Thomas Reid: Értekezések az ember aktív erőiről

Bevezetés

· emberi elme képességei: értelem (magába foglalja valamennyi spekulatív erőnket), akarat (aktív erőink), ez a felosztás igen ősi és elfogadott

· létünk igazi értelme az, h. ezeket az erőket úgy igazgassuk, hogy a legjobb célokat tűzzük ki magunk elé, a magatartás hatalmunkban lévő leghelyénvalóbb rendszerét terveljük ki, és ezt véghez is vigyük

· nagyon fontos az erőnk helyes használata, nem szabad visszaélni vele

· a megismerés értéke abban van, h. megnöveli erőnket és segít az alkalmazásában

· az ember az állattal szemben felfogja, h. kötelessége az értékest és tiszteletreméltót tennie, akár erre ösztönzik szenvedélyei, akár nem

· az aktív illetve az intellektuális erők ismerete, azért igazán fontos, mert segít bennünket gyakorlásukban

I. értekezés

Az aktív erőről általánosságban

I. fejezet: Az aktív erő fogalmáról

· R. nem kísérli meg definiálni az aktív erőt, csak észrevételeket tesz:

1. az erő egyetlen külső érzékünknek sem tárgya, sőt nem tárgya a tudatnak sem

az erő nem az elme művelete, ennélfogva nem tárgya a tudatnak

Locke: valamennyi egyszerű ideánkat v. a külső érzékek, v. a tudat által nyerjük. R: mindkettő nem lehet igaz, ezt Hume is felfogta, azt állította, h. nem rendelkezünk ideával az erőről

2. vannak dolgok, melyekről közvetlen, és vannak olyanok, melyekről viszonylagos fogalommal rendelkezünk. Az erő az utóbbihoz tartozik.

Közvetlen: az olyan dolgokról alkotott fogalmak, melyekről tudjuk, h. milyenek magánvalóan

Viszonylagos: az olyan dolgokról alkotott fogalmaink, melyekről e fentit nem tudjuk, csak azt,h. bizonyos Attribútumokkal rendelkeznek, v. biz. viszonyokban állnak más dolgokkal

vannak olyan dolgok, melyekről közvetlen és viszonylagos fogalommal is rendelkezünk

3. nyilvánvaló, h. az erő minőség, és nem létezhet olyan alany nélkül, amelyhez hozzátartozik

hogy erő létezhetne bárminő olyan lény v. alany nélkül, amelynek ez az erő tulajdonítható, abszurditás, mely minden józan ésszel rendelkező embert megbotránkoztat.
4. nem következtethetünk az erő hiányára abból, hogy nincs erőkifejtés, sem az erő kisebb fokú kifejtéséből nem következtethetünk arra, h. az alanyban nincs meg annak nagyobb foka

5. vannak olyan minőségek, amelyeknek van ellentétük, és mások, amelyeknek nincsen; az erő az utóbbi fajtába tartozó minőség, a gyengeség v. a tehetetlenség az erő hiányosságai v. fogyatékosságai.

· Az erő bármiféle mű megalkotására v. munka kivitelezésére aktív erő, a látás, a hallás, az emlékezés, a megkülönböztetés, az ítélkezés, az elmélkedés erői spekulatív erők

· Az aktív erő kifejtése: cselekvés, azt ami erőkifejtés révén változást hoz létre, ezen változás okának nevezzük; és a létrehozott változást ezen ok okozatának
· Ha vki aktív ereje által változást visz végbe egy másik lényen, akkor ez utóbbi passzív

VII. fejezet: Az emberi erő kiterjedéséről

· Van, akinek több erő adatott, mint másoknak, és ugyanazon személynek vmikor több, vmikor kevesebb ereje van

· Ezen erő léte, kiterjedése, és folytatódása egyedül a Mindenható tetszésétől függ, ámde minden embernek, aki felelősségre vonható, rendelkeznie kell belőle v. kevesebbel

