

Leibnizin pehmeä järki

Esitelmä S. Albert Kivisen 70 v. - juhlasymposiumissa 16. 10. 2003

Markku Roinila

Gottfried Wilhelm Leibnizin filosofiaa on lähes koko 1900-luvun ajan tulkittu Bertrand Russellin ja Louis Couturatin jalanjäljissä. Nämä kommentaattorit pyrkivät vaikutusvaltaisissa teoksissaan¹ tekemään Leibnizista tiukasti loogisiin periaatteisiin perustavan äärrationalistin, jonka mukaan kaikki totuudet ovat analyttisiä. Väite on paitsi anakronistinen - Leibniz ei tuntenut tätä Kantin vakiinnuttamaa termiä – myös pahasti harhaanjohtava.

Russellin mukaan Leibnizilla oli kaksi filosofiaa. Hän piti piilossa hyvän filosofiansa, joka oli tiukan analyttistä ja julkaisi huonon filosofiansa saadakseen rahaa ja mainetta.² Tämä väite on tietenkin kumottu jo lukemattomia kertoja mm. Erik Steniuksen erinomaisessa artikkelissa *On the System of Leibniz*.³ Kerta kiellon päälle - keskityn tässä esitelmässä tekemään saman vielä kerran uudelleen tutkiskelemalla sitä Leibnizin filosofian osaa, jota Russell kuvaili huonoksi.

Ensin on kuitenkin syytä katsoa tarkemmin mitä Russell tarkoitti Leibnizin huonolla filosofialla. Esipuheessaan teokseen *A Critical Exposition of the Philosophy of Leibniz* Russell kuvailee sitä hänen oikean filosofiansa vulgarisoiduksi versioksi, joka oli tarkoitettu ruhtinain ja vielä enemmän ruhtinattarien suosion saamiseksi.⁴ Russellin mukaan Leibniz vaipui spinozismiin kun antoi itsensä olla looginen - julkaistuissa teoksissaan hän piti tarkkaan huolen epäloogisuudestaan.⁵

Viitekehys antaa ymmärtää Russellin tarkoittavan Leibnizin ainutta elinaikanaan julkaisemaansa kirjaa eli *Teodicée*-teosta, joka oli todellakin suosittu aikansa hovipiireissä.⁶ Teoksen merkillepantavimpia piirteitä on sen yritys puolustaa inhimillistä vapautta argumentoimalla erityisesti Spinozaa vastaan. Tämä tulee esille paitsi keskustelussa ihmisen valinnan vapaudesta, myös teoriassa tämän reaalisen maailman kontingentistä luonteesta. Leibnizin mukaan Jumala on vapaasti valinnut parhaan mahdollisista maailmoista toteutettavakseen koska pitää sitä täydellisimpänä, siis kokonaisuudeltaan parhaana vaihtoehtojen joukossa. Jumala, jolla on täydellinen eli ääretön mieli, analysoi mahdolliset maailmat käyttäen kriteereinä useita ominaisuuksia, joista tärkeimmät ovat kyseisen maailman ilmiöiden rikkaus ja sen mahdollisimman yksinkertainen lakien kokonaisuus. Tämä periaate, jota Leibniz sanoo arkkitehtoniikaksi, määrittelee kyseisten maailmojen täydellisyyden asteen. Koska kyseessä on kompromissi, parhaaseenkin mahdolliseen maailmaan jää jonkin verran epätäydellisyyttä, joka näyttäytyy meille maan matosille esimerkiksi finneinä, sotina ja luonnonkatastrofeina. Koska analyysin on kuitenkin

suorittanut Jumala, voimme olla varmoja siitä, että tämä maailma on todellakin paras mahdollinen maailma - kaikki muut mahdolliset maailmat ovat kokonaisuutena katsoen huonompia.

