
S P I N O Z A V E S h ' A S E T
fransı/tadan çeviren: Sanem Soyarslan m*tie

n
n

e
 B

alib
ar 1

SPINOZA v e SİYASET

Étienne Balibar

Otonom 2

Felsefe Dizisi 1
Spinoza Kitaplığı 1

Spinoza ve Siyaset
Étienne Balibar

ISBN 978-975-6056-32-5
Gözden geçirilmiş 2. Basım Ekim 2010, İstanbul (1000 adet)

1. Basım Kasım 2004, İstanbul (1000 adet)

© Presses Universitaires de France, 1985
© Türkçe yayım haklan Otonom Yayıncılık, 2004

eviri Presses Universitaires de France/1996 basımından yapılmıştır

Kitabın Özgün Adı
Spinoza et la Politique

Fransızcadan Çeviren
Sanem Soyarslan

Yayıma Hazırlayan
Eylem Caııaslan

Kapak ve İç Tasarım
Mert İnan - Barış Eroğlu

Baskı ve Cilt
Mart Matbaacılık Sanatları Tic. ve San. Ltd. Şti.

Tel (0212) 321 23 00

Yayınevi Sertifika no: 11821

Otonom Yayıncılık
Yeııiçarşı Cad. Kalkan İlan No: 36/6 Galatasaray/Bcyoğlu

İstanbul
Tel 0 212 244 87 09

Faks 0 212 292 23 66
e-posta: iletisiin@otonomyayincilik.com

www.otonomyayincilik.com

mailto:iletisiin@otonomyayincilik.com
http://www.otonomyayincilik.com

SPINOZA ve SİYASET

Étienne Balibar

Fransızcadan Çeviren
Sanem Soyarslan

İÇİNDEKİLER
Türkiyeli Okurlarıma

Başlarken

1. Spinoza Partisi
“Özgürlük Partisi”

Din mi, Teoloji mi?
İlahi Takdir ve Özgür İrade: Dini İdeolojilerin Çatışması

Kiliseler, Mezhepler, Partiler: Hollanda Cumhuriyeti’nin Krizi

2. Tractatus Theologico-Politicus: Demokratik Bir
Manifesto

Egemenin Hakkı ve Düşünce Özgürlüğü
“En Doğal” Devlet: Demokrasi

Bir Tarih Felsefesi mi?
Teokrasinin Mirası

3. Tractatus Politicus: Bir Devlet Bilimi
1672 Sonrası: Yeni Sorunsal

Tractatus Politicus un Planı
Hak ve Güç

“Politik Beden”
Devletin Ruhu: Karar

4. Ethica: Politik Antropoloji
Toplumculluk

İtaat Nedir?
Ethica ve İletişim

5. Siyaset ve İletişim
Güç ve Özgürlük

“Arzu İnsanın Özüdür”
Topluluk Açmazı ve Bilgi Sorunu

Kronoloji

Kaynakça

11

15

7

41

69

97

123

155

161

Dizin 169

TÜRKİYELİ OKURLARIMA

Kitabım Spirıoza ve Siyaset*in Türkçeye çevrilmiş olması
benim için müthiş bir zevk ve büyük bir onur kaynağı. Her şey­
den önce çeviriyi mümkün kılan ve ona mümkün olan en yük­
sek kaliteyi kazandırmak için bilgilerini ve özenlerini seferber
eden genç meslektaşlara ve çevirmenlere tüm içtenliğimle te­
şekkür etmek istiyorum, ikinci olarak da bu çevirinin benim
için neden özel bir öneme sahip olduğunu birkaç kelimeyle an­
latmak istiyorum. Bu özel önemin ise hem genel, hem de daha
spesifik nedenleri var.

Genel nedenler Avrupa’nın batısıyla doğusu, daha kesin
olarak da Fransa ile Türkiye arasındaki ilişkiye dair günümüz­
deki konjonktürle ilgili. Hepimizin bildiği gibi Avrupa’nın coğ­
rafi sınırları meselesine odaklanılarak, kıta “sınırlarının ve
Türkiye’nin bu sınırların içinde mi yoksa dışında mı kaldığının
konu edildiği bir tartışma söz konusu. Ben Türkiye’yi tarihsel
anlamda Avrupa sahasının bir parçası olarak görmekle kalmı­
yor, onun Avrupa “kimliği”ne getireceği katkının geçmişte ol­
duğu kadar gelecekte de gerekli olacağını düşünüyorum.

7

Spinoza ve Siyaset

Bu düşüncemin nedeni, kıtanın “batısı” [occident] ile “doğusu”
[orient] arasında, ardında derin izler bırakmış çatışmaların yaşan­
dığını inkâr etmem değildir. Bu düşüncemin nedeni, aksine, bu
çatışmaların ortak mirasımızın kalbini oluşturması ve şimdi bu
mirasın, komşuluk ve tamamlayıcılık deneyimlerinin üretken şe­
kilde kullanılacağı yeni bir tarihsel dönemin hazırlanabilmesi için
dönüştürülmesi ve kolektif bir şekilde geliştirilmesi gerektiğidir.

Bu düşüncemin nedeni, Türkiye gibi geniş ve çeşitliliğe sa­
hip bir ülkenin “safkan” Avrupalı olacağına ya da Avrupa Birliği
tarafından kabul görebilmek,uğruna uygarlığının başka öğeleri­
ni ortadan kaldırmak zorunda kalacağına inanmam da değildir.
Düşüncemin nedeni, aksine, Avrupa'nın kendisinin birçok fark­
lı ve heterojen geleneğin buluşup birleştiği sınırlarda yaşanmış
olan tarihsel deneyimlerden öğreneceği birçok şeyin bulunma­
sıdır. Avrupa'nın kendisi, o basit aynılık ve ötekilik alternatifle­
rinin anlamlarını tamamıyla yitirdiği bir “sınır bölgesi” haline
gelmiştir. Bütün bu nedenlerden dolayı, kültür ve kültürler ara­
sında çeviri meselesi hepimiz için emsalsiz öneme sahiptir.

Daha spesifik nedenler ise Spinoza'nın felsefesinin içeri­
ğiyle ilgilidir. Bu felsefeyi 1980'lerin başlarında öğrencilerime
verdiğim derslerden hareketle yazdığım bu küçük kitapta an­
latmaya, bunu yaparken de antropolojik sorun ile siyasi sorun
arasındaki ilişki üzerinde ısrarlı biçimde durmaya çalıştım.

Benim Spinoza'nın felsefesine olan ilgim, tıpkı kuşağımın
Matheron, Deleuze ve Althusser gibi büyük üstatların öğrenci­
si olmuş birçok başka filozofun da olduğu gibi, her türlü indir-
gemeciliği engellemekle kalmayıp, imgelemden akla kadar her
türlü entelektüel deneyime dair bütünlüklü bir izahat vermeyi
mümkün kılacak “materyalist” bir bakış açısı geliştirebilme
imkânıyla ilintiliydi. Bu bakış açısı bir anlamda Marx'tan öğ­
rendiklerimizle Freud'dan öğrendiklerimiz arasındaki “uçuru­
mun üzerine köprüler kurma” imkânını veriyordu bize.

Öte yandan, yeni tarihsel koşullara girdiğimiz bu dönem­
de bundan daha da önemli hale gelmiş olan şey, demokrasinin

8

Türkiyeli Okurlarıma

koşulları ve siyasetin kurumsal çerçevesi ile vatandaş yığınla­
rının (ya da bu konu üzerine olan ilgisini paylaştığım, ancak
yoruma ve sonuçlara dair birçok noktada kendisinden ayrıl­
dığım Antonio Negri'nin öncelik verdiği Latince terminolo­
jiyle “çoklukların [ımultitudes]) ikircikli gücü arasındaki ilişki
üzerine düşünebilmek olmuştu. Eşitlik ve özgürlük değerlerini
toplumun ve bizzat vatandaşların kolektif pratikleri üzerinde
temellendirme yolundaki en radikal girişimlerden biri olan
Spinoza'nm siyaset felsefesine göre demokrasinin koşulları, ge­
rek tarihin güçlerine, gerekse bilginin ve kamuya açık akılcı tar­
tışmanın dönüştürücü gücüne dair seküler bir anlayıştan ayrı
düşünülemez. Diğer yandan, Hobbes ve Locke'tan Rousseau ve
Humea kadar, tutku ile akıl, boyun eğme ile özgürlük, çıkar ile
inanç gibi karşıtlıklara dair zengin çözümlemeler yapmış başka
Aydınlanma düşünürlerinden bir hayli farklı olarak Spinoza,
bizzat akılcılığın ve evrenselciliğin tarihsel niteliğini anlama­
ya çalışmıştır. Bunu yaparken de özellikle tektanrıcı dinlerden
gelen cemaat ve iletişim kalıplarıyla girmiş olduğu samimi ve
çelişkili ilişkiyi araştırmaya ayrı bir önem vermiştir.

Spinoza bunu yaparak nesnellik ile görecelik ikilemlerine
bir alternatif olarak evrenselliğin “pratik” ve “konstrüktif ” an­
layışlarını -ki bunlar evrenselliği birincil nitelikte kolektif ya
da terimin geniş anlamıyla “siyasi” bir göreve dönüştürürler-
tahayyül edebilmemizi mümkün kılmıştır.

Bugün bu sorunların, özellikle de Avrupa'nın çeşitli kül­
türlerini kuşatan sınırların içinden hareket edip Avrupa-
merkezciliğin koyduğu sınırları bertaraf etme çabasına girişmiş
olan entelektüeller ve halklar için her zamankinden daha acil bir
gündem maddesi olduğunu düşünüyorum. Umut ediyorum ki bu
çalışmamın çevirisi, böylesi bir çabanın günümüzde gerekli kıl­
dığı alışverişlere mütevazı bir katkı olarak kabul edilir.

E.B.

9

Ba şla r k e n

“En iyi felsefeyi bulduğumu iddia etmiyorum, ama şunu bi­
liyorum ki hakikatin bilgisine sahibim (...) zira hakikat hem
kendisinin hem de yanlışlığın biricik kanıtıdır.”

Spinoza, LXXVI. Mektup (A. Burgh’a)

“O, vicdanın baskı altına alınmasından hoşlanmazdı ve iki­
yüzlülüğün en büyük düşmanıydı.”

Bayie, Sözlük, Spinoza maddesi

Spinoza ve siyaset: İlk bakışta, bu basit ifade bile apaçık
bir çelişki! Eğer siyaset tarihin düzenine aitse, işte bütün
bir sistemini, bilmek Tanrıyı bilmektir ve “Tanrı doğadır”
fikirlerinin açılımı olarak sunan bir filozof. Eğer siyaset
tutkunun düzenine aitse, işte insanın arzularını ve eylemlerini
“geometrik bir biçimde (...) sanki söz konusu olan çizgiler,
düzlemler ve hacimlermişçesine” (Ethica, üçüncü bölüm, önsöz)
anlamak (intelligere) üzere yola çıkan bir filozof. Eğer siyaset
güncel olaylar içinde biçimleniyorsa, işte erdemin ve egemen
iyinin bütün tekil şeyleri “sonsuzluğun bakış açısından” (sub

11

Spinoza ve Siyaset

aeternitatis specie) (Ethica, beşinci bölüm) kavramaktan ibaret
olduğunu düşünen bir filozof. Bu filozof bize, siyaset hakkında
sadece spekülasyondan ibaret olmayan ne anlatabilir?

Spinozanın kendisi, kanı ve anlamanın, kavram ve pra­
tiğin bu şekilde birleştirilmesinde hiçbir çelişki görmedi. Bi­
lakis, Tractatus Politicus'a. (TP) başlarken tam da bu ifadeleri
kullanarak, amacının “pratikle en iyi şekilde uyum sağlayacak
sonuçlara ulaşmak olduğunu ve “bu sonuçların, insan doğası­
nın kendine has koşullarından (...) bize matematiğin kazandır­
dığı zihin açıklığıyla çıkarsanacağım” ortaya koydu. Bu amaca
ulaşmak, insanların eylemleriyle “alay etmek, onlara acımak
veya onları suçlamak” (TP, birinci bölüm) yerine bu eylemleri
zorunlu nedenleri yoluyla anlamaktan (intelligere) geçiyordu.
Spinozanın olgunluk döneminin ilk büyük eseri -Tractatus
Theologico-Politicus (TTP)- bir polemikler kitabı, sayfalarında
kimi zaman suçlamaya varan ironi veya endişe izleri taşıyan
bir felsefi ve siyasi manifestoydu. Bundan ötürü dikkatli okur­
larından bazıları, Spinozanın amaçlarına sadık kalamadığı ya
da kavramın önceliğini savunmasının, aslında bazı fazlaca in­
sani tutkular için kullandığı bir maskeden başka bir şey olma­
dığı kanaatine varmışlardır.

Ben bu küçük kitapta, bütün bunlardan ilham alarak yeni
bir şey denemeyi öneriyorum: Spinozanın felsefesini, onun si­
yasetindeki meselelerden yola çıkarak ortaya koymak ve bunu
yaparken de, aynı zamanda, onun düşüncesindeki felsefe-
siyaset bütünlüğünün arayışına çıkmak. Bu girişimin temelin­
de yukarıda bahsettiğim üç ana metnin yakın okumaları ve bu
okumalardan kaynaklanan tartışmalar yatmaktadır.

Baskılar, Çeviriler, Çalışma Araçları
Spinozanın Eserlerinin özgün metni (Latince veya

Felemenkçe) iki klasik baskıda toplanmıştır: Van Vloten ve Land,
Benedicti de Spinoza Opera quotquot reperta sunt, Lahey, 1895, 4

12

Başlarken

Cilt (iki cilt halinde tekrar basılmıştır) ve Cari Gebhardt, Spinoza
Opera, 4 Cilt, Heidelberg, 1924. Bu baskılardan birincisi, İbranice
Dilbilgisi Rehberini içermemekte ve Cari Gebhardtm eleştirel
basımında düzeltilmiş olan bazı hataları barındırmaktadır.
Günümüzde yorumcular çoğunlukla Gebhardtm baskısını
tercih etmektedirler. Gebhardt'in baskısından beri klasik
külliyata, Spinozanın bazı yazışmaları da eklenmiştir.

Spinozanın temel eserlerinin Fransızca çevirileri ko­
laylıkla ulaşılabilen şu iki baskıda bulunmaktadır:
- Appuhn baskısı: Œuvres de Spinoza, 4 cilt, tekrar basım
Garnier-Flammarion, 1965, (1. Cilt: Kısa Risale, Anlağın İyileş­
tirilmesi Üzerine, Descartes Felsefesinin İlkeleri, Metafizik Düşün­
celer; 2. Cilt: Tractatus Theologico-Politicus; 3. Cilt: Ethica; 4. Cilt:
Tractatus Politicus ve Yazışmalar);
- “Bibliothèque de la Pléiade” baskısı (Gallimard, 1954).
Spinozanın biyografisini de içeren bu baskı, M. Francès, R.
Caillois ve R. Misrahi nin katkılarıyla hazırlanmıştır.

Bu toplu basımlar dışında, özellikle A. Koyré (Vrin, 1951)
imzalı Anlağın İyileştirilmesi Üzerine (iki dilde) ve Tractatus
Politicus’un biri Sylvain Zac (Vrin, 1968), diğeri Pierre-François
Moreau (Editions Réplique, 1979) imzalı iki farklı (iki dilde)
baskısı dikkat çekiyor. Daha önce “Garnier Klasikler” serisi al­
tında basılmış olan Etika*nın Latince metni ve Appuhn çevirisi,
Editions Vrin tarafından tekrar basılmıştır. Bunun yanı sıra,
Bernard Pautrat 1988 yılında Gebhardt baskısını temel alarak
oluşturduğu Latince metniyle birlikte Etikanın yeni bir çeviri­
sini yayımlamıştır (Editions du Seuil).

Spinoza ve Siyaset*te, Tractatus Theologico-Politicus*tdin (TTP)
alıntı yaparken Garnier-Flammarion baskısının numaralandır­
masını esas aldım. Ancak Appuhnün çevirisini sıklıkla değiş­
tirerek kullandım. Tractatus Politicus*un (TP) bölüm ve parag­
raf numaralandırması bütün baskılarda aynı: Zaman zaman
Sylvain Zac’ın çözümlerinden esinlenerek bazı değişiklikler

13

Spinoza ve Siyaset

yapsam da, TP alıntılarında genel olarak P.-F. Moreau çeviri­
sinden yararlandım. Ethica için bütün çevirileri yeniden yap­
tım. Bu eserle ilgili referanslarda bölüm numaralarını roman,
önerme numaralarını ise arap rakamlarını kullanarak belirt­
tim (örnek: IV, 37: Ethica nm IV. bölümünün 37 numaralı öner­
mesi). Önermeleri kanıtlar, kanıtları ise bazı durumlarda bir
ya da birden çok sayıda “sonuç” ve “not” 1ar (yani Spinozanın
yorumları) takip etti.

Metin içinde hiçbir ikincil kaynak belirtmedim. İlgilenen­
ler için kitabın sonunda seçme bir kaynakça bulunmaktadır*
Daha kapsamlı bir kaynakça için Jean Preposiet Bibliogarphie
spinoziste, Paris, Les Belles-Lettres, 1973; güncel çalışmalar
için ise Theo Van der Werf, Heine Siebrand, Coen Westerveen
tarafından hazırlanmış olan A Spinoza Bibliography 1971-1983,
Leiden, E. J. Brill, 1984 isimli yayınlara bakılabilir.

Son olarak, çok faydalı bir çalışma aracı olarak Emilia
Giancotti-Boscherini tarafından iki cilt olarak hazırlanmış
olan Lexicon Spinozanwnu (Lahey, Martinus Nijhoff, 1969) öne­
ririm. Bu eserde Spinozanın farklı yapıtlarından (özgün dille­
rinde) derlenmiş önemli pasajlar, onun terminolojisinde önem
arz eden her bir terim esas alınarak numaralandırılmış ve sı­
nıflandırılmıştır.

* Ukz. Kaynakça bölümünde Türkçe baskıya yayıncının notu, (y.n.)

14

Spino za Pa r t İsİ

İsimsiz olarak hayali bir yayıncının adıyla basılmış olan
(ancak hemen “Voorburgun ateist Yahudisi’ne mal edilen)
Tractatus Theologico-Politicus (7TP), yayımlandığında, etkisi
uzun süre devam edecek büyük bir skandala yol açtı.1 Bayle’in
deyişiyle, “zararlı ve berbat bir kitap”tı bu. Bir yüzyıl boyunca
kitap bir sürü ihbar ve inkârla karşılaştı. Fakat aynı zamanda
kitabın içerdiği argümanlar, kutsal kitap yorumları ile “liber-
ten” literatürün yanı sıra, siyaset hukuku ve gelenekçi otorite­
lerin eleştirileri üzerinde de büyük izler bıraktı.

Spinoza’nın bu sert tepkilere hazırlıksız yakalandığı söy­
lenemez. Onun, kitabın aşırı gerilimi bugün bile hâlâ hissedi­
len giriş kısmından itibaren, tezatlarla ve tehlikelerle dolu bir
durumda almış olduğu çifte riskin farkında olduğunu görürüz:
entelektüel nüfuz araçlarını tahrip ettiği karşıtları tarafından 1

1 Burada Spinoza'rıın biyografisini vermiyorum, (bkz. Kaynakça) Ancak üç
büyük eserin oluşturduğu önemli aşamaları tarihsel bir bağlama oturtma­
nın kaçınılmaz olduğunu düşünüyorum. Bunun için kitabın sonunda veri­
len kronolojiye hemen bakmakta fayda var.

15

Spinoza ve Siyaset

çok iyi anlaşılmak ve de okur kitlesince, hatta kendine yakın
gördüklerince dahi, yanlış anlaşılmak. Peki, Spinoza bu riski
neden almıştır? Bu sorunun cevabını kitabın ilk sayfalarında
detaylı bir biçimde verir (TTP, 19-28):

“Beni yazmaya iten sebepleri açıklayacağım.” Bu sebeple­
rin ilki dinin, doğal ve insani güçlerin çıldırtıcı korkusu ve ki­
liselerin çıkarcı dogmatizmi nedeniyle batıl itikada dönüşerek
bozulmasıdır. Açık ya da gizli iç savaş (elbette anlaşmazlıklar
despotizm tarafından ortadan kaldırılmadıkça) ile çokluğun
tutkularının iktidar sahipleri tarafından yönlendirilmesi de
bundan kaynaklanır. Peki, bu duruma çare bulmak için ne yap­
mak gerekir? İki tür bilgiyi birbirinden ayırmak gerekir (ki görece­
ğimiz gibi bu onları karşı karşıya getirmek anlamına gelmez):
kutsal yazının sıkı bir okumasından çıkarılabilecek ve “itaat­
ten başka amacı olmayan” “vahyedilmiş bilgi” ile evrensel in­
san anlığının ulaşabileceği ve sadece Doğa ile ilgili olan -geçici
olarak bilim ya da akıl diyebileceğimiz- “doğal bilgi”. “Bu iki
tür bilginin hiçbir ortak noktası yoktur. Bu bilgi türleri kendi
alanlarını en ufak bir çatışma olmaksızın ve biri diğerinin kö­
lesi olmaksızın işgal edebilirler.” Bu durumun sonucunda önce
inanç konusundaki bireysel fikirler, etkin bir şekilde diğerle­
rine dönük bir sevgiye yönelmek üzere özgürleşecek; sonra da
devlet hakkındaki bireysel fikirler, devletin güvenliğiyle bağ­
daşmak üzere özgürleşecektir. Özel olarak ise Tanrı, doğa, bil­
gelik yolları ve insanların kurtuluşuna yönelik felsefi araştır­
manın bütünüyle özgürleşmesi mümkün olacaktır. Toplum ya­
şamının temel bir kuralının tanımı buradan gelmektedir: Kamu
hukuku öyle olacaktır ki, “sözler asla cezalandırılmayacak, sadece
eylemlere dair dava açılabilecektir Bu temel kuralın uygulandığı
devleti Spinoza daha sonra demokrasi olarak adlandırır. Ams-
terdam “Özgür Cumhuriyeti”, bu devlet biçimine yakındır (o
zamanın koşullarına göre mümkün olanın en iyisi midir? Bunu
göreceğiz.) “Mutlak” monarşi yanlıları ve teologlar, gerçek dini
ve felsefeyi nasıl tehdit ediyorlarsa, Cumhuriyeti de aynı şe­

16

Spinoza Partisi

kilde ve aynı nedenlerden ötürü tehdit etmektedirler. O halde
demokrasinin, gerçek dinin (ki kutsal yazı buna “merhamet ve
adalet” der) ve felsefenin peşinde koştuğu fayda pratikte tektir
ve aynıdır. Bu fayda özgürlüktür.

“Özgürlük Partisi”
Eğer durum buysa, TTP nin yanlış anlaşılması kitapta

ortaya konulan argümanları neden sürekli olarak (ve bir an­
lamda önceden) tehdit eder? Bu soruyla ilgili olarak metnin
satır aralarında gizli pek çok neden bulabiliriz.

Birincisi, hiçbir kavram “özgürlük” kavramı kadar belirsiz
değildir. Çok az istisnanın dışında hiçbir felsefe, hiçbir siyasi
ideoloji (pratikte bir hâkimiyet söz konusu olsa dahi) kendini
bir özgürleşme girişiminden farklı bir şey olarak sunmaz. Bu
yüzden de felsefi ve siyasi öğretilerin özgürlük ile zorlama ya
da özgürlük ile zorunluluk arasındaki basit antitezlerle yetin­
diklerine nadiren rastlamır. Bu öğretiler kendilerini daha çok
diğerlerine karşı özgürlüğün “doğru” bir tanımını kurmaya (ya
da yeniden kurmaya) yönelik girişimler olarak sunarlar. Göre­
ceğimiz gibi, Spinoza da bu durumun bir örneğini sergiler.

Ancak durum böyle olsa bile, bunun tek sebebi, özgürlük
kavramının daha çıkışından itibaren içine gömülü olduğu ve
hangi döneme ait olduğunu söylemenin zor olduğu belirsiz­
likler ve çatışkılar değildir. Tarihsel konjonktürün izlerinin
TTPnin her yerine sinmiş olması, eserin tek bir tonda yazıl­
mış, “salt teorik” bir yapıt olarak okunmasını engeller. Kitapta
Spinoza yakıcı derecede güncel olan dinsel bir tartışmanın içi­
ne dalmıştır. Onun, monarşi yanlısı parti ile Kalvenci papaz­
ların “bütünleşmeci” propagandası arasındaki gizli anlaşmayı
daha doğmadan mahvedecek önerilerde bulunduğunu görürüz.
Bunlar doğrudan Spinoza nın zamanında içinde bulunduğu ve
kendisini yakın hissettiği toplumsal grupların amaçlarıyla -ve
her şeyden önce de Hollanda Cumhur iy et inin yönetici elitle-

17

Spinoza ve Siyaset

rininkilerle- birleşiyordu. Aslında bu elit sınıf kendisini o dö­
nemde bir “özgürlük partisi” olarak tanımlamaya başlamıştı. Bu
sınıf, ulusal bir özgürlük mücadelesinin mirasçısı, o zamanlar
“mutlakıyetçi” Avrupa’da hâkim olan monarşist devlet zihni­
yetine benzer bir zihniyete karşı sivil özgürlükler taraftarı,
bireysel vicdan özgürlüğünün, bilim adamlarının özerkliğinin
ve fikirlerin bir dereceye kadar serbest dolaşımının savunu­
cusu konumundaydı. Peki, bütün bunlar bir özgürlük partisi
olma iddiası için yeterli miydi? Göreceğimiz gibi Spinoza, “öz­
gür Cumhuriyet’e olan bütün bağlılığına rağmen bunun böyle
olduğuna körü körüne inanmadı. Çözüm önerisi olarak sunu­
lan şeyin içinde bir sorun keşfederek -öncelikle de özgürlüğün
belirli bir grubun siyaseti ve onun “evrensel” çıkarlarıyla öz­
deşleştirilebileceği fikrini sorgulayarak-, özgürlüğü, en yakın
arkadaşlarının önerdikleriyle tamamen ters yönde olan terim­
lerle tanımladı. Bu da alttan alta onların haklı bir sebep için
mücadele ettikleri inancını besleyen yanılsamayı eleştirmek
anlamına geliyordu. Böylesi bir durumda TTP’nin -ki göreceği­
miz gibi kendisini “devrimci” bir kitap olarak sunmaktan çok
uzaktır- yayımlanır yayımlanmaz bazıları için yıkıcı, diğerle­
rine ise yararlı olmaktan ziyade can sıkıcı olarak görünmesine
şaşırmamak gerekir.

Ancak yanlış anlaşılmanın daha derin sebepleri de vardır.
Spinoza, TTP*de siyasi bir amacın peşinde koşarken, tezlerini
felsefe alanında kurmak istemiştir. Bütün kitap boyunca karşı­
mıza çıkan iki büyük sorun, kesinlik sorunu (yani “hakikat” ve
“otorite” arasındaki ilişki sorunu) ve özgürlük ile bireyin hakkı
ya da “gücü” arasındaki ilişkiye dair olan sorundur. Peki, felsefe
ile siyaset iki ayrı alan mıdır? Felsefe, içinden bir siyaset “prati­
ği” çıkarılabilecek bir “teori” midir? Ve Spinoza, onu savunan­
ların yanılsamalarını bile dağıtabilecek olan felsefi bir özgürlük
fikrine nasıl ulaşır? Eserin sonunda felsefe ve siyasetin karşılıklı
olarak birbirlerini içerdiklerini kanıtlayabilir ya da en azından anla­
yabiliriz. Spinoza özgül olarak felsefi niteliğe sahip olan sorunla­

18

Spinoza Partisi

rı ortaya atarak siyaseti ele almak için dolambaçlı bir yol almaz,
onları başka bir bağlama, “siyaset üstü” bir öğe içine oturtmaz;
ancak o, siyasetin bahis konuları ve siyasi güçler arasındaki iliş­
kileri kendi sebepleri itibarıyla tam olarak, kendi deyimiyle “upuy­
gun bir biçimde” (bkz. Ethica, II, tanım 4; önerme 11, 34, 38’den
40a; ve Mektup LX) anlamanın yollarını vermeye çalışır. Aynı
zamanda felsefi incelemesini de siyasete dair sorular üzerinden
kurduğu için, felsefenin özüne dair bir sorgulamadan da hiç uzak
değildir. Tam tersine bu, felsefi yarar ve sorunların ne olduğu­
nun belirlenmesini sağlayacak bir yoldur (tek yolun bu olup ol­
madığının cevabını ise şu anda veremeyiz). Bu bakış açısına göre,
“spekülatif” bir felsefe ve siyasete “uyarlanmış” bir felsefe arasın­
daki ikilem sadece anlamsız değildir, bilgeliğin karşısındaki en
büyük engeldir de. Ancak bu bütünlük basit ve kolay anlaşılabilir
olmaktan çok uzaktır. Spinoza bu bütünlüğe ancak bir düşünsel
deneyimin sonunda, felsefenin başlangıçtaki kesin hükümlerini
(yoksa “yanılsamaları”m mı?) değiştirmeye zorlayan bir entelek­
tüel çalışmanın sonucunda ulaşabilmiştir. TTP işte bu deneyim­
dir. Bu, somut olarak metin ilerledikçe felsefe nosyonunun sabit
kalmadığı, sürekli değiştiği anlamına gelir. Metinde Spinozanın
düşüncesindeki dönüşüm gözlenmektedir. Gerekli, ancak kısmen
öngörülmeyen bir dönüşüm... Bunu tanımlamak sadece iki değil
üç (felsefe, siyaset, teoloji), hatta dört (felsefe, siyaset, teoloji, din)
terim ele alındığı için daha da zordur. Burada söz konusu olan
meseleyi daha net görebilmek için, bu dört terimin Spinoza için
neyi temsil ettiğinin üzerinden gitmek gerekir.

Din mi, Teoloji mi?
TTP’nin Spinozanın düşüncesi açısından bir dönüm nok­

tası olduğu yazışmalarında, özellikle Oldenburg ile yaptığı ya­
zışmalarda açık bir şekilde görülür. Spinoza, “sistemi”nin sözlü
ya da yazılı olarak dolaşıma soktuğu öğeler nedeniyle ısrarlı bir
talebin muhatabı olmuştur:

19

Spinoza ve Siyaset

Şimdi özelikle bizi ilgilendiren bir meseleye gelmek istiyorum.
Size şeylerin kökeni, birincil bir nedene dayanmaları ve an­
lığımızın arınması üzerine yazdığınız o çok mühim eseri ta­
mamlayıp tamamlayamadığınızı sormak istiyorum. Benim
fikrimce, aziz dostum, gerçek bilgelere bundan daha hoş ve
ilginç bir eser daha sunulamazdı. (Mektuplar XI, 1663)

Ancak Spinoza Ethica üzerinde çalışmaya ve fizik ile me­
tafiziğe dair meseleler üzerine arkadaşlarıyla yazışmaya de­
vam etmesine rağmen, kendisine yönelik bu taleplerin usta­
lıkla üstesinden gelmeyi de bildi. 1665 yılının sonuna doğru,
Oldenburga yazdığı bir mektupta, felsefi düşünüşündeki geli­
şimden bahsettikten sonra şunları belirtti:

Şu anda Kutsal Kitaplar üzerine görüşlerimi yansıtan bir eser
üzerine çalışıyorum. Beni bu çalışmayı yapmaya iten sebepler
şunlar: 1. Teologların önyargıları. Özellikle bu önyargılar, in­
sanların akıllarını felsefeye vermelerinin önündeki en büyük
engeli oluşturuyor. Dolayısıyla ben bu önyargıları gün ışığına
çıkararak onlardan kurtulmanın faydalı olacağına inanıyo­
rum. 2. Avam tarafından sürekli olarak ateistlikle suçlanmam.
Kendimi elimden geldiğince bu durumla mücadele etmekle
yükümlü hissediyorum. 3. Felsefe yapma ve düşündüklerimizi
söyleme özgürlüğü. Bu özgürlüğü tüm yolları seferber kılarak
kurmak istiyorum, zira aşırı otorite ve din adamlarının çaba­
ları bunu ortadan kaldırmaya çalışıyor... (Mektuplar XXX)

Bu satırlarda Spinoza tarafından güncel siyasete yapılan
gönderme dikkat çekicidir (Cumhuriyetin yöneticilerinin dos­
tu olan bir kişiye yöneltilen bu ateizm suçlaması dinsel bir gele­
nekçilik dayatmaya çalışan Kalvenci papazların vaazlarının bir
parçasıdır). Ancak tüm TTP boyunca bahsi geçen temel amaca
denk düşen ana fikir, felsefe ve teoloji alanlarının kökten bir bi­
çimde birbirinden ayrılmasıdır. Bir süreliğine bu noktada duralım
ve şu soruyu soralım: Bu bağlamda "ayırmak” tam olarak ne
anlama gelmektedir?

Bu ifadenin kendi içinde tümüyle özgün bir ifade olduğu
söylenemez. Descartes da, örneğin Metafizik Meditasyonlar da

20

Spinoza Partisi

(1641, Hollandacaya Spinozanın bir arkadaşı tarafından çev­
rilmiştir) Akıl ve inanca dair iki tür kesinliğin birbirinden
ayrıldığını söyler. Bunu yaparken metafiziksel kanıtlamayı
birinci tür kesinliğin kapsamına dâhil ederken, vahiy ve kili­
selerin otoritesinin geleneksel zemini meselesini bütünüyle bir
kenara bırakmıştır.2 Bütün işaretler, Oldenburg ve diğerlerinin
Spinoza’dan bekledikleri deneysel ve matematiksel yeni doğa
biliminin kesinliğini kurabilecek bir “ilk felsefe” yapıtının, bu
bakış açısıyla ilerleyebileceği yönündeydi. Bu düşünceye göre
teoloji ile karşı karşıya gelme meselesi, bu disiplinin modası
geçmiş bir dogma adına “doğa felsefesi” üzerine empoze etme­
ye çalıştığı sansür yüzünden ikincil, dışsal bir soru olarak ken­
dini gösterecekti. Teoloji önemliydi, çünkü entelektüel etkisi
ve resmi otoritesinden dolayı gerçek metafiziğin tanınmasının
önünde bir engel oluşturuyordu. Hakikatle uyum içinde düşü­
nebilmek ve çalışabilmek için bu engelden kurtulmak, ve daha
genel bir ifade ile “anlığı arındırmak”, yani bütün açıklığı ile
anlığın kendi ilkelerini ifade etmek gerekliydi.

Peki ya bu engel hakikatin açıklığına rağmen “direnç gös­
termeye” devam ederek varlığını sürdürürse; o zaman buna
doğrudan savaş açmak gerekmez mi? Yani teolojinin söylemini,
birbiriyle içten bağlantılı şekilde hem toplumsal olarak güçlü
bir kastın ideolojisi, hem de bilmenin nesneleriyle ilişkinin, bir
“kesinliğin” genel bir biçimi olarak eleştirmek uygun olmaz mı?
Böylelikle Spinoza kendisini felsefe açısından çok daha endişe
verici başka bir soru ile karşı karşıya buldu: Felsefe ile teolojiyi
birbirinden ayıran sınır tam olarak neresidir? Eğer bilgi, biri

2 “Şunu belirtmeliyim ki ben hiçbir şekilde, iyinin ve kötünün peşinde ko­
şarken yapılan hata olan günahla ilgilenmiyorum. Ben sadece doğru ve
yanlışın fark edilmesi ve bunlara dair verilebilecek olan yargılarda ortaya
çıkabilecek olan hata ile ilgileniyorum. Kesinlikle inanca ya da iyi bir yaşa­
ma dair meselelerden bahsetmek istemiyorum. Ben sadece doğal ışık tara­
fından bilinebilecek spekülatif doğrulara dair olan şeylerle ilgileniyorum.”
(Descartes, Abrégé des Méditations)

21

Spinoza ve Siyaset

uygulamaları diğeri ise teorik ilkeleri olmak üzere birbirinden
bağımsız iki yol üzerinden gelişimini sürdürüyorsa, ve sadece
akıl “birinci neden’i ve evrensel doğa kanunlarını -ya da “son­
suz hakikatler”i- belirleyebiliyor ve anlatabiliyorsa, nasıl olur
da onun sadece metafiziğe değil, aynı zamanda açık ya da kapalı
olarak teolojiye de dayandığı reddedilebilir? İlerlemesini bu ge­
leneksel teolojik engel ortadan kaldırıldığı anda durduran bir
bilim adamı-felsefeci, kendisini daha güç algılanan başka bir te­
oloji içine hapsedilmiş bulabilir. Bu aslında tam da Descartes’ın
ve daha sonraları Nevvtonun başına gelen şey değil midir?

Böyle bakıldığında TTPnin okurlarına sunduğu paradok­
sun çok da büyük bir sürpriz olmadığı görülecektir: Bu şekilde
teolojik ön koşullarından özgürleşen felsefenin uygulanacağı
temel nesne, kutsal kitap geleneğinin geçerliliği ve inancın esas
içeriği sorunu olacaktır! Bu akıl yürütme uçlaştırıldığında, fel­
sefi rasyonalizmin, kendisinin birincil öncülleri ile çeliştiği dü­
şünülebilir; çünkü bu haliyle hedefi “teoloji” teriminin gizlediği
çelişkiyi ortadan kaldırmaktır. Başka bir deyişle, felsefi rasyo­
nalizmin amacı inanan bizatihi kendisini teolojiden kurtarmak ve
teolojinin “gerçek din” ile alakası olmayan bir felsefi “spekülas­
yon” olduğunu açığa çıkarmak haline gelmiştir.

Her ne kadar Havariler tarafından vaaz edildiği haliyle, yani
sadece Isa’nın hikâyesinin anlatılmasıyla ortaya çıktığı haliyle
din, aklın düzenine girmese de, onu doğal ışıkla anlamaya her­
kes muktedirdir. Zira dinin özü, Isa’nın tüm öğretisinde oldu­
ğu gibi ahlaki öğretilerde yatar -İsa’nın dağda öğrettiği ve Aziz
Matta’nm 5. bölümde anlattığı gibi. (TTP, 210, ve not XXVII)

Kutsal Kitap’ın öğretisi ne felsefi kavramlar içerir ne de spekü­
lasyonlar. Bu öğretide sadece çok uyuşuk bir zihnin bile kav­
rayabileceği çok basit meselelere yer verilir. Bu nedenle ben,
Kutsal Kitap’ta hiçbir dilde açıklanamayacak kadar derin gi­
zemler olduğunu düşünenlerin ya da dine bir sürü felsefi spe­
külasyonu sokarak kilisenin bir akademiye, dinin de bir bilim
ya da daha ziyade bir skolastiğe dönüşmesine yol açanların
ruhsal niteliklerine (ingenium) pek fazla hayranlık besleyemi-
yorum (...). Kutsal Kitap’ın amacı bilimleri öğretmek değildi

22

Spinoza Partisi

(...); Kutsal Kitap insanlardan itaat dışında bir şey istemez; ve
sadece boyun eğmemeyi cezalandırır, cehaleti değil. Ancak
Tanrıya karşı tek görevimiz komşumuzu sevmekten ibaret
olduğu için, Kutsal Kitap insanlara bu göreve itaat etmelerini
sağlayacak bir bilim dışında hiçbir şey dayatmaz (...) Bu ama­
ca doğrudan doğruya yönelik olmayan diğer felsefi soruların,
ister Tanrının isterse doğanın bilgisiyle alakalı olsun, Kutsal
KitapTa hiçbir alakası yoktur ve bu yüzden bunların vahyedil-
miş dinden ayrılmaları gerekir (...) Aynı durum bütün dinler
için geçerlidir. (TTP, 230-231)

Böylelikle Spinoza kendisini oldukça tuhaf bir durumda
bulmuş oluyordu. Artık teolojiye sadece “felsefe karşıtı” oldu­
ğu için değil aynı zamanda “din karşıtı” olduğu için de saldı­
rıyordu! Düşünce özgürlüğünü teolojiye karşı savunmak üzere
yola çıkmış olan Spinoza, felsefecileri de hedef alarak (vahye
dayandığı hâlihazırda kabul edilen) gerçek dinin bir savunması­
nı yapmıştır! Sanki hakikati arayan ve Tanrı ya itaat edenlerin
tek düşmanı belirli bir baskın “metafiziksel-teolojik” söylem­
miş gibi. Spinoza böylece sadece teologları değil filozofların
büyük bir kısmını da karşısına alma riskine girmiş bulunuyor­
du: Teologlar, teorik nesnelere dönüştürdükleri dini nesneler
üzerine rasyonel olarak spekülasyonda bulunarak hayatlarını
geçiriyorlardı. Felsefeciler ise felsefeyi din karşıtı bir söylem
üzerinden kurmaya çalışıyorlardı.

Spinozanın kendisi ise pek çok zor soruyla karşı karşıyay­
dı. inanç ile inancın batıl itikada dönüşmesine sebep olarak
onu dejenere eden spekülasyonlar arasındaki çizgi tam olarak
nerededir? Spinoza bazı felsefi tezlerin ya da “hakikatlerin,
Tanrıya itaat, aşk ve kurtuluşun nasıl birleştiğinin anlaşılması
için gerekli olduğunu ve bu “hakikatlerin sorun yarattığını ka­
bul edecektir. Vahyedilmiş din /gerçek din ikili terminolojisi bile
bunun açık bir belirtisidir. Öte yandan teolojinin ortaya çıkışı
nasıl açıklanabilir? Dinin kendi içinde kendini sapkınlaştırma-
ya yönelik bir eğilim taşıdığı varsayılabilir mi? Sıradan insan­
ların (“avam”ın), teologların kendilerini yetkili gördükleri teo­
rik spekülasyona “ihtiyaç duydukları” söylenebilir mi? Peki ya

23

Spinoza ve Siyaset

kitlelerin tümüyle bu becerikli adamlar tarafından yönlendi­
rildiği? Yoksa batıl itikatta, “halkın” inancı ile “âlimlerin” dini
arasında, her iki tarafı da tutsak eden bir karşılıklı bağımlılık
kipinin bulunduğunu mu kabul etmek gerekir?

İlahi Takdir ve Özgür İrade: Dini İdeolojilerin Çatışması
Spinozanın teolojiye, yani din ile spekülatif düşünce ara­

sındaki teolojik karışıklığın aldığı biçimlere dair çalışmaları iki
düzeyde değerlendirilebilir: öğretisel olanlar ve tarihsel olanlar.
Meselenin “kökeni”ne inerek mevcut durumu değerlendiren Spi-
noza, böylelikle söz konusu söylemin dışsal bir anlatımının öte­
sine geçerek bunun altında yatan mantığa dair bir çözümleme
yapar ve Ethica*da imgelemin genel bir teorisine dönüşecek olan
materyali sağlar, (özellikle birinci bölümün ekine bakınız)

Musa'nın bir teolojisi vardır: Bir tekvin ve mucize kozmo­
lojisine, bir itaat etiğine ve “seçilmiş halk” eskatolojisine da­
yanan bu teoloji, İbrani yasasının emirlerini temellendirerek,
bunların dönemin insanları ve milleti tarafından anlaşılma­
sını sağlamaya hizmet etmiştir (TTP, 58-61, 92,124, vs.). An­
cak bu durum, Musa'nın, vatandaşlarına hükmetmek için ya­
pay bir ideoloji kurduğu anlamına gelmez. Tam tersine o, teo­
lojisinin doğruluğuna inanmış ve bu inançta bir din ve devlet
kurmasına sebep olan karşı koyulmaz “işaretler” görmüştür.
Aynı şekilde, peygamberlerin teolojileri ya da daha iyi bir ifa­
deyle peygamberlere ait pek çok teoloji vardır ki bunlar bazı çok
önemli noktalarda birbirlerinden ayrılırlar (TTP, 62-63, 143).
Özellikle de kurtuluş konusunda (kurtuluş sadece ilahi seçime
mi bağlıdır, yoksa insanların iyi veya kötü, yasaya uyan veya
uymayan eylemleri de bu konuda bir rol oynar mı? Bu rol, na­
sıl bir roldür?). Öğretiler arasındaki bu farklılıklar teolojinin
çok temel bir özelliğini ortaya koyar: Teoloji, dine çatışmayı
sokar. Bu farklılıkları Hıristiyanlığın ilk zamanlarında daha
da abartılı bir biçimde görürüz (Havarilerin öğretileri, özel­

24

Spinoza Partisi

likle de Pavlus, Yahya ve Yuhanna, arasında) (TTP, 93, 212).
Sonuç olarak bunlar, kiliseleri ayıran bölünmeyle daha sonra
kurumsallaşmışlardır.

İnayet sorunu, bilindiği gibi, geçmişten beri teolojik bir tar­
tışma konusu olagelmiştir. Eğer insan bir günahkârsa -yani
kötülüğe karşı duyduğu çekimden ötürü, yasak olanı arzuladı­
ğı için süregiden bir hata içindeyse- o zaman ilahi merhamet
dışında hiçbir şey kurtaramaz onu. Bu merhamet tarih içinde
kendini insanlığın kurtarıcısı ve inayetin vücuda gelmiş hali
olan İsa'nın aracılığıyla göstermiştir. Ancak “Isa'da yaşamak”
ne demektir? Kurtuluş 4 yolu” hangisidir? inayet verimli bir şe­
kilde nasıl işler? Reform, bütün bu son derece eski sorulara (ki
bu sorularda insan ve ölümsüz Tanrı arasındaki kişisel bağın
temsili söz konusudur), inanç, çilekeşlik, vicdanın incelenmesi
ve iyi bir Hıristiyanm hayatında ruhani yönün ve iç disiplinin
rolü hakkında sürdürülen tartışmalar yoluyla, giderek daha
büyük bir aciliyet atfetmiştir. Yozlaşmış insan doğasının yoz­
laşmış güçlerine verilecek hiçbir tavizi kabul etmeyen Calvin,
kendi kurtuluş teolojisini, sadece inayet yoluyla, Pavlus ve Aziz
Augustinus'un Ortodoksluğuna bir dönüş olarak takdim eder.
İster bir şekilde ilahi merhametten yararlanmak için emirlerin
incelenmesiyle oluşmuş olsun, isterse insanın günahlarından
arınmasında iradesinin “özgür katılımı” yoluyla gelsin, Calvin
“yapılan işler” aracılığıyla kurtuluş fikrini her zaman için fazla
yapmacık bulmuştur. Ona göre burada yaratılmış olanın yara­
tıcısının nezdinde kendisini göklere çıkarma girişimi söz ko­
nusuydu ki, bu da günahın özüydü. Calvin ilahi takdir öğretisini
özgür irade öğretilerinin karşısına koyarak tartışmanın kutup­
larını belirledi. İlahi takdir öğretisine göre kurtuluş her zaman
zaten Tanrı tarafından kararlaştırılmış oluyordu ve böylelikle
insanlar “seçilmişler” ve de “lanetlenmişler” şeklinde önceden
bölünmüş oluyorlardı. İnsanların eylemlerinin hiçbir etkide
bulunmadığı Tanrının inayeti, gizemli bir şekilde onlara sadece
Tanrıyı sevme gücünü veriyor ya da bu gücü onlardan geri alı­

25

Spinoza ve Siyaset

yordu. On yedinci yüzydda bu karşıtlık Roman Katolikliğini ve
Protestan kiliselerini birbirinden ayırmamış, ancak bu kamp­
ları kendi içlerinde bölmüştür. Fransa’da sadece inayet yoluyla
kurtuluş fikrine ayak direyen ve böylece bir anlamda Kalven­
cilikle kendi silahlarıyla mücadele etmeye çalışan Jansenciler,
Cizvitlere karşı gelmişlerdir. Hollanda’da karşımıza çıkan iki
karşıt hizip ise ilahi takdir taraftarı olan Ortodoks rahipler ve
özgür irade tezini savunan (ve adlarını Teolog Harmensen ya
da Arminius’un adından alan) “Arminiusçular”dı.

Peki, Spinoza TTP'de bu tartışmalarda kendince bir taraf
olmuyor muydu? Şüphesiz; ancak öne sürdüğü önermeler hiçbir
tarafı tatmin edebilir nitelikte değildi. Spinoza’ya göre Kutsal
Kitap’taki öğreti, belirli durumlara bağlı değişikliklerden ay­
rıldığında, şüphe götürmezdi. “İnanç kendi kendine kurtulu­
şu getirmez, bu ancak itaatle sağlanabilir. Ya da Yahya’nın de­
diği gibi (bölüm 2, c.17), yapılan işler olmadan inanç tek başına
ölüdür (...) sonuç olarak gerçek anlamda itaatkâr olan kişinin
mutlaka inancı da vardır ve kurtuluş bu inancın meyvesidir (...)
bütün bunlardan bir kere daha anlaşıldığı gibi, yapılan işlere
bakılmaksızın kimseye inançlı ya da inançsız denemez” (TTP,
241, 242). Gerçek dinin temel dogması, aslında Tanrı sevgisi ve
komşu sevgisinin gerçekte tek ve aynı olduğudur. Bu durum bir
özgür irade teolojisine ya da en azından bir ilahi takdir eleştiri­
sine yol açıyormuş gibi görünür. Ancak bu durumda birinin kar­
şısındakine karşı gösterdiği merhametli davranışın kurtuluşa
götüren değeri, iyi ve kötü arasındaki bir seçimin (“karar’ın)
sonucu değil, sadece itaatin sonucudur... Üstüne üstlük Spino­
za ne pişmanlık fikrine, ne de ilk günahtan “kurtarma” fikrine
yer verir. Aslında ilk günah Spinoza’nın şemasında tamamen
ortadan kalkmıştır; bu, insanların eylemleri kendilerine zarar­
lı olduğunda bunlara eşlik eden hayali bir temsildir (“mutsuz
bir vicdan”: Bu dini üzüntünün teorisi Ethicaddi ele alınacak­
tır). Sanki Spinoza özgür irade kuramcılarında bile hâlâ devam
eden kaderciliğin son izlerini reddederek onların tezini en uç

26

Spinoza Partisi

noktasına -Hıristiyan olarak kabul edemeyecekleri bir nokta­
ya- kadar götürüyor gibiydi. Çünkü böylelikle insanın yaptık­
larının dini değeri mevcut eylemin içkin niteliğine göre saptan­
mış oluyordu.

Bu öğretinin çarpıklığından rahatsız olan okur, Spinoza nın
önermelerinin bir başka yönünden dolayı ilerde çok daha faz­
la rahatsız olacaktır. İsrail'in “seçilmesinden” (Hıristiyanların
gözünde Tanrının inayetiyle bireyin seçilmesinin prototip ör­
neğidir) bahsettiği yerde, Spinozanın şunları söylediği görülür:
“Hiçbir şey doğanın önceden belirlenmiş düzeninin -yani Tanrının
iradesinin sonsuz hükümranlığının- dışında gerçekleşemeyeceği
için, hiç kimse, Tanrı bir diğerindense özellikle onu, belli bir iş
ve yaşama biçimine layık görmedikçe, kendi yaşama biçimini
belirleyemez ve hiçbir yere ulaşamaz” (TTP, 71). Burada Spi­
noza ilahi takdir savını destekliyormuş gibi görünmüyor mu?
Aslında Spinoza başka bir yerde büyük bir keyifle Pavlusun
formülünü kullanır (Romalılara Mektup, IX, 21). Pavlusa göre
insanlar Tanrının iktidarı altındadır “tıpkı aynı kilden kendi­
sini hem onurlandıracak hem de onurlandıramayacak vazolar
yapabilen bir çömlekçinin ellerindeki kil gibi (...)” (Metafizik dü­
şünceler; II, 8; Tractatus Politicus, II, 22). Böyle bakıldığında öz­
gür irade sadece bir kurgu gibi görünür. Ancak farklılık hemen
göze çarpar: Spinoza “Tanrının sonsuz iradesi”ni insan doğası­
na karşıt olarak inayet ile özdeşleştirmek yerine, çok önemli bir
adım atarak bunu tüm bütünlüğü ve de zorunluluğu ile birlik­
te doğanın kendisiyle özdeşleştirir. TTP nin mucizeler üzerine
olan altıncı bölümünde bu tez tümüyle geliştirilmektedir: Eğer
Tanrının her şeyi önceden belirlemesi mümkünse, Tanrı “do­
ğanın değişmez yasaları” olarak anlaşılabilir (TTP, 122). “Yani
eğer doğada kendi yasalarına uygun olmayan bir şey olursa bu
Tanrının evrensel doğa yasaları yoluyla Doğada sonsuza kadar
kurduğu zorunlu düzene karşı gelmiş olurdu. Bu da Doğanın
ve onun yasalarının tersi olurdu ve sonuç olarak mucizelere
inanmak bizim her şeyden şüphe etmemize sebep olarak bizi

27

Spinoza ve Siyaset

ateizme götürür9 (TTP, 123). Herhangi başka bir ilahi güç fikri
tuhaf olurdu: Eğer öyle olsaydı, bu, Tanrının kendi kendisiyle
çelişmiş ve insanların yararı için kendi ‘yasalarını ihlal etmiş
olduğunu hayal etmek olurdu. Böylece Kalvenci teoloji de katı
“Tanrımerkezciliği’ne rağmen, hümanizm ile bir uzlaşmanın
sonucu olarak karşımıza çıkmaktadır...

