

JEAN- PAUL SARTRE

VE

TABiATÜSTÜNÜN BiLİNMEMESİ

CHARLES MOELLER

Jean - Paul Sartre
ve

Tabiatüstünün Bilinmemesi

ÇEVİREN :

MEHMET TOPRAK

İzmir Eğitim Enstitüsü Fransızca Öğ-retmeni

•
R E M Z İ K İ T A B E V İ

ANKARA CADDESi, 93 - 1 S T A N B U L

YÜKSELEN MATBAASI
İSTANBUL-1969

ÖNSÖZ

FİKİR HÜRRİYETİ VE ESERİN
ÖZELLİGİ

Değerli Fransız yazarı Charles Moeller, bu eserinde,
Sartre'ın varoluşçuluğunun temelini ve hareket noktasını
teşkil eden AUahsızlığı, yani tabiatüstünün reddedilme­
sini inceliyor, Sartre'ın Allahsızlığının dayandığı kişisel
sebeplerin akla ve mantığa ne kadar aykırı olduğunu, ob­
jektif ve tenkidci bir zihniyetle, ortaya koyuyor. Charles
Moeller, manevi varoluşçuluğun (veya hıristiyan varoluş­
çuluğunun) düşünce metodunu benimseyen büyük bir teo­
log (din alimi) ve aynı zamanda güçlü bir edebiyatçıdır.
Bundan dolayı, sathi bir bakışla, peşin bir hükümle veya
bir art düşünce ile, bir teologun eserini çevirmenin yersiz
olduğunu, çünkü bu eserinde hıristiyanlık propagandası
yaptığını, dolayısıyle, bu eserin yurdumuza sokulması ve
okunması tehlikeli bir kitap sayılacağını düşünenler bu­
lunabilir. Bunun için, her şeyden önce, beni bu eseri çe­
virmeye sevk eden düşünceleri belirtmeyi lüzumlu görü­
yorum.

. . .

Bu itibarla, fikir hürriyeti üzerinde biraz durmam
gerekiyor. Kitap yasaklanması suretiyle, fikir hürriyetinin
tahdit edilmesi (kısıtlanması) veya ortadan kaldırılma­
sı, çağdaş Batı alemini gerçek yüzüyle tanımanuza en­
gel olur ve tam bir bilgisizlik ve gaflet içinde bulunma-

6 JEAN-PAUL SARTRE ve

mıza sebep olur. Gerçekten, Batıdaki aktüel dini yeni­
leşme (veya reform) hareketi, Batı emperyalizmi ile iş­
birliği yapmak suretiyle hıristiyanlığı, özellikle İslam ale­

mine «en son din)) olarak yaymak amacını güdüylilr, do­
layısıyle, İslam dinini ve İslam alemini son derece hayati
meseleler karşısında bırakıyor (1). Bunun için, az gelişmiş
ve geri kalmış bir ülke olan memleketimizde tehlikeli
bir surette gelişen iktisadi ve kültürel sömürgeciliğin ve,
bunun siyasi hedeflerinin gerçekleşmesine hizmet eden
misyonerliğin gizli amaçlarını, ve sinsi bir şekilde uygu­
ladıkları metodları gayet yakından, en yetkili kaynak­
lardan, tanımamız, onlara karşı olumlu bir tepki yap­
mamız bakımından, son derece lüzumludur. Bu itibarla,
emperyalist fikirlerin, tehlikeli ideolojilerin ve inançların
yayılmasının, kitap yasaklanması suretiyle, önüne geçi­
lebileceği düşüncesi, gayet yanlış, zararlı ve gerçeğe ay­
kırı bir düşüncedir. Çünkü, bu yıkıcı ideolojilerin ve
inançların, sinsi ve yeraltı bir propaganda stratejisi ile iç­
ten ve köklü olarak yayılmasına ve tutunmasına engel ol­
manın en etkili yolu, kitap yasaklanması ile fikir ve
tenkid hürriyetini tahdit etmek veya ortadan kaldırmak
değil, tersine, fikir, tenkit, şuurlanma, aydınlanma ve zih­
ni tepki hürriyetine gayet geniş bir yer vermek ve bu hür­
riyeti titizlikle korumaktır. Bunun için, bu gibi tehlikeli
kitapları hür ve bağımsız bir şekilde okumamız, objektif

