

SPİNOZA’DA ORTAKLIĞIN

İNŞASI

Spinoza’nın Politika Felsefesinde Duygu/Akıl

Gerilimi

Oğuz Karayemiş

anafor

2

3

İÇİNDEKİLER

KISALTMALAR .. 5

TEŞEKKÜR .. 7

GİRİŞ .. 11

1. BÖLÜM: Spinoza Felsefesinin Antropolojisi 15

a. Ethica’nın Politik Antropolojisi ... 18

i. Duygu Nedir? ... 22

ii. Akıl Nedir? .. 24

b. Ethica’da Etik Açıdan Duygu ve Akıl 28

2. BÖLÜM: Spinoza’nın Politika Felsefesinde Duygu Ve Akıl .. 33

a. Sözleşme ve Egemenlik .. 34

b. Aklın Egemenliğinde Duygu ... 46

c. Sözleşmenin Ötesi .. 52

d. Metafizik, Antropoloji ve Demokrasi 57

SONUÇ: Antropolojiden Politikaya Duygu ve Akıl İlişkisi 65

KAYNAKÇA ... 72

4

5

KISALTMALAR

Ethica Kısaltmaları

B: Bölüm

Ö: Önerme

ÖS: Önerme Sonucu

K: Kanıtlama

N: Not

T: Tanım

Politik İnceleme Kısaltmaları

B: Bölüm

6

7

TEŞEKKÜR

Bu çalışmayı baştan sona okuyarak düzeltilmesine yardım eden

ve ayrıca dostluğunu hiçbir durumda esirgemeyen Ahmet’e,

gönderdiğim birkaç sayfanın birinden fazlasını bile okumayan

Sercan’a, ben çalışırken evde gürültü yapmayan –en azından

deneyen- Rukya’ya özel olarak teşekkür ederim.

Çalışmayı okuyarak, satır satır inceleyen, açıklaştırılmasını

sağlayan Aydın Müftüoğlu’na olan borcum, hakkında

konuşulamayacak kadar çoktur.

Ayrıca çalışma sürüp gider ve beni sosyal yaşamdan görece

soyutlarken, benim dolaylı da olsa kahrımı çeken, tez konum

üzerine sorular soran, beni destekleyen tüm dostlarıma şükran

borçluyum.

Ama en büyük şükranı, şu çalışmanınkiler dâhil bütün

kitaplarımın parasını yürüttüğüm, beni desteklemekten ve

yanımda olmaktan bir an bile olsun imtina etmemiş Anneme

borçluyum.

Bu hepimizin ortak ürünüdür.

8

9

babam için

10

11

GİRİŞ

20. yüzyıl, büyük acıların, yıkımların ve hayal kırıklıklarının

yüzyılı olmuştur. İki büyük savaş, soykırım, fütursuz bir üretim

ve tüketim hırsı, doğanın hadsiz talanı sonucu meydana gelen

büyük çevresel yıkımlar ve daha nicesi… Bütün bu korkunç

tabloyu bir golem gibi tamamlayan otoriter-totaliter rejimler ve

faşizmin yükselişi... Bu, tam anlamıyla katastrofik bir ortamdır.

Bütün bu kötülüğün kaynağının aranmaya başlanması çok

gecikmez. Filozoflar, teorisyenler, entelektüeller giderek artan

bir şekilde şu soruyu sormaya başlarlar: “Bu hale nasıl

gelebildik?” Büyüyen ve kanlı ve kitlesel yıkımlarla kendini

göstererek insanları dehşete düşüren kötülüğün kaynağı tespit

edilmek zorundadır. Zira bu kötülükle mücadele etmek için,

öncelikle onun tam olarak ne olduğu ve neden olduğu

anlaşılmak zorundadır. Teşhis çok gecikmez: Modernlik ve

Modern Akıl sorgu koltuğuna oturtulur. Frankfurt Okulu’ndan,

post-yapısalcılığa varan bir çizgide, modern rasyonalite adım

adım eleştiri ve yapısökümün hedefi olur. “Modernlik bir

zihniyet, dünyaya bir bakış ve bu bakışın yöntemleri, yaklaşımı

ve epistemolojik araçları bakımından belli bir tarzda

belirlenişidir. Bu tarz, kendini evrenselci ve akılcı olarak

tanımlar.”1 Modernlik bir zihniyete, dünyaya bir bakışa

gönderdiği ölçüde de, modernlik üzerine eleştirel düşünme,

1 Tulin Bumin, Tartışılan Modernlik: Descartes ve Spinoza, YKY, Ocak

2010, sf:7

12

başka bir zihniyetin, dünyaya farklı bir bakışın imkânının tesis

edilmesini de gerektirecektir.

Postmodernizm, genellikle modern akılcılığı yıkıma uğratıp,

geriye hiçbir şey bırakmamakla, herhangi yeni ve etkili bir

zihniyetin oluşumuna imkân vermemekle suçlanmıştır.2

Modernlikle eleştirel bir ilişkiyi korumakla birlikte,

modernlikteki öteki imkânların araştırılmasının da gerekli

olduğunu düşünen bazı başka eleştirel ve yapısökümcü akımlar

ise, modernliğin bütüncül ve kapalı bir sistem olarak

düşünülmemesi gerektiğini savunmuşlardır. Onlar,

modernitede, hâlihazırda baskı altına alınmış, susturulmuş dahi

olsalar bu yıkıcı sonuçları gidermeye yönelik birçok başka

imkân, kavram vs. barındırdığını söyleyeceklerdir.

Modern Akıl, pathosu, yani duyguyu ve arzuyu baskı altına

almaya çalışmıştır. İnsanların bedensel yaşamlarını disipline

ederek, onların zihinlerini elinde tutmak için sistematik

politikalar geliştirmiştir. İnsanın, varlığının temel yanlarından

birini ondan söküp alarak, uysallaştırarak onu sömürülebilir,

denetim altında tutulabilir kılmak istemiştir. Ne yazık ki felsefe

tarihi, pathosa ve dolayısıyla insani varoluşa karşı girişilen bu

savaşta, bilerek veya bilmeyerek, otoriterliğin hizmetine

girmeye, bir tür “karanlık işbirliği”ne eğilimli olmuştur.

Platonculuk ile başlayan bir çizgide, modern felsefe geleneğini

de içine alarak, akıl ile duygu, bilgelik ile arzu karşı karşıya

getirilmiş, ahlak adına, erdem adına, insandan varoluşunun bir

2 age, sf:7

13

parçasından kurtulması talep edilmiştir. Unutmamak gerekir ki,

Modern Akıl’ın en karanlık dehlizleri olan toplama kapları,

sadece “imha mekânları” değil, aynı zamanda en korkunç

psikolojik deneylerin fütursuzca tutsaklar üzerinde uygulandığı

“klinik mekânlar” da oldular. Üzerinde deney yapılan şey,

insanın çıplak yaşamı, yani hakir görülen, itilen ve bastırılmak

istenen duygusal ve fizyolojik yaşamından başka bir şey değildi.

İşte Spinoza’yı ayrıksı hale getiren ve bu çalışmanın da ana

problemini teşkil eden fark, Spinoza’nın duygu ve akıl ile ikisi

arasındaki ve ikisiyle politik toplum arasındaki ilişkilere dair

görüşleridir. Zira modernlik aklı sorgulanamaz bir kesinlik

halesiyle donatmış ve yukarıda da anlatıldığı gibi, en korkunç

yöntemlerle duygu üzerinde hâkimiyet kazanmaya çalışmıştır.

Oysa Spinoza, modernlerin çoğundan farklı olarak, bütün

rasyonalizmine karşın, duygu ve akla dair tamamen farklı bir

perspektif önermektedir. Bu perspektifin gereği, duyguya ve

bedene hak ettikleri epistemolojik, etik ve politik statüyü geri

iade etmekten başka bir şey değildir. Bu çalışmada sırasıyla, bu

iki kavramın, antropolojik etik ve politik anlamlarına dair bir

soruşturma yürütülmeye çalışılacaktır. Eğer bu çalışma,

becerebildiği oranda bu problemi sergilemeyi ve insani

problemlerin çözümü için, ardımızda bıraktığımız çağı saran

kötülüğün bir daha oluşmaması için çabalayan insanlara,

üzerine düşünmek için bir giriş sağlamayı başarırsa, işini yapmış

sayılacaktır.

İzmir/Bornova

2014

14

15

1. BÖLÜM: Spinoza Felsefesinin Antropolojisi

Antonio Negri, Spinoza üzerine olan büyük çalışması Yaban

Kuraldışılık’a, “Spinoza üzerine çalışmak demek, tarihteki bir

oransızlığı, bir felsefe ve onun kökenlerini tanımlayan tarihsel

diyalektik ve toplumsal ilişkiler arasındaki oransızlığı

sorunsallaştırmak demektir.”3 diye başlar. Fakat Spinoza’nın

yerleştiği sosyo-tarihsel bağlam ile Spinoza felsefesinin ufku

arasındaki oransızlık, bizzat bu sosyo-tarihsel bağlamın, 17.

yüzyıl Hollanda’sının, çağıyla arasındaki oransızlık tarafından

çiftlenir.4 Bu oransızlığın temelinde, Hollanda’nın uluslaşma

sürecinin hemen ertesinde yaşadığı muazzam bir ticari atılımla

birlikte Avrupa’ya oranla göze batar bir şekilde ilerlemiş olan

kapitalistleşmesi yatar.

Hollanda, 1565’te yaşanan “Geuzen İsyanı”ndan beri daimi

bir savaş ve kriz halinde olmuştu.5 Gevşek bir şekilde bağlanmış

bulunan eyaletlerden oluşan Hollanda, bu parçalı yapıyı

korumak isteyenlerle ulus-devletin kurulmasını talep edenler

arasında ve yine bu uluslaşmanın yönetici gücü olmak için

çekişen (Orange hanedanı ve De Witt kardeşler nezdinde

önderlerini bulacak olan) kiliseler, mezhepler ve partiler

arasındaki irili ufaklı çatışmaların, devrimlerin ve karşı-

3 Antonio Negri, Yaban Kuraldışılık: Spinoza Metafiziğinin ve Siyasetinin

Gücü, Otonom Yay., Çev: Eylem Canaslan, Ağustos 2005, İstanbul, sf:4
4 age, sf: 50, Negri, hem Hollanda, hem de Spinoza felsefesini nitelemek

için “kuraldışılık” terimini kullanır.
5 Etienne Balibar, Spinoza ve Siyaset, Otonom Yay., Çev: Sanem Soyarslan,

Kasım 2004, İstanbul, Sf: 2

16

devrimlerin toprağıydı. Şüphesiz Hollanda’da bu derece bir

toplumsal hareketliliğin en önemli sebeplerinden biri,

sömürgeci faaliyetlerle birlikte artan ticarileşmenin neticesi

olarak merkantilist kapitalizmin gelişmesiydi. “Leiden, Zaandam

ve Amsterdam, Avrupa’nın en büyük endüstri merkezlerinin

arasındadır; ticaret ve korsancılık Vistula Nehri’nden,

Kanada’dan Baharat Adaları’na kadar yayılmıştır. Kapitalist kâr

düzeni, deniz üzerindeki birikimin vahşi macerası, ticaret

ilişkilerinin ürettiği yapıcı fanteziler ve felsefeye çıkan şaşkınlık

–hepsi de bir aradadır.”6

İşte bu gelişmekte olan kapitalist ilişkilerin doğurduğu

Hollanda’nın yeni sınıfları, aynı zamanda, sürekli olarak işgal

tehlikesi altında yaşayan bir toprağa da basıyordu ayaklarını.

1648 yılına kadar, İspanya Krallığı’nın işgali altında yaşamış bir

eyaletler toplamıydı Hollanda. Bağımsızlık Savaşı’ndan sonra ise

ulus-devletin gerekliliği ile yüzleşmek durumunda kaldı. İşte iç

savaşların ana gerekçesi, kurulmasının gerekliliğini dayatan

ulus-devletin hâkiminin kim olacağıydı.

Bu iç savaşlar ve istilalar dönemi boyunca, Spinoza’nın

çalışmaları da toplumsallığın derin etkisine maruz kalır.

Aristokrasiden monarşiye ve tersine geçişler, siyasi

dengesizlikler boyunca, istikrarsızlık Hollanda’ya hâkim olur.

Dolayısıyla, Spinoza’nın politika, çokluk, devlet, sivil toplum,

duygular, akıl vs. üzerine metafizik, antropolojik, etik ve politik

düşünüşüne, onun eserine renklerini, krizlerini ve problemlerini

6 A. Negri, age, sf:52

17

veren tam da içinde yaşadığı bu toplumsallıktır. Bu kriz yüklü

toplumsal bağlam, Spinoza felsefesi için bir yeryurd oluşturur ve

Spinoza felsefesi, bütün gücüyle ve krizleriyle, yeryurdunun

fayları takip ederek orada serpilip gelişir.

Spinoza felsefesi, sistematik felsefe geleneğinin en

bütünlüklü parçalarından birisidir. Spinoza, öncülü olan

Platoncu gelenek gibi felsefe yapmayı, düşüncenin alanları

olarak ayırt edilen politika, ontoloji, etik vs. gibi alanları

bütünüyle kapsayan tek bir uğraş olarak görmüş, düşüncesinin

bütünlüklü bir tarzda icra etmiştir.