Aslında hem “liberal” teolog, hem de ilahi takdire inanan
teolog, kurtuluşta bir mucize görürler: insan iradesinin doğal
zorunluluk (ya da beden) karşısındaki mucizesi ve sapkın bir
insan özgürlüğünü “yenmesi” gereken ilahi inayetin mucize­
si. Karşıt görüşlü teologların ortak kurgusu ahlaki ya da tinsel
bir dünyayı doğal dünyaya karşıt olarak görmeleridir. Bu kur­
gu kaldırıldığında, insanların özgürlüğü ve dünyanın düzeni
arasındaki ilişkiye dair soru, can sıkıcı bir gizem olmaktan
çıkacaktır. Bu artık, rahatlıkla çözülebilir olmasa da rasyo­
nel olarak anlaşılabilir pratik bir sorun haline gelecektir. An­
cak Spinoza bunu gösterebilmek için teolojik tezleri asıl ni­
yetlerinin tersine çevirerek okumuştur. Böylelikle aynı anda
dünyevi saadeti (güvenlik, refah), ahlaki erdemi ve de sonsuz
hakikatin bilgisini çevreleyen bir kurtuluş “tanımı” verebil­
miştir (TTP, 71-72, 89-90). Neden böylesine tehlikeli ve aşın­
dırıcı bir “diyalektiktir burada kullanılan? Neden Spinoza
kurtuluşun -aralarındaki entelektüel eşitsizlik pratik bir so­
run yaratmaksızın- doğal zorunluluğu kavramaya muktedir
olan “bilge” kadar “şeyleri mümkün olarak görmenin daha iyi
olduğunu” (TTP, 86) düşünen “cahil” için de kendini dayatan
adil ve merhametli bir yaşam kuralına itaat sonucunda orta­
ya çıktığını doğrudan ortaya koymaz? İster kabul edelim, is­
ter etmeyelim “hayat düzeni” fikrinde her zaman için bir yasa
mefhumu kendisini gösterir. “Tanrının sonsuz hükmü’nü “do­
ğanın evrensel yasaları” diye çevirmek, kavramı bir zeminden
diğerine kaydırmaktan başka bir şey değildir. Bu metaforun
anlamını aydınlatmadığımız sürece (bu TTP nin dördüncü
bölümünün amacıdır) teolojinin kısır döngüsünden asla çıka­

28

Spinoza Partisi

mayız. Gerçek din ve batıl itikat/spekülasyon arasındaki fark
sorunu, bu zorluk aşılmadan çözülemez.

Doğa yasaları “tek amacı insanlığın yararı olan dinle değil,
bir bütün olarak Doğanın düzeniyle, yani bizim hakkında hiç­
bir şey bilmediğimiz Tanrının hükmüyle bağdaştırılabilir. Bu
hakikat, insanın Tanrının vahyedilmiş iradesine karşı günah
işleyebileceğini, ancak onun her şeyi önceden belirleyen ilahi
hükmüne ka^şı gelinemeyeceğini sananlar tarafından pek an­
laşılamamıştır (TTP, 272-273). Kalvenci teologların “belirsiz
bir şekilde tasavvur ettikleri” şey buydu: insanın gücü ve bunun
dayanağı olan bütün olarak doğanın gücü arasındaki oransızlık.
Ancak bütün teologlar insanlara kaygı veren bu oransızlıkla
baş edebilmek için çok temel bir yanılsamaya kapılarak, “as­
lında insan doğasına ait olan özellikleri, Tanrıyı adil ve affe­
dici bir idareci, bir kural koyucu ya da bir kral olarak tahay­
yül ederek, Tanrıya atfetmişlerdir” (TTP, 92). Sanki Tanrının
gücü “bir kraliyet hükümdarının gücüne (iimperium)3, Doğanın
gücü ise herhangi bir kör kuvvete benzermişçesine”, “nüme­
rik olarak birbirinden ayrı olan iki güç tahayyül etmişlerdir:
Tanrının gücü ve doğal olan şeylerin gücü” (TTP, 117). Böyle­
likle Doğanın tarihi, onlara, asıl meselenin iyinin Kötü üze­
rindeki zaferinin olduğu ve insanların eylemlerinin bu yoldaki
araçlar olduğu kozmik bir dram gibi görünmüştür. Sadece bazı­

3 imperium kavramının beraberinde getirdiği sorundan bahsetmekte fay­
da var: Bu terimi farklı bağlamlara göre iktidar, emir, hükümet, devlet,
Devletin gücü olarak çevireceğim; ancak bu kavramların hepsi her seferin­
de örtülü olarak sunuluyor (bir emir Devletten gelen ya da onun üzerine
temellendirilebilecek bir iktidarı ifade eder.) Buna karşılık siyasi düşün­
cenin en temel kavramlarından biri olarak görmeye alıştığımız ve bize
tek anlamlı gibi görünen “Devlet” terimi Spinoza’da her biri bir geleneği
özetleyen pek çok Latince terim tarafından karşılanır: imperium, civitas,
respuhîica (“egemen” anlamına gelen summa potestas*ı saymazsak) . Bu te­
rimlerin kullanımı bir eserden diğerine evrim geçirir, ancak aralarındaki
kısmi örtüşme asla bütün farklılıkları ortadan kaldırmaz: Bu karışıklık
dördüncü bölümde açıklığa kavuşacaktır. Gerektiği sürece parantez içinde
Spinoza nın kullandığı terimi belirteceğim.

29

Spinoza ve Siyaset

ları Tanrıyı sevgilerini kanıtlamaları halinde kendilerini affe­
decek esnek bir hâkim olarak görmek istemişlerdir; bu durum
onların eylem “özgürlükleri ”ni her zaman onları sınava sokan
bir efendiye bağımlı kılsa da... Daha az iyimser olan başkaları
ise onu hangi insanların itaatkâr hangilerinin isyankâr oldu­
ğunu keyfi olarak, ilk ve son kez tek bir seferde belirleyebilen
ve böylelikle onları, hepsine kendisi sahip olmak istediği için
gerçek özgürlükten mahrum bırakan katı bir hâkim olarak ha­
yal etmişlerdir.

Ancak bütün bu durumlarda, Tanrının gücünün ve onun
yasasının ister“sözleşmeci”, isterse “mutlakıyetçi” bir temsiline
eğilimli olunsun, aslında Tanrıya, insanların kendileri arasın­
daki ilişkilerinden edindikleri deneyimlerden alınıp idealize
edilmiş ve insani sınırından ya da “sonluluğundan arındırıl­
mış, birtakım insanbiçimci kategorilerin atfedilmesinden başka
bir şey yapılmaz. Tanrının iradesini, insanın gücünü “sonsuz bir
şekilde aşan” bir özgür irade, bir yapma ya da yapmama, verme
ya da reddetme, yaratma ya da yok etme erki olarak gören te­
ologlar ve felsefeciler, “Tanrının psikolojisi”nin olağanüstü bir
tablosunu yaratmışlardır. Spinoza bu tabloyu, insanların göreli
güçsüzlüğüne zorunlu olarak bağlı olan doğal ilişkilerin yeter­
siz bilgisinin ve imgelemin bir prototipi olarak gösterecektir. Bu
kurgunun ortak deneyimden başka temeli yoktur: kurtuluşu
(mutluluk, güvenlik, bilgi) arzulamadan yaşamanın mümkün
olmadığı, ama aynı şekilde gerçek nedenselliğin doğrudan doğ­
ruya bilinebilmesinin de imkânsız olduğu gerçeği. Gerçek ne­
densellik, “şans” ya da “tasarım”ı dışlar, her şeyin sürekli olarak
geçirdiği değişim sürecine içkindir. İnsanın güçsüzlüğünü bü­
tün olarak doğaya yansıtarak tersine çevrilmiş insanbiçimli bir
Tanrı suretini ön plana çıkaran teologlar, başlangıçtaki belirsiz­
liğe bir belirsizlik daha eklemişler ve cehaletin içinden güçlükle
çıkartılabileceği bir “cehalet sığınağı” yaratmışlardır. Bu belir­
sizliği Tanrının özünü ifade eden bir dogma haline getirerek
Tanrı fikrini tümüyle anlaşılmaz bir hale getirmişlerdir.

30

Spinoza Partisi

Bu paradoks boşuna değildir. Paradoks ilk olarak teo­
loglar için hiç de ikincil olarak nitelendirilemeyecek bir ya­
rar sağlar ki, bu da onların ilahi adaleti yorumlama yetisine
sahip olan tek grup olarak insanlar ve Tanrı arasında vaz­
geçilmez bir aracılık rolü üstleniyor olarak görünmelerin­
den kaynaklanır. Bu fayda kaçınılmaz olarak kendinde bir
amaç haline gelir: Teologlar kendileri için güç ararlar. Bu
güç sadece herkese Tanrıya itaat edebilmek için her an ne
düşüneceğini ve yapacağını öğretme konusundaki (önemsiz
gibi görünse de pratikte büyük öneme sahip olan) güçtür.
İhtiraslarının temellendiği yanılsamaların ilk kurbanları ol­
dukları gerçeği, Uranlıklarına fanatik bir boyut katmaktan
başka bir işe yaramaz. Aslında en despotik efendi, hükmet­
tiklerini kurtarmak üzere kutsal bir misyonla görevlendi­
rilmiş olduğuna inanan ve kendisini gücüne karşı koyma­
nın mümkün olmadığı başka bir efendinin alçak gönüllü
hizmetkârı gibi gören kişi değil midir? ikinci olarak teolojik
temsillerde bulunan insanbiçimcilik öyle herhangi bir kurgu
değildir. Hıristiyanlığın kendisi (en azından Kilise'de ku­
rulduğu zaman), Isa'nın şahsında, “Tanrı insan oldu” diye­
rek, Tanrı-hâkinTin monarşik imgesini onaylamaktan başka
bir şey yapmamıştır (“Tanrı'nın Krallığında Isa, babasının
tahtının sağında oturur). Ve Hıristiyan kralları kendi ikti­
darlarını kutsallaştırmak için bu ideolojik güvenceyi kul­
lanmaktan çekinmemişlerdir. Gücün her türlü kutsal yüzü,
insanların kendi kolektif kurtuluşlarını kendi işleri olarak
görüp bunun sorumluluğunu tam olarak alamamalarının bir
ifadesidir (TTP, 281).

Peki ya bu “teolojik ihtiyaç”, tarihsel biçimiyle, insan do­
ğasının genel bir zayıflığından ziyade bir çeşit toplumsal ha­
yata, bireylerin kendi aralarındaki ilişkileri bilinçli bir şekilde
düzenleyememelerine dayanıyorsa? Böylelikle Din, Teoloji ve
Felsefe arasındaki ilişkileri tartışarak aslında siyasetinkiyle
aynı olan bir alana gelmiş bulunuyoruz.

31

Sp in o za ve S iy ase t

Kiliseler, Mezhepler, Partiler; Hollanda
Cumhuriyeti’nin Krizi

TTP nin yazılması uzun yıllar aldı. Bu yıllar klasik Avrupa
için ve özellikle kurulma aşamasında bulunan “Avrupa denge­
si” sisteminin kalbinde yer alan ve hatta orada hegemonik bir
konum (tarihçilerin geriye dönüp baktıklarında Hollanda'nın
“altın çağı” diyecekleri konum) elde etmeye çalışan Birleşik
Eyaletler için kriz yıllarıydı (bölgesel isyanlar, devrimler, sa­
vaşlar, salgınlar...).

1565 yılındaki “Geuzen İsyanı’ndan beri Hollanda pratik­
te her zaman savaş halindeydi. Piyasanın tekelleşmesine ve
kolonileşmeye dayanan ticari genişleme biçimi bile sürekli bir
savaş olduğunu gösteriyordu. Donanmalarının gücüne rağmen
Eyaletler defalarca yenilmiş ve zapt edilmişlerdi. Eyaletlerin
bağımsızlık savaşında geniş bir özerklik kazanmış olmasına
rağmen, her seferinde gerçek bir ulus devlet kuruluşu sorunu
baş gösteriyordu. Bununla birlikte, içerde olduğu gibi dışarıda
da iki rakip yönetici grup tarafından desteklenen iki ayrı siya­
set karşı karşıyaydı.

Ülkenin eski kontlarından gelen Orange-Nassau ailesi, ge­
leneksel olarak hem ordunun idaresini, hem de “Stathouder'lık”
adı verilen yürütme fonksiyonunu elinde bulunduruyordu.
Burjuva “Regent” grubu ise kentlerin yönetimini ve kamu fi­
nansmanının idaresini yürütüyordu. Eyaletler düzeyinde bu
görevler “icra kuvveti reisi” adı verilen memurların sorumlulu­
ğuna verilirken, “Birleşik Eyaletler Zümreler Meclisinin (Etats
généraux) finans işlerine “Baş İcra Kuvveti Reisi” bakıyordu. On
yedinci yüzyıl boyunca devam eden karmaşaya üç büyük kriz
damgasını vurmuştu. 1619 yılında Baş İcra Kuvveti Reisi 01-
denbarnevelt, Arminiusçu din adamlarıyla işbirliği yapmak ve
ihanet etmekle suçlanarak Stathouder Maurice de Nassau'nun
kışkırtmasıyla ölüme mahkûm edildi. Orange ailesi devlet üze­
rinde hegemonyasını kurmaya başlamıştı. Ancak aynı zaman­
da burjuva şirketleri de (doğu ve batı Hindistan'daki şirketler,

32

Sp in o za P a rtis i

Amsterdam Bankası) kayda değer bir biçimde ilerliyordu. 1650
ve 1654 yılları arasında, kesin bağımsızlığın hemen ardından
yeniden bir kriz ve güç ilişkilerinin değişimi geliyordu: İlk defa
Orange ailesi devleti monarşik bir rejime doğru itmeyi deniyor,
ancak bu deneme başarısızlıkla sonuçlanıyordu. Regent parti­
sinin lideri Johan de Witt, Baş İcra Kuvveti Reisi oldu ve önce
Orange ailesi askeri meselelerle ilgilenmekten sürekli olarak
men edildi, sonra da “Stathouder”lık mevkii kaldırıldı. Ancak
1660’h yıllardan itibaren Orange partisi, İngiltere'nin gelecek­
teki kralı genç William III önderliğinde, Regent iktidarına karşı
giderek kuvvetlenen bir kışkırtma siyaseti yürütmeye başladı.
Bu çalkantılı dönem, 1672 yılında Fransızların istilasıyla eş­
zamanlı gerçekleşen bir halk ayaklanmasıyla neticelendi. Jo ­
han de Witt ve erkek kardeşi kalabalık bir grup tarafından linç
edildi ve Stathouder’lık mevkii, daha da genişletilmiş yetkilerle
yeniden getirildi. “Stathoudersız cumhuriyet”, sadece 20 yıl sü-
rebilmişti.

Hem Regent, hem de Orange yanlıları ulusal bağımsızlık
savaşını idare etmiş yönetici gruptan gelmekteydi. Bu durum­
da onların farklı sınıfların çıkarlarını gözettikleri söylenilebi­
lir mi? Özellikle arkalarına aldıkları gruplar göz önüne alındı­
ğında durum hakikaten de böyleydi, ancak burada çok önemli
bir çelişki söz konusudur. Orange prensleri esas olarak “içeri
kesimdeki” illerdeki küçük toprak sahibi aristokrasinin liderle­
riyken, Regent yanlıları ise şehirli, gemi sahibi, sanayici ve tüc­
carlardan oluşmuş geniş bir burjuvaziden geliyorlardı. Orange
yanlısı aristokrasi ve tüccar burjuvazi arasında sık sık kişisel
ilişkiler ve çıkar ilişkileri olmuştur. Ancak Regent grubu yarım
yüzyıllık bir süre zarfında inanılmaz bir şekilde zenginleşti ve
bir kasta dönüştü: Finansal şirketlerin ve devlet üniversitele­
rinin (collegiale) idarecileri, birbiriyle yakından ilişkili olan be­
lirli ailelerin (Witt, Beuningen, Burgh, Hudde, vs.) işbirliği ile
atanıyorlardı. Böylelikle bu aileler gitgide kendilerini aslında
güçten yoksun olan orta sınıf burjuvaziden (zanaatkârlardan,

33

Sp in o za ve S iy ase t

Eyaletler arasında ticaret yapan tüccarlardan, balıkçılardan)
soyutlamış oluyorlardı. Sonuç olarak kapitalist birikim, birkaç
yıl içinde, fakir köylülere ek olarak, Amsterdam* da ve Leidende
gizliden gizliye bir isyan halinde, berbat durumda bir proletar­
ya yaratmıştı.

Ancak Kilise ve Devlet arasındaki ilişkilere dair temel bir soruyu
ortaya atan askeri kriz ve dini kriz birleşmemiş olsaydı, bu top­
lumsal tabakalaşma, tek başına, “çokluk”un kendisini Orange
yanlısı bir partiyle özdeşleştirmesine asla sebep olmazdı.

Birleşik Eyaletlerdeki Kalvenci reform, “Roma
putperestliğinin reddiyle Ispanyol-karşıtı (daha sonra da
Fransız-karşıtı) vatanseverliği birleştirdi. Kalvencilik ülkenin
resmi dini olmasına rağmen, tek dini değildi. Önemli bir Kato­
lik azınlık örgütlenme hakkını korumaktaydı. Buna benzer bir
durum Amsterdam*da zengin bir topluluk oluşturan, özellikle
Ispanya ve Portekiz kökenli olan Yahudiler için de söz konu­
suydu. Ancak Hollanda Kalvenciliği iki eğilime bölündü ve bu
eğilimler arasındaki çatışma toplumsal karşıtlıkları ve siyasi
“partiler”in oluşumunu sürekli olarak belirleyecekti.

Bu eğilimlerden ilki, aralarında (1610 yılında Eyaletlere
durumlarını anlatan bir “uyarı” [Remontrance] metni su­
nan) Arminiusçu teoloji takipçilerinin de bulunduğu
Remontrantlarmkiydi. Özgür irade taraftarı olan bu kişiler
aynı zamanda Erasmus geleneğinin takipçileri olarak vicdan
özgürlüğüne verdikleri önemden ötürü dinsel hoşgörüyü de
savunuyorlardı. Kiliseye ait birtakım kurumların iktidarını za­
yıflatacak ve inananlara kendi kurtuluşlarının sorumluluğunu
verecek “dini bir barış” diliyorlardı. Vaizler tarafından sürekli
olarak zikredilen itaat disiplinine karşı pedagojik işlevi dışında
hiçbir işlevi olmayan dışsal din (kurumsal) ve gözle görülmez
bir inananlar topluluğunun tek yapıtaşı olan içsel din ayrımını
koyuyorlardı; ki bu ayrım devlet ve din arasındaki ilişkilerin
“laik” bir kavrayışını mümkün kılacaktı. Buna göre devlet ken­
di kapsamı dışında bulunan içsel dine en bir ufak müdahaleyi

34

Sp in o za P a rtis i

yasaklarken, kamu düzeninin gereklerini yerine getirmek adı­
na dışsal din gösterilerinin de kontrolünü sağlayacaktı.

Regent aristokrasisi, geleneklerden ve inançlarından ötürü
Arminiusçuluğa doğru kayıyordu. O zamanlar Hollanda'yı tam
bir modern bilim yuvası haline getiren matematikçiler, doktor­
lar ve kâşifler bu sınıftan yetişmişlerdi (Witt, Hudde, Huygens,
belki de en önemli isimlerdir). Pek çoğu Dekartçılığa dönmüş
olan bu kişiler özgür irade teolojisi, özgür entelektüel araştır­
ma isteği, “açık ve net fikirler” metafiziği ile Rasyonel bir Tanrı
arasında uyum olduğunu düşünüyorlardı. Bazıları daha da ileri
gidiyordu: Bu kesimlerin, içinde antik natüralizmin etkilerinin
ve Ingiliz çağdaşları Hobbes un sunduğu “bilimsel” siyasetin
birleştiği, dini bir kuşkuculuğa doğru gittikleri düşünülebilir.
Kaygılarının temelinde ahlak ve hukukun yanı sıra ticari mü­
badelelerin ve mülkiyetin de evrensel temeli olan “doğal hak”
kavramı yatıyordu. Ne olursa olsun Regent partisi Remont-
rantlarla iki çok temel noktada anlaşıyordu: hoşgörü, sivil ve
dini barışın, dolayısıyla da milli birliğin koşulu olarak hoşgörü;
ve sivil iktidarın, kilise örgütlenmesi üzerindeki üstünlüğü (ki
bu ilke halk hareketlerinin frenlenmesi için bir araçtı). Bu son
sav bir dizi teorik yazıda da onaylanıyordu. Etkisi Spinoza'da
doğrudan doğruya görülen büyük hukukçu Hugo de Groot'un
(Grotius'un) 1647 yılında, ölümünden sonra basılmış olan eseri
De imperio summarum potestarum circa sacra (Egemenin dini me­
selelerdeki gücü üzerine) bunlardan biriydi. Yine de devlete “jus
circa sacra’nın atfedilmesi, onu oluşturan topluluklar içindeki
-bir anlamda “özel”- hoşgörüsüzlük biçimleriyle mükemmel
bir biçimde bağdaşabiliyordu.

Bütün bu noktalarda Remontrantlar ile Remontrant-
karşıtları ya da “Gomarusçular” (Arminius'un Leiden'deki teo­
lojik muhalifi olan F. Gomarus'un adından geliyor) diye adlandı­
rılan çoğunluğu oluşturan diğer eğilimin bağdaşması mümkün
görünmüyordu. Gomarusçular, Kalvenci Ortodokslardı. Hıris­
tiyanların çifte itaat tezini savunuyorlardı: dünyevi meseleler­

35

Sp in o za ve S iy ase t

de hâkimlere ya da prenslere, uhrevi meselelerde ise kiliseye
itaat. Kilise devletten tümüyle bağımsız olarak yöneticilerini
seçmek, inananları yeniden birleştirmek, onlara vaaz vermek
ve onları eğitmek için mutlak bir hakka sahipti. İkili bir ita­
at anlayışı olsa bile kanun bütün otoritenin tek bir kaynağından
geliyordu, o da Tanrıydı. Bu kanun tek bir ilahi kurtuluş düz­
leminde işliyordu ve de kilise ile devletin kusursuz sayılamaya­
cak görünümleri olmaktan öteye geçmediği tek bir “Hıristiyan
toplumu” tanımlıyordu. Tam da bu nedenle aralarındaki ilişki
simetrik değildi. Dünyevi prens, gerçek inancın ulus içinde her
yere dağılmasını sağlayabilecek gerçek bir “Hıristiyan prensi”
olmadıkça, kendisine itaat edilmesini sağlayacak mutlak bir
hakka sahip değildi. Pratikte üniversiteler tarafından yetişti­
rilen rahipler, belediyeden ve devlet otoritelerinden, İncirin
dilinde yeni bir İsrail gibi anlatılan Tanrının halkını tehdit
eden dalaletlerin sıkı bir şekilde takip edilmesini istiyorlardı.
Böylelikle başka bağlamlarda mutlakıyetçiliğe karşı bir direniş
kalesi olabilecek olan dini tarikat, Hollanda da baskıcı bir işlev
görüyordu. Bununla birlikte böyle bir tarikat halkın beklentile­
rinin ifade edilmesi açısından da önemliydi. Köylülerin ve pro­
letaryanın çoğunluğu gibi kitleleri yönetme rolünü oynamak
isteyen “Gomarusçu” rahiplerin aralarından seçildiği küçük
burjuvaların çoğunluğu da kalvenciydi. Bu “vaizler” Regentle-
rin sadece teolojik gevşekliğini değil, aynı zamanda şatafatlı
yaşam tarzlarını ve kamu meselelerine el koymalarındaki bo­
ğuculuğu da kınıyorlardı ki, bu “demokratik” bir unsur olarak
da değerlendirilebilirdi.

Bununla birlikte Arminiusçuluk, “ikinci Reform” taraftarı
olan başka pek çok “sapkın akım” ile karşı karşıya olan Orto­
doksluğun tek karşıtı değildi. Bu hareketler, Kolakovvski nin
deyimiyle “kilisesiz Hıristiyanlar” adı altında toplanıyordu.
Bu topluluk, aralarında büyük farklılıklar olmasına rağmen
inancın içselleştirilmesi ve bireyselleşmesi konusunda birleşen
farklı gruplar çokluğuydu. Bu grupların çoğunluğu Arminius-

36

Sp in o za P a rtis i

çular gibi ilahi takdire karşı çıkıp özgür iradeyi destekliyorlar­
dı. Bazıları mistisizme kayarken diğerleri tam tersine “doğal
dine daha yakınlardı. Socinusçular (Klasik Avrupa’daki teo­
loglar arasında saplantı haline gelen, Polonya’da yaşayan Ital­
yan reformcu Faust Socinus’un takipçileri) Teslis ve ilk günah
dogmalarını, Kilise tarafından ilahi varlığın birliği karşısında
empoze edilen batıl itikatlar olarak görüyorlardı. (Bu hareket
“birlikçi” ya da “kutsal üçlü karşıtı” mezheplerin doğmasına
zemin hazırladı. Bu açıdan bakıldığında İsa artık ilahi bir kişi
değil, ahlaki erdemlerin ve iç mükemmeliyetin bir alegorisiydi.
İnsanlığın kurtarıcısı olarak sahip olduğu işlev, önemini yitir­
mişti. İnancın büyük “gizemleri”nden ayrılmış böylesi bir teo­
loji ile Kartezyen esinden gelen (Descartes’ın kendisi, dini bü­
tün bir Roma katoliği olmasına rağmen) rasyonalist felsefenin
birleşmesi kolay oldu. Bu “kilisesiz Hıristiyanların pek çoğu,
özgürlük ve ilahi adalet krallığının gelişini duyuran Mesihçi
temalara kapılmışlardı ve (Yahudilerin din değiştirmesi gibi)
güncel olaylarda bu yönde bazı işaretler arıyorlardı. Anabaptist
gelenekten gelen topluluklarda (“Mennonitler”, “Kollejiantlar”)
evanjelik model hâkimdi: İnananların kiliseye ait bir hiyerarşi
olmaksızın özgür bir biçimde yeniden bir araya gelmeleri söz
konusuydu. Kalvenciliğe karşıt olmasına rağmen kısmen aynı
çevreleri etkileyen başka bir demokrasi biçimiydi bu. Bazıları,
özellikle de kollejiantlara göre, bu model sivil toplum için de ge-
çerliydi. Devletin, tebaasına “öldürmeyeceksin” emrini bozma
hakkı verebileceğini reddediyorlar ve iş komünizmi ile komşu
sevgisine dayanan eşitlikçi bir toplum diliyorlardı.

1619 yılında Dört Sinodu, Arminiusçuluğun savlarını kı­
namış ve bunları uygulayan din adamlarının, inananlara hiz­
met etmelerini yasaklamıştı. Bununla birlikte polemik devam
ediyordu ve Arminiusçular başka mezheplerden gelen ilim ir­
fan sahipleri ve teologlarla (örneğin genç Spinoza’nın hocala­
rından biri olan Menasseh ben İsrail'in de aralarında bulun­
duğu Yahudiler ile) tartışarak entelektüel hayatta çok önemli

37

Sp in o za ve S iy ase t

bir rol oynuyorlardı. Kilise Meclisi nin direktifleri belediyeler
tarafından yürütüldükçe ve pek çok şehirde böylelikle bir çe­
şit hoşgörü sağlandıkça “vaizlerdin ihtiyatı daha da arttı. San­
ki Arminiusçuluk 1650’den beri devletin bağrında kendine
bir yer bulmuş gibiydi. O dönem Amsterdarn da benzeri hiçbir
yerde bulunmayan bir düşünce özgürlüğüne yayın özgürlüğü
de eşlik ediyordu. Anabaptist mezhepler, İngiltere'den gelen
Quakerler ve binyılcı gruplar, sadece teologları değil kamu

v güçlerini de rahatsız eden yoğun bir hareketlilik içindeydiler.
Oysa 1610’lardan itibaren Orange prensleri dini inançlarından
ziyade türlü hesaplarla (Lahey bir vaaza değerdi...) kendilerini
Kalvenci kilisenin koruyucuları ilan ettiler ve bu baskı unsu­
runu Regent Partisi ne karşı kullanmaktan hiç vazgeçmediler.
Buna karşın, Gomarusçuluk, öncelikli olarak kendi konfesiyo-
nal amaçlarına bağlı bulunsa da, gerçekte “Stathouder sız bir
Cumhuriyet’e karşı monarşist eğilimi desteklemeyi tercih et­
miştir. Halk kitleleri -en azından kritik dönemlerde- katı kal-
venciliğe doğru kaydıkça ve kendi çıkarlarını milli kurtuluşun
önüne koyacaklarından endişe ettikleri Regentlerin yerine
prenslere güvenmeye başladıkça, dünya görüşlerinin gerçek bir
birliğinden ziyade bir taktik gibi duran bu ittifak, kendini daha
fazla dayatmaya başlamıştır. Sonuçta aşağıdaki gibi basitleşti­
rerek şemalaştırabileceğimiz bir görünüm ortaya çıkmıştır:

38

Sp in o za P artis i

Bu karmaşık ve hareketli topografyada, birey Spinozayı
ve onun düşüncelerini “konumlandırabilir” miyiz? Spinozanın
doğduğunda kendini içinde bulduğu Amsterdam’daki “Porte­
kizli” Yahudi topluluğu, Hollanda’daki yönetici elit sınıfın güç
temelini oluşturan ticaret ve koloni hareketleriyle yakından
alakalı bir gruptu. Spinozanın babası bu elit sınıfın önde ge-
lenlerindendi. 1656 yılında aforoz edilmesinin ardından Spi-
noza, aralarından ölümüne kadar yanında olacak yakın arka­
daş “çevresi”nin çıkacağı küçük burjuva aydınları, özellikle de
Kollejiant ve Kartezyen grupları tarafından kabul edilmiştir.
Onun saf ve basit bir ateizm olarak değilse de “ultra-kartezyen”
bir rasyonalizm olarak yorumlanan felsefesinin etkisinin altın­
da, bazıları radikal pozisyonlar almışlardır (özellikle de 1668
yılında dine karşı hürmetsizlikle suçlanan Adriaan Koerbagh.
Spinozayı TTP yi isimsiz yayımlamaya sevk eden şey, muhte­
melen Koerbagh’ın hapishanedeki ölümüdür). Aynı zamanda
önce bilimsel etkinlikler olarak doğan başka ilişkiler de onu
Regent partisine yaklaştırmıştır. Hatta bir anlamda Spinoza,
Johan de Witt’in “danışmanlarından biri haline gelmiştir.

Buradan geriye bakarak değerlendirildiğinde, Spinozanın,
zaman zaman aynı insanlar tarafından talep edilse de aslın­
da heterojen olan üçlü bir felsefi taleple karşı karşıya olduğu gö­
rülür: bilimin, mezheplere ait olmayan dinin ve cumhuriyetçi
siyasetin talepleri. Spinoza bütün bu taleplere kulak vermiştir
ancak aynı zamanda hiçbirinin taleplerine uygun cevap verme­
mek suretiyle hepsinin yerini değiştirmiştir.

Bir tür ivedilik hissiyatı, TTP nin her yerine sinmiş durum­
dadır. Bu ivedilik, felsefeyi “eski bir köleliğin kalıntılarından
ve teolojik önyargılardan arındırarak içeriden ıslah etmenin
ivediliğidir (TTP, 22). Felsefenin özgür bir şekilde ifade edil­
mesinin karşısındaki tehditlerle savaşma ivediliği... “Çokluk”u
ulusun çıkarlarına, yani bizzat kendi çıkarlarına karşı harekete
geçiren, monarşik otorite ilkesi ve dinsel entegrizm arasındaki
danışıklı dövüşün nedenlerini çözümleme ivediliği... Teolojik

39

Sp in o za ve S iy ase t

yanılsamaları tetikleyen ve bunları sanki yapay bir ikinci doğa
haline getiren güçsüzlük duygusunun nasıl da bir yaşam biçi­
minde kök saldığım anlamaya çalışma ivediliği. Ancak bu nok­
tadan sonra iç ve dış, kolektif ve bireysel özgürlüğü bir tehdit
olarak değil, güvenliğin bir koşulu olarak temsil etmek müm­
kün olabilecektir.

TTPnin yazıldığı ve yayımlandığı tarihsel bağlamda
“düşman’ın ismini vermenin açık ve geri çevrilemez bir işaret
olduğunu kabul edecek olursak, Spinozanın hangi “taraf”tan
olduğu şüphe götürmez bir şekilde anlaşılacaktır. Spinozanın,
tarihi Grotius a kadar giden teolojik-politik müdahalesi, cum­
huriyetçi partinin manifestosu olarak ortaya çıkacaktır; ancak
bu biraz can sıkıcı bir manifestodur. Spinozanın tuttuğu taraf
onun kendisini Regent tarafının çıkarları ve ideolojileriyle verili
olarak bağdaştırdığını ortaya koymaz. Aynı şekilde, Spinozanın
düşüncelerini bilim adamlarının ve “kilisesiz Hıristiyanların
çıkarları ve ideolojileriyle bağdaştırdığı da söylenemez. Bir an­
lamda gerçek özgürlük partisi hâlâ yaratılmayı, onu yaratacak
olan unsurlar da dağınık bir şekilde, birleştirilmeyi beklemek­
tedir. Peki, bu durum teorinin rahatlıkla üstesinden gelebilece­
ği basit bir yanlış anlaşılma mıdır? Alttan alta çokluğun eşitli­
ğini ve güvenliğini, içsel kesinliğin dinini ve de doğal nedenler
zincirinin rasyonel bilgisini sağlayabilecek bir devletin inşasını
bir arada gerçekleştirebilecek bir yaşam biçimi ve toplumsal
vicdan modeli ortaya atarak, Spinoza bir umacı yaratmamış
mıdır? Burjuva cumhuriyetçiliğinin, kendi içindeki tezatları ve
zayıflıkları (Regent sınıfının tasvir ettiği gibi) aşmasını sağla­
yacak ilkeler biçimlendirebilmiş midir? Yoksa sadece, aslında o
zaman için bile çok gecikmiş olan bir tarihsel uzlaşmayı koru­
mayı mı denemiştir? İşte bunlar şimdi cevaplanması gereken
sorular.

40

Tractatus Theologico-Politicus:
D E M O K R A T İK B İR M A N İF E ST O

TTP'de sunulan siyaset kuramının zorluğu -ve de merak
uyandırıcı yanı- açıkça uzlaşmaz olan ve bugün bile hâlâ öyle
oldukları düşünülen kavramlar arasında yarattığı gerilimden
kaynaklanır. Bu gerilim ilk bakışta “hoşgörü” fikrinin belirsiz­
liğini aşmaya yönelik bir girişim olarak görünür. Bu meseleyi
inceleyebilmek için öncelikle devletin egemenliği ile bireysel
özgürlük arasındaki ilişkiye bakacağız. Bu da bizi bir yandan
demokrasinin “doğal” bir zemine sahip olduğu tezine yönlen­
dirirken, diğer yandan da Spinozacı tarih anlayışı ve onun si­
yasi rejimlere dair özgün sınıflandırması (teokrasi, monarşi,
demokrasi) üzerine tartışmaya götürecektir.

Egemenin Hakkı ve Düşünce Özgürlüğü
Devletin egemenliği her zaman mutlaktır. Eğer öyle olma­

saydı, egemen olduğu iddia edilemezdi. Spinozaya göre bireyle­
rin devletteki etkinliklerinden çekilmeleri, mutlaka, kendile­
rini riske ve tehlikeye attıkları bir “halk düşmanı” konumuna

41

Sp in o za ve S iy ase t

düşmelerine neden olacaktır (bkz. bölüm XVI). Bununla bir­
likte her devlet eğer istikrarı sağlamak istiyorsa bu bireylere
mümkün olan en fazla düşünce ve ifade özgürlüğünü sağlamak
durumundadır (bkz. bölüm XX). Peki, öyleyse birisi totaliter
olmasa da mutlakıyetçi bir devlet anlayışından, öteki ise çok
temel bir demokratik ilkeden beslenen bu iki sav nasıl uzlaştı-
rılabilir? Spinoza bize bu sorunun cevabını kitabının sonunda
verir: Bu iki sav ancak bir tarafta düşünceler ve sözlerin, diğer
tarafta ise eylemlerin bulunduğu bir ayrıma dayanan temel bir
kuralın uygulanmasıyla uzlaştırılabilir:

Devletin (Respublica) amacı esas olarak özgürlüktür. Bunun­
la birlikte şunu da gördük ki devleti kurmak için tek bir şey
gereklidir: Karar alma yetkisi ya herkese toplu olarak, ya ba­
zılarına, ya da tek bir kişiye ait olacaktır. Zira esasında insan­
ların özgür yargıları çok büyük farklılıklar gösterir ve herkes
kendisinin en iyiyi bildiğini düşündüğü için ve herkesin aynı
şekilde düşünmesi ve tek bir ses halinde konuşması imkânsız
olduğu için, barış içinde yaşamak, herkes kendi uygun gördü­
ğü şekilde eyleme hakkından vazgeçmediği sürece mümkün
olmayacaktır. Dolayısıyla insanın vazgeçtiği tek şey kendi uy­
gun gördüğü şekilde eyleme hakkıdır, akıl yürütme ve yargıda
bulunma hakkı değil. Yani egemenin hükmüne karşı eylemde
bulunmak açık bir şekilde egemenin hakkının ihlali anlamı­
na gelirken, fikir yürütmek, yargıda bulunmak ve dolayısıyla
konuşmak tümüyle serbesttir. Yeter ki kişi fikrini hile, kızgın­
lık ya da nefret ile ya da devletin kendi otoritesi içindeki bir
şeyi değiştirme isteği ile değil, söze ya da eğitime bağlı kala­
rak sadece akıl ile savunsun. Varsayalım ki birisi bir kanunun
akla yatkın olmadığını düşünüyor ve bu kanunun yürürlükten
kaldırılmasını öneriyor. Eğer bu kişi aynı zamanda bu fikri­
ni egemen gücün (kanunları yapma ve yürürlükten kaldırma
yetkisine sadece o sahiptir) yargısına sunarsa ve bu süreç bo­
yunca bu kanuna aykırı olan bütün eylemlerden kaçınırsa, o
zaman bu kişi iyi bir vatandaş gibi davranarak devletin iyi­
liğini hak eder. Ancak buna karşılık eğer bu kişi bu hareke­
ti hâkimi adaletsizlikle suçlamak için ve toplumda ona karşı
nefret uyandırmak için yaparsa ya da yargıca rağmen kışkır­
tıcı bir şekilde bu kanunu yürürlükten kaldırmaya çalışırsa, o
kişi bir kışkırtıcı, bozguncu ve isyancıdan başka bir şey değil
demektir. (TTP, 330)

42

T ra c ta tu s Theologico-Poîiticus: D e m ok ratik B ir M an ife sto

Bu kural beraberinde pek çok sorun getirir. Öncelikle yo­
rum sorunlarından başlayalım: Bu noktada Spinozanın XVII.
bölümde itaat hakkında söylediklerini hatırlamamız yerinde
olacaktır. İtaat bir kişinin eyleminin ardındaki güdüde değil
eylemin kendisinin uygunluğundadır. “Bir insan kendi kararı­
na göre bir şey yapıyor diye onun devletin hakkı değil kendi
hakkıyla eylemde bulunduğu sonucunu çıkarmamak gerekir”
(TTP, 278). Bu anlamda devlet kanuna uygun olan bütün ey­
lemlerin müellifi sayılır ve ona karşı olmayan bütün eylem­
ler kanuna uygundur. İkinci olarak uygulama sorunu geliyor:
Spinozanın kendisinin de gösterdiği gibi bazı sözler eylemdir;
özellikle de devletin siyaseti üzerine yargılarda bulunan ve ona
engel teşkil edebilecek olan sözler. Dolayısıyla “özgürlüğün ne­
reye kadar verilebileceği ve verilmesi gerektiği” (TTP, 329) ya
da “hangi fikirlerin devlete karşı kışkırtıcı olabileceği” (TTP,
331) belirlenmelidir. Ne var ki bu sorunun cevabı tek bir genel
ilkeye (kapalı ya da açık olarak toplumsal sözleşmeyi ortadan
kaldırmaya yönelik, yani devletin varlığını tehlikeye atarak
devletin “biçimini değiştirme”ye yönelik fikirleri dışlamaya)
dayanmaz, bu devletin “yozlaşmış” bir devlet olup olmamasına
bağlıdır. Ancak sağlıklı bir devlette onun korunmasına yönelik
bir kural çelişkisiz bir şekilde uygulanabilir. Ancak bu nokta
üçüncü bir soruna yol açar ki bu da Spinoza nın savının teorik
anlamı meselesidir.

Bu noktada aşikâr sayılabilecek bir yorumu eleyerek işe
başlamak faydalı olacaktır. Bu yorum Spinozanın yaptığı ayrı­
mın özel (fikirler) ve kamu (eylemler) ayrımının kopyası olduğu
ve onu yeniden ürettiğine dair olan yorumdur. Liberal gelenek­
te, esas olarak, siyasal egemenlik ve bireysel özgürlük iki ayrı
alanda işlerliklerini sürdürürler ve normal şartlarda birbirleri­
nin alanlarına girmeyip karşılıklı olarak birbirlerini “teminat
altına alırlar”. Bu çerçevede siyasal ve dini otoriteler arasındaki
sorunlar da “kilise ve devletin ayrılması” biçiminde yorumla­
nabilecek bir düzenlemeyle çözüme kavuşturulabilir. Oysaki

43

S p in o za ve S iy ase t

bu anlayış (ki Locke kısa bir süre sonra bir örneğini sunacak­
tır) buraya kesinlikle uymamaktadır. Zira bu anlayış bireye de,
devlete olduğu kadar az “hak” atfetmektedir. Bireye çok az hak
atfedilmektedir; zira bu durumda bireyin düşünce özgürlüğü­
nün esas alanı siyasetin kendisi olmalıdır. Devlete de aynı de­
recede az hak atfedilmektedir; çünkü devletin kontrolü dolaylı
ya da dolaysız olarak insanların aralarındaki bütün ilişkilere,
yani pratikte onların bütün eylemlerine (buna dindarca eylem­
ler de dâhildir; zira deneyimler, insanların “vatandaşlarına”
ve “komşularına” olan davranışlarını belirlerken kendilerini
asla dini fikirlerinden soyutlamadıklarını göstermektedir) ya-
yılmalıdır. Kamu ile özel arasındaki ayrım devletin gerekli bir
kurumu olsa bile (TTP, 269), onun kurucu ilkelerinden biri ola­
maz. Dolayısıyla Spinozanın ortaya koyduğu kural sadece basit
bir ayrım değildir. Aslında onun kanıtlamaya çalıştığı çok daha
güçlü (ve şüphesiz ki daha riskli) bir savdır: Devletin egemen­
liği ile bireyin özgürlüğünün birbirinden ayrılmasına, daha da
uygun bir şekilde belirtecek olursak, uzlaştırılmasına da gerek
yoktur, çünkü onlar birbiriyle çelişmezler. Çelişki, onları karşı
karşıya getirmek olacaktır.

Spinoza bu iki terim arasında bir çatışma olabileceğini
inkâr etmez. Ancak çözümün çıkabileceği yer de bu gerilimin
ta kendisidir. Bunu devlet fikir özgürlüğünü ortadan kaldırma­
ya kalkıştığında ne olacağına bakarak gösterebiliriz. “Bu öz­
gürlüğün baskı altına alınmış olduğunu ve insanların egemen
tarafından emredilmedikçe bir şey fısıldamaya bile cesaret
edemediklerini farz edelim” (TTP, 332). Böylesi bir uygulama
devleti kaçınılmaz olarak yıkıma götürecektir. Bunun nedeni
bu uygulamanın kendi içinde adaletsiz ya da ahlaksız olması
değil, bunun fiziksel olarak dayanılmaz olmasıdır:

İnsanlar öyle yaratılmışlardır ki en tahammül edemedikleri
şey, doğru olduğuna inandıkları fikirlerin suç olarak görülme­
si, Tanrı’ya ve insanlara hürmet göstermelerini sağlayan şeyin
de günahkârlık olarak nitelendirilmesidir. Bunun sonucunda

T ra c ta tu s T h eologico-Politicus: D e m o k ratik B ir M an ife sto

insanlar kanunlardan nefret etmeye başlayarak yargıçlara kar­
şı çıkmanın ahlaksızca değil, tam tersine erdemli bir davranış
olduğuna inanarak isyan hareketlerine ve şiddete yönelmeye
çalışırlar. İnsan doğasının böyle olduğu kabul edildiğinde, in­
sanların fikirlerine dair kanunların suçluları değil iyi karakter­
li (ingenui) insanları tehdit ettiği, kötü insanları bastırmaktan
ziyade dürüst insanları rahatsız ettiği görülür. Bu kanunlar,
devletin (imperium) gücü büyük bir tehlikeye atılmaksızm uy­
gulanamaz. (TTP, 332)

Böylelikle bireysel özgürlüğe getirilen kısıtlamalar sertleş­
tikçe bunlara karşı gösterilen tepki de sert ve yıkıcı olacaktır.
Bu bir “doğa kanunu”dur. Her birey bir şekilde bir diğeri gibi dü­
şünmeye zorlandıkça düşüncesinin üretici kuvveti yıkıcı hale
gelir. Bu durum uç noktada bireyleri gözü dönmüş bir deliliğe ve
tüm toplumsal ilişkileri sapkınlığa götürür. Bu çelişki, ister sivil
otorite dini otorite tarafından emilsin, ister sivil otorite birey­
lere dinle yarışan, ancak isteyerek ya da istemeyerek dinle aynı
doğaya sahip olan bir “dünya görüşü” empoze etmeye çalışsın,
devlet kendisini bir dinle özdeşleştirdiği zamanlarda daha kes­
kin bir şekilde açığa çıkar. Böyle bir sistemin sürebilmesi için
bütün bireylerin gerçekten aynı Tanrı ya, aynı şekilde ve aynı te­
rimlerle inanması gerekir. Ancak böylesi bir aynılık imkânsızdır
ve düşünülemez. İster barbar ya da medeni, isterse Hıristiyan
ya da “putperest” olsun, bütün toplumlarda ilahiyat, dindarlık
ve ahlak, doğa, insanlık hali hakkında karşıt fikirlerin devamlı
olarak ortaya çıktığını görürüz. Bunun böyle olmasının sebebi
esas olarak insanların fikirlerinin imgelemlerinden gelmesi ve
kaçınılmaz bir şekilde her bir kimsenin imgeleminin (oluştur­
duğu öyküler, dünyaya yüklediği imgeler) kendi “mizacına” -ki
bu Spinozanın orijinal metinde ingenium dediği çevrilmesi zor
bir terimdir (Tractatus Politicusun çevirmeni S. Zac, “herkesin
doğalı” çevirisini önerir) - dayanmasıdır, ingenium denilince an­
laşılacak olan şey, (Spinozanın Ethicanın ikinci bölümündeki,
10. önermeden 36. önermeye kadar olan kısımda bireysellik ile
ilgili söylediklerine bakacak olursak) biçimi yaşamın ve karşı­

45

Sp in o za ve S iy ase t

laşmaların tecrübesi ile şekillenmiş olan ve biricik bileşimi iti­
bariyle hem zihne (ya da ruha), hem de bedenin tabiatına kay­
dedilmiş olandır. Buna göre insanların fikirlerinin tek bir dünya
görüşüne indirgenebilmesi için sadece tamamen aynı şeyi iste­
meleri değil, aynı zamanda aynı deneyimleri yaşamış olmaları
ve birbirlerinden ayırt edilemez olarak birbirlerinin yerine geçe­
bilmeleri gerekir. Bu ise kendi içinde çelişkili bir durumdur.

İdeolojik olarak baskıcı olan devlet kendi kendine zarar
verme eğilimi taşır. Ancak Spinoza argümanını daha da ileri
götürür. Bu durum, karşısında ideolojik bir karşı-gücün geliş­
mesine izin veren devletler için de aynıdır, ki tarih bunun pek
çok örneği ile doludur: Eski İbranilerde krallar ve yüksek pa­
pazlar arasındaki mücadele, ortaçağ Avrupa'sında Roma Kilise­
si ve imparatorluk arasındaki mücadele ve son olarak da İngi­
liz monarşisi ile Protestan mezhepler arasındaki mücadele, bu
durum için verilebilecek örnekler arasındadır. Zira daha önce
de belirttiğimiz gibi, devletin kanunlarına ve ilahi kanuna ita­
at, kendilerine has ingenium lara sahip olan o aynı insanlarla,
hatta aynı “adil” ya da “adaletsiz”, “inançlı” ya da “inançsız”
eylemlerle ilintilidir. Tek ve aynı zeminde -insan “cemaati” ze­
mininde- iki egemenlik aynı anda var olamaz. İşte bu yüzden
liderleri kendilerine gerçekte ya da kanun önünde siyasi bir iş­
lev atfederken kiliseler de bir devlet modeli üzerinde, “devlet
içinde devlet” (imperium in imperio) olarak örgütlenirler (TTP,
298). Bu durum sonunda devletin dağılmasına sebep olur, an­
cak kendisini birdenbire kontrol edemediği bir rekabetin için­
deki araçlara dönüşmüş olarak bulan bireyler için hiçbir yarar
sağlamaz. Hiçbir şey, kendini bir izolasyon içinde düşünmeye
zorlayan bir insanın durumundan daha belirsiz ve daha zavallı
değildir. Ancak hiçbir şey rakibini alt edebilmek için insanla­
rın saflığı, korkuları ve umutlarıyla oynamak zorunda olan bir
güçten daha dayanılmaz değildir.

Tam da bu noktada Spinoza nın argümanı negatif bir ar­
gümandan pozitif bir argümana dönüşür. Eğer devlet bireylere

46

T ra c ta tu s T h eologico-Politicus: D e m o k ratik B ir M an ife sto

birtakım fikirler empoze ederek ya da karşısında özerk olarak
gelişen ruhani bir otoriteyi tolere ederek varlığını sürdüremi-
yorsa, eğer bu iki durum da bireyler için kabul edilemez durum­
larsa, mümkün olan tek bir çözüm vardır.

Bu çözüm öncelikle devletin dini pratikler üzerinde mut­
lak bir hakkı - “jus circa sctcra”- olması gerektiği öngörüsü ve bu
hakkı kiliselere ancak onları denetleyebildiği ölçüde devretme­
sidir. Esasında “din ancak emretme hakkı olanların hükümleri
sayesinde kanun gücüne sahip olabilir. Tanrı da ancak devleti
yönetenler aracılığıyla insanlar üzerinde hüküm sürebilir” (TTP,
314). Ne var ki böylesine mutlak bir egemenlik, bu şekilde içsel
din ve dışsal din arasındaki ayrımı tasdik etmiş olur. Söz konu­
su egemenlik, egemeni “dinin ve dindarlığın yorumcusu” (TTP,
317) haline getirir; ancak onun yararına işleyecek bir sınırla­
ma getirerek, ona birtakım “düşünceleri” yani diğerlerine kar­
şı merhametli ve adaletli davranmak gibi “ortak kavramların
ötesinde düşünce ve erdem modellerini salık vermesini ya da
resmi hale getirmesini yasaklar. Bu koşullarda eğer kiliseler ve
yalıtılmış inanç topluluklarının özerk oldukları görülüyorsa,
bunun nedeni temel değerler üzerinde zımni -ve zımni olduğu
ölçüde etkili- bir uzlaşmanın hüküm sürüyor olması, bu uzlaş­
ma sayesinde de vatandaşların “kötülük yapma endişesi’nden
ziyade “sevginin zorlamasını hissetmeleridir.

Ardından gelen bütün özgürleşme süreçlerinin koşulunu
hazırlayan başlangıçtaki bu özgürleşmeden sonra devlet birey­
lerin fikirlerini ifade edebilmeleri için en geniş alanı yaratmak
durumundadır. Artık bireylerin kendi “mizaçları”, egemenin
iktidarına (potestas) bir engel olarak değil, devletin gücünün
(potentia) etkin bir unsuru olarak görünmeye başlar. İnsanlar
devletin kuruluşunda bilinçli bir şekilde rol aldıklarında, devle­
tin kendileri üzerindeki iktidarını ve korumasını da doğalında
isterler. Fikir özgürlüğünü destekleyen bir devlet aynı zamanda
rasyonel kararlar alma şansını da olabilecek en üst dereceye çı­
kartır ve bireyi itaatin tercih edilebilecek tek avantajlı davranış

47

Sp in o za ve S iy ase t

biçimi olacağı bir duruma sokar. Tam da bundan sonra kelime­
nin tam manasıyla düşünceler ve sözler tekrar eyleme dönüşürler
Ve eğer bireylerin saçma da olsa verili bir kanuna uymaları ge­
rekiyorsa (zira itaatsizlikten kaynaklanabilecek bir tehlike her
zaman için egemenin bir hatasından, hatta deliliğinden doğa­
bilecek bir tehlikeden daha büyüktür) (TTP, 266, 267), devletin
saçma ya da riskli olsa dahi tüm fikirlerin ifadesini sağlaması
daha da gereklidir; zira bu durumun yararı, bu fikirlerin bastı­
rılması sonucu oluşacak güçlüklerden daha fazladır. Biçimsel ol­
mayan bir açıdan değerlendirildiğinde, gerçekte var olduğu ha­
liyle egemenlik, bireysel güçlerin kamu gücüne “aktarıldığı” ve
ideolojik dalgalanmaların durulduğu kolektif bir üretim süreci
olarak ortaya çıkar. Söz, bu süreç içersindeki bir uğraktır. Dev­
letin varlığının beraberinde getirdiği sınır (eylemlerin kanuna
tabi olması ve “yıkıcı” fikirlerin yasaklanması) kendi başına bu
yapıcı sürecin verimliliğinden başka bir şey ifade etmez.

“En Doğal” Devlet: Demokrasi
Bu karşılıklı sınırlamayla, bu iki terim -devlet ve birey-

birbirinin faydalarını “içselleştirdikleri” ölçüde, sınırsız bir
güç fantezisinin yerini gerçek gücün maksimum kullanımı alır.
(Spinoza bu bağlamda “ılımlılık”tan bahseder, TTP, 329). Yani
bu bir kendi kendini sınırlandırma eylemidir. Spinozacı metafizi­
ğin temel kategorilerinden birini kullanmak gerekirse, bu ken­
di kendini sınırlandırma eyleminin devletin kuruluşuna içkin
olan bir nedenselliği ifade ettiğini söyleyebiliriz.

