slechts (gelijk in Opmerking St. XI v.d. D. reeds
 werd gezegd) drie oorspronkelijke of primaire
 aandoeningen, namelijk Blijheid, Droefheid en Begeerte en
 ik heb ook om geen andere reden over de Verbazing
 gesproken, dan wijl het gewoonte is geworden sommige
 aandoeningen, welke uit die drie oorspronkelijke zijn
 afgeleid, met een anderen naam aan te duiden wanneer zij
 betrekking hebben op voorwerpen waarover wij ons
 verbazen. Welke reden mij uit dezelfde overweging er toe
 leidt hier ook nog de definitie van Verachting aan toe te
 voegen.

V. Verachting is de voorstelling eener zaak, welke den Geest
zoo weinig raakt, dat de Geest door haar aanwezigheid er méér toe
gedreven wordt zich voor te stellen wat die zaak nìet, dan wat
zij wèl bezit. (Zie Opmerking St. LII v.d. D.)

De definities van Vereering en Ergernis laat ik hier achterwege,
wijl, voorzoover ik weet, geen andere aandoeningen aan hen hun
naam ontleenen.

VI. Liefde is Blijheid, vergezeld door de voorstelling eener
uitwendige oorzaak.

Toelichting: Deze definitie drukt met voldoende
 duidelijkheid het wezen der Liefde uit. Die van andere
 schrijvers daarentegen, die zeggen dat Liefde is: de
 wil van dengene die liefheeft om zich met het geliefde
 wezen te vereenigen, drukt niet het wezen, maar een
 eigenschap der Liefde uit. Wijl nu het wezen der Liefde
 door deze schrijvers niet voldoende werd doorzien, konden
 zij ook van die eigenschap geen helder begrip hebben en
 vandaar dat dan ook ieder hun definitie uiterst duister
 vindt. Men moet nu wèl in het oog houden, dat wanneer ik
 zeg dat het een eigenschap is van dengene die liefheeft,
 dat hij den wil heeft om zich met het geliefde wezen te
 vereenigen, ik hier onder "wil" niet versta toestemming
 of overweging of vrij besluit (want in St. XLVIII D. II
 hebben wij aangetoond dat deze zaken slechts inbeeldingen
 zijn) en evenmin de begeerte om zich met het geliefde
 wezen te vereenigen, wanneer dit niet aanwezig is, of om
 in zijn tegenwoordigheid te kunnen blijven wanneer het
 wel aanwezig is. Liefde toch is ook zonder een dezer
 begeerten denkbaar. Maar onder dien wil versta ik de
 Bevrediging [Rust] die dengene, die liefheeft, vervult
 tengevolge van de aanwezigheid van het geliefde wezen,
 waardoor de Blijheid van den eerste wordt versterkt of
 althans aangewakkerd.

VII. Haat is Droefheid, vergezeld door de voorstelling eener
uitwendige oorzaak.

Toelichting: Wat hierover zou zijn op te merken is
 gemakkelijk af te leiden uit hetgeen in de Toelichting
 der voorgaande Definitie is gezegd. (Zie bovendien
 Opmerking St. XIII v.d. D.)

VIII. Neiging is Blijheid, vergezeld door de voorstelling van
iets dat door toevallige omstandigheden oorzaak van Blijheid is.

IX. Afkeer is Droefheid, vergezeld door de voorstelling van
iets dat door toevallige omstandigheden oorzaak van Droefheid is.
(Zie hierover Opmerking St. XV v.d. D.)

X. Toewijding is Liefde jegens dengene, dien wij bewonderen.

Toelichting: Dat bewondering haar oorsprong vindt in de
 nieuwheid eener zaak hebben wij in Stelling LII van dit
 Deel aangetoond. Wanneer het dus voorkomt dat wij ons
 iets dat wij bewonderen herhaaldelijk voorstellen, houden
 wij op het te bewonderen; en wij zien daardoor dan ook
 dat de aandoening van Toewijding gemakkelijk tot gewone
 Liefde ontaardt.

XI. Bespotting is Blijheid, voortgesproten uit het feit dat wij
ons voorstellen dat iets, hetwelk wij verachten, aanwezig is in
een zaak, welke wij haten.

Toelichting: Voorzoover wij een zaak, welke wij haten,
 ook verachten, ontkennen wij haar bestaan [ontzeggen wij
 er iets aan] (zie Opmerking St. LII v.d. D.) en
 inzoover zullen wij ons dus (vlg. St. XX v.d. D.)
 verblijden. Maar aangezien wij onderstellen, dat iemand
 datgene wat hij bespot, toch ook haat, volgt hieruit, dat
 deze Blijheid niet duurzaam is. (Zie Opmerking St. XLVII
 v.d. D.)

XII. Hoop is een onstandvastige Blijheid, ontsproten uit de
voorstelling van iets toekomstigs of verledens, omtrent welks
verloop wij in eenig opzicht twijfelen.

XIII. Vrees is een onstandvastige Droefheid, ontsproten uit de
voorstelling van iets toekomstigs of verledens, omtrent welks
verloop wij in eenig opzicht twijfelen. (Zie hierover Opmerking
II St. XVIII v.d. D.)

Toelichting: Uit deze definitie volgt dat er geen Hoop
 bestaat zonder Vrees, noch Vrees zonder Hoop. Immers, wie
 in Hoop zweeft en twijfelt omtrent den afloop eener zaak,
 wordt verondersteld zich iets voor te stellen dat het
 bestaan dier toekomstige zaak uitsluit en dus zich in
 zoover ook te bedroeven (vlg. St. XIX v.d. D.), en
 bijgevolg, zoolang hij hoopt, tevens te vreezen dat de
 zaak misloopt. Wie daarentegen in Vrees verkeert, d.w.z.
 wie twijfelt omtrent den afloop van iets dat hij haat,
 stelt zich eveneens iets voor dat het bestaan ervan
 uitsluit; hij verblijdt zich dus (vlg. St. XX v.d. D.)
 en heeft bijgevolg inzoover Hoop dat het niet zal
 gebeuren.

XIV. Gerustheid is Blijheid, ontsproten uit de voorstelling van
iets toekomstigs of verledens, waaromtrent alle reden tot twijfel
is opgeheven.

XV. Wanhoop is Droefheid, ontsproten uit de voorstelling van
iets toekomstigs of verledens, waaromtrent alle reden tot twijfel
is opgeheven.

Toelichting: Uit Hoop ontspringt dus Gerustheid, uit
 Vrees Wanhoop, wanneer de reden om over den afloop van
 iets te twijfelen wordt opgeheven. Wat het gevolg daarvan
 is, dat men zich òf een verleden of toekomstig iets als
 aanwezig voorstelt en dus als tegenwoordig beschouwt, òf
 zich iets anders voorstelt dat het bestaan uitsluit van
 al datgene wat ons in twijfel deed verkeeren. Want al
 kunnen wij (vlg. Gevolg St. XXXI D. II) nooit zéker
 zijn omtrent den afloop van bijzondere zaken, zoo kan het
 toch niettemin voorkomen dat wij omtrent hun afloop niet
 twijfelen. Wij hebben immers aangetoond (zie Opmerking
 St. XLIX D. II) dat het nog iets anders is aan iets niet
 te twijfelen, of zekerheid omtrent iets te bezitten. En
 zoo kan het dus gebeuren dat wij tengevolge van de
 voorstelling eener verleden of toekomstige zaak dezelfde
 aandoening van Blijheid of Droefheid ondervinden als door
 de voorstelling van iets dat werkelijk aanwezig is,
 gelijk wij in Stelling XVIII van dit Deel hebben bewezen.
 (Men zie deze Stelling met
 de Opmerking daarbij).

XVI. Verheuging is Blijheid, vergezeld door de voorstelling van
iets verledens dat buiten verwachting [goed] afliep [uitviel].

XVII. Spijt [Hartzeer] is Droefheid, vergezeld door de
voorstelling van iets verledens dat buiten verwachting [slecht]
afliep [uitviel].

XVIII. Medelijden is Droefheid, vergezeld door de voorstelling
van een kwaad dat aan een ander, dien wij als onzen gelijke
beschouwen, is overkomen (zie Opmerking St. XXII
en Opmerking
St. XXVII v.d. D.)

Toelichting: Tusschen Medelijden en Barmhartigheid
 schijnt geen verschil te bestaan, tenzij misschien dit,
 dat Medelijden slaat op een bijzondere aandoening,
 barmhartigheid daarentegen op haar
 gewoonte[A61].

XIX. Ingenomenheid is Liefde jegens iemand die een ander heeft
welgedaan.

XX. Verontwaardiging is Haat jegens iemand die een ander heeft
kwaad gedaan.

Toelichting: Ik weet dat deze woorden in het
 dagelijksch gebruik iets anders beteekenen. Maar het is
 niet mijn voornemen de beteekenis van woorden, doch den
 aard der dingen te verklaren en deze dingen dan aan te
 duiden met woorden, waarvan de beteekenis welke zij
 gewoonlijk hebben, met de beteekenis welke ik hen wensch
 te geven, niet geheel en al onvereenigbaar is. Het moge
 volstaan dit hier eens en vooral te hebben doen opmerken.
 Zie overigens over den oorsprong dier aandoeningen
 Gevolg I Stelling XXVII
 en de Opmerking bij Stelling
 XXII van dit Deel.

XXI. Overschatting is uit Liefde beter van iemand denken dan
gerechtvaardigd is.

XXII. Geringschatting is uit Haat slechter van iemand denken
dan billijk is.

Toelichting: Overschatting is dus een gevolg of
 eigenschap van Liefde, evenals Geringschatting van Haat.
 Men kan daarom Overschatting ook omschrijven als: Liefde,
 voorzoover zij den mensch er toe brengt beter van het
 geliefde wezen te denken dan gerechtvaardigd is en
 daarentegen Geringschatting als Haat, voorzoover hij den
 mensch er toe brengt slechter over het gehate wezen te
 oordeelen dan billijk is (zie hierover Opmerking St.
 XXVI v.d. D.).

XXIII. Nijd [Afgunst, Leedvermaak] is Haat voorzoover hij den
mensch er toe brengt zich over eens anders geluk te bedroeven en
omgekeerd zich over diens ongeluk te verblijden.

Toelichting: Gewoonlijk wordt tegenover Nijd
 Barmhartigheid gesteld, welke dus, tegen de gewone
 beteekenis van het woord, als volgt kan worden
 omschreven:

XXIV. Barmhartigheid is Liefde, voorzoover zij den mensch er
toe brengt, zich over eens anders geluk te verblijden en
omgekeerd zich over diens ongeluk te bedroeven.

Toelichting: Zie overigens omtrent den Nijd de
 Opmerking bij Stelling XXIV en
 de Opmerking bij Stelling
 XXXII van dit Deel. Deze nu zijn de aandoeningen van
 Blijheid of Droefheid welke vergezeld gaan van
 voorstellingen eener uitwendige oorzaak, hetzij
 onmiddellijk of door toevallige omstandigheden. Ik zal nu
 tot de andere aandoeningen overgaan, welke vergezeld gaan
 van de voorstelling eener inwendige oorzaak.

XXV. Zelfvoldaanheid [Tevredenheid met zichzelf] is Blijheid,
ontstaan door de beschouwing van zichzelf en de eigen macht tot
handelen.

XXVI. Neerslachtigheid is Droefheid, ontstaan door de
beschouwing van eigen machteloosheid of zwakheid.

Toelichting: Zelfvoldaanheid staat tegenover
 Neerslachtigheid, voorzoover wij er onder verstaan de
 Blijheid, ontstaan door de beschouwing van onze eigen
 macht tot handelen; voorzoover wij er evenwel ook onder
 verstaan Blijheid, vergezeld door de voorstelling van een
 of andere daad, welke wij krachtens vrij besluit des
 Geestes meenen verricht te hebben, staat zij tegenover
 Berouw, dat door ons als volgt wordt omschreven:

XXVII. Berouw is Droefheid, vergezeld door de voorstelling van
een of andere daad, welke wij krachtens vrij besluit des Geestes
meenen verricht te hebben.

Toelichting: De oorzaken dezer aandoeningen hebben wij
 aangewezen in de Opmerking bij Stelling LI van dit Deel
 en de Stellingen LIII, LIV
 en LV met de daarbij
 behoorende Opmerking. Over het vrije besluit des Geestes
 zie evenwel de Opmerking bij Stelling XXXV van Deel II.
 Doch hier valt bovendien nog op te merken dat het niet te
 verwonderen is wanneer algemeen op alle handelingen,
 welke men volgens gewoonte "verkeerd" noemt, Droefheid
 volgt en op alle die "behoorlijk" heeten Blijheid. Immers
 na het hier boven gezegde kunnen wij gemakkelijk inzien
 dat dit voornamelijk afhangt van de opvoeding. De ouders
 hebben toch, door gene daden af te keuren en hun kinderen
 er herhaaldelijk over te berispen, deze daarentegen aan
 te raden en te prijzen, gemaakt dat met gene aandoeningen
 van Droefheid, met deze echter van Blijheid verbonden
 worden. Hetgeen ook door de ervaring zelf wordt
 bevestigd. Immers gewoonte en godsdienst zijn niet voor
 iedereen dezelfde. Integendeel, wat den een heilig is, is
 voor den ander profaan; wat de een eerbaar vindt, is bij
 den ander schandelijk. Naar de wijze dus waarop ieder is
 opgevoed zal hij een daad berouwen of zich er op
 beroemen.

XXVIII. Hoogmoed [Verwaandheid] is uit Liefde beter van
zichzelf denken dan gerechtvaardigd is.

Toelichting: Hoogmoed verschilt dus van overschatting
 daarin, dat deze op een uitwendig voorwerp betrekking
 heeft, gene echter op den mensch zelf die beter van
 zichzelf denkt dan gerechtvaardigd is. Overigens, evenals
 overschatting een gevolg of eigenschap der Liefde is, is
 Hoogmoed een gevolg of eigenschap van Eigenliefde, zoodat
 zij dus ook omschreven kan worden als Liefde tot zichzelf
 of Zelfvoldaanheid, voorzoover zij den mensch er toe
 brengt dat hij beter over zichzelf denkt dan
 gerechtvaardigd is. (Zie Opmerking St. XXVI v.d. D.).
 Van deze aandoening bestaat geen tegengestelde. Immers
 niemand denkt uit Haat jegens zichzelf slechter van zich
 dan billijk is. Jazelfs denkt niemand slechter van
 zichzelf dan billijk is, wanneer hij zich voorstelt dat
 hij dit of dat niet kan. Want als iemand zich voorstelt
 dat hij iets niet kan, stelt hij zich daarbij
 noodzakelijk die zaak voor en wordt hij door die
 voorstelling in een zoodanigen toestand gebracht dat hij
 ook inderdaad niet kan wat hij zich voorstelde niet te
 kunnen. Zoolang hij zich immers voorstelt dat hij dit of
 dat niet kan, zoolang ook wordt hij niet tot handelen
 gedreven en bijgevolg is het hem ook zoolang onmogelijk
 iets te doen. Indien wij evenwel letten op datgene wat
 uitsluitend van "meenen" [inbeelding] afhangt, kunnen wij
 tòch zeer goed begrijpen hoe het mogelijk is dat iemand
 slechter van zichzelf denkt dan billijk is. Zoo kan het
 immers voorkomen dat iemand, terwijl hij in Droefheid
 zijn eigen zwakheid beschouwt, zich inbeeldt dat hij door
 iedereen veracht wordt, terwijl integendeel anderen aan
 niets minder denken dan hem te verachten. Bovendien kan
 iemand slechter van zichzelf denken dan billijk is,
 wanneer hij op een gegeven oogenblik iets van zichzelf
 ontkent in verband met de toekomst, waaromtrent hij in
 het onzekere is; zooals bijvoorbeeld wanneer hij
 verklaart, dat hij niets zeker zal kunnen begrijpen, of
 dat hij niets dan verkeerde of schandelijke dingen kan
 begeeren of doen, enz. Verder kunnen wij nog zeggen dat
 iemand slechter van zichzelf denkt dan billijk is,
 wanneer wij zien dat hij uit al te groote vrees voor
 schande niet durft, wat zijns gelijken wel durven. Deze
 aandoening kunnen wij dus tegenover den Hoogmoed stellen.
 Ik zal haar Zelfverachting [Kleinmoedigheid] noemen,
 want evenals uit Zelfvoldaanheid de Hoogmoed, zoo
 ontspruit uit Ootmoed de Zelfverachting, welke daarom als
 volgt door ons kan worden omschreven:

XXIX. Zelfverachting [Kleinmoedigheid] is uit Droefheid
slechter van zichzelf denken dan billijk is.

Toelichting: Toch plegen wij dikwijls Deemoed tegenover
 Hoogmoed te stellen. Wij letten daarbij dan echter meer
 op beider uitwerking dan op beider karakter. Wij zijn
 namelijk gewoon iemand hoogmoedig te noemen die al te
 zeer pocht (zie Opmerking St. XXX v.d. D.), die van
 zichzelf niets dan deugden en van anderen niets dan
 fouten weet te vertellen; die boven allen den voorrang
 wil hebben en die tenslotte optreedt met een waardigheid
 en praalvertoon, welke slechts toekomen aan wie verre
 boven hem geplaatst zijn. Daarentegen noemen wij
 deemoedig, wie dikwijls bloost, zijn feilen erkent en van
 anderer deugden verhaalt, elkeen uit den weg gaat, met
 gebogen hoofd voortschrijdt en het versmaadt zich op te
 sieren. Overigens zijn deze aandoeningen, ik bedoel
 Deemoed en Zelfverachting allerzeldzaamst. Want de
 menschelijke aard op zichzelf beschouwd, verzet zich
 zooveel mogelijk tegen haar (zie St. XIII
 en St. LIV
 v.d. D.). Vandaar dat zij, die zichzelf voor uiterst
 deemoedig en nederig houden, in werkelijkheid meestal in
 de hoogste mate eerzuchtig en afgunstig zijn.

XXX. Zelfverheerlijking is Blijheid, vergezeld door de
voorstelling van een of andere door onszelf verrichte daad,
waarvan wij meenen dat zij door anderen geprezen wordt.

XXXI. Schaamte is Droefheid, vergezeld door de voorstelling van
een of andere door onszelf verrichte daad, waarvan wij meenen dat
zij door anderen gelaakt wordt.

Toelichting: Zie hieromtrent de Opmerking bij Stelling
 XXX van dit Deel. Er moet hier evenwel gewezen worden op
 het onderscheid dat er bestaat tusschen Schaamte en
 Schroom. Schaamte toch is Droefheid, welke volgt op het
 feit waarover men zich schaamt. Schroom evenwel is Vrees
 of Angst voor Schaamte, waardoor iemand ervan wordt terug
 gehouden iets schandelijks te begaan. Men pleegt
 tegenover Schroom Onbeschaamdheid te stellen, maar deze
 is in werkelijkheid geen aandoening, gelijk ik te zijner
 plaatse zal aantoonen. Doch de namen der aandoeningen
 berusten (gelijk ik reeds heb opgemerkt) meer op het
 [spraak] gebruik dan op hun aard.

En hiermede heb ik de aandoeningen van Blijheid en
 Droefheid, welke ik mij had voorgenomen toe te lichten,
 afgehandeld. Ik ga dus over tot die, welke ik terugbreng
 tot Begeerte.

XXXII. Verlangen is Begeerte of Drang om iets te bemachtigen
[te bereiken], welke Begeerte door de herinnering aan de zaak
wordt aangewakkerd en terzelfdertijd door de herinnering aan
andere dingen, welke het bestaan der begeerde zaak uitsluiten,
wordt belemmerd.

Toelichting: Wanneer wij ons een zeker iets herinneren,
 zijn wij, gelijk wij reeds herhaaldelijk opmerkten, door
 dit feit zelf genoopt om die zaak met dezelfde aandoening
 te beschouwen alsof zij werkelijk aanwezig ware. Deze
 geneigdheid of dit streven echter wordt, als wij in
 wakenden toestand verkeeren, meestal belemmerd door
 voorstellingen van dingen, welke het bestaan van datgene
 wat wij ons herinneren uitsluiten. Wanneer wij ons dus
 iets herinneren, dat een of andere soort van Blijheid in
 ons opwekte, zullen wij vanzelf er naar streven om deze
 zaak met dezelfde aandoening van Blijheid, als aanwezig
 te beschouwen; welk streven dan weer onmiddellijk
 belemmerd wordt door de herinnering aan dingen, welke
 haar bestaan uitsluiten. Vandaar dat Verlangen inderdaad
 Droefheid is, tegenovergesteld aan die Blijheid welke het
 gevolg is van de afwezigheid van iets dat wij haten. Men
 zie hierover de Opmerking bij Stelling XLVII van dit
 Deel. Omdat evenwel het woord Verlangen in betrekking
 schijnt te staan met Begeerte, reken ik deze aandoening
 tot de aandoeningen van Begeerte.

XXXIII. Wedijver is een Begeerte tot iets, welke in ons
ontstaat doordat wij ons voorstellen dat anderen dezelfde
Begeerte hebben.

Toelichting: Van iemand die vlucht omdat hij anderen
 ziet vluchten, of die vreest omdat hij anderen ziet
 vreezen; ja, ook van iemand die, omdat hij ziet dat een
 ander zijn hand brandde, zijn eigen hand terugtrekt, en
 een gebaar maakt alsof hijzelf zich gebrand had, zeggen
 wij dat hij eens anders aandoening nabootst, doch niet
 dat hij met dien ander wedijvert. Niet wijl wij voor
 wedijver en nabootsing verschillende oorzaken zouden
 weten aan te geven, maar wijl het nu eenmaal gebruik
 geworden is, dat wij slechts van wedijver spreken bij hem
 die iets nabootst wat wij eervol, nuttig of aangenaam
 achten. Zie overigens over den oorsprong van den wedijver
 Stelling XXVII van dit Deel
 met de Opmerking daarbij.
 Omtrent de reden waarom deze aandoening meestal verbonden
 is met afgunst, zie Stelling XXXII van dit Deel
 en de
 Opmerking daarbij.

XXXIV. Dank of Dankbaarheid is Begeerte, of een streven der
Liefde om wèl te doen wie ons uit gelijke Liefde een weldaad
heeft bewezen. (Zie St. XXXIX
en Opmerking St. XLI v.d. D.)

XXXV. Welwillendheid is Begeerte om iemand met wien wij
medelijden hebben wèl te doen
(zie Opmerking St. XXVII v.d. D.)

XXXVI. Toorn is Begeerte, waardoor wij uit Haat er toe worden
gedreven hem, dien wij haten, kwaad te berokkenen (zie St. XXXIX
v.d. D.)

XXXVII. Wraakzucht is Begeerte, waardoor wij uit wederkeerigen
Haat ertoe worden gedreven, hem, die ons op grond van dezelfde
aandoening benadeelde, kwaad te doen. (Zie Gevolg II St. XL v.d.
D. en Opmerking).

XXXVIII. Wreedheid of Gruwzaamheid is Begeerte, waardoor wij
worden gedreven iemand, dien wij liefhebben of met wien wij
medelijden gevoelen kwaad te doen.

Toelichting: Tegenover Wreedheid staat
 Zachtmoedigheid [Goedertierenheid], welke geen lijding
 is, maar de zielskracht door welke de mensch toorn en
 wraakzucht tempert.

XXXIX. Angst is de Begeerte om een grooter kwaad dat wij
vreezen, door een kleiner kwaad te vermijden. (Zie Opmerking St.
XXXIX v.d. D.)

XL. Vermetelheid is de Begeerte, waardoor iemand wordt gedreven
iets te doen met een gevaar voor zichzelf, dat zijns gelijken te
loopen vreezen.

XLI. Lafhartigheid wordt toegeschreven aan hem, wiens Begeerte
wordt in bedwang gehouden door angst voor een gevaar dat zijns
gelijken aandurven.

Toelichting: Lafhartigheid is dus niets anders dan
 vrees voor een kwaad dat de meeste menschen niet plegen
 te vreezen, zoodat ik haar niet tot de Begeerten reken.
 Toch heb ik haar hier moeten toelichten, wijl zij,
 voorzoover de Begeerte betreft, inderdaad tegenover de
 aandoening der Vermetelheid geplaatst wordt.

XLII. Verbijstering wordt toegeschreven aan hem, wiens begeerte
om een kwaad te ontwijken, belemmerd wordt door Verbazing over
het kwaad dat hij vreest.

Toelichting: Verbijstering is dus een soort van
 lafhartigheid. Wijl echter verbijstering uit een dubbele
 vrees ontspringt, kan zij gemakkelijker worden
 gedefinieerd als zijnde die vrees, welke den mensch zóó
 verstomd doet staan of in weifeling houdt, dat hij een of
 ander kwaad niet kan afwenden. Ik zeg "verstomd doet
 staan", voorzoover wij aannemen dat zijn begeerte om het
 kwaad af te wenden, wordt belemmerd door verbazing. Maar
 "in weifeling houdt" zeg ik voorzoover wij aannemen dat
 de begeerte wordt belemmerd door vrees voor een ander
 kwaad, dat hem evenzeer kwelt, zoodat hij niet weet welk
 van de twee hij zal afwenden. (Zie hierover Opmerking
 St. XXXIX en Opmerking St. LII v.d. D. en overigens over
 Lafhartigheid en Vermetelheid Opmerking St. LI v.d. D.)

XLIII. Menschenmin [Vriendelijkheid] of Gematigdheid
[Minzaamheid][A62]
is de Begeerte om te doen wat den menschen
behaagt en te laten wat hen mishaagt.

XLIV. Eerzucht is onmatige Begeerte naar roem.

Toelichting: Eerzucht is een Begeerte, door welke
 (vlg. St. XXVII en
 XXXI v.d. D.) alle aandoeningen
 worden aangewakkerd en versterkt en daarom is deze
 aandoening bijna niet te overwinnen. Want zoolang als de
 mensch door welke begeerte ook bevangen is, is hij
 noodzakelijk tevens bevangen door deze. "De allerbesten"
 zeide Cicero15, "worden in hooge mate door Eerzucht
 geleid. Zelfs wijsgeeren, die schrijven over de
 verachtelijkheid van den roem, zetten hun naam op hun
 boeken, enz."

[Voetnoot 15: Pro archia XI.]

XLV. Gulzigheid is onmatige Begeerte of ook wel Liefde tot
gastmalen.

XLVI. Drankzucht is onmatige Begeerte en Liefde tot drinken.

XLVII. Hebzucht is onmatige Begeerte en Liefde tot rijkdommen.

XLVIII. Wellustigheid eindelijk is Begeerte en Liefde tot
lichamelijke vermenging.

Toelichting: Deze begeerte tot vermenging pleegt men
 steeds wellustigheid te noemen, onverschillig of zij
 gematigd is of niet.

Voorts merk ik op dat deze vijf aandoeningen (gelijk ik
 reeds in Opmerking St. LVI v.d. D. in herinnering
 bracht) geen tegengestelden hebben. Want Gematigdheid is
 een soort van eerzucht (zie Opmerking St. XXIX v.d. D.)
 en dat Matigheid, Nuchterheid en Kuischheid zielskrachten
 aanduiden, maar geen lijdingen, heb ik ook reeds
 opgemerkt. En ofschoon het zeer goed kan voorkomen dat
 een hebzuchtig, eerzuchtig of vreesachtig man zich
 onthoudt van overmatig gebruik van spijs en drank en
 overmatig geslachtsverkeer, zoo zijn toch Hebzucht,
 Eerzucht en Vreesachtigheid geenszins tegenstellingen van
 Gulzigheid, Drankzucht of Wellustigheid. Immers een
 gierigaard is er meestal op belust zich met spijs en
 drank van anderen vol te stoppen. En de eerzuchtige zal,
 zoo hij slechts mag verwachten dat het geheim blijft,
 nergens maat in houden en indien hij onder dronkaards en
 wellustelingen verkeert, juist wijl hij eerzuchtig is,
 nog meer tot die ondeugden geneigd zijn. De vreesachtige
 tenslotte doet dingen, welke hij niet doen wil. Want al
 werpt hij, om den dood te ontkomen, zijn rijkdommen in
 zee, hij blijft niettemin een vrek, en wanneer een
 wellusteling zich bedroeft omdat hij zijn lust niet kan
 bevredigen, houdt hij daarom nog niet op een wellusteling
 te zijn. In het algemeen hebben deze aandoeningen niet
 zoozeer betrekking op de handelingen van eten, drinken
 enz., als wel op den lust en de neiging daartoe zelf.
 Niets kan dus tegenover deze aandoeningen worden gesteld,
 behalve Edelmoedigheid en Zielskracht; waarover in het
 volgende.

De definitie der Jaloerschheid en der overige
 Gemoedsweifelingen ga ik stilzwijgend voorbij, zoowel
 omdat zij ontstaan door samenstelling der reeds
 omschreven aandoeningen, alsook omdat de meesten geen
 naam dragen, hetgeen wel bewijst dat het voor het
 dagelijksch leven voldoende is ze slechts als soort te
 kennen. Overigens blijkt uit de definities der
 aandoeningen, welke wij hebben toegelicht, dat zij allen
 ontstaan uit Begeerte, Blijheid en Droefheid, of liever,
 dat zij niets anders zijn dan deze drie, welke ieder
 verschillende namen plegen te dragen naar gelang van de
 verschillende uitwendige zaken, waarop zij betrekking
 hebben en de benamingen daarvan. Bepalen wij nu eens onze
 aandacht tot deze drie oorspronkelijke aandoeningen en
 tot wat wij hierboven gezegd hebben over den aard van den
 Geest, zoo zullen wij de aandoeningen, voorzoover zij
 alleen betrekking hebben op den Geest, aldus kunnen
 omschrijven.

ALGEMEENE DEFINITIE DER AANDOENINGEN

Die aandoening, welke men
Gemoeds-aandoening[A63] [lijding]
noemt, is een verwarde voorstelling, waarin de Geest tot
erkenning komt van een grootere of geringere bestaanskracht van
zijn Lichaam of van een van deszelfs deelen, dan dit te voren
bezat en door welke de Geest genoopt wordt aan een bepaald iets
eerder te denken dan aan iets anders.

Toelichting: Ik zeg ten eerste dat een aandoening of
 lijding des gemoeds een verwarde voorstelling is. Immers
 wij hebben (zie St. III v.d. D.) aangetoond dat de
 Geest slechts in zoover lijdt als hij inadaequate of
 verwarde voorstellingen heeft. Ik zeg vervolgens "waarin
 de Geest tot erkenning komt van een grootere of geringere
 bestaanskracht van zijn Lichaam of van een van deszelfs
 deelen, dan dit te voren bezat". Immers alle
 voorstellingen welke wij van voorwerpen hebben, geven
 (vlg. Gevolg II St. XVI D. II) meer den werkelijken
 toestand van ons Lichaam dan den aard van het uitwendige
 voorwerp weer. En die voorstelling, welke het wezen van
 een aandoening uitmaakt moet dien toestand van het
 Lichaam of van een van deszelfs deelen weergeven of
 uitdrukken, waarin dit Lichaam zelf of waarin een van
 deszelfs deelen verkeert, doordat zijn vermogen om te
 handelen of te bestaan wordt vermeerderd of verminderd,
 bevorderd of belemmerd. Doch men merke op dat ik, wanneer
 ik zeg: "een grootere of geringere bestaanskracht, dan
 het te voren bezat", hiermede niet bedoel dat de Geest
 den tegenwoordigen toestand des Lichaams met een verleden
 toestand vergelijkt, doch dat de voorstelling, welke het
 wezen der aandoening uitmaakt, iets omtrent het Lichaam
 erkent [bevestigt] dat meer of minder werkelijkheid in
 zich sluit dan een vroegere [voorstelling]. En aangezien
 (vlg. St. XI en
 XIII D. II) het wezen van den Geest
 dáárin bestaat, dat hij het werkelijk bestaan van het
 eigen Lichaam bevestigt en wij onder volmaaktheid het
 wezen zelf van iets verstaan, volgt hieruit dus dat de
 Geest tot grootere of geringere volmaaktheid overgaat,
 wanneer hij iets omtrent zijn Lichaam of een van deszelfs
 deelen bevestigt, dat meer of minder werkelijkheid in
 zich sluit dan tevoren. Toen ik dus hierboven zeide, dat
 de denkkracht van den Geest vermeerderde of verminderde,
 heb ik niets anders te kennen willen geven, dan dat de
 Geest een voorstelling van zijn Lichaam of van een van
 deszelfs deelen vormde, welke meer of minder
 werkelijkheid uitdrukte, dan wat hij tevoren omtrent zijn
 Lichaam had bevestigd. Immers de voortreffelijkheid onzer
 voorstellingen en onze werkelijke denkkracht worden
 beoordeeld naar de voortreffelijkheid van hun voorwerp.
 Ik heb tenslotte nog toegevoegd: "door welker
 aanwezigheid de Geest genoopt wordt aan een bepaald iets
 eerder te denken dan aan iets anders" om, behalve den
 aard van Blijheid en Droefheid, welke in het eerste
 gedeelte der definitie liggen besloten, ook nog den aard
 der Begeerte uit te drukken.

Einde van het Derde Deel.

IV. OVER DE MENSCHELIJKE KNECHTSCHAP OF DE MACHT DER AANDOENINGEN

VOORREDE

De menschelijke machteloosheid in het matigen en bedwingen der
aandoeningen, noem ik knechtschap; immers de mensch die aan zijn
aandoeningen onderworpen is, leeft niet naar eigen wil, doch naar
dien der fortuin, in wier macht hij zoozeer is, dat hij dikwijls
gedwongen wordt om, schoon hij het betere ziet, het slechtere te
volgen[a49].
De oorzaak hiervan, en wat er goeds of kwaads in de
aandoeningen ligt, stel ik mij voor in dit Deel uiteen te zetten.
Maar alvorens hiermede te beginnen wensch ik nog een en ander
over volmaaktheid en onvolmaaktheid, goed en kwaad, te doen
voorafgaan.

Wie zich had voorgenomen iets te doen en dit ook werkelijk gedaan
heeft, zal zeggen dat zijn taak volbracht [voltooid, volmaakt]
is. En niet alleen hijzelf, maar ook ieder die den Geest van den
maker van dit werk, en tevens het gestelde doel, goed kende of
meende te kennen. Zoo zal men bijvoorbeeld, wanneer men een of
ander werk (waarvan ik aanneem dat het nog niet voltooid is)
ziet, en weet dat het de bedoeling van den maker ervan was een
huis te bouwen, dit huis "onvoltooid" noemen; "voltooid"
daarentegen zoodra men ziet dat het werk is doorgezet tot aan het
doel dat zijn maker zich bij zijn arbeid had gesteld. Indien men
evenwel een of ander werk aanschouwt, welks gelijke men nog nooit
gezien heeft en daarbij evenmin den geest van den vervaardiger
kent, zal men natuurlijk niet kunnen weten of dit werk voltooid
[volmaakt] of onvoltooid [onvolmaakt] is.

Dit schijnt de oorspronkelijke beteekenis dier woorden te zijn
geweest. Doch sinds de mensch begon met algemeen begrippen te
vormen en voorbeelden te bedenken van huizen, gebouwen, torens
enz., en aan het eene voorbeeld de voorkeur te geven boven het
andere, moest ieder wel dàtgene "volmaakt" gaan noemen, wat
overeen kwam met de algemeene voorstelling, welke hìj zich
omtrent die zaak gevormd had, en omgekeerd "onvolmaakt", wat
minder aan het door hemzelf aangenomen voorbeeld beantwoordde,
ook al was het volgens de bedoeling van den vervaardiger geheel
en al voltooid. Geen andere reden ook schijnt er te zijn, waarom
men natuurlijke voortbrengselen--ik bedoel dingen, welke niet
door menschenhand vervaardigd zijn, volmaakt of onvolmaakt noemt.
Men pleegt immers evengoed van natuurlijke als van kunstmatige
dingen algemeene voorstellingen te vormen, welke men als het ware
als voorbeelden dier dingen beschouwt en waarvan men zich
inbeeldt dat ook de Natuur (welke naar men meent niets zonder een
of andere bedoeling doet) ze als zoodanig beschouwt en aan
zichzelf voorhoudt. Wanneer men dus iets in de Natuur waarneemt
dat met de aangenomen voorstelling, welke men omtrent zaken van
dien aard heeft, minder goed overeenstemt, meent men dat de
Natuur zelf gefaald en gezondigd heeft en die bedoelde zaak
onvolmaakt heeft gelaten. Wij zien dus dat men zich meer op grond
van vooroordeel, dan op grond van waarachtige kennis heeft
aangewend, natuurvoortbrengselen volmaakt of onvolmaakt te
noemen. Immers in het Aanhangsel van het Eerste Deel hebben wij
aangetoond dat de Natuur geenszins met bedoeling handelt; dit
eeuwige en oneindige Wezen toch, dat wij God of Natuur noemen,
handelt slechts met diezelfde noodwendigheid, krachtens welke het
bestaat. Want wij hebben aangetoond dat het handelt krachtens
diezelfde wezens-noodwendigheid waardoor het ook beslaat (Zie
St. XVI D. I). De reden of oorzaak dus waardoor God, ofwel de
Natuur, handelt en waardoor hij bestaat, zijn één en dezelfde.
Evenmin als Hij dus terwille van eenig doel bestaat, evenmin
handelt hij terwille van eenig doel; doch evenmin als zijn
bestaan, heeft zijn handelen begin of einde. Wat men evenwel een
doeloorzaak noemt, is niets anders dan menschelijke Begeerte,
voorzoover deze beschouwd wordt als begin of eerste oorzaak van
eenig ding. Wanneer wij bijvoorbeeld zeggen dat "bewoning" de
doeloorzaak is van een of ander huis, verstaan wij hieronder toch
zeker niets anders dan dat iemand, wijl hij zich de gemakken van
het huiselijk leven voorstelde, het verlangen gevoelde om een
huis te bouwen. Zoodat "bewoning", opgevat als doeloorzaak, niets
anders is als deze bijzondere Begeerte zelf, welke inderdaad de
bewerkende oorzaak is, maar alleen als éérste oorzaak wordt
beschouwd, wijl de menschen gemeenlijk de oorzaken hunner
begeerten niet kennen. Immers de menschen zijn, gelijk ik reeds
herhaaldelijk betoogd heb, zich wel bewust van hun daden en
begeerten, maar niet van de oorzaken, waardoor zij gedreven
worden iets te begeeren. De gewone bewering overigens, dat de
Natuur kan falen of zondigen en onvolmaakte dingen voortbrengt,
reken ik tot die verzinsels welke ik in het Aanhangsel van het
Eerste Deel heb behandeld.

Volmaaktheid en Onvolmaaktheid zijn dus in werkelijkheid slechts
vormen van Denken, Begrippen namelijk welke wij plegen te
verzinnen, doordat wij enkeldingen van dezelfde soort of
hetzelfde geslacht onderling vergelijken; en het is daarom dat ik
hierboven (Definitie VI D. II) gezegd heb dat ik onder
werkelijkheid en volmaaktheid hetzelfde versta. Immers, wij zijn
gewoon alle enkeldingen in de Natuur onder één soort [kategorie],
welke wij als de meest algemeene beschouwen, samen te vatten,
namelijk onder het begrip "zijn", dat toepasselijk is op alle
enkeldingen in de Natuur zonder uitzondering. Voorzoover wij dus
de enkeldingen in de Natuur onder dit ééne begrip samenvatten en
met elkaar vergelijken en daarbij bevinden dat het eene méér zijn
of werkelijkheid heeft dan het andere, zeggen wij ook dat het
eene volmaakter is dan het andere. Voorzoover wij daarentegen
dingen aan hen toeschrijven, welke een ontkenning in zich
sluiten, zooals "begrensdheid", "eindigheid", "onvermogen" enz.,
noemen wij ze onvolmaakt, wijl zij onzen Geest niet op dezelfde
wijze aandoen als die, welke wij volmaakt noemen, doch geenszins
wijl hun iets, dat hun toekomt, zou ontbreken, of wijl de Natuur
zou hebben gezondigd. Niets toch komt van nature aan iets toe dan
datgene wat uit den noodwendigen aard der bewerkende oorzaak
voortvloeit en datgene, wat uit dien noodwendigen aard der
bewerkende oorzaak voortvloeit, geschiedt ook met noodwendigheid.

