

Spinoza: Pratik Felsefe

Gilles Deleuze

Çeviri: Alber Nahum, Ulus Baker

1

Önsöz

Robert Hurley

Bu eser başından sonuna kadar kışkırtıcıdır: Spinoza

üstüne, Pratik Felsefe diye adlandırılan bu kitap Nietzsche ismiyle

başlar. Deleuze’un söyleyeceği gibi, biz her zaman şeylerin

ortasından başlarız; düşüncenin başlangıcı yoktur. Sadece bağlı

olduğu şeye bir çıkış yolu vardır. Spinoza ve Nietzsche arasındaki

yakınlık bu sayfalarda epeyce açık kılınacaktır. Fakat, Deleuze’un

başka bir yerde* tartıştığı gibi, ikisi arasındaki bağlarda tarihsel bir

çizgi de vardır. Bu çizgi bize çok tanıdık gelen, İnsan dediğimiz

biçim içinden geçerek uzanır. Spinoza bu biçimde önde durur ve

Nietzsche bunun ötesini görür. Onların bu çizgi üstünde

paylaştıkları şey, bu gibi biçimleri oluşturan kuvvet veya güçlerin

bir felsefesidir. Spinoza durumunda, tarihsel problem, Tanrı olarak

bilinen biçimi yapan sonsuz kuvvetler, mükemmel vb. şeylerle

ilişkilerinde insan varlıkları gibi sınırlı bileşikleri nelerin

oluşturduğudur. Bildiğimiz gibi, Nietzsche Tanrı’nın ölümüyle

özdeşleştirilmiştir. Fakat Deleuze, Feuerbach’tan sonra, tanrının

ölümünün kabul edildiğine ve Nietzsche’nin daha çok Tanrı’nın

mirasçısı İnsan’ın ölümüyle ilgilenmiş olduğuna işaret eder. Bu,

İnsan hakkındaki izleği, Nietzsche’den Spinoza’ya, geriye doğru

izleyen ve kendisi yoluyla Tanrı’nın doğallaştırıldığı faydalı bir

bakış açısı gibi görünmektedir (Bu kitabın en çarpıcı bölümü

Spinoza’nın tanrıbilim eleştirisiyle ilgilenmektedir. Tanrı artık

yasakoyucu ve yargıç, plancı ve koruyucu olarak yaşamamaktadır).

Bu aynı zamanda İnsan hakkındaki izlek, Spinoza’dan

Nietzsche’ye, ileri doğru izlendiğinde, Üstinsan’ın doğallaştırıldığı

bir bakış açısıdır da (Oluşturulan kuvvetlerin insana dayanmaya

ihtiyaçları yoktur) Her durumda öyle görünmektedir ki, bizim için,

Spinoza’nın ünlü Tanrı veya Doğa eşitlemesinin en güçlü terimi

Doğadır: Ethika “tam anlamıyla” bu eşitlemenin büyük harflerini

doğrular. Bu terim İnsan’la ilişkilendirdiğimizde değişikliğe uğrar.

Bu terimi, bizi kederle duygulandırarak uyandıran bir duygu

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn1

2

vardır: İnsan ve Doğa, bir trajedi, Doğa’nın içinde İnsan, dindar bir

vaiz, Doğaya karşı İnsan katliamdır.

Derin çevrebilimciler tarafından Spinoza’ya düşünsel

olandan çok pratik olan yeni bir dikkat çekilmiştir. Arne Naess,

Norveçli çevre filozofu, Spinoza’nın düşüncesi ve (köktenci)

çevreci hareketin temel kurumları arasındaki uyuşma noktalarının

ana hatlarını çizmiştir. Bunlar arasında şu vardır: “14. Şeylerle

karşılıklı etkileşimde olmak ve şeyleri anlamak birbirinden

ayrılamaz. Anlayışın birimleri önermeler değil edimlerdir.

‘uzamsızlık özniteliği’ içindeki fikirlerin içeriklerine ‘uzam

özniteliği’ içindeki bir edim karşılık gelir.” Spinoza’yı bir eylem

filozofu olarak okumak derin çevrebilimcilerin bir ayrıcalığıdır.

Samimiyetle şu söylenebilir, derin çevrebilimciler, henüz, soğuk

bilimin veya tutkulu şiir sanatının yolu dışında, karşılıklı

etkileşimin hiçbir kipini tanımlayamamışlardır. Bilimsel

çevrebilimde “şeyler” arasında geçen şey (Bateson’da olduğu gibi)

malumattır. Şiir sanatında ise (Spinoza’da olduğu gibi)

duygulardır. Fakat şiir sanatı, doğal olarak duygulanımların

upuygun olmayanfikirlerini biçimlendirmeye yönelir. Biz bu

şekilde etki altında dururuz. Deleuze buradan hareketle bir model

önerir: anlayışın birliği bir biçim ya da işlev ya da organizma

değildir. Fakat üstünde etkileşime girdikleri kendi “çevre”leri olan

“tutarlık düzlemi”yle birlikte bireyler arasındaki duygusal ilişkiler

bütünlüğüdür. Bu anlayış içinde, çevre ve birey gibi etkisiz

diyebileceğimiz fikirler yeniden canlandırılmıştır. Çevre sadece

devreleri haritalanmayı bekleyen malumat deposu değil aynı

zamanda edimleri deneyimlemeyi bekleyen kuvvetler alanıdır.

Daha anlaşılır bir şekilde söylersek, çevre, bilinçdışı olan veya en

azından bilinçdışının kurulduğu zemin olarak adlandırılabilir. Bu

edimlerden hangisinin deneyimine yetenekliyiz?

(Kenenin bizi deneyimlemek için beklediği) ormanda bir yürüyüş

nedir? “Bir dağ gibi düşününce” ne çeşit bir birey oluşturuyoruz?”

Deleuze için (Spinoza için), Doğa’nın kendisi tüm karşılıklı

etkileşim kiplerinden oluşmuş bir bireydir. Deleuze (çevrebilimsel

3

düşünceye bir katkı olarak gördüğüm), oluşturduğumuz farklı

bireylerin öğelerinin bizim “içimizde” belki de insandışına

dönüştükleri düşüncesine yol açar. Yetenekli olduğumuz şeyler

belki de bir kurda, ırmağa, ırmaktaki bir taşa aittir. Son olarak,

insanın bir bölgeden, sınırlar kümesinden, varoluş üstünde bir

sınırdan çok daha fazla bir şey olup olmadığı düşünülebilir.

Spinoza hakkında kayda değer hiçbir şey söylemediğimin

farkındayım. Bunun nedeni Spinoza’nın zorluğudur. Spinoza

üzerine böyle bir kitap hazırlamak da zor bir iştir. Fakat yazarın işi

bilenlere seslenmesi, durumu kurtarmaktadır. Her önerme takip

edilip, tüm bağlantılar kurulmak zorunda değildir. Sezgisel veya

duygusal bir okuma belki her bakımdan daha yararlı olacaktır.

Öyleyse, bizi biz olarak çağıran bir davetiye aldığımızı farz edelim

ve daha çok şiiri anlama uğraşında olduğu gibi farklı bir yaklaşımla

okuyalım. Böylece ne kadar zor olsalar da bu zorluk sevdiğimiz

şiirlerde beklediğimiz zeka parlamalarını önlemeyecektir. Deleuze

hakkında gerçekten olağanüstü olan şey, kesinlikle kendi

felsefesinin ifade ettiği, sevginin kalitesidir. Sevgi Spinoza’nın tüm

yazılarında etkindir. Arne Naess’in, yukarda değinilen,

makalesindeki bir söz çok hoşuma gider. Spinoza’nın amor

intellectualis Deis’i üstüne konuşurken şöyle der: Sevgi “olanaklı

en geniş bakış açısı tarafından gerçekleştirilen anlayışın

etkinliklerini işaret eder” (italikler benim vurgum). Burada

okuyucuyu bekleyen de aynı bu gibi bir etkinliktir. Deleuze

Spinoza’yı genişletmektedir.

4

“İzin verirseniz sizi Spinoza’ya getiren şeyin ne olduğunu

soracağım. Acaba bunun nedeni Spinoza’nın Yahudi olması mı?”

“Hayır efendim. Kendi kitabıyla ilk karşılaşmama kadar

Spinoza’nın kim ve ne olduğunu bilmiyordum - Spinoza’nın hayat

hikayesini okuduğunuzda Yahudilerin Onu sinagokta kesinlikle

sevmediklerini göreceksiniz. O kitabı kasaba kenarında bir eskicide

buldum. Bir kopek ödedim ve zorlukla kazandığım parayı böyle

heba ettiğim için kendime küfür ederek oradan ayrıldım. Daha

sonra bu kitabın birkaç sayfasını okudum ve sanki peşimde bir

kasırga varmış gibi okumaya devam ettim. Onu okurken tüm

sözcükleri anlayamasanız da, bu düşüncelerle ilgilenirken

kendinizi sanki bir cadı sopasında gezinti yapıyor gibi

hissediyorsunuz. Bu kitabı okuyup bitirdikten sonra ben artık aynı

kişi değildim...”

“Sakıncası yoksa, Spinoza’nın eserlerinin ne anlattığını

açıklar mısınız? Başka şekilde ifade edecek olursam, eğer bu bir

felsefeyse ortaya koyduğu şey nedir?”

“Buna cevap vermek o kadar kolay değildir. Kitap

bölümlerin konularına göre, tümü daha derinde birleşmesine

rağmen farklı şeyleri anlatmaktadır. Efendim ancak eserin

tamamını okuyunca göreceksiniz ki bunun anlamı, şeyleri kendi

içlerinden düşünerek ve herşeyi birbirine bağlayarak, kastettiğimi

daha kolay anlayabilmeniz için, kendisini, kendi felsefesine göre,

tüm gücüyle özgür bir insan yapma uğraşı veren biridir.

“Bir eserden ziyade yaşayan insan aracılığıyla konuyu

anlatmak gerçekten iyi bir fikir...”

 Bernard Malamud, Tamirci

5

Birinci bölüm

Spinoza’nın Hayatı

Nietzsche, bir filozof hayatının sırrını neyin oluşturduğunu

kendisi yaşayarak anlar. Nietzsche inzivanın erdemlerinden

(alçakgönüllülük, yoksulluk, iffet) yararlanarak, bunları sadece

kendisinin gözetmiş olduğu, gerçekte hiç de inzivacı olmayan

ereklerin hizmetine sunarak[1] kendi tekliğinin ifadesi yapar.

Nietzsche’ye göre bu erdemler, kesinlikle başka bir hayat olmadığı

için, ahlaki amaçlar ya da başka bir yaşama yönelik dinsel araçlar

değil, felsefenin kendisinin “sonuçlarıdır”. Alçakgönüllülük,

yoksulluk ve iffet özellikle, düşünceyi fethedecek ve tüm diğer

içgüdülere hükmedecek kadar güçlü, zengin ve refah bir hayatın

sonuçlarıdır. Alçakgönüllülük, yoksulluk ve iffet, filozofun yaşayan

bir dev olmasının, kendi vücudundan bir tapınak yapabilmesinin

gurur, heyecan ve zenginlik veren kaynağına giden yollardır.

Böylece filozofa saldıran kişiler, kendi denetimsiz öfkelerini on kat

daha arttıracak alçakgönüllü, yoksul ve iffetli bir kişiye saldırmış

olmanın utancını yaşarlar. Filozof tüm darbeleri alır, yine de karşılık

vermez.

 Filozofun yalnızlığının anlamı tamamıyla burada ortaya

çıkmaktadır. Çünkü O hiçbir çevreyle kaynaşmaz; Spinoza hiçbir

çevreyle uyum içinde değildir. Kuşkusuz Spinoza için en iyi yaşama

koşulları ya da yaşamını sürdürmek için en iyi koşullar, demokratik

ve liberal çevrelerde bulunur. Ona göre bu çevreler, sadece zararlı

olanın yaşamı zehirleyemeyeceğini ya da sakatlayamayacağını

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn4

6

garanti ederler. Bu çevreler, kötü olanı hayatın, devletin ya da bir

toplumun ereklerinin ötesine, genel olarak herhangi bir çevrenin

ötesine giden bir düşünme gücünden ayıramazlar. Spinoza bu

durumun tüm toplumlarda itaat etme sorunundan başka bir şey

olmadığını gösterecektir. İtaat veya itaatkarsızlıkla ilgili olarak bu

durum değerli, değersiz, iyi ya da kötü toplumların diğerlerine göre

çok daha sosyal olmalarının nedenidir.Böylece en iyi toplum,

düşünme gücünü itaat etme zorunluluğundan ayrı tutan ve kendi

çıkarları doğrultusunda, düşünceyi, sadece eylemler için geçerli olan

devlet hükümranlığına tabi kılmamaya özen gösteren bir toplum

olacaktır. Düşünce özgür, bundan dolayı da yaşamsal, olduğu sürece

hiçbir şeyle uzlaşmak zorunda değildir. Böyle olmadığında, tüm

diğer baskılar da olanaklı hale gelirler, ve kendiliklerinden

gerçekleşirler. Böylece tüm edimler kusurlu ve her yaşam da tehdit

edilmiş olur. Açıkça görülüyor ki Filozof, en uygun koşulları

demokratik devlet ve liberal çevrelerde bulmakta. Fakat Spinoza

hiçbir zaman kendi amaçlarını bir devletin veya bir çevrenin

amaçlarıyla karıştırmaz. Çünkü düşünceden suçlamayı olduğu gibi

itaati de uzaklaştıran güçleri keşfeder, iyi ve kötünün ötesindeki

yaşam imgesini, fazileti ve suçluluğu dışta tutan sağlam bir

masumiyet anlayışını ön plana çıkarır. Filozof birçok durumda

yaşayabilir, değişik çevreler içinde bulunabilir fakat bunu bir keşiş,

bir gölge, bir gezgin, ya da bir memur olarak yapar. Bu durum

Spinoza’nın kapalı görünen bir Yahudi çevreden ayrılışının

7

nedeninin Onun açık liberal görünen (liberal Hıristiyanlık,

Descartesçılık ve De Witt kardeşlerce övülen bir burjuva, vs.) bir

çevreye girmek olmadığını gösterir. Spinoza nereye gitse sorup talep

ettiği tek şey, daha büyük ya da küçük başarı şansıyla, kendisinin ve

olağanüstü amaçlarının hoş görülmesidir. Ona göre bu hoşgörünün

nasıl olacağı, tüm insanları tehdit eden tehlikeyi düşünecek olursak,

bir toplumun taşıyabileceği doğruluk ölçüsüne ve demokrasinin

derecesine bağlıdır.

Baruch Spinoza 1632’de Amsterdam’ın Yahudi semtinde,

İspanyol ve Portekiz kökenli, zengin, tüccar bir ailenin çocuğu

olarak doğdu. Yahudi okulunda tanrıbilim ve ticaret öğrenimi gördü.

On üç yaşından itibaren, öğrenimine devam ederken, babasının ticari

şirketinde çalıştı. (babasının 1654’de ölümü üstüne 1656’ya kadar

kardeşiyle birlikte bu işi yürütür.) Spinoza’nın, Onu işiyle birlikte

Yahudi toplumundan koparan ve 1651’de toplum dışına atan,

sessizce gelişen, felsefi dönüşümü nasıl gerçekleşti? Amsterdam

toplumunun bu dönemde bağdaşık bir yapı kurduğunu

söyleyemeyiz. Amsterdam, Hıristiyan topluluklar kadar çok sayıda

eğilim ve ideoloji ile, çeşitlilik göstermekteydi. Büyük bir bölümü,

ilk Marranoslardan (İspanya ve Portekiz'de Katolikliği açık olarak

sürdüren ve 16. Yüzyılın sonunda göç etmeye zorlanan Yahudiler)

oluşuyordu. Yahudi inançlarına samimi olarak tutunmuş olanlar bile

geleneksel haham Yahudiliği ile bağdaşmayacak şekilde felsefi,

bilimsel, ve tıbbi kültürün içine gömüldü. Sinagogda ve Yahudi

toplumunda önemli bir rolü olmasına rağmen Spinoza’nın babası

açıkça bir şüpheciydi. Amsterdam’da bazıları öyle ileri gidiyordu ki

sadece hahamlık ve geleneğin rolünü değil aynı zamanda kutsal

8

kitabın rolünü de sorguluyorlardı. Sadece doğal yasayı savunan Uriel

da Costa, ruhun ölümsüzlüğü ve vahyi reddettiği için 1647’de

cezalandırılacaktı. Bundan daha etkileyici olanı, Juan de Prado

1636’da pişman edilip, ruhun bedenle birlikte öldüğü ve Tanrı’nın

sadece felsefi dizge içinde olduğu ve imanın boşuna olduğu

görüşlerinden dolayı suçlanıp aforoz edildi[2]. Son zamanlarda

yayımlanan belgeler Spinoza’nın Prado ile yakın bağlarını kanıtlar.

Bu iki durumun birbirine bağlı olduğu düşünülebilir. Eğer Spinoza

daha sert biçimde cezalandırıldıysa ve daha 1656’da aforoz

edildiyse, bu, onun pişmanlığı reddederek ayrılmayı kendisinin

istemesinden ötürüdür. Hahamlar birçok diğer durumlarda olduğu

gibi bir uzlaşım beklemişlerdir. Spinoza pişmanlık yerine

kendisinin Sinagogdan Ayrılışını doğrulayan (ya da “Tanrıbilimsel-

Siyasal Deneme” nin ilk kaba biçimi diyebileceğimiz)

bir Savunma yazdı. Spinoza’nın Amsterdam’da topluluğun bir evladı

olarak doğmuş olması, bu durumu daha kötü bir hale getirdi.

Spinoza için Amsterdam’da yaşamak güçleşti. Bir

fanatiğin suikast girişiminin ardından Spinoza felsefi çalışmalarını

sürdürmek için Leyden’e giderek Rijnsburg’da bir varoşa yerleşti.

Spinoza, düşüncenin insanlar tarafından her zaman için

sevilmediğini kendisine hatırlatmak için, bıçak darbesiyle yırtılmış

bir ceket giyerdi. Bir filozofun mahkeme ile son bulmasına bazen

rastlansa da, toplum dışına atılıp suikasta uğradıktan sonra

filozofluğun başlaması görülmemiş bir olaydır.

 Spinoza’nın ayrılış nedenleri sanki dışsalmış gibi bu ayrılışı

açıklamada Liberal Hıristiyan etkilerde diretirsek, Yahudi

toplumunun çeşitliliğini ve bir filozofun kaderini anlayamayız.

Spinoza, Amsterdam’da henüz babası hayattayken, burada latince

öğrenmiş birçok genç Yahudinin öğrenim gördüğü, Descartesçı

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn5

9

felsefenin temellerinin ve bilim, matematik ve fiziğin öğretildiği Van

den Ende okuluna devam etti. Sadece bir Descartesçı değil aynı

zamanda özgür bir düşünür, tanrıtanımaz, ve hatta siyasi kışkırtıcı

olarak da tanınmış Cizvit Francis Van den Ende, de Rohan’ın

şovalye isyanından sonra 1674’de Fransa’da infaz edil-

miştir.[3] Spinoza’nın, tümtanrıcılıktan ve barışçı komünizm- den

biraz etkilenmiş Liberal ve laik Hristiyanlarla, Kolejianlarla ve

Menonitlerle sık sık görüştüğü bilinmektedir. Bu topluluklarla

merkezleri olan Rinjsburg’da tekrar karşılaşmıştır. Jarig Jelles, Pieter

Balling, Simon de Vries ve ‘ilerici’, kitapçı ve yayımcı Jan

Rieuwerta ile arkadaş oldu. (Spinoza’nın Oldenburg’a 1655’ de

mektubunda barışçılık, 1671’ de Jelles’e mektubunda ise

toplumculuk göze çarpar). Van den Ende, Katolik Hollanda'da

sürdürmesi çok zor olmasına rağmen Katolisizmin bir şekline bağlı

kaldı. Mennonitecilerin ve Kolejianların felsefesi ise tamamen

Spinoza’nın etik anlayışı ve siyasi düşüncesi kadar din eleştirisinin

de hakimiyeti altındaydı. Hıristiyanlığı, içine doğduğu Yahudilikten

daha az reddetmeyen ve Yahudilikten ayrılığını sadece kendisine

borçlu olan Spinoza doğal olarak Mennonitecilik ve

Descartesçılıktan etkilenmek yerine, toplum dışı bırakılmış bir

Yahudiyi seve seve karşılayacak, en hoşgörülü çevreye yaklaşmıştır.

Yahudiliğin dışlanmasının birçok nedeni yanında siyasi ve

ekonomik nedenleri de vardır. Bu, sıkça düşünülen ve yerinde bir

değerlendirmedir. Devlet gücünden yoksun, topluluğun ileri

gelenlerinin bağış ya da siyasi Ortodoksluğu reddedenleri

cezalandırmak için tek çareleri aforoz etmekti. Yahudi önderler,

Kalvinciler gibi İspanya ve Portekiz düşmanlığını sürdürdüler,

siyasal olarak da Oranj Sarayı’na bağlı kalıp Hindistan şirketleriyle

ilgilendiler. (Spinoza’nın bir profesörü olan Rabbi Manasseh ben

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn6

10

Israel, Doğu Hindistan şirketini eleştirdiği için 1640’da neredeyse

aforoz edilecekti. Spinoza’yı yargılayan heyet üyeleri oranjist, ön-

Kalvinist, İspanyol karşıtı, ve çoğu da bu şirketin ortaklarıydı.)

Spinoza’nın liberallerle olan bağları ve büyük birliğin dağılmasından

sorumlu tutulan Jan de Witt’in cumhuriyetçi partiye yakınlığı onu bir

isyancı yaptı. Spinoza din çevresi ile bağlarını kopardığı anda

ekonomi çevresinden de ayrıldı. Aile işini bırakarak, gözlük camı

yapımını öğrendi. Optiğin yasalarını kavrayan ve bununla çalışan, el

işçiliği ile donanmış bir filozof zanaatkar oldu. Erken dönem

biyografi yazarı Kolerus, Spinoza’nın neopoliten devrimci

Masaniellon[4]’un tavır ve geleneğini benimsemiş olduğunu söyler.

Spinoza, Rijnsburg’da arkadaşına Latince yazmış olduğu,

ileride “Kısa Deneme” olacak eserini sundu. Bu eser önemsendi ve

Jelles tarafından Hollandacaya çevrildi. Spinoza burada daha önce

yazmış olduğu bazı metinleri açıklamaktadır. 1661’de, Mennotite

üslubuyla, ruhsal bir geziyle başlayan, ana konu zenginlik eleştirisi

olan “Zihnin İyileştirilmesi Üstüne bir Deneme”yi yazdı.

Spinoza’nın yönteminin çarpıcı bir açılımı olan bu deneme

tamamlanmamıştır. 1663 yıllarında onunla beraber yaşayan, ve Ona

hem umut veren hem de epey rahatsız eden genç bir adam için,

skolastik düşüncelerin eleştirel bir incelemesi

ile (“Metafizik Düşünceler”) desteklenmiş “Descartes Felsefesinin

İlkeleri” ni sundu. Rieuwertz bu kitabı yayımladı, Jelles finanse etti,

Balling ise Hollandacaya çevirdi. Bir doktor, şair ve Amsterdam’da

yeni tiyatronun oluşturucusu Lewis Meyer Önsözünü yazdı. ‘İlkeler’

ile, Spinoza’nın “profesörlük” çalışmaları sona erdi. Çok az düşünür

kendi keşiflerinin profesörü olmak için en küçük tahriklerden ve özel

bir ruhsal eğitimin ders verme tahrikinden uzak durur. 1681’de

Spinoza’nın ‘Ethika’yı planlaması ve girişi, onu, göreceğimiz gibi,

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn7

11

daha fazla bir “açımlama” hatta yöntemsel olamayacak, farklı bir

boyuta, farklı bir öğeye götürür. Belkide bu yüzden “Zihnin

İyileştirilmesi Üstüne Deneme” yi yarıda bıraktı ve sonraki

eğilimlerine rağmen bu eserine dönmeyi başaramadı[5]. Spinoza’nın

henüz profesyonel olmadığı dönemde Descartesçı olduğu

düşünülmemelidir. “Kısa Deneme”, Skolastisizmi, Yahudi

düşüncesini ve Rönesans Felsefesini çürüterek değil, anlaşılır kılarak

sadece Spinoza’ya ait yeni bir şey çıkarmak için Descartesçılığı bir

araç olarak kullanan düşünme tarzını sergiler. “İlkeler”in ve

“Metafizik Düşünceler”in açımlanması arasındaki karmaşık ilişki,

Descartesçılığın eski felsefe ve Descartesçılık ile daha fazla hiçbir

ilgisi olmayacak yeni ve görkemli bir Skolastisizm yaratmak uğruna

bir elek gibi kullanıldığı ikili oyunun kanıtıdır. Descartesçılık

Spinoza’nın düşünme tarzı değil sadece retoriği olmuştur. Spinoza

Descartesçılığı ihtiyaç duyduğu retorik için kullanır. Bu durum kesin

şeklini “Ethika”da bulur.

Spinoza 1663’de Hague’nün bir varoşuna, Voosburg’a

taşındı. Daha sonra başkente yerleşti. Spinoza’yı bir gezgin olarak

tanımlayan şey onun katettiği uzaklıklar değil, aile mirasından

vazgeçerek mala mülke bağlı kalmadan sürdürdüğü pansiyon

hayatıdır. Ethika üstüne çalışmaya devam etti. Henüz 1661’de

Spinoza’nın arkadaşları ve mektupları Ethika’nın konularının ilk

kitabın konuları ile benzer olduklarını belirtiyorlardı. 1663’de ise

Simon de Vries, üyeleri Spinoza’nın gönderdiği metinleri okuyup

tartışan bir çalışma gurubundan bahseder. Spinoza aynı zamanda bir

arkadaş gurubuyla sırlarını paylaşıyordu. 1675’te Leibniz konusunda

bile, yabancılara karşı dikkatli olup bu düşünceleri sır olarak

tutmalarını rica ediyordu. Spinoza’nın Hague kenti yakınlarına

yerleşmesinin nedeni siyasal olmalıdır. Başkente yakınlık, liberal

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn8

12

çevrelere yaklaşmak ve siyasete ilgisiz Kolejantopluluktan

uzaklaşmak için zorunluydu. Büyük partiler olan Kalvinist ve

cumhuriyetçi çevrelerde durum şuydu; ilki bağımsızlık için savaş

siyaseti, Oranj hanedanlığı ve merkezi bir devlet yanlısıydı.

Cumhuriyetçiler ise barış siyaseti, bölgesel örgütlenme ve liberal

ekonominin gelişmesi için çabalıyorlardı. Monarşinin duygusuz ve

savaşçı tutumu karşısına, Jan de Witt doğal ve geometrik yöntem

izleyen bir cumhuriyetin akılcı tutumunu koyar. Halkın Kalvinizmi

ve Oranj hanedanlığını, hoşgörüsüzlük ve savaşçılığı benimsemiş

olması şaşırtıcıdır. 1653’ten beri Jan de Witt Hollanda’nın sulh

yargıç başkanıydı. Buna rağmen cumhuriyet sürpriz ya da raslantı

sonucu cumhuriyet olarak kaldı. Bu durum halkın çabasından çok bir

kralın bulunmayışı nedeniyle ister istemez halk tarafından zavallı bir

biçimde kabul edildi. Spinoza, Cromwell devriminin yaşattığı hayal

kırıklıkları ile Oranj hanedanlığının olası bir darbesinin doğuracağı

sıkıntıları gözönüne alarak devrimlerin zararlarından bahseder. Bu

dönemde “devrimci” ideoloji tanrıbilim tarafından ele geçirilmiş ve

Kalvinist partiyle birlikte tutucu siyasetin hizmetinde olmuştur.

Spinoza’nın 1665’de, Ethika çalışmasını erteleyerek

Tanrıbilimsel-Siyasal Deneme’yi yazmaya başlaması şaşırtıcı

değildir. Bu çalışmasında ele aldığı konular şunlardır: Neden

insanlar fazlasıyla akıldışıdırlar? Neden kendi kölelikleriyle

övünürler? Neden sanki özgürlükleriymiş gibi kendi bağları “için”

savaşırlar? Neden özgürlüğü kazanmak kadar korumak da bu kadar

zor? Neden sevgi ve neşeyi yücelten aynı din savaş, hoşgörüsüzlük,

nefret, kötülük ve kin duygularını da uyandırır? 1671’de

“Tanrıbilimsel-Siyasal Deneme”, yazar ismi konulmadan uydurma

bir alman yayımcısına atfedilerek basıldı. Fakat yazar çok geçmeden

bulundu. Çok az kitap bu kadar ret, aforoz, aşağılama ve lanetle

13

karşılaşmıştır. Yahudiler, Katolikler, Kalvinciler ve Lutherciler –

Descartesçıları da içine alan bütün sağ düşünce çevreleri–

birbirleriyle yarışırcasına Onu reddettiler. Ancak bundan sonra

“Spinozacılık” ve “Spinozacı” sözcükleri hakaret ve tehdit anlamı

kazandı. Öyle ki ona yeterince sert davranmamış Spinoza

eleştirmenleri bile reddedildi. Kuşkusuz, bu eleştirmenler arasında,

hiç olmazsa bu saldırıya katılarak Ortodoksluklarını kanıtlayan bir

takım utandırılmış liberal ve Descartesçılar da vardı. Yıkıcı bir kitap

yıkıcı bedelini de kendinde taşır. İçinde, gizemi yok eden kökten bir

girişim ya da “sonuçlar” bilimi olarak felsefenin işlevi

keşfedilmeden Deneme okunamaz.

Bir yeni yorumcu Deneme’nin gerçek orijinalliğinin, dini,

bir sonuç olarak düşünmesi olduğunu söyleyebilmiştir[6]. Sadece

nedensel anlamda değil optik anlamda da, onları anlamayan insanları

duygulandırdığı gibi, onu kendi akılcı sonuçlarıyla bağlayarak

üretim sürecini gözleyeceğimiz sonuçlar araştırılacaktır. (örneğin,

içinde doğal yasaların güçlü bir hayal gücü ve zayıf bir anlayışa

sahip olanlarca “işaretler” olarak zorunlu olarak algılanması). Din ile

ilgilenirken bile, Spinoza üretilen sonuçları ve bunun ürünlerinin

yasalarını gösteren camları parlatır.

 Spinoza'yı daha olumsuz endişelerden Cumhuriyetçi Parti

ile olan bağları ve De Witt’in koruyuculuğu kurtarmıştır. (Henüz

1669’da Spinozacı eğiliminden dolayı reddedilen felsefi bir sözlüğün

yazarı Koerbagh tutuklandı ve hapishanede öldü.) Spinoza, yaşamın

rahipler tarafından güçleştirildiği varoştan ayrılmak zorunda kaldı ve

Hague’ya yerleşti. Her şeyin ötesinde tüm bunlar sessiz kalma

uğrunaydı. Hollanda savaş halindaydi. De Witt kardeşler, 1672’de

suikasta uğramış ve Orangist Parti iktidar olmuşken Spinoza

için Ethika'yı yayımlama konusunda daha fazla bir sorun olamazdı.

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn9

14

Amsterdam’da 1675’de küçük bir çaba onu bu düşünceden

vazgeçmeye ikna etti. “Prens ve yöneticilerden önce bir takım

teologlar benden şikayetçi oldular, hatta benden yana olduklarından

kuşkulanılan, aptal Descartesçılar, devam etmeyi sürdürdükleri

yolda, benim düşünce ve yazılarımı aşağılayarak iftiraları

uzaklaştırmak için çabalıyor- lardı.”[7] Spinoza için ülkeyi terk

etmemek için bir neden kalmamıştı. Spinoza giderek yalnızlaştı ve

sık sık hasta olmaya başladı. Huzur içinde yaşayabileceği tek çevre

de ona yüz çeviriyordu. Yine de Ethika’sını tanımak için gelen aydın

görüşlü ziyaretçileri oluyordu. (Bu ziyaretler, hemen ardından ona

yönelik eleştirilere katılmayla veya daha da ileri gidip bu

ziyaretlerin, Leibniz’in 1676’da yaptığı gibi, Spinoza için olduğunun

inkarıyla sonuçlansa da). Saray Kurulu’nun 1673’te Heidelberg’de

önerdiği felsefe profesörlüğü Spinoza’ya cazip gelmedi. Spinoza

değerleri ters çevirerek felsefelerini çekiç vuruşlarıyla inşa eden

“özel düşünürler” çizgisine bağlıdır, herhangi bir “halk profesörü”

(Leibniz’in övgülü sözleriyle, kurulu yasaları, ahlaksal kuralları ve

siyasi anlayışı rahatsız etmeyen kişi) değildir. “Toplum içinde

öğreticiliği hiçbir zaman arzulamadığım için bunun hakkında

oldukça tecrübeli olmama rağmen bu muhteşem fırsatı kabul edecek

seviyede değilim”[8] Spinoza artık son yılların yakın dönemiyle

meşguldür; ticari bir aristokrasi için şartlar nelerdir ?, Neden liberal

cumhuriyet çöktü?, insan kalabalığını bir köle grubu olmaktan

çıkarıp özgür insanlar topluluğuna dönüştürmek olanaklı

mı? SiyasalDeneme’yi esinlendiren tüm bu sorular, demokrasi ile

ilgili bölümün başlangıcında sembolik, tamamlanmamış olarak

kalmıştır. Spinoza, 1677 Şubat’ında, el yazmalarını elinde tutan

arkadaşı Meyer’in yanında akciğer hastalığından öldü. Aynı yılın

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn10
http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn11

15

sonunda adı bilinmeyen bir yardımseverin katkısıyla Opera

Posthuma yayımlandı.

Yaşamın kendisi ile dolu olmayı ve yaşamla özdeş olan bir

güce sahip olmayı ifade eden hastalıklarla çökmüş, bu tutumlu,

mülksüz yaşamın, bu zayıf narin beden ve parıldayan siyah

gözleriyle kahverengi oval yüzün yaşadığı izlenimler nasıl

açıklanabilir. Tüm yaşamında ve düşünme dizgesinde Spinoza,

insanların memnun olduğu sahte görünüşlere karşı duran pozitif

olumlayıcı bir yaşam tarzını amaç edinmişti. Sadece bununla

yetinmeyip yaşama karşı nefret duyuyorlardı ve ona karşı utanç

içindeydiler. Ölüm kültürünü arttırarak her zaman için yaşamı yok

etmek ile, yaralama ile doğrudan ya da yavaş yavaş öldürmeyle

uğraşan, zalim ile köle, papaz, yargıç ve askerin birliğini oluşturarak,

yasalarla, mallarla, görevlerle, imparatorluklarla onu yere sererek ya

da boğarak uğraşan bir insanlık, işte Spinoza’nın dünyada

buldukları. Evrenin ve insanlığın aldatılışı, Spinoza’nın bu dünyada

tespit ettiği şeydir. Spinoza'nın biyografi yazarı Kolerus filozofun

örümcek dövüşleri meraklısı olduğunu söyler; “Birkaç örümcek

bulup onları birbiriyle dövüştürürdü. Örümcek ağına sinekler atarak

zaman zaman kahkahalara gömülerek, bundan zevk alırdı.”[9]En

azından hayvanlar bize ölümün alt edilmesi olanaksız dışsal

özelliğini öğretir. Hayvanlar ölümü zorunlu olarak birbirlerine

taşısalar da, içeri taşımazlar; doğal varoluşun düzenindeki

kaçınılmaz kötü bir karşılaşmadır. Fakat onlar içsel ölümü, zalim–

köle ilişkisindeki evrensel sadomazoşizmi henüz keşfetmemişlerdir.

Hegel’in Spinozaya serzenişinde, Onun olumsuzu ve olumsuzun

gücünü ihmal etmesi, kendi buluşu olan Spinoza’nın ünü ve

masumiyeti yatar. Olumsuz tarafından tüketilen bir dünyada

Spinoza, ölüme insanlığın öldürücü açlığına, iyi ve kötünün, haklı ve

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn12

16

haksızın yasalarına karşı durabilmek için yeterli yaşam inancına ve

gücüne sahipti. Olumsuzun tüm yaratılarını yıkmak için yaşama

yeterince bağlıydı. Toplumdışı edilme, savaş, tiranlık, tutuculuk ve

sanki özgürlükleriymiş gibi kölelik için savaşan insanlar,

Spinoza'nın yaşadığı dünyayı oluşturur. De Witt kardeşlerin suikasta

uğrayışı Spinoza için dehşet verici bir barbarlık örneğidir. Ona göre

yaşamı sakatlama ve kırma yollarının, olumsuzun tüm biçimlerinin

iki kaynağı vardır. Biri dışarı diğeri ise içe dönük olarak kin ve kötü

niyet, nefret ve suç. “İnsan soyunun iki has düşmanı, nefret ve

pişmanlıktır.”[10] Tekrar tekrar bu kaynakların insan bilincine bağlı

olan, yaşam için yeni bir bilinç, yeni bir görüş yeni bir istek oluşuna

kadar tükenmez olduğunu bildirir. Spinoza kendisinin ölümsüz

olduğunu hisseder ve bu duyguyla yaşar.

Spinoza’ya göre hayat, bir fikir ya da kuram sorunu değil,

tüm öznitelikler için bir ve aynı olan ölümsüz bir kip, bir varoluş

tarzıdır. Sadece bu bakış açısından geometrik yöntem tamamıyla

anlaşılır. Ethika’da Spinoza’nın Satir dediği şeye karşıt olarak, satir

insanın güçsüzlüğü ve üzüntüsünden zevk alan her şeydir.

Suçlamalar, kötülük, küçümseme ve aşağılık yorumlamalar üstünden

geçinen her şeydir, insan ruhunu kıran her şeydir. (Kırık ruhların bir

zalime ihtiyacı olduğu gibi zalimlerin de kırık ruhlara ihtiyacı

vardır.) Geometrik yöntem, entelektüel bir açılım yöntemi olmayı bir

tarafa bırakan, profesörce bir sunuşun aracı olmaktan çok bir keşif

yöntemidir. Böylece bir yaşamsal ve optik bir düzeltim yöntemi

haline gelir. Eğer insan bir şekilde tahrif edilmiş ise bu tahrifin

sonucu onu daha geometrik bir şekilde nedenlerine bağlayarak

düzeltilecektir. Bu optik geometri, tüm Ethika boyunca kendisini

gösterir. İnsanlar Ethika’nın düşünce mi yoksa güç bağlamında mı

okunması gerektiğini sormuşlardır. (örneğin, öznitelikler güç

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn13

17

müdürler yoksa kavram mıdırlar?) Gerçekte sadece bir terim vardır,

düşünceyi kapsayan yaşam; ve tam tersine, bu terim, sadece düşünce

tarafından içerilir. Düşünmedeki yaşam değil, sadece düşünür suç ve

nefretten uzak güçlü bir yaşama sahiptir. Düşünürü sadece yaşam

açıklar. Geometrik yöntem, gözlük camı yapımı mesleği ve

Spinoza’nın yaşamı, bir bütün oluşturmaktadır. Spinoza bir gezgindi,

O bunu tam anlamıyla kanıtların ‘zihnin gözleri’ olduğunu söylerken

ifade eder.[11] Spinoza’nın üçüncü göz ile kastettiği şey kişinin yanlış

görünüşlerin, tutkuların ve ölümlerin ötesindeki yaşamı görmesini

sağlayan şeydir. Erdemler – alçakgönüllülük, fakirlik, saflık ve

titizlik-, yaşamı sakatlayan erdemler olarak değil, yaşama sızan ve

onunla bir olan olarak, böyle bir görüş için gereklidir. Spinoza,

umuda, hatta cesarete inanmaz; neşeye ve görüş gücüne inanır.

Başkalarını ancak kendisini yaşatırlarsa yaşatır. O sadece ilham

vermeyi, uyandırmayı ve bildirmeyi istedi. Üçüncü göz olma

işlevindeki kanıtlamanın amacı emir vermek ya da ikna etmek değil,

sadece bu canlandırılmış özgür görüş için camı biçimlemek ve

parlatmaktır. “Gördüğünüz gibi benim için sanatçı, bilim adamı, ve

filozof sanki gözlük camı yontuyor gibidir. Bu hiçbir zaman

sonlanmayacak bir şey için yapılan dev bir hazırlıktır. Bir gün bu

gözlük camı mükemmel olacaktır ve bizler net olarak göreceğiz,

dünyanın ne kadar etkileyici, şahane ve güzel olduğunu

göreceğiz…” (Henry Miller)

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn14

18

Kaynakça

Spinoza’nın yayınladığı iki kitap; Metafizik Düşüncelerle

Devam Eden, Geometrik Tarzda Kanıtlanmış Rene Descartes’in

Felsefenin İlkelerinin İlk ve İkinci Bölümü (1663, Latince),

ve Tanrıbilimsel-Siyasal Denemedir (1670, Latince).

Spinoza’nın, ayrıca, birçok nedenden ötürü

yayınlayamadığı eserleri de vardır;

1650 – 1660 : Tanrı İnsan ve İnsanın Refahı Üstüne Kısa

Deneme. Bu metnin orjinali latincedir. Fakat biz sadece

Spinoza’nın, bir yazarın birtakım bölümlere katkı yaptığı notlara

benzeyen, Hollandaca yazılmış iki kitapçığını biliyoruz. Eserin

tamamı, “İlk Diyalog” şüphesiz en eskisi olmak üzere, farklı

tarihlerde yazılmış metinlerden bir araya getirilmiş görünmektedir.

1661: Zihnin iyileştirilmesi Üstüne Deneme, latincedir.

Tamamlanmamıştır. Spinoza bununla birlikte Ethika’yı da

yazmaya başlamıştır; Spinoza’nın Ethika’nın birtakım tezlerini,

özellikle “genel mefhumlar”la ilgili tezleri, Deneme’nin bir

aşılması olarak değerlendirmesi muhtemeldir.

1661 – 1675; Ethika, Latince yazılmış, tamamlanmış bir

kitaptır. (Spinoza’nın 1675’te yayımlamayı düşündüğü) temkinlik

ve güven açısından Spinoza yayınlama fikrinden vazgeçti.

1675 – 1677; Siyasal Deneme, tamamlanmamış Latince bir

kitaptır.

19

Spinoza kesin olarak belirlenmemiş tarihlerde Hollandaca

olarak Olasılık Hesaplarını ve Gök kuşağı Üstüne Denemeyi yazdı.