Bu noktada okur kendini şu soruyla karşı karşıya kal­
maktan alıkoyamaz: Bu argüman her devlet için (ya da “genel
olarak” devlet için) geçerli midir? Argümanı şekillendiren şey,
gerçekte demokratik bir devlet hipotezi değil midir? Eğer nega­
tif argümanın (farklı fikirlere karşı uygulanan şiddet, devletin
kendisine yönelir) kapsamı evrensel ise, bunun pozitif karşılığı
(farklı fikirlerin ifade edilmesi ortak bir fayda sağlayarak devle­

48

T ra c ta tu s Theologico-Poîiticus: D em ok ratik Bir M an ife sto

tin gücünün kurulmasına yardımcı olur), ancak bütün düşünen
bireylerin egemen konumda bulunduğu bir demokraside uygu­
lanabilir gibi görünmektedir:

İşte doğal hak ihlal edilmeden ve her türlü sözleşmeye mümkün
olan en büyük bağlılıkla uyularak bir toplumun oluşturulması­
nı mümkün kılan kural (ratio): Herkesin topluma kendisine ait
olan bütün gücü devretmesi gerekir. Öyle ki egemen doğal hak,
yani herkesin ya özgür seçimi ile ya da büyük cezanın korku­
su ile uymak zorunda kalacağı en yüksek emir (imperium), her
şeyin üzerinde tutulmuş olsun. Böyle bir toplumun hukukuna
Demokrasi denir ve demokrasi şöyle tanımlanır: İnsanların
kendi güçleri dâhilinde olan her şey üzerinde toplu bir egemen­
lik hakkına sahip oldukları insanlar birliği. (7TP, 266)

Peki, o zaman Spinozanın düşüncesi döngüsel değil midir?
Teorik döngü: Demokratik devlet, sadece genel olarak devlet ta­
nımının içinde başından beri saklı olarak demokratik varsa­
yımlar olduğu için, sonuçta en istikrarlı devlet olarak görünür.
Pratik döngü: Demokratik olmayan devletlerin, yani gücün ve
iktidarın zorunlu olarak birbirini getirdiğinin farkında olma­
yanların, kendi kararlarını verebilme konusunda, dolayısıyla
fikir muhalefetleri, isyanlar ve devrimlerden kaçınabilmek için
çok az şansları vardır; üstelik de bunlardan kaçınmaya en çok
onların ihtiyacı vardır. Öte yandan özgürlüğün faydaları hak­
kında akla yatkın, rasyonel bir hesap yapabilen ve ideolojik san­
sürün yol açabileceği şiddeti öngörebilen bir devlet, zaten kaçı­
nılmaz olarak bu ilkeye göre işlerliğini sürdürüyor demektir.
Spinoza nın siyasi çerçevesinden bakıldığında böylesi bir dön­
günün kriz döneminde ancak çok dar bir müdahale alanı bırak-
tiği görülür. Bu müdahale ancak henüz çok fazla ilerlememiş
olan bir sapmanın düzeltilmesi ya da “özgür Cumhuriyetin de­
mokratik özü ile pratikteki hatalar arasındaki geçici uzaklığın
azaltılması olabilir. Bu durum 7TP nin artık belki de çok geç
olduğunu, yani “cumhuriyetçi” biçimin gizlice farklı bir içerik
tarafından zapt edilmiş olabileceğini anlattığı anlaşılan bazı
cümlelerindeki dokunaklı tonun daha iyi anlaşılmasını sağlar.

49

Sp in o za ve S iy ase t

Bu gerçek bir zorluktur. “Doğa” kelimesinin anlamıyla
(ki bu anlam bazen zorunlu olarak şiddeti içerir, bazen onun­
la da çelişir) oynamadan hem bütün mevcut devlet biçimle­
rinin doğal nedenlerin sonucu olduğunu, hem de demokra­
sinin “en doğal”, “doğal duruma en yakın” devlet olduğunu
(7TP, 334) kabul etmek zordur. Metnin XVI. bölümünde
(“Respublica nın temelleri, insanların doğal ve sivil hakları
ve egemenin hakkı üzerine”), Spinoza bu sorunla doğrudan
yüzleşmiş gibi görünür. Bu durum, metnin genel bir devlet
tanımı ile (ya da her tür sivil toplumun “kökenleri”nin tarifi
ile) demokrasiye has biçimlerin çözümlenişi arasında gidip
gelmesinden anlaşılabilir. Burada demokrasi kavramına çif­
te teorik ithaf yapılıyor gibidir. Bir yandan bu rejim belirli
sebeplerin sonucu olan belirli bir siyasi rejimdir. Ancak aynı
zamanda bütün rejimlerin “hakikati”dir ve rejimlerin ya­
pısının iç tutarlılığını, sebeplerini ve eğilimsel sonuçlarını
bunu kıstas alarak belirleyebiliriz.

Demokrasinin bu teorik ayrıcalığı “toplumsal sözleşme”
ve “akıl” kavramlarının birbiriyle çok yakından bağlantılı olan
kullanımında kendini gösterir. Bütün sivil toplumlar "kapalı
ya da açık” bir sözleşmenin sonucunda ortaya çıkmış olarak
kabul edilebilirler, çünkü insanların, sadece kendi arzuları­
nın (ya da iştahlarının) peşinden koştukları “doğal dununun
sefaleti ve güvensizliğinden kaçmaları son derece rasyonel bir
davranıştır. Aslında “hiç kimsenin daha büyük bir fayda umu­
du ya da daha büyük bir kayıp korkusu dışında iyi olduğuna
kanat getirdiği şeyi reddetmeyeceği ve hiç kimsenin daha bü­
yük bir kötülüğü önlemek ya da daha büyük bir fayda sağla­
mak dışında bir kötülüğü kabul etmeyeceği insan doğasının
evrensel bir kanunudur” (TTP, 264). Böylesi her sözleşmede
mevcut olan mekanizmayı açığa çıkaran şey, demokrasidir:
bireysel güçlerin, sivil itaati yaratmak adına, “bir araya geti­
rilmesi” ya da “bütün olarak aktarılması”. Aklı pratik bir ilke
yapan şey de böylesi bir sivil itaattir:

50

T ra c ta tu s Ih eo log ico-P oliticu s: D e m ok ratik Bir M an ife sto

Demokratik bir devlette saçmalıktan daha az korkulabilir; zira
bir bütünü oluşturan üyelerin çoğunluğunun, eğer bu bütün
kayda değer bir sayıya tekabül ediyorsa, bir saçmalık üzerinde
birleşmeleri neredeyse imkânsızdır. Bunun ikinci bir nedeni de,
demokrasinin temelinin ve amacının insanların uyum ve barış
içinde yaşamalarını temin edebilmek için, Arzunun irrasyonel-
liğinden kaçınmalarını sağlayarak onları mümkün olduğunca
Aklın sınırları içinde tutmak olmasıdır. (7TP, 267)

Yani demokrasi bu haliyle her devlete içkin olan bir istek
olarak görünür. Bu tez mantıksal açıdan problemli olsa dahi
çok açık bir siyasal anlama sahiptir. Her devlet bir hâkimiyet ve
buna mukabil bir itaat tesis eder, yani bireyleri nesnel bir düzene
tabi kılar. Ancak tebaanın durumu bir kölenin durumuyla özdeş
değildir. Genelleştirilmiş bir kölelik, devlet değildir. Devlet kav­
ramı aynı anda hem imperium hem de respublicayı kapsar. Baş­
ka bir deyişle tebaa olma durumu vatandaşlığı, yani demokratik
devletin tümüyle gerçekleştirilmesini sağlayan bir etkinliği (ve
dolayısıyla bu etkinlikle orantılı olduğu ölçüde eşitliği) varsayar.
“Hiç kimse doğal hakkını, kendisine bir daha başvurulmayacak
bir şekilde, başka birine tümüyle bırakmaz, bunun yerine top­
lumun, kendisinin de bir parçası olduğu çoğunluğuna bırakır”;
böylece “insanlar daha önceki doğal durumlarında olduğu gibi
eşit kalabilirler” (7TP, 268). Ne var ki devletlerin gerçek gücünün
dayandığı rıza, biçim ve içeriğin azami denkliğine yöneliktir. Bi­
çim edilgen kalabilir, ancak içerik bireylerin çıkarlarının ifadesi­
ni ve karşılık bulmasını, yani asgari düzeyde de olsa bir etkinliği
daima içerir. Egemenlik “halkın egemenliği” şeklinde tanımlan­
madan önce zaten bir “halk” vardır ve bu halk pleblerden oluşan
bir çokluğa ya da edilgen bir kalabalığa indirgenemez.

Buradan da egemenliğin birbirine zıtmış gibi görünen “te­
orik” ve “pratik” özelliklerinin hangi anlamda bir arada tutul­
ması gerektiği anlaşılır:

— “Egemen iktidar, hiçbir kanun tarafından sınırlandırılma-
mıştır” (7TP, 266);

51

Sp in o za ve S iy ase t

— “İnsanların refahı en yüce yasadır ve gerek insani, gerekse
tanrısal niteliğe sahip tüm yasalar onunla uyum arz etmelidir”
(TTP, 317);
— “Egemenlerin çok saçma şeyler emrettiği çok nadir olarak
görülen bir durumdur. Hem öngörülülükleri nedeniyle, hem
de iktidarlarını koruyabilmeleri amacıyla, onlar için her şey­
den önemli olan, insanların ortak yararını gözetmek ve yöne­
timi aklın rehberliğinde sürdürmektir. Zira Senecanın dediği
gibi hiç kimse şiddet yoluyla gücünü uzun süre kullanamaz”
(TTP, 267);
— “Egemenin en beter şiddetle yönetme ve vatandaşlarını en
saçma bahanelerle ölüme gönderebilme hakkına sahip olduğu
fikrine katılırım. Ancak hiç kimse bu şekilde yöneterek, egeme­
nin salim aklın yargısıyla uyumlu bir şekilde hareket ettiğini
iddia edemez. Ayrıca bir egemen bütün devleti tehlikeye atma­
dan bu şekilde davranamayacağı gibi, benzer yolları denemesi
için gereken güçten ve dolayısıyla da mutlak haktan yoksun
olacaktır. Zira egemenin hakkının, gücü tarafından belirlendi­
ğini göstermiştik” (TTP, 328).

Nasıl olursa olsun bir devletin “kuvvet”ini tanımlayan şey,
kurumlarının biçimini koruyarak etkisini sürdürebilme kapa­
sitesidir. Ancak vatandaşlar pratikte egemenin emirlerini yok
saymaya (buna birbirlerine işkence yapmaları da dâhil olmak
üzere) başladıkları andan itibaren, devletin çözülmesinin to­
humları da atılmış demektir. Dolayısıyla en somut anlamıyla
güçlü devlet, barış zamanında olduğu kadar savaş zamanında
da, egemenin toplumun genel yararı adına hükmettiği şeyler
hakkında tebaanın egemene asla itaatsizlik etmediği devlettir
(TTP, 269-271). Fakat böylesi bir tanım, ancak hangi koşullarda
pratik olarak böyle bir sonuca ulaşabileceğimizi bilebildiğimiz
zaman bir anlam kazanır. Bunu bilemediğimiz sürece nasıl
olursa olsun her siyaset bir kurgudan ibaret olacaktır. “Bütün
insanların üzerinde egemen hakka sahip olan kişi, onları güç

52

T ra c ta tu s T h eoîogico-Politicus: D em ok ratik Bir M an ife sto

kullanarak zorlamayı ve herkes tarafından korkulan büyük ce­
zayla elinin altında tutabilmeyi sağlayan en büyük güce sahip
olandır” diye yazar Spinoza. Ve hemen ardından şunu da ek­
ler: “Ancak egemen bu hakkı sadece isteklerini yürürlüğe koya­
bildiği ölçüde koruyabilecektir; aksi takdirde emirleri belirsiz
olacak ve ondan daha güçlü olan hiç kimse, istemedikçe ona
itaat etmek durumunda kalmayacaktır” (TTP, 266). Ayrıca “İs­
tedikleri her şeyi emretme hakkı ancak gerçekten de en büyük
güce sahip oldukları ölçüde egemenlere aittir ve bu gücü kay­
bettikleri anda aynı zamanda her şeyi emretme haklarını da
kaybederler. O zaman bu hak bu gücü ele geçirme ve koruma
gücüne sahip olana ya da olanlara geçer” (TTP, 267). Bu fikir
hem güçlü hem de paradoksaldır. Egemenliğin mutlak karakte­
ri de facto bir gerçekliktir. Devrimler -başarıyla tamamlanma­
dıkları sürece-, tanımları gereği kanunsuz ve gayri meşrudur
(bir devrim projesi geliştirmek bile suçtur: TTP, 270)! Devrim
gerçekleşir gerçekleşmez yeni bir iktidarın kurulmasıyla sonuç­
lanan bu süreçte, aynı zamanda bir öncekinden daha az -ya da
daha fazla- tartışılmaz olmayan yeni bir otorite de kurulmuş
olur. Ancak bu, Spinozanın bir “direniş hakkı” (“zorba” rejim­
lere karşı direniş hakkı) ilanından söz ettiği anlamına gelmez.
Söz konusu olan, daha ziyade, temelsiz rejimlerin (öncelikle de
görünürdeki güçleri, tebaalarının geçici güçsüzlüğünden başka
bir şeyin ifadesi olmayanların) devrildiğini ve hukuki sistem­
lerin mevcut güç dengesini desteklediğini, kuramsal çerçeve
dâhilinde göstermektir. Ancak bu durumda, “her devlet kendi
hükümet biçimini korumalıdır” (TTP, 310) şeklindeki düstur
koşulsuz bir ilke olarak sunulamaz. Bu düsturun pratik (“sağ­
duyuya” dair) bir önemi de vardır ve geçerliliğini bir egemenin
ya da rejimin zorla devrilmesinin ardından genellikle benzer
ya da daha kötü (Spinoza örnek olarak İngiliz Devrimini alır)
bir durumun geldiğini gösteren deneyimden alır. Bu düstur an­
cak en özgür olan ve böylece “tebaalarının kalplerine (animus)”
(TTP, 279) hükmeden bir devlet içinde gerçek bir zorunluluk

53

Sp in o za ve S iy ase t

haline gelebilir. O zaman da bu düstur o devletin yönetim tar­
zının doğal sonucunun normatif bir ifadesinden başka bir şey
olmayacaktır.

Bir Tarih Felsefesi mi?
Şu ana kadar incelediğimiz tüm kavramlar doğa unsuruy­

la bağlantılı olarak düşünülmüştür. Spinoza sürekli olarak bu
mefhumların, eyleme geçme gücüne denk düştüğünü, “doğal
hak”kın geçirdiği gelişimin öğeleri olduğunu söyler (TTP, 261
vd.). Bu anlamda eğer izole bireylerin farazi durumlarıyla siyasi
yapılanma arasında bir farklılıktan bahsedilecekse -bunu do­
ğal durumdan sivil topluma bir geçiş olarak tanımlayabiliriz-,
bu farklılık başka doğal hak kuramcılarında olduğunun tam
tersine, doğal dünyadan bir başkasına girmek için yapılmış bir
“çıkış’a tekabül etmez (bunun örneğin hayvanlıktan insanlı­
ğa doğru olan bir geçişle alakası yoktur). Aynı unsurlar içkin bir
nedensellik tarafından farklı şekillerde dağıtılmış olarak iki
durumda da bulunur.

Böylesi radikal bir natüralizmin, tarih kavramını bütün
öneminden yoksun bırakacağı düşünülebilir. Ancak TTP okun­
duğunda, bunun hiç de böyle olmadığını görülür. Tam tersine
burada karşılaştığımız “doğa” kavramı, 'tarihi, olayları neden­
leriyle açıklama yolunu seçen rasyonel bir açıklama yöntemi­
ne göre ele alan, tarih üzerine yeni bir düşünme biçimdir. Bu
açıdan bakıldığında TTP’de “Tanrı’yı upuygun bir biçimde bil­
menin, özünde tarihi içkin olarak bilmek anlamına geldiğini
söylemek de haksızlık olmayacaktır. Teorik “natüralist” dil, her
an tarih kuramının diline çevrilebilir durumda olmalıdır. Bu
durum, Spinoza siyasal rejimler arasındaki karşılaştırmaya da­
yanan geleneksel soruyu, tüm toplumsal düzenlerde içsel ola­
rak bulunan demokratik eğilim meselesine kaydırdığında daha
açık bir şekilde görülür. Ancak bunu aynı zamanda Spinoza nın
“millet” gibi tarihsel kökene sahip kavramları incelediği kı­

54

T ra c ta tu s Theologico-Politicus: D em ok ratik B ir M an ife sto

sımlarda da görürüz. “Doğa milletleri yaratmaz; sadece dilleri,
kanunları ve yerleşik gelenekleri arasındaki farklılıklar sonucu
milletlere ayrılan bireyleri yaratır. Sadece son ikisi, yani kanun­
lar ve yerleşik gelenekler, o milletin kendine has bir tabiata (in-
geniıım), koşullara ve özel önyargılara sahip olmasını sağlar...”
(TTP, 295). Burada bireysel tekillik ve tarihsel olarak oluşmuş
bir grubun tekilliği arasındaki farkı ifade eden kavram, daha
önceden bireysel tekilliğin özünü ifade eden kavram (ingenium)
ile aynıdır. Ancak bir bakış açısından başka bir bakış açısına
geçtiğimiz gerçeği, şu ana kadar ortaya çıkan zorlukların asıl
önemini -bu zorlukları nihai olarak çözmemizi sağlayamaya­
cak olsa da- kavrayabilmemize yardım eder.

Tarihsel bir söylemin oluşumu, kendiliğinden gerçekleş­
mez. TTP nin bir bölümü (VII. bölümden X. bölüme kadar)
bunun koşullarının tartışılmasına ayrılmıştır. Tartışmanın
merkezinde ise anlatı kavramı vardır. Tarihsel anlatı, temel
olarak ana unsurlarını kitlenin imgeleminden damıtan ve
sonrasında da bu kitleler üzerinde bir etki yaratmaya yönelik
olan toplumsal bir yazım pratiğidir. İşte bu yüzden tarih bilimi
ikinci dereceden bir anlatı -Spinozanın deyişiyle bir “eleştirel
tarih”- olmalıdır (TTP, 139, 161). Böylesi bir anlatı, nesnesi
olarak hem yeniden kurulabildiği ölçüde olayların zorunlu akı­
şını, hem de kendilerini etkileyen nedenlerin çoğundan haber­
siz olan tarihsel aktörlerin kendi tarihlerinin “anlamı”nı nasıl
tahayyül ettiklerini ele alacaktır. Ancak böyle bir yöntem, uy­
gulamadan ayrılamaz. Spinoza TTP boyunca bir tarihçi tavrı
takınarak, çağdaşlarının kendi tarihlerini alımlama biçimleri
ile onlara göre en üstün yorumlama modeli ve insanlığın kade­
rinin anlatısı olan Kutsal Kitap arasındaki ilişkiyi konu edinir.
İşte peygamberlik (I. ve II. bölümler), Mesihçilik (III. bölüm)
ve din adamlığı (VII. ve XII. bölümler) sorunlarıyla uğraşmak
zorunluluğu da buradan kaynaklanır. Göreceğimiz gibi Spino­
za buradan halkların hayatında nelerin büyük ölçüde kendini
tekrarlayan şeyler olduğunu ve nelerin tam tersine geriye dön­

55

Sp in o za ve S iy ase t

dürülemez olduğunu anlamalarına yardım edecek olan karşı­
laştırmalı öğeler de çıkarır. Eğer bu araştırmanın bütün farklı
yönleri tek bir açıklayıcı şemada toparlanabilseydi, söz konusu
olanın bir tarih felsefesi olduğu söylenebilirdi. Ancak bizim
karşı karşıya bulunduğumuz durum pek de bu değil.

Spinoza nın çözümlemelerinin başlıca konusunun, Alexand­
re Matheronun da söylediği gibi, “toplumun tutkularının tarih­
sel bir kuramı olduğunu söyleyebiliriz. Böylece politik sorunsa­
lın şu ana kadar örtülü olan yeni bir boyutu şimdi bütün gücüyle
karşımıza çıkar: Devletin kaderinde belirleyici bir faktör olarak
kitlelerin hareketi (bkz. özellikle XVII. ve XVII. bölümler).

İtaat mekanizmasının biçimsel mükemmeliyetine ve Musa
tarafından sağlanmış olan toplumsal uyuma bakarak bir yargı­
ya varacak olursak, “İbranilerin devleti sonsuza kadar sürebi­
lirdi” (TTP, 303). Ancak ne İbrani Devleti ne de başka herhangi
bir devlet bunu yapamadı. Devletlerin dağılması daha önceden
belirlenmiş bir tarihte gerçekleşmez, ancak tabii ki bu dağılma
bir tesadüfün ürünü değildir. Bu daha güçlü bir dış düşmanla
“karşılaşma” sonucu gerçekleşmiş dahi olsa, bu durumun asıl
sebebi kurumlara zarar veren ve çokluğun (multitudo) tutkula­
rını salıveren iç düşmanlıkların gelişmesidir (TTP, 20-22, 279,
307-308). Bu çatışmalar uzlaştırılamaz boyutlara gelmediği
sürece, İbrani Devleti en kötü deneyimlerin ardından bile yeni­
den ayağa kalkabilmeyi başarmıştır. Ne zaman ki bu çatışmalar
bağnazlığa dönüşmüştür, İbrani Devleti işte o zaman yıkılmış­
tır. Peki, bu çatışmalar nereden kaynaklanmıştır? Her şeyden
önce kurumların kendisinden: Kurumlar bağdaşmaz hırsları te-
tikleyen güçleri yan yana getirdiği, hak ve gelir eşitsizliklerine
göz yumarak adalet ve sivil itaati, her türlü değişimi reddeden
ve insan arzularını süresiz olarak tatmin edemeyen sabit bir
hayat tarzıyla özdeşleştirdiği ölçüde durum buydu. Bu anlamda
kurumlar her zaman için ikirciklidir: Koşullara göre kendi içsel
zayıflıklarını düzeltirler ya da halkları ve devletleri şiddete ve
kargaşaya sürüklerler.

56

T ra c ta tu s T h eologico-Politicus: D em okratik B ir M an ife sto

Aslında eğer bütün tarih kitlelerin korkusu -hissettikleri ve
başkalarında yol açtıkları korku- tarafından koşullandırılmış
olmasaydı, bu durdurulamaz dalgalanma devletlerin (ve onlar­
la beraber milletlerin) varlığını tehdit eden bir unsur olmazdı.
Siyasal kurumlar sistemi, birincil olarak talih ve şiddetten kay­
naklanan korkuyu bastırabilmenin bir yolunu teşkil eder. An­
cak bu sonuç yönetenlerin otoritesinin temeli olan korkunun
kendisi kullanılmadan elde edilemez. Ve sonuç olarak korku
sadece başka nesnelere yönlendirilmiş olur. Bu korku karşılıklı
hale geldiğinde ve kitlelerin gizli gücünden korkan yöneticiler
onları korkutmayı seçtiklerinde (ya da rakiplerini ürkütmek
için onları kullandıklarında) bu düşmanca tutkular zinciri (sı­
nıflar, partiler ve dinler arasındaki nefret) dönüşsüz olarak bir
iç savaşa götürür. Siyasi kurumların dejenerasyonu ve halkın
kendi yararını algılayamayan “yırtıcı bir çokluğa” dönüşmesi
aynı sürecin iki yüzüdür. Tiranlık, kitleleri korku ve devrimci
yanılsamaların patlayıcı bir bileşimi haline getirir. Ancak aynı
zamanda güçsüzlükleri ve bölünmüşlükleri kitlelerde “mu­
kadder insanlara dönük bir beklenti yaratır ki bu insanların
Cromwell gibi bir tirana dönüşme ihtimalleri de çok yüksektir
(7TP, 309).

Bunun anlamı, tarihin “kanununun, bir anda patlak ver­
mesi sadece devletlerin gücü sayesinde engellenebilen topyekûn
bir savaş olduğu değildir. Düşmanca tutkunun fazlası, özünde,
koruma isteğinin ve mevcut düzeni korumanın sapkınlaşması-
dır. Bu istek korkunun içinde bile vardır, her korkunun yanında
her zaman bir umut olduğu gerçeğinde görüldüğü gibi (bu umut
tümüyle hayal ürünü bir nesneye yöneltilmiş olsa bile). Spinoza
bazı pasajlarda sivil toplumların varlığının ister her bir millet
için, isterse tüm insanlık için olsun, bilgi ve yaşam tarzları açı­
sından bir ilerleme - “barbarlık”tan medeniyete- sağlayacağını
öneriyormuş gibi görünür (TTP, 105-106, 303). Bu ilerleme ce­
haleti azaltarak korkuyu ve batıl itikadı, dolayısıyla da çokluğun
tutkularını zayıflatacaktır. Ancak bu gösterge varsayımsaldır.

57

Sp in o za ve S iy ase t

TTP nin gerçek problemi Hıristiyanlığın anlamı meselesi­
dir. Hıristiyanlığın tarihi “ahlaksallaştırmadığı” aşikârdır;
yani mevcut güçlerin doğalarında hiçbir değişiklik yapma­
mıştır. Daha ziyade kendisini toplumsal çatışmaların doğal
oyununa dâhil etmiştir (TTP, bölüm XIX). Hıristiyanlığın do­
ğumu bir sözün yerine getirilmesine ya da Tanrısal bir müda­
haleye tekabül etmez. Ancak yine de geriye dönülüp bakıldı­
ğında insanlık tarihinde kesin bir kopuşu belirlemiş olduğu
görülür. Peki, neden?

Isanın kendisi hakkında esrarengiz olan -ancak “gizem­
li” olmayan- şey, “Tanrıyla arasında ruhtan ruha iletişim kur­
ma (<communicare)” konusunda sahip olduğu sıra dışı yetisidir
(TTP, 38). O Tanrının “komşunu sev” emrini evrensel bir doğ­
ru olarak algılayarak bunu tek bir milletin dilinde ya da birey­
sel bir “mizaç”ta değil, “bütün insanlarda ortak olan birtakım
mefhumların oluşturduğu bir dil ile ifade edebilme yetisine sa­
hipti (TTP, 92). Ancak bu bilgi sınırsız değildir; zira insanların
cehaleti ve direnişiyle karşılaştığında, o da zorunluluğun dili
ile kanunun dilini karıştırmıştır (TTP, 93). Onun öğretisinin
bütün veçhelerini kavrayabilmemiz için, öğretileri itibarıyla
kendisini önceleyen kimi peygamberler (örneğin Yeremya) gibi
onun da devletin parçalandığı bir dönemde yaşadığını unut­
mamamız gerekir (TTP, 143-144, 317-321). Kamu güvenliği
ve dayanışmanın söz konusu olmadığı bu dönemde Isa (Ibra-
nilerin ve onların devletinin milli tarihine bağlı olan) kutsal
kitap geleneğinden bütün insanlık soyuna ortak olan birtakım
ahlaki öğretiler çıkararak bunları her bir kişiye bireysel olarak,
“özel olarak” hitap eden bir evrensel ilahi yasa olarak sunmak
durumunda kalmıştır. Isanın bu fikri ne kadar derin bir şekilde
doğru olursa olsun, beraberinde bir soyutlama ve kurgu unsuru
da taşıyordu: Bu da dinin “insanları insan olarak” ele alırken
sadece onların birbirlerine benzerliklerini göz önüne alarak
değil, sanki bir “doğal durum”da yaşıyormuşçasına bütün siya­
si bağlarından soyutlanmış olarak ele aldığına inanılmasıydı.

58

T ra c ta tu s T h eoîogico-P oliticus: D e m ok ratik Bir M an ife sto

İşte tam bu noktada da bir sapma ihtimali doğuyordu. Evren­
sel hayırseverlik emri, (her insan benim komşum) bir tevazu
emrine (düşmanını sev, “diğer yanağını uzat”) dönüşüyordu.
Hatta İsa'nın ilk havarilerinde (özellikle de Pavlus'da) olduğu
gibi, tümüyle bir tersine dönme bile söz konusu olabiliyordu.
Onlar çok daha büyük ölçekli bir siyasal kriz (onlar için mede­
nileşmiş insanlığı temsil eden Roma İmparatorluğunun krizi)
döneminde yaşadılar. Dolayısıyla herhangi bir sivil toplumun
varlığından bağımsız, dolayısıyla da mevcut olan kanunlardan
üstün bir kanun fikrini ortaya attılar (TTP, 225, 332). Bu kanu­
na tinsel bir içerik (“beden'in cezalandırılması) verdiler ve onu
İsanın şahsını ilahileştirerek meşrulaştırdılar. Bundan sonra
da üçüncü olarak, İsanın öğretilerini tarihsel devletlere karşı
kullanma imkânının açılmasıyla birlikte, kendi seremonileri,
dogmaları ve papazları ile kendi iç bölümleri olan bir “evrensel
Kilise” oluşturulmuştur (TTP, 108-110, 212). Nasıl ki Musa’nın
ilk “hatası” -Levililere papazlık görevinde kalıtsal bir tekel ve­
rilmesi- (TTP, 296, 299), İbrani Devletinin bütün tarihi bo­
yunca ağırlığını hissettirdiyse, İsanın hatası da uzun vadede
çözülmez birtakım çatışmalarla ödenecektir.

Bununla birlikte bu çelişkilere rağmen ya da bu çelişkiler
yüzünden, Hıristiyanlık insanlık tarihinde geri dönülmez bir
dönüm noktasını oluşturur. Bu, etkileri daha sonraları da his­
sedilecek olan bir kültürel devrimdir. Bunun en sağlam göster­
gesi İsa dan sonra başka peygamber olmadığı gerçeğidir (TTP, 33,
206-213). Yani istisnai bir şekilde erdemli olan, doğal olayları
veya kendi düşüncelerini Tanrının “işaretleri” olarak temsil
edebilecek kadar canlı bir imgelemi olan ve bu vahiylerin ka­
nıtlarını kendi vatandaşlarına onların davranışlarını geliştir­
mek ve inançlarını canlandırmak adına aktarabilen bir kişi ar­
tık yoktur (TTP, I. ve II. bölümler). Bunun neden böyle olduğu
kolaylıkla anlaşılabilir. Bütün milletlerin kendi peygamberleri
olmuştur; ancak İsrail'in peygamberlerinin ilahi çağrısı çok
özel, biricik bir tarihsel yapılanışın sonucunda gerçekleşmiştir:

59

Sp in o za ve S iy ase t

Musa ilahi yasayı “korkutucu” tehditler ve en önemlisi de mil­
letin kendisinin refahı olan ödül sözleriyle bezenmiş bir emir
biçiminde duyurmuştur (TTP, 61, 70, 103, 108, vs). Özellikle
İbrani Devletinin hukukuyla özdeşleştirilmiş olan bu kanun,
Tapınaktaki tabletlerin üzerine somut bir biçimde kazınmış­
tır. Dindarlık, tanımı itibariyle, kanunun şartlarının sıkı bir
şekilde izlenmesine bağlıdır. Dolayısıyla bu şartların anlaşılır
olması ve zorlayıcı güçlerini muhafaza edebilmeleri gerekmek­
tedir. Peygamberler bu kanunun varlığını halkın kendi dilinde
hatırlatan canlı aracılardı. Bu aracılar milli tarihi yorumla­
yarak ve özellikle de İsrail'in “seçilmiş” olmasına inanmanın
zorlaştığı o sınav anlarında İbranilerin kalplerini (animus) ita­
ate doğru yönlendirerek bu kanunun tehditlerini ve sözlerini
yeniden canlandırıyorlardı. Onların işlevleri kanunun dışsallı-
ğından ötürü gerekliydi. Bu kanunu duyuran yasa koyucu, ka­
nunun vahyine tanıklık edebilmek için orada olmadiğı andan
itibaren bu kanunun sürekli canlandırılması ve anlamının yeni
durumlarda doğrulanması gerekiyordu (Ethica*da Spinoza şim­
diki izlenimlerin geçmişteki izlenimler üzerindeki üstünlüğü
ve geçmiştekilerin şimdikileri “pekiştirmesi” üzerine bir teori
geliştirecektir: IV. bölüm, 9. önermeden 13. önermeye kadar).

Ancak İsa'nın öğretisiyle beraber durum tersine dönmüş­
tür. Artık kanun sadece tek bir millete ithaf edilmiyordu, bü­
tün milletler içindi ve bununla beraber kanun içselleştirilmişti,
ve sonuç olarak her zaman günceldi. İsa vahyi fiziksel bir mesa­
jın duyulması olarak değil, zihinsel bir aydınlanma olarak ele
aldığı için bunu “kalplerin derinliklerine kaydetmişti” (TTP,
93). Artık inananlar ilahi sözün kalıcılığını garanti altına ala­
bilmek için, dışarıda tanıklar aramak yerine kendi içlerine
modelini Isa'nın verdiği mevcut tutumları ve “gerçek hayat”ın
içsel işaretlerini keşfedeceklerdi (TTP, 233-234). Dolayısıyla
kurtuluş onlara kendi erdemlerinin (ki o bunlara inayet adı­
nı da verebilir) bir sonucu olarak görünecektir. Ve -havarilerin
misyonunu karakterize eden yeni öğreti biçiminden de hemen

60

T ra c ta tu s Theologico-Politicus: D em okratik Bir M an ife sto

görülebileceği gibi (TTP, XI. bölüm)- vahyin anlamı hakkında
sorulan sorular ancak insan anlığı tarafından erişilebilecek
uslamlamalar sonucunda cevaplanabilir, buna tezat oluştura­
cak mucizelerle değil. Böyle olunca son kertede herkes kendi
kendinin aracısı olduğu halde, hiç kimse gerçekte başkalarının
dini aracısı olamaz. Bu sebepten ötürü “herkes ödevi gereği bu
[evrensel nitelikli] dinsel dogmaları kendi anlayışına uyarla­
mak ve onları mümkün olduğunca güven ve inançla kabul etti­
ğini hissetmesini sağlayacak şekilde yorumlamak zorundadır”
(TTP, 225). Her kim ki kendini Peygamber sanır ya da bunu id­
dia ederse “sahte bir peygamber” olacaktır. Öte yandan hiçbir
şey başka İsa'lar olabileceğini düşünmemizi engellemez.

Teokrasinin Mirası
Böylece Spinoza TTP’de sistematik bir şema biçiminde ol­

masa da bir tarih felsefesinin ana temalarının taslağını çıka­
rır. Geriye, bunların bizim özgürlük sorunu anlayışımızı nasıl
değiştirdiğini ve zorlukları aşmamıza izin verip vermediğini
sormak kalır.

Ne yapılırsa yapılsın Spinozanın metnindeki bazı pasajlar­
la karşılaşan okurun bir çelişki olduğunu hissetmesi engellene­
mez. Örneğin VII. bölümde Spinoza eleştirisini kiliselerin ve
filozofların Kutsal Kitap’ı kendilerine mal ettikleri biçiminde
sonuçlandırırken, tüm dinsel “papazlığı” bunun dışında bırak­
mıştır. Çünkü gerçek evrensel din “dış eylemlerden ziyade kal­
bin sadeliği ve samimiyetinde bulunur ve hiçbir kanuna ya da
kamu otoritesine dayanmaz (...). O halde, herkes dinsel konular
da dâhil olmak üzere her konuda özgürce düşünme hakkına sa­
hip olduğuna ve bir insanın bu hakkından vazgeçtiğini tahayyül
edemeyeceğimize göre, her insan din konusunda özgürce yargı­
da bulunma ve bunun sonucunda dini izah etme ve yorumlama
konusunda egemen hakka ve en üst yetkiye sahiptir. (...) Kutsal
Kitap’ın yorumlanması konusundaki en üst yetki tüm bireylere

61

Sp in o za ve S iy ase t

tanındığına göre, yorumu yönlendirecek kural herhangi bir do­
ğaüstü ışık ya da dışsal otorite değil, herkeste ortak olan doğal
ışık olacaktır” (TTP, 157-158). Bununla beraber Spinoza’nın Di­
nin kanun gücünü (“buyruk” verme gücünü) sadece Egemenin
kararıyla kazandığını gösterdiği yere (XIX. bölüm) gelindiğin­
de, daha önce savunduğu pozisyonun tam tersi bir durum kar­
şımıza çıkar: Nasıl ki “tüm halkın refahı ve devletin (imperium)
güvenliği için gerekenleri belirlemek ve bu yolda gerekli gördü­
ğü şeyleri emretmek egemenin göreviyse, herkesin yakınlarına
dindarca davranmasını, yani Tanrıya nasıl itaat edilmesi ge­
rektiğini belirlemek de onun görevidir. Buradan açıkça egeme­
nin hangi anlamda dinin yorumcusu olduğu ve ikinci olarak da
egemenin bütün kararlarına itaat etmedikçe (...) hiç kimsenin
Tanrıya doğru bir şekilde itaat edemeyeceği anlaşılır. Zira biz
Tanrının emri doğrultusunda (istisnasız bir şekilde) herkese
dindarca davranmak ve hiç kimseye kötülük yapmamakla yü­
kümlü olduğumuz için, biç kimse diğerine bir başkasına zarar
verecek şekilde yardım edemez; dahası böyle bir şeyi bütün
bir devletin (respublica) zararına hiç yapamaz. Dolayısıyla bir
insan egemenin bütün kararlarına uymadıkça, ne komşusuna
dindarca davranabilir (...) ne de Tanrıya itaat edebilir”. Kamu
yararının tek yargıcı egemen dir (TTP, 317-318).

Kuşkusuz bu metinlerden birincisinin içsel din ya da inanç,
İkincisinin de dışsal din, ya da mezhep ile ilgili olduğu söylene­
bilir. Ancak bu, çelişkiyi ortadan kaldırmak için kendi başına
yeterli değil, çünkü her iki metinde de asıl önemli olan eylemler­
dir (yani “yapılan işler”, “yakınlarımıza yönelik dindarca davra­
nışlar”) ve eylemler iki alanı da ilgilendirir. Dolayısıyla devlet
kendi kanununu -en iyi ihtimalle bir “ortak kurtuluş” kaygısı
taşıyarak- dışsal din üzerine empoze ettiğinde, zorunlu olarak
yapılan eylemlere ve dolayısıyla inanca da karışmış olur; zira
(“adalet ve iyilikseverlik” kavramlarının açıkça ifade ettiği üze­
re) “yapılan eylemler olmadan, inanç ölüdür”. Dolayısıyla siya­
sal egemenlik ile dini topluluk arasında bir zamanlar var olmuş

62

T ra c ta tu s Theologico-Politicus: D em ok ratik B ir M an ife sto

birlik, tamamen yok olmuş değildir ve olamaz da. Tarihsel Hı­
ristiyanlığın yerini, onunla aynı öğretiyi getiren ancak herhan­
gi bir vahiy olgusundan bağımsız olan “doğal bir din” alsa bile,
bu böyle olmayacaktır (TTP, 222, 225).

Dolayısıyla Spinoza nın “dinsel olan” ve “siyasi olan” arasın­
daki ilişkiyi kavrayışı “karışık” ve istikrarsız olmaya mahkûm
gibi görünür. Bunu doğa ve tarih bakış açıları arasında, ilkesel
bir özdeşlik söz konusu olmasına rağmen aslında her zaman
bir mesafenin de bulunduğunu söyleyerek de ifade edebiliriz.
Ancak bununla beraber, Spinoza düşüncesinin gücünün tam
da burada yattığını söylenemez mi? Peki ya bu tezat, metin­
lerde, sözü geçen kelimelerde yer almadan önce, yeni çözümle­
me araçları gerektiren (kendisi tarihsel olan) bir gerçeklik ise?
Bunu Teokrasi, Monarşi ve Demokrasi kavramlarının söylem­
lerini inceleyerek doğrulayabiliriz. Bu üç kavram, TTP*de siya­
sal rejimlerin sınıflandırılmasında daha geleneksel olanlarının
yerini alırlar.

Spinoza “teokrasi” terimini icat etmemiştir. O bu kavra­
mı Yahudi halkının tarihi ve kurumlan konusundaki Kutsal
Kitap dışı en temel eseri vermiş olan klasik tarihçi Flavius
Josephus’tan ödünç almıştır. Bununla beraber Spinozanm bu
kavramı sistematik olarak kullanan ilk düşünür olduğu söyle­
nebilir. Her koşulda, teokrasi terimiyle kuramsal bir kavram ilk
o oluşturmuştur.

Mısır’dan ayrıldıktan sonra İbraniler bir daha hiçbir mille­
tin kanunları altına girmediler (...) kendilerini bu şekilde bir
doğal durumda bulan İbraniler en çok güvendikleri kişi olan
Musa’nın tavsiyesini dinleyerek haklarını hiçbir ölümlüye değil,
sadece Tanrı’ya devredeceklerine karar verdiler; tereddüt etme­
den, hepsi eşit bir biçimde ve tek ağızdan, Tanrı ya onun bütün
buyruklarında itaat edeceklerine ve onun peygamber vahyi ara­
cılığıyla duyuracağı kanundan başka kanun tanımayacaklarına
söz verdiler. (...) Böylece İbranilerde devletin (imperium) gü­
cünü sadece Tanrı elinde bulundurmuş oldu ve sadece bu dev­
let, sözleşme hasebiyle, doğru bir şekilde, “Tanrı’nın Krallığı”
(Tanrı da “İbranilerin Kralı”) şeklinde adlandırıldı. Bunun so-

63

Sp in o za ve S iy ase t

nucunda bu devletin düşmanları “Tanrının düşmanlarıydılar;
egemenliği ele geçirmeye çalışan vatandaşlar “İlahi Majeste­
leri” Tanrıya ihanet ile suçlanıyorlardı ve devletin kanunla­
rı “Tanrının” emir ve kanunlarıydı. Dolayısıyla bu devlette,
göstermiş olduğumuz gibi sadece Taıırı’ya itaatten ibaret olan
medeni hukuk ile din, bir ve aynı şeydi. Başka bir deyişle dinin
dogmaları öğreti değil, yasa ve emirdi; dindarlık adalet yerine
geçerken, dinsizlik suç ve adaletsizlik yerine geçiyordu. Dinden
yoksun olan kişi vatandaş olmaktan çıkıyor ve bir düşman ve
yabancı (hostis) yerine koyuluyordu; dini için ölen ise ülkesi için
ölmüş olarak kabul ediliyordu. Medeni hukuk ve din arasında
hiçbir ayrım yapılmıyordu. Bu sebepten ötürü bu devlete teok­
rasi denilebiliyordu... (7TP, 282-283)

On yedinci bölümün tamamı, bu tanımın, teokratik İbra­
ni Devletinin (krallığın kurulmasına kadarki dönemde) sahip
olduğu kurumların tam bir tablosunu vermek üzere gelişti­
rilmesine ayrılmıştır. Bu tablo sadece devletin teolojik-politik
yapılanmasını değil, “ekonomi’sini ve “toplumsal psikoloji’sini
de kapsayacak, böylelikle devletin tarihsel eğilimlerinin bir
izahına erişilecektir. Böylelikle “Teokrasi”, bir yandan görü­
nürde türünün tek örneğini teşkil eden tekil bir tarihsel biçi­
me gönderme yapmış olur. Ancak bu “tekil öz”, aynı zamanda
Yahudi halkının tarihinde uzun vadede yol açtığı sonuçlar ve
daha geniş ölçekte de koşullar tarafından sürekli yeniden et­
kin hale getirilerek, Hıristiyanlık yoluyla tüm insanlık tarihin­
de bıraktığı iz tarafından karakterize edilir. Mecazi anlamda,
Teokrasinin mirasının, modern siyasi toplumların kendileriyle
tam çağdaş olmalarının olanaksızlığına işaret ettiği düşünüle­
bilir. Zira bu toplumlar, sürekli olarak kendilerini etkileyen bir
“gecikme’ye, bir tür “zamansal uyumsuzluğa” tabidirler. Ancak
öte yandan, -Spinoza’daki birçok ipucunun da gösterdiği gibi—
Teokrasi çözümlemesinin genel bir hedefi vardır: Bu biçim, bir
toplumsal örgütlenme, “çokluk” tavrı ve iktidar temsili tipini
(hatta neredeyse “ideal tipi” diyeceğiz) teşkil eder. Ve bu tipe
denk ya da denk olmaya yaklaşan örnekleri başka devletlerde
ya da bu devletlerin sahip olduğu siyasi eğilimlerde görürüz.

T ractn tu s Ih e o h g ic o -P o lit ic u s : D em okratik Bir M an ife sto

Belki de bütün reel devletlerde buna yakın örnekler bulmak
mümkündür. İşte TTPnin Teokrasiye has diyalektiği aydınlat­
maya verdiği önem buradan kaynaklanır.

Aslında Teokrasiyi niteleyen şey, derin bir içsel çelişkidir.
Bir yandan mozaik benzeri kurumlar, siyasal birliğin neredeyse
mükemmel bir şekilde gerçekleşmesini temsil ederler. Bu önce­
likle güçlerin ve hakların ince bir dengesi ile sağlanır ki bu da
pratikte devletin “kendi kendini sınırlandırmasını sağlar (ki
bu sınırlama yargıçların ve askeri önderlerin atanmasında, dini
otoritelerin peygamberler ve din adamları arasında dağıtılmasın­
da ya da toprak sahipliği hakkını devredilemez kılan kurallarda
da kendini gösterir). Bu özellikle de devletin ana ilkesi, yani me­
deni kanun ve dini kanunun özdeşliği sayesinde sağlanır. Zira bu
özdeşlik, bireylerin görevlerinden şüphe etmelerini ve sapmala­
rını yasaklayan bütüncül bir ritüelleştirmeyi ve bireysel kurtu­
luş ile kolektif kurtuluşun bütünüyle özdeşleştirilmesini sağlar.
Bütün İsrail halkının seçilmiş olması, vatandaşların birbirleri
için hissettikleri sevginin koşuludur. İşte bu sebepten ötürü Te­
okrasi kuramı yurtseverliğin en etkili kaynağı olduğu gibi, aynı
zamanda da bir milliyetçilik kuramıdır (TTP, 292-293).

Bütün bu özelliklerin maddi koşul olarak belirli bir “bar­
barlığa” ya da İbrani kültürünün ilkelliğine dayandığı doğ­
rudur (Spinoza İbranilerin “çocukluğu” atlatamadıklarından
bahseder: TTP, 70). Ve bu da bizi onların sıra dışı dayanışma­
sının bir başka yönüne götürür: Bir batıl itikat kültürü olarak,
politik bir ritüelci itaat kültürü. Egemenliğin tanrısal otorite
ile özdeşleştirilmesi, ancak doğanın bütününün (ve doğayla
birlikte “talih” alanının) Tanrı tarafından yaratılmış ereksel
bir düzen olduğu yönündeki algılamanın varsayılması ya da
dayatılmasıyla mümkün olur. Ve bunun sonucu da en kontrol­
süz biçimiyle bir korku kültürüdür: Tanrı korkusu ve buna eşlik
eden saplantılı bir dinsizlik korkusu (ve dolayısıyla kalıcı bir
üzüntü: Teokrasi özünde üzüntü vericidir). Dayanışma, birey­
lerin birbirleriyle özdeşleşmesine dayanmaya başladığı andan

65

Sp in o za ve S iy ase t

itibaren karşıtına dönüşür: tehdit edici bir yalnızlık. Herkes,
her an Tanrının yargısından korkarak, bu sıkıntıyı bir diğerine
yansıtır ve Tanrının kızgınlığını topluluğun üzerine çekmesin­
den korktuğu o kişinin davranışlarını takip eder. Sonunda o
kişiyi potansiyel bir “iç düşman” olarak kabul etmeye başlar.
Böylelikle “teolojik nefret” bütün fikir ve istek çatışmalarına
sızarak bunları uzlaşmaz kılabilir.

Eğer Teokrasinin, benimsediği ilkenin üniter görüntüsü
altında aslında iki karşıt siyasal eğilimin tohumlarını taşıdı­
ğını kabul edersek o zaman bu çelişki aydınlanacaktır. Spinoza
bizi bu konuyla ilgili olarak hemen uyarır: “Bütün bunlar” (yani
egemenliğin sadece Tanrıya devredilmesi) “bir gerçeklikten
çok bir fikri oluşturmaktaydı” (TTP, 283). Ancak bu, burada
pratik sonuçları olmayan saf bir kurgunun söz konusu oldu­
ğu anlamına gelmez. Daha ziyade teokrasi içinde kurgunun
pratiği belirleyerek gerçekliğe içkin bir neden gibi davrandığı
anlamına gelir. Dolayısıyla bunun sonulları da zorunlu olarak
ikirciklidir. Aslında Teokrasi, bir yandan demokrasiyle eş değer­
dedir: Ibraniler bütün gücü Tanrıya vererek, bunu hiçbir kişiye
vermemişlerdir. Her biri Tanrı yla yaptıkları “ittifak”ın bir par-
çasıydılar ve barbarlıklarına rağmen kendilerini kanun önün­
de, kamu hizmetleri, yurtseverlik görevleri ve mülkiyet hakları
konusunda eşit vatandaşlar olarak kurmuşlardır. Tapınak, yani
“Tanrının kaldığı yer”, onların ortak eviydi, bütün halka aitti
ve kolektif kanununu simgeliyordu (TTP, 285). Ancak demokra­
siyi kurmanın bu hayali biçimi -ki belki de bu onun var olmaya
başlayabileceği tek biçimdir- bir temsili, kolektif egemenliğin
“başka” bir sahneye taşınmasını gerektirir: Orada Tanrının yeri
(vicem Dei) maddileştirilmeli ve toplumsal yaşamın kuralla­
rını kutsal zorunluluklar haline getiren bir otoritenin yerleş­
mesi için boş bırakılmalıdır. Peki, bu yer “kimse” tarafından
doldurulamaz mı? Bu yer öncelikle Tanrının sözcüsü ve hal­
kın gönüllü olarak tüm erkleri devretmiş olduğu yasa koyucu
peygamber olma sıfatıyla Musa tarafından doldurulmuştur.

66

T ra c ta tu s T h eologico-Politicus: D e m ok ratik B ir M an ife sto

Bu yer daha sonra “boş” kalmış, ancak kaybolmamıştır. Sivil ve
papazlık yükümlülüklerini yerine getiren çeşitli insanlar, onay
bulmak, karşılıklı olarak meşruiyetlerini onaylamak (ve aynı
zamanda da birbirlerine itiraz etmek) için oraya dönerler. So­
nunda bu yerin -halkın talebine binaen- “Isa Peygamber”, yani
aynı zamanda hem gerçek hem de sembolik olan bir birey tarafın­
dan yeniden ele geçirilmesi gerekmektedir. Böylece bütün tarih­
sel monarşiler teokratik kökenli bir unsur içermek durumunda
kalacaklardır ki, bu durum kralların “ilahi hakkı” kavramının
da karşılığı olacaktır. Krallar, birer birey olarak, doğaları iti­
bariyle kitlelerle karşılaştırıldığında önemsiz bir güce sahiptir­
ler ve yerleri rahatlıkla bir başkası tarafından doldurulabilir.
Üstüne üstlük ölümlüdürler ve yerlerini kimin alacağı hiçbir
zaman garanti altına alınamaz. Dolayısıyla ilahi egemenliğin
hatırasını canlandırmak, tebaalarından daha güçlü bir itaat is­
temek ve kendilerine karşı duyulan sevgi ve korkuyu Tanrı kor­
kusu ve sevgisine dönüştürerek onun Dünya*daki temsilcileri
gibi görünmek onlar için gereklidir. Böylece batıl itikadı sars­
manın bütün imkânlarının da önü kapanmış olacaktır. Ancak
bu, tersine, gözlerinin önünde, Tanrının popüler beklentiler ve
ayaklanmalardan doğan başka temsillerinin ortaya çıkmasını
engelleyemeyecektir: zorbalar, fatihler, yüksek papazlar, pey­
gamberler ya da reformcular...

Şimdi kelimenin tam anlamıyla demokrasiye geri dönelim:
Bireylerin, kolektif egemenliği, açık bir “toplumsal anlaşma”
yoluyla, Tanrıyla ittifak kurgusuna başvurmadan (dolayısıy­
la egemenliğin hayali yer değiştirmesi olmaksızın), doğrudan
doğruya uygulayabilmeye muktedir oldukları ortaya çıkınca,
bu sorunun tamamen ortadan kalktığından bahsedilebilir mi?
Kitlelerin batıl itikatları göz önüne alınmasa dahi durum bu
değildir. Görevlerin karşılıklılığı ve hakların eşitliği temelinde
kurulmuş olan demokratik devlet, bütün bireysel fikirlerin top­
lamı sonucunda oluşan çoğunluğun iradesine göre idare edilir.
Bunun etkili bir şekilde empoze edilebilmesi için egemenin

67

Sp in o za ve S iy ase t

kamu yararına olan eylemlere yönelik emir verme hakkına ve
bu emre saygı duyulmasını sağlayacak araçlara sahip olması ye­
terli değildir. Komşu sevgisini kişisel isteklerinin üzerinde tut­
ma, yani “komşusunu kendisi gibi sevme” gerekliliğine gelince,
bu konuda tam bir fikir birliğinin hâkim olması gerekir. Bu, fi­
kir ve ifade özgürlüğü devletin hem temeli hem de amacı olarak
tanınmaya başlanınca daha da gereklidir. Ancak gördüğümüz
gibi, bu fikir birliğini devletin otoritesi ile sağlamaya çalışmak,
hem çelişkili hem de işlevsiz olacaktır; zira bu tamamen her bir
kişinin “mizacı’na (ingenium) ve “kalbi”ne (animus) dayanır. Bu
birlik sadece dolaylı olarak elde edilebilir. Bu ancak bir taraftan
devletin bütün dini gösterilerin resmi kontrolünü ele alması
(ve gerektiğinde aşırılıkları engellemesi) ile öte yandan birey­
lerin de “evrensel inanç” “dogma”larını, Spinoza’nın TTPnin
XIV. bölümünde anlattığı gibi fikirlerinin ve birbirlerine karşı
davranışlarının ilkesi olarak benimsemeleri sonucunda gerçek­
leşecektir (ya da gerçekleşecekti). Yani içinde Hıristiyanlığın,
özündeki ahlaki öğretiyle özdeşleştirilmeye meyledileceği “ger­
çek bir din”. Böylelikle artık Tanrı hiçbir yerde temsil edilmeye­
cek, ancak aynı zamanda her yerde, her bir kimsenin “kalbinin
içinde” erdemli bir şekilde yaşama çabalarından pratikte ayırt
edilemez bir biçimde mevcut olacaktır.

