
© Gilles Deleuze,
Leibniz

© Kabalcı Yayınevi, İstanbul 2006
Birinci Basım: Ocak 2007

Kapak Düzeni: Gökmen Ekincioğlu
Teknik Hazırlık: Necini Bayram

KABALCI YAYI NEVl
Himaye-i Etfal Sok. 8-B Cağaloğlu 34110 İstanbul

Tel: (0212) 526 *5 86 Faks: (0212) 513 63 05
yayinevi@kabalci.com.tr www.kabalciyayinevi.com.tr

KÜTÜPHANE BİLGİ KARTI
Cataloging-in-Publication Data (CİP)

Deleuze, Gilles
Leibniz

1. Göttfried Wilhclm Leibniz (1646-1716) 2. Felsefe 3. Matematik
ISBN 975-997-088-0

Baskı: Yaylacık Matbaacılık San. Tic. Ltd. Şti. (0212 5678003)
Litros Yolu Fatih San. Sitesi No: 12/197-203 Topkapı-lstanbul

mailto:yayinevi@kabalci.com.tr
http://www.kabalciyayinevi.com.tr

gilles deleuze

LeibniZ

Çeviri:
Ulus BAKER

Yayıma Hazırlayan ve Önsöz:
Aliye Kovanlıkaya

(^«•MlOrAVHlVİ

i ç i n d e k i l e r

ÖNSÖZ, 7

15 NtSAN 1980,15

22 NİSAN 1980,46

29 NİSAN 1980, 78

6 MAYIS 1980,113

20 MAYIS 1980,132

DİZİN, 161

GILLES DELEUZE

logos ile kavram aynı şey haline getirilmişıir.
Bize kalan Deleuze’üıı de istediği gibi bir süreklilik olarak analiz­

deki tekillikler olan kavramların analize kazandırdığı ritmi dinlemek,
kavramsal analizin keyfini çıkarmak, oyunu sürdürmektir; koyunun
kuzusunu nasıl tanıdığım anlatamamak pahasına olsa bile.

15 NİSAN 1980
Son Ytl, Vincennes

Bir süre Leibniz üzerine bir dersler dizisine girişiyoruz. Amacım
çok basit: onu hiç tanımayanlar için birazcık ilerlemek, size bu yazarı
sevdirmek, sizde onu okumak için bir istek uyandırmak.

Leibniz’a başlamak için hiçbir şeyle kıyaslanamayacak kadar güçlü
bir çalışma aracımız var. Bu bir hayalin adandığı bir görevdi - çok al­
çakgönüllü bir görev, ama çok çok derin. Bir zamanlar bir hanımefen­
di vardı, Madam Prenant; uzun bir sûre önce Leibniz’dan seçilmiş
parçalar yayımlamıştı. Seçilmiş parçalar denince bir kuşku uyanır ge­
nellikle - ama bu durumda karşımızda tam anlamıyla gerçekten bir
şaheser var. Bu çok basit bir nedenden dolayı bir şaheserdi: Leibniz
kendi döneminde (yani 1$. yüzyıl başlarında) oldukça yaygın olarak
benimsenen yazma usullerine uygun yazmakla kalmamış, bu usulleri
olağanüstü bir noktaya sürüklemişti. Elbette bütün filozoflar gibi o da
koca koca kitaplar yayımlamıştı; ama bu koca koca kitapların onun
eserlerinin aslım oluşturmadıkları, çünkü asıl kısmın mektuplaşmala­
rında ve bazı küçük anı parçalarında gizlenmiş olduğu söylenebilir.
Leibniz’m en önemli metinleri çoğu zaman dört beş, bilemediniz on
sayfalık yazılar ya da mektuplardı. Neredeyse bütün dillerde yazıyor­
du ve belli bir açıdan o ilk büyük Alman filozofuydu. Bu Abnan felse­
fesinin Avrupa’ya avdet edişiydi. Leibniz’m 19. yüzyıl romantik Almaıi

75

G1LLES DELEUZE

düşünürlerinin üzerindeki doğrudan etkisi tartışılamaz — ve bu etki
özel olarak Nietzsche üzerinde de devam edecekti.

Leibniz şu soruya verilebilecek cevabı en anlaşılır kılabilen filozof­
lardan biridir: Felsefe nedir? Bir filozof ne yapar, ne eder? Neyle uğra­
şır?

Eğer hakikatin, doğrunun aranması ya da bilgelik arayışı gibi ta­
nımların uygun olmadığı düşünülürse, o zaman felsefi bir faaliyetin
varolup varolmadığı sorulmaz mı? Hemen bir filozofu kendi faaliyeti
içinde nasıl tanıdığımı söyleyeyim. Faaliyetler yarattıkları şeyler ve ya­
ratma tarzları bakımından karşımıza çıkabilirler. Bir marangozun ne
yarattığım sormak gerekir. Bir müzisyen ne yaratır? Bir filozof ne ya­
ratır? Bir filozof bana göre kavramlar yaratan biridir. Bunun bîr sürü
şey ima etmektedir: kavram yaratılacak bir şey Olduğunu, bir yaratı­
mın ürünü olduğunu. *

Eğer bilim tarafından ve bilim içinde yaratılan bir şeye işaret edil­
mezse bilimi tanımlama konusunda hiçbir imkân göremiyorum. Oysa
bilim tarafından ve bilim içinde yaratılan şey hususunda, bunun ne ol­
duğunu da pek iyi bilmiyorum, ama diyebilirim ki bunlar tam ve ke­
sin anlamıyla kavramlar değildirler. Yaratma kavramı bilimden ya da
felsefeden çok sanata atfediliyor. Bir ressam ne yaratır? Çizgiler ve
renkler yaratır. Bu çizgilerle renklerin verili olmadıklarını, bir yaratı­
mın ürünü olduklarım ima eder. Sonuçta, verili olan şeye her zaman
bir akış diyebiliriz. Bunlar verili olan akışlardır ve yaratmak akışları
kesmek, düzenlemek, birbirlerine bağlamak anlamına gelir - öyle ki
yaratma, akışlardan çekilip alınmış bazı tekilliklerin, biricikliklerin et­
rafında çiziliversin ya da oluşsun.

Bir kavram hiç de verili bir şey değildir. Dahası, bir kavram dü­
şünceyle aynı şey de değildir: kavramlar olmadan pekâlâ düşünülebi­

16

LEtBNlZ-15 NİSAN 1S80

lir, hatta feJsefe yapmayan herkesin de düşündüğüne, hakkını verecek
şekilde düşündüklerine, ne var ki kavramlarla düşünmediklerine ina­
nıyorum - tabii eğer kavramın bir faaliyetin ya da orijinal bir yaratı­
mın sonucu, ürünü olduğunu kabul ediyorsanız.

Diyeceğim, kavram bir düşünce akışından çekilip alınmış bir tekil­
likler, biriciklikler sistemidir. Bir filozof ise kavramlar imal eden biri­
dir. Bir entelektüel midir? Benim kanaatime göre hayır. Çünkü... bir
düşünce akışından çekilip alınmış bir tekillikler sistemi olarak kav­
ram... Evrensel düşünce akışını bir nevi iç monolog, düşünen herke­
sin iç monologu olarak hayal etmeye çalışın. Felsefe kavramlar yarat­
ma eylemiyle ortaya çıkar. Bana göre bir kavramın imalinde en az bü­
yük bir ressamın ya da büyük bir müzisyenin yaratmasındaki kadar
yaratma vardır. Aynı zamanda dünyayı kateden, hatta sessizliği de içe­
ren sürekli bir akustik akış da (belki bu bir fikirden başka bir şey de­
ğil, ama bu fikri temellendirilmiş olduğu sürece bunun bir önemi
yok) kavranabilir. Bir müzisyen de bu akıştan bir şeyler çekip alan ki­
şidir - neyi? Notaları mı? Nota kümelerini mi? Değil mi? Bir müzisye­
nin yeni sesine ne ad vereceğiz? Söz konusu olan şeyin basitçe nota
sistemleri olmadığını hissedebiliyorsunuz. İşte felsefe için de aynı şey
- yalnız bu defa sesler değil kavramlar yaratılıyor.

Sorunumuz felsefeyi herhangi bir hakikat arayışı olarak tanımla­
mak değil - bunun nedeni de çok basit: bunun nedeni hakikatin her
zaman eldeki kavramlar sistemine tabi olmasıdır. Filozof olmayanlar
için filozofların Önemi nedir? Filozof olmayanlar bilmeseler de ya da
ilgisizmiş gibi görünseler de, isteseler de istemeseler de, her biri özel
adlar taşıyan kavramlar boyunca düşünürler.

Kant adını onun hayanndan değil, Kant imzasını taşıyan belli tipte­
ki kavramlardan tanırım. O andan itibaren bir filozofun öğrencisi, ta-

17

GII.LES DELÜUZE

kipçisi olmanın ne demek olduğu çok güzel kavranabilir. Kendiniz
için ihtiyaç duyduğunuz kavramları şu ya da bu filozof imzalamış di­
yebilecek bir konumdaysanız, işte o zaman Kamçısınız, Leibnizcısınız
vesaire...

Her biri kendisine referans hizmeti görecek bir kavramlar sistemi
yarattığı ölçüde iki büyük filozofun birbirleriyle aynı fikirde olmama­
ları zorunludur. O zamatı yargılayabileceğiniz şey yalnızca bu değil­
dir. Birinin takipçisi olmak yerel olabilir - şu ya da bu nokta üzerinde
olabilir: felsefe kopup giden bir şeydir. Bir filozofun takipçisi, yandaşı
olmanız o tipten kavramlara kişisel bir ihtiyaç duyuyor olmanızdan da
kaynaklanabilir. Kavramlar tinsel imzalardır. Ama bu kafanın içinde-
dirler anlamına gelmez, çünkü kavramlar aynı zamanda yaşâkı tarzla­
rıdırlar - ve bu bir seçim veya usavurma işi değildir, filozof ressam­
dan ya da besteciden daha fazla düşünüyor, usavuruyor değildir* faali­
yetler yaratıcılıkla tanımlanırlar, düşünsel, usavurulmuş bir boyutla
değil.

O andan itibaren, şu ya da bu kavrama ihtiyaç duymak ne anlama
geliyor? Belli bir tarzda, kendime kavramların o kadar canlı şeyler ol:
duklannı söylerim ki... bunlar tıpkı dört ayaklı şu varlıklar gibi, kı­
mıldayıp dururlar sanki - peki, nedir bunlar? Tıpkı bir renk gibidir­
ler, bir ses gibidirler. Kavramlar o kadar canlıdırlar ki, kavramdan
belki de en uzak görülecek bir şeyle büsbütün ilgisiz değildirler - bir
çığlıkla...

Belli bir manada filozof şarkı söyleyen biri değil, bağıran, çığlık
atan biridir. Çığlık atma ihtiyacı duyduğunuz her defasında felsefenin
bir tür çağrışma uzak olmadığınızı sanıyorum. Kavramın bir tür çığlık
ya da çığlık atmanın bir biçimi olması ne anlama geliyor? İşte bu, bir
kavrama ihtiyaç duymak: yani haykıracak bir şeyi olmak'. Bu çığlığın

ıs

IBBN1Z- 15 NİSAN 1980

kavramını bulmak gerekir.,. Binlerce şey haykırılabilir. Şöyle haykıran
birini hayal edin: “Yine de bütün bunların bir nedeni olması lazım..."
Bu çok basit bir çığlıktır. Tanımıma dönelim: kavram çığlığın biçimi­
dir, o zaman hemen “evet! evet!” diyecek bir sürü filozof bulursunuz.
Bunlar tutkunun filozoflarıdırlar, coşkunun, pathos’un filozoflarıdırlar
ve logos’un, sözün filozoflarından ayrılırlar. Mesela Kierkegaard - bü­
tün felsefesini derinden gelen çığlıklar halinde haykırır ve temellendi­
rir.

Ama Leibniz büyük rasyonalist (akılcı) gelenektendir. Leibniz’ı ha­
yal edin: ürkütücü bir şeyler vardır onda. O, düzenin filozofudur; hat­
ta düzenin ve polisin, polis kelimesinin tüm anlamlarıyla... Özellikle
de polis kelimesinin ilk anlamında - yani kentin, devletin kurallı ör­
gütlenmesi... Düzen terimlerinin dışında asla düşünmeye yanaşmaz.
Bu bakımdan aşırı tutucudur, düzenin dostudur. Ama çok tuhaftır -
bu düzen zevkine kapılmış haldeyken ve bu düzeni temellendirmekle,
kurmakla uğraşırken, felsefede karşılaşabileceğiniz en çılgın kavram­
lar yaratma uğraşına koyulur. Dizginsiz, gemi azıya almış kavramlar,
en taşkın, en düzensiz, olan biteni teyit etmek adına en karmaşık kav­
ramlar. Her şeyin bir nedeni olması lazımdır.

Aslında iki tür filozof vardır -eğer tanımımızı kabul ettiyseniz...
eğer felsefe kavramlar yaratan faaliyetse- ama sanki iki kutup var gibi­
d ir çok ayık kavramlar yaratmaya koyulmuş filozoflar vardır; öteki­
lerden çok iyi ayırt edilmiş şu ya da bu tekillik düzeyinde yaratırlar
kavramlarını - ve sonuçta şöyle bir şey .düşünebiliyorum: filozofları
saymak, nicelendirmek, yarattıkları veya imzaladıkları kavramların sa­
yısı bakımından nicelendirmek... Mesela DescartesL Onunkisi ayık
kavram yaratma tipidir. Cogito’nun, düşünüyorum’un tarihi -tarihsel
olarak burada her zaman bir gelenek, önceller ve ardıllar bulunabilir,

19

GİLLES DELEUZE

ama bu cogito kavramında Descartes imzasını taşıyan bir şeyin bulun­
masını engellemez- yani şöyle bir önermenin (bir önerme bir kavramı
ifade edebilir): “Düşünüyorum, o halde varım;” bu tam anlamıyla yep­
yeni bir kavramdır. Bu öznelliğin, düşünen öznelliğin keşfidir. Altında
Descartes’ın imzası vardır. Elbette bütün bunlan Aziz Augustinus’da
da aramaya girişebilirsiniz -önceden hazırlanmış olup olmadığım
araştırabilirsiniz— kavramların bir tarihi elbette vardır, ama bu Des-
cartes’m imzasını taşır. Descartes... çok hızlı geçmedik mi? Ona atfe­
debileceğimiz beş aln kavram vardır. Altı kavram yaratmış olmak mu­
azzam bir şeydir. Ama bu ayık bîr yaratıştır.

İkinci olarak azgın, öfkeli filozoflar vardır. Onlarda her kavram bir
tekillikler kümesini kapsar - ve onlara sürekli olarak başka kavramlar,
yeni kavramlar gerekir. O zaman çılgın bir kavramlar yaratımına tanık
olursunuz. Tipik örnek Leibniz’dır; yeniden ve yeniden bir şeyler ya­
ratmayı asla bırakmaz. Açıklamak istediğim şey işte buydu.

O Alman dilinin kavram bakımından kudreti üzerine düşünen ilk
filozoftur - Almanca hangi bakımdan kavramsal bir üstünlüğe sahip­
tir? Ve bunun aynı zamanda büyük bir haykırma, çığlık dili olması da
tesadüfi değildir. Leibniz bir sürü şeyle uğraşır - neredeyse her şeyle,
çok büyük bir matematikçi, çok büyük bir fizikçi, çok iyi bir hukuk­
çu, siyasi faaliyetin her türü, hep düzenin hizmetinde... Dur durak
bilmez, çok karanlık, şüpheli bir heriftir. Leibniz, Spinoza’yı ziyaret
eder (o bir anti-Leibniz’dır): Leibniz ona el yazmalarım okutur; çile-

• den çıkmış bir halde kendi kendine bu herifin ne istediğini soran Spi-
noza’yı gözünüzün önüne getirin. Sonra Spinoza saldırıya uğradığında
Leibniz asla onu görmeye gitmediğini, gittiyse onu yoklamak, denetle­
mek üzere gittiğini söyleyecektir... İğrenç... Leibniz iğrençtir. 1646-1716
arası... uzun bir hayat... bir sürü şeyi kapsar...

20

LEİBNİZ - 15 NİSAN 1980

Son olarak... bir tür şeytani alaycılığı vardır. Sisteminin yeterince
bit piramide benzediğini söyleyeceğim. Leibnizin büyük sisteminin
birçok dü2eyi, katı vardır. Bu katlardan hiçbiri yanlış değildir - her
biri bir diğerini sembolize eder. Leibniz faaliyeti ve düşünceyi muaz­
zam bir sembolizasyon olarak kavrayan ilk büyük filozoftur. Demek
ki bütün katlar sembolize ederler, ama hepsi şimdilik mutlak adını ve­
rebileceğimiz bir şeye az ya da çok yalandırlar. Böyle olması onun biz­
zat eserinin parçasıdır da... Leibniz kime mektup yazdığına göre ya da
hitap ettiği kesime göre bütün sistemini şu ya da bu düzeyde sunar.
Sisteminin az ya da çok yoğun, az ya da çok gevşek ya da seyrek olan
bir sürü düzeyde imal edilmiş olduğunu hayal edin; Leibniz, birine
bir şeyleri açıklamak için sisteminin şu ya da bu düzeyine yerleşecek-
’tir. Herhangi birinin zekâ düzeyinden biraz, kuşku duyduğunu farze-
din: pek güzel, büyük bir memnuniyetle sisteminin en alt düzeylerin­
den birisine yerleşir; daha zeki birisine sesleniyorsa, başka bir düzeye
sıçrar. Bu düzeyler, bu katlar örtük bir şekilde bizzat Leibniz’m me­
tinlerinin parçalarını oluşturduklarına için ortaya büyük bir yorum
problemi çıkar. Karmaşıktır, çünkü benim kanaatıma göre, metnin
sistemin hangi katma, düzeyine tekabül ettiği düzeyi hissedilmeden
Leibniz’m o metnine asla yastanamayız.

Mesela Leibniz’m, ruh ile bedenin birliğini açıkladığı metinleri var­
dır; güzel, bunlar şu ya da bu mektup arkadaşına gönderilmiş olabilir­
ler. Başka bir mektup arkadaşına ı uh ile bedenin birliği diye bir mese­
lenin olmadığım, çünkü esas meselenin ruhların kendi aralarındaki-
ilişki olduğunu açıklayacaktır. Bu iki şey asla çelişkili değildir, siste­
min iki ayrı düzeyidir bunlar. Öyle ki, Leibniz’m metninin yer aldığı
düzeyi hesaba katmazsanız sürekli olarak kendisiyle çeliştiği hissine
kapılabilirsiniz - oysa asla kendisiyle çelişkiye düşmemiştir. Çok zor

21

GILLES DFlEUZE

bir filozoftur Leibniz. Size takdim edeceğim her kısma bir başlık ver­
mek isterdim.

Büyük 1) “Tuhaf Bir Düşünce” başlığı altında... Neden buna “Tuhaf
Bir Düşünce” diyorum? Eh işte, Leibniz’m metinleri arasında Leib-
niz’ın bizzat “Tuhaf Bir Düşünce" başlığını koyduğu minik bir yazı
vardır. Demek ki yazann kendisi bana bu yetkiyi veriyor. Leibniz çok
hayal görürdü, mutlak ölçüde harikulade bir biİimkurgucu tarafı var­
dı. Sürekli olarak kurumlar oluşturmayı hayal ederdi. Bu minik “Tu­
haf Bir Düşünce” yazısında çok kaygı verici bir kurum hayal etmişti -
bir oyun akademisi kurmak lazımdı. O devirde, Pascal ve başka mate­
matikçiler gibi bizzat Leibniz'da büyük bir olasılıklar ve oyunlar kura­
mı yükselmeye başlamıştı. Leibniz oyun kuramının büyük humarla­
rından biridir. Matematiksel oyun problemlerine pek tutkundu— her­
halde kendisi de çok iyi bir kumarbazdı. Hayal ettiği bu oyun akade­
misinin hemen kurulması gerekiyordu. Neden hemen? Çünkü bu ku­
rumu görmek için yerleştiğiniz bakış açısına göre veya ona katılmak
için, bu hem bilimler akademisinin bir bölümü olacaktı hem de bir
hayvanat ve botanik bahçesi, hem uluslararası bir fuar hem de kumar
oynanan bir gazino, ama aynı zamanda polisin denetleyeceği bir işlet­
me. Fena değil, değil mi? O buna “tuhaf bir düşünce” diyor.

Size bir hikâye anlattığımı düşünün. Bu hikâye Leibniz felsefesinin
merkezi noktalarından birini ele alıyor olsun. Ve hikâyeyi her şey san-.
ki başka bir dünyanın tasviriymiş gibi anlatıyor olayım. Burada da bu
tuhaf düşünceyi oluşturacak tenıel önermeleri numaralayacağım.

a) Düşünce akışı her zaman kendisiyle birlikte çok özel bir karak­
ter taşıyan ûnlii bir ilkeyi de getirecektir — çünkü bu emin olabileceği­
niz ilkelerden biridir, ama aynı zamanda bu ilkenin size ne vereceğini
asla bilemezsiniz. İlke kesindir, ama içi bomboştur. Bu ünlü ilkeye öz­

22

deşlik ilkesi adı verilir. Özdeşlik ilkesinin klasik bir ifadesi vardır: A,
\

A’dır. Bundan eminiz. Mavi mavidir veya Tann Tanrıdır dersem bu­
nunla Tanrı vardır demiş olmam, bir bakıma kesin eminim. Ama şu
da var: A, A’dır dediğimde acaba bir şey düşünüyor muyum gerçek­
ten, yoksa düşünmüyor muyum? Yine de bu özdeşlik ilkesinin bize ne
getirdiğini söylemeye çalışalım. Karşılıklı, çift yönlü bir önerme olarak
sunuluyor. A, A’dır. . bu demektir ki: özne A, yüklem veya stfat A, -dır
fiili özneyle yüklemin bir karşılıklılığı var. Mavi mavidir, üçgen üç­
gendir, bunlar boş ve kesin önermelerdir. Peki, hepsi bu mu? Özdeş
bir önerme, yüklem ya da sıfatı özneyle aynı ve karşılıklı olan bir
önermedir. Ama ikinci bir durum daha var - ki bu birazcık daha karı­
şık: yani özdeşlik ilkesi basitçe karşılıklı olmayan önermeleri de belir­
leyebilir. Arak basitçe yüklemin özneyle, öznenin de yüklemle karşı­
lıklılığı yoktur. $unu söylediğimi farzedin: "üçgenin üç kenan vardır”
- bu “üçgenin üç açısı vardır” demekle aynı şey değildir. “Üçgenin üç
açısı vardır” özdeş bir önermedir, çünkü karşılıklıdır. “Üçgenin üç ke­
narı vardır" ise biraz farklıdır, karşılıklı değildir. Burada özneyle yük­
lemin özdeşliği, aynılığı söz konusu değildir. Gerçekten de üç kenar
üç açıyla aynı şey değildir. Ama yine de mantıksal diyebileceğimiz bir
zorunluluk vardır. Mantıksal bir zorunluluk, çünkü çizdiğiniz şekil
aynı zamanda üç kenara sahip olmadan üç açıyı kavrayamazstnız. Kar­
şılıklılık yoktur, ama içerme vardır. Üç kenar üçgene dahildir. İçeril­
me ya da içerme. Aynı şekilde “madde maddedir” dediğimde... “mad­
de maddedir”... bu karşılıklılık biçimi altında özdeş bir önermedir;
özne yüklemle özdeştir, aynıdır. Eğer “madde mekânda yer tutar" der­
sem, bu da özdeş bir önermedir, çünkü madde kavramım aynı za­
manda mekânı düşünmeden düşünemem. Mekân maddenin içinde­
dir, ona dahildir. Ama bu hiç de karşılıklı bir önerme değildir; çünkü

LEIBN1Z - 15.NISAN 1980

23

GILLES DELEUZE

bir mekânı, bir uzamı herhangi bir şey tarafından, yani madde tarafın­
dan doldurulmaksızın düşünebilirim. Öyleyse bu karşılıklı bir önerme
değildir, ama bir içerme önermesidir; “madde mekândadır” dediğim­
de bu içerme yoluyla özdeş bir önermedir.

Öyleyse özdeş önermelerin iki türü olduğunu söylemem gereki­
yor: özneyle yüklemin tek ve aynı oldukları karşılıklı önermeler ve
yüklemin öznenin kavramında ihtiva edilmiş olduğu içerme ya da içe­
rilme önermeleri. Eğer özdeşlik ilkesinin daha ilginç bir ifadesini arar­
sam, Leibniz gibi, özdeşlik ilkesinin şöyle ifade edilebileceğini söyler­
dim: bütün analitik önermeler doğrudurlar.

Peki ne demektir analitik? Ele aldığımız örneklere göre-; analitik
bir önerme ya yüklem veya sıfatın özneyle özdeş olduğu -meicla “üç­
gen üçgendir” karşılıklı önermesi- ya da onda içerildiği -üçgenin üç
kenarı vardır- önermesi gibi önermelerdir... İkincisinde yüklem özne­
ye dahildir, öznede ihtiva edilmiştir, öyle ki özneyi kavradığınızda
yüklemin ta baştan orada olduğunu kavrarsınız. Demek ki, öznenin
içindeki bir yüklemi bulmak için analiz yapmanız yeterlidir. Şimdiye
dek henüz orijinal bir düşünür olarak karşımıza çıkmamıştır Leibniz.

b) Leibniz çıkıverir. Çok acayip bir haykırışla, çığlıkla ortaya çıkar.
Biraz öncekinden daha karmaşık bir ifadesini işitelim. Söylenen bütün
bu şeyler felsefe falan değildir, felsefe-öncesidir bunlar; çok verimli,
yaratıcı bir felsefenin yeşereceği topraklardır bunlar... Leibniz çıkage­
lir ve der ki: çok güzel. Özdeşlik ilkesi çok emin ve kesin bir model
veriyor bize. Neden kesin bir model? Dile getirilişinden bile bellidir:
analitik bir önerme ancak bir özneye onunla özdeş ve aynı olan ya da
onunla karışan ya da zaten onda içerilmiş bir şeyi yüklediğinizde, at­
fettiğinizde doğrudur. Yanılma riskine atmazsınız kendinizi. Demek ki
bütün analitik önermeler doğrudurlar. Leibniz'ın felsefe öncesi dahice

24

LElBNtZ-15 NİSAN 1980

çıkışı şunu demesiydi: karşılığını görelim! Burada mutlak ölçüde yeni,
ama yine de son derecede basit bir şey başlıyor - bunu düşünmek ge­
rekirdi. Ne demek “bunu düşünmek gerekirdi”? Buna ihtiyaç duymak
gerekirdi anlamına geliyor - Leibniz için çok acil bir meseleye cevap
verecek olması demek. Şu karmaşık “bütün analitik önermeler doğru­
durlar” ifadesi içinde özdeşlik-ilkesinin karşılığı nedir? Karşılık, karşir
lıklı olan pek çok sorun çıkarıyor. Leibniz çıkıyor ve diyor ki: bütün
doğru önermeler analitiktirler.

Eğer özdeşlik ilkesinin bize hakikatin, doğruluğun bir modelini
verdiği doğruysa, neden şu zorluk çarpar yüzümüze? - önerme doğ­
ru, ama bize hiçbir şey düşündürmüyor. Bize bir şeyler düşündürmek
için özdeşlik ilkesini zorlamak, evirip çevirmek, ters döndürmek gere­
kiyor. Diyeceksiniz ki, A, A'dır önermesini tersine çevirmek yine A, A'-
dır önermesini verir. Hem evet, hem hayır. İlkenin ters çevrilmesini
engelleyen biçimsel formülasyonunda elbette A /A ’dır’ı veriyor. Ama
netice itibariyle aynı hesaba gelene felsefi formülasyonunda durum ay­
nı mı acaba?... Yine de “her analitik önerme, doğru bir önermedir”
önermesinde, ilkeyi tersine çevirirseniz, “her doğru önerme zorunlu
olarak analitiktir” haline gelir - bu ne demektir? Doğru bir önerme
formüle ettiğiniz her defasında, ister kabul edin ister etmeyin, aynı za­
manda analitik olmalıdır (çığlık buradadır işte); yani bir atıf ya da
yüklem önermesine indirgenebilir, dönüştürülebilir olması gerekir -
yani yalnız “gök mavidir” gibisinden bir atıf ya da yüklem yargısına
indirgenebilir olması mı gerekir yoksa analitik olması mı? Yani yükle­
min ya özneyle karşılıklı olması ya da öznede içerilmiş olması zorunlu
mudur? Bu kendinden belli midir? Leibniz çok tuhaf bir meseleye dal­
mıştır ve bunu keyfinden söylemez, buna ihtiyacı yardır. Ama gerçek­
ten imkânsız bir meseleye dalmaktadır: üstlendiği bu görevi yerine ge-

25

ir 1
, i . G1LLES DEI.EIJZE

S
[İ tirmek için tümüyle çılgınca kavramlar icat etmesi gerekecektir. Eğer
i i ; her analitik önerme doğruysa, her doğru önermenin de analitik olma-
! i sı gerekir. Her yaranın bir atıf ya da yüklem yargısına indirgenebilir
; ■" • olması kendinden belli değildir. Bunu göstermek hiç de kolay olmaya­

caktır. Leibniz bir kombinasyonlar analizine atılır ve bunun ne kadar
fantastik olduğunu kendisi de belirtir.

Neden kendinden belli değildir? "Kibrit kutusu masanın üstünde­
dir” - bunun bir yargı olduğunu söylerdim - peki ne yargısı? “Masa­
nın üstünde” mekânsal, uzamsal bir belirlemedir. Kibrit kutusunun
“burada” olduğunu da söyleyebilirdim. “Burada” - ne demektir bu
“burada”? Bunun bir yer tespiti’ yargısı olduğunu söylerdim. Yjne çok
basit şeyler söylüyorum, ama bunlar her zaman mantığın temePprob-
lemleri olmuşlardır. Görünüşte bütün yargıların yüklem ya da ati/ bi­
çiminde olmadıklarını söylemek haklı görülebilir. “Gök mavidir’Vde-
diğimde elimde bir özne var; gök... bir de sıfat var; mavi... “Gök yuka­
rıdadır” veya “ben buradayım" dediğimde, bu “burada” bir yer tespiti
yargısına indirgenebilir mi? “Ben buradayım" yargısını “ben sarışınım”
tipinden bir yargıya biçimsel olarak benzetebilir miyim? Uzamdaki,
mekândaki yerin bir nitelik olduğu kesin değildir. Ve “2 + 2 *= 4,” ola­
ğan olarak bağıntı yargısı denen yargılardandır. Ya da mesela “Pierre,
Paul’den küçüktür" dediğimde bu iki terim, yani Pierre ile Paul ara­
sında bir bağıntıdır. Kuşkusuz bu ilişkiyi Pierre’e yöneltmiş durumda­
yım; eğer “Pierre, Paul’den küçüktür” dersem “Paul, Pierre’den bü­
yüktür" diyebilirim. Özne nerededir, yüklem nerededir? İşte felsefeyi
en başından itibaren uğraştıran şey tam da budur. Mantık ortaya çıktı­
ğından beri, atıf yargısının hangi ölçüde mümkün bütün yargıların ev­
rensel bir formu mu olduğu yoksa diğerleri gibi yalnızca bir yargı tipi
mi olduğu sorulup durmuştu... “Paul'den küçük” ifadesini Pierre’m

26

LEİBNİZ-15 NİSAN 1980

bir sıfatı olarak kabul edebilir iniyim? Hiç de belli değil. Burada açık
hiçbir şey yok. Belki de birbirinden çok farklı yargı tipleri arasında bir
aynnı yapmak gerekiyor - mesela bağıntı yargısı, mekânsal-zamansaf
yer tespiti yargısı, yüklem veya atıf yargısı ve belki de başkaları: varo­
luş yargısı... “Tanrı vardır” dediğimde bunu biçimsel olarak “Tanrı va­
rolandır” -varolan bir sıfat ise- biçimine sokabilir miyim? “Tanrı var­
dırdın “Tanrı kadiri mut!aktır”la aynı tipten bir yargı olduğunu söyle­
yebilir miyim? Kuşkusuz hayır, çünkü “Tanrı kadiri mutlaktır," “Evet,
eğer varsa” diye eklenmeden denemez... Tanrı var mıdır? Varolma, va­
roluş bir sıfat mıdır? Hiç de kesin değil...

Görüyorsunuz ki, her doğru önermenin şu ya da bu biçimde ana­
litik bir önerme olduğu, yani bir özdeşlik önermesi olduğu fikrini or­
taya atarak Leibniz çok zor bir çabaya dalmıştır; bütün önermelerin
nasıl yüklem, atıf önermelerine indirgenebileceğim göstermeye girişir
- yani bağıntı ifade eden önermeler, varolandan ilan eden önermeler,
yerleri tespit eden önermeler olmasının ve sınır durumda, “burada,"
“varolmak,” bir şeyle “bağıntılı olmak" öznenin sıfatının eşdeğeri nasıl
olurlar?

. Beynimizde sonuna varılamaz bir görevin söz konusu olduğu fikri
uyanıyor. Varsayalım ki Leibniz bunu başardı; bundan ne biçim bir
dünya çıkardı? Ne kadar acayip bir dünya olurdu bu? “Bütün doğru
yargılar analitiktir” diyebileceğim bu dünya ne biçim bir şeydir? Hatır­
lıyorsunuz ki ANALİTİK olan, yüklemi özneyle özdeş olan ya da onda
içerilmiş olan önermedir. Böyle bir dünya bir acayip olurdu...

Özdeşlik ilkesiyle karşılıklılık taşıyan nedir? Özdeşlik ilkesi, burası
tamam, bütün doğru önermeler analitiktirler; ama tersi değil - her
analitik önerme doğrudur. Leibniz başka bir ilke daha lazımdır diyor
- bu da “karşılıklı" olan ilkedir; her doğru önerme zorunlu olarak

27

G1U.ES d el e u z e

analitiktir. Buna çok güzel bir ad verecektir: yeter neden ilkesi. Neden
yeter neden? Neden kendi çığlığının, haykırışının göbeğinde hisset­
mektedir kendini? HER ŞEYİN BİR NEDENİ OLMALI. Yeter neden ilkesi
şöyle ifade edilebilir: bir öznenin başına gelecek her şey, mekân ve za-
mansal belirlenimler, ister bağıntı isterse olay okun, bir özneye olacak
her şey, yani onun hakkında doğru olacak söylenebilecek her şey ihti­
va edilmelidir.

Bir özneye olacak her şeyin öznenin mefhumunda daha şimdiden
içerilmiş olması gerekir.

Burada ‘mefhum’ mefhumu asli önemdedir. ‘Mavi’nin gök mefhu­
munda bulunması zorunludur. Neden buna yeter neden ilkeli diyo­
ruz? Diyoruz, çünkü eğer böyleyse her şeyin bir nedeni var deSıektir;
neden, sebep tam tamına öznenin başına gelen her şeyi içeren melhu-
mun. ta kendisidir. O zaman her şeyin bir nedeni vardır. *

Neden - o özne hakkında doğru olarak söylenen her şeyi içeren
mefhum olarak öznenin mefhumudur, işte bakın, yeter neden ilkesi
özdeşlik ilkesinin tam anlamıyla karşılığıdır, onunla karşılıklılık için­
dedir. Soyut doğrulamalar peşinde koşmaktansa kendime bütün bun­
lardan ne kadar acayip bir dünyanın doğacağını soruyorum. Eğer re­
sim sanatıyla ilgili bir metafor kullanırsak bu çok tuhaf renklere sahip
bir dünya olmalıdır, l.eibniz imzası taşıyan bir tablo... Bütün doğru
önermeler analitiktirler ya da yine bir özneye dair doğru olarak söyle­
diğiniz her şey öznenin mefhumunda önceden bulunur... Durumun
çok çılgınca bir hal aldığını hissedin - Leibniz bu mesele üzerinde
ömür boyu çalışacaktır.

Ne demektir mefhum? Leibniz’ın imzasını taşır... Nasıl ki Hegel’in
bir kavram fin i vardır, benzer şekilde kavramın Leibnizct bir kavra-
nışı da vardn.

28

LEIBN1Z-15 NİSAN 1980

c) Yine benim sorunum - bundan ne tür bir dünya çıkar? Ve bu
küçük c) bölümünde şunu göstermek istiyorum: o noktadan itibaren
I.eıbniz gerçekten olağanüstü kavramlar yaratmaya girişecektir. Bu
gerçekten olağanüstü dünyadır. Eğer felsefe ile deliliğin ilişkisini dü­
şünmek istiyorsanız, mesela Freudun metafizik ile delilik arasındaki
yakından ilişkiye dair çok zayıf şayiaları vardır. Bu ilişkilerin olgusallı­
ğını ancak bir kavram teorisiyle yakalayabilirsiniz ve gitmek istediğim
yön kavram ile çığlık arasındaki ilişki olacak... Doğuşunu izleyeceği­
niz haliyle Leibnizin bu evreninde bir nevi kavramsal, zihinsel delili­
ğin varlığını size hissettirmek istiyorum. Bu yumuşak bir şiddet, bıra­
kın kendinizi ona... Söz konusu olan tartışmak değil. Karşı çıkışların
budalalığını anlayın.

İşi daha da karıştırmak için bir parantez açıyorum. Leibniz’dan
sonra doğruluğun sentetik yargılara ait olduğunu söyleyen bir filozo­
fun geldiğini biliyorsunuz, değil mi? Leibniz’a karşı çıkmıştı. Evet!..
Bu bizi niçin ilgilendirir? Bu filozof Kant’tı. Birbirleriyle aynı fikirde
olmadıklarını söylemek istemiyorum. Bunu derken, sentetik yargı di­
ye yeni bir kavramı icat ettiği için Kant’ın hakkını veriyorum. Bu kav­
ramı icat etmek gerekiyordu ve bu işi yapan Kant oldu. Filozofların
birbirleriyle karşılaştıklarını söylemek zaten salakça bir laftır - bu
sanki Velasquez’in Giotto’yla aynı fikirde olmadığım söylemek gibidir.
Bu doğru değil - yanlış olmayı bırakın tümüyle anlamsızdır.

Bütün doğru önermeler analitiktirler - bu demektir ki bir özneye
bir şey yüklediği ve atfettiği ölçüde ve bu yüklem, bu sıfat öznenin
mefhumunda içerilmiş olduğu ölçüde. Bir örnek ele alalım. Doğru
olup olmadığını sormuyorum, ne anlarha geldiğini soruyorum. Bir
doğru önerme örneğini ele alalım. Doğru bir önerme vuku bulmuş bir
olayla ilgili basit bir önerme olabilir. Leibniz’ın kendi örneklerini ele
alalım: “SEZAR, RUBİCON İRMAĞINI GEÇTİ*

29

G'İLLES DELEUZE

Bıı bir önerme. Doğru ya da doğru olduğunu varsaymak için güçlü
nedenlerimiz var. İşte bir başka önerme: “ÂDEM GÜNAH İŞLEDİ."

İşte size çok doğru bir önerme. Buna ne dersinizi Leibniz’ın temel
örnek olarak seçtiği bütün önermelerin olaylara ilişkin olduklannı gö­
rüyorsunuz. Kolay yolu asla seçmiyor. Bize şunu diyor: bu önerme
doğru olduğuna göre, ister kabul edin ister etmeyin, “Rubicon ırmağı­
nı geçmek" yükleminin - eğer önerme doğruysa, oysaki doğru: evet,
bu yüklemin tam tamına Sezar mefhumunun içinde önceden bulun­
ması gerekir. Sezar’ın içinde değil, Sezar mefhumunun içinde... Özne
mefhumu bir özneye olup biten, bir öznenin başına gelmiş, gelecek
her şeyi içerir - yani özne hakkında doğru olarak söylenebilecek her
şeyi... “Adem günah işledi”deyse, o andaki günah Âdem mefhumuna
dahildir. Rubicon ırmağını geçmek Sezar mefhumuna aittir. Derim ki
Leibniz burada ilk büyük kavramlarından birini ortaya atmaktadır -
içerilme kavramını... Bir şeye dair doğru olarak söylenen her şey o şe­
yin mefhumunda içerilir, işte bu yeter nedenin ilk görünümü ya da
geliştirilmesidir.

d) Ama bu söylendikten sonra artık duramazsınız ki. Kavramın
alanına girdiğinizde artık duramazsınız. Çığlıklar alanındaysa, Aristo­
teles’in ünlü bir haykırışı vardır. Zaten Leibniz üzerinde çok ama çok
güçlü bir etkisi olan Aristoteles’in - Metafizik kitabının bir anında çok
güzel bir formül atar ortaya: “Durmayı iyi bilmek gerekir’’ (anankeste-
nai). Bu çok güçlü, çok büyük bir çığlıktır. Bu kavram zincirleri girda­
bı karşısındaki filozofun halidir. Leibniz bunu boş verir, durmaz. Ni­
çin? Eğer c) önermesini ele alırsanız - bir özneye yüklediğiniz, atfetti­
ğiniz her şeyin bu öznenin mefhumunda önceden bulunması gere­
kir... Ama dünyadaki herhangi bir özneye, mesela Sezar’a doğru ola­
rak atfettiğiniz şey konusunda doğru olarak tek bir şeyi atfetmeye kal-

30

LtİBNİZ - 15 NİSAN 198C

kın bakalım; o andan itibaren özne mefhumunun içine yalnız ona
doğru olarak atfettiğiniz şeyi değil, bütün dünyayı tıkıştırmak zorunda
olduğunuzu dehşet içinde farketmenize yetecektir.

Niçin? Çok iyi bilinen ve yeter neden ilkesiyle asla aynı olmayan
bir ilke yüzünden. Bu basit nedensellik ilkesidir. Çünkü nedensellik
ilkesi sonuçta sonsuzluğa gider - onun özelliği budur. Üstelik bu çok
özel bir sonsuzdur, çünkü aslında belirsizliğe varmaktadır. Bilinmesi
gereken, nedensellik ilkesinin her şeyin bir nedeni olduğunu söyledi­
ğidir - bu her şeyin bir sebebi olduğunu söylemekten çok ama çok
farklıdır. Ancak neden bir şeydir ve onun da kendine ait bir başka ne­
deni olmalıdır vesaire, vesaire... Şöyle de söyleyebilirim: her nedenin
bir sonucu vardır ve bu sonuç kendi hesabtna başka sonuçların nede­
nidir. Öyleyse bu neden ve sonuçların belirsiz, tanımlanmamış bir di­
zisidir.

Yeter neden ile neden arasındaki fark nedir? Çok iyi anlaşılıyor.
Neden hiçbir zaman yeterli olamaz. Nedensellik ilkesinin zorunlu, an­
cak yeterli olmayan bir nedeni onaya attığını söylemek gerekir. Zo­
runlu neden ile yeter neden arasında bir fark gözetmek gerekir. Onla­
rı apaçık bir şekilde ayırt eden şey, bir şeyin nedeninin her zaman
başka bir şey olmasıdır. A’nm nedeni S'dir, B’nin nedeniyse C, vesa­
ire... Tanımlanmamış bir nedenler dizisi. Yeter neden ise şeyden baş­
ka bir şey değildir asla. Bir şeyin yeter nedeni şeyin mefhumudur. Öy­
leyse yeter neden şeyin kendi mefhumuyla ilişkisinin ifadesiyken ne­
den şeyin başka bir şeyle ilişkisini ifade eder. Çok açık değil mi? .

e) Şu ya da bu olaym Sezar mefhumuna dahil olduğunu söylediği­
nizde - “Rubicon ırmağım geçmek” Sezar mefhumuna dahildir... artık
duramazsınız - hangi anlamda? Çünkü nedenden nedene, sonuçtan
sonuca sıçrayarak - işte o andan itibaren anlarsınız ki, bütün dünya,

31

' GlLtESDEUÎUZE

dünyanın bütünü, her şey şu ya da bu öznenin mefhumunda içerilmiş
olmalıdır. Her şey çok ilginç bir hal alıyor, dünya her öznenin ya da
her özne mefhumunun içine giriyor - bakın şu işe ki, bu şeyin bir ne­
deni var, ama bu nedenin de çok sayıda nedeni var - nedenden nede­
ne, onun da nedenine ve onun da.nedenine... Önünüzden bütün bir
dünya dizisi, en azından önceki dizi geçip gitmektedir. Dahası, Rubi-
con ırmağım geçmenin sonuçları da olmuştur. Eğer büyük, önemli so­
nuçlarla yetinirsek: Roma İmparatorluğunun kuruluşu. Roma impara­
torluğunun da kendi hesabına bir sürü sonucu olacaktır - biz bugün
doğrudan doğruya oradan gelmişiz... Nedenden nedene ve sonuçtan
sonuca, bütün dünyanın o öznenin mefhumuna dahil olduğumu kabul
etmeden şu ya da bu olayın o öznenin mefhumuna dahil oîkuğunu
söyleyemez hale gelirsiniz... \

Felsefenin tarih ötesi bir karakteri de vardır. 1980 yılında Leihnizcı
olmak ne anlama gelir? Çok sayıda Leibnizcı var - en azından birçok
Leibnizct olması mümkündür.

