

ISAAC NEWTON:

MATEMATICKÉ ZÁKLADY PRÍRODNEJ FILOZOFIE

(vybrané partie 3. vydania z r. 1726)

Newtonove PHILOSOPHIAE NATURALIS PRINCIPIA MATHEMATICA bývajú právom označované za jednu z najväčších kníh v dejinách ľudstva, za jeden z najdôležitejších míľnikov vo vývoji európskeho myslenia, ktorým možno datovať vznik novovekej vedy. Je preto bezpochyby veľká škoda, že doteraz v slovenčine nevyšiel žiadny preklad ani len torza tohto kľúčového diela.¹ Tento preklad vybraných častí Základov možno považovať za prvý pokus o nápravu.

Za Newtonovho života vyšli spolu tri vydania Základov (v r. 1685-1687, 1713 a 1726), pričom zmeny v texte (najmä medzi prvým a druhým vydaním) sú podstatné. Pre preklad som teda použil text tretieho vydania a opieral som sa o vynikajúce kritické vydanie A. Koyrého a I. B. Cohena. Čo sa týka selekcie, riadil som sa snahou reflektovať filozofické či metodologické aspekty. Zahrnul som teda do výberu úvodné a záverečné partie, pričom gro diela, samotná fyzika, tak zostalo bokom.

Z úvodu je to prvá kapitola a začiatok druhej kapitoly, t.j. definície (Definitiones) a axiómy (Axiomata sive leges motus), v ktorých Newton prezentuje svoj axiomatický systém. Newton vždy uvádza za jednotlivými celkami poučenia (scholium); ich úlohou je bližšie vysvetľovať predošlý text. Za definíciami som ponechal i príslušné poučenie obsahujúce zásadné úvahy o absolútnom čase a absolútnom priestore - kľúčových pojmov, ktoré prepájajú Newtonov teoretický systém s fyzikálnou skutočnosťou. Po ňom nasledujú axiómy, t.j. každému známe pohybové zákony.

Druhá časť výberu siaha až k poslednej, tretej knihe Základov s názvom O systéme sveta (De mundi systemate). Okrem úvodných, slávnych Pravidiel filozofovania (Regulae philosophandi) som sem z nej zaradil nemenej slávne Všeobecné poučenie (Scholium generale) tvoriace záver celého diela. V ňom Newton jednak vyvracia karteziánsku teóriu vírov, jednak sa dotýka zásadných teologických otázok súvisiacich s jeho prírodnou filozofiou a jednak tu explikuje svoj nekompromisný metodologický postoj: hypotheses non fingo.

M. Ž.

[1] Definície

Definícia I.

Množstvo hmoty (quantitas materiae) je jej miera daná súčasne jej hustotou a objemom.

Vzduch s dvojnásobnou hustotou a v dvojnásobnom priestore je štvornásobný, v trojnásobnom šesťnásobný. Takisto uvažuj o stlačení či rozpustením zahustenom snehu a prachu. A rovnaké pravidlo platí pre všetky telesá, ktoré sú z akýchkoľvek príčin rôzne zahusťované. Ak stredom medzi časticami voľne prestupuje medzera, tu

¹ Český preklad skromného extraktu možno nájsť v práci Nový, L. - Šmolka, J.: *Isaac Newton*. Praha, Orbis 1969.

nemám žiadne pravidlo. Toto množstvo bez rozdielu v ďalšom pomenúvam teleso alebo masa. Určí sa podľa tiaže toho-ktorého telesa, lebo je úmerné tiaži, **ako** som zistil za pomoci veľmi dôkladných pokusov s kyvadlami - čím sa budem zaoberať neskôr.

Definícia II.

Množstvo pohybu (quantitas motus) je jeho miera daná súčasne rýchlosťou a množstvom hmoty.

Celkový pohyb je súhrnom pohybov v jednotlivých častiach **a** v dvojnásobne veľkom telese s rovnakou rýchlosťou je dvojnásobný a s dvojnásobnou štvornásobný. [2]

Definícia III.

Sila spočívajúca v hmote (materiae vis insita) je schopnosť odporovať, ktorou každé teleso, pokiaľ je ponechané samo na seba, zotrúva vo svojom stave pokoja alebo rovnomerného priamočiareho pohybu.

Táto sila je vždy úmerná telesu a nijako sa nelíši od inercie masy, iba ak v spôsobe vyjadrenia. Inercia hmoty spôsobuje, že ľubovoľné teleso sa ťažko vyruší zo svojho stavu pokoja alebo pohybu. Preto možno silu spočívajúcu v hmote veľmi prilehavo nazývať aj sila inercie. V skutočnosti prejavuje teleso túto silu jedine pri zmene svojho stavu zapríčinennej inou silou na neho pôsobiacou a tento prejav je podľa okolností odpor (*resistentia*) alebo nápor (*impetus*): odpor, pokiaľ sa teleso vzpiera pôsobiacej sile v snahe zotrvať vo svojom stave, nápor, pokiaľ sa to isté teleso, ťažko ustupujúc sile odporujúcej prekážky, snaží zmeniť stav tejto prekážky. Obyčajne sa prisudzuje odpor telesám v pokoji a nápor telesám v pohybe. No pohyb a pokoj tak, ako sa obvykle ponímajú, sa navzájom líšia iba hľadiskom a nie vždy sú skutočne v **pokoji** telesá, ktoré sa obyčajne za také považujú.

Definícia IV.

Pôsobiaca sila (vis impressa) je akcia konaná na teleso s dôsledkom zmeny jeho stavu pokoja alebo rovnomerného priamočiareho pohybu.

Táto sila pozostáva iba zo samotnej akcie a po nej nezostáva v telese. Ono totiž zotrúva v každom novom stave v dôsledku samotnej sily inercie. Pôsobiace sily sú však rozličného pôvodu, ako napríklad úder, tlačenie či dostredivá sila. [3]

Definícia V.

Dostredivá sila (vis centripeta) je tá, ktorou sú telesá k nejakému bodu akoby k centru zovšadiaľ ťahané, poháňané alebo akokoľvek k nemu tiahnu.