Spinoza felsefesinin iki büyük doğrudan politik eserine, yani

Teolojik-Politik İnceleme ile Politik İnceleme’ye referans olan ve

sonuncusu filozofun ölümüyle tamamlanmadan kalmış bu iki

eserin antropolojik temeli olarak işlev gören metin ise

Ethica’dır. Ethica, gerçekten de, öfke, nefret, sevinç, arzu vs.

gibi duygular ve beden ile zihnin kendilerine has

duygulanma/düşünme tarzlarına dair yoğun bir araştırmayı

içerir. Araştırmanın amacı ise, duygu ve fikirlerin “etik bir

yaşam” için, bir tür “sevinç etiği” olarak yeniden organize

edilebilmesidir. Spinozacı felsefe, gerçekten de bir “sevinç etiği”

olarak tanımlanabilir.7 Bu durumda da, politika felsefesinin

temel amacı, insanın bu “etik yaşamını” hiçbir biçimde baskı

altında kalmadan, kötü duyguların hâkim olmadığı bir toplumda

yaşamak için yol göstermektir. Bu yüzden, Ethica’da içerilen

7 Gilles Deleuze, Spinoza: Pratik Felsefe, Norgunk Yay., Çev: Ulus Baker

& Alber Nahum, Ocak 2005, sf:38

18

antropolojik inceleme ve ortaya koyulan tanımlar ile, politika

felsefesi arasında çok sıkı bağlar olduğu görülmelidir. Ethica,

daha çok ontolojik/etik bir kitap olarak okunmuşsa da, onda, iki

büyük politik incelemeye bir tür giriş sağlayacak ve iki

incelemenin politik ufkunu anlaşılır kılarken, onu

temellendirecek antropolojik argümanlar içerilmektedir. Bu

sebeple, belki de kronolojik sıraya göre değil de, Ethica’dan

politik incelemelere doğru hareket etmek daha açıklayıcı

olabilir.

a. Ethica’nın Politik Antropolojisi

Ethica, “Tanrı” bölümüyle başlar ve toplam beş bölüm

boyunca, ontolojik, teolojik, antropolojik ve etik bir takım

tezleri, aksiyomlardan sonuçlara hareket ederek, matematiksel

olarak kanıtlayarak ilerler. Ethica’nın sonraki gelişimini anlamak

açısından, en temel ve en önemli -Spinozacılığa anlamını veren-

ontolojik önermesi, tek tözün var olduğu, evrende tüm tekil

varlıkların, bu tek tözün kipleri olduğu, bu kiplerin ise, tek tözün

sonsuz sıfatlarını ifade ettiğidir.8 Öyleki, her bir varlık, yani tekil

kip, kendini sonsuz sıfat içinde ifade eden Tanrının tekil

ifadeleridir. Bir tekil kip tekil özünde, hem kendi tekil

8 Gilles Deleuze, Spinoze ve İfade Problemi, Norgunk Yay., Çev: Alber

Nahum, Ocak 2013, sf:15

19

varoluşunu, hem Tanrının bir sıfatını, hem de bizzat Tanrının

kendisini ifade eder. Tek töz, Tanrıdır.9

Spinoza evreni, tek tözün, yani Tanrının kendini sonsuz

sıfatları -özleri- boyunca sonsuz tekil varlıkta sonsuz biçimde

ifade etmesi olarak kavrar. Her şey Tanrıdan, zorunlulukla

çıkar.10 Spinoza için evrendeki her şey zorunlulukla meydana

gelir. Her şey, Tanrının özünden dolayıdır ve bu öz tarafından

belirlenir. Bu evrende, özgür iradeye ve “belirlenimsizliğe” yer

yoktur. Özgür irade “yanılsaması”, insanın bilinci yerinde olsa

bile, kendini öyle veya böyle davranmaya iten nedenleri

bilmediğinde oluşan bir yanılsamadır, gerçek nedenlerin

bilgisinin eksikliğidir.11

İnsan, kendi sınırlı varlığından dolayı, Tanrının sıfatlarından

yalnızca ikisini, düşünce ve uzam sıfatını bilir. Çünkü tekil bir kip

olarak insan, sadece düşünce ve uzam sıfatları altında var olur

ve Tanrıyı yalnızca, kendi varlığı dâhilinde düşünce ve uzam

sıfatları içinde ifade eder. Spinoza’nın çözdüğü sorun Descartes

ile birlikte felsefenin gündemine girmiş olan “ruh/beden

dualizmi” sorunudur. Bilindiği üzere, Descartes, ontolojisinde

düşünce ile uzam olarak iki töz ayırt etmiş ve bu da,

antropolojisinde, insanın iki ayrı tözsel gerçeklik olarak,

düşünen ruh –res cogitans- ve beden –res ekstensa- olarak

ayrılmasına yol açmıştı. Bu ise, ruh ile beden arasındaki ilişki

9 “Tanrıdan başka bir töz ne varolabilir ne de kavranabilir.” Spinoza, Ethica,

Kabalcı Yay., çev: Çiğdem Dürüşken, Eylül 2011, sf:63, B1, Ö14
10 age, sf:79, B1, Ö16
11 age, sf:333, B3, Ö2, N1

20

başta olmak üzere bir dizi probleme sebep olmuştu. Spinoza’ya

göre, Descartes’ın ruh ile beden arasındaki ilişki sorunu için

geliştirdiği fizyolojik cevap12 problemi çözmeye sadece yetersiz

değil, gülünçtür de.13 Spinoza’ya göre, ne düşüncenin tekil

kipleri olan fikirler bedeni belirlemeye, ne de bedenin tekil

duygulanışları fikirler oluşturmaya muktedir değildir. Beden

zihni, zihin bedeni belirleyemez.

Spinoza’nın Kartezyen soruna dair çözümü ilk adımda

ontolojik düzeydedir. Spinoza, Descartes’ın iki ayrı tözsel

gerçeklik olarak ayırt ettiği düşünce ve uzamı, bir ve aynı tek

tözün, iki farklı ifadesi olarak yeniden birleştirir.14 Buradan çıkan

antropolojik sonuç ise, insanın zihin ve bedeninin iki ayrı tözsel

gerçeklik değil, bir ve aynı tözün, iki ayrı sıfatı -düşünce ve

uzam- içinde kendini ifade eden bir ve aynı kipsel tekillik

olduğudur. Spinoza, bedenin duygulanışlarıyla, zihnin

duygulanışları arasında hiçbir belirlenim ilişkisinin olmadığını

ama bunun iki özerk düzlemde, düşünce ve uzamda, aynı anda

gerçekleştiğini söyler.15 Örneğin bir insanla karşılaştığımızda,

bedenimiz ve zihnimiz aynı anda bir duygulanım üretecek, -

sevdiğimiz biriyse, ilişkileri bizim ilişkilerimizle birleşerek

eyleme kudretimizi artıran biriyse sevinç; sevmediğimiz, ilişkileri

bizim ilişkilerimizi sökerek eyleme kudretimizi azaltan biriyse

keder- üretecek, aynı anda ise, zihnimizde bu karşılaşmanın bu

12 Ruhun beynin bir kısmında bulunduğu cevabı.
13 age, sf:327, B3, Ö2, N1
14 age, sf:39, B1, Ö5
15 age, sf:323, B3, Ö2

21

duyguyla aynı bir fikri oluşacaktır. Fikirlerin düzeni ile bedenlerin

(cisimlerin) düzeni asla birbirine karışmayacaktır. Bu iki düzen,

kendi tarzınca bir ve aynı tek tözün sonsuz kipsel ifadeleri

olduğunca da asla birbirlerine aykırı düşmeyeceklerdir.16 Bu

paralelizm Spinozacılığın en ayırt edici yanlarından biridir.

Spinoza böylece daha ilk elde, “zihnin bedeni yönetmesi”

üzerine kurulu baskın Platoncu felsefi gelenekten farklılaşır.

Spinozacı felsefeye rengini veren diğer ayırt edici ve ayrıksı

tezleri Deleuze, “bilincin [düşünce yararına], değerlerin [iyiliğin

ve kötülüğün, ‘iyi ve kötü’ yararına], tüm kederli tutkuların

[sevinç yararına] kınanması”17 olarak tarif eder. Bu

Spinozacılığın üç temel karakteristiğini oluşturur: Materyalizm,

İmmoralizm ve Ateizm.18 Ayrıca Spinozacılık, son derece güçlü

bir “beden fikri” geliştirir ve felsefenin temel ilgisini, akıl, bilinç

vs. gibi temalardan, bedene kaydırır. Spinoza, bunca akıl, bilinç,

ruh üzerine bunca düşünümün yanında hala bir bedenin neler

yapabileceğini bilmediğimizi söyleyecektir.19 Ethica’nın

ortasından itibaren, tek töz, yani Tanrı ile açılmış olan kitap, bir

anda bir bedenin neler yapabileceği üzerine bir pratik

incelemeye dönüşür. Spinoza, 3. bölüm boyunca, keder, sevinç,

nefret, öfke gibi duyguları tanımlayacaktır. Biz de Spinoza’nın

16 age, sf:171-173, B2, Ö7 ve önerme sonucu
17 Gilles Deleuze, Spinoza: Pratik Felsefe, Norgunk Yay., Çev: Ulus Baker

& Alber Nahum, Ocak 2005, sf:25 ve devamı.
18 age, sf:25
19 Spinoza, Ethica, Kabalcı Yay., çev: Çiğdem Dürüşken, Eylül 2011, sf:63,

B3, Ö2, N1

22

beden üzerine araştırmasını takip ederek, öncelikle duyguyu ele

alacağız.

i. Duygu Nedir?

Duygunun tanımını anlamak için öncelikle, bedenin tanımını

verelim. Bir beden (cisim), duygulanma/etkilenme

kapasitesidir. Duygu da, “bedenin etki gücünü çoğaltan ya da

azaltan, bu güce yardımcı olan ya da onu engelleyen bedenin

değişik halleri ve aynı zamanda [zihnin] bu haller hakkındaki

fikirler[i]”20dir. Duygu, hem bedenin bir hali (kipi/modusu) hem

de zihnin bir fikri (yine kipi/modusu)dur. Bir duygu üreten bir

karşılaşmada, bedenin duygulanışına zihnin etkilenişi eşlik eder

-aynı anda- ve bu bizim eyleme kudretimizde bir dalgalanmaya,

bir yükselme veya alçalmaya sebep olur. İşte duygu, öncelikle

bu dalgalanmanın ürettiği bir zihinsel fikir ve bedensel haldir.

Sevinç ve kederi yukarıda tanımlamıştık. Örneğin sevgi “dış bir

nedenin fikriyle beraber giden sevinçten başka bir şey değildir”;

nefret “ise dış bir nedenin fikriyle beraber giden bir kederden

başka bir şey değildir.”21 Kederli duygular (kederin kendisi,

nefret, tiksinti, alay, korku, umutsuzluk, vicdan azabı, acıma,

infial, kıskançlık, alçakgönüllülük, pişmanlık, iğrenme, utanç,

yerinme, öfke, öç, zalimlik), bedenin ve zihnin eyleme kudretini

azaltırlar. Kederli tutkular tarafından eyleme kudreti

20 age, sf:317, B3, T3
21 age, sf:353, B3, Ö13, N1

23

doldurulmuş bir insanın zihni bulanıklaşır, bedeni atalete

sürüklenir. Neşeli duygular ise, tam tersine eyleme kudretini

artırarak, bedeni dinçleştirir, güçlendirir, zihni berraklaştırır.

Ethica’da insanın özü şu şekilde tanımlanır: conatus ve arzu.

Conatusu Spinoza, her varlığın sahip olduğu, varolduğu

müddetçe, kendi varlığını sürdürmeye yönelik sonsuz çaba22

olarak tanımlar. Arzu ise, insanın bilincine vardığı haliyle,

conatusa dayalı kendi tekil eğilimidir.23 Dolayısıyla, duygular

tam da bu çabaya destek olmalarına veya olmamalarına bağlı

olarak ayırt edilir ve tasnif edilirler. Fakat ne olursa olsun, duygu

“ruhun edilgenliği olarak adlandırıl[ır]”, “bulanık bir fikirdir;

zihin bu fikir aracılığıyla bedeninin ya da bedeninin bir kısmının

varolma gücünün öncekinden daha fazla ya da daha az

olduğunu doğrular ve zihin böyle bir fikre sahip olduğunda şunu

değil de bunu düşünmeye yönelir.”24 Yani duygular, aslında -

hayal gücü tarafından üretilen imgelerden bile doğsalar-,

insanın, nedenin kendisi olmadığı, dış bir fikre/cisme maruz

kaldığı eylemlerin sonucu olarak oluşurlar. Bir duyguda,

duyguyu oluşturan neden, dışsal bir nedendir ve beden ve zihin

edilgendir. Duygu, insanın kendi doğasıyla değil, ancak dış bir

cismin/bedenin doğasıyla açıklanabilir. Duygular, Spinoza’nın

üç tür bilgi arasında yaptığı ayrımda, çoğunlukla birinci tür bilgi,

yani hayal gücünün bilgisi ya da upuygun-olmayan (inadequat)

22 age, sf:339, B3, Ö6
23 age, sf:343, B3, Ö9 ve Kanıtlama ile Not; ayrıca sf:469, Duyguların

Tanımları, T1
24 age, sf:507, B3, Duyguların Genel Tanımı

24

fikre tekabül ederler.25 Edilgen duygularda insan, gerçek

nedenlerin bilgisine ulaşamaz. Gerçek nedenlerin bilgisine

ancak akıl ile ulaşılabilir. Biz de şimdi aklı ele alalım.

ii. Akıl Nedir?

Felsefe tarihi boyunca akıl temel yönlendirici ilke, insani

yaşamın biçimlendiricisi ve doğrunun, iyinin, güzelin yargıcı

olarak ele alınmıştır. Spinoza da, ilk bakışta bu rasyonalist

gelenekten ayrılmaz görünür. O da diğer filozoflar gibi aklı,

ilkelerin, yasaların, yaşamı düzenlemenin yetisi olarak görür.