Wat goed en kwaad betreft, ook deze woorden duiden niets positief
aan in de dingen op zichzelf beschouwd, ook zij zijn niets anders
dan vormen van Denken, of begrippen, welke wij vormen, doordat
wij dingen onderling vergelijken. Want één en dezelfde zaak kan
op hetzelfde tijdstip goed en kwaad, of ook wel onverschillig
zijn. Zoo is bijvoorbeeld muziek goed voor den weemoedige, slecht
voor den treurende, doch voor den doove goed noch kwaad. Evenwel
moeten wij, niettegenstaande dit zoo is, deze woorden toch
blijven gebruiken. Want aangezien wij ons toch een voorstelling
wenschen te vormen van den mensch, welke wij als een voorbeeld
[ideaal] van den geheelen menschelijken aard kunnen beschouwen,
zal het voor ons van nut zijn om die woorden in den door mij
omschreven zin te behouden. Onder "goed" zal ik dus in het
vervolg verstaan datgene, waarvan wij zeker weten dat het een
middel is om meer en meer dit ideaal van den menschelijken aard,
dat wij ons voor oogen stellen, te benaderen. Onder "kwaad"
daarentegen dat, waarvan wij zeker weten dat het ons belemmert
aan dit ideaal te beantwoorden. Voorts zullen wij de menschen
volmaakter of onvolmaakter noemen naar gelang zij meer of minder
tot dit ideaal naderen. Want ik moet in de eerste plaats doen
opmerken dat ik, wanneer ik zeg dat iemand van geringer tot
grooter volmaaktheid overgaat en omgekeerd, hiermede niet
bedoel dat hij van wezen of bestaansvorm zou veranderen (een
paard bijvoorbeeld zou als zoodanig te gronde gaan, wanneer het
in een mensch of insekt veranderd werd), maar dat zijn vermogen
tot handelen, voorzoover dit uit zijn eigen aard kan worden
verklaard, naar onze voorstelling toeneemt of afneemt. Onder
volmaaktheid in het algemeen tenslotte versta ik, gelijk ik reeds
zeide, de werkelijkheid, d.w.z. het wezen van ieder ding,
voorzoover het op bepaalde wijze bestaat en werkt, ongeacht zijn
duur. Want geen enkel bijzonder ding kan volmaakter genoemd
worden, alleen wijl het iets langer in zijn bestaan heeft
volhard. De duur der dingen toch kan niet uit hun wezen worden
afgeleid, aangezien het wezen der dingen geen bepaalden en
vastgestelden tijd van bestaan in zich sluit, maar elk ding,
onverschillig of het meer of minder volmaakt is, door dezelfde
kracht waardoor het begon te bestaan, in dit bestaan zal blijven
volharden; zoodat alle dingen in dit opzicht gelijk zijn.

DEFINITIES

I. Onder "goed" versta ik datgene, waarvan wij zeker weten dat
het nuttig voor ons is.

II. Onder "kwaad" [slecht, verkeerd] daarentegen datgene,
waarvan wij zeker weten dat het ons belemmert iets goeds te
bereiken [verkrijgen].

(Zie hierover de voorgaande Voorrede, aan het slot.)

III. Bijzondere dingen noem ik "toevallig" [gebeurlijk]
voorzoover wij, uitsluitend lettende op hun wezen, niets vinden
dat hun bestaan noodzakelijk stelt, noch het noodzakelijk
uitsluit.

IV. Diezelfde bijzondere dingen noem ik "mogelijk", voorzoover
wij, lettende op de oorzaken, welke hen te weeg moeten brengen,
niet weten of deze inderdaad gedwongen zijn ze voort te brengen.

(In Opmerking I Stelling XXXIII Deel I heb ik tusschen "mogelijk"
en "toevallig" geenerlei onderscheid gemaakt, wijl het daar niet
noodig was deze begrippen nauwkeurig te
onderscheiden.)[A64]

V. Onder "tegenstrijdige aandoeningen" zal ik in het vervolg
zulke verstaan, welke den mensch naar verschillende kanten
heentrekken, ook al zijn ze van dezelfde soort, zooals
weeldezucht en gierigheid, welke beide soorten van Liefde zijn.
Zij zijn niet van nature, maar door toevallige omstandigheden
tegenstrijdig.

VI. Wat ik onder een aandoening in verband met een toekomstige,
tegenwoordige of verleden zaak versta, heb ik uiteen gezet in de
Opmerkingen I en II bij Stelling XVIII Deel III. Zie aldaar.

(Het is hier de plaats om te doen opmerken, dat wij ons ook
afstanden, zoowel van ruimte als van tijd, slechts tot aan een
bepaalde grens duidelijk kunnen voorstellen. Dat wil zeggen:
evenals wij ons alle voorwerpen, welke meer dan tweehonderd voet
van ons verwijderd zijn, of wier afstand van de plaats waar wij
ons bevinden, den afstand, waarop wij duidelijk kunnen waarnemen,
overschrijdt, als even ver van ons af en volkomen in hetzelfde
vlak gelegen plegen voor te stellen; evenzoo stellen wij ons
voor, dat zaken wier tijdstippen van bestaan ons door een langer
tijdsverloop van het heden gescheiden lijken dan wij gewoonlijk
duidelijk onderscheiden, allen evenlang geleden zijn en brengen
wij ze allen als het ware tot één tijdstip terug.)

VII. Onder het "doel", terwille waarvan [de bedoeling waarmee]
wij iets doen, versta ik den drang.

VIII. Onder "deugd" [kracht] en "vermogen" [macht] versta ik
hetzelfde. D.w.z. (vlg. St. VIII D. III) Deugd [kracht] is,
voorzoover zij betrekking heeft op den mensch, 's menschen wezen
of aard zelf, voorzoover dit het vermogen [de macht] bezit dingen
tot stand te brengen, welke uit de wetten van dien aard alleen
reeds verklaarbaar zijn.

GRONDWAARHEID (Axioma)

In de wereld der dingen bestaat er geen enkel bijzonder ding, dat
niet door een ander, dat machtiger en sterker is, kan worden
overtroffen.

Wat er ook bestaat, altijd is er iets machtigers [denkbaar],
waardoor het kan worden vernietigd.

STELLINGEN

Stelling I.

Niets van wat er positiefs in een valsche voorstelling ligt,
wordt opgeheven door de aanwezigheid der waarheid als zoodanig.

Bewijs.

Valschheid bestaat (vlg. St. XXXV D. II) alleen in het
ontbreken van kennis, dat inadaequaten voorstellingen aankleeft;
er is in deze voorstellingen (vlg. St. XXXIII D. II) ook niets
positiefs, waarom zij valsch genoemd kunnen worden. Integendeel,
voorzoover ze tot God worden teruggebracht, zijn zij waar (vlg.
St. XXXII D. II). Indien dus datgene wat er positiefs ligt in
een valsche voorstelling werd opgeheven door de aanwezigheid der
waarheid als zoodanig, zou een ware voorstelling door zichzelf
worden opgeheven, hetgeen (vlg. St. IV D. III) ongerijmd is.
Derhalve: niets van wat, enz. H.t.b.w.

Opmerking: Deze stelling is nog helderder te begrijpen
 uit Gevolg II van Stelling XVI Deel II. Een
 "inbeelding"[A65]
 toch is een voorstelling welke meer den
 oogenblikkelijken toestand van het menschelijk Lichaam,
 dat den aard van een uitwendig voorwerp weergeeft en dat
 nog wel niet duidelijk, doch verward. Vandaar dat men
 zegt dat de Geest dwaalt. Wanneer wij bijvoorbeeld naar
 de zon kijken, beelden wij ons in dat zij omstreeks
 tweehonderd voet van ons af staat en wij blijven net zoo
 lang in deze dwaling, als wij onwetend zijn omtrent haar
 waren afstand. Kennen wij echter dien afstand, dan wordt
 daardoor weliswaar de dwaling opgeheven, doch niet die
 inbeelding, d.w.z. die voorstelling van de zon, welke
 haren aard slechts in zoover uitdrukt als het Lichaam er
 de inwerking van ondervindt; en wij zullen derhalve, ook
 al kennen wij haar waren afstand, haar niettemin als
 dichtbij zien. Want gelijk wij reeds in de Opmerking bij
 Stelling XXXV Deel II zeiden: niet dáárom stellen wij ons
 de zon zoo dichtbij voor, wijl wij haar waren afstand
 niet kennen, doch wijl de Geest de grootte van de zon
 waarneemt op grond van de inwerking, welke het Lichaam
 door haar ondergaat. Zoo stellen wij ons voor dat de zon
 in het water is, wanneer haar stralen, invallend op een
 watervlak, naar onze oogen worden teruggekaatst, ofschoon
 wij haar juiste plaats kennen. En zoo is het met alle
 andere inbeeldingen, welke den Geest misleiden, hetzij
 dat zij een natuurlijken toestand des Lichaams weergeven,
 hetzij dat zij vermeerdering of vermindering van zijn
 vermogen tot handelen aanduiden; tegenstrijdig aan de
 waarheid zijn zij niet en evenmin verdwijnen zij bij haar
 aanwezigheid. Wel komt het voor dat, wanneer wij ten
 onrechte eenig kwaad vreezen, onze vrees verdwijnt bij
 het hooren van de ware tijding, maar omgekeerd komt het
 evenzeer voor, dat wanneer wij een kwaad vreezen dat
 zéker komen moet, deze vrees verdwijnt bij het hooren van
 een valsche tijding. Derhalve verdwijnen inbeeldingen
 niet door de aanwezigheid der waarheid als zoodanig, doch
 wijl er zich andere voorstellingen voordoen, welke
 sterker zijn en het oogenblikkelijke bestaan dier dingen,
 welke wij ons hadden ingebeeld, uitsluiten, gelijk wij in
 Stelling XVII Deel II aantoonden.

Stelling II.

Wij lijden voorzoover wij een deel der Natuur zijn, dat op
zichzelf en zonder verband met andere dingen, niet denkbaar is.

Bewijs.

Wij zeggen dàn dat wij lijden, wanneer er iets met ons geschiedt,
waarvan wij slechts tendeele zelf oorzaak zijn (vlg. Definitie
II D. III), d.w.z. (vlg. Definitie I D. III) iets dat niet uit
de wetten van onzen aard alleen kan worden afgeleid. Derhalve
lijden wij voorzoover wij een deel der Natuur zijn, dat op
zichzelf en zonder verband met andere dingen, niet denkbaar is.
H.t.b.w.

Stelling III.

De kracht, waarmede de mensch in zijn bestaan volhardt, is
beperkt en wordt door de macht van uitwendige oorzaken oneindig
overtroffen.

Bewijs.

Dit blijkt uit het Axioma van dit Deel. Immers gegeven een
mensch, zoo is er iets anders, zeg A, dat machtiger is; en
gegeven A, zoo is er weer iets anders, zeg B, machtiger dan A, en
zoo tot in het oneindige. Dus is de macht van den mensch door de
macht van iets anders beperkt en wordt zij door die van
uitwendige oorzaken oneindig overtroffen.

Stelling IV.

Het is onmogelijk dat de mensch niet een deel der Natuur zou zijn
en dat hij niet ook andere wijzigingen zou ondergaan dan
zoodanige, welke uit zijn eigen aard alleen te verklaren zijn en
waarvan hij de adaequate oorzaak is.

Bewijs.

De macht waardoor de bijzondere dingen, en bijgevolg ook de
menschen, hun bestaan handhaven is (vlg. Gevolg St. XXIV D. I)
de macht van God of van de Natuur zelf, niet voorzoover deze
oneindige is, maar (vlg. St. VII D. III) voorzoover zij zich in
het werkelijk [feitelijk bestaand] wezen van den mensch
openbaart. De menschelijke macht, voorzoover zij zich in zijn
eigen werkelijk wezen openbaart, is dus een deel van de oneindige
macht van God of van de Natuur, d.w.z. (vlg. St. XXXIV D. I)
van hun wezen. Dit wat het eerste betreft. Indien het voorts wèl
mogelijk ware, dat de mensch geen veranderingen kon ondergaan dan
uitsluitend zoodanige welke uit zijn eigen aard alleen te
verklaren waren, zou hieruit (vlg. St. IV en VI D. III) volgen,
dat hij niet kon te gronde gaan, maar noodzakelijk voortdurend
moest blijven bestaan; en wel zou dit een gevolg moeten zijn van
een oorzaak, wier macht òf eindig òf oneindig was, namelijk òf
van de menschelijke macht zelf, welke dan in staat zou moeten
zijn alle veranderingen van zich af te houden, welke uit
uitwendige oorzaken zouden kunnen voortvloeien, òf van de
oneindige macht der Natuur, waardoor dan alle bijzondere dingen
zóó zouden moeten zijn ingericht, dat de mensch geen
veranderingen kon ondergaan dan slechts zoodanige, welke tot zijn
behoud strekken. Maar het eerste is ongerijmd (vlg. de
voorgaande Stelling, welker bewijs algemeen geldig is en voor
alle bijzondere dingen kan worden aangewend). Derhalve: indien
het mogelijk ware, dat de mensch geen veranderingen kon ondergaan
dan alleen zoodanige, welke uit den aard van den mensch zelf te
verklaren zijn en dat hij bijgevolg (gelijk wij reeds
aantoonden) noodzakelijk voortdurend zou blijven bestaan, dan
zou dit een gevolg moeten zijn van Gods oneindige macht en
bijgevolg zou (vlg. St. XVI D. I) uit de noodwendigheid van den
goddelijken aard, beschouwd als zich openbarende in de
voorstelling van een of anderen mensch, de geheele orde der
Natuur, zooals die zich openbaart in de attributen van Denken en
Uitgebreidheid, moeten worden afgeleid; waaruit dus volgen zou
(vlg. St. XXI D. I) dat de mensch oneindig was, hetgeen (vlg.
het eerste deel van dit bewijs) ongerijmd is. Derhalve is het
onmogelijk dat de mensch niet ook andere wijzigingen zou kunnen
ondergaan dan alleen zoodanige, waarvan hijzelf de adaequate
oorzaak is. H.t.b.w.

Gevolg: Hieruit volgt dat de mensch noodzakelijk aan
 lijdingen onderworpen is; de algemeene orde der Natuur
 volgt en gehoorzaamt en, voorzoover de aard der dingen
 dit eischt, zich daarbij aanpast.

Stelling V.

De kracht en toeneming van een of andere lijding en haar vermogen
om zich te handhaven, worden niet bepaald door de macht, waardoor
wijzelf in ons bestaan trachten te volharden, doch door de macht
van een uitwendige oorzaak in verhouding tot onze
eigene.[A66]

Bewijs.

Het wezen eener lijding kan (vlg.
Definitie I en II D. III)
niet uit ons wezen alléén verklaard worden,
d.w.z. (vlg. St. VII
D. III) de kracht eener lijding kan niet bepaald worden door het
vermogen, waardoor wij in ons bestaan trachten te volharden, maar
moet (gelijk in St. XVI D. II werd aangetoond) noodzakelijk
bepaald worden door de macht eener uitwendige oorzaak in
verhouding tot onze eigene. H.t.b.w.

Stelling VI.

De kracht van een of andere lijding of aandoening kan alle andere
handelingen [levensuitingen] en vermogens des menschen zoozeer
overtreffen, dat deze aandoening hem voortdurend beheerscht.

Bewijs.

De kracht en toeneming van iedere lijding en haar vermogen om
zich te handhaven, worden (vlg. voorgaande St.) bepaald door de
macht eener uitwendige oorzaak in verhouding tot onze eigene. Zij
kan dus (vlg. St. III v.d. D.) de macht des menschen
overtreffen enz. H.t.b.w.

Stelling VII.

Een aandoening kan alleen worden bedwongen of opgeheven door een
andere, tegengesteld aan en sterker dan die welke bedwongen moet
worden.

Bewijs.

Een aandoening, voorzoover zij den Geest betreft, is (vlg. de
Algemeene Definitie der Aandoeningen, te vinden aan het einde van
het Derde Deel) een voorstelling, waarin de Geest tot bewustzijn
van een grootere of geringere bestaanskracht zijns Lichaams komt.
Wanneer dus de Geest door een of andere aandoening wordt bewogen,
ondergaat tevens het Lichaam een inwerking, waardoor zijn
vermogen tot handelen toeneemt of afneemt. Deze
lichaamsaandoening nu ontvangt (vlg. St. V v.d. D.) haar
vermogen, om in haar bestaan te volharden, van haar oorzaak, welk
vermogen dus (vlg. St. VI D. II) alleen kan worden bedwongen of
opgeheven door een lichamelijke oorzaak, welke (vlg. St. V D.
III) op een tegenovergestelde wijze op het Lichaam inwerkt en
(vlg. Axioma v.d. D.) sterker is,
zoodat (vlg. St. XII D. II)
de Geest de voorstelling krijgt eener aandoening, sterker dan en
tegengesteld aan de eerste; d.w.z. (vlg. Alg. Def. der Aand.)
zoodat de Geest een aandoening ondergaat, sterker dan en
tegengesteld aan de eerste, welke dan het bestaan dezer eerste
uitsluit of opheft. Derhalve kan een aandoening alleen worden
opgeheven of bedwongen door een tegengestelde en sterkere.
H.t.b.w.

Gevolg: Een aandoening, voorzoover zij den Geest
 betreft, kan alleen worden bedwongen of opgeheven door de
 voorstelling van een inwerking op het Lichaam,
 tegengesteld aan en sterker dan de aandoening welke wij
 ondergaan. Immers de aandoening welke wij ondergaan kan
 (vlg. voorgaande St.) alleen worden bedwongen of
 opgeheven door een andere, tegengesteld en sterker,
 d.w.z. (vlg. Alg. Def. der Aand.) alleen door de
 voorstelling eener lichaamsaandoening, welke sterker is
 dan en tegengesteld aan de aandoening welke wij
 ondergaan.

Stelling VIII.

De kennis van goed en kwaad is niets anders dan een aandoening
van Blijheid of Droefheid voorzoover wij ons daarvan bewust zijn.

Wij noemen (vlg. Definities I
en II v.d. D.) datgene goed of
kwaad, wat ons bij het handhaven van ons bestaan van nut is of in
den weg staat, d.w.z. (vlg. St. VII D. III) wat ons vermogen
tot handelen vermeerdert of vermindert, bevordert of belemmert.
Voorzoover wij dus (vlg. de Definities van Blijheid en
Droefheid, zie Opmerking St. XI D. III) waarnemen dat een of
andere zaak ons Blijheid of Droefheid schenkt, noemen wij haar
goed of kwaad, zoodat de kennis van goed of kwaad dus niets
anders is dan die voorstelling van Blijheid of Droefheid, welke
(vlg. St. XXII D. II) noodzakelijk op de aandoening van
Blijheid of Droefheid volgt. Doch deze voorstelling is (vlg. St.
XXI D. II) op dezelfde wijze vereenigd met die aandoening als de
Geest met het Lichaam, d.w.z. (gelijk in de Opmerking bij
diezelfde stelling werd aangetoond), deze voorstelling is van
die aandoening zelf, of (vlg. Alg. Def. der Aand.) van de
voorstelling dier inwerking op het Lichaam, inderdaad niet anders
onderscheiden dan alleen in onze opvatting. Derhalve is deze
kennis van goed en kwaad niets anders dan de aandoening zelf,
voorzoover wij er ons van bewust zijn. H.t.b.w.

Stelling IX.

Een aandoening, waarvan wij ons verbeelden dat haar oorzaak op
het oogenblik aanwezig is, is sterker, dan wanneer wij ons deze
oorzaak niet aanwezig denken.

Bewijs.

Een verbeelding is een voorstelling waarin de Geest iets als
aanwezig beschouwt (zie haar Definitie in de Opmerking bij St.
XVII D. II) welke echter (vlg. Gevolg II St. XVI D. II) meer
de gesteldheid van het menschelijk Lichaam dan den aard van eenig
uitwendig voorwerp aanduidt. Een aandoening is dus (vlg. Alg.
Def. der Aand.) een Verbeelding voorzoover zij een toestand des
Lichaams aanduidt. Maar een Verbeelding is te sterker (vlg. St.
XVII D. II) zoolang wij ons niets voorstellen dat het aanwezige
bestaan der uitwendige oorzaak uitsluit. Derhalve is ook een
aandoening waarvan wij ons verbeelden dat daar oorzaak op het
oogenblik aanwezig is, heviger of sterker dan wanneer wij ons
deze oorzaak niet aanwezig denken. H.t.b.w.

Opmerking: Toen ik hierboven, in Stelling XVIII Deel
 III, zeide dat wij door de voorstelling van een
 toekomstige of verleden zaak dezelfde aandoening
 ondergingen als wanneer die zaak, welke wij ons
 verbeelden, aanwezig ware, heb ik daarbij uitdrukkelijk
 opgemerkt, dat dit slechts waar was voorzoover wij alleen
 op de voorstelling van juist deze zaak letten. Immers
 deze blijft denzelfden aard behouden, onverschillig of
 wij ons haar [als aanwezig] verbeeld hebben of niet. Ik
 heb echter niet ontkend, dat zij zwakker wordt, wanneer
 wij ook andere zaken als aanwezig beschouwen, welke het
 oogenblikkelijk bestaan dier toekomstige [of verleden]
 zaak uitsluiten. Ik heb toen nagelaten dit op te merken,
 omdat ik mij had voorgenomen eerst in dit Deel over de
 kracht der aandoeningen te spreken.

Gevolg: De voorstelling van een toekomstige of verleden
 zaak, welke wij, met uitsluiting van den tegenwoordigen
 tijd, alleen in betrekking tot den toekomstigen of
 verleden tijd beschouwen, is, onder overigens gelijke
 omstandigheden, zwakker dan de voorstelling eener
 aanwezige zaak, en bijgevolg zijn ook onze gevoelens
 jegens[A67]
 een toekomstige of verleden zaak, onder
 overigens gelijke omstandigheden, zwakker dan die jegens
 een tegenwoordige.

Stelling X.

Door iets toekomstigs, dat wij spoedig verwachten, worden wij
sterker aangedaan, dan wanneer wij ons voorstellen dat het in een
verder van het heden gelegen tijd zal bestaan [of plaats
grijpen], en evenzoo doet de herinnering aan iets kort geledens
ons sterker aan, dan wanneer wij ons voorstellen dat het lang
geleden bestond [of gebeurde].

Bewijs.

Immers als wij ons voorstellen dat iets spoedig zal geschieden,
of kort geleden geschied is, stellen wij ons daarmede vanzelf
iets voor, dat het oogenblikkelijk gebeuren ervan in mindere mate
uitsluit, dan wanneer wij ons voorstellen dat het in een verder
van het heden gelegen tijd zal plaats grijpen, of dat het lang
geleden plaats greep (gelijk vanzelf spreekt). Derhalve zullen
wij (vlg. voorgaande St.) er ook sterker door worden aangedaan.
H.t.b.w.

Opmerking: Uit hetgeen wij bij Definitie VI van dit
 Deel hebben opgemerkt, volgt dat wij door voorwerpen of
 gebeurtenissen, welke een langer tijdsverloop van het
 heden verwijderd zijn dan wij met ons
 voorstellingsvermogen kunnen omvatten, even zwak worden
 aangedaan, ook al weten wij dat zij onderling door een
 grooten tusschenstrijd zijn gescheiden.

Stelling XI.

De aandoening, teweeg gebracht door iets dat wij als noodwendig
voorstellen, is, onder overigens gelijke omstandigheden,
krachtiger dan die, veroorzaakt door iets mogelijks, toevalligs
of niet-noodwendigs.

Bewijs.

Voorzoover wij ons iets als noodwendig voorstellen, bevestigen
wij het bestaan ervan; daarentegen ontkennen wij dat bestaan,
voorzoover wij het ons als niet-noodwendig denken (vlg.
Opmerking I St. XXXIII D. I).
Derhalve is (vlg. St. IX v.d.
D.) de aandoening, opgewekt door iets noodwendigs, onder
overigens gelijke omstandigheden, sterker dan die, teweeg
gebracht door iets niet-noodwendigs. H.t.b.w.

Stelling XII.

De aandoening, opgewekt door iets, waarvan wij weten dat het op
het oogenblik niet bestaat, maar dat wij voor mogelijk, houden,
is, onder overigens gelijke omstandigheden sterker dan die,
teweeg gebracht door iets wat wij ons als toevallig [gebeurlijk]
denken.

Bewijs.

Voorzoover wij ons iets als toevallig [gebeurlijk] voorstellen
worden wij (vlg. Definitie III) door geenerlei voorstelling van
iets anders aangedaan, welke het bestaan ervan zou onderstellen
[eischen]. Integendeel, wij stellen ons dan (vlg. het
onderstelde) juist dingen voor, welke het oogenblikkelijk
bestaan ervan uitsluiten. Voorzoover wij ons echter iets als in
de toekomst mogelijk denken, stellen wij ons dingen voor, welke
het bestaan ervan onderstellen (vlg. Definities IV v.d. D.),
d.w.z. (vlg. St. XVIII D. III) dingen, welke Hoop of Vrees
aanwakkeren. Derhalve is de aandoening door iets mogelijks te
weeg gebracht, heviger. H.t.b.w.

Gevolg: De aandoening, opgewekt door iets, waarvan wij
 weten dat het op het oogenblik niet bestaat en dat wij
 ons als gebeurlijk voorstellen, is veel zwakker dan
 wanneer wij ons deze zaak aanwezig denken.

Bewijs.

De aandoening, opgewekt door iets dat wij ons als op het
 oogenblik bestaande voorstellen, is sterker dan wanneer
 wij het ons als toekomstig denken (vlg. Gevolg St. IX
 v.d. D.) en nog veel heviger is zij, als wij ons dien
 toekomstigen tijd zeer ver van het heden verwijderd
 denken, (vlg. St. X v.d. D.). Derhalve is de
 aandoening, opgewekt door iets dat wij ons ver van het
 heden verwijderd denken, veel zwakker, dan wanneer wij
 ons het in het heden voorstellen, doch (vlg. voorgaande
 St.) niettemin toch sterker, dan wanneer wij het ons als
 toevallig denken. Derhalve zal de aandoening, opgewekt
 door iets dat wij voor gebeurlijk houden zwakker zijn dan
 die, teweeg gebracht door iets dat wij ons als in het
 heden aanwezig voorstellen.

Stelling XIII.

De aandoening, opgewekt door iets gebeurlijks, waarvan wij weten
dat het op het oogenblik niet bestaat, is, onder overigens
gelijke omstandigheden, zwakker dan die, teweeg gebracht door
iets verledens.

Bewijs.

Voorzoover wij ons iets als gebeurlijk voorstellen, wordt er
geenerlei voorstelling van iets anders in ons opgewekt, welke het
bestaan dier zaak onderstelt (vlg. Definitie III v.d. D.).
Integendeel, wij stellen ons dan (vlg. het onderstelde) juist
dingen voor, welke haar oogenblikkelijk bestaan uitsluiten.
Voorzoover wij ons haar echter in verband met den verleden tijd
voorstellen, worden wij verondersteld aan iets te denken, dat
haar in het geheugen terug roept, ofwel dat het beeld dier zaak
opwekt (zie St. XVIII D. II) en dat daardoor bewerkt, dat wij
haar beschouwen als ware zij tegenwoordig (vlg. Gevolg St. XVII
D. II). Derhalve zal (vlg. St. IX v.d. D.) de aandoening,
opgewekt door iets gebeurlijks, waarvan wij weten dat het op het
oogenblik niet bestaat, onder gelijke omstandigheden, zwakker
zijn dan die, teweeg gebracht door iets verledens. H.t.b.w.

Stelling XIV.

De ware kennis van goed en kwaad kan, beschouwd als waarheid,
geen enkele aandoening temperen, doch zij kan dit alleen,
voorzoover zijzelf als aandoening beschouwd wordt.

Bewijs.

Een aandoening is een voorstelling, waarin de Geest een grootere
of geringere bestaanskracht zijns Lichaams, dan dit, tevoren
bezat, bevestigt (vlg. Alg. Def. der Aand.) en heeft dus (vlg.
St. I v.d. D.) niets positiefs in zich, dat door de
tegenwoordigheid van iets waars zou kunnen worden opgeheven.
Bijgevolg kan de ware kennis van goed en kwaad, beschouwd als
waarheid, geen enkele aandoening temperen. Alleen voorzoover deze
kennis zelf aandoening is (zie St. VIII v.d. D.) kan zij,
indien zij sterker is dan deze (vlg. St. VII v.d. D.) een
aandoening temperen. H.t.b.w.

Stelling XV.

De Begeerte, welke uit ware kennis van goed en kwaad voortspruit,
kan door vele andere begeerten, welke ontspruiten uit
aandoeningen, waardoor wij worden aangegrepen, gedoofd of
getemperd worden.

Bewijs.

Uit de ware kennis van goed en kwaad, voorzoover deze (vlg. St.
VIII v.d. D.) aandoening is, ontspringt noodzakelijk Begeerte
(vlg. Def. I der Aand.), welke te sterker is naarmate de
aandoening, uit welke zij voortkomt, sterker is (vlg. St. XXXVII
D. III). Maar aangezien deze Begeerte (vlg. het onderstelde)
ontspringt uit het feit, dat wij iets waars begrijpen, komt zij
dus uit onszelf voort voorzoover wij handelen
(vlg. St. I of
III D. III); moet zij derhalve alleen uit ons eigen wezen worden
verklaard (vlg. Def. II D. III)
en zullen bijgevolg (vlg. St.
VII D. III) ook haar kracht en toeneming alleen door menschelijk
vermogen bepaald worden. Voorts zijn de Begeerten, welke
ontspringen uit de [overige] aandoeningen, waardoor wij
aangegrepen worden, eveneens sterker naarmate deze aandoeningen
heviger zijn, zoodat hun kracht en toeneming (vlg. St. V v.d.
D.) bepaald worden door de macht van uitwendige oorzaken, welke
macht, wanneer zij bij de onze wordt vergeleken, deze (vlg. St.
III v.d. D.) onbepaald overtreft. Zoodoende kunnen begeerten,
uit dergelijke aandoeningen ontsproten, heviger zijn dan die,
welke uit de ware kennis van goed en kwaad ontspringt en daardoor
in staat zijn (vlg. St. VII v.d. D.) deze te temperen of te
verdooven. H.t.b.w.

Stelling XVI.

Een begeerte, welke ontspruit uit kennis van goed en kwaad,
voorzoover deze kennis de toekomst betreft, kan nog gemakkelijker
[dan de begeerte, bedoeld in St. XV] getemperd of gedoofd worden
door de Begeerte naar dingen, welke aangenaam zijn voor het
oogenblik.

Bewijs.

De aandoening, teweeg gebracht door iets dat wij ons als
toekomstig denken, is flauwer dan die, veroorzaakt door iets
aanwezigs (vlg. Gevolg St. IX v.d. D.). De Begeerte evenwel,
welke uit ware kennis van goed en kwaad ontspruit, kan,
niettegenstaande deze kennis zaken betreft, welke voor het
oogenblik goed zijn, toch gedoofd of getemperd worden door een of
andere toevallig opkomende[A68]
Begeerte (vlg. voorgaande St.
welker bewijs algemeen geldig is). Derhalve zal de Begeerte,
welke ontspringt uit diezelfde kennis, voorzoover zij de toekomst
betreft, nog gemakkelijker getemperd of gedoofd kunnen worden.
H.t.b.w.

Stelling XVII.

De Begeerte, welke ontspruit uit ware kennis van goed en kwaad,
voorzoover deze betrekking heeft op gebeurlijke zaken, kan nog
veel gemakkelijker getemperd worden door begeerte naar dingen die
aanwezig zijn.

Bewijs.

Deze Stelling wordt op dezelfde wijze als de voorgaande Stelling
bewezen uit het Gevolg van Stelling XII van dit Deel.

Opmerking: Ik meen hiermede de oorzaak te hebben
 aangewezen, waarom de menschen meer door meeningen dan
 door de waarachtige Rede worden gedreven, alsmede, waarom
 de ware kennis van goed en kwaad gemoedsbewegingen opwekt
 en dikwijls voor allerlei lusten moet wijken, vanwaar dan
 ook het woord des dichters: Wel zie ik het betere en
 prijs het; toch jaag ik het slechtere
 na.[a49] Hetgeen
 eveneens den Prediker voor den Geest gestaan schijnt te
 hebben toen hij zeide: En die wetenschap vermeerdert,
 vermeerdert smart [I vers 18]. Ik zeg dit echter
 geenszins met de bedoeling hieruit de gevolgtrekking te
 maken, dat het beter is onwetend te blijven dan te weten,
 of dat er geen verschil is tusschen een dwaas en een
 verstandig man, bij het temperen hunner aandoeningen,
 maar wijl het noodig is, dat wij zoowel de macht als de
 machteloosheid van onzen aard leeren kennen, opdat wij
 zullen kunnen vaststellen, wat de Rede ten aanzien van
 het temperen der aandoeningen vermag en wat zij niet
 vermag. In dit Deel nu heb ik gezegd alleen over de
 menschelijke machteloosheid te zullen handelen; over de
 macht der Rede ten aanzien van de gemoedsaandoeningen heb
 ik mij voorgenomen afzonderlijk te spreken.

Stelling XVIII.

De Begeerte, welke uit Blijheid voortspruit is, onder overigens
gelijke omstandigheden, sterker dan de Begeerte welke uit
Droefheid voortspruit.

Bewijs.

Begeerte is 's menschen wezen zelf (vlg. Definitie I der Aand.)
d.w.z. (vlg. St. VII D. III) het streven, waardoor de mensch in
zijn bestaan tracht te volharden. Vandaar dat Begeerte, welke uit
Blijheid ontspruit (vlg. de Definitie van Blijheid, zie
Opmerking St. XI D. III), door die aandoening van Blijheid zelf
wordt aangewakkerd of versterkt, terwijl daarentegen die, welke
uit Droefheid voortkomt (vlg. dezelfde Opmerking) door die
aandoening van Droefheid zelf wordt verzwakt of belemmerd.
Derhalve moet de kracht der Begeerte, welke uit Blijheid
ontspruit, zoowel door de menschelijke kracht als door die van
een uitwendige oorzaak; de kracht der begeerte daarentegen, welke
uit Droefheid voortkomt, door de menschelijke kracht alléén
bepaald worden; zoodat deze ook sterker zal zijn dan gene.
H.t.b.w.

Opmerking: Hiermede heb ik in het kort de oorzaken der
 menschelijke machteloosheid en onstandvastigheid en
 waarom de menschen niet de voorschriften der Rede dienen,
 uiteen gezet. Er rest mij thans nog te doen zien, wàt de
 Rede ons dan voorschrijft, welke aandoeningen met de
 menschelijke Rede overeenstemmen en welke daarentegen
 daarmede in strijd zijn. Doch alvorens te beginnen dit
 alles uitvoerig volgens onze meetkundige methode uiteen
 te zetten, wil ik eerst deze voorschriften der Rede reeds
 nú aanduiden, opdat men datgene wat ik bedoel
 gemakkelijker zal kunnen begrijpen. Daar de Rede niets
 eischt dat tegen de Natuur is, verlangt zij dus zelf, dat
 een ieder zichzelf liefheeft en zijn eigen belang, d.w.z.
 datgene wat inderdaad nuttig voor hem is, zoekt; alles
 wat den mensch werkelijk tot grooter volmaaktheid leidt
 nastreeft, en in het algemeen, dat een ieder zijn
 bestaan, zooveel hij kan, tracht in stand te houden. Wat,
 dunkt mij, even noodzakelijk waar is, alsdat een geheel
 grooter is dan zijn deelen (zie St. IV D. III).
 Aangezien voorts Deugd (vlg. Definitie VIII v.d. D.)
 niets anders is dan handelen krachtens de wetten van zijn
 eigen aard, en iemand niet anders dan krachtens de wetten
 van zijn eigen aard zijn bestaan kan handhaven (vlg. St.
 VII D. III), volgt hieruit ten eerste, dat de
 grondslag der Deugd dit streven om zijn bestaan te
 handhaven zelf is en dat het geluk daarin bestaat, dat de
 mensch zijn bestaan vermag te handhaven. Ten tweede
 volgt er uit, dat Deugd om haar zelfswil moet worden
 nagestreefd en dat er niets voortreffelijkers, of voor
 ons nuttigers bestaat, terwille waarvan zij zou kunnen
 nagestreefd worden. Eindelijk volgt er ten derde uit,
 dat zij, die zichzelf van het leven berooven,
 zwakzinnigen zijn, die zich geheel en al laten
 overmeesteren door uitwendige omstandigheden, welke met
 hunnen aard in strijd zijn. Verder volgt uit Postulaat IV
 Deel II, dat wij nooit kunnen bereiken, dat wij niets
 buiten ons zelf zouden behoeven om ons wezen in stand te
 houden en dat wij zoo zouden kunnen leven, dat wij
 geenerlei omgang [aanraking] met de dingen buiten ons
 hadden; terwijl wat onzen Geest betreft, ons verstand
 zeer zeker onvolmaakter zou zijn, indien de Geest alleen
 ware en niets anders buiten zichzelf kon begrijpen. Er
 bestaan dus tal van dingen buiten ons, welke nuttig voor
 ons zijn en welke daarom moeten worden nagestreefd. En
 onder deze dingen kan men zich niets voortreffelijkers
 denken dan zulke, welke met onzen eigen aard volkomen
 overeenstemmen. Immers, wanneer bijvoorbeeld twee
 enkeldingen van geheel denzelfden aard zich met elkaar
 verbinden, vormen zij tezamen één enkelding, dat tweemaal
 machtiger is dan elk alleen was. Voor den mensch is er
 daarom niets nuttigers dan de mensch. Niets, zeg ik,
 kunnen de menschen, om hun wezen in stand te houden, méér
 wenschen, dan dat zij allen zoozeer overeenstemmen, dat
 hun aller Geesten en Lichamen als het ware één enkelen
 Geest en één enkel Lichaam vormen; dat allen zooveel
 mogelijk gezamenlijk hun wezen trachten in stand te
 houden en dat allen gezamenlijk streven naar wat voor
 allen nuttig is. Waaruit volgt dat menschen, die door de
 Rede beheerscht worden, d.w.z. menschen die onder leiding
 der Rede hun belang nastreven, niets voor zichzelf
 begeeren wat zij niet ook voor de overige menschen
 verlangen, en dus dat zij rechtvaardig, trouw en eerlijk
 zijn.

Deze zijn dan die voorschriften der Rede welke ik hier
 kortelijks wenschte aan te duiden, alvorens ze op
 breedvoeriger wijze te gaan uiteen zetten. Ik deed dit
 om, zoo mogelijk, mij te verzekeren van de aandacht
 diergenen, die meenen dat dit beginsel: dat namelijk een
 ieder zijn eigen belang behoort na te streven, de
 grondslag is der goddeloosheid en geenszins van Deugd en
 Vroomheid. Nadat ik dus in het kort er op heb gewezen,
 dat de zaak juist omgekeerd is, ga ik voort haar op
 denzelfden weg, dien wij tot dusver volgden, te bewijzen.

Stelling XIX.

Ieder begeert of verfoeit krachtens de wetten van zijn aard
noodzakelijk datgene, wat hij voor goed of kwaad houdt.

Bewijs.

De kennis van goed en kwaad is (vlg. St. VIII v.d. D.) een
aandoening van Blijheid of Droefheid, voorzoover wij ons daarvan
bewust zijn; vandaar dat ieder noodzakelijk begeert wat hij voor
goed en daarentegen verfoeit wat hij voor kwaad houdt. Doch deze
begeerte is niets anders dan 's menschen wezen of aard zelf
(vlg. Definitie der Begeerte, zie Opmerking St. IX D. III en
Definitie I der Aand.). Derhalve begeert of verfoeit een ieder
alleen reeds krachtens de wetten van zijn aard noodzakelijk enz.
H.t.b.w.

Stelling XX.

Hoe meer iemand zijn belang nastreeft, d.w.z. zijn wezen poogt en
vermag in stand te houden, hoe deugdzamer hij is, en omgekeerd,
naarmate iemand zijn belang, d.w.z. de instandhouding van zijn
wezen, verwaarloost, is hij machteloozer.

Bewijs.

Deugd is de menschelijke macht zelf, waardoor alleen 's menschen
wezen wordt bepaald (vlg. Definitie VIII v.d. D.) d.w.z. (vlg.
St. VII D. III) welke alleen door dit streven, waarmede de
mensch in zijn bestaan tracht te volharden, bepaald wordt. Hoe
meer dus iemand poogt en vermag zijn wezen in stand te houden,
hoe deugdzamer hij is en bijgevolg (vlg. St. IV
en VI D. III):
naarmate iemand de instandhouding van zijn wezen verwaarloost is
hij machteloozer. H.t.b.w.

