

RENE DESCARTES

FELSEFE SERİSİ

RUHUN İHTİRASLARI

RUHUN İHTİRASLARI

Renè DESCARTES

Çeviri: Mahmut Özdil

© Telif Hakları gereğince bu kitabın yayın hakları Kumsaatli Yayınları'na aittir. Yayıncıdan yazılı izin alınmadan hiçbir şekilde tamamen veya kısmen alıntı yapıp, sesli, görüntülü vb. yayınlanıp çoğaltılamaz.

Bu kitabın dizgisi, iç tasarımı, kapak tasarımı yayınevine aittir. Hiçbir şekilde kopya edilemez.

Ruhun İhtirasları

İstanbul, 2013

Yazar : Renè DESCARTES
Çeviren : Mahmut Özdil
Kapak : Emir Tali
Baskı : Çalış Ofset
Yılanlı Ayazma Sokak No:8
Topkapı/İSTANBUL
Tel: 0212 482 11 04
Cilt: Umut Matbaacılık

Sayfa Yayınları, bir Kumsaati Yayınları kuruluşudur.

SAYFA YAYINLARI

Sümer Mah. 18. Sk. No: 7/1-A Zeytinburnu/İstanbul

Tel: 0212 416 39 13 – 0212 416 39 14

Faks: 0212 415 56 95

email: kumsaatiyayinlari@gmail.com

T.C. Kültür Bakanlığı Sertifika No: 11012

İÇİNDEKİLER

GENEL OLARAK İHTİRASLAR VE AYRICA İNSANIN BÜTÜN DOĞASI ÜZERİNE	7
İHTİRASLARIN SAYISI, SIRASI VE ALTI TEMEL İHTİRASIN AÇIKLANMASI.....	41
ÖZEL İHTİRASLAR.....	97

**I.
BÖLÜM**

GENEL OLARAK İHTİRASLAR VE AYRICA İNSANIN BÜTÜN DOĞASI ÜZERİNE

Madde: 1. Bir kişi ya da nesne için passion (etkilenme, infial) olan bir şey başka bir bakımdan aksiyon (etki, fiil) olabilir

Eskilerin bilimlerinde, hiçbir şey ihtiraslar üzerine yazdıkları kadar yanlış ve eksik değildir. Çünkü, her ne kadar bu, bilgisi çok aranan bir konu olsa ve en kolay konulardan biri gibi görünse de, (çünkü herkes onları kendinde hisseder ve, dolayısıyla, niteliklerini ve doğalarını keşfetmek için başka yerde bir gözlem yapmak gerekmez) eskilerin bunlar hakkında bize öğrettikleri çok az şey vardır; ve bunların çoğu da, inanılması zor şeylerdir. Bu nedenle, onların gittikleri yoldan uzaklaşmadıkça, gerçeğe yaklaşmak hayal olur. Bunun içindir ki ben, burada, benden önce hiç kimsenin değinmediği bir konuyu ele alıyormuşçasına yazmak zorundayım. Dolayısıyla, işe, başlarken şunu göz önünde tutmak gerekiyor. Her meydana gelen ya da yeniden meydana gelen şey, genellikle filozoflar tarafından olayın kendinde meydana geldiği nesne ya da kişi göz önüne alınca ihtiras (*passion, etkilenme, infial, iptilâ*), olayı meydana getiren veya meydana gelmesine sebep olan şahıs veya nesne gözönüne alınca da aksiyon (*action - etki - fiil - tesir*) adı ile adlandırılır. Böylece etken (*agent - fâil*) ile etkilenen (*patient - münfail - müteessir - muhteris - müptelâ*) çoğu zaman birbirlerinden farklı oldukları halde, etki veya

aksiyon ile etkilenme veya *passion* yani *ihtiras* (*tutku*) ya da *iptilâ* her zaman bu iki adı taşıyan bir tek şey olmaktan geri kalmazlar. Çünkü bu şey, iki ayrı şey ya da kişiye yükletilebilir.

Madde: 2. Ruhun ihtiraslarını (tutkularını) tanımak için, onun fonksiyonlarını beden fonksiyonlarından ayrı tutmak gerekir

Ayrıca hiç bir sùje, hiçbir etken ruhumuz üzerine kendisi ile birleşmiş olan beden kadar etki edemez. Bunun farkında olmadığımızı görüyorum. Dolayısıyla da, ruhumuzda bir *passion* olan bir şeyin, bedende bir aksiyon olduğunu düşünmek zorundayız; o suretle ki ihtiraslarımızın bilgisine ulaşmak için izlenecek en iyi yol, ruh ile beden arasındaki ayrılığı incelemektir; böylece, bizde bulunan fonksiyonların bunlardan hangisine yükletilmesi gerektiğini öğrenebiliriz.

Madde: 3. Bu sonuca varmak için hangi kuralı uygulamak gerekir?

Eğer, bizde olduğunu tecrübe ettiğimiz ve bütünüyle cansız cisimlerde mevcut olabildiklerini gördüğümüz bütün şeylerin ancak bedenimize atfedilmesi gerektiğine dikkat edecek olursak, bunda büyük güçlük bulunmayacaktır. Bizde olan ve hiç bir suretle bir cisme ait olabileceğini kavramadığımız her şey de ruhumuza atfedilmelidir.

Madde: 4. Organların sıcaklık ve hareketleri bedenden, düşünceler ise ruhtan meydana gelirler

Böylece, beden hiçbir şekilde düşündüğünü kavramadığımızdan ötürü, bizde bulunan her türlü düşüncenin ruha ait olduğuna

inanmakta haklıyız; biliyoruz ki, bizim bedenlerimiz kadar ya da onlardan da fazla çeşitli şekillerde hareket edebilen cansız cisimler vardır ve bunlar, beden kadar ya da ondan da fazla sıcaklığa da sahiptirler. Dolayısıyla, bizde bulunan bütün sıcaklığın veya hareketlerin, düşünceye bağlı şeyler değil, ancak bedene ait şeyler olduklarına inanmamız gerekir. Tecrübe bunu alevde gösteriyor, çünkü o bedenlerimizin hepsinden daha hararetli ve daha hareketlidir.

Madde: 5. Bedene hareketi ve sıcaklığı verenin ruh olduğuna inanmak büyük bir yanılmadır

Böylece birçoklarının içine düştüğü pek büyük bir yanılmayı önlemiş oluyoruz, öyle ki bu yanılma, şimdiye kadar ihtiraslar ile ruha ait bütün şeylerin iyi açıklanmasına engel olan birinci sebeptir. O da şudur: Bütün ölü bedenlerin hareketten ve sonra da sıcaklıktan yoksun olduklarını görerek, bu sıcaklıkla bu hareketin kesilmesine sebep olanın ruhun yokluğu olduğuna inananlar olmuştur. Böylece sebepsiz olarak sanılmıştır ki, bizim doğal hararetimiz ile bedenimizin bütün hareketleri ruha bağlıdır; oysa tersini düşünmek gerekirdi, bu sıcaklık kesildiği ve bedenin hareketini sağlayan organlar işlemediği içindir ki, insan ölür yani ruh bedeni terk eder.

Madde: 6. Diri bir beden ile ölü bir beden arasında ne fark vardır?

Öyleyse yanılmayı önlemek için, ölümün asla ruhun kusuru yüzünden değil, fakat bedenin başlıca bölümlerinden birinin harap olması yüzünden meydana geldiğini göz önünde tutalım; ve yaşayan bir insanın bedeni ölü bir insanın bedeninden, tıpkı bir saat veya otomat yani kendiliğinden işleyen başka bir makine, kurulu olduğu ve yap-

ması gereken hareketlerin maddî prensibi, hareketi için gerekli bütün şeylerle birlikte, kendinde bulunduğu zaman ile bozulduğu ve hareketinin prensibi etkiden kesildiği zaman ne durumda ise, yani bu iki durum arasında ne fark varsa; aynı şekilde, yaşayan bir insanın bedeni ile ölü bir insanın bedeni arasında da aynı fark ve ayrılık vardır.

Madde: 7. Bedenin bölümleri ve fonksiyonlarından bazıları üzerine kısa açıklama

Bunu daha anlaşılır kılmak için, bedenimizin makinesinin ne tarzda kurulduğunu burada bir kaç kelime ile açıklayacağım. Herkes bilir ki bizde bir kalp, bir beyin, bir mide, kaslar, sinirler, atar ve toplardamarlar ve benzeri şeyler vardır. Ve yine herkes bilir ki, yediğimiz etler mideye iner, sonra bağırsaklara geçer, oradan da, bunların öz suları karaciğere ve bütün toplardamarlara akarak, toplardamarlarda bulunan kana karışır ve böylece kanın miktarını artırır. Sonra, birazcık olsun hekimlikten söz edildiğini işitenler, kalbin nasıl yapıldığını, toplardamarların bütün kanının ana toplardamardan kalbin sağ yanına nasıl aktığını, oradan da “akciğer atardamarı” denilen damar yolu ile akciğere nasıl geçtiğini, sonra, akciğerden kalbin sol yanına akciğer toplardamarı yolu ile nasıl geri döndüğünü, en sonra da buradan “büyük atardamara” yani aort’a geçtiğini, bunun da bütün dallarının bütün bedene nasıl yayıldığını da bilirler. Hattâ eskilerin otoritesinin kör etmediği ve Harvey’in kanın dolaşımı üzerindeki fikir ve kanaatini incelemek için gözlerini açmak isteyen kimseler, şüphe etmezler ki, bedenin bütün toplar ve atar damarlar, kanın durmaksızın ve süratle içinde aktığı, küçük kanalcıklardır. Bu kanalcıkların kaynağı kalbin sağ boşluğudur. Kan bu boşluktan akciğer atardamarı yolu ile çıkar, bunun bütün dalları akciğere yayılmıştır ve akciğer toplardamarının dalları ile birleşirler. Bu damar yolu ile

de kan kalbin sol yanına geçer; sonra buradan da büyük atardamara yani "aort"a geçer. Bunun da dalları bedenın bütün bölümlerine yayılmış olduğundan, büyük toplardamarın dalları ile birleşirler; bunlar da, sonra, kanı kalbin sağ boşluğuna veya karıncığına götürürler; öyle ki, bu iki boşluk veya karıncık iki *eklüze* benzerler. Bütün kan, bedende yaptığı her devirde, bunlardan geçmek zorundadır. Bundan başka, organların bütün hareketleri kaslara bağlıdır ve bu kaslar da daima birbirlerine karşıdır. O şekilde ki bunlardan biri kısaldığı zaman, bağlı beden parçasını kendine doğru çeker, bu da onun karşısında bulunan kası uzatır. Sonra, başka bir zamanda, bu sonuncu kas kısalırsa bu sefer de birincisi uzar ve ikisine de bağlı olan beden parçasını kendine doğru çeker. En sonra da, yine biliyoruz ki, bütün bu kas hareketleri, bütün duyu organlarının hareketleri gibi, sinirlere bağlıdır. Sinirler ise beyinden gelen küçük iplikçikler veya borucuklar gibidir, ve onlar da, tıpkı beyin gibi, "hayvan ruhları" adı verilen pek ince bir hava veya gaz ile doludurlar.

Madde: 8. Bütün bu fonksiyonların ilkesi nedir?

Fakat genellikle bu hayvan ruhlarının ve bu sinirlerin hareketleri ile duyulara ne tarzda yardım ettikleri ve onları hareket ettiren cisimli ilkenin yani maddî prensibin ne olduğu bilinmez; iste bunun için, başka yazılarımda bu konuya dokunmuş olmama rağmen, burada yine kısaca değinmek isterim ki, yaşadığımız sürece, kalbimizde sürekli bir sıcaklık vardır; bu, bir tür ateştir ve bu ateş damarlardan gelen kan ile beslenmektedir. Uzuvlarımızın bütün hareketlerinin bedenî ya da cismanî ilkesi işte bu ateştir.

Madde: 9. Kalp nasıl çalışır?

Bu ateşin birinci etkisi şudur: O, kalbin boşluklarını dolduran kanı genişletir. Bu da şuna sebep olur: Kan, daha büyük bir yer kaplamak zorunda olduğundan, sağ boşluktan akciğer atardamarına hızla geçer, sol boşluktan da büyük atardamara geçer. Sonra, bu genişleme kesilince, derhal büyük toplardamardan kalbin sağ boşluğuna yeni kan girer, akciğer toplardamarından da sol boşluğa yeni kan girer. Çünkü, bu dört damarın giriş yerlerinde küçük deriler (kapakçıklar) vardır; bunlar o şekilde yerleşmiştir ki, o sayede kan ancak son ikisinden içeri girer ve ancak öteki ikisinden dışarı çıkabilir. Kalbe giren yeni kan hemen sonra eskisi ile aynı şekilde seyreler, nabızın veya kalbin ve toplardamarların atışı denilen şey bundan ibarettir. O suretle ki bu atış, kalbe her yeni kan girişinde tekrarlanır. Ve yine yalnız kana hareketini verir ve kanın durmaksızın, süratle bütün atar ve toplardamarlarda akmasını sağlar. Bu yolla da kan kalpte kazandığı sıcaklığı bedenın diğer bütün bölümlerine götürür ve onlara besin maddesi olur.

Madde: 10. Hayvan ruhları beyinde nasıl oluşur?

Fakat burada en önemli olan şudur: Sıcaklığın kalpte seyrekleştirdiği (*seyrelttiği*) en ateşli ve en ince kan parçaları durmadan beyin kovuklarına girerler. Bu parçaların başka bir yere göre daha çok beyine gitmelerinin sebebi, büyük atardamar yoluyla kalpten çıkan kanın beyine doğru dosdoğru yolunda devam etmesidir. Fakat beyinde bulunan pek dar geçitler yüzünden hepsi beyine giremez, ancak pek hareketli ve pek ince olan parçalar beyine geçer, kalanlar ise bedenın başka bölümlerine yayılır. Kanın bu pek ince parçala-

rı, “*hayvan ruhları*”dır.¹ Bunlar beyinde hiç bir değişime uğramaz, sadece kanın daha ince parçalarından ayrılırlar; öyle ki benim burada “ruhlar” dediğim şeyler, aslında “cisimler” dir. Bunların cismin özelliklerinden başka özellikleri yoktur; sadece, alev parçaları gibi, pek hızlı hareket eden pek küçük cisimlerdir. Böylece, hiç bir yerde durmazlar, Bazıları beynin kovuklarına giderken, bazıları da kabuğundaki (cevher, madde) deliklerden çıkar buradan sinirlere oradan da kaslara geçer; kaslar aracılığıyla da bedeni, hareket ettirebildikleri bütün çeşitli biçimlerde hareket ettirirler.

Madde: 11. Kasların hareketleri nasıl gerçekleşir?

Bedenin üyelerinin (*uzuvların*) bütün hareketlerinin biricik nedeni vardır. Daha önce de dediğimiz gibi, bazı kaslar kısalır, onların karşıtı olanlar da uzar. Bir kasın, karşıtından çok, kendinin kısalmasının biricik sebebi, beyinden ona doğru, ötekine gelenden daha çok hayvan ruhlarının gelmesidir. Doğrudan doğruya beyinden gelen ruhlar tek başlarına bu kasları harekete getirmeye yeterli olmazlar, fakat bu kasta daha önceden mevcut olan hayvan ruhlarının büyük bir hızla birinden çıkıp diğerine geçmesine sebep olurlar; böylece de, ruhların çıktığı kas daha uzun ve daha gevşek olur; ruhların girdiği kas ise, derhal onlarla şiştiğinden kısalır ve kendine bağlı olan uzvu çeker. Bunu da anlamak hiç de zor değildir. Çünkü devamlı olarak kalpten gelen pek az hayvan ruhu vardır, fakat aynı kasta kapalı bulunan birçokları vardır ki orada pek hızlı hareket ederler; hatâ, bazen çıkacak açık bir geçit bulmadıkları zaman, yalnız oldukları yerde dönerek, bazen karşıt kasa akarak hareket ederler. Ayrıca, bu kasların her birinde birçok küçük giriş noktaları vardır; ruhlar, buralardan kasların birinden ötekine akabilirler; sonra bu giriş noktaları o şekilde düzenlenmiştir ki, kaslardan birine doğru beyinden

¹ Animal spirits

gelen ruhlar ötekine doğru gelenlerden biraz kuvvetli oldukları zaman, öteki kasın bütün ruhlarının bu kasa geçebildiği bütün girişleri açarlar; bu şekilde, daha önce bu iki kasta bulunan ruhlar onlardan birinde büyük bir hızla toplanırlar, böylece onu şişirir ve kısaltırlar, öteki ise uzar ve gevşer.

Madde: 12. Dış nesnelere duyu organları üzerine nasıl etki ederler?

Burada, ruhların her zaman beyinden kaslara aynı tarzda akmasının, bazen bazılarında ötekilerden daha çok gelişimin sebeplerini bilmek kalıyor. Çünkü, bizde, gerçekten bu sebeplerden biri olan ruhun etkisinden başka (biraz sonra bundan söz edeceğim) iki sebep daha vardır, onlar da bedene bağlıdır. Bunları burada anlatmak gerekir. Birincisi, duylara dokunan nesnelere tarafından duyu organlarında uyarılan hareketlerin çeşitli çokluğudur. Bu sebebi, daha önce, **"Dioptrique"** de² yeter derecede açıkladım. Fakat bu yazıyı göreceğilerin başkalarını okumaya ihtiyaçları olmaması için, burada, sınırlarda üç şeyi gözden geçirmek gerektiğini tekrar edeceğim. Onlar da şunlardır: Birincisi, beyinden itibaren küçük iplikçikler şeklinde, bu ipliklerin bağlı olduğu başka organların uçlarına kadar uzanan, ilik veya iç maddelerdir; ikincisi, sınırları çevreleyen derilerdir; bunlar, beyni çevreleyen derilerle bitişik olduklarından, bu küçük ipliklerin içinde kapalı bulunduğu küçük boruları oluştururlar; üçüncüsü de, hayvan ruhlarıdır; bunlar, aynı borucuklarla, beyinden başlayarak, kaslara kadar ulaşırlar. Bunlar, küçük ipliklerin borularda tamamıyla serbest ve uzanmış olarak kalmalarının sebebidir. O suretle ki, bu sınırlardan birinin uç bölümünün bağlı olduğu beden parçasını hareket ettiren en küçük şey, aynı vâsita ile, geldiği beyin parçasını da

² Işığın kırılması ile ilgili, optik

hareket ettirir. Tıpkı, bir organın bir ucunu çektiğimiz zaman öteki ucunu da aynı zamanda hareket ettirdiğimiz gibi, bunlar da beyin parçasını hareket ettirirler.

Madde: 13. Dış nesnelere etkisi hayvan ruhlarını kaslara çeşitli şekillerde gönderebilir

Gözümüzle gördüğümüz bütün şeylerin bize nasıl göründüğünü daha önce *Dioptrique* 'de açıkladım. Şöyle ki: Bu şeyler, onlar ile bizim aramızda bulunan saydam cisimler aracılığı ile gözlerimizin dibinde bulunan göz sinirlerinin iplikçiklerini, sonra da bu sinirlerin beyinde bulunan çıkış noktalarını harekete geçirirler. Beyindeki bu bölgeleri bize gösterdikleri şeylerin çeşitliği kadar çeşitli şekillerde hareket ettirirler ve, ruha bu şeyleri gösteren hareketler, gözde meydana gelen hareketler değil, beyinde meydana gelen hareketlerdir. Bu örneğe bakarak kolayca kavrayabiliriz ki sesler, kokular, tatlar, sıcaklık, acı, açlık, susuzluk ve genellikle dış duyarımızın olduğu kadar iç duyarımızın da bütün nesnelere sinirlerimizde bir hareket meydana getirirler. Bu hareket de, sinirler yoluyla beyine kadar gider. Beynin bu çeşitli hareketleri ruhumuzda çeşitli duygular meydana getirmelerinden başka, ruhumuza haber vermeksizin de hareket edebilirler; böylece de, hayvan ruhları bazı kaslardan çok diğer kaslara doğru akarlar, ve bu şekilde kaslarımızı hareket ettirirler. Bunu da, burada, bir örnekle ispat edebilirim. Herhangi bir kimse, sanki vuracakmış gibi elini hızla gözlerimize doğru yaklaştırdığı zaman, onun bir dost olduğunu, bizimle şakalaştığını ve bize kötülük etmeyeceğini bildiğimiz halde, gözlerimizi kapamaktan kendimizi alamayız. Bu da gösterir ki gözlerimizi ruhumuzun aracılığı ile kapamıyoruz, çünkü irademize karşı gelerek bunu yapıyoruz, irade ise ruhun biricik veya, hiç değilse, başlıca aksiyonudur; fakat bedeni-

mizin makinesi o şekilde yapılmıştır ki o elin gözlerimize doğru hareketi, beynimizde başka bir hareket meydana getirir; o da, hayvan ruhlarını kaslara gönderir; bu sebeple, kirpiklerimizi kırparız.

Madde: 14. Hayvan ruhları arasındaki çeşitlilik, akışlarını da çeşitli kılabilir

Hayvan ruhlarını kaslara çeşitli şekillerde göndermeye yarayan sebep de, bu ruhların farklı hareket etmeleri ve bölümlerinin çeşitli olmasıdır. Çünkü bölümlerinden bazıları daha iri ve daha çalkantılı olduğu zaman, beynin boşluklarından ve deliklerinden düz hat yoluyla daha ileri geçerler, ve böylece başka kaslara ulaşırlar; oysa daha az güçte olsalardı, bunu yapamazlardı.

Madde: 15. Ruhlar arasındaki farklılıkların sebepleri nelerdir?

Bu eşitsizlik, ruhları oluşturan maddelerin çeşitliliğinden kaynaklanabilir. Bunu fazla şarap içenlerde pek iyi görürüz. Bu gibilerde, şarabın buharları hızla kana karışarak, kalpten beyine çıkarlar; orada, hayvan ruhları şeklini alırlar; bu ruhlar da, genellikle orada bulunan ruhlardan daha güçlü ve daha bol olduklarından, bedeni birçok tuhaf şekillerde hareket ettirirler. Ruhların bu eşitsizliği onların meydana gelmesine yarayan kalbin, karaciğerin, midenin, dalağın ve diğer bütün beden bölümlerinin çeşitli durumlarından da meydana gelebilir. Çünkü burada özellikle kaydetmek gerekir ki, kalbin alt bölümünde, temelinde yerleşmiş bazı küçük sinirler (ki kalp boşluklarının kapıcıklarını genişletip daraltmaya yararlar), çeşitli şekilde durum alan ruhlar meydana getirirler; böylece, kan kalpten az çok güçle genişleşerek akar. Yine kaydetmek gerekir ki, kalbe giren kan

bedenin diğer bütün yerlerinden gelse de, bununla beraber çoğu zaman bedenin bazı bölümleri bunu başka bölümlerinden daha çok iterler; çünkü bu bölümlerde bulunan sinirler ile kaslar onu daha fazla sıkar ve iterler. Böylece de kan, fazla geldiği bölümlerin çeşitliliğine göre çeşitli şekilde kalpte genişir (*genişler*), sonra da ayrı ayrı nitelikte hayvan ruhları meydana getirir. Böylece örneğin karaciğerin alt bölümünden gelen kan - ki orada safra vardır- kalpte, dalaktan gelen kandan farklı şekilde genişir; dalaktan gelen kan da, kollardan veya bacaklardan gelen kandan başka türlü yayılır ve genişir. Sonra bu sonuncusu da, etlerin usaresinden başka türlü genişir; çünkü bu mide ile bağırsaklardan yeni çıktığı için, hızla, karaciğerden kalbe çıkar.

Madde: 16. Bedenin bütün üyeleri (uzuvları), ruhun yardımı olmaksızın, duyuların nesnelere ve hayvan ruhları tarafından nasıl tahrik edilebilir?

Son olarak kaydetmek gerekir ki, bedenimizin makinesi o şekilde yapılmıştır ki hayvan ruhlarının hareketinde meydana gelen bütün değişimler beynin deliklerinden bazılarının ötekilerden daha fazla açılmasına sebep olurlar; ve buna karşılık da, duyuların işini gören sinirlerin etkisiyle bu deliklerden biri her zamankinden az ya da çok fazla açık olduğu zaman, hayvan ruhlarının hareketinde bir değişim olur; bu da, onların bedeni hareket ettirmeye yarayan kaslara gönderilmesine sebep olur. Kaslar genellikle böyle bir etkinin altında bu tarzda hareket ederler; böylece irademizin müdahalesi olmaksızın yaptığımız bütün hareketler yani soluduğumuz, yürüdüğümüz, yediğimiz, kısacası hayvanlarla aramızda ortak olan bütün eylemleri işlediğimiz zaman yaptığımız bütün hareketler, uzuvlarımızın yapılış şekline ve kalbin sıcaklığı ile tahrik edilen hayvan

ruhlarının doğal olarak beyinde, sinirlerde ve kaslarda izlediği yola bağlıdır. Bu tıpkı, bir saatin hareketinin yalnız zembereğin kuvvetine ve çarklarının şekline bağlı olması gibidir.

Madde: 17. Ruhun fonksiyonları nelerdir?

Böylece yalnız bedene ait olan bütün fonksiyonları bu şekilde gözden geçirdikten sonra, ruhumuza yükleteceğimiz şey olarak, ancak düşüncelerimiz kaldığını görmek kolaydır. Bu düşünceler de, başlıca, iki türdür: Birinciler ruhun aksiyonlarıdır (*fil, etki*), ikinciler ise passionlarıdır (*infial, iptilâ, ihtiras*). Ruhun aksiyonları dediğim düşüncelerin hepsi iradelerdir. Çünkü doğrudan doğruya ruhumuzdan geldiklerini ve ancak ona bağlı olduklarını tecrübelerimizle biliyoruz; bunun aksine olarak bizde bulunan bütün idrak (*algı, perception*) ve bilgi türlerine de genel olarak ruhun passionları (*etkilenme, infial, ihtiras, tutku*) adını verebiliriz. Çünkü çoğu zaman onları meydana getiren ruhumuz değildir. O sadece onları gösterdikleri yani tasvir ve temsil ettikleri şeylerden edinmektedir.

Madde: 18. İrade üzerine

İradelerimiz iki türdür. Çünkü bazıları ruhun etkileridir, ruhun kendinde sona ererler. Tanrı'yı sevmek istediğimiz zaman ya da genel olarak, düşüncemizi maddî olmayan bir şeye uygulamak istediğimiz zaman bu böyledir. Bazıları da, bedenimizde sona eren etkilerdir; irademizle gezinmek istediğimiz zaman ayaklarımız hareket eder ve yürürüz.

Madde: 19. Algı (idrâk) üzerine

İdrâklerimiz de iki türlüdür, birincilerin sebebi ruhtur, ikincilerin sebebi ise bedendir. Sebebi ruh olan idrakler, iradelerimizin ve iradelerimize bağlı bütün hayallerin ve başka düşüncelerin idrakleridir; çünkü şüphesizdir ki istediğimizi kavradığımız hiç bir şeyi isteyemeyiz; ruhumuz bakımından bir şeyi istemek bir aksiyon olsa da, o aksiyonun idrâki onda bir passiondur. Bununla beraber bu idrak ile bu irade esasında aynı şey oldukları için, bunu adlandırırken her zaman en asıl adı veririz, böylece de ona “passion” demeyiz de “aksiyon” deriz.

Madde: 20. Hayaller ve ruh tarafından oluşturulan başka düşünceler

Ruhumuz, büyümlü bir saray veya bir ejder (*chimère*) tasavvur ettiği zamanda olduğu gibi, mevcut olmayan bir şeyi hayal etmeğe ve yine yalnız anlaşılır olan ama hayal edilir olmayan bir şeyi gözden geçirmeye koyulduğu, örneğin, kendi tabiatını gözden geçirdiği zaman, bu şeylerden edindiği idrakler, onları idrak etmesine sebep olan iradeye bağlıdırlar, bunun içindir ki onları passionlardan çok aksiyonlar olarak gözden geçirmek alışkanlık olmuştur.

Madde: 21. Sebebi yalnız beden olan hayaller

Cisimlerin sebep olduğu idrakler arasında birçokları sınırlara bağlıdır. Fakat sınırlara bağlı olmayan ve biraz önce bahsettiğim gibi kendilerine hayal adı verilen bazıları da vardır. Bununla beraber

idrakler şu noktada bunlardan farklıdır: irademiz onları oluşturmak için uğraşmaz, bunun için onlar ruhun aksiyonları arasına konamaz. Hayaller ise şöyle meydana gelir: Hayvan ruhları çeşitli şekilde tahrik edildiği ve beyinde daha önce olup bitmiş bazı izlenimlerin izlerine rast geldikleri zaman, beyinde tesadüfle diğer deliklerden çok belli deliklerden geçerler. Rüyalarımızın hayalleriyle, düşüncemiz istemli olarak kendinden hiç bir şeyle uğraşmaksızın gevşek veya başıboş olduğu zaman ve çoğunlukla uyanıkken bile içine daldığımız hayaller bu türdendir. Şimdi her ne kadar bu sözcüğü en yerinde ve en tam anlamında aldığımızda, bu hayallerden bazıları ruhun ihtirasları olsalar da ve daha genel bir anlamda alındığı zaman hepsi böyle adlandırılrsa da, bununla beraber ruhun sınırlar aracılığıyla aldığı idraklerden daha önemli ve daha belirli bir sebebe sahip olmadıkları ve idraklerin ancak gölgesi ve resmi olarak göründüklerinden, onları iyice ayırt etmeden önce idrakler arasındaki farkı gözden geçirmek gerekir.

Madde: 22. Başka algılar (idrakler) arasında bulunan ayrılık

Henüz açıklamadığım bütün idrakler ruha sınırlar aracılığı ile gelirler. Ve onlar arasında şu fark vardır ki, bazılarını duygularımıza çarpan dış nesnelere atfediyoruz, bazılarını bedenimize veya bedenin bölümlerinden birine ve en sonra da bazılarını ruha atfediyoruz.

Madde: 23. Dışımızda bulunan nesnelere yüklediğimiz idrakler

Bizim dışımızdaki şeylere, yani duyularımıza konu olan şeylere yüklediğimiz idrakler, en azından onlar hakkında yanılmadığımız sürece, dış duyu organlarında bazı hareketleri uyararak, sınırlar ara-

cılıđıyla beyinde de hareketler oluřtururlar bu da ruhun nesneyi hissedip algılamasını sađlar. Bunlar sebebiyle de ruh onları hisseder. Byolece, bir alevin ıřıđını grdđmz, bir anın sesini iřittiđimiz zaman, bu ses ve bu ıřık farklı iki etkidir. Sinirlerimizden birinde eřitli hareketler dođururlar, buradan da beyinde bir hareket meydana gelir, bu da ruha iki trl duyum verir, bunları da biz, sebepleri olduđunu farz ettiđimiz řeylere o řekilde yklerimiz ki alevden veya andan gelen hareketleri hissettiđimizi sanacak yerde, alevin kendini grdđmz ve anı iřittiđimizi sanırız.

Madde: 24. Bedenimize yklediđimiz idrakler

Bedenimize ya da bedenın blmlerinden birine atfettiđimiz idrakler, alık, susuzluk, ve diđer dođal iřtahlarımızdan edindiđimiz idraklerdir. Bunlara acı, sıcaklık veya bařka etkilenmeleri de ekleyebiliriz. Bunları da dıřımızdaki řeylerde deđil, uzuvlarımızda hissederiz. Byolece elimizin sođukluđunu ve alevin sıcaklıđını aynı anda ve sinirlerimiz aracılıđıyla hissedebiliriz, ya da tersine, elin sıcaklıđını ve maruz kaldıđı havanın sođukluđunu hissederiz. Elimizde olan sıcaklık veya sođukluđu hissettiren etkiler ile dıřımızda olan etkiler arasında hi bir fark yoktur. Yalnız řu var ki bu etkilerden biri tekinden nce ortaya ıkar, buradan da řu sonuca varırız ki birinci daha nce bizde mevcuttu, sonradan gelen henz bize gelmemiřtir ve ona sebep olan řeydedir.