Tohto druhu je príťažlivosť, ktorou sú telesá priťahované k **stredu** Zeme, magnetická sila, ktorá poháňa železo k magnetu, a aj tá sila, nech už je **akákoľvek**, ktorou sú planéty neustále odťahované od priamočiarych pohybov a nútené **pohybovať** sa po krivkách. Kameň roztáčaný v praku sa snaží vzdialiť od roztáčajúcej ruky, pričom svojím snažením napína prak, a to tým silnejšie, čím rýchlejšie obieha, a akonáhle je uvoľnený, odletí. Silu opačnú tomuto snaženiu, ktorou prak neustále priťahuje kameň k ruke a udržiava ho na kružnici, keďže smeruje do ruky akoby do stredu kružnice, nazývam dostredivá. A rovnako je to so všetkými telesami, ktoré sa pohybujú po kružnici. Tieto všetky sa snažia odstúpiť od stredu kružnice a keby tu nebola nejaká sila

opačná tomuto snaženiu, ktorou by boli brzdené a udržované na kružnici a ktorú preto nazývam dostredivá, vzdialili by sa po priamkach s rovnomerným pohybom. Strela, ak by sa odstránila príťažlivá sila, by sa neobracala k zemi, ale vzdialila by sa po priamke do nebies, a to rovnomerným pohybom, ak by sa odstránil odpor vzduchu. Príťažlivou silou je strela odťahovaná od priamočiarej dráhy a neustále prikláňaná k zemi, a to viac či menej podľa svojej príťažlivosti a rýchlosti pohybu. Čím menšia by bola jej príťažlivosť úmerne množstvu hmoty alebo väčšia rýchlosť, ktorou sa vystrelí, tým menej sa bude odkláňať od priamočiarej dráhy a tým dlhšie sa bude pohybovať. Ak by olovená guľka vystrelená danou rýchlosťou v smere horizontálnej priamky z vrcholu nejakej hory pomocou pušného prachu prešla po krivke do vzdialenosti dvoch míľ, prv, než by dopadla na zem, by s dvojnásobnou rýchlosťou prešla asi do dvojnásobnej vzdialenosti a s desaťnásobnou asi do desaťnásobnej, ak by sa odstránil odpor vzduchu. A zväčšujúc rýchlosť bolo by možné podľa vôle zväčšovať vzdialenosť, do ktorej by sa vystrelila, a zmenšovať krivosť dráhy, ktorú by opísala, tak, aby nakoniec dopadla do vzdialenosti desať alebo tridsať alebo deväťdesiat krokov alebo aj aby obišla celú zem, či [4] napokon aby odišla do nebies. A tak isto, ako môže byť strela príťažlivou silou točená po kružnici a obísť celú zem, môže aj mesiac či už príťažlivou silou, ak je ťažký, či akoukoľvek inou silou, ktorou je tlačný k zemi, byť stále odťahovaný od priamočiareho pohybu smerom k zemi a obiehať po svojej orbite; a bez takej sily mesiac nemôže byť udržaný na svojej orbite. Táto sila, ak by od náležitej bola menšia, neodkláňala by mesiac dostatočne od priamočiarej dráhy, ak by bola od náležitej väčšia, odkláňala by ho viac než dostatočne a zvedla by ho z obežnej dráhy smerom k zemi. Vyžaduje sa preto, aby bola náležitej veľkosti a úlohou matematikov je nájsť silu, ktorou môže byť teleso s danou rýchlosťou na akejkoľvek danej kružnici udržované, a naopak nájsť krivkovú dráhu, po ktorej je danou silou hnané teleso vychádzajúce z nejakého daného miesta s danou rýchlosťou. Veľkosť dostredivej sily je však trojakého druhu: absolútna, zrýchľujúca a hybná.

Definícia VI.

Absolútna veľkosť (quantitas absoluta) *dostredivej sily* je jej miera, väčšia alebo menšia podľa účinnosti príčiny šíriacej ju z centra do okolitého priestoru.

Tak je magnetická sila podľa veľkosti magnetu či intenzity pôsobenia väčšia v jednom magnete a menšia v inom.

Definícia VII.

Zrýchľujúca veľkosť (quantitas acceleratrix) *dostredivej sily* je jej miera úmerná rýchlosti, ktorú v danom čase vytvára.

Tak je sila toho istého magnetu väčšia v menšej vzdialenosti, menšia vo väčšej alebo príťažlivá sila väčšia v údoliach, menšia na vrchoch vysokých hôr a ešte menšia, ako neskôr vysvitne, vo väčších vzdialenostiach od zemegule. Avšak v rovnakých vzdialenostiach je zovšadiaľ taká istá, pretože ak odstránime odpor vzduchu, všetky padajúce telesá, ťažké či ľahké, veľké či malé, zrýchľuje rovnako. [5]

Definícia VIII.

Hybná veľkosť (quantitas motrix) dostredivej sily je jej miera úmerná pohybu, ktorý v danom čase vytvára.

Tak je tiaž väčšieho telesa väčšia, menšieho menšia a pre to isté teleso väčšia pri Zemi, menšia na nebi. Táto veľkosť je dostredivosť alebo sklon celého telesa tiahnuť do centra a takpovediac jeho tiaž. Určí sa podľa sily opačnej a rovnako veľkej, ktorou možno zadržať pád telesa.

Pre stručnosť možno veľkosti týchto síl nazývať sily hybné, zrýchľujúce a absolútne a pre rozlíšenie ich vzťahovať na telesá tiahnuce do centra, na miesta telies a na centrá síl. Totiž hybnú silu možno zrejme vzťahovať na teleso ako tiahnutie celého telesa do centra, zložené z tiahnutí všetkých častíc, ďalej zrýchľujúcu silu na miesto telesa ako akési pôsobenie, rozšírené od centra na jednotlivé miesta v jeho okruhu a uvádzajúce do pohybu telesá v nich, a nakoniec absolútnu silu na centrum, akoby opatrené nejakou príčinou, bez ktorej by sa hybné sily nešírili do okolitého priestoru, či už je touto príčinou nejaké centrálné teleso (ako je magnet v centre magnetickej sily alebo Zem v centre príťažlivej sily), alebo je to nejaká iná, nie zjavná príčina. Toto ponímanie je iba matematické, keďže fyzikálne príčiny a umiestnenia síl už neskúmam.

Teda zrýchľujúca sila je k hybnej v takom pomere ako rýchlosť k pohybu. Množstvo pohybu je totiž úmerné rýchlosti a množstvu hmoty a hybná sila zrýchľujúcej sile a množstvu tej istej hmoty, lebo súčet účinkov zrýchľujúcej sily na jednotlivé čiastočky telesa je jeho hybnou silou. Preto na povrchu Zeme, kde taká istá zrýchľujúca príťažlivosť alebo príťažlivá sila pôsobí na všetky telesá, hybná príťažlivosť alebo tiaž zodpovedá telesu. Ak by sme však postúpili do takých oblastí, kde je zrýchľujúca príťažlivosť menšia, zmenší sa rovnako aj tiaž a tiaž bude úmerná telesu a zrýchľujúcej príťažlivosti. Tak v oblastiach, kde je zrýchľujúca príťažlivosť dvojnásobne menšia, je tiaž telesa dvakrát alebo trikrát menšieho štyrikrát alebo šesťkrát menšia. [6]

Ďalej v tom istom zmysle nazývam priťahovania a poháňania zrýchľujúce a hybné. Pritom pojmy priťahovanie, poháňanie a tiahnutie nerozlišujem a používam ich navzájom zameniteľne, považujúc tieto sily za matematické, a nie fyzikálne. Preto nech sa čitateľ vystriha domnievať sa, že takýmito pomenovaniami kdekoľvek definujem druh deja alebo fyzikálnu príčinu či odôvodnenie alebo že centrámi (ktoré sú matematickými bodmi) skutočne pripisujem fyzikálne sily, hoci aj budem hovoriť o priťahovaní centrámi a o silách centier.