Opmerking: Niemand zal dus, tenzij door uitwendige en
 met zijn aard strijdige oorzaken gedwongen, verwaarloozen
 zijn belang na te streven of zijn wezen in stand te
 houden. Niemand, zeg ik, zal krachtens de noodwendigheid
 van zijn eigen aard voedsel versmaden of zichzelf dooden;
 wat hij echter door uitwendige oorzaken gedwongen, op
 velerlei wijzen doen kan. Zoo kan iemand zichzelf dooden,
 gedwongen door een ander, die zijn rechterhand, waarmede
 hij toevallig een zwaard gegrepen had, omdraait en hem
 zoodoende noodzaakt het op zijn eigen hart te richten; of
 doordat hij, gelijk Seneca, op bevel van een tyran
 gedwongen wordt zichzelf de slagaderen te openen en
 daarmede wenscht een grooter kwaad door een kleiner te
 vermijden; of tenslotte, doordat verborgen uitwendige
 oorzaken zoodanig op zijn verbeelding en lichaam
 inwerken, dat dit laatste een anderen aard, tegengesteld
 aan zijn vroegeren, verkrijgt, welks voorstelling in den
 Geest niet kan bestaan (vlg. St. X D. III). Dat echter
 de mensch krachtens de noodwendigheid van zijn eigen aard
 er naar zou streven nìet te bestaan of een anderen
 [bestaans] vorm aan te nemen, is even onmogelijk als dat
 uit niets iets ontstaat, gelijk een ieder bij eenig
 nadenken zal inzien.

Stelling XXI.

Niemand kan begeeren gelukkig te zijn, goed te handelen en goed
te leven, zonder tevens te begeeren te zijn, te handelen en te
leven, d.w.z. te bestaan.

Bewijs.

Het bewijs dezer stelling, of liever de zaak zelf, is
vanzelfsprekend en blijkt ook uit de Definitie der Begeerte.
Immers de Begeerte om gelukkig of goed te leven, te handelen
enz., is (vlg. Definitie I der Aand.) 's menschen wezen zelf,
d.w.z. (vlg. St. VII D. III) het streven, krachtens hetwelk
ieder zijn bestaan tracht te handhaven. Derhalve kan niemand
begeeren enz. H.t.b.w.

Stelling XXII.

Er is geen Deugd denkbaar, welke hierbij (namelijk aan het
streven om zichzelf te handhaven) zou
vóórgaan[A69].

Bewijs.

Het streven om zichzelf te handhaven is het wezen zelf van ieder
ding (vlg. St. VII D. III). Indien er dus een of andere Deugd
denkbaar ware, welke vóórging bij deze, d.w.z. bij dit streven
[zoodat dit uit die andere deugd zou moeten worden afgeleid],
ware derhalve (vlg. Definitie VIII v.d. D.) het wezen van iets
als voorafgaande aan zichzelf gedacht, wat (gelijk vanzelf
spreekt) ongerijmd is. Derhalve is er geen Deugd enz. H.t.b.w.

Gevolg: Het streven om zichzelf te handhaven is de
 eerste en eenigste grondslag der Deugd. Immers er is
 (vlg. voorgaande St.) niets denkbaar, dat aan dit
 beginsel kan vooraf gaan en zonder ditzelfde beginsel is
 (vlg. St. XXI v.d. D.) evenmin eenige andere Deugd
 denkbaar.

Stelling XXIII.

Voorzoover de mensch tot eenige daad gedreven wordt, doordat hij
inadaequate voorstellingen heeft, lijdt hij (vlg. St. I D. III)
d.w.z. (vlg. Definities I en
II D. III), doet hij iets dat niet
uit zijn wezen alleen kan worden afgeleid, d.w.z. (vlg.
Definitie VIII v.d. D.), iets dat niet uitsluitend uit zijn
eigen Deugd [kracht, wezen] voortvloeit. Voorzoover hij echter
tot eenige daad gedreven wordt, doordat hij iets werkelijk
begrijpt, handelt hij (vlg. dezelfde St. I D. III), d.w.z.
(vlg. Def. II D. III), doet hij iets dat wèl uit zijn eigen
wezen kan worden verklaard, of dat (vlg. Definitie VIII v.d.
D.) adaequaat uit zijn eigen Deugd voortvloeit. H.t.b.w.

Stelling XXIV.

Geheel krachtens eigen Deugd handelen, is voor ons niets anders
dan onder leiding der Rede handelen, leven, ons bestaan handhaven
(deze drie uitdrukkingen beteekenen hetzelfde), met de bedoeling
ons eigen belang te bevorderen.

Bewijs.

Geheel krachtens eigen Deugd handelen is (vlg. Definitie VIII
v.d. D.) niets anders dan handelen krachtens de wetten van onzen
eigen aard. Wij handelen echter alleen voorzoover wij iets
begrijpen (vlg. St. III D. III). Derhalve is krachtens eigen
Deugd handelen, voor ons niets anders dan onder leiding der Rede
handelen, leven, ons bestaan handhaven, en dat wel (vlg. Gevolg
St. XXII v.d. D.) met de bedoeling ons eigen belang te
bevorderen.

Stelling XXV.

Niemand tracht zijn wezen in stand te houden terwille van iets
anders.

Bewijs.

Het streven, waarmede elk ding in zijn bestaan tracht te
volharden, wordt alleen door het wezen der zaak zelf bepaald
(vlg. St. VII D. III) en wanneer dit slechts gegeven is, volgt
(vlg. St. VI D. III) reeds noodzakelijk hieruit, en geenszins
uit het wezen van iets anders, dat elkeen tracht zijn bestaan te
handhaven. Bovendien blijkt deze stelling uit het Gevolg van
Stelling XXII van dit Deel. Immers, indien de mensch, terwille
van iets anders, zijn bestaan trachtte te handhaven, zou deze
andere zaak het eerste [fundamenteele] beginsel der Deugd zijn
(gelijk vanzelf spreekt), hetgeen (vlg. voornoemd Gevolg)
ongerijmd is. Derhalve tracht niemand zijn wezen enz. H.t.b.w.

Stelling XXVI.

Datgene, waarnaar wij krachtens de Rede streven, is niets anders
dan begrip; voorzoover de Geest zich van de Rede bedient, houdt
hij alleen dat voor nuttig, wat tot begrip leidt.

Bewijs.

Het streven om zichzelf te handhaven is (vlg. St. VII D. III)
niets anders dan het wezen van elk ding, aan hetwelk men,
voorzoover het als zoodanig bestaat, ook de kracht moet toekennen
om in zijn bestaan te volharden (vlg. St. VI D. III) en datgene
te doen wat uit zijn gegeven aard noodzakelijk voortvloeit (zie
Definitie van den Drang in Opmerking St. IX D. III). Doch het
wezen der Rede is niets anders dan onze Geest zelf, voorzoover
hij helder en duidelijk begrijpt (zie haar Definitie in
Opmerking II St. XL D. II). Derhalve is (vlg. St. XL D. II)
datgene, naar hetwelk wij krachtens de Rede streven, niets anders
dan begrip. Waar voorts dit streven van den Geest, waardoor hij,
voorzoover hij redeneert [redelijk denkt], tracht zijn wezen te
handhaven, niets anders is dan begrijpen (vlg. het eerste
gedeelte van dit bewijs), is ook dit streven naar begrip (vlg.
Gevolg St. XXII v.d. D.) de eerste en eenige grondslag der
Deugd. Wij zullen dan ook (vlg. St. XXV v.d. D.) niet terwille
van een of ander doel er naar streven de dingen te begrijpen.
Integendeel, voorzoover hij redelijk denkt, kan de Geest niets
voor goed houden dan alleen wat tot begrip leidt (vlg. Definitie
I v.d. D.). H.t.b.w.

Stelling XXVII.

Van niets weten wij met zekerheid dat het goed of kwaad is, dan
van datgene wat inderdaad tot begrip leidt, of wat ons begrip kan
belemmeren.

Bewijs.

Voorzoover hij redelijk denkt, verlangt de Geest niets anders dan
begrijpen en houdt hij niets anders voor nuttig dan datgene, wat
tot begrip leidt (vlg. voorgaande St.). Maar de Geest heeft
(vlg. St. XLI en XLIII D. II;
zie ook de Opmerking daarbij)
geenerlei zekerheid omtrent de dingen, dan voorzoover hij
adaequate voorstellingen heeft, ofwel (wat vlg. Opmerking St. XL
D. II hetzelfde is) voorzoover hij redelijk denkt. Derhalve
weten wij van niets met zekerheid dat het goed is, dan van
datgene, wat inderdaad tot begrip leidt, en omgekeerd dat het
kwaad is, dan van datgene wat ons begrip kan belemmeren. H.t.b.w.

Stelling XXVIII.

Het hoogste goed voor den Geest is de kennis van God en de
hoogste Deugd des Geestes is God kennen.

Bewijs.

Het hoogste wat de Geest begrijpen kan is God, d.w.z. (vlg.
Definitie VI D. I) het volstrekt oneindige wezen, zonder hetwelk
(vlg. St. XV D. I) niets bestaanbaar, noch denkbaar is.
Derhalve is (vlg. St. XXVI en
XXVII v.d. D.) het hoogste
belang, ofwel (vlg. Definitie I v.d. D.) het hoogste goed voor
den Geest, de kennis van God. Verder handelt de Geest alleen
(vlg. St. I en
III D. III) voorzoover hij begrijpt en alleen
inzoover ook kan men (vlg. St. XXIII v.d. D.) onvoorwaardelijk
van hem zeggen, dat hij krachtens eigen Deugd handelt. Begrijpen
is dus de uitsluitende Deugd des Geestes. Het hoogste evenwel wat
de Geest begrijpen kan is God (gelijk wij reeds hebben
aangetoond). Derhalve is het de hoogste Deugd des Geestes Gods
te begrijpen of te kennen. H.t.b.w.

Stelling XXIX.

Een of ander bijzonder ding, welks aard geheel verschillend is
van de onze, kan ons vermogen tot handelen noch bevorderen noch
belemmeren. Trouwens in het algemeen kan niets goed of kwaad voor
ons zijn als het niet iets met ons gemeen heeft.

Bewijs.

Van elk bijzonder ding en bijgevolg (vlg. Gevolg St. X D. II)
ook van den mensch, wordt het vermogen, waardoor het bestaat en
werkt uitsluitend bepaald door een ander bijzonder ding (vlg.
St. XXVIII D. I) welks aard
(vlg. St. VI D. II) uit hetzelfde
attribuut moet kunnen worden afgeleid als de menschelijke aard.
Ons eigen vermogen tot handelen, hoe ook opgevat, kan dus alleen
bepaald, en bijgevolg bevorderd of belemmerd worden, door de
macht van eenig ander bijzonder ding, dat iets met ons gemeen
heeft, doch niet door de macht van iets, welks aard geheel van de
onze verschilt. Aangezien wij nu (vlg. St. VIII v.d. D.)
datgene goed of kwaad noemen, wat oorzaak is van Blijheid of
Droefheid, d.w.z. (vlg. Opmerking St. XI D. III) wat ons
vermogen tot handelen vermeerdert of vermindert, bevordert of
belemmert, kan dus een ding, welks aard geheel en al van de onze
verschilt, voor ons ook niet goed of kwaad zijn. H.t.b.w.

Stelling XXX.

Geen ding kan, door wat het met onzen aard gemeen heeft, slecht
voor ons zijn. Voorzoover iets slecht voor ons is, is het met
onzen aard in strijd.

Bewijs.

Slecht noemen wij datgene, wat oorzaak is van Droefheid (vlg.
St. VIII v.d. D.),
d.w.z. (vlg. de Definitie daarvan, welke men
vindt in Opmerking St. XI D. III), wat ons vermogen tot handelen
vermindert of belemmert. Indien dus eenig ding, door wat het met
ons gemeen heeft, slecht voor ons was, zou het dus juist datgene,
wat het met ons gemeen had, kunnen verminderen of belemmeren,
hetgeen (vlg. St. IV D. III) ongerijmd is. Geen ding kan dus
door datgene, wat het met ons gemeen heeft, slecht voor ons zijn;
maar omgekeerd, voorzoover iets slecht is, d.w.z. (gelijk reeds
werd aangetoond) voorzoover het ons vermogen tot handelen kan
verminderen of belemmeren, is het (vlg. St. V D. III) met onzen
aard in strijd. H.t.b.w.

Stelling XXXI.

Voorzoover eenig ding met onzen aard overeenkomt, is het
noodzakelijk goed.

Bewijs.

Immers voorzoover eenig ding met onzen aard overeenkomt kan het
(vlg. voorgaande St.) niet slecht zijn. Het zal dus
noodzakelijk òf goed òf onverschillig zijn. Gesteld dit laatste
ware het geval, namelijk dat het noch goed noch kwaad was, dan
zou er dus (vlg. Definitie I v.d. D.) niets uit zijn aard
voortvloeien, dat tot instandhouding van ònzen aard strekte. Dit
echter is (vlg. St. VI D. III) ongerijmd; het moet dus,
voorzoover het met onzen aard overeenkomt, noodzakelijk goed
zijn. H.t.b.w.

Gevolg: Hieruit volgt dat hoe meer eenig ding met onzen
 aard overeenkomt, hoe nuttiger of hoe beter het voor ons
 is, en omgekeerd, hoe nuttiger iets voor ons is, hoe meer
 het met onzen aard overeenkomt. Immers voorzoover het
 niet met onzen aard overeenkomt zal het noodzakelijk
 ervan verschillen of er mede in strijd zijn. Indien het
 ervan verschilt, zal het (vlg. St. XXIX v.d. D.) noch
 goed noch kwaad kunnen zijn; is het er echter mede in
 strijd, dan zal het dus ook in strijd zijn met datgene
 wat met onzen aard overeenkomt, d.w.z. (vlg. voorgaande
 St.) in strijd met wat goed is, en dus zelf slecht.
 Niets kan dus goed zijn, dan alleen voorzoover het met
 onzen aard overeenkomt, en derhalve, hoe meer eenig ding
 met onzen aard overeenkomt, hoe nuttiger het is, en
 omgekeerd. H.t.b.w.

Stelling XXXII.

Voorzoover de menschen aan lijdingen onderworpen zijn kan men
niet van hen zeggen dat zij van nature overeenkomen.

Bewijs.

Wat men van nature overeenkomend noemt, beschouwt men als
overeenkomend in vermogen (vlg. St. VII D. III), niet echter in
onvermogen of iets negatiefs, en bijgevolg (zie Opmerking St.
III D. III) ook niet in lijding; zoodat men van de menschen,
voorzoover zij aan lijdingen onderworpen zijn, ook niet zeggen
kan, dat zij van nature overeenkomen. H.t.b.w.

Opmerking: Dit is ook vanzelf duidelijk. Immers wie
 zegt, dat wit en zwart alleen dáárin overeenkomen, dat
 geen van beide rood zijn, bevestigt hiermede volkomen dat
 wit en zwart in geen enkel opzicht overeenkomen. En
 evenzoo, wie beweert, dat een steen en een mensch alleen
 dáárin overeenkomen, dat zij beide begrensd en machteloos
 zijn, of dat zij niet krachtens de noodwendigheid van hun
 eigen aard bestaan, of eindelijk dat hun vermogen door
 dat van uitwendige oorzaken verre wordt overtroffen, die
 erkent hiermede volkomen, dat een steen en een mensch in
 geen enkel opzicht overeenkomen. Immers zaken, welke
 alleen in iets negatiefs of in datgene wat hen nìet eigen
 is, overeenkomen, komen in werkelijkheid in geen enkel
 opzicht overeen.

Stelling XXXIII.

De menschen kunnen van nature verschillen voorzoover zij door
aandoeningen, welke lijdingen zijn, getroffen worden; in zoover
is zelfs één en dezelfde mensch veranderlijk en onstandvastig.

Bewijs.

De aard of het wezen der aandoeningen kan niet uit ons wezen of
onzen aard alleen worden verklaard (vlg. Definities I en II D.
III) doch moet worden bepaald door de macht, d.w.z. (vlg. St.
VII D. III) door den aard der uitwendige dingen, in verhouding
tot de onze. Vandaar dat er van elke aandoening evenveel soorten
zijn als er soorten van voorwerpen, welke op ons inwerken,
bestaan (zie St. LVI D. III)
en dat de menschen van één en
hetzelfde voorwerp verschillende inwerkingen ondergaan (zie St.
LI D. III) en inzoover van nature verschillen, terwijl tenslotte
(vlg. dezelfde St. LI D. III)
één en dezelfde mensch door
hetzelfde voorwerp op verschillende wijze wordt aangedaan en dus
in zoover veranderlijk is enz. H.t.b.w.

Stelling XXXIV.

Voorzoover de menschen door aandoeningen, welke lijdingen zijn,
getroffen worden, kunnen zij tegenover elkaar staan.

Bewijs.

Een zeker mensch, bijvoorbeeld Petrus, kan oorzaak zijn dat
Paulus zich bedroeft, doordat hij iets heeft, dat gelijkt op iets
wat Petrus haat (vlg. St. XVI D. III) of omdat Petrus alleen in
het bezit is van iets, dat ook Paulus liefheeft (zie St. XXXII
en Opmerking D. III), of om andere redenen (waarvan men de
voornaamste kan vinden in de Opmerking bij St. LV D. III). Het
kan dus voorkomen (vlg. Definitie VII der Aand.) dat Paulus om
één dezer redenen haat koestert jegens Petrus en bijgevolg kan
het ook licht gebeuren (vlg. St. XL
en Opmerking D. III), dat
omgekeerd Petrus haat gevoelt jegens Paulus, en dat zij daarom
(vlg. St. XXXIX D. III) zullen trachten elkaar kwaad te
berokkenen, d.w.z. (vlg. St. XXX v.d. D.) dat zij tegenover
elkaar staan. Nu is echter een aandoening van Droefheid steeds
een lijding (vlg. St. LIX D. III); derhalve kunnen menschen,
voorzoover zij getroffen worden door aandoeningen welke lijdingen
zijn, tegenover elkaar staan.

Opmerking: Ik heb gezegd, dat Paulus haat koestert
 jegens Petrus, omdat hij zich voorstelde, dat deze iets
 bezit wat Paulus zelf eveneens liefheeft. Op het eerste
 gezicht schijnt hieruit te volgen, dat deze beiden, omdat
 zij hetzelfde lief hebben en bijgevolg, omdat zij van
 nature overeenkomen, elkaar kwaad berokkenen en dat
 dientengevolge als dit waar is,
 de Stellingen XXX en XXXI
 van dit Deel valsch zouden zijn. Maar wanneer wij deze
 zaak nauwkeuriger overwegen, zullen wij bevinden dat dit
 alles in volkomen overeenstemming is. Want deze beiden
 zijn elkaar niet tot last voorzoover zij van nature
 overeenkomen, d.w.z. voorzoover zij beiden hetzelfde
 liefhebben, maar juist voorzoover zij van elkaar
 verschillen. Immers voorzoover beiden hetzelfde
 liefhebben, wordt hierdoor beider liefde aangewakkerd
 (vlg. St. XXXI D. III)
 d.w.z. (vlg. Definitie VI der
 Aand.) beider Blijheid versterkt, zoodat het er verre
 vandaan is, dat zij elkaar tot last zouden zijn
 voorzoover zij hetzelfde liefhebben en van nature
 overeenkomen. De reden hiervan is integendeel, gelijk ik
 reeds zeide, geen andere dan dat zij, naar werd
 ondersteld, juist van nature verschillen. Wij nemen toch
 immers aan, dat Petrus een voorstelling heeft van een
 geliefd voorwerp, dat reeds in zijn bezit is, Paulus
 daarentegen van een dat hij mist. Vandaar dat déze
 Droefheid, gene daarentegen Blijheid gevoelt en dat zij
 in zoover tegenover elkaar staan. Op deze wijze nu kunnen
 wij gemakkelijk aantoonen, dat ook de overige
 aanleidingen tot haat alleen daarvan afhangen, dat
 menschen van nature verschillen en niet van datgene
 waarin zij overeenkomen.

Stelling XXXV.

Alleen voorzoover de menschen leven volgens leiding der Rede,
komen zij steeds en noodzakelijk van nature overeen.

Bewijs.

Voorzoover de menschen door aandoeningen welke lijdingen zijn
getroffen worden, kunnen zij van nature verschillen (vlg. St.
XXXIII v.d. D.) en tegenover elkaar staan (vlg. voorgaande
St.). Maar men kan alleen zeggen, dat de menschen handelen
voorzoover zij leven volgens leiding der Rede (vlg. St. III D.
III); en daarom moet al wat voortvloeit uit den menschelijken
aard, voorzoover deze door de Rede bepaald wordt, (vlg.
Definitie II D. III) uitsluitend uit dien menschelijken aard als
naaste oorzaak worden verklaard. Aangezien evenwel ieder
krachtens de wetten van zijn eigen aard tracht te verkrijgen, wat
hij voor goed en te verwijderen wat hij voor kwaad houdt (vlg.
St. XIX v.d. D.) en bovendien dat, wat wij op gezag der Rede
voor goed of kwaad houden, ook noodzakelijk goed of kwaad ìs
(vlg. St. XLI D. II) doen dus de menschen, voorzoover zij onder
leiding der Rede leven, noodzakelijk alleen zulke dingen, welke
voor den menschelijken aard, en bijgevolg voor ieder mensch,
noodzakelijk goed zijn, d.w.z. (vlg. Gevolg St. XXXI v.d. D.)
welke met den aard van ieder mensch overeenkomen; zoodat de
menschen, voorzoover zij volgens leiding der Rede leven, steeds
noodzakelijk met elkaar in overeenstemming zijn. H.t.b.w.

Gevolg I: Er bestaat in de wereld der dingen geen enkel
 bijzonder ding, dat voor den mensch nuttiger is dan een
 mensch, die volgens leiding der Rede leeft. Want datgene
 is (vlg. Gevolg St. XXXI v.d. D.) het allernuttigste
 voor den mensch, wat het meest met zijn aard overeenkomt,
 d.w.z. (gelijk vanzelf spreekt) de mensch. Maar de
 mensch handelt geheel en al krachtens de wetten van zijn
 aard, wanneer hij volgens leiding der Rede leeft (vlg.
 Definitie II D. III), en slechts inzoover is hij steeds
 en noodzakelijk met den aard van andere menschen in
 overeenstemming (vlg. voorgaande St.). Derhalve bestaat
 er voor den mensch onder alle bijzondere dingen niets
 nuttigers dan de mensch enz. H.t.b.w.

Gevolg II: Wanneer ieder mensch het meest zijn eigen
 belang zoekt, zijn de menschen het nuttigst voor elkaar.
 Want hoemeer ieder zijn eigen belang zoekt en zichzelf
 tracht te handhaven, hoe deugdzamer is hij (vlg. St. XX
 v.d. D.), of wat hetzelfde is (vlg. Definitie VIII v.d.
 D.), hoe grooter is zijn vermogen om krachtens de wetten
 van zijn aard te handelen, d.w.z. (vlg. St. III D. III)
 om te leven volgens leiding der Rede. Maar de menschen
 stemmen dàn het meest van nature overeen, wanneer zij
 volgens leiding der Rede leven (vlg. voorgaande St.).
 Derhalve zullen (vlg. voorgaand Gevolg) de menschen dàn
 het nuttigst voor elkaar zijn, wanneer elk het allermeest
 zijn eigen belang zoekt. H.t.b.w.

Opmerking: Wat wij hier aantoonden bevestigt ook de
 ervaring zelf dagelijks met zoovele en zoo glasheldere
 voorbeelden, dat het haast elkeen in den mond ligt dat:
 de mensch des menschen god is. Nochtans komt het zelden
 voor dat de menschen volgens leiding der Rede leven, maar
 meestal is het zóó met hen gesteld, dat zij elkaar
 benijden en onderling hinderen. Niettemin kunnen zij een
 eenzaam leven niet goed verdragen, zoodat den meesten de
 definitie, volgens welke de mensch een sociaal dier is,
 ten zeerste toelacht; en inderdaad is het een feit, dat
 uit het gemeenschapsleven der menschen veel meer
 vóórdeelen dan nadeelen voortvloeien. Mogen dus de
 hekelaars, zooveel het hen behaagt, het menschelijk doen
 en laten bespotten, mogen de godgeleerden het verfoeien
 en mogen de zwartgalligen, zooveel zij kunnen,
 onbeschaafdheid en het boersche leven loven, de menschen
 verachten en de beesten bewonderen; zij zullen nochtans
 de ervaring opdoen, dat de menschen door onderlinge hulp
 zich het gemakkelijkst al wat zij noodig hebben kunnen
 verschaffen en niet dan met vereende krachten de gevaren,
 welke overal dreigen, kunnen ontwijken; om nog ervan te
 zwijgen dat het veel voortreffelijker en onzen weetlust
 veel waardiger is, onze aandacht te wijden aan het leven
 der menschen dan aan dat der dieren. Doch hierover elders
 uitvoeriger.

Stelling XXXVI.

Het hoogste Goed voor hen die de Deugd volgen, is allen gemeen en
allen kunnen er zich gelijkelijk in verheugen.

Bewijs.

Uit Deugd handelen is volgens leiding der Rede handelen (vlg.
St. XXIV v.d. D.) en het eenige, waarnaar wij op bevel der Rede
streven, is begrijpen (vlg. St. XXVI v.d. D.). Derhalve is
(vlg. St. XXVIII v.d. D.) het hoogste Goed voor hen die de
Deugd volgen: God te kennen, d.w.z.
(vlg. St. XLVII en Opmerking
D. II) een goed dat allen menschen gemeen is en dat alle
menschen, voorzoover zij van denzelfden aard zìjn, gelijkelijk
kunnen bezitten.

Opmerking: Indien nu echter de een of ander vraagt, of
 misschien het hoogste Goed voor hen, die de Deugd volgen,
 ook nìet aan allen gemeen zou kunnen zijn, en of dan niet
 daaruit, evenals hierboven (zie St. XXXIV v.d. D.) zou
 volgen dat menschen, die volgens leiding der Rede leven,
 d.w.z. (vlg. St. XXXV v.d. D.) menschen voorzoover zij
 van nature overeenkomen, toch tegenover elkaar konden
 staan, dan zou ik diegenen ten antwoord geven, dat het
 niet toevallig is, maar uit den aard der Rede zelf
 voortvloeit, dat het hoogste Goed des menschen allen
 gemeen is; wijl het toch immers uit het menschelijke
 wezen zelf, voorzoover dit door de Rede bepaald is, wordt
 afgeleid en wijl de mensch noch bestaanbaar noch denkbaar
 zou zijn als hij niet het vermogen bezat zich in dat
 hoogste Goed te verheugen. Immers het behoort (vlg. St.
 XLVII D. II) tot het wezen van den menschelijken Geest
 een adaequate kennis te hebben van het eeuwige en
 oneindige wezen Gods.

Stelling XXXVII.

Het Goed, dat elk die de Deugd volgt, voor zichzelf begeert, zal
hij ook den overigen menschen toewenschen en dat temeer, naarmate
hij grooter kennis van God heeft.

Bewijs.

Voorzoover zij volgens leiding der Rede leven, zijn menschen den
mensch het nuttigst (vlg. Gevolg I St. XXXV v.d. D.) en wij
zullen derhalve (vlg. St. XIX v.d. D.) krachtens dit leiding
der Rede noodzakelijk trachten te bewerken dat ook andere
menschen volgens leiding der Rede leven. Het Goed evenwel, dat
elk, die volgens de voorschriften der Rede leeft, d.w.z. (vlg.
St. XXIV v.d. D.) die de Deugd volgt, voor zichzelf begeert, is
"begrijpen" (vlg. St. XXVI v.d. D.). Derhalve wenscht ieder die
de Deugd volgt, het Goed dat hij voor zichzelf begeert, ook
anderen toe. Voorts is de Begeerte, voorzoover zij op den Geest
betrekking heeft, het wezen van den Geest zelf (vlg. Definitie I
der Aand.). Het wezen van den Geest echter bestaat in kennis
(vlg. St. XI D. II), welke de kennis van God in zich sluit
(vlg. St. XLVII D. II) en
zonder welke hij (vlg. St. XV D. I)
noch bestaanbaar noch denkbaar is. Derhalve: hoe grooter kennis
van God het wezen des Geestes in zich sluit, hoe sterker ook de
Begeerte zal zijn, waarmede hij, die de Deugd volgt, het Goed dat
hij voor zichzelf verlangt, anderen toewenscht. H.t.b.w.

Anders.

Het Goed, dat een mensch voor zichzelf begeert en liefheeft, zal
hij te standvastiger liefhebben, wanneer hij ziet dat anderen het
eveneens liefhebben (vlg. St. XXXI D. III). Hij zal er dus
(vlg. Gevolg zelfde St.) naar streven, dat anderen het ook
liefhebben, en wijl dit Goed (vlg. voorgaande St.) allen gemeen
is en allen er zich in kunnen verheugen, zal hij dus (om
dezelfde reden) er naar streven, dat allen er zich inderdaad in
verheugen, en dat wel te meer (vlg. St. XXXVII D. III),
naarmate hijzelf meer van dit Goed geniet. H.t.b.w.

Opmerking I: Wie alleen op grond van een
 gemoedsaandoening [bv. eigenzinnigheid, ijdelheid] er
 naar streeft dat anderen liefhebben wat hijzelf liefheeft
 en dat anderen naar zìjn zin leven, handelt alleen uit
 aandrift en maakt zich daardoor gehaat, vooral bij hen
 die behagen scheppen in andere dingen en die zich
 dientengevolge beijveren en met denzelfden hartstocht er
 naar streven, dat anderen juist naar hùn zin leven
 zullen. Aangezien voorts het hoogste goed waarnaar de
 menschen uit gemoedsaandrang streven, dikwijls van dien
 aard is dat slechts één mensch het bezitten kan, is
 hiervan het gevolg dat lieden, die op deze wijze iets
 liefhebben, het niet met zichzelf eens zijn en, terwijl
 zij blijde den lof zingen van hetgeen zij liefhebben,
 nochtans vreezen dat men hen zal gelooven. Wie er evenwel
 naar streeft anderen door de Rede te leiden, handelt niet
 uit hartstocht, doch humaan en welwillend en is het
 volkomen met zichzelf eens. Al wat wij wenschen en doen
 en waarvan wij zelf oorzaak zijn voorzoover wij een
 voorstelling van God hebben, of voorzoover wij God
 kennen, reken ik tot den godsdienst. De Begeerte om wel
 te doen daarentegen, welke ontspringt uit het feit dat
 wij volgens de Rede leven, noem ik Rechtschapenheid
 [vroomheid]. De Begeerte welke den mensch, die volgens
 leiding der Rede leeft, er toe drijft zich anderen tot
 vriend te maken, noem ik vervolgens Eerbaarheid en
 eerbaar datgene wat lieden die volgens leiding der Rede
 leven prijzen, schandelijk daarentegen, wat van het
 opvatten van vriendschap afschrikt. Wat, behalve deze
 zaken, de grondslagen van den staat zijn, heb ik reeds
 aangetoond. Wat verder het verschil is tusschen
 waarachtige Deugd en machteloosheid, is gemakkelijk uit
 het hierboven gezegde op te maken. De ware Deugd is
 namelijk niets anders dan leven alleen volgens leiding
 der Rede, en machteloosheid bestaat dus alleen hierin dat
 de mensch zich door dingen buiten hem laat leiden en door
 hen genoopt wordt tot handelingen, welke door de
 algemeene uitwendige omstandigheden, niet echter door
 zijn eigen aard op zichzelf beschouwd, geëischt worden.

Dit nu is het wat ik in de Opmerking bij Stelling XVIII
 van dit Deel beloofde te behandelen. Er blijkt [ook] uit
 dat [bijvoorbeeld] het verbod om dieren te slachten meer
 op ijdel bijgeloof en vrouwelijke weekhartigheid, dan op
 gezond verstand berust. Het beginsel, dat wij ons eigen
 belang moeten zoeken, leert ons weliswaar in vriendschap
 te leven met menschen, niet echter met dieren of dingen
 welker aard van den menschelijken aard verschilt.
 Integendeel, hetzelfde recht dat zij tegenover ons
 hebben, bezitten wij tegenover hen. Jazelfs, waar elks
 recht door elks Deugd of Macht bepaald wordt, hebben de
 menschen veel meer recht tegenover de dieren, dan deze
 tegenover de menschen. Ik ontken hiermede volstrekt niet
 dat de dieren gevoel hebben, maar wel ontken ik, dat het
 ons daarom niet zou vrij staan met ons belang te rade te
 gaan en hen naar willekeur te gebruiken en te behandelen
 zooals het ons het best past, aangezien zij toch van
 nature niet met ons overeenkomen, doch hun aandoeningen
 van nature verschillen van de menschelijke (zie
 Opmerking St. LVII D. III).

Er rest mij thans nog uiteen te zetten wat recht, wat
 onrecht, wat zonde en tenslotte wat verdienste is. Zie
 hierover echter de volgende Opmerking.

Opmerking II: In het Aanhangsel van het Eerste Deel
 beloofde ik uiteen te zullen zetten wat lof en blaam,
 verdienste en zonde, recht en onrecht zijn. Wat nu lof en
 blaam betreft: deze heb ik reeds in de Opmerking bij
 Stelling XXIX Deel III behandeld; voor de overige
 begrippen is het hier de plaats om ze te bespreken.
 Vooraf echter moet ik enkele opmerkingen maken omtrent
 den natuurlijken en den maatschappelijken staat des
 menschen.

Ieder mensch bestaat krachtens hoogste, natuurlijk recht
 en bij gevolg doet elkeen krachtens dit hoogste
 natuurlijke recht datgene, wat noodwendig uit zijn aard
 voortvloeit, zoodat ook elkeen krachtens hoogste
 natuurlijk recht uitmaakt wat [voor hem] goed of kwaad
 is, volgens eigen inzicht zijn eigen belang behartigt
 (zie St. XIX en
 XX v.d. D.), zichzelf wreekt (zie
 Gevolg II St. XL D. III), dat wat hij liefheeft tracht
 in stand te houden en wat hij haat tracht te vernietigen,
 (zie St. XXVIII D. III). Indien nu slechts de menschen
 volgens leiding der Rede leefden, zou elkeen (vlg.
 Gevolg I St. XXXV v.d. D.) dit zijn hoogste recht
 uitoefenen zonder eenig nadeel voor een ander. Maar
 aangezien de menschen aan aandoeningen onderworpen zijn
 (vlg. Gevolg St. IV v.d. D.)
 welke (vlg. St. VI v.d.
 D.), de menschelijke kracht of Deugd verre te boven
 gaan, worden zij naar verschillende kanten getrokken
 (vlg. St. XXXIII v.d. D.) en komen zij met elkaar in
 strijd (vlg. St. XXXIV v.d. D.), terwijl zij toch
 elkaars wederzijdsche hulp behoeven (vlg. Opmerking St.
 XXXV v.d. D.). Opdat dus de menschen eendrachtig kunnen
 leven en elkander tot steun zijn, is het noodzakelijk dat
 zij van hun natuurlijk recht afstand doen en elkaar
 wederkeerig de zekerheid verschaffen, dat zij niets
 zullen doen wat tot eens anders nadeel kan strekken. Hoe
 dit nu mogelijk is, namelijk dat menschen die (vlg.
 Gevolg St. IV v.d. D.) noodzakelijk aan aandoeningen
 onderhevig, en (vlg. St. XXXIII v.d. D.) onstandvastig
 en veranderlijk zijn, elkaar toch die zekerheid kunnen
 geven en op elkaar kunnen vertrouwen, blijkt uit Stelling
 VII van dit Deel en Stelling XXXIX van Deel III. Hier
 toch werd betoogd dat geen enkele aandoening kan worden
 bedwongen dan alleen door een sterkere en
 tegenovergestelde en dat ieder van kwaad doen afziet uit
 vrees voor een grooter kwaad. Op deze wet nu kan een
 gemeenschap worden gegrondvest, indien zij slechts het
 recht om zichzelf te wreken en over goed en kwaad te
 oordeelen, dat ieder individu afzonderlijk bezat,
 zichzelf voorbehoudt en dus het recht heeft een
 gemeenschappelijke levenswijze voor te schrijven en
 wetten uit te vaardigen, welke zij niet door de Rede,
 welke de hartstochten niet kan bedwingen (vlg. Opmerking
 St. XVII v.d. D.), doch door bedreigingen handhaaft.
 Zulk een gemeenschap nu, op wet en de macht om zich te
 handhaven gegrond, noemt men een Staat, en hen die door
 haar recht worden beschermd "staatsburgers", waaruit wij
 gemakkelijk kunnen inzien dat er in den natuurtoestand
 niets is dat naar aller oordeel goed of kwaad is,
 aangezien een ieder die in den natuurtoestand verkeert,
 alleen met zijn eigen belang te rade gaat en naar eigen
 inzicht en voorzoover het ten opzichte van zijn eigen
 belang zin heeft, uitmaakt wat goed of kwaad is en door
 geen enkele wet gehouden is iemand anders dan zichzelf
 alleen te gehoorzamen. In den natuurtoestand is dus ook
 geen zonde denkbaar, wel echter in den burgerlijken
 staat, waar door gemeenschappelijk besluit wordt
 vastgesteld wat goed en kwaad is en ieder gehouden is den
 staat te gehoorzamen. Zonde is dus niets anders dan
 ongehoorzaamheid, welke alleen door het recht van den
 staat wordt gestraft; gehoorzaamheid daarentegen strekt
 den burger tot verdienste, wijl hij daardoor waardig
 wordt geacht de voordeelen van den staat te genieten.
 Voorts is in den natuurtoestand niemand met algemeene
 toestemming "Heer" van iets, evenmin als er in de Natuur
 iets bestaat, waarvan men zou kunnen zeggen, dat het
 dezen en niet genen mensch toebehoort; maar alles is er
 van allen, zoodat er in den natuurtoestand ook geen
 verlangen denkbaar is om ieder het zijne te geven of om
 een ander te ontrooven wat hem toebehoort. Hetgeen zeggen
 wil dat er in den natuurtoestand niets gebeurt, dat recht
 of onrecht genoemd kan worden, wel echter in den
 burgerlijken staat, waar met algemeene toestemming wordt
 uitgemaakt wat van deze en wat van gene is. Waaruit
 blijkt, dat recht en onrecht, zonde en verdienste,
 begrippen van buiten af zijn, doch geen eigenschappen
 welke het wezen van den Geest uitdrukken. Doch hierover
 genoeg.

Stelling XXXVIII.

Datgene, wat het menschelijk Lichaam geschikt maakt om zooveel
mogelijk indrukken te ontvangen, of wat het geschikt maakt om op
uitwendige voorwerpen op velerlei wijzen in te werken, is nuttig
voor den mensch, en wel des te nuttiger, naarmate het Lichaam er
geschikter door wordt om velerlei indrukken te ontvangen en op
andere voorwerpen in te werken. Daarentegen is schadelijk al wat
het Lichaam hiertoe minder geschikt maakt.

Bewijs.

Hoe geschikter het Lichaam daartoe gemaakt wordt, hoe beter de
Geest in staat is [de dingen] in zich op te nemen (vlg. St. XIV
D. II). Derhalve is datgene wat het Lichaam in dit opzicht
ontvankelijk en geschikt maakt noodzakelijk goed of nuttig (vlg.
St. XXVI en XXVII v.d. D.)
en des te nuttiger, naarmate het het
Lichaam daartoe geschikter kan maken. Omgekeerd is (vlg. het
omgekeerde van dezelfde St. XIV D. II en
vlg. St. XXVI en XXVII
v.d. D.) schadelijk wat het Lichaam daartoe minder geschikt
maakt. H.t.b.w.

Stelling XXXIX.

Al wat maakt dat de verhoudingen van beweging en rust, waarin de
deelen van het menschelijk Lichaam ten opzichte van elkaar
verkeeren, bewaard blijven, is goed; slecht daarentegen is al wat
maakt dat de deelen van het menschelijk Lichaam onderling in een
andere verhouding van beweging en rust komen te staan.

Bewijs.