Madde: 25. Ruhumuza yklediđimiz idrakler

Yalnız ruha ykletilen idrakler, etkilerini ruhun kendinde imiř gibi hissettiđimiz idraklerdir, genel olarak bunlara ykletilebilecek yakın bir sebep bilmiyoruz: Sevin, fke ve diđer benzeri duygular

bu türdendir, bunlar bazen bizde sınırlarımızı hareket ettiren nesnelere tarafından, bazen de başka şeyler tarafından tahrik edilir. Şimdi, dışımızdaki nesnelere yükletilen idraklerimiz kadar bedenimizin çeşitli teessürlerine de atfedilen idraklerimiz, gerçekten ruhumuz bakımından kelimenin en geniş anlamıyla alındığı zaman, passionlar olsalar da, bununla beraber onları asıl ruhun kendisine yükletilen passionlara bu adı vermek adet olmuştur. Burada, ruhun ihtirasları adı altında bu sonuncuları açıklamayı üzerime aldım.

Madde: 26. Hayvan ruhlarının rastlantısal hareketine bağlı olan hayaller, sınırlara bağlı olan idrakler kadar gerçek passionlar olabilirler

Burada şunu işaret etmek gerekir ki ruhun sınırlar aracılığı ile idrak ettiği bütün bu aynı şeyler hayvan ruhlarının rastgele akışı ile de ruha gösterilebilir. Yalnız bunlar arasında da ancak şu fark bulunabilir: Sınırlar yoluyla beyine gelen izlenimler, ruhların beyinde tahrik ettiği izlenimlerden daha canlı ve daha belirlidir. 21. maddede, hayaller, idraklerin gölgesi veya resmi gibidir, değişimin sebebi de buydu. Yine işaret etmek gerekir ki bazen bu resmin gösterdiği şeye öylesine benzediği olur ki, bizim dışımızdaki şeylerle ilgili idraklerde aklanabiliriz, ya da bedenimizin bazı bölümleri ile ilgili idraklerde aldanabiliriz. Fakat ihtiraslarla ilgili şeylerde aynı tarza aldanmayız. Çünkü ruhumuza o kadar yakın ve içten bağlıdırlar ki gerçekten hissettiği gibi olmaksızın onları hissetmesi imkânsızdır. Böylece çoğu zaman uyurken ve hattâ bazen uyanırken bazı şeyleri o kadar güçlü hayal ederiz ki, onları insan kendi önünde gördüğünü sanır, ya da bedeninde hissettiğini sanır. Fakat, her ne kadar uyusak ve rüya görsek te, ruh kendinde bir ihtirasa sahip olması pek doğru olmaksızın, herhangi bir ihtirastan kederli veya heyecanlı olamayız.

Madde: 27. Ruhun ihtiraslarının tanımı

Ruhun ihtiraslarının nerede ve ne bakımdan ruhun diğer bütün düşüncelerinden ayrıldıklarını gözden geçirdikten sonra, bana öyle geliyor ki, onlar, genellikle ruhun, ruha atfedilen ve hayvan ruhlarının bir hareketiyle meydana gelen, beslenen ve takviye edilen idrakleri, duyguları ya da heyecanları olarak tanımlanabilirler.

Madde: 28. Bu tanımın birinci bölümünün açıklaması

“İdrak” kelimesini, ruhun aksiyonları veya iradeleri olmayan bütün düşünceleri göstermek için kullandığımız zaman, bunları idrakler olarak adlandırabiliriz. Fakat ancak apaçık bilgileri ifade etmek istediğimiz zaman, bunlara idrakler diyemeyiz. Çünkü tecrübe gösterir ki, ihtirasları ile en fazla tahrik edilmiş olanlar, onları en iyi bilenler değildir. Çünkü ihtiraslar ruh ile beden arasındaki sıkı birleşmenin karışık ve karanlık kıldığı idrakler sayısındanadır. Onlara “duygu” lar adı da verebiliriz. Çünkü ruhta dış nesnelere ile aynı tarzda idrak edilirler ve ruh tarafından başka şekilde bilinmezler. Fakat onları ruhun heyecanları olarak adlandırmak daha da yerinde olur, çünkü bu ad ruhta gerçekleşen bütün değişmelere atfedilebilir, yani ruha gelen bütün çeşitli fikirlere atfedilebilir; fakat, özellikle, ruhun sahip olabildiği bütün düşünce türleri arasında, ruhu passionlar kadar kuvvetle tahrik eden ve sarsanı yoktur.

Madde: 29. İhtirasların öteki bölümünün açıklanması

Bu ihtirasların özellikle ruhla ilgili olduklarını sözüme ekliyorum, çünkü onları böylece kokular, sesler, renkler gibi dış nesnelere;

açlık, susuzluk, acı gibi bedenimize yükletilen başka duyumlardan ayırt etmek istiyorum. Sonra bunların, hayvan ruhlarının herhangi bir hareketi ile meydana geldiğini, beslendiğini ve takviye edildiğini de sözüme ekliyorum. Bunu yapmaktaki amacım, ruha yükletilen ve ruhun heyecanları diyebileceğimiz iradelerimizden ayırt etmektir. İkinci amacım da onların son ve yakın sebeplerini açıklamak, böylece bundan sonra da onları öteki duyumlardan ayırt etmektir.

Madde: 30. Ruh bedenın bütün bölümlerine ayrılmazca birleşmiştir

Fakat bütün bu şeyleri tam olarak anlamak için, ruhun gerçekten bütün bedene ayrılmaz şekilde birleşmiş olduğunu bilmek gerekmektedir. Beden organlarının sıkıca birbirine bağlı olması, bedenın de bir ve herhangi bir tarzda bölünmez olması dolayısıyla, içlerinden birinin atılmasının bütün bedeni işlemez duruma getirmesi sebebiyle ruh, bedenın başka bölümlerinin dışında, beden bölümlerinden birinde bulunur da denemez. Çünkü ruh öyle bir tabiatta yaratılmıştır ki ne uzamla, ne boyutlarla, ne de bedeni oluşturan maddenin başka özellikleriyle hiç bir ilişkisi yoktur, fakat yalnız beden üyelerinin bütün hepsiyle ilişkisi vardır. Böylece, bir ruhun yarısını veya üçte birini ve ne de herhangi bir uzamı kapladığını kavramak imkânsızdır. Dolayısıyla da, bedenın bir bölümü kesildiği zaman, ruhta beden gibi, daha küçük olmaz, fakat beden organlarının topluluğu bozulduğu zaman bedeni terk eder.

Madde: 31. Beyinde küçük bir bez vardır, ruh bedenın başka bölümlerinden çok özellikle bu bölümünde yani bu bezde fonksiyonlarını yerine getirir

Ve yine şu noktaları bilmeye ihtiyaç vardır: Her ne kadar ruh bütün beden ile birleşmiş olsa da, bununla birlikte başka bölümlerinden çok bir bölümünde özellikle fonksiyonlarını yerine getirir; çoğunluk tarafından bu bölümün beyin ya da belki de kalp olduğu sanılır. Bu inancın sebebi de, duyu organlarının beyine bağlanmış olması yanında, ihtirasların kalpte hissedilmesidir. Fakat şeyleri dikkatlice inceleyince şunu apaçık gördüğümü sanıyorum ki, ruhun doğrudan doğruya fonksiyonlarını gerçekleştirdiği organ hiç te kalp değildir ve hattâ beynin tamamı da değildir; fakat sadece beynin en iç bölümlerinden biridir; bu da pek küçük bir bezdir (*gudde, glande*). Bu bez beyin maddesinin ortasında bulunur ve beynin ön kovuklarında bulunan hayvan ruhları ile arka kovuklarda bulunan hayvan ruhları arasındaki akıntıları sağlayan boru üstünde o şekilde asılı bulunur ki, onda bulunan en ufak hareketler ruhların akıntısını değiştirmeye çok etki edebildiği gibi, karşılıklı olarak ta, ruhların akışında oluşan en ufak değişmeler de, bu bezin hareketlerini değiştirmekte çok etkili olabilirler.

Madde: 32. Bu bezin ruhun başlıca merkezi olduğu nasıl biliyor?

Ruh bütün bedende, fonksiyonlarını doğrudan doğruya yerine getirmek için, bu bezden başka bir yer bulamaz. Beni buna inandıran sebep de şudur: Beynimizin başka bütün bölümlerinin çift olduğunu görüyorum.

Nitekim, iki elimiz, iki kulağımız vardır, sonra da, bütün duyu organları çifttir. Madem ki bizde aynı şeyin aynı zamanda ancak biricik basit bir düşüncesi vardır, o halde, iki gözden gelen iki hayalin ya da başka duyuların çift organları yoluyla bir tek nesneden gelen iki izlenimin bir yerine iki nesne göstermemesi için, ruha varmadan önce bir tek hayal veya izlenim hâlinde bir araya gelecekleri bir yerin ve bölgenin bulunması zorunluluğu vardır. Böylece bu hayaller ile başka izlenimlerin, beynin kovuklarını dolduran ruhlar aracılığıyla, bu bezde birleştikleri kolayca anlaşılabilir. Bu hayaller ile bu izlenimlerin bu şekilde birleşebileceği başka hiç bir yer mevcut değildir. Sonuç olarak onlar bu bezde birleşirler.

Madde: 33. İhtirasların merkezi kalpte değildir

Ruh ihtirasları kalpte duyar diye düşünenlerin kanısına gelince, bu da asla önemli bir kanı değildir, çünkü bu kanı, ihtirasların kalpte bazı değişme ve bozukluklar hissettirmesi olayı üzerine kurulmuştur. Bu değişme ancak beyinden kalbe doğru inen küçük bir sinir aracılığı ile kalpte gibi hissedilir. Nitekim ayak sinirleri aracılığı ile acı ayakta hissedildiği gibi, yıldızlar da, ışıklar ve sinirler aracılığı ile gökte imiş gibi hissedilir: O suretle ki ruhumuz yıldızları görmek için gökte olmak zorunda olmadığı gibi, ihtiraslarını hissetmek için de fonksiyonlarını kalpte icra etmesi zorunlu değildir.

Madde: 34. Ruh ile beden birbirlerine karşı nasıl etkide bulunur?

O halde burada ruhun başlıca merkezinin beynin ortasında bulunan küçük bezde bulunduğunu, oradan da ruhlar, sinirler ve hattâ ruhların izlemelerine katılarak, onları atardamarlar yolu ile bütün

üyelere taşıyabilen kan aracılığıyla bedenın bütün geri kalan bölümlerine yayıldığını kabul edelim; ve bedenimizin makinesi hakkında yukarıda söylediğimizi hatırlayarak, sinirlerimizin küçük iplikleri bedenimizin bütün bölümlerinde o şekilde dağılmıştır ki, duyulur şeylerin bedende tahrik ettiği hareketler vesilesiyle beynin deliklerini birçok çeşitli şekillerde açarlar, bunun da sonucu olarak, bu kovuklarda duran hayvan ruhları çeşitli şekillerde kaslara girerler, ve böylece de üyeleri harekete getirirler. Ruhları çeşitli şekillerde harekete geçirebilen bütün başka sebepler onları kaslara götürmek için yeterlidir. Burada şunu da eklemek gerekir ki ruhun başlıca merkezi olan küçük bez, bu ruhları barındıran kovuklar arasında öyle asılmış bir durumda bulunur ki, nesnelere ne kadar duyulur çeşitlik varsa, o kadar çeşitli tarzda da ruhtar tarafından harekete getirilebilir. Fakat bu bez ruh tarafından harekete getirilebilir, ruhun da öyle bir doğası vardır ki bu beze ne kadar çeşitli hareketler gelirse o kadar da ruh çeşitli izlenimler yani idrakler edinir. Aynı şekilde tersine olarak, bedenın makinesi o şekilde kurulmuştur ki, bu bezin ruh tarafından çeşitli şekilde harekete getirilmesinden bu makine bezi çevreleyen ruhtar beynin deliklerine doğru iter, o da bunları sinirler yolu ile kaslara gönderir böylece de beden üyelerini hareket ettirir.

Madde: 35. Beynin ortasında bulunan bezde nesnelere ilişkin izlenimlerinin ne şekilde yerleştiğine ilişkin örnekler

Böylece, örneğin, bir hayvanın bize doğru geldiğini gördüğümüzde, onun bedeninden yansıyan ışık gözlerimizden her birinde bir hayal olmak üzere, bizde iki hayal resmeder. Bu iki hayal de, göz sinirleri aracılığı ile beynin boşluklarına bakan iç yüzeyde başka iki hayal oluşturur. Sonra, buradan da, beyin boşluklarını dolduran ruhtar aracılığıyla, bu hayaller, ruhtarın çevrelediği küçük beze doğru

o şekilde yayılırlar ki, hayallerden birinin her noktasını oluşturan hareket, öteki hayalin noktasını oluşturan harekete doğru uzanan guddenin aynı noktasına doğru uzanır, bu hayal de hayvanın aynı bölümünü gösterir: Böylece, bu şekilde beyinde bulunan iki hayal bezde ancak bir hayal olur, o da derhal karşı etkide bulunarak, ona bu hayvanın şeklini gösterir.

Madde: 36. İhtirasların ruhta uyarılması üzerine örnekler

Ve, bundan başka, bu şekil pek acayip ve pek korkunç olduğu zaman, yani daha önce bedene zararlı olmuş olan şeylerle fazla benzerliği ve ilişkisi bulunduğu zaman, bedenın çeşitli huy ve mizaçlarına veya ruhun kuvvetine göre, sonra da şimdiki durumda aldığımız izlenim ile ilgili zararlı şeylere karşı kendimizi savunma veya kaçma yoluyla güven altına alışımıza göre, ruhta ilkin korkaklık ihtirasını, sonra da atılganlık ihtirasını, ya da korku ve dehşet ihtirasını uyabilir. Çünkü bazı insanlarda beyni öyle elverişli duruma sokar ki bez üzerinde meydana gelen hayalden yansıyan hayvan ruhları buradan kısmen kaçmak için sırt çevirmeye veya bacakları oynatmaya yarayan sinirlere, kısmen de kalbin kulakçıklarını genişletmeye veya daraltmaya yarayan sinirlere, ya da kalbe kan gönderen başka bölümleri harekete getiren sinirlere doğru giderler. Bu kan kalpte alışılmış olandan daha seyrek (*ince, seyrelmiş*) olduğundan, beynine korku ihtirasını beslemeye ve kuvvetlendirmeye elverişli hayvan ruhları gönderir: Çünkü bu deliklere yalnız girmeleri keyfiyetinden bu ruhlar bu bezde özel bir hareket meydana getirirler. Bu hareket de doğa tarafından ruha bu ihtirası duyuracak şekilde yapılmıştır. Bu delikler başlıca kalbin kulakçıklarını daraltmaya veya genişletmeye yarayan küçük sinirler ile ilgili olduklarından, bundan dolayı ruh bu ihtirası başlıca ve özellikle kalpte duyar.

Madde: 37. Bütün ihtiraslar hayvan ruhlarının herhangi bir hareketi ile meydana gelir

Çünkü bütün ihtiraslarda bu böyledir: ihtirasların başlıca sebepleri beynin kovuklarında bulunan hayvan ruhlarıdır. Şöyle ki, bu ruhlar, kalbin kulakçıklarını genişleten veya daraltan ya da bedenın başka bölümlerinde bulunan kanı kalbe doğru itmeye yarayan, ya da herhangi tarzda olursa olsun, aynı ihtirası beslemeye yarayan sinire doğru akışlarında ihtiraslara sebep olurlar. Bundan da, yukarıda tanımlarını yaparken ihtirasların hayvan ruhlarının bazı özel hareketleriyle meydana geldiklerini söylememin nedeni daha açık olarak anlaşılabilir.

Madde: 38. İhtiraslarla birlikte meydana gelen ve asla ruha bağlı olmayan beden hareketlerinin örneği

Kısacası, kozalaksı beze ruhta korkunun yerleşmesine sebep olan hareketi vermek için hayvan ruhlarının kalp sinirlerine doğru akması yeterlidir; tıpkı bunun gibi, kaçmak için bacakları hareket ettirmeye yarayan sinirlere doğru aynı zamanda bazı ruhların gitmesi de, aynı kozalaksı bezde başka bir hareket meydana getirir, bu hareketle ruh bu kaçıışı hissedip görür, korku ise, bu tarzda bedende, sadece uzuvların durumuyla ve ruhun yardımı olmaksızın uyarılabilir.

Madde: 39. Aynı bir sebep başkalarında nasıl farklı ihtiraslar oluşturabilir?

Korkunç bir nesnenin varlığının kozalaksı bez üzerine bıraktığı ve bazı kimselerde korkuya sebep olan aynı izlenim başkalarında

yüreklilik ve atılganlık doğurabilir. Bunun sebebi şudur: Bütün beyinler aynı tarzda yaratılmış değildir, ayrıca bazı kimselerde korku uyaran aynı bez hareketi, bazılarında ruhların beynin deliklerine girmesini, oradan da kısmen korunmak için elleri harekete geçiren sinirlere, kısmen de korunmaya devam ve iradeyi korunmaya yarayan ruhlar meydana getirecek şekilde kanı harekete geçirerek kalbe doğru iten sinirlere geçerler.

Madde: 40. İhtirasların başlıca etkisi nedir?

Bütün ihtirasların insanlar üzerine başlıca etkisinin şu olduğunu görmek gerekir: Onlar insanların ruhunu bir takım şeyleri istemeye tahrik eder ve elverişli kılarlar, bedenlerini de, daha önce o şeylere hazırlamışlardır. O suretle ki korku duygusu ruhu kaçmak istemeye sürükler; atılganlık duygusu da dövüşmek istemeye sürükler.

Madde: 41. Ruhun beden üzerine etkisi bakımından gücü nedir?

Fakat irade doğası gereğince öylesine özgürdür ki hiçbir zaman zor ve baskı altında olamaz. Ruhta ayırt ettiğim iki türlü düşünceden bazıları etkilidir (*fil, tesir, aksiyon*), yani iradeleridir. Bazıları da ihtiraslardır, bu kelimeyi en genel anlamında alınca her türlü idrakler bunun içine girer. Bu düşüncelerden birincileri yani iradeler mutlak olarak ruhun iktidarı dahilindedir ve beden onları ancak vasıtalı bir şekilde değiştirebilir. Oysa ikinciler yani ihtiraslar, mutlak olarak meydana getiren etkilere ve aksiyonlara bağlıdır ve ruh onları ancak dolaylı olarak değiştirebilir, yalnız kendisi sebep olduğu halde bundan hariç tutmak gerekir. Ruhun bütün etkisi şundan ibarettir: O bir şey istediği zaman sıkıca birleşik olduğu küçük bezi harekete getirir, bu hareket te bu iradeye bağlı olan etkiyi doğurur.

Madde: 42. Hatırlamak istediğimiz şeyleri hafızada nasıl buluruz?

Böylece, ruh bir şeyi hatırlamak istediği zaman, irade şunu yapar: Bez, ardı ardına çeşitli yönlere eğilerek, ruhları hatırlanmak istenen nesnenin izlerine rast gelinen yere varıncaya kadar, beynin çeşitli yerlerine doğru iter. Çünkü bu izler beynin üzerindeki deliklerden başka bir şey değildir, Hayvan ruhları daha önce bu nesnenin varlığı dolayısıyla buradan aktıkları için bu delikçikler bu akıntı sayesinde kendilerine doğru gelen hayvan ruhları ile aynı tarzda açılmak için büyük bir kolaylık kazanmışlardır. O suretle ki bu delikçiklere rastlayan bu hayvan ruhları başkalarından daha kolayca bunların içine girerler ve bu yolla da bezde özel bir hareket meydana getirirler, bu hareket te ruha aynı şeyi gösterir veya tasvir ve temsil eder ve ona hatırlamak istediğinin bu olduğunu bildirir.

Madde: 43. Ruh nasıl hayal edebilir, dikkatli olabilir ve bedeni hareket ettirebilir?

Böylece, hiçbir zaman görülmemiş olan bir şeyi hayal etmek istediğimiz zaman, bu iradenin kuvveti bezi gereken tarzda hareket ettirir, o da ruhları beynin gözeneklerine doğru iter, bu gözeneklerin (*delikçiklerin*) giriş noktasında da bu şey tasvir edilir. Böylece dikkatimizi belirli bir an aynı bir nesneyi gözden geçirmek için durdurmak istediğimiz zaman, bu irade bezi bu zaman esnasında aynı bir yana doğru eğilmiş tutar; böylece, nihayet yürütmek veya bedenimizi hareket ettirmek istediğimiz zaman başka bir tarzda bu irade beze tesir eder, o da bu işe yarayan kaslara doğru hayvan ruhlarını iter.

Madde: 44. Her irade, doğal olarak, bezin herhangi bir hareketine eklidir; fakat, alışkanlık ya da çabayla onu başkalarına da ekleyebiliriz

Bununla beraber, onu tahrik etmemizin sebebi her zaman bizde herhangi bir hareket veya başka bir etki tahrik etmek iradesi değildir; tabiat ya da alışkanlık her düşüncede bezin hareketine çeşitli şekilde katılmalarına göre bu değişir. Böylece, örneğin, gözlerimize uzak bir nesneye bakacak bir durum vermek istediğimiz zaman, bu isteme ve irade gözlerin bebeklerinin genişlemesine sebep olur; yakın bir nesneye bakacak bir durum vermek istediğimiz zaman da, bu isteme göz bebeğinin daralmasına sebep olur. Fakat sadece göz bebeğini genişletmeyi düşünerek, bunu ne kadar istersek isteyelim, bundan dolayı, göz bebeğini genişletmeyiz. Çünkü doğa, hayvan ruhlarını göz sinirine doğru itmeye yarayan kozalaksı bezi, göz bebeğini genişletmek veya daraltmak iradesi ile değil uzak veya yakına bakmak iradesi ile hareket ettirir. Ve konuşurken ancak söylemek istediğimizin anlamını düşündüğümüz zaman, dilimizi ve dudaklarımızı, söz söylemek için gerekli çeşitli tarzlarda onları hareket ettirmeyi düşündüğümüz zamankinden çok daha hızlı ve çok daha iyi hareket ettirir. Çünkü konuşmayı öğrenirken edindiğimiz alışkanlık sebebiyle, kozalaksı bez aracılığıyla dili ve dudakları hareket ettirebilen ruh fiili veya etkisini bu dil ve dudak hareketlerinin kendileriyle olmaktan çok bu hareketlerden sonra gelen sözlerin anlamı ile birleştiririz.

Madde: 45. Ruhun ihtiraslar üzerindeki gücü nedir?

İhtiraslarımız irademizin etkisi veya aksiyonu ile direkt olarak tahrik edilemedikleri gibi, bastırılmazlar da; fakat yalnız edinmek

istediğimiz ve ortadan kaldırmak istediğimiz ihtirasların karşısı ihtiraslarla bir arada bulunan şeylerin tasavvuru aracılığıyla dolaylı olarak, tahrik edilebilir veya giderilebilirler. Böylece ruhta atılğanlık ihtirasını uyarmak ve korkaklık ihtirasını da ortadan kaldırmak için, bunları istemek, yani bunların iradesine sahip olmak yetmez; fakat tehlikenin büyük olmadığına, savunmakta kaçmaktakinden daha fazla güven bulunduğuna, yenmiş olmaktan şeref ve sevinç duyulduğuna, kaçmaktan ise sadece pişmanlık ve utanç duyulduğuna inandıran kanıtlarla nesnelere ve örnekleri gözden geçirmeye çalışmak gerekir.

Madde: 46. Ruhun, ihtiraslarını tamamen kendi buyruğu altında buldurmasına engel olan sebep nedir?

Ruhun, ihtirasları hemen değiştirmesine veya durdurmasına engel olan özel bir sebep vardır. Bu sebep, bana, yukarıda onları tanımlarken, hayvan ruhlarının özel bir hareketiyle meydana geldikten başka beslenip takviye edildiklerini de göstermek imkânını vermişti. O sebep de şuydu: Bu ihtirasların hemen hepsi kalpte ve dolayısıyla bütün kanda ve ruhlarda oluşan heyecanla beraber bulunur, öyle ki bu heyecan kesilinceye kadar, tıpkı duylular şeylerin duyu organlarımız üzerine etki ettikleri anda zihnimize mevcut olması gibi, düşüncemizde kalırlar. Ruh, başka bir şeye çok dikkat ederek küçük bir sesi işitmenin küçük bir acıyı duymanın önüne geçebildiği halde, gök gürlemesini işitmek veya eli yakan ateşi duymaktan kendini alamaz, böyle ufak ihtirasları yenebildiği halde kuvvetli ve şiddetli ihtirasları, kanla hayvan ruhlarının coşkunluğu yatışmadıkça yenemez. Bu heyecanın en kuvvetli anında iradeye düşen şey onun sonuçlarına razı olmamak ve bedende meydana getirdiği birçok hareketleri kontrol altına almaktır. Örneğin: öfke vurmak için eli kaldırdığı zaman, irade onu tutabilir; korku insanı kaçmaya zorladığı zaman da, yine irade onu durdurabilir.

Madde: 47. Ruhun alçak bölümü ile yüksek bölümü arasında hayal edilen çatışmalar nelerden ibarettir?

Ruhun, hissî (*sensitive*) alçak bölümü ile makul (*akla uygun, raisonnable*) denilen yüksek bölümü, ya da doğal iştihalar ile irade arasında hayal olunan bütün çatışmalar, bedenin hayvan ruhları ile, ruhun ise irade ile, aynı zamanda, kozalaksı bezde meydana getirmeye çalıştıkları hareketler arasındaki nefretten veya aykırılıktan ileri gelmektedir; çünkü, bezde ancak bir tek ruh vardır; bu ruh da hiçbir suretle, bölünür değildir: Hissî olan aynı ruh aklıdır de; bütün iştihaları da iradeleridir. Ona birbirine karşıt şahıslar rolünü oynamakla işlenen yanlış, onun fonksiyonlarını beden fonksiyonlarından daha iyi ayırt etmemekten kaynaklanır. Bizde aklımıza aykırı ne görülürse, hepsini bedene yüklemek gerekir; böylece burada rastlanılan çarpışma, aslında şundan ileri gelir: Beynin merkezinde bulunan küçük bez, bir yandan ruh tarafından, öbür yandan da hayvan ruhları tarafından itilebilir. Oysa yukarıda dediğimiz gibi hayvan ruhları cisimlerdir, dolayısıyla da bu iki itme çoğu zaman birbirinin zıddıdır ve kuvvetli olan ötekinin etkisine engel olur. Ruhların bezde tahrik ettiği iki türlü hareket ayırt edilebilir: Bazıları ruha duyuları harekete getiren nesnelere gösterir, ya da beyinde rastlanılan ve irade üzerine hiçbir emek harcamayan izlenimleri gösterir; bazıları ise beyinde bir emek harcayan, örneğin, ihtiraslara sebep olan hareketler veya ihtiraslarla birlikte meydana gelen beden hareketleri bu türdendir. Birincilere gelince, çoğu zaman ruhun etkilerine engel olsalar da, ya da ruhun etkileri onlara engel olsa da, birbirlerine doğrudan doğruya zıt olmadıkları için aralarında hiç çarpışma görülmez. Yalnız sonuncular ile onlara aykırı olan iradeler arasında görülür. Örneğin, ruhta herhangi bir şeyin arzusunu doğurmak için bezi iten

ruhların emeği ile ruhun aynı şeyden sakınmak için irade ile bezi iten emeği arasında görüldüğü gibi... Bu çarpışmayı ortaya çıkaran başlıca şey de şudur: İrâde ihtirasları doğrudan doğruya tahrik etmek gücüne sahip değildir. Bunu daha önce söyledik. Bunun için oyun kullanmak ya da maharet göstermek ve çeşitli şeyleri birbiri ardınca gözden geçirmek zorundadır. Bu şeylerden biri hayvan ruhlarının akışını bir an için değiştirmek gücüne sahip olsa da, ondan sonra gelen şeyin bu güce sahip olmaması vaki olabilir, böylece de bundan hemen sonra eski akışını yeniden alabilir, çünkü bundan önceki durum sinirlerde, kalpte ve kanda değişmemiştir, bunun sonucu olarak ta ruh, aynı zamanda, aynı şeyi hem istemeye hem de istememeye itildiğini hisseder. Buradan da onda birbiri ile çarpışan iki kuvvet tasavvur etmek adet olmuştur. Bununla beraber herhangi bir çarpışma şu şekilde tasavvur olunabilir: Çoğu zaman ruhta herhangi bir ihtirası tahrik eden aynı sebep bedende de bazı hareketleri tahrik edebilir. Ruh bu hareketlerin meydana gelmesine yardım etmez, onları fark eder etmez durdurur veya durdurmaya çalışır. Nitekim korku tahrik eden sebep, hayvan ruhlarının, kaçmak için bacakları kıvıltatmaya yarayan kaslara girmesini de sağlar; oysa yürekli olmak iradesi onları durdurur.

Madde: 48. Ruhların gücü ya da zayıflığı burada görülür. En zayıf ruhların hastalığı nedir?

Şimdi, bu çarpışmaların başarısı iledir ki herkes kendi ruhunun kuvvetini veya zaafını tanıyabilir. Çünkü iradenin doğal olarak pek kolayca ihtirasları yenebildiği ve onlarla birlikte meydana gelen beden hareketlerini durdurabildiği ruhlar kuşkusuz en kuvvetli ruhlardır. Fakat bir takım ruhlar da vardır ki kuvvetlerini deneyemezler, çünkü iradelerini kendi öz silahları ile savaştırmazlar, bazı ihtiras-

lara karşı koymak için başka bazı ihtirasların sağladığı silahlarla iradelerini savaşa sürerler. Burada iradenin kendi öz silahlarından kastım şudur: Bunlar iyi ve kötünün bilgisi ile ilgili sağlam ve sabit hükümlerdir. İrade hayatının işlerini bunlara göre idare etmeye karar vermiştir. Bütün ruhların en zayıfları da şunlardır: Bunların iradeleri bu şekilde bazı hükümleri takip etmeye hiç de kararlı değildir, fakat kendini durmaksızın karşısına çıkan ihtirasların yönetimine bırakmıştır. Bu ihtiraslar da çoğu zaman birbirine zıt olduğundan, onu sıra ile bir o tarafa bir bu tarafa çekerler, böylece iradeyi kendi kendine karşı savaşmakta kullanarak ruhlarını en acınacak duruma sokarlar. Böylece korku ölümü son derecede büyük bir kötülük olarak gösterdiği ve ancak kaçmakla bunun önlenebileceğini söylediği zaman, öte yandan da ihtiras bu kaçmanın alçaklığını ölümden daha kötü bir fenalık olarak gösterdiği zaman, bu iki ihtiras iradeyi çeşitli şekilde tahrik eder, o da bazen birine, bazen de öbürüne uyarak durmaksızın kendi kendine karşı gelir, böylece de ruhu köle ve bahtsız kılar.

