

Friedrich Nietzsche

Friedrich W ilhelm Nietzsche, 15 Ekim 1 8 4 4 ’te, Kuzeydoğu Almanya’nın,

babasının papaz olduğu küçük bir kasabasında, Röcken’de doğdu. Beş yaşın­

dayken babası ölünce, annesi, kızkardeşi ve halalanyla birlikte Naumburg’a

göçen küçük Fritz, orta öğrenimini ünlü ‘klasik’ okul Schulpforta’da tamamla­

dı. Yüksek öğrenimi için önce teoloji okumaya başlayan Nietzsche, hocası bil­

gin Ritschl’ın etkisiyle filolojiye, özellikle de Eski Yunan incelem elerine kaydı.

Leipzig ve Bonn üniversitelerinde okuduktan sonra, henüz doktorasını bile

verm em işken, 1869 yılında (yirmi beş yaşındayken) İsviçre’nin Basel Üniver-

sitesi’nin Klasik Filoloji Kürsüsü’ne Onursal Profesör olarak çağrıldı.

Bu sıralarda Schopenhauer’in felsefesi ve W agner’in müziğine hayranlık

besleyen gencin ilk yapıtı, Tragedyanm Doğuşu, getirdiği yepyeni kültür anla­

yışı ve çağdaşlık yorumuyla, hem ilgi uyandırdı hem de şimşekleri üzerine çek­

ti. Bunu, özellikle ahlak konulannda yoğunlaşan çeşitli kitaplan izledi.

18 7 9 ’da gönüllü olarak katıldığı 1870 Alman-Fransız savaşında geçirdiği

hastalıklann sonuçlannm (başağrısı, uykusuzluk) iyice artmasıyla, üniversite­

deki görevinden emekliye ayrılarak, sağlığını korüyabileceği bir yer arayışı

içinde, kışları İtalya kıyılarında, yazlan İsviçre dağlannda yaşayarak, kendim

tamamıyla yazılarına verdi. 1 8 8 3 ’te, bir yıl önce tanıştığı Rus asıllı kadın şair

Lou Salome’nin de verdiği yücelme duygusuyla. Böyle Söyledi Zerdüşt’ü n ilk ki­

tabım yazdı. Bunu. 1 8 8 5 ’e dek, ikinci, üçüncü ve dördüncü kitaplar ile, Zer­

düşt'ün içeriğine ‘düzyazı’ olarak yaklaşan iyinin Ve Kötünün Ötesinde (1 8 8 5) ve

A hlakın Soykütüğü (1 8 8 7) izledi.

Zerdüşt sonrası döneminde, çeşitli zamanlarda çeşitli başlıklar tasarlayarak,,

b ir ‘büyük yapıt’ yazmaya girişen Nietzsche, son üretken yılı olan 1 8 8 8 ’de, sı­

rayla W ağner Olayı, Putların Batışı, D eccal, Ecce H om o ve Dionysos Dithyram-

b o s la r ı adlı kitaplarını tamamladı. 18 8 9 yılının ilk günlerinde, T orino’da, so­

kakta kırbaçlanan bir beygirin boynuna sanlıp ağlamaya başlayan düşünür,

öğrencilik yıllannda aldığı frengi m ikrobu sonucu olduğu tahm in edilen çıl­

gınlığa gömüldü. 1900 yılına dek tinsel karanlık içinde bitkisel denebilecek

yaşamım sürdüren Nietzsche, etkileri kendisinden sonraki yüzyılda yaygın

olacak düşünce ürünlerini geride bırakarak 25 Ağustos’ta ‘bengiliğe’ göçtü...

Nietzsche

Bütün Y apıtları
e l e ş t i r e l t o p l u BASIM

G io rg io C o ll i / M a z z in o M o n tin a r i

B ö lü m I : G e n ç lik Y azıları
B ö lü m II : F ilo lo ji Y azıları
B ö lü m I I I : K itap ları
B ö lü m I V : D efterleri
B ö lü m V : M ek tu p ları

Yayın Kurulu

O ruç Aruoba - Mustafa Tüzel - Can Alkor

W aller de Gruyıer ¿ 1 C o Hakıısuidıa Publisliing Com pany Ithaki Yayınlarj Edilions Gallim ard Adelphi Eâiziont

Berlin Tokyo İstanbul Paris Milano

DEEGRUYTER

FRIEDRICH NIETZSCHE

İ n s a n c a Pek İ n s a n c a 1
Özgür Tinliler İçin Bir Kitap

Çeviren:

M ustafa Tüzel

B Ü T Ü N YA PITLA RI

B Ö L Ü M III / C İL T . 6

i t b a k i

İs ta n b u l / 2 0 0 7

Ithaki Yayınlan - 2 0 0

Nietzsche Bütün Yapıdan / Eleştirel Toplu Basım - 4

Giorgio Colli / M azzino M ontinari

ISBN 9 7 5 -8 7 2 5 -2 6 -2

insanca Pek insanca I

Friedrich Nietzsche

Kitabın özgün adı:

M enschliches Allzumenschliches I

2. Baskı İstanbul, Kasım 2 0 0 7

© W alter de Gruyter & Co.

© Ithaki, 2007

Yayıncının yazılı izni olmaksızın alıntı yapılamaz.

D ie H erausgabe dieses W erkes w urde aus Mitteln des

Goethe-Instituts gefördert.

Bu yapıtın yayımlanması G oethe-lnstitut’un

katkılarıyla gerçekleşm iştir.

Yayına Hazırlayan: Ahmet Öz

Kapak Tasanm ı: Murat Özgül

Kapak Uygulama: Cemile Öz

Sayfa Düzeni ve Baskıya Hazırlık: Yeşim Ercan

Kapak ve İç Baskı: İdil M atbaacılık

Ithaki™ Penguen Kitap-Kaset Bas. Yay. Paz. Tic. Ltd. Şti.’nin yan kuruluşudur.

Ithaki Yayınlan

Mühürdar Cad. iller Ertüzün Sok. 4 /6 8 1 3 0 0 Kadıköy İstanbul

Tel: (0 2 1 6) 3 3 0 93 0 8 - 3 4 8 3 6 97

Faks: (0 2 1 6) 4 4 9 9 8 34

E-posta: ithaki@ ithaki.com .tr

w w w.ithaki.com .tr

mailto:ithaki@ithaki.com.tr
http://www.ithaki.com.tr

E m B uch f ü r f r e i e G e is t e r .

Dem Anclenken Voltaire«
geweiht

zur Gedächtniss«Feier semes Todestages,
iliïs 30> Mal 1778 .

Voti.

Friedrich Hieiissche,

C8EMRIT2 1878>

Verlag von Ernst Schmeltznsr.

f h t n ST. PSTEJlSBeSS
SAJ«H.K fcFSSCİffiACKüR SCÎOf îTZOÜKrr »>>»1

« #,» *i mw,. f,»mas«o tJ im m m
Uwf̂ BwrU)MJUw« Vjfc «« N »

î iP Î - tÖ lK l O I f J O S -
E. S T E U İ E » » A V I» N « T T

« » « VntM ttt SÜ««. * » «

insanca Pek insanca I ’in ilk baskısının kapağı.

Sorrento’da bir kış konaklam ası (1 8 7 6 ’dan 1 8 7 7 ’ye) sırasın­

da oluşan bu monologsal kitap, 3 0 Mayıs 1 8 7 8 tarihinin yakın­

laşması, tinin en büyük özgürleştiricilerinden birine tam saatin­

de kişisel bir saygı sunma arzusunu çok canlı b ir biçim de uyan-

dırmasaydı, şimdi kam uoyuna açılmayacaktı.

İNietzsche’nin Birinci Baskı’ya Notu, 1878]

Önsöz Yerine

“— Bir süre, insanların kendilerini verdikleri değişik

“uğraşılan tartıp biçtim ve içlerinden en iyisini seçmeye

“çalıştım. Ama bu işi yaparken ne gibi düşüncelere

“vardığımı burada anlatmam gerekmiyor; kendi payıma,

“hiçbir şey kendi amacıma sıkı sıkıya bağlı kalmaktan

“daha iyi görünmedi gözüme, yani: bütün ömrümü, aklı-

“mı eğitmek ve hakikatin izlerini, kendim e seçtiğim yön-

“tem ve biçim le aramak için kullanmaktan. Çünkü bu

“yolda giderken tadına bakmaya başladığım meyveler, ka-

“m m ca bu yaşamda daha hoşu, daha masumu bulunam a-

“yacak türdendiler; aynca, bu incelem e tarzından yarar-

“landığımdan bu yana, her gün, hep bir önem i olan ve

“kesinlikle herkesin bilm ediği yeni bir şey keşfettim . So-

“nunda ruhumu öyle bir m utluluk kapladı ki, öteki tüm

“şeyler ona hiçbir acı verem ezdi.”

C a r t e s i u s ’un Latincesinden

_______________________ Friedrich Nietzsche

si olarak da, dünyaya baktığına; ve her derin kuşkuda yatan so­

nuçları , onlara her mutlak b a k ı ş f a r k l ı l ı ğ ı n ı n kendisine

kapılanı yargıladığı, yalnız kalm anın donmalarını ve korkularını

öğrenen birisi anlayacaktır, kendim den dinlenm ek için, adeta

kendim i bir süreliğine unutm ak için, ne kadar sık herhangi bir

yere — herhangi bir hürm ete ya da düşmanlığa ya da bilim selli­

ğe ya da yüzeyselliğe ya da aptallığa — sığınmaya çalıştığımı; ge­

reksindiğim şeyi bulamadığım yerde, neden onu yapay olarak el­

de etm ek, gereğince sahtesini yapmak, gereğince uydurmak zo­

runda kaldığımı da anlayacaktır (— ve şairler başka ne yaptılar

ki? Yoksa tüm şu sanatın dünyada ne işi vardı?) Ama benim, kür

yapmak ve kendim i yeniden oluşturm ak için, hep yeniden en

acil gereksindiğim şey, tek başına g ö r e c e k kadar tek başına

olmadığıma inanm aktı, görülende ve arzulananda akrabalık ve

eşitlik olduğuna dair büyülü bir sam, dostluğa güvende bir so­

luklanış, hiçbir kuşkuya ve soru işaretine yer olmayan iki kişilik

bir körlük; ön planlardan, üst yüzeylerden, yakında olandan, en

yakında olandan, rengi, teni ve görünürlüğü olan her şeyden alı­

nan bir haz. Belki de bu açıdan bir hayli “yapaylık” içinde oldu­

ğum, bir hayli ince kalpazanlık yaptığım öne sürülebilirdi: örne­

ğin ahlak konusunda yeterince açık görüşlü olduğum bir dö­

nem de; Schopenhauer’in kör ahlak istenci karşısında gözlerimi

bile isteye yumduğum; bunun gibi, Richard W agner’in iflah ol­

maz romantikliği konusunda, sanki bir son değil de bir başlan­

gıçmış gibi kendimi aldattığım; bunun gibi. Yunanlılar konusun­

da, bunun gibi Almanlar ve gelecekleri konusunda — ve belki

de böyle uzun bir ‘bunun gibi’ler listesi daha vardır? — • diyelim

ki tüm bunlar doğrudur ve doğru bir gerekçeyle bana isnat edil­

m ektedir, böyle bir kendim aldatmada, ne kadar kendini koru­

ma hilesi, ne kadar akıl ve daha üst bir himaye içerildiği hakkın­

13
İnsanca Pek İnsanca 1

da ne biliyorsunuz, ne b i l e b i l i r d i n i z — ve k e n d i haki-

katliliğim in lüksünü kendime yeniden tanıyabilmek için bana

daha ne kadar sahtelik gerektiğini?... Yeter, yaşıyorum daha; ve

yaşam ahlak tarafından sonuna dek düşünülmemiştir bile: y a ­

n ı l m a ister, yanılmayla y a ş a r . . . doğru değil mi ama? Bu yüz­

den, şim diden başlıyorum yeniden ve her zaman yaptığım şeyi

yapıyorum, ben, eski ahlak düşmanı ve kuş avcısı — ve ahlak­

sız konuşuyorum, ahlakdışı, “iyinin ve kötünün ötesinde”? —

2 .

— ■ Böylece, bir aralar, gerek duyduğumda kendi kendim e

“özgür tinlileri” de u y d u r m u ş t u m , “insanca. Pek İnsanca”

başlıklı bu efkarlı, cesur kitabın adandığı kişileri: böylesi “özgür

tinliler” yoktur, olmamıştır, — ama o sıralar onlara, dediğim gi­

bi, yarenlik etm ek amacıyla gerek duyuyordum, en kötü şeyle­

rin ortasında (hastalık, yalnızlaşma, yabancılar, hüzün, eylem ­

sizlik): keyfim bozulm asın diye, m uhabbet edilen ve birlikte gü­

lünen m ert dostlar ve hayaletlerdi onlar; m uhabbet etm ek ve

gülmek istediğinde insanın canı, ve can sıkmaya başladıklarında

da def edilen — eksikliği duyulan arkadaşlar için bir telafi. Böy­

lesi özgür tinlilerin bir gün o l a b i l e c e ğ i n d e n , Avrupamı-

zm yarınki ve ertesi günkü evlatları arasında böyle uyanık ve

pervasız dostlara, sadece benim örneğimdeki gibi hayaller ve

m ünzevinin gölge oyunu olarak değil de, etiyle kemiğiyle ve el­

le tutulur gözle görünür bir biçim de sahip olabileceğinden: b e n

bundan hiç kuşku duymak istem em . Onların şim diden g e l d i ­

ğ i n i görüyorum, yavaş yavaş; belki de onların hahgi yazgılarda

ortaya çıktıklarını, hangi yollardan geldiklerini g ö r d ü ğ ü m ü

peşin peşin betimlediğimde, onların gelişini hızlandırm ak için

Friedrich Nietzsche14--
bir şey yapıyorum ?---------

3.

Tahm in edilebilir ki, “özgür tin” türünden bir tin, önce m ü­

kemmelliğe varıncaya dek olgunlaşmış ve tathlaşmıştır, en belir­

leyici olayını b a ğ l a r ı n d a n b ü y ü k bir k u r t u l u ş t a ya­

şamıştır, ve daha öncesinde bir o denli bağlı bir tin olmuştur ve

köşesine ve sütununa sonsuza dek zincirli görünmüştür. En sıkı

bağlayan nedir? Adeta kopmaz olan ipler hangileridir? Yüce ve

seçkin türden insanlar için bu, ödevleri olacaktır; gençliğe özgü

haliyle o derin saygı, eskiden beri saygı duyulan ve şerefli olan

her şey karşısında o ürperti ve o incelik; yetiştikleri toprağa, on­

lara yol gösterenlere, tapınmayı öğrendikleri tapmağa duyulan

şükran — tam da en yüce anlan en sıkı bağlayacaktır onları, en

uzun süre yüküm lü kılacaktır. Böylesine bağlanmış olanlar için

bağlarından o büyük kurtuluş öyle apansız, bir deprem gibi ge­

lir: genç ruh birdenbire sarsılır, etkilenir, irkilir — kendisi de

anlamaz olup biteni. Bir devindirici güç, bir tazyik hükmeder

ona bir buyruk gibi: bir istek ve bir dilek uyanır, çekip gitmek,

nereye ve her ne pahasına olursa olsun; keşfedilmemiş bir dün­

yaya duyulan yoğun ve tehlikeli bir merak alevlenir tüm duyu­

larında. “B u r a d a yaşamaktansa, ölmek daha iyi” — böyle çın­

lar o buyurgan ses ve baştan çıkarma: ve bu “burada”, bu “bizim

burası”, o âna dek sevdiği her şeydir”! Sevdiği şey karşısında

apansız bir korku ve kuşku, “ödev” bildiği şeye karşı yıldırım gi­

bi çakan bir horgörü, gezginliğe, yabana, yabancılaşmaya, üşüt­

meye, ayılmaya, donmaya duyulan isyancı, keyfi, bir volkan gi­

bi iten bir istek, sevgiyle duyulan bir nefret, belki o âna dek tap­

tığı ve sevdiği yere, g e r i y e d o ğ r u kutsal olanı kirletmeye

15
insanca Pek İnsanca 1

yönelik bir hamle ve bir geriye bakış, belki az önce yaptığı şey

hakkında bir utanç kızarması, ve aynı zamanda onu yaptığı

i ç i n bir ferahlama, esrik, içsel, ferahlatıcı bir ürperti, bir zafe­

rin kendini ele verdiği — bir zafer? neye karşı? kime karşı? Es­

rarengiz, sorularla dolu, kuşku götürür bir zafer, ama yine de

i 1 k zafer — böylesine kötü ve sancılı bir şey, bağlardan büyük

kurtuluşun tarihinde yer alır. İnsanı m ahvedebilecek bir hasta­

lıktır aynı zamanda; kendini-belirlem eye, kendi değerlerini

koymaya yönelik bu ilk güç ve istenç patlaması, bu ö z g ü r is­

tenç istemi; ve bundan sonra özgürleşenin, bağlarından kurtula­

nın, şeyler üzerindeki egemenliğini kanıtlamaya çalıştığı yabanıl

çabalarda ve tuhaflıklarda ne kadar çok hastalık dile gelir! Za­

lim ce dolaşır ortalıkta, doyurulmamış bir şehvetle; eline geçir­

diklerine ödetir gururunun tehlikeli gerilimini; paramparça

eder, kendisine çekici geleni. Kötü bir kahkahayla tersyüz eder,

örtülmüş, herhangi bir utançla esirgenmiş bulduğunu: bu şeyle­

rin tersyüz edildikleri z a m a n nasıl göründüklerini araştırır.

Belki de teveccühünü, şimdiye dek kötü bir ünü olana yönelt­

m esinde bir keyfilik ve keyfilikten duyulan zevk vardır, — m e­

rakla ve baştan çıkarırcasına en yasak olana sokulmasında. Gi­

dip gelm elerinin ve sürtm elerinin arka planında — çünkü hu­

zursuz ve hedefsiz dolaşır, tıpkı bir çöldeymiş gibi — gitgide da­

ha tehlikeli olan bir m erakın soru işareti yatar. “T ü m değerler

tersyüz edilemez mi? Ve belki de kötüdür iyi? Ve tanrı sadece bir

buluşu ve inceliğidir şeytanın? Belki de her şey sahtedir en tem e­

linde? Ve biz aldatılanlar isek eğer, tam da bu yüzden aldatanlar

da değil miyiz? Aldatanlar da olmamız g e r e k r n e z m i?” — bu

tür düşünceler yol gösterir ona ve yoldan çıkarıf onu, hep daha

ileriye, hep daha aşağıya. Yalnızlık kuşatır ve halkalanır etrafın­

da, hep daha tehditkar, boğucu, yürek sikici, o korkunç tanrıça

Friedrich Nietzsche
16--

ve mater saeva cupidinum ' — ama kim biliyor ki günümüzde,

y a l n ı z l ı ğ ı n ne olduğunu?...

4.

Bu hastalıklı yalnızlaşmadan, bu gibi deneme yıllarının çö ­

lünden, çok yol vardır daha, bir bilgi aracı ve olta iğnesi olarak

hastalıktan bile vazgeçemeyen o muazzam taşkın güvenlilige ve

sağlıklılığa kadar, bir o kadar da yüreğin kendini kendi egemen­

liği ve disiplini altına sokm ası olan ve çok sayıda ve birbirine

karşıt düşünme biçim ine giden yollara izin veren tinin o o l ­

g u n özgürlüğüne kadar— ; tinin kendi yollarında örneğin ken­

disini yitirm esi, kendisine âşık olması ve herhangi bir köşede es­

rik sızıp kalması tehlikesini dışlayan o içsel kapsamlılığa ve na-

zeninlige; plastik, tam amen iyileştirici, yeniden üretici, yeniden-

kurucu o güçlerin b ü y ü k sağlığın işareti olan o bolluğuna, öz­

gür tinliye d e n e m e ü z e r i n d e n yaşama ve kendini m ace­

raya sunabilm e tehlikeli ayrıcalığını veren o bollüga kadar; öz­

gür tinlinin ustalık ayrıcalığı! Bu arada uzun iyileşm e yılları ge­

çebilir; çoğu kez kendini sağlık olarak gizlemeye ve ortaya çıkar­

maya yeltenen inatçı bir s a ğ l ı k i s t e n c i nin egemenliği ve

dizginleri eline aldığı, çok renkli, sancıh-büyülü değişimlerle

dolu yıllar. Yazgısı bu olan bir insanın daha sonra duygulanma­

dan anımsamayacağı bir ara durum vardı burada: solgun b ir in ­

ce ışık ve güneş talihi özgüdür ona, bir kuş-özgürlüğü, ku ş-ba-

kışı, kuş-küstahhgı, m erakın ve zarif aşağılamanın birbirine

bağlandıkları üçüncü bir şey. Bir “özgür tinli” — bu soğuk söz­

cük iyi gelir o durumda, ısıtır adeta. Yaşar insan, artık aşkın ve

nefretin zincirlerinde değil, evetsiz, hayırsız, gönüllü yakın, gö­

nüllü uzak, en çok da uzaklaşmayı severek, kıyısından geçerek.

insanca Pek İnsanca I______________________

uça uça uzaklaşarak, yeniden ötelere, yeniden yükseklere uça­

rak; nazenindir insan, tıpkı bir zamanlar a l t ı n d a muazzam

bir çok çeşitliliği görmüş biri gibi, — ve kendilerini ilgilendir­

meyen şeyleri dert edinenlerin tam tersi biri olur. Aslında özgür

tinliyi bundan böyle ilgilendiren, şeylerdir sadece — ve ne ka­

dar çok şey! — kendisinin artık d e r t edinmediği...

5.

iyileşmeye bir adım daha: ve özgür tinli yeniden yakınlaşır

yaşama, elbette yavaşça, adeta ayak sürüyerek, adeta güvensizce.

Yeniden ısınır etrafı, sararır adeta; derinlik kazanır duygu ve

duygudaşlık, her türden ılık rüzgar geçip gider üstünden. Ade­

ta, gözleri ancak şimdi y a k ı n a açıhyormuş gibi gelir ona. Şaş­

kındır ve oturur sessizce: n e r e d e y d i ki o? Bu yakın ve en

yakın şeyler: ne kadar da değişmiş görünürler ona! Şükranla ba­

kar geriye; — kendi gezginliğine, katılığına ve kendine yabancı­

laşmasına, kendi uzak bakışlarına ve soğuk yüksekliklere kuş

uçuşlarına şükranla. Narin, ağırkanh bir köşesinde oturan gibi

hep “kendi yerinde” hep “kendi kendinde” kalmamış olması ne

iyi! Kendinin d ı ş ı n d a idi o: hiç kuşku yok ki! Ancak şimdi

görüyor kendi kendini — , ve ne sürprizler buluyor bu sırada!

Ne denenmemiş ürpertiler! iyileşm ekte olanın yorgunluğunda,

eski hastalığında, hastalığının nüksedişlerinde hâlâ ne mutluluk!

Nasıl da hoşuna gider acı çekerek oturmak sessizce, sabrını bü­

yütmek, güneşte uzanmak! Kim anlar onun gibi, kıştaki m utlu­

luktan, duvardaki güneş lekesinden! Dünyanın ¿n m innettar, en

mütevazı hayvanlarıdır yüzünü yaşama yemden yarı yarıya dö­

nen, iyileşm ekte olanlar ve kertenkeleler: — hiçbir günü, arka­

dan sürüklenen kuyruğuna bir methiye iliştirmeden geride b ı­

Friedrich Nietzsche18--
rakmayanlar vardır aralarında. Ciddi konuşm ak gerekirse: her

türlü kötümserliğe (bilindiği gibi eski idealistlerin ve yalana ke­

çilerin kanser hasarlarına) karşı esaslı bir kürdür, bir süre hasta

kalm ak ve sonra, daha uzun, daha uzun bir süre sağlıklı, demem

o ki “daha sağlıklı” olmak. Bilgelik, yaşam bilgeliği vardır sağlı­

ğı bile kendine uzun bir süre sadece küçük dozlarda uygun g ör-'

mekte.

6 .

O zaman, hâlâ deli dolu, hâlâ değişken bir sağlığın apansız

ışıkları altında, nihayet açılmaya başlayabilir özgür, gitgide daha

da özgürleşen tinliye, o büyük bağlarından kurtuluşun o zama­

na dek belleğinde karanlık, kuşkulu, handiyse dokunulmaz bir

biçim de beklem iş bulunan sırrının perdesi. Uzun süredir sorm a­

ya bile cesaret edemediyse “neden böyle uzakta? böyle yalnız?

saygı duyduğum her şeyden vazgeçerek? saygı duymanın kendi­

sinden bile vazgeçerek? niye bu karılık, bu güvensizlik, bu nef­

ret kendi erdemlerim e karşı?” diye — şimdi yüksek sesle sorma­

ya cesaret eder bunları ve şim diden bir yanıt gibi birşeyler de

duyar. “Sen ki, kendi kendinin efendisi olmalıydın, kendi er­

dem lerinin de. Ö nceden onlar senin efendindi: ama onlar ancak

öteki aletlerinin yanında birer aletin olabilirler senin. Sen ki,

kendi yanalığın ve karşılığın üzerinde güç kazanmalı ve onları

yerinden almayı ve yeniden yerine takmayı bilm eliydin, duruma

göre, yüksek amaçlarının gerektirdiğince. Sen ki, her değer ver­

m edeki perspektifsel olanı kavramayı öğrenmeliydin — ufukla­

rın ötelenm esini, bozulm asını ve görünüşteki teleolojisini ve

perspektifsel olana ait her şeyi; karşıt değerler bağlamındaki bir

parça aptallığı ve her yanahga, her karşılığa değen tüm entelek­

İnsanca Pek İnsanca 1
-- 19

tüel kayıplan da. Sen ki, her yana ve karşı’daki z o r u n l u ada­

letsizliği kavramayı öğrenmeliydin, yaşamın kopmaz bir parçası

olan adaletsizliği, perspektifsel olanla ve kendi adaletsizliğiyle

koşullanm ış olarak yaşamı. Sen ki, her şeyden önce gözlerinle

görmeliydin, adaletsizliğin nerede her zaman en büyük olduğu­

nu; elbette yaşamın en küçük, en dar, en yetersiz, en ilksel ge­

liştiği ve yine de kendini şeylerin amacı ve ölçütü olarak gör­

m ekten ve kendini sürdürmek için daha yüksek, daha büyük,

daha zengin olanı gizliden gizliye ve darkafalılıkla ve aralıksız

ufalamaktan ve kuşkulu bir duruma sokm aktan kendini alama­

dığı yerde — s ı r a d ü z e n i sorununu ve perspektifin ve erkin

ve hukukun kapsamlılığının birlikte boy attıklarım gözlerinle

görmeliydin. Sen ki “— yeter, özgür tinli biliyor artık hangi “sen

k i.. .”ye itaat ettiğini, ve şimdi neyi y a p a b i l e c e ğ i n i , neyi an­

cak şim di — yapmasına izin verildiğini...

7.

Özgür tinli o bağlarından kurtulma sırrı bağlamında böyle

yanıtlar kendi kendini ve kendi örneğini genelleştirip, kendi ya­

şantısı hakkında karar vererek bitirir sözlerini. “Benim başıma

ne geldiyse, der kendi kendine, bir görevin ta kendisi olm ak ve

“dünyaya gelm ek” isteyen herkesin başına gelmeli. Bu görevin

gizli gücü ve zorunluluğu, onun tek tek yazgıları arasında ve

içinde, bilincinde olunmayan bir ham ilelik gibi hüküm sürecek­

tir — kendisi bu görevi göze almadan ve adını öğrenm eden çok

önce. Yazgımız, biz onu henüz bilm esek de hüküm sijrer üstü­

müzde; gelecektir bugünümüze kuralları koyan. Diyelim ki s ı -

r a d ü z e n i s o r u n u olsun bizim sorunum u^nîduğunu söy­

leyebildiğimiz, biz, özgür tinliler; şimdi, yaşamımızın öğleninde

Friedrich Nietzsche20--
anlıyoruz ancak, karşımıza ç ı k a b i l m e d e n önce ne gibi ha­

zırlıklara, dolambaçlı yollara, sınamalara, baştan çıkarmalara,

kılık değiştirmelere gerek duyduğunu bu sorunun ve “insan” de­

nilen o iç dünyanın serüvencileri ve dünyaya yelken açanları

olarak ve yine “insan” denilen o “daha yüksek”in “üst üste”nin

ölçüsünü alanlar olarak bizim , ruhtaki ve bedendeki en katmer­

li ve en çelişkili sıkıntı ve m utluluk durumlarını nasıl ancak de­

neyim lem ek zorunda olduğumuzu — dört bir yana koşturarak,

adeta korkusuzca, hiçbir şeyi hor görmeden, h içbir şeyi yitirme­

den, her şeyin tadına bakarak, her şeyi rastlantısal olandan arın­

dırarak ve adeta eleyerek — ta ki sonunda diyebilelim, biz öz­

gür tinliler: “İşte — y e n i bir sorun! İşte, basamaklarında bizzat

oturduğumuz ve çıktığımız uzun bir m erdiven, — bir zamanlar

bizzat kendim izin o l u ş t u r d u ğ u ! İşte bir daha yüksek, bir

daha derin, bir bizim -aram ızda, muazzam uzun bir düzen, bir

s ı r a d ü z e n i , bu g ö r d ü ğ ü m ü z : işte — b i z i m sorunu­

m uz!” ---------

Bu kitabın, yukarıda betim lenen gelişm enin hangi noktasına

ait olduğu (ya da y e r l e ş t i r i l d i ğ i —) hiçbir psikologun ve

im yorum cusunun gözünden bir an bile kaçm ayacaktır. Ama gü­

nüm üzde nerede psikologlar var ki? Fransa’da elbette; belki Rus­

ya’da; kesinlikle Almanya’da değil. Günümüz Almanlarmın bu

durumu bir şeref vesilesi olarak bile görebilm elerinin gerekçele­

ri de eksik değil: yeterince kötü b ir şey, bu konuda Alman olma­

yan bir biçim de yetişmiş ve oluşmuş birisi için! Okurlarını geniş

bir ülkeler ve halklar çevresinde bulabilm iş olan — yaklaşık on

yıldır yollarda — ve ham yabancı kulaklarının da dinlemeye

İnsanca Pek insanca 1______________________

kandırılacakları herhangi bir m üzik ve flüt sanatından anlaması

gereken bu A l m a n kitabı, — bu kitap tam da Almanya’da en

ihm alkar bir biçim de okunm uş, en kötü b ir biçim de i ş i t i l ­

m i ş t i r ; nedir bunun nedeni? — “Çok şey istiyor, yanıtı veril­

di bana, kaba ödevlerin zahmeti olmadan yöneliyor insanlara,

ince ve nazenin duyular istiyor, fazlalığı gerektiriyor, zaman faz­

lalığını, gökyüzünün ve gönlün aydınlığını, en cüretkar anla­

mıyla huzuru: iyi şeyler bunlar — biz günümüz Almanları sahip

değiliz bunlara ve bu yüzden de veremeyiz bunları.” — Böyle bir

yanıt kar^şısında felsefem susmamı salık veriyor bana ve başka

soru sormamamı; ne de olsa, bazı durumlarda, özdeyişte de b e­

lirtildiği gibi, kişinin filozof k a l m a s ı için yapması gereken —

susmaktır."

Nizza, 18 8 6 ilkbaharı

Birinci Ana Bölüm

İlk ve Son Şeyler Üzerine

1.

K a v r a m l a r ı n v e d u y g u l a r ı n k i m y a s ı . — Felse­

fi sorunlar, tıpkı iki b in yıl önceki gibi, şimdi yeniden hem en

hem en her konuda aynı soru biçim ini alıyorlar: bir şey kendi

karşıtından nasıl doğabilir, örneğin akıllıca bir şey akılsızca bir

şeyden, duyumsayan cansızdan, m antık m antıksızlıktan, kayıt­

sızca bakm ak şehvetle istem ekten, başkaları için yaşamak ego­

izmden, hakikat yanılgılardan? Metafizik felsefe bu zorluk karşı­

sında şimdiye dek , birinin diğerinden doğuşunu yadsımakta ve

daha yüksek değer biçilen şeylerin doğrudan doğruya “kendin­

de şey”in çekirdeğinde ve özünde, mucizevi bir başlangıcı oldu­

ğunu kabul etm ekte buldu çareyi. Buna karşılık, artık doğa b ili­

m inden ayrı düşünülem eyecek olan, tüm felsefi yöntem lerin en

yenisi, tarihsel felsefe, tekil vakalarda (ve tahm inen tüm vakalar­

da bu sonuca varacaktır) popüler ya da metafizik kavrayışın b il­

dik abartmasında dışında karşıtlıkların bulunm adığını ve bü

karşı karşıya koym anın temelinde aklın bir yanılgısının yattığını

bildirdi: bu felsefenin açıklamasına göre, tam olarak söylendi-

Friedrich Nietzsche24--

ginde, ne egoist olmayan bir eylem, ne de tamamen kayıtsızca

bir bakış vardır, bunların ikisi de yüceltm edir sadece, temel u n­

surları adeta buharlaşmış gibidir ve var olduğunu sadece en dik­

katli gözleme gösterir. — Gereksindiğimiz ve bize ancak tek tek

bilim lerin bugünkü düzeyinde verilebilecek tek şey bir k i m -

y a dır; ahlaksal, dinsel, estetik tasarımların ve duyumların, bir

de kültürün ve toplum un büyük ve küçük ilişkilerindeyken,

hatta yalnızlık içindeyken kendim izde yaşantıladıgımız tüm he­

yecanların bir k i m y a s 1 : ya bu kimya, bu alanda da en harika

renklerin en aşağı, hatta aşağılanası maddelerden oluştuğu so­

nucuna varırsa? Çoğu kim se, bu tür incelem eleri izlem ekten

hoşlanacak mıdır? İnsanlık köken ve başlangıçlar hakkındaki

soruları aklından silip atmayı sever: karşıt eğilimi içinde hisset­

m ek için adeta insanlıktan çıkm ış olmak gerekmez mi?

2 .

F i l o z o f l a r ı n b a ş y a n ı l g ı s ı ; — Tüm filozofların or­

tak bir yanılgısı vardır, şim diki zamanın insanını çıkış noktası

alırlar ve hedefe de bu insanın analizi yoluyla varacaklarını dü­

şünürler. “Insan”ı ister istem ez bir a e t e r n a v e r i t a s , ' tüm

anaforlarda hep aynı kalan, şeylerin güvenilir bir ölçütü olarak

canlandırırlar gözlerinde. Filozofun insan hakkında söylediği

her şey, aslında, ç o k s ı n ı r 11 bir zaman dilim inin insanı hak­

kında bir tanıklıktan öteye gitmez. Tarihsel anlam, duyu eksik­

liği, tüm filozofların irsi kusurudur, hatta bazı filozoflar insanın

belirli dinlerin, belirli siyasal olayların etkisiyle oluşmuş olan en

yeni biçim lenişini, çıkış noktası olarak alınması gereken sabit b i­

çim olarak kabul ederler birdenbire, insanın bir oluşum ürünü

olduğunu, bilm e yetisinin de bir oluşum ürünü olduğunu ög-

insanca Pek İnsanca 1

renm ek istemezler; hatta içlerinden bazıları tüm dünyayı bu bil­

me yetisinden çıkarak kurarlar, — Oysa, insan gelişimindeki

ö z s e l olan her şey kadim zamanlarda, bizim yaklaşık olarak

bildiğimiz o dört b in yıldan çok önce, olup bitm iştir; bu yıllar­

da insan çok fazla değişmemiş olabilir. Ne ki, filozof, günümüz

insanında “içgüdüler”i görür ve bunların insanın değişmez ger­

çeklerinden olduğunu ve bu bakım dan genel olarak dünyanın

anlaşılması için bir anahtar oluşturabileceklerini kabul eder;

tüm teleoloji son dört bin yılın insanı hakkında, dünyadaki tüm

olayların doğal yönlerinin başlangıçtan itibaren ona doğru oldu­

ğu b e n g i bir insandan konuşur gibi konuşulm ası üzerine ku ­

rulmuştur. Her şey o l u ş u m ü r ü n ü d ü r oysa; b e n g i

g e r ç e k l e r y o k t u r : tıpkı mutlak hakikatlerin olmayışı gi­

b i .— Bu yüzden, şu andan itibaren t a r i h s e 1 f e l s e f e y a p ­

m a k ve onunla birlikte, mütevazılaşma erdemi gereklidir.

3.

G ö z e ç a r p m a y a n h a k i k a t l e r e d e ğ e r b i ç i l ­

m e s i . — Kesin b ir yöntem le bulunan, göze çarpmayan küçük

hakikatlere, metafizik ve sanatçı çağlardan ve kişilerden kaynak­

lanan m utluluk verici ve göz alıcı hatalardan daha büyük bir de­

ğer biçilm esi, yüksek bir kültürün belirtisidir. İlkin, alaycı bir

gülümsemeyle yaklaşılmıştır birincilere; sanki burada asla eşit

haklara sahip olanlar karşı karşıya duramazmış gibi: birileri ne

denli alçakgönüllü, sade, yavan ve hatta görünüşte cesaret kırıcı

duruyorlarsa, diğerleri de o denli güzel, gösterişli, esriklik veri­

ci ve hatta m utlandırıcı durmaktadırlar. Oysa ki güç bela elde

edilen, belirli, kalıcı olan ve bu yüzden sonraki her bilgi için

önem li sonuçlar doğuracak olandır yine de yüksek olan. iondan

Friedrich Nietzsche
2 6 --

yana olm ak erkekçedir ve yüreklilik, sadelik, kanaatkarlık belir­

tisidir. Zamanla sadece birey değil sonunda tüm insanlık da da­

yanıklı, kalıcı bilgilere daha yüksek değer biçilm esine alıştığın­

da ve hakikatlerin esinlenm esine ve m ucize gibi iletilmesine

duyduğu inancı yitirdiğinde, bu erkekliğe yükselecektir. Göze

çarpmayan hakikatlere değer biçilm esi ve tin egemenlik kazan­

maya başladığında, güzele ve yüzeye ilişkin ölçütleriyle b i ç i m ­

l e r e tapanların, alay etm ek için önceleri iyi gerekçeleri olacak­

tır elbette: ne var ki ya sadece gözleri e n s a d e biçim in çeki­

ciliğine henüz açılmadığı için , ya da o zihinle eğitilmiş insanlar,

onun tarafından daha uzun bir süredir bütünüyle ve içsel olarak

nüfuz edilmedikleri için ve bu yüzden hâlâ düşüncesizce eski b i­

çim leri taklit ettikleri (ve bunu da, bir konuya yeterince önem

vermeyen herkesin yaptığı gibi, yeterince kötü yaptığı) için. Es­

kiden zihin sıkı bir düşünmeyle yorulmazdı, bu yüzden simge­

leri ve biçim leri kurmasına dayanırdı ciddiyeti. Bu durum değiş­

m iştir; simgesel olanın ciddiyeti, alçak kültürün belirleyici özel­

liği olmuştur; nasıl ki bizim sanatlarımız gitgide daha entelektü­

el, duyularımız daha tinsel oluyorsa, ve örneğin neyin duyulara

hoş geldiğine ilişkin şim di yüzyıl öncesindekinden tümüyle

farklı yargılarda bulunuluyorsa; yaşamımızın biçim leri de gitgi­

de daha t i n s e l , tüm zamanların gözüyle belki d a h a ç i r k i n

oluyor, ama sadece bu göz, içsel, tinsel güzelliğin dünyasının

nasıl sürekli derinleştiğini ve genişlediğini ve zeki bakışın şimdi

hepimiz için ne ölçüde en güzel beden yapısı ve en yüce yapı

olarak geçerli olabileceğini göremediği için.

İnsanca Pek İnsanca 1______________________

4.

A s t r o l o j i v e t ü r d e ş l e r i . — Dinsel, ahlaksal ve este­

tik duygunun nesnelerinin sadece şeylerin yüzeyine ait olmaları

m uhtem eldir, oysa insan burada en azından dünyanın yüreğine

dokunduğuna inanm aktan hoşlanır; bu şeyler kendisini böylesi­

ne derinden mutlu ve böylesine derinden mutsuz kıldıkları için

yanılm aktadır ve burada da astrolojideki gururun aynısını gös­

termektedir. Çünkü beriki samanyolunun insan yazgısının çev­

resinde döndüğünü öne sürmektedir; ahlaklı insan ise. gönlün­

de asıl yatanın, aynı zamanda şeylerin özü ve yüreği de olması

gerektiğini varsayar.

5.

R ü y a n ı n y a n l ı ş a n l a ş ı l m a s ı . — Ham başlangıçsal

kültür çağlarında insan, rüyasında i k i n c i b i r g e r ç e k

dünyayı tanıdığını sanıyordu; işte tüm metafiziğin kökeni b u ­

dur. Rüyalar olmasaydı, dünyanın bölünm esi için bir neden bu­

lunamazdı. Ruh ve bedenin ayrılması da rüyanın en eski kavra-

nışıyla bağlantılıdır, ruh görünüşlü bir beden kabulü, yani tüm

ruhlar inancının ve olasılıkla tanrı inancının da kökeni bununla

bağlantılıdır. “Ölü yaşamasını sürdürür; ç ü n k ü yaşayanlara

rüyada görünüyor”; böyle çıkarım yapıldı vaktiyle, binlerce yıl

boyunca.

6.

B i l i m i n t i n i b ü t ü n ü y l e d e ğ i l , k ı s m e n , g ü ç ­

l ü . — Bilim in birbirinden ayrılmış, e n k ü ç ü k alanlajı, salt

I

Friedrich Nietzsche
2 8 --

nesnel olarak ele alınır: buna karşılık büyük genel bilim ler, bir

bütün olarak bakıldığında şu soruyu — tam am en nesnellik dışı

bir sorudur elbette — ağızlarına alır: Ne için? Neyin yararına?

Bu yarar gözetişleri yüzünden, bir bütün olarak, parçalarından

daha az kişisellik dışı ele alınırlar. Tüm bilgi piramidinin tepe­

sinde yer alan felsefede ise, genel olarak bilginin yararına ilişkin

soru ister istem ez ortaya atılır ve her felsefenin bilgiye en b ü -

y ü k yararı atfetme niyeti bilinçsizce vardır. Bu yüzden tüm fel­

sefelerde bu denli yüksek perdeden m etafizik vardır ve fiziğin

önemsiz görünen çözüm leri karşısında bu denli ürküntü vardır;

çünkü bilginin yaşam için önem inin olabildiğince büyük görün­

m esi g e r e k i r . Bilimin tekil alanları ile felsefe arasındaki uzlaş­

mazlık burada yatar. Sonuncusu, sanatın istediğini, yaşama ve

eyleme olanca derinliği ve önemi vermeyi ister; birincisinde ise

bilgi aranır, başka hiçbir şey değil, — bundan ne sonuç çıkarsa

çıksın. Şimdiye kadar, felsefenin bir bilgi savunusuna dönüşme­

diği tek bir filozof bile çıkm am ıştır; hiç olmazsa bu noktada fel­

sefeye en büyük yararlılık atfedilmesi gerektiği için, her biri

iyimserdir. Flepsi de m antığın zulmü altındadır: ve mantık da

özü gereği iyimserliktir.

B i l i m d e k i o y u n b o z a n . — Felsefe şu soruyu sorunca

ayrıldı bilim den: insanı en mutlu yaşatan dünya ve yaşam bilgi­

si hangisi? Sokratesçi okullarda gerçekleşti bu: m u 11 u 1 u k gö­

rüş açısıyla bağlandı bilim sel araştırmanın atardamarları — ve

bugün hâlâ yapılıyor bu.

İnsanca Pek İnsanca 1
--29

8 .

D o ğ a n ı n p n ö m a t i k ' a ç ı k l a n ı ş ı . — Metafizik, do­

ğanın yazısını adeta p n ö m a t i k bir biçim de açıklar, tıpkı es­

kiden kilisenin ve bilginlerinin Kitab-ı M ukaddes’i açıklayışları

gibi. Aynı kesin açıklama sanatı tarzım doğanın üzerinde uygu­

lamak için çok fazla anlama yetisi gereklidir, şimdi filologların

tüm kitaplara ilişkin olarak başardıkları gibi; yazının ne söyle­

mek istediğini sadece anlamak, ama i k i n c i bir anlamı arama­

mak, hatta varsaymamak niyetiyle. Ama nasıl ki kitaplar söz ko­

nusu olduğunda bile kötü açıklama sanatı asla tamamen aşılmış

değilse ve en iyi eğitimli toplumda bile alegorik ve mistik ifade­

nin kalıntılarına hâlâ sürekli olarak rastlanılıyorsa: doğa söz ko­

nusu olduğunda da durum böyledir — hatta daha da kötüdür.

9.

M e t a f i z i k d ü n y a . — Doğrudur, metafizik bir dünya

var olabilir; bunun mutlak olasılığıyla başa çıkılamaz. Tüm şey­

leri insan kafasıyla görüyoruz ve kesip atamayız bu kafayı; oysa

ki bu kafa kesip atılabilseydi, dünyada geriye ne kalacağı sorusu

gene de kalırdı geride. Bu, katıksız bilim sel bir sorundur ve in­

sanların sorun etmesine çok uygun değildir; ama şimdiye dek

metafizik kabulleri insanlara d e ğ e r l i , d e h ş e t l i , z e v k l i

kılan, bu kabülleri üreten her ne varsa tutku, yanılgı ve kendini

aldatmadır; bilginin en iyi yöntem leri değil, en kötüleri buna

inanmayı öğretirler. Bu yöntem ler açığa çıkartıldıklarında, m ev­

cut tüm dinlerin ve m etafiziklerin temeli olarak çürütülm üşler­

dir. O zaman hâlâ söz konusu olasılık kalır geride; ancak hiçbir

şey yapılamaz onunla, meğerki m utluluk, esenlik ve jyaşamın

Friedrich Nietzsche
3 0 --

böyle bir olasılığın örüm cek ipine asılmasına izin verilsin. —

Çünkü metafizik dünya hakkında, bir öteki oluş, ulaşılamaz,

kavranamaz bir öteki oluş dışında hiçbir şey söylenemezdi;

olumsuz niteliklere sahip bir şey olurdu bu dünya. — Böyle bir

dünyanın varlığı çok iyi kanıtlanmış olsaydı bile, tüm bilgilerin

en önem sizinin tam da bu dünyanın bilgisi olduğu kesinleşirdi:

fırtına tehlikesiyle karşı karşıya kalmış bir denizciye, suyun kim ­

yasal analizi bilgisinin görünmesi gerektiğinden daha da önem ­

siz.

10 .

M e t a f i z i ğ i n g e l e c e k t e k i z a r a r s ı z l ı ğ ı . — Din,

sanat ve ahlak, ortaya çıkışlarında, başlangıçta ve aldıkları yol

boyunca m e t a f i z i k m ü d a h a l e l e r d e n m edet umulma­

dan tanımlandıkları anda, salt kuramsal olan “kendinde şey” ve

“görünüş” sorununa yönelik en güçlü ilgi sona erer. Çünkü bu ­

rada da yazıldığı gibi; din, sanat ve ahlakla “kendinde dünyanın

özüne” dokunuyor olmayız, tasarımın alanındayızdır onlarda,

h içbir “önsezi” bizi daha ileriye götürmez. Dünya imgemizin,

dünyamn açığa çıkarılm ış özünden ne denli güçlü bir biçim de

farklı olabileceği sorusu, büyük bir huzur içinde fizyolojiye ve

organizmaların ve kavramların gelişim tarihine devredilecektir.

1 1 .

S ö z ü m o n a b i l i m o l a r a k d i l . — D ilin, kültürün

gelişimi açısından önem i, insanın dilde varolanın yanında ken­

dine ait bir dünya, var olan dünyayı temelden değiştirebileceği

ve kendini onun efendisi kılabileceği kadar sağlam gördüğü bir

u 1
insanca Pek insanca 1

yer kurmasında yatmaktadır, insan şeylerin kavramlarına ve ad­

larına uzun zaman dilimleri boyunca a e t e r n a e v e r i t a t e s '

olarak inandığı sürece, kendim hayvanın üstüne koyduğu o gu­

ruru edinmiştir kendine; dilde gerçekten dünyanın bilgisine sa­

hip olduğunu sanmıştır. Dili oluşturan, şeylere sadece birer ta­

nım verdiğine inanacak kadar alçakgönüllü değildi, şeyler üzeri­

ne en yüksek bilgiyi sözcüklerle dile getirdiğini sanıyordu. Bu­

rada da, h a k i k a t i n b u l u n d u ğ u in a n c ın d a n akmıştır

en güçlü enerji pınarları, insan, çok sonraları — ancak şim diler­

de — yavaş yavaş anlamaktadır ki, dile duyduğu inançla büyük

bir yanılgıyı yaygmlaştırmıştır. Ne mutlu ki, aklın o inanca da­

yanan gelişmesini insanların yemden eski haline getirebilmesi

için çok geçtir. M a n t ı k da gerçek dünyada hiçbir şeyin karşı­

lık düşmediği varsayımlara — örneğin, şeylerin eşitliği, aynı şe­

yin zamanın değişik noktalarında özdeş kaldığı varsayımına —

dayanır; oysa söz konusu bilim buna karşıt (gerçek dünyada

böyle şeylerin bulunduğuna ilişkin) inanç sayesinde ortaya ç ık ­

mıştır. M a t e m a t i k t e de durum aynıdır, doğada tam bir doğ­

ru çizgi, gerçek bir daire, mutlak bir büyüklük ölçüsü bulunm a­

dığı daha en başından biliniyor olsaydı, elbette m atem atik diye

bir şey ortaya çıkmazdı.

12 .

R ü y a v e k ü l t ü r . — Beynin uykuda en çok yavaşlayan

işlevi bellektir; tamamen durmaz, — ama insanlığın kadim za­

manlarında herkesin güpegündüz ve uyanık durumdayken iç in ­

de bulunm uş olması gereken — bir yetersizlik durumuna geti­

rilir. Keyfi ve darmadağınık bir halde, şeyleri sürekli en geçici

benzerlikler temelinde birbiriyle karıştırır; ama halklar da m ito-

Friedrich NietzscheoA ~
lojilerini aynı keyfilikle ve darmadağınıklıkla uydurmuşlardı, ve

şimdi bile seyyahlar, yabanıl insanın unutkanlığa ne çok eğilimi

olduğunu, belleğin kısa bir uyum sağlamasından sonra zihninin

ileri geri sendelemeye başladığını ve sırf zayıf düştüğü için ya­

lanlar ve saçm alıklar ürettiğini gözlemliyorlar. Ama rüya görür­

ken hepimiz bu yabanıl insan gibiyizdir; rüyada içine düştüğü­

müz kötü sanının nedeni, kötü anımsama ve yanlış benzetm e­

dir: öyle ki, bir rüyayı açıkça yeniden gözümüzün önüne getir­

diğimizde, içimizde bu kadar çok delilik barındırdığım ız için ür­

keriz kendimizden. — Tüm rüya tasarımlarının, onların gerçek­

liğine m utlak inancı öngerektiren kusursuz netliği, insanlığın er­

ken dönem indeki halüsinasyonun olağanüstü sık olduğu ve ba­

zen tüm cemaatleri, tüm halkları aynı zamanda ele geçirdiği du­

rumları anımsatıyor bize. Dem ek ki: uykuda ve rüyada eski in­

sanlığın ödevini bir kez daha yeni baştan yapıyoruz.

13.

R ü y a n ı n m a n t ı ğ ı . — Uyku sırasında sinir sistemimiz

çok çeşitli iç olaylar tarafından sürekli uyarılır, hem en hemen

tüm iç organlar ifrazatta bulunurlar ve faaliyettedirler; kan atıl­

gan dolaşımını sürdürür, uyuyan kişinin konum u bazı uzuvları­

nı sıkıştırır, mide hazmeder ve devinimleriyle öteki organları ra­

hatsız eder, barsaklar kıvranırlar, kafanın duruşu kasları olağan­

dışı konum lara getirir, ayakkabısız ve tabanları yere basmayan

ayaklar olağandışılık duygusuna neden olurlar, bedenin değişik

giysiler içinde oluşu da öyle, — tüm bunlar her günkü değişim­

leri ve düzeylerine göre, olağandışıhklarıyla tüm sistem i beynin

işlevlerine varıncaya dek uyarırlar: böylece tinin, şaşırm ak ve bu

uyarılmanın n e d e n l e r i n i aramak için yüzlerce gerekçesi

uoİnsanca Pek İnsanca 1

vardır: rüya ise bu uyarılmış duyumlar için nedenlerin, yani var­

sayılan nedenlerin a r a n m a s ı v e t a s a r l a n m a s ı d ı r .

Örneğin ayaklarını iki iple bağlayan biri, rüyasında iki yılanın

ayaklarına dolandığım görür elbette; bu ilkönce bir hipotezdir,

sonra inanç olur, görsel bir tasarım ve uydurmaca da eşlik eder

buna: “Benim, uyuyan kişinin sahip olduğu duyumun sebebi bu

yılanlar olmalı”, — böyle yargıda bulunur, uyuyan kişinin tini.

Böyle açıklanan yakın geçmiş uyarılmış hayal gücü aracılığıyla,

uyuyan kişinin şim diki zamanı haline gelir. Rüya gören birinin,

kendine gelen güçlü bir sesi, örneğin çan sesini, rüyasında top

atışlarıyla karıştırdığını, yani önce o sese neden olan koşulları,

sonra sesin kendisini yaşantıladığmı s a n a r a k , sesi b u n d a n

s o n r a açıkladığını, herkes kendi deneyiminden bilir. — Peki,

nasıl oluyor da, rüya gören kişinin uyanıkken böyle soğukkanlı,

özenli ve hipotezler konusunda böyle kuşkucu olabilen tini, rü­

yada hep böyle yanılgıya düşebiliyor? Öyle ki, bir duygunun

açıklanması için, doğruluğuna derhal inanm ak için, akla gelen

en iyi ilk hipotez yeterli olabiliyor? (Çünkü rüyamızda, rüyanın

gerçeklik olduğuna inanırız, yani hipotezimizi tam amen kanıt­

lanmış kabul ederiz). — Demem şu ki: insan rüyasında şimdi

hâlâ nasıl sonuç çıkarıyorsa, insanlık u y a n ı k h a l d e y k e n

d e binlerce yıl boyunca öyle sonuç çıkardı; tin, açıklama gerek­

tiren bir şeyi açıklam ak için düşündüğü ilk sebebi yeterli buldu

ve hakikat olarak kabul etti. (Seyyahların anlattıklarına göre, ya­

banıl insanlar bugün bile böyle davranıyorlar), insanlığın bu ka­

dim parçası, rüya gördüğümüzde içimizde devam etm ektedir,

çünkü daha yüksek aklın üzerinde geliştiği ve her insanda hâlâ

geliştiği tem el budur: Rüya bizi insan kültürünün en eski du­

rumlarına geri götürür ve onları daha iyi anlamak için bir araç

sunar. Rüya düşünmesi şimdi bize böyle kolay gelm ektedir.

Friedrich Nietzsche
3 4 --

çünkü biz insanlığın muazzam gelişme yollarında, tam da akla

gelen herhangi ilk fikirden yola çıkan bu fantastik ve ucuz açık­

lama biçim inde, çok iyi alıştırmalar yapmışızdır. Bu bakımdan

rüya, gündüzün daha yüksek kültürün yönelttiği ağır düşünme

taleplerini karşılaması gereken beyin için bir dinlenmedir. —

Rüyanın adeta kapısı ve avlusu olarak benzer bir süreci, uyanık

zihinde bile gözlemleyebiliriz. Gözlerimizi yumduğumuzda be­

yin bir dolu ışık izlenimi ve renk üretir, olasılıkla bunlar beyine

gün boyunca gelen tüm ışık etkilerinin bir sonucu ve yankısıdır-

1ar. Ama şim di anlama yetisi (hayal gücüyle ittifak halinde) ken­

dinde biçim siz bu renk oyunlarım hem en belirli figürler, biçim ­

ler, manzaralar, hareketli gruplar halinde işler. Buradaki asıl sü­

reç yine bir tür etkiden nedene doğru çıkarım yapmaktır; tin: bu

ışık izlenimleri ve renkler nereden geliyor, diye sorduğunda bu

figürleri ve biçim leri neden olarak farz eder: bunlar tine o renk­

lerin ve ışıkların nedenleri olarak görünür, çünkü tin gündüzün,

açık gözlerle her renge, her ışık izlenim ine yol açan bir neden

bulmaya alışkındır. Burada da hayal gücü kendi üretim inde gü­

nün yüzdeki izlenimlerine dayanarak, tinin önüne sürekli im ge­

ler sunm aktadır; rüyadaki hayal gücü de aynen böyle yapmak­

tadır: — yani varsayılan neden, etkiden çıkartılm akta ve etkiden

s o n r a olduğu düşünülmektedir: tüm bunlar olağanüstü bir

hızla gerçekleşm ekte ve gözbagcmm oyunundaki gibi, bir kafa

karışıklığı ortaya çıkm akta, bir sırayla gerçekleşen olaylar aynı

anda, hatta ters bir sırayla gerçekleşiyor görünebilm ektedir. —

Bu süreçlerden, akıl ve anlama yetisi işlevlerimizin ş i m d i b i -

1 e farkında olmadan o ilkel açıklama biçim lerine başvuruyor­

larsa, daha keskin mantıksal düşüncenin, neden ve etkide titız-

lenilm esinin ne kadar g e ç geliştirildiğini çıkarabiliriz. — Şair

ve sanatçı da kendi ruh hallerine ve durumlarına, kesinlikle doğ­

Ouinsanca Pek İnsanca 1

ru olmayan nedenler a t f e d e r ; bu bakım dan, eski insanlığı an­

dırır ve onun anlaşılması için bize yardımcı olabilir.

14.

B i r l i k t e ç ı n l a m a k : — T ü m d a h a g ü ç 1 ü ruh halle­

ri, akraba duyumların ve ruh hallerinin birlikte çınlamasını ge­

tirirler beraberlerinde; adeta belleği altüst ederler. Bellek bu ruh

hallerinde, içim izdeki bir şeyi anımsar ve benzer durumların ve

kökenlerinin bilincine varır. Böylelikle duyguların ve düşünce­

lerin alışıldık hızlı bağlantıları oluşur, bunlar sonunda, birbirle­

rini yıldırım hızıyla izliyorlarsa, artık birer karışım olarak değil,

b ü t ü n l ü k l e r olarak duyumsanırlar. Bu anlamda sanki bun-

1ar birer bütünlerm iş gibi ahlaki duygulardan, dinsel duygular­

dan söz edilir: hakikatte ise yüzlerce kaynağı ve yan kolu olan

ırmaklardır bunlar. Burada da, çok sık olduğu gibi, sözcüğün

tek oluşu, nesnenin birliğini garantilemez.

15.

D ü n y a d a i ç v e d ı ş y o k . — Nasıl ki Dem okritos,

yukarı ve aşağı kavramlarını, h içbir anlam taşımadıkları sonsuz

uzaya aktardıysa, filozoflar da genel olarak “iç” ve “dış” kavram ı­

nı dünyanın özüne ve görünüşüne aktarırlar, derin duygularla

içerisinin derinliklerine inildigini, doğanın yüreğine yaklaşıldı­

ğını öne sürerler. Oysa bu duygular ancak onlarla, bizim derin

dediğimiz belirli karmaşık düşünce yapıları, hiç farkında olun­

madan düzenli olarak uyarıldıkları ölçüde derindirler; bir duy­

gu, biz ona eşlik eden düşünceleri derin saydığımız için derin­

dir. Oysa ki derin düşünce hakikatten yine de çok uzak olabilir.

Friedrich Nietzsche
3 6 --

örneğin her metafizik düşünce gibi, derin duygulardan, araya

karıştırılan düşünce unsurları çıkartılırsa, g ü ç l ü duygu kalır

geriye, ve bu da bilgi için kendisinden başka bir şeyin garantisi­

ni vermez, tıpkı güçlü inancın, inanılan şeyin gerçekliğini değil

sadece kendi güçlülüğünü kanıtlıyor oluşu gibi.

16 .

G ö r ü n ü ş v e k e n d i n d e ş e y . Filozoflar yaşam ve de­

neyim karşısında görünüş dünyası dedikleri şey karşısında hiç

kaldırılm amak üzere asılmış ve değişmez bir sabitlikte hep aynı

olayı gösteren b ir resm in karşısındaymış gibi dururlar; bu resmi

yapan varlık hakkında, yani; her zaman görünüşler dünyasının

yeterli nedeni olarak görülen kendinde şey hakkında bir çıka­

rımda bulunabilm ek için, bu olayı doğru yorumlamak gerektiği­

ni söylerler. Buna karşılık, daha katı m antıkçılar, metafizik olan

kavramını keskin bir biçim de koşulsuz olanın ve dolayısıyla ko-

şullamayanm da kavramı olarak saptadıktan sonra, mutlak olan

(metafizik dünya) ile bizim bildiğim iz dünya arasındaki her tür­

lü bağıntıyı reddetmişlerdir; öyle ki, görünüşte görünen kesin­

likle kendinde şey d e ğ i l d i r , ve görünüşten kendinde şeye

yapılan her türlü çıkarım ın yadsınması gerekecektir. Ne var ki

iki taraf da şimdi biz insanlar için yaşam ve deneyim demek olan

o resm in yavaş yavaş o l u ş m u ş olduğunu, daha hâlâ tamamen

o l u ş u m halinde olduğunu ve bu yüzden sabit bir büyüklük

olarak kabul edilmemesi gerektiğini, kendisinden yola çıkılarak,

eser sahibi (yeterli neden) hakkında bir çıkarım ın yapılamayaca­

ğı ya da yadsmamayacağı olasılığını görmezden gelir. Binlerce

yıldan beri ahlaki, estetik dinsel iddialarla, kör bir eğilimle, tut­

ku ya da korkuyla dünyaya baktığımızdan ve m antıkdışı düşün­

insanca Pek İnsanca 1
--37

cenin kötü alışkanlıklarında kendimizi tam anlamıyla sefahate

kaptırdığımızdan ötürü, bu dünya yavaş yavaş öyle tuhaf bir b i­

çim de rengarenk, korkunç derin anlamlı, ruh dolu o l m u ş ­

t u r , renk kazanmıştır, ama bizler koloristler' olmuşuzdur: in­

san anlağı', görünüşün görünmesini sağlamış ve yanlışa dayalı

kendi temel kavrayışlarını şeylerin içine aktarmıştır. Geç, çok

geç anımsar ve şimdi deneyim dünyası ve kendinde şey ona bir­

birinden öyle olağanüstü farklı ve ayrı görünürler ki, birinden

diğerine çıkarımda bulunulm asını yadsır ya da tüyler ürpertici

bir gizemlilikle, anlağımızdan kişisel istencim izden v a z g e ç ­

m e y e davet eder: b ö y l e l i k l e özsel olana varmak için, ö z ­

s e l o l m a k için. Yine başkaları da bizim görünüşler dünyamı­

zın tüm karakteristik özelliklerini yani anlaksal yanılgılarla uy­

durulan ve bize miras bırakılan dünya tasarımım bir araya top­

ladılar ve a n 1 a g ı s u ç l u i l a n e t m e k y e r i n e , son dere­

ce tekinsiz bu gerçek dünya karakterinin nedeni olarak şeylerin

özünü suçladılar ve varlıktan kurtuluşu vaaz ettiler. — En son

bir d ü ş ü n c e n i n o r t a y a ç ı k ı ş t a r i h i nde en büyük za­

ferini kutlayacak olan, sürekli ve meşakkatli bilim süreci, tüm

bu kavrayışlarla nihai bir biçim de başa çıkacaktır, vardığı sonuç

da belki şu cümleyle bitecektir: Şimdi bizim dünya dediğimiz

şey, organik varlıkların tüm gelişimi içinde yavaş yavaş ortaya

çıkm ış, bir iç içelik oluşturmuş <bulunan> ve şimdi tüm geçm i­

şin biriktirilm iş hâzinesi olarak bize m iras bırakılan — hazine

olarak; çünkü bizim insanlığımızın d e ğ e r i buna dayanır —

bir sürü yanılgının ve hayal ürününün sonucudur. Kesin bilim

kadim duyumsama alışkanlıklarımızın gücünü esas olarak kıra-

mayacağından, bizi bu tasarım dünyasından gerçekte çok az

kurtarabilir — pek de istenmez zaten bunu — : ama o dünyanın

tasarım olarak ortaya çıkışının tarihim yavaş yavaş ve adım adım

Friedrich Nietzsche
3 8 --

aydınlatabilir — ve bizi h iç olmazsa birkaç saniyeliğine tüm sü­

recin dışına çıkarabilir. Belki o zaman, kendinde şeyin Home-

rosgil bir kahkahaya değer olduğunu: ancak bu kadar olduğunu,

g ö r ü n ü ş ve aslında boş, yani anlamdan yoksun olduğunu gö­

rürüz.

17.

M e t a f i z i k a ç ı k l a m a l a r . — Genç insan metafizik

açıklamalara değer verir, çünkü nahoş ya da aşağılık bulduğu

şeylerin içinde, son derece önemli bir şeyi gösterirler ona: ve o,

kendinden hoşnut değilse, kendinde çok fazla kınadığı şeyde

dünyamn en iç gizemini ya da dünyanın sefaletini görünce, bu

duygu onu rahatlatır. Kendini sorumsuz hissetm ek ve şeyleri

birdenbire daha ilginç bulm ak — metafiziğe borçlu olduğu çif­

te iyilik olarak kabul eder bunu. Gerçi daha sonra, tüm metafi­

zik açıklama tarzından kuşkulanmaya başlar, belki o zaman tüm

o etkinin başka bir yoldan yine iyi ve bilim sel olarak elde edile­

bildiğini görür: en azından fiziksel ve tarihsel açıklamalar, bir o

denli sorum suzluk duygusu doğurabilirler, ve belki böylece ya­

şama ve kendi sorunlarına duyduğu ilgi daha bir alevlenir.

18.

M e t a f i z i ğ i n t e m e l s o r u n l a r ı . — Bir gün gelip de,

düşünm enin ortaya çıkışının tarihi yazıldığında, mükem m el bir

m antıkçının şu ilkesi de yeni bir ışık altında aydınlanmış olacak­

tır; “Bilen öznenin başlangıçtaki genel yasası; kendinde her nes­

neyi kendi özünde, kendi kendisiyle özdeş, yani kendi kendine

var olan ve temelde aynı kalan ve değişmez olarak, kısaca bir töz

insanca Pek insanca 1
--39

olarak görme içsel zorunluluğuna dayanır.” Burada “başlangıç-

sal” denilen bu yasa da bir oluşum ürünüdür; bu eğilimin aşağı

organizmalarda nasıl yavaş yavaş oluştuğu, bu organizmaların

aptal köstebek gözlerinin ilkin hep aynı şeyden başka bir şey

görmediği, sonra değişik zevk ve acı uyarılmaları daha belirgin­

leştiğinde, yavaş yavaş değişik tözlerin, ama her biri tek bir nite­

likle, yani böyle bir organizmayla tek bir ilişki içinde aynm san-

dıgı bir gün gösterilecektir. — Mantıksal olanın ilk aşaması yar­

gıdır; özü ise, en iyi m antıkçıların saptamasına göre, inanca da­

yanır. Her türlü inancın temelinde, duyumsayan özne bağlam ın­

da h o ş y a d a a c ı v e r i c i o l a n ı n d u y u m s a n m a s ı

yatar. Bu iki tekil duyumun sonucu olarak üçüncü bir duyum,

en düşük biçim iyle yargıdır. — Biz organik varlıkları başlangıç­

ta her nesnede onunla bizim aramızdaki haz ve acı ilişkisinden

başka bir şey ilgilendirmez. Bu ilişkinin bilincine vardığımız an­

lar arasında, duyumsama durumları arasında dinginlik, duyum­

samama anları yer alır; o zaman dünya ve o şey bizim ilgimiz dı­

şındadır, onda bir değişiklik fark etmeyiz (şimdi bile, yoğun ilgi

duyan bir kim senin, önünden birinin geçtiğini fark etmeyişi gi­

bi). Bitki için , tüm şeyler genellikle dingindir, bengidir, her şey

kendine eşittir. Aşağı organizmalar dönem inden insana kadar,

hep a y n ı ş e y l e r i n var olduğu inancı miras kalmıştır (ancak

en yüksek bilim sayesinde oluşturulan deneyim çelişir bu ilkey­

le). Hatta belki de başlangıçtan itibaren, organik olan her şeyin

ilk inancı geri kalan tüm dünyanın bir ve devinimsiz olduğuy­

du. — M antıksal düşüncenin o ilk aşamasına en uzak düşen şey

de n e d e n s e l l i k düşüncesidir; evet, şimdi bile aslında tüm

duyumların ve eylemlerin özgür istencin edimleri olduğunu dü­

şünürüz; duyumsayan birey kendi kendini incelediğinde her

duyumu, her değişikliği y a l ı t ı l m ı ş , yani koşulsuz, bağlamsız

Friedrich Nietzsche
4 0 --

bir şey olarak kabul eder: öncekiyle ya da sonrakiyle bir bağlan­

tısı olmadan, bizden çıkm aktadır ortaya. Acıkırız ama, başlan­

gıçta, organizmanın sürdürülmeyi istediğini düşünmeyiz, bu

duygu kendisini n e d e n s i z v e a m a ç s ı z kabul ettirm ek is­

tiyor gibidir, kendini yalıtmakta ve kendini k e y f i saymakta­

dır. Dem ek ki: istenç özgürlüğü inancı, tüm organik olanların

başlangıçsal bir yanılgısıdır, öyle eskidir ki, mantıksal olanın

uyarımları vardır içinde; koşulsuz tözlere ve özdeş şeylere duyu­

lan inanç da başlangıçsal bir inançtır, tüm organik olanların es­

ki bir yanılgısıdır. Ama tüm metafizik, özellikle tözden ve istenç

özgürlüğünden vazgeçerse, bilim olarak tanımlanabilir, insanın

temel yanılgılarını, temel hakikatlerm iş gibi ele alan bir bilim

olarak.

19.

S a y ı . — Sayıların yasalarının bulunuşu, daha başlangıçta

birden fazla aynı şey bulunduğuna (gerçekte aynı şey yoktur),

en azından şeylerin bulunduğuna (ama “şey” yoktur) ilişkin ege­

men olan yanılgı temelinde gerçekleşmiştir. Çokluğun varsayıl-

ması, her zaman, defalarca görünen b i r ş e y i n var olmasını

gerektirir: ama daha burada egemendir yanılgı, daha burada var

olmayan özler, birim ler uydururuz. — Uzam ve zaman duyum­

larımız yanlıştır, çünkü, tutarlı bir biçim de sınandıklarında,

m antıksal çelişkilere vardırırlar. Tüm bilim sel saptamalarda, her

zaman kaçınılmaz olarak bazı yanlış büyüklüklerle hesap yapa­

rız: ama bu büyüklükler örneğin zaman ve uzam duyumu gibi,

en azından s a b i t oldukları için, bilim in sonuçlan yine de b ir­

birleriyle bağıntıları içinde tam bir kesinlik ve güvenilirlik kaza­

nırlar; onların üzerinde başka şeyler inşa edilebilir — ta ki, ya­

insanca Pek İnsanca 1
--41

nılgıya dayanan o tem el kabulün, o sabit hataların, örneğin atom

öğretisinde sonuçlarla çeliştikleri nihai sona kadar. Orada hâlâ

devindirilen bir “şeyin” ya da maddesel bir “töz”ün varlığım ka­

bul etmek zorunluluğu duyarız, tüm bir bilim süreci de şeysel

(maddesel) olan her şeyi devinimi içinde çözmeyi görev edin­

miştir: burada da duyumumuzla hâlâ devineni ve devindirileni

birbirlerinden ayırırız ve bu çem berin dışına çıkamayız, çünkü

şeylere duyulan inanç bizim varlığımızla çok eskiden beri iç içe­

dir. — Kant’ın “anlama yetisi yasalarını doğadan türetmez, bun­

ları kendisi koyar” sözü, onunla bağlanmak zorunda olduğumuz

dünya (doğa = tasarım olarak, yani yanılgı olarak, dünya) ama

anlağın bir dolu yanılgısının bir toplamı olan, d o ğ a k a v r a -

m 1 açısından tamamen doğrudur. — Sayıların yasaları, bizim

tasarımımız o l m a y a n bir dünyaya asla uygulanamaz; bu ya­

salar sadece insanların dünyasında geçerlidir.

20 .

B i r k a ç b a s a m a k g e r i y e . — insan batıl inançtan ve

dinden kaynaklanan kavramların ve korkuların dışına çıktığın­

da ve örneğin artık sevgili küçük meleğe ya da ilk günaha inan­

madığında, ruhların kurtuluşundan söz etmeyi de unuttuğunda,

kesinlikle çok yüksek bir kültür aşamasına ulaşılmış olacaktır:

bu özgürleşme aşamasına vardığında, büyük bir tem kinlilikle

metafiziği de aşması gerekir. Ama bundan s o n r a g e r i y e

d o ğ r u b i r d e v i n i m gereklidir: bu tür tasarımlardaki ta­

rihsel yetkiyi ve de psikolojik yetkiyi kavramah, insanlığın en

büyük desteğinin oradan doğru nasıl geldiğini ve böyle geriye

doğru b ir devinim yapılmazsa, şimdiye kadarki insanlığın en iyi

kazammlarından yoksun kalınacağını görmelidir. — Felsefi m e­

Friedrich Nietzsche42---
tafizik söz konusu olduğunda, şimdi olumsuz hedefe (çünkü her

olum lu metafizik bir yanılgıdır) ulaşmış bulunan birçoklarını

görüyorum, ama birkaç basam ak geriye inen çok az kişi var: k i­

şi m erdivenin son basamağından elbette öteye bakmalıdır, ama

onun üstünde durmak istememelidir. En aydınlanmış olanlar,

işi, sadece m etafizikten özgürleşmeye ve üstünlükle ona geri

bakm aya kadar vardırabiliyorlar: oysa, hipodrom da olduğu gibi

burada da, yolun sonundan geriye dönme zorunluluğu vardır.

2 1 .

K u ş k u n u n t a h m i n i z a f e r i . — Bir an için, kuşkucu

çıkış noktasını kabul edelim: diyelim ki başka, metafizik bir

dünya yok ve bildiğimiz biricik dünya hakkm daki metafizikten

alınmış tüm açıklamalar bizim için kullanışsızdır; o zaman in­

sanları ve şeyleri hangi bakışla göreceğiz? Bunun üzerinde düşü­

nülebilir; ‘metafizik bir şey Kant ve Schopenhauer tarafından b i­

limsel olarak kanıtlanm ış m ıdır’ sorusu reddedilm iş olsa bile,

yararı vardır bu düşünm enin. Çünkü, tarihsel olasılığa göre in ­

sanların bütünle ve genelle bu ilişkide bir zamanlar k u ş k u c u

olmuş olmaları pekala olanaklıdır; şu soru çıkar şimdi de orta­

ya; o zaman, insan toplum u, böyle bir düşünüşün etkisi altında

nasıl biçim lenecek? Belki de, metafizik bir dünyanın b i l i m s e l

kanıtı, insanlık ona karşı güvensizlik duymaktan artık kurtula­

mayacağı için bile çok z o r d u r . Ve metafiziğe karşı güvensizlik

duyulduğunda, genel olarak, doğrudan doğruya çürütüldüğü ve

artık ona i n a n ı l a m a y a c a ğ ı zaman doğabilecek sonuçların

aynıları doğar. Bu tarihsel soru, insanlığın m etafizik olmayan bir

düşünüşü açısından, her iki durumda da aynı kalır.

22 .

İnsanca Pek İnsanca 1
-- 43

“ M o n u m e n t u m a e r e p e r e n n i u s ” a ' i n a n ç s ı z ­

l ı k . — Metafizik görüşlere son verm enin başlıca zararı, bireyin

kısa ömrünü çok fazla dikkate alması ve kalıcı, yüzyıllara uza­

nan kurumlar inşa etm ek için güçlü dürtülere sahip olm am ası­

dır; diktiği ağacın meyvesini de kendisi toplamak ister ve bu

yüzden de yüzyıllar boyunca hep aynı bakım ı gerektirecek ve

uzun kuşaklar boyunca gölge verecek olan ağaçları dikm ek iste­

meyecektir. Çünkü metafizik görüşler, bundan sonra insanlığın

l um geleceğinin üzerine yerleştirilmek ve inşa edilm ek zorunda

olduğu en son kesin temeli içerdikleri inancını doğururlar; kişi,

örneğin bir kilise, bir manastır vakfettiğinde, kendi kurtuluşunu

kolaylaştırır, bunun ruhun bengi yaşamında hesaplanacağını ve

karşılığının verileceğini düşünür, ruhun bengi kurtuluşu için bir

çalışmadır bu. — Bilim de sonuçlarıyla böyle bir inanç doğura­

bilir mi? Aslında en sadık müttefiki olarak kuşkuya ve güvensiz-

lige gereksinir: yine de, dokunulamaz, yani kuşkunun tüm sal-

tlırılarına, tüm çürütmelere dayanan hakikatlerin toplam ı, za­

manla öyle büyüyebilir ki (örneğin sağlık alanında: diyetetikte),

bunun üzerine “bengi” yapıtlar kurmaya karar verilebilir. Şim di­

lik bizim heyecanlı gündelik-varoluşum uzun metafizik çağın

uzun soluklu dinginliğiyle oluşturduğu k o n t r a s t ın etkisi he­

nüz güçlüdür, çünkü iki dönem henüz birbirlerine çok yakındır;

tekil insan şim di sadece kendi öm ründe bile kalıcı ve nihai ola­

rak yerleşemeyeceği kadar çok içsel ve dışsal gelişmelerden ge­

çiyor. Tümüyle m odern bir insan, örneğin bir ev inşa etm ek is­

tediğinde, kendini diri diri bir mozoleye gömmek istiyorm uş gi­

bi bir duyguya kapılıyor.

Friedrich Nietzsche4 4 --

23 .

K a r ş ı l a ş t ı r m a ç a ğ ı . — insanlar geleneğe ne denli az

bağlıysalar, güdülerin içsel devinimi o denli büyük olacaktır;

buna uygun olarak, insanların dışsal huzursuzluğu, hercüm erci,

çabaların çok sesliliği de bir o denli büyük olacaktır. Şimdi kim

hâlâ kendini ve soyunu bir yere bağlamak için kesin bir zorun­

luluk duyuyor ki? Kimin için hâlâ kesin bağlayıcı bir şey var ki?

Sanatların tüm biçem leri nasıl yan yana üretiliyorlarsa, ahlaklılı­

ğın, törelerin, kültürlerin tüm aşamaları ve türleri de öyle. —

Böyle bir çağ, değişik dünya görüşlerinin, törelerin, kültürlerin

karşılaştırılabilmelerinden ve yan yana yaşanabilmelerinden alı­

yor önemini; eskiden, her kültürün daima yerel olan egem enli­

ğinde olanaksızdı böyle bir durum, buna karşılık düşecek b i­

çim de tüm sanatsal biçem türleri de yere ve zamana bağlıydı.

Şimdi estetik duygunun artışı, kendini karşılaştırmaya sunan bu

denli çok biçim arasında nihai bir karar verecek; çoğunu — ya­

ni, onun tarafından reddedilenlerin tüm ünü — yok olmaya ter-

k edecek. Şimdi yüksek ahlakın biçim ve alışkanlıklarında da bir

seçm e gerçekleşiyor, bunun da düşük ahlaklılıkların yok olm a­

sından başka bir hedefi olamaz. Karşılaştırma çağı bu! Çağın gu­

rurudur bu — haklı olarak, acısıdır da. Bu acıdan korkmuyoruz!

Daha çok, çağın bize verdiği görevi, elimizden geldiğince büyük

tasavvur etmek istiyoruz; bizden sonraki dünya böyle kutsaya-

caktır bizi — bir dünya ki, kendini tamamlanmış orijinal

halk-kültürlerinin de, karşılaştırma kültürünün de üzerinde gö­

recek, ama her iki kültür türüne de, saygıdeğer eski çağlar ola­

rak şükranla bakacak.

insanca Pek insanca 1
--45

24.

İ l e r l e m e n i n o l a n a k l ı l ı g ı . — Eski kültürün bir ay­

dını, artık ilerlem eye inanan insanlarla görüşmemeye yemin

ederse, hakkı vardır. Çünkü eski kültür büyüklüğünü ve iyiliği­

ni geride bıraktı ve tarih eğitimi, bu kültürün artık bir daha can­

lılık kazanamayacağını itiraf etmeye zorluyor insanı; bunu yad­

sımak için dayanılmaz bir ahmaklık ya da bir o kadar katlanıl­

maz bağnazlık gereklidir. Ama insanlar, kendilerini yeni bir kül­

türe geliştirmeye b i l i n ç l i o l a r a k karar verebilirler, daha

önce kendilerini bilinçsizce ve rastlantıyla geliştirmişlerdi: şimdi

insanların doğumu, beslenm eleri, eğitimleri, öğretimleri için da­

ha iyi koşullar yaratabilirler, bütün olarak dünyayı ekonom ik bir

biçim de yönetebilirler, genel olarak insanların güçlerini birbirle­

rine karşı dengeleyebilir ve kullanabilirler. Bu yeni bilinçli kül­

tür, eski kültürü, bir bütün olarak bakılırsa bilinçsiz bir hayvan

ve bitki yaşamını sürdürmüş olan kültürü öldürüyor; ilerlemeye

duyulan güvensizliği de öldürüyor, — ilerleme o l a n a k l ı d ı r .

Demem şu ki, ilerlem enin z o r u n l u olarak gerçekleşmesi ge­

rektiğine inanm ak, aceleciliktir ve adeta anlamsızdır; ama ola­

naklı olduğu nasıl yadsınabilir ki? Buna karşılık, eski kültürün

anlamında ve onun yolunda bir ilerlem e düşünülemez bile. Ro­

m antik hayal gücü her ne kadar “ilerlem e” sözcüğünü de, kendi

hedefleri, (örneğin tamamlanmış orijinal halk-kültürleri) için

kullanıyorsa da: bunun im gesini yine de geçmişten almaktadır;

bu alandaki düşüncesinin ve tasarımının hiçbir orijinalliği yok­

tur.

Friedrich Nietzsche
4 6 --

25.

K i ş i s e l a h l a k v e d ü n y a a h l a k ı . — Bir tanrının,

dünyanın yazgılarını tümüyle yönlendirdiğine ve insanlığın yo­

lunda, görünüşteki tüm dönem eçlere karşın, ona m ükem m el bir

biçim de kılavuzluk ettiğine duyulan inancın sona ermesinden

beri, insanların kendilerine öküm enik', tüm yeryüzünü kapla­

yan hedefler koymaları gerekiyor. Eski ahlak, yani Kant’m ahla­

kı bireylerden, tüm insanlardan bekledikleri eylemleri yapmala­

rını istiyor: bu güzel, naif bir konuydu; sanki her birey, hangi

davranış tarzının insanlığın tüm üne esenlik vereceğini, yani ge­

nel olarak hangi eylemlerin arzulanır olduklarını bilebilirm iş gi­

bi; bu da, serbest ticaret kuram ı gibi, genel uyumun, doğuştan

gelen daha iyi olma yasalarına göre, kendiliğinden oluşması g e ­

r e k t i ğ i n i varsayan bir kuramdır. Belki de gelecekte insanla­

rın gereksinim lerine toplu bir bakış, tüm insanların aynı davran­

m alarının hiç de arzulanır olmadığını gösterecektir, belki de

öküm enik hedefler uğruna, insanlığın tüm yollarında özel, hat­

ta belki de koşullara göre kötü görevler verilmesi gerekebilecek­

tir. — Fler durumda, insanlık böyle bilinçli bir toptan yönetim

yoluyla kendini yok etm eyecekse, daha önce, öküm enik hedef­

lerin bilim sel ölçütü olarak, k ü l t ü r ü n k o ş u l l a r ı n ı n

şimdiye kadarki tüm düzeyleri aşan bir b i l g i s i n i n bulunm a­

sı gerekecektir. Gelecek yüzyılın büyük kafalarının önündeki

muazzam görev budur.

26.

İ l e r l e m e o l a r a k g e r i c i l i k . — Bazen insanlığın geç­

miş bir evresini bir kez daha çağıran haşin, şiddetçi ve yırtıcı

İnsanca Pek İnsanca 1
-- 47

ama yine de geri kalmış tinler görünüyor: aleyhine çalıştıkları

yeni akımların henüz yeterince güçlü olmadığım, onlarda bir-

şeylerin eksik olduğunu kanıtlamaya yarıyor bu tinler: yoksa o

yeni akımlar bu ruh çağırıcılara karşı daha iyi direnç gösterebi­

lirlerdi. Örneğin Luther’in Reformasyonu, onun yüzyılında tinin

tüm özgürlük kıpırdanm alarının henüz belirsiz, narin, toy ol­

duklarım kanıtlıyor; bilim henüz başını kaldıramamıştı. Tüm bir

Rönesans, çok geçm eden üstüne yeniden kar yağacak erken bir

ilkbahar gibi görünüyor. Ama bizim yüzyılımızda da, Schopen­

hauer’in metafiziği, bilim sel tinin şimdi de henüz yeterince güç­

lü olmadığını kanıtladı: bu yüzden tüm bir Ortaçağ Hıristiyan

dünya görüşü ve insan-duyum u, tüm Hıristiyan dogmalarının

yok edilmesi çoktan başarıldığı halde, Schopenhauer’in öğreti­

sinde bir kez daha bir diriliş yaşayabildi. Schopenhauer’in öğre­

tisine çok fazla bilim giriyor, ama bu öğretiye egemen olan bilim

değil, eski, pek bildik “metafizik gereksinim ”dir. Elbette, Scho­

penhauer’in en büyük ve en paha biçilm ez yararlarından birisi,

duyumumuzu, insanı ve dünyayı incelem enin daha eski, daha

güçlü türlerine zorla geri götürmesidir ki, başka hiçbir patika b i­

zi böyle kolaylıkla oralara götürmezdi. Tarih ve adalet açısından

kazanç çok büyüktür: sanırım, şimdi hiç kimse Schopenhauer’in

yardımı olmadan Hıristiyanlığa ve Asyalı akrabalarına yemden

adalet sağlamayı kolay kolay başaramayacaktır: hâlâ mevcut

olan Hıristiyanlığın zem ininden bunu yapmak elbette olanaksız­

dır. Ancak a d a l e t i n bu büyük b a ş a r ı s ı n d a n sonra, an­

cak Aydınlanma dönem inin beraberinde getirdiği tarihsel bakış

türünü, böyle önemli bir noktada tashih etmemizden sonra, Ay-

dınlanma’m n bayrağını — üzerinde üç isim yazılı bayrağı: Pet-

rarca, Erasmus, Voltaire — yeniden daha ileriye taşıyabiliriz.

Gericiliği bir ilerlem eye dönüştürdük.

Friedrich Nietzsche48--
27.

D i n i n i k a m e s i . — Bir felsefe, halka dinin ikam esi ola­

rak sunulduğunda, hakkında güzel konuşm ak gerektiğine inanı­

lıyor. Gerçekte tinsel ekonom ide zaman zaman başka konuya

geçen düşünce çevrimlerine gerek vardır; bu yüzden dinden b i­

limsel bakışa geçiş, şiddetli, tehlikeli bir sıçram adır, yapılmama­

sı tavsiye edilen bir şeydir. Bu bakım dan böyle bir tavsiye yerin-

dedir. Ne var ki, dinin tatmin ettiği ve şimdi de felsefenin tatmin

etmesi beklenen gereksinimlerin değişmez olmadıklarını da n i­

hayet öğrenm ek gerekir; bunlar da z a y ı f l a t i l a h i l i r ya da

k ö k l e r i k u r u t u l a b i l i r . Örneğin Hıristiyan ruh sıkıntısı,

manevi düşkünlük hakkındaki iç çekiş, ruhsal kurtuluş tasası

düşünülsün, — tüm bunlar sadece aklın yanılgılarından kay­

naklanan ve tatmin edilmek bir yana, düpedüz yok edilmeyi hak

eden tasarımlardır. Bir felsefe bu gereksinimleri t a t m i n e d e ­

r e k , ya da onları b e r t a r a f e d e r e k de yararlı olabilir; çün­

kü bunlar öğretilmiş, zamanla sınırlı gereksinimlerdir, bilimle

çelişen varsayımlara dayanırlar. Burada, bir geçiş yapmak için,

duygularla aşırı yüklü maneviyatı hafifletmek amacıyla, s a ­

n a t t a n daha çok yararlanılabilir; çünkü sanat aracılığıyla söz

konusu tasarımlar, metafizik bir felsefeyle olduğundan daha az

sürdürülürler. Sonra, sanattan gerçekten özgürleştiren felsefi bir

bilim e daha kolay geçilebilir.

28 .

A d ı ç ı k m ı ş s ö z c ü k l e r . — Bıktırıncaya dek kullanı­

lan iyim serlik ve kötüm serlik sözcüklerine son! Çünkü onların

kullanım nedenleri günden güne yok oluyor: artık sadece geve­

İnsanca Pek İnsanca 1-- 49

zeler hâlâ böyle kaçınılm az bir biçim de gereksiniyor onları.

Çünkü tüm dünyada, herhangi birisi, dünyaların en iyisini ya­

ratmış olması g e r e k e n bir tanrıyı savunmak zorunda değilse,

kendisi iyi ve m ükem m el ise, neden iyimser olmak istesin? —

hangi düşünen kişi bir tanrı hipotezine gerek duyuyor ki hâlâ?

Ancak, tanrının avukatlarını, teologları ya da teolojiyle uğraşan

filozofları kızdırmaya ve karşı iddiayı güçlü bir biçim de ortaya

koymaya ilgi duyulmuyorsa, kötümserliğine inandığını belirt­

mek için de bir neden bulunm amaktadır: kötünün hüküm sür­

düğünü, acının hazdan daha büyük olduğunu, dünyanın baştan

savma bir ürün, kötü bir yaşama istencinin bir görünüşü oldu­

ğu iddiasını. Ama şimdi teologlar kimin umurunda — teologlar­

dan başk a?;— Tüm bir teoloji ve ona karşı verilen mücadele bir

yana, dünyanın bırakın en iyi ya da en kötü dünya olmasını, iyi

ve kötü olmadığı ve bu “iyi” ve “kötü” kavramlarının sadece in ­

sanlarla bağıntılı olarak bir anlam kazandıkları, hatta belki b u ­

rada, alışılageldik kullanılış biçim lerinde bile yetkili olmadıkları

ortadadır: küfreden ve yücelten dünya görüşünden her halükar­

da vazgeçmeliyiz.

29.

Ç i ç e k l e r i n k o k u s u y l a e s r i m i ş . — Deniliyor ki,

insanlık gemisi, yüklendikçe daha güçlü bir su çekim ine sahip­

tir; insanın ne denli derin düşünürse o denli narin duyumsaya­

cağına, kendini ne denli yüksek görürse, öteki hayvanlardan o

denli uzak olacağına — hayvanlar arasında bir o denli deha ola­

rak görüneceğine — inanılır, dünyanın gerçek özüne ve bu özün

bilgisine bir o denli yakınlaşacaktır: bilim aracılığıyla gerçekten

de yapar bunu, ama bunu daha çok dinleri ve sanatları aracılı-

Friedrich Nietzsche
5 0 --

gıyla yaptığını d ü ş ü n ü r . Gerçi bunlar dünyanın birer çiçeği­

dirler, ama kesinlikle d ü n y a n ı n k ö k ü n e d a h a y a k ı n

değillerdir gövdeden; hem en hem en herkesin buna inanmasına

karşın, şeylerin özü onlardan yola çıkarak hiç de daha iyi anla­

şılamaz. B u y a n ı l g ı insanı, dinler ve sanatlar gibi bir çiçe­

ğin ardına düşecek kadar derin, hassas ve icatçı yapmıştır. Salt

bilgi bunu yapamazdı. Dünyanın özünü gözlerimizin önüne se­

ren, hepim izde en nahoş hayal kırıklığını yaratır. Kendinde şey

olarak dünya değil, tasarım (yanılgı) olarak dünyadır böyle an­

lam yüklü, derin, harika olan, mutluluğu ve mutsuzluğu bağrın­

da taşıyan. Bu sonuç d ü n y a n ı n m a n t ı k s a l o l a r a k

o l u m s u z l a n m a s ı felsefesine vardırır: bu felsefe ise dünya­

nın pratik bir olumlanması ile olduğu kadar, bunun tam tersi ile

de bağdaştınlabilir.

30 .

Ç ı k a r ı m y a p m a k t a k ö t ü a l ı ş k a n l ı k l a r . — İn­

sanların en yaygın yanlış çıkarımları şunlardır: bir nesne vardır,

öyleyse bir hakkı vardır. Burada yaşama yetkinliğinden amaca

uygunluk, amaca uygunluktan da haklılık sonucu çıkarılm akta­

dır. Sonra: b ir görüş m utluluk verir, o halde doğru görüştür, et­

kisi iyidir, o halde kendisi de iyi ve doğrudur. Burada mutluluk

verici, iyi sıfatı yararlıdır anlamında yüklenm ektedir etkiye, ve

dolayısıyla neden de aynı iyi sıfatıyla ama burada m antıksal-ola-

rak-geçerlidir anlamında donatılmaktadır. Cüm leleri tersine çe­

virdiğimizde: bir şey kendini kabul ettiremez, kendini sürdüre­

mez, o halde haksızdır; bir görüş rahatsızlık verir, tedirgin eder,

o halde yanlıştır. Bu tarzda çıkarım da bulunm anın hatalı yönüy­

le çok sık karşılaşan ve onun sonuçlarından m uzdarip olan bir

O 1
insanca Pek İnsanca 1______________________

özgür tinli, genel olarak elbette bir o denli yanlış çıkarımlar

olan, tam. karşıt çıkarımlarda bulunm anın baştan çıkarıcılığına

kapılır: bir nesne kendini kabul ettiremez, o halde iyidir; bir gö­

rüş sıkıntı verir, huzursuz kılar, o halde doğrudur.

31.

M a n t ı k d ı ş ı z o r u n l u . — Bir düşünürü umutsuzluğa

tlüşürebilen olaylardan biri de, m antıkdışı olanın insanlar için

zorunlu olduğu ve m antıkdışı olandan birçok iyinin doğduğu

bilgisidir. M antıkdışı olan, tutkularda, dilde, sanatta, dinde ve

genel olarak yaşama değer kazandıran her şeyde öyle sağlam bir

biçim de yerleşiktir ki, bu güzel şeylere iflah olmaz bir biçim de

zarar vermeden onlardan çekip almak m üm kün değildir onu.

insanın doğasının salt mantıksal bir doğaya dönüştürülebilece­

ğine inanabilenler, pek naif insanlardır yalnızca; ama bu hedefe

yaklaşmanın dereceleri olsaydı, bu yolda neler neler yitirilmeye-

cekti ki! En akıllı insan bile zaman zaman yeniden doğaya, yani

tü m ş e y l e r k a r ş ı s ı n d a k i m a n t ı k d ı ş ı t e m e l t u ­

t u m u n a gereksinir.

32 .

H a k s ı z o l m a k z o r u n l u . — Yaşamın değeri hakkın-

daki tüm yargılar mantıkdışı olarak geliştirilmişlerdir ve bu yüz­

den haksızdırlar. Yargının yetkinsizligi ilkin m alzemenin elde

bulunuş tarzından, yani yetersiz oluşundan, ikinci olarak bu

malzemeden toplam ın oluşturuluş tarzından ve üçüncü olarak

da konunun her bir parçasının da yine yetkinsiz bilginin bir so­

nucu oluşundan ve bunun tam bir zorunluluk oluşundan kay­

Friedrich Nietzsche
5 2 --

naklanm aktadır. Örneğin bir insan hakkm daki hiçbir deneyim,

insan bize ne kadar yakın durursa dursun, onu tümüyle değer­

lendirmemizde m antıklı olarak haklı olacağımız kadar yeterli

değildir; tüm değerlendirmeler acelecidirler ve öyle olmak zo­

rundadırlar. Sonuçta, kullandığımız ölçüt değiştirilemez bir b ü ­

yüklük değil, kendi özümüzdür; bizim ruh hallerimiz ve yalpa­

lamalarımız vardır, yine de herhangi bir şeyin bizimle ilişkisini

adil bir biçim de değerlendirm ek için kendimizi sabit bir ölçüt

olarak tanımak zorundayızdır. Belki de tüm bunlardan, hiçbir

yargıda bulunulm am ası sonucu çıkacaktır; ah keşke değer b iç­

m eden, antipati ve sem pati duymadan y a ş a n a b i l s e y d i ! —

Çünkü her türlü antipati duyma hali, bir değer biçm eyle bağlan­

tılıdır, her türlü sempati duyma hali de öyle. Gerekli olanı iste­

m e, zararlı olandan kaçınm a duygusu olmadan, bir şeye doğru

yönelm e ya da bir şeyden uzaklaşma dürtüsü, hedefin değeri

hakkında bilgili bir değer biçm enin eşlik etmediği bir dürtü bu ­

lunm am aktadır insanda. Biz daha en başından mantıkdışı ve bu

yüzden adaletsiz varlıklarız ve b u n u b i l e b i l i r i z : en bü ­

yük ve en çözülemez uyumsuzluklarından birisidir bu varoluşun.

33 .

Y a ş a m h a k k m d a k i y a n ı l g ı , y a ş a m i ç i n z o ­

r u n l u . — Yaşamın değeri ve kıymeti hakkm daki her inanç,

yetkinsiz bir düşünmeye dayanır; bu inanç ancak, insanlığın ge­

nel yaşamına ve çektiği acılara yönelik duygudaşlığın, bireyde

çok az gelişmiş olmasıyla m üm kündür. Kendilerinden ötesini de

düşünen ender insanlar bile, bu genel yaşamı değil, onun sınır­

landırılmış bölüm lerini dikkate alırlar. Kişi dikkatini özellikle is­

tisnalara, yani yüksek yeteneklere ve arı ruhlara yöneltm eyi bil­

İnsanca Pek İnsanca 1

diğinde, bunların ortaya çıkışını dünyanın tüm gelişmesinin he­

defi olarak kabul eder ve etkinliklerinden sevinç duyar, böylece

yaşamın değerine inanılabilir, çünkü öteki insanlar açıkça g ö r ­

m e z d e n g e l i n m e k t e ; yani yetkinsiz düşünülmektedir.

Bunun gibi, tüm insanlar dikkate alınır ama onların yalnızca bir

dürtü türü, daha az egoistçe olanı, kabul edilir ve öteki dürtüler

dolayısıyla mazur görülürse: yine bir bütün olarak insanlıktan

birşeyler umulabilir ve bu bakım dan, yaşamın değerine inanıla­

bilir: yani bu durumda da düşüncenin yetkinsizligi sayesinde.

Kişi hangi biçim de davranırsa davransın, insanlar arasında bir

i s t i s n a dır bu davranışıyla. Oysa insanların büyük bir çoğun­

luğu, yaşama fazla mızmızlanmadan katlanıyor ve böylelikle va­

roluşun değerine i n a n ı y o r l a r , ama tam da herkes kendi ba­

şına olmak vek end in i kanıtlamak isteyerek inanıyor buna, o is­

tisna kişiler gibi çıkm ıyorlar kendilerinden dışarıya: kişisel ol­

mayan hiçbir şeyi dikkate almıyorlar bile ya da en fazla zayıf bir

gölge kadar çekiyor dikkatlerini. Sadece bundan ibarettir sıra­

dan, sokaktaki insanın gözünde dünyanın değeri, dünyadan da­

ha önemli gördüğü için kendisini. Muzdarip olduğu büyük ha­

yal gücü eksikliği, başka varlıklarla empati kuramamasına ve bu

yüzden onların yazgısını ve acılarını olabildiğince az paylaşma­

sına neden olur. Bunları gerçekten paylaşmak isteyen k i m s e ,

yaşamın değerinden kuşku duymalıdır; insanlığın tüm bilincini

kendi içinde kavrayıp hissetmeyi başarırsa, varoluşa lanet oku­

yarak çökecektir — çünkü bir bütün olarak insanlığın hedefleri

y o k t u r , bunun sonucu olarak, insan tüm akışa baktığında, bir

avuntu ve tutamak değil, kendi umutsuzluğudur orada bulabil­

diği. Yaptığı her şeyde insanların nihai hedefsizligıni görür, ken­

di etkinliği gözünde bir israf niteliğine bürünür böylece. Ne var

ki kendini insanlık olarak (ve yalnızca birey olarak değil) tıpkı

Friedrich Nietzsche54--

doğada israf edildiğini gördüğümüz tek tek çiçekler gibi i s r a f

e d i l m i ş hissetm ek, tüm duyguların üstünde bir duygudur. —

Ama kim in yetisi vardır ki buna? Elbette sadece bir şairin: ve şa­

irler her zaman bilirler kendilerini avutmayı.

34 .

S a k i n l e ş m e k i ç i n . — Ama böylelikle felsefemiz traje­

di olmayacak mı? Hakikat yaşama, daha iyiye düşman olmaya­

cak mı? Bir soru dilimizin ucuna kadar gelmiştir de sanki dışarı

çıkm ak istemiyordur: bilinçli olarak hakikat dışında k a l ı n a ­

b i l i r mi? Yoksa, bunu yapm ak g e r e k i y o r s a , ölümü seç­

m ek daha iyi değil raidir? Çünkü bir gereklilik yoktur artık; ah­

lak bir gereklilik olduğu sürece, tıpkı din gibi, bizim incelem e

tarzımızca yok edilmiştir. Bilgi güdü olarak sadece hazzın ve acı­

n ın , yararın ve zararın kalmasına izin verebilir: peki ama bu gü­

düler hakikat duygusuyla nasıl açıklanacaklardır? Çünkü onlar

da yanılgılarla temas halindedirler (söylediğimiz gibi, sempati ve

antipati ve onların çok adaletsiz ölümleri bizim hazzımızı ve acı­

mızı esas olarak belirledikleri sürece). Tüm insan yaşamı hakikat

dişiliğin derinliklerine batm ıştır; birey kendi geçm işine derinden

kederlenm eden, şimdiki güdülerini, onur güdüsü gibi saçma sa­

pan bulm adan ve kendisini geleceğe ve bir mutluluğa doğru sü­

rükleyen tutkularına alayla ve aşağılamayla yaklaşmadan, onu

bu kuyudan dışarıya çıkaramaz. Doğru m udur, varılan kişisel

sonuç olarak umutsuzluğu, varılan kuramsal sonuç olarak bir yı­

kım felsefesini beraberinde getiren tek bir düşünüş biçim i mi ka­

lır geriye? — Sanınm , bilginin etkisi hakkm daki karar bir insa­

nın m i z a c ı aracılığıyla verilecektir: betim lenen ve tekil karak­

terlerde m üm kün olan etki gibi, onun sayesinde şim dikinden

uOİnsanca Pek İnsanca 1

çok daha basit, çoşkulanım larm dan daha arınmış bir yaşamın

doğacağı bir başka etki de düşünebilirdim: öyle ki, şiddetli arzu­

lamaların eski güdüleri, miras alınmış eski alışkanlıktan ötürü

önceleri hâlâ bir güce sahip olacaklardır, ama arındırıcı bilginin

etkisiyle yavaş yavaş zayıflayacaklardır. Sonunda insanlar arasın­

da ve kendisiyle haşhaşayken d o ğ a d a k i gibi yaşayacaktır k i­

şi, övgü, suçlama, kıskançlık olmadan, şimdiye dek sadece kor­

kulan birçok şeyden, bir tiyatro oyunundan zevk alır gibi zevk

alarak yaşayacaktır. Vurgu’dan kurtulunacak ve sadece doga

olunmadığı, ya da doğadan daha fazlası olunduğu düşüncesinin

dürtüklemesi artık hissedilmeyecektir. Elbette, dediğimiz gibi,

bunun için iyi bir m izaç, sağlam, yumuşak ve esasen neşeli bir

ruh, kendini kötülüklerden ve ani patlamalardan sakınması ge­

rekmeyen ve dışavurumlarında hırıltılı seslerden ve bağnazlıktan

eser bulunm ayan bir ruh hali de gereklidir — uzun süre zincire

bağlı kalmış yaşlı köpeklerin ve insanların o bilinen can sıkıcı

özellikleri. Yaşamın olağan zincirlerinden, artık sadece hep daha

iyi bilm ek için yaşayacak kadar kurtulmuş olan bir insan, öteki

insanların gözünde bir değere sahip şeylerin birçoğundan, hatta

hem en hem en hepsinden, hiçbir kıskançlık ve sıkıntı duymadan

vazgeçebilmelidir; arzu edilir bir durum olarak insanlar, töreler,

yasalar ve şeylerin geleneksel değerlendirilmeleri üzerinde öz­

gürce, korkusuzca süzülm ek ona y e t m e l i d i r . Bu durumdan

duyduğu sevinci seve seve paylaşır ve belki de y o k t u r payla­

şacak başka şeyi — yani bir yoksunluk, bir vazgeçme daha içe­

ren bir şeyi. Yine de ondan daha fazlası istenirse, kafasını anla­

yışla sallayarak, kardeşine, özgür eylem insanına işaret edecek ve

belki biraz da alay etm ekten geri kalmayacaktır: çünkü onun

“özgürlügü”nün kendine özgü bir niteliği vardır.

ikinci Ana Bölüm

Ahlaki Duyguların Tarihi
Üzerine

35.

P s i k o l o j i k g ö z l e m i n a v a n t a j l a r ı . — İnsanca,

pek insanca üzerine düşünm enin — ya da daha bilgince bir an­

latımla: psikolojik gözlemin — yaşamın yükünün hafi İletilebile­

ceği araçlardan biri olduğu, bu sanatı icra etm enin zor durum­

larda zihin açıklığı ve can sıkıcı bir ortamda oyalanma sağlaya­

cağı, insanın kendi yaşamının en dikenli ve en üzücü yolların­

dan özdeyişler toplayabileceği ve böylelikle kendini biraz daha

iyi hissedebileceği: inanılan, bilinen buydu — önceki yüzyıllar­

da. Psikolojik gözlem yoksulluğunun, en azından Almanya’da,

hatta Avrupa’da, birçok işaretle kendini belli ettiği bu yüzyıl ne­

den unuttu bunu? Tam da romanda, öyküde ve felsefi incelem e­

de değil — bunlar istisna insanların işidir; daha çok da kamusal

olayların ve kişiliklerin değerlendirilmesinde: ama psikolojik

parçalarına ayırma ve toplama sanatı her şeyden önce insanlar

hakkında çok şeyin, i n s a n h a k k ı n d a ise hiçbir şeyin ko-

İnsanca Pek insanca 1______________________

ııuşulmadığı zümrelerin cemaatinde eksiktir. Peki bu en zengin

ve en masum sohbet konusundan neden kaçılıyor? Psikolojik

özdeyişin büyük ustaları bile neden okunm uyor artık? — çün­

kü. hiç abartmasız konuşacak olursak; Avrupa’da La Rochefo-

ucauld’yu' ve onun tinsel ve sanatsal akrabalarını okumuş bir

aydın ender bulunur; onları tanıyan ve aşağılamayan birisi ise

daha da enderdir. Olasılıkla bu sıradışı okur da, söz konusu sa-

natçılann biçim inin kendisine vermesi gerekenden daha az zevk

alacaktır onlardan; çünkü en incelm iş kafa bile özdeyiş-bileyici-

liği sanatına eğitilmemiş, o sanatta yarışmamışsa, bu sanatın de­

ğerini yeterince anlayacak durumda değildir. Böyle pratik bir

eğitim görülmediğinde, bu yaratma ve biçim lendirm e olduğun­

dan daha hafife alınır, başarılmış ve çekiciliği olan yeterli kes­

kinlikte hissedilemez. Bu yüzden, özdeyişlerin şimdiki okurları,

onlardan nispeten önemsiz bir haz, hatta dişlerinin kovuğunu

bile doldurmayan bir tat alırlar, renkli kabartma taşlara" bakan

sıradan insanlar gibidirler: sevemedikleri için överler ve hayran­

lık duymaya hem en hazırdırlar, ama daha da çabuk hazırdırlar

çekip gitmeye.

36.

i t i r a z . — Yoksa, psikolojik gözlemin, varoluşun uyarıcı,

iyileştirici ve rahatlatıcı araçlarından olduğu ilkesinin bir sağla­

masının mı yapılması gerekiyor? Şimdi yetişenin bakışını ondan

kasıtlı olarak uzaklaştırmak için, bu sanatın nahoş sonuçları

hakkında yeterince ikna olunması mı gerekiyor? Aslında, bir in­

sanın genel mutluluğu açısından, insan doğasının iyiliğine kör

bir inanç, insani eylemlerin çözüm lenm esine karşı öğretilmiş bir

isteksizlik, ruhun çıplaklığı karşısında bir tür utangaçlık gerçek­

Friedrich Nietzsche
5 8 --

ten de tek tek vakalarda yararlı olan psikolojik ileri görüşlülük

özelliğinden daha arzulanır şeyler olabilir; ve belki de iyiye, er­

demli insanlara ve eylemlere, dünyada kişisel olmayan bir iyini­

yetin bolluğuna duyulan inanç insanları daha az güvensiz kıldı­

ğı ölçüde daha iyi kılm ıştır. Plutharkos’un kahramanları coşkuy­

la taklit edildiğinde, ve eylem lerinin güdüsünün izini kuşkuyla

sürm ekten nefret edildiğinde, hakikate değil ama insan toplu­

m unun esenliğine katkıda bulunulm uş olunur; psikolojik yanıl­

gı ve genel olarak bu alandaki atalet, insanlığın ileri gitmesine

yardımcı oluyor; öte yandan hakikatin bilgisi belki de bir hipo­

tezin teşvik edici gücüyle. La Rochéfoucauld’nun “Sentences et

maxim es m orales”inin ilk baskısında en başa koyduğundan da­

ha fazlasını kazanıyor: “Ce que le m onde nom m e vertu n ’est

d’ordinaire qu’un fantôme formé par nos passions, à qui on don­

ne un nom honnête pour faire im puném ent ce qu’on veut.”* La

Rochefoucauld ve ruh incelem esinin diger Fransız ustaları (ki

yakın zamanlarda bir Alman, “Psikolojik Gözlem ler”in yazarı da

katıldı aralarına) her defasında hep on ikiden vuran keskin n i­

şancılara benziyorlar, — ama insan doğasının on ikisinden. Be­

cerileri şaşkınlık uyandırıyor, ama nihayet, bilim in değil insan

dostluğunun ruhunun kılavuzluk ettiği bir izleyici, küçültm e ve

kuşkulanm a bilincini insan ruhlarına ekmiş görünen bir sanatı

lanetliyor.