Tässä vaiheessa meidän on syytä palauttaa mieleen *Monadologian* pykälä 33, joka kuuluu (Jyrki Siukosen suomentamana) seuraavasti:

"On myös olemassa kahdenlaisia totuuksia: järjen totuuksia ja tosiasiatotuuksia. Järjen totuudet ovat välttämättömiä ja niiden vastakohta on mahdoton, tosiasioita koskevat ovat kontingentejä ja niiden vastakohta on mahdollinen. Silloin kun totuus on välttämätön, sen peruste voidaan löytää analyysin kautta, palauttamalla se yksinkertaisimmiksi ideoiksi ja totuuksiksi, kunnes saavutetaan yksinkertaiset totuudet."⁷

Järjen totuudet voidaan siis palauttaa analyysin kautta yksinkertaisimmiksi mahdollisiksi ideoiksi. Näillä Leibniz tarkoittaa esimerkiksi reaaliääritelmiä tai joitakin loogisia ja matemaattisia totuuksia. Näitä järjen totuuksia on kuitenkin varsin vähän. Suurin osa maailman totuuksista on luonteeltaan tosiasiatotuuksia, jotka ovat luonteeltaan kontingentejä. Siinä missä järjen totuudet ovat ihmismielen ulottuvilla, tosiasiatotuuksien täydelliseen analyysiin kykenee vain Jumala. Meillä ihmisillä voi olla vain todennäköistä tietoa esimerkiksi siitä, että tuo tyylikkään näköinen mies tuossa eturivissä on tosiaan S. Albert Kivinen.

Itse asiassa Leibniz sanookin, että olemme kolmessa tapauksessa neljästä empiristejä. Me toimimme enemmän tai vähemmän sekavien havaintojen pohjalta ja asemaamme vaikeuttaa vielä se, että harkintaamme sotkevat jatkuvasti suuri määrä hetkittäisiä havaintoja, jotka jäävät tiedostuskykymme alapuolelle. Tällaisen näkemyksen haltija näyttää varsin toisenlaiselta kuin Russellin ihanteekseen nostama äärrationaalinen ja loppuun asti looginen Leibniz.

Leibnizin järjen varjoisa puoli

Vaikka Leibnizin haaveissa loisti täydelliseen analyysiin pyrkivä universaalitiede ja sitä täydentävä universaalikieli, hän oli valmis tunnustamaan - sekä julkaistuissa että julkaisemattomissa kirjoituksissaan - että meidän on useimmissa tapauksissa tyydyttävä toistaiseksi toimimaan epävarman ja todennäköisen tiedon pohjalta. Leibniz käyttää nimitystä moraalinen varmuus tiedosta, jolle on ominaista korkean asteen todennäköisyys. Ajatus moraalista varmuudesta ei ollut Leibnizin oma keksintö. Ajatus esiintyy jo hellenistisessä ajattelussa ja myös Descartes puhuu samasta asiasta *Filosofian periaatteidensa* pykälässä 205:

"Se, mitä olen selittänyt, näyttää kuitenkin ainakin asiallisesti varmalta. Mutta jottei tässä tehtäisi hallaa totuudelle, on kuitenkin katsottava, että on sellaista, mitä pidetään asiallisesti varmana - siis sikäli kuin se riittää käytännön elämän tarpeisiin - vaikka se olisikin epävarmaa, jos sitä tarkasteltaisiin suhteessa Jumalan ehdottomaan valtaan."⁸

Leibnizilla moraalinen tai asiallinen varmuus on erotettava sekä metafysisestä tai geometrisesta varmuudesta, joka vertautuu Descartesin Jumalan absoluuttiseen valtaan että sattumanvaraisuudesta, joka riippuu asioiden samanlaisuudesta tai yhdentekevyydestä. Moraalinen varmuus on siis vähemmän varmaa kuin absoluuttinen varmuus, mutta enemmän varmaa kuin sattumanvaraisuus. Tämä Leibnizin järjen toinen puoli, joka liittyy nimenomaan hänen kontingenssin puolustukseensa *Teodicée*-teoksessa on varsin olennainen osa hänen sekä metafysiikkaansa että tietoteoriaansa.