Het menschelijk Lichaam heeft (vlg. Postulaat IV D. II) om zich
in stand te houden tal van andere voorwerpen noodig. Datgene
evenwel wat het karakter[a38]
van het menschelijk Lichaam
uitmaakt, bestaat hierin dat zijn deelen hun beweging op een
zekere bepaalde wijze aan elkaar meedeelen (vlg. Definitie vóór
Hulpst. IV, te vinden achter St. XIII D. II). Al wat dus bewerkt
dat de verhoudingen van beweging en rust, waarin de deelen van
het menschelijk Lichaam zich ten opzichte van elkaar bevinden,
bewaard blijven, houdt tevens het karakter van het menschelijk
Lichaam in stand, bewerkt bijgevolg
(vlg. Postulaten III en VI
D. II) dat het velerlei indrukken ondergaat en zelf op
uitwendige voorwerpen op velerlei wijze kan inwerken, en is dus
goed (vlg. voorgaande St.). Al wat verder bewerkt, dat de
deelen van het menschelijk Lichaam in een andere verhouding van
rust en beweging komen, maakt (vlg. dezelfde Definitie in D.
II), dat het menschelijk Lichaam een ander karakter aanneemt,
d.w.z. (gelijk van zelf spreekt en ook aan het eind der Voorrede
van dit Deel in herinnering werd gebracht), dat het menschelijk
Lichaam te niet gaat en bijgevolg geheel en al ongeschikt wordt
gemaakt om velerlei indrukken te ontvangen. Dit alles zal dus
slecht zijn (vlg. voorgaande St.)

Opmerking: In hoever dit den Geest tot nadeel of tot
 voordeel strekken kan, zal in het Vijfde Deel worden
 uiteengezet. Hier wil ik slechts doen opmerken, dat ik
 onder sterven van het Lichaam versta: dat zijn deelen
 aldus worden gewijzigd, dat zij onderling een andere
 verhouding van beweging en rust verkrijgen. Ik waag
 nochtans niet te ontkennen, dat het menschelijk Lichaam,
 zelfs bij behoud van den bloedsomloop en andere
 eigenaardigheden, waarom men het Lichaam als levend
 beschouwt, toch niettemin een anderen aard, geheel en al
 verschillend van zijn vroegeren kan aannemen. Geen enkele
 reden noopt mij te beweren, dat het Lichaam alleen dàn
 sterft wanneer het in een lijk verandert; ja, de ervaring
 zelf schijnt anders te leeren. Somwijlen toch komt het
 voor, dat iemand zoodanige veranderingen ondergaat, dat
 ik niet gaarne zou willen volhouden, dat hij dezelfde
 mensch was als voorheen. Zoo hoorde ik vertellen van een
 Spaanschen dichter, die door een ziekte was aangetast en
 die, ofschoon hij daarvan herstelde, toch zoozeer de
 herinnering aan zijn vroeger leven had verloren, dat hij
 niet wilde gelooven, dat zijn eigen verhalen en
 treurspelen door hemzelf geschreven waren, en dien men
 inderdaad voor een volwassen kind had kunnen houden, als
 hij slechts ook nog zijn moedertaal vergeten had. En zoo
 men dit al ongelooflijk mocht vinden, wat moeten wij dan
 wel zeggen van kinderen, wier aard een mensch van
 gevorderden leeftijd zoozeer van de zijne verschillend
 waant, dat men hem nooit aan het verstand zou kunnen
 brengen dat hij er zelf een geweest is, als hij niet door
 het voorbeeld van anderen wel op dit vermoeden moest
 komen. Om evenwel aan bijgeloovige lieden geen stof te
 geven tot nieuwe vragen, wil ik hier liever afbreken.

Stelling XL.

Wat het gemeenschapsleven der menschen bevordert, of bewerkt dat
de menschen eendrachtig samenleven, is nuttig; slecht daarentegen
is wat tweedracht in den staat teweeg brengt.

Bewijs.

Immers datgene, wat bewerkt dat de menschen eendrachtig
samenleven, bewerkt tevens dat zij volgens leiding der Rede leven
(vlg. St. XXXV v.d. D.) en is dus goed (vlg. St. XXVI en XXVII
v.d. D.), terwijl daarentegen (om dezelfde reden) slecht is
wat tweedracht verwekt. H.t.b.w.

Stelling XLI.

Blijheid op zichzelf is niet slecht, doch goed; Droefheid
daarentegen is reeds op zichzelf slecht.

Bewijs.

Blijheid is (vlg. St. XI en
Opmerking D. III) een aandoening,
door welke het vermogen tot handelen van het Lichaam wordt
vermeerderd of bevorderd; Droefheid daarentegen is een
aandoening, door welke het vermogen tot handelen van het Lichaam
wordt verminderd of belemmerd. Derhalve is (vlg. St. XXXVIII
v.d. D.) Blijheid reeds op zichzelf goed enz. H.t.b.w.

Stelling XLII.

Opgewektheid kan nooit bovenmatig zijn, maar is steeds goed.
Neerslachtigheid daarentegen is steeds slecht.

Bewijs.

Opgewektheid (zie haar Definitie in de Opmerking bij St. XI D.
III) is Blijheid, welke, voorzoover zij het Lichaam betreft,
daarin bestaat dat alle deelen des Lichaams gelijkelijk zijn
aangedaan; d.w.z. (vlg. St. XI D. III) dat het vermogen tot
handelen des Lichaams wordt vermeerderd of bevorderd op zulk een
wijze, dat al zijn deelen in dezelfde onderlinge verhoudingen van
beweging en rust blijven. Derhalve is (vlg. St. XXXIX v.d. D.)
Opgewektheid steeds goed en kan zij nooit bovenmatig zijn.
Neerslachtigheid echter (zie ook
háár Definitie in dezelfde Opm.
bij St. XI D. III) is Droefheid, welke, voorzoover zij het
Lichaam betreft, daarin bestaat, dat het vermogen tot handelen
des Lichaams onvoorwaardelijk afneemt of belemmerd wordt; zij is
dus (vlg. St. XXXVIII v.d. D.) steeds slecht.

Stelling XLIII.

Prikkeling kan bovenmatig en daardoor slecht zijn. Pijn evenwel
kan in zoover goed zijn als de blijheidsaandoening van prikkeling
slecht is.

Bewijs.

Prikkeling is Blijheid, welke, voorzoover zij op het Lichaam
betrekking heeft, hierin bestaat dat één of enkele zijner deelen
meer dan de andere wordt aangedaan (zie haar Definitie in
Opmerking St. XI D. III). De kracht dezer aandoening kan nu zóó
groot zijn dat zij de overige handelingen van het Lichaam
overheerscht (vlg. St. VI v.d. D.) het hardnekkig vasthoudt en
het daardoor belet velerlei andere indrukken te ontvangen. Zij
kan dus (vlg. St. XXXVIII v.d. D.) slecht zijn. Pijn echter,
welke daarentegen Droefheid is, kan op zichzelf beschouwd nooit
goed zijn (vlg. St. XLI v.d. D.). Omdat evenwel haar hevigheid
en toeneming bepaald worden door de macht van een uitwendige
oorzaak in verhouding tot onze eigen macht (vlg. St. V v.d.
D.), kunnen wij ons deze aandoening in oneindig vele graden en
soorten van hevigheid denken (vlg. St. III v.d. D.). Wij kunnen
ons dus ook een pijn denken, welke in staat is de prikkeling te
temperen en te verhinderen dat zij bovenmatig [óverprikkeling]
wordt, welke dus (vlg. het eerste gedeelte van dit bewijs)
helpt beletten dat het Lichaam minder geschikt wordt [voor het
ontvangen van indrukken] en welke derhalve ook in zoover goed zal
zijn. H.t.b.w.

Stelling XLIV.

Liefde en Begeerte kunnen bovenmatig zijn.

Bewijs.

Liefde is (vlg. Definitie VI der Aand.) Blijheid, vergezeld
door de voorstelling eener uitwendige oorzaak. Prikkeling,
vergezeld door de voorstelling eener uitwendige oorzaak, is dus
Liefde (vlg. Opmerking St. XI D. III),
zoodat (vlg. voorgaande
St.) ook Liefde bovenmatig kan zijn. Verder is Begeerte des te
sterker, naarmate de aandoening waaruit zij voortspruit heviger
is (vlg. St. XXXVII D. III). Zoodat, evenals een aandoening
(vlg. St. VI v.d. D.) de overige levensuitingen des menschen
overheerschen kan, evenzoo de Begeerte, welke uit zulk een
aandoening ontspringt, alle overige begeerten kan overheerschen
en dus even bovenmatig kan zijn als overprikkeling (gelijk wij
in de voorgaande Stelling aantoonen). H.t.b.w.

Opmerking: Die opgewektheid welke ik goed genoemd heb,
 valt gemakkelijker te begrijpen dan in werkelijkheid waar
 te nemen. De aandoeningen toch, door welke wij dagelijks
 getroffen worden, betreffen meestal een of ander deel des
 Lichaams, dat méér inwerking ondervindt dan de overige
 deelen. Vandaar dat aandoeningen zeer dikwijls bovenmatig
 zijn en den Geest zoozeer in de beschouwing van een
 enkele zaak bevangen houden, dat hij over niets anders
 denken kan. Ofschoon nu de menschen aan tal van
 aandoeningen onderhevig zijn en men zelden lieden
 aantreft die voortdurend door éénzelfden hartstocht
 gekweld worden, ontbreekt het toch geenszins aan zulken
 dien éénzelfde hartstocht hardnekkig aankleeft. Somwijlen
 immers zien wij, dat menschen zoozeer van één enkel ding
 vervuld zijn, dat zij, ook al is het afwezig, steeds
 wanen het bij zich te hebben. Wanneer dit het geval is
 bij iemand die niet slaapt, dan zeggen wij dat hij
 malende of krankzinnig is. Als even gek beschouwt men
 diegenen, die van liefde branden en nacht en dag alleen
 van hun geliefde of hun boel droomen en daardoor onzen
 lachlust plegen op te wekken. Den vrek daarentegen, die
 aan niets anders dan aan winst en geld, en den
 eerzuchtige, die aan niets anders dan roem denkt,
 beschouwt men niet als krankzinnig, omdat zij meestal
 hinderlijk zijn en daardoor onzen haat opwekken. In
 werkelijkheid echter zijn Gierigheid, Eerzucht,
 Wellustigheid enz. wel degelijk vormen van waanzin
 ofschoon zij niet tot de ziekten gerekend worden.

Stelling XLV.

Haat kan nooit goed zijn.

Bewijs.

Een mensch dien wij haten trachten wij te vernietigen (volgens
Stelling XXXIX Deel III) d.w.z.
(vlg. St. XXXVII v.d. D.) wij
streven dan naar iets dat slecht is. Derhalve enz. H.t.b.w.

Opmerking: Ik doe opmerken dat ik hier en in het
 vervolg onder Haat alleen versta haat jegens menschen.

Gevolg I: Nijd, Spotzucht, Minachting, Toorn,
 Wraakzucht en de overige aandoeningen, welke als soorten
 van Haat te beschouwen zijn of uit Haat ontspringen, zijn
 slecht; hetgeen eveneens blijkt uit Stelling XXXIX van
 Deel III en uit Stelling XXXVII van dit Deel.

Gevolg II: Al wat wij begeeren omdat wij Haat
 koesteren, is schandelijk en geldt in den Staat voor
 onrechtmatig. Hetgeen eveneens blijkt uit Stelling XXXIX
 van Deel III en uit de Definities van wat schandelijk en
 onrechtmatig is (zie Opmerking St. XXXVII v.d. D.).

Opmerking: Tusschen Spotzucht (welke ik in Gevolg I
 slecht genoemd heb) en Lachlust maak ik groot
 onderscheid. Immers lachen, evenals schertsen, is zuiver
 Blijheid en is dus (vlg. St. XLI v.d. D.), indien het
 slechts niet overdreven wordt, uiteraard goed. Waarlijk,
 alleen een norsch en triestig bijgeloof verzet zich tegen
 Blijheid. Waarom toch zou het gepaster zijn honger en
 dorst te stillen dan neerslachtigheid te verdrijven? Dit
 is mìjn opvatting hieromtrent en dienovereenkomstig heb
 ik mij ook voorgenomen te
 leven[A70]. Geen godheid, of
 wat ander wezen ook, kan zoo grimmig zijn zich in mijn
 machteloosheid en ongemak te verheugen, of ons tranen,
 snikken, angst en dergelijke teekenen van zielszwakheid
 als een deugd aan te rekenen. Integendeel, hoe dieper
 Blijheid wij gevoelen, tot hoe grooter volmaaktheid gaan
 wij over, d.w.z. hoemeer zullen wij deel krijgen aan den
 goddelijken aard. Het voegt dus een wijs man de dingen te
 gebruiken en er zooveel mogelijk van te genieten, (niet
 tot overzadiging toe, want dat is geen genieten meer).
 Het voegt, zeg ik, een wijs man, zich matiglijk met
 aangename spijs en drank te verkwikken en te laven,
 evenals met geuren en lieflijkheid van groenend kruid,
 met fraaie kleedij, muziek, kampspelen,
 tooneelvoorstellingen en dergelijke zaken, waarvan een
 ieder gebruik kan maken zonder een ander te schaden. Het
 menschelijk Lichaam toch is uit tal van deelen van
 verschillenden aard samengesteld, welke voortdurend nieuw
 en verschillend voedsel behoeven, zoo het Lichaam in zijn
 geheel tot al wat uit zijn aard kan voortvloeien even
 geschikt wil blijven, en bijgevolg zoo de Geest even
 geschikt wil blijven om vele zaken tegelijk te begrijpen.
 Deze levensregel komt zoowel met onze eigen beginselen
 als met de algemeene gewoonte uitnemend overeen. Zoo
 ééne, dan is dus deze levenswijze de beste en boven alle
 andere aan te bevelen. Het is echter niet noodig dit nog
 duidelijker en breedvoeriger te behandelen.

Stelling XLVI.

Wie leeft volgens leiding der Rede, streeft er zooveel mogelijk
naar Haat, Toorn, Minachting enz. welke anderen jegens hem
koesteren, met Liefde, ofwel met Edelmoedigheid te vergelden.

Bewijs.

Alle aandoeningen van Haat zijn slecht (vlg. Gevolg I der
voorgaande St.) en dus zal elk, die volgens leiding der Rede
leeft (vlg. St. XIX v.d. D.), zooveel mogelijk trachten te
bewerken, dat hij niet door aandoeningen van Haat wordt overmand,
en bijgevolg (vlg. St. XXXVII v.d. D.) ook pogen te voorkomen,
dat anderen dergelijke aandoeningen ondervinden. Haat wordt
echter door wederkeerigen Haat versterkt, terwijl (vlg. St.
XLIII D. III) hij door Liefde gedoofd kan worden, zoo zelfs dat
Haat in Liefde kan overgaan (vlg. St. XLIV D. III). Derhalve
zal, wie volgens leiding der Rede leeft, er naar streven den Haat
enz. van anderen door Liefde weder goed te maken, d.w.z. door
Edelmoedigheid (zie de Definitie hiervan in Opmerking St. LIX D.
III). H.t.b.w.

Opmerking: Wie onrecht met wederkeerigen Haat wil
 vergelden, leeft inderdaad ellendig. Wie daarentegen zich
 beijvert Haat door Liefde te overwinnen, waarlijk, die
 strijdt blijde en vol vertrouwen, weerstaat even
 gemakkelijk één mensch als velen en heeft de hulp der
 fortuin allerminst van noode. Diegenen die hij overwint,
 verblijden zich over hun nederlaag, en wel geenszins uit
 zwakheid, maar in verhoogde kracht. Hetgeen alles uit de
 Definities van Liefde en Verstand alleen reeds zóó helder
 volgt, dat het niet noodig is het nog eens in
 afzonderlijke voorbeelden aan te toonen.

Stelling XLVII.

Aandoeningen van Hoop en Vrees kunnen op zichzelf beschouwd niet
goed zijn.

Bewijs.

Aandoeningen van Hoop en Vrees bestaan niet zonder Droefheid.
Immers Vrees is (vlg. Definitie XIII der Aand.) Droefheid, en
Hoop (zie Toelichting bij de Definities XII en XIII der
Aandoeningen) is niet bestaanbaar zonder Vrees. Vandaar dat
(vlg. St. XLI v.d. D.) deze aandoeningen op zichzelf beschouwd
niet goed kunnen zijn, doch alleen voorzoover zij een bovenmatige
Blijheid kunnen temperen. (Vlg. St. XLIII v.d. D.). H.t.b.w.

Opmerking: Hierbij komt dat deze aandoeningen gebrek
 aan kennis en een geestelijke machteloosheid aanduiden,
 en om deze reden zijn ook Gerustheid, Wanhoop, Verheuging
 en Spijt [Hartzeer] teekenen van zielszwakheid. Want
 ofschoon Gerustheid en
 Verheuging[A71] aandoeningen van
 Blijheid zijn, onderstellen zij toch steeds voorafgegane
 Droefheid, nl. Hoop en Vrees. Hoemeer wij er daarom naar
 streven, volgens leiding der Rede te leven, hoe minder
 wij op verwachtingen zullen bouwen en hoe meer wij ook
 zullen trachten ons van Vrees te bevrijden, het geluk
 zooveel mogelijk te beheerschen en onze handelingen te
 richten naar den veiligen raad der Rede.

Stelling XLVIII.

De aandoeningen van Overschatting en Geringschatting zijn steeds
slecht.

Bewijs.

Deze aandoeningen toch zijn (vlg. Definities XXI
en XXII der
Aand.) in strijd met de Rede. Zij zijn daarom (vlg. St. XXVI en
XXVII v.d. D.) slecht. H.t.b.w.

Stelling XLIX.

Overschatting maakt den mensch, die overschat wordt, licht
trotsch.

Bewijs.

Indien wij zien dat iemand uit Liefde beter van ons denkt dan
gerechtvaardigd is, zullen wij ons licht daarop verheffen (vlg.
Opmerking St. XLI D. III) ofwel
(vlg. Definitie XXX der Aand.)
Blijheid daarover gevoelen. Ook gelooven wijzelf licht al het
goede dat wij van ons hooren vertellen (vlg. St. XXV D. III).
Wij zullen dus uit eigenliefde beter van onszelf denken dan
gerechtvaardigd is, d.w.z. (vlg. Definitie XXVIII der Aand.)
licht trotsch worden. H.t.b.w.

Stelling L.

Medelijden is in den mensch, die volgens leiding der Rede leeft,
op zichzelf beschouwd slecht en nutteloos.

Bewijs.

Immers Medelijden is Droefheid (vlg. Definitie XVIII der Aand.)
en dus (vlg. St. XLI v.d. D.) op zichzelf slecht. Het goede
evenwel dat er uit voortvloeit, namelijk dat wij den persoon, met
wien wij medelijden hebben, uit zijn ellende trachten te
verlossen (vlg. Gevolg III St. XXVII D. III), begeeren wij ook
reeds op gezag der Rede te volbrengen (vlg. St. XXXVII v.d.
D.), gelijk wij niets, waarvan wij met zekerheid weten dat het
goed is, kunnen doen dan alleen op voorschrift der Rede (vlg.
St. XXVII v.d. D.). Derhalve is Medelijden in den mensch, die
volgens leiding der Rede leeft, op zichzelf beschouwd slecht en
nutteloos. H.t.b.w.

Gevolg: Hieruit volgt, dat wie volgens voorschrift der
 Rede leeft, zooveel mogelijk er naar zal streven niet
 door Medelijden te worden aangegrepen.

Opmerking: Wie terdeeg beseft, dat alles uit de
 noodwendigheid van den goddelijken aard voortvloeit en
 plaats grijpt volgens de eeuwige wetten en regelen der
 Natuur, zal zeker niets vinden wat Haat, Spijt of
 Minachting verdient, noch met wien dan ook Medelijden
 hebben, maar, zoover zijn menschelijke kracht reikt,
 trachten, zooals men zegt: wel te doen en blij te
 zijn[A72].
 Daarbij komt, dat wie licht door Medelijden
 aangegrepen en door eens anders ellende tot tranen
 bewogen wordt, dikwijls iets zal doen wat hem later zelf
 berouwt; zoowel wijl wij onder invloed eener aandoening
 niets kunnen doen met de zekerheid dat het goed is, als
 ook wijl wij gemakkelijk door valsche tranen bedrogen
 worden. Ik spreek hier evenwel uitdrukkelijk van
 menschen, die volgens leiding der Rede leven. Want wie
 noch door de Rede, noch door Medelijden er toe bewogen
 wordt om anderen te helpen, wordt terecht onmenschelijk
 genoemd, aangezien hij (vlg. St. XXVII D. III) niet op
 een mensch blijkt te gelijken.

Stelling LI.

Ingenomenheid is niet in strijd met de Rede; kan daarmede zelfs
in overeenstemming zijn en er uit voortkomen.

Bewijs.

Ingenomenheid toch is Liefde jegens iemand die een ander een
weldaad bewees (vlg. Definitie XIX der Aand.) en kan dus
betrekking hebben op den Geest, voorzoover deze beschouwd wordt
als handelend (vlg. St. LIX D. III) d.w.z. (vlg. St. III D.
III) voorzoover hij begrijpt. Derhalve is zij in overeenstemming
met de Rede enz. H.t.b.w.

Anders.

Wie volgens leiding der Rede leeft, wenscht het goede, waarnaar
hij streeft, ook anderen toe (vlg. St. XXXVII v.d. D.), zoodat
zijn eigen verlangen om wel te doen, versterkt wordt doordat hij
een ander ziet weldoen. Hij zal zich dus (vlg. Opmerking St. XI
D. III) verblijden, en dat wel (vlg. het onderstelde) daarbij
denkend aan dengene, die dien ander weldeed; derhalve zal hij
(vlg. Definitie XIX der Aand.) met hem zijn ingenomen. H.t.b.w.

Opmerking: Verontwaardiging, gelijk wij haar omschreven
 hebben (zie Definitie XX der Aand.) is noodzakelijk
 slecht (vlg. St. XLV v.d. D.). Hierbij zij echter
 opgemerkt, dat wanneer de hoogste overheid een burger,
 die een ander onrecht aandeed, straft met de bedoeling om
 de orde te handhaven, zij volgens mij geenszins over dien
 burger verontwaardigd is, aangezien zij niet, door Haat
 gedreven, dien burger straft om hem in het verderf te
 storten, maar uit plichtsbesef.

Stelling LII.

Tevredenheid met zichzelf [zelfvoldoening] kan haar oorsprong
vinden in de Rede en de hoogst bestaanbare zelfvoldoening is
alleen zulk eene, welke uit de Rede voortvloeit.

Bewijs.

Zelfvoldoening is Blijheid, ontstaan doordat men zichzelf en zijn
eigen macht tot handelen beschouwt (vlg. Definitie XXV der
Aand.) 's Menschen vermogen tot handelen ofwel deugd echter is
de Rede zelf (vlg. St. III D. III), waarvan hij zich helder en
duidelijk bewust is (vlg. St. XL
en XLIII D. II). Derhalve
vindt zelfvoldoening haar oorsprong in de Rede. Verder begrijpt
de mensch, wanneer hij zichzelf beschouwt, alleen datgene helder
en duidelijk, ofwel adaequaat, wat uit zijn macht tot handelen
voortspruit (vlg. Definitie II D. III)
d.w.z. (vlg. St. III D.
III) wat uit zijn vermogen om te begrijpen volgt. Derhalve
ontspringt de hoogst bestaanbare zelfvoldoening alleen uit deze
beschouwing. H.t.b.w.

Opmerking: Inderdaad is zelfvoldoening het hoogste
 waarop wij kunnen hopen. Immers, (gelijk wij in St. XXV
 v.d. D. aantoonden) niemand tracht zijn wezen te
 handhaven terwille van eenig ander [buiten hemzelf
 liggend] doel. Aangezien nu deze zelfvoldoening door lof
 steeds meer bevorderd en versterkt wordt (vlg. Gevolg
 St. LIII D. III) en daarentegen door blaam steeds meer
 verzwakt (vlg. Gevolg St. LV D. III) oefent roem zulk
 een aantrekking op ons uit, terwijl wij een leven in
 schande haast niet kunnen verdragen.

Stelling LIII.

Neerslachtigheid [Kleinmoedigheid, Nederigheid] is geen deugd,
ofwel, zij ontspringt niet uit de Rede.

Bewijs.

Neerslachtigheid is Droefheid, welke daaruit voortkomt dat men
zijn eigen machteloosheid beschouwt (vlg. Definitie XXVI der
Aand.). Voorzoover men echter zichzelf in waarachtige
redelijkheid kent, begrijpt men, naar verondersteld wordt, zijn
eigen wezen, d.w.z. (vlg. St. VII D. III) zijn eigen macht.
Zoodat indien iemand, wanneer hij zichzelf beschouwt, zich in een
of ander opzicht machteloos gevoelt, dit niet een gevolg daarvan
is, dat hij zichzelf begrijpt, maar (gelijk wij in St. LV D. III
aantoonden) daarvan, dat zijn vermogen tot handelen belemmerd
wordt. Nemen wij daarentegen aan dat iemand tot het inzicht
zijner machteloosheid komt doordat hij zich iets machtigers
voorstelt en dat hij door middel van deze kennis de grenzen van
zijn eigen vermogen tot handelen bepaalt, dan onderstellen wij
hiermede niets anders, dan dat die persoon zichzelf duidelijk
begrijpt (vlg. St. XXVI v.d. D.) hetgeen zijn vermogen tot
handelen juist zal bevorderen. Zoodat Neerslachtigheid, ofwel die
Droefheid welke daaruit voortkomt dat iemand zijn eigen
machteloosheid beschouwt, geen uitvloeisel is van waarachtig
nadenken of van de Rede en dus geen deugd, maar een lijding.
H.t.b.w.

Stelling LIV.

Berouw is geen deugd, ofwel het komt niet voort uit de Rede.
Integendeel, wie een daad berouwt is dubbel ongelukkig of
machteloos.

Bewijs.

Het eerste gedeelte dezer stelling wordt evenals de voorgaande
stelling bewezen. Het tweede gedeelte echter blijkt alleen reeds
uit de Definitie dezer aandoening (zie Definitie XXVII der
Aand.). Eerst immers laat men zich door zijn lage begeerte, en
daarna bovendien nog door Droefheid overmeesteren.

Opmerking: Aangezien de menschen zelden naar de
 voorschriften der Rede leven, stichten evenwel deze beide
 aandoeningen, Nederigheid en Berouw, en daarnaast ook
 Hoop en Vrees, meer nut dan schade; zoodat het, wanneer
 er dan toch gezondigd moet worden, maar het best is in
 dìt opzicht te zondigen. Immers indien de menschen, reeds
 zwak van ziel, ook nog allen even trotsch waren, zich
 nergens voor schaamden en niets vreesden, hoe zou men hen
 dan nog in den band kunnen houden en
 beteugelen?[A73] De
 menigte is vreeselijk wanneer zij niet zelf vreest,
 zoodat het niet valt te verwonderen dat de Profeten, die
 niet het heil van enkelen, maar van het algemeen
 beoogden, zoo sterk Nederigheid, Berouw en Onderdanigheid
 hebben aangeprezen. Inderdaad, wie aan deze aandoeningen
 onderworpen zijn, kunnen er tenslotte veel gemakkelijker
 dan anderen toe gebracht worden volgens leiding der Rede
 te leven, d.w.z. vrij te zijn en een gelukkig leven te
 genieten.

Stelling LV.

Zeer groote hoogmoed of diepe zelfverachting duiden op groot
gemis aan zelfkennis.

Bewijs.

Dit blijkt uit de Definities XXVIII
en XXIX der Aandoeningen.

Stelling LVI.

Zeer groote hoogmoed of diepe zelfverachting duiden op zeer
groote zwakheid van ziel.

Bewijs.

Het eerste beginsel der deugd is het eigen wezen in stand te
houden (vlg. Gevolg St. XXII v.d. D.) en datwel onder leiding
der Rede (vlg. St. XXIV v.d. D.). Wie dus zichzelf niet kent,
kent den grondslag aller deugden en bijgevolg die deugden zelf
evenmin. Verder is handelen uit deugd niets anders dan handelen
volgens leiding der Rede (vlg. St. XXIV v.d. D.). Wie echter
volgens leiding der Rede handelt, moet (vlg. St. XLIII D. II)
noodzakelijk weten dàt hij volgens leiding der Rede handelt. Wie
dus zichzelf, en bijgevolg (gelijk wij reeds aantoonden) alle
deugden, grootendeels niet kent, handelt allerminst uit deugd,
d.w.z. (gelijk uit Definitie VIII v.d. D. blijkt) is uiterst
zwak van ziel. Derhalve duiden (vlg. voorgaande St.) zeer
groote hoogmoed of zelfverachting op zeer groote zwakheid van
ziel. H.t.b.w.

Gevolg: Hieruit volgt ten duidelijkste, dat zoowel
 hoogmoedige als kleinmoedige menschen het meest aan hun
 aandoeningen onderworpen zijn.

Opmerking: Nochtans is zelfverachting gemakkelijker te
 verbeteren[A74]
 dan hoogmoed, aangezien deze een
 aandoening van Blijheid, gene echter van Droefheid is en
 deze dus (vlg. St. XVIII v.d. D.) sterker is.

Stelling LVII.

De hoogmoedige houdt van het gezelschap van parasieten en
vleiers, dat van edele menschen daarentegen haat hij.

Bewijs.

Hoogmoed is Blijheid, welke ontstaat doordat men beter van
zichzelf denkt dan gerechtvaardigd is (vlg. Definities XXVIII en
VI der Aand.), welken dunk de hoogmoedige zooveel mogelijk zal
trachten te versterken, (zie Opmerking St. XIII D. III).
Derhalve zal hij dan ook houden van het gezelschap van parasieten
en vleiers (wier definities ik heb weg gelaten, wijl zij maar al
te bekend zijn) en dat van edele lieden, die van hem denken naar
hij verdient, ontvluchten. H.t.b.w.

Opmerking: Het zou mij te ver voeren hier alle kwade
 gevolgen van den Hoogmoed op te sommen, aangezien
 hoogmoedigen aan alle aandoeningen onderhevig zijn,
 schoon aan geene minder dan die van Liefde en
 Barmhartigheid. Nochtans mag hier niet verzwegen worden,
 dat men ook diengene hoogmoedig noemt, die van anderen
 slechter denkt dan billijk is, zoodat in dezen zin
 Hoogmoed kan worden omschreven als Blijheid, ontsproten
 uit den waan dat men boven andere menschen verheven is.
 Zelfverachting is dan, als tegenstelling van dezen
 Hoogmoed, te omschrijven als Droefheid, ontsproten uit
 den waan dat men lager staat dan anderen. Bij deze
 opvatting is het gemakkelijk in te zien dat de
 hoogmoedige noodzakelijkheid afgunstig moet zijn (zie
 Opmerking St. LV D. III), hen die het meest om hun
 deugden geprezen worden het meest moet haten, terwijl die
 Haat niet licht door hun Liefde of weldaden kan worden
 overwonnen (zie Opmerking St. XLI D. III); dat hij zich
 daarentegen alleen verheugt in het gezelschap van hen,
 die zijn machtelooze ziel in het gevlei komen en die hem
 van dwaas waanzinnig maken.

Ofschoon zelfverachting het tegendeel is van Hoogmoed, is
 niettemin wie zichzelf veracht ten nauwste verwant aan
 den Hoogmoedige. Immers, aangezien zijn Droefheid daaruit
 voortkomt, dat hij zijn eigen machteloosheid erkent door
 vergelijking met de macht of de deugd van anderen, zal
 zijn Droefheid verlicht worden, d.w.z. zal hij zich
 verblijden, wanneer zijn verbeelding zich bezig houdt met
 de beschouwing van anderer fouten. Vandaar het gezegde:
 het is een troost voor ongelukkigen dat zij lotgenooten
 hebben gehad. Daarentegen zal hij zich te meer bedroeven,
 naarmate hij meent dieper onder anderen te staan; en
 vandaar dat niemand méér tot afgunst neigt, dan wie
 zichzelf veracht; dat hij scherp op de daden van anderen
 let, meer om ze te bevitten dan om ze te verbeteren, en
 dat hij bovenal de nederigheid prijst en zich op haar
 verheft, [dit laatste] op zulk een wijze evenwel, dat hij
 toch naar den schijn nederig blijft. Dit alles volgt uit
 deze aandoening even noodzakelijk als uit den aard eens
 driehoeks volgt, dat de som zijner drie hoeken gelijk is
 aan twee rechten; en ik heb dan ook vroeger reeds gezegd
 dat ik deze en dergelijke aandoeningen alleen maar slecht
 noem voorzoover ik op 's menschen belang let. De wetten
 der Natuur echter gelden voor de geheele orde der Natuur,
 waarvan de mensch een deel is, hetgeen ik in het
 voorbijgaan nog even wilde opmerken, opdat niemand meene
 dat ik hier slechts de menschelijke gebreken en
 dwaasheden heb willen behandelen, inplaats van aard en
 eigenschappen der dingen uiteen te zetten. Want, gelijk
 ik in de Voorrede van het Derde Deel gezegd heb: ik
 beschouw de menschelijke aandoeningen en hun
 eigenschappen geheel en al als de overige dingen in de
 Natuur. En inderdaad wijzen de menschelijke aandoeningen
 niet minder dan tal van andere dingen, welke wij
 bewonderen en in welker beschouwing wij ons verheugen, op
 de macht en kunstvaardigheid, zoo niet van den mensch
 zelf, dan toch van de Natuur. Ik ga thans echter voort
 met op te teekenen wat er in de aandoeningen voor den
 mensch nuttig is, of wat hem schade kan berokkenen.

Stelling LVIII.

Zelfverheerlijking [glorie] is niet in strijd met de Rede, maar
kan uit haar ontspruiten.

Bewijs.

Dit blijkt uit Definitie XXX der Aandoeningen en uit de Definitie
van Eerbaarheid, zie Opmerking I bij Stelling XXXVII van dit
Deel.

Opmerking: Wat men "ijdelen roem" noemt is [een soort
 van] zelfvoldoening, welke alleen gevoed wordt door de
 meening der groote massa. Houdt deze geen stand, zoo
 ontvalt ons deze zelfvoldoening, d.w.z. (vlg. Opmerking
 St. LII v.d. D.), datgene wat ieder als het hoogste goed
 liefheeft; en vandaar, dat wie zich verheft op de
 publieke meening, dagelijks in angst en zorg worstelt en
 zoekt en in de weer is om zijn roem op te houden. Immers
 het publiek is veranderlijk en onstandvastig, zoodat
 roem, welke niet wordt levendig gehouden, spoedig
 vergeten raakt. Ja, waar allen evenzeer den bijval der
 menigte zoeken te verwerven, verduistert de een licht den
 roem van den ander, zoodat, aangezien men strijdt om wat
 men voor het hoogste goed houdt, er een geweldige
 begeerte ontstaat om elkaar wederzijds op alle manieren
 te kleineeren, en degeen, die tenslotte als overwinnaar
 te voorschijn komt, zich er meer op verheft, dat hij een
 ander geschaad, dan dat hij zichzelf gebaat heeft. Deze
 zelfverheerlijking of bevrediging in zichzelf is dus wel
 inderdaad ijdel, wijl zij feitelijk géén bevrediging is.

Wat omtrent de Schaamte te zeggen valt, is gemakkelijk op
 te maken uit hetgeen wij over Medelijden en Berouw hebben
 opgemerkt. Ik voeg er hier slechts aan toe, dat evenals
 Medelijden, zoo ook Schaamte, al is zij geen deugd, toch
 goed kan zijn, voorzoover zij er op wijst, dat in dengeen
 die zich schaamt, de begeerte aanwezig is om eerbaar te
 leven, gelijk ook pijn in zoover goed genoemd werd als
 zij een teeken is, dat het gekwetste lichaamsdeel nog
 niet verrot is. Daarom is iemand, die zich over een of
 andere daad schaamt, niettegenstaande hij werkelijk
 bedroefd is, toch volmaakter dan de onbeschaamde, die
 niet het verlangen koestert om eerzaam te leven.

Dit nu is wat ik mij had voorgenomen over de aandoeningen
 van Blijheid en Droefheid te zeggen. Wat de Begeerten
 betreft, deze zijn natuurlijk goed of slecht voorzoover
 zij uit goede of slechte aandoeningen ontspringen. Maar
 zeker zijn zij allen blind, voorzoover zij in ons
 ontstaan uit aandoeningen, welke lijdingen zijn (gelijk
 gemakkelijk valt op te maken uit wat wij in de Opmerking
 bij Stelling XLIV van dit Deel gezegd hebben) en zij
 zouden nergens toe dienen indien de menschen er slechts
 wat gemakkelijker toe gebracht konden worden naar de
 voorschriften der Rede te leven, zooals ik thans in het
 kort zal aantoonen.

Stelling LIX.

Tot alle daden, waartoe wij door een aandoening, welke lijding
is, gedreven worden, kunnen wij ook zonder deze door de Rede
genoopt worden.

Bewijs.

Krachtens de Rede handelen is niets anders (vlg. St. III en
Definitie II D. III), dan doen wat uit de noodwendigheid van
onzen aard, op zichzelf alleen beschouwd, voortvloeit. Droefheid
nu is in zoover slecht, als zij dit vermogen tot handelen
vermindert of belemmert (vlg. St. XLI v.d. D.) en wij kunnen
daarom door deze aandoening tot geen enkele handeling gedreven
worden, welke wij niet ook zouden kunnen volbrengen als wij door
de Rede geleid werden. Bovendien is Blijheid slechts in zoover
slecht, als zij ons minder geschikt maakt om te handelen (vlg.
St. XLI en XLIII v.d. D.),
zoodat wij inzoover ook door haar tot
geen enkele handeling gedreven kunnen worden, welke wij niet ook
zouden kunnen volbrengen als wij door de Rede geleid werden. En
tenslotte: voorzoover Blijheid goed is, is zij met de Rede in
overeenstemming (zij bestaat immers juist daarin, dat 's menschen
vermogen tot handelen wordt vermeerderd of bevorderd) en is zij
ook geen lijding, dan alleen voorzoover 's menschen vermogen tot
handelen niet zóózeer toeneemt, dat hij zichzelf en zijn
handelingen adaequaat kan begrijpen (vlg. St. III
en Opmerking
D. III). Zoodat de mensch, wanneer hij door Blijheid tot zulk
een volmaaktheid gevoerd werd, dat hij zichzelf en zijn
handelingen adaequaat begreep, zeker geschikt zou zijn, ja nog
geschikter, tot diezelfde handelingen waartoe hij ook reeds door
aandoeningen, welke lijdingen zijn, wordt gedreven. Maar alle
aandoeningen zijn terug te brengen tot Blijheid, Droefheid en
Begeerte (zie de Toelichting bij Definitie IV der Aand.) en
Begeerte is (vlg. Definitie I der Aand.) niets anders dan
streven naar handelen zelf. Derhalve kunnen wij tot alle
handelingen waartoe wij door een aandoening, welke lijding is,
gedreven worden, ook zonder deze alléén door de Rede genoopt
worden. H.t.b.w.

Anders.

Een handeling wordt in zoover slecht genoemd, als zij dááruit
voortkomt dat wij Haat koesteren, of eenige andere slechte
aandoening ondergaan (zie Gevolg I St. XLV v.d. D.). Doch op
zichzelf beschouwd is geen enkele handeling goed of slecht
(gelijk wij in de Voorrede tot dit Deel hebben aangetoond),
maar éénzelfde handeling is nú eens goed, dàn weer slecht.
Derhalve kunnen wij tot een handeling, welke op het oogenblik
slecht is, ofwel, welke uit een of andere slechte aandoening
voortkomt, óók door de Rede genoopt worden.
(Vlg. St. XIX v.d.
D.). H.t.b.w.

Opmerking: Duidelijker nog zal dit blijken uit een
 voorbeeld. De handeling van "slaan" is, physiek beschouwd
 en wanneer wij alleen dáárop letten dat iemand zijn arm
 opheft, de vuist balt en den geheelen arm met kracht
 omlaag doet komen, een deugd [uiting van kracht] welke
 uit de inrichting van het menschelijk Lichaam verklaard
 kan worden. Indien dus iemand, door Toorn of Haat
 bewogen, gedrongen wordt de vuist te ballen en den arm te
 bewegen, dan geschiedt dit, (gelijk wij in het Tweede
 Deel aantoonden), wijl één en dezelfde handeling
 verbonden kan worden met verschillende voorstellingen,
 zoodat wij zoowel door voorstellingen van dingen, welke
 wij verward, als door voorstellingen van dingen welke wij
 helder en duidelijk begrijpen, tot éénzelfde handeling
 gedreven kunnen worden. Het blijkt dus dat elke Begeerte,
 ontspringend uit een aandoening; welke lijding is, van
 geenerlei nut zou zijn als de menschen door de Rede
 geleid werden.

Laat ons thans onderzoeken waarom de Begeerte,
 voortkomend uit een aandoening, welke lijding is, door
 ons "blind" genoemd wordt.