Latince olarak, tamamlanmamış olan, İbrani Gramerinin Genel

Hatlarını yazdı.

1677’de Toplu Eserleri yayınlandı. Bu eser Zihnin

iyileştirilmesi Üstüne Deneme, Ethika, Siyasal Deneme, İbrani

Gramerinin Genel Hatlarıve birçok mektubu içerir.

İki önemli baskı, Van Vloten ve Lande (1882 – 1884) ve

Gebhart’a (1925) aittir.

Başlıca fransızca çevirileri şunlardır; Appuhn (Garnier) ve

Caillois, Frances ve Misraki’ye (Pleiade) aittir. Ethika’nın iyi bir

çevirisi Guerinot (Pelletan); Zihnin İyileştirilmesi Üstüne

Deneme’yi ise Koyre (Vrin) çevirdi. İbrani Gramerinin Ana

Hatları konu üstüne bir takım açıklamalar ve ibranicedeki

öznitelik, kip, ve doğru biçimleri kapsayarak, Alquie’nin (Vrin)

önsözüyle birlikte Joel ve Jocelyne Askenazi tarafından

çevrilmiştir.

Martial Gueroult, Ethika eseri üstüne ayrıntılı ve dizgesel

bir yorum yayınladı. Ethika’nın ilk iki bölümüne karşılık gelen bu

iki cilt aynı zamanda ortaya çıktı. (Aubies – Montaigne)

Spinoza’nın yaşamı üstüne temel üç eser; biri, Spinoza'yı

anladığı iddiasında bulunan, oysa yanlış anlamış olan, Lucas

tarafından, diğeri, çekingen kalmış olan Kolerus tarafından,

düşmanca ve mizahi içerikli sonuncusu ise Pierre boyle tarafından

yazılmıştır. İki büyük akademik biyografi ise Freudenthal (1899)

ve Dunin Borkowski (1933 – 1936) tarafından hazırlanmıştır.

20

Spinoza’nın olduğu düşünülen portrelerin bir tanıtımı

kitapçıklar ve basılmış eserler düşünülerek biyografik araç ve

malumatlarla birlikte,Institut neerlandais de Paris (Paris Hollanda

Enstitüsü) kataloğunda bulunabilir; (Spinoza, troisieme centenaire

de la mort du philosophe, 1977)

 Çeviri Üstüne Notlar

Spinoza’nın Edwin Curley tarafından yapılan İngilizce çevirilerine

güvendim; Spinoza’nın Toplu Eserleri, Cilt I, Prinston Üniversitesi

Yayınevi, 1985. ‘Ethika’nın en azından bir tanesi kesin, başka iyi

çevirileri yapılmıştır; Samuel Shirley, Ethika ve Seçme

Mektuplar, Hackett Yayınevi Şirketi 1982, Hackett Cildi ucuzdur.

21

İkinci Bölüm

Ethika ve Bir Ahlak Arasındaki Fark Üstüne

Spinoza kadar hem değerli bulunup hem de aşağılanıp, nefret

edilen başka bir filozof yoktur. Bunun nedenleri arasında

Spinozacılığın önemli bir kuramsal tezini hatırlatmalıyız; sonsuz

sayıda öznitelikleri olan tek bir töz, Deus Sive Natura, tüm

yaratıkların sadece bu tözün özniteliklerinin ya da değişikliklerinin

kipleri olması, ahlaklı, aşkın ve yaratıcı bir tanrının varlığını

reddeden bu tezin tümtanrıcılık ve tanrıtanımazlık ile nasıl

birleştirilmiş olduğunu göstermek de yetmeyecektir. Biz, daha çok,

Spinozacılığı bir saldırı nedeni yapan pratik tezlerden yola çıkma-

lıyız. Bu tezler; “bilinç,” “değerler,” “kederli tutkular” bir üçlü

suçlamayı içerir. Bu yön Nietzsche ile olan üç temel benzerliktir.

Spinoza’nın yaşamı süresince; maddecilik, ahlaksızlık ve

tanrıtanımazlıkla suçlanmasının nedenleridir.

1- Bilincin (düşünce adına) bir değersizleştirilmesi;

maddeci Spinoza.

Spinoza filozoflara yeni bir model sunar; beden. O bedeni bir

model olarak kurmayı önerir:’ Biz bedenin neler yapabileceğini

bilmiyoruz…’ Bu cehalet bildirisi kışkırtıcıdır. Bizler bilinçten ve

derecelerinden, istem ve sonuçlarından, bedeni hareketlendirmenin,

beden ve tutkulara egemen olmanın binlerce yolundan söz ederiz,

ancak biz henüz bedenin neler yapabileceğini bile bilme-

mekteyiz.1 Bu bilgi eksikliğiyle, boş bir konuşma içindeyiz.

Nietzsche’nin söylediği gibi bizler bilinç önünde şaşkınızdır, fakat

“ asıl şaşırtıcı olan bedendir…”

Spinoza’nın en önemli kuramsal tezlerinden

biri paralelizm adıyla bilinir; Paralelizm zihin ve beden arasında

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn15

22

her tür gerçek nedenselliği reddettiği gibi, birinin diğerine

üstünlüğüne de izin vermez. Spinoza’nın zihnin bedene

üstünlüğünü reddetmesi, bundan daha akıllıca olmayan tam tersi

durumu, bedenin zihine üsünlüğünü kurmak için değildir.

Paralelizmin pratik önemi, bir girişim olarak bilinç aracılığıyla

tutkuları egemenlik altına alan ahlaka dayanan geleneksel ilkenin

yenilgisi içinde ortaya çıkar. Bedenle birlikte zihnin de çalıştırılmış

olduğu ve beden hareket ettirilmedikçe bilincin de çalışmadığı

söylenmekteydi. (Ters ilişki kuralı, krş. Descartes, Ruhun

Tutkuları 1. ve 2. Madde) Ethika’ya göre, tam tersine, zihindeki bir

hareket bedende de zorunlu bir harekettir, ve bedendeki bir tutku

zihinde de zorunlu bir tutku yaratır2. Bu dizilerin birinin diğeri

üstünde bir ayrıcalığı yoktur.

Spinoza, bizi, bedeni bir model olarak anlamaya çağırırken ne

demek ister? Bu, bedenin kendisi hakkında sahip olduğumuz

bilgiyi aştığını ve benzer şekilde düşüncenin de onun

hakkındaki bilincimizi aştığını gösterme sorunudur. Bilinçte,

bilincimizi aşan şeyler bedende bilgilerimizi aşan şeylerden daha

az değildir. Böylece, olanağı varsa, bilgimizin verili koşullarından

ötede duran bedenin gücüne hakim olmak için ve bilincimizi verili

koşullar ötesinde ele geçirmek için çalışmamız bir ve aynı

tutumdur. Paralel bir tarzda, güçleri karşılaştırabilmek için, bilinci

eleyen zihnin gücünü keşfetmek için bedenin gücünün bir bilgisi

elde edilmeye çalışılır. Kısaca, beden modeli, Spinoza’ya göre,

erimiyle ilişkili olarak düşüncenin değersizleştirilmesine işaret

etmez. Asıl daha önemlisi, düşünceyle ilişkisi içinde bilincin bir

değersizleştirilmesine işaret eder: Bilinçsizin, düşüncenin

bilinçsizinin keşfi, bedenin bilinmeyeni kadar anlamlıdır.

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn16

23

 Bilinç, doğal olarak yanılsamanın yeridir. Bilincin doğası

öyledir ki, sonuçları kaydeder, fakat nedenler hakkında hiçbir şey

bilmez. Nedenlerin düzeni şununla tanımlanır: uzamdaki her cisim,

düşüncedeki her fikir ya da zihin, bu cismin tarzlarını, bu fikrin

parçalarını kapsayan belirleyici ilişkilerle kurulur. Bir cisim başka

bir cisimle ya da bir fikir başka bir fikirle “karşılaştığında” bu iki

bağıntı bazen daha güçlü bir bütünü oluşturmak için birleşir, bazen

de biri diğerini parçalarının biraradalığını bozarak parçalar.

Karmaşık yasalara göre birbirleriyle birlik içinde birleşen ya da

birbirlerini dağıtan canlı parça kümeleri beden ve aynı şekilde

zihinle ilgili olarak şaşırtıcı bir şeydir.3 Bundan dolayı nedenlerin

düzeni, doğanın tamamının sonsuz duyguları olan birleşme ve

dağılma düzenidir. Bizler bilinçli varlıklar olarak bu birleşme ve

dağılmaların etkileri dışında hiçbir şeyi kavrayamayız; Bir cisim

bizimle karşılaştığında ve onunla birleşme içine

girdiğinde mutluluğu, bunun tersine bir cisim ya da fikir bizim

bütünlüğümüzü tehdit ettiğinde kederi deneyimleriz. Biz sadece

vücudumuza ve zihnimize “neler olduğu”nu bir cismin vücudumuz

üstünde olan, bir düşüncenin ise düşüncemiz üstünde olan etkisini

anlarız. Bu sadece kendi ilişkileri içindeki zihnimiz ve kendi

ilişkileri içindeki diğer beden ve zihinler ya da düşünceler ve

kendilerine göre bu ilişkilerin birbirleriyle birleşip dağıldığı

koşullardır; verili bilgimiz ve bilincimiz düzeni içinde bunların

hiçbirini bilmiyoruz. Kısaca, sayesinde şeyleri tanıdığımız ve

kendimizin bilincinde olduğumuz koşullar bize sadece upuygun

olmayan fikirler, kendi gerçek nedenlerinden ayrılmış sonuçlar

olarak karıştırılmış ve bozulmuş fikirler vermektedir.4 Bu durum,

küçük çocukların neden mutlu ya da ilk insanın neden mükemmel

olduğunu düşünmenin olanaklı olduğunu gösterir; nedenler ve

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn17
http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn18

24

doğalardan habersiz, olaylar hakkındaki bilince indirgenmiş,

sonuçları yaşamaya mahkûm edilmiş, tamamlanmamışlıkları

oranında sıkıntılı ve mutsuz, her şeyin kölesidirler. (Tanrıbilim

geleneğinin mükemmel ve mutlu Ademi’ne Spinoza kadar sert

karşı çıkan olmamıştır.)

Bilinç kendi sıkıntısını nasıl hafifletir? Adem kendisini

nasıl mutlu ve mükemmel hayal edebilir? Bilinç üçlü yanılsama

yoluyla sadece sonuçları anladığı için kendi bilgisizliğini, şeylerin

düzenini değiştirerek, sonuçları nedenler olarak anlayarak karşılar

(son nedenler yanılsaması): Bilinç bir cismin bedenimiz üstündeki

sonuçlarını, kendi edimlerinin son nedeni olarak yorumlayacaktır.

Böylece, bilinç, kendini ilk neden olarak kabul edip beden üstünde

kendi gücünü uyandıracaktır (özgür kararlar yanılsaması) Bilincin

kendisini daha fazla, ne ilk neden ne de sonuçları düzenleyen

olarak düşünerek, insanın onur ve cezasıyla ölçülü bir dünya

hazırlamak için son nedenler ve özgür kararlarla çalışan, anlayış ve

istenç ile donatılmış bir tanrı yaratır (tanrıbilimsel yanılsama)5.

Bilincin kendisini aldattığını söylemekte yeterli değildir: Bilinç,

onu kuran üç yanılsamadan – son nedenler yanılsaması, özgürlük

yanılsaması, ve tanrıbilimsel yanılsama – ayırt edilemez. Bilinç,

gözümüz açıkken gördüğümüz rüyadır. “Çocuk özgürce süt

istediğine inanır; sinirli çocuk özgürce öç almayı ister. Sarhoş biri

ise sonra, ayıldığında, pişman olacağı şeyleri zihninin özgür

kararıyla söylediğine inanır.”6

Bilinç için hâlâ bir nedene sahip olmak zorunludur.

Spinoza, zaman zaman isteği “itkinin bilinciyle bir arada olan itki”

diye tanımlar. Bunun isteğin sadece kavramsal tanımı olduğunu ve

bilincin itkiye hiçbir şey katmadığını belirtir. (“Bir şey için

çabalamamız, istem duymamız, istememiz ve de arzulamamız O

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn19
http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn20

25

şey iyi olarak bilindiği için değildir; tam tersine, biz bir şey için

çabaladığımız, istem duyduğumuz, istediğimiz ve arzu ettiğimiz

için onun iyi olduğu düşünürüz.”)7 Böylece isteğin, gerçek ve

itkisel süreçte olduğu gibi bilincin kendisiyle başlatıldığı “nedeni"

gösteren tanımını bulmalıyız. İtki her şeyin, cismin uzamda, her

zihnin ya da her fikrin düşüncede, kendi varlığını sürdürmek için

sarf ettiği çabadan (conatus) başka bir şey değildir. Karşılaştığımız

nesnelere göre farklı şekilde davranmamıza neden olan çaba

yüzünden itkinin her an nesneden kaynaklanan duygulanımlarla

belirlendiği söylemeliyiz.. Bu belirleyici duygulanımlar zorunlu

olarak itkinin bilincinin nedenidir.8 Bu duygulanımlar daha çok ya

da daha az bir yetkinliğe ulaşmamıza neden olan bir hareketten ayrı

değildir (neşe ve keder). Bilinç, karşılaşılan şeylerin bizle birleşime

girip girmemesine ya da tam tersine bizi yıkma eğiliminde olup

olmamasına göre diğer cisim ve fikirlerle ilişkisi içinde işleyen

itkinin, değişim ve belirlenimlerinin bir tanığı olarak, daha

büyükten daha küçüğe ya da daha küçükten daha büyüğe, bu geçit

hakkında sürekli farkındalık olarak görünür. Doğam ile uyuşan

nesne, beni, nesneyi ve kendimi içeren daha üstün bir bütünlüğü

oluşturmak için belirler. Benimle uyuşmayan nesne, bütünlüğümü

parçalar, ve beni alt kümelere ayırır, en uç aşamada, benim kurucu

bağımla uyumlu olmayan ilişkilere girer (ölüm). Bilinç güçsüz bir

bütünlükten daha üstün bir bütünlüğe doğru ya da tam tersine

doğru uzanan bir geçit ya da bu geçidin farkındalığıdır. Bu

tamamen geçişlidir fakat Bütün’ün bir özelliği ya da özel bir bütün

değildir. Bu sadece bilgisel bir değere sahiptir ve dahası bu bilgi

zorunlu olarak karıştırılmış ve çarpıtılmıştır. Nietzsche şunu

yazarken yine kararlı bir Spinozacıdır: “Üstün olan edim

bilinçsizdir; bilinç genellikle sadece bir bütün kendini daha üstün

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn21
http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn22

26

bir bütüne bırakmak istediğinde ortaya çıkar. Gerçek bilinçlilik

gerçekliği bene dışsal olan bu üstün bütün hakkındaki bilinçliliktir.

Bilinç, bizim bir işlevi olacağımız bir varlıkla ilişki içinde doğar ve

yine bu varlıkla ilişkiye gireceğimiz araçtır.”

II. Tüm değerlerin, ve özel olarak da iyi ve kötünün

değersizleştirilmesi (“iyi” ve “kötü” adına): Ahlak karşıtı Spinoza.

“...meyvesini yememelisin”: sıkıntılı ve bilgisiz Adem bu

sözcükleri bir yasaklamanın ifadesi olarak anlar. Ancak neden söz

etmektedirler? Adem yiyecek olursa zehirleneceği bir meyveye.

Bu, kendilerine özgü ilişkileri uzlaşmaz olan iki cisim arasındaki

karşılaşmanın bir örneğidir. Meyve, zehir olarak rol oynar;

Böylece, kendi özüne uymayacak yeni ilişkilere girmek

için Adem’in bedeninin (buna paralel olarak meyve fikri O’nun

zihin bölümlerini de belirleyecektir) parçalarını belirleyecektir.

Adem, nedenler konusunda bilgisiz olduğundan, Tanrının sadece

meyveyi sindirmenin doğal sonuçlarını bildirdiği için kendisine

ahlaksal olarak bir şeyi yasakladığını düşünür. Spinoza bu noktada

kategorik düşünür: kötülük, keder, ölüm başlıkları altında

topladığımız tüm olgular bu türdendir; kötü karşılaşmalar,

zehirlemeler, zehirlenmeler, bağımlı dağılmalar9.

Demek ki, her zaman için doğanın ebedi yasalarına göre,

kendilerine özgü düzenlerine göre birleşime giren ilişkiler vardır.

İyi ya da Kötü değil, iyi ya da kötü vardır. “İyi ve Kötü’nün

ötesinde, en azından, iyi ve kötünün ötesinde

anlamına gelmez.”10 İyi, bir cismin kendi ilişkilerini, gücünün

tamamı ya da bir parçası ile, bizimki ile doğrudan birleştirmesi ve

gücümüzü arttırmasıdır. Örneğin bir besin. Bizim için kötü bir

cisim, özümüzle uyuşmaz biçimde parçalarımızla ilişkiye girip

birleşiyor olsa da, bu zehirin kanımızı bozmasıyla, bedenimizin

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn23
http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn24

27

ilişkilerini bozar. İyi ve kötü ilk ve nesnel olan, fakat bağıl ve özel,

doğamızla uyuşan ya da uyuşmayan bir anlama sahiptir. Sonuç

olarak, iyi ve kötü, insanın iki tür, iki kip varoluşunu niteleyen

öznel ve kipsel olan ikinci bir anlama sahiptir. Güçlenmek, kendi

doğası ile uyuşan şeylerle birleşmek için, kendi ilişkilerini, kendi

ilişkileriyle uyuşan ilişkilerle birleştirerek gücünü arttırmak için

karşılaştığı şeyleri gücü yettikçe düzenlemeye çalışan

birey iyi (özgür, akılcı ya da güçlü) olarak adlandırılır. İyilik bir

canlılık güç ve güçler birleşimi sorunudur. Rasgele yaşayan,

karşılaştığı şeylerin sonuçlarını yaşamaktan rahatsız olmayan fakat

her zaman onunla uyuşmayan ve onun güçsüzlüğünü açığa çıkaran

sonuçlardan yakınan ve onları suçlayan birey; kötü ya da köle, aciz,

aptal olarak adlandırılır. Yoğun bir şiddet ya da az bir suç ile

birinin kendini her zaman için kurtaracağı inancıyla, hangi

durumda hangi şeylerle karşılaşacağını bilerek, bir insan nasıl olur

da iyiden daha çok kötü karşılaşmalar yaşar? Nasıl olur da bir

kimse kendi güçsüzlüğünü ve köleliğini, hastalığını, hazımsızlığını

ve zehrini her tarafa yayarak kendini suç, başkalarını ise kin

yoluyla parçalamaktan alıkoyabilir? Sonuçta, bu kişi kendisiyle

karşılaşamaz bile.11

Bu şekilde, varoluşun içkin tarzların bir tipolojisi olan Etik,

varoluşu herzaman aşkın değerlere yükleyen Ahlak ile yer

değiştirir. Ahlak, biryargı dizgesi olan Tanrı yargısıdır. Etik yargı

dizgesini yıkar. Değerlerin çatışması (İyi-Kötü), varoluş kiplerinin

(iyi-kötü) niteliksel farklılığı ile yer değiştirmiştir. Değerlerin

yanılsaması bilincin yanılsamasından ayırt edilemez. Çünkü bilinç

beklemekle ve sonuçlarla yetinmekle tüm Doğa’yı yanlış anlar.

Böylece ahlakileştirmek için ihtiyaç duyulan tek şey anlama

hatasına düşmek olacaktır. Şu açıktır ki bir yasanın bize “-melisin/-

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn25

28

malısın” şeklinde bir ahlaki değer olarak görülmesi için ihtiyacımız

olan şey sadece onu yanlış anlamaktır. Üçün kuralını anlamıyorsak,

onu bir görev olarak uygular ve ona tutunuruz. Adem kendi

bedeninin meyve ile olan ilişkisinin kuralını anlamaz ve böylece

Tanrı’nın sözünü bir yasak olarak yorumlar. Ayrıca ahlaki yasanın

karıştırılmış biçimi, doğal yasalarını öyle ayarlamıştır ki filozof

doğal yasalardan değil sadece ebedi doğruluklardan sözetmelidir: “

‘Yasa’ kavramının doğal şeylere uygulanması metaforik, yasanın

olağan anlamı ise basitçe bir emir olarak görülür...”12 Nietzsche’nin

kimya, panzehir ve zehir bilimi vb. hakkında söylediği gibi; ahlaki

bir tat bırakacak olan yasa sözcüğünden kuşkulanılmalıdır.

Ancak, sadece sonuçları yönünden iki alan ayırt etmek

olanaklıdır; doğanın ebedi doğrulukları ve kurumların ahlaki

yasaları. Bilinç kavramının kendisine bakacak olursak; ahlak yasası

bir emredendir; boyun eğmekten başka bir sonucu ve ereği yoktur.

Bu boyun eğmek mutlak anlamda zorunlu ve emirlerle

meşrulaştırılmış olabilir, fakat sorun bu değildir. Ahlaki ya da

toplumsal olsun yasa hiçbir bilgi sağlamaz. Hiçbir şeyi bilinir hale

getirmez. Yasa en kötü haliyle, bilginin oluşumunu engeller

(despotun yasası). En iyi durumda ise bilgi için hazırlık yapar ve

onu olanaklı hale getirir (İbrahim’in ya da İsa’nın yasası). Bu iki

uç nokta arasında, yasa, varoluş tarzlarından dolayı bilgi edinmede

yetersiz olanlarda bilginin yerini alır (Musa’nın yasası). Fakat her

türlü durumda doğanın bir farkı bilgi ve ahlak arasında, emir ve

itaat arasında, bilinen ve bilgi ilişkisi arasında daima açımlanır.

Spinoza’ya göre tanrıbilimin trajedisi ve onun zararlılığı, sadece

spekülatif değildir; bunlar aynı zamanda tanrıbilimin, içimize,

doğaları bakımından farklı bu iki düzen arasına yerleştirdiği, pratik

karmaşa yüzündendir. En basit şekilde düşünürsek, bu bilgi akılcı

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn26

29

bir tarzda geliştirilse ya da akıl tarafından dönüştürülüp tercüme

edilse bile tanrıbilim bilginin temelini Kutsal Kitabın

oluşturduğunu düşünür; ahlaki olan, yaratan ve aşkın bir tanrı

varsayımları buradan çıkar. Bunun içinde, ilerde göreceğimiz gibi,

tüm varlıkbilimini saran bir karışıklık vardır; ‘emir’in anlaşılacak

bir şeyle, itaatin bilginin kendisiyle ve ‘Varlık’ın bir ‘Hüküm’le

karıştırıldığı eskiden beri süren bir hatanın tarihi sözkonusudur.

Yasa, her zaman değerlerin çatışmasını (İyi-Kötü) belirleyen aşkın

durumdur. Bilgi ise varoluş tarzlarının (iyi-kötü) niteliksel

farklılıklarını belirleyen içkin güçtür.

III. Tüm “kederli tutkuların” (neşe uğruna) bir

değersizleştirimi: Tanrıtanımaz Spinoza.

Eğer Ethika ve Ahlak aynı kuralı farklı bir şekilde

yorumlasalardı aralarındaki ayrım sadece kuramsal olacaktı. Ancak

durum böyle değildir. Spinoza bu çalışmasında bıkıp usanmadan

üç tür kişilik olduğunu bildirir. Keder tutkunu adam; kendi

iktidarını kurmak için bu kederli tutkulara ihtiyaç duyan ve onları

sömüren adam; ve genel olarak insanın durumundan ve insanın

tutkularından dolayı kederlenen adam (bu kişi bu tutkulardan nefret

ederken, alay da edebilir. Fakat bu alay aslında kötü bir

gülüştür).13 Köle, zalim ve papaz..., ahlaksal üçlü. Epicurus ve

Lucretius’dan beri zalim ve köleler arasındaki derin ve köklü bağ

bundan daha açık bir şekilde gösterilmemişti: “Zalim bir yönetimin

üstünlüğü ve sırrı köleleri aldatmak, onları sindiren korkuyu özel

din kılığı altında maskelemekte yatar. Böylece insanlar kölelikleri

için sanki güvenceleriymiş gibi cesurca savaşacak, kan ve canlarını

despotun boş gururu için utanma değil yüce bir o nur duyarak riske

atacaklardır”14Bu durum, keder tutkusu isteğin serbestliğini zihnin

karışıklığıyla, hırsı batıl inançlarla ilişkilendiren bir karmaşıklık

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn27
http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn28

30

olduğu için olanaklıdır. “Batıl inançların her türlüsünü en

heyecanlı şekilde benimseyenler çok dengesizce dışsal avantajları

isteyen birine dönüşmekten kurtulamazlar.” Kederli ruhların

memnun olması ve çoğalması için bir despota ihtiyaçları olacağı

gibi despot da başarılı olmak için kederli ruhlara ihtiyaç duyar. Her

dunumda onları bir arada tutan şey yaşam nefreti, Yaşama karşı

beslenen kindir. “Ethika,” kendisi için bütün mutluluklarının bir

suç olduğu, yıkılmışlık ve iktidarsızlığı tek tutku yapan kin dolu

insanların portresini çizer. “İnsan aklını güçlendirmekten çok nasıl

kıracağını bilenler kendilerine ve ötekilere karşı acımasızdırlar.

Birçok insanın, zihne duydukları tahammülsüzlük, dine duydukları

yanlış bir coşkuyla, insanlar arasında değil daha aşağı hayvanlar

arasında yaşamayı tercih etmiş olmalarının nedeni budur. Bu tip

insanlar büyüklerinin azarlamasına katlanamayıp orduya sığınan

gençlere benzerler. Savaşın olumsuzluklarını ve mutlak bir

emredenin disiplinini bir evin rahatlığı ve bir babanın azarlamasına

tercih ederler; atalarından öç alırken tüm acıları onlara yaşatmak

için serbest bırakırlar.15

Böylece Spinoza’da bir “yaşam” felsefesi olduğunu görüyoruz

; Bu yaşam felsefesi kesin bir şekilde, bizi yaşamdan ayıran

şeylerin, yaşam karşısındaki aşkın değerlerin, bilinç koşullarına ve

yanılsamalarına bağlanmış değerlerin toptan bir reddidir. Yaşam

İyi ve Kötü, suç ve değer, günah ve kurtuluş kategorileri ile

zehirlenmiştir.16 Yaşamı zehirleyen şey suç olarak kişiye geri

dönen nefreti içeren nefrettir. Spinoza kederli tutkuların korkunç

yayılımlarını adım adım izler. En başta, kederin kendisini sonra

nefret, iğrenme, alay, korku, acı, morsus conscientiae, acıma,

içerleme, kıskançlık, aşağılama, pişmanlık, öz-aşağılama, utanç,

pişmanlık, öfke, öç, ve vahşet... duygularını inceler.17 Spinoza’nın

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn29
http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn30
http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn31

31

çözümlemesi nefret ve güven içinde bile bunları kölelerin duygu-

ları yapmaya yetecek keder tohumları bulmaya kadar

gider.18 “Erdem yerine ödül verilenler özgür insanlar değil

köleler”19 olduğu için, doğru bir devlet, vatandaşlarına ödül umudu

ya da mal güvencesi değil özgürlük sevgisi sunar. Spinoza kederli

tutkunun iyi bir şey barındırdığını düşünenlerden değildir. Spinoza

tüm yaşam olumsuzlamalarını, yaşamı kendi adlarına yerdiğimiz

tüm değerleri, Nietzsche’den daha önce yerer. Yaşamıyor, sadece

yaşamın bir biçimini sürdürüyoruz. Biz sadece ölümden nasıl

korunacağımızı düşünebiliyoruz ve yaşamımızın tümü bir ölüm

tapısı.

Kederli tutkuların bu eleştirisi, duygulanımlar kuramında

güçlü bir biçimde köklenir. Birey, her şeyden önce tekil öz, bir güç

derecesidir. Karakteristik bir ilişki bu öze, belirli bir duygulanım

yetisi de bu güç derecesine karşılık gelir. Dahası, bu ilişki parçaları

kapsar. Duygulanım yetisi zorunlu olarak duygularla

doldurulmuştur. Böylece hayvanların cins ve türlerin soyut fikirleri

ile tanımlanmaları, duygulanım yetisi, “yetenekli” oldukları

duygulanımlar ve yetileri ölçüsünde tepki verdikleri

heyecanlanmalar ile tanımlanmalarından daha az olmuştur. insanlar

ve hayvanları, her durumda, sadece duygulanım yetilerine göre

düşünen “Ethika” bir etolojiyken cinsler ve türler açısından

düşünmek bir “ahlak”ı işaret etmektedir. İnsanın bir

etolojisine göre önce iki tür duygulanım ayırt edilmelidir;

duygulandırılan bir bireyin doğasıyla açıklanan edimler ve bu

bireyin özünden fışkıran edimler. İkincisi ise başka bir şeyle

açıklanan ve bireyin dışından kaynaklanan tutkular. Duygulanım

yetisi, etkin duygulanımlar ile doldurulacağı varsayıldığı

sürece etken bir güç, tutkularla dolduğu sürece de edilgen bir

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn32
http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn33

32

güç olarak görünecektir. Örneğin, bir birey ya da belirli sınırlar

içinde sabit sayılan gücün kendi duygulanım yetisi bu sınırlar

içinde sabit kalırken, etkenlik ve edilgenlik gücü birbiriyle ters

orantılı olarak çok fark gösterir.

Sadece edimler ve tutkular arasında değil, iki tür tutku

arasında da ayrım yapılmalıdır. Tutkuların doğası, her durumda,

edim gücümüzü bizden ayırarak duygulanım yetimizle bağımızı

koparır ve duygulanım yetimizi tek başına doldurur. Bedenimizle

uyuşmayan dış bir cisimle (örneğin ilişkileri bizim ilişkilerimizle

birleşime girmeyen bir nesne) karşılaşma durumu gücümüzü

azaltarak ya da sabitleyerek karşı koyan bir cismin gücüne benzer.

Bu durumda, edim gücümüz azalır ya da engellenir, ve buna

karşılık gelen tutkular kederlerdir. Bunun tersi bir durumda,

doğamızla uyuşan, ilişkileri ilişkilerimizle birleşen bir cisimle

karşılaştığımızda, onun gücü gücümüze katılır. Bizi duygulandıran

tutkular, neşe ile ilgili olanlarıdır. Bunlarla edim gücümüz artar

ya da gelişir. Bu neşe duygusu dış nedenli olduğundan hala bir

tutkudur; Ona sadece biçimsel bir anlamda sahip olmakla, hala

edim gücümüzden ayrıyızdır. Bu edim gücü, her yine de orantılı

olarak artmaktadır; böylece, bizi edime ve etkin neşelere layık

kılan dönüşüm ve değiştirme noktasına “yaklaşırız.”

Kederli tutkuların konumunu belirleyen şey, bir bütün olarak

bu duygulanımlar kuramıdır. Kederli tutkular, meşrulaştırılmaları

nasıl olursa olsun, edim gücümüzden en çok ayrıldığımız, batıl

inançların yapıntıları ve zalimin büyülemelerine kapılarak en çok

yabancılaştığımız anlar, gücümüzün en düşük derecesini temsil

eden tutkulardır. “Ethika” zorunlu olarak bir neşe ahlakıdır. Tek

değerli olan ve bizi edime ve pratiğin mutluluğuna yaklaştıran şey

neşedir. Kalıcı olan neşedir. Kederli tutkular çökmeye mahkumdur.

33

Bu, “Ethika” nın üç katlı pratik sorunu olacaktır:Ethika: Neşeli

tutkuların doruğuna nasıl ulaşılır? Buradan hareketle ilerleyerek

(doğa içindeki yerimiz bizi kötü karşılaşmalar ve kederlere

mahkûm ediyor görünse de) özgür ve etkin duygulara. (Doğal

koşulumuz bizi sadece bedenimiz, zihnimiz ve diğer şeyler

hakkında uyumlu olmayan fikirler edinmeye tutsak kılsa da) Etkin

duyguların kaynağı olan, uygun fikirleri oluşturmak nasıl

başarılabilir? (Bilincimiz yanılsamalardan ayırt edilemez görünse

de) Kendimizin, Tanrı’nın ve şeylerin bilincine nasıl varılır? – Sui

et Dei et rerum aeterna quadam necessitate conscius.

Ethika’nın en önemli kuramları - tözün tekliği, özniteliklerin

birliği, içkinlik, evrensel zorunluluk, paralelizmin vb.– bilinç,

değerler ve kederli tutkularla ilgili olarak üç pratik tezden ayrı ele

alınamazlar “Ethika,” eş zamanlı, iki defa yazılmış bir kitaptır. İlki

zihnin tüm incelikleri ile çok önemli spekülatif konular geliştiren,

tanımlar, önermeler, tanıtlamalar, ve bağlı açılımların sürekli akışı

içinde, diğeri ise, açıklayıcı yan notlar zaman zaman alevlenen

diziler içinde yazıldı. İkinci versiyon yüreğin tüm öfkelerini dile

getirerek, lanetleme ve serbestleşmenin pratik tezlerini ortaya

koyarak, ilkinin altına yerleşir.21 Tüm “Ethika” içkinlikte bir

yolculuktur; içkinlik bilinçsizin kendisi ve keşfidir. Ethik neşe ile

spekülatif olumlama birbirine yakından bağlıdır.

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn34

34

Üçüncü Bölüm

Kötülük Üstüne Mektuplar

(Blyenbergh ile mektuplaşmalar)

Spinoza ve Blyenbergh arasındaki yazışmalar Aralık 1664 ve

Haziran 1665 arası yazılmış, karşılıklı dört, günümüze sekiz adet

halinde gelmiş mektuplardan oluşur. (XVIII-XXIV ve XXVII) Bu

mektuplar, psikolojik bakış açısından ilgi uyandırıcıdır.

Blyenbergh, Spinoza’yı, kötülük problemi açısından sorgulayan,

bir buğday komisyoncusudur. Spinoza, ilkin, Onun mektuplarını

bir doğruluk araştırmasının sürüklediğine inanır. Fakat, çok

geçmeden, Spinoza Blyenbergh’de güçlü bir tartışma yeteneği,

doğruluk isteği, ve doğru değerlendirme düşkünlüğü olduğunu fark

etti: Bir filozoftan çok amatör bir Kalvinisttir. Spinoza, daha ikinci

mektubunda, Blyenbergh’in birtakım küstahlıklarını kabaca

yanıtlar. (XX). Spinoza, buna rağmen, sanki konudan etkilenmiş

gibi mektuplaşmaya devam eder. Blyenbergh’in Onu ziyaretine, ve

kötülük problemi ötesine giden her türlü soruyu sormaya

başlamasına kadar, Spinoza mektuplaşmayı kesmeyecektir. Bu

mektup dizisinin içinde geliştiği derin ilgi noktası bu kötülük

problemidir. Bunlar, Spinoza’nın, sadece kötülük problemini ele

aldığı, diğer yazılarında eşi bulunmayan çözümlemeleri ve ifadeleri

tehlikeye atan uzun metinlerdir.

Blyenbergh’e dönersek, O sık sık söylendiği gibi tamamen

aptal ya da yanlış anlamış biri değildir (Onun hataları başka

yerlerdedir). Blyenbergh“Ethika”yı bilmemesine ve ilk mektubuna

Spinoza’nın Descartes felsefesini açımlayan düşüncelerine

değinerek başlamasına rağmen, Spinozacılığın kalbine giden temel

35

soruları birbiri ardına sıralar: Blyenbergh, örnek üstüne örnek

vermesi, paradokslar geliştirmesi, ve çok ilginç bir kötülük anlayışı

ortaya çıkarması için Spinoza’yı zorlar. Buradaki doğruluk aşkı

Spinoza’nın, düşmanca ve nefret dolu olduğunu anladığı biri

önünde, üstelik hassas bir konu hakkında, kendine

özgü temkinliliğini terk ederek, maskesini çıkarmasına neden olur.

XVII. Yüzyılda kötülüğün hiçbir şey olduğunu düşünen büyük

akılcı kuram yaygındı. Fakat Spinoza’nın bu anlayışı kökten

dönüştürmesi Blyenbergh ile mektuplaşmaların sonucu olmuştur.

Eğer kötülük hiçbir şey ise, Spinoza’nın görüşüne göre, bu sadece

iyinin varlığa sahip olduğu ve varlığı üretmesinden değil, tam

tersine iyinin kötüden daha çok varolmadığı ve varlığın iyi ve

kötünün ötesinde oluşundandır.

Blyenbergh, Kartezyen düşünürlere genel bir soru yönelterek

başlar: Nasıl olurda, Tanrı, yasak meyveyi yeme nedeninin

Adem’in isteği olması gibi, “kötü istekler”in nedeni olabilir?

Spinoza bu soruyu kendi tarafından hemen cevaplar (Spinoza

Descartes’a ancak Descartes ve kendisi arasındaki farklılıkları

ortaya koyduğu XXI. Mektupta dönecektir). Spinoza kötülüğün

hiçbir şey olduğunu genel anlamda açıklayan görüşü yetersiz

buldu. Blyenbergh’in örneğini ele alarak, cevap verdi: “Adem’e

karşı olan yasak şunun içinde kapsanmıştır: Tanrı nasıl ki bize

zehrin öldürücü olduğunu doğal zihin yoluyla bildirmiştir aynı

bunun gibi Adem’e de bu ağaçtan yemenin ölüme yol açtığını

bildirmiştir. (XIX)”. Başka bir deyişle, tanrı hiçbir şeyi

yasaklamaz. Fakat Adem’i, meyvenin, kurucu unsurlarından ötürü,

kendi bedenini parçalayacağı hakkında bilgilendirir. Meyve zehir

olarak etkin olacaktır. Spinoza’nın temel tezlerini, daha en başta

buluruz: Kötü olan, bir kendinden geçiş, zehirlenme, ve

36

hazımsızlık olarak – hatta, yapı unsurlarıyla ilgili, bir

benimsememe ya da allerji şeklinde anlaşılmalıdır. Blyenbergh

bunu çok iyi anlayarak: “Sen, kötülüğü kendi içlerinde kapsadıkları

için değil fakat senin tekil doğana karşıt olduklarından dolayı kötü

olarak adlandırdığım şeyi gözardı ediyorsun. Doğamız iğrenç

bulduğu için birtakım besinlerden uzak durduğumuzu gözardı

ediyorsun.” Fakat bu tarz bir katlanmaya sahip olmayan ve cinayeti

“seven” bir doğa söz konusuysa ne olacaktır (XXII)? Kişisel bir

iğrenme nasıl olurda bir erdemi oluşturur?1 Blyenbergh,

Spinoza’nın doğrudan cevaplayamadığı başka bir soru daha ekler:

Bir şeyin zehirli olduğunun bilinebilmesi sadece deneyim yoluyla

mı olur? Kötülük sadece deneyimle ilgili, a posteriori bir şey

midir? Ve öyleyse, “bildirim”in ya da “bilgi”nin anlamı nedir

(XX)?

Problemin özenle düşünülerek doğrudan getirildiği bu

aşamada Spinoza’ya sorulması gereken, zehirlenmelerin neleri

kapsadığıdır. Her cisim parçalara sahiptir, “çok parçalı”dır. Fakat

bu parçalar ona, sadece onun özelliklerini oluşturan bir takım

ilişkiler (hareket ve dinginlik) içinde bağlıdır. Bileşik cisimler, çok

çeşitli ilişkiler içine giren çok değişik düzen parçalarına sahip

olduğu için, epey karmaşık bir durum söz konusudur. Bu çeşitli

ilişkiler, bu ya da şu seviyede, belirli bir bireyin kendisine özgü ya

da ona egemen ilişkileri oluşturmak için birleşmiştir. Böylece her

cisme ait ve bir cisimden diğerine birbirine bağlanan ilişkiler söz

konusudur ve bu “biçim” i kurar. Örneğin, Oldenburg’a yazdığı

mektupta (XXXII) Spinoza’nın gösterdiği gibi, kilüs ve Lenf, her

biri, kanı üçüncü bir egemen ilişkiye göre oluşturan, kendi ilişkileri

tarafından belirlenen iki cisimdir. Kan ise başka bir özellik ve

egemen ilişkiyle belirlenmiş, bir hayvan ya da insan bedeninin

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn35

37

parçasıdır. Aynı ilişkilere sahip iki beden yoktur- örneğin, aynı

kana sahip bireyler yoktur. Öyleyse zehirlenme durumunda ne

olmaktadır? Ya da alerji durumunda (her bir ilişkinin bireysel

öğeleri göz önüne alındığında)? Bu durumlarda cismin kurucu

ilişkilerinden biri parçalanmış, ayrılmış görünür. Ölüm, bedene

özgü ya da ona egemen ilişki parçalanmaya yüz tuttuğunda

gerçekleşir. “Bir bedenin öleceğini onun parçaları farklı bir hareket

ve dinginlik ilişkisi kazanacak kadar ayrıldığında

anlarım.”2 Böylece Spinoza yıkılan ve bozulan bir ilişkinin ne

anlama geldiğini açık kılar. Bu, kendisi ebedi bir doğru olan ilişki,

varlığını sürdüren parçalarda artık fark edilmediğinde, gerçekleşir.

Burada, son bulan, ebedi doğru olan ilişki değil fakat aralarında bu

ilişkinin kurulduğu ve şimdi başka tarz ilişkilere sahip parçalardır3.

Örneğin, zehir kanın parçalarını, başka cisimleri belirleyen farklı

ilişkilere tabi kılarak onu bozmuştur (artık o, kan değildir…).

Burada, Blyenbergh tekrar aynı sonucun ruh için de geçerli

olacağını düşünerek, bunu son mektubunda (XXIV) açıklamıştır:

kendisi bir çok sayıda parçanın birleşiminden oluşurken, parçaları,

başka, insan-dışı ruhlara dönüşerek, benzer bir dağılmaya uğrar...

Spinoza, böylece kötülüğün hiçbir şey olduğunu savunan

klasik teze özel bir anlam verir. Spinoza için, her durumda, her

zaman için birbiriyle uyumlu ilişkiler vardır. (Örneğin zehir ve

kanın parçalarının girdiği yeni ilişkiler arasındaki uyuşum) Fakat,

doğal düzene göre, uyuşan ilişkiler, yok edilen ya da artık devam

etmeyen belirli bir ilişkinin korunumu ile çakışması zorunlu

değildir. Bu anlamda kötülük (kendi içinde) yoktur,

fakat kötü(benim için) vardır: “İnsan bedeni parçaları arasındaki

hareket ve dinginlik ilişkisinin korunumunu sağlayan şeyler iyidir.

