

Aylak Adam
Aforizma
©2015 Aylak Adam Kültür Sanat Yayıncılık
ISBN: 978-605-9115-90-2
Sertifika No: 27938

T üm hakları saklıdır. Yayıncının yazılı izni olmaksızın
hiçbir yolla çoğaltılamaz.

1. Basım: Kasım 2015

Yayın Y önetmeni: Kaya Tokmakçıoğlu

Baskı: Yıkılmazlar Basım Yay. Prom . ve Kağıt San.
Matbaa Sertifika No: 11965

Aylak Adam Kültür Sanat Yayıncılık
Merkez Mah. Kesir Sok. Çakmak Apt. No: 5/4 Çekmeköy/İstanbul
Tel: (0216) 640 1979 / (0542) 586 7961

bilgi@aylakadamyayinlari.com
aylakadamyayinlari.com
facebook.com/aylakadamyayinlari
twitter.com/aylakadamyayin

EN ÇOK KENDİSİNE

YABANCIDIR İNSAN

MARQUIS de SADE

aforizmalar

çevıren

hakan akdoğan

Doğa insana iyi gelecek duygulardan, davranış­
lardan başka bir şey esinlemez; Doğa'dan daha bencil
hiçbir şey olamaz; o halde biz de bencil olup onun
kurallarına uyacağız.

§

Hırsızlığı ele alalım. Zenginin bakış açısından,
bu, şüphesiz korkunç bir suçtur. Ama bunu bir kenara
koyarak, kendimize cumhuriyetçiler olarak soralım:
bütün insanların eşit olduğu ilkesini savunan bizler,
sonuçta zenginliğin daha eşit dağılımı etkisi yaratan
bir davranışı yanlış olarak değerlendirebilir miyiz?
Hırsızlık ekonomik dengeyi destekler: hiç kimse zen­
ginin fakirden çaldığını duymaz, böylelikle ekonomik
dengesizlik azıtır; sadece fakir zenginden çalar, böy­
lece ekonomik dengesizlik düzelir. Bunda yanlış ne
olabilir ki?

5

Doğa her birimize içten duygularımız için bir ka­
pasite bahşetmiştir: bunu başkaları üzerinde israf et­
meyelim.

§

Bazı kişiler diğerlerine acımasız görünebilir ama
bu sadece bir yoldur, daha insancıl olmak ve daha de­
rinden hissetmek adına, kendilerinin bildiği.

§

Doğa'nın amaçları arasında insanın utangaç ol­
ması gerektiği bulunsaydı, bizi dünyaya kesinlikle çıp­
lak getirmezdi; medeniyet açısından bizden daha geri
olan bir sürü halk çıplak dolaşmakta ve bundan hiçbir
utanç duymamakta ...

6

Bu küçük çamur yığınının yüzeyine bir anlığına

fırlatılmış sefil yaratıklar; sürünün bir yarısının diğer
yarısının işkencecisi olması kararı mı verildi? Neyin

iyi neyin kötü olduğunu ilan etmek size mi düştü?

§

Tanrı öz oğlunu dananın böğrü gibi astı. Bana ya­

pabileceklerini düşünmek tüylerimi ürpertiyor.

§

Erdemi tanımak için önce ahlaksızlıktan haberdar

olmalıyız.

7

... filozof küçük insani kibirleri pohpohlamaz,

onun aradığı şey hakikattir, filozof ahmakça kibir

kavramları içinde hakikati ayrımsar, ortaya çıkarır,

detaylarına iner ve hiç çekinmeden onu şaşkın dün­

yaya sunar.

§

Diyorsun ki, düşünce tarzım tasvip edilemez.

Umursadığımı mı sanıyorsun? Başkaları için bir dü­

şünce tarzı benimseyen ne zavallı bir ahmaktır!

§

Ya beni öldür ya da olduğum gibi kabullen zira

değiştirilirsem lanetlenirim.

8

Kendisine rağmen bu hazin dünyaya fırlatılmış
İnsan denen zavallı kimse, ancak beğenilerinin ve fan­

tezilerinin kapsamını genişleterek, her şeyi hazza feda

ederek, hayatın dikenleri arasından birkaç gül topla­

yabilir.

§

Hazza ulaşmanın yolu sadece acıdan geçer.

§

Bizi yönlendiren ilkel dürtülerimizi takip ettiği­

miz için Nil'in taşkınlarından ya da denizin dalgala­

rından daha fazla suçlu değiliz.

9

Cinsel haz, bana göre, diğerlerine bağlı olan ama
tümünün birleştiği bir tutkudur.

§

Yaşam için omurilik sıvısı neyse şehvet de diğer

tutkular için odur; tümünü canlı tutar, tümüne kendi­
sinde bulunan ihtiras, gaddarlık, tamahkarlık, intikam

gücü verir.

§

Din adamları tarafından yorumlanan kavramlara

dayanarak, Tanrı'nm birçok insanı adeta kalabalık ce­
hennem görüşüyle yarattığı sonucuna varmalıdır.

10

Tanrı yoktur, Doğa kendisine yeter; asla bir yara­
tıcıya ihtiyacı yoktur.

§

Hayal gücünün hazları ne kadar da enfestir! Bu
enfes anlarda bütün dünya bizimdir; hiçbir varlık bize

direnemez, dünyayı yerle bir ederiz, yok ettiklerimizi
ürettiğimiz yeni nesnelerle tekrar kurarız. Her suç ara­

cı bizimdir, hepsini kullanırız, dehşeti yüze katlarız.

§

Bütün evrensel ahlak kuralları yararsız fantezilerdir.

11

Çirkinlik sıradışı bir şeyken güzellik basitin, baya­
ğının alanındadır ve çapkınlıkla ilgili her ateşli imge­
lem sıradışını sıradana tercih eder.

§

Acısız seks, lezzetsiz bir yemek gibidir.

§

Düşünce biçimimin tahammül edilemez olduğu­
nu söylüyorsun. Ne fark eder? Düşünce biçimini baş­

kalarına uygun olsun diye değiştiren ahmaktır. Dü­
şünce biçimim fikirlerimin sonucudur. Varoluşumun
içsel tarafının bir parçasıdır. İstesem bile onları inkar
etmem.

12

Gövden, Doğa'nın saygı gösterilmesini istediği

kilisedir.

