Лейбниц Г.В.

РАЗМЫШЛЕНИЯ О ПОЗНАНИИ, ИСТИНЕ И ИДЕЯХ

Источник сканирования: Лейбниц Г.В. Сочинения в 4 тт. (под ред. Г.Г. Майорова и А.Л. Субботина); «Meditationes de cognitive, veritate et ideis» (пер. с лат. Э.Л. Радлова + сверен и исправлен Г.Г. Майоровым). Т.3, стр.103-107. — М., Мысль, 1984.

Так как среди выдающихся мужей возникли в настоящее время споры об истинных и ложных идеях и так как этот предмет, в котором и сам Декарт не всегда оказывается удовлетворительным, чрезвычайно важен для познания истины, я решил кратко разъяснить свое мнение о различиях и признаках идей и познаний.
Познание бывает или темным, или ясным, ясное в свою очередь бывает смутным или отчетливым, отчетливое — неадекватным или адекватным, а адекватное бывает символическим или интуитивным. Самое совершенное знание то, которое в одно и то же время адекватно и интуитивно.
Темно то понятие, которое недостаточно для того, чтобы узнать представляемый предмет, например если я помню ранее виденный мною цветок или ранее виденное мною животное, но не настолько, чтобы узнать их, когда они попадутся мне, или отличить их от каких-либо других8 ям подобных, или же если я стану рассматривать какой-нибудь термин, мало разъясненный в школах, например «энтелехию» Аристотеля или «причину», поскольку этот термин является общим для материи, формы, действующего и цели, или что-либо подобное, не имеющее у нас строгого определения; поэтому и суждение, в состав которого входит такое понятие, становится темным. Следовательно, познание ясно тогда, когда я имею то, по чему я могу узнать представляемый предмет; это познание в свою очередь бывает или смутным, или отчетливым. Оно смутно, если я не могу по отдельности перечислить признаки, достаточные для отличения этого предмета от другого, — хотя предмет этот действительно обладает такими признаками и реквизитами, на которые может быть разложено его понятие. Так, например, цвета, запахи, вкусовые качества и другие характерные чувственные объекты мы познаем с достаточной ясностью и отличаем их друг от друга, но только основываясь на свидетельстве чувств, а не на признаках, которые могли бы быть обозначены и выражены. Поэтому-то мы не можем объяснить слепому, что такое красный цвет, и не можем объяснить такие вещи другим людям иначе, как подводя их к самим предметам и заставляя их видеть, обонять или вкушать то же, что и мы, или по крайней мере напоминая им о ранее бывшем подобном восприятии, хотя несомненно, что понятия этих качеств сложны и могли бы быть разложены, так как они, бесспорно, имеют свои причины. Подобным образом живописцы и другие творцы искусства очень хорошо знают, что сделано хорошо, а что — плохо, но основания своего суждения они часто не в состоянии дать и на вопрос отвечают, что в предмете, который им не нравится, чего-то не хватает. Отчетливое же понятие — это такое, какое, например, имеют пробирщики о золоте, т.е. полученное благодаря признакам и пробам, которых достаточно для отличения золота от всех других подобных ему тел. Такие понятия мы имеем о том, что обще нескольким чувствам, например о величине, числе, фигуре, и о многих душевных состояниях, как, например, страхе и надежде, — короче говоря, о том, относительно чего мы имеем номинальное определение, которое есть не что иное, как перечисление достаточных признаков. Но бывает отчетливое познание и неопределимого понятия, а именно если это понятие первично, или есть признак самого себя, т. е. если оно неразложимо и может быть понято только через себя и, таким образом, не имеет реквизитов.