37 .

Y i n e d e . — Şimdi hesap ve sağlaması nasıl olursa olsun:

belirli bir bilim in şim diki durumunda, ahlaki gözlemin diriltil­

mesi b ir zorunluluk haline gelmiştir, ve psikolojik teşrih masa­

sının, neşterlerinin ve penslerinin korkunç görüntüsü insanlık-

0^7
insanca Pek insanca 1

lan esirgenemez. Çünkü burada, sözümona ahlaki duyguların

kökenini ve tarihini sorgulayan ve ileri aşamalarında karmaşık

sosyolojik sorunları ortaya koyup çözmesi gereken bir bilim hü­

küm sürmektedir: — eski felsefenin bu sonunculardan haberi

bile yoktur ve ahlaki duyguların kökeninin ve tarihinin araştınl-

ıııasma, her zaman yetersiz bahanelerle yan çizmiştir. Bunun so­

nuçlan nelerdir: en büyük filozofların yanılgılarının çıkış nokta­

larının, genellikle belirli insani eylemlerin ve duygulann yanlış

bir açıklanışı olduğu; yanlış bir analiz, örneğin sözümona egoist

eylemlerin analizi temelinde yanlış bir etiğin yükseldiği ve son­

ra yine bu etiğin yüzü suyu hürmetine dinden ve m itolojik ca­

navarlardan yararlanıldığı, ve sonunda bu karanlık ruhların göl­

gesinin fiziğe ve dünya görüşünün tüm üne de düştüğü birçok

örnekle kanıtlandıktan sonra, şimdi bu sonuçlar çok net olarak

görülebilmektedir. Psikolojik gözlemin yüzeyselliğinin, insanla­

rın yargılarına ve çıkarımlarına en tehlikeli tuzakları kurduğu ve

sürekli olarak hep yeniden kurduğu kesinse, şimdi taş üstüne

taş, çakıl üstüne çakıl koymaktan yorulm ayan o çalışma sabrını,

böyle alçakgönüllü bir çalışm adan utanm am ak ve her türlü hor

görmeye karşı aynı inatçılığı gösterm ek için aynı yetingen yürek­

lilik gereklidir. Doğrudur: insanca ve pek insanca hakkında sa­

yısız tekil değinme, bilim sel bilgiye değil zekice cilveye her tür­

lü kurbanı sunmaya alışkın olan toplum çevrelerinde henüz keş­

fedilmiş ve dile getirilmiştir; ve ahlaki özdeyişin o eski vatanının

kokusu — çok baştan çıkarıcı bir koku — bu türün tam amının

üzerine adeta çıkm ayacak bir biçim de sinm iştir: öyle ki bu yüz­

den, bilimsel insan, bu türe ve onun ciddiyetine karşı belli bir

güvensizliği ister istem ez hissettirm ektedir. Ama sonuçlara işaret

etmek yeterlidir: çünkü psikolojik gözlem toprağında en ciddi­

sinden hangi ürünlerin yetiştiği, daha şim diden görülmeye baş-

Friedrich Nietzsche60--
lam aktadır. Peki, en gözüpek ve en soğukkanlı düşünürlerden

birisinin, “Ahlaki Duyguların Kökeni Üzerine” kitabının yazarı­

nın, insan eylemleri üzerindeki etkili ve etkileyici analizleri sa­

yesinde vardığı ilke nedir? “Ahlaklı insan,” diyor kendisi, “düşü­

nülür (metafizik) dünyaya, fiziksel insandan daha yakın değil­

dir.” Tarihsel bilginin çekiç darbeleri altında sertleşen ve keskin­

leşen bu ilke, belki bir gün herhangi bir gelecekte, insanların

“metafizik gereksin im in in köklerine vurulacak balta işlevi göre­

bilir — genel esenliğe iyilikten ç o k , felaket mi getireceğini kim

söyleyebilir? — ama her halükarda en üstün sonuçların bir ilke­

si olacaktır, aynı anda hem verimli hem korkunç olacaktır ve

tüm büyük bilgilerin sahip oldukları o ikili yüzle bakacaktır

dünyada.

38.

N e b a k ı m d a n y a r a r l ı . — Dem ek ki: Psikolojik gözle­

m in insanlara daha çok yarar mı sağladığı, yoksa zarar mı verdi­

ği sorusu yine de yanıtsız kalmaktadır; ama psikolojik gözlemin,

bilim onsuz yapamayacağı için gerekli olduğu da kesindir. Ne

ki, bilim kesin amaçları gözetmeyi bilmez, tıpkı doğanın da bil-

meylşi gibi; doğanın zaman zaman son derece amaca uygun şey­

leri, istem eden ortaya koyması gibi, d o ğ a n ı n k a v r a m l a r ­

d a t a k l i t e d i l m e s i olarak gerçek bilim de insanların yara­

rını ve esenliğini zaman zaman ve hatta sık sık destekleyecek ve

amaca uygun olana ulaşacaktır — ama yine i s t e m e d e n yapa­

caktır bunu. Böyle bir incelem e tarzını solumaktan üşür gibi ola­

nın ise, belki de pek ateş yoktur içinde: iyisi rai şöyle bir baksın

etrafına, buz kom preslerinin zorunlu olduğu hastalıkları ve h iç­

bir havayı kendisi için yeterince soğuk ve dondurucu bulmaya­

İnsanca Pek İnsanca 1
 61

cak kadar ateşten ve ruhtan yoğrulmuş insanları görecektir. Ay­

rıca: pek ciddi bireylerin ve halkların, düşüncesizliklere gereksi­

nim duymaları, pek atılgan ve devingen başka birey ve halkların

da, sağlıkları için zaman zaman ağır ve ezici yüklere gereksinim

duymaları gibi: bizler, gözle görülür bir biçim de giderek daha

çok yanıp tutuşan bir çağın d a h a t i n s e l insanları olarak biz­

ler de, en azından hâlâ olduğumuz gibi, böyle sağlam, masum ve

ılımlı kalm ak için, ve belki de bu çağa bir ayna tutmak ve ken­

di üzerinde düşünmeyi sağlamakta işe yaramak için, mevcut

tüm söndürücü ve soğutucu araçlara el atmak zorunda değil m i­

yiz? —

39.

D ü ş ü n ü hür ö z g ü r l ü k m a s a l ı . — Herhangi bir

kimseyi sorumlu kılmamızı sağlayan duyguların, yani ahlaki de­

nilen duyguların tarihi şu üç ana evreden geçiyor, ilkin tek tek

eylemler, güdüleri hiç dikkate alınmayıp, sadece yararlı ya da

zararlı sonuçları yüzünden iyi ya da kötü olarak tanımlanıyorlar.

Ne var ki bu tanımlamaların kökeni çok geçmeden unutuluyor

ve eylemlerin kendilerinde, sonuçları dikkate alınmadan, “iyi”

ya da “kötü” özelliklerinin bulunduğu sanısına kapılmıyor: dilin

taşın kendisini sert, ağacın kendisini yeşil olarak tanımlamasına

yol açan yanılgının aynısıyla — ama, etki olanı neden gibi kav­

rayarak. Böylece iyi ya da kötü olm ak güdüye atfediliyor ve ey­

lemlere kendinde çift anlamlı gözüyle bakılıyor. Daha da ileri gi­

dilip, iyi ya da kötü sıfatları artık tek tek güdülere değil, b ir gü­

dünün bir bitkinin topraktan filizlenmesi gibi büyüdüğü yere,

insanın tüm özüne veriliyor. Böylece bir insan sırayla önce etki­

leri, sonra eylemleri, sonra güdüleri ve en sonunda özü açısın­

Friedrich Nietzsche
6 2 --

dan sorumlu kılmıyor. Şimdi sonunda, bütünüyle zorunlu bir

sonuç olması ve geçmişteki ve bugündeki olayların unsurlarıyla

ve etkileriyle somutlaşması bakım ından, bu özün de sorumlu

olamayacağı; yani insanin hiçbir şey için, ne özü, ne güdüleri, ne

eylemleri, ne de etkileri için sorumlu tutulamayacağı keşfedili­

yor. Böylelikle ahlaki duyguların tarihinin, bir yanılgının, so­

rum luluk yanılgısının tarihi olduğu bilgisine varılmıştır: bu ya­

nılgı da istenç özgürlüğü yanılgısına dayanmaktadır. — Scho­

penhauer buna karşı şöyle bir çıkarım da bulundu: belirli eylem­

ler i ç s ı k ı n t ı s ı n ı (“suçluluk bilincini”) beraberlerinde ge­

tirdikleri için , bir sorum luluk var olmalıdır: çünkü eger insanın

tüm eylemleri — gerçekte olduğu ve bu filozofun da benim sedi­

ği gibi — bir zorunluluk sonucu gerçekleşiyor değil de, —

Schopenhauer’in yadsıdığı gibi — insanın kendisi aynı zorunlu­

lukla tüm ö z ü n e ulaşıyor olsaydı, bu iç sıkıntısını duyması

için bir n e d e n olmazdı. Schopenhauer bu iç sıkıntısı olgusun­

dan yola çıkarak, insanın gerçi eylemleri bağlamında değil ama,

özü bağlamında bir biçim de sahip olmuş olması gereken bir öz­

gürlüğü kanıtlayabileceğine inanıyor: yani şöyle ya da böyle

e y l e m e değil de şöyle ya da böyle o l m a özgürlüğü. Scho­

penhauer’e göre, esse'den, özgürlük ve sorum luluk alanından,

operari' yani kesin nedensellik, zorunluluk vç sorum suzluk ala­

nı doğuyor. Gerçi söz konusu iç sıkıntısı görünürde operari’yle

ilişkilidir — bu bakım dan yanılgılıdır — , ama aslında, özgür bir

istencin edim inin, bir bireyin varoluşunun temel nedeni olduğu,

esse’yle ilişkilidir; insan ne olm ak i s t e r s e onu olacaktır, olma­

yı istem esi, varoluşundan öncedir. — Burada yanlış bir sonuç çı­

karılm akta, iç sıkıntısı olgusundan, bu iç sıkıntısının haklılığı,

akla uygunluğu sonucuna varılmaktadır; ve Schopenhauer, bu

yanlış sonuçtan sözümona düşünülür özgürlüğe ilişkin fantastik

ııı.ııuiksal sonuca varmaktadır. Oysa, edim den sonraki iç sıkm -

ıısııun hiç de akılcı olması gerekmez: elbette akılcı değildir, çün-

1 il edimin zorunlu olarak gerçekleşmesi g e r e k m e d i ğ i n e

dair yanılgılı varsayıma dayanır. Demek: insan özgür olduğu için

değil, ama kendisini özgür sandığı için pişm anlık ve vicdan aza-

■III duyar. — Ayrıca bu iç sıkıntısı unutulabilecek bir şeydir, onu

duyumsadığı eylemler bağlamında başka birçok insanda da yok-

lıır. Çok değişken, törenin ve kültürün gelişimine bağlı bir k o ­

nudur ve belki de dünya tarihinin nispeten kısa bir süresince

vardır. — Hiç kimse kendi edimlerinden sorumlu değildir, hiç

kimse kendi özünden sorumlu değildir; yargıda bulunm ak da

lıir tür adaletsizliktir. Bu durum, bireyin kendi kendisi hakkın­

da yargıda bulunm ası için de geçerlidir. Bu ilke güneş ışığı ka­

dar aydınlıktır ve yine de burada herkes gölgeye ve hakikat dı­

şına geri çekilmeyi tercih ediyor: sonucundan korktuğu için.

40 .

Ü s t - h a y v a n . — içim izdeki canavar kandırılmak ister;

ahlak beyaz bir yalandır, o bizi parçalamasın diye. Ahlakın ka­

bullerinde yatan yanılgılar olmasaydı, insan hayvan kalırdı. Böy­

le yapmakla ama, insan kendini daha yüksek bir şey olarak ka­

bul etti ve kendine daha katı yasalar koydu. Bu yüzden hayvan­

lığa daha yakın kalmış aşamalara karşı bir nefret duyuyor: köle­

lerin eskiden bir insan-olm ayan olarak, bir eşya olarak hor gö­

rülmeleri bununla açıklanabilir.

41 .

D e ğ i ş m e z k a r a k t e r . — Karakterin değişmez olduğu.

İnsanca Pek İnsanca 1
-- 03

Friedrich Nietzsche64--
kesin anlamda doğru değildir; bu yaygın ilke burada daha çok,

bir insanın kısa öm ründe etkili olan güdülerin genellikle binler­

ce yılın belirgin el yazılarını bozacak kadar derinde iz bırakm a­

dıkları anlamına gelir. Seksen b in yaşında bir insan düşünülsey-

di onda m utlak değişken bir karakter bulunurdu, öyle ki ondan

art arda sayısız değişik birey gelişirdi. İnsan yaşamının kısalığı,

insanın özellikleri hakkında bazı yanılgılı iddialarda bulunulm a­

sına yol açıyor.

42 .

i y i l e r i n d ü z e n i v e a h l a k . — Ahlaklı olmayı ya da

ahlaka aykırı olmayı şimdi küçük, büyük, en büyük bir egoiz­

m in, birini ya da bir diğerini isteyişine göre, bir kez varsayılan

iyilerin sıradüzeni belirliyor. Küçük bir iyiyi (örneğin duyusal

hazzı) daha yüksek değer biçilen bir iyiye (örneğin sağlığa) ter­

cih etm ek ahlaka aykırı kabul ediliyor; esenliği özgürlüğe tercih

etmek de öyle. Oysa ki iyilerin sıradüzeni tüm zamanlarda sabit

ve aynı kalmış değildir; bir kimse intikam ı adalete tercih ediyor­

sa, daha eski bir kültürün ölçütüne göre ahlaklıdır, şimdikinin

ölçütüne göre ise ahlaka aykırıdır. Dem ek ki “ahlaka aykırı”, bir

kim senin, her bir yeni kültürün getirdiği daha yüksek, daha in­

celmiş, daha zekice güdüleri, henüz yeterince güçlü bir biçim de

duyumsamadığını gösteriyor; bir geride kalışı im liyor ama her

zaman sadece derece farkına göre. — iyilerin sıradüzeni ise ah­

laksal görüş açılarına göre kurulup, değiştirilmiyor; elbette bir

eylemin ahlaklı mı yoksa ahlaka aykırı mı olduğuna, bu sıradü-

zenin her defaki saptanışına göre karar verilecektir.

İnsanca Pek İnsanca 1
-- 65

43 .

G e r i k a l m ı ş l a r o l a r a k z a l i m i n s a n l a r . — Şim ­

di zalim olan insanlan, e s k i k ü l t ü r l e r i n bugüne kalmış

aşamaları olarak kabul etmeliyiz: insanlık coğrafyasının genel­

likle gizli kalan, daha derinlerdeki formasyonları açığa vurur on­

larda. Geri kalmış insanlardır onlar, beyinleri kalıtım sürecinde­

ki tüm olası rastlantılar sayesinde o kadar hassas ve çok yönlü

değişmiş değildir. Hepimizin bir zamanlar o l d u ğ u m u z şeyi

gösterirler bize ve dehşete sokarlar bizi: ama onların bu işteki

sorumluluğu, bir parça granitin granit olm aktaki sorumluluğu

kadardır. Tek tek insan organlarının biçim lerinde balıklık duru­

munun anılarının bulunm ası gerektiği gibi, bizim beynimizde

de o zihniyete karşılık düşen kıvrımlar ve oluklar bulunmalıdır.

Ama artık duygularımızın ırmağının aktığı yatak bu kıvrımlar ve

oluklar değildir.

44 .

Ş ü k r a n d u y g u s u v e i n t i k a m . — Güçlü olanın şük­

ran duymasının nedeni şudur. Ona iyilik yapan, yaptığı iyilikle,

güçlünün alanına adeta tecavüz etmiş ve oraya zorla girmiştir:

şimdi de güçlü kişi, şükran duyma edimiyle, iyiliği yapanın ala­

nına misilleme amacıyla tecavüz etmektedir. Yumuşak bir in ti­

kam biçim idir bu. Güçlü olan, şükran duygusunun hoşnutluğu

içinde olmazsa, kendini güçsüz göstermiş olacak ve bundan böy­

le güçsüz sayılacaktır. Bu yüzden her iyiler toplumu, yani başlan­

gıçta güçlüler toplumu şükran duygusunu ilk yükümlülükler

arasına koyar. — Swift, insanların intikam duygusu besledikleri

oranda şükran duygusu içinde oldukları ilkesini ortaya attı.

Friedrich Nietzsche66--
45.

İ y i v e k ö t ü n ü n i k i l i ö n t a r i h i . — iyi ve kötü

kavram ının ikili bir ön tarihi vardır: bunlardan b i r i s i egemen

soyların ve kastların ruhundakidir. İyiye iyiyle, kötüye kötüyle

karşılık verme gücüne sahip olan ve gerçekten de misillemede

bulunan, yani şükran ve intikam duyguları içinde olan birine, iyi

birisi denilir; güçsüz olan ve misillem ede bulunam ayanın kötü

biri olduğu kabul edilir. İyi birisi olarak “iyilere”, yani tüm b i­

reyleri misillem e duygusuyla birbirlerine kenetlendikleri için or­

taklık duygusuna sahip bir cemaate ait olunur. Kötü birisi ola­

rak ise “kötülere”, yani ortaklık duygusu olmayan, boyun eğdi­

rilmiş, güçsüz insanlar yığınına dahil olunur, iyiler bir kast oluş­

tururlar, kötüler ise toz gibi bir kütledirler, iyi ve kötü bir süre­

dir seçkin ve bayağı, efendi ve kötü gibidir. Buna karşılık düş­

m ana kötü gözüyle bakılmaz: misillem ede bulunabilir o. Home-

ros’ta Troyalılar da Helenler de iyidir. Bize zarar verenin değil,

hor görülenin kötü olduğu kabul edilir. İyilerin cemaatinde iyi

kalıtım saldır; böyle iyi bir toprakta, bir kötünün yetişmesi ola­

naksızdır. iyilerden biri yine de iyilere yakışmayan bir şey yapar­

sa bahanelere sığınılır; örneğin suç bir tanrının üstüne atılır ve

iyinin gözünü bağladığı ve onu çıldırttığı söylenir. — B i r i s i de

ezilenlerin, güçsüzlerin ruhundakidir. Burada her bir d i g e r

insan, ister seçkin olsun ister bayağı, düşman, acımasız, söm ü­

rücü, zalim, hilebaz kabul edilir. Bir insanı, hatta varsayılan her

canlı varlığı, örneğin bir tanrıyı da karakterize eden bir sözcük­

tür kötü; insani olan, tanrısal olan, şeytani, kötü olandır. İyiliğin

yardımseverlik, acıma gibi belirtileri, hile, korkunç bir sonun

başlangıcı, uyuşturma ve kandırmaca olarak, kısacası incelmiş

bir kötülük olarak algılanırlar korkuyla. Böyle bir anlayışa sahip

insanca Pek insanca 1______________________

bireylerden, bir cem aat değil, olsa olsa bir cem aatin en hara b i­

çimi ortaya çıkar: öyle ki, bu iyi ve kötü kavrayışının egemen ol­

duğu her yerde, bireylerin, soylarının ve ırklarının çöküşü ya­

kındır. — Bizim şim diki törelliğimiz e g e m e n soyların ve

kastların zem ininde yeşermiştir.

46 .

A c ı m a k a c ı ç e k m e k t e n g ü ç l ü . — Acımanın, asıl

acıyı çekm ekten daha güçlü olduğu durumlar vardır. Örneğin,

dostlarımızdan birisi utanç verici bir duruma düşmüşse, bu du­

rum bize kendim izin aynı duruma düşm esinden daha çok acı

verir. Yani, bir kere onun karakterinin temizliğine kendisinden

ilaha çok inanırız; sonra ona duyduğumuz sevgi, herhalde bu

inanışımız yüzünden, onun kendisine duyduğu sevgiden daha

güçlüdür. Onun egoizmi burada davranışının kötü sonuçlarına

onun daha fazla katlanması gerektiği açısından, gerçekten bizim

egoizmimizden daha çok acı çekse de, bizim içim izdeki egoist

olmayan — bu sözcüğü asla kesin anlamıyla değil, anlatım ın ha­

li İletilmesi olarak anlamak gerekir — yine de onun işlediği suç­

lan, onun içindeki egoist olmayanın etkilenm esinden daha çok

etkilenir.

47 .

H a s t a l ı k h a s t a l ı ğ ı . — Başka b ir kişi için duydukları

empati ve kaygı yüzünden hastalık hastası olan insanlar vardır;

hu sırada ortaya çıkan acıma türü, bir hastalıktan başka bir şey

değildir. Bunun gibi, Isa Mesih’in çektiği acıları ve ölümünü sü­

rekli gözlerinin önüne getiren yalnız ve dini duyguları canlı in ­

Friedrich Nietzsche68--
sanların kapıldığı bir tür Hıristiyan hastalık hastalığı da vardır.

4 8 .

İ y i l i ğ i n e k o n o m i s i . — İnsan ilişkilerindeki en şifalı

bitkiler ve enerjiler olarak iyilik ve sevgi, öyle değerli hâzineler­

dir ki, bu raelhera gibi araçları kullanırken olabildiğince ekono­

m ik davranılmasım arzular gönül: ne var ki olanaksızdır bu. iyi­

liğin ekonom isi, en gözüpek ütopyacıların rüyasıdır.

49 .

I y i n i y e t . — Bilimin, dikkatini ender rastlanan büyük ol­

gulara yönelttiğinden daha çok yöneltmesi gereken, küçük ama

son derece sık rastlanan ve bu yüzden çok etkili olan olguların

arasında iyiniyeti de saymak gerekir; ilişkideki o dostane zihni­

yet anlatımlarını, gözün içinin gülümseyişini, o el sıkmaları, ge­

nellikle hem en hem en her insani edimi adeta sarmalayan o hoş­

nutluğu kastediyorum. Her öğretmen, her memur, kendisi için

bir görev olanın üstüne bu çeşniyi de katar; insanlığın sürekli

gerçekleştirilm esidir bu, içinde her şeyin yetiştiği ışığının dalga­

larıdır adeta; hele ki en yakın çevrede, ailenin içinde yaşam bu

iyiniyet sayesinde yeşerir ve çiçeklenir, iyi yüreklilik, sevecenlik,

yürekten nezaket, egoist olmayan dürtünün hiç tükenm eyen pı­

narlarıdır ve aynı dürtünün acım a, şefkat ve fedakarlık denilen

çok daha ünlü anlatımlarından çok daha güçlü yapılar kurmuş­

lardır kültürde. Ama onların değeri küçüm senir ve aslında: bu n­

da pek de egoizm dışı bir şey yoktur. Bu küçük dozların t o p ­

l a m ı ise yine de muazzamdır, toplam enerjileri, en güçlü ener­

jilerden birisidir. — Bunun gibi, dünyada bulanık gözlerin gör­

insanca Pek insanca 1
-- 69

düğünden çok daha fazla m utluluk bulunur; yeter ki doğru he­

saplansın ve her gün her şeyde, en zor durumdaki insan yaşa­

mında bile bol bulunan tüm hoşnutluk anları unutulmasın.

50.

A c ı m a u y a n d ı r m a k i s t e m e k . — La Rochefocauld,

otobiyografisinin (ilk basımı 1658) en dikkate değer yerinde akıl

sahibi olan herkesi acım a duygusuna karşı uyarırken, bu duygu­

yu acı çekenlere yardım edecek ve bir mutsuzluğa güçlü bir b i­

çimde müdahale edecek noktaya getirilmeleri için (akılla belirle­

nem ediklerinden) tutkuya gereksinim duyan halktan kişilere b ı­

rakmayı tavsiye ederken, doğru bir noktaya değiniyor; bu arada

acıma, Rochefoucauld’un ve (Platon’un) yargısına göre, ruhu za­

yıf düşürüyor. Gerçi acıma gösterilmelidir, ama o n a s a h i p

o l m a k t a n kaçınılmalıdır: çünkü mutsuzlar öylesine a p t a l ­

d ı r l a r ki, onlann nezdinde acıma gösterm ek, dünyanın en b ü ­

yük iyiliğidir. — Belki de mutsuzların bu gereksinimi aptallık ve

zihinsel bir eksiklik olarak, felaketi beraberinde getiren bir tür

akıl hastalığı olarak (ve Rochefoucauld da böyle kavramış görü­

nüyor) değil de tümüyle başka ve daha düşündürücü bir şey ola­

rak anlaşıldığında, bu acıma duygusuna sahip olmak istemeye

karşı daha güçlü bir uyarıda bulunulm alıdır. Daha çok, kendile­

rine açınılsın d i y e ağlayıp bağıran ve bu yüzden, durumlarının

dikkati çekebileceği ânı kollayan çocukları gözlemlemek yerin­

de olur; hastalarla ve ruhsal rahatsızlığı olanlarla ilişki içinde ya­

şandığında, bu yakınm aların ve inlem elerin, mutsuzluğun sergi­

lenmesinin, aslında orada bulunanlara a c ı ç e k t i r m e k am a­

cım güdüp gütmediğini sorar insan kendisine: sonra da berik i­

lerin dile getirdiği acıma, zayıflar ve acı çekenler için bir teselli­

Friedrich Nietzsche
7 0 --

dir, görürler ki tüm zayıflıklarına karşın en azından hâlâ b i r

g ü ç l e r i v a r d ı r ; a c ı ç e k t i r m e g ü c ü . Mutsuz kişi,

acıma gösterisinin onun bilincine çıkarttığı bu üstünlük duygu­

sundan bir tür haz elde eder; kendini beğenmişliği kabarır, hâlâ

dünyaya acı çektirecek kadar önemli biridir. Dolayısıyla, acınma

özlemi kendinden haz alma özlemidir; üstelik yakınlarına zarar

verme pahasına; kendi özgün benliğini, olanca saygısızlığıyla

gösterir insanlara; hiç de Rochefoucauld’un dediği gibi “aptallı­

ğıyla” değil. — Toplum daki tüm ikili konuşmalarda sorulan

tüm sorulara verilen tüm yanıtların dörtte üçü, karşısındakine

birazcık acı çektirm ek içindir; birçok insan bu yüzden toplum

içine girme gereksinimi duyar: toplum onlara güçlü oldukları

duygusunu verir. Kötülük, kendini kabul ettirdiği böyle sayısız

ama çok küçük dozlarda, güçlü bir yaşam uyarıcısıdır: tıpkı iyi­

niyetin aynı biçim de insanların dünyasında yaygınlaşması, her

zaman hazır bir ilaç olması gibi. — Peki, acı çektirm enin hoşla­

rına gittiğini, başkalarını hiç olmazsa düşüncelerinde inciterek

ve küçük kötülüğün tohum larını onlara saçarak sık sık eğlen­

diklerini — ve iyi eğlendiklerini — itiraf edecek çok sayıda dü­

rüst kişi çıkacak mıdır? Çoğunluk dürüst değildir ve birkaç in­

san da böyle ayıp bir şeyden haberdar olmayacak kadar iyidir;

bunlar böylelikle Prosper M érim ée’nin haklı olarak söylediğini

zaten yadsıyabilirler; “Sachez aussi qu’il n ’y a rien de plus com ­

mun que de faire le mal pour le plaisir de la faire.”'

51.

G ö r ü n ü ş n a s ı l v a r l ı k o l u r . — Bir tiyatro oyuncu­

su sonunda en büyük acısında, örneğin evladının cenazesinde

bile, rolünün bıraktığı izlenim i ve genel sahnesel etkiyi düşün­

İnsanca Pek insanca 1______________________

m ekten vazgeçmez; kendi acısına ve bu acının dışavurumlarına,

kendi kendisinin izleyicisi olarak ağlar. Hep bir ve aynı rolü oy­

nayan ikiyüzlü biri sonunda ikiyüzlü olm aktan çıkar; örneğin

gençliklerinde genellikle bilinçli ya da bilinçsizce ikiyüzlü olan

rahipler sonunda doğallık kazanırlar ve sonra gerçekten, hiçbir

yapmacığa gerek duymadan düpedüz rahip olurlar; ya da baba­

nın başaramadığını belki oğul, babasının ön sıçramasından ya­

rarlanıp, onun alışkanlığını miras alarak başarır. Birisi, uzun bir

süre ve inatla bir şey gibi g ö r ü n m e k isterse, sonunda bu n­

dan başka bir ş e y olmak zor gelecektir ona. Her insanın m es­

leği, hatta sanatçılarmki bile ikiyüzlülükle, dışarıdan bir taklitle,

etkili olandan kopya çekilmesiyle başlar. Her zaman bir sevecen­

lik maskesi takman biri, sonunda onlar olmadan sevecenlik ifa­

desinin elde edilemeyeceği güleryüzlü ruh halleri üzerinde bir

güç kazanır — ve sonunda bu ruh halleri de onun üzerinde güç

kazanır, kendisi güleryüzlü o l u r .

52.

A l d a t m a d a d ü r ü s t l ü k n o k t a s ı . — Bütün büyük

aldatıcılarda, güçlerini borçlu oldukları kayda değer bir durum

vardır. Tüm hazırlıkların içindeki asıl dolandırma ediminde, se­

sin titremesinin, anlatımın, jestlerin içinde, etkili sahnelem enin

ortasında k e n d i k e n d i l e r i n e i n a n ı r l a r : çevrelerinde-

kilere mucizevi ve ezici biçim de hitap eden de budur. Din kuru­

cuları, dolandırıcılardan ayıran, bu kendi kendini aldatma duru­

mundan kurtulamamalarıdır: ya da kuşkunun baskın çıktığı o

aydınlık anları çok ender yaşarlar; genellikle bu aydınlık anları

kötü muhaliflere mâl ederek avuturlar kendilerini. Dolandırıcı­

ların da. din kurucuların da olağanüstü i z l e n i m i b ı r a k ­

Friedrich Nietzsche
7 2 --

m a l a r ı için, kendini aldatma işbaşında olmalıdır. Çünkü in ­

sanlar, çok güçlü bir biçim de inanıldığı açıkça görülen şeyin

doğruluğuna inanırlar.

53.

H a k i k a t i n s ö z d e d ü z e y l e r i . — Çok yaygın yanlış

çıkarım lardan biri de şudur: bir kimse bize karşı doğru ve içten

olduğuna göre, hakikati söylüyordur. Böylece bir çocuk anne

babasının yargılarına, bir Hıristiyan da kilisenin kurucusunun

iddialarına inanır. Yine aynı nedenle, eski yüzyıllarda insanların

m utluluklarından ve yaşamlarından fedakarlık ederek savun­

dukları her şeyin yanılgılardan ibaret olduğunu kabul etm ek is­

tenilmez: belki de bunların hakikatin düzeyleri olduğu söylenir.

Ama aslında bir kimse bir şeye içtenlikle inanm ış ve inancı uğ­

runa savaşmış ve ölmüşse, onu harekete geçirenin aslında sade­

ce bir yanılgı oluşunun, büyük bir h a k s ı z l ı k olduğunu dü­

şünürler. Böyle bir süreç, bengi adalete aykırı görünür; bu yüz­

den duyarlı insanların yüreği her zaman kafalarına karşı şu ilke­

yi belirler: ahlaksal eylemlerle entelektüel görüşler arasında ke­

sinlikle zorunlu bir bağ bulunm alıdır. Ne yazık ki durum fark­

lıdır; çünkü bengi adalet yoktur.

54.

Y a l a n . — insanlar gündelik yaşamlarında niçin genellikle

hakikati söylerler? — Bir tanrı yalan söylemeyi yasakladığı için

değil elbette. Tersine, ilkin: daha rahat olduğu için ; çünkü yalan:

buluş, rol yapma ve bellek gerektirir. (Bu yüzden Swift der ki:

bir yalan söyleyen, üstlendiği ağır yükü nadiren fark eder; çün­

insanca Pek insanca 1
--73

kü bir yalanı sürdürebilm ek için, başka yirmi yalan daha bul­

mak zorundadır.) Sonra: basit ilişkilerde: doğrudan doğruya ben

şunu istiyorum , ben şunu yaptım vb. dem ek daha avantajlıdır; o

halde, otoritenin ve zorlam anın yolu, aldatmanın yolundan da­

ha güvenlidir. — Ama bir çocuk karm akarışık ev içi ilişkilerde

yetiştirildiyse, yalanı da aynı doğallıkla kullanır ve ister istemez

her zaman çıkarına uygun düşeni söyler; bir hakikat duygusu,

yalana karşı bir antipati ona tamamen yabancıdır ve uzaktır,

böylece tüm masumluğuyla yalan söyler.

55.

İ n a n ç y ü z ü n d e n a h l a k a k u ş k u d ü ş ü r m e k .

— Sadece ikiyüzlüler tarafından temsil edilen hiçbir iktidar sa­

vunulamaz; Katolik Kilisesi ne kadar çok “dünyevi” unsur barın-

dırsa da, gücü kendileri için yaşamı zor ve anlamlı kılan ve ba­

kışları ve erimiş bede'nleri gece nöbetlerini, açlığı, coşkulu iba­

detleri, hatta belki de kırbaç darbelerini anlatan, şind i bile bol­

ca bulunan o ruhani doğalarına dayanmaktadır; bunlar insanla­

rı etkiler ve korkuturlar: ya böyle yaşamak z o r u n l u olsaydı?

— Budur onları görünce dilin ucuna gelen ürpertici soru. Bu

kuşkuyu yayarak, güçlerinin temelini tekrar tekrar sağlamlaştır­

mış olurlar; özgür düşünceliler bile kendilerinden böylesine vaz­

geçenlere karşı, katı bir hakikat duygusuyla karşı koymaya ve

“seni aldatılmış, aldatm a!” demeye cesaret edemezler — Onları

ayıran kavrayışların farklılığıdır sadece, kesinlikle bir iyilik ya da

kötülük farkı değil: ama sevilmeyene haksız davranmakta âdet­

tendir. Örneğin Cizvitlerin kurnazlığından ve rezil sanatlarından

söz edilir, ama her bir Cizvit’in kendisine nasıl bir kendini yen­

meyi dayattığı ve Cizvit ders kitaplarının vaaz ettiği, kolaylaştı-

Friedrich Nietzsche
7 4 --

nlm ış yaşam pratiğinin kesinlikle onların değil, sıradan insanla­

rın işine yaradığı görmezden gelinir. Elbette, biz aydınlanmışla­

rın da, tamamen aynı taktik ve örgütlenmeyle böyle iyi birer

araç, kendini yenm e, yorulm azlık, fedakarlık sayesinde aynı öl­

çüde takdire değer olup olmayacağımız sorulabilir.

56.

B i l g i n i n r a d i k a l k ö t ü ü z e r i n d e k i z a f e r i . —

Bir süreliğine, son derece kötü ve yoz insanlar hakkında bir ta­

sarıma sahip olmuş olm ak, bilge olm ak isteyen kişiye büyük bir

kazanç sağlar: bu tasarım da, tam karşıtı gibi yanlıştır; ama uzun

zaman dilimleri boyunca egemen olmuştur ve kökleri bize ve b i­

zim dünyamıza kadar uzanm ıştır. Kendimizi kavramak için o n -

l a n kavramamız gerekir; ama sonra daha yükseğe çıkm ak için,

onların üstüne basarak çıkm am ız gerekir. Sonra görürüz ki. m e­

tafizik anlamda günahlar yoktur; ama aynı anlamda, erdemler

de yoktur; tüm bu törel tasarımlar alanı sürekli dalgalanma ha­

lindedir; iyiye ve kötüye, ahlaklıya ve ahlakdışına ilişkin daha

yüksek ve daha alçak kavramlar vardır. Şeylerden, onların bilgi­

sinden fazlasını istem eyenin ruhu kolaylıkla huzur bulur ve

hırs yüzünden değil, olsa olsa cahillik yüzünden yanlış yapar (ya

da dünyanın dediği gibi, günah işler). Artık arzularım karalamak

ve köklerini kurutm ak istem eyecektir; ama ona tamamen ege­

m en olan biricik hedefi, ■— her zaman olabildiğince iyi b i 1 m e k

— onu soğukkanlı yapacak ve içindeki tüm yabanıllığı yatıştıra­

caktır. Ayrıca, ona eziyet eden bir sürü tasarımdan kurtulm uş­

tur: artık cehennem azabı, günahkarlık, iyiye yatkın olmama

sözcükleri onun için bir şey ifade etmez: bunlarda sadece yanlış

dünya ve yaşam görüşlerinin uçuşan hayaletlerini görür.

İnsanca Pek İnsanca 1______________________

57.

İ n s a n ı n k e n d i n i b ö l m e s i o l a r a k a h l a k . —

Kendi konusuna gerçekten gönül vermiş bir yazar, herhangi b i­

risinin çıkıp da aynı konuyu daha anlaşılır bir biçim de serimle-

yerek ve bu konudaki sorunları hiç açık bırakm adan yanıtlaya­

rak kendisini ortadan silmesini arzular. Seven bir kız, sevgisinin

ledakar sadakatini, sevdiğinin sadakatsizliğinde kanıtlayabilm e-

yi arzular. Bir asker, zafer kazanan vatanı için savaş m eydanın­

da şehit düşmeyi arzular. Çünkü vatanın zaferiyle birlikte onun

en büyük arzusu da zafer kazanmıştır. Bir ana çocuğuna, kendi­

sine esirgediği şeyi, uykuyu, en iyi yemeği, yerine göre sağlığını,

servetini verir. — Peki tüm bunlar egoizm dışı durumlar mıdır?

Bu ahlaklılık eylemleri Schopenhauer’in deyişiyle “olanaksız

ama yine de gerçek” oldukları için birer m u c i z e midirler?

Tüm bu örneklerde insanın k e n d i s i n e a i t b i r ş e y i , bir

düşünceyi, bir isteği, bir ürünü, k e n d i s i n e a i t b a ş k a

b i r ş e y d e n daha çok sevdiği, yani kendi varlığını i k i p a r ­

ç a y a b ö l d ü ğ ü ve bir parçayı diğerine feda ettiği açık değil

midir? Eğer dikkafalının birisinin; “Şu insanın karşısında geri çe-

kilm ektense, kurşuna dizileyim daha iyi” demesi, ö z ü n d e

farklı bir şey midir? Anılan her örnekte b i r ş e y e d u y u l a n

eğilim (arzu, dürtü, istek) m evcuttur; bu eğilime ayak uydur­

mak ise “egoizm dışı” değildir. — Ahlakta insan birey olarak de­

ğil, bölünm üş olarak davranır.'

58.

N e y i n s ö z ü v e r i l e b i l i r . — insan eylemlerin sözü­

nü verebilir, duyguların değil; çünkü duygular istemdışıdır. B i­

Friedrich Nietzsche
7 6 --

risine onu her zaman sevme ya da ondan nefret etme ya da ona

sadık olma sözü veren kim se, gücünün dışındaki bir şeyin sözü­

nü veriyordur; elbette, gerçi genellikle sevginin, nefretin ve sa­

dakatin ürünü olan ama başka güdülerden de doğabilen eylem ­

lerin sözünü verebilir; çünkü bir eyleme götüren birden fazla yol

ve güdü vardır. O halde, birini her zaman sevme sözü şu anla­

ma gelir: seni sevdiğim sürece sana sevgi eylemlerini gösterece­

ğim, seni artık sevmezsem, başka güdülerle de olsa aynı eylem ­

leri görmeye devam edeceksin benden: böylece tanıdıklarımızın

zihninde sevginin hiç değişmediği ve hâlâ aynı olduğu görüntü­

sü kalacak. — Dem ek ki, insan kendini kandırmadan birisine

ebedi sevgi vaadinde bulunduğunda, sevgi görüntüsünün süre­

ceğine söz vermektedir.

59.

A n l a k v e a h l a k . — Verilen sözleri tutabilm ek için, iyi

bir belleğe sahip olmalı kişi. Acıma duyabilmek için, kuvvetli bir

hayal gücüne sahip olmalı. Bu kadar sıkı sıkıya bağlıdır ahlak,

anlağın iyiliğine.

60.

İ n t i k a m a l m a y ı i s t e m e k v e i n t i k a m a l m a k .

— Bir intikam düşüncesine sahip olmak ve bunu uygulamak,

şiddetli ama geçici bir ateş nöbetine tutulmak demektir: ama

onu uygulayacak gücü ve cesareti olmadan, bir intikam düşün­

cesine sahip olmak demek, kronik bir ızdırabı, bedenin ve ru­

hun zehirlenmesini içten içe yaşamak demektir. Sadece niyetle­

ri gören bir ahlak, her iki duruma da eşit değer biçer; genellikle

İnsanca Pek İnsanca 1
-- 77

ilk duruma daha kötü olduğu değeri biçilir (intikam eyleminin

belki beraberinde getirdiği kötü sonuçlar yüzünden). Her iki de­

ğerlendirme de basiretsizdir.

61.

B e k l e y e - b i l m e k . — Bekleye-bilm ek o denli zordur ki.

en büyük şairler, bekleyem em eyi şiirlerinin konusu yapmaktan

yüksünmemişlerdir. Örneğin Shakespeare O thello’da, Sofokles

Aias’ta': Aias duygularını bir gün daha soğutabilseydi, kehanetin

bildirdiği gibi, intihar etmeyi gerekli görmeyecekti; herhalde in ­

cinmiş kibrinin korkunç kışkırtmalarını elinin tersiyle itecek ve

kendi kendine şöyle diyecekti: benim durumumda kim bir ko­

yunu bir kahram an zannetmezdi ki? Bu kadar korkunç bir şey

mi bu? Tam tersine, sıradan insani bir şey; Aias kendini böyle

avutabilirdi. Tutku beklem ez; büyük adamların yaşamındaki

trajik yön, genellikle onların dönemleriyle ve çevrelerindeki in ­

sanların düzeysizliğiyle çatışmaları değil, yapıtlarını bir yıl, iki

yıl öteleyememeleridir; bekleyemezler. — Tüm düellolarda, da­

nışılan kişilerin saptaması gereken tek şey, tarafların daha b ek ­

leyebilip bekleyemeyeceğidir: eğer bekleyem eyeceklerse, her iki

taraf da “ya ben yaşarım, o zaman öbürü anında ölmelidir, ya da

tam tersi” dediği sürece bir düello m antıklıdır. Böyle bir durum ­

da beklem ek demek, incinm iş onurun korkunç işkencesine, onu

inciten yüzünden daha uzun bir süre katlanm ak demektir; ve bu

acı yaşam uğruna katlanılmaya değer olan acıdan daha büyük

bir acı olabilir.

Friedrich Nietzsche
7 8 --

62.

i n t i k a m ı n t a d ı n ı ç ı k a r m a . — • Hakarete uğradıkla­

rını hisseden ham insanlar, uğradıkları hakaretin derecesini ola­

bildiğince yükseltirler ve bunun nedenini aşırı abartılmış söz­

cüklerle anlatırlar; sırf, b ir kez uyanmış bulunan nefret ve in ti­

kam duygusunun tadını çıkarm ak için.

63.

K ü ç ü m s e m e n i n d e ğ e r i . — Kendilerine duydukları

saygıyı ve eylemlerindeki belirli bir becerikliliği koruyabilmek

için, tanıdıkları tüm insanları hayallerinde küçük düşürme ve

küçüm sem e gereği duyan insanların sayısı hiç de az değildir, bel­

ki de büyük bir çoğunluğu oluşturur bunlar. Ama küçük insan­

lar çoğunlukta olduğundan ve söz konusu becerikliliğe sahip ol­

maları ya da onu yitirmeleri büyük bir önem taşıdığından, işte —

64.

Ç a b u k ö f k e l e n e n . — Bize çabucak öfkelenen birine

karşı, karşımızda, bir zamanlar canımıza kastetmiş biri varmış

gibi dikkatli olmalıyız: çünkü hâlâ yaşıyor oluşumuzun n e d e ­

n i , onun öldürme gücünün eksikliğidir; bakışlar yetseydi buna,

çoktan gelirdi ölüm başımıza. Birisini, fiziksel vahşiliği görünür

kılarak, korku uyandırarak susturm ak ham kültürün bir parça­

sıdır. — Seçkinlerin hizm etlilerine yönelttikleri o soğuk bakış

da, insanla insan arasındaki o kast sınırlamalarının bir kalıntısı,

ham antikçağdan bir parçadır; eskinin koruyucuları olan kadın­

lar bu yadigarı da, daha bir sadakatle korumuşlardır.

İnsanca Pek İnsanca 1______________________

65.

D ü r ü s t l ü k n e r e y e g ö t ü r ü r . — Birisinin, kendisini

eyleme geçiren ve tüm insanların güdüleri kadar iyi ve kötü olan

güdüler hakkında, zaman zaman çok dürüstçe konuşm ak gibi

kötü bir alışkanlığı vardı. Önce kızgınlık doğurdu, sonra kuşku,

zamanla adeta dışlandı ve toplum dan aforoz edildi, sonunda

yargı başka zaman hiç dikkate almadığı ya da göz yumduğu ve­

silelerle anımsadı böyle rezil bir varlığı. Genel sır hakkında sus­

masını bilem eyişi ve hiç kim senin görm ek istemediğini — ken­

di kendisini — görme yolundaki sorumsuzca eğilimi onu hapse

ve erken bir ölüme götürdü.

66 .

C e z a y ı g e r e k t i r i r , h i ç c e z a l a n d ı r ı l m a d ı . —

Suçlulara karşı işlediğimiz suç, onlara alçak muamelesi yapma-

mızdır.

67 .

E r d e m i n k u t s a l b a s i t l i ğ i . — Her erdemin ayrıca­

lıkları vardır: örneğin yakılmaya m ahkum edilmiş birinin yakı­

lacağı odun yığınına, kendi bir kucak odununu götürm ek gibi.

68 .

A h l a k l ı l ı k v e b a ş a r ı . — Bir eylemin ahlaklı ya da ah­

laksız yönlerini, özellikle onun başarısından sonra değerlendi­

renler, izleyiciler değildir sadece; hayır, eylemcinin kendisi yapar

Friedrich Nietzsche
8 0 --

bunu. Çünkü güdüler ve niyetler nadiren yeterince net ve basit­

tirler, ve bu arada bellek de eylemin başarısıyla bulanıklaşır, öy­

le ki insan bizzat kendi eylemine yanlış güdüler atfeder ya da

önemsiz güdüleri önemliymişler gibi ele alır. Başarı çoğunlukla

bir eyleme vicdanın tamamen dürüst pırıltısını kazandırır; bir

başarısızlık ise en hor görülesi eylemin üzerine vicdan azabının

gölgesini düşürür. “Bana sadece başarıyı verin: onunla tüm dü­

rüst ruhları da kendi yanıma çektim — ve kendimi de kendime

karşı dürüst kıldım ” diye düşünen politikacının ünlü pratiği de

bundan kaynaklanır. — Benzer bir biçim de, başan, daha doğru

gerekçelendirmenin yerine geçecektir. Şimdi bile birçok aydın,

Hıristiyanlığın Yunan Felsefesi üzerindeki zaferinin, Hıristiyanla­

rın daha büyük bir hakikate sahip oluşlarının bir kanıtı olduğu­

nu düşünüyor — bu örnekte sadece daha kaba ve daha zalim

olanın, daha zihinsel ve daha narin olan üzerinde zafer kazanmış

olmasına karşın. Daha büyük hakikatin ne olduğu ise, uyanan b i­

limlerin harfi harfine Epikür’ün felsefesine dayanmalarından, Hı­

ristiyanlığı ise harfi harfine reddetmiş olmalarından anlaşılabilir.

69 .

S e v g i v e a d a l e t . — Neden sevgiye, adaletin aleyhine

daha büyük bir değer verilir ve sanki ondan çok daha yüce bir

varlıkmış gibi, en güzel şeyler sevgi hakkında söylenir? Oysa

sevgi adaletten açıkça daha aptal değil midir? — Elbette, işte tam

da bu yüzden herkes için çok daha r a h a t t ı r : aptaldır ve zen­

gin bir bereket sepeti vardır; bu sepetten dağıtır tüm armağanla­

rını — herkese, bunu hak etmeyene, hatta bir teşekkür olsun et­

meyene bile. Tarafsızdır, Incil’den ve deneyimden bildiğimiz gi­

bi, sadece haksızları değil, duruma bağlı olarak haklıları da ilik­

İnsanca Pek İnsanca 1 81
lerine dek ıslatan yağmur kadar.

70.

İ d a m . — Nasıl oluyor da idam bizi bir cinayetten daha çok

incitiyor. Yargıçların soğukluğu, utanç verici ön hazırlıklar, bu ­

rada bir insanın başkalarının gözünü korkutm ak amacıyla araç

olarak kullanıldığı kavrayışıdır bunun nedeni. Çünkü bir suç

varsa bile cezalandırılıyor değildir: eğitim cilerde, anne babalar­

da, çevrelerde, bizdedir o suç, katilde değil — neden olan ko­

şulları kastediyorum.

71.

U m u t . — Pandora kötülük dolu kabı getirip açtı. Tanrıla­

rın insanlara bir hediyesiydi bu; dıştan bakıldığında güzel, baş­

tan çıkarıcı bir hediyeydi ve “Mutluluk Kabı” denmişti ona. Son­

ra tüm kötülükler, canlı, kanatlı varlıklar uçtular dışarıya: o gün

bugündür uçuşup dururlar ortalıkta ve gece gündüz zarar verir­

ler insanlara. Tek bir kötülük henüz çıkam am ıştı kaptan dışarı­

ya: o sırada Pandora, Zeus’un isteğiyle kapatınca kapağı, kalm ış­

tı o kötülük kabın içinde. Şimdi m utluluk kabını her zaman

evinde tutar insan ve bir hâzinenin bulunduğunu zanneder bu

kabın içinde; onun emrindedir hazine, uzatır elini canı istedik­

çe; çünkü bilem ez Pandora’nm getirdiği kabın kötülük kabı ol­

duğunu da, geride kalan kötülüğü m utluluk verici en büyük şey

zanneder, — um uttur o şey. — Zeus, öteki kötülüklerden de

fazlasıyla eziyet çeken insanın, yaşamı kestirip atmamasını, hep

yeni eziyetler çekm eye devam etm esini istemişti. Bunun için in ­

sanlara um udu verdi: aslında kötülüklerin en kötüsüdür um ut.

Friedrich Nietzsche82--
çünkü insanın çektiği eziyeti uzatır.

72.

A h l a k s a l c o ş a b i l i r l i ğ i n d e r e c e s i b i l i n m i ­

y o r . — Kişinin belirli sarsıcı görüntüleri ve izlenimleri alıp al­

madığı — örneğin haksız yere idam edilmiş, öldürülmüş ya da

işkence edilmiş bir baba, sadakatsiz bir kadm, zalim bir düşman

saldırısı gibi — tutkularım ızın akkor haline gelip gelmediğine ve

tüm yaşamı yönlendirip yönlendirm ediklerine bağlıdır. Hiç kim ­

se, koşulların, acımanın, öfkelenm enin kendini nereye götürebi­

leceğini bilm ez, çoşabilirliğinin sınırlarını bilmez. Acınası küçük

ilişkiler, acınası kılarlar; genellikle yaşantıların niteliğine değil

niceliğine bağlıdır alçak ve yüksek insan, iyisiyle kötüsüyle.

73.

İ s t e ğ i d ı ş ı n d a ş e h i t . — Bir partide, arkadaşlarına

karşı çıkam ayacak denli korkak ve ödlek bir insan vardı; onu

her işe koşarlardı, ondan her şeyi isterlerdi, çünkü dostlarının

kendisi hakkında kötü düşünm eleri, ölüm den daha çok korku­

turdu onu; zavallı, zayıf bir ruhtu o. Bunu anladılar ve anılan

.özelliklerinin temelinde onu bir kahraman ve hatta bir şehit yap­

tılar. Ö dlek insan, içinden her zaman hayır dediği halde, hep

evet sözü çıktı dudaklarından, partisinin görüşleri için öldüğü

idam sehpasında bile; o sırada eski yoldaşlarından biri vardı ya­

nında, sözleri ve bakışlarıyla öyle bir baskı yapmıştı ki ona, ger­

çekten ciddi bir biçim de karşılamıştı ölümü ve o zamandan be­

ri de bir şehit ve büyük bir kişilik olarak övülür durur.

İnsanca Pek İnsanca 1
-- 83

74.

G ü n d e l i k ö l ç ü t . — Eylemlerin aşırıları kibre, ılımlıları

alışkanlığa ve ap takaları korkuya yorulursa nadiren yanılgıya

düşülür.

75.

E r d e m h a k k ı n d a k i y a n l ı ş a n l a m a . — Erdem siz­

liği, hazla bağlantısı içinde tanımış biri, tıpkı ardında haz düş­

künü bir gençlik bırakmış biri gibi, erdem in acıyla bağlantılı ol­

ması gerektiğini zanneder. Buna karşılık, tutkularından ve gü­

nahlarından çok çekm iş birisi, erdemde huzuru ve ruhun m ut­

luluğunu özler. Bu yüzden, erdemli iki kişinin birbirini hiç an­

lamaması müm kündür.

76.

M ü n z e v i . — Münzevi, erdemi bir zorluğa dönüştürür.

77.

K i ş i n i n s a y g ı n l ı ğ ı n ı d a v a y a a k t a r m a k . —

Genel olarak sevgi ve başkasının yararına kendini feda etm e ey­

lemlerine, nerede görülürlerse görülsünler saygı duyulur. Böyle­

likle, bu tarzda sevilen ya da insanın kendini feda ettiği ş e y l e ­

r i n d e ğ e r i artırılmış olur: belki de kendi başlarına çok de­

ğerli olmasalar bile. Yürekli bir ordu, uğrunda savaştığı davaya

ikna eder.

Friedrich Nietzsche
8 4 --

78.

H ı r s , a h l a k s a l d u y g u n u n b i r i k a m e s i . —

Hırslı olmayan kişilerde, ahlaksal duygu eksik olmamalıdır. Hırs­

lı kişiler, bu duygu olmadan da başlarının çaresine bakabilirler,

hem en hem en aynı başanyla. — Bu yüzden, mütevazı, hırs nedir

bilm eyen ailelerin oğulları, ahlaksal duygularını bir kez yitirdik­

lerinde, genellikle hızla yükselerek, tam bir namussuz olurlar.

79.

K i b i r z e n g i n l e ş t i r i r . — İnsan tini, kibirsiz ne de

yoksul olurdu! Ama bu haliyle, her türden müşteriyi cezbeden,

iyi doldurulmuş ve hep yeniden dolan bir mağazaya benzer; her

şeyi bulabilirsiniz orada, her şeyi alabilirsiniz, yeter ki geçerli pa­

rayı (hayranlık) getirin yanınızda.

80.

Y a ş l ı v e ö l ü m . — Dinin yönelttiği talepler bir yana, el­

bette şöyle sorulabilir; güçlerinin azaldığını hisseden yaşlı bir

adamın, tam amen aklı başındayken kendine bir hedef koymak

yerine yavaş yavaş tükenişini ve çözülüşünü, beklem esi neden

daha övgüye değer olsun ki? Bu durumda intihar son derece do­

ğal ve akla yatkın bir eylemdir; aklın bir zaferi olarak haklılıkla

bir saygı uyandıracaktır; ve eski zamanlarda Yunan Felsefesi’nin

önde gelenleri ve en yiğit Roma vatanseverleri intihar ederek öl­

meyi seçtiklerinde, uyandırm ıştır da. Buna karşılık, hekim ler­

den endişeli tavsiyeler alarak ve en zavallı tarzda yaşayarak, ya­

şam ın asıl hedefine daha da yakınlaşma gücüne sahip olmadan.

insanca Pek İnsanca 1
85

günbegün ömrünü uzatm ak çok daha az saygıdeğerdir. — D in­

ler, intihar talebine yönelik lanetlerle doludur: böylelikle yaşa­

ma âşık olanlarda, kendi kendilerine dalkavukluk ederler.

81 .

A c ı ç e k e n i n v e f a i l i n y a n ı l g ı l a r ı . — Zengin,

yoksulun sahip olduğu bir şeyi (örneğin bir prens, köylünün

sevgilisini) elinden alırsa, yoksulda bir yanılgı oluşur: sahip ol­

duğu az şeyi elinden alması için, zenginin tam amen alçak olm a­

sı gerektiğini düşünür. Oysa zengin t e k b i r m ülkün değerini

pek de derinden duyumsamaz, çünkü çok şeye sahip olmaya

alışkındır o: bu yüzden kendini yoksulun ruhunun yerine koya­

maz, ve yoksulun zannettiği kadar da haksızlık etm em ektedir.

İkisi de birbirleri hakkında yanlış tasarımlara sahiptirler. Tarih­

te en çok can sıkan, güçlünün haksızlığı, göründüğü kadar bü ­

yük değildir. Büyük iddiaları bulunan, yüksek bir varlık olmaya

yönelik kalıtımsal duygu bile oldukça soğukkanlı kılar ve vicda­

nı rahatlatır: hatta hepimiz kendim izle bir başka varlık arasında­

ki fark çok büyükse, artık hiçbir haksızlık duyumsamayız ve ör­

neğin bir sivrisineği, hiçbir vicdan azabı duymadan öldürürüz.

Örneğin (tüm eski Yunanlıların olağanüstü asil olarak tanım la­

dıkları) Kserkses’in ', bir babanın oğlunu elinden alarak, ordu­

nun bir seferine duyduğu korkak, uğursuz bir güvensizliği dile

getirdiği için parçalattırmasında, h içbir kötülük belirtisi yoktur:

bu olayda birey, can sıkıcı bir böcek gibi bertaraf edilir, bir dün­

ya hakim inde eziyet verici duygular uyandıramayacak kadar dü­

şük biridir o. Her zalim, kötü davrandığının zannettiği ö l ç ü d e

zalim değildir; acının tasarımı, acı çekm enin kendisiyle aynı şey

değildir. Küçük samimiyetsizliklerle kamuoyunu yanıltan gaze­

Friedrich Nietzsche86--
tecinin, adaletsiz yargıcın durumu da aynıdır. Tüm bu örnekler­

de neden ve etki tam amen farklı duygu ve düşünce gruplarıyla

çevrilidir; oysa ister istem ez, failin ve acı çekenin aynı şeyi dü­

şündükleri ve duyumsadıkları varsayılır ve bu varsayım uyarın­

ca birinin suçu, diğerinin çektiği acıyla ölçülür.

82.

R u h u n d e r i s i . — Nasıl ki kem ikler, et parçaları, iç or­

ganlar ve damarlar, görüntüyü insan için katlanılabilir kılan bir

deriyle örtülüyseler, ruhun heyecanları ve tutkuları da kibirle

örtülüdür: kibir ruhun derisidir.

83 .

E r d e m i n u y k u s u . — Erdem uyuyunca daha dinç uya­

nacaktır.

84 .

U t a n c ı n i n c e l m i ş l i ğ i . — insanlar pis bir şeyi dü­

şünm ekten utanmazlar ama, bu pis düşüncelerin kendilerine ya­

kıştırılacağım tasarladıklarında utanırlar.

85.

K ö t ü l ü k e n d e r d i r . — insanların çoğu, kötü olamaya­

cak kadar çok meşguldürler kendileriyle.

İnsanca Pek İnsanca 1-- 87
86 .

T e r a z i n i n d i l i . — İnsan över ya da kınar, yargı gücü­

müzü ışıklandırmaya hangisinin daha çok olanak verdiğine göre.

87.

L u k a İ n c i l i , 1 8 , 1 4 ’ ü n d ü z e l t i l m i ş i . — Ken­

dini alçaltan, yükseltilm ek ister.'

i n t i h a r ı n e n g e l l e n i ş i . — İnsanın yaşamını elinden

almak için bir yasa vardır, ama onun ölüm ünü elinden almamız

için hiçbir yasa yoktur: sadece zulümdür bu.

K i b i r l i l i k . — insanların iyi kanaati, bizim için önem lidir,

çünkü bir kere bize yararı vardır, sonra onları sevindirmek iste­

riz (çocuklar anne babalarını, öğrenciler öğretmenleri ve genel

olarak iyiniyetli insanlar tüm öteki insanları). Sadece, bir kim se

için insanların iyi kanaatinin yarar ya da sevindirme isteği dışın­

da da önem taşıdığı yerde, kibirden söz ediyoruz. Bu durumda

insan kendisini sevindirmek istem ektedir, ama bunu çevresin­

deki insanların sırtından ya da onları kendisi hakkında yanlış bir

kanaat sahibi olmaya kandırarak ya da tüm bu ötekilere (kıs­

kançlık uyandırarak) sıkıntı verecek bir “iyi kanaat” derecesini

görmezden gelerek yapmaktadır. Kişi genellikle başkalarının ka­

naati sayesinde kendisi hakkında sahip olduğu kanaati onaylat­

Friedrich Nietzsche88--
m ak ve kendi kendisine doğrulamak istem ektedir: ne var ki güç­

lü otorite alışkanlığı — insan kadar eski bir alışkanlık — birçok­

larını, kendine duyduğu inancı da bir otoriteye dayamaya, yani

ötekilerden almaya yöneltir; başkalarının yargı gücüne, kendile­

rininkinden daha çok güvenirler. — Kendi kendine duyulan il­

gi, kendini eğlendirme arzusu, kibirli kişide öyle yüksektir ki,

başkalarını kendisi hakkında yanlış, çok yüksek bir değer b iç­

meye kandırır ve sonra da başkalarının otoritesine dayanır: yani

yanılgıyı doğurur ve sonra da bu yanılgıya inanır. — Söylemek

gerekir ki kibirli insanlar kendilerinin kadar başkalarının da ho­

şuna gitmek istiyor değillerdir ve bunu yaparken kendi yararla­

rını ihm al edecek kadar ileri giderler; çünkü salt kendi kendile­

rini sevindirmek, kendilerinden haz duymak için sık sık çevre­

lerindeki insanları kendilerine karşı elverişsiz, düşmanca, kıs­

kanç, yani zararlı bir ruh hali içine sokmakla ilgilenirler.

90.

İ n s a n s e v g i s i n i n s ı n ı r ı . — Ö tekinin bir aptal, kötü

bir herif olduğunu ilan eden her kişi, sonunda o kişi böyle b iri­

si olmadığını gösterdiğinde, öfkelenir.

91 .

M o r a l i t é l a r m o y è n t e . ' — Ne büyük bir zevk verir

ahlaklılık! Soylu, yüce gönüllü eylemlerin salt anlatılışında bile

ne büyük bir sevinç gözyaşı seli aktığını anımsayalım yeter! —

Tam am en sorumsuz oluşa duyulan inanç yaygınlık kazandığın­

da, yaşamın bu büyüsü ortadan kalkacaktır.

insanca Pek insanca 1
-- 89

92.

A d a l e t i n k ö k e n i . — Adaletin (hakseverliğin) kökeni,

Thukydides’in (Atina ve Mel elçilerinin korkunç konuşm aların­

da) doğru bir biçim de kavradığı gibi, yaklaşık olarak e ş i t g ü ­

c e s a h i p o l a n l a r arasındadır; açıkça görülebilir bir güç

üstünlüğünün bulunm adığı ve başarısız bir savaşın, karşılıklı za­

rarlar vereceği yerde, anlaşma ve karşılıklı talepleri pazarlık et­

me düşüncesi doğar: adaletin başlangıçsal karakteri, t a k a s ka­

rakteridir. Her iki taraf, kendilerinin ötekinden daha fazla değer

verdiği şeyi alarak, ötekini m em nun eder. Karşı tarafa bundan

böyle kendisine ait olmasını istediği şey verilir ve buna karşılık,

istenilen alınır. D em ek ki adalet yaklaşık olarak eşit güç konum ­

larında bir m isillem e ve takastır: böylece, intikam kökensel ola­

rak adalet alanına aittir, bir tür takastır. Şükran duyma da öyle.

— Elbette, adalet anlaşılır bir kendini korum a görüş açısına da­

yanmaktadır, yani şu düşüncedeki bencilliğe: “Niye kendim e

boş yere zarar vereyim ve belki bu yüzden hedefime de ulaşama-

yayım ki?” — Adaletin k ö k e n i hakkında bu kadar, insanlar

zihinsel alışkanlıkları uyarınca, sözüm ona adil, haksever eylem ­

lerin başlangıçtaki amacını u n u t t u k l a r ı için ve özellikle

binlerce yıl boyunca çocuklar bu tür eylemlere hayranlık duy­

mayı ve onları taklit etmeyi öğrendikleri için, adil bir eylemin

egoizm içermeyen bir eylem olduğu görüntüsü doğmuştur za­

manla: ne var ki, adalete biçilen yüksek değer bu görüntüye da­

yanmaktadır, ve aynca tüm değer biçm eler gibi hâlâ sürekli ola­

rak artmaktadır: çünkü büyük değer verilen bir şey fedakarlık

yoluyla elde edilmeye çalışılır, taklit edilir, çoğaltılır ve bireyle­

rin gösterdikleri çaba ve gayretin değerinin de eklenmesiyle, ar­

tar değeri. — U nutkanlık olmasaydı dünya ne kadar az ahlaklı

Friedrich Nietzsche
9 0 --

görünürdü! Bir şair, tannnm unutkanlığı insan onurunun m abe­

dinin eşiğine bekçi olarak yerleştirdiğini söyleyebilirdi.

93 .

Z a y ı f o l a n ı n h a k l a r ı ü z e r i n e . — Herhangi birisi,

örneğin kuşatma altındaki bir kent, koşullar gereği daha güçlü

birine boyun eğerse, bunun karşı koşulu, kişinin kendini yok

edebilm esi, kentin yakılabilm esi ve böylece güçlüye büyük bir

zarar verilebilmesi dir. Bu yüzden, hakların saptanmasına zemin

oluşturabilecek bir tür e ş i t l i k doğmaktadır. Düşm anın çıka­

rı, korum adan yanadır. — Bu bakım dan köleler ve efendiler ara­

sında da haklar vardır, yani tam da köleye sahip olm anın efendi

açısından yararlı ve önemli olması ölçüsünde. H a k başlangıç­

ta, birinin diğerine değerli, önem li, vazgeçilmez, yenilmez vesa­

ire g ö r ü n d ü ğ ü k a d a r d ı r . Bu açıdan, daha zayıf olanın da

hakları vardır, ama daha azdır bunlar. Bu yüzden söylenmiştir

ünlü unusquisque tantum ju ris habet, quantum potentia valet'

(ya da daha doğrusu; quantum potentia valere creditur') sözü.

94.

Ş i m d i y e k a d a r k i a h l a k l ı l ı ğ ı n ü ç e v r e s i . —

Hayvanın insan olduğunun ilk belirtisi, eylemlerinin artık anlık

esenlikle değil kalıcı olanla ilişkili olması, yani insanın y a r a r ­

l ı , a m a c a u y g u n olmasıdır; o zaman önce aklın özgür ik­

tidarı çıkar ortaya. Daha üst bir düzeye ulaşılmıştır, insan o n u r

ilkesine göre eylediğinde; bu ilke sayesinde bir yere yerleştirir

kendini, boyun eğer ortak duygulara ve bu da sadece kişisel ola­

rak anlaşılan yararlılığın kendisini yönlendirdiği evrenin üzerine

insanca Pek insanca 1
-- 91

çıkarır onu: saygı duyar ve saygı duyulmak ister, yani yararı,

kendisinin başkaları hakkında, başkalarının da kendisi hakkın­

da düşündüklerine bağlı olarak kavrar. Sonunda, ş i m d i y e

k a d a r k i ahlaklılığın en üst düzeyinde şeyler ve insanlar hak-

kındaki k e n d i ölçütlerine göre eyler, kendi belirler kendisi ve

başkaları için neyin onurlu ve yararlı öldüğünü; hep daha çok

geliştirilen yararlı ve onurlu kavramı uyarınca, görüşlerin yasa

koyucusu olmuştur. Bilgisi onu en yararlı, yani genel olarak ka­

lıcı yararı kişisel yararın önüne, genel kalıcı geçerliliğin saygıyla

kabul edilişini, anlık geçerliliğin önüne koyma yetisini verir ona;

bir kolektif-birey olarak yaşar ve eyler.

95.

O l g u n b i r e y i n a h l a k ı . — Şimdiye kadar, ahlaklı ey­

lem in asıl karakteristiğinin, kişisel olmayan yönü olduğu kabul

edilmiştir; ve başlangıçta kişisel olmayan tüm eylemlerin övül­

m esinin ve ödüllendirilm esinin nedeni, genel yararı gözetmele­

riydi. Şimdi tam da k i ş i s e l gözetmede genel olan için de en

büyük yararın bulunduğu, her geçen gün daha iyi anlaşıldığına

göre, bu görüşlerde b ir değişikliğin sırası değil midir: tam da k e­

sinlikle kişisel bir eylemin, (bir genel yararlılık olarak) ahlak

kavramına karşılık düştüğü bir zamanda? Kendinden tam bir

k i ş i yapmak ve tüm edimlerinde bu kişinin en büyük esenli­

ğini dikkate alm ak — böylesi, ötekilerin yararına acımacı heye­

canlardan ve eylem lerden daha ileriye götürür. Elbette hepimiz,

hâlâ kendimizdeki kişisel olanı çok az dikkate almaktan muzda-

ribiz, kötü yetişmiştir o, — itiraf edelim bunu: daha çok, b ilin ­

cim iz bu kişisel olandan zorla uzaklaştırıldı ve devlete, bilim e,

yardıma muhtaçlara kurban edildi, sanki kötü olan, kurban edil­

Friedrich Nietzsche92--
mesi gereken oymuş gibi. Şimdi de çevremizdeki insanlar için

çalışm ak istiyoruz, ama sadece bu çalışmada kendim iz için en

büyük yararı bulduğum uz ölçüde, ne fazla, ne eksik. Tüm sorun

kişinin k e n d i y a r a r ı n d a n ne anladığında; tam da olgun­

laşmamış, gelişmemiş, ham birey en ham biçim de anlayacaktır

onu.

96.

T ö r e v e t ö r e l . — Ahlaklı, törel, etik olm ak demek çok

eski bir yasaya ya da geleneğe itaat etm ek demektir. Bu itaatin

zorla mı yoksa isteklilikle mi gerçekleşiyor oluşunun hiçbir öne­

m i yoktur, yeter ki gerçekleşsin. Duruma göre törel olan neyse,

onu adeta doğuştan gibi, uzun bir kalıtım dan sonra yani kolay­

lıkla ve seve seve yapana (örneğin intikam alm ak, eski Yunanlı­

lardaki gibi iyi töreye giriyorsa, intikam alana) “iyi” denir. Ona

iyi denir, çünkü kendisi “bir amaç iç in ” iyidir; ama iyiniyet, acı­

ma ve benzeri şeyler, töreler değiştiği halde hep “bir amaç için

iyi” yani yararlı olarak duyumsandıklarından, şimdi özellikle iyi­

niyetlilere, yardımseverlere “iyi” denmektedir. Kötü demek “tö­

rel olmayan” (töredışı) olmak, töreye aykırı davranmak, ne den­

li akla uygun ya da aptalca olursa olsun, geleneğe karşı çıkm ak

demektir; ama kom şusuna zarar verm ek değişik zamanların tö­

rellik yasalarında özellikle zararlı olarak görülm üştür, bu yüz­

den şimdi özellikle “kötü” sözcüğünden kom şusuna' bilerek ve

isteyerek zarar vereni anlıyoruz, insanları törel ve töredışı, iyi ve

kötü ayrımını yapmaya yöneltmiş olan temel karşıtlık “egoist ol­

m ak” ve “egoist olm am ak” değil, bir geleneğe, bir yasaya bağlı

olmak ve bundan kopmuş olmaktır. Geleneğin nasıl d o ğ d u -

ğ u nun bu açıdan hiçbir önem i yoktur, her halükarda iyi ya da

insanca Pek insanca 1
-- 93

kötü ya da herhangi bir içkin kategorik buyruk dikkate alınm a­

dan, her şeyden önce bir c e m a a t i n , b ir halkın korunması

amacıyla doğmuştur; yanlış yorumlanmış bir rastlantı temelinde

doğmuş bulunan batıl inanca dayalı her görenek, ona uyulması­

nın törellik olduğu bir geleneği dayatır; bu gelenekten kopm ak

tehlikelidir, c e m a a t için, birey için olduğundan daha fazla za­

rarlıdır. (Çünkü tanrılık, küfrün ve ayrıcalıkları çiğnem enin ce­

zasını cem aate verir, bireyi de ancak böylelikle cezalandırır), im ­

di her gelenek, kökeni ne kadar geride kalmışsa, ne denli unu­

tulmuşsa, sürekli daha da saygınlık kazanır; bu geleneğe göste­

rilen saygı, kuşaktan kuşağa artar, gelenek sonunda kutsallaşır

ve bir huşu uyandırır; her halükarda dindarlık ahlakı, egoist ol­

mayan eylemler gerektiren ahlaktan çok daha eski bir ahlaktır.

97 .

T ö r e d e k i h a z . — Hazzın önemli bir türü ve böylelikle

ahlaklılık kaynağı, alışkanlıktan doğar. Alışkın olunan şey daha

kolay, daha iyi, yani daha severek yapılır, bu sırada bir haz alı­

nır ve alışkın olunan şeyin kendini kanıtladığı, yani yararlı oldu­

ğu deneyim sonucu bilinir; birlikte yaşanabilen bir töre yeni, he­

nüz kanıtlanmamış tüm denem elerin tersine, iyileştirici, yararlı

olduğunu göstermiştir. Buna göre töre hoş ve yararlı olanın bir­

leşim idir, bunun ötesinde üzerinde düşünülmesini gerektirmez.

İnsan zor kullanabildiği sürece, bunu t ö r e l e r i n i uygulamak

ve yaygınlaştırmak için kullanır, çünkü töreleri onun gözünde

kanıtlanm ış yaşam bilgeliğidir. Aynı biçim de, bireylerden oluşan

bir cemaat, her bir üyeye aynı töreyi dayatır. Yanlış çıkarım şu­

dur: kişi kendini bir töreyle iyi hissettiği, ya da en azından o tö­

re sayesinde varoluşunu kabul ettirdiği için, bu töre gereklidir.

Friedrich Nietzsche
9 4 --

çünkü kişinin kendisini iyi hissetm esinin biricik o l a n a ğ ı ola­

rak kabul edilir; yaşamdaki esenlik duygusu sadece bu töreden

kaynaklanıyor görünmektedir. Alışılmış olanın böyle, varoluşun

bir koşulu olarak kavranışı, törenin en ince ayrıntısına dek uy­

gulanır; geri kalmış halklarda ve kültürlerde gerçek nedensellik

kavrayışı çok az olduğu için, her şeyin aynı biçim de işlemesi, b a­

tıl inanca dayalı bir korkuyla izlenir; töre zor, katı, zahmetliyse

bile, görünüşteki en büyük yararlılığı yüzünden korunur. Aynı

derecedeki esenlik duygusunun, başka törelerde de var olabile­

ceği, hatta daha yüksek derecelere ulaşılabileceği bilinmez. E l­

bette, tüm törelerin, en katilarının bile, zamanla gevşedikleri ve

yumuşadıkları, ve en katı yaşam biçim inin bile zamanla bir alış­

kanlığa ve böylelikle bir hazza dönüşebileceği görülmektedir.

F l a z v e s o s y a l i ç g ü d ü . — İnsan, kendinden aldığı

haz duyumlarının yanı sıra, öteki insanlarla ilişkilerinden yeni

tür bir h a z da elde eder; böylelikle haz duyumları alanını ha­

tırı sayılır ölçüde genişletir. Belki de bu alandaki bazı şeyleri,

birbirleriyle özellikle anneleri yavrularıyla oynadıklarında gözle

görülür bir haz duyan, hayvanlardan devralmıştır. Sonra, her di­

şinin hem en hem en her erkeğe ve her erkeğin hem en hem en her

dişiye haz açısından ilginç görünebildiği cinsel ilişkileri düşüne­

lim. insani ilişkiler temelindeki haz duyumu genel olarak insan­

ları daha iyi yapar; hazzı birlikte tatmanın ortak sevinci hazzı ar­

tırır, bireye güven verir, onu daha iyi huylu yapar, güvensizliği,

kıskançlığı ortadan kaldırır; çünkü kişi kendisini iyi hisseder ve

ötekinin de aynı biçim de iyi hissettiğini görür. H a z z ı n a y n ı

t ü r d e n d ı ş a v u r u m l a r ı ortak his fantezisini, aynı şey ol­

İnsanca Pek insanca 1
--95

ma duygusunu doğururlar: ortak acılar, ortak fırtınalar, tehlike­

ler, düşmanlar da aynı sonucu doğurur. Bunun üzerine kurulur,

kuşkusuz en eski ittifak: Bir acı tehlikesinin, her bireyin yaran-

na ortaklaşa ortadan kaldırılması ve ona karşı ortaklaşa savun­

madır bu ittifakın anlamı. Ve sosyal içgüdü, hazdan böyle doğar.

99.

S ö z ü m o n a k ö t ü e y l e m l e r d e k i m a s u m y ö n .

— Tüm “kötü” eylemler kendini sürdürme dürtüsüyle, ya da da­

ha doğrusu, bireyin haz alma ve acıdan kaçınm a niyetiyle güdü­

lenmişlerdir; bu biçim de güdülenmişlerdir ama, kötü değiller­

dir. “kendinde acı verm ek” de “kendinde haz verm ek” de (Scho-

penhauer’deki anlamıyla, acıma) filozofların beyinlerinin dışın­

da y o k t u r . Devlet ö n c e s i durumda, tam da aç olduğumuz

ve ağaca doğru yürüdüğümüz bir sırada, ağacın bir meyvesini

bizden önce almak isteyen varlıkları, ister maymun olsun ister

insan, öldürüyorduk: şimdi de, çorak bölgelere yaptığımız gezi­

lerde, hayvanları öldürdüğümüz gibi. — Bizi şimdi en çok öfke­

lendiren kötü eylemler, bunu bize yapan ötekinin özgür bir is­

tenç sahibi olduğu, yani bu kötülüğü yapıp yapmamanın kendi

k e y f i n e kaldığı yanılgısına dayanır. Bu keyfilik inancı nefret,

intikam duygusu, kin uyandırır içim izde, tüm hayal gücümüzü

kötüleştirir; oysa bir hayvanı sorum luluk sahibi olarak görmedi­

ğimiz için, ona daha az öfkeleniriz. Koruma dürtüsüyle değil de,

misilleme olsun diye acı çektirm ek — yanlış bir yargının sonu­

cudur ve bu yüzden aynı biçim de m asumdur. Birey, devlet ön­

cesi durumda, öteki varlıkları k o r k u t m a k için katı ve zalim­

ce davranabilir: böyle korkutucu güç gösterileriyle varlığını sür­

dürmektir amacı. Zayıflara boyun eğdiren, güçlü, şiddet uygula­

Friedrich Nietzsche96--
yan, başlangıçtaki devlet kurucusu böyle davranır. Şimdi devle­

tin hâlâ sahip olduğu hakka da sahiptir o; dahası; bunu engelle­

yebilecek başka bir hak yoktur. Ancak daha büyük b ir birey, ya

da kolektif bir birey, örneğin toplum, devlet bireylere boyun eğ­

dirdiğinde, yani onları yalnızlıklarından çıkarıp, bir birliğin içi­

ne koyduğunda her türlü ahlaklılığın zemini hazırlanmış olur.

B a s k ı ahlaklılıktan önce gelir, ahlaklılığın kendisi de acıdan

kaçınm ak için boyun eğilen bir baskı olarak kalır uzun süre.

Sonra bir töre olur, daha sonra gönüllü itaate dönüşür ve sonun­

da adeta bir içgüdü haline gelir; sonunda uzun süre alışkın olu­

nan ve doğal olan her şey gibi hazla ilişkilenir — ve şimdi e r ­

d e m denilir ona.

100.

U t a n ç . — Utanç, bir “gizem”in olduğu her yerde vardır;

ama utanç, insan kültürünün daha eski zamanlarında büyük bir

kapsamı olan, dinsel bir kavramdı. Her yerde sınırlandırılmış

alanlar vardı; tanrısal hukuk, belirli koşullar dışında buralara

ayak basma)n yasaklıyordu ilk önceleri; haricilerin belirli yerlere

ayak basmaması ve bu yerlerin yakınında ürperti ve korku his­

setm eleri açısından, tam amen mekansal bir yasaktı bu; bu duy­

gu çoğu kez başka ilişkilere, örneğin cinsel ilişkilere aktarıldı; bu

ilişkilerin olgun yaşların bir önceliği ve edinim i olarak, gençle­

rin bakışlarından, onların yararına uzak tutulması gerekiyordu;

bu ilişkilerin korunm ası ve kutsal kabul edilmesi için birçok

tanrının iş başında olduğu ve evlilerin yatak odasında bekçi ola­

rak görevlendirildikleri düşünülüyordu. (Bu yüzden Türkçede

bu odaya ‘Harem’ “kutsal yer” adı verilir ve cam ilerin dış avlula­

rı için kullanılan aynı sözcükle im lenir.)' Bu yüzden krallık, güç

İnsanca Pek insanca 1
-- 97

ve görkem saçan, teba için gizlilik ve utanç dolu bir merkezdir:

bunun sayısız etkileri, aslında h iç de utangaç olmayan halklarda

hissedilebilir. Tüm içsel durum lar dünyası, sözümona “ru h” da,

sonsuz zamanlar boyunca tanrısal kökenli olduğuna, tanrısal

ilişkilere layık olduğuna inanıldıktan sonra, filozof-olm ayan

herkes için b ir gizemdir hâlâ: buna göre bir tabudur ve utanç

doğurur.

101.

Y a r g ı l a m a y ı n . — Daha önceki dönem leri incelerken,

haksız yere küfür etmekten kaçınılm alıdır. Kölelikteki adaletsiz­

lik, kişilere ve halklara boyun egdirilm esindeki zalimlik, bizim

ölçütlerim izle değerlendirilemez. Çünkü o zamanlar adalet içgü­

düsü henüz bu denli gelişmemişti. Cenevreli Kalvin’i hekim Ser-

veto'nun yakılm ası yüzünden kim suçlayabilir? Bu, onun inanış­

ları sonucunda tutarlı olarak ortaya çıkan bir eylemdi ve engizis­

yonun da doğal bir hakkı vardı, egemen görüşler yanlıştı sadece

ve yol açtıkları sonuç bize katı görünüyor, çünkü o görüşler b i­

ze yabancı kaldılar. Ayrıca, hem en hem en herkes için sonsuz bir

cehennem cezasının yanında, tek bir kişinin yakılmasının lafı m ı

olur? Oysa bu tasarım, o zamanlar çok daha büyük dehşetliliğiy-

le, bir tann tasarımına büyük zararlar da verm eden, tüm dünya­

ya egemen olmuştu. Bizde de siyasal m ezheplere katı ve zalim

davranılıyor, ama devletin zorunluluğuna inanm ak öğrenildiği

için , buradaki zalimlik, o görüşleri suçladığım ız yerdeki kadar

fazla hissedilmiyor. Çocukların ve İtalyanların hayvanlara karşı

zalimliği anlayışsızlıktan kaynaklanıyor; hayvan özellikle kilise

öğretisinin çıkarları yüzünden, insanın çok gerisine atılmıştır.

— Tarihteki inanılm ası güç b irço k dehşetli ve insanlık dışı olay

Friedrich Nietzsche
9 8 --

da, emri verenin ve uygulayanın başka başka kişiler olduğu dü­

şünülünce yumuşar gözümüzde; emri veren olayı görmez ve bu

yüzden hayal gücündeki güçlü etkisini duyamaz, uygulayan ise

üstüne itaat etm ektedir ve kendisini sorumsuz hissetmektedir.

B irçok hükümdar ve askeri şef, öyle olmadıkları halde, hayal gü­

cü eksikliğinden ötürü, kolaylıkla zalim ve katı görünürler. —

E g o i z m k ö t ü d e ğ i l d i r , çünkü “kom şu” tasarımı — bu

sözcük Hıristiyanlıktan gelm ektedir ve hakikate karşılık düşmez

— içim izde çok zayıftır; ve biz kendimizi onun karşısında ade­

ta b ir bitki ya da bir taş karşısındaymışız gibi, özgür ve sorum ­

suz hissederiz. Ö tekinin acı çektiğinin, ö ğ r e n i l m e s i gerekir;

ve asla tam amen öğrenilemez.

102 .

“ İ n s a n h e r z a m a n i y i e y l e r . ” — Doğa bize bir fır­

tına gönderdiğinde ve bizi ıslattığında, onu ahlaksızlıkla suçla­

mıyoruz; peki zarar veren insanlara neden ahlaksız diyoruz?

Çünkü onların keyfi davranan, özgür bir istenci olduğunu, do­

ğada ise bir zorunluluk bulunduğunu kabul ediyoruz. Oysa bu

ayrım bir yanılgıdır. Sonra; kasten zarar vermeyi bile her koşul­

da ahlaksızlık olarak tanım lam ıyoruz; örneğin bir sivrisineği, sırf

vızıltısı hoşumuza gitmediği için, h iç tereddüt etmeden, kasten

öldürüyoruz; kendim izi ve toplum u korum ak için bir suçlu kas­

ten cezalandırılıyor ve ona acı çektiriliyor. Birinci örnekte k en ­

dini korum ak ya da kendi keyfini kaçırm am ak için kasıtlı olarak

acı çektiren, bireydir; ik inci örnekte ise devlettir. Her ahlak,

m e ş r u m ü d a f a durumunda kasten zarar vermeyi kabul

eder; yani k e n d i n i k o r u m a söz konusu olduğunda! Ama

bu iki görüş açısı, insanların insanlara yaptıkları tüm kötü ey­

insanca Pek insanca 1
-- 99

lem leri açıklam ak için y e t e r l i d i r : insan haz almak ya da acı­

yı savuşturmak ister; herhangi bir anlamda, daima kendini k o ­

rum ak amacıyla eylemektedir. Sokrates ve Platon haklılar: insan

ne yaparsa yapsın, her zaman iyidir yaptığı, yani: kendine iyi

(yararlı) görüneni yapar, anlağının derecesine, akıllılığının her

defasındaki ölçüsüne göre.

103.

K ö t ü l ü k t e k i m a s u m y a n . — Kötülüğün, örneğin

intikam duygusu ya da daha güçlü bir sinirsel heyecan olarak

hedefi, ötekine acı çektirm ek değil, kendimize haz sağlamaktır.

Her türlü alay etme bile, gücümüzü başkalarının üstünde uygu­

lam anın ve bununla zevk verici üstünlük duygusuna ulaşmanın

ne denli eğlendirici olduğunu göstermektedir. Peki, b a ş k a l a ­

r ı n ı n a c ı s ı ü z e r i n d e n h a z duymakta a h l a k s ı z bir

yan var mıdır? Başkalarının zarar görmesinden zevk alma, Scho-

penhauerin dediği gibi, şeytanca mıdır? Oysa doğada, daiıan

koparm aktan, taşları yerinden sökm ekten, yabanıl hayvanlarla

savaşmaktan, hem de gücümüzün farkına varmak için zevk alı­

yoruz. Bir başkasının bizim gücümüzden acı çektiği b i l g i s i ,

başka durumda kendim izi sorumsuz hissettiğim iz aynı konuyu

ahlaksız m ı kılmalıdır? Eğer bu durum bilinmeseydi, kişinin

kendi üstünlüğünden duyduğu haz da olmayacaktı ortada, bu

haz ancak başkalarının çektiği acıda b e l l i e d e r k e n d i n i ,

örneğin alay etmekte. Kendi başına hiçbir haz iyi ya da kötü de­

ğildir; kendine haz sağlamak için, başkalarında acı uyandırma­

ma belirlemesi de nereden geliyor? Sadece yarar görüş açısın­

dan, yani s o n u ç l a r ı dikkate almaktan, zarar verilen kişiden

ya da onu temsil eden devletten misillem e ya da intik.am bekle­

Friedrich Nietzsche
100--

nilm esi durumundaki olası acıdan: başlangıçta, böylesi eylemle­

ri kendine yasaklamanın nedenim ancak bu sağlamış olabilir. —

Nasıl ki, söylendiği gibi, kötülüğün kendinde hedefi başkalarına

acı verm ek değilse, acım anın kendinde hedefi de başkalarına

haz verm ek değildir. Çünkü kişisel hazzın en az iki (belki daha

çok) unsurunu barındırır içinde ve böylelikle kendi kendinden

alınan bir hazdır bu; bir kere trajedideki acıma türünden, coş­

kudan alınan bir hazdır ve sonra, eyleme yöneltildiğinde, güç

uygulanışındaki doyumdan alınan hazdır. Ayrıca, yakınımızda

acı çeken bir kişi varsa, acıma yüklü eylemlerle, acıyı kendim iz­

den uzaklaştırırız. — Bazı filozoflar dışında, insanlar acımayı,

ahlaksal duygular sıralamasında her zaman çok aşağıya yerleştir­

mişlerdir: haklı olarak.

104.

M e ş r u m ü d a f a . — Eğer genel olarak meşru müdafanın

ahlaklı olduğu kabul ediliyorsa, sözüm ona ahlakdışı egoizmin

tüm dışavurumlarının da öyle olduğunu kabul etm ek gerekir:

kişi kendini korum ak ya da savunmak, başına gelecek bir kötü­

lüğü önlem ek için acr çektirir, gasp eder ya da öldürür; kendini

korum ak için hilenin ve aldatmanın gerekli olduğu yerde, yalan

söyler. Kendi varoluşumuz ya da güvenliğimiz (esenlik duygu­

m uzun korunm ası) söz konusuysa, k a s t e n z a r a r v e r m e ­

n i n ahlaklı olduğu kabul edilir; devlet de, cezalandırdığında bu

görüş açısıyla zarar verir. İstem eden zarar vermekte elbette ah­

lakdışı bir yön bulunam az, orada raslantı hüküm sürer. Bizim

varoluşumuzun, bizim esenlik duygumuzun korunm asının söz

konusu o l m a d ı ğ ı tek bir kasıtlı zarar verme türü var mıdır?

Sırf k ö t ü l ü k olsun diye, örneğin zalimlikte, bir zarar verme

insanca Pek insanca 1
 101

var mıdır? Bir eylemin ne kadar acı verdiği bilinmiyorsa, bu ey­

lem bir kötülük eylemi değildir; bu yüzden çocuk, hayvanlara

karşı kötücül, kötü değildir: hayvanı kendi oyuncağıymış gibi

incelem ekte ve ona zarar vermektedir. Peki bir eylemin bir baş­

kasına ne denli acı verdiği tamamen b i l i n i r mi? Sinir sistem i­

m izin yettiği ölçüde, kendimizi acıdan sakınırız: daha uzağa, ya­

ni çevremizdeki insanlara kadar yetseydi, hiç kimseye acı çektir-

m ezdik (kendi kendimize de aynı şeyi yaptığımız, yani iyileşmek

uğruna bir tarafımızı kestiğimiz, sağlık uğruna kendimizi yorup,

zorladığımız durumlar dışında). Bir şeyin, bir kimseye acı çek ­

tirdiği sonucuna, benzetm e yoluyla u l a ş ı r ı z ve anımsama ve

hayal gücünün kuvveti sayesinde bu sırada kendimizi de kötü

hissedebiliriz. Peki diş ağrısı ile, diş ağrısına tanık olmanın do­

ğurduğu acı (acıma) arasında ne gibi bir fark vardır? Şöyle ki: sö­

zümona kötülük nedeniyle verilen zararda yaratılan acının d e -

r e c e s i n i her halükarda biz bilmeyiz; ama eylemde bir h a z

bulunduğu sürece (kendi güçlülüğünün, kendi güçlü heyecanı­

nın duygusu) eylem bireyin esenlik duygusunu korum ak için

gerçekleşir ve böylelikle, meşru müdafa ve zorunlu yalanla aynı

görüş açısına girer. Haz yoksa yaşam da yoktur; haz m ücadele­

si, yaşam mücadelesidir. Bireyin bu m ücadeleyi, insanların ken­

disine i y i ya da k ö t ü diyecekleri biçim de mi veriyor olduğu­

nu, anlağının ölçüsü ve yapısı belirler.

105.

Ö d ü l l e n d i r e n a d a l e t . — Tam am en sorumsuz olma

öğretisini tam olarak kavramış birisinin, sözümona cezalandıran

ve ödüllendiren adaleti, adalet kavrkmıyla ilişkilendirmesi artık

olanaksızdır: adalet, herkese hak ettiğini vermeye dayanıyorsa.

Friedrich Nietzsche
102--

Çünkü, cezalandırılan cezayı hak etmemiştir: bundan sonra b e­

lirli eylemlerin yapılmaması için bir gözdağı aracı olarak kulla­

nılır sadece; ödüllendirilen de bu ödülü hak etmemiştir; eyledi­

ğinden başka türlü eyleyemezdi zaten. Bu yüzden ödül daha

sonraki eylemlerine bir güdü vermek amacıyla, onu ve başkala­

rını yüreklendirme anlamını taşır sadece: pistte koşan atlete öv­

güyle seslenilir, finişe varmış olana değil. Ne ceza ne de ödül, b i­

risinin h a k e t t i ğ i şeyler değildir; haklılıkla talep etmesi üze­

rine değil, yararlılık nedeniyle verilirler ona. “Bilge kötü eylem­

de bulunulduğu için değil, kötü eylemde bulunulm asın diye ce­

zalandırır” denildiği gibi “bilge, iyi eylemde bulunulduğu için

ödüllendirm ez” de denilmelidir. Ceza ve ödül ortadan kalkarsa,

belirli eylemleri uzaklaştıran, belirli eylemlere yönelten en güç­

lü güdüler de ortadan kalkar; insanların yararı, süreklilik kazan­

maya çalışır, ceza ve ödül, kınama ve övgü, en duyarlı etkiyi k i­

birlilik üzerinde yarattıkları sürece, aynı yarar kibrin de sürekli­

liğini sağlamaya çalışır.

106 .

Ş e l a l e d e . — Bir şelaleye bakarken, dalgaların sayısız bü ­

külüşünde, kıvrılışında ve kırılışında istencin ve keyfiliğin öz­

gürlüğünü gördüğümüzü düşünürüz; oysa hepsi zorunludur,

her devinim m atem atiksel olarak hesaplanabilir. İnsan eylem le­

rinde de durum böyledir; her şeyi bilen birisi olsaydık, her eyle­

m i önceden hesaplayabilecektik: bilginin ilerlem esini, her yanıl­

gıyı, her kötülüğü de. Eyleyen kişi, keyfilik yanılsaması içinde­

dir elbette; bir an için dünyanın tekerleği dursa ve her şeyi b i­

len, hesaplayan bir anlama yetisi bu moladan yararlanmak için

orada bulunsaydı, her varlığın geleceğini en uzak zamanlara dek

insanca Pek insanca I
-- 103

anlatabilir ve söz konusu tekerleğin bırakacağı her izi işaretleye­

bilir di. Eyleyen kişinin kendisi hakkm daki yanılgısı, özgür is­

tenç kabulü de, bu hesaplanabilir mekanizm aya dahildir.

107.

S o r u m s u z l u k v e m a s u m i y e t . — İnsanın kendi

eylemleri ve varlığı karşısında tam amen sorumsuz oluşu, insan­

lığının asalet beratında sorumluluğu ve yükümlülüğü görmeye

alışmış bir bilen kişinin yutması gereken en acı damladır. Böyle­

likle tüm değer vermeleri, ödüllendirm eleri, antipatileri değer­

sizleşmiş ve yanlış çıkm ış olur: bir çilekeşe, bir kahramana duy­

duğu en derin duygu, bir yanılgı sayılmıştır; artık övemez, kma-

yamaz, çünkü doğayı ve zorunluluğu övm ek ve kınam ak abes­

tir. Nasıl ki iyi bir sanat eserini seviyor, ama kendi başına hiçbir

şey yapamayacağı için övmüyorsa, insanların ve kendi kendisi­

n in eylem leri karşısında da bir b itk in in karşısında nasıl duru­

yorsa, öyle durmalıdır. Onlardaki enerjiye, güzelliğe, berekete

hayranlık duyabilir, ama bunda bir yararlılık bulamaz: kimyasal

süreç ve elem entlerin çatışması da, iyileşm eyi özleyen hastanın

ızdırabı da, yararlılık değillerdir; tıpkı kişinin değişik güdüler

arasında gidip geldiği ve sonunda kararını en güçlü güdüden ya­

na verdiği — öyle denir (ama hakikatte, en güçlü güdünün ka­

rarını bizden yana verdiği) — ruhsal m ücadeleler ve sıkıntılı du­

rumların da birer yararlılık olmayışı gibi. Oysa tüm bu güdüler,

onlara böyle yüce adlar versek de, kötü zehirler içerdiğine inan­

dığımız köklerden yetişmişlerdir; iyi ve kötü eylemler arasında

tür değil, derece ayrımı vardır, olsa olsa. İyi eylemler yüceltilm iş

kötü eylem lerdir; kötü eylemler kabalaştırılm ış, ahm aklaştırıl­

mış iyi eylem lerdir. Bireyin, kendi kendinden haz duyma yolun­

Friedrich Nietzsche
1 0 4 --

daki biricik isteği (ve bundan yoksun kalma korkusu) kendini

her koşulda doyurur, insan nasıl yapabiliyorsa, yani nasıl yap­

ması gerekiyorsa öyle eyleyebilir: ister kibir, intikam , haz, yarar­

lılık, kötülük hile eylemleriyle, isterse de fedakarlık, acıma, b il­

gi eylemleriyle. Bir kişinin bu istekle nereye dek uzanabileceği­

ni; yargı gücünün dereceleri belirler; her toplum un, her bireyin

eylemlerini belirlediği ve başkalarının eylemlerini yargıladığı bir

iyiler sıradüzeni her zaman vardır. Ancak bu ölçüt sürekli deği­

şir, b irçok eyleme kötü denilir ve sadece onlara karar veren ze­

kanın derecesi çok düşük olduğu için aptalcadırlar. Evet, belli

bir anlamda şimdi bile t ü m eylemler aptalcadır, çünkü insan

zekasının şimdi ulaşılabilecek olan en yüksek derecesi de elbet­

te aşılacaktır: sonra, geriye bakıldığında, b i z i m eylemlerimizin

ve yargılarımızın tümü kısıtlı ve düşüncesizce yapılmış görüne­

ceklerdir, şimdi bizim geri kalmış yabanıl halkların eylemlerini

kısıtlı ve düşüncesizce bulm am ız gibi. — Tüm bunları görmek,

derin acılar doğurabilir, ama vardır bunun da bir avuntusu: bu

tür acılar, doğum sancılarıdır. Kelebek, kozasından çıkm ak ister,

onu çekiştirir, parçalar: o zaman yabancı ışık, özgürlük alanı ka­

maştırır gözünü ve şaşırtır onu. İnsanlığın a h l a k s a l bir in ­

sanlıktan b i l g e b i r i n s a n l ı ğ a d ö n ü ş ü p d ö n ü ş e -

m e y e c e ğ i n e ilişkin ilk deneme, bu hüzüne y e t i s i olan in­

sanlarda — ne kadar az olacaklar! — yapılacaktır. Yeni bir İn ci­

lin' güneşi, her bireyin ruhundaki en yüksek zirveye gönderir ilk

ışınını; sonra sisler her zam ankinden daha yoğun çökerler, ve en

parlak ışıkla en koyu alacakaranlık yan yana durur. Her şey zo­

runluluktur, — böyle söyler yeni bilgi; bu bilginin kendisi de

zorunluluktur. Her şey m asumdur: ve bilgi de bu masumluğu

kavrayış yoludur. Eğer haz, egoizm, kibir ahlaksal fenom enlerin

ve onların en parlak ürününün, bilginin doğruluğu ve adilliği bi-

insanca Pek insanca 1
-- 105

linçinin üretilmesi için zorunluysa; yanılgı ve hayal gücünün şa­

şırması, insanlığın yavaş yavaş bu kendini aydınlatma ve kendi­

ni kurtarma derecesine onlar sayesinde yükselebileceği biricik

araçlarsa — kim in hakkı vardır ki bu araçları küçümsemeye? Ki­

m in hakkı vardır, bu yolların nereye çıktığının farkına vardığın­

da, üzülmeye? Ahlak alanındaki her şey bir oluşum ürünüdür,

değişebilir, sallantıdadır, her şey akar, doğrudur: — A m a h e r

ş e y ı r m a ğ ı n i ç i n d e d i r d e : bir hedefe doğru. İsterse

kalıtım yoluyla aldığımız, yanılgılı değerlendirme, sevme, nefret

etme alışkanlığı egemenliğim sürdürsün üzerimizde, artan bilgi­

nin etkisiyle giderek zayıflayacaktır: aynı zeminde yeni bir alış­

kanlık, kavrama sevm e-m e, nefret etm e-m e, her yönüyle görme

alışkanlığı büyür yavaş yavaş içim izdeki aynı zeminde, ve binler­

ce yıl sonra insanlığa, şim di bilge olmayan, insafsız, suçun b ilin ­

cinde olan insanı — d i ğ e r i n i n k a r ş ı t ı d e ğ i l , z o r u n ­

l u ö n b a s a m a ğ ı d ı r b u — ortaya koyuşu gibi, bilge, m a­

sum (m asum luğun-bilincinde) olan insanı da düzenli olarak or­

taya koyacak gücü verecektir belki.

üçüncü Ana Bölüm

Dinsel Yaşam

108.

K ö t ü l ü ğ e k a r ş ı ç i f t e s a v a ş ı m . — Başımıza bir kö­

tülük geldiğinde, ya nedenini ortadan kaldırarak başa çıkarız

onunla, ya da duygularımız üstündeki etkisini değiştirerek: ya­

ni, yararı belki daha sonra anlaşılacak bir iyilik olarak yeniden

yorumlarız kötülüğü. Din ve sanat (ve de metafizik felsefe) kıs­

m en yaşantılar hakkm daki yargımızı (örneğin “Tanrı sevdiğini

döver” ilkesinin yardımıyla) değiştirerek, kısm en de acıdan, ge­

nel olarak duygudan bir haz almayı sağlayarak, (trajik sanat b u ­

radan alır çıkış noktasını) bu duygunun değişmesini sağlamaya

çalışırlar. Kişi yeniden yorumlamaya ve bahane bulmaya ne den­

li eğilimli olursa, kötülüğün nedenlerim o denli az kavrayacak

ve ortadan kaldıracaktır: örneğin diş hekim inden bildiğimiz ge­

çici dindirme ve uyuşturma, kendisine daha ciddi acılarda da

yeterli olur. D inlerin ve tüm sanatın egemenliğinin narkoz etki­

si ne denli azalırsa, insanlar kötülüğün gerçek kaldırılışını o

denli daha kesin bir biçim de kavrarlar, elbette trajedi yazarları

için daha kötüdür bu durum — çünkü trajedi için giderek daha

İnsanca Pek İnsanca 1
-- 107

az malzeme bulunur, çünkü acımasız, altedilemez yazgının ala­

nı giderek daralmaktadır — , ama rahipler için daha da kötüdür:

çünkü onlar şimdiye kadar, insani kötülüklerin narkozla uyuş­

turulmasından sağlıyorlardı yaşamlarını.

109.

K e d e r b i l g i d i r . — Rahiplerin yanlış iddialarını, biz­

den iyiyi isteyen, her eylemin, her ânın, her düşüncenin bekçisi

ve tanığı olan, bizi seven, her türlü felakette iyiliğimizi isteyen

bir tanrının varlığını — bunları o yanılgılar gibi iyileştirici, sa­

kinleştirici ve esenlik verici hakikatlerle nasıl da seve seve değiş­

tirm ek isteriz! Ne ki, yoktur böylesi hakikatler; felsefe bu yanıl­

gıların karşısına olsa olsa yine metafizik görünüştelikler (tem el­

de yine gerçekdışılıklar) koyabilir. Trajedi şurada ki, kişinin yü­

reğinde ve kafasında hakikatin kesin yöntemi varsa, öte yandan

insanlığın gelişmesi sayesinde en yüksek türden şifa ve avunma

araçlarına gerek duyacak denli narin, aşırı duyarlı, dertli olm uş­

sa, dinin ve metafiziğin bu dogmalarına i n a n a m a z ; bu yüz­

den insanın gördüğü hakikat yüzünden eriyip gitmesi tehlikesi

doğar. Byron, ölümsüz dizelerde şöyle dile getiriyor bu durumu;

Sorrow is knowledge: they who know the most

must m ourn the deepst o’er the fatal truth,

the tree of knowledge is not that of life.'

Bu tür kaygılara karşı, Horatius’un vakur aldırışsızlığmı, en

azından ruhun en kötü saatleri ve günbatımları için, çağırmak­

tan ve onunla birlikte kendine şöyle hitap etm ekten daha iyi bir

çare yoktur:

108-
Friedrich Nietzsche

quid aeternis m inorem

consiliis animum fatigas?

cur non sub alta vel platano vel hac

pinu jacentes — "

Elbette her düzeydeki kayıtsızlık ya da içsıkıntısı, romantik

bir geri dönüş ve firardan, Hıristiyanlığın herhangi bir biçim ine

yakınlaşmaktan daha iyidir; çünkü Hıristiyanlıkla, bilginin gü­

nüm üzde ulaştığı düzeye göre, kesinlikle e n t e l e k t ü e l v i c ­

d a n ı n ı iflah olmaz bir biçim de kirletm eden ve kendine ve

başkalarına teslim etm eden ilgilenemez. Söz konusu acılar yete­

rince üzücü olabilirler: ama acı çekm eden de insanlığın bir ön­

deri ve eğiticisi olunamaz: ve bunu denem ek isteyip de artık o

temiz vicdana sahip olmayanın vay haline!

110 .

D i n d e k i h a k i k a t . — Aydınlanma dönem inde dinin

önemi yeterince anlaşılamamıştı, buna hiç kuşku yok: ama Ay­

dınlanmayı izleyen karşıtında da, dine sevgiyle hatta aşkla yak­

laşıldığında ve ona örneğin dünyanın daha derin, hatta en derin­

den anlaşılması atfedildiğinde, adaletten yine hatırı sayılır ölçü­

de uzaklaşıldığı kesindir; dünyanın bu anlaşılm asının, “hakika­

te” m itsel olmayan biçim de sahip olm ak için, bilim in dogmatik

örtüsünü kaldırması gerekiyordu. Dem ek ki dinlerin — tüm Ay­

dınlanma karşıtlarının iddiasıydı bu — sensus allegorico,' kitle­

nin anlamasına dikkat ederek, yeniçağın tüm hakiki bilim inin

ondan uzaklaştırmak yerine daima ona götürm üş olması bakı­

m ından kendinde bilgelik olan o kadim bilgeliği dile getirmele­

ri gerekiyor: öyle ki insanlığın en eski bilgeleri ile daha sonraki

İnsanca Pek insanca 1
-- 109

tüm bilgeleri arasında uyum, kavrayışların eşitliği hüküm sür­

sün ve — bir ilerlem eden söz edilmek isteniyorsa — bilgilerin

bir ilerlem esi onların özüne değil, iletilmesine ilişkin olsun.

Tüm bu din ve bilim kavrayışı baştan aşağıya yanılgılıdır; ve

Schopenhauer’in belagati — bu yüksek sesli ama yine de ancak

bir insan ömrü geçtikten sonra dinleyicilerine ulaşan belagat —

onu korum a altına almış olmasaydı, hiç kimse şimdi bu kavra­

yışa inanmaya kalkmayacaktı. Schopenhauer’in dinsel-ahlaksal

insan ve dünya yorum undan Hıristiyanlığın ve öteki dinlerin an­

laşılması için çok şey kazanılabileceği ne denli kesinse, onun,

d i n i n b i l g i a ç ı s ı n d a n d e ğ e r i hakkında yanılgıya

düştüğü de o denli kesindir. Kendisi bu konuda, hepsi de Ro­

m antizm in yandaşı olan ve Aydınlanma ruhunun yeminli inkar­

cıları olan dönem inin bilim sel öğretm enlerinin itaatkar bir öğ­

rencisiydi sadece; günümüzde doğmuş olsaydı, dinin sensus al-

legoricus’undan söz edebilm esi m üm kün olmayacaktı; daha

çok, saygı duyacaktı hakikate, âdeti olduğu üzere, şu sözcükler­

le: şimdiye dek h i ç b i r d i n , n e d o l a y l ı y o l d a n n e

d e d o ğ r u d a n d o ğ r u y a , n e d o g m a n e d e m e s e l

o l a r a k , h i r h a k i k a t i ç e r m i ş d e ğ i l d i r . Çünkü her

din korkudan ve gereksinim lerden doğmuştur, aklın dolambaç­

lı yollarında usulca girmiştir varoluşa; belki bir defasında bilim

yüzünden tehlikede olduğu bir durumda, herhangi bir felsefi

öğretiyi yalancıktan alm ıştır sistem inin içine, daha sonra içinde

bulsunlar diye: ama teologların bir elçabukluğudur bu, bir dinin

kendi kendinden kuşkulanm aya çoktan başladığı bir dönemden

kalmadır. Felsefeyle dolup taşan, bilge bir çağın dini olarak H ı­

ristiyanlıkta çok erkenden uygulanmış bulunan teolojinin bu el-

çabuklukları, o sensus allegoricus’un boş inancına götürmüşler­

dir, ama daha çok da filozofların (aslında yarım varlıkların, şair

Friedrich Nietzsche
110--

filozofların ve felsefe yapan sanatçıların), k e n d i içlerinde bu l­

dukları tüm duyguları, insanın temel özleri olarak ele alma ve

böylelikle kendi dinsel duygularının da sistem lerin düşünce ya­

pısı üzerinde önemli bir etkide bulunm asına izin verme alışkan­

lıkları yol açm ıştır buna. Filozoflar çoğu kez dinsel alışkanlıkla­

rın geleneğiyle ya da en azından o “metafizik gereksinim ”in çok

eskiden miras kalan gücüyle felsefe yaptıkları için , aslında Yahu­

di ya da Hıristiyan ya da Hint dinsel görüşlerine çok benzeyen

öğretilere ulaşmışlardır — tıpkı çocukların anneye benzem esi

gibi benzeyen, ama bu örnekte babalar çocukların annesinin

kim olduğundan, alışılageldiği üzere em in olamamışlar, — ter­

sine şaşkınlıklarının masumluğuyla, tüm dinlerin ve bilim in ai­

leden gelen benzerliği m asalını uydurmuşlardı. Gerçekte ise din

ile gerçek bilim arasında ne akrabalık, ne dostluk ne de düşm an­

lık vardır: onlar başka başka yıldızlarda yaşarlar. Son umutların

karanlığının ötesinde dinsel bir kuyrukluyıldızın ışıldamasına

izin veren her felsefe, kendisinde bilim olarak sunduğu her şe­

yin üzerine kuşku düşürür: tüm bu her şey de tahminen yine

dindir, bilim kılığında olsa bile. — Ayrıca: tüm halklar belirli

dinsel şeyler — örneğin bir tanrının varlığı — hakkında görüş

birliğinde olsalardı bile, (laf aramızda bu noktada böyle bir şey

söz konusu değildir) bu görüş birliği sadece iddia edilen şeyle­

re, örneğin bir tanrının varlığına karşı bir k a r ş ı a r g ü m a n

olurdu: hakçası, consensus gentium" ve genel olarak consensus

hom inum ' sadece bir delilik olabilir. Buna karşılık, hiçbir konu­

ya ilişkin olarak bir consensus om nium sapientum ' yoktur asla,

Goethe’nin şiirinde sözü edilen tek bir istisnayla:

Tüm zamanların tüm bilgeleri

Gülümserler ve göz kırparlar ve görüş birliği ederler ki:

insanca Pek insanca 1
 111

Budalacadır, budalaları iyileştirmekte ısrarcı olmak!