Spinoza’ya göre:

“Akıl doğaya aykırı hiçbir şey talep etmez,

tek talebi herkesin kendisini sevmesi,

kendisine sahiden yararı dokunacak olanı

araması, kendisini gerçek anlamda daha

mükemmel seviyeye eriştirecek olan her şeyi

arzulaması ve herkesin kayıtsız şartsız kendi

varlığını elinden geldiğince korumaya

çabalamasıdır… …Dahası, erdem insanın

kendi doğasının yasasına uygun hareket

etmesinden başka bir şey olmadığından ve hiç

kimse kendi doğasının yasaları dışında

25 age, sf:263 vd., B2, Ö40, N2

25

varlığını korumaya çabalamadığından bundan

çıkan ilk sonuca göre, erdemin temeli varlığını

koruma çabasıdır ve insanın mutluluğu kendi

varlığını koruyabilmesinden ibarettir.”26

Yukarıdaki alıntının da gösterdiği gibi Spinozacı rasyonalizm,

aklın “gerçek nedenlerin bilgisi” olarak tanımlanması ile birlikte

düşünülmek zorundadır.27 Akıl, doğası gereği evreni zorunluluk

içinde kavrar.28 Oysaki salt duygularda kalındıkça, şeyler, ancak

tesadüfi olarak kavranabilir. Zira zihinde, bir duygunun fikri

oluştuğunda, zihin edilgen olduğu için, bu duygunun gerçek

nedenini, o duyguya sebep olan cismin/bedenin veya fikrin

zorunlu varlığını kavrayamaz. Zihin sadece dış bir varlığın

etkisine maruz kalmış kendi varlığına dair bir fikre sahip olur. Bu

yüzden, ona o duygunun hangi zorunlulukla oluştuğunun bilgisi,

yani gerçek nedenin bilgisi, kapalıdır. Spinoza, insanın upuygun-

olmayan fikirlerden kaynaklanan hiçbir eyleminin erdemli

olarak tanımlanamayacağını söyleyecektir.29 Zira “insan için

mutlak anlamda erdemli hareket etmek, sadece aklın

kılavuzluğunda hareket etmek, yaşamak ve varlığımızı

sürdürmek demektir.” 30 Ancak, upuygun fikirlerle, yani aklın

kavradığı gerçek nedenlerin bilgisiyle yapılan eylemlerde, insan

26 age, sf:559, B4, Ö18, N1
27 age, sf:263 vd., B2, Ö40, N2
28 age, sf:273, B2, Ö44
29 age, sf:569, B4, Ö23 ve Kanıtlaması
30 age, sf:569, B4, Ö24

26

gerçek anlamda etkin olabilir. Çünkü yalnızca bu eylemler,

insanın kendi doğası ile açıklanabilirler. Ethica’nın etik

perspektifi, erdemli yaşamı aklın yasaları, yani upuygun fikirler

veya gerçek nedenlerin bilgisi uyarınca yaşamak olarak

tanımlar. Buna göre, insan çoğunlukla kendini bir edilgenlik

durumunda bulur. İnsanın yapması gereken şey, bilgisinin

bulanık ve yetersiz olduğu, sürekli yanılsamalar içinde yaşadığı

bu durumdan çıkmak için çabalayarak özgürleşmek ve etkin bir

yaşama yönelmektir.31 Deleuze bu program ile ilişkisinde aklı

şöyle tanımlar:

“Bu nedenle Akıl, insanın akıllı olarak

doğmadığını gösteren ve nasıl akıllı hale

geldiğini gösteren iki şekilde tanımlanır

[Ethica’da]: 1) İyi karşılaşmaları, yani bizle

bileşen ve bize sevinçli tutkular (akılla uyuşan

hisler) esinleyen kiplerle olan karşılaşmaları

seçme ve örgütlemeye yönelik çaba; 2) Ortak

kavramların, yani bu bileşime giren ilişkilerin

algılanması ve anlaşılması; ki bu ilişkilerden

hareketle bu kez etkin olan yeni hisler (akıldan

doğan hisler) duyumsanacaktır.”32

31 Gilles Deleuze, Spinoza: Pratik Felsefe, Norgunk Yay., Çev: Ulus Baker

& Alber Nahum, Ocak 2005, sf:37 ve devamı.
32 age, sf:89, vurgular yazara ait.

27

Yukarıda da görüldüğü üzere Spinozacılık için akıl, insani

yaşamı için temel önemdedir. Spinoza, akla o kadar büyük ve

etkili bir rol verir ki, “aklın kılavuzluğunda yaşadığınca”

insanların “zorunlu olarak doğal bir uyum içinde” olacağını33, ve

insan için hiçbir şeyin, “aklın kılavuzluğunda yaşayan başka bir

insandan daha yararlı” olmayacağını34 söyler. Akıl, bir sevinçli

bir duygu oluştuğunda, onun ortak kavramını yani, iki bedende

(cisimde) ortak olanı, yani o duygunun oluşmasının gerçek

nedenini bilmeye eğilim kazanır. Aslen edilgen olan duygu, bu

sayede edilgen olmaktan çıkar.35 Zihin, akıl sayesinde,

duygulardan yola çıkarak, şeylerdeki zorunluluğu kavradıkça,

duygulara hâkim olmaya başlar, yani ruhu giderek daha az dış

etkenlere maruz kalarak, daha az dalgalanır, daha fazla kendi

eylemlerinin nedeni haline gelir.36 Deleuze der ki:

“Akıl, oluşumu içerisinde, karşılaşmaları,

algılanan uyuşum ve uyuşmazlıklara bağlı

olarak örgütleme çabasıdır. Akıl tam da kendi

etkinliği içinde, ortak kavramları kavrama,

dolayısıyla da uyuşumları ve uyuşmazlıkları

zihinsel olarak anlama çabasıdır. Bir ortak

kavram oluşturduğumuzda, ruhumuzun “aklı

33 Spinoza, Ethica, Kabalcı Yay., çev: Çiğdem Dürüşken, Eylül 2011,

sf:539, B4, Ö35 ve kanıtlaması
34 age, sf:591, B4, Ö35, ÖS1
35 age, sf:721, B5, Ö3
36 age, sf:729, B5, Ö6 ve Kanıtlaması

28

kullandığı” söylenir: Eyleme ya da anlama

gücümüze sahip olma noktasına gelmekte,

böylece akıllı varlıklara dönüşmekteyiz.”37

Yukarıda ifade edilen çabanın devamında ise, Spinoza’nın

üçüncü tür bilgi ya da sezgisel bilgi dediği bilgi türü yer alır.

“…[A]ma ebedi özlerle ilgili olan yalnızca üçüncü türdür:

Tanrının özünün ve Tanrıda oldukları ve Tanrı tarafından

kavrandıkları halleriyle tekil özlerin bilgisi.”38 Bu bilgi türü,

Tanrının veya tek tözün, her şeyin mutlak nedeni olarak

bilgisinden kaynaklanır ve her bir tekil kipsel özü, Tanrının

kavradığı şekliyle, yani mutlak zorunluluğu içinden kavramayı

gerektirir. Bu tarz bilgi ile birlikte artık, doğanın yani Tanrının

gerçek nedenselliğinin bilgisine erişiriz. Şimdi, Ethica’da

kavrandığı haliyle, duygu ve aklın ilişkilerini analiz etmeye

geçelim.

b. Ethica’da Etik Açıdan Duygu ve Akıl

Daha Ethica’da, duygu ve akıl kavramları tanımlanır

tanımlanmaz, bunların etik bir yaşam için düzenlenmesi

gündeme gelince karşımıza doğal hak kavramı çıkar. Zira etik bir

yaşam ancak ve ancak insanlar arası ilişkiler içinde ortaya

37 Gilles Deleuze, Spinoze ve İfade Problemi, Norgunk Yay., Çev: Alber

Nahum, Ocak 2013, sf:282, vurgular bana ait.
38 age, sf:306

29

çıkabilecek bir şey olduğu haliyle, insanın neyi yapıp/neyi

yapamayacağı sorunu gündeme girmek zorundadır. Spinoza,

insanların aklın kılavuzluğunda yaşamaları halinde, başkalarına

zarar vermeden yararlanabilecekleri doğal hakkı şöyle tanımlar:

“Her insan bir doğal hakla varolur,

dolayısıyla her insan, üstün bir doğal hakla

kendi doğasının zorunluluğundan

kaynaklanan şeyleri yapar. Bu yüzden her

insan en yüce doğal hakka göre neyin iyi, neyi

kötü olduğuna karar verir, kendi yaradılışına

göre kendi çıkarına en uygun olana bakar,

kendi intikamını alır, sevdiğini korumaya,

nefret ettiğini yok etmeye çalışır.”39

Görüldüğü üzere, Spinoza eylem ile eylemin ilkesini

birbirinden ayırmaz. Spinozacı etik, hiçbir aşkın ahlaki ilkenin

dışarıdan tözsel bir yasa olarak insana “iyi ve kötü olanı”

dayatmadığı, bilakis, iyinin ve kötünün, insanın tekil kipsel özüne

göre, yani kendisiyle bileşen veya bu ilişkileri yok etmeye

meyletmesine göre ayırt edilen, içkin bir etiktir. İyi ve kötü,

aslında sevinç yaratan, yani bana faydalı olan -benim

ilişkilerimle birleşerek eyleme kudretimi artıran- veya keder

yaratan, yani bana zararlı olan -benim ilişkilerimi ayrıştırarak

39 Spinoza, Ethica, Kabalcı Yay., çev: Çiğdem Dürüşken, Eylül 2011,

sf:603, B4, Ö37, N2

30

eyleme kudretimi azaltan-, olarak tanımlanır.40 Spinoza, akla

uygun bir şekilde yaşandığında insanların çatışma

yaşamayacağını söyler. Çatışmanın kökeninde, insanların

çoğunlukla, gerçek nedenlerin bilgisine sahip olmayarak, hataya

sürüklenmişlikleri, edilgen duygular tarafından istila

edilmişlikleri vardır.41 Spinoza insanın doğuştan özgür ve akıllı

olduğunu yadsır.42

Deleuze, Ethica için “…iki kez yazılmış bir kitaptır… …öteki

seferde, yüreğin tüm öfkelerini ifade eden ve kınama ve

özgürleşmeye ilişkin pratik tezleri ortaya koyan notların kesintili

zincirinde…”43 der. Ethica’nın ikinci yarısı, insanın edilgen

duyguların veya tutkulardan özgürleşmesinin imkânı üzerine bir

araştırmadır. Salt kendinde duygu insanlar arası çatışmaların,

dolayısıyla sivil toplumun, dışarıdan belirlenmiş yasa olarak iyi

ve kötünün, insanları ortak iyiye yöneltmek için başvurulan

zorun neden varolduğunun gerekçesini verir.44 Spinoza, bunu

işaret ederken, bir olumlamadan ziyade, bir tespitte bulunuyor

gibidir. Tutkularının esiri olmuş insanın, kendi eylemlerinin

gerçek nedenlerine vakıf olmayan insanın, bir dışsal otorite

tarafından, onun için iyinin olarak belirlenmesine müstahak

olduğunu söyler gibidir. Dolayısıyla insan, doğal hakkından,

40 age, sf:521, B4, T1 ve T2
41 age, sf:585, B4, Ö34
42 age, sf:673, B4, Ö68 ve Kanıtlaması ve Not.
43 Gilles Deleuze, Spinoza: Pratik Felsefe, Norgunk Yay., Çev: Ulus Baker

& Alber Nahum, Ocak 2005, sf:38
44 Spinoza, Ethica, Kabalcı Yay., çev: Çiğdem Dürüşken, Eylül 2011,

sf:607, B4, Ö37, N2

31

başkalarına zarar vermemek adına feragat etmelidir. Deleuze,

Spinoza üzerine yazarken “Kederli ruhların desteklenmek ve

yaygınlaşmak için bir despota ihtiyaçları olduğu gibi, despotun

da başarıya ulaşmak için ruhların kederlenmesine ihtiyacı

vardır.”45 der. Deleuze’ün dikkatimizi çektiği yer, bütün

edilgenliğine rağmen, neşeli duygulardan, üçüncü tür bilgiye,

ortak kavramlar aracılığı ile bir geçiş olduğudur.46 Neşeli

duyguları üreten sevinçli karşılaşmaları örgütlemeye yönelik

pratik bir çaba, insanın etkinleşmeye yaklaştıracaktır. Neşeli

duyguların, karşılaştığımız cisim ile bedenimiz arasında verili bir

ortaklık olmaksızın oluşamayacağı düşünülürse, ortak kavram

bu ortaklığın fikrinin üretilmesinden başka bir şey değildir. İnsan

bu sayede, ortak kavramlardan, üçüncü tür bilgiye geçebilecek

şekilde giderek akıllanarak, talihin rastgeleliğinden ve ruhunun

dalgalanmasından kurtularak, evrensel zorunluluğu, yani

doğanın gerçek işleyişini keşfederek, erdemli bir yaşama

erişecektir.47

Toparlarsak, Ethica’da duygu ve akıl ilişkisinde, duygu

insanın edilgenliğine, akıl ise onun etkinliğine gönderdikçe akıl,

duygunun aleyhine öne çıkartılır. Fakat dikkat edilmesi gereken

nokta, duygunun mutlak ve tamamen edilgen olmadığı gibi,

aynı zamanda edilgen duyguların da mutlak olarak, insanın

45 Gilles Deleuze, Spinoza: Pratik Felsefe, Norgunk Yay., Çev: Ulus Baker

& Alber Nahum, Ocak 2005, sf:34 vd.
46 Gilles Deleuze, Spinoze ve İfade Problemi, Norgunk Yay., Çev: Alber

Nahum, Ocak 2013, sf:274 vd.
47 age, sf:323

32

özgürlüğü için kötü bir şey olmadığıdır. Öncelikle, sevinçli

duygular insanın, eyleme kudretini artırarak onun ortak

kavramlar üretmesine, yani aklın devreye girmesine imkân

sağlarken, aynı şekilde akıl ortak kavramlar ürettikçe, etkin

duygular da üretilmeye başlanmaktadır. En azından, Ethica’nın

perspektifinden, duygu ve akıl, insanın iki durumuna

gönderdikçe, biri diğerinden üstünken, aynı şekilde ve daha

içsel ve incelikli bağlantılarla da etkin bir yaşam, yani erdemli

yaşam için de birbirlerini tamamlarlar. Bu seviyede gerilim, iki

kavramsal kişilik, tutkuların insanı ile özgür insan arasındaki

karşıtlıkta ve birinden diğerine geçme imkânının sağlanması

konusundadır.