§

"Seks" yemek veya içmek kadar önemlidir ve bir

arzunun en az diğeri kadar az kısıtlamayla veya sahte

tevazuyla tatmin edilmesine izin vermek zorundayız.

§

Ahmakların suç olarak adlandırdığı şeylere gün

boyunca yeterince bulaştıktan sonra yediğim yemek

daima en lezzetlisi, uyuduğum uyku daima en huzur­

lusudur.

13

Onun hatalarının kurbanı olmak istiyorum.

§

Burada yaptıklarımız, yapmak istediklerimizin sa­

dece bir yansısıdır.

§

Bir hatırlayalım, Kutsal Kitap'ta zevksiz masal­

lar olmasına rağmen -Sodom ve Gomora, örneğin­

Doğa' nın ikiyüzlülüğü yoktur; oğlancılık için iştah

yaratıp sonra da yasaklamaz. Bu mantıksız yasaklama,

seksi, kendi embesil türlerinin devamını sağlamak adı­

na bir araçtan öte göremeyen embesillerin işidir.

14

Kalp nedir, bilmiyorum, ben bilmem: Kelimeyi

sadece zihnin kırılganlığını vurgulamak için kullan­

dım.

§

Mutsuzluklarıma benim düşünce tarzım değil di­

ğerlerinin düşünme tarzı neden oldu.

§

Budalaların önyargılarını küçümseyen mantıklı

kişi budalaların düşmanı olur; kaçınılmazı beklediği

kadar da ona gülebilmelidir.

15

Kimsenin görmediği kadar ahlaksız bir hayal gü­
cüyle, buyurgan, huysuz, öfkeli, her şeyde aşırı, bağ­
nazlığa varacak derecede tanrıtanımaz, az ve öz ola­
rak buyum, ve beni tekrar öldürün ya da olduğum gibi
kabullenin çünkü değişmeyeceğim.

§

Tutkularım güneş ışınlarını toplayan büyüteç gibi
tek noktaya odaklanır: yollarına çıkan ne olursa olsun
aniden yakarlar.

§

Kanunlarınızı, cezalarınızı, geleneklerinizi kaldı­
rın; vahşiliğin hiçbir tehlikeli yanı kalmaz, zira ona
karşı gelinmedikçe asla harekete geçmez . . .

16

Kişi diğerinin arzu nesnesine şiddet uygulamalı­

dır; teslim olduğunda haz daha büyük olacaktır.

§

Dinler despotizmin beşikleridir.

§

İnançlarınız bu kadar hassas mı ki benimki onla­

rın karşısında duramıyor? Tanrı'nız bu kadar boş mu

ki Şeytanımın varlığı yetersizliğini ortaya çıkarıyor?

§

Aşk gururdan daha güçlüdür.

17

Yıkım da yaratım gibi Doğa'nın emirlerinden
birisidir.

§

Karşılıklı sevgi Doğa' da olsaydı, kan bağı boş bir

inanç olmaktan çıkardı; çocuklarını hiç görmeyen ai­
leler, onları hiç tanımadan ayırt edip onlara hayranlık

duyabilir; aynı şekilde çocuklar da kalabalığın arasın­
dan meçhul babalarını fark edip kucaklarına atlayıp,
onlara tapabilirlerdi.

§

Çoktan söylemiştim: bir kadının kalbine giden yol

işkenceden geçer. Ondan daha kesinini bilmiyorum.

Doğa kızacağı bir şeyi tavsiye eder mi?

§

İnsan zihninin sınırlarının ve kavrayışının ötesin­
deki herhangi bir şey illüzyon ya da abesle iştigaldir
çünkü tanrınız ya birincisidir ya da diğeridir. İlkinde
ona inanmak için deli olmalıyım, ikincide de budala.

§

Tutkularımızın ortaya çıkardığı her şeye ayrım gö­
zetmeksizin kucak açarsak her zaman mutlu olacağız ...

T örel bilinç Doğa'nın değil, sadece önyargının sesidir.

Olduğumuzdan başka birisine dönüşebilir miyiz?

§

.. . görevin ağır olacak, acı dolu ve ıstıraplı, en ha­
fif kabahatler anında fiziksel ve acı dolu cezasını bu­
lacaktır; dolayısıyla, sana arzularımızın duyduğu ama
bizim kulak arkası ettiğimiz anlık hassasiyeti, itaati ve
bütüncül bir özveriyi önermeliyim. Bırak bunlar ilke­
lerin olsun, onların buyruklarını yerine getirmek için
çabala, önceden tahmin et onları, ortaya çıkmalarını
sağla . . .

§

Tutkuları yasaklayan yasalar tehlikeli değil mi? İs­
tediğiniz herhangi bir ülkede yasalara saygının en çok
olduğu asırları kargaşayla dolu olanlarla kıyasladığı­
nızda, yasaların suspus olduğu dönemlerde en büyük
eylemlerin ortaya çıktığını göreceksiniz.

20

"Yığınla insan var," diye gözlemlemeye alışkındı

Dük, "şehvet onları belaya iteklediğinde edepsizlik

yapmayan yığınla insan; ateş bu insanların bedenle­

rinin dışına çıkar, sakin ruhları huzurla fazilet yolu­

na girer ve böylelikle nifaktan günaha, günahtan da

pişmanlığa giden hayatlarıyla dünyada canlandırdık­

ları rollerinin ne olduğunu anlatamayacakları biçimde

günlerini geçirirler. Bu gibi kişiler," diye devam eder­

di, "kesinlikle zavallıdırlar: ebediyen serseri, mütema­

diyen kararsız, bütün hayatları her sabah önceki gece

yaptıklarından iğrenmekle geçmiş. Bir anda dönüş­

tükleri 'suçta erdemli, erdemde suçlu' türde, tadına

vardıkları hazlardan tövbe edeceklerini bilerek, hazla­

rı titreyerek alırlar.

21

Hayal gücü hazların mahmuzu dur. . . Tamamen

ona dayanır, her şeyin kaynağıdır; şu halde kişi eğ­

lenceyi hayal gücünün vasıtasıyla deneyimlemez mi?

En coşkulu hazlar hayal gücüyle ortaya çıkmaz mı?

§

Hayat fahişedir, bu yüzden zevk almaya bakın.

§

En mükemmel teslimiyetçilik kaderindir, hepsi bu.