· Minden emberben a bölcsesség jele, ha helyesen becsüli fel tulajdon erejét

· Helytelen az emberi erő kiterjedését azon hatások által felbecsülni, amelyeket ténylegesen létrehozott, mert mindenkinek volt ereje megtenni dolgokat, amiket végül nem tett meg, és számos dolgot meg nem tenni, amit megtett

· Az emberi erő hatásai: 1. közvetlenek (bizonyos mozgásokat közölhetünk saját testünknek; bizonyos irányt szabhatunk saját gondolatainknak) 2. távoliak

· Azok a hatások, melyeket az emberi erő az anyagi rsz.-re gyakorolhat: a bolygónkra korlátozódik, a föld felszínén azonban nagy változások vihetők végbe, az Ég az emberről nem gondoskodik „csak úgy”, hanem aktív erőket és találékonyságot adott neki, a földet a természet olyan állapotban hagyta, h. az az ember ellátására művelést kíván
· Az embernek is tökéletesednie kell ahhoz, hogy változásokat hozhasson létre

· Az emberi erő, létében, kiterjedésében és kifejtésében tökéletesen Istentől és a természet általa megszabott törvényeitől függ

3. értekezés

A CSELEKVÉS PRINCÍPIUMAIRÓL

I. rész: A cselekvés mechanikai princípiumairól

I. fejezet: A cselekvés princípiumairól általában

· Szigorú filozófiai értelemben véve csak az nevezhető cselekvésnek, aminek megtételét vki előzetesen fontolóra vette és akarta, v. arra magát elhatározta

· Az erkölcsök terén sosem tulajdonítunk egy embernek bármit cselekvés gyanánt, amibe akarata nem kapcsolódott be

· Az emberi cselekvések 3 osztálya: 1. akaratlagos 2. nem akaratlagos 3. vegyes cselekvés (az akarat uralma alatt állnak, de közönségesen az akarat mindennemű közbeavatkozása nélkül hajtják őket végre)

· A cselekvés princípiumain R. azokat a dolgokat érti, amelyek bennünket cselekedni idítanak

· Minden cselekvés számára kell lennie indítéknak, valamilyen indoknak, motívumnak

· Egy éles elméjű ember, akinek alkalma volt sokféle embert megismerni, megtanulja megítélni azt, h. mi várható az emberektől az adott körülmények között;és h. miként vehetők rá leginkább arra, h. úgy cselekedjenek, ahogy ő akarja.ez a tudás nagy haszonnal jár.
· A filozófus dolga, és nem a gyakorlatias emberé az, hogy részletesen behatoljon a különböző princípiumokba, amelyek az emberek cselekvéseit befolyásolják,h. külön nevet adjon nekik,h. definiálja őket, és h. megállapítsa hatásköreiket – ezek olyan dolgok, amelyeket több okból nagy nehézségek öveznek: 1. az emberi cselekvéseket befolyásoló aktív princípiumok nagy számának okából. Az ember teste befolyásolja elméjét is, lévén az anyagi rendszer része 2. ugyanaz a cselekvés, sőt a cs. Ugyanazon menete és folyamata a legkülönbözőbb princípiumokból eredhet. Egyesek nem ismernek el más princípiumot, mint az önszeretet, mások mindent az érzéki élvezetek szeretetébe oldanak fel, melyet az ideák társításai különbözőképpen módosítanak stb..