Päästäksemme uppoutumaan Leibnizin epämääräisyyden hetteikköön syvemmälle, meidän on muisteltava lähemmin erästä toista hänen filosofiansa keskeistä periaatetta. Tulemme nyt riittävän perusteen periaatteeseen. Tämä periaate muotoillaan *Monadologian* pykälässä 32 seuraavasti:

"...riittävän perusteen periaatteen nojalla me katsomme, että mikään asia ei voi olla todellinen tai olemassa ja mikään väite ei voi olla todeksi osoitettava, ellei ole olemassa riittävää perustetta, miksi pitäisi olla näin eikä toisin, vaikkakin useimmissa tapauksissa perusteet eivät ole meidän tiedettävissämme."⁹

Toisin sanoen ei ole mitään asiaa tai asiantilaa ilman syytä, *nihil sine ratione*, kuten Leibnizin motto kuuluu. Periaatteella on kauaskantoiset seuraukset: se liittyy Leibnizin filosofiassa lähes kaikkeen. Riittävän perusteen periaate on taustalla Jumalan valitessa parhaan mahdollisen maailman toteutettavakseen, meidän valitessamme suklaapatukan jälkiruoksi hedelmän sijaan, auton valkoisuudessa ja siinä, että me olemme olemassa.

Riittävän perusteen periaatetta käyntelee siis sekä ihminen että Jumala. Ihminen voi käyttää riittävän perusteen periaatetta harkinnassaan, vaikkei tietäisikään kaikkia asiaan liittyviä seikkoja. Niinpä teemme jokapäiväiset toimmme miettimättä sen enempää sitä, nouseeko aurinko aamulla tai onko tämä ruoka varmasti syömäkelpoista.

Entä sitten kun joudutaan toimimaan yleisen hyvän edistämiseksi? Miten voidaan ratkaista kiperiä oikeudellisia ongelmia? Miten voidaan valita pätevin ehdokkaista professoriksi? Kuinka arvioidaan oikeudenmukainen sairaseläkkeen määrä? Millainen on hyvä ihminen?

Tällaisten asioiden arvioimisessa emme voi luottaa ns. kovan järjen apuun. Esimerkiksi moraaliset ja poliittiset ristiriidat sisältävät niin monia ulottuvuuksia, että niitä kaikkia ei millään voi analysoida luotettavasti.

Leibniz joutui tällaisten kysymysten eteen jatkuvasti toimiessaan diplomaattina ja laatiessaan erilaisia valtion hoitoon liittyviä muistioita hovineuvoksen asemassaan. Jo nuorena, v. 1679, hän kirjoitti Hannoverin herttua Johann Friedrichille:

"Me tarvitsemme uuden logiikan tietääksemme todennäköisyyden asteet, sillä tämä on välttämätöntä, jotta voidaan harkita todisteita käytännön tilanteissa ja etiikassa, joissa on epätavallisen paljon hyviä syitä kummallakin puolella ja joissa meitä kiinnostaa vain se, kummalle puolelle kallistumme."¹⁰

Leibniz oli hyvin selvillä teologian ja matematiikan piirissä kehitetyistä ideoista ja niinpä Arnauldin ja Nicolen teoksessa *Ajattelemisen taito* esitetty idea todennäköisyyskalkyylistä sekä Pascalin aihetta koskevat kirjoitukset saivat hänestä innokkaan puolestapuhujan. Todennäköisyyslogiikan puute kismitti Leibnizia koko hänen elinikänsä ja yksi hänen suunnittelemiensa tieteellisten akatemioiden tehtävistä tulisikin olla todennäköisyyden tutkiminen. Hän itse ei koskaan ehtinyt kehittää varsinaista todennäköisyyskalkyyliä, vaikka kehittelikin erilaisia malleja mm. uhkapelejä koskevissa kirjoituksissaan, joissa hän kirjoitti ajan muotipeleistä, kuten Bassettesta ja Hombresta.¹¹