22

İnsanlar ölümsüz olsalardı, Doğa için yeni bi­

reyler yaratmak imkansız olmaz mıydı? Eğer Doğa
varlıklara ölümsüzlük bahşetmediyse, yok olmaları
Doğa'nın kanunlarından biridir. Doğa için yok etmek
vazgeçilemeyecek kadar gerekliyse ve ölümün ona

sağladığı bu fayda olmadan yaratamıyorsa, bu nokta­
da ölümle ilintili bulduğumuz yok etme düşüncesinin

gerçek olmadığını anlarız; gerçek bir yok oluş yoktur;
canlıların sonu olarak nitelendirdiğimiz şey gerçek bir

son değildir artık, basit bir dönüşüm, maddenin mu­
tasyonu, bütün modern filozofların Doğa'nın birincil
yasalarından olduğunu bildikleri bir durumdur. Bu

yadsınamayacak ilkelere göre, ölüm, bir biçim deği­
şikliğinden ötekine, bir varlıktan diğerine geçmekten

ve Pisagor'un "ruh göçü" olarak adlandırdığı şeyden
ötesi değildir.

23

Yüce miydi, kudretli miydi, adil miydi, iyi miydi,

bana bu Tanrı'yı anlat; onu tanımamı ve ona kulluk

etmemi bilmeceler ve maskaralıklar üzerinden mi sağ­

lamayı umuyor?

Gerçek, hayal gücüne edebiyattan çok daha az

zevk verir.

24

Her şeyin bana uyum sağlaması gerektiğini dü­

şündüm ki bütün evren fantezilerimi şımartsın ve

istediğim zamanda onları tatmin etme hakkına sahip

olayım.

§

Saçma ve boş varlık, tek başına adın, dünya yü­

zünde olabilecek herhangi bir siyasal savaştan daha

çok kan akmasına neden oldu. İnsanların çılgın umut

ve gülünç korkularının kazayla ortaya çıkmana neden

olduğu hiçliğe geri dön. Senin hakkında konuşmayı

düşünen ilk embesili boğazlasalardı dünya hangi suç­

lardan bağışlanacaktı?

25

İnsan nedir ve insanla bitkiler arasındaki, insanla
hayvanlar arasındaki fark nedir? Elbette hiç fark yok­
tur. Onlar gibi rastlantı sonucu dünyaya yerleştirilmiş,
onlar gibi doğmuş, üremiş, çoğalmış ve azalmış, onlar
gibi yaşlanmış ve Doğa'nın organik yapıları nedeniy­
le her hayvan türüne uygun gördüğü yaşam süresinin
sonunda hiçlikte kaybolmuştur.

§

Tanrı dünyada erdemin zulüm görmesine izin ve­

riyorsa onun niyetini sorgulamak bize düşmez.

§

... erdemle övünülmemeli, kötülükten pişmanlık
duyulmamalı, iyi bir insan olarak doğmuş olmak du­
rurken, bir suçlu yarattığı için Doğa'yı suçlamamalı;
o kernJi görüşlerine, tasarılarına ve ihtiyaçlarına göre
davrandı: buna boyun eğilmeli.

26

Doğmadan önce, biçimsiz maddenin ayırt edile­

mez bir parçasından başka bir şey değildin. Ölümden

sonra, öylece, bu bulanık hale geri döneceksin.Yeni

varlıkların şekil verileceği hammadde haline gelecek­
sin. Bu doğal süreçte acı olacak mı? Hayır! Haz? Ha­
yır! Şimdi, bunda korkacak bir şey var mı? Kesinlikle

hayır! Ve hala insanlar ahirette acıdan korunma umu­
duyla dünyada hazzı lanetliyorlar. Budalalar ölümden

sonra acı ve hazzın varolamayacağını kavrayamıyor­
lar: kozmik anonimliğin hissizlik durumu var: bu ne­
denle, hayatın kuralı 'keyfine bakmak' olmalıdır!

§

İçinde olmasam bile etkileri sonsuza dek sürecek

bir suç bulmak istiyorum, böylelikle hayatımın en kü­
çük anında, hatta uykumda bile biraz kargaşaya sebep
olmadığım bir an bile olmayacak. Ölümümden sonra

bile etkileri hissedilecek şekilde genel bir yozlaşmayı
veya bozulmayı tetikleyecek boyutta bir kargaşa

27

Hayatının en mutlu zamanlarını iyi değerlendir:
bu zamanlar öyle kısa ki! Bu günleri iyi değerlendi­
rerek yeteri kadar mtıtlu olursak, nefis anılar yaşlılı­
ğımızda bizi teselli etmeyi ve eğlendirmeyi sürdürür.
Bunları kaybedersek? Can yakıcı pişmanlıklar, vicdan
azapları bizi yakar ve ölüme yaklaştıkça yaşlılığın ıs­
tıraplarıyla birleşip gözyaşları ve acıyla bizi çevreler.

§

Geçmiş beni cesaretlendirir, şimdi heyecanlan­
dırır, gelecek içinse biraz korkum var; ve hayatımın
kalanı için umudum, gençliğimin hovardalıklarından
fersah fersah fazlasıyla geçmesi.

§

Özgürlük yolundaki kötülükleri tahmin etmek
ailelerimizin abartısıdır; dikenler her yerdedir ama
ahlaksızlık kariyerinde güller zirvededir; Doğa namu­
sun çamurlu yolunda tek bir gül bile açtırmamıştır.

28

Bir kişinin hayatına kast eden kanun (idam ceza­

sı) uygulanamaz, adil değildir, kabul edilemez. Suçu

asla önlememiştir -zira her gün darağacının dibinde

ikinci bir suç işlenmektedir.

§

Kişi yeterli olana sahip olduğunda çok fazlasına

sahip olmuş demektir.

§

. . . kişiyi Yaratıcı'sına bağlayan ve varoluşu için bu

ulu sahibe duyduğu minnetini ibadet yoluyla kanıtla­

maya mecbur tutan antlaşmaya din diyorsunuz, değil

mi?

29

Farklılık ve çeşitlilik şehvetin en güçlü iki aracıdır.