Öte yandan, insan bedeni parçaları arasında farklı bir hareket ve

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn36
http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn37

38

dinginlik ilişkisine yol açan şeyler kötüdürler4. İlişkileri,

ilişkilerimle uyuşan her nesneye (convenientia) iyi, ilişkilerimi

bozana ise, öteki ilişkilerle uyuşuyor olsa bile, kötü denilecektir

(disconvenientia).

Şüphesiz, detaylara inildikçe durum çok daha

karmaşıklaşmakta. Kurucu ilişkilerimiz o kadar çoktur ki, bir ve

aynı nesne bir taraftan bizimle uyuşabilirken diğer taraftan

uyuşmayabilir. İkinci olarak ilişkilerimizin her biri, çocukluktan

yaşlılığa ve ölüme kadar değişiklik gösteren, belirli bir etkinlik

alanına sahiptir. Dahası, hastalık ya da diğer koşullar bu ilişkileri

öyle bir erime kadar değiştirebilir ki, yaşamına devam eden kişinin

aynı kişi olup olmadığı düşünülür. Bedenleri cesetleşmeden önce,

ölen insanlar vardır. Son olarak, değişim öyle olabilir ki

değiştirilmiş parçamız, diğerlerini bozan ve onlara karşı olan

(birtakım hastalıklar ve, uç bir durumda, intihar) bir zehir gibi

davranabilir5.

Zehirlenme modeli tüm bu karmaşık durumlar için geçerlidir.

Onlar sadece çektiğimiz acılar için değil, verdiğimiz zararlar için

de söz konusudur. Sadece zehirlenenler değil aynı zamanda

zehirleyenleriz. Aynı anda, zehir ve panzehir olarak etkiniz.

Blyenbergh üç örnek verir. Öldürme edimiyle, başka bir insan

bedenine özgü ilişkiyi parçalarım. Çalma edimiyle, kişi ve eşyası

arasındaki bağı yıkarım. Benzer olarak, zina ile, bir çifte özgü

ilişki, sözleşmeye dayalı kurumsal sosyal bir bağ olmasına rağmen,

yine de belirli bir tip bireysellik kuran evlilik ortaklığı bağı

çözülür.

Söz konusu bu modelle birlikte Blyenbergh itirazlarının ilk

dizisini ortaya koyar. 1) Kötülük erdemden, suç haklı bir edimden

nasıl ayırt edilir? 2) Tanrı’nın sorumlusu ve nedeni olmadığı, salt

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn38
http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn39

39

bir varolmayana kötülük nasıl yüklenebilir? Gerçekte bir takım

ilişkiler bozulurken diğer taraftan sürekli olarak birleşime giren

ilişkilerin olduğu doğruysa, şu kabul edilmelidir ki, bir taraftan, her

şey aynı yere varır “tüm dünya sonsuz ve sonu gelmeyen bir

karışıklığa sürüklenecek ve biz insanlar hayvanlara

dönüştürüleceğiz”: ve diğer taraftan kötülük ve iyilik eşit derecede

var olacaklardır çünkü başka bir adamın karısıyla gerçekleştirilen

cinsel ilişkideki olumsallık aynı kişinin kendi karısıyla

gerçekleştirdiği bir ilişkidekinden daha az değildir. (XX)

Ayırt etmenin olanağı ve zorunluluğu söz konusu olduğunda

Spinoza edim mantığının doğrularına sarılır. Fakat bu mantık o

kadar özeldir ki, Onun cevapları son derece belirsizdir “örneğin,

olumlu bir şey içerdiği sürece, Neron’un annesini öldürüşü

şövalyelik değildir. Benzer şekilde, Orestes de annesini öldürme

niyetiyle aynı dışsal edimi gerçekleştirmiştir. Her yine de O, en

azından Neron kadar acımasız biçimde suçlanmadı. Öyleyse

Neron’un şövalyeliği neydi? Şundan başka bir şey değildi: O, bu

davranışıyla, vefasız, duygusuz, ve asi…olduğunu gösterdi. Tanrı,

bunun değil Neron'un davranış ve niyetinin nedeni idi (XXIII). Bu

örnekte, zor bir metin “Ethika” ile açıklanacaktır. Spinoza şöyle

sorar: dövme ediminde olumlu ya da iyi olan nedir?6 İyi olan, bu

edimin (kolumu kaldırmam, yumruk sıkmam, çevik ve güçlü

hareketim) bedenimin bir gücünü ifade etmesidir; Bedenimin bir

takım ilişkiler içinde neler yapabileceğini anlatır. Bu edimde kötü

olan nedir? Kötü olan edim, bu edim, ilişkisi yine bu

edim tarafından bozulan şeyin imgesi ile birleştiğinde

görünür(Birini döverek öldürürüm). Aynı edim, eğer o, ilişkisi

kendisi ile uyumlu bir şeyin imgesi ile birleşmiş ise iyidir (örneğin,

demiri dövmek). Bu şu anlama gelir, edim ne zaman bir ilişkiyi

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn40

40

doğrudan bozsa kötü, ne zaman ilişkisi diğer ilişkilerle doğrudan

birleşse iyidir7. Bir takım ilişkilerin dağılması ve diğerlerinin bir

araya gelmesi olan, birleşme ve dağılmanın, her durum için birlikte

bulunduğuna itiraz edilebilir. Fakat burada sorun, edimin bir şeyin

imgesiyle, bu şey onunla birleşebildiği sürece, ya da tersine, onun

tarafından bozulduğu sürece, birleşip, birleşmediğini bilmektir.

Şimdi, şu iki anne cinayetine dönelim: Orestes, babası

Agememnon’u öldürdüğü için Klytemnestra’yı öldürür; böylece

Orestes’in edimi kesinlikle ve doğrudan doğruya edimin kendisiyle

uyuşan ebedi bir doğru olarak, Agamemnon’un imgesi ile,

Agamemnon’a özgü ilişkiyle birleşmiştir. Fakat, Neron

Akrippina’yı öldürürken, Onun edimi sadece, doğrudan doğruya

bozduğu annesinin imgesi ile birleşmiştir. O bu anlamda kendisinin

“vefasız, duygusuz ve asi” olduğunu gösterir. Benzer olarak “öfke

ve nefret ile” bir yumruk attığımda edimimi kendisiyle uyuşmayan,

fakat, tersine onun tarafından bozulan bir şeyin imgesiyle

birleştiririm. Kısacası, kötülük ve erdem, iyi ve kötü edim arasında,

kesinlikle bir ayrım vardır. Fakat, bu ayrım, edimin kendisinde ya

da onun imgesinde (“sadece kendinde düşünülen hiçbir edim iyi

ve kötü değildir”); hatta niyette de bulunmaz. O, sadece edim

imgesinin birleştiği şeyin imgesi ya da, daha doğrusu, kendi

bağlamı içinde edimin imgesi ve kendi bağlamı içinde şeyin imgesi

olarak, iki ilişkinin bağlamı olan belirlenimle ilgilidir. Edim,

ilişkisini bozduğu bir şeyin imgesiyle mi yoksa kendi

ilişkisini bağladığı bir şeyle mi birleşir?

Eğer ayrım noktası gerçekten buysa, kötülüğün hangi anlamda

hiçbir şey olduğu anlaşılır. Doğa ya da Tanrının duruş

noktasından her zaman için ebedi yasalara göre olan birleşik

ilişkiler, ve sadece birleşik olan ilişkiler vardır. Ne zaman bir fikir

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn41

41

upuygun ise, ilişkilerini sürdürdükleri sürece, kesin olarak, benimki

ve diğeri olmak üzere, en azından iki cisim içerir (“genel

mefhum”). Öte yandan, uyuşmayan cisimlerin upuygun fikirleri

yoktur. Bedenim ile uyuşmadığı sürece bir cismin upuygun fikri

yoktur. Bu anlamda, kötülük ya da kötü, sadece upuygun olmayan

fikirler bağlamında ve onlardan kaynaklanan (nefret, öfke vb.)

kederli duygulanımlarda bulunur8.

Burada, şimdiye kadar tartışılanlar tekrar sorgulanacaktır.

Doğa yasalarına göre oluşmuş ilişkilere bakarak, Kötülüğün hiçbir

şey olduğunu var sayarsak; aynı şey bu ilişkiler içinde ifade edilen

“özler”le ilgili olarak da söylenebilir mi ? Spinoza, edimlerin ve

davranışların eşit mükemmellikte olabileceklerini ancak edimi

gerçekleştirenlerin, özlerin eşit mükemmellikte olmadıklarını kabul

eder (XXII).9 Bu tekil özlerin kendileri de, bireysel ilişkilerin

oluşumlarına benzer bir şekilde kurulmazlar. Buna göre, kötülükle

indirgenemezcesine birleştirilen – mutlak bir kötülüğün konumunu

yeniden tanıtmak için yeterli olacak – tekil özler yok mudur? Onun

zehirlemek için katıldığı tekil özler yok mudur? Böylece,

Blyenbergh ikinci bir itiraz dizisi ortaya çıkarır: suç işlemek,

başkalarını öldürmek, hatta kendilerini öldürmeleri için bir takım

özlere katılmaz mı (XXII)? Cinayette bir zehir değil, leziz bir

yiyecek bulan özler yok mudur? Bu itiraz, hastalık kötülüğünden

talihsizlik kötülüğüne taşınmıştır. Ne zaman üstüme talihsizlik

çökse, ne zaman ilişkilerim dağıtılsa, doğada öteki ilişkiler

kurulmuşsa da, bu olay benim özüme katılır. Bunun için onun bir

suç olabilmesi benim özüme katılabilmesiyle olanaklıdır... (XX ve

XXII) Spinoza’nın kendisi “özlerin duygulanmalarından”10 söz

etmez mi? Spinoza kötülüğü bireysel ilişkilerin düzeninden

uzaklaştırmada başarılı sayılsa bile, kesin olmayan şey, Onun

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn42
http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn43
http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn44

42

kötülüğü bu ilişkilere göre daha derin tikellikler olan tikel özlerin

düzeninden uzaklaştırmayı başarıp başarmadığıdır.

Spinoza’nın cevabı çok açıktır: suç, benim özüme katılıyorsa,

saf ve basit bir erdem olmalıdır (XXIII).11 Fakat tüm sorun,

kesinlikle, şudur: özekatılmak ne demektir? Öze katılan şey her

zaman için, bir gerçeklik, bir duygulanım gücü ya da yetisini ifade

eden bir mükemmellik olan bir durumdur. Böylece bir kişi sahip

olduğu duygulanımlara göre değil sahip olmadığı duygulanımlara

göre kötü niyetli ya da talihsizdir. Ne kör bir insan ışıktan, ne de

kötü niyetli biri zihin ışığından duygulanabilir. Onun kötü niyetli

ya da talihsiz olduğu söyleniyorsa, bu, onun sahip olduğu

durumdan değil, sahip olmadığı ya da artık sahip olmadığı bir

durumdan kaynaklanır. Buna göre bir öz başka bir öze sahip

olamayacağı gibi, kendininkinden başka bir duruma da sahip

olamaz. “Böylece görme bu insana çelişkisiz biçimde katıldığından

fazla taşa katılmaz. Benzer olarak, duyusal haz uğruna iştahı

tarafından yönlendirilen bir insanın doğasını ele alırken, onun şu

anki iştahını başka bir zamanki iştahıyla karşılaştırırız... Daha iyi

bir iştah, insan doğasına, Şeytan, ya da bir taşın doğasına

katıldığından fazla katılmaz. (XXI).” Bunun için, kötülük, özlerin

düzeninde, ilişkilerin düzeninde varolduğundan daha fazla var

değildir. Çünkü tıpkı onun hiçbir zaman bir ilişkiye değil ilişkiler

arasındaki bir ilişkiye dayandığı gibi, kötülük de asla bir durum ya

da bir öze değil, özlerin bir karşılaştırılmasından fazla geçerliliğe

sahip olmayan durumların bir karşılaştırılmasına dayanır.

Blyenbergh’in en yoğun itirazda bulunduğu yer burasıdır: iki

özü, birini diğerinde bulunan güçlere sahip olmamakla suçlamak

için, karşılaştıracak yetkim yok ise (krş. Görmeyen taş), yoksa bu

aynı zamanda, aynı özün iki durumunu karşılaştırırkenki bir

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn45

43

durumdan diğerine gerçek bir geçitin bulunduğu, daha önce sahip

olduğum gücün bir azalışı ya da kayboluşunun sözkonusu olduğu

durum mudur? “Eğer eski halimden daha az yetkin olduysam,

yetkinsizleştikçe daha kötü olacağım” (XX). Spinoza tüm oluşum

ve süreyi anlaşılmaz yapan özün anlıksallığını varsaymaz mı?

“Senin bakış açına göre, birşeye, sadece o algılandığı anda ona ait

olanlar dışında, hiçbirşeye katılmaz” (XXII).12 Şu daha da ilginçtir

ki, Spinoza’nın kendisi “Ethika”da geçidin gerçekliğini daha az bir

yetkinliğe, “keder”e indirdiği için, bu mektuplaşmalardan bıkarak,

Blyenbergh’e bu konuda cevap vermedi. Sonrakinde (kederde), ne

daha büyük mükemmelliğin eksikliğine, ne de iki mükemmellik

durumunun karşılaştırılmasına indirgenemeyen bir şey

vardır.13 Keder durumunda, indirgenemeyen, ne olumsuz ne de

dışsal bir şey vardır: deneylenen ve gerçek bir geçit. Birsüre.

“Kötünün” biricik indirgenemezliğini gösteren bir şey vardır. Bu,

edim gücünün, ya da duygulanım yetisinin bir azalışı olan kederdir.

Bu kötü niyetlinin kinlerinde olduğu gibi talihsizin umutsuzluğu

içinde açığa çıkmış bir kederdir (kötü niyetli olanın mutlulukları

bile, düşmana çektirilen kedere dayandıkları için

tepkiseldirler).14 Sürenin varlığının inkarından uzakta, Spinoza

varoluşun sürekli çeşitlemelerini süre ile tanımlar. Gerçekte onu

kötünün son sığınağı olarak düşüyor görünür.

Öze katılan sadece bir durum ya da bir duygulanımdır. Öze

katılan, yetkinliğin ve gerçekliğin mutlak bir niceliğini ifade ettiği

sürece, sadece durumdur. Şüphesiz, durum ya da duygulanım

sadece gerçekliğin mutlak bir niceliğini değil aynı zamanda edim

gücünün bir çeşitlemesini, bir artma ve azalmayı, bir neşe ve kederi

de ifade eder. Fakat bu çeşitleme, bu haliyle, öze katılmaz; o

sadece varoluş ya da süreye katılır. Sadece varoluştaki durumun

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn46
http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn47
http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn48

44

oluşumu ile ilgilidir. Bir artma ya da azalma tarafından varoluşta

üretilip üretilmemesine bağlı olarak, özün durumlarının çok farklı

olmaları olgusu hala bir tarafta durmaktadır. Dışsal bir olgu, edim

gücümüzde bir artışa neden olduğunda, bu gücün kendisine

dayanan başka bir durum ona bağlanır. Böylece, der Spinoza,

bizimle birleşime giren, bizimle uyuşan bir şeyin fikri bizi

kendimizin ve Tanrının upuygun bir fikrini oluşturmaya götürür.

Bu, dışsal durumun, sadece bize dayanan bir mutluluk tarafından

bütünlenmesi gibidir.15 Bunun tersine, dışsal durum bir azalmaya

uğrarken - gücümüz henüz hiçbir şeyin zarar veremeyeceği

seviyeye ulaşmamışsa - sadece upuygun olmayan ve bağlı diğer

durumlarla ilişkili olabilir. Kısaca, özün durumları daima

olabilecekleri kadar mükemmeldirler fakat varoluştaki kendi

üretim yasalarına göre farklılık gösterirler. Onlar özlerinde

gerçekliğin mutlak bir niceliğini, fakat varoluşlarında içerdikleri

değişimlere karşılık gelen niceliği, ifade ederler.

Bu anlamda, varoluş bir sınamadır. O fiziksel ya da kimyasal

bir sınama, bir deneyleme, bir yargının karşıtıdır. Bu Blyenbergh

ile karşılıklı tüm mektuplaşmaların neden Tanrının yargısı

konusuna çevrildiğini gösterir. Tanrı, kendisini İyi ve Kötü’ye göre

yargılayan bir yargıç yapan bir anlayış gücüne, bir istence ve

tutkulara sahip midir? Gerçekte bizler kendimiz ve durumumuz

dışında hiçbir şeyle yargılanmıyoruz. Durumların fiziksel ve

kimyasal sınamaları ahlak yargılarına karşıt olarak Ethika’yı

oluştururlar. Öz, tikel özümüz anlık değil; ebedidir. Fakat, özün

ebediliği sonradan gelmez. O süredeki varoluş ile eşzamanlı, eş-

varoluşsaldır. Bu ebedi ve tikel öz, kendisini ebedi bir doğruluk

olarak bağıntısal açıklayan yeğin parçamızdır. Varoluş, bu süresel

bağ altında bize ait uzamsal parçalar kümesidir. Eğer, varoluşumuz

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn49

45

süresince bu parçaları edim gücümüzü artırmak için

oluşturabilmişsek bununla sadece kendimize, yeğin parçamıza

dayanan, oransal olarak daha büyük sayıda duygulanımlar

deneyimlemişizdir. Bunun tersine, eğer biz sürekli kendimizin ve

diğerlerinin parçalarını yıkmayla ve dağıtmayla uğraştıysak, yeğin

ve ebedi parçamız, özsel parçamız, kendinden gelen çok az bir

sayıda duygulanım almaktan ve kendisine dayanan hiçbir mutluluk

bulamamaktan başka bir şey yapamayacaktır. Sonuç olarak bu iyi

adam ve kötü adam arasında temel bir ayrımdır. İyi ya da güçlü

birey öyle tam ve yeğin varolandır ki o ebediyeti kendi yaşamında

kazanmıştır, böylece daima uzamsal, dışsal ölüm onun için çok az

önemli kalır. Bunun için etik sınama, ertelenmiş yargının karşıtıdır:

ahlaki bir düzen kurmak yerine etik sınama, burada ve şimdi,

özlerin ve onların durumlarının içkin düzenini doğrular. Ödüller ve

cezalar dağıtan bir sentez yerine etik sınama kimyasal bileşiğimizi

çözümlemekle yetinir (altın ve kil testi).16

Üç bileşiğimiz vardır. 1) Tikel ebedi özümüz, 2) Belirleyici

bağlarımız (hareket ya da dinginlik), ya da aynı zamanda ebedi

doğruluklar olan duygulandırılma yetilerimiz. 3) Varoluşumuzu,

süre içinde tanımlayan ve şu ya da bu bağımızı kurdukları sürece

özümüze katılan uzamsal parçalar (aynı biçimde dışsal

duygulanımlar duygulanım yetilerimizi doldurur). “Kötülük”

sadece doğanın bu son katmanında söz konusudur. Kötü, bir ilişki

içinde bize ait uzamsal parçalar dış etkenlerce başka ilişkiler içine

sokulduğunda ya da duygulanım yetimizi aşan bir duygulanım ile

karşılaştığımızda meydana gelir. Bu olayda bağımızın dağıtıldığını

ya da duygulanım yetimizin parçalandığını söyleriz. Gerçekte

bağımızın oluşumu sadece uzamsal parçalar tarafından ya da

yetimiz hiçbir ebedi doğruluklarını kaybetmeksizin sadece dışsal

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn50

46

duygulanımlar tarafından durdurulur. Kötü dediğimiz her şey kesin

olarak zorunludur. Dahası, dışardan gelir: raslantıların zorunluluğu.

Ölüm, yoktan geldiği için, daha da zorunludur. İlk başta, içinde

gerçekleşebileceği ortalama bir süre bir bağ olarak

verilirse, varoluşun ortalama bir süresi olacaktır. Daha ileride,

raslantılar ve dışsal duygulanımlar onun gerçekleşmesini her an

engelleyebilir. Bizi ölümün bize içkin olduğuna inandıran şey

ölümün zorunluluğudur. Gerçekte yıkımlar ve dağılmalar,

kendinde olan bağlarımızla ya da özlerimizle ilgili değildirler.

Onlar sadece, geçici olarak bize ait olan ve sonra bizimkinden

başka ilişkiler içine sokulan, uzamsal parçalarımızla

ilgilidir. Ethika’nın dördüncü bölümde sözde öz-yıkım olgusuna

çok büyük bir önem vermesinin nedeni budur. Gerçekte burada söz

konusu olan daima başka ilişkiler içine sokulan ve sonuçta

içimizde yabancı cisimler gibi davranan bir parçalar kümesidir.

Aynı şey “özbağışık hastalıklar”da da bulunur. Bağı dış bir etken,

genellikle virüs, tarafından rahatsız edilen bir hücre topluluğu bize

özgü (bağışık) dizgemiz tarafından yok edilecektir. Bunun tersi

durumda, intiharda ise gerçekleşecek durum şudur: bu defa rahatsız

edilen küme denetimi ele geçirir ve farklı ilişki içinde diğer

parçalarımızı, bize özgü dizgemizi bırakmaları için ayartırlar

(“bilinmeyen dışsal nedenler bedeni öyle etkilerler ki, beden

öncekine karşıt başka bir doğaya bürünür...”)17 Böylece

zehirlenmenin evrensel biçimi Spinoza'ya yabancı değildir.

Bağlarımızdan birini oluşturdukları sürece uzamsal

parçalarımızın ve dışsal duygulanımlarımızın özümüze katıldıkları

doğrudur. Fakat onlar şu bağ ya da bu özü “kurmazlar.” Öze

katılmanın iki yolu vardır. “Özün duygulanımı” ilk olarak

tamamen nesnel bir yolda anlaşılmalıdır: duygulanım, özümüze

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn51

47

değil varoluşta etkin olan dışsal nedenlere dayanır. Bu

duygulanımlar, bazen ilişkilerimizin gerçekleşmesini engellerler ya

da tehlikeye sokarlar (edim gücünün bir azalması olarak keder).

Bazen de onu güçlendirir ya da arttırırlar (bir artış olarak neşe).

Sadece ikinci durumda, dışsal ya da “edilgin” duygulanım, sıkı

sıkıya edim gücümüze bağlı etkin bir duygulanıma eklenmiştir ve

özümüze içkin, onun kurucu unsurudur: etkin bir neşe, özün bir öz-

duygulanımı öyle ki iyelik bildiren şey burada özerk ve nedensel

kaynak olmaktadır. Böylece, öze katılma kötü ve kötülüğü dışlayan

yeni bir anlam edinir. Bu şekilde kendi özümüze indirgememizle

değil; tersine bu içsel, bağışıksal duygulanımlar, kendileri

aracılığıyla, içerden ve ebedi özsel olarak kendimizin, diğer

şeylerin ve Tanrı’nın, bilincine vardığımız biçimlerdir (üçüncü tür

bilgi, sezgi). Varoluşumuz süresince bu öz-duygulanımları ne

kadar fazla edinirsek varoluşumuz yiterken, ölürken ya da acı

çekerken bile o kadar az kaybederiz ve gerçekte kötülüğün hiçbir

şey olduğunu ya da kötü hiçbir şeyin veya hemen hemen hiçbir

şeyin öze katılmadığını o kadar iyi söyleyebiliriz18.

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn52

48

Dördüncü Bölüm

Ethika’nın Ana kavramlarının dizini

MUTLAK. - 1. Tözü, her bir öznitelik sadece kendi türü

içinde sonsuzken, tüm öznitelikler tarafından kurulmuş olarak

niteler. Bir tür içindeki sonsuz tabii ki, sadece diğer türlerin

eksikliğine, hatta onlara yönelik bir karşıtlığa değil, fakat sadece,

tüm bu sonsuz formların aynı şeyle, varlıkbilimsel olarak tek olan

varlıkla, ilgili olmaktan koparmayan gerçek bir ayrıma işaret

eder.(Ethika, I, tanım 6 ve açk.) Sonsuz sadece her bir “türün” ya

da her bir özniteliğin bir özelliği iken, mutlak kesinlikle bu varlığın

doğasıdır. Spinozacılık, kendi bütünlüğünde, bir özellik olarak

sonsuzca mükemmelin ötesine doğru, Doğa olarak mutlak

sonsuza yönelmiş bir hareket olarak görülebilir. Onun

varlıkbilimsel kanıtı “yerinden etmesi” bu hareketle ilgilidir.

2)Tanrının gücünü, varolma ve edimin bir mutlak gücünü,

düşünme ve kavrama gücünün mutlak bir gücünü niteler (1, 11,

Yan notlar: infinitam absolute potentiam existendi; 1, 31,

tanıtlama: absolutam cogitationem). Mutlağın, birbiriyle eşit ve

bildiğimiz iki öznitelik ile karıştırılmaması gereken iki yarısı ya da

iki gücü varmış gibi görünür. Bu iki gücün eşitliğiyle ilgili

olarak, Ethika II, 7, Mektuplaşma.

SOYUTLAMALAR. - Özsel olan, Spinoza’nın soyut

kavramlar ve genel mefhumlar arasında kurduğu, doğadaki farktır

(II. 40 Yan not, 1). Genel bir mefhum birbiriyle uyuşan iki ya da

daha çok sayıda cisim arasında ortak olan bir şeyin fikridir. O,

örneğin, yasalara göre onların sözkonusu ilişkilerini sağlar ve

böylece bu içsel uyuşum veya oluşumda birbirlerini etkilerler.

Böylece genel bir mefhum duygulanım yetimizi ifade eder ve

49

kavrayış gücümüz tarafından açıklanır. Bunun tersine, soyut bir

fikir, duygulanım yetimiz aşıldığında ve kavrama yerine

imgelemeyle yetindiğimiz zaman ortaya çıkar. Bütünlük kuran

ilişkileri anlamak için daha fazla uğraşmayız. Sadece, dışsal

bir işarete imgelememize çarpan değişken algılanabilir bir özelliğe

tutunuruz ve bunu diğerlerini göz ardı ederek özsel bir özellik

olarak kurarız (dik duruşlu bir hayvan olarak insan ya da, gülen,

konuşan, akıllı, tüysüz, iki bacaklı bir hayvan olarak insan

vb.). Oluşumun birliği yerine kavranılır ilişkilerin bir araya

gelişini, içsel yapılar yerine algılanabilir benzerlikler ve

farklılıkların kaba bir özniteliğini koyarız ve böylece Doğada

devamlılıklar, devamsızlıklar ve rast gele andırımlar kurarız.

Bir anlamda, soyutlama imgeler aracılığıyla şeyleri

açıklamayı kapsadığı için yapıntıyı ön varsayar (ve cisimlerin içsel

doğaları yerine bu cisimlerin bizim içsel doğamız üstündeki

etkisini koyarak). Başka bir anlamda, yapıntı soyutlamayı ön

varsayar. Çünkü yapıntının kendisi, ortaklık ya da dışsal

dönüşümlerin düzenine göre birbirine dönüşen soyutlardan oluşur

(Zihin Üstüne Deneme 62-64: “Eğer şu yaygın olarak söylenen;

insanın hayvanlara dönüştüğünü söyleyecek olursak...”). Upuygun

olmayan fikrin soyut ve yapıntıyı nasıl birleştirdiğini göreceğiz.

Yapıntı sınıflamalar farklı tiplerdendir. İlk olarak türsel ve

soysal olarak belirlenmiş değişken, algılanabilir bir özellik

tarafından tanımlanansınıflar, cinsler, ve türler vardır (köpek,

havlayan bir hayvan, vs.). Spinoza, türsel ve cinsi farklılık ile

tanımlama yolunu reddederek genel mefhumlarla ilgili tamamen

farklı bir yol önerir: varlıklar duygulandırılma yetileri tarafından,

yetenekli oldukları duygulanımlar tarafından, tepki verdikleri

heyecanlanışlar tarafından, onları duygulandırmayan ve

50

yeteneklerini aşan ve onları kederlendiren veya ölümlerine neden

olan şeyler tarafından tanımlanacaklardır. Bu yolla varlıklar kendi

güçlerine göre sınıflandırılabilir. Böylece hangi varlıkların,

hangileriyle uyuşmaya başladığı ya da birbirleriyle uyuşmayan

diğer şeyler, hatta neyin kimin için besin olabileceği, kimin kimle

ve hangi ilişkilere göre sosyal olduğu anlaşılacaktır. Bir insan, bir

at ve bir köpek; ya da konuya daha uygun olacak, bir filozof, bir

tiryaki, bir av köpeği ve bir bekçi köpeği, bir yarış atı ve sürüm atı

- birbirlerinden duygulanım yetilerine göre ve her şeyden önce

yaşamlarını sürme ve karşılama yoluna göre ayırt edilirler. Vita illa

qua unumquodque est contentum (Ethika, III, 57). Tür ve cins

soyut fikirlerinin olduğu gibi, hemen hemen hiçbir benzer ölçüye

sahip olmayan az ya da çok daha genel tipler vardır. Öznitelikler

bile tözü tür olarak belirleyen özel farklar değildir. Onların

kendileri, her biri kendi türünde sonsuz olarak tanımlanmasına

rağmen, türler de değildirler. (Fakat “tür” burada sadece, töz için

sonsuz bir duygulandırılma yetisini oluşturan zorunlu varoluşun bir

şeklini, duygulanımların kendileri olan öznitelik kiplerini gösterir).

 İkinci olarak, sayı vardır. Şeyler, sınıfların, türlerin, ve

cinslerin üyeleri sayıldığı için sayı soyut fikirlerin bağlaşığıdır

(mükabilidir). Bu anlamda sayı “imgelemin bir aracıdır”

(Meyer’e XII. Mektup) Sayı, tözden çıkma ve birbirleriyle

ilişkilendirilme tarzı yanında “soyut içinde düşünülen” varolan

kiplere başvurduğu sürece bir soyuttur. Bunun tersine, parçalarının

sayısı nedeniyle hiçbir şey sonsuz değilken, somut Doğa görüşü

sonsuzu her yerde keşfeder – ne kendisine iki, üç, dörd...e

ulaşmadan bir öznitelikler sonsuzluğunun doğrudan devredildiği

bir töz (SchullerLXIV. Mektup) ne de bir parçalar sonsuzluğuna

sahip var olan kip - Bu onların sayılarından sonsuz sayıda

51

olmalarından dolayı değildir. (Tschirnhaus’a LXXI. Mektup).

Böylece sayısal ayrımın geçerli olmadığı yer sadece töz değildir -

öznitelikler arasındaki gerçek ayrım asla sayısal değildir – aynı

zamanda sayısal ayrım, kipsel ayrımın ve kipin doğasını sadece

soyut olarak ve sadece hayal gücü için ifade etmesinden dolayı,

kipler için bile tam olarak geçerli değildir.

Üçüncü olarak, aşkınsallar vardır. Buradaki sorun artık türsel

ya da kendisiyle var olanlar arasına dışsal farklar kurulabilecek

soysal özellikler değil fakat kendisine aşkınsal bir değer

verilebilecek ve hiçliğin karşısına konulabilecek bir Varlık kavramı

ya da varlıkla eşuzamlı kavramlardır (varlık/varlık olmayan,

birlik/çokluk, doğru/yanlış, iyi/kötü, düzen/düzensizlik,

güzellik/çirkinlik, mükemmellik/kusur...) sadece içkin bir anlama

sahip olan şey aşkın bir değer olarak sunulur ve bağıl bir karşıtlık

sahibi olan şey mutlak bir karşıtlık ile tanımlanır: Böylece, İyi ve

Kötü, kesin bir varoluş tarzıyla ilgili söylenen ve kendi edim

gücünün çeşitlemelerinin yönüne göre, sonrakinin

duygulanımlarını niteleyen iyi ve kötünün soyutlamalarıdır

(Ethika IV önsöz).

Geometrik varlıklar özel bir problem ortaya koyarlar. Onların

şekli her anlamda soyut şeylere ya da aklın varlıklarına bağlıdır:

Türsel bir özellik tarafından tanımlanır. Bir ölçü nesnesidir. Sayı

olarak, aynı çeşidin bir aracı olan ölçüdür. Tüm bunların ötesinde o

bir varlık-olmayanı kuşatır (Jelles L. Mektup). Aklın diğer

varlıkları, doğru nedenlerin hakkında bilgisizlik gösterirken, biz

geometrik varlıklara upuygun bir neden atfedebiliriz. Gerçekte bir

şeklin türsel tanımını (örn; merkez olarak adlandırılan bir ve aynı

noktaya eşit uzaklıkta yer alan noktalar kümesi olarak daire) soysal

bir tanımla (Bir ucu sabit, diğer ucu hareketli herhangi bir çizgiyle

52

tanımlanan bir motif olarak daire. Zihin üstüne deneme 95, 96; ya

da yarım dairenin çevrimi ile tamamlanan bir motif olarak

küre, aynı yer, 72) değiştirebiliriz. Bu, kuşkusuz soyut ve yapıntı

olanın bağıyla uyumunda dahi bir yapıntı içerir. Doğa tarafından

bu şekilde bir daire ya da küre türetilemez; bununla hiçbir tekil öz

belirlenmez; bir çizgi ya da bir yarım daire kavramı hiçbir şekilde

ona yüklenen hareketi içermez. Fingo ad libitum causam (aynı yer,

72) ifadesi buradan gelir. Gerçek şeyler onları temsil eden fikirler

gibi üretiliyor olsalar bile, doğrulukları nesnelere değil düşünmenin

özerk gücüne dayandığı için, fikirleri doğru yapan şey bu değildir

(aynı yer, 72). Böylece geometrik varlığın yapıntı nedeni, onu

kavrayış gücümüzü Tanrının gücüne erişmek için bir fırlatma

zemini olarak keşfetmek için kullanmak şartıyla, iyi bir başlangıç

noktası olabilir (Çizginin ya da yarım dairenin hareketini belirleyen

Tanrı). Tanrı fikriyle birlikte tüm yapıntılar ve soyutlamalar durur

ve fikirler kendi düzenleri içinde, gerçek tikel şeylerin onlarınkinin

içinde üretilmesi gibi, ondan çıkarlar (aynı yer, 73, 75, 76). Bu,

geometrik mefhumların bağlı oldukları soyutu ve kendilerini çekip

çıkararak oluşturma yeteneğine sahip yapıntılar olmalarının

nedenidir. Sonuçta onlar genel mefhumlara soyutlara olduklarından

daha yakındırlar; Onlar, Zihin Üzerine Deneme’de, genel

mefhumların Ethika’da ne olacaklarını haber veren bir şeye işaret

ederler. Gerçekte Ethika’nın imgelemle karmaşık bir ilişki ortaya

koyduğunu göreceğiz; ve her durumda geometrik yöntem tam

anlamını ve erimini (yayılımını) koruyacaktır.

HAREKET . Krş. Güç.

EDİM. Krş. Duygulanım

UPUYGUN – UPUYGUN OLMAYAN. Krş. Fikir

53

DUYGULANIMLAR (duygulanışlar)– DUYGULAR.

1. Duygulanımlar (affectio) kiplerin kendileridir. Kipler tözün

ya da tözün özniteliklerinin duygulanımlarıdır. (Ethika I, 25

Mektuplaşma I, 30. Tanıtlama). Bu duygulanımlar, upuygun neden

olarak tanrının doğası tarafından açıklandıkları ve Tanrı’nın da

üstünde etki kurulamadığı için zorunlu olarak etkindirler.

2. İkinci bir düzeyde, duygulanımlar, kipe olanları, kipin

değişikliklerini, diğer kiplerin onun üstündeki etkilerini düzenler.

Bu duygulanımlar her şeyden önce imgeler, ya da maddesel izlerdir

(Ethika, II, post. 5; II, 17. Yan not, III, post. 2); ve onların fikirleri

duygulanan cismin ve duygulandıran dış cismin doğasını, her

ikisini de kuşatır (XI, XVI). “Fikirleri bizde bulunan mevcut

uzamsal cisimler olan insan bedeninin duygulanımlarını şeylerin

imgeleri olarak adlandırmalıyız...ve zihin cisimleri bu şekilde

kabul ediyorsa onun imgelediğini söyleyebiliriz.”

3. Fakat bu imge duygulanımlar ya da fikirler duygulandırılan

cisim ve zihnin, önceki durumdan daha fazla ya da daha az yetkin

bir durumu gösteren, belirli bir durumunu (constitutio) oluştururlar.

Bunun için de bir durumdan diğerine, bir imge ya da fikirden

diğerine deneylenen geçişler, geçitler, bizi daha fazla ya da daha az

yetkinliğe götüren süreler vardır. Dahası bu durumlar bu

duygulanımlar, imgeler ya da fikirler onları önceki duruma

bağlayan ve onları sonraki duruma yönelten süreden ayrılamazlar.

Yetkinliğin bu devamlı süreleri ya da çeşitlemeleri “duygular” ya

da hisler (affectus) olarak adlandırılır.

Genel bir kural olarak duygu (affectus) zihinle ilgiliyken,

duygulanımın (affectio) doğrudan bedene ait olduğuna değinildi.

Fakat asıl fark burada yatmaz. Asıl fark, dışsal cismin doğasını ve

duyguyu kuşatan, beden için olduğu kadar ve zihin için de edim

54

gücünde bir artma ya da azalma gösteren bedenin duygulanım ve

fikri arasındadır. Duygu duygulandıran cisimlerin bağlaşık

çeşitlemelerini göz önüne alarak bir durumdan diğerine açılan bir

geçite, duygulanım ise duygulandırılan cismin bir durumuna ve

duygulandıran cismin bulunuşuna işaret eder. Böylece doğada his

duyguları özel bir fikirler ve duygulanımlar tipi olarak sunulmasına

rağmen, imge duygulanımları ya da fikirler ve his

duyguları arasında bir fark vardır: “Duygu ile kendisiyle bedenin

edim gücünün arttığı ya da azaldığı, desteklendiği ya da

sınırlandığı cismin duygulanımlarını anlıyorum...” (III, Tanım 3);

“Zihnin bir tutkusu olarak adlandırılan duygu, kendisi aracılığıyla

zihnin kendi bedenini açıkladığı ya da bir parçasına daha önce

varolandan daha fazla ya da daha az varolma gücü tanıdığı, yanlış

bir fikirdir...” (III, Duyguların genel tanımı). Şu kesindir ki duygu

bir imge ya da fikre işaret eder ve kendi nedeni olarak sonrakinden

çıkar. (II, ax. 3). Fakat duygu imge ya da fikirle sınırlı değildir.

Duygu, iki durum arasındaki farkı içeren yaşanmış bir süre içinde

deneylendiği için, tamamen geçişli olan ve gösterimsel ya da

temsili olmayan başka bir doğaya sahiptir. Bu Spinoza’nın

duygunun bir fikirler karşılaştırılması olmadığını söylemesinin ve

bununla herhangi bir entellektüel yorumlamayı reddetmesinin

nedenidir; “ öncekinden daha çok ya da daha az bir varolma gücü

dediğimde, bundan, zihnin kendi cisminin şimdiki kuruluşuyla

geçmiş bir kuruluşunu karşılaştırmasını değil, bedene öncekinden

daha az ya da çok gerçeklik veren duygunun biçimini kuran fikri

anlıyorum (III, Genel tanım).

Bir varoluş tarzı, belirli bir duygulanım yetisi tarafından

tanımlanmıştır (III, post. 1 ve 2). O başka bir tarz ile

karşılaştığında, bu başka tarz onunla birleşir böylece onun için

55

“iyi”, tersine onu bozarsa da onun için “kötü”dür. İlk durumda

varolma tarzı daha yetkin bir duruma ikinci durumda ise daha az

yetkin bir duruma geçer. Sonuçta şu denilebilir ki onun edim gücü

ya da varolma gücü, diğer kipin gücü ona eklendiği ya da tersine

onu hareketsizleştirip sınırlayarak ondan çıktığı için, artar ya da

azalır (IV, 18. Kanıtlama). Daha yetkin bir duruma açılan geçit ya

da edim gücünün artışı, neşe duygusu veya hissi olarak adlandırılır.

Daha az bir yetkinliğe ya da edim gücünün azalmasına götüren

geçit, keder olarak adlandırılır. Böylece edim gücü dışsal nedenlere

göre yine aynı duygulanım yetisi için değişiklik gösterir. His

duygusu (neşe ya da keder) imge duygulanımından ya da

varsaydığı fikirden doğar (bedenimizle uyuşan ya da uyuşmayan

cisim fikri); ve duygu kendisinden çıktığı fikre geri döndüğünde

neşe aşk, keder ise nefret olur. Bu şekilde duygulanımların ve

duyguların farklı dizileri sürekli olarak fakat değişken koşullar

altında duygulanım yetisini doldurur (III, 56).

 Hislerimiz ya da duygularımız, varoluşun diğer kipleriyle

birlikte, dışsal karşılaşmadan ortaya çıktıkları sürece,

duygulandıran cismin doğası ve bu cismin zorunlu upuygun

olmayan fikri, durumumuzla ilgili yanlış bir imge tarafından

açıklanırlar. Onların tam nedeni olmadığımız için, bu gibi

duygular tutkulardır (III, 2. Tanım). Hatta, neşe üstüne kurulan

edim gücünün bir artışı ile tanımlanan duygular da tutkulardır:

Neşe “bir insanın edim gücü, kendisini ve edimlerini tam olarak

anlayacağı noktaya yükselmediği sürece” bir tutkudur (IV, 59.