Но так как в сложных понятиях отдельные составляющие их признаки бывают иногда ясны, но познаны лишь смутно, как, например, тяжесть, цвет, реакция на кислоту и другие свойства, входящие в признаки золота, то подобное познание золота действительно отчетливо, однако неадекватно. Если же все, что входит в отчетливое понятие, в то же самое время познано отчетливо, или если анализ понятия может быть доведен до конца, то такое познание есть адекватное. Я не знаю, можно ли найти у людей пример такого познания, но понятие числа очень близко подходит к этому, В большинстве же случаев, особенно при более продолжительном анализе мы созерцаем не всю природу предмета сразу, но пользуемся вместо предметов знаками, объяснение которых в подобном случае ради краткости мы обычно опускаем, так как оно в нашей власти. Когда мы, например, думаем о тысячеугольнике или многоугольнике с 1000 равных сторон, мы не всегда обращаем внимание на природу стороны, на равенство или число 1000 (или куб десяти), но мысленно пользуемся этими словами (смысл которых нашему духу темен, или представляется неполно) вместо соответствующих им идей, так как нам кажется, что значение этих слов нам известно, объяснение нее их в данный момент не необходимо. Подобное познание я обычно называю слепым или же символическим — познание, которым пользуются в алгебре и арифметике, да и, пожалуй, почти везде. И действительно, если понятие очень сложно, то мы одновременно не можем представить себе всех входящих в него понятий, а познание, в котором это возможно, я называю интуитивным. Первичное отчетливое понятие мы можем познать только интуитивно, в то время как сложные понятия — по большей части только символически.
Из этого ясно, что мы не имеем идей даже тех предметов, которые мы познаем отчетливо, если мы не пользуемся интуитивным познанием. Действительно, часто случается, что мы ошибочно думаем, будто имеем в душе идеи предметов, когда без основания допускаем, что какие-либо термины, которыми мы пользуемся, нам уже были объяснены; неверно также или по крайней мере двусмысленно утверждение, что мы не можем ничего говорить о предмете — предполагая, что понимаем сказанное, — если не имеем идеи предмета. Ибо часто мы понимаем отдельные наименования или припоминаем, что ранее понимали их, но так как мы довольствуемся этим слепым познанием и недостаточно входим в анализ понятий, то противоречие,, которое, может быть, заключается в ложном понятии,: остается незамеченным нами. К более подробному рассмотрению этого меня давно уже побуждало доказательство бытия Бога, известное издавна у схоластиков и возобновленное Декартом, — доказательство, имеющее такой вид: что вытекает из идеи или определения известного предмета, то может быть высказано о предмете. Бытие вытекает из идеи Бога (или совершеннейшего существа,, выше которого ничего нельзя себе помыслить), ибо совершеннейшее существо содержит в себе полноту совершенств, к которым принадлежит и бытие; следовательно, существование может быть приписано Богу. Однако следует обратить внимание, что из сказанного вытекает лишь, что если Бог возможен, то он действительно существует, — ибо определениями только тогда безопасно пользоваться для выводов, когда известно, что это реальные определения и что они не заключают в себе противоречия. И это имеет основание, ибо из определений, заключающих в себе противоречие, может одновременно вытекать противоположное, — что нелепо. Для пояснения этого я обыкновенно беру в пример понятие быстрейшего движения,, которое заключает в себе противоречие. Предположим, в самом деле, что колесо вертится с наибольшей скоростью; если продолжить одну из спиц колеса, то конец этой последней будет двигаться быстрее, чем гвоздь на ободе колеса, и, следовательно, движение гвоздя, в противоречие с предположением, не быстрейшее.
Между тем на первый взгляд нам кажется, будто мы могли бы иметь идею наибыстрейшего движения, ибо мы вполне понимаем, что говорим; а все-таки идеи невозможных предметов мы не имеем. Точно так же недостаточно мыслить высочайшее существо, для того чтобы утверждать, будто мы обладаем его идеей; напротив, в вышеприведенном доказательстве возможность совершеннейшего существа должна быть доказана или предположена, для того чтобы заключение было правильным. Однако нет ничего достовернее того, что мы имеем идею Бога и что совершеннейшее существо возможно и даже необходимо; только доказательство это недостаточно убедительно и поэтому было отвергнуто уже Фомой Аквинским.