Poučenie

(za Definíciami)

Doteraz bolo snahou vysvetliť, v akom zmysle treba v ďalšom chápať niektoré menej známe pojmy. Čas, priestor, miesto a pohyb sú všetkým dobre známe. Predsa však treba upozorniť, že obyčajne sa tieto veličiny ponímajú iba vo vzťahu k zmyslovému vnímaniu. A tu vznikajú isté predsudky, na odstránenie ktorých je vhodné rozlíšiť uvedené veličiny na absolútne a relatívne, skutočné a zdanlivé, matematické a bežné.

I. Absolútny, skutočný a matematický čas, sám osebe a svojou povahou bez vzťahu k čomukoľvek vonkajšiemu, plynie rovnomerne a nazýva sa tiež trvanie. Relatívny, zdanlivý a bežný čas je akási zmyslami vnímateľná, vonkajšia miera trvania stanovovaná

vzhľadom na pohyb (či už rovnomerná alebo nerovnomerná), ktorá sa bežne používa namiesto skutočného času, ako napríklad hodina, deň, mesiac, rok.

II. Absolútny priestor, svojou povahou bez vzťahu k čomukoľvek vonkajšiemu, zostáva vždy rovnaký a nehybný. Relatívny priestor je miera alebo akési pohyblivé vymedzenie tohto priestoru, ktoré naše zmysly určujú podľa jeho polohy vzhľadom na telesá, a bežne sa používa namiesto nehybného priestoru: napríklad vymedzenie podzemného, vzdušného či nebeského priestoru je definované podľa jeho polohy k Zemi. Podobou a veľkosťou sú absolútny a relatívny priestor také isté, no nezostávajú také isté číselne. Ak sa napríklad Zem hýbe, náš vzdušný priestor, ktorý relatívne a vzhľadom na Zem zostáva vždy ten istý, bude raz jednou časťou absolútneho priestoru, ktorou vzduch práve prechádza, raz druhou, a tak absolútne sa neustále mení. [7]

III. Miesto je časť priestoru, ktorú teleso zaberá, a je vzhľadom na priestor buď absolútne, alebo relatívne. Hovorím časť priestoru, a nie poloha telesa alebo obklopujúci povrch. Miesta rovnakých pevných telies sú totiž vždy rovnaké, povrchy však pre rôznosť tvarov sú zväčša nerovnaké a polohy, správne povedané, nemajú veľkosť a nie sú miestami, ale skôr stavmi miest. Pohyb celku je totožný so súhrnom pohybov častí, t.j. presunutie celku z jeho miesta je totožné so súhrnom presunutí častí zo svojich miest. A tak miesto celku je totožné so súhrnom miest častí, a preto je vnútorné a v celom telese.

IV. Absolútny pohyb je presunutie telesa z absolútneho miesta na absolútne miesto, relatívny z relatívneho na relatívne. Napríklad na lodi s napnutými plachtami je relatívnym miestom telesa tá oblasť plavidla, kde sa ono nachádza, či tá časť celého podpalubia, ktorú teleso vyplňa a ktorá sa teda pohybuje súčasne s loďou. Relatívny pokoj je zotrúvanie telesa v tej oblasti lode či tej istej časti podpalubia. Naproti tomu skutočný pokoj je zotrúvanie telesa v tej istej časti nehybného priestoru, v ktorom sa pohybuje samotná loď spolu so svojim podpalubím a všetkým, čo obsahuje. Preto ak Zem spočíva v skutočnom pokoji, teleso ktoré je na lodi v relatívnom pokoji, pohybuje sa skutočne tou rýchlosťou, akou sa hýbe loď vzhľadom na Zem. Ak sa však pohybuje aj Zem, skutočný a absolútny pohyb telesa je daný sčasti skutočným pohybom Zeme v nehybnom priestore a sčasti relatívnym pohybom lode voči Zemi. A ak sa relatívne pohybuje ešte aj teleso voči lodi, daný je jeho skutočný pohyb sčasti skutočným pohybom Zeme a sčasti relatívnymi pohybmi lode vzhľadom na Zem a telesa na loď a z týchto relatívnych pohybov vzniká relatívny pohyb telesa voči Zemi. Ak by sa napríklad tá časť Zeme, kde sa nachádza loď, pohybovala skutočne na východ rýchlosťou 10 010 jednotiek, loď by bola hnaná vetrom na západ rýchlosťou desať jednotiek a námorník by kráčal po lodi smerom na východ rýchlosťou jednej jednotky, pohyboval by sa námorník skutočne a absolútne v nehybnom priestore rýchlosťou 10 001 jednotiek na východ a relatívne voči Zemi smerom na západ rýchlosťou deväť jednotiek.

Rozlíšenie absolútneho a relatívneho času plynie v astronómii z vyrovnávania bežného času. Prirodzené dni, ktoré sa bežne považujú za rovnaké pri meraní času, sú totiž nerovnaké. Túto [8] nerovnakosť opravujú astronómia, aby merali pohyby nebeských telies časom viac zodpovedajúcim skutočnému. Je možné, že neexistuje žiadny rovnomerný pohyb, ktorým by sa dal čas merať úplne presne. Všetky pohyby sa môžu zrýchľovať a spomaľovať, ale plynutie absolútneho času je nemenné. Také isté je

trvanie alebo doba jestvovania vecí, či už pohyby sú rýchle, pomalé alebo žiadne; preto sa trvanie právom odlišuje od svojich zmyslami vnímateľných mier a získava sa z nich pomocou astronomického vyrovnávania. Nutnosť tohto vyrovnávania pri vymedzovaní javov dokazuje pokus s kyvadlovými hodinami a taktiež zatmenia Jupiterových mesiacov.

Tak, ako je nemenné usporiadanie častí času, je nemenné aj usporiadanie častí priestoru. Ak by sa pohli zo svojich miest, pohli by sa, takpovediac, aj samé od seba, pretože čas a priestor sú akoby miesta samých seba a všetkých vecí. Všetko je umiestnené v čase podľa usporiadania následnosti a v priestore podľa usporiadania polohy. Ich podstatou je dané, že sú miestami, a to, aby sa pohybovali prvotné miesta, je nezmyslom. Sú to teda absolútne miesta a iba presunutia z týchto miest sú absolútnymi pohybmi.