Akıllılığın çocukları, delileri de

Deli kabul edin, olması gerektiği gibi!

Dizesiz ve uyaksız söyleyecek ve örneğimize uygulayacak

olursak; consensus sapientum ', consensus gentium’un bir deli­

lik olduğu yolundadır.

111.

D i n s e l t a p ı n ı n ı n k ö k e n i . — • Dinsel yaşamın en

parlak günlerini yaşadığı zamanlara geri gidersek, artık paylaş­

madığımız ve dinsel yaşamın kapılarının onun yüzünden sonsu­

za dek bize kapalı olduğunu gördüğümüz bir temel kanıyla kar­

şılaşırız; doğa ve dünyayla ilişki hakkındadır bu kanı. O zaman­

larda henüz doğa yasalarına ilişkin hiçbir şey bilinm em ektedir;

ne yeryüzü ne de gökyüzü için bir zorunluluk vardır; bir mev­

sim, güneş ışığı, yağmur gelebilir de gelmeyebilir de. D o ğ a l

nedenselliğe ilişkin hiçbir kavram bulunm amaktadır. Kürek çe­

kildiğinde, kürek çekm ek değildir gemiyi devindiren, kürek

çekm ek bir cinin gemiyi devindirmeye zorlandığı büyüsel bir se­

remonidir sadece. Tüm hastalıklar, bizzat ölüm de, büyüsel et­

kilerin sonucudur. Hastalanmak ve ölm ek asla doğal olarak ger­

çekleşmez; “doğal gidiş”e ilişkin tüm bir tasarım eksiktir, — bu

tasarım ancak eski Yunanlılarda, yani insanlığın çok ileri bir ev­

resinde, tanrıların üstünde yer alan bir Moira' kavramında belir­

meye başlar. Birisi ok attığında, hâlâ akıldışı bir el ve kuvvet var­

dır işin içinde; kaynaklar kuruduğunda ilk önce yeraltı cinleri ve

onların kötülükleri gelir akla; bir insanı görünmez etkisiyle

apansız yere seren, bir tanrının attığı ok olsa gerektir. Hindis­

Friedrich Nietzsche
1 1 2 --

tan’da (Lubbock’a göre) bir marangoz çekicine, keserine ve öte­

ki aletlerine kurbanlar sunar; bir Brahman yazı yazdığı kamışa,

bir asker savaş meydanında kullandığı silahlara, bir duvarcı m a­

lasına, bir ırgat sabanına aynı tarzda davranır. Tüm doğa, dindar

insanın tasarımında bilinçli ve istemli varlıkların eylemlerinin

bir toplamı, devasa bir k e y f i l i k l e r bütünüdür. Bizim dışı­

mızdaki her şeye ilişkin olarak herhangi bir şeyin şöyle ve şöyle

o l a c a ğ ı n a , şöyle olması g e r e k t i ğ i n e ilişkin bir çıkarıma

izin yoktur; yaklaşık olarak kesin, hesaplanabilir olanlar bizle-

rizdir: insan k u r a l d ı r , doğa k u r a l s ı z l ı k t ı r , — bu ilkeyi

içerir dinsel açıdan üretken, ilk ham kültürlere egemen olan te­

m el kanı. Biz, bugünün insanları adeta tam tersini duyumsuyo­

ruz: insan kendini iç dünyasında ne denli zengin hissederse, öz­

nesi ne denli çoksesliyse, doğanın dengesi de o denli büyük bir

etkide bulunur onun üzerinde; hepim iz, Goethe’den bu yana,

doğayı m odern ruhun büyük yatıştırıcısı olarak görüyoruz, din­

ginliğe, kendini evinde hissetmeye ve sakinleşmeye duyduğu­

muz özlemle kulak kesiliyoruz en büyük saatin sarkaç vuruşu­

na, sanki bu dengeyi içim ize alabilir ve kendi kendimizin tadına

ancak böyle varabilirmişizcesine. Eskiden tam tersi olurdu:

halkların kaba, ilk durumlarını düşündüğümüzde ya da günü­

m üzün yabanıllarına yakından baktığımızda, y a s a y l a , g e ­

l e n e k l e en güçlü bir biçim de belirlendiklerini görürüz: birey

adeta otom atik bir biçim de aynı şeye bağlanm ıştır ve bir sarka­

cın tekdüzeliğiyle devinir. Doğa — kavranamayan, dehşetli, gi­

zemli doğa — keyfiliğin, daha üstün gücün, ö z g ü r l ü ğ ü n

ü l k e s i olarak görünm ek zorundadır onun gözüne, adeta varo­

luşun insanüstü bir aşaması olarak, tanrı olarak. Ama şimdi böy­

lesi dönem lerin ve durumların her bir bireyi, varoluşunun, ken­

disinin, ailesinin ve devletinin m utluluğunun, tüm girişimlerin

İnsanca Pek İnsanca 1
-- 113

başarısının doğanın keyfiliklerine nasıl bağlı olduğunu hisseder;

bazı doğa olaylarının tam zamanında olması, bazılarının da tam

zamanında olmaması gerekir. Bu korkunç bilinm eyen üzerinde

nasıl etkide bulunulabilir, özgürlük ülkesi nasıl bağlanabilir? Di­

ye sorar kendine ve korka korka başlar araştırmaya; bu güçleri

de kendi düzenliliği gibi, bir gelenek ve yasa yoluyla düzenli k ıl­

m anın bir yolu yordamı var mıdır? — Büyüye ve m ucizeye ina­

nan insanların düşünüşünün ardında, d o ğ a y a b i r y a s a

k o y m a isteği yatar — : ve kısacası, dinsel tapını bu düşünüşün

bir ürünüdür. Bu insanların üstünde durdukları sorun, şu so­

runla çok yakından akrabadır: d a h a z a y ı f bir kabile, d a h a

g ü ç l ü olana nasıl yasalar dayatabilir, onu nasıl belirleyebilir,

onun (zayıf kabileye karşı) eylemlerini nasıl yönlendirebilir, ilk

önce, en masum baskı türü, birisinin s e m p a t i s i kazanıldığı

zaman uygulanan o baskı, gelecektir akla. Doğanın güçleri üs­

tünde, onların eğilimi üzerine çekildiği sürece, yalvararak ve

dua ederek, boyun eğerek, düzenli sunular ve hediyeler yerme

yükümlülüğü üstlenilerek, gönül okşayıcı yüceltmelerle baskı

uygulanabilir: sevgi bağlar ve bağlanır. Sonra karşılıklı belirli

davranış yüküm lülüklerinin üstlenildiği, teminatların verildiği

ve yem inlerin edildiği s ö z l e ş m e l e r yapılabilir. Ama büyü ve

büyücülük yoluyla uygulanan, şiddet içeren bir baskı türü daha

önemlidir. Nasıl ki insan büyücünün yardımıyla güçlü bir düş­

manına zarar vermeyi ve onun kendisinden korkm asını sağla­

mayı biliyorsa, nasıl ki aşk büyüsü uzaktan etkili oluyorsa, zayıf

insan da doğanın güçlü tinlerini belirleyebileceğine inanır. Tüm

büyücülüğün başlıca yolu, herhangi birisine ait bir şeyi, saçları,

tırnakları, sofrasındaki yemeğin bir parçasını, hatta onun resm i­

ni, ismini ele geçirm ektir. Sonra bu araçlarla büyü yapılabilir;

çünkü temel varsayım şudur: her tinsel olanın bedensel bir yanı

Friedrich Nietzsche
1 1 4 --

da vardır; bu bedensel yanın yardımıyla tin bağlanabilir, ona za­

rar verilebilir, yok edilebilir; bedensel yan, tinin yakalanabilece­

ği tutam ak noktasıdır, im di, insan insanları nasıl belirliyorsa,

herhangi bir doğa tinini de öyle belirler; çünkü bu tinin de, tu­

tulabileceği bir bedensel yanı vardır. Ağaç ve onu oluşturan çe­

kirdek, kıyaslandığında — bu gizemli biraradahk her iki b içim ­

de de bir ve aynı tinin cisim lendiğini kanıtlar gibidir, birinde

küçüktür, diğerinde büyük. Ansızın yuvarlanan bir kaya parça­

sı, içinde bir tinin etkidiği bir bedendir; ıssız bir çayırda bir ka­

ya bloğu duruyorsa, onun buraya insan gücüyle getirildiğini dü­

şünm ek olanaksız görünür, bu yüzden kayanın kendi kendine

devinmiş olması gerekir, yani: içinde bir tin barındırıyor olsa ge­

rektir. Bir bedene sahip olan her şeye büyü yapılabilir, demek ki

doğa tinlerine de. Bir tanrı, açıkça kendi resm ine bağlıysa, onun

üstünde (onu kurbanlarla beslem ekten vazgeçerek, kırbaçlaya­

rak, zincire vurarak ve benzeri edimlerle) doğrudan doğruya bir

baskı da uygulanabilir. Ç in’de yoksul insanlar, tanrılarının ken­

dilerinden esirgediği lütfü zorla elde etm ek için onun resmini

ipe bağlarlar, yırtarlar, sokaklardan, çam ur ve gübre yığınlarının

üzerinden geçirirler: “Seni, bir cinin köpeği seni,” derler, “gör­

kemli bir tapınakta oturttuk seni, altınlarla güzelleştirdik seni,

iyi besledik, sana kurbanlar getirdik, ama sen yine de nankörlük

ediyorsun böyle.” Azizlerin ve M eryem’in tasvirlerine, örneğin

salgın hastalıklarda ya da kuraklıklarda görevlerini yerine getir­

medikleri zaman uygulanan benzer yaptırımlara, Katolik ülke­

lerde bu yüzyılda bile hâlâ rastlanmaktadır. — Doğayla tüm bu

büyüsel ilişkiler sayesinde sayısız serem oni doğmuştur: ve so ­

nunda bu serem oniler keşmekeşi büyük boyutlara ulaştığında,

onları sınıflandırmaya, sistem atikleştirm eye çalışılmıştır, böyle­

likle doğanın genel akışının, yani büyük m evsimler çevrim inin

insanca Pek insanca 1
-- 115

elverişli bir biçim de işlem esinin, bir işlemler sistem inin uygun

akışı sayesinde güvencelendiği düşünülmüştür. Dinsel tapınınm

anlamı doğayı insanın yararına olacak biçim de belirlem ek ve b ü ­

yülem ektir, yani doğaya, b a ş l a n g ı ç t a s a h i p o l m a d ı ğ ı

b i r y a s a l a r a u y g u n l u ğ u d a y a t m a k t ı r ; günüm üz­

de ise ona uymak için doğanın yasaları b i l i n m e y e çalışılıyor.

Kısacası, dinsel tapını insan ile insan arasındaki büyücülük tasa­

rımlarına dayanır; ve büyücü rahipten daha eskidir. Ama büyü­

cü de, başka ve daha soylu tasarımlara dayanır; insanlar arasın­

daki sempati ilişkisinin, iyiniyetin, m innetin, ricacının ricasının

yerine getirilmesinin, düşmanlar arasındaki sözleşmelerin varlı­

ğını, teminatlar verilmesini, m ülkiyetin korunması hakkım ön-

gerektirir. İnsan kültürün çok geri aşamalarında bile, doğanın

karşısında güçsüz bir köle gibi durmamaktadır, doğanın zorun­

lu olarak, iradesiz bir hizm etçisi d e ğ i l d i r : dinin eski Yunan

aşamasında, özellikle Olim pos tanrılarıyla ilişkide biri daha seç­

kin, daha güçlü ve biri daha az seçkin olmak üzere iki kastın bir­

likte yaşaması düşünülebilir; ama her iki kast da, kökenleri ge­

reği, bir biçim de birliktedirler ve aynı türdendirler, birbirlerin­

den utanmaları gerekmez. Eski Yunan dinselliğindeki seçkin

yön budur.

112 .

B a z ı a n t i k k u r b a n a l e t l e r i n e b a k a r k e n . — Ba­

zı duygulann bizde nasıl yitip gittiği, örneğin burlesk, hatta müs­

tehcen olanın, dinsel duyguyla birleşmesinde görülebilir: böyle

bir karışımın olanaklılığı duygusu yitip gitmektedir, biz bu karı­

şımın var olduğunu ancak tarihsel olarak, Demeter ve Dionysos

şölenlerinden, Hıristiyan Paskalya oyunlarından ve gizemlerin­

Friedrich Nietzsche
1 1 6 --

den anlıyoruz: ama yüce olanın burleskle ve benzerleriyle birliği­

ni, dokunaklı olanın gülünç olanla iç içeceliğini hâlâ biliyoruz:

belki de, daha ilerki bir çağ artık bunu da algılamayacak.

■ 113.

A n t i k ç a ğ o l a r a k H ı r i s t i y a n l ı k . — Bir Pazar saba­

hı yaşlı çanların çaldığını duyduğumuzda, sorarız kendimize:

m üm kün mü bu? Bu çanlar iki bin yıl önce çarmıha gerilmiş,

Tanrı’nın oğlu olduğunu söylemiş bir Yahudi için çalıyor. Böyle

bir iddianın kanıtı yok. — Elbette bizim çağlarımızda Hıristiyan

dini çok eski zamanlardan bugüne uzanan bir antikçağdır ve söz

konusu iddiaya herkesin inanıyor oluşu — aksi halde, iddiaların

sınanmasında çok katı davranılıyor — belki de bu mirasın en es­

ki parçasıdır. Ölümlü bir kadından çocuklar peydahlayan bir

tanrı; artık çalışmamaya, artık yargılamamaya, eli kulağındaki

kıyamet gününün alam etlerine dikkat etmeye çağıran bir bilge;

bu masumu temsilci kurban olarak kabul eden bir adalet; hava­

rilerinden kendi kanını içm elerini isteyen biri; dualar ve m ucize­

ler; bir tanrıya karşı işlenen, bir tanrı tarafından bağışlanan gü­

nahlar; ölüm kapısından geçilerek varılacak bir öteki dünyadan

duyulan korku; çarm ıhın amacını ve aşağılamasını artık bilm e­

yen bir çağda simge olarak çarm ıh biçim i, — nasıl da korkunç,

nasıl da kadim geçm işin mezarından çıkm ış gibi geliyor tüm

bunlar bize! Böyle bir şeye hâlâ inanıldığına, inanmalı mı?

114.

H ı r i s t i y a n l ı ğ ı n Y u n a n l ı o l m a y a n y a n ı . —

Yunanlılar, H om eros’un tanrılarını kendi üzerlerindeki efendiler

insanca Pek İnsanca 1______________________ ^

ve kendilerini de onların altındaki köleler olarak görmüyorlardı

Yahu diler gibi. Adeta kendi kastlarının en başarılı örneklerinin

yansımasını, yani b ir ideali görüyorlardı, kendi varlıklarının bir

karşıtını değil. Akraba olunduğu hissedilir, karşılıklı bir ilgi, bir

tür güçbirliği' vardır. İnsan, kendine böyle tanrılar verdiğinde,

seçkin olduğunu düşünür, ve küçük ve daha yüksek aristokrasi

arasındakine benzer bir ilişki içine koyar kendisini; İtalya halk­

ları ise gerçek bir köylü dinine sahiplerdi, kötü ve kaprisli güç

sahiplerine ve eziyet verici ruhlara karşı sürekli bir korkaklık

içindeydiler o sırada. Olim pos tanrıları geri çekildiğinde. Yunan

yaşamı da karanlıklaştı ve korkaklaştı. — Buna karşılık Hıristi­

yanlık insanı tam am en ezdi ve parçaladı, onu adeta derin bir ba­

taklığa gömdü; sonra insan, tamamen aşağılanmışlık duygusu

içindeyken, ansızın tanrısal bir m erham etin görkem inin ışılda­

masını sağladı, böylece şaşıran, inayetle sersemleşen bir coşku

çığlığı attı ve bir anda tüm cenneti içinde taşıdığına inandı. Bu

hastalıklı duygu taşkınlığı üzerinden, bunun için gerekli olan

derin kafa ve yürek yozlaşması üzerinden etkili olur, Hıristiyan­

lığın tüm psikolojik buluşları: yok etmek, parçalamak, sersem ­

letm ek, esrik etm ek ister, sadece tek bir şeyi istemez: ö l ç ü y ü ,

ve bu yüzden en derin anlamıyla barbardır, Asyahdır, seçkin ol­

mayandır, Yunanlı olmayandır.

115.

A y r ı c a l ı k l a d i n d a r o l m a k . — Soğukkanlı ve işinin

ehli öyle insanlar vardır ki, din, yüksek insanlığın bir kenar dan­

teli gibi işlenm iştir onlara: çok iyi başarırlar dindar kalmayı, gü­

zelleştirir onları. — Herhangi bir silah yapım zanaatından —

ağız ve kalem ucu da silah sayılmak üzere — anlamayan tüm in-

Friedrich Nietzsche118
sanlar sürüngenleşirler:' böyleleri için Hıristiyan dini çok yarar­

lıdır, çünkü sürüngenlik burada Hıristiyanca bir erdem görünü­

m ünü alır ve şaşırtıcı bir biçim de güzelleştirilir. — Gündelik ya­

şamlarını çok boş ve tekdüze bulan kişiler, kolaylıkla dindarla-

şırlar: kavranabilir ve bağışlanabilir bu, ancak, gündelik yaşam­

ları boş ve tekdüze geçm eyen insanlardan dindarlık beklemeye

haklan yoktur.

116.

G ü n d e l i k - H ı r i s t i y a n . — Eğer Hıristiyanlık, intikam ­

cı tanrıya, genel günahkarlığa, inayet seçim ine ve sonsuz bir ce­

hennem azabı tehlikesine ilişkin cüm lelerinde haklı olsaydı, ra­

hip, havari ya da keşiş o l m a m a k ve korku ve titremeyle sa­

dece kendi kurtuluşu için ç a l ı ş m a m a k bir eblehlik ve ka­

raktersizlik belirtisi olurdu; bengi yararı zamansal rahatlığa kar­

şı böyle gözden çıkarm ak anlamsız olurdu. Genel olarak i n a ­

n ı l m a s ı koşuluyla, gündelik-H ıristiyan zavallı bir figürdür,

gerçekten üçe kadar sayamayan bir insandır ve ayrıca tam da zi­

hinsel açıdan cezai ehliyete sahip olmayışı yüzünden, Hıristiyan­

lığın ona müjdelediği gibi, katı bir biçim de cezalandırılmayı da

hak etmemiştir.

117.

H ı r i s t i y a n l ı ğ ı n k u r n a z l ı ğ ı ü z e r i n e . — İnsanın

tam amen rezil', günahkar ve aşağılık olduğu, başka insanları

aşağılamayı olanaksız kılacak ölçüde yüksek sesle öğretmesi, Hı­

ristiyanlığın bir hilesidir, “istediği gibi günah işleyebilir, özünde

benden farklı değil ki: benim , her düzeyde rezil ve aşağılık

İnsanca Pek İnsanca 1
---119

olan”, böyle der kendine Hıristiyan. Ama bu duygu da en sivri

dikenini yitirmiştir, çünkü Hıristiyan birey olarak kendisinin

aşağılık olduğuna inanmaz: o zaten insan olduğu için kötüdür

ve şu cümlede biraz teselli bulur: hepimiz aynı türdeniz.

118.

K i ş i l e r i n d e ğ i ş m e s i . — Bir din egemen olmaya baş­

ladığında, ilk havarilerinin tümünü düşmanları olarak bulur

karşısında.

119.

H ı r i s t i y a n l ı ğ ı n y a z g ı s ı . — Hıristiyanlık yüreği ha­

fifletmek için ortaya çıktı; ama şimdi, önce ağırlaştırması gerek­

ti yüreği, daha sonra hafifletebilmek için. Bunun sonunda yok

olacak.

120 .

H a z z ı n k a n ı t ı . — Hoşa giden düşünce doğru kabul

edilir: bu, tüm dinlerin ondan böylesine gurur duydukları, oysa

utanmaları gereken hazzın kanıtıdır (ya da kilisenin dediği gibi,

gücün kanıtıdır), inanç mutlu kılmasaydı, inanılmazdı ki ona:

ne kadar az olurdu değeri!

121 .

T e h l i k e l i o y u n . — Şimdi yeniden dinsel duygulara

içinde yer veren kişi, sonra onların büyüm esine de izin vermek

Friedrich Nietzsche
1 2 0 --

zorundadır, başka türlü yapamaz. Bunun üzerine yavaş yavaş

özü değişir, dinsel unsura bağlı olanı, kom şu olanı tercih eder,

tüm yargıda bulunm a ve duyumsama ortamı bulutlanır, dindar

gölgelerle örtülür. Duygu dingin duramaz: bu yüzden temkinli

olmalı.

122.

K ö r ö ğ r e n c i l e r . — Bir kim se kendi öğretisinin, kendi

sanat tarzının, kendi dininin güçlülüğünü ve zayıflığını çok iyi

bildiği sürece, henüz azdır kuvveti. Öğretinin, dinin vesairenin

zayıflığını henüz göremeyen öğrenci ve havari, ustasının itiba­

rıyla ve kendisinin ona saygısıyla gözleri kamaşmış bir halde ol­

duğu için, genellikle ustasından daha fazla güce sahiptir. Bir

adamın ve yapıtın etkisi, kör öğrencileri olmadan büyük olm a­

mıştır hiçbir zaman. Bir bilgiyi, zafer kazanması için destekle­

m ek, genellikle sadece aptallığın ağırlığı bilginin zaferini de zor­

la elde etsin diye, onu aptallıkla kardeş yapmak demektir.

123.

K i l i s e l e r i n ç ö k ü ş ü . — Dinleri yok etmeye yetecek

kadar bile din yok dünyada.

124.

İ n s a n ı n g ü n a h s ı z l ı ğ ı . — “Günahın dünyaya nasıl

geldiği”, yani insanların birbirlerini, hatta tek bir insanın kendi

kendisini, gerçekte olduğundan daha kara ve daha kötü gördü­

ğü akıl yanılgıları sayesinde geldiği kavrandığında, bütün bir

insanca Pek insanca 1______________________

duygu çok rahatlayacak ve insan ve dünya böylelikle b ir m asu­

miyet zaferi içinde görünecekler ve bu da kişiye tem elden iyi ge­

lecek. insan doğanın ortasında her zaman kendinde çocuktur.

Bu çocuk elbette bir kez çok korkunç bir rüya görür, ama göz­

lerini açtığında, hâlâ cennette olduğunu görür.

125.

S a n a t ç ı l a r ı n d i n d a r o l m a y ı ş l a r ı . — H om eros,

tanrılarının arasında evinde hisseder kendini ve bir şair olarak

öyle rahat davranır ki onlara karşı, her halükarda dindarlıktan

son derece uzak durmuş olması gerekir; halk inancının onun

karşısına çıkardığı şeyi, — noksan, kaba, kısm en tüyler ürperti­

ci bir batıl inancı — tıpkı bir yontucunun çam uruna davrandığı

gibi, özgürce ele almıştır, yani Aiskhylos’un ve Aristofanes’in sa­

hip oldukları ve daha yakın çağda Rönesans’ın büyük sanatçıla­

rına ve de Shakespeare ve Goethe’ye özgü bir önyargısızlıkla.

126.

Y a n l ı ş y o r u m u n s a n a t ı v e g ü c ü . — Erm işin tüm

görüm leri,' korkuları, gevşemeleri, büyülenm eleri, b ilinen has­

talık durumlarıdır ama onun tarafından, derinlere kök salmış

dinsel ve psikolojik yanılgılar temelinde, tümüyle başka türlü

y o r u m l a n ı r l a r , yani hastalık olarak değil. — Belki Sokra­

tes’in Daim onion’u ' da kendindeki egonun ahlaksal düşünüş

tarzı uyarınca, günüm üzdekinden başka türlü y o r u m l a d ı ğ ı

bir kulak rahatsızlığıdır. Peygamberlerin ve kehanet rahiplerinin

delilikleri ve sabuklamalarında da durum farklı değildir; tüm

bunları bu kadar y a p a n her zaman y o r u m c u l a r ı n kafa­

Friedrich Nietzsche
1 2 2 --

sındaki ve yüreğindeki bilgi, hayal gücü, çabalama, ahlaklılık

düzeyidir. Dâhiler ve ermiş diye anılan insanların en büyük et­

kilerinden birisi de, onları insanlığın kurtuluşları olarak y a n ­

l ı ş a n l a y a n yorumcuları zorla kazanmalarıdır.

127.

D e l i l i ğ e s a y g ı g ö s t e r i l m e s i . — Bir coşküriun zih­

ni daha açık kıldığı ve iyi fikirler esinlediği fark edildiği için, en

büyük coşkularla en iyi fikirlerin ve esinlerin geleceği zannedil­

di: böylece, delilere bilge ve kehanette bulunan kişiler olarak

saygı gösterildi. Yanlış bir çıkarım var bunun temelinde.

128.

B i l i m i n v a a t l e r i . — Modern bilim in hedefi: olabildi­

ğince az acı, olabildiğince uzun yaşam, — yani bir tür sonsuz

m utluluk, dinlerin vaatlerinin yanında çok mütevazı kalıyor el­

bette.

129.

Y a s a k l a n m ı ş e l i a ç ı k l ı k . — Birazını da hayal ürünü

varlıklara sunabilecek kadar sevgi ve iyilik yok ki dünyada.

130.

D i n s e l t a p ı n ı n m a n e v i y a t t a y a ş a m a y ı s ü r ­

d ü r m e s i . — Katolik Kilisesi ve ondan önce de tüm antik ta­

pını, insanın olağandışı ruh halleri içine sokulduğu ve soğuk ya­

İnsanca Pek insanca 1
-- 123

rar hesaplarından ya da salt akılcı düşünceden ‘sıyrıldığı araçla­

rın tüm alanına egemendi. Pes seslerle kendinden geçen bir k ili­

se, gerilimlerini ister istemez cemaate aktaran ve cemaatin adeta

bir mucize geliyormuş gibi korkuyla kulak kesilmesini sağlayan

bir ruhban sürüsünün boğuk, düzenli, sakıngan seslenişleri, bir

tanrılığın evi olarak belirsizliğe doğru uzanan ve tüm karanlık

mekanlarda heyecanlanan cemaati korkutan m im arinin soluğu,

— gerekli varsayımlara artık inanılmıyorsa, insanları bu tür

olayların içine kim yeniden sokm ak ister? Ne var ki tüm bunla­

rın sonuçları yine de yitip gitmiş değildir; yüce, duygulanmış,

önsezili, derin pişmanlık yüklü, umut dolu ruh hallerinin m ane­

vi dünyası, tapını sayesinde doğuştan verilidir insanda; şimdi

bundan ruhta varlığını sürdüren ise, o zamanlar tohum halin­

deyken, filizlenmiş ve çiçeklenm iş, yetiştirilip büyütülmüştür.

131.

D i n d a r l ı ğ ı n s o n r a d a n ç ı k a n a c ı l a r ı . — Di n

alışkanlığından kurtulunduğuna ne denli inanılsa da, kavramsal

içerik taşımayan dinsel duygular ve ruh halleriyle, örneğin m ü­

zikte karşılaşıldığında sevinilmeyecek derecede gerçekleşmiş de­

ğildir bu; ve bir felsefe bize metafizik um utların haklılığını, ora­

dan ulaşılacak derin ruhsal huzuru gösterdiğinde ve örneğin

“Rafael’in M adonna’sına bakıldığında görülen tam kesin In-

ciP’den söz ettiğinde bu tür sözleri ve açıklamaları özellikle canı

gönülden karşılarız: filozofun burada, verm ek istediği şeyle, al­

maya hazır bir yüreğe karşılık düştüğünü kanıtlaması daha ko­

laydır. Buradan da anlıyoruz ki, daha az tem kinli özgür tinliler

aslında sadece dogmalardan rahatsız olmakta, ama dinsel duy­

gunun büyüsünü de çok iyi bilm ektedirler; İkincisini, birincisi

Friedrich Nietzsche
1 2 4--

uğruna feda etm ek ağırlarına gitmektedir. — Bilimsel felsefe bu

gereksinim — bir oluşum ürünü olan ve bu yüzden geçici de

olan bir gereksinim — temelinde araya gizlice yanılgıları da sok­

mamaya çok dikkat etmelidir: m antıkçılar bile ahlak ve sanatta­

ki hakikat “sezgilerinden” (örneğin “şeylerin özünün bir olduğu”

sezgisinden) söz ediyorlar: aslında onlara yasaklanmış olmalıydı

bu. Özenle çıkarsanmış hakikatler ve böylesi “sezilm iş” şeyler

arasında birincilerin anlağa ve İkincilerin de sezgiye borçlu ol­

dukları, aşılamaz bir uçurum vardır. Açlık, kendisini doyurmak

için bir yemeğin v a r o l d u ğ u n u kanıtlamaz, ama yemeği ar­

zular. “Sezm ek”, bir şeyin var olduğunu herhangi bir derecede

bilm ek değil, o şeyi arzulandığı ya da kendisinden korkulduğu

sürece olanaklı kabul etm ek anlamına gelir; “sezgi” kesinlik top­

rağında bir adım ileriye götürmez. — Bir felsefenin dinsel renk­

li kesitlerinin, ötekilerden daha iyi kanıtlanmış olduklarına is-

temdışı b ir biçim de inanılır: ama aslında tam tersidir durum, bu ­

nun böyle o l a b i l e c e ğ i n e — yani m utluluk verenin hakiki

de olduğuna — ilişkin içsel bir arzu vardır sadece. Bu arzu, yan­

lış nedenleri, doğru nedenlermiş gibi görme yanılgısına düşürür

bizi.

132.

H ı r i s t i y a n k u r t u l u ş g e r e k s i n i m i ü z e r i n e . —

Dikkatlice düşünüldüğünde, bir Hıristiyan’ın ruhundaki, kurtu­

luş gereksinimi denilen olayın m itolojiden bağımsız, yani salt

psikolojik bir açıklamasına ulaşmak olanaklı olmalıdır. Gerçi

şimdiye dek dinsel durumların ve süreçlerin psikolojik açıkla­

maları, kendisine özgür diyen bir teolojinin bu alanda yararsız

tavrını sergilemesi yüzünden, bazı kötü ünler edinmişlerdir:

1 ^ 0
İnsanca Pek İnsanca 1______________________

çünkü bu teoloji de daha en baştan, kurucusunun, Schleierm ac-

her’in'. tininden de tahmin edilebileceği gibi, Hıristiyan dininin

varlığının sürdürülmesi ve dinsel “olguların” psikolojik analizin­

de demir atacak yeni bir zemin ve her şeyden önce yeni bir uğ­

raşı bulacak Hıristiyan teologlarının var olmaya devam etmesi

gözetilmiş tir. Bu gibi öncülerin yolumuzu şaşırtmasına fırsat

vermeden, sözü edilen fenom eni şöyle yorumlamaya cesaret edi­

yoruz; insan, eylemlerin kullanışlı bir sıradüzeninde alt sıralar­

da yer alan belirli eylemlerin bilincindedir, hatta, kendisine ade­

ta tüm özü gibi değişmez görünen bu gibi eylemelere karşı bir

eğilim keşfeder içinde. Kendini, genel değerlendirmede en üst

ve en yüce olarak kabul edilen öteki eylem türlerinde sınamayı

ne çok ister, bencilce olmayan bir düşünüş biçim i izlemesi gere­

ken, iyi bir bilinçle dolu olduğunu hissetm ekten ne çok hoşla­

nır! Ama ne yazık ki sadece arzulamakla kalır: bu arzuyu yerine

getirem emenin hoşnutsuzluğu, genel olarak yaşamın yazgısının

ya da kötü denilen o eylemlerin sonuçlarının kendisinde uyan­

dırdığı tüm öteki hoşnutsuzluk türlerine eklenir; böylelikle de­

rin bir keyifsizlik çıkar ortaya, bu keyifsizliği ve tüm nedenleri

ortadan kaldırabilecek bir hekim arayışına girilir — insan ken­

dini öteki insanlarla önyargısızca kıyaslasaydı, bu durum bu ka­

dar acı duyumsanmazdı: çünkü sonra kendisinden önemli ölçü­

de hoşnutsuz olması için bir neden kalmazdı, o da insani hoş­

nutsuzluk ve eksikliğin genel yükünden payına düşeni taşıyor

olurdu. Oysa ki insan, sadece bencilce olmadıkları söylenen tüm

eylemleri yapmaya yetkin olan ve bencilce olmayan bir düşünüş

biçim inin sürekli bilinciyle yaşayan bir özle, tanrıyla kıyaslar

kendisini; bu berrak aynaya baktığında, kendi özü bulanık, ola­

ğandışı bir biçim de çarpık görünür gözüne. Daha sonra, aynı

özü düşünmek korkutur onu, çünkü cezalandırıcı bir adalet ola­

Friedrich Nietzsche
1 2 6 --

rak süzülür o öz, insanın hayal gücünde: küçük ve büyük tüm

yaşantılarda onun öfkesini, onun tehditlerini gördüğüne, onun

yargıçlığının ve cellatlığının uyarı kırbaçlarını önceden duyum­

sadığına inanır. Sonsuz bir ceza süresi dikkate alındığında, ür­

kütücülük açısından tasavvur edilebilen tüm öteki korkunç

olayları aşan bu tehlikede kim yardım edecek insana?

133.

Bu durum un başka sonuçlarını ele almadan önce, insanın bu

duruma “suçu” ve “günahı” yüzünden değil, aklın bir dizi yanıl­

gısı yüzünden düştüğünü, kendi özünü o derece karanlık ve

nefret etmeye değer görmesinin, aynanın bir hatası olduğunu ve

söz konusu aynanın da k e n d i ürünü, insanın hayal gücünün

ve yargı gücünün yetersiz bir ürünü olduğunu kabul etmemiz

gerekir, ilkin, sadece salt bencilce olmayan eylemlere yetkin bir

öz, züm rüt-ü anka kuşundan daha da masalsıdır; açıkça tasav­

vur bile edilemez, tüm bir “bencilce olmayan eylem ” kavramı­

nın, sıkı bir sorgulamada tuzla buz oluşu bile yeterli bir neden­

dir bunun için. Şimdiye dek bir insanın, h içbir kişisel güdü o l­

madan ve sadece başkaları için birşeyler yaptığı görülmüş değil­

dir; kendisiyle ilişkili olmayan, yani içsel bir zorunluluk (ki bu ­

nun nedeninin de kişisel bir gereksinim olması gerekirdi) içer­

meyen bir şeyi nasıl y a p a b i l e c e k t i ki? Ego, nasıl olur da

egosuz davranabilirdi? — Buna karşılık, zaman zaman kabul

edildiği gibi, t a m a m e n sevgi olan bir tanrı, bencilce olmayan

bir eyleme bile yetkin olamazdı: burada Lichtenberg’in daha dü­

şük düzeydeki bir alandan alınmış olan bir düşüncesi gelir akla:

“Genellikle söylenildiği gibi, başkaları için h i s s e t m e m i z

olanaksızdır; sadece kendim iz için hissederiz.” Cümle sert geli­

İnsanca Pek İnsanca 1 . „ „
-- 127

yor kulağa, ama doğru anlaşılırsa hiç de öyle değil. Kişi ne baba­

sını, ne annesini, ne karısını, ne de çocuğunu sever, onların biz­

de uyandırdıkları hoş duygulardır sevdiği”, ya da La Rochefo­

ucauld’un söylediği gibi: “si on croit aimer sa maîtresse pour

l’amour d’elle, on est bien trom pé.”' Sevgi eylemlerine diğerle­

rinden daha fazla d e ğ e r verilm esinin nedeni, yani bunun öz­

leri gereği değil de yararlılıkları yüzünden yapılıyor oluşu hak­

kında, daha önce sözü edilen “Ahlaksal Duyguların Kökeni Üze­

rine” incelem elere bakılabilir. Ama bir insan, tamamen o tanrı

gibi, sevgi olm ak, her şeyi kendisi için değil başkaları için yap­

mak istemeyi arzulayacak olursa, bu sonuncusu sırf başkalarına

biraz sevgi verebilm ek amacıyla, kendisi için ç o k f a z l a şey

yapması gerektiğinden dolayı bile olanaksızdır. Ayrıca, bu du­

rum, ötekinin kendisine sunulan her kurbanı, her yaşamı her

defasında hep yeniden almak için yeterince egoist olmasını ge­

rektirir: öyle ki sevgi ve fedakarlık insanlarının, sevgisiz ve feda­

karlık yeteneği bulunm ayan insanların varlıklarını sürdürm ele­

rinden yana bir çıkarları olurdu, ve en yüce ahlakın varlığını

sürdürebilmesi için, adeta ahlaksızlığın varoluşunu z o r l a m a -

s 1 gerekirdi (elbette böylelikle kendi kendisini ortadan kaldırır­

dı). — Dahası: bir tanrı tasarımı, inanıldığı sürece huzursuzluk

verir ve maneviyatı bozar, ama bu tasarımın nasıl o r t a y a

ç ı k t ı ğ ı n a ilişkin, karşılaştırmalı etnoloji bilim inin bugünkü

düzeyinde, artık hiçbir kuşku.duyulam az; bu ortaya çıkış kav­

randığında her türlü inanç geçersizleşir. Kendi özünü tanrıyla

kıyaslayan bir Hıristiyanın durumu, kafası şövalye rom anların­

daki kahramanların m ucizeleriyle meşgul olduğu için, kendi ce­

saretini küçümseyen D on Kişot’un durumuna benzer; her iki ör­

nekte de kullanılan ölçüt, masal alanına girer. Ama tanrı tasarı­

mı gereksizleşirse, tanrısal talimatlara karşı işlenmiş bir suç ola­

Friedrich Nietzsche
1 2 8 --

rak, tanrı tarafından kutsanm ış bir yaratıktaki bir leke olarak,

“günah” duygusu da gereksizieşir. O zaman herhalde, dünyevi

adaletin cezalarından ya da insanların aşağılamasından duyulan

korkuyla çok iç içe ve akraba olan bir sıkıntı kalır sadece geriye;

kişi gerçi eylemleriyle insani geleneği, insani kuralları ve düzen­

leri çiğnediğini, ama böyle yapmakla henüz “ruhun sonsuz kur-

tuluşu”na ve tanrılıkla olan ilişkisine zarar vermediğini kavrarsa,

vicdan rahatsızlığının verdiği sıkıntı, suç duygusundaki en sivri

diken kırılır yine de, insan son olarak bir de tüm eylemlerinin

m utlak zorunluluğuna ve tamamen sorum suz olduklarına iliş­

kin felsefi inancı kazanmayı başarırsa ve bunu kanma ve canına

işlerse, her türlü vicdan rahatsızlığının kalıntısı da ortadan yiter.

134.

im di, bir Hıristiyan, bazı yanılgılar yüzünden, yani eylemle­

rinin ve duygularının yanlış ve bilim sellik dışı bir yorumu yü­

zünden, kendini hor görme hissine kapılmışsa; hor görme duru­

m unun, vicdan rahatsızlığının, genel olarak keyifsizliğin kalıcı

olmadığını, zaman zaman tüm bunların ruhundan uçup gittiği

ve kendini yeniden özgür ve yürekli duyumsadığı saatlerin gel­

diğini büyük bir şaşkınlıkla fark etmesi gerekir. Hakikatte, k en ­

dinden duyulan haz, kendi gücünden alınan keyif, her türlü de­

rin heyecanın zorunlu azalışıyla ittifak yaparak getirmiştir zafe­

ri; insan yeniden sevmektedir kendini, hissetm ektedir bunu, —

ama tam da bu sevgi, bu kendine yeni b ir değer veriş, inanılmaz

gelmektedir ona, bunda sadece, yukarıdan bir inayet pırıltısının

tam amen hak etmediği bir biçim de aşağıya akışını görebilir. Na­

sıl ki daha önce tüm olaylarda uyarılar, tehditler, azarlar ve tan­

rısal öfkenin her türlü işaretim gördüğüne inanıyor duysa, şimdi

\. Z jrâ
İnsanca Pek İnsanca 1______________________

de tanrısal iyiye y o r m a k t a d ı r deneyimlerini; bir olay sevgi

dolu, bir başkası yardımcı bir işaret etme gibi, bir başkası ve as­

lında kendisindeki tüm sevinçli ruh hali de, tanrının lütüfkar ol­

duğunun bir kanıtı gibi görünm ektedir gözüne. Daha önce sı­

kıntı durumunda eylemlerini yanlış yorumlayışı gibi, şim di de

özellikle yaşantılarını yanlış yorumlamaktadır; avutulmuş ruh

halini kendi dışında hüküm süren bir gözün etkisi olarak, aslın­

da kendi kendisini sevdiği sevgiyi de, tanrısal sevgi olarak kav­

ramaktadır; inayet ve kurtuluşun başlangıcı dediği şey de, ken­

di kendini bağışlama ve kendi kendini kurtarmadır aslında.

135.

Dem ek ki: belirli bir yanlış psikoloji, güdülerin ve yaşantıla­

rın yorumlanışmda belirli bir hayal gücü türü, bir kişinin Hıris­

tiyan olmasının ve kurtuluş gereksinim i duymasının zorunlu

koşuludur. Aklın ve hayal gücünün bu yanılgısı kavranıldığında,

Hıristiyan olmaya son verilir.

136.

H ı r i s t i y a n m ü n z e v i l i ğ i v e a z i z l i ğ i ü z e r i n e .

— Tek tek düşünürler, ahlaklılığın m ünzevilik ve azizlik deni­

len ender görünüşlerinde, akılcı bir açıklam anın ışığını onun

üzerine tutm anın handiyse küstahlık ve kutsallığa küfür olacağı,

olağandışı bir şey bulunduğunu gösterm ek için ne denli çabala­

mışlarsa da: yine de bu küstahlığı yapm ak için o denli güçlü bir

baştan çıkarma vardır. D o ğ a n ı n güçlü bir itkisi, tüm zaman­

larda genel olarak söz konusu görünüşleri protesto etmeye yol

açmıştır; bilim , daha önce söylediğimiz gibi, doğanın bir taklidi

Friedrich Nietzsche
1 3 0 --

olduğu sürece, en azından öne sürülen açıklanam azhk ve hatta

yanma yaklaşılamazlık karşısında aynı itirazı yöneltm e hakkını

görür kendisinde. Elbette, şimdiye kadar başaramamıştır bunu;

henüz açıklanm am ıştır söz konusu görünüşler, ahlaksal-m uci-

zevi olana saygı gösteren, sözü edilen kişilerin çok hoşuna git­

m ektedir bu durum. Çünkü, genel olarak konuşulduğunda:

açıklanm am ış olan büsbütün açıklanamaz, açıklanmamış olan

büsbütün doğadışı, doğaüstü, mucizevi olmalıdır, — tüm din­

darların ve m etafizikçilerin (aynı zamanda düşünürseler, sanat­

çıların da) ruhlarındaki talep budur; bilim sel insan ise bu talep­

te “kötü ilkeyi” görür. — Münzeviliğin ve azizliğin incelenm esi

sırasında ilk önce varılacak ilk genel olasılık, bunların k a r m a ­

ş ı k bir doğalarının bulunduğudur: sonra, hem en hem en her

yerde, hem fiziksel hem de ahlaksal dünyada, sözde mucizevi

olan, karmaşık olana ve çok katlı koşullu olana dayandırılmıştır

başarıyla. Öyleyse, azizlerin ve m ünzevilerin ruhlarındaki tek

tek itkileri birbirinden ayırma ve sonuç olarak bize iç içeymiş gi­

bi göründüklerini düşünme cesaretini gösterelim.

137.

Kişinin k e n d i k e n d i n e k a r ş ı bir k a f a t u t u ş u

vardır ki, münzeviliğin bazı biçim leri bunun en yüceltilmiş dı­

şavurumlarıdır. Bazı insanlar, şiddetlerini ve iktidar hırslarını

uygulamaya yönelik öyle büyük bir gereksinim duyarlar ki, baş­

ka nesnelerin eksikliğinde, ya da, başka durumlarda hep başarı­

sız kaldıklarından, sonunda kendi varlıklarının bazı bölüm leri­

ne, adeta kendi benliklerinin kesitlerine ya da basamaklarına

zulmederler. Ö rneğin kimi düşünür kendi ününü artırmaya ya

da iyileştirmeye yaramayacağı apaçık olan görüşlere inanır; k i­

insanca Pek insanca 1
' ' 13 '

misi de, adeta ötekilerin aşağılamasını çeker üstüne, oysa ki su­

sarak saygınlığını koruması daha kolay olacaktır; başkaları da

daha önceki görüşlerini inkar ederler ve bundan böyle tutarsız

biri olarak anılm aktan korkmazlar: tam tersine, çaba gösterirler

bunun için ve atlarını ancak iyice yabanileştiğinde, terden sırıl­

sıklam olduğunda, hırçınlaştığında çok seven gözükara süvariler

gibi davranırlar. Böylece insan kendi korkaklığıyla ve tir tir tit­

reyen dizleriyle alay etm ek için tehlikeli yollardan geçerek en

yüksek dağlara çıkar; böylece filozof, pırıltılarında kendi görün­

tüsünün en kötü bir biçim de çirkinleşeceği münzevilik, müteva-

zılık ve azizlik görüşlerini savunur. Bu kendi kimliğini parçala­

yış, kendi doğasıyla bu alay ediş, dinlerin çok yararlandıkları bu

spernere se sperni’ , aslında kibirliliğin çok yüksek bir derecesi­

dir. Dağdaki Vaaz’ın^ tüm ahlakı buna dahildir: insan gerçek bir

şehvet duyar, abartılmış iddialarla kendi kendine tecavüz et­

m ekten ve kendi ruhunda zalimce taleplerde bulunan bu şeyi

daha sonra tanrılaştırmaktan. Her m ünzevilik ahlakında, i r ‘-'an

kendisinin bir parçasına tanrı olarak tapar ve geri kalan pa. .si­

ni da şeytanlaştırma gereği duyar. —

138.

Ahlaklılık açısından saati saatine uymaz insanın, bilinen bir

şeydir bu: insan ahlaklılığını büyük fedakarca kararlar verme ve

feragat yeteneğine (ki süreklilik kazanıp bir alışkanlık haline gel­

diğinde, azizliktir bu) göre değerlendirirse, d u y g u l a n ı m l a ­

r ı n d a en çok ahlaklıdır; yüksek heyecanlar, her zamanki so­

ğukkanlılığı ve duygusuzluğu içinde asla belki de yetkin bile

olamayacağını sandığı yeni güdüler sunar ona. Nasıl olur bu?

Herhalde büyük olan ve yüksek heyecanlar uyandıran her şeyin

Friedrich Nietzsche
1 3 2 --

birbirine yakın oluşundan; insan bir kez olağandışı bir gerilim

içine sokulduğunda, korkunç bir intikam a da, intikam gereksi­

nim inin korkunç bir kırılmasına da karar verebilir. Devasa coş­

kunun etkisiyle, her halükarda büyük, muazzam, olağanüstü

olanı ister ve kendi benliğini feda etm esinin de ona başkalarını

feda etmesi kadar, ya da daha çok hoşnutluk verdiğini tesadüfen

fark ettiğinde, bunu seçer. Aslında tüm derdi coşkusunu boşalt­

m aktır; bu yüzden, gerilimini hafifletmek için, düşmanının m ız­

rağını alır ve onu kendi göğsüne saplar. Sadece intikamda değil,

feragatte de büyük bir yan bulunduğunu ancak uzun bir alış­

kanlık sonucu öğrenm ek zorunda kaldı insanlık; kendi kendini

feda eden bir tanrılık bu büyüklük türünün en güçlü ve en etki­

li simgesiydi. Yenilmesi en zor olan düşm anın yenilmesi olarak,

bir duygulanımla ansızın başa çıkm ak olarak — böyle g ö r ü -

n ü r bu feragat ve bu bakım dan da ahlaksal olanın doruğu ka­

bul edilir. Hakikatte bir tasarımın bir başkasıyla değiştirilmesi­

dir söz konusu olan, bu sırada ruh hali yüksekliğini, taşkınlığı­

nı korur. Soğukkanlılığını kazanmış, duygulanımdan sakinleş­

miş insanlar, artık bu gibi anların ahlaklılığını anlayamazlar,

ama bu ânı birlikte yaşamış bulunan herkesin hayranlığı, onları

ayakta tutar; duygulanım ve edim lerinin anlaşılması değiştiğin­

de, gururdur avuntuları. Demek ki: aslında feragat eylemleri de

tam anlamıyla başkalarını düşünerek yapılmadıkça, ahlaklı de­

ğillerdir; öteki kişi daha çok, yüksek gerilimli ruh haline, kendi­

sini söz konusu feragat yoluyla hafifletmesi için bir vesile oluş­

turur sadece.

i3 9 .

Münzevi de bazı açılardan yaşamı kolaylaştırmak ister, genel-

İnsanca Pek İnsanca 1______________________

likle yabancı bir istence ya da kapsamlı bir yasa ve ritüele tama­

m en boyun eğme yoluna girerek; örneğin bir Brahman’ın hiçbir

şeyi kendi keyfine bırakmayışı ve her dakikasını kutsal bir tali­

mata uygun olarak belirleyişi gibi. Bu bağlılık durumu kendine

egemen olmak için güçlü bir araçtır; kişi meşguldür, yani can sı­

kıntısı çekmez ve yine de başına buyrukluk ve tutku tahrigi yok­

tur; işini yaptıktan sonra sorumluluk duygusu ve böylelikle piş­

manlığın verdiği eziyet de yoktur. Kendi istencinden sonsuza

dek vazgeçmiştir ve bu sadece ara sıra vazgeçmekten daha kolay­

dır; tıpkı bir hırsı dizginlemektense, ondan tamamen vazgeçme­

nin daha kolay oluşu gibi. Günümüzde erkeğin devlet karşısın­

daki konum unu anımsayacak olursak, koşulsuz itaatin, koşullu

itaatten daha rahat olduğunu görürüz orada da. Demek ki aziz,

kişiliğinden tamamen vazgeçerek yaşamını kolaylaştırmaktadır

ve bu fenomene, ahlaklılığın en yüce kahram anlık eylemi olarak

hayranlık duyulduğunda, yanılgıya düşülmektedir. Kişiliğinden,

sözü edilen bir biçim de kopm ak yerine, onu hiçbir kararsızlığa

ve muğlaklığa düşmeden yaşamak, her durumda daha zordur;

aynca bunu yapmak daha fazla akıl ve düşünme gerektirir.

140.

Açıklaması daha zor,eylem lerin birçoğunda, insanın k e n ­

d i n d e c o ş k u d a n aldığı hazzın anlatımlarını keşfettikten

sonra, azizliğin ayırıcı özelliklerinden olan kendini aşağılamada

ve (aç kalma ve kendini kırbaçlama yoluyla) kendine eziyet et­

me, kol ve bacakların çarpıtılması, delilik taklidi yapılması ey­

lemlerinde de, bu yaratılıştaki kişilerin yaşama isteklerinin (si­

nirlerinin) genel olarak tükenmesine karşı savaştıkları bir yönte­

m i görmek istiyorum: büyük tinsel gevşekliklerinin ve betim le­

Friedrich Nietzsche
134--

nen y ab an a bir istence tabi olmanın onları sık sık düşürdüğü

uyuşukluktan ve can sıkıntısından hiç olmazsa bir süreliğine

çıkm ak için, en acı verici uyarma yöntem lerinden ve zulümler­

den yararlanıyorlar.

141.

M ünzevinin ve azizin, yaşamı yine de katlanılabilir ve eğlen­

celi kılm ak için uyguladığı en sıradan yöntem , zaman zaman sa­

vaşmak ve yenginin ve yenilginin yer değiştirmesidir. Bunun

için de bir düşman gereklidir kendisine, ve “iç düşm an” dediğin­

de bulur aradığını. Özellikle, kendini beğenm işliğe olan eğilim i­

ni, saygınlık ve iktidar düşkünlüğünü, sonra tensel hırslarını,

yaşamını sürekli bir savaş ve kendini de iyi ve kötü ruhların b ir­

birlerini karşılıklı yendikleri bir savaş alanı olarak görebilm ek

için kullanır. Bilindiği gibi tensel hayal gücü cinsel ilişkinin dü­

zenliliğiyle dizginlenir, handiyse bastırılır. Çekiniklik ve ilişki­

nin düzenliliğiyle de, tam tersine dizginlerinden boşanır ve azar.

Birçok Hıristiyan azizinin hayal gücü olağanüstü derecede k ir­

liydi; hırsların içlerinde cirit atan gerçek cinler' olduğu kuramı

sayesinde, kendilerini hiç de bundan sorum lu hissetmiyorlardı;

itiraflarındaki öğretici dürüstlüğü bu duyguya borçluyuz. Bu sa­

vaşın belirli bir düzeyde sürdürülmesi, onların çıkarınaydı, çün­

kü, dediğimiz gibi, bu savaş sayesinde, can sıkıcı, ıssız yaşamla­

rına renk geliyordu. Ancak, bu kavganın, sürekli katılmalar ve

aziz olmayan kişilerde hayranlık uyandırm ak üzere yeterince

önemli görünebilm esi için, tenselliğin hep daha fazla karalanm a­

sı ve damgalanması gerekiyordu, sonsuz lanet tehlikesi, bu ko­

nularla öylesine sıkı sıkıya bağlanmıştı ki, Hıristiyanlar büyük

olasılıkla çağlar boyunca vicdan rahatsızlığı içinde çocuk yap­

İnsanca Pek İnsanca 1______________________
~ i 3 3

mışlardı; böylelikle insanlığa elbette büyük bir zarar verilmiştir.

Oysa hakikat burada tam amen tersyüz edilmiştir; ki bu da haki­

kat açısından özellikle yakışıksızdır. Gerçi Hıristiyanlık demişti

ki: her insan günah içinde rahme düşmüş ve doğurulmuştur;

Calderon’un karşı konulamaz, abartılı Hıristiyanlığında bu dü­

şünce bir kez daha kendi kendisiyle iç içe geçirilip dolanmıştı;

öyle ki Calderon ünlü dizelerinde gelmiş geçmiş en tersine dön­

müş paradoksu dile getirmeye cesaret edebilmişti:

İnsanın en büyük suçu

doğurulm uş olmasıdır.

Tüm kötüm ser dinlerde dölleme edimi, kendinde kötü ola­

rak duyumsanır, ama bu, kesinlikle genel-insani bir duyumsa­

ma değildir; tüm kötüm serlerin bu konudaki yargısı bile aynı

değildir. Ö rneğin Em pedokles, tüm erotik olaylarda utanç veri­

ci, şeytansı, günahkar bir şey görmez; daha çok, kötülüğün b ü ­

yük çayırında kurtuluş ve umut dolu bir ve biricik görünüşü,

Afrodit’i bulur; kavganın sonsuza dek sürmeyeceğinin, sonunda

asanın daha ılım lı b ir cine verileceğinin bir güvencesi olarak ka­

bul eder Afrodit’i. Kötümserliği m eslek edinen Hıristiyanların çı­

karları, dediğimiz gibi, bir başka görüşün iktidarda kalmasından

yanaydı; yaşam larının yalnızlığı ve tinsel ıssızlığına çare olarak

her zaman yaşayan bir düşmana gereksiniyorlardı: ve kendisiyle

savaşılıp yenilm esi, onları aziz olmayanların gözünde hep yeni

baştan kavranam az, doğaüstü varlıklar olarak göstermeye yara­

yacak genel kabul görmüş bir düşman olmalıydı bu. Sonunda

bu düşman, yaşam tarzlarının ve bozulm uş sağlıklarının bir so ­

nucu olarak, sonsuza dek ellerinden kaçtığında, iç dünyalarının

yeni şeytanlarla dolduğunu g ö r m e y i derhal akıl ediyorlardı.

Friedrich Nietzsche
1 3 6 --

Kurumluluk ve alçakgönüllülük kefelerinin inip çıkışı da, hırsın

ve ruhsal dinginliğin yer değiştirmesi de, dalgın kafalarını çok

iyi oyalıyordu. O zamanlar psikoloji, insanca olan her şeyi sade­

ce kuşkulu kılm akla kalmayıp, karalamaya, kırbaçlamaya, çar­

m ıha germeye yarıyordu, kişi kendini olabildiğince fena ve kötü

bulm ak i s t i y o r d u , ruhun kurtuluşundan kaygı duymak,

kendi gücünden kuşkulanm ak istiyordu, insanın kötü ve günah

düşüncesini ilintilendirdiği doğal olan her şey (örneğin şimdi b i­

le erotik olan açısından alışılmış olduğu gibi) rahatsız eder hayal

gücünü, karartır, ürkek bir bakışa yol açar, insanın kendi ken­

disiyle cebelleşm esine neden olur ve kuşkucu, güvensiz kılar

onu; düşlerine bile eziyet edilmiş vicdanın nahoş tadı siner. Oy­

sa doğal olandan duyulan acı, şeylerin gerçekliğinde tamamen

temelsizdir; sadece şeyler h a k k ı n d a k i görüşlerin bir ürünü­

dür. insanların kaçınılm az-doğal olanı kötü olarak tanım lam ak­

la ve daha sonra da hep böyle duyumsamakla nasıl daha kötü ol­

dukları, kolaylıkla görülebilir, insanı doğası gereği kötü ve gü­

nahkar olarak görm ek isteyen, doğayı onun gözünde kuşkulu

kılıp, onun kendisini de kötü y a p a n dinin ve metafizikçilerin

marifetidir bu; çünkü üstündeki doğa giysisini çıkaramadığı

için, kendisini kötü olarak duyumsamayı öğrenir böylece. Yavaş

yavaş, doğallığın içindeki uzun bir yaşamda, günahların bu yü­

kü altında ezildiğini, bu yükü kaldırabilm ek için doğaüstü güç­

lerin gerekli olduğunu hisseder; böylelikle, daha önce sözü edi­

len ve gerçek değil, sadece kurmaca bir günahkarlığa düşen kur­

tuluş gereksinimi sahneye çıkar. Hıristiyanlığın ilk belgelerinde­

ki tek tek ahlaksal düzenlemeler tarandığında, her yerde bu ta­

leplerin, insan onları k a r ş ı l a y a m a s ı n diye aşırıya vardırıl-

dıkları görülecektir; bununla am açlanan, insanın daha ahlaklı

o l m a s ı değil, kendini o l a b i l d i ğ i n c e g ü n a h k a r h is­

İnsanca Pek insanca 1______________________

setmesidir. Bu duygu insana g ü z e l gelmeseydi, — böyle bir

düşünceyi n için üretir ve ona bu kadar uzun süre bağlı kalırdı?

Nasıl ki antikçağda yaşama sevincim şatafatlı tapımlarla artır­

mak için ölçüsüz zihinsel enerji ve buluş yeteneği harcanm ışsa;

Hıristiyanlık döneminde de başka bir çaba için yine sajnsız tin

feda edilmiştir; insanın kendini her biçim de günahkar hissetm e­

si ve genel olarak bununla heyecanlanması, canlanması, neşe­

lenmesi gerekiyordu. Her ne pahasına olursa olsun heyecanlan­

m ak, canlanmak, neşelenm ek — gevşemiş, aşırı olgunlaşmış,

aşırı kültürlenm iş bir dönem in sloganı değil mi bu? Tüm doğal

duygular çem beri yüz kez dolanılmıştır, ruh yorgun düşmüştür

kendisinden: bunun üzerine aziz ve münzevi yeni bir yaşam

uyarıcısı türü buldular. Kendilerini herkesin gözünün önüne

serdiler, çoğunluğun taklit etmesi için değil aslında, dünya ile

dünyaüstü arasındaki sınırda sahnelenen, o zamanlar herkesin

kah cennet ışıklarını, kah tekinsiz, derinliklerden gelen alev ya­

lımlarını gördüğünü sandığı ürpertici ve yine de ha)nanlık veri­

ci bir oyun olarak. Azizin, dünyadaki kısa yaşamın her bakım ­

dan korkunç anlamına, sonsuz yeni yaşam doğrultuları hakkın-

daki son karara dikili gözleri, yan yarıya yok edilmiş bir beden­

deki bu aşağılayıcı göz, eski dünyanın insanlarını iliklerine ka­

dar titretti; bakm ak, ürpererek bakışını çevirm ek, oyunun çeki­

ciliğini duyumsamak yeniden, ona teslim olm ak, kendini onda

doyurmak, ruh akkor haline gelip, buz tutarak sarsılmcaya dek,

— hayvan ve insan dövüşlerini seyretmeyi bile kanıksamış a n -

t i k ç a ğ m bulduğu son e ğ l e n c e buydu.

142.

Söylediklerimizi özetleyecek olursak: azizin ya da azizlik yo-

Friedrich Nietzsche
1 3 8 --

lundakinin yararlandığı o ruh hali, hepim izin çok iyi bildiği un­

surlardan oluşur, ancak bu unsurlar, dinsellikten farklı tasarım­

ların etkisi altında, başka renklerde görünürler ve sonra dinle ve

varoluşun kesin anlamlılığıyla süslendiklerinde mazhar oldukla­

rı — en azından çok eski dönemlerde mazhar olabildikleri —

hayranlık ve hatta tapınma kadar, güçlü bir biçim de insanların

kınamasına maruz kalırlar. Aziz kişi bazen, iktidar düşkünlüğü­

nün yakın bir akrabası olan ve en yalnız kişiye bile erk duygu­

sunu veren o inadı kendi kendisine uygular; kabarmış duygusu

bazen tutkularını koyuverme isteğinden, onları gururlu bir ru­

hun güçlü baskısı altında, yaban gülleri gibi ezme isteğine sıçrar;

bazen rahatsız edici, eziyet verici, uyarıcı tüm duyumların sona

ermesini, uyanık bir uykuyu, duygusuz hayvansal ve bitkisel bir

gevşekliğin kucağında sürekli bir dinlenmeyi ister; bazen de

kavga ister ve kendi içinde çıkartır onu, can sıkıntısı esneyen yü­

züyle çıkm ıştır karşısına çünkü; kendini tanrılaştırmasını, ken­

dini aşağılayarak ve zulümle karşılar, hırslarının vahşice isyan

edişine, günahın verdiği keskin acıya ve hatta, yitm işlik tasarı­

m ına sevinir, kendi duygulanımına, örneğin en aşırı iktidar düş­

künlüğüne tuzak kurmayı bilir, böylece en aşırı aşağılanmaya

geçer ve kışkırtılm ış ruhu bu karşıtlık sayesinde tamamen pa­

ramparça olur; ve son olarak: görümler, ölülerle ya da tanrısal

varlıklarla konuşm alar çektiğinde canı, aslında ender türde bir

şehvettir canının çektiği, ama belki de tüm öteki türlerin bir dü­

ğümle birbirine bağlı oldukları şehvet türüdür bu. Deneyim ve

içgüdü yoluyla azizliğe ulaşma sorunlarındaki otoritelerden biri­

si olan Novalis, bir defasında naif bir sevinçle dile getirmişti tüm

bu gizemi: “Kısa süre önce, şehvetin, dinin ve zulmün birliğinin,

insanların dikkatini, çok yakın akraba olduklarına ve ortak eği­

limlere sahip olduklarına çekm iş olması yeterince m ucizevidir.”

İnsanca Pek İnsanca 1
-- 139

143.

Azizin ne olduğu değil, aziz-olm ayanların gözünde ne a n -

la m t a ş ı d ı ğ ı d ı r , ona dünya-tarihsel değerini kazandıran.

Onun hakkında yanılgıya düştüklerinden, onun ruhsal durum ­

larını yanlış yorum ladıklarından ve onu kesinlikle kıyaslanamaz

ve yabancı türden insanüstü bir şey olarak, kendilerinden olabil­

diğince güçlü bir biçim de ayırdıklarından dolayıdır ki; tüm

halkların, tüm çağların hayal gücüne hükmedebildiği olağanüs­

tü gücünü elde etmiştir aziz. O kendini tanımamıştır; kendi ruh

hallerinin, eğilimlerinin eylemlerinin el yazısını, Kitab-ı Mukad-

des’in pnöm atik’ yorumu kadar abartılı ve yapay olan bir yorum

sanatına göre okumuştur. Doğasındaki eciş bücüş ve hastalıklı

yan, tinsel yoksulluk, vicdan rahatsızlığı, mahvedilmiş sağlık,

aşırı gergin sinirlerle bir arada kendisinin de, onu seyredenlerin

de bakışlarından gizlenmiştir. Özellikle iyi bir insan değildi,

özellikle bilge bir insan h iç değildi: ama insani ölçülerde iyiliğin

ve bilgeliğin ötesine uzanan bir ş e y i i m l i y o r d u . Ona inan­

m ak, tanrısal ve mucizevi olana, tüm varoluşun dinsel bir anla­

m ına, gelecekteki bir kıyamet gününe duyulan inancı destekli­

yordu. Hıristiyan halkların üzerinde ışıldayan bir kıyam et-gü-

neşinin akşam parıltısında, azizin gölgesi m üthiş büyümüştü,

öyle bir yüksekliğe ulaşmıştı ki bu gölge, artık tanrıya inanm a­

yan çağımızda bile, azizlere inanan hâlâ yeterince düşünür bu­

lunmaktadır.

144.

Tüm bir türün ortalamasına göre çizilmiş olan bu aziz resmi­

n in karşısına, daha hoş bir duygu doğurabilecek başka bir res­

Friedrich Nietzsche140--
m in çıkarılabileceği doğaldır. Bu türün tek tek istisnaları, büyük

bir yum uşaklık ve insanseverlikle, olağandışı eylem gücünün

büyüsüyle öne çıkabilirler; kim ileri de, belirli kuruntular onla­

rın tüm varlıkları üzerine ışık selleri akıttığı için son derece çe­

kicidirler: örneğin doğuştan Tanrı’nın oğlu olduğunu kabul

eden ve bu yüzden kendini masum hisseden Hıristiyanlığın ün­

lü kurucusunda rastlanır bu duruma; böylece bir kuruntu saye­

sinde — ki çok katı yargılamamak gerek bunu, tüm bir antikçağ

tanrının oğulları kaynamaktadır ne de olsa — aynı hedefe ulaş­

mıştır: Şimdi bilim sayesinde herkesin elde edebileceği tam amen

masum olma, tam amen sorumsuz olma duygusuna. — Aynı şe­

kilde, Hıristiyan azizleri ile Yunan filozofları arasında bir ara ba­

samakta yer alan ve bu bakım dan arı bir tip oluşturmayan Hint

azizlerini de bir yana bıraktım : bilgi, bilim — var olduğunca —

düşüncenin m antıksal terbiyesi ve eğitimi yoluyla öteki insanla­

rın üstüne çıkm ak, Budacılarda bir azizlik belirtisi olarak teşvik

edilmiştir; Hıristiyanlık dünyasında ise aynı özellikler uğursuz­

luk belirtisi olarak bir o kadar yadsınmış ve zındıklık ilan edil­

miştir.

Dördüncü Ana Bölüm

Sanatçıların ve Yazarların
Ruhundan

145.

Y e t k i n o l a n ı n o l u ş u m ü r ü n ü o l m a m a s ı g e ­

r e k i r . — Tüm yetkin şeylerde oluş sorusunu sormamayı âdet

edinmişizdir: bunun yerine, gözümüzün önünde duran şey san­

ki bir sihirbaz hamlesiyle peydahlanmış gibi seviniriz. Büyük ola­

sılıkla bu konuda kadim bir mitolojik duygunun etkisindeyizdir

hâlâ. Bize a d e t a öyle gelir ki (örneğin Pâstum'daki bir Yunan

tapınağına girdiğimizde) sanki bir sabah, tannnın biri böyle bü­

yük günahlardan, oynayarak yapmıştır kendi evini: bir başka de­

fasında da ruhunu bir taşa dönüştürmüştür ansızın ve onun ara­

cılığıyla konuşmak istemektedir şimdi de. Bir sanatçı, yapıtının

ancak bir doğaçlama, mucizevi bir apansızhk sonucu ortaya çık­

tığı inancını uyandırabilirse, yetkin bir yapıt izlenimi vereceğini

bilir; dolayısıyla bu yanılsamanın dogmasına yardımcı olur ve ya­

ratımın başlangıcındaki coşkun huzursuzluk, işe körlemesine ka­

rışan düzensizlik, kulak kesilerek düşleme unsurlarını, izleyicinin

ya da dinleyicinin ruhunu, yetkin olanın apansız ortaya çıktığına

Friedrich Nietzsche
1 4 2 --

inandırmak için, aldatma araçları olarak sanatın içine katar. —

Sanat bilim i, kendiliğinden anlaşıldığı gibi, bu yanılsamayı en ke­

sin bir biçim de reddetmek ve anlağın sanatçının ağına düşmesi­

ne neden olan yanlış çıkarım lannı ve gevşemelerini göstermek

durumundadır.

146.

S a n a t ç ı n ı n h a k i k a t d u y u s u . — Hakikatlerin gö­

rülmesi açısından, sanatçının ahlaklılığı, düşünürünkinden da­

ha zayıftır; yaşamın parıltılı, derin anlamlı yorumlarından kesin­

likle alıkoyamaz kendini ve yavan, sade yöntem lerden ve sonuç­

lardan uzak durur. Görünüşte insanın daha yüksek bir onuru ve

anlamı için savaşım vermektedir; hakikatte ise kendi sanatı için

e n e t k i 1 i ön koşullardan, yani fantastik, m itsel, muğlak, aşı­

rı olandan, sim gesellik duyusundan, kişinin abartılmasından,

dehada mucizevi bir yön bulunduğuna duyulan inançtan vaz­

geçm ek istemez: bu yüzden, kendi yaratım tarzının sürmesini,

ne kadar sade görünse de, her biçim deki hakiki olana bilim sel

bir adanmadan daha önemli bulur.

147.

R u h ç a ğ ı r ı c ı o l a r a k s a n a t . — Sanat, korum anın

yanı sıra, sararmış solmuş düşünceleri yeniden biraz renklendir­

me görevini de yerine getirir; bu görevi yerine getirirken değişik

çağlar arasında bir bağ kurar ve o çağların tinlerinin geri gelm e­

sini sağlar. Gerçi, böylelikle ortaya çıkan, mezarların üstündeki

gibi, ya da sevilen ölülerin düşlerle geri gelmesi gibi, görünüşte

bir yaşamdır sadece ama hiç olmazsa o an için eski duygu yeni­

insanca Pek insanca 1
-- 143

den canlanır ve unutulmuş bir ritimle çarpar yürek, im di, sana­

tın bu genel yararı yüzünden, sanatçının aydınlanmanın ve in­

sanlığın e r k e k l e ş t i r i l m e s i n i n en ön sallarında yer alma­

yışı hoş görülmelidir: yaşamı boyunca bir çocuk ya da bir yeni­

yetme olarak kalmış ve kendi sanat dürtüsüne yenik düştüğü

noktada takılıp kalmıştır; ne ki, yaşamın ilk basamaklarındaki

duygular, kabul edildiği gibi, daha eski çağların duygularına

yüzyılımızın duygularından daha yakındır, insanlığı çocuklaştır­

mak, sanatçının ister istemez görevi olacaktır; budur onun şanı

ve sınırlılığı.

148.

Y a ş a m ı n k o l a y l a ş t ı r ı c ı s ı o l a r a k ş a i r . — Şair­

ler de, insanların yaşamlarını kolaylaştırmak istediklerinde, ya

bakışları meşakkatli şimdiki zamandan uzaklaştırırlar ya da şim ­

diki zamanın, geçm işten ışımasını sağladıkları bir ışıkla, yeni

renklere bürünm esine yardımcı olurlar. Bunu yapabilm ek için,

kendilerinin de bazı açılardan yüzünü geriye dönmüş varlıklar

olmaları gerekir: böylelikle çok uzak çağlara ve düşüncelere, öl­

mekte olan ya da ölmüş dinlere ve kültürlere uzanan birer köp­

rü olarak yararlanılabilsin diye onlardan. Aslında her zaman ve

zorunlu olarak t a k l i t ç i l e r d i r onlar. Elbette, yaşamı kolay­

laştırma yöntemleri aleyhinde söylenecek şeyler de vardır: sade­

ce geçici olarak yatıştırır ve iyileştirirler, sadece o an için; hatta

tam bu doyumsuz olanın eyleme zorlayan tutkusunu ortadan

kaldırıp, geçici olarak boşalttıkları için, insanları durumlarının

gerçekten iyileşmesi için çalışmaktan alıkoyarlar.

Friedrich Nietzsche
1 4 4 --

149.

G ü z e l l i ğ i n y a v a ş o k u . — En soylu güzellik türü,

bir anda cezbeden, ateşli ve esrik edici saldırılar yapan değil (ko­

laylıkla tiksinti uyandırır böylesi), yavaş yavaş içe işleyen, insa­

nın adeta hiç fark etm eden beraberinde taşıdığı ve rüyasında ye­

niden karşısına çıkan, ama sonunda uzun süre alçakgönüllülük

içinde yüreğimizde yattıktan sonra bizi tamamen ele geçiren,

gözlerimizi yaşlarla, yüreğimizi özlemle doldurandır. — Güzel­

liğe bakarken neyi özleriz? Güzel olmayı: büyük m utluluğun

bununla bağıntılı olması gerektiğini sanırız. — Oysa bir yanılgı­

dır bu.

150.

S a n a t ı n c a n l a n d ı r ı l m a s ı . — Sanat dinlerin ihm al

ettiği yerde kaldırır başını. Din yoluyla yaratılan bir sürü duygu­

yu ve ruh halini üstlenir, onları yüreğine yerleştirir ve kendisi de

daha derin, daha canlı olur, böylelikle daha önce yapamadığını

yapabilir, başkaldırı ve coşku iletebilir. Dinsel duygunun ırmak

olmuş zenginliği hep yeniden taşar ve yeni topraklar fethetm ek

ister: ama gelişen Aydınlanma, dinin dogmalarını sarstı ve kök­

lü bir güvensizlik aşıladı: böylece, Aydınlanma’nın dinsel alan­

dan kovduğu duygu, sanatta alıyor soluğu; tek tek durumlarda,

siyasal yaşamda ve hatta doğrudan doğruya bilim de de. İnsani

çabalarda hüzünlü renklerin daha koyu algılandığı her yerde,

ortama tinlerin grisinin, tütsü kokusunun ve kilise gölgesinin

sindiği tahmin edilebilir.

insanca Pek İnsanca 1 ̂ ^
--145

151.

V e z i n n a s ı l g ü z e l l e ş t i r i r . — Vezin, gerçekliğin

üzerine tül serer; konuşulanın biraz sanatsallaşmasını, düşünce­

nin bulanıklaşm asını sağlar; düşüncenin üzerine düşürdüğü göl­

geyle, kah örter, kah vurgular onu. Nasıl ki, güzelleştirmek için

gölge gerekliyse, netleştirm ek için de buğu gereklidir. — Sanat,

bulanık düşüncenin tülünü yaşamın üzerine gererek, yaşamın

görüntüsünü katlanılır kılar.

152.

Ç i r k i n r u h u n s a n a t ı . — Sanattan, onda sadece dü­

zenli, törel açıdan dengede duran ruhun dile gelmesi istenirse,

çok dar sınırlar içine çekilmiş olur sanat. Güzel sanatlarda oldu­

ğu gibi, m üzikte ve şiirde de güzel ruhun sanatının yanı sıra, çir­

kin ruhun da sanatı vardır; sanatın en güçlü etkilerini, ruhları

parçalamayı, taşları devindirmeyi ve hayvanları insanlaştırmayı

belki de işte bu İkincisi başarmıştır en çok.

153.

S a n a t d ü ş ü n ü r ü n y ü r e ğ i n i a ğ ı r l a ş t ı r ı r . —

Metafiziğe duyulan gereksinimin ne denli güçlü olduğu ve ondan

ayrılmanın yaratılışa ne denli zor geldiği, özgür tinlide bile m eta­

fizik olan her şeyi öldürmesinden sonra, sanatın en yüce etkile­

rinin uzun süredir susturulmuş hatta kopm uş metafizik telini b i­

razcık titretmelerinden anlaşılabilir; örneğin Beethoven’in D oku­

zuncu Senfonisi’n in bir yerinde, yeryüzünün üstünde, yıldızlı

gökkubbede süzülürken duyum sar kendisini, yüreğinde

Friedrich Nietzsche
1 4 6 --

ö l ü m s ü z l ü k düşüyle: tüm yıldızlar etrafında parıldıyor ve

yeryüzü gitgide daha aşağıda kalıyor gibidir. — Bu durumun b i­

lincine vardığında, derin bir sızı duyar yüreğinde ve yitirdiği sev­

gilisini — ister din desin adına ister metafizik — geri getirecek

insanı sayıklar. Böyle anlarda sınanır onun entelektüel karakteri.

154.

Y a ş a m l a o y n a m a k . — Homeros’unhayal gücünün ha­

fifliği ve tasasızlığı. Yunanlıların aşırı tutkulu maneviyatını ve aşı­

rı keskin anlama yetisini yatıştırmak ve ara sıra devre dışı bırak­

m ak için gerekliydi. Yunanlılarda anlama yetisi konuştuğunda:

nasıl da acı ve zalim görünür yaşam! Kendilerini aldatmazlar,

ama yaşama bilerek çalım atarlar, yalanlarla. Simonides' yurttaş­

larına yaşamı bir oyun gibi görmelerim salık vermişti; ciddiyeti

acı olarak çok iyi biliyorlardı (insanların sefaleti, tanrının şarkı­

larda dinlem ekten çok hoşlandıkları bir konudur) ve sadece sa­

nat aracılığıyla, sefaletin bile bir hazza dönüşebileceğini biliyor­

lardı. Bu kavrayışa ulaşmanın cezası olarak, uydurmanın zevkine

öyle kapılmışlardı ki, gündelik yaşamlarında yalandan ve aldat­

madan uzak durmaları zorlaşmıştı, tüm şair halklar gibi yalan­

dan böyle bir zevk almanın yanı sıra, bir de masumluk vardır işin

içinde. Komşu halklar elbette kuşkulanmışlardır bu durumdan.

155.

İ l h a m ' i n a n c ı . — ilham denilen ani esinlere' inanılm a­

sında sanatçıların çıkarı vardır; sanki sanat yapıtının, şiirin fikri

bir felsefenin ana düşüncesi, tanrının ışıklı bir lütfü' gibi gökten

inm iştir. Aslında sürekli iyi. ortalama ve kötü şeyler üretir, iyi

İnsanca Pek İnsanca 1______________________

sanatçının hayal gücü; iyice bileylenmiş ve deneyimli y a r g ı

g ü c ü ise beğenmez, seçm e yapar, birleştirir; örneğin Beetho­

ven’in en harika melodileri yavaş yavaş bir araya getirdiği, b ir­

çok başlangıç noktasından adeta seçm e yaptığı, şimdi not defter­

lerinden anlaşılmaktadır. Daha az katı bir ayrım yapan ve ken­

dini taklitçi belleğe teslim etm ekten hoşlanan biri, belki büyük

bir doğaçlamacı olabilir; ama sanatsal doğaçlama, ciddiyetle ve

zahmetle seçilmiş sanat düşüncesiyle derinden bağlantılıdır. Bü­

yüklerin tümü de, büyük işçiydiler, sadece buluş yapm aktan de­

ğil, geri çevirm ekten, elem ekten, yeniden biçim lendirm ekten ve

düzenlemekten de yorulmuyorlardı.

156.

B i r k e z d a h a i l h a m . — Üretim enerjisi bir süre b i­

rikmiş ve akması bir engel yoluyla önlenm işse, sonunda öyle

apansız bir boşalm a olur ki, sanki daha öncesinde içsel bir çalış­

ma yapılmadan, dolaysız bir ilham, yani bir m ucize gerçekleş­

mektedir. Bu durum, daha önce söylediğimiz gibi, sürmesinde

tüm sanatçıların fazlasıyla çıkarı bulunan ünlü yanılsamayı oluş­

turur. Sermaye b i r i k m i ş t i r aslında, ansızın gökten inm e­

miştir. Ayrıca başka yerlerde de böyle görünüşte bir ilham varr

dır, örneğin, iyilik, erdem , kötülük alanlarında.

157.

D e h a n ı n ç e k t i ğ i a c ı l a r v e d e ğ e r l e r i . — Sa­

natsal deha zevk verm ek ister, ama çok yüksek bir düzeyde du­

ruyorsa, onu tadacak olan kimse yoktur; ziyafet verir ama kim ­

se yemek istemez. Bu durum ona gülünç-dokunaklı bir pathos'

Friedrich Nietzsche
1 4 8 --

verir bazen; çünkü aslında insanlan keyif almaya zorlama hakkı

yoktur. Zurnası çalar, ama kimse kalkıp oynamak istemez; tra­

jik olabilir mi bu? — Belki de. Sonunda bu yoksunluğu telafi et­

m ek için, yaratırken öteki insanların başka tüm etkinlik türlerin­

de aldıklarından daha çok keyif alır. Yakınm alarının sesi daha

yüksek, ağzı daha dürüst olduğu için , acıları abartılı bulunur;

b u a r a d a acıları gerçekten çok büyüktür, ama sadece hırsı,

kıskançlığı büyük olduğu için. Kepler ve Spinoza gibi, bilen de­

ha genellikle bu kadar hırslı değildir ve gerçekten daha büyük

olan acılarını ve yoksunluklarım bu kadar önemsemez. Kendi­

sinden sonraki kuşakları, büyük bir kesinlikle hesaba katabilir

ve bugünü gözden çıkarabilir; böyle davranan bir sanatçı, yüre­

ğine acı vermesi gereken um utsuz bir oyun oynamaktadır her

zaman. Çok ender durumlarda, — yapabilme ve bilm e dehasıy­

la ahlaksal deha aynı bireyde birleştiğinde — sözü edilen acıla­

ra, dünyadaki en tuhaf istisnalar olarak kabul edilmesi gereken

türden acılar eklenir bir de: kişiselliğin dışında ve üstünde olan,

bir halka, insanlığa, tüm bir kültüre, acı çeken tüm varoluşa yö­

nelik duygular: değerlerini özellikle zor ve uzak bilgilerle birle-

şerek alanlar (kendi başına acım anın pek değeri yoktur). — Pe­

ki hangi ölçütle, hangi sarraf terazisiyle ölçülür bunların sahici­

liği? Adeta bir buyruk değil midir, bu türden duygularından

s ö z e d e n herkese karşı güvensiz davranmak?

158.

B ü y ü k l ü ğ ü n k a r a y a z ı s ı . — Her büyük olayı yozlaş­

ma izler, hele ki sanat alanında. Büyük olanın örneği, onu yüzey­

sel bir biçim de taklit etmeye ya da onu aşmaya kışkırtır kibirli

yaratılışları; bu yüzden tüm büyük yetenekler daha zayıf birçok

İnsanca Pek insanca 1 , , „
--- 149

gücü ve tohum u ezme ve etraflarındaki doğayı adeta çöle dön­

dürme karayazısını barındırırlar içlerinde. Bir sanatın gelişim in­

deki en mutlu olay, birden fazla dehanın birbirlerini karşılıklı sı­

nırlamalarıdır; bu kavgada genellikle daha zayıf ve daha narin

yaratılışların da havadan ve ışıktan yararlanmasına izin verilir.

159.

S a n a t s a n a t ç ı l a r a t e h l i k e l i . — Bir sanat, bir birey

üzerinde enikonu etkili olduğunda, o bireyi sanatın en parlak

dönemini yaşadığı çağlardaki görüşlere geri götürür, sonra da

geriletici bir etkide bulunur. Sanatçı giderek daha fazla saygı du­

yar, apansız heyecanlara, tanrılara ve cinlere inanır, doğaya ruh

ekler, bilim den nefret eder, ruh halleri değişkenleşir, tıpkı antik-

çagm insanları gibi, ve sanat için elverişli olmayan tüm ilişkile­

rin çökm esini ister, üstelik de bir çocuğun şiddeti ve insafsızlı­

ğıyla. Kendi başına sanatçı zaten geride kalan bir varlıktır, çün­

kü gençliğe ve çocukluğa ait olan oyunda takılıp kalır: dahası,

yavaş yavaş başka zamanlara gerilemektedir. Böylece sonunda,

kendisiyle, kendi dönem indeki yaşıtı insanlar arasında keskin

bir uzlaşmaz çelişki ve hazin bir son çıkar ortaya; eskilerin an­

lattıklarına göre, H om eros’un ve Aishyklos’un, sonunda m elan­

koli içinde yaşamaları ve ölmeleri gibi.

160.

Y a r a t ı l m ı ş i n s a n l a r . — Tiyatro yazarının (ve genel

olarak sanatçının) gerçekten karakterler y a r a t t ı ğ ı söylendi­

ğinde, sanatın varlığı ve yaygınlaşmasıyla istenm edik, adeta ge­

reksiz zaferlerinden birini kutladığı güzel bir aldatmaca ve abart­

Friedrich Nietzsche
1 5 0 --

madır bu. Aslında, gerçek ve canlı bir insanı pek anlamayız ve

ona şu ya da bu karakteri atfettiğimizde çok yüzeysel bir genel­

leme yaparız: bizim insanlar hakkındaki bilgimiz yüzeysel oldu­

ğundan, yazar da insanlar hakkında aynı ölçüde yüzeysel tasa­

rımlar yaparak (bu anlamda “yaratarak”) insanlara karşı bu ç o k

y e t e r s i z tutumumuza karşılık düşer. Sanatçıların bu yaratıl­

mış karakterlerinde çok fazla göz boyama vardır; kesinlikle kan­

lı canlı doğal ürün değillerdir, resim lerdeki insanlar gibi fazlasıy­

la incedirler, yakından bakılmaya gelmezler. Sıradan yaşayan bir

insanın karakterinin kendi kendisiyle sık sık çeliştiği, tiyatro ya­

zarının yarattığının ise doğanın tasarladığının ilk örneği olduğu

söylense bile, tam amen yanlıştır bu. Gerçek bir insan kesinlikle

ve kesinlikle z o r u n l u bir şeydir (sözümona çelişkilerinde b i­

le), ama bu zorunluluğu her zaman göremeyiz. Kurgulanmış in ­

san, hayal ürünü, zorunlu bir şeyi im lem ek ister, ancak sadece

gerçek bir insanı da kaba, doğallık dışı bir basitleştirme içinde

anlayanlara: öyle ki bir dizi güçlü, sık sık yinelenen özellik, üze­

rine bol bol ışık ve etrafında bol bol gölge ve yarı karanlık tama­

m en karşılar onların isteklerini. Flayal ürününü kolaylıkla, ger­

çek zorunlu bir insan olarak ele almaya hazırdırlar, çünkü ger­

çek insanları bir hayal ürünü, bir siluet, bütünün keyfi bir k ısalt­

ması olarak görmeye alışmışlardır. — Ressamın ve yontucunun

insan “ide”sini dile getiriyor oluşu, kibirli bir hayalperestlik ve

gözbağcılıktır: böyle bir şeyden söz edildiğinde insanın gözüne

zulmedilmiş olur: çünkü göz, sadece yüzeyi, deriyi görür insan

bedeninde; oysa bedenin içi de dahildir ideye. Güzel sanatlar,

karakterleri deride göstermek ister; sözlü sanatlar ise aynı am aç­

la konuşur, karakteri seslerde resmeder. Sanat, insanın kendi

(bedende ve karakterdeki) iç dünyası hakkındaki doğal b i l i ­

s i z l i ğ i n d e n yola çıkar: fizikçilere ve filozoflara göre değildir.

İDİ
İnsanca Pek insanca 1

161.

S a n a t ç ı l a r a v e f i l o z o f l a r a i n a n ç t a k e n d i n i

a b a r t m a . — Hepimiz, bir sanat yapıtının, bir sanatçının iyili­

ğinin, bizi etkileyip sarsmasıyla kanıtlandığını düşünürüz. Oysa

ilk önce yargı ve duyguda b i z i m k e n d i iyiliğimizin kanıt­

lanmış olması gerekir: ki bu durum söz konusu değildir. Güzel

sanatlar alanında kim Bernini’den* daha etkileyici ve hayranlık

verici olmuştur; kim Asya biçim ini ortaya koyan ve iki yüz yıl

boyunca egemen kalan D em osthenes-sonrası retorikçiden daha

güçlü bir etkide bulunm uştur? Yüzyıllar süren bu egemenlik, bir

biçem in iyiliğinin ve kalıcı geçerliliğinin kanıtı değildir; bu yüz­

den herhangi bir sanatçıya duyulan iyi inançtan pek em in olma­

m ak gerekir: sadece duygumuzun sahiciliğine değil, yargımızın

şaşmazlığına da duyulan bir inançtır çünkü bu, oysa yargı ya da

duygu ya da her ikisi de çok kaba ya da çok ince, abartılmış ya

da ham olabilirler. Bir felsefenin, bir dinin kutsamaları ve m ut­

luluk vermeleri de onların hakikiliğinin kanıtı değildir: nasıl ki

bir delinin, kendi sabit fikrinden aldığı m utluluk, bu fikrin akla

uygunluğunun bir kanıtı değilse.

162.

D e h a t a p ı n ı ş ı k i b i r d e n d i r . — Kendimiz hakkın­

da iyi düşündüğümüz halde, Rafael’in bir tablosunun taslağını

ya da bir Shakespeare oyunundaki gibi bir sahneyi yapabileceği­

mize ihtimal veremediğimiz için, böyle bir ş e y i yapabilmenin

son derece mucizevi olduğuna, çok ender bir rastlantı olduğu­

na, ya da daha dindar duygulara sahipsek, yukarıdan gelen bir

lütuf olduğuna ikna ederiz kendimizi. Böylece kibrimiz, kendi-

Friedrich Nietzsche
152

ni beğenmişliğimiz dehaya tapınmayı teşvik eder; çünkü ancak

deha bizden çok uzakta yer alan bir m ucize olarak düşünüldü­

ğünde, incitm ez (kıskançlık nedir bilm eyen Goethe bile, Sha-

kespeare’i en yüksekteki yıldızı olarak tanım lam ıştı); bu nokta­

da şu dize ammsanabilir: “Yıldızlar, özlenm ez”. Ne ki, kibrim i­

zin gizli kışkırtm aları b ir yana, dehanın etkinliği m ekanik ala­

nındaki bir m ucitin, astronom i ya da tarih bilgininin, bir taktik

ustasının etkinliğinden temelde farklı bir şey değildir kesinlikle.

D üşünceleri tek bir doğrultuda çalışan, malzeme olarak her şey­

den yararlanan, kendilerinin ve başkalarının iç yaşam lanna her

zaman heyecanla bakan, her yerde örnekler, çekicilikler bulan,

araçlarını birleştirm ekten yorulm ayan insanları gözüm üzün

önüne getirdiğimizde, tüm bu etkinlikler kendiliğinden açıkla­

nır. D ehanın yaptığı da, önce taşları dizmeyi, sonra inşa etmeyi

öğrenm ekten, her zaman malzeme arayıp her zaman m alzem e­

sini yeniden biçim lendirm ekten başka bir şey değildir. Sadece

dehanın değil, insanların her etkinliği hayran olunacak denli

karmaşıktır: ama hiçbirisi bir “m ucize” değildir. — Peki, nerden

geliyor bu dehaların sadece sanatçılar, hatipler ve filozoflar ara­

sında bulunduğu, sadece onların “sezgi” sahibi oldukları inancı?

(böylelikle onlara, doğrudan doğruya “varlık”ın içine baktıkları

bir tür mucizevi gözlük atfediliyor!) İnsanlar açıkça, büyük zih­

nin etkilerini en hoş buldukları ve bunun karşısında kıskançlık

duymak istem edikleri yerde dehadan söz ediyorlar sadece. B iri­

ni “tanrısal” ilan etm ek “burada rekabet etmemize gerek yok”

demektir. Sonra; bitm iş, tamamlanmış ne varsa, hayranlıkla ba­

kılır ona, oluşum halindeki her şey küçüm senir. İmdi, hiç kim ­

se bir sanatçının yapıtının nasıl o l u ş t u ğ u n u görm ek iste­

m ez; onun yararınadır bu, çünkü oluşum süreci görülebildiğin­

de, biraz soğukluk girer araya. Tam am lanm ış serimleme sanatı.

İnsanca Pek İnsanca 1
1 D 3

her türlü düşüncenin dikkatini oluşumdan uzaklaştırır; günü­

müze ait bir yetkinlik olarak tahakküm uygular. Bu yüzden özel­

likle serimleme sanatçıları dâhi kabul edilirler, bilim insanları

değil. Hakikatte ise, birine değer verme de, diğerini küçüm sem e

de, aklın bir çocukluğudur sadece.

163.

Z a n a a t ı n c i d d i y e t i . — Yetenekten,' doğuştan gelen

kabiliyetlerden' söz edip durmayın! Pek yetenekli olmayan her

türden büyük adam sayabiliriz! Ama onların farkında olan hiç

kim senin, eksikliklerinden söz etm ekten hoşlanmadığı nitelikler

sayesinde; büyük oldular, (denildiği gibi) “dâhi” oldular, bu

adamların hepsinde de büyük bir bütün yapmaya girişmeden

önce, parçaları m ükem m el yapmayı öğrenen, m ahir zanaat-

çı-ciddiyeti vardı; kendilerine zaman tanırlardı bunun için, çün­

kü göz kamaştırıcı bir bütünün etkisinden çok, küçük, ikincil

olanı iyi yapmaktan daha büyük bir zevk alırlardı. Örneğin, iyi

bir öykücü olm anın reçetesi kolaylıkla verilebilir, ama bunu uy­

gulamak “Bende yeterince kabiliyet yok” denildiğinde görm ez­

den gelinen nitelikleri gerektirir. Öyküler için, hiçbiri iki sayfa­

dan uzun olmayan yüzden fazla taslak yazmalı, ama öyle kolay

anlaşılmalı ki bunlar, içlerindeki hiçbir sözcük gereksiz olm a­

malı; en özlü, en etkili biçim ini buluncaya kadar her gün anek­

dotlar yazmalı, insan tiplerini ve karakterlerini toplamaktan ve

betim lem ekten yorulm amalı, her şeyden önce, olabildiğince sık

anlatmalı ve anlatılanları dinlemeli, öteki kişilerin üzerindeki et­

kiyi anlamak için dört açmalı gözünü ve kulağını, bir manzara

ressamı ve kostüm tasarımcısı gibi gezmeli, tek tek bilim lerde,

iyi serimlendiğinde sanatsal etkiler yapan ne varsa özetlemek.

Friedrich Nietzsche
1 5 4 --

son olarak da insan eylem lerinin güdüleri hakkında düşünmeli,

bu konuda öğretilen en küçük bilgiyi bile küçüm sem em eli, ge­

ce gündüz bu gibi şeylerin koleksiyoncusu olmalı. Bu çok yön­

lü alıştırmayla birkaç on yıl geçirmeli: ama sonra, atölyede yara­

tılan artık gün ışığına da çıkabilir. — Peki çoğu nasıl yapıyor bu ­

nu? Parçadan değil, bütünden başlıyorlar. Belki bir kez iyi bir

hamle yapıyorlar, dikkat çekiyorlar ve ondan sonra hep daha

kötü hamleler yapıyorlar, haklı, doğal nedenlerle. — Bu arada,

böyle sanatsal bir yaşam planı tasarlamak için gereken akıl ve

karakter yoksa, onların yerini yazgı ve zorunluluk alır ve gelece­

ğin ustasını zanaatının tüm koşullarından adım adım geçirir.

164.

D e h a t a p ı n ı ş ı n ı n t e h l i k e s i v e k a z a n c ı . — Bü­

yük, üstün, verimli tinlere duyulan inanç, bu tinlerin insanüstü

kökenleri olduğuna ve bilgilerini öteki insanlardan çok farklı

yollardan edinm elerini sağlayan bazı mucizevi yeteneklere sahip

olduklarına ilişkin, tamamen ya da yarı yarıya dinsel bir batıl

inançla, zorunlu olmasa da sıklıkla bağlantılıdır. Onlara, dünya­

nın özüne adeta bir görünüş örtüsünün üstündeki delikten ba­

kar gibi dolaysızca bakm a özelliği atfedilir ve bu mucizevi kahin

bakışı sayesinde, bilim in meşakkatini ve zahmetini çekm eden,

insan ve dünya hakkında nihai ve kesin şeyler söyleyebildikleri­

ne inanılır. Bilgi alanında hâlâ m ucizeye inananlar bulunduğu

sürece, inananların büyük tinlere m utlak bir biçim de tabi oluş­

larıyla kendi tinlerine gelişme süresi içinde en iyi disiplini ve

eğitimi sağlamaları bakım ından, bunun inananlara da bir yararı­

nın dokunduğu belki kabul edilebilir. Buna karşılık, dehaya,

onun ayrıcalıklarına ve özel yeteneklerine duyulan batıl inancın.

İnsanca Pek İnsanca 1
1 Ou

dehanın içinde kök saldığında, onun için de yararlı olduğu, en

azından kuşkuludur. Her halükarda, ister ünlü Sezar ürpertisi'

olsun, isterse burada ele alınan deha-ürpertisi, insanın kendi

kendisinden ürperti duyması, tehlikeli bir belirtidir; haklı ola­

rak, sadece bir tanrı için yakılan kurban tütsüsü, beynine sızdı­

ğında, sendelemeye ve kendini insanüstü bir şey sanmaya başlar

deha. Bu durumun yavaş yavaş ortaya çıkan sonuçları ise şöyle-

dir: sorum suzluk ve istisnai haklara sahip olma duygusu, orada

oluşuyla bile lütüfta bulunuyor olma inancı, kendisini başkala­

rıyla kıyaslama ve hatta kendisine daha düşük b ir değer biçilip,

yapıtındaki eksik yanların gün ışığına çıkartılması çabası karşı­

sında bile duyulan çılgınca öfke. Deha, kendi kendisini eleştir­

meye son verdiğinde, kanatlarındaki telekler birer birer dökülür

sonunda: o batıl inanç, enerjisinin köküne kibrit suyu eker ve

enerjisi tamamen tükendiğinde belki de bir ikiyüzlü yapar onu.

Bu yüzden, büyük tinler açısından, kendi enerjileri ve bunun

kökeni hakkında kavrayış sahibi olmaları, yani içlerinde hangi

saf insani niteliklerin birleştiklerini, hangi şanslı koşulların da

bunlara eklendiğini kavramaları, herhalde daha yararlıdır; de­

m ek ki önce kalıcı b ir enerji, tek tek hedeflere kararlılıkla yönel­

me, büyük bir kişisel cesaret, sonra en iyi öğretmenleri, örnek­

leri, yöntemleri erkenden sunan bir eğitim şansı. Elbette, olabi­

lecek en büyük e t k i y i uyandırmayı hedeflediğinde, kendini

pek tanımıyor oluşunun ve yarı deliliğinin de buna eklenm esi­

nin her zaman büyük katkısı olmuştur bu duruma; çünkü tüm

zamanlarda tam da insanları istençsiz kılm alarını ve doğaüstü

önderlerin peşinden gitme çılgınlığına sürüklenm elerini sağla­

yan o enerji hayranlık uyandırmış ve kıskanılm ıştır dâhilerde.

^Birisinin doğaüstü güçlere sahip olduğuna inanm ak, heyecan­

landırır ve coşturur insanları: bu bakım dan, Platon’un dediği gi­

Friedrich Nietzsche
1 5 6 --

bi, delilik en büyük kutsamaları getirmiştir insanların üzerine.

— Tek tek ender durumlarda bu bir parça delilik, dört b ir yana

doğru taşan bir doğanın bir arada tutulmasına yarayan b ir araç

da olmuş olabilir: bireylerin yaşamında da sanrılar, kendi başına

birer zehir olan ilaçlar kadar değerlidirler sık sık; ancak, kendi

tanrısallığına inanan “dâhi”de sonunda, “dâhi” yaşlandığı ölçüde

belli eder kendini zehir: sözgelimi Napolyon örneğini anımsaya­

lım: elbette tam bu kendi kendisine ve talihine duyduğu inanç

ve bu inançtan kaynaklanan insanları aşağılama yüzünden özü­

nü muazzam bir bütün haline getirmiş ve onu tüm m odern in ­

sanların arasından yükseltm iştir, ama sonunda yine bu inanç

adeta çılgınca bir yazgıcılığa dönüşmüş, onun basiretini bağla­

m ış ve çöküşünün nedeni olmuştur.

165.

D â h i v e ö n e m s i z . — Tam da sanatçıların arasındaki

özgün, kendinden birşeyler yaratan kafalar bazen boş ve anlam ­

sız birşeyler ortaya koyabilirler; ama daha bağımlı yaratılışlar,

yetenek denilenler, anılarındaki olası tüm iyiye bağlı kalırlar ve

zayıflık durumunda bile orta halli birşeyler üretirler. Özgün ki­

şiler kendilerine ihanet ettiklerinde, bellek onlara yardım cı ol­

maz: boş kalırlar.

166.

İ z l e y i c i . — Halk, ağlayıp içini dökebilecek kadar etkilen­

m ekten fazla bir şey istemez aslında tragedyadan; buna karşılık,

yeni tragedyayı izleyen sanatçı ise zekice teknik buluşlardan ve

sanat hilelerinden, konunun ele almış ve işlenişinden eski konu­

İnsanca Pek İnsanca 1______________________

lara, eski düşüncelere kazandırılan yeni boyutlardan zevk alır.

Onun sanat yapıtına tavrı, estetik bir tavırdır, yaratıcının tavrıdır;

ilk betim lenen, sadece malzemeyi dikkate alan ise halkın tavrıdır.

Bu arada insandan söz edilmiyor, ne halktır ne de sanatçıdır o,

bilmez ne istediğini: bu yüzden aldığı zevk de muğlak ve azdır.

167.

İ z l e y i c i n i n s a n a t s a l e ğ i t i m i . — Aynı konu yüz­

lerce kez değişik ustalar tarafından ele alınmazsa, izleyici malze­

meyle ilgilenm enin ötesine geçmeyi öğrenemez; ama sonunda

kendisi de bu konunun ele alınışındaki nüansları, ince ve yeni

buluşları kavrayacak ve haz alacaktır bunlardan, yani konuyu

uzun süredir, çok çeşitli işlenişlerinden tanıyorsa ve bu sırada

artık yeniliğin, gerilimin bir çekiciliğini duyumsamıyorsa.

168.

S a n a t ç ı v e m a i y e t i u y g u n a d ı m y ü r ü m e l i . —

Bir biçem düzeyinden bir diğerine ilerleme öyle yavaş olmalıdır

ki sadece sanatçılar değil dinleyiciler ve izleyiciler de bu ilerle­

meye ayak uydurmalı ve ne olup bittiğini çok iyi bilm elidirler.

Yoksa, yapıtlarını ıssız bir dorukta yaratan sanatçı ile, artık o do­

ruğa çıkamayan ve sonunda cesareti kırılıp yine çok daha aşağı­

lara inen izleyici arasındaki o büyük uçurum doğar ansızın.

Çünkü sanatçı kendi izleyicisini artık yükseltmiyorsa, hızla aşa­

ğıya düşer izleyici ve bir dâhi onu ne denli doruğa taşıdıysa, o

denli aşağıya ve o denli tehlikeli bir biçim de düşer, tıpkı bir kar­

talın pençeleriyle bulutların arasına taşıdığı kaplumbağayı, fela­

ketine düşürmesi gibi.

Friedrich Nietzsche
1 5 8 --

169,

K o m i k o l a n ı n k ö k e n i . — insanın, yüzbinlerce yıl

boyunca korkuya son derece açık bir hayvan olduğu ve apansız,

beklenm edik olan her şeyin onun için kavgaya hazır olm ak, bel­

ki de ölüme hazır olm ak anlamına geldiği, hatta çok sonraları,

toplumsal ilişkilerde bile tüm güvenliğin düşünce ve eylemde

beklenilir olana, geleneğe dayandığı düşünülürse; her türlü bek­

lenm edik, apansız söz ve eylem karşısında, eğer tehlikesizce ve

zararsızca sökün ediyorsa, insanın neşelenm esine, korkunun

tam karşıtına geçiş yapmasına şaşmamak gerekir; korkudan tit­

reyen, büzüşmüş varlık, ansızın yerinden sıçrar, kendini geniş

geniş açar — güler insan. Anlık korkudan, kısa süren taşkınlığa

bu geçişe k o m i k o l a n denir. Buna karşılık, trajik olan feno­

m eninde insan büyük ve sürekli taşkınlıktan, hızla büyük bir

korkuya geçiş yapar; ama ölümlüler arasında büyük ve sürekli

taşkınlık, korku nedeninden çok daha ender olduğu için , dün­

yada trajik olandan daha çok kom ik olan vardır; insan sarsıldı­

ğından daha sıklıkla kahkaha atar.

170.

S a n a t ç ı h ı r s ı . — Yunan sanatçıları, örneğin tragedya

yazarları yenm ek için yazıyorlardı, yarışma dikkate alınmadan

düşünülemez onların bütün sanatı: Hesiodos’un iyi Eris’i,' yani

hırs, onların dehasını coşturdu, im di, bu hırs her şeyden önce

k e n d i g ö z l e r i n d e yani kendi m ükem m ellik anlayışlarına

göre, egemen bir beğeniyi ve bir sanat yapıtında m ükemmelliğe

ilişkin genel görüşü dikkate almadan, en büyük m ükemmelliğe

ulaşmak istedi; bu yüzden Aishyklos ve Euripides uzun süre ba-

insanca Pek insanca 1
-- 159

şansız kaldılar, ta ki sonunda yapıtlarını kendi koydukları ölçüt­

lere göre değerlendiren sanat yargıçlarını e ğ i t e n e kadar. Böy­

lelikle rakiplerim kendi değerlendirmeleriyle, kendi yargıç kür­

sülerinin karşısında yenmeye çalışırlar, gerçekten m ü k e m -

m e 1 olm ak isterler, sonra dışarıdan bu kendi değerlendirmele­

rinin onaylanmasını, kendi yargılarının kabul edilmesini isterler.

Burada, saygınlığa ulaşmak dem ek “kendim üstün kılm ak ve dı­

şarıdan da açıkça böyle görünmesini istem ek” demektir. Bunlar­

dan birincisi eksikse ve yine de İkincisi arzulanıyorsa, o zaman

k i b i r l i l i k t e n söz edilir. İkincisi eksikse ve eksikliği duyul­

muyorsa, o zaman g u r u r dan söz edilir.

171.

S a n a t y a p ı t ı n d a z o r u n l u o l a n . — Bir sanat yapı­

tında zorunlu olandan sıkça söz edenler, sanatçıysalar in m ajo-

rem artis gloriam ,’ sıradan kişilerseler, bilgisizliklerinden ötürü,

abartıyorlardır. Bir sanat yapıtının düşüncelerini dile getiriş b i­

çimlerinde, yani onun konuşm a tarzlarında, her dil türünde ol­

duğu gibi, her zaman ihmal edilebilir bir yön vardır. Yontucu

birçok küçük ayrıntıyı ekleyebilir ya da koymayabilir: ister bir

tiyatro oyuncusu isterse müzik alanında bir virtüöz ya da orkest­

ra şefi olsun, bir serimleyici de aynı şeyi yapar. Bu çok sayıdaki

küçük ayrıntı ve incelik bugün hoşuna gider de yarın gitmez, sa­

nattan çok sanatçının yüzü suyu hürm etine vardırlar, çünkü sa­

natçı da, ana düşüncenin serim lenm esinin kendisinden istediği

sertlik ve kendini zorlama ortamında, mızmızlanmamak için,

ara sıra kurabiyesine ya da oyuncaklarına gereksinir.

Friedrich Nietzsche
1 6 0 --

172.

U s t a y ı u n u t t u r m a k . — Bir ustanın yapıtını seslendi­

ren b ir piyanist, o yapıtı en iyi ustayı unutturduğunda ve sanki

kendi yaşam öyküsünü anlatıyor ya da o sırada birşeyler yapıyor

izlenim i uyandırdığında icra etmiş olacaktır. Açıkçası: eğer

önem li biri d e ğ i l , bize yaşamından birşeyler anlatışındaki ge­

vezeliğe lanet okuyacaktır herkes. Dem ek ki, dinleyenin hayal

gücünü kazanmayı bilm elidir. “Virtüöz”lügün tüm zayıflıklarım

ve çılgınlıklarını da açıklar bu durum.

173.

C o r r i g e r l a f o r t u n e . ' — Büyük sanatçıların yaşa­

mında öyle kötü rastlantılar vardır ki, örneğin bir ressamı, en

önem li resmim sadece geçici bir düşünce olarak taslak halinde

çizmeye zorlarlar, ya da örneğin Beethoven’i bazı büyük sonat­

larda (büyük si bem ol m ajör sonatındaki gibi) sadece bir senfo­

ninin eksik piyano özetini arkada bırakm aya zorlamışlardır.

Böyle durumlarda, daha sonra gelen sanatçının, büyük sanatçı­

nın yaşamını sonradan tashih etmeye çalışması gerekir: örneğin

Beethoven, tüm orkestra etkilerinin bir ustası olarak, piyanoda

ölmüş görünen o senfoniyi yaşama döndürecek olsaydı nasıl ya­

pardı?

174.

K ü ç ü l t m e k . — Bazı şeyler, olaylar ya da kişiler, küçük

ölçeklerde ele alınmaya gelemezler. Laokoon' grubu, bir Nippes

figürü" olarak küçültülem ez; büyüklük gereklidir ona. Ancak,

insanca Pek İnsanca 1
 161

doğası gereği küçük olan bir şeyin büyütülmeye gelmesi de da­

ha enderdir; bu yüzden bir biyografi yazarı büyük bir adamı kü­

çük serimlemeyi, küçük birini büyük serim lem ekten daha kolay

başaracaktır.'

175.

G ü n ü m ü z s a n a t ı n d a d u y u s a l l ı k . — Sanatçılar,

şimdi sanat yapıtlarının duyusal bir etkide bulunm ası için çalış­

tıklarında, sık sık yanılgıya düşüyorlar; çünkü izleyicileri ya da

dinleyicileri artık tüm duyulardan yoksun ve sanatçının niyetine

tam amen aykırı olarak, onun sanat yapıtı sayesinde bir duyum

“kutsallığına” maruz kalıyorlar ki bu da can sıkıcılıkla çok akra­

ba bir durum. — Belki de onların duyusalhğı tam da sanatçının

duyusalhğınm bittiği yerde başlıyor, yani en fazla bir noktada

buluşuyorlar.