Madde: 49. Gerçeği bilmiyorsanız ruhun güçlü olması yetmez

Gerçekten de ihtiraslarının emrettiğini yerine getirmekten başka bir şey istemeyecek derecede zayıf iradeli ve kararsız pek az insan vardır, insanların çoğunluğunun belli ve kararlı hükümleri ve kanatleri vardır, işlerinin bir bölümünü bu hükümlere göre düzenlerler. Ve çoğu zaman bu hükümler yanlış olsa da ve hattâ bazı ihtiraslar üzerine kurulmuş olsalar da, irade de daha önce kendini bunların boyunduruğuna ve büyüüne bırakmış olsa da, bununla beraber, bunlara sebep olan ihtiras mevcut olmadığı zaman bu hükümleri izlemekte devam ettiği için, onları kendi öz silahları olarak gözden geçirebilir ve bu hükümleri az çok takip edebildikleri oranda ve onlara karşı gelen mevcut ihtiraslara karşı koyabildikleri ölçüde ruhların az

çok kuvvetli olduklarını düşünebiliriz. Fakat buna rağmen herhangi yanlış bir kanaatten çıkan kararlarla, ancak gerçeğin bilgisi üzerine dayanan kararlar arasında büyük bir fark vardır. Hele bu sonuncular bilinirse, hiçbir zaman esef ve pişmanlık duymayacağımızdan emin olabiliriz. Hâlbuki yanlış olduklarını keşfettiğimiz zaman, birincileri takip etmiş olmaktan esef ve pişmanlık duyarız.

Madde: 50. Zayıf olmasına rağmen, eğer iyi yönetilirse, ihtiraslar üzerinde mutlak bir egemenlik kuramayacak hiçbir ruh yoktur

Burada biraz yukarıda dediğimiz gibi, şunu bilmekte fayda vardır: Her ne kadar hayatımızın başlangıcından itibaren doğa kozalaksı bezin her hareketini düşüncelerimizden her birine eklemiş gibi görünse de, bununla beraber, alışkanlıkla bu hareketleri başka düşüncelere eklemek mümkündür. Nitekim tecrübe bunu bizde hareketler doğuran sözlerde gösteriyor, çünkü bu hareketler, doğanın kurduğu düzene göre, ifade edilen sözlerin ancak seslerini ruha gösterirler, ya da yazıldıkları zaman harflerin şekillerini gösterirler, bununla beraber, bizde sözlerin, seslerini işittiğimiz veya harflerini gördüğümüz zaman, ifade ettikleri anlamı düşünerek edindiğimiz alışkanlıkla, harflerinin şeklinden ya da hecelerinin seslerinden çok ifade ettikleri anlamı kavrarız. Ve yine şunu da bilmekte yarar vardır ki, her ne kadar, nesnelere gösteren kozalaksı bez, hayvan ruhları ve beyin hareketleri, ruhta bazı ihtirasları tahrik eden hareketlerle doğal olarak bir arada meydana gelseler de, bununla beraber, bunlar alışkanlıkla birbirinden ayrılabilir ve hattâ bu alışkanlık bir tek eylemle bile elde edilebilir ve uzun bir uygulamaya da gerek duyulmaz. Böylece, iştiha ile yenen bir et içinde beklenmedik bir anda pek pis bir şeye rastladığımız zaman, bu rastlamanın doğurduğu şaşkınlık beynin

durumunu o derecede deęiřtirebilir ki, o âna kadar zevkle yedięimiz böyle bir eti, ondan sonra ancak dehřet ve tikslenme ile görebiliriz. Aynı Őeyi hayvanlarda da gözlemleyebiliriz. Her ne kadar hayvanlarda akıl olmasa ve belki de hiçbir düşünce bulunmasa da, bununla beraber bizde ihtirasları uyandıran bütün hayvan ruhları ve kozalaksı bez hareketleri, onlarda da mevcut olmaktan ve bizde olduęu gibi, ihtirasları deęil de, bu hareketlerle birlikte meydana gelen sinir ve kas hareketlerini beslemeye ve kuvvetlendirmeye yaramaktan geri kalmazlar. Böylece bir köpek bir keklik gördüęü zaman, doęal olarak ona doęru kořmaya sürüklenir; bir tüfek atıldıęını duyduęu zaman da, silâh sesi onu kaçmaya yöneltebilir. Fakat bununla beraber, avı görünce yatan av köpekleri öyle terbiye edilmiřtir ki, keklięi görünce dururlar, sonra keklik üzerine ateř edilince duydukları ses de onları keklięe doęru kořturur. Őimdi bütün bu Őeyler her birimize ihtiraslarımızı incelemek için cesaret vermek bakımından çok faydalıdır; çünkü, mademki akıldan yoksun hayvanlarda biraz sanatla beynin hareketlerini deęiřtirebiliriz, o halde bunu insanlarda daha da iyi deęiřtirebileceęimiz apaçıktır; böylece de en zayıf ruhlu kimseler bile, ihtirasları terbiye etmek ve yönetmek için yeteri derecede sanat ve maharet kullanıldıęı takdirde, bütün bu ihtirasları üzerine pek mutlak bir güç ve egemenlik kurabilirler.

II. BÖLÜM

İHTİRASLARIN SAYISI, SIRASI VE ALTI TEMEL İHTİRASIN AÇIKLANMASI

Madde: 51. İhtirasların ana sebepleri nelerdir?

Yukarıda söylediğimize göre biliyoruz ki ihtirasların son ve en yakın sebebi beynin ortasında bulunan küçük bezi harekete getiren hayvan ruhlarının sebep olduğu sarsılma ve çalkalanma (*agitation*) dan başka bir şey değildir. Fakat onları birbirinden ayırt etmek için bu yeterli değildir. Bunların kaynağını araştırmak ve ilk nedenlerini incelemek gerekir. Şimdi, her ne kadar bazen, şu veya bu nesneyi kavramaya veya idrak etmeye karar veren ruh tarafından meydana getirilseler ve hattâ, hiçbir sebep söylemeksizin kendimizi ke-derli veya neşeli hissettiğimiz zamanda olduğu gibi, bedeninin doğa ve mizacı veya tesadüfen beyinde rastlanılan izlenimler tarafından meydana getirilseler de, bununla beraber, söylediğimizden açıkça belli oluyor ki, bütün bu ihtiraslar duyuları harekete getiren nesnelere tarafından tahrik edilebilirler, ve bu nesnelere onların en bayağı ve en başlıca sebepleridir, buradan da şu sonuç çıkar ki, hepsini bulmak için bu nesnelere bütün etkilerini gözden geçirmek gerekir.

Madde: 52. Ne işe yararlar ve onları nasıl sayabiliriz?

Bundan başka şunu da kaydediyorum ki, duyuları tahrik eden nesnelere, onlarda bulunan bütün çeşitliliklere göre, bizde ihtiraslar doğurmazlar, fakat yalnız bize faydalı veya zararlı olan çeşitli tarz-

lara, ya da genellikle önemli oluşlarına göre, bizde ihtiraslar uyandırır. Böylece bütün ihtirasların hizmeti, doğanın bize faydalı olduğunu söylediği şeylere ruhumuzu meylettirmek ve ruhu bu isteğinde sabit ve kararlı olmaya yöneltmektir. Nitekim ihtirasların doğmasına sebep olan aynı hayvan ruhlarının tahriki bedeni bu şeylerin yerine getirilmesine yarayan hareketleri yapmaya elverişli kılar, işte bunun içindir ki bunların sayılarını ortaya koymak için, duyularımızın nesnelere tarafından ne kadar çeşitli tarzda tahrik edildiklerini sıra ile incelemek gerekir. Bu şekilde bulunabilecek sıraya göre burada bütün temel ihtirasların listesini yapacağım.

Madde: 53. Hayranlık

Herhangi bir nesne ile ilk karşılaşma bizi şaşırtırsa ve onun yeni olduğuna veya daha önce bildiğimizden pek farklı olduğuna, ya da olması gerektiğini farz ettiğimizden çok farklı olduğuna hükmedersek, o zaman ona hayran oluruz ve o bizi hayret içinde bırakır. Bu nesne bize faydalı veya faydasız olduğunu hiç bilmeden bu hayranlığı duyduğumuz için, bana öyle geliyor ki, hayranlık bütün ihtirasların birincisidir. Zıddı bir ihtiras da yoktur; çünkü karşılaştığımız nesne bizi hayrete düşürecek bir özelliğe sahip değilse, bundan dolayı asla heyecan duymayız ve ona ihtirassız bakarız.

Madde: 54. Takdir - değer verme (âlicenaplık ya da gururla birlikte), tahkir - hor görme (rezillik, aşağılık ya da alçakgönüllülikle birlikte)

Bir nesnenin büyüklüğüne veya küçüklüğüne hayranlık duymamıza göre, hayranlık takdir veya tahkir ile birleşir. Böylece kendimizi takdir eder veya hakir görürüz. Azamet veya gurur, tevazu veya aşağılık ihtirasları ve alışkanlıkları buradan gelir.

Madde: 55. Büyük saygı - hürmet (tapma, vénération) ve hor görme (dédain)

Fakat iyilik veya kötülük yapma gücünde serbest sebepler olarak gözden geçirdiğimiz başka şeyleri takdir ya da tahkir ettiğimiz zaman, takdirden tapma ve basit küçümsemeden de hor görme çıkar.

Madde: 56. Aşk (sevgi) ve nefret (kin)

Şimdi bundan önceki bütün ihtiraslar, onlara sebep olan nesnenin iyi veya kötü olduğunu fark etmeksizin, bizde meydana gelebilirler. Fakat bir şey bizim bakımımızdan bize iyi olarak takdim edildiği, yani bize uygun gelen bir nesne olarak sunulduğu zaman, bu bizde ona karşı aşk doğurur ve bize kötü veya zararlı olarak takdim edildiği zaman da bizde kin doğurur.

Madde: 57. Arzu

Diğer bütün ihtiraslar iyi ve kötü üzerine aynı düşünceden doğar. Fakat onları sırayla incelemek için, zamanları ayırt ediyorum. Bu ihtiraslar bizi bugünden veya dünden çok yarına bakmaya meylettirdiklerini göz önüne alarak, arzu ile işe başlıyorum. Çünkü yalnız henüz sahip olmadığımız bir iyilik veya nimeti elde etmeyi, ya da başımıza gelebileceğine hükmettiğimiz bir kötülük veya belâyı önlemeyi arzu ettiğimiz zaman değil, fakat bir nimetin saklanmasını veya bir kötülüğün yok olmasını arzu ettiğimiz zaman bile bu ihtirasın her zaman geleceğe baktığı apaçıktır.

Madde: 58. Ümit, korku, kıskançlık, güven ve ümitsizlik

Bu ihtirasın bizde doğması için, bir nimeti elde etmek veya bir belâdan kaçmak elimizde olduğunu düşünmek yeter. Fakat bundan başka olarak, arzu edileni elde etmek için az veya çok imkân olup olmadığını gözden geçirdiğimiz zaman, çok imkân olduğunu gösteren sebep bizde ümit, az imkân olduğunu gösteren sebep te korku ya da endişe uyandırır. Kıskançlık ta bunun bir türüdür. Ümit son derecede büyük olduğu zaman niteliğini değiştirir, emniyet ya da güvenlik adını alır, aşırı korku da ümitsizliğe dönüşür.

Madde: 59. Kararsızlık veya tereddüt, yüreklilik veya cesaret, atılganlık veya cüret, yarışma veya rekabet, alçaklık veya korkaklık

Beklediğimiz olay hiçbir suretle bize bağlı olmasa da, yine böylece ümit eder ve korkabiliriz; fakat bize bağlı olarak gösterildiği zaman araçların seçiminde veya olayın icrasında güçlük doğabilir. Bu takdirde birinciden kararsızlık doğar, bizi danışmaya veya öğüt almaya sürükler. Sonuncuya yüreklilik veya atılganlık karşı gelir, yarışma bunun bir türüdür. Alçaklık yürekliliğe karşıttır. Korku veya ödleklilik de atılganlığa karşıttır.

Madde: 60. Pişmanlık (nedamet) ya da vicdan azabı

Eğer tereddüt ve kararsızlığımızı ortadan kaldırmaksızın herhangi bir eylem ya da harekete karar verirsek, bu nedamet ya da vicdan azabı doğurur; çünkü bu, önceki ihtiraslar gibi, gelecek zamana değil, ya geçmiş ya da şimdiki zamana bakar.

Madde: 61. Sevinç (neşe) ve keder (hüzün)

Bir iyilik veya kötülük bize ait olarak gösterildiği zaman, bunlar içinde bulunduğumuz anla ilgili iseler, iyiliği gözden geçirme bizde sevinç, kötülüğü gözden geçirme de bizde keder uyandırır.

Madde: 62. Alay, haset ve gıpta, merhamet veya acıma

Fakat bu iyilik veya kötülük başka insanlara ait olarak gösterildiği zaman, biz onları bunlara lâıyk veya liyakatsiz addedebiliriz; ve onların bunlara lâıyk olduklarını takdir ettiğimiz zaman, bizde ancak sevinç ihtirası doğabilir. Çünkü şeylerin olmaları gerektiği gibi olduklarını görmek iyi bir şeydir. Yalnız şu fark var ki, iyilikten gelen sevinç ciddîdir; hâlbuki kötülüğten gelen sevinç gülme ve alay ile birlikte olur. Fakat onları bunlara liyakatsiz gördüğümüz zaman, iyilik haset veya gıpta doğurur, kötülük ise merhamet veya acıma uyandırır, bunlar da keder veya hüzün türleridir. Şunu kaydetmek gerekir ki iyiliklere veya kötülüklere atfedilen aynı ihtiraslar çoğunlukla gelecek iyilikler veya kötülüklere de yükletilebilirler.

Madde: 63. Kendinden memnunluk ve nâdimlik

Şimdiki veya geçmiş iyilik veya kötülüğün sebebini de gözden geçirebiliriz. Kendi yaptığımız iyilik bize bir iç memnunluk verir, bu ise bütün ihtirasların en tatlısıdır, hâlbuki yaptığımız kötülük bizde nedamet doğurur, bu da ihtirasların en acısıdır.

Madde: 64. Lütuf ve minnet

Fakat başkaları tarafından yapılan iyilik bizim için yapılmış olmasa da onlar için lütufta bulunmamıza sebep olur; eğer iyilik bizim için yapılmış ise lütufa minneti ekleriz.

Madde: 65. Gücenme (kırılma) ve öfke (hiddet)

Başkaları tarafından yapılan kötülük, bizimle ilgili değilse, onlara karşı yalnız gücenme duyarız; fakat, bizimle ilgili olduğu zaman, onlara karşı öfke (*hiddet*) duyarız.

Madde: 66. Övünme (gloire) ve utanma (honte)

Bundan başka, bizde olan veya olmuş olan iyilik başkalarının bu konuda sahip olabilecekleri kanaata yükletildiği zaman, bizde övünme duygusu doğurur; kötülük ise, utanç doğurur.

Madde: 67. İğrenme (tiksinme, dégoût), esef (regret)

Bir nimetten faydalanmanın devamı bazen bıkkınlık veya tiksinişme doğurduğu halde, bir kötülükten zarar görmenin devamı da hüznün veya kederin azalmasını doğurur. Son olarak ta, geçmiş nimet veya iyilikten esef duyulur, bu da bir tür kederdir; geçmiş kötülükten ise, ferahlık duyulur.

Madde: 68. İhtirasların bu sayımı, niçin genel olarak kabul edilen sayımdan farklıdır?

İhtirasları saymak için bulduğum en iyi sıra işte budur. Bu konuda benden önce yazmış olanların kanaatinden uzaklaştığımı biliyo-

rum. Fakat bu da sebepsiz değildir. Çünkü onlar sayımlarını ruhun duygu bölümünde (*sensitive*) iki iştiha (*appétit*) ayırt etmekten çıkarıyorlar: Birine “*şehvî*” (*şehvanî*), ötekine de “*fevrî*” adını veriyorlar. Yukarıda söylediğim gibi, onların bu ayırımının benim için, ruhun iki melekeye sahip olduğunu ifade etmekten başka bir anlamı yoktur. Biri arzu etme, öteki de öfkelenme melekesidir. Aynı şekilde ruhta hayran olmak, sevmek, ümit etmek, korkmak, böylece nefsinde bu ihtirasların her birini hissetmek, ya da bu ihtirasların onu ittiği bütün fiilleri yerine getirmek melekeleri de vardır. Bu sebeple onların hepsini niçin şehvet ile hiddete bağladıklarını anlayamıyorum. Bundan başka onların sayımında benim sayımda bulunan bu başlıca ihtiraslar yoktur. Ben sadece belli başlı veya temel ihtiraslardan söz ediyorum. Çünkü daha birçok özel ihtirasları da bulmak mümkündür, bunların da sayıları sonsuzdur.

Madde: 69. Sadece altı temel ihtiras vardır

Fakat basit ve ilk ihtiraslar sayıca fazla değildir. Çünkü, saydığım bütün ihtiraslar gözden geçirildiğinde, ancak altısının bu türlü ihtiraslar olduğu kolayca görülebilir. Bunlar da, “*hayranlık*”, “*aşk ya da sevgi*”, “*nefret ya da kin*”, “*arzu*”, “*neşe ya da sevinç*” ve “*keder ya da hüzn*”dür. Öteki bütün ihtiraslar bu altı ihtirasın bazılarında mürekkeptir, ya da onların türleridir, işte bunun içindir ki, çoklukları okuyucuları şaşırtmaması için, burada ilk altısını ayrı ayrı ele alacağım; ve sonra, öteki bütün ihtirasların kaynağının bunlarda olduğunu göstereceğim.

Madde: 70. Hayranlık, tanımı ve nedeni

Hayranlık, ruhun ânî bir hayreti veya şaşırmasıdır. Ruh, bu hayretle, kendisine nadir ve olağanüstü görünen nesnelere seyret-

meye sürüklenir. Böylece hayranlığın ilk sebebi, nesneyi pek nadir, dolayısıyla da seyredilmeye pek lâyük olarak gösteren beyin izlenimidir. İkinci sebebi de, bu izlenimin etkisiyle, izlenimi beyinde kuvvetlendirmek ve saklamak için, beyinde izlenimin bulunduğu yere doğru büyük kuvvetle akan hayvan ruhlarıdır; üçüncü sebebi de, eğer bu izlenim duyu organları yoluyla gerçekleşmişse, duyu organlarını buldukları durumda tutmak ve, böylece, onların yoluyla beslenmesini ve devamını sağlamak için hayvan ruhlarının kaslara doğru akmasıdır.

Madde: 71. Bu ihtirarla ne kalpte, ne de kanda hiçbir değişiklik olmaz

Bu ihtirasın özelliği, başka ihtiraslarda olduğu gibi, onunla birlikte kalpte ve kanda hiçbir değişiklik oluşmamasıdır. Bunun da sebebi açıktır: Konusu, iyilik ve kötülük değildir; sadece, hayran olduğu şeyin bilgisidir; dolayısıyla da, bedenın bütün iyiliği ile ilgili olup, kalp ve kan ile hiçbir ilişkisi yoktur, yalnız beyinle ilişkisi vardır. Çünkü bilgi edinmeye yarayan duyu organları beyinde bulunur.

Madde: 72. Hayranlığın gücü neden ibarettir?

Bu onun hayret sebebiyle, yani ruhların hareketini değiştiren izlenimin hızla ve beklenmedik bir anda oluşması yüzünden, büyük güce sahip olmasına engel olmaz; bu hayret, yalnız bu ihtirasa ait bir özelliktir; öyle ki başka ihtiraslarda rastlandığı zaman, onlara hayranlığın katıldığı görülür. Çünkü hayret ve şaşkınlık başka bütün ihtiraslarda da bulunur, onların şiddetini artırır. Hayranlığın gücü de iki şeye bağlıdır, onlar da, yenilik ile sebep olduğu hareketin başlangıçtan itibaren bütün kuvvetine sahip olmasıdır. Çünkü böyle bir

hareketin, ilkin zayıf iken, sonradan azar azar artarak gelişen, dolayısıyla da kolayca yolunu değiştirebilen bir hareketten daha fazla kuvvete sahip olduğu şüphesizdir. Ve yine şüphesizdir ki yeni duyu nesnelere beyne, beynin alışık olmadığı bazı bölümlerde dokunurlar; bu bölümler de, devamlı bir tahrikin sertleştirdiği bölümlerden daha yumuşak ve daha gevşek olduklarından, bu olay bu nesnelere beyinde uyardığı hareketlerin etkisini artırır. Ayaklarımızın altı, taşıdıkları bedenin ağırlığı yüzünden, oldukça sert bir dokunmaya ve gıdıklanmaya alışkın oldukları için, yürüdüğümüz zaman bu dokunmayı pek az hissederiz; hâlbuki daha ufak ve daha yumuşak bir dokunma ile gıdıkladıkları zaman bu dokunmayı hemen hemen katlanılmaz buluruz. Çünkü buna alışkın değiliz; böylece, burada da, benzer bir sebebin mevcut olduğu göz önüne alınırsa, söylediğimiz inanılmaz değildir.

Madde: 73. Hayret nedir?

Bu hayret, şaşkınlık (*surprise*), beynin boşluklarında (*kovuklarında*) bulunan ruhların, hayran olunan nesnenin izleniminin bulunduğu yere doğru akmasını sağlayacak büyük bir güce sahiptir; bazen onların hepsini oraya iter ve bu izlenimi muhafaza etmekle o kadar meşgul olurlar ki, orada ne kaslara geçen, ne de beyinde takip ettikleri ilk çizgilerden hiçbir suretle geri dönen hiçbirisi yoktur. Bu sebeple de, bütün beden bir heykel gibi hareketsiz kalır ve nesnenin de ancak ilk görünen yüzünden başka bir yüzü görülmediği gibi, daha özel bir bilgisi de elde edilemez. Genel olarak, “hayret etmek”, “şaşmak” denilen de işte budur; hayret bir hayranlık aşırılığıdır, aşırılık ise her zaman iyi bir şey değildir.

Madde: 74. Bütün ihtiraslar neye faydalıdır ve neye zararlıdır?

Şimdi, yukarıda söylediğimizden, bütün ihtirasların faydasının ruhta saklanması iyi olan düşünceleri kuvvetlendirmek ve beslemek olduğunu tanımak kolaydır. Böyle olmasaydı bu düşünceler kolayca ruhta silinebilirdi. İhtirasların sebep olduğu zarar da, bu düşünceleri gerekenden fazla kuvvetlendirip saklamalarıdır, ya da üzerinde durmak faydalı olmayan düşünceleri kuvvetlendirip saklamalarıdır.

Madde: 75. Özel olarak, hayranlık neye yarar?

Özel olarak hayranlık hakkında denebilir ki, daha önce bilmediğimiz şeyleri öğrenmemizi ve hafızamızda tutmamızı sağlamakta faydalıdır. Çünkü ancak, bize nadir ve olağanüstü görünen şeylere hayranlık duyarız. Bir şey ancak bilmediğimiz veya hattâ bilmiş olduğumuz şeylerden farklı olduğu için bize bu şekilde görünebilir. Çünkü bu fark sebebiyle ona olağanüstü adını veririz. Şimdi bilmediğimiz bir şey, onun üzerine edindiğimiz fikir beynimizde herhangi bir ihtirasla, ya da irademizin dikkate ve özel bir düşünmeye zorladığı anlayışımızın uygulaması ile takviye edilmedikçe, o şey yeniden anlayışa ve duyulara görünse de, sırf bundan dolayı onu hafızamızda tutmayız. Ve öteki ihtiraslar, iyi veya kötü görünen şeyleri fark etmemize yarayabilirler, fakat yalnız nadir olan şeyler için hayranlık duyarız. Bunun içindir ki bu ihtiraslara karşı hiçbir doğal eğilimi olmayan kimseler pek cahil ve pek bilgisiz kimselerdir.

Madde: 76. Hayranlık nasıl zararlı olabilir, eksikliği ya da fazlalığı nasıl giderilebilir?

Fakat genellikle, gerektiğinden fazla hayranlık duyduğumuz ve pek az itibâra lâyık olan ya da hiç itibar gerektirmeyen şeyleri gördüğümüzde hayrete düştüğümüz olmuştur. Bu da, aklımızı kullanmayı büsbütün ortadan kaldırır; ya da, bizi sapıttırır. İşte bunun içindir ki, bu ihtirasa herhangi bir eğilimle doğmuş olmak iyi bir şey olsa da, çünkü bu bizi bilimleri edinmeye elverişli kılar; bununla beraber, mümkün olduğu derecede, kendimizi bundan kurtarmaya çalışmamız gereklidir. Çünkü bunun eksikliğini özel bir düşünme tarzı ve dikkat ile tamamlamak mümkündür; irademiz de, karşımıza çıkan şeyin zahmete değdiğine hükmettiğimiz zaman, daima anlayışı buna zorlayabilir. Aşırı bir hayranlığa düşmekten kendimizi alıkoymak için birçok şeylerin bilgisini edinmekten ve en nadir ve en acayip şeyleri gözden geçirmeye ve incelemeye kendimizi alıştırmaktan başka çare de yoktur.

Madde: 77. Kendilerini hayranlığa kaptıranlar ne en aptal, ne de en zeki olanlardır

Kısacası, her ne kadar ancak aptal ve ahmaklar, doğal yaradılışları yüzünden, hayranlığa eğilimli değil iseler de, en çok zekilerin de buna en fazla eğilimli oldukları söylenemez; fakat hayranlığa eğilimli başlıca kimseler, oldukça iyi bir sağduyuya sahip oldukları halde kendi yeterliliklerine inançları olmayan, böylece kendilerini küçük ve aşağı gören kimselerdir.

Madde: 78. Bu aşırı hayranlık, düzeltilmez ve giderilmez ise, alışkanlık hâline gelebilir

Hayranlık uyandıran nadir şeylere ne kadar çok rast gelirse o kadar da onlara hayranlık duymaktan kesileceğimiz ve bundan sonra karşımıza çıkanları da olağan şeyler olarak düşüneceğimizden dolayı, bu ihtirasın, zamanla, hayranlık duya duya eksikliği görülür. Bununla beraber, hayranlık aşırı olduğu ve karşımıza çıkan şeyler hakkında başka bir bilgi aramaksızın, onların ilk hayali üzerinde dikkatimizi durdurmaya sebep olduğu zaman da kendinden sonra bir alışkanlık bırakır. Bu alışkanlık da, ruhun, karşısına çıkan bütün şeyler üzerinde, bunlar kendisine az veya çok yeni görüldüğü takdirde, aynı şekilde durmasına elverişli bir durum hazırlar. Bir şeyi körü körüne merak edenlerin yani bilmek için değil de, hayran olmak için nadir şeyler arayanların hastalığının sürüp gitmesine sebep olan da budur. Çünkü onlar, hayranlık derecesini yavaş yavaş o şekilde arttırmaları ki, hiç önemi olmayan şeyler üzerinde dururlar da, araştırılması daha faydalı şeylerle hiç ilgilenmezler.

Madde: 79. Aşk ile kinin tanımları

Aşk, ruhun bir heyecanıdır. Bu heyecanı ruhların hareketi doğurur. Bu heyecan, onu, yani ruhu kendine uygun görünen şeylerle, isteyerek birleşmeye teşvik eder. Kin de bir heyecandır. Onu da ruhların hareketi doğurur. Fakat bu heyecan, ruhu, kendine zararlı görünen nesnelere iradesi ile ayrı olmaya teşvik eder. Bu heyecanların hayvan ruhlarınca meydana getirildiğini söylüyorum. Bundaki amacım, birer ihtiras olan ve bedene bağlı bulunan aşk ile kin, ruhu

irade ile iyi bulduğu nesnelere katılmaya, kötü bulduğu nesnelere de ayrılmaya yönelten hükümlerden olduğu kadar, bu hükümlerin ruhta uyandırdığı heyecanlardan da ayırt etmektir.

Madde: 80. İrade ile katılmak ya da ayrılmak nedir?

Kısacası, irade kelimesi ile burada, ayrı bir ihtiras olan ve gelecekle ilgili bulunan arzudan söz etmek istemiyorum; fakat insanın kendini bugünden başlayarak sevdiği ile birleşmiş olarak gözden geçirmesine sebep olan *rızâ* ya da *muvafakattan* (*consentement*) söz etmek istiyorum. Böylece insan bir bütün hayal eder, kendisini de onun yalnız bir bölümü, sevilen şeyi de onun başka bir bölümü olarak düşünür. Bunun tam tersine olarak, kinde ise insan kendisini tek başına bir bütün olarak hayal eder ve kin veya nefret duyduğu şeyi de kendinden büsbütün ayrı olarak düşünür.

Madde: 81. Şehvet peşinde koşan aşk ile iyilik isteyen aşk arasında yapılması alışkanlık olan ayırım

Şimdi, genellikle, iki türlü aşk birbirinden ayırt edilir: Bunlardan biri, iyilik isteyen aşktır; yani ruhu, sevilenin iyiliğini istemeye teşvik eder. Öteki, şehvet aşkıdır; yani, sevilen şeyi arzu ettiren aşktır. Fakat bana öyle geliyor ki bu ayrıma, aşkın özü veya niteliği ile değil de etkileri veya sonuçları ile ilgilidir. Çünkü ne tabiatta olursa olsun, herhangi bir nesneye irade ile katılır katılmaz, onun iyiliğini isteriz; yani, irade ile ona uygun veya faydalı olan şeyleri ona ekleriz. Bu da, aşkın başlıca sonuçlarından biridir. Ve eğer insan bu nesneye sahip olmanın veya irade ile olandan başka bir tarzda onunla birleşmenin bir iyilik olduğuna hükmederse, o zaman onu arzu eder. Bu da, aşkın en basit sonuçlarından biridir.

Madde: 82. Nasıl oluyor da, çok farklı ihtiraslar aşka katılmakta veya aşktan pay almakta anlaşıyorlar?

Sevilebilen çeşitli nesnelere kadar aşk türleri de ayırt etmeye gerek yoktur. Çünkü örneğin, her ne kadar bir muhterisin şan ve şeref için, bir cimrinin para için, bir sarhoşun şarap için, kaba bir herifin tecavüz etmek istediği kadın için, şerefli ve asil bir adamın dostu veya sevgilisi için ve iyi bir babanın çocukları için duydukları ihtiraslar birbirlerinden pek ayrı olsalar da, aşktan pay almaları bakımından, birbirlerine benzerler. Fakat bu kimselerin ilk dördü, ihtiraslarının ilgilendiği nesnelere sahip olmaktan başka bir aşk duymazlar. Asıl şeylerin kendileri için aşkları yoktur. Onlara karşı sadece, başka özel ihtiraslarla karışık, arzu duyarlar. Halbuki bir babanın çocukları için duyduğu aşk o kadar saftır ki, onlardan hiçbir şey elde etmeyi arzu etmez; onlara bir baba olarak sahip olmayı düşünür, yoksa başka türlü sahip olmayı arzu etmez, onlara baba olarak katıldığından başka türlü katılmak da istemez; fakat onları kendinin başka bölümleri olarak göz önüne alarak, kendi iyiliğini ister gibi onların iyiliğini arar; hattâ, onların iyiliğini daha fazla dikkat ve özenle araştırır; çünkü, kendisi ile onların bir bütün oluşturduğunu ve kendisinin bu bütünün en iyi bölümü olmadığını tasavvur ederek, genellikle, onların çıkarlarını kendi çıkarlarına tercih eder ve, onları kurtarmak için, kendini feda etmekten bile çekinmez. Şerefli ve saygıdeğer kimselerin dostları için duyduğu sevgi ve muhabbet de her ne kadar nadiren o kadar mükemmel olsa da, yine bu nitelikte ya da bu türde bir sevgidir; sevgilileri (*maitresse*) için duydukları sevgi ve muhabbet de, genellikle bu tür bir sevgi olsa da yine biraz da öteki tür de bir sevgidir.

