

"تأثير القبالة في فلسفة سبينوزا"

الدكتور منذر شباني*

(تاريخ الإيداع 7 / 10 / 2012. قبل للنشر في 19 / 12 / 2012)

□ ملخص □

مارست القبالة **Kabbalah** ، التسمية التي أطلقت على التصوف اليهودي منذ القرن الثاني قبل الميلاد تقريباً، دوراً مهماً على التراث اليهودي بشقيه الديني والفكري الفلسفي، دون أن يعني ذلك أن هناك فلسفة يهودية بعينها، بل أن ما نذهب إليه هنا هو البحث في تأثير القبالة على الفلاسفة من اليهود، وهم أكثر، وسبينوزا الفيلسوف اليهودي السيفاردي، كان قد خضع لهذا التأثير بالوتيرة نفسها التي أثر فيها بالقبالة، وهو زعم ينشغل البحث في تقصي معالمه الأساسية ضمن ما أتيح من مصادر ومراجع عن القبالة، في محاولة للكشف عن انزياح القبالة من تصوف حلولي واحد باتجاه ما عرف في تاريخ الفلسفة بمذهب وحدة الوجود (البانتينية) وهو المذهب الذي أشارت إليه الأدبيات الفلسفية الغربية فيما هي تتعقب النشاط الفلسفي العقلاني لفلاسفة القرن السابع عشر، والتي وقفت طويلاً عند السبينوزية التي أفصحت عن نفسها بوصفها مذهب وحدة الوجود بالمعنى العريض لها.

الكلمات المفتاحية : قبالة - تصوف - حلولي - وحدة الوجود .

* مدرس - قسم الفلسفة - كلية الآداب والعلوم الإنسانية - جامعة تشرين - اللاذقية - سورية .

The Kabbalah Influence on Spinoza

Dr. Monzer Shbani*

(Received 7 / 10 / 2012. Accepted 19 / 12 / 2012)

□ ABSTRACT □

Kabbalah, the term given to Jewish mysticism ever since the 2nd Century BC., has had quite an impact on Jewish heritage, covering both religion and philosophical thought. However, we do not mean to suggest the existence of a Jewish philosophy *per se*. Rather, we intend to discuss the influence of Kabbalah on Jewish philosophers, and they are quite many.

The claim that Spinoza, a Sephardim Jew, has influenced Kabbalah to the same degree that he has been influenced by it needs to be researched within the available literature we have on Kabbalah. This discussion will attempt to discover the Kabbalah shift of focus from monotheistic mysticism to what has later become known in the history of philosophy as pantheism, the attitude Western philosophical literature repeatedly referred to while it pursued the rational philosophical activity of the 17th Century. For a long time, this activity studied Spinozism which declared itself as *the* pantheism in its broadest sense.

Keywords: Kabbalah, mysticism, pantheism, monotheism.

* Assistant Professor, Department of Philosophy, Faculty of Arts and Humanities, Tishreen University, Lattakia, Syria.

مقدمة :

من الجدير بالذكر أن مقدمة البحث أي بحث، إنما تكتب بعد إنجازه ، وبعد أن يكون الباحث قد تلمّس الصعوبات والمشكلات البحثية التي واجهته على المستوى المعرفي كما على المستوى المنهجي ، وإذا كان الأمر كذلك، فإن البحث الذي نحن بصدد الآن واجه أول ما واجه مشكلة كبرى تمثلت في تقصي مادة البحث وتعقب آثارها . فالبحث يناقش موضوعاً نزع أنه يتمتع بالجدة ، ويتطلب التقصي والتعقب المذكورين اللذين أفضيا إلى اكتشاف مسألة تطرح نفسها على بساط البحث أيضاً ، وهذه المسألة هي ندرة الأبحاث التي تتناول موضوعاً كالذي بين أيدينا وهو ما يتعلق بالقبالة **kabbalah** تحديداً.

تشير القبالة إلى التصوف اليهودي ، وهو أمر سيأتي عليه البحث لاحقاً ، ويفترض أنها مارست دوراً مهماً في فلسفة سبينوزا اليهودي الأصل، وهي فرضية تتمتع بدلالات تاريخية سوسولوجية وإبستمولوجية (معرفية) وهذه الفرضية هي التي دفعت باتجاه البحث والتقصي ، بغية الكشف عن العناصر القبالية في فلسفة سبينوزا ، على أن ذلك أمر يصعب القطع به ، ويتطلب إثباته جهداً يلقي على كاهل هذا البحث مزيداً من المشقة في إعمال النظر .

وإذا كنا قد أشرنا إلى ندرة الأبحاث حول القبالة فإننا نجد أنفسنا ملزمين بالإشارة إلى أن صعوبة البحث في القبالة تأتي من القبالة نفسها، فهي أصلاً ليست موضوعاً قابلاً للنشر في الأوساط اليهودية باعتبارها تعليماً شفاهياً أو قبولاً شفهيّاً، كما سنرى، فكيف الحال إذا بالنسبة إلى أوساط الأعيان (الغوييم) كما يطلق اليهود على من هم من غير اليهود.

من جهة أخرى، وعلى خط مواز ، فإن الفيلسوف اليهودي الهولندي سبينوزا ، الذي يعد فيلسوفاً عقلياً بامتياز من عقلايين القرن السابع عشر، كان قد اعتُبر ولأمد طويل ، وربما حتى يومنا هذا، ملحداً وملهم الملاحدة على مرّ القرون التي تلت حياته وموته. وهذا ما يعقد البحث في ارتباطه بالقبالة، بقدر ما يمنح هذا البحث إغراءاته ويعزّز دوافعه . بين هذا وذاك وبين سبينوزا والتصوف اليهودي (القبالة) ، سرنا في هذا البحث باتجاهين أساسيين ، دون أن يعني ذلك أنهما منفصلان ، تمثل الاتجاه الأول في إيضاح معنى القبالة ، بقدر ما توافر لنا من مادة بحثية وعلمية وتاريخية، أما الاتجاه الثاني فقد أفصح عن نفسه في المحاولة الدائبة للكشف عن العناصر القبالية في الفلسفة السبينوزية.

والملاحظة التي تمتلك أهمية منهجية هنا ، هي أن الاتجاه الأول برز بوصفه اتجاهاً معرفياً صرفاً، حاولنا من خلاله بسط الأفكار والمعتقدات التي تقوم عليها القبالة ، في سعي واضح لتحديد القبالة اصطلاحاً ومفهوماً. أما الاتجاه الثاني المتعلق ببحث أثر القبالة في فلسفة سبينوزا ، فقد أثرنا أن نسلك في خصوصه طريفاً وعرّاً تشابك فيه المعرفي بالمنهجي ، سعياً لالتقاط اللحظة الجدلية التي تكشف لنا، ليس فقط عن أثر القبالة في فلسفة سبينوزا، بل عن الكيفية التي تلقّف فيها سبينوزا القبالة ، وأعاد صياغته لها ضمن سياقات معرفية ومنهجية اقتضاها موقع سبينوزا نفسه داخل النسق العقلائي في القرن السابع عشر.

أهمية البحث وأهدافه :

تتأى أهمية البحث من كونه يوغل في منحى لا يخلو من الجدة كما نزع ، ذلك أنه لا يزال يفتقد إلى التناول العلمي الرصين ضمن الأوساط الثقافية والأكاديمية العربية . فالتصوف اليهودي كان قد تسرب إلى كل أشكال المعرفة والعلم في الجامعات الغربية خلال القرن التاسع عشر على الأقل، وهو ما كشف عنه كتاب (الفلسفة الألمانية والتصوف

اليهودي) للمفكر الألماني يورغن هابرماس ، وإزاء هذه الحقيقة فإنه لا بد لنا أن نشير إلى أن الكشف عن العناصر القبالية في فلسفة سبينوزا يسهم في تعزيز هذه النظرية كما يضيء جانباً غامضاً ومربكاً في الوقت نفسه ، ونعني به كون سبينوزا يهودياً ومطروداً من اليهودية نفسها ، ها هنا نضع يدنا على هدف طالما شكل حاجساً لإنجاز هذا البحث الذي يمكن أن نلخصه بالرأي الذي سرى بين أوساط رهط من المثقفين الغربيين ، واليهود منهم على وجه الخصوص ، ذلك الرأي الذي يقول إن سبينوزا استطاع بفلسفته أن يساعد اليهود على الاندماج في المجتمعات الأوروبية إذ تمكنت السبينوزية من تخليصهم من انغلاقهم ، وهيات لهم ، تالياً ، ضرباً من أمكانية الاستقرار في المجتمعات المذكورة .