176.

A h l a k ç ı o l a r a k S h a k e s p e a r e . — Shakespeare tut­

kular üzerinde çok düşündü ve herhalde kendi mizacı sayesin­

de, birçok tutkuya çok yakından bakabildi (tiyatro yazarları ge­

nel olarak enikonu kötü insanlardır). Ama Shakespeare’in gücü,

bu konuda Montaigne gibi konuşmaya yetmedi, tutkular h a k -

k ı n d a k i gözlemlerini, tutkulu oyun kişilerinin ağzından ak­

tardı: gerçi doğaya aykırı olan bu durum Shakespeare’in oyunla­

rını böyle düşünce dolu kılar; böylelikle öteki tüm oyunların

boş görünmelerini ve onlara karşı kolaylıkla genel bir isteksizli­

ğin uyanmasını sağlar onun oyunları. — Schiller’in özdeyişleri

de (ki hem en hem en her zaman yanlış ya da önemsiz fikirler ya­

Friedrich Nietzsche
1 6 2 --

tar tem ellerinde) tiyatro özdeyişleridir ve çok güçlü etkileri var­

dır bu halleriyle; Shakespeare’in özdeyişleri ise, örnek aldığı

M ontaigne’e onur verirler ve son derece ciddi düşünceleri, incel­

tilmiş biçim de içerirler, ama bu yüzden de tiyatro izleyicisinin

gözleri için çok uzak ve çok ince, yani etkisizdirler.

177.

K e n d i n i i y i s u n m a k . — İyi çalmasını bilm ek yet­

mez, kendini iyi sunm ak da gerekir. En iyi ustanın elindeki bir

kem an, m ekan fazla büyükse sadece bir gıcırtı sesi çıkarır. Bu

durumda usta çaylakla karıştırılabilir.

178.

E t k i l i o l a n o l a r a k t a m a m l a n m a m ı ş o l a n . —

Nasıl ki rölyefler, hayal gücü üstünde adeta duvardan dışarı çıkı­

vereceklermiş de ansızın herhangi bir biçim de engellenip kala­

kalmışlar gibi görünmeleri sayesinde çok güçlü bir etkide bulu­

nuyorlarsa; böylelikle, bir düşüncenin, tüm bir felsefenin rölyef

tarzında, tamamlanmamış serimlenmesi de, tamamlanmış haliy­

le ortaya konmasından daha etkilidir: izleyiciye daha çok iş bıra­

kılır, böyle güçlü bir ışıkta ve karanlıkta karşısına çıkanı devam

ettirmeye, sonuna dek düşünmeye, onun tamamen dışarı çıkm a­

sını şimdiye dek önlemiş olan engeli kendisi aşmaya kışkırtılır.

179.

Ö z g ü n l e r e k a r ş ı . — Üstüne en yıpranmış kumaşı giy­

diğinde anlaşılır en iyi, sanatın sanat olduğu.

İnsanca Pek insanca 1
---163

180.

O r t a k t i n . — iyi bir yazarda sadece kendi tini değil,

dostlarının tini de vardır.

181.

i k i t ü r g ö r e m e m e . — Daha öngörülü ve daha berrak

yazarların talihsizliği, onlara yüzeysel gözüyle bakılm ası ve bu

yüzden onlar için çaba gösterilmemesidir; bulanık yazarların

şansı da, okurun onlar için çaba göstermesi ve gösterdiği gayret­

ten duyduğu sevinci onların iyilik hanesine yazmasıdır.

182.

B i l i m l e i l i ş k i . — Bir bilim e, ancak onda bizzat keşif­

ler yaptıktan sonra sem pati duymaya başlayanların hiçbirinin, o

bilim e karşı gerçek bir ilgisi yoktur.

183.

A n a h t a r . — Önem li bir insanın, önemsizlerin kahkahala­

rı ve alaylarına karşın büyük değer verdiği bir düşünce, onun

gözünde gizli hazine odalarım açan bir anahtardır, berikilerin

gözünde ise bir parça paslı demirden başka bir şey değildir.

184.

Ç e v r i l e m e z . — Bir kitabın çevrilemez yanı, ne en iyi ne

de en kötü yanıdır onun.

Friedrich Nietzsche
1 6 4 --

185.

Y a z a r ı n p a r a d o k s l a r ı . — Bir yazarın bir okuru kız­

dıran sözüm ona paradoksları, genellikle yazarın kitabında değil

okurun kafasmdadır.

186.

E s p r i . — En esprili yazarlar en belli belirsiz gülümseyişe

yol açarlar.

187.

K a r ş ı s a v . — Karşı sav, yanılgının, içinden geçerek haki­

kate gizlice yaklaşmayı en çok sevdiği dar kapıdır.

188.

B i ç e m c i l e r o l a r a k d ü ş ü n ü r l e r . — Düşünürlerin

çoğu kötü yazarlar, çünkü sadece düşüncelerini değil düşünce­

lerin düşünülüşünü de iletirler.

189.

Ş i i r d e k i d ü ş ü n c e l e r . — Şair ritm in arabası üzerinde

şenlikle götürür düşüncelerini: yürüyerek gidemeyişleridir ge­

nellikle bunun nedeni.

İnsanca Pek İnsanca 1 ̂ ^
 --- 165

190.

O k u r u n t i n i n e k a r ş ı i ş l e n e n g ü n a h . — Yazar

■salt kendini okurla eşit düzeye getirmek için kendi yeteneğini

gizlerse, okurun asla bağışlamayacağı biricik büyük günahı işle­

miş olur: okur bu durumun farkına varırsa tabii ki. Yoksa insa­

na her türlü kötü şey söylenebilir: ama bunun söyleniş t a r ­

z ı n d a , onun gururunu okşamasını da bilm ek gerekir.

191.

D ü r ü s t l ü ğ ü n s ı n ı r ı . — En dürüst yazarın bile, bir

gentümceyi' bitirm eyi amaçladığında fazladan bir sözcük takılır

kalır dilinin ucuna.

192.

i y i y a z a r . — Yazar olmaya utanan, en iyi yazar olacak­

tır.

193.

Y a z a r a k a r ş ı D r a k o n y a s a s ı . ' — Bir yazara, sade­

ce çok ender durumlarda aklanmayı ya da bağışlanmayı hak

eden bir suçlu gözüyle bakılm alı: kitapların tehlikeli bir b içim ­

de artmasına karşı bir yöntem olabilirdi bu.

194.

M o d e r n k ü l t ü r ü n s o y t a r ı l a r ı . — Ortaçağ sarayla­

Friedrich Nietzsche
1 6 6 --

rının soytarıları, bizim kültür-sanat sayfası yazarlarımıza denk

düşüyor; ikisi de aynı türden insanlar, yarı akıllı, esprili, abartı­

lı, ebleh, bu arada tek varlık nedeni, ruh halinin tutkusunu ak­

la geliveren fikirlerle, gevezelikle yumuşatmak ve büyük olayla­

rın son derece ağır, vakur çan seslerini çığlıklarla boğm ak; eski­

den prenslerin ve soyluların hizmetindeydi, şimdi partilerin hiz­

m etinde (parti-anlayışm da ve parti-disiplininde, halkın prensle

ilişkisindeki eski itaatkarhğın büyük bir bölüm ünün şimdi hâlâ

sürüyor olması gibi). Ne ki, m odern edebiyatçılar' zümresinin

tamamı, kültür-sanat sayfası yazarlarına çok yakındır, “modern

kültürün soytarıları”dır onlar, onların cezai ehliyete pek de sa­

hip olmadıkları kabul edilirse, hafif bir yargıda bulunm uş olu­

nur. Yazarlığı b ir yaşam mesleği olarak görmek, b ir tür çılgınlık

kabul edilmelidir, haklı olarak.

195.

Y u n a n l ı l a r a g ö r e . — Tüm sözcükler, duygunun yüz­

lerce yıl abartılması yüzünden bulanıklaşıp, kabardıkları için,

şimdilerde çok engel duruyor bilginin önünde. Kültürün, bilgi­

nin egemenliği altına giren (bu arada tiranlığm egemenliğine de

boyun eğmiyorsa) daha üst bir aşaması, büyük bir duygu sönü­

m üne ve tüm sözcüklerin güçlü bir yoğunlaşmasına gerek du­

yar: D em osthenes' zamanında Yunanlılar bizden önce yapmış­

lardı bunu. Abartılı olan, tüm m odem yazıların karakteristik

özelliğidir; basit yazılmış olsalar bile bu yazılar, içerdikleri söz­

cükler çok eksantrik d u y u m s a n ı r l a r . Katı düşünüş, sıkı­

şıklık, soğukluk, sadelik kasten sınıra kadar vardırılır, genel ola­

rak duygunun kendine tutunması ve suskunluk, — ancak bun­

lar kurtarabilir. Ayrıca bu soğuk yazış ve duyumsayış tarzı, çe­

İnsanca Pek insanca 1______________________

lişki olarak, çok çekicidir şimdi: ve elbette yeni bir tehlike var­

dır bunda. Çünkü keskin soğuk da iyi bir uyarıcıdır, yüksek bir

sıcaklık kadar.

196.

İ y i ö y k ü c ü k ö t ü a ç ı k l a y ı c ı . — İyi öykücülerde,

övgüye değer bir psikolojik kesinlik ve tutarlılık, öykü kişileri­

nin eylemlerinde ortaya çıkabildiği sürece, öykücünün psikolo­

jik düşüncesiyle adeta gülünç bir çelişki oluşturur: öyle ki, kül­

türleri bir an için olağanüstü yükseklikte, bir sonraki anda ise

acınası düşüklükte görünür. Kendi kahramanlarını ve bunların

eylemlerini düpedüz y a n l ı ş açıkladıklarına da sık sık rastla­

nır, — ne kadar olanaksız görünse de, bunda kuşku duyulacak

bir şey yok. Belki de en büyük piyanist her bir parmağın teknik

koşulları, özel erdem i, erdemsizliği, yararı ve eğitilebilirliği (par­

m ak etiği) üzerinde çok az düşünmüştür ve bu konularda ko­

nuşmaya başladığında büyük hatalar yapar.

197.

T a n ı d ı k l a r ı n y a z ı l a r ı v e o n l a r ı n o k u r l a r ı .

— Tanıdığımız kişilerin (dostların ve düşmanların) yazılarını

ikili bir okumadan geçiririz; bu sırada bilgimiz sürekli şöyle fı­

sıldar kulağımıza: “bu onun, iç varlığının, yaşantılarının, kabili­

yetinin bir belirtisi” ve yine başka tür bir bilgi de, o yapıtın ken­

di başına başarım ının ne olduğunu, yazarı dikkati alınmazsa,

hangi değerlendirmeyi hak edeceğini, bilgimizi ne kadar zengin­

leştireceğini saptamaya çalışır bu arada. Bu iki okuma türü de,

kendiliğinden anlaşılacağı gibi, karşılıklı zarar verirler birbirleri­

Friedrich Nietzsche
1 6 8--

ne. Bir arkadaşla yapılan sohbet de, ancak iki taraf da sonunda

sadece konuyu düşünüp, arkadaş olduklarını unuttukları zaman

verecektir bilginin iyi meyvelerini.

198.

R i t i m s e l k u r b a n . — İyi yazarlar, bazı gentüm celeri-

n in ritm ini, sırf sıradan okurların, gentüm cenin ilk yazılışındaki

ritmi kavrama yeteneğine sahip olmadıklarını düşündükleri için

değiştirirler: bu yüzden daha bilinen ritimlere öncelik vererek,

okurlar için kolaylaştırırlar gentümceyi. — Günümüz okurları­

nın ritimsel yeteneksizliğini bu dikkate alış, şimdiden bazı ofla­

malara yol açm ıştır, çünkü şim diden çok şey feda edilmiştir ona.

— Acaba iyi müzisyenler de aynısını yapmıyorlar mı?

199.

S a n a t s a l ç e k i c i l i k o l a r a k t a m a m l a n m ı ş o l ­

m a y a n . — Tamamlanmamış olan, genellikle tam amlanmışhk-

tan daha etkilidir, özellikle övgü konuşm asında: övgü konuşm a­

sının amacına ulaşması için, dinleyicinin hayal gücüne bir deniz

gösteren ve karşıda duran kıyıyı yani övülen konunun sınırlılı­

ğını b ir sis gibi örten usdışı b ir unsur olarak, çekici bir tamam-

lanmamışlığa gerek duyulur. Bir insanın bilinen hizm etlerinden

ayrıntıyla ve geniş geniş söz edildiğinde bunların biricik hizm et­

ler olduğu kuşkusu doğar her zaman. Tam olarak öven kişi,

övülenin üstünde bir yere koyar kendini, ona k u ş b a k ı ş ı

b a k ı y o r m u ş izlenim i doğurur. Bu yüzden, tamamlanmış

olanın hafifletici bir etkisi vardır.

İnsanca Pek insanca 1 , , ̂
--- 169

200.

Y a z a r k e n v e ö ğ r e t i r k e n g ö s t e r i l e n ö z e n . —

Artık yazmış olan ve yazma tutkusunu içinde duyumsayan biri­

si, yaptığı ve yaşadığı hem en her şeyden, sadece yazarak iletile­

bilecek olanları öğrenir. Artık kendini değil, yazarı ve okurunu

düşünür; kavrayışa ulaşmak ister, ama kendi yararı için değil.

Bir öğretmen de kendine ait bir şeyi artık kendi iyiliği için yapa­

maz, her zaman öğrencilerini düşünür ve her bilgi, ancak bu bil­

giyi öğretebildiği sürece sevindirir onu. Kendini sadece bir bilgi

geçidi ve genel olarak düpedüz bir araç gibi görür ve bu yüzden

kendisine yönelik ciddiyetini yitirir.

201 .

K ö t ü y a z a r l a r g e r e k l i . — Her zaman kötü yazarla­

ra gerek duyulacak, çünkü gelişmemiş, olgunlaşmamış yaş

gruplarının beğenisine hitap ediyor onlar, bu yaş gruplarının da

olgunlar kadar kendi gereksinimleri vardır, insan ömrü daha

uzun sürseydi, olgunlaşmış bireylerin sayısı, olgunlaşmamışların

sayısını geçecek ya da en azından ona eşit olacaktı; ama çoğun­

luk genellikle genç ölüyor, yani her zaman kötü beğeniye sahip

gelişmemiş zihinlerin sayısı fazla oluyor. Üstelik bunlar, gençli­

ğin ateşli kıskançlığıyla, gereksinimlerini doyurmayı arzuluyor­

lar ve kötü yazarları a r a y ı p b u l u y o r l a r kendilerine.

202 .

Ç o k y a k ı n v e ç o k u z a k . — O kurun ve yazarın bir­

birlerini sık sık anlamayışlarının nedeni, yazarın konusunu çok

Friedrich Nietzsche
1 7 0 --

iyi bilm esi ve handiyse can sıkıcı bulm ası, bu yüzden de yüzler-

cesini bildiği örneklerin sayısını azaltmasıdır; oysa ki okur k o­

nuya yabancıdır ve örnekler kendisinden esirgendiğinde, konu­

nun iyi temellendirilmediğini düşünür kolaylıkla.

203 .

S a n a t i ç i n o r t a d a n y i t m i ş b i r h a z ı r l ı k . —

Gym nasium ’un' yaptığı işler içinde en değerlisi, Latince biçem

eğitimiydi; diğer tüm uğraşıların hedefi sadece bilgi iken, işte bu

bir s a n a t e ğ i t i m i y d i . Almanca kompozisyona öncelik

verm ek barbarlıktır çünkü örnek alınacak, halka yönelik hita­

bette gelişmiş bir Alman biçem im iz yoktur bizim; ama Alman

kompozisyonu ile düşünce eğitimi teşvik edilmek isteniyorsa,

bir süre biçem de bunu genel olarak görmezden gelmek, yani

düşünce eğitimi ile serimleme eğitimi arasında bir ayrım yap­

mak kesinlikle daha iyidir. Serimleme eğitimi verili bir içeriğin

çok çeşitli biçim lerde anlatılmasına ilişkin olmalıdır, yani bir

içeriği kendi başına bulmaya değil. Verili içeriğin sadece serim-

lenm esi Latince biçem in göreviydi, eski öğretmenler artık çok­

tan yitip gitmiş bir kulak hassaslığına sahiptiler bu biçem için.

Eskiden m odern bir dilde iyi yazı yazmayı öğrenen, söz konusu

eğitime borçluydu bunu (şimdi zorunlu olarak, yaşlı Fransızlar-

dan ders almak gerekiyor), ama dahası: biçim in yüceliği ve zor­

luğu kavranıyordu ve genel olarak sanata biricik doğru yolda ha­

zırlanılıyordu: pratik yoluyla.

2 0 4 .

K o y u v e ç o k a ç ı k y a n y a n a . — Genel olarak dü­

İnsanca Pek İnsanca 1______________________

şüncelerine açıklık kazandırmasını bilmeyen yazarlar, ayrıntılar­

da en güçlü, en abartılı tanımlamalan ve üstünlük sıfatlarını seçe­

ceklerdir: böylelikle, izbe orman yollarını meşalelerle aydınlatma­

ya benzer bir ışık etkisi ortaya çıkar.

205 .

Y a z a r ı n r e s s a m l ı ğ ı . — Önem li bir konu, resimde

kullanılacak renkleri bir kimyager gibi konunun kendisinden

alarak ve bir sanatçı gibi kullanarak serimlenir en iyi: böylelikle

resim, renkler arasındaki sınırlardan ve geçişlerden geliştirilir.

Böylece resim, nesnenin kendisini de önemli kılan heyecan ve­

rici doğal unsuru da içerir biraz.

206 .

D a n s e t m e y i ö ğ r e t e n k i t a p l a r . — Öyle yazarlar

vardır ki, olanaksızı olanaklıymış gibi serimledikleri ve törel ve

dâhiyane olandan, ikisi de sadece bir keyfilik ve bir gelişigüzel­

likm iş gibi söz ettikleri için , insanın parmak uçları üzerinde du-

rupta içten gelen bir zevkle mutlaka dans etm ek istemesi gibi,

taşkın bir özgürlük duygusu doğururlar.

207 .

B i t m e m i ş d ü ş ü n c e l e r . — Nasıl ki sadece erkeklik

çağının değil, gençliğin ve çocukluğun da k e n d i b a ş ı n a b i­

rer değeri varsa ve bu çağlar sadece geçişler ve köprüler olarak

degerlendirilmiyorlarsa, bitm em iş düşüncelerin de kendi değer­

leri vardır. Bu yüzden bir şaire kılı k ırk yaran yorumlarla eziyet

Friedrich Nietzsche
1 7 2 --

etm em eli ve daha birçok düşüncenin yolu henüz açıkm ış gibi

ufkunun belirsiz oluşuyla eğlenilmemelidir. Eşikte duruluyor-

dur; bir definenin çıkarılm asını bekler gibi bekleniliyordur: san­

ki bir derin fikrin bulunm ası çok yakındır. Şair, düşünürün bir

ana düşünceyi buluşundaki zevki önceler ve böylelikle heves­

lendirir bizi, yakalamaya çalışırız bu düşünceyi, ama bu düşün­

ce bir kelebek gibi sağa sola uçuşur zihnimizde, en güzel kanat­

ları gösterir — ama yine de kaçıverir önümüzden.

208 .

K i t a p a d e t a i n s a n o l d u . — Kitabın, ondan kopar

kopm az, kendi başına bir yaşam sürmesi hep yeniden şaşırtır ya­

zarı, sanki bir böceğin bir parçası ayrılmış da şimdi kendi yolu­

na gidiyormuş gibi gelir yazara. Belki neredeyse tamamen unu­

tur kitabı, belki karşı çıkar o kitapta yazılı görüşlere, belki de ar­

tık anlamıyordur onu ve yitirmiştir artık o zamanlar o kitabı dü­

şünürken uçtuğu kanatları: bu sırada kitap kendi okurlarını

arar, yaşam verir, m utlu kılar, korkutur, yeni yapıtlar üretir, n i­

yetlerin ve eylem lerin ruhu olur — kısacası: akıl ve ruhla dona­

tılmış bir varlık gibi yaşar ama bir insan değildir yine de. — En

şanslı yazar, yaşlandığında, kendisindeki yaşam veren, güçlendi­

ren, isyan eden, aydınlatan düşüncelerin ve duyguların tüm ü­

nün de yazılarında devam ettiğini, kendisinin sadece gri bir kül

olduğunu, ateşinin her yere taşınıp kurtarıldığını söyleyebilen­

dir. — Şimdi sadece bir kitap değil, insanın her bir eylem inin

herhangi bir biçim de başka eylemlere, kararlara, düşüncelere

vesile olduğu, olup biten her şeyin, olup biten her şeyle çözüle­

mez bir biçim de sıkı sıkıya bağlı olduğu düşünülürse, var olan

gerçek ö l ü m s ü z l ü k tanınmış olur böylece, yani devinimin

f insanca Pek İnsanca I______________________

("ılümsüzlüğü: bir kez devinmiş bulunan, tüm var olanların ge­

nel birliğinde bir kehribarın içindeki bir böcek gibi m ühürlen­

miş ve sonsuzlaşmıştır.

209 .

Y a ş l ı l ı k t a n e ş e . — En iyi benliği yapıtlara geçmiş olan

tlüşünür ve sanatçı, bedeninin ve tininin zamanın etkisiyle yavaş

yavaş tükenip yıprandığım gördüğünde, para kasasının önünde

uğraşan bir hırsızı bir köşeden izleyip de, kasanın boş olduğunu

ve tüm hâzinelerin kurtarıldığını bilen biri gibi sevinir sinsice.

210 .

D i n g i n v e r i m l i l i k . — Doğuştan tin aristokratları faz­

la hararetli değillerdir; onların yaratımları, dingin bir sonbahar

akşamında görünür ve düşerler ağaçtan, yeni bir şeyle geri itil­

menin telaşı içinde arzulanmış ve hızlandırılmış olarak değil.

Durmaksızın yaratma isteği bayağıdır ve kıskançlık, haset ve hırs

belirtisidir. Kişi zaten bir şey ise, aslında hiçbir şey yapmaya ge­

rek duymaz — ama yine de çok şey yapar. “Ü retken” insanların

üzerinde, daha yüksek bir tür vardır.

2 1 1 .

A k h i l l e u s v e H o m e r o s . — Her zaman, Akhilleus ve

Homeros arasındaki gibidir durum; birinin yaşantıları, duygula­

rı vardır, diğeri de b e t i m l e r onları. Gerçek bir yazar, başka­

larının duygulanımlarını ve deneyimlerini sözcüklere döker sa­

dece, duyumsadığı az şeyden, çok şey çıkarm ak için sanatçıdır

_______________________ Friedrich Nietzsche

o. Sanatçılar kesinlikle büyük tutku insanı değillerdir. Ama ge­

nellikle, kendi yaşamları bu alandaki deneyimlerinden yana ol­

duğunda, vurgulanmış tutkularına daha çok güvenildiğine iliş­

kin bilinçli duygularıyla, böyleymiş gibi g ö s t e r i r l e r kendi­

lerini sık sık. Tek yapmaları gereken kendini koyuvermek, ken­

dini dizginlememek, öfkesini, hırslarını başıboş bırakm aktır; iş­

te bunun üzerine cüm le alem başlar bağırmaya: ne kadar da tut­

ku dolu bir adam! Ama derinlere işleyen, bireyi kem iren ve ço ­

ğu kez de yiyip bitiren tutkunun bir ağırlığı vardır; böyle bir tu t­

kuyu yaşayan kişi, elbette tiyatro oyunlarıyla, notalarla ya da ro­

manlarla betim lem ez onu. Sanatçılar çoğunlukla d i z g i n s i z

bireylerdir, sanatçı olmadıkları sürece: ama bu başka bir şeydir.

2 1 2 .

S a n a t ı n e t k i s i h a k k ı n d a k i e s k i k u ş k u . —

Gerçekten de acıma ve korku, Aristoteles’in istediği gibi, izleyi­

ciler evlerine daha duygusuz ve daha sakin dönsünler diye, tra­

gedya aracılığıyla boşaltılm alı mıdır? Hayalet öyküleri daha az

korkak ve daha az batıl inançlı kılmalı mıdır? Bazı fiziksel olay­

larda, örneğin aşktan alınan hazda, bir gereksinim in doyurulma­

sıyla, dürtünün hafifletilm esinin ve geçici bir süre yatıştırılması-

n ın gerçekleştiği doğrudur. Ama korku ve acıma bu anlamda,

rahatlatılm ak istenen belirli organların gereksinimleri değildir­

ler. Ve zamanla her dürtü, düzenli hafifletmelere karşın, doyu­

ruldukça g ü ç l e n d i r i l i r . Acımanın ve korkunun, her bir te­

kil olayda tragedya aracılığıyla yumuşatılıp boşaltılması olanaklı

olabilirdi: ama yine de genel olarak, trajik etki sayesinde daha

büyüyebilirlerdi ve Platon tragedya sayesinde toplam olarak da­

ha korkak ve daha aşırı duygulu olunacağını söylerken haklıdır.

İnsanca Pek İnsanca 1______________________
~ 1 < D

Ö zaman bizzat trajik şair de, zorunlu olarak daha kederli, daha

korku dolu bir dünya görüşüne ve yumuşak, aşın duyarlı, sulu-

göz bir ruha sahip olacaktır; bunun gibi trajik şairlerin ve özel­

likle onlarla oyalanan tüm kent topluluklarının, gitgide daha

çok ölçüsüzlüğe ve dizginsizliğe doğru yozlaşmaları, Platon’un

görüşüne uygun olacaktır. — Ama çağımızın, Platon’un sanatın

ahlaksal etkisi hakkm daki sorusuna bir yanıt vermeye ne hakkı

var? Hadi, sanatımız var diyelim — sanatın etkisi, h e r h a n g i

b i r etkisi nerede?

213.

S a ç m a d a n n e ş e d u y m a k . — İnsan saçmadan nasıl

neşe duyabilir? Dünyada gülündüğü sürece budur gerçekleşen;

hatta, m utluluğun olduğu hem en her yerde, saçmadan neşe du­

yulduğu söylenebilir. Deneyimin tam tersine, amaçlı olanın

amaçsıza, zorunlu olanın gelişigüzel olana, çevrilm esi’ ancak bu

sürecin kimseye zarar verm eyecek biçim de ve sadece bir defaya

özgü bir m uziplik olarak düşünülmesi koşuluyla, eğlendiricidir,

çünkü genellikle acımasız efendilerimiz olarak gördüğümüz zo­

runlu, amaçlı ve deneyime uygun olanların baskısından bir an­

lığına kurtarır bizi; beklenilenin (olağan durumda endişe ve ger­

ginlik doğuranın) hiçbir zarar vermeden boşaldığını gördüğü­

müzde oynar ve güleriz. Kölelerin Satürn Şenlikleri’ndeki" neşe­

sidir bu.

214 .

G e r ç e k l i ğ i n i n c e l t i l m e s i . — İnsanlar, afrodizyak

dürtülerde bir tanrıçayı gördükleri ve bu dürtünün içlerinde et­

Friedrich Nietzsche
17 6 --

kin olduğunu, taparcasına bir şükran duygusuyla hissettikleri

içindir ki zamanla bu duygulanıma daha yüksek düşünme dizi­

leri karıştırılm ış ve böylelikle gerçekten de çok inceltilmiştir.

Böylece, bazı halklar, bu idealize etme sanatı sayesinde, hastalık­

ları kültürün büyük yardımcı güçlerine dönüştürmüşlerdir: ör­

neğin eski yüzyıllarda büyük sinir hastalığı salgınlarından (sara

ve rakıs hastalığı türünde) acı çeken Yunanlılar, bundan harika

bir Baküs rahibesi tipi yaratmışlardır. — Yunanlıların en az sa­

hip oldukları şey, dört başı mamur bir sağlıktı, — sırlan ise, eğer

g ü ç l ü y s e , hastalığa bile tanrı diye tapmaktı.

215 .

M ü z i k . — M üzik iç dünyamız açısından kendi başına ve

kendisi için o denli önem li değildir; d o l a y s ı z bir duygu dili

olarak kabul edilebilecek denli derinden heyecan verici değildir;

m üziğin şiir sanatıyla kadim bağlantısı ritm ik devinime, sesin

şiddetine ve zayıflığına o denli simgesellik katm ıştır ki şimdi

müziğin doğrudan iç dünyamıza hitap ettiğini ve iç dünyamız­

dan geldiğini s a n ı y o r u z . Ancak, ses sanatının şarkılar, ope­

ralar ve sesle betim lem enin' yüzlerce çeşit denemesi sayesinde

devasa bir simgesel araçlar alanını fethetm esinden sonradır ki,

dramatik m üzik olanaklı olabilmiştir. “Saltık m üzik” ya kendin­

de biçim dir, müziğin, sesin zaman ölçüsüyle değişik şiddetlerde

tm layışının kendi başına zevk verdiği ham halidir, ya da uzun

bir gelişme sürecinde her iki sanatın birbiriyle bağlanmasından

sonra ve sonunda m üziksel biçim in tam amen kavram ve duygu

ağlarıyla örülmüş olmasından sonra şiirsellik içerm eden zaten

anlamaya hitap eden biçim ler simgeselligidir. M üzik gelişiminde

geride kalmış insanlar, bir m üzik parçasını salt biçim ci olarak

İnsanca Pek insanca 1 ^
-- 177

duyumsarlarken, geride kalmış insanlar aynı parçayı tamamen

simgesel olarak anlayabilirler. Hiçbir müzik kendinde derin ve

anlamlı değildir, “istenç”ten, “kendinde şey”den söz etmez; an­

lak ancak iç dünyanın tüm kapsamını mûziksel simgesellik için

fethetmiş bir çağda böyle bir sanıya kapılabilmiştir. Bu anlamlı­

lığı tınının içine anlağın kendisi y e r l e ş t i r m i ş t i r , t ı p k ı

m i m a r l ı k t a k i ç i z g i l e r i n v e ö l ç ü l e r i n o r a n t ı ­

l a r ı n a , m ekanik yasalara kendi başına tam amen yabancı olan

bir anlamlılık yüklediği gibi.

216 .

J e s t V e ' d i 1. — Jestlerin taklit edilmesi dilden daha eski­

dir, istemdışı olarak kendiliğinden gerçekleşir ve şimdi, jest di­

linin genel olarak bastırıldığı ve kaslara bilinçli bir biçim de ege­

m en olunduğu günümüzde bile öyle güçlüdür ki gergin bir yü­

ze, kendi yüzümüz de sinirsel olarak uyarılmadan bakamayız

(esniyormuş gibi yapan birini gören bir kişinin, gerçekten esne­

meye başladığı gözlem lenebilir). Taklit edilen jest, taklit eden

kişiyi, taklit ettiği kişinin yüzünde ya da bedeninde anlatılan

duyguya yönlendirmiştir. Böylece birbirini anlamak öğrenilm iş­

tir: çocuklar annelerini anlamayı hâlâ böyle öğreniyorlar. Genel

olarak acı veren duyumlar, kendileri de acı veren jestlerle dile

getirilmiş olabilirler (örneğin saçlarını yolmak, göğsüne vurmak,

yüz kaslarının şiddetle çarpıtılması ve gerilmesi). Tersine: haz

anlatan jestler de haz veriyorlardı ve böylelikle anlaşm anın sağ­

lanmasına uygun düşüyorlardı (haz veren gıdıklanma anlatımı

olarak gülme, yine başka haz verici duyumların anlatımına yarı­

yordu). — Anlaşma jestlerle gerçekleştirildiği sürece yine bir

jestler s i m g e s e l l i ğ i ortaya çıkabilm iştir: yani, b ir sesli işa­

Friedrich Nietzsche
1 7 8 --

retler dili üzerinden anlaşılabilmiş, öyle ki ilkin ses v e (sesin

simgelediği) jestler, daha sonra ise sadece ses ortaya konmuştur.

— Şim di, müziğin, yani dramatik müziğin gelişmesi sırasında

bizim gözlerimizin ve kulaklarımızın önünde gerçekleşen duru­

m un aynısı, eski zamanlarda defalarca gerçekleşmiş görünüyor:

m üzik ilkin açıklayıcı dans ve m i m u s (jest dili) olmadan boş

bir gürültü iken, m üzik ve devinimin yan yanahgına uzun süre

alışıldıktan sonra, kulak ses figürlerini hem en yorumlayacak b i­

çim de eğitilmiş ve sonunda gözle görülür devinime hiç gerek

duyulmadığı ve bestecinin bu devinim olmadan a n l a ş ı l d ı ğ ı

hızlı bir anlama düzeyine ulaşılmıştır. Sonra da saltık m üzikten,

yani her şeyin başka hiçbir destek alınmadan hem en simgesel

olarak anlaşıldığı m üzikten söz edilmektedir.

217 .

Y ü k s e k k ü l t ü r ü n d u y a r s ı z 1 a ş 1 1 r ı l m a s ı . —

Kulaklarımız, anlağın yeni m üzikteki sanatsal gelişim yoluyla

olağanüstü eğitilmesi sayesinde, gitgide daha da entelektüel ol­

du. Bu yüzden şim di çok daha yüksek ses şiddetlerine, çok da­

ha fazla “gürültü”ye katlanıyoruz, çünkü ondaki a k ı l ’a kulak

vermeye atalarımızdan daha idmanlıyız. Gerçekten şimdi duyu­

larımızın tümü, artık onun “ne olduğunu” değil de adeta onda­

ki aklı, yani “onun ne anlama geldiğini” sorm akla biraz köreldi-

1er, böyle bir körelm e örneğin seslerin sıcaklığının koşulsuz ege­

menliğinde ele veriyor kendini; çünkü daha ince ayrımları, ör­

neğin do diyez ile re bem ol arasındaki ayrımı, hâlâ yapabilen

kulaklar şimdi birer istisna oluşturuyor. Bu bakım dan kulakları­

mız hamlaştırıldı. Sonra dünyanın çirkin, duyularımız için baş­

langıçta düşman olan yanı müzik adına fethedildi, böylelikle

i n s a n c a P e k i n s a n c a 1
--- 1 7 9

müziğin egem enlik alanı, özellikle yüce, korkunç, gizemli olanın

anlatımı için şaşırtıcı ölçüde genişletildi; şimdi müziğimiz eski­

den konuşamayan şeyleri dile getiriyor. Bazı ressamlar da ben­

zer bir biçim de gözü daha entelektüel kıldılar ve eskiden renk

ve biçim zevki olarak anılan şeyin çok ötesine geçtiler. Bu alan­

da da, dünyanın başlangıçta çirkin kabul edilen yanı, sanatçıla­

rın anlama yetileri tarafından fethedildi. — Tüm bunların m an­

tıklı sonucu nedir? Göz ve kulak düşünme yetisine ne denli sa­

hip olurlarsa, o denli yaklaşıyorlar duyarsızlaştıkları sınıra: zevk

alma beyine kaydırılıyor, duyu organları köreliyor ve zayıflıyor,

simgesel olan, var olanın yerini giderek daha fazla alıyor, — ve

böylelikle, bu yoldan da, başka herhangi bir yoldan varır gibi

kesinlikle varıyoruz barbarlığa. Şim dilik şöyle denilebilir hâlâ:

dünya her zamankinden daha çirkindir, ama her zam ankinden

daha güzel bir dünya olduğunu i m l i y o r . Ne ki, bu im lenin

amber kokusu ne denli dağılıp uçuculaşırsa, onu hâlâ algılayan­

ların sayısı da o denli azalıyor: geri kalanlar ise sonunda çirkin

olanda diretiyorlar ve onun tadını dolaysızca çıkarmaya çalışı­

yorlar, elbette nafile bir çaba bu. Bu yüzden Almanya’da müzi­

ğin gelişiminde iki akım var: bir yanda gitgide daha yüksek, da­

ha incelm iş talepleri olan ve gitgide daha fazla “neyi anlattığına”

kulak veren on bin kişilik bir grup, diğer yanda anlamlı olanı

duyusal çirkinlik biçim inde bile anlamaktan her yıl gitgide daha

da aciz olan ve bu yüzden de kendinde çirkin ve iğrenç olanı,

yani duyusal açıdan düzeysiz olanı, m üzikte gitgide daha büyük

bir keyifle kavramayı öğrenen muazzam çoğunluk.

2 18 .

T a ş e s k i s i n d e n d a h a t a ş . — Genel olarak mimari-

Friedrich Nietzsche180--
yi anlamıyoruz artık, en azından müziği anladığımız biçim de an­

lamıyoruz çoktandır. Çizgilerin ve figürlerin simgeselliğinden

dışarı çıktık, tıpkı retoriği ve ses etkilerini unuttuğum uz gibi ve

eğitim in ana sütünün bu türünü, artık dünyaya gözümüzü açtı­

ğımız andan itibaren em medik. Başlangıçta bir Yunan ya da H ı­

ristiyan binasında her şeyin, üstelik şeylerin daha yüce bir düze­

ni açısından bir anlamı vardı: bu sonsuz anlamlılık havası, bina­

ya adeta büyülü bir örtü seriyordu. Güzellik sadece bir yan un­

sur olarak giriyordu sisteme, tekinsiz-yüce olanın, tanrısal ya­

kınlık ve sihirle kutsanm ış olanın temel duygusuna önemli bir

zarar vermiyordu; güzellik, d e h ş e t i olsa olsa h a f i f l e t i ­

y o r d u — ama bu dehşet her yerde bir önkoşuldu. — Bir b i­

nanın güzelliği şimdi ne anlam ifade ediyor bize? Ruhsuz bir ka­

dının güzel yüzü neyi ifade ediyorsa onu: maske gibi bir şeyi.

219 .

Y e n i m ü z i ğ i n d i n s e l k ö k e n i . — Duygu dolu m ü­

zik, Toronto Konsülü’nden' sonra yeniden kurulan Katolikliğin

içinde yeni uyanmış, içten, duyarlı tine yankı bulmasında yar­

dımcı olan Palestrina" sayesinde ortaya çıktı; daha sonra Pietist-

ler^ tarafından derinleştirildiği ve başlangıçtaki dogmatik temel

karakterinden kurtarıldığı sürece, Bach’la birlikte Protestanlıkta

da ortaya çıktı. Bu iki oluşumun da önkoşulu ve zorunlu ön aşa­

ması müzikle, Rönesans ve Rönesans öncesi döneme özgü bir b i­

çimde meşgul olunmasıydı, özellikle o bilgili ilgilenme, armoni

ve kontrapunkt sanatlarından duyulan, aslında bilim sel olan o

zevkti. Öte yandan operanın da önden gelmiş olması gerekiyor­

du: operada sıradan insan fazla bilginleşm iş soğuk bir müziğe

karşı protestosunu dile getirmiş ve Polyhym nia’ya“* yeniden bir

İnsanca Pek İnsanca 1--------------------------------------- j

ruh kazandırmak istemişti. — O son derece dindar ruh hali de­

ğişikliği olmadan, en -iç tek i-co şk u n maneviyatın tınlaması ol­

masa m üzik bilgince ya da operavari kalırdı; karşı devrimin tini,

modern müziğin tinidir (çünkü Bach’m m üziğindeki pietizm,

bir tür karşı reformasyondur da). Bu kadar derinden borçluyuz

dinsel yaşama. Müzik, sanat alanındaki k a r ş ı r ö n e s a n s t ı ,

Murillo’nun ' geç dönem ressamlığı, belki Barok biçem i de dahil­

dir buraya: her halükarda Rönesansın ya da antikçağın m im ari­

sinden daha fazla. Şimdi bile sorulabilir: yeni müziğimiz taşlan

devindirebilseydi. Antik bir mimari biçim inde m i dizecekti on­

ları? Çok kuşkuluyum bundan. Çünkü bu müzikte egemen olan

ne varsa, duygulanım, yüksek ve gergin ruh hallerinden zevk al­

ma, her ne pahasına olursa olsun canlı olma isteği, duygunun

çabucak değişmesi, ışık ve gölgedeki güçlü rölyef etkisi, vecd

halinin naif olanla yan yana konuluşu, — tüm bunlar zaten bir

zamanlar güzel sanatlarda egemen olmuştu ve yeni biçem yasa­

ları yaratmıştı: ama bu ne antikçağda ne de Rönesans dönem in-

deydi.

220 .

S a n a t t a ö t e k i d ü n y a . — Tüm zamanların sanatçıla­

rının, sanatlarının zirvesindeyken tam da, şimdi yanlış olduğu­

nu gördüğümüz düşünceleri göklere çıkardıklarını, derin bir acı

duymadan itiraf edemeyiz kendimize: bu sanatçılar insanlığın

dinsel ve felsefi yanılgılarının yücelticileridirler ve bu yanılgıla­

rın mutlak doğruluğuna inanmasalardı böyle olamazlardı. Genel

olarak böyle bir hakikate duyulan inanç azaldığında, insan b il­

gisinin ve sanısının en uçlarındaki gökkuşağı renkleri solgunla­

şır: böylece, İlahi Komedya gibi, Rafael’in resim leri gibi, M iche-

Friedrich Nietzsche
1 8 2 --

langelo’nun freskleri gibi, gotik katedraller gibi sanat nesneleri­

nin sadece kozm ik değil aynı zamanda metafizik bir anlamını da

gerektiren sanat türü bir daha asla gelişemez. Bir zamanlar böy­

le bir sanatın, büyük bir sanatçı inancının var olmuş olduğu, do­

kunaklı bir efsaneye dönüşür.

2 2 1 .

S ü r s a n a t ı n d a d e v r i m . — Fransız tiyatro yazarları­

n ın zamanda, mekanda ve eylemde birlik açısından, biçem , dize

ve cüm le, sözcüklerin ve düşüncelerin seçim i açısından kendi

kendilerine uyguladıklan katı baskı, m odern müziğin gelişim in­

deki kontrapunkt ve füg kadar, ya da Yunan güzel konuşm a sa­

natındaki Gorgian' figürler kadar önem li bir okuldu. Kendini

böylesine bağlamak saçma görünebilir; yine de doğallaştırmadan

kurtulm anın, ilkönce kendini en güçlü (ve belki de en istem li)

b ir biçim de sınırlandırm aktan başka yolu yoktur. Böylece yavaş

yavaş baş döndürücü uçurum ları aşan dev köprülerden bile za­

rafetle geçm ek öğrenilir ve en yüksek devinim kıvraklığı av ola­

rak götürülür eve; m üzik tarihinin bugün yaşayan herkesin gö­

zünün önünde kanıtladığı gibi. Burada, zincirlerin, sonunda ta­

m am en atılmış görünebilinceye dek nasıl adım adım gevşediği­

ni görüyoruz: bu g ö r ü n ü ş sanattaki zorunlu bir gelişmenin

en yüksek ürünüdür. M odern şiir sanatında kendi koyduğu zin­

cirlerden yavaş yavaş kurtulm anın böyle mutlu bir örneği yok­

tur. Lessing, Fransız biçim ini yani biricik m odern sanat biçim i­

ni Almanya’da alay konusu yaptı ve Shakespeare’e işaret etti,

böylece zincirlerden kurtuluştaki süreklilik yitirildi ve naturaliz-

me doğru — yani sanatın başlangıçlarına, geriye doğru — bir

sıçram a yapıldı. Goethe, kendini hep yeniden başka biçim lerde

insanca Pek İnsanca 1 , „ „
183

bağlamasını bilerek kurtulmaya çalıştı oradan; ne ki, gelişmenin

ipi b ir kez kopm uşsa en yetenekli kişi bile ancak süregiden bir

deney koyabilir ortaya. Sebiller biçim inin yaklaşık kesinliğini,

yadsıyor olsa bile istemdışı olarak saygı duyduğu Fransız traged­

yası örneğine borçludur ve (bilindiği gibi drama alanındaki de­

nemelerini reddettiği) Lessing’ten oldukça bağımsız tutmuştur

kendini. Tragedya’nm gelişimini zorunluluktan özgürlük görü­

nüşüne doğru ilerleten büyük yetenekler Voltaire’den sonra,

Fransızlarda bile ansızın ortalıkta görünmez oldular; daha sonra

Fransızlar da Alman örneğine uyarak sanatın bir tür Rousseaugil

doğal durumuna sıçradılar ve deneyler yaptılar. Gelenekteki bu

kopmayla Avrupa kültüründe neyin bir daha geri gelmemek

üzere gittiğini açıkça anlayabilmek için, ara sıra Voltaire’in Mu­

ham m et’ini okum ak yeter. Voltaire, en büyük trajik fırtınalardan

da geçmiş çok yönlü ruhunu. Yunan ölçütüyle dizginleyen son

büyük drama yazarıydı, — henüz hiçbir Almanın yapamadığını

yapmıştı, çünkü Fransız doğası. Yunan doğasına Alman doğası­

nın yakın olduğundan daha yakındır; ve aynı zamanda düzya-

zı-konuşm anın işlenişinde Yunan kulağına. Yunan sanatçı vic-

danlılığına. Yunan sadeliğine ve zarafetine sahip son büyük ya­

zardı; üstelik, tinin en büyük özgürlüğünü ve düpedüz devrim­

ci olmayan bir zihniyeti tutarsızlığa ve korkaklığa düşmeden

içinde barındırabilen son insanlardan birisi olmuştu. O zaman­

dan beri huzursuzluğuyla ve ölçü ve sınıra duyduğu nefretle

m odern tin, ilkönce devrimin ateşiyle dizginlerinden boşanarak

ve daha sonra duyduğu korku ve dehşetle kendini yeniden —

ama artık sanatçı ölçünün değil, mantığın dizginleriyle — diz­

ginleyerek her alanda egemen olmuştur. Gerçi bu dizginlerinden

boşanm a sayesinde bir süredir, kuytu köşelerde yetişen ayrıksı,

yabani, harika güzel, devasa-düzensiz olan, halk türküsünden

Friedrich Nietzsche
1 8 4 --

“büyük barbar” Shakespeare’e kadar ne varsa tadıyoruz tüm

halkların şiir sanatlarını; şimdiye dek tüm sanatçı halklara ya­

bancı kalmış olan yerel rengin ve dönem in kostüm ünün bazla­

rını tadıyoruz; Goethe’nin Faust’unun biçim sizliğine uygun bir

ortam yaratabilm ek için Schiller’e karşı yürürlüğe soktuğu, çağı­

m ızın “barbarca avantajlarından” bol bol yararlanıyoruz. Ama

daha nereye kadar? Tüm halkların tüm biçem lerin şiir sanatları­

nın sel baskınının, üzerinde sessiz ve gizli bir gelişmenin hâlâ

m üm kün olabildiği yeryüzünü yavaş yavaş kaplaması g e r e k i ­

y o r ; tüm şairler, güçleri baştan itibaren hâlâ büyük olsa bile de­

ney yapan taklitçiler, gözüpek kopyacılar olmak z o r u n d a ­

l a r ; sonunda serim leyici gücün d i z g i n l e n i ş i n d e , örgütlü

bir biçim de tüm sanatsal yöntem lerin hakkından gelinmesinde

gerçek sanatsal eylemi görmeyi unutm uş bulunan izlerçevre" de,

güç için güce, renk için renge, düşünce için düşünceye ve esin

için esine gitgide daha çok değer verm ek z o r u n d a d ı r , buna

uygun olarak sanat yapıtının unsurlarını ve koşullarını, i z o l e

edilmemişlerse hiç tadamayacaktır ve sonunda sanatçının bu n­

ları izole edilmiş biçim de kendisine de sunması g e r e k t i ğ i

talebim yöneltecektir. Evet, Fransız-Yunan sanatının “m antıkdı-

şı” zincirleri atıldı ama burada farkında olunmadan her türlü

zinciri, tüm sınırlamaları mantıkdışı bulm a alışkanlığı da edinil­

di; — ve böylece sanat çözülüşüne karşı direniyor ve bu sırada

— elbette son derece öğreticidir bu — başlangıçlarının, çocuk­

luğunun, tamamlanmamışlığının, bir zam anki gözüpekliğinin ve

kepazeliklerinin tüm evrelerinde dolaşıyor: yok olmak üzerey­

ken doğuşunu, oluşunu yorumluyor, içgüdüsüne güvenilebile­

cek büyüklerden biri ve kuramında otuz yıllık pratik f a z l a l ı ­

ğ ı n d a n başka bir eksik olmayan Lord Byron şöyle demişti bir

defasında: “Genel olarak şiir sanatına gelince, üzerinde ne kadar

insanca Pek insanca 1
-- 185

çok düşünürsem o kadar daha kesin inanıyorum ki hepim iz

yanlış bir yoldayız, birim iz de, bir diğerimiz de. İçten yanlış bir

devrimci sistem i izliyoruz, — bizim kuşağımız ya da bir sonra­

ki kuşak bu kanıya varacaktır bir de.” Şunları söyleyen de aynı

Byron’dur: “En olağanüstü şair olsa da, Shakespeare’! kötü bir

örnek olarak görüyorum .” Ve Goethe’nin yaşamının ikinci yarı­

sındaki olgunlaşmış sanatçı kavrayışı, aslında tam da aynı şeyi

söylemiyor mu? — Goethe o kavrayış sayesinde bir dizi kuşağın

önüne geçebilmişti ve genel olarak Goethe’nin henüz etkisini

göstermediği, ve onun zamanının daha gelmediği söylenebilir.

Tam da Goethe’nin doğası onu şiirsel devrimin yörüngesinden

çıkarmadığı için, tam da Goethe geleneğin kopm ası yüzünden

dolaylı olarak yeni buluşlarda, görüşlerde, yardımcı araçlarda

keşfedilen ve adeta sanatın yıkıntıları altından çıkarılan ne varsa

hepsinden özenle yararlandığı için, daha sonraki değişimi ve dö­

nüşü büyük önem taşımaktadır: Goethe’nin sanatın geleneğini

yeniden kazanmak ve tapınağın geride kalan yıkıntılarına ve sû-

tünlarma bakarak, yıkm ak için devasa güçlerin gerektiği böyle

bir şeyi yeniden inşa etmeye kollarının gücü yetm eyecek görü­

nüyorsa, hiç olmazsa gözünün hayal gücüyle eski ve tam am lan­

mış bütünlüğü yazmak için derinden bir istek duyduğu anlamı­

na gelir. Böylece, hakiki sanatın anısında yaşayarak yaşadı sanat­

la: onun edebiyat yapışı, eski, çok eskilerde kalmış sanat dö­

nem lerinin anımsanm asının, anlaşılmasının yardımcı aracı oldu.

Gerçi Goethe’nin talepleri, yeni çağın gücü açısından karşılana­

maz taleplerdi; fakat bunun acısı, bu taleplerin bir zamanlar kar­

şılanmış o l d u k l a r ı n ı n ve bizim de hâlâ bu karşılanmaya ka­

tılabileceğimizin sevinciyle yeterince dengelenmişti. Bireyler de­

ğil, az ya da çok ideal m askeler; gerçeklik değil, alegorik bir ge­

nellik; dönem in özellikleri, yerel renkler adeta görünmez hale

Friedrich Nietzsche
1 8 6 --

sokulm uş ve m itselleştirilmiş; şimdiki zamana ait duygu ve mev­

cut toplum un sorunları en basit biçim lere indirgenmiş, çekici,

gerginleştirici, patolojik özelliklerinden arındırılmış, artistik an­

lam dan başka her bir anlamda e t k i s i z kılınm ış, yeni konular

ve karakterler yok, eski, çoktandır alışılmış olanlar ve sürekli ge­

çerliliğini koruyan bir yeniden canlandırm a ve yeniden b içim ­

lendirmeyle: işte budur sanat. Goethe nin daha sonra a n l a d ı ­

ğı gibi. Yunanlıların ve Fransızların da u y g u l a d ı k l a r ı gibi.

2 2 2 .

S a n a t t a n g e r i y e k a l a n . — Doğrudur, bazı metafizik

varsayımlarda, örneğin karakterin değişmez olduğu ve dünyanın

özünün tüm karakterlerde ve eylemlerde sürekli dile geldiği

inancı geçerli olduğunda, sanatın daha büyük bir değeri vardır:

o zaman sanatçının yapıtı s o n s u z a d e k d u r a n ı n imgesi

olur, sanatçı da bizim kavrayışımızda kendi imgesine ancak bir

süreliğine geçerlilik kazandırabilir, çünkü insan bütünüyle bir

oluşum ürünüdür ve değişebilir ve en eşi bulunm az insan bile

sabit ve kalıcı değildir. — Bir başka m etafizik varsayımda da du­

rum aynıdır: bizim görünür dünyamız, m etafizikçilerin kabul

ettiği gibi sadece bir görünüş olsaydı, o zaman sanat gerçek dün­

yaya oldukça yakın dururdu: çünkü görünüş dünyası ile sanat­

çının hayal dünyası arasında çok fazla benzerlik bulunurdu: ve

geriye kalan fark da sanatın yorum lanm asının, doğanın yorum ­

lanmasından daha da büyük olmasını sağlardı, çünkü sanat eş-

biçim li olanı, doğanın tiplerini ve örneklerini serimliyor olurdu.

— Ne ki söz konusu varsayımlar yanlıştır: bu bilgiden sonra sa­

natın konumu nedir? Her şeyden önce sanat binlerce yıl boyun­

ca her biçim deki yaşamı ilgiyle ve zevkle görmeyi ve duyguları­

insanca Pek İnsanca 1 ̂ „--- 187

mızı sonunda “nasıl olursa olsun, yaşam iyidir” diye bağıracak

düzeye getirmeyi öğretmiştir. Sanatın bu öğretisi, varoluştan

zevk duymak ve insan yaşamını bir parça doğa gibi, devinimine

coşkuyla katılmadan, düzenli gelişmenin nesnesi olarak görmek

— bu öğreti yerleşmiştir içimizde, şimdi en şiddetli bilgi gerek­

sinimi olarak yeniden çıkm aktadır gün ışığına. Sanattan vazge­

çilebilir, ama bunu yapmakla, sanattan öğrenilen yetenek yitiril-

m eyecektir; tıpkı dinden vazgeçilmesi ama dinle edinilen m ane­

viyat yükseltm elerinden ve yüceltm elerinden vazgeçilmemesi gi­

bi. Nasıl ki güzel sanatlar ve m üzik din yoluyla edinilmiş ve faz­

ladan kazanılmış duygu zenginliğinin ölçütü iseler, sanatın orta­

dan kalkmasından sonra, onun yerleştirdiği yaşama zevki yo­

ğunluğu ve çeşitliliği de hâlâ doyurulmak isteyecektir. Bilimsel

insan, sanatsal insanın gelişimini sürdürmesidir.

223 .

S a n a t ı n a k ş a m k ı z ı l l ı ğ ı . — insan yaşlılığında nasıl

gençliğini anımsar da bellek şölenleri yaşarsa, çok geçm eden in ­

sanlık da gençlik zevklerinin dokunaklı anısını andırır b ir ilişki

içinde olacak sanatla. Belki sanat daha önce hiç, ölüm ün büyü­

sünün ona çalım atar göründüğü günümüzdeki kadar derinden

ve canlı kavranmamıştı. Aşağı İtalya’da yılda bir gün hâlâ Yunan­

lı bayramlarını, beraberinde getirdiği töreler üzerinde yabancı

barbarlığın gitgide daha çok baskın gelmesine yakınıp gözyaşı

dökerek kutlayan o Yunan kentini düşünelim; bu altın nektar

hiçbir yerde, soyları tükenmeye yüz tutmuş bu Elenler arasında

olduğu kadar büyük bir şehvetle yudumlanmamıştır. Çok geç­

meden sanatçıya harika bir kalıntı gözüyle bakılacak ve kendisi­

ne, eski zamanların m utluluğunun onun gücüne ve güzelliğine

 Friedrich Nietzsche
1 8 8 --

bağlı olduğu mucizevi bir yabancı gibi, bizim gibilere kolay k o­

lay uygun görmediğimiz bir saygı gösterilecek. Belki de bizdeki

en iyi şey eski zamanların artık dolaysız yollardan ulaşamayaca­

ğımız duygularından miras kalmıştır; güneş çoktan battı, ama

onu artık göremesek de, yaşamımızın gökyüzü, hâlâ onun saye­

sinde kızarıyor ve ışıldıyor.

Beşinci Ana Bölüm

Yüksek ve Düşük Kültürün
Belirtileri

224.

Y o z l a ş m a s a y e s i n d e ı s l a h e t m e . — Tarih bize,

bir halkın soyunun en iyi biçim de ancak yaşayanların çoğunlu­

ğunun alışılmış ve tartışılmaz ilkelerinin eşitliği sonucunda, ya­

ni ortak inançlarından doğan bir ortaklık duygusuna’ sahip ol­

duklarında sürebileceğini öğretir. Burada, İyi, değerli töre, bura­

da bireyin tabi oluşu öğrenilir ve karaktere sağlamlık daha baş­

tan bir hediye olarak verilir ve daha sonra bir de öğretilir. Bu

güçlü, aynı türden, karakterli bireyler temelinde kurulmuş bu

topluluğu" bekleyen tehlike, kalıtım yoluyla yavaş yavaş artan ve

artık her türlü istikrarlılığı bir gölge gibi izleyen aptallaşmadır.

Bu tür topluluklarda t i n s e l i l e r l e m e daha bağımsız, çok

daha güvenilmez ve ahlaki açıdan daha zayıf bireylere bağlıdır;

yeni şeyleri ve genel olarak çeşitli şeyleri deneyenler onlardır. Bu

türden sayısız kişi, zayıflıkları yüzünden çok belirgin bir etkide

bulunm adan ölürler; ama genel olarak, hele ki soyları yürümüş­

se, gevşetici bir etkide bulunurlar bir ve topluluğun istikrarlı un­

 Friedrich Nietzsche
1 9 0 --

surlarında zaman zaman bir yara açarlar. Yeni bir şey tam da bu

yaralı ve zayıflamış noktadan topluluğun bütününe adeta a ş ı ­

l a n ı r ; ama bir bütün olarak topluluk, bu yeniyi kanma alacak

ve onu özümleyecek kadar güçlü olmalıdır. Bir ilerlem enin ger­

çekleşm esi gereken her yerde sapkın yaratılışlar büyük önem ta­

şırlar. Büyük çapta her ilerlem eden önce, kısm i zayıflama ger-

çekleşm elidir. En güçlü yaratılışlar, türü sabit t u t a r l a r , daha

zayıf olanlar ise, onun kendini g e l i ş t i r m e s i n e yardımcı

olurlar. — Benzer bir durum tek tek insanlarda da görülür; bir

yozlaşmanın, bir sakatlanm anın, hatta kötü bir alışkanlığın ve

genel olarak bedensel ya da törel bir eksikliğin, diğer yanda bir

yarar sağlamayışı enderdir. Örneğin daha hastalıklı bir insan,

belki de savaşçı ve huzursuz bir kabilenin ortasında, kendi başı­

na kalmak ve böylelikle daha sakin ve daha bilge olmak için da­

ha çok fırsat bulacaktır; tek gözlü birinin o tek gözü çok daha

güçlü olacaktır, kör biri iç dünyasının daha derinlerine bakabi­

lecek ve her halükarda daha iyi işitebilecektir. Bu bakımdan, va­

roluş mücadelesi bir insanın, bir ırkın ilerlem esinin ya da güç­

lenm esinin açıklanabileceği biricik bakış açısıymış gibi görün­

müyor bana. Daha çok iki şeyin bir araya gelmesi gerekiyor; bir

yandan tinlerin inanca ve ortak duyguya bağlanması sayesinde

istikrarlı gücün artırılması; bundan sonra da, yozlaştırıcı yaratı­

lışların ve bunların sonucunda istikrarlı gücün kısmi zayıflama­

larının ve yaralanmalarının var olmasıyla, daha yüksek hedefle­

re ulaşabilme olanağı; tam da daha zayıf yaratılış, daha narin ve

daha özgür yaratılış olarak her türlü ilerlem eyi olanaklı kılar.

Herhangi bir noktasında ufalanmış ve zayıflamış ama bütün ola­

rak hâlâ güçlü ve sağlıklı olan bir halk, yeni olanın enfeksiyonu­

nu alabilir ve bir avantaj olarak kendine katabilir. Eğitimin tek

bir bireyde yerine getirmesi gereken görev: onu bir bütün olarak

insanca Pek İnsanca 1
--- 1 9 1

artık yolundan saptırılamayacak kadar sağlam ve güvenli bir b i­

çimde ayakta tutmaktır. Ama sonra eğitim cinin onda yaralar aç­

ması ya da yazgının onda açtığı yaralardan yararlanması gerekir

ve böylece acı ve gereksinim oluştuğunda yaralanmış noktalara

yeni ve soylu bir şey aşılanabilir. Bireyin tüm doğası, aşılananı

içine alacak ve daha sonra verdiği meyvelerde belli edecektir ıs­

lah olduğunu. Devlete gelince, M acchiavelli diyor ki “yan eği­

timli kişiler farklı düşünseler de yönetim biçim lerinin h iç önemi

yoktur. Devlet sanatının büyük hedefi k a l ı c ı l ı k , olmalıdır,

özgürlük olarak çok daha değerli olduğundan geri kalan her şe­

ye ağır basar b u .” Sürekli gelişme ve ıslah edici aşılama, sadece

sağlam temellere dayandırılmış ve güvencelenmiş bir kalıcılıkta

olanaklıdır. Elbette tüm kalıcılığın en tehlikeli yoldaşı olan oto­

rite, buna karşı direnecektir.

225 .

Ö z g ü r t i n l i g ö r e l i b i r k a v r a m . — Kendisinden,

kökeni, çevresi, zümresi ve mevkisi temelinde ya da zamanın

egemen görüşleri temelinde beklenilenden farklı düşünen kişiye

özgür tinli denir. O bir istisnadır, bağlı tinliler kuraldır; bunlar

özgür tinliye, özgür ilkelerinin ya dikkati çekm e düşkünlüğün­

den kaynaklandığı ya da özgür eylemlere, yani bağlı ahlakla bağ­

daşmayan eylemlere dayandığı suçlamasını yöneltirler. Zaman

zaman, şu ya da bu özgür ilkenin, zihnin tuhaflığından ya da ka­

çıklığından kaynaklandığı da söylenir; oysa burada konuşan kö­

tülüktür sadece, kendisi de inanmaz söylediğine ama zarar ver­

m ek ister böylelikle: çünkü özgür tinlinin anlağının daha iyi ve

daha keskin oluşunun belgesi yüzünde yazılıdır, öylesine oku­

naklıdır ki, bağlı tinler bunu yeterince iyi anlayabilirler. Ne ki.

özgür tinliliğin öteki iki türevinde de içtenlik vardır; aslında b ir­

çok özgür tinli de bu türlerden biri ya da diğeri biçim inde orta­

ya çıkar. Ama bu yüzden o yollardan vardıkları ilkeler, bağlı tin-

lilerinkinden daha hakiki ve daha güvenilir olabilir. Hakikatin

bilgisinde önemli olan, ona s a h i p o l m a k t ı r , hangi dürtüy­

le arandığı, hangi yollardan bulunduğu değil. Özgür tinliler hak­

lıysalar, o zaman bağlı tinliler haksızdır, birincilerin ahlaksızlık

sayesinde hakikate varmalarının, diğerlerinin ise ahlaklılık saye­

sinde şimdiye kadar hakikat dışına bağlanıp kalmalarının hiçbir

önem i yoktur. — Ayrıca, özgür tinlinin özü, daha doğru görüş­

lere sahip olması değil, kendini geleneksel olandan koparması­

dır. İster başarıya ulaşsın, isterse de bir başarısızlık yaşasın. Ge­

nellikle hakikat ya da en azından hakikati araştırmanın ruhu öz­

gür tinlinin yanında olacaktır: o nedenleri ister, diğerleri ise

inancı.

Friedrich Nietzsche
1 9 2 --

226 .

i n a n c ı n k ö k e n i . — Bağlı tinli, nedenlerden değil, alış­

kanlıktan alır tavrını; örneğin Hıristiyandır ama farklı dinleri

kavrayıp da aralarından bir seçim yaptığı için değil; Ingilizdir

ama kararını Ingiltere’den yana verdiği için değil, Hıristiyanlığı

ve Ingilizligi hazır bulm uştur önünde ve bir şarap ülkesinde do­

ğan bir kişinin şarap içen birisi olması gibi, nedensiz kabul et­

m iştir onları. Daha sonra, Hıristiyan ve Ingiliz olduğunda, belki

birkaç gerekçe de bulm uştur alışkanlığından yana; bu gerekçe­

ler çürütülebilir ama, böylelikle kendisi de tüm duruşuyla çürü­

tülmüş olmaz. Örneğin bir bağlı tinli, çift eşliliğe karşı gerekçe­

lerini ortaya koymaya zorlansın hele, o zaman tek eşliliğe yöne­

lik kutsal coşkusunun gerekçelere mı yoksa alışkanlığa mı da­

insanca Pek İnsanca 1______________________

yandığı görülecektir. Düşünsel ilkelere gerekçesiz alışmaya

inanç deniliyor.

227 .

S o n u ç l a r d a n n e d e n e v e n e d e n o l m a y a n a ç ı ­

k a r ı m y a p ı l d ı . — Tüm devletler ve toplum düzenleri;

zümreler, evlilik, eğitim, hukuk, hepsi de yalnızca bağlı tinlile­

rin onlara duyduğu inançtan alırlar güçlerini ve kalıcılıklarını —

yani nedenlerin yokluğundan, en azından nedenleri sormaya

karşı koymaktan. Bağlı tinliler bunu itiraf etm ekten hoşlanm ı­

yorlar ve bunun bir ayıp olduğunu hissediyorlar. Entelektüel fi­

kirlerinde son derece masum olan Hıristiyanlık, bu ayıbın farkı­

na varmadı, inanç talep etti ve inançtan başka bir şey talep et­

medi; nedenlerin istenm esini ise tutkuyla reddetti; inancın başa­

rısına işaret etti; inancın yararını hissedeceksiniz, demeye getir­

di, inanç sayesinde mutlu olacaksınız. Aslında devlet de böyle

davranır ve her baba oğlunu aynı biçim de eğitir: bunu doğru ka­

bul et sadece, der, bunun ne kadar iyi geldiğini hissedeceksin.

Ama bu, bir görüşün getirdiği kişisel y a r a r d a n , o görüşün

d o ğ r u l u ğ u n u n kanıtlanacağı, bir öğretinin yararlılığının

onun entelektüel kesinliğini ve temellendirilmişliğini güvencele-

yeceği anlamına gelir. Bu durum, zanlının m ahkem e karşısında

şöyle konuşmasına benzer: avukatım tüm hakikati söylüyor, ko­

nuşmasından çıkan sonuca baksanıza: beraatimi talep ediyor. —

Bağlı tinliler ilkelerine kendi yararlarından ötürü sahip çıktıkla­

rı için, özgür tinlinin de kendi görüşleriyle kendi yararını kolla­

dığını ve sadece tam da kendisini ihya eden şeyi doğru bulduğu­

nu tahmin ederler. Ancak, bir özgür tinliye, ülkesindekilere ya

da zümresindekilere yararlı olanın tam tersi yararlı göründüğü

Friedrich Nietzsche
1 9 4 --

için , bağlı tinliler onun ilkelerinin kendileri için tehlikeli oldu­

ğunu varsayarlar: ‘onun konuşmaya hakkı yok çünkü o bizim

için zararlıdır’ derler, ya da öyle hissederler.

228 .

G ü ç l ü , i y i k a r a k t e r . — Alışkanlık sonucu

haline gelmiş görüşlere bağlılık, karakter sağlamlığı denilen şe­

ye yol açar. Bir kişi, az sayıdaki ama hep aynı güdülerle eylem­

de bulunuyorsa, eylemleri büyük bir enerjiye ulaşır; bu eylem ­

ler bağlı tinlilerin ilkeleriyle uyum içindeyseler, kabul edilirler

ve bu arada, onları yapan kişide vicdan rahatlığı duygusunu do­

ğururlar. Az sayıdaki güdü, enerjik eylem ve vicdan rahatlığı,

karakter sağlamlığı denilen şeyi oluşturur. Sağlam karakterli k i­

şilerde, çok sayıda eylem olanağının ve doğrultusunun bilgisi

yoktur; anlağı özgür değildir, bağlıdır çünkü verili bir durum

karşısında belki de sadece iki olasılık sunar ona; şimdi tüm ya­

ratılışı uyannca zorunlu olarak bu iki olasılık arasından bir se­

çim yapması gerekir, bu seçim i kolayca ve çabucak yapar, çün­

kü elli tane olasılık arasından bir seçim yapm ak zorunda değil­

dir. Eğitici çevre her insana her zaman en az sayıda olasılığı su­

narak, bağımlı yapmak ister onu. Eğitim ciler bireyi, gerçi yeni

bir şeymiş gibi, ama bir y i n e l e m e olması gerekirmiş gibi ele

alırlar. İnsan önceleri bilinm eyen, daha önce hiç karşılaşılma­

m ış’ bir şey gibi görünüyorsa, bilinen, karşılaşılmış" bir şey ya­

pılmalıdır. Bir çocukta, bağlılığın daha önce karşılaşılmış olan

sayesinde belirginleşm esine, iyi karakter denilir, çocuk bağlı tin­

lilerin tarafında yer aldığında, ilkönce uyanm akta olan ortaklık

duygusunu bildirir; daha sonra devletine ya da zümresine bu or­

taklık duygusunun tem elinde yararlı olacaktır.

İnsanca Pek İnsanca 1 ̂ ^

229 .

B a ğ l ı t i n l i l e r d e ş e y l e r i n ö l ç ü t ü . — Bağlı tinli-

1er, dört tür şeyin doğru olduğunu söylerler. Birincisi: kalıcılığı

olan tüm şeyler doğrudur; İkincisi: bizi rahatsız etmeyen her şey

doğrudur; üçüncüsü: bize yararı dokunan her şey doğrudur;

dördüncüsü: uğruna kurban verdiğimiz her şey doğrudur. Bu

sonuncu ilke, örneğin halkın isteği dışında başlanmış olan bir

savaşın, ilk kurban verildiği andan itibaren coşkuyla sürdürül­

mesini açıklıyor. — Davalarını bağlı tinlilerin ortamında savu­

nan özgür tinliler, önce özgür tinlilerin her zaman var olduğunu

yani özgür tinliliğin bir kalıcılığının olduğunu, daha sonra ra­

hatsızlık vermek istem ediklerini ve sonunda da, bağlı tinlilere

genel olarak yarar sağlamak istediklerini kanıtlam ak zorunda­

dırlar; ama bağlı tinlileri bu sonuncu noktada ikna edem eyecek­

leri için, birinci ve ikinci noktayı kanıtlamış olm alarının onlara

bir yararı dokunmaz.

230 .

E s p r i t f o r t . ' — Özgür tinli, geleneği yanına alan ve ey­

lemleri için bir neden göstermeye gerek duymayan birisiyle kar­

şılaştırıldığında, her zaman zayıftır, hele ki eylemlerinde; çünkü

çok sayıda güdü ve görüş açısı bilmektedir ve bu yüzden emin,

idmanlı değildir. Peki, onu hiç olmazsa kendini göstersin ve hiç­

bir etkide bulunmadan yok olmasın diye n i s p e t e n g ü ç l ü

kılmak için hangi araçlar vardır? Güçlü tin (esprit fort) nasıl orta­

ya çıkar? Bu tek bir örnekte, dehanın üretilmesi sorunudur. Bire­

yin, geleneğe karşı, tamamen bireysel bir dünya bilgisini elde et­

meye çalıştığı enerji, bükülmez güç, dayanıklılık nereden geliyor?

Friedrich Nietzsche
1 9 6 --

231 .

D e h a n ı n o r t a y a ç ı k ı ş ı . — Özgürleşmek için çareler

arayan bir tutsağın zekası, en küçük bir avantajın bile en soğuk­

kanlı ve uzun erimli bir biçim de kullanılm ası, doğanın, dehayı

— bu sözcüğün tüm m itolojik ve dinsel renginden arındırılarak

anlaşılmasını rica ediyorum — ortaya çıkartm ak için hangi fır­

satlardan yararlandığını öğretebilir: doğa önce bir zindana kapa­

tır onu ve onun özgürleşme hırsını, olağanüstü bir biçim de uya­

rır. — Ya da bir başka imge: Ormanda yolunu tamamen yitirmiş

ama olağanüstü bir enerjiyle herhangi bir yönde dışarıya çıkm a­

ya çalışan bir insan, bu arada hiç kim senin bilmediği yeni bir yol

keşfeder: özgünlükleri övülen dehalar böyle çıkarlar ortaya. —

Bir sakatlığın, bir cılızlığın, önemli bir organın eksikliğinin, ge­

nellikle başka bir organın, kendi işlevinin yanı sıra bir başka iş­

levi daha yerine getirmesi gerektiği için kendisini alışılmadık öl­

çüde iyi geliştirmesine fırsat oluşturduğundan daha önce söz et­

miştik. Bazı parlak yeteneklerin kökeni, buradan anlaşılabilir.

— Dehanın ortaya çıkışı üzerine bu genel deginiler, özel duru­

ma, mükem m el özgür tinlinin ortaya çıkışına uygulanmalı.

232 .

Ö z g ü r t i n l i l i ğ i n k ö k e n i h a k k ı n d a t a h m i n .

— Ekvator bölgelerinde güneş denizleri eskisinden daha büyük

bir ateşle yaktığında buzulların genişlemesi gibi, çok güçlü, et­

rafına yayılan bir özgür tinlilik de, duygunun ateşinin herhangi

bir yerde olağandışı arttığının kanıtı olabilir.

İnsanca Pek İnsanca 1
-- 197

233.

T a r i h i n s e s i . — Tarih genel olarak, dehanın üretilişi

hakkında şu dersi verir g i b i d i r ; insanlara kötü davranın ve

eziyet edin, — böylece, kıskançlık, nefret ve rekabet hırsı tutku­

larını çağırıyor — , onları aşırı kışkırtıyor, birini diğerine karşı,

bir halkı bir başkasına karşı, üstelik yüzyıllar boyunca; belki o

zaman, böylelikle yaratılan enerjinin bir köşeye sıçrayan bir k ı­

vılcımından doğar gibi yükselir dehanın ışığı, o zaman deha soy­

lu bir atın, süvarisinin mahmuzuyla şahlanması gibi aniden çı­

kar ortaya ve sıçrar bir başka alana. — Dehanın üretilişinin b i­

lincine varanın ve doğanın genel davranışını pratikte de uygula­

mak isteyenin, doğa gibi kötü ve acımasız olması gerekecektir.

— Ama belki de biz yanlış duyduk.

234 .

Y o l u n o r t a s ı n ı n d e ğ e r i . — Belki de dehanın üreti­

lişi insanlığın sadece sınırlı bir zaman dilimine özgüdür. Çünkü

insanlığın geleceğinden, sadece herhangi bir geçmişin son dere­

ce belirli koşullarının ortaya koyabildikleri her şeyi birden bek­

leyemeyiz; örneğin dinsel duygunun şaşırtıcı etkilerini. Bu duy­

gunun kendi zamanı vardı ve bir dolu çok iyi şey, yalnızca on­

dan doğabildikleri için , artık bir daha doğmayacaktır. Örneğin

yaşamın ve kültürün dinsel olarak kuşatılmış bir ufku bir daha

asla olmayacaktır. Belki aziz tipi bile, anlağın, artık tüm bir gele­

cek için söz konusu olamayacak belirli bir tutukluğunda olanak­

lıdır. Böylece, zekanın yüksekliği de belki insanlığın sadece tek

bir çağıyla sınırlıydı: olağanüstü, uzun süredir biriktirilm iş bir

istenç enerjisinin, kendisini kalıtım yoluyla istisnasız bir biçim ­

Friedrich Nietzsche
1 9 8 --

de t i n s e l h e d e f l e r e aktarmasıyla ortaya çıktı — ve ortaya

çıkıyor, çünkü hâlâ bu çağda yaşıyoruz — . Bu yabanıllık ve bu

enerji artık büyük yetiştirilmediğinde, bu yükseklik de geçmişte

kalacak. Belki de insanlık yolunun ortasında, varoluşunun orta

çağında, asıl hedeflerine daha yakın duruyor yolun sonundan.

Örneğin sanatı belirleyen enerjiler, artık tükenmiş olabilirler;

uydurmaktan, eksik olandan, simgesel olandan, esriklikten, cez­

be halinden duyulan zevk, hor görülebilir. Yaşam yetkin bir dev­

let içinde örgütlendiğinde, şimdiki zamanda edebiyat yapacak

bir konu kalmayacaktır ve sadece geri kalmış insanlar olacaktır

edebi gerçekdışılığı talep edenler. Sonra bu insanlar her halükar­

da özlemle bakacaklardır geriye, yetkin olmayan devletin, ya-

rı-barbar toplum ların zamanlarına, b i z i m zamanlarımıza.

235 .

D e h a v e i d e a l d e v l e t ç e l i ş i r . — Sosyalistler ola­

bildiğince çok sayıda insana, bir refah yaşamı kurmayı arzulu­

yorlar. Bu refah yaşam ının kalıcı vatanına, yetkin devlete gerçek­

ten ulaşılmış olsaydı, bu refah yaşamı yüzünden, büyük anlağın

ve genel olarak güçlü bireylerin yetiştiği toprak bozulmuş olur­

du- büyük enerjiyi kastediyorum. Bu devlete ulaşıldığında in ­

sanlık hâlâ dâhi üretebilm ek için fazla donuklaşmış olacaktı.

Böyle olunca, yaşamın şiddetli karakterini korumasını ve hep

yeni baştan yabanıl ku-vvetlerin ve enerjilerin ortaya konulması­

nı istem ek gerekmez miydi? İmdi, sıcak, em pati sahibi yürek o

şiddetli ve yabanıl karakterin tam da o r t a d a n k a l d ı r ı l ­

m a s ı n ı ister ve düşünülebilecek en sıcak yürek, en tutkulu

bir biçim de isteyecektir bunu: oysa ki kendi tutkusu, ateşim, sı­

caklığını ve hatta varoluşunu yaşanan o yabanıl ve şiddetli ka­

İnsanca Pek İnsanca 1
--- 1 9 9

rakterinden almaktadır; demek ki en sıcak yürek kendi tem eli­

nin ortadan kaldırılm asını, kendi kendisinin yok edilmesini is­

temektedir, oysa ki bu; mantıkdışı bir şey istediği, zeki olm adı­

ğı anlamına gelir. En yüksek zeka ve en sıcak yürek bir kişide bir

arada bulunam az ve yaşam hakkında yargıda bulunan kişi, iyi­

nin de üstünde konum landırır kendim ve sadece yaşamın top­

lam hesabında birlikte değer biçilm esi gereken bir şey olarak gö­

rür iyiyi. Bilge kişi zeki olmayan iyilerin başıboş arzularına kar­

şı koymalıdır, çünkü onun için kendi tipinin varlığını sürdür­

mesi ve en yüksek anlağın nihai bir biçim de ortaya çıkışı önem ­

lidir; en azından “yetkin devletin” kuruluşunu bu devlette sade­

ce donuklaşmış bireyler yer aldığı sürece istem eyecektir. Buna

karşılık, bir kez en sıcak yürek olarak düşünm ek istediğimiz Isa

Mesih ise insanların aptallaştırılmasını istemişti, tinsel açıdan

yoksulların yanında yer almıştı ve büyük anlağın üretilişini dur­

durmuştu: tutarlıydı bu yaptığı. O nun karşı örneğini oluşturan

yetkin bilge ise — bunu elbette önceden söyleyebiliriz — aynı

zorunlulukla, bir m esihin üretilm esini engellem ek isteyecektir.

— Devlet bireyleri birbirlerine karşı korum ak için akıllıca bir

kurumdur: devletin ıslah edilmesi' abartıhrsa, sonunda birey

devlet sayesinde zayıflatılmış, hatta ortadan kaldırılm ış olacak­

tır, — yani devletin başlangıçtaki amacı, temelli boşa çıkacaktır.

236 .

K ü l t ü r k u ş a k l a r ı . — Benzetme yoluyla, kültür çağları­

nın değişik iklim kuşaklarına karşılık düştüğü söylenebilir, sa­

dece kültür çağları art arda gelirler ve geçmişteki kültür, görevi­

mizin oraya geçm ek olduğu ılım lı kültür kuşağıyla karşılaştırıl­

dığında, bütünüyle t r o p i k bir iklim izlenimi uyandırıyor.

Friedrich Nietzsche
2 0 0 --

Muazzam karşıtlıklar, gece ve gündüzün keskin bir biçim de yer

değiştirmesi, akkor ve görkem li renkler, ansızın, gizemli, kor­

kunç olan her şeye duyulan saygı, aniden kopan fırtınanın hızı,

her yerde doğanın bereket sepetlerinin savurganca dolup taşma­

sı; buna karşılık, bizim kültürümüzde, açık ama aydınlatmayan

gökyüzü, temiz, hem en hem en hiç değişmeyen hava, ara sıra

sert, hatta soğuk: iki kuşak da böylesine farklıdır birbirinden.

Orada en azgın tutkuların, metafizik tasarımlar aracılığıyla ola­

ğanüstü bir şiddetle ezildiğini ve kırıldığını gördüğümüzde, san­

ki tropik ormanlarda gözümüzün önünde vahşi kaplanlar, deva­

sa yılanların kıvrımları altında eziliyormuş gibi gelir bize; bizim

tinsel iklimimizde böylesi olaylar yoktur, bizim hayal gücümüz

ılım lıdır, eski halkların uyanık halde gördükleri, rüyalarımızda

bile çıkm az bizim karşımıza. Sanatçıların tropik kültürün orta­

dan yitmesi yüzünden önemli ölçüde zarar gördüklerini ve biz

sanatçı-olm ayanlan, biraz yavan bulduklarını kabul etsek bile,

bu değişimden m utluluk duymamız gerekmez mi? Sanatçılar bu

bakım dan “ilerlem eyi” yadsımakta elbette haklıdırlar, çünkü as­

lında: son üç bin yılın sanatlarda ileriye doğru bir süreci göster­

diği, en azından kuşkuludur. Schopenhauer gibi metafizik bir fi­

lozof da, son dört bin yıla metafizik felsefe ve din açısından bak­

tığında, ilerlemeyi görm ek için bir neden bulamayacaktır. —

Ama biz ılımlı kültür kuşağının v a r l ı ğ ı n ı bile bir ilerleme

olarak kabul ediyoruz.

23 7 .

R ö n e s a n s v e r e f o r m a s y o n . — İtalyan Rönesansı

m odern kültürü borçlu olduğumuz tüm pozitif güçleri barındı­

rıyordu içinde: düşüncenin özgürleştirilmesi, otoritelerin çiğ­

insanca Pek insanca 1
 2 0 1

nenmesi, kültürün soyluluk kibri üzerindeki zaferi, bilim den ve

insanların bilim sel geçm işinden duyulan coşku, bireyin zincirle­

rinden kurtarılması, görünüşe ve salt etkiye karşı bir hakikatli-

lik ve antipati ateşi (yapıtlarında kendilerinden yetkinliği ve en

yüksek törel arılıkta yetkinlikten başka bir şeyi istemeyen çok

sayıda sanatçı karakterin içinde yanıp tutuşmuştur o ateş), evet,

Rönesans’ın b u g ü n e k a d a r k i m odern kültürüm üzde h e­

nüz bir daha öylesine güç kazanmayan pozitif güçleri vardı.

Tüm lekelerine ve kötülüklerine karşın, bu bin yılın altın çağıy­

dı Rönesans. Buna karşılık. Alman Reformasyonu, ortaçağın

dünya görüşüne henüz hiç doymamış olan ve bu çağın sona eri­

şinin işaretlerini, dinsel yaşamın olağanüstü lanetlenmesini ve

elden çıkarılm asını, yakışık aldığı gibi sevinçle değil, derin bir

hoşnutsuzlukla hisseden geri kalmış tinlerin enerjik bir protes­

tosu olarak kaldırır başını. Kuzeyli güçleri ve dikkafalılıklarıyla,

insanları yeniden geriye götürdüler, karşı reformasyonu yani bir

meşru müdafa Katolik Hıristiyanlığını, bir kuşatma halinin şid­

detliliğiyle zorla başardılar; antik ve m odern tinlerin kaynaşma­

sını belki de sonsuza dek olanaksızlaştırmakla, bilim lerin tam

bir uyanışını ve egemenliğini de iki üç yüz yıl geciktirdiler. Rö­

nesans’ın büyük görevi sona erdirilmedi, bu arada geri kalmış

(ortaçağda kurtuluşuna Alpler üzerinden hep yeniden çıkm ak

için yeterince akıllı) Alman özünün protestosu engelledi bunu.

O zamanlar Luther’in ayakta kalışı ve söz konusu protestosunun

güç kazanması politikanın sıradışı bir takım lanışm ın rastlantısı­

na dayanır: çünkü Kayzer,' onun yeniliğini Papa’ya karşı bir bas­

kı aracı olarak kullanm ak amacıyla korumuştu Luther’i, ve Papa

da, zengin Protestan prensleri Kayzer’e karşı denge unsuru ola­

rak yararlanmak amacıyla, sessizce kayırmıştı Luther’i. Niyetle­

rin bu ender örtüşmesi olmasaydı, Luther de Huss'' gibi yakılır-

 Friedrich Nietzsche20^
di — ve Aydınlanma’nın tan kızıllığı belki biraz daha erkenden,

şimdi tahmin edebildiğimizden daha güzel bir parlaklıkla yük­

selebilirdi.

2 38 .

O l u ş u m h a l i n d e k i T a n r ı ’y a k a r ş ı a d a l e t . —

Tüm bir kültür tarihi kötü ve soylu, doğru ve yanlış düşüncele­

rinin karmaşıklığı gibi seriliyorsa bakışlarım ıza ve bu dalga vu­

ruşunu seyreden birisi adeta deniz tutmuş gibi oluyorsa, o l u ­

ş u m h a l i n d e k i b i r t a n r ı tasarımında nasıl bir avuntu

bulunduğunu kavrayabiliriz: bu tanrı, insanlığın dönüşüm lerin­

de ve yazgılarında gittikçe daha çok açığa vurur kendini, kuvvet­

lerin kör bir m ekaniğinden, anlamsız ve amaçsız bir karmakarı-

şıklıgmdan ibaret değildir her şey. O luşun tanrılaştırılması m e­

tafizik bir bakıştır — bir fenerden tarih denizine bakar gibi — ,

fazlasıyla tarihselleştiren bir bilginler kuşağı avuntu bulm uştur

bu bakışta; tasarım ne denli yanılgılı olsa da kızamayız buna. Sa­

dece, Schopenhauer gibi, gelişmeyi yadsıyan bin, bu tarihsel

dalga vuruşunun sefaletinden de hiçbir şey hissetmez ve bu yüz­

den, oluşum halindeki tanrı ve onun varlığını kabul etme gerek­

sinimi hakkında hiçbir şey bilm ediği,’ h içbir şey hissetmediği

için haklı olarak alay edebilir onunla.

239 .

M e v s i m i n e g ö r e m e y v e . — İnsanlık için arzulanan

her daha iyi gelecek, bazı açılardan da daha kötü bir gelecektir

zorunlu olarak: çünkü insanlığın daha yüksek yeni bir aşaması­

nın, kendinde daha önceki aşamaların tüm avantajlarını birleşti­

insanca Pek insanca 1
--203

receğine ve örneğin sanatın en yüksek biçim lendirilişini üretm e­

si gerektiğine inanm ak, hayalciliktir. Oysa ki, her mevsim ken­

di başına avantajlara ve çekiciliklere sahiptir ve diğer mevsimle-

rinkileri dışlar. Dinle ve dinin komşuluğunda yetişmiş olan, din

yok edildiğinde bir daha yetişemez artık; olsa olsa şaşkın, geç

kalmış daldırma filizleri bu konuda bir yanılsamaya yol açabilir­

ler, tıpkı eski sanatın zaman zaman ortaya çıkan anısı gibi: bu

durum elbette yitirme ve yoksunluk duygusunu dile getirm ek­

tedir, ama kendisinden yeni bir sanatın doğabileceği bir gücün

kanıtı değildir.

240 .

D ü n y a n ı n a r t a n a ğ ı r b a ş l ı l ı ğ ı . — Bir insanın kül­

türü ne denli artarsa, bir o denli çok alanda uzaklaşır şakadan,

alaydan. Voltaire evlilik ve kilise icat edildi diye yürekten m in­

nettardı gökyüzüne': böylelikle, eğlenmemiz için gerekeni çok

iyi yaptı diye. Ama Voltaire ve dönemi, ve ondan önce de onal-

tıncı yüzyıl, bu konularla sonuna dek alay etmişti; bir kimsenin

şimdi her alanda hâlâ yaptığı her türlü şaka geç kalmıştır ve her

şeyden önce, alıcıda talep uyandıramayacak kadar kelepirdir.

Şimdi nedenler soruluyor; artık ciddiyet çağındayız. Gerçeklik

ile iddialı görünüş arasındaki, insanın ne olduğu ile ne tasarla­

mak istediği arasındaki farkları şakanın ışığında görmek kim in

umurunda artık; bu karşıtlıkların duygusu, nedenlerin aranma­

ya başlanmasından itibaren tamamen başka türlü bir etkide bu ­

lunur. Bir kim se, yaşamı ne denli kapsamlı bir biçim de anlarsa

o denli az alay edecektir, belki sonunda sadece “anlamasının

kapsamlılığı” ile alay edebilecektir.

Friedrich Nietzsche
2 0 4 --

2 4 1 .

K ü l t ü r d e h a s ı . — Bir kültür dehası tasavvur etm ek is­

tendiğinde, nasıl birisi olacaktır bu? Yalanı, şiddeti, en acımasız

bencilliği, kendi aletleriymiş gibi öyle güvenle kullanan birisidir

ki, yalnızca kötü, şeytansı bir varlık okrak anılabilir; ama ara sı­

ra ışıldayan hedefleri büyük ve iyidir. Bir Kentauros’dur' o, yarı

hayvan yarı insan, bir de m elek kanatları vardır başında.

24 2 .

M u c i z e v i e ğ i t i m . — Eğitime duyulan ilgi, ancak bir

tanrıya ve onun şefkatine duyulan inançtan vazgeçildiğinde bü ­

yük bir güç kazanabilir; tıpkı tedavi sanatının, ancak mucizevi

kürlere duyulan inanç sona erdiğinde gelişebilmesi gibi. Şim di­

ye kadar tüm dünya hâlâ mucizevi eğitime inanıyor: en büyük

düzensizlikten, hedeflerin karışıklığından, koşulların elverişsiz­

liğinden en verimli, en güçlü insanların yetiştiği görülmedi mi:

her şey yolunda gitseydi nasıl gerçekleşebilirdi ki bu? — Şimdi,

bizzat bu örnekler de, daha yakından bakılıyor, daha özenle sı­

nanıyor; bunlarda bir m ucize keşfedilmiyor. Aynı koşullarda

çok sayıda insan sürekli yok oluyor, buna karşılık kurtulan tek

bir birey daha güçlü oluyor, çünkü bu kötü koşullara doğuştan

gelen tükenmeyen güç sayesinde katlanmış ve bu gücü eğitip ar­

tırm ıştır: mucize böyle açıklanır. Artık m ucizeye inanmayan bir

eğitim, üç şeye dikkat edecektir: birincisi, ne kadar enerji kalı­

tımla alınmıştır? İkincisi, yeni enerji daha neyle yaratılabilir?

üçüncüsü, birey kültürün son derece çeşitli taleplerine, bunların

kendisini huzursuz kılm asına ve biricikliğini yok etmesine izin

verm eden nasıl uyum sağlayabilir? — kısacası, birey kişisel ve

insanca Pek insanca 1
--205

kamusal kültürün kontrapunktunda nasıl bir konum a yerleştiri­

lebilir, nasıl aynı zamanda hem melodiye öncülük edip, hem de

melodiye eşlik edebilir?

243 .

H e k i m i n g e l e c e ğ i . — Şim di, hekim lik mesleği kadar

büyük bir yükseltmeye izin veren başka bir m eslek yok; hele ki

ruhani hekim lerin, din adamı denilenlerin ruh çağırma sanatla­

rını artık kam uoyunun alkışlan önünde icra edemedikleri ve bir

bilginin onları görünce yolunu değiştirdiği şu sıralarda: Bir he­

kim , en iyi, en yeni yöntem leri bilmiyorsa ve onlarda deneyimli

değilse ve etkilerden nedenlere doğru, teşhis koyanlara ün ka­

zandıran o hızlı çıkarım ları yapamıyorsa büyük tinsel eğitimine

ulaşmış sayılmaz: ayrıca her bireye uyan ve yü.reği bedenden çe­

kip almasını sağlayan bir hitabete, görüntüsü bile korkaklığı

(tüm hastaların içini kem iren kurt) ürküten bir erkekliğe, iyileş­

meleri için sevince gereksinenlerle, sağlık nedenleriyle sevindir­

mesi gerekenler (ve bunu yapabilenler) arasındaki aracılıkta bir

diplomat kıvraklığına, b ir polis hafiyesinin ve bir avukatın bir

ruhun sırlarını anlayıp da onları açığa vurmama inceliğine sahip

olmalıdır: — kısacası iyi bir hekime şimdi öteki tüm meslek sı-

nıilarm m becerileri ve m esleki ayrıcalıkları gereklidir: böyle bir

donanım a sahip olduğunda, iyi yapıtları, tinsel neşeyi ve verim ­

liliği çoğaltarak, kötü düşüncelerden, niyetlerden (iğrenç kay­

nakları genellikle belden aşağısı olan) alçaklıklardan koruyarak,

tinsel-bedensel bir aristokrasiyi (evlilik kuran ve evliliği engelle­

yen birisi olarak) kurarak, ruhsal eziyet ve vicdan rahatsızlığı de­

nilen şeylerin tümünü iyiniyetle bıçak gibi keserek tüm topluma

iyiliği dokunabilir: ancak böylelikle bir “tıp adam ı”ndan bir me-

Friedrich Nietzsche
2 0 6 --

sihe dönüşür ve üstelik m ucizeler göstermesi gerekmez, kendi­

sini çarmıha gerdirmek zorunda da değildir.

244 .

D e l i l i ğ i n k ı y ı s ı n d a . — Duyguların, bilgilerin, dene­

yim lerin toplamı yani kültürün tüm yükü öyle arttı ki, sinir ve

düşünme güçlerinin aşırı uyarılması genel bir tehlikedir. Avrupa

ülkelerinin kültürlü sınıfları, istisnasız nevrotiklerden oluşuyor

ve en büyük ailelerin hem en hem en her birinin bir üyesi delili­

ğin eşiğinde duruyor. Gerçi şim di sağlığa her biçim de özen gös­

teriliyor; ama asıl soruna gelince, o duygu geriliminin, o ezici

kültür-yükünün hafifletilmesi gerekli kalıyor, büyük kayıplar

pahasına elde edilecek olsa bile, y e n i b i r R ö n e s a n s a

beslediğim büyük umuda yer açacak bir hafifletme bu. Coşkulu

duyguların bolluğunu Flıristiyanlığa, filozoflara, edebiyatçılara,

m üzikçilere borçluyuz: bu duyguların bizi tam amen ele geçir­

m em esi için, genel olarak biraz daha soğukkanlı ve kuşkucu k ı­

lan ve özellikle inancın lav selini kesin nihai hakikatlerde soğu­

tan bilim in ruhunu çagırmalıyız; bu sel özellikle Hıristiyanlık sa­

yesinde böylesine azdı.

245 .

K ü l t ü r ü n ç a n ı n ı d ö k m e k . — Kültür bir çan gibi or­

taya çıkm ıştır, daha kaba, daha sıradan bir m alzemeden bir ka­

lıbın içinde: hakikat dişilik, şiddet kullanma, her bir Ben’in her

bir halkın sınırsız yayılması oluşturuyordu bu kalıbı. Şimdi onu

kaldırm anın zamanı geldi mi? Akışkan olan donuklaştı m ı, iyi,

yararlı dürtüler, daha soylu maneviyatın alışkanlıkları, artık m e­

insanca Pek insanca 1
--2 0 7

tafiziğe ve dinlerin yanılgılarına hiçbir yaslanmaya, insan ile in ­

san, halk ile halk arasında en güçlü tutkal olarak hiçbir sertliğe

ve şiddete gerek duyulmayacak kadar kesinlik kazandılar ve ge­

nelleştiler mi? — Bu sorunun yanıtlanması için artık bize bir

tanrının işaret etmesi yardımcı olamaz; bu konuda kendi kavra­

yışımızın belirleyici olması gerekir, insanların dünyadaki yöne­

timini, insanın kendi ellerine alması gerekir, insanın “ilmi ezeli”'

sinin, kültürün bundan sonraki yazgısını keskin gözlerle denet­

lemesi gerekir.

2 4 6

K ü l t ü r ü n K y k l o p l a r ı . ' — Buzulların uzandığı buru­

şuk ovalara bakan birisi, aynı yerde günün birinde derelerin ak­

tığı, çayırlarla, ormanlarla kaplı bir vadinin uzanacağını aklın­

dan bile geçirmez, insanlığın tarihinde de durum böyledir; en

yabanıl güçler, ilkin yıkarak çığır açarlar, ama yine de ileride da­

ha yumuşak bir uygarlığın burada yuva kurması için gereklidir

bu etkinlikleri. Dehşetli enerjiler — kötülük denilen şey — in­

sanlığın tek gözlü mimarları ve yol yapımcılarıdır.

247 .

i n s a n l ı ğ ı n d o l a ş ı m ı . — Belki de tüm insanlık belir­

li bir hayvan türünün, süresi sınırlı bir gelişme evresidir: öyle ki

insan maymundan olm uştur ve yeniden m aymun olacaktır, öte

yandan bu komedinin şaşılası sonucuna herhangi bir ilgi göste­

recek hiç kimse yoktur ortada. Nasıl ki Roma kültürünün çök­

mesiyle ve bunun en önem li nedeniyle, Hıristiyanlığın yaygın­

laşmasıyla birlikte, Roma İmparatorluğu içinde insanın genel bir

Friedrich Nietzsche
2 0 8 --

çirkinleşm esi yaygınlık kazandıysa, genel yeryüzü kültürünün

bir zamanki çöküşü de, insanın kat be kat büyük bir çirkinleş­

mesiyle ve sonunda insanın, maymunsuluğa varana dek hayvan­

laşmasıyla sonuçlanabilir. — Tam da böyle bir perspektifi göz

önünde bulundurabildiğim iz için , belki de gelecekte böyle bir

sonucun dogmasını önleyebilecek durumdayız.

248 .

U m u t s u z b i r i l e r l e m e n i n a v u n t u s ö z ü . —

Çağımız bir geçici-durum izlenimi uyandırıyor; eski dünya gö­

rüşleri, eski kültürler kısm en hâlâ mevcutlar, yenileri ise henüz

kesinleşm ediler ve alışkanlık haline gelmediler ve bu yüzden

bütünlük ve tutarlılık kazanmadılar. Sanki her şey bir kaosa dö­

nüşecekm iş, eski ortadan yitecek, yeni h içbir işe yaramayacak ve

zayıflayacakmış gibi görünüyor. Ama uygun adım yürümeyi öğ­

renen bir askerin başına gelen de budur; bir süre her zam ankin­

den daha güvensiz ve çaresizdir, çünkü kasları bir eski sisteme,

bir yeni sisteme göre devinirler ve henüz sistemlerden birisi ke­

sin üstünlüğünü kuramaz. Yalpalarız, ama bu yüzden korkuya

kapılmaraamız ve kendim izi yeni öğrendiğimize vermemiz gere­

kir. Ayrıca eskiye geri d ö n e m e y i z , gemileri yakmışızdır; ce­

sur olm ak kalır bir tek geriye, sonuç şu ya da bu olsa da. — He­

le bir a d ı m a t a l ı m , yerimizden bir ayrılalım; belki de bu

davranışımız zamanla i l e r l e m e gibi görünür; öyle değilse de.

Büyük Frederik’in ' sözü bizim için, hem de avuntu olsun diye

söylenmiş olabilir. Ah, m on cher Salzer vous ne connaissez pas

asset cette race m audite, à laquelle nous appertenons.'

İnsanca Pek insanca 1
-- 209

249 .

K ü l t ü r ü n g e ç m i ş i n d e n a c ı ç e k m e k . — Kültür

sorununu anlayan birisi, haksız yollarla edinilmiş b ir zenginliği

miras alan birinin ya da atalarının şiddet eylemleri sayesinde hü­

küm süren bir hüküm darın duygularına benzer duygulardan acı

çeker. Üzüntüyle düşünür kökenini ve çoğu zaman utanç duyar,

çoğu zaman aşırı duyarlıdır. M ülküne yönelttiği tüm güç, yaşa­

ma istenci, neşe toplamı büyük bir yorgunlukla dengelenir çoğu

kez: Kökenini unutamaz. Geleceğine de hüzünle bakar, önceden

biliyordur ki, kendi çocukları da geçm işten acı çekeceklerdir,

kendisi gibi.

250 .

G ö r g ü . — Sarayın ve bütünlüklü bir aristokrasinin etkisi

azaldığı ölçüde, görgülü davranışlar da ortadan kalkar: gözle gö­

rülür bir biçim de bayağılaşan kamusal olaylardan anlayan birisi,

bu azalmayı on yıldan on yıla açıkça gözlemleyebilir. Artık hiç

kimse saygı sunm anın ve tatlı dil dökm enin zekice nasıl yapıla­

cağını bilm iyor; bunun sonucunda şu anda saygı sunulması ge­

reken durumlarda (örneğin büyük bir devlet adamına, ya da bir

sanatçıya) en derin duygunun, sadık, namuslu temiz yüreklili­

ğin dilinin eğreti kullanılması gibi gülünçlükler çıkıyor ortaya

— kafa karışıklığından ve zeka ve incelik eksikliğinden ötürü.

Bu yüzden insanların kamusal alandaki törensi karşılaşmaları,

gitgide daha sakar ama öyle olmadığı halde daha duygulu ve te­

m iz yürekli görünüyor. — Peki görgülülük sürekli daha mı ge­

rileyecek? Öyle görünüyor ki, görgülülük büyük bir inişe geçe­

cek ve bizi en dip noktasına yaklaştıracak. Ancak toplum niyet­

Friedrich Nietzsche
2 1 0 --

lerinden ve ilkelerinden, bunların biçim oluşturucu etkide bulu­

nacağı denli em in olduğunda, (eski biçim oluşturucu durumla­

rın öğrenilmiş görgüsü şimdi daha zayıf b ir biçim de miras alı­

nıp, öğreniliyorken) ilişkilere, davranışlara ve anlatımlara ilişkin

bu niyet ve ilkelerden daha zorunlu, sade ve doğal görünmesi

gereken görgü kuralları olacaktır. Zamanın ve çalışm anın daha

iyi bölüştürülm esi, her güzel boş zamana eşlik eder hale getiril­

miş jim nastik idmanı, bedene bile akıllılık ve kıvraklık kazandı­

ran, artırılmış ve keskinleştirilm iş düşünme tüm bunları berabe­

rinde getirir. — Elbette burada, biraz da şakayla, bilginlerim izin

yeni kültürün öncüleri olm ak istedikleri halde, aslında daha

görgülü davranışlarla mı öne çıktıkları düşünülebilir. Elbette

durum bu değil, tinleri bunun için yeterince istekli olabilir, ama

bedenleri zayıf. Geçmiş hâlâ güçlüdür kaslarında: hâlâ özgür ol­

mayan bir konumdalar ve bir yarılarıyla dünyevi dinadamları

iken, diğeri yarıları seçkin kişilerin ve züm relerin bağımlı eğiti­

cileridir ve üstelik bilim in kılı kırk yarıcılığıyla, eskimiş yavan

yöntem lerle sakatlanmışlar ve ruhsuzlaştırılmışlardır. Bu yüz­

den, her halükarda bedenleri açısından ve çoğu zaman tinlerinin

dörtte üçü açısından da hâlâ eski, kocamış bir kültürün saraylı­

larıdırlar ve böylelikle kendileri de kocam ışlardır; zaman zaman

bu eski binalarda gürültü yapan yeni tin, şim dilik sadece onları

daha güvensiz ve daha korkak kılmaya yarıyor. O nların içinde

hem geçm işin hem de geleceğin hayaletleri cirit atıyor: bu sıra­

da en iyi yüz ifadesini takınmam aları, en hoş duruşa sahip olm a­

maları bir mucize mi?

251 .

B i l i m i n g e l e c e ğ i . — Bilim, içinde çalışan ve arayana

insanca Pek insanca 1
 2 1 1

çok, onun s o n u ç l a r ı n ı ö ğ r e n e n e ise çok az keyif verir.

Yavaş yavaş bilim in tüm önemli hakikatlerinin gündelikleşmele-

ri ve sıradanlaşmaları gerektiği için , bu az keyif de sona eriyor;

son derece hayran olmaya değer iki kere ikiyi öğrendiğimizde

sevinmeyi çoktan geride bıraktığımız gibi. Bilim kendisiyle gide­

rek daha az sevinç, ve avutucu metafiziği, dini ve sanatı itham

etm ekle giderek daha çok sevinç verdiğinde; insanlığın hem en

hem en tüm insanlığını borçlu olduğu o en büyük haz kaynağı

yoksullaşır. Bu yüzden daha yüksek bir kültür insana çifte bir

beyin, adeta iki beyin odacığı vermeli, biri bilim i, biri de bi-

lim -olm ayanı duyumsaması için; yanyana duran, karışıklığa yol

açmayan, ayrılabilir, kilitlenebilir; bir sağlık talebidir bu. Bir

alanda enerji kaynağı, diğer alanda regülatör vardır: yanılsama­

larla, tek yanlılıklarla, tutkularla ısıtılması gerekir, bilen bilim in

yardımıyla bir aşırı ısıtm anın kötücül ve tehlikeli sonuçlarının

önlenm esi gerekir. — Yüksek kültürün bu talebi yerine getiril­

mediğinde, insani gelişm enin bundan sonraki seyri hem en he­

men kesin olarak önceden görülebilir: doğruyla ilgilenme daha

az zevk verdikçe sona erer; yanılsama, yanılgı, fantastik eskiden

hüküm sürdükleri toprağı adım adım yeniden ele geçirirler: bir

sonraki sonuç da bilim lerin harabeye dönüşmesi, barbarlığa ge­

ri dönüştür; insanlık birkez daha kumaşım dokumaya yemden

başlamak zorundadır, Penelope' gibi, geceleyin onu parçaladık­

tan sonra. Fakat bunu yapacak gücü hep yeniden bulacağının

garantisini kim veriyor bize?

252 .

B i l m e z e v k i . — Bilimsel araştırmacının ve filozofun un­

suru olan bilme, neden zevkle bağlantılıdır? ilkin ve her şeyden

Friedrich Nietzsche
2 1 2 ---

önce kişinin bu sırada kendi gücünün farkına varmasından, ya­

ni jim nastik egzersizlerinin, izleyici karşısında yapılmasalar da

zevk vermeleriyle aynı nedenden ötürü. İkincisi, bilgi süreci

içinde eski düşünceler ve onların tem silcilerinin dışına çıkıldığı,

galip gelindiği ya da en azından gelindiğine inanıldığı için.

Ü çüncüsü, henüz küçük bir bilgiyle bile diğer h e r k e s t e n

daha üstün olduğumuzu ve bu konuda doğruyu bilen biricik k i­

şi olduğumuzu hissettiğimiz için. Bu üç zevk nedeni en önem li­

leridir, ama bilen kişinin yaratılışına göre, daha birçok tali ne­

den vardır. Schopenhauer hakkındaki paraenetik' kitabım bu

nedenlerin küçüm senm eyecek bir listesini, kim senin orada ak­

lından bile geçiremeyeceği bir yerde veriyor: kendini bilgiye

adamış deneyimli her kişi, o sayfalardaki ironik havadan rahat­

sız olsa bile hoşnut kalabilir bu listeden. Çünkü bilgi bir kişinin

ortaya çıkm ası için, “Bir dizi çok insanca dürtü ve dürtücüğün

bir kaba dökülmesi gerektiği” bilgin kişinin gerçi çok soylu ama

saf halde bulunm ayan bir metal olduğu ve “çok farklı türden it­

ki ve uyarıların iç içe geçtiği bir dokudan” oluştuğu doğruysa:

aynı şey sanatçıların, filozofların, ahlak dehalarının — ve söz

konusu yazıda yüceltilen büyük isim lerin — özü ve ortaya çıkı­

şı için de geçerlidir. insanca olan h e r ş e y , o r t a y a ç ı k ı ş ı

açısından ironik bir incelem eyi hak eder: bu yüzden ironi bu ka­

dar f a z l a d ı r dünyada.

253 .

i n a n d ı r ı c ı l ı k k a n ı t ı o l a r a k s a d a k a t . — Bir

kuram ın sahibi, k ı r k y ı l ı aşkın bir süre ona karşı hiçbir kuş­

ku duymuyorsa, o kuram ın iyiliğinin m ükem m el bir belirtisidir

bu: ama iddia ediyorum ki, henüz gençliğinde bulduğu felsefe­

insanca Pek İnsanca I______________________

ye sonradan küçüm seyerek — en azından kuşkuyla — bakm a­

mış bir filozof çıkm am ıştır daha. Belki bu düşünce değişikliğini

açıkça dile getirmemiştir, ün hırsından ya da — soylu yaratılış­

larda daha büyük bir olasılıkla — yandaşlarını korum ak istedi­

ğinden ötürü.

25 4 .

İ l g i n ç o l a n ı n a r t ı ş ı . — Yüksek kültür süreci içinde

insana her şey ilginç gelir, bir konunun öğretici yönünü çabu­

cak unutur ve bununla düşüncesindeki bir boşluğu nasıl doldu­

rabileceğini ya da bir düşüncenin nasıl kanıtlanabileceğini bilir.

Bu sırada can sıkıntısı da, maneviyatın olağanüstü çabuk coşabi-

lirliği de ortadan kalkar. Sonunda bir doğa araştırmacısının b it­

kiler arasında dolaştığı gibi dolaşır insanların arasında ve kendi

bilm e dürtüsünü güçlü bir biçim de uyaran bir fenomen olarak

algılar kendisini de.

25 5 .

E ş z a m a n l ı l ı k t a k i b a t ı l i n a n ç . — Eşzamanlı ger­

çekleşen bazı şeylerin birbirleriyle bağıntısı olduğu söylenir.