33

2. BÖLÜM: Spinoza’nın Politika Felsefesinde Duygu Ve Akıl

Ethica’nın antropolojisinde, duygu ile aklın neliğini ve etik ve

pratik açıdan anlamını analiz ettikten sonra, artık Spinoza

felsefesinin politik eserlerinin, yani Teolojik-Politik İnceleme ile

Politik İnceleme’nin perspektifinden duygu ile aklın nasıl ele

alındığını ve Spinoza’nın deyimiyle, “politik topluluğun”

işleyişinde nasıl bir yer tuttuğunu analiz etmeye geçilebilinir. Bu

noktadan itibaren, öncelikle Teolojik-Politik İnceleme ele

alınacaktır.

Teolojik-Politik İnceleme, Ethica’nın ikinci bölümünün

yazılmasını kesintiye uğratmıştır. Kronolojik olarak, Ethica’nın

tam ortasındadır. Spinoza’yı bu metni yazmaya iten sebep, giriş

bölümünde sunulan Hollanda tablosunda ifade edilmeye

çalışılan koşulların ürettiği bir politik açmaza, Hollanda’da

hoşgörülü ve akılcı bir cumhuriyet modeli sunan DeWitt

kardeşlerin karşısında, “halkın Kalvenizm’e, Oranj Hanedanı’na,

hoşgörüsüzlüğe ve savaş yanlısı söylemlere bağlılığını

sürdürüyor olmasıdır.”48 Dolayısıyla, Teolojik-Politik İnceleme

boyunca, “kalabalıklar” gibi olumsuz çağrışımlar taşıyan bir

şekilde Türkçeleştirilen “multitudo”nun49, yani çokluğun

aşağıda analiz edilecek olumsuz kavranışının temelinde,

Deleuze’ün ifade ettiği bu “muamma”, yani çokluğun hurafeye,

48 Gilles Deleuze, Spinoza: Pratik Felsefe, Norgunk Yay., Çev: Ulus Baker

& Alber Nahum, Ocak 2005, sf:16
49 Bknz: Çevirmenlerin önsüzü. Spinoza, Teolojik Politik İnceleme, Dost

yay., Çev: Celal Bâli Akal & Reyda Ergün, 2010, sf:34

34

baskıya, hoşgörüsüzlüğe olan bu eğilimi vardır.50 Bu

muammanın yarattığı sorunun giderilebilmesi için, Teolojik-

Politik İnceleme’nin önerdiği çözümün ana unsurları olan

sözleşme ve egemenlik kavramlarına bakalım.

a. Sözleşme ve Egemenlik

Spinoza eserin girişinde, Hollanda’nın o anki durumuna da

atıf yaparak, kendi derdini şöyle özetleyecektir:

“Her insana yargıya varma ve Tanrıyı

mizacına göre yüceltme konusunda tam bir

bağımsızlık tanıyan ve özgürlükten daha

değerli, daha hoş bir şey olmadığına inanılan

bir devlette yaşamak gibi ender bir mutluluk

bize nasib oldu. Bu nedenle, yalnızca söz

konusu özgürlüğün dine bağlılığa ve devletin

huzuruna zarar verilmeden tanınabildiğini

değil, ama onun, devletin huzuru ve dine

bağlılık yok edilmeden ortadan

kaldırılamayacağını gösterirken, ne hoşa

gitmeyecek ne de yararsız bir iş yaptığımı

50 Gilles Deleuze, Spinoza: Pratik Felsefe, Norgunk Yay., Çev: Ulus Baker

& Alber Nahum, Ocak 2005, sf:16

35

düşündüm. Bu incelemede kanıtlamak

istediğim temel nokta budur.”51

İşte Spinoza, Teolojik-Politik İnceleme’nin girişinde, bu

incelemede kanıtlamayı amaç edindiği şeyin, her insanın kendi

mizacınca, tarzınca yargıya varma ve Tanrıyı yüceltme, yani

düşünme ve düşündüğünü ifade etme özgürlüğünün, dine

bağlılık ve devletin huzuru ile, ikisinin bekası ile çatışmak şöyle

dursun, uyuştuğu ve birbirini tamamladığı olduğunu bu sözlerle

ifade eder. Bu yönelim, kitabın olumlu hedefidir. Çözülmek

istenen sorun ise “doğaları gereği”, çoğunlukla korku, umut,

kin, öfke52 vb. edilgen duyguların hâkimiyetinde yaşayan

insanların, “hurafenin pençesine” düşmeleri ve bu yüzden her

yola sürüklenebilir hale gelmeleridir. “Monarşik yönetimin en

büyük sırrı ve tüm çıkarı, insanları aldatmakta ve onları

dizginlemesi gereken korkuya din maskesi takmakta yatar.”53

Çokluğu “yönetmek için, hurafeden daha etkili hiçbir şey

yoktur” ve bu sayede çokluk, “sanki kurtuluşları için

savaşıyormuşçasına, köleleşmek için savaşırlar.”54

Daha eserin Giriş bölümü boyunca serimlenen tabloda,

hurafenin kaynağında başta korku olmak üzere edilgen

duygular keşfedilirken ve monarşinin kaynağında, insanın

51 Spinoza, Teolojik Politik İnceleme, Dost yay., Çev: Celal Bâli Akal &

Reyda Ergün, 2010, sf:46
52 age, sf:45
53 age, sf:45
54 age, sf:45

36

durumunun hurafeye, yani, edilgen duygulara yatkınlığı tespit

edilirken, demokratik cumhuriyet ile akıl birleştirilmektedir.

Teolojik-Politik İnceleme’nin perspektifinden, bu iki duruma

dair epistemolojik sorunsal da, yalnızca itaat talep eden

vahyedilmiş bilgi ile “evrensel insan anlığının” ulaşabileceği

doğal bilginin birbirine hangi şekilde karıştırıldığı ve nasıl bu

ayrımın silikleştirilerek kötüye kullanıldığı olacaktır.55 Çünkü iki

bilgi arasında “ortak olan hiçbir yan bulunmaz. Bunlardan her

biri, diğerine aykırı düşmeden ve ona hizmet etmek zorunda

kalmadan, kendi alanında hüküm sürer.”56 Spinoza’ya göre:

“Kilise içinde böyle bir kötüye kullanma baş

gösterir göstermez, kutsal görevleri çekip

çevirmeye yönelik sınırsız bir arzu, en kötü

yaratılışlı insanları pençesine aldı ve Tanrısal

dini yayma sevgisi, hırsa ve iğrenç bir

açgözlülüğe dönüştü; hatta tapınak bile

yozlaşarak bir tiyatro olup çıktı; orada

dinlenenler artık din bilginleri değil,

hatiplerdi. Bunların tamamının arzu ettiği şey

de, halkı bilgilendirmek yerine, önlerinde

hayranlıkla diz çöktürmek, fikirlerini

paylaşmayanlara herkesin önünde saldırmak,

55 Étienne Balibar, Spinoza ve Siyaset, Otonom yay., Çev: Sanem Soyarslan,

Kasım 2004, sf:16
56 Spinoza, Teolojik Politik İnceleme, Dost yay., Çev: Celal Bâli Akal &

Reyda Ergün, 2010, sf:49

37

yalnızca yeni ve alışılmamış şeyler

öğretmekti.”57

Yukarıdaki pasaj çokluğun gözünde dinin neye indirgendiğini

ortaya koymaktadır. Oysa Teolojik-Politik İnceleme, bu

yanılsamanın giderilmesi için uygun bir politik taktik oluşturmak

ve bu taktikleri de güçlü bir felsefi düzlem kurarak

temellendirmek çabasındadır. Çünkü “mutlak monarşi yanlıları

ve teologlar, gerçek dini ve felsefeyi nasıl tehdit ediyorlarsa,

Cumhuriyet’i de aynı şekilde ve aynı nedenlerden ötürü tehdit

etmektedirler.”58 Teolojik-Politik İnceleme, gerçek dinin,

demokrasinin ve felsefenin peşinde koştuğu ortak faydanın

özgürlük olduğunu kanıtlamak için yazılmıştır.59

Peki, ama gerçekten, çokluk neden kendi özgürlüğüymüş

gibi, köleliği için savaşır? Aslında, yukarıda Ethica’nın

antropolojisinde belli bir cevap saklıydı. Buna göre İnsanlar

çoğunlukla sadece bulanık fikirlere sahip olabilmektedirler. Zira

çoğunlukla edilgen duyguların etkisinde, salt imgelemin

oluşturduğu upuygun-olmayan, yani doğanın veya Tanrının

mutlak zorunlu düzeninin gerçek nedenselliğini kavrayamayan

fikirlere sahip olmakla yetinmektedirler. Bir bakıma,

imgelemsel fikirler, yani bulanık bilgiler üzerine inşa olunan

vahyedilmiş dinler de, bu gerçekten hareketle, yani insanların

57 age, sf:47
58 Étienne Balibar, Spinoza ve Siyaset, Otonom yay., Çev: Sanem Soyarslan,

Kasım 2004, sf:16 vd.
59 age, sf:17

38

kendi hallerine bırakılmaları halinde, çoğunlukla olguları, yani

gerçekliği doğal ışıkla görememeleri gerçeğinden hareketle,

insanları erdemli yaşama sevk etmek için itaat ve dine bağlılık

talep ederler.60 Spinoza, peygamberlerin “Tanrının vahyi

hakkında kesin bilgiye ulaşamayacak olanlar, bu yüzden de

ancak sıradan inançlarla ona sarılabilenler için vahyi getiren

kişi” olduğunda ısrar eder.61 Peygamberin bilgisi de doğal bilgi

ile yani, tüm insanların ortak olarak ulaşabileceği Tanrının ve

evrenin zorunlu düzeninin bilgisi ile uyumludur.62 Spinoza her

insanın doğal bilgiye kendi gücüyle ulaşabileceğini söyler. Fakat

bu potansiyel, gerçekleşmez. Bunun gerekçesi yukarıda

gösterilmişti. Peygamber asıl olarak, bu zorunlu düzene dair bir

akılsal bilgi iletmez. “Peygamberlik yapmak için daha yetkin bir

zihne değil, yalnızca daha güçlü bir hayal gücüne ihtiyaç

vardır.”63 Peygamber bilgisi, imgelemseldir. O evrenin zorunlu

düzenini değil ama erdemli bir yaşam pratiğini öğretir ve

öğrettiklerine inanç ve itaat talep eder. O duygulara hitap

eder.64 Çünkü “kesinlikle herkes itaat edebilir. Oysa insanlığın

tamamıyla karşılaştırıldığında, pek az insan aklın yönetiminde

erdemli alışkanlıklar kazanabilir.”65

60 Spinoza, Teolojik Politik İnceleme, Dost yay., Çev: Celal Bâli Akal &

Reyda Ergün, 2010, sf:220
61 age, sf:53
62 age, sf:54
63 age, sf:59
64 age, sf:128
65 age, sf:229

39

Spinoza, vahyedilmiş dinin, sıradan insanın erdemli bir

şekilde yaşaması için peygamberler tarafından imgelemin

fikirlerince oluşturulmuş bir inanç ve itaat düzeni olduğunu

gösterir. Gerçek din, yani evrenin zorunlu işleyişinin doğal ışık

altında, altında, yani insanın anlama yetisi tarafından üretilen

gerçek nedenlerinin bilgisi ise, vahiyle çelişmediği gibi, onu

tamamlar. Felsefe yapmanın imkânı, tam da bu ayrımda, teoloji

ile felsefe arasındaki epistemolojik farkta temellenir. Yani,

imgelemin fikirleri ve itaate götüren edilgen duygular ile,

anlama yetisinin, aklın ürettiği upuygun fikirler, yani ortak

kavramlar arasındaki fark, felsefenin teolojiden otonom bir

etkinlik olarak imkânını tesis eder. Diğer yandan ise, felsefe

yapma özgürlüğü, teoloji açısından, felsefenin bilgisinin bir ve

aynı konuda akılsal ve din ile uyumlu bir bilgi üretmesi

gerçeğinde temellenir.66

Teolojik-Politik İnceleme, 16. Bölümden itibaren, doğal hak,

sivil hak, doğa durumu ve sivil durumu ele alır. Spinoza doğal

hakkı, doğanın gücü, her şey üzerinde üstün bir gücü olan

Tanrının gücü olduğunca, her bir birey, Ethica’daki ontoloji

gereği, Tanrı veya Doğa’nın tekil bir ifadesi olduğu için, “her bir

bireyin gücü altında olan her şey üzerinde”ki “sonsuz hakkı”

olarak tanımlar.67 İnsanın -ve gerçekte varolan her şeyin- hakkı,

onun yapabileceğidir. Spinoza, Ethica’daki gibi, insanı conatus

66 age, sf:230
67 age, sf:231

40

ile tanımlayarak, gerçekte bu doğal hakkın, varlığını sürdürme

arzusundan başka bir şey olmadığını gösterir.68 Ona göre:

“Her varlık, doğanın yasalarına uyarak

yaptığı her şeyi üstün bir hak uyarınca yapar.

Çünkü doğa tarafından belirlendiği biçimde

davranmaktadır ve başka türlü de

davranamaz. Bu nedenle, insanların yalnızca

doğanın hükümranlığı altında yaşadıkları göz

önüne alındığı sürece, henüz akıldan ya da

erdemli alışkanlıklardan yoksun olan yalnızca

[arzu]sunu yasaları altında yaşar…”69

Yukarıdaki pasaj göstermektedir ki, doğa durumunda, yani

tekil varlığının sürekliliği koruma doğal hakkına sahip olduğu

doğal yaşamda, temel yönlendiricisi, arzudur. Her insanın doğal

hakkı, akılla değil, arzu ve bunu gerçekleştirmeyi mümkün

kılacak güçle belirlenir.70 Böylece hak ve güç eşitlenir. İnsan,

doğa durumunda, ister akılla karar versin, isterse salt duyguları

tarafından yönlendirilsin, kendisi için yararlı olanı71 talep

etmeye ve gücü yettiğince her tür şekilde, ister hileyle ister salt

fiziksel kuvvetle ele geçirme hakkına sahiptir. Dolayısıyla,

68 age, sf:231
69 age, sf:231, vurgular bana ait, çeviri değiştirildi.
70 age, sf:231
71 Ki bu, conatus ile ilişkili olarak tanımlanır.