منهجية البحث :

في سعينا لانجاز هذا البحث رأينا أن نعول على المنهج التاريخي في الكلام على القبالة ، نشأة ، و تطوراً ، وفي الكشف عن جذورها ومركزاتها ، وعن منظومة العناصر المكونة لها التي تمنحها قوة اشتغالها من حيث هي طريقة في النظر والتأويل تخص الفكر الصوفي اليهودي ورأينا ، من جهة أخرى ، أن نتوسل بمنهج التحليل اللغوي النصي ، لتعقب رواسب القبالة والكشف عن أثرها وعن طريقة تحولها في فكر سبينوزا .

النتائج والمناقشة :

القبالة : الضبط الإصطلاحي والتاريخي والمعرفي:

لعل ضبط مصطلحات بحث ما ، بما ينطوي عليه من تقليد أو عرف أكاديمي ، يبدو وكأنه أشبه بالقبض على ماء براحة الكف . ذلك أن المصطلح دينياً كان أم فلسفياً أم علمياً لا يتحدد مرة واحدة وإلى الأبد ، بقدر ما نجده خاضعاً لسياقاته الاجتماعية التاريخية والمعرفية ، بل وأكثر من ذلك فإن مصطلحاً ما على ما له من وضوح وقوة معنى ، لطالما وجدناه يتشظى داخل هذا النسق المعرفي أو ذلك بحسب الانزياحات التاريخية التي يخضع لها و بحسب الاتفاق الاجتماعي السوسيوثقافي الذي يمنحه هذا الشكل أو ذاك وهذا المعنى أو غيره من المعاني .

ومصطلح القبالة kabbalah وإن بدا أكثر قابليةً للتحديد من غيره من المصطلحات فإنه بدوره قد خضع

للتحويلات والتغيرات خلال تطوره التاريخي .

تتفق معظم المراجع التي بين أيدينا على أن القبالة تنشأ من جذر الكلمة العبري **Qibel** ، ومعناها الحرفي " الاستلام بالتقليد الشفهي . وتشير الشفوية هنا إلى باطنية سرية تتعلق بقوانين الطبيعة ومعاني التوراة الخفية ، وهي نظام رمزي يتعلق بإرجاع الإنسانية إلى لاهوت¹ . وفي السياق ذاته يرى المسيري في موسوعته أن كلمة " قبالة كلمة عبرية تفيد معنى القبول أو التقبل ، أو ما يتلقاه المرء من السلف ، أي التقاليد والتراث . وهذا التراث عبارة عن مجموعة ضخمة من التفسيرات والتأويلات الباطنية للنصوص الدينية التي تعرف باسم الشريعة الشفوية² .

وانطلاقاً مما تقدم تكون القبالة قبول السر الباطني للديانة اليهودية، قبولاً شفويًا ، هذا السر الذي ينتقل من المعلمين إلى التلاميذ . واستخدامنا لتعبير السر الباطني يفرض بنا إلى أن القبالة وهو أيضاً ما يُجمع عليه الباحثون ، يهوداً كانوا أم غير يهود تشير إلى التصوف اليهودي ، الذي عرف بالقبالة في الأوساط الدينية اليهودية ويؤكد ذلك

1 - معدي، الحسيني الحسيني ، القبالة وشفرة النوراة والعهد القديم ، دار الكتاب العربي، دمشق، 2007 ، ص 48 .

2 - المسيري ، عبد الوهاب ، موسوعة اليهود واليهودية الصهيونية ، دار الشروق، بيروت، ج5، (د.ت) ، ص 46 .

ما يذكره شمعون مويال من أن التصوف اليهودي يظهر في القبالة بمنزلة المنهج الغيبي في تفسير العهد القديم ، وأن المواضيع الأساسية لهذا التصوف يمكن إجمالها في محاور ثلاثة هي : الألوهية ، والكون ، ومصير الشعب اليهودي³. ويذهب باحثون آخرون إلى أن " القبالة نوع من الصوفية الحلولية بدأت مع العهد القديم (التوراة) * ، مروراً بالشرعية الشفوية . وإنما جاءت بمثابقتها نتيجة لشيوع أفكار أساسية مثل الشعب المختار، أمة الروح ، الأرض المقدسة⁴ .

نظرياً ، لا يبدو أن هناك فوارق جوهرية بين كلا الرأيين . و القبالة ، بحد ذاتها ، من حيث هي تعبير عن التصوف اليهودي لن تتشغل بالجانب الصوفي الزهدي - كما سنرى فيما بعد- بقدر ما ستعبر عن موقف معرفي غنوصي يهدف إلى تحقيق الخلاص القائم على المشاركة بين الإنسان والإله معاً ، خصوصاً منذ المرحلة التي خضعت فيها لتعديلات فلسفية عقلانية ، بضغط من الفلسفة اليونانية ، وتحديد إبان المرحلة الهيلينية .

وبالعودة إلى العلاقة المذكورة آنفاً بين القبالة والشرعية الشفوية فإننا نجد أنفسنا على تخوم مسألة التحديد التاريخي الذي قد يفيد أكثر في عملية ضبط " القبالة " وتوضيح معناها. ذلك أن الشرعية الشفوية تمثلت عبر التاريخ اليهودي بما يُعرف بالتمود* . وقد رأى بعضهم أنه إذا كانت القبالة تتعلق بالتقليد والتراث الشفوي اليهودي فإنها ، والحالة هذه لا بد أن تكون قد نشأت مع تكوّن التمود الذي يعد "الشرعية الشفهية" ، في مقابل أسفار العهد القديم (التوراة) التي هي الشرعية المكتوبة⁵.

يبدو أن مسألة التحديد التاريخي الدقيق لتكوّن القبالة وانطلاقها ، ما تزال موضع نقاش وجدال . فمن الباحثين من يرى أن القبالة نشأت في فترة الهيكل الثاني⁶. وهذه الفترة بالذات تشير إلى الزمن الذي عانى فيه الشعب العبراني من الاحتلال والسبي ، مع أن المصادر التاريخية لا تقدم تفصيلاً دقيقاً ومنهجياً للفوارق الزمنية بين الهيكل الأول " هيكل سليمان " والهيكل الثاني المشار إليه . إلا أن بعض كتب التاريخ تشير إلى أن تاريخ الهيكل الثاني يرجع إلى القرن الخامس قبل الميلاد ، فإذا كان الملك سليمان قد حكم في نحو القرن التاسع قبل الميلاد ، وبُنِيَ الهيكل إبان حكمه ، فإن هذا الهيكل قد تم تدميره من قبل القائد البابلي نبوخذ نصر ثم أعيد بناؤه خلال فترة الحكم الفارسي للشعب العبراني في القرن الخامس قبل الميلاد⁷.

³ - مويال ، شمعون يوسف ، التمود أصله وتسلسله وآدابه ، تحقيق د . رشاد عبد الله الشامي، د. ليلي إبراهيم أبو المجد ، الدار الثقافية للنشر، القاهرة ، 2002 ص 27.

⁴ - معدي الحسيني الحسيني، القبالة وشفرة التوراة والعهد القديم ، مرجع مذكور ص 31 .
* للوقوف على معنى كلمة (توراة) الكتاب المقدس عند اليهود يذكر فاروق الدملي في كتابه تاريخ الأديان أن النبي موسى كان أول قاضي إسرائيلي وكانت الأحكام التي يصدرها تسمى " تورث " ثم أعقبه الكهنة ، وكان كل منهم يحكم بما يتراءى له ويصدر " تورا " باسم الرب . باعتبار أنه ممثل للإله يهوه وعلى هذا كان التوراة عندهم إلهيا في مصدره مقدساً في منشئه ثم جمعت هذه الأحكام فصارت مجموعة كبيرة أطلق عليها اسم " توراة " وللمزيد انظر : الدملي ، فاروق ، تاريخ الأديان ، الأهلية للنشر والتوزيع ، بيروت ، 2003، ص42 وما بعد .

* التمود : كتاب مقدس لدى اليهود ، وكلمة تلمود تعني تعليم ، وتطلق على كتاب التلمود الذي يقع في نسخة المطبوعة الحالية في عشرين مجلداً أو أكثر من القطع الكبير وهو يضم تشريعات (المشنا) التي تعد متناً والشرح الذي قام به معلمو بني إسرائيل على هذا المتن ويسمى " جمارا " ومنهما تكوّن التلمود .

⁵ - مويال ، شمعون يوسف ، التمود أصله ، سلسلة وآدابه ، مرجع مذكور ، ص25.

⁶ - المكان نفسه.

⁷ - لومير ، أندريه ، تاريخ الشعب العبري ، ت : أنطوان الهاشم ، عويدات للطباعة والنشر ، بيروت ، 1999 ، ص65.