Dolayısıyla TTP nin iki teması - “gerçek Din” ve “egemenin
doğal hakkı” ile bunlarla bağlantılı olan dini vicdan özgürlüğü
ve kamuoyu özgürlüğü- bir ve aynı şey değildirler; fakat bir­
likte zorunlu bir sistem oluştururlar. Her biri diğerini sınırla­
yarak onu muhtemel sapmalara karşı korur. Her biri diğerinin
verimliliğinin bir koşulunu oluşturur, inanan birey, vatandaş
birey ile özdeş olsa da, toplumsal “anlaşma” ile içsel “ilahi ka­
nun” arasında bir boşluk vardır. Bu boşlukta aşkın bir Tanrı im­
gesine yer yoktur; ancak felsefenin ya da bir filozofun söylemi
için yer olmalıdır. Burada çokluğun sivil barış beklentisi için de
yer olmalıdır. Elbette bu ikisinin bir arada olması koşuluyla.

68

Tractatus

Bİr D ev let Bİl İm İ

Spinoza Tractatus-Theologico Po/zûzcus’tan sadece birkaç yıl
sonra, ölümü yüzünden tamamlayamadığı Tractatus Politicus’u
(TP) yazmaya başlamıştır. Aralarında bu denli kısa bir zaman
olmasına rağmen, sanki bu iki eserin evrenleri birbirinden
tamamen farklı gibidir. TTP9deki yorumlama ile ilgili uzun
tartışmalar ve okurun eli kulağında bir krizin nedenlerini ve
önlenme yollarını sindire sindire anlamasını sağlayacak ikna
stratejileri burada yoktur. Bunun yerine, açıkça rasyonel ilke­
lere gönderme yapan ve -Ethicada olduğu gibi “geometrik” bir
biçimde olmasa da- bilimsel yönteme dair tüm emareleri taşı­
yan sentetik bir açıklama söz konusudur.

Bu iki eser arasındaki farklılık sadece üsluba dair değil­
dir, aynı zamanda kuramsal eklemlemelerin ve kanıtlama­
nın politik anlamı da ilk eserden çok farklıdır. Okur için bu
değişiklikleri kabul etmek zor olabilir. Elbette ki bu iki eser
arasında çok temel devamlılık öğeleri de vardır: her şeyden
önce göreceğimiz gibi Spinoza’nın artık radikal bir kapsam
atfettiği güç kavramı ile yapılan doğal hak “tanım”ı. Aynı

69

Sp in o za ve S iy ase t

şekilde TTP’deki, düşünme özgürlüğünün baskı altına alı­
namayacağı ve dolayısıyla egemenin kapsamı dışında kaldı­
ğı savını burada yeniden görürüz (TP, III, 8). Bununla bir­
likte düşünce özgürlüğü artık fikir ifade etme özgürlüğüne
ayrılmaz bir şekilde bağlı değildir, en azından açıkça böyle
değildir. Yine de bu iki eser arasındaki tezatlar, devamlılık
noktalarından daha çarpıcıdır: Spinoza artık “toplumsal
anlaşm aya, sivil toplumun kuruluşundaki kurucu bir uğ­
rak olarak referans vermez. Ayrıca TTP’de güçlü bir şekilde
hissedilen ve kitapta etkin bir biçimde slogan işlevi görmüş
olan “devletin amacı özgürlüktür” savı da burada gözükmez.
Buna karşın artık şu önerme karşımıza çıkmaktadır: “Sivil
toplumun amacı, barış ve güvenlikten başka bir şey değildir”
(TP, V, 2). Son olarak burada Spinoza, TTP’deki dinle ilgili
çözümlemelere birtakım göndermelerde bulunsa da, dinin
siyasal yapılanmadaki rolü, marjinal olmamakla birlikte,
artık açık bir şekilde ikincildir ve Spinozanın din kavramı
tümüyle değişmiş gibi görünrtıektedir. Burada “teokrasi” sa­
dece kralı seçmenin yollarından biri olarak ima edilmekte­
dir (TP, VII, 25). “Gerçek din” gibi bir kavram hiçbir rol oy­
namaz. Buna mukabil Spinoza aristokrasiden bahsederken
antik şehir devletleri geleneğinin bir yankısı gibi hissedilen
bir “vatanın dini” kavramını ortaya atar.

Bütün bunlar, tarihle tümüyle farklı bir ilişki kurulma­
sına yol açar. Aslında tarih kavramının kendisi bile tümüyle
aynı değildir. Teoriye bağlı olan tarih, teori için bir örnekle­
me ve araştırma alanı oluşturur. Geri döndürülemez nitelik­
teki “uğrakları”, siyasete kısıtlamalar koyan yönlendirilmiş
bir çerçeve değil. Sonuç olarak Kutsal Kitap önceki merkezi
rolünü yitirmiştir. Artık “kutsal” tarih, eleştirel bir açıdan
yazılmış da olsa, siyasal öğrenimlerin ayrıcalıklı bir kaynağı
olduğunu iddia edemez. Burada belirli kavramların yer değiş­
tirmesinden ziyade yeni bir sorunsal ile karşı karşıya olduğu­
muz aşikârdır.

70

T ra c ta tu s P o lit ic u s : B ir D evlet B ilim i

1672 Sonrası: Yeni Sorunsal
Bu değişimler neden oldu? Şüphesiz bu değişimler, ese­

rin farklı bir tarza sahip olmasına tekabül ediyor. Yenmek ya
da ikna etmek zorunda olduklarının sorularını ve dilini göz
önünde bulundurmanın zorunlu olduğu militanca bir müda­
hale yerine, TP şu ya da bu konjonktürün ötesinde ‘ siyasetin
temelleri ”nin araştırıldığı kuramsal bir kitap olarak çıkar kar­
şımıza. Bu temellerden TTP’de de bahsediliyor ve fakat tam bir
inceleme daha sonraya erteleniyordu. Şüphesiz ki Spinoza teori
ve pratiğin (praxis) birbirinden ayrılmaz olduğunun altını çiz­
miş, ancak aynı zamanda -Aristoteles'in Politikasından alın­
mış bir fikirle- “inşanlar arasındaki uyumu sağlayabilmek için
tahayyül edilebilecek bütün devlet (Civitas) biçimlerini deneyi­
min (experientia) ortaya çıkardığını” (TP, III, I) da eklemiştir.

Ancak bu neden hâlâ çok biçimseldir ve bana öyle geli­
yor ki daha kesin başka bir nedeni saklamaktadır. Bu neden,
TTP'nin (daha önce bahsetmeye çalıştığım) içsel zorlukları ile
o dönemde gerçekleşen tarihsel bir olay, yani Orange devrimi
arasındaki bağdır. 1672’de Regent partisi yenilmiş ve bu süreç
Birleşik Eyaletlerin siyasal hayatında geçici bir kitlesel şidde­
tin patlak vermesine sebep olmuştur. Eserde bunun izlerine
Spinozanın Hollanda Cumhuriyetini de dâhil ettiği aristok­
rat rejimlerin çözülüşünün nedenlerini sorguladığı pasajlarda
açık bir şekilde rastlarız (TP, IX, 14; XI, 2). Daha genel olarak
ise bu, Spinozanın saplantılı olarak “çokluğu sınırlar içinde
tutma’nın araçlarını aramasında karşımıza çıkar (TP, 1, 3; VII,
25; VIII, 4-5; VIII, 13; IX, 14).

Spinozanın teorisine verdiği içeriğe bakarak onun bu
meseleyi nasıl gördüğünü şekillendirebilir miyiz? Arkadaşla­
rının öldürülmesi ve ona en iyi gibi görünen rejimin çökmesi­
ne karşı verdiği ilk tepki olan acı ve kızgınlık geçtikten sonra,
Spinozanın, 1672 “devrimi”yle birlikte, hükümdarlık yanlısı
partinin karşıtlarıyla paylaştığı korkuların tam olarak gerçek­
leştiğini gördüğünü kesin olarak söylemek güçtür. Gerçek şu­

71

Sp in o za ve S iy ase t

dur ki öncelikle Orange prensi, yurdu (Fransız istilasına karşı)
başarıyla savunmuştur. Öte yandan kendisine atfettiği kişisel
iktidar, kurumsal olarak babadan oğla geçen kalıtımsal bir mo­
narşi değildir. Askeri liderin “diktatörlüğü’ne boyun eğmek
durumunda kalan Regent sınıfı, güçlerinden tamamen yoksun
bırakılmamış, taraflar arasında bir uzlaşma sağlanmıştır. So­
nuçta yeni rejimin, Kalvenci partinin fikir sansürü konusun­
daki bazı isteklerini tatmin ettiği bir gerçektir. (1674 yılında
Eyaletler resmi olarak TTP’yi, Spinoza’nın arkadaşı kartezyen
Louis Meyer’in Kutsal Kitaplar yorumu üzerine olan eserini,
aynı zamanda Hobbesun Leviathanım ve sapkın Socinusçu
mezhebin metinlerinden olan bir derlemeyi yasaklamıştır. Bu
seçki Ortodoks din adamlarınca, inanç açısından tehlikeli oldu­
ğu düşünülen bütün malzemeyi içinde barındırmaktadır. İşte
bu hükmün ardından Spinoza Ethicayı yayımlamaktan vazgeç­
miştir.) Ancak bütün bu olanlar, devletin dini otoritelerce tü­
müyle zapt edilmesiyle sonuçlanmamıştır. Bunun yerine kısa
bir süre sonra Cumhuriyet karşıtlarının heterojen “cephesi”nin
parçalandığı görülür. “Teokratik” parti, umutlarının gerçekleş­
memesi sonucu hayal kırıklığına uğramış ve yönetici sınıf birli­
ği, kendisinden önceki kadar istikrarsız görünen yeni bir denge
etrafında yeniden şekillenmiştir.

Böylelikle özgürlük sorusu hâlâ açık uçlu bir şekilde geçerliliği­
ni korumaktadır. Daha doğrusu, bu soru her rejim için sorulma­
lıdır ve bu koşulsuz bir soru değil, rejim işleyişine ait etkilerin
pratik bir sorunu olarak sorulmalıdır (TP, VII, 2; VII, 15-17;
VII 31; VIII, 7; VIII, 44; X, 8, vs.). Bütün rejimler bu açıdan eşit
olmasa da, hiçbir rejim biçimsel olarak bireyselliğin olumlan-
masıyla, TP’nin (V, 7) “insanca yaşam” dediği şeyle uyuşmaz
değildir. Her rejim için bu uyuşmanın koşulları belirlenmelidir.
Bununla beraber burada daha esrarlı hale gelen mesele, mutla­
kıyet kavramının bu bağlamda nasıl anlaşılması gerektiğidir.

Bu noktada o dönem mutlakıyet kavramı çevresinde geli­
şen uzun tartışmaları hatırlamak gerekir. O dönem Fransa ve

72

T ra c ta tu s P o lit ic u s : Bir Devlet B ilim i

İngiltere’de olduğu gibi Hollanda’da da ilahi hak mutlakıyet-
çiliğini savunan kuramcıların (örneğin TTP’yi çok iyi bir şe­
kilde çalışmış olan Bossuet’nin) okumalarına karşı, daha ön­
cesinde “liberten” düşünürlere raisorı d ’Etat doktrinini veren
Machiavelli’nin eserlerinden esinlenen başka bir mutlakıyet
anlayışı doğmuştur. TP’nin bize daha ilk paragrafından itiba­
ren bu iki siyasal düşünce arasında bir antitez sunması tesa­
düf değildir. Bunlardan birincisi Spinoza tarafından “ütopik”
(Thomas More’un meşhur kitabının başlığındaki gibi) olmak­
la suçlanmıştır. Bu, Sitenin ideal kuruluşunu İyi İdesi’nden ve
rasyonel bir insan doğası varsayımından çıkarmaya çalışan
ve gerçek yasalardaki hataları doğuştan gelen “kötülük” ya da
sapkınlıklara bağlayan Platoncu filozofların siyasetiydi. Ger­
çekçi (ve potansiyel olarak bilimsel olan) diğer siyasal düşün­
ce biçimi ise Machiavelli’nin ilk örneği olduğu “pratisyenlere
ve “siyasetçilere aittir. Spinoza Machiavelli’nin amaçlarının
tamamen açık olmadığını fark etmesine rağmen (TP, V, 7),
onu savunur ve tutumunu tartışır (bkz. TP, X, 1). Spinoza
Machiavelli’den, kurumların değerinin ne erdemle ne de bi­
reylerin dindarlığıyla bir ilişkisi olduğu fikrini alır. Bu değe­
rin, bu koşullardan bağımsız olarak kendini göstermesi ge­
rekmektedir. TP’nin üzerine kurulduğu temel kural pek çok
kere telaffuz edilir:

Eğer bir devletin (imperium) kurtuluşu birinin dürüstlüğüne
(fides) bağlıysa ve eğer devletin işleri, onu yönetenler dürüst
bir şekilde davranmayı seçmedikleri sürece düzgün bir şekilde
idare edilemeyecekse, o devletin istikrarlı olduğu hiçbir şekil­
de söylenemez. Bir devletin varlığını devam ettirebilmesi için
kamu işlerinin (res publicae) öyle bir düzene tabi olması gerekir
ki onu yönetenler, ister akılla isterse tutkularıyla yönlendiril­
sinler, dürüst olmayan bir şekilde ya da kötü davranamasın-
lar. Devletin güvenliği için onu yönetenlerin hangi güdüyle iyi
yönettiği önemli değildir; yeler ki iyi yönetsinler. Zira kalbin
özgürlüğü ve cesaret özel bir erdemdir, devletin erdemi ise gü­
venliktir. (TP, I, 6)

73

Sp in o za ve S iy ase t

Eğer insan doğası insanların kendileri için en yararlı olan şeyi
istemeleri üzerine kurulu olsaydı, uyum ve bağlılığı korumak ve
teşvik etmek için hiçbir çabaya ihtiyacımız olmazdı; ancak şu­
rası kesindir ki insan doğası tamamen farklı bir şekilde kurul­
muştur; bu yüzden devleti (imperium)y yönetenler ve yönetilen­
ler istesinler ya da istemesinler, onu ortak kurtuluş için önemli
olanı yapacak biçimde kurmak gerekir; başka bir şekilde söyle­
yecek olursak, herkes, isteyerek ya da zorla, kendiliğinden ya da
zorunluluktan, aklın hükmettiklerine göre yaşamaya zorunlu
olmalıdır. Bu da ancak, devlet işlerinde ortak refahı ilgilendiren
meseleler, bu kişi kim olursa olsun, bir kişinin sadakatine bıra­
kılmadığı takdirde olur... (TP, VI, 3)

Bu ifadelerden Spinozanm, Machiavelli nin düşüncesinin
geleneksel olarak indirgendiği antropolojik bir kötümserliği
("insanlar kötüdür”: Prens, 18. bölüm) benimsediği sonucunu
çıkarabilir miyiz? Bu soruya daha ileride tekrar döneceğiz. Şu
anda acil olarak kendini dayatan karşılaştırma iki büyük ese­
ri De Cive (Vatandaş Üzerine Risale, 1642) ve Leviathan (1651)
ile Hollanda'da hemen gündeme gelen Hobbesun düşüncesi ile
TP arasındaki karşılaştırmadır. Hobbes a göre "hak” ve "yasa”
kavramları tıpkı "özgürlük ve yükümlülük” gibi kendi içlerinde
karşıt savlardır. İnsanın doğal hakkı, yani temel bireysdl özgür­
lüğü kendi içinde sınırsızdır. Ancak bu hak aynı zamanda kendi
kendini yıkar, zira her bir hak "herkesin herkese karşı savaşı”
içinde bütün diğer hakları ihlâl eder ve bu koşullarda kişinin
hayatı her zaman tehdit altındadır. Birey her şeyden önce ken­
dini korumaya çalıştığı için de, bu durum tahammül edilmez
bir çelişkiye yol açar. Bu yüzden bu durumdan kurtulmak ge­
rekir. Güvenliğin sağlanabilmesi için doğal hakkın yerini mede­
ni bir hakka, sadece mutlak olarak sorgulanamaz olan yüksek
bir otorite sonucunda gelebilecek yasal bir düzene bırakması
gerekir. Böylelikle doğal durumun yerini "yapay” bir birey, bi­
reylerin iradesinin tümüyle egemenin iradesi (yasa) tarafından
temsil edildiği "politik bir beden” alır. "Toplumsal sözleşme” ile
bireyler bu temsili kendileri kurmak durumundadırlar. Bunun
sonucunda egemenin iradesi gibi, politik beden de (var olduğu

74

T ra c ta tu s P o lit ic u s : B ir D evlet B ilim i

sürece) bölünemez olur. Güç ve hak denkliği kurulur (ya da yeni­
den kurulur); ancak bu denklik sadece egemenin kendisi için geçer-
lidir; kendilerine koşulların taleplerine göre sadece daha küçük
ya da daha büyük olan koşullu özgürlük alanlarının bırakıldığı
özel vatandaşlar için değil. Bu koşullu özgürlükler, en azından,
sözleşmenin karşılığı olarak devlet tarafından güvence altına
alınan özel mülkiyet hakkını kapsar. Çok şematik olarak “sa­
hipleniri bireycilik” olarak adlandırabileceğimiz bir kavram
üzerine kurulmuş olan Hobbes un mutlakıyetçiliği böyledir.

1660’h yıllardan itibaren Hollanda Cumhuriyetçi Partisi nin
kuramcıları (bunlardan biri olan Lambert de Velthuysen,
Spinozanın yazıştığı isimler arasındadır: bkz. Mektuplar XLII-
XLIII ve LXIX) Hobbes un kuramını hem “ilahi hak” fikriyle,
hem de devlet ile belediye ve eyalet sulh hâkimlikleri arasındaki
güçler "dengesi” fikriyle savaşmak için kullanmışlardır. Ancak
bu, şüphesiz ki paradoksaldı: Zira Hobbes'taki tüzel mutlakıyet
aslında hükümdarlık yanlısı bir tavırdan ayrı olarak düşünüle­
mezdi; egemenin iradesinin birliğini ve dolayısıyla da örgütlen­
meyi hiziplere bölünmekten koruyacak bir politik örgütlenme
bölünmezliğini, ancak egemen şahsın tekliği sağlayabilirdi.

Spinoza, göreceğimiz gibi, Cumhuriyetçilerin “güçlü dev­
let” hedefini ve bölünmezlik isteğini paylaşıyordu. Hobbes tara­
fından ortaya atılan şu ilkenin doğruluğunu da kabul ediyordu:
Devlet amacına, ancak uygun bir şekilde bütün gücünü yoğun­
laştırarak kendinin ve bireylerin güvenliğini sağladığı zaman
ulaşır. Ancak Spinoza “doğal hak "-“medeni hak” ayrımını (bkz.
Mektuplar, L, Jellese, ve TTPye eklenmiş olan XXXIII. not) ve
bununla beraber “toplumsal sözleşme” ve “temsil” kavramları­
nı da açıkça reddeder. Buna ilaveten, demokrasinin de “mutlak”
olabileceğini olumlamakla yetinmeyerek -bütün çağdaşlarına
karşı- “mutlak olarak mutlak” (omnino absolutum) olan devletin
bazı durumlarda demokratik olabileceğini savunmuştur (TP,
VIII, 3; VIII, 7; XI, 1). Ancak aynı zamanda Amsterdamm bü­
yük burjuvalarının ve Lahey’in “özgür cumhuriyeti”nin neden

75

Sp in o za ve S iy ase t

bu anlamda “mutlak” olmadıklarını ve hiç şüphesiz olamayacak­
larını da sorgulamaktadır. Bu da Spinozayı ne Hobbesun ne
de Machiavelli nin sorduğu ve TTP nin sadece tek taraflı olarak
baktığı bir meseleye götürür: devletlerin gücünün, çokluğun
hareketleri içindeki temelleri. Bu soru, en azından teorik bir
çözümlemenin nesnesi olarak, tümüyle yeni bir soruydu. Bu
sorunun Spinozayı kendini “politikacılardan” daha “politikacı”
olarak göstermek zorunda bıraktığı bile söylenebilir.

Tractatus Politicus’un Planı
Birinci bölümde (I-V arası) Spinoza siyaset biliminin yönte­

mini anlatır, temel kavramlarını (hak, devlet, egemenlik, sivil
özgürlük) tanımlar, ve genel sorunu, siyasal rejimlerin “korunma­
sı” sorununu konumlandırır. İkinci bölümde (VI. bölümden itiba­
ren) bu sorunun üç tipik rejimde nasıl çözülebileceğinin yollarını
araştırır. Bu rejimler monarşi, aristokrasi ve demokrasidir.

Bu eser tamamlanmadığı için argüman karar anında, ha­
vada asılı kalmıştır. Bazı koşullarda monarşi ve aristokrasi
“mutlak” olabilir. Peki ya demokrasi? Görünüşte tesadüfi olan
bu boşluk, Spinoza yorumcularını rahatsız etmeye ve onları
hayal güçlerini kullanmaya yöneltmeye devam eder. Peki, bu
boşluğu doldurmak mümkün mü? Bu sorunun cevabı, tümüyle,
bu açıklama düzenini nasıl anladığımıza bağlıdır. Ne var ki bu
metnin birden çok okuması da yapılabilir.

Eğer Spinozanın başlangıçta verdiği kavramları verili olan
“birincil doğrular” (ya da “birincil nedenler”) olarak değerlen­
dirirsek, geriye onların uygulanışının detayları üzerine çalış­
maktan başka bir şey kalmaz. Bu durumda Spinozanın eserini
tamamlayamamış olması çok da önemli değildir; çünkü özünde
önemli olan şey başlangıçta söylenmiştir. İleriye dair bir şeyler
söyleyen belli pasajlardan yaralanarak, “en iyi rejim” olarak su­
nulan demokratik rejim kuramını uslamlama ile yeniden kur­
mak mümkün olacaktır.

76

Tractatus Politicus: Bir Devlet Bilimi

Belki de Spinozanın isteği de bu şekilde, yani tümdenge­
limle ilerlemekti. Ancak bana öyle geliyor ki TPnin içine giril­
diğinde, bunun pratikte pek de böyle işlemediği görülecektir.
TP nin kendisi de, Spinozanın nereye varacağından apriori ola­
rak emin olmadığı bir araştırmadır. Şüphesiz genel birtakım
kavramlara ihtiyaç var. Ancak Spinozaya göre genel kavram­
lar bize gerçek bilgiyi vermez. Gerçek bilgi, ancak tekil gerçek­
liklerle ilgili olabilir. Ve son kertede sadece tarihsel bir devlet,
tekil bir gerçekliktir: Rejim türleri sadece bu tekilliği çözüm­
lemek için gerekli olan teorik araçlardır. Dolayısıyla okuma il­
kesini tersine çevirmek gerekir: Genel kavramlar önceden hiçbir
şeyi çözmezler; onlar sadece sorunu ortaya koymaya yararlar. Hakkı
“güç” olarak tanımlamak, aynı zamanda devletin korunmasına
dair temel sorunun pek çok zorlukla ve çelişkiyle dolu olduğunu
keşfetmek anlamına gelir. Bu sorunun farklı rejimlerde nasıl
sorulduğunu inceleyerek bunun çözümünün koşullarını daha
yakından kavrayabiliriz. Buradan da, hatırlamamız gereken
başka bir soru doğar: Monarşiden aristokrasiye ve sonra da
varsayımsal bir demokrasiye geçerken bu çözüm ilerlemiş midir?
Bu süreç boyunca yönlendirici düşünce açıktır: Egemen, toplu­
mun bir kesimiyle (son kertede tek bir bireyle) fiziksel olarak
ne kadar az özdeşleşirse, halkla bir bütün olarak uyum içinde
olmaya o kadar çok eğilimli olacak, böylece daha istikrarlı ve
güçlü olacaktır. Ancak aynı zamanda da egemenin birliğini (it­
tifak) ve bölünmezliğini (karar verme kapasitesi) tahayyül ede­
bilmek daha zor ve bunu örgütlemek daha karmaşık olacaktır
(bkz. TP, VI, 4).

Ne var ki metinde daha dolaylı bir başka mantık da fark
edilebilir. Farklı “rejimler”i geleneksel sınıflandırmaya göre
ayırması, Spinozanın mutlak egemenlik sorununun farklı yön­
lerini ayrıştırarak, bunun etkilerini araştırmasına zemin sağ­
layabilir. Böyle bir durumda soyut bir devlet fikri ile somut siyase­
tin karmaşıklığı arasında konumlanmış bir grup dinamik “model”
ile uğraşılacaktır. Bu durumda her model, ardı ardına gelmeleri

77

Sp in o za ve S iy ase t

basit bir ilerleme yaratmaksızın, realizme doğru bir adım atıl­
masını sağlayacaktır. Böylelikle monarşi çözümlemesi, krali­
yet işlevinin kalıtsallığı ve soyluluğun ayrıcalıkları sorunuyla
karşı karşıya olduğu için, iki tip toplumsal dayanışma arasın­
daki gizli karşıtlık etrafında döner: Hısımlığa dayalı toplum­
sal dayanışma ile hakka (ya da vatandaşlığa) dayalı toplumsal
dayanışma. İlk aristokrasi biçimiyle (VIII. bölüm) birlikte, bi­
rinci plana asilzadeler ve avam arasındaki sınıf çatışması ve
eşitsizlik sorunu gelir. Görece özerk olan pek çok belediyenin
ittifakıyla oluşan ikinci tür aristokrasiyi, federal aristokrasiyi
sunarken (IX. bölüm), Spinoza başka bir karşıtlığı, merkezileş­
me ile taşralılık arasındaki karşıtlığı sunarak, sınıf sorununu
üstbelirlenime tabi tutabilecektir. Ve böylece iktidarın birliği
meselesini, toprakların ve nüfusların ulusal birliği meselesinin
karşısına koyabilir. Demokrasi çözümlemesi bunlara ek olarak
hangi soruna denk gelir? Bunun bizi, bütün genelliği içinde
çokluğun tutkuları sorusuyla yüzleştirmek durumunda bıra­
kacağına dair bir varsayımda bulunabiliriz. Bu tutkular, her
türlü yasama işleyişinin rasyonel karar verme mekanizması­
nın önünde bir engel teşkil eder. Zira “her insan, diğerlerinin
kendi doğalına (ıingenium) göre yaşamasını, kendi kabul ettiğini
kabul etmesini, reddettiğini ise reddetmesini ister” (TP, I, 5).
Bu, Ethica nın ihtiras olarak tanımladığı şeydir. Her rejim için
sorulan “çokluk yönetilebilir mi?” sorusunun arkasından bu so­
ruyu farklı derecelerde koşullandıran bir başkası ortaya çıkar:
Çokluk kendi tutkularını ne ölçüde yönetebilir?

Hak ve Güç
Spinozanın bize TTP'de bir sav biçiminde verdiği (“her­

kesin hakkı belirlenmiş gücünün yayıldığı yere kadar yayılır”)
(TTP, 262) ve TP*de en nihai sonuçlarına kadar geliştirdiği hak
“tanımı”, kuramsal özgünlüğünü hemen gözler önüne serer. Ke­
limesi kelimesine okunduğunda bu tanım önceliğin “hak” kav­

78

T ra c ta tu s P o lit ic u s : B ir D evlet B ilim i

ramında değil “güç” kavramında olduğu anlamına gelir. Politik
dilde “hak” (Jus) kelimesinin gücün (potentia) kökensel gerçek­
liğini ifade etmek için kullanıldığı söylenebilir. Ancak bu ifade
hiçbir mesafe getirmez: Ne “bir şeyden kaynaklanmak”, ne de
“üzerine kurulmuş olmak” anlamına gelir (işte bu yüzden özel­
likle Spinozanın tanımını “hak kuvvettir” fikrinin herhangi
bir değişkeni olarak alan bütün yorumlar açık ve net bir şekil­
de hatalıdır). Buradaki mesele, hakkın bir gerekçelendirmesini
vermek değil, bu kavramın belirlenimlerine, işleyiş biçimine
dair upuygun bir fikir oluşturmaktır. Bu bağlamda Spinozanın
tanımı öncelikle her bireyin hakkının, verili koşullarda gerçekten
yapabildikleri ve düşünebildikleri şeyleri içerdiğini ifade eder:

Doğal şeylerin var olabilmelerini ve eyleyebilmelerini sağlayan
güç bütün varlığıyla Tann’nın gücü olduğu için, doğanın hakkı­
nın ne olduğunu kolaylıkla anlarız. Aslında Tanrı tüm şeylerin
üzerinde bir hakka sahip olduğu için ve Tanrının hakkı mutlak
bir şekilde özgür olarak nitelendirdiğimiz Tanrının kendi gü­
cünden başka bir şey olmadığı için, her doğal şey var olma ve
eyleme gücüne sahip olduğu ölçüde doğadan hak alacaktır: Zira
her bir doğal şeyin var olabilmesini ve eyleyebilmesini sağlayan
güç aslında mutlak olarak özgür olan Tanrının kendi gücün­
den başka bir şey değildir. Dolayısıyla doğanın hakkı derken
doğanın kendi kanunlarını ya da her şeyin onlara göre oluştu­
ğu kuralları, yani doğanın kendi gücünü anlıyorum. Bu yüzden
bütün doğanın doğal hakkı ve sonuç olarak da her bireyin doğal
hakkı gücünün yayıldığı yere kadar yayılır. Dolayısıyla bir in­
san kendi doğasının yasaları sayesinde yaptığı her şeyi doğanın
egemen hakkıyla yapar ve doğanın üzerinde ne kadar güce sa­
hipse o kadar da hakka sahip olur. (TP, II, 3-4)

Buradan herkesin hakkının her zaman bütün doğanın gü­
cünün bir parçası, onun diğer bütün parçalar üzerinde eyleme­
sine izin veren bir parçası olduğunu anlayabiliriz. Sonuç olarak
hakkın ölçüsü bireyselliğin de ölçüsüdür; zira doğa farklılaşma­
mış bir bütün değildir. Tam tersine az ya da çok otonom, az
ya da çok karmaşık olan farklı bireylerin bir bileşimidir. Bu­
radan aynı zamanda hak kavramının sadece bir aktüaliteye ve

79

Sp in o za ve S iy ase t

dolayısıyla da bir aktiviteye tekabül ettiğini anlamamız gerekir.
Dolayısıyla insanlar haklarında ‘özgür ve eşit doğarlar ve öyle
kalırlar” gibi bir formülün burada hiçbir anlamı yoktur. Gerçek
şudur ki insanlar pratikte, herhangi bir güçler ilişkisi (belirli
bir devlet tipi) onları eşitlemek için devreye girmediği sürece,
birbirine eşit olmayan güçlere sahiptirler. Doğum meselesine
gelince, bu elbette ki bireylerin haklarını ilk defa olumlayacak­
ları anı belirtmez, tam tersine bireylerin kendi kendilerine en
güçsüz oldukları andır. İlk olarak başkaları onları koruyarak
onlara haklarını temin ederler. Genel olarak bir eyleme kapasi­
tesi olarak tahayyül edilen ve tanınıp uygulanmaya açık olan ya
da olmayan “kuramsal” bir hak fikri saçmalık ya da aldatmadır.
Bu hak fikri, bu gücü arttırma umudunu ya da şimdiki halde bir
başkası tarafından ortadan kaldırılmış eski bir güç için duyu­
lan üzüntüyü yetersiz bir şekilde belirtir.

Böylelikle iki klasik hak anlayışı reddedilir:

— Bir yandan bireylerin ya da toplulukların haklarını, verili bir
hukuk düzenin in (bir kurumlar sistemi ya da yüksek “adalet”,
örneğin ilahi adalet) önceden varlığına, yani bazı eylemlere,
bazı elde etmelere izin veren ve diğerlerini yasaklayan “nesnel
bir lıukuk’a bağlayan anlayış.
— Diğer yandan hakkı bireyin özgür iradesinin, “şeyler’in (ya da
“şey” olarak sınıflandırılabilecek olan her şeyin) karşısındaki
tezahürü olarak, yani bu hakkı insanlığın evrensel bir özelliğini
ifade eden, tanınmayı talep eden “öznel bir hak” olarak gören an­
layış. (Spinoza bu anlayışı açıkça eleştirir: TP, II, 7).

Bu çifte reddiıı sonucunda öncelikle hak kavramının baş­
langıçta görev kavramıyla bağlantılı olarak tanımlanamayaca-
ğını söyleyebiliriz. Bir hakkın, ifade ettiği güç gibi, başlangıçta
bir “karşıt”ı ya da “karşılığı” yoktur. Ancak hakkın gerçekte zo­
runlu olarak sınırları vardır: Sınırsız bir hak sınırsız bir gücü
ifade ederdi ki, böyle bir kavramın Tanrı ya da bütün olarak

80

Tractutus Politicus: Bir Devlet Bilimi

doğa dışında başka bir şey için bir anlamı yoktur. Bir seferde ve
her şey için tanımlanabilecek bir soyut haklar ve görevler fikri­
nin yerini böylece başka bir çift bağlantılı kavram alır: bağım­
sızlık olgusunu, yani bireyin eylemlerini zorlama olmaksızın
belirlcyebilme, “kendi hakkına sahip olma” (surjuris esse) kabi­
liyetini, bireyin bir ya da pek çok bireyin hakkına (yani onların
gücüne) bağımlı olması (esse alterius juris, suh alterius potestate)
olgusu ile karşı karşıya getiren kavramlar (TP, II, 9 vd.). İşte
temel bağlantı budur.

Bununla birlikte bu karşıtlık mutlak bir antitez oluştur­
maz. Bildiğimiz gibi sadece Tanrı (yani bir bütün olarak doğa,
bütün doğal güçlerin toplamı) mutlak olarak bağımsızdır (zira
içinde bütün bireysellikleri ve başkalıkları ihtiva eder). Pra­
tikte her biri bir diğerine karşılıklı olarak bağımlı olan, tikel,
sonlu, doğal varlıklar söz konusu olduğunda, bağımlılık ve ba­
ğımsızlığın bir birleşimi vardır. Her insan, başka insanlar (ya
da hayvanlar, fiziksel güçler gibi insan harici başka bireyler)
karşısında kendi bireyselliğini tam da onlara bütün olarak ya
da kısmen bağımlı olduğu anda ortaya koyar. Eğer herkesin
hakkı sahip olduğu gücü ifade ediyorsa, o zaman bu hak zorun­
lu olarak bu iki yönü de içerir. Bu, tanımı gereği, değişkenlik
gösterebilecek ve zorunlu olarak gelişim gösterecek olan güç
ilişkilerine gönderme yapan bir kategoridir.

Ancak bu tanımı sadece bir çatışmayı tarif ediyormuş gibi
yorumlamama konusunda dikkatli olmalıyız. Şüphesiz ki böyle
bir durum vardır ve Spinoza “doğal durum” ifadesiyle, bireysel
güçlerin kendi aralarında pratik olarak uzlaşmaz oldukları bir
sınır durumunu anlatmış olur. Böylesi bir durumda her birey
kendini hiçbir şekilde bağımsızlığına katkıda bulunmayan top­
lam bir bağımlılık durumunda bulacaktır ve burada bireyselli­
ğin kendisi tehdit altında olacaktır. Böylesi bir “doğal” durum
doğası gereği, düşünülemez olmasa da, yaşanılmazdır (toplu­
mun çözüldüğü tarihsel felaketler ya da -bu noktada kendimi­
ze burada bir metaforun söz konusu olup olmadığını sorabili­

81

S p in o za ve S iy ase t

riz- korku içindeki bireylerin “insanca bir yaşam’ın çok altında
yaşama koşullarına sürüklendiği tiranlık rejimleri...). Bir baş­
kasının gücüne bağlı olarak onun iktidarına tabi olmak, bel­
li bir dereceye kadar, kişinin kendi bireyselliğini koruması ve
onaylaması için olumlu bir koşul da oluşturabilir. Ortaya çıkan
soru bu dengenin hangi düzeyde kurulacağını, hangi ölçüde bi­
reylerin haklarının toplanacağını ya da daha iyisi çoğalacağını
ya da tam tersine birbirlerini etkisiz hale getireceklerini, hatta
karşılıklı olarak yok edeceklerini bilmektir.

Tam da bu zemin üzerinde, “hakların birbirleriyle olan
ilişkilerini bir hukuki sistem oluşumu çerçevesinde çözümleye­
biliriz: tıpkı bir güçler eklemlenmesi gibi. Birbirlerine eklenen
ya da çoğaltılan güçleri ifade eden haklar bağdaşırlar; bunun
tersine karşılıklı olarak birbirlerini yok eden güçlere tekabül
eden haklar bağdaşmazlar.

Spinoza hak ve güç arasındaki bu denklemden, siyasi çö­
zümleme için önemli olan birtakım kritik sonuçlar çıkarır:

— Haklar eşitliğinin kendisi, koşullara göre var olabilen ya da
var olamayan bir hak ya da bir güç oluşturur: Bu durum bazı
şartları varsayar. Spinoza bunu federal devlet hakkındaki bir
sorunla ilgili olarak açıkça belirtir (TP, IX, 4). “Doğal durum’a
yakın bir anarşi durumunda bireylerin eşitliği -tıpkı bağımsız­
lıkları gibi- “gerçek olmaktan ziyade hayalidir” (TP, II, 15). Be­
lirli insanlar ya da bir devletin bütün vatandaşları arasındaki
içeriği boş olmayan gerçek eşitlik, sadece kurumların ve toplu
bir uygulamanın sonucu olabilir. Bu uygulama, herkes bunun
kendi yararına olduğunu fark edince ortaya çıkacaktır.
— Bireyler arasındaki sözleşmeye dair ilişkiler (karşılıklı olarak
mal mübadelesi yaptıkları ve birbirlerine hizmet verdikleri
ilişkiler) daha önceden var olan bir yükümlülüğün değil, bir
hakkın ya da yeni bir “çifte” gücün oluşumunun sonucudur.
Dolayısıyla sadece üstün bir güç (örneğin alınmış taahhütlere
saygiyi bir devlet kanunu haline getiren bir egemen), sözleş­

82

T ra c ta tu s P o lit icu s : B ir D evlet B ilim i

meyi yapmış olanların artık ondan sağlanacak çıkarları kal­
madığında sözleşmeyi bozmalarını önleyebilir (TP, II, 12-13).
Ancak eğer bu güç aynı anda ortaya çıkan pek çok durumda
bu sonucu elde etmekte zorlanırsa, böylelikle kendi gücünü
tehlikeye atmış olur. Aynı durum devletler arasında yapılan
sözleşmeler için de geçerlidir, ancak burada üst bir makam
yoktur ve dolayısıyla tek belirleyici etken katılımcı tarafların
çıkarlarıdır (TP, III, 11 vd.).
— Dolayısıyla ahlak için şok edici olan hak ile fiili gücün eşde­
ğerli olması ilkesi, güç ilişkileri açısından bakıldığında, kurucu
bir ilke olarak değil, sadece bir sonuç olarak görülür. Özellik­
le daha önce TTP’de açıklandığı gibi, egemenin hakkı hiçbir
zaman gerçekten kendine itaat ettirme kapasitesinin ötesine
geçmez (bu kapasite ne tür araçlarla belirleniyor olursa olsun
bu doğrudur ve buna öznelerin kanaati de dâhildir). Egemenin
suçlulara, canilere ve isyankârlara karşı getirdiği yaptırım on­
ların daha yüce bir “yasağa” karşı saygı gösterme zorunluluğu­
nu değil, ancak onun kendisini koruma zorunluluğunu ifade
eder. Bu yaptırım, aklın devletin korunmasının yıkılmasından
daha tercih edilir olduğunu emrettiği ölçüde, rasyonel olarak
değerlendirilebilir.
— Peki, bu noktada tutku ile akıl arasındaki ayrım, hak tanı­
mını nasıl etkiler? Aynı kuralı takip edersek tutkunun bir hakkı
vardır ve aklın bir hakkı vardır. Bunların ikisi de doğal bir gücü
vurgular. Bununla beraber bu iki çeşit hak kavramı simetrik
değildir: Eğer tutku aklı dışlayan ve yok eden şeyse, akıl bütün
tutkuların tahrip edilmesi değil, tutkulara egemen olan üstün
bir gücün ele geçirilmesidir. Bu ilişki bağımlılık/bağımsızlık
sorunuyla yakından ilişkilidir: Spinoza aklı tutkuların ve ba­
ğımsızlığı bağımlılığın önünde tutan kişinin hakkına özgürlük
adını verir. Peki, biri diğerinin nedeni midir? Bunu söyleye­
bilmek için sadece tutkular hayatının, bir başkasının gücüyle
ilişkili olarak bir bağımlılık yarattığını ortaya koymak yetmez
(görünen o ki tecrübe bunu öğretiyor), aynı zamanda daha az

83

Sp in oza ve S iy ase t

aşikâr olan bir gerçeği, yani aklın bize bağımsızlığı sağlayacağı­
nı da ortaya koymak gereklidir. Bütün diğer koşullar eşit oldu­
ğu takdirde en rasyonel bireylerin aynı zamanda başkalarının
tutkularına en az bağımlı olanlar olacağı da muhtemeldir (TP,
II, 5; II, 7-8). Bu ise bizi tekrar “bağımsızlık” ile yalıtılmışlık ya
da yalnızlık arasındaki farka, yani sivil toplumların somut işle­
yişine götürür. Akıl bize bireysel güçlerimizi birleştirerek barjş
ve güvenliğin peşinden gitmemizi salık verir ki bu durum da,
bunun karşılığında, bizim için gerçek bağımsızlığın en fazlası­
nı sağlayacaktır.

“Politik Beden”
Spinoza’nın TP*de sürekli dile getirdiği düşünce, siyasetin,

devletin korunması bilimi (kuramsal ve uygulamalı) olduğudur.
Yani siyasetin bir amacı vardır (buradan da anlaşılacağı gibi bu
durum, siyasetin daha ziyade kendine has “batıl itikadı’nı tem­
sil eden erekçi argümanlara başvurabileceği anlamına gelmez).
Devlet açısından bakıldığında bu hedef, “halkın kurtuluşu”nun
ve “kamu dıızeni’nin (barış, güvenlik, yasalara uyma) en yüce
isteği gibi görünür. Ya da bir başka deyişle siyaset devletin hem
“madde’sini hem de kurumlanılın “biçim”ini” (dolayısıyla ister
kral, ister aristokrasi, ister halk olsun, egemenin hakkını/gü-
cünü) koruma eğilimindedir. Ancak devletin “madclc”si birey­
lerin hareketleri arasındaki istikrarlı bir ilişkiler sisteminden
başka bir şey olmadığına göre (fades civitatis: TP, VI, 2), bu iki
formül tek bir gerçekliğe karşılık gelir: devletin kendi bireysel­
liğinin korunması.

Dolayısıyla devletin kendisi bir birey gibi ya da daha net
bir şekilde bir “beden'i ve “ruh”u, ya da zihni {mens) olan bir
bireyler bireyi şeklinde düşünülmelidir (TP, III, 1-2; III, 5; IV, 2;
VI, 19; VIII, 19; IX, 14; X, 1). “Sivil durumda bir bütün olarak
alınan vatandaşların hepsi doğal durumdaki bir insana eşde­
ğer olarak değerlendirilmelidir” {TP, VII, 22). Bu Spinoza yı tam

84

Tructatus Politicus: Bir Devlet Bilimi

olarak Hobbesun (Leviathan) çizgisine ve daha genel olarak da
devleti birey olarak tanımlayan ve Antik Yunan’dan günümüze
kadar uzanan bir çizgiye oturtmaktadır. Ancak bu indirgemey­
le yetinemeyiz, zira böylesi bir ifade sıra dışı bir biçimde farklı
olan anlayışları da kapsar, devletin bireyselliği, metaforik ya
da gerçek, “doğal” ya da “yapay”, mekanik ya da organik bir da­
yanışma olarak, devletin kendi kendini örgütlemesi ya da va­
racağı doğaüstü yerin bir sonucu olarak düşünülebilir. Dolayı­
sıyla aslında her şey Spinoza run kendisinin bu tanıma verdiği
içeriğe bağlıdır.

insanoğlunun korunması ile birey-devletin korunması,
aynı nedensellik ilkesinin uygulanmasına bağlıdır:

Tüm doğal şeyler, varlığa sahip olsunlar ya da olmasınlar,
upuygun olarak kavranabilirler. Dolayısıyla bu şeylerin salt
tanımından, ne onların varlığı ne de varlıklarını korudukları
olgusu çıkartılabilir. Aslında bunların, henüz var olmadık­
larında da var olmaya başladıktan sonra da, ideal özleri aynı
kalır. Dolayısıyla bunların varlığının ilkesi özlerinden çıkarı­
lamayacağı için, bu durum onların varlığını koruması konu­
sunda da gcçerlidir: Var olmaya başlamak ve var olmaya de­
vam etmek için aynı güce ihtiyaçları vardır. Buradan da doğal
şeylerin var olduğu ve dolayısıyla eyledikleri gücün Tanrının
kendisinin sonsuz gücünden başka bir şey olamayacağı sonu­
cu çıkar. Eğer yaratılmış olan başka bir güç söz konusu olsay­
dı, bu güç ne kendi kendini muhafaza edebilirdi, ne de dolayı­
sıyla doğal şeyleri muhafaza edebilirdi. Ancak yaratılmak için
ihtiyaç duyduğu güce aynı zamanda varlığını sürdürebilmek
için de ihtiyaç duyardı. (TP, II, 2)

Bu sürekli üretim ilkesi insanoğluna (ki Spinoza insanlar
için tercihen muğlak umısquisque, yani “herkes”, “her bir kişi
terimini kullanır) (TP, II, 5-8; III, 18) ve politik bedene eşit bir
şekilde uygulanır (TP, III, 12). Bu iki durumda da var oluş, sa­
dece doğal bir üretim olarak değil bireyin bileşenlerinin ve dış
güçlere (“talih”) direnebilmeyi sağlayarak bireyin bileşenleri­
ni birbirine bağlayan gücün bir yeniden üretimi olarak düşü­
nülmektedir. Böylelikle bir iç zorunluluk tanımlanır ancak bu,

85

Sp in o za ve S iy ase t

“doğa kanunlarının bütünü”nün etkisini yok etmez. Spinoza
bu düşüncesini, eserinde stratejik bir önemi olan bir kelime
oyunuyla vurgular: Ne insanoğlu ne de devletin kendisi doğa­
da “devlet içinde devlet” (imperium in imperio) gibidir”. İkisi de
mutlak bir otonomiye sahip değildir.

Yalıtılmış insanoğlu ile “Bireylerin Bireyi” devlet arasında,
güçleri açısından bakıldığında, önemli bir seviye farkı vardır
ki bu aynı zamanda niteliksel bir farka da yol açar. Yalıtılmış
bireyler, kendilerini pratikte uzun süre muhafaza etmeye muk­
tedir değildirler. Buna mukabil eğer devlet iyi bir şekilde kuru­
lursa, kendi kuvvetleriyle uzun süre varlığını sürdürebilir (TP,
III, 11). Bireylerin yaşamları ölçüsünde değerlendirildiğinde,
devletin yaşam süresinin “bir çeşit sonsuzluğa” benzediği bile
tahayyül edilebilir. Bu noktada benzerlik karşılıklılığa dönüşür
ki şu fikir çok daha somuttur: Bireyler kendi hayatlarını ko­
ruyabilmek için birbirlerine ihtiyaç duyarlar; dolayısıyla kendi
yararlarını takip ederken bunun için devletin korunmasını da
isteme noktasına gelmeleri zorunludur (TP, VII, 4; VII, 22; VIII,
24; VIII, 31; X, 6). Bunun karşılığında devlet de kendini koru­
yabilmek için bireyleri, onlar için sivil itaatin temel koşulu olan
güvenliği sağlayarak, korumalıdır. Anarşiye boyun eğmiş ya da
düşmanlarının gücüne tabi olmuş bir devlette bağlılık kaybo­
lur (TP, X, 9-10; ve dördüncü bölümün tümü). Dolayısıyla “en
iyi rejim”, tanımı itibarıyla bireylerin güvenliği ve kurumların
istikrarı arasında en güçlü bağıntıyı gerçekleştirendir.

Her devlet (imperium) için en iyi rejimin (status) ne olduğunu
sivil toplumun amacına bakarak rahatlıkla anlarız: Bu amaç
barış ve yaşam güvenliğinden başka bir şey değildir. Buna göre
en iyi devlet de insanların yaşamlarını uyum içinde geçirdik­
leri ve kanunların asla çiğnenmediği bir devlettir. Aslında şu
kesindir ki isyanlar, savaşlar ve yasallığın hakir görülmesi ya
da çiğnenmesi, tebaanın kötülüğünden ziyade devletin kötü
rejimine bağlanmalıdır. İnsanlar esasında toplum (civiles) ha­
yatına uyumlu olarak doğmazlar, sonradan uyumlu olurlar.
Bunun yanı sıra insanların doğal tutkuları her yerde aynıdır.
Dolayısıyla eğer bir politik bedende kötülük daha baskın ise ve

86

T ra c ta tu s P o lit ic u s : B ir D evlet B ilim i

suç daha yaygın ise, bu o politik bedenin uyumu sağlamak için
yeterince çabalamadığını, kanunlarını oluştururken yeterli bil­
geliğe başvurmadığını ve dolayısıyla politik bedene ait mutlak
hakkı edinememiş olduğunu gösterir. Zira isyanın nedenlerini
ortadan kaldıramamış, her zaman savaş ihtimalinden şüphe
duyulan ve yasaların neredeyse her zaman çiğnendiği bir sivil
toplum, herkesin kendi eğilimlerine (ingenium) göre yaşadığı,
fakat yaşamına dair büyük tehlike hissettiği doğal durumdan
çok da farklı değildir. (TP, V, 2)

Eğer bu bağıntı tam olabilseydi, yani devlet biçimi, bireyle­
rin güvenliğini, bireylerin eylemlerinin kurumlan tehlikeye at­
tığından daha fazla tehdit etmeseydi, o zaman özgür veya ras­
yonel diyebileceğimiz mükemmel bir politik bedenimiz olurdu
(TP, V, 6; VIII, 7). Ancak böyle bir durumda bir anlamda da ne
tarih, ne de siyaset olurdu...

Şu ana kadar Spinoza, TTP*de taslağını çizdiği uslamlama­
ları sistemli bir hale getirmiştir. Başka bir deyişle bireysel güç­
ler, bireysel güçlerin bileşimleri ve bu ikisi arasındaki karşılıklı
eylemin müdahale ettiği kesinlikle içkin olan bir tarihsel ne­
densellik anlayışının sonuçlarını ortaya koymaktan başka bir
şey yapmamıştır (bu terim Oldenburga yazılmış bir mektupta
karşımıza çıkar [Mektuplar, XXXII] ve Ethica*da bireylerin for­
munun korunmasına dair kanıtların anlamını iyi yansıtır: bkz.
II. bölüm, 9. ve 13. önermenin hemen ardından gelen bedenle­
rin doğasına dair anlatı). Ancak daha önceden de belirttiğimiz
gibi TTP*de bir çözüm olarak verilen şey şimdi bir sorun olarak
karşımıza çıkmıştır. Politik bedenin varlığını nitelendiren kar­
şılıklı eylemin biçimi nedir? Bunu daha somut bir şekilde ta­
nımlayabilmek için Spinozanın farklı rejimlerin yıkılmasının
nedenlerine dair yapmış olduğu çözümlemeyi takip edelim.

Bu nedenlerden bazıları belirli bir devlet biçimine özgü te­
rimlerle ifade edilmiştir. Diğerleri ise geneldir ve kurumların
yapısının işlevine göre değişkenlik gösteren biçimler alırlar.
Önce dış nedenler vardır; her şeyden önce de savaş... Bu tehlike
bütün toplumu tehdit eder; zira devletler, birbirleri açısından,

87

Spinoza ve Siyaset

“doğal durum” halindeki bireyler gibidir (TP, III, 11; VII, 7).
Devlet kendi içinde ne kadar güçlüyse bütünlüğünü de o kadar
iyi müdafaa eder; ancak aynı zamanda devletlerin savaşı barışa
tercih etmelerine yol açan bütün nedenler de (askeri kastların
olması, egemenin zafer ihtirası, iç çatışmaları ihraç etmenin
ya da işgal savaşlarıyla onları etkisiz hale getirmenin baştan
çıkarıcılığı) yıkımın dolaylı nedenleridir. “Talih” ya da “kader”
tarafından oynanan rolün indirgenemez etkisini bir kenara bı­
rakırsak, yıkımın gerçek nedenleri içseldir.

Bu nedenler, içinde öncelikle bireylerin yasadışıhğınm
tüm sonuçlarının bulunduğu bir derecelenme oluştururlar:
açık itaatsizlikten egemenin kararları keyfine göre yorumla­
ma girişimine kadar (TP, III, 3-4). Bir vatandaşın ya da bir
grup vatandaşın, halkın kurtuluşu için uygun olan şeyi dev­
letten daha iyi bildiğini iddia etmesi bile, bünyesinde yıkımın
mayasını barındırır (TP, III, 10; IV, 2). Bunun simetriğinde
gücün keyfi kullanımı vardır ki bu durumda otorite yozlaşarak
Uranlığa dönüşür. Bu bir kralın gerçek gücünü aşan bir güç
kullanma iddiasında (TP, VI, 5) ya da aristokrat bir asilzade
sınıfının kalıtımsal bir kasta dönüşmesi (TP, VIII, 14) duru­
munda ortaya çıkabilir. Aynı durum bir halka, tarihsel gele­
neklerine karşı olan bir hükümet biçimi empoze etmeye ça­
lışma girişiminde de söz konusu olabilir (TP, VII, 26; IX, 14).
Bütün bu durumlarda, terör ve yozlaştırmaya başvurularak
belirli bir güçsüzlük telafi edilmeye çalışılır (TP, VII, 13, 21;
VIII, 29), fakat sonunda durum daha da kötü bir hale gelir:
Zira o zaman gücün kullanılması bile, bireyler tarafından
kendi varlıkları ve itibarları için bir tehdit olarak algılanmaya
başlar (TP, IV, 4). Eğer devlet, vatandaşlarını gereken asgari
bireysellik ölçüsünden -ki bu ölçünün altına düşen bireyler,
kendilerini birer ölüden ibaret sayacaklardır- mahrum bıra­
kacak kadar “çıldırırsa”, bu durum çokluğun öfkelenmesine se­
bep olur ki bu öfke de devleti yıkıma götürür (TP, III, 9; VII, 2;
X, 8; ve IV. bölümün tamamı).