Stelling LX.

De Begeerte, ontspringend uit Blijheid of Droefheid, welke
betrekking hebben op een of ander deel en niet op alle deelen des
Lichaams, houdt geen rekening met het belang van den mensch in
zijn geheel.

Bewijs.

Gesteld bijvoorbeeld, dat een deel A des Lichaams door toedoen
van een of andere uitwendige oorzaak dermate versterkt wordt, dat
het krachtiger is dan de andere deelen (vlg. St. VI v.d. D.).
Dit deel zal dan allerminst er naar streven zijn eigen kracht te
verliezen om de overige deelen des Lichaams hun funktie beter te
laten verrichten; immers daartoe zou het de kracht of het
vermogen moeten bezitten om zijn eigen kracht te verliezen,
hetgeen (vlg. St. VI D. III) ongerijmd is. Dit deel en (vlg.
St. VII en XII D. III)
bijgevolg ook de Geest, zal er dus naar
streven dien toestand te handhaven, en derhalve zal de Begeerte,
welke uit een zoodanige aandoening van Blijheid ontspruit, geen
rekening houden met het geheel. Wordt daarentegen aangenomen dat
dit deel A belemmerd wordt, zoodat de andere deelen krachtiger
zijn, dan kan op dezelfde wijze worden bewezen dat de Begeerte,
welke uit deze Droefheid voortkomt, evenmin rekening houdt met
het geheel. H.t.b.w.

Opmerking: Waar nu Blijheid meestal (vlg. Opmerking
 St. XLIV v.d. D.) slechts betrekking heeft op één deel
 des Lichaams, begeeren wij dus meestal ons wezen in stand
 te houden zonder daarbij rekening te houden met onze
 gezondheid in het algemeen. Waar nog bijkomt dat de
 Begeerten, welke ons het meest vervullen (vlg. Gevolg
 St. IX v.d. D.) slechts rekening houden met het
 oogenblik, doch niet met de toekomst.

Stelling LXI.

Begeerte, welke uit de Rede voortvloeit, kan niet bovenmatig
zijn.

Bewijs.

Begeerte is (vlg. Definitie I der Aand.), op zichzelf
beschouwd, 's menschen wezen zelf, voorzoover dit wordt opgevat
als op eenigerlei wijze genoodzaakt om iets te doen. Derhalve is
een Begeerte, welke uit de Rede voortkomt, d.w.z. (vlg. St. III
D. III) welke in ons ontstaat voorzoover wij handelen, 's
menschen wezen of aard zelf, opgevat als zijnde genoodzaakt
datgene te doen, wat uit 's menschen wezen alléén reeds adaequaat
kan worden verklaard (vlg. Definitie II D. III). Indien dus
deze Begeerte bovenmatig kon zijn, zou dus de menschelijke aard,
op zichzelf beschouwd, zichzelf te buiten kunnen gaan, ofwel méér
vermogen dan hij inderdaad vermag, hetgeen klaarblijkelijk met
elkaar in tegenspraak is. Derhalve kan zulk een Begeerte ook niet
bovenmatig zijn. H.t.b.w.

Stelling LXII.

Voorzoover de Geest de dingen opvat volgens het voorschrift der
Rede, wordt hij gelijkelijk er door aangedaan, onverschillig of
zijn voorstelling een toekomstige, een verleden of een
tegenwoordige zaak betreft.

Bewijs.

Wat ook de Geest onder leiding der Rede beschouwt, beschouwt hij
onder éénzelfde gezichtspunt van eeuwigheid of noodwendigheid
(vlg. Gevolg II St. XLIV D. II), terwijl hij daarbij dezelfde
zekerheid gevoelt (vlg. St. XLIII
en Opmerking D. II). Zoodat
de Geest, onverschillig of zijn voorstelling een toekomstige,
verleden of tegenwoordige zaak betreft, haar toch met dezelfde
noodwendigheid begrijpt en daarbij dezelfde zekerheid gevoelt. En
deze voorstelling zal, onverschillig of zij een toekomstige,
verleden of tegenwoordige zaak betreft, niettemin altijd even
waar zijn (vlg. St. XLI D. II),
d.w.z. (vlg. Definitie IV D.
II) altijd dezelfde kenmerken van een adaequate voorstelling
hebben. Derhalve zal de Geest, voorzoover hij de dingen opvat
volgens voorschrift der Rede, gelijkelijk er door worden
aangedaan, onverschillig of zijn voorstelling een toekomstige,
een verleden, of een tegenwoordige zaak betreft. H.t.b.w.

Opmerking: Indien wij van den duur der dingen een
 adaequate kennis konden hebben en door de Rede den tijd
 van hun bestaan konden bepalen, zouden wij toekomst en
 heden met dezelfde aandoening beschouwen en zou de Geest
 het goede, dat hij als toekomstig opvat, evenals iets
 tegenwoordigs begeeren. Bijgevolg zou hij ook
 noodzakelijk een geringer tegenwoordig goed terwille van
 een grooter toekomstig opofferen en iets wat op het
 oogenblik goed is, doch oorzaak van een of ander
 toekomstig kwaad allerminst begeeren; gelijk wij dadelijk
 zullen aantoonen. Wij kunnen evenwel omtrent den duur der
 dingen (vlg. St. XXXI D. II) slechts een uitermate
 inadaequate kennis hebben en bepalen (vlg. Opmerking St.
 XLIV D. II) den tijd van hun bestaan uitsluitend door de
 verbeelding, welke geenszins gelijkelijk door de
 voorstelling van een tegenwoordige en van een toekomstige
 zaak wordt aangedaan. Vandaar dat de ware kennis van goed
 en kwaad, welke wij hebben, slechts afgetrokken, of
 algemeen is en dat het oordeel, dat wij ons vormen,
 omtrent orde en oorzakelijk verband der dingen, ten einde
 te kunnen uitmaken wat op een gegeven oogenblik goed of
 kwaad voor ons is, meer op verbeelding dan op
 werkelijkheid berust. Het is daarom dan ook geen wonder
 dat de Begeerte, welke uit de kennis van goed en kwaad
 voortspruit voorzoover deze op de toekomst slaat, zeer
 licht door de Begeerte naar dingen, welke op het
 oogenblik aangenaam zijn, kan worden overwonnen. (Men
 zie hierover St. XVI v.d. D.)

Stelling LXIII.

Wie door Vrees geleid wordt en het goede doet om kwaad te
vermijden, wordt nìet geleid door de Rede.

Bewijs.

Alle aandoeningen, welke betrekking hebben op den Geest
voorzoover hij handelt, d.w.z. (vlg. St. III D. III) op de
Rede, zijn nooit anders dan aandoeningen van Blijheid of Begeerte
(vlg. St. LIX D. III) en
dus kan (vlg. Definitie XIII der
Aand.) wie door Vrees geleid wordt en het goede doet uit angst
voor het kwade, niet door de Rede geleid worden. H.t.b.w.

Opmerking: De bijgeloovigen, die beter de kunst
 verstaan ondeugden te laken dan tot deugd op te wekken en
 die zich beijveren, niet den mensch door de Rede te
 leiden, maar hem door vrees zoozeer in bedwang te houden,
 dat zij liever het kwaad ontvluchten, inplaats van de
 deugd lief te hebben, beoogen niets anders dan anderen
 even rampzalig te maken als zijzelf zijn. Geen wonder
 daarom dat zij den menschen meestal tot last zijn en door
 hen gehaat worden.

Gevolg: Krachtens de Begeerte, welke uit de Rede
 voortkomt, volgen wij het goede rechtstreeks, terwijl wij
 het kwade daardoor vanzelf [indirekt] vermijden.

Bewijs.

Immers de Begeerte, welke uit de Rede voortspruit, kan het
 gevolg zijn van een zuivere aandoening van Blijheid, welke
 geen lijding is (vlg. St. LIX D. III), d.w.z. (vlg. St.
 LXI v.d. D.) van die Blijheid, welke nooit bovenmatig zijn
 kan; niet echter van Droefheid. Vandaar dat deze Begeerte
 (vlg. St. VIII v.d. D.) uit de kennis van het goede, niet
 echter uit die van het kwade ontspringt. Derhalve streven wij,
 wanneer wij geleid worden door de Rede, rechtstreeks naar
 het goede en ontvluchten wij slechts inzoover het kwade.
 H.t.b.w.

Opmerking: Dit Gevolg kan door het voorbeeld van den
 zieken en den gezonden mensch worden verduidelijkt. De
 zieke toch eet, uit vrees voor den dood, dingen waarvan
 hij een afschuw heeft; de gezonde daarentegen verheugt
 zich over zijn spijzen en geniet zoodoende meer van het
 leven, dan wanneer hij den dood vreesde en dien
 rechtstreeks zocht te ontkomen. Zoo wordt ook de rechter,
 die niet uit Haat, Toorn enz., doch alleen uit Liefde
 voor het algemeen welzijn een schuldige ter dood
 veroordeelt, uitsluitend door de Rede geleid.

Stelling LXIV.

De kennis van het kwade is inadaequate kennis.

Bewijs.

Kennis van het kwade is (vlg. St. VIII v.d. D.) Droefheid zelf,
voorzoover wij ons daarvan bewust zijn. Droefheid echter is
overgang tot geringere volmaaktheid (vlg. Definitie III der
Aand.), welke derhalve niet uit het eigenlijke wezen des
menschen kan worden verklaard (vlg. St. VI
en VII D. III). Zij
is dus een lijding(vlg. Definitie II D. III),
welke (vlg. St.
III D. III) afhankelijk is van inadaequate voorstellingen, en
bijgevolg is ook (vlg. St. XXIX D. II) de kennis daarvan,
namelijk van dit kwade, inadaequaat. H.t.b.w.

Gevolg: Hieruit volgt dat de Geest, wanneer hij slechts
 adaequate voorstellingen had, geen begrip zou hebben van
 het kwade.

Stelling LXV.

Wanneer wij geleid worden door de Rede, zullen wij van twee goede
zaken de beste en van twee slechte de minst slechte kiezen.

Bewijs.

Het goed, dat ons belet van een grooter goed te genieten, is
eigenlijk een kwaad; goed en kwaad immers noemen wij de dingen
(gelijk wij in de Voorrede van dit Deel hebben betoogd),
voorzoover wij ze met elkaar vergelijken. Een geringer kwaad
daarentegen is (om dezelfde reden) eigenlijk goed, zoodat wij
(vlg. Gevolg voorgaande St.), wanneer wij geleid worden door de
Rede, alleen een grooter goed en een kleiner kwaad zullen
begeeren of kiezen. H.t.b.w.

Gevolg: Wanneer wij geleid worden door de Rede zullen
 wij terwille van een grooter goed een geringer kwaad
 verkiezen en een geringer goed, dat oorzaak is van een
 grooter kwaad, verwaarloozen. Immers het kwaad dat hier
 "geringer" genoemd wordt, is eigenlijk een goed, het goed
 daarentegen een kwaad. Zoodat (vlg. Gevolg St. LXIII
 v.d. D.) wij het eerste zullen begeeren en het tweede
 opofferen. H.t.b.w.

Stelling LXVI.

Wanneer wij geleid worden door de Rede, zullen wij een, grooter
toekomstig goed boven een kleiner tegenwoordig, en een kleiner
tegenwoordig kwaad boven een grooter toekomstig verkiezen.

Bewijs.

Indien de Geest een adaequate kennis van het toekomstige kon
hebben, zou hij (vlg. St. LXII v.d. D.) naar aanleiding van
iets toekomstigs dezelfde aandoening ondervinden als naar
aanleiding van iets tegenwoordigs. Zoodat, wanneer wij slechts op
de Rede letten, gelijk wij in deze stelling, naar werd
aangenomen, doen, de zaak hetzelfde blijft of wij een grooter
goed of kwaad als toekomstig, danwel als tegenwoordig
onderstellen. Derhalve zullen wij (vlg. St. LXV v.d. D.) een
grooter toekomstig goed boven een kleiner tegenwoordig verkiezen
enz. H.t.b.w.

Gevolg: Een kleiner tegenwoordig kwaad, hetwelk oorzaak
 is van een grooter toekomstig goed, zullen wij, wanneer
 wij geleid worden door de Rede, aanvaarden, en een
 kleiner tegenwoordig goed, hetwelk oorzaak is van een
 grooter toekomstig kwaad, opofferen. Dit gevolg staat met
 de voorgaande stelling in hetzelfde verband als Gevolg
 St. LXV met genoemde stelling zelf.

Opmerking: Indien wij dit alles nu vergelijken met wat
 wij in dit Deel tot aan
 Stelling XVIII betoogd hebben
 aangaande de macht der aandoeningen, zullen wij
 gemakkelijk inzien welk onderscheid er is tusschen den
 mensch, die alleen door zijn aandoeningen of meeningen,
 en hem die door de Rede geleid wordt. Gene immers doet
 willens of onwillens dingen, waarvan hij ten eenen male
 niets begrijpt, deze daarentegen gehoorzaamt niemand dan
 zichzelf en doet slechts datgene waarvan hij weet dat het
 in het leven van het grootste belang is en wat hij daarom
 ook het meest begeert. Daarom noem ik gene een slaaf,
 deze evenwel een vrij mensch, over wiens karakter en
 levenswijze ik thans nog kortelijks een en ander wil
 opmerken.

Stelling LXVII.

De vrije mensch denkt aan niets minder dan aan den dood; zijn
wijsheid bestaat niet in bepeinzing van den dood, maar van het
leven.

Bewijs.

De vrije mensch, d.w.z. de mensch, die leeft alleen volgens
voorschrift der Rede, wordt niet geleid door Vrees voor den dood
(vlg. St. LXIII v.d. D.) doch begeert het goede rechtstreeks
(vlg. Gevolg derzelfde St.)
d.w.z. (vlg. St. XXIV v.d. D.)
hij begeert te handelen, te leven, zijn wezen te handhaven, met
de bedoeling zijn eigen belang te dienen. Derhalve denkt hij aan
niets minder dan aan den dood, maar bestaat zijn wijsheid in
bepeinzing des levens. H.t.b.w.

Stelling LXVIII.

Indien de menschen vrij geboren werden, zouden zij zich geenerlei
voorstellingen van goed of kwaad maken zoolang ze vrij bleven.

Bewijs.

Hem heb ik vrij genoemd, die alleen door de Rede geleid wordt.
Wie dus vrij geboren wordt en vrij blijft, heeft niets dan
adaequate voorstellingen, heeft dus ook geenerlei begrip van het
kwade (vlg. Gevolg St. LXIV v.d. D.) en bijgevolg (want goed en
kwaad zijn bij elkaar behoorende begrippen) ook niet van het
goede. H.t.b.w.

Opmerking: Dat het onderstelde dezer stelling valsch is
 en alleen denkbaar voorzoover wij alleen op den
 menschelijken aard letten, of liever op God, niet
 voorzoover hij oneindig, maar slechts voorzoover hij
 oorzaak van het bestaan des menschen is, blijkt uit
 Stelling IV van dit Deel. Dit, en nog andere zaken, welke
 wij betoogd hebben, schijnt ook door Moses te zijn
 aangeduid in het bekende verhaal van den eersten mensch.
 Hierin toch is van geen andere macht Gods sprake, dan van
 die, welke den mensch schiep, d.w.z. van een macht, welke
 alleen met het belang van den mensch rekening houdt.
 Daarom wordt dan ook verhaald, dat God den vrijen mensch
 verbood van den boom der kennisse van goed en kwaad te
 eten en dat de mensch, zoodra hij er toch van gegeten
 had, méér den dood vreesde dan begeerde te leven. Voordat
 de man, nadat hij de vrouw gevonden had, die geheel en al
 met zijn aard overeen kwam, begreep dat er niets in de
 Natuur bestond, dat hem van grooter nut kon zijn dan
 deze, maar dat hij, wanende dat hij gelijksoortig was met
 de dieren, aanstonds hun aandoeningen begon na te bootsen
 (zie St. XXVII D. III) en daarmede zijn vrijheid
 verloor, welke de Aartsvaders later herwonnen, geleid
 door den Geest van Christus, d.w.z. door de voorstelling
 Gods, waarvan alleen het afhangt dat de mensch vrij zij
 en dat hij het goede, hetwelk hij voor zichzelf begeert,
 ook aan de overige menschen toewenscht, gelijk wij
 hierboven (vlg. St. XXXVII v.d. D.) hebben aangetoond.

Stelling LXIX.

De deugd van den vrijen mensch blijkt evenzeer uit het vermijden
als in het overwinnen van gevaren.

Bewijs.

Een aandoening kan alleen worden getemperd of opgeheven door een
tegengestelde aandoening, welke sterker is (vlg. St. VII v.d.
D.). Blinde Doldriestheid en Vrees echter zijn aandoeningen
welke men zich even sterk kan denken
(vlg. St. V en III v.d.
D.). Derhalve zal er een even groote zielskracht of kloekheid
(welker Definitie men nasla in Opmerking St. LIX D. III)
vereischt worden om Vermetelheid als om Vrees te temperen, d.w.z.
(vlg. Definities XL en
XLI der Aand.) de vrije mensch zal
krachtens dezelfde zielskracht gevaren ontwijken als waarmede hij
ze tracht te overwinnen. H.t.b.w.

Gevolg: Vluchten te juister tijd moet den vrijen mensch
 als een even groot bewijs van moed worden aangerekend als
 strijden, ofwel de vrije mensch kiest met even grooten
 moed of tegenwoordigheid van geest den strijd als de
 vlucht.

Opmerking: Wat moed is, of wat ik daaronder versta, heb
 ik in de Opmerking bij Stelling LIX van Deel III uiteen
 gezet. Onder gevaar echter versta ik al wat oorzaak van
 eenig kwaad kan zijn, zooals Droefheid, Haat, Tweedracht
 enz.

Stelling LXX.

De vrije mensch, die temidden van
onwetenden[A75] leeft, zal
zooveel mogelijk hun weldaden trachten af te wijzen.

Bewijs.

Ieder beoordeelt krachtens zijn eigen aard wat goed is (zie
Opmerking St. XXXIX D. III). De onwetende dus, die een ander een
weldaad bewezen heeft, zal deze naar zijn eigen inzicht
beoordeelen en zich bedroeven als hij ziet dat degeen, wien hij
die weldaad bewees, haar minder waardeert (vlg. St. XLII D.
III). De vrije mensch evenwel tracht de andere menschen door
vriendschap aan zich te verbinden (vlg. St. XXXVII v.d. D.);
hij wenscht geenszins door even groote weldaden den menschen hun
genegenheid te vergelden, maar zich en anderen door het vrije
oordeel der Rede te laten leiden, en begeert slechts dat te doen
wat hijzelf als het belangrijkste erkent. Derhalve zal de vrije
mensch, opdat hij zich niet bij de onwetenden gehaat make en niet
hùn begeerte, doch uitsluitend de Rede gehoorzame, hun weldaden
zooveel mogelijk trachten af te wijzen. H.t.b.w.

Opmerking: Ik zeg "zooveel mogelijk". Want al zijn de
 menschen onwetend, zij zijn nochtans menschen, die in
 gevallen van nood menschelijke hulp, waar geen andere
 bovengaat, kunnen bieden. En zoodoende komt het dikwijls
 voor, dat het noodzakelijk is weldaden van hen aan te
 nemen, en bijgevolg dat wij hen daartegenover de
 dankbaarheid, welke bij hun gezindheid past, hebben te
 betoonen. Daarbij komt nog dat men ook bij het afwijzen
 van weldaden voorzichtig moet zijn, opdat men niet den
 schijn op zich lade zijn weldoeners te minachten, of uit
 gierigheid bang te zijn om een vergoeding te moeten geven
 en hen zoodoende beleedigt, terwijl men juist hun Haat
 wil voorkomen. Daarom moet men bij het afwijzen van
 weldaden te rade gaan met wat nuttig en eerzaam is.

Stelling LXXI.

Alleen vrije menschen kunnen elkaar waarachtig dankbaar zijn.

Bewijs.

Alleen vrije menschen zijn voor elkander van waarachtig nut; zijn
door de nauwste vriendschap met elkaar verbonden (vlg. St. XXXV
en Gevolg I v.d. D.) en trachten, door gelijke Liefde gedreven,
elkaar wel te doen (vlg. St. XXXVII v.d. D.). Derhalve kunnen
(vlg. Definitie XXXIV der Aand.) ook alleen vrije menschen
elkaar waarachtig dankbaar zijn. H.t.b.w.

Opmerking: De dankbaarheid welke lieden, die door
 blinde Begeerte geleid worden, voor elkaar gevoelen, is
 meestal eer een soort van handel of lokaas, dan
 eigenlijke dankbaarheid. Voorts is ondankbaarheid geen
 aandoening. Niettemin is ondankbaarheid iets
 schandelijks, wijl zij meestal een aanwijzing is dat
 iemand met een groote mate van Haat, Toorn, Trots of
 Gierigheid behept is. Want wie te dom is om te weten hoe
 hij geschenken moet beantwoorden, is niet ondankbaar. Nog
 minder wie door de geschenken eener boeleerster niet er
 toe gebracht wordt om haar lusten te dienen, of door die
 van een dief om zijn diefstal geheim te houden en
 dergelijke. Immers hij, die zich door geenerlei
 geschenken laat verleiden zichzelf of het algemeen in het
 verderf te storten, toont daardoor juist een standvastige
 ziel te bezitten.

Stelling LXXII.

De vrije mensch handelt nooit te kwader, doch steeds te goeder
trouw.

Bewijs.

Indien de vrije mensch, voorzoover hij vrij is, iets te kwader
trouw deed, zou hij dit doen op voorschrift der Rede (immers
alleen inzoover noemen wij hem vrij). Derhalve zou te kwader
trouw handelen een deugd zijn (vlg. St. XXIV v.d. D.) en zou
het bijgevolg (vlg. dezelfde St.) een ieder, teneinde zijn
wezen te handhaven, zeer geraden zijn te kwader trouw te
handelen, d.w.z. (gelijk vanzelf spreekt), het zou den menschen
geraden zijn slechts in woorden het met elkaar eens te zijn, in
daden echter tegenover elkaar te staan; hetgeen (vlg. Gevolg St.
XXXI v.d. D.) ongerijmd is. Derhalve handelt de vrije mensch
enz. H.t.b.w.

Opmerking: Indien men mij nu vraagt of niet, wanneer
 iemand zich door trouweloosheid uit een dreigend
 doodsgevaar kon redden, het beginsel van het streven naar
 zelfbehoud van hem zou eischen inderdaad trouweloos te
 zijn, zoo antwoord ik op dezelfde wijze [als hierboven]
 dat indien de Rede dit eischte zij het dus van alle
 menschen zou eischen; dat dus de Rede van alle menschen
 zou eischen alleen te kwader trouw af te spreken om samen
 te werken en algemeen geldige rechten te erkennen, d.w.z.
 in werkelijkheid géén algemeen geldige rechten te
 erkennen; hetgeen ongerijmd is.

Stelling LXXIII.

De mensch, die door de Rede geleid wordt, is in den Staat, waar
hij volgens algemeen besluit leeft, vrijer dan in de eenzaamheid,
waar hij alleen zichzelf gehoorzaamt.

Bewijs.

De mensch die door de Rede geleid wordt, wordt niet door Vrees
tot gehoorzaamheid gedwongen (vlg. St. LXIII v.d. D.); doch hij
verlangt (vlg. St. XXXVII v.d. D.) rekening te houden met het
algemeene leven en belang en bijgevolg (gelijk wij in Opmerking
II St. XXXVII v.d. D. aantoonden) volgens besluit van den
gemeenschappelijken Staat te leven, alleen voorzoover hij volgens
voorschrift der Rede zijn wezen tracht te handhaven, d.w.z.
(vlg. Opmerking St. LXVI v.d. D.) voorzoover hij vrij wenscht
te leven. Derhalve begeert de mensch die door de Rede geleid
wordt, juist om vrijer te leven, zich te houden aan het
gemeenschappelijke recht van den Staat. H.t.b.w.

Opmerking: Deze en dergelijke dingen, welke wij over 's
 menschen waarachtige vrijheid hebben betoogd, hebben
 betrekking op de Kloekheid, d.w.z. (vlg. Opmerking St.
 LIX D. III) op Geestkracht en Edelmoedigheid. Ik acht
 het evenwel niet der moeite waard alle kenmerken der
 Kloekheid afzonderlijk te behandelen en nog minder er op
 te wijzen dat een kloek mensch niemand haat, niemand
 toornt, benijdt of geringschat, zich over niemand
 verontwaardigt en allerminst zichzelf verheft. Immers
 dit, en al wat het waarachtig leven en den godsdienst
 betreft, kan gemakkelijk uit de Stellingen XXXVII en XLVI
 van dit Deel worden afgeleid, waar immers betoogd werd
 dat Haat door Tegenliefde moet worden overwonnen en dat
 ieder, die door de Rede geleid wordt, een goed dat hij
 voor zichzelf begeert ook anderen toewenscht. Hierbij
 komt nog wat wij in de Opmerking bij Stelling L van dit
 Deel en op andere plaatsen hebben opgemerkt: dat namelijk
 een kloek mensch in de allereerste plaats bedenkt dat
 alles voortvloeit uit de noodwendigheid van den
 goddelijken aard en dat dus al wat hij voor hinderlijk en
 slecht houdt en wat hem goddeloos, afschuwelijk,
 onrechtvaardig en schandelijk dunkt, dit alles slechts is
 wijl hijzelf de dingen wanordelijk, gebrekkig en verward
 waarneemt. Om deze reden zal hij dan ook in de eerste
 plaats er naar streven de dingen waar te nemen zooals zij
 op zichzelf zijn en alle belemmeringen tot een
 waarachtige kennis, zooals Haat, Toorn, Nijd, Spot,
 Hoogmoed en al dergelijke aandoeningen, welke wij in het
 voorgaande hebben opgenoemd, uit den weg te ruimen. Hij
 zal er daarom zooveel mogelijk naar streven om, gelijk
 wij zeiden: wel te doen en blij te zijn. Tot hoever nu de
 gemeenschappelijke kracht bij dit streven reikt en wat
 zij vermag, zal ik in het volgend Deel aantoonen.

AANHANGSEL

Wat ik in dit Deel over de juiste levenswijze heb gezegd, is niet
zóó gerangschikt dat men het met één blik kan overzien, doch werd
door mij op verschillende plaatsen betoogd al naar gelang ik een
en ander het gemakkelijkst uit iets anders kon afleiden. Ik stel
mij daarom voor dit alles thans samen te vatten en het
belangrijkste in korte Hoofdstukken te herhalen.

Hoofdstuk I.

Heel ons streven of al onze Begeerten volgen uit de
noodwendigheid van onzen aard en wel zóó, dat zij òf uit dezen
aard zelf als naaste oorzaak verklaard kunnen worden, òf
voorzoover wij een deel der Natuur zijn, dat op zichzelf en
zonder behulp van andere enkeldingen niet adaequaat begrepen kan
worden.

Hoofdstuk II.

De Begeerten, welke zoodanig uit onzen aard voortvloeien, dat zij
alleen reeds uit dezen zelf verklaard kunnen worden, zijn die,
welke betrekking hebben op den Geest voorzoover deze wordt
opgevat als bestaande uit adaequate voorstellingen. De overige
Begeerten daarentegen hebben slechts betrekking op den Geest
voorzoover deze de dingen inadaequaat begrijpt, en hun kracht en
groei worden niet bepaald door de menschelijke macht [alleen],
maar [ook] door de macht van dingen buiten ons. Daarom worden de
eersten terecht handelingen, de laatsten lijdingen genoemd;
gene toch wijzen op onze eigen kracht, deze daarentegen op onze
machteloosheid en gebrekkige kennis.

Hoofdstuk III.

Onze handelingen, d.w.z. die Begeerten, welke door 's menschen
macht of Rede bepaald worden, zijn altijd goed; de overige
Begeerten kunnen zoowel goed als kwaad zijn.

Hoofdstuk IV.

In het leven is het dus in de eerste plaats van belang het
verstand of de Rede zooveel mogelijk te volmaken en in dit ééne
bestaat 's menschen hoogste geluk of zaligheid. Immers zaligheid
is niets anders dan die zielsrust zelve, welke uit de intuïtieve
kennis van God voortspruit, terwijl het verstand volmaken niets
anders zeggen wil dan God, Gods attributen en de handelingen
welke met noodwendigheid uit zijn wezen volgen, begrijpen. Zoodat
het einddoel van den mensch, die door de Rede geleid wordt,
d.w.z. zijn hoogste Begeerte, naar welke hij alle overige tracht
te richten, dìt is: zichzelf en alle dingen, welke onder zijn
bevattingsvermogen kunnen vallen, adaequaat te begrijpen.

Hoofdstuk V.

Geen leven dus is redelijk zonder begrip, en de dingen zijn
alleen goed voorzoover zij den mensch helpen een geestesleven te
leiden, dat op begrijpen berust. Daarentegen noemen wij al
datgene kwaad wat den mensch belet zijn Rede te volmaken en een
redelijk leven te kunnen leiden.

Hoofdstuk VI.

Wijl evenwel alles, waarvan de mensch [op zichzelf] bewerkende
oorzaak is, noodzakelijk goed is, kan den mensch alleen door
uitwendige oorzaken iets kwaads overkomen, d.w.z. voorzoover hij
een deel is der geheele Natuur, wier wetten de menschelijke aard
gedwongen is te gehoorzamen en bij welke hij zich op bijkans
oneindig vele wijze moet aanpassen.

Hoofdstuk VII.

Het is niet denkbaar dat de mensch géén deel der Natuur zou zijn
en haar algemeene orde nìet zou volgen. Indien hij evenwel
verkeert onder individuen, die met zijn eigen menschelijken aard
overeenstemmen, zal zijn vermogen tot handelen daardoor vanzelf
worden gesteund en versterkt. Bevindt hij zich daarentegen onder
wezens, die met zijn eigen aard zeer weinig overeenstemmen, dan
zal hij zich, niet zonder zelf groote veranderingen te ondergaan,
bij hen kunnen aanpassen.

Hoofdstuk VIII.

Het staat ons vrij alles wat wij in de wereld der dingen voor
slecht houden of waarvan wij meenen dat het ons zou kunnen
belemmeren in ons bestaan en een redelijk leven te leiden, uit
den weg te ruimen langs den weg die ons het veiligst lijkt; alles
daarentegen wat wij goed of nuttig achten voor ons zelfbehoud en
het leiden van een redelijk leven, mogen wij voor onszelf en op
alle mogelijke wijzen gebruiken, en onvoorwaardelijk mag ieder
krachtens volste natuurlijk recht alles doen wat hij in zijn
eigen belang acht.

Hoofdstuk IX.

Niets kan beter met den aard van eenig ding overeenkomen dan de
overige enkeldingen derzelfde soort en derhalve bestaat er (vlg.
Hoofdstuk VII) voor den mensch niets dienstigers voor zijn
zelfbehoud en het leiden van een redelijk leven, dan de mensch
die door de Rede geleid wordt. Wijl wij voorts onder de
bijzondere dingen niets voortreffelijkers kennen dan een mensch,
die door de Rede geleid wordt kan niemand door ìets beter toonen
waartoe zijn kunde en vernuft in staat zijn, dan door de menschen
zóó op te voeden, dat zij tenslotte leven volgens gezag van hun
eigen Rede.

Hoofdstuk X.

Voorzoover de menschen Afgunst of eenige andere aandoening van
Haat jegens elkaar koesteren, zijn zij elkaars tegenstanders en
als zoodanig des te meer te vreezen wijl hun macht grooter is dan
die van andere enkeldingen in de Natuur.

Hoofdstuk XI.

Toch worden harten niet door wapenen, maar door Liefde en
Edelmoedigheid verwonnen.

Hoofdstuk XII.

Het is voor de menschen van het hoogste belang met elkaar om te
gaan, zich zoodanig bij elkaar aan te sluiten, dat zij meer en
meer tezamen één eenheid vormen en in het algemeen alles te doen
wat strekt tot versterking van vriendschap.

Hoofdstuk XIII.

Hiertoe zijn evenwel kunde en waakzaamheid noodig. De menschen
immers zijn, hoewel zeer verschillend (zeldzaam toch zijn
diegenen, die volgens de voorschriften der Rede leven), toch
meestal naijverig en meer tot wraak dan tot barmhartigheid
geneigd. Het vereischt daarom een bijzondere zielskracht om ieder
te nemen zooals hij is en zichzelf ervan te onthouden anderer
aandoeningen na te bootsen. Daarentegen zijn zij, die beter
verstaan de menschen te hekelen, liever hun ondeugden te laken
dan hen deugden te leeren, en de gemoederen te verslappen
inplaats van ze te versterken, zichzelf en anderen tot last.
Vandaar dat velen uit al te groote onverdraagzaamheid en uit
valsche godsdienstijver liever verkozen te leven onder dieren dan
onder menschen, evenals knapen of jongelingen, die de berispingen
hunner ouders niet met gelijkmoedigheid verdragen kunnen, hun
toevlucht zoeken in den krijgsdienst en de ongemakken van den
oorlog en een tyranniek gezag verkiezen boven huiselijke gemakken
en vaderlijke vermaningen en zich alle mogelijke lasten opleggen,
alleen om zich op hun ouders te wreken.

Hoofdstuk XIV.

Ofschoon dus de menschen meestal alles naar hun eigen zin
trachten in te richten, spruiten niettemin uit hun
gemeenschappelijk verband veel meer voordeelen dan nadeelen
voort. Daarom is het 't best hun ongerechtigheden met
gelijkmoedigheid te verduren en zich met ijver toe te leggen op
al wat eendracht en het sluiten van vriendschap bevordert.

Hoofdstuk XV.

Eendracht is een uitvloeisel van al wat recht, billijk en eerzaam
is. Want behalve onrecht en onbillijkheid, kunnen de menschen ook
niet goed velen wat voor schandelijk gehouden wordt, zooals
bijvoorbeeld het minachten van de eenmaal aangenomen zeden van
den staat. Om tot Liefde te stemmen evenwel wordt in de eerste
plaats vereischt al wat tot godsdienst en vroomheid behoort.
(Men zie hierover de Opmerkingen I
en II bij Stelling XXXVII en
de Opmerkingen bij de Stellingen XLVI
en LXXIII van dit Deel).

Hoofdstuk XVI.

Bovendien pleegt eendracht ook dikwijls uit Vrees voort te komen;
dan echter is zij onbetrouwbaar. Men bedenke daarbij dat Vrees
uit Kleinmoedigheid ontspringt en daarom met het gebruik der Rede
niets te maken heeft, evenmin als Medelijden, ofschoon dit den
schijn heeft van Vroomheid.

Hoofdstuk XVII.

Bovendien kan men de menschen ook door Mildheid voor zich winnen,
vooral hen, die niets bezitten waarmede zij zich datgene, wat
voor hun levensonderhoud benoodigd is, zouden kunnen verschaffen.
Het gaat evenwel de draagkracht en het belang van een partikulier
verre te boven om iederen behoeftige te helpen, de rijkdom van
een partikulier is daartoe op verre na niet toereikend. Ook is de
geestesaanleg van één enkel mensch te beperkt, dan dat hij met
iedereen vriendschap zou kunnen sluiten. Vandaar dat de armenzorg
rust op de geheele maatschappij en uitsluitend een zaak is van
algemeen belang.

Hoofdstuk XVIII.

Bij het aanvaarden van weldaden en het betoonen van onze
dankbaarheid moet onze zorg een geheel andere zijn. (Men zie
hieromtrent de Opmerkingen bij de Stellingen LXX
en LXXI van dit
Deel).

Hoofdstuk XIX.

De zinnelijke Liefde verder, d.w.z. de teeldrift, welke op
lichamelijke schoonheid berust en in het algemeen elke Liefde,
welke een andere oorzaak heeft dan vrijheid van ziel, slaat licht
om in haat; tenzij ze, wat nog erger is, een soort van waanzin
is, in welk geval zij eer tweedracht dan eendracht te weeg
brengt[A76].
(Zie Gevolg St. XXXI D. III).

Hoofdstuk XX.

Wat het huwelijk betreft: dit is zonder twijfel in
overeenstemming met de Rede, wanneer de Begeerte tot lichamelijke
vermenging niet slechts door schoone vormen, maar ook door het
liefdevol verlangen om kinderen voort te brengen en verstandig op
te voeden, wordt opgewekt, en wanneer bovendien beider Liefde,
van man en vrouw, niet alleen lichamelijke schoonheid, maar
bovenal vrijheid van ziel tot oorzaak heeft.

Hoofdstuk XXI.

Ook Vleierij schept eendracht; doch slechts door verfoeielijke
dienstbaarheid of trouweloosheid. Niemand toch wordt eerder door
vleierij ingenomen dan de hoogmoedige, die de eerste wil zijn,
maar het nochtans niet is.

Hoofdstuk XXII.

In Zelfverachting steekt een soort van valsche vroomheid en
godsdienstigheid. En niettegenstaande Zelfverachting het
tegendeel is van Hoogmoed, is wie zichzelf veracht toch zeer nauw
verwant aan den hoogmoedige. (Zie Opmerking St. LVII v.d. D.).

Hoofdstuk XXIII.

Schaamte bevordert eendracht slechts in zulke gevallen welke niet
verborgen kunnen worden. Wijl voorts Schaamte een soort van
Droefheid is, heeft zij met de Rede niets te maken.

Hoofdstuk XXIV.

De overige aandoeningen van Droefheid, welke wij jegens menschen
gevoelen, zijn rechtstreeks in strijd met Rechtvaardigheid,
Billijkheid, Eerzaamheid, Vroomheid en Godsdienstigheid, en
ofschoon Verontwaardiging het masker van Billijkheid schijnt te
dragen, zou men toch zonder wet leven waar het een ieder vrij
stond over de daden van anderen te oordeelen en zijn eigen of
eens anders recht te handhaven.

Hoofdstuk XXV.

Gematigdheid [Minzaamheid], d.w.z. die Begeerte om den menschen
te behagen, welke op de Rede berust, behoort tot de
Rechtschapenheid [Vroomheid] (gelijk wij in Opmerking I St.
XXXVII v.d. D. hebben gezegd). Ontspringt zij echter uit een
aandoening dan is zij Eerzucht, ofwel die Begeerte waardoor onder
het mom van Vroomheid meestal tweedracht en opstand verwekt
worden. Immers wie anderen met raad en daad wil helpen, opdat zij
met hem het hoogste goed deelachtig worden, zal zich in de eerste
plaats beijveren hun Liefde te winnen, niet echter hen in
bewondering te brengen, opdat zijn leer naar hem genoemd worde,
en evenmin zal hij ook maar de minste aanleiding tot afgunst
geven. Voorts zal hij in het dagelijksch gesprek zich er voor
hoeden op de fouten der menschen te wijzen en over de
menschelijke machteloosheid zal hij niet dan spaarzaam spreken.
Daarentegen zal hij breedvoerig uitweiden over de menschelijke
deugd of macht en hoe deze tot volmaking gebracht kan worden,
opdat de menschen er zoodoende naar gaan streven naar het
voorschrift der Rede te leven, niet uit Vrees of Afkeer [voor
straf of van het kwaad] maar alleen door Blijheid bewogen.

Hoofdstuk XXVI.

Buiten den mensch kennen wij geen enkel wezen in de Natuur, in
welks Geest wij ons kunnen verheugen, waarmede wij banden van
vriendschap kunnen sluiten of anderen omgang aanknoopen. Derhalve
eischt ons belang ook niet om wàt ook in de wereld der dingen,
behalve den mensch, te ontzien; integendeel leert dit belang ons
om de dingen, al naar hun verschillend nut, te bewaren, te
vernietigen, of op welke wijze dan ook voor ons gebruik geschikt
te maken.

Hoofdstuk XXVII.

Het nut dat wij trekken van de dingen buiten ons, ligt--behalve
dat wij door ze waar te nemen en van vorm te doen veranderen
ervaring en kennis opdoen--voornamelijk in de instandhouding van
ons Lichaam. Uit dit oogpunt zijn in de eerste plaats die dingen
nuttig, welke het Lichaam zoodanig voeden en onderhouden kunnen
dat al zijn deelen hun taak naar behooren kunnen vervullen.
Immers hoe geschikter het Lichaam is om velerlei indrukken te
ontvangen en op velerlei wijzen op uitwendige voorwerpen in te
werpen, hoe geschikter ook de Geest is tot denken (zie St.
XXXVIII en XXXIX v.d. D.). Van dergelijke zaken schijnen echter
slechts zeer weinige in de Natuur voor te komen, zoodat het, om
ons Lichaam naar behooren te voeden noodig is tal van
voedingsmiddelen van verschillenden aard te gebruiken. Immers het
menschelijk Lichaam is samengesteld uit zeer veel deelen van
verschillenden aard, welke voortdurend voedsel behoeven, en dat
wel verschillend, opdat het geheele Lichaam even geschikt blijve
tot al wat uit zijn aard kan voortvloeien en bijgevolg ook de
Geest even vatbaar om veel in zich op te nemen.