Pretože v skutočnosti nemožno tieto časti priestoru vidieť a navzájom ich pomocou našich zmyslov rozlíšiť, máme namiesto nich naporúdzi zmyslami vnímateľné miery. Totiž podľa umiestnenia a vzdialeností vecí od nejakého telesa, ktoré pokladáme za nehybné, vymedzujeme všetky miesta; potom aj všetky pohyby posudzujeme vzhľadom na tieto miesta, pričom ponímame telesá ako nimi premiestňované. Tak namiesto absolútnych miest a pohybov používame relatívne, čo nie je neprimerané za bežných okolností. Vo filozofii je však nutné abstrahovať od zmyslov. Možno totiž nejestvuje žiadne teleso skutočne v pokoji, na ktoré by bolo možné vzťahovať miesta a pohyby.

Absolútny pokoj a pohyb sa však odlišujú od relatívneho pokoja a pohybu svojimi vlastnosťami, príčinami a účinkami. Vlastnosťou pokoja je to, že telesá spočívajúce skutočne v pokoji spočívajú v pokoji aj navzájom. A preto hoci možno nejaké teleso v oblasti stálic či omnoho ďalej spočíva v absolútnom pokoji, nemožno zistiť zo vzájomnej polohy telies v našich oblastiach, či niektoré z nich zachováva polohu voči tomuto veľmi vzdialenému telesu; skutočný pokoj nie je možné určiť z ich vzájomnej polohy. [9]

Vlastnosťou pohybu je to, že časti, ktoré zachovávajú dané pozície voči celkom, zúčastňujú sa i na pohybe týchto celkov. Všetky časti rotujúcich telies sa totiž snažia ustúpiť od osi pohybu a nápor telies pohybujúcich sa vpred je daný súhrnným náporom jednotlivých častí. Teda ak sú uvedené do pohybu obklopujúce telesá, pohnú sa aj tie, ktoré sú voči nim v relatívnom pokoji. A preto nemožno definovať skutočný a absolútny pohyb podľa presúvania voči okolitým telesám, ktoré zdanlivo spočívajú v pokoji. Je totiž nutné, aby vonkajšie telesá spočívali v pokoji nielen zdanlivo, ale aj skutočne. Inak obsiahnuté telesá sa okrem presúvania voči okolitým obklopujúci telesám zúčastňujú ešte aj na ich skutočných pohyboch a po odstránení tohto presúvania by nespočívali v pokoji skutočne, ale iba zdanlivo; obklopujúce telesá sú totiž v takom pomere voči obsiahnutým ako vonkajšia časť celku voči vnútornej, alebo ako škrupina voči jadrú. Ak je však uvedená do pohybu škrupina, pohne sa ako časť celku bez akéhokoľvek presúvania voči škrupine aj jadro.

S predošlou vlastnosťou súvisí aj to, že po uvedení miesta do pohybu pohne sa zároveň to, čo je v ňom, a práve tak teleso, ktoré sa pohybuje z miesta v pohybe, zúčastňuje sa aj na pohybe tohto miesta. Teda všetky pohyby uskutočňované z miest v pohybe sú iba časťami celkových a absolútnych pohybov a každý celkový pohyb sa

skladá z pohybu telesa zo svojho prvého miesta, pohybu tohto miesta zo svojho miesta a tak ďalej, až kým nedospejeme k nehybnému miestu, ako bolo vyložené vyššie v príklade s námorníkom. Takže celkové a absolútne pohyby nemožno definovať ináč než pomocou nehybných miest, a preto som ich vyššie vzťahol na nehybné miesta a relatívne pohyby na miesta pohyblivé. Miesta sú však nehybné iba vtedy, ak všetky od nekonečna do nekonečna navzájom zachovávajú dané polohy, a tak vždy zostávajú nepohnuté a určujú priestor, ktorý nazývam nehybný.

Príčinami, ktorými sa od seba odlišujú skutočné a relatívne pohyby, sú sily pôsobiace na telesá a vytvárajúce pohyb. Skutočný pohyb vytvárajú alebo menia iba sily spôsobujúce pohyb samotného telesa, avšak relatívny pohyb môže byť tvorený či menený aj bez síl pôsobiacich na toto teleso. Stačí totiž, ak sa pôsobí iba na iné telesá, na ktoré je toto teleso vzťahované. Potom ich ustupovaním sa mení aj tento vzťah, na ktorom spočíva relatívny pokoj či pohyb daného telesa. Na druhej strane je skutočný pohyb silami pôsobiacimi na teleso menený vždy, |10| kým relatívny pohyb nie je menený týmito silami nutne. Ak totiž tie isté sily pôsobia aj na iné telesá, voči ktorým bolo teleso vzťahované, tak, aby sa relatívna poloha zachovala, zachová sa aj vzťah, na ktorom relatívny pohyb spočíva. Zmeniť sa teda môže každý relatívny pohyb pri zachovaní skutočného a zachovať pri zmene skutočného, a preto skutočný pohyb vôbec nespočíva na vzťahoch tohto druhu.

Účinkami, ktorými sa od seba odlišujú absolútne a relatívne pohyby, sú sily ustupovania od osi kruhového pohybu, lebo v čisto relatívnom kruhovom pohybe nie sú tieto sily žiadne, no v skutočnom a absolútnom sú väčšie alebo menšie podľa množstva pohybu. Nech na dlhom povraze visí *situla* a zatočí sa, až kým povraz nestuhne od skrútenia. Potom nech sa naplní vodou a spolu s ňou nech spočinie v pokoji. Na to nech sa nejakou náhlou silou roztočí opačným smerom a kým sa povraz bude uvoľňovať, zotrvá dlhšie v tomto pohybe. Povrch vody bude spočiatku rovný, taký, ako pred pohybom nádoby, no potom, čo nádoba silou postupne pôsobiacou na vodu zapríčini, že aj ona sa začne zreteľnejšie točiť, ustúpi voda postupne zo stredu a vystúpi k okrajom nádoby, nádobúdajúc dutý tvar (ako som sám vyskúšal), a stále prudším pohybom vystupuje viac a viac, až kým nezostane v relatívnom pokoji voči nádobe, točiac sa s ňou v rovnakých dobách. Toto vystupovanie poukazuje na snahu ustúpiť od osi pohybu a takouto snahou sa udáva a meria skutočný a absolútny kruhový pohyb vody, úplne odlišný od relatívneho. Spočiatku, keď bol najväčší, nevyvolával relatívny pohyb vody v nádobe žiadnu snahu ustúpiť od osi nádoby: voda nemierila k obvodu, vystupujúc na okraj nádoby, ale zostávala rovná, a preto jej skutočný kruhový pohyb ešte nezačal. No potom, keď sa relatívny pohyb vody zmenšil, jej vystupovanie na okraj nádoby prezrádzalo snahu ustúpiť od osi a zároveň táto snaha ukazovala, že jej skutočný kruhový pohyb neustále narastal, až kým nezostala voda v relatívnom pokoji voči nádobe. Preto táto snaha nezávisí od posúvania vody vzhľadom na obklopujúce telesá a preto skutočný kruhový pohyb nemožno definovať podľa takýchto posunutí. Jediný je skutočný kruhový pohyb ľubovoľného točiaceho sa telesa, zodpovedajúci jedinej snahe, ako aj príslušnému a náležitému účinku. Relatívne pohyby sú však kvôli rôznym vzťahom k vonkajšku nespočítateľné - tak ako vzťahy; |11| vôbec sa neprejavujú skutočnými účinkami, pokiaľ sa zároveň nezúčastňujú na onom skutočnom a jedinom pohybe. Preto aj v systéme tých,