وربما تكون القبالة قد نشأت منذ ذلك التاريخ ، وأن تكون القبالة قد نشأت بالفعل في ذلك الوقت، أي في فترة سيطرة الفرس على العبرانيين فإن ذلك قد يفسر لنا السرية والشفاهية .هاتين الخاصيتين اللتين تميزان القبالة . و إذا كانت القبالة قد انطلقت بوصفها حركة تصوف ، منذ القرن الخامس قبل الميلاد ، فإنها تطورت خلال القرنين الثاني والثالث الميلاديين . ووصلت إلى ذروتها خلال الفترة الممتدة من القرن الثاني عشر حتى القرن الخامس عشر .⁸ والملاحظ أن تكون القبالة كان قد تأثر بالفلسفة الهلنستية إذ إن فترة الهيكل الثاني المشار إليها ، وكذلك مرحلة التطور القبالي ، ترافقت مع انتشار الفلسفة الهلنستية في العالم الشرقي ، التي مارست على ما يبدو دوراً مؤثراً وقوياً في تشكل التصوف اليهودي .⁹

وجدير بالذكر أن بعض الباحثين لم يقصروا تأثير الهلنستية على التصوف اليهودي فحسب ، بل ذهبوا إلى تأكيد مثل هذا التأثير على الدين اليهودي عموماً . وعلى اكتشاف التوحيد ، ومسألة الخلود¹⁰ ، التي أخذت ، فيما بعد طابعاً دينياً في تضاعيف التقليد اليهودي ، وعبرت عن نفسها بمسألة الحب الإلهي ، المعروفة جيداً داخل القبالة من خلال اتحاد الإنسان بالإله ، لتحقيق الخلاص . وفيما بعد ، داخل فلسفة سبينوزا نفسه .

ويبقى أن نؤكد مرة أخرى أن مسألة الضبط التاريخي لتكون القبالة و نطقتها ، يظل مثار جدل ومناقشة ، وإن كان ما أتينا عليه ، حتى الآن ، قد يفيد في وضع اليد على العناصر المعرفية التي شكلت القبالة نهجاً و رؤياً وهذا ما سنتوسع به أكثر كما يفيد في تصويب بعض الأخطاء التي نعثر عليها ، هنا وهناك لدى بعض الباحثين ، الذين رأوا أن نشوء القبالة يعود إلى القرن الثاني عشر الميلادي¹¹ ، مشيرين بذلك إلى مرحلة الازدهار التي شهدتها القبالة في ذلك القرن . إلا أن هذا الأمر يحتاج إلى تصويب تاريخي ، لأن التراث القبالي السابق على القرن الثاني عشر هو الذي مهد للإزدهار آنذاك . خصوصاً العناصر الفلسفية العقلانية التي تشربتها القبالة من الفلسفة اليونانية ، وبصورة أكثر تحديداً تلك التأثيرات الغنوصية العرفانية التي تسربت إلى القبالة منذ المواجهات الأولى التي حدثت بين العقيدة اليهودية والفلسفة اليونانية أولاً ثم ، فيما بعد ، المواجهة التي حدثت بين هذه العقيدة والفلسفة والتصوف المسيحي والإسلامي ثانياً¹² .

• المصادر اللاهوتية والفلسفية للقبالة :

شكل التلمود بوصفه الشريعة الشفهية لليهود مصدراً أساسياً من مصادر التصوف اليهودي القبالي ، وهي ملاحظة أتينا عليها آنفاً ، إلا أننا معنيون هنا بالكشف عن الشكل و الطريقة اللتين مارسهما التلمود على التصوف اليهودي القبالي، وهو ما نعتقد أنه سيساعدنا، منذ الآن، على تبيان تأثير القبالة في الفلسفة السببوزية. فالتلمود بالدرجة الأولى انطوى ، بشكل من الأشكال ، على نوع من الحلوية ، هذه الحلوية التقطتها القبالة وسارت بها نحو نتائج منطقية متطرفة ، بحيث خلصتها من العناصر التوحيدية التي تحددها وتحد منها.¹³

⁸ - مويال ، شمعون يوسف ، التلمود أصله وتسلسله وآدابه، مرجع مذكور ، ص 27.

⁹ - مويال ، شمعون يوسف، التلمود أصله وتسلسله وآدابه ، مرجع مذكور ص 29 .

¹⁰ - أونامونو ، ميغل دي ، الشعور المأساوي بالحياة ، ت : علي إبراهيم أشقر ، وزارة الثقافة ، دمشق ، 2005 ، ص 79.

¹¹ - البازعي ، سعد ، المكون اليهودي في الحضارة الغربية ، المركز الثقافي العربي ، الدار البيضاء ، 2007 ، ص 385.

¹² - مويال ، شمعون يوسف، التلمود أصله وتسلسله وآدابه ، مرجع مذكور ص 29 .

¹³ - معدي ، الحسيني الحسيني، القبالة وشيفره التوراه ، مرجع مذكور ص 42.

ومما يعزز أيضاً فرضية أن يكون التصوف اليهودي القبالي قد نما وترعرع في قلب التلمود ، الشريعة الشفهية ، هو أن هذه الشريعة كانت قد اكتشفت ، أول ما اكتشفت ، التناقضات في الشريعة المكتوبة ، أي التوراة أو العهد القديم . فقد لاحظ التلموديون التناقض في نصوص التوراة الذي انطوى أحياناً كثيرة على نصين متناقضين ، بحيث يبقى هذا التناقض قائماً إلى أن يأتي نص ثالث يحسم هذا التناقض¹⁴ . وقد جاء التلمود نشاطاً تفسيرياً للتوراة ، في محاولة لكشف ما هو غامض فيه ، خصوصاً أن النص التوراتي اتسم بقدرة فائقة على السبك النصي بين ما هو أسطوري قصصي وبين ما هو ديني تشريعي¹⁵ . وعلى ما يبدو فإن القبالة نفسها كانت قد تأثرت بالنزعة الأسطورية التوراتية ، فقد قامت في بداياتها بتفسير العقيدة اليهودية على أسس أسطورية وقصصية¹⁶ ، وذلك قبل أن تتحول إلى حركة عرفانية غنوصية بتأثير من الفلسفات وأشكال التصوف الأخرى التي تقدمت الإشارة إليها .

بهذا الشكل يكون التلمود قد حرّض باتجاه مراجعة النصوص التوراتية ، وإن ظل هذا التحريض في نطاق النشاط التفسيري للتلمود ، ولم يتوسع ليصل إلى حركة نقدية كما حدث لدى سبينوزا الذي قدّم نقداً لنصوص العهد القديم (التوراة) وهو النقد الذي عُرف بالنقد التاريخي للنصوص المقدسة . وهذا النقد متضمن في كتاب لسبينوزا بعنوان رسالة في اللاهوت والسياسية* ، وكنا في دراسة سابقة قد تحدثنا عن مستويات النقد السبينوزي لنصوص التوراة: النقد التاريخي والنقد اللغوي الفيلولوجي ونقد بنية النص المخترقة تاريخياً كما أوضحها سبينوزا نفسه.¹⁷ وجدير بالذكر هنا أن سبينوزا في رسالته المذكورة يعالج في الفصل الأول منها مسألة النبوة وينتهي إلى اعتبار النبوة مسألة فطرية وأن الوحي ليس سوى معرفة فطرية عقلية¹⁸ متاحة لكل الناس. ومسألة الوحي هذه كانت من المسائل التي أثّرت في تاريخ التصوف القبالي ، منذ القرن العاشر الميلادي ، على يدي الحاخام سعديا جاؤون الذي وضع كتاب "الأمانات والمعتقدات" وذهب فيه إلى القول إنه ما من تناقض بين العقل والوحي¹⁹ . وقد لا نستطيع الجزم فيما إذا كان سعديا جاؤون قد انتصر للعقل على حساب الوحي كما فعل سبينوزا . ولكن الأرجح أنه حاول أن يوفق بين الشريعة والعقل، وهو أمر اهتم فيه التراث القبالي قبل القرن العاشر بكثير ، أي منذ نشأة الفكر الفلسفي الصوفي اليهودي وتبلوره خلال القرنين الثاني والأول قبل الميلاد، إذ إن قضية التناقضات التي اكتشفت في قلب التوراة ، وخصوصاً قضية الصفات الحسية للإله ، أو ما عرف بالتجسيم عند اليهود ، هذا التجسيم الذي تتضح به التوراة ، وتحديدًا في سفر التكوين ثم يعود لنسفه في أسفار أخرى ، كل ذلك قاد باتجاه البحث عن إجابات فلسفية لا تتناقض مع أسس العقيدة اليهودية ومنها مسألة العقل والنقل .

14 - شازار ، زالمان ، تاريخ نقد العهد القديم ، ت: أحمد محمد هويدي ، المجلس الأعلى للثقافة والنشر ، الكويت ، 2000 ، ص 46 .