Uzakta bir akrabamız ölür, aynı zamanda onu rüyamızda görü­

rüz — işte! Oysa bir sürü akrabamız ölüyor da, onları görmüyo­

ruz rüyamızda. Tıpkı, batan gemiden kurtulup da adak adayan­

lar gibi: daha sonra, adak kilisesinde, ölenlerin adak levhaları'

görülmez. — ■ Bir insan ölür, bir baykuş öter, bir saat durur, hep­

si gecenin aynı saatinde olur: bunda bir bağıntı yok mudur? Do­

ğayı, bu tahminde varsayıldığı gibi, böyle yakından tanıyor ol­

m ak, insanın gururunu okşar — Bu batıl inanç türü daha incel­

Friedrich Nietzsche
2 1 4 --

miş biçim iyle tarihçilerde ve kültür araştırmacılarında vardır,

özellikle de bireylerin ve halkların yaşamında bol bol bulunan

anlamsız yan yanalıklardan, adeta sudan korkar gibi korkarlar.

2 56 .

B i l m e k d e ğ i l y a p a b i l m e k t i r b i l i m l e a l ı ş ı ­

l a n . — Bir süre, k e s i n b i r b i l i m l e sıkı bir biçim de il­

gilenmiş olm anın değeri, bu ilgilenm enin ürünlerinden kaynak­

lanmaz: çünkü bu ürünler, bilinmeye değer şeylerin deniziyle

kıyaslandığında, küçücük birer damla olabilirler. Ama bu ilgile­

niş, enerjinin, karar verme yeteneğinin, dayanıklılık süresinin

artışıyla sonuçlanır: bir amaca, a m a c a u y g u n yollardan

ulaşmak öğrenilmiştir. Bu bakımdan, daha sonra yapılan her şey

açısından, bir defa bilim le ilgili bir insan olmuş olmak çok de­

ğerlidir.

257 .

B i l i m i n g e n ç l i k ç e k i c i l i ğ i . — Hakikati araştırma­

nın hâlâ çekiciliği var ki, her yerde sıkıntılı ve can sıkıcılaşmış

yanılgıya karşı yükseliyor hakikat; bu çekicilik giderek kaybolu­

yor; gerçi şimdi henüz bilim in gençlik çağında yaşıyoruz ve gü­

zel bir kızın peşinden koşar gibi koşuyoruz hakikatin peşinde:

ama ya bir gün yaşlı, asık suratlı bir kadına dönüşürse? Hemen

hem en tüm bilim lerdeki temel kavrayış ya en erken dönemde

bulunm uştur ya da hâlâ aranmaktadır; belli başlı her şeyin bu ­

lunup da bilim sel araştırmacıya sadece dallardaki bir miktar son

turfandanın kalması ne eşsiz bir çekiciliğe sahiptir (bazı tarihsel

disiplinlerde tanışılabilir bu duyguyla).

insanca Pek insanca 1
--2 1 5

258 .

i n s a n l ı ğ ı n b o y h e y k e l i . — Kültürün dehası, Celli-

n i’nin Perseus’un boy heykelini dökerken çalıştığı gibi çalışır: sı­

vı kütle, yetişmeyecek gibiydi, ama yetişmesi gerekiyordu: bu

yüzden tabak, çanak ne geçtiyse eline attı kalıbın içine. Bünun

gibi, kültür dehası da yanılgıları, kötü huyları, umutları, sanrıla­

rı ve iyi ve soylu m etalden ne varsa atar kalıbın içine, çünkü in ­

sanlığın boy heykelinin ortaya çıkm ası ve tamamlanması gere­

kir; ara sıra daha değersiz m alzem enin kullanılmış olm asının ne

önemi var?

259 .

B i r e r k e k l e r k ü l t ü r ü . — Klasik dönem in Yunan

kültürü bir erkekler kültürüdür. Kadınlara gelince, Perikles, m e­

zar konuşmasındaki şu sözleriyle anlatıyor her şeyi: en iyi kadın­

lar, erkekler arasındaki konuşmalarda adları en az geçenlerdir.

— Erkeklerin, oğlan çocuklarıyla erotik ilişkisi tüm erkek ilişki­

lerinin, bizim havsalamızın almayacağı ölçüde zorunlu, biricik

koşuluydu (bizim kültürümüzde kadınlann tüm yüksek eğitim i­

nin uzun bir süre ancak sevgililik ve evlilik yoluyla gerçekleşmiş

olması gibi). Yunan doğasının gücünün tüm idealizmi bu ilişki­

n in önünde diz çöküyordu ve büyük bir olasılıkla genç insanla­

ra, bir daha hiçbir zaman altıncı ve beşinci yüzyıldaki gibi özen­

le, sevecenlikle, iyilikleri düşünülerek (virtus)’ davranılmamış-

tır. — Hölderlin’in güzel sözü uyarınca “ölümlü kişi, severek ve­

rir elinden gelenin en iyisini”. Bu ilişki ne denli yüce görüldüy-

se, kadınla ilişkinin değeri de o denli düştü: çocuk yapma ya da

şehvet görüş açısıyla — başka bir açıdan bakılm adı bu ilişkiye;

Friedrich Nietzsche
2 1 6 --

tinsel bir ilişki, gerçek bir sevgililik bile yoktu. Ayrıca, kadınla­

rın her türlü m üsabakadan ve gösteri oyunundan dışlandıkları

düşünülürse, kadınların yüksek eğlencesi olarak bir tek dinsel

tapınılar kalıyor geriye. Yine de tragedyada Elektra ve Antigone

sergilendiyse, yaşamda hoşlanılmadığı halde, sanatta k a t l a n ı ­

l ı y o r d u buna: tıpkı bizim şimdi patetik olan hiçbir şeye y a ­

ş a m d a hiç katlanamam amız ama sanatta görm ekten hoşlanı­

yor olmamız gibi. — Ayrıca kadınların, babanın karakterinin

olabildiğince kesintisiz olarak devam ettiği güzel, güçlü beden­

ler doğurmaktan ve böylelikle bu denli gelişmiş bir kültürün

yaygınlaşan sinirsel gerilimine karşı durm aktan başka görevleri

yoktu. Bu olgu. Yunan kültürünü oldukça uzun bir süre genç

tuttu; çünkü Yunan dehası Yunan annelerinde hep yeniden do­

ğaya geri dönüyordu.

260 .

B ü y ü k t e n y a n a ö n y a r g ı . — İnsanlar, büyük olan ve

öne çıkan her şeye, açıkça fazla değer verirler. Bilinçli ya da b i­

linçsiz bir kavrayışla, birisinin tüm gücünü bir alana aktarması­

nı ve kendisini adeta devasa bir organ haline getirmesini çok ya­

rarlı buldukları için yaparlar bunu. Elbette, kuvvetlerini e ş i t

ö l ç ü d e eğitmesi daha yararlı ve m utluluk vericidir insan için;

çünkü her yetenek, öteki kuvvetlerin kanını ve enerjisini em en

bir vampirdir ve abartılı b ir üretim en yetenekli insanı bile deli­

liğin eşiğine getirebilir. Sanatlarda da uçlardaki yaratılışlar çok

daha fazla dikkat çeker; ama onların boyunduruğuna girmek

için de, çok daha az kültür gerekir. İnsanlar güç sahibi olmak is­

teyen her şeye alışkanlıktan boyun eğiyorlar.

insanca Pek insanca 1
-- 2 1 7

261.

T i n t i r a n l a r ı . — Yunanlıların yaşamı, ancak m itosun

ışığının düştüğü yerde aydınlanıyor; yoksa karanlıkta kalıyor. Bu

yüzden Yunanlı filozoflar mitosa da el koyuyorlar: kendilerini

güneşin ışığından çekip gölgeye, karanlığa oturm ak istermiş gibi

olmuyorlar mı böylelikle? Ama hiçbir bitki kaçm az ışıktan; aslın­

da o filozoflar d a h a p a r l a k bir güneş arıyorlardı sadece, on­

lar için m itos saf ve aydınlık değildi yeterince. Kendi bilgilerin­

de buldular bu ışığı, her biri kendi “hakikati” olarak adlandırdı

onu. Ama o zamanlar henüz daha parlaktı bilgi; henüz gençti ve

haberi yoktu yolundaki tüm zorluklardan ve tehlikelerden; o za­

manlar, tek bir sıçrayışla tüm varlığın merkezine varmayı ve ora­

dan dünyanın gizemini çözebilmeyi umabiliyordu henüz. Bu fi­

lozoflar güçlü bir inanç duyuyorlardı kendilerine ve “hakikatle­

rine” ve bu hakikatle kom şularının ve kendilerinden önce gelen­

lerin tümünü altetmişlerdi; her biri kavgacı, zorba birer t i r a n -

d 1 . Belki de hakikate sahip olma inancından duyulan m utluluk

hiç daha büyük olmamıştı dünyada, ama büyük bir inancın sert­

liği, küstahlığı, tiranca yönü ve kötülüğü de hiç daha büyük ol­

mamıştı. Birer tirandı onlar, yani her bir Yunanlının olmak iste­

diği ve her birinin o l a b i l i y o r s a olduğu şeydi. Belki sadece

Solon bir istisna oluşturur; şiirlerinde, kişisel tiranlıgı nasıl aşa­

ğıladığım söyler. Ama, kendi yapıtım, koyduğu yasaları sevdiği

için yapmıştır bunu; ve yasa koyucu olmak uranlığın yüceltilmiş

bir biçim idir. Parmenides de yasalar koymuştu, Pythagoras da,

Empedokles de; Anaximendros bir kent kurmuştu. Platon, en

yüce felsefi yasa koyucu ve devlet kurucusu olma arzusunun ete

kemiğe bürünmüş haliydi; özünün gerçekleşmemiş olmasından

müthiş acı çekm iş görünüyor, ve ruhu, yaşamının sonuna doğ­

Friedrich Nietzsche
2 1 8 --

ru, en kara öfkeyle' doluydu. Yunan filozofluğu ne denli güç

kaybettiyse, bu öfkelilikten ve aşağılama düşkünlüğünden de o

denli muzdarip olm uştur iç dünyasında; ancak çeşitli tarikatlar'

hakikatlerini sokaklarda savunmaya başladıklarında, tüm bu ha­

kikat taliplilerinin ruhları kıskançlıktan ve öfkeden kuduruyor­

du, tiranlık unsuru şimdi bedenlerinde bir zehir olarak köpürü­

yordu. Bu sayısız küçük tiran, kendi kendilerini çiğ çiğ yiyebilir­

lerdi; artık bir sevgi kıvılcımı kalmamıştı onlarda ve kendi bilgi­

lerinden duydukları sevinç de çok azalmıştı. — Tiranların genel­

likle cinayete kurban gitmeleri ve sonraki nesillerinin kısa sür­

mesi ilkesi, tin tiranları için de geçerlidir. Tarihleri kısadır, şid­

det doludur, etkileri ansızın kesilir. Flemen hem en tüm büyük

H elenler hakkında, geç gelm iş göründükleri söylenebilir,

Aisyhklos da öyledir, Pindaros da, Demosthenes de, Thukiydi-

des de; kendilerinden sonra bir kuşak — sonra tamamen biter­

ler. Yunan tarihinin coşkulu ve tekinsiz yanıdır bu. Gerçi şimdi

kaplumbağanın m üjdesine' hayranlık duyuluyor. Tarihsel dü­

şünm ek şimdi, sanki tüm zamanlarda “olabildiğince uzun za­

manda olabildiğince az!” ilkesine göre tarih yapılmış olduğu an­

lam ına geliyor: Ah, Yunan tarihi öyle hızlı akıyor ki! Bir daha

böyle geçici, böyle ölçüsüz yaşanmış değildir. Yunanlıların tari­

hinin, onda böyle övülen d o ğ a l akışı sürdüğüne ikna edemem

kendimi. O kadar çok yönlü yetenekleri vardı ki, kaplumbağa­

nın Akhilleus’la yaptığı yarıştaki gibi adım adım a h e s t e b e s ­

t e bir tavırda olamazdılar: ve doğal gelişme deniyor buna da.

Yunanlılarda her şey hızla ilerler ama bir o denli hızla da geriye

düşer; tüm m akinenin devinimi öyle hızlandırılmıştır ki dişlileri

arasına atılan tek bir taş paramparça eder onu. Örneğin Sokrates

böyle bir taştı; felsefi bilim in o zamana dek böyle harika düzen­

lilikteki, ama elbette çok hızlı gelişimi, bir gecede bozulmuştu.

İnsanca Pek İnsanca 1
-- 219

Sokrates’in büyüsüne kapılmayan Platon’un bizim sonsuza dek

yitirmiş olduğumuz daha üst bir felsefi insan tipini bulup bu l­

madığı, gereksiz bir soru değildir. O ndan önceki zamanlara,

böylesi tiplerle dolu bir heykel atölyesine bakar gibi bakılır. Ne

ki, altıncı ve beşinci yüzyıl, ortaya koyduğundan daha fazlasını

ve daha yükseğini vaat eder görünüyor; ama bir vaat etme ve ilan

etme olarak kalıyor bu. Yine de bir tipin, o zamana dek keşfedil­

memiş yeni bir en yüksek f e l s e f i y a ş a m o l a n a ğ ı n ı n yi­

tirilmesinden daha ağır bir kayıp yoktur. En eski tiplerin çoğu

bile, kötü aktarılmışlardır; Thales’ten D em okritos’a kadar tüm fi­

lozofları tanımak olağanüstü zor görünüyor bana; fakat bu figür­

leri yeniden yaratmayı başaran kimse, en güçlü ve en saf tipte

ürünlerin arasında dolaşır. Elbette ender bulunan bir yetenektir

bu, eski felsefe bilgisiyle ilgilenen daha sonraki Yunanlılarda b i­

le yoktu; hele Aristoteles, işaret edilene boş gözlerle bakm ış gi­

bidir. Ve sanki bu filozoflar boşuna yaşamışlar ya da tek işlevle­

ri sadece Sokratesçi okulların tartışmaktan ve konuşm aktan hoş­

lanan güruhlarım hazırlamakmış gibidir. Burada, dediğimiz gibi,

gelişmede bir boşluk, bir kopuş vardır; büyük bir felaket gerçek­

leşmiş olsa gerektir ve o büyük heykeltıraş alıştırmasının anlamı­

nın ve amacının anlaşılabileceği biricik heykel, parçalanmış ya

da yapılamamıştır: aslında neyin olup bittiği, sonsuza dek atöl­

yelerin bir sırrı olarak kalacaktır. — Yunanlılarda gerçekleşen —

her büyük düşünürün, m utlak hakikatin sahibi olma inancıyla,

bir tiran oluşu, tinin tarihinin de Yunanlılarda, siyasal tarihleri­

nin gösterdiği o şiddetli, aşırı kibirli ve tehlikeli karakteri alışı —

bu türden olaylar bununla sona ermiş değildir. Yavaş yavaş da­

ha ender de olsa ve şimdi çok ender bir biçim de Yunan filozof­

larının naif bilinciyle de olsa yakın zamana kadar benzer birçok

şey gerçekleşmiştir. Çünkü genel olarak karşı öğreti ve kuşku

Friedrich Nietzsche
2 2 0 --

daha güçlü, daha yüksek sesle konuşuyor şimdi. Tin tiranlarının

çağı geçti. Yüksek kültürün etki alanlarında yine de her zaman

bir egemenliğin olması gerekecek, — ama bu egemenlik bundan

böyle t i n o l i g a r k l a r ı n ı n elinde bulunuyor. Mekansal ve

zamansal tüm uzaklığa karşın, üyeleri birbirini t a n ı y a n ve

k a b u l e d e n , birbirine bağlı bir toplum oluşturuyorlar, ka­

muoyu da, kitle üzerinde etkili olan gazete ve dergi yazarlarının

yargıları da, beğenm e ya da beğenmeme değerlendirmelerini do­

laşıma sokabiliyor. Eskiden ayıran ve düşman kılan tinsel üstün­

lük, şimdi b i r l e ş t i r i y o r : bireyler, kendileri gibi olanlann

orada ve burada yaşadığını görmeselerdi ve yarım tinin ve yarım

kültürün avam egemenliği karakterine olduğu kadar, zaman za­

m an kitlesel etkinin yardımıyla bir tiranlık kurma çabalarına

karşı da onlarla el ele tutuşmasalardı, kendilerini nasıl kanıtlaya­

bilir ve tüm akıntılara karşı, yaşamın içinde kendi rotalarında

nasıl yol alabilirlerdi? Oligarklar birbirlerine gereklidirler, birbir­

lerinin en iyi dostudurlar, birbirlerinin nişanelerini anlarlar —

ama yine de her biri özgürdür, k e n d i yerinde savaşır ve kaza­

nır ve boyun eğmektense ölmeyi tercih eder.

262 .

H o m e r o s . — Yunan kültürlerindeki en büyük olgu, Ho-

m eros’un çok erkenden panhelenik oluşudur. Yunanlıların ulaş­

tığı tüm tinsel ve insani özgürlük, bu olguya dayanır. Ama aynı

zamanda Yunan kültürünün asıl felaketini de getirmiştir bu ol­

gu, çünkü Hom eros, m erkezileştirerek, yüzeyselleştirmiştir ve

daha ciddi bağım sızlık içgüdülerini ortadan kaldırmıştır. Zaman

zaman, H elenik olanın en derinlerinden, H om eros’a itiraz yük­

selm iştir; ama o hep galip gelmiştir. Tüm büyük tinsel güçler.

insanca Pek İnsanca 1
— 2 2 1

özgürleştiren etkilerinin yanı sıra ezen bir etkide de bulunurlar;

ama elbette, insanları ezenin Homeros, Kitab-ı Mukaddes ya da

bilim olmasında bir fark vardır.

263 .

Y e t e n e k . — Şimdiki gibi çok gelişmiş bir insanlıkta, her­

kes doğuştan birçok yeteneğe sahip oluyor. Herkesin d o ğ u ş -

t a n yeteneği var, ama çok az insanda, onun gerçekten bir yete­

nek olacağı, yani neyse o olacağı, bu dem ektir ki; onu yapıtla­

rında ve eylemlerinde boşaltacağı derecede sağlamlık, dayanıklı­

lık ve enerji, doğuştan edinilmiş ve eğitilmiştir.

264 .

Z e k i c e o l a n y a a b a r t ı l ı y o r y a d a k ü ç ü m s e ­

n i y o r . — Bilimsel olmayan ama yetenekli insanlar doğru ya

da yanlış bir yolda olsa da, her türlü tin belirtisine değer verir­

ler; her şeyden önce, kendileriyle ilişki içindeki insanın, tiniyle

onları iyi eğlendirmesini, onları özendirmesini, ateşlemesini,

ciddiyete ve şakaya sürüklemesini ve her halükarda can sıkıntı­

sına karşı en güçlü bir muska gibi korumasını isterler. Buna kar­

şılık bilim sel doğalar, çeşitli fikirlere sahip olma yeteneğinin, b i­

lim in tiniyle en katı bir biçim de dizginlenmesi gerektiğini bilir­

ler; parıldayan, görünen, heyecanlandıran değil, genellikle gö­

rünmeyen hakikattir bilgi ağacından sallayarak düşürm ek istedi­

ği meyve. Aristoteles gibi, “can sıkıcılar” ile “zekiler” arasında bir

ayrım yapamaz, cini onu her yerde sadece gerçek olandan, kalı­

cı olandan, sahici olandan zevk alsın diye çölde de, tropik or­

manlarda da dolaştırır. — Böylece, daha önemsiz bilginlerde.

Friedrich Nietzsche
2 2 2 --

zekilere karşı horgörü ve kuşku doğuyor, zeki insanlar da genel­

likle bilim den hoşlanmıyorlar: örneğin, sanatçıların hem en he­

m en tümü.

265.

O k u l d a a k ı l . — Okulun en önemli görevi, kesin^düşün­

meyi, özenle yargıya varmayı, tutarlı çıkarımlarda bulunmayı öğ­

retmektir: bu yüzden, bu işlem için elverişli olmayan hiçbir şeyi,

örneğin dini hesaba katmaması gerekir, insani belirsizliğin, alış­

kanlığın ve gereksinimin, daha sonra çok gergin düşünme yayı­

nı yeniden gevşeteceğini dikkate alabilir. Ama etkisi elverdiğince

insandaki asıl ve belirleyici olan — en azından Goethe’nin yargı­

sıyla — “İnsanın e n y ü c e gücü olan akıl ve bilim i” — elde et­

melidir. Büyük doğa araştırmacısı von Baer' tüm Avrupalılarm

Asyalılar karşısındaki üstünlüğünün, inandıkları şeyler için ge­

rekçeler gösterebilme eğitilmiş yeteneği olduğunu, Asyalılarm ise

buna tamamen yeteneksiz olduklarını düşünüyor. Avrupa tutar­

lı ve eleştirel düşünme okulunda okumuştur, Asya ise hakikat ile

uydurma arasında bir ayrım yapmayı hâlâ bilm em ektedir ve ina­

nışlarının kendi gözlemlerinden ve düzenli düşünmesinden mi,

yoksa fantezilerinden mi kaynaklandığının farkında değildir. —

Okuldaki akıl, Avrupa’yı Avrupa yapmıştır: Ortaçağ’da Avrupa

yemden Asya’nın bir parçası ve eklentisi olmaya — yani Yunan­

lılara borçlu olduğu bilim sel bilinci yitirmeye — yüz tutmuştu.

266 .

G y m n a s i u m ’ d a k i e ğ i t i m i n k ü ç ü m s e n e n e t ­

k i s i . — Gymnasium’un değeri genellikle, gerçekten orada ög-

insanca Pek insanca 1
-- 223

renilen ve unutulmayacak bir biçim de eve getirilen şeylerde de­

ğil, orada öğretilen ama öğrencinin sadece isteksizce ilk fırsatta

üstünden atmak üzere benimsediği şeylerde aranıyor. Klasikleri

okum ak — her aydın kabul eder bunu — her yerde uygulandı­

ğı gibi, böyle canavarca bir işlem dir; bunun için henüz hiçbir

bakımdan olgunlaşmamış olan genç insanların karşısında, her

bir sözcükleriyle, çoğu kez sadece görünüşleriyle bile, iyi bir ya­

zarın üstüne bir toz yığını seren öğretmenler tarafından uygula­

nan bir işlem. Genellikle görmezden gelinen değer de buradadır

işte — bu öğretmenler y ü k s e k k ü l t ü r ü n s o y u t d i l i n i

konuşurlar, bu kültür gibi hantal ve zor anlaşılırdırlar, ama yük­

sek bir zihin jim nastiğidir bu eğitim; gençlerin aileleriyle ve so­

kakta yaptığı konuşmalarda hem en hiç duymadıkları kavramlar,

sanat deyimleri, yöntem ler, göndermeler sık sık geçer burada.

Öğrenciler, sadece d i n 1 e s e 1 e r bile, zihinleri bilim sel bir ba­

kış tarzına ister istem ez önceden hazırlanmış olacaktır. Bu eği­

timden, hiç soyutlama eli değmemiş, saf doğal çocuk olarak çık­

mak olanaksızdır.

267 .

Ç o k s a y ı d a d i l ö ğ r e n m e k . — Çok sayıda dil öğren­

m ek, belleği olgular ve düşünceler yerine sözcüklerle doldurur,

oysa her insanda sadece sınırlı ölçüde içeriği alabilen bir hazne­

dir bellek. Sonra, çok sayıda dil öğrenmek, beceri sahibi olma

inancını doğurması ve gerçekten de insan ilişkilerinde belirli bir

baştan çıkarıcı saygınlık kazandırması açısından, zararlıdır: son­

ra, temel bilgilerin edinilmesini ve insanların saygısını dürüst bir

biçim de kazanma niyetini engellediği için de, dolaylı yoldan za­

rar verir. Sonunda bu, anadili içindeki ince dil duygusunun

Friedrich Nietzsche
2 2 4 --

köklerine vurulan bir baltadır: bu duygu iflah olmaz bir b içim ­

de zarar görür ve yok edilir. En büyük biçem cileri doğuran iki

halk, Yunanlılar ve Fransızlar, yabancı dil öğrenmiyorlardı. —

Ama, insanların ilişkileri giderek daha kozm opolitleşm ek zorun­

da olduğu için, ve örneğin Londra’da iyi bir tüccarın şimdi sekiz

dili yazılı ve sözlü anlayacak kadar iyi öğrenmesi gerektiği için,

çok -say ıd a-d il-öğrenm ek artık zorunlu bir k ö t ü l ü k t ü r ;

ama sonunda aşırıya varıp, insanlığı bir çare bulmaya zorlaya­

caktır: ve uzak bir gelecekte yeni bir dil önce ticaret dili, sonra

genel tinsel ilişki dili olarak herkes için var olacaktır, hava yol­

culuğunun var olması kadar kesindir bu. Dilbiliminin bir yüzyıl

boyunca dilin yasalarını araştırmasının ve her bir dildeki zorun­

lu olanı, değerli olanı, başarılı olanı aramasının nedeni neydi ki?

268 .

B i r e y i n s a v a ş t a r i h i ü z e r i n e . — Birçok kültür­

den geçen tek bir insan yaşamında, başka zamanlarda iki kuşak,

baba ve oğul arasındaki savaşımın, sıkıştığını görüyoruz: akraba­

lığın yakın oluşu bu savaşımı k e s k i n l e ş t i r i r , çünkü iki ta­

raf da, karşı tarafın çok iyi bildiği iç dünyasını acımasızca işin

içine çeker; ve böylelikle bu savaşım tek bir bireyde en acım a­

sızca gerçekleşecektir; burada her yeni evre, eskisinin üzerin­

den, gaddarca bir adaletsizlikte ve onun araçlarını ve hedefleri­

ni görmezden gelerek geçer.

269 .

O n b e ş d a k i k a ö n c e . — Ara sıra, görüşleriyle zama­

nının üzerinde olan birisi bulunur, ama ancak b ir sonraki on yı-

İnsanca Pek İnsanca 1
-- 225

İm kaba görüşlerini önceleyecek kadar üzerindedir. Kam unun

düşüncesine, kamuya mâl olmadan önce sahiptir o, yani: diğer­

lerinden on beş dakika önce düşmüştür sıradanlaşmayı hak

eden bir görüşün eline. Ama gerçekten büyük ve üstün olanla­

rın ününden çok daha patırtılı b ir ünü vardır.

270 .

O k u m a s a n a t ı . — Her güçlü doğrultu tek yanlıdır; doğ­

ru çizginin doğrultusuna yaklaşır ve onun gibi dışlayıcıdır, yani

zayıf partilerin ve yaratılışların, dalgaları andıran git-gellerinde

yaptıkları gibi çok sayıda başka doğrultuya teğet geçmez: demek

ki, filologların da tek yanlı olup olmadıklarına bakılmalıdır. Me­

tinlerin oluşturulması ve arındırılması, açıklanışlarınm yanı sıra,

yüzlerce yıl bir loncada sürdürüldükten sonra şimdi doğru yön­

temleri bulm uştur; tüm bir ortaçağ kesin bir filolojik açıklama

için, yani yazarın söylediğini basitçe anlamak istem ek için son

derece yeteneksizdi, — bu yöntem leri bulm ak gibi bir şeydi, ki

bu da küçüm senm esin! Tüm bilim ler ancak doğru okuma sana­

tının, yani filolojinin doruk noktasına çıkması sayesinde sürek­

lilik ve kesintisizlik kazanmışlardır.

27 1 .

Ç ı k a r ı m d a b u l u n m a s a n a t ı . — İnsanların gerçek­

leştirdiği en büyük ilerlem e, d o ğ r u ç ı k a r ı m d a b u l u n ­

m a y ı öğrenmiş olmalarıdır. Bu hiç de Schopenhauer’in “her­

kes çıkarımda bulunabilir, yargıda bulunabilenlerin sayısı azdır”

derken varsaydığı gibi, doğal bir yetenek değildir, geç öğrenil­

miştir ve şimdi bile egemen olmuş değildir. Yanlış sonuç çıkar­

Friedrich Nietzsche226--
mak, eski zamanlarda kuraldı; ve tüm halklann m itolojileri, bü­

yüleri ve batıl inançlan, dinsel tapınılan, hukukları bu ilke için

tükenm ez kanıt defineleridir.

272 .

B i r e y s e l k ü l t ü r ü n y a ş h a l k a l a r ı . — Tinsel üret­

kenliğin gücü ve zayıflığı, pek de o kadar kalıtımsal yeteneğe de­

ğil, onunla birlikte gelen g e r i l i m e r k e s i n i n niceliğine

bağlıdır. Otuzlu yaşlardaki genç eğitimlilerin çoğu, yaşamlarının

bu erken gündönüm üne geri dönüyorlar ve ondan itibaren yeni

tinsel dönüm lere isteksiz oluyorlar. Bu yüzden durmadan büyü­

yen bir kültürün yeniden iyileşmesi için, onu daha öteye götür­

m eyecek yeni bir kuşak gereklidir; çünkü oğul, babasının kültü­

rüne y e t i ş m e k için, babanın yaşamının, oğlunun dölünü

verdiği aşamasındaki kalıtımsal enerjiyi adeta tam amen tüket­

mesi gerekir; küçük bir fazlalıkla devam eder yoluna (burada yol

ikinci kez alındığı için, biraz daha hızlı ilerlenm ektedir; oğul,

babanın bildiğini öğrenm ek için o kadar çok enerji tüketmez).

Bol verimliliğe sahip erkekler, örneğin Goethe, dört kuşağın art

arda ancak alabildiği kadar yol alırlar; ama bu yüzden de çok

hızlı varırlar, öyle ki öteki insanlar onlara ancak sonraki yüzyıl­

larda yetişebilirler, belki tamamen yetişemezler bile, çünkü sık

sık gerçekleşen kopuşlar yüzünden kültürün tamamlanmışlıgı,

gelişmenin tutarlılığı zayıflamıştır. — İnsanlar, tinsel kültürün

tarihin akışı içinde ulaşılmış bulunan bildik evrelerini, gitgide

daha hızlı yakalıyorlar. Günümüzde kültüre, dinsel çoşkulu ço­

cuklar olarak adım atıyor ve belki de on yaşındayken bu duygu­

ların en üst canlılığını ortaya koyuyorlar, sonra daha gevşetilmiş

biçim lere (panteizm) geçiyorlar, bu sırada bilim e yakınlaşıyor-

insanca Pek İnsanca 1 22 /
1ar; tanrı, ölümsüzlük ve benzeri şeylerden tam amen uzaklaşı­

yorlar, ama metafizik bir felsefenin büyüsüne kapılıyorlar. So­

nunda bu da inandırıcılığını yitiriyor onların gözünde; buna

karşılık sanata, giderek daha çok şeye olanak verir görünüyor,

böylece metafizik, bir süre daha sanata dönüşmüş olarak ya da

sanatsal bakım dan güzelleştirici bir ruh hali olarak kalıyor ve

devam ediyor. Ama bilim sel bilinç giderek daha buyurganlaşıyor

ve adamı doğa bilim ine ve tarihe ve özellikle bilginin en kesin

yöntem lerine yönlendiriyor, bu sırada sanatın önemi giderek da­

ha yumuşuyor ve iddiasızlaşıyor. Şimdi tüm bunlar bir erkeğin

ilk otuz yılında gerçekleşiyor, insanlığın belki de otuz bin yıl

üzerinde çalıştığı bir ödevin’ özetlenerek yinelenmesidir bu.

273.

G e r i d e k a l m ı ş d e ğ i l , g e r i y e g i t m i ş . — Günü­

müzde, gelişmesini dinsel duyguların dışına çıkanp da bundan

sonra belki daha uzun bir süre metafizikte ve sanatta yaşamaya

devam eden biri, elbette hatırı sayılır ölçüde geriye gitmiştir ve

öteki m odern insanlarla yarışına elverişsiz koşullarda başlar:

açıkça m ekan ve zaman yitirmiştir. Ama közün ve enerjinin zin­

cirlerinden çözüldükleri ve gücün, tükenmez kaynaklardan ge­

len volkanik sel olarak sürekli aktığı yerlerde m ola verdiğinde, o

yerlerden doğru zamanda ayrılmasını bilirse daha da hızla öne

geçer, ayaklan kanatlanmıştır, göğsü daha sakin, daha uzun so­

luk almayı öğrenmiştir. — Sadece, sıçrayışları için yeterince m e­

kanı olsun diye geri çekilm iştir: böylece bu geri adımda, korku

verici, tehdit edici bir yön bulunabilir.

Friedrich Nietzsche
2 2 8 --

274 .

S a n a t s a l b i r n e s n e o l a r a k , b e n l i ğ i m i z i n b i r

k e s i t i . — Düşük düzeydeki insanların adeta düşüncesizce

yaşadıkları ve sonra ruhlarının tahtasından sildikleri belirli geliş­

me evrelerini, bilinçle saptamak ve bunların aslına sadık bir res­

m ini tasarlamak, üstün kültürün bir işaretidir: çünkü bu, resim

sanatının sadece çok az kişinin anladığı en üst türüdür. Bunun

için, söz konusu evreleri yapay bir biçim de birbirinden ayırmak

gereklidir. Tarih çalışmaları bu ressam lık yeteneğini eğitirler;

çünkü bir tarih parçası, bir halkın — ya da bir insanın yaşamı

vesilesiyle düşüncelerin belirli bir ufkunu, duyguların belirli bir

şiddetini, binlerinin egemen olup, birilerinin geri çekilm esini ta­

savvur etmeye sürekli teşvik eder bizi. Tarihsel bilinç, bu gibi

düşünce ve duygu sistem lerini, verili durumlarda tesadüfen ge­

ride kalmış birkaç sütundan ve duvar artığından, yeniden bir ta­

pınak izlenim ini oluşturur gibi hızla yeniden oluşturabilmeye

dayanır. Bunun bir başka ürünü de, etrafımızdaki insanları böy­

le tam amen belirli sistem ler olarak ve değişik kültürlerin tem sil­

cileri olarak, yani zorunlu ama değişebilir olarak anlamamızdır.

Ve yine, kendi gelişmem izden parçalar çıkarabilm em iz ve onla­

rı bağımsız olarak öne çıkabilm emizdir.

275 .

K i n i k v e E p i k ü r c ü . — Bir kinik, yüksek kültürdeki

insanın çoğalmış ve şiddetlenmiş acılanyla, gereksinimlerinin

çokluğu arasındaki bağıntıyı görür; dem ek ki, güzel, uygun, ya­

kışık alan, m utluluk veren hakkındaki görüşlerin çokluğunun,

yine çok sayıdaki haz ve acı kaynağından çıkması gerektiğini

İnsanca Pek İnsanca 1
-- 229

kavrar. Bu kavrayış uyannca, bu görüşlerin birçoğundan vazge­

çerek ve kültürün belirli taleplerinden uzaklaşarak, kendim kü­

çültür; böylelikle bir özgürlük ve güçlenme duygusu kazanır, ve

yavaş yavaş, alışkanlık sonucu kendi yaşam biçim ine katlanabil­

diğinde, gerçekte kültür insanlarında bulunanlardan daha ender

ve daha zayıf acı duygularına sahiptir ve ev hayvanına yakınlaş­

mıştır; ayrıca her şeyi kontrastın çekiciliği içinde duyumsar —

canı isterse küfür de edebilir; böylelikle yeniden hayvanın duy­

gu dünyasının üstüne çıkar. — Bir Epikürcü de bir kinikle aynı

görüş açısına sahiptir; ikisinin arasında genellikle sadece bir m i­

zaç farkı vardır. Ayrıca Epikürcü, egemen görüşlerden bağımsız

kalmak için kendi yüksek kültüründen yararlanır; bu görüşlerin

üstüne çıkar, oysa kinik sadece olumsuzlamada kalmıştır. Epi­

kürcü adeta rüzgarsız, korunaklı, loş geçitlerde dolaşır, üzerin­

de ağaçların tepe dalları rüzgarla uğuldamakta ve dışarıda dün­

yanın ne şiddetli bir devinim içinde olduğunu bildirm ektedirler

ona. Buna karşılık kinik, fırtınada adeta çıplak dolaşmaktadır dı­

şarıda ve duygusuzluğa varana kadar katılaştırmaktadır kendini.

276 .

K ü l t ü r ü n m i k r o k o z m o z v e m a k r o k o z m o z u .

— İnsan, kültür hakkm daki en iyi keşifleri kendi içinde, orada

iki heterojen gücün egemen olduğunu görerek yapar. Diyelim ki

bir kim se, bilim in tininin coşkusuna kapılmış olsun, aynı za­

manda bir o kadar da güzel sanatları ve müziği seviyor olsun ve

bu çelişkiyi birini yok ederek ve diğerini zincirlerinden tama­

m en çözerek ortadan kaldırm anın olanaksız olduğunu düşün­

sün; o zaman yapacağı tek bir şey kalır; öyle büyük bir kültür b i­

nası kurmalıdır ki kendinde, her iki güç de, bu evin birer ucun­

Friedrich Nietzsche
2 3 0 --

da_ oturabilsinler ve ortalarında da ara güçler, gerektiğinde baş­

layan kavgayı yatıştırmak için, üstün bir kuvvetle yer alsınlar.

Tek bir bireydeki böyle bir kültür binası, tüm zaman dilim lerin­

deki kültür yapısı ile büyük bir benzerlik içinde olacaktır ve bu ­

nun hakkında benzerlik yoluyla sürekli bilgi verecektir. Çünkü

kültürün büyük m imarlığının açındığı her yerde, birbirleriyle

çatışan güçleri, daha az çatışmak öteki güçlerin üstün gelecek b i­

çim de bir araya toplanması sayesinde, bastırmadan ve zincire

vurmadan uzlaşmaya zorlamak olmuştur görevi.

277 .

M u t l u l u k v e k ü l t ü r . — Çocukluğum uzun geçtiği

ortamlara bakm ak sarsar bizi: bahçeli ev, kilise ve mezarları, kü­

çük göl ve orman, — tüm bunlara hep acıyla bakarız. Kendim i­

ze acım ak etkiler bizi, çünkü o zamandan beri ne acılar çekm i-

şizdir! Oysa burada her şey hâlâ dingin ve bengi durmaktadır:

sadece biz böyle başka, böyle dalgahyızdır; zamanın izlerini bir

meşe ağacından d a h a f a z l a taşımayan birkaç insanla bile ye­

niden karşılaşırız: çiftçiler, balıkçılar, ormanda yaşayanlar —

hep aynıdırlar. — Daha düşük kültürü görünce sarsılma, kendi­

ne acıma daha yüksek kültürün işaretidir; yüksek kültürle m ut­

luluğun elbette artmadığı sonucu çıkar buradan. Yaşamdan

m utluluk ve keyif derm ek isteyen, her zaman daha yüksek kül­

türden uzak tutabilir kendini.

278 .

D a n s b e n z e t m e s i . — Eğer bir kim se başka uğraklar­

da olduğu kadar, bilgide de arı ve kesin olma gücüne ve kıvrak-

İnsanca Pek İnsanca 1
-- 231

İlgına sahipse ve de şiir sanatına, dine ve metafiziğe adeta yüz

adım avans verecek ve onların şiddetini ve güzelliğini duyumsa­

yacak yetenekteyse, şimdi büyük kültürün en belirleyici işareti

olarak görm ek gerekir bunu. Birbirinden bu denli farklı iki id­

dia arasında böyle bir konum çok zordur, çünkü bilim , yöntem ­

lerinin m utlak egemenliğini dayatır ve bu dayatmaya ara ver­

mez, bu yüzden bir başka tehlike, değişik itkiler arasında hasta­

lıklı bir aşağı yukarı yalpalama tehlikesi doğar. Bu arada; bu zor­

luğun aşılmasında en azından benzetm e yoluyla bir fikir sahibi

olabilm ek için , d a n s m değişik itkiler arasında donuk bir ileri

geri sallanma olmadığı ammsanabilir. Yüksek kültür, cesur bir

dansa benzeyecektir; bu yüzden, söylediğimiz gibi, çok enerji ve

kıvraklık gerektirir.

279 .

Y a ş a m ı n k o l a y l a ş t ı r ı l m a s ı ü z e r i n e . — Yaşamı

kolaylaştırmanın başlıca yöntem lerinden biri, yaşamdaki tüm

olayların idealize edilmesidir; ama idealize etm enin ne demek

olduğu, resim sanatına bakarak iyice öğrenilmelidir. Ressam, iz­

leyicinin çok net, keskin görmesini istemez; izleyiciyi, oradan

baksın diye belirli bir uzaklığa iter; izleyicinin resim den belirli

bir uzaklıkta durduğunu varsaymak zorundadır; hatta, resm ine

bakan kişinin belirli ölçüde bir göz keskinliğine sahip olduğunu

da kabul etmesi gerekir; bu konularda kesinlikle tereddüt etme

hakkı yoktur. Yaşamını idealize etm ek isteyen herkes, tam ola­

rak görmek istememeli ve bakışını her zaman belirli bir uzaklı­

ğa geri çekm elidir. Ö rneğin Goethe biliyordu bu hüneri.

Friedrich Nietzsche
2 3 2 --

2 8 0 .

K o l a y l a ş t ı r m a o l a r a k z o r l a ş t ı r m a v e t e r s i .

— İnsanın belirli aşamalarında yaşamın zorlaşması olan birçok

şey, daha üst bir aşamada kolaylaşmasına yarar, çünkü bu insan­

lar yaşamın daha büyük zorlaşmalarını tanımışlardır. Aynı şekil­

de tersi de gerçekleşir, örneğin dinin ikili bir yüzü vardır, bir in ­

sanın ona sıkıntısını ve sefilliğini alsın diye yukarıya doğru mu,

yoksa daha yukarıya, göklere yükselem esin diye kendisine vuru­

lan bir zincire bakar gibi, aşağıya doğru mu baktığına bağlı ola­

rak değişir bu güç.

2 8 1 .

Y ü k s e k k ü l t ü r z o r u n l u o l a r a k y a n l ı ş a n l a ­

ş ı l ı r . — B i l m e d ü r t ü s ü n ü n yanında sadece bir de eği­

tim le alınmış d in dürtüsüne sahip olan bilginler gibi, sazına

sadece iki tel takmış olan biri, daha fazla telden çalabilen insan­

ları anlayamaz. Çok telli kültürün özünde ancak kültür tarafın­

dan hep yanlış yorum lanm ak vardır; örneğin sanat dinin kılık

değiştirmiş bir biçim i olarak kabul edildiğinde gerçekleşir bu.

Sadece dindar olan insanlar, bilim i bile dinsel duygunun aran­

ması olarak anlarlar, tıpkı sağır ve dilsizlerin, müziğin gözle gö­

rülebilir devinim dışında ne olduğunu bilmeyişleri gibi.

2 8 2 .

A ğ ı t . — Yaşadığımız zamanların vita contemplativa'nın bir

gerileyişini' ve zaman zaman küçümsenmesini beraberinde getir­

meleri, belki de onların bir avantajıdır. Ne ki, zamanımızın, bü-

Aoö
insanca Pek insanca 1

yük ahlakçılar açısından yoksul olduğunu; Pascal’ın, Epikte-

tos’un, Seneka’nın, Plutharkos’un daha da az okunduklarını, ça­

lışmanın ve çalışkanlığın — aslında büyük tanrıça sağlığın ma-

iyetindelerken — bu arada bir hastalık gibi azar göründüklerini

itiraf etmeliyiz kendimize. Düşünmeye zaman olmadığı ve dü­

şünmede dinginlik olmadığı için, artık aykırı görüşler üzerinde

enine boyuna düşünülmüyor; onlardan nefret etmekle yetinili­

yor. Yaşamın olağanüstü hızlandırıhşmda tin ve göz, yarım ya da

yanlış görmeye ve yargıda bulunmaya alışıyorlar ve herkes, ülke­

yi ve halkı, trenin penceresinden gördüğü kadarıyla tanıyan yol­

culara benziyor. Bağımsız ve özenli bilgi tutumu adeta bir tür de­

lilik gibi küçümseniyor, özgür tinlinin adı, özellikle onun şeyleri

inceleme sanatında, kendi titizliklerini ve çalışkanlıklarını bula­

mayan ve onu bilim in tek bir köşesine sürgün etm ek isteyen b il­

ginler tarafından kötüye çıkarılıyor; oysa ki özgür tinlinin, tama­

men başka ve daha yüksek bir görevi vardır; uzak bir köşeden,

tüm bir bilim sel ve bilgin insanlar sürüsüne komuta etmek ve on­

lara kültürün yollarını ve hedeflerini göstermek. — Az önce söy­

lenen gibi bir ağıtın zamanı herhalde gelecektir ve o da bir gün,

meditasyon dehasının muazzam bir geri dönüşüyle, susacaktır.

283 .

Ç a l ı ş a n i n s a n l a r ı n b a ş l ı c a e k s i ğ i . — Çalışan

insanlarda, genellikle daha yüksek bir etkinlik eksiktir; bireysel

etkinliği kastediyorum. M emur, tüccar, bilgin olarak, yani bir

türün üyesi olarak çalışırlar, tamamen belirli ve biricik insanlar

olarak değil; bu açıdan tembeldirler. — Çalışmasının, hem en

hem en hep biraz mantıksız oluşu, çalışanın talihsizliğidir. Ö rne­

ğin paraları toplayan bir bankacıya, aralıksız çalışm asının amacı

Friedrich Nietzsche
2 3 4 --

sorulamaz; mantıksızdır bu çalışma. Çalışanlar, taş gibi, m eka­

niğin kör kurallarına uyarak yuvarlanırlar. — Tüm insanlar, tüm

zamanlarda olduğu gibi, şimdi de hâlâ köleler ve özgürler diye

ayrılırlar; çünkü gününün en az üçte ikisine kendisi için sahip

olmayan kişi, devlet adamı, tüccar, m em ur, bilgin, ne olursa ol­

sun bir köledir.

284 .

A y l a k l a r d a n y a n a . — Huzurlu yaşamın değerinin

düştüğünün bir belirtisi olarak, bilginler çalışan insanlarla şim ­

di öyle telaşlı bir rekabet içindeler ki, bu zevk alma türüne, ken­

dilerine asıl yakışan ve aslında daha büyük bir zevk olan türe

verdiklerinden daha büyük bir değer veriyor gibiler. Bilginler

huzurdan utanıyorlar. Oysa ki boş zam anın’ ve aylaklığın soylu

bir unsurudur bu. — Eğer aylaklık gerçekten tüm sıkıntının

b a ş l a n g ı c ı ise, aynı zamanda en azından tüm erdem lerin en

yakınındadır; aylak insan hâlâ, çalışan insandan daha iyi bir in ­

sandır. — Boş zaman ve aylaklıkla sizi kastettiğimi sanmıyorsu­

nuz değil mi, sizi tembel hayvanlar! —

285 .

M o d e r n h u z u r s u z l u k . — M odern devingenlik,batı­

ya doğru gittikçe daha da artıyor, öyle ki Amerikalılar Avrupa

sakinlerinin tümünü huzuru seven ve yaşayan varlıklar olarak

gösteriyorlar; oysa berikiler arılar ve eşek arıları gibi uçuşm akta­

dırlar bir hengamede. Bu devingenlik öyle büyük ki, yüksek

kültür artık meyve veremiyor; sanki, mevsimler hızla izliyor b ir­

birini. Huzur eksikliğinden dolayı, uygarlığımız yeni bir barbar­

İnsanca Pek insanca 1
--2 3 5

lığa doğru gidiyor. H içbir çağda çalışanlar, yani huzursuzlar da­

ha fazla revaçta değildi. Bu yüzden, som ut keyif unsurunu bü ­

yük ölçüde güçlendirm ek için, insanlığın karakterinde zorunlu

değişiklikleri yapm ak gerekiyor. Oysa şimdiden, yüreği ve kafa­

sı dingin ve istikrarlı her bireyin, sadece iyi bir mizaca değil, ge­

nel olarak yararlı bir erdeme sahip olduğuna ve hatta bu erdemi

koruyarak daha yüksek bir görevi yerine getirdiğine inanmaya

hakkı var.

286 .

Ç a l ı ş a n n e a ç ı d a n t e m b e l d i r . — İnanı yorum ki,

herkes, hakkında görüş sahibi olunması m üm kün olan her şey

hakkında kendine özgü bir görüşe sahip olmalıdır, çünkü ken­

disi de tüm öteki şeylere karşı yeni, daha önce hiç karşılaşılma­

mış bir tutum alan özgün, bir defalık bir şeydir. Ne ki, çalışanın

ruhunun temelinde yatan tembellik insanın kendi kuyusundan

su çıkarmasını engeller. — Görüşlerin özgürlüğü sağlığın özgür­

lüğü gibidir, ikisi de bireyseldir, ikisi hakkında da genel geçer

bir kavram konulamaz. Bir bireyin sağlığı için gerekli olan baş­

ka bir birey için hastalık nedenidir ve tinin özgürlüğünün bazı

araç ve yolları, daha yüksek yaratılışlarda özgürsüzlüğün yol ve

araçları olarak kabul edilebilir.

287 .

C e n s o r v i t a e . ' — Sevgi ve nefret döngüsü, uzun bir sü­

re yaşam hakkm daki yanılgısında özgür olmak isteyen bir insa­

nın içsel durumuna işaret eder: hiç unutmaz ve iyisiyle kötüsüy­

le, olaylardaki her şeyin hesabım tutar. Sonunda, ruhunun tah-

______________ Friedrich Nietzsche
23u

tası deneyimlerle yazılarak dolduğunda, varoluşu aşağılamaya­

cak ve ondan nefret etm eyecektir ama sevmeyecektir de, kah ne­

şeyle, kah hüzünle bakarak yer alacaktır onun üzerinde, tıpkı

doğa gibi, kah yaz havasında, kah sonbahar havasında olacaktır.

288 .

T a l i b a ş a r ı . — Ciddi ciddi özgürleşmek isteyen biri, bu

arada hiçbir baskı olmadan yitirecektir hatalara ve kötü alışkan­

lıklara duyduğu eğilimi; kızgınlığa ve can sıkıntısına da giderek

daha ender kapılacaktır. İstenci, bilgi ve ona ulaşmanın aracın­

dan. yani: insanın bilm eye en yetenekli olduğu kalıcı durumdan

başka hiçbir şeyi, daha ısrarla istemeyecektir.

289 .

H a s t a l ı ğ ı n d e ğ e r i . — Hasta olup da yatağında yatan

insan, bu arada genellikle m akam ından, işyerinden ya da toplu-

m undan dolayı hasta olduğunu ve bunlar yüzünden kendi üze­

rindeki tem kinliliğini yitirdiğini anlar: hastalığının kendisini

zorladığı boş zamanda edinir bu bilgeliği.

290 .

K ı r s a l d a k i d u y g u . — Kişinin yaşamının ufkunda sa­

bit, sakin çizgiler, adeta dağ ve orman çizgileri yoksa, insanın en

içteki istenci de bir kentlinin özü gibi huzursuz, dağınık ve hırs­

lı olacaktır: mutlu değildir ve m utluluk vermez.

insanca Pek insanca 1
--2 3 7

291.

Ö z g ü r t i n l i l e r i n ö z e n i . — Özgür düşünceliler, bil­

giyi yalnız yaşayan insanlar yaşamdaki maddi hedeflerine, top­

lum ve devlet karşısındaki nihai konum larına kısa sürede ulaş­

mış olacaklar ve örneğin küçük bir görevle ya da yaşamak için

ancak yeten b ir servetle seve seve yetineceklerdir; çünkü, m ad­

di değerlerin büyük bir değişimi, hatta siyasal düzenin bir yıkı­

lışı bile yaşamlarım çökertm eyecek biçim de yaşamaya hazırlaya­

caklardır kendilerini. Tüm bu şeyler için olabildiğince az enerji

harcayacaklardır ki, böylece topladıkları tüm kuvvetle ve adeta

uzun bir solukla dalabilsinler bilm enin unsuruna. Böylece, deri­

ne dalmayı ve zemini görmeyi umabilirler. — Böyle bir tin bir

olaydan sadece bir köşe koparmayı sever, olayları tüm genişlik­

leriyle ve kat kat açılmış halleriyle sevmez: çünkü bunların içine

karışm ak istemez. — Özgür olmayış, bağımlılık, hizmete hazır

oluş günlerini de bilir haftanın. Ama zaman zaman bir özgürlük

Pazar günü gelm elidir ona, yoksa katlanamaz yaşama. — • Her­

halde insanlara duyduğu sevgi de dikkatli ve biraz kısa soluklu

olacaktır, çünkü eğilimlerin ve körlüğün dünyasıyla ancak bilgi

am acının gerektirdiği ölçüde haşır neşir olmak ister. Suçlayıcı

sesler ona sevgisiz biri diyecek olurlarsa, adalet dehasının, ken­

di havarisi ve koruyucu meleği için bir şeyler söyleyeceğine gü­

venm ek zorundadır. — ö n ü n yaşam ve düşünce tarzında, ken­

dini daha kaba kardeşinin yaptığı gibi, büyük kitlelerin saygısı­

na sunmayı hor gören ve dünyada ve dünyadan sessizce giden

i n c e l m i ş b i r k a h r a m a n l ı k vardır. Hangi labirentler­

den geçerse geçsin, ırmağı bir süreliğine hangi kayanın altından

akarsa aksın, — gün ışığına çıktığında, aydınlık hafif ve adeta

sessizce gider yolunda ve ta dibinden yansıtır güneş ışığını.

Friedrich Nietzsche
2 3 8 --

292 .

İ l e r i . — Böylece bilgeliğin, iyi adımın, iyi güvenin yolun­

da ileri! Nasıl olursan ol, kendin deneyim kaynağı ol, kendine!

Varlığından hoşlanmamayı at bir kenara, kendi Ben’ini bağışla,

çünkü bilgiye çıkabileceğin yüz basamaklı bir merdivenin var

her halükarda, içinde kendini üzüntüyle hissettiğin çağ, bu şans

yüzünden m etheder seni; sonraki çağın insanlarının belki de

yoksunluğunu çekeceği deneyimleri şim diden yaşayacağını bil­

dirir. Hâlâ dindar kalmış olmayı aşağılama; sanatı hâlâ sahiden

anladığın gibi anla onu da; tam da bu deneyimlerinin yardımıy­

la eski insanların olağanüstü yollarından, daha anlayışla geçem i­

yor musun? Bu arada tam da bu kadar hoşlanmadığın o zem in­

de, arı olmayan düşüncenin zemininde yetişmediler mi eski kül­

türün en harika meyveleri? Dini ve sanatı anne ve sütnine gibi

sevmiş olmak gerekir, — yoksa bilge olunamaz. Ama onlardan

öteye bakabilm ek, onların dizinin dibinden kalkabilm ek gerekir;,

onların yörüngesinde kaldığımızda onları anlayamayız. Tarihi

de, terazi kefeniyle oynanan itinalı oyunu da bir o kadar tanıma­

lısın: “Bir yandan — diğer yandan” İnsanlığın, geçmişin çölünde

yaptığı tutku dolu büyük yürüyüşün ayak izlerine basarak git ge­

riye: böylece en kesin bir biçim de öğrenirsin daha sonraki tüm

insanlığın bir daha gitme fırsatı ya da hakkı bulamayacağı yeri.

Ve geleceğin düğümünün nasıl atılacağını tüm gücünle önceden

görmek istediğinde, kendi yaşamın bir bilgi aracı ve yöntemi de­

ğerini kazanır. Yaşadığın her şey: denemelerin, yanılgıların, ha­

taların, aldanışların, tutkuların, aşkın ve um udun istisnasız senin

hedefine açıldıkları için ulaşacaksın ona. Bu hedef, bizzat zorun­

lu bir kültür halkaları zinciri olmak ve bu zorunluluktan, genel

kültürün gidişindeki zorunluluğa bağlanmaktır. Özünün ve bil­

insanca Pek insanca 1
--239

gilerinin karanlık kuyusunun dibini görecek kadar güçlendiyse

bakışın, o yüzeyde gelecekteki kültürlerin uzak yıldızlan da gö­

rünecek belki sana. Böyle bir hedefi olan böyle bir yaşamın çok

meşakkatli, her türlü rahatlıktan uzak olduğuna mı inanıyorsun?

Daha öğrenmemişsin o zaman, hiçbir balın bilgiden tatlı olmadı­

ğını ve gökte asılı keder bulutlarının, seni avutacak sütü sağaca­

ğın memeler olması gerektiğini. Yaşlandığında fark edersin an­

cak, doğanın sesine nasıl kulak verdiğini, tüm dünyaya haz yo­

luyla egemen olan doğanın: doruğu yaşlılık olan yaşamın doru­

ğu bilgeliktir de, sürekli bir tinsel neşeliliğin yumuşak güneş pa­

rıltısında; ikisiyle, yaşlılık ve bilgelikle yaşamın bir dağ sırtında

karşılaşırsın, böyle istemiştir doğa. Sonra vakit gelir ve ölümün

sisinin çökm ek üzere oluşuna kızmak için bir neden yoktur. Işı­

ğa doğru — son devinimin, bir bilgi haykırışı — son sesin.

Altıncı Ana Bölüm

ilişki İçinde İnsan

293 .

l y i n i y e t l e r o l y a p m a . — İnsanlarla ilişkilerde, san­

ki onların eyleminin güdüsünü anlamamışız gibi, iyiniyetle rol

yapmamız gerekir çoğu zaman.

29 4 .

K o p y a l a r . — Önem li insanların kopyalarına sık sık rast­

lanır; ve çoğu kimse resimlerde olduğu gibi burada da, kopyala­

rı orijinallerinden daha çok beğenir.

295 .

H a t i p . — Kişi bütün dünya tam tersini haykırırken, gene

de çok yerinde bir konuşm a yapabilir; yeter ki bütün dünyaya

hitaben konuşm asın.

İnsanca Pek İnsanca 1
-- 24

296.

S a m i m i y e t e k s i k l i ğ i . — Dostlar arasında samimiyet

eksikliği, iflah olmaz hale sokulmadan kınanamayacak bir hata­

dır.

297 .

A r m a ğ a n v e r m e s a n a t ı . — Bir armağanı, salt doğru

bir biçim de sunulmadığı için geri çevirmek zorunda kalmak, ve­

rene karşı öfke uyandırır.

298 .

E n t e h l i k e l i p a r t i a d a m ı . — Her partide, parti il­

kelerine inancını dile getirmesiyle bile, öteki üyeleri ayrılmaya

kışkırtan birisi vardır.

299 .

H a s t a y a a k ı l v e r e n . — Bir hastaya önerilerde bulu­

nan birisi, söyledikleri ister kabul edilsin ister reddedilsin, has­

tanın üzerinde bir üstünlük duygusu kazanır. Bu yüzden, alın­

gan ve gururlu hastalar, hastalıklarından daha çok nefret ederler

akıl verenlerden.

300 .

E ş i t l i ğ i n i k i l i t ü r ü . — Eşitlik düşkünlüğü ya başka

herkesi kendine doğru aşağıya çekm ek istemekle (küçültm ek.

Friedrich Nietzsche
2 4 2 --

ayırmak, Beinstellen yoluyla) ya da kendini herkesle birlikte yu­

karıya çekm ek istem ekle (kabul etm ek, yardım etm ek, başkala­

rının başarısından sevinç duymak yoluyla) dile gelebilir.

3 01 .

S ı k ı l g a n l ı ğ a k a r ş ı . — Çok sıkılgan kimselere yardım

etm enin ve onları sakinleştirm enin en iyi yöntem i, onları kesin

bir dille övmektir.

302 .

T e k t e k e r d e m l e r i t e r c i h e t m e . — Rakiplerimiz­

de tam amen eksik olduğunu algılamadıkça, bir erdeme sahip ol­

maya özel bir değer vermeyiz.

303 .

N e d e n k a r ş ı ç ı k ı l ı r . — Bir görüşe, aslında sadece

bize sunulduğu sesi sem patik bulmadığımız için karşı çıktığımız

çok olur.

304 .

G ü v e n v e s a m i m i y e t . ' — Bir başka kişiyle bile iste­

ye samimi olmaya çalışan birisi, genellikle ona güvenip güven­

m ediğinden em in değildir. Güveninden em in olan, samimiyete

fazla değer vermez.

İnsanca Pek İnsanca 1
--243

305.

D o s t l u ğ u n d e n g e s i . — Kimi zaman, bizim bir başka

insanla ilişkim izde, kendi kefemize bir dirhem haksızlık ekledi­

ğimizde, dostluğun gerçek dengesi geri döner.

306 .

E n t e h l i k e l i h e k i m l e r . — En tehlikeli hekim ler, do­

ğuştan oyuncular olarak m ükem m el bir aldatma sanatıyla do­

ğuştan hekim leri oynayanlardır.

307 .

P a r a d o k s l a r n e z a m a n ç ı k a r o r t a y a . — Bazen,

onları bir ilkeden yana kazanmak için zeki insanlara gerek du­

yulur, bu ilkeyi sadece muazzam bir paradoks biçim inde ortaya

koysunlar diye.

308 .

C e s u r i n s a n l a r n a s ı l k a z a n ı l ı r . — Cesur insan­

ları bir eylem için ikna etm ek, o eylemi olduğundan daha tehli­

keli gösterm ekle müm kündür.

30 9 .

i n c e l i k l e r . — Sevmediğimiz insanların bize gösterdikleri

incelikleri, onların suç hanesine yazarız.

Friedrich Nietzsche
2 4 4 --

310 .

B e k l e t m e k . — İnsanları zıvanadan çıkarm anın ve kafala­

rına kötü düşünceler sokm anın güvenli bir yöntem i, onları uzun

süre bekletm ektir. Bu, ahlaksızlaştırır.

311 .

S a m i m i o l a n a k a r ş ı . — Bize tam bir samimiyet sunan

kimseler, böylelikle bizim samimiyetimizi hak ettiklerini sanırlar.

Yanlış bir çıkarımdır bu; armağanlar sunarak haklar kazanılmaz.

312 .

D e n g e l e m e y o l u . -— Kendisine zarar verdiğimiz başka

bir kişinin gönlünü almak, hatta bizden yana iyi düşünmesini

sağlamak için, ona hakkımızda bir espri yapma fırsatı vermek

yeterlidir genellikle.

313 .

D i l i n k i b r i . — İnsan kötü özelliklerini ve kötü alışkan­

lıklarım ister gizlesin isterse açıkça itiraf etsin, her iki durumda

da kibri bundan yarar sağlamak ister; söz konusu özelliklerini

gizlediği kişilerle, önlerinde dürüst ve açık yürekli olduğu kişiler

arasında nasıl da ince bir ayrım yaptığına dikkat edilsin sadece.

314 .

Ö z e n l i . — Hiç kimseyi incitm ek, hiç kimseye zarar ver­

İnsanca Pek insanca 1 ^
---— -------2 4 5

mek istem em ek, adaletli, tarafsız bir zihniyetin olduğu kadar,

korkakça bir zihniyetin işareti de olabilir.

315 .

T a r t ı ş m a k i ç i n g e r e k l i . — Düşüncelerini kendine

saklamasını* bilm eyen, ateşli tartışmaların içine dalmamak.

316 .

O r t a m v e k e n d i n i b e ğ e n m i ş l i k . — Kişi her za­

man hak ettiği insanlar arasında olduğunu bilirse, kendini be­

ğenmişliği unutur; yalnız-olm ak kibri besler. Genç insanlar

kendini beğenmiş olurlar, çünkü hepsi de birer hiç olan, ama

çok önemli görünmeyi seven benzerleriyle arkadaşlık ederler.

317 .

S a l d ı r ı n ı n g ü d ü s ü . — Sadece bir kimseye acı ver­

mek, onu yenm ek için değil, belki de sadece kendi kuvvetinin

bilincinde olm ak için de saldırılır.

318 .

Y a ğ c ı l ı k . — Kendileriyle ilişki kurarken gösterdiğimiz

özeni, yağcılık yaparak bozm ak isteyen kişiler, adeta içine uyuş­

turucu katılmış ama uyutmadığı zaman daha da uyanık tutan bir

içki gibi tehlikeli bir araç kullanmaktadırlar.

Friedrich Nietzsche
2 4 6 --

319 .

i y i m e k t u p y a z a r ı . — Kitap yazmayan, çok düşünen

ve yeterli toplum sallık içinde yaşamayan birisi, genellikle iyi bir

mektup yazarı olacaktır.

320 .

E n ç i r k i n i . — Çok gezen birinin, dünyada insan yüzün­

den daha çirkin yerler bulduğu, kuşku götürür.

321 .

M e r h a m e t l i l e r . — Merhametli, kara günde daima yar­

dıma hazır yaratılışlarla, aynı zamanda arkadaş da olunabilmesi

çok enderdir: başkalarının iyi gününde yapacak işleri yoktur,

gereksizdirler, üstünlüklerine sahip olmadıklarını hissederler ve

bu yüzden hoşnutsuzluklarını kolayca belli ederler.

322 .

i n t i h a r e d e n b i r i n i n a k r a b a l a r ı . — intihar eden

birinin akrabaları, kendi itibarlarını düşünüp de hayatta kalm a­

dı diye kınarlar onu.

323 .

N a n k ö r l ü ğ ü ö n c e d e n g ö r m e k . -— Büyük bir ar­

mağan veren kim se, şükranla karşılanmaz; çünkü armağan veri­

len kişi, almakla zaten çok büyük bir yükün altına girmiştir.

İnsanca Pek İnsanca 1
-- 2 4 7

324.

T i n s i z t o p l u m d a . — Hiç kim se, zekasını belli etm e­

nin nezaketsizlik sayıldığı bir toplum la kendini eşit tutan zeki

insanlara nezaket göstermez.

325 .

T a n ı k l a r ı n v a r l ı ğ ı . — Suya düşen bir insanın ardın­

dan, bir o kadar daha isteyerek atlanır suya, buna cesaret ede­

meyen kimseler varsa orada.

326 .

S u s m a k . — Her iki taraf için de, bir polemiğe yanıt verm e­

nin en can sıkıcı türü kızıp da susmaktır: çünkü saldırıda bu lu ­

nan kişi, susulmasmı özellikle bir aşağılama işareti olarak açık­

lar.

327 .

D o s t u n s ı r r ı . — Konuşacak konu bulmakta sıkıntı çek­

tiklerinde, arkadaşlarının gizli olaylarını ifşa etmeyen çok az k i­

şi vardır.

3 2 8 .

i n s a n l ı k . — Tinleriyle ünlü kişilerin insanlığı, ünsüz kişi­

lerle ilişkilerinde bağlayıcı bir tarzda haksızlığı sürdürm elerine

dayanır.

Friedrich Nietzsche
2 4 8 --

329 .

C e s a r e t s i z . — Toplum içinde kendilerini güvende his­

setm eyen insanlar, üstün oldukları bir yakınlarına, bu üstünlük­

lerini toplum un önünde açıkça, örneğin sataşma yoluyla göster­

m ek iç in her fırsattan yararlanırlar.

330 .

T e ş e k k ü r . — Birini teşekküre borçlu kılm ak ince bir ru­

ha; b irine teşekkür borçlu olm ak kaba bir ruha üzüntü verir.

331 .

Y a b a n c ı l a ş m a b e l i r t i s i . — iki insan arasındaki gö­

rüşlerin yabancılaştığının en güçlü belirtisi, ikisinin de birbirle­

rine ironik birşeyler söylemeleri, ama ikisinin de bu sözlerin iro­

nik yanını hissetmemeleridir.

332 .

Y a r a r l ı l ı k l a r d a k e n d i n i b e ğ e n m e . — Yararlılık

göstermiş insanların kendini beğenmesi, yararlılık göstermemiş

insanlarm kinden çok daha inciticidir; çünkü yararlılık gösterme

zaten inciticidir.

333 .

S e s t e k i t e h l i k e . — Bazen, konuşm a sırasında kendi

sesim izin tınısı şaşırtır ve hiç de kendi görüşümüze karşılık düş­

İnsanca Pek İnsanca 1 „ , „
-- 249

meyen iddialarda bulunm aya yöneltir bizi.

334 .

K o n u ş m a d a . — Konuşma sırasında başkalarını özellikle

haklı ya da haksız bulm ak, kesinlikle bir alışkanlık meselesidir;

her ikisi de anlamlıdır.

335 .

Y a k ı n ı m ı z d a n k o r k m a k . — Yakınımızın' düşmanca

ruh halinden korkarız, çünkü bu ruh haliyle, sırlarımızı öğrene­

ceğinden korkarız.

336 .

A Z a ı i a ö d ü l l e n d i r m e k . ÇOt C'-yfTn kişiler azar­

larını bile bizi ödüllendirm ek istermiş gibi bildirirler. Böylelikle

dikkatimizi bizimle ne kadar ısrarla ilgilendiklerine çekm ek is­

terler. Azarlarını nesnellikle kabul eder ve onlara karşı savunma­

ya geçersek, onları tam amen yanlış anlamış oluruz; böylelikle

onları kızdırmış ve kendim izi onlara yabancılaştırmış oluruz.

337 .

B a ş k a l a r ı n ı n i y i n i y e t i n d e n b u n a l m a k . — Biz­

den ne derecede nefret edildiğine, korkulduğuna ilişkin inancı­

mızda yanılırız: kendim izin bir kişiden ya da bir doğrultudan,

bir partiden ne derece uzak olduğunu iyi biliriz, ama ötekiler b i­

zi çok yüzeysel tanırlar ve bu yüzden sadece yüzeysel olarak nef­

Friedrich Nietzsche
2 5 0 --

ret ederler. Genellikle, anlayamadığımız bir iyiniyetle karşılaşı­

rız; anladığımızda ise, ciddiye alınmadığımızı, önem senm ediği­

mizi gösterdiği için incitir bizi.

338 .

K e s i ş e n k i b i r l e r . — Eşit ölçüde kibirli olan iki kişi

karşılaştığında, sonradan birbirleri hakkında kötü b ir izlenim

edinirler, çünkü her biri öteki üzerinde bırakm ak istediği izle­

nim le öyle meşğul olm uştur ki, öteki onda bir izlenim uyandır-

m amıştır; sonunda ikisi de çabalarının boşa gittiğini fark eder ve

ikisi de suçu diğerinin üzerine atar.

339 .

i y i i ş a r e t l e r o l a r a k n e z a k e t s i z l i k l e r . — Üs­

tün tin, hırslı gençlerin kendisine yönelik patavatsızlıklarıyla,

küstahlıklarıyla ve hatta düşmanlıklarıyla eğlenir; henüz sırtla­

rında bir süvari taşımamış olan ama kısa b ir süre sonra taşıyor

olmaktan gurur duyacak olan atların patavatsızlığdır bu.

340 .

H a k s ı z l ı ğ ı s ü r d ü r m e k n e z a m a n i ş e y a r a r ?

— Bize suçlama yönelten kişi, kendisine karşı çıktığımız ve hat­

ta onu çürüttüğümüz zaman, bizim yaptığımız daha büyük bir

haksızlık olarak görecekse bunu, bize yönelik suçlamaları bize

karşı haksızlığa yol açsalar bile hiç karşı çıkm adan kabul etmek

daha iyidir. Elbette birisi bu biçim de her zaman haksız olduğu

halde, her zaman haklılığını sürdürebilir ve sonunda dünyadaki

İnsanca Pek İnsanca 1 „ „ ,
--- ¿.ol

en büyük vicdan rahatlığıyla en katlanılmaz tiran ve baş belası

olabilir; bireyler için geçerli olan, toplum daki sınıflar için de ge­

çerli olabilir.

341 .

A z s a y g ı g ö r e n . — Kendilerine beklediklerinden daha

az saygı belirtisi gösterilen çok kibirli kişiler, uzun süre kendile­

rini ve başkalarını bu konuda yanıltmaya çalışırlar ve başkaları­

nın kendilerine aslında yeterince saygı duyduğunu ortaya çıkar­

m ak için kılı kırk yaran psikologlara dönüşürler; hedeflerine

ulaşamazlarsa, yanılsamanın örtüsü yırtılır, bu yüzden daha bü­

yük bir öfkeye kapılırlar.

3 4 2 .

İ l k d u r u m l a r ı n k o n u ş m a d a y a n s ı m a s ı . — Gü­

nümüzde erkeklerin ilişki içinde iddialarda bulunm a tarzların­

da, onların başka herhangi b ir şeyden çok silahlardan anladığı

zamanların bir yansıması görülür genellikle; iddialarını bazen

nişan alan muhafızların silahlarım tutuşu gibi tutarlar, bazen de

demir silahların uğultusu ve şakırtısı duyulur gibi olur; bazı er­

keklerde bir iddia kalın bir sopa gibi patırtıyla düşer orta yere.

— Buna karşılık kadınlar, binlerce yıl boyunca dokuma tezga­

hında oturmuş ya da dikiş dikm iş, ya da çocuklarla çocuk olmuş

varlıklar gibi konuşurlar.

343 .

A n l a t ı c ı . — Birşeyler anlatan, olay kendisini ilgilendirdi-

Friedrich Nietzsche

ği için mi yoksa, öyküyle ilgi çekm ek için mi anlattığım kolay­

lıkla belli eder, ik inci durumda abartm ak, abartma sıfatları kul­

lanacak ve benzer yollara başvuracaktır. Sonra genellikle daha

kötü anlatır, çünkü konudan çok kendisini düşünmektedir.

344 .

Y ü k s e k s e s l e o k u y a n . — Dram atik metinleri yük­

sek sesle okuyan biri, kendi karakteri hakkında keşiflerde bulu­

nur: kendi sesi belirli ruh halleri ve sahneler, örneğin tam amen

patetik ya da kaçıkça olanlar için diğerleri için olduğundan da­

ha doğal gelir, oysa belki de normal yaşamında tutku ya da ka­

çıklık gösterm ek için fırsat bile bulamamıştır.

345 .

Y a . s a m d a k a r ş ı l a ş ı l a n b i r k o m e d i s a h n e s i

— Bir kimse, bir konu hakkında toplum içinde sunm ak üzere

zekice bir fikir düşünür. Şimdi, komedi oyununda var gücüyle

asıl sözünü söyleyebileceği noktaya gelmeye ve toplumu güver­

tesine orada almaya çalıştığı dinlenebilir ve görülebilir: sohbeti

sürekli bir hedefe kaydırarak, zaman zaman nasıl yönünü şaşır­

dığı, sonra yeniden bulduğu, sonunda o âna ulaştığı: soluğu ke­

silecek gibidir — tam o sırada, söyleyeceği sözü toplumdaki b i­

risi kapar ağzından. Ne yapacaktır şimdi? Kendi fikrine m uhale­

fet m i edecektir?

3 46 .

i s t e m e d e n n e z a k e t s i z . — Bir kimse, başka birine is-

insanca Pek İnsanca 1
--253

İçmeden nezaketsizce davranırsa, örneğin onu tanıyamadığı için

selam vermezse, kendi zihniyetine bir suçlamada bulunam asa

da, üzer bu durum onu; öteki kişide doğurduğu kötü düşünce

incitir onu, ya da bir gücenm enin sonuçlarından korkar, ya da

liaşkalarmı incitm iş olm ak acı verir kendisine, — yani kibir, kor­

ku ya da acıma, işbaşında olabilir, belki de hepsi bir aradadır.

3 47 .

H a i n i n b a ş y a p ı t ı . — Birlikte gizli işler çevrilen kişiye

karşı, onun tarafından ihanete uğranılıp ugranılmayacağma iliş­

kin, incitici kuşkuyu dile getirmek, üstelik bunu tam da bizzat

ona ihanet ediyorken yapm ak, bir kötülük ustalığıdır, çünkü

ötekini kişisel olarak fetheder ve onu bir süre boyunca hiç kuş­

kulanmadan ve çok açık davranmaya zorlar, böylece gerçek ha­

in istediği gibi davranabilir.

3 48 .

İ n c i t m e k v e i n c i n m e k . — incitm ek ve sonradan

özür dilemek, incinm ek ve özür dilenmesini beklem ekten çok

daha rahattır. Birincisini yapan, önce güç, sonra da iyi karakter

işareti verir. Diğerinin ise, insanlıktan uzak olduğunun kabul

edilmesini istemiyorsa, zaten bağışlaması g e r e k i r ; ötekini

utandırmaktan duyulan haz bu zorunluluktan dolayı azalır.

34 9 .

T a r t ı ş m a d a . — Kişi, aynı anda hem başka bir görüşe kar­

şı çıkıp, hem de kendi görüşünü geliştirdiğinde, genellikle öteki

Friedrich Nietzsche
2 5 4 --

görüşe sürekli dikkat etm ekten, kendi görüşünün doğal duruşu

da değişir: daha kasıtlı, daha keskin, belki daha abartılı görünür.

350 .

M a r i f e t . — Başka birisinden zor bir şeyi elde etm ek iste­

yen bir kim se, konuyu bir sorun olarak ele almamalı, planını b i­

ricik olasılıkmış gibi basitçe ortaya koymalıdır; ötekinin gözle­

rinde itiraz, karşı çıkm a ışıkları çaktığında hem en onun sözünü

kesmeyi ve ona zaman bırakmamayı bilmelidir.

351 .

T o p l u l u k i ç i n d e b u l u n d u k t a n s o n r a k i v i c ­

d a n r a h a t s ı z l ı k l a r ı . — Sıradan toplulukların içinde bu­

lunduktan sonra neden vicdan rahatsızlığı duyanz? Çünkü önem ­

li şeyleri hafife almışızdır, çünkü kişilerle konuşurken tüm sami­

miyetimizle konuşmamışızdır, ya da konuşmamız gereken yerde

susmuşuzdur, çünkü yeri geldiğinde sıçrayıp koşturmamışızdır,

kısacası topluluk içinde, onlara aitmişiz gibi davranmışızdır.

352 .

Y a n l ı ş y a r g ı l a n ı y o r . — Her zaman nasıl yargılandı­

ğına kulak veren biri, her zaman öfkelenir. Çünkü, bize en ya­

kın duran (“en iyi tanıyan”) kişiler tarafından bile yanlış yargıla­

nırız. iyi dostlar bile, bazen gücenmelerini, haset içeren kötü

sözlerle dile getirirler: bizi tam olarak tanısalardı, dostlarımız

olurlar mıydı? — Kayıtsız kişilerin yargıları çok acı verir, çünkü

çok tarafsız, adeta nesnel gibidirler. Ama bize düşman olan biri-

insanca Pek İnsanca 1 . ^AoO

sinin, gizli tuttuğumuz bir noktada bizi kendimizi tanıdığımız

kadar iyi tanıdığını fark edersek, işte o zaman ne büyüktür sı­

kıntı!

353 .

P o r t r e n i n t i r a n l ı ğ ı . — Bir insanın ya da bir olayın tek

tek yanlarından çabucak resmin bütününe ulaşan sanatçılar ya

da devlet adamları, çoğunlukla sonradan, söz konusu olayın ya

da insanın gerçekten de resmettikleri gibi olmasını istem ekte

haksızdırlar; adeta bir kişinin, kendi tasarımlarında yaşadığı gi­

bi öyle yetenekli, öyle düzenbaz, öyle adaletsiz olmasını isterler.

354 .

E n i y i d o s t o l a r a k a k r a b a . — Bir dostun ne oldu­

ğunu çok iyi bilen Yunanlılar, — tüm halkların içinde sadece

onlar dostluğa ilişkin derin, çok yanlı bir felsefi irdelemeye sa­

hiptirler; öyle ki ilk ve şimdiye dek son olarak onlar dostu, çö ­

zülmeye değer bir problem olarak görmüşlerdir — aynı Yunan­

lılar akrabayı da “dost” sözcüğünün bir abartma sıfatı olan bir

deyimle imlemişlerdir. Ben bunu açıklayamıyorum.

3 5 5 .

G ö r m e z d e n g e l i n e n d ü r ü s t l ü k . — Bir kim se ko­

nuşmasında kendi kendisini alıntıladığında (“o zamanlar dem iş­

tim k i”, “ben böyle durumlarda derim ki”), bir kendini beğen­

m işlik izlenimi doğurur bu, oysa genellikle tam tersi b ir kaynak­

tan, en azından o ânı, başka bir âna ait olan fikirlerle süsleyip

Friedrich Nietzsche
2 5 6 --

püslem ek istemeyen dürüstlükten doğar.

356 .

A s a l a k . — Bir kim senin sırf çalışm ak zorunda kalmamak

için, genellikle bağımlı olduğu kişilere karşı gizli bir öfkeyle b ir­

likte, bağım lılık içinde başkalarının sırtından yaşamayı tercih et­

mesi tam bir seçkin zihniyet eksikliğini gösterir — Böyle bir zih­

niyet, kadınlarda erkeklerden sık görülür, ve (tarihsel nedenler­

den ötürü) daha çok bağışlanabilir.

357 .

U z l a ş m a n ı n s u n a ğ ı n d a . — Bir şeyin, bir insandan

ancak onu inciterek ve onla düşman olunarak elde edildiği du­

rum lar vardır: bir düşmana sahip olma duygusu öyle eziyet eder

ki kişiye, daha yum uşak bir ruh halinin ilk işaretinden, uzlaş­

m ak için yararlanır ve daha önce kendisi için ne pahasına olur­

sa olsun veremeyeceği kadar önem taşıyan şeyi, bu uzlaşmanın

sunağına kurban olarak sunar.

358 .

K e n d i n i b e ğ e n m i ş l i k i ş a r e t i o l a r a k m e r h a ­

m e t i s t e m e k . — Öfkeye kapıldıklarında ve öteki insanları

incittiklerinde, ilk önce kusurlarına bakılm am asm ı ve ikinci ola­

rak da böyle şiddetli geçici nöbetlere kapıldıkları için kendileri­

ne acınmasını isteyen insanlar vardır, insanın kendini beğenm iş­

liği buraya kadar varabilir.

insanca Pek insanca I______________________
~ " Ao (

359.

O l t a y e m i . — “Her insanın b ir fiyatı vardır”. — Doğru

değildir bu. Ama elbette herkes için, ısırması beklenen bir olta

yemi bulunur. Bu yüzden, bazı kişileri bir davaya kazanmak için

bu davaya sadece insancıllık, soyluluk, iyilikseverlik, fedakarlık

pırıltısını vermek yeterlidir — hangi davaya verilememiştir ki?

— O n l a r ı n ruhlarını kandıran şekerlemeler ve tatlılardır

bunlar, başkaları da başka şeyleri sever.

360 .

Ö v g ü d e k i d a v r a n ı ş . — İyi dostlar, yetenekli yaratılı­

şı övdüklerinde, çoğunlukla nezaketen ve iyiniyetle sevinmiş gö­

rünecektir o, ama aslında onun için fark etmez: O nun asıl varlı­

ğı buna karşı, ve uzandığı güneşten ya da gölgeden dışarıya bu

yüzden bir adım bile atmayacak kadar, tam bir üşengeçlik için ­

dedir; ama insanlar övgüde bulunarak sevindirmek isterler ve

övdükleri övgülerinden sevinç duymazlarsa, üzülürler.

361 .

S o k r a t e s ’ i n d e n e y i m i . — Bir konuda ustalaşıldıgm-

da, genellikle öteki konuların çoğunda tam bir beceriksiz olarak

kalınır; ama Sokrates’in çoktan deneyimlediği gibi, tam tersi bir

yargıda bulunulur. Ustalarla ilişkiyi çekilmez kılan kötü durum

budur.

Friedrich Nietzsche
2 5 8 --

362 .

H a y v a n l a ş m a a r a c ı . — Aptallıkla savaşımda en in ­

saflı, en yumuşak insanlar sonunda gaddarlaşırlar. Belki de böy­

lece doğru bir savunma yoluna girerler; çünkü aptal alına, argü­

m an olarak, hukuken, sıkılm ış bir yum ruk yaraşır. Ama dediği­

m iz gibi, karakterleri yumuşak ve insaflı olduğundan, acı ver­

m ekten çok kendileri acı çekerler bu savunma aracıyla.

363 .

M e r a k . — Merak olmasaydı, yakınların iyiliği için az şey

yapılırdı. Oysa m erak, ödev ya da acıma adı altında, talihsiz ya

da m uhtaç kişinin evine giriverir usulca. — Belki de çok övülen

anne sevgisinde de vardır, irice bir parça merak.

364 .

T o p l u m d a t a k a s . — Birisi yargılarıyla ilgi çekmeyi ar­

zular, diğeri sem patileri ve antipatileriyle, bir başkası ise tanışık­

lıklarıyla, başka birisi ise yalnız kalışıyla — hepsi de yanılır h e­

saplarında. Çünkü karşısında bu oyun sahnelenen kişi, asıl dik­

kate alınan oyunun kendisi olduğunu düşünür.

365 .

D ü e l l o . — Her türlü onur kavgasından ve düellodan yana

denilebilir ki, eğer bir kişi birileri kendisi hakkında şöyle ya da

böyle söyledi ya da düşündü diye yaşamayı istemeyecek kadar

hassas bir duyguya sahipse, sorunu birinin ya da diğerinin ölü-

/¿D .
İnsanca Pek insanca 1

ınüne vardırmaya hakkı vardır. Bu kadar hassas olduğu için k ı­

nayanlayız onu, bu bakım dan geçm işin, onun büyüklüklerinin

ve abartm alannın mirasçılarıyızdır, onlar olmasaydı hiçbir bü ­

yüklük olmazdı. Kurallara uygun bir düellodan sonra maneviya­

tı rahatlatacak biçim de, ölüm ün yerine kanı geçirecek bir onurs

yasası varsa, büyük bir iyiliktir bu, yoksa çok sayıda insan yaşa­

mı tehlikede olurdu. — Aynca böyle bir kurum , insanları ağız­

larından çıkanı kulaklarının duyması doğrultusunda eğitir ve

onlarla ilişki kurmayı olanaklı kılar.

366 .

S e ç k i n l i k v e ş ü k r a n b o r c u . — Seçkin bir ruh,

şükran borcu duymaktan hoşnut olacaktır ve kendisini bu b orç­

la yükümleyen olaylardan korkakça kaçmayacaktır; daha sonra

şükran borcunu dile getirirken de aynı rahatlıkta olacaktır; dü­

şük ruhlar ise her türlü yükümlülüğe ayak direrler ve daha son­

ra, şükran borçlarını dile getirişlerinde abartılı ve fazlasıyla gay­

retli davranırlar. Ayrıca İkincisi düşük kökenli ya da ezilmiş ko­

numdaki kişilerde de görülür: k e n d i l e r i n e yapılan bir iyi­

lik, bir lütuf m ucizesi gibi görülür onlara.

367 .

B e l a g a t s a a t l e r i . — Bir kimse iyi konuşabilm ek için,

kendisinden kesin ve kabul edilmiş bir biçim de üstün olan biri­

sine gereksinir, başka bir kim se ise ancak üstün olduğu birisinin

karşısında tam bir konuşma özgürlüğü ve güzel konuşm a fırsatı

bulabilir: her iki durumda da neden aynıdır; ikisi de ancak sans

gêne' konuştuğunda iyi konuşur, biri daha üstün olan karşısın-

Friedrich Nietzsche
2 6 0 --

da, diğeri de yine, daha düşük olan karşısında rekabet, yarışma

dürtüsü duymadığı için — im di, tam am en başka bir insan türü

de vardır ki, rekabet içindeyken kazanma niyetiyle konuştukla­

rında iyi konuşurlar. Bu iki türden hangisi daha hırslıdır: şan

şöhret hırsı kabardığı için iyi konuşan m ı, yoksa yine aynı güdü­

lerle kötü konuşan ya da hiç konuşm ayan mı?

368.

D o s t l u k k u r m a y e t e n e ğ i . — Dostluk kurm ak için

özel bir yetiye sahip olan insanlar arasında iki tip öne çıkar. Biri­

si sürekli yükseliş halindedir ve gelişmesinin her evresi için tam

uygun bir dost bulur. Bu biçim de edindiği dostların, kendi arala­

rında pek bir bağıntıları yoktur, bazen uyuşmazlık ve çelişki için­

dedirler: tam da gelişmesinin ileri evrelerinin, daha önceki evre­

lerini ortadan kaldırmalarına ya da değerini azaltmalarına karşı­

lık düşer bu durum. Böyle bir insana şaka yollu m e r d i v e n adı

verilebilir. — Öteki tip ise, çok değişik karakter ve yeteneklerde­

ki insanlar üzerinde bir çekim kuvveti uygular ve böylece bir

dostlar çevresi edinir; ama böylelikle bu dostlar, tüm farklılıkla­

rına karşın kendi aralarında dostane ilişkilere girerler. Böyle bir

insana da ç e v r e adı verilebilir: çünkü bu kadar farklı yetenek­

lere ve yaratılışlara ait olmak, kendisinde bir biçimde önceden bi­

çimlendirilmiş olmalıdır. — Aynca kimi insanlarda iyi dostlara sa­

hip olma yetisi, iyi bir dost olma yetisinden çok daha büyüktür.

369 .

K o n u ş m a d a t a k t i k . — Herhangi biriyle yapılan bir

konuşm adan sonra, kişi tinini, sevimliliğini onun önünde tüm

İnsanca Pek İnsanca 1 „ „ ^
— 261

pırıltısıyla gösterebildiği muhatabı hakkında iyi konuşur en çok.

Bir kimseyi, konuşm a sırasında iyi bir espri yapması ve benzeri

şeyler için en iyi fırsatı ona vererek kıvama getirmek isteyen ki­

şiler bundan yararlanırlar, ikisi de birbirini kıvama getirm ek is­

teyen çok kurnaz iki kişi arasında eğlenceli bir konuşm a geçece­

ği düşünülebilir: konuşm adaki güzel fırsatları karşılıklı olarak

birbirlerine paslarlar, ama ikisi de kullanmaz bu fırsatları: bu

yüzden konuşm a tam amen tinsiz ve sevimsiz geçer, çünkü her

ikisi de tin ve sevimlilik fırsatını öbürüne havale etmiştir.

370 .

S ı k ı n t ı n ı n b o ş a l m a s ı . — Herhangi bir konuda ba­

şarısızlığa uğrayan bir insan, bu başarısızlığını rastlantıya değil

de bir başkasının kötü niyetine dayandırmayı sever. Başarısızlı­

ğının nedeni olarak bir şeyi değil de bir kişiyi düşünmesiyle gev­

şer, gergin duyguları; çünkü kişilerden intikam alınabilir, oysa

rastlantının olumsuz sonuçları karşısında yutkunulur sadece. Bu

yüzden, başarısızlığa uğrayan bir hüküm darın çevresi, sözüm o­

na neden olarak tek bir kişiyi gösterir ona ve tüm saraylıların çı­

karı uğruna feda eder o kişiyi; yoksa hükümdar yazgı tanrıçasın­

dan intikam alamayacağı için, hepsinden çıkaracaktır sıkıntısını.

37 1 .

O r t a m ı n r e n g i n i a l m a k . — Sempati ve antipati ne­

den bu kadar bulaşıcıdır ki, duyguları güçlü bir kişinin yanında,

bir çanak gibi onun yana olduğu ve karşı çıktığı şeylerle doldu­

rulmadan yaşayamaz insan? Birincisi, yargıda bulunm aktan ta­

mamen kaçınm ak çok zordur, bazen kibrimiz açısından adeta

katlanılmazdır; düşünce ve duygu yoksulluğuyla ya da korkak­

lıkla, erkekçe olmayışla ayrıı renktedir o: böylece en azından

belki de bu konum gururumuzu daha çok okşuyorsa, ortam ım ı­

zın tersi yönde taraf tutmaya sürükleniriz. Ne var ki genellikle

— bu da İkincisi — aldırmazlıktan sem pati ya da antipatiye ge­

çişin bilincinde bile olamayız, ortamımızın duyum biçim ine ya­

vaş yavaş alışırız, çünkü sempatiyle onaylam ak ve anlamak o ka­

dar rahattır ki, çok geçm eden bu ortam ın tüm işaretlerini ve par­

ti renklerini taşırız.

FriedricK Nietzsche
2 6 2 -̂---

372 .

i r o n i . — ironi ancak pedagojik bir yöntem olarak, bir öğ­

retm en tarafından herhangi bir türden öğrencilerle ilişkisi için­

de ortaya konulur: amacı küçük düşürmek ve utandırmak ama

bunu, iyiniyetler uyandırıcı ve bize böyle davranana bir hekim e

duyduğumuz gibi saygı ve şükran borcu duymamızı buyuracak,

iyileştirici bir tarzda yapmaktır. Ironik kişi kendini cahilmiş gi­

bi gösterir ve bunu öyle iyi becerir ki, onunla konuşan öğrenci­

ler aldanırlar ve kendilerinin daha iyi bildiğine duydukları

inançla küstahlaşır ve tüm zayıf yönlerini belli ederler; sakıngan­

lıklarını yitirir ve kendilerini oldukları gibi gösterirler: ta ki, öğ­

retm enin yüzüne tuttukları ışığın, ışınlarını onlara çok küçük

düşürücü bir biçim de geri yansıttığı âna kadar. Öğretmenle öğ­

renci arasındaki gibi bir ilişkinin bulunm adığı yerde ironi bir ya­

kışıksızlıktır, kötü bir duygudur. Tüm ironik yazarlar, kendini

beğenm işliklerinin ağızlıkları olarak gördükleri yazarla birlikte

kendilerini, başka herkesten üstün görm ek isteyen, ebleh insan

türüne güvenirler, ironiye alışmak da, alaycılığa alışmak gibi,

karakteri bozar, yavaş yavaş başkalarının zarar görmesinden se­

insanca Pek insanca 1
--263

vinç duyan bir üstünlük özelliği kazandırır: ısırmanın yanı sıra

bir de gülmeyi öğrenmiş olan, azgın bir köpeğe benzer kişi.

373 .

K e n d i n i b e ğ e n m i ş l i k . — Her şeyden çok kendini

beğenmişlik denilen ve her türlü iyi ürünü mahveden o yabani

ottan sakınmalı kendini; çünkü içtenlikte, resmi selamlaşmada,

iyiniyetli samimiyette, sevip okşamada, dostça tavsiyede bulun­

mada, hataların itiraf edilmesinde, başkalarına acımada kendini

beğenmişlik vardır ve tüm bu güzel şeyler, arada bu yabani ot

biterse, tiksinti uyandırırlar. Kendini beğenen, yani olduğundan

y a d a k a b u l e d i l d i ğ i n d e n daha önemli olmak isteyen

biri, her zaman yanlış hesap yapar. Gerçi karşılarında kendini

beğenmişlik ğösterisi yaptığı insanlar, korkudan ya da rahatları­

nı düşündüklerinden, istediği ölçüde saygıyı genellikle sunduk­

ları için, geçici bir başarı elde eder; ama ölçüden fazlasını istedi­

ğinde ona şimdiye kadar verdikleri değeri onun istediği fazlalık

kadar azaltarak, kötü bir intikam alırlar. İnsanların bedelini en

ağır ödedikleri şey, küçük düşürmedir. Kendini beğenen kişi

gerçekten büyük yararlılığını, ötekilerin gözünde tozlu ayaklar

altında çiğnenecek kadar kuşkulu hale getirir ve küçük düşürür.

■— Gururlu bir tavır bile ancak, yanlış anlaşılmayacağından ve

kendini beğenm iş olarak ğörülmeyeceğinden tam amen emin

olunduğunda takmılmahdır, örneğin dostların ve eşlerin' önün­

de, çünkü insan ilişkilerinde kendini beğenmişlik, ününü ka­

zanmaktan daha büyük bir budalalık yoktur; efendi efendi yalan

söylemek öğrenilmediyse, daha kötüdür durum.

Friedrich Nietzsche
2 6 4 --—

374.

i k i l i k o n u ş m a . — ikili konuşm a yetkin konuşm adır,

çünkü birinin söylediği her şey, kendisiyle konuşulan ö t e k i ­

n i n k e s i n l i k l e d i k k a t e a l ı n m a s ı y l a kazanır belirli

rengini, tınısını ve ona eşlik eden jestleri, yani mektuplaşm ada­

ki gibidir durum: bir ve aynı kişinin, m ektup yazarken kime

yazdığına bağlı olarak farklı farklı ruhsal anlatımlar sergilemesi

gibi. İkili konuşm ada tek bir düşünce kırılm ası vardır: bu k ırıl­

ma konuşulan kişiyi, düşüncelerimizi olabildiğince güzel gör­

m ek istediğimiz bir ayna gibi koyar ortaya. Peki ya iki, üç ya da

daha fazla kişiyle konuşuyorsak nasıldır durum? O zaman k o­

nuşma bireyselleştirici inceliğini zorunlu olarak yitirir, değişik

dikkate almalar kesişir, birbirini ortadan kaldırır; birine iyi ge­

len bir söyleyiş diğerinin zihniyetine uygun düşmez. Bu yüzden

çok sayıda kişiyle konuşan bir insan, kendi kabuğuna çekilm e­

ye, olayları oldukları gibi ortaya koymaya, ama bir konuşmayı

dünyanın en keyifli şeylerinden biri yapan insanlığın devingen

eterini konu edinmeye zorlanır. Erkeklerin, tamamen erkekler­

den oluşan bir grupta konuştukları sese kulak verilirse, sanki

tüm konuşm anın tem el bası gibidir bu ses: “buyum b e n , bu­

nu söylüyorum b e n , artık işinize nasıl geliyorsa!” Zeki kadın­

ların, topluluk içinde tanıdıkları bir erkekte genellikle yabancı-

laştırıcı, üzücü, korkutucu bir izlenim uyandırm alarının nedeni

budur: çok kişiyle, çok kişi önünde konuşm aktır, onların tüm

tinsel sevimliliğini çalan ve sadece bilinçli olarak kendi kendile­

rine dayandıklarını, taktiklerini ve açık zafer niyetlerini, göz alı­

cı bir ışıkta gösteren: aynı kadınlar ikili konuşmalarda yeniden

kadınsılaşırlar ve tinsel zarafetlerini yeniden kazanırlar.

İnsanca Pek insanca 1 „ , ^
--265

375 .

Ö l ü m d e n s o n r a s ü r e n ü n . — Uzak bir gelecekte

kabul görüyor olma umudu taşımanın, ancak insanlığın özünde

değişmeden kalacağı ve büyük olan her şeyin bir çağda değil,

I Qm çağlarda büyük duyumsanması gerektiği kabul edildiğinde

bir anlamı vardır. Oysa bir yanılgıdır bu; insanlık, neyin güzel

ve iyi olduğuna ilişkin tüm duygu ve yargılarında çok büyük de­

ğişimler geçirir; birkaç mil önde olunduğuna ve tüm insanlığın

l ı i z i m yolumuzu izleyeceğine inanmak, hayalperestliktir. Üs-

lelik: görmezden gelinen bir bilgin, kendi keşfinin başkaları ta­

rafından da yapılacağını ve olsa olsa daha sonra bir tarihçi tara­

lından kendisinin şunu ve şunu da önceden bildiğinin ama in ­

sanları ilkesine inandırma fırsatı bulamadığının kabul edileceği­

ni şimdi kesinlikle hesaba katabilir. Sonraki kuşaklar tarafından

kabul-görm em ek her zaman kuvvet eksikliği olarak yorumlanır.

— Kısacası, kurum lanarak yalnızlaşmayı bu kadar kolay savun­

mamak gerekir. Ayrıca istisnai durumlar vardır; ama büyük

özelliklerimizin kabul görmesini engelleyenler, en azından bi­

zim hatalarımız, zayıflıklarımız ve deliliklerimizdir.

37 6 .

D o s t l a r ü z e r i n e . — En yakın tanıdıklar arasında bile

duyguların ne denli değişik, görüşlerin ne denli bölünmüş oldu­

ğunu düşün bir kez kendi kendine; aynı görüşlerin bile dostları­

nın kafalarında, sendekinden tamamen farklı bir konuma ya da

şiddete sahip olduklarını; yanlış anlama, birbirinden düşmanca

uzaklaşma vesilesinin yüz kere doğduğunu. Tüm bunlardan son­

ra diyeceksin ki: tüm ittifaklarımızın ve dostluklarımızın üzerin­

Friedrich Nietzsche
2 6 6 --

de durduğu zemin ne kadar da güvensiz, soğuk yağmurlar ya da

kötü havalar ne kadar da yakın, ne kadar da yalnızdır her bir in­

san! Bir kimse bunlan ve ayrıca kendisindeki ve yakmlanndaki

tüm görüşlerin ve bunların tür ve şiddetlerinin kendi eylemleri gi­

bi zorunlu ve sorumluluk dışı olduklannı görürse, bu görüşlerin,

karakterin, uğraşının, yeteneğin ve ortamın aynimaz iç içe geç-

mişligiyle içsel zorunluluğunu kavramış olur — belki böylece o

bilgenin “dostlarım, dost yoktur!” diye bağırmasındaki duygunun

acılığından ve keskinliğinden kurtulmuş olur. Daha çok şöyle iti­

raf edecektir kendi kendine: evet, dostlar vardır, ama onları sana

yönelten, senin hakkmdaki yanılgıları ve yanılsamalarıdır; ve se­

ninle dost kalabilmek için susmayı öğrenmiş olmaları gerekir:

çünkü bu tür insani ilişkiler hemen hemen her zaman, bazı şeyle­

rin hiç söylenilmemesine, onlara hiç dokunulmamasına dayanır­

lar ama bu küçük taşlar bir kez yuvarlanmaya başladıklarında,

dostluk da onlann peşinden gelir ve parçalanır. En sadık dostları­

nın kendileri hakkında aslında ne bildiklerini öğrenince, derinden

yaralanmayacak insanlar var mıdır? — Biz kendi kendimizi tanı­

makla ve kendi özümüzü görüşlerin ve ruh hallerinin değişken bir

alanı olarak görmekle ve böylelikle bir nebze küçümsemeyi öğ­

renmekle, kendimizi yeniden ötekilerle dengeye getiririz. Doğru­

dur, tanıdıklarımızdan her birini ve en büyükleri bile olsa, kü­

çümsemek için iyi gerekçelerimiz vardır; ama bu duygunun bize

yöneltilmesi için de bir o kadar iyi gerekçe vardır. — İşte kendi­

mize böyle katlandığımız için, katlanmak isteriz birbirimize; bel­

ki de herkesin, şöyle söyleyeceği neşeli saat de gelecektir bir kez:

“Dostlarım, dost yoktur!” diye bağırdı

ölmek üzere olan bilge;

“Düşmanlanm, düşman yoktur!” — diye bağırıyorum ben,

yaşayan budala.

Yedinci Ana Bölüm

Kadın ve Çocuk

377 .

M ü k e m m e l k a d ı n . — M ükemmel kadın, m ükemmel

erkekten daha yüksek bir insan tipidir: biraz daha enderdir de.

— Hayvanlara ilişkin doğabilimi bu cümleyi m üm kün kılmak

için bir araçtır.

378 .

A r k a d a ş l ı k v e e v l i l i k . — En iyi arkadaş olan, m uh­

tem elen en iyi eşe sahip olacaktır, çünkü iyi evlilik arkadaşlık

yeteneğine dayanır.

379 .

E b e v e y n i n b e k a s ı . — Ebeveynin karakteri ve zihniye­

ti arasındaki ilişkide halledilmemiş kakafoniler, çocuğun özün­

de tınlamayı sürdürür ve onun iç dünyasındaki acı çekm enin

öyküsünü oluştururlar.

380.

Friedrich Nietzsche
2 6 8 --

A n n e d e n g e l e n . — Flerkes, anneden gelen bir kadın

imgesi taşır içinde: kadınlara genel olarak saygı duyuşu ya da

onları küçüm seyişi ya da onlara karşı genel olarak kayıtsız kalı­

şı bu imge tarafından belirlenir.

381 .

D o ğ a y ı t a s h i h e t m e k . — İnsanın iyi bir babası yok­

sa, kendine bir tane edinmelidir.

382 .

B a b a l a r v e o ğ u l l a r . — Babaların, oğul sahibi oluşla­

rını telafi etm ek için yapacak çok işleri var.

383 .

S e ç k i n k a d ı n l a r ı n y a n ı l g ı s ı . — Seçkin kadınlar,

bir konuyu toplum içinde konuşm ak m üm kün değilse, o konu­

nun hiç olmadığını düşünürler.

384 .

B i r e r k e k h a s t a l ı ğ ı . — Erkeklerin kendini aşağılama

hastalığının en iyi şifası, akıllı bir kadın tarafından sevilmektir.

İnsanca Pek İnsanca 1
--269

385 .

B i r k ı s k a n ç l ı k t ü r ü . — Analar, oğullarının arkadaş­

larını, özel başarıları varsa, kolaylıkla kıskanabilirler. Genellikle,

oğlunun kendisinden çok, oğlunda k e n d i n i sever bir anne.

386 .

A k ı l c ı a r k a d a ş l ı k . — insan, yaşını başım aldığında,

babasının kendisini dünyaya getirtmekte haksız olduğu duygu­

suna kapılır.

3 8 7 .

A n a ç i y i l i k . — Kimi annelere m utlu, değerli çocuklar

gerekir, kim ilerine de mutsuz; yoksa anne olarak iyiliklerini gös­

teremezler.

388 .

D e ğ i ş i k o f l a m a l a r . — Erkeklerin bazıları kadınını

kaptırdığı için of çeker, çoğunluğu ise kimse onu kapm ak iste­

miyor diye.

389 .

A ş k e v l i l i k l e r i . — Aşk yüzünden yapılan evlilikler (şu

aşk evliliği denilenler) babada yanılm ış, anneye m ecbur (m uh­

taç) kalmışlardır.

Friedrich Nietzsche
2 7 0 --

390 .

K a d ı n l a r ı n a r k a d a ş l ı ğ ı . — Kadınlar bir erkekle çok

iyi arkadaşlık kurabilirler; fakat bu arkadaşlığı sürdürebilm ek

için — bunun için elbette küçük bir fiziksel antipatinin de yar­

dım etmesi gerekir.

391 .

C a n s ı k ı n t ı s ı . — Birçok insan, özellikle kadınlar hiçbir

zaman düzenli çalışmayı öğrenm edikleri için , can sıkıntısı duy­

mazlar.

3 92 .

A ş k ı n b i r u n s u r u . — Kadın sevgisinin her türünde,

biraz anaç sevgi de görünür.

393 .

M e k a n d a b i r l i k v e d r a m a . — Karı koca bir arada

yaşanmasaydı, iyi evliliklere daha sık rastlanıhrdı.

394 .

E v l i l i ğ i n o l a ğ a n s o n u ç l a r ı . —- Yükseltmeyen her

ilişki aşağı çeker, ve tersi; bu yüzden olağan olarak, erkekler ka­

dınları aldıklarında biraz aşağı inerler, bu sırada kadınlar biraz

yükselir. Çok zeki erkekler, iğrenç bir ilaca direnir gibi direnir­

ler, b ir o kadar da gereksinirler evliliğe.

İnsanca Pek İnsanca 1
-- 271

3 9 5 .

E m r e t m e y i ö ğ r e t m e k . — Mütevazı ailelerin çocuk­

larına emretmeyi eğitim yoluyla öğretm ek gerekir, tıpkı öteki

çocuklara itaat etmeyi öğretm ek gerektiği gibi.

3 9 6 .

Â ş ı k o l m a y ı i s t e m e k . — Convenienz’in* birleştirdi­

ği nişanlılar, soğuk, hesapçı yararcılık suçlam asından kurtulabil­

m ek için, âşık o l m a y a da çaba gösterirler çoğun: Çıkarları ge­

reği dümeni Hıristiyanlığa kıranlar da, gerçekten dindar olmak

için böyle çaba gösterirler, çünkü dindar m im ikleri takınmaları

kolaylaşır böylece.

3 9 7 .

A ş k t a d u r m a k y o k . — Yavaş tempoyu s e v e n bir

müzisyen, aynı müzik parçasını her defasında daha yavaş çala­

caktır. Böylelikle, hiçbir aşkta durm ak yoktur.

3 9 8 .

U t a n g a ç l ı k . — Kadınların güzelliği ile birlikte, genel ola­

rak utangaçlıkları da artar.

3 9 9 .

D a y a n ı k l ı e v l i l i k . — Her bir eşin, diğeri sayesinde b i­

reysel bir hedefe ulaşmak istediği bir evlilik, uzun süre dayanır;

Friedrich Nietzsche
2 7 2 --

örneğin kadın erkeğin sayesinde ünlü birisi, erkek kadının saye­

sinde sevilen birisi olmak istiyorsa.

400 .

P r o t e u s ' d o ğ a s ı . — Kadınlar tamamen, kendilerini se­

ven erkeklerin tasarımındaki hallerine duydukları sevgiyle ya­

şarlar.

401 .

S e v m e k v e s a h i p o l m a k . — Kadınlar önemli bir er­

keği genellikle ona tek başlarına sahip olm ak isteyerek severler.

Kibirlerine dokunacak olmasaydı, seve seve kilit altında tutarlar­

dı onu: kibirleri ise, o erkeğin başkalarına da önemli görünme­

sini ister.

402 .

İ y i b i r e v l i l i ğ i n s ı n a v ı . — İyi bir evlilik, bir kez

bir “istisna”ya dayanmasıyla' kanıtlar kendini.

403 .

H e r k e s e h e r ş e y i k a b u l e t t i r m e n i n y ö n t e ­

m i . — Her bir kim se huzursuzluklarla, korkularla, işin ve dü­

şüncelerin yığılmasıyla öyle bitkin ve zayıf düşürülebilir ki, kar­

maşık görünen bir şeye artık karşı koyamayıp teslim olur —

diplomatlar ve kadınlar bilir bunu.

İnsanca Pek insanca 1
-- 273

404 .

N a m u s l u l u k v e d ü r ü s t l ü k . — Tüm yaşamları bo­

yunca, geçimlerini sadece gençlikteki çekiciliklerine borçlu ol­

mak isteyen ve bu kurnazlık bir de görmüş geçirmiş anneleri ta­

rafından kulaklarına fısıldanan kızlar, kibar fahişelerle' aynı şe­

yi istemektedirler, ancak onlardan daha uyanıktırlar ve onlar ka­

dar da namuslu değillerdir.

405 .

M a s k e l e r . — İç dünyalarını arasanız da bulamayacağı­

nız, salt m askelerden ibaret kadınlar vardır. Böyle adeta hayalet

gibi, zorunlu olarak doyumsuz bırakan varlıklara gönül indiren

erkekler yakınıp duracaklardır, ama tam da bu kadınlar erkeğin

isteğini en güçlü bir biçim de kışkırtabilirler: erkek onun ruhu­

nu arar — arar durur hiç durmadan.

40 6 .

U z u n b i r s ö y l e ş i o l a r a k e v l i l i k . — Kişi, bir ka­

dınla evlenirken şu soruyu sormalıdır kendine: bu kadınla yaş­

lılık yıllarına dek iyi sohbet edeceğine inanıyor musun? Evlilik­

teki başka her şey geçicidir, ama ilişkinin zamanının çoğu ko­

nuşmayla geçer.

40 7 .

K ız ç o c u ğ u n u n d ü ş l e r i . — Deneyimsiz kızlar, bir

erkeği m utlu kılm anın kendi ellerinde olduğunu düşünerek gu­

Friedrich Nietzsche
2 7 4 --

rur duyarlar kendileriyle; daha sonra, bir erkeği mutlu kılm ak

için sadece bir kız gerektiğini kabul etm enin, o erkeği küçüm se­

m ek olduğunu öğrenirler. — Kadınların kibirliliği, bir erkeğin

m utlu bir kocadan daha fazla olmasını gerektirir.