41

doğanın düzeni hiçbir şeyi yasaklamaz.72 Dolayısıyla, Spinoza,

kötünün, doğanın evrensel düzenince bir gerçekliğinin

olmadığını, aklın kötü saydığı şeyleri, salt insanın kendi doğası

uyarınca kötü olduğunu ifade eder.73

Sözleşmenin koşulu, yani insanların sözleşme yapmaya iten

koşullar, tam da bu doğa durumunun karakteristiklerinden ileri

gelir. İnsanın gücü yettiğince her şeyi yapmaya hakkı olduğu bir

durumda, “akla kin ve öfkeden daha fazla itibar edilmediği

sürece”, insanın güvenlik içinde ve korkudan uzak yaşayamaz.

Oysa “aklımızın yasaları ve belirli buyrukları uyarınca yaşamak

insanlar için çok daha yararlıdır ve bu kimselerin kuşku

duyamayacağı bir gerçektir.”74 O halde, güven içinde korkudan

uzak yaşayabilmek için, der Spinoza, “her birinin tabii olarak her

şey üzerindeki hakkının kullanılmasını ve bu hakkın, artık her

insanın gücü ve arzusu tarafından değil, topluca herkesin gücü

ve iradesi tarafından belirlenmesini sağladılar.”75 Sözleşme dört

temel maddeden müteşekkildir: 1) Her şeyi aklın buyrukları

uyarınca düzenlemek; 2) İnsana başkasına zarar verebilecek bir

şeyi önerdiğince arzusunu dizginlemek; 3) Kendisine

yapılmamasını istediği şeyi bir başkasına yapmamak ve son

olarak 4) Başkasının hakkını kendi hakkı gibi savunmak.76

Sözleşme ile, insan doğal gücünü, yani kendini koruma gücünü

72 age, sf:232
73 age, sf:232
74 age, sf:232
75 age, sf:232
76 age, sf:233

42

devrettiği oranda, doğal olarak hakkını da devreder.77 Spinoza

bu durumu şu şekilde ifade eder:

“Öyleyse, doğal hakla çelişmeden, bir

toplum oluşturabilmenin ve her türlü

antlaşmayı kusursuz bir bağlılıkla her zaman

koruyabilmenin yolu, her insanın tüm gücünü

topluma devretmesidir. Böylece yalnızca

toplum her şey üzerinde tabiatın üstün

hakkına sahip olacaktır. Bir başka deyişle, ister

özgürce ister ölüm cezası korkusuyla, her

insanın itaat etmek zorunda olduğu üstün

gücü elinde tutacaktır. Bu tür bir toplumun

hakkına demokrasi denir. Öyleyse demokrasi

şöyle tanımlanır: Gücü altındaki her şeye

ilişkin üstün hakka sahip, evrensel insan

birliği…”78

Böylece demokrasi sorunu da gündeme gelmiş olur.

Demokrasinin temel amacı, “arzunun saçmalıklarından

kaçınmak ve insanları elden geldiğince aklın sınırlarında

tutmak” olarak tanımlanır.79 Uyruklar ise, egemenin

77 age, sf:234
78 age, sf:235
79 age, sf:235, çeviri değiştirildi.

43

buyruklarını yerine getirmek ve onun hak olarak açıkladığı

şeylerden başka hak tanımamak durumundadırlar.80

Burada bu noktadan itibaren, egemenin hakkı mutlak olarak

tanımlanır. Egemenin hakkı ve gücü mutlak olmalıdır.81 Fakat

bu, uyruğu köle haline getirmez. Çünkü demokratik bir devlette,

buyrulan bir eylemin hedefi, emri verenin değil, eylemi yapanın

yararınadır. Öyleyse, “yasaların sağlıklı akla dayandırıldığı

devlet en özgür devlettir. Çünkü böyle bir devlette insan istediği

an özgür olabilir. Bir başka deyişle, aklın yönlendiriciliğinde

gönlünce yaşayabilir.”82 Spinoza uyruğu, egemenin buyruğu ile,

ortak yarara dolayısıyla kendi yarına yönelik olanı yapan olarak

tanımlar.83 İnsanın cahil doğduğu fakat sonradan aklını

kullanmaya başladığı tespitinden84 de temel alır şekilde,

egemen bu noktada, akılsallaştırıcı ilke olarak belirir.

Spinoza’nın her tür siyasal bütünün, en zorbasının bile

korunmasını istemesindeki85 gerekçe de budur. Zira siyasi

bütün kaybolursa geriye iyi olan hiçbir şey kalmaz.86

Fakat güç devri yine de mutlak değildir. Hiç kimse haklarını

mutlak olarak devretmez.87 “[İ]nsanlar hiçbir zaman,

80 age, sf:236
81 Étienne Balibar, Spinoza ve Siyaset, Otonom yay., Çev: Sanem Soyarslan,

Kasım 2004, sf:41
82 Spinoza, Teolojik Politik İnceleme, Dost yay., Çev: Celal Bâli Akal &

Reyda Ergün, 2010, sf:236
83 age, sf:236
84 age, sf:231
85 age, sf:271
86 age, sf:276
87 age, sf:243

44

haklarından, o güç ve hakkı ele geçirenlerin onlardan artık

korkmayacakları ölçüde vazgeçerek güçlerini bir başkasına

devretmemişlerdir.”88 Spinoza için, artık olarak kalan güç, kendi

tarzınca akıl yürütme ve ifade etme özgürlüğüdür. Bu

devredilirse (ya da gasp edilirse), insan, insan olmaktan çıkar ve

köleleşir. O bu durumu şu şekilde ifade eder:

“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 kavramı aynı anda hem imperium hem

de respublica’yı kapsar. Başka bir deyişle

tebaa olma durumu vatandaşlığı, yani

demokratik devletin tümüyle

gerçekleştirilmesini sağlayan bir etkinliği (ve

dolayısıyla bu etkinlikle orantılı olduğu ölçüde

eşitliği varsayar.”89

O halde insanın, özgür akıl yürütme ve fikirlerini ifade etme

gücü/hakkı elinden alınamaz, daha doğrusu bunu almaya

88 age, sf:243
89 Étienne Balibar, Spinoza ve Siyaset, Otonom yay., Çev: Sanem Soyarslan,

Kasım 2004, sf:51, vurgular yazara ait

45

çalışmak politik topluluk için yıkıcı sonuçlar doğurabilir.90

Spinoza böyle bir politik topluluğu, “en şiddetli politik topluluk”

olarak adlandırır.91 Karşısında ise, “ılımlı politik topluluk” vardır

ve amacı özgürlüktür: Spinoza’ya göre:

“Onun nihai amacı hükmetmek, insanlara

korku salarak onları avucunun içinde tutmak

ve bir başkasının hakkına tabi kılmak değildir.

Tersine, devletin nihai amacı, elden geldiğince

güvenlik altında yaşayabilmesi için, her insanı

korkudan kurtarmaktır… …Hayır diyorum:

Devletin amacı insanları akıllı varlıklardan

hayvanlara ya da otomatlara dönüştürmek

değildir. Tersine bu amaç, zihinsel ve

bedensel işlevlerini güvenlik içinde yerine

getirmelerinden ibarettir. Bu amaç,

insanların, kinle öfkeyle, hilekârca rekabete

girmeden ve kötü niyetli bir çatışmaya

sürüklenmeden, özgür aklı kullanmalarından

başka bir şey değildir. Demek ki devletin

gerçek amacı özgürlüktür.”92

90 Spinoza, Teolojik Politik İnceleme, Dost yay., Çev: Celal Bâli Akal &

Reyda Ergün, 2010, sf:283 vd.
91 age, sf:285
92 age, sf:285

46

b. Aklın Egemenliğinde Duygu

Bu noktada, serimlendiği kadarıyla, doğa durumu, edilgen

duygulara teslim olmuş arzunun belirleyicisi olduğu bir durum

iken, sivil durum sözleşme dolayımıyla, gücün ve hakkın -ister

kolektif, ister bireysel- egemene devredildiği aklın devreye

girdiği bir durumdur. Sözleşme, Ethica’daki pratik programda

ortak kavramların etik olarak oynadığı rolü oynar ve insan

kalabalığı veya çokluk, böylece erdemli bir yaşama yani, akılsal

bir yaşam olduğu oranda, politik topluluğun yaşamına geçer.

Balibar, Teolojik-Politik İnceleme üzerine yazarken, bu noktaya

dikkat çeker ve aklı pratik bir ilke haline getirenin, “bireysel

güçlerin, sivil itaati yaratmak adına ‘bir araya getirilmesi’ ya da

‘bütün olarak aktarılması’” olduğunu söyler.93

Demokratik devlette saçmalıktan, yani yönetme gücü mutlak

olan egemenin saçma bir emir vermesinden daha az korkulması

gerektiğini söylerken, Spinoza, neden olarak, demokrasinin

temelinin ve amacının insanların uyum ve barış içinde

yaşamalarını temin edebilmek için, arzunun saçmalıklarından

kaçınarak elden geldiğince aklın sınırlarında tutmak olduğunu

belirtir.94 Spinoza, Teolojik-Politik İnceleme boyunca, çokluğu,

çoğunlukla duygularının, yani edilgen duygularının kör

93 Étienne Balibar, Spinoza ve Siyaset, Otonom yay., Çev: Sanem Soyarslan,

Kasım 2004, sf:50, vurgular yazara ait
94 Spinoza, Teolojik Politik İnceleme, Dost yay., Çev: Celal Bâli Akal &

Reyda Ergün, 2010, sf:235 vd.

47

yönlendirmesine kapılmış olarak resmeder.95 O yüzden,

güvenilmezdir çokluk. Çokluğun, kalabalık haline geldiği nokta,

burasıdır.96 Tam da bu yüzden, o, çoğunlukla özgürlüğü

içinmişçesine köleliği adına savaşır. Egemen, bu açıdan, aklı

ifade eder. Duyguların karmaşası tarafından edilgenleştirilmiş

ve kör arzunun eline kapılıp gitmiş çokluğu, sözleşme

aracılığıyla, örgütler. Fakat bu ifade birebir aklın çokluğu

örgütlemesi değildir. Zira egemen mutlak olarak akıl değildir. Bu

ifade, ne egemenin mutlak olarak rasyonel kararlar aldığını

söyler97, ne de çokluğu mutlak olarak düzenleyebileceğini. Bir

yanıyla, egemen, itaati sağlamak için, korku, umut, hayranlık98

gibi duyguları kullanarak, sahip olduğu araçlarla zihinleri kontrol

edebilir.99 Fakat Ethica’da, edilgen duygular olarak tanımlanan

duyguların kötüye kullanılması üzerine kurulu olan bu duygusal

kontrol mekanizmasının sınırları vardır ve bu sınırlar aşıldığı

takdirde, bizzat bu egemenin edimleri politik topluluğun

varoluşunu tehdit eder hale gelecektir.100 Spinoza, hem bu

imkânsızlığı, hem de bu çabanın olası kötü sonuçlarını şöyle

ifade eder:

95 age, sf:245
96 age, sf:245
97 Yukarıda da alıntıladığımız gibi, demokraside akıl dışı kararlar en az

olmakla birlikte orada bile akıl dışı kararlar mümkündür. Bu tarz kararlar,

monarşi ve tiranlıkta daha da çoğalma eğilimi taşır. Bknz: age,
98 age, sf:244
99 age, sf:245
100 age, sf:288

48

“[Z]aten bütün insanların önceden

buyrulmuş sınırlar içinde konuşmalarını

sağlamak mümkün değildir. Tam tersine,

ifade özgürlüklerinin ellerinden alınması için

ne denli uğraşılırsa, onlar o denli inatla

direneceklerdir… …Fikirler hakkında çıkarılan

yasalar, ipten kazıktan kurtulmuş insanlara

değil, özgür mizaçlı insanlara ilişkindir. Onlar,

kötü insanları dizginlemekten çok, dürüst

insanları tahrik eder. Siyasi bütün için büyük

bir tehlike yaratmadan savunulmaları da

mümkün değildir.”101

Yukarıda da görüldüğü üzere, en kötü politik topluluk, doğa

durumunun şiddet ve korkusundan iyiyse de, politik topluluğu

olabilecek en akılsal şekilde kurma çabası her zaman başarılı

olmayabilir. Ne egemen ne de politik topluluk akıl ile

özdeşleştirelemese de, yine de akılsal bir yaşamın imkânı, en

akıldışı toplumda bile hala bir olanak olarak içerilmektedir.

Teolojik-Politik İnceleme’nin akıl ve duygu ilişkisi üzerine

kavrayışı, doğal durum, sözleşme ve sivil durum öğretisinde

somutlaşır. Bu incelemede, Spinozacı politika, Ethica’daki pratik

perspektifi tamamlar bir biçimde, edilgen duyguların

hâkimiyetinde edilgen bir yaşamdan, etkin bir yaşama yani aklın

hâkimiyetinde bir yaşama kolektif geçişi sağlamak olarak

101 age, sf:288

49

tanımlanabilir. Daha doğrusu, Teolojik-Politik İnceleme boyunca

açımlanan politika felsefesi, insanların erdemli bir şekilde

yaşaması için, koşulların ve ortamın, yani politik topluluğun bir

araştırmasıdır. Erdemli yaşam, aklın rehberliğinde bir yaşam

demek olduğuna göre, insanların akıllarını kendi tarzlarınca

kullanıp, kendi fikirlerini üretip, konuşabildikleri bir ortama

ihtiyaç duyar. “İnsan cahil doğar” der Spinoza102, dolayısıyla,

egemen, yani en mükemmel haliyle demokratik cumhuriyetin

kolektif egemeni, insanın etik yolculuğunu, yani edilgen

duygulardan, aklın egemenliğine doğru yolculuğunu mümkün

kılacak, kolaylaştıracak ve yönlendirecek politik ortamı

oluşturmakla yükümlüdür.103

Egemenin, doğrudan doğruya akıl olarak

tanımlanamamasının sebebi yine de, özsel olmaktan çok,

ilinekseldir. En azından, sivil durum veya politik topluluk her

şeye rağmen, insanın daha rasyonel bir durumuna tekabül eder.