Hoofdstuk XXVIII.

Om zich dit alles te verschaffen zouden de krachten van elk op
zichzelf bezwaarlijk toereikend zijn, indien de menschen zich
niet tot gezamenlijken arbeid verbonden. Nu is het geld het
ruilmiddel[A77]
voor alle dingen geworden, hetgeen tengevolge had
dat de voorstelling ervan den Geest der menigte in hooge mate
pleegt bezig te houden; immers men kan zich nauwelijks een of
andere soort van genot voorstellen, zonder daarbij te denken aan
het geld als zijn oorzaak.

Hoofdstuk XXIX.

Dit is evenwel slechts een ondeugd bij diegenen, die niet uit
behoefte of voor hun noodzakelijk levensonderhoud geld trachten
te verdienen, doch die zich op de kunst van winstmaken toeleggen
en zich daarop nog hoogelijk laten voorstaan. Weliswaar zorgen
zij uit gewoonte voor hun Lichaam, doch kariglijk, omdat zij
evenveel van hun bezit wanen te verliezen als zij aan de
instandhouding des Lichaams besteden. Wie daarentegen het juiste
gebruik van het geld kennen en de mate van hun bezit alleen
regelen naar hun behoefte, leven tevreden met weinig.

Hoofdstuk XXX.

Daar nu alle zaken goed zijn welke de deelen van het Lichaam
helpen bij het vervullen van hun taak en de Blijheid hierin
bestaat dat 's menschen macht, zoowel naar den Geest als naar het
Lichaam, wordt bevorderd of vermeerderd, is dus alles wat
Blijheid schenkt goed. Aangezien echter aan den anderen kant de
dingen niet op ons inwerken met de bedoeling om ons blijde te
maken en hun werking zich niet richt naar ons belang, en
aangezien tenslotte Blijheid meestal slechts op één deel van het
Lichaam in het bijzonder betrekking heeft, kunnen aandoeningen
van Blijheid (als Rede en Waakzaamheid althans niet bij de hand
zijn) en bijgevolg ook de Begeerten, welke uit hen voortspruiten,
bovenmatig worden. Waarbij nog komt dat wij onder invloed eener
aandoening datgene voor het belangrijkst houden, wat voor het
oogenblik aangenaam is, en toekomstige zaken niet met dezelfde
aandoening kunnen waardeeren. (Zie de Opmerkingen bij St. XLIV
en LX v.d. D.)

Hoofdstuk XXXI.

Het bijgeloof schijnt daarentegen te leeren dat goed is wat
droevig en slecht wat blijde maakt. Doch, zooals wij reeds zeiden
(zie Opmerking St. XLV v.d. D.): niemand, tenzij een afgunstig
wezen, zal zich in mijn machteloosheid en ongemak verheugen. Want
hoe grooter Blijheid wij gevoelen, tot hoe grooter volmaking gaan
wij over en bijgevolg hoe meer wij aan den goddelijken aard
deelnemen, en nooit kan Blijheid slecht zijn wanneer zij rekening
houdt met ons waarachtig belang. Wie daarentegen door Vrees
geleid wordt en het goede doet om kwaad te vermijden, wordt
geenszins door de Rede geleid.

Hoofdstuk XXXII.

Doch de menschelijke macht is uitermate beperkt en wordt door de
macht der uitwendige dingen oneindig overtroffen. Derhalve
bezitten wij ook niet een volstrekte macht om de dingen buiten
ons voor ons gebruik geschikt te maken. Niettemin zullen wij
alles wat ons, in strijd met wat ons belang eischt, te beurt
valt, met gelijkmoedigheid dragen indien wij ons slechts ervan
bewust zijn dat wij onzen plicht gedaan hebben; dat de macht
welke wij bezitten zich niet zoover uitstrekte dat wij dien
tegenslag hadden kunnen vermijden, en dat wij een deel zijn der
geheele Natuur, wier orde wij moeten volgen. Indien wij dit
helder en duidelijk inzien, zal dit deel van onszelf dat ons
Verstand genoemd wordt, d.w.z. ons beste deel, volkomen hierin
berusten en in deze berusting trachten te verblijven. Want
voorzoover wij begrijpen, kunnen wij niets begeeren dan wat
noodwendig is en in volstrekt niets anders berusten dan in wat
waar is. Derhalve is, voorzoover wij dit goed begrijpen, ons
beste deel in overeenstemming met de orde der geheele Natuur.

Einde van het Vierde Deel.

V. OVER DE MACHT VAN HET VERSTAND OF DE MENSCHELIJKE VRIJHEID

VOORREDE

Ik ga dan eindelijk over tot een ander gedeelte der zedeleer, en
wel dat handelt over de wijze of den weg welke tot vrijheid
leidt. In dit Deel zal ik dus spreken over de macht der Rede,
aantoonen wat de Rede tegenover de aandoeningen vermag en verder
waarin de Vrijheid of Gelukzaligheid des Geestes bestaat; waaruit
wij dan zullen zien hoeveel machtiger de wijze is dan de
onwetende. Op welke wijze echter of langs welken weg het verstand
behoort te worden volmaakt en ook welke zorg aan het Lichaam moet
worden besteed opdat het zijn taak naar behooren kan vervullen,
is hier niet op zijn plaats, het laatste immers behoort tot de
geneeskunde, het eerste tot de logica. Hier zal ik dus, zooals ik
gezegd heb, alleen over de macht van den Geest of van de Rede
handelen en vóór alles doen zien hoe groote en hoedanige
heerschappij deze heeft over de aandoeningen wat betreft hun
bedwinging of matiging. Want dat wij geen volstrekte heerschappij
over hen hebben, werd reeds hierboven door ons aangetoond.
Weliswaar hebben de Stoïcijnen gemeend dat zij geheel en al van
onzen eigen wil afhingen en dat wij er volstrekte heerschappij
over konden voeren. Maar toch zijn zij, wel niet op grond hunner
beginselen, maar door een onafwijsbare ervaring, gedwongen
geworden toe te geven, dat er geen geringe oefening en inspanning
voor vereischt wordt om ze te bedwingen of te matigen. Hetgeen
men, als ik mij wel herinner, heeft trachten te verduidelijken
door een proef met twee honden, een huishond en een jachthond,
welke men zóó wist af te richten, dat tenslotte de huishond kon
jagen, terwijl de jachthond had afgeleerd hazen te vervolgen. Ook
Cartesius [Descartes] huldigt deze opvatting in niet geringe
mate. Hij toch beweerde dat de Ziel of de Geest voornamelijk
zetelt in een zeker gedeelte der hersenen, de zoogenaamde
glandula pinealis [pijnappelklier], door welker toedoen de
Geest alle bewegingen welke in het Lichaam worden opgewekt,
alsmede de uitwendige voorwerpen, waarneemt; terwijl de Geest
haar alleen reeds door te willen, op verschillende wijzen in
beweging kan brengen. Hij beweert dat deze klier zoodanig midden
in de hersenen is opgehangen dat zij door de minste beweging der
dierlijke geesten[A78]
zelf in beweging komt. Verder zegt hij dat
deze klier op even zooveel verschillende wijzen in de hersenen
slingert als de dierlijke geesten tegen haar aan kunnen botsen en
dat zij bovendien evenveel verschillende indrukken ontvangt als
er uitwendige voorwerpen zijn welke die dierlijke geesten tegen
haar aan drijven. Vandaar dat, wanneer later de klier door den
wil der ziel die haar her en der beweegt, op de een of andere
wijze in slingering wordt gebracht op dezelfde wijze als eens
vroeger door de geesten, toen deze op een of andere wijze werden
voortgedreven, de klier dan zelf de levensgeesten weer op
dezelfde wijze zal voortdrijven en richten als zij vroeger bij
diezelfde slingering der klier werden afgestooten. Voorts beweert
hij nog dat elke willing van den Geest van nature gebonden is aan
een bepaalde beweging der klier. Wanneer bijvoorbeeld iemand een
verwijderd voorwerp bekijken wil, brengt deze willing teweeg dat
zijn pupil zich verwijdt. Wanneer hij echter alleen maar zou
denken aan het verwijden van zijn pupil zou het hem niets baten
den wil daartoe te hebben, aangezien de Natuur de beweging der
klier, welke dient om de geesten naar de gezichtszenuw te drijven
op een wijze, welke het verwijden of vernauwen der pupil bewerkt,
niet heeft verbonden met den wil om deze te verwijden of te
vernauwen, maar uitsluitend met den wil om naar een verwijderd of
dichtbij zijnd voorwerp te kijken. Tenslotte zegt hij dat,
ofschoon elke beweging dier klier door de Natuur van het begin
van ons leven af verbonden schijnt te zijn met één bepaalde
gedachte, wij toch ook nog door het gebruik andere gedachten er
aan kunnen vastknoopen, hetgeen hij tracht te bewijzen in Art. L
Deel I De Pass. Animae [Over de Gemoedsaandoeningen]. Hieruit
maakt hij dan de gevolgtrekking dat er géén ziel zoo zwak is of
zij kan, mits goed geleid, een volstrekte macht over de
hartstochten verkrijgen. Deze toch zijn volgens zijn definitie:
gewaarwordingen, gevoelens of aandoeningen der ziel, welke
bijzonderlijk tot haarzelf behooren en welke (let wel!) ontstaan,
in stand blijven en versterkt worden door een of andere beweging
der geesten (zie art. XXVII D. I Pass. An.) Aangezien wij nu
aan ieder willing een of andere beweging der klier en bijgevolg
van de geesten kunnen verbinden en de bepaling van onzen wil
alleen van onze eigen macht afhangt, zouden wij dus een
volstrekte heerschappij over onze hartstochten kunnen verkrijgen,
indien wij slechts onzen wil lieten bepalen door die bepaalde en
vaste beginselen naar welke wij onze levensdaden wenschten te
richten en daardoor bewegingen van aandoeningen, welke wij hebben
wilden, met deze beginselen verbonden.

Dit is de meening van dezen zeer beroemden man (voorzoover ik die
uit zijn eigen woorden kan opmaken), en ik zou nauwelijks kunnen
gelooven dat een dergelijk man haar heeft uitgesproken, ware zij
minder scherpzinnig geweest. Waarlijk, niet genoeg kan ik mij er
over verbazen dat een wijsgeer, die zich zoo vastelijk had
voorgenomen alleen uit vanzelf sprekende beginselen iets af te
leiden en alleen te bevestigen wat hij helder en duidelijk had
begrepen; die nog wel den scholastieken zoo herhaaldelijk verweet
dat zij duistere zaken uit geheimzinnige eigenschappen wilden
verklaren, zelf een onderstelling aanneemt, duisterder dan de
meest geheimzinnige eigenschap. Wat, zoo vraag ik, verstaat hij
onder de eenheid van Geest en Lichaam? Welke heldere en
duidelijke voorstelling heeft hij, zoo vraag ik, van een
gedachte, welke ten nauwste verbonden zou zijn met een klein
deeltje van een of andere kwantitatieve massa [stof]. Wel gaarne
zou ik willen dat hij ons die eenheid eens uit haar naaste
oorzaak verklaarde. Maar integendeel zijn de voorstellingen,
welke hij zich vormde van Geest en Lichaam zoozeer van elkaar
verschillend, dat hij noch van die eenheid, noch van den Geest
zelf ook maar één enkele oorzaak heeft kunnen aanwijzen, maar het
noodig vond zijn toevlucht te nemen tot de oorzaak van het
gansche heelal, d.w.z. tot God. Voorts zou ik gaarne willen weten
hoeveel graden van beweging de Geest aan die pijnappelklier kan
meedeelen en met hoe groote kracht hij haar slingerende houdt.
Want ik weet niet of die klier langzamer of sneller door den
Geest wordt rondgedreven dan door de levensgeesten, en of de
bewegingen der aandoeningen welke wij zoodoende vast aan bepaalde
beginselen verbonden, niet [misschien] door lichamelijke oorzaken
weer van hen kunnen losraken; waaruit dan bijvoorbeeld zou volgen
dat, ofschoon de Geest zich vastelijk had voorgenomen een zeker
gevaar tegemoet te gaan en met dit besluit de bewegingen der
stoutmoedigheid had verbonden, de klier, op het gezicht van het
gevaar niettemin aldus kon gaan slingeren, dat de Geest aan niets
anders dan aan de vlucht kon denken. Werkelijk, er bestaat geen
[oorzakelijk] verband tusschen wil en beweging, daarom is er ook
geen vergelijking mogelijk tusschen de macht of de kracht van
Geest en Lichaam, en bijgevolg kan de kracht van het laatste ook
niet door de kracht van den eerste in bepaalde richting geleid
worden. Daarbij komt dat men deze klier geenszins zóó midden in
de hersenen gelegen vindt, dat zij zoo gemakkelijk op zoovele
wijzen rondgedreven zou kunnen worden en dat ook niet alle
zenuwen zich tot in de hersenholte uitstrekken.

Eindelijk ga ik alles wat hij over den wil en diens vrijheid
beweert voorbij, aangezien ik al herhaaldelijk genoeg heb
aangetoond dat dit alles onjuist is.

Wijl dus de macht des Geestes, gelijk ik hierboven heb
aangetoond, alleen door het verstand bepaald wordt, zullen wij
ook de geneesmiddelen tegen onze aandoeningen--van welke ik
geloof dat alle menschen ze weliswaar bij ervaring kennen, doch
alleen maar niet scherp waarnemen en duidelijk
onderscheiden--uitsluitend uit de kennis van den Geest moeten
afleiden, en uit deze kennis ook tevens al wat strekt tot zijn
gelukzaligheid.

GRONDWAARHEDEN (Axioma's)

I. Wanneer in éénzelfde voorwerp twee tegenstrijdige bewegingen
worden opgewekt, moet noodzakelijk òf in beide, òf in een daarvan
een verandering plaats grijpen, totdat zij ophouden tegenstrijdig
te zijn.

II. De kracht eener uitwerking wordt bepaald door de kracht harer
oorzaak, voorzoover haar wezen door het wezen dier oorzaak
verklaard of bepaald wordt. (Dit Axioma blijkt uit Stelling VII
Deel III).

STELLINGEN

Stelling I.

Op dezelfde wijze als in den Geest de gedachten en voorstellingen
der dingen gerangschikt en aaneengeschakeld zijn, volgen op
elkaar en schakelen zich aaneen de gewaarwordingen des Lichaams,
of de beelden [indrukken] der dingen op het Lichaam.

Bewijs.

De orde en het verband der voorstellingen zijn (vlg. St. VII D.
II) dezelfde als orde en verband der dingen en omgekeerd zijn de
orde en het verband der dingen (vlg. Gevolg St. VI
en St. VII D.
II) dezelfde als orde en verband der voorstellingen. Derhalve:
evenals orde en verband der voorstellingen in den Geest (vlg.
St. XVIII D. II) de orde en het verband der dingen volgen,
evenzoo is er ook omgekeerd (vlg. St. II D. III) een orde en
verband van lichaamsindrukken, geheel beantwoordende aan de wijze
waarop de gedachten en voorstellingen der dingen gerangschikt en
aaneengeschakeld zijn in den Geest. H.t.b.w.

Stelling II.

Indien wij een gemoedsbeweging of aandoening scheiden van de
gedachte aan een uitwendige oorzaak en met andere gedachten
verbinden, gaan Liefde of Haat jegens die uitwendige oorzaak,
evenals alle zielsberoeringen, welke uit deze aandoeningen
ontsprongen, te niet.

Bewijs.

Datgene immers wat het wezen van Liefde of Haat uitmaakte, is
Blijheid of Droefheid, vergezeld door de voorstelling eener
uitwendige oorzaak, (vlg. Definities VI
en VII der Aand.).
Wanneer dus deze is opgeheven, is tevens het wezen van de Liefde
of van den Haat opgeheven. Derhalve gaan deze aandoeningen en die
welke er uit voortvloeien, te niet. H.t.b.w.

Stelling III.

Een aandoening, welke lijding is, houdt op een lijding te zijn,
zoodra wij er ons een heldere en duidelijke voorstelling van
vormen.

Bewijs.

Een aandoening welke lijding is, is een verwarde voorstelling
(vlg. Alg. Definitie der Aand.). Indien wij dus van dezelfde
aandoening een heldere en duidelijke voorstelling vormen, zal
deze voorstelling zich niet anders dan in redelijk
opzicht[A79]
van die aandoening zelf, voorzoover zij alleen betrekking heeft
op den Geest, onderscheiden (vlg. St. XXI
en Opmerking D. II).
Derhalve zal (vlg. St. III D. III) deze aandoening ophouden een
lijding te zijn. H.t.b.w.

Gevolg: Wij hebben een aandoening dus des te meer in
 onze macht, en de Geest heeft des te minder door haar te
 lijden, naar mate wij haar beter kennen.

Stelling IV.

Het Lichaam ontvangt geen indruk van welke wij ons niet een of
andere heldere en duidelijke voorstelling kunnen maken.

Bewijs.

Wat aan allen gemeen is, kan niet anders dan adaequaat worden
begrepen (vlg. St. XXXVIII D. II).
Derhalve (vlg. St. XII en
Hulpstelling II, te vinden achter Opmerking St. XIII D. II)
ontvangt het Lichaam geen indruk van welke wij ons niet een of
andere heldere en duidelijke voorstelling kunnen maken. H.t.b.w.

Gevolg: Hieruit volgt dat er ook geen aandoening
 bestaat, van welke wij ons niet een of andere heldere en
 duidelijke voorstelling kunnen vormen. Immers een
 aandoening is de voorstelling van een lichaamsindruk
 (vlg. Alg. Definitie der Aand.), welke voorstelling dus
 (vlg. voorgaande St.) een of ander helder en duidelijk
 begrip moet insluiten.

Opmerking: Aangezien er (vlg. St. XXXVI D. I) niets
 bestaat waaruit niet een of andere uitwerking voortvloeit
 en wij al wat volgt uit een voorstelling, welke voor ons
 adaequaat is, helder en duidelijk begrijpen (vlg. St. XL
 D. II), volgt hieruit, dat ieder de macht heeft zichzelf
 en zijn aandoeningen, zoo niet geheel en al, dan toch ten
 deele, helder en duidelijk te begrijpen, en bijgevolg er
 voor te zorgen dat hij er minder van te lijden heeft. Wij
 behooren ons dus vooral dáárop toe te leggen, om elke
 aandoening zooveel mogelijk helder en duidelijk te leeren
 kennen, ten einde zoodoende den Geest, van die aandoening
 zelf uitgaande, te doen denken aan dingen, welke hij
 helder en duidelijk begrijpt en waarin hij volkomen
 berust; daardoor de aandoening te scheiden van haar
 uitwendige oorzaak en met ware gedachten te verbinden.
 Het gevolg zal dan zijn dat niet alleen Liefde en Haat te
 niet gaan (vlg. St. II v.d. D.) maar ook dat de Drang
 of de Begeerten, welke uit zulk een aandoening plachten
 voort te komen, niet bovenmatig kunnen worden. (Vlg. St.
 LXI D. IV). Men vergete namelijk vooral niet dat het
 éénzelfde Drang is waardoor de mensch nu eens handelt,
 dan weer lijdt. Zoo hebben wij bijvoorbeeld doen zien dat
 het met den menschelijken aard aldus gesteld is, dat
 ieder verlangt dat de overige menschen naar zìjn zin
 zullen leven (zie Opmerking St. XXXI D. III). Deze
 Drang nu is bij den mensch, die niet door de Rede geleid
 wordt, een lijding, welke Eerzucht genoemd wordt en welke
 niet veel van Hoogmoed verschilt. Daarentegen is hij bij
 den mensch, die naar de voorschriften der Rede leeft, een
 handeling of deugd, welke Rechtschapenheid [Vroomheid]
 heet (zie Opmerking I St. XXXVII D. IV
 en het tweede
 bewijs dierzelfde St.). Evenzoo zijn alle andere
 verlangens of Begeerten slechts in zooverre lijdingen als
 zij door inadaequate voorstellingen worden opgewekt of
 daaruit voortkomen. Alle Begeerten toch, waardoor wij tot
 een of andere handeling gedreven worden, kunnen zoowel
 uit adaequate als uit inadaequate voorstellingen
 ontspringen. (Zie St. LIX D. IV).

Er is dus (om tot mijn uitgangspunt terug te keeren) geen
 voortreffelijker heelmiddel, en dat tevens in onze macht
 staat, tegen de aandoeningen te bedenken dan hun juiste
 kennis; aangezien de Geest geen enkel ander vermogen
 bezit dan om te denken en adaequate voorstellingen te
 vormen, gelijk wij hierboven hebben aangetoond (vlg. St.
 III D. III).

Stelling V.

Een aandoening, opgewekt door iets dat wij ons zonder
meer[A80],
en noch als noodwendig, noch als mogelijk, noch als toevallig
voorstellen, is onder overigens gelijke omstandigheden, sterker
dan alle andere.

Bewijs.

De aandoening, opgewekt door iets dat wij voor vrij houden is
sterker dan die, teweeg gebracht door iets noodwendigs (vlg. St.
LIX D. III) en bijgevolg veel sterker dan die, veroorzaakt door
iets dat wij als mogelijk of als toevallig beschouwen (vlg. St.
XI D. IV). Maar zich iets als vrij voorstellen kan niets anders
beteekenen dan dat wij het ons "zonder meer" voorstellen, zonder
al de oorzaken, waardoor het tot zijn werking gedreven wordt, te
kennen (vlg. hetgeen wij in Opmerking St. XXXV D. II hebben
aangetoond). Derhalve zal de aandoening, opgewekt door iets dat
wij ons zonder meer voorstellen, onder overigens gelijke
omstandigheden, sterker zijn dan die, teweeggebracht door iets
noodwendigs, mogelijks of toevalligs, en bijgevolg sterker dan
alle andere. H.t.b.w.

Stelling VI.

Naarmate de Geest alle dingen als noodwendig begrijpt, heeft hij
meer macht over zijn aandoeningen, ofwel heeft hij minder van hen
te lijden.

Bewijs.

De Geest begrijpt [kan inzien] dat alle dingen noodwendig zijn
(vlg. St. XXIX D. I) en dat zij door een oneindig verband van
oorzaken tot bestaan en werking genoopt worden (vlg. St. XXVIII
D. I). Derhalve bewerkt hij (vlg. voorgaande St.) voorzoover
hij dit begrijpt, dat hij van de aandoeningen, welke uit die
dingen voortspruiten, minder te lijden heeft en dat hij (vlg.
St. XLVIII D. III) in geringere mate door hen wordt aangedaan.
H.t.b.w.

Opmerking: Hoe meer deze kennis, namelijk dat de dingen
 noodwendig zijn, die bijzondere dingen betreft, welke wij
 ons het duidelijkst en levendigst voorstellen, hoe
 grooter ook de macht van den Geest over de aandoeningen
 zal zijn, hetgeen ook de ervaring zelve bewijst. Wij zien
 immers hoe Droefheid over een goed dat verloren ging,
 verzacht wordt, zoodra degeen die het verloor, bedenkt
 dat hij het op geen enkele wijze had kunnen behouden. Zoo
 zien wij ook dat niemand kinderen beklaagt omdat zij niet
 kunnen spreken, loopen of [logisch] redeneeren, of ook
 omdat zij zooveel jaren als onbewust van zichzelf leven.
 Indien echter de meeste menschen volwassen ter wereld
 kwamen en slechts een enkele als kind, dan zou ieder zulk
 een kind beklagen, wijl men dan het kind-zijn niet als
 een natuurlijk, noodwendig iets zou beschouwen, maar als
 een fout of zonde van de Natuur. En zoo zouden wij nog
 tal van dergelijke voorbeelden kunnen geven.

Stelling VII.

Aandoeningen, welke uit de Rede ontspruiten of door haar worden
opgewekt, zijn, indien men ook rekening houdt met den tijd [op
den duur] machtiger dan aandoeningen welke op bijzondere dingen
betrekking hebben welke wij als afwezig beschouwen.

Bewijs.

Wij beschouwen iets niet als afwezig op grond van de aandoening
waarmede wij het ons voorstellen, maar doordat ons Lichaam een
anderen indruk ondergaat, welke het oogenblikkelijk bestaan ervan
uitsluit (vlg. St. XVII D. II). Daarom is een aandoening, welke
betrekking heeft op een zaak welke wij als afwezig beschouwen,
ook niet van dien aard dat zij 's menschen overige handelingen en
vermogens zou kunnen beheerschen (zie hierover St. VI D. IV),
doch integendeel van zulk een aard dat zij door andere
aandoeningen, welke het bestaan van die uitwendige oorzaak
buitensluiten, op een of andere wijze kan worden belemmerd (vlg.
St. IX D. IV). Een aandoening evenwel welke uit de Rede
voortspruit, heeft noodzakelijk betrekking op algemeene
eigenschappen van dingen (zie. de Definitie der Rede in
Opmerking II St. XL D. II), welke eigenschappen wij steeds als
aanwezig beschouwen (wijl er immers niets zijn kan dat hun
oogenblikkelijk bestaan uitsluit) en welke wij ons steeds op
dezelfde wijze voorstellen (St. XXXVIII D. II). Vandaar dat
zulk een aandoening ook steeds dezelfde blijft, en bijgevolg
zullen (vlg. Axioma I v.d. D.) alle aandoeningen, welke met
haar in strijd zijn en door hun uitwendige oorzaken niet worden
ondersteund, zich meer en meer bij haar moeten aanpassen, totdat
zij tenslotte niet meer met haar in strijd zijn. In zoover is dus
de aandoening, welke uit de Rede voortspruit machtiger. H.t.b.w.

Stelling VIII.

Een aandoening is des te sterker naarmate zij door méér
gelijktijdig samenwerkende oorzaken wordt opgewekt.

Bewijs.

Vele oorzaken tegelijk vermogen meer dan indien het er minder
waren (vlg. St. VII D. III).
Derhalve zal (vlg. St. V D. IV)
een aandoening des te sterker zijn, naarmate zij door méér
gelijktijdige oorzaken wordt opgewekt. H.t.b.w. Deze stelling
blijkt ook uit Axioma II van dit Deel.

Stelling IX.

Een aandoening welke door vele en verschillende oorzaken wordt
teweeg gebracht, die de Geest tegelijk met die aandoening
beschouwt, is minder schadelijk en doet ons minder lijden (en elk
dier oorzaken maakt minder indruk op ons), dan een andere even
sterke aandoening, welke slechts één of weinige oorzaken heeft.

Bewijs.

Een aandoening is alleen in zoover slecht of gevaarlijk als de
Geest er door belemmerd wordt te denken
(vlg. St. XXVI en XXVII
D. IV). Derhalve is een aandoening, waardoor de Geest genoopt
wordt aan vele dingen te gelijk te denken, minder schadelijk dan
een even sterke andere, welke den Geest zoozeer in de beschouwing
van één of enkele voorwerpen gevangen houdt, dat hij aan andere
niet meer denken kan. Dit wat het eerste betreft. Wijl voorts het
wezen van den Geest, d.w.z. (vlg. St. VII D. III) zijn
vermogen, uitsluitend in denken bestaat (vlg. St. XI D. II),
lijdt de Geest minder door een aandoening, welke hem noopt aan
vele dingen te denken, dan door een even groote, welke zijn
aandacht voor één of enkele voorwerpen in beslag neemt. Dit wat
het tweede punt aangaat. Tenslotte is zulk een aandoening (vlg.
St. XLVIII D. III) voorzoover zij door vele uitwendige oorzaken
wordt teweeg gebracht, ten opzichte van elk dier oorzaken ook
zwakker. H.t.b.w.

Stelling X.

Zoolang wij niet door aandoeningen, welke strijdig zijn met onzen
aard, worden aangegrepen, hebben wij de macht om de indrukken van
ons Lichaam te rangschikken en aaneen te schakelen volgens orde
des begrips[A81].

Bewijs.

Aandoeningen welke in strijd zijn met onzen aard, d.w.z. (vlg.
St. XXX D. IV), welke slecht zijn,
zijn slecht inzóóver als zij
den Geest belemmeren in het begrijpen (vlg. St. XXVII D. IV).
Zoolang wij dus niet worden aangegrepen door aandoeningen welke
met onzen aard in strijd zijn, wordt het vermogen van den Geest,
waarmede hij de dingen tracht te begrijpen (vlg. St. XXVI D.
IV) niet belemmerd en bezit de Geest dus de macht om heldere en
duidelijke voorstellingen te vormen en zaken uit elkaar af te
leiden, (zie Opmerking II St. XL
en Opmerking St. XLVII D. II).
Bijgevolg (vlg. St. I v.d. D.) hebben wij ook zoolang de macht
om de indrukken des Lichaams te rangschikken en aaneen te
schakelen volgens orde des begrips. H.t.b.w.

Opmerking: Door dit vermogen om de indrukken des
 Lichaams juist te rangschikken en aaneen te schakelen,
 kunnen wij er voor zorgen dat wij niet licht door slechte
 aandoeningen worden aangegrepen. Immers (vlg. St. VII
 v.d. D.) er is meer kracht toe noodig om aandoeningen,
 welke volgens orde des begrips gerangschikt en verbonden
 zijn, dan om onzekere en vage te bedwingen. Het beste dus
 wat wij kunnen doen, zoolang wij nog geen volmaakte
 kennis onzer aandoeningen bezitten, is een juiste
 levenswijze of vaste levensbeginselen aan te nemen, deze
 ons in het geheugen te prenten en voortdurend toe te
 passen in al die bijzondere gevallen welke in het leven
 veelvuldig voorkomen, opdat zoodoende ons
 voorstellingsvermogen diep van hen doordrongen worde en
 zij ons voortdurend ten dienste staan. Zoo hebben wij
 bijvoorbeeld als levensregel aangenomen (zie St. XLVI en
 Opmerking D. IV) dat Haat door Liefde of Edelmoedigheid
 moet worden overwonnen, niet echter met wederkeerigen
 Haat vergolden. Om evenwel dit voorschrift der Rede
 steeds voor toepassing gereed te hebben, moet men de
 dagelijks voorkomende kwade bejegeningen kennen en
 dikwijls overpeinzen, ook hoe men ze het best door
 Edelmoedigheid afweert. Zoo immers brengen wij de
 voorstelling van zulk een kwade bejegening met die van
 dien levensregel in verband en zal deze laatste (vlg.
 St. XVIII D. II) steeds bij de hand zijn wanneer die
 bejegening ons [eens werkelijk] te beurt valt. Indien wij
 nu tevens doordrongen zijn van ons waarachtig belang en
 van het goede dat uit wederzijdsche vriendschap en
 maatschappelijken omgang voortspruit, en bovendien
 overwegen dat van een juiste levenswijze de hoogste
 zielsrust het gevolg is (vlg. St. LII D. IV) en dat de
 menschen, evenals alle dingen, krachtens de
 noodwendigheid van hunnen aard handelen; dan zullen die
 Boosheid en die Haat, welke door kwade bejegening plegen
 te worden opgewekt, slechts een gering gedeelte onzer
 aandacht in beslag nemen en gemakkelijk overwonnen
 worden. En indien al de Toorn, welke het gevolg is van
 zeer groot onrecht, niet zoo licht overwonnen wordt, zoo
 zal men hem toch, hoewel niet zonder tweestrijd, in veel
 korter tijd te boven komen, dan wanneer men dit alles
 niet van te voren aldus overwogen had, gelijk blijkt uit
 de stellingen VI, VII
 en VIII van dit Deel.

Evenzoo behoort men na te denken over de geestkracht
 welke noodig is om Vrees van zich af te zetten. Men
 stelle zich namelijk de gewone gevaren, waaraan men in
 het leven bloot staat, beurtelings en herhaaldelijk voor
 oogen en overwege hoe men ze door tegenwoordigheid van
 geest en kloekmoedigheid het beste kan vermijden of te
 boven komen. Men bedenke ook dat wij bij het ordenen van
 onze gedachten en voorstellingen steeds moeten letten
 (vlg. Gevolg St. LXIII D. IV
 en St. LIX D. III) op wat
 er goeds in ieder ding steekt, opdat wij steeds door een
 aandoening van Blijheid tot handelen worden gedreven. Zoo
 moet iemand, die bemerkt dat hij àl te zeer streeft naar
 roem, over het juiste gebruik daarvan nadenken: met welke
 bedoeling hij er naar streeft en met welke middelen hij
 hem bereiken zal; niet echter over het misbruik ervan en
 over de ijdelheid en onstandvastigheid des menschen en
 dergelijke zaken, waarmede alleen lieden die zielsziek
 zijn zich bezighouden. Immers juist eerzuchtigen kwellen
 zich het meest met dergelijke gedachten, wanneer zij er
 aan wanhopen den roem dien zij begeeren, te bereiken;
 terwijl zij, ofschoon zij gal spuwen, nochtans voor
 wijzen willen doorgaan. Het is dan ook wel zeker dat zij
 die het hardst schreeuwen over het misbruik van den roem
 en over de ijdelheid der wereld, juist het meest begeerig
 ernaar zijn. En dit is niet slechts een kenmerk van
 eerzuchtigen, maar van allen wien de fortuin niet gunstig
 is en die zwak van ziel zijn. Want ook een arme vrek laat
 niet af te smalen over het misbruik van geld en rijkdom,
 terwijl hij daarmede alleen maar bereikt dat hij zichzelf
 kwelt en aan anderen laat merken, dat niet alleen zijn
 eigen armoede, maar ook anderer rijkdom hem met ergernis
 vervult. Evenzoo denken lieden, die door hun geliefde
 werden afgewezen, over niets anders dan over de
 onstandvastigheid en trouweloosheid der vrouwen en al hun
 overige afgezaagde gebreken, terwijl zij dit alles
 dadelijk vergeten zijn zoodra hun lief hen weer goed
 ontvangt. Wie zich dus alleen uit Liefde tot Vrijheid
 beijvert zijn aandoeningen en lusten te matigen, zal dus
 zooveel mogelijk er naar streven de deugden en hun
 oorzaken te leeren kennen en zijn ziel te vervullen met
 die vreugde, welke uit hun waarachtige kennis
 voortspruit. Allerminst echter zal hij zich bezig houden
 met de gebreken der menschen, hen beschimpen en zichzelf
 paaien met een valschen schijn van vrijheid. Wie dit
 alles naarstig in het oog houdt (en dit is immers zoo
 moeilijk niet) en toepast, zal zonder twijfel binnen
 korten tijd in staat zijn in de meeste gevallen zijn
 daden naar de bevelen der Rede te richten.

Stelling XI.

Naarmate een beeld [indruk] op meer zaken betrekking heeft, zal
het herhaaldelijker vóórkomen of zich doen gelden en neemt het
den Geest meer in beslag.

Bewijs.

Immers naarmate een beeld of aandoening op meer zaken betrekking
heeft, zijn er ook meer oorzaken waardoor het kan worden opgewekt
of aangewakkerd, al welke oorzaken de Geest (vlg. het
onderstelde) juist tengevolge van die aandoening, tegelijk
beschouwt. Derhalve zal die aandoening even dikwijls [als elk
dier oorzaken] voorkomen of zich doen gelden en den Geest (vlg.
St. VIII v.d. D.) meer in beslag nemen. H.t.b.w.

Stelling XII.

De beelden der dingen worden lichter verbonden met beelden,
betrekking hebbend op dingen, welke wij helder en duidelijk
begrijpen, dan met andere.

Bewijs.

Dingen, welke wij helder en duidelijk begrijpen, zijn òf
algemeene eigenschappen, òf wat daaruit kan worden afgeleid (zie
de Definitie der Rede in Opmerking II St. XL D. II), en hun
voorstelling zal dus dikwijls in ons worden opgewekt (vlg.
voorgaande St.). Het kan derhalve lichter voorkomen dat wij
andere zaken gelijktijdig met hen dan met weer andere beschouwen,
en bijgevolg (vlg. St. XVIII D. II) zullen wij ze ook lichter
met hen in verband brengen. H.t.b.w.

Stelling XIII.

Naarmate een beeld met meer andere verbonden is, zal het meer in
ons opkomen.

Bewijs.

Immers naarmate een beeld met meer andere verbonden is, zullen er
(vlg. St. XVIII D. II) ook meer oorzaken zijn waardoor het kan
worden opgewekt. H.t.b.w.

Stelling XIV.

De Geest heeft het in zijn macht alle lichaamsindrukken of alle
beelden der dingen, tot de voorstelling Gods terug te brengen.

Bewijs.

Er is geen lichaamsindruk waarvan de Geest niet een of andere
heldere en duidelijke voorstelling kan vormen (vlg. St. IV v.d.
D.). Derhalve heeft hij het in zijn macht
(vlg. St. XV D. I)
om ze allen tot de voorstelling Gods terug te brengen. H.t.b.w.

Stelling XV.

Wie zichzelf en zijn aandoeningen helder en duidelijk begrijpt,
heeft God lief en wel des te meer naarmate hij zichzelf en zijn
aandoeningen beter begrijpt.

Bewijs.

Wie zichzelf en zijn aandoeningen helder en duidelijk begrijpt,
verheugt zich (vlg. St. LIII D. III) en dat wel met de
begeleidende gedachte aan God (vlg. voorgaande St.). Derhalve
heeft hij (vlg. Definitie VI der Aand.) God lief en dat wel
(om dezelfde reden) des te meer, naarmate hij zichzelf en zijn
aandoeningen beter begrijpt. H.t.b.w.

Stelling XVI.

Deze Liefde jegens God behoort den Geest het allermeest te
vervullen.

Bewijs.

Immers deze Liefde staat in verband met alle lichaamsindrukken
(vlg. St. XIV v.d. D.) door al welke zij wordt bevorderd (vlg.
St. XV v.d. D.).
Derhalve moet zij (vlg. St. XI v.d. D.) den
Geest het allermeest vervullen. H.t.b.w.

Stelling XVII.

God kent geen lijdingen en ondergaat ook geenerlei aandoening van
Blijheid en Droefheid.

Bewijs.

Alle voorstellingen zijn (vlg. St. XXXII D. II) waar,
voorzoover zij tot God worden teruggebracht, d.w.z. (vlg.
Definitie IV D. II) adaequaat.
Derhalve (vlg. Alg. Definitie
der Aand.) kent God geen lijding. Voorts kan God (vlg. Gevolg
II St. XX D. I) noch tot grooter, noch tot geringer volmaaktheid
overgaan en kan hij dus (vlg. Definities II
en III der Aand.)
geenerlei aandoening van Blijheid of Droefheid ondergaan.
H.t.b.w.

Gevolg: In eigenlijken zin kan God niemand liefhebben
 of haten. Immers God ondergaat (vlg. voorgaande St.)
 geenerlei aandoening van Blijheid of Droefheid en
 bijgevolg (vlg. Definities VI
 en VII der Aand.) heeft
 hij ook niemand lief of haat hij niemand.

Stelling XVIII.

Niemand kan God haten.

Bewijs.

De voorstelling van God, welke in ons is, is adaequaat en
volkomen (vlg. St. XLVI en
XLVII D. II). Voorzoover wij dus God
beschouwen, handelen wij (vlg. St. III D. III). Bijgevolg
(vlg. St. LIX D. III) kan er geen Droefheid bestaan, die
vergezeld gaat van de voorstelling Gods, d.w.z. (vlg. Definitie
VII der Aand.) niemand kan God haten. H.t.b.w.

Gevolg: De Liefde jegens God kan niet in Haat
 verkeeren.

Opmerking: Men zou kunnen tegenwerpen, dat wij,
 aangezien wij God als aller dingen oorzaak erkennen, hem
 daardoor tevens als oorzaak der Droefheid beschouwen.
 Hierop antwoord ik evenwel dat Droefheid, voorzoover wij
 haar oorzaken begrijpen (vlg. St. III v.d. D.) ophoudt
 lijding te zijn, d.w.z. (vlg. St. LIX D. III) ophoudt
 Droefheid te zijn, en dat wij ons derhalve verheugen
 voorzoover wij inzien dat God oorzaak van Droefheid is.

Stelling XIX.

Wie God liefheeft kan er niet naar streven dat God hem wedermint.

Bewijs.

