

Büyük Erdemler Risalesi başlığı ile çevrilmiş kitap özetini okuduktan sonra yazarın erdemler başlığı altında yazdıklarının kritik edilmeyi hak ettiği kanaatinde bulundum.

Erdem nedene bağlı işlevsellikte yapısallığın sonucu olarak görünen değil ereğe bağlı ilkesellikte herkes için geçerli evrenseller üzeri niyetlerimiz doğrultusunda eylemlerimizde görünendir. Bu bağlamda bıçağın yapısal işlevi olan kesme değil bıçağın hangi niyetle kullanıldığı ilkesi bize erdemi gösterir. Bu bağlamda yazar zaten erdemi tanımladığı yanılığısı doğrultusunda anlamlandırmaya çalıştığı erdem diye belirttiği olgularda da yanlış ifadelerde bulunmaktadır.

Yazarın erdem diye belirttiği de doğa zemininde yapısal olanının nedenselliği doğrultusunda işlevselliğinde görünen hikmettir. Başka bir deyiş de mevcudun yaratılışı gereği, işlevselliğinde beliren, ilke gereği gerçekleşen doğal ahlakıdır. Erdem ise doğa zemininde gerçekleşen hikmet üzerinden özne olanın niyetine bağlı olarak ilkeye bağlı evrensel değerler üzerinden bilinç edimleri ve ürettikleri doğrultusunda taşındığı evrensel değerler ile biçimlenen hüviyetin belirlenimleri olan edimlerde tinde görünendir. Başka bir deyişle de erdem, tanrısal olan doğrultusunda insani olarak yaşanan ahlak olgusallığı zemininde tinde edinilen ve erekte görünen edimlerde beliren, öznenin asli tavırlarda hüviyette belirlediği, karşılığı maddi bir olgusallıkta bulunamayacak ve verilemeyecek olarak karşılığı beklenmeden yapılan edimlerde belirte olandır. Erdemde tanrısalılıkta yaşanır ama erdem sahibi Tanrı'dır ve Tanrı erdem üzerinden şeref sahibi olarak asiyette kendini tavırlarında görünüşe taşır. Bu anlamda tanrısalılık üzeri Tanrı ahlakı ile tavırlarda görünen insan Tanrı ile erdemli olmayı bulur. Erdemli olan insanda da tanık olunacak ise tevhidin gereği olarak eylemde ilahi tavırları üzeri görünen Tanrı'dır.

Erdemli olmanın ilkesel zemini zorunluluklar ve zorluklar üzeri doğa zemininde yaşananlar karşısında fitrat gereği bahşedilen evrenseller doğrultusunda ilişkilerimizde hak ve hakikat üzeri adalet ilkesi gereğinde hakkaniyetli olmak ve değerlerle yaşanırken vicdan melekesiyle tutarlı olmak ile mümkündür. Erdemli olabilmek hak ve hakikat –ilkeler gereği ve mutlak yaşam öznesi olarak Tanrı varlığı üzeri değerlendirmelerde bulunulabilinen bir akıl, adalet ilkesi gereği vicdanlı bir kalb ve evrensel değerlerde herkes için olanda kararlı olan ve süreklilikte tutarlı olmak ile mümkündür. Bu bağlamda davranışlarında tutarsız olanın erdemli olmaya sebep bir davranışta bulunması onu erdemli kılmaz. Tutarlılık anlam içeriği doğrultusunda Tanrı'da sabır, insanda sıdkiyet sıfatına denk gelir. Bu doğrultuda erdemli olan insan için erdemli olmak tanrısal sıfatlar üzeri davranışlarda bulunmanın sonucunda şerefli olmak anlamına gelir. Bundan sebep olsa gerek ki erdemli olanın erdemli olduğunun belirimi olan tavırlar eril olması doğrultusunda ahlakta değiştirici, tinde dönüştürücü ve bilinçte akıl etme doğrultusunda şuurlanmadan yana geliştirici olarak gerçekleşir. Bu da irşad denilenle öznenin, yaşam ilkesi olan rabbi sıfatı –esmayı hası- gereği ile rüştüne taşıyan edimlerde kendisini görünüşe taşırken ahlakta, tinde ve şuurunda olduğu ile tavırlarda bulunması doğrultusunda erdemli olabilmesi anlamını taşır. İrşad denilen ile özne, yaşadığı ilahi sıfat gereği ile terbiye bulmuş olarak erdemli olur. İrşad, hem güzel ahlaka sevk edici hem kişinin asli sıfatı gereği ile yaşamda nedeni olarak anlamını buldurucu hem de tinde ilahi tavırlar üzeri yaşamı anlamlı kılan ve tevhid gereğiyle de farklı bakış açısı sağlayabilen irfan bilgisi ile şuurlanma getiren erdemli olabilmek yoludur.

Erdemde önemli olan durum ise evrenseline bağlı olarak tanrısal olanın, niyette belirimi, edimde belirışı ve vicdan melekesi üzeri rüştte sorumluluklar doğrultusunda belirmesidir. Rüşt, evrensel değerler doğrultusunda sorumluluk bilinci ile edimlerde bulunduğumuz, özgürlüğün belirimlerindedir.. Rüştü olmayanın sorumluluğu olmadığı gibi sorumluluğu olmayanların ilke gereği özgür olduklarından da bahsedemeyiz.

Sorumluluklar da önemli olan ise değerlerdir. Değerler tabular olarak ilişkilerimiz üzeri kişilik ve tin gereği ile kişilik davranışlarımızda ilkesi gereği ile belirışte olan hüviyette yaşayabilmenin ve hüviyete taşına bilmenin bilinç üst yapı kurumlarıdır.

Erdemli olan insan üst yapı kurumları olan evrensel değerlere edilgen bir bilinç yapısına sahip olması ile beraber değerler doğrultusunda gerçekleşen edimlerinde erildir. Bu da mutlakiyeti sebebiyle eylemin eril olmasından kaynaklanır. Bu sebepten dolayı faili mutlak olan Tanrı ise tavırlarında daim eril olandır. Tanrı tavırlarında sürekli olarak eril olan bir durumda kendini görünüşe taşır. Zaten bilinçte mutlakiyet öznesi olarak hep eril belirleniminde bulunur. Eylemlerindeki mutlakiyeti sebebiyle bilinçte aşılabilir olan aşkınlıkta üst yapı kurumu olarak tabu olarak görünür. Böyle olsa da O bilincin bir üst yapı kurumu olarak bilinç nesnesi değil ama mutlak yaşam öznesi olarak bilinçte kendini üst yapı kurumu olarak belirışi üzerinden kendine hüviyeti gereği ile varlık verendir. Bu bağlamda Tanrı'yı bilinç nesnesi olarak görmek yerine bilinci Tanrı'nın hüviyette belirışinin nesnesi olarak görmek gerekir ki bu da yazarın ifade ettiklerinde görülmesine imkan olmayan bir durum olarak görülmektedir.

Değerler üst yapı kurumları olarak toplumda veya topluluklarda bireyin hüviyete taşınmasının yapı taşlarıdır. Tin gereği ile hüviyette rüşünü bularak erdem sahibi olunur ki bu da sadece değerler üzeri yaşamak ile mümkündür.

Zorunluluklar alanı olan doğa zemininde erdem olmaz ama doğa zemini üzerinden ilahi tavırlarda bulunan Tanrı doğanın öznesi olarak erdemlidir. Başka bir deyişle de Tanrı evrensel değerler olarak yaşanan tavırlarında, adalet ve hak ilkesi gereği ile tutarlı olması sebebiyle şeref sahibi şerif olması ile erdemli olandır. İnsan için ise erdemli olmak, evrensel ilke gereğinde Tanrı ile izzet bularak şerefli olmak demektir. Bu da fitrat gereği bahşedilen ahlak doğrultusunda evrensel değerler üzeri gerçekleşen edimler sonucunda hakkaniyet ilkesi gereği ile edinilen ahlak ile davranışlarda bulunmak ile gerçekleşir.

Evrensel değerlerin üst yapı kurumu olmadığı bir bilinç sahibinden erdemli olunması beklenemez. Üst yapı kurumu olarak değerlere bilinçte edilgen olan, ilkesi gereği aklen kıyaslarda bulunarak doğru seçimlerde ve yargılarda bulunan ve vicdanen de hak ve hakikat ilkesine bağlı olarak kendisine hüküm verebilen bir bilinç yapısına sahip iç dünyasında özgür bir insandan erdemli olunması beklenebilir. Erdemli insan, değerler doğrultusunda ereğe bağlı ilkesellikte insani sınırları olan ve bu doğrultuda da hak ve hakikat üzeri sabır ilkesi gereğinde tutarlı olan ve bu sebeple de kendisinden emin olunan tininde hüviyet bulan kişidir. Değerler ile hakkaniyet üzeri erdem sahibi olunur. Evrenseller ile bilinç sahibi olanlar, bir yere, sığ bir görüşe tarafgir olarak aidiyette indirgemeci olan değil değerler doğrultusunda hüviyette taşıyıcı edimler ve evrensellere bağlı olarak ürettiği değerler ile özgürleştirici olandır. Erdemli insanların yaşantıları dikkate alındığında yaşadıkları ve ürettikleri ile özgürleştirici olduklarına tanık oluruz.

İnsan için erdemli olmak iç dünyasında nefsi emmaresinin keyfi hâlleri ile evrensel değerler üzeri mücadele edişisi ile gerçekleşir. Bu mücadelede kibire karşı tevazu, cimriliğe karşı cömertlik, zulme karşı merhamet, şımarıklığa karşı kanaat ve prensipli olmak, yalana karşı doğrucu ve taviz vermemek, zorluklar ve acılara karşı metanetli ve ilke gereği kıbleden şaşmadan davranışlarda bulunmak, cehalete karşı ilke gereği bilinçli olarak ilim sahibi olmak, zulme karşı güzel ahlak sahibi olmak vb durumlarla erdemli olunur.

Anlatılanlar doğrultusunda yazarın, özne zemininde değerlerle yaşanan hüviyet belirimi erdeme ontolojik temelde vakıf olmadığı görülmektedir.

Erdem, bahşedilen mizaç ve meşrebe bağlı zorunlu ahlak zemini üzerinden evrensel değerlere bağlı olarak istençte biçim bulan niyet üzeri ereğe bağlı ilkesel edimlerimiz ve ürettiklerimiz üzerinden evrensel değerleri gösterebildiğimiz nesneye bağlı kişilikten ilkeye bağlı hüviyete taşınarak edinilen

sonuç itibarı ile de hüviyet belirimi olan ahlaki davranışlarda, özgüven sahiplerinde görülebilen özgürlük belirimidir.

Erdemlerden bahsedemeyiz ama erdemli olmaktan bahsedebiliriz. Çünkü kişilik gereği değil ama hüviyet gereği öznenin erdemli olduğundan bahsedilebilir. Bunun dışında özneyi erdemli olmaya taşıyan bilincin üst yapı kurumları olan değerler tarafından özne olanın hüviyette sıfat belirimi olarak belirşte olan erdemler diye belirtilen olgu kavramsal olarak sığata öznelik yüklemünde bulunmaktır ki bu mantığın gereği dışında olmalıdır. Eğer orijinalinde de “erdemler” çoğul ifadesine, karşılık gelen kavram kullanıldı ise yazar, özne, hüviyet, sıfat ve tavırda belirş gibi durumları felsefi olarak birbiri ile karıştırdığı ve bu bağlamda konuya tam vakıf olmadığını ifade ettiklerinde belirtmiş olmaktadır. Batı felsefesi doğrultusunda doğu aydınlarının da benimsediğine tanık olduğum bir durumda sıfatlara kendi içinlik ifadesi ile beraber varlık yüklemünde bulunmalarıdır. Buna örnek olarak “ sevgi sevgi için sevgidir, şefkat şefkat için kendidir veya sanat kendi için sanattır ve sanat sanat için yapılır” gibi ifadeleri gösterebiliriz. Kendi içinlik, makul olan gereği ile sıfat olan belirimler için değil öznenin kendi içinliği olarak belirimi olması üzeri ifade edilmesi gerekir. Edimler sonucu görünen sıfatlara varlık yüklemünde bulunmak, edimde bulunan ve sıfat sahibi öznenin, ifade biçiminde dışarıda bırakılması sebebiyle hüviyet gereği ontolojik zemini bulunmayan, içeriği boş bir zorlamadan ibarettir. Metin Bobaoğlu'nun da dediği gibi “hüviyet hep es geçilmiş”.

Özne üzerinden hüviyetin belirlenimleri olarak erdem konusu ele alındığında erdemlerden değil evrensel değerlerden ve değerler doğrultusunda erdemli olmaktan bahsetmek gerekir. Erdemlerde ısrar edeceksek eğer erdemler diye belirtilenlerin evrenseline bağılı olarak asli tecellide yaşanan evrensel değerler veya ahlaki faziletler olduğunu doğru olarak anlamak gerekir. Erdemler olarak belirtilen değerler olarak yaşanılarak edinilen, güzel ahlakta –faziletlerde- erdem sahibi olmanın ahlak değerleridir. Erdemlilerde erdem olarak gördüğümüz ise tanrısal olarak bilinen ne ise güzel ahlak olarak salih amellerde görünendir.

Erdemli olmak erdemli olmaya sebep, erdemli olmanın nesnesi olan –yaşanan ve üretilen her türlü olay ve olgu üzerinden ereğe bağılı ilkesellikte evrensel değerler üzeri niyet ve edimlerde bulunma doğrultusunda gerçekleşir. Bu bağlamda bıçağın çok keskin oluşu bir erdem değil bıçağın hangi niyet üzeri kullanıldığı, bıçağı kullanan öznenin erdemli olup olmadığını gösterir. Bu akıl etme üzeri aşkın veya sevginin bir erdem olduğundan değil niyete bağılı olarak özveri üzeri hak ve hakkaniyetleri gözeterek yaşanıldığında erdemli olmanın birer nesnelere olduğundan bahsetmek gerekir. Bu durum nezaket, cömertlik, şefkat, merhamet, af edici olabilmek vb durumlar içinde geçerlidir. Yazarın erdemler olarak başlıklar biçiminde ele aldığı olguları irdelerken yaptığı kıyaslarda bu durumu ifadelerinde farkında olmadan işlediğini de görmek mümkün olsa da yazarın kıyaslara bağılı olarak sıfat üzeri ifadelerde bulunması da konuya tam anlamıyla vakıf olmadığını göstermekte. Böyle olsa da kıyaslamalarında ki farklı açılarda bakışı ve değerlendirmelerde bulunuşu ifade etmek istediği olgunun sıfatı doğrultusunda belirlenimine sebep aydınlatıcı tespitlerini zevk ettirmekte. Bununla beraber erdemli olmanın gerçekliliğinden uzak erdemler ifadesi ile ele aldığı olguları birbirinin uzantısı olarak da göstermekte. Bu durumda ise erdeme sebep olgular birbirlerinin uzantıları olmaktan daha çok birbirlerine zemin olarak birbirlerinden çıkmakta olmaları ile beraber yaşadıklarında birbirlerinden bağımsız sıfatlar olduklarından dolayı hatalı ifadelerde bulunulmakta. Bu da yazarın tanımlamaya çalıştığı olguları ifade etmekte zorlandığı gösterdiği gibi tanımlamaya dayanak noktası bulamadığında ilkeden uzak ifadelerde bulunduğuna da tanık olunmakta.

Değerler ferdiyette her şahsın istidadı doğrultusunda mizaç ve meşrep üzeri yaşanması ile özerklikte özgünce yaşandığında özgürlük ilkesinde erdem olarak yaşanır. Erdem erdemli olanın ereğe bağılı ilkesellikte evrensel olan değerlerin özgünlükte yaşanması sonucunda görünür olur. Özgünlük değerlerin zamanın tinine göre çeşitlilikte yaşanmasının temel ilkesidir ki bu ilke gereği yaşam biçimi doğrultusunda

farklılıklarda beliren erdemli olma, değerlerin ilke çeşitliliğinde zamanın koşullarına göre yeniden yorumlanarak tinde canlandırılmasıdır.

Tanrısal edimlerimizin sonucunda ilke gereği görünen içeriğin –mevcudiyetin istidatlarda beliren fitratı gereği görünen var oluş ahlakının- niyet ve edimlerimiz üzeri görünüşüne sebep sonuçta edinilen ahlaki faziletlere erdem denilir. Bu bağlamda erdem içerik olarak başta bulunan olmaktan daha çok içeriğin dışlaşması sonucunda evrensel değerler üzeri yaşanan hüviyete taşıyıcı olan olgusal olandır.

Kötü ahlakın zilletinden değerler üzeri bir yaşama kurtulma sonucu edinilen ahlakta faziletli ve şerefli olma insanlık tininin erdemde belirişinin gereğidir. İnsanlık tını doğrultusunda erdemli olmaya bağlı olarak, hüviyet veya kişilik gereği edinilen ahlaki kritik etmenin ölçülendirmesini edinmiş oluruz. Ahlaki faziletler erdemli olmanın standartları olarak evrensel değerler üzeri belirışte oldukları içindir ki insanlık genelinde ortak insanlık ilkesinde insani davranışlar olarak kabul görürler. Erdemli insanın önceliklerini belirlerler. Bununla beraber belirtmek gerekirse; Atam Orhon'un da dediği gibi evrensel değerler olarak edinilen ahlaki faziletler güzel ahlakın standartlarıdır. Ahlaki standartlar ise ahlakta hangi seviyede olduğumuzu gösterirler. Bu bağlamda tin gereği tavırlarda çeşitlilikten bakıldığında bir fazilet ahlakını karşıtı olan bir ahlak ile değerlendirmeye aşkın olarak standardı olan ahlaka göre nerede kaldığını, değerlendirerek görmek gerekir. Böyle olsa da her faziletin karşıtı olarak görünen olgusal olan, faziletin belirışine sebep belirlenim nesnesidir. Faziletin evrenselliği gereği tinde ahlak standardı olarak görülmesi üzerinden nerede kalınmışlığa tanık olabiliriz. Bu durumda faziletler bilinçte üst yapı kurumu standartları olarak ahlakta erdemli olabilmenin değişmezleridir.

Erdemli olmada en temel mesele, güzel niyet üzeri kişinin kendi için değil de hak ve hakikat (Tanrı varlığı) ilkesi doğrultusunda, doğa zemininde olanaklar ve koşullar çerçevesinde herkes için iyi olanda, edimlerde iyi olunurken ne kadar hakkaniyetli olarak iyi olanda devamlı olunması ile kararlılıkta doğru olabilmemizdir. Böylece niyette güzellik ilkesine içkin olan özne, iyilik ve doğruluk ilkelerinin sonucunda eylem üzeri edindiği faziletli ahlakında, cazibeli –herkes tarafından yönelinen ve sonuçta da taktir edilen- oluşu ile güzellik ilkesinde kişiliğinde biçim kazanmış olarak ilkeler üzeri kendini hüviyete bulur. İyilik , güzellik ve doğruluk ideaları insanın tını gereği insanlık ilkesinde hüviyete taşınmasının zorunluluklarıdır. İnsanlık ilkesinde kimlik, idealar doğrultusunda ideaların kişiliğe bağlı olarak değil de hak ve hakikat doğrultusunda hakkaniyet üzeri evrenseline bağlı olarak yaşandığında, insanın erdemde sonuç itibarı ile güzellik ilkesinde edinebileceği, öznellikte başkası ile kendi değil kendi ile –biriciklikte- şahıs olma durumudur.

İnsan niyetinde hak ilkesinde doğru, hakkaniyet ilkesinde iyi ve safiyet ilkesinde güzel olarak özne olarak içeriğinde davranışlarını belirleyen idealar doğrultusunda kendisini ve insanları hakikate taşıyıcı edimlerde ve üretimlerde bulunması sonucunda güzel ahlak sahibi olarak erdemlidir. İlkelere bağlı olarak kişinin kendi için niyetiyle edimlerde bulunması kişiyi erdemli kılmaz. Kişiyi erdemli kılan, ideaların ilkelerine -yani hakka, hakkaniyete ve safiyete- bağlı olarak hakikat doğrultusunda herkes için iyi, doğru ve güzel olanda ahlaki faziletlerde yaşayabilmektir.

Bununla beraber belirtmek gerekir ki erdem, nefsi emarenin haz, heves ve menfaatlere bağlı olan keyfi istençlerinin, düşüncede hak ilkesi, niyette safiyet ve edimde hakkaniyet ilkeleri gereği ile eylemlerde bulunulurken sınırlanması sonucunda insanın, fitratı gereği mizaç ve meşrebi doğrultusunda karakterini belirleyen, Tanrı hakikatine bağlı olması sebebiyle tanrısal olan sıfatının –esmayı hassının asli tecellide belirmesi sonucunda gerçekleşen terbiyede edinilir. Bu da insanın rabbi sıfatı gereği ile tanrısal olanı tininde asli düzeyde yaşamasıdır. Zilli tecellide ise kişi, nefsi emmare düzeyinde kendi için niyetiyle başkaları ve ürettikleri üzerinden davranışları doğrultusunda kişilik bulurken bilinçte hakikate örtülü, ahlakta ise tininden uzak zillette bulunur. Zilletten kurtularak fazilet bulanlar erdemlidirler.

Bu bağlamda belirtmek gerekir ki insanın ürettikleri insanı erdemli kılmaz. İnsan, ürettikleri üzerinden insanlık tını gereği ürettiklerini sunuş biçiminde ve ürettikleri üzerinden edindiği davranış biçimlerinde evrensellerine bağlı olarak hangi niyet üzeri bulunuyorsa davranış kalıpları olarak faziletli ahlakta erdemli olur. Üretilen her şey erdemli olmanın nesnelidirler. Erdemli olan ise nesne değil özne olandır.

Ahlaki faziletler olarak davranış kalıpları içerik olarak ilkelere bağlı iken edimlerde ilkelerin belirimine de sebep edimsel olgusalılıkta görünürler. Bu doğrultuda belirtmek gerekir ki bilinçte üst yapı kurumları olarak yer edinen insanlık evrenselinde kabul gören ortak davranış kalıpları olarak ahlaki standartlar olan faziletleri kritik etmemizin standartları da Platon'un idealler olarak belirttiği güzellik, iyilik ve doğruluk ilkeleridir. İdealar faziletli davranış kalıplarında erdemli olup olmadığımızı kritik etmenin erdem referanslarıdır. İdealar davranış kalıpları olarak faziletlerin fazilet ilkesidir.

Anlatılanlar doğrultusunda belirtmek gerekirse; değerler sonucunda fazilet olarak beliren güzel ahlak davranış kalıplarını düşünürlerin kendi öznel ilkeleri doğrultusunda değerlendirmelerine göre değil kendi ilkelerine göre değerlendirmek gerekir. Bu da felsefenin gereğidir. Düşünürlerin kendi görüş ve değerlendirmeleri ise ilkeleri gereği ifade ettiklerini kıyaslamalarda bulunulması doğrultusunda aydınlatıcı olsa da yeterli değildir.

Davranış kalıpları olarak belirtilen, nezaket, merhamet, cömertlik, mertlik vb gibi edimlerde beliren olgular güzel ahlak belirlerlerdir. Bu güzel ahlak belirlerleri, biçim verici nesnel düşüncenin ürünü olan dogma kalıplar değil öznenin fitratı gereği rabbi sıfatı doğrultusunda tavırda çeşitlilikte kendiliğini tininde yaşamasının sonuçları olarak görülürler. Bu bağlamda kalıp olmaktan daha çok öznenin insanlık ilkesi gereği ile tavır olarak tininde belirleşimin belirlenimleridirler. Davranış kalıpları kalıp olmaktan daha çok edinilmesi gereken tavırlardır. Kalıp olan indirgemeci ve biçimlendiricidir ama tavır olan ise fitrat gereği ile edinilendir. Bundan kasıt, erdemlin belli davranış kalıpları olarak edinilmeyeceği sebebiyle davranış kalıpları davranış kalıpları değil fitrat gereği içerik olarak var olan –form- doğrultusunda yaşamda karşılaşılanlar üzerinden davranış biçimi olarak edinilen zorunlu olandır. Yani erdemli olunmaz erdemli doğulur ve yaşanır. Erdemli doğanlar evrensel değerler üzeri güzel ahlakta şeref sahibi olarak özde olan tanrısalıği edimlerinde göstermeleri ile kendilerinde gizil duran erdemliliği edimleri üzerinden insanlık ilkesi gereğinde edinirler ve erdemli olarak yaşarlar. Bunun doğruluğuna davranış kalıpları olarak belirtilen davranış biçimlerinin insanlara tavsiye veya disiplin ile verilmeye çalışılmasına rağmen nefsi emarenin keyfi hâlleri doğrultusunda niyetler sebebiyle içselleştirilememesinde ve uygulanamamasında tanık olabiliriz.

Erdemli olmak içerik olarak insanın fitratında varsa eğer niyete de bağlı olarak tahakkuk eder. Dışarıdan belli davranış kalıpları olarak görülen güzel ahlak belirimleri zorla veya disiplinle edinilecek olgular değildir. Böyle olsa da güzel ahlakı anlamlı kılan mitler ve güzel ahlakın tavsiye edildiği ifadelerle, fitrat olarak içeriğinde- özünde varsa eğer insanın, aklen ödevler, kalben sorumluluklar ve aidiyetler üzeri vicdan melekesi doğrultusunda erdemli olması umulur. Vicdan melekesi uyanmamışların erdemli olması zaten tabiatı gereği ile beklenemez. Erdemli olmanın temel ilkesi vicdanlı olmaktır. Vicdanlı bir kalp üzerinden evrensel değerler doğrultusunda bilinçli olan insanın vicdan melekesi üzerinden erdemli olabilmesi mümkündür. Vicdanın yitirildiği yerde de nefsi emmaresi doğrultusunda keyfi hareket eden insanın, şeytanlık ahlakında at koşturduğuna tanık olunur. Böylesi insanların erdemli davranışlarda bulunmalarına istisna olarak tanık olursa da hangi niyet üzeri edimlerde buldukları önem arz eder. Niyette kendi nefisleri için edimde bulunanlar evrenseline bağlı olarak edimlerde bulunsalar da erdemden yoksun riyakardırlar. Kur'an da belirtilen "**kendime ayırdıklarım**" olarak ifade edilen salihler ise hak ve hakikat ilkesi doğrultusunda hakkaniyetli olmada gerçekleşen hizmet ve edimleri sonucunda karşılık beklemeden, evrenseli gereği ile olması gereken üzeri safiyette –ihlasta- edimlerde bulunurlarken kendilerinde bulunan tanrısal sıfatları edimlerinde özne olarak ereğinde bulunmalarında göstermeleri sonucunda erdemli olarak yaşarlar. Bu da insandaki fitrat çeşitliliği sebebiyle özgünlükte ve öznel olarak tin gereği istenç belirlemeleri üzeri ferdiyette özerk olmaları üzerinden gerçekleşir. Böylece

mutlak yaşam öznesi olarak Tanrı için tevhid gereği ile belirtmek gerekirse; Tanrı tavır çeşitliliğinde bulunurken salihlerden, erdemli oluşunda kendini izhar eder. Erdemli olmak güzel ahlak doğrultusunda edinilir ama insanın özünde olan niyetinde yoksa eğer nasip olacak bir şey değildir.

"İnsanın kendisine teklif edilmiş olan güzel ahlâktır.

İki ahlâk söz konusudur.

Birincisi; ödevden doğan ahlâk, ikincisi ise aşktan doğan ahlâktır; Ödevden doğan ahlâk'ın sebebi akıl, aşktan doğan ahlakın kaynağı ise kâlb'dir."

Şemseddin Yeşil

Ahlak iki düzeyde görülür. Bunlar, doğa zemininde fitrat gereği ile ilkesel olan içeriğin görünüşüne sebep zorunlu olarak nesnel olgusalılıkta – her mevcudun kaderi mutlak düzeyinde kıvamda beliren biçimsellikte- bulunması üzeri belirime sebep olan zorunlulukta beliren **doğada ahlak** ile tinde ereğe bağlı ilkesellikte evrenselleme için olarak doğa zemininde doğada ahlak üzerinden gerçekleşen edimlerimiz sonucunda görünen öznenin belirişine sebep **tinde ahlaktır**. Tinde ahlakta her insan, fitratı gereği rabbi sıfatı üzeri kendine has özellikte yaşarken kendinde dışlaşan sıfatı gereği ile faziletlidir. Böyle olsa da insanı erdemli kılan ise insanlık tını gereği ile tinde, hak, hakkaniyet ve safiyet üzeri yaşananlar doğrultusunda güzel ahlak (asli olan) sahibi oluşudur. Fazilet, Aziz esmasının ereğinde yaşanan, ayrıştırıcı özelliği (niyeti) hizmet olan, ereği erdemli olmaya sebep edimsel olgusalılıktan dışlaşandır. Güzel ahlak –ahlakı hamid, insanı zilletten kurtaracak olan ilim ve ilim doğrultusunda ürettikleri üzeri evrenselleme doğrultusunda ilke gereği ile insanın asliyetinden uzak kılan, nefsi emmare düzeyinde kendisine ve insanlara yaptığı zulme karşı zulmü giderici düşüncelerde, niyetlerde ve edimlerde beliren faziletli olan ahlaki davranış biçimi ve tutumlarda bulunmasında tahakkuk eder. Bununla beraber zulümden uzak insanın güzel ahlakı tamamlayacak biçimde yaptığı her eylem güzel ahlakta erdemli olmaya sebeptir. Erdem ereğe bağlı sonuçta edimsellik üzeri edinilendir, içerik olarak her özde olan ise ilke gereği ile bulunan ideadır. İlke gereği ile fitrat doğrultusunda zilli tecellide faziletli olmak ile ereğinde olarak asli tecellide, çeşitlilikte, güzel ahlak tavırları sonucunda bilinçli olarak yaşadığımız erdemli olma birbirine karıştırılmamalıdır.