88

Tractatus Politicus: Bir Devlet Bilimi

Son kertede ister bireylerin şiddeti devletin şiddetini
kışkırtsın, ister bireyler iktidarın şiddetine artık şiddet kul-
lanmaksızın direnemiyor olsunlar (TP, VII, 30), aynı sonuca
ulaşırız: Politik beden ancak iç savaşın (“ayaklanmalar”) gizli
tehdidi altında var olabilir; savaş ister hükmedenler arasında
isterse hükmedenler ile hükmedilenler arasında olsun, bu de­
ğişmez. Bu son tahlilde diğer nedenlerin her birinin tesirini be­
lirleyen, bir nedenler nedenidir. Buradan da temel sav çıkar: Bir
politik örgütlenme, her zaman için, dış düşmanlarından (hostes,)
çok kendi vatandaşlarının (civesj tehdidi altındadır (TP, VI, 6). Her
rejim bu savın doğruluğunu kendi deneyimlerinden çıkarabi­
lir. isyanlar, monarşide kalıtımsal bir soylular sınıfı olmasın­
dan (TP, VII, 10), paralı askerlere başvurulmasından (TP, VII,
12), hanedanlar arası rekabetlerden (TP, VI, 37) kaynaklanır.
Aristokraside asilzadeler sınıfı içindeki eşitsizliklerden (TP,
VIII, 11), memurların yozlaşmasından (TP, VIII, 29), Sitelerin
kendi aralarındaki rekabetten (TP, IX, 3; IX, 9), askeri şeflerin
ihtiraslarından -ki bu durum sıkıntılı, ve halkın bir kurtarıcı
hayali kurduğu zamanlarda tetiklenir (TP, VIII, 9; X, 1)-, ve son
olarak da özellikle Sitede birbirine yabancı gibi olan asilzadeler
ve halk tabakası arasındaki sınıf savaşından kaynaklanır (TP,
VIII, 1-2,11,13-14,19, 41, 44; X, 3).

Peki, bu çözümlemeleri nasıl yorumlamalıyız? Şüphesiz
bu çözümlemeler TTP’de taslağı çıkarılan kurumlar diyalekti­
ğini farklı rejimlere göre çeşitlendirerek sürdürür. Bunlar in­
san doğasının (ya da belirli bir grup insanın) “kötülükleri”nin
ifşa edilmesinin yararsızlığını gösterir; zira vatandaşların
“kötülüğünün temel nedeni (tıpkı erdemlerininki gibi), her
zaman, kurumların kendi hareketinde yatar (TP, III, 3; V, 2-3;
VII, 7; VII, 12; IX, 14; X, 1-4). Buradan yola çıkarak politik be­
den için kurtuluş anahtarının kurumların niteliğinde yattığını
söyleyebiliriz. Ancak bu çözümlemeler sırasında, bu sonucun
anlamını değiştiren yeni bir şey de ortaya çıkmıştır. Politik
bedenin yıkımının bütün sonuçlan bir daire oluşturur ve bu

89

S p in o za ve S iy a se t

daire devletin doğal oluşumuna tümüyle içkindir. Yani bu daire
devleti oluşturan güçler arasındaki belirli bir (çelişkili) ilişkiyi
ifade eder (TP, II, 18; IV, 4). Ya da başka türlü söyleyecek olur­
sak, doğa gerçekten etkin bir biçimde tarihle özdeşleşir. Daha
da fazlası, çokluk en somut biçimiyle sadece nicel anlamda
("büyük sayıda’ki vatandaşlar) değil, nitel anlamda da (büyük
sayıdaki bireylerin toplu davranışı) devlet çözümlemesini be­
lirleyen bir kavram olmuştur. Artık politik meselenin iki değil,
üç terimi vardır: "Birey” ve "devlet”, gerçekte sadece birbirleriy-
le ilişki içindeyken anlamlı olan soyutlamalardır; her biri son
kertede çokluğun gücünün somut biçimiyle gerçekleşebilecek bir
biçimi vurgular.

Eğer denge, "kendi kendini sınırlama” fikrine geri döner­
sek (yani “güçlü” ve "mutlak” bir devletin, kendi gücünü kont­
rol eden bir devlet olduğu, bütün devlet biçimleri arasında en
az "mutlak” olanının ise, kendi ürettiği kötülükleri kanunla
yasaklamaya çalışan devlet olduğu fikrine) (TP, X, 4-6), bu fik­
rin şu anda zorunlu olarak bir çelişkiyi içerdiği görülür. Zira
çokluğun gücü uyumun gücü olduğu kadar uyumsuzluğun da
gücüdür. Denge ya da ılımlılık ve bu çelişkinin görece “etkisiz­
leştirilmesi” sorunu, (artık) sadece "yönetim” düzeyinde değil,
çokluğun tutkuları konusu bağlamında da ortaya koyulur. Çok­
luğun dışarıdan idare edilmesini mümkün kılacak bir destek
noktası bulunamaz, buna Hobbesun tahayyül ettiği yönetim
biçimi de dâhildir. Spinoza muhteşem bir pasajla kurumlardaki
dejenerasyonun nasıl hem "efendileri” (ya da hükmedenleri),
hem de tebaayı (ya da hükmedilenleri) yozlaştırdığını anlatır:

Yazmış olduklarımız, bütün ölümlülerde bulunan kötülükleri
sadece alt tabakadan insanlarla sınırlayanları belki de güldüre­
cektir: Avamın hiçbir ölçü mefhumunun olmadığı, onu korkuy­
la tehdit etmedikçe şüphe edilesi olduğu, hükmedildiği zaman
köle gibi, hükmettiği zaman ise kibirli olduğu, her hakikate ve
yargıya yabancı olduğu vs. söylenir. Ancak doğa birdir ve her­
kesle ortaktır: Bizde yanılsamaya sebebiyet veren şey güç ve
eğitimdir. İşte bu yüzden iki insan aynı şeyi yaparken sık sık

90

T ra c ta tu s P o lit ic u s : B ir D evlet B ilim i

bunun biri için hoş görülebilir olduğunu düşünürken diğeri
için bunu düşünmeyiz. Burada farklı olan eylem değil, eylemi
yapandır. Kibir efendilerin özelliğidir. İnsanlar bir yıllığına bir
göreve getirildikleri zaman bile bunu kanıtlarlar; bu durumda
sınırsız bir saygınlık bekleyen soylular ne yapsın? Ancak onla­
rın kibri şatafat, lüks, müsriflik ve bir kötülükler uyumu ile süs­
lenir. Bu öyle bir kibirdir ki, parlakça aptal, zarifçe ahlaksızdır.
Bu kötülüklerin her biri ayrı ayrı değerlendirildiğinde açıkça
utanç verici ve tiksindirici olduğu halde, cahil ve saf insanlara
onur verici görünürler. Eğer kalabalığın hiçbir ölçü mefhumu
yoksa ve onları korkuyla tehdit etmedikçe şüphe edilesi iseler,
bu özgürlük ve kölelik birbirine kolayca karışmadığı içindir.
Sonuçta plebin tüm hakikate ve yargılara yabancı olması hiç de
şaşırtıcı değildir; zira devletin ana meseleleri ondan habersiz
olarak görülmekte ve saklanması mümkün olmayan birtakım
olgulardan ne olup bittiğini tahmin etmesi beklenmektedir. As­
lında yargıyı askıya almak, nadir bulunan bir erdem gerektirir.
Dolayısıyla bir taraftan sürekli olarak vatandaşlardan gizli işler
yürütüp aynı zamanda da onların yanlış yargılardan ve kötü
yorumlardan uzak durmalarını beklemek tam bir aptallıktır.
Eğer plebler kendilerini tutmayı, çok az bildikleri şeylere dair
yargılarını askıya almayı ve sahip oldukları pek az ipucu üze­
rinden doğru yargılar vermeyi becerebilselerdi, zaten yönetil­
mekten ziyade yönetmeye layık olurlardı. Ancak daha önceden
de söylediğimiz gibi hepimizin doğası aynıdır... (TP, VII, 27)

Şimdi yukarıda söylenenleri tercüme edelim: Hükmedenler
ve hükmedilenler; egemen ve vatandaşlar, hepsi eşit derecede çokluğun
parçasıdır. Ve temel soru her zaman için, son kertede, bu çokluğun
kendi kendini yönetip yönetemediği, yani kendi gücünü arttırıp
arttıramadığıdır. Ancak somut olarak buradan iki şey çıkar: 1

1. Demokrasi sorunlu bir kavramdır, zira hâlihazırda dengeli,
esasen “uyuma varmış” bir çokluğun varlık biçimine tekabül
eder.
2. Denge, vücuttaki organların düzeni ya da bir tüzel sistem
düzeni gibi statik bir biçimde var olmaz. Bireyler ortak bir eser
inşa ettiklerinde ortaya çıkar. Başka bir deyişle politik örgüt­
lenmenin “ruhu” bir temsil değil, bir pratiktir. Öyleyse merkezi
soru, devletin nasıl karar verdiğidir.

91

Spinoza ve Siyaset

Devletin Ruhu: Karar
insanlar, kelimenin tam anlamıyla, nadiren “karar verir­

ler”: İnsanların irade sandıkları şey, çoğunlukla sadece onları
bazı eylemleri diğerlerine tercih etmeye iten tutkuların ve gü­
dülerin farkında olmamalarından başka bir şey değildir. Çıkar­
larının bilincinde olmaları, bu minimum ussallık bile, onları
iktidarsızlık ya da kadir-i mutlaklık, kadercilik ya da batıl itikat
fantezilerine karşı korumak için yeterli değildir. Çokluğa gelin­
ce, o da kendi içinde bölünmüş çelişkili bir güç olarak hiçbir şeye
karar veremez. Hatalarını düzeltmesini sağlayacak ve amaçla­
rıyla araçlarını ayarlamasını sağlayacak asgari bir tutarlılıktan
bile yoksundur. Çokluk, toplumların çoğunda, haklarından ve
bilgiden yoksundur ve Sitenin ruhundaki “dalgalanmanın uç­
lara taştığı ve tutkuların çınladığı bir ortamdan başka bir şey
değildir. Bununla beraber, eğer devlet düzeyinde bir irade orta­
ya çıkacaksa, çokluğun da bunun oluşumuna dâhil olması gere­
kir. Peki, somut olarak bu nasıl mümkün olabilir?

Monarşiyi değerlendirerek başlayalım. Birinci soru: Ger­
çekte kim karar veriyor? Görünüşte bu kişi kralın kendisidir.
Kralın bedenen ya da ruhen zayıf bir birey olduğu pek çok du­
rumu bir kenara bıraksak bile, tek bir birey, devletin bütün yü­
künü omuzlamada yetersiz kalır (TP, VI, 5). Onu bilgilendirmek
için danışmanlar, korumak için arkadaşlar ya da aile, emirleri­
ni iletmek ve uygulamalarını takip edebilmek için yardımcılar
gereklidir. Esasında karar verenler onlardır. Dolayısıyla “mut­
lak” monarşiler gerçek gücün bir kasta ait olduğu gizli aristok­
rasilerdir. Bu kast (saray erkânı, asilzadeler), farklı ihtirasların
rekabeti sonucu bölünmüş durumdadır. Devletin başında tek
bir fert olduğunda, bu kişinin yerine başka birini getirmek çok
basit bir iştir (TP, VII, 14, 23). Hatta bunun cazibesi doğal bile
görülebilir. Zira kralın ölümünden sonra gerçekleşen her yerine
geçme süreci, egemenliğin “halka geri dönmesi” riskini de taşır
(TP, VII, 25). Rakiplerden korunmak, tahtının bekasını temi­
nat altına alabilmek konusunda teorik olarak kadir-i mutlak

92

Tractatus Politicus: Bir Devlet Bilimi

olan kral, bazı gözdelerine imtiyazlı davranarak ve “tebaasına
tuzaklar kurarak” bu rekabeti destekler (TP, V, 7; VI, 6; VII, 29).
Böylelikle de kendi kendini etkisiz hale getirir.

Monarşinin ulaşabileceği gücü gerçekleştirebilmesi için
tek bir rasyonel strateji vardır: bütün korporatizmi ortadan
kaldırmak ve son kararın sorgulanmaz birliğini teminat altına
alarak muhakeme yetkisini bir halk kurultayına vermek. Dola­
yısıyla hükümdara siyasal “seçenekler” toparlamak ve bunları
birleştirmekle sorumlu danışmanların oluşturulması için çok
katı kurallar gereklidir (TP, VII, 25; VII, 5). Hatırlayacağımız
gibi, Spinoza tarafından anlatılan mekanizmalar sadece temsili
değil, mümkün olduğu kadar eşitlikçidir de. Kralın, siyasi mu­
hakeme ve değerlendirilme sürecinde hiçbir rolü yoktur. Son
noktada, sadece onun erişebileceği hiçbir “devlet sırrı” da ol­
mamalıdır (TP, VII, 29). Dolayısıyla kral, ortak kurtuluş yolunu
kendi başına sağlayacak bir “lider” değildir. Bununla birlikte,
buradan onun işlevinin ehemmiyetsiz olduğu sonucunu çıkar­
mamak gerekir: Muhakeme etmek, karara ulaşmak anlamına
gelmez; çoğunluktaki bir fikrin onayı bile etkili bir eylemdir
ve de en önemlisi bu merkezi işlev olmaksızın sistem bir sonuç
üretmekten yoksun kalacak ve pek çok farklı çoğunluk arasında
belirsiz bir şekilde asılı kalmaktan başka bir şey yapamaz halde
olacaktır. Meclis ve hükümdar karar anlarını (sonra da yürüt­
menin kontrolünü) aralarında paylaşarak sistemdeki belirsizliği
ortadan kaldırırlar, çokluğu istikrarlı hale getirirler. Ya da daha
doğrusu çokluk kendi içinden sonuca ulaştırma yetkisine sahip
bir bireyi “seçerek” (ve bunu herhangi bir düzenli mekanizma
ile yaparak) kendi kendini istikrara kavuşturur. Dolayısıyla
kral politik bedende, kendine ait hiçbir “fikri”, hiçbir içselliği ol­
mayan tek kişidir. Çokluğun dışında kendi kendine hiçbir şey
“düşünmez”, ancak çokluk da o olmaksızın açık ve net hiçbir
şey düşünemez; dolayısıyla da kendi kendisini kurtaramaz. Bu
anlamda, ama sadece bu anlamda, kralın “sitenin ruhu” olduğu
kesin bir şekilde söylenebilir (TP, VI, 18-19).

93

Sp in o za ve S iy ase t

Peki, aristokrasi için neler söylenebilir? Söz konusu olan
aristokrasi olduğunda, durum bazı açılardan monarşinin tam
tersidir. Bir aristokrasi, yıkılmadan eşitlikçi bir rejim haline
dönüşemez; zira bir sınıfın uyguladığı tahakküm, bu rejimin
değişmeden korunması gereken temel unsurudur. Dolayısıy­
la “pleb”in muhakeme ve son karar aşamalarının tamamen
dışında bırakılması gerekir. Politik olarak vatandaş olmayan
tebaanın devlet içindeki konumu, yabancılarmki gibi olacaktır
(TP, VIII, 9). Soyluların aldığı kararların itirazlara maruz kal­
maması için, bu kararların klientalizmin ve baskı gruplarının
oluşmasını engelleyecek bir şekilde, gizli oylama ile alınması
gerekir. Öte yandan soylular meclisinin, soyluların kendileri­
ne has somut kişiliklerinden arındırılması gibi bir durum söz
konusu değildir: Tam tersine amaç, onların kendi (sınıfsal) çı­
karlarını teminat altına alarak aynı zamanda genel çıkarı da
sağlamalarıdır (TP, X, 6-8). Böyle bir örtüşme elde edilebilir,
zira bir kraldan farklı olarak bir meclis ölen, yaşlı ya da hasta
üyelerini yeni gelenlerle değiştirmek itibarıyla “ebedi” bir nite­
lik kazanır (TP, VIII, 3; X, 2).

Bununla beraber bu sistem yine de bir kitle zemini zorun­
luluğundan kurtulmuş değildir. Buradan da şu temel kural çı­
kar: Bir aristokrasi, yaşayabilmek için genişleyebileceği maksimum
yere kadar genişlemelidir (TP, VIII, 1-4; 11-13). Hem kendi gü­
cünü arttırabilmek, hem de “istatistiksel olarak” kitlenin tüm
fikirlerini yansıtabilmek için bunu yapmak zorundadır. Soylu­
ların sayısı ne kadar fazla olursa, kendilerine özel olan karar
alma mekanizmasını ve dolayısıyla da gücü o denli etkili bir
şekilde ellerinde bulundurabilirler (TP, VIII, 3, 17, 19, 29, vs).
Aslında böylesi bir soylular sınıfı açık ve yayılmacı bir egemen
sınıftır (peki, bu bir “burjuvazi” midir?). Ancak bu kural bütün
zorlukları çözmez. Çok başlı bir politik bedenin aslında “başsız
bir beden” olması nasıl önlenebilir (TP, IX, 14)? Bir başkanın
seçilmesi, hile ya da rejim değişikliği anlamına gelir (TP, VIII,
17-18). Gerçek çözüm, saf çoğunluk ilkesinin uygulanmasıyla

94

T ra c ta tu s P o lit ic u s : B ir D evlet B ilim i

olur: Spinozanın önerdiği bütün farklı (ve karmaşık) anayasal
düzenlemeler, bu ilkenin kanun yoluyla düzenlenmesini ve as­
lına uygun olarak uygulanmasını teminat altına almak üzere
getirilmiştir (TP, VIII, 35 vd). Bu ilke “temsili” olduğu halde
kalıcı partilerin oluşmasına imkân tanımaz. Burada Spinoza
iki farklı fikri takip ediyormuş gibi görünür: kolektif hükümet
meclislerinin tartışarak rasyonel seçimler geliştirebileceği fikri
ve eğer karar alımı sürecinde bütün fikirler taraf olabilirlerse,
sonucun genel çıkara tekabül etmesi, dolayısıyla da herkes ta­
rafından kabul edilebilir olma şansının büyük olduğu fikri. Bu
durumda çok sayıdaki fikri az sayıda fikre indirgeyerek partiler
oluşturmak, sistematik hataların bir nedeni olacaktır.

Bununla birlikte son bir açıklama daha gerekiyor: Bir kara­
rın rasyonel olması, o karara otomatik olarak saygı duyulaca­
ğı anlamına gelmez. Burada son bir mekanizma devreye girer
ki bu mekanizma zımnen iki aygıt arasındaki ayrıma tekabül
eder: Bunların birisi hükümet, diğeri ise yönetimdir. Halk taba­
kası karar konseylerinden uzaklaştırılmıştır, ancak devlet me­
murlarının istihdam edilmesi gereken yer tam da burasıdır (TP,
VIII, 17; VIII, 44). Egemenlik açısından eşit olmayan sınıflar
böylelikle devletin işleyişinde rol alacaklardır ve herkes devleti
kendi çıkarıyla özdeşleştirecektir. Buradan yola çıkarak çoğun­
luk ilkesi bir oybirliği üretebilir. Böylece sadece egemen meclis
“tek bir ruh” gibi yönetilmekle kalmayacak (TP, VIII, 19), aynı
zamanda bu ruh bütün politik bedene, çokluk sanki tek bir bi­
reymişçesine kendini kabul ettirecektir.

Spinozanın düşündüğü karar mekanizmaları eşzamanlı
olarak iki hedef takip eder. Bu hedeflerin birincisi “devlet ay­
gıtı” dediğimiz şeyi politik gücün gerçek zilyedi olarak kur­
maktır. Farklı şekillere göre, her rejimin “egemen”i, kendisini
bu aygıtın işlevsel bir birimiyle özdeşleştirmeye meyillidir.
İkincisi ise bu aygıtın kendisini bir “demokratikleşme” süreci­
ne tabi tutmaktır. Şüphesiz ki başından beri demokratik olan
bir rejim için, rejim içi çatışmaları düzenlemede hangi ku-

95

Sp in o za ve S iy ase t

rum ve yöntemlerin uygun olabileceği sorusunun net bir ce­
vabı yoktur. Ancak bu bilmece bütün diğer rejimlerin, kendi
“mükemmeliyet”lerine yaklaşırken demokrasiye kapı açtıkla­
rı gerçeği ile dengelenir. Spinozaya göre, amaçları “zihinlerin
yaşadığı dalgalanmalardan tek bir düşünce, dolayısıyla da bir
tercih damıtmak olan kurumlar, tam da bu nedenle ortak bir
amaç etrafında somut bir kalpler ve zihinler “birliği” elde et­
meye yönelirler. Ancak buradan yola çıkarak, çokluğun kendi
kendini yönetebileceği düşünülebilir olur. Böyle bir sonuç ne
kadar etkin olursa, “monarşi” veya “aristokrasi” ile “demokra­
si” arasındaki tüzel fark da o kadar biçimsel ve soyut olacaktır.
Son aşamada, bu basit bir isim meselesi haline gelecektir.

Spinozanın bazı postulatları şaşırtıcı olabilir. Örneğin
asilzadelere ait kasttan tamamen bağımsız bir monarşi ola­
bileceği hipotezi. Fakat bu hipotez klasik “mutlakıyetçi” dev­
letlerin bir eğilimine karşılık gelir. Daha da şaşırtıcı olanı ise
Spinozacı monarşideki eşitlikçiliğin, bir “burjuva monarşisi”
olabileceği hipotezine tekabül etmesi ve yüzyıllar sonra ortaya
çıkacak “başkanlık” rejimlerini ya da “emperyalist” rejimleri
öngörür olmasıdır... Aristokrat model ise farklıdır: Başından
itibaren rasyonel bir kolektif karar kapasitesi üzerine kurul­
muş olarak kabul edilen bu model, bu kapasiteyi iç gcrilimlere
karşı, egemen sınıf, bütün halkı -tabii “doğal bağımlılar”, yani
kadınlar ve hizmetçiler dışında- kapsayacak kadar genişlediği
zaman koruyabilir (TP, VIII, 14; IX, 3-4). Bu sistem şüphesiz
herkesin zenginliğinin belirsiz bir şekilde artacağı postulatını
varsayar. Ne olursa olsun, TP’deki demokrasi ancak devletin bu
iki biçimde ussallaştırmasının diyalektiği zemininde düşünü­
lebilir ki bunlardan birisi eşitliğe, diğeri ise özgürlüğe ayrıcalık
tanıyarak işe başlar.

96

Ethica:
POLİTİK ANTROPOLOJİ

Şimdiye kadar Spinoza’nın siyaset kuramının iki etabını
takip ederek bunlar arasındaki sürekliliklerin ve farklılıkla­
rın altını çizdik. Ancak henüz esas soruyu -felsefe ve siyase­
tin birbirini karşılıklı olarak içermesi meselesini- çözebilmiş
değiliz. Spinozanın bu soruyu açık bir şekilde sorduğunu ve
bu birlik üzerine düşündüğünü söyleyebilir miyiz? Bu soru­
nun cevabının evet olduğuna inanmak gerekir, zira Spinoza
sürekli olarak TTP ve TP*deki argümantasyonun altında ya­
tan bir antropolojinin (ya da bir “insan doğası” kuramının)
kavramlarını geliştirerek kendisinden öncekilerle kendi fel­
sefesi arasındaki farka doğrudan doğruya siyasal bir önem
atfetmiştir. Şimdi bu son noktayı aydınlatmak için üç sorunu
inceleyeceğiz: toplumculuk sorunu, itaat sorunu ve iletişim so­
runu. Burada daha önceden incelediğimiz iki eserden alıntılar
yapacağız, ancak özellikle Ethicayz, başvuracağız. Spinoza Et­
hica için on beş yıl boyunca uğraşm ış ve üzerinde tekrar tek­
rar çalışmıştır. Bu süreçte arkadaşları ve düşmanları önceden
ona yorumlarını yansıtarak sabırsız bir şekilde beklemişler ve

Sp in o za ve S iy ase t

eser nihayetinde Spinoza'nın ölümünden kısa bir süre sonra,
1677 yılında yayımlanmıştır.

Toplumculluk
“Doğa”, “insan doğası” ve “toplumculluk”, hiçbir zaman

birbirlerinden ayrı felsefi sorular olarak ele alınmamışlardır.
Örgütlenişi ya da işlevi itibarıyla “doğal toplumlar” diye bir şey
var mıdır? Yoksa Spinozanın söylediği gibi toplumların ve dev­
letlerin kurumlaşmasının “doğanın düzeni”ne zarar verdiğini
mi düşünmek gerekir? Bu sorunun cevabı böylesi bir “düzen’i
tanımlama biçimimize (bu düzeni kozmik bir uyum olarak mı
tanımlayacağız yoksa nedensel bir süreç olarak mı?) ve buna kar­
şı getirilebilecek antitezlere (şiddet, hile, ya da başka bir tüzel ya
da tinsel düzen...) bağlıdır. Genel olarak bir felsefi sistemde doğa
kavramının kuruluşu, insan bireyselliğinin ve topluluğunun be­
lirlenimlerini, belli bir mesafeden önceden hazırlama şeklinde
gelişir. Ancak daha fazlası da vardır. Doğal toplumculluk savının
(örneğin Aristoteles'in dile getirdiği şekilde, “insan, doğası itiba­
rıyla şehir devleti için yaşayan bir varlıktır” -ki skolastikler bunu
“toplumsal hayvan” olarak çevirmişlerdir- ya da Boussetnin
dediği gibi “toplum büyük bir aile olarak düşünülebilir”, ya da
Marxta olduğu gibi “gerçekte insan özü toplumsal ilişkilerin bir
bütünüdür”) anlamı tarih boyunca önemli ölçüde değişebilir ve
birbirlerinden çok farklı siyasi amaçlara “hizmet edebilir”. Bu
durum toplumun, doğanın kendiliğinden hareketine karşıt ola­
rak değilse de sonradan kurulduğunu savunan simetrik tez için
de geçerlidir: İster doğanın sadece toplum hayatına eğiliminin
olduğunu ve bunu kendi başına gerçekleştirmekten yoksun oldu­
ğunu düşünsünler (zira Rousseau da doğal insan kendisi gibi ola­
na karşı “toplumsal bir duygu” besler ki, bu duygu merhamettir),
ister toplumun bir insan topluluğuna doğru ahlaki bir gidişatı
olduğunu ve tutkuların bu gidişata engel oluşturduğunu düşün­
sünler (Kant’ta olduğu gibi), isterse de insan doğasının özünde

98

E th ica : P olitik A n tro po lo ji

“egoist” ve anti-sosyal olduğunu düşünsünler (insanların doğal
durumunu “herkesin birbirine karşı savaş halinde olduğu” bir
durum olarak tanımlayan Hobbes da olduğu gibi), durum budur.
Bununla beraber bu savların anlamları ve işlevleri bağlamdan
bağlama ne kadar değişirse değişsin, antitezin kendisi Antik
Yunan dan modern çağa kadar korunmuştur. Buradan bu anti­
tezin kendi içinde bir anlamı olduğu ve kaçınılmaz bir olguyu
gizlediği düşüncesi doğar. Peki, bu olgu gerçeklikten mi yoksa
düşünceden mi gelir? Bu iki toplumculluk fikrinde, yani doğal
bir toplumculluk fikri ile kurumlaşmış bir toplumculluk fik­
rinde, sahip oldukları farklı antropolojik yönelimlerin ötesinde
ortak olan şey nedir? Belki de ortak nokta, toplumculluğun, her
zaman insanların karşılıklı ihtiyaçlarını ya da “arkadaşlıklarını
(Yunanlıların philia sı, Hıristiyanların ve klasiklerin barışı ya da
uyumu) vurguladığı ve insanları “birleştirmesi” gereken bir bağ
olduğu ve toplumun da, insanların bu bağın gerçekleşmesini tec­
rübe ettikleri düzeni temsil ettiği varsayımıdır.

Spinoza bu klasik kategorilerin dışına çıkarak yeni bir yol
açar. Bu yolda “doğa” ve “kurum” alternatifleri yer değiştir­
miştir ve bu durum da toplumsal ilişkiler sorununu farklı bir
biçimde konumlandırmayı zorunlu kılar. Ancak bizi bu iki al­
ternatifi kaçınılmaz olarak görmeye alıştıran tarihsel kültürü­
müz, Spinozanın toplumculluk üzerine olan savını okumamızı
güçleştirir. Bu güçlüklerin nerede yattığını anlayabilmek için
bu soruya dair merkezi bir metindeki formülasyonlara baka­
lım: Ethica’nın dördüncü bölümünün 37. önermesi ve bu öner­
menin iki kanıtı ile iki notu1. 1

1 Affectus’u sistematik olarak “duygu” şeklinde çeviriyorum. Duygu sözcüğü,
günümüzde, affectus'un affectio (duygulanış) ve passio*dan (tutku) farkını
göstermek için yaygın olarak kullanılmaktadır. Buna karşılık, Spinoza nın
kendisi tarafından belirtilen (Ethica, III, 9. önerme, not) denklik durumu
nedeniyle (tabii bu denklik “bilinç” düzeyinde geçerlidir), okumayı kolay­
laştırmak ve zıtlıkları engellemek için hem appetitus’u hem de cupiditas ı
“arzu”, appetere ve cupirey ’ı de “arzulamak” şeklinde çeviriyorum.

Sp in o za ve S iy ase t

Erdem arayan her kimse iyiyi hem kendisi hem de diğer tüm in­
sanlar için arzular ve bu arzu o kişinin Tanrı bilgisi ne kadar
büyükse o kadar büyür.

Kanıt: İnsanlar, akıl tarafından yönlendirildikleri (ex dictu Ra-
tionis) ölçüde, insan için en yararlı olanlardır (bu bölümdeki
35. önermenin 1. sonucundan) ve böylece (IV, 19. önerme) aklın
yönlendirmesiyle, insanların akıl tarafından yönlendirilerek
yaşamaları yönünde zorunlu olarak çabalarız. Fakat hayatında
aklın emirlerine (dictamen) göre yaşayan, yani (IV, 24. öner­
me) erdemi takip eden her kişinin kendisi için arzuladığı iyi,
şeylerin anlaşılmasıdır (intelligere) (IV, 26. önerme); dolayısıyla
erdem arayan her kimse iyiyi hem kendisi hem de diğer bütün
insanlar için arzular. Buna ek olarak bu Arzu, ruhla ilişkili ol­
duğu ölçüde ruhun özünün ta kendisidir (III. bölümde duygu­
ların tarif edildiği birinci tanımda bunu görmek mümkündür);
ya da Ruhun özü Tanrının bilgisini de içeren (II, 47. önerme) bir
bilgiye (II, 11. önerme) dayanır ve onsuz (I, 15. önerme) ne var
olabilir, ne de idrak edilebilir. Dolayısıyla Ruh un özünü içeren
Tanrı bilgisi ne kadar büyükse, erdem takipçisini, kendisi için
arzuladığı iyiyi başkaları için de arzulamaya yönlendiren Arzu
da o kadar büyük olacaktır.

Bir Başka Kanıt: İnsan kendisi için arzuladığı ve sevdiği iyiyi,
eğer onu diğer insanların da sevdiğini görürse daha istikrarlı
bir şekilde sevecektir (III, 31. önerme); dolayısıyla diğerlerinin
de onu sevmesi için çaba gösterecek (aynı önermenin sonucu)
ve bu iyi (IV, 36. önerme) herkeste ortak olduğu için ve herkes
bundan zevk alabileceği için, herkesin bundan zevk alabilmesi
yönünde çaba gösterecek (aynı nedenle), kendisi bu iyiden daha
fazla haz aldıkça (III, 37. önerme) çabası da artacaktır.

Not 1: Salt duygu ile kendi sevdiğinin başkalarınca da sevilme­
sini sağlamak için çabalayan ve kendi doğasına (ingenium) göre
yaşayan kişi sadece itki ile davranır; dolayısıyla bu kişi özellik­
le de farklı zevkleri olan ve kendi açılarından aynı itkiyi takip
ederek diğerlerinin de onun kendi tabiatına uygun olarak yaşa­
malarını sağlamak için çabalayan kişilerin karşısında, dayanıl­
mazdır. Dahası, duygulanımın insanlara arzulattığı üstün iyi
genellikle ancak tek bir kişinin sahip olabileceği nitelikte oldu­
ğu için, sevenlerin ruhlarında içsel uyum bu şekilde sağlanmaz.
Bu kişiler kendi sevgi nesnelerine saygı göstermenin tadını çı­
kardıkları anda bile anlaşıldıklarından şüphe ederler! Bunun
tersine diğerlerini akıl ile yönlendirmeye çabalayan kimse itki

100

E th ica : P o litik A n tropolo ji

ile değil insanca ve iyiliksever bir biçimde davranır ve kendisiy­
le tamamen bir iç uyum içinde kalmış olur. Tanrı fikrine sahip
olarak ya da Tanrıyı bilerek neden olduğumuz bütün arzuları
ve eylemleri Din ile ilişkilendiriyorum. Aklın rehberliğinde ya­
şamaktan kaynaklanan iyilik yapma arzusuna Dindarlık adını
veriyorum. Aklın rehberliğinde yaşayan bir kişinin arkadaşlık
bağıyla diğerlerine bağlanma arzularına Ahlaklılık (Honestas),
akla uygun olarak davranan kişilerce methedilene ahlakiy buna
karşılık arkadaşlığın kuruluşuna karşıt olana ise gayri ahlaki
(turpe) adını veriyorum. Böylelikle Sitenin (civitas) temellerinin
neler olduğunu da göstermiş oldum (...).

Not 2: (...) Herkes Doğanın egemen hakkıyla var olur ve dola­
yısıyla herkes doğanın egemen hakkıyla kendi doğasının (suae
naturae) zorunluluğundan gelen şeyleri yapar. Ve böylelikle
herkes Doğanın egemen hakkıyla neyin iyi neyin kötü olduğu­
na hüküm verir, herkes kendi tabiatına (ingenium) (IV, 19. ve 20.
önermeler) göre kendi yararına olacak şeyleri fark eder, öcünü
alır (III, 40. önerme, 2. sonuç), sevdiğini korumaya, nefret etti­
ğini ise yok etmeye çabalar (III, 28. önerme). Eğer insanlar ak­
lın rehberliğinde yaşasalardı, herkes kendisine ait olan (IV, 35.
önerme, 1. sonuç) bu hakkı başka hiç kimseye zarar gelmeden
kullanabilecekti. Ancak insanlar insanın gücünü ya da erdemi­
ni aşan (IV, 6. önerme) duygulara maruz kaldıkları için (IV, 4.
önerme), birbirlerine karşılıklı olarak yardım etmeye ihtiyaçla­
rı olduğu halde (önerme IV, 35. önerme, kanıt) farklı köşelere
çekilirler (IV, 33. önerme) ve çatışmaya girerler (IV, 34. öner­
me). Dolayısıyla insanların barış içinde yaşayabilmeleri ve bir­
birlerine yardım edebilmeleri için kendi doğal haklarından bir
şeyleri bırakmaları ve birbirlerine bir başkası için zarar verici
olabilecek herhangi bir davranışta bulunmayacaklarının temi­
natını vermeleri gerekir. Hangi neden zorunlu olarak duygulara
maruz kalan (IV, 4. önerme, sonuç), istikrarsız ve kararsız (IV,
33. önerme) olan insanların birbirlerine bu teminatı karşılıklı
olarak vermelerini ve birbirlerine karşı sadık kalmalarını sağla­
yabilir? Bunun cevabını IV, 7. önerme ve III, 39. önerme göste­
rir. Bir duygu sadece kendisinden daha güçlü ve karşıt anlamlı
başka bir duygu tarafından bastırılabilir ve her bir kişinin bir
diğerine eziyet etmesini engelleyen şey daha büyük bir zarara
karşı duyulan korkudur. İşte herkesin öç alma ile iyi ve kötüye
dair hüküm verme haklarını sahiplenmesi koşuluyla, toplumun
güvenliğini teminat altına alacak olan yasa budur. Böylelikle
toplum aynı zamanda bir ortak yaşam kuralı (communis viven-
di ratio) buyurma gücüne ve yasaları kurma ve onları temin
etme gücüne -duyguları bastıramayan Akıl yoluyla değil (IV,

101

Sp in o za ve S iy ase t

17. önerme, not), gözdağı yoluyla- sahip olacaktır. Yasalar ve
kendini koruma gücü üzerine kurulmuş olan bu topluma Site,
onun kanunu tarafından korunan kişilere ise Vatandaşlar adı
verilir. Buradan kolaylıkla anlaşılabileceği gibi doğal durumda
herkesin ortak bir şekilde üzerinde hemfikir olduğu “iyi” ya
da “kötü” yoktur. Zira doğal durumdaki herkes sadece kendi
yararını fark eder ve iyi ile kötüye kendi tabiatına göre ve ken­
di yararı uyarınca karar verir. Ve hiçbir yasa onu kendisinden
başkasına itaat etmesi için zorlamaz. Dolayısıyla doğal du­
rumda günahın hiçbir anlamı yoktur. Günahın ancak “iyi” ve
“kötü”nün ortak bir uyumla belirlendiği ve herkesin Siteye itaat
etmek zorunda olduğu sivil durumda bir anlamı vardır. Dola­
yısıyla günah, itaatsizlikten başka bir şey değildir ve bu yüzden
sadece Sitenin yasaları tarafından cezalandırılabilir. İtaat ise
bir vatandaşın faziletlerinden biri olarak görülür; ki bu kişiyi
Sitenin avantajlarından yararlanmaya değer kılar. Dahası do­
ğal durumda hiç kimse ortak rızayla herhangi bir şeyin efendisi
değildir ve Doğada şu kişinin “mülkiyetinde”dir ya da değildir
denilebilecek hiçbir şey yoktur. Her şey herkese aittir. Dolayı­
sıyla da doğal durumda “herkese kendi payına düşeni vermek”
iradesinin ya da birinden “ona ait olan” bir şeyi almanın da bir
anlamı yoktur. Bu da demektir ki adil ya da adaletsiz terimleri
sadece ortak uyumun mülkiyeti belirlediği sivil durumda bir
anlama sahiptir, doğal durumda değil (...).

Ethica dan alman bir önerme, ondaki anlamı, diğer öner­
melerle zorunlu ilişkisini göstererek belirleyen kanıtı olmaksı­
zın, bir şey ifade etmez. Ne var ki burada -nadir bulunan ancak
yine de anlamlı olan bu durumda- birbirinden tamamen fark­
lı tartışmaları temsil eden iki kanıt söz konusudur. “Sitenin
temelleri ”nin ne olduğunu anlayabilmek için okurlar olarak
bize düşen görev bu iki kanıtın nasıl birbirinden ayrı olduğu­
nu, ancak bununla beraber nasıl aynı zorunluluğu ifade ettiğini
incelemektir. Tartışmamıza rehberlik etmesi açısından, IV, 37.
önermenin, onu önceleyen ya da tamamlayan pek çok önerme
grubuyla olan mantıksal ilişkilerinin basitleştirilmiş bir tablo­
sunu veriyorum.

102

E th ica : P olitik A n tro po lo ji

“Arzu insanın özüdür”
(Ethica, III. 9. önerme,

not ve Duyguların
Tanımı I)

Ethica, III, 29.-35. önermeler
İnsanın kendisi/başkalan için
duyduğu sevincin ve üzüntünün
dışsal kaynağı olarak
başkalarının/kendisinin
tahayyülü: "Herkes diğerlerinin
kendi doğalına göre yaşamasını
arzular.” \

Ethica, IV, 32.-34. önermeler
Toplumsal bağın tutkulara bağlı

olarak sevgi ve nefret
arasında dalgalanması.

\

İkinci kamt
(duygusal taklit yoluyla)

Aklın güçsüzlüğü:
çokluğun disipline sokulması için
kendi içinde kötü olan tutkuların
gerekliliği. (Ethica, IV, 54. ve 58.
önermeler)

İyinin ve Kötünün,
Adilin ve Adaletsizin

Devlet tarafından
tanımlanması (Ethica,
IV,^7. önerme, II. not)

A

“Sitenin temelleri”
İnsana özgü olan erdem,
Ortak İyiden insanlarla

ortak bir şekilde tat alma
arzusudur. (Ethica, IV,
37. önerme ve I. not)

Ethica, IV, 18.-31. önermeler
İnsanların kendi yararlarını

gözetmelerinin doğallığı: "Bir
insan için hiçbir şey bir diğer

insandan daha yararlı değildir.”

Ethica, IV, 35.-36. önermeler
Ortak İyi'nin inşası olarak
toplumun rasyonalitesi.

Birinci kanıt
(bilgi yoluyla)

\ Aklın gücü:
Site içinde özgürlük, arkadaşlık
ve hakkaniyetin azami düzeyde

olması (Ethica, IV, 70.-73.
önermeler)

İçimizde tutkular
tarafından belirlenen
eylemlere akıl yoluyla

sebebiyet verilmesi
yönündeki çaba

(conatus)
(Ethica, IV, 59. önerme;

V, 5.-10. önermeler)

103

Sp in o za ve S iy a se t

Birinci kanıta bakalım. İlk bakışta bunun çok klasik ol­
duğu söylenebilir: Toplumculluk aklın tanımladığı en büyük
iyiye katılımın karşılıklılığıdır. İnsanlar hakikatin bilgisi ile
(yani Tanrının, şeylerin bilgisi ile) bu ortak İyiyi ve dolayısıyla
karşılıklı yararlarını, başka bir deyişle birbirlerini sevmeyi ar­
zulamaya niyetlenirler. Dolayısıyla birinci notta bu “rasyonel”
arzu biçiminin hemen din ve ahlak olarak adlandırılması şaşır­
tıcı değildir. Ancak bu kanıt kendisinden önceki iki önermeye
göndermede bulunur. İşte tam da bu noktada işler argümanın
merkezinde bulunan küçük bir kelimeden ötürü karmaşıklaşır:
“ölçüde” (Latincede: quatenus):

IV, 35. önerme, kanıt: İnsanların aklın rehberliğinde yaşadık­
ları ölçüde etkin olduklarını söyleyebiliriz ve böylece insan
doğasından gelen her şey, akıl tarafından tanımlandığı öl­
çüde, sadece onun yakın nedeni olan insan doğası ile tanın­
malıdır. Ancak herkes kendi doğasının yasaları gereği iyi
olduğuna hükmettiği şeyi arzuladığı ve kötü olduğuna hük­
mettiği şeyi uzak tutmaya çalıştığı için, ve öte yandan Aklın
bize iyi veya kötü olarak hükmettirdiği şeyler zorunlu olarak
öyle olduğu için, buradan şu sonuç çıkar ki insanlar -sadece
aklın rehberliğinde yaşadıkları ölçüde- zorunlu olarak insan
doğası için ve dolayısıyla özel olarak herkes için zorunlu ola­
rak iyi olan şeyi, yani herkesin özel olarak doğası ile uyumlu
olan şeyi yapmak için eyleme geçerler. Böylece insanlar aklın
rehberliğinde yaşadıkları ölçüde her zaman için kendi arala­
rında da uyum içinde olurlar.

Sonuç I: Doğada bir insan için aklın rehberliğinde yaşayan
başka bir insandan daha yararlı tekil bir şey yoktur. Zira
insan için en yararlı şey doğasıyla en uyumlu olan şeydir,
yani (kendiliğinden açık olduğu üzere) bir insandır. Ancak
bir insan aklın rehberliğinde yaşadığında kendi doğasının
yasalarına göre mutlak olarak etkindir ve sadece böyle yaşa­
dığı ölçüde başka bir insanın doğasıyla zorunlu olarak uyum
içinde olabilir. (...)

Sonuç 2: insanlar en çok kendileri için yararlı olanı aradıkları
zaman birbirleri için en yararlı konuma erişirler. Zira herkes
özel olarak kendi yararını ne kadar çok arar ve kendi kendini
korumaya ne kadar çabalarsa o kadar çok erdemle donatıl­
mış olur, ya da aynı şekilde kendi doğasının yasalarına göre

104

E th ica : P olitik A n tropolo ji

eyleme geçebilmek için, yani aklın rehberliğinde yaşamak
için gerekli olan güçle donatılmış olur. (...)

Not: Az önce kanıtladığımız şeyi deneyim öylesine sık ve
açıkça onaylar ki, hemen herkes “insan, insan için bir Tan­
rıdır” der. Bununla beraber insanların aklın rehberliğinde
yaşamaları nadir olarak görülen bir durumdur. Bunun ye­
rine genelde insanlar birbirlerini kıskanır ve birbirlerine
karşılıklı olarak zarar verirler. Bununla beraber yaşamlarını
tek başlarına da geçiremezler. Dolayısıyla insanı “toplumsal
hayvan” olarak tanımlayan o meşhur tanım pek çok insanın
hoşuna gider ve aslında gerçek durum şunu ortaya koyar ki
ortak toplum insanlara zarardan ziyade yarar sağlar. Hiciv­
ciler insani meselelere diledikleri kadar gülsünler, teologlar
insanları istedikleri kadar suçlasınlar, melankolikler ise is­
tedikleri kadar insanları aşağılayıp hayvanlara hayranlık
duyarak medeniyetten kaçma taraftarı olsunlar, bütün bun­
lar insanların birbirlerine yardım ederek ihtiyaçlarını daha
kolay bir şekilde karşılayabileceklerini ve onları tehdit eden
tehlikeleri sadece güçlerini birleştirerek önleyebileceklerini
hissetmelerinin önüne geçemez. (...)

İnsanlar arasında zorunlu bir uyum belirleyen aklın, aşkın
bir yanı yoktur: Akıl sadece, “kendi yararı’nın peşinde olduğu
haliyle görünen ve gelişen insan doğasının gücünü ifade eder.
Eğer akıl zorunlu olarak Tanrı fikrini içeriyorsa, bunun nedeni
insanların kendi etkinlikleri içinde bu fikri bulmalarıdır. Bu­
nunla beraber akıl kendi başına insan doğasını tanımlamak
için yeterli değildir: Tam tersine Spinozanın da sürekli olarak
belirttiği gibi insan doğası aynı zamanda hem akıl hem de ce­
halet, imgelem ve tutku ile tanımlanır. Ancak daha da fazlası
vardır: İnsanlar kendi doğa yasalarının tümüyle farkına var­
dıkları ölçüde uyum içinde ve akim rehberliğinde yaşarlar, bu
da şu demektir ki insanlar böylece eşit derecede doğal başka
yasaların da farkına varırlar. O halde Spinozacı “zincir” içinde
biraz daha yukarı çıkalım ve dördüncü bölümdeki önermeler­
den 18'den 31e kadar olanlarına dönelim. Bu önermeler, doğal
akıl ilkesinin kendisinin (onun “tavsiyesi ”nin) her birey için,
hem kendi varlığını sürekli bir çabayla (conatus) koruma, hem

105

Sp in o za ve S iy ase t

de aynı doğaya sahip olan diğerleriyle beraber “kendi doğaları­
na karşı olan dış nedenleri” dengeleyebilmek için daha güçlü
bir birey oluşturma zorunluluğunu ifade ettiğini göstererek bu
kanıtı hazırlar. Bu iki zorunluluk, aslında somut olarak tek ve
aynıdır ve varlıkta sebat etme arzusu olan insan özünden aynı
anda türerler (III, 6. önermeden 9. önermeye). Spinoza buradan
hareketle bireyselliği ve toplumculluğu tıpkı ahlak ve ahlaksız­
lık gibi karşı karşıya getirmenin ne kadar tuhaf olduğu sonu­
cuna varır. Ancak bu kanıt bütün geçerliliğini insanların doğada
bulunan sonsuz sayıdaki diğer bireyler gibi doğal bireyler ve sınırlı
güce sahip “tekil şeyler” olmaları gerçeğinden alır...

Böylelikle başlangıçta göründüğünden daha karmaşık olan
bir savlar bütününe ulaşırız:

1. Bütün doğal bireyler gibi insanların dq, kendilerini korumaya
eğilimli oldukları ölçüde, aralarında “uyum sağlamak”tan ge­
len doğrudan doğruya bir çıkarları vardır.
2. Deneyim ve muhakeme toplumun, olgularda gerçekleşen bu
zorunluluğunu gösterir.
3. Akıl, bu anlamda, insan doğasının bir parçasıdır: İnsanın içi­
ne dışarıdan “aktarılmasına gerek yoktur.
4. Bununla birlikte akıl insan doğasını ne sadece kendisi tanım­
lar (insan doğası aynı zamanda sonsuz bir şekilde geniş olan
genel bir doğayla da ilgilidir), ne de tümüyle tanımlar (zira in­
san arzusu özünde akla karşıt olan başka biçimleri da kapsar:
insanların “aklın rehberliği”nde değil, “itkiler’le yönlendiril­
melerine yol açan tutku nitelikli duygular).

Şimdi IV, 37. önermedeki ikinci kanıta dönelim ve bunun
dayandığı önvarsayımları (özellikle de III. bölümde 29. öner­
meden 35. önermeye kadar olan ve IV. bölümde 32. önermeden
34. önermeye kadar olanları) aynı şekilde inceleyelim. Bura­
da hemen ikinci argüman zincirinin tam olarak insan aklının
“ötekisi”yle, yani tutku mekanizmalarıyla (Sevinç ve Üzüntü,

106

E th ica : P olitik A n tro po lo ji

Umut ve Korku, Sevgi ve Nefret) alakalı olduğunu fark ederiz.
Bu tutkular insanın dış nedenlere -görece- hâkim olarak sahip
olduğu kendini koruma gücünü değil, tam tersine bu neden­
lere görece tabi olmasını ifade ederler. Bunlar insanın “kendi
yararı’nı elde edeceği upuygun bilginin değil, kendi doğasına
dair cehaleti nedeniyle oluşturduğu, kendisine yararlı olabi­
lecek şeye dair olan imgenin işaretidirler. Oysa insanların bu
tutku ağırlıklı yaşamı, tıpkı akıl gibi, varoluşlarını sürdürme
çabalarının bir sonucudur. Bu yaşam da insan arzusunun eşit
derecede doğal ancak “upuygun olmayan” bir biçimini ifade
eder. Buradan yola çıkarak insanlar arasındaki çatışmaların
sabit bir nedeni olarak, tutkuların toplumculluğun antitezini
temsil ettiği sonucunu mu çıkaracağız? Hiç de değil. Spinoza nın
bize gösterdiği şey, toplumun tutkulardan, tutku öğesi içinde
doğan başka bir yaratılışı (ya da “üretimi”) olduğudur. Bu du­
rumda sonuç zorunlu olarak bir uyum değildir. Şimdi bu fikre
daha yakından bakalım.

IV. bölümde 32. önermeden 34. önermeye kadar ne söyle­
niyor? Özünde şu söyleniyor: insanlar tutkulara (çelişkili duy­
guları ifade ederler) tabi olduğu ölçüde insanların bir güçsüzlük,
bir “olumsuzluk” dışında ortak bir yönleri yoktur. Onların doğal
olarak birbirleriyle uyum içinde oldukları söylenemez, zira hepsi
için aynı yarara sahip olan hiçbir ortak nesneleri yoktur. Daha
da ötesi bu durum her biri için maksimum bir istikrarsızlık ve
belirsizliğe tekabül eder. Sadece birbirleriyle uyuşamamakla kal­
mazlar, kendileriyle de uyum gösteremezler. Burada okur belki
de herhangi bir ahlakçının da bu cinsten genellemelere başvura­
bileceğini düşünecektir. Ancak bu uyuşmazlığın Ethica'da. alacağı
biçime bakalım. Bu uyuşmazlık üzüntünün ruhsal bir idaresine
dayanır (IV, 34. önerme ve not). Üzüntü, bireyin güçsüzlüğüne
dair sahip olduğu bilinçtir ve insanı hem kendisinden hem de
başkalarından nefret etmeye yöneltir. Ancak insanlar birbirle­
rinden tamamen yalıtılmış durumda olsalardı, üzüntü duymaz­
lardı ve birbirlerinden nefret etmezlerdi. Ayrıca eğer şu ya da bu

107

Sp in o za ve S iy ase t

nesneye karşı duydukları sevgiye dair bir korku ve sevgileri için,
başta diğer insanlar olmak üzere korktukları dış nedenlerden
kurtulma umudunu hissetmeselerdi, o zaman birbirlerinden
nefret etmezlerdi. İnsanlar birbirlerinden aynı nesneyi farklı
şekillerde sevdikleri ölçüde ya da birbiriyle uyuşmayan nesnele­
ri sevdiklerinde ya da en temel olarak hepsinin beraber sevdiği
nesneleri farklı biçimlerde tahayyül ettiklerinde nefret ederler
(Bu da onların “doğalarının tekilliğini oluşturur).

Bu noktada şaşırtıcı bir fikir kendini göstermeye başlar:
Nefret sadece toplumsal (ya da ilişkisel) bir tutku değil, "top­
lumsal bağın*, toplumculluğun bir biçimidir (ve tabii ki çelişkili­
dir). Bu savın nasıl desteklenebileceğin! anlayabilmek için III,
31. önermeye, “Sitenin temelleri "ne dair ikinci kanıtın tam ola­
rak dayandığı önermeye geri dönmemiz gerekiyor:

Eğer seven, arzulayan ya da tam tersine bizim sevdiğimiz, arzula­
dığımız ya da nefret ettiğimiz bir şeyden nefret eden bir başkasını
tahayyül edersek, bu tek olgu bizim bu nesneyi daha büyük bir se­
batla sevmemizi ve arzulamamızı sağlayacak, ya da ondan nefret
etmemize neden olacaktır. Ancak eğer onun bizim sevdiğimiz şeye
karşı olduğunu ya da tersini tahayyül edersek, o zaman bir Ruh dal­
galanmasına yakalanacağız demektir.