Indien iemand hiernaar streefde zou hij dus wenschen (vlg. St.
XVII v.d. D.) dat God, dien hij liefheeft, niet God ware.
Bijgevolg zou hij (vlg. St. XIX D. III) verlangen zich te
bedroeven, hetgeen (vlg. St. XXVIII D. III) ongerijmd is.
Derhalve: wie God liefheeft enz. H.t.b.w.

Stelling XX.

Deze liefde jegens God kan noch door Nijd, noch door IJverzucht
worden ontwijd, maar zij wordt juist des te sterker, hoe méér
menschen wij ons door éénzelfden band van Liefde met God
verbonden denken.

Bewijs.

Deze Liefde tot God is het hoogste goed, hetwelk wij, levend naar
de voorschriften der Rede, kunnen erlangen (vlg. St. XXVIII D.
IV). Het is (vlg. St. XXXVI D. IV)
aan alle menschen gemeen en
wij wenschen (vlg. St. XXXVII D. IV) dat elkeen er zich in
verheuge. Derhalve kan zij (vlg. Definitie XXIII der Aand.)
niet door Nijd worden bezoedeld, noch door IJverzucht (vlg. St.
XVIII v.d. D. en de Definitie der IJverzucht, zie Opmerking St.
XXXV D. III), maar zal zij integendeel (vlg. St. XXXI D. III)
des te meer moeten toenemen, naarmate wij ons voorstellen dat
méér menschen zich in haar verblijden. H.t.b.w.

Opmerking: Op deze zelfde wijze kunnen wij aantoonen
 dat er geen aandoening bestaat, welke in directen strijd
 is met deze Liefde en door welke die Liefde kon worden
 teniet gedaan. Wij kunnen dus de gevolgtrekking maken dat
 deze Liefde tot God de meest standvastige van alle
 aandoeningen is en voorzoover zij betrekking heeft tot
 het Lichaam, niet anders dan met dit Lichaam zelf teniet
 kan gaan. Hoedanig zij is voorzoover zij betrekking heeft
 op den Geest, zullen wij later zien.

Hiermede heb ik alle middelen ter verdediging tegen de
 aandoeningen of al wat de Geest op zichzelf beschouwd
 [voorzoover van hemzelf afhangt] tegen de aandoeningen
 vermag, samengevat. Het blijkt hieruit dat de macht van
 den Geest over de aandoeningen bestaat:

I. in de kennis zelf der aandoeningen (zie Opmerking St.
 IV v.d. D.);

II. daarin dat hij de aandoening scheidt van de gedachte
 aan een uitwendige oorzaak, welke wij ons slechts verward
 voorstellen (zie St. II en dezelfde Opmerking St. IV
 v.d. D.);

III. in den tijdsduur, tengevolge waarvan aandoeningen,
 betrekking hebbende op zaken welke wij begrijpen, andere,
 welke betrekking hebben op zaken waarvan wij slechts
 verwarde en verminkte voorstellingen hebben, overwinnen.
 (vlg. St. VII v.d. D.);

IV. in het groote aantal van oorzaken, waardoor
 aandoeningen, welke betrekking hebben op algemeene
 eigenschappen of op God, sterker worden dan andere (zie
 St. IX en XI v.d. D.);

V. tenslotte in de orde waarin de Geest zijn aandoeningen
 kan schikken en onderling in verband brengen (zie
 Opmerking St. X en bovendien St. XII,
 XIII en XIV v.d.
 D.).

Om nu evenwel deze macht van den Geest over de
 Aandoeningen te beter te doen begrijpen, moet in de
 eerste plaats worden opgemerkt, dat aandoeningen door ons
 sterk genoemd worden, wanneer wij een aandoening bij den
 eenen mensch vergelijken met die bij andere en daarbij
 zien dat de een daardoor heviger wordt aangegrepen, of
 wanneer wij de aandoeningen bij één en denzelfden mensch
 met elkaar vergelijken en daarbij bevinden dat hij door
 de eene meer dan door andere getroffen of bewogen wordt.
 Immers (vlg. St. V D. IV) de kracht van elke aandoening
 wordt bepaald door de macht eener uitwendige oorzaak in
 verhouding met de onze. De macht des Geestes nu hangt
 alleen af van kennis, terwijl zijn machteloosheid of
 lijding alleen beoordeeld wordt naar zijn gebrek aan
 kennis, d.w.z. naar datgene, waarom voorstellingen
 inadaequaat genoemd worden. Waaruit volgt dat dìe Geest
 in de hoogste mate lijdt, die grootendeels vervuld is van
 inadaequate voorstellingen, zoodat hij zich meer laat
 kennen aan wat hij lijdt dan aan hoe hij handelt; terwijl
 daarentegen die Geest het sterkst handelt, die
 grootendeels adaequate voorstellingen heeft, zoodat men
 hem, ofschoon hij misschien evenveel inadaequate
 voorstellingen bevat als de eerste, toch beter kent aan
 zulke, welke tot de menschelijke deugden bijdragen, dan
 aan zulke, welke een aanklacht zijn tegen de menschelijke
 machteloosheid. Voorts valt op te merken dat zielsziekten
 en ongelukkigheid voornamelijk voortspruiten uit te
 groote Liefde jegens een zaak welke aan vele wisselingen
 onderhevig is en welke wij nooit geheel in onze macht
 kunnen krijgen. Want niemand maakt zich bezorgd of
 angstig over eenige zaak die hij niet liefheeft, en
 evenmin ontstaan onrecht, achterdocht, vijandschap enz.
 uit iets anders dan uit Liefde tot dingen, welke men niet
 volkomen in zijn macht kan krijgen. Na dit alles kunnen
 wij dus gemakkelijk inzien wat heldere en duidelijke
 kennis, en vooral die derde soort van kennis (zie
 Opmerking St. XLVII D. II), welker grondslag de kennis
 van God zelve is, tegen de aandoeningen vermag: indien
 zij ze al niet, voorzoover zij lijding zijn, geheel en al
 opheft (zie St. III en
 Opmerking St. IV v.d. D.), zoo
 bewerkt zij toch dat zij een zoo klein mogelijk deel van
 den Geest innemen (zie St. XIV v.d. D.). Verder baart
 zij Liefde jegens het onveranderlijke en eeuwige (zie
 St. XV v.d. D.), dat wij inderdaad deelachtig kunnen
 worden (zie St. XLV D. II), welke Liefde dus ook nooit
 door de gebreken, welke der gewone Liefde eigen zijn,
 bezoedeld kan worden, doch steeds sterker en sterker
 worden kan (vlg. St. XV v.d. D.), het voornaamste deel
 van den Geest kan vervullen (vlg. St. XVI v.d. D.) en
 alzijdig op hem kan inwerken.

En hiermede heb ik alles wat op dit tegenwoordig leven
 betrekking heeft afgedaan. Immers dat ik, zooals ik in
 het begin dezer Opmerking beloofde, in deze weinige
 woorden alle verweermiddelen tegen de aandoeningen heb
 samengevat, zal ieder, die gelet heeft op wat ik zeide en
 tevens op de Definities welke ik gaf van den Geest en
 zijn Aandoeningen, als mede ten slotte op de Stellingen I
 en III van Deel III, gemakkelijk kunnen inzien. Het is
 dus thans tijd om over te gaan tot datgene wat betrekking
 heeft op den duur des Geestes zonder verband met het
 Lichaam.

Stelling XXI.

De Geest kan zich niets voorstellen, noch zich verleden zaken
herinneren, dan alleen zoolang het Lichaam bestaat.

Bewijs.

De Geest is alleen de uitdrukking van het werkelijk bestaan zijns
Lichaams en vat de indrukken van het Lichaam alleen als werkelijk
op zoolang het Lichaam bestaat (vlg. Gevolg St. VIII D. II).
Bijgevolg (vlg. St. XXVI D. II) vat hij geen enkel voorwerp als
werkelijk bestaande op, dan alleen zoolang als zijn eigen Lichaam
bestaat. Derhalve kan hij zich ook niets verbeelden [voorstellen]
(zie de Definitie van Verbeelding in Opmerking St. XVII D. II)
noch zich verleden zaken herinneren, dan alleen zoolang als zijn
Lichaam bestaat (zie de Definitie der Herinnering in Opmerking
St. XVIII D. II). H.t.b.w.

Stelling XXII.

Niettemin bestaat er in God noodzakelijk een voorstelling, welke
het wezen der verschillende menschelijke Lichamen onder het
gezichtspunt der eeuwigheid uitdrukt.

Bewijs.

God is niet alleen de oorzaak van het bestaan der verschillende
menschelijke lichamen, doch ook van hun wezen (vlg. St. XXV D.
I), hetwelk daarom noodzakelijk uit Gods wezen verklaard moet
kunnen worden (vlg. Axioma IV D. I) en dat wel met een zekere
eeuwige noodwendigheid (vlg. St. XVI D. I), zoodat dit begrip
noodzakelijk in God bestaan moet (vlg. St. III D. II). H.t.b.w.

Stelling XXIII.

De menschelijke Geest kan niet tegelijk met het Lichaam geheel en
al teniet gaan, doch er blijft iets over dat eeuwig is.

Bewijs.

In God bestaat noodzakelijk een begrip of voorstelling welke het
wezen van het menschelijk Lichaam uitdrukt (vlg. voorgaande
St.) en welke daarom noodzakelijk iets is dat ook tot het wezen
van den Geest behoort (vlg. St. XIII D. II). Wij hebben echter
den menschelijken Geest geenerlei duur, welke door tijd bepaald
zou kunnen worden, toegekend dan alleen voorzoover hij het
werkelijk bestaan des Lichaams, dat door duur verklaard en door
tijd bepaald kan worden, uitdrukt; d.w.z. (vlg. Gevolg St. VIII
D. II) wij kennen hemzelf geen duur toe, dan alleen zoolang het
Lichaam bestaat. Daar evenwel datgene, wat met die zekere eeuwige
noodzakelijkheid uit Gods wezen zelf verklaard wordt (vlg.
voorgaande St.) desalniettemin toch ìets zijn moet, zal ook
noodzakelijk dit iets, dat tot 's menschen Geest behoort, eeuwig
zijn. H.t.b.w.

Opmerking: Zooals wij zeiden, is deze voorstelling,
 welke het wezen des Lichaams uitdrukt onder het
 gezichtspunt der eeuwigheid, een zekere denkwijziging,
 welke tot het wezen des Geestes behoort en noodzakelijk
 eeuwig is. Toch is het niet mogelijk dat wij ons
 herinneren vóór het Lichaam te hebben bestaan, aangezien
 er hiervan [van dit vorig bestaan] geenerlei sporen
 kunnen bestaan en eeuwigheid noch door tijd kan worden
 bepaald, noch eenig verband met den tijd hebben kan.
 Niettemin beseffen en ervaren wij dat wij eeuwig zijn.
 Immers de dingen welke de Geest verstandelijk begrijpt,
 zijn even goed ervaring als die welke hij zich herinnert
 [in beelden kan voorstellen]. Bewijzen [de redeneeringen]
 toch zijn de oogen des Geestes, waarmede hij zulke dingen
 ziet en waarneemt. Ofschoon wij ons dus niet herinneren
 dat wij vóór ons Lichaam bestonden, beseffen wij toch dat
 onze Geest, voorzoover hij het wezen des Lichaams als
 iets eeuwigs in zich sluit, ook zelf eeuwig is en dat dìt
 bestaan niet door tijd bepaald of door duur verklaard kan
 worden. Men kan dus slechts in zoover zeggen dat onze
 Geest een duur heeft en dat zijn bestaan tot een
 bepaalden tijd beperkt is, als hij het werkelijk bestaan
 des Lichaams in zich sluit. En ook in zoover slechts
 heeft hij het vermogen om het bestaan der dingen door
 tijd te bepalen en onder het gezichtspunt van duur op te
 vatten[A82].

Stelling XXIV.

Hoe beter wij de bijzondere dingen begrijpen, hoe beter begrijpen
wij God.

Bewijs.

Dit blijkt uit het Gevolg van Stelling XXV Deel I.

Stelling XXV.

Het hoogste streven en de hoogste deugd des Geestes is de dingen
te begrijpen met de derde soort van kennis.

Bewijs.

De derde soort van kennis gaat uit van de adaequate voorstelling
van eenig attribuut Gods en komt zoo tot een adaequate kennis van
het wezen der dingen (zie haar Definitie in Opmerking II St. XL
D. II). Hoe meer wij de dingen op deze wijze begrijpen, hoe meer
wij (vlg. voorgaande St.) God begrijpen. Derhalve is het (vlg.
St. XXVIII D. IV) de hoogste deugd des Geestes, d.w.z. (vlg.
Definitie VIII D. IV) zijn hoogste vermogen of aard, ofwel
(vlg. St. VII D. III) zijn hoogste streven, de dingen te
begrijpen met deze derde soort van kennis. H.t.b.w.

Stelling XXVI.

Hoe geschikter de Geest is om de dingen met de derde soort van
kennis te begrijpen, hoe meer hij begeert dit ook te doen.

Bewijs.

Dit is duidelijk. Immers als wij ons voorstellen dat de Geest
geschikt is om dingen met deze derde soort van kennis te
begrijpen, denken wij hem ons ook van nature genoodzaakt om dit
te doen, en bijgevolg (vlg. Definitie I der Aand.): hoe meer de
Geest daartoe geschikt is, hoemeer hij dit ook zal begeeren.
H.t.b.w.

Stelling XXVII.

Uit deze derde soort van kennis ontspruit de hoogst mogelijke
zielsrust.

Bewijs.

De hoogste deugd des Geestes is God te kennen (vlg. St. XXVIII
D. IV), ofwel de dingen met de derde soort van kennis te
begrijpen (vlg. St. XXV v.d. D.), welke deugd grooter is,
naarmate de Geest méér dingen op deze wijze begrijpt (vlg. St.
XXIV v.d. D.). Derhalve bereikt hij, die de dingen met deze
soort van kennis kent, de hoogste menschelijke volmaaktheid.
Bijgevolg zal hij (vlg. Definitie II der Aand.) de hoogste
Blijheid gevoelen en dat wel (vlg. St. XLIII D. II) vergezeld
door de gedachte aan zichzelf en aan zijn deugd. Derhalve
ontspruit uit deze derde soort van kennis (vlg. Definitie XXV
der Aand.) ook de grootst mogelijke zielsrust.

Stelling XXVIII.

Het streven of de begeerte om de dingen met de derde soort van
kennis te kennen, kan niet uit de eerste, maar wel uit de tweede
soort van kennis voortkomen.

Bewijs.

Deze stelling spreekt vanzelf. Immers wat wij helder en duidelijk
begrijpen, dat begrijpen wij òf uit zichzelf, òf door iets anders
dat uit zichzelf begrijpelijk is. D.w.z.: voorstellingen welke in
ons helder en duidelijk zijn, of welke tot de derde soort van
kennis behooren (zie Opmerking II St. XL D. II), kunnen niet
voortvloeien uit gebrekkige en verwarde voorstellingen, welke
(vlg. dezelfde Opmerking) tot de eerste soort van kennis
behooren, doch alleen uit adaequate, of (vlg. dezelfde
Opmerking) uit de tweede of derde soort van kennis. Derhalve kan
(vlg. Definitie I der Aand.) de Begeerte om de dingen met de
derde soort van kennis te kennen, niet voortkomen uit de eerste,
doch wel uit de tweede. H.t.b.w.

Stelling XXIX.

Al wat de Geest begrijpt onder het gezichtspunt der eeuwigheid,
begrijpt hij niet wijl hij een voorstelling heeft van het
tegenwoordige, werkelijke bestaan des Lichaams, maar wijl hij het
wezen des Lichaams opvat onder het gezichtspunt der eeuwigheid.

Bewijs.

Voorzoover de Geest zich bewust is van het tegenwoordige bestaan
zijns Lichaams, heeft hij begrip van een duur, welke door tijd
bepaald kan worden, en slechts in zoover ook heeft hij het
vermogen om zich de dingen in tijdsverband voor te stellen (vlg.
St. XXI v.d. D. en
St. XXVI D. II). Eeuwigheid evenwel kan niet
door duur worden verklaard (vlg. Definitie VIII D. I en de
Toelichting daarvan). Derhalve heeft de Geest niet dáárom het
vermogen dingen onder het gezichtspunt van eeuwigheid te
beschouwen, doch wijl het tot den aard der Rede behoort de dingen
aldus op te vatten (vlg. Gevolg II St. XLIV D. II) en wijl het
tot den aard des Geestes eveneens behoort het wezen des Lichaams
onder het gezichtspunt der eeuwigheid te beschouwen (vlg. St.
XXIII v.d. D.), en wijl buiten deze beide zaken niets anders tot
het wezen des geestes behoort (vlg. St. XIII D. II). Derhalve
komt het vermogen om de dingen onder het gezichtspunt der
eeuwigheid te beschouwen den Geest slechts toe voorzoover hij het
wezen des Lichaams onder het gezichtspunt der eeuwigheid
beschouwt. H.t.b.w.

Opmerking: Op tweeërlei wijzen worden de dingen door
 ons als werkelijk bestaande opgevat: òf voorzoover wij ze
 ons denken als bestaande in verband met een bepaalden
 tijd en plaats, òf voorzoover wij ze denken als in God
 begrepen en voortvloeiende uit de noodwendigheid van den
 goddelijken aard. Wat wij ons nu op deze tweede wijze als
 waar of werkelijk denken, beschouwen wij onder het
 gezichtspunt der eeuwigheid, en de voorstellingen van
 déze dingen sluiten het eeuwige en oneindige wezen Gods
 in zich, gelijk wij in Stelling XLV van Deel II hebben
 aangetoond. Men zie ook de Opmerking daarbij.

Stelling XXX.

Voorzoover onze Geest zichzelf en zijn Lichaam onder het
gezichtspunt der eeuwigheid beschouwt, heeft hij noodzakelijk
kennis van God en weet hij dat hij in God is en uit God verklaard
kan worden.

Bewijs.

Eeuwigheid is het wezen Gods zelf, voorzoover dit een
noodzakelijk bestaan insluit (vlg. Definitie VIII D. I). De
dingen onder het gezichtspunt der eeuwigheid beschouwen wil dus
zeggen ze opvatten als werkelijke wezenheden, zooals ze uit Gods
wezen zijn te verklaren of voorzoover ze krachtens Gods wezen
bestaan. Derhalve heeft onze Geest, voorzoover hij zichzelf en
zijn Lichaam onder het gezichtspunt der eeuwigheid beschouwt,
noodzakelijk kennis van God en weet hij enz. H.t.b.w.

Stelling XXXI.

De derde soort van kennis hangt af van den Geest als haar
werkelijke oorzaak, voorzoover de Geest zelf eeuwig is.

Bewijs.

De Geest beschouwt niets onder het gezichtspunt der eeuwigheid
dan voorzoover hij het wezen van zijn eigen Lichaam onder het
gezichtspunt der eeuwigheid beschouwt (vlg. St. XXIX v.d. D.),
d.w.z. (vlg. St. XXI en
XXIII v.d. D.) voorzoover hij zelf
eeuwig is. Derhalve heeft hij (vlg. voorgaande St.) voorzoover
hij eeuwig is, kennis van God, welke kennis (vlg. St. XLVI D.
II) noodzakelijk adaequaat is. Dus is de Geest voorzoover hij
eeuwig is, in staat alles te kennen wat uit deze gegeven kennis
van God kan voortvloeien (vlg. St. XL D. II), d.w.z. om de
dingen te kennen met de derde soort van kennis (zie de Definitie
hiervan en Opmerking II St. XL D. II), van welke kennis daarom
de Geest (vlg. Definitie I D. III) voorzoover hij eeuwig is, de
adaequate of formeele oorzaak is. H.t.b.w.

Opmerking: Hoe meer men dus in deze soort van kennis
 uitblinkt, hoe beter men zich van zichzelf en van God
 bewust zal zijn, d.w.z. hoe volmaakter en gelukkiger men
 zijn zal; wat nog helderder uit het volgende blijken
 moge. Hier moet ik echter doen opmerken dat, ofschoon wij
 er thans van overtuigd zijn dat de Geest eeuwig is
 voorzoover hij de dingen onder het gezichtspunt der
 eeuwigheid beschouwt, wij toch (evenals wij tot dusver
 deden)--teneinde wat wij willen aantoonen gemakkelijker
 uiteen te zetten en beter te doen begrijpen--zullen doen
 alsof hij eerst thans [in zijn tegenwoordig leven]
 begonnen was te bestaan en eerst thans begonnen was de
 dingen onder het gezichtspunt der eeuwigheid te
 beschouwen. Wat wij zonder eenig gevaar voor vergissing
 kunnen doen, indien wij er slechts voor zorgen alleen
 gevolgtrekkingen te maken uit volkomen duidelijke
 gegevens.

Stelling XXXII.

Over al wat wij met de derde soort van kennis begrijpen,
verheugen wij ons en wel met de vergezellende gedachte aan God
als oorzaak.

Bewijs.

Uit deze soort van kennis ontspruit de grootst mogelijke
zielsrust ofwel (vlg. Definitie XXV der Aand.) Blijheid, en dat
wel vergezeld door de gedachte aan zichzelf (vlg. St. XXVII v.d.
D.), en bijgevolg (vlg. St. XXX v.d. D.) ook vergezeld door de
gedachte aan God als oorzaak. H.t.b.w.

Gevolg: Uit de derde soort van kennis ontspringt
 noodzakelijk een geestelijke Liefde tot God. Immers uit
 deze soort van kennis ontspruit (vlg. voorgaande St.)
 Blijheid, vergezeld door de gedachte aan God als oorzaak,
 d.w.z. (vlg. Def. VI der Aand.) Liefde tot God, niet
 voorzoover wij ons Hem als aanwezig voorstellen (vlg.
 St. XXIX v.d. D.), maar voorzoover wij begrijpen dat hij
 eeuwig is en dat is het ook wat ik geestelijke Liefde tot
 God noem.

Stelling XXXIII.

De geestelijke Liefde tot God, welke uit de derde soort van
kennis voortspruit is eeuwig.

Bewijs.

Immers de derde soort van kennis is (vlg. St. XXXI v.d. D. en
Axioma III D. I) eeuwig en
derhalve is (vlg. zelfde Axioma D.
I) de Liefde welke uit haar ontspruit, noodzakelijk eveneens
eeuwig. H.t.b.w.

Opmerking: Ofschoon deze Liefde tot God geen begin
 gehad heeft (vlg. voorgaande St.) vertoont zij
 niettemin alle volmaaktheden der Liefde, evengoed als
 wanneer zij wèl een begin genomen had, zooals wij in het
 Gevolg der voorgaande Stelling reeds aannamen. Er is geen
 verschil dan slechts dit dat de Geest die volmaaktheden,
 welke wij daareven als verworven voorstelden, reeds van
 eeuwigheid af bezat en dat wel vergezeld van de gedachte
 aan God als hun eeuwige oorzaak. Wanneer nu Blijheid
 bestaat in den overgang tot grooter volmaaktheid, dan
 moet toch zeker de Gelukzaligheid wel daarin bestaan dat
 de Geest de volmaaktheid zelve deelachtig is.

Stelling XXXIV.

De Geest is slechts tijdens het bestaan des Lichaams onderhevig
aan aandoeningen welke tot de lijdingen behooren.

Bewijs.

Een verbeelding is een voorstelling, krachtens welke de Geest
iets als aanwezig beschouwt (zie haar Definitie in Opmerking St.
XVII D. II), welke echter meer den oogenblikkelijken toestand
van het menschelijk Lichaam, als den aard eener uitwendige zaak
weergeeft (vlg. Gevolg II St. XVI D. II). Een aandoening is dus
(vlg. Alg. Definitie der Aand.) een verbeelding voorzoover zij
ons den oogenblikkelijken toestand des Lichaams doet kennen.
Derhalve is (vlg. St. XXI v.d. D), de Geest slechts tijdens het
bestaan des Lichaams onderhevig aan aandoeningen welke tot de
lijdingen behooren. H.t.b.w.

Gevolg: Hieruit volgt dat geen Liefde eeuwig is dan
 alleen de geestelijke.

Opmerking: Letten wij op wat de algemeene opvatting
 hieromtrent is, dan zullen wij bevinden dat de menschen
 zich weliswaar van de eeuwigheid des Geestes bewust zijn,
 maar dat zij deze niettemin met een "duur" verwarren,
 terwijl zij haar tevens toekennen aan de verbeelding of
 het geheugen, waarvan zij gelooven dat het na den dood
 blijft bestaan.

Stelling XXXV.

God heeft zichzelf lief met een oneindige geestelijke Liefde.

Bewijs.

God is volstrekt oneindig (vlg. Definitie VI D. I) d.w.z.
(vlg. Definitie VI D. II), Gods aard verheugt zich in oneindige
volmaaktheid, en dat wel (vlg. St. III D. II) met de gedachte
aan zichzelf, d.w.z. (vlg. St. XI
en Definitie I D. I) met de
gedachte aan zijn eigen oorzaak. En dit is het wat wij in het
Gevolg van Stelling XXXII van dit Deel "geestelijke Liefde"
genoemd hebben.

Stelling XXXVI.

De geestelijke Liefde van den Geest tot God is de Liefde Gods
zelve, waarmede God zichzelf liefheeft, niet voorzoover hij
oneindig is, maar voorzoover hij zich in het wezen van den
menschelijken Geest, beschouwd onder het gezichtspunt der
eeuwigheid, openbaart. D.w.z. de geestelijke Liefde van den Geest
tot God is een deel dier oneindige Liefde waarmede God zichzelf
liefheeft.

Bewijs.

Deze Liefde des Geestes moet gerangschikt worden onder zijn
handelingen (vlg. Gevolg St. XXXII v.d. D.
en St. III D.
III); zij is dan een handeling waarbij de Geest zichzelf
beschouwt met de gedachte aan God als zijn oorzaak (vlg. St.
XXXII en Gevolg v.d. D.)
d.w.z. (vlg. Gevolg St. XXV D. I en
Gevolg St. XI D. II) een handeling waarbij God, voorzoover hij
zich in den menschelijken Geest openbaart, zichzelf beschouwt met
de gedachte aan zichzelf. Derhalve is (vlg. voorgaande St.)
deze Liefde des Geestes een deel dier oneindige Liefde waarmede
God zichzelf liefheeft. H.t.b.w.

Gevolg: Hieruit volgt dat God, voorzoover hij zichzelf
 liefheeft, ook de menschen liefheeft en bijgevolg, dat de
 Liefde van God tot de menschen en de geestelijke Liefde
 van den Geest tot God één en hetzelfde zijn.

Opmerking: Wij kunnen nu helder inzien, waarin ons
 heil, onze gelukzaligheid ofwel onze vrijheid bestaat; te
 weten in de standvastige en eeuwige Liefde tot God, of in
 de Liefde van God jegens de menschen. Deze Liefde of
 Gelukzaligheid wordt in de Heilige Schrift "Roem"
 genoemd, en niet ten onrechte. Want onverschillig of deze
 Liefde aan God dan wel aan den Geest wordt toegeschreven,
 kan zij met recht Zielsrust, welke toch inderdaad niet
 van Roem [Zelfverheerlijking] onderscheiden is (vlg.
 Definities XXV en
 XXX der Aand.) genoemd worden. Immers
 voorzoover zij tot God behoort is zij (vlg. St. XXV v.d.
 D.) Blijheid--indien ik dit woord hier nog gebruiken
 mag--met de gedachte aan zichzelf; wat evenzeer het geval
 is wanneer men haar toeschrijft aan den Geest (vlg. St.
 XXVII v.d. D.). Waar voorts het wezen van onzen Geest
 alleen in kennis bestaat, welker begin en grondslag God
 is (vlg. St. XV D. I en
 Opmerking St. XLVII D. II), zal
 het ons thans duidelijk zijn op welke wijze en in welk
 opzicht onze Geest naar wezen en bestaan uit den
 goddelijken aard voortvloeit en voortdurend van God
 afhangt. Ik heb het der moeite waard geacht dit hier op
 te merken, om door dit voorbeeld te kunnen doen zien van
 hoeveel belang die kennis der bijzondere dingen is, welke
 ik de intuïtieve of kennis van de derde soort genoemd heb
 (zie Opmerking II St. XL D. II), en hoeveel machtiger
 zij is dan de algemeene kennis welke ik die van de tweede
 soort noemde. Want ofschoon ik in het Eerste Deel in het
 algemeen aantoonde dat alles (en bijgevolg ook de
 menschelijke Geest) in wezen en bestaan van God afhangt,
 maakt toch dit bewijs, hoe geldig en boven allen twijfel
 verheven het ook moge zijn, niet zulk een indruk op onzen
 Geest, dan wanneer wij hetzelfde bewijzen uit het wezen
 van elk bijzonder ding dat wij van God afhankelijk
 noemden.

Stelling XXXVII.

Er bestaat niets in de Natuur, wat met deze geestelijke Liefde in
strijd is of haar zou kunnen opheffen.

Bewijs.

Deze geestelijke Liefde volgt noodzakelijk uit den aard van den
Geest voorzoover hijzelf, als eeuwige waarheid, beschouwd wordt
als [deel van] den aard Gods (vlg. St. XXXIII en XXIX v.d. D.)
Indien er dus iets bestond dat met deze Liefde in strijd was, zou
het in strijd zijn met de waarheid en bijgevolg zou datgene, wat
die Liefde kon opheffen, bewerken dat wat waar is valsch werd,
hetgeen (gelijk vanzelf spreekt) ongerijmd is. Derhalve bestaat
er niets in de Natuur enz. H.t.b.w.

Opmerking: De Grondwaarheid van het vierde Deel heeft
 betrekking op de bijzondere dingen, voorzoover zij
 beschouwd worden in verband met een bepaalden tijd en
 plaats; waaromtrent wel niemand in twijfel zal verkeeren.

Stelling XXXVIII.

Hoemeer dingen de Geest met de tweede of derde soort van kennis
begrijpt, hoe minder hij zelf van slechte aandoeningen te lijden
heeft en hoe minder hij den dood vreest.

Bewijs.

Het wezen des Geestes bestaat in kennis (vlg. St. XI D. II).
Hoemeer dingen de Geest dus kent met de tweede en derde soort van
kennis, hoe grooter deel er van hem overblijft (vlg. St. XXIX en
XXIII v.d. D.) en
bijgevolg (vlg. voorgaande St.) hoe grooter
deel van hem niet wordt getroffen door aandoeningen, welke met
onzen aard in strijd, d.w.z. (vlg. St. XXX D. IV) welke slecht
zijn. Hoemeer dingen dus de Geest begrijpt met de tweede en derde
soort van kennis, hoe grooter deel van hem ongedeerd blijft en
bijgevolg hoe minder hij van zijn aandoeningen heeft te lijden
enz. H.t.b.w.

Opmerking: Wij kunnen thans begrijpen wat ik in
 Opmerking St. XXXIX D. IV reeds aanstipte en wat ik
 beloofde in dit Deel nader te zullen uiteen zetten: dat
 namelijk de dood te minder schadelijk is, hoe helderder
 en duidelijker de kennis is welke de Geest bezit, en
 bijgevolg hoemeer de Geest God liefheeft. Wijl verder
 (vlg. St. XXVII v.d. D.) uit de derde soort van kennis
 de hoogst mogelijke zielsrust voortspruit, volgt hieruit
 dat de menschelijke Geest zoodanig kan worden, dat wat
 van hem, gelijk wij aantoonden (zie St. XXI v.d. D.)
 tegelijk met het Lichaam verdwijnt, van niet de minste
 beteekenis is vergeleken bij wat er van hem overblijft.
 Doch hierover straks meer.

Stelling XXXIX.

Wie een Lichaam heeft dat tot velerlei in staat is, heeft een
Geest welks grootste deel eeuwig is.

Bewijs.

Wie een Lichaam heeft dat in staat is velerlei dingen te doen,
zal het minst gekweld worden door slechte aandoeningen (vlg. St.
XXXVIII D. IV) d.w.z.
(vlg. St. XXX D. IV), door aandoeningen
welke met onzen aard in strijd zijn. Hij zal dus de macht hebben
(vlg. St. X v.d. D.) om zijn lichaamsindrukken te rangschikken
en te verbinden naar orde des begrips en bijgevolg om te bewerken
(vlg. St. XIV v.d. D.) dat al zijn lichaamsindrukken in verband
komen met de gedachte aan God. Dientengevolge zal hij (vlg. St.
XV v.d. D.) jegens God een Liefde gevoelen, welke (vlg. St. XVI
v.d. D.) het grootste deel van zijn Geest moet innemen of
uitmaken, zoodat hij dus (vlg. St. XXXIII v.d. D.) een Geest
zal hebben, welks grootste deel eeuwig is. H.t.b.w.

Opmerking: Wijl de menschelijke lichamen tot velerlei
 in staat zijn, lijdt het geen twijfel of het ligt in hun
 aard, dat zij behooren kunnen bij Geesten die groote
 kennis van zichzelf en van God hebben en wier grootste en
 belangrijkste deel eeuwig is, zoodat zij den dood
 nauwelijks vreezen. Opdat dit evenwel nog duidelijker
 worde, zij er hier op gewezen dat wij leven in een
 voortdurende wisseling en nu eens in beter, dan weer in
 slechter toestand geraken en dientengevolge gelukkig of
 ongelukkig genoemd worden. Immers wie van kind of knaap
 in een lijk verandert, wordt ongelukkig genoemd;
 daarentegen beschouwt men het als een geluk wanneer men
 den geheelen levensstrijd met een gezonden Geest en een
 gezond Lichaam kan doorloopen. En inderdaad, wie, zooals
 een kind of knaap, een lichaam heeft dat tot zeer weinig
 in staat is en in de hoogste mate afhankelijk van
 uitwendige invloeden, heeft ook een geest die op zichzelf
 beschouwd, zich haast niet bewust is van zichzelf, van
 God of van de dingen. Omgekeerd, wie een lichaam bezit,
 tot veel bekwaam, heeft ook een Geest, die op zichzelf
 beschouwd zich sterk bewust is van zichzelf, van God en
 van de dingen. Wij streven er dus in dit leven in de
 eerste plaats naar om het kinderlijk lichaam, voorzoover
 zijn aard dit gedoogt en voorzoover het nuttig voor hem
 is, te veranderen in een dat tot velerlei bekwaam is en
 bij een Geest behoort die zich zoo sterk mogelijk bewust
 is van zichzelf, van God en van de dingen. En dat wel
 zoozeer dat [ten laatste] al wat betrekking heeft op zijn
 geheugen of verbeelding, in vergelijking met zijn
 verstand van nauwelijks eenige beteekenis wordt, gelijk
 ik in de Opmerking der voorgaande Stelling reeds heb
 gezegd.

Stelling XL.

Hoe volmaakter eenig wezen is, hoe meer handelt het en hoe minder
lijdt het. En omgekeerd: hoe meer het handelt, hoe volmaakter is
het.

Bewijs.

Hoe volmaakter een wezen is, hoe meer werkelijkheid bezit het
(vlg. Definitie VI D. II)
en bijgevolg (vlg. St. III en
Opmerking D. III) hoe meer handelt het en hoe minder lijdt het.
Welk bewijs in omgekeerde volgorde op dezelfde wijze geleverd kan
worden, waaruit volgt dat ook omgekeerd een wezen des te
volmaakter is hoe meer het handelt. H.t.b.w.

Gevolg: Hieruit volgt, dat het deel van den Geest dat
 overblijft, van welken omvang het ook zij, volmaakter is
 dan het overige. Immers het eeuwig deel van den Geest is
 (vlg. St. XXIII en
 XXIX v.d. D.) het verstand, het
 eenige waardoor wij handelen (vlg. St. III D. III). Dat
 deel echter dat, naar wij aantoonden, te gronde gaat, is
 de verbeelding [voorstelling] zelf (vlg. St. XXI v.d.
 D.), het eenige waardoor wij lijden (vlg. St. III D.
 III en de Alg. Definitie der Aand.). Derhalve is het
 eerste (vlg. voorgaande St.), van welken omvang het ook
 zij, volmaakter dan het tweede. H.t.b.w.

Opmerking: Dit is wat ik mij had voorgenomen aan te
 toonen omtrent den Geest, beschouwd buiten verband met
 het lichamelijk bestaan. Waaruit blijkt, evenals uit
 Stelling XXI Deel I en andere stellingen, dat onze Geest,
 voorzoover hij begrijpt, een eeuwige openbaring des
 Denkens is, welke door een andere eeuwige denkwijze
 bepaald wordt, en deze wederom door een andere en zoo tot
 in het oneindige, zoodanig dat al deze openbaringen
 tezamen Gods eeuwig en oneindig verstand uitmaken.

Stelling XLI.

Zelfs al wisten wij niet dat onze Geest eeuwig is, zoo zouden wij
toch vroomheid [rechtschapenheid] godsdienstzin en in het
algemeen alles wat wij in het vierde Deel als behoorende tot
Kloekheid en Edelmoedigheid hebben aangeduid, van het grootste
belang achten.

Bewijs.

De eerste en eenige grondslag der Deugd of der juiste levenswijze
is (vlg. Gevolg St. XXII en
St. XXIV D. IV) het behartigen van
het eigen belang. Om echter uit te maken wat de Rede als nuttig
beschouwt, hebben wij in het geheel geen rekening gehouden met de
eeuwigheid van den Geest welke wij eerst in dit Vijfde Deel
hebben leeren kennen. Ofschoon wij dus toentertijd nog niet
wisten dat de Geest eeuwig is, hebben wij niettemin al wat, naar
wij aantoonden, met Zielegrootheid en Edelmoedigheid in verband
staat, als van het hoogste belang beschouwd. Derhalve: al wisten
wij dit nu nog niet, zoo zouden wij nochtans die voorschriften
der Rede van het hoogste belang achten. H.t.b.w.

Opmerking: Het gewone volk schijnt hieromtrent een
 andere meening te hebben. De meesten toch schijnen te
 gelooven dat zij vrij zijn voorzoover zij hun lusten
 kunnen botvieren en dat zij afstand doen van hun recht,
 wanneer zij gehouden zijn volgens het voorschrift der
 goddelijke wet te leven. Vroomheid en Godsdienstzin, en
 in het algemeen alles wat met zielskracht verband houdt,
 vinden zij een last, welken zij na den dood hopen af te
 werpen, om het loon voor hun slaafschheid--die Vroomheid
 en Godsdienstigheid namelijk--te ontvangen. En niet
 alleen door deze Hoop, doch ook, en veel meer nog, door
 de Vrees dat zij na den dood zwaar zullen worden
 gestraft, worden zij er toe gedreven om volgens de
 voorschriften der goddelijke wet te leven, voorzoover
 tenminste hun zwakheid en machteloosheid van ziel dit
 vermag. Indien deze Hoop en Vrees de menschen niet
 vervulden en zij integendeel geloofden dat de Geest met
 het Lichaam te gronde ging en dat zij, rampzaligen, nadat
 de last der rechtschapenheid hen had uitgeput, niet
 langer [hiernamaals] behoefden te leven, zouden zij
 terugvallen in hun oorspronkelijken aard, alles naar hun
 eigen lusten willen inrichten en liever aan het lot dan
 aan zichzelf gehoorzamen. Wat mij niet minder ongerijmd
 voorkomt dan dat iemand, wijl hij niet gelooft dat hij
 zijn Lichaam in alle eeuwigheid met kostelijke spijzen
 zal kunnen voeden, zich liever maar verzadigt met
 vergiften en doodbrengende zaken; of dat hij, inziende
 dat de Geest niet eeuwig of onsterfelijk is, liever
 krankzinnig zou willen zijn en zonder Rede leven. Hetgeen
 zoo ongerijmd is dat het nauwelijks verdient ter sprake
 te worden gebracht.

Stelling XLII.

De Gelukzaligheid is niet het loon der Deugd, maar de Deugd
[Zielskracht] zelf en wij verheugen ons niet in haar omdat wij
onze lusten bedwingen, maar omgekeerd, wijl wij ons in haar
verheugen, zijn wij bij machte onze lusten te beheerschen.

Bewijs.