Doğada olup bitmekte olan olarak bilinen ve tanık olunan, duyuda algı sonralığı sebebiyle olup bitmiş olandır. Erdem, olup bitmişin algısında tinde yaşanandır. İnsan tinde erdemli olduğu yaşadıkları ile olup bitmiş olana –duyular ile algıladıklarına- aşkınlıkta ayrıca olup bitmekte olana da doğrusal ve rasyonel zaman algısı üzeri ürettikleri ile aşkın olan özne olarak özgür kılınandır. Bu özgürlük olgusunda insan, olup bitmişin algısında kendi için istenç belirlenimlerinde bulunduğu nefsi emmare durumundan ve iç dünyasında da tını gereği ile ilke gereği olacak akıbetine doğru ilerlerken doğaya aşkın özneliğinde doğa zemininde doğaya karşı özgürdür. Bu durumda insan, olmuş bitmişlikte gerçekleşenin –fani olanın- algısına sonuç ve akıbeti göre yaşaması ve aldanmaması ile beraber aşkın, tını gereği özneliğinde kendini Tanrı ile bulmuş olarak doğaya aşkın, hüviyet tavırları ile de olmuş bitmiş olana olan bitende yaşayan olarak tını doğrultusunda hüviyeti ve düşünceleri ile biçim ve yön veren olarak özgürlükte yaşar.

İnsan algısına kıyasen olup bitmekte olan olarak tanık olunan olmuş bitmiş olan insanın yaşayacağı geleceği olandı. İnsan kendisine gerçeklikte olan olup bitene, dış dünyada değil ama iç dünyasında, olup bitmekte olana aşkın, sürekli bulunan, yaşam öznesi Tanrı ile nurlanması üzeri geleceği olarak vakıf olabilir. Tanrı anda bulunan olarak ve insana gelecek olan olup bitmekte olanda bulunan olarak insanın hep doğrultusal zaman olarak önünde bulunandır. Erdemli insan özneliğinde anda yaşar, erdemli tavırları ile de güzel ahlak üzeri zaman ve mekanda görünür olur. Bu da tını gereği ile tanrısal yaşam ile mümkündür. Erdemden bahsetmekteyse eğer tanrısal olandan bahsetmekteyizdir. Bu durumda erdemli olmanın Tanrı'ya imanın dışında olgunlukta gerçekleşmesi beklenemez. Tanrı'ya iman eden için ise erdemde olgunluk doğrultusal olarak kible edinilen, olup bitmekte olan da akıbeti bulunacak olan Tanrı

ile mümkündür. Erenlerin “insana teklif edilen ahlaktır” resullahın da “Allah’ın sıfatları ile sıfatlanın, ahlaki ile ahlaklanın” ve “Allah’ın hüviyeti ile hüviyet edinin” beyanları insanın ahlakının Tanrı ile erdem düzeyinde olgunluk bulacağını işaret eder.

Tanrısız erdemli olmaktan bahsetmek insanın fitratı doğrultusunda insanlık ilkesi gereği ile insancıl davranışlarda bulunması anlamına gelir. Yazar erdemlerden bahsederken kanaatim o ki insancıl davranışlardan bahsetmektedir. Empati doğrultusunda insancıl davranışlar evrenseline bağlı olarak Tanrı hakikati doğrultusunda yaşanmıyorlarsa eğer erdemler diye belirtilenler olgular insanı, nedeni kendi dışında olarak nesnel olgusalılıkta olmuş bitmişlikte gerçekleşen dünyevi tutsaklıkta yaşamının ötesine taşıyamazlar. Erdemde önemli olan ise gerçekte olup biten üzerinden doğa zemininde olmuş bitmişin algısı üzerinden yaşayabilmektir. Bu da Tanrı varlığına ermek doğrultusunda O’nun hüviyet tavırları üzeri yaşamakla mümkündür. Faziletli olunan güzel ahlak belirimlerini evrenselleri doğrultusunda değil de dünyevi ilişkiler üzeri bireyciliğe indirgemek evrensellerin değerler oluşunun yitirilmesi olarak insanın insanlık ilkesinde içeriğinin boşaltılması demektir. Elbette ki insan ferdi olarak faziletli davranışlarda bulunabilir ama herkes için olan davranışlarında tutarlı olması ve bilinç üst yapı kurumları doğrultusunda vicdan üzeri bulunuşu ile erdemli olabilir. Erdemli olunmasına sebep faziletler, insanlık ülküsünde tanrısal olan ereğe doğru yükseltici olandır, insanı dünya yaşantısına indirgeyen değil, dünya yaşantısı üzerinden doğa zemininde gerçekleşen, ilke gereği evrenseli doğrultusunda yaşanmaları sebebiyle tanrısalığa taşıyıcı olandırlar.

Mevcutun melekeleri olan sıfatları doğrultusunda yaptığı olağan davranışların erdemle alakası yoktur. Önemli olan sıfatların hangi niyet üzeri kullanıldığıdır. **“Amelleriniz niyetlerinize göre ölçülür”** ayetini de bu doğrultuda anlamak gerekir.

Niyet erdemli olabilme noktasında ilk adımdır, sırasıyla belirtirsek vicdan, sıdkıyet ve evrenseline bağlı olmak kaydı ile herkes için iyi, güzel, doğru olan doğrultusunda edimlerde bulunmak kişiyi erdemli kılar. Erdem bireysellikte yaşanır, toplumsal yaşantıda insani değerler üzeri hakkaniyet ilkesine bağlı olarak karşılıklı ilişkiler üzerinden görünür. Böylesi durumda insanlık tininin ereğinde bulunarak eylemlerde bulunan insanın, kimliğini evrenseller doğrultusunda edindiği hüviyeti üzeri kişilikteki olgunluğunun belirleniminde görünür olandır. Erdem toplumsal veya topluluk düzeyinde yaşanan değil ferdiyette öznel yaşanan bir olgudur. Kişiyi ait belirlenim olgusu ise özgüvendir. Erdemli olan sonuç itibarı ile de takva sahibi olarak da tanrısal olan edimler üzeri Tanrı’ya yakın bulur.

Özne niteliksel sıfatı olan hareketin kendisi değil hareket edendir. Bu bağlamda özne ilkesel edimleri ve ereğe bağlı ilkesellikte ürettikleri üzeri harekette kiblesi olandır. Kiblesi gereği ile özne harekette hareketin sonucu olarak en ekmel biçimde erdemde hüviyet belirışinde bulunur.

Mutlak yaşam öznesi olarak Tanrı, doğada harekette yasalar üzeri var kılma ilkesi ile mevcudatı halk ederken, mevcudat Tanrı varlığına delil olarak O’nu işaret eder. Tanrı hareketin kaynağı –faili mutlak- olan özne olması sebebiyle kendi varlığında hareketin sonuç belirimi olan olmuş bitmişte olarak doğada cereyan eden duyular ile algıya göre olup bitmekte olanın belirlenimi üzerinden ilkesel hüviyet tavırlarında belirıştedir. Böylece Tanrı’da hareket sonuçları itibarı ile doğada olup bitmişlikte var **kılma**, tinde ise doğada olup bitmekte olan değil gerçekte olup bitmekte olanda değişmez ilkeler –esma tavırları- gereği hüviyet **edinme** edimi olarak görünür. Tanrı’da erdem, değişmez ilkeleri gereği ile ereğinde bulunduğu hüviyet belirışinde tavırlarda kendiliğini Aziz esması içeriğinde yaşamasıdır. Hareket yasalar gereği ile var kılma ve ilke gereği ile hüviyet edinme olgusalığında sonuçlansa da Tanrı, hüviyetinde hak üzeri olarak tinde olup bitmekte olanda ereğinde belirışte imanlı mümine görünendir. Hüviyet doğadaki gibi olup bitmişlik üzerinden belirış olmaktan daha çok olup bitmiş olan üzerinden her an tinde olup bitmekte olandır. Bu bağlamda belirtmek gerekirse, insana teklif edilen ahlaktır ama teklif doğrultusunda insandan istenen güzel ahlak üzeri yaşaması ile asli biçimde Hakk’ın hüviyetine taşımasıdır. Tanrı hüviyetine taşınılmadan önce insandan istenen ise hüviyeti üzeri Tanrı’nın

tanınmasıdır. Nebiler tarihinde Tanrı'ya davette ilk istenilen de budur ve güzel ahlakın tavsiye edilişi ile teklif edilmiştir. “**Ya Musa bu gün benim için ne yaptın**” sözünde telkin edilen ise Tanrı hüviyeti gereğinde yaşanması ile Tanrı hüviyetine taşınmasıdır.

Bir daha belirtmek gerekirse insan ürettikleri ile erdemli olmaz ama ürettiklerini hangi niyet üzeri ürettiği, ürettiklerine varlık yükleyerek ego edinip edinmediği ve ürettikleri üzerinden hakkaniyetli olarak insani davranışlarda bulunup bulunmadığı erdemli olup olmadığının gösterir. Bu bağlamda bir sanat yapıtı, felsefi bir ifadeye bulunmak, bilimde ilim edinmek, teknolojik bir ürün yapmak insanlı erdemli kılmaz ama insanın bunları yaparken ilkesine bağlı olarak niyeti doğrultusunda karşılık beklemeden insanlık ilkesi doğrultusunda insan için yapıyor olması, insanlığının gereği olarak yapıyor olması veya ahlaki gereği iyi, doğru ve güzel idealarında ilkeli bir insan olarak insanın ve insanlığın geleceği adına yapıyor olması bu doğrultuda da güzel ahlak üzeri Tanrı hüviyeti gereği yaşaması onu erdemli kılar.

Özet olarak belirtirsek eğer erdem, güç değil gücün hangi niyet ve ilke üzeri kullanılması ile alakadar olan güzel ahlak davranışlarında görünen bir durumdur. Bununla beraber belirtmek gerekir ki yapısal olan üzerinden gerçekleşen gözün görmesindeki, kulağın duymasındaki veya bir bıçağın kesmesindeki mükemmellik erdem olmamakla beraber yetilerin güzel ahlak ilkesi gereği ile hangi niyet üzeri kullanıldığı kişiyi erdemli kılar. Bu doğrultuda belirtmek gerekir ki duygular da erdem değildirler. Aşk erdem değildir ama sıdkıyet erdemdir. Sevgi erdem değildir ama sevgi sonucunda saygılı olma ve ahde vefa erdemdir. Şevk erdem değildir ama şevk ile Hakk'a ve insanlığa hizmet etmek bir erdemdir. Acımak bir erdem değildir ama merhamet etmek veya cömert olmak bir erdemdir. Cesaret erdem değildir ama mertlik bir erdemdir. Erdemde önemli olan evrenseller doğrultusunda ilkeli olarak kible edinmişlik üzeri melekelerin kullanılması ve duyguların yaşanmasıdır.

Bizi erdemli kılan sıfatlar üzeri yaşadığımız her şeyi bizi erdemli kılan sığata yükseltmiş olarak yaşarız. Yaşadığımız her şey ferdiyette bizi erdemli kılan sıfatın aşkınlığında ilkenin form kazanmış durumu olarak yaşanır.

Not: Bu kritik, kitabın orijinali kıyas alınarak yapılmadığından dolayı çeviri hataları da göz önünde bulundurularak -eğer böyle söylenmişse kıyasınca değerlendirilmelidir. Bununla beraber bu metinde muhatap aldığım kişiler erdemli olarak yaşarken erdem konusuna yabancı olan müminlerdir.

Kritiğe konu olan metin aşağıdadır.

SUNUŞ

Büyük Erdemler Risalesi¹ Fransa'da çok satanlar listesinde yer almış bir kitap. Bu satışta, yakın dönemde morale duyulan ilgideki artışın payı kuşkusuz büyüktür. Ama kitabın yazarı **Andre Comte-Sponville** bu ilgiyi ve moralin, büyüsunü yitiren politikanın yerine geçmeye aday oluşunu da sorgulayan bir felsefeci.

A.Comte-Sponville, bir söyleşisinde belirttiği gibi, dışarıdan fundamantalizmin², içeriden ise nihilizmin³ kemirdiği bir Avrupa'nın materyalist, tanrıtanımayan bir düşünür olarak, değerler ve erdemler üzerine yazmak gibi zor bir işi yapıyor bu kitapta.

Bugün felsefi bir moral üzerine kaleme alınmış bir kitabı anlamak için ilk sormamız gereken soru, yazarın tercih ettiği filozofun kim olduğu sorusudur. Comte-Sponville'in filozofu, insanı erdeme iten gücün istek olduğunu söyleyen Aristoteles ve "istek insanın özüdür" diyen Spinoza'dır.

Büyük erdemler, küçük erdemler... Şefkat, ılımlılık, içtenlik, yardımseverlik, dürüstlük, cesaret...Binlerce yıldır burada olan ve bir süre gözden düştükten sonra yeniden hayatımıza, dilimize dönen (ve bizim hayatımızla, dilimizle yaşadığımız büyük kopuştan, büyük travmadan dolayı, bazılarını Türkçe'ye çevirmekte zorlandığımız) erdemler... Kendi kültürel büyük kopuşumuz üzerine düşünmemize ilham kaynağı oluşturabilecek bir kitap bu aynı zamanda.

Kuşkusuz, "Sınır Tanımayan Hekimler", "Yoksullar için aşevleri", (bizdeki Ramazan çadırları), "İrkçılığa karşı S.O.S" hareketleri, hepsi saygı değer girişimler. Ama bu girişimlerin iyi bir politikanın yerine geçeceği düşüncesi, tıpkı bir zamanlar iyi bir politikanın zaten moral olacağı düşüncesi gibi bir yanılısma. Çünkü "göçmen işçilerin Fransızların işini elinden aldığı" söyleyerek, onları "evlerinde olmaları koşuluyla" sevdiğini söyleyen Le Pen'e karşı, onların da insan olduğu şeklindeki moralist bir söylem, apolitik olduğu için, seçimlerde etkisiz olmaya mahkûm.

Comte-Sponville'e göre, Tanrı'nın toplumsal açıdan ölmesiyle, (bazı uzmanlarca tartışılır olsa da) bağlamak anlamına gelen, dinin toplumda bıraktığı boşluğu günümüzde moral doldurmaya çalışıyor. Eskiden "ne yapmalıyım?" sorusuna Tanrı, kilisesiyle, buyruklarıyla, rahipleriyle cevap veriyor; bu cevaplar, "bir doğum hediyesi paketi" şeklinde bireye hayatının başından itibaren sunuluyordu. Şimdi Tanrının verdiği cevaplar-en azından toplumsal açıdan-işitilmiyor ve herkes, "ne yapmalıyım?" sorusuyla baş başa buluyor kendini. İşte bu nedenle, morale her zamankinden çok ihtiyaç duyuyoruz. Çünkü Batı uygarlığı, kendisini 3000 yıldır olmadığı kadar uzaklaşmış buluyor Tanrıdan.

Hannah Arendt'in bir eserinde Machiavelli'den yaptığı şu alıntı, belki daha zarif bir üslupla aynı görüşü dile getirmekteydi: "Bu dünyadan ayrılırken, ardında daha iyi bir dünya bırakmayı, iyi biri olmaya tercih ederim". Arendt, Machiavelli'nin bu cümlesiyle, yalnızca politikanın otonomisine değil, aynı zamanda onun insanı yücelten eylem olduğuna dikkatimizi çekiyor. (Tülin BUMİN)

ÖNSÖZ

Erdem, eğer benim düşündüğüm gibi öğrenilebilir bir şeyse eğer-ki ben bu kanıdayım - kitaplardan çok, örneklerden öğrenilir. O halde, bir erdemler risalesi ne işe yarar? Belki şuna: Ne yapmamız ya da ne olmamız gerektiğini, ne yaşamamız gerektiğini anlamaya çalışmak ve bu çabadan yola çıkarak, yapmamız ya da olmamız gereken şeyden bizi ayıran yolu, en azından entelektüel olarak ölçebilmek. Mütevazı bir amaç, yetersiz bir amaç, ama gerekli bir amaç. Filozoflar öğrencidir (yalnızca bilgiler hocadır) ve öğrencilerin de kitaplara ihtiyacı vardır: İşte bu nedenle, kimi zaman, ellerinin altındaki kitaplar onları tatmin etmediğinde ya da o kitapların altında kaldıklarında kendileri de yazarlar. Bu durumda, herkes için, bir ahlak risalesinden daha acil bir kitap olabilir mi? Ve ahlak konusunda erdemlerden daha ilgiye değer ne olabilir?

¹ **Risale:** Küçük kitap, broşür (TDK)

² **Fundamantalizm:** Fanatizm, Bir din ya da düşünceye tutkuyla bağlı olan.

³ **Nihilizm:**Bireyüstü gerçek ve değerleri yadsıyan görüş.

Erdem nedir? Harekete geçen ya da geçebilen bir güçtür. Örneğin, bir bitkinin ya da ilacın erdemi iyileştirmektir, bıçağınki kesmek, insanınki insanca istemek ya da davranmaktır. Yunanlardan gelen bu örnekler işin özünü yeterince ifade etmektedir: Erdem güçtür, ama özgül güç.

Bir varlığın erdemi onun değerini oluşturan şeydir, başka deyişle kendine özgü yetkinliğidir: İyi bıçak en iyi kesebilendir, iyi reçete tedavide çok başarılı olandır, iyi zehir öldürmede çok başarılı olandır...

Katilin elindeki bıçak aşçının elindekinden daha az erdemli olamaz, hayat kurtaran bitki zehirleyen bitkiden daha erdemli değildir. Bu, kuşkusuz, bu adamın hiçbir normatif⁴ boyutu olmadığı anlamına gelmez: kimin elinde olursa olsun ve kullanılışlarının çoğunda, en iyi bıçak en iyi kesen bıçak olacaktır. Bıçağın işini yapması yeterlidir, o bu işi yargılamaz, değerlendirmez ve bu nedenle de onun erdemi bizim erdemimiz değildir. Mükemmel bir bıçak, kötü bir adamın eline düştü diye mükemmelliğinden bir şey yitirmez. Erdem güçtür ve güç de erdeme yeter.

Ama insana yetmez. Ama ahlaka yetmez. Bir insanın arzusu bir atın arzusundan farklıdır, eğitilmiş bir insanın arzuları da bir vahşininkinden ya da cahil birininkinden farklıdır.

Erdem, genel anlamda, *güçtür*; tikel anlamda ise, *insani güç ya da insanlık gücüdür*. Ahlaki erdemler diye adlandırılan şey de budur. Bu erdemler, Montaigne'in dediği gibi, bir insanın bir diğerinden daha çok insana benzemesini ya da ondan daha mükemmel olmasını sağlar; bu erdemler yoksa, Spinoza'nın dediği gibi, insanlık dışı nitelendirmesini hak ederdik.

Aristoteles'den beri bilmekteyiz ki, **erdem**, edinilmiş bir iyilik yapma yeteneğidir. Ama dahasını da söylemek gerekir: **Erdem**, iyiliğin kendisidir, ruhtaki ve hakikatteki iyiliktir.

Elinizdeki bu kitap tümüyle pratik ahlak, yani moral olma iddiasındadır. Erdem, daha doğrusu erdemler (çünkü erdem birden çoktur, çünkü erdemlerin tümü teke indirgenemeyeceği gibi içlerinden biriyle de yetinilemez) bizim ahlaki değerlerimizdir, böyle diyebiliriz, ama-elimizden geldiğince-ete kemiğe bürünmüş değerlerimizdir, yaşanmış, edim halindeki değerlerimizdir: Her zaman tekildir tıpkı bizler gibi; her zaman çoğuldurlar mücadele ettikleri ya da doğru yola soktukları zayıflıklar gibi.

Nasıl bir yöntem izledim? Varlığı sayesinde bir bireye verdiğim ahlaki değeri artıran ve tersine, yokluğunda da bu değeri azaltan yürek, ruh ya da karakter özelliklerinin neler olduğunu kendime sordum. Otuz kadar erdemden oluşan bir liste çıktı ortaya. Örneğin iyilik ile cömertlik, dürüstlük ile adalet gibi iki kez kullanılmış olabilecekleri ve ille de ele alınması gerekmediğini düşündüklerimin hepsini eledim. Geriye on sekiz erdem kaldı, yani baştan hayal etmiş olduğumdan çok daha fazlası kaldı, ama artık daha fazlasını eleyemedim.

Kitabın bütününün, henüz ahlak olmayan terbiyeyle başlaması ve artık ahlak olmayan aşkla bitmesi elbette kasıtlı bir tercihtir.

2.500 yıldır-daha fazla bile diyebiliriz-en parlak zekâlar erdemler üzerinde düşünmektedir: Ben onların çabalarını sürdürmek istedim yalnızca; kendi tarzımda, kendi imkânlarımla ve her gerektiğinde onlara yaslanarak...

Her erdem iki ahlak bozukluğu arasında bir zirve, iki uçurum arasında bir doruk hattıdır: Örneğin korkaklık ile gözü karalık arasında cesaret, yaltaklanma ile bencillik arasında haysiyet ya da öfke ile duygusuzluk arasında yumuşaklık... Ama kim her zaman zirvede yaşayabilir?

Erdemler üzerine düşünmek insanı erdemli kılmaz, hiçbir zaman buna yeterli olamaz. Yine de bu düşünmeyi geliştirmek bir erdemdir: Bu alçakgönüllülüktür; konunun ve geleneğin zenginliği karşısında entelektüel alçakgönüllülük olduğu kadar, bu erdemlerin hemen hemen hepsinden, hemen hemen her zaman yoksun oluşumuz, ama yine de onların yokluğuna razı olamayışımız ve-bizim zayıflığımız olan-onların zayıflığından kendimizi muaf tutamayışımız gerçeği karşısında kelimenin tam anlamıyla ahlaki bir alçakgönüllülüktür.

Bu işten aldığım heyecan verici zevk, benim için yeterli bir doğrulama oldu. Okurların alacağı zevk ise, eğer alırlarsa, fazla bir şeydir: Çalışma değil lütuftur. Dolayısıyla minnettarlığım okurlaradır. (**Andre Comte-Sponville**)

⁴ **Normatif:** Kural koyucu.

NEZAKET

Nezaket ilk erdemdir, belki de tüm erdemlerin kökenidir. Aynı zamanda en yoksul, en yapay, en tartışma götürür erdemdir: Hatta erdem olup olmadığı bile sorulabilir.

Nezaket ahlakla, ahlak da nezaketle alay eder. Nezaket bir değerse eğer ki bu inkar edilemez, muğlak bir değerdir, kendi içinde yetersizdir-en iyiyi de en kötüyü de içerebilir-ve bu niteliğiyle neredeyse kuşku vericidir.

Nezaket, kötü kişiyi daha da iğrençleştirir, çünkü nezaket ondaki bir eğitimin göstergesidir, bu olmasa o kişinin kötülüğü bir anlamda bağışlanabilir olurdu. Nezaket gösteren adi adam, yabaninin tersidir ve yabanilere kızılmaz. Vahşinin tersidir ve vahşiler bağışlanır.

Nezaket karşısında ilk önemli olan, kanmamaktır. Nezaket bir erdem değildir ve hiçbir erdemini yerini tutamaz. Ama o halde niçin ilk erdemini o olduğunu, hatta belki de tüm diğerlerinin kökeni olduğunu söylüyoruz?

Erdemlerin kökeni tek bir erdem olamaz (çünkü o zaman o erdemini de bir kökeni olması gerekir ve bu olamaz) ve belki de ilk erdemini erdemli olmaması erdemlerin özüdür. Niçin ilk? Zaman sırasına göre ve birey için konuşuyorum. Yeni doğan bebeğin ahlakı yoktur, olamaz da zaten. Dahası, süt çocuğunun, uzun süre boyunca da küçük çocuğun ahlakı olamaz. Buna karşılık onun keşfettiği şey, hem de çok erkenden keşfettiği şey, yasaktır. “Bunu yapma: Bu kirli, bu kötü, bu çirkin, bu yaramazlık...” Ya da: “tehlikeli” ve o kötü olan şey (hata) ile kötülük veren şey (tehlike) arasındaki farkı hemen görecektir.

Yapılması gereken şeyi olup biten şeyden çıkarsayamayız, der Kant. Yine de çocuk ilk yılları boyunca buna mecburdur ve yalnızca bu sayede insan olur. “*İnsan, ancak eğitim yoluyla insan olur; eğitim onu ne hale soktuysa odur insan.*” Kant bunu zaten kabul etmektedir. Dahası, “hayvanlığı insanlığa dönüştüren” şey öncelikle disiplindir.

Gelenek ve görenek değerden önce gelir, itaat saygıdan, taklit ise görevden önce gelir.

Eğer nezaket başlangıçta verili değilse bu ahlak nasıl ortaya çıkar? Yapmacık tavırlar iyi eylemlerden önce gelir ve bunlara yol açar. Ahlak bir ruh terbiyesi gibidir, (özellikle öteki söz konusu olsa bile) kişinin kendisiyle ilişkisinin muaşeret kuralıdır, davranış bilgisidir, içsel yaşamın bir etiketidir, görevlerimizin kodudur, özün törenselliğidir.

“*Adil şeyler yapa yapa adil insan, ölçülü davranma davranma ölçülü, yiğitçe davranma davranma da yiğit insanlar oluruz,*” diye devam ediyordu Aristoteles. Ama, adil insan olmadan nasıl adil davranabiliriz? Ölçülü biri olmadan nasıl ölçülü davranabiliriz? Yiğit biri olmadan nasıl yiğitçe davranabiliriz?

Aristoteles sanki, alışkanlık yoluyla, der gibidir, ama bu cevap elbette yetersizdir: Alışkanlık, alışılan şeyin önceden varlığını varsayar ve dolayısıyla bu durumu açıklayamaz. Kant bizi daha fazla aydınlatır. O, bu ilk erdem taklitlerini disiplinle, yani dış zorlamayla açıklayacaktır: Çocuğun, içgüdüleriyle yönlendirilmediği takdirde kendi kendine yapamayacağı şeyi “başkalarının onun için yapması gerekir” ve böylece “bir kuşak diğerini eğitir”.

“Nezaket,” diyordu La Bruyere, “*her zaman iyiliğin, hakkaniyetin, hatır sayarlığın, minnettarlığın hazırlayıcısı olamaz; en azından bunların görüntülerini verir ve insanın içi nasıl olmalıysa dışını da öyle gösterir.*” Bu nedenle yetişkinde nezaket yetersiz kalır, çocukta ise gereklidir.

Sanat nasıl doğayı taklit ediyorsa, nezaket de ahlakı taklit eder, ahlak da onu. Biz ahlaklı olabiliyorsak-ve ahlakın, hatta ahlaksızlığın mümkün olabilmesi için bile bizim ahlaklı olmamız gerekir-bu, erdem sayesinde değil eğitim sayesinde, iyilik için değil biçim içindir, ahlak yoluyla değil nezaket yoluyla-dğerlere değil, göreneklere gösterilen saygı sayesinde! Ahlak önce yapmacıklık, sonra da yapılan şeydir. Nezaket, ahlaktan öncedir ve ahlakı sağlayan şeydir.

Demek ki nezaket, ahlakın doğması ve hatta bir yanıyla da, serpilip gelişmesi için gerekli koşulları yaratarak, ahlakı döngüden kurtarır (nezaket olmasaydı erdemli olmak için erdemli olmak gerekirdi). Nezaketin her şey olmadığını, işin özü hiç olmadığını gayet iyi anlıyorum. Yine de gündelik dilde kullanılan iyi yetiştirilmiş olmak deyişi öncelikle nazik olmaktır; bu bile çok şeyi ortaya koyar.

Çocukları yetiştirmek için sevgi yetmez, onları seven ve sevilen insanlar yapmaya da yetmez. Nezaket de yetmez, işte bu nedenle, her ikisi de gerekir. Kötü yetiştirilmiş bir çocuktan daha kötüsü, kötü bir yetişkin değil midir? Oysa biz artık çocuk değiliz. Sevmeyi, yargılamayı, istemeyi biliyoruz... Erdem sahibi olabiliriz, dolayısıyla sevme yeteneğimiz var; nezaket sevmenin yerini tutamaz. Kaba saba ama

cömert birini, nazik bir bencile her zaman tercih ederiz. Medeniyetten yoksun ama dürüst bir insan, ince zevklere sahip ama anasının gözü bir insana her zaman tercih edilir.

Hayat, adabı muaşeretten ibaret değildir; nezaket ahlak değildir. Ama yine de nezaket hiç her şey demek değildir. Nezaket küçük bir şeydir, büyük şeyleri hazırlar. Bir ritüeldir, ama Tanrı'sız; bir tören kuralıdır, ama ibadetsiz; bir etikettir, ama hükümdarsız.

Zeki ve erdemli insanların nezaketten yoksun olmadığı yine de aşikârdır. Aşk bile biçimsel nezaket kurallarından tümüyle vazgeçemez.

SADAKAT

Geçmiş artık yoktur, gelecek ise henüz yoktur: Unutkanlık ve hazırlıksızlık doğaya özgüdür. Her gelişinde ilkbahardan daha hazırlıksız ne olabilir? Doğa Tanrı olmayı unuttur ya da Tanrı kendini doğanın içinde unuttur. Eğer evrenin bir tarihi varsa-ki elbette vardır-bu kaotik⁵ ya da şansa kalmış bir doğaçlamalar dizisidir, (doğaçlamak için bile olsa) projesiz ve belleksizdir.

Aziz Augustinus'un "geçmişin şimdiki zamanı" diye adlandırdığı şey budur ve bu bellektir. Geleceğin belleği olan kaygı kendini bize yeterince anımsatır.

Bir geleceği olduğunu-bilgeler ya da deliler hariç-kim unutulabilir? Ve kötüler dışında kim yalnızca kendi geleceğinden kaygı duyar? İnsanlar bencildir, elbette, ama çoğu zaman sanıldığından kesinlikle daha az bencildirler: Çocuksuz bile olsalar, gelecek kuşaklar için kaygı duyarlar ve bu kaygı güzeldir. Tıpkı içtiği sigaralardan rahatsız olmazken ozondaki bir delikten kaygı duyan kişi gibi.

Geçmiş daha yoksundur. Gelecek bizi endişelendirir, gelecek bize musallat olur: Geleceğin gücünü oluşturan, hiçliğidir. Tersine, geçmiş artık bizi neredeyse hiç endişelendirmez, geçmişten bekleyecek hiçbir şeyimiz yoktur ve bu da kuşkusuz tamamen yanlış değildir. Geçmiş, kökünden silip atmamalı. İnsanın tüm saygınlığı düşüncededir; düşüncenin tüm saygınlığı bellektedir. Unutkan düşünce, belki yine düşüncedir, ama tinden yoksundur. Unutkan arzu, arzudur kuşkusuz; ama istençten yoksundur, kalpsizdir, cansızdır.

İnsan ancak bellek sayesinde tindir; ancak sadakat sayesinde insanidir.