· Vannak a cselekvésnek olyan princípiumai, amelyek nem követlnek semmiféle megfontolást, semmiféle elhatározást, semmiféle akaratot (mechanikusak), vannak olyan princípiumok, melyeke az ember osztani látszik az állatokkal (animálisak), 3.osztály: az emberhez mint racionális teremtményhez tartozó (racionális)

II. rész: A cselekvés racionális princípiumairól

I. fejezet: A cselekvésnek vannak racionális princípiumai az emberben

1.mechanikus princípiumok: a részünkről megnyilvánuló mindennemű akarat vagy szándék nélkül hozzák létre hatásukat

2.animális pr.: működésünkben megkívánják a szándékot és az akaratot, de nem az ítélőképességet

3.racionális pr.: nem létezhetnek olyan lényekben, kik nem rendelkeznek ésszel

· ész: 2 tiszte van: a. szabályozni hitünket b. szabályozni cselekvéseinket

· az ész az a princípium, melynek hitünket és véleményünket szabályoznia kell

· minden szándékos emberi cselekvést vagy mint eszközt vagy mint célt kell megcselekedni; mint eszközt egy bizonyos célhoz, melynek alá van rendelve, v. mint célt, saját magáért és tekintet nélkül bárminő dologra, mi rajta túl van.

· Hume: az észnek nem tiszte meghatározni a célokat, melyekre törekednünk kell, és azt sem, hogy melyik célt kell a másikkal szemben előnyben részesítenünk (szte ez az ízlés v. az érzés dolga), az ész nem a cselekvés princípiuma

· „két olyan célja van az emberi cselekvésnek, mely szemem előtt lebeg”: 1. mi jó számunkra egészében véve 2.mi tűnik kötelességünknek – ezek szorosan összekapcsolódnak, a magatartás ugyanazon módjához vezetnek, és egymással együttműködnek, ennek okából közönségesen 1 név , az ész nevel alatt fogják fel őket. de mivel elkülöníthetők, külön vizsgáljuk őket
II. fejezet: Tulajdon, egészében vett javunk figyelembevételéről

· ami boldogabbá v. tökéletesebbé tesz vkit az jó, és vágyakozás tárgya

· az a jelenlévő tárgy, mely a legvonzóbb v. legerősebb váltakozást váltja ki, határozza meg a választást, bármik legyenek is a következményei, a jelenlevő rosszat, pedig elkerülik – így cselekednek az állatok, és az ember is, amíg meg nem ismeri az ész használatát-> ha ez megvan, megtanuljuk megfigyelni a dolgok összefüggéseit, és cselekedeteink következményeit..

· azt, ami több jót hoz, mint rosszat, egészében véve jónak nevezem. Ezt követni és azt elkerülni, ami egészében véve rossz, a cselekvés racionális princípiuma. Ezt minden időkben észnek nevezték, animális pr.-ainkat szenvedélyeknek nevezzük

· az eszesség és mindenfajta jó erkölcs alapvető maximája, miszerint a szenvedélyeknek minden esetben az ész uralma alatt kell állniuk

· a jónak és a rossznak számos fokozata és számos faja van

V. fejezet: A kötelesség, a tisztesség, az erkölcsi kötelezettség fogalmáról

· a cselekvés racionális pr.-ai: érdek érzéke, kötelesség érzéke, v, mind2, ezek az indítékok kellenek ahhoz, h. a tv.-nek engedelmeskedjék, még akkor is, ha legerősebb animális vágyai az ellnkező irányba hajtják

· kötelesség: 1.az, amit meg kell tennünk, ami derék és becsületes, ami helyeslendő, amit minden ember magatartása szabályának vall, amit minden ember magasztal, és ami önmagában dícséretes még akkor is, ha senki nem magasztalná 2. ez a fogalom nem olvasztható bele az érdekébe, v. abba, ami leginkább szolgál boldogságunk javára
· minden értékes emberben él a becsület princípiuma

· közvetlen erkölcsi kötelezettség az, h. a valóban becsületes ember borzad az aljas cselekvésektől, és kötelezve érzi magát másokra, melyek magukban olyanok, melyeket a becsület megkövetel, éspedig az érdektől, és a jó hírnévtől függetlenül

· amikor azt mondjuk, h. egy embernek meg kell tennie vmit, akkor az erkölcsi kötelezettséget kifejező kell vonatkozásban áll egyrészt a személlyel, akinek kell, másrészt a cselekvéssel, amit tenni kell-> az erkölcsi köt. A viszony kategóriába tartozik