408 .

F a u s t ’ u n v e G r e t c h e n ’ i n ' s o y u n u n t ü k e n i ­

ş i . — Bir bilginin çok zekice bir görüşü uyarınca, günümüz Al­

manya’sının okumuş erkekleri Mefistofeles ve W agner’in bir ka­

rışımına benziyorlar ama, büyükbabaların (en azından gençlik­

lerinde) içlerinde gürlediğini hissettikleri Faust’a değil kesinlik­

le: Dem ek ki — cümleyi devam ettirecek olursak — G r e t c -

h e n iki nedenle uymuyor onlara. Ve öyle görünüyor ki, artık

özlenm edikleri için tükeniyor soyları.

40 9 .

G y m n a s i u m ö ğ r e n c i l e r i o l a r a k k ı z ç o c u k ­

l a r ı . — Ne olur, bir de Gymnasium eğitimimizi yüklemeyelim

kızların üstüne! Bu eğitim ki zeki, bilgiye susamış, ateşli gençle­

ri — öğretm enlerinin kopyaları yapar çoğun!

410 .

R a k i b e s i z . — Kadınlar kolayca anlarlar, bir erkeğin ru­

hunun bir sahibesi olup olmadığını; rakibesiz sevilm ek isterler,

ve ilerlem e hırsının hedeflerine, siyasal görevlerine, bilim lerine

ve sanatlarına tutkuyla bağlıysa erkek, bunları kınarlar. Meğerki

\ erkek bunlar sayesinde sivrilsin — o zaman erkekle b ir aşk ba-

A l o
insanca Pek İnsanca 1______________________

gı içindeyseler, aynı zamanda k e n d i l e r i de sivrilmeyi um ar­

lar; bu durumda kolaylık gösterirler sevgililerine.

411 .

K a d ı n a n l a ğ ı . — Kadınların anlağı yetkin bir hükm etm e,

çabuk karar verme gücü', tüm avantajlardan yararlanma olarak

gösterir kendini. Temel özellikleri olarak kalıtımla çocuklarına

geçirirler bunu, baba da istemin karanlık arka planını verir. Ba­

banın etkisi, yeni yaşamın icra edileceği ritmi ve armoniyi belir­

ler adeta; ama ezgi anneden gelir. — Bir şeyi önceden hazırlama­

sını bilenler için söyleyelim: kadınlarda anlama yetisi vardır, er­

keklerde ise maneviyat ve tutku. Erkeklerin anlama yetileriyle

gerçekten bu kadar çok şey başarabilmeleri çelişmez bununla:

onların itkileri daha derin, daha şiddetlidir; kendinde pasif bir

şey olan anlama yetilerini bu kadar ileriye götürürler. Kadınlar

genellikle sessizce hayran kalırlar, erkeklerin kendi maneviyatla­

rına duydukları saygıya. Erkekler eş seçerken, özellikle derin m a­

neviyat sahibi, akıllı, çabuk karar verme gücüne sahip ve seçkin

varlıklar aradıklarında, aslında erkeğin idealize edilmiş erkeği,

kadının ise idealize edilmiş kadını aradığı, yani kendi özellikleri­

ni bütünlemeye değil, tamamlamaya çalıştıkları açıkça görülür.

4 1 2 .

H e s i o d o s ’ u n b i r y a r g ı s ı d o ğ r u l a n d ı . — Kadın­

ların akıllılığının bir belirtisi, b ir an kovanındaki erkek arılar gi­

bi, hem en hem en her yerde karınlarını doyurmasını bilm eleri­

dir. Bunun başlangıçta ne anlama geldiği ve neden erkeklerin

kadınlardan beslenm edikleri bir düşünülsün. Elbette erkeklerin

Friedrich Nietzsche
’ 7 6 --

kibri ve onurlarına düşkünlüğü; kadınların akıllılığından daha

büyük olduğundan; çünkü kadınlar tabi olma sayesinde esas

avantajlarını, yani hükm etm eyi güvencelemesini bilirler. Ç ocuk­

ların bakım ı bile başlangıçta kadınların akıllılığı tarafından, işten

olabildiğince kaçm anın bahanesi olarak kullanılabilmiştir. Şim ­

di bile, örneğin ev işlerine bakan kadın olarak gerçekten çalış­

tıklarında, bunu kafa karıştırıcı bir itiraza dönüştürmeyi biliyor­

lar; bu yüzden erkekler onların çalışm asının yararını on kat

abartma yoluna gidiyorlar.

413 .

M i y o p l a r â ş ı k t ı r . — Bazen, âşığı iyileştirmek için, da­

ha güçlü bir gözlük bile yeterlidir; bir yüzün, bir figürün yirmi

yıl sonrasını tasavvur etme gücüne sahip birisi, belki de hiç ra­

hatsız edilm eden yaşar.

414 .

N e f r e t e d e n k a d ı n l a r . — Kadınlar nefret duygusu

içindeyken, erkeklerin olduğundan daha tehlikelidirler; öncelik­

le düşmanca duyguları bir kez uyandığında, h içbir hakseverlik­

le dizginlemezler kendilerini, nefretlerini varabileceği son nok­

taya kadar rahatça büyütürler; ayrıca (her insanda, her partide

bulunan) yaralı noktaları bulm ak ve oradan vurmakta ustadırlar:

hançer gibi sivri anlama yetileri bu konuda büyük yararlılık gös­

terir (oysa erkekler yaraları görünce çekinik, genellikle yüce gö­

nüllü ve uzlaşmacı bir ruh haline girerler).

İnsanca Pek İnsanca 1
-- 27

415 .

A ş k . — Kadınların aşktaki putperestlikleri, aslında ve baş-

langıçsal olarak aşkın tüm idealleştirmeleri sayesinde güçlerini

artırdıkları ve erkeklerin gözünde kendilerini her zaman daha

arzulanır olarak gösterdikleri için, akıllıca bir buluştur. Ne ki,

aşkın değerinin böyle abartıhşma yüzyıllar boyunca alışıldığın­

dan, kadınlar kendi tuzaklarına düşmüş ve bu başlangıcı unut­

muşlardır. Şimdi onlar erkeklerden daha çok yanıltılanlardır ve

bu yüzden her kadının yaşamına handiyse zorunlu olarak giren

bu hayal kırıklığı yüzünden daha çok acı çekerler — yanılgıya

ve hayal kırıklığına uğratılabilmek için yeterli hayal güçleri ve

anlama yetileri varsa.

416 .

K a d ı n l a r ı n ö z g ü r l e ş i m i ü z e r i n e . — Kadınlar

sevmeye, hem en yana ya da karşı duygular beslem eye bu kadar

alışkınlarsa, adil olabilirler mi? Bu yüzden de davalardan çok k i­

şilere yandaş olurlar: davalardan yana olduklarında da, derhal o

davanın m ilitanı olurlar ve böylelikle davanın salt masum etki­

sini mahvederler. Bu yüzden siyaset ve bilim in bazı dalları (ör­

neğin tarih) onlara açıldığında hiç de küçüm senm eyecek bir

tehlike doğar. Çünkü, bilim in ne olduğunu gerçekten bilen bir

kadından daha ender bulunan bir şey var mıdır? Hatta en iyile­

ri, bilim e karşı gizli bir küçüm sem e beslerler bağırlarında, sanki

bir biçim de ondan üstünlermiş gibi. Belki tüm bunlar değişebi­

lir, şim dilik böyledir.

„ „ Friedrich Nietzsche
2 7 8 --

417 .

K a d ı n l a r ı n y a r g ı l a r ı n d a e s i n . — Kadınların ya­

na ve karşı olm ak yönünde verdikleri o ani kararlar, kadınların

ansızın ortaya çıkıveren sempatileri ve antipatileri sayesinde k i­

şisel ilişkilerin yıldırım hızıyla aydınlanması, kısacası kadın ada­

letsizliğinin kanıtları, seven erkekler tarafından sanki tüm ka­

dınlar Delfoi kazanı ve defne tacı' olmasa da bilgelik esinlerine

sahiplermiş gibi bir parıltıyla çevrelenebilir: kadınların sözleri,

çok uzun süre sonra bile kahin kadınların kehanetleri gibi yo­

rumlanır ve açıklanır. Ama her kişiden ve her davadan yana ba­

zı şeyler ileri sürülebileceği gibi, bunlara karşı bazı şeylerin de

ileri sürülebileceği, her şeyin sadece iki yönlü değil, üç ya da

dört yönlü olduğu düşünülürse böyle apansız kararlarla tama­

m en yanılgıya düşm ekm ek de hem en hem en zordur; denilebilir

ki: şeylerin doğası, kadınların her zaman haklı çıkabilecekleri

biçim de düzenlenmiştir.

418 .

K e n d i n i s e v d i r m e k . Seven iki kişiden genellikle biri­

si seven diğeri de sevilen olduğu için, her sevda ilişkisinde aynı

kalan bir sevgi niceliği bulunduğu inancı doğmuştur: birisi bu n­

dan ne kadar çoğunu kendisi için alırsa ötekine de o kadar az

kalacaktır. Bu iki kişiden her birinin kibrinin de, sevilmesi gere­

kenin kendisi olduğuna kendisini ikna etmesi bir istisnadır; bu

durumda ikisi de kendilerini sevdirmek isterler: işte bu yüzden

evlilikte bazen yarı gülünç yarı absürd sahneler yaşanır.

İnsanca Pek İnsanca 1
--2 79

419 .

K a d ı n k a f a s ı n d a k i ç e l i ş k i l e r . — Kadınlar nesnel

olmaktan çok kişisel olduklarından, m antıksal açıdan birbiriyle

çelişen doğrultular, onların düşünce çevrelerinde uyum içinde­

dir: bu doğrultuların temsilcilerine sırasıyla hayranlık duyar ve

onlann sistemlerim bütünüyle kabul ederler: ancak, her yerde

daha sonra yeni bir kişiliğin ağırlık kazanacağı kör bir nokta ka­

lır. Belki de yaşlı bir kadının kafasındaki tüm felsefe, daha çok

böyle kör noktalardan oluşmaktadır.

420 .

K im d a h a ç o k a c ı ç e k i y o r ? — Bir kadın ile bir er­

kek arasında çıkan kişisel bir anlaşmazlık ve kavgadan sonra, bir

taraf genellikle ötekine acı çektirm iş olma düşüncesiyle acı çe­

ker; diğer taraf ise genellikle ötekine yeterince acı çektirmediği

düşüncesiyle acı çeker, bu yüzden de gözyaşlarıyla, hıçkırıklar­

la ve yüzünü buruşturarak onu sonradan da üzmeye çalışır.

4 21 .

K a d ı n ı n y ü c e g ö n ü l l ü l ü ğ ü n ü n s ı r a s ı . — Tö-

re’nin talepleri bir kez zihinden çıkartıldığında, doğa ve akıl bir

erkeğe art arda birkaç kez evlenmeyi emretmez mi diye düşünü­

lebilir: şöyle ki, önce yirmi iki yaşındayken kendisinden büyük,

tinsel ve törel bakım dan kendisinden üstün bir kızla evlenir ve

bu kız yirmili yaşların tehlikelerinde (hırs, nefret, kendini hor

görme, her türden tutku) onun yol göstericisi olabilir. Daha son­

ra bu kadının sevgisi tamamen anaç bir sevgiye dönüşecek ve er­

 Friedrich Nietzsche
2 8 0 --

keğin otuzlu yıllarmda çok genç bir kızla evlenmesine katlan­

makla kalmayıp bunu teşvik edecek ve bu kızın eğitimini bizzat

üstlenecektir. — Evlilik yirmili yaşlarda gerekli, otuzlu yaşlarda

ise yararlı ama gerekli olmayan bir kurum dur: yaşamın sonraki

yıllarında ise genellikle zararlıdır ve erkeğin tinsel gerile)nşini

hızlandırır.

422 .

Ç o c u k l u ğ u n t r a j e d i s i . — Soylu ve yüce çabaları

olan insanların en şiddetli savaşımlarını çocukluklarında ver­

m ek zorunda kalışları, belki hiç de ender bir durum değildir: ör­

neğin zihniyetlerini, düşük düzeyde düşünen, görünüşe ve ya­

lancılığa düşkün bir babaya kabul ettirm ek zorunda kalırlar, ya

da Lord Byron ğibi, çocuksu ve öfkeli bir anneyle sürekli kavga

halinde yaşarlar. Böyle bir şey yaşantılandığmda, en büyük, en

tehlikeli düşm anın asıl kim olduğunu bilm ek yaşamı boyunca

incitm eyecektir kişiyi.

423 .

E b e v e y n b u d a l a l ı ğ ı . — Bir insan hakkında yargıda

bulunulurken en vahim hatalar onun ebeveyni tarafından yapı­

lır: bir gerçektir bu, ama nasıl açıklamalı bunu? Ebeveynler, ço­

cuk hakkında çok fazla deneyime sahiptirler de, bir bütünlük

halinde toparlayamıyorlar m ıdır bunu? Yabancı halklar arasında

gezenlerin, bir halkın genel ayırt edici özelliklerini, konaklam a­

larının sadece ilk dönem inde doğru olarak kavrayabildiklerine

işaret ediliyor; bu halkı ne kadar çok tanıyorlarsa onun tipik ve

ayırt edici yönlerini de o kadar çok unutuyorlarmış. Yakını-gör-

insanca Pek insanca 1
 281

dükleri anda, uzağı-görm eyi bırakıyor gözleri. Ebeveynler de,

ona yeterince uzak durmadıkları için mi yanlış yargıda bulunur­

lar çocukları hakkında? — Tam am en farklı bir açıklama da şöy­

le olabilir; insanlar kendilerini çevreleyen en yakın şey hakkın­

da artık düşünmez, ona sadece katlanırlar. Belki de, ebeveynle­

rin, çocukları hakkında bir kez yargıda bulunm ak zorunda kal­

dıklarında bu kadar keskin yargılamalarının nedeni, alışkanlık­

tan kaynaklanan bir düşüncesizliktir.

424 .

E v l i l i ğ i n g e l e c e ğ i n d e n . — Kadm cinsinin eğitilme­

sini ve yükseltilmesini kendilerine görev edinen o soylu, özgür

düşünceli kadınların gözden kaçırmamaları gereken bir nokta

var: en yüksek kavranışı içinde karşı cinsten iki insanın ruhsal

dostluğu olarak, yani yeni bir kuşağın üretilmesi ve eğitilmesi

için yapılan, gelecekte olmasını umduğumuz gibi bir evlilik —

tensel olanı adeta daha büyük bir amaç için, sadece ender, gel­

geç bir araç olarak kullanan böyle bir evlilik, herhalde düşünül­

mesi gerektiği gibi doğal bir yardımcıyı, m e t r e s l i k i l i ş k i ­

s i n i gerektirir; çünkü erkeğin sağlığı açısından, evli olduğu ka­

dının, onun cinsel gereksinimini doyurmaya da tek başına hiz­

met etmesi gerekse bile, eş seçim inde, sözü edilen hedeflere zıt,

yanlış bir görüş açısı belirleyici olacaktır: yeni kuşakların üretil­

mesi rastlantıya kalacak, mutlu bir eğitim ise enikonu olanaksız-

laşacaktır. Arkadaş, yardımcı, çocuk doğuran, anne, aile reisi, ev

idarecisi olması gereken, belki de erkekten ayrı olarak kendi işi­

nin ve görevinin başında durması gereken iyi bir eş, aynı zaman­

da bir metres olamaz: genel olarak kendisinden çok şey istenmiş

olur. Bu yüzden gelecekte, Perikles’in zamanında Atina’da ger-

Friedrich Nietzsche
2 8 2 --

çekleşenin tam tersi ortaya çıkabilir; o zamanlar evli oldukları

kadınlarda m etreslikten başka bir şey bulamayan erkekler, sade­

ce kadınların zarafetinin ve tinsel kıvraklığının yaratabileceği,

kafayı ve yüreği özgürleştiren bir dostluğun çekiciliğini de iste­

dikleri için, ayrıca Aspasia’lara' yönelmişlerdir. Evlilik gibi, tüm

insani kurumlar sadece ılımlı derecede bir pratik idealize etm e­

ye izin verirler, aksi halde derhal kaba tedaviler zorunlu olur.

425 .

K a d ı n l a r ı n S t u r m u n d D r a n g ' d ö n e m i . —

Avrupa’nın üç ya da dört uygar ülkesinde, birkaç yüzyıllık eği­

tim sonucunda kadınlardan ne istenirse yapılabilir, hatta cinsel

anlamda olmasa bile, başka her anlamda erkek bile yapılabilir.

Böyle bir etkileme altında bir kere erkeklerin tüm erdemlerini ve

güçlü yanlarını almış olacaklardır, bu sırada onların zayıf yanla­

rını ve kötü alışkanlıklarını da göze almaları gerekecektir; dedi­

ğimiz gibi, bu kadar çok şey elde edilebilir. Ama böylelikle orta­

ya çıkan, kadınların kadim takıları olan delilikleri ve adaletsiz­

liklerinin, kazanılmış ve öğrenilmiş olan üzerinde hâlâ üstünlük

kurmaya çalıştığı belki birkaç yüzyıl sürebilecek ara duruma na­

sıl katlanacağız? Bu dönemde erkeklerin başlıca duygulanımını

öfke oluşturacaktır, sanatların ve bilim in görülm emiş bir heves­

karlık yüzünden batm ış ve çamura bulaşmış olmalarına, felsefe­

nin kafa karıştırıcı bir gevezelikle ölüm üne konuşulm asına, her

zam ankinden daha fantastik ve fanatik bir biçim de politika ya­

pılmasına, eski törenin koruyucuları olan kadınların bizzat gü­

lünç duruma düşm elerinden ve her bakım dan törenin dışında

kalmaya çalışm alarından ötürü toplum un tam amen çözülmeye

yuz tutmasına duyulan öfke. Kadınlar en büyük güçlerini töre­

insanca Pek İnsanca 1 „ „ „
283

d e n alıyorsa, töreden vazgeçtikten sonra, benzer bir güç bollu­

ğunu yeniden kazanm ak için neye tutunmaları gerekecektir?

42 6 .

Ö z g ü r t i n l i v e e v l i l i k . — Özgür tinliler, kadınlar­

la yaşayacaklar mıdır? Genel olarak onların günümüzün hakika-

ti-düşünenleri, h’akikati-konuşanları olarak antikçağm kahin'

kuşları gibi y a l n ı z u ç m a y ı tercih etmeleri gerektiğine ina­

nıyorum.

427 .

E v l i l i ğ i n m u t l u l u ğ u . — Alışılmış ne varsa, gitgide

daha sağlamlaşan bir örüm cek ağı örer etrafımıza; ve çok geçm e­

den iplerin kalın sicim lere dönüştüğünü ve ortada da, kendini

buraya tutsak etmiş ve kendi kanını emmesi gereken örüm cek

olarak kendim izin durduğunu fark ederiz. Bu yüzden özgür tin­

li, tüm alışkanlıklardan ve kurallardan, kalıcı ve kesin olan her

şeyden nefret eder, bu yüzden hep yem den acıyla parçalar etra­

fındaki ağı; bunun sonucunda irili ufaklı sayısız yara yüzünden

acı çekecek olmasına karşın — çünkü o ipleri k e n d i n d e n ,

kendi bedeninden, kendi ruhundan koparması gerekir. Şimdiye

dek nefret ettiği yerde sevmesini öğrenmelidir, ve tersi. Daha

önce iyiliğinin bereketini saçtığı tarlaya canavar tohum lannı ek­

mek, olanaksız bir şey olmamalıdır kendisi için. — Evliliğin

mutluluğu için yaratılıp yaratılmadığı, buradan çıkartılabilir.

Friedrich Nietzsche
2 8 4 --

428 .

Ç o k y a k ı n . — Bir insanla çok yakın yaşıyorsak, sanki iyi

bir bakır gravüre hep çıplak parmakla dokunuyor gibiyizdir; gü­

nün birinde kötü kirli kağıttan başka b ir şey kalmaz elimizde.

Bir insanın ruhu da sürekli dokunmayla tükenir sonunda; en

azından bize sonunda tükenmiş g ö r ü n ü r . — Başlangıçtaki

resmini ve güzelliğini bir daha asla göremeyiz. Kişi, kadınlarla ve

dostlarla çok samimi ilişki yüzünden hep yitirir; bazen yaşamı­

nın incisini yitirir.

429 .

A l t ı n b e ş i k . — Özgür tinli, kadınların onun üzerinde hü­

küm sürdükleri anaç özen ve denetimi üstünden silkip atmaya

nihayet karar verdiğinde, her zaman soluk alacaktır. Ondan kor­

kuyla esirgenen sert bir hava akımının ne zararı vardır ki ona, ya­

şamında gerçek bir zararın, yitiğin, kazanın, bir hastalanmanın,

borçlanm anın, baştan çıkarmanın bir fazla ya da bir eksik oluşu­

nun ne önemi vardır ki, altın beşiğin, tavuskuşu tüyünden yelpa­

zenin ve bir bebek gibi beklenip şımartıldığı için bir de minnet­

tar olma zorunluluğunun ezici duygusunun özgürsüzlüğüyle

karşılaştırıldığında? Bu yüzden, etrafını saran kadınların anaç

zihniyetinin ona sundukları süt, kolaylıkla safraya dönüşebilir.

430 .

G ö n ü l l ü k u r b a n . — Önemli kadınlar, ünlü ve büyük

kocalarının yaşamını, adeta öteki insanların genel muhalefetine

ve zaman zaman da kırgınlığına muhatap olarak kolaylaştırırlar

insanca Pek insanca 1
--285

en iyi. Büyük adamların çağdaşları, onların birçok hatasını ve

çılgınlığını, hatta büyük adaletsiz eylemlerini, maneviyatlarını

rahatlatmak için asıl kurban olarak kötü davranabilip, boğazla­

yabilecekleri birini bulduklarında görmezden gelirler. Bir kadı­

nın, kendini bu kurbanlığa sunacak hırsı içinde bulm ası ender

değildir, ve o zaman erkek elbette çok hoşnut olabilir — yani,

yakınında böyle gönüllü bir yıldırım, fırtına ve yağmur parato­

nerinin bulunm asından hoşlanacak denli egoist ise.

431 .

H o ş m u h a l i f . — Kadınların dingin, tekdüze, mutlu bir

uyum içindeki varoluşa ve ilişkiye duydukları doğal eğilim, ya­

şam denizi üzerindeki etkilerinin yağı andıran ve yatıştırıcı özel­

liği, ister istemez özgür tinlinin kahramanca içsel dürtüsüne kar­

şı işler. Kadınlar gezgin mineralogların yolundaki taşları, ayakla­

rı takılmasın diye kenara çekenler gibi davranırlar farkında ol­

madan — oysa berikiler tam da bu taşlara ayakları takılsın d i -

y e çıkmışlardır yola.

432 .

İ k i ü n s ü z ü n u y u m s u z l u ğ u . — Kadınlar hizmet

etmek isterler ve böyle mutlu olurlar: özgür tinli hizm et edilmek

istemez ve böyle mutlu olur.

433 .

X a n t h i p p e . — Sokrates, gereksindiği gibi bir kadın bul­

du, — ama yeterince tanısaydı o da seçmezdi bu kadını: bu öz­

Friedrich Nietzsche286--
gür tinlinin kahramanlığı da buraya kadar varmamıştı. G erçek­

ten de Xanthippe evini ve yuvasını Sokrates’e yaşanmaz ve te­

kinsiz' kılarak, asıl mesleğinin içine daha çok itti onu; sokaklar­

da ve gevezelik ve aylaklık edilebilen her yerde yaşamayı öğret­

ti ona ve böylelikle Atina’nın en büyük sokak-diyalektikçisi ola­

rak eğitti onu: sonunda Sokrates de, güzel Atina atının ensesine,

ona huzur vermesin diye bir tanrı tarafından kondurulmuş bez­

dirici bir atsineğine benzetm ek zorunda kaldı kendisini.

4 3 4 .

U z a ğ ı g ö r m e z . — Nasıl ki anneler çocuklarının sadece

gözle görülebilir ve duyuyla algılanabilir acıları için duyarlılık ve

özen gösteriyorlarsa, yükseklere ulaşmaya çalışan erkeklerin eş­

leri de kocalarının acı çekm esinden, m ahrum iyet içinde yaşama­

sından ve hatta aşağılanışından ötesini göremiyorlar — oysa bel­

ki de tüm bunlar sadece kocalarının yaşamdaki doğru duruşu­

nun bir belirtisi olmakla kalmayıp, büyük hedeflere günün b i­

rinde m u t l a k a ulaşılacağının da garantileridir. Kadınlar, her

zaman gizliden gizliye kocalarının yüksek ruhuna karşı entrika

çevirirler; onları, gelecekleri konusunda, acısız, rahat b ir bugün

uğruna aldatmak isterler.

4 3 5 .

E r k v e ö z g ü r l ü k . — Kadınlar erkeklerine ne kadar

büyük bir saygı duysalar da, toplum tarafından kabul edilen

güçlere ve tasarımlara daha çok saygı duyarlar: binlerce yıl bo­

yunca, özellikle egemenlere iki büklüm , elleri göğüslerine ka­

vuşturulmuş bir biçim de yaklaşmaya alışmışlardır ve kamusal

insanca Pek insanca 1
--2 8 7

erke her türlü karşı çıkışı kınarlar. Bu yüzden, kasıtlı bile dav­

ranmadan, sadece içgüdüyle, özgür tinlice bir bağımsız çabanın

tekerine çom ak olurlar ve duruma göre kocalarını, özellikle de

kadınların bu yaptıklarının aşk olduğuna hâlâ kendilerini ikna

etmeye çalıştıklarında, son derece sabırsız kılarlar. Kadınların

yöntem lerini kınam ak ve bu yöntemlerin güdülerine yüce gö­

nüllülükle saygı duymak — işte budur erkeklerin tarzı ve ço ­

ğunlukla da erkeklerin umutsuzluğu.

436 .

C e t e r u m c e n s e o . ' — Bir hadımlar toplumunun, miras

hakkının kaldırılması için genelge yayınlaması gülünçtür, ço ­

cuksuz kişilerin bir ülkenin yasalarının konuluşunda çalışmala­

rı daha az gülünç değildir: — geleceğin okyanusuna güvenle

yelken açabilmeye yetecek kadar ağırlıkları yoktur gemilerinde.

Ancak, en genel kabul edilmeyi ve toplam varoluşun küçüm se-

nişini kendine görev olarak seçmiş birisinin, bir aile, beslenm e,

güvence, kadm ve çocuğa göz kulak olma gibi kişisel kaygılarla

yüklenm esi ve teleskopunun önüne, uzaktaki yıldızlardan bir­

kaç ışığın bile geçemeyeceği o bulanık örtüyü germesi de bir o

kadar saçma görünür. Böylece ben de, en yüksek felsefi türden

olaylarda tüm evlilerin kuşkulu kişiler olduğu ilkesine varıyo­

rum.

43 7 .

S o n u n d a . — Değişik baldıran türleri vardır ve yazgı ge­

nellikle özgür tinlinin dudaklarına bu zehirli içkiden bir bardak

koymanın bir fırsatını bulur — sonradan tüm dünyanın dediği

Friedrich Nietzsche
288 ■

gibi, onu “cezalandırm ak” için. Etrafındaki kadınlar ne yapar pe­

ki? Ahlayıp vahlayacaklar ve belki de düşünürün günbatımı hu­

zurunu bozacaklardır: Atina zindanında yaptıkları gibi, “Ey Kri-

ton, söyle birisine de şu kadınları uzaklaştırsın buradan” dem iş­

ti sonunda Sokrates. —

Sekizinci Ana Bölüm

Devlete Bir Bakış

438.

S ö z i s t e m e k . — Günümüzde tüm partilerin ortak yö­

nü, demagojik karakterleri ve kitleleri etkileme niyetleridir; hep­

si de, sözü edilen niyet yüzünden ilkelerini büyük alfresco' ap­

tallıklarına dönüştürm ek ve onları bu halleriyle duvara resmet­

mek zorundadırlar. Bunda değiştirilecek bir şey yok, buna karşı

parmak kaldırm ak bile gereksiz; çünkü bu alanda Voltaire’in

söylediği şey geçerlidir: quand la populace se mêle de raisonner,

tout es perdu.^ Bunun gerçekleşm esinden bu yana yeni koşullar

tıpkı depremin toprak dokusunun eski sınırlarını ve hatlarını

ötelemiş ve m ülkün değerim değiştirmiş olmasının kabullenil­

mesi gibi kabullenilm elidir. Ayrıca: tüm politikada, olabildiğin­

ce çok kişinin yaşamını katlanılır kılm ak söz konusuysa, bu ola­

bildiğince çok kişinin katlanılabilir bir yaşamdan ne anladıkları­

nı belirlem eleri gerekir; anlağın bu hedef için doğru araçları da

bulacağına güveniyorlarsa, bundan kuşku duymak neye yarar?

işte bir defa kendi m utluluklarını ve mutsuzluklarını kendi elle­

rine almak i s t e m e k t e d i r l e r ve eğer bu kendi-belirlem e

Friedrich Nietzsche
2 9 0 --

duygusu, kafalarının barındırdığı ve günışıgına çıkardığı beş al­

tı kavramdan duyulan gurur, pratikte sınırlılığının korkunç so­

nuçlarına seve seve katlanacakları kadar hoş kılıyorsa yaşamlan-

nı onlara: itiraz edecek pek bir şey yoktur bunda, yeter ki sınır­

lılık h e r ş e y i n bu anlamda politika olmasını, h e r k e s i n

bu ölçütlere göre yaşamasını ve etkin olmasını istemeye dek var­

masın. Ö ncelikle, bazı kişilere politikadan kaçınm a ve biraz ke­

narda durma hakkı herkesten daha çok tanınmalıdır: ken d i-be-

lirlem ekten hoşlanm ak da onları buna sürükler, susm anın, özel­

likle çoklar ya da sadece çoklar konuştuğunda susm anın biraz

gururla da ilişkisi olabilir. Bundan sonra, bu azların, çokların

m utluluğuna ki bundan halklar ya da halk katmanları anlaşılsın,

o kadar önem vermeyişleri ve zaman zaman ironik bir yüz ifade­

si takınmaları hoş görülmelidir; çünkü onların ciddiyeti başka

bir yerdedir, m utlulukları başka bir kavramdır, hedefleri sadece

beş parm aktan ibaret olan o hantal ele sığmaz. Sonunda — on­

lara elbette çok zor söylenecek olan ama yine de söylenmesi ge­

reken — zaman zaman suskun yalnızlıklarının dışına çıktıkları,

ciğerlerinin gücünü bir kez daha denedikleri bir an gelir: o za­

man tıpkı ormanda yolunu kaybetmiş kişiler gibi seslenirler b ir­

birlerine, birbirlerini yeniden tanımak ve yüreklendirm ek için;

bu sırada elbette yüksek sesle dillendirilir, bunun için belirlen­

memiş kulaklara hoş gelmeyen bazı şeyler. — İmdi, hem en ar­

dından yeniden sessizleşir orm an, öyle sessizleşir ki, içinde, üze­

rinde ve altında yaşayan sayısız böceğin vızıltısı, uğultusu ve pır­

pırı açıkça duyulabilir. —

439 .

K ü l t ü r v e k a s t . — Yüksek bir kültür, ancak toplumda

İnsanca Pek İnsanca 1______________________

iki değişik kastın bulunduğu yerde ortaya çıkabilir: çalışanlar ve

aylaklar, gerçekten aylaklık edebilenler; ya da daha kuvvetli bir

anlatımla: zorunlu çalışanlar kastı ve gönlünce çalışanlar kastı.'

Yüksek bir kültürün üretilmesi söz konusu olduğunda, mutlu­

luğun dağılımı görüş açısı önemsizleşir; yine de aylaklar kastı acı

çekm eye daha yatkındır, daha çok acı çeker, varoluştan aldığı

keyif daha azdır, görevi daha büyüktür, ik i kastın arasında üst

kasttaki daha küt, daha az zeki aile ve bireylerin alt kasta düşü­

rülmeleri ve buradaki daha özgür insanların üst kasta girmeleri

biçim inde bir takas gerçekleşirse: ufkunda artık sadece belirsiz

arzuların açık denizinin görüldüğü bir duruma ulaşılmış olur.

— Eski çağın giderek duyulmazlaşan sesi böyle konuşuyor bizi­

m le; ama onu duyacak kulaklar nerede?

44 0 .

S o y l u l u k ü z e r i n e . — Soylu erkek ve kadınların di­

ğerlerinden üstün oldukları ve daha büyük bir değer biçilme

hakkını onlara tartışmasız veren, kalıtım yoluyla daha da artan

iki sanattır: emredebilme sanatı ve gururla itaat etme sanatı. —

im di, em retm enin gündelik işlerden olduğu her yerde (örneğin

büyük ticaret ve endüstri dünyasında) “soylu” cinslere benzer

bir şey ortaya çıkar, ama onlarda seçkin itaat tavrı eksiktir, beri­

kilerde feodal durumların kalıtım yoluyla geçm esinden kaynak­

lanır bu, ve artık bizim kültür-iklim im izde yetişmeyecektir.

441 .

A s t ı n ü s t e b a ğ l ı l ı ğ ı . — Asker ve m emur devletlerin­

de büyük değer verilen astın üste bağlılığı, bizde çok geçmeden

Friedrich Nietzsche
2 9 2 --

inamimazlaşacaktır, tıpkı Cizvitlerin kapalı taktiğinin çoktan

inanılmazlaşmış olması gibi; ve bu bağım lılık artık olanaksızlaş­

tığında bir dizi çok şaşırtıcı sonuca artık ulaşılamayacak ve dün­

ya yoksullaşacaktır. Astın üste'bağım lılığının da ortadan kalk­

ması gerekiyor, çünkü tem elini oluşturan mutlak otoriteye, n i­

hai hakikate duyulan inanç ortadan kalkıyor; askeri devletlerde

bile bu bağlılığı yaratacak yeterli fiziksel güç yoktur ama hü­

kümdarlığa ait olana, sanki insanüstü bir şeyin karşısındaymış

gibi, kalıtım yoluyla edinilm iş bir perestiş etme vardır. — D a ­

h a ö z g ü r ilişkilerde ancak sadece koşullara bağlı olarak kar­

şılıklı bir sözleşme sonucunda, yani her türlü kişisel yarar çekin­

cesiyle, tabi olunur.

442 .

H a l k o r d u s u . — Şimdi bu kadar yüceltilen halk ordu­

sunun en büyük zararı, en yüksek uygarlığın insanlarının israf

edilmesidir; tüm koşulların uygun oluşu sayesinde vardır bu in­

sanlar — böyle narin örgütlenmiş beyinleri üretecek rastlantısal

koşulları yaratmak için büyük zaman dilimleri gerektiğinden,

nasıl da idareli ve çekine çekine kullanılmalıdırlar! Ne var ki.

Yunanlıların Yunan kanm a öfke duymaları gibi, şimdi de Avru­

palIlar Avrupah kanına öfke duyuyorlar; üstelik göreli olarak,

genellikle kurban edilenler, bol ve iyi bir döl güvenceleyen en

yüksek eğitim görmüşlerdir; çünkü bunlar savaşta, komutan

olarak en ön saflarda yer alıyorlar ve ilerlem e hırslarının daha

büyük oluşundan dolayı, kendilerini tehlikeye en çok onlar atı­

yorlar. — Şimdi, patria ve honor’dan' tamamen farklı ve daha

büyük görevlerin bulunduğu yerde, kaba Romalı vatanseverliği

ya onursuz bir şeydir ya da bir geri kalm ışlık belirtisidir.

İnsanca Pek insanca 1
-- 293

443 .

K e n d i n i b e ğ e n m i ş l i k o l a r a k u m u t . — Yeni gö­

rüşlerin güneşleri, insanların üzerinde yeni b ir sıcaklıkla ışıdık­

larında, bizim toplumsal düzenimiz de tüm eski düzenler gibi

yavaş yavaş eriyip gidecektir. Bu eriyip gitm e ancak umut edil­

diğinde a r z u l a n a b i l i r : ve m antıklı olarak ancak kendinde

ve kendi gibilerde, mevcut düzenin tem silcilerinden daha fazla

yürek ve kafa gücü bulunduğuna marnlıyorsa um ut edilebilir.

Demek ki bu um ut genellikle bir k e n d i n i b e ğ e n m i ş l i k ,

bir abartma olacaktır.

444 .

S a v a ş . -— Savaşa karşı denilebilir ki: yenenleri aptal, yeni-

lenleri kötücül yapıyor. Savaştan yana ise denilebilir ki: her iki

sonuçta da barbarlaştırıyor ve böylelikle daha doğal yapıyor; sa­

vaş kültürün uyku ya da kış mevsimidir, insan iyi ve kötü için

daha güçlenmiş olarak çıkar savaştan.

445 .

H ü k ü m d a r ı n h i z m e t i n d e . — Bir devlet adamı, ta­

mamen acımasızca davranabilmek için , elinden geleni yapacak­

tır, kendisi için değil, bir hüküm dara yapıtını sergileyebilmek

için. Seyredenin gözleri bu genel diğerkamlığın parıltısıyla ka-

maşacaktır ve bu yüzden devlet adam ının yapıtının beraberinde

getirdiği kötülük ve sertlikleri görmeyecektir.

Friedrich Nietzsche
2 9 4 --

446 .

F î u k u k s o r u n u d e ğ i l g ü ç s o r u n u . — F lerkon u ­

da daha yüksek yararı dikkate alan insanlar için, eğer g e r ç e k -

t e n binlerce yıl boyunca ezilenlerin, aşağılananların kendileri­

ni ezenlere karşı bir isyanı ise, sosyalizmde (gülünç, pısırık so­

ruyla: “kişinin taleplerinden ne ölçüde vazgeçmesi g e r e k i r ?”)

bir h u k u k sorunu yoktur sadece bir g ü ç sorunu vardır (“ki­

şi taleplerinden ne ölçüde y a ra r la n a b ilir ? ”); demek ki bir do­

ğa gücünde, örneğin ya m akine tanrısı olarak insan tarafından

kendi hizm etine girmeye zorlanan, ya da m akinenin hatalarında

yani insanın m akineyi inşa ederken yaptığı hesap hatalarında,

m akineyi de insanı da paramparça eden buharda olduğu gibi.

Bu güç sorununu çözm ek için, sosyalizmin ne kadar güçlü oldu­

ğunu, şim diki siyasal kuvvetler oyunu içinde hangi değiştirme­

de güçlü bir kaldıraç olarak ondan yararlanılabileceğini bilm ek

gerekir; yeri geldiğinde onu güçlendirm ek için her şeyin yapıl­

ması gerekir. İnsanlık her. büyük kuvvette — en tehlikelisi de ol­

sa — onu kendi niyetleri için bir araç olarak kullanmayı düşün­

melidir. — Ancak, iki güç arasında, eskinin ve yeninin tem silci­

leri arasında bir savaş çıkm ış görünüyor, ama sonra her iki taraf­

taki olabildiğince ayakta kalma ve yararlılık hesapları bir anlaş­

ma isteği doğuruyorsa, sosyalizm bir hak kazanır. Anlaşma ol­

madan hak olmaz. Oysa şimdiye dek sözü edilen alanda ne sa­

vaş, ne anlaşma yapıldı, o halde hak da yok “gereklilik” de.

447 .

E n k ü ç ü k s a m i m i y e t s i z l i k t e n y a r a r l a n m a .

— Basının güçü, her bir m ensubunun kendisini çok az yüküm-

İnsanca Pek İnsanca 1
-- 295

İÜ ve bağımlı hissetmesine dayanır. Genellikle k e n d i görüşü­

nü söyler, ama partisine ya da ülkesinin politikasına ya da ken­

di kendisine yararlı olmak için, bir defalığına da bunu s ö y l e ­

m e z . Bireylerin böyle küçük sam im iyetsizlik suçlarına ya da

belki sadece samimiyetsizce bir suskunluğa katlanması zor de­

ğildir, ama bu küçük suçlar birçokları tarafından aynı anda iş­

lendiği için, bunların sonuçları olağanüstüdür. Bu kişilerden her

biri şöyle der kendine: “Böyle küçük hizm etler karşılığında da­

ha iyi yaşarım, geçimimi sağlayabilirim; bu kadar küçük çıkarla­

ra dikkat etmezsem, kendim i olanaksızlaştırırım .” Üstelik belki

altına imza koymadan bir satır fazla ya da eksik yazmak, törel

açıdan handiyse fark etmez göründüğü için, parası ve nüfuzu

olan birisi her görüşü kamuoyuna m âl edebilir. İnsanların çoğu­

nun küçük şeylerde zayıf olduğunu bilen ve kendi amaçlarına

onlar aracılığıyla ulaşmak isteyen biri, her zaman tehlikeli bir in ­

sandır.

448 .

Y a k ı n m a l a r d a f a z l a y ü k s e k s e s . — Bir olağanüs­

tü durum (örneğin yönetimde bir aksama, siyaset ya da eğitim

kurumlarmda rüşvete açık olma ve keyfilik) çok fazla abartılarak

serimiendiğinde, gerçi serimleme kavrayış sahibi kişilerde etkisi­

ni yitirir ama (özenli, ölçülü bir serimleme karşısında kayıtsız ka­

lacak olan) kavrayış sahibi olmayanlarda bir o kadar daha güçlü

etkili olur. Ama bu kişiler büyük b ir çoğunluk oluşturdukları ve

içlerinde daha büyük bir istenç gücü ve daha atak bir eylem iste­

ği gizledikleri için , söz konusu abartma soruşturmalara, cezalan­

dırmalara, vaatlere, yeniden örgütlemelere fırsat yaratır. — Bu ba­

kımdan, olağanüstü durumları abartarak serimlemek yararlıdır.

Friedrich Nietzsche
2 9 6 --

449 .

P o l i t i k h a v a d u r u m u n u n g ö r ü n ü r d e k i

o l u ş t u r u c u l a r ı . — Fialkın, hava durumundan anlayan ve

onu bir gün önceden söyleyen kişilerin, hava durumunu bizzat

oluşturduklarını zım nen kabul etmesi gibi; büyük devlet adam­

larının yönetimleri sırasında ortaya çıkan tüm önemli değişiklik­

leri ve konjonktürleri ötekilerden daha önce bildikleri ve hesap­

larını buna göre yaptıklarının açıkça görüldüğü hallerde, bilgin­

ler ve aydınlar bile, büyük bir batıl inançla bu değişiklikleri dev­

let adamlarına atfederler; yani onları da hava durumunu oluştu­

ranlar olarak görürler — ve bu inanç da o devlet adamlarının ik ­

tidarının hatırı sayılır bir aracıdır.

450 .

E s k i v e y e n i y ö n e t i m k a v r a m ı . — Yönetim ile

halk arasında, sanki burada biri daha güçlü ve daha yüksek, di­

ğeri daha zayıf ve daha düşük olmak üzere iki ayrı erk alanı b ir­

birleriyle pazarlık etmişler ve anlaşmaya varmışlar gibi bir ayrım

yapmak, devletlerin ç o ğ u n d a erk ilişkilerinin tarihsel sapta­

nışına bugün bile tam olarak karşılık düşen, miras yoluyla kal­

mış politik duygunun bir parçasıdır, ö rn eğ in Bismarck meşruti

yönetim biçim ini yönetim ile halk arasında bir uzlaşma olarak

tanım larken, m antığını tarihten alan (elbette insani hiçbir şeyin

onsuz var olamayacağı m antıksızlık payını da aynı yerden alan)

bir ilkeye göre konuşm aktadır. Buna karşılık — sadece z i h i n -

den çıkm ış olan ve tarihi bundan sonra y a p a c a k olan bir il­

ke uyarınca — yönetim in halkın bir organından başka bir şey

olmadığını, alçakgönüllülüğe alışmış bir “aşagısF’na kıyasla.

insanca Pek İnsanca 1 „
--297

özen gösterilesi, saygı duyulası bir “yukarısı” olmadığını öğren­

m ek gerekir. Yönetim kavramının, daha m antıklı olsa da, şim di­

ye dek tarihsel değil keyfi olan bu tanımı kabul edilmeden önce

sonuçları da düşünülebilir; çünkü halk ile yönetim arasındaki

ilişki, öğretmen ile öğrenci, evin efendisi ile hizm etçisi, baba ile

aile, kom utan ile asker, usta ile çırak arasındaki ilişkilerin istem -

dışı bir biçim de onun örneğine göre kurulduğu en güçlü örnek

ilişkidir. Şimdi tüm bu ilişkiler, egemen meşruti yönetim biçim i­

nin etkisi altında birazcık biçim değiştiriyorlar: uzlaşmalara

d ö n ü ş ü y o r l a r . Peki sözkonusu en yeni kavram her yerde

zihinlere egemen olm uşken — ve bunun için bir yüzyıl daha ge-

rekiyorken, nasıl değişip dönüşecekler, isimlerini ve özlerini na­

sıl değiştirecekler? Burada artık, özenli ve yavaş bir gelişmeden

d a h a f a z l a s ı arzulanamaz.

451 .

P a r t i l e r i n t u z a ğ a ç e k m e s e s l e n i ş i o l a r a k

a d a l e t . — Elbette egemen sınıfın (tam da çok kavrayışlı ol­

masalar bile) soylu temsilcileri, ant içebilirler: “insanlara eşit

davranmak, onlara eşit haklar tanımak istiyoruz”; bu bakımdan,

a d a l e t e dayanan sosyalist bir düşünüş tarzı olanaklıdır ama

dediğimiz gibi, bu durumda adaleti kurbanlar ve yadsımalarla

u y g u l a y a n egemen sınıflar içinde sadece. Buna karşılık, aşa­

ğı kastların sosyalistlerinin yaptığı gibi hakların eşitliğini i s t e ­

m e k , artık asla adaletin değil hırslılıgm bir sonucudur. — Eğer

bir canavara kanlı et parçaları, onu sonunda kükretinceye dek

yakından gösterilip gösterilip geri çekilirse: bu kükrem enin ada­

let anlamına geldiğini mi düşünürsünüz?

Friedrich Nietzsche
2 9 8 --

452 .

M ü l k i y e t v e a d a l e t . — Sosyalistler, günümüz insan­

lığındaki m ülkiyet dağılımının, sayısız adaletsizliğin ve şiddet

eylem inin sonucu olduğunu gösterdiklerinde ve böyle haksızlık

üzerine kurulu bir şeye karşı yüküm lülük duymayı in summa'

reddettiklerinde: sadece tekil bir şeyi görmektedirler böylelikle.

Eski kültürün tüm geçm işi şiddet, kölelik, hile, yanılgı üzerine

inşa edilmiştir; ama biz tüm bu durumların miraslarım, tüm

geçm işin içiçe büyüm üş köklerini kendim iz için yok ilan ede­

meyiz ve tek bir parçayı bile çıkartmaya niyetlenemeyiz. Adalet­

siz zihniyet m ülksüzlerin ruhlarında da vardır, onlar mülk sa­

hiplerinden daha iyi değildirler ve ahlaksal bir ayrıcalıkları yok­

tur, çünkü onların ataları da bir tarihte m ülk sahibiydi. Şiddet

yoluyla yeni paylaştırmalar değil, zihniyetin yavaş yavaş yeniden

yaratılması gerekiyor, adalet herkeste daha büyük, şiddet içgü­

düsü herkeste daha zayıf olmalı.

45 3 .

T u t k u l a r ı n d ü m e n c i s i . — Devlet adamı, bu yolla

uyandırılacak karşı tutkulardan kazanç sağlamak için, kamusal

tutkular üretir: örneğin bir Alman devlet adamı, Katolik Kilise­

si’nin asla Rusya’yla ortak planlar yapmayacağını, hatta Türkler­

le ittifak yapmayı buna tercih edeceğini bilir; aynı şekilde, Fran­

sa’nın Rusya’yla ittifak yapma tehlikesinin Almanya’yı tehdit et­

tiğini de bilir. Fransa’yı Katolik Kilisesi’nin kulu kölesi yapmayı

başarırsa, bu tehlikeyi uzun süreliğine bertaraf etmiş olacaktır.

Bu yüzden, Katolik Kilisesi’ne karşı nefretini göstermekte ve her

türden düşmanlıkla, Papa’nın otoritesini kabul edenleri Alman

insanca Pek İnsanca 1
--299

politikasına düşman olan ve Almanya’nın düşmanı Fransa’yla

doğal olarak kaynaşması gereken tutkulu bir politik güce dönüş­

türm ekte bir çıkarı vardır: Mirabeau' nasıl ki vatanın kurtuluşu­

nu dekatolizasyonda^ gördüyse, Alman devlet adamının hedefi

de zorunlu olarak Fransa’nın Katolikleştirilmesidir. — Dem ek ki

bir devlet, bir başka devletin milyonlarının zihinlerini karartm a­

yı, bu karartmadan bir yarar sağlamak için istemektedir. Komşu

devletin Cumhuriyetçi yönetim biçim ini — Mérimée’nin^ dedi­

ği gibi, le désordre organisé“' — sadece, böylelikle halkın daha

zayıf, parçalanmış ve savaşa yeteneksiz kalacağını varsaydığı için

destekleyen de aynı zihniyettir.

454 .

D e v r i m t i n l e r i n i n e n t e h l i k e l i l e r i . — To p ­

lumda bir devrim olması için çalışanları, kendileri için bir yere

varmak isteyenler ve çocukları ve torunları için bir yere varmak

isteyenler diye ayıralım. Sonuncular en tehlikelileridir; çünkü

diğerkam oldukları inancı ve vicdan rahatlığı içindedirler. Birin­

cilerin ağzına bir parmak bal çalmabilir: egemen toplum hâlâ

bunu yapabilecek kadar zengin ve akıllıdır. Tehlike, hedeflerin

kişisellikten çıkmasıyla başlar: kişisel çıkar gütmeyen devrim ci­

ler mevcut düzenin tüm savunucularına kişisel çıkar güdüyor

gözüyle bakarlar ve bu yüzden kendilerini onlardan üstün gö­

rürler.

455 .

B a b a l ı ğ ı n p o l i t i k d e ğ e r i . — İnsanın oğulları yok­

sa, devletin tek bir işinin gereksinimleri üzerinde bile konuşm a­

„ „ Friedrich Nietzsche
3 0 0 --

ya tam hakkı yoktur. Ötekilerle birlikte kendisi de, en sevdiğini

buna yüreklendirm iş olmalıdır; ancak böyle bağlanılır devlete

sıkı sıkıya; tüm kurumlarda ve bu kurum ların değişmesinde

haklı, doğal bir pay sahibi olmak için kendi çocuklarının m utlu­

luğunu dikkate alm ak gerekir, demek ki her şeyden önce çocuk

sahibi olm ak gerekir. Yüksek ahlakın gelişmesi, bir erkeğin

oğullarının olmasına bağlıdır; bu durum onu egoist olmaktan çı­

karır, ya da daha doğrusu: egoizmini zamana yayar ve kendi öm ­

rünü aşan hedeflerin peşinden ciddiyetle gitmesini sağlar.

456 .

A t a l a r ı y l a g u r u r d u y m a . — Babaya kadar gelen bir

i y i a t a l a r silsilesinden haklı olarak gurur duyulabilir, —

ama silsileden değil, çünkü herkeste vardır bu. iyi atalardan olu­

şan köken, doğuştan gelen gerçek soyluluğu oluşturur; bu zin­

cirdeki tek bir kopma, kötü bir ata, doğuştan soyluluğu ortadan

kaldırır. Soyluluğundan söz eden herkese sorm ak gerekir: atala­

rının arasında şiddet kullanm ış, aç gözlü, sefih, kötücül, zalim

bir insan yok mu? Sağlam bir bilgiyle ve vicdan rahatlığıyla ha­

yır diye yanıtlayabiliyorsa, onunla arkadaş olmaya bakılmalıdır.

4 5 7 .

K ö l e l e r v e i ş ç i l e r . — Kibrin doyurulmasına, başka

her türlü esenlikten (güvenlik, barınm a her türden eğlence) da­

ha büyük bir değer verdiğimiz, herkesin (politik gerekçeler dı­

şında) köleliğin ortadan kaldırılm asını istemesinde ve insanlan

bu konum a düşürmekten, en sert bir biçim de nefret etmesinde,

gülünç bir derecede gösterir kendini: oysa herkesin kendine

İnsanca Pek İnsanca 1 •
--301

söylemesi gerekir ki, köleler, her bakım dan modern işçilerden

daha güvenli ve daha mutlu yaşamaktadırlar, kölenin çalışması

“işçinin” çalışmasıyla kıyaslandığında, çok az çalışmadır, “insan­

lık onuru” adına protesto ediliyor: oysa bu , basit bir anlatımla, o

sevimli kibrin eşit-k on u m d a-olm ayışı, a ç ık ça -d ah a-az -d e-

ger-verilişi en kötü yazgı olarak duyumsamasıdır. — Bir kinik,

onuru hor gördüğü için bu konuda daha farklı düşünür — ve

Diogenes bir süre kölelik ve ev öğretmenliği yapmıştı.

458 .

Y o l g ö s t e r e n t i n l e r v e a r a ç l a r . — Büyük devlet

adamlarının ve genel olarak, planları uygulamak için çok sayıda

insandan yararlanması gerekenlerin, bir öyle bir böyle davran­

dıklarım görüyoruz: ya planlarına uyan insanları çok incelikle ve

özenle seçiyorlar ve sonra onlara nispeten büyük bir özgürlük

bırakıyorlar, çünkü bu seçilmişlerin doğasının onları zaten ora­

da bulunm alarını istedikleri yere götüreceğini biliyorlar; ya da

kötü seçim yapıyor, ellerine ne geçerse alıyor ama bu çamurdan,

kendi amaçlarına yarayacak birşeyler biçim lendiriyorlar. Bu son

tarz daha çok şiddet içerir, daha itaatkar araçlar gerektirir, sözü

edilen ilk tinlere göre bunların insan bilgileri genellikle çok da­

ha azdır, insanı aşağılamaları ise daha büyüktür, ama inşa ettik­

leri makine, ötekilerin atölyesinden çıkan m akineden daha iyi

çalışır genellikle.

459 .

K e y f i h u k u k g e r e k l i . — H ukukçular, en ayrıntısına

dek düşünülmüş hukukun mu yoksa en kolay anlaşılanın m ı bir

Friedrich Nietzsche
3 0 2 --

halkın içinde galip gelmesi gerektiğini tartışıyorlar. En üstün ör­

neği Roma hukuku olan birincisi, sıradan insana anlaşılmaz ge­

lir ve bu yüzden kendi hukuk duygusunun anlatımıymış gibi

görünmez. Fîalk hukukları, örneğin Germen hukukları kaba,

batıl inanca dayalı, m antıksız ve kısm en budalacaydılar, ama m i­

ras alınmış çok belirli yerel törelere ve duygulara karşılık düşü­

yorlardı. — Bizdeki gibi, artık gelenek olmadığı yerde ise, hu­

kuk sadece e m r e d i l m i ş zorlama olabilir; artık hiçbirim izde

geleneksel hukuk duygusu yok, bu yüzden bir hukukun v a r

o l m a s ı g e r e k t i ğ i zorunluluğunun anlatımı olan k e y f i

h u k u k l a r ı beğenm em iz gerekiyor. Yine de en kabul edilebi­

lir olanı, en m antıklı olanıdır, çünkü e n t a r a f s ı z olanıdır;

her halükarda, suç ve ceza ilişkisindeki en küçük ölçü birim inin

keyfi olarak saptandığını kabul etsek bile.

4 60 .

K i t l e n i n b ü y ü k a d a m ı . — Kitlenin büyük adam de­

diği şeyin reçetesi çok kolaydır. Her koşulda, kitlenin çok hoşu­

na giden bir şey sağlanır, ya da önce falanca ve filanca şeylerin

çok hoş oldukları kitlenin kafasına sokulur ve sonra ona verilir.

Ama asla hem en verilmemelidir: büyük bir çabayla uğraşarak el­

de edilmeli ya da uğraşılmış görünülmelidir. Kitle, ortada güçlü,

yenilmez bir istenç gücü var olduğu izlenimini edinmelidir. En

azından bu güç varmış gibi görünmelidir. Güçlü istenç herkesi

hayran bırakır, çünkü hiç kim sede yoktur ve herkes de eğer ona

sahip olursa kendisi ve eylemi için artık hiçbir sınırın kalmaya­

cağını söyler kendine. Böyle güçlü bir istencin, kendi hırsının

arzularını dinlem ek yerine, kitleye çok hoş bir etkide bulundu­

ğu belli olduğunda, ona bir kez daha hayranlık duyulur ve ken-

İnsanca Pek İnsanca 1
--303

dişine şans dilenir. Ayrıca kitlenin tüm özelliklerine sahiptir o:

kitle onun karşısında ne kadar az utanırsa, o da o kadar çok po­

pülerdir. D em ek ki: şiddet kullanan, hasetçi, sömürücü, entrika­

cı, yaltakçı, dalkavuk, kasıntı olur, duruma göre hepsi olur.

46 1 .

H ü k ü m d a r v e T a n r ı . — İnsanların hükümdarlarıyla

ilişkisi, çoğu kez tanrılarıyla ilişkileri gibidir; zaten çoğu kez hü­

kümdar da tanrının temsilcisi, en azından başrahibi olmuştur.

Tapma ve korku ve utanmadan oluşan bu adeta tekinsiz ruh ha­

li, çok zayıftı ve çok zayıflamıştır, ama bu arada alevlenmektedir

ve esas olarak güçlü kişiliklere eşlik etmektedir. Deha tapınışı,

bu tanrı-hüküm dar tapınmasının bir yankısıdır. Tek tek insan­

ların insanüstünde bir yerlere çıkarılmaya çalışıldığı her yerde,

tüm halk tabakalarını gerçekte olduklarından daha kaba ve da­

ha alçak düşünm e eğilimi de doğmaktadır.

4 6 2 .

B e n i m ü t o p y a m . — Daha iyi bir toplum düzeninde

zor işler ve yaşam ın meşakkati, onlardan en az acı duyanın, ya­

ni en duygusuz olanın payına düşecektir, ve böylelikle adım

adım acının en üst, yüceltilmiş türlerine duyarlı olan ve bu yüz­

den yaşamın en büyük kolaylaştırılmasmdan acı duyacak kişiye

varılacaktır.

4 6 3 .

D e v r i m ö ğ r e t i s i n d e b i r k u r u n t u . — Güzel in ­

Friedrich Nietzsche
3 0 4 --

sanlığın en gururlu tapınağının derhal, adeta kendiliğinden yük­

seleceği inancıyla, tüm düzenlerin yıkılmasını coşkuyla ve bela-

gatle isteyen, politik ve sosyal hayalperestler vardır. Bu tehlikeli

düşlerde hâlâ insan doğasının m ucizevi, başlangıçsal ama adeta

ü s t ü ö r t ü l m ü ş iyiliğine inanan ve bu örtm enin tüm suçu­

nu toplum a, devlete, eğitimdeki kültür kurum larına yükleyen

Rousseau’nun batıl inancının yankıları duyulur. Ne yazık ki,

böyle her devrimin, en yabanıl enerjileri en eski çağların çoktan

gömülmüş korkunçlukları ve ölçüsüzlükleri olarak yemden di­

rilttiğini, tarihsel deneyimden biliyoruz: yani biliyoruz ki bir

devrim elbette donuklaşmış insanlıkta bir enerji kaynağı olabi­

lir, ama asla insan doğasının bir düzenleyicisi, yapı ustası, sanat­

çısı, yetkinleştiricisi olamaz. — V o l t a i r e ’in ölçülü, düzenle­

meye, arındırmaya ve yeniden inşaya eğilimli doğası değil, R o ­

u s s e a u ’nun tutkulu budalalıkları ve yarı-yalanları uyandırdı­

lar devrimin iyimser tinini, ona karşı şöyle sesleniyorum ben de:

“Ecrasez l’infam e!”' A y d ı n l a n m a v e i l e r i c i g e l i ş m e ­

n i n t i n i onun yüzünden kaçırılm ıştır çok uzağa: bakalım —

herkes kendinde baksın — onu geri çağırmak olanaklı mı?

46 4 .

Ö l ç ü . — Düşünm enin ve bilim sel araştırmanın tam karar­

lılığı, yani özgür tinlilik bir karakter özelliği halini aldığında, ey­

lem i ölçülü kılar: çünkü hırsı azaltır, mevcut enerjinin büyük bir

kısmını tinsel amaçları desteklem ek için kendisine çeker, ve tüm

ani değişikliklerin, yarı yararlı ya da yararsız ve tehlikeli yönünü

gösterir.

insanca Pek İnsanca 1
-- 305

465 .

T i n i n d i r i l i ş i . — Bir halk, politik hasta yatağında ge­

nellikle daha genç hisseder kendini ve yeniden bulur güç arayı­

şı ve iddiası içinde yavaş yavaş yitirdiği tinini. Kültür, doruğunu

politik olarak zayıflamış zamanlara borçludur.

466 .

E s k i e v d e y e n i f i k i r l e r . — Fikirlerin devriminin

ardından, hem en kuram ların devrimi gelmez, eski fikirler uzun

bir süre kendilerinden öncekilerin ıssızlaşmış ve tekinsizleşmiş

evinde oturur ve konut sıkıntısından ötürü kendilerini saklarlar

daha çok.

4 67 .

E ğ i t i m s i s t e m i . — En büyük devletlerde eğitim siste­

mi her zaman olsa olsa vasat olacaktır; bu durum, büyük m ut­

faklarda en iyi durumda vasat yem ekler pişirilmesiyle aynı n e­

denden kaynaklanır.

4 6 8 .

M a s u m y o z l a ş m a . — Kamu eleştirisinin soğuk hava­

sının içeri girmediği tüm kurum larda, masum bir yozlaşma, bir

mantar gibi yetişir (örneğin bilim kuram larında ve senatolarda).

Friedrich Nietzsche
3 0 6 --

469 .

P o l i t i k a c ı o l a r a k b i l g i n . — Politikacı olan bilginle­

re, genellikle bir politikanın iyi vicdanı olmaları gerektiği yollu

kom ik bir rol biçilir.

4 7 0 .

K u z u p o s t u n a b ü r ü n m ü ş k u r t . — Hemen her

politikacı, belirli koşullarda sanki açlıktan gözü dönmüş bir

kurdun bir koyun ağılma girmesi gibi, dürüst bir adama gerek

duyar: çaldığı koçu yem ek değil, onun yünlü postunun altına

saklanm aktır niyeti.

47 1 .

M u t l u l u k d ö n e m l e r i . — insanlar sahip olmak değil,

sadece arzu etm ek istem elerinden ve her bireyin, iyi günleri gel­

diğinde adeta huzursuzluk ve sefalet için dua etmeyi öğrenm e­

sinden dolayı, mutlu bir çağ asla olanaklı değildir. İnsanın yaz­

gısı m u t l u a n l a r a yöneliktir — her yaşamda vardır böyle

anlar — , ama m utlu zamanlara değil. Yine de bu zamanlar, in ­

sanların hayal gücünde, “dağların ötesi” olarak kalacaklardır,

ataların mirası olarak; çünkü m utluluk çağı kavramı kadim za­

manlardan beri insanın, av ve savaş yoluyla şiddetli bir çabadan

sonra kendini dinginliğe verdiği, kollarını ve ayaklarını uzatıp,

uykunun kanatlarının yakınlarda hışırdadığını duyduğu durum­

dan alınmıştır, insanın, o eski alışkanlık uyarınca, u z u n sıkın­

tı ve zahmet d ö n e m l e r i n d e n s o n r a da o m utluluk du­

rum undan, bu durumun yüksekliği ve sürekliliği sonucunda

insanca Pek insanca 1
-- 3 0 7

pay alabileceğini düşünmesi yanlış bir çıkarımdır.

47 2 .

D in v e y ö n e t i m . — Devlet ya da daha som ut olarak

yönetim, reşit olmayan bir kitlenin vasisi olarak atandığını dü­

şündüğü sürece ve dini korum ak mı yoksa ortadan kaldırm ak

mı gerektiği sorusunu bu kitle adına da irdelediği sürece: büyük

bir olasılıkla her zaman dinin korunm asından yana karar vere­

cektir. Çünkü kayıp, yoksunluk, dehşet, güvensizlik dönem le­

rinde yani yönetim in sivil şahısların ruhsal acılarım dindirm ek

için doğrudan doğruya bir şey yapamadığı durumlarda, tek tek

maneviyatları doyuran dindir: genel, önlenemez ve şim dilik ka­

çınılmaz felaketlerde (kıtlıklar, para krizleri, savaşlar) dm kitle­

nin sakin, sabırlı, güvenen bir tutum içinde olmasını sağlar.

Devlet yönetim inin zorunlu ya da rastlantısal eksikliklerinin, ya

da hanedanın çıkarlarının tehlikeli sonuçlarının, kavrayışlı kişi

tarafından fark edildiği ve onu asileştirdiği her yerde, kavrayış­

sız kişiler tanrının parmakla işaret ettiğini gördüklerini söyleye­

cekler ve y u k a r ı d a n (bu kavramda genellikle tanrısal ve in ­

sani yönetim biçim i iç içe geçm iştir) gelen talimatlara sabırla b o ­

yun eğeceklerdir: böylece yurttaşlar arasındaki iç huzur ve geliş­

menin sürekliliği korunm uş olacaktır. Halkın duygu birliğinde,

herkes için aynı görüşlerin ve hedeflerin bulunm asında yatan

güç, bir ruhban sınıfın devlet gücüyle fiyatta anlaşamadığı ve sa­

vaştığı ender durumlar dışında dinin korum ası ve m ührü altın­

dadır. Devlet genel olarak ruhbanları kazanmayı bilir, çünkü

ruhların en özel, en gizli eğitimi için onlara gereksinim duyar ve

görünürde ve yüzeysel olarak tam amen başka bir çıkarı temsil

eden hizm etkarların değerini bilir. Ruhbanların yardımı olm a­

Friedrich Nietzsche
3 0 8 --

dan, şimdi bile h içbir iktidar “m eşru” olamaz: Napolyon kavra­

mıştı bunu. — Böylece m utlak vesayetçi yönetim in ve dinin

özenle korunm ası, zorunlu olarak beraber yürür. Bu sırada, yö­

netici kişilerin ve sınıfların, dinin kendilerine sağladığı yarar

hakkında aydınlanmış oldukları ve onları bir araç olarak kullan­

dıkları sürece, kendilerini bir dereceye kadar üstün hissettikleri­

ni varsaymak gerekir: ki özgür tinliliğin kökeni de budur. — Pe­

ki, yönetim kavramının d e m o k r a t i k devletlerde öğretilen

tam am en farklı kavrayışı yayılmaya başlarsa ne olur? Yönetim in

halk iradesinin bir aracından başka bir şey olmadığı, aşağıya k ı­

yasla bir yukarısı değil, sadece tek başına egemen olanın, halkın

bir işlevi olduğu görülürse? Burada da yönetim tarafından hal­

kın dine karşı aldığı tutum un aynısı alınabilir; Aydınlanmanın

bu yayılmasının, halkın tem silcilerine dek ulaşması gerekecek­

tir; dinsel avuntuların devletin amaçları için kullanılması ve sö­

m ürülm esi o kadar kolay m üm kün olmayacaktır (meğerki, güç­

lü parti önderlerinin zaman zaman, aydınlanmış despotizminki-

ne benzeyen etkileri bulunsun). Ancak, devlet artık dinden bir

yarar sağlayamazsa ya da halk dinsel şeyler hakkında yönetim in

dinsel kurallarda izin verebileceği eş biçim li bütünlüklü bir dav­

ranışın dışında çok çeşitli düşünmeye başlarsa — zorunlu ola­

rak, dini kişisel bir mesele olarak ele almak ve onu her bireyin

vicdanına ve alışkanlığına bırakm a çaresi ortaya çıkacaktır. Bu­

nun sonucu, her şeyden önce devletin istem eden ya da kasten

nefes aldırmadığı gizli ve bastırılm ış dinsel heyecanların şimdi

ansızın ortaya çıkmaları ve aşırıya varmaları bakım ından, dinsel

duygunun daha güçlenmiş görünmesidir; daha sonra dinin üze­

rinde tarikatların türediği ve dinin kişisel bir mesele haline geti­

rildiği anda bir sürü canavar tohum unun ekilmiş olduğu ortaya

çıkar. Kavga görüntüsü, tüm zayıf dinsel inanışların birbirine

İnsanca Pek İnsanca 1 „
3 U

düşman olacak biçim de açığa çıkm ası, sonunda daha iyi ve da­

ha yetenekli olanın, dindışılıgı kendi özel meselesi yapmasından

başka çare bırakmaz: bu zihniyet artık, yönetici kişilerin tininde

de ağırlık kazanır ve adeta onların iradesi dışında, aldıkları ön­

lemleri, din düşmanı bir karaktere büründürür. Bu durum orta­

ya çıkınca da, daha önce devlete yan yarıya ya da tamamen kut­

sal bir şeymiş gibi perestiş eden, hâlâ dinsel duygulara sahip in­

sanların ruh hali kesin d e v l e t d ü ş m a n ı bir ruh haline dö­

nüşür; yönetim in önlem lerini pusuda beklerler, ellerinden gel­

diğince engellem ek, karşı gelmek, huzursuz kılm ak isterler ve

böylelikle karşı tarafın dindışı olanlarım, karşı koyuşlarmm ate­

şiyle, devletten y a n a adeta fanatik bir hayranlığa iterler; bu sı­

rada bu çevrelerde dinin devletten ayrılmasından beri m anevi­

yatlarında bir boşluk hissetmeleri ve devlete adanmakta geçici

bir ikame, bir tür yerine koyma bulmaya çalışmaları da alttan al­

ta işler. Dindar partilerin eski durumu yeniden oluşturacak ve

çarkı geri çevirecek güce sahip mi oldukları, — böyle bir du­

rumda aydınlanmış despotizm (belki eskisinden daha aydınlan­

mış ve daha korkak) kaçınılmaz olarak devleti elinde bulur —

yoksa dinsiz partilerin iyice yerleşip, rakiplerinin çoğalmasını

birkaç kuşak boyunca, okul ve eğitim yoluyla engelleyip sonun­

da tamamen olanaksız mı kılacakları, belki de uzun sürecek bu

geçiş savaşımlarından sonra anlaşılır. Ama sonra, devlete duyu­

lan hayranlık onlarda da tavsar: devleti bir gizem, dünyaüstü bir

kurum olarak gören dindar perestiş ile birlikte devletle kurulan

hürmetli ve dinsel saygı ilişkinin de sarsıldığı, giderek daha açık

bir biçim de çıkar ortaya. Bundan böyle bireyler devlette kendi­

lerine yararlı ya da zararlı olabilecek yönü görürler sadece ve

onun üzerinde etkili olabilmek için her türlü yöntemle baskı ya­

parlar. Ama bu rekabet çok geçm eden büyür, insanlar ve parti-

Friedrich Nietzsche
3 1 0 --

1er hızla değişirler, dağın zirvesine henüz varmışlarken yeniden

öfkeyle düşerler aşağıya, karşılıklı olarak. Yönetim tarafından

alınan hiçbir önlem , onların kalıcılığını güvencelemez; olgun

m eyveler verebilm ek için onlarca, yüzlerce yıl sessizce gelişm e­

leri gerekmiş girişimlerin karşısında ürkülür. Hiç kim se bir yasa

karşısında, o yasanın ortaya koyduğu şiddete o an boyun eğ­

m ekten başka bir yüküm lülük hissetmez: ama derhal, bu yasa­

n ın altını yeni bir şiddet yoluyla, yeni oluşmakta olan bir çoğun­

lukla oyma yoluna gidilir. Sonunda — güvenle söylenebilir ki

— yöneten her şeye karşı güvensizliğin, bu kısa soluklu sava­

şımların yararsız ve yıpratıcı yönünü kavrayışın, insanları tama­

m en yeni kararlar almaya: devlet kavramını ortadan kaldırmaya,

“özel ve kam usal” karşıtlığını yok etmeye zorlaması gerekir. Özel

şirketler devlet işlerini adım adım içlerine alırlar: eski yönetme

işinden geriye kalan en dayanıklı artık bile (örneğin özel kişile­

rin özel kişilere karşı güvenliğini sağlaması gereken etkinlik) en

sonunda özel girişim ciler tarafından yürütülecektir. D e v l e t i n

hor görülmesi, çöküşü ve ö l ü m ü , özel kişinin (birey dem ek­

ten kendim i sakınıyorum) zincirlerinden kurtulması, dem okra­

tik devlet kavramının mantıksal sonucudur; bu kavramın m is­

yonu budur. Bu kavram — insanca olan her şey gibi, bağrında

fazlasıyla akıl ve akıldışı taşıyan — görevini yerine getirdiğinde,

eski hastalığın tüm nüksedişleri aşılmış olur; böylece insanlığın

masal kitabında yeni bir sayfa kapanır, her türlü tuhaf tarih ve

belki de birkaç iyi şey de okunacaktır bu sayfada. — Söyledik­

lerimizi kısaca yineleyecek olursak: vesayetçi yönetim in ve dinin

çıkarları birbirleriyle atbaşı giderler, öyle ki din ölmeye yüz tut­

tuğunda, devletin de temeli sarsılır. Politik olayların tanrısal bir

düzenine, devletin varoluşundaki bir gizeme duyulan inanç,

dinsel kökenlidir: din ortadan kalktığında devlet de kaçınılmaz

insanca Pek İnsanca 1 „311
olarak eski İsis başlığım ' yitirecek ve artık bir hürm et duygusu

uyandırmayacaktır. Halkın egemenliği, yakından bakıldığında,

bu duygular alanındaki son büyüyü ve batıl inancı da kovmaya

yarar; m odern demokrasi d e v l e t i n ç ö k ü ş ü n ü n tarihsel

biçim idir. Bu kesin çöküş sonucunda ortaya çıkan manzara ise

her bakım dan talihsiz bir manzara değildir: insanların, tüm ni­

teliklerinin içinde en iyi biçim lenm iş olanları, akıllılıkları ve

bencillikleridir; bu güçlerin talepleri artık devlete karşılık düş­

müyorsa, ortaya hiç de bir kaos çıkm ayacak, amaca devletten

daha uygun bir buluş, devlete galebe çalacaktır. Tıpkı insanlığın,

bazı örgütlenmiş şiddet türlerinin — binlerce yıl boyunca örne­

ğin aile şiddetinden çok daha güçlü olan, ailenin ortaya çıkışın­

dan çok önce hüküm süren ve düzeni sağlayan soy birliğinin

şiddetinin — yok olup gidişini görmesi gibi. Biz de, bir zaman­

lar Roma varlığının uzandığı her yerde egemen olan ailenin

önemli hukuk ve erk düşüncelerinin gitgide solduklarını ve za­

yıfladıklarını görüyoruz. Bunun gibi, daha sonraki bir kuşak da

yeryüzünün tek tek yörelerinde devletin önemsizleştiğini göre­

cektir — günümüz insanlarının çoğunun korku ve nefret duy­

madan düşünemeyecekleri bir tasarım bu. Bu tasarımı yaygın­

laştırmak ve gerçekleştirm ek için ç a l ı ş m a k , elbette başka bir

konudur: kişinin şimdiden sabanı eline almak için kendi aklı

hakkında fazlasıyla kendini beğenm işçe düşünmesi ve tarihin

ancak yarısını anlamış olması gerekir — oysa, sürülen toprağa

daha sonra saçılacak tohumları hiç kim se gösteremez henüz. O

halde, “insanların kurnazlığına ve bencilliğine” güvenelim: dev­

let şimdi h â l â uzun bir süre ayakta kalacak ve yarı cahillerin

aşırı gayretli ve aceleci, yıkıcı denem elerini püskürtecektir!

_______________________ Friedrich Nietzsche
U 1 A

473 .

Y ö n t e m l e r i a ç ı s ı n d a n s o s y a l i z m . — Sosyalizm,

mirasını devralmak istediği ve handiyse miadı dolmuş bulunan

despotizmin hayalperest küçük kardeşidir; demek ki çabaları en

derin anlamda gericidir. Çünkü, sadece her zaman despotizmin

sahip olduğu ölçüde bir devlet gücünü özlemektedir, bireyi düpe­

düz yok etmeye çalışarak, geçmiştekilerin tümünü de aşmaktadır:

onun gözünde birey, doğanın haksız bir lüksü olarak görünmekte

ve t o p l u l u ğ u n amaca uygun b i r o r g a n ı olarak iyileştiril­

mesi gerekmektedir. Sosyalizm, akrabalığı gereği, her zaman ikti­

darın aşın açınımlarının yakınında görünmektedir, tıpkı eski tipik

sosyalist Platon’un Sicilya tiranlarının sarayında görünmesi gibi;

bu yüzyılın Sezarcı şiddet devletini arzulamakta (ve yeri geldiğin­

de desteklemektedir) çünkü, dediğimiz gibi onun mirasçısı olmak

istemektedir. Ancak, bu mirasçıhk bile onun amacı için yeterli ol­

mayacaktır, daha önce benzeri görülmemiş biçimde tüm yurttaş­

ların mutlak devlet karşısında en kölece diz çökmesine gereksinir

sosyalizm; devlete duyulan o eski dinsel saygıyı hesaba katamaya-

cağından, — o saygı mevcut tüm d e v l e t l e r i ortadan kaldırma­

ya çalıştığından — , daha çok onu ortadan kaldırmak için isteme­

ye istemeye sürekli çalışması gerektiğinden sadece kısa sürelerde,

en aşırı terörizm sayesinde, zaman zaman var olma umudu taşıya­

bilir. Bu yüzden kendisi için sessiz sedasız bir dehşet iktidarı ha­

zırlar ve yan eğitimli kitlelerin kafasına “adalet sözcüğünü”, onla­

rın aklını (bu aklın, yarı eğitimden yeterince acı çekmesinden son­

ra, tamamen çelebilmek için, bir çivi gibi çakar. — Sosyalizm, her

türlü devlet gücü yığılmasının tehlikesini son derece zalim ve et­

kin bir biçimde öğretmeye ve bu bakımdan bizzat devlete karşı

güvensizlik uyandırmaya yarayabilir. Boğuk sesi “ o l a b i l d i -

insanca Pek insanca 1
-- 313

g i n c e ç o k d e v l e t ” savaş çığlığına katıldığında, bu çığlık ön­

ce her zamankinden daha gürültülü olur: ama çok geçmeden kar­

şıt ses de bir o kadar kuvvetle yükselir: “olabildiğince az devlet”.

474 .

D e v l e t t e n k o r k a n t i n i n g e l i ş i m i . — Eski Yu­

nan Polis’i' her örgütleyici politik güç gibi, kültürün gelişmesi

karşısında dışlayıcı ve kuşkuluydu; devasa tem el dürtüsü, kül­

tür için hem en hem en sadece felç edici ve engelleyici olduğunu

gösteriyordu. Kültürün içinde hiçbir tarihin, h içbir oluşumun

geçerli olmasını istemiyordu; devlet yasasıyla saptanan eğitim

tüm kuşaklar için bağlayıcı olmalıydı ve bir aşamada sabit tut­

malıydı. Daha sonra Platon’un kendi ideal devleti için istediği

de, başka bir şey değildi. Demek ki kültür Polis’e karşın geliş­

miştir: gerçi Polis dolaylı yoldan ve isteği dışında yardım cı da ol­

muştur bu gelişmeye, çünkü Polis’teki bireyin ü n ve mevki h ır­

sı o denli aşırı derecede kışkırtılm ıştır ki, bir kez tinsel eğitim

yoluna giren birey, orada da en aşırı uca kadar devam etmiştir.

Buna karşı Perikles’in övgü söylevine dayanılamaz: çünkü bu

söylev Polis ile Atina kültürü arasındaki sözüm ona zorunlu ba­

ğıntı hakkında büyük bir iyimser hayaldir; Thukydides, Ati­

na’nın üzerine gece (veba ve geleneğin yıkılışı) çökm eden önce

bu kültürü, öncesindeki kötü günü unutturan nurlandırıcı bir

akşam kızıllığı gibi bir kez daha ışıtır.

475 .

A v r u p a i n s a n ı v e u l u s l a r ı n y o k e d i l i ş i . —

Ticaret ve endüstri, kitap ve mektup trafiği, tüm yüksek kültürün

Friedrich Nietzsche
3 1 4 --

ortaklığı, m ekanın ve arazinin hızla değiştirilmesi, tüm topraksız­

ların şimdiki göçebe yaşamı — bu koşullar zorunlu olarak ulus­

ların, en azından Avrupa uluslarının yok edilişini getiriyor bera­

berinde: öyle ki sürekli melezlenme sonucunda, bu uluslardan

melez bir ırkın, Avrupa insanının ortaya çıkması gerekiyor. Ulus­

ların, birbirlerine karşı u l u s a l düşmanlıkların üretilmesi yo­

luyla birbirlerinden ayniması, şimdiki bilinçli ya da bilinçsiz bu

hedefi etkiliyor ama o kanşım kısa süreli ters akımlara karşın yi­

ne de yavaş yavaş ileriye doğru gidiyor: bu yapay ulusalcılık da

bir zamanlar yapay Katolikliğin oluşturduğu kadar büyük bir teh­

like oluşturuyor, çünkü özünde azlar tarafından çoklar üzerinde

ilan edilmiş şiddet içeren bir olağanüstü durum, bir kuşatma ha­

lidir ve itibarını koruması için hileye, yalana ve şiddete gereksi­

nir. Söylendiği gibi çokların (halkların) çıkarı değil, her şeyden

önce belirli hanedanların, sonra belirli ticaret ve toplum sınıfları­

nın çıkarıdır bu ulusalcılığa sürükleyen; bu olgu bir kez görüldü­

ğünde artık hiç çekinmeden kendini i y i b i r A v r u p a h ola­

rak tanıtmak ve eylem yoluyla ulusların kaynaşması için çalışmak

gerekir: bu sırada Almanlar, eski kanıtlanmış özellikleri, halklar

arasında dilmaç ve aracı olmaları sayesinde katkıda bulunabilir­

ler. — Yeri gelmişken bütün bir Y a h u d i sorunu sadece ulusal

devletler içinde vardır, bu bakımdan azimlilikleri ve üstün zeka­

ları, uzun süren acılar okulunda kuşaktan kuşağa biriktirilmiş tin

ve istem sermayeleri her yerde haset ve nefret uyandıracak ölçü­

de üstünlük kazanmaktadır, öyle ki — ne denli yeniden ulusal

davransalar da — Yahudileri olası tüm açık ve gizli felaketlerin

günah keçisi olarak mezbahaya gönderme yazınsal kabalığı,-gü­

nümüzün hemen her ulusunda tehlikeli bir biçim de yaygınlaş­

maktadır. Ulusların korunması değil de olabildiğince güçlü bir

melez Avrupa ırkının üretilmesi söz konusu olduğu sürece, harç

İnsanca Pek insanca 1
-- 315

olarak Yahudi de herhangi bir ulusal kalıntı kadar yararlı ve arzu

rdilirdir. Her ulusun, her insanın hoş olmayan, hatta tehlikeli ni-

(clikleri vardır; Yahudinin bir istisna oluşturmasını istemek za­

limcedir. Hatta bu nitelikler büyük ölçüde tehlikeli ve ürkütücü

olabilir; ve belki de genç borsa-yahudisi insanlığın en iğrenç bu­

luşudur. Yine de, toplam bir hesaplamada, tüm halkların içinde

en acılı tarihi yaşamış olmasında hepimizin de suçu bulunan, ve

dünyamn en soylu insanını (Isa Mesih), en an bilgesini (Spinoza),

en güçlü kitabını ve en etkili ahlak yasasını kendisine borçlu ol­

duğumuz bir halkta ne kadar kusur aranacağını bilm ek istiyo­

rum. Aynca: Ortaçağın en karanlık dönemlerinde, Asyah bulut

kümesi Avrupa’nın üzerine çöktüğünde. Aydınlanmanın, tinsel

lıağımsızlıgm bayrağını en sert kişisel baskılar altında dik tutan ve

Avrupa’yı Asya’ya karşı savunanlar yahudi özgür düşünürleri, b il­

ginleri ve hekimleriydi; dünyanın daha doğal, daha akla uygun ve

her halükarda mitsel olmayan bir açıklanışının, sonunda yeniden

galip gelebilmesinde ve şimdi bizi Yunan-Rom a antikçağının Ay­

dınlanmasıyla birleştiren kültür halkasının kınim adan kalmasın­

da onların çabalannın payı hiç de az değildir. Hıristiyanlık, batı­

yı dogululaştırmak için her şeyi yaptıysa, Yahudilik de esas ola­

rak batıyı yeniden batılılaştırmaya katkıda bulunmuştur: belirli

bir anlamda Avrupa’nın görevini ve tarihini. Y u n a n g ö r e v i

ve t a r i h i n i n b i r d e v a m ı kılm ak anlamına gelir bu.

476 .

O r t a ç a ğ ı n g ö r ü n ü r d e k i ü s t ü n l ü ğ ü . — O rta­

çağda, kilise tam amen evrensel, tüm insanlığı kapsayan hedefle­

ri olan, ayrıca insanlığın — varsayılan — en yüksek çıkarlarını

savunan bir kurum olarak görünür: büna karşılık, yakın tarihin

Friedrich Nietzsche
3 1 6 --

gösterdiği devletlerin ve ulusların hedefleri daraltıcı bir izlenim

bırakırlar; darkafah, basit, maddeci, mekansal açıdan sınırlı gö­

rünürler. Ancak hayal gücü üzerindeki bu değişik etkinin bizim

yargımızı belirlem em esi gerekir, çünkü sözü edilen evrensel ku­

rum yapay olarak üretilm iş, kurgulara dayanan gereksinimlere

karşılık düşer, bu gereksinimler henüz m evcut değillerken, on­

ları önce üretmesi gerekmiştir (ruhsal kurtuluş gereksinim i); ye­

ni kurum lar ise gerçek gereksinim durumlarına çare olurlar;

tüm insanların ortak hakiki gereksinim lerine hizm et edecek ve

hayali ilk imgeyi, Katolik Kilisesi’ni gölgeye ve unutulmuşluğa

terk edecek kurum ların ortaya çıkacağı zaman yaklaşıyor.

477 .

S a v a ş k a ç ı n ı l m a z . — İnsanlıktan, savaş yapmayı

unuttuysa, daha fazlasını (ya da: daha da fazlasını) beklem ek, sa­

dece hayalcilik ve ayran budalalığıdır. Şimdilik elimizde, do­

nuklaşm ış halklara açık ordugahın o sert enerjisini, kişisel olm a­

yan o derin nefreti, vicdan rahatlığı içindeki o katil soğukkanlı­

lığını, düşmanın yok edilişindeki o ortak örgütleyici ateşi, bü ­

yük kayıplar karşısındaki, kendisinin ve dostlarının yaşamı kar­

şısındaki o gururlu kayıtsızlığı, ruhun o boğucu, deprem gibi

sarsılışını, her büyük savaşın yaptığı kadar güçlü ve kesin bir b i­

çim de iletebileceğim iz başka bir araç yok: buradan kopup gelen

ve her türlü taşı ve döküntüyü beraberinde sürükleyen ve narin

kültürlerin çayır çim enlerini mahveden dereler ve ırmaklarla,

daha sonra elverişli koşullarda tinin atölyesindeki çarklar yeni

bir kuvvetle tersine döndürülecektir. Kültür kesinlikle tutkular,

kötü alışkanlıklar ve kötülükler olmadan yapamaz. — im para­

torlaşan' Romalılar, savaşlardan biraz yorulduklarında, hayvan­

insanca Pek insanca 1 „ _ „
--3 1 7

lan dövüştürerek, gladyatörleri çarpıştırarak ve Hıristiyanları

kovuşturarak yeni enerjiler kazanmayı denemişlerdir. Savaşa da

bütünüyle tövbe etmiş görünen günümüz Ingilizleri, azalan o

enerjileri yeniden üretm ek için bir başka çare bulmuşlardır; o

tehlikeli keşif gezilerinin, gemiyle boydan boya geçmelerin, tır­

manışların, bilim sel amaçlarla gerçekleştirildiği söylenir, aslında

her türden serüvenin ve tehlikenin fazla enerjisini dönüşte eve

getirmektir amaç. Savaşın bu türden daha birçok ikamesi bulu­

nabilir, ama bunlarla, bu kadar yüksek kültürlü ve bu yüzden

zorunlu olarak donuk bir insanlığın, şimdiki Avrupalılar gibi

kültürün araçlarında kendi kültürünü ve varoluşunu yitirm e­

mek için, sadece savaşlara değil, en büyük ve en korkunç savaş­

lara — yani zaman zaman barbarlığa kapılmaya — gereksindiği,

daha iyi anlaşılacaktır.

478 .

G ü n e y d e v e k u z e y d e ç a l ı ş k a n l ı k . — Çalışkan­

lık, tamamen farklı iki türde çıkar ortaya; Güneydeki zanaatçı­

lar, para kazanma dürtüsünden değil, ötekilerin sürekli gereksi­

nimlerinden ötürü çalışkan olurlar. Atını nallattırmak, bir araba­

yı sağlamlaştırmak isteyen birisi her zaman geldiği için çalışkan­

dır demirci. Hiç kimse gelmeseydi, çarşıda aylaklık ederdi. Ve­

rimli bir ülkede, karnını doyurmak pek sorun yaratmaz, bunun

için çok az çalışm ası yeter, çalışkan olması gerekmez; h iç olm a­

dı dilenir, ve haline şükreder. — Buna karşılık İngiliz işçinin ça­

lışkanlığının ardında para kazanma duygusu yatar: işçi kendi

kendisinin ve hedeflerinin bilincindedir ve mülkiyetle güce,

güçle de olabilecek en büyük özgürlüğe ve bireysel seçkinliğe

sahip olm ak ister.

Friedrich Nietzsche
3 1 8 --

479 .

B i r t ü r d o ğ u ş t a n s o y l u l u ğ u n k ö k e n i o l a r a k

z e n g i n l i k . — Zenginlik zorunlu olarak bir ırk aristokrasisi

oluşturur, çünkü en güzel kadınları seçmeyi, en iyi öğretm enle­

ri tutmayı sağlar, insanlara tem izlik, bedensel idmanlar için za­

man ve her şeyden önce köreltici bedensel çalışmadan uzak dur­

ma olanağı verir. Bu bakım dan, birkaç kuşak içinde insanların

seçkin ve güzel devinmelerinin ve davranmalarının tüm koşulla­

rını yaratır: daha büyük bir maneviyat özgürlüğü, acınası-baya-

ğı olanın, patronlar karşısında küçük düşmenin, her kuruşunu

hesap ederek harcam anın yokluğu. — Tam da bu olumsuz özel­

likler, genç bir insanın gözünde en zengin m utluluk armağanla­

rıdırlar; çok yoksul biri genellikle zihniyetinin seçkinliğiyle

mahvolur, ilerleyemez ve hiçbir şey edinemez, yaşama gücüne

sahip değildir soyu. — Bu arada, birisi yılda üç yüz ya da otuz

bin Taler' harcayabiliyorsa, zenginliğin sonuçlarının hem en h e­

m en aynı olduğunu düşünm ek gerekir: daha sonra, elverişli k o ­

şullarda önemli bir artış olmaz. Ama daha azına sahip olmak, er­

kek çocuk olarak avuç açm ak ve kendini küçük düşürmek kor­

kunçtur: m utluluklarını sarayların pırıltısında, güçlü ve nüfuz

sahibi kişilere bağımlı olmakta arayan ya da kilisede baş olmak

isteyenler için gerçek bir çıkış noktası olabilse de. (— İnayetin

mağara deliklerinden, eğilerek içeri girmek öğreticidir.)

48 0 .

H a s e t v e ü ş e n g e ç l i k f a r k l ı y ö n l e r d e . — Bir­

birine rakip, sosyalist ve ulusal — ya da Avrupa’nın farklı ülke­

lerinde isim leri her neyse — partiler, birbirlerine yakışıyorlar:

insanca Pek İnsanca 1_______________________

her ikisinde de devindirici güç haset ve tembelliktir. K am p lar­

dan birinde olabildiğince az kol çalışması istenir, d iğerinde ise

olabildiğince az kafa çalışması; birinde kitlesel bir etki am acıyla

gönüllü olarak hizaya girip, sıradan bir nefer olmak istem eyen ,

öne çıkan, kendi kendini yetiştiren bireylerden nefret ed ilir; ö te­

kilerde ise toplum un maddi açıdan daha iyi konum daki, en iyi

kastı — ki bu kastın asıl görevi, en yüksek kültür ü rü n lerin i

üretmektir — yaşamı manevi açıdan daha da zorlaştırm akta ve

daha çok sancılı kılmaktadır. Kitlesel etkinin tinini, top lu m u n

üst sınıflarının tini yapmak başarılırsa, manevi olarak, k afad a ve

yürekte kendi aralarında zaten eşit düzeyde oldükları iç in , m ad­

di açıdan kendileriyle ötekiler arasında düzey eşitliğini arıyorlar­

sa da, sosyalist güruh tamamen haklıdır. — Yüksek insan lar ola­

rak yaşayın ve sürekli yüksek kültürün eylemlerini yapın — bu

sırada yaşayan her şey, haklı olduğunuzu söyleyecektir s iz e , ve

doruğunda oturduğunuz toplum düzeni, her türlü kem g öze ve

müdahaleye karşı korunaklıdır.

481 .

B ü y ü k p o l i t i k a v e z a r a r l a r ı . — Nasıl ki savaşın

ve savaş hazırlığının bir halka verdiği en büyük zararlar, savaşın

masrafları, ticaretteki durgunluk değil, — sekiz Avrupa devleti

yıllık iki üç m ilyarlık bir meblağı bu iş için harcadığına g ö re , bu

zararlar ne kadar büyük olsa da — m evcut orduların b a k ım ı da

değil, her yıl olağanüstü büyük bir sayıdaki en yetenekli, e n g ü ç­

lü kuvvetli, en çalışkan erkeğin asker olm ak için asıl u ğraşıların ­

dan ve m esleklerinden uzak kalmasıysa; büyük politika y ap m a­

ya ve en güçlü devletler arasında kararlı bir ses yükseltm eyi gü-

vencelemeye koyulan bir halk da en büyük zararı genellikle za­

Friedrich Nietzsche
3 2 0 --

rar görülen noktalardan görmez. Bu andan itibaren en seçkin ye­

teneklerinden bir bölüm ünü “vatan sunağına” ya da ulusal şan

hırsı sunağına kurban verdiği doğrudur, oysa şimdi politikanın

yuttuğu bu yeteneklere eskiden başka etkinlik alanları açıktı. Bu

kamusal toplu kurban verm enin' yanı sıra ve aslında ondan da­

ha da korkunç bir biçim de, aynı anda yüz bin sahnede sürekli

oynanan bir oyun vardır: böyle politik şan hırsı içindeki bir hal­

kın her yetenekli, çalışkan, zeki, gayretli insanı, bu hırsın etkisi

altında kalır ve artık eskisi gibi tamamen işine veremez kendini:

her gün kamusal esenliğe ilişkin yeni bir soru ve sorun, her bir

yurttaşın kafa ve yürek sermayesinden gündelik bir kesintiyi yu­

tar: tüm bu bireysel enerji ve çalışma kurbanlarının ve zararları­

nın toplamı öyle muazzamdır ki, bir halkın politik yükselişi tin­

sel bir yoksullaşmayı ve donuklaşmayı, büyük konsantrasyon ve

tek yanlılık gerektiren yapıtlar açısından daha düşük b ir verim­

liliği adeta zorunlu olarak getirir beraberinde. Sonunda şu soru­

yu sorabiliriz: Ulusun bu kaba ve rengarenk çiçeğine, toprakları

şimdiye dek bereketli olan daha soylu, daha narin, daha zeki b it­

kilerin ve otların feda edilmesi gerekiyorsa, bütünün (sadece

öteki devletlerin yeni devden korkusu olarak ve ulusal ticaret ve

ulaşım esenliğinin, dış ülkelerde zorla elde edilmiş teşviği olarak

ortaya çıkan) tüm bu yükselişine ve görkem ine d e ğ e r mi?

482 .

B i r k e z d a h a s ö y l e m i ş o l a l ı m . — Kamusal gö­

rüşler — kişisel tem bellikler.'

Dokuzuncu Ana Bölüm

Kendisiyle Baş Başa İnsan

48 3 .

H a k i k a t d ü ş m a n l a r ı . — Kanaatler, hakikatin yalan­

lardan daha tehlikeli düşmanlarıdır.

48 4 .

T e r s i n e d ü n y a . — Bir düşünür, hoşumuza gitm eyen

bir ilke koyduğunda daha sert eleştirilir; oysa bunu hoşum uza

giden bir ilke koyduğunda yapmak daha akıllıcadır.

48 5 .

K a r a k t e r l i . — Bir insan her zaman ilkelerine uyduğu için

değil, her zaman mizacına uyduğu için karakterli görünür ço ­

ğunlukla.

4 8 6 .

G e r e k l i b i r ş e y . — Kişide biri bulunmalı: ya doğası gere­

ği hafif bir bilinç ya da sanat ve bilgi yoluyla hafifletilmiş bir bilinç.

Friedrich Nietzsche
3 2 2 --

487 .

D a v a l a r a d u y u l a n t u t k u . — Tutkusunu davalara

(bilim ler, devletin esenliği, kültürel ilgiler, sanatlar) yönelten b i­

ri, kişilere duyduğu tutkunun ateşini çok hafifletir (bu insanlar

devlet adamlarının, filozofların, sanatçıların yaratımlarının tem­

silcisi oluşları gibi, söz konusu davaların temsilcileri olsalar bile).

48 8 .

E y l e m d e k i d i n g i n l i k . — Nasıl ki bir şelale düşerken

daha yavaşlar ve daha bir süzülürse, büyük eylem insanı da, ey­

lemi sırasında eylemden önceki fırtınalı hırsı yüzünden kendi­

sinden umulandan d a h a bir dinginlik içindedir.

489 .

Ç o k d e r i n d e ğ i l . — Bir davayı tüm derinliğiyle kav­

rayan kişilerin, ona sürekli sadık kalmaları enderdir. Derinliği

gün ışığına çıkarm ışlardır işte: her zaman çokça berbat şey var­

dır orada görülecek.

49 0 .

İ d e a l i s t l e r i n k u r u n t u s u . — Tüm idealistler, hiz­

met ettikleri davanın dünyadaki öteki davalardan esasen daha

iyi olduğu kuruntusuna kapılırlar ve davaları büyüyecekse, öte­

ki tüm insani girişimler için gereken aynı kötü kokulu gübreyi

gerektirdiğine inanm ak istemezler.

insanca Pek İnsanca 1
-- 3 23

491 .

K e n d i k e n d i n i g ö z l e m l e m e . — İnsan kendi ken­

disine, kendi kendisiyle bilgilenmeye ve kuşatılm aya karşı öyle

iyi korunaklıdır ki, genellikle dışsal ürünleri dışında kendinde­

ki hiçbir şeyi algılayamaz. Kendindeki asıl kale geçilmezdir, hat­

ta görünmezdir, meğerki dostları ve düşm anları hainlik etsinler

ve onu kendi gizli yollarından geçirsinler.

492 .

U y g u n m e s l e k . — Erkeklerin, aslında tüm öteki mes­

leklerden daha önem li olduğuna inanm adıkları, ya da kendileri­

ni buna ikna etm edikleri bir mesleğe sahip olmaları enderdir.

Kadınların sevgilileriyle ilişkileri de aynıdır.

493 .

Z i h n i y e t s o y l u l u ğ u . — Zihniyet soyluluğu, büyük

ölçüde iyi huyluluktan ve güvensizlik duym am aktan oluşur ve

bu yüzden tam da kazanç düşkünü ve başarılı insanların üs;ün-

lük duygusuyla ve alayla ihmal ettikleri şeyi içerir.

4 9 4 .

H e d e f v e y o l l a r . — Birçok kişi bir kez tuttuğu yo. ba­

kımından inatçıdır, çok az kişi de hedefi bakım ından.

Friedrich Nietzsche
3 2 4 --

495 .

B i r e y s e l b i r y a ş a m t a r z ı n d a ö f k e l e n d i r e n .

— İnsanlar çok bireysel yaşam önlem lerinin tüm ünü, kendileri­

ni etkileyen kişiye karşı alırlar; o kişinin kendine layık gördüğü

olağandışı m uameleyle, sıradan varlıklar olarak aşağılanmış his­

sederler kendilerini.

496 .

B ü y ü k l ü ğ ü n a y r ı c a l ı ğ ı . — Küçük armağanlarla bü­

yük m utluluklar vermek, büyüklüğün ayrıcalığıdır.

497 .

I s t e m d ı ş ı s e ç k i n . — insan, insanlardan hiçbir şey is­

tememeye ve onlara her zaman vermeye alıştığında, istem i dışın­

da seçkin davranır.

498 .

K a h r a m a n l ı ğ ı n k o ş u l l a r ı . — Bir kişi kahraman ol­

m ak isterse, daha önce yılanın ejderha olmuş olması gerekir,

yoksa gerçek düşmanı eksik kalır.

49 9 .

D o s t . — Acıyı değil sevinci paylaşmaktır dost kılan.

insanca Pek insanca 1
---325

50 0 .

M e d - c e z i r d e n y a r a r l a n m a k . — Bilgi amacıyla b i­

zi bir konuya doğru çeken ve yine bir süre sonra o konudan

uzaklaştıran o iç akıntıdan yararlanm ak gerekir.

50 1 .

K e n d i n d e n s e v i n ç d u y m a k . — “Bir nesneden se­

vinç duymak” denilir: ama aslında, bir nesne sayesinde kendin­

den sevinç duymaktır bu.

502 .

A l ç a k g ö n ü l l ü . — Kişilere karşı alçakgönüllü olan, şey­

lere karşı (kent, devlet, toplum , zaman, insanlık) bir o kadar

güçlü gösterir kendini beğenm işliğini. Böyle alır intikamım.

50 3 .

H a s e t v e k ı s k a n ç l ı k . — Haset ve kıskançlık, insan ru­

hunun edep yerleridir. Belki bu benzetmenin devamı getirilebilir.

504 .

E n s e ç k i n i k i y ü z l ü . — Kendinden hiç söz etm em ek,

çok seçkin bir ikiyüzlülüktür.

Friedrich Nietzsche
3 2 6 --

505.

K e y i f s i z l i k . — Keyifsizlik bedensel bir hastalıktır ve ke­

yifsizliğe yol açan şeyin sonradan ortadan kaldırılmasıyla asla

yok olmaz.

506 .

H a k i k a t i s a v u n a n l a r . — Hakikati savunanların sayı­

sı ondan söz etm enin en tehlikeli olduğu zamanlarda değil, en

can sıkıcı olduğu zamanlarda en azdır.

507 .

D ü ş m a n d a n d a h a ç o k r a h a t s ı z l ı k v e r e n . —

Sem patik davranışları bizi her koşulda ikna etmeyen, ancak her­

hangi bir nedenin (örneğin şükran borcu) bizi m utlak bir sem­

pati görüntüsünü sürdürm ekle yükümlü kıldığı kişiler, hayal

gücümüze düşmanlarımızdan daha çok eziyet çektirirler.

508 .

Ö z g ü r d o ğ a . — Bizim hakkımızda bir kanıya sahip ol­

madığı için, seve seve bulunuruz özgür doğanın içinde.

509 .

H e r k e s b i r k o n u d a ü s t ü n . — Uygar ilişkilerde,

herkes bir başkasından en azından bir konuda üstün olduğunu

hisseder; herkesin, duruma göre yardım edebilecek ve bu yüz­

İnsanca Pek İnsanca 1
--327

den de utanıp sıkılmadan yardım alabilecek biri olmasına daya­

nır genel iyiniyet.

510 .

A v u n m a n e d e n l e r i . — Bir ölüm olayında, avunma

nedenlerine gereksinilir çoğun, acının şiddetini dindirm ekten

çok, kendini bu kadar kolaylıkla avunmuş hissetmeyi bağışlat­

mak için.

511 .

K a n a a t e s a d ı k o l a n l a r . — Yapacak çok işi olan,

kendi genel görüşlerini ve bakış açılarını adeta hiç değiştirmeden

korur. Bir fikrin hizm etinde çalışan biri de öyledir: fikrin kendi­

sini asla smamayacaktır, bunun için zamanı yoktur artık; onun

tartışılabilir olduğunu kabul etmek bile aykırıdır çıkarlarına.

512 .

A h l a k l ı l ı k v e n i c e l i k . — Bir insanın bir başkasıyla

kıyaslandığında yüksek ahlaklı oluşu, genellikle, hedeflerinin

niceliksel olarak daha büyük oluşuna dayanır sadece. Dar bir

alanda küçük hedeflerle meşgul olmak, aşağıya çeker onu.

513 .

Y a ş a m ı n ü r ü n ü o l a r a k y a ş a m . — insan bilgisiyle

istediği yere kadar uzanabilir, kendine bir o kadar nesnel görüne­

bilir: sonunda kendi biyografisinden başka bir şey değildir hasadı.

Friedrich Nietzsche
3 2 8 --

514 .

T u n ç t a n z o r u n l u l u k . — Tunçtan' zorunluluk, in ­

sanların. tarihin akışı içinde ne tunçtan ne de zorunluluk oldu­

ğunu kavradıkları bir şeydir.

515.

D e n e y i m d e n . — Bir davanın akıldışılığı, onun varoluşu­

na karşı bir gerekçeyi değil, daha çok onun bir koşulunu oluş­

turur.

516.

H a k i k a t . — Şimdi hiç kimse ölüm cül hakikatlerden öl­

müyor: fazlasıyla panzehir var.

517 .

T e m e l k a v r a y ı ş . — H akikatin desteklenmesiyle, insan­

lığın iyiliği arasında önceden kararlılaştırılmış bir uyum yoktur.

518 .

İ n s a n ı n y a z g ı s ı . — D erin düşünen kişi, her zaman

haksız olduğunu bilir, istediğince davranıp yargılasa da.

5 1 9 .

K i r k e ' o l a r a k h a k i k a t . — Yanılgı hayvanları insan

insanca Pek insanca 1
: ■“ ■ ĉ529

yaptı; hakikat, insanları yemden hayvan yapabilecek mı?

520.

K ü l t ü r ü m ü z ü n t e h l i k e s i . — Bizim çağımızın kültü­

rü, kültür araçları yüzünden yok olma tehlikesiyle karşı karşıya.

521.

B ü y ü k l ü k : Y ö n - v e r m e k d e m e k t i r . — Hiçbir ır­

mak kendi başına büyük ve zengin değildir: birçok yan ırmağı

alması ve sürdürmesidir onu büyük yapan. Bütün büyük tinler­

de de durum aynıdır. Sadece, birisinin sonra birçok yan ırmağın

izlemesi gereken yönü vermesidir, önemli olan; baştan itibaren

az ya da çok yetenekli olması değil.

522.

V i c d a n r a h a t s ı z l ı ğ ı . — İnsanlık için taşıdıkları

önemden söz eden insanların vicdanları, sözleşmelerin, vaatlerin

yerine getirilişindeki sıradan burjuva hukuku açısından rahat­

sızdır.

523.

S e v i l m e y i i s t e m e k . — Sevilme talebi, kendini beğen­

mişliklerin en büyüğüdür.

524.

İ n s a n l a r ı h o r g ö r m e . — insanları küçüm sem enin en

Friedrich Nietzsche
3 3 0 --

açık belirtisi, kişinin herkesi ya sadece k e n d i amacımın bir

aracı olarak kabul etmesi ya da hiç kabul etmemesidir.

525 .

K a r ş ı t l ı k t a n y a n d a ş . — İnsanlan kendine kaı-şı öf­

kelendiren bir kim se, her zaman kendinden yana b in lerin i de

kazanmıştır.

526 .

Y a ş a n t ı l a r ı u n u t m a k . — Çok düşünen, üstelik nes­

nel düşünen bir kişi, kendi yaşantılarını kolayca unutur, am.a bu

yaşantıların doğurduğu düşünceleri o denli kolay unutm az.

527.

B i r ğ ö r ü ş t e ı s r a r e t m e k . — Bir kişi, bir görüşe

kendi başına vardığını sandığı için ısrar eder onda, bir başkası

da o görüşü güçlükle öğrendiği ve onu kavramış olm aktan gu­

rur duyduğu için; yani ikisi de kibirden.

528.

I ş ı k t a n ü r k m e k . — iyi eylem de kötü eylem kadar

korkuyla ürker ışıktan; birisi tanınmakla acının (ceza olarak) ge­

leceğinden, diğeri de tanınmakla hazzın (yani işin içine bir kibir

doyumu girdiğinde hem en sona eren, kendi kendinden duyulan

haz) yiteceğinden korkar.

İnsanca Pek İnsanca 1______________________“ ̂ “ 331
529.

G ü n ü n u z u n l u ğ u . — İçine sokacak çok şeyiniz varsa,

bir günün yüzlerce cebi bulunur.

530.

T i r a n d e h a s ı . — Ruhun içinde kendini tiranca kabul

ettirmek yönünde boyun eğmez bir istek kıpraşıyorsa ve ateş sü­

rekli yanıyorsa, zayıf bir yetenek bile (politikacılarda, sanatçılar­

da) yavaş yavaş adeta karşı konulmaz bir doğa gücüne dönüşür.

531.

D ü ş m a n ı n y a ş a m ı . — Yaşamını bir düşmanla savaş­

maktan kazananın, düşmanın yaşamda kalmasında çıkarı vardır.

532.

D a h a ö n e m l i . — Açıklanmamış, karanlık bir konu,

açıklanmış aydınlık bir konudan daha önemli kabul edilir.

533.

Y a p ı l a n h i z m e t l e r i n k ü ç ü m s e n m e s i . — Bir

kimsenin bize yaptığı hizmetleri, bizim için taşıdıkları değere

göre değil, o kişinin onlara verdiği değere göre değerlendiririz.

„„„ Friedrich NietzscheOÖA
534.

M u t s u z l u k . — Bir m utsuzluk işareti (sanki kendini m ut­

lu hissetm ek yavanlık, iddiasızlık, sıradanlık işaretiymiş gibi),

öyle büyüktür ki bir kimse başka birine “Ne kadar da m utlusu­

nuz!” dediğinde, protesto edilir genellikle.

535.

K o r k u f a n t e z i s i . — Korku fantezisi, insanın tam da en

ağır şeyi taşıyacağı sırada sırtına çıkan o kötü maymunsu gulya-

banidir.'

536 .

T a t s ı z r a k i b i n d e ğ e r i . — Kişi bazen bir davaya, sırf

rakipleri tatsızlıklarından vazgeçmiyor diye bağlı kalmayı sürdü­

rür.

537 .