Sadakat diğer değerler gibi bir değer, başka erdemler gibi bir erdem değildir: Değerlerin ve erdemlerin neden, niçin ve neler dolayısıyla var olduğunu gösteren şeydir. Adil kişilerin sadakati olmasa adalet olur mu? Barış yanlısı kişilerin sadakati olmasa barış olur mu? Özgür düşünceli insanların sadakati olmasa özgürlük olur mu? Dahası, doğru sözlü kişilerin sadakati olmadan hakikat olur mu? Kuşkusuz bu durumda hakikat hakikat olmaktan çıkmaz, ama değersiz hakikat olur, hiçbir erdem bu hakikatten doğamaz.

Her erdem iki aşırılığa karşı durur, diye hatırlatır bir Aristotelesçi: **Kararsızlık**, değişkenlik bunlardan biridir; **dediğim dediklik** de bir diğeri; sadakat her ikisini de eşit ölçüde reddeder. Tam orta mıdır sadakat?

O halde sadakat kendi içinde mi değerlidir? Kendisi için mi değerlidir? Yoksa kendisi dolayısıyla mı değerlidir? Hayır; ya da yalnızca bu değil. Özellikle sadakatin nesnesi, konusudur onun değerini yaratan. Sadakat her şeyi bağışlamaz: Kötüye sadık kalmak onu inkar etmekten daha kötüdür. SS'ler Hitler'e sadakat yemini ediyorlardı; bu suça sadakat suçtu. Kötülüğe sadakat kötü sadakattir. Ve "aptallığa sadakat," diye saptar Jankelevitch, "bir aptallık dahadır."

Sadakat ve sadakatsizlik, hatırlamanın, biri erdemli diğeri erdemsiz iki karşıt biçimidir. Sadakat "Aynı'nın erdemi"dir, diyordu yine Jankelevitch; ama her şeyin değiştiği bir dünyada-dünya da budur zaten-ancak bellek ve istenç dolayısıyla aynı vardır. *Kimse iki defa aynı ırmakta yıkanamaz, ne de aynı kadını iki defa sevebilir.*

Mademki bugün dünkünün aynısı değilim, önceki gün verdiğim sözü niçin tutayım ki? Niçin? Sadakat nedeniyle. İşte bu, Montaigne'e göre, kişisel kimliğin gerçek temelidir: "Varlığımın ve kimliğimin temeli tamamen ahlakidir: Kendi kendime yemin ettiğim inanca sadakattir bu temel." Nasıl ki sadakat belleğin erdemiyse sadakatsizlik de (eksikliği ya da yanlış olmaktan çok) hatasıdır.

⁵ **Kaotik**: Düzensiz, karmakarışık.

Düşünceye sadık kalınması yeterince açıktır. İnsan rasgele bir şeyi düşünemez, çünkü rasgele bir şeyi düşünmek düşünmek olmaz. Her düşünce, diye saptar Marcel Conche, *“onu korumak için çaba göstermezsek sürekli olarak kaybolma riski taşır.”* Bu demektir ki, sadakat olmadan düşünce olamaz: Düşünmek için, yalnızca anımsamak yetmez (bilincin ve tüm bilincin düşünce olmamasını da sağlamaz), anımsamayı istemek de gerekir. Sadakat bu istençtir, daha doğrusu bu istencin edimi ve erdemidir.

Düşünceye sadık olmak fikir değiştirmeyi reddetmek (dogmatizm) değildir, ne fikirleri kendilerinden başka bir şeye (iman) tabi kılmaktır, ne de onları mutlak olarak kabul etmektir (fanatizm); düşünceye sadık kalmak, sağlam ve güçlü nedenler olmaksızın onları değiştirmeyi reddetmektir ve-her zaman incelenemeyeceğine göre- bir kez için açıkça ve sağlam olarak değerlendirilmiş olan şeyi, yeni bir sınamaya kadar doğru kabul etmektir. Demek ki, ne dogmatizm, ne de vefasızlık. Fikir değiştirme hakkı vardır; ama yalnızca bu bir görev olduğunda. Öncelikle hakikate sadakat, sonra da hakikatin anısına (korunan hakikatinkine) sadakat: Sadık düşünce, yani düşünce budur.

Hangi fizikçi Newton’u tekrar okur? Ama Aristoteles’i tekrar okumayan filozof var mıdır? Bilim ilerler ve unuttur; felsefe derin düşüncelere dalar ve hatırlar. Felsefe, düşünceye aşırı bir sadakat değilse nedir ki?

Büyük mantıkçı olan Cavailles bir ahlak akılcı olmalıdır, kuşkusuz, çünkü evrensel (her koşulda evrenselleştirilebilir) olmak zorundadır; ama hiçbir akıl buna yetmez: Biraz güçlü bir eğilim karşısında, çelişmezlik ilkesi bir şey yapamaz, en parlak gerçeklikler bunun karşısında donuk kalır.

Ama akıl ile ahlak yine de iki ayrı şeydir ve birbirlerine indirgenemezler. **Ahlak**, başka deyişle, hakikat değildir, ama değerdir: Bilginin değil (en azından ahlakın bilgisi ahlakın değerini gösterebilecek durumda değildir), istencin konusudur. Zaman dışı değil tarihseldir. Önümüzde değil, ardımızdadır. Ahlakın temeli yoksa da, olamayacaksa da, sadakat bu temelin yerini tutan şeydir. Ahlak nezaketle başlar, doğasını değiştirerek sadakate devam eder.

Herkes, daha doğrusu her çift: Hakikat tekellikten daha yüksek bir değerdir ve aşk bana kalırsa aşktan (öteki aşktan) çok yalandan ihanet görür. Kimileri tersini düşünür, belki benim de tersini düşündüğüm zamanlar olmuştur. İşin özü, bence, burada değildir. Öyle özgür çiftler vardır ki sadıktırlar; kendi tarzlarında (aşklarına sadık, sözlerine sadık, ortak özgürlüklerine sadık...). Ve öyle başka çiftler vardır ki, birbirlerine sözün dar anlamında sadıktırlar, her ikisinin de aslında öyle olmamayı tercih edecekleri hüzünlü bir biçimde sadıktırlar, her ikisi de sadık olmamayı tercih eder... Burada sorun oluşturan sadakatten çok kıskançlıktır, aşktan çok ıstıraptır. Sadakat merhamet değildir. Bunlar iki erdem midir? Kuşkusuz öyledir, ama tam olarak bunlar iki ayrı şeydir. İstirap vermemek bir şeydir; ihanet etmemek başka bir şey ve sadakat denen de budur.

Çift sözcüğü, benim ele aldığım anlamda, hem aşkı hem de süreyi gerektirir. Dolayısıyla sadakati gerektirir, çünkü aşk ancak tutkuyu (bir çift oluşturmak için çok kısa, onu bozmak için tam yeterli!) bellek ve istenç aracılığıyla sürdürme koşuluyla sürer. Evlilik kuşkusuz bu anlama gelir ve boşanma da bunu kesintiye uğratar.

Sadakate, sadık aşktır, demiştim ve çift de böyledir, ister “modern” olsun ister “özgür”. Sadakat, gerçekleşmiş olan şeyin süren aşkıdır, aşkın aşkıdır, söz konusu durumda, geçmiş aşkın şimdiki (ve gönüllü, gönüllü olarak sürdürülen) aşkıdır. Sadakat sadık aşktır ve öncelikle aşka sadıktır.

Hep seni seveceğime ve başka kimseyi sevmeyeceğime nasıl yemin edebilirim? Kim kendi duyguları için yemin edebilir? Artık aşk yoksa, aşkın hayalini, yükümlülüklerini ya da taleplerini sürdürmek yoksa, aşkın hayalini, yükümlülüklerini ya da taleplerini sürdürmek neye yarar? Şimdiki zamanı sevmek için geçmişe ihanet etmek zorunda mıyız? Sana yemin ederim; seni her zaman seveceğime değil, ama yaşadığımız bu aşka her zaman sadık kalacağımıza...

Sadakatsiz aşk, özgür aşk demek değildir: Unutkan aşktır, dönme aşktır, sevdiğini unutan ya da sevdiğinden tiksinen aşktır, dolayısıyla kendini unutan ya da kendinden tiksinen aşktır. Bunun hala aşk olduğu söylenebilir mi?

BASİRET

Nezaket erdemlerin kökenidir; sadakat, ilkesi; basiret ise koşuludur. Basiretin kendisi bir erdem midir? Geleneksel düşünce bu soruya ‘evet’ cevabını verir. Öncelikle açıklanması gereken de budur.

Basiret, Antik çağın ve Ortaçağ'ın dört temel erdeminden biridir. O, belki de en fazla unutulmuş erdemdir. Kant basireti bir erdem olarak görmüyordu: *"Aydınlanmış ya da becerikli benlik sevgisidir bu"*, diye açıklıyordu; kuşkusuz mahkûm edilmesi gerekmez, ama ahlaki değeri yoktur ve şartlı olmak dışında bur buyruğu yoktur.

Sağlığa dikkat etmek basirettir, ama bunu bir değer olarak görebilir miyiz? Basiret, ahlaki olamayacak kadar lehte bir durumdur; görev ise basiretli olamayacak kadar mutlaktır.

Sorumluluk etiği yalnızca niyetlerimize ya da ilkelerimizin hesabını vermemizi değil, aynı zamanda, öngörebildiğimiz ölçüde, edimlerimizin sonuçlarına da hesabını vermemizi gerektirir. Bu bir basiret etiğidir ve geçerli olan tek etik budur. Gestapo'ya bir Yahudi'yi ya da direnişçiyi teslim etmektense yalan söylemek yeğdir. Ne adına? Basiret adına; bu, insan için, insan tarafından, daha iyi olanın tam olarak belirlenmesidir...Bu, uygulamalı ahlaktır, uygulanmayan bir ahlak ne işe yarar ki? *Basiret yoksa diğer erdemler, cehennem kendi iyi niyetleriyle döşedikleri kaldırım taşları olurlar.*

Nedir söz konusu edilen?

Aklı başındalıkla ilgili [entelektüel] bir erdem, diye açıklıyordu Aristoteles, doğruyla, bilgiyle, akılla ilişkili olduğu için: ***Basiret, insan için*** (kendinde insan değil, mevcut haliyle dünyadaki insan; genel olarak insan değil, şu ya da bu durumdaki insan için) ***iyi ya da kötü olan şey hakkında düzgün karar verebilmeyi ve bunun sonucunda uygun şekilde davranmayı sağlayan huydur. Sağduyu diye de adlandırılabilir olan, ama iyi bir istencin hizmetindeki şey budur.***

Ya da zekâ diyebiliriz, ama erdemli olmalıdır. Bu nedenle basiret tüm diğer erdemlerin koşuludur: Basiret olmadan hiçbiri ne yapmak gerektiğini bilemez, hedeflediği amaca (iyilik) nasıl erişeceğini de bilemez. Aziz Thomas, dört temel erdemden biri olan basiretin diğer üçünü yönlendirmesi gerektiğini gayet iyi göstermişti: Ölçülülük, yiğitlik ve adalet, basiret olmadan, ne yapmak gerektiğini, nasıl yapmak gerektiğini bilemez; kör ya da belirsiz erdemler olur bunlar, basiret de bu diğer erdemler olmadan bir işe yaramaz ya da ancak bir yetenek olur.

Adil olmak için adaleti sevmek yetmez, barışçı olmak için de barışı sevmek yetmez: İyi düşünüp taşınmak, iyi karar vermek, iyi eylemde bulunmak gerekir. Basiret buna karar verir, yiğitlik de bunu sağlar.

Stoacılar, basireti bir bilim olarak görüyorlardı ("yapılacak ve yapılmayacak şeyler bilimi" diyorlardı). Basiret bir bilim değildir; o, bilimin eksik olduğu yerde onun yerini tutan şeydir.

İyi bir baba olmak için kendi çocuklarını sevmek yetmez, onların iyiliklerini istemek de yetmez. Mutluluk, erdemli olmaya yetmediği gibi erdem de mutlu olmaya yetmez. Yine de basiretli olmak hem erdem hem de mutluluk için gereklidir, hatta bilgelik bile bundan vazgeçemez. Basiretsiz bilgelik, delinin bilgeliği olur ve buna da bilgelik denmez.

Belki de işin özünü Epikuros söylemektedir: Hangi arzuların, hangi araçlarla karşılanmasının uygun olduğunu seçen basiret, "felsefeden bile daha değerlidir" ve "tüm diğer erdemler ondan kaynaklanır."

Zevkler daha büyük bir sıkıntıya yol açacaklarsa çok sayıda zevki reddettiğimiz olur, ya da daha beter ıstıraplardan uzak tutacaksa, daha canlı ya da daha kalıcı bir zevk elde etmeyi sağlayacaksa herhangi bir ıstırapı aradığımız da olur, diye açıklar Epikuros.

Çünkü basiret, gelecekle yüz yüze gelmek bize bağlı oldukça, geleceği dikkate alır (bu nedenle, ümitten değil, istençten kaynaklanır). Demek ki, her erdem gibi, şimdiki zaman erdemi, ama öngörülü ya da önceleyen erdem. Basiretli insan dikkatlidir, yalnızca olup bitene değil, olabilecek olana da dikkatlidir:

Romantikler müşkülpesenttir, onlar kendi düşlerini tercih ederler. Eylem adamları ise, tersine, olanaksız ya da istisnai olanı gerçekleştirmek için bile olsa başka yol olmadığını bilirler. **Basiret**, eylemi itkiden, kahramanlığı gözü karanlıktan ayıran şeydir.

Basiret, insanda, hayvanlardaki içgüdünün yerini tutar-ve diyordu Ciceron, tanrılardaki inayetin, koruyuculuğun yerini tutar.

Basiret, ancak saygın bir amacın hizmetinde erdemli olabilir; tıpkı bu amacın da ancak uygun araçları hizmetine almışsa tamamen erdemli olması gibi. Bu nedenle, diyordu Aristoteles, "aklı

başındalıktan [basiretten] bağımsız asıl anlamda iyi olmak ve karakter erdeminden bağımsız aklı başında [basiretli] olmak olanaksızdır. Basiret erdem için yeterli değildir. Ama hiçbir erdem bundan vazgeçemez.

Uygulamalı ahlak, demiştim; hem de terimin iki anlamında: Basiret, soyut ya da teorik bir ahlakın karşıtıdır, ama aynı zamanda ihmalci, umursamaz bir ahlakın da karşıtıdır. Kısacası, **ahlak, erdem için yeterli değildir: Aynı zamanda zekâ ve aydınlık bilinç de gerekir.** Mizahın hatırlattığı ve basiretin öngördüğü şey işte budur. **Yalnızca ahlakı dinlemek basiretsizliktir ve basiretsiz olmak ahlaksızlıktır.**

ILIMLILIK(İTİDAL)

Gücü yettiği kadar her şeyi kullanmak ve her şeyden haz duymak (tikinti derecesine kadar gitmemek şartıyla ki, bu artık haz almak demek değildir) bilge bir kimsenin şanıdır.

İlimlilik, tikintinin ya da buna yol açan şeyin tersidir: Daha az haz almak değil, daha iyi haz almak söz konusudur. Tensel arzulara ölçülü olmak olan ilimlilik, daha katışıksız ya da daha eksiksiz bir hazzın da teminatıdır.

İlimlilik, zevklerimiz kölesi olmak yerine, onların hakimi olmamızı sağlayan bu ölçülülüktür. Özgür bir hazzır ve yalnızca daha iyi haz verir: Çünkü kendi özgürlüğünden de haz alır. Vazgeçilebildiği zaman sigara içmek ne büyük zevktir! Alkolün esiri olunmadığında içki içmek ne büyük zevktir! Arzunun esiri olunmadıkça sevişmek ne büyük zevktir! Bunlar daha katışıksız zevklerdir, çünkü daha özgürdüler.

Epikuros birazcık peynir ya da kurutulmuş balıkla kendine bir ziyafet çekebiliyordu. Açken yemek yemek ne büyük mutluluktur! Ve yalnızca doğaya tabi olmak ne büyük özgürlüktür! İlimlilik bağımsızlık için bir yoldur, tıpkı bağımsızlığın da mutluluğun yolu olması gibi. İlimli olmak azla yetinebilmektir; ama önemli olan şey, az değildir: Yapabilme gücü ve memnuniyettir.

İlimlilik-tıpkı basiret gibi ve belki de tüm erdemler gibi-haz alma sanatından kaynaklanır: Arzunun kendi üzerindeki, canlının kendi üzerindeki çalışmasıdır bu. Sınırlarımızı aşmayı değil, onlara saygı göstermeyi hedefler.

Düşlerimiz midemizden daha büyükken, biz de kalkıp midemizin küçüklüğünden saçma bir şekilde şikâyet ederiz! Tersine, bilge kişi, “kaygıya olduğu kadar arzuya da sınır koyar”. Bunlar beden ve ilimliliğin sınırlarıdır.

İlimlilik, eğer haz varsa, onun hazzını yoğunlaştırır, haz yoksa hazzın yerini tutar. Demek ki o her zaman, hemen hemen her zaman her şeyi kavrar: Yaşıyor olmak ne büyük bir zevktir! Bir şeylerden yoksun olmamak ne büyük bir zevktir! Kendi hazzının efendisi olmak ne büyük bir zevktir.

İlimlilik tüm zamanların erdemidir, ama zaman uygun olduğunda daha da gereklidir. Yiğitlik gibi istisnai bir erdem değildir, (tersine, koşullar güçleştikçe daha da gereklidir), sıradan ve alçakgönüllü bir erdemdir: İstisnai değil, kural olan bir erdemdir, kahramanlığın değil ölçünün erdemidir.

İlimlilik, Spinoza'nın dediği gibi, yaşam itkisinin gönüllü olarak düzenlenmesidir, var olma gücümüzün sağlıklı bir şekilde kendini göstermesidir ve özellikle de duygulanımlarımızın ya da iştahlarımızın akıldışı itkileri üzerinde ruhumuzun gücünün sağlıklı bir şekilde kendini göstermesidir. İlimlilik bir duygu değildir: Bir güçtür, yani bir erdem. Alain'in deyişiyle, “*her türlü sarhoşluğu aşan erdemdir*” ve demek ki erdem sarhoşluğunu ve kendini de aşması gerekir-bu noktada alçakgönüllülüğe varır.

YİĞİTLİK (CESARET)

Tüm erdemler içerisinde yiğitlik hiç kuşkusuz genel olarak en çok hayranlık duyulanıdır. Korkaklık her yerde küçümsenir; her yerde yiğitliğe değer verilir. Her uygarlığın kendi korkuları, her uygarlığın kendi yiğitlikleri vardır. Ama değişmeyen şey, ya da pek az değişen şey, korkunun üstesinden gelme kapasitesi olarak yiğitliğin, kendini korkuya teslim eden korkaklıktan ya da ödleklikten daha değerli olduğudur. Yiğitlik, kahramanların erdemidir; kahramanlara hayran olmayan var mıdır?

Hem, güzelliğe de hayran olunur, ama o bir erdem değildir; tatlılığı, yumuşaklığı küçümseyen bir yığın insan vardır, oysa bu bir erdemdir. Ahlakın, ilkesinin evrenselleştirilebilir olması, başarısının evrensel olduğunu kanıtlamaz. Erdem bir gösteri değildir, alkış peşinde koşmaz.

Bir katilin ya da bir SS'in yiğitliğine hayran olunabilir mi, bu onları nasıl erdemli kılabilir? Biraz daha korkak olsalardı, daha az kötülük yaparlardı. Kötülüğe hizmet edebilen bu erdem nasıl bir erdemdir? Değerlere ilgisiz gözüken bu değer nasıl bir değerdir?

“Yiğitlik bir erdem değildir,” diyordu Voltaire, *“vicdansız hergelelerle büyük insanların ortak özelliğidir.”*

Bencil yiğitlik, benciliktir. Tersine, ateist bir terörist hayal edelim: O yaşamını feda ediyorsa, aşağı, alçak motivasyonları olduğunu nasıl varsayabiliriz? Çıkarsız yiğitlik, kahramanlıktır ve bu durum eylemin değerine dair bir şey kanıtlamasa da, en azından kişinin değerine dair bir şeyleri belirtir.

Kısacası, psikolojik ya da sosyolojik açıdan her zaman değerli olsa da, yiğitlik, en azından kısmen, ötekinin hizmetinde olduğunda, doğrudan bencil çıkardan az çok kurtulduğunda ahlaki olarak gerçekten değerlidir.

Kendini sevmek, diyordu Kant, *“her zaman suçlu olmasa da, tüm kötülüklerin kaynağıdır.”* Ben de şunu seve seve ekleyebilirim: Ve öteki sevgisi, tüm iyiliklerin kökenidir. Ama bu, onları ayıran mesafeyi iyice artırmak olur. Kuşkusuz, ötekini, ancak kendimizi severek sevebiliriz (bu nedenle, Kutsal Kitap bize, tam da, komşunu “kendin gibi” sev der) ve belki de, kişi kendini, ancak öncelikle başkasından alınan ve içselleştirilen sevgiyle orantılı olarak sevebilir.

Özünde her zaman ahlaki olmayan yiğitlik eğer yoksa kuşkusuz, tüm ahlak imkânsız ya da sonuçsuz kalır. Tamamen korkuya kapılmış biri, görevlerini nasıl yerine getirebilir? Bu nedenle, yiğitlik, tamamen fiziksel ve hatta bencilce bir eylemin hizmetinde bile olsa, bir tür insani değer-buna, ahlak-öncesi, hatta kısmi ahlak diyebilirim-konusu olarak kalır. Yiğitlik saygıya zorlar.

Tehlikeli bir büyülenme kuşkusuz (çünkü yiğitlik, ahlaki olarak, hiçbir şey kanıtlamaz); ama bu durum belki şununla açıklanır, yiğitlik en azından içgüdülerin ya da ani korkuların katışıksız oyunundan kurtulma yetisini gösterir; o kendine ve kendi korkusuna hakim olmaktır diyebiliriz, her zaman ahlaki olmasa da en azından tüm ahlaklılığın-yeterli olmayan ama gerekli-koşulu olan yeti ya da hakimiyettir.

Banka soymak tehlikesiz bir iş değildir, dolayısıyla yiğitlikten yoksun değildir. Yine de ahlaki değildir ya da en azından ahlaki olabilmesi için çok özel koşullar gerekir. Erdem olarak ise, tersine, yiğitlik her zaman için bir çıkarsızlık biçimi, başkasını düşünme ya da cömertlik biçimi gerektirir. Kuşkusuz, korkuya karşı belli bir duyarsızlığı, hatta korkudan belli bir zevk almayı dışlamaz. Ama bunları ille de gerektirmez. **Bu yiğitlik korku yokluğu demek değildir: Korkuyu, var olduğunda, daha güçlü ve daha cömert bir istençle aşma kapasitesidir.**

Basiretsiz ve korkak kişiler gerçekten adil olamazlar. Her erdem yiğitliktir: Her erdem basirettir. Korku, yiğitliğin ya da basiretin yerini nasıl tutabilir? Aldatıcı bir tehlikeye karşı yiğitlik gösterilebilir; aldatıcı değilse, apaçık bir tehlikeye karşı da yiğitlik gösterilmeyebilir. Korku emreder. Korku yeterlidir. Korkunun varlığı doğrulanmış olabilir de olmayabilir de, haklı ya da haksız olabilir, akla uygun ya da akıldışı olabilir.

Cahil kahraman ne kadar çoktur! Korkak bilgin ne kadar da fazladır! Ya bilgiler? Tamamen bilge olsalardı hiçbir şeyden korkmazlardı ve yiğitlik onlar için tümüyle gereksiz olurdu. Ya filozoflar? Düşünmek için onlara yiğitlik gerektiği açıktır; ama düşünce onlara yiğitlik vermeye asla yetmedi. Bilim ya da felsefe kimi zaman, korku nesnelere ortadan kaldırarak korkuları silebilir; ama yiğitlik, tekrarlayalım, korku yokluğu demek değildir: Korkuya karşı koyabilme, ona hakim olabilme, onu aşabilme kapasitesidir, ki bu korkunun var olduğunu ya da var olması gerektiğini varsayar.

Her akıl evrenseldir; her yiğitlik tekil. Her akıl anonimdir; her yiğitlik kişisel. İşte bu nedenle kimi zaman düşünmek için yiğitlik gerekir, tıpkı katlanmak ya da mücadele etmek için de gerekli olduğu gibi: Çünkü kimse bizim yerimize düşünemez-ne de bizim yerimize katlanabilir ya da bizim yerimize mücadele edebilir-, çünkü akıl yeterli olmaz, hakikat yeterli olmaz, çünkü titreyen ya da direnen her şeyi, güven verici bir yanılmayı ya da kaygıdan uzak bir yalanı tercih eden her şeyi kendi içimizde aşmak gerekir.

Yiğitliğin (gayretin) bir başlangıç erdemi olduğundan emin değilim, en azından yalnızca bu olduğuna, ya da esas olarak bu olduğuna emin değilim: Devam etmek ya da olduğu yerde kalmak için de yiğitlik gerekir, hatta kimi zaman başlangıçtakinden daha fazlası gerekir. *“Demek ki, yiğitlik yoluyla korkudan kurtulmak gerekir,”* diyordu Alain; *“ve her bir eylemimizde başlayan bu hareket, aynı zamanda, engellendiğinde de, her bir düşüncemizin doğuşunda yer alır.”*

Yiğitlik (gayret) korku üzerinde zafer kazanır, en azından bunu dener ve denemek zaten cesaret (yiğitlik) vericidir. Başka türlü nasıl erdem olur? Başka türlü nasıl yaşam olur? Başka türlü nasıl mutluluk olur? Ruh güçlü bir insan, diye okuyoruz Spinoza'da, "iyilik yapmaya ve sevinç içinde kalmaya çaba sarfeder": Çok sayıda engellerle karşı karşıya geldiğinde bu çaba yiğitliğin ta kendisidir.

Her erdem gibi yiğitlik de ancak şimdiki zamanda var olabilir. Yiğitlik göstermiş olmak ilerde de göstereceğini kanıtlamaz, ne de şu an yiğit olunduğunun kanıtı olur.

Hayali kahramanlar, gerçek ödlekler. Bu sözü aktaran Jankelevitch, "yiğitlik, anlık olarak yiğitlik gösterme niyetidir" diye ekler haklı olarak; yiğitlik anı, burada, "yakın gelecekle temas noktamız"dır, kısacası, yarın ya da birazdan değil, "derhal" cesur olmak gerektiğini belirtir Jankelevitch.

Kısacası, yiğitlik yalnızca gelecek zamanla, korkuyla, tehditle ilişkili değildir: Şimdiki zamanla da ilişkilidir ve ümitten çok istençten kaynaklanır; her zaman için. Stoacılar bunu biliyordu ve bunu bir felsefe haline getirdiler. Yalnızca bize bağlı olmayan şey umulur; yalnızca bize bağlı olan şey istenir. Bu nedenle **ümit**, yalnızca inananlar için bir erdemdir, oysa ki **yiğitlik**, her insan için bir erdemdir.

"En tehlikeli ve en ümitsiz işlerdedir ki biz en fazla yüreklilik ve en çok yiğitlik gösteririz," diye yazıyordu Descartes ve bu, Descartes'ın yine söylediği gibi, ümidi dışlamasa da, bu, ümidin ve yiğitliğin konusunun aynı olduğunu ya da iç içe geçtiğini dışlar.

Gerçekten de ümit yiğitliği pekiştirdiğine göre özellikle ümidin olmadığı durumlarda cesur olmak gerekir ve hakiki kahraman yalnızca riske karşı durmayı bilen değil-risk her zaman vardır-gerektiğinde ölümün kesinliğine, hatta-bu da olabilir-nihai yenilginin kesinliğine karşı koymayı bilendir. Mağlupların yiğitliğidir bu ve bu yiğitlik galiplerinkinden ne daha az büyüktür, ne de daha az değerlidir; tam tersine.

Aristoteles'in açıkça gösterdiği şey, her koşulda yiğitliğin ölçüsüz olmadığıdır. Kuşkusuz, kimse çok yiğit olamaz ya da çok aşırı bir tehlikeye karşı durulamaz demek değildir bu. Bunun anlamı şudur ki, alınan risklerin hedeflenen amaçla orantılı olması gerekir: Soylu bir amaç için yaşamını riske atmak iyidir, ama bunu önemsiz şeyler için ya da yalnızca tehlikenin göz kamaştırıcılığı için yapmak akılsızlıktır.

Yüreklilik, aşırı bile olsa, demek ki, ancak basiret sayesinde ölçülü kılındığında erdemli olur: Korku buna yardım eder, akıl bunu donatır. "Özgür bir insanın erdemi, tehlikelere karşı muzaffer olduğu kadar, tehlikelerden kaçındığı zaman da büyük görünür," der Spinoza, "başka deyişle özgür insan aynı Ruh metinliği ile veya zekâ uyanıklığı ile savaş kadar kaçmayı da seçer."

ADALET

"Adalet, ancak yaratılırsa var olacaktır. İşte insani sorun budur." Çok iyi-ama hangi adalet? Ve, adaletin ne olduğu ya da ne olması gerektiği bilinmeden nasıl adalet yaratılabilir?

Dört ana erdem içinde adalet kuşkusuz mutlak anlamda iyi olan tek erdemdir. Basiret, ılımlılık ya da yiğitlik ancak iyiliğin hizmetinde erdem olurlar ya da onları aşan ya motive eden değerlere-örneğin adalet-bağlı olarak erdem sayılırlar. Kötülüğün ya da adaletsizliğin hizmetinde olduklarında, basiret, ılımlılık ve cesaret erdem olamaz; Kant'ın dediği gibi, zekânın ya da mizacın basit yeti ya da nitelikleri olmaktan öteye gitmezler.

Adalet, diğer erdemler gibi bir erdem değildir. Hepsinin ufkudur adalet ve onların birlikte var olmalarının yasasıdır. "Eksiksiz erdem" diyordu Aristoteles. Her değer adaleti gerektirir; her insanlık onu talep eder. "Çünkü eğer adalet yok olursa," der Kant, "insanların yeryüzünde yaşıyor olmasının bir değeri kalmaz."