ktorí chcú, aby sa naša nebeská klenba točila pod klenbou stálic a odnášala so sebou planéty, sa jednotlivé časti nebeskej klenby a planéty, ktoré zaiste spočívajú v relatívnom pokoji voči svojmu najbližšiemu okoliu, pohybujú skutočne. Menia totiž svoju vzájomnú polohu (čo sa nedeje pri telesách spočívajúcich v skutočnom pokoji), zároveň sa, odnášané nebeskou klenbou, zúčastňujú na jej pohybe a ako časti točiaceho sa celku sa snažia ustúpiť od jeho osi.

Teda relatívne veličiny nie sú tými istými veličinami, ktorých mená nesú, ale sú iba ich zmyslami vnímateľnými mierami (skutočnými či mylnými), ktoré sa bežne používajú namiesto skutočných veličín. Ak však majú byť významy slov dané bežným používaním, treba za pomenovaniami "čas", "priestor", "miesto" a "pohyb" uvažovať tieto zmyslami vnímateľné miery; reč by bola neobvyklá a čisto matematická, keby sme si tu za nimi predstavovali merané veličiny. Preto sú násilní voči sv. Písmu tí, ktorí v ňom vykladajú tieto pojmy ako merané veličiny. A nemenej znečisťujú matematiku a filozofiu tí, ktorí zamieňajú skutočné veličiny s ich vzťahmi a bežnými mierami.

Pravda, rozoznať skutočné pohyby jednotlivých telies a odlíšiť ich od zdanlivých je veľmi ťažké, pretože časti oného nehybného priestoru, v ktorom sa telesá skutočne pohybujú, nie sú vnímateľné zmyslami. Vec však nie je úplne beznádejná, keďže isté náznaky plynú sčasti zo zdanlivých pohybov, ktoré sú rozdielmi skutočných pohybov, sčasti zo síl, ktoré sú príčinami a účinkami skutočných pohybov. Keby sa napríklad dve gule spojené niťou v danej vzdialenosti od seba točili okolo spoločného ťažiska, udávalo by napätie nite snahu gúľ ustúpiť od osi pohybu a z toho by bolo možné vypočítať množstvo kruhového pohybu. Ak by potom nejaké rovnaké sily súčasne pôsobili na protiľahlé povrchy gúľ tak, že by sa kruhový pohyb zväčšoval alebo znižoval, zväčšenie alebo zmenšenie napätia nite by svedčilo o zväčšujúcom alebo znižujúcom sa pohybe. Takto by ďalej bolo možné nájsť tie povrchy gúľ, na ktoré musia sily pôsobiť, aby sa pohyb zväčšil najviac, t.j. zadné povrchy či tie, ktoré v kruhovom pohybe nasledujú. Ak by však boli známe povrchy, ktoré nasledujú, [12] a povrchy protiľahlé, ktoré idú dopredu, známe by bolo aj vymedzenie pohybu. Takto by bolo možné zistiť množstvo a aj vymedzenie tohto kruhového pohybu v akomkoľvek neobmedzenom prázdne, kde by nebolo nič vonkajšie a zmyslami vnímateľné, voči čomu by bolo možné vzťahovať gule. Keby sa v tomto priestore aj nachádzali nejaké vzdialené telesá zachovávajúce medzi sebou danú polohu, akými sú stálice v oblastiach hviezd, nebolo by možné z relatívnych posunov gúľ medzi telesami zistiť, či treba pohyb prisúdiť jedným alebo druhým. Ak by sme sa ale zamerali na niť a zistili, že jej napätie je také, aké by vyžadoval pohyb gúľ, bolo by možné usúdiť, že sa pohybujú gule a telesá sú v pokoji, a iba z presunov gúľ medzi telesami nakoniec určiť vymedzenie tohto pohybu. O určovaní skutočných pohybov na základe ich príčin, účinkov a zdanlivých rozdielov a naopak príčin a účinkov skutočných alebo zdanlivých pohybov budem zoširoka hovoriť v nasledujúcej časti. S týmto cieľom som totiž zostavil nasledujúci traktát. [13]

Axiómy alebo zákony pohybu

Zákon I.

Každé teleso zotrúva vo svojom stave pokoja alebo rovnomerného priamočiareho pohybu, pokiaľ nie je nútené pôsobiacimi silami svoj stav zmeniť.

Strely zotrúvajú vo svojich pohyboch, až kým nie sú spomalené odporom vzduchu a príťažlivou silou uvedené do pohybu smerom nadol. Vlčík, ktorého časti sa držia pohromade neustále navzájom odvádzajú od priamočiarych pohybov, sa neprestáva otáčať, až kým nie je spomalený vzduchom. Avšak väčšie telesá planét a komét zachovávajú svoje pohyby, priamočiare i kruhové, konané v priestoroch s menším odporom dlhšie.

Zákon II.

Zmena pohybu je úmerná pôsobiacej hybnej sile a uskutočňuje sa v smere priamky, po ktorej táto sila pôsobí.

Ak nejaká sila vytvára pohyb, dvojité vytvorí dvojitý, trojité trojitý, či už budú pôsobiť súčasne a naraz, alebo postupne a za sebou. A tento pohyb, keďže sa vždy uskutočňuje v smere vytvárajúcej sily, ak sa teleso predtým pohybovalo v tom istom smere, tak sa k tomuto pohybu priráta, ak v opačnom, tak sa odráta, ak v smere šikmom, tak sa šikmo pridá a zloží sa s ním v smere obidvoch vymedzení. |14|

Zákon III.

Reakcia je vždy opačná a rovná akcii čiže akcie dvoch telies voči sebe sú vždy rovnaké a smerujú na opačné strany.

Čokoľvek tlačí alebo ťahá niečo iné, rovnako je ním tlačené či ťahané. Keď niekto tlačí prstom kameň, kameňom je tlačенý aj jeho prst. Ak kôň ťahá kameň priviazaný povrazom, príťahovaný je rovnako (takpovediac) aj kôň ku kameňu, lebo povraz napnutý z obidvoch strán príťahuje, v dôsledku tej istej snahy uvoľniť sa, koňa ku kameňu a kameň ku koňovi a rovnako bráni v napredovaní jednému, ako podporuje v napredovaní druhého. Ak nejaké teleso narazí do iného a svojou silou akokoľvek zmení jeho pohyb, podriadi sa aj ono vo svojom pohybe rovnakej zmene v opačnom smere spôsobenej silou tohto druhého telesa na základe rovnosti vzájomného pôsobenia. Pri týchto pôsobeniach sú rovnaké zmeny pohybov, a nie rýchlostí (pravdaže, pre telesá odnikadiaľ nebrzdené). Totiž zmeny rýchlostí, uskutočňované taktiež na opačné strany, sú nepriamo úmerné telesám, pretože pohyby sa menia rovnako. Tento zákon platí aj pre príťahovania, ako bude dokázané v najbližšom poučení.