Madde: 83. Basit sevgi (muhabbet, affection) ile dostluk ve tapınma (dévotion) arasındaki fark

Bana öyle geliyor ki, kendimize kıyasla, sevdiğimizize karşı beslediğimiz takdire göre de aşkı türlere ayırabiliriz; çünkü aşkımızın konusuna kendimizden daha az değer verirsek, ona karşı basit bir sevgi duyarız; onu kendimizle eşit değerde görürsek, ona karşı dostluk duyarız; ama ona kendimizden fazla değer verirsek, duyduğumuz ihtirasa tapınma adı verilir. Böylece bir çiçek, bir kuş, bir at için sevgi duyabiliriz; fakat kafadan adamakıllı sakat olmaksızın insanlardan başkaları için dostluk duyamayız. Bu ihtirasın konusu insanlardır, öyle ki insanlarca sevildiğimizi düşündüğümüz ve asil âlicenap bir ruha sahip olduğumuz zaman, ne kadar eksikli ve kusurlu olursa olsun, kendisi için pek tam ve mükemmel bir dostluk duymayacağımız insan yoktur. Bunu 154. ve 156. maddelerde açıklayacağız. Tapınmaya gelince; onun başlıca konusu, şüphesiz, tam, olgun ve üstün olan Tanrı'dır. Onu gereği gibi bildiğimiz ve tanıdığımız zaman, ona tapmaktan kendimizi alamayız. Fakat insan kendi hükümdarını, kendi memleketini, kendi şehrini kendinden bile daha fazla değerli bulduğu zaman, özel bir tapınma ihtirası duyabilir. Şimdi bu üç türlü aşk arasındaki fark, özellikle, sonuçlarında ortaya çıkmaktadır; çünkü hepsinde de kendimizi sevilen şeyle birleşmiş olarak gördüğümüze göre, onlarla birlikte oluşturduğumuz bütünü büyük bölümünü korumak için, küçük bir bölümünü fedâ etmeye her zaman hazır bulunuruz; bu sebeptendir ki, basit sevgide, kendimizi daima sevdiğimizize tercih ederiz; aksine, tapınmada ise, sevilen şeyi o derecede kendimize tercih ederiz ki, onu korumak için ölmekten korkmayız. Hükümdarlarını veya şehirlerini ve hattâ bazen de sâdik oldukları özel kişileri savunmak için kendilerini, kesin bir ölümle karşı karşıya bırakan kimselerde bunun örnekleri sıkça görülmektedir.

Madde: 84. Kinin türleri aşkın türleri kadar çok değildir

Kısacası, kin her ne kadar aşka doğrudan doğruya karşıt olsa da, bununla beraber onu aşktaki kadar türlere ayıramayız, çünkü irade ile birleştiğimiz iyilikler arasında birçok farklar buluruz da, irade ile ayrıldığımız kötülükler arasında o kadar fark bulmayız.

Madde: 85. Zevk (agrément) ve dehşet (korku, horreur)

Ancak, her ikisinde de benzer olan bir tek önemli ayrılık buluyorum, o da şudur: Aşkın konuları kadar kinin konuları da ruha dış duyularla ya da iç duyularla ve kendi aklı ile sunulur; çünkü iç duyularımız veya aklımızın, doğamıza uygun veya karşıt olduğuna bizi hükmettirdikleri şeyleri genellikle *iyi* veya *kötü* diye adlandırıyoruz. Fakat dış duyularımızla, özellikle öteki duyulardan daha önemli olan, görme duyusu ile bize bu şekilde sunulan şeyleri *güzel* veya *çirkin* olarak adlandırıyoruz. Buradan da iki türlü aşk doğuyor. Onlar da, iyi şeyler için duyulan aşk ile güzel şeyler için duyulan aşktır, ikinciye, onu birinci ile karıştırmamak, hele, çokça aşk adı verilen “arzu” ile hiç karıştırmamak için “zevk” (*agrément*) adı veriliyor. Buradan da, aynı tarzda, iki türlü nefret doğuyor. Bunlardan birisi kötü şeylerle, öteki ise çirkin şeylerle ilgilidir. Bu sonuncuyu da birinciden ayırt etmek için, dehşet ya da korku adı verilebilir. Fakat burada en kayda değer olan şudur ki, bu zevk ve dehşet ihtirasları, öteki aşk veya kin türlerinden daha şiddetli olurlar, çünkü ruha duyular yolu ile gelen şey, akıl ile gösterilenden daha kuvvetle etki eder, fakat bununla beraber, daha az gerçek ihtiva ederler, böylece, bütün ihtiraslar arasında, en çok aldatanlar da bunlardır, dolayısıyla bunlardan büyük dikkat ve itina ile sakınmak gerekir.

Madde: 86. Arzunun tanımı

Arzu, hayvan ruhlarının sebep olduğu bir ruh çalkalanmasıdır (*agitation*). Hayvan ruhlarının bu hareketi, ruhu, kendine uygun olarak tasavvur ettiği, geleceğe ait birtakım şeyleri istemeye elverişli kılar. Böylece, yalnız şimdi mevcut olmayan bir nimetin veya iyiliğin hazır ve mevcut olmasını arzu etmekle kalmayıp, mevcut nimetin saklanması ve korunmasını da arzu ederiz; bundan başka, eskiden duyulan kötülüğün yokluğunu arzu ettiğimiz gibi, gelecekte duyulabilecek kötülüğün yok olmasını da arzu ederiz.

Madde: 87. Arzu ihtirası, karşıtı olmayan bir ihtirastır

Skolâstikte, genellikle, iyiliği aramaya yönelen ihtirasla (ki yalnız buna arzu adı verilir) kötülükten kaçmaya yönelen ihtirasları (ki yalnız buna sevmeme ya da hoşlanmama - *aversion* adı verilir) karşı karşıya koyduklarını iyi bilirim. Fakat yoksunluğu bir kötülük olmayan hiçbir iyilik bulunmadığı gibi, yoksunluğu bir iyilik olacak olumlu bir şeymiş gibi değerlendirilen hiçbir kötülük de yoktur; böylece, örneğin zenginlik ararken, zorunlu olarak fakirlikten kaçılır; hastalıktan kaçarak da sağlık aranır; başka yerler için de bu böyledir. Dolayısıyla da, bana öyle geliyor ki, bizi iyiliği aramaya ve karşıtı kötülükten kaçmaya meylettiren hareket aynı harekettir. Yalnız şu farkı görüyorum ki, herhangi bir iyiliğe meylettiğimiz zaman duyduğumuz arzu, aşk, ümit ve neşe ile birlikte geldiği halde, bu iyiliğe karşıt kötülükten uzaklaştırmaya meylettiren aynı arzu, kin, korku ve kederle birlikte gelir. Onun kendi kendisine zıt olduğuna hükmedilmesinin sebebi de budur. Fakat onu, aynı zamanda eşit ola-

rak hem iyiyi aramaya, hem de kötüyü önlemeye yöneldiği zaman gözden geçirmek istersek, o zaman onun hem birini hem de ötekini yapan aynı ihtiras olduğunu açıkça görürüz.

Madde: 88. Bu ihtirasın çeşitli türleri nelerdir?

Aranılan nesnelere ne kadar çeşitli ise o kadar da arzuyu türlere ayırmak sebebi vardır; çünkü, örneğin, bir bilmek arzusundan başka bir şey olmayan merak veya tecessüs, şan ve şeref arzusundan, ün ve intikam arzusundan çok farklıdır, başkaları için de bu böyledir. Fakat burada onun aşk veya kin türleri kadar türleri bulunduğunu bilmek bize yeter, bunların da en önemli ve güçlü olanları zevk ile dehşettir.

Madde: 89. Dehşetten doğan arzu nedir?

Şimdi, daha önce dediğimiz gibi iyiyi aramaya ve karşıtı kötünden kaçmaya meyleden arzu aynı arzu olsa da, zevkten doğan arzu, dehşetten doğan arzudan çok farklı olmaktan geri kalmaz; gerçekten birbirine karşıt olan bu zevk ile bu dehşet, arzulara konu hizmetini gören iyi ve kötü değillerdir, fakat yalnız ruhun heyecanlarıdır ve ruhu birbirinden pek farklı iki şeyi aramaya elverişli kılarlar. Şöyle ki: Dehşet, doğa tarafından, ruha ânî ve beklenmedik bir ölümü göstermek için yaratılmıştır. Her ne kadar bazen bir solucanın dokunması veya titreyen bir yaprağın sesi ya da gölgesi bize dehşet verirse de, pek açık bir ölüm tehlikesi duyularımıza sunulduğu ölçüde heyecan duyarız. Bu da ruhu, karşımızda bu kadar hazır bulunan bir kötülüğü önlemek için, bütün kuvvetlerini kullanmaya sürükleyen heyecanın doğmasına sebep olur. İşte, genellikle, bu türlü arzuya “kaçma” veya “nefret” denir.

Madde: 90. Zevkten doğan arzu nedir?

Tersine olarak, zevk, tabiat tarafından, zevk alınan şeyden faydalanmayı insana ait nimetlerin en büyüğü olarak göstermek için yaratılmıştır. Bunun için de zevki tatmak veya zevkten faydalanmak hararetle aranır. Gerçekten çeşitli türlerde zevkler vardır, bunlardan doğan arzular da aynı derecede güçlü değildir. Çünkü örneğin, çiçeklerin güzelliği, bizi sadece onlara bakmaya, meyvelerin güzelliği de onları yemeğe tahrik eder, fakat başlıcası kendimizin bir başkası olabileceğini düşündüğümüz bir kişide hayal edilen olgunluklardan, mükemmelliklerden duyulan arzudur; çünkü doğa, akılsız hayvanlar arasında olduğu gibi, insanlar arasında da koyduğu cinsel ayrılığın yanında, beyinde de bir takım izlenimler koymuştur. Bunların etkisi ile insan belirli bir yaşta ve belirli bir zamanda kendini yaradılışa eksik ve ancak bir bütünün yarısı olarak görür, öteki yarımın da öteki cinsten biri olduğuna inanır, böylece de bu yarıyı kazanma, hayal edilebilen nimetlerin en büyüğü olarak doğa tarafından belirsiz bir şekilde gösterilir. Her ne kadar öteki cinsten birçok şahıs görsek de, bundan ötürü birçoklarını aynı zamanda arzu etmeyiz, özellikle doğa bir yarıdan fazlasına sahip olmayı arzu ettirmez. Fakat bir şahısta aynı zamanda başkalarında görülenden daha çok hoş giden bir şey görürsek, bu ruhu, doğanın ruha sahip olabileceği en büyük nimet olarak aramak için verdiği bütün eğilimi, yalnız bu şahıs için hissetmeye karar veririz. Ve, böylece zevkten doğan bu eğilim veya bu arzu, genellikle yukarıda tasvir ettiğimiz aşk ihtirasından daha çok aşk adıyla adlandırılır. Bunun içindir ki çok acayip ve garip etkileri vardır, roman yazarları ile şairlere başlıca konu hizmetini gören de budur.

Madde: 91. Sevinç ya da neşenin tanımı

Neşe, ruhun tatlı ve güzel bir heyecanıdır. Beyindeki izlenimlerin, ruha kendi iyisi olarak gösterdiği iyiden ruhun duyduğu zevk bu heyecandan ibarettir. İyiden zevk almanın bu heyecandan ibaret olduğunu söylüyorum; çünkü gerçekten ruh sahip olduğu bütün iyilerden başka hiçbir meyve almaz ve hiçbir neşe duymadığı zaman da sahip olmadığı zamanda duymadığından daha fazla zevk duymaz. Bu iyinin, beyindeki izlenimlerin ruha kendi iyisi olarak sunduğu iyi olduğunu da ekliyorum, çünkü bu iyiyi tatmaktan gelen bu neşeyi tamamen zihni olan neşe ile karıştırmak istemiyorum. Bu zihni neşe, ruha yalnız ruhun etkisiyle gelir ve ruhta uyandırılan tatlı bir heyecan olduğu söylenebilir. Çünkü ruhun, anlığın kendi iyisi olarak sunduğu iyiden duyduğu zevk, bu heyecandan ibarettir. Gerçekten de ruh bedenle birleşmiş olduğu müddetçe bu zihni neşe, ihtiras olan neşe ile birlikte meydana gelir; çünkü anlığımız herhangi bir iyiye sahip olduğumuzu görür görmez, bu iyi bedene ait olan şeyden ne kadar farklı olsa da ve hayal edilir bir şey içermese de, bununla beraber hayal gücü yine beyinde herhangi bir izlenim yaratmaktan geri kalmaz, bu izlenimi de hayvan ruhlarının hareketi takip eder, o da neşe ihtirasını doğurur.

Madde: 92. Hüzün ya da kederin tanımı

Keder tatsız bir teessürdür, bu da ruhun kötülükten, ya da beyindeki izlenimlerin kendine ait olarak gösterdiği eksiklikten duyduğu rahatsızlıktan doğar. Zihni olan bir keder de vardır, o bir ihtiras değildir, fakat ihtirasla birlikte bulunur.

Madde: 93. Bu iki ihtirasın sebepleri nelerdir?

Şimdi, zihni neşe veya keder bu şekilde ihtiras olan neşe veya kederi tahrik ettiği zaman, sebepleri oldukça açıktır; tanımlarından görüyoruz ki neşe herhangi bir iyiye sahip olmak kanısından gelir, keder ise herhangi bir kötülük veya eksikliğe sahip olmak kanısından doğar, fakat çoğu zaman, sebepleri olan iyilik veya kötülüğü bu şekilde ayırt etmeksizin de insanın neşeli veya kederli olduğu görülür. Örneğin, bu iyilik ve bu kötülük, bazen ancak bedene ait oldukları için, bazen de, ruha ait olmalarına rağmen, ruh onları iyilik ve kötülük olarak gözden geçirmedığı için, ruhun aracılığı olmaksızın, beyinde izlenimler bırakırlar ve bu izlenimler beyinde bulunan iyi ve kötü izlenimlerle birleştiği için kendimizi kederli veya neşeli hissederiz.

Madde: 94. Bu ihtiraslar sadece bedeni ilgilendiren iyilikler ve kötülüklerle nasıl tahrik edilir, ve gıdıklanma ile acı neden ibaretir?

Böylece; sağlığımız yerinde, hava da her zaman olduğundan daha sakin ve huzurlu olunca, insan kendinde hiçbir anlayış fonksiyonundan değil de, fakat yalnız ruhların hareketinin beyinde bıraktığı izlenimden gelen bir neşe hisseder. Dolayısıyla duyuların gıdıklanmasından hemen sonra sevinç duyarız, acıdan sonra da keder gelir. Ama birçok kimseler bunun farkında değildir. Bununla beraber, onlar birbirinden o kadar ayrılırlar ki, bazen sevinçle acılara katlandığımız gibi, hoşlanmadığımız gıdıklanmalar da hissederiz. Fakat genellikle gıdıklanmadan sonra sevinç duymanın sebebi, gıdıklanma veya hoş duyum adı verilen bütün bu duyuların duyuru nesnelere sinirlerde

Madde: 91. Sevinç ya da neşenin tanımı

Neşe, ruhun tatlı ve güzel bir heyecanıdır. Beyindeki izlenimlerin, ruha kendi iyisi olarak gösterdiği iyiden ruhun duyduğu zevk bu heyecandan ibarettir. İyiden zevk almanın bu heyecandan ibaret olduğunu söylüyorum; çünkü gerçekten ruh sahip olduğu bütün iyilerden başka hiçbir meyve almaz ve hiçbir neşe duymadığı zaman da sahip olmadığı zamanda duymadığından daha fazla zevk duymaz. Bu iynin, beyindeki izlenimlerin ruha kendi iyisi olarak sunduğu iyi olduğunu da ekliyorum, çünkü bu iyiyi tatmaktan gelen bu neşeyi tamamen zihni olan neşe ile karıştırmak istemiyorum. Bu zihni neşe, ruha yalnız ruhun etkisiyle gelir ve ruhta uyandırılan tatlı bir heyecan olduğu söylenebilir. Çünkü ruhun, anlığın kendi iyisi olarak sunduğu iyiden duyduğu zevk, bu heyecandan ibarettir. Gerçekten de ruh bedenle birleşmiş olduğu müddetçe bu zihni neşe, ihtiras olan neşe ile birlikte meydana gelir; çünkü anlığımız herhangi bir iyiye sahip olduğumuzu görür görmez, bu iyi bedene ait olan şeyden ne kadar farklı olsa da ve hayal edilir bir şey içermese de, bununla beraber hayal gücü yine beyinde herhangi bir izlenim yaratmaktan geri kalmaz, bu izlenimi de hayvan ruhlarının hareketi takip eder, o da neşe ihtirasını doğurur.

Madde: 92. Hüzün ya da kederin tanımı

Keder tatsız bir teessürdür, bu da ruhun kötülükten, ya da beyindeki izlenimlerin kendine ait olarak gösterdiği eksiklikten duyduğu rahatsızlıktan doğar. Zihni olan bir keder de vardır, o bir ihtiras değildir, fakat ihtirasla birlikte bulunur.

Madde: 93. Bu iki ihtirasın sebepleri nelerdir?

Şimdi, zihni neşe veya keder bu şekilde ihtiras olan neşe veya kederi tahrik ettiği zaman, sebepleri oldukça açıktır; tanımlarından görüyoruz ki neşe herhangi bir iyiye sahip olmak kanısından gelir, keder ise herhangi bir kötülük veya eksikliğe sahip olmak kanısından doğar, fakat çoğu zaman, sebepleri olan iyilik veya kötülüğü bu şekilde ayırt etmeksizin de insanın neşeli veya kederli olduğu görülür. Örneğin, bu iyilik ve bu kötülük, bazen ancak bedene ait oldukları için, bazen de, ruha ait olmalarına rağmen, ruh onları iyilik ve kötülük olarak gözden geçirmedığı için, ruhun aracılığı olmaksızın, beyinde izlenimler bırakırlar ve bu izlenimler beyinde bulunan iyi ve kötü izlenimlerle birleştiği için kendimizi kederli veya neşeli hissederiz.

Madde: 94. Bu ihtiraslar sadece bedeni ilgilendiren iyilikler ve kötülüklerle nasıl tahrik edilir, ve gıdıklanma ile acı neden ibarettir?

Böylece; sağlığımız yerinde, hava da her zaman olduğundan daha sakin ve huzurlu olunca, insan kendinde hiçbir anlayış fonksiyonundan değil de, fakat yalnız ruhların hareketinin beyinde bıraktığı izlenimden gelen bir neşe hisseder. Dolayısıyla duyuların gıdıklanmasından hemen sonra sevinç duyarız, acıdan sonra da keder gelir. Ama birçok kimseler bunun farkında değildir. Bununla beraber, onlar birbirinden o kadar ayrılırlar ki, bazen sevinçle acılara katlandığımız gibi, hoşlanmadığımız gıdıklanmalar da hissederiz. Fakat genellikle gıdıklanmadan sonra sevinç duymanın sebebi, gıdıklanma veya hoş duyum adı verilen bütün bu duyuların duyuların nesnelere sinirlerde

uyandırdığı bir hareketten meydana gelmesidir. Eğer sınırlar bu harekete karşı gelmek için yeterli güce sahip olmasalardı, ya da beden iyi ve sağlıklı durumda bulunmasaydı, bu hareket onlara, sınırlara, zararlı olabilirdi. Bu hareket beyinde bir izlenim bırakır. Bu izlenim de, doğal olarak, bedenin bu iyi durumuna ve gücüne tanıklık edecek şekilde beyinde kurulmuş olduğundan, onları ruha, bedenle birleşmiş olması dolayısıyla, kendine ait bir iyilik olarak gösterir. Böylece de ruhta sevinç uyandırır. Hemen hemen aynı sebepten dolayıdır ki, ihtiraslar, bir tiyatro sahnesi üzerinde temsil edildiğini gördüğümüz tuhaf maceralar ve bu türde başka konular tarafından uyarıldığı zaman, her türlü ihtiraslardan, hattâ keder ve kinden bile heyecan duymaktan doğal olarak zevk alırız, çünkü bu türlü sebepler bize hiçbir şekilde zarar vermediği için, ruhumuza dokunarak onu gıdıklarlar. Acının genellikle keder doğurmasının sebebi de, acı adı verilen duyumun daima sınırları inciten çok şiddetli bir etkiden kaynaklanmasıdır. Böylece de, bu duyum doğal olarak ruha bu etki ile bedenin uğradığı zararı ve buna karşı koyamamaktaki zayıflığını göstermek için kurulmuş olduğundan, ikisini de ruha her zaman kendisine tatsız gelen kötülükler olarak gösterir. Ruhun değerlendirdiği bazı iyiliklerin olduğu durumlar bunun haricinde kalır.

Madde: 95. Bu ihtiraslar, ruha ait oldukları halde, ruhun hiç fark etmediği iyilikler ve kötülükler ile nasıl tahrik edilebilirler; insanın kendini bir tehlikeye attığı ya da geçmiş bir tehlikeyi hatırladığı zaman duyduğu zevkler bu türlü zevklerdir

Böylece gençlerin güç şeylere girişmekte ve kendilerini büyük tehlikelere bırakmakta, hiçbir çıkar veya şeref beklemezsiniz, çoğu zaman duydukları zevk şundan ileri gelir: Yaptıkları işin güçlüğü üzerine edindikleri fikir beyinlerinde bir izlenim bırakır. Bu izlenim,

insanın böylesine kendini tehlikeye koymayacak kadar yürekli, mutlu, becerikli veya güçlü olduğunu hissetmesinin iyi bir şey olduğunu düşündükleri zaman beyinde oluşabilecek izlenim ile birleşmesi, bundan zevk almalarına sebep olur.

Yaşlıların da, katlandıkları kötülükleri hatırladıkları zaman duydukları memnurluk, artık bunun mevcut olmadığını tasavvur etmelerinden ileri gelir.

Madde: 96. Önceki beş ihtirası meydana getiren kanın ve ruhların hareketleri

Burada açıklamaya başladığım beş ihtiras o şekilde bir arada bulunur veya birbirine karşı gelirler ki, hepsini bir arada incelemek, hayranlığı incelediğimiz gibi, her birini tek başına incelemekten daha kolaydır. Onların da sebebi, onun gibi, yalnız beyinde değil, kalpte, dalakta, karaciğerde de kanın, sonra da hayvan ruhlarının üremesine yaramaları bakımından, bedenın başka bütün bölümlerindedir. Çünkü her ne kadar bütün toplardamarlar içlerindeki kanı kalbe doğru götürseler de, bununla beraber bazen içlerinden birinin kanının ötekilerdeki kandan daha hızla kalbe doğru itildiği durumlar olur. Sonra, kanın kalbe girdiği ya da kalpten çıktığı kapıcıkların bazen, başka bir zaman olduğundan daha genişlemiş ya da daha daralmış olması da söz konusudur.

Madde: 97. Bu hareketleri aşkta tanımaya yarayan başlıca tecrübeler

Şimdi, ruhumuz çeşitli ihtiraslarla sarsıldığı sırada tecrübenin bedenimizde gösterdiği çeşitli değişimleri gözden geçirdiğimde görüyorum ki aşk, yalnız olduğu zaman, yani hiçbir kuvvetli neşe,

arzu, ya da keder ile birlikte olmadığı zaman, nabız eşit aralıklarla düzenli olarak atar, ya da her zamankinden daha büyük ve daha kuvvetlidir. Göğüste tatlı bir sıcaklık duyulur, etler midede çabuk hazmedilir, dolayısıyla da bu ihtiras sağlık için faydalıdır.

Madde: 98. Kinde

Bunun tersine, kinde ise, nabzın düzensiz, değişken, eşit olmayan aralıklarla ve daha yavaş, çoğu zaman da daha hızlı attığını görüyorum. Göğüste de kekremsi, tatsız, iğneleyici bir sıcaklıkla karışık bir soğukluk duyulur. Mide işini görmez olur ve yenen etleri kusmaya ve geri vermeye ya da hiç olmazsa onları bozmaya ve kötü safraya çevirmeye hazırlanır.

Madde: 99. Neşede

Neşede nabız eşit ve düzgün ve her zamankinden daha hızlıdır, fakat aşkta olduğu kadar kuvvetli ve büyük değildir; yalnız göğüste değil, fakat kalpten bolca gelen kanla bedenın bütün dış bölümlerine de yayılan tatlı bir sıcaklık duyulur; bununla beraber bazen iştihayı kaybedilir, çünkü hazım her zamankinden daha yavaş olur.

Madde: 100. Kederde

Kederde nabız zayıf ve yavaştır. Kalbin çevresinde sanki kalbi sıkı bir takım iplerle, kalbi donduran ve soğukluklarını bedenın öteki bölümlerine ulaştırıran, buz parçaları varmış gibi bir şey duyulur; bununla beraber bazen de, kedere kin karışmadığı takdirde, insanın iştihası yerindedir, mide de görevini yerine getirmeye devam eder.

Madde: 101. Arzuda

Nihayet bunu özel olarak arzuda görüyorum, arzu kalbi öteki bütün ihtiraslardan daha güçlü sarsar ve beyine daha fazla hayvan ruhlarının gitmesini sağlar. Onlar da beyinden kaslara geçerek, duyuları daha keskin ve bedenin bütün bölümlerini daha hareketli kılarlar.

Madde: 102. Aşkta kanın ve hayvan ruhlarının hareketi

Bu gözlemlerle yazması uzun sürecek daha birçokları şu hükmü vermeme sebep oldu: Anlayış herhangi bir aşk konusunu tasavvur ettiği zaman, bu tasavvur veya düşüncenin beyinde bıraktığı izlenim hayvan ruhlarını, sinirler yoluyla, bağırsaklar ve midenin çevresindeki kaslara gönderir. Bu ruhlar da, burada, taze kan haline gelen etlerin öz suyunun, karaciğerde beklemeksizin, derhal ve hızla kalbe doğru akmasını sağlar. Bu kan da, bedenin başka bölümlerinde bulunan kandan daha kuvvetli şekilde kalbe doğru itildiğinden, kalbe daha bol olarak girer ve daha önce kalpten birçok defa geçerek seyrilmiş ve incelmış olan kandan daha koyu ve daha kaba olduğu için, kalpte büyük bir sıcaklık doğurur. Bu da kalbin beyine doğru normal olandan daha iri ve daha hareketli, hayvan ruhları göndermesine sebep olur; bu hayvan ruhları da sevimli nesnenin ilk düşüncesinin beyin üzerinde yaptığı izlenimi kuvvetlendirerek, ruhu bu düşünce üzerinde durmaya zorlar; aşk ihtirası da bundan ibarettir.

Madde: 103. Kinde

Aksine, kinde, nefret veren şeyin ilk düşüncesi, beyinde olan ruhları mide ile bağırsakların kaslarına doğru o şekilde gönderir

ki, ruhlar, etlerin öz suyunun kana karışmasına engel olurlar, kanın veya öz suyun aktığı bütün giriş noktalarını daraltırlar. Ve yine bu düşünce hayvan ruhlarını dalağın küçük sinirleri ile safra kesesinin bağlı olduğu karaciğerin alt bölümündeki küçük sinirlere doğru gönderir, bunun sonucunda da, kalpten bu yerlere doğru doğal olarak gönderilen kan parçaları buralardan çıkarlar ve büyük toplardamarın dallarında bulunan kanla birlikte kalbe akarlar; bu da kalbin sıcaklığında pek çok düzensizlikler meydana getirir; çünkü, dalaktan gelen kan güçlkle ısınır ve seyrelir, aksine, daima safranın bulunduğu, karaciğerin alt bölümünden gelen kan ise süratle ısınır ve genişir. Bundan sonra, beyine giden hayvan ruhlarının parçaları pek eşitsiz ve hareketleri de pek anormaldir; bunun sonucunda daha önce beyinde işlenmiş olan kin fikirlerini takviye ederler, ve ruhu tatsızlıkla, acılıkla dolu fikirlere elverişli kılarlar.

Madde. 104. Neşede

Neşede, dalak, karaciğer, mide ve bağırsak sinirleri, bedenin başka bölümlerinde bulunan sinirlerden daha fazla etki etmezler; özellikle kalbin kulakçığının çevresinde bulunan sinir, bu kulakçıkları açar ve genişletir, başka sinirlerin toplardamarlardan kalbe doğru akıttıkları kana kalbe girmek ve oradan her zamankinden daha büyük miktarda çıkmak imkânını sağlar; ve bu esnada kalbe giren kan, daha önce kalbe birçok defa girip çıktığı için atardamarlardan toplardamarlara geldiğinde pek kolayca genişler, ve bir takım hayvan ruhlarını meydana getirir ki bölümleri pek eşit ve ince olduklarından, ruha neşeli ve sakin düşünceler veren beyin izlenimlerini oluşturmaya ve onları güçlendirmeye uygundurlar.

Madde. 105. Kederde

Aksine, kederde, kalbin giriş noktaları, onları çevreleyen küçük sinirle fazlaca daralmıştır ve toplardamarların kanı da hiçbir suretle tahrik edilmiş değildir; bu sebeple de, kalbe doğru pek az kan gider ve bununla beraber mideden ve bağırsaklardan karaciğere doğru akan etlerin usaresinin kalbe geçişleri açık kalır; bu yüzden de, çoğunlukla kederle birleşmiş olan kin bu geçitleri kapalı tutmadığı takdirde iştah azalmaz.

Madde. 106. Arzuda

Arzu ihtirasının özelliği şudur: Herhangi bir iyilik elde etmek ve herhangi bir kötülükten kaçmak iradesi, bu sonuç için gerekli eylemlere yarayabilecek olan hayvan ruhlarını beyinden beden bütünü bölümlerine doğru, özellikle kalbe ve kalbe en fazla kan gönderen beden bölümlerine doğru hızla gönderir. Bunun sonunda da kalp her zamankinden daha fazla kan aldığından, beyine doğru daha büyük miktarda hayvan ruhları gönderir. Bunlar da, beyinde bu iradenin fikrini beslemek ve güçlendirmek için olduğu kadar, arzu edilene elde etmek için kullanılacak bütün duyu organlarına ve bütün kaslara da geçerler.

Madde. 107. Aşkta bu hareketlerin sebebi nedir?

Bütün bunları yukarıda söylenmiş olanlardan çıkarıyoruz. Ruhumuz ile bedenimiz arasında öyle bir bağ vardır ki, herhangi bir beden faaliyetini herhangi bir düşünce ile birleştirdiğimiz zaman, ikisinden birisi bize kendisini gösterdikten hemen sonra öteki de

kendisini gösterir. Nitekim, hastayken herhangi bir içkiden büyük tiksinti duyan kimseler, bir daha aynı tiksintmeyi duymaksızın, o içkiye yakın lezzette hiçbir şeyi ne yer ne de içebilir; ve yine aynı şekilde, ilaçlardan duydukları tiksintmeyi düşününce aynı tat düşüncelerine gelir. Bana öyle geliyor ki, ruhumuzun bedenimizle birleşmeye başladığı anda duyduğu ilk ihtirasların şöyle olması gerekirdi: Kan veya kalbe giren başka bir usare, bazen, kalpteki sıcaklığı beslemek için her zamankinden daha elverişli bir gıda idi; kalpteki bu sıcaklık hayatın ilkesidir. Bu da şuna sebep oluyordu, ruh isteyerek bu gıdayı kendine birleştiriyordu, yani onu seviyordu, aynı zamanda da hayvan ruhları beyinden kaslara doğru akıyordu, bu kaslar da bu gıdanın kalbe doğru geldiği bölümleri sıkıyor veya hareket ettiriyordu. Böylece de, bu bölümleri kalbe fazlasıyla gönderiyorlardı. Bu bölümler ise mide ile bağırsaklardı, bunların hareketlenmesi iştihayı artırır, ya da karaciğer veya akciğerlerde, diyaframın kasları bunları taziyek edebilir, işte bunun içindir ki ruhların bu hareketi o zamandan beri aşk ihtirası ile birlikte meydana gelir.