Вместе с тем мы нашли и различие между номинальным определением, которое содержит лишь признаки для отличения предмета от других, и определением реальным, из которого видна возможность бытия самого предмета. Таким способом мы убедим и Гоббса, который считал истины произвольными, так как они зависят от номинальных определений; он при этом упустил из виду, что реальность определения не зависит от произвола и что не все понятия могут быть соединены между собой. Ведь номинального определения недостаточно для совершенного знания, если не известно из других источников, что определяемый предмет возможен.
Из этого ясно также, какая идея истинна и какая ложна; истинна та идея, понятие которой возможно, ложна — та, понятие которой заключает в себе противоречие. Возможность же предмета мы познаем частью априори, частью апостериори. Априори — когда мы разлагаем понятие на его реквизиты, т.е. на другие понятия, возможность которых известна, и когда мы знаем, что в них нет ничего несовместимого. Это бывает, между прочим, в тех случаях, когда известен способ, которым предмет может быть воспроизведен, вследствие чего особенное значение имеют причинные определения. Апостериори возможность предмета узнается, когда путем опыта найдено, что предмет действительно существует, — ибо то, что фактически существует или существовало, во всяком случае возможно. При этом если мы имеем адекватное познание, то вместе с тем имеем априори и познание возможности, ибо если при доведении анализа до конца не окажется противоречия, то понятие во всяком случае возможно. Но доступен ли человеку окончательный анализ понятий, т.е. может ли он сводить свои мысли к первым возможностям и неразложимым понятиям или — что то же самое — к самим абсолютным атрибутам Бога, а значит, к первым причинам и последним основаниям вещей, — этого я теперь не берусь решать. Обычно мы удовлетворяемся тем, что узнаем реальность некоторых понятий из опыта, а затем, по примеру самой природы, образуем из них новые понятия.
Отсюда, наконец, можно, как мне кажется, прийти к пониманию того, что не всегда бывает безопасно ссылаться на идеи и что многие пользуются этой прекрасной вывеской для обоснования своих выдумок, ибо, как я показал несколько ранее на примере наибольшей скорости, не всегда имеешь идею о том предмете, о котором сознаешь себя мыслящим.
Не менее, как мне кажется, злоупотребляют в наше время известным принципом: «То, что я ясно и отчетливо воспринимаю в предмете, то и истинно, т.е. может быть о нем высказано» [Декарт Р. Начала философии. I, 45 — 47]. В самом деле, часто людям, опрометчиво судящим, кажется ясным и отчетливым то, что темно и смутно. Следовательно, эта аксиома бесполезна, если при этом не приведены критерии ясности и отчетливости, которые я указал выше, и если не установлена истинность идей. Кроме того, не следует пренебрегать и критериями истинности высказываний, которыми являются правила обычной логики; этими правилами пользуются и геометры, ибо они ничего не считают истинным, что не подтверждено тщательным опытом и строгим доказательством. Строгое же доказательство — то, которое имеет предписанную логикой форму; при этом нет необходимости всегда располагать силлогизмы в принятом в школах порядке (как это сделали для шести первых книг Евклида Христиан Герлин и Конрад Дасиподий); необходимо лишь, чтобы сила аргументации заключалась в самой ее форме; примером такой аргументации по надлежащей форме может служить даже правильно сведенный счет. Поэтому нельзя опускать ни одной необходимой посылки, и все посылки должны быть или ранее доказаны,; или приняты как гипотезы; в этом случае и заключение получается условное. Кто будет придерживаться этих предписаний, тот легко предохранит себя от обманчивых идей. Совершенно согласно с этим говорит гениальный Паскаль в знаменитом рассуждении о математическом гении (отрывок из которого помещен в замечательной книге прославленного Антуана Арно об искусстве хорошо мыслить), что долг математика — определять все мало-мальски темные термины и доказывать все мало-мальски сомнительные истины. Но я бы хотел, чтобы Паскаль указал также и границы, за которыми понятие или высказывание перестает быть «мало-мальски» темным или сомнительным. Впрочем, все, что требуется, может быть извлечено из тщательного рассмотрения того, что мы здесь сказали; теперь же мы стремимся к краткости.