B i r m e s l e ğ i n d e ğ e r i . — Bir meslek düşüncesiz kılar,

budur en büyük hayrı. Çünkü bir kimse sıradan endişeler ve

kaygılara kapıldığında, izin verildiği ölçüde ardına çekilebilece­

ği bir siperdir mesleği.

538 .

Y e t e n e k . — Bazı insanların yeteneği olduğundan daha az

görünür, çünkü hep büyük görevlere soyunmuştur.

insanca Pek insanca 1 „„„
ooo

539 .

G e n ç l i k . — Gençlik can sıkıcıdır, çünkü gençlikte her­

hangi bir anlamda üretken olm ak olanaklı ya da akıllıca değil­

dir.

540 .

B ü y ü k h e d e f l e r . — Kendine açıkça büyük hedefler

koyan ve sonradan kendisinin bunlar için zayıf kaldığını gören

birisinin, genellikle bu hedeflerden açıkça vazgeçecek gücü de

yoktur ve sonra kaçınılmaz bir biçim de bir ikiyüzlüye dönüşür.

541.

İ r m a k t a . — Güçlü sular çok fazla taşı ve çalılığı sürükler­

ler beraberlerinde, güçlü tinler de çok fazla aptal ve karışık ka­

fayı.

542 .

T i n s e l ö z g ü r l e ş m e n i n t e h l i k e l e r i . — Bir insa­

nın ciddi anlamda tinsel özgürleşmesinde, onun tutkuları ve

hırsları da paylarına düşeni almayı umarlar gizliden gizliye.

543 .

T i n i n c i s i m l e ş m e s i . — Bir kim se çok ve akıllıca dü­

şündüğünde, sadece yüzü değil, bedeni de akıllı bir görünüm

kazanır.

Friedrich Nietzsche
3 3 4 --

544 .

K ö t ü g ö r m e k v e k ö t ü i ş i t m e k . — Az gören, hep

daha az şey görür; kötü işiten, hep birşeyler daha işitir.

545 .

K i b i r l i l i k t e k e n d i n d e n h a z d u y m a k . — Kibir­

li kişi seçkin olmak değil kendini seçkin duyumsamak ister, bu

yüzden hiçbir kendini aldatma ve kendim kandırma yöntemini

hor görmez. Ötekilerin görüşü değil, onların görüşü hakkındaki

kendi görüşü yatar gönlünde.

546 .

İ s t i s n a o l a r a k k i b i r l i . — Genellikle kendi kendine

yeten kişi, bedensel olarak hastalandığında, istisnai olarak kibir­

lidir ve takdir ve övgü sözlerine açıktır. Kendini yitirdiği ölçüde,

yabancı görüşlerle, dışarıdan yeniden kazanmaya çalışmalıdır

kendini.

547 .

“ Z e k i l e r . ” * — Tini arayanın, tini yoktur.

548.

P a r t i ş e f l e r i n e i ş a r e t . — insanları, b ir şeyden yana

olduklarını açıkça ilan etmeye zorlamak m üm künse, iç dünyala­

rında da ondan yana olduklarını söyleyecek duruma getirilmiş-

insanca Pek insanca 1
-- 335

1erdir genellikle; bundan böyle tutarlı görülmek isterler.

549 .

H o r g ö r ü l m e . — İnsan, başkaları aracılığıyla aşağılan­

maya, kendi kendisiyle aşağılanmaktan daha duyarlıdır.

550.

Ş ü k r a n i p i . — Yapılan iyiliklere karşılık vermeyi, kendi­

lerini şükran ipiyle boğacak kadar ileriye götüren köle ruhlar

vardır.

551.

P e y g a m b e r i n m a r i f e t i . — Sıradan insanların eylem

biçim ini önceden bilebilm ek için, onların nahoş bir durum dan

kurtulmak amacıyla her zaman en az tin kullandıklarını varsay­

mak gerekir.

.552.

B i r i c i k i n s a n h a k k ı . — Ahşılageldik olandan uzak­

laşan, olağandışınm kurbanı • olur; ahşılageldik olanda kalan,

onun kölesi olur. Her halükarda mahvolunur.

553.

A ş a ğ ı y a , h a y v a n a d o ğ r u . — insan, katıla katıla gü­

lerken,’ bayağılıkta tüm hayvanları geride burakır.

Friedrich Nietzsche336 ^

554.

Y a r ı m b i l g i . Bir yabancı dili yarım yamalak konuşan b i­

ri, iyi konuşan birinden daha çok zevk alır bundan. Keyif yarını

bilgilidedir.

555 .

T e h l i k e l i y a r d ı m s e v e r l i k . — İnsanların yaşamını

zorlaştırmak isteyen ve bunu tek bir nedenle, daha sonra onlara

yaşamı kolaylaştırmaya ilişkin kendi reçetelerini, örneğin Hıris­

tiyanlığı, sunm ak amacıyla yapan kişiler vardır.

556 .

Ç a l ı ş k a n l ı k v e v i c d a n l ı l ı k . — Çalışkanlık ve vic-

danhlık, genellikle birbirlerine zıttırlar, çalışkanlık meyveleri

ham toplam ak ister ağaçtan, vicdanlılık ise aşağıya düşünceye ve

parçalanıncaya dek ağaçta bırakır onları.

5 57 .

Ş ü p h e l i l e r . — Katlanılamayan insanlar, itham edilmeye

çalışılır.

558 .

K o ş u l l a r y o k . — Pek çok insan yaşamları boyunca,

k e n d i t a r z l a r ı n c a iyi olm anın fırsatını bekler.

insanca Pek insanca 1
---337

559.

D o s t l a r ı n y o k l u ğ u . — Dostların yokluğu, hasede ya

da kendini beğenmişliğe dayandırılabilir. Kimileri, dostlarını

şanslı bir duruma, haset edecek bir nedeni olmayışına borçludur.

560.

Ç o k l u k t a k i t e h l i k e . — Fazladan bir yeteneğe s;ahip

olunduğunda, daha güvensiz olunur genellikle, bir yetenek da­

ha azma sahip olunduğundan: tıpkı masanın üç ayak üstünde

daha iyi durması gibi dört ayak üstünde durduğundan.

561 .

Ö t e k i l e r e ö r n e k . — iyi bir örnek oluşturm ak isteyen,

erdemine bir tutam delilik katmalıdır: böylece taklit edilir v/e ay­

nı zamanda aşılır taklit edilen — insanlar sever bunu.

562 .

H e d e f t a h t a s ı o l m a k . — Başkalarının bizim h akk ı-

mızdaki kötü konuşm aları, aslında bize ilişkin değildir genellik­

le, tamamen farklı nedenlerden doğan bir kızgınlığın, b ir güce­

nikliğin anlatımıdır.

563 .

K o l a y f e r a g a t . — Kişi hayal gücünü geçmişi çirk in leş­

tirmeye alıştırdıysa, gerçekleşmemiş arzulardan pek acı çekm ez.

Friedrich Nietzsche338 ^

564.

T e h l i k e d e . — Ezilme tehlikesiyle, b ir arabanın önünden

kenara kaçıldıgmda karşı karşıya kalınır en çok.

565 .

S e s e g ö r e r o l . — Alışkın olduğundan daha yüksek ses­

le konuşmaya zorlanan kişi (örneğin bir ağır işitenin ya da bü­

yük bir dinleyici kitlesinin karşısında), anlatacağı şeyleri abartır

genellikle. — Kimileri sırf, sesi bir fısıldamaya daha uygun düş­

tüğü için bir kom plocu, kötü niyetli bir iftiracı, bir entrikacı

olur.

566 .

A ş k v e n e f r e t . — Aşk ve nefret kör değillerdir, ama b e­

raberlerinde taşıdıkları ateşten kamaşmıştır gözleri.

567 .

Y a r a r l ı d ü ş m a n l ı k . — Dünyaya hizm etlerini yeterin­

ce anlatamayan insanlar, güçlü bir düşmanlık uyandırmaya çalı­

şırlar. Sonra hizmetleriyle onların kabul edilişi arasına bu düş­

m anlığın girdiğini — başka bazı kişilerin de aynı şeyi tahmin

edeceğini: bunun da hizm etlerinin kabul edilişi için çok yararlı

olacağını düşünerek avunurlar.

insanca Pek İnsanca 1
“■ " ’ 339

568.

i t i r a f . — Kişi, bir başkasına itiraf edince unutur suçunu,

ama genellikle o bir başkası unutmaz.

569.

K e n d i k e n d i n e y e t e r l i l i k . — Kendi kendine yeter­

liliğin altın postu ', dayağa karşı korur, ama iğnelemelere karşı

korumaz.

570 .

A l e v d e k i g ö l g e . — Alev, aydınlattıklarına göründüğü

kadar parlak değildir kendine; bilge de öyle.

571 .

K e n d i g ö r ü ş l e r i . — Bize bir konu hakkında ansızın

soru sorulduğunda aklımıza ilk gelen görüş, genellikle kendi gö­

rüşümüz değildir, beylik, bizim kastımıza, konum um uza, köke­

nimize ait bir görüştür sadece; kendi görüşlerimiz nadiren çıkar­

lar yüzeye.

572 .

C e s a r e t i n k ö k e n i . — Sıradan insan tehlikeyi görm e­

diğinde, fark etmediğinde bir kahram an gibi cesur ve yaralan-

mazdır. Tam tersine; kahramanın yaralanabileceği b iricik yer

sırtında, yani gözünün olmadığı yerdedir.

Friedrich Nietzsche
>40--

573.

H e k i m d e k i t e h l i k e . — Hekim i için doğmuş olmak

gerekir, yoksa hekim i yüzünden ölür kişi.

574.

M u c i z e v i k i b i r l i l i k . — Üç kez hava tahmininde bu­

lunmaya yeltenip başarılı olan biri, kehanet yeteneğine sahip ol­

duğuna inanır biraz, ruhunun derinliklerinde. Gururumuzu ok-

şuyorsa kabul ederiz mucizevi, akıldışı olanı.

575.

M e s l e k . — Bir m eslek yaşamın omurgasıdır.

576 .

K i ş i s e l e t k i n i n t e h l i k e s i . — Bir başkası üzerinde

büyük bir manevi etkide bulunduğunu hisseden kişi, onu tama­

men serbest bırakm alı, hatta bazen kendisine karşı çıkmasına

göz yummah ve bizzat teşvik etmelidir: yoksa kaçınılm az olarak

bir düşman yaratacaktır kendine.

577 .

M i r a s ç ı l a r ı k a b u l l e n m e k . — Bencilce düşünm ek­

sizin büyük bir şey kurmuş olan bir kim se, mirasçılar yetiştirme­

ye bakar kendine. Yapıtının olası her türlü m irasçısını kendine

rakip olarak görmek ve onlara karşı meşru müdafa durumunda

insanca Pek İnsanca 1
-- ^-34-

yaşamak, tiranca ve soysuz bir yaratılışın belirtisidir.

578.

Y a r ı m b i l g i . — Yarım bilgi, tam bilgiden daha ço k galip

gelir: nesneleri, olduklarından daha basit tanır ve bu yüzden gö­

rüşünü daha anlaşılabilir ve daha ikna edici kılar.

579.

P a r t i a d a m ı o l m a y a u y g u n d e ğ i l . — Ç ok düşü­

nen bir kişi, parti adamı olmaya uygun biri değildir: ço k geçrce-

den parti üzerine düşünmeye başlar enine boyuna.

580.

K ö t ü b e l l e k . — Kötü belleğin yararı, kişinin aynı iyi

şeyleri defalarca ilk kez tadıyor olmasıdır.

581.

K e n d i n e a c ı v e r m e k . — Düşüncenin acımasızlığı^

uyuşturulmayı arzulayan huzursuz bir içsel tutumun belirtisidir

çoğun.

582.

Ş e h i t . — Bir şehidin müridi, ondan daha çok acı çeker.

Friedrich Nietzsche
3 4 2 --

583.

E s k i d e n k a l m ı ş k i b i r l i l i k . — Kibirli olmaları ge­

rekmeyen bazı insanların kibirliliği, henüz kendilerine inanm a­

ya haklarının olmadığı ve bu inancı ancak başkalanndan, bozuk

paralar halinde dilendikleri zamandan kalmış ve büyümüş bir

alışkanlıktır.

584 .

T u t k u n u n p ü f n o k t a s ı . — Öfkeye ya da ateşli bir

aşk duygusuna kapılm ak üzere olan kişi, ruhun bir kap gibi do­

lu olduğu bir noktaya ulaşır: ama bir damlanın daha eklenmesi

gerekir: tutkuya yönelik iyiniyetin (genellikle kötü de denilir).

Sadece bu noktacık gereklidir, sonra kap taşar.

585 .

E l o ş n u t s u z l u k d ü ş ü n c e s i . — İnsanlar da ormanda­

ki köm ürlükler gibidir. Genç insanlar ancak, köm ürlükler gibi

közleri soğuyup, köm ürleştiklerinde y a r a r l ı olurlar. Buharla-

n ve dumanları tüttüğü sürece belki daha ilginçtirler, ama yarar­

sız ve hatta çoğun rahatsızlık vericidirler. — insanlık her bir b i­

reyi, büyük m akinelerini ısıtm ak için acımasızca kullanıyor: pe­

ki ama bireylerin tümü (yani insanlık) sadece onları işletmeye

yarıyorsa, m akineler neye yarıyor? Kendileri amaç olan m akine­

ler, — bu mudur umana comedia?'

İnsanca Pek İnsanca 1
--343

586.

Y a ş a m ı n a k r e b i . — Yaşam, yüksek anlamlılık yüklü

ender tek anlardan, ve bu anların olsa olsa gölge görüntülerinin

çevremizde gezindiği, sayısız aralardan oluşur. Sevgi, bahar, gü­

zel ezgilerin h e r biri, dağlar, ay, deniz — her şey ancak tek bir

kez tam y ü rekten dilegelir: bir biçim de, tam olarak dile gelebi­

lirse. Çünkü b irço k insan bu anlan hiç yaşamaz: onlar gerçek

yaşam senfonisin in aralan ve duruşlandır.

587.

S a l d ı r m a k y a da m ü d a h i l o l m a k . — Bir çizgiye

ya da partiye ya da çağa, onların sadece elden çıkarılabilir yanı­

nı, kötürüm leşm iş halini ya da onlara zorunlu olarak yapışmış

“erdem lerinin kusurlarını” görebildiğimiz için, — belki kendimiz

de özellikle b u yönlere katıldığımız için, ateşli bir biçim de düş­

man olma hatasın ı sık sık işleriz. Sonra onlara sırt çevirir, karşıt

bir çizgi ararız; ama güçlü iyi yanlannı aramak, ya da bunu ken­

dinde oluşturm ak daha iyi olurdu. Elbette oluşmakta olan ve yet­

kinleşmem iş olanı, yetkinleşmemiş haliyle görüp yadsımaktansa,

desteklem ek iç in güçlü bir bakış ve daha iyi bir istenç gerekir.

588 .

A l ç a k g ö n ü l l ü l ü k . — Hakiki alçakgönüllülük vardır (ve,

bu bizim kend i kendimizin yapıtı olmadığımızın bilgisidir) ve

çok iyi yakışır büyük tine, tam da tamamen sorumsuz oluş (ya­

rattığı iyi iç in de) düşüncesini tam da o kavrayabildiği için. Büyü­

ğün alçakgönüllü olmayışından, kendi gücünü hissettiği sürece

Friedrich Nietzsche
3 4 4 --

değil, kendi gücünü ancak başkalarını inciterek, zorbaca davrana­

rak ve buna ne kadar dayanabildiklerine bakarak deneyimlemek

istediğinde nefret edilir. Hatta bu genellikle gücünden emin olma

duygusunun eksikliğini kanıtlar ve böylelikle insanların onun bü­

yüklüğünden kuşku duymalarını sağlar. Bu bakımdan, alçakgö­

nüllü olmamak akıllılık görüş açısından, hiç tavsiye edilmez.

589 .

G ü n ü n i l k d ü ş ü n c e s i . — Her güne iyi başlamanın

en iyi yolu: uyandığında, bugün hiç olmazsa bir insanı sevindi-

remez miyim, diye düşünmektir. Bunu yapmak dinsel dua alış­

kanlığının bir ikam esi olarak kabul edilebilseydi, insanlar bu de­

ğişiklikten yarar görürlerdi.

590 .

S o n a v u n t u a r a c ı o l a r a k k e n d i n i b e ğ e n m e .

— Kişi bir talihsizliği, entelektüel eksikliğini, hastalığını, burada

önceden belirlenm iş yazgısının, sınanışının ya da daha önceden

işlediği bir suça verilmiş gizemli bir cezanın görülebileceği bir

biçim de yorumluyorsa, böylelikle kendi varlığını ilginç kılar ve

düşüncesinde kendini öteki insanların üzerine çıkarır. Gururlu

günahkar, tüm dinsel tarikatlarda bilinen bir figürdür.

591 .

M u t l u l u ğ u n b i t k i l e r i . — Dünyanın sancısının h e­

m en yanında ve çoğu kez onun volkanik zem ininde, küçük

m utluluk bahçesini kurm uştur insan; kişi ister varoluştan sade­

insanca Pek İnsanca 1 „ _ _
--345

ce bilgiyi isteyenin, ister boyun eğip tevekkül gösterenin, isterse

de aştığı zorluklara sevinenin gözüyle baksın yaşama — her yer­

de, felaketin yanında biraz mutluluğun da filizlendiğini görecek­

tir, — zemin ne kadar volkanikse, m utluluk da o kadar çok ola­

caktır — ancak, bu m utlulukla acının da haklı çıkarılmış oldu­

ğunu söylemek gülünç olur.

592 .

A t a l a r ı n y o l u . — Kişinin, babasının ya da dedesinin

çaba harcadığı bir y e t e n e ğ i kendisinde geliştirmeye devam

etmesi, tamamen yeni bir şeye yönelmemesi akıllıcadır, böylece

herhangi bir zanaatte yetkinliğe ulaşma olanağını elde eder. Bu

yüzden şöyle der atasözü: “Hangi yolda mı at koşturacaksın? —

Atalarının yolunda.”

593.

E ğ i t i m c i o l a r a k k i b i r l i l i k v e h ı r s . — Kişi, he­

nüz genel insani yararın bir aracı olmadığında, hırs eziyet çekti-

rebilir ona, ama o hedefe ulaşıldığında, herkesin iyiliği için bir

makine gibi zorunlu olarak çalışır, o zaman kibirlilik gelebilir;

hırs onun üzerindeki kaba çalışmayı tamamladıktan (onu yarar­

lı kıldıktan sonra) kibirlilik onu ayrıntılarda insancıllaştıracak,

daha sosyal, daha katlanılır, daha hoşgörülü kılacaktır.

594 .

F e l s e f i a c e m i l e r . — Bir filozofun bilgeliğini aldığında,

yeniden yaratıldığı ve büyük bir adam olduğu duygusuyla dola­

Friedrich Nietzsche
3 4 6 -- I

şır insan sokaklarda; sonra bu bilgeliği tanımayan kimselere

rastlar daha çok, yani her şey hakkında açıklayacak yeni, bilin­

m eyen bir kararı vardır: bir yasa kitabını benim seyen de, artık

bir yargıç gibi davranması gerektiğini düşünür çünkü.

595.

B e ğ e n i l m e y e r e k b e ğ e n i l m e . — Dikkati çekmeyi

ve bu arada beğenilm em eyi seven insanlar, dikkati çekemeyen

ve beğenilm ek isteyen insanlarla aynı şeyi özlemektedirler, an­

cak çok daha yüksek bir derecede ve dolaylı yoldan, açıkça he­

deflerinden uzaklaştıkları bir aşama aracılığıyla ulaşmak isterler

buna. Nüfuz ve güç isterler, ve bu yüzden, üstünlüklerini hoşa

gitm eyecek biçim de gösterirler; çünkü sonunda güce ulaşan bi­

rinin, yaptığı ve söylediği hem en her şeyde beğenildiğini, hoşa

gitmediği yerde bile hoşa gidiyormuş gibi göründüğünü bilirler.

— Özgür tinli de, m üm in de, onun sayesinde hoşa gitmek için

güç isterler; öğretileri yüzünden kötü bir yazgı, kovuşturma,

zindan, idam tehdidiyle karşı karşıya olduklarında, öğretilerinin

böylelikle insanlığa nakşedileceğini ve dağlanacağını düşünerek

sevinirler; güce ulaşabilme yolunda, etkisini geç gösterse de acı

verici ama güçlü bir araç olarak görürler bunu.

596.

C a s u s b e l l i ’ v e b e n z e r ş e y l e r . — Komşusuyla

savaş yapmaya karar verip de bir casus belli bulan hükümdar,

bir kadına, bundan böyle çocuğunun annesi olduğunu isnat

eden bir adama benzer. Fylem lerim izin açıklanmış nedenlerinin

hem en hem en tümü böyle isnat edilmiş anneler değil midir?

İnsanca Pek İnsanca 1
--3 4 7

597.

T u t k u v e h a k . — Hiç kim se, ruhunun derinliklerinde

haklılığından kuşku duyan biri kadar tutkuyla söz etmez kendi

hakkından. Tutkuyu kendi yanına çekm ekle, anlama yetisini ve

onun kuşkusunu uyuşturmak ister; böylelikle vicdanım rahatla­

tır ve çevresindeki insanlar üzerinde başarılı olur bununla.

598 .

B a ş a r ı s ı z o l a n ı n h i l e s i . — Evliliği, Katolik rahiple­

rin yaptığı tarzda protesto eden, en alçak, en bayağı haliyle an­

lamak isteyecektir onu. Bunun gibi, çağdaşlarından saygı görme­

yi reddeden biri de bu kavramı düşük anlamıyla alacaktır; böy­

lece yoksunluğunu ve ona karşı m ücadelesini kolaylaştırmış ola­

caktır. Ayrıca, bütünde çok reddedici biri, ayrıntıda kolaylıkla

hoşgörü gösterecektir. Çağdaşlarının beğenisinin üstüne çıkmış

birinin, küçük kibirliliklerle tatm in olm aktan vazgeçmemesi

müm kündür.

599.

K e n d i n i b e ğ e n m e y a ş ı . — Yetenekli insanlarda asıl

kendini beğenm e dönem i yirmi altı ile otuz yaş arasındadır; ilk

olgunluk dönem idir ve yoğun bir huysuzluk fazlası içerir. Kişi,

içinde hissettiği şey temelinde, bunu hiç ya da iyi görmeyen in­

sanlardan saygı ve aşağılanma ister ve bu istediğini ilkin alama­

yınca, hassas bir kulağın ve gücün o yaşların tüm ürünlerinde,

şiirlerde, felsefelerde ya da resimlerde ve müziklerde tanıyabile­

ceği o bakışla, o kendini beğenmişlik edasıyla, o ses tonuyla in ­

Friedrich Nietzsche
3 4 8 --

tikamım alır. Daha büyük, deneyimli adamlar ise buna gülüm­

serler ve bu kadar çok o l m a k ve bu kadar az g ö r ü n m e k

yazgısına kızılan bu güzel yaşı, içleri sızlayarak anımsarlar. Da­

ha sonra gerçekten daha çok g ö r ü n ü r kişi, — ama çok o l m a

iyi inancı yitirilmiştir: sonra yaşam boyunca, iflah olmaz bir ki­

birlilik delisi olarak kalınır.

600 .

A l d a t ı c ı a m a y i n e d e d a y a n ı k l ı . — Nasıl ki bir

uçurum un kenarından yürüm ek ya da bir kalasın üzerinden bir

çayı geçm ek için bir korkuluğa gerek duyulursa, tutunmak için

değil, — çünkü hem en çökecektir, gözde güvenlik düşüncesi

uyandırm ak için — yeniyetm elikte de bize bilinçsizce korkuluk

hizmeti gören kişilere gerek duyulur; gerçekten büyük bir tehli­

keyle karşılaştığımızda onlara yaslanırsak bizi korumayacakları

doğrudur, ama yakınımızda bir korunak olduğuna dair sakinleş­

tirici bir duygu verirler (örneğin baba, öğretmen, dostlar, üçü

için de ahşılageldiği g ib i).

601 .

S e v m e y i ö ğ r e n m e k . — Sevmeyi öğrenm ek gerekir,

iyi olmayı öğrenmek gerekir, hem de gençlikten itibaren; eğitim

ve rastlantı bu duyguları uygulama fırsatı vermezse bize, ruhu­

muz kuruyacak ve sevgi dolu insanların sevecen buluşlarını an­

lam ak için elverişsiz olacaktır. Becerikli bir nefret edici olm ak is­

teniyorsa, nefretin de öğrenilmesi ve beslenm esi gerekir: yoksa

onun çekirdeği de yavaş yavaş kuruyacaktır .

İnsanca Pek İnsanca 1
-- 349

602.

S ü s o l a r a k h a r a b e . — Çok fazla tinsel değişimden ge­

çenler, daha önceki durumların bazı görüşlerini ve alışkanlıkla­

rını korurlar, bunlar daha sonra açıklanamayan antikçağm ve gri

duvarların bir parçası gibi, onların düşüncelerinin ve eylemleri­

nin arasında yükselirler; genellikle tüm yörenin süsü olurlar.

603.

A ş k v e s a y g ı . — Aşk özler, korku kaçınır. Aynı kişiyi en

azından aynı zaman dilimi içinde hem sevip hem sayamayışımı-

zın nedeni budur. Çünkü saygı duyan, gücü tanır, yani ondan ür­

ker: hürmettir' içinde bulunduğu durum. Ama aşk gücü tanımaz,

ayıran, farklılaştıran, yukarıya ya da aşağıya yerleştiren hiçbir şe­

yi tanımaz. Saygı duymadığı için, saygınlık düşkünü insanlar se­

vilmeye karşı gizliden gizliye ya da açıktan açığa hırçınlık ederler.

604 .

S o ğ u k i n s a n l a r a d u y u l a n ö n y a r g ı . — Çabuk

tutuşan insanlar çabuk soğurlar ve bundan dolayı genelde güve­

nilmezdirler. Bu yüzden, her zaman soğuk olan ya da kendini

öyle gösterenlerin özellikle güvenilmeye değer, güvenilir insan

oldukları yolunda olumlu bir önyargı vardır: onlar yavaş tutuşan

ve uzun süre öyle kalan kişilerle karıştırılıyorlar.

605 .

Ö z g ü r g ö r ü ş l e r i n t e h l i k e s i . — Özgür görüşlere

Friedrich Nietzsche
3 5 0 --

hafifçe dokunm anın, bir tür kaşınma gibi bir çekiciliği vardır;

kendimizi daha fazla kaptırdığımızda, kaşınan yeri ovuşturmaya

başlarız; sonunda açıkça acı veren bir yara oluşur, yani: özgür

düşünce yaşamdaki konum um uzda, insani ilişkilerimizde bizi

rahatsız etmeye, bize eziyet etmeye başlar.

606 .

D e r i n a c ı y a d u y u l a n a r z u . — Tutku geçtiğinde

karanlık bir özlem bırakır ardında ve gözden yiterken baştan çı­

karıcı son bir bakış fırlatır. Yine de bir tür zevk vermiş olmalıdır

onun kırbacını yem ek. Buna karşılık, daha ölçülü duygular ya­

van görünürler; öyle anlaşılıyor ki daha şiddetli bir acıyı, yavan

bir zevkten daha çok ister kişi.

60 7 .

B a ş k a l a r ı v e d ü n y a h a k k ı n d a h o ş n u t s u z ­

l u k . — Sık sık yaptığımız gibi, aslında kendimizden duyduğu­

muz hoşnutsuzluğu başkalarının üzerine yönelttiğimizde, esas

olarak kendi yargımızı bulandırmaya ve yanıltmaya çalışıyoruz-

dur: bu hoşnutsuzluğu a posteriori' başkalarının yanılgıları ve

eksiklikleriyle gerekçelendirm ek ve böylelikle kendimizi gözden

yitirm ek isteriz. — Kendi kendilerinin acımasız yargıcı olan ka­

tı dindar insanlar, aynı zamanda kötülüklerin çoğunu insanlığın

kendisine atfetmişlerdir: günahları kendine ve erdemleri başka­

sına ayıran bir aziz hiç gelmemiştir dünyaya: tıpkı, Buda’nın ta­

limatına uyarak, iyi yanını insanlardan gizleyip, sadece kötü ya­

nını gösteren bir kim senin de hiç gelmediği gibi.

insanca Pek insanca 1 „ ^

60 8 .

N e d e n v e e t k i b i r b i r i n e k a r ı ş ı n c a . — Kendi

mizacımıza uygun olan ilkeleri ve öğretileri ararız bilinçsizce,

sonunda bizim karakterimizi bu ilkeler ve öğretiler yaratmış,

ona destek ve güven vermiş gibi görünür: oysa tam tersi olmuş­

tur. Düşüncem izin ve yargılarımızın sonradan, öyle görünüyor

ki özümüzün nedeni yapılmış olması gerekir: oysa gerçekte özü­

müz, bizim öyle ve böyle düşünüyor ve yargıda bulunuyor olu­

şumuzun nedenidir. — Bizi bu adeta bilinçsiz komediye yazgı-

layan nedir peki? Üşengeçlik ve rahatına düşkünlük, en az bir o

kadar da enikonu tutarlı, özü sözü bir olarak görülme yolunda­

ki kibirli arzu; çünkü saygı kazandırır bu , güven ve güç verir.

609 .

Y a ş v e h a k i k a t . — G enç insanlar, ilginç ve özel olanı

severler, ne kadar doğru ya da yanlış olduğuna aldırmaksızm.

Daha olgun tinler, hakikatteki ilginç ve tu haf yanı severler. So­

nunda, olgunlaşmış kafalar hakikati, yavan ve tekdüze göründü­

ğü ve sıradan insanlarda can sıkıntısı uyandırdığı yönüyle de se­

verler, çünkü hakikatin, tinin sahip olduğu en yüce şeyi tekdü­

ze bir çehreyle dile getirdiğini fark etmişlerdir.

610 .

K ö t ü ş a i r l e r o l a r a k i n s a n l a r . — Kötü şairlerin

dizenin ikinci yarısında, uyak oluşturacak düşünceyi aramaları

gibi, insanlar da yaşamlarının ikinci yarısında, daha korkaklaşıp,

dışarıdan hepsi iyi bir uyum oluştursunlar diye, önceki yaşam-

Friedrich Nietzsche
o'oA

lanna uyan eylemleri, tavırları, ilişkileri ararlar; ne kı yaşamları

artık güçlü bir düşüncenin egemenliğinde ve hep yeni baştan

belirleniyor değildir, tam tersine, b ir uyak bulm a niyeti alır bu

düşüncenin yerini.

6 1 1 .

C a n s ı k ı n t ı s ı v e o y u n . — C ereksinim bizi işe zorlar,

işin geliriyle gereksinim doyurulur; gereksinim lerin hep yeniden

doğması bizi işe alıştırır. Cereksinim in doyduğu ve adeta uyku­

ya yattığı aralarda, can sıkıntısı çöker üstümüze. Nedir bu? İşe

alışmaktır bu, şimdi yeni, fazladan bir gereksinim olarak kabul

ettirir kendini. Kişi çalışmaya ne denli çok ahştıysa, hatta belki

gereksinim lerden ne denli çok acı çektiyse, can sıkıntısı o denli

güçlü olacaktır, insan, can sıkıntısından kurtulmak için ya öte­

ki gereksinimlere yetecek ölçüde çalışır, ya da oyunu yani genel

olarak çalışmaya duyulan gereksinim den başka bir şeyi doyur­

ması gerekmeyen bir çalışmayı icat eder. Oyundan bıkan ve ça­

lışmasını gerektirecek yeni gereksinimler duymayan kişi, bazen,

oyunla ilişkisi havada süzülm enin dans etmekle, dans etmenin

yürümekle ilişkisine benzer üçüncü bir durumu, m utlu, dingin

bir devingenliği ister; sanatçıların ve filozofların m utluluk vizyo­

nudur bu.

6 1 2 .

R e s i m l e r d e n a l ı n a n d e r s . — Kendisinin, çocuklu­

ğundan olgun erkeklik çağma kadarki döneme ait bir dizi resmi­

ne bakan kişi, erkeğin delikanlıya benzediğinden daha çok ço­

cuğa benzediğini görür hoş bir şaşkınlıkla: yani bu olaya karşı-

İnsanca Pek İnsanca 1
-- 353

ilk düşecek bir biçim de, temel karakterden kısa süreli b ir yaban­

cılaşm anın ortaya çıktığını ve erkeğin biriken, yoğunlaşan gücü­

nün sonra bu yabancılaşmaya üstün geldiğim görür. Bu algıla­

maya, bir diğeri, gençlik çağımızda etrafımızdaki tüm tutkula­

rın, öğretmenlerin, siyasal olayların güçlü etkilerinin, daha son­

ra yeniden sabit bir ölçüye indirilmiş göründükleri algılaması

karşılık düşer; elbette içimizde yaşamayı ve etkili olm ayı sürdür­

mektedirler, ama yine de temel duygu ve temel görüş üstün du­

rumdadır ve yirmili yıllarda elbette olduğu gibi regülatörler ola­

rak değil, enerji kaynakları olarak yararlanır onlardan. Böylece,

erkeğin düşüncesi ve duygusu da, çocuk yaşındaki duygu ve dü­

şüncesine yeniden daha uygun görünür — ve bu iç gerçek, sö­

zü edilen dışsal gerçekte dile gelir.

613 .

Y a ş ı n t ı n ı s ı . — Yeniyetmelerin konuşurken, överken,

azarlarken, şiir söylerken kullandıkları ses tonu yetişkinlerin ho­

şuna gitmez, çünkü çok yüksektir ve üstelik aynı zamanda bo­

ğuk ve anlaşılmazdır, boşluğu sayesinde böyle bir yankı gücüne

sahip olan bir kubbedeki ses gibi; çünkü yeniyetmelerin düşün­

düklerinin çoğu kendi doğalarının bereketinden çağlıyor değil­

dir, yakınlarında düşünülenlerin, konuşulanların, övmelerin,

azarlamaların bir sesi, bir yankısıdır.

Ancak, yeniyetmelerde duygular (sempati ve antipati) neden­

lerinden daha güçlü bir biçim de yankılandıkları için, duyguları­

nın sesini yeniden yükselttiklerinde, nedenlerin yokluğunu ya

da azlığını belli eden o boğuk, çınlayan ses çıkar ortaya. Olgun

yaşın sesi serttir, toktur, ölçülü yüksekliktedir ama, net dile ge­

tirilen her şey gibi, çok kalıcıdır etkisi. Sonunda yaşlılık sesin tı-

Friedrich Nietzsche
3 5 4 --

m sına genellikle belirli bir yum uşaklık ve hoşgörü getirir ve onu

adeta tatlılaştırır: ama kim i durumlarda ekşileştirir de.

614 .

G e r i d e k a l m ı ş v e i l e r i d e g i d e n i n s a n l a r . —

Güvensizlikle dolu, rakiplerinin ve yakınlarının tüm mutlu ba

şanlarına haset duyan, aykırı düşüncelere karşı şiddet kullanan

ve hiddetlenen nahoş karakter, daha önceki bir kültür aşaması

na ait olduğunu, yani bir artık olduğunu gösterir: çünkü onun

insanlarla ilişki kurm a tarzı, bilek gücü' çağının durumları için

doğru ve isabetliydi; o g e r i d e k a l m ı ş bir insandır. Birliku-

sevinmeyi bilen, her yerde dostlar kazanan, yetişen ve oluşan

her şeyi sevgiyle karşılayan, başkalarının tüm onurlarını ve ba

şanlarını paylaşan ve doğru olanı bir tek kendisinin bildiği ayrı

çalığını iddia etmeyip, alçakgönüllü bir kuşku içinde olan biı

başka karakter de, — insanların daha yüksek bir kültüre ulaş­

ması için çabalayan, ileride giden bir insandır. Nahoş karakter,

insanı ilişkilerin kaba tem ellerinin henüz yeni yeni atıldığı çağ

lardan gelir, diğeri ise bu yapının en yüksek katlarında yaşar,

kültürün tem elinin alımdaki mahzende, kilit altında öfkelenen

ve uluyan yabanıl hayvandan olabildiğince uzakta.

61 5 .

H a s t a l ı k h a s t a s ı i ç i n a v u n t u . — Büyük bir dü­

şünür zaman zaman hastalık hastalığıyla eziyet ediyorsa kendi

kendine, avunma amacıyla şöyle diyebilir kendine: “bu asalağı

besleyip büyüten, senin büyük enerjindir; daha küçük olsaydı,

daha az acı çekecektin .” Bir devlet adamı da böyle konuşmalıdır,

insanca Pek İnsanca 1 „ ̂^

kıskançlık ve intikam duygusu, genel olarak da bir ulusun tem ­

silcisi olduğu için, m ecburen güçlü bir yatkınlığı olması gereken

lıellum om nium contra omnes' ruh hali, zam an zaman kişisel

ilişkilerine de sızıp, yaşamını zorlaştırdığında.

616 .

Ş i m d i k i z a m a n a y a b a n c ı l a ş m ı ş . — Kendi zama­

nına büyük ölçüde yabancılaşıp, adeta onun kıyısından geriye,

geçmiş dünya görüşlerinin okyanusuna sürüklenm enin büyük

yararları vardır. Oradan kıyıya bakıldığında, kıyının tümünün

biçim lenişi ilk kez görülür ve yeniden kıyıya yaklaşıldığında onu

bir bütün olarak, oradan hiç ayrılmamış olandan daha iyi anla­

ma avantajına sahip olunur.

617.

K i ş i s e l e k s i k l i k l e r ü z e r i n e e k i p b i ç m e k . —

Rousseau gibi insanlar zayıflıklarını, eksikliklerini, adeta yete­

neklerinin gübresi gibi kullanmasını bilirler. B irisi toplum un ah­

laksızlığından ve yozlaşmışlığından, kültürün sıkıcı bir sonucu

olarak yakındığında, kişisel bir deneyim yatar bunun temelinde;

bu deneyimin acılığı genel yargısını keskinleştirir ve attığı okla­

rın ucunu zehirler; önce kendini bir birey o larak aklar ve doğ­

rudan doğruya topluma, ama daha sonra dolaylı olarak ve top­

lum aracılığıyla kendisine de yararlı olacak b ir şifa arar.

618 .

F e l s e f i a n l a y ı ş a s a h i p o l m a k . — Genellikle tüm

Friedrich Nietzsche
3 5 6 --

yaşam durumları ve olaylar için b i r maneviyat tutumuna, b i r

tür görüşe sahip olmaya çalışılır — buna özellikle felsefi b ir an­

layışa sahip olm ak denir. Ama bilginin zenginleştirilmesi açısın­

dan kendini böyle tekbiçim lileştirm eyip, değişik yaşam durum­

larının alçak sesine kulak vermek daha değerli olabilir; bu du­

rumlar kendi görüşlerini de beraberinde getirirler. Böylece kişi,

kendisine katı, kalıcılığı olan, tek bir birey gibi davranmayarak,

birçoklarının yaşamını ve özünü öğrenir ve paylaşır.

619 .

F lo r g ö r m e n i n a t e ş i n d e . — ilkönce, onlara sahip

olan kişiyi rezil eden görüşleri dile getirmeye cesaret etmek, ba­

ğımsız olma yolunda yeni bir adımdır; o zaman dostlar ve tanı­

dıklar da korkmaya başlarlar. Yetenekli doğa bu ateşin içinden

de geçm elidir; bundan sonra daha da çok kendine ait olur.

620 .

F e d a k a r l ı k . — Bir seçim yapmak gerektiğinde, büyük fe­

dakarlık küçük fedakarlığa tercih edilecektir: büyük fedakarlığı

kendimize hayran olmakla telafi ederiz ki, küçük fedakarlıkta

olanaklı değildir bu.

621 .

H i l e o l a r a k s e v g i . — Yem bir şeyi (bir insan, bir olay,

ya da bir kitap olabilir), gerçekten t a n ı m a k isteyene, bu yeni­

yi olabildiğince sevgiyle kabul etm ek, ondaki düşmanca, itici ve

yanlış bulduğu yönleri hem en görmezden gelmek, hatta unut­

insanca Pek insanca 1
-- 3 5 7

mak iyi gelir; böylece bir kitabın yazarına en büyük avans veri­

lir ve tıpkı bir yarıştaki gibi hızla çarpan bir yürekle, hedefine

ulaşması istenir. Bu tavırla, yeni şeyin tam yüreğine, can alıcı

noktasına inilmiş olunur; onu tanımak demektir işte bu da. Bu

aşamaya varıldığında, anlama yetisi bundan sonra çekincelerini

koymaya başlar; o abartma, eleştirel sarkacın o geçici durduru-

luşu, ruhu bir konunun içine çekm ek için bir hileydi sadece.

622.

D ü n y a h a k k ı n d a i y i v e k ö t ü d ü ş ü n m e k . —

Olaylar hakkında ister iyi ister kötü düşünülsün, her zaman, da­

ha büyük bir haz duyma avantajı vardır: çünkü önyargılı bir iyi

görüşte olayların (yaşantıların) içine, aslında içerdiklerinden da­

ha fazla şeker atarız. Önyargılı bir kötü görüş ise, hoş bir hayal-

kırıklığma neden olur: olaylarda kendiliğinden bulunan hoş

yön, sürprizin hoşluğuyla artar. — Ayrıca kuşkucu bir mizaç,

her iki durumda da tam tersi bir deneyim yaşayacaktır.

623 .

D e r i n i n s a n l a r . — Güçlülüklerini, izlenim lerin derin­

leşmesinden alan kişiler — onlara genellikle derin insanlar de­

nir — apansız olan her şeyde nispeten soğukkanlı ve kararlıdır­

lar, çünkü ilk anda izlenim henüz sığdır, ancak sonradan derin

olur. Uzun süredir öngörülen, beklenilen olaylar ya da kişilerdir

bu yaratılışları en çok heyecanlandıran, ve sonunda geldiklerin­

de adeta akıllarını başlarından alırlar onların.

Friedrich Nietzsche
3 5 8 --

624.

Y ü k s e k b e n l i k l e k u r u l a n i l i ş k i . — H erkesin.

yüksek benliğini bulduğu bir iyi günü vardır; ve gerçek insancıl •

İlk bir kimseyi özgürsüzlüğün ve köleliğin iş günlerine göre de­

ğil, bu duruma göre değerlendirmeyi gerektirir. Örneğin bir res­

sama, görebildiği ve serimleyebildigi en yüksek vizyona göre de­

ğer vermek ve saygı duymak gerekir. Ama insanlar kendi yük­

sek benlikleriyle çok farklı ilişki kurarlar ve genellikle, o anda

oldukları şeyi sonradan hep taklit ederek, kendi kendilerinin

oyuncusu olurlar. Kimileri, kendi ideallerinden duydukları kor­

ku ve utanma içinde yaşarlar ve onları yadsımak isterler: kendi

yüksek benliklerinden korkarlar, çünkü konuştuğunda, iddialı

konuşmaktadır. Ayrıca, bir hayalet gibi, istediği zaman gelip is­

tediği zaman gelm em ek özgürlüğüne de sahiptir: bu yüzden ge­

nellikle tanrıların bir sunusu olarak anılır, oysa başka her şey

tanrıların (rastlantının) sunusudur da, insanın ta kendisidir o.

625 .

Y a l n ı z i n s a n l a r . — Kimi insanlar kendileriyle baş başa

olmaya o denli alışmışlardır ki, kendilerini başkalarıyla kıyasla­

mazlar bile, sakin, neşeli bir ruh hali içinde, kendi kendilerine

güzel güzel sohbet ederek, hatta gülerek m onolog yaşamlarını

sürdürürler. Ama kendilerini başkalarıyla kıyaslamaları sağlan­

dığında, kendilerini evhamla küçüm sem eye eğilimlidirler: bu

yüzden, kendileri hakkm daki iyi, güzel, adil bir görüşü yine baş­

kalarından yeniden ö ğ r e n m e k zorunda kalırlar: bu öğrenil­

miş görüşü de hep yeniden biraz aşağıya çekm ek, pazarlıkla in­

dirm ek isteyeceklerdir. — Dem ek ki bazı insanların yalnızlıkla-

insanca Pek insanca 1
-- 3 5 9

n bağışlanmak ve, sık sık yapıldığı gibi, onlara bu yüzden üzü­

lecek kadar aptal olunmamalıdır.

626 .

M e 1 o d i s i z . — Bazı insanlarda sürekli kendi içlerine da­

yanmaları ve tüm yeteneklerini arm onik bir biçim de önceden

hazırlamaları, öyle kendilerine özgüdür ki, hedefe yönelik bir et­

kinlik onlara ters gelir. Daha çok, uzun arm onik akorlardan olu­

şan ve dallanmış, devingen bir m elodinin bir başlangıç noktası­

nın bile görünmediği bir müziğe benzerler. Dışarıdan gelen her

lürlü devinim, kayığa hem en yine arm onik uyum denizindeki

yeni dengesini vermeye yarar. M odern insanlar, onlardan h i ç -

b i r şey olmayan ama bir h i ç oldukları da kendilerine söylene-

raeyen böyle yaratılışlarla karşılaştıklarında, genellikle aşırı sa-

bırsızlaşırlar. Ama onlara bakıldığında şu olağandışı soru uyanır

tek tek ruh hallerinde; melodiye ne gerek var ki? Yaşamın derin

bir gölde dinginlik içinde yansıması neden yetmiyor ki bize? —

Ortaçağ böylesi yaratılışlar bakım ından günümüzden daha zen­

gindi. Ne kadar ender rastlanıyor artık, hengamenin içinde bile,

kendi başına huzur ve neşe içinde yaşayıp, kendisiyle Goethe gi­

bi konuşan birine; “en iyisi, dünyaya karşı içinde yaşayıp büyü­

düğüm ve elimden ateşle ve kılıçla alamayacakları derin sessiz­

liktir.”

627.

Y a ş a m a k v e y a ş a n t ı l a m a k . — Bazılarının yaşantı­

larına — önemsiz gündelik yaşantılarına, yılda üç kez ürün ala­

bilecekleri bir tarla gibi davranmasını bildikleri; diğerlerinin —

Friedrich Nietzsche
3 6 0 --

ve ne çoklarının! — ise en coşkulu yazgıların dalga vuruşuyla eıı

çeşitli zaman ve halk akıntılarının içinden sürüklendikleri ve yi

ne de kolaylıkla, bir mantar gibi yukarıda kaldıkları görülürse;

sonunda insanlığı azdan çok yapmasını bilenlerden oluşan bii'

azınlığa (en azlığa) ve çoktan az yapmasını bilenlerden oluşan

bir çoğunluğa ayırmaya çalışılır; dünyayı hiçten yaratmak yeri­

ne, dünyadan bir hiç yaratan o tersine büyücülerle karşılaşılır.

628 .

O y u n d a k i c i d d i y e t . — Cenova’da günbatımı saatin­

de bir kuleden uzun bir çan sesi duymuştum: durmak bilm iyor­

du ve sanki kendi kendisine doymazmış gibi, sokakların gürül­

tüsü üzerinde, akşam göğünde ve deniz havasında çınlıyordu,

ürpertici, aynı zamanda çocuksu, hazin. O zaman Platon’un söz­

lerini anımsadım ve ansızın yüreğimde hissettim : i n s a n c a

o l a n n e v a r s a , b ü y ü k b i r c i d d i y e t e d e ğ m e z ;

y i n e d e .

6 2 9 .

K a n a a t v e a d a l e t ü z e r i n e . — insanın tutkuyla söy­

lediği, söz verdiği, kararlaştırdığı, daha sonra sakince ve soğuk­

kanlılıkla savunulmak — bu talep, insanlığı ezen en ağır yükler

için geçerlidir. Ö fkenin, ateşli intikam ın, coşkulu adanmanın

sonuçlarını tüm gelecek boyunca kabul etm ek zorunda kalmak

— bu duygularla her yerde ve özellikle sanatçılar tarafından bir

putperestlik yapılması, onlara karşı daha da büyük bir öfkeye

yol açacaktır. Sanatçılar, t u t k u y a d e ğ e r v e r i l m e s i n i

tohum dan yetiştirirler ve bunu hep yapmışlardır; gerçi bir kişi­

İnsanca Pek insanca 1 _ _
--- 361

nin kendinde üstlendiği korkunç tutku özür dilemelerini, ölüm ­

le, sakatlanmayla, gönüllü sürgünle sonuçlanan o intikam patla­

malarım ve kırılmış kalbin o teslimiyetini de yüceltirler. Her ha­

lükarda, tutkuya duyulan merakı uyanık tutarlar, demek istiyor-

lardır ki: tutkusuz hiçbir şey yapamazdınız — bizi büyüleyen ve

o varlığı her lürlü hürm ete, her türlü fedakarlığa layık gösteren,

gözümüzün bağlandığı bir hezeyan durumunda, belki de tama­

men uydurulmuş bir varlığa, bir tanrıya, sadakat yemini ettik di­

ye, bir hükümdara, bir partiye, bir kadına, bir rahipler tarikatı­

na, bir sanatçıya, bir düşünüre tüm yüreğimizi verdik diye —

hiç ayrılmayacak biçim de sıkı sıkıya bağlanmış mı oluruz? Ken­

dimizi adadığımız o varlıkların, gerçekten de bizim tasarımımız­

da görünen varlıklar olduğuna ilişkin, elbette yüksek sesle dile

getirilmemiş bir varsayımla verilmiş, varsayımsal bir söz değil

miydi bu? Bu sadakatle kendi yüksek benliğimize zarar verece­

ğimizi kavramış olsak bile, yanılgılarımıza sadık kalmakla yü­

kümlü müyüz? — Hayır, bu türden bir yasa, bir yükümlülük

yoktur, ihanet etmemiz, sadakatsizlik göstermemiz, idealleri­

mizden hep yeniden vazgeçmemiz g e r e k i r . Bu ihanet acıları­

na neden olmadan ve bunlar yüzünden yeniden acı çekm eden,

yaşamın bir dönem inden ötekine geçemeyiz. Bu acılardan kaçın­

mak için, duygularımızın kabarmasından kendimizi sakınm a­

mız zorunlu muydu? Kendimize bir kanaat değişikliği sırasında

bu sancıların z o r u n l u mu olduklarını yoksa, y a n ı l g ı l ı bir

görüşe ve değerlendirmeye mi bağlı olduklarım sormalıyız daha

çok. Neden kendi kanaatlerine sadık kalana hayranlık duyulu­

yor da, onları değiştiren hor görülüyor? Korkarım yanıt şöyle ol­

malı: çünkü herkes böyle bir değişikliğe ancak daha ortak bir

yarar ya da kişisel korku güdülerinin neden olduğunu varsayı­

yor. Demek ki; aslında hiç kim senin, ona yararlı oldukları, ya da

Friedrich Nietzsche
3 6 2 --

en azından ona zarar vermedikleri sürece görüşlerini değiştirme­

diğine inanılıyor. Eğer durum böyleyse, bunda tüm kanaatlerin

e n t e l e k t ü e l önemi açısından kötü bir kanıt yatıyor. Kanaat­

lerin nasıl oluştuklarını bir sınayalım; ve çok fazla abartılmış

olup olmadıklarına bakalım; Sonunda, kanaatlerin d e ğ i ş t i ­

r i l m e s i n i n de her bakım dan yanlış ölçüldüğü ve bizim şim ­

diye dek bu değiştirmeden çok fazla acı çektiğimiz çıkacaktır or­

taya.

630 .

Kanaat, bilginin herhangi bir noktasında, mutlak hakikate

sahip olunduğu inancıdır. Dem ek ki bu inanış mutlak hakikat­

lerin varlığını kabul eder; yine bu hakikatlere ulaşmak için yet­

kin yöntem lerin bulunm uş olduğunu varsayar; son olarak da bu

kanaate sahip olan herkesin bu yetkin yöntemleri kullandığını

varsayar. Bu üç önerm e de, kanaat insanının bilim sel düşünme

insanı olmadığını hem en kanıtlıyor; karşımızdaki kanaat insanı

kuramsal masumiyet yaşındadır ve ne denli yetişkin olsa da bir

çocuktur hâlâ. Binlerce yıl, bu çocuksu varsayımlarla yaşanmış­

tır ve insanlığın en güçlü enerji kaynaklan bu yıllarda çaglamış-

tır. Kanaatleri için kendilerini feda eden sayısız insan bunu m ut­

lak hakikat için yaptıklarım düşünüyorlardı. Hepsi de haksızdı

bu konuda: herhalde henüz h içbir insan kendini hakikate feda

etmiş değildir; en azından inanışın dogmatik anlatımı bilim dışı

ya da yan bilim sel olmuş olmalıdır. Ama aslında, haklı olunm a­

sı g e r e k t i g i düşünüldüğü için haklı olmak istenmiştir, inan­

cının elinden alınmasına izin verm ek belki de bengi m utluluğu­

nu kuşkulu duruma sokmak anlamına geliyordu. Son derece

önem taşıyan böyle bir olayda, “istem ” aklın açıkça işitilebilen

İnsanca Pek İnsanca 1
--363

bir suflörüydü. Her çizgideki her inananın varsayımı, ç ü r ü t ü -

l e m e z oluşuydu; karşı gerekçelerin çok güçlü olduğu ortaya

çıktığında geriye bir tek, genel olarak aklı suçlamak ve hatta bel­

ki aşırı fanatizmin bayrağı olarak “credo quia absürdüm esl”i'

dikmek kalıyordu yapacak. Tarihi böyle şiddetli kılan, görüşle­

rin mücadelesi değil görüşlere duyulan inancın, yani kanaatlerin

mücadelesiydi. Kanaatleri hakkında böyle büyük düşünenlerin,

onlara her türden kurbanlar sunanların ve onurlarını, bedenleri­

ni ve yaşamlannı onların hizm etinden esirgemeyenlerin tümü

de enerjilerinin sadece yarısını, hangi hakla şu ya da bu kanaate

bağlandıklarını, bu kanaatlere hangi yollardan vardıklarını araş­

tırmaya ayırsalardr. ne kadar barışçıl bir görünüm alırdı insanlı­

ğın tarihi! Her türden zındığın kovuşturulmasında görülen tüm

o vahşet sahnelerini, iki nedenden ötürü yaşamamış olurduk:

bir kere, engizisyoncular' her şeyden önce kendi kendilerini sor­

gularlardı ve mutlak hakikati savunma kibrinin dışına çıkmış

olurlardı; İkincisi, zındıkların kendileri de tüm dinsel tarikatla­

rın ve “doğru inançlıların” ilkeleri gibi, kötü temellendirilmiş il­

kelerine, onları sorguladıktan sonra, artık katılmazlardı.

631 .

Herhangi bir bilgi sorunu karşısındaki tüm kuşkucu ve göre-

ci tavır üzerinde, insanların, mutlak hakikate sahip olduklarına

inanmaya alıştıkları zamanlardan kaynaklanan derin bir h o ş ­

n u t s u z l u k vardır; çoğunlukla otorite sahibi kişilerin (baba­

lar, dostlar, öğretmenler, hükümdarlar) kanaatlerine kayıtsız

şartsız teslim olmak tercih ediliyor ve bu yapılmadığında bir tür

vicdan azabı çekiliyor. Bu eğilim tam amen anlaşılabilir ve so ­

nuçları insan aklının gelişimine karşı şiddetli suçlamalar yapma

Friedrich Nietzsche
3 6 4 --

hakkım vermez. Ama insanlardaki bilim sel tinin kuramsal ya

şam alanından çok, pratik yaşam alanından bilm en ve örneğin

Goethe’nin, tüm Tasso’lar', yani bilim dışı ve aynı zamanda ey

lemsiz doğalar için bir öfke konusu olarak Antonio’da serimle

digi, d i k k a t l e ç e k i n m e erdemini artık yavaş yavaş oluş

turması gerekiyor. Kanaat insanı, dikkatli düşünme insanını,

kuramsal Antonio’yu anlamamakta, kendi açısından haklıdır,

buna karşılık, bilim insanının onu kınamaya hakkı yoktur, onu

kavrar ve ayrıca, belirli durumlarda onun kendisine sarılacağını

bilir, sonunda Tasso’nun Antonio’ya sarılması gibi.

632 .

Çok değişik kanaatlerden geçm emiş ve ağına ilk düştüğü ina­

nışa takılıp kalmış birisi, her koşulda tam da bu değişmezlik yü­

zünden g e r i k a l m ı ş kültürlerin bir temsilcisidir; (her za­

man eğitilebilirliği' varsayan) bu eğitim eksikliği uyarınca katı,

anlayışsız, dik kafalı, yum uşaklıktan uzak, sürekli itham eden,

tereddütsüz, görüşünü kabul ettirm ek için her yola başvuran,

çünkü başka görüşlerin de var olması gerektiğim h iç kavrayama­

yan birisidir; bu bakımdan belki bir enerji kaynağıdır ve hatta

fazlasıyla özgürleşmiş ve gevşemiş kültürlerde, iyileştiricidir b i­

le, ama sadece kendisine karşı olunması için şiddetle kışkırttı­

ğından ötürü: çünkü bu sırada onunla savaşmaya zorlanan yeni

kültürün daha narin bünyesi de güçlenir.

63 3 .

Bizler, esas olarak hâlâ Reformasyon çağındaki insanların ay

nısıyız: nasıl başka türlü olabilirdi ki? Ancak, artık görüşümü­

İnsanca Pek İnsanca 1 „ , _
365

zün galip gelmesi için bazı araçları kullanamayışımız, b iz i çağın

üstüne çıkartıyor ve daha yüksek bir kültüre ait olduğum uzu

kanıtlıyor: şimdi hâlâ Reformasyon insanlarının tarzıyla, görüş­

lere karşı itham ederek ve öfke patlamalarıyla savaşan ve bastı-

ran biri, başka bir çağda yaşamış olsaydı, karşıtlarını ateşte yak­

mış olacağını ve Reformasyon karşıtı olarak yaşamış olsaydı, en­

gizisyonun her türlü yöntem ine sığınacağını belli eder. Bu engi­

zisyon o zamanlar mantıklıydı. Çünkü tüm kilise alanında ilan

edilmesi gereken kuşatma halinden başka bir şey değild i, ve her

kuşatma hali gibi (şimdi artık o insanlarla paylaşm adığım ız) ha­

kikate, kilisede s a h i p o l u n d u ğ u ve bu hakikatin , her ne

pahasına olursa olsun her türlü kurban verilerek insanlığın k u r­

tuluşu için korunm ası g e r e k t i ğ i varsayımıyla, e lb ette en aşı­

rı yöntemleri kullanm a yetkisi veriyordu. Ama şim di artık h iç

kimsenin hakikate sahip olduğu öyle kolay kabul edilm iyor: b i­

limsel araştırmanın sağın yöntemleri kuşkuyu ve ö zen i yeterin­

ce yaygınlaştırdılar; öyle ki, görüşlerini sözleri ve yapıtlarındaki

şiddetle savunan birisine, şimdiki kültürün bir düşm anı, en

azından geri kalmış biri gözüyle bakılıyor. Aslında, h ak ik ate sa­

hip olunduğu hissiyatı elbette daha ılımlı ve sessiz o lan , yeniden

öğrenmekten ve yeniden sınam aktan asla yorulm ayacak olan,

hakikati arama hissiyatına oranla daha az geçerlidir günüm üzde.

634 .

Ayrıca, hakikati yöntemli bir biçim de arayış da, kanaatlerin

birbirleriyle savaştıkları zamanların ürünüdür. Birey iç in k e n ­

di “hakikati”nin yani kendi haklılığının önemi olm asaydı, hiçbir

araştırma yöntemi de olmazdı; ama değişik bireylerin m u tlak ha­

kikat iddialarının sonsuz mücadelesinde, iddiaların haklılığ ın ın

Friedrich Nietzsche
3 6 6 --

sınanacağı ve tartışmanın uzlaştırılabileceği değişmez ilkeler lıul

m ak için adım adım ilerlendi. Ö nce otoritelere göre karar verili

yordu, daha sonra karşılıklı olarak sözde hakikatin bulunduj’u

yollar ve yöntem ler eleştirildi; bu arada karşı ilkenin mantıks.ıl

sonuçlarının çıkartıldığı ve belki de onların zararlı ve mutsuzlul

verici bulunduğu bir dönem yaşandı: sonra buradan herkes rakı

binin kanaatinin bir yanılgı içerdiği yargısına varacaktı. D u ş u

n ü r l e r i n k i ş i s e l m ü c a d e l e s i , sonunda yöntemleri öy

le keskinleştirdi ki, gerçekten hakikatler keşfedilebildi ve dalı.ı

önceki yöntemlerin çıkmazları, herkesin gözünün önüne serildi

635 .

Bir bütün olarak bilim sel yöntem ler, bilim sel araştırmanın en

az herhangi bir sonucu kadar önem li bir ürünüdürler: çünkü bi

limsel tin, yöntemi kavrayışa dayanır ve bu yöntem ler kaybol

saydı bilim in tüm sonuçları, batıl inancın ve saçmalığın yeniden

üstünlük kurm asını engelleyemezlerdi. Zeki insanlar bilimin

ürünlerinden istedikleri kadar ö ğ r e n s i n l e r : konuşmaların

da ve özellikle hipotezlerinde, bilim sel tine sahip olmadıkları

fark edilir yine de: her bilim sel insanın ruhunda uzun b ir alıştır

ma sonucunda kök salmış olan, düşüncenin yanlış yollarına kar

şı içgüdüsel güvensizliğe sahip değillerdir. Bir konu hakkında

herhangi bir hipotez bulm ak yeter onlara, böylece bu hipotezin

ateşli savunucusu olurlar ve bu işin bittiğini düşünürler. Daha

bir görüşe sahip olmak bile: bu görüşün fanatiği olm ak ve bun­

dan böyle o görüşe bir kanaat olarak yüreğinde yer verm ek de­

m ektir onlar için. Açıklanmamış bir konuda, akıllarına ilk gelen

ve bu konunun bir açıklamasıymış gibi görünen fikirle coşarlar:

özellikle politika alanında, sürekli en kötü sonuçlar doğar bura-

İnsanca Pek insanca 1
--367

(lan. — Bu yüzcien herkes en azından b i r bilimi baştan sona

(')grenmiş olmalıdır; o zaman yöntem in ne demek olduğunu ve

son derece temkinliligin ne denli gerekli olduğunu bilir. Özel­

likle kadınlara tavsiye edilmelidir bu: şimdi çaresizce tüm hipo-

lezlerin, özellikle zekice, hayranlık verici, canlandırıcı, güçlendi­

rici izlenimi bırakanların kurbanları olarak kadınlara. Daha ya­

kından bakıldığında, tüm kültürlülerin en büyük bölüm ünün

şimdi bile bir düşünürden sadece kanaatleri istediği ve kanaat­

lerden başka bir şey istemediği, sadece küçük bir azınlığın k e ­

s i n l i k istediği fark edilir. Birileri, böylelikle kendileri de bir

kuvvet artışı elde etsinler diye, güçlü bir biçim de sürüklenm ek

isterler; bu azlar ise, kişisel yararları ve sözü edilen kuvvet artı­

şım hesaba katmayan, nesnel bir ilgi duyarlar. Düşünür bir d â -

İliym iş gibi davranıp, kendini öyle gösterdiğinde, yani kendisi­

ne otorite yakışan yüksek bir varlık gibi baktığında, büyük ölçü­

de ağır basan o sınıfa güvenir. O türden bir deha, kanaatlerin

közünü söndürmediği ve bilim in dikkatli ve alçakgönüllü bilin­

cine karşı kuşku uyandırdığı sürece ve hakikatin bir taliplisi ol­

duğuna ne kadar çok inansa da, bir düşmanıdır hakikatin.

636 .

Elbette tam amen farklı bir deha türü, adaletlilik dehası var­

dır; ve bu türü, herhangi bir felsefi, siyasal ya da sanatsal deha­

dan daha az değerli bulm a kararı veremem. Bu dehanın tarzı,

önyargının olaylar hakkında göz kamaştırdığı ve kafa karıştırdı­

ğı her şeyden, içten bir isteksizlikle uzaklaşmaktır; sonunda

k a n a a t l e r i n b i r d ü ş m a n ı d ı r , çünkü canlı ya da ölü,

gerçek ya da düşünülmüş her şeye, hakkı neyse onu vermek is­

ter — bunun için onun arı bilgisine sahip olmalıdır; bu yüzden

Friedrich Nietzsche
3 6 8 --

her şeyi en iyi ışığın altında tutar ve dikkatli bir gözle dolaşır ei

rafında. Sonunda, kendi rakibine kör ya da miyop “kanaate” (er

keklerin deyişidir bu: — kadınlar ise “inanç” der ona) göstere

çektir neyin kanaat olduğunu — hakikat uğruna.

637 .

T u t k u l a r d a n görüşler doğar; T i n i n ü ş e n g e ç l i ğ i

bunları k a n a a t l e r halinde dondurur. — Ne ki, ö z g ü r ,

durmaksızın devinen bir tini hisseden, sürekli değişim yoluyla

engelleyebilir bu donmayı: ve toplam olarak, düşünen bir çığ gi­

biyse, görüşler değil, sadece kesinlikler ve tam ölçülmüş olasılık­

lar olacaktır kafasında. — Oysa, karışık öze sahip olan ve kalı

ateşle narlaşan, kah tinden donan bizler üzerimizde tanıdığımız

biricik tanrıça olarak adaletin önünde diz çökm ek istiyoruz, iç i­

mizdeki a t e ş bizi genellikle haksız, ve o tanrıça anlamında,

kirli yapıyor: bu durumda asla onun elini tutamayız, onun hoş­

nutluğunun ciddi gülümseyişi asla bize bağlı değildir; utançla

sunuyoruz acımızı, ceza ve kurban olarak, ateş bizi yaktığında,

tüketm ek istediğinde. T i n d i r bizi tamamen közleşip köm ür­

leşm ekten kurtaran; bizi zaman zaman adaletin kurban sunağın­

dan çekip alır ya da asbestten bir örtü serer üstümüze. Ateşten

kurtulunca, tinin sürüklemesiyle dolaşırız sonra, görüşten görü­

şe, taraf değiştirerek, ihanet edilebilecek tüm şeylerin soylu

i h a n e t e d e n i olarak — yine de duymayız hiçbir suçluluk.

638 .

G e z g i n . — Aklın özgürlüğüne bir nebze ulaşmış kişi, yer­

yüzünde bir gezginden başka hiçbir şey olarak hissedem ez ken-

İnsanca Pek İnsanca 1 „ , „
--- 369

ilini — nihai bir hedefe d o ğ r u giden bir yolcu olarak hisset­

mese de: çünkü yoktur bu nihai hedef. Ama elbette gözlerini

dört açmak, dünyadaki her şeyin nasıl olup bittiğini görmek is­

ler; bu yüzden yüreğini her türlü ayrıntıya bağlayamaz sıkı sıkı­

ya; değişimden ve geçicilikten sevinç duyabilmesi için kendisin­

de de gezgin birşeyler olmalıdır. Elbette, böyle bir insanın yorul­

duğu ve dinleneceği kentin kapısını kilitli bulduğu kötü gecele-

l i de gelecektir; üstelik belki de, şarktaki gibi, çöl kapıya kadar

dayanıyordur ve yırtıcı hayvanların uluması kah uzaktan kah ya­

kından duyuluyordur, güçlü bir rüzgar çıkıyordur, haramiler

yük hayvanlarını kaçırıyorlardır. O zaman korkunç gece, çölün

üstüne ikinci bir çöl gibi çöker ve yüreği gezmekten yorgun dü­

şer. Sonra sabah güneşi üzerine doğduğunda, bir ölke tanrısı gi­

bi kızgın, açılır kentin kapısı, o zaman burada yaşayanların yüz­

lerinde belki de kapının dışındakinden daha fazla çöl, pislik, h i­

le, tekinsizlik görür — ve gündüz daha berbattır geceden. Elbet­

te bunlar gelebilir gezginin başına; ama sonra, telafi olarak, baş­

ka yörelerin ve günlerin sevinç dolu sabahları da gelir, daha sa­

bahın karanlığında, dağların sisi arasında musa sürülerinin dans

ettiklerini görür yanı başında, daha sonra öğleden öncesi ruhu­

nun tekdüzeliğiyle, dağda, ormanda ve yalnızlıkta kendini evin­

de hisseden ve kendisi gibi kah neşeli kah düşünceli tarzlarıyla

gezginler ve filozoflar olan tüm o özgür tinlilere, tepedeki dalla­

rının ve yapraklarının kuytularından güzel ve aydınlık şeyler atı­

lan ağaçların altında sessizce dolaştığında, sabahın gizem lerin­

den doğarak, onuncu ve onikinci çan vuruşu arasında nasıl da

duru, aydınlanmamış, nurlanmış ferah bir çehreye bürünebile-

ceğini düşünürler günün: — ö ğ l e d e n ö n c e s i n i n f e l s e ­

f e s i n i arıyorlardır.

Unter Freunden
Ein Nachspiel

Dostlar Arasında
Bir Final

372-
Friedrich Nietzsche

1 .

Schön ist’s, m it einander schweigen,

Schöner, m it einander lachen, —

Unter seidenem Flim m els-Tuche

H ingelehnt zu Moos und Buche

Lieblich laut m it Freunden lachen

Und sich weisse Zähne zeigen.

M acht’ ich ’s gut, so woll’n wir schweigen;

M acht’ ich ’ s schlim m — , so woll’n wir lachen

Und es im m er schlim m er m achen.

Schlim m er m achen, schlim m er lachen.

Bis wir in die Grube steigen.

Freunde! Ja! So soll’s geschehn? —

Amen! Und auf W iedersehn!

İnsanca Pek İnsanca 1_______________ ______

1 .

Güzeldir, birlikte susmak.

Daha da güzeldir, birlikte gülmek, —

Gökyüzünün ipek örtüsü altında

Yaslanarak yosuna ve kayına'

Sevimli kahkahalar atmak dostlarla

Ve beyaz dişlerini göstermek.

İyi yaptıysam, susalım;

Kötü yaptıysam — gülelim

Hep daha da kötü yapalım.

Daha da kötü yapıp, daha da kötü gülelim.

Kara toprağa girene kadar.

Dostlarım! Hu! Böyle olsun mu? —

Amin! Ve hoşçakahn!

374-
Friedrich Nietzsche

2 ,

Kein Entschuld’gen! Kein Verzeihen!

G önnt ihr Frohen, H erzens-Freien

Diesem unvernünft’gen Buche

O hr und Herz und Unterkunft!

Glaubt mir, Freunde, nicht zum Fluche

W ard m ir meine Unvernunft!

W as ich finde, was ich suche — ,

Stand das je in einem Buche?

Ehrt in mir die Narren-Zunft!

Lernt aus diesem N arrenbuche,

W ie Vernunft kom m t — „zur Vernunft“!

Also, Freunde, soil’s geschehn? —

Amen! Und auf W iedersehn!

insanca Pek İnsanca 1
-3 7 5

2 .

Özür dilemek yok! Bağışlamak yok!

Neşeyi, gönül rahaüığmı bağışlayın ona

Bu akılsız kitaba^

Kulak ve yürek ve bilgi!

İnanın bana dostlarım, bir lanet olmadı

Bana akılsızlığım!

Ne bulduysam b e n ne aradıysam — ,

Yazıyor muydu ki bir kitapta?

Deliler locasına saygı duyun şahsımda!

Ö ğrenin bu deli kitabından.

Nasıl gelirmiş aklın — “aklı başına”!

Peki, dostlarım, olsun mu? —

Amin! Ve hoşçakalın!

insanca Pek İnsanca 1

Giorgio Colli

İnsanca Pek İnsanca’n m kendini sunduğu aforizmasal ya da en

azından fragmanlar biçim , Nietzsche’nin bu yapıtını daha önce­

kilerden açıkça ayıran bir yeniliktir, içeriklerin karşılaştırılması,

ilk okumada edinilen bu spontan izlenimi doğrular; ayrıca Ni­

etzsche biyografları ve yorumcuları bu dönüm noktasının üze­

rinde hep önem le durmuşlardır. Bunun kişisel alanda bir açık­

lamasını bulm ak da zor görünm em ektedir, ilk ağızda, Nietzsc­

he’nin W agner’le dostluğunun (daha sonra bir kopuşa dönüşe­

cek olan) soğuması akla gelmektedir. Buna karşılık, İnsanca Pek

İnsanca’n m bu olgu tarafından belirlendiği iddiası çok aceleci ve

yanlış bir iddiadır. Daha yakından bakıldığında bu olguya daha

çok bir katalizör işlevi atfedilebilir. Başka bir deyişle; İnsanca Pek

İnsanca W agner’den etkilenmiş bir dünya görüşüne yönelik,

dostluğun kırılganlaşması sayesinde kolaylaşan bir tepki olarak

değil, daha çok W agner’le kurulan ilişkinin önce desteklediği

ama sonunda engellediği, yeni bir tinsel olgunluğun anlatımı

olarak anlaşılmalıdır.

Başka yazılarında olduğu gibi burada da Nietzsche’nin dü­

şüncesinde antinom ik, çelişkili, heterojen anlatımların ötesinde,

Friedrich Nietzsche
3 7 8 --

en keskin karşıtlıkların bile, zenginliği başka türlü gün ışığına

çıkam ayacak bütünlüklü bir kişiliğin anlatımını onun sayesinde

aşama aşama düzenledikleri içten içe süren bir çizgi, içsel biı

uyum keşfedilebilir. İnsanca, Pek İnsanca’da ve daha önceki ya­

pıtlarda savunulan görüşler arasındaki en dikkat çekici karşıtlık,

bilim in ve sanatın konum una ilişkindir. Tragedya’m n Doğuşu ve

Z am ana A ykırı Bakışlar dönem inde sanata atfedilen öncelik,

şimdi net sözcüklerle bilim e aktarılmıştır. Ama bu gerçekten bir

reddetme midir? insanca. Pek insanca’da bilm ecem si bir anlatım ­

la şöyle denir; “Bilimsel insan, sanatsal insanın gelişimini sür­

dürm esidir.” (Aforizma 222). Ve aslına bakılırsa Nietzsche (İn­

sanca, Pek İnsanca'da adı bile anılmayan) W agner’den açıkça vaz­

geçiyor değildir; burada gördüğümüz, sessizce onun dışına çı­

kıştır. W agner, Nietzsche’nin kendisine gönderdiği kitabı aldı­

ğında öfkelenm işti. Kitabı asla sonuna dek okumamıştı, ve her­

halde onun N ietzsche’den kopuşu bu anda gerçekleşmişti. Bir

çöm ezinin kitabını okumaya hazırlamıştı kendisini, oysa bu çö ­

m ezinin şim di birdenbire kendi vesayetinden kurtulduğunu

görmüştü. Gerçekten de İnsanca, Pek İnsanca Nietzsche’nin dü­

şüncesinde, özgün olanın ve dışarıdan alınmış olanın birbirle­

rinden henüz açıkça ayrılmadıkları tek yanlı ve sınırlı bir evre­

sinden. yeni kazanılmış bir bağımsızlığa, içsel bir uyumsuzlu­

ğun, kendisine ansızın bağımsız bir dil bulm asını sağlayan ve

düşüncesini daha önce kendisine bağdaşmaz görünen ne varsa

hepsini uyumlu bir biçim de kapsayan bir genişliğe götüren fel­

sefi bir derinleşm e yoluyla aşılmasına geçişi göstermektedir.

Peki, Nietzsche için bilim ne demektir? Elbette antik anlam ­

da bilim değil, yani birbirleriyle sıkı bir bağ içindeki ve içlerin­

den birilerinin, diğerlerinin yardımıyla türetilebilip kanıtlanabil­

dikleri evrensel ilkelere dayanan bir önermeler sistemi değil. An­

İnsanca Pek İnsanca 1
-- 379

cak, — Nietzsche’nin İnsanca, Pek İnsanca’daki savları ve irdele­

meleri bilim sel etkinliğin örnekleri olarak düşünüldülerse —

modern anlamda bilim de değil, yani biriktirm e, tümevarım ve

deney yoluyla kazanılan ve sonra yine tümdengelim m ekaniz­

ması içine sokulan bilgiler de değil. Nietzsche daha burada, ve

daha sonraki yazılarında daha belirgin bir biçim de, m antıksal ve

tümdengelimli düşüncenin özlü bir eleştirisini geliştiriyor ve İn­

sanca, Pek însanca’da ortaya koyduğu aforizmasal biçim , kanıtla­

ma zincirlerinin verimliliğine duyduğu güvensizliğe işaret edi­

yor. Hatta, N ietzsche’nin sanatın ve tutkunun övgüsünü eniko­

nu düşünülmüş, adeta titiz bir biçim de açıklamaya, türetmeye

ve kanıtlamaya çalıştığı Richard W agner Bayreuth’da yazısı ile b i­

lim in ya da genel olarak aklın önceliğinin, içerdikleri düşünce­

lerin birbirine bağlanmış olmaktan çok birbirleriyle koordine

edilmiş göründüğü aniden akla gelen bilgilerle ya da olsa olsa

düşünüşlerle ele alındığı İnsanca, Pek İnsanca yazısı arasında pa­

radoks bir karşıtlık saptanabilir. Nietzsche bilim sel yetenekten

her şeyden önce yargıda bulunm a, bileşenleri tüm insanların ak­

lına içkin olan bir zorunlulukla değil, kavranması herkese nail

olmayan bir bağla bir araya gelen bir yargıda bulunm a yeteneği­

ni anlıyor. Böylelikle özsel olana sınırlı olanda ulaşıyor. Bu yar­

gının ayırt edici özelliği, somutluğudur; özne ve yüklem doğru­

dan doğruya sezgisel, duyusal alandan alınırlar ya da hoş olanın

ve acı verenin, istenm eye değer olanın ve kaçınılabilir olanın

köklerine gönderme yapan, etik karakterdeki belirlem elerdir; ve

soyut olmak zorunda olduklannda, mantıksal evrenseller değil,

etik ya da olsa olsa gelecekteki bir dünyaya ilişkin evrenseller­

dir.

Gerçekten zorunluluktan çok oyuna yakın duran bu “bi-

lim ”in (bu yüzden Nietzsche bilim in sanatı devam ettirmeye

Friedrich Nietzsche
3 8 0 -- I

yazgılı olduğunu öne sürer) gerçekleştirilm esi için, araştırma

alanının olağanüstü genişletilmesi gereklidir. Araştırma alanının

canlı, oluşum halinde kavranması gerektiğinden, tüm insanlık

tarihi incelenm ek zorundadır. Bu durum da, “nesne”ye, töze, ge­

nel olarak değişmez olana ve ayrıca, biçim sel yönden bakılırsa,

sistematiğe inancı postule eden metafiziğe veda etm ek anlamına

gelmektedir. N ietzsche’nin gözünde metafiziği hem en hemen

sadece, İnsanca, Pek İnsanca’n m her sayfasında mevcut bulunan

ve burada henüz kendisine karşı bir kin duyulduğu hissedilm e­

yen, sadece m elankolik bir uzaklaşmanın farkedildiği Schopen­

hauer temsil etm ektedir. Nietzsche’nin yeni konum unu karakte-

rize etm ek zordur, ve bu kitabın ve onu izleyen Tan K ız ıllığ ı ve

Şen Bilim kitaplarının tavrını pozitivist olarak tanımlamakla el­

bette doğru bir yola girmiş olunmaz. Pozitivist incelem e tarzı sa­

dece sistem atik ve tümdengelimli düşünmeye yöneliktir. Ama

N ietzsche’yi tam amen felsefe alanının dışına çıkartm akla ve onu

bir tarihçi olarak damgalamakla da kendisine adil davranmış

olunmaz (m eğerki, onda seçkin bir psikolog ya da ahlakçı yetisi

bulunduğu kabul edilsin). Burckhardt ve Taine ya da hatta Mac-

hiavelli ve Thukydides gibi birinci sınıf tarihçilerle olan benzer­

liklerine ve örtüşm elerine karşın, Nietzsche’de bunların sahip

oldukları bir şeyler, sadece olayların yaratıcı bilgisi, m alzem enin

yöntemli bir biçim de toplanması bile olsa, eksiktir. Buna karşı­

lık N ietzsche’de, bunlarda bulunm ayan başka bir şeyler vardır.

İşte işin can alıcı noktası tam da burasıdır. İnsanca, Pek İnsan­

ca’da gümşıgına çıkan somut yargı, tipik felsefi türden bir karar,

belki de bir fetihtir ve yeni bir bulgusal yöntemle aynı değerlen­

dirmeye tabi tutulmayı hak eder. Sadece bu bile, N ietzsche’ye

felşefe tarihinde bir yer güvencelem ek için yeterlidir. O na öncü­

ler atfetmek zordur (belki Herakleitos’un adının anılması gere­

İnsanca Pek İnsanca 1
-- 381

kir), ve şimdiye kadar henüz ardıllarının da ortaya çıkm adığı ke­

sindir. N ietzsche’nin konum u aslında irrasyonalist değildir ve

konum unun rasyonel olmadığını söylem ek için, felsefe haklılığı­

nı kanıtlam ak zorundadır; soyut tasarımları tümdengelimli ola­

rak birbirine bağlamalı (daha sonra kendilerini antimetafizik

olarak tanımlayan filozoflar da yapmıştır bunu) ve bu sırada her

halükarda N ietzsche’nin kanıtlamacı akla yönelik eleştirisini çü­

rü tmelidir.

O halde, Nietzsche’nin aforizmacılığını rasyonel ve hatta b i­

limsel bir b ilm e’nin anlatımı olarak mı görmeliyiz? Bilen bireyin,

doğru kullandığında yaşamın anlaşılması için anahtarı buluna­

cağı, yargı yeteneği hakkındaki incelemeyi, yanlış kullanışta (ya­

nılgıda) inancının, tutkularının ve budalalıklarının gıdasını te­

min eden tüm insanlığa genişlettiğimizde, yazarın yanıtı açıktır.

İçgüdüler, istem in görünürdeki dolaysızlığı (Schopenhauer’e

karşı ölümcül saldırı budur) insanın başlangıçsal değer yargıla­

rından doğarlar, içgüdü anlağa tabidir, ona itaat eder ve onun

tarafından belirlenir. Yargının yanılgısı içgüdünün doğal olmayı­

şını belirler ve bu doğal olmayış da yine inancın sapkınlığını be­

lirler. Sonunda, N ietzsche’nin ruhunun Sokratesçi yönüdür bu­

rada zaferi kazanan.

Ancak bunun, sonraki yılların yapıtlarıyla yerini sabitleştire­

cek ve artık unutulmuşluğa terkedilmeyecek olsa bile, Nietzsc­

he’nin düşüncesinde sadece bir durak olduğu anımsatılmalıdır.

Bir önceki dönem le olan organik bağıntı, böyle açık bir biçim de

ortaya çıkabilir. İnsanca, Pek İnsanca’n m biçim ve içerikteki ke­

sinliği, bizzat yaşanmış deneyimlerin çelişkililigini gerektirir. Bir

yanda antikçağ üzerinde çalışma, erken olgunlaşmış bir antikçag

filologunun tutkulu çalışkanlığı, zengin tarihsel malzeme kolek­

siyonu, bugün üzerinde düşünme ve kendini ondan koparma;

Friedrich Nietzsche
3 8 2 --

diğer yanda W agner’gil esrikliğe dolaysızca dalma, sorunsuz, sa

natsal, dogaçlamacı dürtülerin, duygu alanının, modernliğin, kö

tümserliğin ve dekadansın özgür bırakılması. Nietzsche kendini

her iki deneyim alanından da dehşete kapılarak geri çeker; biı

yanda, filologun sınırlılığı, tinin ölü şeyler arasında taşlaşması

yüzünden, bir yanda da fanatizmden, bugünün çılgın görülerin­

den, dolaysızlığın ve kendini bir havariler kitlesi içinde yitirme

um udunun tehlikelerinden. Ancak, kendisi sözkonusu olduğu

sürece, bu içgüdülerin kalması gerekiyordu, ve meşakkatli yıllar­

dan sonra Nietzsche sonunda kendi bağımsızlık biçim ini buldu.

insanca. Pek İnsanca’n m yazıldığı dönem den kalm a (bkz.

KG W Cilt 8 , s. 2 8 7 -4 8 6), yayımlanmamış fragmanlar sayesinde,

bu izleklerin gelişimi yakından izlenebilir. Yani; Nietzsche kişi­

sinde daha yakından; çünkü kronolojik sırayla sunulan bu m e­

tinler, söz konusu iki yılın tek tek düşüncelerini ve ruhsal du­

rumlarını ortaya koyuyor. Böylece, Schopenhauer’le adeta her

gün yürüttüğü tartışmayı izliyoruz. W agner’de burada sık sık

karşımıza çıkıyor; onun hakkm daki düşünceler acımasız, eleşti­

rel bir derinleşmeyi ortaya çıkarıyorlar, ama hiçbir düşmanlık

göstermiyorlar. Bunun yanı sıra, çalışma taslakları ve yaşam

programlarını, otobiyografik notlar, şiirsel taslaklarla birlikte,

hepsini bir meditasyon atm osferinde, şiddetlilikten uzak bulu­

yoruz — ve sonunda, ortaya çıkış halinde, “özgür tin” kavramı­

nın oluşumunu görüyoruz.

insanca Pek İnsanca 1
Colli-M ontinari Eleştirel Toplu Basım’ın N otlan

Kısaltmalar

N ietzsche’nin Yazıları ve K itapları

K G W = Eleştirel Toplu Basım (N ietzsche’nin Tüm Yapıtları­

nın Eleştirel Toplu Basımı, yay. Haz. G. Colli ve M. Montinari,

Berlin 1967 , W . De Gruyter, 8 bölüm de yaklaşık 33 cilt.)

KGB = Eleştirel Toplu Mektuplar (Nietzsche’nin Tüm Mek-

tupları’nın Eleştirel Toplu Basımı, yay. Haz. G. Colli ve M. M on­

tinari, Berlin 1975 , 4 bölümde 22 cilt).

KSA = Eleştirel Toplu Basım ’ın, Nietzsche’nin yayımlanmış

kitapları ve yayımlanmamış fragmanlarından oluşan, incelem e

edisyonu (Türkçe basım ın kaynak alındığı edisyon).

YTF = Yunanlıların Trajik Çağında Felsefe

SYT = Sokrates ve Yunan Tragedyası

TD = Tragedya’nın Doğuşu

DS = Zamana Aykırı Bakışlar 1, David Strauß

TY = Zamana Aykırı Bakışlar II, Tarihin Yaşam için Yararı

ve Sakıncası

ES = Zamana Aykın Bakışlar III, Eğitici Olarak Schopenhauer

W B = Richard W agner Bayreuth’da

IPl = İnsanca Pek İnsanca

İPİ I = İnsanca Pek İnsanca 1

KK = Karışık Kanılar ve Sözler (insanca Pek İnsanca İla)

GG = Gezgin ve Gölgesi (İnsanca ve Pek insanca 11b)

TK = Tan Kızıllığı

MI = M eşine idilleri

ŞB = Şen Bilim

BZl = Böyle Dedi Zerdüşt I

BZII = Böyle Dedi Zerdüşt II

BZ lll = Böyle Dedi Zerdüşt 111

BZIV = Böyle Dedi Zerdüşt IV

IK = İyinin ve Kötünün Ötesinde

AS = Ahlakın Soykütüğü

W O = W agner Olayı

N C W = Nietzsche Contra W agner

D = Deccal

EH = Ecco Homo

DD = Dionysos Dityrambosları

PB = Putların Batışı

N ietzsche’nin M üsvette D efterleri ve D osyalan

NND = N ietzsche’nin not defterleri

M I 1 = N ietsche’nin 1 8 7 6 -1 8 8 2 dönemi müsvettelerinin

bulunduğu, Colli-M ontinari’nin M serisi olarak sınıflandırdığı

defterlerden, 100 sayfalık bir çeyrek forma defter; H einrich Kö-

selitz’in (Peter Gast) tarafından yazılmış, Nietzsche tarafından

düzeltilmiştir. Sadece 6 3 -6 5 . sayfalar Nietzsche’nin elyazısıyla

yazılmıştır.

W I 8 = Colli-M ontinari’nin W serisi olarak sınıflandırdı-

384

385

gı, Nietzsche’n in , çeyrek forma defterlerden (1 8 8 4 -1 8 8 9) döne­

mi, insanca Pek Insanca’m n taslaklarının yer aldığı 8. defter.

Mp XIV 1= Colli-M ontinari’n in Mp serisi olarak sınıflandır­

dığı, değişik formatlardaki, değişik kökenli tek yaprakların top­

landığı dosyalar dizisinde yer alan bir dosya. Bu dosyada N i­

etzsche’nin İPİ. için notlarının yer aldığı “Sorrento Yaprakları”

bulunuyor. Kağıda geçirenler (kısm en): Albert Brenner, Hein-

rich Köselitz (Peter Gast).

N otlarda Kullanılan K ısaltm alar:

BhN = N ietzsche’nin elinden çıkm a, baskıya hazır müsvette

E n i = Elyazısı nüsha 1

En2 = Elyazısı nüsha 2

Ib = İlk basım

Dn = Düzelti nüshası

D nI = Nietzsche’nin iyileştirmesinden önceki düzelti Nüshası

D n2 = Nietzsche’nin düzelti nüshasındaki iyileştirmesi

Bh = Baskıya hazır müsvette, ilk basım için elyazısı numune

Tk = Tem iz kopya, baskıya hazır müsvettenin num unesi

Öa = Ö n aşama, temiz kopyadan önceki notlar

N = Nietzsche

NK = N ietzsche’nin kitaplığında bulunan kitaplar

1] = N ietzsche’nin üstünü çizdiği bölüm ler

 = Kesilmiş, eksik kalmış cüm le

/ = Elyazısmda satır sonu (çoğunlukla şiirlerde)

[?] = Em in olunamayan okuma

[-] = Okunam ayan sözcük

[+] = Boşluk

r 1 = N ietzsche’nin eklemesi

[] = Yayına hazırlayanın notu

< > = Yayına hazırlayanın tamamlaması

ç ık ış = belirtilen parçanın çıktığı, ona kaynak oluşturan m e­

tin parçası ya da cüm le.

Metindeki tüm italik bölüm ler, yayına hazırlayanlara (G. Colli

ve M. Montinari) aittir.

Notlarda çok sık kullanılan açıklama yöntem i aşağıdaki gibidir:

105 kalkar ... çalışır] Öa. kaybolur.

Burada 105. m etindeki fragman numarasını, köşeli tek paran­

tezden önce verilenler, metindeki gönderme yapılan parçanın

başlangıç ve son sözcüklerini, köşeli tek parantezden sonra veri­

len, italik kısaltma değişik versiyonunun bulunduğu kaynağı

göstermekte, sonra ilgili parçanın söz konusu kaynaktaki versi­

yonu, ön aşaması vb. verilmektedir. Parantezden sonra italik ola­

rak verilen açıklama, doğrudan metine ilişkin bir açıklamadır.

Burada, G. Colli ve M. M ontinari’nin, KSA’nm 14. cildinde,

IPI I.’e ilişkin notlarının büyük bir bölüm ü çevrilmiştir. Türkçe-

ye çevrildiğinde. Almanca ve Türkçenin sözdizimi farklılıklann-

dan ötürü anlamsızlaşan ya da çevirisi olanaksızlaşan notlar, ay­

rıca N ietzsche’nin Türkçeye henüz kazandırılmamış not defter­

lerine sadece gönderm e yapılan notlar alınmamıştır. (M .T.)

386

İNSANCA PEK İNSANCA 1

Colli-M ontinari Eleştirel Edisyon Notları

İnsanca Pek insanca, Özgür Tinliler için Bir Kitap. Voltaire’in

Anısına, 3 0 Mayıs 1 7 7 8 ’deki Ölüm Yıldönüm ü A n m a -T ö ren in e

A dandı (İPİ) başlığını taşıyan bu kitap 17 7 8 yılı Nisan ayı so­

nunda. Chem nitz’de Ernst Sheim tzner tarafından yayımlandı.

Nietzsche Ecco Homo'da bu kitaptan “Bir bunalım ın anıtı” olarak

söz etti ve kitabın başlangıcını “Bayreuth festivalinin ilk olarak

yapıldığı haftalara” tarihledi; bu tarih 1876 Ağustos ayında, Ni-

etzsche’nin cep defterine Pulluk Demiri genel başlığı altında “da­

ha çok sıkı psikoloji” yazdığı dönemdir. (Bkz. KGW . Cilt 6 , s.

3 2 2 -3 2 4). Nietzsche nin geç otobiyografisinde yazdığı her şey,

yapıtını anlamamız için biricik geçerli anahtarı sunm aktadır b i­

ze, ve bu durumda da görevimiz Nietzsche’nin IPI. hakkındaki

sözlerinin doğruluğuna elbette kuşku düşürmeyen aynntıları

sunm aktan ibarettir. Nietzsche’nin sözünü ettiği bunalım ın işa­

retleri, en geç 1875 yılma kadar takip edilebilir. Gerçekten. —

yapıtının ortaya çıkışı açısından bu bizi ilgilendiriyor — ÎPf.’nin

önemli aforizmalarınm bir çoğu belirli (ya da bir başka) amacı

olmayan notlar olarak 1875 yaz aylarında ortaya çıkm ıştır, bu n­

ların arasında örnek olarak 32 , 3 3 , 108, 114, 125, 148, 154,

158 , 163, 22 4 , 2 3 3 , 2 3 4 , 26 1 , 2 6 2 , 3 6 0 , 4 7 4 ve 6 0 7 numaralı

aforizmaları sayabiliriz. Nietzsche Bayreuth’dan Basel’e geri dön­

388

düğünde, 1875 yaz aylarında biriktirdiği malzemeyi. Heinrick

Köselitz’e (Peier Gast) bir ilk temiz kopyayı dikte ettirm ek, ya da

ona yazdırmak için kullanm ıştır (Eylül 1876): “Pulluk Demiri”

(M 1. 1) bu çalışm anın ürünüdür, bu defterde N ietzsche’nin

elinden çıkm a düzeltmeler ve daha sonra yazılmış notlar da var­

dır. Nietzsche 18 7 6 yılı Ekim ayı başından (Bex’de) Aralık ayı

sonuna kadar (Sorrento’da) belirli bir plana uymadan, notlarını

yazmaya devam etmiştir. Beşinci bir Zam ana Aykırı Bakış kita­

bını oluşturacak “Özgür Tinli”nin taslağı, 18 7 6 sonbaharında ön

plana çıkm ış görünüyor. Nietzsche, Sorrento’da Albert Brenner’e

“Pulluk Dem iri” ve öteki notlar temelinde ikinci bir temiz kop­

yayı dikte ettirdi: Kendisi de 1 8 7 6 sonlarından 1877 yaz aylan-

na kadar (İtalya’dan geri döndüğünde ve Rosenlauibad’da kaldı­

ğında) cep defterlerinden sayısız notu çeyrek tabaka defterler­

den koparılmış sayfalara (“Sorrento Yaprakları”) temize çekti.

Nietzsche 1877 sonbaharında Basel’de şimdiye kadarki notları­

na kesin bir düzen vermeye koyulduğunda, yeni kitabı için za­

ten değişik bölüm lem eler ve başlıklar tasarlamış, sonra bunlar­

dan art arda vazgeçmişti; bu denem elerinin tümü KG W. 8. Cilt­

te yer alan, Nietzsche’nin sağlığında yayımlanmamış fragmanlar­

dan izlenebilir. Peter Gast’ın tem ize çektiği müsvette 10 Ocak

1 8 7 8 ’de Nietzsche tarafından son bir düzeltiden geçirilip, pey­

derpey matbaaya gönderilmiştir. Nisan ayının ortasına dek Ni­

etzsche. Peter Gast ve sonunda Paul W idm ann da, düzeltiyle il­

gilenmişlerdir. Düzelti sayfaları günümüze dek kalmıştır. 1886

yılında, E .W . Fritzsch, Nietzsche’nin daha önceki yazılarının ya­

yımlandığı yayınevine tekrar sahip olunca, IP l’nin depodaki

mevcudu bir önsöz ve bir son şiir eklenerek ve İnsanca, Pek İn­

sanca. Birinci Cilt. Açıklayıcı B ir Önsöz İçeren Yeni Basım. (=1PI

I) adıyla piyasaya sürüldü. Bu basımda, daha önceki basım da yer

alan “Bir Ö nsöz Yerine” ve Voltaire’e adama yazısı ve de arka ka­

paktaki kısa m etin (“Bu monologsal kitap ...”) yer almıyordu.

Önsözün ve son şiirin N ietzsche’n in el yazısıyla baskıya hazır

müsvetteleri günümüze kalmıştır. Nietzsche’den geriye kalan

kütüphanede, özellikle iP l’nin ilk iki ana bölüm ünde Nietzsc­

he’nin elinden çıkm ış kapsamlı değişiklikleri içeren iki elyazısı

nüsha bulunm aktadır. Birinci elyazısı nüshada (E n i.) IPİ., KK.

ve GG ., 2 . basım ın önsözleri koyulmadan, bir arada ciltlenm iş­

lerdir. E n i.’deki değişiklikler, 1885 yılına tarihleniyorlar ve kita­

bın tam amen yeniden ele alınması tasarısıyla bağlantılıdırlar; bu

planlar KGW.’nin 11. cildinde yer alan, Nietzsche’nin geride b ı­

raktığı fragmanlarda (Yaz 1885) belgelenmektedir, ikinci elyazı-

sı nüsha (En2.) da yine, bir arada ciltlenmiş olarak, 2. basım ın

iki cildini kapsamaktadır. En2.’de yapılan değişiklikler kısm en,

IPI’nin bize koparılmış yapraklar üzerinde ulaşan 1-3 numaralı

aforizmalarının 1 8 8 8 ö ca k ayında tam amen yeniden yazılışıyla

bağıntılıdır.

Aşağıdaki notlarda BhN. kısaltması, baskıya hazır elyazılarm-

da, Nietzsche’ye ait varyantı vurgulamaktadır.

Bir Önsöz Yerine. Bkz. Descartes, Dissertatito de Methodo recte

Utendi et veritatem in scientiis investigandi (Discours de la methode

pour bien conduire sa raison et chercher la vérité dans les sciences;

Latinceden Fransizcaya çeviren: Étienne de Courcelles): Œ uvres des

Descartes, haz. G. Adam ve P. Tannery, içinde, Paris 1 8 9 7 -1 9 1 0 , VI

5 u 5 5 . Bu alıntıyı bulmam ızı (KGW. IV /4 , 1 6 Dde yanlış g ö n d er­

m e yapılmıştı) Roberth A. Rethy’nin şu değerli çalışmasına borçlu­

yuz: The Descartes Motto to thefirst Edition of Menschliches, Allzu-

menschliches, Nietzsche-Studien 5 (1976), 2 8 9-297).

389

Öndeyiş; Öa.: W I 8 ., 2 6 9 . 120 . 2 4 6 . 119, W I 8., 2 6 9 : Ö n -

d e y iş : Okurlarını geniş bir ülkeler ve halklar çevresinde bula­

bilm iş olan, ham ve dikkafalı tinlerin bile kandırılacakları her­

hangi bir sanattan anlaması gereken bu giriş kitabı [tam da Al­

manya’da en ihm alkar biçim de okunm uştur. Bunda şaşıracak

bir şey yok: bir zaman fazlalığını istiyor, gökyüzünün ve gönlün

aydınlığını, en cüretkar anlamda huzuru — iyi şeyler bunlar,

tam da şimdiki Almanlardan kolay kolay istenem ez ve alınamaz­

lar. Yapacak işleri var onların.]: tam da Almanya’da bu kitap

şimdiye dek en ihm alkar bir biçim de okunm uş ve işitilmiştir:

nedir bunun nedeni? “Çok şey istiyor — yanıtı verildi bana—

ince ve nazenin kulaklar istiyor, zaman fazlalığını, gökyüzünün

ve gönlün aydınlığını, en cüretkar anlamda huzuru — iyi şeyler

bunlar, insaflı olalım ki [şimdiki Almanlardan istenemez ve alı­

namazlar]. Y a p a c a k işleri var onların: bizim düşünecek şeyle­

rimizin olması ne umurlarında?] biz günümüz Almanları sahip

değiliz bunlara ve bu yüzden de veremeyiz bunları.” — İzin var

mıdır bugün, on yıl sonra, ikinci kez gezintiye gönderiyorken —

 Akıllıca yanıt vermek dem ektir bu: ve buna teşekkür et­

mek i ç in --------------- W / 8., 120 (D evam) İlk Yazılış: Bugün size

söyleyeceğim şeyi, sadece bu kitabın baştan beri ithaf edilmiş ol­

duğu o iyi AvrupalIların kulağına söyleyeceğim, ve Almanları ya­

ni iyi Almanları [açıkça] kaale almayacağım, [çünkü] beni dinle­

m ekten [daha iyi] daha zorunlu yapacak işleri var onların [ona],

buna hiç kuşku yok! Bu kitabın zor anlaşılır olduğunu — karış­

tırmaya kışkırttığını ve kısaca — yanılttığını, b ir öndeyişi ve

uyarı levhasını gerektirdiğini ifşa etm enin ne önemi var. İkinci

Y a zılış : [— Laf aramızda: o yanıt büyük bir aptallıktı [yanlış an­

lam aydı! : bunu şim diden söyleyebilirim kulaklarınıza, varsaya­

lım ki, zaten bilm iyorsanız, siz bu kitabın baştan beri ithaf edil­

390

I
miş olduğu (özgür ti] iyi Avrupalılar ve özgür tinler,] Elbette; si­

zin kulaklarınıza söyleyeyim, siz bu kitabın baştan beri ithaf

edilmiş olduğu özgür tinliler ve iyi Avrupalılar, o nazik Alman

yanıtı bir aptallıktı. Bu kitabın zor anlaşılır olduğu, karıştırmaya

kışkırttığı ve baştan çıkarttığı görünüyor? Bir öndeyişi ve uyarı

levhasını gerektirdiği? [o iyi Almandan tamamen başka şeyler ve

varsayımlar gerektiriyor] Kesinlikle o uslu Almanın onlara dev­

retme eğiliminde olduğu mutlu aylaklar için bir kitap değil, [tıp­

kı] ama tam da onun karşılığı. W 1 8 . , 2 4 6 : Bir görevin ta kendi­

si olan Ve “dünyaya gelen” herkesin başına gelmeli: bu görevin

gizli sıkıntısı ve zorunluluğu tek tek yazgılarının her birinde onu

göze alıp sabit adını öğrenmeden çok önce, uzun süren bir ha­

milelik gibi hüküm sürmeli. Diyelim ki sıradüzeni sorunu olsun,

benim sorunum olduğunu söyleyebildiğim: şimdi yaşamımın

öglenin[in ortasm da]de görebiliyorum, karşıma çıkabilm eden

önce ne gibi hazırlıklara (ve bizzat maskeliler geçitlerine) gerek

duyduğunu bu sorunun: ve [adeta] ruhun bir serüvencisi ve

dünyaya yelken açanı olarak benim [ruhun ve b irçok ruhların

serüvenlerini deneyimlemek zorunda olduğumu, hiçbir şey kay­

betmeden] ruhtaki ve bedendeki en katmerli ve en çelişkili m ut­

luluk Ve sıkıntı durumlarını deneyimlemek zorunda olduğumu

— dört bir yana koşturarak, korkusuzca, adeta sevgisiz, hiçbir

şeyi hor görm eden, h içbir şeyi yitirmeden, her şeyin tadına ba­

karak Ve tem elinden sınayarak, her şeyi rastlantısal olandan ve

]kişisel] o anlık olandan bengi olana arındırarak ve [elekten ge­

çirerek] eliyerek [değişim insanı olarak] — ta ki sonunda diye-

bileyim; işte [budur benim] yeni bir sorun! Görüyorum m erdi­

venimi [! — oturdum yeni basamakta!] ve ben bizzat — otur­

dum basamaklarının her birinde! W l 8. , 119: Ûndeyiş için her­

hangi bir zamanda herhangi bir kim senin dünyaya benim gibi

391

derin bir kuşkuyla baktığım sanmıyorum; ve bakışın koşulsuz

[özgünlüğünü] farklılığının [kendisiyle birlikte] kendisine kapı

lanı içine soktuğu yalnız kalm anın, tarifsiz korkularını biraz lıı

len birisi anlayacaktır, nasıl [dinlenmek, bir süreliğine kendimi

unutm ak < için > herhangi bir yere sıg<ın>m aya çalıştığımı — av

zuların akrabalığını ve eşitliğini gereğince uydurduğumu. Hem

Schopenhauer hem de W agner hakkında yanıldığım ve onları

kendi gereksinim lerim e göre uydurduğum suçlaması yöneltili­

yor bana. Doğrudur bu; nereden bileceksiniz ki, ne kadar çok

yönelttiğimi bu suçlamayı kendime] sık sık kendim den dinlen­

m ek için, adeta kendimi bir süreliğine unutm ak < için > herhan­

gi bir yere sığ<ın>m aya çalıştığım ı herhangi bir hürm ete ya da

düşmanlığa ya da bilim selliğe — gereksindiğimde bende eksik

olan şeyi gözün ve hırsın akrabalığını ve eşitliğini [-] kendim

için zorla elde ettiğimi ve gereğince uydurdvğumü, kendim i bu

yüzden yalnız ve tek hissetmiyeyim diye. Daha genç yaşlarda

hem Schopenhauer hem de Richard W agner hakkında kendim i

bile isteye yanılttığım ve onları kendi gereksinimlerime uygun

hale getirdiğim doğrudur. Bu herhangi birinin anlayabileceğin­

den daha kötü ve yüksek bir anlamda doğrudur; ama tam da bu

kendini yanıltmada hangi kendinden-dinlenm e akıllılığının yat­

tığını nerden bilebilirsiniz? [Kendimi doğru zamanda hayal kı­

rıklığına uğratmayı bilmediğim suçlam ası yöneltilecek?] Ve göz­

lerimin üstündeki örtüye bir saat daha dayanamadığımı, berrak

görm ek için — kendim i görmek için ona yeniden katlandığım

[zaman]? — bunun yanında bağlanışız: kendime daha kaba bir

[?] diye 27 : özdeyiş] “si tacuisses, philosophas mansisses”', Boëthi-

us, de. cons. Phil. II. 1

1. Öa. : Bizde şimdiye dek ahlaki estetik dinsel dünyanın kim -

* “Sussaydın filozof olarak kalırdın”. (Ç.N.)

392

yası eksiktir. Burada da en değerli şeyler, düşük aşağılanan şey­

lerden yapılır. — Akıllıca bir şey, akılsızca bir şeyden, m antık

mantıksızlıktan, kayıtsızca bakm ak, şehvetle bakm aktan, başka­

ları için yaşamak egoizmden, hakikat yanılgılardan nasıl doğabi­

lir? — karşıtlardan doğma sorunu. Tam olarak: bir karşıtlık de­

ğildir, sadece bir yüceltmedir bu (bir şeyi ol<ağanhkla> çıkar­

tan). Ocak 1 8 8 8 ’de yeniden yazılış: K a v r a m la r ın ve D e ğ e r

D u y g u la r ın ın D ü n y a s ı. — Felsefi sorunlar, tıpkı iki bin yıl

önceki gibi, şimdi yemden hem en hem en her yazıda aynı biçim i

alıyorlar: bir şey kendi karşıtından nasıl doğabilir, örneğin akıl­

lıca bir şey akılsızca bir şeyden, duyumsayan cansızdan, m antık

mantıksızlıktan, kayıtsızca bakm ak şehvetle istem ekten, başka-

lan için yaşamak bencillikten, hakikat yanılgılardan? Metafizik

felsefe bu zorluk karşısında şimdiye dek birinin diğerinden do­

ğuşunu yadsımakta ve daha yüksek değer b içilen şeylerin doğ­

rudan doğruya şeylerin kendindeliğinde özgün bir başlangıcı ol­

duğunu kabul etm ekte buldu çareyi. Buna karşılık, bunun tersi

bir felsefe gelmiş geçmiş en genç ve en radikal felsefe, bir “ken-

dinde”liğe hiç inanm ayan ve bunun sonucunda hem “varlık”

hem de “görünüş” kavramlarına vatandaşlık hakkı tanımayan

asıl bir o lu ş f e ls e f e s i : böyle antimetafizik bir felsefe tekil va­

kalarda (— ve tahm inen tüm vakalarda bu sonuca varılacaktır)

o soru soruş biçim inin yanlış olduğunu, [şimdiye kadarki felse­

fenin, dilin halk-m etafiziğiyle baştan çıkarak] şimdiye kadarki

felsefenin dil ve dilde sunulan [kaba sahtecilikler] kabalaştırm a­

lar ve basitleştirmeler yoluyla baştan çıkarak inandığı, o karşıt­

lıkların hiç bulunm adığını, kısacası, öncelikle bunları oluşum

ürünü ve hâlâ oluşum halinde olarak varsayan bir temel kavram­

ların kimyasının gerekli olduğuna aklımı yatırdı. Böyle kaba [ve

“egoist olmayan eylem” gibi, “kayıtsızca bakm ak” gibi, “salt akıl”

393

gibi köylü işi kavramlarla] ve dört köşeli, “egoistçe” ve “egoiste

olmayan” gibi, hırs ve tinsellik, “canlı” ve “ölü”, “hakikat” ve “ya­

nılgı” gibi karşı karşıya koymalardan, bir defada nihai olarak

kurtulm ak için, m ikroskopik bir psikolojiye olduğu kadar, şim ­

diye dek karşılaşılmamış ve iz in b i le v e r ilm e m iş olan her

türden tarihsel perspektifler-optiğine gerek var. İstediğim ve an­

ladığım biçim iyle felsefe, şimdiye kadar kendine karşı bir v i c ­

d a n a sahipti; ahlaksal, dinsel ve estetik buyruklar, burada iste­

nen bir bilim sel araştırma m etodiğine hayır demişlerdi. Ö ncelik­

le kendini bu buyruklardan kurtarmış olm ak gerekir: kendi vic­

danına karşı, kendi vicdanına bizzat otopsi yapmış olmak gere­

kir... Kavramların ve kavram -değişm esinin tarihi değer duygu­

larının tiranlığı altında — anlıyor musunuz bunu? Böyle incele­

meleri izlemeye kim in yeterli neşesi ve cesareti var? [Yakışmak­

tadır] Şimdi, insanın kendi başlangıçlarının tarihine karşı bir di­

renç hissetmesi, her türden pudenda origo’yu* görmek istem eyi­

şi, belki de ulaşılan insanlaşmanın yüksekliğine yakışmaktadır:

tam tersi yönde [gözlerini çevirmek] görmek, aramak, keşfet­

m ek istem ek için adeta insandışı olm ak gerekmez mi? —

2. E n i . ’deki değişik yazılış: Tüm filozofların ortak bir yanılgı­

sı vardır, şim diki zamanın insanını çıkış noktası alırlar ve tüm

insanları bilm e hedefine de bu insanı sınayıp çözüm leyerek va­

racaklarını düşünürler. “lnsan”ı ister istemez bir aeterna veritas,

oluşun tüm anaforunda hep aynı kalan, şeylerin güvenilir bir öl­

çütü olarak canlandırırlar gözlerinde. Sonunda, filozofun insan

hakkında söylediği her şey aslında, sınırlı bir zaman diliminin

— belki daha da sınırlı b ir [zaman] [uzam] yeryüzü-köşesinin

insanı hakkında b ir tanıklıktan öteye gitmez. Tarihsel duyu ek­

* (Lat.) Utanç verici köken. (Ç.N.)