15 - مويال ، شمعون يوسف ، التلمود صلة تسلسلية وأدلية مرجع مذكور ص 15 .

16 - المرجع نفسه ص 27

* يتضمن كتاب رسالة في اللاهوت والسياسية نقداً تاريخياً لنصوص العهد القديم ، فالكتاب يتألف من عشرين فصلاً انطوت الفصول الستة عشر الأولى على نقد لنصوص التوراة وأسفاره حيث حاول سبينوزا أن يقرأ التوراة قراءة تاريخية فصل فيه بين الأسطوري والاعتقادي كما توصل إلى نتائج اعتبرت رائدة في مجال نقد النصوص وللإطلاع يمكن العودة إلى سبينوزا ، رسالة في اللاهوت والسياسة ، ت : حسن حنفي ، دار التنوير ، بيروت ، 2005 ، ط 1 .

17 - شباني ، منذر ، سبينوزا واللاهوت ، وزارة الثقافة ، دمشق ، 2009 ، ص 57 وما بعد .

18 - سبينوزا ، رسالة في اللاهوت والسياسة ، ت : حسن حنفي ، دار التقرير ، بيروت ، 2005 ، ص 120 .

19 - مويال ، شمعون ، يوسف ، التلمود أصله و تسلسله وآدابه ، ص 30 .

ومهما يكن من أمر ، فإن محاولة سعديا جاؤون الحاخام اليهودي الذي كتب في إطار قبالي ، يمكن النظر إليها باعتبارها إرهاباً للسبينوزية ، وإن بعدت المسافة الزمنية بينه وبين سبينوزا ، مع حفظ الخصوصية التاريخية لكل منهما، ونعتقد أن الفارق بين جاؤون وسبينوزا هو أكثر من فارق زمني، ذلك أن سبينوزا الذي وحد بين العقل والوحي، كان يهدف ليس فقط إلى عقلنة الوحي أو التوفيق بينه وبين العقل ، بل كان يهدف ، علاوة على ذلك ، إلى نسف فكرة الوحي بحد ذاتها ، فهو يعلّق على النبوة ، فيقول: "ومع أن المعرفة الفطرية معرفة إلهية بمعنى الكلمة ، فإننا لا يمكن أن نسمي من يقومون بنشرها أنبياء ، إذ يستطيع كل فرد أن يدرك تعاليم المعرفة الفطرية ، ويفهمها بنفس اليقين ، دون الاعتماد على الإيمان وحده"²⁰.

ربما يكون التلمود كما رأينا حتى الآن، قد مارس أثره على القبالة فحرض نزعة تبرير النصوص التوراتية ومحاولة عقلنتها ، وقد يعد هذا تفرداً ممتاز به التلمود بعكس الجانب الآخر من تأثير التلمود على القبالة ونعني به الحلول والحلولية ، فقد وجد من يرفض أن يكون التلمود هو المؤثر الوحيد ، بل لقد رأى بعض الباحثين أن التوراة نفسه كان قد مهد للنزعة الحلولية داخل العقيدة اليهودية عموماً والقبالة خصوصاً . ومن الوارد ، طالما أن الأمر كذلك ، أن القبالة وجدت مبرر قيامها في التوراة نفسه ، التوراة الذي تلقاه موسى من ربه والذي يُفصح عن التوحد بين الإله اليهودي وشعبه . وهو توحد - كما يروي التوراة - غالباً ما أخذ شكل العهد المتجدد بين الإله والشعب اليهودي وغضبه منهم وحبهم لهم وغزله فيهم ومعهم وليعبّر الحلول الإلهي وعشقه لبنت صهيون عن نفسه في النهاية من خلال العبادات القرآنية المركزية حيث تتم لحظة الحلول والاتحام بين الإله والشعب²¹ . ولعل فكرة الحلول هذه ، والاتحاد بين الإله والشعب والأرض ، أفضى بدوره إلى فكرة كان لها دورٌ كبيرٌ في تشكل القبالة من حيث أنها درب خلاص تأسس على أسس غنوصية معرفية، فالخلاص اليهودي ليس خلاصاً فردياً كما انه ليس خلاصاً أخلاقياً، بقدر ما هو خلاص معرفي ، يتحقق من خلال اتحاد الإنسان بالله . فالقبالة بوجهها الغنوصي ، كما يعلق باحثون، "إنما تدل على المعرفة بالمشاركة أو المعرفة بالاتحاد التي تقوم على أساس اشتراك الإنسان مع الله لتحقيق عملية الخلاص"²² وهنا أيضاً لا يسعنا إلا أن نلفت الانتباه إلى فكرة الخلاص ودورها في فلسفة سبينوزا . فهذه الفكرة الغنوصية القبالية عبرت عن نفسها داخل النسق السبينوزي في كتابه الأخلاق، وتحديداً في الفصل الأخير منه والمتعلق بالمعرفة العقلية لله والحب العقلي له²³.

وحي بني أن ننوه هنا بأهمية الأثر الغنوصي (العرفاني) ، ليس فقط في التصوف اليهودي بل في أشكال العبادات التوحيدية الثلاث ، أي اليهودية والمسيحية والإسلامية . ويعود الفضل في هذا التأثير إلى الفلسفة الهيلينية التي فرضت نفسها وسيطرت على اللاهوت النظري والصوفي²⁴ في الأديان الثلاث المذكورة ، وأما ما يخص الديانة اليهودية ، فإن التحول الفلسفي الذي ترك أثره في العقيدة اليهودية على وجه العموم والقبالة على وجه الخصوص إنما

20 - سبينوزا ، رسالة في اللاهوت والسياسة ، مصدر مذكور ، ص120.

21 - معدي ، الحسيني الحسيني، القبالة و شيفرة التوراة ، مرجع مذكور، ص41.

22 - تيليش، بول ، تاريخ الفكر المسيحي من جذوره الهيلينية واليهودية إلى الوجودية ، ت: وهبة طلعت أبو العلا ، دار الهدى للنشر والتوزيع ، المنيا ، مصر ، 2005، ط2، ص44.

23 - سبينوزا، الأخلاق، ت: جلال الدين سعيد، دار الجنوب، تونس، 1996، ص353.

24 - أرتلديز ، روجيه، رسل ثلاث لإله واحد، ت: وديع مبارك، عويدات للنشر، بيروت 1988، ص119.

حدث على يدي الفيلسوف اليهودي فيلون السكندري ، الذي أدخل إلى الكتاب المقدس توفيقية فلسفية جمعت بين الأفلاطونية والأرسطاطاليسية والرواقية ، ورسمت مقدماً معالم أفلاطونية أفلوطين المحدث²⁵.

ومن بين إسهامات فيلون السكندري الغنوصية في القبالة استخدام مفهوم اللوغوس هذا المفهوم اليوناني الذي استخدمه فيلون السكندري بمعنى التجلي، أي تجلي الله لذاته ولغيره وهو يأتي هنا بمعنى الوسيط بين الله والإنسان²⁶. والتأويلات المجازية التي نجدها عند فيلون السكندري ستجد تطوراً لافتاً لدى فيلسوف يهودي آخر وهو موسى بن ميمون القرطبي الذي عاش في القرن الحادي عشر والذي أكد في كتابه الشهير (دلالة الحائرين) على أن الإله لا يدرك إلا بالعقل وأن الصفات الحسية للإله في النص الديني إنما هي رمزية²⁷. ولعل هذه المؤثرات الفلسفية بمجموعها قد أفضت إلى النظر إلى القبالة بوصفها أقرب إلى الغنوصية والأفلاطونية المحدث منها إلى الشكل العقائدي الديني ، إلا أن هذه القبالة استمرت من وجهة نظر باحثين معاصرين بوصفها قراءة استرجاعية للنص التوراتي من حيث قدرتها على استعادة الدلالات الأصلية له²⁸. ومن اللافت بهذا الصدد أن هذا الطابع الاسترجاعي والاستعادي الدلالي للنص التوراتي كان قد دفع بالقباليين إلى اعتبار الغنوصية نفسها إنجازاً توراتياً بحتاً ، فمنهم من رأى أن الغنوصية العرفانية إنما هي موجودة في الأسفار الموسوية الخمسة²⁹ الأولى من التوراة . وقد رفض هؤلاء التفسير المجازي للتوراة الذي قدمه الفلاسفة تماماً ، كما رفضوا التفسير الحرفي له ، واتخذوا لأنفسهم تفسيراً غنوصياً أفلاطونياً ، أفضى بهم إلى معرفة باطنية سواء للشريعة المكتوبة أو الشفوية .