* * *

[386] Tretia kniha:

O systéme sveta

V predošlých knihách som podal princípy filozofie, nie však filozofické, ale iba matematické, na základe ktorých zrejme možno skúmať otázky filozofické. Sú to zákony a podmienky pohybov a síl, ktoré sa do značnej miery týkajú filozofie. Aby sa nezdali sterilné, objasnil som ich takmer filozofickými poučeniami hovoriacimi o tých veciach, ktoré sú všeobecné a na ktorých, ako sa zdá, filozofia spočíva predovšetkým, ako napríklad odpor a hustota telies, priestory bez telies a pohyb svetla a zvuku. Zostáva, aby sme pomocou týchto princípov vysvetlili usporiadanie systému sveta. S týmto obsahom som napísal tretiu knihu, a to prístupnou metódou, aby ju čítalo čo najviac ľudí. No

tí, ktorí dostatočne neporozumejú predloženým princípom, nepochopia význam dôsledkov a len ťažko sa zbavia predsudkov, na ktoré si navykli za predošlé roky. A preto, aby sa vec nedostala do sporov, usporiadal som hlavné myšlienky tejto knihy do propozícií, spôsobom matematickým, aby ich čítali iba tí, ktorí vopred preštudovali princípy. Predsa však, keďže sa tu v hodnej miere vyskytujú propozície, ktoré i pre matematicky vzdelaných čitateľov môžu znamenať priveľké zdržanie, nechcem, aby ich niekto študoval všetky, postačí, ak svedomito prečíta definície, zákony pohybu, prvé tri sekcie prvej knihy, potom prejde k tejto knihe o systéme sveta a zvyšné propozície predošlých kníh tu citované konzultuje podľa vôle. [387]

Pravidlá filozofovania

Pravidlo I.

Príčin vo svete prírody sa nesmie pripúšťať viac, než tie, ktoré sú pravdivé a postačujú pre vysvetlenie svojich javov.

Filozofi istotne hovoria: Príroda nič nekoná zbytočne a zbytočne vzniká z mnohého to, čo môže vzniknúť z menej. Príroda je totiž prostá a nadbytočnými príčinami veci nehýri.

Pravidlo II.

A preto prírodným účinkom toho istého druhu treba pripísať tie isté príčiny, pokiaľ sa tak môže stať.

Napríklad dýchaniu u ľudí a u zvierat, padaniu kameňov v Európe a v Amerike, svetlu v kuchynskom ohni a na Slnku, odrazu svetla na Zemi a na planétach.

Pravidlo III.

Vlastnosti telies, ktoré sa nemôžu zväčšiť ani zmenšiť a ktoré prislúchajú všetkým telesám, pre ktoré možno uskutočniť pokus, treba považovať za vlastnosti úplne všetkých telies.

Vlastnosti telies sa totiž javia len z pokusov, a preto ich možno označiť za všeobecné, ak sú s pokusmi všeobecne [388] v zhode; a tie vlastnosti, ktoré sa nemôžu zmenšiť, nemôžu sa ani zväčšiť. Istotne si nemožno ledabolo vymýšľať domnienky v rozpore s priebehom pokusov a nemožno sa ani vzdať analógie s prírodou, ktorá je spravidla jednoduchá a nikdy si neprotirečí. Rozpriestranosť telies sa javí iba cez zmysly a nie je pociťovaná vo všetkom, ale tým, že prislúcha všetkému zmyslami vnímateľnému, potvrdená je pre úplne všetko. Zo skúsenosti vieme, že mnohé telesá sú tvrdé. Tvrdosť celku je však daná tvrdosťou častí a z toho správne vyvodzujeme, že tvrdé sú nielen nerozdelené častice tých telies, ktoré vnímame, ale aj všetkých ostatných telies. O tom, že všetky telesá sú nepreniknuteľné, neusudzujeme na základe rozumu, ale na základe zmyslu. Tie, ktorých sa dotýkame, sú nepreniknuteľné, a z toho vyvodzujeme, že nepreniknuteľnosť je vlastnosťou úplne všetkých telies. Z týchto vlastností pozorovaných telies usudzujeme, že všetky telesá sú pohyblivé a akými silami (ktoré nazývame sily inercie) zotrávajú v pohybe alebo v pokoji. Rozpriestranosť, tvrdosť,

nepreniknuteľnosť, pohyblivosť a sila inercie celku je daná rozpriestranenosťou, tvrdosťou, nepreniknuteľnosťou, pohyblivosťou a silami inercie častí: a z toho vyvodzujeme, že všetky najmenšie časti všetkých telies sú rozpriestranené a tvrdé a nepreniknuteľné a pohyblivé a opatrené silami inercie. A toto je základ celej filozofie. Ďalej to, že rozdelené a navzájom sa stýkajúce časti telies možno od seba odlúčiť, vieme z javov, a to, že nerozdelené časti možno rozumom rozlíšiť na menšie časti, je zrejmé z matematiky. Či naozaj možno tieto rozlíšené a dosiaľ nerozdelené časti prírodnými silami rozdeliť, nie je jasné. Ak by sa však aspoň jediným pokusom zistilo, že nejaká nerozdelená častica sa rozdelila pri rozbíjaní tvrdého a pevného telesa, vyvodili by sme z tohto pravidla, že nielen rozdelené časti sú odlučiteľné, ale že aj nerozdelené možno deliť do nekonečna.

Napokon, ak je z pokusov a astronomických pozorovaní všeobecne známe, že všetky telesá v okolí Zeme sú priťahované k Zemi, a to úmerne k jednotlivým množstvám hmoty, mesiac je priťahovaný k Zemi úmerne k množstvu svojej hmoty a naopak zasa naše more je priťahované k mesiacu, všetky planéty sú priťahované k sebe navzájom a kométy majú podobnú príťažlivosť k Slnku, mali by sme na základe tohto pravidla usúdiť, že všetky telesá sa k sebe navzájom priťahujú. Totiž na základe javov bude odôvodnenie pre všeobecnú príťažlivosť ešte silnejšie než [389] pre nepreniknuteľnosť telies, pre ktorú u nebeských telies určite nemáme ani jeden pokus a ani vôbec žiadne pozorovanie. Predsa však vôbec netvrdím, že by príťažlivosť telies bola esenciálna. Za silu spočívajúcu (v hmote) považujem iba silu inercie. Táto je nezmeniteľná. Príťažlivosť, ustupujúc od Zeme, sa znižuje.