Yeter neden ilkesine uygun bir şekilde şu ya da bu özneye olan,
onu kişisel olarak ilgilendiren şeyin - yani ona doğrulukla atfettiğiniz
şeyleri: mavi gözleri olmak, Rubicon ırmağını geçmek, vesaire; bunla­
rın o öznenin mefhumuna ait olduğunu söylediğinizde, işte o zaman
artık duramazsınız, o öznenin bütün dünyayı içerdiğini söylemeniz
gerekir. Bu artık içerme, dahil, etme kavramı değil Leibniz'ın fantastik
kavramlarından biri, ifade etme kavramıdır: özne mefhumu dünyanın
bütününü ifade eder.

Sezar’m “Rubicon ırmağım geçmesi” neden ve sonuçların çifte oyu­
nuyla öncede ve sonrada sonsuza uzanır. Ama o zaman kendi hesabı­
mıza konuşmanın sırası geliyor: başımıza gelenin ve bunun ne kadar
önemli olduğunun bir önemi yok... Bu demektir ki her birimiz, mese-

32

LEİBNİZ -1 5 NİSAN 1980

la ben, dünyanın bütününü içeriyorum veya ifade ediyorum... Tıpkı
Sezar gibi. Ne daha az ne daha fazla... İşler karışıyor, neden? Çok bü­
yük bir tehlike: eğer her bireysel mefhum, her özne mefhumu dünya­
nın bütününü ifade ediyorsa, bu yalnızca tek bir öznenin, evrensel bir
öznenin olduğu anlamına gelir - o zaman siz, ben, Sezar hiçbirimiz
bu evrensel öznenin görünüşlerinden başka bir şey olmazdık. Bu şunu
söylemeye imkan verir: dünyayı ifade eden tek bir özne var.

Neden Leibniz bunu diyemiyordu? Seçme şansı yoktu çünkü. Bu
kendi söylediklerini reddetmek anlamına gelirdi. Önceden yeter
neden ilkesiyle yaptığı her şey, hangi yöne doğru ilerliyordu? Benim
fikrimce bu kavram ile birey arasındaki ilk büyük uzlaştırmaydı. Leib-
niz kavram ile bireyin nihayet birbirleriyle uyum içine girmelerini
sağlayacak bir kavram kavramı inşa etmekteydi. Peki neden?

Kavramın bireye kadar uzanması, bu neden yepyeni bir şeydir? O
ana dek kimse buna cesaret etmemişti. Peki, kavram nedir? Kavram
genellik sıralamasıyla tanımlanır. Birçok şeye uygulanabilen bir temsil
olduğunda ortada kavram var demektir. Ama kavramla bireyi özdeş­
leştirmek, işte kimse buna kalkışmamışb. .Düşünce tarihinde kavram
ile bireyin aynı şey olduklarını söyleyen bir ses hiç çınlamamıştı. Hep
genelliğe gönderen bir kavram düzeni ile tekilliğe gönderen bir birey­
sel düzen arasında bir ayrım gözetilmişri. Üstelik bireyin birey olarak
kavram tarafından kavranabilir olmadığı da hep kabul görmüştü. Her
zaman, özel adın asla bir kavram olmadığı düşünülmüştü. Aslında
‘köpek’ elbette bir kavramdı. ‘Medor’ ise bir kavram değildi. Elbette
bütün köpeklerin bir köpekliği vardı -bunu bazı mantıkçılar muhte­
şem bir dille ifade ederlerdi- ama bütün Medor’larm bir medorluğu
yoktu ki... Leibniz kavramların özel adlar olduğunu söyleyen ilk kişi­
dir - başka bir deyişle kavramlar bireysel mefhumlardır.

33

GİLLES DEIEUZE

Böyle bir birey kavramı var, öyleyse. Öyleyse Leibniz’ırv önermeler
üzerine çullanamayacagını görüyorsunuz - çünkü her doğru önerme
analitiktir; o halde dünya evrensel bir özne olduğunun kabul edilmesi
gereken tek ve aynı öznede ihtiva edilmiştir. Leibniz bunu söyleye­
mezdi, çünkü dayandığı yeter neden ilkesine göre, bir özneye dahil
olan şeyin -yani doğru olanın, bir özneye atfedilebilen şeyin- ancak
bireysel özne olarak öznede ihtiva edilmesi gerekirdi. Bu yüzden ev­
rensel bir ruh, zihin fikrini kabul edemezdi. Tekilliği ayakta tutması,
bireyin varlığını koruması gerekiyordu. Ve aslında bu Leibniz’m en
orijinal tarafı olacaktı - sürekli olarak kullandığı formül: töz.,-. (Leib-
niz’da töz ile özne arasmda bir fark yoktu)... evet töz bireyseldir.

Sezar tözü, siz tözü, ben tözü vesaire var demek ki. Küçük d) de
çok acil bir durum baş gösteriyor, çünkü içine dünyanın dahit edile­
ceği evrensel bir zihni, ruhu çağırma yolumuz artık, kapanmıştır...
Başka filozoflar böyle durumlarda bir evrensel ruhu yardıma çağıra­
caklardır. Bizzat Leibniz’ın çok kısa bir yazısı var; başlığı “Evrensel
Ruh Ostüne Tartışmalar." Orada hangi bakımdan aslında bir evrensel
ruh, yani Tanrı olduğunu, ama bunun tözlerin bireysel olmalarım ne­
den engellemediğim gösterecekti. Demek ki bireysel tözler indirgene­
mezler, yok edilemezlerdi. Her töz dünyayı ifade ettiği için, daha doğ­
rusu her töz mefhumu, her özne mefhumu dünyayı ifade ettiğine gö­
re, bütün dünyayı, her zaman ifade ediyorsunuz demektir. Hayat bo­
yu bununla uğraşmak zorunda kalacağı tahmin edilebiliyor, çünkü
hemen yüzüne çarpılan bir itiraz geliyor. Ona diyorlar ki: peki ya öz­
gürlük, özgürlük ne olacak? Eğer Sezar'a olup biten her şey Sezar’ın
bireysel mefhumuna önceden dahilse, eğer bütün dünya evrensel Se­
zar mefhumuna dahilse, Rubicon ırmağım geçerken Sezar yalnızca
açımlamakta -Leibniz’da her. yerde rastlayacağınız şu ilginç dzvolvere

34

LEtBNIZ • 25 NİSAN 1980

sözcüğü- ya da açıklamaktadır (bu da aynı şeydir zaten). Başka bir
deyişle, kelimesi kelimesine kıvrımları açmaktadır - tıpkı bir halıyı
açıp serdiğiniz gibi: Aynı şeydir bunlar: açıklamak, kıvrımları açmak,
açımlamak... Demek ki bir olay olarak Rubicon ırmağını geçmek, bü­
tün zamanlar boyu Sezar mefhumunda dahil olan bir şeyi açımlamak­
tan başka bir şey değildir, Bunun nasıl bir problem olduğunu görü­
yorsunuz.

Sezar o yıl Rubicon ırmağını geçmiş, ama Rubicon ırmağını tam o
yıl geçmesi bütün zamanlar boyunca bireysel mefhumunun içinde ön­
ceden vardı. Peki, neredeydi öyleyse bu bireysel mefhum? O, ezeli-
ebediydi. Tarihilendirilmiş olayların ezeli-ebedi doğrulukları, hakikat­
leri vardır. Peki ama, ya özgürlük? Herkes I eibniz’uı üstüne çullanır.
Bu özgürlük meselesi Hıristiyan düzeninde müthiş tehlikelidir. O za­
man Leibniz çıkar ve kısa bir broşür yazar: “Özgürlüğe Dair” - orada
özgürlüğün ne olduğunu açıklayacaktır. Özgürlük burada pek tuhaf
bir şey olacaktır. Ama şimdilik bunu bir kenara bırakalım. Peki, bir
özneyi diğerinden ayırt eden nedir? İşte bünu şimdilik bir kenara bı­
rakamayız, yoksa akım kesilir. Sezar ve siz, ikiniz de dünyanın bütü­
nünü, şimdisini, geçmişini ve geleceğini ifade ediyorsanız sizinle Se-
zar’ı ne ayırt edecek? Bu ifade, kavramı çok ilginçtir. Leibniz bununla
çok zengin bir mefhum atmıştır ortaya.

D Bireysel bir tözü diğerinden ayıran şey zor değildir... Ne olursa
olsun, bunun indirgenemez olması gerekir. Her birinin, her öznenin,
her bireysel mefhum için... her özne mefhumunun dünyanın bütünü­
nü, bütün bu dünyayı içermesi gerekir - ama belli bir bakış açısından,
işte orada bir perspektif felsefesi başlayacaktır Ve bu da boş bir iş de­
ğildir. Diyeceksiniz ki: “bir bakış açısı” ifadesinden daha banal ne ola­
bilir ki? Ama eğer felsefe kavramlar yaratmak ise kavramlar yaratmak

35

GtU.ES DELEUZE

nedir peki? Kabaca, bunlar banal formüllerdir. Büyük filozofların her
birinin göz kırptıkları banal formüller vardır. Bir filozofun göz kırpı-
şıysa, en uç durumda, banal bir formülü alıp eğlenmeye girişmektir;
içine neyi koyacağımı henüz bilmiyorsunuz... Bir bakış açısı teorisi
kurmak - bu neyi ima eder? Bu herhangi bir anda yapılabilir miydi?
Bu konudaki ilk büyük teoriyi tam o anda Leibniz’ın kurmuş olması
bir tesadüf eseri midir? Aynı anda aynı Leibniz son derece verimli bir
geometri meselesi de yaratıyordu - yansımalı geometri denen şeyi...
Bunun aynı zamanda resim sanatında olduğu kadar mimaride de her
türden perspektif tekniğinin geliştiği bir çay olması yalnızca bir tesa­
düf müydü? Sembolik ilişkileri bakımından bu iki alana bakalım: bir
tarafta mimari-resim ve resimdeki perspektif, öte tarafta ySasıma ge­
ometrisi. Leibniz’ın nereye varmak istediğini anlayın. Diyecektir ki,
bireysel mefhumların her biri bütün dünyayı yansıtır, evet, ama belli
bir bakış açısından.

Ne demektir bu? Bu hiç de banal, felsefe-öncesi bir hal değil - o
ölçüde de asla burada durulamaz. Bu yüzden birey olarak bireysel
mefhumu oluşturan şeyin bir bakış açısı olduğunu göstermesi gereki­
yordu. O halde, bakış açısının o bakış açısına konacak, oraya yerleşen
şeyden daha derin, daha anlamlı olması gerekirdi. Bireysel mefhumla­
rın her birinin altında, dibinde, o bireysel mefhumu tanımlayan bir
bakış açısının bulunması lazımdı. Deyim yerindeyse, özne bakış açısı­
na göre ikincil önemdeydi. Ama bakın, bunu söylemek dalga geçmek
değildir; bu önemsiz bir şey değildir.

Leibniz yüzyıllar sonra ona elini uzatacak bir filozofun adlandıra­
cağı bir felsefenin temelini atıyordu; Nielzsche... Nietzsche diyecekti
ki: Benim felsefem perspektifçiliktir. Perspektifçilik- eğer bu yalnızca
her şeyin özneye göre, onun bakışına göre olduğunu veya her şeyin

36

LEİBNİZ -15 NİSAN 1980

göreli olduğunu söylemek olsaydı tümüyle budalaca ve banal bir şeyle
karşı karşıya olurduk, bunu anlıyorsunuz. Bunu herkes söylüyor za­
ten; bu kimseyi rahatsız etmeyecek önermeler arasındadır, çünkü tü­
müyle anlamsızdır. Ama insanlar bunu tartışıp dururlar. Eğer bu for­
mülü her şeyin özneye bağlı, ona göre olduğu anlamında alırsak bu
hiçbir şey ifade etmeyecektir -r gevezelik yapmışızdır, hepsi bu...

[bandın sonul

(...) ben - ben yapan, beni ben kılan şey dünyaya bakış açımdır.
Leibniz burada da duramayacaktır. Öyle bir noktaya kadar ilerlemek
zorundadır ki, öyle bir bakış açısı teorisi kurmalıdır ki, öznenin ken­
disi bakış açısı tarafından kurulsun, tersi, yani bakış açısının özneye
bağlı olması değil. Ondokuzuncu yüzyılda Henry James roman tek­
niklerini bir perspektifçilik aracılığıyla bakış açılarını seferber ederek
yenilediğinde, evet o zaman da, yani James’de de, bakış açılarını açık­
layan özneler değildi, tersiydi, bakış açılan içinden kendilerini açıkla­
yan öznelerdi. Öznelerin yeter nedeni olarak bakış açılarının analizi -
işte öznenin yeter nedeni buydu. Bireysel mefhum, içinden öznenin
dünyayı ifade ettiği bakış açısıydı. Bu çok güzel, hatta pek şiirsel... Ja-
mes’in elinde öznenin olmaması için yeterince teknik vardı; şu ya da
bu bakış açısına yerleştikçe şu ya da bu özne olunuyordu. Özneyi
açıklayan bakış açısıydı, tersi değil.

Leibniz’dan okuyalım: “Her bireysel töz bütün bir dünya ve. Tanrı­
nın bir aynası gibidir; ya da her biri kendi tarzında bütün kâinatı ikide
etmektedir; biraz aynı kentin ona bakanların farklı konumlarına göre
çeşitli biçimlerde tasavvur edilmesi, tasarlanması gibi. Böylece kâinat,
bir nevi ne kadar töz varsa o kadar çoğalır ve Tanrının yüceliği de ne
kadar töz varsa o kadar artar.” Tıpkı bir kardinal gibi konuşuyor değil
mi?

37

G1LLES DELF.UZE

Hatta denebilir ki, her töz kendi hesabına sonsuz bilgeliğin ve
Tanrının kudretinin bütününü taşımakta ve kendi hesabına düşenden
pay almaktadır. Öyleyse bu e)’de diyorum ki, bu yeni bakış açısı kav­
ramı özne ve bireysel töz kavramlarından daha derindir, daha derin
bir düzeyde formüle edilmiştir. Özü tanımlayacak olan şey bakış açısı­
dır. Bireysel öz. Bireyin özü. Her bireysel mefhuma bir bakış açısının
tekabül ettiğine inanmak gerekir. Ama işler karmaşıklaşır, çünkü bu
bakış açısı bireyin doğumu ile ölümü arasında sıkışmıştır, sınırlandı­
rılmıştır. Bizi tanımlayacak olan şey dünyaya açılan bir bakış açısıdır.

Nietzsche’nin bu fikirle yemden buluşacağım söylemiştim. O bunu
sevmiyordu belki ama, kapıldığı şey, bakış açısı teorisi Rönesansm bir

S.
. fikriydi. Cusa Kardinali, Rönesansm çok büyük bir filozofu, %akış açı­
sına bağlı olarak değişen portreleri öneriyordu. İtalya'nın faşizm döne­
minde neredeyse her yerde karşınıza çıkan çok ilginç bir portrevardı:
karşrdan bakınca Mussolini’yi, sağdan bakınca damadını, soldan ba­
kınca da kralı görüyordunuz.

Matematikte bakış açılarının analizi - burada da matematiğin bu
dalına hatırı sayılır ilerlemeler sağlamış olan kişi, analys is s i tuş denen
şey sayesinde yine Eeibniz’dır. Ve bu açıkça yansımalar geometrisine
bağlanır. Öznenin bir tür özselliği, özlülûgü, nesneliği vardır ve bu
nesnelik işte yine bir bakış açısıdır. Somut olarak, herkesin, her biri­
nin kendi bakış açısınca dünyayı ifade etmesi ne anlama gelir? Leibtıiz
en acayip kavramlar karşısında bile gerilemez. Artık “kendi bakış açı­
sı" bile diyemem. Eğer “kendi bakış açısından” dersem o zaman bakış
açısını önceden varolan bir özneye bağlı kılmış olurum, oysa tersi
doğrudur. Peki ama, bu bakış açısını belirleyen nedir? Leibniz — anla­
yın ki, her birimiz demektedir, bütün dünyayı ifade ediyoruz, dışavu-
ruyoruz; yalnız karanlık bir şekilde, belirsiz bir halde yapıyoruz bu-

38

LEÎBN1Z -15 NİSAN 1980

nu. Karanlık ve belirsiz - bıı Leibniz’ın sözlüğünde ne anlama geliyor
acaba? Elbette bütün dünyanın, ama küçük algılar halinde, öznede ol­
duğu anlamına geliyor. Küçük algılar. Leibniz’m diferansiyel hesabın
mucitlerinden biri olması yalnızca bir tesadüf müydü? Bunlar sonsuz­
ca küçük algılardır - başka bir deyişle bilinçli olmayan, bilincinde ol­
madığımız algıcıklar. Bütün dünyayı ifade ediyorum, ancak karanlık
ve belirsizce, tıpkı bir uğultu gibi. ' >

İleride bunun neden diferansiyel hesaba bağlı olduğunu göreceğiz,
ama hissedin ki küçük, minik algıcıklar ya da bilinçdışı bilincin dife­
ransiyelleri gibidirler, bilinçsiz algıcıklardır. Bilinçli algı konusunda
l.eibniz başka bir kelime kullanır: aperceplion; yani algıyla kavrayış...

Tamalgı, fark etme, bilinçli algıdır; küçük algı ise bilincin içinde
verilmiş olmayan bilinç diferansiyelidir. Bütün bireyler bütün dünyayı
karanlık ve belirsiz, karmakarışık bir halde ifade ederler. Öyleyse bir
bakış açısını diğerinden ayırt eden nedir? Öte yandan açık ve seçik bir
şekilde ifade ettiğim küçük bir parçası var dünyanın; ve her öznenin,
her bireyin kendine ait minik bir açık seçik payı var dünyadan - aca­
ba hangi anlamda? Şu anlamda ki, benim açık ve belirgin bir şekilde
ifade ettiğim dünya parçası başka bütün özneler tarafından da karan­
lık ve belirsiz bir biçimde ifade edilmektedir. Benim bakış açımı ta­
nımlayan şey bir nevi projektör olmalıdır - o projektör, karanlık ve
belirsiz, karmaşık dünyanın uğultusu içinde kısıtlı, sınırlı bir ifade
bölgesini aydınlık, açık ve belirgin tutmaktadır. Ne kadar geri zekalı,
güçsüz olursanız olun, ne kadar önemsiz olursak olalım, oynayacak
küçük bir oyununuz yine de vardır - şu minik böceğin bile kendi kü­
çük dünyası var. Belki çok fazla şeyi açık ve belirgin bir şekilde ifade
etmiyordur, ama yine de onun küçük payıdır bu. Beckett kahramanla­
rı bireylerdir; her şey karmakarışıktır, bulanıktır, uğultular... hiçbir

39

GİU.ES d eu eu ze

şey anlayamazlar... hayatın enkazlarıdırlar onlar... Dünyanın büyük
gürültü patırtısınca sarılmış... gizlendikleri çöp tenekelerinin içinde
ne kadar acınacak halde olurlarsa olsunlar, kendilerine ait küçük bir
bölgeleri var... Büyük Molloy’un “malım mülküm" dediği şey... Artık
hareket etmiyordur; küçük bir çengeli vardır ve çok çok bir metrelik
bir yançap içinde, kancasıyla bir şeyleri, malını mülkünü çekip al­
maktadır. Bu ifade ettiği açık ve seçik bölgedir işte. Hepimiz oradayız
işte. Ama bölgemiz az ya da çok büyüktür; ama yine de kesin değil...
ama emin olun ki aynı değildir... Bir bakış açışım yapan şey nedir?
Dünyanın bir birey tarafından açık ve seçik bir şekilde ifade edilen
kısmının karanlık ve belirsizce ifade edilen bütünüyle oranıdır..İşte
bakış açısı budur. - ^

Leibniz’m sevdiği bir metafor vardır: deniz kenanndasınız\ve dal­
gaları işitiyorsunuz. Denizi dinliyorsunuz ve bir dalganın sesini-duyu­
yorsunuz. Bir dalganın sesini duyuyorum, yani bir tamalgım var
Caperception): bir dalgayı ayırt etmişim. Ve İjeibniz diyor ki: önce bir­
birlerine sürtünen, birbirlerinin üzerinden kayan her bir su damlacı­
ğının seslerine-dair küçük, bilinçdışı algıcıklarmız olmadan dalgayı
duyamazdınız. Bütün su damlacıklarının uğultusu var ve sizin de o
küçük açıklık bölgeniz var - bu sayede bu sonsuz sayıdaki damlaların,
bu sonsuz uğultunun kısmi sonucunu açık ve seçik olarak yakalayıp
onu kendi küçük dünyanız, kendi mülkünüz kılıyorsunuz.

Her bireysel mefhumun bakış açısı var - yani bu bakış açısından,
belirli bir açık ve seçik ifadeyle temsil ettiği ve dünyanın bütününden
çekilip alınmış bir parça var... İki birey ele alalım: iki seçenek var - ya
alanları arasında mutlak olarak hiçbir iletişim yok, dolayısıyla birbir­
lerini sembolize edemezler (... çünkü yalnızca doğrudan iletişim yok­
tur, analojiler olduğu da düşünülebilir) - işte o zaman birbirlerine

40

LEtBNIZ • 15 NİSAN 1980

söyleyecek herhangi bir şeyleri yoktur. Ya da birbiriyle kesişen iki da­
ire gibidirler: küçük bir kesişme bölgeleri vardır; işte o zaman birlikte
bir şeyler yapılabilir. O zaman Leibniz çıkar ve güvenle, çok güçlü bir
şekilde birbiriyle özdeş, birbiriyle aynı iki tözün olmadığını söyleyebi­
lir. aynı bakış açısına ait, tam olarak aynı açık ve seçik ifade bölgesine
sahip iki bireysel töz olamaz. Ve sonunda, Leibniz’ın dahice hamlesi:
benim açık ve seçik ifade bölgemi ne tanımlayacak? Bütün dünyayı
ifade etmekteyim, ama açık ve seçik olarak yalnızca kısıtlı, sonlu, mi­
nik bir kısmını. Leibniz bize der ki. açık ve seçik olarak ifade ettiğim
kısım bedenimle ilgilidir. Bu beden mefhumu ilk kez işin içine giriyor.
Bu bedenin ne anlama geldiğini göreceğiz - ama açık ve seçik ifade et­
tiğim şey, bedenimi etkileyen şeydir.

Öyleyse neden Rubicon’u geçmeyi açık ve seçik ifade etmediğim
besbellidir - bu iş Sezar’ın bedenini ilgilendirir. Ama benim bedenimi
ilgilendiren bir şey vardır ve onu yalnız ben açık ve seçik ifade etmek­
teyim - kâinatı kaplayan bütün bu uğultunun göbeğinde...

g) Bu kent meselesinde bir zorluk var. Farklı bakış açılan var - bu
çok güzel. Bu bakış açılan oraya yerleşen özneden önce var, bu da çok
güzel. Ama o noktada, bakış açısının sırrı matematiksel bir hal alır; -
psikolojik değil, geometriktir. Hiç değilse psiko-geometrik bir mesele­
dir. Leibniz bir mefhum adamıdır, psikolog değil. Ama her "şey beni
kentin bakış açılarının dışında varolduğu fikrine doğru itmektedir.
Fakat ifade edilen dünya meselesinde çıkağımız noktadan bakılınca
kendisini ifade eden bakış açısının dışında dünyanın hiçbir varoluşu
yoktur ki. Dünya kendinde var değildir. Kendi başına varolamaz.
Dünya yalnızca bütün bireysel tözlerin ortak ifade ettiğidir, ama ifade
edilen şey onu ifade edenin dışında varolamaz. Dünya kendinde var
değildir, dünya yalnız ifade edilendir.

41

GU-'-ES DF.1.F.UZE

Bütün dünya bireysel mefhumların her birinin içindedir, ama yal­
nız ve yalnız bu içermede vardır. Dışarıda varoluşu yoktur onun. Bu
bakımdan Leibniz belki de hakli olarak idealistlerin yanında olmuştur
sıklıkla: kendi başına bir dünya yoktur, dünya onu ifade eden bireysel
tözlerin dışında var değildir. O bütün bireysel tözlerin ortak ifadesi­
dir. O bütün bireysel tözlerin ifadesidir, ama ifade edilen şey onu ifa­
de eden tözlerin dışında yoktur. Bu gerçekten büyük bir problem de­
ğil mi?

Bu tözleri birbirinden ayırt eden nedir? Hepsinin aynı dünyayı ifa­
de etmeleri, ama açık ve seçik olarak aynı parçasını ifade etmemeleri­
dir. Tıpkı bir satranç oyunu gibi. Dünya yoktur. Bu ifade kavramı işle­
ri acayip karıştırıyor. Bu son zorluk ne verecektir bize? Hâlâ büfen bi­
reysel mefhumların aynı dünyayı ifade etmeleri gerekiyor. O fiilde
her şey çok ilginç bir hal alır -ilginç ve şaşım a, çünkü bize çelişkili
olanı, başka bir deyişle imkansız olanı belirleme olanağı sağlayan öz­
deşlik ilkesi yüzünden- bu çelişkilidir; tıpkı A, A değildir der gibi. Bu
çelişkilidir: mesela kare daire. Kare daire, daire olmayan bir dairedir.
Demek ki, özdeşlik ilkesine göre elimde bir çelişki kıstası bulunabilir.
Leibniz'a göre 2 + 2’nin 5 edemeyeceğini, bir dairenin kare olamayaca­
ğını ispatlayabilirim. Ne var ki, yeter neden düzeyinde işler çok daha
karışıktır. Neden? Çünkü günah işlemeyen Adem, Rubicon’u geçme­
yen Sezar... bunlar kare daire gibi şeyler değiller. Günah işlememiş
Âdem çelişkili değildir. Leibniz’ın özgürlüğü nasıl çok zor bir duruma
düşmüşken kurtarmaya çabaladığını hissedin. Bu hiç de imkansız de­
ğil: Sezar Rubicon’u geçmemiş olabilirdi, oysa bir daire hiçbir zaman
kare olamaz - orada özgürlük yoktur.

O zaman yine köşeye sıkışıyoruz; Leibniz yine yeni bir kavrama
ihtiyaç duyacak ve bütûıı bu delice kavramlar arasında herhalde en

42

LEtBNIZ -15 NİSAN 1980

çılgınını ileri sürecektir. Âdem günah işlememiş olabilirdi - öyleyse
başka terimlerle söylersek, yeter neden ilkesi tarafından yönetilen
doğrular, hakikatler özdeşlik ilkesi tarafından yönetilen hakikatlerle
aynı değildirler. Niçin? Çünkü özdeşlik ilkesinin yönettiği hakikatler
öyledirler ki, onlarla çelişen her şey imkansızdır; oysaki yeter neden
ilkesince yönetilen hakikatlerin mümkün bir karşıtları vardır: günah
işlememiş Âdem mümkündür.

Hatta bu Leibniz’a göre öz hakikatleriyle varoluş hakikatleri denen
şeyi ayırt eden şeydir. Varoluş hakikatleri öyledirler ki, çelişikleri
mümkündür. Acaba I.eibniz bu son zorluktan yakasını nasıl kurtara­
cak? - hem Âdem’in bütün yaptıklarının her zaman zaren onun birey­
sel mefhumunda içerilmiş olduğunu kabul edip hem de günah işleme­
yen Âdem’in mümkün olduğunu nasıl gösterecek? Sıkışmış görünü­
yor... Bu tadına doyulmaz bir durum -çünkü filozoflar bir bakıma bi­
raz kedi gibidirler, ancak sıkıştıklarında fırlayıp kurtulurlar; kısmen
de balıklara benzerler- kavram balık gibi kaygan olmuştur. Leibniz
bize şunları anlatacaktır; günah işlemeyen Âdem tümüyle mümkün;
tıpkı Rubicön’u geçmemiş Sezar gibi; bütün bunlar mümkün, ama bu
olmamış, çünkü eğer bu şeyler kendi içlerinde mümkün olsalar da,
bir arada mümkün değiller (incompossible).

İşte bakın bu çok acayip mantık kavramım hemen üretiveriyor -
bir arada mümkün olmayış. Varoluşlar düzeyinde bir şeyin varolmak
için mümkün olması yetmez, bir de neyle birlikte mümkün olduğunu
bilmek gerekir. Günah işlemeyen Âdem, kendi başına mümkün olsa
bile, varolan dünyayla bir arada mümkün değildir. Âdem günah işle­
memiş olabilirdi pekâlâ, ama başka bir dünyanın da olması şartıyla.
Görüyorsunuz ki dünyanın bireysel kavrama dahil olması ve başka bir
şeyin mümkün olması... Leibniz bir anda bir arada mümkün olma

43

giu .es deleuze

mefhumuyla her şeyi çözüyor - günah işlememiş Âdem başka bir
dünyanın parçasıdır. Günah işlememiş Âdem mümkün olabilirdi, ama
o dünya seçilen dünya değilmiş. Varolan dünyayla bir arada mümkün
değilmiş. Ancak varoluşa geçmemiş, varoluş kazanmamış başka müm­
kün dünyalarla bir arada mümkünmüş.

Peki neden varoluşa geçen bu dünya oldu? Leibniz kendine göre
Tanrının dünyaları yaratmasını açıklar ve görülür ki bu tam anlamıyla
bir oyunlar, bir kumarlar teorisidir: kendi kavrayış kudretine göre
Tanrı sonsuz sayıda mümkün dünyalar yaratmıştır, ancak bu müm­
kün dünyalar birbirleriyle bir arada mümkün değildirler ve bu zorun­
ludur, çünkü Tanrı onların en haşini seçmiştir. Mümkün dünyaların
en iyisi. Şu işe bakın ki, mümkün dünyaların en iyisi günâh işleyen
Âdem’i gerektiriyor. Niçin? Her şey daha da korkunç olacak.'- Man­
tıksal olarak burada ilginç olan şey mantıksal imkandan d aha* kısıtlı
bir mantıksal alanı adlandırmak için bu bir arada mümkün olmak
kavramının yaratılmış olmasıdır. Varolmak için bir şeyin mümkün ol­
ması yetmez, o şeyin gerçek dünyayı oluşturan başkalarıyla bir arada
mümkün olması da lazımdır.

Monadoloji’sinin ünlü bir formülünde Leibniz bireysel mefhumla­
rın ne kapıları ne de pencereleri olduğunu söylüyor. Bu kent metafo-
runu düzeltmek içindir. Kapısız, penceresiz, bu bir açılış olmadığı an­
lamına geliyor. Neden? Çünkü dışarısı diye bir şey yok. Bireysel mef­
humların ifade ettiği dünya iç dünyadır, bireysel mefhumların içinde­
dir. Bireysel mefhumların kapılan pencereleri yoktur, her şey her biri­
nin İçindedir, ama yine de bütün bireysel mefhumlar için ortak olan
bir dünya vardır: bu, her bireysel mefhumun bütün dünyayı içerdiği,
onu ifade ettiği şeyin başkalarının ifade ettiği şeylerle bir arada müm­
kün olacak şekilde zorunlu olarak içerdiği anlamına gelir. Bu büyüle-

44

LEİBNİZ - 13 NİSAN 1980

yitidir. Öyle bir dünyadır ki bu, özneler arasında hiçbir doğrudan ile­
tişim yoktur. Sezar ile sizin aranızda, sizinle benim aramda hiçbir
doğrudan iletişim yoktur ve bugün söyledikleri gibi, her bireysel mef­
hum öyle programlanmıştır ki, ifade ettiği şey ötekinin ifade ettiğiyle
ortak bir dünya biçimlendirmektedir. Bu ise Leibniz’ın son kavramla­
rından biridir: önceden kurulmuş uyum, (armoni). Önceden kurul­
muş, yani mutlak olarak programlanmış bir uyum. İşte bu ruhsal oto­
mat fikridir. Zaten o çağ bir büyük otomatlar çağıydı - otıyedinci yüz­
yıl sonlan... Her bireysel mefhum ruhsal bir otomat gibidir, yani ifade
ettiği kendi içindedir, kapısız penceresizdir; öyle programlanmıştır ki,
ifade ettiği şey ötekinin ifade ettiğiyle bir arada mümkündür.

Bugün yaptığım sadece Leibniz’tn dünyasını tasvir etmekti - üste­
lik sonuçta bu dünyanın yalni2 bir kısmını. Böylece sırayla şu kavram­
larla karşılaştık: yeter neden, içerme ve içerilme, ifade veya bakış açısı,
bir arada mümkün olma...

4S

22 NİSAN 1980
Vincennes

Geçen defa, önceden anlaştığımız gibi, Leibniz’m okunmasına -ta ­
bii ki bu sizin okumanız- giriş diye düşünmeniz gereken bir girişle
başlamıştık. Konuya sayısal bir açıklık getirmek için her şeyin birbiri­
ne karışmaması için paragrafları numaralandırıyordum.

Geçen defa ilk paragrafımız Leibniz’ın temel kavramlarının bir tür
sunulmasıydı. Ama arka planda Leibniz’a tekabül eden bir sorun vardı
- kuşkusuz çok daha genel bir sorundu bu: gerçekten felsefe yapmak
ne demektir ve bu çok basit mefhumdan yola çıkarak: felsefe yapmak
kavramlar yaratmaktır - tıpkı resmin çizgiler ve renkler yarattığı gibi.
Felsefe yapmak kavramlar yaratmak, imal etmektir, çünkü kavramlar
önceden varolan şeyler değiller. Kavram hazır verilen bir şey değildir
ve bu bakımdan felsefeyi bir yaratma faaliyetiyle tanımlamak gerekir:
kavramların yaratılmasıyla... Görüldüğü kadarıyla böyle bir tanım Le­
ibniz’a harfiyen uyuyor - çünkü o kesinlikle, görünüşte topyekün ras­
yonalist bir felsefenin içinde, felsefe tarihinde eşi az bulunabilecek ka­
dar tuhaf kavramları çılgınlar gibi yaratmaya girişen biriydi.

Eğer kavramlar bir yaratmanın ürünüyseler o zaman kavramların
altlarının imzalanmış olduğunu söylemek gerekir. Bir imza vardır -
imzanın kavram ile onu yaratan filozof arasında bir bağ kurduğu için
değil... bizzat kavramlarla kendilerinin birer imza olduklannı söyle -

46

LE1BNI2 - 2-2 NİSAN 1980

mek gerekir. Bütün bu birinci paragraf öz be öz Leibnizcı bir sürü
kavramı ortaya atmıştı, ilk tespit ettiğimiz ikisi içerme ve bir arada
mümkün olmaydı. Bazı şeylere dahil olan bir sürü ve birçok türden
şey var - bunlar bazı şeyler tarafından kapsanıyorlar. İçerme, dahil et­
me, sarma, kuşatma. Sonra çok daha tuhaf... başka bir kavram: bir
arada mümkün olma... Kendi başlarına, kendi içlerinde mümkün
olan, ama başkasıyla bir arada mümkün olmayan şeyler var.

Bugün bu ikinci paragrafa, Leibniz üstüne bu ikinci araştırmaya
T öz, Dünya ve Süreklilik” başlığını vermek isterdim. Bu ikinci parag­
rafta daha belirgin bir şekilde Leibniz’ın bu iki büyük kavramını ince­
leyeceğiz: İçerme ve Bir Arada Mümkün Olma.

Geçen derste kaldığımız noktada karşımıza iki problem dikilmişti:
ilki doğrudan içermeyle ilgiliydi. Hangi anlamda? Görmüştük ki eğer
bir önerme doğruysa, he olursa olsun yüklemin veya sıfann özneye
değil, ama öznenin kavramına dahil olması gerekliydi. Eğer bir öner­
me doğruysa yüklemin öznenin mefhumunda içerilmiş olması gerekir.
Bırakalım kendimizi — ve buna güvenelim, Leibniz’m dediği gibi...

.eğer Adem günah işlediyse günahın bireysel Âdem mefhumuna önce­
den dahil olması, orada içerilmiş olması gerekir. Bir özneye olan, bir
özneye yüklenen, bir özneye atfedilen her şey özne mefhumunda bu­
lunmalıdır. Bu bir yüklemler felsefesidir. Bu kadar acayip bir önerme­
nin karşısında, eğer Leibniz’m bu türden bir bahsini kabul ederseniz
kendinizi hemen bir sürü sorunla baş başa bulursunuz. Yani herhangi
bir olay - şu ya da bu bireysel mefhumu, Âdem’i ya da Sezar’ı... etkile­
yen herhangi bir olay vuku bulduğunda - Sezar Rubicon’u geçmiş,
Rubicon'u geçmenin Sezar’m bireysel mefhumunda önceden bulunu­
yor olması gerekir - tamam, çok güzel, Leibniz’a katlanmaya hazınz
değil mi? Ama bunu bir kez söylediğinizde artık duramazsınız: eğer

47

G'.LLES DBÜEUZE

Sezar’ın bireysel mefhumunda yalnızca tek bir şey, mesela “Rubicon'u
geçmek” bulunuyor olsa, gerçekten de sonuçtan sonuca, nedenden
nedene sıçrayarak... gerçekten de bütün dünyanın, dünyadaki her şe­
yin bu bireysel mefhuma dahil olması gereklidir. Gerçekten de Rubi­
con'u geçmenin de yine aynı bireysel mefhumda içerilmiş olması gere­
ken bir nedeni vardır, vesaire vesaire... sonsuza dek... hem geriye hem
ileriye... O andan itibaren, kabaca Rubicon’un aşılmasından akıp gelen
Roma imparatorluğu ve onu takip eden her şeyin ne olursa olsun Se-
zar’m bireysel mefhumuna dahil olması gerekiyor. Öyle ki bireysel
mefhumların her biri ifade ettiği dünyanın bütünüyle şişmiş olmalı.
Dünyanın bütününü, bütün dünyayı ifade etmeli, işte bakın, öperme
gitgide daha tuhaf bir kılığa bürünüyor. ^

Felsefe tarihinde her zaman çok nefis anlar olmuştur ve en keyifli
anlardan biri, aklın aşın ucunun, yani en uç noktasına vardırılmış ras­
yonalizmin vardığı sonuçlarm bir tür çılgınlık üretmesi, bir tür deli­
likle kavuşmasıdır. O zaman böyle bir kortejle, defileyle karşılaşırız -
orada aldı başında olmak aklın ucuna kadar vardırıldtğında çıldırır,
ama bu çılgınlık en saf deliliğin çılgınlığıdır. Bireysel mefhumların her
birinde -eğer yüklemin özne mefhumuna dahil olduğu doğruysa- de­
mek ki her bireysel mefhumun bütün dünyayı ifade-etmesi, dışavur-
ması lazımdır ve bütün dünyanın kavramların her birinde içerilmiş ol­
ması gerekir.

Gördük ki bu Leibniz’ı felsefede perspektife veya bakış açısına iliş­
kin ilk büyük ve olağanüstü teoriye vardırıyordu, çünkü bireysel mef­
humların her biri denecektir ki - dünyayı ifade etmekle ve içermekte--
dir; buna evet — ama daha derin bir bakış açısından görüldüğünde ba­
kış açısı mefhumuna gönderen şey öznellikti, tersi değil; öznelliğe
gönderen şey bakış açısı mefhumu değildi. Bunun felsefede çok sayıda

48

1-EIBN1Z - 22 NİSAN 1980

sonucu olacaktır: en azından perspektifçi bir felsefenin yaratılmasında
Nietzsche’deki yansıması...

Birinci problem şuydu: yüklemin öznede içerildiği söylendiğinde '
bin bir türlü zorlukla karşılaşıldığına değinmiştik: acaba ilişkiler yük­
lemlere taşınabilirler mi; acaba olaylar yüklem olarak kabul edilebilir­
ler mi? Peki, şimdilik bunu kabul edelim. Leibniz’ı ancak Leibniz’m
kavramsal koordinatlarının kümesi çerçevesinde suçlayabilirdik. Doğ­
ru bir önerme şifan öznesinde içerilmiş olan bir önermedir - iyi görü­
lüyor ki, bu öz hakikatleri düzleminde geçerli olmalıdır. Oz hakikatle­
ri, yani metafizik hakikatler (Tanrıyla ilgili) ya da matematik hakikat­
lerdir. F.ğer 2 + 2 - 4 dersem bunun üzerinde tartışılacak çok şey var-
diT, ama Leibriiz’m demek istediğini hemen anlarım — haklı olup ol­
madığı sorusundan yine tümüyle bağımsız olarak... her zaman, ne de­
diğini anlamadan haklı olup olmadığım sormak gibi bir tutum anla­
mayı o kadar zorlaştırır ki... 2 + 2 = 4 analitik bir önermedir. Hatırlatı­
rım ki analitik bir önerme özdeş bir önermedir ya da özdeşine indir -
genebilen bir önermedir. Yüklemin özneyle özdeşliği. Gerçekten de
Leibniz’m dediği gibi sonlu birtakım inceleme dizileri sayesinde, sonlu
işlemlerle - gösterebilirim ki 4 (tanımı sayesinde) ve 2 + 2 (yine tanım­
ları sayesinde) özdeştirler. Peki bunu gerçekten ispat edebilir iniyim?
O zaman nasıl? Kuşkusuz burada “nasıl" sorusunu sormak istemez­
dim. Kabaca burada neyin söz konusu olduğu anlaşılabilir: yüklem
özneye dahildir; bu demektir ki bir küme işlem yoluyla birbirleriyle
özdeş olduklarım ispatlayabilirim. Leibniz küçük bir metninde (Öz­
gürlüğe Dair) bir örnek ileri sürmektedir. Orada onikiye bölünebilen
bürün sayıların bu yüzden altıya da bölüneceklerini ispatlayacaktır -
düzine üstü her sayı yarım düzine üstüdür, de.

Dikkat edin, ondokuzuncu ve yirminci yüzyıl lojistiğinde de özel-

49

G1LLES DELEUZE

likle Russell’ın hanesine yazılmış bir başarı olarak bu tipten ispatlar
bulabilirsiniz. Leibniz’m kanıtlaması son derece ikna edicidir: önce
onikiye bölünebilen her sayının ikiye bölünüp, ikiyle çarpılıp, üçle,
çarpılanla özdeş olduğunu gösterir. Bu zor değil. Öte taraftan altıya
bölünebilmenin ikiye bölünüp üçle çarpılabilmeyle özdeş olduğunu
kanıtlar. Bütün bunlarla göstermek istediği nedir? Burada bir içerme
göstermektedir, çünkü üçle çarpılan iki ikiyle, sonra da üçle çarpılan
ikinin içine dahildir.

Bu örnek bize matematik hakikatler düzeyinde tekabül eden öner­
menin analitik ya da özdeş olduğunu anlatmaktadır. Başka bir deyişle
yüklem özneye dahildir. Bu kelimesi kelimesine şu anlama gelir: belir­
li bir işlemler kümesi, dİ2isi aracılığıyla - sonlu bir belirli işfemler di­
zisiyle (bunu özellikle vurguluyorum) yüklemin özneyle özdeşliğini
ispatlayabilirim ya da yüklemin özneye dahil olduğunu gösterebilirim.
Ve bu da aynı şeydir zaten. Bu içermeyi gözler önüne serebilir, göste­
rebilirim. Ya özdeşliği ya da içermeyi ispatlarım.

Leibniz içermeyi göstermişti - mesela şurada... ???? bu saf bir öz­
deşlik olmalıydı: onikiye bölünebilen bütün sayılar onikiye bölünebi­
lirler - ama burada öz hakikatinin faiklı bir görünümüyle karşı karşı-
yayız: onikiye bölünebilen bütün sayılar altıya da bölünebilirler - bu
durumda artık bir özdeşliği göstermekle yetinmemektedir, iyi belir­
lenmiş sonlu bir dizi işlem aracılığıyla bir içermeyi kanıtlamaktadır.

Öz hakikatleri işte budur. Yüklemin özneye dahil olmasının ana­
lizle kanıtlandığım ve bu analizin sonluluk şartına uyduğunu, başka
bir deyişle iyi belirlenmiş sonlu bir işlemler kümesiyle, yapıldığını söy­
leyebilirim.

Ama Âdem’in günah işlediğini veya Sezar’m Rubicon’u geçtiğini
söylediğimde ne olur? Bu artık bir öz hakikatine götürmez - her şey

50

LEİBNİZ • 21 NİSAN 1980

çok kesin tanhlendirilmiştir: Sezar Rubicon’u burada ve şimdi aşmış-
nr ve bu varoluşa gönderir - çünkü Sezar Rubicon’u ancak varsa geçe­
cektir. 2 * 2 - 4 her zaman ve her yerde öyledir. Demek ki öz hakikat­
leri ile varoluş hakikatlerini birbirinden ayırmak için çok nedenimiz
var.

“Sezar Rubicon’u geçti” önermesinin hakikati, doğruluğu 2 + 2 -
4'ünkuyle aynı tipten değildir. Ama yine de geçen defa gördüğümüz
ilkeler uyarınca hem varoluş hakikatleri hem de öz hakikatleri için,
yüklemin öznenin içinde olması ve öznenin melhumuna dahil olması
lazımdır - bütün ebediyet boyunca öznenin mefhumunda: Âdem’in
şurada, o anda günah işleyeceği ezeli-ebedı olarak özne mefhumunda
kayıtlıdır. İşte bu bir varoluş hakikatidir.