§

Öldüğümüzde ölürüz. Dahası yok. Hayatın
örümcek ağı bir kez koptu mu, insan gövdesi çürüyen
bitkisel bir madde yığınından başka bir şey değildir.
Solucanlar için ziyafet. Hepsi bu. Söylesene, ölümsüz
bir kişi fikrinden, birisi öldüğünde diri kaldığı inan­
cından, hayatı yavaşlayarak durduğunda, ruhunun
-ya da adına her ne diyorsanız- uçtuğundan daha gü­
lünç ne olabilir.

§

Ozanlarımızın dediği gibi, "Bir adam bir kadını
sevdiğinde sevgilisini kınayabileceği bir şey duydu­
ğunda ya da gördüğünde, ne kulaklarına ne de gözle­
rine inanmalı, yalnızca kalbini dinlemelidir."

30

. . . dünyada kötülüğe izin veren Tanrı'dır oysa

kudreti bütün kötülükleri engelleyebilirdi.

§

Belalarımı sadece diğerlerinin ahlaksızlıklarını

taklit ederek kazandım.

§

Çok kötü bir kalpte biraz daha az ahlaksızlık, na­

musluluktur.

31

Hiçbir şey kişinin cezasız kalmış ilk suçu kadar
cesaretlendirici olamaz.

§

Kanunlar bugün olduğu gibi kaldığı sürece biraz
sağduyu kullanılmalı: genel görüş bizi buna zorlar;
ama mahremiyet ve huzur içindeyken toplum içinde
maruz bırakıldığımız o gaddar namusun acısını çıkar­
talım.

§

Çukur bir kez kapatıldı mı bölgenin tekrar yeşile
dönmesi için üzerine palamutlar yayılmalıdır ve üze­
rinde yeniden yoğun bir çalılık oluşmalıdır, dünyanın
yüzeyindeki mezarımın izleri kaybolmalıdır zira ken­
di güzellikleri içinde beni seven ve mezara kendimle
birlikte tatlı bir anı olarak taşıdığım birkaç kişi dışın­
daki insanların zihinlerindeki benimle ilgili anıların
kaybolacağına inanıyorum.

32

. . .iyilikseverlik ruhun gerçek bir erdemi olmak­
tan öte kibrin kusurudur; asla iyi bir şey yapma der­
dinde değildir, tek derdi gösterişle yardım eli uzat­
maktır; kişi, bağışlanan sadakanın reklamı adamakıllı
yapılmazsa epey öfkelenir.

§

Özgür bir varlık asla mülk edinilemez; tek başı­
na bir kadına sahip olmak kölelerin mülkleştirilmesi
kadar zalimcedir; bütün insanlar özgür doğar, hepsi
eşit haklara sahiptir: bir cinsin diğerine tekelci biçim­
de sahip çıkma hakkı kesinlikle meşru bir hak olarak
görülemez ve cinsiyetlerden ya da sınıflardan birinin
diğerine asla keyfi olarak sahip olamayacağı ilkesini

asla gözden kaçırmamalıyız.

§

. . . anlamadığım bir şey yüzünden, daha az anladı­

ğım bir şeyi kabul etmemi nasıl istersiniz?

33

. . . ve hepsinden öte yazıyı hayatını kazanmanın bir

yolu olarak düşünmemelisin. Eğer düşünürsen, eserin

sefaletinin kokusunu taşıyacaktır. Güçsüzlüğünle bo­

yanacak ve açlığın kadar zayıf olacaktır. İlgilenebile­

ceğin başka zanaatler var: kundura yap, kitap değil.

§

Şimdi felsefemin düğüm noktasına geldik: ko­

şullara göre alınan haz suçlu şahıs tarafından arttırı­

lıyorsa -eğer, gerçekten, alınan haz direkt olarak suçu

kapsayan şiddetle orantılıysa- şu halde zevk veren ve

görünürde zevkli olan, suçun kendisi değil midir - ey­

lemi üretmek gerçekleştirmenin aracı olmaktan başka

bir şey değildir?

34

Doğa'nın güdüleri, insanın başka bir insanı öldür­

mesinin kaynağıdır; bunu o öğütler ve diğerini yok

eden insan, Doğa'nın gözünde veba veya açlıkla aynı­

dır, hepsi onun tarafından gönderilmiştir. Doğa, işle­

mesi için gereken temel materyalleri elde etmek için

yok etmek adına tüm yollara başvurur.

§

Köle, efendisine alçakgönüllü olmanın erdemini

telkin eder çünkü bir köle olarak buna ihtiyacı vardır;

ama doğa ve arzuları tarafından yönlendirilen efen­

dinin kendisine yarayan ve kendisini memnun eden

şeyler dışındakilere kendisini adamasına gerek yoktur.

35

. . . hangi hükümetin yönetiminde olursa olsun,

nüfus, yaşam imkanlarını aştığında toplum çürür.

§

. . . insan varoluşunun Doğa'nın karşı konulmaz

düzeninden başka hiçbir şeye borçlu olmadığı, dünya

üzerindeki varlığının dünyanın varlığı kadar geçmişe

dayandığı ispat edilmişse, insan da meşe gibi, aslan

gibi, bu dünyanın derinlerinde bulunan mineraller

gibi, dünyanın varlığının nihai ürünüyse, varlığını

kimseye borçlu değildir . ..

§

En büyük hazlar üstesinden gelinen tiksinçlikler­

den doğar.

36

. . . dürüst fikirli kişilerin o narin utancı, suçluların

nefret dolu sarhoşluğundan çok farklı ...

§

Bu canavar öyle devasa becerilerle donatılmış ki

en geniş caddeler bile ona dar gelebilir.

§

Şimdi kalbini parçalayan ıstırabı, hazan içindey­

ken hoşlandığın yavan hazlarla telafi et? Bundan do­

layı, mutluluk erdemdendir çocuğum ve onu küçük

görenlerin bütün safsataları onun tatlarından basit bir

tanesini bile veremez.

37

Uygarlığınızı tamamlarken nedenler değişti ama
geleneklerinizi sürdürdünüz: insan kanma susamış
tanrılara kurbanlar vermediniz ama bilgece olduğu­
nu sandığınız kanunlarda önceden gelen alışkanlık­
larınızı tatmin etmek için, aslında vazgeçemediğiniz
o korkunç uygulamalarınızı koruma arzusuyla adalet
maskesini takarak sahte gerekçeler buldunuz.

§

Bencillik her insanın yaptığı gibi bütün eyfemle­
rinin önemli güdüsünü biçimlendirmesinin ardında
yatar; bu kural beni asla aldatamadı.