ve tenk.idci bir zihniyetle, milli bilincin (şuurun) sezme

ve ayırdetme (tefrik ve temyiz etme) duygusu ile okuma-

(1) Concile Oecumenique (Piskoposlar Konsili) Va­
ticanII, Documents consiliaires 2 'Konsül dokümanları),
Editions Centurion, (Kardinal F. König'in hazırladığı,
Les religions non-chretiennes- hıristiyanlıktan başka din­
ler hakkındaki tebliğde şöyle deniyor: «Kilisenin misyonu
(görevi), her şeyden önce, İsa'da hakiki kurtuluşu dün­
yaya bildirmektir. Bütün insanlar kurtuluşu ancak İsa'da
bulabilirler.») .

TABİATÜSTÜNÜN BİLİNMEMESİ 7

mız, hakikatte oldukları gibi anlamamız ve temessül et­
memiz, clolayısıyle, onların ihtiva ettikleri fikirleri ve
inançları Türk düşüncesine ve varlığına doğru aşmamız
gerekir. Bundan dolayı, Türk kültürünün ve aynı zaman­
da İslılm dininin, kendi kendine yetme zihniyeti ile, ken­
di içlerine kapanmamaları, tersine, hür ve bağımsız bir
şekilde, çağdaş Batı düşüncesine ve hıristiyan dinine açıl­
maları kaçınılmaz bir hal almıştır. Çünkü, W. C. Smith'in
dediği gibi, «XX yüzyılda, infiratçılık (isolationisme-yal­
nız kalmayı tercih etme siyaseti) ölmüştür, bununla bir­
likte, bir medeniyetin veya bir kültürün, diğer medeni­
yetlerin ve kültürlerin değerlerini veya inançlarını bil­
memezlikten geleceği o bir çeşit dünya anlayışı da öl­
müştür (2). Zamanımızda, çeşitli milletler arasındaki ka­
palı kültür ve inanç bölmeleri ortadan kalkmıştır; milli
değerler ve inançlar birbirine karşılıklı olarak nüfuz et­
mek suretiyle milietlerarası meseleler haline gelmektedir.
Aynı şekilde, Batı ile olan kültürel münasebetlerimiz son
derece sıklaşmış ve gayet çapraşık (kompleks) bir hale
gelmiştir. Bundan dolayı, Türk kültürü, kendisinden son
derece kuvvetli olan Batı kültürü tarafından temessül
edilmemek ve eritilmemek için, milliyetçilik ve bağım­
sızlık prensibine dayanan militan (mücadeleci) bir zih­
niyetle, Batı kültürüne açılmak, onu temessül etmek,
onunla zenginleşmek zorundadır. Bunun için, (adını açık­
lamayı doğru bulmadığım) dar görüşlü, müteassıp bir za­
tın, «hıristiyanlık da Allahsız varoluşçuluk da batıldır;
bunların bu memlekette yeri yoktur; bunlardan bahse­
den kitapları yurdumuza sokmamak lılzımdır» demek su­
retiyle, Charles Moeller'in XX yüzyıl edebiyatı ve hıristi­
yanlık adlı eserini, peşin bir hükümle, mahküm etmesi
gayet korkunç bir gafletin ifadesidir. Bu zatuı bir fer­
man niteliği taşıyan bu sözleri, bilginin ve fikrin ışığın-

(2) w. c. Smith, L'lslam dans le mo'li'de moderne
(Modern dünyada İslılm) , Payot, Paris, toP"<:ı.