İnsanlık bile, mutluluk bile, sevgi bile, adalet olmadan, mutlak olarak değer taşımaz. Adaletin yokluğunda değerler değer olmaktan çıkar ya da hiçbir değer taşımazlar. Adalet iki anlamda kullanılır: Hukuka uygunluk olarak (Latince *jus*) ve eşitlik ya da orantı olarak.

Adil kişi, ne yasayı ne de ötekinin meşru haklarını ihlal eden, ne hukuku ne de haklarını ihlal eden kimsedir; kısacası iyiliklerden ve kötülüklerden kendi payına düşeni alan kişidir, diye açıklar Aristoteles.

Adalet, diye okuyoruz Platon'da, herkesin payını, yerini, işlevini koruyan, böylece bütünün hiyerarşik uyumunu sağlayan şeydir. Herkesin ihtiyaçları ya da yetenekleri farklıyken, herkese aynı şeyleri vermek adil olur mu? Herkesin kapasitesi ve yükümlülükleri farklıyken herkesten aynı şeyi istemek adaletli olur mu? Peki, o halde eşitsiz insanlar arasında eşitlik nasıl sağlanır? Ya da eşitler arasında özgürlük nasıl sağlanır? Yunan'da bu tartışılıyordu; her zaman da tartışılmaktadır. En güçlü olan

baskın çıkar ve politika diye adlandırılan da budur: “Adalet tartışma konusudur. Güç pek tanınabilir ve tartışmasız bir şeydir. Adaletle güç verilemedi, çünkü güç adaleti yalanladı ve onun haksız olduğunu, kendinin haklı olduğunu söyledi. Böylece, haklı olan güçlü kılınmadığından, güçlü olan haklı kılınmış oldu ancak.”

Haksız yere mahkûm edilen Sokrates, kaçarak kurtulma önerisini reddetti, “*yasaları ihlal ederek yaşamaktansa,*” diyordu, “*onlara saygı göstererek ölmeyi tercih ederim.*” Bu, bana kalırsa, adalet sevgisini biraz aşırıya kaçırmasıdır, daha doğrusu adaleti yanlış yere yasallıkla karıştırmaktır.

Adalet kimseye, hiçbir kampa, hiçbir partiye ait değildir: Ahlaki olarak herkes onu savunmak zorundadır. Yanlış ifade ediyorum. Partilerin ahlaki yoktur. Adalet, partilerin değil, onları oluşturan ya da onlara direnen bireylerin koruması altındadır. Adalet onu savunacak adil kişiler olduğu sürece bir değerdir, vardır.

Eşitlik her şey demek değildir. Tüm sanıkları aynı cezaya çarptıran yargıç adil olur mu? Tüm öğrencilerine aynı notu veren öğretmen adil olur mu? Cezaların ya da notların eşit olmaktan çok, suçla ya da liyakatle orantılı olması gerektiği söylenecektir. Kuşkusuz, ama buna kim karar verecek? Ve hangi ölçüye göre? Bir hırsızlığın cezası ne kadardır? Tecavüzün cezası ne kadar? Cinayetinki ne kadar? Hangi koşullarda?

Pascal’dan yeniden alıntı yapmanın tam yeri burası: “*İki tür insan vardır yalnızca, birileri adildir ama günahkâr olduklarına inanırlar, ötekiler günahkârdır ama adil olduklarına inanırlar. Ama bu kategorilerden hangisinde yer aldığımızı asla bilemeyiz: Bildiğimizde de, çoktan öteki kategoriye geçmişizdir!*”

Adalet, düzenin erdemidir, ama hakkaniyetli düzenin ve mübadelenin erdemidir, ama namuslu mübadelenin. Adaletin temeli olan eşitlik demek ki mübadele edilen nesnelere arasındaki eşitlikten çok, -ki bu her zaman tartışmalı ve hemen hemen her zaman kabul edilebilir bir şeydir (başka türlü mübadele olmazdı)-mübadelede bulunan özneler arasında eşitliklerdir.

Adalet eşitliklerdir, ama haklarda eşitliklerdir; ister hukuksal olarak yerleşmiş olsun, ister ahlaki bakımdan talep edilir olsun.

“Evrensel bir yasa uyarınca, her bir kişinin başkasının özgürlüğüyle birlikte yaşama özgür iradesini sağlayan her eylem ya da ahlaki kural adildir,” diyordu Kant.

Hobbes için olduğu gibi Spinoza için de adil ve adaletsiz “dıştan gelen kavramlar”dır, “tek başına yaşayan insanla değil, toplum halinde yaşayan insanla ilgili nitelikleri” tarif ederler. Bu, adaletin aynı zamanda bir erdem olmasını elbette engellemez, ama bu erdem ancak hukukun ve mülkiyetin yerleştiği yerde mümkündür. Ve ancak bireylerin özgür ya da zorunlu rızasıyla mümkün olabilir? Adalet ancak insanlar ortak bir onayla isterlerse ve yaparlarsa varolur. Demek ki doğal halde adalet yoktur, doğal adalet de yoktur. Her adalet insanidir, her adalet tarihseldir: Terimin hukuksal anlamında yasa olmadan adalet yoktur, ahlaki anlamda kültür olmadan da adalet yoktur-toplum olmadan adalet yoktur.

Aristoteles’in güzel ifadesini hatırlayalım: “*Dostlar olduktan sonra adaletle bile gerek yok, ama adil olanlar dostluğa gereksinim duyarlar.*” Bu, dostlara karşı adaletsiz olduğu anlamına gelmiyor, adaletin-fazlasını yapabilen azını da yapabilir-bu durumda doğal olarak varolacağı, dostluğun içinde bulunduğu ve dostluğun en yumuşak gereklilikleri içinde adaletin asılmış olduğu anlamına gelir.

Adalet yoksa, der Hume, “belli bir eşitlik derecesi olmadan” toplum da yoktur. Çok doğru; ama söz konusu eşitliğin olgusal bir eşitlik ya da bir güç eşitliği olmadığını, hak olarak eşitlik olduğunu eklemek koşuluyla! Haklara sahip olmak için, potansiyel olarak bile var olsa ve kendini savunmak ya da saldırmak için hiçbir güç olmasa bile bilinç ve akıl yeter. Yoksa çocukların hakları olmazdı, sakatların da olmazdı ve sonuç olarak (hiçbir kişi kendini her zaman etkin olarak savunacak kadar olamadığına göre) kimsenin hakkı olmazdı.

Pascal, çoğu zaman kiniktir⁶-hatta Hume’dan daha çok. Ama o işin özünden ödün vermez: “Güçsüz adalet, güçsüzdür; adaletsiz güç zorbalıktır.” Galip gelenler en adiller değil, en güçlülerdir her

⁶ **Kinik:** Kinizm taraftarı (kimse veya görüş), sinik

zaman. Ama, düş görmeyi yasaklayan bu durum, mücadele etmeyi yasaklamaz. Adalet için mi? Eğer adaleti seviyorsak, niçin olmasın? Güçsüzlük ölümcüldür; tiranlık iğrençtir. Demek ki, “adalet ile gücü birleştirmek” gerekir: Politika buna hizmet eder ve bunu gerekli kılar.

“Hakkaniyet,” diye açıklar Aristoteles, “doğru olan olmakla birlikte, yasaya göre doğru olan değil, yasal adaletin düzelticisidir”; bu, yasanın genelliğini, koşulların değişen karmaşıklığına ve somut durumların indirgenemez tekilliğine uyarlamayı sağlar. Hakkaniyet sahibi insan adildir ama burada artık adalet yalnızca bir yasaya uygun olmanın ötesinde bir değer ve bir gerekliliktir. “Hakkaniyet,” diyordu yine Aristoteles, “yazılı yasadan bağımsız olarak ele alınan doğrudur.”

Hakkaniyet; zeka olmadan, basiret olmadan, cesaret olmadan, sadakat olmadan, cömertlik olmadan, hoşgörü olmadan da olamaz... Bu noktada adaletle buluşur; ama burada ele aldığımız gibi tikel bir erdem olarak adaletle değil, genel ve eksiksiz erdem olarak, tüm diğerlerini içeren ya da varsayan erdem olarak, Aristoteles’in pek hoş biçimde ifade ettiği gibi, “*erdemlerin en kusursuzu olarak ve ne akşam yıldızı ne de sabahyıldızı böylesine harika bir şeydir,*” dediği adaletle birleşir.

CÖMERTLİK

Cömertlik, bağışlama, verme erdemidir. “Cömert olmadan önce adil olmak gerekir,” diyordu Chamfort, “tıpkı dantellerimiz olmadan önce gömleklerimizin olması gerektiği gibi.” Kuşkusuz. İki erdem de farklı kapsamda olduğundan, sorunun her zaman, hatta çoğu zaman bu terimlerle ortaya konacağı kesin değildir. Kuşkusuz, adalet de cömertlik de bizim diğeriyle ilişkimizi içerir; ama cömertlik daha öznedir, daha tekildir, daha duygusal, daha kendiliğindedir. Adalet ise, uygulandığında bile, daha nesnel, daha evrensel, daha entelektüel ya da daha düşünülüp taşınmış bir şeyi içinde korur. Cömertlik daha ziyade kalple ya da mizaçla ilgili olmalıdır; adalet ise, zekâyla ya da akılla ilgili olmalıdır.

Paranın her şey demek olmadığını iyi biliyorum. Ama mali olmayan ya da nicelendirilebilir olmayan alanlarda hangi mucizeye bağlı olarak daha cömert olalım ki? Yüreğimiz niçin cüzdanimızdan daha açık olsun ki?

Tersi gerçeğe daha yakındır. Verdiğimiz o pek az şeyin de gerçekten cömertlik mi, yoksa manevi rahatımızın bedeli mi, yoksa küçük iyi niyetlerimizin küçük karşılığı mı olduğunu nasıl bilebiliriz? Kısacası cömertlik, her birimizde çok zayıf olduğu için, bencillik her zaman çok güçlü olduğu için, cömertlik çoğu zaman ancak yokluğu yüzünden parıldadığı için bunca büyük ve bunca övünülen bir erdemdir. “*İnsan kalbi ne kadar kof ve çöple dolu*” diyordu Pascal. Bunun nedeni, neredeyse her zaman yalnızca kendiyle dolu olmasıdır.

Ama benim yaptığım gibi, sevgi ile cömertliği ayırmak, hatta birbirine karşıt hale getirmek gerekir mi? “kuşkusuz, cömertlik sevgi dolu olmayabilir,” diye kabul ediyordu Jankelevitch, “*ama sevgi neredeyse kaçınılmaz olarak cömerttir, en azından sevilen kişi karşısında ve sevildiği süre içinde.*” Demek ki cömertlik sevgiye indirgenmediğinde, “en yüksek zirvesinde” sevgiyle iç içe geçme eğilimi gösterir: “*Çünkü her ne kadar sevmeden verilebiliyorsa da, vermeden sevmek hemen hemen imkânsızdır.*” Olabilir. Ama bu durumda o sevgi midir, cömertlik mi?

“Cömertlik bağış erdemidir”, demiştim. Para bağışlama (burada eli açıklıkla bağlantılıdır), kendini bağışlama (burada gönül yüceliğiyle, hatta kendini feda etmeyle bağlantılıdır). Ama ancak sahip olunan şey, o şey tarafından sahip olunmamak koşuluyla verilebilir.

Cömertlik hem kendi özgürlüğünün (ya da özgür ve sorumlu olarak kendinin) bilincindedir, hem de bunu iyi kullanmanın kesin kararlılığının bilincindedir. Bilinç ve güven, demek ki: Özgür olma bilinci ve bu özgürlüğün kullanılmasına güven. Bu nedenle cömertlik kendine saygı üretir, bu ise daha ziyade, ilke olmaktan çok sonuçtur (Kartezyen cömertliği Aristotelesçi gönül yüceliğinden ayırt eden budur).

Cömert insan kendi duygulanımlarının ya da kendinin esiri değildir: Tersine, kendinin efendisidir ve bu nedenle özürsüzdür ve özür aramaz. İrade ona yeter. Erdem ona yeter.

Cömertlik, bencilliğin tersidir, tıpkı yüce gönüllü olmanın bayağılığın tersi olması gibi. Bu iki erdem birdir, tıpkı bu iki kusur gibi. Cömert olmak kendinden kurtulmuş olmaktır, kişinin küçük alçaklıklarından, küçük sahiplenmelerinden, küçük öfkelerinden, küçük kıskançlıklarından kurtulması demektir...

Cömertlik mutluluğu, diyordu yine Descartes, “antik düşünürlerin en karşıt ve en ünlü iki görüşünü” uzlaştırır. Bu iki görüş Epikuroscular’ın düşüncesi (onlara göre en üstün iyilik hazdır) ile Stoacılarındır (onlara göre ise erdemdir).

Sevginin yeterli olması elbette tercih edilebilir. Ama eğer yeterli olsaydı, cömert olmaya ihtiyaç duyar mıydık? Sevgi bizim elimizde olan bir şey değildir, olamaz da. Sevmeyi kim seçebilir? İrade bir duygu üzerinde ne yapabilir? Sevgiye emredilemez; cömertliğe emredilir: İstemek yeter. Sevgi bize bağlı değildir, en büyük esrardır, bu nedenle erdemlerden kaçır, bu nedenle o bir erdemdir, bu nedenle sevğiden farklıdır, sevgiye benzediği bu bağış ediminde bile sevğiden farklıdır.

O halde, cömert olmak sevmeden vermek midir? Evet; eğer sevginin vermek için cömert olmaya ihtiyaç duymadan verdiği doğruysa! Hangi anne çocuklarını besliyor diye kendini cömert hisseder? Hangi baba onları hediyelere boğuyor diye kendini cömert hisseder? Çocukları için bunları yaparken (sevgiyle mi? Evet, ama sevgi her şeyi bağışlamaz), kendi çocuklarından daha bahtsız ya da daha yoksul olsalar bile öteki çocuklar için pek azını yaptıklarından kendilerini daha ziyade bencil hissederler... Severken vermek herkesin yapabileceği bir şeydir. Erdem değildir: Etrafa saçılan lütuftur bu, yaşamla ya da sevinçle fazlasıyla dolu olmaktır, mutluluk dolu sevgi gösterisidir, taşan kolaylıktır.

Gerçek dostlar, diye belirtiyordu Montaigne, “birbirlerine ne ödünç verirler ne de bir şey bağışlarlar”, “onlar arasında ortak”tır her şey çünkü aynı şekilde yaşarlar da, diyordu Montaigne, “karı ile koca arasında hibeyi yasaklar, bundan çıkan sonuç, her şeyin her birinin olması gerektiği ve paylaşacakları ve birlikte bölüşecekleri hiçbir şeyin olmadığıdır.” Karı koca birbirine nasıl cömertlik gösterebilir?

Erdemli olmak, sanki seviyormuş gibi davranmaktır. Erdemli olmadığımız için öyleymiş gibi yapıyoruz ve buna nezaket diyoruz. Sevmeyi bilmediğimiz için seviyor gibi yapıyoruz, ahlak dediğimiz de budur. Çocuklar anne babalarını taklit eder, onlar da kendi anne babalarını taklit etmişlerdir... Dünya bir tiyatrodur, yaşam bir komedi, yine de her rol birbirinin dengi değildir, her oyuncu da denk değildir.

Elbette, cömertlik bencilliğin karşıtı değildir; bu karşıtlıktan anlaşılacak şey bencillikten tamamen kurtulmuş olmak ise hiç değildir. Bu nasıl mümkün olabilir? Niçin gerekli olsun?

“Akıl, doğaya aykırı olabilecek hiçbir şey istemediğine göre,” der Spinoza, “herkesin kendi kendisini sevmesini, kendi faydasını, kendisine gerçekten faydalı olan şeyi aramasını, insanı gerçekten daha büyük bir yetkinliğe götüren her şeye karşı iştahı olmasını ve mutlak olarak söylenirse, herkesin kendisinde bulunduğu kadar kendi varlığını korumaya çalışmasını ister.”

Cömertlik sevgi arzusudur, sevinç ve paylaşım arzusudur ve sevincin kendisidir, çünkü cömert kişi bu arzudan yararlanır ve en azından bu sevme sevgisini sever. Spinoza’nın güçlü tanımını hatırlayalım: *“Sevgi, bir dış nedenin fikriyle birlikte bulunan bir sevinçtir.”* Sevmeyi sevmek, sonuç olarak, sevginin varolduğu ya da varolacağı fikrinden zevk almaktır; ama bu aynı zamanda onun meydana gelmesi için çabalamaktır ve cömertliğin ta kendisidir: Cömert olmak, diyebilirim rahatlıkla, sevmeye ve sonuç olarak harekete geçmeye çabalamaktır. Cömertlik, kine de karşı durur (ve küçümsemeye ve çekememezliğe ve öfkeye, ilgisizliğe de kuşkusuz...), tıpkı cesaretin kaygıya karşı durması gibi, ya da genel olarak, ruh kararlılığının güçsüzlüğe karşı durması ve özgürlüğün köleliğe karşı durması gibi.

Cömertliğin, Hume’un düşündüğü gibi, doğal ve başlangıçta yer alan bir duygudan mı ya da Spinoza’nın veya Freud’un düşüncesinde olduğu gibi arzunun ve ben sevgisinin hazırlanma sürecinin sonucundan mı kaynaklandığı sorusuna gelince, buna antropologlar karar verecektir ve bunun, ahlaki olarak pek önemi yoktur.

Cömertlik bizi ötekilere doğru yükseltir-böyle diyebiliriz-ve kendi küçük ben’imizden özgürleşmiş olan bize doğru yükseltir. Bitirirken şunu belirtelim ki **cömertlik, tüm erdemler gibi, çoğuldur**, hem içeriğinde hem de ona verilen ya da onu nitelendiren adlarda çoğuldur. Yüreklilikle birleşince kahramanlık olabilir. Adaletle birleşince hakkaniyeti oluşur. Şefkatle birleştiğinde iyilikseverlik olur.

Acımayla birleştğinde, karşımıza bağışlama çıkar. Ama onun en güzel ismi, herkesin bildiği sırrındadır: Yumuşaklıkla (hilm) birleşince, adına iyilik denir.

MERHAMET

Merhametin ünü kötüdür: Kimse merhamet duymak ya da başkasının merhametine konu olmak istemez. Bu durum merhameti örneğin cömertlikten çok net olarak ayırır. Duygudaşlık [merhamet, şefkat] onunla birlikte ıstırap çekmektir ve her ıstırap kötüdür. Merhamet nasıl olur da iyi olabilir?

Yine de dil, bu sözcüğü hemen reddetmeyelim diye burada da bizi uyarır. Merhametin karşıt anlamlarının, sertlik, acımasızlık, soğukluk, ilgisizlik, yürek kuruluğu, duyarsızlık olduğunu okursuz sözlüklerimizde. Bu, merhameti, en azından farklılık yoluyla sevimli kılar. Sonra, merhametin neredeyse eşanlamlısı, her koşulda etimolojik ikizi olan sempati [meyil, alaka, hoşlanma, iştirak] çıkar karşımıza.

Yunanca'daki sempati'yle Latince'deki compassion tam olarak eşanlamıdır. Buna dikkat etmemiz gerekir: Sempatinin bunca önemli rol oynadığı bir yüzyılda, merhamet nasıl olur da, bunca kötü algılanıyor olabilir? Kuşkusuz **duygular erdemlere tercih edildiği için!**

Ama öncelikle, sempati üzerine küçük bir şey söyleyeyim. Sempati hem bir özellik (sempati teşvik edildiğinde, sempatik olduğunda) hem de bir duygudur (hissedildiğinde, sempati duyulduğunda). Ve bu nitelik ve bu duygu birbirine denk düştüğünden, sempati, neredeyse tanım olarak iki kişi arasında ve çoğu zaman iki yönde, mutlu bir karşılaşma şeklindedir. Bu bir yaşam gülümsemesidir, tıpkı tesadüfün bir armağanı gibi.

Adi biri sempatik olabilir mi? Elbette, ilk bakışta olabilir, hatta ikinci bakışta bile. Ama adi bir adam, gördüğümüz gibi, nazik de olabilir, sadık, basiretli, itidalli, yürekli de olabilir... Peki, niçin zaman zaman cömert ve fırsat olduğunda adil de olmasın ki? Adi biri sadık ve yürekli olabilir; ama her zaman adil ve cömert olsaydı, adi biri olmazdı artık.

Sempati nedir? Başkasının duygularına duygusal olarak katılmaktır (sempati içinde olmak, birlikte ya da aynı şekilde veya bir kişinin diğeri sayesinde hissetmesi, duyması, etkilenmesidir), tıpkı sempatiden kaynaklanan haz ya da baştan çıkarma gibi.

"Birinin kötülük amacıyla hissettiği sevinci paylaşmak, kini, kötülüğü, kötü yürekli sevinci paylaşmak elbette ahlaki bir şey değildir." Bu nedenle sempati, kendi başına bir erdem olamaz.

Sempati duymak, birlikte hissetmek ya da duymaktır. Başkasının kinine katılmak, kinci olmaktır. Başkasının acımasızlığına katılmak, acımasız olmaktır. Örneğin, işkenceciye sempati duyan kişi, onun sadist zevkine katılan, onun duyduğu heyecanı duyan kişi, onun suçluluğunu da paylaşır ya da en azından onun kötülüğünü paylaşır. Dehşete duyulan sempati: Korkunç sempati!

Merhametin çok farklı olduğu hemen anlaşılır. Oysa o sempatinin biçimlerinden biridir: Merhamet, acıya ya da üzüntüye duyulan sempati, başka deyişle, başkasının ıstırabına katılmak. Merhamet, başkasının ıstırabından zevk alan acımasızlığın ve bunu dert etmeyen bencilliğin tersidir. Bunlar kesinlikle iki kusurdur ve merhamet ise kesinlikle bir niteliktir. Peki, bir erdem midir? Doğu (özellikle Budist Doğu) buna evet cevabını verir ve belki de tüm erdemlerin en büyüğüdür. Batı'ya gelince, durum daha ayrıntılıdır ve kısaca incelememiz gereken de budur. Stoacıardan

Hannah Arendt'e kadar, merhamete ya da karşıtlarının genellikle kullandığı sözcükle acımayla yönelik eleştiriler saymakla bitmez.

Üzüntü üzerine üzüntü yığmak, mutsuzluk üzerine mutsuzluk yığmak neye yarar? Bilge kişi acıma duymaz, diyordu Stoacılar, çünkü onun üzüntüsü yoktur.

Spinoza. *"Başkalarının yardımına koşmak için ne akılla ne acımayla hareket eden kimseye, doğrusu, insanca davranmayan kimse denir, zira o hiç de insana benzer görünmüyor."* Öyle ki, acıma, bir erdem olmaksızın "yine de iyidir", utanç ya da pişmanlık gibi: Çünkü o iyi yürekliliği ve insan severliği oluşturan bir öğedir.

"Elbette acıma, adil olmayan ya da tamamen düşüncesiz, kaba bir insandaki duyarsızlıktan daha değerlidir." Bu onu henüz bir erdem yapmaz: Bu yalnızca üzüntü ve cefadır. "Acıma öteye gitmez," diyecektir yine Alain.

“Şefkat [misericordia], insanı başkasının iyiliğinden rahatlık duyacak ve başkasının kötülüğünden kederlenecek surette duygulandırması bakımından sevgidir.” Yaşam çok güçtür ve insanlar, küçümsemenin gerekli ve doğrulanmış olamayacağı kadar mutsuzdurlar. Sık sık dediğim gibi, **sahte bir sevinçtense hakiki bir üzüntü yeğdir.** Eklemek gerek: Neşeli bir kin'dense üzüntülü bir sevgi-tam olarak merhamettir bu-yeğdir.

Acıma, her zaman mutsuzluğun ardından gelir: Acıma, hemcinsini acınacak durumdaysa sever, merhamet ise başkası mutsuz olduğunda ona sempati duyar! Evrensel insan sevgisi ise kendiliğindedir. Başkasının sefaletini keşfetmek için onu yırtık pırtık giysiler içinde görmeye gerek duymaz; hemcinsimiz, sonuçta, mutsuz değilse bile sevebilir ve sevimlidir...

Merhamet, en büyük kötülük olan acımasızlığın ve tüm kötülüklerin ilkesi olan bencilliğin karşıtıdır ve bizi herhangi bir dini buyruktan ya da filozofların herhangi bir özdeyişinden daha emin olarak yönlendirir. Schopenhauer'in istediği gibi, merhametten yola çıkarak adalet ve evrensel insan sevgisi gibi erdemlere kadar varabilir miyiz? Bana kalırsa, asla varamayız. Bunlar nihai erdemlerdir, insanlığın ya da uygarlığın önemli oranda gelişmesini gerektirirler. Acıma olmasaydı bunlar olabilir miydi, kim bilir?

Demek ki, **merhamet**, bizi yalnızca tüm insanlığa değil, tüm canlılara ya da en azından acı çekenlere açan tek erdemdir. Merhamete dayalı ya da merhametten beslenen bir bilgelik, Levi-Strauss'un görmüş olduğu gibi bilgeliklerin en evrenseli ve en gereklisidir. Bu, Buda'nın bilgeliğidir, aynı zamanda da Montaigne'inkidir ve hakiki bilgeliktir. Canlı bilgeliği; bunun yokluğunda tüm insani bilgelik fazla insani, daha doğrusu pek az insani olur.

İnsanlık, bir erdem olarak, neredeyse merhametin eşanlamlısıdır; bu durum, her ikisi üzerine de çok şey söyler. Hayvanlar karşısında da insan olabilmek-ve bu bir görevdir-insanlığın, buna layık kalma koşuluyla, kendine mal edebileceği en açık üstünlüktür. Tamamen merhametten yoksun olmak, insanlık dışı olmaktır ve yalnızca insan bunu olabilir.

Rousseau merhametin bir erdem olmadan önce bir duygu olduğunu, “doğal duygu” olduğunu söyler, kuşkusuz ‘ben’ sevgisinden (ötekiyle özdeşleşme yoluyla) kaynaklandığından güçlü bir duygudur ve böylece, her insanda, “hemcinsinin acı çektiğini görmekten doğuştan gelen bir tiksintiyle, kendi rahatı için gösterdiği ateşli tutku”yu ılımlılaştırır.

Aristoteles'den beri bilinen beylik bir sözdür. **Acıma**, izdüşümsel/yansıtıcı ya da aktarılır bir bencillikten başka bir şey değildir: Aslında, **“başkalarının maruz kaldıkları duruma acıma duymamıza yol açan şey, kendimiz için duyduğumuz endişedir”, “aynı felaketin bizim başımıza da gelebileceğini”** anlarız.

Bir çocuğun ölümü karşısında anne babasının dayanılmaz ıstırabı, çocuksuz bir yaşlıyı da merhamete getirir. Mutlak anlamda çıkarsız bir duygu mudur? Bilmiyorum ve önemli de değil. Ama gerçek duygu ve gerçekten merhamet duyan bir duygu.

İstirap çekene, örneğin ciddi hasta olduğu için, merhamet ya da sempati payımızı sunabiliriz. Ama ona acımamızı ifade etmeye cesaret edemeyiz, bu aşağılayıcı ya da hakaret edici olarak değerlendirilir. **Acıma, yukardan aşağıya hissedilir. Merhamet ise, tersine, yatay bir duygudur:** Ancak eşitler arasında anlam taşır, daha doğrusu, ıstirap çekenle, onun yanında ve bundan böyle aynı düzlemde, onun ıstırabını paylaşan arasında bu eşitliği gerçekleştirir. Bu anlamda, bir küçümseme payı olmadan acıma olamaz; saygı olmadan da merhamet olamaz.

Belki Alain'ın, **“ruhta asla acıma yoktur ve olamaz da; onu yolundan saptıran saygıdır”** derken söylemek istediği buydu. Eğer bundan ruhun asla boyun eğmeyeceği ya da şikâyet etmeyeceği anlaşılıyorsa, ruh acımasız olduğu için değil elbette. Ama saygı duyduğu ya da yücelttiği şeye nasıl acıyabilir ki? Bu nedenle, diyordu yine Alain, **“acıma, bedendedir, ruhta değil”:** Ruh (saygı duyan ruh, sadık ruh) ancak merhamet duyabilir. Yine de dine ya da tinselciliğe düşmeyelim. Kesin olarak ifade edersek, merhamet ya da saygı duyan, ruh değildir: Ruh oluşturulan şey saygı ya da merhamettir. Ruh da ıstıraptan doğar: Kendi ıstırabından-ve bu cesarettir-ve ötekinin ıstırabından-bu da merhamettir.

Merhamet bir duygudur: Duygu olarak hissedilir ya da hissedilmez, ama sipariş verilemez. Bu nedenle, Kant'ın bize hatırlattığı gibi, bir görev olmaya yatkın değildir. Zaten duygular, ancak boyun

eğilebilecek birer yazgı değildir. Sevgiye karar verilmez, ama sevgi eğitilir. Merhamet için de böyledir: Merhamet hissetmek bir görev değildir, ama diye açıklar Kant, kendi içinde bunu hissetme yeteneğini geliştirmek bir görevdir. Bu nedenle merhamet de bir erdemdir, yani, aynı zamanda bir çaba, bir kuvvet ve bir üstünlüktür.

En kolayından başlamak gerekir ve bizler, ne yazık ki, neşeden çok üzüntüye öylesine yetenekliyizdir ki... Herkese cesaret ve kendine karşı da merhamet! Ya da, başka türlü ifade edersek: İsa'nın sevgi iletisi daha coşku vericidir; ama Buda'nın merhamet dersi daha gerçekçidir. "Sev, sonra da ne istersen yap", -ya da merhamet göster ve yapman gerekeni yap.

BAĞIŞLAMA

Sözcüğü kullandığım anlamıyla **bağışlama, affetme erdemidir**-daha doğrusu, onun hakikatidir. Geçmiş, geri getirilemez ve her hakikat ezelidir: Tanrı bile, diye saptıyordu Descartes, yapılmış olan şeyi olmamış gibi gösteremez.

Peki, nedir o halde bağışlamak? **Kin beslemeye son vermektir ve gerçekten de, bağışlamanın tarifi budur:** Haklı görülen hincin, kinin, kızgınlığın, intikam ya da cezalandırma arzusunun üzerinde zafer kazanan erdemdir (bu nedenle adaletten de öteye gider). Demek ki, affetme erdemdir; ama hatayı ya da hakareti ortadan kaldırmak değildir bu, -bunu yapamayız zaten-; bize hakaret etmiş ya da zarar vermiş olan kişiye artık öfke duymamaktır.