Yine Ethica’nın bireyler üzerinden pratik olarak gösterdiği gibi,

sivil durum, edilgen duygular olan korku, öfke, rekabet gibi

kederli karşılaşmalardan doğan duyguların yerine, neşeli

karşılaşmaların örgütlenmesidir. Yani insanların, birbirlerine

doğal haklarına dayanarak güçleri uyarınca zarar vermelerinin

önüne geçilerek, bir arada barış ve güvenlik içinde

yaşamalarının sağlanmasıdır. Egemenin kendisi değilse bile,

koruduğu ve düzenlediği politik topluluk akılsaldır. Spinoza’nın

102 age, sf:231
103 Teolojik-Politik İnceleme’nin son kısmında çıkardığı bilançoda, Spinoza

bu “koşulları” da sergiler. Bknz: age, sf:291

50

sözleşmeye katılımı yarar ilkesi ile açıklamasının sebebi

budur.104 Birey, sözleşme yaparak politik topluluğa

katılmasında, yani doğal hakkını/gücünü, egemene

devretmesinde, kendi faydasını görür. Bu fayda, conatustan,

yani kendi yaşamını sürdürme çabasından başka bir şey değildir.

Sivil durum, güvenlik içinde yaşam demektir. Spinoza’nın

hangisi olursa olsun politik topluluğun korunması gerektiğini

söylerken, altını çizdiği korunması gereken temel iyi tam da

budur.105

Ethica’daki tutkuların insanı ile özgür insan arasındaki etik

gerilim, burada politik bir gerilime dönüşür. Bunun empirik

tezahürü ise çokluğun edilgen duygulara dayalı arzuları ile

egemenin politik topluluğu sürdürme iradesidir. Fakat ilk anda

düşünülebileceği gibi, çokluk, edilgen duygular ile egemen ise

akıl ile özdeşleştirildiği için oluşmaz bu karşıtlık. Bu meseleyi

fazla basite indirgemek olurdu. Egemen de, en az çokluk kadar

edilgen duygulara, yani hırsına, iktidar arzusuna yenilebilir ve

zorbalaşabilir. Dolayısıyla, gerçek akılsallık, sözleşmedeki pratik

akıl olarak işlediği için gerilimin kutupları sözleşme ile insan

doğası arasındadır. Başka bir deyişle, sözleşmenin rasyonalitesi

ile insanın edilgen duygulara yenik düşmeye yatkınlığı

arasındadır. Spinoza, yasayı, tam da bunun telafisi olarak

düşünür.106 Demokrasi bu noktada, bir olumsuzluk olarak

beliren insan doğasının ya da daha tarihsel bir dille insanlık

104 age, sf:234
105 age, sf:276
106 age, sf:110 vd.

51

durumunun yarattığı tehdidi, yani sözleşmenin feshi (Spinoza

sık sık sözden dönmenin kolaylığından bahseder) ve politik

topluluğun dağılması tehdidinin, en olumlu giderilmesidir. En

olumlu giderilmesidir; çünkü “siyasi bütünün herkese ait olduğu

ve yasaların ortak rızayla yürürlük kazandığı toplumda gerçekte

itaat diye bir şey yoktur.”107 İtaat, insanın dışsal bir buyruk

tarafından edilgen duygularca –korku ve umut özellikle-

belirlenmesi olduğunca, itaate zorlama, ortaklığın olumsuz

kuruluşudur. Dolayısıyla, sözleşme ve politik topluluktan

beklenen akılsallaşma olanağının sağlanması, yani bireyi

toplum kurmaya iten yararın, güvenlik ve barış ortamının

sağlanarak erdemli bir yaşamın koşullarının inşasının en alt

dereceden gerçekleşmesidir.

Fakat yine de sözleşme Spinoza felsefesinde olumsuz bir

ufuk, gücün ve hakkın devri olarak durmaya devam eder.

Spinoza, Teolojik-Politik İnceleme’de, her ne kadar ortaklığın

oluşumunu olumlu bir şekilde düşünmeye çabalasa da,

Ethica’da görülen mutlak içkincilik yani, aklın insanın kendi

özünün bir ifadesi olarak kendi yine de gerçekleşmiş olmaktan

uzaktır ve egemen ancak, sözleşme aracılığı ile gücün

devredildiği çokluğa dışsal bir iktidar olarak kalır. Spinoza’nın

Politik İncelemesi, Teolojik-Politik İnceleme’deki bu aşkıncılığı

terkettiği ve ortaklığın kurulumu problemini çok daha içkin bir

tarzda ifade ettiği eserdir. Bunun için Politik İnceleme’de

107 age, sf:111

52

karşımıza çıkan sözleşme fikrinin terk edildiği yeni politik

perspektifi analiz etmemiz gerekir.

c. Sözleşmenin Ötesi

Politik İnceleme, 1672 yılında, Spinoza’nın da yakın

arkadaşları olan, Birleşik Eyaletler yöneticileri DeWitt

kardeşlerin ölümüyle sonlanan Monarşist “devrim”in

sonrasında, Ethica’yı kesintiye uğratarak yazılmaya başlanır.108

Birleşik Eyaletlerde gergin politik dengeler, Aristokratik DeWitt

kardeşler “hoşgörü ortamı”nı yıkıntıya uğratarak, Orange

hanedanını yeniden iktidara taşır. Fakat korkulduğu gibi, mutlak

bir karanlık oluşmaz. Zira Orange hanedanı da, iktidarı mutlak

olarak alamaz ve eski düşman gruplarla uzlaşmak zorunda kalır.

Ayrıca Orange hanedanının en büyük destekçisi olan “Teokratik

Parti” birkaç kırıntı talebinin –en önemlisi Teolojik-Politik

İnceleme, Leviathan vs. gibi bir dizi kitabın sapkınlıkla

suçlanarak yasaklanmasıdır- gerçekleşmesi dışında pek bir şey

elde edemez. Yeni ve yine istikrarsız bir politik denge kurulur.109

Spinoza bu olayın ardından ilk tepki olarak “Ultimi Barbarorum”

(Barbarların En Kötüsü) isminde bir broşür kaleme alır ama

108 Étienne Balibar, Spinoza ve Siyaset, Otonom yay., Çev: Sanem

Soyarslan, Kasım 2004, sf:71
109 Age, sf:72

53

yayınlatamaz.110 Dolayısıyla, Politik İnceleme’nin vuku bulan bu

olay tarafından etkilendiği söylenmelidir.111

Balibar, Politik İnceleme’yi ele aldığı bölümün girişinde,

Teolojik-Politik İnceleme ile Politik İnceleme arasındaki

sürekliliklerden çok, tezatların ilgiye değer olduğunu söyler.112

Burada en büyük değişim, toplumsal sözleşme fikrinin ortadan

kayboluşudur.113 Negri, Teolojik-Politik İnceleme’ye “sızdığını”

düşündüğü sözleşme fikrinin, Politik İnceleme’de

terkedilmesini, gerçekçiliğe, hatta bilime doğru atılmış bir adım

olduğunu iddia eder.114 Balibar da bu noktada hemfikirdir. O da,

Politik İnceleme’yi sunduğu bölümün alt başlığını “Bir Devlet

Bilimi” olarak koymuştur.115 Spinoza, gerçekten de daha girişte,

kendi metodolojisini açıklarken, “egemenliğin (dominion)

temellerini aklın öğrettiklerinden değil, insani koşullardan”

anlamak istediğini söyler.116 Altıncı bölümün sonunda

Machiavelli’yi bir “özgürlük savunucusu” olarak selamladığı

bölüm ise, Politik İnceleme’nin dayandığı temel bakımından da,

110 Antonio Negri, Aykırı Spinoza: Gündem(deki/dışı) Çeşitlemeler, Otonom

Yay., Çev: Nurfer Çelebioğlu & Eylem Canarslan, Mayıs 2011, sf:17
111 Étienne Balibar, Spinoza ve Siyaset, Otonom yay., Çev: Sanem

Soyarslan, Kasım 2004, sf:72
112 age, sf:70
113 age, sf:70
114 Antonio Negri, Aykırı Spinoza: Gündem(deki/dışı) Çeşitlemeler, Otonom

Yay., Çev: Nurfer Çelebioğlu & Eylem Canarslan, Mayıs 2011, sf:32
115 Étienne Balibar, Spinoza ve Siyaset, Otonom yay., Çev: Sanem

Soyarslan, Kasım 2004, sf:69
116 Spinoza, Politik İnceleme, Dost Yay., Çev: Murat Erşen, Eylül 2012,

sf:14, B1, 7, çeviri değiştirildi

54

onun “gerçekçi ve bilimsel” bir geleneğe bağlandığını işaret

ediyor gibidir.117 Peki, sözleşme fikrinin yerini, burada ne alır?

Negri bunu şöyle açıklar:

“Spinoza, sözleşmenin yerine konsensüsü,

bireyselliğin metodolojisi yerine

kolektifliğinkini koyar. Çokluk kurucu bir güç

haline gelir. Bireyler, antagonizma modelini

kat ettikleri ve özgürlüğün zorunluluğunu

kolektif olarak örgütledikleri ölçüde, kamu

hukuku, çokluğun adaletidir.”118

O halde, Politik İnceleme, Teolojik-Politik İncele’den farklı

olarak, öncelikle doğa durumundan çıkışa dair farklı ve yeni bir

perspektif geliştirir. Spinoza doğal durum öğretisini çok

değiştirmez, güç ve hakkın eşitliği öğretisini de, bunlar önemli

sürekliliklerdir.119 Fakat ortaklığın inşası üzerine fikri, pozitif bir

hal alır. Ona göre:

“Eğer iki kişi aralarında anlaşıp güçlerini

birleştirirlerse, beraber daha fazla güçleri

olacaktır ve dolayısıyla, doğa üzerinde her

117 age, sf:40, B6, 7
118 Antonio Negri, Aykırı Spinoza: Gündem(deki/dışı) Çeşitlemeler, Otonom

Yay., Çev: Nurfer Çelebioğlu & Eylem Canarslan, Mayıs 2011, sf:23, çeviri

değiştirildi
119 Étienne Balibar, Spinoza ve Siyaset, Otonom yay., Çev: Sanem

Soyarslan, Kasım 2004, sf:69

55

birinin tek başına sahip olduğundan daha

fazla hakları olacaktır. Güçlerini birleştiren

insanların sayısı arttıkça, bu kişilerin sahip

oldukları hak da artar.”120

Spinoza’ya için, insanları yukarıdaki gibi bir araya gelerek

örgütlenmeye iten sebep, doğal durumda baskın olan korku ve

yalnızlıktır. Zira aslında insanlar birbirinin düşmanıdırlar.121

Çünkü doğal durumda, tek başına kendini korumaya

çalışmaktan, yani conatustan, insan varlık salt kendi gücü

tarafından belirlendiğince, bahsetmek mümkün değildir, en

azından pratik olarak.122 Spinoza’ya göre:

“Sadece insan türü açısından, insanların

ortak haklara, beraber yaşayabilecekleri ve

gelişebilecekleri topraklara sahip oldukları

zamanlar dışında, güçlerini ayakta

tutabildikleri, kendilerini koruyabildikleri, her

şiddeti püskürtebildikleri ve herkesle ortak bir

iradeye göre yaşayabildikleri zamanlar

dışında, doğal hak güçlükle düşünülebilir.”123

120 Spinoza, Politik İnceleme, Dost Yay., Çev: Murat Erşen, Eylül 2012,

sf:20, B2, 13, çeviri değiştirildi, vurgular bana ait.
121 age, sf:30, B3, 13
122 age, sf:21, B2, 15
123 age, sf:21, B2, 15

56

Yukarıdaki alıntı bize göstermektedir ki, çokluğun topluma

dönüşmesi artık, bireylerin haklarından feragat etmesi olarak

belirlenmez, aksine olumlu bir durum, çokluğa içkin bir eğilimin

gerçekleşmesi olarak, yani “varlığın bütünleşmesi” olarak

belirir.124 Spinoza, her ne yönetim biçimine bağlı olursa olsun,

bu durumda, egemenin hakkının, çokluğun doğal hakkı

olduğunu söyleyecektir.125 Bu, politik topluluğun, bir beden

olarak –ki bu bedenin kısımları kurumlardır-, sürekli olarak

ilişkiler olarak üretildiği bir toplum anlayışına götürür

Spinoza’yı.126 Negri buradan şu sonuçları çıkartır:

“Buradan çıkan sonuçlar: a) Bütün

aşkınlıkların radikal biçimde reddeden ve

(Hobbes’tan Rousseau’ya) iktidarın aşkınlığını

temel alan geçmiş ve gelecek tüm teorileri

dışlayan bir devlet fikri; b) çokluğun toplumsal

gücüne tabi olan ve bu yüzden kurucu

biçimde örgütlenen bir işlev olarak politik

olanın belirlenimi; c) öznelerin

124 Antonio Negri, Aykırı Spinoza: Gündem(deki/dışı) Çeşitlemeler, Otonom

Yay., Çev: Nurfer Çelebioğlu & Eylem Canarslan, Mayıs 2011, sf:28
125 Spinoza, Politik İnceleme, Dost Yay., Çev: Murat Erşen, Eylül 2012,

sf:25 vd, B3, 2
126 Étienne Balibar, Spinoza ve Siyaset, Otonom yay., Çev: Sanem

Soyarslan, Kasım 2004, sf:85

57

antagonizmasıyla zorunlu olarak harekete

geçirilen bir kurucu örgütlenme fikridir.”127

Yukarıdaki pasaj da bize göstermektedir ki, Spinoza’nın

problemi, çokluğun egemenlik altına alınmasından, çokluğun

örgütlenmesine doğru kaymıştır. “Her rejim için sorulan “çokluk

yönetilebilir mi?” sorusunun arkasından bu soruyu farklı

derecelerde koşullandıran bir başkası ortaya çıkar: Çokluk kendi

tutkularını ne ölçüde yönetebilir?”128 Böylece doğa durumu,

sivil durum, doğal hak ve sivil hak kavramları ele alındıktan

sonra, duygu ve akla hak ettikleri yeri belirlemek gerekir.