Kanıt: Sadece birinin bir şeyi sevdiğini tahayyül etmemiz, bizi
de aynı şeyi sevmeye sevk eder. Ancak farz edelim ki onu za­
ten seviyorduk. Bu durumda sevgimiz orada onu besleyen yeni
bir neden bulacaktır; dolayısıyla da sevdiğimizi daha büyük
bir sebatla seveceğiz. Eğer şimdi de birinin bir şeyden nefret
ettiğini tahayyül edersek, o zaman bu şey bizim de nefret nes­
nemiz olacak. Ancak farz edelim ki bu nesneyi aynı zamanda
da seviyoruz: O zaman aynı şeyi aynı anda hem seveceğiz hem
de ondan nefret edeceğiz, başka bir deyişle bir ruh dalgalan­
masına yakalanacağız.

Sonuç: Buradan (ve III, 28. önermeden) şu sonuç çıkıyor ki her­
kes yapabildiği ölçüde, herkesin kendi sevdiğini sevmesi ve
kendi nefret ettiğinden nefret etmesi için çabalar. (...)

Not: Herkesin diğerlerinin kendi sevgi ya da nefret nesnesini
onaylaması için gösterdiği çaba (conatus), gerçekte bir ihtiras­
tır (bkz. III, 28. önerme, not). Dolayısıyla herkesin doğal ola­

108

E th ica : P o litik A n tropolo ji

rak diğerlerinin kendi doğasına (ingenium) uygun olarak yaşa­
masını arzu ettiğini görürüz; ancak herkes bunu eşit olarak
arzu ettiği için herkes birbirine eşit olarak engel olur ve her­
kes, diğerleri tarafından onaylanmak veya sevilmek istediği
için, sonuçta herkes birbirinden karşılıklı olarak nefret eder.

Burada üç fikir birbirleriyle yakından bağlantılıdır (güçlü
ve özgün olan da bu bağlantıdır): özdeşleşme, yani bir bireyin
duygularını bir başkasına imgeleri üzerinden ileten temel ruh­
sal mekanizma. İkirciklilik, yani başından itibaren Sevinç ve
Üzüntü duygularını, dolayısıyla da sevginin ve nefretinkileri
tehdit eden ve herkesin ruhunu (ya da kalbini: animus) dalga­
landıran mekanizma. Son olarak da herkesin bunu kullanarak
bu dalgalanmanın üstesinden gelmeye çabaladığı ve bunun
karşılığında sadece insanı belirsiz olarak o durumda tutmaya
yarayan farklılık korkusu.

Bu çözümlemenin önemi çok büyüktür, zira bu çözümle­
me aslında bütün toplumculluk sorunsalını başka bir zemine
taşır. “Benzerimiz” -kendimizi özdeşleştirebileceğimiz, kendi­
sine karşı “diğerkâm” duygular beslediğimiz, dinin “komşu” ve
siyasetin “vatandaş” dediği diğer birey- verili bir şekilde orada
bulunmak anlamında doğal bir varoluşa sahip olmaz. O kişi an­
cak imgesel bir özdeşleştirme süreci sonucunda oluşturulur ki,
Spinoza bu sürece “duygulanımsal taklit” (affectuum imitatio)
(III, 27. önerme) adını verir. Bu süreç hem bireyler arasında­
ki karşılıklı tanınmada, hem de bir istikrarsız bireysel tutku­
lar yığını olarak “çokluğun” oluşumunda işler, insanlar “aynı
doğaya sahip oldukları ölçüde “benzer” değillerdir! Ancak bu
duruma gelirler. Ve özdeşleşmeye yol açan şey bir “dış neden­
dir”, ki bu dış neden de duygulanımsal bir nesne olarak öteki
imgesidir. Ancak bu imge inanılmaz derecede tezatlıdır: Aynı
zamanda hem çekici hem itici, hem güven telkin edici hem de
tehdit edicidir.

Aynı neden sırasıyla sevgi ve nefreti “sosyalleştiren” karşıt
davranış biçimlerinin kökeninde de vardır (III, 32. önerme,

109

Sp in o za ve S iy ase t

not). Örnek vermek gerekirse merhamete (birinin bir başka­
sının mutluluğundan mutlu olmasına, mutsuzluğundan ise
üzüntü duymasına neden olacak şekilde etkileyen sevgi) ya­
kın olan insancıllık (“diğer insanların hoşuna gidecek şekilde
davranma ve onların hoşuna gitmeyecek şeylerden kaçınma
arzusu”). Ve bunun karşısında ihtiras (“bütün duyguları güç­
lendiren ve besleyen zafer için duyulan, ölçüsü olmayan arzu”,
“sadece insanları memnun etmek için bir şey yapma ya da bir
şeyden kaçınma çabası, özellikle de avamı (vulgus) memnun
etmek için, kendimize ya da bir başkasına gelecek zararı dik­
kate almaksızın, bir şey yapmak ya da yapmamak”). Ne var ki
bir zaman için insanların aynı zevklere, aynı geleneklere, aynı
hükümlere ya da fikirlere sahip olmasının mümkünatı da doğ­
rudan doğruya ihtirastan kaynaklanır (III, 29. önerme, not).
Böylelikle ortak bir sevgi nesnesi olarak bir iyi imgesi inşa edi­
lir. Ancak bu imge tanımı gereği korku ve nefretten, yani ortak
olarak kaçınılacak olan bir kötülüğün (ya da mutsuzluğun) ya
da başkalarının kendi yararlarına olacak şeyi kendi yollarıyla
kovalamalarından ortaya çıkacak kötülüğün (bu argüman he­
men TTP’deki “teolojik nefret” fikrini hatırlatmalı) imgesinden
ayrılmaz olacaktır.

Bu iki kanıt zinciri sayesinde şu anda biz “Sitenin
temellerinin dikkat çekici karmaşıklığını anlama noktasına
gelmiş durumdayız. Tanımı gereği ortak yarar olarak İyinin
rasyonel bilgisi ikircikli değildir ve bu haliyle kendi karşıtına
dönüşemez (ya da bir Sevinç nedeni olarak bir Üzüntü nedeni­
ne dönüşemez). Buna karşın insanların, diğerlerinin “onların
tabiatına uygun olarak yaşaması” ya da “başkalarının tabia­
tına göre yaşamak” yönünde gösterdikleri çaba, zorunlu ola­
rak sevgi ve nefret arasında gidip gelir. Demek ki toplumculluk
[sociabilité], her ikisi de gerçek etkiler yaratan gerçek bir tutarhlığın
ve imgesel bir ikircikliliğin birliğidir. Ya da zıtların birliği... (rasyo­
nel kimlik ve duygusal çeşitlilik ve de aynı zamanda bireylerin
indirgenemez tekilliği ve insan davranışlarının “benzerliği”).

110

E th ica : P olitik A n tropolo ji

Bu birlik bizim toplum dediğimiz şeyden başka bir şey değil­
dir. Bu andan itibaren klasik “toplumsal bağ” kavramı ile doğa
ve kurum alternatifleri yetersiz kalır. Bu da IV. bölümdeki 37.
önermenin notunda gösterilir. Böyle bir birliğin etkin bir şekil­
de var olabilmesi için, bireylerin duygularını kutuplaştıran, bir
kerede ortak iyi ve kötüleri, adaletliyi ve adaletsizi, insanların
bireysel güçlerini birleştirerek kendilerini koruyabilecekleri
biçimi tanımlayan ve böylece sevgi ve nefret hareketlerini yö­
neten bir iktidarın (potestas) oluşması gerekir. Tek kelime ile
toplumun aynı zamanda bir devlet (burada civitas) olması gerekir
ve bu iki kavram tek bir gerçekliğe tekabül eder. İnsanların
“başlangıçta” toplumsal olduğu söylenemez, ancak onlar her
zaman için zaten toplumsallaşmalardır. Devletin “doğaya kar­
şı” olduğu söylenemez, ancak onun aklın katıksız bir yapısı ya
da doğanın genel düzeninin insanlar üzerine yansıması şeklin­
de temsil edilmesi de mümkün değildir. Toplum ve devlet, aynı
zamanda hem imgesel hem de rasyonel olan ve içinde insanla­
rın tekilliklerinin vurgulandığı tek bir ilişki oluşturur.

İtaat Nedir?
TTP’deki çözümlemelerden TP’dekilere ve Ethica'daki

önermelere kadar, itaatin oluşumu, bize en temel toplumsal
ilişki olarak ve devletler tarihi de itaatin kaderinin tarihi ola­
rak göründü. Peki, biz artık bu kavramı büsbütün tanımlaya­
bilecek durumda mıyız? Gelinen noktada toplumun devlet ve
dolayısıyla itaat olduğunu, aynı zamanda da özgürlüğün sadece
toplum sınırları içinde gerçekleştirilebileceğini olumlayan bir
felsefenin anlamını nasıl kavrayacağız? Burada “gönüllü köleli­
ğin” dolaylı bir savunması ile uğraşıyor olmayalım?

Bu sorulara cevap vermeden önce Spinozacılık tartışma­
sının -doğru nedenlerle- uzun zamandan beri üzerine yoğun­
laştığı Ethica'daki bazı önermeleri yeniden değerlendirmek
gerekiyor. Spinoza tıpkı doğa ve kurumlara dair klasik tartış­

111

Sp in o za ve S iy ase t

maların zeminini oynattığı gibi, aynı şekilde kölelik ve özgür­
lük tartışmalarını da yeni bir zemine taşımıştır. Aristoteles’ten
Descartes a kadar uzanan bir geleneğe göre -ki bu gelenek hâlâ
tükenmemiştir- bazı insanları diğerlerine (köleleri efendiye,
kadını kocasına, çocukları babasına, tebaayı prense) tabi kılan
itaat ilişkisini anlayabilmek için öncelikle bedenin ruha itaatini,
yani ruhun (ya da zihnin) beden2 üzerindeki “gönüllü” iktida­
rını anlamak gerekir. Emretmek, her şeyden önce istemektir
ve iradeyle bedenleri “tabi kılmak”tır. İtaat, bedeni ruhun bir
başkasının iradesini tanıyarak oluşturduğu ve gönüllü olarak
ya da zorla “kendisi ”nin oluşturduğu bir fikre göre hareket et­
tirmektir. Bu mesele oldukça esrarengizdir, zira nasıl olur da
ruh beden üzerinde tesir eder? Nasıl olur da ruh bedenin hare­
ketlerini “emreder”?

Bu çözümsüz görünen soruya Spinoza oldukça radikal bir
cevap verir: Ruhun beden üzerinde, bedenin ruh üzerinde oldu­
ğundan daha fazla tesiri yoktur. “Ne beden ruhun düşünmesini
sağlayabilir, ne de ruh bedenin hareket etmesini, durmasını
ya da başka bir biçimde olmasını (eğer böyle bir şey varsa)...”
(Ethica, III, 2. önerme). Şu bir gerçektir ki “insanlar bu nokta­
yı tutkuya kapılmadan incelemeye zor ikna edilebilirler. Onlar
bedenin bazen hareket edip bazen durmasının sadece ruhun
emrinden kaynaklandığına ve bedenin pek çok eylemi sadece
ruhun iradesine ve düşünme kabiliyetine bağlı olarak yaptığı­
na çok büyük bir bağlılıkla ikna olmuşlardır. Bununla beraber
bedenin gücünün nereye kadar uzandığını hiç kimse belirleye­
memiştir (...); dolayısıyla insanlar bedenin şu ya da bu eylemi­
nin beden üzerinde bir iktidara (imperium) sahip olan ruhtan

2 Toplumsal Sözleşme nin ilk versiyonunda Rousseau bunu tekrar söyle­
yecektir: “Nasıl ki insanın oluşumunda ruhun beden üzerindeki eylemi
felsefenin ayak bağı ise, aynı şekilde genel iradenin eyleminin halk gücü
üzerindeki etkisi de devletin oluşumunda siyasetin ayak bağıdır. Bütün
yasa koyucuların kaybolduğu yer burasıdır...” (Bkz. Toplumsal Sözleşme, III.
Kitap, 1. bölüm).

112

E th ic a : P o litik A n tropolo ji

kaynaklandığını söylediklerinde ne söylediklerini bilmezler
ve yanıltıcı bir dilde cehaletlerini itiraf etmekten başka bir şey
yapmazlar...” (a.g.e., not). Aksine, Spinozanm doğal nedensel­
liği çözümleme biçimi sayesinde kabul edilmesi gereken şey,
ruhtaki fikirler zincirinin (yani “düzen ve bağlantısının) bede­
nin hareketlerininkiyle aynı olduğu ve ruhun kendi tutkuları
üzerindeki her güç artışının bedenin gücünün artışına tekabül
ettiğidir (II, 13. önerme, not; 39. önerme, sonuç; III, 11. önerme
vd.; V, 39. önerme). Bu önermeyi, kanıtı “ruh” ve “beden”in ayrı
iki tözü değil “tek ve aynı şeyi” (bu durumda tek ve aynı bireyi)
oluşturduğu Spinozacı doğa anlayışına gönderme yapan bir ak­
siyom olarak kabul edelim. Bu birey zaman zaman bir fikirler
bileşkesi (Spinoza nın deyişiyle: “düşünce vasfı altında”) olarak,
zaman zaman ise maddi bir kompleks olarak (“uzam vasfı al­
tında”) tasavvur edilir. Bu da ruhun, bedenin fikri olarak tanım­
lanmasına yol açar (II, 11.-13. önermeler; 15.-21. önermeler;
III, 3. önerme). Burada sadece bu söylediklerimizin anlamını
aydınlatacak olan kritik sonucu elde tutmak gerekiyor: Beden
edilgen olduğu ölçüde etkin olan bir ruh ya da bunun tam ter­
si bir durumu tahayyül etmek yerine, aynı zamanda hem ruha
hem de bedene ait olan bir etkinlik ya da edilgenliği düşünmek
gerekir. Ve bütün hiyerarşi ilkesini ortadan kaldıran bu birleş­
tirici antropolojik savın toplumculluk ve devlet çözümlemesiy­
le nasıl örtüştüğünü kendi kendimize soralım.

TTP'de, itaatin devamlılığı, “ruhun içinde bulunan bir
eylem”e bağlanmıştı (7TP, 278). Ancak Spinoza bu genelleme­
den çok da memnun değildi. Spinoza bu çalışmada itaati uzun
uzadıya bir davranış, bir hayat biçimi ya da daha iyisi bir prak-
sis olarak tasvir etmişti (TTP, 101 vd., 294 vd.). Peki, bu prak-
sisi ne oluşturur? Bu her şeyden önce beden hareketlerinin or­
ganize kurallara tabi olması ve bedenleri periyodik olarak aynı
duruşa getiren ve mevcut duyularla onların alışkanlıklarını
destekleyen kolektif bir disiplindir. Bununla bağlantılı olarak,
ruhta da, fikirler zincirinin, ifşa edilmiş hakikatler olarak algı­

113

Sp in o za ve S iy ase t

lanan tarihsel ve ahlaki rivayetlerin sağladığı düşünce ve eylem
modellerine göre düzenlenir. Disiplin ve bellek ya da tekrar ve
geçici imgelem aynı senaryonun iki yüzünü oluştururlar. On­
lar korku ve umut, tehdit ve söz, ceza ve telafinin beraber oluş­
turduğu aynı duygulanımsal kompleksten gelirler. İtaat etmek
(aynı zamanda tersi, itaatsizlik etmek, yasa çiğnemek) sürekli
olarak bu duygulanımsal kompleksin hâkimiyeti altında yaşa­
mak demektir.

Ethicadakı önermelerle birlikte bu çözümleme derinleşir.
İtaat pratiğinin korku ve umudu ifade ettiğini söylemek, itaat
eden öznenin -tek bir “arztf” içinde birleşmiş beden ve ruh-
kendisininkine üstün bir güç tahayyül ettiği anlamına gelir.
Öznenin devamlı olarak itaat etmesi için hükmeden öznenin gü­
cünün ona mümkün olduğu kadar büyük görünmesi gerekir. Do­
layısıyla artık sadece bir korku hissetmek ya da bu yasayı koyan
bir iradeyi tasavvur etmek yetmez: Emri veren öznenin, başta
kendisi üzerinde olmak üzere kadir-i mutlak biri gibi tahayyül
edilmesi gerekir; öyle ki onun verdiği emirler hiçbir belirsizliğe
mahal vermesin, hatta emirlerinin varyasyonları dahi tartışıl­
maz nitelikte olsun. Başka bir deyişle bu özneyi bütün dış belir­
lenimlerin yokluğu anlamında “özgür” olarak tahayyül etmek
gerekir. Ancak insanların özgür bir güç olarak tahayyül ettik­
leri şey öncelikle kendileri, sonra kendileri hakkındaki fikirle­
rine göre diğer insanlar ve son olarak insan modeli üzerinde
bir egemen güç olarak tasavvur edilen Tanrı* dır. Ne var ki bu
imgelem diğer bütün imgelemlerden daha ikirciklidir.

Özgür olarak tahayyül ettiğimiz bir şeye karşı duyulan sevgi ve
nefret, aynı nedenle zorunlu bir şeye karşı duyulan sevgi ve nefret­
ten daha güçlü olmalıdır.

Kanıt: Özgür olarak tahayyül ettiğimiz bir şeyi kendisi olarak,
yani başka şeylerle ilişkili olmaksızın algılamalıyız. Dolayısıy­
la eğer onu bir sevinç ya da üzüntü nedeni olarak tahayyül edi­
yorsak onu verili bir duygudan kaynaklanabilecek en büyük
aşk ile severiz ya da ondan en büyük Nefret ile nefret ederiz.
Ancak aynı duygunun nedeni olan şeyi zorunlu olarak tahay­

114

E th ica : P o litik A n tro po lo ji

yül ediyorsak, bunun o duygunun tek nedeni olduğunu değil
sadece diğer nedenlerle beraber bir nedeni olduğunu tahayyül
edebiliriz: Böylelikle de onun bizde uyandıracağı sevgi ve nef­
ret daha az olacaktır. (III, 49. önerme)

Bu anlamda özgür olarak tahayyül ettiğimiz hükmeden
özne, o zaman bizim için bizim itaatimizden kaynaklanan iyi
ve kötünün tek sorumlusu olacaktır. Böylelikle başkasının öz­
gürlüğü imgelemi, insanlara itaatin bütün ikircikli sonuçlarını
çoğaltacaktır. Bu da halkın yöneticilere olan tutumunun ne­
den dalkavukluk ile hor görme arasında gidip geldiğini açıklar.
Bu imgelem, a contrario, vatandaşların, (kurumların biçimi ve
özellikle de işleyişleri sayesinde) yöneticilerin “kadir-i mutlak”
olmadığına, gerçekte kararlarının genel bir zorunluluk tara­
fından belirlendiğine inanmakta tamamen haklı olacakları bir
devletin neden en istikrarlı devlet olacağını açıklar.

Bu durum aynı zamanda dinin etkilerinin ikircikliliğini da
açıklar. Biz Tanrı yı nefret edilmesi tasavvur edilemez (bundan
dolayı duyulan dayanılmaz sıkıntı dışında) bir yasa koyucu ya
da bir Efendi olarak tasavvur ederken, bu duygunun zıt hare­
ketleriyle meydana gelen belirsizlik (III, 18. önerme ve not) yer
değiştirir; tıpkı sevgiyle bir arada var olan nefretin yer değiş­
tirmesi gibi (III, 17. önerme ve not)... Böylece artık kendimiz­
den ve diğer insanlardan sınırsızca nefret etmeye meylederiz;
dini üzüntü, yumuşak başlılık ve “teolojik nefret” buradan kay­
naklanır. Eğer tam tersine aklın tanımında olduğu gibi Tanrıyı
zorunlu olarak, yani gayri şahsi tümlüğü içinde Doğanın kendisi
olarak tasavvur edersek, o zaman onun “kızgınlığına karşı du­
yulan bütün korku ortadan kaybolur. Böylelikle Tanrıya karşı
hissettiğimiz sevgi, Ethica'nın V. bölümünde “Tanrı ya yönelen
entelektüel aşk” denilen sevgi, yani aslında hem bir bilgi hem
de bilgi için duyulan bir arzu olur (V, 20. ve 32.-33. önermeler).
Artık Tanrıyı bir hükmedici özne olarak algılamayı bırakırız.
Ancak buna karşılık diğer insanları kurgusal olarak özgür olan
özneler ya da yaratıcılarına karşı itaat eden ya da etmeyen ya­

115

Sp in o za ve S iy ase t

ratıklar olarak değil, bizim için en yararlı, dolayısıyla da en zo­
runlu olan doğal varlıklar olarak sevebiliriz: Bu da paradoksal
olarak bizi ve diğerlerini tutkulara bağımlılıktan maksimum
düzeyde özgürleştirir. İşte Spinoza bu karşılıklı özgürlük ha­
line dostluk der.

Bu iki fikrin -Tanrıyı zorunlu olarak tasavvur etmenin ve
insanları sevmek ve dolayısıyla karşılıklı yararları nedeniyle on­
ların dostluklarını kazanmak için uğraşmanın- doğrudan doğ­
ruya etik bir kapsamı vardır. Bu fikirler birbirinden ayrılamaz,
zira bunlar pratik olarak bedenler arasında tamamen aynı iliş­
kiyi belirlerler. Bu öyle bir ilişkidir ki içinde itaat, sevgi ve akıl,
korku ve batıl itikadın üzerine çıktığı ölçüde, kendi etkileri için­
de kendi kendini iptal eder. Ancak bu fikirler, farklı biçimlerde
olsa da, zaten TTP ve TP*deki argümanların altında yatıyordu.
Spinoza egemenin (kendi yararı doğrultusunda) ifade özgürlü­
ğünü teminat altına aldığı ve dinin, herkes tarafından içselleşti­
rilen evrensel bir inanç biçimi aldığı demokratik bir toplum ör­
gütlenmesini anlatarak kendisini bir sınıra yerleştiriyormuş gibi
görünür. Bütün disiplin unsuru, ceza korkusuyla aynı zamanda
devletin tarafına geçiyordu, ancak bu disiplin kolektif bir ortak
yararın inşası ile çakışmaya meylediyordu (ve tam da bu yüzden
bir sözleşme biçimini alıyordu). Bütün umut unsuru, aynı zaman­
da kurtuluş öykülerine inanışla beraber (gerçek) dinin tarafına
geçiyor, ancak bu, erdemli eylem ve komşu sevgisine eşlik eden
dolaysız kesinlikle çakışmaya meylediyordu. Pratik olarak birbi­
rinden ayrılamaz olan bu iki “yaşam sebebi” (ratio vitae: TTP, 67,
221, 233-234 vs.) saf bir şekilde ve basitçe birleşmiyordu. Bunlar
daha ziyade kendi verimliliklerini değiştiriyorlardı: bir tarafta
yasanın ve emrin biçimi, diğer taraftan insanlar arasındaki sev­
ginin duygulanımsal gücü. Hıristiyanlar aynı zamanda bir dev­
let içinde yaşadıkları için içlerindeki inancı (fides) da bir yasa gibi
algılarlar; zira vatandaşlar aynı zamanda birbirlerini karşılıklı
olarak “komşu” gibi gören inananlardır ve yasaya itaatleri de sa­
bit bir bağlılık (fides) biçimini alır.

116

E th ic a : P olitik A n tropolo ji

Bununla beraber, bu ince düzenlemenin bir belirsizliğin
içinde takılıp kalmış olduğu düşünülebilir. Kolektif itaat ku­
ralı yürürlükten kaldırılmamıştır. Aksine... Zira bu kural son
tahlilde edimlerin bir kurala uyumundan müteşekkildir; bu
uyumun sağlanmasında rol oynayan itkiler ve araçlar ne olur­
sa olsun diğerinin özgürlüğü imgelemini çevreleyen çatışma­
ların ve şiddetin etkisiz hale getirilmesi ve herkesin gerçek
özgürlüğü için mümkün olan en geniş alanın açılması için
halkın kendi tutkularını zaten toplu olarak kontrol etmiş ol­
duğunu, yani kendi içinde “özgürleşmiş” olduğunu varsaymak
gerekir. Peki bu, ütopik bir şekilde sorunun çözüldüğünü zan­
netmek olmaz mı?

Spinozanın TP'de en başından itibaren itaat ve özgürlük
kavramları arasındaki ortadan kaldırılamaz antitezin altı­
nı çizerek açıkça ütopyayı reddetmesi kayda değerdir (TP, IV,
5). İtaati olduğu gibi özgürlük olarak göstermek bir aldatma­
cadır. Gerçek özgürlük güç ve bağımsızlıkla eşanlamlıdır. Oy­
saki itaat her zaman bir bağımlılık halini anlatır. Ancak işte
burada yine dikkat çekici bir diyalektik içine girilir: Akıl kendi
içinde hiçbir şey “emretmez”, sadece kendi kendini korumaya
muktedir düzenli bir devletin verimli bir yararlılık arayışının
koşulu olduğunu gösterir. Dolayısıyla aklın rehberliğindeki bi­
reyler bütün vatandaşların eşit bir şekilde itaat edeceği böylesi
bir devletin varlığını istemek durumundadırlar. Buna mukabil
“mutlak” devlet, tanımladığımız anlamıyla, temel olarak kendi
kendini koruma eğilimindedir. Bu açıdan, tabii ki, devlet birey­
lerin ona korkudan mı sevgiden mi itaat ettikleri konusunda
kayıtsızdır. Ancak bu bireylerin devamlı olarak itaat etmeleri
için devletin onların güvenliğini ve iç barışını temin etmesi ve
indirgenemez bireyselliği en ufak şekilde dahi tehdit etmemesi
gerekmektedir. Görmüş olduğumuz gibi “mutlak” devletin bü­
tün örgütlenmesi bireysel olarak tutkuları rehberliğinde hare­
ket eden insanların sanki akim rehberliğindeymiş gibi davran­
malarını teşyik etme eğiliminde olacaktır (TP, X, 4-6). Bu an­

117

Sp in o za ve S iy ase t

lamda kolektif rasyonalitenin, mümkünatının koşulu olarak,
ister yönetici ister yönetilen olsunlar, hem en az makul, hem de
en makul insanların itaatini içerdiği söylenebilir. Bilgiye (ya da
akla), çokluğun tutkuları üzerinde prim veren şey de bu ortak
kuraldır. Oysa eğer herkes kendisiyle baş başa kalsaydı, aklın
tutkular üzerinde hiçbir gücü olmazdı.

Böylelikle Spinozanın itaat ve itaatin aşılması üzerine
olan önermelerinin, izole bireyler düzeyinde geçici bir soyut­
lama olmanın ötesinde bir anlamı olmadığını anlıyoruz. Fikir
“zincirleri”, tıpkı beden hareketlerinin zincirleri gibi, kendi
aralarında doğadaki bütün bireyleri, her bir komşuyu birbirine
bağlar; bu belirlenim hiçbir zaman tamamen algılanamasa da
durum budur. Bir birey edilgen olduğunda bunun nedeni ruhu­
nun bir duygular sirkülasyonuna ve (yukarda anlatmış olduğu­
muz duygulanımsal taklit süreci uyarınca) kolektif imgelemin
“genel fikirlerine tabi olmuş olmasıdır. Bu kişinin bedeni de
aynı zamanda çevredeki bedenlerin kontrolsüz baskısına tabi
olmuştur. Bir birey etkin olduğunda ise tam tersine o kişinin
bedeninin diğer bedenlerle karşılaşmaları uyumlu bir düzen
içinde şekillenir ve ruhundaki fikirler de “ortak kavramlara
- “ortak”ın çifte anlamında, hem bütün insanlar için ortak,
hem de insanlar ve doğa için, bütün olarak ortak (yani nesnel)-
uygun olarak sıralanırlar. İki durumda da iletişim biçimleriyle
uğraşırız: Bireyselliğin gerçekleştiği biçim bile, belirli bir iletişim bi­
çiminin bir sonucudur. Bu kavramla beraber belki de Spinozanın
fikirlerinden en derin olanına geliyoruz.

Ethica ve İletişim
Özetlemek gerekirse, yasaya itaat söz konusu olduğunda

klasik olarak üç sorun karşımıza çıkar: Bunun psişik (ya da
psikosomatik) mekanizması nedir? İtaat, korku (ya da zorla­
ma) ve sevgi arasındaki ilişki nedir? İtaatin bilgiyle ilgisi nedir
ve bununla bağlantılı olarak “bilginler” ile “cahiller” ve bilgi

118

E th ica : P o litik A n tropolo ji

ile güç arasında hangi ilişkiler bulunabilir? Spinoza için bu üç
sorun aslında tek bir soruna tekabül eder ve bu sorunun tek bir
çözümü vardır. Tutku ve akıl son kertede bedenler arasındaki
ve bedenlerin fikirleri arasındaki iletişim biçimleridir. Aynı
şekilde siyasal rejimler de iletişim rejimleri olarak tasavvur
edilmelidir. Ve bunların bazıları çatışmalı ve istikrarsız, di­
ğerleri ise uyumlu ve istikrarlı olacaktır. Ya da daha doğru­
su bunların bazılarında çatışma unsuru uyumdan daha ağır
basma temayülü gösterirken, diğerlerinde uyum, çatışmanın
üzerinde olma eğilimindedir.

Aslında bütün reel devletler kendi içlerinde bu iki eğilimi,
dolayısıyla da Spinoza’nın bir taraftan “barbarlık” hipotezi, öte
yandan ise “akıl rehberliğinde”ki insanlar topluluğu hipote­
zi ile tanımladığı iki sınır durumunu barındırırlar. Gücü hem
reel hem imgesel olan (reelden ziyade imgesel olan) bir efen­
di karşısında duyulan korkunun bir araya getirdiği bireyler
(efendinin kendisi de, kendisinden korkanlar karşısında korku
duyar), aynı duygular ile konuşurlar; benzerlerini hem cazip
bulurlar, hem de onlardan tiksinirler, ancak gerçekten ortak
bir nesneleri yoktur. Dolayısıyla aralarındaki iletişim ne ka­
dar gürültü koparsa da minimaldir ve bu toplum durumu bir
“doğal durum”dan sadece ismi itibarıyla ayrılır. Bu durumda
çokluk, yalnızlık ile eşanlamlıdır (TP, V, 4; VI, 4) ve ittifak gizli
düşmanlığa uzun süre dayanamaz. Oysa Site, ne kadar baskıcı
olursa olsun bununla birlikte her zaman “ortak bir şey”i içerir
(Ethica, IV, 29. önerme). Ortak iyinin henüz olmadığı bir yer­
de (Tractatus de Intellectus Emandatione -Anlağın İyileştirilmesi
Üzerine, 1677- isimli metninden itibaren genç Spinoza bu iyiyi,
ifadenin beraberinde getirdiklerini geliştiremeden “iletilebilir
bir iyi” olarak adlandırmıştır) herkes kendi gücünü diğerleri-
ninkini kullanarak azami düzeyde geliştirmeye ve böylelikle
nesnel bir dayanışma üretmeye başlar. Hiçbiri diğerlerine ke­
sin bir şekilde “benzer” olmayan bireylerin her birinin kendi
“doğası” vardır ve böylece çokluk da mübadelelerin (bu terim

119

Sp in o za ve S iy ase t

geniş anlamıyla kullanılır, mülkiyet mübadelesi bunun sadece
bir yönüdür) ve de indirgenemez tekillikler arasındaki özgür
iletişimin eşanlamlısı haline gelir.

Bunun sonucunda ise fikirler ve hareketlerin iki zinciri
arasında kalıcı bir gerilim oluşur. Ancak eğer hu gerilimi yüz yüze
statik bir karşılaşma olarak tasavvur edersek, o zaman bunun hiç­
bir anlamı yoktur: Bu gerilim, gerçekte (önceden belirlenmiş bir
amaç olmaksızın) insanların kendi kolektif “doğaları’nı dönüş­
türme çabası ile kesişir. İşte tam bu noktada, Spinozanın poli­
tik bedenin “muhafazası” kavramını muhafazakâr bir anlamda
yorumlarsak yapmış olacağımız hata kendini gösterir. Tersine,
politik beden -bireylerin bireyi-, kendi gücünü geliştirdiği öl­
çüde, Spinoza nın tasavvur ettiği anlamıyla toplumsal ilişkinin
reel-imgesel karmaşıklığı, bir hareket ilkesi şeklinde açığa çı­
kar. Devletin, dinin ve ahlakın kurumsallaştırdığı haliyle itaa­
tin kendisi (bir “yasanın bağıntılı temsiliyle) sabit bir veri de­
ğil, hâlihazırda devam eden bir geçişin mesnedidir. Ya da daha
doğru bir deyişle (ilerleme hiçbir zaman garanti edilemeyeceği
için), itaat, nihai anı iletişim biçiminin kendisinin dönüşümü
olan bir pratikle -yoksa bir savaş mı diyelim?- ilintilidir.

Spinoza bu pratiği bireylerin genellikle tutkuları tarafın­
dan belirlenen eylemleri, akılcı bir yolla geliştirmek için gös­
terdikleri çaba olarak tanımlamıştır. Bireyler bunu, bu eylem­
lerin zorunluluğunu kendi kendilerine temsil ederek yaparlar
(Ethicat IV, 59. önerme). Aslında iletişimin en verimli biçimi
rasyonel bilgide gerçekleşen halidir. Bireysel akıl kendi başı­
na zayıf olduğu için her zaman kendi içinde kötü olan (zafer,
hırs, yumuşak başlılık gibi üzüntü kaynakları vs.) tutkulara
başvurmak gerekir. Bu şekilde bir duygu bir diğerinin hakkın­
dan gelebilmek için kullanılabilir ve böylelikle çokluk disipline
edilebilir (Ethica, IV, 55. ve 58. önermeler). Ancak bilgi, ileti­
şimin sürekli olarak geliştirildiği bir süreçtir. Bu süreç herke­
sin gücünü katlar. Şüphesiz bazı bireyler, diğerlerinden daha
çok bilirler. Bununla beraber biz burada spekülatif bir kale

120

E th ica : P olitik A n tropolo ji

olarak tasavvur edilen “bilgiyle kurtuluş” bağlamında “filozof
kral” fikrine (ya da gücün, bilginin gardiyanlarına atfedilme-
sine) karşıt bir noktada buluruz kendimizi. Bu fikirlerin ikisi
de bir noktada birleşirler ki Spinozanm düşüncesini açımla­
yacak olursak, bunlar bilgi ve pratik arasındaki ilişkiyi sanki
birbirinden sayısal olarak ayrı güçler ya da “devlet içinde bir
devlet” söz konusuymuşçasına ortaya koyarlar. Burada bilginin
“teokratik” batıl itikat rejiminde kullanılmasını (ve sapmasını)
çözümledikten sonra Spinozanm rasyonel bilginin bilenler ile
bilmeyenler arasında bir itaat ilişkisi kurmaya hizmet edeceği­
ni asla öne sürmediğini belirtelim. Eğer böyle olsaydı o zaman
bilgi böylece batıl itikada, filozoflar ve bilginler ise teologlara
ve papazlara dönüşmüş olurlardı.

Buna karşın TTP, dilde, teologların manipülasyonları yo­
luyla indirgenemeyecek en azından bir unsurun -kelimelerin
anlamlarının- olduğuna dikkat çekmiştir. Zira “dil aynı zaman­
da hem halk, hem de bilginler tarafından korunur” (TTP, 146).
Buradan kelimelerin anlamlarının “bilginler” ve “cahillerin
aralarında iletişim olduğu sürece oluşan ortak kullanımla be­
lirlendiği anlamı çıkar.

Müteakip “bilgi türleri” biçimini (imgelem, bilimsel akıl ve
“Tanrıyayönelik entelektüel aşkı”) çözümleyen Ethica, bizim bu
gösterimi geliştirmemize olanak tanır. Bilgi dildeki kelimelerin
anlatılarda ve öykülerde kullanımı ile başlar. Bu ilk tür, doğası
gereği upuygun değildir: İlkesi esas olarak her bir kişinin indir­
genemez deneyimlerini (duyumlar, hatıralar, duygular) ortak
isimlerle yani soyut ve genel kavramlarla kavramaktan müte­
şekkildir (Ethica, II, 40. önerme ve not). Bununla birlikte son
iki türdeki rasyonel bilgi bizi bu ortak dil unsurundan uzaklaş­
tırarak iletilemez bir “vizyon”a sürüklemez (Spinozanm tekil
şeylerin içkin nedenlerle açıklanmasını tasarlamak için eski
“sezgisel bilgi” kavramını kullanmaya devam etmesine rağmen
durum budur). Bu daha ziyade, birinci kullanımı düzeltmeye ve
kelimeleri doğal zorunluluğa göre sıralamaya izin veren ente­

121

Sp in o za ve S iy ase t

lektüel bir çalışmadır (II, 18. önerme, not; V, 1. önerme): Böyle­
likle tam olarak ortak kavramlar oluşur. Bilginin çokluğun haya­
tındaki yeri de böylelikle netleşir: Şayet insanlar esasen yalnız
düşünmüyorlarsa, gerçek fikirlerin taşıyıcıları her kim olursa
olsun, gerçekten bilmenin, gitgide daha az yalnız düşünmek olduğu­
nu söyleyebiliriz. Öte yandan bütün bireylerin (özgürlük ve ey­
leme gücü arasındaki denklemin tohumunu içeren şey, sadece
kendisi için yararlı olanın fikri bile olsa) diğerlerinin fikirleriyle
ilişkilendirilebilecek en azından bir tane gerçek fikri vardır (Et-
hica, II, 43. ve 47. önermeler). Siyasal toplum böylelikle kendini
tam anlamıyla “insanca”, yani mutlu olan bir yaşam anlamında
dönüştürmek için gerekli olan içkin güce sahip olur.

Zira toplumsal hayat bir iletişim aktivitesidir ve bilgi iki
yönlü olarak -koşullarıyla ve sonuçlarıyla- pratiktir: Eğer
Spinoza yla beraber iletişimin insan arzusunun içinde verildiği
ve bedenlerin kendi aktivitelerini ifade eden cehalet, bilgi, batıl
itikat, ideolojik çatışma ilişkileriyle yapılandığını kabul eder­
sek -ve bunu kabul ettiğimiz ölçüde-, aynı zamanda bilginin
bir pratik olduğunu ve bilgi için yapılan mücadelenin (felsefe)
siyasal bir pratik olduğunu da kabul etmek durumundayız. Bu
pratik olmaksızın TP’de anlatılan demokratik eğilimli karar
süreçleri anlaşılamaz. Buradan da Spinozacı demokrasinin esas
yönünün başından beri neden iletişim özgürlüğü olduğunu an­
larız. Aynı zamanda “politik beden” teorisinin neden ne sadece
basit bir güç fiziği, ne kitlelerin boyun eğme psikolojisi, ne de
hukuki bir düzeni resmi hale getirmek için bir araç olduğunu,
ancak düzenleyici düsturu mümkün olduğu kadar çok düşünecek
mümkün olduğu kadar çok insan olan kolektif bir özgürleşme stra­
tejisi araştırması olduğunu anlarız (Ethica, V, 5.-10. önerme).
En son olarak da filozofun tuttuğu tarafın -onun “etiği”nin-
neden devrimi hazırlamak ya da duyurmak olmadığını, ancak
kamu önünde düşünmenin riskini almak olduğunu anlarız. Pek
çok devrimin ise bu noktaya gelemediği bir gerçektir.

122

SİYASET VE İLETİŞİM1

Görmüş olduğumuz gibi, farklı iletişim biçimleri Ethicadakı
argümanda merkezi bir yer teşkil eder. Bu son bölümde, bu
meselenin üzerine biraz daha gitmek ve şu ana kadar ulaşmış
olduğum temel sonuçların bazılarına geri dönmek istiyorum.
Bunu yapmaktaki amacım, Spinozanın bütün felsefesinin, me­
tafiziği siyasetten ayrılmaz (burada "etik” ile anlatılmaya ça­
lışılan şey tam olarak bu birlik ya da karşılıklı önvarsayımdır)
kıldığı ölçüde, nasıl özgün bir iletişim felsefesi olarak anlaşıla­
bilir olduğunu göstermektir.

1 Spinoza ve Siyaset’in Fransızca baskısında (Spinoza et la politique, PUF,
1985) bulunmayan bu beşinci bölüm, Créteil Üniversitesi nde felsefe öğ­
retmenlerinden oluşan bir dinleyici kitlesine verilmiş olan bir dersten ha­
reketle yazılmış ve ilk olarak Haziran 1989’da Cahiers philosophiques dergi­
sinin 39 numaralı sayısında, “Spinoza, politique et communication” adıyla
yayımlanmıştır. [Spinoza ve Siyaset*in İngilizce baskısında (Spinoza and Po­
litics, çev. Peter Snowdon, Verso, 1998) bazı değişikliklerle beşinci bölüm
olarak yer alan bu makaleyi, Türkçe baskıya da koymanın uygun olacağını
düşündük. Bu bölümün çevirisi ise yine kitabın çevirmeni tarafından bu
sefer İngilizceden yapılmıştır, (y.n)].

123

Sp in o za ve S iy ase t

Spinozanın felsefesinin yorumu üzerine olan anlaşmaz­
lıklar her zaman şu üç ana sorun üzerine şekillenmiştir:

1. Doğa sorunu: Spinozanın bir zamanlar adının çıkışının,
şimdi ise ünlü olmasının nedeni “Tanrı* yı ve “doğayı özdeş­
leştirmesi (Deus şive natura) ve bütün gerçekliği bu biricik tö­
zün bir “kipi” olarak sunmuş olmasıdır.2 O halde Spinozanın
felsefesi bir çeşit panteizm midir? Bu felsefe radikal bir biçim­
de mekanik bir görüş müdür? Ve böyle bir sav eninde sonunda
bir tuhaflığa, yani bütün ahlaki değerlerin tasfiyesine yol aç­
maz mı? Bayie bu tema üzerinde ironik bir biçimde konuşan
ilk kişilerden biriydi: “Spinozanın sisteminde Almanlar on bin
Türkü öldürdü diyenler bununla, Almanlara dönüşmüş Tanrı on

2 Deus şive natura, hızla Spinozanın düşüncesinin özünü özetlediği kabul
edilen bir düstur haline gelmiştir ve belli bir ölçüde bugün hâlâ bu özelliği­
ni korumaktadır. Bununla birlikte üç noktayı nitelemek önemlidir. Birinci
olarak bu ifade Ethicanm. birinci bölümündeki doktrinleri mükemmel bir
şekilde toparlasa bile (eğer Deus ve Natumyı sonsuz töz için iki eşdeğerli
“isim” olarak anlarsak) bu ifade Ethica metni içinde dördüncü bölümün ön­
sözüne kadar gerçekten kendini göstermez. Bu durum bu ifadenin önemini
azaltmaz, ancak Spinoza1hin kullanımının, bu bölümün konusu olan “insa­
nın esareti” sisteminin mükemmel bir panzehiri olarak bağlamsal olduğu­
nu gösterir. İkinci olarak bu ifade, teolojik ve teolojik-politik ideolojilerin
başlıca (ve totaliter) ifadesi olan totolojik formüllerin (“Tanrı Tanrı’dır”,
“Yasa yasadır”) bir yer değiştirmesi veya tersine dönmesi olarak görülebilir.
Deus şive Naturanın yıkıcı gücünün kaynağı burasıdır. Üçüncü olarak bu
ifadenin ortaya çıkışı öncesi olmayan bir durum değildir, aslında uzun bir
tarihin son dönemini oluşturur. Onu önceleyen dönemlerden en önemli iki
tanesi, bir taraftan Stoacılar ve Yeni-Stoacılarm simetrik ve tamamen pan­
teist Natura şive Deus formülünü kullanması (bkz. Jacqueline Lagrée, Juste
Lipse et la restauration du stoicisme [Paris: Librairie Vrin, 1994], s. 52 vd.) ve
öte yandan Descartes’ın Meditasyonlarının akıncısıdır: “Zira genel olarak
değerlendirildiğinde, ben burada doğa dendiğinde Tanrının kendisinden
[per naturam (...) nihil nunc aliud quam veldeum ipsum] ya da Tanrının yaratıl­
mış şeyler arasında kurduğu düzen ve tertipten [coordinationem] başka bir
şey anlamıyorum” (Descartes, Meditations, Synopsis, Philosophical Writings
of Descartes, çev. John Cottingham, Robert Stoothoft ve Dugald Murdoch
[Cambridge: Cambridge University Press, 1984], c. VII, s. 64).

124

S iy ase t ve İle tiş im

bin Türk’e dönüşmüş Tanrıyı öldürdü’ demek istemedikçe kötü ve
yanlış konuşmuş olurlar.”3
2. İnsan sorunu: Spinozanın antropolojisi nedir? Biraz önce
belirtmiş olduğumuz nokta ilk bulmacaya işaret eder, zira böy-
lesi bir natüralist bakış açısı içinde insan gerçekliği, zorunlu
olarak bütün otonomisinden yoksun kalacaktır. Spinoza ruh
ve beden arasındaki güçlü bağlantıyı öne sürerek devam eder,
zira ruh bedenin sadece “fikri”dir. (Bu pozisyona genel olarak
“paralelizm” adı verilir ancak bu terim Spinozanın yazılarında
görünmez ve her durumda anlamı itibarıyla müphemdir).4 An­
cak bu nedenlerin hiçbiri, Spinozayı insan mükemmeliyetini
entelektüel bilgi ve özgürlüğün elde edilmesi olarak görmekten
alıkoymaz.
3. Hak sorunu: Açıkça siyasi olan eserlerinde Spinoza hakkın
güçten (bireyin ya da topluluğun gücü) başka bir şey olmadığı
önermesini ortaya koyar: “Örneğin balıkların yüzmesi ve bü­
yük balıkların küçükleri yemesi doğaları gereğidir. Zira balık­
ların denizde olması ve büyüklerin küçükleri yemesi egemen
doğal haktan kaynaklanır” (TTP, 237*). Spinoza bunun hemen

3 Pierre Bayie, “Spinoza”, Dictionnaire historique et critique’te IV. saptama
(1696), Bayle, Ecrits sur Spinoza dan alınmıştır; Françoise Charles-Daubert
ve Pierre-François Moreau tarafından seçilmiş ve sunulan metinler (Paris:
L’Autre Rive-Berg International Editeur, 1983), s. 69.

4 “Paralellik” terimi, bu terimi kendisinin “önceden kurulmuş armoni”
doktrinine dayanan ruh ve beden arasındaki karşılıklılık kuramına
uygulayan Leibniz tarafından icat edilmiş gibi görünür. Daha detaylı bir
analizi hak eden ilginç bir yanlış anlaşılmayla bu terim, daha sonraları
felsefe tarihçileri tarafından temel olarak Spinozanın düşüncenin
ve uzamda yer kaplamanın “düzen ve bağlantısı” arasındaki özdeşlik
anlayışından bahsederken (Ethica, II, 7. önerme ve not) kullanılır hale
gelmiştir. Bkz. G. Deleuze, Spinoza et le problème de lexpression (Paris:
Editions de Minuit, 1968), s. 95.

* Balibar, Başlarken’de de belirttiği gibi kitaptaki TTP alıntılarında, çok sık
olarak çeviride değişikliklere gitmekle birlikte, Garnier-Flammarion ba­
sımını (1965), Appuhn’ün çevirisini kaynak göstermiştir. Dolayısıyla ilk
dört bölümde TTP alıntılarından sonraki sayfa numaraları bu çeviriye ait­
tir. Fransızca baskıda bulunmayan bu son bölümü ise, Türkçe baskıya Ingi-

125

S p in o za ve S iy ase t

ardından bu tanımın kendi içinde özgürlük için bir zemin, bu
durumda devlet içinde ve devlet yoluyla var olduğu haliyle sivil
özgürlük içerdiğini iddia eder. Ancak Spinozanın iki temel si­
yasal eseri (TTP ve TP) bu tek ilkeden önemli ölçüde farklı so­
nuçlar çıkarıldığını gösterince, bu iddia apaçık olmaktan uzak­
laşır. Eserlerden bir tanesi devletin sınırlanmasını savunurken,
diğeri devletin mutlak karakterini savunur. Bu koşullarda bu
eserlerin kuramsal mirasının çok çeşitli olması, pek de şaşır­
tıcı gelmeyecektir. TP Machtsstaat (“Güç Devleti”) kuramcıları
için neyse, TTP de Rechtsstaat (“Hak Devleti”) kuramcıları için
odur. Bu yolla Spinoza nm tanımı tarafından paradoksal bir bi­
çimde birleştirilen iki terim tekrar ayrılmış olur ya da ayrılmış
olmasalar da birine diğerinden daha fazla imtiyaz tanındığı
yorumu yapılabilir.

Bu son bölümde bu sorunların hepsini çözmeye çalışma­
yacağım. Ancak benim yapmak istediğim şey bu sorunların,
Spinozanın felsefesinin, kelimenin tam anlamıyla, bilgi kuramı
ve toplumculluk kuramının yakından birbirine geçmiş olduğu
bir iletişim -ya da daha iyisi iletişim biçimleri- felsefesi olması
fikrinin sonuçları üzerine kafa yorarak nasıl aydınlatılabile-
ceğini göstermektir. Spinoza bu fikre kendi “ortak kavramlar”
kuramında değinmiştir. Bu kavramla birlikte Spinoza aynı za­
manda aklın evrenselliğine ve bir topluluğun kurulmasına da
göndermede bulunmuş oluyordu. Ortak kavramlar, herhangi
bir kanıta dayanan bilimin altında yatan ve “eşit bir şekilde
hem parçada hem de bütünde” (Ethica, II, 37. önerme) olan, yani

lizce baskıdan eklediğimiz için, TTP ve TRE*nin sayfa numaraları İngilizce
baskılara aittir (Ethica ve TP*de bölümlere, önermelere veya paragraflara
atıf olduğundan, İngilizce ve Fransızca baskılar arasında referans farkı
bulunmaz). Bu bölümde sayfa numaraları belirtilirken TTP için Samuel
Shirley nin Tractatus-Theologico Politicus çevirisine (Leiden: E J Brill, 1989),
TRE için ise Curley nin The Treatise on the Emendation of the Intellect çeviri­
sine (The Collected Works of Spinoza içinde, Princeton, N. J.: Princeton UR,
1985) gönderme yapılmaktadır, (y.n.)

126

S iy ase t ve İle tiş im

genel olarak doğal nedenselliğe içkin oldukları gibi, özel olarak
da insan doğasına içkin olan doğru fikirlerdir. Bunlar aynı za­
manda, insanlar yaşamak ve düşünmek için bir araya geldikleri
ölçüde, bilgelik dereceleri ya da toplumsal koşulları nasıl olursa
olsun bütün insanlarda ortaktır. Eğer devletin işlevi ve biçimle­
ri, bireyselliğin tanımı ve özgürlüğün hakiki doğası arasındaki
ilişkiyi daha iyi kavramak istiyorsak, çözümlememiz gereken
kavram tam da bu kavramdır. Bu yolla, Spinozaya kuramsal
öncülünü sağlayan sorunun, aynı zamanda onun felsefesinin
pratik amacı olmaya nasıl dönüştüğünü göreceğiz.

Güç ve Özgürlük
İletişim teması, Spinozaya kesin bir şekilde atfedilebilecek

ilk metin olan ve 1660 dolaylarında yazılmış Tractatus de Intel-
lectus Emandatione*de -Anlağın İyileştirilmesi Üzerine*de- (TRE)
zaten mevcuttur. Metin şöyle başlar:

Deneyim bana gündelik hayatta düzenli olarak meydana gelen
her şeyin boş ve gereksiz olduğunu öğrettikten sonra (...) en
sonunda gerçek iyi olan, kendini iletebilme becerisine sahip
[verum bonum, et sui commurıicabile] ve diğer her şey reddedilir­
ken kendisi zihin üzerinde etki edebilen bir şey olup olmadı­
ğını bulmaya karar verdim. Bir kez bulunup elde edildiğinde
bana sonsuza kadar en büyük neşeyi sağlayacak bir şey var
mıydı acaba? (TRE, 1)

Bu, iyi bilgiden ya da Spinoza nın terimleriyle ifade edilecek
olunursa tekil şeylerin hakiki fikrinden başka bir şey değildir.
Bunu elde etmek her şeyden önce Spinozanın “hakiki hayat” de­
diği ahlaki ve entelektüel bir çilekeşliğe dayanıyormuş gibi görü­
nür. Böylesi bir bilgiye heves edenlerin kendilerini birbirleriyle
eşit ve özgür oldukları (yani dost oldukları) bir topluluğun içine
çekilmiş olarak bulacaklarını anlamamız beklenir. Ancak böylesi
bir topluluğu siyasi gerçeklerden bir geri çekilme olarak görme­
mek çok zordur. Bununla beraber Spinozanın olgunluk dönemi-

127

Sp in o za ve S iy ase t

nin üç büyük eserinde, TTP, Ethica ve TP*de, böyle bir geri çekil­
meye dair hiçbir iz yoktur. Bu üç eser içerik ve tarz olarak birbi­
rinden çok farklı olabilir, ancak üçü de aynı zamanda hem felsefe
hem de siyasal araştırma yapıtlarıdır. Spinozanın düşüncesinin
en özgün yönlerinden biri, daha önceden de gösterdiğimiz gibi,
eskiden bilginin farklı alanları arasında var olan ayrılıkları ve
hiyerarşik düzeni ortadan kaldırmış olmasıdır. Bunu yaparken
onun felsefeye yaklaşımı tamamen yeniydi ve bu yaklaşım bugü­
ne kadar sadece birkaç taraftar bulabilmiştir. Spinozanın eseri
bir yandan metafizik (ya da ontoloji), diğer yandan da “birincil”
felsefenin “ikincil” uygulamaları olarak görülen siyaset ya da
etik alanlarına bölünmemiştir. Onun metafiziği en başından
beri bir praxis, bir aktivite felsefesidir. Onun siyaseti ise bir felse­
fedir, zira insan doğasının eyleme geçtiği ve özgürlüğü sağlamak
için çabaladığı deneyim alanını kurar. Sıklıkla yanlış anlaşılmış
olan bu nokta üzerinde ısrar etmek gerekir. Spinozanın yapıtları
çok büyük sıklıkla ikiye ayrılmıştır: “Metafizikçiler”, Platondan
Descartes, Kant ve Hegele uzanan büyük ontolojiler ve bilgi
kuramları dizisi içine koydukları Ethica ile meşgul olmuşlar,
buna mukabil “siyaset bilimcileri” ise, Locke, Hobbes, Grotius
ve Rousseaunun yapıtlarıyla beraber klasik doğal hak ve devlet
kuramları sınıfına soktukları TTP ve TP üzerine yoğunlaşmış­
lardır. Sonuç olarak Ethica*n\n merkezinde bir toplumculluk çö­
zümlemesi olduğu gerçeği, büyük ölçüde incelenmeden kalmış­
tır. Oysaki bu çözümleme olmaksızın, Spinoza nın hak ve devlet
tanımları anlaşılmaz olacaktır.