En az öz hakikatleri için olduğu gibi varoluş hakikatleri için de
yüklem öznede içerilmiş olmalıdır. Tamam, ama burada en az aynı bi­
çimde, aynı tarzda demek değildir. Ve gerçekten de -sorunumuz işte
budur- öz hakikati ile varoluş hakikati arasındaki ilk büyük fark ne­
dir? Hemen hissediliyor. Leibniz der ki varoluş hakikatleri için bile
yüklem özneye dahildir.. “Gûnahkâr”ın bireysel Âdem mefhumunda
içerilmiş olması gerekir -ama şu şartla: eğer günahkârlık bireysel
Âdem mefhumunun içindeyse demek ki bütün dünya da aynı Âdem
melhumunun içinde olmalıdır- çünkü eğer nedenler boyunca çıkar,
sonuçlar boyunca inerseniz bütün dünya devreye girecektir ve “Âdem
günah işledi” önermesinin analitik bir önerme olduğu da ortaya çıkar
- ancak bu sefer analiz sonsuzdur, analiz sonsuza vurmaktadır.

Bu ne demek oluyor? Şunu demeye benziyor: “günahkâr” ile
“Âdem”in veya “Rubicon’u geçmek” ile “Sezar’ın özdeşliğini kanıtla­
mak için bu defa sonsuz bir işlemler dizisine ihtiyaç vardır. Leibniz
bunu yapıp yapamayacağımızı söylemeden devam eder - oysa öyle

51

GILLES DP.1.EUZE

görünüyor ki buna muktedir değiliz. Sonsuz bir analizi gerçekleştir­
meye gücümüz yeter mi? Leibniz bu konuda çok biçinıddir: hayır, ya­
pamazsınız, biz insanlar bunu beceremeyiz. O halde, varoluş hakikat­
leri alanında yolumuzu bulabilmek için deneyimi, yaşantıyı beklemek
gerekir. O zaman bize neden bütün bu analitik doğrular, hakikatler
hikâyesini anlatıp duruyor? Ve ekliyor: evet öyle, ama sonsuz analiz
buna karşın yalnızca mümkün olmakla kalmaz, Tanrının kavrayışında
gerçekleşir.

Peki sınır tanımayan, sonsuz bir Tanrının sonsuz analizler yapıyor
olması bizi ne açıdan ilgilendirecektir? Onun açısından her şey iyi,
mutluyuz... Biz asıl Leibniz'ın bize ne anlattığını sormalıyız. Hemen
söyleyeyim, ilk zorluğumuz şu: sonsuz analiz nedir? Bütün önermeler
analitiktirler; ama yalnız... sonsuz analize zorlayan, gönderen-(ürden
bir sürü önermemiz vardır. Yine de bir umut var: eğer Leibniz dife­
ransiyel hesabın ya da sonsuz küçüklükler hesabının büyük yaratıcıla­
rından biri olduysa bu kuşkusuz matematik alanındaydı. Ve derdimiz
her şeyi (matematik ile felsefeyi) birbirine karıştırmak değil. Ancak
Leibniz metafizikte belli bir sonsuz analiz fikrini keşfettiğinde,' bunun
yine bizzat kendinin keşfettiği belli bir hesap yöntemiyle, yani sonsuz
küçüklükler hesabıyla bir yansıma ilişkisi içinde olmadığım düşün­
mek imkansızdır.

En az öz hakikatlerinde olduğu kadar varoluş hakikatlerinde de
yüklem öznede içerilmiş olmalıdır. Evet, ama en az demek aynı tarzda
olduğunu söylemek değildir. Ve gerçekten de -zaten sorunumuz bu-
du r- öz hakikatleri ile varoluş hakikatleri arasındaki birinci büyük
fark nedir? Hemen hissedilebiliyor. Varoluş hakikatleri konusunda
Leibniz bize demektedir ki orada bile özne yüklemi içeriyor. Gerçek­
ten “günahkârın bireysel Âdem mefhumunda bulunması gerekir: yal-

52

LEtBNIZ-22 NİSAN 1980

nız şu da var - eğer günahkâr Âdem’in bireysel mefhumuna dahilse
bu bütün dünyanın da Âdem'in bireysel mefhumuna dahil olduğu an­
lamına gelir. Çünkü nedenler boyunca gerilersek, sonuçlar boyunca
ilerlersek bütün dünya içerilecektir ve “Âdem günah işledi” önermesi
analitik bir önerme olacaktır - yalnız bu durumda analiz sonsuzdur.
Analiz sonsuza vurmaktadır. Bu da ne demek oluyor? Şöyle bir şey:
"günahkâr” ile “Âdem"in ya da “Rubicon’u geçmek" ile “Sezar”m öz­
deşliğini ispatlamak için bu defa sonsuz bir işlemler dizisi gerekeçek-
tir. Leibniz bunu yapıp yapamayacağımızı söylemeden geçer - ama
öyle görünüyor ki buna gücümüz yetmez. Sonsuz bir analizi yapmaya
gücümüz yeter mi? Leibniz bu konuda çok biçiıncidir: hayır, bunu as­
la başaramazsınız - biz insanlar bunu yapamayız. O zaman, varoluş
hakikatleri alanında yolumuzu bulmak için deneyimi beklememiz ge­
rekecektir. Peki ama, analitik hakikatler, doğrular üstüne bütün bu
hikâyeler niye? Leibniz ekliyor: Evet, ama buna karşmsonsuz analiz
Tanrının kavrayışında yalnızca mümkün olmakla kalmaz, icra da edi­
lir? Peki, sınırları olmayan, sonsuz Tanımın sonsuz analizi yapabilme­
si bizi ne ilgilendirir? Onun için iyi, tamam, ama ilk bakışta Leibniz’ın
bize neden bütün bunları anlatıp durduğunu kendimize sormalıyız.
İlk zorluğumuzun şu olduğunu söylemek istiyorum: nedir peki son­
suz bir analiz? Her önerme analitiktir, ancak sonsuz analizi gerektiren
koskoca bir önermeler alanı vardır. Bir umudumuz var yine de: eğer
Leibniz diferansiyel hesabın veya sonsuz küçüklükler analizinin bü­
yük yaratıcılarından biri olduysa - bu kuşkusuz matematik alanında­
dır; ve Leibniz her zaman felsefi hakikatler ile matematik hakikatlerini
birbirinden ayırır - demek ki her şeyi birbirine karıştırmanın bir ma­
nası yok; ama Leibniz metafizikte belli bir sonsuz analiz fikrini keşfet­
mişse bizzat kendisinin icat ettiği belli bir .hesaplama tarzının, yani

53

G1LLES DELEUZC

sonsuz küçüklükler analizinin çerçevesiyle bazı yansımaların söz ko­
nusu olmadığını düşünmemek de imkansız.

O zaman, işte karşılaştığımız ilk zorluk: analiz sonsuza kadar vur­
duğunda yüklemin özneye dahil olması hangi tipten, hangi biçimden­
dir? Hangi tarzda “günahkâr” -b ir kez günahkâr ile Âdem’in özdeşliği­
nin yalnız sonsuz bir analizde ortaya çıkabileceği kabul edildiğinde-
Adenı mefhumuna dahildir? Analizin iyi belirlenmiş bir sonluluk şartı
altında mümkün olabileceği görünüyorsa sonsuz bir analiz ne anlama
gelir? Bu çok sert bir problemdir.

İkinci bir problem daha: Öz hakikatleri ile varoluş hakikatleri ara­
sında ilk farkı ortaya koymuştuk. Öz hakikatlerinde analiz .sonlu, va-
roluş hakikatlerindeyse sonsuzdu. Ama yalnız bu değil, ikin&bir fark
daha var: Leibniz’a göre bir öz hakikati çelişmeleri imkansız kılacak
şekildedir - mesela 2 artı 2’nin 4 etmemesi imkansızdır. Niye? Basit bir
nedenle: 4 ile 2 + 2’nin özdeşliğini sonlu sayıda bir dizi işlemle göstere­
bilirim. Günahkâr olmayan Âdem, günah işlememiş bir Âdem duru­
munda ise günahkârın zıddım, çelişenim alıyorum. Bu mümkündür.
Bunun kamu, klasik mantığın büyük kıstaslarından birine göre -ve bu
bakımdan Leibniz klasik mantığın sınırları içinde kalıyor - 2 + 2 = 5 de­
meye kalkarsam artık düşünmekten vazgeçmişim demektir. Yani im­
kansızı düşünemem, en azından aynı mantığa göre kare çember dedi­
ğim zaman olduğu gibi. Ama günah işlememiş olan bir Âdem’i pekâlâ
düşünebilirim. Varoluş hakikatlerine bu yüzden olumsal hakikatler
adı verilir.

Sezar Rubicon’u geçmemiş olabilirdi. Leibniz’ın cevabı gerçekten
hayranlık vericidir: tabii ki Âdem günah işlememiş, Sezar Rubicon’u
geçmemiş olabilirdi. Ama işte bu varolan dünyayla bir arada mümkün
değildir. Günah işlememiş bir Âdem başka bir dünyayı kuşatırdı. Bu

54

LEİBNİZ-22 NİSAN 1980

dünya kendi içinde mümkündü - ilk insanın günah işlemediği bir
dünya mannken mümkündü, ancak bizim dünyamızla bir arada
mümkün değildi. Yani Tanri öyle bir dünya seçti ki, Âdem orada gü­
nah işledi. Günah işlememiş Âdem başka bir dünyayı gerektirirdi: bu
dünya mümkündü, ama bizimkiyle bir arada mümkün değildi.

Peki neden Tanrı bu dünyayı seçti? Leibniz bunu açıklayacaktır.
Bu düzeyde anlayın ki, bir arada mümkün olma mefhumu çok tuhaf
bir hale gelir: iki şeyin bir arada mümkün olduğunu, diğer iki şeyin
ise mümkün olmadığım bana söyleten şey nedir? Günah işlemeyen
Âdetti bizimkinden başka bir dünyaya aittir, ama birdenbire... Sezar
da Rubicon’u geçmemiş olabilirdi, o zaman bu da mümkün başka bir
dünya olurdu. Bu çok tuhaf bir arada mümkün oluş ilişkisi de nedir?
Bunun diğer sorumuzla, sonsuz bir analiz ne demektir sorusuyla aynı
türden olduğunu anlamak gerekir. Ama bu iki soru aynı görünümde
değildir, işte bakm, buradan bir rüya türetilebilir ve bu rüya bir sürü
seviyede, düzeyde görülebilir. Rüya görüyorsunuz ve bir büyücü var
orada - sizi bir saraya sokuyor; bu saray... (bu Leibniz’ın aktardığı
Apollodoros’un rüyasıdır)... Apollodoros orada bir tanrıçayla karşıla­
şır ve tannça ona sarayı gezdirir - ve bu saray çok sayıda saraydan
oluşmaktadır. Leibniz bu duruma hayranlık duyar - kutu kutu için­
de... Okumamız gereken bir yazısında açıklar - suyun içinde çok sayı­
da balık olduğunu ve balıkların da suyla dolu olduklarını ve balıkların/
içindeki bu suda balıkların balıklan bulunduğunu açıklar: işte bu son­
suz analizdir. Labirent imgesi hep işin içindedir. Süreklinin oluştur­
duğu labirentten hep bahseder durur. Bu saray bir piramit şeklinde­
dir, tepe noktası yukarıda... ve sonu yoktur. Ve fark ederim ki pirami­
din her bölmesi bir saray oluşturuyor, Sonra daha yakından bakıyo­
rum ve en yüksek piramidimin kesitinde, tepe noktasına yakın, bir

55

GİU.ES DELEUZE

şeyler yapan biriyle karşılaşıyorum. Bir aktaki piramit bölmesindeyse
aynı kişiyi başka bir yerde başka bir şeyler yaparken görüyorum. Da­
ha aşağı katlarda da aynı kişiyi hep başka başka hallerde görüyorum -
sanki bir sürü tiyatro oyunu aynı anda oynanıyormuş gibi: hepsi bir­
birinden farklı, sarayların lier birinde, ortak parçaları olan kişiler tara­
fından oynanan çok sayıda oyun... Bu Leibniz’ın kocaman bir kitabıdır
- Teodise, yani tanrısal adalet... Ne demek istediğini anlıyorsunuz de­
ğil mi? Her katta mümkün bir dünya var... Ama Tamı varoluşa geç­
mesi için piramidin tepesine en yakın, en uçtaki dünyayı seçmiş. Bu­
nu acaba neyin kılavuzluğunda, hangi akla hizmet seçti? Göreceğiz ki,
acele etmemek lazım, çünkü bu çok zor bir soru olacak: Tanrının bu
seçiminin kıstasları nedir? Ama bir defa şu dünyayı seçtiğini Söylediği­
nizde bu dünya, günah işleyen Adem’i içerir; başka bir dünyadaysa el­
bette aynı anda geçiyor hepsi... bunlar hep aynı durumun değişkeleri;
evet başka bir dünyada başka bir şeyin olup bittiğini kavrıyorsunuz ve
her değişkede başka bir dünyanın içindesiniz... Bu dünyaların her biri
mümküm Ama birbirleriyle bir arada mümkün değiller — dolayısıyla
içlerinden yalnızca biri varoluş kazanabilir. Oysaki her biri bütün gü­
cüyle varoluşa geçmeye çabalamaktadırlar. Leibniz’m dünyanın Tann
tarafından yaratılmasına bakışı şimdi çok etkileyici bir hal alıyor. Tan­
rının kavrayış gücünde var bütün bu dünyalar ve her biri kentli hesa­
bına mümkün olmaktan varoluşa geçmeye meylediyor, çabalıyor. Öz­
lerinin bir işlevi olarak bir gerçeklik ağırlığı taşıyorlar. İçerdikleri öz­
lere bağlı olarak varoluş kazanmak istiyorlar. Ama buna imkan yok,
çünkü bir arada mümkün değiller: varoluş bir baraj gibidir. Tek bir
kombinasyon geçecektir. Hangisi peki? Daha şimdiden Leibniz’m ver­
diği muhteşem cevabı hissedebiliyorsunuz: bu en iyisidir! Ve bir ahlak
kuramına göre eıı iyisi değil, bir kumar, bir oyun kuramına göre en

56

LEtBNIZ-22 NİSAN 1980

iyisi... Ve Leibniz’m istatistiğin ve olasılık hesabının temelini atanlar­
dan biri olması da gördüğünüz gibi bir tesadüf değildir. Ve bütün
bunların hepsi ileride daha da karmaşık olacak...

Nedir bu bir arada mümkün olma ilişkisi? Dikkatinizi çekerim ki,
günümüzün ünlü bir yazarı Leibnizcıdır. Ne demektir günümüzde Le-
ibnizcı olmak? Bu iki şey olabilir: biri pek ilginç değil, öteki çok ama
çok ilginç... Daha önce kavranan çığlıkla özel bir ilişkisi olduğunu
söylemiştim. Günümüzde Leibnizcı ya da Spinozacı olmanın ilginç ol­
mayan bir tarzı var - meslek icabı bu tipler belli bir yazar üzerine çalı­
şırlar; ama bir filozofa talip olmanın başka bir tarzı da vardır. Bu ise
profesyonelce değildir. Bunlar ise filozof olmak zorunda değildirler.
Felsefede hayranlık verici bulduğum şey, filozof olmayan birinin bir
filozofla artık kavramsal diyemeyeceğim bir yakmlığı - kendi çığlığı
ile filozofun kavramları arasındaki yakınlığı keşfetmesidir. Nietzsche’-
yi düşünüyorum - çok erken yaşta okumuştu Spinoza’yı ve bir mek­
tubunda diyordu İd yemden okudum ve ünlüyordu: geri alamıyorum
kendimi! Geri alamıyorum! Hiçbir filozofla Spinoza’yla olduğu türden
bir ilişkim olmadı. FUozof olmayanlar söz konusu olduğunda böyle
bir durum daha da ilgi çekidir. Ingiliz romancı Lawrence Spinoza’mn
onu nasıl altüst ettiğini birkaç satırda anlatmıştı. Tanrıya şükür filozof
olmadı. Neyi yakalamıştı acaba? Bu ne anlama geliyordu? Kleist,
Kant’a çattığında, aynı şekilde kendini geri alamamıştı. Bu ne biçim
bir iletişimdir? Spinoza bir sürü eğitimsiz insana ilham vermişti... Bor-
ges ve Leibniz. Borges aşm ölçüde bilgili, çok ama çok okumuş bir ya­
zardır. Her zaman iki meseleyle uğraşır: varolmayan kitap...

iBandm sonu]

... polisiye hikâyelerden çok hoşlanır Borges. Ficdones'de “Yolları
Çata Hartan Bahçe" başlıklı bir hikâyesi var. Hikâyeyi özetliyorum - Te-

57

GILLES DH.EUZE

odise’deki ünlü rüyayı aklınızda tutun. “Yollan Çatallanan Bahçe,” ne­
dir bu? Bu sonsuz kitaptır, bir arada mümkün olanların dünyasıdır.
Bir labirenti çözme işine kalkışan Çinli filozof fikri Leibni2’ın çağdaşı
bir fikirdir. Onyedinci yüzyıl onalarında ortaya çıkar. Malebranc-
hes’ın ünlü bir metninde, Çinli bir filozofla tartışmalarda... çok ama
çok ilgi çekici şeyler vardır. Doğu Leibniz’ı büyülemekteydi, sık sık
Konfüçyus’dan alıntılar yapardı. Borges Leibniz’a uygun olan bir tür
kopya yapmaktadır - yalnızca esaslı bir farkla: l.eibniz'a göre kâh
Âdem’in böyle günah işlediği, kâh başka türlü günah işlediği, kâh hiç
günah işlemediği bütün bu dünyalar birbirlerini dışlıyorlardı, yani bir
arada mümkün değildiler. Öyle ki çok klasik bir “o mu burnu,” yani
ayırma ilkesini hâlâ korumaktaydı: ya bu dünya ya da bir başkası. Oy­
sa Borges bir arada mümkün olmayan bütün bu dizileri aynı dünyaya
yerleştiriyor, bu sonuçların çoğalmasına olanak sağlıyordu, keibniz
bir arada nıümkün olmayanların aynı dünyada bulunmasına asla göz
yumamazdı. Niçin? Karşılaştığımız iki zorluğu dile getiriyorum: ilki,
sonsuz analiz ne anlama geliyor? İkincisi, bu bir arada mümkün olma­
yış ilişkisi nedir? İki labirent: sonsuz analiz labirenti ile bir arada
mümkün oluş labirenti.

Leibniz yorumcularının çoğu, bildiğim kadarıyla sonuçta bir arada
mümkün olmayı basit bir çelişmezlik ilkesine indirgeme eğiliminde­
ler. Sonuçta günah işlememiş Âdem ile yaşadıgınuz dünya arasında
bir çelişki var. Ancak tam da bu noktada Leibniz’ın yazdıkları bize öy­
le geliyor ki, buna imkan vermiyor. Bu mümkün değil, çünkü günah
işlemeyen Âdem kendi içinde çelişik bir şey değil; ve bir arada müm­
kün olma ilişkisi basit bir mantıksal olasılık ilişkisine asla indirgene­
mez. O halde, burada basit bir mantıksal çelişme keşfetmeye çalışmak
bir kez daha varoluş hakikatlerini öz hakikatlerine indirgemek anla­

58

LEHİNİZ 22 NİSAN 1980

mına gelirdi. O andan itibaren de bir arada mümkün oluşu tanımla­
mak imkansız olurdu.

Hep aynı... töz, dünya ve süreklilik üzerine attıgınnz aynı başlık
altında sonsuz bir analiz ne demektir sorusunu bir kez daha soraca­
ğım... Çok sabırlı olmanızı istiyorum. Leibniz’ın metinlerinden sakın­
mak gerek, çünkü bu yazılar her zaman belli kesimlere ve hitap edilen
kişilere, uyarlanmışlardır - rüya meselesini yeniden ele aldığımızda
onu değiştirmemiz gerekir ve bir rüya değişkesi şu anlama gelecektir:
aynı dünyanın içinde bile açıklık ve karanlık, koyuluk düzeyleri ola­
caktır, öyle ki dünya şu ya da bu bakış açısından suııulabilsin. Ve I.e-
ibniz’m yazılarını yargılamak için kime hitap ettiklerini bilmek gereki­
yor.

Leibniz’m metinleri arasında bir grup: bunlarda bütün önermeler­
de yüklemin özneye dahil olduğunu söylüyordu. Yalnız bu içerme ya
edimseldi -aktüeldi- ya da sanaldı, virtüeldi. Yüklem özneye dahildi,
ama bu dahil oluş, bu içerilme ya edimsel ya da sanaldı. İnsanın için­
den tamam, pek güzel demek geliyor. Sezar Rubicon’u geçti tipinden
bir varoluş önermesinde içermenin sadece sanal olduğunu kabul et­
meliyiz - çünkü Rubicon’u geçmek Sezar melh umuna dahildir, ancak
yalnızca sanal olarak dahildir. Başka metinler de var ama: günahkârın,
günah işlemenin Âdem mefhumuna dahil olduğunun sonsuz analizi
belirsizce işleyen, tanımlanmamış bir analizdir; yani günahkârdan
başka bir terime, sonra yine başka bir terime vesaire sıçrarım. Tanı
şöyle gibi: günahkâr - l/l +1/4 +1/8, vesaire, sonsuza kadar... Bu olaya
bir statü vermek anlamtna gelirdi: diyebilirdim ki sonsuz analiz sanal
bir analizdir; tammlarımamışlıga doğru giden bir analizdir. Leibniz’m
bunu söyleyen yazıları var - mesela Metafizik Üstüne Konuşma; ama bu
kitapta Leibniz sisteminin bütününü pek az felsefe bilen insanların

59

GIUES DELEUZE

hizmetine sunar ve önerir. Bununla çelişiyor gibi görünen başka bir
metnini ele alıyorum. Daha bilgince bir metin olan-Özgürlüğe Dair ya­
zısında Leibniz “sanal” (virtuel) kelimesini kullanır; ama çok tuhaftır
bu - sanal kelimesini kullanır, ama varoluş hakikatleri hakkında değil, •
öz hakikatleri hakkında...

Bu metnin varlığı daha şimdiden şunu söylemem için yeterlidir; öz
hakikatleri/varojuş hakikatleri ayrımının, varoluş hakikatlerinde içer­
menin sadece sanal olmasına indirgenmiş olması imkansızdır, çünkü
sanal içerme varoluş hakikatlerinin bir kısmıdır. Gerçekten öz haki­
katlerinin iki duruma gönderdiklerini hatırlıyorsunuz; saf ve basit öz­
deşlik ki, özne ile yüklemin özdeşliğini gösterir; ve şu tipten bir içer­
menin türetilmesi: 12’ye bölünebilen her sayı 6’ya da bölünüP<bu içer­
meyi sonlu bir işlemler dizisiyle ispatlarım). Oysa tam da bu yüzden
Leibniz şunu diyor: sanal bir özdeşlik elde ettim. Demek ki .sonsuz
analizin sanal olduğunu söylemek yetmez.

Peki bunun tanımlanmamış, belirsiz bir çözümleme olduğu söyle­
nebilir mi? Hayır, çünkü tanımsız bir analiz şu anlama geliyor; bu yal­
nız bilgim eksik kaldığı, yani sonuna varamadığım için sonsuz bir
analizdir. O zaman kavrayış gücüyle Tann sonuna kadar varacaktır.
Hepsi bu mu? Hayır, Leibniz’m bunu demek istemesi mümkün değil,
çünkü belirsizlik, tammsızlık onda asla yoktur. Onda birimleriyle tu­
tarsız, anakronik mefhumlar bulunur. Tammsızlık Leıbniz’a göre bir
şey değildir. Tam ve kesin anlamıyla tanımsız ne demektir? Tanımsız
ile sonsuz arasında hangi farklar vardır?

Tammsızlık hep bir terimden ötekine geçmek zorunda kalmamdır
- sürekli, durmadan, ama erişeceğim bir sonraki terimin önceden va­
rolmaması şartıyla. Onu var edecek olan yalnızca ve yalnızca benim
ilerliyor olmamdır. Eğer ı = 1/4 -t-1/8, vesaire dersem, bu “vesaire”nin

60

LEİBNİZ-22 NİSAN 1980

önceden varolduğuna inanmamak gerekir, onu her defasında yeniden
oraya çıkaran benim ilerleyişimdir; başka bir deyişle belirsiz ya da ta­
nımsız, karşıma çıkan sının itmeyi asla bırakmadığım bir ilerleyiş t a ­
ylınca belirecektir. Önceden hiçbir şey yoktur. Belirsize, tanımsıza bir
statü kazandıran ilk filozof Kant olacaktır; ve bu statü tam da şudur:
tanımsız kendini kateden ardışık sentezden ayırt edilemeyecek bir kü­
meye gönderir. Yani tanımsız serinin terimleri bir terimden ötekine
giden sentezden önce yokturlar.

Leibniz böyle bir şeyi tanımaz. Dahası, tanımsızhk ona salt uzla-
şımsal ya da sembolikmiş gibi gelir - neden? Onyedinci yüzyıl filozof­
lar ailesinin havasını çok iyi anlatmış bir yazar vardır - Merleau-
Ponty... onyedinci yüzyılın klasik denen filozofları üstüne küçük bir
yazı yazmıştır ve onları çok canlı bir şekilde karakterize etmektedir -
demektedir ki bütün bu filozoflarda bize inanılmaz gelen şey sonsuz­
dan yola çıkarak ve sonsuzluğa bağlı kalarak düşünmenin masum bir
tavrıdır. Evet, klasik çağ budur işte. Bu,'o çağda felsefenin Tanrıbilim-
le, teolojiyle kanşık bir halde olduğunu söylemekten çok daha akıllı-
cadır. Bunu söylemek budalalıktır çünkü. Felsefenin onyedinci yüzyıl­
da Tanrıbilimle karışmış bir halde olmasının tam ve kesin nedeninin o
çağdaki felsefenin sonsuza bağlı düşünmenin masum bir biçiminden
bağımsız olmaması olduğunu söylemek lazımdır. Sonsuz ile tanımsız
arasındaki farklar nelerdir? Tanımsızın sanal olmasıdır bu: gerçekten
de bir sonraki terim ilerleyişimden önce var değildir. Ne demektir bü­
tün bunlar? Sonsuz aktüeldir, edimseldir, yalnızca eylemde, edimsel
olan bir sonsuzluk vardır. O halde bir sürü sonsuzluk tipinin orada
bulunması gerekiyor. Pascal’i düşünün. Sonsuzluk düzenlerini, dü­
zeylerini ayırt etme işini asla bırakmayan bir yüzyıldır hu. Ve bu son­
suzluk düzenleri düşüncesi onyedinci. yüzyıl boyunca her şeyin teme-

61

GtUÎLS DELEUZE

lidir. Bu düşünce ondokuzuncu yüzyıl sonlaruıda ve yirminci yüzyıl­
da geri gelecektir: tam da sonsuz denen küme teorileriyle. Sonsuz kü­
melerle klasik felsefenin derinliklerini işleyen bir şeyle yeniden karşı­
laşıyoruz - yani sonsuzluk düzenlerinin ayırt edilmesiyle. Peki ama,
sonsuzluk düzenleri üstüne böyle bir araştırmanın büyük isimleri
kimlerdi? Elbette Pascal’di, sonsuzluk üstüne ünlü mektubuyla Spino-
za’ydı ve koskoca bir matematik aygıtı kurarak sonsuzu ve sonsuzluk
düzenlerini araştırmaya girişen Leibniz’dı. Peki, bir sonsuzluklar dü­
zenin diğerinden büyük olduğu hangi anlamda söylenebilir? Başka bir
sonsuzdan daha büyük bir sonsuz nedir? Vesaire... Sonsuzluktan yola
çıkarak düşünmenin masumiyeti - ama hiç de kafakarışıklıgıyla değil,
çünkü bin bir türlü ayrım sokuluyor devreye... ^

Varoluş hakikatleri durumunda Leibniz’ın analizi elbette sonsuz-
' du. Yani tanımsız, belirsiz değildi. Demek ki, sanallık filan gibi keli­
meleri kullandığında - ... böyle bir yoruma zemin hazırlayan biçimsel
bir metni var, özetletileli düşünüyorum: bu Özgürlüğe Dair’in bir par­
çası ve burada Leibniz kesin bir dille şunu söylüyor: “günahkâr yükle­
minin Âdem’in bireysel mefhumuna dahil oluşunu incelemek gerekti­
ğinde Tanrı hiç kuşku yok ki çözümün sonunu, vuku bulmamış sonu
görmez.” Demek ki, başka terimlerle söylersek, Tanrı için bile böyle
bir analizin sonu yoktur. O halde bana bunun Tanrı için bile belirsiz,
tanımsız olup olmadığım sorar mıydınız? Asla, burada tanımsızlık fa­
lan yok, çünkü bütün terimler verilmiş haldeler. Eğer tanımsız olsaydı
bütün terimler verili olmazlardı - ilerledikçe sırayla ortaya çıkarlardı,
belirirlerdi. Önceden varmış gibi verili olmazlardı. Başka terimlerle
söylersek, sonsuz bir analizde ne gibi bir sonuca varılır? Sonsuzca kü­
çük unsurların birbirlerine geçişleri var elinizde - sonsuzca küçük
unsurların sonsuzluğu kabul edileceğine göre... Böyle bir sonsuzluğun

62

LEİBNİZ - 22 NİSAN 1980

aktüel, edimsel olduğu söylenecektir, çünkü sonsuz küçük unsurların
toplamı verilidir. O halde sona varılabileceğini düşüneceksiniz! Hayır,
çünkü doğası itibariyle bir unsurdan diğerine geçersiniz — ve bu yüz­
den elinizde sonsuz küçük unsurların sonsuz bir toplamı, kümesi var.
Bir unsurdan ötekine geçersiniz: sonsuz bir analiz yapmaklasınız - ya­
ni sonu olmayan, ne siz ne de Tanrı için sonuna varan bir analiz...

Eğer bu analizi yaparsanız ne görürsünüz? Varsayaltm ki böyle bir
şeyi yalnızca Tanrı yapabiliyor: siz belirsizi, tanımsızı elde ediyorsu­
nuz, çünkü kavrayış gücünüz sınırlı; oysaki Tanrı sonsuzla başedebi-
lir. Ama o da analizin sonunu görmez, çünkü analizin sonu filan yok­
tur. Ama o yine de analizini yapar. Dahası analizin tüm unsurları ona
edimsel bir sonsuzluğun içinde verilmiş haldedirler. Bu günahkârın
Adem’e bağlandığı anlamına gelir. Günahkâr bir unsurdur. Edimsel
olarak verilmiş sonsuz sayıda başka unsurlar aracılığıyla bireysel
Âdem mefhumuna bağlıdır. Tamam - bu varolan dünyanın tümüdür,
yani varoluşa geçen bütün bu bir arada mümkünlerin dünyasıdır.. Bu
noktada çok ama çok derin bir şeye dokunabiliyoruz. Analiz yaparken
neyden neye geçiyorum? Günahkâr Âdem’den ayartıcı Havva’ya, ayar-
ticı Havva’dan kötü yılana, oradan elmaya... Bu sonsuz bir analizdir ve
günahkârın bireysel Adem mefhumuna dahil olduğunu gösteren işte
bu sonsuz analizdir. Çünkü... ne demektir bu “sonsuz küçük unsur”?
Neden günah sonsuz küçük bir unsurdur? Neden elma sonsuz küçük
bir unsurdur? Neden Rubicon’u geçmek sonsuz küçük bir unsurdur?
Anlıyor musunuz ne demek istediğini? Sonsuzca küçük unsur yoktur
- o halde sonsuz küçük unsur kuşkusuz şöyle bir anlama geliyor ol­
malı: söylemeye bile gerek yok, bu iki unsur arasmda sonsuzca küçük
bir ilişki anlamına gelmektedir. Söz konusu olan unsurlar değil, ilişki­
ler. Başka terimlerle söylersek, iki unsur arasındaki sonsuzca küçük

63

GILLES dueuze

ilişki - peki bu nasıl bir şeydir? Sonsuzca küçük unsurların değil, un­
surlar arasındaki 'sonsuzca küçük ilişkilerin söz konusu olduğunu
söylemekle herhangi bir ilerleme kaydediyor muyuz gerçekten? Anlı­
yorsunuz ki, diferansiyel hesap üstüne hiçbir fikre sahip olmayan bi­
riyle konuştuğunuzda ona sonsuz küçük unsurlardan bahsedebilirsi­
niz. Leibniz’ın hakkı .var. Eğer karşısındaki kişi çok az bilgiliyse söz
konusu olan şeyin sonsuz unsurlar arasında sonsuz küçük ilişkiler ol­
duğunu en azından anlaması gerekir. Eğer karşımdaki diferansiyel he­
sap alanında çok bilgili biriyse ona pekâlâ başka bir şeyler söyleyebili­
rim. ■’

Varoluş hakikatleri düzleminde yüklemin özneye dahil olduğunu
gösterecek olan sonsuz analiz bir özdeşliğin, hatta sanat biF'özdeşligin

• gösterilmesiyle işlemez. Mesele bu değildir.- Ama Leibniz’m başka bir
çekmecede size vereceği başka bir formülü var: özdeşlik öz hakikatle­
rini yönetir, varoluş hakikatlerini değil - hep karşıtım söyler, ama bu­
nun hiçbir önemi yok, bunu kime söylediğini sorun. O zaman nedir?
Varoluş hakikatleri düzleminde Leibniz’ı ilgilendiren şey yüklemle öz­
nenin özdeşliği değildir; bİT yüklemden ötekine geçilmesidir, ondan
da öbürüne, vesaire... sonsuz bir analizin bakış açısından, yani azami
süreklilikle.

Başka terimlerle söylersek, öz hakikatlerini yöneten özdeşliktir, va­
roluş hakikatlerini düzenleyen ise süreklilik. Peki, nedir bir dünya?
Dünya sürekliliğiyle tanımlanır. Bir arada mümkün olmayan iki dün­
yayı birbirinden ne ayırır? Bu iki dünya arasında süreksizlik olması.
Bir arada mümkün bir dünyayı ne tanımlar? Muktedir olduğu bir ara­
da mümkün oluş hali. Dünyaların en iyisini ne tanımlar? En sürekli
dünya olması. Tanımın seçiminin kıstası süreklilik olacaktır. Birbirle-
riyle bir arada mümkün olmayan ve kendi içlerinde mümkün olan

64

IJEtBNİZ - 22 NİSAN 1980

bütün bu dünyalar arasından Tanrı azamî sürekliliğe sahip olanı varo­
luşa kavuşturacaktır.

Neden Âdem’in günahı azami sürekliliği olan dünyaya dahildir?
Âdem’in günahının harika bir bağlantı olduğunu düşünmek gerekir -
çünkü böyle bir bağ serilerin sürekliliklerini sağlamaktadır. Âdem’in
günahıyla İsa Mesih’in cisimleşmesi ile günahı ödeyişi arasında doğru­
dan bir bağ vardır.' Demek ki süreklilik... vardır... mekân ve zaman
farklarının ötesinde, içiçe geçecek seriler halindedir bu süreklilik. Baş­
ka bir deyişle öz hakikatleri düzleminde ya bir özdeşliği kanıtlıyor­
dum ya da bir içerme yapıyordum; varoluş hakikatlerindeyse iki'un-
sur arasındaki sonsuz küçük ilişkilerin sağladığı bir sürekliliğe tanık­
lık ederim. İki unsur arasına sonsuz küçük bir ilişki atfedebiliyorsam
bu iki unsurun süreklilik içinde olduklarım söylemiş olurum.

Sonsuz küçük unsur fikrinden iki unsur arasındaki sonsuz küçük
ilişki fikrine geçtim, ama bu da yetmez. Biraz daha çaba göstermek ge­
rekiyor. iki unsur bulunduğu için bu iki unsur arasında bir fark var­
dır; Âdem’in günahı ile Havva’nın ayartması arasında bir fark vardır;
peki burada sürekliliğin formülü nçdir? Sürekliliği kaybolmaya mey­
letmiş bir farkın işi diye tanımlayabilirdik. Süreklilik yitip gitmekte
olan bir farktır.

Peki Havva'nın ayartması ile Adem’in günahı arasında süreklilik
var demek ne anlama geliyor? İkisi arasındaki farkın yitip gitmeye,
kaybolmaya meyleden bir fark olması anlamına geliyor. O zaman der­
dim ki öz hakikatleri özdeşlik ilkesi tarafından düzenlenirken varoluş
hakikatleri süreklilik yasasmca ya da aynı anlama gelmek üzere yitip
giden farklar tarafından yönetilmektedirler.

Bu bir tü r sembolizme götürür - diferansiyel hesabin veya sonsuz
küçüklükler analizinin sembolizmine. Ama Newton ile Leibniz’m dife-

65

CİLLES DELEUZE

ransiyel hesabı inşa etmeleri aynı sıralardaydı. Ancak diferansiyel he­
sabın yitip giden kategorilerle yorumlanması tümüyle Leibniz’a aittir.
Newton’da ise... ikisi de aynı anda icat etseler de mantıksal ve teoTik
cihaz Leibniz’da ve Newton’da birbirinden çok f a r k h d iT - ve yitip gi­
den fark olarak kavranan diferansiyel teması yalnızca Leibniz’a aittir.
Sonrası, bunun üzerinde son derecede ısrarlıdır ve Neıvtoncular ile
Leibniz arasında büyük bir polemik vardır. Hikâyemiz daha büyük bir
kesinlik kazanıyor böylece: nedir bu yitip gitmekte olan fark?

[Gilles-Deleuze tahtaya bir şema çizmeye kalkar.)
Diferansiyel denklemler günümüzde bir sürü şeyin temelidir. Dife­

ransiyel denklemsiz fizik yoktur. Günümüzde matematiksel olarak di­
feransiyel hesap heT türden sonsuzluktan arındırılmıştır - diferansiyel
hesabın içinde sonsuzluğun mutlak olarak dışlandığı bir tür aksiyo-
matik statü kazanması ondokuzuncu yüzyıl sonuna rastlar. Ama Leib-
niz’ın anma dönün, o sıralarda yaşamış bir matematikçinin yerine ko­
yun kendinizi: farklı güçlerdeki büyüklüklerle veya niceliklerle, değiş­
kenleri farklı güçlere yükseltilmiş denklemlerle, ax} + y tipinden denk­
lemlerle karşılaştığında ne yapacaktır? Elinizde üzeri 2 olan bir nicelik
ile üzeri ı olan bir nicelik var. Nasıl karşılaştıracaksınız bunları? Eş-öl-
çülemez nicelikler üstüne koskoca bir tarih var. O zamanlar, onyedin-
ci yüzyılda farklı güçlere, yani üsdere sahip nicelikler yakın bir ad al­
mışlardı: karşılaştırılamaz nicelikler. Bütün denklemler teorisi, en ba­
sitinden cebir bile, onyedinci yüzyılda temel önemdeki bu probleme
çarptı: diferansiyel hesap ne işe yarar? Diferansiyel hesap farklı güçle­
re, üstlere sahip niceliklerin.doğrudan karşılaştırılmasını yapabilmeni­
ze yarar. Üstelik bundan başka hiçbir işe de yaramaz. Diferansiyel he­
sap uygulama alanını birbiriyle karşılaştırılamaz şeylerde bulur - yani
üstleri farklı olan niceliklerde... Neden? <ax2 + 7’de şu ya da bu yoldan

66

LE1BKIZ-22 NİSAN 1S80

dx ile ây diye bir şey türettiğinizi, çekip aldığınızı varsayın, cbc x’irı di­
feransiyelidir, dy ise /n in diferansiyeli... Bu nedir? Sözlerle tanımlaya­
cağız: uylaşıma dayalı olarak diyeceğiz ki, dx ya da dy x'e. ya da y’ye
eklenen ya da onlaTdan çıkartılan (varsayıyoruz bunu) sonsuz küçük
niceliklerdir. İşte bu tam bir icattır! Sonsuz küçük nicelik... yani ele
alman niceliğin en küçük değişmesi, varyasyonu. Bu uylaşırnsal olarak
herhangi bir değerle yüklenemez. Demek ki x için cbc - o’dır: x’in deği­
şebileceği en küçük nicelik... demek ki sıfıra eşittir, y'ye göreyse dy -
0. Kaybolmakta olan fark mefhumu ete kemiğe kavuşmaya başlar. Bu
bir değişme ya da farktır - cbc ya da dy... verilmiş ya da verilebilir bü­
tün niceliklerden daha küçüktür bunlar. Öyleyse matematiksel sem­
bollerden ibarettirler. Bir bakıma çılgınca, ama bir başka bakımdan da
işlemlerde çok işlevsel... Nerede? işte diferansiyel hesabın semboliz­
minde büyüleyici olan şey: x'e göre dx - 0 -en küçük fark, x ya da y
niceliklerinin yapabildikleri en küçük artış- sonsuzca küçük. İşte mu­
cize: cbcfây sıfıra eşit değil... üstelik âx!dy tastamam ifade edilebilecek
bir nicelik...

Bunlar sadece göreli... dx, x’e göre bir hiç, dy, /y e göre bir hiç,
ama işe bakın ki dy/dx işte.bir şey... bir nicelik... Şaşırtıcı, hayranlık
verici, muhteşem bir buluş matematikte. Bu önemli bir şey, çünkü ar*
- by + c gibi bir örnekte, elinizde karşılaştırılabilir nicelikler olmayan
iki üst var: / ile x. Eğer diferansiyel ilişkiyi ele alırsanız sıfır değildir -
belirlenmiştir, belirlenebilir.

dy/dx oranı size bu iki karşılaştırılamaz, yani farklı üstlere sahip
olan niceliği karşılaştırabilme olanağı verir, çünkü niceliklerin güçleri­
ni yok eder. O andan itibaren bütün matematiğin bütün alanları, bü­
tün cebir, bütün fizik diferansiyel hesabın sembolizmiyle yeniden dü-

67

GIULES DELEUZE

zenleneceklerdir... (...) işte dx ile dy arasındaki bu ilişki, bu oran fizik­
sel gerçeklik ile matematiksel hesabın bu tarzda iç içe geçmesini sağla­
yan şeydir.

Üç sayfalık küçük bir not var önümüzde: “Olağan Cebir Aracılığıy­
la Sonsuz Küçüklükler Hesabının Doğrulanması."... Bunu okursanız
her şeyi anlarsınız. Leibniz orada diferansiyel hesabın keşfedilmeden
önce de şu ya da bu biçimde işlemekte olduğunu açıklamaya çalışıyor
- zaten başka türlü olamazdı, hatta en basit cebirde bile...

[Deleuze’ün tahtada uzun uzun anlatımı... elde tebeşir: bir sürü
üçgen çizer...]

X, /y e eşit değildir - ne ilk durumda ne de İkincisinde ,̂ çünkü bu
bizzat problemin kuruluşundaki verilere tümüyle aykırı. Bû durumda
X - c yazâbilseniz bile, bu e v e t sıfırdırlar. Bunlar, kendi dilinde Leib-
niz’ın söylediği gibi, hiçtirler. Ama mutlak olarak hiç değil, bfrbirleri-
ne göre hiçtirler...

Yani hiçtirler, ama oranın farkını koruyabilen hiçtirler. O halde c
e.’ye eşitlenmez, çünkü jc’e oranlanmış olarak kalır — ki x de y’ye eşit
değildir.

Bu eski diferansiyel hesabın dogrulanışıdır ve bu metnin ilgilendiği
şey bu doğrulamanın en kolay ve olağan cebirin araçlarıyla yapılması­
dır. Böyle bir doğrulama diferansiyel hesabın özgünlüğünden hiçbir
şey kaybettirmez.

Bu çok güzel metni okuyorum: “Öyleyse önümüzdeki durumda x -
c = x olacak. Bu durumun genel kurala uygun olduğunu varsayalım;
yine de c ve e hiçbir zaman mutlak hiç olmayacaklardır, çünkü bera­
berce cx’in eyye oranını koruyacaklardır - ya da bütün sinüs veya ya­
rıçap ile c’deki açıya uyan teğet arasındaki oranı; varsaymıştık ki bu
açı hep aym kalmıştı. Çünkü eğer c, C ve e mutlak olarak hiç olsalar -

6$

UEİBNIZ - 22 NtSAN 1980

dı, c, e ve a noktalarının çakıştıkları noktada bir hiç başka bir hiçle ay­
nı değerde olacağından c ile e eşit olacak ve x - c denklemi ya da ana­
lojisi x = 0 = 1 olacaktı. Yatıi x = y olacaktı ki, bu da saçmalıktır."

“Böylece cebir hesabında da farkların aşkın hesabının (yani dife­
ransiyel hesabın) izleri bulunuyor. Hatta bazı çok özgün unsurları bir
sürü bilgini uğraştırmış bulunuyor. Cebir hesabı bile bütün durumları
kuşatabilmek uğruna bütün avantajlarını yitirmemek için bunu ger­
çekleştirmek zorundaydı.”