Bir an için bağışlamanın merhametten farkına geri dönelim. Gördüğümüz gibi merhamet bir ıstıraba yöneliktir ve ıstırapların çoğu masumdur. Bağışlama ise hatalara yöneliktir ve çoğu hata, yapana acı vermez. Bağışlama, hincin tersidir ve hıncın bir kindir. Oysa amansızca ıstırap çektiği görülen kişiye kin duymak neredeyse imkânsızdır.

Bağışlama, daha güç ve daha enderdir. Çünkü düşünmeyi gerektirir; acıma ise düşünmekten kolaylıkla vazgeçer. Bağışlayan kişi neyi düşünür? Çok fazla günah işlemiş olan kendini mi?

Affetmek, kin duymaya son vermektir; intikamdan vazgeçmektir ve bu nedenle sevginin affetmesine gerek yoktur, o zaten affetmiştir, hep affedecektir, sevgi bu koşulla vardır. Hiç kin duymuyorsak kin duymaya nasıl son verebiliriz? Kişinin kendi içinde yenmesi gereken hiçbir hıncı yoksa eğer nasıl affedebilir? Sevgi bağışlayıcıdır, ama bu onun için soluk almak gibi bir şeydir, dolayısıyla kendi içinde özgül bir erdem olamaz.

Oscar Wilde'ın Dorian Gray'ın Portresi'ndeki deyişini çok seviyorum: "*Çocuklar başlangıçta anne babalarını severler; büyüdüklerinde onları yargırlar; kimi zaman ise, affederler.*" Anne babalarını affedebilen çocuklara ne mutlu: Bağışlayabilenlere ne mutlu!

Bağışlamak merhametten daha güçtür. Eğer ne yaptıklarını bilmiyorlarsa, hataları bir suç değil, bir yanıştır: Bu durumda affetmek gerekir mi? Peki o halde bağışlama neye yarar? Kimse kendi isteğiyle kötü olmaz, diyordu Sokrates: Sokratik entelektüellik denen şey budur, buna göre kötülük yalnızca bir yanıştır. Ama kuşkusuz kötülüğe ilişkin bir yanıştır.

Kötülük iradededir, cehalette değil. Kötülük kalptedir, zekâda ya da ruhta değil. Kötülük kindedir, aptallıkta değil. Kötülük, önemsiz bir şey olan yanlış değildir: Kötülük bencilliktir, kötü yürekliliktir, merhametsizliktir... Zaten bu nedenle affa gerek duyar, yanlışın afla alıp vereceği yoktur.

"*Cahil biri mazur görülür, ama kötü biri affedilir.*" Yalnızca irade suçludur, yalnızca o suçlu olabilir: Hincin ve dolayısıyla bağışlamanın tek meşru nesnesi iradedir. Yağan yağmura, ya da düşen şimşeğe öfke duyamayız, sonuç olarak onlarda affedilecek hiçbir şey yoktur. Kimse iradedışı kötü olamaz ve yalnızca kötüler affetmeyle ilişkili olabilir. Af, yalnızca özgürlüğe hitap eder, tıpkı yalnızca özgürlükten doğabileceği gibi: Özgür bir hata karşısında özgür bir lütuf.

Evet, ama hangi özgürlük? Davranış özgürlüğü elbette: Suçlu olan iradedir ve bir eylem ancak iradi olma koşuluyla suçlu olabilir. Dans ettiğiniz biri ayaklarınıza istemeden basar: Kötülük değildir bu, beceriksizliktir. Sizden özür diler, siz de seve seve kabul edersiniz: Bu af değildir, nezakettir. Ancak bunu kasıtlı yaptığı söylenen kişi affedilir, istediği şeyi yapmış olan, başka deyişle, özgürce hareket etmiş olan kişi affedilir. Eylem özgürlüğü: Özgür olmak, bu anlamda, istediği şeyi yapmaktır.

Erdem herhangi bir metafizik teze bağlı olamaz. Yalnızca şunu söyleyeceğim: Kötü kişi, kötü olmayı ister özgürce seçmiş olsun isterse de zorunluluk sonucu (bedeni, çocukluğu, eğitimi, tarihi...

nedeniyle) kötü olmuş olsun, bu durum onun kötülüğünden bir şey eksiltmez ve en azından-iradi olarak davrandığına göre-eylemlerinden kendisi sorumludur. Böylece, eğer gerekiyorsa onu cezalandırabiliriz; hatta, istersek, ona kin de besleyebiliriz. Yine de bunlar iki farklı şeydir. Ceza, toplumsal ya da bireysel yararlılığı açısından, hatta belli bir adalet fikrinden dolayı haklı görülebilir. Ama kin? Bu, dahası, üzüntü verir ve suçluya değil, kin duyana verir.

Bağışlama, kini kindarlara bırakır, kötü yürekliliği kötü yüreklilere, hıncı kötülere bırakır. Bağışlayanlar gerçekten kindar, kötü yürekli ya da kötü olamayacakları için değil, ama böyle oldukları içindir bu. Spinoza'nın önemli fikrini hatırlamak bana yeter, gerisi herkesin kendine kalmış: İnsanlar kendilerinin özgür olduğunu hayal ettikleri ölçüde birbirlerinden nefret ederler, birbirlerine mecbur ya da belirlenmiş olduklarını bildikleri ölçüde bu nefretleri azalır. Bu nedenle akıl yatıştırır, bu nedenle bilmek bağışlayıcıdır.

Bağışlama, hatanın ortadan kalkmasına yol açmaz-hatta varlığını sürdürür; değer farklılıklarını da ortadan kaldırmaz-bunları gerekli ve görünür kılar; mücadele gerekliliğini de ortadan kaldırmaz-bunu da unutmamalı. Ama kini ortadan kaldırarak, kinin kendini aklayacak şeyler bulmasının önüne geçer. Öfkeyi ve intikam arzusunu yatıştırarak, adaleti ve gerektiğinde de serinkanlı bir cezayı mümkün kılar.

Asla af dilememiş olanları affedebilir miyiz, bu gerekli midir? Hayır, cevabını verir Jankelevitch: *"Suçlunun pişmanlığı ve özellikle vicdan azabı, affa anlam veren tek şeydir, tıpkı bağış lütfunda bulunmaya anlamını veren tek şeyin ümitsizlik olması gibi."*

Bağışlama, affın erdemidir, hem sırrı hem de hakikatidir. Bağışlama hatayı ortadan kaldırmaz, hıncı ortadan kaldırır, anıyı değil öfkeyi ortadan kaldırır, mücadeleyi değil kini ortadan kaldırır. Bağışlama henüz sevgi değildir, ama sevgi imkânsızsa onun yerini tutan şeydir, ya da sevmek için henüz erken olduğunda onu hazırlayan şeydir. İkinci dereceden erdem denebilir bağışlama için, ama aciliyet bakımından birinci sıradadır ve bu nedenle de tamamen gereklidir! Bağışlamanın özdeyişi şudur: *Sevmiyorsan hiç olmazsa nefret etme.*

İnsan kendini affedebilir mi? Elbette: Madem ki kendimizden nefret edebiliyor ve nefretimize son verebiliyoruz, kendimizi affedebiliriz de. Başka türlü bilgelik nasıl olur? Başka türlü mutluluk nasıl olur? Nefret etmeden savaşan ya da pişmanlık duymadan nefret eden bağışlayıcı kişilere ne mutlu.

MİNNET

Minnet, erdemlerin en hoşudur; yine de en kolayı değildir.

Bir darbe yemektense bir armağan almayı kim tercih etmez? Affetmektense teşekkür etmeyi kim tercih etmez? Minnet, tali bir hazdır, birincil bir hazzı sürdürür: Hissedilen sevincin yankısı olan bir sevinç gibidir, fazla bir mutluluğa eklenen bir mutluluk daha gibidir. Bundan daha basit ne olabilir? **Bir şey almanın, kabul etmenin hazzı, sevinçli olmanın sevinci: Minnettarlık.**

Minnet, hissedilen zevk nedeniyle değil, yenilen engel nedeniyle bir esrardır. Erdemlerin en hoş ve hazların en erdemlisidir. Minnet duymayı pek ender başarabiliyorsak, almaktan çok vermeyi başaramayışımdan, duyarsızlıktan çok bencillikten değil midir?

Minnettarlık ne verir? Kendini verir: Bir sevinç yankısı gibi, demiştim, bu nedenle sevgidir, bu nedenle paylaşmadır, bu nedenle bağıştır. Bencil kişi bunları yapamaz, o yalnızca kendi tatminini bilir, kendi mutluluğunu bilir, cimrinin para sandığına göz kulak olması gibi o da kendi mutluluğuna göz kulak olur.

Nankörlük, almayı başaramamak değildir, alınan ya da hissedilen sevincin birazını-sevinç biçiminde, sevgi biçiminde-vermeyi becerememektir. Bu nedenle nankörlük bu kadar yaygındır. Başkalarının ışığı emmesi gibi biz de sevinci emiyoruz: Bencilliğin kara deliği.

Minnettarlık bağıştır, minnettarlık paylaşmadır, minnettarlık sevgidir. Yine de, nedeni ne olursa olsun, alınan tüm sevincin, minnettarlık olarak geri dönen bu sevincin nesnesi olup olmadığını sorabiliriz. Varolduğu için Güneş'e nasıl minnet duymayız? Yaşama, çiçeklere, kuşlara nasıl minnet duymayız? Evrenin geri kalanı olmadan (çünkü, evrenin geri kalanı olmadan, ben var olamam) benim için hiçbir sevinç mümkün değildir. Bu nedenle, tamamen içsel ya da düşünsel de olsa her sevincin dışsal bir nedeni vardır, bu da evrendir, Tanrı ya da doğadır: Her şeydir. Hiçbir şey kendinin nedeni değildir, dolayısıyla (son tahlilde) hiçbir şey kendi sevincinin de nedeni değildir.

Her şey birbirine bağlıdır, her şey bize bağlıdır ve bizi kat edip geçer. Demek ki, uç noktalarına vardırılmış her sevgi, her şeyi sevmelidir: Her sevgi her şeyin sevgisi olmalıdır ve bu bir tür evrensel minnettir, kuşkusuz farklılaşmamış bir minnet değildir, ama en azından her şeye karşı bir minnet olduğundan global bir minnettir, hiçbir şeyi dışlamaz, hiçbir şeyi reddetmez, en berbat şeyi bile; çünkü gerçek olan şey, almak ya da bırakmak içindir, çünkü biricik gerçeklik gerçeğin tümüdür.

Özsaygının gücü, minnettarlığa az rastlanmasını ya da güç bir şey olmasını açıklar: **Herkes, ötekine duyulan sevgi demek olan minnettarlıktan ziyade seviliyor olmaktan övünç duymayı tercih eder ki bu özsaygıdır.** “Gurur, borçlu olmak istemez,” diye yazar Rochefoucauld, “ve özsaygı da ödemek istemez.” Yalnızca kendini sevmeyi, yalnızca kendine hayran kalmayı, kendini yüceltmeyi bilen birinin nankör olmaması mümkün mü? Minnettarlıkta alçakgönüllülük vardır ve alçakgönüllülük zordur.

Bana kalırsa, Bach’ın ve Mozart’ın müziğinde, tüm diğerlerinden daha fazla minnet vardır (Haydn’da daha ziyade nezaket ve cömertlik işitilir, Beethoven’de cesaret, Schubert’de yumuşaklık, Brahms’da sadakat...) ve bu durum, minnettarlığın hangi yükseklikte yer aldığını yeterince ifade etmektedir.

Hiçbir insan kendinin nedeni değildir: Tin, diyordu Claude Bruaire, “kendi varlığına borçludur.” Yine de bu doğru değildir; çünkü kimse varlıktan böyle bir şey talep etmemiştir (borcu yaratan ödünç vermedir, bağış değil), çünkü zaten kimse böyle bir borcun karşılığını ödeyemez. Yaşam borç değildir: Yaşam lütuftur, varlık lütuftur ve minnettarlığın en yüksek dersi budur.

Minnettarlık, vuku bulmuş olan şeyden ya da var olan şeyden sevinç duymaktır: **Minnet**, pişmanlığın ya da nostaljinin tersidir; ümidin ya da iç sıkıntısının da tersidir, çünkü bunlar da henüz var olmayan, belki asla var olmayacak, yine de yokluğunun ıstırap verdiği bir geleceği arzularlar ya da bundan çekinirler.

“Yaşadıklarımız ölümsüzdür”, der Epikuros; “biz ölmediğimiz için değil, yaşanmış olan şeyi ölüm ortadan kaldıramadığı için, yaşanmış olan şey gelip geçici ve geri dönülmez olarak yaşandığı için”. Ölüm bizi yalnızca henüz ortada olmayan gelecekte yoksun bırakır. Minnet, olmuş olan şeyin neşeli bilgisiyle bizi ölümden özgürleştirir. İyilik bilirlilik bir bilgidir (oysaki ümit, yalnızca bir hayal gücüdür); bu nedenle, hakikatle ilgilidir ve hakikatin içindedir, hakikat ise ezeldir. Minnettarlık: Ezeliyet sevinci.

Daha fazlasına sahip olmak için teşekkür edilir (“teşekkür ederim” derken “daha!” diye beklenir!). Bu, minnet değildir, bu yaltaklanmadır, dalkavukluktur, yalandır. Erdem değil, ahlak bozukluğudur.

ALÇAKGÖNÜLLÜLÜK

Alçakgönüllülük mütevazı bir erdemdir: Kim ki kendi alçakgönüllülüğüyle övünür, alçakgönüllülüğünden yoksun olduğunu gösterir. Alçakgönüllülük, erdemleri ölçülü kılar, kendi varlıklarınca bile fark edilmez, neredeyse yok sayılmış kılar.

Alçakgönüllülük, kendini küçümseme değildir, ya da yanılgıdan yoksun bir küçümsemedir. Ne olduğunu bilmemek değildir, daha ziyade, ne olmadığını bilmek ya da kabul etmektir. “*Ne kadar bilge olmak istesek de sonuçta insanız: İnsandan daha dayanıksız, daha sefil ve daha hiç ne var ki?*” Montaigne’in bilgeliği: Alçakgönüllülüğün bilgeliği. İnsanı aşma isteği saçmadır, yapılabılır bir şey değildir, yapılmamalıdır. Alçakgönüllülük bilinçli/aydın erdemdir, kendinden her zaman için hoşnutsuzdur, ama hoşnutsuz olmasaydı kendinden daha da hoşnutsuz olurdu. **Alçakgönüllülük, Tanrı olamayacağını bilen insanın erdemidir.**

Ayrıca, ermişlerin de erdemidir; bilgiler ise, Montaigne hariç, çoğu zaman alçakgönüllülüğünden yoksun gözüktür. Alçakgönüllülük, kendine inanmaktan çok, düşünür: Her şeyden kuşku duyar ve özellikle de kendinden. İnsani, fazlasıyla insani!...Alçakgönüllülüğün çok ustalıklı bir kibrin maskesi olup olmadığını kim bilebilir?

“Alçakgönüllülük [alçalış],” diye yazar Spinoza, “insanın kendi güçsüzlüğünü ya da zaafını göz önüne almasından doğan bir kederdir.”

Aristoteles’e göre her erdem iki uçurum arasında bir zirve olduğunu hatırlayalım. Gönül yüceliği ya da ruh büyüklüğü böyledir: Kim ki gönül yüceliğinden aşırı uzaklaşır kendini beğenmişliğe düşer;

kimde gönül yüceliği eksikse, aşağı olur. Aşağılık kişinin kendini layık olduğu şeyden yoksun bırakmasıdır, gerçek değerini bilmemektir, asla yapamayacağını düşündüğü için, biraz yüksekteki her eylemi kendine yasak etmeye kadar varır.

Bu genellikle kendine değer vermeme ya da kendini küçümseme olarak tercüme edilir, ama Bernard Pautrat, bana kalırsa, alçaklık diye tercüme etmekte haklıdır: “Alçaklık (abjectio) [kendini küçümseme], keder yüzünden, kendine hak ettiğinden daha az değer vermektir.”

Erdem olarak alçakgönüllülük, kişinin yalnızca kendi olmasından kaynaklanan bu hakiki kederdir. Merhamet ve alçakgönüllülük at başı gider ve birbirlerini tamamlarlar. Kendini kabul etmek-ama kendine masal anlatmamak.

Eğer alçakgönüllülük saygıya ya da hayranlığa layık bir erdemse, mütevazı olmak haksızlık değil midir? Kişi eğer alçakgönüllü olmakta haklıysa, ona hayran kalmak nasıl haklı olabilir? Öyle görünüyor ki alçakgönüllülük çelişik bir erdemdir, ancak kendi yokluğuyla ya da kendi zararına değer taşıyarak kendini doğrulayabilir.

“Kendisi hakkında en fazla aşağı görme ve alçakgönüllülük ile dolu olduğuna inanılan kimseler, genel olarak en çok şöhrat hırsı ve haset ile dolu olanlardır,” demişti Spinoza.

Alçakgönüllü kişi kendini suçlamayacak ya da özür dilemeyecek kadar mütevazıdır. Kendine tam anlamıyla öfkelenmeyecek kadar aydınlık bilinçlidir. Alçakgönüllülük, bir erdemden önce bir bilgidir. Kederli bilgi mi? Böyle de denebilir. Ama neşeli bir cehaletten kederli bir bilgi insana daha yararlıdır. Kendini bilmemektense kendini küçümsemek yeğdir.

Antik düşünürler kendilerini ölümlü olarak tanımlıyorlardı: Tanrı olmaktan onları ayıran şeyin yalnızca ölüm olduğunu düşünüyorlardı. Biz artık o noktada değiliz ve şimdi biliyoruz ki, ölümsüzlük bile bizi olduğumuzdan başka şey yapmaya yetmez (ve kuşkusuz bu nedenle katlanılmazdır ölümsüzlük)... Bazen kendinden kurtulmak için ölmeye kim can atmaz?

Bu nedenle alçakgönüllülük belki de erdemlerin en dinselidir. Kiliselerde diz çökmeye nasıl da can atıyoruz!

SADELİK

Alçakgönüllülükte kimi zaman sadelik eksiktir; çünkü kişinin kendi kendine yönelmesini, bu sayede kendini ikilemesini, artırmasını varsayar. Kendini yargılamak, kendini ciddiye almaktır elbette. Sade kişi, kendi hakkında bunca soru sormaz. Kendini olduğu gibi kabul ettiği için mi? Bu bile çok şey söylemektir. Kendini ne kabul eder ne de reddeder. Kendini sorgulamaz, kendi üzerine düşünmez, kendini ele almaz. Kendini ne över ne küçümser. Neyse odur sadece, dolambaçsız, araştırmaz, daha doğrusu-çünkü var olmak bile onun kendi pek küçük varoluşu için ona çok kocaman bir laf gibi gelir-ne yapıyorsa onu yapmaya devam eder, her birimiz gibi, ama burada söylem konusu olacak bir şey göremez, yorumlanacak, hatta üstünde düşünülecek bir şey bile göremez.

Sadelik, varoluşa eklenecek bir erdem değildir. Hiçbir şey eklenmemiş haliyle varoluşun kendisidir. Ayrıca, erdemlerin en hafifi, en şeffafı ve en zor rastlanılanıdır. Edebiyatın tersidir: Tumturaklı sözlerden ve yalandan arınmış, abartısız cefcafsız yaşamdır. Önemsiz yaşamdır ve hakiki yaşamdır.

Sadelik ikiyüzlülüğün, kompleksliliğin/karmaşıklığın, kendini beğenmişliğin tersidir. *“Her şey, hayal edebileceğimizden daha sadedir,”* diyordu Goethe, *“aynı zamanda da düşünebileceğimizden daha içinden çıkılmazdır.”*

Sadelik bilinçsizlik değildir, sadelik aptallık değildir: Sade zekâ, zekâ sadeliği değildir!

Sadelik, daha ziyade, “düşünümselliğin panzehiri”ni ve de zekânın panzehirini oluşturur; bunların insanı kandırmasını engeller, bunların içinde insanların kendilerini ve gerçeği yitirmelerini, kendilerini ciddiye almalarını, bu düşünümselliğin ve zekânın ortaya çıkardıklarını ya da gizini kaldırdıklarının ileri sürdükleri şeye sonuçta engel olmalarını engeller.

Zekâ, en karmaşık olan şeyi en basite indirgeme sanatıdır; tersi değil. Epikuros’un zekâsı, Montaigne’in zekâsı, Descartes’in zekâsı...

Basitçe ifade edebiliyorsak niçin karmaşık konuşalım ki, kısaca anlatabiliyorsak uzun uzun anlatmaya ne gerek var, açık seçik belirtbiliyorsak kapalı konuşmalara ne gerek var? Bunu başaramayan bir düşünce neye yarar?

“Sade olmayı istemek,” der Fenelon, “sadelikten uzaklaştırır.” Hiçbir şeyi yapmacık olarak yapmamak, taklit etmemektir önemli olan; sadeliği bile. Cömertmiş gibi yapmaktansa gerçekten bencil olmak yeğdir. Sadakat rolü oynamaktansa gerçekten uçarı olmak yeğdir. Bir kez daha belirtelim: sadelik içtenliğe, riyakârsız ya da yalansız olmaya indirgenemez. Hesaplı bir içtenliktense basit bir yalan tercih edilir. “*Bu insanlar içtendir,*” diye devam eder Fenelon, “ama sade değildir; başkalarının yanında asla rahat değildirler ve başkaları da onlarla birlikteyken asla rahat olamazlar; burada rahat, özgür, saf, doğal hiçbir şey yoktur; daha az karmaşık olan, daha az düzenli ve daha kusurlu insanları daha çok severiz.”

Sadelik kendini unutmadır, bu nedenle bir erdemdir: Cömertlik gibi bencilliğin tersi değildir; narsisizmin, kibrin, yeterliliğin tersidir. Cömertliğin daha iyi bir şey olduğu söylenebilir. Evet, ego varlığını sürdürdükçe ve egemen oldukça, elbette cömertlik daha iyidir. Ama her cömertlik sade değildir, mutlak sadelik ise her zaman cömerttir. Çünkü **‘ben’, kendine dair yanılısmaların toplamından başka bir şey değildir:**

Narsisizm, ego’nun sonucu değil, ilkesidir. Cömertlik ego’yu aşar; sadelik ise ortadan kaldırır. Cömertlik bir çabadır; sadelik, bir dinlenme. Cömertlik bir zaferdir; sadelik barış. Cömertlik bir kuvvettir; sadelik bir lütuf.

Jankelevitch, sadelikten yoksun her erdemün özünün eksik kalacağını gayet iyi gördü. Yapmacık bir minnet neye yarar, özentili bir alçakgönüllülük, yalnızca gösterişi amaçlayan bir yüreklilik neye yarar? Buna ne minnet denebilir, ne alçakgönüllülük, ne yüreklilik. **Sadelikten yoksun mütevazılık, sahte mütevazılıktır.** Sadelikten yoksun içtenlik, teşhircilik ya da hesaptır.

Sadelik, erdemlerin hakikatidir: Herkes, ancak farklı gözükme kaygısından, hatta var olma kaygısından kurtulduğu ölçüde, yani araştırmaz, yapmacıksız, gösterişsiz olmak koşuluyla kendidir. Herkesin içindeyken yürekli olan, herkesin içindeyken cömert olan, herkesin içindeyken erdemli olan kişi, gerçekten cesur, gerçekten cömert; gerçekten erdemli değildir. Ve ancak hereksin içindeyken sade olan kişi (bu da mümkün: Kimileri ilk önlerine çıkan insanla senli benli konuşurlarken, aynanın karşısında kendilerine bile siz diye hitap ederler) yalnızca özentidir. “*Yapmacık sadelik*”, diyordu La Rochefoucauld, “*nazik bir dalaveredir.*”

Sadelik, kişinin kendini, gururunu ve korkusunu unutmasıdır: Sadelik, endişeye karşı rahatlıktır, kaygıya karşı sevinçtir, ciddiyete karşı hafifliktir, düşünmeye karşı kendiliğindenliktir, özsaygıya karşı sevgidir, kibre karşı hakikattir... Sadelikten daha sade ne olabilir? Daha hafif ne olabilir? Bilgelerin erdemidir bu ve ermişlerin bilgeliği.

HOŞGÖRÜ

“*Hoşgörülü olmak, her şeye hoşgörü göstermek midir?*” Cevap elbette “hayır”dır.

Tecavüze, işkenceye, cinayete hoşgörü gösteren birini erdemli insan diye değerlendirebilir miyiz?

Felsefe yapmak, kanıtsız düşündürmektir (kanıt varsa bu felsefe olmaz), ama asla her akla geleni düşünmek (her akla geleni düşünmek zaten düşünmek olmaz) ya da rasgele düşünmek demek değildir. Bilimde olduğu gibi, akıl emreder, ama olası doğrulama ve çürütmeler yoktur. Bu durumda niçin bilimle yetinmiyoruz ki? Çünkü yetinmeyiz: Bilim, kendimize sorduğumuz ya da bize sorulan temel sorulardan hiçbirine cevap vermez.

Ve yaşamın anlamı, Tanrı’nın varlığı ya da değerlerimizin değeri üzerine soruların cevapları da doğal olarak bilimsel değildir. Oysa sorulardan nasıl vazgeçebiliriz? Metafizik felsefenin hakikatidir; epistemolojide de, ahlak felsefesinde ya da politik felsefede de böyledir. Bir felsefe akla yatkın kanılar bütünüdür: Bu şey sanıldığından daha güç ve daha gereklidir.

Felsefe yapmak, kanıtsız düşündürmektir. Hoşgörü de burada devreye girer. Hakikat kesin olarak bilindiğinde, hoşgörünün nesnesi olamaz. Hesaplarında yanılan muhasebecinin bunları düzeltmeyi reddetmesine hoşgörü gösterilemez. Deneyi yanlış çıkan fizikçinin deneyini düzeltmemesine hoşgörü

gösterilemez. Hata yapma hakkı a parte ante geçerlidir; hata bir kez kanıtlandığında, artık bir hak olamaz, kimseye hata hakkı verilmez: Hatada ayak diremek, a parte poste, bir hata değil bir suçtur.

Deneyim bu ikisinin farklı şeyler olduğunu kanıtlamaya yeter. Hataları ortaya çıkan hiçbir bilim insanı hoşgörü talep etmez, böyle bir şeyi kabul etmez zaten; kendi uzmanlık alanındaki yetersizlikleri ortaya çıktığında bunlara hoşgörü gösterilmesini talep etmez.

“Dünya Güneş’in etrafında dönmektedir”: Bilimsel bakış açısıyla, bu önermeyi kabul edip etmemenin hoşgörüyle hiç alakası yoktur. Bir bilim ancak kendi hatalarını düzelterek ilerleyebilir; dolayısıyla bunlara hoşgörü gösterilmesi talep edilemez.

Hoşgörü göstermek, karşı çıkılacak şeyi kabul etmek olur, engellenebilecek ya da mücadele edilebilecek şeyin olmasına izin vermek olur. Demek ki kişinin kendi gücünün, kuvvetinin, öfkesinin bir bölümünden vazgeçmesidir... Bir çocuğun kaprislerine ya da bir rakibin tavırlarına bu şekilde hoşgörü gösteririz. Ama **hoşgörü ancak sorumluluğu kendi üzerimize aldığımızda, kendi çıkarımızı, kendi ıstırabımızı ve kendi sabırsızlığımızı yendiğimizde erdemlidir.**

Eğer kişinin kaybedecek hiçbir şeyi yoksa hoşgörü de yoktur, dahası hoşgörüyle karşılayarak, yani hiçbir şey yapmayarak kazanacağı çok şey varsa hoşgörü olamaz. “Başkasının başına gelen kötülüklerle katlanacak güç hepimizde vardır,” diyordu Rochefoucauld. Belki doğrudur bu, ama kimse bunu hoşgörü olarak göremez.

Hoşgörü göstermek, sorumluluğu üstlenmektir: Sorumluluğu başkasının üzerine atan hoşgörü hoşgörü değildir. **Başkalarının ıstırabına hoşgörü göstermek, kurbanı biz olmayan adaletsizliğe hoşgörü göstermek, bizi esirgeyen dehşete hoşgörü göstermek, hoşgörü değildir: Bu bencilliktir, ilgisizliktir, daha beteridir.**

Aşırı sınırlara vardırıldığında hoşgörü “sonunda kendi kendini inkâr eder”, çünkü hoşgörü ortadan kaldırmak isteyenlerin ellerini kollarını serbest bırakır. Demek ki **hoşgörü ancak belli sınırlar içinde geçerlidir**, bu sınırlar hoşgörünün kendini ve kendi olasılık koşullarını korumanın sınırlarıdır. Karl Popper’in “hoşgörünün paradoksu” diye adlandırdığı şey budur: “Eğer, hoşgürsüzlere karşı bile, mutlak bir hoşgörü varsa ve hoşgörü toplumu hoşgürsüzlerin saldırılarına karşı savunulmuyorsa, hoşgörü gösterenler yok olacaktır ve onlarla birlikte hoşgörü de kalmayacaktır.”

“Her yönetim tarzının kendi ilkesi vardır”, diyordu Montesquieu: Monarşi şeref ilkesine dayanarak işlerken, cumhuriyet erdemle, despotizm korkuyla işler; totalitarizm ise, diye ekler Hannah Arendt, ideolojiyle ya da (içerden bakıldığında) “hakikat”le işler. Bu nedenle her totalitarizm hoşgürsüzdür: Çünkü hakikat tartışılmaz, oylanmaz ve tek tek kişilerin tercih ya da kanılarıyla bir alıp vereceği yoktur. Bir tür hakikat tiranlığı gibidir. Ve yine bu nedenle, her hoşgürsüzlük totalitarizme ya da dini alanda köktencilığe götürür: Sözüm ona, hakikat adına kendi bakış açısını dayatabileceği varsayılır, daha doğrusu, yalnızca bu koşulla bu dayatma kendi meşruiyetini ileri sürebilir. Güç yoluyla kendini dayatan bir diktatörlük, despotizmdir; ideoloji yoluyla kendini dayatıyorsa, totalitarizmdir.