Monissa tapauksissa todennäköisyys on kuitenkin kalkyylin puuttuessa arvoitava mutupohjalta. Kuten äskeisestä sitaatista kävi ilmi, Leibnizin mukaan syitä ei toisinaan tarvitse tai voikaan laskea, vaan ne on punnittava. Hän puhuu monissa yhteyksissä syiden tasapainosta. Seuraava sitaatti koskee oikeustiedettä:

"...jos olisi tietynlainen järjen vaaka, jossa kaikissa mitta-asteikoissa kaikki syyt olisi huolellisesti punnittu ja niiden tutkinta kallistaisi vaa'an jompaankumpaan suuntaan, olisi kannatettava tuon osapuolen asiaa. Jos joku voisi opettaa kuinka tuollainen vaaka voidaan rakentaa, hänen taitonsa olisi merkittävämpi kuin kullan tekemisen mahtava tiede."¹²

Leibniz hakee tässä käsitystä järjestä, joka toimii "anteeksiantavasti", on suurpiirteinen ja suoristaa mutkia tarvittaessa. Marcelo Dascal on kutsunut tällaista Leibnizilaista järkeä *pehmeäksi* järjeksi. Dascalin visiossa *nihil sine ratione* eli ei mitään ilman syytä muuntuu muotoon *Blandior ratio* eli hellivä tai kohteliaisuuksia jakeleva järki. Tällainen järjen malli on varsin toisenlainen kuin valistuksen ankara ja tinkimätön järki, vaikka on huomattava, että Leibnizilla tällainen pehmeä järki

toimii "kovan" järjen jatkeena – se otetaan käyttöön vain hätätapauksessa. Järjen suhteen Leibnizin monitahoisuus on kunniaksi barokin hengelle, jota Egon Friedell kuvaa seuraavasti:

"Ensi katsomalta voisi näyttää siltä, kuin barokki, joka kohoaa huippuunsa Leibnizissa, yksinkertaisesti jatkaisi renesanssin pyrkimyksiä yrittäessään yhä enemmän logisoida olemassaolon. Ja itse asiassa: se menee jopa melkoisen askeleen pitemmällekin mekanisoidessaan sitä. Mutta barokki tietää paljon kiemuraisempaa, ristiriitaisempaa ja arvoituksellisempaa ongelmaa kuin renesanssi: sen sielunelämä on verrattomasti sokkeloisempaa, peitetypmää, monipohjaisempaa, salatumpaa, tekisipä melkein mieli sanoa: salaväijytyksellisempää."¹³

Millä tavoin tämä pehmeä järki sitten toimii? Dascal mainitsee pehmeän järjen metodeista huomioinnin, kokemuksen, arvioinnin ja hypoteettisen yleistämisen.¹⁴ Pehmeän järjen piiriin voidaan laskea kaikki inhimilliseen arviointiin perustuvat päätelmät, joissa toimitaan tosiasiatotuuksien pohjalla.

Tämä kaikki ei toki tarkoita sitä, että Leibniz olisi luopunut universaalitieteen ihanteestaan, joka tekisi mahdolliseksi toimia kaikilla elämänaloilla "kovan" järjen avulla eli demonstratiivisen tieteen keinoin. Leibnizin järjen eri puolet on tarkoitettu täydentämään toisiaan. Siinä missä "kova" järki on suhteessa ristiriidan lakiin ja järjen totuuksiin, "pehmeä" järki on suhteessa riittävän perusteen periaatteeseen ja tosiasiatotuuksiin.¹⁵ Järjen eri puolet sopivat erilaisiin sovellutuskohteisiin. Tämä jäi analyysin ja universaalitieteen lumoihin vajonneelta Russellilta huomaamatta.¹⁶ Kovan järjen avulla analyysi voidaan suorittaa äärellisessä prosessissa "sisäisesti", kun taas pehmeää järkeä käyttävä analyysi tarvitsee tuekseen "ulkoisen" periaatteen kuten vertailun.¹⁷