Tam aynı yoldan durgunluğun, hareketsizliğin sonsuz küçük bir
hareket olduğunu veya çemberin kenarları sonsuza kadar arttırılmış
çokgenlerin sonsuz bir dizisinin sınırı olduğunu kabul edebilirim. Bü­
tün bu örneklerde karşılaştırılabilir olan ne vardır? Tepe noktaların­
dan birleşen iki ters benzer üçgenden tek bir üçgen oluşturulan şu
aşırı örneği ele almalıyız. Leibniz’ın bu metinde gösterdiği şey bir üç­
genin nasıl tepelerinden karşıtlaştırılmış iki benzer üçgenin aşın duru­
mu olduğudur. Burada hissedersiniz ki belki de “sanal” sözcüğüne
aradığımız anlamı vermek üzereyiz. Tek bir üçgenin bulunduğu ikinci
şekilde diğer üçgenin bulunduğunu, ama yalnızca sanal olarak orada
olduğunu söyleyebilirdim. Orada sanal olarak bulunuyor, çünkü a, a’-
dan ayrı olarak e ile c’yi de sanal olarak barındırıyor. Acaba neden e
ile c artık varolmadıkları halde a’dan ayn olarak kalıyorlar? e ile c ar­
tık varolmadıkları halde a’dan ayrı olarak kalırlar, çünkü yeni bir iliş­
kiye girmişlerdir ve bu ilişki terimler yitip gittiklerinde bile varlığını
sürdürmektedir. İşte aynı şekilde durağanlık da bir hareketin özel bir
durumu olacaktır - yani sonsuz küçük bir hareketin. Çizdiğim ikinci
şekilde, xy’de bu şeyin asla CEA üçgeni olmadığını söylerdim - bu,
kelimenin olağan anlamıyla üçgenin kaybolduğu anlamına gelmiyor;
ama onun hem atfedilemez hale geldiğini hem de tam tamına belirlen­

69

GtLLES DEUfJZE

miş olduğunu da söylemek gerekiyor, çünkü bu durumda c = o’dır, e -
odır ancak c/e sıfıra eşit değildir, c/y, xJy'yt eşitlenen tamı tamına be­
lirlenmiş bir orandır.

Demek ki belirlenebiliyor ve belirlenmiş — ama atfedilemiyor. Aynı
şekilde hareketsizlik, durağanlık da tamı tamına belirlenmiş bir hare­
kettir, ama atfedilemez bir harekettir; yine aynı şekilde bir daire de at­
fedilemez, ancak tamı tamına belirlenmiş bir çokgendir. .

Sanalın ne anlama geldiğini görüyorsunuz. Sanal artık asla tanım­
sız anlamına gelmez - ve bu noktada Leibniz’ın metinleri tekrar göz­
den geçirilmeli... Şeytanca bir iş çevirmektedir Leibniz: sanal sözcüğü­
nü alır, bir şey söylemeden - hakkı vardır buna... ona tümüyle yepye­
ni ve kesin bir anlam verir, ama btı konuda hiçbir şey söylemeden.
Bunu başka metinlerinde söyleyecektir: artık belirsiz, tanımsız anlamı­
na gelmiyor, atfedilemez, ama yine de belirlenmiş anlamına geliyor.
Bıı sanallığm hem yepyeni hem de çok kesin bir tanımıdır. Yine de
başlangıçta biraz esrarengiz görünen bu ifadenin bir anlama kavuşma­
sı için biraz tekniğe ve kavramlara ihtiyaç var. Atfedilemez, çünkü
hem c hem de e sıfıra eşitlendiler. Ama yine de yetkin bir şekilde be­
lirlenmiş, çünkü c, yani 0 sıfıra eşit değil, l ’e de değil, x’e eşit...

Üstelik bu adamın tam bir profesör dehası da var gerçekten. O ana
dek temel cebirden başka bir şey yapmamış birine bile diferansiyel he­
sabın ne olduğunu açıklamayı başarıyor. Diferansiyel hesabın hiçbir
mefhumunu önceden varsaymıyor. Dünyada süreklilik olduğu fikri —
bana öyle geİiyor ki, Leibniz yorumcularının çoğu Leibniz'ın istediğin­
den daha fazla Tannbilim yapıyor: sonsuz analizin Tanrının zihninde
gerçekleştiğini söylemekle yetiniyorlar; metinlere bakılırsa bu doğru;
ama diferansiyel hesapla elimize bir araç geçiyor - Tanrının zihniyle
eş olmak için değil tabii; bu elbette imkansız... ancak diferansiyel he-

70

LEİBNİZ - 22 NİSAN 1980

sap elimize öyle bir araç veriyor ki Tanrının kavrayış gücünde, zihnin­
de neler olup bittiğine iyi temellendirilmiş bir yaklaştırmayı becerebi­
liyoruz - diferansiyel hesaptaki bu sembolizm sayesinde: çünkü so­
nuçta Tanrı da sembollerle iş görmektedir -- kuşkusuz bizimki gibi
semboller değildir bunlar. Demek ki bu süreklilik yaklaştırması belli
bir verili durumda azami sürekliliğin sağlanmasıdır - aşırı durum ya
da tersi... önceden tanımlanmış bir bakış açısına dahil olarak kabul
edildiği ölçüde...

Hareketi tanımlıyorsunuz - önemli değil; çokgeni tanımlıyorsunuz-
- bu da önemli değil; aşın ya da zıt durumu ele alıyorsunuz: hareket­
sizlik, durgunluk... çemberin açılan yok... Süreklilik bir yolun kurul­
masıdır -buna göre dışsal örnek: hareketin karşıtı olarak durgunluk,
çokgenin karşıtı olarak daire- bu dışsal durum ya da örnek içkin du­
rumun mefhumuna dahilmiş gibi ele alınabilir. Burada süreklilik var­
dır, çünkü dışsal durum içsel durumun mefhumuna dahilmiş gibi
davranılmaktadır.

Leibniz gelir ve neden böyle olduğunu gösterir. Yüklemin formü­
lünü bulursunuz burada - yüklem özneye dahildir. İyi anlıyorsunuz
değil mi? Bütün hareketleri kapsayan hareketin kavramına “içsel genel
durum” diyorum. Bu ilk duruma göre, durgunluğu ya da bütün çok­
genlere göre daireyi ya da birleştirilmiş bütün üçgenlere oranla tek bir
üçgeni “dışsal durum” diye adlandırıyorum. Şimdi yapacağım şey hem
bütün diferansiyel sembolizmi kuşatan hem de içsel duruma tekabül
eden bir kavram inşa etmek - ama bu kavram aynı zamanda dışsal
durumu da içermeli. Eğer bunu yapmayı başarırsam uîmüyle doğru
bir şekilde dinginliğin sonsuzca küçük bir hareket olduğunu söyleye­
bileceğim - tıpkı şu biricik üçgenimin tepe noktalarından birbirlerine
dokunan iki ters ve benzer üçgenden ibaret olduğunu, bunlardan biri­

71

GILLES DcLEUZE

nin atfedilemez halde olduğunu söyleyebildiğim gibi, işte o zaman,
çokgen dairede süreklilik kazanacaktır, dinginlik ile hareket arasında
bir süreklilik olacaktır, tepe noktalarından birbirlcriyle temasa sokul­
muş iki üçgenin tek bir üçgende sürekliliği mümkün olacaktır.

Ondokuzuncu yüzyılın göbeğinde Poncelet adlı çok büyük bir ma­
tematikçi yansıtmalı geometriyi en modern anlamına kavuşturacaktır
- bu noktada tümüyle Leibnizadvı... Yansıtmalı geometri bütünüyle
Poncelet’nin çok basit bir şekilde süreklilik aksiyomu dediği şey üs-
Lünde temelleniyor: iki noktasından bir doğru tarafından kesilen bir
çember parçası alırsanız ve doğruyu yeterince yukarı yaklaştırırsanız,
öyle bir an gelir ki doğru çember parçasına yalnızca tek bir noktada

* 5. •

dokunuyor hale gelir - ve öyle bir an da vardır ki, çemberin dışına çı­
karken artık hiçbir noktada ona dokunmamaktadır. Poncelet’nin sü­
reklilik aksiyomu teğet fonksiyonunu aşırı bir “durum” olarak ele al­
mayı önerir - yani bilmemiz gereken şey, noktalardan birinin kaybol­
muş olması değildir; vardır hâlâ, ama sanaldır. Teğet çemberden tü­
müyle çıktığında da iki nokta kaybolmaz - vardırlar, ama sanaldırlar.
Bütün bu yansıtma sistemini, bütün bu yansıtmalı sistemi olanaklı kı­
lan şey işte tam da bu süreklilik aksiyomudur. Matematik bunu topye-
kûn korumuştur içinde - bu harikulade bir tekniktir.

Bütün bu işin içinde muhteşem komik bir şey var r- ama bu du­
rum Leibniz’ı asla rahatsız etmeyecektir. Burada da yorumcuları çok
şaşkındırlar. Baştan beri öyle bir alan içinde taban tepiyoruz ki - ora­
da varoluş hakikatlerinin öz hakikatleriyle ya da matematiğin hakikat­
leriyle aynı şey olmadıklarını göstermeliyiz. Bunu göstermek içinse -
ya da daha çok... bunlar Leibniz’da deha yüklü son derece genel öner­
melerdir; ama bizi işte böyle bırakıverirler: Tanrının zihni, kavrayış
kudreti, sonsuz analiz - peki, nedir bütün bunlar? Ve sonra, varoluş

72

LF.IBNİZ- 22 NISAN 1980

hakikatlerinin hangi bakımdan matematiğin hakikatlerine, doğruları­
na indirgenmeyeceklerini göstermek söz konusu olduğunda, bunu
somut bir şekilde göstermek gerektiğinde, Leibniz’m bize inandırıcı
olarak söyleyebileceği her şey yine hâlâ matematiktir. Çok eğlenceli ve
komik değil mi?

Ortalama bir hasmı Leibniz’a şöyle derdi herhalde: bize ilan edi­
yorsun ki, varoluş hakikatlerinin indirgeneınezliginden bahsedecek­
sin... ama bu indirgenemezi iği somut bir şekilde ancak saf ve katışık­
sız matematik kavramlarını kullanarak tanımlayabiliyorsun... O za­
man Leibniz ne cevap verirdi? Her türden metinde diferansiyel hesa­
bın bir gerçekliğe işaret ettiği itiraf ettiriliyor bana. Böyle bir şey asla
demedim - diye cevap verirdi Leibniz; diferansiyel hesap çok sağlam
temeli olan bir uzlaşmadır. İjeibniz bütün gücüyle diferansiyel hesabın
sembolik bir sistemden başka bir şey olmadığında direnir — o bîr ger­
çeklik tanımlamaz, gerçekliği ele almanın bir tarzını biçimlendirir.
Nedir iyi temellendirilmiş bir uzlaşım? Onun bir uzlaşım olması ger­
çekliğe oranla değildir, matematiğe oranladır. Kendimizi bırakmama­
mız gereken saçmalık işte bu olurdu. Diferansiyel hesap bir sembo­
lizmdir, ama matematik gerçekliğe göre, gerçek gerçekliğe göre de­
ğil... Diferansiyel hesap sisteminin bir uydurma olması matematik ger­
çeklik bakımındandır. Leibniz “sağlam temellendirilmiş uydurma” ifa­
desini bile kullanmaktadır. Bu matematik gerçekliğe göre sağlam te­
mellendirilmiş bir uydurmadır. Başka terimlerle ifade edersek, dife­
ransiyel hesap, klasik cebirin ya da aritmetiğin bakış açısından dogru-
lananıayacak olan kavramları seferber etmektedir. Bu besbellidir. Bir
hiçten ibaret olmayan, ama sıfıra eşit nicelikler... bu aritmetik bakım­
dan bir saçmalık -aritmetik hiçbir gerçekliği yok— cebir açısından da
yok, yani bu bir uydurma. O zaman, öyle sanıyorum ki, Leibniz asla

73

G1LI.ES deleuze

diferansiyel hesabın gerçek hiçbir şeyi anlatmadığını söylemiyor; dife­
ransiyel hesabın matematik gerçekliğe indirgenemez olduğunu söyle­
mek istiyor. Demek ki bu anlamda tam bir uydurmadır bu - ama tam
da bir uydurma olduğu ölçüde bize varoluşu düşündürmeyi başarır.

Başka bir ifadeyle, diferansiyel hesap matematik ile varolan şeyle­
rin bir nevi birleşmesidir - yani varolanın sembolizmidir. Matematik
hakikate oranla sağlam temellendirilmiş bir uydurma olduğu içindir
ki, varoluşun gerçekliğinin temelli ve gerçek bir araştırılma aracı kılı­
ğına bürünür. Herhalde artık “yitip giden,” “yitip giden, kaybolan
fark" sözcüklerinin ne anlama geldiklerini görebiliyorsunuz: bu, ilişki­
nin terimleri yitip gittiklerinde sürmekte olan ilişkidir. C ilişkisi a ile b
yiterken korunduğunda. O zaman diferansiyel hesap sayesindedir sü­
reklilik oluşturmuşsunuz demektir.

Leibniz artık felsefesinin en güçlü noktasındadır, bize şunu bilfe di­
yebilir: anlayın ki Tanrının kavrayış gücünde, günahkâr yüklemi ile
Âdem’in mefhumu arasında bir süreklilik vardır. Yitip giden fark ba­
kımından bir süreklilik vardır - o kadar ki, dünyayı yaparken Tanrı
hesap yapmaktan başka bir şey yapmıyordur. Ve ne hesap! Kuşkusuz
bir aritmetik hesap değil... Bu konuda çok çeşitli açıklamalar getirir
Leibniz. Demek ki Tatırı dünyayı hesaplayarak yapmaktadır. Tanrı he­
saplar, dünya kurulur.

Oyuncu bir Tanrı fikrine her yerde rastlarsınız. Tanrının dünyayı
oynarken yaratuğı hep söylenebilir - ama herkes bunu söylüyordu za­
ten. Çok ilginç bir şey yok bunda. Ama oyunlar - hep benzemezler
birbirlerine. Herakleitos’un bir metni var - orada dünyayı gerçek an­
lamda kuran bir çocuğun oyunundan bahsediliyor. Oynuyor çocuk,
ama ne oynuyor ki? Yunanlılar ve Yunanlı çocuklar ne oynuyorlardı
acaba? Her tercüme farklı bir oyun adı veriyor. Ama Leibniz böyle de­

74

LEİBNİZ-22 NİSAN 1980

mezdi: oyun konusunda açıklamalar yaptığında - iki açıklaması vardı.
Döşeme problemlerinde... matematik ve mimari meseleler arasında
bir yerde - size bir zemini, bir yüzey verilir; onu hangi şekille tam ola­
rak doldurursunuz? Daha da karmaşık bir problem: elinizde dörtgen
bir yüzey var ve onu dairelerle dolduracaksınız - asla tümüyle doldu-
ramazsınız. Peki karelerle doldurabilir misiniz acaba? Bu da ölçüye
göre değişir. Dörtgenlerle mi?. Eşit mi değil mi? Sonra... iki şekil ele
alın... bunlar bir uzay parçasını doldurmak üzere birleşsinler - o za­
man ne olacak? Eğer dairelerle dolduracaksanız, arta kalan boş yeri
nasıl bir şekille doldurursunuz? Ya da tümünü doldurmaktan vazge­
çersiniz... Durumun süreklilik meselesiyle çok ilgili olduğunu görü­
yorsunuz. Tümünü doldurmaktan vazgeçerseniz, hangi durumlarda
ve hangi farklı farklı şekillerle mümkün olan azami doldurmayı, döşe­
meyi başarabilirsiniz? Bu durum eş-ölçülemez şeyleri devreye sokar -
birbiriyle karşılaştırılamaz şeyleri devreye sokar- bu Leibniz’ın en bü­
yük tülkusuydu; yani döşeme problemleri... Tanrının mümkün dün­
yaların en iyisini seçip varettiğini söylediğinde, görmüştük ki, o bun­
lardan bahsetmeden' önce onun önüne geçmişiz: mümkün dünyaların
en iyisi, bu Leibnizcıhğm bir bunalımıydı aslında - bu, onsekizinci
yüzyılın genel olarak paylaşılan Leibniz-karşıtlığıydı: onlar mümkün
dünyaların en iyisi gibi bir hikâyeye katlanamazlardı. Voltaire’in hakkı
vardı - Voltaire’in: Leibniz'm hiç kuşkusuz asla tatmin etmediği felsefi
bir beklentileri vardı — tam da siyasi bakış açısından. Dolayısıyla Leib-
niz’t affedemezdi asla. Ama kendinizi imanın yoluna atarsanız -o za­
man ne diyecektir size Leibniz?...- varolan dünyanın mümkün dünya­
ların en iyisi olduğunu... Çok basit bir şey: çok sayıda mümkün dün­
ya olduğu için - ama yalnız... ne var ki bunlar bir arada mümkün de­
ğiller. O zaman Tann en iyisini seçer tabii - ve bu en iyi dünya en az

75

GILLES DELEIİZE

ao çektiğimiz dünya olmak zorunda da değildir. Rasyonalist iyimser­
lik aynı zamanda sonsuz ölçüde zalimdir; asla çile çekilmeyen bir
dünya değildir bu; azami sayıda daireyi döşeyebilen bir dünyadır.

Pek insani olmayan bir metaforu kullanmaya cesaret edersem, bir
çokgenin yalnızca bir duygulanışı olmakla kalan bir dairenin acı çek­
mekte olduğu doğrudur. Eğer dinginlik hareketin bir duygulanışın­
dan, etkilenişinden başka bir şey değilse, çektiği acıyı hayal edin. Bu
basitçe dünyaların en iyisidir, çünkü azami sürekliliği sağlamaktadır.
Başka dünyalar da mümkündüler, ama olsalardı daha az bir sürekliliği
sağlayacaklardı. Bu dünya en güzelidir, en uyumlusudur - ama sadece
ve sadece bu acımasız cümleye bağlı olarak: çünkü mümkün en, fazla
sürekliliği gerçekleştiriyor. Bu isterse etiniz ve kanınız pahasına otsun,
hiç önemli değil. Nasıl ki Tanrı yalnızca doğrucu olmakla kalmaz -
yani azami sürekliliğin peşinde olmakla kalmaz- ve işin içine biraz da
koketlik numaraları karıştırmak gerekir... dünyasını çeşitlendirmeye
de çakşır. O halde Tanrı bu sürekliliği saklar gözlerden. Onunla sü­
reklilik içinde olması gereken bir parça ekler; bu parçayı, takip ettiği
yollan saklamak, örtmek için kullanır...

Bizim yerimiz olamaz bu işlerde. Bu dünya hep bizden öncedir. Bu
yüzden onsekizinci yüzyıl Leibniz’ın bütün bu hikâyeleriyle oldukça
mayhoş bir ilişki içindedir hiç kuşkusuz. O anda işte döşeme proble­
mini görürsünüz: dünyaların en iyisi, en az boşluk bırakarak azami
mekân-zamam doldurabilen şekillerin ve biçimlerin dünyasıdır

Leibniz’m ikinci açıklaması - ve burada çok daha güçlüdür: sat­
ranç... Anlayın ki, bir Yunan oyunundan bahseden Herakleitos’un
cümlesi ile satrançtan bahseden Leibniz’ınki arasında koskoca bir fark
var - belki ortak bir formül de var gibi: “Tann oynuyor” - ve sanabi­
lirsiniz ki bu bir tür mutluluk, kutluluktur. Peki Leibniz ne anlıyor

76

LE1BN1Z • 22 NİSAN 1980

satranç oyunundan? - Satranç tahtası bir mekândır, uzam parçasıdır;
taşlar ise meflıumlardır. Satrançta en iyi hamle ya da en iyi hamleler
kombinasyonu hangisidir? En iyi hamle ya da hamleler dizisi, taşların
belli bir sayısının ya da belirlenmiş değerlerinin mümkün en fazla ala­
nı işgal etmesini sağlayandır - alanın türnü ise satranç tahtasıdır. Pi­
yonlarınızı öyle yerleştirmelisiniz ki mümkün en fazla alana hakim ol­
sunlar.

Bunlar neden yalnızca metafor? Burada da bir tür süreklilik ilkesi
var - azami süreklilik. Satranç metaforunda olduğu gibi döşeme prob­
leminde de gitmeyen şey nedir? İki halde de bir kaba başvuruyor ol­
manız. Meseleyi mümkün dünyalar belli bir kabın, belirlenmiş bir ala­
nın içinde gerçeklik kazanmak için rekabet ediyorlarmış gibi alıyorsu­
nuz da ondan. Döşeme probleminde bu kap döşenecek alandır; sat­
rançta ise satranç tahtası. Ama mesele dünyanın yaratılması olduğun­
da, önceden bir kap yoktur ki...

O halde varoluş kazanan dünyanın kendi içinde azami sürekliliği
sağlayan dünya olduğunu söylemek gerekir; yani en fazla miktarda
gerçekliğe ya da öze sahip olan bir dünya... Ûz diyorum, çünkü varo­
luş diyemem - çünkü en fazla miktarda varoluşu içeren bir dünya de­
ğildir varolan dünya - süreklilik halinde en fazla miktarda özü kapsa-
yabilendir. Süreklilik tam anlamıyla azami gerçeklik miktarını kapsa-
yabilmenin bir yoludur.

İşte... felsefe olarak bu çok güzel bir bakıştır. Dersin bu bölümün­
de “sonsuz bir analiz nedir” sorusuna cevap verdim. Bir arada müm­
kün olmak nedir? Buna henüz cevap vermiş değilim... işte bu...

77

29 NİSAN 1980

Bugün eğlenceli, dinlendirici, ama yine de tümüyle kırılgan şeyler
göreceğiz.

Önce diferansiyel hesap üstüne sûrunuza cevap vereceğim: bana
öyle geliyor ki, onyedinci yüzyıl sonlarında ve onsekizinci yüzyılda bir
grup insanın diferansiyel hesabı suni bir şey olarak kabul ettiği, başka
bir grubun ise gerçek bir şey zannettiği pek söylenemez. Söylenemez,
çünkü bölünme aslında bu nokta üzerinde değildir. Leibniz her za­
man diferansiyel hesabın sadece suni bir şey olduğunda ısrar etmişti:
bu sembolik bir sistemdi... Öyleyse bu nokta üzerinde herkes kesin
olarak aynı fikirdeydi. Anlaşmazlığın baş gösterdiği nokta sembolik
bir sistemin ne olduğu üzerineydi - diferansiyel işaretlerin, göstergele­
rin matematik gerçekliğin bütününe, yani geometrik gerçekliğe, arit­
metik ve cebirsel gerçekliklere indirgenemeyecekleri konusunda her­
kes hemfikirdi. Anlaşmazlık şuradaydı: kimileri o andan itibaren dife­
ransiyel hesabın yalnızca bir uylaşım olduğunu düşünmeye başladılar
- üstelik de çok gevşek, karanlık bir uylaşım... Kimileriyse aksine ma­
tematiksel gerçeklik karşısındaki suni karakterinin diferansiyel hesaba
fiziksel gerçekliğin bazı görünümlerine uygun olma olanağım sağladı­
ğını düşünüyorlardı. Leibniz hiçbir zaman sonsuz küçüklükler anali­
zinin, diferansiyel hesabının kavradığı haliyle kendi sonsuzluk mefhu­
munun tümünü tüketebileceğim düşünmemişti. Mesela hesap... Leib-
niz’ın asgari ve azami dediği şeyler var - bu hesaplar asla diferansiyel
hesaba bağlı değiller. Demek ki diferansiyel hesap sonsuzluğun belli

78

LEİBNtZ- 29 NİSAN 1980

bir düzenine tekabül etmektedir. Niteliksel bir sonsuzun diferansiyel
hesapla yakalanamayacağı doğru olsa da, buna karşın Leibniz bütün
bunlar konusunda o kadar bilinçlidir ki, başka başka sonsuzluk dü­
zeyleri için farklı farklı hesaplama tarzları önerecektir. Niteliksel son­
suzun bu yönünü ortadan kaldıran, hatta basitçe edimsel sonsuzu yok
eden şey... bu yolu tıkayan Leibniz değildir. Bu yolu ukayan Kantçı
devrim olmuştur: belirsize dair belli bir kavram geliştiren ve edimsel
sonsuzun en mutlak eleştirisine girişen Kantçı devrim. Bu Kant yû-
zûndendir, asla Leibniz yüzünden değil.

Yunanlılardan 17. yüzyıla kadar iki geometri problemi türü vardı.
Bu problemlerde mesele doğru denen çizgileri ve düz denen yüzeyleri
bulmaktı. Geometri ve cebir buna yetiyordu. Elinizde problemler var­
dı ve çözmek için zorunlu denklemleri elde ederdiniz - bu Oklid ge­
ometrisidir. Ama daha Yunanlılar döneminde bile -ve tabii ki ortaçağ­
lar boyunca- geometri çok farklı türden bir-problemle karşılaşmaktan
geri kalmamıştı: bu problem eğrileri ve eğik yüzeyleri aramak ve be­
lirlemek söz konusu olduğunda ortaya çıkıyordu. Bütün geometriciler
bu noktada geometrinin ve cebirin klasik yöntemlerinin artık yetme­
yeceği konusunda hemfikirdiler.

Daha eski Yunan’da özel bir yöntem geliştirilmişti - buna tüketme
yöntemi denirdi ve çeşitli derecelerdeki, sonsuz limitteki denklemleri
veren -denklemde sonsuz sayıda derece veren- eğri çizgilerle yüzeyle­
ri belirlemeye yarardı. Diferansiyel hesabın keşfini zorunlu kılan ve
bu hesabın bu eski yöntemin yerini alış biçimini belirleyen işte bu
problemlerdi. Bir kurama matematiksel bir sembolizmi çok erken
bağlarsanız, kendisi için yapılmış olduğu problemi göz önüne almaz­
sanız, o zaman hiçbir şey anlayamazsınız. Diferansiyel hesabın sadece
terimleri farklı kuvvetlerde olan bir denklemle karşı karşıya olduğu-

79

1

nuzda bir anlamı vardır. Eğer böyle bir şey yoksa, diferansiyel hesap­
tan bahsetmek tam bir anlamsızlıktir. Bir sembolizme tekabül eden
kurama bakmak epeyce bir şeydir; ama pratiği de bütünüyle ele alma­
lısınız. Benim kanaatimce, fizik denklemlerinin doğaları itibariyle di­
feransiyel denklemler olduğu görülmezse sonsuz küçüklükler anali­
zinden de hiçbir şey anlaşılamaz. Fiziksel bir fenomen bu yolla incele­
nemez... ve burada Leibniz çok güçlüdür: Descartes’ın elinde geomet­
riyle cebirden başka bir şey yoktu ve Descartes’m analitik geometri di­
ye icat ettiği şey de buna ekleniyordu... Ama bu icadım ne kadar iler­
letmiş olursa olsun, bu ona yalnızca doğrularla tanımlanan şekil ve
hareketleri kesin olarak belirlemekte hizmet edebilirdi; ama doğal fe­
nomenlerin hepsi sonuçta eğik tipten oldukları için, iş yürümüyordu.
Descartes şekillerden ve hareketten bahsetmekle kalıyordu. Leibniz
bunu şöyle tercüme edecekti: Doğanın eğik tarzda işlediğini söyle­
mekle, şekillerle hareketin ötesinde başka bir alanın, bir güçler, kuv­
vetler alanının olduğunu söylemek aynı şeydir. Ve harekeı yasalarının
düzeyinde bile Leibniz her şeyi değiştirecektir - tabii ki tam da dife-
raasiyel hesap sayesinde... Diyecektir ki korunan şey mv değildir, küt­
le ve hız değildir, korunan şey mv2’dir. Formüldeki tek fark v’nin 2
kuvvetine yükseltilmesidir ve bu diferansiyel hesap sayesinde müm­
kündür; çünkü kuvveder ile atıkları karşılaştırma olanağını vermekte­
dir. Descartes’m elinde mv3 demenin teknik bir imkanı yoktu. Dil açı­
sından, geometri açısından, aritmetik açısından ve cebir açısından mv2
tastamam bir saçmalıktır.

Günümüz biliminin bildikleri açısından korunan şeyin mv2 olduğu
çok kolay açıklanabilir ve bunun için sonsuz küçüklükler analizi yap­
maya ihtiyaç duyulmaz. Her şey lise ders kitaplarında hazır ve nazır­
dır; ama bunu kanıtlamak için ve formülün bir anlamı olabilmesi için,

GlLLliS DELEUZE

«o

LEİBNİZ-29 NİSAN 1980

koskoca bir diferansiyel hesap aygıtına ihtiyaç vardır.
[Comptesse’in müdahalesi]

CILLES DELEUZE: Diferansiyel hesap ile aksiyomatigin birbirleriyle
karşılaştıkları bir nokta var gerçekten - ama bu karşılaşma noktası
tam tamına bir dışta bırakmaya dayanır. Tarihsel bakımdan, diferansi­
yel hesabın bir kesinlik statüsü kazanması çok geç geldi. Ne demektir
bu? Uylaşmaya dayalı her şeyin diferansiyel hesaptan kovulmuş olma­
sı demektir. Oysa Leibniz için bile, suni olan neydi? Suni olan, yapay
olan şeyler arasında bir sürü şey vardı: bir oluş fikri mesela ya da olu­
şun sınırı fikri veya yine... sınıra yaklaşma eğilimi fikri - bütün bunlar
matematikçiler tarafından mutlak olarak metafizik mefhumlar olarak
kabul ediliyorlardı. Niceliksel bir oluşum, bir oluş bulunduğu fikri,
bu oluşun sınırına dair bir fikir, bir küçük nicelikler sonsuzluğunun
bir sınıra yaklaştığı fikri, bütün bunlara mutlak olarak saflıktan uzak
mefhumlar gözüyle bakılıyordu - öyleyse bunlar aksiyomatik değildi­
ler ve aksiyomlar hafine getirilemezlerdi. Demek ki, ta baştan beri, is­
ter Leibniz’da olsun, ister Nevvton ve takipçilerinde, diferansiyel hesap
fikri kesin olmadıkları ve bilimsel olmadıkları kabul edilen bir mef­
humlar kümesinden ayrılamazdı, ayn da değildi zaten. Zaten kendileri
de bunu kabul etmeye tastamam hazırdılar. Ondokuzuncu yüzyıl son­
larında ve yirminci yüzyıl haslarındadır ki diferansiyel hesap artık tam
tamına ve kesin bir bir bilimsel statü kazanacaktır - ama ne pahasına!

Sonsuz fikrine bütün başvurular kovulur; sınır fikrine bütün baş­
vurular kovulur; bir sınıra meyletme fikrine bütün başvurular kovu­
lur. Kim yapar bunu? Bu noktada diferansiyel hesaba çok ilginç bir
hesap statüsü verilecektir, çünkü hesap artık sıradan, olağan nicelik­
lerle çalışmayı bırakacak ve. tümüyle sıralamacı bir tarzda yeniden yo­
rumlanacaktır. Daha şimdiden her şey sonlunun, başlı başına sonlu

81

GUJLES DELEUZE

olanın araştırılma tarzına dönüşmüştür bile. Bunu yapan çok büyük
bir matematikçidir: Weierstrasse. Ama bu çok geç gerçekleşti. Bu
adam bir hesap aksiyomatigi kurmuştur - ama ne pahasına! Her şey
tümüyle değişmiştir artık. Bugün diferansiyel hesap yapılırken artık
sonsuz, sınır ve sınıra yaklaşma eğilimi mefhumlarına hiç başvurul­
maz. Durağan bir yorum gelmiştir. Diferansiyel hesapta dinamik hiç­
bir şey kalmamıştır. Hesabın durağan, statik ve sıralı bir yorumu var­
dır. Vuillemin’in Cebirin Felsefesi kitabım okumak gerek...

Bu mesele bizim için çok önemli, çünkü bize diferansiyel ilişkile­
rin... evet, ama... aksiyomlaştırmamn öncesinde bile bütün matema­
tikçiler sonsuzun fethedilmesinin metodu olarak yorumlanan .diferan-
siyel hesabın saf olmayan bir uylaşım olduğu fikrindeydiler - ’leibniz
bunu hemen söylerdi zaten; ama o sıralarda bile sembolik değerin ne
olduğunun biliniyor olması gerekirdi. Aksiyomatik İlişkiler ve diferan­
siyel ilişkiler... Asla... Bunlar karşıt şeylerdi...

Sonsuzun anlamı tamamıyla değişti. Doğası da — ve sonunda son­
suz fikri tümüyle kovuldu.

dyldx tipinden bir diferansiyel ilişki sanki x ile y’den türetiliyor gi­
bidir.

Aynı zamanda dy /y e oranla bir hiçtir, sonsuzca küçük bir nicelik­
tir; cfcc’de ide oranla bir hiç... x’e göre sonsuzca küçük bir nicelik...

Buna rağmen dy/dx yine de bir şeydir.

Ama y/x’ten tümüyle farklı bir şeydir.
Mesela eğer y/x bir eğriyi tanımlıyorsa, dy/dx bir teğeti tanımlar.

Ve bu herhangi bir teğet de değildir...
O zaman şunu demeliyim: diferansiyel ilişki öyle bir ilişkidir ki

kendisinden türediği şeye dair, yani x ile y'ye dair somut hiçbir şey
ifade etmez - ama başka bir somut şeyi gösterir ve işte bu sayede sı-

82

LEİBNİZ - 29 NİSAN 1980

nirlara geçişi sağlar. Somut başka bir şey, mesela bir z...

Bu tam tamına diferansiyel hesabın a/b tipinden bir belirlenime
göre bütünüyle soyut olduğunu söylemem gibidir.

Ama buna karşın bir c’yi belirlemektedir. Aksiyomatik bir ilişki
bütün bakış açılarından biçimsel ise, a ile b’ye göre biçimsel ise de, so­
mut bir c belirliyor değildir. Demek ki hiçbir geçiş sağlamaz. Bu do-
ğup-gelişme ile yapı arasındaki şu klasik karşıtlıktır. Aksiyomatik ger­
çek anlamıyla bir alanlar çoğulluğunda ortak olan bir yapıdır.

Geçen defa ikinci büyük başlığa geçmiştik - TÖZ, DÜNYA ve B1R-
ARADA-MÛMKÜN-OLMA...

tik kısımda Leibniz’m sonsuz analizden ne anladığım söylemek is­
temiştik. Cevap şuydu: sonsuz analiz şu şartlara riayet eder - öyle bir
ölçü ki, süreklilik ile küçük farklar veya yitip giden, kaybolan farklar
özdeşliğin yerini alsınlar

Analizin tastamam sonsuz analiz olması sürekliliklerle ve yitip gi­
den farklarla çalışılırsa gerçekleşiyor. Sonra sorunun ikinci bir görü­
nümüyle karşılaşıyorum: sonsuz analiz ve sonsuz analizin maddesi ar­
tık dosdoğru özdeş olan, özdeşlikle çalışmayı bıraktığım zaman söz
konusu oluyor - yani süreklilikle ve yitip giden niceliklerle işleyen bir
alan... Görece açık bir cevaba varıyorduk böylece: işte sorunun ikinci
kısmı - bir-arada-mümkün-oluş nedir? İki şeyin bir arada mümkün
olması ya da olmaması ne demektir? Leibniz bize bir kez daha der ki,
günah işlememiş Âdem kendi başına mümkündür, ancak varolan
dünyayla aynı anda mümkün değildir. Demek ki Leibniz icat ettiği bir
bir arada mümkün oluş ilişkisine sahip çıkıyor - ve bunun sonsuz
analiz fikrine çok yakından bağlı olduğunu siz de hissediyorsunuz,
değil mi?

florun bir-arada-mümkün-olmayışm çelişkili dediğimiz şeyle hiç-

83

GILLESDELEUZn

bir.ilişkisi olmadıgulır. Karışık bir iş... Günah işlememiş bir Âdem va­
rolan dünyayla bir arada mümkün değildir - ona başka bir dünya la­
zımdı öyleyse. Eğer böyle denirse, bir arada mümkün olmayış mefhu­
munu karakterize etmeye çalışmak için mümkün üç çözüm görebili­
yorum yalnızca...

Birinci çözüm: şu ya da bu şekilde bir arada mümkün olmayışın
yine de bir nevi mantıksal çelişki içerdiğini söylemem gerekir. Günah
islemeyen Adem ile varolan dünya arasında bir çelişkinin yine de ol­
ması lazım. Yalnız böyie bir çelişki ancak sonsuzdan tûretilebilecektir;
bu sonsuz bir çelişki olacaktır. Daire ile kare arasmda sonlu bir çelişki
varken, günah işlememiş Âdem ile varolan dünya arasmda yalnızca
sonsuz bir çelişki olacaktır. Leibniz’m bazı metinleri bu yönde ilerler­
ler. Ama bir defa daha... Eeibniz’ın metinlerinin düzeyleri konusunda
uyanık ojmamız gerektiğini hatırlamamız lazım. Gerçekten de şimdiye
dek söylediğimiz her şey bir arada mümkün oluş ile bir arada müm­
kün. olmayışın gerçekten de özdeşlik ile çelişkiye indirgenemeyecek
özgün bir ilişki olduğunu ima ediyor - çelişkili özdeşlik ya da çelişkili
kimlik ..

Cstelik birinci kısımda sonsuz analizin özdeşliği sonsuz bir yürü­
yüş dizisi boyunca keşfedecek bir analiz olmadığı görülmüştü. Geçen
defa eriştiğimiz bütün sonuçlara göre, sonsuz bir serinin sonunda,
sonsuz bir yürüyüşün sınırında özdeşi keşfetmekten çok uzakta, son­
suz analiz sürekliliğin bakış açısını özdeşliğinkinin yerine koymaktay­
dı. Demek ki bu özdeşlik/çelişki alanından bambaşka bir alandır.

Çok hızlı geçeceğim başka bir çözüm - Leibniz’ın tezi böyle bir şey
de öneriyor: bu kavrayış kudretimizi aşar, çünkü bu kudretimiz son­
ludur - o halde bir arada mümkün olma gerçekten de Özgün bir iliş­
kidir, fakat kökünün nerede olduğunu asla bilemeyeceğiz.

84

LEIBN1Z - 29 NİSAN 1980

Leibniz önümüze yepyeni bir bölgeyi açıyor - yalnızca mümkün­
ler, zorunlular ve gerçek olanlar yoktur; bir arada mümkün olanlar ve
bir arada mümkün olmayanlar da vardır. Varlığın koskoca bir kıtasını
keşfetmek iddiasındadır...

işte ileri sürmek istediğim varsayım: Leibniz işi gücü çok sıkışık
bir adamdır, her yönde, her konuda yazmaktadır, sağlığında pek bir
şey yayımlamış değildir. Leibniz’ın elinde böyle bir probleme cevap
vermek için bütün malzemeler vardı. Hiç kuşkusuz, çünkü bunları
icat eden de zaten kendisiydi — çözümü de onda olmalıydı öyleyse.
Peki ama, bütün bunları yeniden gruplandırmaması, derleyip topalla­
maması neden? Sanıyorum bu problemin, ama aynı zamanda sonsuz
analiz ve bir arada mümkün oluş problemlerinin de cevabı kuşkusuz
felsefeye ilk kez Leibniz’ın dahil ettiği çok çok ilginç bir teoriden yola
çıkarak verilebilecektir - ve buna tekillikler, biriciklikler teorisi diye­
biliriz.

Leibniz’da tekillikler teorisi dağınıktır, her yerde belirir. Leibniz’-
dan sayfalar dolusu okuyabilir ve hiçbir şekilde bu teorinin içinde ol­
duğunuzu fark etmeyebilirsiniz - o kadar dağınık ve belirsizdir.

Bana öyle geliyor ki i eibniz’ın tekillikler teorisinin iki kutbu var:
bunun matcmadksel-psikolojik bir teori olduğunu söylemek gerekir.
Ve bugünkü işimiz de şu: matematik düzeyinde bir tekillik ne demek­
tir ve Leibniz bununla ne yaratmıştır? Onun matematikte ilk büyük
tekillikler teorisini yaratmış olduğu doğru mudur? Ve ikinci bir soru:
Ijeibniz’ın psikolojik tekillikler teorisi nedir?

Ve son bir soru daha: Leibniz’m yapmış olduğu taslağa göre, mate-
mariksel-psikolojik tekillikler teorisi hangi bakımdan bize bir arada
mümkün olmak nedir, demek ki sonsuz bir analiz ne demektir soru­
larının cevabını verebilir?

85

GILL£S DELEUZE

Bu matematiksel tekillik mefhumu nedir? Mereden gelip düştü bu?
Felsefede işte hep böyle olur: bir an bir şey belirip doruğa çıkar, sonra
bir kenara atılır. Bu Leibniz’m taslağım çıkarmaktan daha fazlasını
yaptığı bir teoridir - ama.sonra arkası gelmemiştir - devam etme şansı
olmamıştır. Bunu yeniden ele almak bizim için ilginç olabilir mi aca­

ba?

, Felsefe meselesinde hep iki şey arasmda kaldığımı hissederim: bi­
rincisi, felsefe için özel bir bilgiye sahip olunması gerekmediği fikri —
gerçekten bu anlamda herhangi biri felsefe yapmaya muktedirdir; ama
aynı zamanda, felsefenin belli bir terminolojisine duyarlı değilseniz
felsefe falan yapamayacağınız fikri... Terminolojiyi ise her zaman siz
de yaratabilirsiniz, ama bunu gelişigüzel yapamazsınız. Şu türdSn te­
rimlerin ne anlama geldiklerini bilmeniz gerekir: kategoriler, kavram,
fikir-(idea), a priori, a posterimi - tıpkı a’nın, b’nin, xy’nin, değişkenle­
rin, sabitlerin, denklemlerin ne anlama geldiğini bilmiyorsanız mate­
matik yapamayacağınız gibi... Her şeyin bir asgarisi var... Şimdi işte
bu noktalara önem atfetmeniz gerekiyor.

Tekillik, tekil çağlar boyu mantığın belli bir söz dağarcığında zaten
bulunuyordu. Tekil diye evrenselden farklı olana, ama aynı zamanda
onunla ilişkili olana denirdi. Bir başka mefhumlar çifti de var, genele
ilişkin olarak özel... Demek ki tekil ile evrensel birbirleriyle ilişkili; ay­
nı şekilde özel ile genel de... Bir tekillik yargısı nedir? Özel denen yar­
gıyla aym şey değildir. Genel denen yargılarla aynı şey değildir. Tasta­
mam, klasik mantıkta biçimsel olarak tekilin evrenselle ilişkili olarak
düşünüldüğünü söylüyorum. Ve bu ille de mefhumu tüketmez: mate­
matikçiler tekillik ifadesini kullandıklarında neyle ilişkili olarak kulla­
nırlar? Bırakalım kelimeler yönlendirsin bizi. Felsefi bir etimoloji var
- ya da felsefi bir filoloji... Matematikte tekil düzenliden, kurallıdan

86

LEIBNIZ-29 NİSAN 1980

ayrılır ve onunla karşıtlaşır. Tekil kuraldan şaşandır.

Matematikçilerin kullandığı başka bir mefhumlar çifti de var - o
da dikkate değer ile sıradan, olağan... Matematikçiler derler ki, dikka­
te değer tekillikler var ve dikkate değmez tekillikler var... Ve neyse ki
Leibniz dikkate değme: tekillik ile dikkate değer tekillik arasında böy­
le bir ayrımı henüz yapmamıştır - Leibniz tekili, dikkate değeri ve ha­
tırı sayılın aynı anlamda kullanıyordu. Demek ki Leibniz’da hann sa­
yılır kelimesine rastlarsanız gözünüzü kırpmadan kendinize deyin ki,
bu iyi tanınmamış anlamına gelmez; sadece kelimeyi tuhaf bir anlamla
şişirmektedir. Size hann sayılır bir algıdan bahsettiğinde anlayın ki,
gerçekten bir şey anlatmak istiyor. Bu ne işinize yarayacak? İşte daha
şimdiden matematik manuğa göre bir dönüm noktası yaratıyor... Te­
killik kavramının matematikte kullanımı tekilliği artık evrenselle de­
ğil, olağan ya da kurallı, düzenliyle ilişkili kılmaya meyleder. Bizi tekil-
olan ile olağan veya kurallı olan arasında aynm yapmaya davet ediyor­
lar. Ne işimize yarar bu? Varsayın ki biri şöyle diyor: Felsefede işler
pek iyi değil, çünkü hakikat teorisi hep yanılıyor - her şeyden önce
düşüncede neyin doğru neyin yanlış olduğu sorulurdu; oysa biliyor­
sunuz ki, bir düşüncede önemli olan doğru ile yanlış değil, tekil ile sı­
radan, olağan olandır. Nedir bir düşüncede tekil olan, dikkaıe değer
olan, olağan olan? Veya... sıradan olan nedir? Çok sonraları felsefenin
bir kategorinin önemini hep unuttuğunu söyleyecek olan Kierkega-
ard'ı düşünüyorum - “ilginç” kategorisidir bu! Aslında felsefenin bu­
nu tanımadığı belki de doğru değil - en azından felsefi-matematiksel
bir tekillik kavramı var ki, belki de bize ilginç kavramı üstüne ilginç
bir şeyler söyleyebilir.