Hoşgürlü olmak için hakikati sevmekten vazgeçmek gerekmediği gibi, tersine-hayal kırıklığına uğramış olsak bile-bizim temel varlık nedenlerimizi sağlayan şey bu sevginin kendisidir. Bu varlık nedenlerimizden ilki, hakikati-özellikle bu alanlarda-sevmektir, ama aynı zamanda hakikatin asla mutlak olarak ya da tüm kesinliği içinde bilinemeyeceğini kabul etmektir.

Pratik güç olarak (erdem olarak) hoşgörü, temellerini bizim teorik zayıflığımızdan alır, yani mutlak olana erişmeyi başaramayacak olmamız üzerinde temellenir. Montaigne, Bayle ve Voltaire bunun farkındadırlar.

Hepimizin hamurunda zayıflık ve kusur var; birbirimizin aptallıklarını affedelim, doğanın ilk yasası budur. Bu noktada hoşgörü alçakgönüllülüğe yaklaşır, daha doğrusu ondan kaynaklanır, tıpkı alçakgönüllülüğün de iyi niyetten kaynaklanması gibi: Hakikati sonuna kadar sevmek, aynı zamanda, insan için hakikatin varlığı kuşkuyu da kabul etmektir. Söz yine Voltaire’de: “Karşılıklı olarak birbirimize hoşgörü göstermeliyiz, çünkü hepimiz zayıfız, tutarsızız, değişkenliğe, hataya mahkûmuz. Rüzgârın çirkefe doğru eğdiği saz, ters yöne yatmış komşusuna, ‘Sen de sürün benim gibi, sefil, yoksa senin sökülmeni ve yakılmanı talep edeceğim,’ der mi?” Alçakgönüllülük ile şefkat birlikte bulunur ve bu bütün, düşünce hoşgörüye yöneltir.

Bir bireyin inandığı şeyi ifade etmesi engellenebilir, ama bunu düşünmesi engellenemez. Ya da düşüncenin kendisini ortadan kaldırmak ve devleti de bir o kadar zayıflatmak gerekir... **Akıl yürütme özgürlüğü olmadan zekâ olamaz, zekâ olmadan da toplum ilerleyemez.** Demek ki, totaliter bir devlet ya aptallığa ya da görüş ayrılığına, ya düşünce yoksunluğuna ya da eleştiriye boyun eğmek durumundadır. Kısacası, devletin hoşgörüsüzlüğü (yani bizim totalitarizm diye adlandırdığımız şey), sonuçta toplumsal bağın ve tek tek kişilerin bilincinin zayıflamasıyla devleti de zayıflatır. Tersine, hoşgörülü bir rejimde, devletin gücü üyelerinin özgürlüğünü sağlar, tıpkı onların özgürlüğünün devletin gücünü sağlaması gibi.

Hakikat bize bağlı olmadığına göre, ahlak da bize bağlı değildir: “Ahlaki hakikat”, II. Jean-Paul’ün dediği gibi, herkese kendini dayatır: bu, ne kültürlere, ne tarihe, ne de insanın ya da aklın herhangi bir özerkliğine bağlı olabilir. Hangi hakikat? Elbette kilisenin ve yalnızca onun aktardığı “vahyin hakikati”!

Hakikat herkese kendini dayatır, dolayısıyla din de (çünkü o, hakiki dindir), dolayısıyla ahlak da (çünkü ahlak “temelini hakikatten alır”). Bu birbiri içinden çıkan Rus bebeklerin felsefesidir: Hakikate itaat etmek gerekir, dolayısıyla Tanrı’ya, dolayısıyla kiliseye, dolayısıyla papaya itaat etmek gerekir... Ateizm ya da din değiştirmek, örneğin, ölümcül günahlardır, yani,-pişmanlık hariç-insanı “ezeli mahkûmiyet”e götüren günahlardır.

Bu papalık genelgesi üzerinde daha fazla durmak istemiyorum, aslında pek de önemi yok. Engizisyona ya da ahlaki düzene herhangi bir dönüşün tüm makul olasılıklarını tarihsel koşullar (en azından Batı’da ve kısa ve orta vadede) ortadan kaldırdığından, kilisenin hoşgörüsüz bile olsa tavırlarına elbette hoşgörü gösterilmelidir.

Hoşgörü sözcüğünün uygun sözcük olup olmadığını kendimize sorabiliriz: Bu sözcükte, rahatsız eden bir yukardan bakma hali, hatta küçümseme var.

Ötekinin görüşlerine hoşgörü göstermek, zaten bu görüşleri aşağı ya da yanlış kabul etmek olmaz mı? Ancak engelleme hakkına sahip olduğumuz şeylere tam anlamıyla hoşgörü gösterebiliriz: Eğer görüşler özgürse ki böyle olmaları gerekir, o zaman ortaya çıkmaları için hoşgörü gerekmez! Hoşgörü kavramını geçersiz kılacak gibi gözükken yeni bir paradoks kaynaklanır buradan. Eğer inanç, görüş, ifade ve ibadet özgürlükleri haksız, bunlara hoşgörü gösterilmesine gerek yoktur, yalnızca bunlara saygı gösterilmeli, korunmalı, yüceltilmelidir.

Condorcet’den yüz yıl sonra, bu yüzyılın başında Lalande’in Vocabulaire’inde hoşgörü konusunda çok sayıda çekince belirtilir. Dini özgürlüğe saygı, “çok yanlış olarak hoşgörü diye adlandırılmaktadır,” diye yazıyordu örneğin Renouvier, “çünkü bu saygı adaletin ta kendisi ve tam anlamıyla bir görevdir.”

Ve hakikat, yanlışın varlığını ya da devamını-gerçekten de hoşgörü dışında-nasıl kabul edebilir? Yanıltıcı ve bencilce bir hakikat sevgisi olan dogmatizm her zaman yeniden doğar. Bu nedenle, daha aydınlık bilinçli, daha cömert, daha adil kişiler olsaydık saygı, sempati ya da sevgi diyebileceğimiz şeye, hoşgörü demektediriz... Demek ki, sevgi eksik olduğu için, sempati eksik olduğu için, saygı eksik olduğu için, uygun sözcük hoşgörü’dür.

Yine de hoşgörü sözcüğünün kabul görmesi, kişilerin düşmanları söz konusu olduğunda-ya da önce onlar karşısında-sevgi ya da saygı göstermede kendilerini pek de yeterli hissetmemelerindedir... “Hoşgörünün sevgi dolu olacağı güzel günü beklerken,” diye sonuca bağlamaktadır Jankelevitch, “bu basit, incelikten uzak hoşgörünün elden gelen en iyi şey olduğunu söyleyeceğiz!”

Küçük bir erdem olan hoşgörü, kişiler arası yaşamda nezaketin oynadığı rolü belki de kolektif yaşam içinde oynamaktadır: Bu yalnızca bir başlangıçtır, ama yine de bir başlangıçtır. Kimi zaman ne saygı duymak ne de sevmek istediğimiz şeye de hoşgörü göstermek gerektiğini hesaba katmıyoruz. Gördüğümüz gibi, mücadele edilmesi gereken hoş görülemezlikler vardır. Ama küçümseyen ve tiksiniyen hoş görülebilirlikler de vardır. Hoşgörü tüm bunları söylemektedir ya da en azından bunların söylenmesine izin vermektedir.

Nasıl ki sadelik bilgelerin erdemi ve ermişlerin bilgeliği ise, **hoşgörü de ne bilge ne de ermiş olanların-biz hepimizin-erdemi ve bilgeliğidir.**

SAFLIK

Saflık sözcüğü, Fransızca'da olduğu gibi Latince'de de, öncelikle maddi bir anlam taşır: Saf olan şey, temiz olandır, lekesiz, kirsiz olandır. Saf su, karışimsız sudur, yalnızca su olan sudur. **Yaşayan her şey kirlerir, temizleyen her şey öldürür.** Örneğin, havuzlarımıza klor koymaktayız. Saflık imkansızdır: Farklı bozulmuşluk türleri arasında tercih yaparız yalnızca, hijyen denen şey de budur.

O halde, saflığı nasıl bir ahlak haline getirebiliriz? Su, mikropsuzsa, klorsuzsa, kireçsizse, mineral tuzlar yoksa, sudan başka bir şey yoksa saftır. Dolayısıyla bu asla var olmayan bir sudur, ya da yalnızca laboratuvarlarımızda var olan bir sudur. Ölü su, bayatlamış (kokusuz, tatsız!) su ve eğer yalnızca o içilirse öldürücü olan su.

Yalnızca hiçlik saf olabilir, oysa hiçlik hiçtir: Varlık, boşluğun sonsuzluğu içinde bir lekedir ve her türlü varoluş bozulmuştur. Evet. Ne var ki, tüm dinler, ya da hemen hemen hepsi, yasanın buyurduğu ve izin verdiği şey-ki bu saftır-ile yasakladığı ya da cezalandırdığı şey-ki bu bozulmuştur-arasındaki bu ayrımı yapmışlardır. Kutsal olan, öncelikle saygısızlık edilebilecek, kirletilebilecek olan şeydir ve belki de yalnızca budur. Saflık ise, tersine, kutsal şeylere onları lekelemeden ve içinde kendini yitirmeden yaklaşmayı sağlayan haldir.

İbadet kurallarının hijyenik olmaktan çok pedagojik bir anlamı vardır ve bu pedagoji sağlıkla ilgili olmaktan çok tinsel bir pedagojidir: İbadet saflığı denen şey, ahlaki saflığa doğru, hatta bir başka saflığa doğru, yanında ahlakın bile gereksiz ya da kirli kalacağı çok içsel bir saflığa doğru atılan ilk adımdır. Ahlak yalnızca suçlular için geçerlidir; saflık, saflarda, ahlakın yerini tutan ya da ahlaktan muaf tutan şeydir.

Yalnızca kalp saftır, ya da saf olabilir; yalnızca o arındırır. Hiçbir şey kendi başına ne saftır ne de bozulmuş. Balgamı ya da öpücüğü oluşturan aynı tükürüktür; tecavüze ya da aşka aynı arzu yol açar. Bozulmuş olan şey, cinsellik değildir: Güçtür, zorlamadır (Simone Weil: "Aşk, ne güç kullanır ne de güce maruz kalır; aşkın biricik saflığı buradadır."), aşağılayan ya da küçük düşüren, hakaret eden, alçaltan, saygısızlık eden, tatlılıktan uzak, önem vermeyen şeydir. Tersine, saflık, herhangi bir arzu yokluğu ya da cehaleti değildir (bu bir erdem değil, hastalık olurdu): Saflık, hatasız ve şiddetsiz arzudadır, kabul gören arzuda, paylaşılan arzuda, yükselten ve yücelten arzudadır!

Arzunun yumuşaklığıdır saflık, arzunun barışıdır, arzunun masumiyetidir. Seviştikten sonra ne kadar iffetli olduğumuza bakın. Kimi zaman, haz alırken nasıl saf olduğumuza bakın. Kimse mutlak anlamda masum ya da suçlu değildir: Nietzsche'nin dediği gibi, "bedeni hor görenler"i haksız çıkaran budur; beden çok gayretkeş ya da çok tatmin bulmuş tapınıcılarını da haksız çıkaran budur. Saflık bir öz değildir. Saflık, sahip olunacak ya da olunmayacak bir sıfat değildir. Saflık, mutlak değildir, saflık saf değildir: Saflık, gerçekten de orada olmadığı yerde kötülüğü, bir tür, görmeme biçimidir. Bozulmuş olan kişi, her yerde kötülük görür ve bundan yararlanır. Saf kişi, hiçbir yerde kötülük görmez, daha doğrusu, kötülüğü bulunduğu yerde, acısını çektiği yerde görür.

"Kendi zayıflığını, karşındakinin kendi gücünü göstermek için bundan yararlanmasız söz konusu olmadan gösterebileceğin gün sevilmiş olacaksın," diyordu kendi kendine Pavese Günlük'ünde. Bu, saf olarak sevilmeyi istemeyi, başka deyişle sevilmeyi.

Bencillik hala sevginin bir parçasıdır kuşkusuz, ama bu bozulmuş bir sevgidir ve *"tüm kötülüklerin kaynağı"*dır diyordu Kant: Kimse kötülük olsun diye kötülük yapmaz, kendi zevki için yapar ki bu bir iyiliktir. Yine Kant'ın dediği gibi, "saiklerdeki saflığı" bozan şey, beden değildir, (kötülük olsun diye kötülük yapan) herhangi bir kötü niyet de değildir, herhangi bir kötü niyet de değildir, "sevgili ben"dir, sürekli olarak karşımıza bu çıkar...

Saf sevgi nedir? Fenelon bunu çok açıkça ifade etmiştir: Çıkarsız sevgidir bu, dostlara karşı duyulan ya da duyulması gereken sevgi gibi, yine onun dediği gibi "ümitsiz sevgi", kendinden kurtulmuş sevgi, kısacası Aziz Bernard'ın deyişiyle, "lekesiz ve kişisel arayışın karışmadığı sevgi": Bu, sevginin ta kendisidir ve saf yüreklerin saflığıdır.

Saflık yoksulluktur, mülksüzlüktür, feragattir. 'Ben'in durduğu yerde, ilerlemediği yerde, kendini yitirdiği yerde başlar. Bir formülle ifade edelim: Saf sevgi, özsaygının tersidir. Lucretius'un belirttiği ve

bizim de deneyimlemiş olduğumuz gibi cinsellikte “saf haz” varsa eğer, bu, cinselliğin, kimi zaman, narsisizmin, bencilliğin, sahiplenmenin hapishanesinden kurtulmuş olması ve bizi de kurtarmasıdır:

Haz da, ancak çıkarsızsa, ego’dan kurtulmuşsa saftır ve bu nedenle tutku asla saf değildir, diye açıklar Lucretius ve bu nedenle “gezgin serseri Venüs” ya da “evlilik Venüsü”, çoğu zaman, bizim çılgınca, tekelci ve yiyip bitiren tutkularımızdan daha saftır...

Dostları ya da çocukları saflıkla sevmek daha kolaydır: Çünkü daha az şey bekleriz, çünkü onlardan bir şey beklemeyecek, bir şey ummayacak kadar, ya da her koşulda sevgiyi beklenen ya da umut edilen şeye tabi kılmayacak kadar çok severiz onları.

Hoşa gitmeye çalışmayan Simone Weil, bazı ahmakları şoke edecek ama düşündürücü olan şu sözleri ekler: *“Bu anlamda ve gelecek modeline göre tasarlanmış bir sözde-ölümsüzlüğe yönelik olmaması koşuluyla, ölmüslere adanmış sevgi tamamen saftır. Çünkü bu yeni hiçbir şey veremeyecek olan sonlu bir yaşam arzusudur. Ölümün var olması arzulandı, o da var oldu.”* Bu, yasın eksiksiz başarılı halidir, tatlı anılardan ve anının sevincinden başka bir şey yoktur, yaşanmış olanın ezeli hakikatinden başka bir şey yoktur, yaşanmış olanın ezeli hakikatinden başka bir şey yoktur, sevgiden ve minnetten başka bir şey yoktur.

“İnsanın kendini Tanrı sanmasının önündeki güçlüklerden biri, belden aşağısının varlığıdır,” diyordu Nietzsche. Olsun: Yalnızca bu nedenle insandır insan ve de öyle kalacaktır. Cinsellik de derinleştirmekten bıkmadığımız bir alçakgönüllülük dersidir. Cinselliğin yanında felsefe ne kadar geveze ve kasıntı kalır! Din ne kadar ahmakça kalır! Beden bize kitaplardan fazlasını öğretir ve kitaplar ancak beden hakkında yalan söylememek koşuluyla değerlidir. Saflık, aşırı ya da yapmacık utangaçlık demek değildir.

“Aşırı saflık,” der Simone Weil, “hem saf olanı hem de olmayanı dikkatle seyredebilir, üzerinde düşünebilir; saf olmayan ise hiçbirini yapamaz: Saf olan onu ürkütür, saf olmayan ise yutar, emer.” Saf, hiçbir şeyden korkmaz: Bilir ki, “hiçbir şey kendinde bozulmuş değildir” ya da (ama bu da aynı anlama gelir) “safılar için her şey saftır.” Bu nedenle, yine Simone Weil’in dediği gibi, *“saflık, kirliliği seyredebilme gücüdür.”* Bakışın saflığı içinde erimektir bu (çünkü hiçbir şey kendinde bozulmuş değildir): Aşıklar gün ışığında sevişirler, müstehcenlik bile bir güneştir.

Sevginin “çıkarlarla karışmış” olmaktan kurtulduğu her anda saflık görülür, daha doğrusu (saflık asla mutlak olmadığından) sevgi çıkarsızlığını kanıtladığı ölçüde saflık vardır: Hakikat, adalet ya da güzellik saf bir şekilde sevinebilir ve de-niçin olmasın!-orada duran, kendini veren ve varlığı (sahip olmaktan daha fazla!) beni dolduran bu adamı ya da kadını saf olarak sevebilirim. Saflık, açgözlülükten yoksun sevgidir. Mutlak saflık yoktur, ama eksiksiz ya da kesin bozulmuşluk da yoktur.

YUMUŞAK HUYLULUK

Yumuşak huyluluk kadınlara özgü bir erdemdir. Bu nedenle belki de özellikle erkeklerde bulunduğu hoşa gider. Erdemlerin, cinsiyeti olmaz diye bana itiraz edebilirsiniz ki bu doğrudur.

Erkeklik, etimolojik olarak ne denirse densin, bir erdem değildir; herhangi bir erdem ilkesi de değildir. Ama erdemli olmanın erkeklere ya da kadınlara özgü bir tarzı vardır. Bir erkeğin yürekliliğiyle bir kadının aynı değildir, cömertlikleri, sevgileri farklıdır.

Simone Weil’e ya da Etty Hillesum’a bakın: Hiçbir erkek asla onlar gibi yazamaz, onlar gibi yaşayamaz, sevemez... **Yalnızca hakikat mutlak anlamda evrenseldir, yani cinsiyetsizdir. Ama hakikatin ahlaki yoktur, duyguları, iradesi yoktur... Nasıl erdemli olabilir ki?** Yalnızca arzuda erdem vardır ve hangi arzunun cinsiyetli olmadığını söyleyebiliriz.

“Eğer tüm dünya, erkek değerlerine tabi olsaydı,” diye saptar Todorov, ne büyük felaket olurdu! Bu, -haklı bile olsa-savaşın ve-cömert bile olsa-fikirlerin zaferi olurdu. İşin özü olan sevgi (sevginin, birey için de tür için de anneden başladığı fikrimi kimse değiştiremez), yaşam ve yumuşaklık yok olurdu. Kadınlara merhamet duyarak, onların da fikirleri olduğu itirazını yöneltmeyin bana: Ben bunu fark etmemiş biri değilim. Ama onların kandırılmaya erkeklerden çoğu zaman daha az yatkın olduklarının da farkındayım ve bu elbette kadınların üstünlüğüdür. Cinsiyet farkı çok temeldir, her yerde fazlasıyla

mevcuttur; her zaman bedenle ve eğitimle, kültürle ve aynı zamanda da doğayla açıklanamayacak kadar temel önemdedir. Ama kütür de gerçektir.

“Kadın doğulmaz, kadın olunur,” öyle değil mi? Elbette durum bundan daha karmaşıktır. Kadın ya da erkek doğulur, sonra neyse o olunur. Erkeklik ne bir erdemdir ne de bir kusur. O bir kuvvettir, tıpkı dişiliğin bir zenginlik (erkeklerde de bir zenginlik) ve de bir kuvvet-ama farklı bir kuvvet-olması gibi. Bizdeki her şey cinsiyete bağlıdır-gerçekten de böyledir; bunda ısrar ediyorum ve bu da iyi bir şeydir. Bundan daha zengin ve daha arzu uyandıran bir farklılık var mıdır?

Yumuşaklıkta dışı olan ya da böyle gözüken şey, şiddetsiz bir yürekliliktir, sertliği olmayan bir kuvvettir, öfkesiz bir sevgidir. Schubert’te dinlediğimiz şey budur, Ety Hillesum’da gayet iyi okuduğumuz şey budur. Yumuşaklık öncelikle bir barıştır; ister gerçek olsun, isterse de dilenen barış: Savaşın, acımasızlığın, kabalığın, saldırganlığın, şiddetin tersidir yumuşaklık... İç barış ve bir erdem olan tek barış.

“Metanet ve katlaşmak iki farklı şeydir,” diye belirtiyordu Ety Hillesum 1942 yılında. Bunları ayırt eden şey yumuşaklıktır. Yumuşaklık barış halindeki sevgidir, savaşta bile böyledir, savaşta gösterilen metanet daha güçlü ve bir o kadar daha yumuşak olur. Saldırganlık bir zayıflıktır, öfke bir zayıflıktır, şiddet bile, hakim olunamadığında, bir zayıflıktır. Şiddete, öfkeye, saldırganlığa, yumuşaklık dışında ne hakim olabilir? Yumuşaklık bir kuvvettir, bu nedenle bir erdemdir: Barış halindeki kuvvettir, huzurlu ve yumuşak kuvvettir, sabır ve hoşgörü doludur.

Yumuşaklık sevgiye en çok benzeyen şeydir, evet, cömertlikten daha fazla, merhametten daha fazla sevgiye benzer yumuşaklık. Merhamet, ötekinin ıstırabından ıstırap duyar; yumuşaklık ıstırap yaratmayı ya da ıstırapı artırmayı reddeder. Cömertlik ötekine iyilik yapmak ister; yumuşaklık ona kötülük yapmayı reddeder. Bu, cömertliğin yararına gibidir ve belki de öyledir.

Eğer değerler cinsiyetliyse, diye saptar Todorov, her birey kaçınılmaz olarak karışıktır, kusurludur, eksiktir: Daha eksiksiz ve dolayısıyla daha insan bir insanlığın yolunu ancak erdişilikte ya da çiftte buluruz. **Erkek, hemen hemen her zaman, içinde taşıdığı dişilik tarafı sayesinde daha kötü olmaktan kurutulur.** *“Kadın,”* diyordu Rilke, *“insanlığa erkekten daha yakındır...”*

Erdişilik, kadınlarda da, bir zenginlik, bir cazibe, bir güç olabilir kuşkusuz. Ama bir gereklilik midir? Bir erdem midir? Kadınlık çoğu zaman histeriyle karıştırılır; bu (erkeklerde de) kadınlığın ancak patolojik bir karikatürüdür. Histerik kişi baştan çıkarmak ister, sevilme, gözükme ister... Yumuşaklık değildir bu, sevgi değildir: Narsisizmdir yapaylıktır, yön değiştirmiş saldırganlıktır, iktidar olmaktır (*“histerik,”* diyordu Lacan, *“üzerinde hüküm süreceği bir efendi arar.”*), baştan çıkarmadır, gerçekten de böyledir, ama yolunu şaşırması ya da kötüye kullanılan baştan çıkarma anlamında...

Bilge, diyordu Spinoza, *“insanca ve yumuşaklıkla”* davranır. Montaigne’in yumuşak huyluluk dediği bu yumuşaklığı hayvanlara karşı da borçluyuz, hatta ağaçlara ve bitkilere karşı. Bu, ıstırap vermenin, yok etmenin (kaçınılmaz değilse), talan etmenin reddidir. Bu, saygıdır, korumadır, iyilik yapmadır. Bu henüz, hemcinsini kendi gibi sevmek olan evrensel insan sevgisi değildir. Yoksa Rousseau’nun görmüş olduğu gibi, şu *“yüce özdeyiş”*i benimsememiz gerekirdi: *“Kendine nasıl davranılmasını istiyorsan başkalarına da öyle davran.”* Yumuşaklık bu kadar yükseği hedeflemez. Bir tür doğal ya da kendiliğinden iyiliktir, bu nedenle, *“öncekinden daha az mükemmel ama belki daha yararlı”* özdeyişimiz şu olur: *“Başkasına mümkün olduğunca az zarar vererek kendi iyiliğini sağlamaya çalış.”* Yumuşaklığın bu özdeyişi, kuşkusuz evrensel insan sevgisi kadar yüce değildir, daha az talepkardır, daha az coşku vericidir, ama aynı zamanda daha erişilebilir, bu nedenle de aslında daha yararlı ve daha gereklidir. **Evrensel insan sevgisi olmadan yaşanabilir, tüm insanlık tarihi bunu kanıtlamaktadır. Ama asgari bir yumuşaklık olmadan yaşanamaz.**

Aristoteles yumuşaklığı ayrı bir erdem yapacaktır. Yumuşak insan, soğukkanlılık ya da aşırı sakinliği sayesinde, *“öfkeli, güç ve vahşi insan”* ile *“köle ve budala”* insanın ortasında doğru yerde durur. Çünkü haklı ve gerekli öfkeler vardır, tıpkı haklı savaşlar ve haklı gerekçelere dayanan şiddetin olması gibi Yumuşaklık buna karar verir ve bunu el altında tutar.

Yumuşak ruhlular mutludur. Şiddeti istemezler. Ama yalnızca onlar, şefkat olmasa da, masum bir şekilde şiddetli olabilirler. Diğerleri için yumuşaklık şiddeti sınırlandırır, mümkün olduğunca, gerekli ya da kabul görür asgarilikte... Dışı erdem; işte yalnızca onun yoluyla insanlık insanidir.

İYİ NİYET

Önce samimiyet, sonra doğruculuk ya da doğru sözlülük (daha iyi olurdu ama kullanımı pek tutmadı), sonra da, bir süre, sahicilik üzerinde durdum... Nihayet, iyi niyet'te karar kıldım. Sözcüğün gündelik kullanımının ötesine geçtiğimin farkındayım. Ama iyi niyetle yaptım bunu, daha iyisini bulamadım.

Nedir iyi niyet? Psikolojik olarak bir olgudur, ahlaki olarak bir erdemdir. Olgu olarak, edimlerin ve sözlerin içsel yaşama ya da içsel yaşamın kendine uygunluğudur. Erdem olarak, hakikat sevgisi ya da saygısıdır ve değerli olan tek inanç, tek iman budur. Aletheiogale⁷ erdem: Çünkü nesnesi bile hakikattir.

Elbette iyi niyet kesin bilgi değeri taşımaz, hatta hakikat olarak da bir değeri yoktur (hatayı değil, yalanı dışlar); ama iyi niyetli insan inandığı şeyi söylediğinden, yanılma bile, söylediği şeye inandığından, iyi niyetin nesnesi hakikattir. Bu nedenle iyi niyet, terimin ikili anlamıyla, bir imandır; yani hem bir inançtır hem de bir sadakat. İyi niyet, sadık inançtır ve inanılan şeye sadakattir. En azından, doğru olduğuna inanıldığı sürece...

İyi niyetli olmak, her zaman hakikati söylemek değildir, çünkü insan yanılabilir, ama en azından inanılan şey hakkındaki hakikati söylemektir ve bu hakikat, inanç yanlış olsa bile, hakikat olmaya devam eder. Ben, iyi niyetle samimiyet arasında en azından bir ayrım öneriyorum. Samimi olmak, başkasına yalan söylememektir; iyi niyetli olmak, ne başkasına ne kendine yalan söylememektir.

Mutlak samimiyet yoktur, ama mutlak sevgi ya da adalet de yoktur: Bu durum, bu mutlaklığa yönelmeyi, bunun için çabalamayı, kimi zaman ise az da olsa yakınlaşmayı engellemez... İyi niyet bu çabanın kendisidir ve bu çaba da zaten bir erdemdir.

İyi niyetin hiçbir şey kanıtlamadığı söylenir, ben de hemfikirim. İyi niyet, sadakat ya da cesaret gibi yetersiz ya da eksik bir erdemdir. Adaletin, cömertliğin, sevginin yerini tutamaz. Ama kötü niyetli (art niyetli) bir adalet ne demektir? Kötü niyetli bir sevgi ya da cömertlik ne demektir? Buna artık adalet diyemeyiz, sevgi ya da cömertlik diyemeyiz, ya da bunlar ikiyüzlülük, körlük, yalan nedeniyle çürümüş olur.

“Samimiyet,” diyordu Rochefoucauld, *“bizi olduğumuz gibi gösteren bir yürek açıklığıdır; hakikat sevgisidir, kendini gizlemekten nefret etmektir, hataların verdiği zararı telafi etme ve hatta onları itiraf etme yeteneğiyle hataları azaltma arzusudur.”*

İyi niyet, bütün erdemler gibi, narsisizmin⁸, kör bencilliğin, kendi kendine köleliğin karşıtıdır. Bu sayede iyi niyet cömertliğe, alçakgönüllülüğe, cesarete, adalete yaklaşır...

Hakikat bana ait değildir: Ben hakikate aidim, ya da o beni içerir, kat eder ve içinde eritir. ‘Ben’ her zaman yalancıdır, her zaman yanıltıcı, her zaman kötüdür. İyi niyet ‘ben’den yakasını kurtarır, bu nedenle iyidir o. Hakikat, ne adalete ne sevgiye boyun eğmez, hakikat hizmet etmez, ne bir karşılık öder ne teselli eder. Bu nedenle, diye devam eder Montaigne, “hakikati kendisi için sevmek gerekir.” Başka türlü asla iyi niyet olmaz: “Mecbur olduğu için ve yarar gördüğü için doğruyu söyleyen kişi, kimseyi ilgilendirmede yalan söylemekten asla çekinmeyen kişi, yeterince hakiki değildir.”

İyi niyet sessizliği değil, yalanı yasaklar (ya da sessizlik yalancılıksa sessizliği yasaklar yalnızca), ama yine de her zaman değil.

Doğruculuk, aptallık demek değildir. Ne var ki, hakikat, Montaigne’in dediği gibi, “erdem ilk ve temel parçasıdır,” tüm diğerlerini koşullar ve hakikat ilkesi içinde hiçbiri onu koşullamaz.

Montaigne, kuralı gayet iyi belirtmiştir. Bu bir iyi niyet kuralıdır: *“Her zaman her şeyi söylemek gerekmez, çünkü bu aptallık olur; ama söylenen şey, insanın düşündüğü şey olmalıdır, yoksa kötülük olur”.*

İyi niyet, hakikati bir değer yapan ve buna boyun eğen bir erdemdir (yani, kendinde değer diye bir şey olmadığından, bir sevgi, saygı, irade nesnesidir...). öncelikle doğruya sadakat, bu yoksa tüm sadakatler ikiyüzlülük olur. Önce hakikat sevgisi, bu yoksa tüm sevgi yanılma ya da yalan olur. İyi niyet

⁷ Aletheia’dan (Yunanca hakikat) türeme ve Hıristiyan geleneğinde iman demek olan teolojik erdem elbette zıttıdır-çünkü onun nesnesi Tanrı’dır.