Hem TTP hem de TP, hakkı güçle eşitleyen özdeş tanımlarla
başlar. Bu tanım evrenseldir: Bireyin hakkına, devletin hakkına,
bir bütün ve parçaları olarak Doğanın hakkına tatbik edilebilir.
Bu sadece bir tanım değil, bir savdır: Her hak sınırlıdır (Tanrının
hakkı dışında), ancak bu sınırların yasak ya da zorunluluk ile
alakası yoktur. Bunlar basit olarak gerçek bir gücün sınırlarıdır.
Mantıksal sonuçlarına gidildiğinde bu ilke sıra dışı bir şekilde
yıkıcıdır. Bu ilkenin bütüncül gerçekçiliği bireylerin çıkarlarına

128

S iy ase t ve İle tiş im

üstün olacak bir otoriteyle ilgili herhangi bir iddianın altını çü­
rütür. Tebaası üzerinde otoritesini, zorlama ya da uzlaşı ile em­
poze edemeyen bir devletin tebaa üzerinde hiçbir hakkı yoktur,
dolayısıyla da var olma hakkı yoktur. Sözleşmelerin, farklı taraf­
ların onlardan çıkarabileceği yararların ötesinde hiçbir geçerli­
liği yoktur. Ancak bununla* birlikte, bir birey, tek başına ya da
başkalarıyla birlikte zorlayabileceği şeyler dışında hiçbir konuda
devletin üzerinde ya da devlete karşı hak iddia edemez. En güçlü
devlet aynı zamanda en geniş hakka sahip olan devlettir. Ancak
deneyimin de gösterdiği gibi bu otoriter bir devlet ya da eninde
sonunda şiddet ile ortadan kaldırılacak olan şiddetle yönetilen
devlet değildir. Bu, “tebaasının ruhuna hükmettiği için” (TTP,
251, çeviri değiştirilmiştir) en büyük itaati emreden akla uygun
devlettir, yani her insanın kamu düzenine içten bağlılığını sağla­
yan devlettir. Aynı şekilde en güçlü birey de, en geniş hakka sa­
hip olan bireydir. Ancak bu kişi, herhangi bir sürdürülemeyecek
kurguyla diğer insanlardan tamamen ayrı (ya da onlara karşı)
olarak yaşamak için bir yol bulmayı beceren kişi değildir. Yalnız­
lık yoksulluk ile eşanlamlıdır ve karşıtlık bir karşılıklı tehdit ve
zorlama sistemini ifade eder. Bireyin hakkı, devletinki gibi, veri­
li bir durumda etkin olarak yapabileceklerinden (ve düşünebile­
ceklerinden) meydana gelir.

Bütün bunların hepsi, aslında bir kapasite ya da uygulan­
masından bağımsız olarak var olabilecek bir otorite çizgisinde
tasavvur edilen bir “teorik hak” fikrinin saçma olduğu sonucu­
na çıkar. Her hak somut bir gerçeklik ile alakalı olarak tanımla­
nır çünkü her hak bir ya da daha fazla sayıda bireyin aktivite-
sine tekabül eder. Bu, Spinozanın kendisini bu temel noktada
Hobbes’tan ayırmak istemekte neden bu denli ısrarlı olduğunu
açıklar. Zira Hobbes un düşüncesinde “Yasa ve Hak, Zorunluluk
ve Özgürlük kadar farklılık gösterirler”5 ve doğal haklar mede­

5 Thomas Hobbes, Leviathan, ed. Richard Tuck (Cambridge: Cambridge Uni­
versity Press, 1991), 1. kısım, 14. bölüm, s. 91.

129

Sp in o za ve S iy ase t

ni haklara geçit vermelidir. Eğer birbirine karşıt çıkarları olan
insanların arasında güvenlik ve emniyetin olması isteniyorsa,
o zaman Doğanın yerini yapay tüzel bir düzen almalıdır. “Si­
yaset kuramı söz konusu olduğunda, Hobbes ile benim aram­
daki fark -ki sizin sorunuzun konusu da bu- şudur: Ben doğal
hakkı her zaman için bütün olarak korurum ve bir devletteki
egemen gücün tebaa üzerindeki hakkının, sadece kendi gücü­
nün tebaanınkini aştığı kadar olduğunu düşünürüm. Bu, doğal
durumda her zaman böyledir” (Mektuplar, L, s. 258). Bu nokta­
da Spinozaya göre egemenin her türlü biçimi alabileceğini, bir
monark ya da vatandaşlar bütünü (tabii bu durumda vatandaş­
lar kendi kendilerinin “tebaasıdır”) olabileceğini hatırlamamız
gerekir. Güçler arasında çatışma ya da işbirliği, doğuştan gelen
eşitsizlik ya da sivil eşitlik, iç savaş ya da dış güçler hâkimiyeti
gibi her türlü somut durum, farklı derecelerde doğal hak tara­
fından belirlenir. Dolayısıyla pozitif haklar ve doğal haklar ara­
sında hiçbir çelişki yoktur. Aslında pozitif haklar sadece diğer­
lerinin yerini almamakla kalmaz, etkin oldukları ölçüde doğal
haklarla özdeştirler.6

Bu hak anlayışının özel öneme sahip üç sonucu olacaktır:

1. Bireyin özgürlüğü, her kim olursa olsun, sadece şekli bir gös­
terişe indirgenmediği sürece hem kişinin iç zayıflıkları, hem
de dış düşmanları tarafından tehlikeye atılabilir. Suisjuris (ba­
ğımsız) olan birey yasaya uymaktan muaf değildir, ancak diğer­
leri ya da genel yasa tarafından buna mecbur bırakılmaz (ya da
mümkün olduğunca az bırakılır).
2. Klasik kuramcılar tarafından tasavvur edildiği biçimiyle,

6 Pozitif hakların etkin gücü, bu haklar meşruiyet ya da Rechtfertigung dü­
zenine ilave niteliği taşıdıkları ölçüde, Kelsen tarafından sonraları bu hak­
ların VJirksamkeit’ı şeklinde adlandırılacaktır. Bu karşılaştırma için bkz.
Manfred Walther, “Spinoza und der Rechtspositivismus”, Spinoza nelV350.
Anniversario della nascita. Proceedings of the First Italian International
Congress on Spinoza, ed. Emilia Giancotti (Napoli: Bibliopolis, 1985).

130

S iy ase t ve İle tiş im

yani tarihsel ya da ideal bir köken olarak ve ister bir masumi­
yet durumu (Rousseaunun “asil yabanı”) ister bir sapkınlık
(Hobbes un puer robustus’u) olarak ele alınsın, doğal durum
kavramı burada yavaş yavaş nesnesinden yoksun kalmaya baş­
lar. Son aşamada Spinozanın argümanı tekabül ettiği bir doğal
durum olmayan bir doğal hak paradoksuna yol açacaktır.
3. “Çokluk” (Hobbes ve diğer birçokları için olduğu gibi) zalim
devletin düzenli topluma karşıt olduğu gibi “halk”ın antitezi
değildir. Spinoza önemli ölçüde kargaşanın olduğu bir dönem­
de yaşadı ve açık bir şekilde gördü ki kitlelerin (ister açık ister­
se gizli olsun) şiddetiyle ortaya çıkan sorunla, bu şiddeti ortak
alandan tahliye etmeye çalışarak başa çıkılamaz. Siyasetin ger­
çek amacı, daha ziyade, bu şiddetle uzlaşmaktır. Bununla bir­
likte, göreceğimiz gibi, Spinoza daha sonraki yıllarda bu nokta­
da fikrini önemli ölçüde değiştirmiştir.

“Arzu İnsanın Özüdür”
Şu ana kadar tartışmış olduğumuz savlar örtülü bir antro­

poloji içerir. Yani bu sorular şu eski soruya özgün bir cevap öne­
rirler: “İnsan nedir?” Ethica bu cevabı temel bir önerme üzerine
temellendirerek kurar: “Arzu insanın özüdür” (III, 95. önerme).
Bu önermenin kendisi ontolojik bir ilkeden türer: “Her şey, ya­
pabildiği ölçüde ve kendinde kaldığı sürece, varlığını sürdür­
meye çabalar (<conatur)” (yani bunu, kendi gücüyle ve özüne
uygun olarak yapabildiği ölçüde yapar) (III, 6. önerme, çeviri
değiştirilmiştir). Bu ifadeleri nasıl anlamalıyız?

Spinoza arzu (appetitus, cupiditas) terimini hem bireyin
kendi varlığını (kendi biçimini) koruma gayretine, hem de bu
gayretin özel olarak insani bilincine atfen kullanır. Ancak bu
arzu ile istenç arasında bir ayrım yapma konusunda dikkatli­
dir. İstenç, bizim bir kurguyla ruhu bedenden ayrı düşündüğü­
müz zaman her insanın kendini koruma çabasına verdiğimiz
isimdir. Öte yandan arzu “birbirinden ayrılmaz bir şekilde ruh

Sp in o za ve S iy ase t

ve beden” ile ilişkilendirilen aynı çabadır (çeviri değiştirilmiş­
tir). İnsanı istenci ile tanımlamak bize insanın ne olduğuna
dair kısmi ve yetersiz bir fikir verir. Her insan bir ruh ve beden
bütünlüğüdür. İnsan ne (Aristotelesçi geleneğin öne sürdüğü
gibi) bir form ile tözün bileşimidir ne de (Descartesm Hıristi­
yan geleneğini yeniden yorumlamasına göre) iki tözün birliği­
dir. Ruh ve beden daha ziyade tek bir varlığın, yani tek ve aynı
bireyin iki ifadesidir (II, 7. önerme, not). Belki de bu kavramla­
rın alışılmış sırasını tersine çevirerek Spinozanın fikrini böy-
lece anlamaya çalışmak bizim için daha iyi olacaktır: İnsanın
bütünlüğü, kendini koruma için duyulan tek bir arzunun bü­
tünlüğüdür ki bu arzu bedenin eylemleri ve tutkuları ile ruhun
eylemleri ve tutkuları yoluyla (yani hareketler serisi ve fikirler
serisiyle) aynı anda ifade edilir. Bu seriler büyük ölçüde özdeş­
tir, çünkü aynı bireysel özü ifade ederler; ancak bunu farklı bir
biçimde yaparlar ve böylece doğal nedenselliğin düzenlerinin
çeşitliliğini ifade ederler.

Bu herkesin kabul edeceği gibi zor bir savdır, ancak bu sa­
vın tartışmalı önemi oldukça açıktır. Spinoza ruh ve beden ara­
sındaki bütün geleneksel hiyerarşi biçimlerini reddeder. Bu ret
sonuçta bedeni ıslah edecek ve hem etik hem de siyaset alanın­
da efendilik ve itaat hakkındaki varsayımlarımızı altüst ede­
cektir. Bu itaat ilişkisi, ister kişinin kendi kendisiyle girdiği bir
ilişki olsun, ister “dışsal” bir otoriteyle -bedenin bazı hareket­
leriyle zorunlu olarak alakalı olan bir birey ya da bir fikirle, ör­
neğin Tanrı fikriyle- girdiği bir ilişki olsun böyledir. Spinozaya
göre biz sadece, bedenin gücünün ne kadar yayıldığını bilme­
yiz. Dolayısıyla bedenin üzerine keyfi ve baskıcı sınırlar empo­
ze etmek için, özellikle de onun bilgiye erişimini yasaklamak
için hiçbir nedenimiz yoktur. Tam tersine ruhu genel olarak
“bedenin fikri” olarak düşünmeliyiz (II, 13. önerme). Bu fikir
asla tümüyle upuygun olamaz, ancak bu fikrin “ilk ve ana” un­
suru her zaman “bedenin varlığını olumlama (...) çabasıdır”
(III, 10. önerme, tanım). Bununla birlikte tabii ki bu ıslah ruhu

132

S iy ase t ve İle tiş im

bedene indirgeyerek başarılamayacaktır, zira biri diğerinin ne
özü, ne de nedenidir. Spinoza “spiritüalist” değildir, ancak ma­
teryalist de değildir, en azından terimin alışılmış anlamında.
Spinoza paradoksal olarak beden ve ruhun bileşenleri olan seri­
lerin özdeşliği nedeniyle ruhun beden üzerinde bedenin ruhun
üzerinde tesir ettiğinden daha fazla tesir edemeyeceğini iddia
eder. Zihin-beden sorunu, felsefe târihi boyunca devam eden o
büyük saplantı, tekbir darbeyle ortadan kaldırılmıştır. Ruhun,
beden edilgen olduğu ölçüde etkin olduğunu ya da bunun tam
tersini düşünmek yerine aynı anda hem ruhu hem de bedeni il­
gilendiren bir etkinlik ve edilgenlik tahayyül etmeliyiz. Sonuç­
ta, toplumsal ilişkiler de hem (ruhlarda cereyan eden) ideolojik
ilişkiler, hem de (bedenlerdeki) fiziksel ilişkiler şeklinde tahay­
yül edilmelidir. Bu ilişkiler birbirleriyle bağlantılıdır ve bireyin
sahip olduğu aynı kendini koruma arzusunun ifadeleridir. Bu
arzu diğer bireylerin ya da birey gruplarının (örneğin ulusun ya
da devletin) arzuları ile uyumlu ya da uyumsuz olabilir.

Arzu, Spinozanın anladığı biçimiyle bir yoksunluğun ifa­
desi değildir. Tam tersine arzu esasen pozitiftir (zira doğada­
ki her bir birey kendi varlığını ve biçimini koruma eğiliminde
olacaktır ki aslında bu aktivite onun *'özü”dür). Ancak arzu bir
sonluluğun, hak kavramıyla bağlantılı olarak hâlihazırda karşı­
laşmış olduğumuz bir sonluluğun ifadesidir. Zira hiçbir birey
kendini mutlak olarak koruma gücüne sahip değildir. Bireyin.
tek yapabileceği, az ya da çok başarı ve süreklilikle onu tah­
rip etmeye meyleden iç ve dış nedenlerin önünü tıkamaktır.
Bu nedenle bazı nesnelerin -ki bu bir insan (ve dolayısıyla baş­
ka arzuların taşıyıcısı) olabilir ya da olmayabilir, hayali ya da
gerçek niteliğe sahip inanç veya bilgi nesneleri olabilir- peşine
düşmeli ya da bazılarından kaçınmalıdır. Spinozanın özgünlü­
ğünün büyük bir kısmı, arzu nesnesinin önceden belirlenmiş
ya da hâlihazırda tanımlanmış olmadığını, ancak değişken ve
yerine bir başkasının koyulabilir olduğunu önermesindedir. Bu
kuralın tek istisnası, nesnesi herhangi bir tekil şey olan rasyonel

133

Sp in o za ve S iy ase t

bilgi ("nedenlerden kaynaklanan” bilgi) için duyulan arzudur.
İşte bu yüzden buradaki esas ayrım bilinçli ile bilinçsiz arasın­
da değil, etkinlik ile edilgenlik arasındadır ki bu da bireyin, ar­
zusunun odaklandığı nesnenin hâkimiyeti altında (edilgenlik)
ya da bizzat kendisinin nesnenin "upuygun sebebi” olmasına
(etkinlik) bağlıdır. Bütün çok şekilli arzu biçimleri, edilgenli­
ğin, yaşam ve ölüm arasındaki (pozitif) diferansiyelin üstesin­
den gelmek için yeterli olan belirli ölçüde bir etkinlikten başka
bir şey değildir.

O zaman net bir şekilde şunu söyleyebiliriz: “Öz” terimi
burada oldukça sıra dışı bir anlamda kullanılmaktadır. Yuka­
rıda belirttiğim tanımların bağlamları bu noktada çok nettir:
"Öz” genel bir insanlık fikrine, bütün insanların kapsandığı ve
farklılıklarının etkisiz hale getirildiği soyut bir kavrama gön­
derme yapmaz. Tam tersine öz, tam olarak her bireyi ona bi­
ricik bir kader vererek tekilleştiren güce gönderme yapar. Zira
arzunun insanın özü olduğunu söylemek, her bireyin kendi
arzusunun farklılığı açısından indirgenemez olduğunu söyle­
mektir. Spinoza insan türünü bir soyutlama olarak addettiği
için, bu terimin “adcılığın” bir biçimi olduğunu söyleyebiliriz.
Sadece bireyler kelimenin en güçlü anlamıyla vardırlar. Ancak
bu adcılığın atomcu bireycilikle hiçbir alakası yoktur: İnsanla­
rın farklı olduklarını (ya da daha iyisi farklı şekillerde davran­
dıklarını ve acı çektiklerini) söylemek, onların birbirinden izo­
le edilebilecekleri anlamına gelmek. Böylesi bir izolasyon fikri,
basitçe diğer bir aldatıcı soyutlamadır. Bireyin arzusunun biçi­
mini belirleyen ve gücünü fiili hale getiren şey, her bir bireyin
diğer kişiliklerle olan ilişkisi, aralarındaki karşılıklı eylemler
ve tutkulardır. Tekillik, bireyler-arası bir işlevdir. Bu bir ileti­
şim işlevidir.

Ancak arzunun bu tanımının bir başka sonucu daha vardır,
zira Spinoza bilgi ve duygulanırlık arasındaki geleneksel ayrı­
mı da reddeder. Yine bir unsuru diğerine indirgemek yerine,
tartışmanın terimlerinin yerini değiştirir ve bunu istenç kav­

134

S iy ase t ve İle tişim

ramının eleştirisini genişleterek yapar. İstenç kavramı sadece
ruha dair yanlış bir fikirden türeyen bir soyutlama değildir, bir
fikrin ne olduğunu anlama konusundaki bütüncül başarısızlığa
dayanır. Bir fikir ya da fikirler bileşkesi, şeylerin “ruhta” birikti­
rilen bir resmi, bir imgesi değildir; aynı zamanda başka bireyler
(insan ya da değil) tarafından da etkilenen düşünen bir birey
ya da beraber düşünen, yani aynı fikri oluşturan pek çok birey
tarafından yapılan eylemdir. Dolayısıyla olaydan sonra özel
bir istenç fiili ya da bu fikrin düşünce alanından praxis alanı­
na geçebilmesi için bir duyguyla üretilen özel bir etki eklemek
için hiçbir sebep yoktur. Her fikir her zaman zaten bir duygu
(sevinç veya üzüntü ve -sonuç olarak- sevgi veya nefret, umut
veya korku, vb.) ile birliktedir. Aynı şekilde ber duygu bir tem­
sile (sözlü bir imgeye ya da kavrama) bağlıdır. En güçlü fikirler
ve özellikle kendi içinde doğru olan “upuygun” fikirler, aynı za­
manda en güçlü duygulardır. Spinoza için bunlar neşe kayna­
ğıdır, çünkü insanın bedeninin eyleme gücünü ve böylece aynı
zamanda da ruhunun gücünü arttıracak şeyleri tahayyül etme
çabasına bağlıdırlar (III, 11. önerme ve not). Ancak en şiddetli
duygular en canlı imgelere içkin olanlardır, ister net ve anlaşılır
olsun ister olmasın. Şeyleri upuygun bir şekilde (“nedenleriy­
le”) bildiğimiz zaman, duygu sicilinden kopmamış oluruz; tam
tersine bütün duygularımızı neşe kaynağı tutkulara dönüştür­
meye meylederiz. Bunun aksine, “ruhun dalgalanması” ve iç
çatışmalar tarafından nitelenen tutkular hayatının, bilgi yok­
luğuna tekabül ettiğini düşünmek tamamen yanlış olacaktır;
zira eğer düşünüyorsak (ki acı çekmek düşünmektir), o zaman,
her ne kadar mümkün olan en zayıf biçiminde de olsa bir şey
biliyoruz demektir (bu bilgi biçiminde, karşılarında kendimizi
görece güçsüz hissettiğimiz şeylerle karşı karşıya geldiğimiz­
de, bu dışsal nesneleri bizde oluşturdukları etkiler temelinde
tahayyül ederiz). Bu tabii ki bir yanılsama ya da yanlış değer
biçmedir. Ancak böylesi bir yanılsama dahi, bir bilgi yokluğu
değildir; bu da bir “bilgi biçimi”dir. Spinoza insanın her zaman

135

Sp in o za ve S iy ase t

düşündüğünü söyler (ancak insan her zaman upuygun bir şekil­
de düşünmez). Burada Spinoza, öğretisi duygulanırlığa verdiği
önemden ziyade düşüncenin duygulanırlıktaki rolüne verdiği
önem ile karakterize edilen Freud u açıkça önceler.

Bilgi ve duygulanırlık arasındaki, hem zihinci hem de ir-
rasyonellik yanlısı öğretilerin parçası olan yapay ayrımın yerini
başka bir ayrım almalıdır. Bu ayrım farklı duygulanımsal rejim­
lere tekabül eden farklı bilgi tipleri arasındaki ayrımdır. Bu iki
unsur bir araya geldiklerinde bir “yaşam biçimi” oluştururlar.
Spinozanın imgelem ve akıl dediği ve birbirlerine edilgen ve
etkin gibi zıt olan iki ana bilgi tipi vardır. Bir kere daha, siya­
sal önemi hemen açıkça görülen antropolojik bir ayrım ile karşı
karşıyayız. Bazı insanlar imgelem dünyasında yaşarlar. Spino­
za sürekli olarak bunun en azından çoğu tarihsel durumda kit­
lelerin kaderi olduğunu üstü kapalı bir şekilde söyler ki bu da
batıl itikada dayalı olarak kurulmuş olan rejimlerin, özellikle
de teokrasi ve monarşilerin eğilimli olduğu kargaşaları açıklar.
İnsanların küçük bir kısmının, içinde bulundukları koşullar ve
kendi kişisel çabalan sayesinde akıl dünyasına erişimi vardır.
Öyle görünecektir ki eğer hakikaten demokratik bir rejim ge­
lecekse, bu azınlığın çoğunluk olması gerekecektir. Ancak eğer
Ethicadaki ve TTP’deki argümanlara daha yakından bakarsak,
bu basit sunumun çok mekanik olduğunu görürüz. Gerçekte
tüm insanlar hem imgelem dünyasında hem de akıl dünyasın­
da yaşarlar. Her insanın içinde zaten biraz akıl (yani bazı doğ­
ru fikirler ve neşe verici tutkular) vardır, bu akıl sadece kişinin
kendi yararlılığı hakkında sahip olduğu kısmi bilgiden kaynak­
lansa bile. Ve her insanın içinde biraz olsun imgelem (bilim,
felsefe ve kendi deneyimlerinden pek çok doğru fikir edindiği
zaman bile) vardır; bu imgelem, insanın bütün dışsal nedenlere
egemen olamamasından kaynaklansa bile (ki biz bunlara toplu
olarak “talih” diyoruz)... Bütün siyasetin temel sorunu, ki bu
zaten siyasal kurumların ve devletin korunmasının da sorunu­
dur, akıl ve imgelemin birbirini nasıl etkilediğini ve toplumcul-

136

S iy ase t ve İle tiş im

luğa nasıl katkıda bulunduğunu bilmektir. Bir önceki bölümde,
Spinoza nın bu sorunu “Sitenin temelleri”ni gözler önüne serdi­
ği Ethicanın IV. bölümündeki 37. önerme üzerine “çifte kanıt”
ve “çifte yorum” (not) yoluyla nasıl çözümlediğini gördük.

ilk kanıt ve not, Sitenin rasyonel yaratılışını açıklar. Akılları
rehberliğindeki insanlar (böyle yönlendirildikleri ölçüde) ken­
dileri için yararlı olanın peşinden giderler. Herhangi bir insan
için en yaralı olan şey ise kuvveti kendisininkiyle birleştiğinde
kendisi için daha büyük bir güvenlik, refah ve bilgi sağlayacak
olan diğer insanlardır. Kendini koruma arzusu, bu nedenle, her
insanın diğerleri için iyi olanı arzu etmesini ve onlarla beraber
istikrarlı bir birlik oluşturmak istemesini ima eder. Şu vurgu­
lanmalıdır ki, yukarıda tartışılan antropolojik sava göre insan­
lar birbirleriyle özdeş ve birbirlerinin yerine geçebilir (her biri
herhangi bir başkasının yerini alabileceği ve Kant’ın bir süre
sonra söyleyeceği gibi “kendi eyleminin maksimini bir evrensel
yasa gibi kurabileceği” şekilde) oldukları ölçüde değil, tam ola­
rak birbirlerinden “mizaç”ları (ingenium) itibarıyla, yani kapasi­
teleri ve karakterleri itibarıyla farklı oldukları ölçüde birbirle­
rine karşılıklı olarak fayda sağlarlar. O halde başkalarını kul­
lanabilmek ve onlar tarafından kullanılabilmek amacıyla, baş­
kalarının iyiliğini kendi iyiliğimin bir işlevi olarak arzu etmek
(ve böylece kendi iyiliğimi başkalarının iyiliğinden beklemek),
hiçbir şekilde başkalarının da benim gibi olmasını, benim gibi
davranmasını ve benim fikirlerimi benimsemesini arzu etmek
değildir. Tam tersine bu onların farklı olmasını, kendi güçlerini
geliştirmelerini ve kendileri için neyin yararlı olduğunu daha
fazla ve upuygun olarak bilmelerini arzu etmektir. Başka bir
deyişle, rasyonel olarak tasavvur edilen ve üyelerinin günde­
lik etkinlikleri sonucunda kurulan Site, aslında dostluk, ahlak
ve din duyguları ile bir arada tutulan kolektif bir bireyselliktir;
ancak bu bireysellik aynılık üzerine kurulmamıştır. Dolayısıy­
la bu, her insanın kendi bireyselliğini onaylayabileceği ve kuv-
vetlendirebileceği aracın ta kendisidir.

137

Sp in o za ve S iy ase t

Görmüş olduğumuz gibi duygulanımsal yaratılış, rasyonel
yaratılış ile merkezi bir noktada çelişir: İnsanların etkin bir şe­
kilde ortak bir iyinin peşinden gidebilmeleri için, bu iyinin her
insan için imgeleminde bir sevgi nesnesi olması gerekir. Bir şey
için hissettiğim sevgi, bu nesnenin aynı zamanda başkaları ta­
rafından da sevildiği (ve dolayısıyla arzu edildiği) gerçeği ile ar­
tar ve bunu seven ne kadar çok insan varsa o kadar artar. Bütün
bu duyguların kesişmesi ve bunların karşılıklı olarak birbirleri­
ni desteklemeleri, bir toplumsal bağ biçimi oluşturabilir. Ancak
bu basit şemanın iki noktada nitelendirilmesi gerekir. Birinci
olarak, burada söz konusu olan destekleme (yukarıda görmüş
olduğumuz gibi), aslında nesnel bir faydadır, ancak bir yanılsa­
ma mekaniğine dayanır: Ben diğerlerinin de benim sevdiğim
şeyi sevdiğini (yani sevgimizin aynı nesneye yönelik olduğunu)
ve onların da bu nesneyi aynı şekilde (benimle aynı sevgi ile)
sevdiklerini tahayyül ederim. İkinci olarak bu destekleme ikir­
ciklidir: Zira benim arzu ettiğim iyiyi elde edemeyecek kadar
güçsüz olduğum hissiyatına, bunu başkalarının vasıtasıyla elde
edebileceğime dair sahip olduğum umuda ve onların beni arzu
ettiğim şeyden mahrum bırakabilecekleri korkusuna dayanır.
Dolayısıyla bu destekleme her an kendi karşıtına dönüşebilir;
aslında kendi karşıtını içerir. Sonuç olarak bu şekilde kurulan bir
Site aynı zamanda hem çok güçlü hem de çok istikrarsız olan
psişik bir ekonomiye dayanır: Ki modern terimlere özdeşleşme
şeklinde çevirebileceğimiz bu kavrama Spinoza “duygulanım-
sal taklit” (imitatio affectuum) der. Eğer insanlar tamamen akla
uygun yaratıklar olsalardı, onların oluşturdukları topluluklar
tamamen karşılıklı yarar ve benzerlikteki farklılık tarafından
bir arada tutulurdu. Ancak insanların hepsi, farklı derecelerde
olsa da, hayal gücü kuvvetli yaratıklar oldukları için, insan top­
luluklarının da özdeşleşme mekanizmalarına, yani (hayali) bir
benzerlik fazlalığına dayanması gerekir.

Spinoza ihtirası özdeşleşme ilişkileri arasına koyar. İhti­
ras, bireylerin, diğerlerinin kendi fikirlerine uyduğunu görme

138

S iy ase t ve İle tişim

ve diğerlerine onların hoşuna gidecek, kendilerini özdeşleşti-
rebilecekleri bir imge sunma arzusudur. Spinoza kolektif sınıf
ve millet temsillerini aynı nedenlere atfeder (III, 46. önerme).
Bu örnekler duygusal özdeşleşmenin sonuçlarını, yani bi­
reyler arasındaki farklılıklardan duyulan korkuyu ve yanlış
değer biçmeyi tasvir etmeye hizmet eder. TTP'deki çözümle­
meler, kiliseleri ya da aslında paylaşılan bir dinsel dogmaya
inananlar arasındaki karşılıklı özdeşleşme üzerine kurulmuş
herhangi bir topluluğu da bu tipin bir başka kurumu olarak
düşünmemize izin verir. Bütün bu örnekler, nefret (sınıfsal
nefret, ulusal nefret, teolojik nefret) olmadan sevginin de
(komşumuza, yurttaşımıza, dostumuza yönelik sevgi) olama­
yacağını ve bu iki zıt tutkunun birbirlerinden farklı nesnelere
değil, imgelemde ister benzer, ister farklı olarak algılansınlar,
aynı nesnelere de zorunlu olarak yöneldiğini gösterir. (Dolayı­
sıyla inanan kişi, komşusunu Tanrı'da sevecektir, ancak aynı
zamanda bir günahkâr ve sapkın olduğu için ondan korkacak
ve nefret edecektir.)

Tutkular içinde köklenen toplumculluk, bu yüzden zorunlu
olarak çatışmalıdır. Ancak yine de bu gerçek bir toplumculluk-
tur. Spinoza nın en büyük entelektüel cesaretlerinden birisi, ya
bireylerin birbirine karşı olduğu ve toplumun çözüldüğü (homo
homini lupus) ya da toplumun bir bütün olarak kurulduğu ve bu
yüzden bu toplum üyeleri arasında barış ve sevginin zorunlu
olarak hüküm sürdüğü (homo homini deus) geleneksel alternatif
İkiliden bir kopuşu gerçekleştirmiş olmasıdır. Gene de, toplum­
sal nefretin varlığını ve aşırı sevgi ile aşırı nefret arasındaki
duygusal gidip gelmeyi kabul ettiğimize göre, toplumsal nef­
retin sınırlandırılması gerekmektedir. Bu sınırlar devlet ta­
rafından, yani baskıları yasa biçimini alan bir güç tarafından
empoze edilir. İşte bu yüzden Spinoza, Ethica nın IV. bölümün­
deki 37. önermenin ikinci notunda, tutkuların çatışmasından,
bireylerin güçlerinin bir kısmını (ya da haklarını), iyiyi ve kö­
tüyü, adaleti ve adaletsizliği, dindarlık ve dinsizliği evrensel

139

Sp in o za ve S iy ase t

terimlerle tanımlayacak, mülkiyet ve adalet kurallarını kanun
halinde derleyecek (“herkese kendisine ait olanı teslim et”) ve
insanların, durumun olgularına göre, hataları için ceza, mezi­
yetleri için ödül almalarını temin edecek bir kamu kurumuna
devretmeleri zorunluluğunu çıkarsar. Böylece argümanın mer­
kezi, ortak iyi kavramından sivil itaat kavramına kayar.

Biz bu yüzden Sitenin oluşumuna dair bu iki zıt anlatının,
iki tip Siteye tekabül etmediğini, hele hele (bir anlamda “se­
mavi” olan) ideal Site ile (onulmaz bir biçimde “dünyevi” olan)
gerçek Siteler arasındaki bir karşıtlığa hiç denk gelmediğini
anlamalıyız. Bunlar tek bir karmaşık sürecin iki yönünü ya
da başka bir deyişle tek bir diyalektikteki iki momenti temsil
ederler. Her gerçek Site, her zaman için eşzamanlı olarak, hem
etkin yaratılış hem de edilgen yaratılış üzerine -bir yandan
“özgür” (ya da daha ziyade özgürleştirici) bir rasyonel anlaşma,
öte yandan da içsel ikircikliliği, bir baskının varlığını varsayan
hayali bir anlaşma üzerine- kurulur. Son kertede toplumcul-
luğun, bireylerin kendilerini koruma ve böylece karşılıklı ya­
rarı sağlama çabasından başka bir nedeni yoktur. Eğer Hobbes
veya Rousseaunun tahayyül etmiş olduğu gibi yöntemsel bir
kurguyla belli sayıda “izole” birey düşünseydik, onları doğal
çevrelerinin gücüyle ezilmiş ve pratikte kendilerini koruyamaz
bir şekilde görmemiz gerekirdi. Site sadece içsel olarak rasyonel
olmakla kalmaz, rasyonel davranış, arkasındaki rasyonalite is­
ter ekonomik, ister ahlaki, isterse entelektüel olsun, Sitenin
kuruluş sürecinin bir parçasını oluşturur. Akıl ile alakalı bu
duygular (sevgi ve sevinç) olmaksızın, hiçbir Site ayakta kala­
mazdı. Fakat hiçbir Site de tümüyle rasyonel bir temelde var
olamaz; zira insanlar çoğu zaman tutkuları tarafından yönlen­
dirilir, akılla değil. Dolayısıyla eğer insanların gerçekten görece
istikrarlı Sitelerde ve toplumlarda yaşadıkları doğruysa, o za­
man bu, başka bir şekilde, imgelem ve kamu baskısı arasındaki
karşılıklı etkileşimin bireylerin çıkarlarının kolektif mantığını
desteklemesi ve belirlemesinden kaynaklanır. Her şeyden önce

140

S iy ase t ve İle tiş im

bu, devletin bireyleri sanki yaşamlarını “aklın rehberliğinde”
sürdürüyorlarmışcasına davranmaları için zorlamasından ve
bunu onların tutkuları ile oynayarak yapmasından kaynak­
lanır. Bu durumda Spinoza için devletin zorunlu bir şer odağı
olduğunu söylemeli miyiz? Yoksa bu daha ziyade görece bir iyi
midir (bu noktada Spinozanın “eğer korkmazlarsa dehşet veri­
ci” olan kalabalığı disipline edebilmek için hem devletin hem
de dinin, Yumuşak başlılık ve Pişmanlık gibi kendi içinde kötü
olan “üzücü” tutkulara başvurmaları gerektiği gerçeği üzerin­
de ısrar ettiğini hatırlamak gerekir [IV, 54. önerme, not])?

Bu diyalektik üzerinden tekrar giderek, Spinozanın insan
doğası tanımının sonuçlarından bazılarını daha ayrıntılı ince­
lemiş olduk. Akıl ve tutku, genel olarak doğanın kendisi olduğu
gibi, bu doğanın veçheleridir de. insanlar doğanın tekil parça­
larıdır ve biz onlara ayrıcalık göstermeye meyledebiliriz, ancak
onlar özel muamele için hiçbir içkin unvan taşımazlar. Akıl
doğanın üstünde değildir ve tutku doğanın “sapkınlığı” değil­
dir. Toplumculluğun ve Sitenin kuruluş süreci doğaya tümüyle
içkin, yani belirli nedenlerle açıklanabilir bir süreç olarak ka­
lır. Ya da daha iyisi, insan düzeninde doğal nedenselliğin aldığı
biçimi idrak etmemizi sağlayan şey, tam da bu akıl ve tutku,
yarar ve çatışma diyalektiğidir.

Topluluk Açmazı ve Bilgi Sorunu
Bununla beraber çizdiğim çerçeve hâlâ bir şekilde soyut.

Gerçek bir siyaset teorisi sadece bir dizi anlaşılabilme ilkesi
vermez. Böyle bir kuram aynı zamanda tarihin somut gerçek­
liklerini, mevcut siyasal rejimlerin tekilliğini, onların istik­
rarının ve istikrarsızlıklarının doğrudan ve içkin nedenlerini
ve insanların özgürlüklerini, dolayısıyla faydalarını arttır­
malarına imkân verecek koşulları anlamaya çalışmalıdır. Spi­
noza iki incelemede de (TTP ve TP’de) böylesi somut sorularla
uğraşır. Daha önceki bölümlerde de görmüş olduğumuz gibi,

141

Sp in o za ve S iy ase t

bu iki eser arasında önemli görüş farklılıkları vardır. Şüphe­
siz ki bu farklılıklar, aradaki zamanda değişime uğramış olan
dönem koşulları ve yazarın stratejik amacı ile açıklanabilir.
Ancak bu iki eser özdeş öncüllerden kısmen çelişen sonuçlar
çıkardıkları için, görüş açısındaki bu kayma, teorik bir sorun
olarak çözümlenmelidir.

TTP*de Spinoza, Cumhuriyetçi Birleşik Eyaletler rejimini
(“Özgür Cumhuriyeti) bir demokrasi olarak (ya da tarihsel ola­
rak demokrasiye en yakın rejim olarak) sunmuş ve demokrasiyi
“en doğal devlet” olarak tanımlamıştır. Demokrasinin kurum­
laşmasını, bireyler arasında birlik sözleşmesi (pactum) biçimini
alan, temel teşkil edici hakikat ve model olarak tarif etmiştir.
Bu sözleşmeyle her birey yasama, hükmetme ve hem kamu­
sal hem de özel suçları cezalandırma hakkını (kendisinin de
bir parçası olduğu) kolektif egemene devreder. Bu argümanın
anahtar kelimesi özgürlüktür. Bir yandan “devletin amacı ger­
çekte özgürlüktür” (TTP, 293). Öte yandan kurumların istik­
rarını sağlayacak olan araçlar, fikir ve ifade özgürlüğüdür. Bu
özgürlükler ortadan kaldırıldığında sonuç isyan ve iç savaştır.
Bunun tersine özgürlükler var oldukları zaman, vatandaşların
ortak bir istenç kurmalarını ve kendi ortak iyilerini belirleme­
lerini sağlarlar. O zaman burada ortaya çıkan can alıcı soru, din
ve Site arasındaki ilişkiye dair olandır.

Bu soruyu cevaplayabilmek için Spinoza konudan büyük
ölçüde saparak teolojik imgelemin tümüyle reforme edilmesine
girişmiştir. Eğer insanlar cennette olduğu gibi dünyadaki kur­
tuluşun verili bir inanca bağlı bulunmaya dayalı olduğuna ve bu
inancın diğerleri tarafından reddedilmesinin kendi kurtuluşla­
rı için bir tehdit olduğunu düşünüyorlarsa, o zaman özel alanı
kamusal alandan ayırmak, dini fikirleri özel alana kaydetmek
ve şekli bir hoşgörü oluşturmak anlamsızdır. Böylesi bir inanış
bir anlamda gereklidir, zira hiç kimse inancını kendi mizacıyla
uyumlu olarak yaşamamaya karar veremez. Ve hatta bu inanış
yararlı bile olabilir, çünkü insanları komşularını sevmeye teş­

142

S iy ase t ve İle tiş im

vik eder. Öyleyse bizim amacımız Kutsal Kitapsan tümüyle ev­
rensel bir dogmanın çekirdeğini çıkararak inancın kendisinin
içeriğini değiştirmek olmalıdır. Bu dogmanın içeriği tamamen
komşu sevgisi, kurtuluş umudu ve itaatimizi talep eden bir
İlahi yasanın onaylanmasından oluşacaktır. Bundan sonra bu
dogmaların bütün felsefi fikirlerle ve tanrısallığın temsilinin
bütün bireysel değişkenleriyle uyumlu olduğu gösterilebilir.
Dolayısıyla dogmayı bu ayrımı formüle ederek “mistik niteli­
ğinden sıyırmak” ve bunu herkesin üzerine kolektif bir kural
olarak empoze etmek, (demokratik) devletin sorumluluğudur.
Bunu kendi başına kiliselerin yerini alarak değil, kiliselerin
kamu etkinliklerini (“dışsal din”) kontrol ederek ve kendisini
inancın siyasal sonuçlarının (adalet, yardımseverlik ve genel
olarak “işler”) tek yetkili yorumcusu haline getirerek yapmalı­
dır. Bu çözüm açık bir şekilde klasik hoşgörü fikrinin çok ötesi­
ne gider. Bir yandan bütün farklı okullar arasında topyekûn bir
eşdeğerlik ve hakların mutlak eşitliği kurulur, öte yandan ise
Kilise aygıtı tümüyle devlet aygıtına tabi kılınır.

Bu savları formüle ederken Spinoza, şüphesiz ki monarşi
yanlısı partiyle gizlice anlaşarak, kitlelerin görünen savaş ve
kriz korkusundan yaralanmakla tehdit eden ve Cumhuriyeti
ortadan kaldıracak olan yükselen fanatizmle mücadeleye
yardım edebilmeyi umut ediyordu. Yaşanacaklar -trajik bir
şekilde- Spinozaya korkularının boşuna olmadığını, ancak
önerdiği çözümün bir yanılsama olduğunu gösterecekti. Witt
kardeşlerin öldürülmesi üzerine düşündükleri, onu iki sonuca
götürmüş gibi görünür. Birincisi, 1650'den 1672 yılına kadar
süren Cumhuriyetçi rejimin gerçek bir “demokrasi” değil, eşit­
likçi olmayan biçimleri nedeniyle toplumsal çatışmanın sebep­
lerinden biri olan bir oligarşi olduğuydu. İkincisi ise siyaset ve
teoloji söz konusu olduğunda, rasyonel argümanının, kitlelerin
(ıvulgus, multitudo) fikirleri üzerindeki etkisine haddinden fazla
değer biçmiş olmasıdır. Daha da derin bir düzeyde, onların ken­
di davranışlarını rasyonel olarak idare etme ve kendi kendileri­

143

Sp in o za ve S iy ase t

ni yönetme kapasitelerine haddinden fazla değer atfetmişti. Bu
iki önermenin belli bir ölçüde birbirini dengelediği doğrudur,
zira kitlelerin aşırılığı, demokrasi yoksunluğunun bir sonu­
cudur. Ancak ne olursa olsun Spinoza kesin olarak insanların,
şartlar ne olursa olsun “doğaya uygun demokratik bir rejim
kurabilme becerisine olduğundan daha fazla değer biçmişti.

Bu bağlamda TP nin tamamlanmış bölümlerini, olaylara
yeni bir açıdan bakmaya yönelmesinin bir kaydı olarak görebi­
liriz. Bu yeni bakış açısında özgürlük sorunu ortadan kalkmaz.
Tam tersine Spinoza özgürlüğün koşullarına dair araştırması­
nın kapsamını daha da genişletir. Şimdi artık bilmek istediği
şey özgürlüğün farklı siyasal rejim tipleri altında, hangi ege­
menlik biçimini (monarşi, aristokrasi, demokrasi) alırsa alsın,
nasıl temin edilebileceğidir. Ancak özgürlük artık devletin
deklare edilmiş “amacı” değildir. Artık temel kaygı iç barış ya
da güvenliktir (TP, V, 2). Dolayısıyla temel siyasal soru farklı ku­
rum sistemleri aracılığıyla bir siyasal rejimin istikrarının nasıl
temin edilebileceğidir -ya da daha basit bir şekilde ifade edi­
lecek olursa devrimlerin nasıl önleneceğidir. Sonuç olarak bir
toplumsal sözleşme fikri artık devletin dayanaklarından biri
değildir. Bunun yerine insanların doğal haklarıyla (yani kendi
güçleriyle) kolektif bir birey, yani bireylerin bireyi olarak devleti
yarattıkları sürecin tasviri vardır. Bu kolektif bireyin herkesin
bedensel güçlerinin birleşiminden oluşmuş bir “bedeni” ve bu
bedenin fikri olan bir ruhu vardır. Bu ruhun pek çok işlevi var­
dır: Ruh, bedenin imgelemde ve akılda temsil edilebilmesinin
bir yolu, etkin kararın koşulu (yani hükümet), ve aynı zamanda
kolektif tutkuların ifadesi için bir araçtır.

Spinoza daha sonra, o zamanki siyasal tartışmaların mer­
kezinde yer alan bir kategoriyi onarıp, ona garip bir biçimde
ters bir anlam yükler. Ona göre devlet kendini istikrarlı bir bi­
reysellik olarak kurabildiği zaman mutlaktır. Spinozanın hem
kendi deneyiminden hem de “realist” siyasal kuramcılardan
(özellikle de Machiavelli’den) aldığı temel aksiyom, politik

144

S iy ase t ve İle tiş im

beden için en büyük tehdidin dış düşmanlar değil, her zaman
için iç çatışma (başka bir deyişle kendi vatandaşları) olduğu­
dur. Bu yüzden ancak kendi vatandaşlarının güvenliğini temin
edebilecek ve ideolojik veya sınıfsal farklılıkları nedeniyle orta­
ya çıkabilecek çatışmaları önceden görebilecek ve etkisiz hale
getirebilecek şekilde örgütlenmiş bir devlet istikrarı amaçla­
yabilir. Teoride her türlü rejim bunu başarabilir ve dolayısıyla
“mutlak” olabilir. Demokrasiye artık hiçbir kuramsal üstünlük
verilmemektedir. Spinoza etkin bir demokrasinin “en mutlak”
devlet (omnino absoluturri) olacağını, yani mümkün olan en faz­
la özgürlüğü ve eşitliği mümkün olan en fazla güvenlikle bir­
leştireceğini ileri sürer. Ancak bu iddiasını kanıtlamaz, çünkü
bununla ilgili bölümler eksiktir. Bunun yanı sıra demokrasi,
kurulması en güç rejim tipi olarak görünür.

Pek çok okurun TP’ de Spinozanın önceki fikirlerinden
caydığını düşünmesi anlaşılırdır. Özgürlük felsefesinin yerini
toplumsal beden felsefesi almıştır. Hak üzerine kurulmuş bir
devletin yerini güç üzerine kurulmuş bir devlet almıştır. Bu­
nunla birlikte Spinozanın bakış açısına göre saçma olan tam da
bu ayrımdır. Dolayısıyla doğru yorum bu olamaz. O zaman geri
dönelim ve Spinoza1hm düşüncesinin iç mantığına daha yakın­
dan bakalım. Şüphesiz ki tarihsel koşullar, TP’deki argümanı
yeni bir çizgiye çekmek konusunda çok etkiliydi. Ancak bu ko­
şullar kendi içinde Spinoza nın siyaset kuramının ve antropolo­
jisinin temel ilkesini, yani hak ve gücün özdeşliği düşüncesini
tartışmaya açmadı. Spinoza nın insanın özgürleşmesi projesini
temellendiren şey bu özdeşliktir. O halde Spinoza neden bu nok­
tada yeni bir devlet yapısı modeli benimser? Ben Spinoza’nm,
TTP’de geliştirdiği modelde bir çelişki olduğunu ve bu çelişki­
nin onun “özgürlük” anlayışının içsel bir zayıflığını yansıttığını
fark ettiğini düşünüyorum. O halde TP Spinozanın kuramına,
kuramın orijinal öteki’si sayılabilecek olan şeyi -hiç aklından
çıkmayan ancak kavramsal olarak etraflıca düşünmeyi bir tür­
lü başaramadığı kâbusu- dâhil ederek bu zayıflığın üstesinden

145

Sp in o za ve S iy ase t

gelme girişimi olarak kayda değerdir. Bu da siyasette ve tarih­
te çokluğun (multitudo) ve kitle hareketlerinin özel rolüdür. O
halde Spinoza güvenlik uğruna özgürlük vizyonunu kaybetmiş
değildir. O sadece özgürlüğün gerçek koşullarını tanımlamaya
çalışmaktadır.

Bu bakış açısından TTP büyük bir negatif argüman, bir re-
ductio ad absürdüm olarak görülebilir. Bireylerin hakları-güçleri
uyumlu bir şekilde bir araya gelmediğinde, sivil toplum zede­
lenecektir. Biz bunu fikirlerin baskı altında tutulmasının ide­
olojik mücadeleye ve dolayısıyla korkunç bir devrim ve karşı­
devrim döngüsüne yol açtığı zaman görürüz. Bireyler için sivil
toplumun yıkımı kendi yıkımlarının doğrudan başlangıcıdır.
İşte bu yüzden insanlar sıklıkla kendi bireysel güçlerini bir ara­
ya getiren kurallar koyarlar ve bu kurallara saygı gösterirler. Bu
kurallar fikirlerin iletişimini teşvik ederek, gücün bireylerden
kamu otoritesine sürekli devrine yol açar. Bu devrin (ister zım­
ni isterse bilinçli bir sözleşme olsun) pratik sonucu, herkesin
gücünün ayrım olmaksızın çoğalması, yani haklarının çoğal­
masıdır. Devlet ve birey mutlak otonomilerini kaybederken
sadece hayali bir özgürlüğü, bir güçsüzlüğü kaybetmişlerdir.
Bunun karşılığında kendilerini etkin olarak kendi özgürleşme­
lerine yönelik projeye adamışlardır.

Güçlerin birleşimini yöneten kural bireysel arzuların ve
mizaçların çeşitliliğine ne kadar iyi bir şekilde uyarlanırsa, so­
nuçları da o kadar etkin olur. İşte bu yüzden TTP bu kuralın bi­
çiminin sadece (ancak sıkı bir şekilde) yasaya itaati temin etme
ihtiyacıyla sınırlanabilen topyekûn bir ifade özgürlüğü olması
gerektiğini belirtir (TTP, 20. bölüm). Görmüş olduğumuz gibi
böylesi bir kuralın esas anlamı hiç kimse bir başkası gibi düşün­
meye zorlanamaz ya da hatta başkası gibi (deyim yerindeyse
“başkasının ağzıyla”) konuşmaya zorlanamayacağıdır. Aslında,
uç noktada bu fiziksel bir imkânsızlıktır, zira bu, söz konusu
bedenlerin, siyasal-dinsel “mistik beden” fantezisiyle aynı çiz­
gide, birbirinden ayırt edilemez olduğu anlamına gelir. Eğer bu

146

S iy a se t ve İle tiş im

koşullar incelenirse o zaman devlet yasayla uyumlu olan her
bir bireysel eylemin kolektif faili olarak varsayılabilir, çünkü
devletin eylemlerinin fiili nedeni (ki bu eylemlerin ilki yasa­
nın kurulmasıdır) devletin varlığında kendi faydalarının ya da
zevklerinin araçlarını bulan bireylerin karşılıklı eylemidir.

“Eğer medeni kanun altında sadece eylemler suçlanıyor
ve sözler cezalandırılmıyorsa”, o zaman “yasanın spekülatif
düşüncenin alanına zorla sokulduğu ve fikirlerin suç gibi dava
edilerek mahkûm edildiği” olgusundan kaynaklanan ayaklan­
ma imkânsız kılınacak (TTP, 51) ve bu ayaklanmanın gayri
meşruiyeti hemen açık bir şekilde görülecektir. Bu yüzden mo­
narşi ve aristokrasi kendilerini tahrip etmeye meylederler. Oy­
saki demokratik bir rejim sınırlarını bilebilir ve böylece onları
belirsizce genişletmeye çalışabilir.

Bu argüman, çok duru ve çok akla yatkın olmasının yanı
sıra, tarih boyunca filozofları ve vatandaşları kendilerini de­
mokrat olarak görmeye iten motivasyonların da pek çoğunu
kapsar. Ancak bunun savunulamaz olduğu ortaya çıkar. Ar­
güman öncelikle hem pratikte hem de Ethicanm antropoloji­
siyle karşılaştırıldığında görünen bir iç tezat içerir. TTPnin
“demokratik” çözümü, tümüyle, bir yanda konuşma ve düşün­
ce ile diğer yanda eylemler arasında açık bir ayrım yapabilme
imkânına dayanır. Ancak böyle olunca “hak” fikri artık güce eş­
değer olmaz. Hak, bir otorite tarafından apriori olarak öne sü­
rülen şekli bir kriter olma durumuna dönmüştür. Güç perspek­
tifinden, ki bu gerçekliğin perspektifidir, bakıldığında en etkin
olan -ve özellikle de adaletsizliğe ve mevcut devletin kötülük­
lerine saldıran- sözler ve düşünceler, aslında eylemdirler. Bun­
lar aslında tüm eylemler arasında en tehlikeli olanlardır, zira
diğer insanları düşünmeye ve harekete geçmeye kışkırtırlar.
Dolayısıyla bu kriter, tam da en vazgeçilmez olduğu anda kul­
lanılamaz hale gelir. Spinoza bu hakikati TTP yi yayımlamaya
hazırlandığı sırada keşfetmiştir. Tabii ki buradaki meselenin
aslında bir toplumsal sözleşme ve temel demokratik değerlere

147

Sp in o za ve S iy ase t

duyulan ihtiyaca dair bir konsensüs oluşturabilmek olduğu söy­
lenebilir. Ancak böylesi bir konsensüs, devletin yozlaşmadığı
ya da Spinoza’ nın diyeceği gibi “şiddet yanlısı” olmadığı durum­
da var olabilir. Eğer bu argüman sırasını takip edersek, sonsuz
bir gerilemeye sürükleniriz. Bu gerileme, bir anlamda, TTP ye
dair en ilginç şeydir. Sivil sözleşmenin devam etmesini temin
edebilmek için bunu bir dinsel sözleşmeyle, yani bütün teolo­
jik eğilimlere ortak olan inanç talepleri üzerine bir anlaşma ile
desteklemek gereklidir. Buna karşılık dinsel bir sözleşme bazı
ortak tutku bağlarını varsayar. Spinoza bu bağı vatanseverlik
olarak tanımlar. Ancak bir demokratik vatanseverlik kavramı ka­
çınılmaz bir şekilde milliyetçilik (bir halkın ilahi seçimi ideolo­
jisi) ve evrenselcilik (vatandaş ve komşunun özdeşliği iddiası)
arasında sıkışıp kalacaktır. Bu sadece sorunsal olmaktan daha
öte bir şeydir. Aslında baştaki kısır döngüye geri dönüş yoluna
girmiş oluruz.