Matematiğin bu meselesi tekilliğin artık evrenselle ilişkili olarak
düşünülmesinin terk edilmesi ve olağan ya da kurallı, düzenliyle iliş­

87

G1LLES DELEUZE

kili olarak düşünülmeye başlamasıdır. Tekil olağandan ve kurallıdan,
düzenliden sapandır. Ve bunu söylemek bizi daha şimdiden çok uzak­
lara fırlatır atar - çünkü böyle demek daha şimdiden tekilden felsefi
bir kavram üretilmek istendiği anlamına geliyor. Yalnızca bunun için
çpk uygun bir alanda, yani matematikte olması kaydıyla... Peki ama,
matematik hangi durumlarda tekilden ve sıradandan, olağandan bah­
seder? Bunun cevabı çok basit: bir eğride ele alman bazı noktalar hak­
kında... İlle de bir eğri üstünde değil, daha çok. ya da çok daha genel
olarak bir şekil, herhangi bir şekil üzerinde... bir figürün, bir şeklin
doğası itibariyle tekil noktalan bulunduğunu, bunların yanında sırar
dan, kurallı, olağan noktaları olduğunu söyleyebilirsiniz. Neden böyle
bu? Çünkü bir figür, bir şekii belirlenmiş bir şeydir de ondanT^p za-.
man tekil ile olağan beMenimin bir parçası olabilecekler... İşte bakın
iş ilginçleşmeye başlıyor! Görüyorsunuz ki, doğru dürüst hiçbir şey
söylemeden, sadece yerinde sayarak da çok ilerleme kaydedilebiliyor.
Neden genel olarak belirlenimi tanımlamaya girişmiyoruz ki? Şunu
söyleyelim: belirlenim tekil ile olağanın belli bir kombinezonudur; ve
bütün belirlenimler böyledir. Belki de?

En basitinden bir şekil alıyorum: bir kare... Çok meşru bir beklen­
tiniz bir karenin tekil noktalarının ne olduğunu bana sormak olurdu.
Karenin dört tane tekil noktası var: A, B, C, D dediğimiz tepe noktala­
rı... Tekilliği tanımlamakla uğraşacaktık, ama örneklerle yetiniyoruz -
çocukça bir araştırma bu; matematikten bahsediyoruz, ama tek kelime
bile bilmiyoruz henüz. Sadece bir karenin dört kenarı olduğunu, de­
mek ki kenarların ucunda dön nokta olduğunu biliyoruz. Doğru bir
çizginin bittiğini işaretleyen şeyler tam da noktalardır - orada, 90 de­
recelik açıyla bir başka düz çizgi başlar. Peki ne olacak şu olağan, sıra­
dan noktalar? Onlar da karenin her bit kenarını oluşturan sonsuz sa-

LEIBNİZ- 29 NİSAN 1980

yıdaki nokta - ama dört uç, dört tepe noktası tekil noktalar olacak­
lar...

Peki bir soru: bir kübe kaç tane tekil nokta atfedersiniz? O acılı
bıkkınlığınızın farkındayım! Bir küpte sekiz tane tekil nokta vardır. İş­
te baktn, temel geometride tekil noktalan şöyle tanımlayabileceğiz:
doğru bir çizginin ucunu işaretleyen noktalar. Bunun yalnızca bir baş­
langıç olduğunun farkındasınız. Demek ki tekil noktalar ile olağan
noktalan karşı karşıya getireceğim. Peki ya bir eğri? Doğru çizgilerle
yapılmış bir şekil için... tekil noktaların zorunlu olarak uç noktalar ol­
duğunu söyleyebilir miyim? Belki de söyleyemem, ama varsayalım ki
ilk bakışta böyle bir şey diyebilirim. Bir eğriye gelince... işte o zaman
işler boktan... En basitinden bir örnek alalım: bir çember parçası -
tercihinize göre, içbükey ya da dışbükey... Alnna ikinci bir yay çiziyo­
rum, birincisi içbükeyse dışbükey, birincisi dışbükeyse içbükey... ikisi
belli bir noktada kesişiyorlar. En alta da doğru bir çizgi çizip ona da
şey... ordinat diyorum, şeylerin doğasına uygun olarak... Evet, işte or­
dinatı da çiziyorum. Ordinata dikey çizgilerimi de çiziyorum. Bu za­
ten Leibniz’ın örneğidir - miadı dolmuş bir başlık taşıyan bir metnin­
den - Tcuıtanem Analogicum: Latince yazılmış yedi sayfalık kısacık bi
şey... analog denemeler demek... Demek ki AB’nin iki karakteristiği
var: bu ordinattan yola çıkarak yapılmış parçalardan' biricik olanı -
bütün ötekiler; Leibniz’m diyeceği gibi, onun eşleri, küçük ikizleri...
Gerçekte jçy’nin ‘bir aynası var - x ’ydeki imgesi var ve bunlara AB’nin
yitip giden, kaybolan farkları yoluyla yaklaşabiliyorsunuz - biricik
olan yalnızca AB, bir eşi, ikizi yok... İkinci bir nokta: AS ye bir azami
ve bir asgari diyebilirsiniz - çemberin yaylarmdan birine göre azami,
ötekine göreyse asgari. Ufff... İler şeyi anladınız işte... Diyeceğim şey
yalnızca AB’nin bir tekillik olduğu...

89

GILLES DELEUZE

En basit eğriyi örnek gösterdim - bir çember parçası... İşler aslın­
da biraz daha karmaşık: gösterdiğim şey, tekil bir noktanın ille de uç­
ta bulunmak zorunda olmadığı - pekâlâ ortada da olabilir ve bu ör­
nekte ortada zaten... Ve bu bir azami veya asgari ya da ikisi birden.
Buradan Leibniz’m çok ilerlettiği bir hesaplama tarzı doğmuş — buna
azaıniler-asgariler hesabı diyeceğiz - bugün bile bu tarz hesaplamanın
çok çok büyük bir önemi var: mesela simetri meselesinde, fiziksel fe­
nomenlerde, optik fenomenlerde... Diyeceğim şu ki, A noktam tekil
bir noktadır, bütün diğerleri olağan veya kurallıdırlar. İki yoldan ola­
ğan ve kurallıdırlar: azaminin altında ve asgarinin üstündedirler ve
çift çift varolurlar... Demek ki bu olağan, sıradan mefhumunu biraz
da olsa kesinleştirebiliyoruz. Bu başka bir vakadır, bu başka bir vaka­
nın tekilliğidir.

Biraz çaba daha: karmaşık bir eğri alın. Tekillikleri nedir bunun?
Karmaşık bir eğrinin tekillikleri, en basitinden, Öyle noktalardır ki -
yakınlarında- biliyorsunuz ki yakınlıklar mefhumu matematikte, biti­
şiklik mefhumundan çok farklı bir şekilde bütün topoloji alanında
anahtar bir mefhumdur; ve yakınlığın ne olduğunu, komşuluğun ne
olduğunu bize en iyi anlatacak olan şey de tekillik mefhumudur - de­
mek ki bir tekiliğin yakınlarında bir şeyler değişikliğe uğramaktadır:
eğri yükselmektedir ya da küçülerek ilerlemektedir. Bu büyüme ve
küçülme noktalarına tekillikler diyeceğim. Olağan, sıradan olan şey
selidir, dizidir - bu iki tekillik arsamda kalandır; bir tekilliğin yakın­
larından başka bir tekilliğin yakınlarına gider. Yani sıradan veya ku­
rallıdır.

Ne tuhaf ilişkiler, evlilikler yakalıyoruz değil mi? Klasik denen fel­
sefe kaderini göreli olarak geometriye, aritmetiğe, ve klasik cebire -
tersi de doğru tabii- yani dik açılı figürlere bağlamamış mıydı? Bana

90

LH BN IZ -29 NİSAN 1980

diyeceksiniz ki, dikey figürlerin de daha şimdiden tekil noktalan var -
bu tamam- ama bir defa matematiksel tekillik mefhumunu keşfedip
inşa ettiğimde, onun daha,önceden en basit dikey şeylerde, figürlerde
hazır bulunduğunu söyleyebileceğim. Çünkü bu basit dikey figürler'
bana hiçbir zaman tekillik mefhumunu inşa etme fırsannı, vesilesini
vermeyeceklerdi. Kendimi karmaşık eğriler düzeyinde bulduğum an­
dan itibaren ise, işte o zaman, evet... geriye kaykılıp şöyle diyebilirim
.işte: Ah! Bu bir çember yayında bile varmış, dik açılı kare gibi basit
bir şekilde bile... ama önceden yapamazdınız bunu işte...

{Müdahale]
GILLES DELEUZE [öfkelenir]:... ya... vah vah... yazık... Beni perişan

etti...' Biliyorsunuz, konuşmak çok kırılgan bir şey. Yazık... ah yazık...
istersen bir gün seni bir saat bırakayım, konuş; ama şimdi değil... ya­
zık... kara delik gibi...

Şimdi size Poincare’nin oldukça geç bir zamana ait bir metnini
okuyorum - o da bütün ıs ve 19. yüzyıl boyunca gelişen tekillikler te­
orisiyle çok fazla ilgilenmiş. Poincarö’nin iki tür çalışması var: mantık-
sal-felsefı çalışmalar ile matematiksel çalışmalar. Kendisi de her şey­
den önce zaten bir matematikçi. PoincarĞ’nin diferansiyel denklemler
üstüne bir anısı var. Oradan bir eğri üzerindeki tekil nokta türleri üs­
tüne bir parçayı okuyorum - bunlar diferansiyel bir fonksiyona veya
denkleme gönderiyorlar... Bize diyor ki, dört çeşit tekil nokta vardır:
birincilere “boyunlar” diyor... Bunlar üzerlerinden denklemin tanım­
ladığı iki eğrinin geçtiği noktalar - ve yalnızca iki eğri olacak... Burada
diferansiyel denklem şöyle olur: bu noktanın komşuluk bölgesinde,
yani yakınlarında, denklem iki eğriyi, ama yalnızca iki eğriyi tanım­
lar... İşte size bir tekillik tipi... işte ikinci tekillik tipi: bunlar “düğüm­
lerdir” - orada denklemin tanımladığı sonsuz sayıda eğri kesişir... Ve

91

G1LICS DELEUZE

üçüncü tekillik tipi: yani “odaklar" - ki orada bu eğriler bir sarmal gi­
bi ona yaklaşarak dönmekteler... Ve sonuncusu, dördüncü tip tekillik:
“merkezler” - ki bunların etrafında eğriler kapalı çemberler gibi duru­
yorlar... Ve metninin devamında Poincare bize açıklıyor ki — onun fîk-
rince, matematikteki en büyük başarılardan biri tekillikler teorisini
fonksiyonlar ya da diferansiyel denklemler teorisiyle ilişkiye sokacak
kadar ilerletmesiymiş...

Neden Poincarö’nin verdiği bu örneği sayıyorum? Leibniz’da buna
eşdeğer olan mefhumlar bulabilirdiniz... Ama burada çok ilginç bir
manzara çizebiliyorum - boyunlarla, odaklarla, merkezlerle. .. Bu upkı
matematik coğrafyanın bir nevi astrolojisi gibi,.. En basitten jen kar­
maşığa doğru derlendiğini gördünüz: basit bir kare düzeyindi;, dik­
dörtgen bir şekil düzeyinde tekillikler uçlardı; basit bir eğri düzeyinde
yine çok kolay belirlenebilecek tekillikler vardı elinizde - demek ki
belirleme ilkesi kolaydı, tekillik eşi, ikizi olmayan biricik vakaydı ya
da aynı şekilde asgari ile azaminin özdeşleştikleri durumlardı bunlar.
Şimdi artık daha karmaşık eğrilere geçtiğinizde, daha karmaşık tekil­
likler var karşınızda. Demek ki tekillikler alanından sonsuzluk terim­
leriyle bahsetmek gerekecek. Peki bütün bunların formülü ne olacak?
Açılı problemlerle, düz çizgise! problemlerle ilgilendiğiniz sürece, yani
düz çizgisel figürler ve yüzeylerle ilgilendiğiniz sürece diferansiyel he­
saba hiç ihtiyacınız yok. Diferansiyel hesaba eğrileri ve eğik yüzeyleri
belirlemek için ihtiyaç duyarsınız. Ne demektir peki bu? Tekillik han­
gi bakımdan diferansiyel hesaba bağlıdır? Böyledir, çünkü tekil nokta
yakınında dy/âx diferansiyel ilişkisinin işaretinin değiştiği noktadır.

Mesela tepe noktası - bir eğrinin inmeye başlamadan önceki tepe
noktası... o zaman dersiniz ki diferansiyel ilişki işaret değiştiriyor. O
yerde işaret değiştiriyor - hangi ölçüde? Bu noktaya komşu olan yer­

92

LE’.RNlZ - 29 NİSAN 1980

lerde sıfıra ya da sonsuza eşit olduğu ölçüde. Burada bulduğunuz yine
asgari ve azami temasıdır.

Bütün bunların toplamı şunu demeye varır: tekil ile olağan arasın­
daki ilişkiye bakın - öyle ki tekili diferansiyel hesapla ilgili eğriler
problemine bağlı olarak tanımlayacaksınız; ve tekil nokta ile olağan
noktalar arasındaki ya da kurallı noktalar arasındaki bu gerilim veya
karşıtlıkta... Matematiğin bizi karşı karşıya bıraktığı malzemenin te­
meli işte budur — ve yine en yalın durumlarda tekil olan şey uç nok­
taysa, başka bazı yalın hallerde tekillik azami olan ile asgari olan, en
alçak ve en üstün Olandır - hatta ikisi birdendir... Burada tekillikler
gitgide karmaşıklaşan eğriler boyunca gitgide karmaşık bir karakter
kazanacaklardır.

Aşağıdaki formülü ele alıyorum: bir tekillik bir eğri üzerinden çe­
kilip alınmış ya da belirlenmiş bir noktadır; yakınlarında diferansiyel
ilişkinin işaret değiştirdiği bir noktadır ve tekil noktanın, ona bağlı
bütün olağanların sonraki tekilliklere yaklaştıkları bütün bir olağanlar
serisi boyunca uzanma özelliği vardır. Öyleyse diyorum ki, tekillikler
teorisi bir uzama teorisinden veya faaliyetinden bağımsız değildir.

Peki bu devamlılığın, sürekliliğin olası bir tarifi için gerekli unsur­
ları oluşturuyor değil midir? Derdim ki süreklilik veya sürekli olan
şey dikkate değer bir noktanın, sonraki tekilliğe dek bir olağanlar se­
risi üzerinde uzamasıdır. Artık şimdi çok mutluyum, çünkü elimde
sürekli olanın ne olduğuna dair bir hipotetik tanım var. Bu çok tuhaf
aslında, çünkü süreklinin böyle bir tanımını elde etmek için görünüş­
te işin içine bir süreksizlik, yani bir şeylerin değişikliğe uğradığı bir
tekillik, biriciklik dahil etmişim; oysa bunlar hiç de karşıt değiller bir­
birlerine - bu yaklaşık tanımı yalnızca bu sayede elde edebilirdik.

Leibniz bize diyor ki hepimiz birtakım algılarımız olduğunu bili-

91

GILLES DELEUZE

yoruz - mesela kırmızıyı görüyorum, denizin uğultusunu işitiyorum.
Bunlar algılardır - dahası onlara özel bir ad takmak gerekir, çünkü bu
algılar bilinçlidirler. Bu bilinçle yoğrulmuş algıdır - yani bir “ben” ta­
rafından algılanan,.işte öyle... bir algıdır; o zaman ona apersepsiyorı,
farkındahk deriz; ayırdına varmak gibi yani... Çünkü aslında algıladı­
ğım, fark ettiğim şey algıdır. Bir faTkmdalık, tamalgı, bilinçli bir algı
anlamına gelir. Leibniz bize der ki, o halde farkında olmadığımız bi­
linçsiz algıların da olması lazım. Bunlara küçük algılar denir - ve bi-
linçdışıdırlar. Neden gerekiyor bu? Neden bunların da olması gereki­
yor? Leibniz iki neden sürüyor ileriye: Bizdeki farkındalıklar, yani bi­
linçli algılar her zaman globaldirler. Farkında, ayırdmda olduğymuz

*5.

her şey hep bir bütün halindedir, bütünlüktür. Bilinçli algıyla yabala­
dığımız her şey göreli bütünlüklerdir. Oysa mAdem ki bütünlükler
var, o zaman onların parçalanma da olması gerekir: bu Leibniz’ın her
zaman dikkat çektiği bir düşünme tarzıdır - eğer karmaşık bir şey
varsa basit bir şey de olmalı; ve I_eibniz bunu bir ilke derecesine yük­
seltiyor, ve bu kendinden belli de değildir - ne demek istediğini anla­
yabiliyor musunuz? MÂdem ki karmaşık bir bütünlük var, o halde ba­
sit bir şeyler de olmalı. Tanımsız, belirsiz bir şeyin olmadığını söyle­
mek istiyor Leibniz - ve bunun aktüel, edimsel sonsuzu ima etmesi de
kendiliğinden belli değil. Karmaşık bir şey varsa basitin de olması ge­
rekir. Her şeyin sonsuzca karmaşık olduğunu düşünecek insanlar da
var; onlar belirsizin, tanımsızın taraftarlarıdır; ama Leibniz - başka
nedenlerden dolayı- sonsuzun gerçek, edimsel olduğunu düşünüyor;
o halde ????’nin de olması lazım... O halde... plajda güneşlenirken de­
nizin gürültüsünü işitiyorsak, her bir dalganın küçük algılarına da sa­
hip olmamız gerekiyor - Leibniz özetle diyor ki: hatta her su damlacı­
ğının da algısına sahip olmamız gerekiyor... Niçin? Bu mantıksal bîr

94

LEİBNİZ - 29 NİSAN 1980

gereksinmedir - ve ne demek istediğini birazdan göreceğiz.

Bütünler ve parçalar, kısımlar üstüne aynı usavurmayı Leibniz
şimdi de yapıyor - bir bütünlük ilkesine başvurarak değil, bir neden­
sellik ilkesine bağlı olarak: algıladığımız her zaman bir etki, bir sonuç­
tur - öyleyse bu sonuçların nedenlerinin de olması gerekir. Ve elbette
nedenlerin de algılanmış olmaları gerekir, yoksa sonuçlar algılanamaz­
lardı. O zaman damlacıklar dalgayı oluşturan kısımlar, parçalar değil­
ler - dalgalar da aynı şekilde denizi oluşturan parçalar değiller - aksi­
ne bir etki, bir sonuç üreten nedenlerdir bunlar. Arada büyük bir fark
yok diyeceksiniz; ama dikkatinizi çekerim, Leibniz’ın bütün metinle­
rinde birbirinden ayrı iki iddia var ki, hep ikisini birden ileri sürer:
iddialardan biri nedenselliğe diğeri parçalara ilişkindir. Yani neden-
sonuç ilişkisi ve parça-bütün ilişkisi, işte o zaman... bu demektir ki bi­
linçli algılarımız bilinçdışı küçük, minik algıların akıntısı içinde yıka­
nıyorlar.

Bir taraftan bunun manttken böyle olması lazım - ilkeler ve gerek­
lilikler uyarınca; ama büyük anlar, deneyim büyük ilkelerin beklenti­
lerine uydukları zamanlar gelirler. İlkeler ile deneyim çok güzel bir
şekilde çakıştığında felsefe işte en mutlu günlerini yaşar - bu durum
filozofun kişisel bir mutsuzluğu olsa bile. Ve işte o anda filozof der ki:
her şey güzel; her şey işte gerektiği gibi... O halde deneyimin, yaşantı­
nın bana göstermesi gerekir ki, bilincimin çözüldüğü, dağıldığı birta­
kım koşullarda küçük algılar bilincimin kapılarım zorlasınlar ve beni
işgal etsinler. Bilincim gevşediği zaman demek ki küçük algılar işgal
ediyorlar beni - ama bunlar yine de bilinçli algılar değiller - farkmda-
hklara dönüşmüyorlar, çünkü bilincim ancak iyice çözülüp dağıldığı
zaman bilincimi işgal ediyorlar. İşte o zaman bir küçük algılar sürüsü
işgal ediyor beni. Bu küçük algıların bilinçdışı olmayı bıraktıkları an-

95

G İL IE S D E L E U Z E

lamına gelmez, bilinçli olmayı bırakan benim demektir bu. Ama onla­
rı görmemiş, yaşamamış da değilim - bilinçdışı bir yaşanmışlık da var.
Onları tasavvur etmemişim, algılamamışım, ama oradalar işte, kayna­
şıp duruyorlar orada. Hangi durumlarda olur bu? Kafama sertçe vur­
muşlar: sersemlemek - bu Leibniz’da hep tekrarlanan bir örnektir.
Sersemlemişim, bayılıyorum ve bir küçük algılar dalgaSL sarıyor beni:
kafamda mırıltılar... Rousseau, Leibntz’ı biliyordu - ve kafasına bir
darbe alıp bayıldığım hatırlıyordu - bilincim yeniden kazanmasını ve
küçük algıların kaynaşmasını anlatıyor. Bu Rousseau’nun Yalnız Geze­
nin Düşleri adlı kitabındaki çok güzel bir metindir - bilincine dönüşü­
nü anlatır. .;

Düşünce deneyimlerini arayalım: bu düşünce deneyimlerini Çap­

manın bile bir gereği yok; işlerin böyle olduğunu biliyoruz zaten - o
halde düşünceyle ilkeye tekabül eden deneyim tipini aramalıyız: bayıl­
ma... Leibniz çok daha ileri gidiyor ve diyor ki: ölüm de böyle değil
mi? Bu tabii ki birtakım Tanrıbilimsel sorunlar çıkaracak, ö lüm yaşa­
mayı terk eden bir yaşayan varlığın hali değildir, ölüm bir katalepsidir
- tam manasıyla Edgar Poe; basitçe küçük algılara indirgenme hali...

Ve yine... bilincimi işgal ettiklerim de söyleyemem; aksine bilincim
yayılıyor, genleşiyor, kendine ait bütün güçlerini kaybediyor; kendi­
nin bilincini yitirdiği için eriyor ,- ama çok tuhaf bir şekilde bilinçdışı
küçük algıların sonsuz küçük bilinçleri haline geliyor. İşte buna ölüm
demeliyiz. Başka bir deyişle, ölüm bir kuşatma halinden başka bir şey
değil - algılar bilinçli algılar halinde gelişmeyi bırakıyorlar, küçük al­
gıların sonsuzluğunca kuşatılıyorlar. Ya da, diyor Leibniz, rüyasız uy­
kuda da yığınla küçük algıcık var...

Bunu sadece algıya dair mi söyleyeceğiz? Hayır. Ve burada da, işte
Leibniz’ın dehası... Leibniz imzalı bir psikoloji var. Bu ilk bilinçdışı te-

96

LEtBNtZ-29 NİSAN 1980

önlerinden biridir. Frend’unkiyle asla alakası olmayan bir bilinçdışı
kavrayışını anlayabilmeniz için yeterince konuşmuş bulunuyorum.
Bütün bunlar Freud’da yeni olanın ne olduğunu söylemek içindi: yeni
olan hiç kuşkusuz Freud’dan önce bir çok kişinin ileri sürdüğü bilinç-
dışının varolduğu varsayımı değildi - Freud’un bilinçdışım kavrama
tarzıydı. Oysa Freud’un takipçilerinde Leibnizcı bir bilinçdışı anlayışı­
na varan birtakım çok tuhaf durumlar da olmuştur. Buna birazdan
değineceğim.

Ama anlayın ki bütün bunlar sadece algı konusuyla sınırlanmıyor
- çünkü Leibniz’a göre ruhun, zihnin iki temel yetisi var: yani bilinç­
dışı küçük algılardan kurulan bilinçli farkındalık ve Leibniz’m iştiha
dediği şey - iştah, istek, arzu...'Ve biz arzularla algılardan yapılmışız.
Oysa iştiha bilinçli iştahtır. F.ger global algılar bir küçük algılar son­
suzluğundan teşkil olmuşsalar, iştahlar ya da büyük, brüt iştahlar da
bir küçük iştahlar sonsuzluğundan oluşuyor olmalılar. Görüyorsunuz
ki iştahlar küçük algılara tekabül eden vektörlerdir. Bu çok tuhaf bir
bilinç haline geliyor. Su damlacığının tekabül ettiği deniz damlacığına
susamış birisinde uyanan küçük bir iştah tekabül ediyor. Ve “Tanrım,
susadım, susadım” dediğimde ne yapıyorum? Kabaca beni işleyen bin­
lerce ve binlerce algıcığm, beni kaleden binlerce ve binlerce küçük iş­
tahın global sonucunu ifade ediyorum. Peki bu da nedir?

Yirminci yüzyıl başlarında şimdi unutulmuş büyük bir İspanyol
biyolog - adı Turro’ydu... Fransızca baskısında Bilginin Kökenleri
(1914) diye yayınlanan bir kitap yayımladı. Bu kitap olağanüstüdür.
Turro diyordu ki “acıktım” dendiğinde - sadece biyoloji formasyonu­
na sahipti... sanırsınız ki Leibniz canlanmış... evet... Turro diyordu ki
“acıktım” dediğinizde bu gerçekten global bir sonuçtur; onun deyişin-
ce global bir duyuştur. Ve işte bu kavramları kullanıyor: global- açlık

97

GILLtS DELEUZE

ve küçük özel açlıklar. Diyordu ki global bir fenomen olarak açlık is­
tatistiksel bir sonuçtur. Global bir töz olarak açlık neden oluşuyor pe­
ki? Binlerce küçük açlıktan: tuz açlığından, protein açlığından, yağ aç­
lığından, mineral açlığından vesaire... Turro diyor ki, “acıktım” dedi­
ğimde kelimesi kelimesine bu binlerce özel açlığın entegralini, bütün­
leştirmesini yapıyorum. Küçük diferansiyeller burada bilinçli algının
diferansiyelleridirler ve bilinçli algı küçük algıların bütünleştirilmesi,
entegralidir. Çok güzel... Görüyorsunuz ki binlerce küçük iştah bin­
lerce özel açlıktır. Ve Turro devam ediyor, çünkü burada hayvansal
düzlemde yine de çok tuhaf bir şe.y daha var: Hayvan kendisine ne ge­
rektiğini nasıl biliyoT? Hayvan duyulabilir nitelikleri görüyor, üzerine
atlıyor ve yiyor onu - herkes duyulabilir nitelikleri yer çünkü. inek
yeşil yer. Yani ot yemez - ama herhangi bir yeşili de yemez; çünkü
otun yeşilini tanır ve o yeşilden başkasını yemez. Etobur bir hayvan
proteinleri yiyor değildir - gördüğü şeyi yemektedir, proteinleri gör­
mez. En basit düzeyinde bile içgüdünün önümüze koyduğu problem
şudur: hayvanların yaklaşık olarak kendilerine uygun gelen şeyleri ye­
meleri nasıl açıklanmalı? Gerçekte hayvanlar yemeklerinde iç ortamla­
rının dengesi için gerekli olan belli bir miktar yağ, belli bir miktar tuz,
belli bir miktar protein yemektedirler. Peki ama, nedir bu iç ortam? İç
ortam bütün küçük algıların ve küçük iştahların ortamıdır.

Bilinç ile bilinçdışı arasında ne tuhaf bir iletişim değil mi? Her tür
yaklaşık olarak kendisine gerekeni yiyor - sadece içgüdü düşmanları­
nın hep anımsattıkları bazı trajik veya komik balalar dışında: mesela
kedilerin bazen kendilerini zehirleyecek şeyleri yedikleri oluyor - ama
bu da o kadar ender ki. işte budur içgüdü problemi.

Bu Leibnizvari psikoloji küçük algıları seferber eden küçük iştah­
larla ilgileniyor; küçük iştah küçük algının psişik yatırımını yapıyor -

98

LEI8NIZ - 29 NİSAN 1980

ve bu ne biçim bir dünya? Sır küçük algıdan ötekine geçiliyor müte­
madiyen - bilmeden üstelik. Bilindiniz global algılar ve büyük, brüt
iştahlar düzeyinde işliyor - “acıktım;” ama işte... “acıktım” dediğimde
işin içinde bir sürü başkalaşım, bir sürü geçiş var; tuza duyduğum kü­
çük açlık başka bir açlığa geçiyor, küçük protein açlığına; o ise küçük
yağ açlığına - ve bütün bu karışımlar hiç de türdeş değiller. Toprak
yiyen çocukları ne yapacaksınız? Hangi mucizenin eseri olarak topra­
ğın ihtiva ettiği vitamine ihtiyaç duydukları için toprak yerler? Bu bir
içgüdü meselesi olmalı. Bunlar belki hilkat garibeleri! Ama Tanrı de­
mek ki canavarları, hilkat garibelerini bile bir uyum içinde yaratıyor.

■ O halde bilinçdışı psişik hayatın statüsü nedir? Leibniz bir ara
Locke’un düşüncesiyle karşılaşmış; ve Locke insanın Kavrayış Gücü Üs­
tüne Deneme diye bir kitap yazmıştı. Leibniz çok büyük bir ilgi duy­
muştu Ix>cke’a - özellikle de Locke'un bütün bütüne yanıldığım düşü­
nüyordu. Biraz da eğlenerek İnsanın Kavrayış Gücü Üstüne Yeni Dene­
meler başlıklı kocaman bir kitap yazmaya girişti. Bu kitapta, bölümleri
tek tek ele alarak Locke’un budalanın teki olduğunu gösteriyordu. Bu
konuda haksızdı, ama yazdığı eleştiri muazzamdı. Sonra... kitabı ya­
yımlamadı. Kendi hesabına çok namuslu davrandı, çünkü bu arada
Locke ölmüştü. Koskocaman kitabı bitirmişti, ama bir tarafa attı, yal­
nızca eşine dostuna yolladı. Bütün -bunları anlatıyorum, çünkü eseri­
nin en güzel sayfalarında şimdi yalnızca İngilizcesini telaffuz edeceğim
bir kelimenin kavramını inşa etmişü: uneasyness... Bu, özetle, rahatsız­
lık gibi bir anlama geliyor - rahatsızlık hali... Ve Locke kitabında açık­
lamaya çalışıyordu ki psişik, ruhsal hayatın ilkesi işte buydu. Duru­
mun ne kadar ilginç olduğunu görüyorsunuz, çünkü böylece bütün o
banal haz veya mutluluk arayışı meselelerinden kurtuluyoruz. Locke
kabaca diyordu ki, haz aradığımız belki doğru; mutluluk arıyor olma­

99

GİLLES DELEUZE

mız mümkün - bütün bunlar mümkün; ama esas mesele bu değil: ya­
şayan varlıkta bir tür tedirginlik, rahatsızlık var. Bu tedirginliğe sıkıntı
veya endişe de diyemezsiniz. Locke psikolojik karakterli bir tedirgin­
lik mefhumu atıyor ortaya. Ne hazza, zevke susamışız, ne mutluluk
açlığı çekiyoruz - Locke’un izlenimi o ki, her şeyden önce tedirginiz
biraz. Yerimizde duramıyoruz. Ve Leibniz, enfes bir pasajında bu kav­
ramı tercüme etmeye her zaman girişilebileceğini yazıyor - ama so­
nuçta tercümesi de çok güç; bu sözcük İngilizcede pekâlâ işliyor, bir
İngiliz hemen anlıyor ne denmek istendiğini. Biz ise “sinirli" falan diye
anlardık bunu. Locke’dan nasıl ödünç aldığım ve nasıl dönüştüreceği­
ni görüyorsunuz: nedir peki yaşayan varlıklardaki bu rahatsızlık hali?
Bu asla yaşayan varlığın mutsuzluğu değildir. Hareketsiz durâugunda
bile, bilinçli algısı iyi çerçevelenmiş olsa bile, bir şeylerin kaynaşıp
durduğu anlamına geliyor bu: küçük algılar ve akışkan küçük algıları
dürten küçük iştahlar - akışkan algılar, akışkan iştahlar kıpraşıp dur­
mayı hiç bırakmazlar; işte durum budur... O zaman, eğer bir Tanrı
varsa - ve Leibniz bir Tanrının varolduğu konusunda ikna olmuşıu-
bu uneasirıesi bir mutsuzluk olmaktan o kadar uzaktır ki, neredeyse
azami algı geliştirme eğilimine denktir; ve azami algının gelişmesi ise
bir nevi psişik sürekliliği tanımlayacaktır. Süreklilik temasıyla yine
karşılaşıyoruz - yani bilincin sonsuz ilerlemesi fikriyle...

Mutsuzluk nerededir peki? Mesele hep kötü karşılaşmaların olabi­
leceğidir. Tıpkı düşerken bir taşta olduğu gibi: sözgelimi doğru bir
çizgi boyunca düşmeye meyletmektedir; ama sonra onu engelleyen,
belki de parçalayacak olan bir kayaya rastgelir... Bu tam manasıyla en
büyük eğim yasasına uyan bir kazadır. Ama bu en büyük eğim yasası­
nın en iyisi olmasını engellemez. Ne demek istediğini anlayabiliyorsu­
nuz değil mi?

100

LEtBNIZ-29 NİSAN 1980

işte size küçük algılar bakımından tanımlanan bir bilinçdışı - ve
bu küçük algılar hem sonsuzca küçük algılar hem de bilinçli algının
diferansiyelleri... Küçük iştahlar ise hem bilinçdışı iştahlar hem de bi­
linçli iştahın, iştihanın diferansiyelleri... Bilincin diferansiyellerden yo­
la çıkan bir psişik, ruhsal hayat gelişimi var...

Demek ki Leibnizcı bilinçdışı bilincin diferansiyellerinin toplamı,
kümesidir. Bilincin diferansiyellerinin sonsuz toplamı, bütünüdür.
Demek ki bilincin bir türeyişi vardır...

Bilincin diferansiyelleri olduğu fikri temel bir önem taşıyor. Su
damlacığı ve su damlacığına duyulan iştah, bütün bu özel, özgül açlık­
lar, susuzluklar - sersemlemelerin bir dünyası... Bütün bunlar çok
acayip bir dünya resmi koyuyorlar önümüze.

Çok kısa bir parantez açıyorum: böyle bir bilinçdışmın felsefe için­
de uzun bir tarihçesi var. Kabaca denebilir ki, bu gerçekle tam tamına
diferansiyel nitelikti bir bilinçdışmın keşfi ve teorikleştirilmesidir. Gö­
rüyorsunuz ki, bu bilinçdışı sonsuz küçüklükler hesabına çok yakın­
dan bağlı — işte bu yüzden buna psiko-matematik bir alan diyordum.
Nasıl eğrinin diferansiyelleri varsa bilincin de diferansiyelleri var. Her
iki alan da, psişik, ruhsal alan ve matematiksel alan sembolize ediyor­
lar. Eğer meselenin gelişme çizgisini ararsam derim ki bu büyük fikri
ortaya atan kişi Leibniz’dır - bu söz konusu diferansiyel bilinçdışmın
ilk dev kuramidır... Arkası gelmekte gecikmeyecektir tabii... Küçük al-
gıcıklar ve küçük iştahçıklar temelinde kurulan diferansiyel bir bilinç­
dışı kavrayışının uzun bir geleneği olmuştur. Bu geleneğin doruk nok­
tası Fransa’da, tuhaftır, tanınmamış büyük bir yazarladır - Fechner
adlı bir Alman post-romantiği... T eibniz’ın bir ardılıdır ve diferansiyel
bir bilinçdışı kavrayışını geliştirecektir.

Peki Freud bu işe ne getirmiştir? Kuşkusuz bilinçdışını değil -

101

G1U.ES deleuze

çünkü bilinçdışının çok güçlü bir teorik geleneği zaten vardı. Ve Fre-
ud'da bilinçdışı algıların olmaması değildir sorun - onda bilinçdışı,
bilinçsiz arzular bile vardır. Hatırlarsınız, Freud’da tasavvurun bilinç­
dışı olabileceği fikri vardır; ve başka bir açıdan duygu da bilinçdışı,
bilinçsiz olabilir. Onun kuramı algı ve iştah tartışmasına yeterince ce­
vap vermektedir. Ancak Freud’un yeniliği bilinçdışını şey gibi... kav­
ramasıdır - ve burada çok büyük bir farkı gerçekten açığa vuran son
derecede temel bir şey söylüyorum: Freud bilinçdışını bilinçle bir ça­
tışma ya da karşıtlık ilişkisi içinde kavrıyor, diferansiyel bir ilişki için­
de değil. Bu bilincin diferansiyellerini ifade eden bir bilinçdışı kavra­
yışı ile bilinçle çatışmaya giren ve karşıt olan bir bilinçdışı kavrayışı
arasında muazzam bir fark vardır. Başka bir deyişle Leibniz’da Silirıç
ile bilinçdışı arasında bir ilişki var - yitip gitmekte olan farkların far­
kıyla kurulmuş bir ilişki; Freud’daysa ikisinin güçleri birbirlerine kar­
şıttırlar. Denebilir ki bilinçdışı tasavvurları çekiyor kendine, bilincin
elinden söküp alıyor - tam anlamıyla iki karşıt güç gibiler. Diyebilir­
dim ki Freud Kantla Hegel’e bağlı, bu apaçık... Bilinçdışını açık bir
şekilde bir irade çatışması biçimine sokanlar, yani algının diferansiyeli
temasından uzaklaşanlaf, Freud’un olağanüstü bir derinlikle tanıdığı
ve Kant’tan gelen Schopenhauer ekolüydü. O halde Freud’un orijinal­
liğini korumak gerekir - sadece bu konuda bazı bilinçdışı felsefeleri­
nin önemli bir hazırlığı olmuştu; ama bu felsefeler asla Leibnizcı bir
akıma ait değildiler.

Demek ki bilinçli algımız sonsuz sayıda küçük algıcıklardaıı kurul­
muş. Bilinçli iştihamız ise sonsuz sayıda küçük iştahlardan... Leibniz
garip bir işlem yapıyor gibi ve kendimizi tutmazsak pekâlâ hemen
protesto etmeye girişebiliriz onu. Ona diyebiliriz ki, pekâlâ, algının
nedenleri var - mesela yeşil algımın ya da herhangi bir renk algımın -

102

LEIBN’Z - 29 NİSAN 1980

bunlarda bir sü t ü fiziksel titreşim bulunuyor. Ve bu fiziksel titreşimle­
rin kendileri asla algılanmıyorlar. Peki Leibniz ne hakla bilinçli bir al­
gıdaki bu temel nedenlerin sonsuz küçük algıların nesneleri olduğunu
söylüyor, neden? Ve bilinçli algımızın sonsuz sayıda küçük algıcıklar-
dan kurulu olduğunu, yani denizin uğultusunun algısının bütün su
damlacıklarının algılarından oluştuğunu söylediğinde ne demek isti­
yor? .

Metinleri daha dikkatle okursanız, bu durum çok ilginçtir... çünkü
ilgili metinler birbirinden farklı iki şey söylüyorlar - biri açıkça basit­
leştirmek için yazılıyor, ötekiyse Leibniz’m gerçek düşüncesini aksetti­
riyor. İki başlık var: birinciler parça-bütün başlığı altında ve bu du­
rum bilinçli algının her zaman bir bütüne dair olması dernektir - ve
bu bütün algı yalnızca sonsuzca küçük parçalan varsaymakla kalmaz,
bu sonsuz küçük parçaların bizzat kendilerinin algılanmış olduklarını
da varsayar. O zaman işte şu formül: bilinçli algı küçük algılardan ya­
pılmıştır - bu durumda “...’dan yapılmıştır” dediğimde bu “kurulu­
dur,” “...’den bileşmişim" dememle aynı şeydir. Leibniz çoğu zaman
böyle söylerdi. Bir metin parçası işte: “Başka türlü bütün hiç hissedil­
meyecekti ki...” ... yani bu küçük algıcıklar olmasaydı bütünün bilin­
cine asla vanlamayacaktı. Duyu organları küçük algıların bütünleşti-
rilmesiyle işlerler.. Göz bir küçük titreşimler sonsuzluğunu bütünleşti­
rir ve o zaman bu küçük titreşimlerden global bir nitelik kurar - buna
yeşil derim, kırmızı derim, vesaire.., Metin çok nettir: söz konusu
olan bütün-parça ilişkisidir... leibniz hızlı gitmek istediğinde böyle
konuşmayı tercih ediyordu. Ama meseleleri gerçek anlamıyla açıkla­
mak istediğinde başka bir şey söylüyordu - diyordu ki bilinçli algı kü­
çük algılardan türemiştir, onların türevidir. Bir şeyden kuruldu, oluş­
tu demekle bir şeyden türedi demek aynı şey değil. Birinci durumda

103

GILLES DEUBJZE

elinizde büıün-parça ilişkisi var, İkincisinde bambaşka türden bir iliş­
ki var. Hangi başka tür? Türeme ilişkisi, türev dediğimiz şey... Bu da
bizi sonsuz küçüklükler hesabına götürür: bilinçli algı küçük algıcık-
larıiı sonsuzluğundan türemiştir. O andan itibaren artık duyu organı­
nın bütünleştiriyor olduğunu söyleyemem artık. Dikkat edin matema­
tikteki eııtegral roelhumu ikisini birleştiriyor: entegral hem bir şeyden
türeyendir hem de bü bütünleştirmeyi gerçekleştirendir. Ama bu çok
özel bir bütünleştirme tarzıdır; ekleyerek, toplayarak yapılan bir bü­
tünleştirme değildir. Yanılgıya düşmeksizin, Leibniz uyarmasa bile,
son sözü söyleyenin ikinci metinler grubu olduğunu söyleyebiliriz.
Leibniz bize bilinçli algının küçük algıcıklardan oluştuğunu söyledi­
ğinde gerçek düşüncesi aslında bu değildir. Öte yandan esas düşünce­
si bilinçli algının küçük algıcıklardan türediğidir. Ne demek bu “türü­
yor" peki?

İşte Leibniz’ın başka bir metni: “Fark ettiğimiz ışığın veya rengin
algısı, yani bilinçli algı - farkına varmadığımız çok büyük miktarda
küçük algıcıklardan oluşmuştur; ve farkına varmadığımız bir gürültü
ve algısına sahip olduğumuz, ama hiç dikkat etmediğiniz bir gürültü
de fark edilebilir hale gelir - yani küçük bir eklemeyle veya artışla bi­
linçli algı haline gelir."

Simdi metnin birinci biçiminde olduğundan farklı olarak küçük
algılardan bilinçli algıya tümleştirme, bütünleştirme yoluyla geçilmi­
yor artık; küçük algılardan global algıya küçük bir artışla, ekle geçili­
yor. Anladığımızı sanıyorduk, ama birdenbire her şey değişti, artık
hiçbir şey anlayamaz hale geldik. Küçük bir ek, yani küçük bir algıcık
daha; yani küçük algılardan global bilinçli algıya küçük bir algıcıkla
mı geçiliyor? İnsan kendi kendine bu kadarı da olmaz diyebilir. O za­
man diğer metne geri dönmeye karar verilebilir - hiç değilse o daha

104

LEIBNIZ - 29 NİSAN 1980

açıktı. Evet, daha açıktı, ama yetersizdi. Yeterli metinler ise yeterliler,
ama hiçbir şey anlayamıyoruz. Son derecede hoş bir durum bu - eğer
yakındaki bir başka metne rastlamasaydık çok tuhaf bir halde olur­
duk; orada Leibniz bize diyor ki: “Aynı anda çok miktarda şeyi bir
arada düşündüğümüzü hesaba katmak gerekir. Ancak biz yalnızca en
ayrıcalıklı, ayırt edilmiş olan düşüncelere dikkat ediyoruz..."

Çünkü dikkate değer bir şey öyle olmayan parçalardan, kısımlar­
dan oluşmuş olmalıdır - Leibniz bu noktada her şeyi birbirine karış­
tırmaya başlar; ama' bunu bilhassa yapmaktadır. Ondan, daha masum
olmayan bizler ise “dikkate değer” terimini atak ortaya; ve biliyoruz ki
“hatırı sayılır," “dikkate değer,” “apayrı” gibi terimleri her kullanışında
Leibniz aslında son derecede teknik bir anlam yüklemektedir bunlara
- ama aynı zamanda her şeyi karmakarışık, bulanık da kılmaktadır -
çünkü Descartes’tan beridir açık ve seçik diye bir şeylerin olduğu fikri
genelgeçer bir hale gelmişti. İşte Leibniz araya şu "dikkate değer” teri­
mini sızdmveriyor - en dikkate değer, apayrı olan düşünceler yani.
Apayrı olanı, dikkate değer olanı, biricik ve tekil olanı anlayın. Nedir
peki bu? Bilinçli olmayan küçük algıcıklardan bilinçli global algıya kü­
çük bir ek sayesinde sıçrıyoruz; küçücük bir ek... O halde bu herhan­
gi bir küçük ekleme olamaz değil mi? Bu ne başka bir bilinçli algıdır,
ne de eklenen bilinçsiz başka herhangi bir küçük algıdır. Peki nedir o
zaman? Ne demek istiyor Leibniz? Demek istediği'şudur: küçük algıla­
rınız bir “sıradanlıklar” serisi, silsilesi oluşturuyorlar - kurallı ve du-;
zenli denen bir seri, bir dizi... Bütün bu su damlacıkları - temel algı-
cıklar, sonsuzca küçük, minik algıcıklar... Buradan denizin uğultusu
dediğiniz global, kapsayıcı algıya nasıl geçersiniz?