d. Metafizik, Antropoloji ve Demokrasi

Politik İnceleme’nin duygu ve akıl üzerine olan perspektifi,

Teolojik-Politik İnceleme ile az çok benzerdir. İnsanlar,

çoğunlukla edilgen duyguların hâkimiyeti altında yaşamaya

eğilimli olarak tespit edilirler.129 Bu edilgen duygular, insanı kör

arzuya göre davranmaya belirler ve ne olursa olsun, bunlar

127 Antonio Negri, Aykırı Spinoza: Gündem(deki/dışı) Çeşitlemeler, Otonom

Yay., Çev: Nurfer Çelebioğlu & Eylem Canarslan, Mayıs 2011, sf:26 vd.,

çeviri değiştirildi.
128 Étienne Balibar, Spinoza ve Siyaset, Otonom yay., Çev: Sanem

Soyarslan, Kasım 2004, sf:78
129 Spinoza, Politik İnceleme, Dost Yay., Çev: Murat Erşen, Eylül 2012,

sf:13, B1, 5

58

doğanın belirlenimi olarak, doğaldırlar.130 Ve bu doğa, bir

yanıyla, insanın gücünün belirleyeni iken, bir yanıyla da onun

hakkının da temelini oluşturur. Daha önce de ifade edildiği gibi,

güç ve hak insan doğasından çıkarsanırlar ve birbirlerine

özdeştirler.131

Politik İnceleme, ilk beş bölüm boyunca basit tanımlarını

ortaya koyduktan sonra, monarşi, aristokrasi ve demokrasi gibi

yönetim biçimlerini incelemeye geçer. Her bir yönetim biçimi,

sağlıklı bir süreklilik sağlayabilmesi, yani politik topluluğun

conatusu açısından incelenir. Monarşi tartışması boyunca

Spinoza, monarka odaklı bir politik yaklaşımı eleştirir. Mutlak

monarşide dahi, kâh monarkın bireysel yetersizliklerinden, kâh

genel olarak insani güçlerinin sınırından dahi olsa, hiçbir

monarşinin tek kişinin mutlak yönetimi olmadığını gösterir.

Aslında monarşi öyle veya böyle bir “gizli aristokrasi”dir.132 Bu

aristokrasi, gerçekte kraliyet ailesi ve danışmanlardan

müteşekkildir. Spinoza’nın yaklaşımı ise, bir monarşinin en

akılsal bir şekilde, çokluğun dirlik ve düzenliğini nasıl

sağlayabileceği, çokluğun içindeki karmaşık ve birbirine

indirgenemez farklı fikirlerin yönetimde nasıl ifade edileceği

üzerinde durur. Bunun için her bir aileden/klandan vs. üyelerle

130 age, sf:16 vd., B2, 5
131 age, sf:16, B2, 4
132 age, sf:43, B6, 5

59

oluşturulmuş danışma kurulları önerir ve egemenliğin işleyişini

en ince ayrıntısına kadar saptamaya uğraşır.133

Aynı perspektif, aristokrasi analizinde de çalışır, iki kısımda

da, tamamlanmışlığından emin olamadığımız argümanlar

boyunca, politik topluluğun gücünün, çokluğun gücü olarak

yapılmış tanımına sadık bir şekilde, egemenlik tarzında, bu

gücün en sıkı bir şekilde örgütlü ifadesinin, yani egemenin

çokluğun haklarını teminat altına alacak şekilde, güvenliğine ve

barış içinde yaşamasını sağlama amacıyla134 bir yasa

koyuculuk135 eyleminde bulunmasının imkânı araştırılır. Gerçek

sorun, çokluğun mizacına yani, edilgen duygulara yenilmeden,

güvenlik içinde yaşamasını sağlayarak, politik topluluğun olası

yıkımının önüne geçebilmektir. Bu da ancak ve ancak, çokluğun

gücünün mümkün en sağlıklı ifadesini sağlayarak olabilir. Çünkü

“egemenin hakkı, ayrı ayrı alınan yurttaşlardan her birinin

gücüyle değil, ama bir biçimde aynı düşüncenin rehberliğini

izleyen çokluğun gücü ile tanımlanan doğal haktan başka bir şey

değildir. Bunun anlamı, [egemenin] gövdesiyle ve ruhuyla tüm

devletin gücü ölçüsünde bir hakka sahip olduğudur.”136

Spinoza demokrasi bölümünü yazamadan ölmüştür. Yazarın

erken ölümüyle de kitap kesintiye uğramıştır. Fakat bu kayıp,

temelli onarılmaz olmadığı gibi, yazarın Ethica’sından, Politik

133 Antonio Negri, Aykırı Spinoza: Gündem(deki/dışı) Çeşitlemeler, Otonom

Yay., Çev: Nurfer Çelebioğlu & Eylem Canarslan, Mayıs 2011, sf:27
134 Spinoza, Politik İnceleme, Dost Yay., Çev: Murat Erşen, Eylül 2012,

sf:38, B5, 2
135 age, sf:33, B4, 1
136 age, sf:25 vd, B3, 2, çeviri değiştirildi, vurgular bana ait.

60

İnceleme’nin ilk beş bölümünden ve Teolojik-Politik

İnceleme’den hareketle, demokrasi üzerine bütüncül bir şekilde

düşünmeyi kışkırtır bir eksikliktir bu.137

Aslında metnin içinde bir demokrasi tanımı vardır. Spinoza

demokrasiyi, “vatanın yasalarıyla yönetilen herkesin bir

başkasının egemenliği altında olmadan onurluca yaşayabildiği,

yüce Meclise seçilme hakkına sahip olduğu ve kamu görevlerine

gelebildiği yönetim biçimi” olarak tanımlar.138 Demokrasi,

egemenin gücü, tam da çokluğun gücü olduğu için, çokluğun

kendini egemen olarak örgütlemesi, yani özyönetimi, tam da

egemen ile çokluk edimsel olarak da özdeşleştiği için, en

mutlak139 ve özgürlükçü devlet olacaktır.140

İlk bakışta, demokrasinin hem “en mutlak” hem de

“özgürlükçü” oluşu tezat oluşturuyormuş gibi görünür. Oysa

Spinozacı metafizik ve antropoloji içinden düşününce, ortada

tezat falan olmadığı görünür hale gelir. Zira demokrasi, çokluk

kendini doğrudan egemen olarak örgütlediği için, kamusal

gücün, çokluğun gücünden başka bir şey olmadığı, onun gücü

de gerçekte Tanrının –veya Doğanın- gücü olduğundan, bu

gücün en mutlak bir şekilde kendini ifade etmesidir. Gücün

137 Étienne Balibar, Spinoza ve Siyaset, Otonom yay., Çev: Sanem

Soyarslan, Kasım 2004, sf:76
138 Spinoza, Politik İnceleme, Dost Yay., Çev: Murat Erşen, Eylül 2012,

sf:110, B11, 3
139 Spinoza demokrasi “en mutlak egemenlik” (omnino absolutum

imperium) olarak tanımlar. Bknz: age, sf:109, B11, 1 çeviri değiştirildi
140 Aynı yerde Spinoza “Hiç kimse haklarını, bir demokraside olduğundan

daha iyi talep edemez” der. Bknz: age, sf:109, B11, 1

61

olumluluğu, özgürlüğü akla uygun yaşam olarak tanımlayan

Spinozacı antropoloji içinde, yurttaşın özgürlüğünü kamusal

güce/egemene bağlılık olarak tanımlayan politik önerme141 ile

eklemlenerek yurttaşın özgürlüğü ile egemenliğin mutlaklığını

içkin bir yaklaşımla birleştirir. Çünkü aslında yurttaşlar –çokluk-

ile egemen özdeşleşir demokraside: “Eğer mutlak bir iktidar

varsa, bu, ancak çokluğun bütününün sahip olduğu iktidar

olabilir.”142 Negri, politik ve metafizik önermeleri birleştirir:

“Mutlaklık, bölünmez ve üretken bir biçimde kendisini geliştiren

ve koruyan güçtür. Demokrasi toplumun ifade edildiği en üstün

biçimdir, çünkü doğal toplumun politik toplum olarak ifade

edildiği en geniş biçimdir.”143

Bu durumda demokratik egemenliğin kuruluşu, doğada

kendi yalnızlığı ve güçsüzlüğü ile yüzleşen bireyin, doğal

durumda düşmandan başka bir şey olmayan diğer bireylerle

ortaklaşarak gücünü arttırmasına dayanır. Ancak bu süreç yine

doğa tarafından belirlenmiş, doğal bir süreçtir. Balibar, bu

süreçte karşımıza çıkan bireyselliğin niteliğinin “toplumculuk”

olduğunu söyler.144 Toplumculluk insanın kendi yararı için,

kendi gücünü arttırmak amacıyla başka insanlarla ortaklaşma

eğilimidir. O, Ethica’nın politik antropolojisini özetlerken,

insanların, tıpkı bütün diğer varlıklar gibi conatus ile

141 age, sf:27, B3, 6
142 age, sf:73, B8, 3, çeviri değiştirildi, vurgular bana ait.
143 Antonio Negri, Aykırı Spinoza: Gündem(deki/dışı) Çeşitlemeler, Otonom

Yay., Çev: Nurfer Çelebioğlu & Eylem Canarslan, Mayıs 2011, sf:56
144 Étienne Balibar, Spinoza ve Siyaset, Otonom yay., Çev: Sanem

Soyarslan, Kasım 2004, sf:98

62

tanımlandığı ölçüde, aralarında “uyum sağlamaktan” gelen bir

dizi çıkarının öne çıkarıldığını gösterir.145 Bu bir dizi çıkarın,

güvenlik ve barıştan başka bir şey olmadığı yukarıda gösterildi.

O halde, toplum, insandaki bu eğilimlerin zorunluluğu oranında

zorunludur.

Artık, sözleşme teorisinden neden Politik İnceleme’de

vazgeçildiği de görünür hale gelir. Çünkü çokluğun gücü ile

egemenliğin iktidarı146 özdeşleştiği için –sözleşme aslında ikisi

arasındaki ayrıma, egemenin çokluğu dolayımlayarak, yok

ederek temsil ettiği anlayışına bağlıdır-, ne bir sözleşme

uğrağına, ne de iktidarın olumsuz bir aşkınlık diyalektiği olarak

kavranmasına ihtiyaç kalmaz.147 Negri bu durumu şöyle ifade

eder:

“[Sözleşme] teori[si] doğrudan hukukidir:

Yani beşeri birliği ve politik toplumun

kuruluşunu açıklamakla değil, politik

toplumun kuruluşunu ve iktidarın sivil

toplumdan devlete devrini meşru kılmakla

yükümlüdür. Toplumsal sözleşme teorisinin,

iktidarın devrinin etkililiğini meşrulaştıran ve

145 age, sf:106
146 Ki Spinoza iki ayrı kelime ile karşılama eğilimindedir iki kavramı:

“Potentia” ve “potestas”.
147 Antonio Negri, Aykırı Spinoza: Gündem(deki/dışı) Çeşitlemeler, Otonom

Yay., Çev: Nurfer Çelebioğlu & Eylem Canarslan, Mayıs 2011, sf:50

63

böylece hukuk devleti kavramını tesis eden bir

sosyolojik kurmaca olduğu apaçıktır.”148

Yukarıdaki betimleme göstermektedir ki Spinoza’nın ortaya

koyduğu politik gerçekçilik, gücün gerçekliğinden/edim-

selliğinden ibaret bir gerçekliğin, çokluğun eylemi dâhilinde

kuruluşuna dair felsefi bir yaklaşımdır.149

Spinoza, toplumda insanların ortaklığını gördüğü oranda,

toplumculluk, insanların zafiyetlerini ortaklaşarak gidermeye

dönük sürekli eylemliliği anlamına gelir. Bu, çokluğun mizacının

hala bir politik problem olarak belirmediği anlamına gelmez.

Spinoza için Teolojik-Politik İnceleme’de de olduğu gibi, temel

sorun halen politik toplumun dağılmamasıdır. Fakat sorun başta

da belirtildiği gibi, bireylerin tutkularına hâkim olmaya adanmış

bir aşkın egemenin edimi olarak kavranmaktan, çokluğun kendi

tutkularının kötü sonuçlarından özgürleşmek için ortaklaşarak,

kurumlar oluşturup toplumu inşa etmelerine yönelik kolektif bir

çaba olarak kavranır hale gelmiştir. Teolojik-Politik İnceleme’de,

ancak bir negatiflik olarak beliren çokluk –ki bu yüzden gücünü

devrediyordu-, Politik İnceleme’de kurucu güç olarak belirir. Bu

felsefe tarihinin penceresinden bakıldığında, liberal monarşist

bir vizyondan, bütün kuraldışılığıyla/aykırılığıyla cumhuriyetçi

bir vizyona yönelmek demektir.150 Spinoza’nın, politik problemi

ortaya koyuş tarzında meydana gelen bu değişimi de

148 age, sf:45
149 age, sf:48
150 age, sf:46

64

gösterdikten sonra, artık Spinoza’nın eserini kat eden duygu ve

akıl ilişkisi probleminin bir bilançosunu çıkartabiliriz.