§

Dini kıyımlar ve savaşlar nedeniyle 5 O milyondan
fazla kişinin hayatlarını kaybettiği tahmin ediliyor.
Aralarında basit bir kuşun kanı kadar değeri olan bir
kişi yok muydu?

38

"Ne kadar tuhaf olduğunu düşünürseniz düşü­

nün, mutlak anlamda canice olabilecek tek bir eylem
olmadığı gibi mutlak anlamda erdemli denilebilecek
tek bir eylem de yoktur. Her şey bizim geleneklerimi­
ze ve içinde yaşadığımız iklime bağlıdır; burada suç
olan şey yüz fersah daha aşağıda çoğu zaman erdem
kabul edilir, bir başka yarımkürede erdem olarak gö­
rülen şey, tersine dönerek bizim için suç olabilir. Tek
bir dehşet yoktur ki tanrısallaştırılmamış olsun, tıpkı
gölge düşürülmemiş tek bir erdem olmaması gibi . . . "

§

Kendimizi evrenin en önde gelen yaratıkları saya­

rak, bu yüce yaratığın başına gelen her acının büyük
bir suç olması gerektiğine ahmakça inandık ...

§

Mutluluk amaçtır, hayal gücünün çalışmasıdır.

39

Savaştan daha ölümsüz oaln ne vardır?

§

Farklılık ve çeşitlilik şehvetin en güçlü iki aracıdır.

§

Birisi güvende olmadığı için ağlarken diğeri kor­
kar, krallar bu yüzden zalimdir.

§

Duygusal aşırılık kişinin içindeki şefkati ortaya
çıkartır.

40

Doğanın iki sesi vardır, bildiğiniz gibi birisi tüm
gün emrederken diğeri o emirleri ayıplar.

Kavrayış ve inanç arasında doğrudan bağlar olmalı.

Bu kadar kolay değiştirebiliyorken, kaderinizden
neden yakınırsınız?

§

Hiçbir hissin etkisi acının etkilerinin yanıltıcılığı
kadar keskin ve etkin değildir.

41

Sandığınızın aksine, dünyada tamamen suçlu ya
da tamamen erdemli sayılabilecek hiçbir eylem yok­
tur. Her şey alışkanlıklarımıza ve içinde yaşadığımız
iklime bağlıdır; genelde burada suç olan şey buradan
yüzlerce fersah ötede erdemdir; bizim içinse diğer
yarım kürenin eylemleri suçtur. Kutsanmamış hiçbir
dehşet olmadığı gibitahrip edilmemiş hiçbir erdem de
yoktur. Bir eylemin övgüye ya da yergiye layık olup
olmadığına yalnızca coğrafya karar verdiğinde, gü­
lünç ya da uçarı duygulara pek önem vermeyiz, ter­
sine, kendimizi bu duyguların üzerinde görürüz, bize
haz verdiği için hor görülen hareketlerimiz karşısında
başkalarının küçümsemesini çekinmeden kabul ede­
rız.

42

Mutluluk sadece heyecanlandıran şeydedir ve he­
yecanlandıran tek şey de günahtır.

§

Gerçek mutluluk hislerde yatar ve erdem bunlar­
dan hiçbirini tatmin etmez.

§

İnsanı tercihlerinde özgür bırakmak onu kışkırt­
maktır ve sonsuz güçleri sayesinde Tanrı, ortaya çıka­
cak sonucu gayet iyi biliyordu.

§

Biz canavarlar da gerekliyiz doğaya.

43

Şimdi bana bir insanoğlunu sırf var olduğu veya
bana benzediği için sevip sevmeyeceğimi ve sadece bu
nedenler için onu birden kendime tercih edip edeme­
yeceğimi söylemen için yalvarıyorum .

. . . üreme Doğa'nın amacı değildir; Doğa bu duru­
mu yalnızca hoş görür ve ne kadar az çoğalırsak, bu
onun niyetleri için daha uygundur.

§

Seks acı ve hazzın mükemmel bir birlikteliği ol­
malıdır. Bu simetri olmazsa, seks zevkten alışkanlığa
dönüşür.

44

İlkelerinizi paylaşma hevesinin sizi sınırlarınızın
ötesine geçmeniz için aklınızı çelmesine izin verme­
yin.

Doğanın başlıca ve en güzel niteliği devinimdir.

Yok etme bilimi değilse nedir savaş? Alenen savaş
tekniklerini öğretmek ve en hünerli katiller oldukla­
rını kanıtlayanları madalyalarla ödüllendirmek tuhaf
bir körlük değil midir?

45

Doğa'nın bizlere bahşettiği duyarlılığı israf etme­
yelim: onu çoğaltmaktan çok, yok etmiş oluruz. Baş­
kalarının dertlerinden bana ne! Bende yeterince dert
varken başkalarınkine neden üzüleyim! Duyarlılığımı­
zın ateşi hazlarımızdan başka bir şeyi yakmasın! Haz­
larımıza yarar sağlayanlara karşı duyarlı olalım, geri
kalanına ise asla ödün vermeyelim. Bu ruh halinin
sonucunda bir çeşit zalimlik ortaya çıkar, ama bazen
kendisiyle birlikte hazlarını da getirir. Kimse sadece
kötü olamaz. Kötülüğün verdiği hazdan mahrum kal­
dığımızda, en azından, hiçbir zaman iyilik yapmama­
mızın verdiği yakıcı şeytanlıkla dengeleyelim.

46

İnsanların en şanslısı, aşırılıklarını tatmin edecek
imkanları olandır.

§

Umut zavallı bir garibanın en hassas tarafıdır.

§

Bazı kişiler zor görünebilirler çünkü güçlü duygu­
lara sahiptirler ve bazen sınırları epey zorlayabilirler;
dikkat çeken kayıtsızlıkları ve acımasızlıkları aslında
diğerlerinden daha güçlü görünmek için sadece ken­
dilerinin bildiği bir yoldur.

47

Felsefenin kutsal ateşinin ruhumuzu bir anlığına
aydınlatmasına izin verelim; kişisel nefretleri, inti­
kam duygularını, savaşları, kısacası, cinayete sebep
olan sonu gelmeyen nedenleri karşımıza çıkaran şey
Doğa'nın sesinden başka ne olabilir? Bu, ölüm ku­
san eylemler konusunda bizi yüreklendirdiğine göre,
Doğa'nın bunlara ihtiyacı var demektir.