Birinci cevabı şuydu: küçük bir ekle geçerim... Yorumcusunun ce­
vabı: Ok... tamam; bu doğru... Kimse belki de karşı çıkmaya kalkış-

105

GILLES DELEUZE

mayacaktır. Yanılmadığını, yoluna çabuk devam etmek için böyle ko­
nuştuğunu bilmek için bir yazan, bir düşünürü yeterince sevip tanı­
mak gerekir...

İkinci cevap ise şu: evet, küçük bir ekle geçiyorum. Ama bu ola­
ğan, düzenli veya sıradan bir küçük algtcığın eklenmesi olamaz; üste­
lik bilinçli herhangi bir algının eklenmesi de olamaz, çünkü böyle bir
durumda bilincin halihazırda orada bulunduğunu ta baştan varsaymış
olmamız gerekirdi. Cevap şunu demeye varır - dikkate değer bir nok­
taya yaklaşıyorum, ona komşuyum artık; demek ki bir totalleştirmey-
le, tümleştirmeyle uğraşıyor değilim; tam aksine bir tekilleştir meyle,
biricikleştirmeyle uğraşıyorum. Algının bilinçli hale gelmesi algılanan
minik su damlacıklarının serisi biricik, tekil, dikkate değer bir ndkta-
ya yaklaşıp komşu olduğunda gerçekleşiyor.

Bu bambaşka bir bakış tarzıdır, çünkü o andan itibaren diferansi­
yel bir bilinçdışı fikrine yöneltilebilecek eleştirilerin büyük bir kısmı
ortadan kalkacaktır. Ne demektir bütün bunlar? Orada Leibniz’ın en
tamamlanmış görünen metinleri girerler devreye. Başladığımızdan be­
ri şu küçük unsurlar fikriyle uğraşıp durduk; ama bu da yalnızca bir
söyleme biçiminden ibarettir; çünkü diferansiyel olan şey unsurlar fi­
lan değildir - yani x’e oranla dx değildir, çünkü x’e oranla dx bir hiç­
tir. Diferansiyel olan şey y 'ye oranla dy de değildir, çünkü o da bir
hiçtir...

Diferansiyel olan tek şey dy/dx’tir - yani bir ilişkidir.

Sonsuzca küçüklerin dünyasında işte böyle bir şey iş başındadır.
Tekil, biricik noktalar düzeyinde diferansiyel ilişkinin işaretinin

tersine döndüğünü hatırlıyorsunuz. Leibniz bilmeden Freud’a hamile
kalıyor burada. Büyümelerin ve küçülmelerin, artmaların ve azalmala­
rın tekillikleri düzeyinde diferansiyel oran ya da ilişki işaret degiştiri-

106

LEfBNIZ - 29 NİSAN 1980

yor - ters işareti alıyor. Algı meselesinde ise nedir bu diferansiyel iliş­
ki ya da oran? Neden unsurlar değil de ilişkiler, oranlardır diferansi­
yel olan? Bir ilişkiyi belirleyen şey tam da fiziksel unsurlar ile bedenim
arasında kurulu bir ilişkidir. Fiziksel uyaranın biyolojik vücudumla
ilişkisidir. Bedenimin titreşimleri ve molekülleri... O halde elinizde dy
ve dx var. Algının diferansiyel ilişkisi işte budur. Amk bu düzeyde mi­
nik algıcıklardan tam manasıyla bahsetmenin olanaklı olmadığım arılı­
yorsunuz. Fiziksel uyarım ile fiziksel hal arasındaki diferansiyel ilişki­
yi artık rahat rahat dy/dx’e aktarabilirsiniz... hiç önemli değil...

Ama algı ancak diferansiyel ilişki bir tekilliğe tekabül ettiğinde, ya­
ni işaret değiştirdiğinde bilinçli hale gelir.

Mesela uyarı yeterince yaklaştığında...

Küçük algıcıklann sonsuzluğunun bilinçli algıya dönüşmesini sağ­
layan o küçük artışı tanımlayacak olan şey vücuduma en yakm olan su
molekülüdür. Bu artık bir parçalar, kısımlar arası ilişki değildir; bir
türev, türeyiş ilişkisidir. Tekilliğin, biricikligin yakınlarım, komşuluk
bölgesini tanımlayacak olan şey uyaranın, dürten bir şeyin biyolojik
bedenimle girdiği diferansiyel ilişkidir. İşte Leibnız’ın hangi anlamda
işaretlerin ters çevrilmesinin, yani bilinçliden bilinçdışına, bilinçdışm-
dan bilince geçişlerin bir karşıtlıklar bilinçdışına değil, diferansiyel bir
bilinçdışına gönderdiklerini söyleyebileceğini görüyorsunuz.

Freud’un posetite'si sorununa - mesela Young bağlamında değindi­
ğimde: orada tam anlamıyla Leibnizcı bir yan var; bu da zaten Fre­
ud’un büyük ölçüde öfkesine hedef olmuş; tam da bu yüzden, işte,
Freud, Young’ın psikanalize mutlak bir şekilde ihanet ettiğini düşünü­
yor. Young’ınki tam anlamıyla diferansiyel tipten bir bilinçdışı. Ve bu­
nu da Leibnizcı bilinçdışına çok bağlı olan Alman romantik geleneğine
borçlu...

107

GILLES DELEUZt

Tamam. Demek ki küçük algıaklardan bilinçdışı algıya dikkate
değer herhangi bir şeyin eklenmesiyle geçiliyor - yani olağanların, sı­
radanların oluşturduğu seri bir sonraki tekilliğin komşuluk bölgesine
yaklaştığında; öyle ki ruhsal hayat da tıpkı matematiksel eğri gibi Sü­
reklinin kompozisyonu adını verebileceğimiz bir yasaya bağlı...

Sürekliliğin bir kompozisyonu var, çünkü sürekli olan şey bir
ürün, bir sonuçtur: bir arada mümkün oluş ve olmayış ne anlama ge­
lir? Dosdoğru buradan türemişlerdir; Bir arada mümkün oluşun for­
mülünü alalım. Dört tekilliğiyle kare örneğime geri dönüyorum. Te­
killiklerden birini ele alın - bir noktadır bu; onu bir çemberin merke­
zi yapın. Hangi çember? Başka bir tekilliğin komşuluk bölgesine, ka­
dar. Başka terimlerle söylersek ABCD noktalarıyla tanımlanan kaîfcde
A noktasını, çevresi B tekilliğinin komşuluk bölgesinde bulunan, ora­
ya kadar giren bir dairenin merkezi olarak alıyorsunuz. Aynı şeyi bu
kez B için yapıyorsunuz. Bu daireler birbirlerini kesiyorlar. Böylece,
tekillikten tekilliğe süreklilik diyebileceğiniz bir şeyi oluşturacaksınız.
Sürekliliğin en basit örneği doğru bir çizgidir - ama tabii ki doğru ol­
mayan çizgilerin de bir sürekliliği var. Kesişen çemberlerden oluşan
sisteminizde bir süreklilik var, çünkü iki olağanlar dizisinin değerleri
- A’dan B’ye olanlar ile B’den A’ya olanlar çakışıyorlar. İki çemberin
kapsadığı iki olağanlar dizisinin değerleri arasında bir çakışma varsa,
o zaman elinizde bir süreklilik var demektir. Böylece sürekliliğin bir
sürekliliğini oluşturabilirsiniz, mesela - bir kareyi... Eğer tekillikler­
den türeyen olağan seriler birbirlerinden uzaklaşıp ayrılıyorlarsa, o
zaman da elinizde bir süreksizlik var demektir.

O zaman bir dünyayı oluşturan, kuran şeyin bir sürekliliğin sürek­
liliği olduğunu söyleyeceksiniz. Bu süreklinin kompozisyonu, inşası­
dır. Bir süreksizlik ise birbirlerinden ayrılmakta olan iki tekil nokta-

108

LEIBN17.. 29 NİSAN 1980

dan türeyen olağanlar serisi ya da kuralhlıklar silsilesi tanımlanabildi-
ginde olur. Üçüncü tanım: varolan dünya en iyisi midir gerçekten?
Acaba neden? Çünkü bu azami süreklilik sağlayan bir dünyadır. Dör­
düncü tanım: bir-arada-mümkün olan ne demek? Bileşik bir sürekli­
likler kümesi veya bütünü. Sonuncu tanım: bir-arada-mûmkün-olma-
yan ne dernek? Diziler ayrıklaştığında, bu dünyanın sürekliliğiyle baş­
ka bir dünyanın sürekliliğini birbıriyle bağdaştıramadığınızda... Tekil­
liklerle bağlantılı olarak, olağanlar serileri ayrıksılaştığmda, işte o an­
dan itibaren aynı dünyanın parçalan olamazlar.

Süreklinin psiko-matematik türden bir inşa kuralı var elinizde. Ni­
ye görülmüyor peki? Niçin bilinçdışına yönelik bir araştırmaya ihtiyaç
duyuluyor? Çünkü bir kez daha tekrarlıyorum, Tann bir sapkındır.
Tanrının sapkınlığı azami sürekliliği içeren bir dünyayı seçmiş olması­
dır; azamiyi hesaplayarak dünyayı seçmiştir ve azami sürekliliği içeren
dünyayı varoluşa geçirmiştir; böyle seçilmiş bir dünyayı inşa etmiştir,
yalnız süreklilikleri de dağıtmadan, yaymadan etmemiştir, çünkü
bunlar sürekliliklerin süreklilikleridir. Onları oraya buraya dağıtmış­
tır. Ne demek peki bu? Leibniz diyor ki, dünyamızda süreksizlikler,
kopukluklar, sıçramalar olduğu izlenimine sahibiz. Hayranlık verici
bir terimle, müzikte düşmeler olduğu izlenimine sahip olduğumuzu
söylüyor. Ama aslında böyle bir şey yok. Aramızdan bazıları insan ile
hayvan arasında bir uçurum, bir kopukluk olduğu izlenimine sahip­
ler. Bu zorunlu, çünkü Taiırı, o aşın yaramazlığıyla ve kurnazlığıyla
seçeceği dünyayı azami süreklilik biçimi altında inşa etmiştir; bu yüz­
den insan ile hayvan arasında her türden ara düzey ve derece farkları
bulunuyor. Ama Tann onları bizim fark etmemizi engellemeyi de ih­
mal etmemiştir. Gerekirse bunları kâinatımızın başka, gezegenlerine
göndermiştir. Peki ama, neden? Çünkü sonuçta bu iyi bir şeydir; Do-

109

GILLKS DELEUZE

ga üzerinde hakimiyetimiz olduğunu sarıabilmemiz iyidir. En kötü
hayvan ile bİ2 arasındaki o kadar geçişi görebilmiş olsaydık daha az
gurura kapılırdık; ama bu gumr yine de iyidir, çünkü insanın Doğa
üstünde hakimiyet ve iktidar kurmasına olanak verir.

Son olarak bu Tanrının sapkın olduğundan değildir; bu Tanrının
seçilmiş olan dünyaya çeşitlilik kazandırmak, bütün bir küçük farklar,
yitip giden farklar sistemini gözden saklamak için oluşturmuş olduğu
süreklilikleri kırmayı asla bırakmamasıdır. Bu yüzden duyu organımı­
za ve cılız düşüncemize önerdiği, tam aksine aşın ölçüde bölümlere
ayrılmış bir dünyadır aksine. Zamanımızı Descartes gibi hayvanların
ruhu olmadığım ya da ne bileyim mesela konuşmadıklarını söyleyerek
geçiririz. Ama durum asla böyle değildir; bin bir türlü geçiş, biti.bir
türlü tanımak vardır.

Burada bir-arada-mûmkün-oluş ve bir-arada-mümkün-olmayış gi­
bi özgül bir ilişkiyi tutuyoruz elimizde. Bir kez daha bir-arada-müm-
kün-oluşun olağanlar dizileri birbirlerine yaklaştıklarında olduğunu;
yani iki tekillikten türeyen ve değerleri çakışan olağan nokta dizileri
yakınlaştıklarında olduğunu bir kez daha söylüyorum; aksi halde eli­
mizde süreksizlik vardır.

Başka bir dünya da mümkün iken acaba Tann onu değil de neden
bu dünyayı seçti? Leibniz’ın cevabı bir şaheserdir: çünkü bu dünya
matematiksel olarak azami süreklilik içeren dünyadır ve bu dünyanın
mümkün dünyaların en iyisi olması sadece ve sadece işte bu anlamda­
dır.

Bir kavram daima son derecede karmaşık bir şeydir. Bugünkü der­
si tekillik kavramı etrafında yaptık. Ama tekillik kavramı altında bin
bir türlü dil, bin bir türlü söz vardır. Bir kavram daima çokseslidir,
zorunlu olarak çokseslidir. Tekillik kavramım asgari bir matematiksel

no

LEİBNİZ- 29 NİSAN 1980

aygıt sayesinde yakalayabilirsiniz ancak: sıradan veya düzenli noktala­
ra karşıt olarak tekil noktalar — ve bu da psikolojik tipten bir düşün­
me düzeyinde... Nedir bir sayıklama, kekeleme; nedir bir fısıltı, bir
söylenti, vesaire... Ve felsefenin düzeyinde, özellikle Leibniz vakasında
şu bir-arada-mümkün olmanın inşa edilmesi... Bu matematiksel bir
felsefe değildir; ne de orada matematik felsefe haline geliyordur; ama
felsefi bir kavramın içinde, zorunlu olarak onu sembolize edecek bin
bir türden düzen zorunlu olarak vardır. Onun felsefi bir kafası, mate­
matik bir kafası ve düşünce yaşantısmı tadan bir kafası vardır. Ve bu
bütün kavramlar için doğrudur. Birinin dikkatini bu tuhaf çifte yö­
nelttiği gün felsefe için gerçekten büyük bir gün olmuştur; ve işte fel­
sefede yaralım diye buna diyorum. Özellikle Leibniz şu meseleyi orta­
ya attığında: tekillik, tekil olan — işte yaratma edimi tam da budur;
özellikle Leibniz bize tekil olanı basitçe evrensel olana karşı sürmenin
haklı olmadığını söylediğinde. Bu konuda konuşan matematikçilerin
ne dediklerini duymak çok daha ilginç olurdu: onlara göre, kendileri­
ne sakladıkları nedenlerden dolayı, tekil olan, evrenselle ilişkisi hala­
mından değil, sıradan, olağan veya düzenli olanla ilişkisi bakımından
düşünülmelidir. Leibniz bu noktada matematik filan yapıyor değildir.
Daha çok ilham kaynağının matematik olduğunu, ama onun bundan
felsefi biT teori tesis etmekte olduğunu söylerdim — tanı tamına radikal
olarak yepyeni olan topyekûn bir hakikat kavrayışı; yepyeni, çünkü
bu şu anlama geliyor: doğru ve yanlış meselesine o kadar kulak asma­
yın; düşüncenize ne doğrudur ne yanlıştır sorusunu yöneltmeyin,
çünkü düşüncenizde yanlış veya doğru olan her şey, çok daha derin
bir şeylerden çıkageliyor.

Bir düşüncede önemli olan dikkate değer noktalar ile olağan, sıra­
dan noktalarda. Her ikisi de lazımdır: düşüncenizde yalnızca tekil, bi­

tti

G1LLES DELEUZE

ricik noktalar varsa, elinizde meseleyi ötelere taşımak için bir metodu­
nuz yok demektir; yani sıfıra sıfır... Elinizde sadece olağan noktalar
varsa o zaman başka bir şeyler düşünmeye girişseniz daha iyi olur. Ve
kendinizi ne kadar dikkate değer addediyorsanız dikkate değer nokta­
ları o kadar az düşünebiliyorsunuz demektir. Başka terimlerle söyler­
sek, tekilin düşünülmesi dünyanın en alçakgönüllü düşüncesidir -
düşünürün zorunlu olarak alçakgönüllü olduğu yer işte budur, çünkü
düşürür olağanlar serisi üzerinde bir çıkmadır, bir uzamadır; ve dü­
şünce de, bizzat, evet, düşünce de tekilliğin unsuru içinde patlak ve­
rir, ki bu tekillik unsuru, işte, kavramdır...

■t

112

6 MAYIS 1980

Geçen defa bir arada mümkün olmanın, bir arada mümkün olma­
manın ne anlama geldiği sorusu üstüne tartışmamızı bitirmiştik. Bu
iki ilişki neydi? Bir arada mümkün olma ilişkisi, bir arada mümkün
olmayış ilişkisi... Nasıl tanımlayacağız bunları?

Bunun karşımıza bir sürü problem çıkardığım ve bizi sonsuz kü­
çüklükler analiziyle, özet bir halde olsa, uğraşmaya sevkettigini gör­
dük. Bugün büyük bir üçüncü başlık açarak Leibniz’ın ilkeleri ne ka­
dar yeni bir tarzda düzenleyebildiğim, hatta gerçek ilkeler yarattığını
göstereceğim. İlkeler yaratmak pek alışık olduğumuz bir durum değil.
Bu üçüncü büyük bölüm Leibniz’m mümkün okunmalarından biridir
- adına “ilkelerin türelimi" diyeceğim... bu da kendinden belli bir du­
rum değil...

Leibniz'da o kadar büyük bir ilkeler bolluğu vardır ki - mütema­
diyen ilkeler çağırarak, ihtiyaç hissettiğinde, onlara eskiden bulunma­
yan adları verir. İlkelerinin içinde" yolumuzu bulmak için Leibnizcı
tümdengelimin nasıl ilerlediğini yeniden keşfetmemiz gerekiyor.

Leibniz’m alelacele onayladığı ilk ilke özdeşlik ilkesidir! Bu asgari­
dir, kabul ettiği asgari çıkış noktası. Nedir bu özdeşlik ilkesi? Her ilke
bir sebeptir. A, A’dır. Bir şey, şeydir. Bir şey ne ise odur. Daha şimdi­
den Birazcık ilerledik. Bir şey ne ise odur; A, A’dır demekten birazcık
daha iyidir, niçin? Çünkü özdeşlik ilkesinin yönettiği alanı işaretle­
mektedir. Eğer özdeşlik ilkesi “bir şey ne ise odur” kılığında ifade edi­

lir

GtLLES 0ELEU7.E

lebilirse bu özdeşliğin şey ile ne olduğu arasındaki özdeşliği görünür
kılacaktır.

Eğer özdeşlik şey ile şeyin ne olduğu arasındaki ilişkiyi düzenli­
yorsa - yani şeyin şeyle özdeş olduğunu ve şeyin kendi kendiyle özdeş
olduğunu, o halde, şey nedir peki diye sorabilirim artık. Şeyin ne ol­
duğuna hemen herkes şeyin özü, aslı dernektedir, özdeşlik ilkesinin
özlerin kuralı olduğunu söylerdim bu noktada. Özlerin kuıalı ya da
aynı anlama gelmek üzere, mümkün olanın kurak. Gerçekten, imkan­
sız denen şey aslında çelişkili, çelişik olandır. Mümkün olan ise, özdeş
olandır. Öyle ki, özdeşlik ilkesi bir sebep, bir ratio olduğu ölçüde -
peki ama, hangi sebep? Hangi ratio? Bu özlerin ratio’sudur, sebebidir
- Latinlerin ya da yüzyıllar önce ortaçağların terminolojisinde.söylen­
diği gibi: ratio essendi... Bunu tipik bir örnek olarak ele alıyorum, çün­
kü belli bir terminolojik kesinliğe sahip değilseniz felsefe yapmak çok
zordur, bu meseleye boşver diyemezsiniz, ama bunu elde etmeyi asla
başaramayacağınızı da kendinize söylemeyin asla... Bu tam anlamıyia
piyano gamlarına eşdeğerdir, tğer kavramların kesinliğini tam tamına
bilmiyorsanız - yani büyük mefhumların anlamım... işte o zaman her
şey çok zordur. Bunu bir temrin olarak yapmakta yarar yar. Filozofla­
rın kafalarında kendi gamlarının barındırmaları çok. normaldir - zi­
hinsel bir piyano gibi... Kategorilerin ezgisini çeşitlemek gerekir. Fel­
sefenin tarihini atıcak filozoflar yapabilirler; fakat heyhat, bu işi felsefe
profesörleri ele aldılar ve bu hiç de iyi bir durum değil, çünkü onlar
bu tarihi bir inceleme malzemesi haline getirdiler, bir etüd, bir incele­
me, bir gam meselesi değil... Leibniz hakkında ne zaman bir ilkeden
bahsetsem iki ayrı formül sunacağım. Vülger bir formülasyon ve bil­
gince bir formülasyon... Bu ilkeler bakımından çok iyi bir yol - felse-

. fe-öncesi ile felsefe arasında; felsefenin felsefe-öncesine ihtiyaç duydu-

114

LEİBNIZ-6 MAYIS 1980

gu o dışsallık ilişkisi çerçevesinde,

İşte özdeşlik ilkesinin vûlger, sıradan formûlasyonu: şey şeyin ne
olduğudur; şey ile özünün, aslının aynılığı, özdeşliğidir. Daha şimdi­
den, vülger formülasyon çerçevesinde bile içerilen, ima edilen pek çok
şey bulunduğunu görebiliyorsunuz. Ve işte özdeşlik ilkesinin bilgince
formûlasyonu: analitik olan her önerme doğrudur. Nedir peki analitik
bir önerme? Analitik bir öneıme yüklem ile öznenin aynı, özdeş ol­
dukları bir önermedir. Analitik bir önerme doğrudur: A, A'dır ve bu
doğrudur. Leibniz’m formüllerinin ayrıntılarına inildikçe bilgince for-
mûlasyon tamamlanabilir bile. Analitik olan her önerme doğrudur -
iki durumda, iki halde; ya karşılıklılık bakımından ya da dahil etme,
kapsama, içerme bakımından, işte karşılıklılık önermesine bir örnek:
üçgenin üç açısı var. Üç açıya sahip olmak, işte üçgenin ne olduğu
tam da budur, ikinci durum: içerme... Üçgenin üç kenan var. Gerçek­
ten üç açıya sahip kapalı bir şekil üç kenara sahip olmayı içerir, kap­
sar, kuşatır. Karşılıklılığa dayalı analitik önermelerin bir sezgi nesnesi
oldukları, içermeye dayalı analitik önermelerin ise kanıtlama, yani is­
pat nesnesi oldukları söylenmeli.

Demek ki, özdeşlik ilkesi, yani özlerin ya da mümkün olanın kura­
lı - yani ratio essendi... Peki ama, bu neye cevap vermektedir? Özdeş­
lik ilkesi hangi çığlığa cevap veriyor? Leibniz’da özdeşlik ilkesine teka­
bül eden, patetib, tutkulu bir çığlık var - neden hiçbir şey değil de
herhangi bir şey? Bu işte ratio essendi’nin çığlığıdır - olma sebebinin
çığlığı... Özdeşlik olmasaydı, yani şeyin şeyin ne olduğuyla özdeşliği
olmasaydı, o zaman hiçbir şey olmazdı.

İkinci ilke: yeter neden ilkesi.

Bu bizi varoluşlar alanı diye saptadığımız bir alanın tümüne gön­
deriyor. Yeter neden ilkesine tekabül eden ratio artık ratio essendi, öz-

115

<3ILLES.DEl.HJZE

lerin sebebi ya da olma sebebi değildir. Ralio acistendi, varolma sebebi­
dir. Artık şu soruyu sormuyoruz: neden bir şey de hiçbir şey değil -
çünkü özdeşlik ilkesi en azından herhangi bir şey olduğunu, yani öz­
deşin olduğunu bize garantilemişti. Artık şunu sormamıza gerek yok:
neden herhangi bir şey de hiçbir şey değil - artık şunu soruyoruz: ni­
çin bu da diğeri değil. Bunun vülger, sokaktaki insana uygun ifadesi
nasıl olur? Gördük ki her şeyin bir sebebi var. Her şeyin bir sebebi ol­
ması lazım. Peki bilgince, bilginler için ifadesi nasıl olacak? Görülüyor
ki, görünüşte özdeşlik ilkesinin tümüyle dışındayız. Niçin? Çünkü öz­
deşlik ilkesi şey ile şeyin ne olduğunun aynılığıyla, özdeşliğiyle ilgiliy­
di, ama şeyin varolup varolmadığı konusunda hiçbir şey söylemiyor-
du. Şeyin varolup varolmadığı onun ne olduğundan bütünüyle kırklı
bir sorundur. Mesela tek boynuzlu atın varolmadığını biliyorum, ama
tek boynuzlu atın ne olduğunu söyleyebilirim, öyleyse bize varolanı
düşündürecek bir ilkenin mutlaka olması lazım. Peki ama, “her şeyin
bir sebebi var" gibi belli belirsiz, gevşek bir ilke nasıl bize varolanı dü-
şündürebilecek? işte bize bunu açıklayacak olan tam da bilgince for-
mülasyondur. Bu bilgince formülasyon Leibniz’da şöyle ifade edilir:
her yükleme, yani bir özneye herhangi bir şey atfeden her yargı faali­
yeti - mesela “gök mavidir” dediğimde göğe maviyi atfederim, yani
yüklerim... evet her yüklemenin şeylerin doğasında yatan temeli var­
dır. İşte buna ratio eriştendi denir.

Her yüklemenin şeylerin doğasında bir temeli olduğunu daha iyi
anlamaya çalışalım. Bu şu demektir: bir şeye dair söylenen her şey, bir
şeye dair söylenen şeylerin toplamı o şeyle ilgili yüklemlemeden baş­
kası değildir... Evet, bir şeye dair söylenen her şey şeyin mefhumunda
dahildir, oradadır, orıun içinde içerilmiştir. İşte yeter neden ilkesi bu-
dur. Görüyorsunuz ki biraz önce pek masum gibi görünen o formül -

. 116

LEİBNİZ-6 MAYIS 1980

her yüldemlemenin şeylerin doğasında bir temeli olduğu formülü, ol­
duğu gibi, kelimesi kelimesine kabul edilirse, çok daha garip bir for­
müle dönüşüyor: bir şeye dair söylenen her şey şeyin mefhumunda,
kavramında içerilmiş, kapsanmış, kuşatılmış olmalıdır. Peki ama, bir
şeye dair söylenen her şey - nedir bu? Her şeyden önce özdür. Ger­
çekten, özü şeye dair söylenir. Ama işte, bu düzeyde, yeter neden ile
özdeşlik arasında hiçbir fark kalmazdı. Ve bu da normaldir, çünkü
yeter neden özdeşlik ilkesinin bütün kazanımlannı devralmıştır: ama
ona bir şey daha ekleyecektir... bir şeye dair söylenen sadece şeyin
özü, aslı değildir, ona ilişkin ya da ait olan bütün etkilenmelerin, olay­
ların toplamıdır.

O halde şeyin mefhumunda içerilen sadece özü değildir, şeyle ilgi­
li, şeyin başına gelen en küçüğüne kadar bütün etkilenimler, bütün
olaylardır - en ufağına varıncaya kadar. Demek ki şeye doğru olarak
yüklenebilecek her şey şeyin mefhumunda içerilmiş olmalıdır.

Görmüştük: Rubicon ırmağını geçmek -ister kabul edin ister et­
meyin- Sezar mefhumunda içerilmiş olmalıdır. Olaylar, sevmek, nef­
ret etmek gibi etkilenmeler - bunların hepsi bu duygulanımları yaşa­
yan öznenin melhumunda içerilmiş olmalıdırlar. Başka terimlerle söy­
lersek her bireysel melhum - ve varolan tam da nesne, yani bireysel
bir mefhumun tekabül ettiği şeydir... evet, her bireysel mefhum dün­
yayı ifade eder. İşte yeter neden ilkesi büdur. Her şeyin bir sebebi var,
bir şeye olup bilen, bir şeyin uğradığı her şeyin, ezeli-ebedi olarak şe­
yin bireysel mefhumunun içinde bulunmalıdır anlamına gelir.

Yeter neden ilkesinin nihai formülasyonu son derecede basittir:
doğru olan her önerme analitiktir; doğru olan her önerme, mesela
gerçekten vuku bulmuş ve bir şeyle ilgili bir olaya bir şeyi atfeden her
önerme - evet işte, doğrudur ve olayın, şeyin mefhumunun içinde ha-

117

GIUES DfcltUZE

zır bulunuyor olması zorunludur.

Nedir bu yepyeni alan? Bu sonsuz analizin alanıdır; ama aksine,
özdeşlik ilkesinin düzeyinde sadece sonlu analizlerin alanındayız.
Olay ile olayı içeren bireysel mefhum arasında sonsuz bir analitik iliş­
ki olacaktır. Kısacası, yeter neden ilkesi özdeşlik ilkesinin tersi, karşı­
lığıdır - yalnız, peki ama, bu terste ne olup bitmiştir? Karşılıklı olan
radikal ölçüde yeni bir alanı işgal etmektedir - yani varoluşların, varo­
lanların alanını... Peki bu alan nedir? Bu, sonsuz analizin alanıdır; oy­
saki özdeşlik ilkesi düzeyinde aksine sadece sonlu analizlerin alanında
bulunuyorduk. Olay ile olayı içeren bireysel mefhum arasında sonsuz
bir analitik ilişki olacaktır. Kısacası yeter neden ilkesi özdeşlik ilkesi­
nin karşılığıdır - ama bu karşılıklı olan ilkede ne olup bitiyor peki?
Karşılıklı ilke radikal ölçüde yeni bir alanı fethetmektedir - yani varo­
luşların, varolanların alanını. Yeter neden ilkesini elde etmek için öz­
deşliğin formülünü ters çevirmek yeterlidir. Yeni bir ilkeyi, varoluş­
larla ilgili yeter neden ilkesini elde etmek için özlerle ilişkili olan öz­
deşlik formülünü tersine çevirmek yeterlidir. Bunun çok da karmaşık
bir iş olmadığım sanabilirsiniz. Ama bu muazzam ölçüde karmaşık bir
şeydir - neden?. Karşılıklılık, yani ters çevirerek karşılık düşürme an­
cak analizi sonsuza kadar götürmeyi bilirsek mümkün olacaktır da
ondan. Oysa sonsuz analiz mefhumu, sonsuz analiz kavramı mutlak
olarak orijinal bir mefhumdur. Bu işin yalnızca Tanrının sonsuz olan
kavrayış gücü içinde olup bittiği anlamına geliyor bütün bunlar? Kuş­
kusuz hayır. Bütün bunlar bir tekniği, diferansiyel analiz ya da sonsuz
küçüklükler hesabı tekniklerini kuşatmaktadır, gerektirmektedir.

Ve üçüncü ilke: Karşılık gelene karşılık gelenin, tersin tersinin ilk
ilkeyi vereceği doğra mudur? Bundan emin değiliz. Her şey duruma
göredir - o kadar çok bakış açısı vardır ki. Yeter neden ilkesinin for-

m

r

mülasyonlarmı çeşitlendirmeye çalışalım. Yeter neden ilkesi konusun­
da, söylemiştim, bir şeyin başına gelen, başından geçen her şey o şeyin
bireysel mefhumunda içerilmiş olmak zorundadır - bu ise sonsuz
analizi gerektirir. Bu ise şu demektir: olup biten her şey,- tek tek her
şey için bir kavram vardır. Bunun üzerinde epeyce ısrar etmiştim -
Leibniz için önemli olan, ünlü bir ilkeyi ele alma tarzı değildi asla. Ak­
sine, o asla bunu istemiyor - bu durumda sorun nedensellik ilkesine
varırdı yoksa. Leibniz her şeyin bir sebebi var dediğinde bu asla her
şeyin bir nedeni var demek değildir. Her şeyin bir nedeni var - bu şu
anlama gelir: A, B'ye gönderir; B, Cye gönderir, vesaire... Her şeyin
bir sebebi var ise bizzat nedenselliğin bile bir sebebi olması gerektiği­
ne gönderiyor - başka bir deyişle A ile B arasındaki ilişkinin şu ya da
bu biçimde A mefhumunda içerilmiş, kapsanmış olması gerektiğini
söylüyor. Aynı şekilde B ile C arasındaki neden olma ilişkisinin de B’-
nin mefhumunda içerilmiş olması gerekiyor. Demek ki yeter neden il­
kesi nedensellik ilkesinin aşılmasıdır, işte bu anlamda nedensellik il­
kesi, yeter nedeni değil zorunlu nedeni ilan etmekle kalmaktadır. Ne­
denler sadece kendilerine gönderen zorunluluklardır ve yeter neden­
leri varsayarlar.

Öyleyse yeter neden ilkesini şöyle ifade edebilirim: her şeyin bir
kavramı vardır - hem şeyi hem de başka şeylerle ilişkilerini, nedenle­
ri ve sonuçlan ya da etkileri de dahil olmak üzere kapsayan bir kavra­
mı vardır. Her şey için bir kavram olması kendiliğinden besbelli olan
bir şey değildir ama. Çoğu insan bir kavrama sahip olmamanın tam da
varoluşa ait olduğunu düşünecektir. Her şey için bir kavram - peki
bunun tersine çevrilmiş hali ne olabilir? Tersinin asla aynı anlama gel­
meyeceğini anlayın. Aristoteles’in yalnızca karşıtlar tablosuyla ilgili es­
ki bir mannk kitabı vardır. Çelişik, çelişkili olan nedir? Karşıt nedir?

LEİBNIZ- 6 MAYIS 1980

119

.V

İ 3.

CîtLLES DELEUZE

Bağımlı nedir vesaire. Karşıt söz konusu olduğunda mesela bunlar çe­
lişik diyemezsiniz - gelişigüzel konuşamazsınız öyle. Burada ters ya da
karşılıklı kelimesini çok kesinleştirmeden kullanıyorum. Her şeyin bir
kavramı var dediğimde -k i bu, yine hamlatayım, hiç de kesin değil­
dir— varsayalım ki... bunu kabul ediyoruz... Ancak bu noktada “tersin­
den,” “karşılıklıdan” artık kaçamam. Nedir karşılıklı olan, karşılık ge­
len ilke peki?

Kavramın teorisini yapmak için kuşların şakımasından yeniden yo­
la çıkmamız gerekecek. Çığlıklar ile şarkılar - alarm çığlıkları, açlık
çığlıkları ve sonra... kuşların şarkıları. Ve akustik olarak çığlıklar ile
şarkılar arasındaki farkın ne olduğu açıklanabiliyor. Aynı şekilde, dü­
şünce düzeyinde de düşünce çığlıkları ve düşünce şarkıları vardı?: -Bu
çığlıklar ile bu şarkıları nasıl ayırt edeceğiz? Bir felsefenin nasıl bir şar­
kı gibi geliştiğini, felsefi şarkıyı bir tür çığlık olan bazı koordinatlara,
sûregiden çığlıklara bağlayamazsak anlayamayız. Çığlıklar ve şarkılar
- bu çok karmaşık bir şeydir. Müziğe dönersek, aklıma hep gelen bir
örnek - Berg’in iki büyük operası... İki büyük ölüm çığlığı var bunlar­
da - Maria’nın çığlığı ve Lulu’nun çığlığı. Her ikisi de ölüm çığlığı
bunların. Ölürken şarkı söylenmez - ama yine de ölünün etrafında
şarkı söyleyen biri var yine de: ağıt yakan kadın. Sevdiğini kaybeden
kişi şarkı söylüyor. Ya da çığlık mı anyor ne, bilmiyorum işte...
Woyzeck’de çığlık bir sirendir. Müziğe sirenler koyarsanız aslında
koyduğunuz şey bir çığlıktır. Çok ilginç... Oysa iki çığlık asla aynı tip­
ten değil -akustik olarak dahi aynı değil- yükseğe tırmanan bir çığlık
var; yeri traşlayan bir çığlık var. Ve sonra bir şarkı... Lulu’nun büyük
dostu, ağlayan kadın, ölümü şakıyor... Bu tam anlamıyla fantastik bir
şey. Berg’in imzasıyla. Bir filozofun imzası da - diyorum ki aytıı şey­
dir. Büyük bir filozofsa son derecede soyut sayfalar dolusu yazı yaza­

120

LEİBN1Z-6 MAYIS 1980

bilir pekâlâ - ama orada çığlık attığı am tespit edemediğiniz için so­
yuttur bunlar. Aşağıdan yükselen bir çığlık var - korkutan bir çığlık.
Ve işte yeter nedenin şarkısına dönelim: “Her şeyin bir sebebi var" bir
şarkıdır. Bir melodidir ve armoniye uydurulabilir. Bir kavramlar ar­
monisi. Ama aşağıda, ritmik çığlıklar: hayır, hayır, hayır... Yeter
neden ilkesinin şarkılı formülasyonuna geri dönüyorum. Bir felsefe
yanlış icra edilebilir. Bir felsefeyi yanlış söyleyen insanlar; onu çok iyi
biliyorlar - ama ağızlarında bu felsefe ölüp gidiyor. Hiç durmadan ko­
nuşulabilir. Yeter nedenin şarkısı: her şey için bir kavram olmalı. Kar­
şılığı ne bunun? Müzikte geriye doğru serilerden bahsedildiği olur.
“Her şeyin bir kavramı var”m karşılığını, tersini arayalım. Tersi işte
şudur: her kavram için tek ve biricik bir şey.

Neden bu önerme “her şey için bir kavram var"m lersidir? Farze-
din ki bir kanam ın kendine tekabül eden iki şeyi olsun - o zaman bir
kavramı olmayan bir şey olacaktır. O zaman da yeter neden ilkesi su­
ya düşer. “Her şey için bir kavram var” diyemem. Her şey için bir kav­
ram yar dediğimde zorunlu olarak bir kavramın tek ve biricik bir şeyi
olduğunu da söylüyorumdur - çünkü eğer bir kavramın tekabül ettiği
iki şey varsa kavramı olmayan bir şey olacaktır ve o durumda “her şey
için bir kavram var” diyemeyeceğim artık. Öyleyse yeter neden ilkesi­
nin doğru tersi, karşılığı Leibniz’da şöyle dile getirilecektir: her kav:
ram için tek ve biricik bir şey. Bu bir karşılıklılıktır - anlamı bakımın­
dan eğlenceli bir şey. Ama böyle bir karşılıklılıkta yeter neden ve di­
ğer ilke, yani her şey için bir kavram ve her kavram için tek ve biricik
bir şey... ötekini de söylemeden bunlardan birini söyleyemem. Karşı­
lıklılık mutlak olarak zorunludur. İkincisini bilmiyorsam ilkini de yık­
mış olurum.

Yeter nedenin özdeşlik ilkesinin karşılığı, tersi olduğunu söyledi-

121

GÜ.1ESDELEU7.E

gimde bu aynı anlamda değildi, çünkü eğer özdeşlik ilkesinin nasıl
ifade edildiğini hatırlarsanız - yani her analitik önermenin doğru ol­
duğunu... ve bunun karşılığım alıyorum ve yeter neden ilkesini elde
ediyorum — yani doğru olan her önerme analitiktir... Burada hiçbir
zorunluluk yoktur. Pekâlâ analitik olmayan başka doğru önermeler de
vardır diyebilirdim. Dolayısıyla Leibniz özdeşliği tersine çevirirken,
özdeşliğin karşılığını alırken bir darbe vurmakta, meseleyi zorlamak­
tadır. Bu darbeyi yapıyor, çünkü elinde bunun araçları, yolları var -
yani bir çığlık atmıştır Leibniz. Kendi başına tam bir sonsuz analiz
yöntemi yaratmıştır. Başka türlü bunu yapamazdı.

Oysa yeter nedenten henüz admı koymadığım üçüncü ilkeye ge­
çişte karşılıklılık mutlak olarak zorunludur. Ama bunu keşfetmek^ge-
rekiyordu. “Her kavram için tek bir şey, yalnızca tek bir şey” - ne de­
mektir bu? Burada iş tuhaflaşıyor, anlamaya çabalamak gerek. Bunun
anlamı mutlak olarak özdeş iki şeyin olamayacağıdır - ya da her fark
son tahfilde kavramsatdır, kavramlar düzeyindedir demektir bu. De­
mek ki, eğer elinizde iki şey varsa iki kavramınız da olması gerekir,
yoksa elinizde iki şeyiniz yok demektir. Bu ne demek peki? Mutlak
olarak özdeş iki şey yok - kavram mı? O ne peki? Bu demektir ki bir-
biriyle aynı, özdeş iki su damlası yok; özdeş iki ağaç yaprağı yok. Le­
ibniz bu konuda çok yetkindir - ilkesini çılgınca kullanıp durur. Bize
der ki siz, herhalde iki su damlasının aynı, özdeş olduklarına inanı­
yorsunuz değil rni? Ama buna inanmanızın nedeni analizi yeterince
ileriye götürmemiş olmanızdır. Bunlar aynı kavrama sahip olamazlar.
Burada durum son derecede ilginçtir, çünkü bütün klasik mantık, öy­
le tiptendir ki, bize kavramın doğası itibariyle sonsuz bir şeyler çoğul­
luğunu içerdiğini, kapsadığım söyler. Su damlası kavramı bütün su
damlalarına uygulanır. Leibniz der ki, elbette... ama kavramın analizi­

122 ,

LEİBNİZ-6 MAYIS 1980

ni belli bir noktada, sonlu bir anda kestiğiniz, bloke ettiğiniz için böy­
le; eğer analizi sürdürseydinfa öyle bir an gelecekti ki, kavramlar aym
olmayı artık bırakacaklardı, işte bu yüzden koyun kuzusunu tanır. Bu
Leibnizin verdiği bir örnek: koyun kuzusunu nasıl tanır? Çoğu kişi
kavramıyla diye düşünür. Küçük bir kuzunun başka bir bireysel kav­
ramla aym kavramı olmaz - işte bu yüzden kavram bireye kadar, baş­
ka bir küçük kuzuya kadar gider. Nedir bu ilke peki? Kavram başına
tek ve biricik bir şey var demektir. Leibniz buna ayırt edilemezler il­
kesi adını veriyor. Bu ilkeyi şöyle ifade ediyoruz demek ki: kavram
başına tek bir şey ya da fark son tahlilde kavramsaldır.

Kavramsal olmayan fark yoktur. Başka terimlerle söylersek, iki şey
arasında bir fark ayırt ediyorsanız kavramda muhakkak bir fark olma­
sı gerekir. Leibniz bu ilkeye ayırt edilemezler ilkesi adını veriyor. Ve
eğer buna bir sebep, bir ratio atfedeceksem o ne olur? Hissediyorsu­
nuz ki bütün bunlar sonuçta şu anlama geliyor: sadece ve sadece kav­
ramlarla bilinebilir. Başka terimlerle anlatırsak, ayırt edilemezler ilkesi
bana öyle geliyor ki, üçüncü sebebe, rntio’ya tekabül ediyor - ratio
cognoscendi, bilme sebebi olarak sebep.

Böyle bir ilkenin sonuçlarının ne olabileceğini görelim şimdi. Bu
ayırt edilemezler ilkesi eğer doğruysa - yani her fark kavramsal ise,
kavramsal olmayan fark yok demektir. İşte bu noktada Leibniz bizden
muazzam, yenilir yutulur olmayan bir şeyi kabul ermemizi istemekte­
dir. Sırayla gidelim. Kavramsal olmayan, başka tipten ne tür fark ola­
bilir? Hemen görüyoruz: sayısal farklar var. Mesela bir su damlası di­
yorum — iki damla... üç damla... Damlaları sayarak ayırt ediyorum.
Yalnızca sayıyla. Bir kümenin unsurlarını sayıyorum... bir, iki, üç,
dört... bireyliklerini ihmal ederek onları sayılarıyla ayırt ediyorum, iş­
te bu en klasik ilk ayrım biçimlerinden biridir - sayısal ayrım. Ve

123

GİLLES DELEUZE

ikinci bir ayrını tipi: size diyorum ki şu sandalyeyi alın - nazik biri çı­
kıp sandalyeyi alıyor ve diyorum ki: yok onu değil, şunu... Bu defa da
burada-şimdi tipinden bir nıekânsal-zanıansal ayrım söz konusudur.
Şu an burada olan bir şey ve o an orada olan başka bir şey. Son olarak
da şekil ve hareket ayrından var: üç açısı olan bir çau ya da başka bir
şekil. Bunların uzam ve hareket ayrından olduğunu söyleyeceğim.
Uzam ve hareketi

Bütün bunların Le.ibniz’ı ayırt edilemezler ilkesini kullanarak son
derecede ilginç ve eğlenceli bir uğraşıya nasıl götürdüğünü anlayabili­
yorsunuz, değil mi? Önce bütün bu kavramsal olmayan ayrımların -
ve gerçekten de bu aynmlar kavramsal değüdirler, çünkü aynı kavra-
ma sahip olsalar da iki şey sayılarak ayırt edilebilir... Su damlası Kav­
ramım yerine tespit edip diyorsunuz ki: birinci su damlası, ikinci su
damlası... Bu aynı kavramdır. Birinci var, ikinci var... Burada biri var,
orada öbürü. Hızlı giden biri var, yavaş giden diğeri. Neredeyse kav­
ramsal olmayan ayrımların hepsini tamamladık. Ama Leibniz geliyor
ve sakince bize diyor ki: Hayır, hayır hayır... Bunlar yalnızca saf görü­
nüşlerden ibaret - tümüyle farklı bir doğaya sahip olan bir farkı ifade
etmenin geçici yollarından ibaret hepsi... bu esas ayrım sadece ve sa­
dece kavramsaldır. Eğer iki su damlası varsa aynı kavrama sahip ola­
mazlar. Bu kadar önemli olan bir şeyi... neyi söylüyor bize? Bu birey­
leştirme, bireyleri ayırt etme problemlerinde önemlidir. Çok ünlü bir
örnek: mesela Descartes bize diyor ki cisimler kendi aralarında şekil­
leri ve hareketleri bakımından ayırt edilirler. Çoğu düşünür buna say­
gı göstermiştir. Kartezyen formülde - yani harekette neyin korundu­
ğunun formülünde: mv - kütleyle hareketin çarpımı... evet... tümüyle
cisimlerin birbirlerinden şekil ve hareketleriyle ayırt edildiği bir dün-

.ya görüşüne sıkı sıkıya bağlıdır bu. Ama işte Leibniz geliyor ve diyor

124

LEIBMI2-6 MAYIS 1980

ki: Hayır. Bütün bu kavramsal olmayan farklara kavramsal farkların
tekabül etmesi lazım. Bu ayrımlar kavramsal farkı son derecede eksik
tercüme ediyorlar. Bütün bu kavramsal olmayan farklar zeminde ya­
tan kavramsal bir farkı eksik anlatıyorlar. Leibniz bir fizik meselesiyle
uğraşmaya dalıyor burada. Bir cismin şu ya da bu sayıda olmasının,
burada ve şimdi olmasının, şu ya da bu şekle, şu ya da bu sürate sahip
olmasının bir sebebini bulması gerekiyor. Descartes’ı eleştirirken hızın
saf bir göreli olduğunu söylerken yaptığı işte budur. Descartes yanıl­
mıştır - tümüyle göreli olan bir şeyi ilke yapmıştır. Öyleyse şekil ile
hareketin daha derin bir şeye doğru aşılmalan gerekir. Bu otıyedinci
yüzyıl felsefesi için muazzam bir şey olacaktır.