Madde. 108. Kinde

Bazen de, aksine, herhangi yabancı bir usare kalbe doğru geliyordu; sıcaklığı beslemeye uygun değildi, hattâ onu söndürebilirdi. Bu da şuna sebep oluyordu: Yürekten beyine yükselen hayvan ruhları, ruhta kin ihtirasını tahrik ediyorlardı. Aynı zamanda bu hayvan ruhları beyinden sinirlere doğru gidiyorlardı, dalağın ve karaciğerin küçük toplardamarların kanını kalbe doğru itebilirlerdi, bu zararlı usarenin kalbe girmesini engellerlerdi. Bundan başka da aynı usareyi bağırsaklara ve mideye doğru geri itebilecek ya da bazen mideyi kusmaya zorlayabilecek olan sinirlere doğru gidiyorlardı. Gözle görülebilir ki karaciğerde birçok toplardamar veya geniş bo-

rular vardır; bunlardan etlerin usaresi karaciğer toplardamarından ana toplardamara, oradan da karaciğerde hiç beklemeksizin, kalbe geçebilir. Fakat sonsuz sayıda başka birçok küçükleri de vardır ki orada durabilir, bunlar her zaman yedek kan bulundurlar, dalakta böyle yapar; bu kan, bedenin başka bölümlerinde bulunandan daha kaba olduğu için kalpte bulunan ateşe daha iyi gıda hizmetini görür, mide ve bağırsaklar kalbe yeterince besin göndermedikleri zaman bu görevi görür.

Madde: 109. Neşede

Bazen de, hayatımızın başlangıcında toplardamarlarda bulunan kan kalbin sıcaklığını beslemek için oldukça uygun bir besin olmuştur. Çünkü toplardamarlarda bulunan kan miktarı başka bir yerden bir besin çıkarmak ihtiyacında değildi. Bu da ruhta neşe ihtirasını uyarmıştır ve aynı zamanda kalbin kulakçıklarının her zamankinden daha fazla açılmasına sebep olmuştur, hayvan ruhları da beyinde yalnız bu kulakçıkları açmaya yarayan sinirlere doğru değil, genellikle toplardamarların kanını kalbe doğru iten başka sinirlere doğru da bolca aktıklarından, karaciğerden, dalaktan, bağırsaklardan ve mideden kalbe yeni kan gelmesine engel olurlar. Bunun içindir ki, bu aynı hareketler neşe ile birlikte meydana gelirler.

Madde: 110. Kederde

Bazen de, aksine, bedenin gıdasız kaldığı olmuştur; ruha ilk kederini, hiç değilse kinle karışmamış olan kederini bu olay hissettirmiş olsa gerektir. Bu yüzden de, kalbin kulakçıkları, pek az kan almaları sebebiyle, daralmışlardır, sonra da, kalbe gelen bu pek az kanın önemli bir bölümü dalaktan gelmiştir, çünkü dalak, kanın son

yedek deposu gibidir, kalbe başka yerden yeterli kan gelmeyince, ona kan verme hizmetini o görür. Bu yüzden de, kalbin kulakçıklarını böylece daraltmaya ve kalbe dalağın kanını göndermeye yarayan sinirlerin hareketleri her zaman kedere eşlik ederler.

Madde: 111. Arzuda

Sonunda, ruhun bedenle yeni birleştiği zaman duyduğu bütün ilk arzular, kendine uygun olan şeyleri kabul etmek, kendine zararlı olan şeyleri de geri itmek arzuları olmuştur. Bu sonuçları elde etmek için, hayvan ruhları o andan itibaren bütün kasları ve bütün duyu organlarını hareket ettirebildikleri bütün tarzlarda hareket ettirmeye başlamışlardır. Bu sebeple de şimdi, ruh bir şeyi arzu ettiği zaman, onu arzu etmediği zamankinden daha çevik ve daha harekete elverişli bir durum alıyor. Ve ruh bu şekilde elverişli bir durum aldığı zaman da ruhun arzuları daha kuvvetli ve daha ateşli oluyor.

Madde: 112. Bu ihtirasların dış işaret ve belirtileri nelerdir?

Burada yazdığım nabız farklarının ve bu ihtiraslara yukarıda atfettiğim bütün özelliklerin sebebi, onları daha fazla açıklamak için üzerinde durmama gerek kalmaksızın, yeterince anlatıyor. Fakat ben yalnızca, her birinde yalnız olduğu zaman görülen ve onları meydana getiren kan ve hayvan ruhları hareketlerini tanımaya yarayan şeyleri gösterdiğim için, onlarla birlikte meydana gelen ve yalnız oldukları zaman da kendinden çok bir arada karışmış oldukları zaman daha iyi fark edilen başka birçok işaret veya belirtileri de incelemem gerekiyor. Bu belirtilerin başlıcaları gözler ile yüzün hareketleri, renklerin değişmesi, titremeler, üzüntü, sararma, gülmeler, gözyaşları, inlemeler ve iç çekmelerdir.

Madde: 113. Gözler ile yüzün hareketleri

Gözlerin herhangi bir hareketi ile ifade edilemeyen hiçbir ihtiras yoktur: Bu hareketler de çok açıktır. En aptal uşaklar bile, efendilerinin kendilerine kızıp kızmadığını gözlerinden sezebilirler. Fakat gözlerin bu hareketleri kolayca fark edilse ve ne ifade ettikleri kolayca bilinse de, onları tasvir etmek yani dile getirmek kolay değildir. Çünkü bu fiillerden her biri gözün hareket ve şeklinde meydana gelen birçok değişmelerden oluşur, bu değişmeler de o kadar özel ve o kadar küçük değişmelerdir ki her biri ayrı olarak kolayca gözlenemez. Oysa birleşmelerinden meydana gelen şey kolayca fark edilebilir. Aynı şey, ihtiraslarla birlikte meydana gelen göz hareketleri için de söylenebilir; çünkü bu fiiller gözlerin fiillerinden daha büyük olsalar da, bununla birlikte, onları ayırt etmek zordur; ve birbirinden o kadar az farklıdır ki, bazı insanlar, başkalarının gülerken yaptığı aynı suratı kendileri ağlarken yaparlar. Bazılarının oldukça göze batan bir şekilde yapıldığı doğrudur, örneğin öfke anında alın çizgileri, kırgınlık ve alay hallerinde burun ve dudak hareketleri bu türlü hareketlerdir; bunlar doğaldan ziyade istemli görünen hareketlerdir. Ve genel olarak yüzün olduğu kadar gözlerin de bütün hareketleri, ruh tarafından değiştirilebilir; ruh ihtirasını gizlemek istediği zaman, güçlü bir şekilde tersi bir ihtirası hayal eder; dolayısıyla da bu hareketleri ihtirasımızı açığa vurmak için olduğu kadar gizlemek için de kullanabiliriz.

Madde: 114. Renk değişimleri

Herhangi bir ihtiras elverişli kıldığı zaman, insan kendini kızarmak veya sararmaktan kolayca kurtaramaz; çünkü bu değişmeler,

bundan öncekiler gibi, sınırlara ve kaslara bağlı değildir ve daha direkt olarak kalpten gelirler. Kalp ise, ihtirasların kaynağıdır, diyebiliriz; çünkü, onları meydana getirecek kanı ve hayvan ruhlarını hazırlayan odur. Şimdi yüzün rengi ancak kalpten gelir, buna şüphe yoktur, kan ise, bütün atardamarlardan bütün toplardamarlara, sonra bütün toplardamarlardan da kalbe akarak, yüzdeki derinin hemen altına doğru giden kılcal damarları az çok doldurduğuna göre, yüzü az çok renklendirir.

Madde: 115. Neşe yüzü nasıl kızartır?

Böylece neşe, yüzün rengini daha canlı ve daha kırmızı yapar; çünkü kalbin kapakçıklarını açarak, kanı bütün damarlara daha hızlı akıtır. Kan da daha sıcak ve daha ince olduğundan, yüzün bütün bölümlerini hafifçe şişirir, bu da yüzü daha gülümser veya daha neşeli kılar.

Madde: 116. Keder yüzü nasıl sarartır?

Bunun tersine, keder kalbin kulakçıklarını daraltarak kanın damarlara daha yavaş akmasına neden olur. Kan, daha soğuk ve daha koyu olduğundan, daha az yer kaplar; dolayısıyla da, daha geniş damarlara çekilerek - ki bunlar kalbe en yakın olan damarlardır- daha uzak damarları terk eder. Bunların da en göze görüneni, yüzdeki damarlardır. Bu da, yüzü, sarı ve kasları çekilmiş bir halde gösterir, özellikle keder büyük olduğu ya da hızla geldiği zaman, tıpkı korkuda olduğu gibi, bunun da şaşkınlık veren hâli kalbi sıkıan etkileri arttırır.

Madde: 117. Çoğu zaman, kederli olduğumuz halde, yüzümüz nasıl kızarır?

Fakat çoğu zaman da, kederli olduğumuz halde, yüzümüz sararmaz; tersine, kıpkırmızı olur; bunu kederle birlikte gelen başka ihtiraslara, örneğin aşka veya arzuya, bazen de kine bağlamak gerekir. Bu ihtiraslar, karaciğerden, bağırsaklardan veya başka iç organlardan gelen kanı ısıtır ve tahrik eder, ve onu kalbe doğru iterler; buradan da büyük atardamar yoluyla, yüzün damarlarına doğru iterler, her iki yandan da kalbin kulakçıklarını sıkı keder de, kanın bu şekilde akmasına, aşırı keder halleri dışında engel olamaz. Fakat keder zayıf olsa bile, yine bu şekilde yüzün damarlarına gelen kanın kalbe doğru inmesine kolayca engel olur, çünkü bu esnada, aşk, arzu veya nefret bedeninin iç organlarından başka kanı kalbe doğru iterler; bunun içindir ki, bu kan yüzün çevresinde durdurulduğundan, onu kırmızı yapar, hattâ neşe zamanından daha kırmızı bir hal alır, çünkü kanın rengi ne kadar yavaş akarsa o kadar iyi görülür ve yine çünkü kalbin kulakçıkları açık olduğu zamankinden daha fazla yüzün damarlarından kan toplayabilir.

Bunu başlıca utanma ya da utanç hallerinde görüyoruz. Utanç ise o anki yüzkarasından kurtulmak için duyulan ivedi bir arzu ve izzetinefsin bileşimidir. Bu da kanı iç organlardan kalbe doğru getirir, sonra oradan da atardamarlar yolu ile yüze gönderir. Bunun yanında, ılımlı bir keder vardır, o da kanın kalbe doğru dönmesine engel olur. Aynı durum, genellikle, ağladığımız zamanlarda oluşur. Çünkü daha sonra söyleyeceğim gibi gözyaşlarının çoğunu kederle birleşen aşk meydana getirir. Aynı şeyi öfkede de görürüz, öfke de çoğu zaman ânî bir intikam arzusu, aşk, kin ve keder ile karışır.

Madde: 118. Titremeler

Titremelerin iki farklı sebebi vardır: Birincisi, beyinden sinirlere çok az hayvan ruhlarının gelmesidir; ikincisi ise fazla hayvan ruhlarının gelmesidir. Bunlar da, tam yerinde olarak kasların küçük geçitlerini örterler, Madde 11 de dediğimize göre, uzuvların hareketlerini tayin etmek için bu geçitlerin kapalı olması gerekir. Birinci sebep, tıpkı soğuktan titrediğimiz zamanda olduğu gibi, kederde ve korkuda görülür, çünkü bu ihtiraslar, havanın soğukluğu gibi, kanı öylesine koyulaştırırlar ki, beyin, sinirlere göndermek için yeter derecede hayvan ruhları sağlayamaz, öteki sebep ise hararetle bir şey arzu edenlerde çoğu zaman görülür, özellikle öfkeden fazla heyecana kapılanlarda ve ayrıca sarhoşlarda da görülür. Çünkü, şarap gibi, bu ihtiraslar da bazen beyine o kadar çok hayvan ruhları gönderirler ki, buradan kaslara düzenli olarak yöneltilemezler.

Madde: 119. Bitkinlik ve dermansızlık (halsizlik)

Bitkinlik ve dermansızlık insanın kendini dinlenmeye ve hareketsiz kalmaya sürükleyen bir durum alışıdır; bu hal bütün organlarda hissedilir; bu da, tıpkı titreme gibi, fakat bir tarzda, sinirlere yeterli derecede hayvan ruhları gitmemesinden ileri gelir. Çünkü titremenin sebebi, kozalaksı bez hayvan ruhlarını herhangi bir kasa doğru itmek istediği zaman, onun kararına boyun eğmek için beyinde yeter derecede hayvan ruhlarının bulunmayışıdır; hâlbuki bitkinlik veya gevşeklik kozalaksı bezin onları herhangi bir kasa göndermeye karar vermemesinden ileri gelir.

Madde: 120. Aşk ve arzu, bitkinliğe nasıl sebep olur?

Bu sonucu en genel şekilde doğuran ihtiras, elde edilmesi bugün için mümkün olarak düşünülmeyen bir şeyin arzusu ile karışık olan aşktır. Çünkü aşk, ruhu, sevilen nesneyi düşünmekle, o kadar meşgul eder ki, beyinde bulunan bütün hayvan ruhlarını, onun hayalini kendine tasvir etmeleri için kullanır; ve bu sonucu elde etmeye yarayan bütün kozalaksı bez hareketlerini durdurur. Arzu ile ilgili olarak da, şunu kaydetmek gerekir ki, bedeni daha hareketli kılmak konusunda ona attettiğim özellik, ona ancak arzu edilen nesne, arzu edildiği andan itibaren, onu elde etmek için bir şey yapmak mümkün olacak nitelikte bir nesne olarak tasavvur edildiği zaman uygun olur; çünkü aksine olarak, bu işe faydalı olacak hiçbir şey yapmak imkânsız olarak tasavvur edildiği zaman, arzunun bütün çalkantısı hiçbir şekilde sınırlara geçmeksizin beyinde kalır ve, arzu edilen nesnenin fikrini güçlendirmek için bütünüyle kullanıldığından, bedenin geri kalan bölümü bitkin, hareketsiz ve dermansız kalır.

Madde: 121. Bitkinlik başka ihtiraslarla da meydana gelebilir

Gerçekten kin, keder ve hattâ sevinç, çok şiddetli oldukları zaman, herhangi bir bitkinlik doğurabilirler; çünkü bu ihtiraslar, özellikle elde edilmesi için o anda bir şey yapılamayan şeyin arzusu ruha geldiği zaman ruhu kendi nesnelere düşünmekle meşgul ederler. Fakat irade ile kendimize kattığımız şeyleri, kendimizden ayırdığımız şeylerden daha fazla gözden geçirmek için üzerinde durduğumuzdan, bitkinlik ise bir şaşırma ya da hayrete bağlı olmadığından ve oluşması için bir zamana da gerek olmadığından, başka ihtiraslardan çok aşkta rastlanılır.

Madde: 122. Kendinden geçme (pâmoison)

Baygınlık, ölümden pek uzak değildir; çünkü kalpteki ateş tamamen söndüğü zaman insan ölür. Bu ateşi sonradan tutuşturabilecek biraz sıcaklık henüz kalpte bulunacak şekilde ateş küllendiği zaman, sadece, bayılırız. Öyleyse, böyle bir baygınlığa düşmeye sebep olabilecek birçok ruh rahatsızlıkları vardır; fakat, ihtiraslar arasında, ancak aşırı neşe veya sevinç insanı böyle bir çöküntüye düşürebilir. Sevincin böyle bir sonuca sebep olması şundan ileri gelir: Kalbin kulakçıklarını öylesine olağanüstü bir derecede açar ki, toplardamarların kanı kalbe birdenbire ve çok fazla miktarda girer, kalbin sıcaklığı onu hızlı bir şekilde seyrekleştiremez, dolayısıyla da, bu damarların giriş noktalarını örten küçük derileri kaldıramaz: böylece de kan ateşi söndürür, hâlbuki kalp bu ateşi ancak kan ölçü ile kalbe girdiği zaman besler.

Madde: 123. Neden, hiç kimse kederden bayılmaz?

Görüntüye göre, beklenmedik bir anda başımızdan geçen büyük bir hüznün veya kederin, kalbin kapakçıklarını aynı şekilde ateşi söndürebilecek derecede sıkıştırması gerekirse de, bunun böyle olduğu gözlenmez, ya da bu olsa bile, pek nadiren olan bir şeydir. Bunun da sebebi şudur sanırım: Kalbin kulakçıkları hemen hemen kapanmış olduğu zaman sıcaklığı beslemek ve devam ettirmek için kalpte bulunan çok az kan yeterli olur.

Madde: 124. Gülme (kahkaha)

Kalbin sağ boşluğundan gelen kanın, ciğerleri birdenbire ve birçok defa şişirerek, ciğerlerdeki havanın nefes borusundan sözsüz ve çatlak bir ses halinde, gürültü ile çıkmasına sebep olmasından ileri gelir. Ciğerlerin şişmesi kadar bu havanın çıkması da, diyaframın, göğüsün ve boğazın bütün kaslarını iterler, böylece de bu kaslarla bağlantılı olan yüzün kaslarını da hareket ettirirler. Bu sözsüz ve kahkahalı ses ile yüzün bu hareketine gülme adı verilir.

Madde: 125. Gülme, niçin en büyük sevinçlerle birlikte olmaz?

Her ne kadar, gülme sevincin en büyük işaret ve belirtilerinden biri olsa da, sevinç yalnız sıradan olduğu zaman, herhangi bir hayranlık veya kinle karışık bulunduğu zaman gülmeye sebep olur: çünkü tecrübe ile görülür ki, insan aşırı sevinçli olduğu zaman, bu sevincin konusu hiçbir zaman kahkaha ile gülmemize sebep olmaz; hattâ, kederli olduğumuz zamanda olduğu gibi, başka bir sebep de bizi kolayca gülmeye zorlayamaz; bunun da sebebi şudur: büyük neşe ve sevinçlerde akciğer daima kanla doludur, yeniden nefes almakla daha fazla şişemez.

Madde: 126. Gülmenin başlıca sebepleri nelerdir?

Akciğeri böyle birdenbire şişirebilecek ancak iki sebep görebiliyorum. Birincisi, hayranlığın doğurduğu şaşkınlıktır, şaşkınlık sevinçle birleşince, kalbin kulakçıklarını çok hızlı bir şekilde açabilir, bununla da büyük bir kan bolluğu, birdenbire büyük toplardamar

yoluyla kalbin sağ yanına girer, orada seyrelir (*incelir, seyrekleşir*), buradan da akciğer atardamarı yoluyla geçerek, akciğeri şişirir. İkinci sebep, kanın yoğunluğunu azaltan herhangi bir akıcı maddenin yani sıvının kana karışmasıdır; buna, dalaktan gelen sıvının en akıcı bölümünden daha elverişlisini görmüyorum. Kanın bu bölümü kalbe doğru herhangi bir hafif kin heyecanı ile itildiğinden, hayranlığın şaşkınlığından yardım görerek, bedenin başka yerlerinden gelen kanla karışarak, bu kan ise neşe ile bolca kalbe gönderilir, bunun sonucu olarak da kan her zamankinden daha fazla genişler. Aynı tarzda ateş üzerine konan birçok sıvılarda, eğer sıvının bulunduğu kaba biraz sirke konursa, birdenbire kabardıkları görülür; çünkü dalaktan gelen kanın en akıcı parçası sirkeye benzer bir niteliktedir. Tecrübe de bize gösteriyor ki akciğerden gelen bu kahkahalı gülmeyi oluşturabilen bütün durumlarda, her zaman küçük bir kin ya da hiç değilse bir hayranlık konusu vardır. Ve dalakları sağlıklı olmayanlar, yalnız kederli olmaya değil, fakat, ara sıra, başkalarından daha neşeli olmaya ve gülmeye daha yatkındırlar. Ayrıca, dalak kalbe doğru iki türlü kan gönderir: Birincisi çok koyu ve kabadır, kedere sebep olur; ötekisi çok akıcı ve incedir, neşeye sebep olur. Ve çoğu zaman çok güldükten sonra doğal olarak insan kendini kedere eğilimli hisseder, çünkü dalağın kanının büyük kısmı tükendiğinden, daha kaba olan ötekisi kalbe doğru onun peşinden gider.

Madde: 127. "Gücenme" den gelen "gülme" nin sebebi nedir?

Bazen gücenme ile birlikte gelen gülmeye gelince; o, çoğunlukla yapmacıktır, yalancıktandır. Fakat doğal olduğu zaman, bizi gücendiren kötülüğün artık bize zarar vermediğini görerek duyduğu neşeden geliyor gibidir. Bununla birlikte, bu kötülüğün yeniliği ve

beklenmedik şekilde ortaya çıkması ile hayrete düşmemiz de buna sebep olabilir; o tarzdaki, neşe, kin ve hayranlık bu gülmenin doğmasına yardımcı olurlar. Bununla beraber, hiçbir neşe olmaksızın da, dalak kanını kalbe doğru gönderen nefretin hareketi ile de meydana gelebildiğine inanmak isterim. Bu kan kalpte seyredikten sonra, ciğere doğru itilir, o da ciğeri hemen hemen boş bulduğu esnada şişirir; ve genellikle, ciğeri bu tarzda birdenbire şişirebilen her şey, gülmenin dış sonucunu doğurur; tabii keder bu sonucu gözyaşlarına eşlik eden inlemelere ve haykırmalara çevirdiği zaman hariç.

Bu konuda *Vivès* şunu yazmaktadır: “Uzun zaman yemeksiz kaldıktan sonra, ağzına ilk koyduğu lokmalar onu gülmek zorunda bırakıyordu. Bu da şundan gelebilirdi: Ciğeri, gıdasızlık yüzünden boş olduğundan, midesinden kalbine doğru geçen ilk öz su (usare) birdenbire şişmişti ve yediği yemekler mideye varmadan önce yemek yemesini hayal etmesi onu bu gülmeye götürebilirdi.”

Madde: 128. Gözyaşlarının kaynağı

Gülme hiçbir zaman en büyük neşelerden gelmediği gibi, gözyaşları da asla aşırı kederden gelmez; yalnız orta bir kederden gelir ve herhangi bir aşk duygusu ya da neşe ile birlikte veya onlardan sonra gelir. Ve onların kaynağını iyi anlamak için şunu kaydetmek gerekir ki, bedenimizin bütün bölümlerinden durmaksızın birçok buharlar çıksa da, göz sinirlerinin büyüklüğü ve gözyaşlarının geldiği küçük atardamarların çokluğu sebebiyle, hiçbirinden gözlerden çıkan kadar buhar çıkmaz; ve keza, ter, bedeninin başka bölümlerinden çıkarak, onların yüzeylelerinde su hâline gelen buharlardan oluştuğu gibi, böylece gözyaşları da gözlerden çıkan buharlardan meydana gelir.

Madde: 129. Buharlar nasıl suya dönüşür?

Benim Meteoroloji'de yazdığım gibi, havadaki buharlar her zamankinden daha az hareketli ve daha bol oldukları zaman, yağmur haline döndürürler. Böylece sanıyorum ki bedenden çıkan buharlar her zamankinden daha az hareketli oldukları zaman, pek bol olmasalar da, yine buhar hâline gelmekten geri kalmazlar. İnsan hasta olduğu zaman bazen dermansızlık yüzünden meydana gelen soğuk terlerin sebebi budur; ve yine sanıyorum ki çok fazla bol oldukları ve bununla birlikte fazla hareketli olmadıkları zaman da yine buhara döndürürler, herhangi bir egzersizden sonra meydana gelen terin sebebi budur. Fakat bu esnada gözler hiç terlemez, çünkü beden egzersizleri esnasında hayvan ruhlarının çoğu kaslara gider ve onları harekete geçirir, bundan dolayı da göz sinirine doğru gidenleri azdır. Kan toplardamarlarda veya atardamarlarda olduğu zaman aynı maddeden oluşmuştur, hayvan ruhları da sinirlerde veya kaslarda olduğu zaman aynı maddeden yapılmıştır, buharlar da hava şeklinde oldukları zaman yine maddesi sudur. Ve sonunda ter veya gözyaşları da bedenin üzerinde veya gözlerin üzerinde su halinde koyulaştığı zaman yine maddesi aynıdır.

Madde: 130. Gözü acıtan bir şey, onu ağlamaya nasıl tahrik ediyor?

Gözden çıkan buharların gözyaşlarına dönüşmesine ancak iki sebep gösterebilirim. Birincisi, gözyaşlarının çıktığı delikçiklerin herhangi bir arıza ile değişmiş olmasıdır; çünkü bu, buharların hareketini geciktirerek ve sıralarını değiştirerek, onların su haline gelmesine sebep olur. Böylece gözden yaş çıkarmak için küçük bir saman

çöptünün gözün içine kaçması yeter. Çünkü saman çöpü gözü inciterek deliklerinin durumunu değiştirir; böylece, deliklerin bazıları daraldığından buharların küçük bölümleri deliklerden daha yavaş geçerler. Hâlbuki normal halde birbirinden eşit uzaklıkta çıkarlar ve böylece birbirinden ayrı bulunurlardı. Şimdi ise deliklerin düzeni bozulduğu için birbirine karşı gelirler ve bu suretle de birleşerek ve sıkışarak gözyaşı hâline dönerler.

Madde: 131. Kederle nasıl ağlanır?

Öteki sebep aşk veya neşeden gelen kederdir, ya da genel olarak kalbin toplardamarlardan çok kan sürüklemesini sağlayan başka bir sebeptir. Burada keder gereklidir. Çünkü bütün bedeni soğutarak gözün deliklerini daraltır; fakat onları daralttığı ölçüde, deliklerden çıkacak buharların miktarını da azaltır. Bu buharların miktarı aynı zamanda başka bir sebeple artmazsa, bu yaşları meydana getirmeye yeterli değildir; hiçbir şey de bunların miktarını aşk ihtirasında kalbe doğru gönderilen kan kadar artıramaz. Bunun içindir ki, kederli olanların durmadan gözyaşı döktüklerini görmüyoruz, fakat yalnız sevdikleri şeyler üzerine düşündükleri zaman aralıklarla gözyaşı dökerler.

Madde: 132. Gözyaşlarına eşlik eden inlemeler ve sızlamalar

Bu esnada akciğerler ise bazen birdenbire içeri giren kanın, bolluğu ile şişerler ve bu bol kan akciğerlerde bulunan havayı dışarı atar, o da, boğazdan çıkarak gözyaşlarına eşlik eden inlemeleri ve haykırmaları doğurur; haykırmalar gülme ile aynı tarzda meydana gelseler de, gülme ile birlikte meydana gelen bağırılardan keskin ve daha tizdirler. Bunun da sebebi şudur: Ses organlarını daraltmaya ve genişletmeye yarayan sinirler, sesi daha kalın ya da daha ince kıl-

mak için, neşe esnasında kalbin kapakçıklarını açan ve keder esnasında onları daraltan sinirlerle birleşerek, bu uzuvların aynı şekilde genişlemesini veya daralmasını sağlarlar.

Madde: 133. Çocuklarla yaşlılar neden kolayca ağlarlar?

Çocuklarla ihtiyarlar orta yaşlılardan daha fazla ağlamaya eğilimlidirler. Bunun çeşitli sebepleri vardır. İhtiyarlar, çokça, sevgi ve sevinçten ağlarlar; çünkü bu iki ihtiras bir araya gelince kalplerine çok kan ve buradan da, gözlerine çok buhar gönderirler; bu buharların hareketi de, tabiatlarının soğukluğu yüzünden o derecede gecikir ki, onlar hiçbir keder duymadıkları halde kolayca göz yaşına dönüşürler. Eğer bazı ihtiyarlar kızgınlıkla ağlıyorsa, onları buna elverişli kılan bedenlerinin mizacından çok ruhlarının mizacıdır; bu da ancak küçük acı, korku veya merhamet sebeplerine kendilerini bütünüyle bırakacak derecede zayıf kimselerin başından geçer. Aynı şey çocuklarda da olur. Onlar sevinçten ağlamazlar, fakat daha çok kederden ağlarlar, hattâ keder aşk veya sevgi ile birlikte olmadığı zaman bile, kederden ağlarlar; çünkü onlarda çok buhar meydana getirecek kadar kan her zaman bulunur; bunların hareketi, keder ile geciktirildiği zaman, gözyaşı hâline dönerler.

Madde: 134. Neden bazı çocuklar, ağlayacak yerde, sararırlar?

Bazı çocuklar vardır ki, kızdıkları zaman, ağlayacak yerde sararırlar. Bu da, onlarda, olağanüstü bir muhakeme ve cesaret bulunduğunun işaretidir. Örneğin, yaşlılar ile aynı tarzda, kötülüğün büyüklüğünü gözden geçirerek güçlü bir şekilde karşı koymaya hazırlandıkları zaman, bu böyle olur. Fakat bu, çoğu zaman, onlarda

bir kötü tabiatın işareti veya belirtisidir; örneğin, kin veya korkuya eğilimli oldukları zaman bu böyle olur; çünkü bunlar, gözyaşlarının maddesini azaltan ihtiraslardır; ve aksine, kolayca ağlayanlar aşka ve merhamete eğilimli olanlardır.

Madde: 135. İç çekmeler (souples)

İç çekmelerin sebebi gözyaşlarının sebebinden pek farklıdır. Her ne kadar bunlar da gözyaşları gibi kederin varlığını gerektirirler ise de, bu böyledir. Çünkü akciğerler kanla dolu olduğu zaman ağlamaya sürükleniriz ve nerdeyse tamamen kandan boşanmış oldukları zaman da içimizi çekmeye sürükleniriz. Herhangi bir ümit ya da sevinç hayali akciğer toplardamarının kapakçığını açar, hâlbuki keder onu daraltır; çünkü o zaman, akciğerlerde kalan çok az kan birdenbire büyük toplardamar yoluyla kalbin sol tarafına dökülür ve orada bu sevince erişmek için itilmiş olduğundan aynı zamanda diyaframın ve göğsün bütün kaslarını hareket ettirir, hava da birdenbire ağız yoluyla ciğerlere itilir ve kanın bıraktığı yeri doldurur. İşte, iç çekme olayı böyle meydana gelir.

Madde: 136. Bazı kişilere özgü olan birtakım ihtirasların etkileri nereden gelir?

Kısacası ihtirasların çeşitli etkileri veya çeşitli sebepleri üzerine eklenebilecek olanı burada birkaç kelime ile söyleyebilmek için, bunlar üzerine yazdıklarımın neye dayandığını, hangi ilke üzerine kurulduğunu tekrarlamakla yetineceğim, öyle ki, ruhumuz ile bedenimiz arasında öyle bir bağlantı vardır ki, herhangi bir beden hareketini, herhangi bir düşünce ile birleştirdiğimiz zaman, eğer, ikisinden birisi bizde meydana gelirse, öteki de meydana gelir, sonra, her

zaman da aynı hareketler aynı düşüncelerle birleştirilmez; çünkü her bir kişinin, kendinde veya başkasında henüz hiç açıklanmamış olan bu konu üzerinde, özel olarak işaret ettiğini açıklamak için bu yeterlidir; örneğin, bazı kimselerin gülün kokusuna veya bir kedinin varlığına katlanmalarına engel olan garip nefretlerin ancak şundan ileri geldiği kolayca düşünülebilir. Hayatlarının başlangıçlarında, benzer şeylerden çok etkilenmişlerdir ya da annelerinin gebelik esnasında duyduğu ıstıraba katılmışlardır. Çünkü şüphesizdir ki, annenin bütün hareketleri ile karnında bulunan çocuğun hareketleri arasında ilişki vardır; öyle ki, birine aykırı gelen, ötekine de zararlıdır. Güllerin kokusu da, beşikteki bir çocuğa büyük bir baş ağrısı verebilir; ya da bir kedi, kimse farkına varmadan, kendisi de hiçbir şekilde hatırlamaksızın, onu çok korkutabilir. Böylece, gülden tikslenme veya kediden nefret etme hayatının sonuna kadar onun hafızasında işlenmiş olarak kalır.