Lisäksi syiden punnitseminen riippuu tilanteesta. Toisinaan, kuten oikeustieteessä, syitä tai todisteita voidaan lotoa eri osapuolia edustaviin vaakakuppeihin ja punnita kumman vaade on vahvempi. Tällaisessa tapauksessa eri vaihtoehdot sulkevat toisensa pois. Monimutkaisemmissa tilanteissa on kuitenkin erilaisia syitä, jotka ovat toisiaan täydentäviä ja on pyrittävä etsimään jonkinlainen kompromissi näiden tekijöiden välillä. Tällaisissa tapauksissa arvioijan tai päätöksentekijän on päätettävä mitkä ovat keskeisimmät tekijät kyseisessä tilanteessa ja nämä löydettyään hänen on pyrittävä hakemaan optimaalinen ratkaisu, jossa molemmat tekijät ovat edustettuina.

Esimerkkinä jälkimmäisestä tilanteesta katsokaamme Leibnizin kirjettä Antoine Arnauldille v. 1671, jossa hän kuvailee kanonisen lain kontekstissa tapaa arvioida ihmisen hyvyyttä:

"Olettaen, että ihmisellä on viisautta kolmen asteen edestä ja mahtia neljän asteen edestä, hänen täysi arvonsa olisi kaksitoista eikä seitsemän, sillä viisaus voi olla avuksi mahdollille."¹⁸

Ihmisen hyvyys on siis optimaalinen yhdistelmä viisautta ja mahtia. Jos viisautta on enemmän kuin mahtia, voi kyseessä olla käytännössä rikkiviisas surkimus ja jos mahtia on enemmän kuin viisautta, kyseessä on tyrannimainen tolvana.

On kuitenkin varsin hankala arvioida pätevästi mikä on ihmisen viisauden aste tai mikä on hänen mahtinsa aste. Yllämainittu katkelma on vielä ajalta, jolloin Leibniz uskoi voivansa kyseiseen ”kovaan” analyysiin. Muutamaa vuotta myöhemmin hän olisi tyytynyt esittämään, että ihmisen hyvyys on optimaalinen yhdistelmä viisautta ja mahtia tarkentamatta sen kummemmin näiden määrää, jolloin analyysi kuulostaa hieman järjellisemmältä. Näin Leibniz tekee esimerkiksi kirjoitelmissa *Initia et Specimina Scientiae novae Generalis* lähes kymmenen vuotta myöhemmin, kun hän pyrkii arvioimaan onnellisuutta hyvän keston ja voimakkuuden optimaalisena yhdistelmänä.¹⁹

Pehmeän järjen toiminta-alueet

Ajatukselle pehmeästä järjestä löytyy runsaasti tukea Leibnizin omista kirjoituksista.

Oikeustieteessä pehmeän järjen menetit, kuten olettamus (*presumption*) ja hermeneutiikka ovat tarpeen jokapäiväisessä oikeuskäytännössä. Yksi tällainen pehmeän järjen muotoilu on "syytetty on syytön kunnes toisin todistetaan".

Politiikassa pehmeää järkeä voidaan soveltaa tulevien olosuhteiden ja kehitysnäkymien arviointiin. Esimerkkinä voitaisiin mainita Leibnizin muistio "*Considerations sur le moyens de faire une paix juste et raisonnable*" vuodelta 1694-95, jossa Leibniz vaikuttaa implisiittisesti soveltavan edellä esiteltyä arvioimismallia. Muistion tarkoituksena oli etsiä tapoja, jolla voidaan vakiinnuttaa oikeudenmukainen ja kestävä rauha Ludvig XIV:n aloittamassa ns. Pfalzin sodassa, joka lopulta päättyi v. 1697 Rijswickin rauhaan.²⁰ Leibnizin esityksen mukaan on löydettävä optimi Ranskan kuninkaan kunnian ja häntä vastaan liittoutuneiden maiden (mm. Englanti, Hollanti, keisari, Ruotsi, Savoiji ja Espanja) turvallisuuden välillä. Muistiossaan Leibniz esittää kompromissia, jossa kumpikin osapuoli menettää jonkin verran tavoitteistaan, mutta toisaalta kumpikin saa tärkeimmät etunsa turvattua eli liittoutuneille palautetaan Ludvigin anastamat maa-alueet ja Ludvigille taataan sotaa edeltäneen ajan rajat eli kunniakas rauha.²¹