Kanıtlama). Edim gücümüz maddesel olarak artmış olsa bile

gerçekte onu kontrol edemediğimiz sürece edilgin, gücümüzden

ayrı kalırız. Bu, neden duyguların duruş noktasından iki çeşit

tutku (kederli tutkular ve neşeli tutkular) arasındaki temel

56

ayrımın tutkular ve edimler arasında çok farklı bir ayrımı

hazırladığını gösterir. Birduygulanım fikri her zaman için duyguları

ortaya çıkarır. Fakat fikir, yanlış bir imge olmak yerine upuygun

ise, duygulandıran cismin özünü dolayımlı olarak bizim

durumumuzla ilişkilendirmek yerine doğrudan açıklıyorsa, içsel

bir duygulanım fikri ya da özümüzün içsel uyuşumunu, diğer özleri

ve Tanrı’nın özünü (üçüncü tür bilgi) gösteren öz bir duygulanım

fikri ise, ondan çıkan duyguların kendileri edimlerdir (III, 1). Bu

duygular ya da hisler sadece neşeler ve aşklar değildirler (III, 58,

59). Onlar artık yetkinliğimizin ya da edim gücümüzün bir artışı ile

değil, bu güç ve yetkinliğin tam, biçimsel nitelikleri ile

tanımlanacakları için çok özel neşeler ve aşklar

olmalıdır. Kutsanmışlık kelimesi bu etkin neşeler için

saklanmalıdır: onlar edilgin neşeler gibi kendilerini süre içinde ele

geçirip yayıyor görünürler fakat gerçekte onlar ebedidir ve daha

fazla süre ile açıklanmazlar; Onlar artık geçişleri ve geçitleri

göstermezler. Fakat kendilerini ve birbirlerini ebedi bir tarzda,

kendilerinden çıktıkları upuygun fikirler ile birlikte ifade ederler

(V, 31- 33).

OLUMLAMA. Krş. Olumsuzlama

ANDIRIM. (analoji) Krş. Üstünlük.

İŞTAH. Krş. Güç (kudret)

ÖZNİTELİK. (sıfat) - “…Zihnin tözde, tözün özünün

kurucusu olarak gördüğü şeydir.” (Ethika, I, 4.Tanım).

Öznitelikler, Spinoza’cı zihin sadece olanı gördüğü için, zihne

katılan görme yolları değildir. Onlar ne öznitelikler üstünde tözün

ne de bir özniteliğin diğeri üstünde üstünlüğü ve tanınmışlığı

olduğundan yayılımlar da değildirler. Her bir öznitelik belirli bir

özü “ifade eder” (I, 10. Yan not 1). Eğer öznitelik zorunlu olarak

57

zihin ile bağ kuruyorsa bu, öznitelik zihinde olduğundan değil

ifade edici olduğundan ve ifade ettiği şey zorunlu olarak onu

“algılayan” bir zihni gösterdiği içindir. İfade edilen öz sınırsız,

sonsuz bir özniteliktir. İfade edici öznitelik özü töze bağlar ve

zihnin kavradığı şey bu içkin ilişkidir. Öznitelikler içinde belirgin

olan tüm özler bu özniteliklerce ilişkilendirildikleri töz içinde

birdirler.

Her bir öznitelik, “kendisi yoluyla ve kendi içinde kavranır”

(Oldenburg’a 2. Mektup). Öznitelikler gerçeklikte belirgindirler:

hiçbir öznitelik anlaşılmak için diğerine ya da diğerine ait bir şeye

ihtiyaç duymaz. Böylece, öznitelikler tamamen basit olan tözsel

nitelikleri ifade ederler. Sonuç olarak şu söylenmelidir ki, bir

töz, niteliksel ya da biçimsel (sayısal değil) olarak her bir

özniteliğe karşılık gelir. Ethika’nın ilk sekiz önermesinde

tanımlanan salt niteliksel biçimsel çokluk, bir tözün her bir

özniteliğe göre tanımlanmasını olanaklı kılar. Öznitelikler

arasındaki gerçek ayrım en üst tözsel “öznitelikler” arasındaki

biçimsel bir ayrımdır.

Biz sadece iki öznitelik biliyoruz ve onlardan sonsuz sayıda

olduğunu da biliyoruz. Sadece ikisini biliyoruz çünkü sonsuz

olarak sadece özümüzde içerdiğimiz öznitelikleri kavrarız: bunlar,

zihin ve beden olduğumuz sürece düşünce ve uzamdır. (II, 1 ve 2).

Fakat biliyoruz ki Tanrı, düşünce ya da uzam tarafından

tüketilemeyen mutlak sonsuz bir varolma gücüne sahip olduğu için

bir öznitelikler sonsuzluğu vardır.

Öznitelikler, tözün özünü oluşturacak kadar ve kipin özlerini

kuşatıp içerecek kadar benzerdirler. Örneğin, aynı biçim

içinde cisimler uzamı gösterir ve uzam yüce tözün bir niteliğidir.

Bu anlamda, Tanrı, “yaratıklar” tarafından gösterilen yetkinliklere,

58

bu yetkinliklerin yaratıkların kendilerinde bulduklarından farklı bir

biçimde sahip değildir; böylece Spinoza üstünlük, çokanlamlılık ve

hatta andırımı kökten reddeder (Tanrı’nın kendilerine göre,

yetkinlikleri, başka bir biçimde, daha üstün bir biçimde

sahipleneceği mefhumlar...). Bundan dolayı Spinozacı içkinlik

yaradılışa olduğu kadar yayılıma da karşıdır ve içkinlik her şeyden

önce özniteliklerin birliğinin tümüne işaret eder: Aynı öznitelikler,

oluşturdukları töz ve içerdikleri kipler tarafından olumlanırlar (İlki,

tek anlamlılık motifi, diğer ikisi de neden ve zorunluluk motifidir).

ÖZERK. (otomat) Krş. Yöntem

AKLIN ve İMGELEMİN VARLIKLARI. Krş. Soyutlama-

lar

KUTLULUK. Krş. Duygulanımlar

YETİ. Krş. Güç.

NEDEN. - “Kendisinin nedeniyle, özü varoluş içeren ya da

doğası sadece varoluşunda anlaşılan şeyi anlıyorum.” (Ethika, I,

Tanım 1). Spinoza’nın, Ethika’ya, kendisinin nedeninin bir

tanımıyla başlaması boşuna değildir. Geleneksel olarak kendisinin

nedeni mefhumu bir çok önlemle birlikte, etkin

nedensellikle andırım içinde (ayrık bir sonucun nedeni) tamamen

türetimsel bir anlamda kullanılmıştır. Böylece, kendisinin nedeni,

“sanki bir neden tarafından” anlamına gelir. Spinoza bu geleneği,

“kendisinin nedeni”ni tüm nedenselliğin, onun kökensel ve tüketici

anlamının temel örneği yaparak ortadan kaldırır.

 Buna rağmen etkin bir nedensellik vardır: Burada sonuç

nedenden, sonucun öz ve varoluş nedeni de, nedenin öz ve

varoluşundan farklıdır. Neden ya da sonucun varoluşunun kendisi

onun kendi özünden farklı bir varoluşa sahip, kendi varoluş nedeni

olarak farklı bir şeyi gösterir. Sonuç, kendi özünden farklı bir

59

varoluşla, kendi varoluşunun nedeni olan farklı bir şeyi anlatır.

Böylece, Tanrı her şeyin nedenidir; her varolan sonlu şey,

kendisini var eden ve hareketlendiren nedene göre, başka bir sonlu

şeyi gösterir. Öz ve varoluşça birbirinden farklı olan neden ve

sonuç, ortak hiçbir şeye sahip görünmezler. (I. 17, yan not;

Schuller’e LXIV. Mektup). Başka bir anlamda ise, ortak bir şeye

sahiptirler; İçinde sonucun üretildiği ve kendisiyle nedenin etkin

hale geldiği öznitelik (Oldenburgh’a IV. mektup, Schuller’e LXIV.

Mektup); Fakat Tanrı’nın özünü neden olarak kuran öznitelik,

sonucun özünü oluşturmaz. O sadece bu öz ile ilgilidir. (II, 10)

Tanrının, onun özünü oluşturan aynı öznitelikler aracılığıyla

üretmesi, Onun kendisinin nedeni oluşuyla aynı anlamda, herşeyin

nedeninin Tanrı olduğunu gösterir (1, 25, yannot) O, aynı şekilde,

varolduğunu ortaya koyar. Böylece özniteliklerin birliği – burada

onların bir ve aynı anlamda, özünü kurdukları töze ve kendi özleri

içinde onları kuşatan ürünlere ait oldukları söylenir – nedenin bir

birliğine uzanır, burada “etkin neden” “kendisinin nedeni” ile aynı

anlamda kullanılır. Spinoza, böylece, geleneği, etkin nedeni

nedenin ilk anlamı olmaktan çıkararak ve kendisinin nedenini etkin

nedenle bir tutup etkin nedeni kendisinin nedeni ile aynı anlama

getirerek, iki aşamada yıkmıştır.

Sonlu bir var olan, diğer sonlu var olan şeye kendi nedeni

olarak işaret eder. Fakat sonlu bir şeyin yatay ve dikey, ilki öteki

şeylerin belirsiz dizileri tarafından, ikincisi ise tanrı tarafından

kurulan, ikili bir nedenselliğin konusu olduğu söylenmeyecektir.

Dizinin her aşamasında, kendi sonucunu edinmek için nedeni

belirleyen şey söz konusu olduğunda, Tanrı’ya başvurulur.

(Ethika I, 26) Böylece Tanrı asla uzak bir neden değil, geriye

doğru gidimin ilk aşamasıdır. Sadece Tanrı bir nedendir. Bu

60

şekillerin kendileri değişken olsa da nedenselliğin tüm motifleri

(kendisinin nedeni, sonsuz şeylerin etkin nedeni, birbirleriyle ilişki

içinde sonlu şeylerin etkin nedeni) için sadece tek anlam ve tek

kiplik vardır. Neden, sadece bir anlamı içinde ve tek kipselliği

içinde düşünülürse, özsel olarak içkindir; Böylece o, üretmek için

tıpkı sonucun kendi içinde (yayılımsal nedene karşı olarak) kalması

gibi, (geçişli nedene karşı olarak) kendi içinde kalır.

KENT. Krş. Toplum

GENEL MEFHUMLAR. - (Ethika II, 37- 40) Tüm zihinlere

ortak oldukları için değil, cisimlere, tüm cisimlere ortak (uzam,

hareket, ve dinginlik) ya da bir takım cisimlere (en azından iki

tane, benimki ve öteki) ortak olan bir şeyi temsil ettikleri için böyle

adlandırılırlar. Bu anlamda genel mefhumlar hiçbir

şekilde soyut ya da genel fikirler değildirler (Tanrıbilimsel-Siyasal

Deneme, Bölüm 7).

Varolan her cisim, bir takım hareket ve dinginlik ilişkisiyle

belirlenmiştir. İki cisme karşılık gelen ilişkiler kendilerini

birbirlerine uydursalar da bu iki cisim daha üstün bir gücü olan

bileşik bir cisim, kendi parçalarının içinde bulunan bir bütün

oluşturur (örneğin kanın bölümleri olarak kilüs ve lenf, krş.

Oldenburg’a XXXII. Mektup). Kısaca, genel bir mefhum iki ya da

daha çok cisim arasında bir bütünlük tasarımı ve bu bütünlüğün bir

birliğidir. Onun anlamı matematiksel olmaktan daha çok

biyolojiktir. O varolan cisimler arasındaki uyuşum ilişkilerini ya da

bütünlüğü ifade eder. Genel mefhumlar az ya da çok - bedenleri

sadece bütünlük ve bu bütünlüğün birliği tarafından

duygulandırılan zihinler için ortak olmalarından dolayı - sadece

ikincil olarak zihinlere ortaktırlar.

61

Tüm cisimlerde, birbirleriyle uyuşmayanlarda bile (örneğin

bir zehir ve zehirlenen beden) ortak olan şey: uzam, hareket ve

dinginlik. Bunun nedeni, onların birbirleriyle dolayımlı sonsuz kip

açısından birleşik olmalarıdır. Fakat onların uyuşmazlığı hiçbir

zaman onlarda ortak olan şeyleraracılığıyla gerçekleşmez (IV, 30).

Her durumda en genel mefhum düşünülerek bunun içinden nerede

bir uyuşumun bitip bir uyuşmazlığın başladığı, “farklılıklar ve

karşıtlıkların” hangi aşamada şekillendirildikleri görülecektir (II,

29 yan not).

Genel mefhumlar zorunlu olarak upuygun fikirlerdir;

gerçekte, bir bütünlük birliğini temsil ederek, parçada ve tümde

benzer ve sadece upuygun olarak kavranabilirler (II, 38 ve 39).

Fakat tüm sorun onları biçimlendirmeyi nasıl başardığımızı

bilmektedir. Bu bakış açısından, genel mefhumların daha çok ya da

daha az genel olmalarının önemi açıklık kazanır. Spinoza, bir çok

yerde, sanki daha genelden daha az genele gidiyormuşuz gibi yazar

(Tanrıbilimsel-Siyasal Deneme, Bölüm 7; Ethika II, 38 ve 39).

Burası bir uyarlama düzeniyle karşılaştığımız, daha az genel

düzeydeki uyuşmazlığın görünüşünü içerden anlayabilmek için en

genel olan mefhumdan yola çıktığımız yerdir. Böylece genel

mefhumlar hazır verili varsayılırlar. Onların biçimleniş düzeni

tamamen farklı bir sorundur. Bizimkilerle uyuşan bir cisimle

karşılaştığımızda, henüz aramızda ortak olan şeyi tam bilmesek de,

bir neşe-tutku duygusu ya da hissi deneyimleriz. Bizimkiyle

uyuşmayan bir bedenle karşılaşmamızdan kaynaklanan keder, bizi

genel bir mefhum oluşturmaya yöneltmez. Fakat edim ve anlayış

gücünün bir artışı olarak neşe-tutkusu buna neden olur: bu genel

mefhumun olağan bir nedenidir. Bu, aklın insana

sadece doğuştan olmadığını aynı zamanda onun aklı nasıl

62

edindiğini gösteren, Aklın iki şekilde tanımlanmasının nedenidir.

Akıl: 1. Bizim kiplerimizle bütünleşecek ve bizi neşeli tutkularla

(akılla uyuşan hisler) esinlendirecek kiplerin karşılaşmaları olan iyi

karşılaşmaları seçmek ve düzenlemek için bir çabadır. 2.

Kendisinden diğer ilişkilerin (akıl yürütme) çıkarılacağı ve

temelinde şimdi etkin olan yeni duyguların (akıldan doğan hisler)

deneyleneceği, bu birleşime giren ilişkilerin, genel mefhumların

algısı ve kavranışıdır.

Spinoza, dördüncü bölümün başında genel mefhumların

biçimlenme düzenini ya da oluşumunu, kendini onların mantıksal

uygulanışlarının düzeniyle sınırlayan ikinci bölüme karşıt olarak

açıklar. 1. Keder duyguları, “doğamıza karşıt olan duygular,

tarafından hükmedilmediğimiz sürece...,” genel mefhumlar

oluşturma gücüne sahibizdir (izleyen önermeleri olduğu kadar

genel mefhumları açıkça ortaya koyan V, 10, Krş.) Bundan dolayı

beni neşe-tutkusu ile duygulandıran, bedenim ve başka bir cisim

arasında ortak bir şeyi temsil eden ilk genel mefhumlar en az genel

olanlardır. 2. Ardından, neşe duyguları bu ilk genel mefhumlardan

çıkar; onlar tutkular değil, ilk tutkulara katılan ve sonra onların

yerini alan etkin neşelerdir. 3. Bu ilk genel mefhumlar ve onlara

dayanan etkin duygular, bize, bedenimiz ve bizimkilerle

uyuşmayan, ona karşıt olan ya da onu kederle duygulandıran

cisimler arasında bile ortak olanın ne olduğunu ifade eden daha

genel mefhumlar oluşturabilecek gücü verirler. 4. Bu yeni genel

mefhumlardan, kederi yenen ve kederden doğan tutkuların yerini

alan yeni etkin neşe duyguları ortaya çıkar.

Genel mefhumlar kuramının önemi çeşitli bakış açılarından

değerlendirilmelidir; 1. Bu kuram Ethika'dan önce görünmez; O

bütün Spinozacı Akıl kavrayışlarını dönüştürür ve ikinci tür

63

bilginin konumunu tanımlar. 2. O, şu temel soruyu cevaplar:

Algımızın doğal koşullarının bize sadece upuygun olmayan fikirler

verdiğini kabul ederek, upuygun fikirler oluşturmayı nasıl ve hangi

düzen içinde başarırız? 3. Spinozacılığın, yeniden tam bir

dökümünü sağlar. Zihin Üstüne Deneme upuygun olana sadece

hâlâ yapıntı dolu geometrik fikirlerden kalkarak erişirken, genel

mefhumlar gerçeğin bir matematiğini ya da kendi etkinliğini

sınırlayan yapıntılar ve soyutlamaları geometrik yöntemden

uzaklaştıran somutu oluşturur.

Genel mefhumlar, tekil özlerinin hiçbir parçasını

oluşturmaksızın, sadece varolan kiplerle ilgili oldukları anlamda

genelliklerdir. (II, 37). Onlar tamamen yapıntı ya da soyut

değildirler; Genel mefhumlar, varolan kipler ya da bireyler

arasındaki gerçek ilişkilerin bütünlüğünü temsil ederler. Geometri,

ilişkileri sadece soyut olarak kavrarken, genel mefhumlar, onları,

oldukları gibi, yaşayan varlıklarda zorunlu olarak şekillendikleri

gibi, kendi aralarında kuruldukları değişken ve somut terimler ile

kavramamızı sağlarlar. Bu anlamda, genel mefhumlar bize,

Doğa’nın tümünün bütünlüğünün birliğini ve bu birliğin değişken

kiplerini anlamamızı sağlayan doğal bir geometri oluşturarak,

matematiksel olmaktan çok biyolojiktir.

Genel mefhumların merkezi konumu birincinin ve üçüncünün

arasında olan “ikinci tür bilgi” ifadesi ile açıkça gösterilir. Fakat,

bu türler iki farklı, bakışık olmayan yol ile ilişkilidir; Birincinin

üçüncü türle ilişkisi şu biçimde görünür: Upuygun fikirler olarak,

örneğin tanrıda oldukları gibi bizde de bulunan fikirler (11, 38 ve

39), genel mefhumlar, bize, tanrı fikrini zorunlu olarak verirler.

(11, 45, 46 ve 47). Tanrı fikri, tüm varolma kipleri arasında neyin

ortak olduğunu ifade ettiği için, en genel mefhumlar için

64

bile geçerlidir; kısaca, tanrının içindedirler ve tanrı tarafından

üretilirler. (11, 45, yan not; ve özellikle V, 36 yan not;

tüm Ethika’nın, hatta, üçüncü türle ilgili olan beşinci bölümün de

önermelerini içererek, genel mefhumların bakış açısından

yazıldığını gösterir.) Genel bir mefhum olarak tanınan tanrı fikri,

ikinci çeşide özgü bir duygu nesnesi ve bir dindir. (V; 14-20) Fakat

tanrı fikri kendi içinde genel bir mefhum değildir ve Spinoza onu

genel mefhumlardan açıkça ayırır. (11, 47) Bunun nedeni

kesinlikle, onun tanrının özünü kavraması ve sadece varolan

kiplerin bir bütünlüğüyle ilişkili olarak genel bir mefhum

olmasıdır. Böylece genel mefhumlar bizi zorunlu olarak tanrı

fikrine götürdüklerinde, bizi, üçüncü çeşidin bize, tanrı fikrinin

yeni bir anlamıyla ve üçüncü türün kendisini oluşturacak yeni

duygularla birlikte, tanrının özünün bağlaşığını ve gerçek

varlıkların tikel özlerini açacağı, her şeyin değiştiği bir noktaya

götürürler (V, 21-37). Böylece, ikinci ve üçüncü tür arasında bir

kopukluk yoktur. Fakat tanrı fikrinin bir tarafından diğer tarafına

uzanan bir geçit vardır. (V, 28) Varoluşla ilgili olarak bir genel

mefhum yetisi ya da bir ebedi doğruluklar dizgesi olan Aklın

ötesine gidiyoruz ve özsel doğrulukların bir dizgesi olan sezgisel

zihine giriyoruz (sadece burada bize ölümsüz olma deneyimini

vererek tanrının içinde oldukları gibi bizim içimizde arttırılıp

yansıtıldıkları için fikirler bazen bilinç olarak adlandırılırlar).

İkinci çeşidin birinci ile olan ilişkisine gelince, aralarındaki

kopukluğa rağmen şu şekilde açımlanır; genel mefhumlar, sadece

varolan cisimlere uygulandıkları sürece imgelenebilen şeylerle

ilgilidirler (aslında, tanrı fikrinin kendi içinde genel bir mefhum

olmayışının nedeni budur. 11, 47 yan not). Onlar ilişkilerin

bütünlüğünü temsil ederler. Böylece bu ilişkiler cisimleri, onlar

65

birbirleriyle birleşip, birbirlerini duygulandırdıkça, her biri

diğerinde “imgeler” bıraktıkça, karşılık gelen fikirler imgelemler

olduğu sürece, belirlerler. Tabii ki genel mefhumların kendileri,

uyuşum amacıyla nedenler hakkında içsel bir kavrayışa ulaşmaya

çalıştıklarından, imgeler ya da imgelemler değildirler. (II, 29, yan

not). Fakat, onlar imgelem ile ikili bir bağ içindedirler. İlki dışsal

bir bağ; imgelemin ya da bedenin duygulanımının bir fikri için

upuygun bir fikir değildir, fakat ne zaman ki bizimkilerle uyuşan

bir cismin üstümüzdeki etkisini açıklar, o zaman uyuşumu içerden

upuygun kavrayan genel mefhumun oluşumunu olanaklı kılar.

İkincisi içsel bir bağ; İmgelem genel mefhumun içsel kurucu

ilişkiler yoluyla açıkladığını, cisimlerin birbirleri üstündeki dışsal

etkileri olarak kavrar. Böylece imgelemin ve genel mefhumun

özellikleri arasında, sonrakini öncekinin özelliklerine bağlı kılan,

zorunlu bir harmoni vardır. (V, 5-9)

KAVRAMA. krş. Açıklama, Zihin, Güç.

ÇABA. krş. Güç.

BİLİNÇ. - Fikrin kendisini arttırma ve sonsuza doğru

çoğalma özelliğidir: Fikrin fikridir. Her fikir, bir özniteliğin içinde

varolan bir şeyi temsil eder (fikrin nesnel gerçekliği); Fakat o

kendisi düşüncenin özniteliğinde varolan bir şeydir. (biçim ya da

fikrin biçimsel gerçekliği); böylece o, onu temsil eden başka bir

fikrin nesnesidir vb. (Ethica, II, 21) Bilincin üç özelliği; 1-

) yansıma; Bilinç, öznenin bir ahlaki özelliği değil, fikrin fiziksel

özelliğidir; zihnin fikrin üstüne yansıması değil, fikrin zihnin

içinde yansımasıdır. (Zihin Üstüne deneme) 2-) Türetim(türeme);

bilinç, kendisi yoluyla bilinç olduğu fikirle ilgisi içinde ikincildir

ve ilksel fikrin değeri kadar değerlidir. Bu, Spinoza’nın, bilmek

için bilgilenildiğinin (aynı yer, 35) fakat biliyor olduğunu bilmeden

66

bilgilenilemeyeceğinin bilinmesine gerek olmadığını söyleme

nedenidir (Ethika, 2, 21 ve 43) 3-) Bağlılaşık(bağlılaşım); bilincin,

fikri yoluyla bilinç olduğu şey ile bağı kendi bilgisi olduğu

nesnenin fikrinin bağıyla aynıdır. (II, 21) Spinoza her nasılsa, fikir

ile fikrin fikri arasında sadece bir neden farkı olduğunu söyler (IV,

8; V, 3); Bunun açıklaması şudur; ikisi de düşüncenin aynı

özniteliklerinde içerilir, fakat fikrin nesnesi ve fikir olarak aynı

şekilde her yine de iki farklı gücü, bir varoluş gücünü ve bir

düşünme gücünü gösterir.

 Bilinç, tamamıyla, bilinçsiz olanın içine gömülmüştür. 1.

Fikirleri edindiğimiz koşullar altında, sadece sahip olduğumuz

fikirlerin bilincindeyizdir. Tanrının sahip olduğu tüm fikirler, O,

sadece zihinlerimizi oluşturduğu sürece değil fakat öteki fikirlerin

bir sonsuzluğunu taşıdığı sürece de bizi aşar. Böylece ne

ruhlarımızı oluşturan fikirlerin ne de kendimiz ve süremizin

bilincinde oluruz; Sadece, dışsal cisimlerin üstümüzdeki etkilerini

ve duygulanımların fikirlerini ifade eden fikirlerin bilincindeyizdir

(II, 9, ve devamı). 2. Düşünme kiplerini sadece fikirler

oluşturmaz.Çaba ve onun çeşitli çaba belirlenimleri veya duyguları

da düşünme kipleri olarak zihindedirler. Böylece, sadece

duygulanımların fikirlerinin çabayı kesin biçimde belirlediği

noktaya kadar onların bilincindeyizdir. Böylece, ortaya çıkan

duygu, onu belirleyen fikir gibi, bu süreçte kendi üstüne düşünme

özelliği edinir (IV, 8). Bu, Spinoza’nın neden, isteği bilince

dönüşen çaba ve bu bilincin nedenini duygulanım olarak

tanımladığını açıklar (III, isteğin tanımı).

Bilinç bu nedenle, sahip olduğumuz sakatlanmış ve budanmış

upuygun olmayan fikirlerin doğal olarak bir bilinci olmasıyla, iki

temel yanılsama yeridir: 1-) Psikolojik özgürlük yanılsaması;

67

bilinç, sadece nedenlerinin hakkında özsel anlamda bilinçsiz

olduğu sonuçları düşünerek, üstelik eylem için onu gerçekte

hareketlendiren nedenlerle ilgili olarak bir bedenin ne

yapabileceğini bile bilmeden, zihne beden üstünde imgelemsel bir

güç atfederek, kendisine özgürce inanabilir. (III, 2 yan not; V

önsöz) 2-) Tanrıbilimsel sonulluk yanılsaması; çaba ya da itkiyi

sadece, duygulanımların fikirleri ile belirlenmiş duyguların biçimi

içinde kavrayarak bilinç, bu duygulanım fikirlerinin, dış cisimlerin,

bedenimiz üstündeki etkilerini ifade ettikleri sürece, gerçekten

ilksel olduklarına, hakiki son nedenler olduklarına ve özgür

olmadığımız alanlarda bile basiret (uzgörü) sahibi olan tanrının her

şeyi neden-sonuç ilişkilerine göre düzenlediğine inanabilir.

Böylece, istek, iyi olduğuna karar verilen şeyin fikri yanında

ikincil görünür. (I, ek)

 Kesinlikle bilinç fikrin yansıması olduğu ve ilksel fikrin

değeri kadar değerli olduğu için bilinçli gerçekleşmenin kendi

başına gücü yoktur. Dahası, yanılgı bu şekilde hiçbir biçim sahibi

olmadığından, upuygun fikir, kendi içinde olumlu olanın ne

olduğunu açıklamaksızın yeniden kendi üstüne yansımaz: Güneşin

iki yüz fit uzaklıkta olduğu yanlıştır, fakat güneşi iki yüz fit

uzaklıkla gördüğüm doğrudur (II, yan not). Bilinçsizin bilgisi olan

bir bedenin neler yapabileceğinin bir araştırması için, nedenlerin

bir belirlenimi ve genel mefhumların oluşumu için düzenleyici bir

ilke olarak davranacak şey bilinçteki upuygun olmayan fikrin bu

olumsal çekirdeğidir. Bir kere upuygun fikirlere ulaşmışsak,

sonuçları kendi doğru nedenlerine bağlarız. Böylece upuygun

fikirlerin bir yansımasına dönüşen bilinç, duygulanımlarının açık

ve seçik fikirlerini ve kendi deneyimlediği duyguları oluşturarak,

kendi yanılsamalarından kurtulabilir (V, 4). Ya da bilinç, edilgin

68

duyguları, genel mefhumdan çıkan ve sadece kendi nedenleri

tarafından bir neden ayrımı tarafından edilgin (pasif) duygulardan

ayırt edilen etkin (aktif) duygularla donatır (V, 3, et. seq.). Bu

ikinci tür bilginin amacıdır. Üçüncünün amacı, Tanrı’nın,

kendisinin ve diğer şeylerin fikrinin bilincinde olmaktır; bu

fikirlerin kendilerini bizim içimizde de Tanrı’da oldukları gibi

yansıtmalarını sağlamak içindir (sui et Dei et rerum conscius V.

42, yan not).

ÖLÜM. krş. Süre, varoluş, İyi, Kötü, Olumsuzlama, Güç.

TANIM, TANITLAMA. - Tanım, kendi içinde (başka şey-

lerle ilgili olarak değil) düşünülmüş bir şeyin ayırt edici işaretinin

ifadesidir. Dahası, ifade edilen ayrım, tanımlanan şeye içkin olan

özün bir ayrımı olmalıdır. Bu anlamda, Spinoza adsal (nominal)

tanımlar/gerçek tanımlar ikiliğini yeniden formüllendirir: Zihin

Üstüne Deneme 95-97. Adsal tanımlar, soyutlamaları (tür ve cins

farkı: insan akıllı bir hayvandır), ya da propria (Tanrı, sonsuz

yetkin bir varlık), ya da bir özelliği (çember, bir ve aynı noktadan

eşit uzaklıkta olan noktaların bulunduğu bir yerdir) kullanan tanım-

lamalardır. Böylece, tanımlar hâlâ dışsal olan bir belirlenimi

soyutlarlar. Gerçek tanımlar, tersine, soysaldırlar: Gerçek tanımlar,

şeyin nedenini ya da soysal öğelerini ifade ederler. Spinoza tarafın-

dan çok çarpıcı bir örnek geliştirildi (Ethika, III): Eğer, isteğin

adsal tanımı (“onun bilinciyle birlikte iştah”) “bu bilincin nedeni”

(örn., duygulanımlar) eklendiğinde gerçek olur. Gerçek tanımın

69

nedensel ya da soysal özelliği, sadece üretilen şeyler için değil

(çember, bir ucu sabit duran bir çizginin hareketi) Tanrı’nın kendisi

(Tanrı, sonsuz öznitelikler tarafından kurulmuş bir varlık) için de

geçerlidir. Aslında, Tanrı kendisinin nedeni olduğu için, neden

kavramının tam anlamı içinde, soysal bir tanıma uygundur ve Onun

öznitelikleri gerçek biçimsel nedenlerdir.

Bundan ötürü, gerçek bir tanım a priori olabilir. Fakat aynı

zamanda a posteriori gerçek tanımlar da vardır; varolan bir şeyi,

örneğin bir hayvanı, bir insanı, bedenlerinin yetenekli olduğu şeyle

(kendi gücü, duygulandırılma yetisi) tanımlayan şeylerdir. Bu, söz

konusu olan güç, duygulanımları deneyimlediği sürece, özün

kendisi olsa da, sadece deneyim yoluyla bilinebilir. Dahası, gerçek

tanımlar bir takım akıl varlıkları için bile düşünülebilir. Örneğin,

geometrik bir şekil, gerçekten basit bir adsal tanıma göre bir

soyuttur. O aynı zamanda kendi nedeni aracılığıyla ve gerçek bir

tanıma göre anlaşılan “genel bir mefhumun” soyut fikridir. (Buna

göre, dairenin ilk iki tanımı, adsal ve gerçektir.)

Tanıtlama, tanımın zorunlu sonucudur. Tanıtlama en azından

tanımlanan şeyin bir özelliğinin çıkarımını içerir. Tanımlar, adsal

oldukları sürece, her tanımdan sadece tek bir özellik çıkarsanabilir;

Diğerlerini tanıtlamak için, diğer nesneleri, öteki bakış açılarını

ortaya koymak ve dışsal şeylerle ilişkisi içinde tanımlanmış şeyi

bir yere koymak zorunludur (LXXXII. ve LXXXIII. mektuplar). Bu

anlamda, tanıtlama, şeye dışsal bir hareket olarak kalır. Fakat tanım

gerçek ise, bir algıya dönüştüğü anda, tanıtlama şeyin tüm

özelliklerini çıkarsama yeteneğine sahiptir; o, şeye içkin olan bir

hareketi yakalar. Bu şekilde, tanıtlama dışsal bir bakış açısından

70

bağımsız olarak tanıma bağlanır. Zihnin içinde “kendini açıklayan”

şeydir, şeyi açıklayan zihin değil.

İSTEK (arzu). krş. Bilinç, Güç(kudret).

BELİRLEYİM. krş. Olumsuzlama.

SÜRE. - Varoluşun başlangıçtan itibaren devamıdır. Sürenin

varolma kipine ait olduğu söylenir. Süre bir sonu değil, bir

başlangıcı içerir. Gerçeklikte, bu kip etkin bir nedenin edimi

yoluyla varoluş kazandığında, artık basit bir şekilde öznitelikler

içinde anlaşılmaz, fakat varolmaya devam eder, (Ethika, II, 8) ya

da böyle yapmaya, varoluşunu koruyup sürdürmeye eğilimlidir

(III, 5). Ne şeyin özü, ne de kendi varoluşunu ortaya koyan etkin

neden kendi süresine bir son atfetmez. (II, tanım 5’in açıklaması).

Sürenin yine kendisi aracılığıyla “varolmanın belirsiz devamı”

olmasının nedeni budur. Sürenin sonu, ölüm, bir varolma kipi

kendi bağlarını dağıtan başka bir kip ile karşılaştığında ortaya

çıkar. (III, 8; IV, 39). Böylece, ölüm ve doğum hiçbir şekilde

bakışık değildir. Kip varolduğu sürece, süre onun duygularını

tanımlayan yaşanmış geçişlerden, daha çok ya da daha az yetkine

uzanan sağlam geçitlerden, varolma kipinin edim gücünün sürekli

varyasyonlarından meydana gelir. Süre ebediyet hiçbir başlangıca

sahip olmadığı ve tam, değişmez bir edim gücüne sahip olduğu için

onunla çelişir. Ebediyet ne belirsiz bir süre ne de süreden sonra

başlayan bir şeydir. Fakat o, tıpkı doğalarında farklılık gösteren iki

parçamızın, bedenin varlığını içeren parça ve onun özünü ifade

eden parça, birlikte varolması gibi süreyle birlikte varolur.

ÜSTÜNLÜK. - Eğer bir üçgen konuşabilseydi,

Tanrı’nın üstün bir biçimde (düzeyde) üçgen olduğunu söylerdi

(Boxel’e LVI. mektup) Spinoza’nın üstünlük mefhumunda bulduğu

hata, üstünlük mefhumunun, tanrıyı bir taraftan insanbilimci hatta

71

insanbiçimci terimlerle tanımlarken diğer taraftan tanrının

özelliğini korumaya çalışmasıdır. İnsanlar tanrıya insan bilincinden

ödünç alınmış özellikleri yüklüyorlar (bu özellikler, insana kendisi

olarak bile upuygun değildirler): ve bu özellikleri Tanrının özü için

sonsuzca çoğaltıyorlar ya da Tanrı, bu özelliklere,

anlayamayacağımız şekilde sonsuz mükemmel bir biçimde

sahiptir. Böylece, Tanrı’ya, sonsuz bir adalet ve sonsuz bir

doğruluk; sonsuz bir yargılayıcı anlayış ve sonsuz bir irade; veya

sonsuz bir ses, sonsuz eller ve ayaklar yükleriz. Spinoza, burada,

her ikisini de eşit güçte kabul ederek, çok anlamlılık ve andırım

arasında bir ayrım gözetmez: Her iki durumda da özniteliklerin tek

anlamlılığı fark edilmediği için, tanrının bu özelliklere

bizden farklı ya da bizimkiyle orantılı olarak sahip olup olmadığı

çok az bir önem taşır.

Bu tek anlamlılık, Spinoza’nın tüm felsefesinin temel taşıdır.

Kesinlikle, öznitelikler, kendi varlığının özünü oluşturdukları

Tanrı’da ve onlarıkendi özlerinde içeren kiplerde aynı şekilde

varoldukları için tanrının özü ve kiplerin özü arasında ortak hiçbir

şey yoktur. Buna rağmen, hâlâ kesinlikle özdeş biçimler, Tanrı ve

kipler arasında da kesinlikle ortak mefhumlar vardır. Özniteliklerin

tek anlamlılığı, varlığın mutlak birliğini korurken, kiplerin öz ve

varoluşundan tözün öz ve varoluşunu kesin biçimde ayırt etmenin

tek aracıdır. Üstünlük ve onunla birlikte muğlaklık ve andırım,

Tanrı ve yaratılmış varlıklar arasında ortak bir şey yokken ortak bir

şey görme iddiasıyla (özlerin karıştırılması) ve varoldukları yerde

de (aşkın biçimler yanılsaması) ortak biçimleri inkar etmeleriyle

çifte hatalıdırlar; Onlar (üstünlük, muğlaklık ve andırım) Varlığı

parçalıyorlar ve aynı zamanda özleri de karıştırıyorlar. Üstünlüğün

dili, kipsel özü tözsel özle karıştırdığı için insanbiçimcidir. Bilinç

72

üstüne kurulduğu ve özleri propria(özgülük) ile karıştığı için

dışsal, tek anlamlı ifadenin değil çokanlamlı işaretlerin dili olduğu

için de imgeseldir.

KARŞILAŞMA (OCCURSUS). krş, Duygulanımlar, İyi,

Doğa, Zorunlu, Güç.

HATA. krş. Fikir.

ÖZ. - “Zorunlu olarak bir şeyin özünü oluşturur..., şey onsuz

ne varolabilir ne de düşünülebilir ve bunun tam tersine şey

olmadan da o ne varolabilir ne de düşünülebilir” (Ethika, II, 10,

yan not). Bunun için her öz kendisiyle bir karşılıklılık ilişkisi

içinde olduğu şeyin özüdür. Özün geleneksel tanımına eklenen bu

karşılıklılık kuralının üç sonucu vardır:

1. Aynı özniteliğin değişik tözleri yoktur (bu tözlerden biri

olarak düşünülen öznitelik diğerleri olmaksızın düşünülebilir);

 2. Töz ve kipler arasında kökten bir öz ayrımı vardır (töz

olmaksızın kipler ne olabilir ne de düşünülebilirken, kipler

olmaksızın töz çok kolay biçimde düşünülebilir. Öznitelikler, tözün

özünü kurdukları fakat yalnızca özniteliklerle ilgili kiplerin özünü

kuramadıkları için, töz ve kiplere, aynı şekilde, atfedilen

özniteliklerin tek anlamlılığı hiçbir öz karışıklığı içermez.

Gerçekte, Spinoza için özniteliklerin tek anlamlılığı bu öz ayrımını

güvenceleyen tek yoldur.)

3. Varolmayan kipler tanrının zihninde olan olasılıklar

değildirler (varolmayan kiplerin fikirleri, bu kiplerin özlerinin

tanrının özniteliklerinde içerildikleri gibi, tanrı fikri içinde kavranır

(II, 8); Her öz bir şeyin özüyken varolmayan kiplerin kendileri de

gerçek ve etkin varlıklardır, bu nedenle ona ait fikir zorunlu olarak

sonsuz zihinde verilmiştir).

73

Eğer, tözün özü varoluş taşıyorsa, bu, tözün kendisinin nedeni

olma özelliğinden kaynaklanır. Bu, ilk olarak özün onu ifade eden

öznitelikle mi, yoksa kendini tüm öznitelikler içinde ifade eden

tözle mi ilgili olduğuna bağlı olarak öznitelik tarafından nitelenen

her töz için (I, 7), sonra da bir öznitelikler sonsuzluğu tarafından

kurulan töz için (I, 11) tanıtlanmıştır. Bunun için öznitelikler, onun

zorunlu taşıdığı varoluşu ifade etmeksizin özü ifade etmezler. (1,

20). Öz, varoluş ve edimin mutlak bir sonsuz bir gücüyken,

öznitelikler bir o kadar sayıda varoluş ve edim gücüdür.

Fakat varoluş taşımayan ve özniteliklerde bulunan kipsel

özlerin durumu nedir? onlar ne içerir? Tanrı kipsel özler tarafından

açıklandığı sürece her bir öz Onun gücünün bir parçasıdır. (IV, 4.

Tanıtlama) Spinoza her zaman için, Kısa Deneme’den başlayarak,

kipsel özleri tikel olarak düşünür. Özlerin ayrımını reddediyor

görünen Kısa Deneme metni (II, bölüm 20,n.3; ek II,1) gerçekte

sadece süre içindeki varoluşu ve uzamsal parçaların özelliğini

gösterecek dışsal ayrımlarını reddeder. Kipsel özler basit ve

ebedidirler. Fakat onlar buna rağmen özniteliklerine ve birbirlerine

göre tamamen başka, içsel bir ayrım çeşidine sahiptirler. Özler ne

mantıksal olasılıklar ne de geometrik yapılardır; Onlar fiziksel

yoğunluk dereceleri olan gücün bölümleridir. Özler parçalara sahip

değildirler aksine daha küçük niceliklerden oluşmuş olan yeğin

nicelikler gibi kendileri parçadırlar, gücün parçalarıdır. Onlar,

tamamı her birinin üretiminde içerildiği için, birbirleriyle sınırsız

olarak tamamen uyuşurlar, fakat her biri tüm diğerlerinden farklı

belirli bir güç derecesine karşılık gelir.

Ezeliyet-EBEDİYET. – Öz tarafından taşındığı sürece

varoluşun belirleyici özelliğidir. (Ethika, I, tanım 8). Bundan

dolayı varoluş özün kendisinin ebedi oluşu gibi “ebedi bir

74

doğruluktur” ve özden sadece aklın bir ayrımıyla ayırt edilir.

Böylece ebediyet, kipin varoluşunu öz tarafından taşınmadığı

sürece niteleyen süre -hatta belirsiz süre- ile karşıtlık içindedir.

Her yine de kipin özü belirli bir ebediyet biçimine

sahiptir, species aeternitatis. Bunun nedeni bir kipin özünün

kendisi yoluyla değil, kendi nedeni olan tanrı sayesinde varolsa da,

kendine özgü zorunlu bir varoluşa sahip olmasıdır. Ebedi olan,

sadece dolayımsız sonsuz kip değil, sınırsız olarak ötekilerle

uyuşan bir parça olan, her bir tikel öz de ebedidir. Varolanları

sürede yöneten dolayımlı sonsuz kipe gelince, o kendisi birleşme

ve dağılma kurallarının birlikte bir ebedi doğruluklar dizgesi

kurdukları erime kadar ebedidir; ve bu kurallara karşılık gelen

ilişkilerin her biri ebedi bir doğruluktur. Spinoza’nın, zihnin,

ebediyetin biçimi altındaki bir cismin tekil özünü kavradığı sürece,

aynı zamanda varolan varlıkları genel fikirler aracılığıyla, onların

varoluştaki bütünlüğünü ve dağılmasını belirleyen ebedi ilişkilere

göre, kavradığı sürece ebedi olduğunu söylemesinin nedeni budur.