De Gelukzaligheid bestaat in de Liefde tot God (vlg. St. XXXVI
en Opmerking v.d. D.), welke Liefde uit de derde soort van
kennis voortspruit (vlg. Gevolg XXXII v.d. D.). Derhalve moet
deze Liefde (vlg. St. LIX en
III D. III) den Geest eigen zijn
voorzoover hij handelt en is zij dus (vlg. Definitie VIII D.
IV) de Deugd zelf. Dit wat het eerste betreft. Hoe meer voorts
de Geest zich in deze goddelijke Liefde of Gelukzaligheid
verheugt, hoe meer begrijpt hij (vlg. St. XXXII v.d. D.) d.w.z.
(vlg. Gevolg St. III v.d. D.) hoe grooter macht heeft hij
tegenover de aandoeningen en (vlg. St. XXXVIII v.d. D.) hoe
minder heeft hij te lijden onder aandoeningen welke slecht zijn.
Derhalve: doordat de Geest zich in die goddelijke Liefde of
Gelukzaligheid verheugt, heeft hij de macht om zijn lusten te
bedwingen. En wijl de menschelijke macht tot bedwingen der
aandoeningen alleen bestaat in begrijpen, verheugt zich dus
niemand in Gelukzaligheid òmdat hij zijn lusten bedwingt, maar
komt integendeel de macht om zijn lusten te bedwingen voort uit
de Gelukzaligheid zelf. H.t.b.w.

Opmerking: Hiermede heb ik alles afgehandeld wat ik
 over de macht van den Geest tegenover de aandoeningen en
 over de Vrijheid van den Geest heb willen betoogen. Er
 blijkt hieruit, hoeveel de wijze vermag en hoeveel
 sterker hij is dan de onwetende die alleen door lust
 geleid wordt. Immers behalve dat de onwetende door tal
 van uitwendige oorzaken her en der gedreven wordt en
 nooit waarachtige zielsrust erlangt, leeft hij bovendien
 als onbewust van zichzelf, van God en van de dingen, en
 zoodra hij ophoudt te lijden houdt hij tevens op te
 bestaan. De wijze daarentegen, voorzoover men hem als
 zoodanig beschouwt, wordt nauwelijks van gemoed bewogen
 en houdt--met eeuwige noodwendigheid zich bewust van
 zichzelf, van God en van de dingen--nooit op te bestaan,
 en is steeds de waarachtige zielsrust deelachtig. Indien
 al de weg, welke, naar ik aantoonde, daarheen leidt, zeer
 bezwaarlijk lijkt te zijn, hij kan nochtans worden
 gevonden. En voorzeker, wèl moet het moeilijk zijn, wat
 men zóó zelden aantreft. Want indien de redding voor het
 grijpen lag en zonder groote inspanning te bereiken was,
 hoe ware het dan wel mogelijk dat zij door bijkans
 iedereen wordt voorbij gezien? Doch àl voortreffelijks is
 even moeizaam als zeldzaam.

EINDE.

AANTEEKENINGEN

AANTEEKENINGEN

Deze aanteekeningen geven geen volledig commentaar, nog minder
kritiek. Zij bedoelen slechts de aandacht te vestigen op woorden
die voor sommige lezers verklaring behoeven, of op plaatsen die
aanleiding tot misverstand zouden kunnen geven. Waar ik
vertalingen van anderen aanhaal (dr. H. Gorter, Dr. W. Meyer en
de Duitsche van J. Stern) geschiedt dit allerminst met kritisch
opzet, doch alleen om den lezer te doordringen van het besef dat
Spinoza's terminologie somtijds voor verschillende uitlegging of
omschrijving vatbaar is en dat men bij hem, zoo ergens, meer op
den geest dan op de woorden moet letten.

[Aanteekening 1:
Essentia. Wezen. De eeuwige,
onveranderlijke aard of natuur van iets. In de "Korte
verhandeling van God, de Mensch en deszelfs welstand" zegt
Spinoza: "De wezentheden van de zaaken zijn van alle Ewigheid
en zullen in alle ewigheid onveranderlijk blijven". Zie ook
Definitie II Deel II. Over "zijnszelfs oorzaak" zie
aanteekening 8[a8].]

(TERUG)

[Aanteekening 2:
Substantie. Ik gebruik niet het door
Spinoza zelf gebezigde woord "Zelfstandigheid", daar het in
den tegenwoordigen tijd een te beperkten, stoffelijken zin
heeft. Ook niet "zelfstandig-bestaan, het zelfstandige of
zelfbestaan" (Meyer), hoewel deze termen minder tot
verwarring aanleiding geven. Het lijkt mij een overdreven
taalzuivering, woorden als substantie en attribuut, die met
Spinoza's leer gemeengoed der geheele wereld zijn geworden,
door Nederlandsche te vervangen. De vreemde termen dwingen
tot nadenken, eerst na tal van herhalingen en omschrijvingen
worden zij volkomen verstaanbaar, maar zijn dan tenslotte ook
duidelijker dan Nederlandsche uitdrukkingen, waaraan men
gemakkelijker nog een andere beteekenis hecht.]

(TERUG)

[Aanteekening 3:
Attributen. Meyer vertaalt
"wezenskenmerk". Bedoeld is echter niet zoozeer dat waaraan
men het wezen van iets herkent, maar dat waarin zich het
wezen aan ons openbaart, de vorm waarin het verstand het
wezen opvat. Wezensvorm ware dus juister. Spinoza zelf
spreekt in de Korte Verhandeling over "Eygenschappen" en
"Eygene Eygenschappen", geeft echter toe dat dit onduidelijk
en dubbelzinnig is, daar men met dit woord meestal aanduidt
kenmerkende eigenaardigheden van dingen (Latijn: propria)
die "wel aan een zaak behooren, edog nooit en verklaren wat
de zaak is." Men voelt het verschil wanneer men overweegt dat
Gods (voor ons menschen kenbare) attributen zijn: "Denken en
Uitgebreidheid" (moderner: Geest en Materie). Deze
werkelijkheden, die Godzelf zijn, voorzoover hij zich aan
ons menschelijk verstand openbaart, kan men wel Gods
wezensvormen noemen, maar niet zijn kenmerken, nog minder
zijn eigenschappen. Wel zou men deze laatste woorden kunnen
bezigen voor Gods onveranderlijkheid, eeuwigheid, almacht,
alwijsheid enz. Zij worden, zooals Spinoza het uitdrukt:
"toegepast" aan de "eigene eigenschappen" (attributen),
zooals bijv. "verstaning" (begrip) aan het Denken, "beweging"
aan de Uitgebreidheid.]

(terug)

[Aanteekening 4:
Bestaanswijzen. (modus, modificatio,
affectio). Spinoza spreekt in de Korte Verhandeling van
"bezondere wijzing" of "toeval". Bedoeld zijn de dingen als
(geestelijke of stoffelijke) verschijningen.]

(TERUG)

[Aanteekening 5:
Openbaringen (affectiones). Meyer:
wijzigingen; Gorter: aandoeningen; Stern: Erregungen. Al deze
woorden kunnen tot misverstand aanleiding geven, zij drukken,
zooals trouwens ook het Latijnsche woord "affectio", een
lijden, een ondergaan uit, wat geheel en al in strijd is met
Spinoza's Godsbegrip. Alleen waar het de menschelijke
gemoedsbewegingen betreft heb ik affectio en affectus met
aandoening vertaald; zie aanteekening 33[a33].]

(TERUG)

[Aanteekening 6:
Eene substantie. Sommigen vertalen "de
substantie". Spinoza bewijst echter eerst later dat er
slechts ééne substantie bestaan kan.]

(TERUG)

[Aanteekening 7:
Letterlijk: "uit oneindige attributen". De
bedoeling is echter blijkens de toelichting: "uit een
oneindig aantal".]

(TERUG)

[Aanteekening 8:
"De zelfstandigheid staat wegens zijn natuur
voor alle zijne Toevallen" (modificationes). (Korte
verhandeling, Aanhangsel. Ax. I).

Dit vóórgaan is niet in tijdelijken, maar in logischen zin
bedoeld. Spinoza's causaliteitsbegrip is niet de gewone
"oorzaak en gevolg"-voorstelling, maar die van wiskundige
afhankelijkheid, van logisch in iets anders begrepen zijn.
Vandaar ook dat hij oorzaak (causa) en reden (ratio) als
synoniemen gebruikt. Causa sui, zijns-zelfs oorzaak, wordt
daarom ook niet gedefinieerd als iets dat zichzelf zou
hebben geschapen, maar als datgene wat krachtens (om
reden van) zijn eigen wezen bestaat.]

(terug)

[Aanteekening 9:
Rerum natura. Eigenlijk "in de natuur der
dingen". Het woord natura wordt echter afwisselend gebruikt
in de beteekenis van "aard, wezen, karakter" en van "Natuur,
Heelal". Ik vertaalde slechts met "natuur" waar dit woord
geheel ondubbelzinnig is.]

(TERUG)

[Aanteekening 10:
Onder, als openbaring van.]

(TERUG)

[Aanteekening 11:
a posteriori, van achteren beschouwd,
afgeleid uit de ervaring omtrent voorgaande dingen.]

(TERUG)

[Aanteekening 12:
a priori, van voren aan, voor of zonder
de ervaring, alleen door redeneering afgeleid.]

(TERUG)

[Aanteekening 13:
Passio, heeft hier meer de beteekenis van
"hartstocht". Overigens gebruikt Spinoza het woord meestal in
den letterlijken zin van "lijden", het ondergaan van een
gemoedsbeweging (door hemzelf in de Korte Verhandeling, en
ook voortaan in deze vertaling, weergegeven door "lijding")
in tegenstelling met het begrip "actio", (vrije) handeling.
Zie de definities van Lijding en Handeling (Def. II Deel III).]

(TERUG)

[Aanteekening 14:
Quantitas, hoeveelheid, hoegrootheid.
Bedoeld is hier echter een lichamelijke, stoffelijke
"uitgebreide" massa (de continue stof) en niet de oneindige
"ruimte".]

(TERUG)

[Aanteekening 15:
Abstract, heeft hier niet de beteekenis
van zelfgewilde, redelijke, logische afzondering, maar van de
onwillekeurige afzondering der dingen die door onze
zintuigelijke waarneming op zichzelf reeds plaats grijpt.]

(TERUG)

[Aanteekening 16:
Het begrip "imaginari" (zich verbeelden)
wordt door Spinoza niet steeds in denzelfden zin, of liever
steeds in een zeer ruimen zin, gebruikt. In Opmerking St.
XVII D. II definieert hij het als: "zich iets als aanwezig
voorstellen" en de bedoeling schijnt daar blijkens het
zinsverband te zijn: "Iets, dat er in werkelijkheid niet
is". Dit is ons gewone "zich verbeelden" of "zich
inbeelden". Spinoza gebruikt echter meestal het woord in den
ruimen zin van: "zich een beeld vormen", dus "zich iets
voorstellen", onverschillig of het voorwerp dier voorstelling
feitelijk aanwezig is of niet. Zoo bv. in Bewijs St. XVIII D.
II, waar de voorstelling van een voorwerp, dat uitdrukkelijk
als in aanraking zijnde met het menschelijk lichaam genoemd
wordt, een "verbeelding" heet. In de Opmerking bij St. XVII
D. II heet het dat wij ons de zon dichtbij verbeelden
(zien, waarnemen) ook al weten wij dat zij zeer ver af staat.
Ook in het Bewijs van Gevolg St. XXVI D. II wordt (met een
beroep zelfs op de Opmerking bij St. XVII) iedere
zintuigelijke waarneming "verbeelding" genoemd, waarbij dan
tevens betoogd wordt dat deze zintuigelijke waarneming ons de
dingen niet adaequaat doet kennen. In de Opmerking bij St.
XLIX D. II wordt gewaarschuwd om "verbeeldingen, woorden en
voorstellingen" met elkaar te verwarren en onze
voorstellingen te beschouwen als "stomme schilderijen op een
paneel". Hier bedoelt Spinoza dan echter met "voorstelling"
meer uitsluitend een zuiver redelijk begrip, zooals hij dit
in de Opmerking bij St. XLVIII definieert: "geen beeld zooals
het op den achtergrond van ons oog gevormd wordt, maar
begrippen van het Denken."

Meestal vertaalde ik imaginatio met "verbeelding" om den
lezer met Spinoza's terminologie vertrouwder te maken. Waar
verwarring te vreezen was gebruikte ik het woord
"voorstelling."]

(terug)

[Aanteekening 17:
Causa efficiens, bewerkende oorzaak;
naast causa finalis, oorzaak voorzoover daarbij tevens aan
het resultaat gedacht wordt, doel-oorzaak, doel-einde,
beweegreden.]

(TERUG)

[Aanteekening 18:
Per se, door zichzelf, krachtens eigen
noodwendigheid, en per accidens, door een andere,
bijkomstige, toevallige zaak of omstandigheid veroorzaakt.]

(TERUG)

[Aanteekening 19:
Formalis rerum essentia, Ens (of Esse)
formale of reale, door Spinoza zelf vertaald met
"formelijk, dadelijk wezen". Vorm-hebbend,
werkelijk-bestaand, feitelijk, in tegenstelling met ens
rationis (wezen van Reden, Sp.), wezen voor zoover het
slechts in de voorstelling bestaat.

Forma, aard, wezen, natuur, bestaansvorm.]

(terug)

[Aanteekening 20:
Objective, als iets voorwerpelijks,
(d.w.z. als een beeld) bestaande in de voorstelling. Zie ook
in Gevolg St. VIII Deel II: "het objectief bestaan der dingen
ofwel hun voorstelling."]

(terug)

[Aanteekening 21:
Principia philosophiae Cartesianae. Deel
I Stelling XIX. Stelling XIX God is eeuwig.

Bewijs. God is het meest volmaakte wezen, waaruit volgt dat
hij noodzakelijk moet bestaan. Indien wij hem echter een
beperkt bestaan toekenden, zouden de grenzen van zijn bestaan
noodzakelijk zoo niet door ons, dan toch door God zelf
begrepen moeten worden, aangezien hij het hoogste verstand
is. Zoodat God zich bewust zou zijn dat hijzelf, te weten het
hoogst volmaakte wezen, buiten die zekere grenzen niet
bestond; hetgeen ongerijmd is. Derhalve heeft God niet een
beperkt, doch een oneindig bestaan, hetwelk wij eeuwigheid
noemen. God is dus eeuwig.]

(TERUG)

[Aanteekening 22:
Absoluut, vrij, onafhankelijk, op
zichzelf staand, onvoorwaardelijk, volstrekt.

Ex absoluta natura, uit niets dan het wezen, uit het wezen
geheel op zichzelf, afgescheiden van zijn verschijningsvormen
beschouwd.]

(terug)

[Aanteekening 23:
Cogitatio, in de Korte Verhandeling
vertaald met "Denking". Waar ons begrip "Denken" alle
geestelijke verschijnselen omvat, achtte ik het niet noodig
het ongewone woord "Denking" te aanvaarden.]

(TERUG)

[Aanteekening 24:
Het gebruik van het woord modus,
modificatio (bestaanswijze, wijziging) voor iets
noodwendigs en oneindigs, lijkt in strijd met Spinoza's eigen
opvatting en omschrijving der verschijningswereld als een
samenstel van tijdelijke, begrensde en dus eindige dingen.
Wat Spinoza in deze stellingen XXI, XXII
en XXIII bedoelt met
deze oneindige bestaanswijzen, zijn niet "dingen, in de
attributen voortgebracht", maar de onmiddellijke
openbaringswijzen der attributen zelf, datgene wat, zooals
Spinoza elders zegt, moet worden "toegepast aan de eigene
Eigenschappen" (zie aanteekening 3[a3]). Dit blijkt ook uit de
opheldering die Spinoza zelf geeft in een brief (LXIV) aan
C.H. Schuller, die hem verzocht had voorbeelden te noemen van
zaken die onmiddellijk door God, en van zaken welke eerst
door bemiddeling van een "oneindige wijziging" zijn
voortgebracht. Spinoza antwoordde hierop: "De voorbeelden
tenslotte, welke gij verlangt van de eerste soort, zijn in
het Denken het absoluut oneindig verstand [nl. Gods verstand
of wil, zie St. XXXII Gevolg II], in de Uitgebreidheid de
Beweging en de Rust; voorbeeld van de tweede soort echter is
het aanzien van het gansche Heelal dat, hoewel het op
oneindig vele wijzen wisselt, toch steeds hetzelfde blijft."]

(terug)

[Aanteekening 25:
Concludi sive percipi. Ook het gebruik
dat Spinoza maakt van de woorden percipere, concipere,
sentire, staat niet vast. Hier is percipere gelijkgesteld
met begrijpen, elders met in zich opnemen, opvatten,
waarnemen, gewaarworden, voorstellen, of wordt het als
synoniem beschouwd met sentire, dat weer meestal voelen,
gewaarworden, zich bewustzijn beteekent (Zie Opmerking St.
XLIX Deel II: sentire sive percipere, waarnemen of in ons
opnemen). Daarentegen vindt men in Axioma V Deel II weer:
sentimus nec percipimus (waarnemen noch gewaarworden)
waardoor dus weer een onderscheid tusschen de beide begrippen
gesteld wordt. In Def. III Deel II tracht Spinoza te
onderscheiden tusschen conceptio en perceptio (waarneming
en gewaarwording, zie ook aanteekening 30[a30]) zonder evenwel
verder die onderscheiding streng vol te houden. In St. V Deel
II bijvoorbeeld spreekt hij alweer van: ideata sive res
perceptas (het voorgestelde of de waargenomen dingen).

Ik heb deze begrippen overal vertaald met die schakeering
welke mij voor iedere bepaalde plaats het duidelijkst leek.]

(terug)

[Aanteekening 26:
Natura naturans, God als absolute, uit
zichzelf werkende, eerste oorzaak, als actief scheppend beginsel.

Natura naturata, God als schepping, geschapenheid, als zijn
eigen openbaring, als verschijning van zichzelf, als wereld
der dingen, als Natuur in den gewonen zin.]

(TERUG)

[Aanteekening 27:
Actu, actief, werkend, en in potentia:
potentieel, gedacht als een vermogen om te denken,
verstand-in-aanleg.]

(TERUG)

[Aanteekening 28:
Bedoeld is: zouden zij allen, ook al
brachten zij in ieder mensch, naar elks gevoel verschillende
aandoeningen teweeg, toch, evenals wiskundige waarheden, door
alle menschen op dezelfde wijze worden begrepen.]

(TERUG)

[Aanteekening 29:
Corpus. Om alle verwarring te vermijden
heb ik overal waar corpus niet in wiskundigen zin gebruikt
wordt, of waar niet in het bijzonder het menschelijk
lichaam bedoeld is, het woord "voorwerp" gebezigd.]

(terug)

[Aanteekening 30:
Andere vertalers (Gorter, Meyer, Stern)
hebben: liever begrip dan waarneming. M.i. is deze
vertaling verwarrend. Immers begrip heeft voor ons juist een
engere beteekenis dan voorstelling zonder meer. Bovendien
ligt in het woord waarneming niets passiefs, zooals in
gewaarwording. (Zie ook aanteekening 25[a25])]

(terug)

[Aanteekening 31:
Adaequaat. Letterlijk: evenarend, gelijkend op,
gelijkkomend aan. De vertaling van dit begrip,
zooals het door Spinoza wordt gebruikt, door één woord is
onmogelijk. Dikwijls zou "juist" of "waar" voldoende zijn,
dan weder ware "volledig" of "helder en duidelijk", of
"overeenstemmend met, beantwoordend aan het voorwerp der
voorstelling" beter.

Inadaequaat, gedeeltelijk (in Def. I Deel III) of, als
tegenstelling met "helder en duidelijk": gebrekkig en
verward.

Overigens blijkt de beteekenis dezer woorden zoo duidelijk op
tal van plaatsen, dat ik het Latijnsche woord, dat trouwens
evenals substantie en attribuut overal burgerrecht verkreeg,
onvertaald laat.]

(terug)

[Aanteekening 32:
Perfectio. Hier is het woord "volmaakt"
in zuiver letterlijken zin op te vatten als "geheel-af
gemaakt", zoodat aan alle denkbare voorwaarden van het
bestaan ervan inderdaad voldaan is.]

(TERUG)

[Aanteekening 33:
Affici. Spinoza gebruikt afficere,
"aandoen", voor iedere inwerking, zoowel geestelijk als
lichamelijk (Def. III Deel III). Omdat het moderne
spraakgebruik echter bij het woord aandoening (óók zelfs bij
"lichaams-aandoening") in de eerste plaats aan
gemoedsbeweging, (den weerslag der inwerking op onzen
geest) doet denken, heb ik in mijn vertaling overal waar deze
laatste niet bedoeld is, gesproken van "inwerking".]

(terug)

[Aanteekening 34:
D.w.z. de mensch heeft niet den aard
(forma, zie aanteekening 19[a19]) van een zelfstandig
bestaand wezen.]

(TERUG)

[Aanteekening 35:
Feitelijk bestaan, aanzijn, Duitsch:
Dasein.]

(TERUG)

[Aanteekening 36:
Bedoeld is: en in dit geval, voorzoover wij
namelijk den mensch, met voorbijzien der andere attributen,
slechts als Geest beschouwen, bestaat zijn wezen uit
bestaanswijzen van het Denken.]

(TERUG)

[Aanteekening 37:
Waarop zich bijvoorbeeld A bevindt, zooals
een of ander voorwerp op de aarde.]

(TERUG)

[Aanteekening 38:
Forma. De eigenlijke vorm, gedaante, is
in Ax. III reeds figura genoemd, het schijnt dus dat hier
iets anders bedoeld is. Dit blijkt ook uit Hulpstelling V
waar, door vergrooting of verkleining der deelen, de gedaante
van het geheel wel degelijk zou veranderen. Het best lijkt
mij de beteekenis weer te geven met: eigenaardigheid,
karakter, wat ook blijkt uit het "Bewijs": de "forma"
hangt af van het verband; het verband blijft bestaan, dus
behoudt het individu zijn "natura".

Eigenlijk beteekenen dus wendingen als, "zal het individu
zijn aard (natura) behouden" en "geenerlei verandering van
karakter (forma) ondergaan" hetzelfde en lijkt hun
koppeling overbodig; tenzij men wezen en karakter niet geheel
als identiek beschouwt, maar karakter opvat als "wijze waarop
zich het wezen in de werkelijkheid vertoont" (zie ook de
beteekenis van formalis als "werkelijk bestaand" in
aanteekening 19[a19])]

(terug)

[Aanteekening 39:
Vera, ware. Spinoza bedoelt "volledige".

Deze botsings- en terugkaatsingstheorie lijkt vrij naïef,
maar verschilt in wezen niets van iedere andere mechanische
of physische verklaring der indrukken van het menschelijk
lichaam. Overigens verlieze men nooit uit het oog dat Spinoza
nooit de geestelijke verschijnselen modern-materialistisch op
mechanische wijze "verklaart", d.w.z. niet leert dat
stoffelijk-mechanische verschijnselen de geestelijke
verschijnselen veroorzaken, maar dat zij die verschijnselen
zelf zijn onder een ander gezichtspunt (als openbaring van
een ander attribuut) beschouwd.]

(TERUG)

[Aanteekening 40:
Transcendentale begrippen. Oorspronkelijk
wordt hiermede bedoeld: wat (de zintuigelijke waarneming) te
boven gaat; bovenzinnelijk; niet op ervaring berustend. Hier
heeft het echter de beteekenis van "afgetrokken", waarbij van
alle bijzonderheid is afgezien.]

(TERUG)

[Aanteekening 41:
Intuïtief: door onmiddellijke
aanschouwing (doorzien) van het wezenlijke in iets.]

(TERUG)

[Aanteekening 42:
Volitio. Ik gebruik het woord "willing"
naar analogie met "lijding" om een bijzondere bestaanswijze
van den "wil" aan te duiden. Het gewone "wilsuiting" toch
slaat eigenlijk meer op het resultaat van dien bijzonderen
wil, of althans op de manier waarop hij zich openbaart.]

(terug)

[Aanteekening 43:
In evenwicht, d.w.z. wanneer hij geen
keus weet te doen, wijl vóór en tegen elkaar opwegen.

Jean Buridan, 1297-1358, rationalistisch wijsgeer. De
vergelijking van den ezel, die tusschen twee evenver
verwijderde bossen hooi staande, van honger omkomt, is in
zijn werken niet te vinden, maar waarschijnlijk verzonnen
door zijn bestrijders om zijn determinisme belachelijk te
maken.]

(TERUG)

[Aanteekening 44:
Inculcare non teneor, quid unusquisque
somniare potest. Volgens anderen: maar omdat ik niet
gehouden ben in te gaan op al wat men belieft te droomen.]

(TERUG)

[Aanteekening 45:
Ook in het zeldzamer geval dat wij wéten
dat wij droomen, bekijken wij weliswaar kritisch en
oordeel-opschortend onzen eigen droom, maar oefenen toch niet
een willekeurigen invloed uit op zijn beloop.]

(TERUG)

[Aanteekening 46:
Pietas. Vroomheid in de ruimste
beteekenis: rechtschapenheid, flinkheid, plichtsbetrachting.]

(TERUG)

[Aanteekening 47:
Bij Spinoza staat "derde". Het wordt echter
feitelijk in het vierde Deel betoogd. In den oorspronkelijken
opzet had de Ethica evenwel een andere indeeling, vandaar
Spinoza's vergissing.]

(TERUG)

[Aanteekening 48:
De onderstelling van Spinoza dat
handelingen van "redelooze" dieren of van slaapwandelaars
buiten den geest om zouden plaats kunnen grijpen is
natuurlijk geheel willekeurig en in strijd met de
hedendaagsche opvattingen omtrent de onderbewuste werkingen
van den geest.]

(TERUG)

[Aanteekening 49:
Toespeling op het later ook aangehaalde
"Video meliora proboque, deteriora sequor". (Wel zie ik het
betere en prijs het; toch jaag ik het slechtere na) Ovidius,
Metam: VII. 20.]

(terug)

[Aanteekening 50:
Appetitus. Drang. Bij anderen: lust,
verlangen. Het komt mij echter voor dat hier het woord een
nog algemeener beteekenis heeft.]

(TERUG)

[Aanteekening 51:
Potentia agendi. Dit "vermogen tot
handelen" moet niet als geheel gelijkluidend met werkkracht
of energie worden opgevat. Immers lichaam of geest kunnen
zeer werkzaam zijn en daarbij toch "lijden" in
Spinozistischen zin. Wel geeft "levenskracht", opgevat als
kracht om in zijn bestaan te volharden, de beteekenis weer.]

(TERUG)

[Aanteekening 52:
De vertaling van Spinoza's terminologie der
gemoedsaandoeningen is bijzonder lastig, daar hij zich--naar
hijzelf erkent (Toelichting Def. XX der Aandoeningen D.
III)--geenszins houdt aan de gewone gangbare beteekenis der
woorden. Daardoor geeft hij soms definities die aan een
eenmaal bestaanden term een beperkter of wijder strekking
geven. Onze taal is rijker aan uitdrukkingen voor allerlei
gevoelsschakeeringen dan het Latijn, zoodat men er Spinoza's
bedoeling dikwijls in kan benaderen.

In déze zinsnede is m.i. het vertalen van hilaritas door
opgeruimdheid of vroolijkheid en van melancholia door
zwaarmoedigheid minder juist. Immers deze woorden duiden bij
ons zuiver geestelijke toestanden aan, terwijl Spinoza hier
uitdrukkelijk doelt op aandoeningen die met een
lichaamsgevoel gepaard gaan.]

(TERUG)

[Aanteekening 53:
conscientiae morsus. Eigenlijk
gewetens-knaging, wroeging. Blijkens de definitie bedoelt
Spinoza echter niets anders dan Spijt. Hartzeer (inderdaad
een "knagende" pijn). Voor ons is gewetenswroeging echter
gelijkluidend met "Berouw", d.i. Spijt met het bewustzijn van
eigen schuld.]

(TERUG)

[Aanteekening 54:
Spinoza blijft steeds van res, ding,
spreken; ik heb echter in 't vervolg meestal "wezen"
gebruikt.]

(TERUG)

[Aanteekening 55:
Causae externae. Volgens andere uitgaven
internae, inwendige. Wat schijnbaar beter aan de bedoeling
beantwoordt. Men kan echter ook zeer goed voor den geest,
voorzoover hij zichzelf beschouwt, het eigen Zelf als iets
uitwendigs, als een voorwerp, opvatten.]

(TERUG)

[Aanteekening 56:
Deze definitie geeft aan het begrip
"Wreedheid" een veel beperkter beteekenis dan het woord in
het spraakgebruik (ook het Latijnsche) heeft. Er bestaat
echter voor deze zucht om een wezen dat ons liefheeft te
kwellen, geen afzonderlijk woord.]

(TERUG)

[Aanteekening 57:
Admiratio, letterlijk: aanstaren als een
wonder. Het woord bewonderen, door sommige vertalers
gebruikt, heeft bij ons een te eenzijdige beteekenis; ik
vertaalde daarom waar de zin algemeener was: verbazing.]

(TERUG)

[Aanteekening 58:
Plus curiositatis quam utilitatis
haberent. Meyer: zouden meer strekken tot aanvulling dan tot
nut. Gorter: zouden meer zeldzaamheid dan nuttigheid hebben.]

(TERUG)

[Aanteekening 59:
Impetus, onstuimige, plotseling opkomende
drang.]

(TERUG)

[Aanteekening 60:
Sive ea sit innata, sive quod ipsa per
solum Cogitationis, sive per solum Extensionis attributum
concipiatur.

Het komt mij voor dat achter "innata" een tegenstelling is
weggevallen, bv., "dan wel verworven". Spinoza bedoelt
iedere gesteldheid, hoe ook in ons teweeg gebracht en onder
welk attribuut ook beschouwd.]

(TERUG)

[Aanteekening 61:
Op haar gewoonte: op een daaraan
beantwoordende duurzame gemoedsgesteldheid.]

(TERUG)

[Aanteekening 62:
Modestia. In verband met andere plaatsen
leek mij "gematigdheid, minzaamheid" meer in overeenstemming
met Spinoza's bedoeling dan het gebruikelijke
"bescheidenheid", waarin veelal een ongerechtvaardigde
geringschatting van zichzelf ligt opgesloten.]

(TERUG)

[Aanteekening 63:
Animi pathema: gemoeds-lijding, hier
uitdrukkelijk zoo genoemd om haar te onderscheiden van de
aandoening van (inwerking op) het lichaam, welke door
Spinoza eveneens affectus genoemd wordt.]

(TERUG)

[Aanteekening 64:
Deze onderscheiding tusschen de begrippen
"toevallig" en "mogelijk" is misschien het best weer te geven
door "theoretisch (logisch) mogelijk" en "praktisch
(feitelijk) mogelijk".]

(TERUG)

[Aanteekening 65:
Hier is met imaginatio (zie aanteekening
16[a16]) niet bedoeld ìedere zintuigelijke voorstelling
(verbeelding), maar in het bijzonder de zóó onvolledige en
verwarde, dat wij haar dwaling noemen.]

(TERUG)

[Aanteekening 66:
Cum nostra comparata. Niet vergeleken
bij de onze, want het betreft hier de feitelijke verhouding
van den invloed, en niet ons oordeel daaromtrent.]

(TERUG)

[Aanteekening 67:
Affectus erga: de aandoening jegens,
d.w.z. de aandoening door iets in ons te weeg gebracht.
Meyer: "stemming tegenover" en op andere plaatsen:
"belangstelling in" (St. XI, XII
en XIII). M.i. heeft echter
affectus hier steeds de beteekenis van aandoening in het
algemeen; immers de stellingen gelden evenzeer voor tal van
gevallen waarbij heel andere aandoeningen in het spel zijn
dan vage "stemming" of zelfs "belangstelling", bv. angst voor
een onafwendbare ramp etc.]

(TERUG)

[Aanteekening 68:
Temeraria. Ook "onbezonnen" ware
misschien juist, als tegenstelling tot de "ware" (bezonnen)
kennis van goed en kwaad.]

(TERUG)

[Aanteekening 69:
Potest prior hac concipi. M.i. moet ook
deze prioriteit niet worden opgevat als een tijdelijke,
maar als een logische. Het streven om zichzelf te handhaven
is de eerste, fundamenteele deugd, waaruit de andere deugden
moeten worden afgeleid; slechts als zoodanig kan men zeggen
dat het aan alle deugden voorafgaat.]

(TERUG)

[Aanteekening 70:
Mea haec est ratio, et sic animum induxi
meum. Anderen beschouwen "et sic enz." als een herhaling
van het voorgaande. Meyer: "wat mij betreft, ik denk hierover
aldus". Stern: "Ich meinerseits denke so und habe folgende
Ansicht gewonnen." M.i. echter is de vertaling van animum
inducere met "zich voornemen" hier niet alleen toelaatbaar,
maar zelfs de eenige die het anders slappe en overbodige
zinsdeel krachtig en zinrijk maakt.]

(TERUG)

[Aanteekening 71:
Meyer: overmoed en uitgelatenheid. Het is
m.i. echter niet noodig hier gerustheid en verheuging in hun
overdrijving te beschouwen. Ook de niet overdreven gerustheid
en verheuging zijn reacties op vrees en als zoodanig voor
Spinoza bewijzen van geestelijke machteloosheid; evenals
medelijden, overdreven of niet.]

(TERUG)

[Aanteekening 72:
Bene agere en laetari. Wèl doen moet hier
niet worden opgevat als "weldaden bewijzen" in de gewone
beteekenis, maar als "goed, flink, krachtig, redelijk
handelen" in den Spinozistischen zin van het woord.]

(TERUG)

[Aanteekening 73:
Nullius rei ipsos puderet, nec ipsi
quicquam metuerent, quo vinculis conjungi constringique
possent? Andere lezing, zonder vraagteeken: "zouden zij zich
nergens voor schamen en niets vreezen, waardoor zij thans nog
in den band worden gehouden en beteugeld". Deze laatste
lezing sluit m.i. minder logisch aan bij den volgenden zin.]

(TERUG)

[Aanteekening 74:
Met "verbeteren" is hier bedoeld: temperen,
overwinnen door een andere aandoening.]

(TERUG)

[Aanteekening 75:
Ignaros, onwetend, onontwikkeld, nog niet
tot inzicht gekomen. Andere lezing: ignavos: krachteloos,
zwak. Deze laatste opvatting zou hier, in tegenstelling tot
den "vrijen", krachtigen mensch, wel toelaatbaar zijn. Maar
ook verderop wordt telkens het eerste woord gebruikt.]

(TERUG)

[Aanteekening 76:
Atque tum magis discordia quam concordia
fovetur. Andere lezing: discordiâ quam concordiâ
(ablativus), waardoor de zin zou worden: "in welk geval zij
(nl. de abnormale, tot waanzin gestegen zinnelijkheid) door
tweedracht méér nog dan door eendracht geprikkeld wordt." Dit
is echter moeilijker in verband te brengen met Gevolg St.
XXXI D. III waarnaar juist verwezen wordt.]

(TERUG)

[Aanteekening 77:
Compendium. Samenvatting. Meyer: kort
begrip. Stern: Inbegriff. Gorter leest compensatio,
vergoeding. Als "Ruilmiddel" weegt het geld tegen alle
dingen op en vertegenwoordigt het ze tevens.]

(TERUG)

[Aanteekening 78:
Spiritus animales, dierlijke geesten.
Bedoeld zijn de verschillende krachten die door Descartes
e.a. als oorzaken der verschillende levensverschijnselen
ondersteld worden.]

(TERUG)

[Aanteekening 79:
Non nisi ratione distinguetur. Meyer:
"Geen ander dan een denkbeeldig onderscheid". Stern: "Nur
nach dem Verhältnis verschieden sein." M.i. is de bedoeling
deze: de nieuwe voorstelling is een (adaequate) voorstelling
omtrent een (oorspronkelijk inadaequate) voorstelling, dus
niet feitelijk maar alleen in redelijk opzicht (voor ons
begrip) er van onderscheiden. In werkelijkheid zijn beide
voorstellingen één (zooals lichaam en geest) en dus kunnen
uit de nieuwe voorstelling, omdat zij adaequaat is, slechts
handelingen voortvloeien, m.a.w. de oorspronkelijke
aandoening houdt op lijding te zijn.]

(TERUG)

[Aanteekening 80:
Simpliciter; eenvoudig, zoomaar.]

(TERUG)

[Aanteekening 81:
Secundum ordinem ad intellectum. Volgens
een orde, welke door het verstand vereischt wordt, of welke
hen geschikt maakt om begrepen te kunnen worden.]

(TERUG)

[Aanteekening 82:
Men verwarre Spinoza's "eeuwigheid van den
Geest" niet met een "persoonlijk voortbestaan". Onze
persoonlijkheid immers is naar Spinoza's opvatting slechts
een tijdelijke, vergankelijke bestaanswijze (modus) die
afhankelijk is van onze lichaamsindrukken, zich met deze
wijzigt en met het lichaam te gronde gaat. Zie de Opmerking
bij St. XXXIX Deel IV, waar Spinoza zegt dat een individu
zich onder bepaalde omstandigheden zoozeer kan wijzigen, dat
hij "niet gaarne zou willen volhouden dat hij dezelfde mensch
was als voorheen." Zelfs den volwassene kent Spinoza daar
blijkbaar een andere individualiteit toe als het kind.

Dat de stellingen die over de eeuwigheid des Geestes handelen
voor velen zoo duister zijn ligt m.i. in de eerste plaats
hieraan dat men, ofschoon Spinoza zelf er telkens voor
waarschuwt, zijn onsterfelijkheid of eeuwigheid verwart met
een "voortbestaan in den tijd". Maar een tweede aanleiding
tot verwarring is dat Spinoza niet uitdrukkelijk genoeg doet
uitkomen dat eigenlijk het Lichaam even eeuwig en
onsterfelijk is als de Geest. Immers ook het individueele
lichaam gaat met den dood als zoodanig te gronde, ofschoon
het als "stof" (Uitgebreidheid) onvernietigbaar, eeuwig is.
Het lìjkt wel alsof Spinoza in de eenigszins slordige
Stelling XXIII "De menschelijke Geest kan niet met het
Lichaam geheel en al te niet gaan", leert, dat dus het
Lichaam wèl absoluut vernietigd wordt; maar het is duidelijk
dat dit volkomen in strijd zou zijn niet alleen met de
ervaring, maar met Spinoza's eigen leer. Het wordt bovendien
in het Bewijs dier Stelling zelf indirekt ontkent, waar
gesproken wordt over het "tegenwoordig bestaan des
Lichaams", in tegenstelling dus met zijn eeuwig bestaan.

Een dualistische opvatting van Geest en Lichaam, als van
twee dingen, die gescheiden zouden kunnen worden, is in
Spinoza's systeem ondenkbaar. Geest en stof, Denken en
Uitgebreidheid, zijn bij Spinoza immers niet in eigenlijken
zin verbonden, maar identiek, één en hetzelfde. Wat wij
dus van den mensch bij zijn dood zien teniet gaan, of liever
zich oplossen, is zijn tijdelijke verschijning
(bestaanswijze) als Geest-Lichaam, dus zijn lichamelijke èn
geestelijke individualiteit. Voorzoover hij echter
stof-op-zichzelf is, d.w.z. God, gedacht als Uitgebreidheid,
is zijn Lichaam eeuwig en in dienzelfden zin is zijn Geest
eeuwig, als keerzijde van dit eeuwige lichaam, als
voorstelling ervan, als God, voorzoover hij Denken is. Ons
lichaam wordt "stof", d.i. Uitgebreidheid zonder bepaalden
vorm, en zoo wordt onze geest "Denken, Verstand", zonder
"verbeelding en herinnering", welke juist aan dien bepaalden
lichaamsvorm gebonden waren.

Hoe meer de mensch nu "één is met God", dat wil in den
Spinozistischen gedachtengang zeggen: hoe beter hij God
begrijpt en hoe meer hij hem lief heeft d.w.z. hoe redelijker
hij denkt en leeft; hoe meer hij ook doordrongen zal zijn van
het besef van noodwendigheid en eeuwigheid en hoe minder de
illusie van zijn tijdelijk bestaan en de vrees voor zijn dood
hem zullen hinderen. Spinoza drukt dit, in een m.i.
verwarrende beeldspraak, uit in de woorden: hoe grooter
deel van zijn Geest zal overblijven. Nog iets duidelijker
wordt Spinoza's opvatting van eeuwigheid wanneer men haar in
verband brengt met zijn (mathematisch) causaliteitsbegrip
(zie ook aanteekening 8[a8]). Begrijpen is de dingen zien in
hun logische afhankelijkheid in plaats van in hun
tijdelijke opeenvolging, zulk begrip is even tijdloos, even
eeuwig als een of andere mathematische waarheid, die "in God"
bestaat. Voorzoover wij dus begrijpen zijn wij eeuwig,
hebben wij deel aan het oneindige Verstands Gods.]

(TERUG)

*** END OF THE PROJECT GUTENBERG EBOOK ETHICA ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/1703204591958200326_15497-cover.png
Ethica

Benedictus de Spinoza and Nico van