القبالة بين التوحيد والواحدية (البانتييه):

إذا كنا قد أشرنا آنفاً إلى نشوء حركة التصوف اليهودي إبان فترة الهيكل الثاني ، بينما كنا نحاول تحديدها تاريخياً ، فإن ذلك قد يساعدنا على القول إن القبالة قد نشأت في مرحلة عمّت فيها الفوضى داخل المجتمع اليهودي . ففي الفترة المذكورة خضع الدين اليهودي لمؤثرات مختلفة ، منها ما حدث بسبب الاحتكاك مع الديانات والمعتقدات المجاورة ومنها ما حدث بسبب الاستعمار والغزو الذي تعرّض له هذا المجتمع ، كما حدث مع الأشوريين والبابليين الذين دمروا الهيكل واقتادوا اليهود أسرى وهو ما عرف بالسبي البابلي³⁰. وفي ذلك ما يسمح بالقول إن التصوف اليهودي جاء بوصفه حركة واعية تمثلت الأوضاع القائمة آنذاك ، السياسية والاجتماعية والثقافية ، وعلى الرغم من أن هذا التصوف كغيره من الأشكال الصوفية تضمن من المظاهر والعادات ما تضمنته تلك الأشكال كالخوارق والسحر والخيال الشاطح وغيرها، إلا أن القبالة برزت باعتبارها محاولة واعية لمقاومة الضياع والتشتت الذي ألمّ بمجتمع بني إسرائيل ، بل إن القبالة ربما برزت كرد حاسم وطريق خلاص في وجه الانحطاط الذي حلّ بالمجتمع الإسرائيلي ، وتالياً لوقف الانحدار الذي أخذ يعانيه الإله اليهودي نفسه ، الإله يهوه ، وأفضل تعبير عن هذه الحالة ، صاغه الفيلسوف الألماني نيتشه الذي لم يكن يتحدث عن القبالة إلا أنه رأى أن اليهود ، في الفترة المشار إليها فترة الهيكل الثاني ،

25 - ارتلدير، روجيه، رسل ثلاث لإله واحد، مرجع مذكور ص119.

26 - تيليش، بول ، تاريخ الفكر المسيحي من جذوره الهيلينية واليهودية إلى الوجودية ، مرجع مذكور، ص52.

27 - ميمون، موسى بن، دلالة الحائرين، ت: حسين أثاي، مكتبة الثقافة المصرية، مصر، بلا تاريخ، ص12.

28 - البازعي، سعد، المكون اليهودي في الحضارة الغربية، مرجع مذكور، ص387.

29 - معدي، الحسيني الحسيني، القبالة و شيفرة التوراة، مرجع مذكور، ص39.

30 - ديورانت ، ول ، قصة الحضارة ، ت: زكي نجيب محمود، دار الجبل، بيروت، 1988، ص329.

اتخذوا قراراً لاهوتياً وشعبياً بالبحث عن معنى جديد لليهودية³¹. وملاحظة نيتشه هذه تمتلك دلالة مهمة داخل النسق القبالي نفسه ، هذا النسق الذي سعى إلى البحث عن حلوله من دون إله.

فإذا كان تاريخ التصوف يتحدث عن صوفية توحيدية وصوفية واحدة ، فإن القبالة تنتمي إلى النوع الثاني ، حيث تغيب في القبالة الثنائيات المعروفة ، الله و العالم ، السماء والأرض ، وغيرها ، كما أن القبالة لا تحتاج إلى تدريبات صوفية بالفدر نفسه ، الذي تخلو فيه من الزهد والأخلاق، حيث إن القبالي هو فوق الخير والشر، اللذين يعرفهما البشر العاديون والمتصوفة التوحيديون³². وعلى هذا يكون القباليون حلولين ، حيث يحل الله في الطبيعة ، والإنسان ، والتاريخ ويصبح لا وجود له خارجها ، وبهذا المعنى فإن القبالة تقف على النقيض من التصوف التوحيدي ، الذي يحافظ على الثنائيات ويقر بوجود إله متعال، مفارق . ومثل هذا التصوف يحتاج إلى تدريبات صوفية يكبح فيها المتصوف جُماح جسده تعبيراً عن حبه للإله والتقرب منه . كما ينظر هذا النوع من التصوف إلى الحلول ووحدة الوجود على اعتبارها قمة الكفر³³ . والخاصية الزهدية في التصوف اليهودي ، وإن تم الاهتمام بها وبدورها في التصوف باعتبارها أمراً موصى به من قبل الشريعة ، إلا أن الزهد في التصوف اليهودي يظل محفوظاً ضمن الحدود المعقولة³⁴ ، ويمارس الزهد في القبالة دوراً يختلف عن ذلك الذي يمارسه في التصوف التوحيدي . فالزهد هنا لا يهدف إلى تطويع الذات بقدر ما يهدف إلى الوصول إلى الإله والاتصاق به بحيث لا يغدو المتصوف عارفاً بالأسرار الإلهية فحسب ، بل وقد يغدو هو نفسه إلهاً. فالتجربة الصوفية ذات الطابع التوحيدي تختلف عن تلك الحلولية الواحدة ، ففي حين تكون الأولى "تطويع للذات وطاعة للخالق وإصلاح للعالم ، تكون الأخيرة تحقيق للذات وتطويع للخالق وتحكم في الدنيا"³⁵. وهذا ما يبرر ارتباط القبالة بالسحر حيث يحاول القبالي من خلال الأرقام والحسابات والنباتات التأثير في العالم والبشر³⁶. وتلك مسائل وجبت الإشارة إليها فقط لأن المساحة البحثية المتاحة هنا لا تساعد على التفصيل فيها كما أنها ليست هدفاً لبحثنا هذا. وما يهمنا هنا فقط هو الوقوف على طبيعة القبالة التي تنتمي كما رأينا حتى الآن إلى التصوف الحلولي ذي الاتجاه الغنوصي والمعرفة الإشراقية الكونية . وخصوصاً موقع الإله في القبالة ، الذي يقترب بشكل من الأشكال من الإله السبينوزي . هذا القاسم المشترك بين التصوف القبالي والفلسفة السبينوزية هو الذي نسعى الآن لبحثه بعمق وبما يساعد في الكشف عن العلاقة بين سبينوزا والقبالة.

الإله القبالي والإله السبينوزي:

لدى تناولنا للمصادر اللاهوتية والفلسفية للقبالة ، لم يكن استبعاد الحاخام المتفلسف بن بكودا أو ابن فاقوده استبعاداً تعسفياً عبثياً ، بل لقد تم إرجاء الحديث عنه حتى تحين اللحظة وقد حانت . ذلك أن بن بكودا يعدّ واحداً من الفلاسفة اليهود الذين عضدوا الجانب الإيماني الروحاني³⁷ في العقيدة اليهودية ، محاولاً إبعاد الشريعة اليهودية عن المادية وهو قد حضّ في كتابه هداية القلوب على ضرورة إبعاد الظهور الإلهي عن التفسير المادي³⁸ .

31 - نيتشه ، فريديك ، عدو المسيح، ت: جورج ميخائيل ديب، دار الحوار ، اللاذقية 2012، ط4، ص81.

32 - معدي ، الحسيني الحسيني، القبالة وشيفرة التوراة، مرجع مذكور، ص32.

33 - معدي ، الحسيني الحسيني، القبالة وشيفرة التوراة، مرجع مذكور، ص32.

34 - ارتلدير ، روجيه، رسل ثلاثة لإله واحد، مرجع مذكور ، ص125.

35 - معدي ، الحسيني الحسيني، القبالة وشيفرة التوراة، مرجع مذكور، ص32

36 - مويال ، شمعون يوسف، التلمود أصله وتسلسله وآدابه ، مرجع مذكور، ص25.

37 - المرجع نفسه ، ص 26 .

38 - شازار ، زالمان، تاريخ نقد العهد القديم، مرجع مذكور ص 67 .

ومنذ بن بكود سينشغل التصوف اليهودي القبّالي بالرمزية الروحانية فيما هو يتعاطى مع نصوص الكتاب المقدس ، كما أن هذا التصوف لن يُظهر التقدير لمادية الشريعة اليهودية إلا بقدر ما تكون هذه الشريعة علامة حب³⁹ ونعني بذلك حب الله لشعبه . فالعبادة ولاسيما الحب الإلهي أخذاً بالتحول مع التوحيد اليهودي وانكشاف يهوه لشعبه من الإله إلى الإنسان عوضاً من أن تكونا من الإنسان إلى الله . وهي مسألة أخذت بعين الاعتبار في القبّالة الرمزية ، فالإله في اليهودية يبرز بوصفه مخلصاً عن طريق الحب الإلهي ، حب الله لشعبه ، لبني إسرائيل ، فعن طريق الحب اتخذ يهوه إسرائيل ابناً له.⁴⁰ والاتجاه من الله إلى الطبيعة وعناصرها بما فيها البشر هو اتجاه نجده في كتاب الأخلاق لسبينوزا ، فالمبحث الأول من الكتاب يحمل عنوان "في الله" وطريقة سبينوزا والحالة هذه هي طريقة قبّالية من حيث الشكل والمضمون ، مع اختلاف سبينوزا عن القبّالة من حيث الهدف وهذا أمر مبدئي و قد تكشف دراسات لاحقة عن وحدة الهدف بين سبينوزا والقبّالة .