Pyrkiessään yhdistämään uskontunnustuksia Leibnizin oli luovuttava demonstratiivisesta tavasta ratkaista asioita ja löytää pehmeämpiä tapoja sovitella teologisia erimielisyyksiä. Näihin tapoihin

kuuluivat hermeneuttiset metodit kirkkohistorian tutkimisessa, olettamusten soveltaminen teologisissa solmukohdissa ja pyrkimys "sulkeistaa" vaikeimmat kysymykset yhteisen pohjan löytämiseksi. Erityisesti Leibniz näki vaivaa ehtoollisopin analysoimisessa sellaiseen muotoon, että se on molempien tunnustuksien hyväksyttävissä.

Samaan tapaan oli toimittava tieteellisissä kiistoissa eli oli pyrittävä erimielisyyksien ratkaisemiseen koulukuntien kesken vaatimatta todistuksia tieteellisissä kysymyksissä, mikä oli oleellista tieteellisen yhteistyön mahdollistamiseksi. Totuuden nimessä on kyllä mainittava, että omassa kiistassaan Newtonin kannattajien kanssa Leibniz turvautui pehmeiden metodien sijasta toisinaan aika raakaankin sanasotaan.

Vapauden ongelma liittyy myös pehmeään järkeen. Leibnizin doktriini vapaasta valinnasta, jossa tahto kallistuu johonkin suuntaan (vaikkakin ei pakosta) ei voisi toimia, jos järki toimisi vain "kovien" periaatteiden mukaisesti. Esimerkiksi juuri Spinozismissa tällainen pehmeä ajattelutapa ei tulisi kysymykseenkään.

Näin Leibniz irtautui osittain aiemmasta rationalismin perinnöstä. Tähän vaikuttivat monet eri tekijät. Yksi oli hänen intellektuellisminsa - Leibniz ei voinut koskaan hyväksyä Descartesin käsitystä Jumalan absoluuttisen vapaasta tahdosta ja tätä kautta käsitystä Jumalasta monarkkina, jonka toiminnasta meillä ei voi olla mitään käsitystä. Toinen tekijä oli Leibnizin toiminta matematiikassa ja logiikassa. Integraali- ja differentiaalilasku toi Leibnizille uudenlaisen käsityksen äärettömästä ja hän alkoi katsoa maailmankaikkeutta harmonisena kokonaisuutena, jossa oliot eroavat toisistaan lähinnä aste-eron kautta. Tätä kautta hän piti myös ihmisen ja Jumalan eroa pohjimmiltaan aste-erona.

Näistä lähtökohdista ponnistaen ei ole vaikea päätyä käsitykseen järjen aste-eroista. Ihminen voi toimia ja järkeillä hyvin siitä huolimatta, että hänen älynsä on lähtökohtaisesti hieman pehmeä.

Viitteet

¹ Bertrand Russell, *A Critical Exposition of the Philosophy of Leibniz* ja Louis Couturat, *La logique de Leibniz*.

² Daniel J. Cook huomauttaa osuvasti, että väitteen voidaan sanoa pitävän paikkansa myös Russellin omasta filosofiasta. Cook, *Den "anderen" Leibniz Verstehen*, s. 59.

³ Teoksessa *Critical essays* II, s. 313-26.

⁴ Russell, *A Critical Exposition of the Philosophy of Leibniz*, s. vi.

⁵ Russell, *A Critical Exposition of the Philosophy of Leibniz*, s. vii.

⁶ *Essais de theodicée sur la bonte de Dieu, la liberté de l'homme et l'origine du mal*, 1705.

⁷ Leibniz, *Monadologia*, s. 43.