⁸ **Narsisizm:** İnsanın kendi benliğini sevmesi, özseverlik.

bu sadakattir iyi niyet, ruhtaki ve edimdeki bu sevgidir. Dahası da var: İyi niyet hakikat sevgisidir, bu sevgi edimlerimizi, sözlerimizi, düşüncelerimizi yönetir. Doğru sözlülerin erdemidir bu.

Kimdir doğru sözlü? "Hakikati seven" ve bu nedenle yalanı reddeden kişidir, hem abartmadan kaçınır hem eksik söylemekten, hem uydurmaktan kaçınır hem de unutmaktan, diye açıklıyordu Aristoteles. "Tam orta"da durur o; övüngenlik ile sinsilik arasında, palavracılık ile ketumluk arasında, sahte zafer ile sahte mütevazılık arasında.

Doğru sözlü kişi sevildiği için değil kuşkusuz; kendini sevmek bir görev olduğu için değil, kişinin kendine karşı imkânsız bir ilgisizlik tavrı takınması yalan olacağından da değil kuşkusuz.

Ama **doğru sözlü insan, kendini olduğu gibi sever, kendini nasıl tanıyorsa öyle sever, yoksa olmak istediği ya da görünmek istediği gibi değil.** Kendini sevmeyi özsaygıdan ya da Aristoteles'in dediği gibi gönül yüceliğini övüngenlikten ayıran şey budur. Gönül yüce insan, "halkın ne diyeceğinden çok hakikati dert edinir, açık açık konuşur ve davranır, çünkü başkalarına pek az önem verdiği için açık açık kendini ifade edebilir.

Yalan söylemek hakikatin bilindiğini ya da bilindiğinin sanıldığını ve bilinen ya da inanılan şeyden başkasının kasıtlı olarak söylendiğini varsayar. İyi niyetin yasakladığı ya da reddettiği şey işte budur. İyi niyetli olmak, doğru olduğuna inanılan şeyi söylemektir: İncancına sadık olmaktır, olunan ya da düşünülen şeyin hakikatine boyun eğmektir. Bu durumda her türlü yalan kötü niyetli, dolayısıyla da suçlu olacaktır.

Hayatta kalmak için ya da barbarlığa direnmek için ya da sevileni, sevilmesi gerekeni kurtarmak için yalan söylemek gerekiyorsa, başka yol olmadığında ya da tüm diğer yollar kötü olduğunda yalan söylemek gerektiğine benim hiç kuşum yoktur ve Spinoza da, bana kalırsa, bunu kabul ederdi. Akıl, kuşkusuz, bunu emredemez, çünkü akıl evrenseldir, yalan böyle olamaz: **Eğer herkes yalan söyleseydi, yalan söylemek neye yarardı, çünkü zaten kimse kanmazdı ve konuşmak neye yarardı?** Ama eğer arzu bu akli ele geçirmese, eğer onu yaşatan arzu değilse, bu akıl olsa olsa soyuttur. Oysa arzu her zaman tekildir, her zaman somuttur, zaten bu nedenle, doğa yasasını ihlal etmeden ve de (yani) tek bir kişinin, hatta herkesin çıkarını ihlal etmeden yalan söylenebilir. Akıl değil irade emreder; hakikat değil arzu kendi yasasını buyurur. İyi niyetin özü olan hakikat arzusu, bu nedenle, insanın özü olan arzusunun hakikatine boyun eğmiş olarak kalır.

Öncelikle hakikate sadık olmak, aynı zamanda arzusunun kendi içindeki hakikate de sadık olmaktır. Hiçbir yalan özgür değildir, kuşkusuz; ama kim her zaman özgür olabilir ki?

Caute... Yalan asla bir erdem değildir, ama budalalık da erdem değildir, intihar da erdem değildir. Yalnızca kimi zaman en az kötülükle yetinmek gerekir ve yalan bunlardan biri olabilir.

Kant ise, çok daha öteye ve çok daha açık olarak gitmektedir. Yalan yalnızca bir erdem olmamakla kalmaz, her zaman için bir hatadır, her zaman bir suçtur, her zaman bir alçaklıktır. Çünkü yalanın zıddı olan doğruculuk, "her durumda geçerli olan mutlak bir ödev"dir ve "tamamen koşulsuz" olarak, "özü gereği hiçbir istisnaya müsamaha göstermeyen bir kural"ın en ufak istisnasını kabul edemez. Bu, "peşine düştükleri dostunuzun evinize sığınıp sığınmadığını soran katiller karşısında yalan söylemek bir suç olur," anlamına geldiği için itiraz eder Benjamin Constant.

"Can çekişen kişiye öleceğini söyleyen yalan söyler:" der Jankelevitch, "öncelikle kelimenin tam anlamıyla yalan söyler, çünkü o bunu asla bilemez, çünkü bunu yalnızca Tanrı bilir, çünkü hiçbir insanın bir diğerine öleceğini söyleme hakkı yoktur," sonra "tinsel olarak yalan söyler, çünkü bu ona kötü gelir."

Umudu hakikatin daha üstüne koymak, bilinç aydınlığının üstüne koymak, yürekliliğin üstüne koymak, umudu çok yükseğe çıkarmak olur. Bedeli yalansa, bedeli yanılgıysa, ümit neye yarar? "Yoksul ve yalnız insanlar acı çekmemelidir," der yine Jankelevitch, "bu her şeyden, hakikatten bile daha önemlidir."

"Farkına varmadan öldü," denir kimi zaman. Bu gerçekten de tıbbın bir zaferi midir? Çünkü sonuçta yine ölmüştür ve doktorların görevi, bildiğim kadarıyla, bizi iyileştirmektir, ellerinden geliyorsa; yoksa bunu yapamayacaklarını bizden saklamak değildir. "eğer ona gerçeği söylersem kendini öldürür," dedi bana bir doktor. Ama intihar her zaman bir hastalık değildir (aynı zamanda bir haktır, bundan kimse yoksun bırakılamaz) ve depresyon bir hastalıktır, tedavi edilir. Doktorlar tedavi etmek için vardır, yoksa hastalarının yerine yaşamlarının-ya da ölümlerinin!-yaşamaya değil değmediğine karar vermek için değil. Doktor dostlar, himayeciliğe dikkat! Sizler hastaların sağlığıyla görevlisiniz, onların mutluluğuyla

değil, onların huzuruyla değil! Can çekişen birinin mutsuz olma hakkı yok mu? Sıkıntılı olma hakkı yok mu? Bu mutsuzlukta, bu sıkıntıda sizi bu kadar korkutan ne var?

Merhamet de değerlidir, sevgi de değerlidir; hem de daha fazla. Talep etmemiş olanın, katlanamayacak olanın yüzüne hakikati aşk etmek, bu hakikatin yaralayacağı ya da paramparça edeceği kişiye bunu söylemek, iyi niyet değildir: Kabalıktır, duyarsızlıktır, şiddettir. Demek ki hakikati söylemek gerekir, ya da mümkün olduğunca çok hakikati söylemek gerekir, çünkü hakikat bir değerdir, çünkü samimiyet bir değerdir; ama her zaman değil, ama rasgele birine değil, ne pahasına olursa olsun değil, nasıl olursa olsun değil! Hakikati elden geldiğince ya da söylenmesi gerektiği kadarıyla söylemek gerekir; daha yüksek ya da daha acil herhangi bir erdemden uzak düşmeyecek şekilde söylemek gerekir.

Jankelevitch burada yine karşımıza çıkıyor: “Jurnalciliğin canice hakikatini sevginin üstüne koyanların vay haline! Her zaman hakikati söyleyen kabaların vay haline! Asla yalan söylememiş olanların vay haline!”

En genel haliyle düşünüldüğünde **iyi niyet**, hakikat sevgisinden başka bir şey değildir. Bu nedenle en üstün felsefi erdemdir, ama elbette herhangi bir kişinin tekelinde olduğu anlamına gelmez. Terimin en güçlü ve en sıradan anlamıyla filozof, hakikati, en azından kendisini ilgilendiren hakikati, şeref ya da iktidar, mutluluk ya da sistem gibi şeylerin üstüne koyan, hatta erdemden bile, hatta sevginin bile üstüne koyan kişidir.

Yine de o, evrensel insan sevgisinden yoksun hakikatin Tanrı olmadığını da bilir. Ama hakikat olmadan evrensel insan sevgisinin diğer yalanlar arasında bir yalan olduğunu ve evrensel insan sevgisi olmadığını da bilir ya da bildiğini sanır. Spinoza, konusu ne olursa olsun, bu bilme sevincini Tanrı’yı entelektüel yolla sevme olarak (“tikel şeyleri ne kadar çok bilirsek Tanrı’yı da o kadar biliriz”) adlandırıyordu, çünkü her şey Tanrı’dadır ve çünkü Tanrı her şeydir. Eğer hiçbir hakikat Tanrı değilse, eğer hakikatlerin toplamı da Tanrı değilse, eğer hiçbir Tanrı hakiki değilse, bu fazla şey söylemekti kuşkusuz. Ama yine de esası ifade ediyordu: **Hakikat sevgisi dinden daha önemlidir, aydınlık bilinç ümitten daha değerlidir, iyi niyet inançtan daha değerlidir.**

O, Alain’ın dediği gibi; **Hakikat Tanrı değildir**: Hakikat yalnızca onu sevenler için değerlidir ve onlar aracılığıyla, yalnızca doğrusözlüler için, onu tapmadan seven, onun tarafından aldatılmadan ona tabi olanlar için değerli olur. Demek ki sevgi baştadır öyle mi? Evet, ama yine de yalnızca hakiki olmak kaydıyla: Demek ki, değer olarak birinci, varlık olarak ikinci.

O ruhun ruhudur, içtenliği yalana tercih eder, bilgiyi yanılsamaya ve gülmeyi ciddiyete tercih eder. İşte böylece iyi niyet mizaha, kötü niyet ironiye götürür.

MİZAH

Mizahın bir erdem olması şaşırtabilir. Ama kendine dönük her ciddiyet suçludur. Mizah bizi bundan korur ve verdiği hazzın dışında, bu nedenle de değerlidir.

Kendine önemli havası vermek nezaketsizliktir. Kendini ciddiye almak gülünç bir şeydir. Mizah yoksunluğu, alçakgönüllülük yoksunluğudur, bilinç aydınlığından yoksunluktur, hafiflikten yoksun olmaktır, kişinin kendisiyle çok dolu olmasıdır, kendini aldatmasıdır, çok sert ya da çok saldırgan olmaktır, dolayısıyla, hemen hemen her zaman, cömertlikten, yumuşaklıktan, merhametten yoksun olmaktır...

Yine de mizahın önemini abartmayalım. Adi biri mizah duygusuna sahip olabilir; bir kahraman da mizahtan yoksun olabilir. Mizahtan yoksun bir ermiş, kederli bir ermiştir. Mizahtan yoksun bir bilge, hala bir bilge midir? Zekâ, her şeyi alaya alan şeydir, diyordu Alain ve bu nedenle **mizah, çok haklı olarak zekânın parçasıdır.**

Gururlarımızın boşunluğu: Din adamının mizahtan yoksun olması, işin özünü söylemesini engeller. Biraz mizah, biraz sevgi: Biraz neşe. Akılsız bile olsa, akla karşı bile olsa. Erdem, ümitsizlik ile değersizliğin tam ortası değildir; arasında yaşadığımız, arasında evrim geçirdiğimiz ve mizah sayesinde birbirine kavuşan bu iki ucu aynı bakış ya da yanı gülümseyiş içinde kucaklama kapasitesidir erdem.

Kuşkusuz gülmenin ya da ağlamanın nedenleri hiç de eksik değildir. Ama hangi davranış daha iyidir? Ne gülen ne ağlayan gerçek, bu soruna çözüm getiremez. Ama gülmekten gülmeye fark vardır. Burada mizahı ironiden ayırt etmek gerekir. Ironi bir erdem değildir, bir silahtır-hemen hemen her

zaman ötekine karşı yönelmiştir. İroni, kötü, iğneleyici, yıkıcı gülmedir, alay etmenin gülmesidir, yaralayan, öldürebilen gülmedir. İnsan yalnızca karşı tarafa gülebiliyorsa bu ne büyük bir kederdir! Ve yalnızca başkalarına gülmeyi biliyorsa bu ne ciddiyettir! İroni şudur: Kendini ciddiye alan bir gülme, alay eden bir gülme, ama asla kendiyle alay etmez, ötekinin kellesini koparan bir gülmedir ve bu deyim yeterince açıklayıcıdır.

İroni, ötekine güler (ya da, kendini alaya alırken bile 'ben'e bir başkasıymış gibi güler); mizah kendine güler, ya da başkasına da kendi gibi güler ve inşa ettiği ya da ortaya çıkardığı anlamsızlığın içine kendini, her koşulda, her zaman dahil eder. Mizahçı hiçbir şeyi ciddiye almayan biri değildir (mizah havailik değildir). Yalnızca, kendini, kendi kahkahasını da sıkıntısını da ciddiye almayı reddeder. Kierkegaard'ın dediği gibi, ironi kendini değerli kılmaya çalışır; mizah ise kendini ortadan kaldırmaya çabalar. Mizah sürekli olamaz, bir sistem halini alamaz, yoksa diğeri gibi bir savunma olur yalnızca ve artık mizah olmaktan çıkar.

Mizah, kendine sadık kaldığında, insanı daha ziyade alçakgönüllülüğe yöneltir. Ciddiyet ruhu olmadan gurur olmaz, aslında gurur olmadan da ciddiyet ruhu olmaz. **Gülmek her şey değildir ve hiçbir şeyi bağışlatmaz.** Zaten, engellenebilecek ya da mücadele edilebilecek kötülükler söz konusu olduğunda, şaka yapmakla yetinmek elbette utanılacak bir şey olurdu. Mizah eylemin yerini tutamaz ve başkasının ıstırapı karşısında duyarsız kalmak bir hatadır. Ama eylemde ya da eylemsizlikte, kişinin kendi iyi duygularını, kendi sıkıntılarını, kendi isyanlarını, kendi erdemlerini biraz fazla ciddiye alması da utanılacak bir şey olurdu.

"Pişman olduğum tek şey," der Woody Allen, "bir başkası olamamaktır." Ama bunu derken de kendini kabul eder. Mizah bir yas tavrıdır (bize ıstırap veren şeyi bile kabul ederiz), bu da onu ironiden ayırır; ironi, daha ziyade, katildir. İroni yaralar; mizah tedavi eder. İroni öldürebilir; mizah yaşamaya yardım eder. İroni tahakküm kurmak ister; mizah özgür bırakır. İroni acımasızdır; mizah bağışlayıcıdır. İroni aşağılayıcıdır; mizah mütevazı.

İroni, hemen hemen her zaman ikiyüzlüdür (yapmacıktan yoksun ironi yoktur, az da olsa kötü niyet olmadan ironi olamaz); **mizah, hemen hemen hiçbir zaman ikiyüzlü değildir** (kötü niyetli bir mizaha mizah denir mi?)

Kanser olduğunu duyuran Pierre Desproges'un tavrıdır mizah: "Sen benden daha kanserlisin, tümör!"

Dominique Noguez çizgiyi biraz zorluyor, ama şu birkaç satırda mizah ile ironi karşıtlığını özetlediğinde, özellikle onları içeren formüldeki doğru istikameti belirtiyor: "Mizah da ironi de, benzer biçimde, dil ile gerçekliğin çakışmazlığına dayanırlar; ama mizah belirtilen şeye ya da kişiye gönderilen dostça bir selam olarak sevgiyle hissedilirken, ironi, tersine, skandal yaratıcı, aşağılayıcı ya da kin doğulu bir karşıtlığın tezahürü olarak hissedilir. Mizah, sevgidir; ironi, küçümseme."

Gülmek, ne anlamdan ne de anlamsızlıktan doğar: Birinden diğerine geçişten doğar. Woody Allen: "Kendimi savunmak için üstümde sürekli bir kılıç taşıyorum. Saldırıya uğradığımda, tutamağına basıyorum ve kılıç beyaz bastona dönüşüyor. O zaman yardımına koşuyorlar."

Kimi zaman ise (aşağıdaki örneklerin hepsi Woody Allen'den alınmadır), ifadesini bulan şey sıkıntıdır, ama saçma bir şekilde ve sanki defedilmiş ya da uzak tutulmuş gibidir: "Ölümden korkmuyorum ama öleceğim zaman başka yerde olsam iyi olur." "Sevmek mi daha iyidir sevmek mi? Eğer kolestrol oranımız 5,35'i geçiyorsa, hiçbiri."

("Tanrı var olduğunu kanıtlayacak bir işaret gönderse bana... Örneğin bir İsviçre bankasına benim adıma yüklü bir para yatırırsa!"), ya da öngörülemeyecek şeyleri ortaya çıkarır ümitlerimiz ("Yalnızca Tanrı değildir yok olan, bir de itfaiyeci bulmaya çalışın bakalım hafta sonları!")...Bu örnekleri Woody Allen'a borçluyum. Onu tanıma şansına erememiş olan Freud, tanısaydı sanıyorum ona değer verirdi.

Freud, cenaze levazımatçısı bir Amerikan firmasının yaptığı şu ilanı anmayı severdi: "Kendini on dolara gömdürtebiliyorsan yaşamaya ne gerek var?" Freud şu yorumu ilave ediyordu: "Yaşamın anlamı ve değeri üzerinde kendimize sorular sorduğumuzda hasta oluruz, çünkü ikisi de nesnel olarak yoktur..." Mizahın ortaya serdiği ve ağlamak yerine eğlendiği şey budur.

Mizah neşeli bir hayal kırıklığıdır. Bu nedenle erdemi iki mislidir ya da böyle olabilir: Hayal kırıklığı olarak, bilinçsiz aydınlığına (dolayısıyla iyi niyete) yakındır; sevinç olarak ise sevgiye ve her şeye yakındır.

Zekâ, Alain'le birlikte tekrar edelim, her şeyle alay eder. Nefret ettiği ya da aşağıladığı şeyle alay ettiğinde, bu ironidir. Sevdiği ya da değer verdiği şeyle alay ettiğinde bu mizahdır.

AŞK/SEVGİ

İnsan istediğini değil, arzuladığını sever, sevdiğini sever ve kimi seveceğini seçemez. Ancak arzularımıza ya da sevgilerimize göre-birçok farklı arzu arasından, birçok farklı sevgi arasından-seçebiliyorsak, arzularımızı ya da sevgilerimizi nasıl seçebiliriz ki? Sevgi ısmarlama olmaz, dolayısıyla sevmek bir ödev olamaz.

“Sevgiyle yapılan şey, her zaman iyinin ve kötünün ötesinde gerçekleşir,” diyordu Nietzsche. Ben bu kadar ileri gitmeyeceğim, çünkü sevgi iyiliğin kendisidir. Ama ödevin ve yasağın ötesinde, evet, hemen hemen her zaman ve bu gayet iyidir! Ödev bir zorlamadır, ödev bir kederdir, oysaki sevgi sevinçli bir kediliğindenliktir. *“Zorlamayla yapılan şey,”* der Kant, *“sevgiyle yapılmaz.”* Bu, tersine de çevrilebilir: Sevgiyle yapılan şey, ne zorlamayla dolayısıyla ne de ödevle yapılabilir.

Aşk, Freud'un düşündüğü ve benim de katıldığım gibi, cinsellikten doğmuş olsa da buna indirgenemez ve her koşulda, küçük ya da büyük erotik hazlarımızın çok daha ötesine gider. Kendimizi sevmiyor olsaydık bencil olur muyduk? Parayı, rahatı ya da çalışmayı sevmiyor olsaydık çalışır mıydık? Bilgeliliği sevmeseydik felsefe olur muydu?

Sevgi olmadığı için ahlaka ihtiyaç duyarız, tekrar edelim ve bu nedenle, ahlaka fazlasıyla ihtiyacımız vardır! Sevgi emreder, ama sevgi yeteri kadar yoktur.

Erdemli doğulmaz: Erdemli olunur. Nasıl? Eğitim yoluyla: Nezaketle, ahlakla, sevgiyle, Nezaket, gördüğümüz gibi, görünüşte bir ahlak: Nazik davranmak, sanki erdemliymiş gibi davranmaktır. Ahlak, en alt düzeyden, kendinde eksik olan erdemi taklit ederek başlar ve yine, eğitim yoluyla, ona yaklaşır ve bizi ona yakınlaştırır. Bu nedenle, düzgün bir yaşamda, ahlak daha çok önem taşırken, nezaket çok daha az önemlidir.

Düzgün davranmak, öncelikle yapılanı yapmaktır (nezaket), sonra olması gerekeni (ahlak), nihayet kimi zaman istediğimiz şeyi yapmaktır, yeter ki sevgi olsun (etik). Nasıl ki ahlak nezaketi gerçekleştirerek nezaketten kurtulursa (yalnızca erdemli insan erdemliymiş gibi davranmak zorunda değildir), sırası geldiğinde ahlaki gerçekleştiren sevgi de bizi ahlaktan kurtarır: Yalnızca seven kişinin sanki seviyormuş gibi davranmaya ihtiyacı yoktur.

Ahlak nezaketten doğar ve sevgiye yönelir: Birinden diğerine ahlak sayesinde geçeriz. Bu nedenle, soğuk, hatta sevimsiz bile olsa sevmeyi severiz. Sevgiyi/aşkı sevmek gerekir mi yine de? Kuşkusuz; ama sevgiyi gerçekten severiz (çünkü en azından sevilmeyi severiz), ya da sevgiyi sevmeyene ahlak hiçbir şey yapamaz. Sevgi olmasa erdemlerimizden geriye ne kalır? Eğer bu erdemleri sevmiyor olsak, bir anlamı olur mu bunların?

Eros (tutku-aşk)

Yola çıkmak istediğim birinci tanım, Platon'un Şölen'deki tanımıdır. Şölen kuşkusuz yazarın en ünlü kitabıdır (en azından meslekten filozofların dışına çıktığımızda böyledir; onlar ise Devlet'i tercih edeceklerdir) ve bu ünü de konusundan gelmektedir. Sevgi herkesi ilgilendirir, hem de her şeyden çok ilgilendirir. Zaten, sevgiyle yaklaşılmayan ya da sevginin arandığı konu değilse, hangi konu ilginçtir?

Bir tiyatro oyunu olarak görülen ve gerçekten de bir tiyatro oyunu olan bu eserdeki argümanı hatırlayalım. Agathon'un evinde toplanan dostları, birkaç gün önceki bir tragedya yarışmasında gösterdiği başarısını kutluyorlar. Demek ki bu tam anlamıyla bir şöendir: Yemek yenir, içkiler içilir. Ama özellikle de konuşurlar. Ne hakkında? Sevgi hakkında (eros). Erkekler arasındaki bir yemektir bu: Aşk/sevgi burada özellikle yokluğuyla, daha doğrusu, fikriyle parıldar. Aradıkları şey bir tanımdır, herkes aşkı överek onun özünü kavramaya çalışmaktadır ya da ne olduğunu söyleyerek onu övmektedirler.

Sokrates, felsefenin en yetkin konusunun aşk/sevgi olduğunu sürekli tekrarlar, özünde onu ilgilendiren tek şey budur, bu konunun uzmanı olmak ister Sokrates.

Agathon söylevinde, Eros'taki gençliği, inceliği, güzelliği, yumuşaklığı, adaleti, ılımlılığı, cesareti, yeteneği, kısacası tüm erdemleri över, çünkü tümünün kökeninde Eros vardır.

Eksiksiz aşk, mutlak aşk; çünkü burada insan nihayetinde kendini sever; eksiksizliği içinde, birliği içinde, mükemmelliği içinde yeniden bir araya gelmiş olan kendidir bu. Tekelci aşk; çünkü her bir kişinin,

tanım gereği, ancak tek bir yarısı olduğundan herkes ancak tek bir aşk yaşayabilir. Nihayet, kesin aşk (yanılmış olmak hariç; ama o zaman da büyük aşk olmaz...), çünkü başlangıçtaki birlik bizi önceler ve bir kez yeniden oluştuğunda, ölüme kadar bizi bırakmaz ve hatta-diye vaat eder Aristophanes-ölümden ötede bile...

İki varlığın tekleşmesinden daha imkânsız, daha mucizevi, gündelik deneyimimize daha ters ne olabilir? Kitaplardan ya da tanıklardan daha çok bedenlere güvenirim. Sevişmek için iki (en az iki) varlık gerekir ve cinsel birleşme, bu nedenle, yalnızlığı ortadan kaldırmak bir yana onu onaylar. Aşıklar bunu gayet iyi bilir. Ruhlar, eğer varsa, belki eriyebilirler. Ama birbirine dokunan, birbirini seven, zevk alan, varlığını sürdüren bedenlerdir... Lucretius, aşkla sarılmalarda, kimi zaman, çoğunlukla, bu kaynaşmanın arandığını, ama asla bulunmadığını ya da anında yitirmek üzere bulunduğunu veya bulunduğunun sanıldığını (çünkü ego aniden kendini yok etmiş gibidir) gayet iyi belirtmiştir:

Kollarıyla bacaklarıyla birbirine sarılmış bir halde, bu gençlik çiçeğinden yararlanırlar, bedenleri şehvetin yakında olduğunun farkındadır; Venüs kadının tarlasına tohumu serpecektir; sevgililer birbirlerinin vücuduna açgözlülükle abanırlar; tükürükleri birbirine karışır, birbirlerinin soluğunu solurlar, dişleriyle ağızlarını ısırırlar: Nafile çaba! Çünkü sarıldıkları bedenden hiçbir şey aşırıamazlar, oraya giremezler, tümüyle eriyemezler orada. Çünkü zaman zaman yapmayı istemiş oldukları şey budur sanki.

Her zaman yenilgi ve çoğunlukla da keder. Bir olmak isterler ama o zamana kadar olmadığı ölçüde iki'dirler..."Hazların kökeninden bile," diye yazar mükemmel biçimde Lucretius, "ne olduğunu bilemediğim bir acı doğar, acının çiçekleri bile aşığın soluğunu keser..."

Hazza erişildiği anda kişi kendine, yalnızlığına, bayağılığına, yok olan arzunun bıraktığı büyük boşluğa geri döner. Ya da, üzüntüden kurtulmuşsa eğer,-ki bu da olur-hazzın, aşkın, minnetin büyüleyiciliğindedir, kısacası, ikiliği kabul eden buluşmadandır; yoksa asla varlıkların kaynaşmasından ya da farklılıkların ortadan kalkmasından değil. Aynı anda haz alan iki aşık (bu çok sık değildir ama olsun), iki farklı hazdır, ikisi de esrarengizdir, iki ayrı kasılıp boşalmadır, iki ayrı yalnızlıktır. Beden aşk hakkında şairlerden daha fazlasını bilir; en azından beden hakkında bize yalan söyleyen şu şairlerden-hemen hemen hepsi böyledir-daha fazlasını bilir.

Yalnızlık bizim nasibimizdir ve bu nasip bedendir.

Aşk, eksiksizlik değil, eksiklik. Kaynaşma değil, arayıştır. Mükemmelliğe doymak değil, kemiren yoksulluktur. Yola çıkılması gereken esas nokta budur. İkili bir tanım vardır: Aşk arzudur ve arzu eksiklik.

Aç olunduğu için yemek yemekle, yenilen şeyi sevmek ya da sevilen şeyi yemek aynı şey değildir. Bir kadını, herhangi birini arzulamakla (bu arzudur), bu kadını arzulamak (bu aşktır; tamamen cinsel ya da anlık da olabilir) başka şeydir. Dahası, **aşık olmak, cinsel yoksunluktan ya da tahrikten başka bir şeydir**. Yine de, sevdiğimiz kişiyi şu ya da bu biçimde arzulamıyorsak, aşık olur muyuz? Kuşkusuz olmayız. Her arzu aşk olmasa da, her aşk (en azından şu aşk: Eros) elbette arzudur.

Sokrates iyice anlaşılır olsun diye vurgular: "*sahip olunmayan şey, var olmayan şey, eksikliği duyulan şey; işte arzunun ve aşkın nesnelere bunlardır.*" Eğer aşk, deneyimleyebileceğimiz gibi, güzelliği ve iyiliği seviyorsa, demek ki onda bunlar eksiktir.

Phaidros'un diyeceği gibi "acı ile sevincin tuhaf karışımı" içindeki aşktır, doyumsuz aşktır, yalnızlık içindeki aşktır, sevdiği için her zaman acı çeken aşktır, nesnesi her zaman eksik olan aşktır, tutkudur bu, hakiki tutku, çılgına döndüren ve paramparça eden, açgözlü ve işkence eden, yücelten ve tutsak eden tutku. Başka türlü nasıl olabilir? Ancak eksik olan, bizde olmayan şey arzulanır: Arzulanan şeye nasıl sahip olabiliriz? Mutlu aşk yoktur ve bu mutluluk yokluğu aşkın ta kendisidir. "Beni sevseydi, benim olsaydı ne kadar mutlu olurdu!" der kendi kendine. Ama mutlu olsaydı, artık onu sevmezdi, ya da aynı aşk olmazdı bu...

Sevmek nedir? Sevilen şeyin eksikliğidir ve ona sonsuza dek sahip olmayı istemektir. Bu nedenle aşk bencildir, en azından bu aşk bencildir ve yine de sürekli olarak kendi dışına kovulur. Aşk, yaşamın kendisidir, ama yaşamın sürekli olarak kendinden yoksun kalmasıdır, kendini korumak istemesi ama bunu yapamamasıdır, sanki ölüm oymuştur içini, sanki hiçliğe mahkûmdur...

Aşk da mutlak eksiklikten, mutlak sefaletten, mutlak mutsuzluktan, Platon'un dediği gibi, ancak yavrulamak koşuluyla kaçabilir: Kimileri bedensel olarak yavrularlar ve buna aile denir, kimileri tinsel

olarak yavrular ve buna da yaratı denir, sanatta ya da politikada olduğu kadar bilimlerde ya da felsefede de görülür bu. Peki, bir çare midir? Belki; ama asla bir kurtuluş değil, çünkü ölüm her şeye rağmen vardır, bizi alıp götürür, çocuklarımızı da, eserlerimizi de alıp götürür, çünkü eksiklik ya bize eziyet eder ya da bize eksikliğini duyurur...