وحول موقع الإله في القبّالة من المهم أن نشير إلى أن بعض الباحثين رأى فيها ، أي في القبّالة ، نوعاً من الثيوصوفيا⁴¹ أي معرفة الإله من خلال المعرفة الإشرافية (الغنوصية) وهي هنا معرفة رمزية تسمح بتدخل الإله في الطبيعة . ولكننا نلمح في هذه الثيوصوفيا تصوقاً توحيدياً لا يتفق مع القبّالة فعلاً ، وهو أمر أشرنا إليه مراراً فالإله القبّالي ليس إلهاً مفارقاً وهو لا يخضع للتشبيه الإنساني المادي ، بل إن الإله القبّالي تبدى بطريقتين ، الأولى باعتباره الإله الخفي والجوهر الذي لا يمكن إدراكه وهو في هذه الحالة إله ساكن في حالة انكماش قبل الخلق ، وهو إذاً تعبير عن العدم . أما الطريقة الثانية فهو يبرز بوصفه الإله القريب الحي ، القريب بسبب وجوده الذاتي ، وتعدديته أي أنه بنية داخلية مركبة يؤثر في العالم ويتأثر به من حيث إنه علة ، أو على الطريقة القبّالية من حيث هو لوغوس⁴² . فالإله القبّالي إذن موجود ووجوده من طبيعته حتى وإن عبرت القبّالة عن هذا الوجود بوصفه انكماشاً قبل الخلق . وتصور الإله بوصفه موجوداً يجد صده في التعريف الأول الذي يورده سبينوزا في كتاب الأخلاق عندما يقول : " أعني بعله ذاته ما تنطوي ماهيته على وجوده وبعبارة أخرى ما لا يمكن لطبيعته أن تُتصور إلا موجودة"⁴³ . وهذا التعريف يُدخلنا مباشرة في نظرية سبينوزا في الجوهر أو الله بحسب القضية السابعة من الجزء الأول من كتاب الأخلاق التي تقول : "من طبيعة الجوهر أن يكون موجوداً"⁴⁴ .

أما بروز الإله القبّالي بحسب الطريقة الثانية فهو ما يقابله لدى سبينوزا ما تقوله القضية السادسة عشرة من الجزء الأول من كتاب الأخلاق "ينتج حتماً عن وجوب الطبيعة الإلهية عدد لا محدود من الأشياء بعدد لا محدود من الأحوال أي كل ما يمكن أن يدركه عقل لا محدود."⁴⁵ فهذه القضية تتطابق مع الوجود الذاتي المتعدد للإله القبّالي ومع كونه بنية داخلية مركبة ، أما التأكيد القبّالي على الإله القريب الجلي فذلك ما تعبر عنه اللازمة الأولى والثانية والثالثة للقضية نفسها فالأولى تقول "الله هو العلة الفاعلة لجميع الأشياء التي يمكن أن يدركها عقل " ، فيما تشير الثانية إلى

39 - ارتلديز ، رسل ثلاثة لإله واحد ، مرجع مذكور ، ص 88 .

40 - اونامونو ، ميغيل دي ، الشعور المأساوي بالحياة ، مرجع مذكور ص 81 .

4-Gershom.G. sdolem" Mqjor ternds injewish mysticism shkem Book, NewYork, third printing 1967p.212

42 - معدي ، الحسيني الحسيني، القبّالة وشيفرة التوراة ، ص 40 .

43 - سبينوزا، بندكت دي، الأخلاق، مصدر مذكور ، ص 29 .

44 -المصدر نفسه ، ص 35 .

45 - المصدر نفسه ، ص 51 .

أن "الله علة بذاته لا عرضاً وأنه علة أولى على وجه الإطلاق"⁴⁶. أما عن تأثير الله في العالم وتأثره به فهذا ما تحسمه القضية الثامنة عشر من الجزء الأول من كتاب الأخلاق التي تقول "الله علة محايدة لا متعدية لجميع الأشياء"⁴⁷. فإله كعلة لا يتوقف تأثيره على الوجود بل وكذلك على الماهية ، فإله علة وجود الأشياء وعلة ماهيتها ، ومفيد أن نلاحظ هنا أن سبينوزا يخلص الإله القبالي وكذلك التعبيرات القبالية من المصطلحات التي تفصل بينه وبين العالم ، فإله هو العالم طالما أنه علة محايدة وهو واجب الوجود والقضية الحادية عشر من الجزء الأول من كتاب الأخلاق توضح بشكل جيد مفهوم الإله عند سبينوزا والتي تقول: "الله . أعني جوهرًا يتألف من عدد لا محدود من الصفات تعبر كل واحدة منها عن ماهية أزلية لا متناهية . واجب الوجود"⁴⁸. من الملاحظ إن الإله القبالي لا يختفي في هذه القضية ، لكنه يصبح أكثر وضوحاً وهو في طريقه ليتحول من الروحانية القبالية إلى المادية السبينوزية . على الرغم مما تنطوي عليه القضية من طابع روحاني يشير إلى بقايا قبالية لدى سبينوزا نفسه ، خصوصاً عندما يقول الله أعني جوهرًا وهو جوهر ينطوي على كل أشكال الوجود التي ستصدر عنه . وإذا كانت القبالة بسبب من تأثرها الأفلاطوني ستعتمد على الفيض لتفسير وجود الأشياء والعالم ، فإن لدى سبينوزا طريقاً أخرى ، فوجود الله هو وجود واحد بحسب القضية الرابعة عشرة من الجزء الأول من كتاب الأخلاق التي تقول : "لا يمكن أن يوجد أي جوهر خارج الله ولا أن يتصور"⁴⁹. واللازمة الأولى التي تترتب على هذه القضية هي أن الله أحد لا موجود يشاركه الوجود، وكل ما يوجد لا يوجد مع الله بل يوجد في الله ، وسبينوزا يجاهر بهذا الإله الذي فيه كل ما هو موجود ، ففي القضية الخامسة عشر من الجزء الأول من كتاب الأخلاق يقول سبينوزا : "كل ما يوجد إنما يوجد في الله ولا يمكن لأي شيء أن يوجد ويتصور بدون الله."⁵⁰

وهذه القضية التي يجاهر فيها سبينوزا هي التي رسمت نظريته في الله ، والتي عُرِفَت بالعبارة التالية : الله في الكل والكل في الله . وهذه العبارة أيضاً هي ما نعثر عليه في أغاني الصلوات القبالية أو التراتيل الدينية التي يرتلها القباليون في المعابد ، فقد وجد في أغاني التصوف القبالية نوعان من التراتيل، تراتيل التوحيد songs of unity وتراتيل التمجيد songs of Glory ومن تراتيل التوحيد :

1- Thou encompassed all and all, and since thou are the all, thou are in all.

2- Neither is anything separate from thee midsf :nor is the smallest place void to thee.⁵¹

والترتيبة الأولى تعني أنت تحتوي الكل وتملأ الكل.. أنت الكل والكل أنت أما الثانية فتقول لا ينفصل عنك شيء ولا يخلو منك شيء .

ولكن الله في منظومة سبينوزا يختلف عن الإله القبالي ، فإله عند سبينوزا لا يخضع لتأثيرات إن في وجوده أو في فعله ، وهذا هو النقد الأول الذي يوجهه سبينوزا للقبالة التي حاول رجالها أن يتحدوا بالله للتأثير فيه وفي العالم كما رأينا، إذ يمضي سبينوزا في تحديد الله الذي يعنيه فيقول: "إن الله يتصرف بقوانين طبيعته وحدها ولا يخضع لأي

46 - المصدر نفسه ، ص 52 .

47 - المصدر نفسه ، ص 55 .

48 - سبينوزا، بندكت دي، الأخلاق، مصدر مذكور ، ص 40 .

49 - المصدر نفسه ، ص 45 .

50 - المصدر نفسه ، ص 46 .

⁵¹ -Encyclopedia of Religion and Ethics, Robert Appleton, New youk, vol 7,p.624.