Madde: 137. Burada açıklanan beş ihtirasın bedenle ilgileri bakımından yararları

Aşkın, kinin, neşenin, kederin tanımlarını yaptıktan ve onları doğuran veya onlarla karışık olan bütün hareketlerden söz ettikten sonra, burada, ancak onlarla ne şekilde hareket ettiğimizi gözden geçirmekten başka yapacak işimiz kalmıyor. Bu konuda şunu kaydetmek gerekir ki, doğanın kurduğu düzene göre, hepsi bedenle ilgilidir ve ruh, ancak bedenle birleşmiş olduğu için verilmişlerdir. Öyle ki doğal hizmetleri ruhu, bedeni korumaya ya da onu herhangi bir şekilde daha mükemmel kılmaya yarayan etkilere rızâ göstermeye ya da yardım etmeye teşvik etmektir. Bu anlamda, keder ve neşe bu iş için kullanılan ilk iki ihtirastır. Çünkü ruh, bedene zararı dokunan şeylerden ancak acıdan edindiği duygu ile haber-

dar olur. Bu acı duyumu, onda, ilk olarak, keder ihtirasını; ikinci olarak, acıya sebep olana karşı kin ve nefret; ve üçüncü olarak da, acıdan kurtulma arzusunu doğurur. Ve yine ruh, bedene faydalı şeylerden ancak kendinde neşe yaratan bir zevklenme aracılığıyla haberdar olur. Bu da buna sebep olanın aşkını doğurur. Sonra da bu neşeden devam etmek için gerekli olanı elde etmek arzusunu doğurur. Bu da bu beş ihtirasın bedene pek faydalı olduğunu gösterir hattâ, kederin herhangi bir bakımdan birinci ve neşeden daha zorunlu, nefretin de aşktan daha önce ve daha zorunlu olduğunu gösterir; çünkü, zararı dokunan ve bedeni tahrip edebilen şeyleri baştan atmak bedene herhangi bir olgunluk ekleyen şeyleri elde etmekten daha önemlidir. Çünkü bu sonuncular olmadan yaşamak mümkündür. Fakat birinciler ile yaşamak çok zordur.

Madde: 138. Bu ihtirasların kusurları ve bunları düzeltme yöntemleri

Fakat bu ihtirasların bu tatbiki, onların en doğal ihtiraslar olmasına ve bütün akılsız hayvanların da bizde ihtiraslardan sonra gelen hareketlere benzeyen hareketler ile hayatlarını idare etmelerine rağmen, her zaman iyi değildir. Hele bedene zararlı birçok şey vardır ki, başlangıçta hiçbir keder doğurmazlar ya da hattâ, neşe bile verirler. Birçokları da, ilkin rahatsızlık verseler de, sonunda çok faydalıdır. Ve bundan başka, temsil ettikleri iyilikler kadar, kötülükleri de, olduğundan daha büyük ve daha önemli gösterirler. O suretle ki bizi, gerektiğinden fazla heves ve çabayla, bazılarını aramaya, bazılarından da kaçmaya teşvik ederler. Nitekim hayvanların da çoğu zaman yemlerle aldandığını, küçük kötülükleri bertaraf etmek için büyüklerine doğru sürüklendikleri görülür. İşte bunun içindir ki, iyi-

yi kötüden ayırt etmek ve birini ötekinin yerine almamak ve kendimizi hiçbir şeye aşırıca sürüklememek ve böylece gerçek değerlerini tanımak için tecrübe ve akıldan yararlanmak zorundayız.

Madde: 139. Ruha ait olarak düşünülen bu ihtirasların yararları ve ilk olarak aşk üzerine

Yalnızca bedenimiz var olsaydı, ya da beden, varlığımızın en iyi parçası olmuş olsaydı, bu yeterdi; fakat varlığımızın ancak ufak parçası olduğuna göre, ihtirasları özellikle ruha ait olmaları bakımından, gözden geçirmemiz gerekir. Ruha göre, aşk ile kin bilgidен kaynaklanır ve neşe ile kederden önce gelirler, bilginin türleri olan bu son iki ihtiras bilginin yerini tuttıkları zaman önce gelmezler. Bu bilgi gerçek olduğu zaman, yani bizi sevmeye sürüklediği şeyler gerçekten iyi olduğu zaman, ve bizi nefret etmeye sürüklediği şeyler de gerçekten kötü oldukları zaman, bu bilgi ancak büyük olabilir ve bizde sevinç doğurur. Bu aşkın son derecede iyi olduğunu söylüyorum; çünkü bize gerçek iyilikleri ekleyerek, o derecede bizi olgunlaştırır. Ve yine bu aşk ancak büyük olabilir diyorum, çünkü en aşırı aşkın yapabileceği, bizi bu iyiliklerle tam olarak birleştirmektir; dolayısıyla da, kendimiz için beslediğimiz aşk, burada hiçbir ayırma yapamaz; bu da, sanırım, hiçbir zaman kötü olamaz. Sonra da, bu aşkı zorunlu olarak neşe izler; çünkü sevdiğimiz şeyi bize ait bir şey olarak gösterir.

Madde: 140. Kin ya da nefret üzerine

Kin, aksine, zarar vermeyecek derecede küçük olamaz, ne kadar küçük olursa olsun yine zarar verir; ve hiçbir zaman kedersiz de olmaz. Zarar vermeyecek derecede küçük olamaz, diyorum, çünkü

kötülüğe duyduğumuz kin ve nefretle sürüklendiğimiz harekete, iyiliğe karşı duyduğumuz aşk ve sevgi ile daha da fazla olarak sürükleniriz, çünkü bu iyilikle bu kötülük yeterince malûm olduğu zaman bu ona zıttır. Çünkü itiraf ederim ki, ancak acı ile ortaya çıkan kötülük nefreti beden bakımından faydalıdır; fakat burada ancak açık bir bilgiden gelen kinden bahsediyorum. Ve yine kinin hiçbir zaman kedersiz olmadığını da söylüyorum, çünkü kötülük ancak bir yoksunluktur; ancak, mevcut olan gerçek bir konu olmaksızın kavranmış olamaz. Oysa kendinde herhangi bir iyilik bulunmayan hiçbir gerçek şey yoktur; öyle ki, bizi herhangi bir kötülükten uzaklaştıran kin, aynı yolla bizi onunla birleşen iyilikten de uzaklaştırır ve bu iyilikten yoksun olmak, ruhumuza bir eksiklik gibi görüldüğünden, ruhta bir keder doğurur. Örneğin, bir kimsenin kötü ahlâkından bizi uzaklaştıran kin aynı yolla bizi onunla konuşmaktan da uzaklaştırır; oysa onun konuşmasında herhangi bir iyilik bulunabilirdi; bundan yoksun kaldığımız için de, canımız sıkılır. Böylece, başka bütün kindelerde herhangi bir keder sebebi görebiliriz.

Madde: 141. Arzu, neşe ve keder üzerine

Arzuya gelince, apaçıktır ki gerçek bir bilgiden çıktığı zaman kötü olamaz, yeter ki aşırı olmasın ve bu bilgi onu düzenlesin. Ve yine apaçıktır ki ruha göre, neşe ancak iyi, keder ise ancak kötü olabilir. Çünkü ruhun kötülükten duyduğu bütün huzursuzluk kederden gelir ve kendisine ait olan bütün haz ve zevk de neşeden gelir; o tarzda ki, eğer bedenimiz olmasaydı, kendimizi ne aşka ve ne de neşeye fazla bırakabilirdik; sonra da, kini ve kederi fazlasıyla bertaraf edemedik; fakat, onlarla birlikte meydana gelen beden hareketleri çok şiddetli oldukları zaman sağlığa pek zararlı olabilirler; orta şiddette oldukları zaman da, ancak faydalı olabilirler.

Madde: 142. Keder ve nefret ile kıyaslanan neşe ve aşk üzerine

Kısacası, mademki nefret (kin) ile keder, doğru bir bilgiden meydana geldikleri halde bile, ruh tarafından geri itilmeleri gereken ihtiraslardır; o halde, yanlış bir kanaatten meydana geldikleri zaman, daha da güçlü bir sebeple geri itilmeleri gerekir. Fakat bu şekilde kötü bir temele dayandıkları zaman, aşkın da, neşenin de, iyi olup olmadığından şüphe edilebilir. Bana öyle geliyor ki, onları ruhla ilgileri bakımından, kendi içlerinde gözden geçirecek olursak, denebilir ki, kötü bir temele dayandıkları zaman, daha iyi bir temele dayandıkları zamandakinden, keder daha az sağlam, aşk ise daha az kârlı olsa bile, yine de, bu şekilde kötü temele dayanan keder ile kine tercih edilmekten geri kalmazlar. Bu yüzden, yanılmak riskinden kaçınmamızın mümkün olmadığı, gündelik yaşamda, kötülükten yana doğru olan ihtiraslardan çok, hattâ bunu onları bertaraf etmek için yapsa bile, iyilikten yana doğru olan ihtiraslara doğru eğilmekle çok daha iyi ederiz. Ve hattâ çoğu zaman yalancı bir sevinç sebebi doğru olan bir kederden daha değerlidir. Kin ile ilgili aşk hususunda aynı şeyi söylemeye cesaret edemem. Çünkü kin doğru ve haklı olduğu zaman, bizi ancak kötülük ihtiva eden nesneden uzaklaştırır. Bundan ayrılmak da iyidir; hâlbuki haksız olan aşk, bize zararlı olabilecek şeylerle, ya da olduklarından daha fazla itibâra lâyık olmayan şeylerle birleştirdiğinden, bizi kötüleştirir ve alçaltır.

Madde: 143. Arzu ile ilgileri bakımından aynı olan ihtiraslar

Açıkça kaydetmek gerekir ki bu dört ihtiras üzerine söylediklerim, onlar ancak kendiliklerinde gözden geçirildiği ve bizi hiç-

bir aksiyona sürüklemedikleri zaman geçerlidir. Çünkü bizde arzu uyandırdıkları, ve bu arzu aracılığı ile ahlâkımızı düzenledikleri zaman, şüphe yoktur ki, yanlış sebebe dayanan bütün ihtiraslar zararlı olabilir; aksine, sebebi doğru olanların hepsi faydalı olabilir; ve hattâ, kötü temeller üzerine oturdukları zaman, gene bayağı hallerde kederden daha zararlıdır; çünkü keder, insana ölçü ve korku vererek, tedbire elverişli kılar; halbuki neşe, kendilerini ona terk edenleri ölçüsüzlüğe ve tedbirsizliğe sürükler.

Madde: 144. Meydana gelmesi yalnız bize bağlı olan arzular

Fakat, bu ihtiraslar bizi ancak uyandırdıkları arzu aracılığı ile bir eylem ya da harekete sürükleyebildikleri için özellikle bu arzuyu düzenlememiz gerekir; ve ahlâkın başlıca faydası da bunda bulunur. Şimdi, doğru bilgiden geldiği zaman arzunun daima iyi olduğunu az önce söylediğime göre, bir yanlış üzerine kurulduğu zaman ancak kötü olabilir. Ve bana öyle geliyor ki, genellikle arzular üzerine işlenen en büyük yanlış, bütünüyle bize bağlı olan şeylerle bize hiç bağlı olmayan şeyleri ayırt etmemekten gelir. Çünkü ancak bize bağlı olan şeyler yani bizim özgürlüğümüzle ilgili şeyler konusunda onları hararetle arzu edebilmemiz için, onların iyi olduklarını bilmemiz yeterlidir; çünkü bize bağlı olan iyi şeyleri yapmak, erdemin yolunda gitmektir. Erdeme karşı ancak hararetle bir arzu duyduğumuza da şüphe yoktur. Bu tarzda arzu ettiğimiz şeyin bizi ancak başarıya götüreceği bir yana, çünkü bize bağlıdır, bundan başka ondan beklediğimiz bütün memnunluğu da elde ederiz. Fakat bu konuda işlenen yanlış hiçbir zaman fazla arzu etmek değildir, fakat yalnız çok az arzu etmektir. Buna karşı en üstün ilâç ya da çare de, zihni elden geldiği kadar başka bir sürü az faydalı şeylerden kurtarmaktır ve arzu edilecek şeyi açıkça bilmek ve dikkatle gözden geçirmektir.

Madde: 145. Başka sebeplere bağlı olan arzular ve tâlih nedir?

Hiçbir suretle elimizde olmayan şeyleri, ne kadar iyi olsalar da, hiçbir zaman ihtirasla arzu etmemelidir. Çünkü ilkin, bu şeyler yerine gelmeyebilir; bu sebeple de, onları arzuladığımız ölçüde bizi üzebilirler; sonra da, özellikle düşüncemizi meşgul etmeleri sebebiyle, kendi emeğimizle edinebileceğimiz, elimizde olan şeylere sevgimizi vermemize de engel olabilirler. Bu boş arzulara karşı, iki genel çare vardır: Birincisi, âlicenaplıktır; bundan daha sonra söz edeceğim, ikincisi de, “Tanrı’nın Hikmeti” (*İlâhî Hikmet, Providence*)³ üzerine sık sık düşünmek ve fikir oluşturmaktır. Ve bir şeyin “İlâhî Takdir” ile ezelden beri tâyin edildiği ve kararlaştırıldığı tarzdan başka bir tarzda dünyada gerçekleşmesinin imkânsız olduğunu tasavvur etmeliyiz; öyle ki, ancak anlayışımızın yanılmasından doğan imkânsız bir hayal olarak çürütülmesi gereken talihe karşı, onun, yani ilâhî hikmetin bir mukadderat ya da değişmez bir zorunluluk olarak konması gerekir. Çünkü biz, ancak herhangi bir tarzda bize mümkün görünen şeyi arzu edebiliriz ve hiçbir suretle, elimizde olmayan şeylere “mümkün şeyler” gözüyle bakamayız. Çünkü onları ancak talihe bağlı olarak görüyoruz; yani, eskiden benzerleri olduğu için, yeniden olabileceklerine hükmediyoruz. Şimdi bu kanı, her olayın, onun meydana gelmesine yardım eden bütün sebeplerini bilmeyişimiz üzerine kurulmuştur. Çünkü talihe bağlı olduğuna hükmettiğimiz bir şey gerçekleşmediği zaman, bu, sadece onu meydana getirmek için zorunlu olan sebeplerden birinin eksik olduğuna ve dolayısıyla da, mutlak olarak imkânsız olduğuna ve benzer bir şeyin hiçbir zaman oluşmadığına, yani böyle bir se-

3 Ya da Tanrının Öngörüsü, İlâhî Takdir

bebin onun meydana gelmesinde eksik olduğunu gösterir; öyle ki, eğer bunu daha önceden bilseydik, onu asla mümkün olarak değerlendirmezdik, dolayısıyla da onu arzu etmezdik.

Madde: 146. Bize ve başkasına bağlı olan arzular

O halde, bizim dışımızda bir talih bulunduğuna ve keyfine göre, şeylerin olmasına veya olmamasına sebep olduğuna inanan genel görüşü bütünüyle atmak ve her şeyin ilâhî hikmet ile yürütüldüğünü bilmek gerekir. Bu hikmetin kararı öylesine şaşmaz ve değişmez bir karardır ki, aynı kararın bizim özgür irademize bağlı olmasını istediği şeyler müstesna, meseleye bizim açımızdan bakınca, meydana gelen bütün şeyleri zorunlu ve bir bakıma mukadder olarak düşünmek zorundayız; o suretle ki, yanlışa düşmeden, başka tarzda meydana gelmesini arzu edemeyiz. Fakat arzularımızın çoğu, ne bizim, ne de başkasının elinde olmayan şeylere uzandığı için, ancak bize bağlı olanları doğru ve kesin olarak ayırt etmek zorundayız. Böylece, arzumuzu ancak yalnız buna yöneltebiliriz. Fazla olarak da, arzumuzun başarı ile meşgul olmaması için başarıyı tamamen kadere bağlı ve değişmez olarak takdir etmek zorunda olsak bile, arzularımızı düzenlemeye yaramaları için başarıyı az çok ümit ettiren sebepleri gözden geçirmekten vazgeçmemiz gerekmez. Çünkü örneğin, farklı iki yoldan gidebileceğimiz herhangi bir yerde işimiz olduğu zaman, bu yollardan biri ötekinden daha emin olunca, her ne kadar belki de ilâhî hikmet'in kararı daha emin olduğunu sandığımız yolu takip ettiği zaman, soyulacağımız şekilde olsa da, ve aksine, ötekenden tehlikesizce geçebileceğimiz şekilde bulunsa da, bundan ötürü birini veya ötekini seçmekte kayıtsız ve ilgisiz olmamız, ne de bu kararın değişmez mukadderliği üzerine huzur içinde yatmamız gerekmez; fakat akıl takip edilmesi adet olan daha emin yolu seçme-

mizi emreder. Bunu seçmekle başımıza ne kötülük gelirse gelsin, bu yolu izlediğimiz zaman, arzumuzun bununla ilgili konuda yerine getirilmiş olması gerekir; çünkü bu kötülük bizim açımızdan kaçınılmaz olduğuna göre, kendimizi bunun dışında tutmayı dilemek için hiçbir sebebe sahip değiliz. Fakat, yalnız anlayışımızın bilebildiği bütün iyiliği yapmak için sebebe sahibiz; sanıyorum ki, bizde böyle yaptık. Böylece şüphesiz, kaderi (*fatalite*) talihten (*fortune*) bu şekilde ayırt etmeye çalıştığımız zaman, arzularımızı gerçekleştirmeleri elimizde olduğu ölçüde, bize daima tam bir tatmin ve memnurluk verebilecek şekilde düzenlemeye kolayca alışabiliriz.

Madde: 147. Ruhun iç karmaşaları (heyecanları)

Burada, yalnız bir düşünce daha ekleyeceğim. Bu da, ihtiraslardan rahatsızlık duymamıza engel olmak için çok işime yarayacaktır: Şöyle ki, iyiliğimiz gibi, kötülüğümüz de başlıca iç heyecanlara bağlıdırlar. Bunlar da, ruhta ancak ruhun kendisi tarafından uyandırılan heyecanlardır. Bu konuda onlar, daima hayvan ruhlarının herhangi bir hareketine bağlı olan, öteki ihtiraslardan farklıdırlar; her ne kadar ruhun bu ihtirasları benzerleri kendi ihtirasları ile çokça birleşmiş olsalar da, bununla beraber yine çokça öteki ihtiraslarla da bir arada bulunabilirler ve hattâ, kendilerine karşıt olan ihtiraslardan bile doğabilirler. Örneğin, bir koca ölen karısının ardından ağladığı zaman (ki, bazen olduğu gibi, dirildiğini görmekle de üzüldü) cenaze töreni ile konuşmasına alıştığı bir eşin yokluğunun onda uyandırdığı kederden kalbi de sıkılabilir ve yine mümkündür ki, hayalinde tasavvur ettiği birkaç aşk veya merhamet bakiyesi gözlerinden gerçek gözyaşları dökmesine sebep olabilir; bununla beraber, ruhunun derinliğinde, gizli bir sevinç duyabilir; bunun yarattığı heyecan öylesine güçlüdür ki, onunla birlikte duyduğu keder ve

döktüğü gözyaşları gücünden bir şey değiştirmez. Ve bir kitapta çok tuhaf maceralar okuduğumuz zaman ya da onları bir tiyatrodan oynanırken gördüğümüz zaman, bu bazen bizde keder uyandırır, bazen de sevinç ya da aşk, yahut da kin uyandırır ve genellikle, hayalimize sunulan nesnelere çeşitliliğine göre, bütün ihtirasları uyandırır; fakat, bununla birlikte, onların bizde uyandığını duymaktan zevk alırız; bu zevk ise, bir zihni neşedir ve, kederden olduğu kadar, başka ihtiraslardan da doğabilir.

Madde: 148. Erdemi işleme ve uygulama, ihtiraslara karşı en üstün ve en etkili ilâçtır

Şimdi, bu iç heyecanlar bizi pek yakından etkiler; dolayısıyla da, bizim üzerimizde, ayrıldıkları fakat onlarla bir arada bulunan ihtiraslardan daha fazla güce sahiptirler. O halde, şüphesizdir ki, ruhumuz daima kendi içinden memnun olduğu takdirde, dışarıdan gelen bütün huzursuzluklar ona zarar verebilecek hiçbir güce sahip değildir; fakat daha çok, ruhun neşesini arttırmaya yararlar. Şöyle ki, ruh bu huzursuzluklar ile incinmediğini görerek, kendi olgunluğunu tanır. Ve ruhumuz, böylece, memnun olmak için erdem yolundan başka bir yol izlemeye muhtaç değildir. Çünkü en iyi olduğuna hükmettiği şeyleri yapmakta asla hata etmediğine vicdanı tanıklık edecek şekilde yaşayan (ki erdem izinden gitmek budur) bir kimse, mutlu olmak için o kadar güçlü bir memnunluk duyar ki, ihtirasların en şiddetli gayretleri ruhunun huzurunu bozmak için asla yeterli güce sahip olamazlar.

III. BÖLÜM

ÖZEL İHTİRASLAR

Madde: 149. Takdir ve tezyif (estime et mépris)⁴

Altı ilk ihtirası açıkladıktan sonra, burada kısaca, altı çeşit ihtirasın farklı türleri olarak gözden geçirmek gereken öteki bütün ihtiraslarda özel olarak ne bulunduğunu göstereceğim ve daha önce sayımlarını yaparken uyguladığım aynı sırayı izleyeceğim. Bunlardan ilk ikisi takdir ile küçümsemedir. Çünkü her ne kadar bu ikisi genellikle her bir şeyin değeri üzerine ihtirassız edindiğimiz kanaatlerden başka bir şey ifade etmeseler de, bu kanaatlerden çoğu zaman özel bir adla adlandırılmayan ihtiraslar doğduğu için, bana öyle geliyor ki, bu adlar onlara yükletilebilir. Takdir, bir ihtiras olması dolayısıyla, bir eğilimdir; ruh, bununla, takdir edilen şeyin değerini tasavvur eder; bu eğilim ise, hayvan ruhlarının özel bir hareketi ile meydana gelir; bu ruhlar beyine o şekilde gönderilirler ki, değer verilen şeyi takdir etmeye yarayan izlenimleri güçlendirirler; aksine olarak da, küçümseme ihtirası, ruhun küçümsediği şeyin alçaklık veya küçüklüğünü göz önüne alan bir ruh eğilimidir, o da bu küçüklük fikrini güçlendiren hayvan ruhlarının hareketi ile meydana gelir.

Madde: 150. Bu iki ihtiras hayranlığın türleridir

Böylece, bu iki ihtiras hayranlığın türlerinden başka şeyler değildir. Çünkü bir nesnenin ne büyüklüğüne ne de küçüklüğüne hayran

⁴ Değer verme - saygı gösterme ve önemsememe - küçümseme

olmadığımız zaman, aklın bize yapmamız gerekeni emrettiğinden ne fazlasını ne de eksikliğini yaparız; böylece de, onu ihtirassız olarak takdir eder ya da küçümseriz (*tezyif ederiz*). Her ne kadar genellikle bizde takdir aşkla, küçümseme de kinle uyanırsa da, bu genel bir durum değildir ve ancak, bir nesnenin büyüklük veya küçüklüğünü, ona karşı beslenen arzu veya sevgi ile orantılı olarak az veya çok gözden geçirmeye eğilimli olmamızdan kaynaklanır.

Madde: 151. İnsan kendini beğenir veya hor görebilir

Şimdi, bu iki ihtiras genellikle her türlü nesneye bağlanabilir, her türlü nesne ile ilgili olabilir; fakat onlar bizimle ilgili oldukları zaman yani asıl kendi meziyetimizi beğendiğimiz veya hor gördüğümüz zaman, özellikle dikkat çekicidirler. Bunlara sebep olan hayvan ruhları o zaman o kadar belirgindir ki, kendileri hakkında normal olandan daha iyi veya daha kötü kanaat sahibi olan kimselerin yüzlerinin hareketlerini, yürüyüşlerini ve genellikle bütün hareketlerini değiştirir.

Madde: 152. İnsan, kendini ne sebeple beğenir?

Bilgeliliğin başlıca bölümlerinden biri de ne tarzda ve ne sebeple herkesin kendini beğenmek ya da hor görmek zorunda olduğunu bilmek olduğu için, burada bu konudaki düşüncemi söyleyeceğim. Ben kendimizde, kendimizi takdir etmek için bize haklı bir sebep verebilecek bir tek şey görüyorum, o da, özgür irademizi kullanmamız ve irademize hâkim olmamızdır. Çünkü bizim haklı olarak övünmemize veya yerilmemize sebep olacak biricik fiil ve hareketimiz, ancak, özgür irademize bağlı olan fiil veya hareketlerdir; bu özgür irade, bize verdiği hakları korkaklık veya alçaklıkla kaybetmediğimiz müddetçe, bizi kendi kendimizin hâkim ve efendisi kılarak, bizi bir bakıma Tanrı'ya benzetir.

Madde: 153. Âlicenaplık ya da cömertlik nedir?

Böylece gerçek cömertlik, yani bir insanın kendini haklı olarak takdir edebileceği en yüksek noktada takdir edebilmesi olan âlicenaplık, yalnız kısmen iradesini özgür olarak kullanabilmesinden başka hiçbir şeyin gerçekten kendine ait olmadığını ve bu iradeyi iyi veya kötü kullandığına göre de övülmesi veya yerilmesi gerektiğini bilmesinden ve, kısmen de, onları iyi kullanmak için kendinde sağlam ve sabit bir karar hissetmesinden, yani en iyi olduğuna hükmettiği bütün şeylere girişmek ve onları gerçekleştirmek için erdemi elden bırakmamaktan ibarettir.

Madde: 154. Âlicenaplık bizi başkalarını hor görmekten uzak tutar

Kendileri hakkında bu bilgiye ve bu duyguya sahip olanlar, başka insanların da kendi benlikleri hakkında bunlara sahip olabileceklerine kolayca kanaat getirebilirler. Bundan ötürü de onlar kimseyi hor görmezler; her ne kadar çoğu zaman başkalarının zaaflarını meydana çıkaran hatâlar işlediklerini görseler de, onları yermekten çok bağışlamaya ve hatâları irade eksikliğinden çok bilgi eksikliğinden dolayı işlediklerine inanmaya eğilimlidirler; kendilerinden fazla mal veya itibâr veya hattâ fazla zekâ, fazla bilgi, fazla güzellik sahibi olan, ya da kendilerini genellikle başka olgunluklarda aşan kimselerden kendilerini çok aşağıda sanmadıkları gibi, üstün oldukları, seviyelerini aştıkları başka kimselerden de kendilerini hiç üstün görmezler; çünkü bütün bu şeyler, onların gözünde, biricik değer verdikleri ve başka insanlardan her birinde bulunduğunu veya bulunabileceğini farz ettikleri irade ile kıyaslanınca çok az önemli şeylerdir.

Madde: 155. Erdemli tevâzu neden ibarettir?

Böylece, en âlicenap olanlar en mütevazı olanlardır; erdemli tevazu da, gerçekte, tabiatımızın eksikliği ve eskiden işleyebilmiş olduğumuz ve şimdi de işleyebileceğimiz ve başkalarının işleyebileceklerinden daha küçük ve önemsiz olmayan yanlış ve kusurlar üzerinde derin analizden doğar. Bu derin analiz sebebiyle kendimizi kimseye tercih etmeyiz, ve başkalarının da bizim kadar özgür irade yani özgürlük sahibi olduklarını, dolayısıyla onların da onu bizim kadar iyi kullanabileceğini düşünürüz.

Madde: 156. Âlicenaplığın özellikleri nelerdir? İhtirasların düzensizliğine karşı nasıl bir ilâçtır?

Bu tarzda âlicenap olanlar, doğal olarak, büyük işler görmeye ve, bununla beraber de, ellerinde olduğunu hissetmedikleri hiçbir şeye teşebbüs etmemeye eğilimlidirler; çünkü onlar, hiçbir şeye, başka insanlara iyilik etmekten ve kendi çıkarlarını hor görmekten daha büyük bir değer vermezler; bu sebeple de, her zaman, her insana karşı her bakımdan kibar, sevimli ve hizmete hazır bulunurlar. Ve bununla birlikte, ihtiraslarının hâkimi ve efendisidirler; özellikle, arzuların, kıskançlığın ve hasedin efendisidirler; çünkü çok arzu etmeye degecek kadar değerli olduğunu sandıkları hiçbir şey yoktur ki edinilmesi ellerinde olmasın, insanlara karşı kine de hâkimdirler, çünkü bütün insanlara değer verirler; korkuya da hâkimdirler, çünkü erdemlerine karşı duydukları güven onlara güvenlik verir; en sonunda, öfkeye de hâkimdirler, çünkü başkasına bağlı olan şeylere pek az değer verdiklerinden, hiçbir zaman, düşmanlarının yaptıklarından incinmiş görünerek, onlara avantaj tanımazlar.

Madde: 157. Gurur üzerine

Herhangi bir sebeple, bu sebep ne olursa olsun, kendileri hakkında iyi kanaat besleyen bütün kimseler gerçek bir âlicenaplığa değil, fakat yalnız bir gurura sahiptirler; gurur ise, çok eksik (*fort vicieux*) bir ihtirastır; bu eksiklik de, insanın kendine değer vermek için ileri sürdüğü sebep ne kadar haksız olursa o kadar da artar. Sebeplerin en haksız da, hiçbir gurur sebebi olmaksızın mağrur olmaktır; yani insanın, kendine bir değer verilmesini gerektiren hiçbir meziyet bulunup bulunmadığını düşünmeden, meziyete hiç aldırmış etmeksizin mağrur olmasıdır. Böylece de insan, şan ve şeref bir gasp (*usurpation*) olduğunu hayal ederek, kendilerine en fazla şan ve şeref atfedenlerin bunlara fazlasıyla sahip olduklarına inanır. Bu eksiklik (*kusur, vice*) o kadar mantıksız ve o kadar saçmadır ki, eğer kimse haksız yere övünmemiş olsaydı, kendilerini bu rezilliğe kaptıracak kimselerin bulunacağına inanmakta güçlük çekerdim; fakat dalkavukluk, her yerde, itibardadır. Erdem bakımından en eksik kimseler bile, hiçbir övgüye değmeyen, ya da hattâ yerilmesi bile gereken şeyler için, çoğu zaman kendilerine değer verildiğini görürler; bu ise, en cahillere ve en aptallara bu türlü gurura düşmek için fırsat yaratır.

Madde: 158. Gururun etkileri âlicenaplığın etkilerine aykırıdır

Fakat, bizi gurura götüren sebep ne olursa olsun, eğer bu, kendi özgürlüğümüzü her zaman iyi kullanmak için benliğimizde duyduğumuz ve âlicenaplığın kaynağı olduğunu bildiğimiz, iradeden başka bir sebep ise, daima, pek yerilmeğe değer bir gurur doğurur; bu

gurur da gerçek âlicenaplıktan o kadar farklıdır ki, tamamıyla zıt son verir. Çünkü iyilikler, zekâ, güzellik, zenginlik, şeref gibi başka bütün nimetler ne kadar az şahısta bulunurlarsa o kadar çok değer kazandıklarından ve hattâ büyük bir kısmı, tabiatları gereğince, birçok kimselere verilmesi imkânsız olan nimetler olduğundan, mağrurlar, buna dayanarak, başka bütün insanları aşağılamaya ve küçültmeye çalışırlar; böylece de, arzularının kölesi olduklarından, ruhları, durmaksızın kin, haset, kıskançlık veya öfke ile çalkalanır.