Что касается спорного вопроса, видим ли мы всё в Боге (старое мнение, которое, будучи правильно понятым, не может быть вполне отвергнуто), или же мы имеем собственные идеи, то следует знать, что, если бы мы даже всё созерцали в Боге, тем не менее мы должны были бы иметь и собственные идеи, и не в форме неких кукольных изображений, но в виде состояний и модификаций нашего ума, соответствующих тому самому, что мы воспринимаем в Боге, ибо, в то время как у нас одни мысли беспрерывно сменяются другими, в нашем духе происходит некоторое изменение; идеи же предметов, которых мы актуально не мыслим, находятся в нашем уме подобно фигуре Геркулеса в необтесанном куске мрамора. В Боге же должна с необходимостью существовать актуально не только лишь одна идея абсолютного и бесконечного протяжения, но идея всякой фигуры, которая есть не что иное, как модификация абсолютного протяжения. Нужно заметить, что в восприятии цветов и запахов мы не имеем ничего кроме восприятия фигур и движения, которые, однако, так многообразны и так малы, что наш ум в его настоящем состоянии не способен отчетливо созерцать их в отдельности и потому не сознает, что его восприятия состоят лишь из восприятий очень малых фигур и движений, — подобно тому как при восприятии зеленого цвета, составленного из желтых и синих пылинок, мы в действительности воспринимаем лишь мельчайшее смешение синего и желтого, хотя этого и не сознаем и воображаем себе это скорее как некую новую сущность.
Лейбниц Г.В.

ЧТО ТАКОЕ ИДЕЯ?

Источник сканирования: Лейбниц Г.В. Сочинения в 4 тт. (под ред. Г.Г. Майорова и А.Л. Субботина); «Qiud sit idea» (пер. с лат. Г.Г. Майорова). Т.3, стр.107-109. — М., Мысль, 1984.

Прежде всего под идеей мы понимаем нечто такое, что находится в нашем уме; таким образом, следы, запечатленные в мозгу, не суть идеи, ибо я, конечно, принимаю, что «ум» есть нечто иное, чем мозг или даже чем более тонкая часть субстанции мозга.
Однако в нашем уме есть многое такое, например акты мышления (cogitationes), восприятия, аффекты, о чем мы знаем, что это не идеи, хотя они и не образуются без идей. Ведь для нас идея состоит не в каком-либо акте мышления, но в способности (facultas), и говорят, что мы имеем идею вещи, если даже и не мыслим о ней, лишь бы мы только были способны в данном случае помыслить о ней [Дж. Локк Новые опыты о человеческом разумении, II, 1].
Тем не менее здесь имеется некоторая трудность: ведь мы обладаем отдаленной способностью мыслить обо всем и даже о тех предметах, идей которых мы, может быть, не имеем, — потому что обладаем способностью их воспринимать. Идея поэтому предполагает некую близкую способность, или умение мыслить о вещи.
Однако и этого недостаточно, ибо тот, у кого есть метод, пользуясь которым он может приблизиться к вещи, тем самым еще не имеет ее идеи. Так, если бы я стал вычислять последовательно конические сечения, то я определенно пришел бы к тому, что получил бы соответствующие гиперболы, и все же, сколько бы я ни вычислял, я не получил бы их идеи. Следовательно, необходимо, чтобы во мне было нечто такое, что не столько приводило бы к вещи, сколько выражало бы ее.
Что некоторая вещь выражает другую — так говорят тогда, когда в ней имеются свойства, соответствующие свойствам выражаемой вещи. Но эти выражения (expressiones) бывают различными; например, схема устройства (modulus) машины выражает саму машину, графическое изображение внешнего вида предмета на плоскости выражает [протяженное] тело, язык выражает мысли и истины, цифры (characteres) выражают числа, алгебраическое выражение выражает окружность или же какую-либо другую фигуру. И для всех этих выражений общим является то, что лишь из рассмотрения свойств того, что выражает, мы можем прийти к познанию соответствующих свойств выражаемой вещи. Отсюда следует, что нет необходимости в том, чтобы выражающее было подобно выражаемому, но нужно лишь, чтобы сохранялась определенная аналогия в свойствах.