قسر⁵² . وأكثر من ذلك فإن سبينوزا المُمعن في عقلنة القبالة وتحديداً نظريتها في الله ، يشير في مكان آخر إلى أنه " لم يكن بالإمكان أن تنتج الأشياء عن الله بطريقة أخرى وبنظام آخر غير الطريقة والنظام اللذين نتجت بهما"⁵³ .
انطلاقاً من هذه اللحظة ستبدأ السبينوزية بالانفصال عن القبالة وعن الغنوص و العرفان باتجاه إقامة نسق عقلائي سيشق طريقه إلى كل الفلسفة الأوروبية الحديثة . والعقلانية هذه هي الانقلاب الأساسي الذي قام به سبينوزا على القبالة ، ولكن يحق لنا أن نسأل الآن أليس هذا الانقلاب السبينوزي على القبالة هو نفسه الذي فتح لها الأبواب لتتسرب إلى الفكر الفلسفي الغربي ؟

وإذا كانت القبالة قد سعت بما هي نظام رمزي إلى إرجاع الإنسانية إلى لاهوت ، وهو ما أتينا عليه في بداية البحث ، فإن سبينوزا كما يلاحظ بعضهم ، كان قد تناول في كتابه الأخلاق ، كلاً من الإلهي والإنساني كأدوات وجعل منها فئة واحدة مدوناً على واجهتها أن الله هو كل شيء ، وكل شيء هو الله⁵⁴ . وهو ما يؤكد ما ذهبنا إليه من أن سبينوزا في انقلابه على القبالة كان قد أعطاها بعداً فلسفياً عقلائياً تماماً كما أعطته بدورها بعداً شكوكياً وروحياً ، أدى به إلى متابعة نقد التناقضات في العهد القديم ونقد الثغرات داخل القبالة الروحية نفسها لينتزع مذهبه الجديد .

موقع سبينوزا داخل النسق القبالي :

تثير نظرية سبينوزا في الإله - كما رأينا - اعتقاداً قويا ليس فقط بتأثر سبينوزا بالقبالة ، بل و أكثر من ذلك ، فإنها تثير زعماً يحتاج إلى كثير من الجهد لجعله حقيقة واقعة ، و أما هذا الزعم فهو أن سبينوزا نفسه كان قد أتى من صفوف القبالة ، و أنه لم يكن مجرد شخص متأثر بالصوفية اليهودية ، القبالة ، بقدر ما كان شخصاً منتمياً للقبالة نفسها قبل أن يخرج عليها و يتخذ لنفسه طريقاً فلسفياً تخلص فيه من كثير من الممارسات و النظريات القبالية . و أما محاولة التأكد من هذا الزعم و إثبات انتماء سبينوزا للقبالة ، فإن هذا البحث لا يدعي أنه سينجز ذلك على أكمل وجه بقدر ما أنه يسعى مجرد سعي إلى إثبات هذا الانتماء و تحديد موقع سبينوزا الفكري داخل النسق القبالي .

ربما اتخذت الإشارة المأتي عليها سابقاً إلى اعتبار النشاط الفلسفي السبينوزي امتداداً للنشاط الفلسفي القبالي للحاخام سعديا جاؤون ، دلالة مهمة في عملية التواصل ، الذي حدث داخل القبالة بين شخصيات منحته بنيتها ، التي استمرت من خلالها ، و لكن الأكثر أهمية يظهر برأينا في الأقطاب الأساسيين للقبالة ، الذين أسسوا القبالة كمذهب صوفي بالمعنى الدقيق للكلمة . إذ إن القبالة انقسمت إلى قسمين أساسيين هما قبالة الزوهار و القبالة اللورانية⁵⁵ . وقبالة الزوهار هي التي عرفت بالقبالة النبوية و قد اشتق اسمها من كتاب الزوهار⁵⁶ الذي يعد أهم كتب التراث القبالي ، و قبالة الزوهار هي القبالة العامة ، و أما القبالة الخاصة فهي تلك التي تشير إلى القبالة اللورانية نسبة إلى مؤسسها اسحق لوريا (1534-1572) و الذي يبدو أنه أحدث نوعاً من الإنشقاق داخل القبالة النبوية (الزوهار) نفسها .⁵⁷ "دون أن يعني ذلك أن لوريا هذا قد انفصل تماماً عن القبالة العامة ، قبالة الزوهار ، التي استمرت داخل اللورانية ولكن مع تعديلات جوهرية . كما أن النزعة الخلاصية داخل الزوهار استمرت مع اللورانية . ولكن الملاحظ

⁵² - سبينوزا ، الأخلاق ، ص 52 .

⁵³ - المصدر نفسه ، ص 70 .

⁵⁴ - هازار ، بول ، أزمة الوعي الأوروبي ، ت.د. يوسف عاصي ، مركز دراسات الوحدة العربية ، بيروت ، 2009 ، ص176.

⁵⁵ - معدى ، الحسيني الحسيني ، القبالة وشجرة التوراة ، مرجع مذكور ، ص 155.

⁵⁶ - المكان نفسه .

⁵⁷ - المرجع نفسه ، ص161.

أن اللوربانية لم تهتم بالبدايات كما فعلت الزوهار بل اهتمت بالبداية و النهاية معاً ، وبهذا المعنى ربما تكون اللوربانية ذات نزعة خلاصية إلهية بشرية معاً ، وعلى الرغم من أن لوريا هذا لم يكن مفكراً منهجياً وأنه كان متصوفاً أضاف إلى الزوهار الكثير من الصور والرموز⁵⁸، إلا أننا نعتقد أن الإضافة المهمة التي قدمها لوريا إلى القبالة هي فكرته حول كيفية تجلي الله والتي اعتمدت بشكل أساسي على فكرة النفي، نفي الله لذاته أو نفيه لنفسه بنفسه داخل نفسه .⁵⁹

وفكرة النفي هذه هي فكرة ربما اشتق منها اسبينوزا ليس فقط نظريته المنطقية بل و كذلك نظريته في الوجود الإلهي ، فالإله اللورباني القبالي إذ ينفي نفسه بنفسه داخل نفسه إنما يقوم بعملية انكماش تمهيدا لعملية الخلق⁶⁰، ولا بد هنا من الأخذ بعين الاعتبار المفهوم اللورباني للذات الإلهية ، التي هي ذات لانهاية و لا تقبل التجزئة ، ولا يوجد مكان لا يملؤه الحضور الإلهي، وبحسب لوريا فإنه من أجل أن تتم عملية الخلق لأبد لهذه الذات من أن تتكلم أي أن تتفي نفسها كذات لانهاية لتحل في الأشياء النهائية .⁶¹

وبعد هذا الإيضاح للذات الإلهية اللوربانية لم يعد أمامنا سوى القول بأن عملية الانكماش أو النفي هذه تتسحب على مفهوم التعيين و النفي عند سبينوزا فيما هو يشرح مفهومه عن الله و الأحوال و التعديلات التي تنجم عن نفي الله اللامتاهي لتنتج عنه الموجودات و الأحوال التي هي وجود خاص ، هذا الوجود الذي ليس إلا سلباً جزئياً لأنه وجود متاهي في حين يكون الوجود اللامتاهي ، وجود الله ، هو إيجاب مطلق .⁶²

إذا كان سبينوزا قد أخذ عن لوريا مفهوم النفي و التعيين فإننا بالقدر نفسه نستطيع أن نلاحظ الطريقة التي تعامل فيها سبينوزا مع هذا المفهوم بحيث يقدمه بصيغة عقلية منهجية خالصة تتبعد عن التظاهرات الصوفية لدى إسحاق لوريا ، و تنهج نهجاً عقلياً خصوصاً عندما يستمر سبينوزا في وصفه للعلاقات بين الأفكار و الأشياء طالما أن الفكرة ومادتها لا ينفصلان ، فكل فكرة تؤدي إلى أخرى بحسب قدرتها على الدخول في علاقات استنباطية مع الأفكار السابقة عليها و اللاحقة لها . وكذلك الأشياء وهو ما عرف بالتفسير

الهوليستي **Holistic** * عند سبينوزا والذي أوضحه في رسالة ردّ فيها على استفسار صديقه اولدنبورغ حول علاقة الله بالأشياء وعلاقة الأشياء ببعضها داخل الطبيعة فأجاب " بشأن ترابط الأجزاء ، فأنا فقط أعني أن قانون وطبيعة جزء ما يكيّف نفسه مع قانون أو طبيعة الأجزاء الأخرى " .⁶³

وهذه الإجابة توضح جيداً كيف تخلص سبينوزا من مفهوم الفيض القبالي أو ما عُرف بالظهورات الإلهية وتحويل العالم الفكري كما العالم المادي إلى نسق من العلاقات المترابطة بحيث يؤدي كل شيء إلى شيء آخر و يبقى لله كوجود لانهاية ، الكل الذي يؤلف بينها جميعاً . حيث إن الخاص لا يمتلك خصوصيته إلا في هذا الكل . ومن ناحية أخرى فإن فكرة النفي التي أضافها لوريا إلى التاريخ القبالي نجدها الآن لدى سبينوزا قد تحولت إلى نقطة ارتكاز

58 - المرجع نفسه ، ص167.