Vahşilik, kötülük olmanın çok ötesinde, Doğa'nın
içimize kattığı ilk duygudur.Çocuk akıl çağına gelme­
den oyuncağını kırar, annesinin memesini ısırır, kuşu­
nu boğazlar; daha önce de söylediğim gibi, Doğa'nın
kanunlarının bizden çok daha net olarak görülebil­
diği hayvanlara vahşilik işlenmiştir; vahşet duygusu,
Doğa'ya uygarlıktan daha yakın olan yabaniler arasın­
da daha yaygındır; o halde vahşiliği ahlMcsızlığın bir
sonucu olarak görmek saçmadır.

48

Bu kadar kalabalık bir toplumun bir bireyinin ek­
sik veya fazla olmasının ne önemi olabilir? Kanunları,
gelenekleri, alışkanlıkları zarar mı görür? Toplumla­
rın üzerinde bir bireyin ölümü hiçbir zaman herhangi
bir etki uyandırdı mı? En büyük savaşın kaybedilme­
sinin ardından, dünyanın yarısının, hatta tamamının
yok olmasından sonra kurtulacak birkaç insan en ufak
bir farklılık hisseder mi? Hayır, asla! Doğa da bundan
fazlasını hissetmeyecektir ve insan soyunun tamamen
ortadan kalkmasının peşisıra gezegenlerin hareket et­
meye devam ettikleri görülünce her şeyin kendisi için
yaratıldığına inanan insanın ahmakça kibri epey kafa
karışıklığı yaratacaktır.

49

Erdemli oldukları söylenen kadınlara aldanma
Eugenie. Onların tutkuları bizimkiyle bir değildir, on­
lar genellikle çok daha aşağılık olan tutkuları önem­
serler. Bu tutkular hırstır, kibirdir, kişisel çıkarlardır,
çoğu zaman da onlara hiçbir biçimde yol göstermeyen
bir yaradılışın soğukluğudur. Bu tür varlıklara saygı
göstermeli miyiz, sorarım sana? Kendilerini sevmek­
ten fazlasını becerebilmişler mi? Kendilerini tutkular
yerine bencilliklerine kurban ettikleri için mi daha iyi­
ler, daha akıllılar? Bence, sadece tutkularını dinleyen­
ler daha haklıdır, diğerlerinden daha değerlidir, zira
bu ses Doğa'nın biricik uzvuyken, öteki aptallığın ve
önyargının sesidir.

§

. . . kalp yanılır, zira o, zihnin yanlış hesaplama­
larının dışavurumundan başka bir şey değildir; zihni
olgunlaştırın, kısa zamanda kalp de bunu kabullene­
cektir; akıl yürütmek istediğimizde bizi yanıltan şey
hep yanlış tanımlamalardır; ben kalp nedir bilmem,
bana göre o, zihnin zayıf tarafıdır.

50

Vahşet, uygarlığın henüz yok edemediği insani bir
güçtür: yani bir erdemdir, kötülük değil.

§

Yaptığımız hiçbir şey Doğa'yı doğrudan tahrip
edemez. Tahripkar eylemlerimiz ona yeni bir zindelik
verir ve onun enerjisini arttırır ama hiçbir saldırımız
gücünü zayıflatamaz.

§

Bir defa kafana sok benim budala ve pısırık arka­
daşım, ahmakların insanilik dedikleri, egoizm ve kor­
kudan doğan zayıflıktan başka bir şey değildir; sadece
zayıf insanları köleleştiren bu asılsız erdem karakter­
leri metanet, cesaret ve felsefe ile yoğrulmuş kişilere
yabancıdır.

5 1

Devlete zararlı olan, bireylerin fikirleri ve
ahlaksızlığı değil, daha ziyade kamuya mal olmuş kişi­
lerin davranışlarıdır.

Tüm anlaşmalar içinde insan türünün kendi ra­
hatsızlığı ve yozlaşması için icat ettiği en dehşet verici,
en tiksindirici olanı evlilik anlaşmasıdır.

§

Tüm zamanlarda, her yüzyılda, her çağda dikta­
törlükle din arasında son derece açık ve binlerce kez
ispat edilmiş bir bağlantı vardır. Bunlardan birisine
zarar verirseniz diğerini de baltalarsınız. Bu basit ge­
rekçe nedeniyle birincisi yasaları daima ikincinin hiz­
metine verir.

52

Kuzuların sırtından geçinen kurtlar, kurtlar ta­
rafından tüketilen kuzular, zayıfı kurban eden güçlü,
güçlünün zayıf kurbanları: işte sana Doğa, işte onun
amacı, işte onun tasarısı: daimi bir etki ve tepki, bir
sürü meziyet, dünyada iyi ve kötünün eşitliğinden or­
taya çıkan mükemmel bir denge.

§

Evrensel kullanım için uydurulmuş kanunlar ge­
nel çıkarlarla kişisel çıkarların karşıtlığı gibi kişisel çı­
karlarla ebedi bir çatışma içindedir.

§

Sorunu günahkarlık açısından ele alınca,
günahkarlık ki daima hazzın gerçek ve başat çekim
alanıdır; suç kendi türünüzden olmayan birisinden
çok kendi türünüzden olan birisine uygulandığında
daha büyük görünür ve bu bir kez yaşandığında zevk
kendiliğinden ikiye katlanır.

53

Bazı büyük fikirleri ertelemek üzereyim; sorgu­
lanacaklar ve ölçülüp biçilecekler. Hepsi değilse bile
bazıları elbette; sonra, bir bakıma, çağımızın ilerleme­
sine katkı yapmış ve doyum sağlamış olabilirim.

§

Bazı hazlar paylaşıldığında güçlerini yitirirler.

§

Aşırılık yapan insanlardan korkuyorsunuz -ne gülünç!

54

Garip zevkleri olanlar için üzülmelisiniz ama asla
onları aşağılamamalısımz. Onların hatası Doğa'nın da
hatasıdır; dünyaya bizimkilere benzemeyen eğilimler­
le gelmiş olmaktan, çarpık bacaklı ya da güzel vücutlu
gelmiş olmaktan tutulabileceklerinden daha fazla so­
rumlu tutulamazlar.