· csak olyan vonatkozásban eshet vki erk.-i köt. alá, amelynek term. Határai hatalmának körén belül vannak, élettelen dolgok nem eshetnek erk. köt. alá, a kötelezett személynek értelemmel és akarattal, az aktív erő egy biz. fokával kell bírnia

VI. fejezet: A kötelességérzetről

· erkölcsi érzék: messze fölötte áll az elme valamennyi más erejének, ennek révén rendelkezünk a magatartás helyes v. helytelen stb. mivoltának eredendő fogalmaival
· erkölcsi érvelés: minden olyan érvelés, mely arra szolgál,h. ez és ez a csel. Helyes, erkölcsi helyeslésre méltó-e vagy nem. Minden érvelésnek elsődleges princípiumokon kell alapulnia.

4. értekezés: AZ ERKÖLCSI CSELEKVŐK SZABADSÁGÁRÓL

I. fejezet: Az erkölcsi szabadság és szükségszerűség fogalmainak megállapítása

· R. az erkölcsileg cselekvő alany szabadságán a tulajdon akaratának elhatározásai feletti erőt érti, ez a szab. Feltételezi, h. a cselekvőnek értelme és akarata van

· Erkölcsi szabadság: erkölcsileg cselekvő alanyok szabadsága

· Szükségszerűség: a fent definiált erkölcsi szabadság hiánya

· Minden akaratlagos cselekvésben az akarat elhatározása a csel. 1. része, melytől egyedül függ annak erkölcsi értékelése

III. fejezet: A motívumok befolyásáról

1. minden racionális lényt motívumok befolyásolnak, befolyásolhatnak, de nem cselekszenek
2. racionális lények, annak arányában, amennyire bölcsek és jók, a legjobb motívumoknak megfelelően fognak cselekedni; és minden racionális lény, aki másként tesz, visszaél a szabadságával.

3. hogy minden szándékos cselekedetnek kell-e motívummal rendelkeznie, az attól függ, hogy mit mondunk szándékosnak

4. sosem bizonyítható, hogy ott, ahol csupán az egyik oldalon létezik motívum, ott a motívumnak kell a cselekvést determinálnia.

5. amikor azt mondják, h. az ellentétes m.-k közül az erősebb győz, nem lehet tudni, amíg nem látszik világosan, h. melyik az erősebb

animális motívumok: olyanok, melyek közösek bennünk az állatokkal

racionális motívumok: melyek természetünk rac. Részéhez adresszáltak

6. az emberek motívumaiból következtethetünk cselekedeteikre, és számos esetben nagy valószínűséggel, de sosem teljes bizonyossággal. ebből arra következtetni, hogy az embereket szükségképp a motívumok determinálják gyenge érvelés.

7. az sem jobb érvelés, hogy amennyiben az embereket nem szükségképpen determinálják motívumaik, akkor minden cselekedetüknek szeszélyesnek kell lennie.

8. szintén ésszerűtlen: ha az embereket nem determinálnák szükségszerű módon a motívumok, akkor a jutalmaknak és büntetéseknek nem lenne hatásuk.
5. értekezés: AZ ERKÖLCSTANRÓL

I. fejezet: Az erkölcstan elsődleges princípiumairól

1. vannak biz. dolgok az emberei magatartásban, amelyek helyeslést érdemelnek, és vannak, amik nem, és ezeknek különböző fokai járnak ki a különböző cselekedeteknek

2.ami nem akaratlagos, az sem erkölcsi helyeslésre sem kárhoztatásra nem kerülhet

3.amit kikerülhetetlen szükségszerűségből tesznek, arra ugyanaz vonatkozik, mint fent

4. az emberek bűnösök lehetnek abban,h. nem teszik meg, amit kellett volna, és fordítva

5. a tőlünk telhető legjobb eszközöket kell felhasználnunk arra,h.helyesen tájékozódjunk kötelességünk felől, megfigyelve, h. mit helyeslünk és helytelenítünk a többiekben stb.