Madde: 159. Erdemsiz (rezilce) tevazu, (humilité vicieuse)

Alçaklığa ya da rezilce tevâzua gelince; o da, başlıca, insanın kendini zayıf ya da az kararlı hissetmesinden, sanki özgürlüğünü, özgür iradesini kullanmak tamamıyla elinde değilmiş gibi, yaptıktan sonra pişman olacağını bildiği şeyleri yapmaktan kendini alamamasından ibarettir. Sonra da kendi başına yaşayamayacağına ve edinilmesi başkasının elinde olan şeylerden vazgeçemeyeceğine inanmasından ibarettir. Böylece o, doğrudan doğruya, âlicenaplığa karşıdır ve çoğu zaman olan da şudur: Ruhları en aşağı olanlar en küstah ve en azametlidirler, en âlicenap olanlar ise en mütevazı ve en alçakgönüllüdürler. Fakat güçlü ve âlicenap bir ruha sahip olanlar, gördükleri lütuflar veya uğradıkları kahırlardan dolayı tabiat ve mizaçlarını değiştirmedikleri halde, zayıf ve alçak bir ruha sahip olanlar sadece talihin elinde oyuncak olurlar, talihin lütufları ile şişerler, kahırları ile de tevâzua gelmezler. Hattâ bir çıkar bekledikleri ya da bir kendilerine kötülük yapmalarından korktukları kimselerin önünde utanç verici bir şekilde alçaldıkları bile çokça görülür. Sonra aynı zamanda kendilerinden bir şey ümit etmedikleri veya bir fenalık sezmedikleri kimselerin yanında da küstahça böbürlenmekten geri kalmazlar.

Madde: 160. Bu ihtiraslarda hayvan ruhlarının hareketi nedir?

Kısacası, bu böbürlenme ve alçalmanın yalnız rezillik olmayıp ihtiras olduklarını da tanımak pek kolaydır; çünkü herhangi bir vesile ile birdenbire kabaranlar veya alçalanlarda bunların yarattığı heyecan pek çabuk dışarıya vurmaktadır; fakat erdemler olan âlicenaplık ve tevazu da bunlar gibi ihtiras olabilir mi? diye şüphe edilebilir. Çünkü onların doğurduğu hareketler daha az göze çarpar ve öyle görünüyor ki, erdem, rezillik kadar, ihtirasta ifadesini bulamaz. Bununla beraber, bir düşüncüyü, kötü bir temele dayandığı zaman, kuvvetlendirmeye yarayan aynı hayvan ruhları hareketinin, iyi bir temele dayandığı zaman kuvvetlendirmeye yaramasına engel olacak hiçbir sebep görmüyorum; gurur ve âlicenaplık ancak insanın kendi hakkında edindiği iyi kanaatten geldiğine ve ancak bu kanaatin birinde haklı, ötekinde haksız olmasıyla birbirinden ayrıldıklarına göre, bana öyle geliyor ki, onlar aynı bir ihtirasa yükletilebilirler. Bu ihtiras da, insanın, kendisi için olduğu kadar kendisine değer vermesine sebep olan şey için de duyduğu ihtirastan kaynaklanan hayranlık, neşe ve aşk hareketlerinden oluşan bir hareketle meydana gelir. Nitekim, aksine, erdemli olsun, alçakça olsun, tevazu uyaran hareketi, hayranlık keder ve insanın kendi için duyduğu aşk ile insanın kendisini hor görmesine sebep olan eksikliklerinden duyduğu kin hareketlerinden oluşur; bu hareketlerde gözlemlediğim bütün fark, hayranlığın hareketinin iki özelliği oluşudur. Birincisi, şaşkınlık yani sürpriz başlangıçtan itibaren onu çok güçlü kılar; ötekisi, devamlılığında eşittir, muntazamdır, yani hayvan ruhları aynı miktarda beyinde harekette devam ederler. Bu özelliklerden birincisine âlicenaplık ve erdemli tevâzudan çok gururda ve alçaklıkta rastlanı-

lır; aksine, sonuncusu da gurur ve alçaklıktan çok âlicenaplıkta ve erdemde görülür. Bunun da sebebi şudur: Rezillik, genellikle, cehaletten gelir ve kendilerini en az bilen ve tanıyanlar, gerektiğinden fazla gururlanmaya ve alçalmaya en fazla eğilimli olanlardır; çünkü karşılaştıkları her yeni şeyden hayret duyarlar; sonra da, bunu kendilerine atfederek, başlarından geçenin faydalı veya faydasız olduğuna hükmedişlerine göre kendilerini över ya da yererler. Fakat yine çoğu zaman, onları böbürlendiren bir şeyden sonra küçülten bir şeyin meydana gelmesi yüzünden, ihtiraslarının hareketleri değişiktir. Aksine, âlicenaplıkta erdemli tevazu ile bağdaşmayacak hiçbir şey olmadığı gibi, onları değiştirecek bir şey de yoktur; bundan ötürü de onların hareketleri sağlam, sabit ve her zaman birbirine çok benzer. Sonra, pek fazla şaşırmazlar; çünkü bu tarzda, kendilerini takdir ederler; takdirlerinin sebeplerini yeterli derecede bilirler; bununla beraber denebilir ki bu sebepler o kadar şaşılacak sebeplerdir ki, onları yeniden tasavvur ettiğimiz her defada, bize daima hayranlık verirler. Örneğin, özgürlüğünü kullanma gücü, insanın kendine değer vermesine sebep olur; bu güce sahip olan kimsenin de eksikleri, onun kendine fazla değer vermemesine sebep olur.

Madde: 161. Âlicenaplık nasıl elde edilir?

Genel olarak “erdem” adı verilen şeylerin, ruhu bazı düşüncelere elverişli kılan, birtakım ruh alışkanlıkları olduklarını belirtmek gerekir. Şöyle ki, onlar bu düşüncelerden farklıdır, fakat onları meydana getirebilirler ve buna karşılık, onlar tarafından meydana getirilebilirler. Ve yine belirtmek gerekir ki bu düşünceler, yalnız ruh tarafından meydana gelmiş olabilirler; fakat çoğu zaman da, hayvan ruhlarının herhangi bir hareketi onları güçlendirebilir ve bundan ötürü de, erdem aksiyonlarıdır ve hepsi de bir arada ruhun

ihhtiraslarıdır. Böylece, asilliğin, iyi doğmuş olmanın en fazla yardım ettiği erdem, insanın kendini gerçek değerine göre takdir etmesine sebep olan erdemdir.

Tanrı'nın bedenlerimize koyduğu bütün ruhlar, aynı derecede asil ve güçlü değildir; bu sebepten dolayı da, skolâstiğin yerleşmiş olan deyimiyle, *magnanimite* = *lütuf, gönül yüceliği* adından çok, dilimizde kullanılan *generosite* = *cömertlik, âlicenaplık* adını verdim. Bununla beraber açıktır ki iyi eğitim, doğuştan gelen eksiklikleri düzeltmekte çok işe yarar ve, çoğu zaman, özgür iradenin, özgürlüğün olduğunu ve bu özgürlüğü iyi kullanmak kararından gelen faydaların ne kadar büyük olduğunu gözden geçirmekle uğraşırsak; sonra da, öte yandan, tehlike tutkunlarının zihnini kurcalayan bütün çabaların da ne kadar boş ve boşuna olduğunu gözden geçirirsek, kendimizde âlicenaplık ihtirasını, sonra da erdemini uyandırabiliriz. Bu erdem, öteki bütün erdemlerin anahtarı gibidir ve ihtirasların bütün bozukluk ve düzensizliklerine karşı, genel bir çaredir. Bunu da burada özel olarak belirtmekte fayda vardır.

Madde: 162. Büyük saygı (vénération)

Tapma ya da büyük saygı, insanın yalnız taptığı varlığa değer vermek için değil, fakat aynı zamanda onu kendisine lütfkâr kılmaya çalışmak amacıyla ona herhangi bir korku ile boyun eğmek için de duyduğu bir eğilimdir. Böylece biz ancak bize iyilik veya kötülük yapmaya gücü olduğuna hükmettiğimiz özgür sebeplere, ikisinden hangisini yapacaklarını bilmeksizin, taparız. Çünkü kendilerinden ancak iyilik beklediğimiz özgür sebeplere karşı, basit bir tapmadan çok, sevgi ve saygı da duyarız; kendilerinden ancak kötülük beklediğimiz, özgür sebeplere karşı da kin ve nefret duyarız; "bu iyiliğin veya bu kötülüğün sebebinin özgür olduğuna hükmetmezsek, onu

lehimize kazanmaya çalışmak için ona boyun eğmeyiz. Böylece Paganlar yani İlk Çağlar'da çok tanrılara tapanlar, korulara, pınarlara veya dağlara taptıkları zaman, aslında bu cansız şeylere değil, fakat bunlara hükmettiğini sandıkları tanrılara taparlardı. Bu ihtirası uyandıran hayvan ruhları hareketi de, hayranlık uyandıran hareket ile korku uyandıran hareketten oluşur.

Madde: 163. Küçümseme

Küçümseme de ruhun bir eğilimidir; bununla ruh, özgür bir sebebi hor görür; çünkü, tabiatı gereğince, iyilik ve kötülük yapmaya kudretli olsa da, kuvveti bizim aşağıımızda olduğu için, bize ne iyilik ne de kötülük yapamayacağına hükmeder. Bu ihtirası uyandıran hayvan ruhları hareketi de, hayranlık ile güven veya atılganlık uyandıran ruhların hareketinden oluşur.

Madde: 164. Bu iki ihtirasın kullanılışı

Bu iki ihtirasın iyi ve kötü uygulamasını âlicenaplık ile ruh zayıflığı veya alçaklık belirler. Çünkü ruh ne kadar asil ve âlicenap olursa, o kadar da herkese hakkı olanı vermeye yönelir. Böylece, Tanrı yanında, yalnız büyük bir alçakgönüllülük duymakla kalmayıp, insanlara borçlu olduğu bütün itibar ve saygıyı da gönülden ve isteyerek onlara gösterir; bu da, her birine dünyada işgal ettiği mevki ve otoriteye göre yapılıp ve ancak rezillikler hor görülür. Aksine, alçak ve zayıf ruhlu olanlar ise, aşırılığa düşerek suç işlemeye yatkındırlar. Çünkü bazen, ancak hor görülmeye lâyık şeylere karşı saygı veya korku duyarlar da, bazen en çok saygıya lâyık şeyleri küstahça hor görürler; böylece de, çoğu zaman, aşırı dinsizlikten

yanlış inançlara yani bâtil inançlara, sonra da bâtil inançlardan aşırı dinsizliğe geçerler; dolayısıyla da, bunların yapmayacakları hiçbir rezillik ve hiçbir ruh düzensizliği yoktur.

Madde: 165. Ümit ve endişe üzerine

Ümit, ruhun bir eğilimidir; ruh, bununla, arzu ettiği şeyin meydana geleceğine inanır. Bu eğilim hayvan ruhlarının özel bir hareketi ile, yani neşe ve arzu hareketlerinin bir arada karışmasından doğar. Endişeye gelince, o da ruhun başka bir eğilimidir, ruhu ümit ettiği şeyin gerçekleşmeyeceğine inandırır. Şunu kaydetmek gerekir ki, bu iki ihtiras birbirine ne kadar zıt olsalar da, bununla beraber onları yine bir arada görmek mümkündür, nitekim, arzunun yerine gelmesinin kolay olduğuna hükmettiren çeşitli sebepler ile güç olduğunu gösteren sebepleri aynı zamanda tasavvur ettiğimiz zaman, onları bir arada görürüz.

Madde: 166. Güven ve ümitsizlik üzerine

Bu iki ihtirastan biri, ötekine yer vermeksizin, asla arzuya eşlik edemez. Çünkü ümit, korkuyu tamamen uzaklaştıracak derecede güçlü olduğu zaman, nitelik değiştirir ve güven ya da emniyet adını alır; ve arzu edilenin gerçekleşeceğinden emin olduğumuz zaman da, her ne kadar oluşmasını istemekte devam etsek de, olayı endişe ile araştıran, arzu ihtirası ile sarsılmaktan kesiliriz. Diğer yandan da, korku her türlü ümit olasılığını ortadan kaldıracak derecede aşırı olduğu zaman ümitsizlik hâline dönüşür; ve bu ümitsizlik, olayı imkânsız tasavvur ederek, ancak mümkün şeylere uzanan arzuyu tamamen söndürür.

Madde: 167. Kıskançlık üzerine

Kıskançlık, sahip olduğumuz herhangi bir nimeti kendimizde muhafaza etmek için duyduğumuz arzudan doğan bir tür korkudur. Bu nimeti kaybedebileceğimize hükmettiren sebeplerin gücünden çok, ona beslediğimiz büyük takdir ve verdiğimiz büyük değerden gelir; çünkü bu takdir, en ufak kuşku sebeplerini incelememize ve onları çok önemli ve çok büyük sebepler olarak görmemize sebep olur. Bundan dolayı da kıskançlık duyarız.

Madde: 168. Bu ihtiras hangi konuda saygıdeğer olabilir?

Çok büyük nimetleri çok küçük nimetlerden daha büyük özenle saklamak zorunda olduğumuz için, bu ihtiras, bazı fırsat ve durumlarda, saygıdeğer olabilir. Böylece, örneğin, büyük önemde bir mevkii muhafaza eden bir komutan, bundan kıskançlık duymakta haklıdır; yani bu mevkii bir baskınla, bir sürprizle elinden alabilecek bütün kuvvet ve araçlara karşı güvensizlik duymakta haklıdır; ve namuslu bir kadın da şerefini korumakta gösterdiği, yani yalnız kendini kötü hareket etmekten sakınmakta değil, fakat en ufak dedikodu sebeplerini de önlemekte gösterdiği kıskançlıktan dolayı yerilmez.

Madde: 169. Hangi konudaki kıskançlık ayıplanabilir?

Fakat cimrinin biri hazinesini kışkırdığı zaman, yani gözlerini ondan ayırmadığı ve elinden aşırı olacak korkusu ile hiçbir zaman ondan uzaklaşmak istemediği zaman, onunla alay edilir; çünkü para, bu kadar sıkıntıya katlanmaya değer bir şey değildir. Sonra, karısını kıskanan bir erkek de hor görülür; çünkü bu, onun, karısını gerçek

sevgi ile sevmediğini ve kendisi ya da karısı hakkında kötü kanaat sahibi olduğunu gösterir. Çünkü onun için gerçek bir aşkı olsaydı, ona güvensizlik göstermek için bir eğilime sahip olmazdı. Fakat sevdiği, asıl o değildir; ona tek başına sahip olmaktan geldiğini hayal ettiği nimettir. Eğer kendisinin bu nimete liyakatsiz olduğuna ya da karısının sadakatsiz olduğuna hükmetmeseydi, bu nimeti kaybetmekten korkmazdı. Kısacası, bu ihtiras ancak kuşku ve güvensizliklerle ilgilidir. Çünkü çekinmekte haklı olduğumuz zaman, herhangi bir kötülüğü önlemeye çalışmak gerçekten kıskanç olmak değildir.

Madde: 170. Kararsızlık

Kararsızlık da bir türlü korkudur; ruhu, yapabileceği birçok eylemler arasında, bir terazide tutar gibi tutarak, hiçbirinin gerçekleşmemesine, böylece de karar vermeden önce seçmek için gerekli bir zamandan faydalanmasına sebep olur; bu bakımdan, gerçekten iyi bir şekilde kullanıldığı olur; fakat gerektiğinden fazla sürdüğü ve harekete geçmek için gerekli zamanını danışmaya kullanmakla geçirdiği zaman, kararsızlık çok kötüdür. Şimdi, iyilikleri pek eşit görünen birçok şeyler arasından birini seçmek gerektiği zaman, hiçbir korku duymaksızın şüpheli ve kararsız kalmamız mümkün olabilmesine rağmen, onun bir türlü korku olduğunu söylüyorum. Çünkü bu türlü kararsızlık hayvan ruhlarının sebep olduğu herhangi bir heyecandan değil, fakat yalnız insanın karşısına çıkan konudan gelir; bunun için de o bir ihtiras değildir, iyi bir seçim yapmamanın şüphe ve kesinsizliği artırmasından korkmaktan başka bir şey değildir. Fakat bu korku bazı kimselerde o kadar doğal ve o kadar kuvvetlidir ki, çoğu zaman, seçecek bir şeyleri olmasa ve alınacak veya bırakılacak bir tek şey görseler de, yine onları tutar, zapt eder ve gereksiz yere başkalarını aramaya koyulmalarına sebep olur. O zaman da, büyük

bir iyi hareket etmek arzusundan ve bir anlayış zaafından gelen aşırı bir kararsızlık karşısında bulunuruz. Anlayış, açık ve seçik kavramlara sahip olmadığından, yalnız, birçok karanlık ve karışık kavramlara sahiptir: Bunun içindir ki bu aşırılığa karşı ilâç karşımıza çıkan bütün şeyler üzerine şüphesiz ve kesin hükümler vermeye ve kötü hüküm versek bile, en iyi olduğuna hükmettiğimiz şeyleri yaptığımız zaman görevimizi yerine getirdiğimize alışmaktır.

Madde: 171. Yüreklilik ve atılganlık

Yüreklilik bir alışkanlık veya doğal eğilim değil de, bir ihtiras olduğu zaman, ruhu, nitelikleri ne olursa olsun, yapmak istediği şeyleri güçle yapmaya yöneltmeye elverişli kılan bir heyecan veya hareketlilik; atılganlık da bir türlü yürekliliktir, ruhu en tehlikeli olan şeyleri yapmaya yatkın kılar.

Madde: 172. Yarışma (rekabet = émulation)⁵

Yarışma da, başka bir türdür; fakat başka bir anlamda: çünkü yüreklilik, çeşitli konulara ve çeşitli sebeplere göre türlere ayrılan bir kavram olarak değerlendirilebilir; birinci tarza göre atılganlık yürekliliğin bir türüdür; öteki tarza göre de yarışma yani rekabet, onun bir türüdür. Yarışma; ruhu, başkaları başardığı için kendinin de başarabileceğini sandığı şeylere girişmeye elverişli kılan bir heyecan veya ateşli bir arzudan başka bir şey değildir; böylece o bir yüreklilik türüdür, bunun dış sebebi örnektir. Dış sebep, diyorum; çünkü, bundan başka, bir iç sebep de bulunması gerekir. O da şudur: beden o şekilde elverişli bir durumda bulunur ki, arzu ve ümit büyük miktarda kanı kuvvetle kalbe doğru gönderirken, korku ve ümitsizlik buna engel olmak için bir şey yapamazlar.

⁵ Benzemeye çalışma, öykünme

Madde: 173. Atılgnlık ümide nasıl bağıdır?

Çünkü kaydetmek gerekir ki, atılgnlığın konusu güçlük olsa da ve onu genellikle endişe ya da ümitsizlik takip etse de; dolayısıyla, en tehlikeli ve en ümitsiz işlerde atılgnlık ile yüreklilik kullanılsa da, karşılaşılan güçlüklerle kuvvetle karşı koyabilmek için, güdülen amacın başarıya ulaşacağını ümit etmek ve bundan emin olmak gerekir. Çünkü aynı şeyden aynı zamanda hem emin, hem de ümitsiz olamayız. Böylece *Décies*'ler düşman kuvvetler arasına saldırdıkları ve muhakkak bir ölüme doğru gittikleri zaman, atılgnlıklarının konusu bu hareket esnasında hayatlarını korumak güçlüğüydü. Bu güçlük, onları ümitsizliğe düşürüyordu; çünkü, öleceklerinden emindiler. Fakat amaçları, verdikleri örnek ile, askerleri canlandırmak ve onları zafere götürmekti. Zafer de ümitleri idi, ya da amaçları ölümden sonra şan ve şerefe kavuşmaktı; bundan da emindiler.

Madde: 174. Alçalma (çekinme, sinme) ve korku üzerine

Korkaklık, doğrudan doğruya, yürekliliğe karşıttır. Bu, bir bitkinlik veya soğukluktur; ruhu, bu ihtirasa tutulmadığı zaman yapacağı şeyleri gerçekleştirmeye yönelmekten alıkor; atılgnlığa karşıt olan korku ise, yalnız bir soğukluk değildir; aynı zamanda, ruhun bir huzursuzluğu ve hayretidir; bu hayret, onda yaklaştığını hissettiği kötülöklere karşı koymak gücünü yok eder.

Madde: 175. Alçalmanın kullanıldığı yer

Şimdi, her ne kadar doğanın insanlara daima zararlı ve hiçbir iyi ve övölür bir işe yaramayan bir ihtiras vermiş olacağına inana-

masam da, bu iki ihtirasın neye yaradığını keşfetmekte güçlük çekiyorum. Yalnız, bana öyle geliyor ki, benzer sebeplerle çekeceğimiz sıkıntılardan bizi kurtardığı zaman, korkaklığın bir faydası vardır. Çünkü ruhu bu sıkıntılardan kurtarması bir yana, ayrıca beden için de faydalıdır, çünkü ruhların hareketini geciktirerek, kuvvet dağılmasına engel olur, fakat genellikle çok zararlıdır, çünkü iradeyi yararlı eylemlerden uzaklaştırır ve yeteri kadar ümit ve arzunun var olmayışından geldiği için, korkuyu ıslah etmek için bu iki ihtirası, yani ümit ve arzuyu artırmak gerekir.

Madde: 176. Korkunun kullanıldığı yer

Korkuya veya dehşete gelince; bunların, hiçbir zaman, övülür ve faydalı şeyler olabileceğini görmüyorum. Bunun için, korku, özel bir ihtiras değildir; sadece alçaklığın, şaşkınlığın ve çekingenliğin aşırı derecesidir. Bu aşırılık, daima bir kusurdur; oysa atılganlık, aşırı bir yürekliliktir; güdülen amaç iyi olduğu takdirde, her zaman iyidir; korkunun başlıca sebebi sürpriz olduğu için, ona karşı korunmak bakımından en iyi çare önceden düşünmek yani analiz etmek ve korku doğurabilecek bütün olaylara karşı kendini hazırlamaktır.

Madde: 177. Nedâmet ya da vicdan azabı (remords)

Vicdan azabı ya da nedamet, bir tür kederdir; şimdi yaptığımız veya eskiden yapmış olduğumuz bir şeyin iyi olup olmadığından şüphe etmekten gelir; dolayısıyla, kendinden önce gelen bir şüpheyi gerektirir. Çünkü, yaptığımızın kötü olduğundan tam anlamıyla emin olsaydık, onu yapmaktan vazgeçerdik; çünkü irade, ancak, herhangi bir şekilde iyi görünen şeylere karar verir; eğer daha önce yaptığımızın kötü olduğundan emin olsaydık, o zaman, yalnız vicdan azabı

duymazdık, pişmanlık da duyardık. Şimdi, bu ihtirasın faydası, şüpheli ettiğimiz şeyin iyi ya da kötü olup olmadığını gözden geçirmemize sebep olmasıdır; ya da, iyi olduğundan emin olmadığımız müddetçe, başka bir zaman yeniden yapmamıza engel olmasıdır. Fakat önceki bir kötülük üzerine düşünmekten meydana geldiğine göre, en iyisi, hiçbir zaman onu hissetmeye sebep olacak bir konu ile karşı karşıya gelmemektir. Kendimizi kararsızlıktan kurtarmak için kullandığımız aynı yöntemleri bunu önlemek için de kullanabiliriz.

Madde: 178. Alay üzerine

Alay, kinle karışık bir sevinç türüdür. Bir şahısta, lâıyk olduğunu sandığımız herhangi ufak bir kötülüğü gözlemlemekten gelir. Bu kötülüğe karşı kin duyarız, onu lâıyk olduğu kimsede görünce de sevinç duyarız; ve bu beklenmedik bir zamanda ortaya çıkınca, bizde uyanan hayranlığın doğurduğu şaşkınlık, yukarıda gülmenin doğası hakkında söylediğimiz şekilde, kahkaha ile gülmemize sebep olur. Fakat bu kötülüğün küçük olması gerekir; çünkü eğer büyük olsaydı, kötülüğe uğrayan, çok kötü bir mizaç sahibi olmadıkça, ya da ona karşı büyük bir kin beslemedikçe, onun bu kötülüğe lâıyk olduğuna inanmazdık.

Madde: 179. Niçin, en kusurlu olanlar en, alaycı olurlar?

Çok belirgin kusurları olan kimselerin, örneğin, topalların, tek gözlülerin, kamburların ya da halk önünde hakaret görenlerin, özellikle: alaya eğilimli kimseler olduğu sık görülür; çünkü, diğer bütün insanları kendileri gibi talihin lütfundan yoksun görmeyi arzu ettikleri için, başkalarının başına gelen kötülüklerden memnunluk duyarlar ve onların bu kötülükleri hak ettiklerine inanırlar.

Madde: 180. Alayın işlevi

Kendisi gülmeksizin, kusurları gülünç göstererek eleştiren ve bununla birlikte kişilere karşı hiçbir kin ya da nefret beslemeyen, *ta-kılmaya (alaya)*⁶ gelince; o, bir ihtiras değildir; düzgün bir insan karakteridir; bu karakter onun, erdeminin belirtileri olan, neşeli mizacı ile sakin ruhunu meydana çıkardığı gibi, çoğu zaman da, alay ettiği şeylere tatlı bir görünüş veya hoş bir yüz vermesini bilen zekâsının inceliğini gösterir.

Madde: 181. Alayda gülmenin yeri

Başka birinin alaylarını dinlerken gülmek, ayıp ve edep dışı değildir; hattâ bazen öyle durumlar olur ki, gülmemek somurtkanlık olur; fakat insan kendisi alay ederken, söylediği şeylerden şaşırılmış görünmemek ve onları keşfetmekteki hünerine olan hayranlığını göstermemek için, gülmekten sakınması daha yerinde olur. Bu da, onları işitenleri daha fazlasıyla hayrete düşürmeye sebep olur.

Madde: 182. Haset üzerine

Haset olarak adlandırılan şey, genellikle bir eksiklik; bir tabiat bozukluğunu gösterir; bu sebeple de, bazı kimseler başka insanların elde ettikleri nimete kızarlar. Fakat ben, burada, her zaman eksiklik olmayan bir ihtirası belirtmek için bu kelimeyi kullanıyorum; o halde, haset veya gıpta, bir ihtiras olarak, kin ile karışık bir türlü kederdir. Bir nimete lâayık olmadıklarını sandığımız kimselerin o nimete kavuştuklarını görmekten gelir. Bu da, ancak,

⁶ Burada "alay" sözcüğüyle anlatılmak istenen şey başkadır. Burada ard niyet yoktur, "alay etmek" yerine "takılmak" sözcüğü daha uygun düşüyor.

talihten gelen nimetler için düşündüğümüz zaman haklı olabiliriz; çünkü, doğuştan sahip olduğumuz beden veya ruh nimet veya iyiliklerine gelince, hiçbir kötülük işlemeye kabiliyetli olmadan önce bunları Tanrı'dan almış olmamız bizim onlara lâayık olduğumuzu düşünmek için yeter sebeptir.

Madde: 183. Haset, nasıl haklı veya haksız olabilir?

Fakat talih bir kimseye lâayık olmadığı birtakım nimetler gönderdiği zaman, doğal olarak adaleti sevdiğimiz için, bu nimetlerin dağıtımında adaletin sağlanmamış olmasına kızdığımız için, bizde haset uyanır; o zaman haset, mazur görülebilir bir iyi niyettir. Özellikle başkalarında gıpta ettiğimiz nimet onların elinde kötüye kullanılacak tabiatında bir nimet ise, o zaman duyulan hasedin mazur görülmesi gerekir. Sanki bu, icrasında kötü hareket edebilecekleri bir görev veya memuriyetmiş gibi, hattâ bu nimeti kendimiz için arzu ettiğimiz halde daha az lâayık olan başkaları ona sahip oldukları için, ona sahip olmamız engellendiği zamanda bile bu hâl bu ihtirası daha da şiddetli kılar; bununla beraber, onunla birlikte duyulan kin veya nefret, bu nimeti elde bulunduran veya dağıtan şahıslara karşı değil de, yalnız gıpta edilen nimetin kötü dağıtılmasına karşı duyulduğu takdirde yine bu ihtiras mazur görülebilir. Fakat, birçoklarına dağıtılmasına imkân olmadığı ve sahip olanların da kendileri kadar veya kendilerinden fazla lâayık oldukları zaman, kendileri için arzu ettikleri bir nimeti elde etmelerine yine engel olan kimselere karşı kin duymayacak derecede âdil ve âlicenap olacak pek az kimse vardır. Genellikle en çok haset edilen şey de şan ve şereftir; her ne kadar, 'başkalarının şan ve şerefi bizim de şan ve şeref peşinde koşmamıza engel olmasa da, ona erişmeyi daha güç ve daha pahalı kılar.

Madde: 184. Haset edenlerin tenleri niçin kurşun rengini alır?

Kısacası, insanların mutluluğuna haset kadar zarar veren hiçbir eksiklik yoktur. Çünkü, hasede tutulanların kendi kendilerini yemelerinden başka, onlar bütün güçleriyle başkalarının zevklerini de kaçıır ve onların tenleri genellikle kurşun rengini yani ölü kanı gibi sarı ve siyah karışımı bir renk alır: Latince’de hasede “*Livor*” denmesi de buradan gelir. Yukarıda daha önce keder ve kinde kanın hareketleri üzerine söylediklerimiz ile, bu nokta tamamen uyum halindedir. Çünkü kin, karaciğerin alt bölümünden gelen sarı safra ile dalaktan gelen kara safrayı kalpten atardamarlar yoluyla bütün toplardamarlara gönderir; keder ise, toplardamarların kanını daha az sıcak kılar ve normalden daha yavaş akmasını sağlar; bu da, tenin renginin sarı-yeşil bir hâl almasına sebep olur. Fakat safra, sarı olsun, kara olsun, başka birçok sebeplerle toplardamarlara gönderildiği için, hasetlik de tenin rengini değiştirmek için, çok büyük olmadığı ve uzun süre devam etmediği takdirde, onları yani sarı ve kara safrayı büyük miktarda itmez; bundan dolayı da, kendilerinde bu renk görülen bütün kimselerin hasede eğilimli olduklarını düşünmek gerekmez.

Madde: 185. Merhamet üzerine

Merhamet, lââyık olmadıklarını sandığımız bir kötülükten ıstırap çektiklerini gördüğümüz kimselere karşı duyduğumuz aşk veya iyi niyet ile karışık bir tür kederdir. Böylece, konusu dolayısıyla, o, hasedin tersidir ve insanlara başka gözle baktığı için de alaya karşıttır.

Madde: 186. Merhamete en çok eğilimli olanlar kimlerdir?

Tâlihın tersliklerine karşı kendilerini pek zayıf ve pek mağdur hissedenler, bu ihtirasa başka insanlardan daha çok eğilimlidirler; çünkü onlar, başkasının kötülüğünü kendi başlarına gelebilecek bir kötülük olarak tasavvur ederler. Ve böylece, kendileri için duydukları aşktan çok, başkaları için duydukları aşk ve sevgi yüzünden merhametle heyecan duyarlar.

Madde: 187. En âlicenap olanlar, bu ihtirastan nasıl etkilenirler?