⁸ Descartes, *Teokset* III, s. 289.

⁹ *Monadologia*, s. 43.

¹⁰ Leibniz, *Philosophical papers and letters*, s. 260.

¹¹ Kts. Leibniz, *L'estime des apparences*.

¹² *Commentatiuncula de iudice controversiarum seu Trutinâ Rationis et normâ Textus* §60. A VI, I, s. 556.

- ¹³ Friedell, *Uuden ajan kulttuurihistoria*, toinen osa, s. 179.
- ¹⁴ Dascal, *Nihil sine ratione* → *Blandior ratio*, p. 278.
- ¹⁵ Dascal, *Nihil sine ratione* → *Blandior ratio*, p. 279.
- ¹⁶ Russell ei tosin muuttanut mieltään Leibnizista myöhemminkään jouduttuaan tinkimään käsitystään analyyttisen metodin mahdollisuuksista. Tämä näkyy hyvin hänen vuonna 1946 ilmestyneestä filosofian historiastaan.
- ¹⁷ Dascal, *Nihil sine ratione* → *Blandior ratio*, p. 279.
- ¹⁸ "Fac aliquem esse sapientem vt 3, potentem vt 4: erit tota eius aestimatio vt 12, non vt 7, nam quouis potentiae gradu sapientia vti potest." A II, I, p. 174.
- ¹⁹ Kts. G VII, p. 115.
- ²⁰ Katso A IV, 5, p. 394.
- ²¹ Versaillesin rauha v. 1920 on hyvä esimerkki rauhasta, jossa toimittiin päinvastaisella tavalla. Seuraukset olivat varsin ikävät.

Lähteet

Cook, Daniel J., Den "anderen" Leibniz verstehen. *Studia Leibnitiana* Bd. 24 (1992), p. 59-72.

Couturat, Louis, *La logique de Leibniz*. Olms, Hildesheim 1985 (1901).

Friedell, Egon, *Uuden ajan kulttuurihistoria*, WSOY, Porvoo, 1955

Dascal, Marcelo, *Nihil sine ratione* → *Blandior ratio*. Teoksessa ". Poser [et al...] (Hg.), *Nihil sine ratione. Mensch, Natur und Technik im Wirken von G. W. Leibniz. Vorträge, 2. Teil*, p. 780-84. Gottfried-Wilhelm-Leibniz-Gesellschaft, Hannover 2002.

Leibniz, G. W., *L'estime des apparences. 21 manuscrits de Leibniz sur les probabilités, la théorie des jeux, l'espérance de vie*. Texte établi, traduit, introduit et annoté par Marc Parmentier. Vrin, Paris, 1995.

Leibniz, G. W., *Monadologia*. Gaudeamus, Helsinki, 1995.

Leibniz, G. W., *Philosophical Papers And Letters. A selection translated and edited, with an introduction by Leroy E. Loemker*. Reidel, Dordrecht, 1969.

Leibniz, G. W., *Philosophischen Schriften, Bd. VII* (Herausgegeben von C. I. Gerhardt. Weidmann, Berlin, 1890. (G)

Leibniz, G. W., *Sämtliche Schriften und Briefe, Reihe II, 1. Bd.* Akademie, Berlin, 1987 (A)

Leibniz, G. W., *Sämtliche Schriften und Briefe, Reihe IV, Bd. 5*. (Vorausedition, saatavissa internetistä osoitteessa http://www.bbaw.de/forschung/leibniz/potsdam/akt.html#vorausedition_des_bandes_iv_5) (A)

Leibniz, G. W., *Sämtliche Schriften und Briefe, Reihe VI, 1. Bd.* Akademie, Berlin 1990. (A)

Russell, Bertrand, *A Critical exposition to the philosophy of Leibniz*. Allen & Unwin, London, 1949 (1900)

Stenius, Erik, *On The System of Leibniz*. Acta philosophica Fennica, vol. 45. Societas Philosophica Fennica, Helsinki, 1989.