394

395

sikliği şimdiye dek tüm filozofların baş yanılgısı olmuştur; b u ­

gün bile Avrupa insanının belirli siyasi ve iktisadi olayların etki­

si ve baskısıyla oluşmuş bulunan ve oluşan en yeni biçim lenişi­

ni çıkış noktası olarak alınması gereken sabit biçim olarak kabul

ederler birdenbire — insan gelişimindeki özsel her şey kadim

zamanlarda, bizim yaklaşık olarak bildiğim iz o dört bin yıldan

çok önce olup bitm iştir; bu yıllarda insan özsel olarak çok fazla

değişmemiş olabilir. Filozof tam tersi bir yargıda bulunur: günü­

müz insanındaki “içgüdüler”! algılar ve içgüdüsel olan her şeyin

insanın değişmez gerçeklerinden olduğunu ve bu bakım dan ge­

nel olarak varoluşun anlaşılması için bir anahtar oluşturması ge­

rektiğini kabul eder; tüm teleoloji son dört bin yılın insanı hak­

kında, dünyadaki tüm olayların doğal yönlerinin ona doğru ol­

duğu bengi bir insan hakkında konuşur gibi konuşmuştur. Oy­

sa her şey bir oluşum ürünüdür; bengi gerçekler yoktur: dolayı­

sıyla bengi hakikatler de yoktur. — Bu yüzden, tarih gereklidir

şu andan itibaren filozofa ve tarihle birlikte tarihçinin erdemi:

alçakgönüllülük de. 1 8 8 8 ’deki değişik yazılış: F i lo z o f la r ın b a ş

y a n ı lg ıs ı : Şimdiye dek filozofların tümü aynı sakatlıktan muz-

daripti, — tarihsel olmayan, tarih karşıtı bir biçim de düşünü­

yorlardı. [Rastlantının] D önem lerinin ve çevrelerinin kendileri­

ne sunduğu bir insanı çıkış noktası alıyorlardı [her şeyden önce

kendilerini] hatta en çok kendilerini ve sadece kendilerini çıkış

noktası almayı tercih ediyorlardı; kendi kendilerini analiz et­

m ekle zaten [bir] hedefe, “insanın” bilgisine varacaklarına inanı­

yorlardı. Kendilerinin (ya da kendi kastlarının ırklarının, dinle­

rinin, sağlıklarının) değer duygularını mutlak değer ölçütü ola­

rak kabul ediyorlardı; özgürlüğünü, her kişiyi, her kişisel pers­

pektifi iyiniyetle hor görmekte yaşayan asıl b i l i m s e l bilincin

kendinden vazgeçm esinden daha yabancı, daha itici bir şey yok­

tu onlar için; Bu filozoflar her şeyden önce bir kişiydiler; hatta

biri kendini “ben kişinin kendisiyim ” adeta insanın aeterna veri-

tas’ı, “kendinde insan” olarak duyumsuyordu. [;kendimden b ili­

yorum bunu] Yanılgılarının büyük bir çoğunluğu, kendilerine

uyguladıkları bu tarihsel olmayan bakıştan kaynaklanır, — özel­

likle de, her yerde var olanı aramak her yerde var olanı varsay­

m ak, her yerde değişime, dönüşüme, çelişkiye küçüm seyerek

bakm ak yolundaki temel yanılgıları. [Şeylerin hedefi olarak filo­

zof, teleoloji] Hattta tarihin [ortasında] egemenliğindeki bir kül­

türün (- yüzyıl dönüm ünde Alman kültürünün olduğu gibi)

baskısı altında bile tipik filozof en azından hâlâ tüm şeylerin

başlangıçtan itibaren yönlerinin ona doğru olduğu, tüm oluşun

hedefi olarak [sunar kendini] sunacaktır kendini. Hegel’in za­

manında şaşkın Avrupa’ya sunduğu oyun bu[dur|ydu. Ve bun­

ların ... kabul eden] ve bunlardan dünyanın özü hakkında çıka­

rımlarda bulunur (Schopenhauer gibi) Bh. dört b in... gereklidir]

ç ık ış üç bin yıldan bir bengilikten söz eder gibi söz eder. Her

şey oluşum ürünüdür; bengi gerçekler yoktur. — Bu yüzden ta­

rihsel yapm ak gereklidir! Bh.

3. Ocak 1 8 8 8 ’deki değişik yazılış: Kesin bir yöntem le bulu­

nan, göze çarpmayan küçük, özenli hakikatlere [sanatçı çağların

inancının m utluluğunu ve esrikliğini onlarda aradığı, m utluluk

verici esrik edici hakikat dışılıklardan] dindar ya da sanatçı çağ­

ların gereksinim lerinin onlara uzandığı geniş sallantılı perdeleyi-

ci genelliklerden daha büyük bir değer biçilm esi, kolaylıkla tam

tersi bir izlenim bıraksa da, daha güçlü ve daha gururlu bir be­

ğeninin belirtisidir. Entelektüel terbiye edilişleri geri kalm ış ya

da haklı gerekçelerle, geride bırakılm ası gerekmiş insanların (—

[kadınların] dişilerin düşüşü) dudaklarında o küçük kesinlikle­

re karşı alay gibi bir şey vardır; örneğin fizyolojik bir keşif bir sa-

396

natçıya bir şey ifade e tm e z : bu keşfi küçük görmesi için yete­

rince gerekçe vardır. Zaman zaman yargıçları oypamayı kendile­

rine vazife edinen geride kalmışlar (-zam anım ızın sahip olduğu

üç [sanatçı-kom edyen] en büyük çapta geride kalmış: Fransa

için V ictor Hugo, Ingiltere için Cariyle, Almanya için W agner)

ironiyle işaret ediyorlar k i ------------- birileri ne denli alçakgönül­

lü ... durmaktadırlar] birileri ne denli güzel, gösterişli, esriklik

verici hatta belki mutlandırıcı duruyorlarsa, diğerleri de o denli

alçakgönüllü, sade, yavan ve hatta cesaret kırıcı durmaktadırlar.

4. Öa.: Etik ve sanat şeylerin üst yüzeyinde kalırlar; mutlan-

dırdıkları için yanıltırlar. İnsanlık burada da astrolojideki gibi

gururludur. ve estetik] estetik ve m antıksal E n i.

11. Öa. : Dili oluşturan insan şeylere sadece isim verdiğine

değil, onlar hakkm daki tam bilgiyi dile getirdiğine inanıyordu:

bilim sel bildirim in ilk aşamasıydı bu.

13. Öa.: R ü y a yüksek seslerde vb. olduğu gibi, hem en bir

açıklama bulunm ası, örneğin ayaklarını... uyuyan kişinin zihni]

bkz. N ietzsche’nin Pforta döneminde yazdığı 11 Ağustos 1 8 5 9 ta­

rihli not: Hayalgücünün rüyadaki canlılığı ne tuhaftır: akşamları

her zaman ayaklarına lastik şeritler bağlayan ben, iki yılanın

ayaklarıma dolandığını gördüm rüyamda, hem en kafasını yaka­

lıyorum bir tanesinin, uyanıyorum ve elimde bir çorap lastiği

bulunduğunu hissediyorum. — iki iple] bir şeritle Böyle açıkla­

nan... haline gelir] Rüyalar etkiden sonraki nedenlerdir ve üste­

lik yanılgıyla kabul edilen nedenlerdir. Demem şu ki... kabul et­

ti] Bir hipotez yeter: hakikat olarak T a n r ı , insan rüyasında na­

sıl açıklıyorsa, insanlık belki yıllar boyunca öyle açıklamıştır.

Öa.

15. Filozoflar da genel olarak] ç ık ış Schopenhauer Bh.

18. Öa.: Metafizik insanların bazı temel yanılgılarını sanki te­

3 9 7

m el hakikatlermiş gibi ele alır, olacaktır; “Bilen] olacaktır [Spir 11

177] bilen; Tk.; bkz. Afrikan Spir, D enken und Wirklichkeit. V er­

such einer Erneuerung der kritischen Philosphie, Leipzig^ 1 8 7 7 ,1 ,1 7 7

NK. \ bkz. YTF. 15 inanca dayanır. Her] inanca dayanır. [Şimdi,

en düşük biçim ler hangileridir? İyi inancın duyumsamadan kay­

naklandığı kendilerinde açıkça görülenler mi? — örgütlenme dü­

zeyi düşük bir varlığın bir duyumu vardır; onu düzenli olarak bir

başka duyum izler, örneğin birinin bastırdığını gören, bir ağrı

hisseder. Baskı anında yeniden üretici bir biçim de ağrı duygusü-

nu üretir; her iki duygu içiçe geçer, ortaya çıkan ürün kaçma,

uzaklaşma sonuçlarıyla bir korku duygusudur.] Her Tk.

19. Kant’ın ... sözü] bkz. Kant, Prolegomena § Sonuç, Akademi

Edisyonu. IV .3 2 0 ; K ant’ta “Y asalannı”dan sonra parantez içinde

“(a prio ri)” vardır, ayrıca bu sözün tümü aralıklı dizilmiştir.

2 0 . T k .’nin ilk yazım ı: insan batıl inançtan kaynaklanan ve

dindar kavramların ve korkuların dışına çıktığında ve örneğin

artık Rom a’nm kültürlü hanımları gibi sevgili küçük meleğe

inanmadığında; kültürün ilk aşamasına ancak ulaşılmış olacak­

tır; bu özgürleşme aşamasına varıldığında, ş im d i g e r iy e d o ğ ­

ru b ir d e v in im gereklidir, bu tür tasarımlardaki tarihsel yetki­

yi ve psikolojik yetkiyi kavramak ve şiir sanatının buna dayandı­

ğını, ve böyle geriye doğru bir devinim yapılmazsa şimdiye ka­

darki insanlığın en büyük kazammlarından yoksun kalınacağını

görmek gerekir. — Felsefi metafizik söz konusu olduğunda bel­

ki de burada negatif hedefe ve yeniden geriye ilk ulaşan benim;

en aydınlanmış olanlar ise işi sadece metafizikten özgürleşmeye

ve üstünlükle ona geri bakmaya vardırabiliyorlar. Ancak, hipod­

romda olduğu gibi burada da yolun sonundan geri dönülmelidir.

23 . T k .’nin ilk yazılışı: insanlar ne denli az bağlıysalar, gü­

dülerin içsel devinimi o denli büyük olacaktır, dışsal huzursuz­

398

399

lukları da yine bir o denli büyük olacaktır. Kendilerini mekana

o kadar kesin bağlı hissetm ediklerinde, insanların hercüm erci

çıkar ortaya. Sanatların tüm biçem leri nasıl yanyana üretiliyor-

larsa, ahlaklılığın, törelerin tüm aşamaları ve türleri de öyle. —

Böyle bir çağın anlamı, değişik törelerin karşılaştırılabilir olm a­

sıdır; eskiden daima yerel olan egemenliklerinde olanaksızdı

böyle bir durum; sanatsal biçem türleri de öyledir. Estetik duy­

gunun artışı bu denli çok biçim arasından nihai bir karar vere­

cek ve çoğunu, belki de Yunanlı olanın yararına, yok olmaya ter-

kedecek. Yüksek ahlaklılıkta da benzer bir seçm e söz konusu!

Düşük ahlaklılıkların çöküşü! Karşılaştırma çağı bu!

26. Öa.: belki de Schopenhauer’den elde ettiğimiz en büyük

yarar, şeyleri incelem enin eski güçlü biçim ine bizi zorla geri gö­

türmesidir ki, başka hiçbir patika bizi böyle kolaylıkla oralara

götüremezdi... Sanırım, şimdi herhangi birisi [sic! Hiç kimse y eri­

ne] Hıristiyanlığa ve Asyalı akrabalarına yeniden adalet sağlama­

yı Schopenhauer’siz başaramayacaktır. Schopenhauer’in m etafi­

ziği, bilimsel] Schopenhauer’in metafiziği](ve ondan sonra

Hartmann’ın hortlağı, aydınlık Berlin gününde)] bilim sel Bh.

27. Bir felsefe,] Ph. Mailander’in Schopenhauer’in felsefesine

yaptığı gibi, halka, Tk.

Burada ... geçilebilir] ç ık ış burada yüklenm iş maneviyatı ay­

nı zamanda o tasarımları güçlendirmeden hafifletmek amacıyla

sanattan çok yararlanılabilir; sanat böyle bir özgürleştirici felse­

feye geçiş aracı olarak hizmet eder. Ve, Goethe’nin bir sözünü,

küçük bir değişiklikle kullanacak olursak “bilim e ve sanata sa­

hip olanın, dine gereksinimi yoktur.” Bkz. Goethe, Zahme Kenien:

“Bilime ve sanata sahip olanın ! dini de vardır...” a.g.y., 3 , 119 ;

31. Bir düşünürü] Tüm insanları düşünür yapmak isteyen bir

düşünürü, Öa.

4 0 0

34 . T k .’nin ilk yazılışı: Felsefem trajedi olacak. Hakikat yaşa­

ma, daha iyiye düşman olacak. Şu soru kalıyor; bilinçli olarak

hakikat dışında kalınabilir mi? Çünkü bir gereklilik yoktur ar­

tık; Ahlak da din gibi yok edilmiştir. Bilgi güdü olarak sadece

hazzın ve acının kalmasına izin verebilir; bu güdüler hakikat

duygusuyla nasıl açıklanacaklardır? Onlar da yanılgılara daya­

nırlar (en azından sempati ve empati olarak). Tüm insan yaşamı

hakikat dişiliğin derinliklerine batm ıştır; oradan dışarıya çıkartı­

lamaz; sadece kendi geçmişini değil, şimdiki güdülerini (onur,

iyi olmak vb.) de bırakır. Trajik bir felsefeye hazırlıktı adı; haki­

katte çok daha basit, çoşkulanım larm dan daha arınmış bir ya­

şam kalır geriye (eski güdüler, sadece yenmesi güç alışkanlıktan

ötürü hâlâ devam edecekler, ama yavaş yavaş daha da zayıflaya­

caklardır. Sonunda insanlar arasında ve kendisiyle haşhaşayken,

doğadaki gibi yaşayacaktır, övgü, suçlamalar olmadan, artık

korkulmadığında her şeyden sevinç duyarak — tiyatro oyunu!

3 5 . E n l ’deki değişik yazılış: (N ietzsche’nin parantez içine aldı­

ğı y e r le r konulm am ıştır): A lm a n y a ’da A h la k ç ı Y ü z e y s e l l i ­

ği Ü z e r in e ; İnsanca pek insanca üzerine düşünmenin yaşamın

yükünün hafifletilebilecegi araçlardan biri olduğu, bu sanatı ic­

ra etm enin zor durumda zihin açıklığı ve can sıkıcı bir ortamda

oyalanma sağlayacağı, insanın kendi yaşamının en dikenli ve en

üzücü yollarından özdeyişler toplayabileceği ve böylelikle ken­

dini biraz daha iyi hissedebileceği: inanılan, bilinen buydu —

önceki yüzyıllarda. Ahlaksal yoksulluğun en azından Alman­

ya’da birçok işaretle kendini belli ettiği bu yüzyıl neden unuttu

bunu? Almanya’nın şimdiye kadar zaten “ahlaklılaştırdığı”ndan

[sorulabilir] kuşku duyulabilir. Kamusal olaylar ve kişiliklerin

değerlendirilmesine dikkat edilsin: sınırlı gülünç-sm ırh, kızku-

rusu kitaplarda başarı (örneğin Vilm ar’ın E<debiyat> tar<ihi> ya

da Janssen) ama özellikle itiraf edilsin ki, sanatın ve de psikolo­

jik parçalarına ayırma ve toplama zevkinin insanlar hakkında

çok şeyin, in s a n hakkında ise h içbir şeyin konuşulm adığı tüm

Alman züm relerinin cemaatinde eksik olduğü dılşünülsün. Peki

bu en zengin ve en masum sohbet konusundan neden kaçılıyor?

Psikolojik özdeyişin büyük ustaları bile neden okunm uyor ar­

tık? — çünkü, hiç abartmasız konuşacak olursak; Almanya’da

La Rochefoucauld’u ve onun ah<lakçı> Stendhape dek tinsel ve

sanatsal akrabalarını okumuş bir aydın ender bulunur; onları ta­

nıyan ve aşağılamayan birisi ise daha da enderdir. Olasılıkla bu

sıradışı okur da, sözkonusu sanatçıların biçirninin kendisine

vermesi gerekenden daha az zevk alacaktır onlardan; çünkü en

incelmiş kafa bile özdeyiş-kuyum culuğu sanatına eğitilmemiş, o

sanatta yarışmamışsa, bu sanatın — benim gibi [burada] Alman­

lar arasında bir istisna olma iddiam bağışlansın değerini ye­

terince anlayacak durumda değildir. Böyle ptatik bir eğitim gö­

rülmediğinde, bu yaratma ve biçim lendirm e olduğundan daha

hafife alınır, başarılmış ve çekici olan yeterli keskinlikte hissedil­

mez. Bundan sonrası îb .’deki gibi devam ediyor.

P s ik o lo jik G ö z le m in A v a n ta jla r ı] P s ik o lo jik

G ö z le m in H a k k ı [Giriş] Özdeyiş Bh. 35-38 no’lu aforizmalar

başlangıçta, daha B h.’de özdeyiş olarak düşünülmüşlerdi, hatta Av­

rupa’da] ve Rusya’da D n I., ve onun... sanatsal akrabalarını] Va-

uvenargues Cham pfort ve Stendhal’i Tk.

36. “Ce... veut.” Bkz. Reflexions, sentences et maximes morales de

La Rochefoucauld, précédé d’une notice par Sainte-Beuve, Paris yil

belirtilmemiş 9 ‘ NK. “Psikolojik Gözlemler”irı yazarı] Burada Paul

Ree kastediliyor, lanetliyor] lanetliyor. Sonunda bu da hâlâ doğru;

E n].; burada, 37 . fragmandaki ‘insanca ve ptk insanca hakkında

sayısız ... hissettirmektedir.’ parçası da E n L ’U sonuna eklenmiştir.

401

402

3 7 . kitabının yazarının ... yakın değildir] bkz. Paul Ree, D er

U rsprung der moralischen Empfindungen, Chemnitz 187 7 , VIII,

NK. tarihsel bilginin ... bakacaktır dünyaya] Bu konular hakkın­

da ancak günümüzün sağlayabildiği bu ilke — bu ilke “metafi­

zik gereksinim ”in köklerine indirilecek baltadır. Bu bertaraf et­

m eden sonra metafizikten geriye kalacak olan, bir dizi kesin b i­

limsel sorundur, ama artık hiç kimse maneviyat gereksinim leri­

ni bu sorunlarla dindirm eyecektir. Öa.

38 . E n i . ’de aforizm am n tamamı parantez içine alınmış ve üs­

tü çizilmiştir; Nietzsche ilkin ilk cümleyi (Ne bakım dan ... kesindir)

İP l’nin 37 . fragm anının başlangıcı olarak kullanmak istemişti;

ama sonra bu cümlenin de üstünü çizdi, yapacaktır bunu.] [şimdi,

sonunda genel olarak psikolojik gözlemin haklılığı üzerine böy-

lesi ön değimlerden sonra, tam da bu kitap karşısında bir soru

kalıyor; bunu yanıtlayabilecek olan kişi değilim ben. Ö nsöz ya­

zarın hakkıdır, okurunki ise — sonsözdür.] Bh.

3 9 . Burada yanlış ... sonucuna varılmaktadır] Burada, son ve­

rilen iddianın aslında çılgınca oluşu bir yana, yanlış bir sonuç çı­

karılmakta, daha iç sıkıntısı olgusundan, bu iç sıkıntısının hak­

lılığı, akla uygunluğu sonucuna varılmaktadır; Schopenhauer

sözümona düşünülür özgürlüğe ilişkin fantastik mantıksal so­

nuca ancak bu yanlış sonuçtan varmaktadır. (Bu masal yaratığı­

nın ortaya çıkm asında Platon ve Kant da eşit ölçüde suçludur­

lar). E n i.

4 3 . Ama ... değildir] çık ış Organlar gelişmiş, daha narinleş­

miş, diğerleriyle zalimliğe karşı sürekli karşı duyguyu sağlayan

diğer organlarla bağlantıya sokulm uştur. Tk.

44 . Swift ... attı] aslında Pope’tur; bkz. Swift-Büchlein, Berlin

1847, 17, NK.

50. La Rochefoucauld ... iyiliğidir.] bkz. La Rochefoucauld,

403

a.g.y., 4. sachez ... faire] bkz. P. M érim ée, Lettres à une innocue ...

précédés d ’une étude sur M erim ée p a r H. Taine, Paris 1 8 7 4 ,1 8; bkz.

Ahlakın Soykütüğü II, 5.

54. Swift] Humoristische W erke 2, 188, Stutgart 1844 , NK.

64 . T k.’nin sonu: Böyle geri kalmış insanlara karşı meşru mü-

dafa, yani kendisi de sadece eski kültürlerde gelişmiş olan bir

çare türü uygündur: ama biz, birisi incelmiş tini anlayabilmek

için fazla kaba ve geri kalmışsa bu çareye geri döneriz: en iyi

meşru müdafa biçim i açıkça dile getirilmiş bir hor görmedir; ça­

bu k öfkelenen kişiye karşı, soğuk, alaycı bir sözcük, kötü soğuk

bakışa karşı etki olarak, el hareketiyle gülümseme.

69. Incil’den] bkz. Matta İncili 5 , 45.

71. Pandora ... açtı] bkz. Hesiodos. İşler ve G ünler 90.

80. Dinler, ... ederler] bunun kendiliğinden anlaşılması gere­

kir. Ama Hıristiyanlık insanların bu konudaki duygularını tahrif

etmiştir; doğallık içinde hissetmeyi ö ğ r e n m e m iz gerekir. Öa.

81. Örneğin ... yoktur] bkz. Herodot, VII 38-39.

93. unusquisque ... valet] bkz. Spinoza, Tract, theol.-pol. II 4

ve 8, aktaran Schopenhauer, Parerga 2, 258 .

96 . E n i . ’deki değişik yazılış: Ahlaklı, törel, erdemli olmak de­

m ek, çok eski bir yasaya ve geleneğe karşı itaat göstemek de­

mektir. Bu itaatin zorla mı yoksa seve seve mi gerçekleşiyor olu­

şunun, uzun süredir hiçbir önemi yoktur, yeter ki gerçekleşsin.

Duruma göre törel olan neyse, onu adeta doğuştan gibi, uzun bir

kalıtımdan sonra yani kolaylıkla ve seve seve yapana (örneğin

intikam almak, eski Yunaklardaki gibi iyi töreye giriyorsa, inti­

kam alana) [günümüzde] nihayet “iyi” denir. Ona iyi denir, çün­

kü kendisi “bir amaç için” iyidir; ama iyiniyet, acıma, başkaları­

na saygı itidal ve benzeri şeyler, töreler değiştiği halde sonunda

hep “bir amaç için iyi” yani yararlı olarak duyumsandıklarından

daha sonra özellikle iyiniyetlilere, yardımseverlere “iyi” denm ek­

tedir — başlangıçta yararlı olanın başka ve daha önemli türleri

vard ı-------------- Kötü demek “törel olmayan” (törellik dışı) olmak,

töreye aykırı davranmak, ne denli akla uygun ya da aptalca olur­

sa olsun, geleneğe karşı çıkm ak dem ektir; cemaate (ve onun

içinde kavranan “kom şu”ya) zarar vermek değişik zamanların

törellik yasalarında özellikle zararlı olarak görülmüştür, bu yüz­

den şimdi “kötü” sözcüğünden öncelikle komşusuna ve cemaate

bilerek ve isteyerek zarar vereni anlıyoruz, insanları törel ve tö­

rellik dışı, iyi ve kötü ayrımını yapmaya yöneltmiş olan temel

karşıtlık “egoist olm ak” ve “egoist olm am ak” değil, b ir g e le n e ­

ğ e , b ir y a sa y a b a ğ lı o lm a k ve b u n d a n k o p m u ş o lm a k ­

t ır . Geleneğin nasıl d o ğ d u ğ u n u n bu açıdan hiçbir önem i yok­

tur, her halükarda iyi ya da kötü ya da herhangi bir içkin kate­

gorik büyruk dikkate alınmadan, her şeyden önce bir cemaatin,

bir soy birliğinin korunm ası amacıyla doğmuştur; yanlış yorum ­

lanm ış... vb. sona kadar böyle değişmeden sürüyor, sadece E n i . ’de

“dindarlık ahlakı”nm altı çizilmiştir.

9 9 . filozoflann] felsefenin

101. yargılamayın] bkz. Matta İncili, 7, 1, Cenevreli] soylu

BhN. inanm ak öğrenildiği] inanmaya alışıldığı. E g o iz m k ö tü

... öğrenilemez] E n i . ’de parantez içine alınmıştır.

102. E n i . ’de “102" para ntez içine alınmıştır.

103. Schopenhauer’in dediği gibi] bkz- Schopenhauer: Ethik

2 00 , 2 2 5 , Parerğa 2 ,2 3 1 . yarar görüş açısından ... coşkudan alı­

nan bir hazdır] çı feış yarardan yani sonuçları gözeterek, olası ke­

yifsizlik böyle eylemleri başlangıçta yasaklayabilir. Acıma baş­

langıçsa! değil geç bir fenomendir. Ayrıca saf bir acı değildir

[çünkü iki unsuru vardır] coşku hazzıdır. Bh.

104. kendini korum ak ... söyler] ç ık ış (örneğin, Schopenha-

404

405

uer’in betim lediği gibi zorunlu yalanda). Peki ama ahlakdışı olan

nerede kalıyor? Bh. çocuk ... vermektedir] ç ıh ış örneğin, bir Ital­

yan gibi hayvanlara karşı “zalim” davranan çocukta, ahlakdışı

değildir. Bh. Peki ... belirler] ç ık ış öte yandan insanlar güçlü

duyguları sevdikleri için acıma duyarlar, tragedya sanatı, idam­

lardan hoşlanm ak, buradan kaynaklanır. Bh.

105. kalkar ...çalışır] kaybolur, işçi ve işveren ilişkisinde

“ücret” yanlış bir kavramdır: burada başarımlarm sözleşmeye

dayalı bir takası söz konusudur: birinin şu, diğerinin bu başarı­

ma daha fazla gereksinim duymasına göre, yani işçi paraya, eve,

bakım a, işveren yabancı beden ve zihin gücüne. Tk.

106. Tk.’nin sonunda üstü çizilen: Çoğu kez güdü etkisi göste­

ren yanlış bir tasarım, örneğin övdüğümüzde ödüllendirdiği­

m izde, cezalandırdığımızda, intikam aldığımızda vb.

107. Öa.: İnsanın kendi eylemleri ve varlığı karşısında tama­

m en sorumsuz oluşu, bilen kişinin yutması gereken en acı dam­

ladır; oysa ilkin adeta bunun tam tersine inanm ak istenir. Böy­

lelikle tüm değer vermelerimiz, ödüllendirmelerimiz, antipatile-

rimiz değersizleşmiş ve yanlış çıkm ış olur; bir çilekeşe, bir kah­

ramana duyduğumuz en derin duygu, bir yanılgı sayılmıştır; ar­

tık övemeyiz, kmayamayız, doğayı övemediğimiz kınayamadığı-

mız gibi. Nasıl ki iyi bir sanat eserini seviyor [ve sevmiyor] ama

kendi başına hiçbir şey yapamayacağı için övmüyorsak, insanla­

rın ve kendi kendim izin eylemleri karşısında, bir bitkinin karşı­

sında nasıl duruyorsak öyle durmalıyız. Onlardaki enerjiye gü­

zelliğe berekete [vb.] hayranlık duyabiliriz, ama bunda bir yarar­

lılık bulamayız. Kimyasal süreç de, kızını feda etmekle ağzını bir

yalanla lekelem ek arasında bir karar verm ek zorunda olan bir

babanın (büyük W . Scott’un Edinburg zindanında serimledigi

gibi) zorlu m ücadelesi kadar ya da bir kabile şefinin yaşlı eğiti-

4 0 6

çisinin onun şanına 8 oğlunu kurban edişi kadar yararlılık [do­

lu] değillerdir. Bu eylemler güdü olarak ilkin bir yanılgıyı, birin­

de yalan söylemeyi yasaklayan bir tanrı bulunduğu, diğerinde

şefin şanının 8 oğuldan daha önem li olduğu yanılgısını içerirler.

Sonra duygumuz, sözü edilen yanlış tasarımla bağlantılıdır, san­

ki sözü geçen kişiler başka türlü davranabilir — başka türlü ka­

rar verebilirlermiş gibi. — Doğal olayların değil sadece “özgür”

eylemin onurlandırılması ve kınanm ası gerektiği için, tüm onur

ve utanç güdülerinin ortadan kalkması gerektiği kavranıldığm-

da, bu üzüntü içinde insanların: kendileri de haz ve keyifsizlik

güdüleri olan yarar güdüleri için değil de başka ne için yaşama­

ları gerektiği bilinem ez — Peki, hakikate hakikat dışından daha

büyük bir değer biçm eye — [neden? Bu zaten ahlaktır.] söz ko­

nusu ilke bağlamında nasıl varıyoruz buna? Yararın m ı yoksa

ahlakın mı gözetilişidir bu? —

108. Öa.: Kişi bir kötülüğü ya bertaraf edebilir ya da bu kö­

tülük hakkındaki ruh halimizi değiştirebilir (bir başka etki) tıb­

bın diş ağrısındaki duyguya etkisi — sanat Tk. üzerinde sonradan

eklenen: Enerjinin azalması, din ve sanat sahneye çıkarak (Pla­

ton’un lehine) “Tanrı sevdiğini döver”] bkz. İncil, İbranilere M ek­

tup 12, 6

109. T k .’deki ilk yazılış: İyiyi isteyen, her eylemin her anın

bekçisi ve tanığı olan, bizi seven, her türlü kötülükte iyiliğimizi

isteyen bir tanrının varlığına ilişkin yanlış kabul — bu kabul, bir

o kadar iyileştirici ve esenlik verici hakikatlerle nasıl değiştirile­

bilir. Böyle hakikatler yoktur, felsefe olsa olsa yine hakikat dışı-

hklar koyabilir karşısına. İmdi, trajedi şu ki, kişinin yüreğinde

hakikatin kesin yöntem i varsa, öte yandan insanlığın gelişmesi

sayesinde şifa ve avunma araçlarına gerek duyacak denli narin,

aşırı duyarlı olmuşsa, o hakikat dışılıklara artık inanamaz.

Sorrrow is that of life] bkz- Byron, M anfred i J q u i d

... / / ja c e n te s] bkz. Horaüus, Carm. 11, 11-14 elbette ... vay hali­

ne] Nietzsche bu paragrafı, H. Von W olzogen’in Gast’a yazdığı bir

mektubu okuduktan sonra eklemiştir; bu mektupta Gast’ın “katıksız

ateist” üç makalesinin “Bayreuther Blätter”de yayımlanması redde­

diliyordu; bkz. P. Gast’ın J. Hofmiller’e mektubu, 31 Ağustos 1894,

“Süddeutsche M onatshefte”, Kasım 1931 , içinde

110. dinin ... olmayacaktı] Bkz. Schopenhauer, P arerga 2, Ü ber

Religion.Tüm zamanların . . . I I . . . gerektiği gibi] bkz. Goethe “Kop­

tisches Lied”, a.g.y., 1,

111 Bu fra gm a n (N. W inter tarafından 1 8 7 5 -7 6 ’da verilen) Yu­

nanlıların Dinsel Tapınılan dersinin 2. paragrafının üzerinde ça­

lışılmış halidir; (Lubbock’a göre)] bkz. John Lubbock. Die Entste­

hung der Civilisation und Urzustand des Menschengeschlechtes, erlä­

utert durch das innere und äußere Leben der Wilden, Almancaya

çev. A. Passow, giriş R. Virchow, Jen a 1 875 , 2 3 9 N K .; edinildigi ta­

rih 2 8 Tem m uz 18 7 5

112. Tk.’nin sonu: Archilocho’nun Sappho’su üzerine.

113. Öa. N N D. 11, 2 , 2 2 .3 5 NND. 1 1 2 ,1 9 : Sabahl Bern Alp-

lerinin kilise çanları — Tanrı’nın oğlu olduğunu söyleyen, çar­

mıha gerilmiş bir Yahudinin onuruna N N D. I I 2, 22 : Böyle b ir şe­

ye hâlâ inanılıyor olması, inanılır gibi mi? NND. II 2 , 35 : Tan­

rı’nm oğlu — kanıtı olmayan inanç, şim diden antikçağm bir

parçası.

118. karşısında] karşısında. Dinlerin asla egemen olmamala­

rı, sadeçe hep ortaya çıkm aları gerekirdi.

131 . “Rafael’in ... İncil”] bkz. Schopenhauer, İstem ve Tasarım

Olarak Dünya 1, 4 8 6 (D ördüncü Kitabın Sonu)., m antıkçılar bile]

Spir gibi m antıkçılar bile Tk.; bkz. A. Spir, a.g.y., 1, 3 1 2 dipnot

133. “Genellikle ... sevdiği” bkz. G. Chr. Lichtenberg, Ver-

4 0 7

mischteSchriften, Göttingen 1 8 6 7 ,1 , 83 , N K. “si on ... trompé] bkz.

La Rochefoucauld, a.g.y., 37 , Nr. 374 .

137. T k .’deki başlık: Kinizmin Açıklanışı Üzerine Oa.: Kendi

kendisine kafa tutma (Schopenhauer ve münzevilik). Kendisine

zarar veren görüşleri dile getirmek, başkalarını aşağılamaya kış­

kırtan daha önceki görüşleri reddetm ek, şiddetin ve hükmetme

düşkünlüğünün son derece yüksek bir derecesi, kişinin kendi

düşük korkaklığına karşı yükselttiği, dağcının.

138. T k .’deki Başlığı: Duygulanımla Gelen Ahlaksal Büyük­

lük

139. D em ek ki aziz ... gerektirir] Dem ek ki: istenen olağa­

nüstü güçlü ve özgür olmadığı her yerde, ona tam amen boyun

eğdirilmesi arzulanır. Aksi halde kararsızlık, m uğlaklık, töreden

yarım bir kopm a vardır; böyle b ir insana ahlaklılığın mutluluğu

eşlik etmez. — Ama daha yücesi, kendi kendisinin yasası ol­

m aktır. Tk.

141. Ancak, bu kavganın, ... gerekiyordu] ç ık ış Sağlığın ge­

rektirdiği belirli bedensel görevlerin hazla bağlantılı oluşlarına

şükran duymak yerine, onlara damga vurulmuş, “haz” sözcüğü

en aşağılayıcı anlamda kullanılm ıştır. Tk. yakışıksızdır] yakışık­

sızdır. [Bu bakım dan insanlık Yunanlıların masum kavrayışına

geri dönm elidir, onların en kederli filozofları olan Em pedokles

Afrodit’te — birbirinden zevk duyan iki insan — yeryüzündeki

en m utlu ve en um ut dolu olayı görüyor ve Schopenhauer’in bu

olaylara bakışındaki o keşişvari, yarı arzulu dehşeti asla hisset­

miyordu. — G erçi Platon tüm duyuları, en başta gözü ve kulağı

kötüler ; ve genel olarak Yunanlılar arasında da akıldışılık ve do-

ğadışılık istisnaları vardır.] Tk. Gerçi ... olmasıdır.] Abartılı Hı­

ristiyanlıkta bir kez daha içiçe geçirilecek bir düşünce — bild i­

ğim en karışık paradoksu oluşturm ak için. Yani rahm e düşme ve

408

doğma, rahm e düşerek doğan çocuğun (babanın bile değil, an­

nenin) günahı olur. Tk. insanın en ... olmasıdır] bkz. Pedro Cal­

derón de la Barca, La vida es sueño I 2 ; aktaran: Schopenhauer, is­

tem ve T asanm Olarak Dünya 1, 300 . 419. E m p e d o k le s]

bkz. Empedokles (D iels-Kranz edisyonu) Eragmanlar: 17, 1-8 , 26 ,

1-7; 35 , 1-6 ; 66 ; 121, 4; 128, 1-3. sadece ... ürünüdür] bkz. Epik-

tetos, M anuale V, Schopenhauer tarafından da İstem ve T a sa rm

Olarak D ünya 1, 1 0 5 ’te, P arerga 1 3 4 4 ’te alıntılanmıştir. H ır is ­

tiyanlığın ilk belgelerindeki] Dağdaki Vaaz’daki Tk. neşelenm e­

si gerekiyordu] neşelenmesi gerekiyordu (Hıristiyanlık aşırı ol­

gunlaşmış bir kültür dönem inin ürünüdür: bu haliyle, taze bar­

bar kavimler üzerinde bir zehir ve çürüm e gibi etkili olmuştur)

antik tin neşeyi her aşamada isteyen belirli bir coşku türü arar­

ken. Hıristiyan tini acının coşkusunu arıyordu (bu arayıştan, bu

arada ve zaman zaman sefahat içindeki haz duygusu isteği doğ­

muştur) Tk.

142. “Kısa süre önce ... m ucizevidir”] bkz. Novalis, Schriften,

haz. R. Samuel ve P. Kluckhohn, Leipzig 1928, 3 , 2 9 4 ; Nietzsche

alıntıyı T ieck-Schlegel edisyonundan yapıyor 1815\ 2 , 2 5 0 .

147. yaşamı boyunca ... ünü ve sınırlılığı] Tk.’nin ilk yazılışı:

bir çocuk ya da bir yeniyetme olarak kalmıştır, sanat dürtüsüne er­

ken yaşlarda yenilmiştir, ve sadece hom ojen şeyleri serimleyebilir.

149. Güzelliği ... bu.] Bu türdendir Napoli körfezinin güzel­

liği, akşam ışığında, Posiliph’ten [ve Beethoven’in Adagio’lan]

bakıldığında Tk.

151. T k.’nin başında, üstü çizili: Idealize eden, şairin başlıca

bir aracı, arı olmayan bir düşünce türüdür. Bunun için vezin

yardımcı olur ona. Vezin ... sağlar;] bkz. Goethe’nin Schiller’e mek­

tubu, 5 Mayıs 1798 .

154. Sim onides, ... vermişti] bkz. Simonides, Theon Progym-

409

nasmata 33 (Walz i 2 1 5) uydurmanın zevkine] bkz- Goethe, Zah - ,

me Xenien, 6. Kitap.

158. Her büyük ... alanında] Yunanlılarda bile her büyük

olayı yozlaşma izler. Her an için, başlangıç adımı kötü bir son

için var gibidir. Tk. çöle döndürme] Roma’nın sonunda bir

çöle dönmüş olması gibi, çöle döndürme.

160. Tk. üst kenarda: Gerçek karakterlerle ilişkileri, ressamın

tablosundaki ayakkabının gerçek ayakkabıyla ilişkisi gibidir. Ve

ressamın ayakkabılar hakkındaki bilgisi de, kunduracının ayak­

kabılar hakkındaki bilgisi karşısında benzer bir durumdadır.

161. Dem osthenes sonrası retorikçi] sözü edilen retorikçi M a­

m sak H egesias’tır.

162. Goethe ... tanımlamıştı] bkz. Goethe “Zwischen beiden

W elten” a.g.y., 2, 86. Goethe aslında şöyle diyor: “W illiam! E n g ü ­

z e l uzaklıkların yıldızı”; N ietzsch e’nin ahniıyı değişik yapm ası­

na, belki bir önceki “Lida! En yakındaki yakınlığın mutluluğu” di­

zesi neden olmuştur. “Yıldızlar, özlenm ez” bkz. Goethe “Trost in

T ränen”, a.g.y., 1, 70.

163. Öa.: Nedir kabiliyet yetenek! Tüm modern adamlarda

vardır bunlar, büyük sanatçılar bazen düşük yetenekteydiler.

Ama karakter, zanaatçı ciddiyeti eksik: hem en mükem m el resmi

yapmak isteniyor. Öykü yazmak için önce 100 taslak, sonra da­

ha fazla bilim doğa not almalar düşüncelerle dolu defterler vb.

Ve Scott gibi yıllarca beklem ek. Hep anlatmak (anekdotlar), ka­

rakterler toplamak.

164. öfke.] öfke. “Deha” kavramı bile dinsel kökenlidir: artık

ne bir tanrıya ne de verilmiş bir dehaya inanmamak. Tk. Pla-

ton ü n üzerine] b k z Platon, Phaedron 224 a.

170. H esiodosün iyi Eris’i] bkz. Hesiodos, İşler ve G ünler 11

sqq.

410

184. Öa. \ Bir kitabın çevrilem ez yanı onun en iyi yanı değil­

dir, sadece (bireysel o lan ın kavrayış kıtlığı) bireyin özgür olm a­

yan yanıdır.

194. onların cezai ... olur] ç ık ış ve sinir sisteminin aşırı uya-

rılmışlığı yüzünden gerçekten tam cezai ehliyet sahibi değil Bh.

196. Oa.: Vasat yazarlarda, sansasyon romanlarının, fabrikas­

yon üretim ini yapanlarda (Miss Braddon) belki de eylemlerinin

gerekçelerini verme yeteneksizliğiyle birlikte, en büyük psikolo­

jik kesinliğe sık sık rastlanır. “Nasıl davranırdın? — Belki en bü­

yük piyanistin her bir parm ağın teknik koşulları, özel erdem le­

ri, erdemsizlikleri (daktilo etiği) (parmakların yararı ve eğitilebi-

lirliği) üzerine çok az düşünm üş olması gibi. Mary E. Braddon’un

romanları A lm anya’da d a çok ünlüydü.

203 . Tk. şöyle devam ediyor: Latincenin yerine Yunancayı koy­

m ak da başka bir barbarlık türüdür: eğer sadece ustalık yapıtla-

nnı öğrenmek söz konusuysa, doğrudur, ama yaş bunun için ol­

gun değildir, o limana doğru şehvetle yelken açmak için önce b i­

zim kültürüm üzün yahyarlart altında dolaşmış olm ak gerekir.

Böylece erken bir tanışm a yüzünden en derin etki mahvedil-

mektedir. Ama her şey yakındır öğretmenlerde ve öğrencilerde:

ikisi de yaşamları <b o y u n ca> antikçağa ait bir şey hakkında sa­

m imi bir duyguya varm ıyorlar, Goethe hakkında da, neyin tadı­

nın iyi olduğunu b ile bilmiyorlar doğru dürüst ve duygularını

değiştirmeye de hep utanıyorlar.

212 . Aristoteles’in] bkz. Aristoteles, Poetika, 11 4 9 b 2 8 ;

221. G oethe’nin ... Schiller’e karşı] bkz Goethe’nin Schiller’e

yazdığı 27 H aziran 1 7 9 7 tarihli mektup, “barbarca avantajların­

dan” bkz. Goethe, R a m eu ’nun Yeğeni Diyaloğu’nda adı geçen kişiler

ve nesneler hakkında notlar. “Geschm ack”.

“Genel olarak ... varacaktır”] bkz- Lor d Byron’un M urray’ayaz-

411

dığı 1 5 .9 .1 8 1 7 tarihli m ektup: Vermischte Schriften, Briefwechsel

und Lebensgeschichte, içinde, haz. E. Ortlepp, Stuttgart, yıl belirtil

memiş, 2 , 3 6 0 , NK. Shakespeaer’i ... görüyorum] bkz. Lord

Byron’un M u rray ’a yazdığı 14. 7. 1821 tarihli mektup, a.g.y., 3,

139

2 2 2 . “nasd olursa olsun, yaşam iyidir”] Goethe’nin “D er Brâ

utigam ” şiirinin son dizesi, a.g.y., 2 , 8 8

22 5 . Ayrıca ... inancı] şunu sorm ak gerekir: anlak berikiler­

de mi yoksa ötekilerde mi daha keskindir? Bir konum mu yok­

sa diğeri m i daha iyi temellendirilmiştir?

2 2 6 . Ingilizdir] ç ık ış Almandır Öa.: İngiltere’den] Alman­

ya’dan Öa., Ingilizligi] Almanhgı Öa. Ingiliz] Alman Öa.

23 1 . Öa. Özgür tin de deha gibi çıkar ortaya. Bu ortaya çık ı­

şın üç türü. Sonra özgür tin üzerine uygulama. — Bir sakatlığın

... anlaşılabilir—] Bir kimse, kulağıyla gözün de işlevini yerine

getirmek zorundaysa, gözü daha keskin olacaktır. Bir özelliğin

yitirilmesi ya da eksikliği, genellikle bir yeteneğin parlak gelişi­

m inin nedenidir. Öa.

23 5 . gerekmez mi?] gerekmez mi? Yaşamın değeri hakkında-

ki en yüce yargı, belki de karşıtlıkların kaostaki gerilim inin, is­

tenç ve anlağın ve üstelik tek b ir bireyin özündeki m ücadele ola­

rak en güçlü olduğu anın bir ürünüdür. Tk.

2 3 6 . Tk. üst kenarında: Yunanlıların trajik bölgeden vasat

bölgeye geçişi: Sofistler. Aynı cümle B h.’de başlık olarak y e r alı­

yor.

23 7 . Aydınlanma’nın] bilimin.

24 1 . Tk.’nin sonunda: (Prom <etheus> ve akbabası).

24 3 . diplomat kıvraklığına] ç ık ış pezevenk kıvraklığına Bh.

248 . Ah, m on eher... appartenons] bkz. I. Kant, Anthropologie

in pragmatischer Hinsicht (1798), Akademi Edisyonu VII, 332 , dipnot.

412

2 5 0 . tinleri bunun için... bedenleri zayıf] bkz. Matta İncili, 26 ,

41 . Bu yüzden, ...m ucize mi?] Cesur, özgür erkekler değiller on­

lar, eski hatta ihtiyar kültürün soyları tükenmiş tuhaf saraylıla­

rıdırlar. Öa.

252 . Öa. Bilgi neden zevklidir? 1) Çünkü gücümüzün farkına

varırız 2) başkalan karşısında galip geliriz 3) genel olarak bir daha

iyi bilme noktasıyla kendimizi herkesin üstüne çıkannz. Bir sürü

yan neden. Bilginin yöntemleri tartışmayla elde edilmiştir. Bkz. İPİ.

634, Nietzsche J k . ’de kendisi için şu notu almış: Bilginlerin güdüsü

hakkında, benden alıntı. Paraenetik yazım] Friedrich Nietzsche

uyancı vaazında (İPPnin takma adla yayımlanması düşünülüyordu)

25 9 . Öa. Yaklaşık olarak, şimdi kadınların yüksek eğitiminin

evlilikte temellendirilmiş olması gibi (çünkü ölümlü kişi severek

verir, elinden gelenin en iyisini) Perikles] bkz. Thukydides II, 45.

“ölüm lü... iyisini”] bkz. Hölderlin, D er Tod des Empedokles 1; Ni­

etzsche bu dizeyi, şu kitaptan alıntılıyor: E. Hölderlin, K urze Biog­

raphie und Proben aus seinen W erken, Leipzig 1859 (“M oderne

Klassiker”, sayı 65) 85 , NK.

2 6 1 . Parmenides ... kurmuştu] Parmenides hakkında bkz. Di­

ogenes Laerteius, IX, 2 3 ; Strabon VI, 1, 2 5 2 ; Pythagoras hakkında

bkz. Diod. X ll, 9, 2 vd.; Jam bl. Vita Pyth. 2 4 8 vd.; Polyb. 1139; Em ­

pedokles hakkında bkz. Diog. L. V lll 6 4 -6 6 ; Anaxim endros hakkın­

da bkz., Aeilan V. H. 1117.

26 3 . neyse o olacağı] Pyth. 11, 72 ’de Pindaros’un, Nietzsche’nin

çok alıntıladığı b ir sözünden. Bkz. EH. ’nin alt başlığı.

265 . “insanın ...b ilim i” bkz- Goethe, Faust I, 1851 -1 8 5 2

26 6 . Öa.: Gym nasium ’lardaki öğretmenlerin soyut konuşm a­

larının değeri.

26 7 . Öa.: Çok dil öğrenme saçmalığı! Bellek sözcüklerle ve

seslerle doldurulur.

413

2 6 9 . Öa.: Kişi görüşleriyle zamanının üzerinde olabilir, ancak

bir sonraki yüzyılın kaba görüşlerini önceleyecek kadar, yani ka­

m unun düşüncesine kamuya m âl olmadan önce sahiptir o. (Ö r­

neğin Hillebrand).

2 7 1 . “herkes... azdır”] bkz. Schopenhauer, Ethik.

272. -insan lar, tinsel ... yinelenmesidir bu] — Tinsel kültü­

rün bildik evrelerini giderek daha hızlı geçiyoruz. En üst canlılık­

ları belki 10. yaşlarında olan dindar insanlar olarak başlıyoruz,

daha sonra gevşetilmiş biçim lere geçiyoruz, bu sırada bilimlere

yakınlaşıyoruz, tanrı, ölümsüzlük ve benzeri şeylerden tamamen

uzaklaşıyoruz ama metafizik bir felsefeye kapılıyoruz; bu da

inandırıcılığını yitiriyor gözümüzde. En çok şeye sanat olanak ve­

rir görünüyor bize (ruh hali olarak metafizik) ama bilim sel bilinç

giderek daha kesinleşiyor ve şimdi doğa bilimine ve tarih bilim i­

ne vb. varıyoruz. — tüm bunlar 3 0 yıl içinde T k .’nin ilk yazılışı.

T IS . Öa. Günümüzde kim hâlâ dinle metafizikle sanatla yo­

la koyulursa, bir parça geri gider ve bu bakımdan enerji ve za­

man yitirir. Ama böylelikle, daha büyük bir sıçrama için bir sıç­

rama tahtasına sahip olur ve kısa sürede yeniden öne geçer.

2 7 6 . Tk.’deki başlık: Kültür gücü olarak Platon.

2 8 8 . Ö a.’nın sonunda: İnsanları kuşatan sözde zorunluluğa

karşı bir savaşımdır bu.

2 8 9 . anlar:... bu bilgeliği] anlar. Hasta insan genellikle ru­

hunda, sağlıklı insandan daha sağlıklıdır.

2 9 4 . Öa.: Birçok insan daha büyük insanların kopyaları gibi

davranıyor ve birçok insan kopyaları orijinallerinden daha çok

beğeniyor — tıpkı resimlerde olduğu gibi.

30 1 . Öa.: Ç ok sıkılgan insanları sakinleştirm enin en güvenli

yöntem i, onları övmektir.

3 0 6 . Tk.: Hekim ya bir dâhidir ya da bir oyuncu; en tehlike­

414

li hekim ler dâhi hekim leri dâhice taklit edenlerdir. O a.’m n ilk

y a z ıl ış ı : Hekim ya bir dâhidir ya da bir oyuncu; en tehlikeli he­

kimler, kafa karıştırm ak iç in dâhi taklidi yapanlar ve belki ken­

dilerini yanıltanlardır.

31 0 . kafalarına ... ahlaksızlaştırır] kafalanna eziyet verici dü­

şünceler sokm anın güvenli bir yöntem i; onları uzun süre beklet­

mektir. Hıristiyanlık, insanlara kıyamet günü m ahkem esi sözü

vererek ve onları bugüne kadar bekleterek, onları ahlaksızlaştır-

dı. Öa.

3 1 2 . Öa.: Kendisine zarar verdiğimiz başka birisine, iyi dü­

şünmesini sağlamak, h atta gönlünü almak için, bir espri yapma

fırsatı vermek, bir d iplom at manevrasıdır.

331 . Dn.'nin sonunda: Herkes başka bir yıldızda kendi yerin-

dedir.

337 . Öa. Bizden ne derece nefret edildiği, korkulduğu inan­

cımızda yanılırız, k ib ird en — önemli.

349 . T k .’nin ilk y a z ılış ı: Kişi bir görüşe karşı çıktığında, ge­

nellikle kendi görüşünü yanlış geliştirir ya da en azından başka

durumda olacağından farklı geliştirir.

351 . Öa.: Neden top lu lu k içinde bulunduktan sonra vicdan

rahatsızlığı duyuyorum ; 1 2 3 4 5 gerekçe.

3 52 . Öa.: Yanlış yargılarız, bunu düşündüğümüzde öfkemiz

dinmez. Daha da k ötü sü doğru yargılanmaktır.

354 . Öa.: (jn^TOTOi — Akrabalar!

369 . Öa. : Bir başkasıyla yaptığımız bir konuşma tinimizi se­

vimliliğimizi ışıldatabilm e fırsatını bulduğumuzda en başarılı

olur: birbiriyle k on u şan iki insan sarrafı birbirlerine ara sıra bir

espri yapması için karşılık lı g ü z e l f ır s a t la r verirler, çünkü her

biri, ötekinin iyi bir ru h halinde olması avantajından yararlan­

mak için, diğerine b u n u lütfeder.

415

3 7 1 . Öa.: Sempati ve antipati neden bu kadar bulaşıcıdır?

Çünkü yana ya da karşı olm aktan kaçınm ak çok zordur ve onay­

lam ak çok rahattır.

3 7 2 . Öa. : ironi öğretmenin (Sokrates) pedagojik bir yöntemi.

Koşul: bir süre boyunca alçakgönüllülük olarak ciddiye alınm a­

lı ve ötekinin kendini beğenmişliği ansızın boşa çıkarılmalıdır.

Yoksa aptalca bir espritüellik olur. — Alaycılık, insan tinindeki

ısırgan köpeğin özelliğidir: insanlar tarafından buna zararsız bir

kahkaha atılır. — Kendini bunda yetiştiren, kendini mahveder.

Tk. başlığı: (mavi kalemle): Platon.

3 7 3 . Öa.: (NND. II 2 , 115-116) içtenlikle, dostça tavsiyede

bulunm ada, hataların itiraf edilmesinde, başkalarına acımada

kendini beğenm işlik. Bu kötü damla her şeyi berbat eder “O ldu­

ğundan daha önem li olm ak” — Yanlış bir hesap vardır kendini

beğenm işliğin temelinde. Geçici başarının bedeli, kendini b e­

ğenmişliğe maruz kalan kişilerin aldığı bir tür intikamla ödenir.

Her şeyden çok buna karşı uyarmak gerekir. Kişi en büyük ya­

rarlılığını tam amen toza batırabilir, insanların bedelini en ağır

ödedikleri şey küçük düşürmedir. Gururlu bir tavrın bile ancak,

kendini beğenmiş olarak görülm eyeceğimizden emin olduğu­

muzda bir anlamı vardır. (Dostlar, eşler).

3 7 5 . Öa. : Gelecekte kabul görmeyi beklem enin, ancak insan­

lık değişmeden kalırsa bir anlamı vardır — Bu da s a d e c e : tarih­

sel yalnızlaşma içinde günün birinde anlaşılmak demektir.

3 7 6 . “dostlarım ... // ... budala] bkz.J. P. D e Florian, Fables, III

1. Ö a.’nin sonunda: 12 Mart 1877

37 8 . olacaktır, çünkü] olacaktır; bir kere onda arkadaşlık iç--

güdüsü çok güçlüdür ve sonra, çünkü Tk.

37 9 . Tk.: Çocuklar ebeveynler arasındaki halledilmemiş ka-

kafonileri daha sonra kendi içlerinde yeniden bulmak [sic] ve

416

onlardan acı çekm ek zorundadırlar kakafoniler, çocuğun] kaka-

foniler çocukta yemden bulunacak ve çocuğun acı çekm e öykü­

sü bunlardan türetilecektir. Öa. (Saban Pulluğu)

3 8 0 . Öa.: Erkekler kadınları, annelerinden beri içlerinde ta­

şıdıkları kadın im gesine göre severler.

385 . Genellikle ... bir anne] Babalar daha ender. Tk.

3 8 9 . babada ... kalmışlardır] bkz. Platon, Şölen 2 0 3 b-d

3 9 2 . biraz ... görünür] ç ık ış anaç sevgi de içerilir, ama baba­

nın sevgisi içerilmez. Tk.

3 9 4 . ve tersi; evliliğe] Ama birçok erkek aşağıya çeken bir

ilişkiye gereksinir. Ve nevroz tehlikesi! Tk. gereksinir ... evliliğe]

ya da kadınlar aşağıya çeken bir ilişkiye gereksinirler D n I.

3 9 7 . alacaktır] alacaktır. Her aşk büyür. Öa.

4 0 1 . severler ... ister] severler ve onu kilit altında tutmak is­

terler; kibirleri o erkeğin başkalarına da önemli görünm esine

izin verir en fazla. M I l . ’deki Öa.

4 0 2 . Bkz. R. W agner, N ü m b erg ’li Usta Şarkıcılar, 3. Perde:

“Hans Sachs: Bundan çıkarılacak iyilik kuralı / bir k ez bir istisna­

y a da katlanm asıdır” a.g.y ., 7, 358.

4 0 4 . Öa. : Kibar fahişe, yaşamı boyunca geçim ini gençlikteki

çekiciliğine borçlu olmak isteyen kızdan daha nam usludur: kı­

zın bu kurnazlığını, görmüş geçirmiş annesi fısıldar kulağına.

408 . Bir bilginin] Paul de Lagarde’nin Öa.: Nietzsche’nin sözü­

nü ettiği paragraf şurada y e r alıyor: Ü ber die gegenwärtige läge des

deutschen reichs. Ein bericht, erstattet von Paul de Eagarde, Göttingen

1876 , 44-45 , NK. Söz konusu paragraf şöyledir: “b ir y a n m yüzyıl

boyunca, kilisenin zincirleriyle bağlı olmayan Alm anların tümü, Fa­

ust ve Gretchen’in kendileri olduklarını, bireysel varoluşun rastlantı­

ları bir yana, onlarda esas olarak kendilerini gördüklerini kabul ede­

bilmişlerdir. Şimdiki gençliğin hatırı sayılır bir bölüm ünün Eaust ve

4 1 7

418

G retchen’e baktığında, bir daha yaşlı kuşağın hissettiklerini hissetti­

ğini öne sürmek adeta komik olurdu: en azından, şimdiki ulusta bunu

hissedenler zayıftırlar. Librettoya bağlı kalacak olursak, bir yanda

Mefistofeles’in ve W agner’in bir karışımı, diğer yanda Valentín, çağ­

daşım ız A lm an’ın belirli b ir sınıfının tiplerini oluştururlar.”

4 1 1 . Öa.: Kadınlar anlama yetisi ve az r|0oÇ ve maneviyat.

Erkeklerde maneviyat vardır ve bu yüzden anlama yetileriyle da­

ha ileriye giderler.

4 1 2 . Öa.: insanlığın arı kovanındaki erkek arılar. Hesi-

odos’un] bkz. Theogonia 5 8 5-602 .

41 6 . Öa. Tam da adaletsizlikleri yüzünden, onların özgürle-

şim ine karşı en büyük güvensizlik duyulmalıdır, çünkü ... var

mıdır] ç ık ış Henüz bilim in ne olduğunu gerçeklen bilen b ir ka­

dın tanımış değilim. Tk.

41 7 . Ama her ... düşünülürse] Daha sonra, neden bir kişiden

kaçınm ak ya da onu aramak gerektiğine ya da bir davaya bir

partiye değer verm ek ya da onunla m ücadele edilmesi gerektiği­

ne ilişkin bir gerekçe her zaman bulunur. Öa.

4 1 8 . Her iki ... yaşanır] ç ık ış (Derebeyi Moreto) Tk.; Augus-

tin Moreto y Cabaña, El valiente justiciero; Almanca çevirisi: D er

gestrenge G enchtsherr: Spanisches Theater, dizisinde; Haz. Moriz

Rapp, H erm ann Kurz, Ladwig Braunfels, Leipzig, yıl belirtilmemiş

(1870), Cilt 7; Nietzsche bu diziden Sorrento’da 18 7 7 başlarında

haberdardı; bkz. Malwida von M eysenbug’un ölga M onod’a mektu­

bu, 16 Öcak 1877.

4 2 2 . düşük ... düşünen... düşkün bir babaya] ç ık ış düşük ...

düşünen ... düşkün bir anneye. Bh.

4 2 3 . Öa. A nne-babalar çocuklannı tanımıyorlar: yargılama­

daki en büyük hatalar 1) ? çok fazla deneyim ? 2) Yakınlar hak­

kında düşünülmüyor —

4 2 5 . Öa. Bir doğum ilanının arka sayfasında; F erna nd Ott, Pa­

ris, 2 1 Ekim 1877 , Alfred ve Louise Ott’un oğullan; bkz. Nietzsc-

he'nin Louise Ott’a mektubu, 2 3 Kasım 1877 , KGB. 11 / 5, 2 9 2

4 2 6 . 4 2 5 -4 3 7 num aralı aforizm alar Nietzsche tarafından

Bh. 'ye eklenmek üzere sonradan şu notla gönderilmiştir: “Kadm ve

Ç ocuk” ana bölüm ünün devamı ve sonu. Öa. Eskilerin kehanet

kuşları gibidir düşünürler, doğruyu söyler, y a ln ız u ç a r la r .

42 7 . Öa. Keyfe Karşı — Özgür tin dışsal varoluşun örüm cek

ağını hep yeniden parçalamahdır.

4 2 8 . Öa. : Arkadaşlar arasında çok yakın ilişki, çekip gidildi­

ğinde canavarlığın açığa vurması gerekir — bakır gravürlere çıp­

lak parmakla dokunulm am ası gibi — sonunda sadece kötü ka­

ğıt kalır elde.

43 0 . Öa.: Kamusal elverişsizliğin paratoneri olarak kadınlar.

4 33 . sonunda ... kendisini] bkz. Platon. Apol. 3 0 e; 2 0 c-23 c;

Bkz. GG. 72.

436 . Bir ... değildir] Bkz. iP l 4 5 5 ’in (bu notlarda verilen) Tk.

sonu.

437 . “Ey ... Sokrates. —] bkz. Platon, Phaeidon, 1 1 6 b ; 117 b.

439 . ulaşılmış olur. —] ulaşılmış olur. — [Biz Almanya’da

henüz çok uzağız bu durum dan]. Bh.

440 . Öa.: Soyluluk denilince kalıtımla miras alınmış em ret­

me ve gururla itaat etm e sanatı anlaşılır.

441 . bir dizi ... ulaşılamayacak] ç ık ış çok büyük sonuca ar­

tık ulaşılamayacaktır. Ama kendisi de m utlak otoriteye, kesin

hakikate duyulan inanca dayanır, dindardır. Bh.

4 4 4 . Tk.’nin sonunda Nietzsche’nin notu: Burada; iyimserliktir

o. Nietzsche başlangıçta, İPİ. 4 7 7 ’yle devam etmek istiyordu.

her iki ... savaştan] Bkz. G. C. Lichtenberg, Ü ber Physiogonomik:

"... yeni bir barbarlığın daha güçlü kılan kış uykusu ...”, Vermisch-

419

te Schriften, Göttingen 1867 , 4, 28 , NK.

4 4 6 . Oa.: Sosyalizm kesinlikle bir hukuk sorunu değildir

(“kişinin tal<eplerinden> ne ölçüde vazgeçmesi gerekir?”) tersi­

ne bir güç sorunudur, (kişi taleplerinden ne ölçüde uzaklaşabi­

lir?) “Buhar” hak değil — Gücün ne kadar büyük olduğu ancak

burada, beraberlik temelinde oluşur — şim dilik kitlenin akıllıca

bir egoizme eğitilmesi böylelikle sözleşmeler mümkün

4 4 7 . üstelik ... her zaman] Çok para ve nüfuz sahibi birisi,

tek başına var olmasını istediği görüşü düzenler. — İnsanları ta­

nıyan ve kendi amaçlarına onlar aracılığıyla ulaşmak isteyen b i­

ri, her halükarda kötü yollardadır ve Öa.

4 5 0 . Yönetim ... arzulanamaz] Bu ayrımdan kurtulamayan,

öteki tüm ilişkilerde de efendilere karşı eski köle duyusuna sa­

hip olacaktır; evliliğe, evin hizm etçisi, işçiler, parti yoldaşları

karşısındaki, öğretm enin öğrencileri karşısındaki konum a is-

temdışı bir biçim de aktarılan örnek bir ilişkidir bu. Tk.

4 5 1 . sınıfın] ç ık ış kastın.

4 5 3 . Tk. sonunda üstü çizilmiş: Bu zihniyet bir devletin esenli­

ği için yararlı olabilir: genel kültürün esenliğine karşı düşmanca

ve zararlıdır. — Demek ki (birbirleriyle zorunlu olarak ve sürek­

li bellum om nium contra omnes' içinde olan) tek tek devletlerin

varlığı kültünün önünde bir engeldir. Merimee] bkz. Lettres â

une inconnue 2, 3 7 2

4 5 4 . Toplum da ... çalışanları] sosyalistleri Öa.

4 5 5 . tek bir ... gereksinimleri] devlet ve ahlak. Tk.

konuşmaya] konuşmaya [Perikles’in cenaze konuşmasında söy­

lediği gibi] T k ; bkz. Thukydides 11 44. T k ’nin sonunda üstü çizil­

miş: Bir hadımlar toplum unun miras hakkını bir genelgeyle kal­

dırması gülünçtür. Çocuksuz kişiler tüm politik haklardan ya-

* Herkesin herkesle savaşı. (Ç.N.)

42 0

421

rarlanmasalar gerektir. Bkz- İPİ- 436 .

45 7 . Öa.; Köle fahişeler hiç de kötü durumda değiller; Bizi

bunu ortadan kaldırmaya sevk eden nedir? Köleliğin] köleliğin

[(ve fahişeliğin yok edilmesi]] Bh. köleler] köleler [(ve fahişeler]

Bh.

46 1 . Tek tek ... doğmaktadır] ç ık ış Tek tek insanların böyle

olağanüstü bir biçim de ötekilerin içinde sivrilmeleri, halkın ve

eğitimin en alçakça ihmal edilişinin sonucudur; düzey bu kadar

düşük olduğu için o kadar yüksekte duruyor onlar Bh.

4 6 2 . Öa.: Yaşamın meşakkati ondan en az acı çekenin payı­

na düşecektir, yani duygusuzluk oranında. Ağır çalışma.

4 6 8 . Öa.: Bilim kurumlarmda masum yozlaşma.

4 7 0 . Hem en ... politikacı] ç ık ış Siyasal partiler Öa.

47 2 . Bu konuda aynca — O verbeck’in Nietzsche’ye yazdığı bir

mektubun (9 M art 1978) arka sayfasında — şu not var: Dem ek ki

— üçüncü kez söylersek — dinin çöküşüyle birlikte devlet de

çöker ama bu her bakımdan bir felaket değildir. Bu sırada ...

budur] Aydınlanmış despot denilen şey böyle ortaya çıkar (çün­

kü zorunlu olarak kendi kendisini aydınlatır). Öa. S ö y le ­

diklerimizi kısaca ... güvenelim!] Bu parça yayımcıya şu notla son­

radan gönderilmiştir: “Aşağıdaki bölüm “Devlet ve D in” uzun afo-

rizmasma aittir. (“Devlete Bakış” ana bölümünde) sevgili Bay

Schm eitzner, bağlamı bulacaksınız; aşağıdaki bölüm doğrudan

doğruya bağlanıyor, yani o Nr. (G a st’ın yazısı) ’nın devamıdır.

4 7 4 . Perikles’in] bkz. Thukydides II 35- 36.

4 7 5 . Ayrıca; ... gelir bu] ç ık ış ayrıca Yunan — Roma antik-

çağma bağlandığımız Avrupa kültürü halkasını, O rtaçağ’ın en

karanlık yüzyıllarında özgür düşünürleri, hekimleri ve filozofla­

rı sayesinde kesintisiz olarak koruyan eşsiz bir yararlılık ve he­

diye! Bh.

4 7 7 . Öa. : Savaş yapmayan b ir insanlıktan, daha fazlasını b ek ­

lem ek iyim serliktir. Yabanıl egoizm, halklardan nefret etme, bel­

lum om nium contra om nes insanlığa ilkbaharı, yazı ve sonbaha­

rı getirm ek için deniz ve hava kadar gereklidir; korkunç savaş­

lara —] Korkunç savaşlara [(m uhtem elen sosyalist savaşlara)]

Bh. — yani ... gereksindiği] zayıflıktan ölm em ek için, barbar ol­

mayı gereksindiği Tk.

47 8 . Güneydeki] burada Sorrento kastediliyor.

48 0 . ve ulusal] ve ulusal [-liberal] Bh. kitlesel etkinin] ç ık ış

bu nasyonal liberal kitlesel etkinin Bh.

4 8 1 . iki üç milyarlık] 2 1 8 4 m ilyonluk Dn. beş milyarlık E n i.

48 2 . M andeville’in “A n la r FabIT’nın alt başlığından, bkz. ES. 1.

4 8 8 . Öa.: Şelale yavaş yavaş düşer, büyük adamın fırtınalı

gençlik dürtüsü

4 9 8 . daha ... gerekir] bkz- Schopenhauer, istem ve Tasarım

ölarak Dünya 1, 173: “serpens, nisi serpentem comederit, non fit

draco”'

503 . Ö a.’da ayrıca: Jestler de yoktur. Beden susar onları.

508 . bkz. Nietzsche’nin Ree’y e yazdığı Flaziran 18 7 7 tarihli

mektup. KGB. 11, 5 , 246

509 . duruma ... alabilecek] yardım edilebilecek ve üstün ol­

duğunu gösterebilecek Tk.

512 . Öa.: Yüksek ahlaklılık, hedeflerin niteliğine bağlıdır.

520 . Bkz. IPİ. 4 7 7 ; kültür araçları ... karşıya] kültür araçları

yüzünden yok olma ya da hiç ortaya çıkam ama tehlikesiyle kar­

şı karşıya. Öa.

525. Karşıtlıktan ... insanları] Başkalarının Düşmanlığının

Yararı — insanları Öa. Öfkelendiren] öfkelendiren ve yabanıl­

laştıran.

* Yılanı yiyip bitirmedikçe canavar (dev yılan) olmaz. (Ç.N.)

422

528 . tanınm akla ... korkar] cezanın vereceği acıdan, diğeri de

kibrin doyurulmasıyla içsel mutluluğu yitirmekten korkar, çün­

kü iyi bir eylemi yapıldıktan sonra sanki hiç yapılmamış gibi

yok eden kezzaptır kibir. Öa.

543 . T in ’in Cisimleşmesi] ç ık ış Tinsel Canlılığın Bedensel

Sonucu Bh. Öa. nın sonunda: Ama bilginler beceriksiz ve hantal

olmakla ünlü değiller midir? — Öyleyse bu cümle yanlış olm a­

lı.

546 . Genellikle kendi kendine yeten kişi, kibre kapıldığında,

b ir hastalığa yakalanm ak gibi duyumsar bunu; kendisine kızar

bu yüzden, ama utanmaz. — Aslında bedensel bir hastalığa ya­

kalandığında özellikle övgü ve takdir sözlerine açıktır.

54 7 . Öa.: Tini arayan tininin olmadığını gösterir her zaman

[tıpkı gerçek bir müzisyenin müziğin peşinden koşm aktan çok,

ondan kaçması gibi]

549 . Öa.: İnsan, yaşamın en çok aşağılanma yüzünden ağır

geldiğini hisseder ve başkaları tarafından aşağılanmak, kendi

kendisiyle aşağılanmaktan daha hassas bir durumdur.

5 5 3 . Öa. : Başlangıçtaki vahşiliğin yüksek sesle ve katıla katı­

la [gülmekten] kahkaha atmaktan daha [hayvanca] iğrenç bir

kalıntısını bilmiyorum.

5 5 4 . Y a r ım B ilg i] ç ıfe ij: Y a r ım b i lg id e n a lın a n k e y if ,

bundan. Keyif] bundan. Çünkü bu dili anlamayan herkesin ne

kadar üstünde olduğunu hisseder. Buna karşılık iyi konuşan ise,

bu dili çok iyi konuşanlarla kıyaslanamayacağını fark eder. —

Yoksa zaten böyledir; Keyif Öa.

555 . yaşamı ... Hıristiyanlığı] yaşama sanatının en yüce reçe­

telerini Öa.

559. şanslı ... borçludur] hasedi ve kendini beğenm işliği giz­

li tutma şanslı yetisine borçludur. Öa.

423

56 3 . Oa. Geriye doğru çirkinleştirici hayal gücü olan insan­

lar.

57 7 . büyük ... Yapıtının] İnsanlar arasında soylu bir şey kur­

muş olan bir kimse, mirasçılara sahip olmaya bakmalıdır; yapı­

tının Öa.

onlara ... yaşamak] kendi etrafında bir ıssızlık yaratmak.

58 5 . Öa. : Orm andaki köm ürlükler gibidir: ancak közlerimiz

soğuyup, kömürleştiğimizde, y a r a r l ı oluruz. Buhar ve duman

tüttüğü sü rece------------- umana commedia] çı hış: humana comce-

dia Tk.; Belli ki Dante’nin “divina com m edia’sınagöre düzeltilmiş.

5 8 6 . Öa. : Tek tek yaşantılar, örneğin ilkbahar, bir ezgi sade­

ce bir defa tam bir anlamlılığa sahip olur yaşamda — başka ne

varsa yinelem edir, genellikle sadece gölgedir.

58 7 . “Erdem lerinin kusurları” George Sand’dan: “chacun a

les défauts de ses vertus”' Tk. sonunda üstü çizilmiş: Bu yüzden

eğitimli filistene ve tarihsel hastalığa yönelik eleştirimde her b a­

kım dan haklıyım : ama m odern dünyayı onları asla ortada bırak­

mamaya teşvik etm ek daha iyi olurdu.

58 8 . ç ık ış Kendini alçaltan yükseltilm ek ister — budur

[dünyanın akışı] bildik alçakgönüllüğün anlamı. Yine de Tk.

Bkz. İPİ. 87;

589 . Nietzsche’den Malvida von M eysenbug’a M art 1 8 7 5 ortası.

Bunu ... görürlerdi] Aynı zamanda dinsel dua alışkanlığının,

insanların kazançlı çıktıkları bir ikam esi. Öa.

590 . hastalığını] kötü alışkanlığını

591 . Dünyanın ... kurmuştur] ç ık ış : Dünyadaki sancı, insan­

ların bundan bir m utluluk türü daha em m esine neden olm uş­

tur. Tk. bkz. İPİ. 292.

5 9 2 . Bu yüzden ... yolunda”] ç ık ış : Genç erkeklerin bunun

* “Her birinde erdemlerinin kusurlan vardır.” (Ç.N.)

4 2 4

425

üzerinde düşünmeleri gerekir. Tk.

5 9 3 . hırs eziyet ... gelebilir.] hırs eziyet çektirir ona; bu he­

defe ulaştığında, şimdi de kibirlilik eziyet çektirir ona; Öa.

5 9 9 . Öa.: 2 6 ile 3 0 yaşları arasında ilk olgunluk kendini be­

ğenmişlik olarak dile gelmek ister. Kimileri kendini beğenm işlik

anlatımını korurlar. Onları her zaman tanımak m üm kündür,

gülümserler, gençliğe (dehaya da) aittir bu gülümseyiş. Yaşlı in ­

sanlar hiçbir şey karşısında böyle incelm iş değillerdir.

600 . Öa. : Babalar öğretmenler parmaklık işlevi görürler (da-

yanamasalar bile bakışı sakinleştirirler) uyandırm ak] Tk. GA

edinm ek; Bh. Ib. (Gast’ın okuma hatası).

60 1 . Öa.: S e v m e y i, gençlikten itibaren ö ğ r e n m e k gerekir.

N e fre te idmanlı-olunmazsa, nefretin kökleri sökülebilir.

605 . Öa.: Özgür görüşlerde açık bir yara oluşuncaya dek

ovuşturmaya cezbeden b ir k a ş ın t ı duyumsanır.

60 7 . T k.’nin sonunda üstü çiziU: Buna karşılık Isa M esih diyor

ki (Matta) “iyi işlerinizi insanlara gösterin”. Bkz. Matta İncili 5,

16; “Böylece ışığınız, insanların önünde ışısın ki, iyi eserlerinizi

görsünler...”

609 . D a..: iyinin sade karakteri — can sıkıcı olarak duyum­

sanır. Yeniyetmeler özel olanı severler, yönüyle de severler ... et­

mişlerdir] Yönüyle de severler. Sade hakikati sevmek için fazla

tin gerekir; ama insanlar bunu sezdikleri için , genellikle Yunan­

lıların eserlerini seviyormuş gibi görünürler. Öo.

61 2 . Öa.: Çocukluğun ve erkeğin fotoğr<afları> benzer. Bu­

nun gibi, düşüncemiz de, çocukluk varlığımızı yeniden yazan

bir evreye gelir, güçlü etkiler bir ölçüye indirilir.

616 . Öa.: Kıyıdan uzağa sürüklenm enin büyük avantajları

vardır.

617 . Tk.'nin üstünde, üstü çizili: Aristófanes

6 2 4 . Y ü k s e k B e n l ik le] İd e a l le Öa.

6 2 6 . Öa.: Armoni tembelliğine sahip insanlar /ardır: kendine

bir melodi yaratmak istemez, tüm devinim bir başka armoni du­

rum unu beraberinde getirir. O rtaçağ yaratılışlan. Sabırsızlaştı-

rırlar, can sıkarlar. Ama belirli ruh hallerinde tüm yaşam derin

bir göldeki gibi yansır: şu soruyla: niçin, niye melodi? G o e t ­

he ... sessizliktir”] bkz. Goethe, G ünce, 13 Mayıs 1780.

617. 6 1 7 ve 6 1 8 numaralı aforizmalar sonradan, ilişikteki şu not­

la Schmeitzner’e gönderilmişlerdir: NB: tüm kitap müsvettesinin

son sayfaları çeyrek tabaka yapraklardır; buradaki bu 2 numara,

o çeyrek tabaka yaprakların yerine geçecekler ve buna uygun ola­

rak numaralandmlacaklar (Gast’m yazısı); burada sözü edilen

çeyrek tabaka yapraklarda, kitabın şimdiki sıralamasına göre 629-

6 3 7 + 6 2 8 num aralan aforizmalar vardı (bu sonuncunun başlığı:

Epilog); Nietzsche son anda MA 6 2 8 ’i MA 6 3 8 ’le y er değiştirtti.

62 8 . Öa. : (NND. II 2): Cenova’da akşamlan çan sesleri — ha­

zin ürpertici çocuksu. Platon: Ölümlü olan hiçbir şey büyük

ciddiyete değmez. Öa.: (M p X IV 1.) in s a n c a O lan N e V a rsa .

Akşamları Genova’da bir kilise kulesinden gelen çan seslerini

duyuyordum: öyle hazin ürpertici çocuksu bir şey vardı ki bun­

da, Platon’un söylediklerini duyumsadım: “insanca olan ne var­

sa, büyük bir ciddiyete değmez.” Platon’un sözleri] Leg. 8 0 3 b;

Resp. 604 b.

6 2 9 . Öa. : Kendi kanaatleri için açı çeken ve ölen birine hay­

ranlık duyulur, onlardan vazgeçen hor görülür; zarar görme

korkusundan, utançtan ya da dikkafahhktan bağlı kalınır. —

Kanaat, yerine istenç itkileri geçirilmiş bilgidir.

630 . Kanaat ... çağlamıştır] Güçlü bir duygu bize onun nes­

nesini çok derinden hissettiriyorsa, bu duygunun bir olgunun

hakikiliğini k a n ıt la d ığ ın a inanma yanlışlığına düşülür: oysa

4 2 6

sadece kendisini ya da neden olarak varsayılan bir nesneyi ka-

nıthyordur. Güçlü duygu bir varsayımın güçlülüğünü kanıtlar,

varsayılanın hakikiliğini değil. Tk.

631 . otorite ... kanaatlerine] materyalizminki de olsa m etafi­

ziğe Tk. Kanaat insanı] sanatçı. T k.’nin sonunda: Her şeyden ön­

ce, kanaat insanının y a r a r lı olduğunu kavrar.

63 3 . Şimdi karşıtlarını bastıran [?] başka koşullarda onu yak­

mış olacaktır. T k .’deki başlık: “H akikatin” coşkulu ve şiddetli s a ­

v u n u c u la r ın a karşı güvensizlik: Tk.’nin sonunda: G oethe’nin

renkler kuramında, Schopenhauer’in tüm metafizik görüşlerin­

de haklı olmayışlarında ve bunlardan duydukları gururun her

halükarda haksız oluşunda nasıl bir ironi vardır! Alçakgönüllü,

en azından dikkatli olmayı öğretir; ayrıca hiç kimse kendi ey­

lemleri için sorumlu değilse, iyi başarım lan için de sorumlu de­

ğildir, övülm ep talep edemez, hatta kendisinden sevinç duyul­

masını bile isteyemez. Beklemeli ve — her zaman masum ca ey­

leyen — insanlara suçlamalar yöneltm ekten sakınmalıdır kendi­

ni.

63 4 . Ayrıca ... ürünüdür] ç ı kı ş hakikatin değerine duyulan

inanç hakikatin bulunm a yöntem inin kesinliğinden çok daha

eskidir; “böyle düşünm ekte haklıyım ”, bundaki ahlaksal yönü

belirtir “buna hakkım var” demektir ama haklar her zaman ge­

rekçe oluşturmaz.

63 5 . ve bundan ... buradan] ç ı kı ş Eskiden dinler böyle etki­

li oluyordu; bu alışkanlık buradan geliyor. Bilimsel olmayan in­

sanın kafasında açıklanmamış şeylerin karşısında a ç ık la n m ış

olanlar vardır: ama burada en eksik ve en kaba olan yeterlidir.

Daha yakından ... hakikatin] çıfeiş Bir insan sınıfı b ir düşünür­

den kanaatler ister, bir başkası kesinlik ister, birileri kendileri de

böylelikle bir kuvvet artışı elde etsinler diye, güçlü bir biçim de

4 2 7

sürüklenm ek isterler (retorik), diğerleri ise kişisel yararlar (ve

kuvvet artışım) hesaba katmayan, nesnel bir ilgi duyarlar. Yaza­

rın bir dâhi gibi davrandığı, yani yüksek bir varlık gibi baktığı

her yerde, otorite istenir ve kanaatleri, istencin belirli yönlere

doğru güçlü itilimlerini isteyen doğalar çağrılır Tk.

6 3 7 . utançla ... istediğimizde] yandığımızda, tutuştuğumuz­

da ve acı çektiğimizde kurbanlarımızı sunarız ona.

yandığımızda ya da başkalarının yangınını körüklediğimizde,

kurbanlarımızı sunarız ona.

6 3 8 . ulaşmış kişi ... kendini] ulaşmak isteyen kişi, yeryüzün­

de uzun süre bir gezginden başka hiçbir şey olarak hissedemez

kendini. E n i. hissetmese de] hissetm ese bile Eni .

Bir Final. iP l.’nin son oyunu Nietzsche tarafından 1884 Sonba­

harında şimdiki biçimiyle yazıldı; Nietzsche bunun için daha 1882

yazında ortaya çıkmış bulunan iki küçük şiirin üzerinde çalıştı.

4 2 8

Çevirenin Notları

Öndeyiş

3.

1) Mater saeva cupidinum (Lat.): Arzuların merhametsiz anası

(Horatius’dan).

8 .
1) Boethius’un ünlü “si tacuisses, philosophus mansisses” (sus-

saydın filozof olarak kalırdın) sözüne gönerme.

Birinci Ana Bölüm

2 .
1) Aeterna veritas (Lat.): Bengi hakikat.

8 .
1) Pnömatik açıklama: Kitab-ı Mukaddes’te kutsal ruhun gizli ol­

duğu ve ancak kutsal ruhu içinde banndıranlar tarafından anlaşılabi­

leceği öğretisi. M.S. 1.-2. yy.’da Gnostikler tarafından savunulmuş­

tur. Pnöma (Pneuma): Eski Yunancada ruh, soluk anlamına gelir.

1 1 .

1) Aeternae veritates (Lat.): Bengi hakikatler.

1) Koloristler (Coloristen): Resimleri sonradan renklendirenler.

2) Intellect: Anlak / Intellectuel: Anlaksak

2 2 .
1) Monumentum aere perennius (Lal.): Çağlar boyu kalacak

anıt.

25 .

1) Ökümenik: Evrensel, tüm dünyayı kapsayan.

ikinci Ana Bölüm

35.

1) La Rochefoucauld (1613-1680): Fransız soylusu ve yazarı,

kitabında (bkz. aşağıda Bl. 36) insan işlerini bencillik açısından yo­
rumlar.

2) Renkli kabartma taşlar: ‘Kameen’.

36.

1) “Reflexions ou sentences et maximes morales” (1665) (“Dü-

şünsemeler ya da ahlaksal tümceler ve ilkeler”) adlı kitaptan alıntı,

“Ce que le monde... ” “Dünyada erdem diye adlandırılan, olağan

durumda, bizim tutkularımızın kurduğu bir hayaletten başka bir-

şey değildir, ki onunla şerefli bir ad takarak, kişi, asıl yapmak iste­

diğini suçlandırılamaz kılar.”

39.

1) Esse (Lal.): Olmak.
2) Operari (Lat.): Yapmak.

430

16.

1) “Sachez aussi...” : “Bilirsiniz ki, sırf yapmış olma zevki için

kötülük yapmak kadar yaygın bir şey yok.”

57.
1) Birey, bölünmüş: Nietzsche burada Almancada ‘birey’ anla­

mına gelen, Latince kökenli ‘individuum’ (bölünemeyen) ve Latin­

ce ‘dividuum’ (bölünebilen) sözcükleriyle oynuyor.

431

50.

61.

1) Shakespeare Othello’da, Sofokles Aias’ta: Shakespeare’in Ot­

hello ve Sofokles’in Aias adlı oyunlarının, oyunlara adlarını veren

kahramanlan, sonunda intihar etmekten başka çıkar yol bulamaz­

lar.

81.
1) Kserkses: (M.Ö. yak. 519-465); Pers imparatoru [M.Ö. 486-

465); Yunanistan’a yaptığı seferde Atina’yı işgal etse de, Salamis de­

niz savaşında yenildi (M.Ö. 480). Zalimliğiyle ünlüydü.

87.

1) Luka İncili 18, 14 şöyledir: “Çünkü kendisini yükselten al­

çaltacak, kendisini alçaltansa yükseltecektir.” (Kitab-ı Mukaddes

Şirketi çevirisi, İstanbul 1998)

91.
1) Moralité larmoyente (Fr.): Gürültü-patırtı eden aalaklılık.

93.
1) “Unusquisque tantum juris habet, quantum potentia valet.”:

(Lat.) “her bir kişinin hakkı, gücünün değeri kadardır”

432

2) “Quantum potentia valere creditur” (Lat.): “gücünün değeri­

ne inandığı kadardır”.

96.
1) Komşusuna (Nächsten): Almancada en yakındaki, komşu;

genel olarak insan anlamında. Hıristiyanlığın temel ilkelerinde

‘komşusunu sevmek’ kavramı, Nietzsche’nin en çok uğraştığı izlek-

lerdendir.

100.

1) Harem: Parantez içindeki açıklama Nietzsche’ye aittir.

101 .
1) Serveto, Miguel: (15117-1553) Ispanyol hekim ve ilahiyatçı.

Resmi öğretiye ters düşen görüşleri nedeniyle, hem Katolikler hem
de Protestanların tepkisini çekmişti. Christianismi Restitio (Hıristi­

yanlığın Yeniden inşası) çalışmasında, Hıristiyan teslis (Ana-oğul-

kutsal ruh) öğretisini eleştirmişti. Küçük kan dolaşımını keşfetmiş­

tir. Kilisenin devletten ayrılmasını, sadece kutsal metinlere ve kilise

babalarının yapıtlanna dayanmasını savunuyordu. Katolik engizis­

yon tarafından temsili olarak yakılmış, daha sonra Cenevre’de Kal-

vin’in marifetiyle yakalanmış ve yakılarak öldürülmüştür.

107.

1) Incil (Evangelium): iyi haber, müjde anlamına gelir. Bu çevi­

ride, “Evangelium” sözcüğüyle doğrudan Yeni Ahit’e (İsa’nın hava­

rilerinin yazdığı metinler) gönderme yapılan yerlerde, Türkçe “İn­

cil” karşılığı kullanılmıştır, bağlama göre “Evangelium” sözcüğü,

“İyi haber” ve “Müjde” olarak da Türkçeleştirilmişir.

Üçüncü Ana Bölüm

109.

1) Byron alıntısı. (Ing.)

“Bilgidir keder: çok bilenler

en derin acıyı çekerler kaderin bilgisinden

Bilgi ağacı, yaşam ağacı değildir.”

2) Horatius alıntısı. (Lat.)

“ne diye eziyet edersin boyuna

küçük ruha öğütlerle?

niye gülüp oynamazsın

göklerin altında ya da

çınarların, çamların — ”

110.

1) Sensus allegorico (Lat.); Eğretileme [kurma] duyusu.

2) Consensus gentium (Lat.): Sıradan insahann, halkın görüş

birliği.

3) Consensus hominum (Lat.); İnsanların görüş birliği.

4) Consensus omnium sapientum. (Lat.): Bütün bilgelerin görüş

birliği.

5) Consensus sapientum (Lat.): Bilgelerin görüş birliği.

111 .

1) Moira: Yunan mitolojisinde, yazgının her bir insanın payına

düşen bölümü. Yazgı tanrıçası olarak kişileştirilmiştir.

114.

1) Güçbirligi (Symmachie); Burada, Eski Yunanistan’da kent

devletler arasında, savaş durumunda yapılan ittifakları imleyen söz­

cük kullanılıyor. Güçleri birleştirme anlamına gelen ‘symmachie’,

bağımlılık içeren iıtifaklan da imler.

433

434

1) Sürüngenleşmek (Servilitât): Yaltakçılık anlamına da geliyor,

117.

1) Rezil (Unwürdig): Onursuz, layık olmayan.

126.

1) Görüm; (Vision).

2) Sokrates’in Daimonioriu: Sokrates, içinde bir “küçük şeytan”

bulunduğunu ve yanlış bir iş yaptığında kendisini uyardığını söy­

lerdi.

132.

1) Schleiermacher, Friedrich Ernst: (1768-1834) Protestan ilahi­

yatçı ve filozof. Teolojiyle idealist felsefeyi birleştirmeye çalıştı. Pla-

tonün diyaloglarını Almancaya çevirdi. Nietzsche, “Schleiermac-

her”in 'peçe yapımcısı’ düzanlamına dokundurmada bulunuyor.

133.

1) La Rachefoucauld alıntısı (Fr.): “sf on croit aimer sa maîtres­

se pour l ’amour d’elle, on est bien trompé”. “İnsan metresini onun

aşkı için sevdiğini sanıyorsa çok yanılır.”

137.

1) Spernere se sperni (Lat.): Nefret edenden nefret edilir.

2) Dağdaki Vaaz: Isa’nın havarilerine verdiği ilk büyük vaaz. Bir

dağın yamacında verildiği için bu adla anılır. Matta Incili’nin 5-7
bölümleri bu vaazı içerir.

141.

1) Dâmon: Cin.

115.

1) Pnömatik; (bkz. yukarıda, 8. için yazılan not.)

Dördüncü Ana Bölüm

145.
1) Pästum: İtalya’da Salemo Körfezi’nin güney sahilinde, yıkın­

tı halinde bir antik kent. Eski Yunan’daki adı: Poseidonia’ydı.

154.
1) Simonides: Keoslu Simonides, Lirik Yunan şairi. (M.Ö. 556-

M.Ö. 468 ya da 467). Koro şarkıları, matem şarkılan ve Pers Savaş-

ları’nın kahramanları için epigramlar yazmıştır.

155.

1) Inspiration: ilham.

2) Eingebung: Esin.
3) Gnadenschein: İşıklı lütuf.

157.

1) Pathos (Yun.): Tutku.

161.

1) Bemini: Gian Lorenzo Bemini (1598-1680). İtalyan barok

heykeltraş, mimar, ressam, oyun yazan.

163.
1) Begabung; Yetenek.

2) Talent; Kabiliyet.

164.
1) Cäsaren Schauder; Sezar ürpertisi.

4 3 5

143.

1) Eris, eski Yunancada ‘kavga’ anlamına gelir. Simgesel bir tan­

rıçadır. Hesiodos, ‘İşler ve Günler’de olumlu ve olumsuz kavgayı,

yani insanları çalışmaya yönelten iyi Eris ile savaşa yönelten kötü

Eris’i birbirinden ayırır.

436

170.

171.

1) İn majoram artis gloriam (Lat.): Sanatın yüce şanından.

173.

1) Corriger la fortune (Fr.): Kaderi düzeltmek.

174.

1) Laokoon: Troya’nın efsanevi rahibi. Halkını, Yunanlıların

tahta atma karşı uyarmıştı. Laokooriu ikiz oğluyla gösteren, Hage-

sandros, Polydoros ve Athanadoros’un yaptığı tahmin edilen bu

heykel (M.Ö. 2. yy.) bugün Vatikan’dadır.

2) Nippes figürü: Porselenden yapılma, sanat değeri olmayan fi­
gürler.

191.

1) Periode: Gentümce (bu bağlamda). İçiçe geçmiş yan cümle­

ciklerden oluşan, bileşik yapılı, uzun tümce. (Bk., Beşir Gögüş, A n­

latım Terimleri Sözlüğü, Ankara 1998).

193.

1) Drakon Yasası: Atinalı yasa koyucu Drakon, M.Ö. 6 2 1 ’e ta-

rihlenen ceza yasalannın katılığıyla ünlüdür.

194.

1) Literaten: Edebiyatçılar.

4 3 7

1) Demosthenes: Eski Yunanlıların en önemli hatibi. (M.Û 384-

M.Û. 322).

20 3 .
1) Gymnasium: Almanya’da yüksek öğrenime öğrenci yetiştiren,

5-13. sınıfları kapsayan ve bir bitirme sınavı ile mezun olunan orta

öğrenim kurumu. Türkiye’deki liselere tam olarak karşılık düşmü­

yor. Klasik Gymnasium’larda Yunanca ve Latince eğitimi de verilir.

213 .
1) (umwerfen) çevrilmesi: Devirmek anlamına da gelir.

2) Satürn Şenlikleri: Eski Roma dininde ekin ya da tohum tan­

rısı Satürn’ün adına yapılan şenlik. Önceleri 17 Aralık’ta kutlanır­

ken, sonra yedi günlük bir şenliğe dönüşmüştür. Satürn Şenlikleri

süresince çalışılmaz, köleler istedikleri gibi konuşabilir, istedikleri

gibi davranabilirler, bazı ahlak kurallarının çiğnenmesine göz yu-

mulurdu.

215.
1) (Tonmalerei) Sesle betimleme: Doğadaki seslerin, müzikte

betimlenmesi.

219 .
1) Toronto Konsülü: 19. Kiliseler Genel Kurultayı. Kilisenin bir­

liğinin yeniden kurulması ve Katolik Kilisesi’nin yenilenmesi ama­

cıyla toplanmıştır. Protestanlar temsil edilmemiştir. Toronto Konsü­

lü 1545-47, 1551-52 ve 1562-63 tarihlerinde üç oturum halinde

toplanmış. Bologna’da da 1547-49 tarihlerinde iki oturum yapılmış­

tır. Toronto Konsülü’nde papalık hiyerarşisi sağlamlaştırılmıştır.

2) Palestrina; İtalyan dini besteci (1525/15267-1594) Palestrinal

195.

formu yüzyıllar boyunca saf Katolik kilise müziğinin ömegi olarak

kabul edilmiştir.

3) Pietistler: 17-18. yüzyıllarda, katı Protestan dogmacılığına

karşı çıkan Lutherci bir akım.

4) Polyhymnia: Çok ezgililik. Polyhymnia, şarkı Musa’sıdır.

5) Murillo Bartolomé Esteban: İspanyol ressamı, asıl adı B. E.

Pérez. 1 .1 .1618 tarihinde vaftiz edildi, 3 .4 .1 6 8 2 ’de öldü. Sevilla

okulunun en önemli temsilcisi.

Beşinci Ana Bölüm

2 2 1 .

1) Gorgian: Burada, Yunan retorik ustası, Leontinoi’li Gorgias’m

(M.Ö. yak. 483-M .Ö . yak. 376) yapıtlarından söz ediliyor. Platon,

“Gorgias” diyalogunda, bu ustanın sanatını ele almıştır.

2) (Publikum) izlerçevre: Dinleyici, okur, izleyici kitlesi.

224 .

1) Gemeinsinn: Ortaklık duygusu.

2) Gemeinwesen: (Burada) topluluk.

22 8 .

1) Nie dagewesen: Hiç karşılaşılmamış, hiç var olmamış.

2) Dagewesen: Karşılaşılmış, var olmuş.

230 .

1) Esprit fort (Fr.): Güçlü tin[li kişi].

2 3 5 .

1) (Veredlung) İslah etmek: İyileştirmek, nitelik kazandırmak,

düz anlamı soylulaştırmak.

438

237 .

1) Kay zer: Alman imparatoru.

2) Jan Huss: (13697-1415) Bohemyalı kilise reformcusu ve ulu­

sal kahraman. Konstanz Konsülü (1414-1418) tarafından zındık

ilan edilmiş ve yakılarak öldürülmüştür.

240.

1) (Himmel) Gökyüzü.: Cennet anlamına da gelir. Burada tanrı

ima ediliyor.

241 .

1) Kentauros: Yunan mitolojisinde, bedenlerinin ön kısmı in­

san, geri kalanı at biçiminde olan yaratıklar.

4 3 9

245 .

1) (Alwissenheit) ilmi ezeli: Her şeyi bilmek, tanrının sıfatların­

dan.

246 .

1) Kyklop: Yunan mitolojosinde, sadece alnının ortasında bir

göz bulunan devler.

248.

1) Büyük Frederik: 11. Frederik, Alman Kralı (1740-1786). Ay­

dınlanma yanlısıydı. Voltaire’le yakınlığı vardı. Antimachiavell adlı

yazısında, bir prensin görevinin insanları sevmek ve barışı bir hazi­

ne gibi korumak olduğunu yazmıştı. Prusya’yı bir hukuk devleti

haline getirmek istiyordu.

2) (Fr.) “Ah, azizim Salzer, şu ait olduğumuz lanetli ırkı yeterin­

ce tanımıyorsunuz.”

251 .

1) Penelope: Odysseus’un eşi, kocasının Troya’dan dönüşünü

yirmi yıl beklemiştir. Gelenekler uyannca, Odysseus’un ölmüş ol­

duğu kabul edildiğinden kendisiyle evlenmek isteyenleri, kayınpe­

deri için bir kefen dokuduğunu öne sürerek oyalamıştır. Penelope,

gündüz dokuduklarını gece söküyordu.

252 .

1) (Parânese’den), Paraenetik: Cemaate doğrudan bir uyanyla

hitap eden vaaz tarzında. Nietzsche, “Eğitici Olarak Schopenhauer”

kitabından söz ediyor. Bkz. ES, 6 , S. 72; s. 67.

25 5 .

1) Adak levhaları: Katolik Kilisesi’nde, bir azize, adakta bulun­

mak amacıyla, üzerine adağın isminin yazıldığı levha.

259.

1) Virtus (Lat.): Yiğitlik, mertlik.

261 .

1) En kara öfke: Almancada ‘Gaile’ Öfke, hiddet anlamına geldi­

ği gibi, safra, öd anlamına da geliyor.

2) Tarikat (Sekte): Burada herhangi bir dinsel, felsefi hizip anla­
mında.

3) Kaplumbağanın müjdesi: Ünlü kaplumbağa ve tavşan fablına

gönderme yapılıyor: Yavaş giden hedefe ulaşır. Nietzsche burada,

Incil için kullanılan ‘Evangelium’ sözcüğünü kullanıyor.

265.

1) Von Baer: Kari Ernst von Baer, Estonyalı doga araştırmacısı

(17 .2 .1 7 9 2 -2 8 .1 1 .1 8 7 6). Memeli hayvanların ve insanların yumur­
taları hakkında araştırmalar yapmıştır.

440

1) (Pessum) ödev: Belirli bir zaman dilimi içinde, kısa bir süre­

de yerine getirilmesi gereken ödev. Ev ödevi gibi.

282 .

1) Vita contemplativa (Lat.): [Kuramsal] düşünmeye adanmış

yaşam.

2) (Zurücktreten) gerileyiş; ‘Geri adım atış’ da denebilir.

284 .

1) (Musse) boş zaman: Bu sözcükle aslında tamamen bomboş

geçirilen bir zaman değil, keyifle, zorunlu çalışma olmadan, istenil­

diği gibi harcanan zaman imleniyor.

287 .
1) Censor vitae (Lat.): Yaşamın yargılayıcısı.

Altmcı Ana Bölüm

304 .

1) Vertrauen: Samimiyet / Vertraulichkeit: Güvenilirlik.

315 .

1) (auf Eis zu legen): Düşüncelerini kendine saklamak. Düz an­

lamı, buza yatırmak.

335 .

1) Nächsten; Yakınımız (bkz. yukarıda 96 için yazılan not).

367 .

1) Sans gêne (Fr.): Bir cinsi olmayan.

441

272.

1) (Gattinnen) eşlerin: Nietzsche burada sözcüğün dişilini kullana­

rak, erkeklerin eşlerinden söz ediyor. Yani genelde erkeklerden söz
ediyor.

Yedinci Ana Bölüm

396.

1) Convenienz: 1. Gelenek 2.Yakışmak, uygun düşmek anlam­

larını taşıyor.

400 .

1) Proteus: Yunan mitolojisinde, kılık değiştirme yetisine sahip

yaşlı ve akıllı deniz tanrısı.

402 .

1) (Vertragen) dayanmak: Sözleşme anlamına gelen ‘Vertrag’

sözcüğüyle yakınlık içinde.

404 .

1) (Hetäre) kibar fahişe: Kurtizan diye de biliniyor. Eski Yu-
naridaki kutsal fahişe.

408.

1) Faust ve Gretchen: Goethe’nin ünlü Faust oyununun kişileri.

Faust, dünyevi bilgi karşısında ruhunu Mefistofeles’e (şeytana) ve­

rir. Sihirli bir ilaçla gençleşen Faust, karşısına çıkan genç ve masum

Gretchen’e âşık olur. Onda aşkı ve tensel zevkleri yaşar. Ancak k ı­

zın abisi Valentin’! öldürmek zorunda kalır. Faust’tan hamile kalan

Gretschen çıldırır ve ölür. (Ayrıntılı bilgi için bkz. Aziz Çalışlar, Ti­

yatro Oyunlan Sözlüğü 1, “Dünyo Tiyatrosu”, ‘Faust’ maddesi, İstan­

bul 1994.)

442

yi3.

1) Geistesgegenwart: Çabuk karar verme gücü.

417.

1) Delfoi kazanı ve defne tacı: Eski Yunan mitolojisindeki Del-

foi kahinine gönderme.

424.

1) Aspasia: (M.Ö. 460 -401) Miletoslu kadın filozof. Perikles’in

evlilikdışı ikinci karısı oldu. Felsefede Sokratik yöntem olarak bili­

nen diyalog yönteminin aslında Aspasia’ya ait olduğu söylenir. (Ay­

rıntılı bilgi için bkz. Marit Rulimann vd. Kadın Filozoflar I, AntiK

çağ’dan Aydınlanmaya Kadar, İstanbul 1996.)

425 .

1) Sturm und Drang (Coşkunluk ve Taşkınlık): Coşkunluk akı­

mı. Almanya’da 1760-1885 yılları arasında etkili olan bir edebiyat

akımı. Adını Klinger’in bir oyunundan almıştır. Rousseau’dan da

etkilenilerek dar, katı rasyonalist bir aydınlanmaya karşı, yaratıcı

özgürlük, coşkusallık savunulmuştur. Herder, Lessing ve genç Go­

ethe bu akımın belli başlı isimlerindendir.

426.
1) (Wahrsager) kahin: Sözlük anlamıyla, hakikati söyleyen.

433 .
1) (Unheimlich) tekinsiz: Sözlük anlamıyla, yuva olmaktan, ya­

şanılacak yer olmaktan çıkmış.

436.
1) Ceterum censeo (Lat.): Her zaman öne sürülen talep, kesin

kanaat.

443

411.

Sekizinci Ana Bölüm

43 8 .

1) Alfresco: Taze kireç üzerine, ıslak kireç sıva üzerine resim

yapma tekniği, fresk.

2) Quand la ... es perdu (Fr.): Halk kendi kendinin yargıcı ol­

maya kalkışmcı her şey 3dtirilir.

439 .

1) (die Kaste der Frei-Arbeit) gönlünce çalışanlar kastı: Sözlük

anlamı: Özgür-çalışma kastı. Gönüllü çalışma’nın ‘freiwillige Arbe­

it’ olduğunu dikkate alarak, böyle bir karşılık buldum.

442.

1) Patria (Lat.): Vatan, honor (Lat.); Onur, şeref, namus.

452.

1) İn summa (Lat.): Özetle.

4 53 .

1) Mirabeau: Mirabeau Kontu Gabriel Honoré de Riquetti

(1749-1791). Devrim dönemi Fransız devlet adamı. Alman kralı

Büyük Frederik’in (bkz. yukarıda, 2 4 8 ’in notu) kişiliğinden ve dev­

let sisteminden etkilenmiştir. 3. tabakanın sözcülüğünü yaptı, meş­

ruti monarşiyi savundu, despotizme karşı çıktı. 1790’da Jakoben

kulübüne katıldı, 1791’de ulusal meclise girdi.

2) Dekatolizasyon: Katolikliği kaldırma.

3) Mérimée: Prosper Mérimée (Paris 2 8 .9 .1803-C annes

23 .9 .1870) Fransız yazarı. Tutumlu bir dili ustalıkla kullanarak,

çoğu kez ince bir ironi içeren öyküler yazdı. Carmen öyküsü (1845)

Bizet tarafından 1875 yılında opera için bestelendi.

4) Le desördre organisé (Fr.): Örgütlü düzensizlik.

444

46 3 .

1) “Ecrasez l’infame” (Fr.): Ezin alçağı!

472 .

1) Isis başlığı: Eski Mısır tannçası Isis, başının üstünde bir taht

figürüyle resmedilirdi.

474 .

1) Biz yine de söyleyelim, buradaki Polis, eski Yunan kent dev­

leti anlamında.

477 .

1) (Kaiserlich geworden) imparatorlaşan; İmparatorluklaşan di­

ye de çevrilebilir. Biraz alay içeren bir ifade, artık saraylılaşmış ve

dolayısıyla tembelleşmiş, anlamına geliyor.

479 .

1) Taler: 18. yüzyılın ortasına dek resmi Alman gümüş parası.

481 .

1) (Hekatombe) toplu kurban verme: Yüz boga kurban etme,

Yunancada ‘hekaton’ = yüz, bous = sığır sözcüklerinden. Genel ola­

rak büyük bir miktarı imlemek için kullanılıyor.

482 .

1) Kamusal görüşler: Nietzsche, ‘kamuoyu’ anlamındaki ‘die öf­

fentliche Meinung’ deyimini çoğullaştırarak kullanıyor. Bunu daha

önce “Eğitici Olarak Schopenhauer”de yapmıştı. Bkz. ES, 1, s. 9.

445

Dokuzuncu Ana Bölüm

514 .

1) (Ehem) tunçtan: Kesin, katı, değişmez anlamında.

519 .

1) Kirke: Odysseus efsanesinde, insanları hayvana dönüştüren

bir büyücü.

535 .

1) (Kobold) gulyabani: Cücemsi ev cini.

4 4 6

547.

1) (Geistreich) zeki: Düz anlamı, tin açısından zengin.

553,.

1) (vor Lachen wiehern) katıla katıla gülmek: Buradaki ‘wi­

ehern’ kahkahayla gülmek ve kişnemek anlamlarına geliyor. Güler­

ken kişnemek gibi.

569.

1) Altın Post: Yunan mitolojisinde. lason’un önderliğindeki Ar­

gonotlar, Argo gemisiyle, bir zamanlar Phrixos ve Helle’yi taşıyan

kanatlı koçun altın postunu almaya Kolkhis ülkesine giderler.

585 .

1) Umana commedia (İta.): insani komedya.

596.

1) Casus belli (Lat.): Savaş nedeni.

1) (Ehrfurcht) hürmet: Nietzsche bu Almanca sözcüğü hecele

yerek veriyor, (Ehr-furcht). Böylece sözcüğün kökenindeki saygı

dan kaynaklanan korku anlamım vurguluyor.

607 .

1) A posteriori (Lat.): Sonradan, sonsal, olgulann ardından gelen.

614 .

1) (Faustrecht) bilek gücü: Kendini zor kullanarak savunma an­

lamında.

615.

1) Bellum omnium contra omnes (Lat.): Herkesin herkesle sava­

şı: Insanlann ‘doğal durum’dayken içinde bulundukları düşünülen

mücadele durumu.

630.
1) “Credo quia absürdüm est” (Lat.): “inanıyorum, çünkü saç­

ma”, Aziz Augustinus’a atfedilen bir söz, anlamadan da iman edile­

bilir demeye geliyor.

2) ‘Engizisyon’ sözcüğünün kökeni Latincede inceleme, araştır­

ma anlamına gelen ‘Inquisitio’dur.

631.

1) Torquato Tasso: İtalyan oyun yazarı, şair (1554-1595). Goci-

he’nin Torquato Tasso oyununda, müsteşar Antonio, şiir dünyasını

küçümseyince, Tasso kırılır ve Antonio’ya hançer çeker. Oyuıum

sonunda ruhsal bunalım geçiren Tasso’ya yine Antonio desick oluı

(Ayrıntılı bilgi için bkz. Aziz Çalışlar, Tiyatro Oyunları Sözlüğü I

“Dünya Tiyatrosu”, İstanbul 1994 ve Aziz Çalışlar, Tiyatro Ansiklo­

pedisi, ‘Tasso’ maddesi, Ankara 1995).

4 4 7
603.

1) Almanca metinde ‘Cultur’ ve ‘Bildung’ sözcükleri, eşanlamlı

olarak ‘kültür’ anlamında kullanılıyor. Dolayısıyla, egitilebilirlik

(Bildbarkeit), kültürlenebilirlik olarak da okunabilir.

Bir Final

1-2) (zu Buche) Kayına, (die Buche) kayın ağacı. Kitaba (in ei­

nem Buche), kitap (das Buch). Nietzsche bu iki eşsesli sözcükle oy­

nuyor.

448

632.

	Boş Sayfa
	Boş Sayfa