6. legfontosabb gondolatunk legyen, hogy megtegyük kötelességünket

az előbbieknek mindenki számára nyilvánvalóaknak kell lennie, most jöjjön a többi:

1. a nagyobb jót kell előnyben részesíteni a kisebbel szemben, a rosszal fordítva

2. amennyire a term. Szándéka az ember alkatában jelentkezik, eleget kell tennünk ezen szándéknak, és azzal megegyezően kell cselekednünk

3. senki sem születik pusztán önmaga számára->társas erények gyakorlása
4. mindig úgy kell csel. Mások iránt, ahogy megítélésünk szerint mi tennénk, ha az ő helyzetében lennénk

5. mindenkinek aki hisz Istenben, és az ő tökéletességében, magától értetődő azon hódolat és alázat mellyel tartozunk neki
elsődleges princípiumok: tiszta és meg nem szolgált jóakarat, együttérzés, hála, igazságosság – olyan intuitív evidenciával rendelkeznek önmagukban, „melyeknek ellenállni nem tudok, képtelen vagyok őket deduktíve levezetni más evidensebb pr.kból

III.fejezet: A természetes jogbölcselet rendszereiről

· a természetes jogbölcselet célja, h. az emberi jogokat tanítsa, az erkölcstan közvetlen célja,h. az emberi kötelességeket tanítsa

· a jog egész célja és tárgya a jogi alanyok megvédelmezése mindabban, amit törvényesen megtehetnek, vagy birtokolhatnak, vagy követelhetnek

· az emberi jogok és az emberi kötelességek között olyan megfelelés van, hogy az egyik megmutatja a másikat, és az egyik rendszere helyettesíthető a másik rendszerével

IV. fejezet: Arról, h. vajon egy erkölcsi helyeslésre rászolgáló cselekedetet annak hitével kell-e megtenni, hogy az erkölcsileg jó
· az erkölcsiség szabályai más és szilárdabb alapokon állnak, mint az elmélet

· Hume: az igazságosság nem természetes, hanem mesterséges erény

· Reid: ahhoz, h. egy csel. Valóban erényes legyen, az kell, h. a cselekvő alany azt helyesnek higgye, és amelynek megtételére többé-kevésbé ez a hit befolyásolta

Ha a csel. Természete szerint jó, akkor a cselekvő alany ítélete nem teheti rosszá

VI. fejezet: A szerződés természetéről és kötelezettségéről
· Emberi elme műveletei: magányos és szociális (ígéretek és szerződések)

· A hűség az egyik oldalon, a bizalom a másikon lényegbevágóak az emberek azon érintkezéséhez, amit társadalomnak nevezünk

· Ha a term. Nem gondoskodott volna arról. Hogy az embereket kijelentéseik stb. terén hűségre elkötelezze, az emberi term. Ellentmondás lenne önmagában, lévén 1 célra teremtetett, ám az eléréséhez szükséges eszközök nélkül.

· Szerződés – a megígért szolgáltatást mind2 félnek meg kell értenie, kell az elkötelezettség vállalására irányuló akarat
VII. fejezet: Az erkölcsi helyeslés valóságos ítéletet rejt magában
· Vannak dolgok, melyeket helyeslünk, amiket elítélünk, v. amik közömbösek nekünk

· A jó cselekedet helyeslésében jelen van az érzés, de úgyszintén jelen van a cselekvő alany iránti tisztelet, és mind az érzés, mind a tisztelet attól az ítélettől függ, amelyet magatartásáról alkotunk

· Az értelem minden meghatározása azt illetően, h. mi igaz v. hamis, ítélet

Itt még felsorol egy csomó érvet Hume ellen, ezt érdemes elolvasni, miután tudjuk,h. mit mondott Hume(