Понятно также, что одни выражения имеют основание в природе, другие же, по крайней мере отчасти, основаны на произволе. К последним относятся выражения, которые образуются посредством слов или знаков (characteres). Те [выражения], которые основываются на природе, требуют даже некоторого сходства [между выражающим и выражаемым], какое, [например], имеется между большой и малой окружностями или между местностью и географической картой местности, или по крайней мере связи, какая, [например], имеется между окружностью и эллипсом, который превосходно ее репрезентирует, ибо каждой точке эллипса сообразно определенному закону соответствует некоторая точка окружности, тогда как посредством другой, более подобной фигуры окружность в этом случае репрезентировалась бы плохо. Равным образом всякое полное действие репрезентирует [свою] полную причину, поскольку из познания этого действия я всегда могу прийти к познанию его причины. Таким образом, деяния (facta) всякого [существа] репрезентируют его дух (animus) и мир точно так же репрезентирует Бога. Может даже оказаться, что действия, происходящие от одной и той же причины, взаимно выражают друг друга, как, например, жесты и речь. Так, глухие понимают говорящих не по звуку, а по движению рта.
Поэтому наличие в нас идей вещей не предполагает ничего другого, кроме того, что Бог, творец равно и вещей и ума, вложил в этот ум такую мыслительную способность, благодаря которой он мог бы, исходя из своих собственных операций, выводить то, что совершенно соответствовало бы выводимому из вещей. И если поэтому идея окружности и не будет похожа на окружность, все же из нее могут быть выведены истины, которые, без сомнения, будут подтверждать опыт обращения с реальной окружностью.

Лейбниц Г.В.

О СПОСОБЕ ОТЛИЧЕНИЯ ЯВЛЕНИЙ РЕАЛЬНЫХ ОТ ВООБРАЖАЕМЫХ
Источник сканирования: Лейбниц Г.В. Сочинения в 4 тт. (под ред. Г.Г. Майорова и А.Л.Субботина); «De modo distinguendi phaenomena realia ab imaginariis» (пер. с лат. Г.Г. Майорова). Т.3, стр.110-114. — М., Мысль, 1984.

Сущее (Ens) есть то, понятие чего содержит в себе нечто положительное, или же что может быть нами понято; только то, что нам понятно, будет возможным и не содержит в себе противоречия, а мы признаем нечто понятным лишь тогда, когда [его] понятие окажется полностью развернутым (explicatus) и не будет содержать ничего неясного, в частности тогда4 когда вещь действительно будет существовать, так как то, что существует, во всяком случае, есть «сущее», или возможное.
И как «сущее» выражается посредством отчетливого понятия, так «существующее» (Existens) выражается посредством отчетливого восприятия. Чтобы лучше это понять нужно рассмотреть, какими способами удостоверяется существование. Первое же, о чем я заключаю как о существующем, не прибегая к доказательствам, на основании простого восприятия или опыта, осознаваемых внутри себя, — это, во-первых, я сам, мыслящий разнообразное (varia); во-вторых, сами разнообразные феномены, т.е. явления, которые существуют в моем уме. Ведь и то и другое может быть удостоверено непосредственным восприятием ума, без всяких иных посредников; и одинаково достоверно то, что в моем уме существует образ золотой горы или кентавра, когда я вижу их во сне, как и то, что существую сам я, грезящий во сне, ведь и то и другое содержится в одной и той же [истине], а именно что достоверно то, что кентавр мне является.