Pravidlo IV.

V experimentálnej filozofii treba propozície získané indukciou z javov, nehľadiac na protirečivé hypotézy, považovať za úplne pravdivé alebo za čo najbližšie k pravde, až kým sa nevyskytnú iné javy, ktoré ich buď urobia presnejšími, alebo podliehajúcimi výnimkám.

Musí to tak byť preto, aby odôvodnenie indukciou nebolo vyvrátené hypotézami.

* * *

[526] Všeobecné poučenie

(na konci tretej knihy)

Hypotéza vírov je poznačená mnohými ťažkosťami. Aby každá jedna planéta opisovala polomerom vedeným k Slnku obsah úmerný času, obežné doby častí víru by museli byť úmerné štvorcem vzdialeností od Slnka. Aby obežné doby planét boli úmerné poldruhým mocninám vzdialeností od Slnka, obežné doby [527] častí víru by museli byť úmerné poldruhým mocninám vzdialeností. Aby sa menšie víry obiehajúce okolo Saturnu, Jupitera a iných planét zachovali a pokojne plávali vo víre Slnka, obežné doby častí slnečného víru by museli byť rovnaké. Obraty Slnka a planét okolo svojich osí, ktoré by mali byť v zhode s pohybmi vírov, sa líšia od všetkých týchto pomerov. Pohyby komét sú veľmi pravidelné a riadia sa tými istými zákonmi ako pohyby planét, no pomocou

vírov ich nemožno vysvetliť. Kométy sú unášané pohybmi značne excentrickými na všetky nebeské strany, čo sa však nemôže diať, pokiaľ sa nevzdáme vírov.

Strely v našom vzduchu čelia iba odporu vzduchu. Po odstránení vzduchu, napríklad v *Boyleovom* vákuu, odpor ustúpi, keďže ľahké pierko a pevné zlato padajú v tomto vákuu rovnakou rýchlosťou. A to isté platí pre nebeské priestory, ktoré sú nad zemskou atmosférou. Všetky telesá sa v tých priestoroch musia pohybovať veľmi voľne, a preto sa planéty a kométy trvalo obiehajú po orbitách danej podoby a umiestnenia podľa vyššie vyložených zákonov. Na svojich orbitách síce zotrávajú podľa zákonov príťažlivosti, no nadobudnúť pravidelné umiestnenie orbit na počiatku podľa týchto zákonov určite nemohli.

Šesť hlavných planét obieha okolo Slnka po orbitách sústredných so Slnkom, s tým istým smerom pohybu a skoro v tej istej rovine. Desať mesiacov obieha okolo Zeme, Jupitera a Saturnu po sústredných orbitách s tým istým smerom pohybu a približne v rovinách orbit planét. A tieto pravidelné pohyby nepochádzajú z mechanických príčin, keďže kométy sú voľne unášané po orbitách značne excentrických a na všetky nebeské strany. Takýmto druhom pohybu prechádzajú kométy veľmi rýchlo a ľahko orbitami planét a vo svojich aféliách, kde sú pomalšie a zdržiavajú sa dlhšie, sú od seba čo najviac vzdialené, aby sa navzájom čo najmenej príťahovali. Toto veľmi jemné spojenie Slnka, planét a komét mohlo vzniknúť jedine z úmyslu a panovania rozumného a mocného súcna. A ak sú stálice centrami podobných systémov, všetky, zostrojené podobným úmyslom, podliehajú panovaniu *Jediného*. Najmä keď svetlo stálic má tú istú povahu ako svetlo Slnka a všetky systémy vysielajú svetlo na všetky navzájom. A aby sa systémy stálic príťažlivosťou nezrútili vzájomne do seba, uložil ich on do nesmiernych vzdialeností od seba. [528]

On vládne všetkému nie ako duša sveta, ale ako pán všetkého. A podľa svojho panovania by sa mal nazývať pán boh², lebo boh je relatívne pomenovanie vzťahujúce sa na služobníkov a božstvo je panovanie boha nie nad vlastným telom, ako sa domnievajú tí, pre ktorých je boh duša sveta, ale nad služobníkmi. Najvyšší boh je večný, nekonečný a úplne dokonalé súcno, ale akokoľvek dokonalé súcno bez panovania nie je pánboh. Hovoríme totiž môj boh, váš boh, boh *Izraela*, boh bohov a pán pánov, ale nehovoríme môj večný, váš večný, večný *Izraela*, večný bohov; nehovoríme môj nekonečný či môj dokonalý. Takéto označenia nemajú žiadny vzťah k služobníkom. Slovo boh rovnako označuje³ pána, ale nie každý pán je boh. Panovanie duchovného súcna ustanovuje boha, skutočné skutočného, najvyššie najvyššieho, zdanlivé zdanlivého. A zo skutočného panovania plynie, že skutočný boh je živý, rozumný a mocný; že je najvyšší spomedzi ostatných dokonalostí či najdokonalejší. Je večný a nekonečný, všemohúci a vševediaci, t.j. trvá od večnosti do večnosti a je prítomný od nekonečna do nekonečna, všetkému vládne. A všetko pozná, čo sa deje alebo čo sa môže udiť. Nie je večnosť

² T.j. Vládca všetkého. (I. N.)

³ Naš *Pocockus* odvádza slovo *deus* - boh z *arabského du* (v nepriamom páde *dí*), ktoré označuje pána. V tom zmysle sa aj vodcovia označujú ako bohovia, *Žalm* 36,6 a *Ján* 10,45. Taktiež *Mojžiš* je nazývaný *bohom* brata *Aarona* a *bohom* kráľa *faraóna* (*Exodus* 4,16 a 7,1). V tom istom zmysle volali kedysi národy duše mŕtvych náčelníkov bohmi, no kvôli už ukončenému panovaniu to bolo nesprávne. (I. N.)