(V, 29, tanıtlama: et praeter haec duo nihil aliud ad mentis

essentiam pertinet).

 Ebedi varoluş ve sürmekte olan (hatta belirsiz olarak) varoluş

arasındaki doğal ayrım, tüm bunlara rağmen, devam eder. Süre

sadece varolma kipleri, kendilerine göre varolup yok olmalarını ve

birbirleriyle birleşime giren ya da birbirini dağıtan ilişkileri

gerçekleştirdikleri sürece ifade edilir. Fakat bu ilişkilerin kendisi

ve kaçınılmaz olarak ki psel özler ebedidirler ve süresel değildirler.

Tikel bir özün ebediliğinin belleğin bir nesnesi, içe doğuş ya da

bildirim olmayışının nedeni budur; o kesinlikle gerçek bir

deneyimin nesnesidir (V, 23, yan not). zihni, ona bu aynı ilişki

altında geçici olarak ait olan yeğin parçalarda, duygulandırırken

75

süre, zihnin bir parçasının gerçek varoluşuna, onun tekil özünü ve

ona özgü ilişkisini kuran yeğin parçalarına karşılık gelir. (krş.

parçaların iki çeşidinin farklılaşması V, 38, 39, 40).

Species aeternitatis ifadesinde, türler her zaman bir kavrama

ya da bir bilgiye işaret ederler. O her zaman için belirli bir cismin

özünü ifade eden bir fikir ya da şeylerin doğruluğudur; sub species

aeternitatis. Özler ya da doğrulukların kendi içlerinde ebedi

olmamaları değildir; kendileri yoluyla değil kendi nedenleri

aracılığıyla ebedi olmakla zorunlu olarak kendisi yoluyla

tanındıkları nedenden kaynaklanan ebediyete sahiptirler. Bunun

için cinsler parçalanmaz şekilde biçim ve fikre, biçim ve kavrama

işaret eder.

VAROLUŞ. - Kendisinin nedeni sayesinde, tözün varoluşu

özde taşınır. Böylece öz varoluşun mutlak bir sonsuz gücüdür.

Buna göre, öz ve varoluş arasında kendisine yüklenilen bir şey bu

yüklenilen şeyden ayırt edildiği sürece, sadece bir neden farkı

vardır.

Fakat kipsel özler varoluş içermezler, ve sonlu varolan kip

onu belirleyen başka bir varolan kipi gösterir. (Ethika I, 24,ve 28)

Bu, özün varoluştan gerçekten ayırt edildiğini söylemek değildir: O

sadece kipsel olarak bu şekilde ayırt edilebilir. Sonlu kipe göre

varolmak: 1. kendi başlarına varolan dışsal nedenlere sahip olmak;

2. kipi özelliklerini belirleyen hareket ve dinginlik ilişkisi içine

girmek için, dış nedenler tarafından belirlenen uzamsal parçaların

bir sonsuzluğunu edinmek 3. diğer dış nedenler onları öteki

ilişkiler tarafından ele geçirilmeleri (ölüm, IV, 39) için

belirlemediği sürece, uzamsal parçaları kendilerine özgü ilişki

içinde tutmak için, sürdürmek ve korumak. Bundan dolayı kipin

varoluşu, içinde kipin sadece özniteliklerde kapsanmayıp, aynı

76

zamanda bir uzamsal parçaların sonsuzluğunu koruyup

sürdürdüğü, kendi özüdür. Bu, dışsal bir kipsel gerçekliktir. (II, 8.

Mektuplaşmalar ve yan not). Bu yeğin parçalara sadece beden

değil, fikirlerin birleşimi olmakla zihin de sahiptir (II, 15).

Kipsel öz kendisine özgü bir varoluşa da, bu şekilde, ona

karşılık gelen kipin varlığından bağımsız olarak, sahiptir. Dahası

işte bu anlamdadır ki, varolmayan kip sadece mantıksal bir olanak

değil aynı zamanda yeğin bir parça ya da fiziksel gerçeklik

verilmiş bir derecedir. Öz ve onun kendivaroluşu arasındaki

ayrımın neden gerçek değil sadece kipsel olduğunun nedenini de

gösterir: Bu ayrım, özün zorunlu olarak varolduğuna işaret eder,

fakat o kendi nedeni (Tanrı) sayesinde ve özniteliklerde içerilmiş

şekilde, zorunlu olarak varolur; o içsel bir kipsel gerçekliktir (I, 24.

Mektuplaşmalar, ve 25. Tanıtlama; V, 22. tanıtlama).

AÇIKLAMA-İŞARET ETME (EXPLICARE,

IMPLICARE). - Spinoza’da, açıklama “güçlü” bir terimdir. Şeye

dışsal olan zihnin işlevine değil fakat zihne içsel olan şeyin bir

işlevine işaret eder. Şeyin içindeki bir hareketi algılayanlar

anlamında tanıtlamaların zihnin “gözleri” oldukları söylenir.

Açımlama her zaman bir öz-açımlama, bir gelişme, bir açılma, bir

devimselliktir: Şey kendini açıklar. Töz öznitelikler içinde

açıklanır, öznitelikler tözü açıklar; ve sonra onlar kiplerde

açıklanırlar, kipler öznitelikleri açıklar. İşaret etme hiçbir şekilde

açıklamanın karşıtı değildir: Böylece açıklayan şey işaret eder,

gelişen şey ise kuşatır. Doğa içindeki her şey bu iki hareketin

birlikte-varoluşunun bir ürünüdür; Doğa açımlamalar ve işaret

etmelerin ortak düzenidir.

İçinde, açıklama ve işaret etmenin ayrıştığı tek bir durum

vardır; upuygun olmayan fikirlerin durumu. Upuygun olmayan

77

fikir, kavrayış gücümüze işaret eder, fakat onunla açıklanmaz. O

dışsal bir şeyin doğasını içerir fakat onu açıklamaz. (Ethika II, 18.

yan not). Bunun nedeni, upuygun olmayan fikrin her zaman

şeylerin bir karışımıyla ilgili olması ve sadece bir cismin etkisini

diğeri üstünde tutmasıdır; O, nedenlerle düşünülebilecek bir

“kavrayıştan” yoksundur.

Konuyla ilgili olarak kavrayış iki hareketi (açıklama ve işaret

etme) içeren içsel akıldır. Töz tüm öznitelikleri kavrar (bir arada

tutar) ve öznitelikler bu kipleri kavrar (içerir). Kavrayış, açımlama

ve işaret etmenin özdeşliğini kuran şeydir. Böylece, Spinoza,

Ortaçağ ve Rönesans’ın Tanrıyı “karmaşıklık” (“complicatio”: her

şey tanrıyı açıklayıp işaret ederken Tanrı tüm her şeyi

karmaşıklaştırır) aracılığıyla tanımlayan tüm geleneğini yeniden

keşfeder.

Şunu da söylemek gerekir ki, kavrayış, açıklama ve işaret

etme zihnin işleyişini de düzenler. Bu onların nesnel anlamıdır.

Zihin öznitelikleri ve kipleri “kavrar” (I, 30; II, 4); upuygun olan

fikir şeyin doğasını içerir. Gerçekte, nesnel anlam biçimsel

anlamdan kaynaklanır: “Zihinde nesnel olarak içerilen şey, zorunlu

olarak doğada olmalıdır" (I, 30; II, 7. Mektuplaşma). Bir şeyi

kavramak daima zorunlu olarak varolan şeyi yakalamaktır.

Spinoza'ya göre, kavrama, bir şeyi olası olarak kavramanın

karşıtıdır. Tanrı olasılıkları kavramaz; Tanrı kendisini kendi

varoluşu gibi zorunlu olarak kavrar. Tanrı, içinde kendisini ve tüm

şeyleri (fikirler) kavradığı biçimi üretir. Bu anlamda her şey

biçimsel ve nesnel olarak Tanrı’nın açımlamaları ve işaret

etmeleridir.

YANLIŞ. Krş. Fikir

HİSLER. Krş. Duygulanımlar, Duygular.

78

YAPINTILAR. Krş. soyutlamalar.

SONLULUK. Krş. Bilinç.

ÖZGÜRLÜK. - Ethika’nın amacı özgürlük ve istenç

arasındaki geleneksel bağı kırmaktır. - Özgürlüğün, istencin seçme,

hatta yaratma yetisi (umarsızlığın özgürlüğü) mi, yoksa, modeli

etkinliğe sürüklemek için bir modele uyma (aydınlanmış özgürlük)

yetisi mi olacağıdır. Tanrı’nın özgürlüğü, bu şekilde, bir

despotunki ya da bir yaşayanınki gibi düşünülürse, o fiziksel

koşula ya da mantıksal olasılığa bağlanmış olur. Böylece, özgürlük

yerine başka bir şey, ya da daha kötüsü, gücü olasılık modeliyle

sınırlanacağı için güçsüzlük yaratmış olacağı için tanrının gücüne

geçicilik atfedilir. Dahası hiçliğin yoktan yaratılış durumuna, ya da

İyi ve Daha İyi’nin aydınlanmış özgürlük durumuna yüklendiği

gibi varoluş da soyutlamalara yüklenir. (Ethika, I, 17, yan not; 33,

yan not 2). Spinoza hiçbir zaman özgürlüğün istencin bir özelliği

olduğunu savunmaz: “istence, özgür bir neden denemez”: istenç

sonlu ya da sonsuz olsun her zaman başka bir neden tarafından, bu

neden düşüncenin öznitelikleri altındaki Tanrı’nın doğası bile olsa,

belirlenmiş bir kiptir (I, 32). Bir taraftan, fikirlerin kendileri

kiplerdir ve Tanrı fikri sadece, kendisine göre Tanrı’nın,

olasılıkları düşünmeksizin kendi doğasını ve bundan çıkan her şeyi

kavradığı sonsuz bir kiptir. Diğer taraftan, istekler fikrin

kendisinden bu edimlerde koşullu bir şey olmaksızın çıkan

olumlama ya da olumsuzlama ile özdeş olan fikirlerde taşınan

kiplerdir. (II, 49). Böylece, ne zihin ne de istenç doğayla ya da

Tanrı’nın özüyle ilgilidir. Böylece onlar özgür nedenler değildirler.

Zorunluluk, tüm varolanların tek kipselliği olmakla, özgür

denebilecek tek neden, “sadece kendi doğasının zorunluluğu

yoluyla varolan ve pratiği yalnızca kendisi tarafından belirlenen

79

şeydir.” Özniteliklerin bir sonsuzluğu tarafından kurulan Tanrı,

kendisinin nedeni olduğu gibi tüm şeylerin de nedenidir. Tanrı,

olasılıkları ya da koşulları düşünmeksizin her şey O’nun özünden

zorunlu olarak çıktığı için, özgürdür. Özgürlüğü tanımlayan şey

zorunlulukla belirlenmiş bir “içsel” ve bir “kendi”dir. İstenç ya da

onun kendisini örneklediği şey aracılığıyla değil, kendi özümüz ve

ondan çıkan şey aracılığıyla özgür olunur.

Bir kipin daima başka bir şeyi gösterdiği için, özgür olduğu

söylenebilir mi? Özgürlük, bilincin nedenlere kör olduğu,

olasılıkları ve koşulları imgelediği ve zihnin beden üstünde istemli

edimine inandığı erime kadar bilincin temel bir yanılsamasıdır. (I

ek not; II, 35, Yan not, V. Önsöz) Kipler için, özgürlüğü istence

bağlamak, töz için olduğundan daha az olasıdır. Kipler bir güç

derecesi olan bir öze sahiptir. Bir kip upuygun fikirleri oluşturmayı

başarırsa bu fikirler ya onun diğer varolan kiplerle olan içsel

uyuşumunu ifade eden genel mefhumlardır (ikinci tür bilgiler), ya

da tanrının özü ve tüm öteki özlerle zorunlu içsel biçimde uyuşan

onun kendi özünün fikridir (üçüncü tür). Etkin duygular ya da

hisler zorunlu olarak bu upuygun fikirlerden çıkarlar. Onlar, bu

şekilde, kipin kendi gücü tarafından açıklanırlar (III, tanım 1 ve 2).

Böylece, varolan kipin özgür olduğu söylenecektir; Buna göre,

insan özgür doğmaz, fakat özgür olur ya da kendini

özgürleştirir. Ethika’nın IV.bölümü bu özgür ya da güçlü insanı

betimler. (IV, 54, vb.) İnsan, sonlu kiplerin en güçlüsü, kendi edim

gücüne sahip olduğunda özgürdür. Bu durum onun çabası etkin

duyguların, onun kendi özü tarafından açıklanan duyguların,

kendilerinden çıktıkları upuygun fikirler tarafından belirlendiği

zaman gerçeklesir. Özgürlük, istenç ve onu yönetenlerle değil öz

ile ve ondan çıkanlarla ilgilidir.

80

GEOMETRİK VARLIKLAR. Krş. Soyutlamalar, Genel

Mefhumlar, Yöntem.

İYİ-KÖTÜ. - İyi ve kötünün çift taraflı olarak bağıl oldukları,

birbirleriyle ilişkili oldukları ve her ikisinin de varolan bir kip ile

ilişkili oldukları söylenir. Onlar edim gücü çeşitlerinin iki

duyusudurlar: Bu gücün azalması (keder) kötüdür; Onun artması

(neşe) iyidir (Ethika, IV, 41). Böylece açıkça edim gücümüzü

artıran ya da geliştiren her şey iyi onu azaltan ya da sınırlayan ise

kötüdür. Biz iyiyi ve kötüyü sadece bilincinde olduğumuz neşe ve

keder hisleri aracılığıyla biliriz (IV, 8). Edim gücü duygulanım

yetisini çok sayıda şeye açan şey olduğu için, “bedeni böyle bir çok

farklı şekilde duygulandırılabilecek duruma getiren şey” (IV, 38)

ya da bedene özgü hareket ve durgunluk ilişkisini koruyan (IV,39)

şey iyidir. Buna göre, iyi olan yararlı olandır, kötü olan ise zararlı

(IV, tanım 1 ve 2). Spinozacı yararlı ve zararlı kavramlarının

orijinalliğini fark etmek önemlidir.

İyi ve kötü böylece varolan kipler arasındaki karşılaşmaları

ifade ederler (“doğanın genel düzeni,” dışsal belirlemeler ya da

rasgele karşılaşmalar, fortuito occursi, II, 29. mektuplaşmalar ve

yan not) Şüphesiz tüm hareket ve dinginlik ilişkileri dolayımlı

sonsuz kipin içinde birbirleriyle uyuşurlar; Fakat bir cisim,

bedenimin parçalarını, ilişkime özgü bağla doğrudan ya da

dolayımlı olarak uyuşmayan yeni bir ilişkiye sürükleyebilir:

Ölümde gerçekleşen şey budur (IV, 39). Kaçınılmaz ve zorunlu

olsa da ölüm daima dışsal raslantıya bağlı bir karşılaşmanın,

bağlarımı dağıtan bir cisimle karşılaşmanın sonucudur. Ağacın

meyvesini yemeye karşı duran ilahi yasak, Adem için meyvenin

“kötü” olduğunu söyleyen bildirimden başka bir şey değildir; O

Ademin bağını dağıtır: “onun, doğal zihin aracılığıyla, bir zehirin

81

bizim için öldürücü olduğunu bildirmesi gibi” (Blyenbergh’e XIX.

Mektup ve Tanrıbilimsel Siyasal Deneme, bölüm 4). Tüm

kötülükler kötülüğe varır ve kötü olan her şey, zehiri, hazımsızlığı,

zehirlenmeyi içeren kategoriye bağlıdır. Benim yaptığım kötülük

bile (kötü=zararlı) sadece bir edimin imgesini, kendi kurucu

ilişkisini yitirmeden, bu edimi taşıyamayan bir nesnenin imgesiyle

birleştirdiğim durumda bulunur (IV, 59, yan not).

Böylece kötü olan her şey edim gücünün bir bir azalmasıyla

(keder-nefret) ölçülür; iyi olan her şey de bu aynı gücün bir

artışıyla (neşe-sevgi). Spinoza’nın yoğun çabasının kaynağı, Onu

Epikuros’tan Nietzsche’ye dek uzanan dev kuşağa yerleştiren şey,

Onun keder üstüne temellenen tüm tutkuları köktenci biçimde

reddetmesidir. İnsanın içsel özünü onun kötü dışsal

karşılaşmalarında aramak onursuzluktur. Keder taşıyan her şey

despotluğa ve baskıya hizmet eder. Keder içeren her şey kötü, bizi

kendi edim gücümüzden ayıran bir şey olarak reddedilmelidir:

Sadece pişmanlık ve suç, sadece ölüm üstüne derin bir düşünme

değil (IV, 67) aynı zamanda güçsüzlüğe işaret eden umut hatta

güven bile reddedilmelidir (IV, 47).

Her karşılaşmada bir araya gelen ilişkiler ve dolayımlı sonsuz

kipte sınırsızca birleşen bütün ilişkiler bulunsa da bu tümüne

olumlu ve iyi demek zorunda olduğumuz anlamına gelmez. İyi

olan şey edim gücünde herhangi bir artışın olmasıdır. Bu bakış

açısından bu edim ve bilme gücünün biçimsel

özelliği summum bonum olarak görünür; Bu anlamdadır ki akıl,

kendini raslantısal karşılaşmaların insafına bırakmak yerine, bizi

ilişkileri bizimkilerle doğrudan birleşmiş şeylere ve varlıklara

bağlamak için çabalar. Böylece akıl, herkeste ortak olan üstün

iyi’yi ya da “özel çıkarımız”ı,proprium utile’yi bulmak için çabalar

82

(IV, 24-28). Fakat bir kere, edim gücümüzün biçimsel özelliğine

ulaştığımızda, sonsal yanılsamalarla aşırı dolu olan bonum,

summum bonum ifadesi üçüncü tür bilgi içinde saf kudretin dili ya

da erdeme (son erek değil “ilk temel”) yol açmak için kaybolur.

Spinoza’nın “insanlar özgür doğmuş olsalardı özgür kaldıkları

sürece hiçbir iyi ve kötü kavramı oluşturmazlardı” demesinin

nedeni budur (IV, 68). Kesinlikle, iyi, varolan kip ile ilişkili

olduğu, değişken ve henüz edinilmemiş bir edim gücü ile ilişkili

olduğu için hesaplanabilir değildir. İyi ve kötünün İyi ve Kötü

olduğu varsayılıyorsa, burada bu şey varlık ve pratik amacıyla İyi

yapılır. Böylece, tüm sonlu yanılsamalar içine düşülür; İlahi

üretimin zorunluluğu ve tümüyle ilahi olan güce katılım biçimimiz

yanlış yorumlanır. Spinoza'nın kesin bir biçimde, Kötülüğün hiçbir

şey olduğunu ve İyi’nin varolma ve edimselleşme nedeni

olduğunu savunan kendi zamanının tezlerinden ayrı durmasının

nedeni budur. İyi, Kötü gibi anlamsızdır. Onlar tamamen toplumsal

işaretlere, ödüller ve cezaların dayatıcı dizgesine bağlı olan aklın

ve imgelemin varlıklarıdır.

FİKİR. - Düşünmenin öteki kipleriyle ilişkisi içinde başta

gelen, aynı zamanda onlardan farklı olan, bir düşünme kipidir

(Ethika, II, ax. 3). Sevgi, karıştırılmış da olsa sevgi duyulan şeyin

fikrini önvarsayar. Bunun nedeni, hisler (duygu, duygulanım),

durumlar çeşitlemesine karşılık gelen daha çok ya da daha az bir

mükemmelliğe götüren geçiti taşırken, fikrin bir şeyi ya da şeylerin

bir durumunu temsil ediyor oluşudur. Böylece, hisler üstünde fikrin

bir önceliği ve aynı zamanda ikisi arasında doğal bir fark vardır.

Fikir temsilidir. Fakat, bizim kendisi olduğumuz fikri

(bedenin fikri olarak zihin) sahip olduğumuz fikirlerden

ayırmalıyız. Kendisi olduğumuz fikir tanrının içindedir; Tanrı ona

83

upuygun olarak, sadece bizi oluşturduğu sürece değil, aynı

zamanda bunun içinde farklı bir fikirler sonsuzluğu ile

duygulandırıldığı için de sahiptir (bizimkilerle tamamen uyuşan

diğer özlerin fikirleri ve sınırsızca bizim fikirlerimizin nedeni olan

diğer varoluşların fikirleri). Bunun için bu fikri dolaysızca

edinemeyiz. Algımızın doğal koşullarıyla edineceğimiz fikirler

sadece bedenimize neler olduğunu, başka bir cismin bedenimiz

üstündeki etkisini, iki cismin bir karışımını temsil eden fikirlerdir.

Onlar zorunlu olarak upuygun değillerdir. (II, 11, 12, 19, 24, 25,

26, 27…)

Böylece, fikirler imgelerdir. Ya da, imgeler fiziksel

duygulanımların kendileri (affectio), dışsal bir cismin vücudumuz

üstündeki izleridir. Bunun için, fikirlerimiz, kendileri aracılığıyla,

bedenimiz bu şekilde duygulanımlandıkça, dış cismin bulunuşunu

olumladığımız şeylerin bir durumunu temsil eden imgelerin ya da

duygulanımların fikirleridir (11,17): 1. Böyle fikirler işaretlerdir;

Onlar özümüz ya da gücümüz tarafındanaçıklanmazlar, fakat bizi

bir izden uzaklaştırmak için gerçek durumumuza ve

yeteneksizliğimize işaret ederler. Onlar dışsal nesnenin özünü ifade

etmezler. Fakat bu nesnenin bulunuşuna ve üstümüzdeki

etkisine işaret ederler (II, 16). Zihin fikirlere sahip olduğu sürece

imgeler (II, 17, 2); Bu fikirler birbirlerine, her şeyden önce belleğin

ya da alışkanlığın bir düzenine göre bağlanırlar; eğer beden aynı

zamanda iki cisim tarafından duygulandırılıyor ise, birinin izi zihni

ötekini anımsamaya yöneltir (II, 18). Belleğin bu düzeni aynı

zamanda cisimler arasında gerçekleşen raslantıya bağlı dışsal

karşılaşmalardır (II, 29). Karşılaşmaların sıklığı azaldıkça

işaretlerin çok anlamlılığı artar (II, 44). Duygulanımlarımız değişik

ve çeşitli cisimleri birbiriyle karıştırdığı sürece imgelemin kanatlı

84

at gibi saf yapıntıları biçimlendirmesinin nedeni budur. O, dışsal

bakımdan benzer cisimler arasındaki farklıkları göz ardı ettiği

sürece, türler ve çeşitler gibi soyutlamalar oluşturur (II, 40 ve 49).

Upuygun fikirlerin tamamı farklıdır. Onlar içimizde Tanrı’da

oldukları gibi olan doğru fikirlerdir. Upuygun fikirler şeylerin

durumlarını ya da bize neler olduğunu değil, bizlerin ve şeylerin ne

olduklarını temsil ederler. Onlar üç zirveli dizgesel bir küme

oluştururlar: kendimizin fikri, Tanrı fikri ve diğer şeylerin fikri

(üçüncü bilgi çeşidi). 1. Bu upuygun fikirler bir bilme ve kavrama

gücü olarak, özümüz ya da gücümüz

tarafındanaçıklanırlar (biçimsel neden). Onlar, başka bir fikri

neden olarak ve Tanrı fikrini de bu nedeni belirleyen şey

olarak ifade ederler (maddi neden). 2. Onlar, bundan dolayı

düşüncenin özniteliklerinde bulunan fikirlerin özerk bir

bağlantısından ayırt edilemezler. Biçim ve maddeyi birleştiren bu

bağlantı ya da concatenatio, zihni ruhsal bir mekanizma olarak

kuran zekanın bir düzenidir.

Şunu belirtmeliyiz ki, fikir tasarımsalken kendi tasarımsallığı

(nesnel varlık) kendi doğası hakkında hiçbir şey açıklamaz; bu

nesnel varlık, bunun tersine, fikrin içsel özelliklerinden

kaynaklanır (II, tanım 4). Spinoza “upuygun” dediğinde, bu

sözcükleri kullanmayı sürdürse de, bunlarla Kartezyen “açık ve

seçik”ten çok farklı bir şeyi düşünür. Fikrin biçimi piskolojik bir

bilincin içinde değil, bilinci geride bırakan mantıksal bir güç içinde

aranacaktır. Fikrin maddesi tasarımsal bir içerikte değil, fikrin,

kendisi yoluyla diğer fikirleri ve Tanrı fikrini gösterdiği

bilgibilimsel bir madde olan ifade edici bir öznitelik içinde

aranacaktır. Mantıksal güç ve bilgibilimsel içerik, açımlama ve

ifade etme, biçimsel neden ve maddi neden, düşüncenin

85

özniteliğinin özerkliğinde ve düşünen zihnin kendiliğindenliğinde

bir araya gelir. Upuygun fikir, sadece kendi biçiminin düzenini ve

düşüncenin özniteliklerinde bulunan kendi maddesinin mekanik

bağlantılarını geliştirdiği için, bir şeyi, şeylerin düzenini ve

bağlantısını, doğru temsil eder.

Böylece upuygun olmayan fikirde ve imgelemde neyin eksik

olduğu görülür. Upuygun olmayan fikir, öncülleri olmayan bir

sonuç gibidir (II, 28. Tanıtlama). O, anlayış gücümüz tarafından

biçimsel olarak açıklanmadığı için, kendi iki öncülünden –biçimsel

ve maddi- ayrı ve yoksun, kendi nedenini somut olarak ifade

edemez. Fikirlerin düzenli bir dizgesine erişmek yerine rastgele

karşılaşmaların bir düzenine bağlı kalır. Bu anlamdadır ki yanlışın

biçimi yoktur ve olumlu hiçbir şey içermez (II, 33). Buna rağmen

upuygun olmayan fikirde olumlu bir şey vardır: Güneş iki yüz fit

uzakta göründüğünde bu algı, bu duygulanım onu açıklayan

nedenlerden ayrılmış olsa da güneşin benim üstümdeki etkisini

göstermez (II, 35; IV, 1). Upuygun olmayan fikirde olumsal olan

şu şekilde tanımlanmalıdır: upuygun olmayan fikir, anlama

gücümüz tarafından açıklanmaksızın onun en düşük

derecesiyle ilgilidir ve kendi nedenini ifade

etmeksizin onu gösterir (II, 17. yan not). “Zihin kendi imgeleme

olgusunda hataya düşmez. Bu konuda sadece, kendisine

sunulduğunu imgelediği şeylerin varoluşunu dışlayan bir fikirden

yoksun olduğu düşünüldüğü sürece hataya düşer. Eğer zihin,

varolmayan şeyleri ona sunulduğu gibi imgeliyorsa, aynı zamanda

bu şeylerin varolmadığını bilirse, bu imgelem gücünü bir kötülüğe

değil kendi doğasının bir erdemine yükler” (II, 17. Yan not).

Bunun için tüm sorun: doğal koşullarımız bizi sadece upuygun

olmayan fikirler edinmek için belirliyorken, upuygun fikirleri nasıl

86

edinip, oluşturabiliriz ? Ona nasıl ulaşabileceğimiz hakkında en

ufak bir fikir sahibi olmaksızın upuygun fikri tanımladık.

Cevap genel mefhumların üretilişi tarafından verilecektir; Spinoza,

burada bile, onları nasıl ürettiğimizi göstermeden önce (Bölüm V)

genel mefhumların ne olduklarını tanımlayarak başlar (Bölüm II).

Bu sorunu yukarda değerlendirdik. (krş. Genel Mefhumlar). Fakat

bir fikir upuygun olsun ya da olmasın daima, farklı bir doğaya

sahip olsalar da, kendi nedenleriymiş gibi kendinden kaynaklanan

hisler-duygular (affectus) tarafından izlenir. Böylece, upuygun

olmayan ve upuygun olan her şeyden önce bir fikri, aynı zamanda

bir nedeni de tanımlar (III, tanım 1). Upuygun olan fikir kavrayış

gücümüz tarafından açıklandığı için, biz kendimiz sonuç olan ve

sonuç olarak etkin olan hislerin upuygun nedeni olmaksızın

upuygun bir fikre sahip olamayız (III, Tanım 2). Bunun tersine, biz

upuygun olmayan fikirleri edindikçe, kendileri tutkular olan

hislerimizin upuygun olmayan nedenleriyizdir (III, 1 ve 2).

İMGE,İMGELEM. Krş. Duygulanımlar, Genel Mefhumlar,

Fikir.

İÇKİNLİK. Krş. Öznitelik, Neden, Üstünlük, Doğa.

BİREY. - Bu terim bazen düşüncenin özniteliğindeki bir

fikrin birliğini ve onun belirli bir öznitelikteki nesnesini oluşturur

(Ethika, II, 21, yan not). Daha genel olarak, birey varolan kipin her

öznitelikteki karmaşık düzenini tasarlar.

1. her bir öz epey basitken ve tüm ötekilerle uyuşurken, kip,

bir güç derecesi ya da yeğin bir parça a pars aeterna olan tikel bir

öze sahiptir (V, 40). 2. Bu öz, kendisi varoluşa göre ebedi bir doğru

olan belirgin bir bağ içinde ifade edilir (örneğin, uzamdaki hareket

ve dinginliğin belirli bir bağı). 3. kip kendi bağı gerçeklikte sonsuz

sayıda uzamsal parçalar içerdiği zaman varolur. Bu parçalar dışsal

87

bir belirleyiciliğin çalışmasıyla belirli ilişkilere girmeye ya da onu

gerçekleştirmeye hedeflenmişlerdir. kip, kendi parçaları farklı bir

ilişkiye girmeden, önceki ile uyuşmayan şey tarafından belirlendiği

zaman artık varolmayacaktır. Böylece süre, ilişkilerin kendilerine

değil, gerçek parçaların hangi bağıntıda kapsandıklarıyla ilgilidir.

Birbirleriyle uyuşan güç dereceleri kiplerin özelliklerini

oluşturdukları sürece, zorunlu olarak, belirli bir ilişkiye bir ölçüye

kadar katılan uzamsal parçalara yeni bir ilişki egemen oldukça

varoluşlarında çatışmaya düşeceklerdir (IV, ax.ve V, 37, yan not).

Böylece, bir birey daima, belirleyici bir bağıntıyla kipin tekil

bir özüne ait oldukça, sonsuz sayıda uzamsal parçaların

birleşiminden oluşur (II,13’den sonra). Bu parçalar (corpora

simplicissima) kendileri bireyler değildirler; Her biri için bir öz

yoktur. Tamamen kendi dış belirlenimleri tarafından tanımlanırlar

ve daima sonsuzluklar olarak vardırlar. Bu parçalar varolan bir

bireyi daima, onların bir sonsuzluğunun kipin herhangi bir özünü

belirleyen herhangi bir ilişki içine girmesi erimine kadar

oluştururlar. Onlar varoluşun sonsuzca değişken kipsel maddesini

oluştururlar. Bu sonsuz kümeler Meyer’e gönderilen mektupta,

daha büyük ya da daha az ve sınırlı olan bir şeyle ilişkili olarak

tanımlanan şeylerdir. Gerçekte, varolan iki kip düşünürsek, eğer

birinin güç derecesi diğerinin iki katı ise, kendi ilişkisinde o

diğerinden iki kat fazla sayıda parçaların bir sonsuzluğuna sahip

olacaktır ve hatta diğerini kendisinin bir parçası gibi görecektir.

Elbette, iki kip varoluşta birbirleriyle karşılaştıklarında, iki kipin

belirleyici ilişkilerinin birbirlerini dağıtmasına ya da doğrudan

birbirleriyle birleşmesine bağlı olarak, birinin diğerini parçalaması

ya da tersine onun kendisini korumasına yardımcı olması

gerçekleşebilir. Fakat her karşılaşmada daima ebedi doğruluklar

88

olan birtakım ilişkiler vardır. Böylece, bu düzene göre doğa kendi

bütünlüğü içinde, tüm ilişkileri birleştiren ve farklı dereceleriyle

tüm yeğin parçalar kümesini barındıran bir birey olarak anlaşılır.

Spinoza’ya göre, kipsel bir süreç olarak bireyleşme daima

niceldir. Fakat çok farklı iki bireyleşme vardır: her bir gücün

derecesinin tikelliği tarafından sade yeğin bir parça, bölünemez ve

ebedi olarak tanımlanan özün bireyleşmesi; ve içinde kipsel özlerin

ifade edildiği hareket ve dinginliğin ebedi ilişkisini geçici olarak

gerçekleştiren uzamsal parçaların bölünebilir kümesi tarafından

tanımlanan varoluşun bireyleşmesi. (Zihindeki “parçaların” bu iki

türüyle ilgili olarak, krş. V).

SONSUZ. - Meyer’e gönderilen XII. Mektup üç sonsuzluk

ayırt eder:

1. Doğasından dolayı sınırsız olan (ya her özniteliğin olduğu

gibi kendi türü içinde sonsuzdur, ya da bir tözün olduğu gibi

mutlak biçimde sonsuzdur); Bu sonsuz, ebediyet, basitlik ve

bilinmezlikle birlikte zorunlu varoluşa sahip bir Varlığın

özelliklerinin bir parçasını oluşturur: “Eğer bu varlığın doğası

sınırlanmış ise ve sınırlı olarak düşünülüyorsa, bu doğa söylenen

sınırların ötesinde, varolmayan olarak görülecektir”

(XXXV.Mektup).

2. Kendi nedeninden dolayı sınırsız olan. Spinoza burada,

içinde özniteliklerin mutlak şekilde ifade edildiği dolayımsız

sonsuz kiplere gönderme yapar. Şüphesiz bu kipler bölünmezdirler;

hatta onlar tamamı birbiriyle uyuşan ve birbirinden ayrışmaz olan

parçaların gerçek bir sonsuzluğuna sahiptirler: Böylece kipsel özler

öznitelikte içerilirler (her bir öz yeğin bir parça ya da bir

derecedir). Bu nedenledir ki, bu özlerden birini soyut olarak,

diğerlerinden ve onları üreten tözden ayrı düşünürsek, onu

89

sınırlandırılmış olarak, diğerlerine dışsal olarak kavrarız. Dahası,

öz, kipin varoluşunu ve süresini belirlemediği için, süreyi daha az

ya da daha çok olabilen bir şey olarak ve varoluşu daha çok ya da

daha az parçadan oluşmuş gibi kavrarız; Onları soyut biçimde

bölünebilir nicelikler olarak kavrarız.

3. Çok ya da az geniş olmasına ve en büyük ve en küçüğü

birleştirmesine rağmen hiçbir sayı ile eşit olmayan şey (Meyer’e

gönderilen mektuptaki eşmerkezli olmayan iki daire arasındaki

uzaklığın eşitsizliklerinin toplamı örneği). Bu sonsuz, sonlu

varolan kiplerle ve onların birtakım bağıntılarla oluşturdukları

dolayımlı sonsuz kiplerle ilgilidir. Gerçekte, bir güç derecesi olarak

her kipsel öz, en büyük ve en küçüğü birleştirir. Kip varolduğu

sürece, uzamsal parçaların bir sonsuzluğu (corpora

simplicissima) onun özüne karşılık gelen ilişki yoluyla kipe katılır.

Bu parçalar daima her türlü sayıyı aşan bir sonsuzluk olarak

varoldukları için, bu sonsuz onların sayısı aracılığıyla

tanımlanmaz. O, güç derecesi diğerininkinin iki katı olan bir öze,

uzamsal parçaların iki kat daha büyük bir sonsuzluğu karşılık

geldiği için daha çok ya da az geniş olabilir. Bu değişken sonsuz,

varolan kiplere aittir. Tüm bu kümelerin sonsuz kümesi,

kendilerine özgü ilişkileriyle birlikte, dolayımlı sonsuz kipi kurar.

Bir kipin özünü soyut olarak düşündüğümüzde, onu aynı zamanda

ölçerek, hesaplayarak ve rasgele sayıda belirlenmiş parçalara bağlı

kılarak onun varoluşunu kavrarız (krş. 2).

Böylece kesin olmayan, soyut olarak kavranamayan bir şey

yoktur. Her sonsuz gerçektir.

90

ZİHİN (SONSUZ ZİHİN,TANRI FİKRİ). - Sonsuz ya da

sonlu olsun zihin sadece düşüncenin özniteliğinin bir kipidir

(Ethica, 1, 31). Bu anlamda, o Tanrı’nın özünü istencin

yaptığından daha fazla kuramaz. Tanrı’nın özüne zihin ve istenç

yükleyenler, Tanrı’yı insanbilimci hatta insanbiçimci yüklemlere

göre düşünürler. Sonuç olarak, onlar özler arasındaki ayrımı

sadece, bizim zihnimizi aşan, onunla kıyaslandığında bir önceliğe

sahip olan ve onunla sade bir andırım yoluyla bağlantılı ilahi bir

zihin uyandırarak, koruyabilirler. Böylece, çok anlamlı bir dilin

tüm karışıklıkları içine düşülür (aynı anda bir yıldızlar topluluğunu

ve havlayan bir hayvanı temsil eden köpek kavramında görüldüğü

gibi, I, 17, yan not).

Ethika kendisine göre Tanrı’nın yaradılışı yönettiği modelleri

ya da olasılıkları içeren bir yasa koyucunun ilahi bir zihninin ya

da yoktan yaratan bir prens ya da despotun ilahi bir istencinin, iki

aşamalı bir eleştirisini yapacaktır (1, 17, yan not; 33, yan not 2).

Bunlar zorunluluk ve özgürlük mefhumunun ikisini birden bozan

iki büyük yanlış anlamalardır.

Sonsuz zihnin doğru konumu şu üç önermede yakalanır: 1.

Tanrı, kendisi aracılığıyla kendini kavradığı aynı zorunluluk ile

üretir. 2. Tanrı tüm ürettiği şeyleri anlar. 3. Tanrı içinde kendini ve

bütün her şeyi anladığı biçimi üretir. Her biri kendi tarzıyla bu üç

önerme, olanaklının varolmadığını, tüm olanaklı şeylerin zorunlu

olduğunu gösterirler (Tanrı koşulları kendi zihninde kavramaz,

fakat 1. kendi doğasından ve kendi özünden kaynaklanan her şeyi

tamamen anlar; 2. zorunlu olarak kendi özünden çıkan her şeyi

anlar; 3. zorunlu olarak kendisinin ve şeylerin anlaşılmasını

sağlar). Şu söylenmelidir ki, bu üç önerme ile ortaya konulan

91

zorunluluk her durumda aynı değildir ve zihnin konumu çeşitli

biçimlerde görünür.

İlkine göre, Tanrı, kendisini anladığı gibi ve kendi varolduğu

gibi üretir (II, 3 yan not). Tanrı için, kendisini anlamanın

zorunluluğu sadece varolmanın zorunluluğu üstüne kurulmuş değil,

aynı zamanda ona eşittir. Böylece Tanrı fikri, tözü ve öznitelikleri

kavrar. Tanrı fikri, tözün özniteliklerde şeylerin bir sonsuzluğunu

ürettiği gibi fikirlerin bir sonsuzluğunu üretir (II, 4). Tanrı fikrine,

burada, varoluş ve edim gücüne eşit olan bir düşünme gücü karşılık

gelir (II, 7). Bu özellikler sonsuz zihnin saf kipsel varlığıyla nasıl

uzlaştırılır? Cevap, Tanrı fikrinin gücünün nesnel olarak

anlaşılması gerektiği koşulunda yatar: “Tanrı’nın sonsuz

doğasından biçimsel olarak çıkan her şey nesnel olarak tanrı’nın

içinde aynı düzende ve aynı bağlantı ile onun fikrinden kaynaklanır

(aynı yer, II, 7, Mektuplaşmalar). Böylece Tanrı fikri, öznitelikleri

ve kipleri tasarladığı erime kadar, temsil ettiği şeye eşit bir güce

sahiptir. Eğer Tanrı fikri ve ondan çıkan tüm diğer fikirlerin

kendileri biçimlendirilmiş değillerse – eğer onlar kendilerinin

biçimsel varlığına sahip değillerse - bu nesnel güç Spinozacılığın

tüm gereksinimlerine karşıt olarak sanal kalacak,

gerçekleştirilemeyecektir. Fikrin bu biçimsel varlığı sadece

düşüncenin niteliğinin bir kipi olabilir. Gerçekte bu, Tanrı fikrinin

ve sonsuz zihnin terimsel olarak nasıl birbirlerinden ayırt edileceği

sorunudur; Tanrı fikri, kendi nesnel varlığı içinde olan fikirdir.

Sonsuz zihin, kendi biçimsel varlığı içinde düşünülen aynı fikirdir.

Bu iki özellik ayrılamaz; İlk özellik ikincisinden ancak kavrayış

gücü edimselleştirilmez bir güce dönüştürülerek ayrıştırılabilir.

İlk aşamada, sonsuz zihin olarak Tanrı fikrinin karmaşık

konumu, Tanrı fikrinin Tanrı’nın kendisi kadar birliğe ya da töze

92

sahip olduğunu açıklayan fakat bu birliği kiplerin kendilerine bağlı

kılma yeteneğine sahip şeydir - II, 4’ün merkezi rolü. İkinci olarak,

bu karmaşık konumun nedeni, zihin ve bedenin ilişkilerini

değerlendirirken göreceğimiz gibi, düşüncenin öznitelikleridir.

Dahası, zihnimiz ilahi zihnin iç düzenine ait bir parça olarak

açıklanır (II, 11, mektuplaşma; 43 yan not). Gerçekte, sonsuz

zihnin bir kip olması zihnimizin sonsuz zihne upuygunluğunu

açıklar. Tabii ki,Tanrı’ya ait her şeyi bilmiyoruz; Sadece kendi

varlığımızda içerilen öznitelikleri biliriz. Fakat Tanrı hakkında tüm

bildiklerimiz mutlak olarak upuygundur ve upuygun bir fikir

Tanrı’da olduğu gibi bizim içimizdedir. Tanrının kendisi hakkında

sahip olduğumuz fikir – onun hakkında ne biliyorsak- bundan

dolayı tanrının kendisi hakkındaki bilgisi olan fikirdir (V, 36).