Теперь посмотрим, по каким же признакам мы можем узнавать, что явления реальны. Попытаемся вывести это сначала из самого явления, а затем из предшествующих и последующих явлений. Из самого явления — если оно будет ярким (vividum), если оно будет многогранным (multiplex), если оно будет согласованным (congruum). Ярким явление будет в том случае, если качества, такие, как свет, цвет, тепло, представятся достаточно интенсивными. Оно будет многогранным, если [эти качества] разнообразны и [их обнаружение] зависит от многократных опытов и новых соответствующих наблюдений, например когда мы должны исследовать в явлении не только цвета, но и звуки, запахи, вкусовые и осязательные качества; притом мы можем рассматривать явление то как целое, то в различных его частях и опять же приписывать им различные причины. Так обычно возникает длинный ряд наблюдений, установленных вполне преднамеренно и избирательно, а не почерпнутых из сновидений и из тех образов, которые нам доставляют память и фантазия, — таких наблюдений, в которых образ является по преимуществу чистым (tenuis) и выделяется среди того, что подлежит рассмотрению. Согласованным явление будет тогда, когда оно состоит из многих явлений, основание которых может быть выведено достаточно просто или из них самих, или же из какой-либо общей гипотезы; далее, явление будет согласованным, если оно сохраняет привычные свойства других явлений, с которыми мы часто встречались, так что части явления имеют такое положение, порядок и состояние, какие имели подобные им явления. Иначе возникнут сомнения (suspecta); ведь если бы мы увидели движущихся по воздуху людей, восседающих на гиппогрифах Ариосто, я думаю, мы усомнились бы, спим мы или бодрствуем. Но этот признак может относиться и к другой части исследований, касающейся предшествующих явлений. А данное явление должно быть согласованным с предшествующими в том случае, если оно действительно разделяет с ними те же привычные свойства, или если из предшествующих явлений может быть выведено его основание, или же если все они согласуются с одной и той же гипотезой как с общим основанием. Однако в любом случае наиболее надежным признаком является согласие со всем ходом жизни, в особенности если большинство других [людей] подтверждает, что то же самое согласуется также и с их явлениями, ибо существование других субстанций, подобных нам, не только вероятно, но и достоверно, о чем я буду говорить ниже. Но наилучший признак реальности явлений, который один уже достаточен,, есть успех в предсказании явлений будущих из прошлых и настоящих, покоится ли это предсказание на основании или гипотезе, приводивших до сих пор к успеху, или же на до сих пор наблюдаемых привычных свойствах. Ведь даже если бы сказали, что вся эта жизнь не более чем сон, а наблюдаемый мир не более чем фантазма, то я бы ответил, что этот сон или эта фантазма были бы достаточно реальны, если бы мы, хорошо пользуясь разумом, никогда не обманывались ими: таким же образом из них мы рас. познали бы, какие явления должны рассматриваться как реальные и, напротив, какие противоречат тем, которые рассматриваются как реальные; таким же образом мы определяли бы то, ложность чего мы можем объяснить из его причин, и то, что есть только кажущееся.
Однако следует признать, что представленные до сих пор признаки реальных явлений, даже вместе взятые, не являются демонстративными; пусть даже они имеют максимальную вероятность, или, как обычно говорят, порождают моральную достоверность, они все же не дают метафизической [достоверности], такой, что противоположное ей заключает в себе противоречие. Следовательно, абсолютно никаким аргументом не может быть доказана данность тел и ничто не мешает тому, чтобы нашему уму представлялись некие хорошо упорядоченные сновидения, которые признавались бы нами истинными и вследствие согласованности между собой практически были бы равносильны истинным. И не имеет большого веса аргумент» который обычно выдвигают, что в таком случае Бог будет обманщиком [Р. Декарт Начала философии, I, 29]; верно, никто не видит, в какой степени это зависит от доказательства метафизической достоверности ибо нас обманывает не Бог, а наше собственное суждение когда мы что-либо утверждаем без точного доказательства. И пусть даже здесь была бы большая вероятность, то все же не потому, что Бог есть обманщик, который нам ее внушает. Ведь что, если бы природа наша вдруг не была способна к восприятию реальных явлений? Тогда, наверное, Бог заслуживал бы не столько обвинения4 сколько признательности; ибо, производя такие явления которые, не будучи реальными, во всяком случае были бы согласованными, он гарантировал бы нам, что они в любом случае жизни равнозначны реальным. А что, если бы вся эта краткая жизнь была не более как неким продолжительным сном и, умирая, мы пробуждались бы? — так, кажется, полагали платоники. Ведь если мы предназначаемся вечности и если вся эта жизнь, пусть она даже включала бы многие тысячи лет, под углом зрения вечности выглядит наподобие точки, насколько же малым будет для столь значительной истины допустить столь кратковременный сон, отношение которого к вечности гораздо меньшее, нежели отношение сна к жизни; а ведь ни один здравомыслящий человек не назвал бы Бога обманщиком, если бы ему довелось кратковременно наблюдать в душе какое-нибудь весьма отчетливое и согласованное сновидение.