a nekonečnosť, ale večný a nekonečný; nie je trvanie a priestor, ale trvá a je prítomný. Trvá vždy a prítomný je všade a jestvujúc vždy a všade, ustanovuje trvanie a priestor. Keďže každá častica priestoru je *vždy* a každý nedeliteľný okamih trvania *všade*, strojca a pán všetkých vecí je istotne tým skôr *vždy* a *všade*. Každá vnímajúca duša v rôznych časoch a v rôznych zmyslových a pohybových orgánoch je tá istá nedeliteľná osobnosť. Následné časti sú dané v trvaní, súčasne jestvujúce v priestore, ani jedny, ani druhé však nemožno nájsť v osobnosti človeka či v jeho mysliacom základe a ešte omnoho menej v mysliacej podstate boha. Každý človek, ako vnímajúca bytosť, je jeden a ten istý človek počas trvania svojho života vo všetkých jednotlivých zmyslových orgánoch. Boh je jeden a ten istý boh vždy a všade. Všadeprítomný je nielen *silou*, ale aj *podstatou*, lebo sila nemôže jestvovať bez podstaty. |529| V ňom spočíva⁴ a pohybuje sa všetko, ale bez vzájomného vnímania. Boh vôbec nevníma pohyby telies a jeho všadeprítomnosť im nekladie žiadny odpor. Uznáva sa, že najvyšší boh nutne existuje, a s rovnakou nutnosťou jestvuje *vždy* a *všade*. Preto je tiež celý sebe podobný, celý je okom, celý je uchom, celý je rozumom, celý je ramenom, celý je bytosťou vnímania, chápania a jednania, ale spôsobom ani trocha nie ľudským, spôsobom ani trocha nie telesným, spôsobom nám úplne neznámym. Tak, ako slepý nemá predstavu o farbách, tak my nemáme predstavu o spôsobe, ako najmúdrejší boh všetko vníma a chápe. Je úplne zbavený akéhokoľvek tela a telesného vzhľadu, a preto ho nemožno vidieť ani počuť, ani sa ho dotknúť, ani ho uctievať z hľadiska nejakej telesnej veci. Máme predstavu o jeho vonkajších znakoch, ale vonkoncom nevieme, čo je podstatou akejkoľvek veci. Vidíme iba tvary a farby telies, počujeme iba zvuky, dotýkame sa iba vonkajších povrchov, vnímame iba vône a cítime iba chute, vnútornú podstatu nerozoznávame žiadnym zmyslom, žiadnym zameraným konaním a ešte omnoho menšiu predstavu máme o podstate boha. Poznávame ho jedine podľa jeho vlastností a vonkajších znakov, podľa nanajvyš rozumnej a dokonalej stavby vecí a podľa účelových príčin, obdivujeme ho pre dokonalosť, klaniame sa mu a uctieваме ho však pre jeho panovanie. Uctieваме ho totiž ako služobníci a boh bez panovania, prozreteľnosti a účelových príčin nie je nič iné než osud a príroda. Zo slepej metafyzickej nutnosti, ktorá určite je taká istá vždy a všade, nevzniká žiadna rozmanitosť vecí. Všetka rôznosť vecí uložených v miestach a časoch mohla vzniknúť jedine z myšlienok a vôle nutne jestvujúceho súcna. Alegoricky sa však hovorí, že *boh vidí, počuje, hovorí, smeje sa, miluje, nenávidí, túži, dáva, prijíma, raduje sa, hnevá sa, bojuje, tvorí, buduje, zostrojuje*, lebo každá rozprava o bohu vychádza z ľudských predstáv na základe istej podobnosti, síce nie dokonalej, no predsa len podobnosti. A táto rozprava o bohu, o ktorom sa v každom prípade pojednáva na základe fenoménov, patrí do prírodnej filozofie. |530|

⁴Tak to vnímali aj ľudia v minulosti, ako napríklad *Pytagoras* u *Cicerona*, *De natura deorum*, 1. kniha, *Táles*, *Anaxagoras*, *Vergilius*, *Georgica*, 4. kniha, 220. verš a *Aeneis*, 6. kniha, 721. verš, *Phile*, *Allegoriae*, začiatok 1. knihy, *Aratus*, začiatok *Phaenomena*. Takisto svätí spisovatelia, ako napríklad *Pavol* v *Skutkoch* 17, 27-28, *Ján* v *Evanjeliu* 14,2, *Mojžiš* v *Deuteronomiu* 4,39 a 10,14, *Dávid* v *Žalmoch* 89,7-9, *Šalamún* v 1. *Knihe kráľov* 8,27, *Jób* 22,12-14, *Jeremiáš* 23,23-24. Modloslužobníci sa mylne domnievali, že slnko, mesiac a hviezdy, duše ľudí a iné časti sveta sú časťami najvyššieho Boha a že ich preto treba uctievať. (I. N.)

Dosiaľ som pomocou príťažlivej sily vyložil javy týkajúce sa nebies a nášho mora, hoci som ešte neurčil príčinu príťažlivosti. Táto sila je spôsobená určite nejakou príčinou, ktorá bez akejkoľvek ujmy preniká až do stredu Slnka a planét a ktorej pôsobenie nie je úmerné veľkosti *povrchov* častíc, na ktoré pôsobí, ako je to obvyklé pri mechanických príčinách, ale množstvu *pevnej* hmoty a šíri sa do nesmiernych vzdialeností vo všetkých smeroch, zmenšujúc sa vždy úmerne štvorcu vzdialenosti. Príťažlivosť Slnka je zložená z príťažlivostí jednotlivých častíc Slnka a vzdalujúc sa od Slnka sa znižuje presne so štvorcom vzdialenosti až k orbite Saturnu, ako je zjavné z pokoja afélií planét, a až po najvzdialenejšie aféliá komét, ak len sú tieto aféliá v pokoji. Pravda, dosiaľ sa mi nepodarilo odvodiť vysvetlenie týchto vlastností príťažlivosti na základe fenoménov a hypotézy si nevymýšľam (*hypotheses non fingo*). Čokoľvek totiž, čo nemožno odvodiť z fenoménov, je nutné označiť za *hypotézu* a hypotézy, či už metafyzické, fyzikálne, zahalených vlastností alebo mechanické, nemajú v *experimentálnej filozofii* miesto. V tejto filozofii sa propozície odvádzajú z fenoménov a zovšeobecňujú indukciou. Tak boli odhalené nepreniknuteľnosť, pohyblivosť a nápor telies, zákony pohybov a príťažlivosti. A stačí, že príťažlivosť naozaj jestvuje, pôsobí podľa nami vyložených zákonov a poskytuje vysvetlenie všetkých pohybov nebeských telies a nášho mora.

Bolo by treba iba čo-to dodať o akomsi veľmi jemnom duchu prestupujúcom hrubé telesá a ukrývajúcom sa v nich. Jeho silou a pôsobením sa častice telies navzájom priťahujú na čo najmenšie vzdialenosti a po priblížení sa držia pohromade; elektrické telesá pôsobia na väčšie vzdialenosti, odpudzujú, ako aj priťahujú susedné telieska; svetlo je vysielané, odrážané, lámané, ohýbané a ohrieva telesá; každé vnímanie je podnecované a údy živočíchov sú hýbané podľa vôle, totiž chveniami tohto ducha, šíriacimi sa pevnými vlásočkami nervov z vonkajších zmyslových orgánov do mozgu a z mozgu do svalov. Ale to nemožno vyložiť stručne a taktiež chýba dostatočné množstvo pokusov, ktorými treba presne vymedziť a stanoviť zákony pôsobenia tohto ducha.

Z latinského originálu z knihy A. KOYRÉ - I. B. COHEN: *Isaac Newton's Philosophiae Naturalis Principia Mathematica*, vol. I, Harvard University Press 1972, s. 39-56, vol. II; Cambridge University Press 1972, s. 550-555; 759-765 preložil Marek Žabka.