Sevdiği sürece biktırıcı ve kıskanç, artık sevmediğinde ise sadakatsiz ve yalancı olan “aşık, sevdiğinin iyiliğini istemek bir yana, o çocuğu [ya da kadını, ya da erkeği...] karnını doyurmak istediği bir yemek gibi sever.” Aşıklar sevdiklerini, “kuzuyu seven kurt gibi” severler. Demek ki, tam anlamıyla tensel aşk: Aşık olmak, ötekini kendi iyiliği için sevmektir. Bu aşk, bencilliğin tersi değildir; bencilliğin tutkulu, ilişkisel, geçişli biçimidir.

“Erkekler ender olarak aşktan ölür: önce uyurlar,” demişti bana bir bayan arkadaşım. Ve kadınlar da, kimi zaman, bu uyuklamadan dolayı ölürlər. Zaten aşık olmak, aşk hakkında, kendimiz hakkında ya da aşık olduğumuz kişi hakkında kimi yanılsamalar yaratmaktan başka nedir ki? Çoğu zaman bu üç yanılsama akışı birbirine eklenir, birbiriyle karışır ve bizi alıp götüren bu ırmağı oluşturur...Nereye? Tüm ırmaklar nereye giderse, nerede biterse, nerede yitip giderlerse oraya: Zamanın okyanusuna ya da gündelik yaşamın kumlarına... **“Daima seveceğini iddia etmek ama aslında yalnızca bir an sevebilmek,”** der Clement Rosset, **“aşkın özüdür.”**

Philia (sevinç-aşk)

Eğer arzu eksiklikse ve eksiklik olduğu ölçüde, yaşam ister istemez eksik olur: Eğer olmayan şeyi arzuluyorsak, bu demektir ki arzulanan şeye asla sahip olamıyoruz ve bu nedenle asla mutlu ya da tatmin olamıyoruz.

Birbirlerini seven ve arzulayan bir erkek, bir kadın: Sevişirlerken, Tanrı aşkına söyleyin!, neyin eksikliğini çekerler? Ötekinin mi? Hayır; oradadır o, kendini vermektedir, tamamen kendini sunmuştur ve el altındadır! Orgazmın mı? Hayır; onların arzuladıkları şey orgazm değildir ki, pek yakında gelecektir orgazm, arzu onları yeterince doyurmaktadır, çünkü aşkın kendisi bile, sevişirlerken, bir zevktir! Arzuda bir gerilim olduğu ve arzunun bu gerilimin boşalmasını talep ettiği doğru olabilir. Ama bu eksiklikten çok bir kuvvetin gerilimidir, neşeli, olumlayıcı, yaşamsal bir gerilimdir bu, bastırmayla alakası yoktur: Bu, daha ziyade, kuvvetin ve tümlüğün deneyimidir. Nasıl da hayat doludur aşıklar! Nasıl da mevcuttur! Nasıl da birbirleriyle dopdoludurlar, burada ve şimdi doludurlar!

Nedir kaygıya karşı duran? Gerçek. Nedir eksikliğe karşı duran? Neşe. Bu yine aşktır, ama artık Eros değildir. Nedir o halde?

Peki ya dostlarımızla ne yaparız? Onları sadece yokluklarında ya da özlerken sevmemiz gerekseydi ne keder verici olurdu bu! Tam tersi doğrudur; bu nedenle dostluğun tutkuyla hiç alakası yoktur: Dostlukta eksiklik yoktur, kaygı yoktur, kıskançlık yoktur, ıstırap yoktur. Var olan dostlar sevilir, var oldukları haliyle sevilir, eksik değilken sevilirler. Platon dostluk üzerine önem taşıyacak hiçbir şey yazmamıştır, bu da bir tesadüf değildir. Tersine, Aristoteles, Nikomakhos’a Etik’in iki olağanüstü kitabında işin özünü söyler. Özü mü? Dostluk olmadan yaşamın bir hata olduğunu söyler. Dostluğun mutluluk koşulu olduğunu, mutsuzluğa karşı sığınak olduğunu, hem yararlı, hem de hoş ve iyi bir şey olduğunu söyler. “Kendi içinde arzu edilir” olduğunu ve “sevilmekten çok sevmekten ibaret” olduğunu söyler.

İnsanın herkesin ya da çok sayıda kişinin dostu olamayacağını söyler. En yüksek dostluğun bir tutku değil, bir erdem olduğunu söyler. Son olarak da,-ama bu her şeyi özetler-“sevmek dostların erdemi”dir der. Aslında, bu yine aşktır (sevilmeyen bir dost, dost olmaz), ama eksiklik değildir, ama Eros değildir. O halde, ne?

Bize bir başka tanım gerekmektedir ve işte Spinoza’ya geldik. Aşk arzudur, kuşkusuz, çünkü arzu insanın özüdür. Ama arzu eksiklik değildir: Arzu kuvvettir, aşk sevinçtir.

Nasıl ki farklı nesnelere için farklı arzular varsa,-ve eğer aşk arzuysa-farklı nesnelere için de farklı aşklar olmalıdır. Gerçekte de durum budur: Şarabı da sevebiliriz müziği de, bir kadını da bir ülkeyi de, çocukları da işi de, Tanrı’yı da iktidarı da...

Para aşkı, güzel yemek aşkı, bir erkeğe duyulan aşk, bir kadına duyulan aşk, anne babaya ya da dostlara duyulan aşk, bir tabloya, bir kitaba, kendine, bir bölgeye ya da bir ülkeye duyulan aşk, aşk

yapmak [sevişmek], aşkını vermek, kır ya da yolculuk aşkı, adalet aşkı, hakikat aşkı, spor, sinema, iktidar, şöhret aşkı... Bu farklı aşklarda ortak olan ve sözcük teklifiğini doğrulayan tek şey, bu nesnelere bize sağladığı ya da esinlediği-Stendhal'ın deyişiyile-haz ya da-Spinoza'nın deyişiyile-sevinçtir. "Sevmek," diye yazar Stendhal, "sevilen ve bizi seven bir şeyi görme, dokunma, tüm duyularla ve mümkün olduğunca yakından hissetme hazzıdır."

İşte size aşkın geçerli bir tanımı: Sevmek, görmekten, dokunmaktan, hissetmekten, tanımaktan ya da hayal etmekten haz almaktır.

İşte tanımım: "Sevgi, bir dış neden fikriyle birlikte bulunan bir sevinçtir." Sevmek, zevk almaktır, daha doğrusu (çünkü aşk bir neden fikrini gerektirir) bir şeyden zevk almaktır. Zevk almak ya da tadını çıkarmak, demiştim; ama haz, ancak ruha zevk veriyorsa, terimin en güçlü anlamıyla bir aşktır ve bu özellikle kişiler arasındaki durumdur. Eğer aşk yoksa ya da yalnızca ten seviliyorsa ten keder verir.

Eğer aşk eksiklikse, "Seni seviyorum" demek, yalnızca ötekinin "Ben de" demesini istemek değildir, ötekinin kendisini istemektir, çünkü siz onu seviyorsunuz, çünkü o sizde eksik ve çünkü her eksiklik, tanım gereği, sahip olmak ister!

Sevilmeyi kim sevmez? Verdiği sevinçten kim zevk almaz? Bu nedenle sevgi sevgiyi besler ve artırır, eksiksiz olduğu ölçüde daha güçlü, daha hafif, daha aktif olduğunu söyler Spinoza. Bu hafifliğin bir adı vardır: Sevinçtir bu. Ve bir kanıtı: Aşıkların mutluluğu. Seni seviyorum: Varlığından dolayı neşeliyim.

Eğer sevincimin nedeni ortadan kalkmışsa mutsuz olmamam mümkün müdür? Ama aşk neşededir, yaralanmış bile olsa, sakatlanmış bile olsa, sökülüp alındığında korkunç acı verse de, neşededir; yoksa aşkı paramparça eden bu yoklukta değil. Sevdiğim şey, bende eksik olan şey değildir; sevdiğim, kimi zaman, eksikliğini hissettirebilir.

Sözcüğü söyleyelim: **Philia**, insanlar arasında geliştiğinde aşktır/sevgidir ve hangi biçimde olursa olsun, bundan böyle eksikliğe ya da tutkuya (eros'a) indirgenemez. Demek ki sözcüğün Fransızca'daki "amour"dan (bu, nesne, hayvan ya da Tanrı için de geçerli olabilir) daha kısıtlı bir yayılım alanı vardır, ama bizdeki "**dostluk**"tan (örneğin çocuklarla anne babaları arasında kullanmayız) **daha geniştir**. Buna, karşılıklı olduğundan ya da olabildiğinden, **sevinç-aşk diyebiliriz**: Bu, sevme ve sevilmeye sevincidir, karşılıklı ya da karşılıklı olmaya yatkın iyidilelilik, paylaşılan yaşamdır, tercihinin arkasında durmaktır, karşılıklı duyulan haz ve güvendir, kısacası bu eylem aşk'tır, bu nedenle de **eros'un (tutku-aşk)** karşıtıdır, ama elbette bunların buluşmalarını ya da birlikte ilerlemeleri engelleyen bir şey yoktur. Birlikte mutlularsa dost olmayan aşık var mıdır? Başka türlü nasıl mutlu olabilirler ki?

Bize eksik olan şeyden (eros) zevk alındığı bile olur (philia), varlığı zaten mutluluk verene (philia) sahip olmak (eros) istenebilir, başka deyişle, hem neşeyle hem de tutkuyla sevebilir insan. Bu durum ender değildir, hatta eşler bunu günlük olarak yaşarlar... Özellikle de başlarda. Aşık olmak, hemen hemen her zaman eksik olmaktır, sahip olmayı istemektir, sevilmiyorsa ıstırap çekmektir, sevilmemekten endişe duymaktır, mutluluğu yalnızca ötekinin aşkından, ötekinin varlığından, ötekine sahip olmaktan beklemektir.

Gündelik yaşamı yıllarca paylaşan kadın ya da erkek birbirlerini nasıl tutkuyla sevebilirler? Gayet iyi tanıdığımız kişiye tapmaya nasıl devam edebiliriz? Gerçek olan şey nasıl hayal edilebilir? Tek kelimeyle-hem de ne kelime!-insan eşinin aşığı kalmayı nasıl başarabilir? Stendhal gibi konuşursak, billurlaşma istikrarsız bir haldir, istikrarlı çiftlerde zor varlık sürdürür. Ötekinin her şeyi başlangıçta harikulade görünür; sonra onu olduğu gibi görürüz.

Nietzsche evliliğin, doyumsuz ve güzel bir macera olabilse de, çoğu zaman vasat ve alçak bir şey olduğunu iyi görmüştür. "Yazık, nedir bu iki kişilik ruhun sefaleti! Yazık, nedir bu iki kişilik bu ruhun çirkefi! Yazık, nedir bu iki kişilik acınası huzur!..." "İşte böyle gitti hakikat peşindeki bir kahraman gibi; süslenmiş küçük bir yalan ele geçirdi yalnızca. Buna evlilik adını verdi..." "Bir yığın kısa çılgınlık... siz buna aşk diyorsunuz işte. Ve bu kısa çılgınlıklara evlilik son verir-uzun bir aptallıkla."

Koca huzur ve zevk ister; kadın mutluluk ve tutku ister. Ve her ikisi de, umduğu, arzuladığı, sevdiği kişiyi karşısında bulamadığı ya da artık bulamadığı için sitem eder; her biri ötekinin-yazık!-neyse o olmasına üzülür...

“Kadını olmadığı şey için sever, olduğu şey için de terk ederiz,” diyordu Gainsbourg. Bu çoğu zaman doğrudur ve erkekler için de geçerlidir. Aşkta çok aşksızlıkta hemen hemen her zaman daha çok hakikat vardır; en azından sevdiğinin gizemiyle büyülenmiş, anlamadığı şeyin gizemiyle büyülenmiş ve eksiklik çeken bu aşktansa aşksızlıkta vardır hakikat.

Ne var ki bu aşklar birbirlerini arzulamaya devam etmektedir ve kuşkusuz, eğer yıllardan beri birlikte yaşıyorlarsa, bu eksiklikten çok kudrettir, tutkudan çok hazdır ve onlar başlangıçtaki büyük aşk çılgınlığını birlikte olmanın sevincine, yumuşaklığa, minnete, bilinç aydınlığına, güvene, mutluluğa, kısacası philia’ya dönüştürmeyi bilmişlerdir. Şefkat mi? Bu onlardaki aşkın bir boyutudur, ama asla tek boyut bu değildir. Aynı zamanda burada ortaklık, sadakat, mizah, beden ve ruh mahremiyeti, tekrar tekrar yaşanan haz da vardır (Char’ın deyişiyle, “arzu kalmış arzunun gerçekleşmiş aşkı”), kabul edilmiş, ehlileştirilmiş, hem galip hem mağlup hayvan vardır, pek yakın, pek özenli, pek saygılı iki yalnızlık vardır, birbirlerine alışmış gibidirler, birbirlerini destekler gibidirler,.

Bir olmak mı? Buna hiç inanmamışlardır ki, bundan vazgeçeli uzun zaman olmuştur.

Çılgın aşktan akıllı-uslu aşka geçmişlerdir; böyle denebilir, ama bunu bir kayıp, bir azalma, bir bayağılaşma olarak gören varsa o zırdelidir, tersine bu bir derinleşmedir, daha fazla aşktır, daha fazla hakikattir ve duygusal yaşamın gerçek bir istisnasıdır.

Aşk üzerine bir kolokyumda şu şaşırtıcı itirafı işittim: “Büyük bir dostluk yaşamaktansa küçük bir tutku yaşamayı tercih ederim. Tutkunun hüznü, tutkunun bencilliği, tutkunun darlığı! Bu yalnızca kendini sevmektir, yalnızca kendi aşkını (ötekini değil, ötekine duyulan aşkı sevmektir), kendi küçük narsisik kalp çarpıntılarını sevmektir.

En iyi dostlarıyla hiç sevişmemiş olanlar, bana kalırsa, aşk üzerine ve aşkın hazları üzerine, çift olmak üzerine ve çiftlerin şehveti üzerine çok temel bir şeyi bilmiyorlar demektir. En iyi erkek ya da kadın dost, en çok sevilendir, ama eksikliği duyulmadan, ıstırabı çekilmeden, acısını çekmeden (tutku buradan gelir) sevilendir, o seçilmiş olandır, en iyi tanınandır, bizi en iyi tanıyandır, güvenilebilecek olandır, anıların ve projelerin, ümitlerin ve kaygıların, mutlulukların ve mutsuzlukların paylaşıldığı kişidir...

Ailenin tunç yasası ve aşkın altın kuralı budur: “*Babanı ve anneni terk edeceksin...*” Sahip olmak için, saklamak için çocuk yapılmaz: Gitsinler diye yapılır, bizi terk etsinler diye, başka yerde ve başka türlü sevsinler diye, onları da terk edecek çocuklar yapsınlar diye, hepsi ölsün diye, hepsi yaşasın diye, hepsi sürsün diye yapılır... İnsanlık burada başlar ve buradan, kuşaktan kuşağa, ürer. Anneler bunu iyi bilir, onlar benim için genç kızlardan daha önemlidir.

Eros ve philia hemen hemen her zaman birbirine karışır ve çift denen ya da aşk hikayesi diye adlandırılan şey budur. **Eros**, tatmin olduğu ölçüde yıpranır, daha doğrusu (çünkü bedenin kendi talepleri ve sınırları vardır) eros ancak yeniden ölmek için yeniden doğar, öldükten sonra tekrar dirilir, sonra ölür, yine de giderek şiddeti azalır, giderek tutkusu azalır, eksiklik giderek azalır, tersine **philia**, mutlu bir çiftte, güçlenmeye, derinleşmeye, serpilip gelişmeye devam eder ve bu çok iyi bir şeydir. Yaşamın mantığıdır bu, aşkın mantığıdır bu. Önce herkes kendini sever: Yeni doğan bebeğin memeye, kurdun kuzuya atılması gibi atılır aşık sevdiğine.

Agape (yaratıcı sevgi)

Dostluk bir ödev değildir, çünkü aşk buyurulamaz; ama bir erdemdir, çünkü aşk bir yetkinliktir. Kimseyi sevmeyen biri hakkında ne düşünürüz? Tersine, diye belirtir Aristoteles “dostlarını sevenleri överiz”; bu durum dostluğun yalnızca “zorunlu bir şey olmakla kalmayıp, soylu bir şey olduğunu da” doğrular. Epikuros’un dediği de budur: “Her dostluk kendinde bir yetkinliktir (arete)”, başka deyişle bir erdemdir ve bu erdem, dostlarımız karşısında tüm diğer erdemleri peşinden sürükler ya da eğer sonuna kadar yaşamayı bilirsek tüm diğerlerine yol açabilir.

Kendi çocuklarımızı niçin bu kadar çok severiz de başkalarınınkini o denli sevmeyiz? Onlar bizim olduğundan ve onlar dolayısıyla kendimizi sevdiğimizden.

Ya dostlarımızı, onlar da bizi sevdiği için değilse ve biz kendimizi sevdiğimiz için değilse, niçin severiz? Kendini sevmek önce gelir, diye gösteriyordu Aristoteles.

Eksikliğini duyduğu şeyi sevmek herkesin harcıdır. Dostlarını sevmek (eksik olmayanları, bize iyilik yapanları ya da bizi sevenleri), daha güç olsa da, erişilebilir şeydir. Ama düşmanları sevmek? Ama bizi ilgilendirmeyenleri sevmek? Ama eksikliğini çekmediklerimizi, bize zevk vermeyenleri sevmek? Ama bizi bunaltanları, bizi üzenleri ya da bize kötülük yapanları sevmek? Bunu nasıl yapabiliriz? Hatta bunu nasıl kabul edebiliriz? Yahudiler için skandal, diyecektir Aziz Paul, Yunanlılar için delilik ve gerçekten de böyle: Bu, Yasa'yı da sağduyuyu da aşar. Yine de,-ve ancak ideal ya da hayal gücü sıfatıyla var olsa da-aşkın, sevginin ötesindeki (eros'un ötesindeki, philia'nın ötesindeki) bu aşk, bu yüce ve belki de imkansız aşk en azından bir adı hak eder. Bu ad, Fransızca'da genellikle evrensel insan sevgisi'dir.

Tanrı eğer aşksa, bu aşk eksiklik olamaz, çünkü Tanrı'nın hiçbir eksigi yoktur. Dostluk da olamaz; çünkü Tanrı, kendisi için neşe kaynağı olacak ve onu daha fazla var kılacak bir varlıktan dolayı sevinç duymaz, ama onu doğurur, yaratır, onun sevinci artmaz, kudreti, yetkinliği artmaz, daha ziyade mümkün olduğunca bunlardan yoksun kalır, yaralanır, çarmıha gerilir.

Kısacası, aşk Conatus'un ya da Spinoza'nın da dediği gibi sonlu ve değişken olarak bir kudret'in kudret tezahürlerinden biridir. Spinoza gözünü kırpmadan bundan sonuçlar çıkarır. Tanrı, diye açıklar, "hiçbir sevinç ya da keder duygulanımı hissetmez, sonuç olarak kimseye karşı ne sevgi ne de kin duyar," -güç yokluğundan değil, kuşkusuz, tersine kudreti, mutlak anlamda sonsuz olduğundan, sabit olduğundan: Dolayısıyla, bu kudret, ne için olursa olsun, artırılmaz (sevinç, sevgi), azaltılmaz (keder,kin). Spinoza'nın Tanrı'sı kendinden başka bir şeyi sevemeyecek kadar, hatta böyle bir şeyin var olmasına izin veremeyecek kadar varlıkla doludur, kudretle doludur, kendiyile doludur. Aynı zamanda, yaratıcı da değildir: Çünkü o her şeydir ve her şey olarak da kalır.

Bazıları Tanrı'yı, yaratılıştan önce, kendinden memnuniyetsiz olarak hayal ederler, tıpkı kendi kağıdının ya da kendi tanrısallığının kenarına "daha iyisini yapmalı..." yazan doyumumsuz bir öğrenci gibi...Ama hayır: Tanrı olduğundan daha iyisini yapamaz, o kadar iyisini de yapamaz (çünkü o zaman kendini yaratmak gerekir ve dolayısıyla hiçbir şey yaratmamak gerekir: Belki de Üçlem'in anlamı budur). Tanrı, kendinden başka bir şey yaratmak, yani yaratmak isterse, ancak kendinden daha az iyiyi yaratabilir. Daha iyi-ya da daha kötü-ifade edim: tanrı, zaten olabilecek bütün iyilikler olduğundan ve sonuç olarak bu iyiyi artıramadığından, kötülükten başka bir şey yaratamaz! Buradan da bizim yaşadığımız bu dünya çıkar ortaya. Peki, o halde: Onu ne halt etmeye yaratsın ki?

Bu sorun geleneksel düşünceden beri vardır. Ama belki kimse bu sorunu Simone Weil'den daha iyi algılamamış, daha iyi çözümlenmemiştir; tabii eğer çözümlenebilirse. Ona göre, **bu dünya**, Tanrı'nın yokluğundan, geri çekilmesinden, mesafesinden (ki biz buna uzam deriz), beklemesinden (buna da zaman deriz) ve izinden (buna da güzellik deriz) başka bir şey değildir. Tanrı, dünyayı ancak dünyadan çekilerek yaratabilmiştir (yoksa yalnızca tanrı var olurdu), ya da eğer orada varlığını sürdürüyorsa (yoksa hiçbir şey olmazdı, dünya bile olmazdı), bu orada olmamak biçimindedir, sır biçiminde, geri çekilme biçimindedir, kayıp bir gezginin deniz çekildiğinde kum üzerinde bıraktığı iz gibidir ve tek kanıt bu izdir, ama bıraktığı boşlukla kanıtlar, hem varlığının hem de yokluğunun... Burada sanki oyuk bir Pantheon var gibidir, gerçek ya da dolu her türlü panteizmin, dünyanın ya da gerçeğin putlaştırılmasının reddidir bu.

"Tanrı'dan tamamen boşalmış gibi olan bu dünya Tanrı'nın kendisidir" ve bu nedenle, "Tanrı namevcuttur," her zaman namevcut, zaten ünlü dua da bunu belirtir. "Göklerdeki Babamız..." Simone Weil bu deymi ciddiye alır ve ondan çıkabilecek tüm sonuçları çıkarır: "Bu göklerde olan Baba'dır. Başka yerde değil. Bu dünyada bir Baba'mız olduğuna inanıyorsak, bu o değildir, sahte bir Tanrı'dır."

Sevgiye layık olan insan değildir; sevgi olan Tanrı'dır. Bu sevgi mutlak anlamda birincidir, mutlak anlamda aktiftir (reaktif değil), mutlak anlamda özgürdür: Bu sevgi, eksikliğini duyduğu (eros) ya da ona sevinç veren (philia) sevilenin değeriyle belirlenmez, tersine onu severek o değeri belirler. Bu sevgi, tüm değerlerin, tüm eksikliğin, tüm sevincin kaynağıdır. Agape, diye yazar Nygren, "nesnesinin değerinden bağımsız"dır, çünkü bu değeri yaratan odur:

"Agape, yaratıcı sevgidir. Tanrısals sevgi zaten kendi başına sevgiye layık olana hitap etmez; tersine, kendinde hiçbir değeri olmayanı nesne olarak kendine alır ve ona değer verir. Agape'nin, [eros'un yaptığı gibi, philia'nın da hemen hemen her zaman yaptığı gibi] hitap ettiği nesnenin değerinin saptanmasıyla oluşan sevgiyle ortak hiçbir yanı yoktur.

Agape değerleri saptamaz, onları yaratır. Sever ve sevdiği için değer verir. Tanrı'nın sevdiği insanın, kendinde hiçbir değeri yoktur, ona bir değer veren şey, Tanrı'nın seviyor olmasıdır. Agape, değer yaratıcı bir ilkedir.

İçimizdeki, Tanrı'ya dönük olmayan sevgi, der Aziz François de Sales, ancak çıkara dayalı bir sevgi olduğundan bu henüz evrensel insan sevgisi değildir (çünkü diyordu Aziz Pavlus, evrensel insan sevgisi "kendi çıkarını aramaz"): Doyumsuzluktur, ümittir! Evrensel insan sevgisi, gerçekten de ancak Tanrı'ya duyduğumuz dostluk sevgisiyle başlar: O, tüm yaşamımızı aydınlattığından ve hemcinslerimizin üzerine yansıdığından bu dostluğun ta kendisidir.

"Bir dosta duyduğumuz dostluk öyle büyük olabilir ki, onun sayesinde ona bağlı olanları da, onlar bize saldırsa ya da nefret etse bile severiz. Bizim insan sever dostluğumuz bu sayede düşmanlarımıza kadar uzanır: Onları evrensel insan sevgisiyle severiz, evrensel insan sevgimizin esasen yöneldiği Tanrı'ya referansla severiz onları." Ama ya Tanrı yoksa geriye ne kalır?

"Kendiliğinden sevgi," diyordu Nygren, "gerekçesiz sevgi, yaratıcı sevgi..." Sevginin, aşkın kendisidir bu. Bir şeyi iyi olduğu için arzulamayız, diye açıklar Spinoza, onu arzuladığımız için onu iyi olarak değerlendiririz. Arzunun gücü, der Nietzsche, değer verilen her şeyi hazine ve mücevher haline getirir. Bu, sevgi için ve özellikle onun için geçerlidir. Bir şeyi sevgiye layık olduğu için sevmeyiz; onu sevdiğimiz için o sevgiye layıktır. Örneğin anne babalar çocuklarını onları tanımadan, onlar tarafından sevilmekten ve onlar ne olursa olsun yine de severler.

Kendimizi başkasından daha kolay severiz, kendimizden başkasından daha kolay nefret ederiz. Demek ki, evrensel insan sevgisi dostluğa indirgenemez, dostluk her zaman bir tercih, bir seçim, ayrıcalıklı bir ilişki varsayar, evrensel insan sevgisi ise tersine evrensel olmak ister ve özellikle düşmanlara ya da ilgisi alakası olmayan insanlara yönelir (çünkü ötekiler için dostluk yeterli olabilir).

Düşmanlarımızın dostu nasıl olabiliriz? Onların varlığı bizi yaralarken, bizi öldürürken, varlıklarından dolayı nasıl sevinç bulabiliriz? Demek ki onları başka türlü sevmek gerekir. Ne eros, ne de aynı kökten gelen bir başka kelime Yeni Ahit'in herhangi bir metninde yer alır.

Ve, Aristoteles'in saptadığı gibi, herkesin dostu olan kişi bir dost değildir.

Demek ki evrensel insan sevgisi başka bir şeydir: "Bu, erdem biçimine girmiş sevgidir," Jankelevitch'in dediği gibi ve daha doğrusu (eğer dostluk, benim sandığım gibi, zaten bir erdemse), bu "kalıcı ve sürekli olmuş, insanların evrenselliğine ve kişinin bütünlüğüne uzanmış" sevgidir, kuşkusuz aşık ya da dost olunan kadına ya da erkeğe de yönelik olabilir, ama iyi ya da kötü, dost ya da düşman tüm insanlara hitap eder, yine de birilerini (dostluğa göre) seçmeyi, diğerleriyle mücadele etmeyi (eğer kin duymadan mücadele edilebilirse).

Sevgi buyurulmaz, demiştim, çünkü buyuran sevgidir. Ama o gerçekten de buyurur ve bu nedenle tüm yasa sevgidir, tıpkı Aziz Pavlus'un görmüş olduğu gibi o, hatta bilimden, imandan ya da ümitten daha değerlidir, bunlar değer taşıdıklarında yalnızca sevgi sayesinde ve sevgi için değer taşırlar.

Bu üç "şey" geleneksel olarak (çünkü üçünün de nesnesi Tanrı'dır) **üç teolojik erdem** diye adlandırılan şeydir. **İçlerinden ikisi, iman ve ümit**, bu kitapta yer almaz, çünkü bunların gerçekten de, benim inanmadığım Tanrı'dan başka bir akla yatkın nesnelere yok gibidir. Bu iki erdemden zaten vazgeçilebilir. Ama evrensel insan sevgisinden (en azından fikir olarak ya da ideal olarak) nasıl vazgeçebiliriz?

Zaten, Aziz Augustinus ve Aziz Thomas, evrensel insan sevgisi koşulunu⁹ yorumlarken, üç teolojik erdemden evrensel insan sevgisinin yalnızca, Aziz Pavlus'un dediği gibi "üçünün en büyüğü" olmakla kalmadığını, aynı zamanda, Tanrı ya da Onların dediği gibi (Tanrısız) Krallık nezdinde anlam taşıyan tek erdemden de o olduğunu gayet iyi göstermişlerdir. İman geçicidir (Tanrı'dayken Tanrı'ya nasıl inanılır?), ümit geçicidir (Tanrısız Krallık'ta, ümit edecek hiçbir şey olmayacaktır) ve bu nedenle yalnızca evrensel insan sevgisinin "gelip geçmeyeceği" söylenir.

"Sevmek," diyordu Alain, "zenginliği kendi dışında bulmaktır." Bu nedenle sevgi her zaman yoksuldur ve biricik zenginliktir.

⁹ **Koşuk:** Nazım, manzume, türkü

Demek ki, özetlersek, basitleştirirsek, üç tür sevme biçimi vardır ya da **üç tür aşk ya da aşkta üç derece vardır: Eksiklik (eros), neşe (philia), evrensel insan sevgisi (agape)**. Bu sonuncunun aslında yumuşaklığın, acımanın ve adaletin bir halesi olması da mümkündür, böylelikle eksikliğin ya da neşenin şiddetini ılımlılaştırabilir, diğer sevgilerimizde, aşklarımızda olabilecek daha kaba ya da daha dolu şeyleri yumuşatabilir veya onları deşebilir.

Eğer sevgi eksikliği olmasa ahlaktan söz etmeye ne gerek var? **“Erdemin en iyi ve en kısa tanımı,”** diyordu Aziz Augustinus, şudur: **“Sevgi düzeni.”** Ama sevgi, çoğu zaman, ancak yokluğuyla parıldar.

KAYNAKÇA

Büyük Erdemler Risalesi - Andre Comte-Sponville
İstanbul Bilgi Üniversitesi Yayınları-1.Baskı-Ekim 2004