8 JEAN-PAUL SARTRE ve

dan ve vuzuhundan, gerçeğin keskin aydınlığından korkan
ve kaçan o şüpheli ve karanlık zihniyeti, milliyetçi kültü­
re karşı beslenen politik düşmanlığı temsil ediyor. Sartre'­
ın temsil ettiği Allahsız varoluşçuluk, özellikle genç ku­
şaklar arasında adeta bir salgın halinde yayıldığı; misyo­
nerlik de, son derece ilmi ve psikolojik rnetodlarla, milli ve
manevi bütünlüğümüzü parçalamak için sinsi ve yıkıcı fa­
aliyetlerde bulunduğu halde (3) , başını kurna sokan deve­
kuşu misali, bu iki büyük tehlikenin karşısında gözü kapa­
lı hareket etmek, kitap yasaklamakla veya diğer baskı ted­
birleri ile bu iki tehlikenin önleneceğine inanmak, onların
tuzağına düşmek tehlikesini doğurur. Bunun için, aydınla­
rımızın ve aynı zamanda din adamlarımızın, Allahsız varo­
luşçuluk, materyalizm ve komünizm gibi tehlikeli akımla­
ra, kültürel sömürgeciliğe ve misyonerliğe karşı, militan
(mücadeleci) bir tavır takınmaları gerekir. Bu da ancak,
milliyetçilik idealine dayanan gayet geniş bir fikir, tenkit,
şuurlanma ve aydınlanma hürriyeti sayesinde onların iç­
yüzünü tanımakla mümkün olur. Geniş bir fikir, ten­
kit, ve milli bilinci ifade etme hürriyeti; Türkiye gibi
az gelişmiş ve geri kalmış olan ve, Batı medeniyetine in­
tikalin doğurduğu derin bir buhranın belirsizliği ve çal­
kantısı içinde bocalayan bir ülkenin tam bağımsızlığının,
kurtuluşunun, kendi benliğini aramasının ve yaratması­
nın, kendi meselelerini hür bir şekilde halletmesinin;
doğum bunalımı içinde bulunan ve hem içeriden hem
de dışarıdan yapılan bilinçsiz ve ortak baskılarla Ata-

(3) E. Kırşehirlioğlu, Türkiye'de misyoner faaliyet­
leri, Bedir Yayınları, No. II, İstanbul, 1963. Enver Bay­
tan, Hıristiyan misyonerleri nasıl çalışıyor? Ahmet Sait
Matbaası 1965. (Amerikan, İngiliz ve Fransız misyonerle­
rinin, özellikle memleketimizde bulunan yabancı kolej­
lerde yılGcı ve bölücü faaliyetlerde bulunmak suretiyle,
Batı emper7alizrninin siyasi hedeflerinin gerçekleşmesine
hizmet ettil'!.leri, bu eserlerde, etraflı bir şekilde anlatıl-
mıştır.) 1�

TABİATÜSTÜNÜN BİLİNMEMESİ 9

türkçülüğün yönünden uzaklaştırılmak istenen Türk kül­
türünün canlanmasının, şekillenmesinin ve tam bir ba­
ğımsızlığa kavuşmasının başlıca teminatıdır .

. . .

Fikir, tenkit, araştırma, şuurlanma ve aydınlanma hür­
riyetinin bende uyandırdığı ve, burada açıklamak zorun­
luluğ·unu duyduğum bu düşünceler beni, değerli Fransız
yazarı Charles Moeller'in Jean-Paul Sartre ve tabiatüstü­
nün bilinmemesi adlı eserini Türk okuyucularına tanıt­
maya sevk etti.

Bu eser, yazarın XX yüzyıl edebiyatı ve hıristiyanlık 11
::.dlı büyük kitabının ayrı bir bölümünü teşkil ediyor (ya­
zar, bu kitabında ele aldığı her sanatçının düşüncesini,
bir bütün meydana getirecek şekilde ayrı bir bölümde
incelediğini söylüyor.) Bu eseri, aynı kitabın 1953 baskı­
sından çevirmiştim. Fakat, yazarın daha sonra bana gön­
derdiği aynı kitabın 1964 baskısına eklediği yeni bölüm­
leri de çevirmek ve kitabın metninde yaptığı bazı deği­
şiklikleri de gözönünde tutmak suretiyle bu eseri yeni­
den ele almak ve tamamlamak zorunda kaldım. Bu ki­
taba eklenen yeni bölümler şunlardır: Les Sequestres d'Al­
tona (Altona Mahkumları) , Critique de la raison dia­
lectique (Diyaleldik aklın tenkidi) , Appendice sur Les
Mots (Kelimeler hakkında ek açıklama) . Bu suretle, ya­
zar, okuyucuya sunduğum bu eserinde, Sartre'ın en son
yayınladığı bu üç kitabını da inceliyor, dolayısıyle, Sart­
re'ın düşüncesinin tekamülünü bütün eserlerinin içinde
bir oluş halinde sonu!la kadar takibetmek imkanını elde
ediyor. Charles Moeller, XX yüzyıl edebiyatı ve hıristi­
yanlık adlı kitabının 1953 baskısında, Sartre'a ait bölüme
Jean-Paul Sartre veya tabiatüstünün reddi başlığını koy­
duğu halde, 1964 baskısına, Jean-Paul Sartre ve tabiat­
üstünün bilinmemesi (bilmemezlikten gelinmesi) başlığını
koyuyor, dolayısıyle, çevirdiğim eserin metninde yaptığı
bazı değişikliklerde de görüldüğü gibi, y.azar, Sartre hak-