Fakat bununla beraber en âlicenap ve ruhları en kuvvetli olanlar, böylece de başlarına gelecek hiçbir kötülükten çekinmeyen ve kendilerini tâlihın iktidarının ötesinde tutanlar, başka insanların zayıflıklarını gördükleri ve şikâyetlerini işittikleri zaman, onların acılarını paylaşmaktan uzak kalmazlar. Çünkü her bir insana karşı iyi niyet beslemek, âlicenaplığın gereğidir. Fakat bunlara karşı duyulan merhametin doğurduğu keder artık acı bir keder değildir, ve bir tiyatro sahnesinde oynanan trajik oyunun seyirciler üzerinde doğurduğu merhamet gibi, ruhun içinde olmaktan çok dışında ve duyudadır. Bununla beraber ruh, mustariplerin acısını paylaşması dolayısıyla, kendine düşeni yaptığını düşünerek, bundan bir memnunluk duyar. Bunda şu fark vardır ki, halk, şikâyet edenlerin katlandıkları kötülüklerin çok hüznü verici olduğunu sanarak onlara acıdığı halde, en büyük ruhların merhametinin başlıca konusu acındıklarını gördükleri kimselerin zayıflığıdır. Çünkü insanların başına gelen en büyük kazanın, ona sebatla katlanmayanların korkaklığından daha büyük

bir kötülük olacağını asla sanmazlar; ve, her ne kadar rezilliklerden nefret etseler de, bundan ötürü, onlara uğrayanlardan asla nefret etmezler, onlar için yalnız merhamet duyarlar.

Madde: 188. Kimler bu ihtirastan asla etkilenmezler?

Fakat, merhamet duygusundan yoksun olanlar, ancak doğal olarak bütün insanlardan nefret eden kötüler ve hasetlerdir, ya da, iyi talihleri dolayısıyla, başlarına bir kötülük gelebileceğini düşünmeyecek derecede gözleri körelen ya da kötü talihleri yüzünden ümitsizliğe düşen kaba ruhlulardır.

Madde: 189. Bu ihtiras neden ağılatır?

Kısacası, bu ihtirasta insan çok kolay ağlar; çünkü aşk, kalbe doğru çok kan göndererek, gözlerden çok buhar çıkmasına sebep olur, sonra, kederin soğukluğu da buharların hareketini geciktirerek, daha yukarıda açıkladığımız gibi, onların gözyaşına dönmesine sebep olur.

Madde: 190. Kendinden memnun olmak

Erdemin yolundan sabırla gidenlerin her zaman duyduğu memnunluk, ruhlarının bir alışkanlığıdır; biz bunu "vicdan rahatlığı ve huzuru" diye adlandırıyoruz; fakat iyi sandığımız herhangi bir eylemi yenice yaptığımız zaman elde ettiğimiz memnunluk bir ihtirastır; yani, bir türlü sevinçtir. Bence bu, sevinçlerin de en tatlısıdır; çünkü sebebi sadece bizim elimizdedir. Bununla beraber, bu sebep, doğru ve haklı bir sebep olmadığı zaman, yani çok memnunluk elde ettiğimiz eylemler büyük önemde eylemler olmadığı ve hat-

tâ erdemsiz oldukları zaman, bu memnunluk gülünçtür; ve ancak bir gurur ve saygısız bir küstahlık meydana getirmekten başka bir işe yaramaz. Bunu özellikle, dindar olduklarını sandıkları halde, gerçekte sadece softa olan ve bâtıla inanan kimselerde görürüz; yani, çoğu zaman kiliseye gitme, birçok dualar okuma, saçlarını kestirme, oruç tutma ve sadaka verme maskesi altında kendilerinin tam anlamıyla kâmil kişiler olduklarını sanırlar, ve Tanrı'nın hoşuna gitmeyecek hiçbir şeyi yapamayacak kadar Tanrı'nın dostu olduklarını tasavvur ederler. Bunlara göre, ihtiraslarının emrettiği her şey iyi bir din ve iman hareketidir. Oysa gerçekte, bazen bu ihtiraslar onlara, insanların yapabilecekleri en büyük cinayetleri ilham etmektedir: Yani kanaatlerini takip etmedikleri gerekçesiyle, şehirlere ihanet etmek, hükümdarları öldürmek, bütün bir milleti yok etmek gibi cinayetleri ilham etmektedir.

Madde: 191. Pişmanlık (nâdim olmak, nedâmet)

Pişmanlık, kişinin kendinden memnun olma durumuna doğrudan doğruya zıttır; bu, herhangi bir kötü hareket yapmış olduğunu sanmaktan gelen bir türlü keder veya mahzuniyettir; sonra, bu mahzunluk pek acıdır; çünkü sebebi ancak bizden gelmektedir. Bununla beraber, pişmanlık duyduğumuz eylem kötü olduğu ve bunun hakkında kesin bir bilgimiz bulunduğu doğru olduğu zaman, çok faydalı olmaktan geri kalmaz; çünkü bizi, başka bir zamanda, iyi davranmaya teşvik eder. Fakat çoğunlukla olan şudur ki, zayıf ruhlar, yaptıkları şeyin kötü olduğunu kesinlikle bilmeksizin, pişmanlık duyarlar; korktukları için pişmanlık duymaları gerektiğine inanırlar; eğer aksini yapsalardı, yine aynı tarzda pişmanlık duyacaklardı; bu da, onların, insanda merhamet uyandıran bir olgunluk eksikliğidir; bu kusura karşı çare, yine, kararsızlığı ortadan kaldırmaya yarayan aynı çarelerdir.

Madde: 192. Lütuf ve iltimas

Lütuf ve iltimas, kendisi için iyi niyet beslenen birine bir nimet ve iyilik geldiğini görmek arzusudur. Fakat burada bu kelimeyi, kendisine iyi niyet beslediğimiz kimsenin herhangi bir iyi hareketi ile bizde uyandırılan iyi niyeti ifade etmek için kullanıyorum. Çünkü bizim iyi bulduğumuz şeyleri yapan kimseleri, her ne kadar bundan bize hiçbir iyilik gelmese de, doğal olarak, sevmeye yöneliriz. İltimas, bu anlamda, bir türlü aşktır, yoksa arzu değildir. Her ne kadar iltimas ettiğimiz kimseye onun iyi geldiğini görmek arzusu daima birlikte bulunsa da o, doğal olarak merhametle de birlikte bulunur; çünkü bedbahtların başına geldiğini gördüğümüz lütufsuzluklar, onlar üzerine fazla düşünmemize sebep olur.

Madde: 193. Minnettarlık

Minnet ve şükran da bir tür aşktır; kendisine minnet beslediğimiz kimsenin, herhangi bir hareketiyle, bizde uyandırdığı aşktır; biz onun, bu hareketi ile bize bir iyilik yaptığını sanıyoruz veya, hiç değilse, iyilik yapmak niyetinde olduğunu sanıyoruz. Böylece o, iltimas ile aynı şeyleri içermektedir; ve fazla olarak da şunu içerir ki: bize dokunan, bizi ilgilendiren, bizi etkileyen bir eylem üzerine kurulmuştur; biz de buna karşılık vermek arzusunu duyarız. Onun için, iltimastan daha fazla güce sahiptir; birazcık olsun asil ve âlice- nap olan ruhlarda, kendini pek iyi gösterir.

Madde: 194. Nankörlük

Nankörlüğe gelince; o, bir ihtiras değildir. Çünkü doğa, bize, onu uyandıracak hiçbir hayvan ruhları hareketi koymamıştır; fakat, sadece, minnettarlığa doğrudan doğruya zıt olan bir kusur veya eksikliklerdir. Çünkü minnettarlık, daima, bir erdemdir ve insan toplumunun belli başlı bağlarından biridir; dolayısıyla da nankörlük, ancak, kaba ruhlu ve aptalca küstah kimselere vergidir. Bu tür kişiler her şeyin kendilerinin hakkı olduğunu ve herkesin kendilerine hizmet etmek zorunda olduğunu sanırlar. Ya da nankörlük, yine, gördükleri iyilikler üzerine hiçbir düşünce yürütmeyen zekâsızlara aittir, ya da noksanlarını ve ihtiyaçlarını hissederek aşağılıkla başkalarının yardımını arayan, yardımını aldıktan sonra da velinimetlerine kin besleyen zayıf ve aşağılık ruhlu kimselere aittir. Çünkü, onlara aynını iade etmek irade ve niyetine sahip olmadıkları için, ya da buna muktedir olmaktan ümidi kestikleri için, herkesi de kendileri gibi para düşkününü olarak gördükleri için ve ancak ödüllendirilmek şartıyla, yani karşılık görmek şartıyla, başkalarına iyilik edilebileceğine inandıkları için, *kendilerine yardım eden kimseleri aldattıklarını sanırlar.*

Madde: 195. Kırgınlık (dargınlık) üzerine

Kırgınlık, ne mahiyette olursa olsun, herhangi bir kötülük işleyen kimselere karşı doğal olarak duyulan bir kin veya nefret türüdür; o, çoğu zaman, hasetle veya merhametle karışiktır; fakat bununla beraber, bütünüyle farklı bir konusu vardır. Çünkü ancak iyilik veya kötülüğe lâyık olmayan kimselere, iyilik veya kötülük yapanlara karşı kırgınlık duyulur; fakat bu iyiliği görenlere karşı haset duyulur, kötülük görenlere karşı da merhamet duyulur. Gerçekten de, lâyık

olmadığı bir nimete sahip olmak herhangi bir tarzda kötülük işlemektir; işte bu sebeptendir ki Aristo ve onu takip edenler, hasedin daima bir rezillik olduğunu kabul ederek, rezil olmayan hasede kırgınlık adını vermişlerdir.

Madde: 196. Niçin kırgınlık bazen merhametle, bazen de alayla birleşir?

Kötülük işlemek, bir bakıma, kötülüğe uğramaktır. Hatâ yaptıklarını gördükleri kimselere iyi niyetle veya kötü niyetle baktıklarına göre, bazı kimselerin kırgınlıklarına merhamet, bazılarının da alay eklemeleri bundan ileri gelir. Böylece, Demokritos'un kahkahaları ile Herakleitos'un gözyaşları aynı sebepten meydana gelmişlerdir.

Madde: 197. Kırgınlık çoğu zaman hayranlıkla birlikte ve sevinç ile de bağdaşmaz değildir

Kırgınlık, çoğunlukla, hayranlıkla birlikte bulunur. Çünkü, bütün şeylerin bizim iyi bulduğumuz tarzda yapılmış olacağını farz etmek adetimizdir. Bundan ötürü de, farklı olduğu zaman, şaşırır kalırız. Çoğunlukla kederle birlikte gelse de, sevinçle de bağdaşmaz değildir: Çünkü kırgınlık duyduğumuz kötülük bize zarar vermediği zaman, benzerini yapmak istemeyeceğimizi de gözden geçirirsek, bize zevk verir. Bu ihtirasın bazen gülme ile birlikte duyulması da, belki bu yüzdendir.

Madde: 198. Kırgınlığın kullanılışı

Kısacası, kırgınlık, gerçekten erdemli olan kimselerden çok, erdemli görünmek isteyenlerde daha fazla görülür. Çünkü, her ne

kadar erdemi sevenler başkalarının rezilliklerini herhangi bir nefret duymaksızın görmeseler de, en büyük ve en olağan dışı rezilliklerden gücenip kırılırlar. Çok az önemli şeylere karşı çok kırgınlık göstermek, müşkülpesent ve kederli olmaktır; hiç de yerilir olmayan rezilliklere kırgınlık duymak da haksızlıktır. Bu ihtirası, insanların eylem ve davranışları içinde tutmayarak ne durumlarından, ne de talihlerinden memnun olmayıp, dünyanın gidişi ve “ilâhî hikmet” in sırları üzerine diyecek bir şey bulmak cüretini gösteren kimselerin yaptığı gibi, Tanrı’ya veya doğaya kadar yaymak da küstahlık ve anlamsızlıktır.

Madde: 199. Öfke üzerine

Öfke de, bir tür kin veya nefrettir. Fark gözetmeksizin herhangi bir kimseye değil de, özellikle bize kötülük yapan ya da zarar vermeye çalışan kimselere karşı duyduğumuz bir tür kin ve nefrettir. Böylece, kırgınlıkta bulunan her şey bunda da vardır; fazla olarak, bize dokunan ve öç almak istediğimiz bir fiil veya hareket üzerine kurulmuştur; nasıl kırgınlık lütuf ve iltimasın karşıtı ise, bu da, doğrudan doğruya, minnettarlığın karşıtıdır. Fakat, diğer üç ihtirasla karşılaştırılamayacak derecede şiddetlidir. Çünkü zararlı şeyleri baştan atmak ve öç almak arzusu, bütün arzuların en zorlayıcısıdır. Yüreklilik ve atılganlığın sebep olabildikleri bütün kan çalkantısını öfkeye sağlayan şey, insanın kendisi için beslediği aşka, yani iz-zetinefse eklenen arzudur. Kin de, başlıca, dalaktan ve karaciğerin küçük toplardamarlarından gelen safralı kanın bu çalkantıya uğramasını ve kalbe girmesini sağlar. Bu kan kalpte, bolluğu ve içine karışan safranın doğası sebebiyle, aşk veya neşe tarafından yaratılan sıcaklıktan daha acı ve daha yakıcı bir sıcaklık yaratır.

Madde: 200. Öfke ile yüzleri kızaran kimseler, sararan kimselerden niçin daha az tehlikelidir?

Bu ihtirasın dış görünüşleri, şahısların çeşitli mizaçlarına ve onu oluşturan ya da ona katılan başka ihtirasların çeşitliliğine göre, farklıdır. Böylece, bazılarının, öfkelenince sarardığı ve titrediği görülür. Bazıları da kızarır ya da ağlar. Genellikle, sararan kimselerin öfkesi, kızaranların öfkesinden daha tehlikelidir, diye düşünülür. Bunun da sebebi şudur: ancak surat asmakla veya söz savurmakla öç almak istediğimiz ya da öç alabildiğimiz zaman, heyecanlanmaya başladığımız andan itibaren, bütün sıcaklığımızı ve bütün gücümüzü kullanırız. Bu da, yüzümüzün kızarmasına sebep olur. Bundan başka, bazen de, başkaca intikam almak elimizde olmadığı için, üzülmeye ve kendimize acıma, ağlamamıza sebep olur. Bunun aksine, öfkelerini gizleyip de daha büyük bir intikama karar verenler, kendilerini öfkeliendiren hareket ile buna mecbur edilmelerini düşünmekle kederlenirler. Bazen, aldıkları karar yüzünden meydana gelebilecek kötülüklerden korkarlar; bu da, onları, önce sarı, soğuk ve titrek kılar; fakat sonra, intikamlarını almaya koyuldukları zaman da, üşümekle başlayan hararetlerin daima en şiddetli hummalar olması gibi, bunlar da başlangıçta soğudukları ve üşüdükleri derecede ve hattâ daha da fazla ateşlenir ve hararetlenirler.

Madde: 201. İki türlü öfke vardır; iyi ve nazik insanlar, birinciye en fazla eğilimli olanlardır

Bu da, bize, iki türlü öfkeyi birbirinden ayırt etmek gerektiğini bildiriyor. Birincisi, pek anîdir ve kuvvetle dışarıya vurur; fakat, buna rağmen, az etkilidir ve kolayca yatıştırılabilir; ötekisi ise, il-

kin, kendini pek açığa vurmaz; fakat, kalbi fazlasıyla kemirir; ve etkileri çok tehlikelidir. Çünkü başkalarına karşı çok iyilikle hareket edenler ve onlara çok sevgi besleyenler, birinci türlü öfkeye çok elverişli olanlardır; çünkü bu türlü öfke derin bir kinden gelmez, onları şaşırta n ânî bir nefretten gelir. Çünkü her şeyin en iyi olduğuna hükmettikleri şekilde gideceğini hayal etmeye eğilimli olduklarından, başka türlü olduğunu görür görmez, hattâ çoğu zaman özel işlerinde onlara dokunmasa bile, buna şaşar ve alınırlar; tabiatları gereğince başkalarına sevgi duymaya elverişli oldukları için, sevdikleri kimselere karşı kendilerine gösterdikleri ilgiyi gösterirler. Böylece başka birisi için ancak bir kırgınlık konusu olabilecek şey, onların gözünde bir öfke konusu olur; sevmeye olan eğilimleri dolayısıyla kalplerinde çok kan ve sıcaklık bulunduğu ndan, onları şaşırta n nefret, ilkin, kanda büyük bir heyecan uyandırmadan, kalbe, çok az da olsa, safra gönderemez. Fakat bu heyecan fazla devam etmez, çünkü şaşırmanın gücü devam etmez; ve onları kızdıran sebebin onları bu kadar kızdırmaması gerektiğini fark eder etmez, öfkelerinden pişmanlık duyarlar.

Madde: 202. Kendilerini ikinci tür öfkeye kaptıranlar zayıf karakterli ve aşağı ruhlu kimselerdir

Kin ile kederin hâkim olduğu ikinci tür öfke, ilkin, o kadar belirgin değildir; belki, yüzü sarartırken kendini biraz belli eder. Fakat gücü, ateşli bir intikam arzusunun kamçılması ile, yavaş yavaş artar; bu arzu, kendisini kanda hissettirir; kan ise, karaciğerin alt bölümü ile dalaktan kalbe doğru itilen safra ile karıştığı ndan, kalpte acı ve iğneleyici bir sıcaklık yaratır. Ve en fazla minnettarlık duyanlar en âlicenap ruhlar olduğuna göre, en mağrur, en aşağılık ve en hasta ruhlar da bu türlü öfkeye kendilerini en fazla kaptıranlardır.

Çünkü, uğranılan haksızlıklar ve zararlar, gururla kendimize fazla değer verdiğimiz ölçüde, ve elimizden aldıkları nimetleri de fazla değerlendirdiğimiz nispette, bize büyük görünürlükler.

Bu nimetlere de, bize bağlı olmadıkları için, ne kadar zayıf karakterli ve âdi ruhlu olursak o kadar fazla değer veririz.

Madde: 203. Âlicenaplık, öfkenin aşırılıklarına karşı ilâç görevi görür

Kısacası, her ne kadar bu ihtiras haksızlıkları ve hakaretleri def etmek bakımından bize güç ve kuvvet verdiği için faydalı olsa da, bununki kadar aşırılıklarını fazla dikkat ve özenle önlemek zorunda olduğumuz başka bir ihtiras yoktur. Çünkü, bunun aşırılıkları, muhakemeyi karıştırıp bozarak, çoğu zaman, bize hatâlar yaptırır; ve hattâ, bazen, fazla heyecan yüzünden, bu haksızlık ve hakaretleri daha fazla güçle kovmamıza engel olurlar. Fakat, hiçbir şey öfkeyi gururdan daha fazla aşırı kılmadığına göre, öyle sanıyorum ki, onun aşırılıklarına karşı bulunabilecek en iyi çare âlicenaplıktır. Çünkü ona uyduğumuz takdirde, elimizden alınan nimetlere pek az değer veririz; aksine, asıl, özgürlüğe ve nefse hâkimiyete değer veririz ve, herhangi bir kimse bize saldırıda bulunduğu zaman, bu özgürlüğe ve nefse hâkimiyete sahip olmaktan kesiliriz; bunun için de, başkalarının saldırısına uğradıklarını sanarak kızdığı, gücendiği haksızlık ve hakaretlere karşı, onlar sadece önemsememe ya da en fazla kırgınlık duyarlar.

Madde: 204. Şan ve şeref

Burada şan ve şeref dediğimiz şey, kendimiz için beslediğimiz aşk yani nefis izzeti üzerine kurulan ve başka kimseler tarafından övülmüş olacağımız kanaati ya da ümidinden gelen bir tür sevinçtir.

Böylece herhangi iyi bir eylem yapmış olmaktan edinilen kanaatten gelen iç tatmin ve memnunluktan farklıdır; çünkü iyi olduğuna inanmadığımız şeyler için övülmüş ve iyi olduğuna inandığımız şeyler için de yerildiğimiz olmuştur. Her ikisi de, sevinç ve neşe türleri oldukları gibi, kendi hakkımızda duyduğumuz takdirin de türleridir; çünkü başkalarınca takdir edildiğini görmek insanın kendini takdir etmesi için bir sebeptir.

Madde: 205. Utanma

Aksine utanma, nefis sevgisi üzerine kurulur ve yerilmiş olmak kanaatinden veya korkusundan gelen bir türlü kederdir; ayrıca o, bir türlü tevazu ve kendine güvensizliktir de. Çünkü kimse tarafından hor görüleceğini tahayyül edemeyecek derecede kendimizi kuvvetli sandığımız zaman, kolay kolay mahcup olamayız.

Madde: 206. İki ihtirasın kullanılması

Şimdi ün de, utanç da, biri ümit ile, öteki korku ile, bizi erdeme teşvik etmeleri bakımından, aynı işe yararlar; yalnız, birçok kimse- nin başından geçtiği gibi, iyilik etmekten utançlı olmamak, rezillik-lerden de övünme payı çıkarmamak için, gerçekten yerilmeye veya övülmeye değer şey üzerine muhakemeyi eğitmek gerekir. Fakat, eskiden "*Sinik*"lerin⁷ yaptığı gibi, ihtiraslardan tamamen sıyrılmak iyi bir şey değildir; çünkü, her ne kadar halk bu konuda yanlış hü- küm verse de, halktan uzak yaşayamadığımız ve onun tarafından takdir edilmeye önem verdiğimiz için, eylem ve davranışlarımızın dışı ile ilgili konularda, kendi kanaatlerimizden çok, halkın kanaat-lerini takip etmek zorundayız.

⁷ Cynic

Madde: 207. Utanmazlık, (impudence)

Utanmazlık (*impudence*) ya da yüz­süzlük (*effronterie*), utanmayı ve hattâ çoğu zaman şanı ve şerefi, hor görmedir. Bu bakımdan o, bir ihtiras değildir. Çünkü bizde utanmazlık uyandıran hiçbir hayvan ruhları hareketi yoktur. Fakat o, utanmaya da, şana ve şerefe de zıt bir rezilliktir; çünkü, bunların ikisi de iyi ihtiraslardır; nitekim, nankörlük minnettarlığa, zulüm de merhamete zıttır. Yüz­süzlüğün büyük sebebi birçok defa yüze vurmalara uğramış olmaktan ileri gelir. Gençliğinde, övülmenin iyi, yerilmenin kötü olduğunu hayal etmeyecek bir kimse yoktur; bu yaşta insanlar bunların hayatta, sonra da tecrübe ile gördüklerinden çok önemli olduğuna inanırlar; fakat, bundan sonra, işaret ettiğimiz tarzda birkaç suçlamaya uğradıkları zaman kendilerini tamamen şan ve şereften yoksun ve herkesin hakaretine mâruz görürler. Bunun için de birtakım kimseler iyi ve kötüyü ancak beden rahatsızlıklarına göre ölçerek, hakarete uğradıktan sonra bu iyilik ve kötülükten önceki kadar iyi ve hattâ öncekinden daha iyi faydalandıklarını görürler. Çünkü şerefin onları mecbur ettiği birçok manevî baskının yükünü atmışlardır ve eğer kazara itibardan düşmeleri ile ellerindeki bu nimetleri kaybederlerse, o zaman da bunları onlara geri verecek merhametli kimseler bulurlar.

Madde: 208. Tiksinme (dégoût)

Tiksinme, daha önce sevincin geldiği aynı sebepten gelen, bir tür kederdir; çünkü biz o şekilde yapılmışız ki, zevk aldığımız birçok şey, bize göre ancak bir süre için iyidirler; ondan sonra, rahatsızlık vermeğe başlarlar. Bu, başlıca, yemek ve içmekte ortaya çıkar; çün-

kü bunlar, iştahlı olduğumuz zaman faydalıdırlar; iştihadı kesilince de, zararlı olurlar; bu şeyler artık o zaman zevkimize hoş gelmekten kesildikleri içindir ki bu ihtirasa tikslenme adı verilmiştir.

Madde: 209. Esef ya da üzgünlük

Esef de bir tür kederdir; bu keder, herhangi bir ümitsizlikten veya bir şeyi tatmanın verdiği zevkin anısından geldiği için, insana özel bir acı verir. Çünkü biz ancak; tattığımız, zevk aldığımız ama sonra kaybettiğimiz ve yeniden kavuşmak için de bir ümidimizin olmadığı nimetlere üzülürüz.

Madde: 210. Şenlik (allégresse)

Nihayet, şenlik adını verdiğim de bir tür neşe veya sevinçtir; özelliği şudur: Bunun tatlılığı, acısını çektiğimiz kötülüklerin hatırlanmasıyla artar; uzun zaman omuzlar üzerinde taşınan ağır bir yükten kurtulmuş gibi, hafiflediğimizi hissediniz. Bu üç ihtirasta kayda değer başka bir şey görmüyorum. Onun için de, yukarıda çizdiğim sayım düzenine ve sırasına göre, onları buraya koydum; fakat bana öyle geliyor ki bu sayım, herhangi özel bir incelemeye lâyık olan hiçbirini ihmâl etmediğimizi göstermek bakımından, yararlı olmuştur.

Madde: 211. İhtiraslara karşı genel çare

Şimdi ihtirasların hepsini tanıyoruz, onlardan korkmak için elimizde artık eskisinden çok daha az sebep vardır. Çünkü hepsinin, tabiatları gereğince, iyi olduklarını görüyoruz; ve onların kötüye kullanılmalarından veya aşırılıklarından başka bir şeyi önlemek zorunda değiliz; böylece, benim açıkladığım çareler (eğer herkes onla-

rı yeterince özenle uygularsa) ihtiraslara karşı yeterli ilaçlar olabilirler. Bu çare ya da ilaçlar arasına, enine boyuna düşünüp danışmayla sanat ve tedbirleri de koymuştum. Bunlarla insan, kendi doğasının eksikliklerini düzeltebilir; bunun için de, kendinde, kanın ve hayvan ruhlarının hareketi ile onlara katılan düşünceleri birbirinden ayırmaya emek vermek zorundadır. Fakat, her türlü rastlantıya karşı yeteri derecede hazırlanmış pek az kimse bulunduğunu söylemek isterim. Yine şunu da göz önünde tutmak gerekir ki, ihtiraslara sebep olan nesnelere kanda kamçılacağı bu hareketler, ruhun hiçbir payı olmaksızın, beyinde meydana gelen ve organlarının durumuna bağlı olan izlenimleri pek büyük bir hızla takip ederler; öyle ki, hiçbir insan bilgeliği, önceden yeterince hazırlanmadıkça, bunlara karşı gelemez. Böylece, birçok kimseler de, gıdıklanmaktan hoşlanmadıkları halde, gıdıklanınca gülmekten kendilerini alamazlar. Çünkü, aynı konu karşısında eskiden onları gülmeye sürükleyen sevincin veya şaşmanın izlenimi hayal güçlerinde yeniden canlanınca, akciğerleri, kalbin gönderdiği kanla, onlara rağmen, birdenbire şişer.

Böylece tabiatları gereğince neşe, merhamet veya korku, ya da öfke heyecanlarına çok eğilimli olanlar, hayal güçleri bu ihtiraslardan birinin konusu ile kuvvetlice etkilendiği zaman, sararmak, ağlamak veya titremekten kendilerini alamadıkları gibi, kanlarının da, ateşin yükseldiği anlarda olduğu gibi, büyük bir hızla

harekete geçmesine engel olamazlar. Fakat böyle bir fırsatta her zaman yapılabilecek ve ihtirasların bütün aşırılıklarına karşı uygulanabilen en genel ve en kolay çare olarak, burada ortaya koyabildiğimi sandığım şey şudur: Kanı bu şekilde hareket hâlinde hissedince, muhayyilenin karşısına çıkan her şeyin, ruhu aldatmaya ve onu ihtirasının konusu üzerinde kandırmaya yarayan bütün sebepleri olduklarından çok daha kuvvetli deliller olarak tanıtmaya; ihtirasının konusundan vazgeçirmeye yarayan sebepleri de çok daha zayıf ka-

nıtlar olarak göstermeye uğraştığını bilmek ve hatırlamak gereklidir. Fakat ihtiras, icrası bir gecikmeye katlanılabilen şeyler konusunda, bizi kandırıyorsa; o anda hemen hüküm vermekten çekinmek, zaman ve dinlenme kandaki heyecanı yatıştırıncaya kadar başka düşüncelerle oyalanmak gerekir. Ve nihayet ihtiras, derhâl karar almak zorunlu olan hareketlere teşvik ettiği zaman da, iradenin, ihtirasın gösterdiği başlıca sebeplere karşıt olan sebepleri (hattâ fazla güçlü görünmeseler bile) gözden geçirmeye ve takip etmeye karar vermesi gerekir. Nitekim beklenmedik bir anda düşman saldırısına uğrandığı zaman, fırsat ve durum, hiçbir danışma yapılmasına izin vermez. Fakat bana öyle geliyor ki hareketleri üzerine düşünce yürütmeye alışkın olanlar, buna daima muktedir olabilirler; şöyle ki, korkuya yakalandıklarını hissettikleri anda, karşı koymakta kaçmaktan daha fazla güven ve şeref bulunduğunu tasavvur ederek, düşüncelerini tehlike kavramından çevirmeye çalışırlar; ve aksine, intikam arzusu ile öfkenin onları düşüncesizce kendilerine saldıranlara doğru koşmaya tahrik ettiğini hissettiklerinde, şerefini kaybetmeksizin hayatını kurtarmak imkânı olduğu zaman, kendini ölüme atmanın tedbirsizlik olduğunu ve, eğer taraflar arasında büyük eşitsizlik söz konusuysa, kabaca kesin bir ölüme kendini bırakmaktansa, şerefiyle geri çekilmenin ve bir mevkiye beklemenin daha tercih edilip olduğunu hatırlayacaklardır.

Madde: 212. Bu hayatın bütün iyiliği ve kötülüğü yalnız ihtiraslara bağlıdır

Kısacası ruh, ayrıca, kendi zevklerine sahip olabilir; fakat bedenle birlikte duyduğu zevklerine gelince, bunlar tamamen ihtiraslara bağlıdır, dolayısıyla da, en fazla heyecan verebildikleri kimseler, bu hayattan en fazla zevk alan kimselerdir. İhtiraslarını iyi kullanması-

nı bilmedikleri ve talih de kendilerine karşı olduđu zaman, hayatta en fazla tatsızlık ya da acılık buldukları da kuşkusuzdur. Bilgelik, özellikle ve her şeyden önce, bu noktada faydalıdır. O, bize, ihtiraslara egemen olmamızı ve onları ustalıkla kullanmamızı öğretir; öyle ki, sebep oldukları kötülöklere gayet rahat katlanabiliriz ve hattâ hepsinden neşe ve sevinç bile çıkarabiliriz.

RUHUN İHTİRASLARI

RENE DESCARTES

Ve yine şu noktaları bilmeye ihtiyaç vardır: Her ne kadar ruh bütün beden ile birleşmiş olsa da, bununla birlikte başka bölümlerinden çok bir bölümünde özellikle fonksiyonlarını yerine getirir; çoğunluk tarafından bu bölümün beyin ya da belki de kalp olduğu sanılır. Bu inancın sebebi de, duyu organlarının beyine bağlanmış olması yanında, ihtirasların kalpte hissedilmesi ve dikkatlice inceleyince şunu apaçık gördüğümü sanıyorum ki, ruhun doğrudan doğruya fonksiyonlarını gerçekleştiren organ hiç te kalp değildir ve hattâ beynin tamamı da değildir; fakat sadece beynin en iç bölümlerinden biridir; bu da pek küçük bir bezdir (güddé, glande). Bu bez beyin maddesinin ortasında bulunur ve beynin ön kovuklarında bulunan hayvan ruhları ile arka kovuklarda bulunan hayvan ruhları arasındaki akıntıları sağlayan boru üstünde o şekilde asılı bulunur ki, onda bulunan en ufak hareketler ruhların akıntısını değiştirmeye çok etki edebildiği gibi, karşılıklı olarak ta, ruhların akışında oluşan en ufak değişimler de, bu bezin hareketlerini değiştirmekte çok etkili olabilirler...

ISBN: 978-605-392-344-2

9 786053 923442