Böylece bilgimizin mutlak upuygun özelliği, bir kip koşuluna

indirgenmiş sonsuz zihnin “değersizleştirimi” üstüne olumsuz bir

biçimde kurulu olmaz.; Olumlu temel, özünü kurdukları töz içinde

ve onları gösteren kiplerin içinde tek bir biçime sahip olan

özniteliklerin tek anlamlılığı içindedir. Böylece, bizim zihnimiz ve

sonsuz zihin, kipler olabilirler, fakat onlar yine de nesnel olarak,

biçimsel de oldukları gibi, karşılık gelen öznitelikleri kavrarlar. Bu,

ilk olarak, oluşturduğumuz kullanımına göre genel mefhumlarla

ilişki içinde (ikinci tür bilgi) düşünülen, ikinci olarak onun bir

parçası olduğumuz sürece kendi varlığına göre (üçüncü tür)

düşünülen Tanrı fikrinin upuygun bilgi için temel bir rol

oynamasının nedenidir.

NEŞE-KEDER. Krş. Duygulanımlar, İyi, Güç.

BİLGİ (- TÜRLERİ). - Bilgi öznenin bir işi değil, zihindeki

fikrin olumlanmasıdır: “bir şeye bir şey ekleyen ya da ayrı tutan

asla biz değiliz. Aksine bu, bizde kendisine bir şeyi ekleyen ya da

93

ayrı tutan şeyin kendisidir” (Kısa Deneme, II, 16, 5). Spinoza iki

öğeyi, zihin ve istenci, ayırt eden her bilgi çözümlemesini

reddeder. Bir özün kendi özellikleri yoluyla açıklanması ya da bir

nedenin kendi sonuçlarıyla açıklanması gibi bilgi de fikrin bir öz-

olumlaması, bir “açımlama” ya da fikrin gelişimidir (Ethika, 1, ax.

4; I, 17). Bu şekilde anlaşılan bilgi, fikrin bir olumlanması olarak:

1-) bilinçten, fikrin bir kopyası (eşlenmesi) olarak 2-) duygulardan,

fikirler tarafından çabanın belirlenmeleri olarak ayırt edilir.

Bilme, bilinç çeşitlerini ve ona karşılık gelen duygu çeşitlerini

içerdiği için, bilgi türleri varoluş kipleridir. Bütün duygulanım

yetisi bu şekilde doldurulur. Spinoza’nın bilgi türlerini açımlaması

bir eserden diğerine epey fark eder. Fakat bunun ana nedeni genel

mefhumların esas görevininEthika’ya kadar oluşturulmamış

olmasıdır. Kesin bir formülasyonda (II, 40, yan not 2) ilk tür, her

şeyin üstünde, şeylerin upuygun olmayan bir bilgisini içeren

gösterge işaretleri ve yasaların upuygun olmayan bir bilgisini

içeren emir işaretleri olan çokanlamlı işaretler tarafından

tanımlanmıştır. İlk tür, upuygun fikirlere sahip olmadığımız sürece

varoluşumuzun doğal koşullarını ifade eder. İlk tür, upuygun

olmayan fikirlerin ve onlardan kaynaklanan duyguların-tutkuların

birleştiriciliği tarafından oluşturulmuştur.

İkinci tür, genel mefhumlar tarafından, yani ilişkilerin

bütünlüğü tarafından, varolan kipler arasındaki karşılaşmaları

birbirleriyle uyuşan ilişkilere göre düzenleyen aklın çabası ve etkin

olmayan duyguların genel mefhumların kendilerinden çıkan etkin

duygular tarafından aşılması ya dayerinden edilmesi ile tanımlanır.

Fakat genel mefhumlar soyutlamalara dönüşmeksizin hala varolan

kiplere uygulanmayan genel fikirlerdir. İşte bu anlamda, genel

mefhumlar tikel özlerin varlığını göstermezler. Özleri açmak

94

bilginin üçüncü türüyle ilgilidir: Böylece öznitelik daha fazla tüm

varolan kiplere uygulanan ortak (ör., genel) bir mefhum olarak

anlaşılmaz, fakat kurduğu töze ve tikel özler olarak içerdiği kipin

özlerine ortak olan bir (tek anlamlı) biçim olarak kavranır (V, 36

yan not). Üçüncü türe karşılık gelen motif, kendimizin, Tanrı’nın

ve diğer şeylerin upuygun fikirlerini birleştiren bir üçgendir.

Upuygun fikirler ve etkin duygular ikinci ile başladığı için,

kopukluk ilk ve ikinci türler arasındadır (II, 41 ve 42). İkinciden

üçüncü türe kadar kendi doğalarından kaynaklanan bir fark vardır.

Fakat üçüncü, ikinci içinde bir causa fiendiye sahiptir (V, 28).

Birinden diğerine gitmemizi olanaklı kılan şey Tanrı fikridir.

Gerçekte tanrı fikri genel mefhumlara bağlanmış olarak, bir

anlamda, ikinci türe aittir; fakat kendisi genel bir mefhum

olmaksızın Tanrı’nın özünü kavradığı için bu yeni bakış açısından

bizi tanrının özüyle, tekil özlerimiz ve başka şeylerin tüm tekil

özleri ile ilgili olan üçüncü türe geçmemiz için zorlar. İkinci türün

üçüncünün bir causa fiendi’si olduğunu söylediğimizde, üçüncü tür

oluşmadığı fakat, daha kesin konuşursak, ebedi olduğu ve ebedi

şekilde verili olduğu için, bu ifade gerçek bir anlamdan çok

duruma bağlı bir anlamda anlaşılmalıdır (V, 31 yan not ve 33 Yan

not).

Dahası birinci ve ikinci tür arasında kopukluk olmasına

rağmen hâlâ birinden ötekine sıçrama olanağını açıklayan duruma

bağlı belirli bir ilişki vardır. Bir taraftan bizimkiyle uyuşan

cisimlerle karşılaştığımızda henüz öteki cisimlerin ya da

kendimizin upuygun fikrine sahip değilizdir. Fakat birinci türe ait

olan, bizi bu cisimlere ve bedenlerimize ortak olan şeyin upuygun

fikrini oluşturmaya götüren neşeli tutkuları (edim gücümüzün bir

artışı) deneyimleriz. Diğer taraftan genel mefhum kendi içinde ilk

95

türün karışık imgeleriyle karmaşık uyumlara sahiptir ve imgelemin

belirli özelliklerine dayanır. Bu iki nokta genel

mefhumlar kuramındaki temel argümanları kurar.

YASA. Krş. İşaret, Toplum.

SEVGİ-NEFRET. Krş. Duygulanımlar.

YÖNTEM. – 1. Amaç bizim için bir şeyi bilinir yapmak

değil, bizi kendi bilme gücümüzü anlayacak hale getirmektir. Bu,

bu gücün bilincine varma sorunudur: dönüşlü bir bilgi ya da fikrin

bir fikri. Fikrin fikri ilk fikrin değeri kadar değerli olduğu için

bu prise de conscience bir takım türlerin doğru bir fikrine ilk

defa sahip olduğumuzu varsayar. Hangi fikir olduğu çok önemli

değildir; geometrik bir varlıkta gördüğümüz gibi yapıntı taşıyan bir

fikir olabilir. Gerçek bir nesneye göstermeksizin, bilme gücümüzü

anlayabilmemizi sağlar. Böylece yöntem kendi başlangıç noktasını

geometriden alır. “Zihin Üstüne Deneme” de soyutlama kuramıyla

ilgili olarak gördüğümüz gibi, bu fikir yapıntıdan ibaret olmasına

ve Doğa’daki hiçbir şeyi temsil etmemesine rağmen geometrik bir

fikirden başlanır. Genel mefhumlar kuramı Ethika’da başlangıç

noktasının daha zorlu bir uygulamasını olanaklı kılar: Her biri bir

öznitelik tarafından nitelenen tözlerle başlanır; Bu tözler genel

mefhumlar olarak kullanılırlar ve hiçbir yapıntı taşımaksızın

geometrik varlıklarla andırım içindedirler. Her durumda, başlangıç

olarak alınan doğru fikir, bizi kendi bilme gücümüzü bilmeye

yetkin kılan fikrin bir fikri içinde yansıtılır. Bu, yöntemin biçimsel

özelliğidir.

2. Doğru fikir bilme gücümüzle ilişkili olarak, aynı zamanda,

kendi temsili içeriği olmayan kendi içsel içeriğini keşfeder. Aynı

zamanda, bilme gücümüz tarafından biçimsel olarak açıklanır.

İçeriksel olarak kendi nedenini (kendisinin nedeni olarak biçimsel

96

bir neden ya da etkin bir neden olsun) ifade eder. Doğru fikir,

kendi nedenini ifade ettiği sürece upuygun bir fikir olur ve bize

soysal bir tanım verir. Böylece, “Zihin Üstüne Deneme” de

geometrik varlık, kendisinden doğru fikrin tüm özelliklerinin bir

anda çıktığı nedensel ya da soysal bir tanıma yatkındır; Ethika’da

her biri bir öznitelik tarafından nitelenmiş tözlerin fikirlerinden

kendisinin nedeni (I, 11) olarak ve tüm özelliklere kaynak olan (I,

16) tüm özniteliklere sahip (1.9-10) tek bir töz fikrine geçilir.

Bundan dolayı şeyin bilgisinden nedenin bilgisine gidildiği için

takip edilen yol geri gidimlidir. Fakat gidilen yol, sonucun bilinen

bir özelliğiyle ilgili olarak nedenin bir özelliği belirlenemediği

fakat tüm bilinebilir özelliklerin soysal nedeni olarak bir öze

ulaşıldığı için, sentetiktir. Yöntem Tanrı fikrinden başlamamasına

rağmen ikinci özelliğe göre “en hızlı şekilde” oraya varır. Tanrı

fikrine, O kendisinin nedeni olduğu sürece (Ethika’da olduğu gibi)

ya nedenin kendisi olarak ya da kendi sonucunu üretmek için

nedeni belirleyen bir şey olarak (Zihin Üstüne Deneme’de olduğu

gibi) varılır.

3. Tanrı fikrine varılır varılmaz her şey değişir. “Zihin Üstüne

Deneme” nin bakış noktasından bakacak olsak bile tüm yapıntılar

geride bırakılır ve sentetik yöntemde geri gidimli olan şey, içinde

Tanrı fikrinden başlayarak tüm fikirlerin birbirleriyle bağ kurduğu

ileri gidimli bir tümdengelime yol açar. Ethika’nın bakış açısıyla

Tanrı fikri genel mefhumlara, genel mefhumların bir kullanımına

sıkıca bağlıyken kendisi genel bir mefhum değildir: Genel mefhum

gerçek tikel varlıklar olarak bizi tanrının özünden başka şeylerin

özüne taşıyarak tüm genellikleri yok etme gücündedir. Fikirlerin

bu bağlantıları kendi temsili düzenlerinden ya da temsil ettikleri

düzenden türemezler; bunun tersine onlar kendi özerk düzenlerine

97

göre bağlandıkları için şeyleri sadece oldukları gibi tasarlarlar.

Yöntemin ileri gidimli-sentetik özelliği olarak üçüncü özellik

d iğer ikisini, dönüşlü-biçimsel özelliği ve ifade edici-içeriksel

özelliği bir araya getirir; onlar kendi nedenlerini açıkladıkları ve

anlayış gücümüz tarafından açıklandıkları sürece, fikirler Tanrı

fikrinden başlayarak birbirlerine bağlanırlar. Zihnin kendi

fikirlerinin özerk düzenini açarak temsil edilen şeylerin düzenini

açmasından dolayı “ruhsal bir mekanizma”ya benzetilmesinin

nedeni budur (Zihin Üstüne Deneme, 85).

Geometrik yöntem, Spinoza’nın gösterdiği gibi, yukarıdaki iki

özelliğe tam olarak uymaktadır: “Zihin Üstüne Deneme”de

geometrik varlıkların özel yapıntısal özelliği ve onların soysal bir

tanıma uygunlukları sayesinde; Ethika’da genel mefhumların

geometrik varlıkların kendileriyle olan güçlü yakınlıkları

sayesinde. Ethika kendi yönteminin açıkça, başından bölüm V,

XXI’e kadar, ikinci tür bilgi, ör. genel mefhumlar, üstüne

kurulduğu için geometrik olarak ilerlediğini gösterir. Fakat sorun

şudur: Tanrı fikrini genel bir mefhum olarak kullanmakta

vazgeçtiğimizde Tanrı’nın özünden gerçek varlıkların tikel özlerine

giderken, kısaca üçüncü tür bilgiye ulaştığımızda, bu üçüncü

durumda neler olmaktadır? Geometrik yöntem açısından bakışın

gerçek sorunu basit olarak geometrik varlıkların ve gerçek

varlıkların arasındaki fark tarafından değil, gerçek varlıklar

düzeyinde, ikinci tür bilgi ve üçüncü tür bilgi arasıdaki fark

tarafından ortaya konulmaktadır. Tanıtlamaları “zihnin gözleri”ne

benzeten iki ünlü metin kesin olarak genel mefhumların aşıldığı bir

deneyim ve görüş alanındaki üçüncü türde bulunur (Tanrıbilimsel-

Siyasal Deneme, Bölüm 13 ve Ethika V, 23 yan not). Böylece

sonuç olarak Spinoza’nın genel yöntemi tamamen hazırlayıcı olan

98

bir değeri geomerik düzene yüklemez. Fakat onun hareketinin

sonunda ve onun orijinal biçimsel ve içeriksel yorumu yoluyla

geometrik yöntemi yapıntılardan ve hatta onun sınırlanmış

kullanımına eşlik eden genelliklerden yalıtarak kendi olağan

sınırlarının ötesine geçmesi için ona yeterli gücü ekler

(Tschirnhaurs’a LXXXIII. Mektup).

ZİHİN ve BEDEN (PARALELİZM). – Ethi-

ka’da Ruh kelimesine çok nadir tartışmalı durumlar

dışında değinilmez. Spinoza ruhu zihin(mens) kelimesiyle

değiştirir. Ruh dinbilimin ön yargılarıyla epey ezilmiştir ve

şunlarla ilgisi yoktur: 1. Bir fikir olmayı, bir şeyin fikrini içeren

zihnin gerçek doğası; 2. kesinlikle bu fikrin nesnesi olan beden ile

olan doğru ilişki; 3. doğal olarak sözde-ölümsüzlükten farklı

olduğu sürece gerçek ebediyet; 4. yetiler kadar çok parçaya sahip

katışık bir fikir olarak zihnin çoğulcu yapısı.

Beden uzamın bir kipidir; zihin düşünmenin bir kipidir. Birey

bir öze sahip olduğu için, bireysel zihin her şeyden önce düşünme

kiplerinde öncel olan bir şey tarafından, bir fikir tarafından kurulur

(Ethika II, ax. 3 ve 11. Önerme). Zihin, bundan dolayı, buna

karşılık gelen bedenin fikridir. Fikir, kendi temsili gücü tarafından

tanımlanmaz fakat bizim kendisi olduğumuz fikir, düşünce ve

diğer fikirlerle, kendisi olduğumuz cisim ise uzam ve diğer

cisimlerle tanımlanır. Bizi şaşırtma yeteneğine sahip olan bedenin

bir mekanizması olduğu gibi düşünmenin de bir özdevimselliği

vardır (Ethika III, 2 yan not). Her şey aynı anda beden ve zihin, şey

ve fikirdir; İşte bu anlamdadır ki tüm bireyler animata’dır (II, 13,

Yan not). Fikrin temsili gücü bu karşılık oluştan kaynaklanır.

Aynı şey sadece kendisi olduğumuz fikir için değil sahip

olduğumuz fikirler için de doğrudur. Kendisi olduğumuz fikre en

99

azından dolayımsız olarak sahip değiliz: o, Tanrı farklı fikirlerin

bir sonsuzluğu ile duygulandırıldığı sürece Onun içindedir (II, 11.

Mektuplaşmalar). Sahip olduğumuz şey bedenimize neler

olduğunun fikri, bedenimizin duygulanımlarının fikridir ve sadece

bu fikirler yoluyla dolayımsız olarak bedenimizi ve diğerlerini

zihnimizi ve ötekileri biliriz (II, 12-31). Bedenin duygulanımları ile

zihnin fikirleri arasında kendisi yoluyla bu fikirlerin bu

duygulanımları temsil ettikleri bir karşılık.

Bu karşılık dizgesini açıklayan nedir? Her biri kendisi

aracılığıyla kavranan iki farklı özniteliğe dayandıkları için

dışlanması gereken şey, beden ve zihin arasındaki tüm gerçek

edimlerdir (III, 2 tanıtlama; V, Önsöz). Bu nedenle, Zihin ve beden

- sırayla birine ve diğerine olan şey- özerktir. Fakat her şeye

rağmen, tanrı tüm özniteliklere sahip tek bir töz olarak, bir ve aynı

düzene göre aynı öznitelik içinde karşılılık üretmeksizin hiçbir şeyi

üretmediği için ikisi arasında bir örtüşme vardır (II, 7, Yan not).

Böylece düşünce ve uzamda cisimlerin ve zihinlerin bir ve aynı

düzeni olan bir ve aynı düzen vardır. Fakat Spinoza’nın öğretisinin

orijinalliği gerçek nedensellik olmaksızın ne bu örtüşme tarafından

ne de düzenin bu özdeşliği tarafından tanımlanabilir. Gerçekte,

benzer ilkeler kartezyenler arasında ortaktır; beden ve zihin

arasındaki gerçek nedensellik reddedilebilirken hala ideal ya da

duruma bağlı nedensellik savunulabilir. Bu ikisi arasında,

geleneksel olarak görüldüğü gibi, kendisine göre ruhun bir

tutkusunun bedenin bir edimine, ya da tam tersi biçimde, karşılık

geldiği ideal bir karşılılık kabul edilebilir. Onlar aynı “seviye”

(haysiyet) ya da yetkinliğe sahip olmaksızın bu ikisi arasında bir

düzen özdeşliği kabul edilebilir; Örnek olarak Leibniz, kendisinde

cisim dizgelerinin ve zihin dizgelerinin sonuşmazlık

100

(kavuşmazlık(asymptote)) ve yansıtma (projection) üstüne

kuruldukları paralelizm kavramını gerçek nedensellik olmaksızın

kendi dizgesini tanımlamak için buldu. Spinozacı öğretinin

orjinalliği için neler söz konusu olacaktır? Nasıl oluyor da

Spinoza’dan kaynaklanmamasına rağmen paralelizm kavramı Ona

tam olarak uyuyor?

Cevap, bedenler ve zihinler arasında, bedenin görüngüsü ve

zihnin görüngüsü arasında sadece bir “düzen” özdeşliğinin

bulunmadığı olgusunda yatar (izomorfizm). İki dizi arasında aynı

zamanda bir “bağlantı” özdeşliği, uzam ve düşünce arasında,

birinde ve diğerinde meydana gelen şeyler arasında eşit bir

birleşim değeri, bir ilke eşitliği olarak vardır (izonomi ya da

eşdeğerlik). Tüm üstünlüğün tüm aşkınlık ve çokanlamlılığın

Spinozacı eleştirisi bağlamında, hiç bir öznitelik diğerinden üstün

değildir ve hiçbiri yaratıcı için korunmaz, hiçbiri yaratılmış

varlıklara ve onların yetkinsizliğine indirgenemez. Böylece cisim

dizileri ve zihin dizileri eşit ilkeler altında sadece aynı düzeni

değil, aynı bağlantılar zincirini sunarlar. Son olarak bir varlık

özdeşliği vardır (izoloji). Bunun içinde aynı şey, aynı değişim bir

zihnin kipi altındaki düşüncenin özniteliğinde ve bir bedenin kipi

altındaki uzamın özniteliğinde üretilir. Bunun pratik sonucu

dolayımsızdır: geleneksel ahlaki görüşe karşıt olarak, beden için

edim olan her şey zihin için de edimdir ve zihin için tutku olan her

şey beden için de tutkudur (III, 2, Yan not: “Bedenimizin edim ve

tutkularının düzeni, doğal olarak, zihnin edim ve tutkularının

düzenine uyar”).

Şu belirtilmelidir ki, zihnin ve bedenin paralelizmi fikir ve

kendi nesnesi arasındaki genel bir bilgibilimsel paralelizmin ilk

durumudur. Bu Spinoza’nın, kendisine göre bir sonucun bilgisinin

101

kendi nedeninin bilgisini içerdiği aksiyomu buluş nedenidir (I, Ax

4; II, 7, Tanıtlama). Daha kesin olarak, Spinoza her fikir için

karşılık gelen bir şeyin olduğu (hiçbir şey onu var eden bir neden

olmadan bilinemeyeceği için) ve her bir şey için karşılık gelen bir

fikrin olduğunu (Tanrı kendi özünün ve ondan kaynaklanan her

şeyin fikrini oluşturduğu için) kanıtlamıştır. Fakat bir fikir ve onun

nesnesi arasındaki paralelizm sadece özel bir öznitelik kapsamında

düşünülen bir düşünme kipi ve farklı bir kip arasındaki karşılık

gelme, eşdeğer olma ve özdeşliği işaret eder (bizim durumumuzda

bildiğimiz tek başka öznitelik olarak uzam: böylece zihin bedenin

fikrinden başka bir şeyin fikri değildir). Bunun tersine,

paralelizmin kanıtlanmasının sonucu (II, 7, Yan not) tüm

öznitelikler kapsamındaki kipler, sadece kendi öznitelikleri içinde

farklılık gösteren kipler, arasındaki varlıkbilimsel bir

paralelizme varır. İlk paralelizme göre düşüncedeki fikir ve onun

farklı bir öznitelikte olan nesnesi bir ve aynı “bireyi” oluşturur (II,

21, Yan not); İkinciye göre tüm öznitelikler kapsamında kipler bir

ve aynı düzenlemeyi oluşturur. İkisinin arasındaki ayrılık

Tschirnhaus tarafından gösterilmiştir (LXV. Mektup): her bir

öznitelik kapsamında tek bir kip tözsel nitelemeyi ifade ederken,

düşüncede, biri “A” özniteliğine karşılık gelen kipi ifade eden,

diğeri de “B” özniteliğine karşılık gelen kipi ifade eden…çeşitli

kipler ya da fikirler vardır. “Sadece uzamda değil aynı zamanda

sonsuz sayıda diğer yollarla da ifade edilen aynı, belirli bir

değişimi tasarlayan zihin, değişimi neden başka herhangi bir

öznitelik yoluyla ifade edildiği gibi değil de sadece uzam yani

insan bedeni aracılığıyla algılıyor?”

Fikirlerin bu çoğaltımı uzamdaki bir ayrıcalıktır. Fakat bu

düşüncenin özniteliğinin tek ayrıcalığı değildir. İkinci bir ayrıcalık,

102

tekrarlama içinde, bilinci oluşturan fikrin arttırılmasını kapsar: Bir

nesneyi temsil eden bir fikir düşüncenin öznitelikleri kapsamında

biçimsel bir varlığın kendisine sahiptir ve bundan dolayı onu

sonsuza dek temsil edecek başka bir fikrin nesnesidir. Dahası,

üçüncü bir ayrıcalık, kavrayışta, fikir sadece düşüncenin bu

özniteliği kapsamındaki bu tözün bir kipi olsa da, fikrin tözün

kendisini ve onun özniteliklerini temsil etmek zorunda olduğu gücü

içerir.

Düşüncenin özniteliklerinin bu ayrıcalıkları Tanrı fikri veya

sonsuz zihnin karmaşık konumu üstüne temellendirilir. Tanrı fikri

nesnel olarak tözü ve öznitelikleri kavrar. Fakat düşüncenin

özniteliği kapsamındaki bir kip olarak şekillendirilmelidir. Sonuç

olarak, biçimsel olarak birbirinden ayrık özniteliklerin sayısı kadar

çok sayıda fikir oluşturulmalıdır ve sonra her bir fikir, kendi

biçimsel varlığı içinde, nesnel olarak başka bir fikir ile

kavranmalıdır. Fakat bu ayrıcalıklar paralelizme engel

oluşturmazlar, tersine, onun iç düzeninin parçalarıdır.

Varlıkbilimsel paralelizm (özniteliklerine göre farklı tüm kipler

için tek bir değişim) özlerin biçimleri ve varoluş güçleri

(düşünmeyi içererek) olarak tüm özniteliklerin eşitliği üstüne

kurulmuşlardır. Bilgibilimsel paralelizm, tamamen ayrı bir eşitlik

olan iki güç, varolmanın biçimsel gücü (tüm öznitelikler tarafından

koşullanmış) ve düşünmenin nesnel gücü (sadece düşünmenin

gücü ile koşullanmış) üstüne kurulmuştur. Bilgibilimsel

paralelizmden varlıkbilimsel paralelizme bir geçit bulan, birliğin

tözden kiplere aktarımına sadece O hakim olduğu için, tekrar Tanrı

fikridir (II, 4). Buna göre paralelizmin son formülü şudur: Bir ve

aynı değişim, her bir kipin onu düşüncenin özniteliği kapsamında

temsil eden fikir ile birlikte bir bireyi oluşturmasıyla, her bir

103

öznitelik kapsamındaki bir kip tarafından ifade edilir.

Paralelizimdeki düşüncenin özniteliğinin gerçek ayrıcalığı, bu

apaçık görünen kopukluklar ile karıştırılmamalıdır. Bu kopukluklar

iki çeşittir: 1. Bedenin zihin araştırması için bir kontrol modeli

olarak alındığı, varolan kip durumunda (II, 13, yan not; III, 2, yan

not); 2. “Bedenle bir ilişki içinde olmadığı”nın söyleneceği

noktaya dek zihnin dışsal bir model olarak ele alındığı kipsel öz

durumunda (V, 20. Yan not). Her şeyden önce belirtilmelidir ki,

zihin oldukça katışık bir fikir olduğundan (II, 15), bu kopukluklar

aynı parçalarla ilgili değildirler. Beden modeli, varolan bedeni

taşıyan bir fikir olarak zihin için geçerlidir. Bundan dolayı beden

modeli, imgelem adı kapsamında kümelenen zihnin geçici tüm

parçaları olan sahip olduğumuz duygulanımların fikirleri için de

geçerlidir (V, 20 yan not 21, 39, 40). Bunun tersine, saf zihin

modeli, bedenin özünü ifade eden bir fikir olarak zihin için

geçerlidir. Bundan dolayı saf zihin modeli Tanrı fikri ve diğer

şeylerin fikirleri ile olan içsel ilişkisi içinde düşünülen, zeka diye

adlandırılan zihnin ebedi parçası, kendisi olduğumuz fikir, için de

geçerlidir. Kopukluklar, sadece bu biçimde kavrandıkları zaman

açıkça görünürler. Bu ilk aşamada, hiçbir şekilde, bedene zihin

üstünde bir ayrıcalık verme sorunu değil, bilinçten yoksun olan

zihin güçlerinin, paralel bir tarzda, keşfedilmeleri için beden

güçlerinin bir bilgisini edinme sorunudur. Böylece “ruhun” beden

üstünde kabul edilen gücü adına bilinci uyandırıp hızlıca karar

vermek yerine, bedeni onu bildiğimizden çok, zihni de bilincinde

olduğumuzdan çok keşfetmemize götüren güçlerin bir

karşılaştırımıyla ilgilenilecektir (II, 13, yan not). İkinci durumdaki

sorun da zihne beden üstünde bir ayrıcalık vermek: zihnin olduğu

gibi, şu ya da bu nedenin tikel bir özü vardır (V, 22). Bu özün

104

sadece o zihnin özünü kuran fikir (kendisi olduğumuz fikir)

tarafından ifade edildiği sürece göründüğü doğrudur. Fakat bunun

içinde hiç bir idealizm yoktur; Spinoza’nın bilgibilimsel

paralelizmin aksiyomlarını ele alarak, açık kılmaya çalıştığı tek

şey, kiplerin özlerinin kendi aracılığı yoluyla düşünülmeleri

gereken bir nedene sahip olduklarıdır; Böylece bedenin özünü

ifade eden ve bunun nedeni yoluyla özü kavramamızı sağlayan bir

fikir vardır (V, 22 ve 30).

KİP. - “Bir tözün duygulanımları: bu başka bir şeyin içinde

olan ve başka bir şey yoluyla düşünülen bir tözün

duygulanımlarıdır.” (Ethika I, tanım 5). Kendinde varlık (töz) ve

başka bir şey içinde olan varlık (I, Ax. 1) alternatifinin ikinci

kısmını kurar.

Tözlerin ve kiplerin varlıkbilimsel ilişkisini özlerin ve

niteliklerin bilgibilimsel ilişkisi ile ve neden ve sonucun fiziksel

ilişkisi ile özdeşleştirmesi Spinozacılığın önemli noktalarından

biridir. Neden ve sonuç ilişkisi, nedenin, kendisi yoluyla, üretmek

için kendi içinde kaldığı bir içkinlikten ayrılamaz. Bunun tersine,

öz ve nitelikler arasındaki ilişki kendisi yoluyla niteliklerin

sonsuzluklar olarak varolduğu bir devimsellikten ayrılmazdır. Bu

nitelikler, kendisini zihinde açıklayan ya da ifade eden töz

tarafından üretilmeksizin, tözü açıklayan zihin tarafından

türetilmezler ve sonunda, kendisi yoluyla türetildikleri bir öze

katılırlar. Bu iki özellik kiplerin varoluş ve öz bakımından tözden

ayrı olmasında uzlaşır ve yine de tözün özünü kuran bu aynı

özniteliklerin içinde üretilirler. Tanrının “kiplerin bir

sonsuzluğunda şeylerin bir sonsuzluğunu” üretmesi (Ethika I, 16)

sonuçların, aslında şeyler oldukları, kendilerine ait bir öze ve

varlığa sahip, fakat kendilerinin içinde üretildikleri özniteliklerden

105

ayrı varolmayan ve bir varlığa sahip olmayan, gerçek varlıklar

oldukları anlamına gelir. Bu şekilde, varolan şey (kendisine

Varlığın atfedildiği şey) tam anlamıyla aynı şey (töz ya da kipler)

olmadığından, Varlığın bir tek-anlamlılığı (öznitelikler) vardır.

Spinoza, tekrar tekrar, kiplerin tamamen yapıntılara ya da akıl

varlıklarına indirgenemezliğinin önemini vurgular. Bunun nedeni,

kiplerin orjinal ilişkiler gerekseyen bir özelliğe sahip olmayışlarıdır

(örneğin kipteki çeşitliliğin birliği. Oldenburg’a XXXII. Mektup).

Kipin özelliğinin kendi sonluluğuyla ilgisi ona karşılık gelen

sonsuz çeşidiyle olan ilgisinden daha azdır.

Dolayımsız sonsuz kip (düşünce durumunda sonsuz zihin,

uzam durumunda hareket ve dinginlik) doğa tarafından değil, kendi

nedeni tarafından sonsuzdur. Bu sonsuz olan, birbirinden ayrılmaz

sonsuz sayıda edimsel parçaları birleştirir (örneğin özlerin

fikirlerini tanrı fikrinin parçaları olarak ya da zihinleri sonsuz

zihnin parçaları olarak; bedenin özlerini öğesel güçler olarak).

Uzam söz konusu olduğunda, dolayımlı sonsuz kip Facies totius

universi, varolma olarak kiplerin belirlenimlerini yöneten hareket

ve dinginliğin tüm ilişkileridir; ve hiç şüphesiz, düşünme söz

konusu olunca da, varolma kiplerinin fikirleri olarak fikirlerin

belirlenmelerini yöneten ideal ilişkilerdir. Böylece sonlu bir kip : 1.

dolayımsız sonsuz kip içinde birbirleriyle tamamen uyuşan öteki

özlerin sonsuzluğundan, onun özü tarafından, 2. kendi varoluşu

tarafından dolayımlı sonsuz kip içinde işaret edilen farklı ilişkiler

altında onun nedenleri olan diğer varolma kiplerinin

sonsuzluğundan, 3. ya da, son olarak, her varolma kipinin kendi

ilişkisi kapsamında sahip olduğu uzamsal parçaların

sonsuzluğundan ayırt edilemez.

106

DOĞA. - Natura naturans (töz ve neden olarak) ve natura

naturata (sonuç ve kip olarak) karşılıklı bir içkinlik yoluyla

birbirlerine bağlanmışlardır: Neden, bir yandan, üretmek için kendi

içinde kalır; diğer taraftan, sonuç ya da ürün nedenin içinde kalır

(Ethika I, 29 yan not). Bu ikili durum, başka hiç bir belirleme

olmadan, Doğa hakkında genel olarak konuşmamızı sağlar.

Naturalizm bu durumda, tek anlamlılığın üç biçimini karşılar:

özniteliklerin tek anlamlılığı, özniteliklerin Tanrı’nın özünü, aynı

şekilde, doğalaşan doğa olarak kurdukları ve kiplerin özlerini

doğalaştırılmış doğa olarak içerdikleri yer; nedenin tek anlamlılığı,

her şeyin nedeninin doğalaştırılmış doğanın kaynağı olarak Tanrıya

yüklendiği yer. Yine bu anlamdadır ki doğalaşan doğanın kaynağı

olarak Tanrı kendisinin nedenidir; kipselliğin tek anlamlılığı,

zorunluluğun doğalaştırılmış doğanın düzenini ve doğalaşan

doğanın düzenlenmesini nitelediği yer.

Doğalaştırılmış doğanın bir düzenine gelince çeşitli anlamlar

ayırt edilmelidir: 1. Farklı öznitelikler içinde olan şeyler arasındaki

örtüşme; 2. her öznitelik içinde şeylerin bağlantısı (dolayımsız

sonsuz kip, dolayımlı sonlu kip, sonlu kipler); 3- İlahi gücün

parçaları olarak kiplerin tüm özlerinin birbirleriyle içsel uyuşumu;

4. özlerine göre varolma kiplerini belirleyen ilişkilerin oluşması,

ebedi yasalara göre gerçekleşen bir oluşum (kendi bağı kapsamında

varolan bir kip diğer belli bir kısımla da birleşir; Fakat onun bağı

diğerleri tarafından dağıtılabilir - böylece bu içsel bir düzeni,

varoluşlar arasıdaki uyuşum ya da uyuşmazlıkların bir düzenini

içerir. Ethika II, 29 Yan not: V, 18 yan not); 5. ilişkiler

bütünlüğünün düzenini göz önüne almaksızın birbiri üstünde yer

alan varolma kiplerinin dışsal karşılaşmaları (bu durumda,

upuygun olmayan dışsal bir düzenle karşı karşıyayız: bütünlüğe

107

giren ilişkilerin akla uygun düzenini izlemediği için “rasgele”

olduğu söylenen fakat her yinede doğrudan doğruya çalışan dışsal

bir belirlenimciliğin yasalarına itaat ettiği için de zorunlu olan

karşılaşmalar düzeni, “Doğa’nın genel düzeni”; krş. II, 29.

Mektuplaşma ve II, 36, kendisine göre upuygun olmayan bir

düzeninin var olduğu).

ZORUNLU. - Var olan şeyin tek kipliği Zorunlu’dur; ya

kendisi ya da kendi nedeninden dolayı varolan her şey zorunludur.

Böylece, zorunluluk tek anlamlı olanın üçüncü motifidir

(özniteliklerin ve nedenin tek anlamlılığından sonra kipselliğin tek

anlamlılığı)

Zorunlu olan şey: 1. kendi özü tarafından içerildiği sürece

tözün varoluşu; 2. “tüm her şeyin nedeni”nin kendisinin nedeni ile

aynı anlamda anlaşıldığı sürece kiplerin bir sonsuzluğunun tözü

tarafından gerçekleştirilen üretim; 3. kendi mutlak doğası içinde

düşünülen ya da sonsuz bir değişim ile nitelenen öznitelik içinde

üretildikleri sürece, sonsuz kipler (onlar kendi nedenlerinden

dolayı zorunludurlar); 4. Hepsi birbiriyle uyuşan ve dolayımlı

sonsuz kipin kurucu parçalarının gerçek sonsuzluğunu oluşturan

sonlu kiplerin özleri (bağıntısal zorunluluk); 5. Kiplerdeki hareket

ve dinginlik ilişkilerine göre varoluşun oluşumları; 6. Varolma

kipleri arasındaki, ya da önsel ilişkiler ve her biri bunun sonucu

olan belirlenimler kapsamında onlara katılan uzamsal parçalar

arasındaki tamamen dışsal karşılaşmalar: doğum, ölüm,

duygulanımlar (doğrudan doğruya zorunluluk).

Olanak ve koşul kategorileri yanılsamadırlar, sonlu varolma

kipinin düzenlenmesi üstüne temellenmiş yanılsamalardır. Kipin

özü kendi varoluşunu belirlemez; böylece eğer sadece kipin özünü

düşünüyorsak, onun varoluşu ne ortaya konulmuş ne de

108

dışlanmıştır. Kip koşullu olarak kavranmıştır (Ethika, IV, tanım 3).

Kipi var eden dışsal nedenleri ya da belirlenimleri göz önüne

alacak olsak bile (krş. 6) onu sadece olanaklı olarak kavrarız.

Burada bu belirlenimlerin kendilerinin edimsellik için belirlenip

belirlenmediklerini bilmeyiz. Her durumda, her iki açıdan, ebedi

doğrular ya da yasalar olarak ilişkiler açısından ve dış belirlenimler

ya da belirli nedenler açısından, varoluş zorunlu olarak belirlenir

(5,ve 6) Böylece koşul ve olasılık sadece bilgisizliğimizi ifade

eder. Spinoza’nın eleştirisi iki zirveye ulaşır: Doğada hiçbir şey

olanaklı değildir; varolmayan kiplerin özleri yasa koyucu ilahi bir

zihnin içindeki modeller ya da olasılıklar değildirler. Doğada hiçbir

şey koşullu değildir; varolanlar, bir prensin farklı bir dünya ve

farklı yasalar seçebilmesine benzer bir tarzda, ilahi bir istencin

edimi yoluyla üretilemezler.

OLUMSUZLAMA. - Spinozacı olumsuzlama kuramı

(olumsuzlamanın kökten elemesi ve bir soyutlama ve bir yapıntı

olarak onun durumu) daima, olumlu ayrım ve

olumsuz belirlenim arasındaki fark üstüne temellenir: her

belirlenim olumsuzlamadır (Mektup L, Jelles’e).

 1. Öznitelikler gerçekten ayrıktırlar; her birinin doğası

diğerine gönderme yapmaksızın kavranmalıdır. Her biri kendi türü

ya da doğası içinde sonsuzdur ve aynı doğadan bir şey tarafından

sınırlandırılamaz ya da belirlenemez. Özniteliklerin birbirlerine

karşıtlıkları tarafından tanımlandıkları söylenemez: Gerçek ayrımın

mantığı her bir doğayı kendi içinde kendi bağımsız olumlu özü

yoluyla tanımlar. Her doğa olumlu, bunun için kendi türü içinde

sınırsız ve belirlenmemiş böylece de zorunlu biçimde vardır

(Mektup XXXVI, Hudde’ye). Sonsuz öz olumluluğa karşılık

gelirken, zorunlu varoluş da olumlamaya karşılık gelir (Ethika 1, 7

109

ve 8). Karşıtlık olmaksızın, kendi ayrımları sayesinde, kesinlikle

gerçekten ayrık olan tüm öznitelikler, aynı zamanda özünü ve

varlığını ifade ettikleri bir ve aynı töze yüklenmelerinin nedeni

budur (I, 10, yan not, 1 ve 19). Öznitelikler hem tözün özünün

olumlu biçimleri hem de onun varoluşunun olumlayıcı

biçimleridirler. Gerçek ayrımın mantığı eş-özsel olu mlulukların ve

eş-varoluşsal olumlamaların bir mantığıdır.

2-) Sonlu kesin olarak sınırlandırılmış ve belirlenmiştir: Kendi

doğası içinde aynı doğaya sahip başka bir şey tarafından

sınırlanmıştır; Onun varlığını şu yerde ve bu zamanda veya öyle ya

da böyle bir anda olumsuzlayan bir şey tarafından kendi varlığı

içinde belirlenir. Spinozacı modo certo et determinatio tam olarak

şu anlama gelir: sınırlanmış ve belirlenmiş kip içinde. Varolan

sonlu kip kendi özü içinde sınırlanmış ve kendi varoluşu içinde

belirlenmiştir. Sınırlama, onun özüyle, belirlenim ise onun

varoluşuyla ilgilidir: olumsuzun iki biçimi. Tüm bunlar ancak, kip

kendi içinde, onun varlığına neden olan şeyden ayrı, öz ve varoluş

içinde düşünüldüğü zaman, sadece soyut olarak doğrudurlar.

Kipin özü bir güç derecesidir. Kendi içinde bu derece bir

sınıra ya da bağa, öteki derecelere bir karşıtlığa değil kendilerinin

ortak nedeni sayesinde tüm özlerin ya da derecelerin birbirine

uydukları ve sonsuz bir küme oluşturdukları içsel bir olumlu

ayrıma işaret eder. Varolma kipi söz konusu olduğunda, onun

varolma ve edim açısından, diğer kiplere karşıt olması ve daha çok

ya da daha az yetkin duruma geçmesi için belirlendiği doğrudur.

(1) Onun varolmasının belirlendiğini söylemek bir parçalar

sonsuzluğunun, onun özünü belirleyen ilişkiler içine girmeksizin

belirleneceğini söylemektir. Bu dışsal parçalar onun özüne

katılırlar, fakat onu kurmazlar; Bu kip henüz var olmasa da ya da

110

artık varolmasa da bu özün hiç bir eksiği yoktur (IV, önsözün

sonu). O varolduğu sürece tüm parçaları yoluyla kendi varoluşunu

olumlar: Bunun için onun varoluşu yeni bir ayrım, kendisi

tarafından özün süreye katıldığı dışsal bir ayrım, çeşitidir (III, 7);

(2) Varolma kipi, onu kendi parçalarını yıkmakla tehdit eden öteki

kiplere karşı durur; o zararlı ya da yararlı öteki kipler tarafından

duygulandırılır. O kendi parçalarının duygulanımlarına bağlı olarak

kendi edim gücünü artırır ya da daha az yetkin duruma geçer (neşe

ve keder). Fakat o, her kipte kendi deneyimlediği duygulanımlar

bağlamında edinebileceği kadar yetkinlik ya da edim gücüne

sahiptir. Böylece onun varoluşu sadece kendi nitelikli

duygulanımlarına (her zaman olumlu bir şey içeren) göre değişim

göstererek bir olumlama olmayı sürdürür; varolma kipi daima bir

var olma gücünü olumlar (vis existendi; duyguların genel tanımı).