1 0 JEAN-PAUL SARTRE ve

kında daha önce verdiği sert ve uzlaşmaz hükümleri dü­
zeltmek, yumuşatmak, Sartre'ın eserlerini onunla birlik­
te gayet objektif ve tarafsız bir şekilde, hakikatte oldu­
ğu gibi anlamak, aynı zamanda Sartre'ın insan tarafını
daha yakından kavramak, hatta onun insan tarafına
eserlerinden daha çok önem vermek ihtiyacını duyuyor.

Charles Moeller, XX yüzyıl edebiyatı ve hıristiyanlık
adlı eserinde, P'apalarıh önderliği ile Batıda bir dini
yenileşme veya reform hareketinin meydana geldiğini söy­
lüyor. Bu hareketin mahiyeti; aslında tabiatüstü pren­
siplere <mucizelere) dayanan ve somut dünya ile ilgisi
olmayan hıristiyan doktrininin, yeni sosyal ve ilmi zo­
runluluklara ve değişikliklere uymasını ve mütecanis bir
birliğe kavuşmasını sağlamak suretiyle, dünya hayatı ile
ve medeniyetle uzlaştırılmasıdır; dolayısıyle, çağdaş il­
min ve modernizmin, hıristiyan doktrininin aklın kar­
şısında tutunamadığını ve gerçek bir din olmaktan çıktı­
ğını iddia ederek, hıristiyanlığın karşısına çıkardığı «zih­
ni problemleri» halletmek suretiyle, hıristiyanlığın akli,
mantıklı, mütecanis ve evrensel bir din haline getiril­
mesidir. Bu itibarla, yazar, çevirdiğimiz eserde, Sart­
re'ın Allahsız varoluşçuluğuna, aynı zamanda, Batıda ha­
la büyük bir çoğunluğu teşkil eden dinsizlere, materya­
listlere ve rasyonalistlere karşı hıristiyanlığı, çağdaş Batı
düşüncesi ile, manevi varoluşçulukla (veya hıristiyan va­
roluşçuluğu ile) paralel olarak gelişen bu dini yenileşme
açısından savunuyor. Büyük bir teolog <din alimi) ol­
duğu kadar gerçek bir ilim adamının tenkitci, tahlilci ve
sentezci zihniyetine ve geniş bir toleransa sahip olan ya­
zar, Sartre'ın Allahsız varoluşçuluğunu son derece ob­
jektif ve tenkitci bir şekilde tahlil ediyor ve, Sartre•ın
tabiatüstünü (AllahıJ reddetmesinin, daha doğrusu ta­
nımamakta direnmesinin akla ve mantığa aykırı olduğu­
nu, yalnız dini değil, ilmi ve pozitif delillerle de ortaya
koyuyor. Yazarın asıl amacı, antechrist (İsa•ya zıt, ve