Bu muazzam şey uzamda yer tutan bir töz olmadığı ya da uzamın
bir töz olamayacağıdır. Uzamın saf fenomen olduğudur. Daha derin
bir şeye gönderdiğidir. Uzamın bir kavranır olmadığı, kavramın tü­
müyle başka bir doğada olduğudur. Demek ki şekil ve hareketin daha
derin bir şeyde bir sebebe sahip olmaları gerekiyor - bu noktadan iti­
baren uzam asla yeterli olmayacaktır. Bunun yepyeni bir fizik olması
bir tesadüf değildir - Leibniz “kuvvetler fiziğini’' tepeden tırnağa yeni­
den yaratmıştır. Kuvveti bir taraftan şekille, diğer taraftan hareketle
karşıllaştırmaktadır - çünkü şekil ve uzam kuvvetin görünüşlerinden
başka bir şey değildirler. Doğru olan kavram kuvvettir. Uzam diye bir
kavram yoktur, çünkü esas kavram, yani doğru kavram kuvvettir.
Kuvvet uzam içinde şeklin ve hareketin sebebidir.

tik bakışta sadece teknik bir meseleymiş gibi görünen o işlemin
önemi buradan gelir - Leibniz demektedir ki, harekette korunan şey
mv değil mv2’dir. Hızın kareye yükseltilmesi kuvvet kavramının tercü­
mesidir. Yani her şey değişmiştir. Ayırt edilemezler ilkesine cevap ve­
ren şey fizik olmuştur. Benzer ve özdeş iki kuvvet yoktur ve uzamda

125

GIUJES DELEUZE

şekil ya da hareket olan her şeyi açıklayacak olan doğru ve gerçek
kavramlar, kuvvetlerdir.

Kuvvet hareket değildir, hareketin sebebidir. Dernek ki kuvvetler
fiziğinin tepeden tırnağa yenilenmesiyle karşı karşıyayız - ama aynı
zamanda geometrinin de... kinetiğin de... Ûyle ki... hızın karesinin
alınması (mv2) bir kuvvetler formülüdür, hareket formülü değil. B u -.
nun ne kadar esaslı bir yenilik olduğunu görüyorsunuz.

Tartışmanın tümünü özetlemek için şekil ve hareketin kuvvete
doğru aşılmaları gerektiğini de söyleyebilirim. Sayının kavrama doğru
aşılması gerekir. Mekân ve zamanın da kavrama doğru aşılmaları ge­
rekiyor. ^

Ama işte, ufak ufak dördüncü bir ilke daha ufukta görünmektedir,
işte bu, Leibniz’ın süreklilik yasası adını verdiği ilkedir. Neden yasa
diyor? işte bir problem, size. Leibniz süreklilikten, temel b ir ilke ad­
dettiği ve en büyük buluşlarından olan süreklilikten bahsettiğinde ar­
tık ilke terimini kullanmıyor, yasa diyor. Bunu açıklamak gerekecek.
Eğer süreklilik yasasınm sıradan formiilasyonunu ararsam - bu çok
basit: doğa sıçramalar yapmaz. Süreksizlik, kesiklilik yoktur. Ama bil­
ginler için formülasyona gelince, iki tane var: iki nedeni istediğiniz ka­
dar birbirine yanaştırın - o noktaya kadar ki sonsuzca azalan bir ay­
rımdan başkasıyla ayırt edilemesinler birbirlerinden - ama bakın şu
işe ki sonuçlar, yani etkileri yine aynı kalacaktır. Neyi hedeflediğini
hemen söylüyorum... Descartes’ı tabii ki. Hareketin iletimi yasalarında
bize ne anlatılır? işte iki durum: aynı küdeye ve aym hıza sahip iki ci­
sim karşılaşırlar; ya da iki cisimden birinin daha büyük bir kütlesi ya
da daha büyük bir hızı vardır - ve öıekini alır götürür. Leibniz diyor
ki, bu böyle olamaz. Niçin? Elimizde nedenin iki durum u var. Nede­
nin birinci durumu: aynı küdeye ve aym hıza sahip iki dsim. Nedenin

126

LEİBNİZ - 6 MAYIS 19B0

ikinci durumu: farklı kütlelere sahip iki cisim. Leibniz der ki, arala­
rındaki farkı sonsuza kadar azaltın - nedenlerde bu iki durumun bir­
birlerine yaklaşmasını sağlayın..- Oysa bize söyleniyor ki, iki sonuç
birbirlerinden tümüyle farklıdır: birincisinde iki cisim çarpışıp geriye
sıçrarlar; İkincisindeyse cisimlerden biri ötekini kendi yönünde sü­
rükleyip götürür. Nedenlerde bir süreklilik kavranabilirken sonuçlar­
da, etkilerde bir süreksizlik^var. Farklı kütlelerden eşit küdelere ancak
süreklilikle geçilebilir. Demek ki nedende mümkün bir süreklilik ol­
dukça olgularda bir süreksizlik olması imkansızdır. Bu Leibniz’ı hare­
ketin çok önemli bir fiziksel analizine zorlar: hareket fiziğinin yerine
kuvvetler fiziğini getirerek. Bunu hafızanızı tazeleyin diye söylüyo­
rum.

Ama aym ilkenin ikinci bir bilgince formülasyonu var - ve bunun
önceki formülasyonla aynı şey olduğunu anlayacaksınız: bir durum
veriliyse o durum un kavramı karşıt bir durumda tamamlanır, biter.
Bu sürekliliğin en saf ifadesidir. Mesela bir durum var, verili-harekel
diyelim; hareket kavramı karşıt durumda sona erer — yani dinginlikte.
Dinginlik sonsuzca küçük harekettir. Bu sonsuzca küçük süreklilik il­
kesinde gördüğümüz bir şeydi. Ya da sürekliliğin mümkün en son bil­
gince formülasyonumm şu olduğunu söylemiş oluyorum: bir tekillik,
tekil bir şey verili olduğunda sonraki tekilliğin komşusu olana dek
tüm bir olağanlar serisine boyunca uzanır. Buna da süreklinin bileşim
yasası deniyor. Bunu daha önce konuşmuştuk.

Ama tam bittiğini düşünürken, işte size çok önemli bir problem
daha. Bir şey beni ilke üç ile ilke dört arasında bir çelişki olduğuna
ileri sürmeye dürtüyor - yani ayırt edilemezler ilkesi ile süreklilik il­
kesi arasında. İlk soru şu: Nerede çelişki var? İkinci soru: Leibniz’ın
burada hiçbir zaman bir çelişki görmemiş olması. İşte bakın, sevdiği­

127

1

miz ve derin ölçüde hayranlık duyduğumuz bir filozof ve metinleri bi­
ze çelişkili geldiği için rahatsız oluyoruz - ve o kendisine sorulacak
olan bu şeyi görmüyor bile. Eğer varsa çelişki nerede peki? Ayırt edi­
lemezler ilkesine geri dönüyorum - her fark kavramsaldır, aynı kavra­
ma sahip iki şey yoktur. Sınır durumda diyebilirdim ki, her şeye belir­
lenmiş bü fark, yalnızca belirlenmiş değil kavramda tayin edilebilir
bir fark tekabül ediyor. Fark yalnızca belirlenmiş veya belirli olmakla
kalmaz, bizzat kavrama atfedilebilir. Aynı kavrama sahip iki su damla­
sı yoktur - yani bir, iki diye saydığım var, kavramda içerilmiş olmalı­
dır. Kavrama atfedilmelidir. Öyleyse her fark kavrama atfedilebilir bir
fark olmalıdır. Peki süreklilik ilkesi ne diyordu bize? Şeylerin hep yi­
tip giden, kaybolmakta olan farklarla işlediğini. Sonsuzca küçük fark­
lar,yani atfedilemeyen, tayin edilemeyen farklar.

Artık iş korkunç hale gelmeye başlıyor. Her şeyin atfedilemez fark­
larla işlediği söylenebilir mi gerçekten? Ve bunun üstüne her farkın
kavrama atfedildiğini ve atfedilebileceği nasıl söylenebilir? Ah işte! Le-
ibniz çelişkiye mi düşüyor? Süreklilik ilkesinin ratio’sunu arayarak
belki biraz ilerleyebiliriz - çünkü ilk üç ilkenin her biri için bir ratio
bulabilmiştim. Özdeşlik özün sebebi ya da ratio essendi; yeter neden,
varolma sebebi veya ratio existendi\ ayırt edilemezler, yani bilme sebe­
bi veya ratio cognoscmdi; süreklilik ilkesine gelince, o da ratio fiendi,
yani oluş sebebi... Şeyler süreklilikle olurlar hep. Hareket dinginlik
olur, dinginlik hareket olur vesaire. Bir çokgenin kenarlarını çoğaltır­
sanız daireye dönüşür vesaire. Bu olma sebeplerinden ya da bir varol­
ma sebebinden çok farklı bir oluş sebebidir. Ratio fiendi'nin bir ilkeye
ihtiyacı vardı, o da süreklilik ilkesidir.

Peki süreklilik ile ayırt edilemezleri nasıl, bağdaştıracağız? Dahası
onlan bağdaştırma tarzımızın aynı zamanda şunu da başarması gere­

GIUESDELEUZE

12$

LEIBN1Z - 6 MAYIS 1 SSO

kiyor: Leibniz’ın ikisi arasında bir çelişki görmemekte haklı olduğunu
da... Burada bir düşünme deneyi yapacağız. Şu eski önermeye dönü­
yorum: Her bireysel mefhum bütün dünyayı ifade eder. Âdem dünyayı
ifade eder, Sezar dünyayı ifade eder, hepimiz dünyayı ifade ediyoruz.
Bu çok acayip bir formüldür. Felsefede kavramlar birer kelimeden
ibaret değildirler. Büyük bir felsefi kavram her zaman karmaşıktır -
bir önerme ya da önerme işlevidir. Felsefi gramer alıştırmaları yapmak
gerek. Ve felsefi gramer şuna dayanır: verili bir kavram var, hadi fiili
bulun bakalım. Eğer fiili bulmazsanız onu dinamik bir hale getiremez­
siniz. O zaman onu yaşayamazsınız demektir bu. Kavram her zaman
bir hareketin, bir düşünce hareketinin öznesidir. Bir tek hareketi he­
saba katmak yeterlidir. Felsefe yapıyorsanız sadece harekete bakın;
ama bu özel bir hareket tipidir - düşüncenin hareketi. Fiil hangisidir?
Bazen filozof bunu açık açık söyler, bazen söylemez. Leibniz söyleye­
cek mi bakalım? Her bireysel mefhum dünyayı ifa ediyor - burada bir
fiil var: ifade etmek... Peki ne demek bu? İki şey-demektir - sanki iki
hareket aynı anda varmış gibi...

Leibniz bize aynı anda şunları demektedir: Tanrı günahkâr bir
Âdem yaratmadı, Âdem’in günah işlediği dünyayı yarattı. Rubicon ır­
mağını aşan Sezar’ı yaratmadı; Sezar’ın Rubicon ırmağım geçeceği
dünyayı yarattı. Demek ki Tanrının yarattığı dünyadır, dünyayı ifade
eden bireysel mefhumlar değil.

Leibniz’m ikinci önermesi: dünya sadece kendini ifade eden birey­
sel mefhumlarda varolur. Eğer bir bireysel mefhuma öteki karşısında
ayrıcalık tanırsanız... evet bunu kabul ederseniz, o zaman birbirini ta­
mamlayan iki okumanın ve kavrayış ediminin aynı anda ortaya çıka­
cağını görürsünüz. Neyin iki kavramşı? Dünyayı ele alabilirsiniz, ama
bir kez daha, dünya kendi başına, kendi içinde varoluyor değildir -

Jl

î

129

GILLESDELEUZE

ancak onu ifade eden mefhumlarda vardır. Ama bu soyutlamayı yapa­
bilir, dünyayı ele alabilirsiniz. Peki ama, onu nasıl ele alırsınız? Kar­
maşık bir eğri olarak ele alırsınız. Karmaşık bir eğrinin tekü noktalan
vardır, sıradan, olağan noktalan vardır. Tekil bir nokta, başka bir tekil
noktanın yakınına varıncaya kadar olağanlar serisi üzerinde uzatılır,
vesaire vesaire... veegriyi öyle kurarsınız ki sürekli olur - tekilliklerin
olağanlar serisiyle uzatılması yoluyla. İşte böyle. Leibniz’a göre dünya
işte budur. Sürekli dünya tekillikler ile düzenliliklerin, kurallıbklann
bir dağılımıdır ve bunlar tam da Tanrının seçtiği toplamı, kümeyi
oluştururlar - yani azami sürekliliği sağlayanı... Böyle bir bakışta ka­
lırsanız dünya süreklilik yasasıyla düzenlenmiştir, çünkü süreklilik
tam da tekillerin kendilerine bağlı olağanlar serileri boyunca uzadıkla­
rı bir bileşimdir. Dünyanız kelimesi kelimesine üzerinde tekillikler ile
kurallılıklann yer aldığı bir eğri olarak şekillenmiştir. İşte bu sürekli­
lik yasasına boyun eğen ilk bakış açısıdır.

Ama işte, bu dünya kendi başına varolmaz, sadece bu dünyayı ifa­
de eden bireysel mefhumlarla varolur. Bu bireysel bir mefhumun, bir
monadın, yani her birinin küçük sayıda belirli tekillikleri kuşattığı an­
lamına gelir. Küçük sayıda tekillik içeren... Bu küçük tekillikler mik­
tarı... Bireysel mefhumların ya da monadlarm dünyaya bakış açıları
olduklarım hatırlarsınız. Bakış açısını açıklayan şey özne değildir; öz­
neyi açıklayan bakış açısıdır. Dolayısıyla şunu sormak zorunlu: bu ba­
kış açısı da nedir?

Bir bakış açısı şununla tanımlanır: dünyanın oluşturduğu eğri üze­
rinde az sayıda tekillikler. Bireysel bir mefhumun temelinde yatan şey
işte budur. Sizinle benim aramızdaki fark... işte... sizin bu uydurma
eğrinin üzerinde şu ya da bu tekilliklerden, benimse öbür şu ya da bu
tekilliklerden kurulmuş olmamızdır. Ve bireylik dediğiniz şey belli bir

130

İ-EİBNİZ - 6 MAYIS 1980

bakış açısı oluşturdukları ölçüde bir tekillikler kompleksidir. Dünya­
nın iki hali vardır. Gelişmiş bir hal...

[Bandın sonu]

13Î

20 MAYIS 1980

Leibniz üstüne bu diziyi mutlaka yaklaşmak istediğim bir proble­
mi ortaya atarak bitirmek istiyorum. Ta baştan beri sorup durduğum
şu soruya geri dönüyorum: yani nedir bu ortak duyunun felsefeye da­
ir kurmuş olduğu o çok yaygın imge? - Sanki felsefe içinde filozofla­
rın asla hemfikir olamadıkları bir tartışma yeriymiş gibi... Sanki bir
nevi felsefe atmosferi var ve orada insanlar tartışıyorlar, aralafinda
kavga ediyorlaT - öte yandan hiç değilse bilimde neden bahsedildiğini
herkes biliyor, anlıyor... Bir de bize deniyor ki, filozofların hepsi her
zaman aynı şeyleri söylüyorlar, hepsi ya aynı fikirdeler ya da hep kar­
şıt şeyler söylüyorlar. Çok belirgin birkaç örneği Leibniz’ia ilgili olarak
ele almak isterim. Ne demektir bu - iki filozofun aynı fikirde olmama­
sı? Bazı disiplinleri kateden bir hal olarak polemik mi? Felsefede bi-
limdekinden ya da sanattakinden daha fazla polemik olduğuna inan­
mak için hiçbir nedenim yok. Bir filozofun başka bir filozofu eleştir­
mesi ne manaya gelir? Nedir bu eleştiri işlevi? Leibniz bize bu örneği
sağlıyor: filozofların şu ya da bu filozofun karşıtlaşması ne demektir?

İşte Leibniz ile Kant arasında birinci karşıtlık — bilginin bakış açı­
sından. Leıbniz’ı konuşturacağım. İşte Leibnizcı bir önerme: bütün
önermeler analitiktirler ve bilgi yalnızca analitik önermelerle işlemek­
tedir. Analitik bir önermenin, önermedeki iki terimden birinin öteki­
nin kavramında içerilmiş olduğu önerme olduğunu hatırlarsınız. Bu
felsefi bir formüldür. Bu düzeyde bir şeyi tartışmaya gerek olmadığını
şimdiden hissedebilirsiniz. Niçin? Çünkü om da ima edilen bir şey,

132

yani bilginin belli bir modeli vardır. Önceden varsayılan... ama bilim­
lerde de hep önceden varsayılan bir şeyler vardır... önceden varsayılan
belli bir bilgi kavramı vardır - yani bilmek kavramda içerilmiş olanı
keşfetmekıir. işte bu bilginin bir tanımıdır. Bilginin bir tanımına sahip
olmakla yetinilmektedir burada - ama neden bu da başka bir şey de­

ğil?
Öte taraftan Kant çıkagelir ve der ki. sentetik önermeler de vardır.

Sentetik bir önermenin ne olduğunu görüyorsunuz - terimlerinden
biri ötekinin kavramında içerilmiş olmayan bir önerme. Bu bir çığlık
mı? Bir önerme mi? Leibniz’a karşı çıkarak, hayır der; sentetik öner­
meler olduğunu ve bilginin yalnızca sentetik önermelerle olduğunu
söyler. Aralarındaki karşıtlık topyekûn gibidir. Bu noktada aklıma
binlerce soru geliyor. Tartışmak ne demek? Kim haklı, kim ne üzerin­
de haklı? Tartışmak nedir? Kanıtlanabilir mi - bu karar verilebilir
önermelerden mi? Söyleyeceğim şey tam da Kamçı tanımın ilgiye de­
ğer olduğu -çünkü eğer kazarsanız o da belli bir bilgi kavrayışı ima
etmektedir- ve bu bilgi kavrayışının Leibniz’mkinden çok farklı oldu­
ğu da görülür. Bilginin yalnız sentetik önermelerle yürüdüğü söylen­
diğinde -yani terimlerinden biri ötekinin kavramında içerilmeyen
önermelerce yürüdü söylendiğinde- o zaman iki terim arasında bir
sentezin varlığı söz konusu demektir. Bunu diyen biri bilgiye Leibniz
gibi bakamaz artık. Aksine bize bilmenin asla bir kavramda içerilmiş
olan bir şeyi keşfetmek olmadığını söyleyecektir; bilmek başka bir şeyi
onaylamak üzere bir kavramdan zorunlu olarak dışarı çıkmak demek­
tir. Bir kavramdan dışarı çıkma eylemine sentez denir. Kavrama hep
başka başka şeyleri bağlamaya, atfetmeye, başka şeyleri onaylamaya
denir sentez. Başka terimlerle söylersek bilmek her zaman bir kavramı
terk etmek, bir kavramın dışına çıkmaktır. Bilmek aşmaktır. Burada

LElBNtZ-20 MAYIS 1980

133

G1LLES DELEUZE

ne tür bir oyun oynanmakta olduğunu anlayın. İlk kavrayışta bilmek
bir kavrama sahip olmak ve bu kavramda içerilen bir şeyi keşfetmek­
tir - burada bilginin modelinin çok özel bir model, tutkunun ya da al­
gının modeli uyarınca anlaşıldığım söyleyebilirim. Bilmek, sonuçta bir
şeyi algılamaktır; bilmek kavramaktır -ve bu bilginin pasif bir modeli­
d ir - bir sürü faaliyet ona bağlı olsa bile...

ikinci durumdaysa, tam aksine bilmek başka bir şeyi onaylamak
üzere kavramın dışına çıkmaktır — bu bir “edim-bilgi" modelidir.

İki önermeme geri dönüyorum. Sanki hakemmişiz gibi bakalım.
Karşımızda iki önerme var ve kendimize soruyoruz; Neyi seçiyorum?
Öncelikle “Bu konuda karar verilebilir mi?” dediğimde... Bu ne ̂ anla­
ma gelebilir? Bu belki de meselenin bir olgu sorusu olduğu anlamına
gelir. Birine ya da öbürüne hak veren olguları bulmak gerekiyordun
Elbette mesele bu değildir. Felsefi önermeler belli bir tarzda olguların
doğrulamasıyla yargılanamazlar. İşte bu yüzden felsefe iki soruyu hep
birbirinden ayırmaktadır - ve özellikle Kant bu ayrımı yeniden ele
alacaktır.

Bu ayrımın Latince bir formülü var; quidfacti: olgu nedir? Ve quid
juris: hakkı nedir? Ve eğer felsefenin hukukla bir alıp vereceği varsa
bu tam da hukuksal sorular adı verilebilecek sorular soruyor olmasın,
dandır. Karşıtlık içindeki iki önermenin, Leibniz’ın önermesi ile
Kant’mkinin bir olgu cevabıyla yargılanamaz olması ne anlama geli­
yor? Bu, aslında bir problemin olmadığı, çünkü hep sentez fenomeni
olan fenomenlerle karşılaştığımız anlamına geliyor. Gerçekten de bü­
tün zamanımı, en basit yargılarımda bile, sentezler işleterek geçirmek­
teyim. Mesela bu doğru çizgi beyazdır diyorum.

Burada doğru çizgide, doğru çizgi kavramında içerilmiş olmayan
bir şeyin varlığını onaylamaktayım. Niçin? Bütün doğru çizgiler beyaz

LE13N1Z- 20 MAYIS 1980

değildir de ondan. Bu doğru çizginin beyaz olması hiç kuşkusuz ya­
şantıda deneylenmiş bir karşılaşmadır - bunu önceden söyleyemez­
dim. Demek ki deneyimde beyaz olan doğru çizgilerle karşılaşıyorum.
Buna sentez denir; böyle bir senteze a posteriori diyeceğiz -yani de­
neyde verilmiş olan. Demek ki olgusal sentezler vardır- ama bu soru­
nu çözmüyor. Neden? Çok basit bir nedenden dolayı; bir bilgi kurma­
dığı, getirmediği için. Bu bir deney protokolüdür. Bilgi ise deney pro­
tokolleri oluşturmaktan bambaşka b ir şeydir.

Ne zaman biliriz? Bir önerme hukuken kendini ortaya koyduğun­
da biliyoruz. Bir önermenin hakkım tanımlayan şey nedir? Evrensel ve
zorunlu bu hakkı tanımlar. Doğru bir çizginin bir noktadan ötekine
en kısa yol öldüğünü söylediğimde hukuksal bir önerme ileri sürmek­
teyim. Niçin? Çünkü eğer gerçekten doğruysa en kısa yol olduğunu
bilmek için bütün doğru çizgileri tek tek ölçmeme gerek yok. Bütün
doğru çizgiler önceden, a priori - yani deneyden bağımsız olarak bir
noktadan ötekine en kısa yoldurlar, yoksa onlara doğru çizgi dene­
mezdi. O halde diyebilirim ki önerme bu durumda bir bilgi önermesi­
dir. Doğru bir çizginin en kusa yol olduğunu bilmek için deneyi bekle­
mem, aksine deneyi belirlerim; çünkü bir noktadan ötekine en ltısa
yol deneyimde bir doğru çizgi çizmemin yordamıdır. Bütün doğru
çizgiler zorunlu olarak bir noktadan ötekine en kısa yoldurlar. Bu bir
bilgi önermesidir, protokol değil. Mesela şu önermeyi ele alalım - bu
a priori bir önermedir. Leibniz ile Kant’ı ayıran çizginin bu olduğunu
söyleyebilir miyiz sonuçta? Yani bu analitik bir önerme midir, yoksa
sentetik bir önerme mi?

Kant çok basit bir şey söylüyor; bu zorunlu olarak a priori sentetik
bir önermedir - neden? Çünkü doğru bir çizginin bir noktadan diğe­
rine en kısa yol olduğunu söylediğinizde doğru çizgi kavramının, dışı-

135

GILİES DEİEUZE

na çıkıyorsunuz, dışına taşıyorsunuz. Peki ama, bir noktadan ötekine
en kısa yol olmak bir doğru çizgide içerilmiş değil mi? Leibniz’ın bu­
nu onaylayacağı besbelli - evet, içerilmiştir. Kant ise hayır, diyor, doğ­
ru çizgi kavramı Ûklitçi tanımına göre bütün noktalarında ex aequo,
hep aynı olan çizgi demektir. Bundan bir noktadan diğerine en kısa
çizgiyi türetemezsiniz. Başka bir şey söyleyebilmek, onaylayabilmek
için kavramın dışına çıkmanız gerekiyor. Ama henüz ikna olmuş deği­
liz. Kam niye böyle diyor? Sanıyorum Kant şöyle bir cevap verirdi: Bir
noktadan ötekine en kısa yol bir karşılaştırma içeren bir kavramdır -
en kısa çizgi ile diğer çizgilerin, kırık ya da eğri çizgiler arasında yapı­
lan bir karşılaştırma. Bir karşılaştırmayı, doğru çizgi ile eğriler abasın­
daki bir ilişkiyi örtük olarak kabul etmeden, doğru bir çizginin bir
noktadan ötekine en kısa yol olduğunu söyleyemem. Kant a göre bu
durum işin içinde bir sentez olduğunu söylemek için yeterlidir; eğri
çizgi kavramına ulaşmak üzere doğru çizgi kavramının dışına çıkmaya
zorlanıyorsunuz ve bütün söylediğiniz doğrıi çizgiler ile eğri çizgiler
arasındaki bir ilişki dolayısıyladır.. Bu bir sentezdir, öyleyse bilmek
sentetik bir işlemdir.

Leibniz böyle bir şeyden rahatsız olur muydu? Hayır, elbette doğ­
ru bir çizginin iki nokta arasındaki en kısa yol olduğunu söylediğiniz­
de zihninizde elbette eğri çizgi kavramının da bulunması gerektiğini
söylerdi. Ama Leibniz diferansiyel hesabın yaratıcısıdır ve buna göre
doğru bir çizgi eğrilerin sının olarak tasarlanır. Sınıra doğru bir süreç
vardır. Buradan Leibniza şu tema doğmaktadır: bu analitik bir ilişki­
dir, ama bu sonsuz bir analizdir. Doğru çizgi eğrinin sınırıdır - nasıl
dinginlik hareketin sınırıysa öyle, ilerleyebiliyor muyuz acaba? Ya işin
içinden çıkamayacağız ya da ikisi aslında aynı şeyi söylüyorlar. Peki
eğer aynı şeyi söylüyorlarsa söyledikleri nedir? Bu şu anlama gelebilir:

136

LEİBNtZ - 20 MAYIS 1980
I

Leibniz’ın sonsuz anali2 adım verdiği şey Kant’m sonlu sentez dediği
şeydir. Birdenbire her şey bir sözcük meselesine dönüyor. Bu pers­
pektiften bakınca, bu safhada... bir doğa farkı ayırt etmek konusunda
hemfikir olduklarım söyleyebiliriz. Birincisi sonlu analiz ile sonsuz
analiz arasında, İkincisi analiz ile sentez arasında. Yani aynı kapıya çı­
kıyorlar: Leibniz’ın sonsuz analiz dediğine Kant sonlu sentez adını ve­
riyor.

Görüyorsunuz - sağduyunun fikri şunu gösteriyor: felsefi bir tar­
tışma sonuca erdirilemez, çünkü hem kimin haklı olduğuna karar ve­
remiyoruz hem de kimin haklı olduğunu bilmenin hiçbir önemi yok,
çünkü hepsi aynı şeyleri söylüyor. Matta sağduyu şu sonuca da vardı-
rabilir bizi: tek iyi felsefe benimkidir. İşte size trajik bir hal. Çünkü
eğer sağduyu felsefenin amaçlarını felsefenin bizzat yapamadığı kadar
gerçekleştirebiliyorsa felsefe yapmak için kendimizi neden yoralım ki?
Peki o zaman?

O halde bir çatallarıma arayalım burada, çünkü l.eibniz ile Kant
arasındaki bu ilk büyük karşıtlık - şimdi bize apaçık geliyorsa... acaba
bu aslında daha derin bir karşıtlığa doğru aşıldığı için değil mi? Ve bu
daha derin karşıtlığı göremezseniz hiçbir şeyi anlayamazsınız... Bu da­
ha derin ikinci karşıtlık nedir? Leibniz'ın büyük bir önermesi olduğu­
nu görmüştük -ayırt edilemezler ilkesi adı altında- yani her fark son
tahlilde, kavramsaldır, kavramdadır. Her fark kavramın içindedir.
Eğer iki şey farklıysa yalnızca sayılan bakımından, şekilleri ve hare­
ketleri bakımından farklı değildirler; kavramlarının da aynı olmaması
gerekir. Her fark kavramsaldır. Bu önermenin, Leibniz’ın önceki öner­
mesinin varsaydığı bir şey olduğunu görebiliyorsunuz, değil mi? Bu
noktada haklıysa - eğer her fark kavramsal ise, bilginin kavramı analiz
ederek edinileceği de apaçıktır, çünkü bilmek farkları ayırt ederek bil-

137

OILLES DELEUZE

mektir. Demek kİ eğer bütün farklar son tahlilde kavramsaL iseler, bi­
ze farkları ayırt etmeyi öğretecek olan şey kavramın analiz edilmesidir
- ki buna da bilmek diyoruz. Bunun Leibniz’ı ne kadar ileri düzeyde
bir matematik uğraşısına ittiği görülüyor - şekiller arasındaki, sayılar
arasındaki bütün farkların kavramlardaki farklara bağlı olduklarını
göstermesi gerekiyordu.

Peki bu tamam da, Leibniz'ın ikinci önermesine karşı Kant’m orta­
ya attığı önerme neydi? Burada da çok eğlenceli b ir durumla karşı
karşıyayız. Kant son derecede ilginç bir önerme atıyor ortaya: Eğer
dünya kendini size nasıl sunuyor, iyi bakarsanız göreceksiniz ki dün­
ya birbirine indirgenemez iki iüt belirlenimden kuruludur: önce hep
bir şeyin ne olduğuna ilişkin olan kavramsal belirlenimler vardır -
hatta bir kavramın bir şeyin ne olduğunun tasavvuru, temsili olduğu­
nu bile söyleyebilirim. Elinizde bu belirlenimlerden pek çok var -m e­
sela aslan kükreyen bir hayvandır- ve işte bu kavramsal bir belirle­
nimdir. Ve sonra tümüyle başka türden belirlenimler vardır. Kant bu­
rada en önemli kozunu oynamaktadır: demektedir ki, bunlar artık
kavramsal değil, mekânsal-zamansal belirlenimlerdir. Ne demek peki
bu mekânsal-zamansal belirlenimler? Bir şeyin burada ve şimdide ol­
ması, sağda ya da solda olması -b ir mekânı şu ya da bu tarzda işgal
ediyor olması- bir mekânı tanımlaması, zaman içinde sürmesi... Ve iş­
te, kavramların analizini ne kadar ileriye götürürseniz götürün, salt
kavranılan inceleyerek bu mekânsal-zamansal belirlenimler alanına
asla varamayacaksınız. Kavram analizinizi isterseniz sonsuza kadar
sürdürün, kavramın içinde size şunu anlatacak hiçbir belirlenim bula­
mayacaksınız: bu şeyin sağda mı, yoksa solda mı olduğu...

Acaba ne demek istiyor? Kendi ileri sürdüğü örnekler ilk bakışta
oldukça ikna edici. Mesela iki el. Herkes bilir ki iki el tam aynı çizgile­

138

re, gözeneklerin eşit bir dağılımına sahip değildir. Aslında birbiriyle
özdeş iki el yoktur. Ve bu Leibniz’ın üzerinde durduğu noktadır işte:
eğer iki şey varsa kavramları bakımından farklı olmaları gerekir, işte
bu onun ayırt edilemezler ilkesi...

Kant ise diyoT ki, bu dediğin pekâlâ mümkün, ama bunun hiçbir
önemi yok. Bunun dikkate değer hiçbir tarafı yok. Tarnşmalar hep şu
doğru bu yanlış diye geçmez - bunun ilgiye değer bir tarafı var mı,
yoksa herkesin bildiği bir banallik mi diye de geçer. Mesela delinin
durum u bir olgu sorusu değildir - aynı zamanda tjuid juris de bir so­
rudur. Deli yanlış şeyler söyleyip duran biri değildir. Mutlak olarak
delice teoriler icat eden bir sürü matematikçi var. Delice teoriler - ni­
çin? Yanlış ya da çelişkili oldukları için mi? Hayır, muazzam bir mate­
matik aygıtını evirip çevirebildikleri için daha çok - mesela özellikle
hiçbir ilgiyi gerektirmeyen önermelerle uğraşıp durdukları için.

Kant, Leibniz’a şöyle demeye cesaret edebilirdi: iki el ve gözenek­
lerinin, çizgilerinin dağılımı konusunda anlattıklarınızda dikkate de­
ğer hiçbir şey yok - çünkü quid juris, hukuken kavrayabilirsiniz bunu,
olgusal olarak değil: aynı kişiye ait, tam taırnna aynı çizgilere, göze­
neklere sahip, iki eli kavrayabilirsiniz. Bu mannken çelişkili değil - ol­
gusal olarak böyle iki el varohnasa bile. Ama Kant diyor ki... çok ama
çok ilginç bir durum var burada: analizinizi ne kadar uzağa götürür­
seniz götürün, bu iki el özdeştirler, ama bakın şu işe ve hayranlık du­
yun ki bu iki el yine de üst üste konulamazlar. Bu ünlü bir paradoks­
tur, üst üste konulamayan, örtüşmeyen özdeş nesneler paradoksu...
Mutlak olarak özdeş iki eliniz var, tam bir hareket serbestisi kazan­
mak için onları kesiyorsunuz, ama onları birbiriyle örtüştüremiyorsu-
nuz - üst üste koyamıyorsunuz. Neden peki? Üst üste koyamıyorsu­
nuz diyor Kant, çünkü bir sağ el var bir de sol el. Geriye kalan bütün

LHİBNIZ-20 MAYIS 1960

139

GILLES EELEUZE

bakımlardan mutlak olarak özdeş olabilirler - ama bir el hep sağ el,
diğer el hep sol el olarak kalacaktır. Bu demektir ki kavrama indirge-
nemeyecek mekânsal bir belirlenim vardır. Ellerinizin kavramı kesin­
likle özdeş olabilir, ama analizi istediğiniz kadar uzağa götürün, yine
biri sağ el diğeri sol el olarak kalacaktır. İkisini üst üste asla koyamaz­
sınız. İki şekli nasıl, hangi şartlarda üst üste koyar, örtüştürürsünüz?
Şekillerinkirıe ek bir boyutu daha mekâna katmanız şartıyla bunu ya­
pabilirsiniz ancak, iki düz şekli üst üste koyabiliyorsunuz, çünkü uza­
yın üçüncü bir boyutu var. iki hacimli, yani üç boyudu şekli ancak
dördüncü bir boyutunuz varsa üst üste örtûştürebilirsiniz. Demek ki
uzayın düzeninde indirgenemez bir şey var. Ve aynı durum zaman
için de geçerlidir: zamanın düzeninde de indirgenemez bir şey vâtdır.
Öyleyse kavramsal farkların analizini ne kadar uzağa götürürseniz gö­
türün kavramların dışında ve kavramsal farkların ötesinde hep bir
fark yine de olacaktır - işte bunlar mekânsal-zamansal farklardır.

Burada Kant rakibi karşısında daha güçlü bir hale gelmiyor mu?
Doğru çizgi örneğine dönelim. Sentez fikrinin Leibniz'da basitçe bir
sözcük, bir terminoloji meselesine indirgenemeyeceğini fark edeceğiz.
Analiz-sentez farkında- kalsaydık hiçbir şeyi çözemeyecektik.

Meselenin basit bir sözcükler üstüne tartışma olmadığını görmeye
çalışıyorduk. Kant şunu demektedir: Analizde ne kadar ileri giderse­
niz gidin, indirgenemez bir zaman ve mekân düzeniyle karşılaşacaksı­
nız - ve bunu kavram düzlemine indirgeyemezsiniz. Başka bir deyişle,
mekân ve zaman birer kavram değildirler. İki tür belirlenim vardır:
kavram belirlenimleri ve mekânsal-zamansal belirlenimler. Doğru çiz­
gi bir noktadan ötekine en kısa yoldur derken Kant ne söylemek iste­
mekledir? Bunun sentetik bir önerme olduğunu. Söylemek istediği şu-,
dur: Doğru çizgi elbette kavramsal bir belirlenimdir, ama bir nokta­

140

LEÎUNtZ- 20 MAYIS 1380

dan diğerine en kısa yol asla kavramsal bir belirlenim değildir, me­
kânsal-zamansal bir belirlenimdir. Bu ikisi birbirlerine indirgenemez;
birinden ötekini asla türetemezsiniz. Demek ki ikisi arasında bir sen­
tez vardır.

Ve bilmek nedir? Bilmek kavramsal belirlenimlerle mekânsal-za­
mansal belirlenimlerin sentezini yapmaktır. İşte Kant böylece mekân
ve zamanı kavramın, mantıksal kavramın ellerinden söküp almakta­
dır. Bu işlemi bizzat kendisinin estetik diye adlandırması sadece bir
tesadüf mü peki? Estetiğin en kaba düzeyleri bakımından bile:., yani
en iyi bilinen sözcükle “sanat teorisi”... mekân ile zamarun mantıksal
kavramların elinden alınmaları estetik adı verilen bütün o disiplinin
temeli değil midir?

Şimdi, bu ikinci düzeyde Kant’ın sentezi nasıl tanımlayacağını gö­
rebilirsiniz. Diyecektir ki sentez kavramlara indirgenemez bir şeyi
onaylamak için her türden kavramın dışına çıkmamdır. Bilmek bir
sentez yapmaktır, çünkü zorunlu olarak kavranı-dışı bir şeyi onayla­
mak için bütün kavramların dışına çıkmaktır. Bir kavram olarak doğ­
ru çizgi - dışına çıkıyorum... bir noktadan ötekine en kısa yoldur...
kavram-dışı mekânsal-zamansal belirlenimdeyim artık... Bu ikinci
Kant önermesi ile ilki arasmda ne fark vardır? Kant’ın getirdiği ilerle­
me karşısında hayranlık duymamak imkansız. Kaht’m ilk tanımı - bil­
mek sentez- yapmaktır... sentetik önermeler 'yayınlamaktır... işte
Kant’m bu ilk önermesi şuna indirgenebilirdi: Bilmek demek kavram­
dan dışarıya çıkarak kavrama dair onda içerilmemiş olan bir şeyi söy­
lemek demektir. Ama bu düzeyde Kant’ın haklı olup olmadığını he­
nüz bilemem. Leibniz. gelirdi ve sonsuz analiz adına derdi ki -ve zaten
diyordu ki- bir kavrama dair onayladığım her şey kavramın içinde
olacaktır. Peki şimdi daha derin ikinci düzeye geçelim: Kant artık bil­

141

GILLES DELEUZE

menin bir şeyi kavrama dair onaylamak için kavramın dışına çıkmak
olduğunu söylemiyor artık - bu başka bir kavram olurdu yalnızca...
Bilmenin bir kavramdan bütün kavramlardan çıkmak için çıkmak ve
o kavrama dair genel olarak kavrama indirgenemez olan bir şeyi onay­
lamak olduğunu söylüyor. Bu çok daha ilginç bir önermedir.

Ama yine sıçrıyoruz geriye? Buna karar verebiliyor muyuz peki?
Biri bize her farkın son tahlilde kavramsal olduğunu söylüyor - bu
durumda bir kavram hakkında kavramın düzleminden farklı bir şeyi
asla söyleyemiyor, onaylayamıyorsunuz. Diğeriyse şunu diyor: iki tür
fark var - kavramsal farklar ve mekânsal-zamansal farklar; öyle ki bil­
mek demek kavramm dışına bütün kavramların dışma çıkarak o kav­
rama dair kavramsal, olmayan bir şeyi onaylamaktır. Ve bu şey hiçbir
kavrama indirgenemez, yani mekâna ve zamana aittir.

Bu noktada işin içinden henüz çıkamamış olduğumuzu fark ediyo­
ruz, çünkü Kant, görülüyor ki, yumuşak bir tavırla... ve bunu hemen
söylemek zorunda hissetmemiş olacak ki, kendini, yüz sayfa kadar ile­
ride söyleyecek... evet, Kant artık kavramsal belirlenimlerle ilişkili ola­
rak mekânsaL-zamansal belirlenimlerin indirgenemezliği tezini ancak
bir darbe yaparak, işi oldukça zorlayarak yapabiliyor. İleri sürdüğü
önermenin anlamlı olabilmesi için mekânın ve zamanın geleneksel ta­
nımım topyekün değiştirmiş olması gerekiyordu. Bu konuda daha du­
yarlı bir hale geldiğinizi umarım. Kant mekâna ve zamana tümüyle
yepyeni bir belirlenim vermektedir. Peki ama, bu da ne demek olu­
yor?

Kant-Leıbmz karşıtlığının üçüncü kanadma geliyoruz böylece. Le-
ibniz önermelerinin ve Kant önermelerinin birbirinden alabildiğine
farkh iki mekân-zamanda cereyan ettikleri görülmezse bu karşıtlığın
hiçbir ilginç yanı olmazdı. Başka bir deyişle, Leibniz’m anladığı - bü­

142

LEIBN1Z-20 MAYIS 1980

tün bu mekân ve zaman belirlenimleri kavramsal belirlenimlere indir­
genebilirler dediği mekân-zaman değildir Kant'ınki. Kant’ın mekân-
zamaıanda mekân-zaman belirlenimleri mutlak olarak kavramsal düz­
leme indirgenemezler. Basitçe gösterilmesi gereken şey işte buydu;
burada artık düşünce gücünün sınırlarının ve tercihlerinin oldukça
zorlanmaya başladığını hissediyorsunuz, değil, mi?

Çok uzun, ama çok uzun zaman boyunca mekân şöyle tanımlandı
- bir arada varoluşlar düzlemi olarak... şu ya da bu şekilde... bir arada
varoluşların ya da aynı andalıkların bir düzeni. Zaman ise ardışıklıkla­
rın düzeni, düzlemi olarak tanımlandı. Peki ama, Leibniz’ın bu çok es­
ki zaman ve mekân tanımlarını en uç noktasına kadar vardırması ve
bir tür mutlak formülasyona kavuşturması bir tesadüf müydü? Leib-
niz ekliyor ve bunu biçimsel olarak yapıyor: mekân mümkün bir ara­
da varoluşlar düzlemidir; zaman ise mümkün ardışıklıkların düzlemi­
dir. Mümkün sözcüğünü katarak neden mutlağa doğru itiyor peki?
Çünkü bütün bunlar onun bir-arada-mümkün-olma ve dünya teorile­
rine göndermektedir. İşte böylece eski mekân ve zaman kavrayışını
yakalıyor ve kendi sistemi için ondan faydalanıyor, ilk bakışta bu hiç
de kötü görünmüyor tabii: gerçekten, neredeyse bir refleks gibi bana,
zaman işte ardışıklıklar düzenidir, mekân ise b ir arada varoluşlar dü­
zenidir dendiğinde — bir incelik var herhalde... ve bu da az şey değil...
Peki Kant’ı bunda rahatsız eden neydi acaba? Bu tartışma onun en gü­
zel sayfalarım oluşturur. Diyor ki, asla ve asla... Kant diyor ki, öyle de­
ğil... diyor ki bir taraftan mekânı bir aradalıklarm düzlemi olarak ta­
nımlayıp öte taraftan zamanı bir ardışıklıklar, art arda gelişler düzeni
diye tanımlayamam. Niçin? Çünkü her şeyden önce, bu zamana ait bir
şeydir... Bir arada varolma, kelimesi kelimesine... zamana ait bir şey­
dir... Başka bir deyişle bir aradalık zamanın bir tarzıdır. Zaman öyle

143

GILLES DELHJZE

bir biçimdir ki, içinde yalnızca ardışık olanlar değil, olanlar da akıp
geçiyordur. Başka terimlerle söylersek bir arada varoluş ile aynı anda-
lık zamanın birer tarzıdır.