Kiplerin varoluşu değişken bir olumlamalar dizgesidir ve

kiplerin özü çoklu bir olumluluklar dizgesidir. Spinozacı ilke

mutlak olarak hiçbir şeyde hiçbir şey eksik olmadığı için

olumsuzlamanın hiçbir şey olduğunu iddia eder. Olumsuzlama

nedenin bir varlığıdır. Ya da onları bir ve aynı yapıntı ideale

dayatmak için tüm ayrık varlık çeşitlerini birlikte

kümelendirmemizin sonucu olan, kendisine dayanarak onlardan

biri ya da diğerinin ideale uymadığını söylediğimiz, bir

karşılaştırma varlığıdır (Mektup XIX, Blybergh’e). Bu, taşın insan

olmadığını, köpeğin daire olmadığını, dairenin küre olmadığını

söylemek kadar anlamlıdır. Hiç bir doğada, diğer bir doğayı

oluşturan ya da diğer doğaya ait olan şey eksik değildir. Böylece,

kendi özünü kuran şey bağlamında olabileceği kadar yetkin olan

bir öznitelikte diğer özniteliğin doğası eksik değildir; bir varolma

kipi bile daha az bir yetkinliğe geçtiği sürece kendiyle

111

karşılaştırıldığında (ör. körleşme ya da hasta ve nefret dolu olmak)

şimdi onun özüne ait olan duygulanımlar bağlamında daima

olabileceği kadar yetkindir. Bir varlığın, kendisiyle

karşılaştırılması başka bir varlıkla karşılaştırılmasından daha fazla

doğrulanır değildir (.Mektup XXI, Blyenbergh’e). Kısaca, her

eksiklik bir olumsuzlama ve bir olumsuzlama ise hiçbir şeydir.

Olumsuzu elemek için ona karşılık gelen sonsuzun çeşidi içinde

her şeyi yeniden birleştirmek yeterli olacaktır (böyle bir sonsuzun

ayrımı desteklemeyeceği yanlıştır).

Kendisine göre olumsuzlamanın hiçbir şey olduğu (hiçbir

özelliği olmayan hiçlik) argüman, sözde Kant öncesi denilen

dönemde yaygın olarak görülür. Fakat Spinoza ona derin orijinal

bir anlam verir. Onu yaratılış varsayımına geri götürerek ve varlık

olmayanın ya da hiçliğin asla bir şeyin doğasında içerilmediğini

göstererek, tamamıyla yeniden değerlendirir. “Şeyin doğasının bu

sınırlamayı gereksediğini söylemek… hiçbir şey söylemektir.

Şeyin doğası o varolmadıkça hiçbir şey gereksemez” (Kısa

Deneme, I, bölüm 2, 5, n. 2). Gerçekte, olumsuz olan, Spinoza’nın

kederden türeyen tüm tutkuları kökten eleştirmesi yoluyla, elimine

edilir.

SAYI. Krş. Soyutlamalar.

İTAAT. Krş. İşaret, Toplum.

DÜZEN. Krş. Doğa.

TUTKU. Krş. Duygulanımlar

OLANAKLI. Krş. Zihin, Zorunlu.

GÜÇ. - Ethika’nın temel noktalarından biri, Tanrı’nın, bir

despotun ya da aydınlanmış bir prensin gücüyle andırılan bir

kudrete (potestas) sahip oluşunun reddini içerir. Tanrı istenç

değildir. Yasa koyucu bir zihin tarafından aydınlatılmış bir istenç

112

de değildir. Tanrı kendi istenci yoluyla fark edeceği olasılıkları

kendi zihninde kavramaz. İlahi zihin sadece, kendisi aracılığıyla

Tanrının kendi özünden ve bu özden çıkan şeyden başka hiç bir

şeyi kavramadığı bir kiptir; onun istenci, sadece, kendisine göre

tüm sonuçların onun özünden ya da onun kavradığı şeylerden

çıktıkları bir kiptir. Böylece o bir potestas’a değil, sadece kendi

özüyle özdeş olan bir potentia’ya sahiptir. Bu güç yoluyla tanrı

aynı zamanda kendi özünden çıkan tüm şeylerin nedenidir ve

kendisinin, kendi özü tarafından içerilmiş kendi varoluşunun

nedenidir (Ethika, 1, 34).

Her potentia, etkin ve gerçek edimdir. Güç ve edimin

özdeşliği şu şekilde açıklanır: Hiçbir güç bir duygulanım

yetisinden ayrılmaz ve duygulanım yetisi onu gerçekleştiren

duygulanımlarla sürekli olarak ve zorunlu olarak doldurulur.

Burada potestas kelimesi meşru bir kullanıma sahiptir: “Tanrı’nın

gücü içinde olan her şey, (in potestate), zorunlu olarak ondan

çıktığı için kendi özü tarafından anlaşılmalıdır” (I, 35). Başka bir

deyişle, öz olarak potentia’ya, duygulanımlar ya da pratik

olamayan fakat bu duygulanımların etkin nedeni olmakla Tanrı’nın

zorunlu olarak ürettiği kipler tarafından doldurulan bir duygulanım

yetisi olarak bir potestas karşılık gelir.

İlahi güç iki katlıdır: her şeyi üretme gücünü içeren,

varolmanın mutlak bir gücü; öz-kavrayışın tüm üretilen her şeyi

kavrama gücüyle ilgili mutlak bir gücü. İki güç Mutlağın iki yarısı

gibidirler. Onlar bildiğimiz iki sonsuz öznitelikle karıştırılmamalı;

Uzamın özniteliğinin var olma gücünü tüketmediği fakat

sonrakinin a priori şekilde biçimsel koşullar olarak tüm

özniteliklere sahip koşulsuz bir bütünlük olduğu açıktır.

Düşüncenin özniteliğine gelince, o tüm fikirler kendisi yoluyla bu

113

özniteliğin içinde var oldukları biçimsel bir varlığa sahip oldukları

için, var olma gücüyle ilişkili olan bu biçimsel koşulların bir

parçasını biçimlendirir. Düşüncenin özniteliğinin başka bir özelliğe

sahip olduğu doğrudur: kendi başına o, düşünmenin mutlak

gücünün a priori şekilde koşulsuz bir bütünlük olarak sahip

olduğu nesnel koşulun tümüdür. Bu kuramın, paralelizmle

uyuşmaması bir tarafa, nasıl onun özsel bir unsuru olduğunu

gördük. Önemli olan şey edim gücüne göre değişen özniteliklerin

kesin eşitliğini ve mutlak öze göre değişen iki gücün kesin

eşitliğinin birbirine karıştırılmamasıdır.

Kipin özü ise bir güç derecesi, ilahi gücün bir parçası, vb.,

yeğin bir parça ya da bir yeğinlik derecesidir: “İnsan’ın gücü,

kendi gerçek özü yoluyla açıklandığı sürece, Tanrı’nın ya da

Doğa’nın sonsuz gücünün parçasıdır” (IV, 4). Kip varoluşa

geçince, uzamsal parçaların bir sonsuzluğu, onun özü ya da

gücünün derecesine karşılık gelen bağ kapsamına girmek için

yokluktan meydana gelir. Ancak bu şekilde, bu özün

kendisi çaba ya da iştah olarak belirlenir (Ethika III, 7). O gerçekte

varoluşta direnmeye eğimlidir. kipsel öz, kesinlikle bir olasılık

olmadığı , kendisinde eksik hiçbir şey bulunmayan fiziksel bir

gerçeklik olduğu için, varoluşa geçme eğilimi taşımaz; fakat, kip

bir defa varolmak için, kendi bağıntısı ile uzamsal parçaların bir

sonsuzluğunu kendi kapsamına almak için belirlendiğinde,

varoluşta direnme eğilimi taşır. Direnmek

dayanmaktır; çaba belirsiz bir süreyi içerir (III, 8).

Duygulanım yetisinin (potestas) bir güç (potentia) olarak

Tanrı’nın özüne karşılık gelmesi gibi duygulandırılım yeteneği

(aptus) bir güç derecesi (conatus) olarak var olan kipin özüne

karşılık gelir. Çabanın, ikinci belirlemede, duygulanım yetisini

114

korumak ve geliştirmek için bir eğilim olmasının nedeni budur (IV,

38). Bu yeti mefhumuyla ilgili olarak krş. Ethika II, 13 yan not; III,

post. 1 ve 2; V, 39. Bunu kapsayan ayrım: töz durumunda,

duygulanım yetisi, zorunlu olarak, töz onları ürettiği için (kiplerin

kendileri) etkin duygulanımlarla doldurulur. Varolma kipi durumu

söz konusu ise onun duygulandırılım yetisi de her an

gerçekleştirilmektedir; ilk önce, onların upuygun nedeni olarak

kipe sahip olmayan, diğer var olan kipler tarafından onun için de

üretilen duygulanımlar (affectio) ve duygular (affectus) tarafından

gerçekleştirilmektedir; bu duygulanımlar ve duygular bundan

dolayı imgeler ve tutkulardır. Hisler-duygular (affectus),

kesinlikle, çaba bunu ya da şunu yapmak üzere onda gerçekleşen

bir duygulanım (affectio) tarafından belirlendiği zaman onun

oluşturduğu motiflerdir. Çabayı belirleyen bu

duygulanımlar bilincin bir nedenidir: Bu ya da şu duygu altında

kendi bilincine varan çaba, her zaman bir şey için olan bir istek

olarak adlandırılır (III, isteğin tanımı).

Böylece, bir kip varolduğu andan itibaren bir güç derecesi

olarak onun özünün neden bir conatus, bir çaba ya da eğilim olarak

belirlendiği anlaşılabilir. Varoluşa geçmek için değil, varoluşu

korumak ve olumlamak için bir eğilimdir. Bu, gücün artık gerçek

olmadığı anlamına gelmez; Kipin saf özlerini düşündüğümüz

sürece onların tamamı ilahi gücün yeğin parçaları olarak

birbirleriyle uyuşurlar. Aynı şey varolma kipleri için doğru

değildir; uzamsal parçalar onun özüne, ya da güç derecesine

karşılık gelen bağ kapsamında her birine ait oldukları sürece, bir

varolma kipi daima diğerinin parçalarını yeni bir ilişkiye sokmaya

çalışabilir. İlişkisi bu şekilde dağılan varolma kipi sonuçta zayıflar

ve hatta ölür (IV, 39). Bu durumda onun belirsiz bir süre olarak

115

kapladığı süre hiçlikten kesilir. Bundan dolayı, burada her şey

güçlerin bir çekişmesidir: varolma kipleri birbirleriyle zorunlu

olarak uyumlu değildirler. “Doğada kendisinden daha güçlü ve

kuvvetlisi bulunmayan bir şey yoktur. Bu ne olursa olsun onu

parçalayacak daha güçlü başka bir şey olacaktır” (IV, ax). “Bu

aksiyom ancak belirli bir zaman ve yer ile ilişkili olarak

düşünüldükleri sürece tekil şeylerle ilgilidir” (V, 37, Yan not).

Eğer ölüm kaçınılmaz ise, bu tamamıyla ölüm varolma kipine içsel

olduğundan değildir; Bunun tersine, varolma kipi dışsal olana

zorunlu olarak açık olduğu ve tutkuları zorunlu olarak

deneyimlediği için, kendi yaşamsal bağlarından birini riske

atabilecek yetenekte diğer varolma kipleriyle zorunlu olarak

karşılaştığı için, onun karmaşık ilişkileri kapsamında ona bağlı

olan uzamsal parçalar sürekli hiçlik tarafından belirlenip,

duygulandırıldıkları içindir. Kipin özünün varoluşa geçmek için hiç

bir eğilimi olmadığı gibi, varoluşunu kaybetmekle sadece özün

kendisini oluşturmayan uzamsal parçaları yitireceği için hiçbir şey

kaybetmez. “şeylerin süresi kendi özlerinden belirlenemeyeceği

için, hiçbir şey daha uzun süre varolmadığı için, daha uzun süre

varolmada direndiler diye daha mükemmel olmayacaklardır” (IV,

önsöz).

 Böylece bir güç derecesi olarak kipin özü, kip varolur

varolmaz sadece bir çaba y a da conatus ise, bunun nedeni özün

öğesinde zorunlu olarak uyuşan güçlerin (yeğin parçalar olarak)

varoluş öğesi içinde artık uyuşmamalarıdır (uzamsal parçalar her

bir güce geçici olarak katıldıkları sürece). Gerçek öz sadece

varoluşta bir çaba, onu daima alt edebilecek öteki güçlerle bir

karşılaştırma olarak belirlenir (IV, 3 ve 5). Buna göre iki durum

arasında ayrım yapmak zorundayız: Varolma kipi kendiyle uyuşan

116

diğer varolma kipleriyle karşılaşır ve onların bağını kendi bağıyla

bütünlük içine sokar (ör., çok farklı yollarla, bir gıda, sevilen bir

varlık, bir birlik); ya da varolma kipi kendiyle uyuşmayan ve onu

dağıtmaya, parçalamaya eğilimli ötekilerle karşılaşır (bir zehir,

nefret edilen bir varlık, bir düşman). İlk durumda, varolma kipinin

duygulandırılma yetisi neşe ve sevgi üstüne temellenmiş duygular

olan neşeli hisler-duygular ile, diğer durumda ise keder ve nefret

üstüne temellendirilmiş olan hasta hisler-duygular ile

doldurulmuştur. Duygulandırılma yeteneği, her durumda verili

duygulanımlara göre zorunlu olarak gerçekleştirilir (karşılaşılan

nesnelerin fikirleri). Hastalık bile, bu anlamda bir

gerçekleştirimdir. Fakat iki durum arasındaki ana fark şudur: keder

durumunda gücümüz bir çaba olarak tümüyle acı kaynağını

keşfetmek ve ona neden olan nesneyi uzaklaştırmak ve parçalamak

için çalışır. Gücümüz dondurulur ve tepki vermekten başka bir şey

yapamaz. Neşe durumunda, bunun tersine, gücümüz artar. Ötekinin

gücüyle bir araya gelir ve sevilen nesneyle birleşir (IV, 18).

Duygulanım yetisi sabit varsayıldığında bile, gücümüzün bir

kısmının keder duygulanımlarıyla azalmasının ya da

sınırlanmasının, neşe duygulanımlarıyla da artmasının ya da

geliştirilmesinin nedeni budur. Şu söylenebilir ki, neşe edim

gücümüzü artırır üzüntü ise azaltır. Conatus, neşeyi deneyimlemek,

edim gücünü arttırmak, neyin neşe nedeni olduğunu, neyin bu

nedeni koruyup ileri götürdüğünü imgeleme ve bulma çabasıdır;

aynı zamanda, kederi dönüştürmek için kederin nedenini

parçalayan şeyi imgeleme ve bulma çabasıdır (III, 12, 13 vb.).

Gerçekte verili bir duygulanım fikri tarafından şu ya da bunu

yapmak için belirlendiği sürece his-duygu conatusun kendisidir.

Kipin edim gücü (Spinoza’nın ara sıra varolma kuvveti dediği

117

duyguların genel tanımı) böylece kip varolduğu sürece özü aynı

kalsa da ve duygulandırılma yetisinin sabit olduğu varsayılsa da

çok sayıda değişmeye maruz kalır. Bunun nedeni, neşe ve ondan

kaynaklanan şeyin duygulandırılma yetisini doldurmasına bağlı

olarak edim gücü ya da varolma kuvvetinin artmasıdır; bunun tersi

keder için doğrudur. Böylece conatus edim gücünü artırmak ya da

neşeli tutkular deneyimlemek için bir çabadır (üçüncü belirleme,

III, 28).

Duygulandırılma yeteneğinin sabitliği sadece bağıldır ve

belirli sınırlar içinde içerilir. Elbette aynı birey bir çocuk, bir

yetişkin ve bir yaşlı olarak ya da iyi ve kötü sağlığa sahip bir kişi

olarak aynı duygulanım yetisine sahip değildir (IV, 39, Yan not; V,

39, Yan not). Bunun için edim gücünü artırma çabası, edim gücünü

geliştirme çabasından ayırt edilemez (V, 39). Conatusun çeşitli

tanımlarını uzlaştırmakta hiç bir zorluk görmüyoruz: Mekanik

(koruma, sürdürme, direnme); devimsel (artış, çoğalma); açıkça

diyalektik (karşı durana karşı oluş, reddedeni reddetme). Özün

olumlayıcı bir kavranışına dayanan ve ondan türeyen her şey:

Tanrı’daki özün bir olumlaması olarak güç derecesi; varoluştaki

özün bir olumlaması olarak bir conatus; hareket ve dinginlik

ilişkisi ya da en yüksek ve en aşağı bir konum olarak duygulanım

yetisi; bu olumlu sınılar içinde edim gücünün çeşitlemeleri ya da

varolmanın kuvveti.

 Her durumda conatus varolan kipin hakkını tanımlar.

Belirleyici duygular kapsamında (neşe ve keder, sevgi ve nefret)

verili duygulanımlararacılığı ile (nesnelerin fikirleri) varolmayı

sürdürmek için (benimle uyuşmayanı, zarar vereni parçalamak,

bana faydalı olanı ya da uyanı korumak)yapmaya belirlendiğim şey

tamamıyla kendi doğal hakkımdır. Bu hak benim gücümle sıkıca

118

özdeştir ve çaba, ilk temel, pirimum movens, etkin neden olup son

neden olmadığı için bir erekler düzeninden ve bir ödevler

ölçünmesinden bağımsızdır. Bu hak “mücadelelere, nefretlere,

öfkeye, kandırmaya ya da iştahın karar verdiği hiç bir şeye” karşı

değildir (Tanrıbilimsel-Siyasal Deneme, bölüm 16; Siyasal

Deneme, Bölüm 2, 8). Akıllı insan ve aptal insan

duygulanımlarında ve duygularında farklılık gösterir. Fakat her

ikisi de bu duygulanım ve duygulara göre varolmada direnmek için

mücadele ederler; Bu duruş noktasında onların farkı sadece bir güç

farkıdır.

Conatus, herhangi bir güç durumu gibi, daima etkindir. Fakat

ayrım, edimi kendi kapsamında gerçekleştiren koşullarda yatar.

Varolmada direnmek için mücadele eden -kendi doğal hakkına

göre- bir varolma kipi, onu hiçlikten belirleyen duygulanımlara ya

da duygulara bağlı olarak diğer kiplerle raslantısal karşılaşma riski

taşıdığı sürece fark edilebilir: kendi edim gücünü artırmak için, onu

tehdit eden şeyi yıkarak neşeli tutkular deneyimlemek için

mücadele eder (III, 13, 20, 23, 26)., kendilerinden kaynaklandıkları

keder ve nefret tarafından zehirlenen yıkmanın bu neşeleri

durumundan ayrı olarak, (III, 47) karşılaşmaların raslantısal doğası

bizim her zaman için bizi parçalayacak daha güçlü bir şeyle

karşılaşma riski taşıdığımız anlamına (Tanrıbilimsel Siyasal

Deneme, bölüm 16; Siyasal Deneme, bölüm 2) ve en elverişli

durumlarda bile, uyuşmaz ve düşmanca özellikleri kapsamında

öteki kiplerle karşılaşacağımız anlamına gelir (IV, 32, 33, 34). Bu

direnme, edim gücünü artırma, neşeli duygular deneyimleme,

duygulanım yetisini genişletme çabasının daima doyurulmuş

olmasının neden çok önem taşımadığını gösterir; O sadece, insanın

kendi karşılaşmalarını düzenlemek için mücadele ettiği erime

119

kadar; onun öteki kiplerin kendi doğasıyla uyuşanları ve birleşime

girenleriyle karşılaştığı ve onlarla içinde onunla uyuşup düzene

girdikleri özelliklere uygun olarak karşılaştığı erime dek ilerler. Bu

çaba Kentin ve daha derin anlamda Aklın çabasıdır. Akıl insanı

sadece, hâlâ tutkular alanına bağlı kendi edim gücünü artırmaya

değil, fakat aynı zamanda bu gücün biçimsel özelliğini taşımaya ve

Aklın oluşturduğu upuygun fikirlerden çıkan etkin neşeleri

deneyimlemeye götürür. Conatus başarılı bir çaba olarak ya da

edim gücü edinilmiş bir güç olarak (ölüm onun için bir son olsa

bile) Erdem olarak adlandırılırlar. Erdemin, kendi gerçekleşme

koşulları altında, uygulayıcısı tarafından onu sahiplenilebilir kılan

etkin bir neden olarak, conatusdan ve güçten başka bir şey

olmayışının nedeni budur (IV, tanım 8; IV, 18, yan not; IV, 20; IV,

37 yan not 1). Conatus’un upuygun bir ifadesi varolmada direnme

ve Aklın rehberliğinde edimde bulunma (IV, 24) çabasıdır; bilgiye,

upuygun fikirlere ve etkin hislere götüren şeyi edinmektir (IV, 26,

27, 35; V, 38).

 Tanrının mutlak gücünün iki katlı - bir varolma ve üretme

gücü, bir düşünme ve kavrama gücü- olması gibi derece olarak

kipin gücü de iki aşamalıdır: varolma kipiyle ilişkili olarak ve

özellikle bedenle ilişkili olarak olumlanan duygulandırılma

yeteneği; ve düşüncenin özniteliğinde düşünülen kiple, dolayısıyla

zihinle ilişkili olarak olumlanan algılama ve imgeleme gücü. “Bir

beden olarak aynı anda bir çok şeyi algılama ya da aynı anda bir

çok şekilde hareket edebilme bakımından ötekilerden daha

yeteneklidir. Böylece onun zihni de aynı anda bir çok şeyi yapma

bakımından diğerlerinden daha yeteneklidir” (II, 13. Yan not).

Fakat, gördüğümüz gibi, duygulandırılma yeteneği bu yeteneğin

sınırları içinde içeriksel olarak değişen bir edim gücü ile bağ kurar

120

ve henüz biçimsel olarak edinilmez. Benzer olarak, algılamanın ya

da imgelemenin gücü onun içerdiği fakat henüz biçimsel olarak

ifade etmediği bir bilme ya da kavrama gücü ile bağ kurar.

İmgelem gücünün hâlâ ne bir erdem (II, 17 yan not) ne de

duygulandırılma yeteneği olmasının nedeni budur. Bu, Aklın

çabası yoluyla algılar ya da fikirler upuygun hale geldikleri ve

duygular etkin oldukları zaman gerçekleşir. Bu, biz, kendimiz,

kendi duygularımızın nedenleri ve upuygun algılarımızın efendisi

olduğumuzda, bedenimiz edim gücüne ve zihnimiz kendi edim

yolu olan kavrama gücüne eriştiğinde gerçekleşir. “bir bedenin

edimleri kendisine ne kadar çok dayanıyorsa, öteki bedenler

edimde onunla ne kadar az uyuşuyorlarsa bununla orantılı olarak

onun zihni ayrık bir biçimde anlamada o kadar daha yeteneklidir”

(II, 13 yan not). Bu çaba bilginin ikinci türünü serimler ve

üçüncüde, duygulandırılma yeteneği edilgin duyguların sadece en

küçüğüne sahip olduğunda, algılama gücü sadece yok olmaya

yazgılı imgelemlerin en küçüğüne sahip olduğunda, bütünlüğe

ulaşır (V, 39 ve 40). Böylece, kipin gücü kendisini, tüm derecelerin

tanrıda uyumlu olmasıyla ve bu uyum, parçalar sadece kipsel ve

Tanrı’nın gücü tözsel olarak bölünemez olduğu için, hiç bir

karışıklık taşımaksızın, Tanrı’nın mutlak gücünün yeğin bir

parçası ya da bir derecesi olarak kavrar. Bir kipin gücü Tanrı’nın

gücünün bir parçasıdır. Fakat bu Tanrı’nın özü kipin özü tarafından

açıklandığı sürece doğrudur (IV, 4). Ethika’nın tamamı, bir

yükümlülükler kuramı olan ahlaka karşı kendisini bir güç kuramı

olarak sunar.

PEYGAMBER. Krş. İşaret

PROPRİA. - Hem özden hem de özden çıkan şeylerden

(özellikler, sonuçlar ya da etkiler) ayırt edilirler. Bir proprium bir

121

şeyin hiçbir parçasını oluşturmadığı ve bu şeyle ilgili bir şey

bilmemizi sağlamadığı için bir öz değildir; özden ayrılamaz, o

özün kendisinin bir kipselliğidir. Bir proprium, özden kaynaklanan

şey bir özelliğin mantıksal anlamı ya da bir duygunun fiziksel

anlamı içinde, kendi özüne sahip bir sonuç olduğundan özden

çıkmış bir şey ile karıştırılmamalıdır.

Spinoza Tanrı’nın üç çeşit propriası arasında ayrım yapar

(Kısa Deneme I, bölüm 2 -7): İlahi özün kipliklerinin ilk

anlamında, propria tüm özniteliklere (kendisinin nedeni, sonsuz,

ebedi, zorunlu…) ya da belirli bir özniteliğe (her şeyi bilen, her

yerde bulunan) yüklenir; ikinci bir anlamda propria, Tanrı’yı kendi

ürünlerine bağlamında niteler (her şeyin nedeni); ve üçüncü

anlamda, kendisi yoluyla onun doğasını kavrayamadığımız

imgeleme tarzımızı gösteren, davranış kuralları ve itaat ilkeleri

(adalet, yardım…) olarak görev yapan dışsal belirlemeleri

düzenlerler.

 Tanrının özü, Onun doğası hakkındaki bilgisizlik sabittir ve

bunun nedeni insanların onu, propria ve öznitelikler arasındaki

doğal farkı göz ardı ederek, propria ile karıştırmalarıdır. Bu, tüm

felsefeyi uzlaştıran tanrıbilimin temel hatasıdır. Böylece, hemen

hemen tüm bildirilmiş tanrıbilimler Tanrı’nın gerçek özniteliklerini

ya da özünü tamamen bilmedikleri için kendilerini propria’nın

üçüncü çeşidiyle sınırlarlar (Tanrıbilimsel-Siyasal Deneme, Bölüm

2). Akılcı tanrıbilim, ikinci ve üçüncü çeşide ulaşmanın verdiği

doyumla, diğerine göre biraz daha gelişmiştir: ör., Tanrı’nın

doğasını sonsuz mükemmellikle tanımlarken. Bu genel karışıklık,

Tanrı’yı insanbilimci ve insanbiçimci özelliklerle donatıp

sonsuzluğa yükselten üstünlükler ve andırımlar dilinin

tamamına yayılır.

122

AKIL. Krş. Genel mefhumlar.

HAK: Krş. Güç, toplum.

İŞARET. - Bir anlamıyla, bir işaret daima, onu kendi

nedeninden ayıran koşullar altında kavranan bir sonucun fikridir.

Böylece, bir cismin bedenimiz üstündeki etkisi bedenimizin özüne

ve dış cismin özüne bağlı olarak değil, kendi değişken yapımızın

geçici bir durumuyla ve doğasını bilmediğimiz şeyin basit

varlığıyla ilişkili olarak anlaşılır (Ethika II, 17). Bu tür işaretler

gösterimseldir: Onlar karışımın sonuçlarıdırlar. İlk olarak

bedenimizin durumunu ikinci olarak da dışsal bedenin varlığını

gösterirler. Bu gösterimler kendi tek anlamlılığı tarafından, içine

gösterimlerin girdiği çağrışımsal zincirlerin değişkenliği

tarafından, hazır olarak belirlenmiş bir uzlaşımsal işaretler (dilin)

bütünlüğü düzeninin temelini oluştururlar (II, 18, yan not) .

Diğer bir anlamda, işaret nedenin kendisidir. Fakat ne kendi

doğasının ne de sonuç ile olan ilişkisinin anlaşıldığı koşullar

altında kavranır. Örneğin, Tanrı Adem’e kendi bedeni üzerinde

onun bağını bozarak etkide bulunacağı için meyvenin Onu

zehirleyeceğini bildirir; Fakat Adem zayıf bir anlama yetisine sahip

olduğu için bu etkiyi bir ceza olarak yorumlar ve nedeni bir ahlak

yasası olarak, emir ve yasaklama yoluyla çalışan bir sonul bir

neden olarak yorumlar (Mektup XIX, Blyenbergh’e). Adem,

Tanrı’nın kendisine bir işaret gösterdiğini düşünür. Böylece, ahlak

tüm yasa kavrayışımızla uzlaşır, ya da ahlak yasası nedenler ve

ebedi doğrulukların doğru kavranışını engeller (bütünlüğün düzeni

ve bağların dağılışı). Yasanın kendisi gelişmenin bir kuralı olma

yerine, güç üstünde bir sınır olarak görülecek bir dereceye kadar

kendi ahlaki kaynağıyla uzlaştırılır (Tanrıbilimsel-Siyasal Deneme,

bölüm IV); Yasayı bir emir kipi olarak yorumlamak için ebedi bir

123

doğruyu, örn. bağların bir bütünlüğünü, yanlış anlamak

zorundayız. Böylece, bu ikincil işaretler, emil işaretleri ya

da bildirimin sonuçlarıdır. Bunların, bizi itaatkar yapmaktan başka

bir anlamı yoktur. Tanrıbilimin en ciddi hatası, kesinlikle, itaat

ilkelerini bilme tarzları olarak kabul etmemize neden olan, itaat ve

bilmenin doğaları arasındaki farkı göz ardı etmesinde ya da

saklamasında bulunur.

Üçüncü bir anlamda, işaret, nedenlerin bu doğası bozulmuş

fikirlerine ya da yasaların bu gizemselleştirilmesine dışsal bir

güvence veren şeydir. Bir ahlak yasası olarak yorumlanmış neden,

yorumu ve sözde-bildirimi gerçek kılan dışsal bir güvenceyi

gerekser. Burada da, bu işaretler her bir bireyle birlikte değişiklik

gösterir; Her peygamber, imgelemiş olduğu emirlerin ve yasakların

Tanrı’dan geldiğine emin olmak için kendi düşüncelerine ve kendi

mizacına uyarlanmış işaretleri gerekser (Tanrıbilimsel-Siyasal

Deneme, bölüm 2). Bu tür işaretler yorumlayıcıdırlar vehurafenin

sonuçlarıdırlar. Tüm işaretlerin birliği şurada içerilir; onlar tek

anlamlı ifadelerden kurulu olan felsefenin doğal diline zıt olan

imgelemin özsel olarak tek anlamlı bir dilini oluştururlar. Böylece,

ne zaman işaretler hakkında bir problem ortaya çıksa, Spinoza’nın

cevabı şudur: bu tür işaretler yoktur (Zihin Üstüne

Deneme 36; Ethika I, 10, yan not, 1). Canlı

zihnin açımlamalarıyla sınanabilen ifadelere değil, imgelemin

yorumlamalarına ihtiyaç duyan işaretler olmak upuygun olmayan

fikirlerin özelliğidir. (açımlayıcı ifadeler ve gösterimsel işaretlerin

karşıtlığıyla ilgili olarak, krş II, 17, yan not ve 18, yan not).

TOPLUM. – Bir insan topluluğunun içinde daha güçlü bir

birlik oluşturmak için kendilerine özgü güçlerini birleştirdikleri

sivil devlettir. Bu devlet, içinde her bireyin daima, kendisini yok

124

edecek daha üstün bir güçle karşılaşma riski taşıyan doğa

durumunun zayıflığı ve güçsüzlüğünü dengeler. Bu sivil ya da

toplumsal devlet akıl devletine benzer, tamamıyla ona benzer, onun

için hazırlanır, ya da onun yerini alır (Ethika, IV, 35, yan not; 54,

yan not,;73; Tanrıbilimsel-Siysal Deneme, bölüm 16). Akıl

devletinde insanların bütünlüğü içsel ilişkilerin bir eşleneğine göre

gerçekleşir ve genel mefhumlar ve onlardan kaynaklanan etkin

hisler (özellikle ikinci çeşide ait olan özgürlük, kararlılık,

cömertlik, samimiyet ve dinsellik) tarafından belirlenir. Sivil

devlette, insanların bütünlüğü ya da birliğin oluşumu edilgin umut

ve korku hisleri (doğa durumunda kalma korkusu, bu durumdan

kurtulma umudu, Tanrıbilimsel-Siyasal Deneme, bölüm 16, Siyasal

Deneme, bölüm 2, 15, bölüm 6, 1) tarafından belirlenmiş olan

dışsal bir düzene göre gerçekleşir. Akıl devletinde, yasa ebedi bir

doğrudur, her bireyin gücünün tam bir gelişimi için doğal bir

kılavuzdur. Sivil devlette, her şeyden önemlisi, birliğin gücü

bireyin gücünü aştığı için, yasa bireyin gücünü daraltır ya da

sınırlandırır, emreder ve yasaklar (Siyasal Deneme, bölüm 3, 2). İyi

ve kötüyü, haklı ve haksızı, ödülleri ve cezaları belirleyen görev ve

itaat sorunlarıyla tek ilgili olan şey bir “ahlak” yasasıdır (Ethika,

IV, 37, yan not, 2).

Sivil devlet akıl devleti gibi iki biçimde doğal hakkı korur.

Bunu iki şekilde gerçekleştirir: ilki, güçlerin birleşmesi tarafından

oluşturulan birlik kendini kendi doğal hakkıyla tanımlar

(Mektup L, Jelles’e); ikinci olarak, sivil devlette ortak hale gelen

şey Aklı önvarsayacak olumlu bir “genel mefhumun” nesnesi

olarak gücün tamamı değildir. Ortak hale gelen şey sadece tüm

insanları topluluğun üyeleri olarak belirleyen duygulanımlar ya da

tutkulardır. Bu durumda, kurulu bir toplumda olduğumuz için,

125

sorun ödüllendirilme umudu ve cezalandırılma korkusuna

dönüşmüştür (ikinci tür umut ve korku). Bu genel duygulanımlar

her bireyin doğal hakkını ya da conatusunu belirlerler, onu

dayatmazlar; her biri varoluşta direnmek için bu genel

duygulanımlara göre ya da onlara bağlı biçimde mücadele eder

(Siyasal Deneme, bölüm 3).

Sonuç olarak, toplum durumunun neden Spinoza’ya göre iki

aşamalı bir anlaşma üstüne oturtulduğu anlaşılır: 1. insanlar, işte bu

vazgeçiş ile oluşturdukları Birliğin yararı için kendi güçlerinden

vazgeçmelidirler (yapılan şey kesinlikle şudur: insanlar kendilerini

umut ve korku genel duygulanımları tarafından “belirlenmeye”

bırakmak için anlaşırlar); 2. Bu şekilde oluşturulan birliğin gücü

(absolutum imperium) monarşik, aristokratik, ya da demokratik

olsun, bir devlete aktarılır. (Absolutum imperium’ a en yakın

oluşuyla ve korku, umut hatta güveni Aklın bir duygulanımı olan

özgürlük sevgisiyle değiştirmeye yönelen demokrasi,

Krş. Tanrıbilimsel-Siyasal Deneme, bölüm 16).

TÜRLER ve ÇEŞİTLER.. Krş. Soyutlamalar.

TÖZ. - “kendinde olan ve kendisi aracılığıyla kavranan, ör.,

kendi kavramı, onu biçimlendirecek diğer bir şeyin kavramını

gereksemeyen şeydir” (Ethika, I, tanım 3). Spinoza “kendisi

yoluyla kavranan” klasik tanımına katkıda bulunarak aynı

özniteliklere sahip olan bir tözler çokluluğunun olanağını geçersiz

kılar. Gerçekte bu tözler ancak bundan sonra, kendilerinin ayrı ayrı

kavranabilmelerini sağlayan şey yoluyla, ortak bir şeye sahip

olacaklardır. Ethika’nın ilk sekiz önermesinin, her öznitelik için

çeşitli tözlerin varolmadığını göstermeye adanmasının nedeni

budur: sayısal bir ayrım asla gerçek bir ayrım değildir.

126

Her öznitelik için sadece bir tözün olması, nitelenmiş her töze

birlik, öz-nedensellik, sonsuzluk ve zorunlu varoluşun yüklenmesi

için şimdiden yeterlidir. Fakat farklı öznitelikleri olan tözlerin bu

çokluğu tamamen niteliksel bir şekilde anlaşılmalıdır: “çeşitli”

teriminin yetersiz kaldığı niteliksel bir çokluk ya da biçimsel-

gerçek bir fark olarak. Bu anlamda, ilk sekiz önerme koşullu

değildir, Ethika boyunca kendi doğruluklarını korurlar.

Varlığın duruş noktasından tüm öznitelikler için tek bir töz

vardır (ve burada tekrar, “bir” terimi upuygun değildir.) Sayısal bir

fark asla gerçek değilse, bunun tersine, gerçek bir fark da asla

sayısal değildir. Böylece gerçekten (biçimsel olarak) ayrık

öznitelikler, onların hepsini taşıyan vekaçınılmaz olarak öz-

nedensellik, sonsuzluk ve zorunlu varoluş özelliklerine katılan

mutlak tikel bir töze yüklenirler. İfade edildikleri özniteliklerin

içinde biçimsel olarak ayırt edilen sonsuz özler kendilerini

özniteliklere bağlayan töze varlıkbilimsel olarak karışırlar (I, 10,

yan not, 1). Özniteliklerin biçimsel gerçek ayrımı tözün mutlak

varlıkbilimsel birliğiyle çelişmez; bunun tersine, bu birliği kuran

odur.

DÜŞÜNME. Krş. Fikir, Yöntem, Zihin, Güç

AŞKINSALLAR. Krş. Soyutlamalar

DOĞRU. Krş. Fikir, Yöntem

YARARLI-ZARARLI. Krş. İyi-Kötü

ERDEM. Krş. Güç.

127

Beşinci Bölüm

SPİNOZA’NIN EVRİMİ

(Zihin Üstüne Deneme’nin Tamamlanmamışlığı Üstüne)

Avenarius üç aşama ayırt ederek, Spinoza'nın evrimi sorusunu

ortaya atar: "Kısa Deneme”nin natüralizmi, “Metafizik

Düşünceler”in Kartezyen teizmi ve Ethika’nın geometrik

tümtanrıcılığı.1 Kartezyen ve teist dönemin varlığı şüpheli iken,

başlangıç olan natüralizm dönemi ve son olan tümtanrıcılık dönemi

arasında büyük bir vurgu farkı görünür. Soruya dönecek olursak,

Martial Guerult “Kısa Deneme” nin Tanrı=Doğa, Ethika’nın ise

Tanrı=Töz eşitliği üstüne temellendirıldiğini gösterir. Ethika’nın

ana teması tüm doğanın bir ve aynı töze ait olmasıyken, “Kısa

Deneme”ninki tüm tözlerin bir ve aynı Doğa’ya ait olmasıdır.

“Kısa Deneme” de Tanrı-Doğa eşitliği, Tanrı’nın kendisinin töz

olmadığını fakat tüm tözleri açımlayan ve birleştiren

“Varlık”olduğunu gösterir; Böylece töz, henüz kendisinin nedeni

olmadığı, fakat yalnızca kendisi yoluyla anlaşıldığı için, kendisinin

tam değerini bulamamıştır. Buna zıt olarak, Ethika’da Tanrı-Töz

özdeşliği, öznitelikler ya da nitelikli tözlerin gerçekten tanrının

özünü kurmaları ve şimdiden öz-nedenlilik özelliğine sahip

olmaları ile ilgilidir. Şüphesiz aynı derecede güçlü bir naturalizm

de içermeleri yanında,Ethika tözün birliği üstüne temellenen tözsel

bir özdeşlik tanıtlanırken, “Kısa Deneme”de tanıtlanan şey

öznitelikler üstüne oturtulmuş Doğa ve Tanrı arasındaki bir

“uyuşum”dur2. Ethika’da doğayı bir çeşit yerinden etme söz

konusudur; onun Tanrı’yla özdeşliği, onu naturata ve naturans’ın

içkinliğini ifadede daha yetenekli yapacak şekilde kurulmak

zorundadır.

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn53
http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn54

128

Tümtanrıcılığın zirveye çıktığı bu noktada, felsefenin

kendisini dolayımsız olarak Tanrı’nın içine yerleştireceği ve

Tanrı’yla başlayacağı düşünülebilir. Fakat, durum böyle değildir.

Bu “kısa Deneme” için doğruydu: sadece o, Tanrı ile, Tanrı’nın

varlığı ile başlar – 1. ve 2. bölüm arasındaki geçişte bulunan bir

kopukluk sonuçta sorun olarak durur. Fakat, bu sıkıntıyı aşmak

için Spinoza sürekli gelişmenin bir yöntemini bulduğu Ethika’da

ya da daha önce “Zihin Üstüne Deneme”de Tanrı’yla

başlamayı bilerek bir tarafa bırakır. Ethika’da tüm öznitelikler

tarafından kurulmuş töz olarak Tanrı’ya ulaşmak için verili tözsel

özniteliklerden başlar. O böylece, dokuz önermesi hala eksik olan

bu kısa yolu bularak olanaklı en çabuk şekilde tanrıya ulaşır. Zihin

Üstüne Deneme’de de olanaklı en çabuk şekilde Ta nrı fikrine

ulaşmak için verili bir doğru fikirden başlar. Spinoza’nın Tanrı ile

başlaması gerektiği inancı öyle yaygındır ki en iyi yorumcular

bile Deneme metninde uçurumlar olduğunu ve Spinoza’nın

düşünmesinde tutarsızlıklar bulunduğunu düşünürler.3 Gerçekte,

Tanrı’ya dolayımlı olarak değil, olanaklı en çabuk şekilde ulaşmak

tamamıyla Zihin Üstüne Deneme ve Ethika’nın her ikisinde

Spinoza’nın tanımlayıcı yönteminin bir parçasıdır.

Ethika’nın gelişimi boyunca hız, yavaşlık ve acele

sorunlarının genel önemi fark edilir: Tanrı’ya, töz olarak, ulaşmak

için ilk gereken şey büyük bir bağıl hızdır; sonra daima gerekli

anlarda, yeni hızlanmalar üretilene kadar, her şey artar ve

yavaşlar.4 Ethika bazen hızlı bazen yavaş akan bir ırmaktır.