TABIATÜSTÜNÜN BİLİNMEMESİ 11

kötülük yönünde ı bir tepki olarak doğan Allahsız va­
roluşçuluğa karşı hıristiyanlığın savunmasını (apologieJ
yapmaktır. Yazarın dediği gibi, «Sartre'ın Allahsız varo­
luşçuluğu bir çeşit tersine çevrilmiş hıristiyanlıktır.». Bu
itibarla, büyük bir teolog olan yazarın, Sartre'ın Allah­
sız varoluşçuluğunu; hakiki yerine koymak, tam anlamını
ve ölçüsünü tayin etmek, dolayısıyle, onun çağdaş Batı
düşüncesi yani, varlık (etre) ve ruh (esprit) felsefesi
içindeki hakiki yerini ve boyutunu belirtmek için, ona
tamamıyle zıt olan bir diyalektik metodla tahlil etmesi
gayet tabii bir şeydir. Diğer -yandan, yazar, kendi ifa­
desiyle, «İkinci Dünya Savaşının sonuna doğru koyu bir
Sartre taraftarı olmasına rağmen, fazla yara almadan,
ondan kurtulduğu» için, Sartre'ın Allahsız varoluşçulu­
ğunu bizzat tecrübe etmiş, ve gayet yakından tanımıştır.
Bu eseri çevirmemin başlıca sebebi, büyük bir teolog
olan ve aynı zamanda varolUŞçu düşünce metodu­
nu benimseyen yazarın, Sartre'ın Allahsız varolUŞ­
çuluğunu, bütün yönleriyle, son derece objektif ve
tenkitci bir zihniyetle, hakikatte olduğu gibi, tahlil
etmesidir. Batı düşüncesine paralel olarak gelişen
dini yenileşme veya reform hareketi, aynı zamanda, çağ­
daş manevi varoluşçuluk, varlık (etrel veya ruh (esprit)
felsefesi, Allah meselesini aktüel bir mesele haline getir­
miştir. Çağdaş filozoflar Allahı çeşitli perspektiflere (gö­
rüşlere ı göre ya tasdik ediyor veya inkar ediyorlar, fa­
kat her iki halde de Allah problemi ile yakından ilgile­
niyorlar. Çünkü, insanın bütün diğer meselelerinin esas­
lı bir şekilde halledilmesi, herşeyden önce, başlıca prob­
lem olarak ele alınan «insan varlığının (existenceı Al­
lahla olan somut münasebetlerinin tayin edilmesine»,
insanın Allahın karşısındaki durumunun tesbit edilme­
sine mağlıdır. Bu eseri çevirmemin bir sebebi de, yazarın,
Allah ve Varlık problemini, çağdaş felsefi düşüncenin
ve dini duygunun, bunları birbirinde yansıtan ve devam
ettiren somut bir oluş halindeki seyri içinde, gayet aktüel

12 JEAN-PAUL SARTRE ve

bir mesele olarak incelemesi, dolayısıyle, okuyucunun, bu
eser hakkında, çağdaş Batı düşüncesinin ve dini duy­
gunun geniş perspektifleri içinde, objektif ve sentetik bir
hüküm vermesini sağlamasıdır. Sartre'ın dinsizliği ve ma­
teryalizmi adeta bir salgın halinde yayan eserleri, aydın­
larımızda, özellikle genç kuşaklarda, her türlü manevi ve
ahlaki değerleri, dini inançları ve milli gelenekleri, so­
rumluluk duygusunu yüksek ve insani bir amaca hiz­
met etme eğilimini kökünden sarsmak, gençlik psikoloji­
sinin özelliği olan isyan etme ve bağımsızlık eğilimini
olumsuz ve inkarcı bir yönde geliştirmek suretiyle, son
derece tehlikeli ve yıkıcı etkiler meydana getirmektedir.
Diğer yandan, Allahsız varoluşçuluğu, çağdaş materya­
lizmi ve rasyonalizmi aşarak Batının en hakim felsefesi
olacak şekilde gelişen pozitif spiritüalizme yani manevi
varoluşçuluğa, varlık ve ruh felsefesine ait eserlerin ya­
yınlanmasına önem vermeyen editörlerimiz de, Sartre
hayranlığını istismar etmeyi ve devam ettirmeyi uygun
görmektedirler. Çünkü, gerçek Batı düşüncesini temsil
eden bu felsefi eserler, Sartre'ın Allahsız varoluşçuluğunu,
buna üstün ve zıt bir açıdan, tenkit etmek, ahlaki ve
manevi değerleri savunmak suretiyle, Sartrizmi ve Sartre
hayranlığını kökünden yıkmaktadır. Okuyucuya sundu­
ğum bu eseri çevirmemin önemli bir sebebi de, yazarın,
objektif ve tenkitci bir zihniyetle, Sartre problemini ke­
sin olarak halletmesi ve Sartre hayranlığını tamamıyle
yıkmasıdır. Yazarın asıl amacı, daha önce belirttiğim
gibi, hıristiyan doktrinini, dini yenileşme veya reform
açısından, Allahsız varoluşçuluğa ve materyalizme karşı
savunmaktır. Yazar bu konuda, hıristiyan doktrininin
bazı temel inançlarına <İsa'nın Allahın oğlu olması gibi)
dayanıyor. Bu itibarla, okuyucunun bu eser karşısında ob­
jektif ve tenkitçi bir tavır takınması gerekir. Bu eser oku­
yucuyu, bugünkü hıristiyanlıkla İslam dininin karşılıklı
durumları üzerinde düşünmeye sevk ediyor: Hıristiyanlık
Batı emperyalizmi ile işbirliği yapmak suretiyle, bütün