§

. . . ızın verilen hazlarla, toplumsal engelleri ve
bütün kuralları yıkmanın hayal edilemeyen, hararetli
hazlarını karşılaştırmak mümkün müdür?

§

Gördüğümü yazıyorum, giyotine uzanan sonsuz
sırayı. Hepimiz dizilmiş, bıçağın çatırtısını bekliyor­
duk. . . Ayaklarımızın altından akan kan ırmakları . . .
Ben cehennemde bulundum genç adam, sen sadece
onun hakkında yazılanları okudun.

55

Her ilke bir yargıdır, her yargı tecrübenin sonucu­
dur ve tecrübe sadece algıların çalışmsıyla elde edilir.

Siyasete göre cinayet bir suç mudur? Tersine, ne
yazık ki bunun, siyasetin en önemli ve en büyük araç­
larından biri olduğunu itiraf etmeliyiz .

. . . Doğa kendi yasalarına hizmet eden kötülüğün
telafisi olarak iyiyi arzular . . .

56

Afrika'daki, Asya'daki, Güney Avrupa'daki saray­
lara baktığınızda, buradaki ünlü haremlerin sahipleri­
nin aletleri kalktığında, zevk aldığı kişiye zevk verme­
yi umursayıp umursamadıklarını fark edersiniz; onlar
emreder diğerleri uygular, onlar zevk alır ve kimse
karşılığını istemeye cesaret edemez; onlar tatmin
olurlar ve diğerleri geri çekilir. Zevklerini paylaşma
cesaretini gösterenler saygısızlık yapmış varsayılır ve
cezalandırıldıkları dahi olur.

Bütün insanlığın mutluluğunun bir adamın hayal
gücünde yattığını ve geçici heveslerini önemsemeden
buna erişemeyeceğini hiçbir zaman gözden kaçırma­
yın.

57

İnsanın yargısının yanılmazlığı bana kanıtlanana
dek idam cezasının kaldırılması için talepte bulunma­
lıyım.

§

Ahmakların batıl inançlarını reddeden mantıklı
insan onların düşmanı haline gelir.

§

Doğa canlıları ölümsüzlükten mahrum ediyorsa,
yok oluşları onun yasalarından birisidir.

58

Çoktan miyadı dolmuş ve çürümüş bir ulus ce­
surca monarşiden vazgeçip cumhuriyetçi bir yönetimi
benimsediğinde ancak suç aracılığıyla ayakta durabi­
lir; zira zaten suçludur ve suçtan erdeme ya da şiddet­
ten barışçıllığa geçmek onu uyuşturur ve sonunda yok
olur. Verimli bir topraktan sökülüp kuru ve bereketsiz
bir toprağa dikilen ağaca ne olur? Bütün entelektüel
düşünceler Doğa'nın fizyolojik işleyişine öyle yakın­
dan bağlıdır ki tarımla yapılacak karşılaştırmalar bizi
ahlak konularında hiçbir zaman yanılgıya düşürmez.

59

Türümüzün dünyaya çok gerekli olduğuna inan­
mak ve üremeye çalışmamayı yahut buna engel olan
her şeyi suç saymak budalalıktır! Bu konuda uyanık
olalım ki bizden daha mantıklı toplumların örnekleri
hatalarımızı kabul etmemiz konusunda bizi ikna ede­
bilsin.

§

Doğa'nın kendimiz yerine başkalarını seçmemi­
zi söyleyen tek bir öğüdü var mı, herkes bu dünyada
kendi başına değil mi?

§

Yaşlandıkça daha kusurlu olabilir kişi, daha az se­
vecen, başarıları daha az ses getiren.

60

Sadece ona katlanmak zorunda olanın içindeki
isyanı ateşleyen doğru olmayan her cezalandırma,
yasayı uygulamaya koyanları insanlığın, sağduyunun
ve aklın gözünde daha suçlu, hatta cezaya çarptırılan
kurbandan yüz kez daha suçlu hale getiren keyfi hay­
siyetsizliğin bir parçasıdır.

s

Bastırmak zorunda kaldığı arzularla tutuşan, ce­
hennem ıstıraplarından daha kötülerinin içinde ai­
lesinin hoşuna gitmeyi uman, mutsuzlukla geçirdiği
gençliğinin ardından, olgunluk çağını da onlara kur­
ban edecek, hiç istemeden, seveceği hiçbir neden bu­
lamadığı ya da nefret edebileceği birçok nedene sahip
olduğu bir kocayla evlenerek hayatını onların hain
hırslarına feda edecek on beş veya on altı yaşında bir
genç kızdan daha tuhaf bir şey var mı?

61

Çocuk sahibi olmayın: onlar kadınların vücutla­
rını deforme ediyor ve yirmi yıl sonra da bir düşmana
dönüşüyorlar.

İyilerin sayısı kadar kötüler vardır, dünyanın de­
vam eden dengesi kötüler kadar iyi insanların da var­
lığına ihtiyaç duyar.

62

Eğer bir Tanrı olsaydı, yeryüzünde daha az kö­
tülük olacağını düşünüyorum. Burada kötülük varsa,
bunun Tanrı iradesiyle olduğuna ya da kötülüğü ön­
lemenin Tanrı'nın gücünü aştığına inanıyorum. Hain
ya da zayıf bir Tanrı' dan korkamıyorum. Ona korku­
suzca baş kaldırıyorum ve göndereceği yıldırımları hiç
umursamıyorum.

§

Ona baktığımda insanı dizleri üzerine çöktüren,
kendi ayakları üzerinde durmasına asla izin vermeyen
zayıf bir yaratıktan başka ne görebilirim? Bu yaratık,
kendisinden çıkan ne olursa, ona hükmediyor, onun
nasıl suç işleyeceğini biliyor ve böylece sonsuz ıstırabı
ona layık görüyor! Nasıl da zayıf bir yaratık şu Tanrı!
Kendi suretinde bir adam yaratması mümkün değil­
ken, nasıl gördüğümüz her şeyi o yaratmış olabilir?

63

Nasıl olur da durmadan zevk almamızı öğütleyen,
içimize bundan başka güdü, başka ilham yerleştirme­
yen Doğa bir süre sonra, eşssiz bir tutarsızlık örneği
göstererek, başkalarına acı verdiği taktirde bu zevkten
vazgeçmemizi salık verebilir?