Spinoza’nın yöntemi sentetik, kurgusal ve ileri gidimli olup,

nedenlerden sonuçlara doğru ilerler. Fakat bu, nedenin içinde

kendimizi sanki büyüyle oluşturabiliriz anlamına gelmez. “Esas

düzen” nedenden sonuca gider, fakat esas düzen dolaysız olarak

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn55
http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn56

129

takip edilemez5. Analitik olduğu gibi sentetik olarak da, açıkça bir

sonucun, en azından “verili” bir şeyin bilgisi ile başlanır. Fakat

analitik yöntem, nedeni basit şekilde şeyin koşulu olarak ararken,

sentetik yöntem bir koşullanma değil, bir köken, aynı zamanda

öteki şeyleri de bilmemizi sağlayan yeterli bir neden arar. Bu

anlamda, nedenin bilgisi mükemmeldir ve olanaklı en çabuk

şekilde nedenden sonuçlara ilerler. Sentez kendi başlangıcında,

sadece sentetik düzenin ilkesine ulaşmak için kullanacağı, hızlanan

bir analitik süreci izler. Platon’un söylediği gibi “bir varsayımdan

başlandığında, sonuçlara ya da koşullara doğru değil, tüm

sonuçların ve koşulların kaynağı olan varsayımsız ilkeye doğru

gidilir.6”

Böylece Zihin Üstüne Deneme’de kendisinden bütün fikirlerin

kaynaklandığı Tanrı fikrine ulaşmak için “verili” doğru bir

fikirden, herhangi bir doğru fikirden başlanır. Ethika’da ise tüm

öznitelikleri birleştiren ve kendisinden tüm her şeyin kaynaklandığı

töze ulaşmak için herhangi bir tözsel öznitelikten başlanır. Bu, iki

başlangıç noktasıyla yakından ilgili olma

ve Ethika ile Deneme arasındaki farkların gerçek doğasını

belirleme sorunudur. Bu noktada Deneme çok açık görünür: Bir

varsayım yoluyla kendisinden başlanılan verili doğru fikir,

varlıkları kesinlikle sadece düşünmemize bağlı oldukları için

geometrik bir varlığa aittir (“aynı noktadan eşit uzaklığa

yerleştirilmiş noktalar kümesi” olarak çember). Buradan

başlayarak, sadece başlangıç özelliklerinin değil tüm diğer

özelliklerin de kaynağı olan kökensel öğeye ulaşırız; bir dairenin

sentetik tanımına ulaşırız (“bir ucu sabit diğer ucu hareketli bir

doğru tarafından tanımlanan şekil”; Sentez, bizi daha üstün bir

düşünme gücü olan Tanrı’ya bağlayan, doğru ve hareketin

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn57
http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn58

130

birleşiminde bulunur).7 Ethika'nın, kendisi açısından, nasıl

ilerlediğini görelim. Kendisinden bir hipotez yoluyla başladığımız

öznitelik ya da nitelikli verili töz, genel bir mefhumun içinde

kavranır ve buradan gerekli sentetik açıklamaya, tüm öznitelikleri

içeren ve tüm her şeyin kaynağı olan tek töze ya da Tanrı fikrine

ulaşılır.8 Böylece bu sorun, bu iki başlangıç noktası arasındaki,

geometrik bir varlık fikri ve bir özniteliğin genel mefhumu

arasındaki, farkın ne olduğunu bilme sorunudur.

Genel mefhumların Ethika’nın özel bir katkısı oldukları

açıktır. Bundan önceki eserlerde görülmezler. Buradaki soru

onların yeniliğinin sadece bir kelime yeniliği mi yoksa sonuçları

içeren bir kavram yeniliği mı olduğunu bilme sorunudur.

Spinoza’ya göre, her varolan şeyin özü vardır. Fakat o aynı

zamanda kendileri yoluyla onu öteki şeylerle varoluşta

bütünleştiren ya da öteki şeylerin içinde onu parçalayan kendine

özgü bağlara sahiptir. Genel bir mefhum kesin olarak çeşitli şeyler

arasındaki ilişkilerin bir bütünlüğünün fikridir. “Uzam” özniteliğini

düşünelim. O özün kendisine sahiptir ve o bu anlamda genel bir

mefhumun nesnesi değildir. Uzamda olan cisimlerin kendileri

özlerdir ve onların genel mefhumların nesneleri olmaları bu

anlamda değildir. Fakat uzamın özniteliği aynı zamanda özünü

oluşturduğu töze ve özlerini taşıdığı tüm olanaklı cisimlere de

ortak olan bir biçimdir. Bir genel mefhum olarak uzamın özniteliği

hiçbir öz ile karıştırılmamalıdır; o tüm cisimlerin bütünlüğünün

birliğini düzenler: tüm cisimler uzam içindedirler…Aynı

uslamlama daha fazla sınırlandırılmış koşullar için geçerlidir: verili

bir cisim öteki bir kaç cisimle bütünleşir ve bu iki cismin katışık

ilişkisi ya da bütünlüklerinin birliği ne parçaların özüne ne de

bütünün özüne indirgenebilecek genel bir mefhumu tanımlar; ör.,

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn59
http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn60

131

bedenim ve belirli bir yiyecek arasında ortak ne vardır. Böylece

genel mefhum, en genişi tüm cisimlerde ortak olan şeye, en darı ise

en azından, benim ve başkasının olmak üzere, iki cisim arasında

ortak olan şeye ait iki eşik arasında salınır. Spinoza’nın en evrensel

ve en az evrensel genel mefhumlar arasında ayrım yapma nedeni

budur.9 Bu, Doğa’nın Ethika’da edindiği ayrıcalıklı bir anlamdır:

tüm cisimler arasındaki, belirli bir sayıda ya da belirli türden

cisimler arasındaki, belirli bir cisim ve diğer birtakım cisimler

arasında ortak olanı gösterecek olan, ilişkilerin bu bütünlüğü ya da

bütünlüğün bu birliği… Genel mefhumlar her zaman içinde

cisimlerin birbirleriyle uyuştukları şeyin fikirleridirler; onlar

değişken sayıda cisimler arasında kurulmuş olan bu ya da şu ilişki

kapsamında uyuşurlar. Buna göre sadece, herhangi bir bağ

herhangi başka bir bağla bütünleşmediği için gerçekten bir Doğa

düzeni söz konusudur: en genel mefhumlardan en az genel

mefhumlara doğru ve yine tersine doğru giden ilişkiler

bütünlüğünün bir düzeni vardır.

Ethika’nın bu genel mefhumlar kuramı en azından dört bakış

açısından büyük bir öneme sahiptir. İlk olarak, nesneleri varolan

cisimlerin arasındaki ilişkilerin birleşimi olan genel mefhumlar

geometrik kavramların üstünde bir yük olmaya devam eden

belirsizlikleri uzaklaştırır. Gerçekte genel mefhumlar geometrik

olmaktan çok fizik-kimyasal ya da biyolojik fikirlerdir: onlar

doğanın bütünlüğünün birliğini onun değişik özelliklerinde

sunarlar. Onlar gerçek, fiziksel, varolan varlıklar arasındaki gerçek

bir bağı yakalayan doğal gerçek bir geometri anlamında

geometriktirler. Bunun tersine, geometrik varlıklar göz önüne

alındığında, önceki eserlerde birçok belirsizlikler vardı: içinde

sonrakinin soyut ya da yapıntı kaldığı anlam…10 Fakat, Spinoza

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn61
http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn62

132

genel mefhumların konumunu tanımladığı an bu belirsizlikler

çözülür: geometrik bir kavram soyut bir kavramdır ya da aklın bir

varlığıdır. Fakat, genel bir mefhumun soyut fikridir. Böylece, genel

mefhumun ortaya çıkarılmasıyla, soyutlamalar yoluyla çalışmaya

zorlayarak, aynı zamanda onu duygulandıran sınırlamaların

geometrik yöntemi de serbest bırakılır.11 Genel mefhumlar

sayesinde geometrik yöntem sonsuz olana ve gerçek ya da fiziksel

varlıklara upuygun hale gelir. Böylece Zihin

Üstüne Deneme ve Ethika arasındaki büyük fark görülebilir;

sonraki henüz yalıtılmış genel mefhumlara dayanırken, önceki

taşıdıkları tüm belirsizlikleriyle birlikte geometrik kavramlara

dayanır.

Bilgi türlerinin sınıflandırılması konusunda büyük bir fark

ortaya çıkar. Ethika’da genel mefhumlar ikinci tür bilgiyi

tanımlayan kesin upuygun fikirlerdir. Bunun tersine Kısa

Deneme’de ya da Zihin Üstüne Deneme’de tekrar ikinci türe

karşılık gelen şey, haklı inanç ya da açık fakat upuygun olmayan

bilgi olarak tanımlanır ve yine soyutlamalarla ilerleyen çıkarımları

ya da tümdengelimleri içerir. Sonuç olarak, Kısa Deneme’de ve

hattaZihin Üstüne Deneme’de en yüksek ya da üçüncü tür bilginin

aniden nasıl ortaya çıktığı bir gizdir. Ethika’da, bunun tersine,

genel mefhumların kesin upuygunlukları sadece ikinci türün

tutarlılığını değil üçüncüye açılan geçidin zorunluluğunu da sağlar.

İkinci türün bu yeni konumu, Ethikaboyunca önemli bir rol oynar;

Önceki eserlerle karşılaştırıldığında, en belirgin değişim budur.

Çok değişik ve hatta öngörülemeyen düzenler oluşturmaya son

veren şey Ethika’da bahsedilen ikinci tür değildir. Bağların

bütünleştirilmesi alanında işin içine giren şey sadece akıl değil

fakat aynı zamanda fizik-kimyasal ve biyolojik deneyler düzeni

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn63

133

kaynaklarının tamamıdır (örneğin, kendi aralarında hayvanlar

bütünlüğünün birliğiyle ilgili araştırmalar)12 Ethika genel

mefhumlar üzerinde çalışırken, sonraki, her durumda “bir gerçek

varlıktan diğer gerçek varlığa” gidileceği için izlenecek yollar

çokluğunu önemsemeksizin, ikinci tür bilginin tutarlılığı ve

upuygunluğunu güvence altına alır.

İkinci türden üçüncü türe geçiş yolunun açıklanması

ile Ethika’da her şey açık kılınır: ikinci ve üçüncü tür bilgi

upuygun fikir dizgeleridir. Fakat birbirlerinden çok farklıdırlar.

Üçüncü türün fikirleri, özlerin fikirleri, öznitelikler tarafından

kurulmuş tözlerin içsel özleridir ve özniteliklerin taşıdığı kiplerin

tikel özleridirler; Üçüncü tür özden öze gider. Fakat ikinci türün

fikirleri, varolan öznitelikler ve onun sonlu kipleri tarafından

oluşturulmuş en genel ilişkiler ve özniteliklerde bulunan şu ya da

bu varolma kipi tarafından oluşturulan daha az genel ilişkiler

olarak ilişkilerin fikirleridirler. Buna göre, öznitelik bir genel

mefhum olarak göründüğünde, genel bir mefhum olarak

anlaşıldığında, ne kendi özü içinde ne de kendisinin taşındığı

kiplerin özleri içinde kavranır, fakat sadece özünü oluşturduğu

varolma tözüne ve taşıdığı varolma kiplerine ortak olan bir biçim

olarak kavranır. Özler hakkında hiçbir şey bilmezken genel bir

mefhumdan başlama olanağı buradan doğar. Bir defa öznitelikten

genel bir mefhum olarak başlanırsa zorunlu olarak özlerin bilgisine

gidilir. Buna giden yol şöyledir: genel mefhumlar upuygun

olmakla (kendileri hiçbir özü oluşturmasa da) bizi zorunlu olarak

Tanrı fikrine götürürler; Tanrı fikri zorunlu olarak genel

mefhumlarla ilişkili olmasına rağmen kendisi genel bir fikir

değildir (Tanrı fikri, ilişkilerin bir bütünlüğü değil, bütünlüğe giren

tüm bağların kaynağıdır); kendisi ayrı ayrı genel mefhumlara ve

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn64

134

özlere bakan bir tarafa sahip olduğundan, ikinci türden üçüncüye

geçmemizi sağlayan şey Tanrı fikridir13.

Bunun için, genel fikirler kalkış noktası yapılacak olursa her

şey açıktır. Yine de şu soru geride kalır: dolaysız deneyim, bize şu

ya da bu cismin bedenimiz üstündeki etkilerini verip, bu cisimleri

birleştiren bağları vermezken nasıl olur da genel mefhumların

kendilerini oluştururuz? Bunun açıklaması Ethika’da çok geç

verilir. Eğer deneyimde bizimkiyle uyuşmayan bir cisimle

karşılaşırsak, onun bizi keder (edim gücümüzün azalması) ile

duygulandırma etkisi vardır; bu durumda hiçbir şey bizi genel bir

mefhum oluşturmaya yöneltmez. Çünkü iki cisim uyuşmuyor ise

bu onların ortak sahip olduğu şeyden dolayı değildir. Bunun

tersine, bizimkiyle uyuşan bir cisimle karşılaştığımızda ve bizi

neşe ile duygulandıran bir etkiye sahipse, bu neşe (edim

gücümüzün artışı) bizi, onların ilişkilerini bir araya getiren ve

onların bütünlük birliğini kavratan bu iki cismin genel

mefhumlarını oluşturmaya yöneltir.14 Şimdi yeterince neşe

seçtiğimizi varsayalım: bu durumda genel mefhumlar sanatımız

öyle olacaktır ki, uyuşmazlıklar durumunda bile, bütünlüğün

yeterince geniş düzleminde, cisimler arasında ortak olanı

kavrayacak yetenekte olacağız (ör. Tüm olanaklı cisimlerin genel

mefhumu olarak uzamın öznitelikleri)15 Bu şekilde, onların

kuramsal açımlaması en evrenselden en az evrensele giderkengenel

mefhumların pratik oluşumlarının düzeni en az evrensel olandan

en evrensel olana doğru gider. Bu açıklamanın Ethika’da neden bu

kadar geç verildiği sorulursa, bunun nedeni, II. Bölümün

açıklamasının genel mefhumların ne olduklarını gösteren kuramsal

bir açıklama olmayı sürdürmesidir. Onlara nasıl, hangi edim

koşulları ile ulaşılacağı ve onların işlevinin ne olduğu kısaltılmış

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn65
http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn66
http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn67

135

biçimde V. bölümde açıklanana kadar anlaşılmaz. Böylece, genel

mefhumların, gücümüzle ilişkili olarak, pratik Fikirler oldukları

görülür; sadece fikirlerle ilgili kendi açımlama düzenlerinden farklı

olarak, oluşum düzenleri, zihnin “kendi duygularını nasıl

düzenleyebildiği ve onları nasıl birbirine bağladığını” gösteren

duygularla ilgilidir. Genel mefhumlar iyi karşılaşmalar düzenleyen,

gerçek ilişkiler kuran ve güç oluşturan, deneyimleyen bir

Sanat, Ethika’nın kendisinin sanatıdır.

Bu nedenle genel mefhumlar, felsefenin başlangıcıyla,

geometrik yöntemin alanıyla, Ethika’nın pratik işleviyle, vb. ilgili

olarak kesin bir öneme sahiptir. Genel mefhumlar Ethika’dan önce

görünmedikleri için, Spinoza’nın son evrim aşamasını belirlerler ve

aynı zamanda neden Zihin Üstüne Deneme’nin tamamlanmamış

olarak kaldığına cevap verirler. Şimdiye kadar söylenen nedenler

çoğu zaman rasgele (zaman yoksunluğu?) ya da çelişkilidir

(işleyişinden ya da uygulanışından koparılmış bir yöntemin

boşunalığı? Fakat Deneme hiçbir şeyi bu kadar soyut işlemedi).

Gerçekte, bizim bakış açımızdan Deneme’nin tamamlanmamışlığı

için çok kesin bir neden var gibi görünmektedir: Spinoza genel

mefhumları keşfedip bulduğunda Zihin Üstüne Deneme’nin

içeriğinin birçok bakımdan eksik olduğunu ve tüm yapıtın yeniden

düzenlenip yazılması gereğini fark etti. Spinoza

bunu Ethika’da, Zihin Üstüne Deneme’yi göstererek kabul etmiş

görünür. Her yine de O bundan başka, gelecek bir denemeyi haber

verir.16

Bu varsayımın doğruluğu Zihin Üstüne Deneme’nin hazır

metni sonuna doğru Spinoza’nın genel mefhumların açık bir

sunumunu yapmasına dayanır. Tanınmış ve zor olan bir parçada

Spinoza, özlerle karıştırılmaması gereken fakat yasaları gösteren,

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn68

136

varolan varlıklar için geçerli olan ve sonrakiyle ilgili bilgiyi

oluşturan “sabit ve ebedi şeylerin dizileri”ni anlatır. İlişkilerin

bütünlüğünün bir düzeni olduğu için sadece genel mefhumlar ebedi

olma ve “diziler” oluşturma özelliğine sahiptir.17 Böylece, genel

mefhumların keşfinin kesinlikle Deneme’nin sonunda

ve Ethika’nın başlangıç kısmında bulunduğu düşünülebilir: 1661-

1662 yıllarında. Fakat bu keşif neden Spinoza’yı Deneme’nin o

zamana kadar hazırlanmış biçimini reddetmeye zorladı? Bu, genel

mefhumların kendi işlevlerini yerine getiremediklerinde ya da

kendi sonuçlarını geliştiremedikleri yerde ortaya çıkmalarıyla

açıklanır. Fakat genel mefhumlar, Deneme metnine göre çok geç

keşfedildi. Genel mefhumlar felsefe için yeni bir çıkış noktası

oluşturacaklardı; bu kalkış noktası geometrik fikirler içinde

şimdiden hazır bulunmaktaydı. Onlar varolan şeyin bilgisinin

upuygun bir kipini belirleyeceklerdi ve bu bilgi kipinden en son

kipe, özlerin bilgisine nasıl geçildiğini göstereceklerdi. Bilgi

kipleri Deneme’de şimdiden hazır tanımlanmış olmalarından

dolayı, özlerin bilgisiyle birlikte bilginin en üst kipine geçen genel

mefhumlar için ya da sabit ve ebedi şeylerin dizileri için yer

bırakılmamıştır.18 Kısaca, genel mefhumlara konum ve işlevlerinin

verilmesi için Deneme’yi yeniden yazmak Spinoza için

zorunluydu. Genel mefhumlar bitmiş bölümleri sadece geçersiz

kılmakla kalmayıp aynı zamanda onları düzeltmişlerdir. Bu, genel

mefhumların kaynağı, biçimlenmeleri, dizileriyle birlikte bunlara

karşılık gelen deneylerle ilgili olarak Ethika’nın sonunda baştan

aşağı sıralanan gerçek sorunlar üstüne odaklanacak yeni bir

denemeyi ertelemek anlamına gelse de, Spinoza Ethika’yı genel

mefhumların bakış açısından yazmayı tercih eder.

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn69
http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn70

137

Altıncı Bölüm

SPİNOZA VE BİZ

“Spinoza ve biz”- deyimi birçok anlama gelebilir. Diğer

anlamlarının yanı sıra “Spinoza’nın ortasındaki biz” anlamına da

gelir. Bunun anlamı Spinoza’yı ortanın yolu ile algılamaya ve

anlamaya çalışmaktır. Genel olarak bir filozofun ilk ilkesi ile

başlanır. Fakat burada önemli olan aynı zamanda üçüncü, dördüncü

ve beşinci ilkedir. Herkes Spinoza’nın ilk ilkesini bilir: tüm

öznitelikler için tek töz. Fakat biz aynı zamanda üçüncü, dördüncü

ya da beşinci ilkeyi de biliyoruz; tüm cisimler için bir Doğa, tüm

bireyler için sonsuz sayıda farklı değişiklikler gösteren bir birey

olan tek Doğa. Burada sorun artık tekil bir tözün olumlanması

değil, üstüne tüm cisimlerin, tüm zihinlerin ve tüm bireylerin

yerleştirildiği içkinliğin genel bir düzleminin ortaya konulmasıdır.

Bu, içkinlik ya da tutarlılık düzlemi zihinsel tasarısı, bir proje, bir

program değil, bir plandır; geometrik anlamda bir plandır: bir kesit,

bir arakesit, bir diyagramdır* Böylece, Spinoza’nın ortasında

olmak, bu kipsel düzlem üstünde olmak ya da kendimizi bir yaşam

tarzını bir yaşama biçimini gösteren bu düzlem üstüne yerleştirmek

anlamına gelir. Nedir bu düzlem ve onu nasıl kurabiliriz? Bu

düzlem tam anlamıyla bir içkinlik düzlemidir ve Spinozacı bir

tarzda yaşanacaksa bu kurulmalıdır.

Spinoza bir cismi nasıl tanımlamaktadır? Bir cisim, ne türlü

olursa olsun, Spinoza tarafından eşzamanlı iki tarzda tanımlanır.

İlk olarak, bir cisim, ne kadar küçük olursa olsun, sonsuz sayıda

parçacığın bir bütünlüğünden oluşur; Bu, bir cismi, bir cismin

bireyselliğini tanımlayan parçacıklar arasındaki hareket ve

dinginliğin, hızların ve yavaşlıkların ilişkileridir. İkinci olarak, bir

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn71

138

cisim öteki cisimleri duygulandırır ya da öteki cisimler tarafından

duygulandırılır. Aynı zamanda, bir cismi kendi bireyselliği içinde

tanımlayan şey bu duygulandırma ve duygulandırılma yetisidir. Bu

iki önerme çok basit görünür; biri devinimsel diğeri ise

devimseldir. Kendimizi bu önermelerin ortasına koyup yaşayacak

olursak, şeyler çok daha karmaşıklaşacak ve niçin olduğunu

anlamadan önce Spinozacı olduğumuzu fark edeceğiz.

Böylece devinimsel önerme, bir cismin parçacıklar arasındaki

hareket ve dinginlik, yavaşlık ve hız ilişkileri ile tanımlandığını

anlatır. Bu ise onun bir biçim ya da işlevler tarafından

tanımlanmadığını gösterir. Küresel biçim, özel biçim ve organik

işlevler hız ve yavaşlık ilişlilerine dayanır. Bir biçimin gelişimi, bir

biçimin gelişim süreci bile bu ilişkilere bağlıdır, tersine değil.

Önemli olan şey, yaşamı, her yaşayan bireyliği bir biçim ya da

biçimin bir gelişimi olarak değil, ayrık hızlar arasındaki,

parçacıkların yavaşlama ve hızlanması arasındaki karmaşık bir

ilişki, içkinliğin bir düzlemi üstünde hızların ve yavaşlıkların

birleşimi olarak anlamaktır. Aynı şekilde, müziksel bir biçim ses

parçacıklarının hızları ve yavaşlıkları arasındaki karmaşık bir

ilişkiyle ilgilidir. Bu sadece bir müzik sorunu değil bir nasıl

yaşama sorunudur. Hız ve yavaşlık yoluyla şeylerin arasına

sızılarak başka bir şeyle bağ kurulur. Sıfırdan başlanmaz; asla bir

tabula rasa taşımadık; içine sızılır ve ortasına yerleşilir; böylece

ritim edinilir ya da ortaya dökülür.

Cisimlerle ilgili ikinci önerme, bizi duygulandırma ve

duygulandırılma yetisine götürür. Bir beden (ya da bir zihin) ne

biçimiyle ne de organları ya da işlevleriyle tanımlanabilir. O bir töz

ya da bir özne olarak da tanımlanamaz. Her Spinoza okuyucusu, bu

nedenle bedenlerin ve zihinlerin töz ya da özne değil fakat kip

139

olduklarını bilir. Bunu sadece kuramsal olarak düşünmek yeterli

değildir. Somut olarak bir kip, bedende ve aynı zamanda düşünce

içinde, hızın ve yavaşlığın karmaşık bir ilişkisidir. Cisme ya da

düşünceye ait duygulandırma ve duygulandırılma yetisidir. Somut

olarak, bedenler ve düşünceler duygulandırma ve duygulandırılma

yetileri olarak düşünülürse birçok şey değişir. Bir hayvan ya da bir

insan varlığını biçimiyle, organlarıyla ve işleviyle, hatta bir özne

olarak da tanımlamazsanız; yetenekli olduğu duygularla

tanımlayacaksınızdır. Duygulanım yetisi, en üst eşiği ve en alt eşiği

ile, Spinoza’da sabit bir mefhumdur. Herhangi bir hayvanı alın ve

herhangi bir düzen içinde duyguların bir listesini yapın. Çocuklar

bunu nasıl yapacaklarını bilirler: Freud tarafından aktarılan bir

örnekte, Küçük Hans, bir şehirde vagon çeken bir yük atının tüm

duygularının listesini yapar (asil olmak, körlüklere sahip olmak,

hızlı gitmek, ağır bir yük taşımak, çökmek, kırbaçlanmak,

kişnemek, vb.). Örneğin: çift sürüm atı ya da yük atı ile yarış atı

arasında bir öküz ile bir sürüm atı arasındakinden daha büyük

ayrımlar vardır. Bu, yarış atı ve çift sürüm atının ne aynı duygulara

ne de aynı duygulanım yetilerine sahip olduğu içindir; çift sürüm

atının öküz ile paylaştığı daha çok ortak duygu vardır.

Duyguları paylaştıran içkinlik düzleminin, Doğa düzleminin,

doğal olarak adlandırılabilecek ve yapay olarak adlandırılabilecek

şeyler arasında hiçbir ayrım yapmadığı açık olmalıdır. Yapay

birşey, doğanın içkin düzlemi üstündeki her şey onun içine girdiği

hareketler ve duyguların düzenlenmeleri tarafından tanımlandığı

için Doğa’nın bir parçasıdır. Spinoza’dan çok sonra, biyologlar ve

natüralistler duygular ve duygulandırma ve duygulandırılma

yetileri tarafından tanımlanmış hayvan dünyalarını tanımlamaya

çalışacaklardır. Örneğin, J. Von Uexüll bunu kene, memelilerin

140

kanını emen bir hayvan, için denedi. Bu hayvanı üç duygu

aracılığıyla tanımlayacaktır: ilki ışıkla ilgilidir (bir dalın üstüne

tırmanır); ikincisi koku almayla (kendini dalın altından geçen

memelinin üstüne bırakır); ve üçüncüsü sıcaklıkla ilgilidir (tüysüz

olan en sıcak noktayı bulur). Sık bir ormanın içinde her şeyin

ortasında yaşayan sadece üç duyguya sahip bir dünya.

Duygulandırılma yetisinin içindeki iyimser ve kötümser bir eşik:

ölecek olan boğazlı bir kene ve çok uzun bir sürede beslenebilme

yetisinde olan kene.1 Hayvanları ve insanları yetenekli oldukları

duygular aracılığıyla tanımlayan bu gibi çalışmalar,

bugün etoloji olarak adlandırılan bilimi kurmuşlardır. Bu yaklaşım

sahip olunan yetiler önceden bilinemeyeceğinden bizim için, insan

varlıkları için, hayvanlar için olduğundan daha az geçerli değildir.

bu, bir içkinlik ya da tutarlılık düzleminin kuruluşuna işaret eden,

sabırlı bir titizlik, Spinozacı bir bilgelik gerektiren uzun bir

deneyleme sürecidir. Spinoza’nın Ethika’sının ahlakla hiçbir ilgisi

yoktur. Spinoza bunu bir etoloji olarak, bu içkinlik düzlemi

üstündeki çabuk ve yavaş hızlarının, duygulandırma ve

duygulandırılma yetilerinin bir bütünlüğü olarak kavrar. Bu,

Spinoza’nın kendi kurduğu yolda bize şunu bildirmesinin

nedenidir: daha önceden kötü ya da iyi neye yetenekli olduğunuzu

bilemezsiniz; önceden, verili bir karşılaşmada, verili bir

düzenlemede, verili bir bileşik içinde bir bedenin ya da bir zihnin

ne yapabileceğini bilemeyiz.

Etoloji öncelikle her şeyi belirleyen hız ya da yavaşlığın,

duygulandırma ve duygulandırılma yetilerinin ilişkileri üstünde bir

çalışmadır. Her bir şey için, bu ilişkiler ve yetiler kendilerine özgü

bir genişliğe, eşiklere (en üst ve an alt) ve değişikliklere ya da

dönüşümlere sahiptirler. Onlar dünyanın ve Doğa’nın içinde bu

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn72

141

şeye karşılık geleni seçerler; onlar bu şeyi duygulandıran ya da bu

şey tarafından duygulandırılan şeyi, onu hareketlendiren ya da

onun tarafından hareketlendirilen şeyi seçerler. Örneğin bir hayvan

ele alalım, sonsuz dünyada kendisi tarafından bu hayvanın

duygulandırılamayacağı şey nedir? Onun olumlu ya da olumsuz

tepki vereceği şey nedir? Onun için besinler ve zehirler nelerdir? O

kendi dünyasının içine neyi “alır”? Her nokta kendi karşıt

noktasına sahiptir: bitki ve yağmur, örümcek ve sinek. Böylece bir

hayvan, bir şey asla dünya ile olan ilişkilerinden ayrı tutulamaz.

İçsel olan sadece seçilmiş bir dışsal ve dışsal olan da yansıtılmış

bir içseldir. Metabolizmaların, algıların, edimlerin ve tepkilerin

hızı ya da yavaşlığı dünya içinde belirli bir birey kurmak için

birbirleriyle birleşirler.

Bu hız ve yavaşlık ilişkilerinin koşullara göre

gerçekleştirildiği bir yol ve duygulandırılma yetilerinin kendilerine

göre bir doldurulma yolu vardır. Onlar, her zaman, fakat, mevcut

duyguların bu şeye gözdağı vermesi (gücünü azaltması, onu

yavaşlatması, en düşük dereceye indirmesi) ya da onu güçlendirip,

hızlandırması ve artırmasına bağlı olarak farklı tarzlarda vardırlar:

zehir ya da besin? - tüm karmaşıklıklar ile birlikte, çünkü bir zehir

düşünülen şeyin bir parçası için besin olabilir.

Etoloji farklı şeyler arasındaki ilişkilerin ya da yetilerin

bütünlüğünü de araştırır. Bu, öncekinden farklı olarak sorunun

diğer tarafıdır. Buraya kadar olan şey sadece, nasıl olup da belirli

bir şeyin diğerlerine kendisinin bir bağıyla uyuşan bir bağ vererek

ötekileri parçaladığı ya da tersine onun diğer şeyler tarafından

parçalanmayı nasıl göze aldığını bilme sorunudur. Fakat şimdiki

sorun, ilişkilerin (ve hangilerinin?) yeni ve daha “uzamsal” bir

ilişki oluşturmak için doğrudan birleşip birleşemeyeceğini ya da

142

yetilerin daha “yeğin” bir yeti ya da güç oluşturmak için doğrudan

birleşip birleşemeyeceklerini bilme sorunudur. Sorun artık

faydalanmalar ve kazançlar sorunu değil, birlik sevgisi ve

topluluklar sorunudur. Bireyler nasıl, sonsuza dek sürecek daha

büyük bir birey oluşturmak için birbirleriyle bütünlük kurarlar? Bir

varlık nasıl diğerini , ona ait ilişkileri ve dünyayı koruyup,

gözeterek kendi dünyası içine alabilir? Bu bağlamda, örneğin,

birlik sevgilerinin farklı türleri nelerdir? İnsan varlıkları toplumu

ve akıllı varlıklar toplumu arasındaki fark nedir?… Burada söz

konusu olan ne noktanın ona karşı duran nokta ile bir ilişkisi ne de

bir dünya seçimidir fakat Doğa’nın bir senfonisi, alabildiğine geniş

ve yeğin bir dünyanın bütünlüğüdür. Güçler, hızlar ve yavaşlıklar

hangi düzen ve hangi tarz içinde birleştirilebilir?

Bir müzik parçası düzlemi, sonsuz değişken parçalarıyla

birlikte en dolu ve en yeğin Birey olduğu sürece Doğa’nın bir

düzlemidir. Etolojinin ana kurucularından biri olan Uexküll, önce

her şeye karşılık gelen melodik dizileri veya kontrapuntal ilişkileri

tanımlayıp, sonra bir senfoniyi bir genişlik ve doluluk üstünde ele

alan içkin daha yüksek bir birlik (“doğal bütünlük”) olarak

tanımlamasıyla bir Spinozacıdır. Bu müziksel bütünlük

kendisini, Ethika’yı metin boyunca hız ve yavaşlık ilişkileri ardışık

ve eşzamanlı biçimde sürekli değişkenlik gösteren bir ve aynı

Birey olarak kurarak sergiler. Ardışık olarak: Ethika’nın farklı

parçalarına, üçüncü tür bilgide düşüncenin mutlak hızı yakalanana

kadar, değişken bağıl hızların nasıl verildiğini gördük. Eşzamanlı

olarak ise: önermeler ve yan notlar aynı hızda ilerlemezler fakat

kesişen iki hareketi birleştirirler. Ethika, parçaları, tümüyle hareket

içinde, en yüksek hız ile ileri götürülen bir bütünlüktür. Lagneau

çok başarılı bir metinde, Ethika’yı bir müzik parçasıyla

143

karşılaştırmasına neden olan bu hız ve genişlikten söz eder: Şimşek

gibi bir “düşünce hızı,” “geniş-yayılımlı bir güç,” “olanaklı en

büyük sayıda düşüncelerin ilişkilerini tek bir edim içinde kavramak

için bir yeti”2

Kısaca, eğer Spinozacıysak bir şeyi ne onun biçimiyle, ne

organlarıyla ne de bir töz ya da öz olarak tanımlayacağız. Onu

Ortaçağlara ya da coğrafyaya ait terimleri kullanarak, boylam ya da

enlem aracılığıyla tanımlayacağız. Bir cisim herşey olabilir; bir

hayvan, seslerden bir cisim, bir zihin ya da bir fikir olabilir.

Dilbilimsel bir yapı, toplumsal bir yapı, bir birliktelik olabilir. Bir

cismi biçimlenmemiş öğeler arasından o bakış açısıyla oluşturan

parçacıklar arasındaki hız ve yavaşlık, hareket ve dinginlik

ilişkileri kümesini bu cismin boylamı olarak adlandırıyoruz.3 Her

durumda bir cismi içeren duygular kümesini, belirsiz bir

kuvvetin (varolma kuvveti, duygulandırılma yetisi) yeğin

durumlarını enlem olarak adlandırıyoruz. Bu şekilde bir cismin

haritasını kurarız. Boylamlar ve enlemler birlikte, daima değişken

olan ve bireyler ve birliktelikler tarafından sürekli değiştirilen,

bütünleştirilen ve yeniden bütünleştirilen Doğayı, bu içkinlik ya da

tutarlılık düzlemini kurarlar.

Bu iki kavrayış birbirleriyle karışmış olsa ve birinden

diğerine farkında olunmaksızın gidilse bile, “plan” sözcüğünün ya

da bir plan fikrinin iki karşıt kavrayışı vardır. Yukardan gelen ve

bir aşkınlığa dayanan bir düzenleme, gizlenmiş de olsa,

tanrıbilimsel bir plan olarak adlandırılabilir: tanrı zihninde bir

tasarı fakat aynı zamanda doğanın varsayılan derinliklerindeki bir

evrim, ya da toplumun güç oluşturması. Bu tür bir plan yapısal

veya soysal ya da aynı anda iki şekilde olabilir. O daima biçimleri

ve onların gelişimlerini, özneleri ve onların biçimlenmelerini içerir.

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn73
http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn74

144

Biçimlerin gelişimi ve öznelerin b içimlenmeleri: bu ilk tür planın

temel özelliği budur. Bu, böylece, bir düzenleme ya da gelişim

planıdır. Bu şekilde o daima, kim ne derse desin, özneler kadar

biçimleri de yönlendiren ve gizli kalan, asla verili olmayan, sadece

onun verdiğinden sezilebilecek, varılabilecek, çıkarsanabilecek bir

aşkınlık planı olacaktır. O daima ek bir boyuta sahiptir; ve daima

verili olanın boyutlarına ek bir boyuta işaret eder.

Bunun tersine, bir içkinlik düzleminin hiçbir ek boyutu

yoktur; bütünlük süreci kendisi için, kendi verdiği şey yoluyla ve

kendi verdiği bu şey içinde anlaşılmalıdır. O bir bütünlük planıdır,

bir düzenleme ya da gelişim planı değildir. Müzik, sessizlikler, ve

sesler bu tür plana aitlerken, renkler ilk tür planı gösterirler. Artık

biçim yoktur fakat sadece biçimsiz bir maddenin bölünemez

parçacıkları arasındaki hız ilişkileri vardır. Artık bir özne yok,

sadece belirsiz bir kuvvetin bireyleştirici duygulanım durumları

vardır. Burada plan sadece hareketler ve dinginliklerle, devimsel

duygusal doluşlarla ilgilidir. Biz ilerledikçe o, onun bizim için

algılanabilir yaptığı şeyle algılanacaktır. Her iki plan üstünde aynı

şekilde yaşayamayız, düşünemeyiz veya yazamayız. Örneğin,

Goethe ve belirli açılardan Hegel bile Spinozacı olarak

düşünülmüşlerdir. Fakat Onlar planı asla bir Biçim’in

düzenlenmesine ve bir Öznenin şekillenmesine bağlamaktan

vazgeçmedikleri için gerçekten Spinozacı değildirler. Gerçek

Spinozacılar, hızlar ve yavaşlıklar, dondurucu katılaşma ve

hızlanan hareketler, biçimsiz öğeler ve özneleştirilmez duygular

bağlamında düşündükleri için Hölderlin, Kleist ve Nietzsche’dir.

Yazarlar, şairler, müzisyenler, filim yapımcıları – ressamlar,

şanslı okuyucular bile - kendilerinin Spinozacı olduklarını

göreceklerdir; Gerçekte, böyle bir şey onlara usta filozoflardan

145

daha çok yakışır. Bu “plan”ın pratik kavranışının bir sorunudur.

Bu, Onu bilmeden bir Spinozacı olunabileceği anlamına gelmez.

Spinoza başka kimse tarafından değil sadece kendi tarafından

oluşturulmuş farklı bir ayrıcalık sahibidir. Spinoza olağanüstü

kavramsal araçlara hakim, çok gelişmiş, dizgesel ve çok çalışkan

bir filozoftur. Spinoza filozof olmayan ya da resmi hiçbir eğitim

almamış birinin kendisinden bir “parlama” ani bir aydınlanma

alabilecek, dolayımsız, hazırlıksız bir karşılaşmanın en iyi

örneğidir. Bu karşılaşma sanki birinin kendisinin Spinozacı

olduğunu keşfetmesi gibi bir şeydir; Spinoza’nın ortasına ulaşan

biri bu dizgenin ya da bütünlüğün içine emilir ve sürüklenir.

Nietzsche “çok şaşırdım ve büyük keyif aldım…Spinoza’yı

oldukça az biliyorum: şimdi beni Ona götüren şey içgüdünün

rehberliğidir”4 derken sadece bir filozof olarak konuşmaz. Çetin bir

felsefe tarihçisi olan Victor Delbos mükemmel bir örnek ve aynı

zamanda gizli içsel bir itki olan Spinoza’nın bu ikili rolüne

vurulmuştur.5 İkili bir Spinoza okuması söz konusudur: bir

taraftan, genel mefhumun ve parçaların birliğinin peşinde olan

dizgesel bir okuma, diğer taraftan ve aynı zamanda, bir bütünlük

fikri olmaksızın, içinde şu ya da bu parçanın hızına göre

sürüklendiğimiz veya durdurulduğumuz, harekete veya dinginliğe

sokulduğumuz, sarsıldığımız veya yatıştığımız, duygusal okuma.

Kim Spinozacıdır? Tabii ki bu, saygınlık ve hayranlık söz

konusuysa, Spinoza ve Onun kavramları “üstüne” çalışan biridir.

Aynı zamanda bir filozof olmaksızın Spinoza’dan bir duygu, bir

duygular kümesi, devinimsel bir belirlenim, bir itki alan ve

Spinoza’yı bir karşılaşmaya, bir tutkuya dönüştüren bireydir.

Spinoza hakkında biricik olan şey, filozofların en felsefisi olan

Onun (Sokrates’ten farklı olarak, Spinoza sadece felsefeyi

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn75
http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn76

146

gerekser…) filozofa nasıl bir filozof olmamayı öğretmesidir.

Hiçbir şekilde en zor olmayan fakat sonsuz bir hıza sahip olmakla

en hızlı olan V. Bölüm’de bu ikisi, filozof ve filozof olmayan, bir

ve aynı varlık olarak bir araya getirilirler. V. Bölüm’deki

olağanüstü bütünlük buradan kaynaklanır; bu kadar olağanüstü

olan şey orada gerçekleşen kavram ve duygunun buluşma şekli ve

bu buluşmanın hazırlanma şeklinin, göksel ve yeraltı hareketler

tarafından birlikte önceki parçaları birleştirmelerinin zorunlu

kılınmasıdır.

 Spinoza hakkında konuşan birçok yorumcu, bir Akım

uyandıracak derecede Onu sevmiştir. Başka bir karşılaştırma

yeterli olmayacaktır. Filozof Delbos’un sözünü ettiği dev, sakin

rüzgarı mı düşünmeliyiz? Yoksa, Ethika’yı bir kopek karşılığında

almış ve her şeyin birbirine nasıl uyduğunu anlamayan tipik bir

filozof olmayan fakir bir Yahudi, “Kievli adamın” söz ettiği

kasırga ya da cadı sopasını mı düşünmeliyiz?6 İkisi de,

çünkü Ethika sürekli olan önermeler, tanıtlamalar ve sonuçlar

kümesini kavramların dev bir hareketi olarak ve öğretinin süreksiz

olan dizgesini de duyguların ve itkilerin, bir dizi kasırganın bir

başlangıcı olarak içerir. V. bölüm son derece yayılımlı bir birliktir.

Bunun nedeni, onun aynı zamanda üzerinde en dikkatli çalışılan

yeğin bir zirve olmasındandır: artık kavram ve yaşam arasında

hiçbir ayrım yoktur. Fakat, önceki bölümlerde şimdiden - Romain

Rolland’ın “tözün beyaz güneşi” ve “Spinoza’nın ateşli sözleri”

dediği - iki unsurun bütünlüğü veya birbirine örülüşü hazır

bulunmaktadır.

http://www.metinbal.net/metin_yayinlar/Spinoza_pratik_felsefe_Deleuze_Gilles.htm#_ftn77

147

Not: Daha önceden başkası tarafından taranıp word formatında

paylaşılmış bu kitabı yeniden editleyip, biçim yönünden daha

okunur hale getirmeye çalıştım. Umarım fayda sağlamış olur.

refuseNresist