Uzun bir süre sonra ünlü bir teori, aynı-andahk, eşanlılık teorisi
doğacağında - ki bunun temel yanlarından biri aynı-andahgı temelin­
de zaman terimleriyle düşünmek olacaktır... Görecelik teorisini icat
edenin Kant olduğunu söylemiyorum asla - böyle bir formülün... bize
anlaşılır bir şeyler söylüyorsa eğer, bir zamanlar Kant doğmamış ol­
saydı anlaşılmaz kalacağım söylemeye çalışıyorum. Kant aynı-andalı-
ğın mekâna değil zamana ait olduğunu bize söyleyen ilk kişidir.

Bu daha şimdiden kavramların düzeninde bir devrimdir. Başka bir
deyişle Kant zamanın üç tarzı olduğunu söyleyecektir: zaman geçtikçe
orada kalan şeye süreklilik diyor; zamanda art arda gelenlere... işte
yalnızca onlara... ardışıklık adım veriyor; ve zamanda bir arada varo­
lana aynı andalık ya da bir arada varoluş diyor.

Zamanı ardışıklıkların düzeniyle tanımlayamam, çünkü ardışıklık
zamanın tarzlarından yalnızca biri... ve bu tarza diğerleri önünde bir
ayrıcalık tanımam için hiçbir neden yok. Ve aynı zamanda başka' bir
sonuç daha: mekânı bir arada varolanların düzeni diye de tanımlaya­
mam, çünkü bir aradakk mekâna ait değildir.

Eğer Kant zaman ile mekânın klasik tanımım benimsemiş olsaydı
-yani bir arada varolanlar ile ardışıklıklar- Leibniz’ı eleştiremezdi -
yapamazdı ya da bunun dikkate değer hiçbir tarafı olmazdı... evet T.e-
ibniz’ı eleştirmezdi, çünkü eğer mekânı bir arada varolanların düzeni,
zamanı ise ardışıklıkların düzeni diye tanımlarsam o zaman apaçıktır
ki, zaman da mekân da son tahlilde kavramın düzeninde dile getirile­
bilecek bir şeye göndermek zorunda kalacaklardır. Mekânsal-zaman-
sal farklar ile kavramsal farklar arasında hiçbir fark kalmayacaktır o

14-1

LEIBNIZ - 20 MAYIS 1980

zaman. Gerçekten de ardışıklıkların düzeni varlık sebebini art arda
gelenlerin düzeninde bulur, bir aradalıkların düzeniyse varlık sebebi­
nin bir arada varolanlarda bulur. Bu durumda son söz olarak bütün
farklar kavramsal fark olurlar.

Kant bize başka ve yeni bir mekân ve zaman kavrayışı önermesey-
di Leibniz’ın mutlağa kadar ittiği klasik kavrayışlardan kopamazdı. Bu
kavrayış hem en acayip hem de en alışıldık olanıdır. Mekân nedir?
Mekân bir biçimdir. Bu onun bir töz olmadığı ve tözlere göndermedi­
ği anlamına gelir. Mekân mümkün bir aradalıkların düzenidir dedi­
ğimde bu bir aradalıklar düzeni son tahlilde bir arada varolan şeylerle
açıklanacaktır. Başka terimlerle söylersek, mekânsal düzlem sebebini
mekânı dolduran, işgal eden şeylerin düzleminde bulmalıdır. Kant çı­
kıp mekân bir biçimdir dediğinde - yani bir töz değildir dediğinde bu
mekânın kendisini dolduran şeylere göndermediği anlamına gelir. Pe­
ki bu biçim nasıl tanımlanacak? Bize diyor ki o dışsalhğın biçimidir.
Dışarıda olmanın biçimidir. Dışımızdan bize ne geliyorsa, bize dışarı­
dan ne olup biliyorsa - tamam... ama yalnızca bu değil: bu aynı za­
manda öyle bir biçim ki kendine dışsal olan her şey de o biçimde olup
biliyor. Burada gelenek içinden dışarıya bir sıçrama yapabiliyor artık
Kant. Gelenek mekânı hep paries extra partes, mekânın bir parçası
hep diğer parçasının dışındadır diyerek tanımlamıştı. Ama mekânın
karakterlerinden yalnızca biri olan bu tanımı, işte bakın Kant alıp me­
kânın özü haline getiriyor. Mekân dışsallığm biçimidir; yani bize dışa­
rıdan gelen her şeyin geliş biçimidir - ama aynı zamanda kendine dış­
sal kalan her şeyin geliş biçimidir de... Mekân olmasaydı dışsallık ol­
mazdı.

Şimdi zamana sıçrayalım: Kant simetrik bir tanım verecektir - di­
yecektir ki bize, zaman içsellik biçimidir, içselhğin biçimidir. Ne de­

145

GILLES DELEUZE

mek bu peki? İlk olarak, bize içerden gelen, içimizden bize olan de­
mek. Ama yalnızca bu değil. Şeyler zamanın içindedirler. Bu onlann
bir içselliğe sahip olduklarını ima eder. Zaman şeyin kendinin içinde
olma tarzıdır demek ki.

Yine sıçrayıp yaklaşnrmalar yaparsak, çok sonraları zaman felsefe­
leri çıkacak ortaya, hatta zaman felsefenin ana problemi haline gele­
cek. Ama uzun bir sûre boyunca hiç de böyle olmamıştı. Klasik felse­
feyi alırsanız elbette zaman problemiyle çok ilgilenen filozoflar olmuş­
tur - ama bunlar biraz tuhaf filozoflardır. Neden karşımıza Aziz Au-
gustinus’un zaman üzerine unutulmaz dedikleri sayfalarım çıkarıp du­
rurlar ki? Klasik felsefenin ana problemi uzam, yayılım problemidir ve
tam da düşünce ile uzam arasında ilişkinin ne olduğudur - öyle ki d ü ­
şünce mi dediniz, o halde o mekânda yer tutan bir şey değildir de­
mektesiniz.

Ve klasik denen felsefenin buna tekabül eden bir probleme büyük
bir önem atfettiği de iyi bilinir - düşünce ile uzanım birliği, birleşme­
si- özel biçimi altında ise ruh ile vücudun birliği. Bu demek ki düşün­
cenin kendine en ayan beyan gözükene, yani cismani dünyaya bakışı­
dır.

Belli bir tarzda bazL kişiler modem felsefeyi bir tür problematik
değişiminden başlatırlar - burada düşünce zamanla yüzleşmeye koyu­
larak uzamı bir kenara bırakmıştır. Düşünce ile zaman arasmdaki iliş­
ki problemi felsefeyi ziyaret etmeyi, uğraştırmayı asla bırakmamıştır.
Sanki düşüncenin yüzleştiği esas şey mekânın, uzamın değil, zamanın
biçimiymiş gibidir.

Kant şu tür bir devrim yapmıştır: mekân ile zamanı kavramın dü­
zeninden söküp almıştır, çünkü mekâna ve zamana mutlak olarak ye­
ni iki belirlenim kazandırmıştır - dışsallık biçimi ve içsellik biçimi...

146

l-EİBNIZ - 20 MAYIS 1980

Leibniz orıyedinci yüzyıl sonu onsekizirıci yüzyıl başında yaşadı; Kant
onsekizinci yüzyılda. Aralarında çok büyük bir zaman farkı yok. Ne
olup bitmiştir peki? Her şeyi hesaba katmak gerekir: bilimlerdeki baş­
kalaşımlar, Newtoncu denen bilim, siyasal olaylar... Kavramların dü­
zeninde bu tür bir değişim olduğunda toplumsal bakımdan hiçbir şe­
yin' olup bitmemiş olduğuna inanılamaz. Diğer şeyler arasında Fransız
Devrimi de olup bitmiştir. Başka türden bir rrıekân-zaman mı ima edi­
yordu, bilemeyiz. Günlük hayatın uğradığı değişimler olmuştur. Fel­
sefi kavramlar düzleminin bunları kendi tarzında, dalı.» önce olabilse
bile ifade ettiğini kabul edebiliriz.

Bir defa daha Leibtıiz ile Kant arasındaki bu ilk karşıtlıktan yola
çıktık ve dedik ki bu konuda karar verilemez. Leibniz’ın önermesi ile
bilginin sentetik önermelerle işlediği önermesi arasmda tercih yapamı­
yorum. Demek ki gerilememiz gerekiyordu, ilk gerileme - elimde yi­
ne birbirlerine antitez oluşturan iki önerme daha var: her belirlenim
son tahlilde kavramsaldır - ve Kantçı önerme: kavramın düzlemine
indirgenemeyecek mekânsal-zamansal belirlenimler var. Daha da geri­
leyerek bir önvarsayım türü de keşfedilecektir - yani Leibniz-Kant
karşıtlığı mekânın ve zamanın asla aynı tarzda tanımlanmadıkları öl­
çüde herhangi bir anlam taşır. Mekânın bizi dışarıya açan şey olduğu
fikri son derecede ilginçtir - klasiklerden hiçbiri böyle bir şey asla de­
mezdi. Bu daha şimdiden mekânla varoluşsal bir ilişkidir Mekân bize
dışarıdan gelen biçimdir. Mesela şiir ile felsefe arasındaki ilişkiyi arı­
yorsam - bu neyi ima edecektir? Açık bir mekânı, açık bir uzayı ima
edecektir. Eğer mekânı bir dışsallık ortamı diye tanımlarsanız bu açık
bir mekân olacaktır, kıvrımlı değil. Leibnizcı mekân ya da uzay ise
kıvrımlı bir mekândır - bir arada varolanların düzlemi. Kant’ın biçi­
miyse bizi açan bir biçimdir - bizi x’e açan bir biçim; patlayıp fişkır-

14/

/

GİLLES DEIEUZE

malann biçiminde... Şimdiden romantik bir mekândır bu. Estetik bir
mekândır, çünkü kavramın mantıksal düzleminden sıyrılmıştır - ro­
mantik bir mekan ya da uzam, çünkü bu. patlayışların, fışkırmaların
mekânıdır. Bu açığın, açılmanın uzayıdır.

Ve en geç dönem filozoflarında - Heidegger gibi- açıklık temasına
adanmış büyük bir şarkı görüyorsanız... göreceksiniz ki Heidegger bu
Açık mefhumunu Alman romantizmine borçlu olan Rilke’den devral­
mıştı. Aynı zamanda şairler açıklığı ritmik değer ya da estetik değer
halinde icat etmişlerdi. Yine aynı zamanda biiim adamları onu bilim­
sel bir uzam olarak icat ettiler... Geldiğimiz bu noktada kimin haklı
kimin haksız olduğunu söylemek son derecede zordur. Belki Kant’ın
bize dalıa yakın olduğu söylenebilir. Mekânda olma, mekânda yer tu t­
ma hallerimize bakılırsa bu daha iyiymiş gibi geliyor - mekân benim
açılma biçimimdir. Peki bu yüzden Leibniz’ın aşılmış olduğunu söyle­
yebilir miyiz? Ama bu o kadar basit değil...

Ve dördüncü bir nokta. Ancak yeni olan bir şeyin en uç noktasın­
dadır ki... felsefede... bir şey gerçekleşebilir... Sonuçta kendim en uç
noktasına kadar götürmek hiçbir yazarın yapacağı iş değildir. Kant’ın
en uç noktasına varmış olan kişi Kant değildir - Alman romantizmi­
nin büyük filozoflarının hep post-Kantçı olduklarını bir düşünün.
Kant’ı en uç noktaya kadar eriştirmek isterken şu tuhaf duruma düşen
işte onlârdır: Leibniz’a geri dönmek...

[Bandın sonu]

Kant felsefesinin hem klasik denen felsefeyle hem de Leibniz'ın fel­
sefesiyle ilişkili olarak getirmiş olduğu derin dönüşümleri arıyorum.
Mekân-zamanla ilgili ilk değişimi gördük, ikinci bİT dönüşüm de var
- bu kez fenomen kavramıyla ilgili. Bunun ilkinden nasıl türediğini
göreceksiniz. Uzun bir süre boyunca fenomen neye karşıt olarak dü­

14S

LEIDNIZ-20 MAYIS 1980

şünülmüştü? Ve ne demektir bir fenomen? Fenomeni çoğunlukla gö­
rünüş diye tercüme ederler. Görünüşler... Ve görünüşler... mesela ne-
dirler - duyulur olan şeylerdir görünüşler... duyulabilir, hissedilebilir
görünüş. Ya peki görünüş neden ayırt edilir? Oz denen mefhumla bir
çift oluşturur. Görünüş özün karşıtıdır. Ve Platonculuk görünüş ile
özün bir ikiliğini geliştirmişti - duyulabilir görünüşler ile düşünülebi­
lir özler... Buradan çok ünlü bir kavrayış doğacaktır: İki dünya oldu­
ğu kavrayışı... İki dünya mı var yani - düşünülebilir dünya ile duyula­
bilir dünya? Duyu organlarımız ve vücudumuz yüzünden bir görü­
nüşler dünyasına mahkum muyuz gerçekten?

Kant fenomen sözcüğünü kullanır - ve okuyucu bu sözcüğü Kant
kullandığı zaman eski görünüş mefhumu gibi anlarsak hiçbir şeyin
yürümediği izlenimine kapılır. Yürümez - ve belki fenomen düzeyin­
de. de zaman ve mekân için olduğu kadar önemli bir devrim mi söz
konusudur yoksa? Kant fenomen sözcüğünü kullandığında ona çok
daha şiddetli bir anlam yükler: bu bizi özden ayıran, ayrı düşüren gö­
rünüş değildir - beliriştir, belirmedir. Beliriş, belirdiği ölçüde belire­
nin boy göstermesi, kendini göstermesidir. Bu neden dosdoğru ilk
devrime bağlanıyor? Çünkü belirdiği haliyle beliren dediğimde... bu
“haliyle” ne demek oluyor? Belirenin zorunlu olarak mekânda ve za­
manda belirmek zorunda olduğu demek oluyor. Bu doğrudan önceki
tezlere sıkı sıkıya yapışmaktadır. Fenomen şu demektir - mekânda ve
zamanda beliren şey. Bu artık duyulabilir, hissedilebilir görünüş de­
ğildir - mekânsal-zamansal beliriştir. Bunların hangi bakımdan aynı
şey olmadıklarım bize gösterecek olan nedir peki? Eğer belirişin ilişki
içinde olduğu eşini ararsam... Gördük ki, görünüş özle ilişkiliydi - o
kadar ki belk ide iki dünya vardı, görünüşler dünyası ve özler dünya­
sı... Peki ama, beliriş acaba neyle ilişki içinde? Beliriş koşulla ilişkili.

149

GILLES DELEUZE

Beliren herhangi bîr şey onun belirişinin koşullan plan koşullar altın­
da belirir. Koşullar belirişin belirmeyi yapma lıalidir. İçinde belirenin,
belirdiği koşullardır bunlar. Nasıl görünüş öze gönderiyorsa beliriş de
belirmenin koşullarına gönderir. Bazılarıysa belirişin anlama gönder­
diğini söyleyeceklerdir. Buradaki çift - beliriş ve belirişin anlamı çifti­
dir. Fenomen arnk özüyle ilişki içinde bİT görünüş olarak düşünül­
müyor - koşuluyla ya da anlamıyla ilişki içindeki bir beliriş olarak dü­
şünülüyor. Yeni bir kasırga daha: sadece tek bir dünya var artık - be­
lirenle ve belirenin anlamıyla kurulan... Beliren şey artık görünüşün
ardındaki özlere göndermeyi bırakıyor, belirenin belirmesini koşul­
landıran koşullara göndermeye başlıyor. Öz yerini anlama bırakıyor
yani. Kavram artık şeyin özü değildir, belirişin anlamıdır. Anlayın ki
bu felsefede yepyeni bir kavrayıştır - felsefenin yeni bir disiplin ola­
rak, yani fenomenoloji olarak belirlenmesi işte buradan yola çıkacak­
tır... Fenomenoloji fenomenleri özlere gönderen görünüşler olarak de­
ğil, belirişler olarak, koşullara ya da bir anlama gönderen belirişler
olarak ele alan disiplin olacaktır. Fenomenoloji istediğiniz kadar bol
sayıda anlam alabilir, ama hiç değilse altta böyle bir birlik yatmaktadır
— ve ilk büyük anını, tam da fenomenin anlamını değiştirdiği ölçüde
fenomenoloji yapmaya aday olan Kantla yaşamıştır... Kant fenomeni
böylece bir görünüşler disiplininin değil, bir fenomeııolojinin nesnesi
kılmıştır. Fenomenolojinin özerk bir disiplin olarak geliştiği ilk büyük
an ünlü bir metnine Ruhun Fenomenolojisi başlığım veren Hegel ola­
caktır. Oysa bu sözcük oldukça tuhaftır. Adeta bir ucubedir. Ruhun
Fenomenolojisi tam da iki dünyanın ortadan kalkışını ilan eden büyük
kitaptır - bundan böyle artık tek bir dünya vardır. Hegel’in formülü
şudur: Perdenin gerisinde görecek hiçbir şey yoktur. Felsefi bakımdan
bu, fenomenin ardında bir öz saklayan bir görünüş olmaması demek-

ıso

LEIBN1Z - 20 MAYIS 1980

tir; fenomen belirişinin koşullarına gönderen bir beliriştir. Tek bir
dünya vardır. Felsefenin teolojiyle son bağlarım kopardığı an işte bu-
dur.

Fenomenolojinin ikinci anı Husserl’inkidir - o da fenomenolojiyi
bir beliriş ve anlam teorisiyle yenileyecektir. Fenomenolojiye özgü, fe-
nomenolojiye ait bir mantık biçimi icat edecektir. Tabii ki mesele
bundan daha karmaşıktır. Size aşın ölçüde basitleştirilmiş bir şema
sunmaktayım: Kant o basit görünüş ve öz karşıtlığından koparak beli-
riş-belirişin koşullan ya da beliriş-anlam çiftlerim temellendiren kişi
olmuştur.. Ama bir şeyden topyekûn ayrılmak, kopabilmek çok ama
çok zordur. Kant yine de o eski karşıtlıktan bir şeyi saklıyordu. Onda
biraz tuhaf bir şey vardı: fenomen ile kendinde şey arasında ayrım...
Kant’taki fenomen-kendinde şey... bu eski görünüşten bir şeyler hâlâ
saklamaktadır. Ama Kantta gerçekten yeni olan yön başka bir mef­
humlar çiftine, beliriş-belirme koşullan çiftine dönmüş, olmasıdır. Ve
kendinde şey asla bir belirme koşulu filan değildir. Bundan tümüyle
farklı bir şeydir. Ve ikinci bir düzeltme daha yapalım: Platon’dan Le-
ibniz’a dek bize basitçe görünüşler var, özler var demekle kalmıyor­
lardı. Dahası, Platon’da bile çok ilginç bir mefhum ortaya çıkar - iyi
temellenmiş görünüş dediği şey, yani tamam, öz bizden saklanıyor,
ama görünüş yine de onu bir biçimde ifade ediyor. Görünüş ile öz
arasındaki ilişki çok karmaşık bir ilişkidir ve Leibniz bu ilişkiyi çok
ama çok ilginç bir yöne doğru dürtmeye çabalamıştır - yani bunun
için bir semboller teorisi, sembolizasyon teorisi icat edecektir. Leib-
niz’ın sembolizasyon teorisi tek başına Kantçı devrimi hazırlamıştır.
.Fenomen özü sembolize eder. Bu sembolizasyon ilişki artık görünüş­
üz ilişkisi değildir.

Devam etmeye çalışayım.. Fenomenin kavranışı düzeyinde yeni bir

ısı

G1LLES DEIEUZE

altüst oluştur bu. Bunun hemen mekân-zamanın altüst oluşuna hangi
bakımdan dosdoğru bağlanacağını görüyorsunuz. Hiç değilse öznellik
düzeyinde temel bir altüst oluş söz konusudur.

Burada da hikâye pek tuhaf, pek eğlencelidir. Ne zaman çıkar or­
taya bu öznellik mefhumu? Leibniz ldasik felsefenin önvarsayımlarmı
deha-delilik karışımı yollardan, en uç noktaya kadar iter. Leibniz’mki
gibi bir bakış açısından çok fazla bir seçim şansı yoktur zaten. Bunlar
yaratımın filozoflarıdır. Ne demektir bir yaratım felsefesi? Bunlar te­
olojiyle belli bir ittifak içinde olan filozoflardır - o kadar ki, ateist bile
olsalar ya da ne kadar ateist olsalar da, Tanrıdan geçecektir yollan. Bu
kuşkusuz O’nun adım anmış olma düzeyinde değil. Teolojiyle ittifak­
ları öylesinedir ki, şu ya da bu biçimde Tanrıdan çıkacaklardır yola.
Yani bakış açıları temelinde yaratılışçıdır. Ve yaratılışçı olmayan filo­
zoflar bile - yani yaratılışla ilgilenmeyen ya da yaratılış yerine başka
bir sözcük koyanlar bile yaratım kavramına bağlı olarak yaratılışa kar­
şı savaşlarım yürütmüşlerdir. Her durumda çıkış noktalan sonsuzdur,
sonsuzluktur. Filozofların sonsuzdan yola çıkarak düşünmeye giriş­
melerinin çok masumca bir hali v a r d ı — ve sonsuzu dosdoğru kabul­
lenmiş olarak başlarlardı. Sonsuz, vardı... her yerde vardı sonsuz -
Tanrıda ve dünyada... Bu, sonsuz küçüklükler analizi gibi şeyler yapa­
bilmelerini sağlıyordu. Sonsuzdan başlayarak düşünmenin masumca
bir biçimi - bu yaratılmış bir dünya demekti. Çok uzaklara kadar va-
rabiliyorlardı, ama asla en uç noktaya kadar değil... Öznellik... Bu
yönde ilerleyebilmek, itmek için bütünüyle farklı bir küme gerekir.
Ne kadar ileriye giderlerse gitsinler, acaba neden öznelliğin keşfinden
yola çıkarak en uç noktaya kadar vardıramıyorlardı işi?

Descartes kendine ait bir kavram icat etti — ünlü Cogito... yani öz­
nelliğin ya da düşünen öznenin keşfi... düşüncenin bir özneye gön­

152

LEİBNIZ- 20 MAYIS 19B0

derdiğinin keşfi. Düşünen bir özne fikrini... bir Yunanlı bununla ne­
den bahsedildiğini bile anlayamazdı... Leibniz unutmayacaktır bunu -
Leibnizcı bir öznellik vardır. Ve modem felsefeyi genellikle öznelliğin
keşfi diye tanımlarlar. Çok basit bir nedenle bu öznellik keşfini en uç
noktaya kadar vardıramıyorlardı - çünkü bu öznellik, araştırmaları ne
kadar uzağa götürülürse götürülsün, olsa olsa yaratılmış bir şey olarak
konacaktı - tam da şu nedenle: Çünkü onların sonsuzluğu düşünme
tarzları çok masumcaydı.

Düşünen özne, sonlu bir özne olduğu için yaratılmış, Tanrı tara­
fından yaratılmış biri olarak düşünülebilir. Özneye taşınmış düşünme
yalnızca yaratılmış bir özneye ilişkinmiş gibi düşünülebilir - ne anla­
ma geliyor peki bu? Düşünen öznenin bir töz olduğu, bir şey olduğu
anlamına geliyor... Yani bir Res... Bu uzamda yer tutan bir şey değil -
Descartes'ın dediği gibi, düşünen bir şey... Bu uzamda yer tutmayan,
yayılmayan bir şey; ama yine de bir şey... yani bir töz... ve yaratılmış
bütün şeylerle aynı statüye sahip: yaratılmış bir şey, yaratılmış bir

t
töz... Bu mu engelliyordu acaba onları? Bana diyeceksiniz ki işin çözü­
mü o kadar da zor değil, düşünen özneyi Tannntn yerine koymaları
yeter. Ama yerleri böyle değiştirmek hiçbir işe yaramaz, çünkü o za­
man da sonlu düşünen özneleri yaratan .sonsuz bir düşünen öznenin
yaratısına başvurmak yine gerekecektir ve birinciler yine yaratılmış
tözler olarak kalacaklardır. Yani hiçbir şey kazanmış- olmuyoruz. De­
mek ki bu filozofların gücü, yani sonsuzun işlevi bakımından düşün­
menin bu masumca tarzı onları öznelliğin kapısına kadar götürüyor,
ama kapıyı açıp içeri girmelerini engelliyordu.

Kant’ın Descarıes’tan koptuğu yer neresi? Kantçı Cogito ile Kartez­
yen Cogito arasındaki fark nedir? Kant’ta düşünen özne bir töz değil­
dir - düşünen şey olarak belirlenmiş değildir. O bir saf biçimdir - be­

153

GILLES DH.HJZE

liren her şeyin belirmesinin biçimidir. Başka terimlerle anlatırsak, o
mekânda ve zamanda beliren her şeyin belirişinin koşuludur.

İşte yine bir kasırga... Kam düşüncenin mekân ve zamanla yeni bir
ilişkisini bulmaya girişiyor. Saf biçim, boş biçim, boş form... - burada
Kant muhteşemdir: bunun en zavallı düşünce olduğunu söylemeye
kadar vardırır işi. Yalnız bu yine de herhangi bir şeyi düşünmenin ko­
şuludur. “Düşünüyorum” mekânda ve zamanda beliren herhangi bir
şeyin düşünülmesinin koşuludur - ama kendisi bütün belirişleri ko­
şullandıran boş bir formadan, biçimden öteye bir şey değildir. Bu çok
sert, çölleşmiş bir dünyadır. Çölleşmektedir bu dünya. Boşalmaktadır.
Kaybolan, yitip giden şey, Tanrının, sonsuzluğun yaşadığı dünyadır -
insanların dünyası olmuştur arlık. Kaybolan, yaratılış problemidir -
yerini romantizmin problemine bırakarak... yani temellendirme, temel
problemine bırakarak... Temellendirme ya da temel atma problemi...
Şimdi artık kurnaz, püriten, çöle çekilenlere özgü bir düşünce başla­
yacaktır ve şunu sorup duracaktır: tamam dünya var ve beliriyor bize
- peki ama, onu nasıl, neyin üstünde temellendireceğiz?

Yaratılış sorusunu kovduk, şimdi karşımıza temellendirme proble-
• mi çıktı. Gerçekten Tanrının söylemini tutmuş olan bir filozof varsa o

Leibniz’dır. Şimdi artık filozof modeli kahramandır, temel atan, kuran
bir kahraman. Varolan bir dünyada temel atan, dünyayı yaratan de­
ğil...

Kurucu, temel atan kişi, mekânda ve zamanda belirenlerin koşul­
larını koşullandıran kişidir. Burada her şey birbirine bağlı, tvlekân-za-
man mefhumunun değişmesi, özne mefhumunun değişmesi... Saf bi­
çim olarak düşünen özne artık belirdiği haliyle dünyayı ve belirdiği
gibi dünyanın bilgisini temellendirme ediminden başka bir şey olma­
yacaktır. Bu yepyeni bir girişimdir.

154

LEHİNİZ - 20 MAYIS 1980

Geçen yıl klasik sanatçı ile romantik sanatçıyı ayırt etme}1! dene­
miştim. Klasik ve barok aynı girişimin iki kutbudur. Klasik sanatçının
mekânları, ortamları organize eden ve bir bakıma Tanrının konumun­
da olan biri olduğunu söylemiştim - bu yaratmaydı... Klasik sanatçı
mekânları, ortamları organize ederek ve bir yerden ötekine geçmeyi
asla bırakmayarak, aslında yaranma yeniden başlayıp durmaktaydı.
Havadan yere inerdi, yer ile suyu ayınrdı birbirinden. Bu tam da Tan­
rının yaratma sırasındaki işiydi. Sanki Tanrıyla bir tür bahse girmiş­
lerdi: onun kadarını yapacaklardı ve... işte buydu klasik sanatçı... ro­
mantik sanatçı ise ilk bakışta biraz daha az deliydi; derdi temel atmak-
n; düııya değil, yeryüzüydü onun problemi... topraka... meselesi bir
yer, biT ortam değil bir araziydi... Yeryüzünün merkezini bulmak için
arazisinden çıkmak, terk etmek, yollara düşmek - işte temel atmak
buydu. Romantik sanatçı yaratmayı bırakır, reddeder, çünkü onun
çok daha kahramanca bir görevi vardır - ve bu kahramanca görev te­
mel atmakur. Onun sorunu arak yaratmak veya ortamlar değildir —
arazimi, toprağımı terk ediyorum... İşte onun görevi buydu... Empe-
dokles... Temel ise dipsiz olandadır. Schelling'in bütün Kant-sonrası
felsefesi bu tedirginlik verici kavramın etrafında döneT durur — temel,
dip, derinlik - temel atma ve dipsizlik... Lied hep budur: kahramanın
uğradığı bir arazinin, bir toprak parçasının taslağıdır - ve sonra kah­
raman çekip gider: yeryüzünün merkezini aramaktadır çünkü; kaçar
gider, çöllere çekilir... Yeryüzünün şarkısı. Mahler... Arazinin şarkıcığı
ile yeryüzünün, toprağın türküsü arasındaki o gergin karşıtlık...

Bu müzikal arazi-yeryüzü çifti felsefedeki fenomen-befiriş ve beli-
rişin koşulları çiftinin tam karşılığıdır. Peki ama, neden yaratılışın ba­
kış açışım terk ettiler? Acaba neden an ık kahraman yaratan biri değil
de temel atan biri - ve acaba neden son söz bu bile değil? Eğer Batı

ı»

G1LLES DEIEUZE

düşüncesinde’kendini Tanrı yerine koymak ve yaratma terimleriyle
düşünmek bir süre söz konusu olduysa, meselenin nüvesini burada
aramak lazım. Kahramanca düşünmenin imgesi - peki bu bize hâlâ
uyuyor mu ki? Bütün bu işler çoktan bitti. Ben’in biçiminin düşünen
tözün yerine konulmasının büyük önemini anlamaya çalışın. Düşünen
töz daha henüz Tanrının bakış açısıydı: sonlu bir tözdü elbette, ama
sonsuzun bir işlevi olarak, yani Tanrı tarafından yaratılmıştı.

Oysa Kant düşünen öznenin bir şey olmadığım söylediğinde aslın­
da yine yaratılmış bir şeyi anlıyordu bundan; bu mekânda ve zamanda
beliren her şeyi koşullandıran bir biçimdi - yani temelin biçimiydi.
Ne yapıyor Kant böyle? Sonlu, bitimli Ben’i ilk ilke haline getiriyor.*3t

Bunu yapması dehşetli bir iştir - titretiyor insanı... Kant’m hikaye­
si büyük ölçüde Reforma bağlıdır. Sonlu Ben gerçek temeldir. Bakın
işte, görün... ilk ilke sonluluk oluyor. Klasikler için sonluluk sadece
bir sonuçtan ibaretti - sonsuz bir şeyin sınırlandırılmışıydı. Yaraulmış
dünya sonludur diyordu klasikler - çünkü sınırlandırılmıştır. Sonlu
Ben dünyayı ve dünyanın bilgisini temellendirir, çünkü kendisi belire­
ni oluşturan temelin zaten ta kendisidir. Sonsuzun ve sonlunun ilişki­
leri tümüyle tersyüz olmuştur. Artık sonlu sonsuzun bir sınırlandırıl­
ması olmayacaktır - sonsuz sonlunun bir aşılması olacaktır. Oysa an­
cak sonlu kendini aşabilir. Kendini aşma mefhumu böylece felsefede
şekillenmeye başlar. Bütün Hegel felsefesini katederek Nietzsche’ye
kadar varacaktır. Sonsuz artık sonluluğun aşılmasından, sonluyu aşma
eyleminden ayırt edilemez, çünkü yalnızca sonluluk, yalnızca sonlu
kendini aşabilir. Diyalektik denen şey bütünüyle işte budur: sonsuzun
bir işlemi — ki böylece sonsuz sonlunun, sonluluğun kendini aşma tar­
zı haline dönüşecektir... Dünyayı temellendirerek, yeryüzüne temel
atarak... Bakın işte, sonsuz sonlunun edimlerine boyun eğiyor...

156

LEIBNIZ - 20 MAYIS 1980

Buradan neler çıkageliyor peki? Fichte’nin, Kant’ın Leibniz karşı­
sında yürüttüğü bu polemik hakkında önemli bir sayfa yazısı var. tşte
bakın Fichte bize ne diyor: A, A’dır diyebilirim, ama bu sadece bir hi­
potezdir, hipotetik bir önermedir. Niçin? Çünkü “A var”ı gözardı ede­
rek varsayar. Eğer A var ise A, A ’dır tabii... Ama hiçbir şey yoksa A ar­
tık A değil demektir. Bu çok ilginç, çünkü neredeyse özdeşlik ilkesini
bile darmadağın etmekle uğraşıyor... Özdeşlik ilkesinin hipotetik bir
kuraldan ibaret olduğunu söylüyor. Buradan yola çıkarak en büyük
temasını ortaya atıyor: Hipotetik yargıyı aşarak “tetik”, adım verdiği
yargıya varmak. Teze varmak için hipotezi aşmak.... Neden A, A’dır?
Çünkü A var ise bunun nedeni tam da... son tahlilde A, A'dır önermesi
ne bir ilk ilke ne de sonlu bir ilkedir - yani bir amaç bile değildir. Da­
ha derin bir yere, gönderir bizi: yani A, A’dır, ama yalnızca düşünüldü­
ğü için demeliyiz. Başka bir deyişle düşünülen şeylerin özdeşliğini te­
mellendiren şey düşünen öznenin özdeşliğidir. Ama düşünen öznenin
özdeşliği sonlu Ben’in özdeşliğinden başkası değildir. Demek ki birin­
ci ilke A, A’dır değildir; Ben eşittir Ben olmalıdır. Alman felsefesi ki­
taplarım bu sihirli formülle doldurup taşıracaktır: Ben eşittir Ben...
Peki bu formül niye bu kadar acayiptir? Çünkü bu sentetik bir özdeş­
liktir - burada sonluluğun sentezi denebilecek bir sentez .vardır... yani
düşünen öznenin, ilk Ben’in, mekânda ve zamanda beliren her şeyin
biçiminin... ne olursa olsun Ben Ben’imdir. işte böylece sonlu Ben’in
özdeşliği Tanrının sonsuz analitik özdeşliğinin yerini almaktadır.

iki temel nokta üstünde durarak bitiriyorum: bugün Leibnizcı ol­
mak ne anlama gelebilir? Kant’ın toptan yeni bir kavramsal kümeyi
mutlak olarak yaratmasi... Bunlar tümüyle yepyeni felsefelerin kav­
ramsal koordinatlarıdırlar.

Ancak bu yeni koordinatlarda Kant aslında bir bakıma her şeyi ye-

157

GİI1ES DELEUZE

nilemiştir - ama gün ışığına çıkardığı birçok şey henüz aydınlatılma­
mışın. Mesela fenomenin kendisi ile belirdiği hali ile belirmesi arasın­
da hangi kesin ilişki vardır?

Yeniden alıyorum: Düşünen Ben, sonlu Ben fenomenin belirişini
koşullandırıyor. Fenomen ise mekânda ve zamanda beliriyor. Bu nasıl
mümkündür? Bu koşullandırma ilişkisi de nedir? Başka bir deyişle...
bu beliren her şeyin belirişini koşullandıran bilgi biçimidir. Peki ama,
bu nasıl mümkündür - koşullandırılan ile koşul arasındaki ilişki ne
türdendir? Kant burada aptallaşıyor gibidir. Bu bir akıl meselesidir di­
yerek kapatıyor. Soruların quid juris düzeyine yükseltilmesi gerektiğini
onca savunan Kant bakın işte bizzat kendisinin bir factum dediği şeye
başvurmak zorunda kalıyor: sonlu Ben işte böyle oluşuyor... onun için
beliren, ona beliren beliriş koşullarına uyuyor - aynen onun kendi
düşüncesinin istediği gibi... Kant koşullandırılan ile koşul arasındaki
bu uyumun ancak şöyle açıklanabileceğini söylüyor: Yetilerimizin bir
uyumu, armonisi var... yani pasif duyarlığımız aktif düşüncemizle
uyum içinde... Ne yapıyor bu Kant? Bu çok tutkusal, patetik bir şey.
Sıramıza sann bir Tann koyuyor taşımamız için. Bu uyumiı garantile­
yen nedir? Bizzat kendisi söylüyor: tabii ki Tann fikri.

Kant-sonraşı filozoflar ne yapacaklar peki? Post-Kantçılar her şey­
den önce Kant’ın bir dahi olduğunu söyleyecekler; ama yine de koşul
ile koşullandırılan arasında dışsal bir ilişkide kalamıyoruz işte, çünkü
eğer bu olgusal ilişkide kalırsak - yani koşullandırılmış ile koşul ara­
sındaki uyumla yetinirsek... ve bu böyle... o halde bu uyumu garanti­
lemek için b ir Tannyı yeniden canlandırmamız gerekecektir.

Kant henüz dıştan koşullandırmanın bakış açısında kalıyor - bir
gelişmenin, genesis’in bakış açısına henüz varamıyor. Belirişin koşulla­
rının aynı zamanda belirenin genetik unsurları olduklarım göstermek

158

de gerekirdi. Peki ama, bunu göstermek için ne yapmak gerekir?
Kant’m bir kenara bıraktığı Kant devrimlerinden birini ciddiye almak
lazım - yani sonsuzun sonlulugun kendini aşağı ölçüde eylemi oldu­
ğu fikrini... Kant bunu bir kenara atmıştı, çünkü sonsuzun belirsize
indirgenmesiyle yetinmişti.

Sonsuzun klasiklerinkinden farklı bir kavranışına varmak için son­
suzun güçlü bir anlamda sonsuz olduğunu göstermek gerekir. - ama
bu haliyle sonsuz kendini aşan sonlu demektir; ve kendini aşarken
sonlu belmişler dünyasını oluşturur. Bu doğup gelişmenin, genesis’in
bakış açısını koşulun bakış açısının yerine koymaktır. Ama bunu yap­
mak Leibniz’a dönmek demek. Ama tabii ki Leibrıiz’mkilerden başka
temeller üzerinde. Post-Kantçılann iddia ettiği bütün unsurlar bir ge-
nesis’i oluşturmak üzere görünüşte Leibniz’da mevcuttur. Bilincin dife­
ransiyeli fikri... o an bilincin bir bilinçdışında yıkanması gerekiyor -
ve düşüncenin kendisinin bile bir bilinçdışı olduğu fikri... Klasiklere
göre düşünceyi aşan bir tek Tanrı vardır. Kant ise diyecekti ki, düşün­
ce sonlu Ben'in biçimi olarak var. Burada sanki düşünceye belirenin
diferansiyellerini içeren bir düşünce-bilinçdışına başvurmak gereki­
yor. Başka bir deyişle, koşulun işlevi olarak koşullandırmanın çıkagel­
mesini, genesis’ini işletecek bir bilinçdışına. İşte bu Fichte’nin büyük
görevi olacaktı - sonradan başka temeller üzerinde Hegel tarafından
ele alınarak...

Görüyorsunuz ki herkes'sınır durumda hep Leibniz’la karşılaşıyor.
Ya biz? Çok sular aktı köprünün alandan. Yani felsefeyi kavramlar ya­
ratma faaliyeü diye tanımlıyorum. Kavramlar yaratmak... bu aynı za­
manda sanatsal bir yaratıcılıktır. Ama her şey gibi kavram yaratmak
da başka yaratma tarzlarına tekabül ederek yapılabilir. Hangi anlamda
kavramlara ihüyaç duyarız? Kavramlar maddi varlıklardır. Sanki ruh-

LrİBNIZ - 20 MAYIS 1980

159

GİU.ES DELEUZE

sal hayvanlar gibidirler. Kavramlara bu tür çağrılar nasıl çıkarılıyor?
Eski kavramlar ancak yeni kavramsal koordinatlar dahilinde iş gör­
mek üzere işe çağrılırlar. Felsefi bir duyarlık biçimi vardır: bir kav­
ramlar kümesinin tutarlılığını değerlendirme sanatı olarak... Yürüyor
mu? Nasıl işliyor? Felsefenin geriye kalan şeylerin tarihinden ayrı bir
tarihi yok. Kimse, ama kimse burada aşılmış filan değildir. Yaratıyor­
sanız yaratuğınız şey bakımından asla aşılmazsınız. Peki ama bizim
bugünkü çağdaş felsefemizde neler olup bitiyor? İnanıyorum ki filozof
artık kendini temel kuran romantik bir kahraman olarak görmeyi bı­
rakmış.

Kabaca “bizim modernliğimiz” diye adlandırabileceğimiz bugünkü
durumda en temel şey. Romantizmin bizim için böyle bir başarısızlığa
uğrayışıdır. Hölderlin ve Novalis bizim için işlemiyorlar artık - veya
ancak yeni koordinatların çerçevesi dahilinde işleyebiliyorlar. Kendi­
mizi kahraman saymayı bıraktık. Filozofun ve sanatçının modeli artık
asla - dünyanın bir eşdeğerini yaratmaya soyunan bir sanatçının mo­
deli... artık asla Tanrı değil; bir dünya temellendirmeye çalışan bir
kahraman değil - bu da artık başka bir şey haline geldi... Paul Klee’-
nin küçük bir metni var. Orada önceki ressamlarla kendisinin farkım
nasıl gördüğünü anlatmaya çalışıyor. Artık motife doğru gidemeyiz.
Bir tür akış var ve bu akışın büklümleri, dönemeçleri, bükülüşleri
var... Ve sonra akış artık oralardan geçmiyor. Resmin koordinatları ar­
tık değişti.

Leibniz - sonsuz analiz demektir... Kant - sonlulugun büyük, dev •
sentezi demektir. Varsayalım ki bugün bir sintetayzırlar çağındayız:
bu bile başkadır...

160

dizin

Apollodoros, 55
Arist.oteles, 10, 30, n 9

Metafizik, 30

Augustinus, Aziz, 20,146

Beckett, Samuel, 39
Berg, Alban, 120

Borges, Jorge Luis, 57, 58
Ficciones [Yolları Çatallanan

Bahçe], 57

Descartes, Rene, 7,10,13,19, 20,
80,105, 110,124-6, 152,153

Empedokles, 155

Fechner, Gustav Theodor, 101
Fichte, Johann Gottlieb, 157,159
Fıeud, Sigmund, 29,97,101,102,

106, 107

Hegel, Georg Wilhelm Friedrich,
28,102, 150, 156,159
Ruhun Fenomenolojisi, 150

Heidegger, Martin, 148
Hölderlin, Friedrich, 160

James, Henry, 37

Kam, Immanuel, 10,17, 29, 57,
61, 79, 102,132-9,140-9,150-9,
160

Kierkegaard, Sören, 8,19,87
Klee, Paul, 160

Lawrence, David Herbert, 57
Leibniz, Gottfried Wilhelm,

Evrensel Ruh Üstüne
Tartışmalar, 34
Monadoloj i, 44
Özgürlüğe Dair, 35, 49, 60, 62
Tuhaf Bir Düşünce, 22

Locke, John, 99,100
İnsanın Kavrayış Gücü Üstüne
Deneme, 99
İnsanın Kavrayış Gücü Üstüne
Yeni Denemeler, 99

161

GİLLE5 DEUEUZE

Madam Prenant, 15

Mahler, Gustav,.155

Merleau-Ponty, Maurice, 61

Newton, Isaac, 65, 66, 81

Nietzsche, Friedrich, 9, 16, 36, 38,

49, 57, 156

Öklid, 79

Pascal, Etierme, 22, 61,62

Platon, 9,15.1

Poe, Edgar Allan, 96

Poincare, Henri, 91,92

Poncelet, Jean-Victor, 72

Rilke, Raıncr Maria, 148

ftousseau* Jean-Jacques, 96

Yalms Gezenin Düşleri, 96

Schelling, Friedrich W îllıe!m .

Joseph von, 155

Schopenhauer, Arthur, 102

Spinoza, Benedlct de, 7, 20, 57, 62

Turro, Ramon, 97,98

Bilginin Kökenleri, 97

Voltaire, 75 ^

Vuillemin, 82

Cebirin Felsefesi, 82

Weierstrasse, Kari, 82

162

I

.

1