65

SONUÇ: Antropolojiden Politikaya Duygu ve Akıl İlişkisi

Ethica, insana en yararlı olan şeyin, bir başka insan olduğunu

söylüyordu.151 Çünkü insanın en büyük erdemi conatusu olduğu

için, insan edilgen duygulara yenik olarak yaşadığı acizlikten

kurtulmak ve akla uygun bir yaşama kavuşmak için, başkalarıyla

ortaklaşmaya ihtiyaç duyar. İnsanın yaşamını sürdürebilirliği,

akla uygun yaşadığı oranda artar ve akıl insanın kendi gücünün

en yüksek ifadesidir. O halde, ortaklaşarak gücünü artıran insan,

akılsal bir yaşam yani gerçekten erdemli bir yaşam için de

gücünü arttırmış olacaktır. “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.”152

Ethica’da edilgen duygular ile akıl arasındaki gerilim,

Teolojik-Politik İnceleme’de, politik bir bağlamda, çokluğun

mizacı ile egemen arasındaki bir gerilime dönüşüyordu. Politik

İnceleme ile birlikte, gerilim içkinleşir. Çokluk ile egemenin

özdeşleştiği –egemenin iktidarının, çokluğun gücü ile

özdeşleştiği- bağlamda, çokluk tutkularına karşı kendini

örgütleme, edilgen duygulara karşı, kolektif bir aklı üretmekle

yükümlü hale gelir. Elbette, bu problemin en berrak anı,

demokrasidir. Ama yine de, çokluğun daha düşük güç

151 Spinoza, Ethica, Kabalcı Yay., çev: Çiğdem Dürüşken, Eylül 2011,

sf:557, B4, Ö18, N1
152 Étienne Balibar, Spinoza ve Siyaset, Otonom yay., Çev: Sanem

Soyarslan, Kasım 2004, sf:105

66

durumlarını ifade ettiği oranda, monarşi ve aristokraside de,

antropolojik sorun ile politik sorun birleşirler.

Spinozacı politik edim, giderek erdemli yaşamın inşasına

yönelik, kolektif ortaklığın imkânı soruşturmasına dönüşür.

Soruşturma böyle düşünüldüğünde, antropolojinin önemi daha

da netleşir. Spinozacı gerçekçilik, bu açıdan insani güçlerin ve

güçsüzlüklerin materyalist bir araştırmasıdır. Bireyler,

duygularının zorlamasıyla kendi güçsüzlüklerini aşmak üzere,

daha güçlü bireyler oluşturmak üzere bir araya gelirler.

Toplumun inşası öncelikle, bu ortaklaşmaların kurulumudur. Ve

bireyin güçsüzlüğü, edilgen duygular tarafından belirlenmiş

arzu olduğu oranda da, insani güçlerin serpilmesi için, aklın

yasalarının tanınması gerekecektir.

Fakat yine de, insanların doğal olarak birbirleriyle uyum

içinde oldukları söylenmez. Aslında doğal durumda, insanların

tek gerçek ortaklığı, öncelikle negatif bir ortaklık olarak, onların

güçsüzlüğünün ortaklığıdır. Politik İnceleme’de, insanların doğal

durumda aslında birbirilerinin düşmanı olarak tanımlanmasının

gerekçesi, bu ortak güçsüzlüğün arzuyu körleştirerek, bireyin

kendi bütünlüğüne ve diğerlerinin bütünlüğüne zarar verir hale

gelmesidir. Fakat bu uyuşmazlık, tam da insanların birbirlerine

yakın yaşamasından dolayı bir keder üretir. “[Keder] bireyin

güçsüzlüğüne dair sahip olduğu bilinçtir ve insanı hem

kendisinden hem de başkalarından nefret etmeye yöneltir.”153

Nefret bu noktadan itibaren, sadece toplumsal bir duygu değil,

153 age, sf:107

67

aynı zamanda, insanlar kendilerinin nefret ettiği şeylerden

başkalarının da nefret etmesini, sevdikleri şeyleri başkalarının

da sevmesini arzuladığı oranda, toplumcul bir duygu olarak

ortaya çıkar.154 Bu hiç de paradoksal değildir. Doğa

durumundan, sivil duruma geçiş, başından itibaren, öncelikle ve

özellikle edilgen duyguların ve insanın güçsüzlüğünün bir

sonucu olarak sergilenmekteydi. İnsanlar ilk olarak yan yana

getiren şey, akıl değil, edilgen duygulardır. Dolayısıyla, insanın

toplumculluğu onun aklında temellenmez, bilakis doğasındaki

güçsüzlükte, yani yalnız başına varlığını sürdürme arzusunu

gerçekleştirememesinde temellenir. Balibar bu durumu şöyle

ifade eder:

“...Akıl, bu anlamda, insan doğasının bir

parçasıdır: İnsanın içine dışarıdan

‘aktarılması’na gerek yoktur.

…Bununla birlikte akıl insan doğasını ne

sadece kendisi tanımlar (insan doğası aynı

zamanda sonsuz bir şekilde geniş olan genel

bir doğayla da ilgilidir), ne de tümüyle

tanımlar (zira insan arzusu özünde akla karşıt

olan başka biçimleri de kapsar: insanların

‘aklın rehberliğinde’ değil, ‘itkiler’le

154 age, sf:108

68

yönlendirilmelerine yol açan tutku nitelikli

duygular)”155

İnsani tutkular (Sevinç ve Keder, Umut ve Korku, Sevgi ve

Nefret), insanların dış nedenlere hâkim olarak sahip olabileceği

conatuslarını değil ama tam tersine bu nedenlere, dışsal güçlere

tabi oldukları bir durumun ifadesidirler. Fakat yine de ne olursa

olsun, tutkulu yaşam da, conatuslarının bir sonucudur.156 İnsan,

edilgen duyguların tabi olarak yaşadığında, kederli olanlarından

kaçınmak ve neşeli olanlara yakınlaşmaya eğilimli

olduğundan157, kendisini kederli duygulardan kurtaracak

topluluklar oluşturmak üzere, başkaları ile ilişkilenmeye

çabalar. Toplumculluğun kökeni, kendini şeylerin upuygun

nedenlerini bilme yetisi olarak akılda değil, neşeli karşılaşmaları

örgütleme ve kederlendiren karşılaşmalardan kaçınma

pratiğinde bulur.

Akıl insanın gücünün bir ifadesi olduğu için, yani insanın akıl

ile yolunu bulabilmesi, bedenin ve zihnin eyleme kudretinde bir

artış olmaksızın imkânsız olduğu için, edilgen duyguların akılsal

yaşamının maddi zeminini oluşturmak gibi bir anlamı da vardır.

Yukarıda altının çizildiği üzere, iki insan güçlerini birleştirdiği

oranda daha güçlü oldukları ve conatuslarını daha etkin ifade

155 Étienne Balibar, Spinoza ve Siyaset, Otonom yay., Çev: Sanem

Soyarslan, Kasım 2004, sf:106
156 age, sf:107
157 Spinoza, Ethica, Kabalcı Yay., çev: Çiğdem Dürüşken, Eylül 2011,

sf:385, B3, Ö28

69

ettikleri için, toplumculluk bir diğer yanıyla, akılcıllık olarak

okunabilirdir. Akıl yetisi ancak, insanların barış ve güven içinde

yaşadıkları özgürlükçü bir politik toplulukta gerçek anlamda,

ortak kavramlar üretme ve üçüncü tür bilgi türetme

kapasitesini tam anlamıyla gerçekleştirebilir.

Balibar, Ethica’nın dördüncü bölümünden 37. önerme ve

onun birinci notuna dayanarak, politik topluluğun temellerinin,

“insana özgü erdem, ortak iyiden insanlara ortak bir şekilde tat

alma arzusu” olduğunu söyler.158 Bu bizi, Spinoza’nın duygu ve

akla dair ikili stratejisine götürür: Bir yandan aklın güçsüzlüğü

olarak, çokluğun mizacından doğan ve politik topluluğa zarar

verme eğiliminde olan kıskançlık, nefret vs. gibi edilgen

duyguların saf dışı edilerek, çokluğun disipline edilmesini

gerektiren bir strateji, bir duygu yönetimi stratejisi. Bu

stratejinin Politik İnceleme’deki gerçekçiliğin bir uzantısı olarak

düşünmek gerekir. Bir diğer yandan ise, aklın gücü olarak,

politik topluluğun içinde özgürlüğün, dostluğun ve adaletin

gerçekleştirilmesi159 olarak ortak bir yaşam ve değer dünyasının

örgütlenmesi çabası. Burada iki çizginin düğüm noktasında, şu

önerme bulunur: “Edilgen bir duyguya bağlı olarak yapmak

zorunda olduğumuz bir eyleme, bu tür bir duygu olmaksızın

akılla da yönlendirilebiliriz.”160

158 Étienne Balibar, Spinoza ve Siyaset, Otonom yay., Çev: Sanem

Soyarslan, Kasım 2004, sf:103
159 Spinoza, Ethica, Kabalcı Yay., çev: Çiğdem Dürüşken, Eylül 2011,

sf:677-683, B4, Ö70-73
160 age, sf:653, B4, Ö59

70

Toplumculluktan hareketle toplumsallığa yönelmek demek,

o halde, edilgen duygularımızla sürüklendiğimiz ortaklığı, ortak

yaşamın etkin, kolektif ve akılsal bir inşasına dönüştürmek

demektir. Aynı önermenin ikinci bir anlamı ise, Teolojik-Politik

İnceleme ile Politik İnceleme arasındaki sorunsalın dönüşümüne

dair bir fikir verir. Çokluğun yönetilebilirliği, yani yukarıda birinci

strateji olarak ayırt ettiğimiz stratejinin aşkın sunuluşu:

egemenin çokluğun yöneticisi olarak belirdiği ve

yönetimselliğini, korku, umut gibi edilgen duygular üzerine inşa

ettiği, teokratik, monarşik ve aristokratik biçimler. Bu safhada

edilgen duygular, yalnızca toplumculluğun temeli olarak değil,

toplumsallığın sürdürülebilirliğinin çabası olarak egemenin

stratejisinin bir parçası olarak belirir. Bu toplumsallıkta da

elbette akıl işler, ama bu akıl, en kötü toplumsal yaşamın,

herkesin birbirine düşman olduğu bir doğal durumdan daha iyi

olması bakımından bir akılsallıktır. Yani, en düşük düzeyde, en

temel arzu olarak, yaşamını sürdürme çabasının en çıplak hali

tarafından belirlenmiş bir akılsallık.

Oysa ikinci strateji olarak ayırt edilen ve kolektif bir tarzda

tanımlanmış, ortaklığın akılcı bir inşası diyeceğimiz diğer yol ise,

çokluğun kendi tutkularını, kendi gücüyle yönetme imkânı

üzerine temellenir. Bu yol, Politik İnceleme’nin demokrasi

tartışmasının olası bir tamamlanışı için temeldir: Çokluğun

özyönetimi olarak, kendi kudretinin en mutlak ifadesi olarak

demokrasi. Burada akılcılık, olabilecek en olumlu anlamda, bir

yandan edilgen duygularla sürüklenilen ortaklığın, ortak

değerlerin kolektif akıl tarafından kolektif inşası olarak

71

gerçekleştirilen bir toplum ütopyası demek iken, bir diğer

yandan da, edilgen duyguları, etkin duygularla takas eden, yani

akıldan doğan, nedeni kendimiz olduğumuz bir duygu

özyönetimi demektir.

Sonuç olarak, Spinoza’nın politika felsefesinde, en son

haliyle akıl ile duygu arasındaki ilişkinin, conatusa bağlı olarak

tanımlandığı ve hem bireyin hem bir birey olarak politik

toplumun, varlıkta kalma çabası tarafından belirlendiği ve

düşünüldüğü söylenebilir. Edilgen duygular, toplumun ve

bireyin yıkımına neden oldukları oranda ve bağlamda dışlanır.

Akıl ise hem edilgen duygulardan kurtulmak için etkin ve

kolektif bir çaba olarak belirir ve bu açıdan, duygular aklın

kontrolüne girmesi gereken negatif niteliklere dönüşürler. Bir

diğer yandan ise, yani toplumculluk eğilimi açısından, edilgen

duygular olumlanır ve bir sevinç pratiğine bağlı olarak, kurucu

bir stratejinin parçası haline gelir. Akıl bu ikinci durumda, bu

strateji bağlamında mümkün hale gelen bir eyleme kudretindeki

artışın, yani kolektif kapasitedeki bir sıçramanın ifadesi ve daha

üst düzey bir akılcılık olarak örgütlenmesidir. Bu, conatuslarını,

yani varlıklarını sürdürmeyi en iyi koşullarda, en tam haliyle

gerçekleştirmeyi arzulayan, umut eden ve bunun için çaba

harcayan insanın, hak ettiği ve ulaşması gereken biricik yaşam

olarak, ortak yaşamın kuruluşundan başka bir şey değildir.

72

KAYNAKÇA

BALIBAR, Étienne, Spinoza ve Siyaset, Otonom yay., Çev:

Sanem Soyarslan, Kasım 2004

BUMİN, Tülin, Tartışılan Modernlik: Descartes ve Spinoza,

YKY, Ocak 2010

DELEUZE, Gilles Spinoza ve İfade Problemi, Norgunk Yay., Çev:

Alber Nahum, Ocak 2013

DELEUZE, Gilles, Spinoza: Pratik Felsefe, Norgunk Yay., Çev:

Ulus Baker & Alber Nahum, Ocak 2005

NEGRI, Antonio, Aykırı Spinoza: Gündem(deki/dışı)

Çeşitlemeler, Otonom Yay., Çev: Nurfer Çelebioğlu & Eylem

Canarslan, Mayıs 2011

NEGRI, Antonio, Yaban Kuraldışılık: Spinoza Metafiziğinin ve

Siyasetinin Gücü, Otonom Yay., Çev: Eylem Canaslan, Ağustos

2005

NEGRI, Antinio & HARDT, Michael, Ortak Zenginlik, Ayrıntı

Yay., 2011, çev: Eflâ-Barış Yıldırım

73

SPINOZA, Ethica, Kabalcı Yay., çev: Çiğdem Dürüşken, Eylül

2011

SPINOZA, Politik İnceleme, Dost Yay., Çev: Murat Erşen, Eylül

2012

SPINOZA, Teolojik Politik İnceleme, Dost yay., Çev: Celal Bâli

Akal & Reyda Ergün, 2010

	Önkapak.pdf
	boþsayfa.pdf
	TezA5.pdf
	arkakapak.pdf