До сих пор я говорил о том, что является; теперь следует рассмотреть то, что не является, но может быть выведено из являющегося. Ибо очевидно, что всякое явление имеет некоторую причину. И если кто-нибудь скажет, что причина явлений находится в природе нашего ума, в котором явления содержатся, он при этом не будет утверждать ничего ложного, но все же не скажет и всей истины. Ведь прежде всего необходимо, чтобы было основание, почему мы сами скорее существуем, чем не существуем, и, пусть бы даже нам полагалось быть от вечности, все же требовалось бы найти основание вечного существования, которое должно находиться или в сущности нашего ума, или вне ее. При этом ничто не препятствует существованию наравне с нашим других бесчисленных умов, и, однако, не все возможные умы существуют, что я доказываю из того, что все существующее взаимосвязано. Ведь можно представить умы иной природы, чем наш, и имеющие связь с нашим. А что все существующие [вещи] взаимосвязаны, доказывается в свою очередь тем, что в противном случае нельзя было бы говорить, касается ли их нечто [происходящее] в настоящее время или нет, и даже такими высказываниями не сообщалось бы ни истины, ни лжи, что само по себе абсурдно; тогда, поскольку многие наименования оказываются внешними, никто не стал бы вдовцом, будучи в Индии, когда в Европе умерла бы его супруга, без того, чтобы в нем не произошли реальные изменения. Ведь всякий предикат поистине содержится в природе субъекта. Если же другие возможные умы существуют, то, спрашивается, почему же не все? Далее, если необходимо, чтобы все существующее было связано, то необходимо, чтобы была причина этой связи; мало того, необходимо, чтобы все выражало ту же самую природу, но различным образом. Причина же, в силу которой оказывается, что все умы находятся в связи, т.е. выражают то же самое, а равно и существуют, есть то, что выражает универсум совершенным образом, а именно Бог. В свою очередь эта причина не имеет причины и является единственной в своем роде. Отсюда сразу явствует, что кроме нашего ума существуют многие другие; нетрудно понять, что люди, которые с нами общаются, могут иметь столько же оснований сомневаться в нашем существовании, сколько мы — в их, и не будет у нас более веских оснований для сомнений, даже если они еще только будут существовать и еще только будут иметь умы. Благодаря всему этому подтверждается священная и гражданская история и вообще все, что имеет отношение к состоянию умов, или субстанций мыслящих.
Что же касается тел, то мы можем доказать, что не только свет, тепло, цвет и подобные им качества суть являющиеся, но и движение, и фигура, и протяжение. А если что и есть здесь реального, то это единственно способность (vis) действовать и испытывать действие, так как в этом (как в материи и форме) заключается субстанция тела; поскольку же тела субстанциальной формы не имеют, постольку они суть феномены или, во всяком случае, агрегаты истинных субстанций.
Субстанции имеют «метафизическую» материю, т. е. пассивную потенцию, в той мере, в какой они выражают что-либо смутно, активною — в той мере4 в какой они выражают что-либо отчетливо.