TABİATÜSTÜNÜN BİLİNMEMESİ 13

dünyaya, «en son din» olarak yayılmak amacını güdü­
yor. Bu itibarla, son derece ilmi ve psikolojik metodlarla
faaliyette bulunan misyonerler, «bütün milletleri İsa'da
kurtuluşa kavuşturmak» (4) arnacıyle, Doğunun büyük
dinlerini, özellikle «hıristiyanlığın karşısında en kuvvetli
kale olan, dolayısıyle en büyük engel teşkil eden» (5) İs­
ıa.m dinini temessül etmeye, eritmeye, daha doğrusu «hı­
ristiyanlıkla tamamlamaya» çalışıyorlar, sonuç olarak,
Batı emperyalizminin siyasi hedeflerine hizmet ediyor­
lar (Misyonerlere göre, «İsliim dini, eksik (inacheve)
bir hıristiyanlıktır, batıl fikirleri ve yetersizlikleri ihti­
va eder; ilmin ilerlemesine, iktisadi ve kültürel gelişme­
ye engel teşkil eder; bunun için. İslam dininin en ilmi
ve en mantıklı (!) din olan hıristiyanlıkla tamamlanma­
sı gerekir» (6). Bundan dolayı, İsliim dininin, hakikati
tahrif eden bu aşırı ve tehlikeli misyonerlik propagan­
dasına karşı militan <mücadeleci) bir tavır takınması,
dolayısıyle, aslında son derece pozitif ve ilmi bir din olan
ve, birlik (vahdet) fikri, mütecanislik ve aşkınlık < tran­
scendance l bakımından hıristiyanlıktan mukayese edile­
meyecek derecede üstün olan isliim dininin dinamizmi­
nin, yaratıcı kudretinin meydana çıkarılması, bunun için
de, İsliim dininde, çağdaş Batı düşüncesinin ve ilminin
ışığı altında, modern tarihi metodlarla, esaslı bir reform
yapılması, bu suretle, manevi ve dini birliğimizi bozan
gerici akımları ve yayınları önlemek amacıyle Atatürk
milliyetçiliği ile İslam dininin yaratıcı bir birlik ve ahenk
içinde uzlaştırılması gerekir. Bu itibarla, okuyucunun bu

(4) Concile Oecumenique Vatican II, Documents
conciliaires 2 Konsül dokümanları), Editions du Centu­
rion, (Kardinal F. König'in hazırladığı, Hıristiyanlıktan
başka dinler hakkındaki Papalık tebliği), 1965.

(5) Jean Danielou, Le mystere du salut des nations
(Milletlerin kurtuluşunun sırrı>, Editions du Seuil, Pa­
ris, 1948.

(6) Aynı eser.

14 JEAN-PAUL SARTRE ve

eser karşısında kendi kendisinden, kendi inancından ha­
reket ederek, onun hakkında hür ve bağımsız bir şekilde
hüküm vermesi lüzumludur.

Charles Moeller bu eserinde, Sartre'ın varoluşçulu­
ğunu bütünüyle değil, Sartre'ın felsefesinin merkezini teş­
kil eden Allahsızlığı (Tabiatüstünün reddedilmesini) in­
celiyor. Bunun için, okuyucunun, bu eser hakkında ob­
jektif, tenkitçi, aynı zamanda tamamlayıcı ve sentetik
bir hüküm vermesini, bu suretle, bu eseri geniş bir pers­
pektif (görüş) içinde değerlendirmesini sağlamak ama­
cıyle, bu eser hakkında ayrıca geniş bir tahlil yaptım,
aynı zamanda, bu tahlilde, Sartre'ın Allahsız varoluşçu­
luğunun çağdaş Batı düşüncesi içindeki hakiki yerini ve
ölçüsünü tayin etmeye çalıştım.