59 - المرجع نفسه ، ص161.

60 - معدي ، الحسيني الحسيني ، القبالة وشفرة التوراة ، مرجع مذكور ، ص 165.

61 - المرجع نفسه ، ص165.

62 - سبينوزا ، علم الأخلاق ، مصدر مذكور ، ص36.

*الهوليستية : نظرية ترى أنه بالنسبة إلى كل الموجودات ، فإن هذا الكل يشكل وجوداً يتجاوز المجموع المجرد لأجزائه .

4-Spinoza .Bendict.de.corresbandence.LETTER XV (XXX11) FROM Spinoza to oldlinburg .Ttranslated by R.H .M.E lwes Dove , publication ,INC det .p290

في منهجه العقلاني وهذا أيضاً انجاز سبينوزي تجاوز فيه سبينوزا لإسحاق لوريا الذي يبدو أنه أثر بشكل كبير في تكون فلسفة سبينوزا وموقفه الفكري من القبالة ومن اليهود عموماً .

وكل ما تقدم لا يشير إلى أن سبينوزا قد تأثر بالقبالة فحسب، بل ربما كان سبينوزا واحداً من القباليين، خصوصاً وإن بعض الباحثين يعتقد أن سبينوزا هو تلميذ لإسحاق لوريا الذي كان بدوره تلميذاً لآخر قبالي الزوهار موسى كوردفيرو .⁶⁴ وربما تكون هذه الفرضية على قدر كبير من الصحة إذا عرفنا أن القبالة اللورانية لاقت استحساناً كبيراً في الأوساط اليهودية الإسبانية بعد طرد اليهود من إسبانيا . و مع ذلك ، أي مع كون سبينوزا تلميذاً لإسحاق لوريا فإننا نلاحظ انفصاله عنه منهجياً ولكنه بذات الوقت دفع بالنزعة الحلولية و النزعة الشكوكية إلى أقصى مدى لهما داخل الثقافة الغربية و لكن بالمعنى العلماني لا الصوفي .

الخاتمة :

لعل أهم ما توصل إليه البحث هو ما كان قد أكد منذ البداية على سعيه للوصول إليه، ونعني بذلك الجذور القبالية للفلسفة السبينوزية. و ثانياً تحديد موقع سبينوزا داخل النسق القبالي. و بانتظار أبحاث أخرى قادمة تُعزز هذا الرأي أو تنفيه ، يمكن القول إن سبينوزا وإن انتمى في مرحلة معينة من حياته إلى القبالة، فإنه أثر أن ينقلب عليها ويعيد صياغتها ضمن نسقه العقلاني ، الذي أنتج فيه فلسفته خلال القرن السابع عشر، وربما أراد أن يخلص اليهود من عزلتهم ، وتحديداً من يهوديتهم وأن يضم اليهود إلى التاريخ العالمي ، ولاسيما أن الدين اليهودي على الرغم من أنه دين توحيدي والمفترض أنه دين لكل الناس، فإنه لم يكن كذلك ، فالدين اليهودي بطبيعته دين قبلي وشبه عرقي⁶⁵ ، كما يرى باحثون. ونحن نوافق على هذا، ونوافق أكثر على أن سبينوزا بمحاولته الفلسفية، ربما لم يخلص اليهود من نزعتهم العرقية ولكنه استطاع أن يدمجهم بالمجتمعات الأوروبية الحديثة ، ممهّداً لهم الخروج من (الغيتوات) * إن أرادوا الخروج، دون أن يعني ذلك أن سبينوزا قد نبذ اليهودية بل لقد ظلّ مرتبطاً بها، كما رأينا إلى درجة حدت بفيلسوف وعالم أنثروبولوجيا وهو شتراوس إلى القول : " إن الدين اليهودي بشكله الحديث هو مزيج من اليهودية الحاخامية وسبينوزا " .⁶⁶

انطلاقاً مما تقدم يجب التأكيد على أن البحث في قضايا القبالة بوصفها اختزالاً للدين اليهودي وعلاقتها بالفلسفة السبينوزية، يحتاج إلى المزيد من التأصيل النظري والمنهجي. أما على الصعيد السوسيوثقافي فإن هذا البحث يحتاج أكثر إلى التكتيف عمقاً و سطحاً بما يسهم في فهم الطبيعة الثقافية للمناخ اليهودي القبالي الذي أثرى الفلسفة السبينوزية بالعناصر الأساسية التي عادت لتقوّض الكثير من تلك العناصر و تعقلن البعض الآخر وتتسج منه قنوات للاتصال الاجتماعي والثقافي بالعالم الغربي المعاصر الذي يعدّ سبينوزا واحداً ممن صاغوا ملامحه الأساسية على صعيد المعرفة والثقافة والأخلاق والسياسة.

⁶⁴ - معدي ، الحسيني الحسيني ، القبالة وشجرة التوراة ، ص 161.

⁶⁵ - بشير، نبيه ، عودة إلى التاريخ المقدس، قدمس للنشر والتوزيع، دمشق، 2005 ، ص 71 .

* غيتوات : المفرد غيتو والمقصود بها الحيّ أو المنطقة التي يعيش فيها اليهود إما عن طريق الإكراه أو الاختيار.

⁶⁶ - البازعي ، سعيد ، المكون اليهودي في الحضارة الغربية ، ص 163 .

المراجع:

- 1-أرنلديز ، روجيه، رسل ثلاث لإله واحد، ت: وديع مبارك، عويدات للنشر، بيروت 1988.
- 2-أونامونو، ميغل دي،الشعور المأساوي بالحياة ، ت:علي إبراهيم أشقر، وزارة الثقافة،دمشق، 2005.
- 3-البازعي، سعد، المكون اليهودي في الحضارة الغربية، المركز الثقافي العربي،الدار البيضاء، 2007.
- 4-بشير، نبيه ، عودة إلى التاريخ المقدس، قدمُس للنشر والتوزيع، دمشق، 2005.
- 5-تيليش، بول ، تاريخ الفكر المسيحي من جذوره الهيلينية واليهودية إلى الوجودية ، ت: وهبة طلعت أبو العلا ، دار الهدى للنشر والتوزيع ، المينا ، مصر ، 2005، ط2.
- 6-الدملخي ، فاروق ، تاريخ الأديان ، الأهلية للنشر والتوزيع ، بيروت، 2003.
- 7-ديورانت ، ول ، قصة الحضارة ، ت: زكي نجيب محمود، دار الجيل، بيروت، 1988.
- 8-سبينوزا ، رسالة في اللاهوت والسياسة ، ت : حسن حنفي، دار التنوير ، بيروت ، 2005.
- 9-سبينوزا، الأخلاق، ت: جلال الدين سعيد، دار الجنوب، تونس، 1996.
- 10- شازار، زلمان، تاريخ نقد العهد القديم، ت: أحمد محمد هويدي، المجلس الأعلى للثقافة والنشر، الكويت، 2000.
- 11- شبانني ، منذر ، سبينوزا واللاهوت ، وزارة الثقافة ، دمشق ، 2009 .
- 12- لومير ، أندريه ، تاريخ الشعب العبري ، ت : أنطوان الهاشم ، عويدات للطباعة والنشر ، بيروت ، 1999.
- 13- المسيري ، عبد الوهاب ، موسوعة اليهود واليهودية الصهيونية ، دار الشروق، بيروت ، ج5، (د.ت) .
- 14- معدي، الحسيني الحسيني ، القبالة وشفرة التوراة والعهد القديم ، دار الكتاب العربي، دمشق، 2007.
- 15- مويال، شمعون يوسف، التلمود أصله وتسلسله وآدابه، تحقيق د. رشاد عبد الله الشامي، د. ليلي إبراهيم أبوالمجد، الدار الثقافية للنشر، القاهرة ، 2002.
- 16- ميمون، موسى بن، دلالة الحائرين، ت: حسين أثاي، مكتبة الثقافة المصرية، مصر، (د.ت) .
- 17- نيئشه ، فريدريك، عدو المسيح، ت: جورج ميخائيل ديب، دار الحوار ، ط4، اللاذقية 2012.
- 18- هازار، بول، أزمة الوعي الأوروبي ، ت:د. يوسف عاصي ، مركز دراسات الوحدة العربية ، بيروت ، 2009.
- 18-Gershom.G.sdolem" Mqjor ternds injewish mysticism shckem Book,NewYork , third printing 1967.
- 19 -Encyclopedia of Religion and Ethics, Robert Appleton, New youk, vol 7.
- 20-Spinoza .Bendict. de. corresbandence. LETTER XV (XXX11) FROM Spinoza to oldlinburg . Ttranslated by R.H .M.E lwes Dove , publication ,INC det .