İşte Spinozanın TP*de üzerinde çalışmayı tasarladığı aç­
maz budur. Bir konsensüs, sadece daha önceden var olan fikir­
lerin iletimi anlamında değil, ancak her şeyden önce bütün
iletilebilir fikirlerin (yani birbirini karşılıklı olarak dışlamayan
fikirlerin) yaratılış koşulu olarak nasıl üretilebilir? Ve siyasetin
“maddesi”, görmüş olduğumuz gibi, izole bireylerden değil, en
sık görülen tutkusu korku olan, ve yönetenin de yönetilenin de
aynı şekilde ait olduğu bir kitleden oluştuğuna göre, o zaman
bu konsensüs nasıl üretilebilir? Zira bir kitle, bu anlamda, sa­
dece onu yönetenler için değil, kendisi için bile korkutucu bir
şeydir (terrere, nişi paveant).

Bu perspektif Spinoza’ya hem tarihsel koşullar hem de ken­
di teorisinin içindeki içsel zorluklar tarafından empoze edilmiş,
Spinozanın kurumlarm işleyiş biçimlerini detaylı bir şekilde
incelemesine yol açmıştır. Bu kurumlar sadece yasalar (leges)
değildir: Aynı zamanda bir idare ve denetleme, temsil, karar ve
kontrol sistemlerinden oluşan “devlet aygıtı” (imperium) da bu
kurumlara dâhildir. Böylece bunlar bir rejimden başka bir reji­

148

S iy ase t ve İle tiş im

me (monarşi, üniter ya da federal aristokrasi, demokrasi) deği­
şecek olan güçlerin, kamu dairelerinin ve toplumsal koşulların
dağılımını ifade eder. Yani sınıflar olarak görülen yönetenler ve
yönetilenler arasındaki ilişkiyi kurumlar organize ederler. Spi-
noza bireylerin son kertede her zaman kendilerini koruma arzu­
suyla ve dolayısıyla kendileri için en faydalı olanı arama isteğiy­
le motive oldukları fikrini bırakmaz. Ancak devletin “bağımsız”
güçler temelinde tesis edildiği fikrini tamamen terk eder. Başka
bir şekilde ifade edecek olursak, sadece birbirleriyle yan yana
koyulmuş olan bireyler arasında anlaşmaya varılan bir toplum­
sal sözleşme fikrinde kalan bir doğal durum kurgusuna dair her
türlü izi uzaklaştırır. Zira bireyler bağımsız (suijuris) değillerdir,
sadece belli bir ölçüde -az ya da çok- böyle olabilirler. Dolayı­
sıyla kurumlarm siyaset kuramı açısından bir sorun olarak esas
önemi, siyasetin asıl maddesinin kitlenin kendisi olmasından kay­
naklanır. Bireyler çıkarlarını kendi kendilerine temsil ettikleri,
yani düşündükleri ve harekete geçtikleri zaman, bunu zaten her
zaman kolektif olan hayali biçimlerde (bir grubun umutlarını
ve korkularını taşıyan öykülerle) yaparlar.

O zaman “politik beden’in kuruluşu, çokluğun gücünün
(potentia multitudinis), edilgen olan bu gücün, etkin olmaya
meylettiği içsel bir dönüşüm süreci olarak anlaşılabilir. Bu et­
kinlik hem bir kendi kendini sınırlama, hem de bir öz örgüt­
lenmedir. Edilgen kitle kendisinin farkında değildir, dolayı­
sıyla talihin etkisi altında gücünü olduğundan büyük görmek
ve küçük görmek arasında gidip gelir. Bu da tabiiyet ve isyan
arasında, “peygamberlere ve Eyalet tarafından gönderilen “bü­
yük adam lara bağlılık ile yönetenlere karşı duyulan nefret ara­
sında gidip gelmelere yol açar. Öte yandan etkin kitle, karar­
lara ulaşmaları, bu kararların uygulanışını denetleyebilmeleri
ve etkilerini düzeltebilmeleri, kurumlan tarafından sağlanan
bir vatandaşlar kollektivitesidir. Bu kararlar tarihsel koşullara
göre, mülkiyet haklarının doğasına, genel kültürün seviyesine
ve milli geleneklere göre farklı biçimler alacaklardır.

149

Sp in o za ve S iy ase t

Kitle tümüyle etkin olduğunda (yani mükemmel bir şekil­
de kurulduğunda), o zaman devlet Spinoza için mutlak gücü
-beşeri bir anlamda “bir çeşit bengiliğe” 7 yaklaşan içsel istik­
rarı- gerçekleştirmiş olur. Ancak bu kavram açıkça statik bir
durumdan ziyade bir “çabaya (bir eğilime) tekabül eder. İşte
bu yüzden, paradoksal bir şekilde, TP*niri bitirilmemiş bir eser
olarak kalmasının kuramsal bir avantajı vardır: Bizim elimiz­
de olan şey bir demokrasi kuramı yerine, her rejim için geçerli
olan bir demokratikleşme kuramıdır. Kullanılan usuller çeşit­
lilik gösterebilir, ancak her zaman aynı olan ve Spinozanın
sürekli olarak geri döndüğü temel bir mekanizma vardır. Bu
hem hükümetin eylemlerinin ve kararlarının sebeplerinin
mümkün olan en büyük açıklıkta olduğunu teminat altına al­
maya (dolayısıyla arcana imperii ya da secret d*Etat8 geleneğiyle
tezat oluşturmaya) ve vatandaşların kamu meselelerinde kendi
yargılarını kullanmalarını sağlayarak onları eğitmeye meyledecek
olan bilgi dolaşımıdır. Spinoza gücü çevreleyen gizliliğin, yöneti­
lenlerin yetersizliklerinin ve şiddetlerinin bir sonucu değil, bir se­
bebi olduğunu gösterir (TP, VII, 27).

Sonuç olarak “mutlak” devlet, aynı zamanda içindeki yö­
netici sınıfın sürekli olarak genişlediği devlettir. Spinoza bu hi­
potezi aristokratik rejime özel olarak gönderme yaparak, yöne­
tici sınıfın vatandaşların çoğunluğunu oluşturması gerektiğini
ileri sürme noktasına kadar geliştirir.9 Bu hipotezin doğal bir

7 Meşhur species aeternitatis veya sub aeternitatis specie formülü, Ethica, V,
22. önerme vd.’deki “üçüncü tür bilgi” (“tekil şeylere dair) tanımının mer­
kezindedir. Bengilik fikri TP, VIII, 3 ve X, 1-2’de, Spinoza nın belirsiz bir
zaman süreci için bir rejimin istikrarını temin edebilecek koşullarla uğ­
raştığı farklı bir bağlamda tekrar ortaya çıkar. Bununla birlikte asıl mesele
“birey”in gücü olarak kalır.

8 “Secret d’Etat” fikri ve bunun klasik öncesi güç kuramlarındaki işlevi
hakkında, bkz. Michel Senellart, Machiavélisme et raison d’Etat. XIIe-XVIIIe
siècle (Paris: Presses Universitaires de France, 1989); Les arts de gouverner.
Du regimen médiéval au concept de gouvernement (Paris: Seuil, 1995).

9 Locke un çoğunluğun yönetimi üzerine kurulmuş olan bir devlet olarak

150

S iy ase t ve İle tişim

sonucu vardır: Kurumlar, üretecekleri kararların bütün mev­
cut bakış açılarının bileşimleri üzerinde etkin olarak temel­
lendirilebilmesi için mümkün olan en büyük fikir çeşitliliğini
sağlayacak koşulları getirmelidir. Bu Spinozanın siyasal-dinsel
partilere olan düşmanlığını açıklar; kamuoyuyla araları açık
olduğu için değil, kamuoyunun karmaşıklığını, onu önceden
kurulmuş kategorilere yönlendirerek azaltan mekanizmalar
oldukları için. Onlar böylelikle bir bütün olarak bütün insanla­
rın çıkarlarına olacak genel kararlara ulaşma çabasını da anla­
mından saptırırlar. Kitle kendini ne kadar upuygun bir şekilde
bilirse, yani kendisini oluşturan farklı tekillikleri ne kadar iyi
bilirse, kendisinden korkması ihtimali de o denli azalır. Ve bu­
nun tersi de geçerlidir.

Şimdi bu argümandan çıkan beş noktanın üzerinden giderek
bitireyim.

Birinci olarak, Spinozanın siyaseti, metafiziğinin bizde
yol açtığı tüm beklentileri somut terimlerle destekler. Antik
çağdan bu yana antropoloji, ahlak ve siyaseti yapılandıran iki­
likler kökten yer değiştirmiştir. Bunlar arasında, bireyin mi
yoksa toplumun mu “doğal” olarak değerlendirilmesi gerektiği
sorusundan sorumlu olan doğa ve kültür (kurumlar, yapay un­
surlar) ikiliği; bizim birey ve topluma dair hiyerarşik vizyonu­
muzun temelinde olan ruh ve beden (tinsel ve maddi) ikiliği; ve
hepsinin üstünde “hiç kimse gönüllü olarak kötücül değildir”
(Platon) diyen veya insanın doğal olarak hemcinslerine karşı
iyi olduğunu düşünen (Rousseau) filozoflar ile Machiavelli ve
Hobbes gibi toplumsal ilişki anlayışlarını insanın kötücüllüğü
hipotezi üzerine ya da en azından insanların çıkarlarının, on­
lar üzerlerinde oluşturduğu hükmün insanların sanki birbirle-

cumhuriyet fikri ile Spinoza nın yönetici sınıfın çoğunluğa dönüştürülme­
si için sınırlayıcı bir kavram ya da hedef olarak ortaya koyduğu demokrasi
kavramını karşılaştırmak ilginç olurdu.

151

Sp in o za ve S iy ase t

rinden nefret ediyormuşcasına davranmalarına yol açtığı fikri
üzerine kuran filozoflar arasındaki karşıtlığın kaynağı olan
iyilik ve ahlaksızlık arasındaki ahlaki ikilik bulunur. Bu özcü
alternatiflerin yerine, Spinoza bir arzu ve bunun etkinlik ve
edilgenliğin kutupsallığı etrafında sıralanan çeşitli biçimleri­
nin bir analitiğini kurar.

ikinci olarak, Spinoza için doğa aynı zamanda tarihtir:
gerçekte amaçsız olan, ama bir süreçten, bir dönüşüm hare­
ketinden mahrum olmayan (yani hiçbir özel dönüşümün asla
“garanti edilemez” olduğu). Site hayatını yapılandıran akıl ve
tutku arasındaki “diyalektiğin” mümkün olan bütün tarihsel
kurulumlarını çözümleyerek, insan doğasının kendisini -ve do­
layısıyla genel olarak doğayı- bilecek hale geliriz. Ancak siyaset,
tarihsel bilginin mihenk taşıdır. Dolayısıyla eğer siyaseti rasyo­
nel olarak -matematiği bildiğimiz gibi rasyonel olarak- bilirsek,
o zaman Tanrıyı da biliriz. Zira Tanrı upuygun bir biçimde ta­
savvur edildiğinde, doğal güçlerin çokluğuyla özdeştir.

Üçüncü olarak, özgürlüğün doğaya eklenmesi ya da gelecek
olan başka bir “krallık” olarak vaat edilmesine gerek yoktur.
Özgürlük elbette ki kısıtlamaya karşıdır -kısıtlama ne kadar
güçlüyse özgürlük o denli azalır- ancak belirlenimciliğe ya da
daha ziyade belirlemeye karşı değildir. Yani özgürlük, insan
eyleminin nedenlerinin yokluğuna dayanmaz. O ne doğuştan
elde ettiğimiz bir haktır, ne de süresiz bir şekilde ertelenen es-
katolojik bir perspektiftir. Zira bizim özgürleşmemiz her zaman
zaten başlamıştır. Bu conatus’un, etkinliğin, edilgenliğe baskın
çıkmasını sağlayan şey, hareketin kendisidir. Ancak bunun
doğal sonucu olarak özgürleşme, her zaman için hâlâ neden­
lerimizin bilgisi yoluyla upuygun olarak var olma “çabası”dır.
Eğer imgelem pratikte siyasetin alanıysa -toplumsal ilişkilerin
“maddesi”yse- ve de kitlelerin umutları ve korkuları - “hem­
cinslerimiz” için hissettiğimiz sevgi ve nefret- kolektif imge­
leme içsel ise, o zaman devlet bizim özgürleşmemizin zorun­
lu aracıdır. Ancak bu sadece onun da kendini özgürleştirmek

152

S iy ase t ve İle tiş im

için çabalaması koşuluyla mümkün olur. Sadece sürekli olarak
kendi demokratikleşme sürecini ilerletmeye çalışan bir devlet,
“devleti bütün üyelerin, yönetilenler gibi yönetenlerin de, or­
tak refah neyi gerektiriyorsa, bunu dilesinler ya da dilemesin­
ler, yapmalarını sağlayacak şekilde örgütlenebilir” (TP, VI, 3).
Ve böylece üyeler birbirleri için daha faydalı olurlar.

Dördüncü olarak, yönetenler ile yönetilenler arasındaki
fark, pek çok farklı nedenden ötürü egemen olan sınıf ile ege­
menlik altındaki sınıf arasındaki bir farktır. Ancak bu fark,
sonunda adına itaat talep edilen devlet düzeyindeki bir bilgi
tekelinde odaklanır. Bu kendi içindeki ikircikli durum, tersine
döndürülebilir. Zira devletin emniyetsizliği, bireylerin kendile­
rinin kim olduğunun ve de karşılıklı bağımlılıklarından nasıl
etkilendiklerinin farkında olmamalarından kaynaklanır. Teok­
ratik devletlerin tarihi, bilgi tekelinin nasıl bir cehalet tekeline
dönüştüğünü gösterir (bunu içinde yaşadığımız dönemin tek­
nokrat devletleri için de söyleyebiliriz). Öte yandan beraberin­
de devletin demokratikleşmesini getirecek olan bu “yaşayan”
kurumlar, aynı zamanda bilgiyi elde edilebilir kılan kumrular­
dır ve böylece bilginin gerçekten bilgi olarak tesis edilmesinin
koşullarıdır. Dolayısıyla bunlar sadece bilginin ya da bilgeliğin
dışsal bir koşulu değil, içkin bir koşuludur. Bu açıdan bakıldı­
ğında hem bilgelerin, hem de filozof-kralların özerkliği eşit de­
recede saçmadır.

Beşinci olarak, siyasal iletişim sorunu, Spinoza tarafından
tartışıldığı biçimiyle, bizim Antik çağdan günümüze kadar si­
yaset felsefesi tarafından anlaşıldığı şekliyle -yani bir köken ya
da bir temel sorunu olarak- bireycilik ve organikçilik (ya da kor-
poratizm) arasındaki alternatifin ötesine geçmemize izin verir.
Bununla beraber Spinoza için mesele hâlâ başlangıçta verilenin
birey mi (bir arketip ya da insanlığın rastgele bir örneği olarak
tasavvur edilen “niteliksiz bir insan”), yoksa Aristoteles’in ve
skolastiklerin “toplumsal hayvan”ı mı, August Comteun (bire­
yin sadece bir soyutlama olduğu) “büyük varlığı” mı olduğudur.

153

Sp in o za ve S iy ase t

Görmüş olduğumuz gibi Spinoza için birey kavramı tamamen
merkezidir, ancak birçok “ farklı anlam’a sahiptir. Birey ne
sonsuz bir modele göre Tanrı tarafından yaratılmıştır, ne de
doğa tarafından bir çeşit hammadde olarak getirilmiştir. Birey
bir yapıdır. Bu yapı, bireyin kendisi tarafından kendi “yaşam
biçimi ”nin belirli koşulları içinde gerçekleştirilen bir çabanın
(conatus) sonucudur. Ve bu “yaşam biçimi” diğer bireylerle verili
bir iletişim rejiminden (duygusal, ekonomik ya da entelektüel)
başka bir şey değildir. Farklı iletişim rejimleri kolektif bir çaba­
nın -iletişim biçimini dönüştürme, özdeşleşme ilişkilerinden
(yani fikir ve duygu ortaklığı [communion] tarzından) malların
ve bilginin mübadelesi üzerinde temellenen ilişkilere doğru
hareket etme çabasının- iyi sonuç verdiği bir dizi oluşturur­
lar. Siyasal devletin kendisi, esasen böyle bir rejimdir. Ancak
Spinozanın devlet tanımı, hâlâ katı bir biçimde gerçekçi olsa
da, modern dönemde (yani burjuva ulus devleti döneminde) o
isimle göndermede bulunulan yasal ve idari biçimden açık bir
şekilde daha geniştir. Dolayısıyla bu tanım en azından teoride,
mevcut biçimden farklı tarihsel devlet biçimlerini tasavvur et­
memize yardım eder. Ve aynı zamanda bu yeni biçimlerin yara­
tılabileceği nihai mekanizmayı, bilginin demokratikleşmesini
bizim için teşhis eder.

154

Kronoloji

1536 Calvin, L'Institution de la religion chrétienne i (Hıristiyan
Dininin Kurumlan) yayımlar.

1565 Geuzen İsyanı.
1568 İspanyol Hollandasmda bağımsızlık savaşının patlak

vermesi (Seksen Yıl Savaşları).
1579 “Utrecht Birliği”: Birleşik Eyaletlerin kurulması.
1594 Socinusun İsa üzerine olan kitabı De Christo

Servatore nin yayımlanması.
1600 (’e doğru) Espinoza ailesinin önce Portekiz’den

N antes’a, ardından da Am sterdam ’a göç etm esi.
1602 Birleşik Doğu Hindistan Şirketi nin kurulması.
1603 Arminius, Gomarusun da ders verdiği Leiden deki

teoloji fakültesine atanır ve ikisinin hoşgörü ve özgür
irade üzerine tartışm aları yoğunlaşır.

1609 Amsterdam Bankasının kurulması.
1610 Arminius un öğrencisi ve Oldenbarnevelt’in

danışmanı olan Uytenbogaert Remontrantlarm
manifestosunu yazar.

1614 Hugh de Groot De Imperio Summarum Potestarum
Circa Sacra (Egemenin Dini Meselelerdeki Gücüne
Dair) isimli eserini yazmaya başlar (eser Grootun
ölümünden sonra, 1647’de yayımlanmıştır).

1619 Dort Sinodunun Arminiusçuluğu kınaması;
Oldenbarnevelt’in idam edilmesi; Kollejiant
mezhebinin kurulması. Aynı zamanda Otuz Yıl
Savaşları da başlamıştır (Descartes, Maurice de
Nassaunun ordusuna gönüllü olarak katılır).

155

Sp in o za ve S iy ase t

1621 Hollanda'da savaş yeniden patlak verir.
1628 Descartes Hollanda'ya yerleşir.
1632 Baruch d’Espinoza’nın Amsterdam’da doğumu.
1633 Galileo'nun Roma'da kesin hüküm ile mahkûm

edilmesi. Descartes, Traité du monde (Dünya) isimli
eserini son anda yayımlamaktan vazgeçer.

1638 Galileo'nun, gizlice Amsterdam'a getirilen İki Yeni
Bilime Dair Söylem isimli eserinin Louis Elzevirs
tarafından Leiden'de yayımlanması; Amsterdam'da
büyük “Portekiz” sinagogunun kurulması. Spinoza
haham okulunda öğrencidir.

1639 “Liberten” kuramcı Naudé, Machiavelli'den
esinlenerek yazdığı Considérations politiques sur les
coups d'Etat (Darbeler Üzerine Siyasal Değerlendirmeler)
isimli eserini yayımlar.

1639-40 İskoçya'daki Piskoposlar Savaşı.
1640 İngiliz İç Savaşının başlaması.
1641 Descartes'ın MetafizikMeditasy onları ve Jansenius'un

Augustinus* u yayımlanır.
1642 Hobbes, De Cive (Vatandaş Üzerine Risale) isimli eserini

yayımlar.
1644 Milton basın özgürlüğü manifestosu olan

Areopagitica*y ı yayımlar.
1645 Herbert de Cherbury De Religione Laid ve De Causis

Errorumn yayımlar. Bunları 1663'te De Religione
Gentilium izleyecektir.

1648 Münster Barış Anlaşması: Birleşik Eyaletler'in kesin
olarak bağımsızlığı; Fransa'da (1653'e kadar sürecek
olan) Fronde'un başlangıcı.

1649 İngiltere Kralı I. Charles'ın idam edilmesi.
1650 Orange ailesinden IL William'in başarısız darbe

girişimi; II. William kasımda ölür ve oğlu, geleceğin
III. William'i bir hafta sonra dünyaya gelir; Johan de
Witt, Hollanda Baş İcra Kuvveti Reisi olur.

156

K ronolo ji

1651 Cromwell Cumhuriyetinin Deniz Ulaşım Yasası
yürürlüğe girer; Hobbes Leviathan ı yayımlar.

1654 Hollanda’da Stathouder’lık mevkiinin kaldırılması.
1656 Spinoza Amsterdam’daki Yahudi cemiyetinden

kovulur. Eski bir Cizvit olan Van der Enden’in
okulunda Latin dilleri, bilim ve felsefe çalışır.

1660 Ingiltere’de Stuart Hanedanının restorasyon
döneminin başlaması. Spinoza Amsterdam’ı
terk etmek zorunda kalır. Rijnsburg
Kollejiantları ile yaşamaya başlar ve
tamamlayamadığı Tractatus de Intellectus
Emandatione (Anlağın İyileştirilmesi Üzerine)
üzerinde çalışır (bu eser 1677’de yayımlanmıştır).

1661 XIV. Louis nin “şahsi hükümdarlığının başlaması.
1662 Oldenburg un sekreteri olduğu, Boyle ve Newton’un

üyelerinden olduğu “Kraliyet Cemiyeti ”nin kuruluşu.
1663 Spinoza Voorburg’a yerleşir. Burada, ekinde

Metafizik Düşünceler97in bulunduğu Descartes
Felsefesinin İlkeleri adlı eserini yayımlar.

1665 ikinci Ingiliz-Hollanda savaşının başlaması.
1668 Spinoza’nın çömezi olan Adriaan Koerbagh’ın

mahkûmiyeti.
1670 Spinoza isimsiz olarak Tractatus Thelogico

Politicus9u yayımlar; aynı yıl, Pascal’ın Pensées
(Düşünceler) adlı eseri, yazarın ölümünden sonra
Fransa’da yayımlanır.

16 7 1 Spinoza Lahey’e taşınır; muhtemelen J. de
Witt’in talebiyle TTP9nin Hollandacaya
çevrilmesini durdurur (bkz. Spinoza’nın XLIV
numaralı mektubu).

1672 XIV. Louis Hollanda’yı işgal eder; Witt kardeşler
kalabalık tarafından linç edilirler; III. William
Stathouder olur.

1673 Spinoza Heidelberg’deki felsefe kürsüsünü

157

Sp in o za ve S iy ase t

reddeder; Condé prensinin kampını ziyaret
etmesi için bir davet alır. Huygens, Horologium
osciïlatorium adlı, sarkaç teorisi ve kronometre yapımı
üzerine olan eserini yayımlar.

1674 Hollanda Eyaletleri, TTPyi diğer “sapkın” ya da
“ateist” eserlerle beraber itham eder. Malebranche,
Spinozacı savlar içermekle suçlanan, Recherche de la
vérité (Hakikatin Araştırılması) isimli eserinin birinci
cildini yayımlar.

1675 Spinoza Ethica’yı tamamlar ancak
yayımlamaktan vazgeçer ve Tractatus Politicus*u
yazmaya başlar.

1676 Leibniz Spinoza’yı ziyaret eder. Lahey Sinodu
TTP nin yazarı hakkında “takip” kararı alır.

16 77 Spinoza’nın ölümü. Arkadaşları sonraki yıl
ithamlarla karşılaşacak olan Opera Posthumayı
(Ölümünden Sonraki Yapıtları) yayımlar.

1681 Bossuet, Politique tirée deVEcriture sainte (Kutsal
Kitaptan Çıkarılan Siyaset) isimli eseri yazar,
Discours sur Vhistoire universelle’i (Evrensel Tarih Üzerine
Söylem) yayımlar ve Richard Simonun, yöntemi
TTP ninkini hatırlatan, Histoire critique du Vieux
Testament (Eski Ahitfin Eleştirel Tarihi) isimli eserini
yasaklatır.

1685 Nantes Fermanı nın XIV. Louis tarafından
feshedilmesi.

1687 Newton (“birlikçi teoloji”den etkilenerek) Philosophice
Naturalis PrincipiaMathematicayı (Doğa Felsefesinin
Matematiksel İlkeleri) yayımlar.

1688 “Glorious Devrimi”: III. William İngiltere Kralı olur.
1689 Locke A Letter Concerning Tolerance\ (Hoşgörü Üzerine

Bir Mektup) ve 1690 yılında da Two Treatises of
Goverment (Hükümet Üzerine İki Risale) isimli eserini
yayımlar.

158

K ronolo ji

1697 Bayle, Dictionnaire historique et critique'te (Tarihsel
ve Eleştirel Sözlük) Spinozayı şaşırtıcı biçimde erdemli
olan “sistematik bir ateist” olarak tanımlar.

1710 Leibniz, Spinozaya dolaylı bir cevap niteliğinde olan,
Teodise'yı yayımlar.

159

Kaynakça*

Spinoza’nm yaşam ı üzerine

Maalesef hu muhteşem Almanca biyografinin Fransızca ve İngilizce
çevirisi bulunmuyor:
- Theun de Vries, Spinoza in Selbstzeugnissen und Bilddokumen­
ten [Otobiyografik ve Resimli Belgelerde Spinoza] (Hamburg:
Rowohlt Taschenbuch, 1970).

Spinozacılığa g iriş

Benim benimsediğimden farklı bir perspektife sahip iki kısa eser:
- Pierre-François Moreau, Spinoza (Paris: Editions du Seuil,
“Ecrivains de toujours”, 1975).

* Buradaki kaynakça, Fransızca ve (yine Balibar’ın kaleminden çıkmış
olan) İngilizce versiyonları birleştirilerek hazırlanmıştır. Eserlerin,
varsa yeni baskılarını vermeye çalıştık. Bununla birlikte, Spinoza ve
Siyaset’in basıldığı yıl olan 1985’ten bu yana (3. ve son baskı ise yine PUF
tarafından 1996 yılında yapıldı) geçen yirmi beş yılda (2010), Spinoza
düşüncesine artan ilgiyle de birlikte, birçok dilden gelen katkılarla ol­
dukça geniş bir Spinoza literatürü oluşmuştur. Spinozanın felsefesi ve
diğer düşünürlerle ilişkisi üzerine her ülkede ve (Türkçe dâhil) her dil­
de yazılmış olan eserler, Manfred Walther’in kurucusu olduğu Spinoza-
Gesellschaft’ın sorumluluğundaki Spinoza Online Bibliography’den ta­
kip edilebilir: http://www.spinoza-bibliografie.de/. Bu bibliyografinin
Türkçe bölümünün editörlüğünü ise Birden Güngören ve Reyda Ergün
üstlenmiştir. Buna ek olarak da 1978’den 2001e kadar yazılmış eser­
leri kapsayan Index du Bulletin Bibliographie Spinoziste’e başvurulabilir:
http://cerphi.net/bbs/bbs.htm. Burada Türkiyeli okurlara güncel bir
Spinoza bibliyografisi sunmak adına Balibar’ın artık tarihi bir değeri
olan yorumlu Kaynakçasına ekler yapmak yerine, bu web sitelerine
gönderme yapmanın daha yerinde olacağını düşündük, (y.n.)

161

http://www.spinoza-bibliografie.de/
http://cerphi.net/bbs/bbs.htm

Sp in oza ve S iy ase t

- Gilles Deleuze, Spinoza. Philosophie pratique (Paris: Editions
du Minuit, 2003) [Spinoza, Pratik Felsefe, çev. Ulus Baker (İs­
tanbul: Norgunk, 2005)].

Tarihsel durum üzerine

- Fernand Braudel, Civilisation matérielle, Economie et Capitalis­
me (XVe-XVIIIe siècle), c. 3, Le temps du monde (Paris: Livre de
Poche, 1993), özellikle 3. bölüm [Maddi Uygarlık, Ekonomi ve
Kapitalizm (XV.-XVIII. Yüzyıllar). Dünyanın Zamanı, 3. cilt, çev.
M. Ali Kılıçbay (İstanbul: İmge, 1993)].

Oldukça tartışılmış olan ve kısmen Meinsmanınkiyle çelişen bir
bakış açısına sahip olan Francèsnin incelemesi, Spinozanın, ülkesi­
nin politik konjonktürüyle olan bağları üzerine kamçılayıcı sorular
kaynağı olarak yerini koruyor:
- Madeleine Francès, Spinoza dans les pays néerlandais de la
seconde moitié du XVIIe siècle [XVII. Yüzyılın İkinci Yarısının
Hollanda'sında Spinoza] (Paris: Alcan, 1937).

On yedinci yüzyıl Hollanda tarihi üzerine bilgilerini tazelemek iste­
yenler, öncelikle aynı dönemde İngilterenin durumunu da inceleme
avantajı sunan Jeanninin eserine başvurabilirler:
- Pierre Jeannin, VEurope du Nord-Ouest et du Nord aux XVIIe
etXVIIIe siècle [XVII. ve XVIII. Yüzyıllarda Kuzeybatı ve Kuzey
Avrupa] (Paris: PUF, “Nouvelle Clio”, 1969).

On yedinci yüzyıldaki ve özellikle Hollanda daki muhalif dini ve
mistik akımlara dair heyecan verici bir yorum ve kapsayıcı bir çalış­
ma için:
- Leszek Kolakowski, Swiadomosc religijiana i wizz koscielna
(Varşova, 1965). Bu seminer çalışmasının Fransızcası için:
Chrétiens sans Eglise [Kilisesiz Hıristiyanlar] (Paris: Gallimard,
1987).

162

K ay n akça

Tam anlamıyla siyasal görünümle ilgili olarak:
- Robert Mandrou, VEurope “absolutiste”, Raison et Raison
d'Etat, 1649-1775 [“Mutlakıyetçi” Avrupa, Akıl ve Hikmet-i
Hükümet] (Paris: Fayard, 1977).

Bu bağlamda Machiavelligeleneğinin takipçileri üzerine,
Meinecke'nin klasikleşmiş eserine bakılabilir. Eserin bir bölümü
Grotius, Hobbes ve Spinoza ya ayrılmıştır:
- Friedrich Meinecke, The Doctrine of Raison d'Etat and its Place
in Modern History [Hikmet-i Hükümet Fikrinin Modern Tarih­
teki Yeri], çev. Douglas Scott, (Transaction, 1997).

Spinoza'nın yaşamı, tarihsel ortamı ve temasa geçtiği ideolojik
gelenekler hakkında bilgi edinmek isteyenlerin yararlanabileceği,
Fransızca baskısı Fransız ve HollandalI araştırmacılardan olu­
şan bir ekip tarafından zenginleştirilerek yayımlanan eşi bulun­
maz bir kaynak. Eserde oldukça canlı bir anlatı dilinin yanı sıra,
Spinoza'nın Amsterdam'daki Yahudi topluluğu ve “ikinci Reform”
akımlarıyla (Socinusçular, Kollejiantlar, Binyılcılar vs.) olan ilişki­
leri üzerine detaylı notlar bulunuyor:
- K. O. Meinsma, Spinoza en zijn kring (Lahey, 1896). Fransızcası
için: Spinoza et son cercle [Spinoza ve Çevresi] (Paris: Vrin, 2006).

Bir bütün olarak iyi bir serimlemeye sahip olan Mugnier-Pollet'nin
eseri, özellikle de Spinoza'nın metinlerinin açıklanması bakımından
Birleşik Eyaletler'deki teolojik ve siyasi çatışmalara ve bunların ön­
cellerine dair sunduğu oldukça anlaşılır özetler bakımından değerli:
- L. Mugnier-Pollet, La philosophie politique de Spinoza
[Spinoza'nın Siyaset Felsefesi] (Paris: Vrin, 1976).

Arminiusçular ve Gomarusçular arasındaki çatışmaya dair detaylı
bir anlatım için:
- Douglas Nobbs, Theocracy and Toleration [Teokrasi ve Tole­
rans] (Cambridge: Cambridge UP, 1938).

163

Sp in o za ve S iy ase t

Regentler’in düşünce ve eylemleri gibi önemli bir soru için:
- Herbert H. Rowen, John de Witt, Grand Pensionary of Holland,
1625-1672 [Johan de Witt, Hollanda Baş İcra Kuvveti Reisi]
(Princeton, N. J.: Princeton UP, 1978).

Vernière kitabında Spinozacılığın, özellikle de TTPYızn, döneminde
uyandırdığı derin yankıyı ele alıyor:
- Paul Vernière, Spinoza et la pensée française avant la Révolution
[Spinoza ve Devrimden Önceki Fransız Düşüncesi], 2. baskı
(Paris: PUF, 1982).

Wallerstein, Birleşik Eyaletler in büyük güç oyunlarındaki yerini
analiz ediyor:
- Immanuel Wallerstein, Modern World System: Mercantilism
and the Consolidation of the European World Economy, 1600-1750,
2. cilt (Londra ve New York: Academic Press, 1980), özellikle 2.
bölüm [Modern Dünya Sistemi, 2. cilt, Avrupa Dünya Ekonomisi­
nin Pekiştirilmesi ve Merkantilizm, 1600-1750, çev. Latif Boyacı
(İstanbul: Bakış, 2005)].

Spinoza ve Siyaset

Spinozanın felsefesini ele alırken, analizlerinde siyasi ve teolojik
sorulara önemli ve merkezi bir yer veren ve kendi fikirlerimi oluştu­
rurken bana ilham veren eserler ve eleştirel derlemeler:

Sondan, 16. bölümden itibaren CEtik Dünya Vizyonu”) okumaya
başlamanın mümkün olduğu hacimli ve zor bir kitap:
- Gilles Deleuze, Spinoza et le problème de Vexpression [Spinoza
ve İfade Problemi] (Paris: Minuit, 1969).

MÇokluk” kavramını, diyalektik geleneğin karşısına çıkardığı Spino-
zacı metafiziğin bağrına yerleştirerek, tüm okumalarımızı yenile­
yen bir çalışma için:

164

K ay n ak ça

- Antonio Negri, L’anomalia selvaggia. Sagio su potere e potenza
in Baruch Spinoza (Milano: Feltrinelli, 1981) [Yaban Kuraldışılık:
Spinoza Metafiziğinin ve Siyasetinin Gücü, çev. Eylem Canaslan
(İstanbul: Otonom, 2005)].

Spinoza ya göre imgesel olanın toplumsal dinamiklerini ve işlevle­
rini, Freudun görüşleriyle de karşılaştırarak tam bir yetkinlikle ele
alan tek eser:
- Michèle Bertnard, Spinoza et Vimaginaire [Spinoza ve İmgesel
Olan] (Paris: PUF, 1983).

Konformist olmayan tam bir ilahiyatçı bakış açısı için:
- Stanislas Breton, Spinoza, Théologie et politique [Spinoza, Teo­
loji ve Siyaset] (Paris: Desclée, 1989).

Matheron, Spinozanin siyaset felsefesini, onun sisteminin ilkele­
rinden, bireyin bakış açısı ile Devletin bakış açısı arasındaki kore­
lasyonu ortaya koyarak, şaşırtıcı bir kesinlikle çıkartıyor. Bir giriş
olarak, bu kitapta tam tersi bir sırayı takip etme riskini üstlendim:
- Alexandre Matheron, Individu et communauté chez Spinoza
[Spinoza da Birey ve Topluluk] (Paris: Minuit, 1969); Le Christ
et le salut des ignorants chez Spinoza [Spinoza da İsa ve Cahille­
rin Kurtuluşu] (Paris: Aubier-Montaigne, 1971).

TTP yi ubir özgürleşme felsefesi manifestosu” olarak ele alan ve dini
ideolojinin somut analizine dayanan bir çalışma:
- André Tosel, Spinoza ou le crépuscule de la servitude [Spinoza
ya da Köleliğin Alacakaranlığı] (Paris: Aubier-Montaigne,
1984).

Tarihsel eleştiri ile kutsal metin yorumu arasındaki ilişkiler üzerine,
aynı zamanda felsefeye giriş niteliğinde kaçınılmaz bir çalışma için:
- Sylvain Zac, Spinoza et Vinterprétation de VÉcriture [Spinoza
ve Kutsal Kitapların Yorumlanması] (Paris: PUF, 1965).

165

Sp in o za ve S iy ase t

Bağımsız da okunabilecek makaleler derlemesi, TTP'deki İbrani
Devleti modelinin mükemmel bir analizi için:
- Sylvain Zac, Philosophie, théologie, politique dans Vœuvre de
Spinoza [Spinozanin Eserlerinde Felsefe, Teoloji ve Siyaset]
(Paris: Vrin, 1979).

Bazı makaleler

- Madeleine Francès, “La morale de Spinoza et la doctrine cal-
vinienne de la prédestination” [Spinozanin Ahlakı ve Kalvenci
İlahi Takdir Öğretisi], Revue d'histoire et de philosophie religieu­
ses, 1933, no: 4-5.

- Alexandre Matheron, “Politique et religion chez Hobbes et
Spinoza” [Hobbes ve Spinoza da Siyaset ve Din], CERM, Phi­
losophie et religion, Editions sociales, 1974; “Femmes et servi­
teurs dans la démocratie spinoziste [Spinozacı Demokraside
Kadınlar ve Hizmetkârlar] Revue philosophique, 1977, no: 2-3.
(Yeni basım: Anthropologie et politique au XVIIe siècle {Etudes sur
Spinoza} içinde, Vrin, 1986). Bu baskıda aynı zamanda “Spi­
noza et la décomposition de la politique thomiste” [Thomasçi
Siyasetin Çözülüşü] makalesi bulunmakta.

- Emilia Giancotti-Boscherini, “Liberté, démocratie et
révolution chez Spinoza” [Spinozada Özgürlük, Demokrasi
ve Devrim] Tijdschrift voor de Studie van de Verlichting, 1978,
no:l-4; “Réalisme et utopie: limites des libertés politiques
et perspective de libération dans la philosophie politique de
Spinoza” [Realizm ve Ütopya: Spinozanin Siyaset Felsefesin­
de Siyasi Özgürlüklerin Sınırları ve Özgürleşme Perspektifi],
Spinoza's Political and Theological Thought, ed. C. De Deugd
(Amsterdam: North Holland, 1984).

- Pierre-François Moreau, “La notion d'imperium dans le Traité

166

K ay n akça

politique * [TP*de Imperium kavramı], Actes du Colloque d’Urbino,
Spinoza nel 350’Anniversario della nascita (Napoli: Bibliopolis,
1985); “Politiques du langage (sur Hobbes et Spinoza)” [(Hob­
bes ve Spinoza üzerine) Dil Politikaları] Revue philosophique,
1985, no: 2.

- Étienne Balibar, “Spinozalanti-Orwell. La crainte des mas­
ses”, [Spinoza, Orwell karşıtı. Kitlelerin Korkusu], Les Temps
modernes, Eylül 1985; “Spinoza, politique et communication”,
Cahiers philosophiques, no: 39, Haziran 1989.

- Studia Spinozana mn birinci cildindeki (Walther & Walther
Verlag, Ailing, dördüncü ciltten itibaren ise Königshausen &
Neumann, Würzburg, RFA) Almanca, İngilizce, Fransızca ve
İtalyanca tüm makaleler, Spinozanın siyaset felsefesine ay­
rılmıştır. Üçüncü cilt (1987) ise “Spinoza ve Hobbes” başlığını
taşır.

- L'Association des Amis de Spinoza [Spinoza Dostları Top­
luluğu], süreli yayın olarak Bulletin i ve Editions Réplique’ten
Cahiers Spinozayı (6 cilt) yayımlamaktadır.

Diğer çalışmalar

- Edwin Curley, Behind the Geometrical Method: A Reading of
Spinozas Ethics [Geometrik Metodun Ardında: Spinoza’nın
Etiket'sının Bir Okuması] (Princeton, N. J.: Princeton UP,
1988).

- Douglas J. Den Uyl, Power; State and Freedom. An Interpretati­
on of Spinozas Political Philosophy [İktidar, Devlet ve Özgürlük:
Spinozanın Siyaset Felsefesinin Bir Yorumu] (Assen: Van Gor-
cum, 1983).

167

Sp in o za ve S iy ase t

- C. De Deugd (ed.), Spinozas Political and Theological Thought
[Spinoza’nin Siyasi ve Teolojik Düşüncesi] (Amsterdam ve New
York: North Holland, 1984).

- Richard H. Popkin, The History of Scepticism from Erasmus to
Spinoza [Erasmus’tan Spinoza ya Septisizmin Tarihi], gözden
geçirilmiş ve açıklamalı baskı (New York: Oxford University
Press, 2003).

- Leo Strauss, Spinozas Critique of Religion [Spinoza run Din
Eleştirisi], çev. E. M. Sinclair (Chicago: University Of Chicago
Press, 1997).

168

Dizin

A

adalet, adil, adaletsiz
17, 28-29,
37, 44, 46,
56, 62, 64,
80,102,140,
143

ahlak 35, 45, 83,
104,106,
137,151

akd (ratio) 9,16,
22, 42, 49,
50, 83,100-
01,104-07,
116,119-21,
136,141,
152

aristokrasi 33, 76,
78, 84, 94,
96,144,147,
149

arzu (cupiditas,
appetitus)
99-100,104,
109-10,114-
15,131-34,
137-38,152

B

bağımlılık ve
bağımsızlık
24, 32, 33,

81, 83-84,
117.155

barış, uyum 2,12,
21, 35, 51-
52, 74, 77,
86, 98,100-
01,104-07,
119.156

batıl itikat 29, 65,
92,121-22

beden 28, 46, 59,
74, 84-87,
89, 92-95,
112-14,118-
20,122,125,
132- 33,135,
144-46,149,
151

belirlilik ve belirsizlik
30,115

benzerlik, benzer
(ıquod simile)
18, 34, 52,
53, 86,109,
119,138-39

bilgi 16, 21, 30, 57-
58, 77,115,
118,120-22,
125-26,128,
133- 37,150,
153,163

birey, bireysellik
(individuum,
umisquisque)
39, 45, 48,
67-68, 74,
81, 84-85,

88, 92,105-
06,109,113,
118,129-30,
132-33,135,
137.140,
142,144,
146,150-51,
153-54

c-ç
cahil (ler), cahillik

28, 91,118,
121,165

çaba (conatus) 100,
105,108,
110,120,
150,152,
154

çatışma 16, 34, 44,
119,122,
130.141,
145

çelişki 11-12, 33,
45, 61, 66,
130,145

çıkar 9, 33, 45, 48,
56, 62, 71,
78, 85, 87,
89, 91, 94,
104,118,
120-21,129,
147, 150

çokluk, kitle,
halk, avam
(mukiLudo,
plcbs, vulgus)
23-24, 33-

169

35, 41, 51,
56, 64, 78,
84, 89-90,
93-95,110,
112,119,
120-21,131,
143,146,
148-49

D

dalgalanma 57, 92
Deleuze, Gilles 8,

125,162,
164,177-78

demokrasi 16, 37,
41, 49, 50-
51, 76, 96,
142-45,149-
51

Descartes, René
13, 20-22,
37,112,124,
128,132,
155-57

devlet (respublica,
imperium,
civitas) 29,
34, 45-46,
48-49, 51,
62-63, 69,
73-75, 84,
86, 88, 101,
111-12,146,
148,168

devrim (1er) 32, 53,
146

dış neden, dışsal

neden (casua
externa) 87,
106-09,133,
136

din 19-20, 22-24,
29, 32, 34-
35, 37, 47,
55, 61-65,
68, 70, 72,
104,137,
142-43

dindarlık ve
dinsizlik 45,
64-65,139

doğa 16, 21-22, 27,
40, 45, 54,
63, 79, 81,
86, 90, 98-
99,105,109,
111, 113,
118,124,
144,151-52,
154

doğal durum (status
naturalis/
Naturae) 50,
58, 81, 88,
101,119,
131,149

doğal hak (Jus
Naturae/
naturale) 35,
49, 54, 69,
75,101,128,
130-31

doğru 17, 20-21,
33, 35, 38,
44, 54, 58,

60, 62-63,
78, 91, 98,
111, 120,
127,135-36,
145,154-55

duygu (affectus)
98-101,120,
135,154

dürüstlük (fıdes)
45, 73,116

düşman ve yabancı
(ıhostis) 40,
64, 66, 89-91

düşünce, fikir,
yargı (opinio,
judicium,
consilium)
14, 20, 24,
38, 42, 44,
47, 49. 53,
66, 68, 70,
72-73, 77,
79, 84, 86,
96,108-09,
113-136,
142,147,
151,154,
164

E-F

emir (imperium,
mandatum)
29, 49, 60,
64, 68

Erasmus 34,168
erdem 11, 28, 37,

45, 47, 59-

170

60, 68, 73,
89, 91,100-
01,104,116,
159

eşitlik 9, 37, 40,
67, 82, 93-
96,130,143,
145

etkinlik, edilgenlik
(agere/pati)
113,133-34,
149,152

evrensel 16,18, 22,
27-28, 35,
48, 50, 58-
59, 61, 68,
80,116,137,
139,143

eylem(ler),
edim (ler)
(actio, facta)
30, 43, 44,
62, 91,114,
116,134,
147

felsefe 12,17-21,
23, 97,122-
25,128,133,
136,157,
177

G
gerçek, gerçeklik

16-17, 20-
23, 26, 30,
32, 36, 38,
40, 48, 50-

51, 53, 58,
60-61, 63,
67-68, 73,
77, 82, 84-
85, 88, 92,
95,105,110,
116-17,122,
127- 29 131,
133,139-40,
143.146

güç (potentia) 22,
28, 29, 31,
33, 39, 47-
48, 52-53,
69, 77, 79-
83, 85, 83,
90, 92,113-
14,117,119,
122,139,
145,149-50,
164,177

güçsüzlük
(iimpotentia)
40, 88, 107

güvenlik 28, 30,
84,130,137,
146

II

hak (jus) 35, 42,
44, 47, 49,
53-54, 56,
69, 73-76,
78-83,125,
128- 31,133,
145.147

haz ve acı 71, 100,

134-35
herkesin doğalı

(ingenium)
22, 45, 46,
55, 68, 78,
87,100-01,
109,137

Hıristiyanlık 59, 64
hırs 56,120
Hobbes, Thomas 9,

35, 72-76,
85, 90, 99,
128-31,140,
151,156-57,
163, 166-67

hükümdar ve tebaa
(s um m a
potestas/
subditus) 29,
51, 93,129-
30

içkin neden (casua
inımanens)
121,141

içsel din, dışsal din
34-35, 47,
62,143

ikirciklilik 56, 66,
109-10,114-
15,138,140,
153

iktidar (poLcstas,
imperium)
16, 29, 47,

17 1

51, 64, 72,
111

iletişim 9, 58, 97,
118-23,126,
134,153-54

imgelem 8, 24, 30,
45, 55, 59,
105,114-15,
117- 18,121,
136-40,142,
144,152

inanç (fıdes) 9,16,
25-26, 47,
62, 68, 72,
116.133,
148

insan doğası 73-74,
97-98,104-
06,141

insan(lar), insanlık
25, 27, 31,
39, 45, 47,
49, 51, 57-
59, 64, 67,
71, 74, 80-
82, 85,100-
01,104-05,
107-08,111-
12,114,116,
118- 19,122,
127.134,
136-38,140,
142,146

isyan ve iç savaş
16, 34, 45,
130,142,
149

itaat (ıohedientia,

ohtemperantia)
23-24, 28,
31, 34-36,
43, 46, 51,
53, 62-63,
65, 67, 83,
97,102,111-
12,114-18,
120-21,132,
140,153

iyi ve kötü 11-12,
16, 21, 24-
26, 28, 42,
45, 49, 50,
53, 56, 62,
71, 73, 76,
86-88, 91,
100-02,104,
110-11,115,
119-20,125,
127,132,
137,140-41,
146,151,
154,163

K
kalp (animus) 32,

53, 60-61,
68, 73,109

Kant, Immanuel
98,128,137

karar («decretum),
karar verme
25, 42-43,
47, 49, 62-
63, 78, 88,
91-96,115,

122.144,
148-51

kilise(ler) 35-36,
43, 46-47

korku ve umut 57,
65, 82,108,
110,114-16,
118-19,135,
143.148

koruma, korunma
53, 57, 83-
84,102,105,
107,117,
131-33,137,
140.149

kurgu 27-28, 31,
58

kurtuluş 24-26, 28,
36, 60, 62,
65, 74, 89,
93,116,121,
143

kurum (lar) 56-57,
65, 80, 89,
95-96, 99,
111.144,
148-49,151,
153

M-N
monarşi, monarsik

16-17, 31,
33, 41, 63,
72, 76, 78,
96,143-44,
147.149

mutlak,

172

mutlakıyetçilik
36, 47, 52-
53,73-77,
79, 81, 86-
87, 90, 92,
104,114-15,
117.126,
133,143,
145-46,150

natüralizm,
natüralist
35, 54,125

o -ö
ortak kavramlar

47,118,122,
126

özel ve kamussal
35, 43-44,
55, 58-59,
73, 75, 94,
104.127,
130-31,135,
141-42,146,
150,152

özgür irade 25-27,
30, 35

özgürlük,
özgürleşme
9,17-18,
37, 40-41,
43, 47, 61,
72, 74-76,
83, 91,112,
116-17,122,
126,144-46,
152,165

P-R

parti(ler) 17, 34,
57, 72, 95

politik beden 74,
89,120,122,
144.149

pratik (praxis) 28,
50-53, 66,
71-72, 81,
116,121-22,
127-28,135,
146

ruh (mens) 84, 95,
108,112-14,
125,131-32,
151

s-ş
sevgi ve nefret 42,

45, 57, 66-
67,100-01,
107-11,114-
16,118,135,
138-39,140,
149,152

sınıf 18, 33, 72, 78,
89, 96,139,
153

sınır, sınırlama 8,
21, 47-48,
65, 81, 90,
119.149

son, sonluluk 81,
133

söz (ler) (dictum)
42-43, 58,
60, 63,114,

147
sözleşme 50, 63,

74-75,116,
144,146-49

şiddet 48, 52, 89,
98,129,148

T
Tanrı 11,16, 23,

25-31, 36,
44-45, 47,
52, 58-59,
62-68, 79,
80-81, 85,
100-01,104-
05,114-15,
124-25,132,
139,143,
152,154

tarih 25, 41, 46,
54-57, 61,
63, 70, 87,
98,147

tekillik, tekil(ler)
12, 55, 64,
77,104,106,
121,127,
133,141,
150

teoloji, teolojik
19-25, 28,
31,34-37,
39-40, 64,
66, 110,115,
124,139,
142-43,148,
155,158,

173

163-64
toplum, site, sivil

toplum
(societas,
civitas, status
civilis) 37,
86-87, 98,
101,105,
111,116,
119,122,
139,146

toplumsal ilişkiler
99,133

toplumsal sözleşme
43, 50, 74-
75,112,144,
147,149

tutku(lar) (passio,
affectus) 9,
12, 57, 78,
83, 99,105-
09,135-36,
141,148,
152

u-v
ulus, ulusal 18, 32-

33,36,78,
139,154

vahiy 21, 63
vatandaş 9, 42, 51,

64, 68, 78,
94,109,148

Y-Z
yarar, çıkar 9, 19,

31, 33, 45-
46, 48, 56,

62, 71, 78,
85, 87, 89,
91, 94.104-
05,110,118,
120-21,129,
138,141,
147,150

yasa (Jex, bazen
jura) 28, 58,
60, 64, 66,
74,101-02,
112,114-16,
120,130,
137,139

yaşam 28, 36, 40,
57, 72, 82,
86,101,107,
116,122,
134,136,
154

yükümlülük 67, 74,
82

zihin (cogitatio) 12,
127

zorunluluk 17, 28,
53, 85, 106,
115,128

174

"Spinoza'nın düşüncesinin en özgün yönlerinden biri, eskiden
bilginin farklı alanları arasında var olan ayrılıkları ve hiyerarşik
düzeni ortadan kaldırmış olmasıdır. Bunu yaparken onun
felsefeye yaklaşımı tamamen yeniydi ve bu yaklaşım bugüne
kadar sadece birkaç taraftar bulabilmiştir. Spinoza'nın eseri bir
yandan metafizik (ya da ontoloji), diğer yandan da "birincil"
felsefenin "ikincil" uygulamaları olarak görülen siyaset ya da
etik alanlarına bölünmemiştir. Onun metafiziği en başından
beri bir praxis, bir aktivite felsefesidir. Onun siyaseti ise bir
felsefedir, zira insan doğasının eyleme geçtiği ve özgürlüğü
sağlamak için çabaladığı deneyim alanını kurar. Sıklıkla yanlış
anlaşılmış olan bu nokta üzerinde ısrar etmek gerekir.
Spinoza'nın yapıtları çok büyük sıklıkla ikiye ayrılmıştır:
"Metafizikçiler", Platon'dan Descartes, Kant ve Hegel'e kadar
uzanan büyük ontolojiler ve bilgi kuramları dizisi içine
koydukları Etika ile meşgul olmuşlar, buna mukabil "siyaset
bilimcileri" ise, Locke, Hobbes, Grotius ve Rousseau'nun
yapıtlarıyla beraber klasik doğal hak ve devlet kuramları sınıfına
soktukları Tractatus Theologico-Politicus ve Tractatus Politicus
üzerine yoğunlaşmışlardır. Sonuç olarak Etika'nın merkezinde
bir toplumculluk çözümlemesi olduğu gerçeği büyük ölçüde
incelenmeden kalmıştır. Oysa ki bu çözümleme olmaksızın
Spinoza'nın hak ve devlet tanımları anlaşılmaz olacaktır."

itonoın

9
www.otonomyayincilik.com

iletisim@otonomyayincilik.com

http://www.otonomyayincilik.com
mailto:iletisim@otonomyayincilik.com