CHARLES MOELLER'İN HAYATI
VE MİSYONU

Charles Moeller, büyük bir teolog (din bilgini) ve
aynı zamanda güçlü bir edebiyatçıdır (18-1-1912'de doğ­
muştur); din öğrenimini Saint Boniface Enstitüsünde
yapmıştır; Louvain Üniversitesinde teoloji (din bilimi,
ilahiyat) doktoru olarak çalışmıştır (1943); 1943-1954 se­
neleri arasında, Bruxelles'de bir Lisede (St Pierre Ensti­
tüsünde, Jette-Bruxellesı Edebiyat öğretmenliği yapmış­
tır; 1956'da Üniversitede profesör olarak çalışmıştır;
1954-1964 seneleri arasında, (Afrikalı öğrencilere hıristi­
yan dinini aşılamak üzere açılmış bir kolej olan) Home
Congolais'nin müdürlüğünü yapmıştır. Bundan sonra,
Konsil'de (Ruhani meclisde ı teoloji uzmanı olarak çalış­
mıştır. Bir süre önce, Saint Pere (Papa VI Paul) tarafın­
dan, hıristiyan doktrinine ait meselelerle meşgul olan
Kongregasyona (Papaz teşkilatına ı müsteşar olarak tayin
edilmiştir. Aynı zamanda, Piskoposluk işleriyle de meşgul

TABİATÜSTÜNÜN BİLİNMEMESİ 15

oluyor; Kudüs'de-Jordanie Devletinde, bir Piskoposluk
Enstitüsü için kurulan ve hıristiyanlığın Arap alemine ya­
yılması meselesiyle meşgul olan Akademik Komitede faal
bir rol oynuyor.

Charles Moeller, Batıdaki aktüel dini yenileşme veya
reform hareketinin en faal temsilcilerinden birisidir. Bu
itibarla, bu dini yenileşme hareketinin teolojik bir dok­
trin halinde geliştirilmesinde, hıristiyan dininin yeni sos­
yal ve iktisadi şartlara uyacak şekilde yeni ifade ve uy­
gulama tarzlarına kavuşturulmasında, Katoliklikle Or­
todoksluk arasındaki anlaşmazlıkların halledilmesinde,
özellikle hıristiyanlığın, Batı emperyalizmi ile işbirliği ya­
pan yeni misyonerlik zihniyeti ile bütün dünyaya «en
son din» olarak yayılmasında (çünkü, Charles Moeller'in
mensup olduğu Piskoposlar heyetinin başlıca görevi, İn­
cil'i bütün dünyaya öğretmek suretiyle, bütün milletleri
tsa'da kurtuluşa kavuşturmaktırl, dolayısıyle, Asya' da
ve Afrika'da gittikçe gelişen İslam dininin önlenmesinde
(bununla beraber, bizzat misyonerler, Müslümanları hıris­
tiyan dinine döndürmekte büyük bir başarısızlığa uğra­
dıklarını itiraf etmişlerdir '7l, devamlı bir çaba göster-

(7) Mission de l'Eglise adlı misyoner dergisinin 20
nci sayısında (Tome XIV. N. 12, Juin 1957), açıl:",.landığı­
na göre, «Afrika memleketlerinde, hıristiyanlıkla komü­
nizm rekabet halindedir. İslam toplumlarında kuvvetli bir
dayanışmanın mevcut olınası ve tsrnm dininin sağlam
bir geleneğe dayanması, komünizmin yerleşmesine engel
olmaktadır. Marksist ideolojiyi yaymaya çalışan komü­
nistler, tsıam cemaatinin ve İslıim dininin bu özelliklerini
anlayamıyorlar, aynı zamanda, kültür problemlerini ihmal
ediyorlar; oysa ki, kültür problemleri, sömürge haline ge­
tirilen ülkelerde yaşayanların üzerinde derin bir etki mey­
dana getirirler. Fakat, tsıam dini, marksizme ve Allah­
sız maddeciliğe karşı koymakla beraber, komünizmin ya­
yılmasını katiyen önleyemez, tersine, komünizmin yayıl­
masını hazırlar. Bu itibarla, misyonerler, komünizme ve

16 JEAN-PAUL SARTRE ve

mektedir. Charles Moeller'in başlıca amacı, Batıda bAUi.
büyük bir çoğunluğu teşkil eden Allahsızlara, materya­
listlere, rasyonalistlere, aynı zamanda komünizm tehli­
kesine karşı hıristiyanlığı, dini yenileşme hareketinin da­
yandığı prensiplere göre savunmak, dolayısıyle, bütün
hıristiyanlar arasında, iç ve dış hayatlarını düzenlemek
suretiyle, iman ve davranış birliğini kurmak, aynı zaman­
da, Kilisenin ruhani (spirituell otoritesini korumaktır.
Bunun için. bütün eserlerinin ayırdedici özelliği, militan
(mücadeleci) bir zihniyetle, hıristiyan doktrininin savun­
masını (apologie) yapması, özellikle sadece teorik bir sa­
vunma planında kalmayarak, hıristiyan doktrininin, «dog­
maların tekamülü» prensibine uygun bir şekilde, yeni
ifade ve uygulama tarzlarıyle, sosyal hayatta ve dini ha­
yatta düzenleyici ve rehberlik edici somut bir inanç hü­
viyeti ile, gerçekleştirilmesine çalışmasıdır.