Cumhuriyete dayalı bir sistemde aşırı nüfus artı­
şının önüne geçmenin azami derecede gerekli siyasi
bir tutum olduğu yadsınamaz; aksi gerekçelerle, bir
monarşide doğum oranlarının yükselmesi desteklenir,
çünkü tiranlar köleleri arttıkça zenginleştiklerinden,
doğal olarak daha fazla insana sahip olmayı isterler
ama cumhuriyetle yönetilen bir devlette nüfus artışı­
nın bir hata olarak görüldüğünden asla kuşkulanma­
yın.

64

Sefanın içindeyken plan yapan insanların hayada
bağlarını acımasızca koparttığında ölüm, ve hayatın
orta yerinde bu ölümcül andan asla endişlenmeden,
sonsuza kadar var olacaklarmış gibi yaşarken insanlar,
kendilerini bekleyen kaderden habersiz, ölümsüzlü­
ğün karanlık

§

Mutluluk, hayal gucunun ürünü olan bir so­
yutlamadır. Bir duygulanım biçimidir ve tamamıyla
bakma ve hissetme yöntemimize bağlıdır. İhtiyaç­
larımızın karşılanması dışında insanların tamamını
mutlu eden başka bir şey yoktur. Her gün komşu­
sunu üzen bir durumdan mutlu olan bir insan gö­
rebiliyoruz. Bu yüzden mutluluğu garanti eden
hiçbir şey yoktur. Sadece mevcut anayasamız ve
felsefi ilkelerimizle şekillenen biçimde var olabilir.

65

Aşk nedir ki? Bence güzel bir nesnenin özellik­
lerinin bizim üzerimizdeki etkisinin sonucudur; bu
etkiler bizi harekete geçirir, bizi alevlendirir; bu nes­
neye sahip olursak memnun oluruz, ona sahip olma­
mız mümkün değilse umutsuzluğa kapılırız. Ama bu
duygunun temelinde ne vardır? Arzu. Bu duygunun
sonrasında ne gelir? Delilik. Bu nedenle sadece ama­
ca yönelerek etkilerinden korunalım. Amaç o nesne­
ye sahip olmaktır: harika! Bunu başarmaya uğraşalım
ama aklımızı kullanarak; ona sahip olur olmaz da
ondan faydalanalım; aksi taktirde kendimizi teselli
edelim: bu nesnenin binlerce benzeri, hatta genellikle
daha iyisi bu kaybımız konusunda bizi teskin eder; her
erkek, her kadın birbirine benzer: sağlıklı bir düşün­
cenin etkilerine direnebilecek tek bir aşk yoktur. Ah!
Bizi bu hislerin sonuçları arasına gömüp, başka hiçbir
şey görmeyecek hale getiren, sadece bu delice tapını­
lan nesneyle var olmamıza neden olan bu sarhoşluk
ne büyük aptallıktır! Bu mudur yaşamak? Yaşamın
bütün güzelliklerinden, kendi isteğimizle vazgeçmek
değil midir bu?

66

Dünyadaki hiçbir şey gerçek değildir, övmeyi ya
da kınamayı hak eden hiçbir şey, ödüllendirilmeyi ya
da cezalandırılmayı hak eden hiçbir şey, burada yasa­
ya aykırı ve beş yüz fersah ötede tamamen yasal olan
hiçbir şey; bir başka deyişle, değişmeyen evrensel doğ­
ruluk diye bir şey yoktur.

§

XV. Louis nedensiz yere birini öldüren Charolais
isimli bir adama, "Sizi affediyorum," demişti, "ama
sizi öldürecek kişiyi de affedeceğim." Cinayete karşı
çıkartılacak bütün kanunların temelinde bu yüce ilke
olmalıdır.

67

Doğa'nın isteklerine kendini bırakma tutumu tut­
sak bir halkın gözünde suç olsa da, özgür bir halkın
gözünde asla suç değildir.

s

. . . erdem bir kuruntudur .

. . .insanı insan yapan yönetilme biçimidir.

68

Asya'nın bilinmeyen bir köşesinde isteklerini bil­
dirmek, en ikiyüzlü ve en batıl inançlı insanları mürit,
en alçak, en gülünç ve en düzenbaz işçileri temsilci
olarak seçmek, mesajı öyle bir karıştırmak ki anlaşıl­
masını imkansız kılmak, mesajı sadece küçük bir grup
insana öğretip kalan herkesi karanlığa terk etmek ve
karanlıkta kaldıkları için de onları cezalandırmak . . .
Hayır, Therese, hayır, hayır, bunun gibi gaddarlıklar
bizim kılavuzumuz olamaz. Bunlara inanmaktansa bin
kez ölmeyi yeğlerim. Ateizm şehitler istediğinde, on­
ları seçelim ve kanım akmaya hazır.

69

. . . erdemin güzel hazlarını reddedenler veya karşı
çıkanlar, bunu sadece diğerlerini kendileri kadar suçlu
ve mutsuz yapmanın zalimce zevkinden ve kıskançlık­
tan yaparlar, emin olun. Kördürler ve herkesin de kör
olmasını isterler, yanılmışlardır ve herkesin de yanıl­
masını isterler; ama kalplerinin derinliklerini görebi­
lirseniz sadece keder ve pişmanlık bulursunuz; bütün
bu suç havarileri sadece kötü ve çaresiz insanlardır;
aralarında zehirli sözcüklerine veya tehlikeli yazıları­
na sadece tutkularının yön vermediğini dürüstçe söy­
leyecek samimi bir insan bulamazsınız. Ve doğrusu,
kim soğukkanlılıkla ahlakın temellerinin risk alınma­
dan sarsılabileceğini söyleyebilir? Kim iyilik yapma­
nın ve iyiyi arzulamanın insanoğlunun temel amacı
olmadığını savunabilir? Ve sadece kötülük yapan bir
insan, en güçlü kaygısının iyiliğin çoğalması olan bir
toplumda mutlu olmayı nasıl ümit edebilir?

70

. . . bu dünyada gerçekleştirmek için iki ya da üç
suç var ve bir kez işlendikten sonra üzülmenin anlamı
kalmaz; kalanın tamamı değersizdir, artık duyumsa­
mayı kesersin.

§

Bütün değişimler insanların hoşuna gider. İmpa­
ratorların despotluğundan bıktıklarında, bir devrime
ihtiyaç olur.

71