Kilisenin, zamanımızda, İslil.m dini (ve diğer büyük
Doğu dinleri) karşısında nasıl bir ta vır takındığını belirt­
mek amacıyle, Charles Moeller'in bana gönderdiği mek­
tubun muhtevasını açıklamak ihtiyacını duyuyorum.

28 Ocak 1965 tarihinde Charles Moeller'e gönderdi­
ğim mektupta ondan, Batıdaki dini yenileşme hareketi­
nin mahiyeti ve şümulü, hıristiyanlık.la İslam dininin
zamanımızdaki karşılıklı durumları hakkında beni aydın­
latmasını, aynı zamanda İslam dini hakkındaki samimi
ve tarafsız düşüncelerini bana bildirmesini rica ettim.
(Bu mektupta, İslam dininin, birlik (vahdet) fikri ve aş-

islam dinine karşı aynı taktiği kullanıyorlar; moderniz­
mi, maddeciliği ve ahHiksızlığı yaymak suretiyle, 1s­
Him memleketlerinde derin bir kültür ve iman buhranı
yaratıyorlar, ve bu ortam içinde hıristiyanlığı telkin et­
meye çalışıyorlar. Bununla beraber, hıristiyanlığın da
komünizm gibi aynı başarısızlığa uğradığını· kabul etmek
zorunda kalıyor, dolayısıyle, din planındaki başarıyı kül­
türel ve iktisadi plandaki (yeni sömürgecilikteki) ba­
şarıya bağlamak ihtiyacını duyuyorlar.».

TABİATÜSTÜNÜN BİLİNMEMESİ 17

kınlık (transcendance) bakımından hıristiyanlıktan son
derece üstün olduğunu, mukayeseli bir şekilde, belirttim. l.
17 şubat 1965 tarihli cevabında yazar, (hayatı ve misyo­
nu hakklnda bana bilgi verdikten sonra ı, sorularıma,
daha ziyade dolaylı olarak kısa cevaplar veriyor, aydın­
latmasını istediğim meseleler hakkında, esasa girmekten
kaçınarak, bizzat araştırma yapmamı telkin etmekle ye­
tiniyor. Bu mektubun çok önemli pasajlarını aşağıya alı­
yorum:

«Din konusuna ait sorularınıza pozitif olarak cevap
veriyorum. Hiç olmazsa, ilim ve üniversite planında, hıris­
tiyanlıkla İslam dini arasında bir diyalogun mümkün ol­
duğu kanısındayım; bu diyalogun, tabii somut planda da
yapılmasını temenni ederim, fakat bu konuda birçok psi­
kolojik engeller mevcuttur. Fakat, Concile (Konsül-Ru­
hani meclis), hıristiyanlıktan başka dinler için bir Sek­
reterlik teşkil etmiştir, bu Sekreterlikte, İslam dinine ait
bir şube vardır, bu şube ile Pere Cuocq meşgul olmakta­
dır. Hıristiyanlığın dışında bulunan büyük dinler hakkın­
da bir tebliğ (Papalık tebliği) hazırlanmasında çalıştım:
Bu tebliğ, İslıim dinine ait bir incelemeyi ihtiva ediyor,
bu inceleme uzmanlar tarafından hazırlanmıştır ve, (Hı­
ristiyanlıkla İslam dini arasında ı, açık bir şekilde, bir
diyalog açıyor. !Şimdi, bu konu üzerinde ders vermekte­
yim. Daima «grenzfagem>e bağlı (8) bir insan olarak kal­
mak istedim. Dini duygunun ve ifade edilmiş dini haki­
katlerin esasını şüphesiz muhafaza etmek suretiyle, teo-

(8) Yazar, bu kelime ile, «yalnız sınırlı doktrin ve
teoloji meseleleri» ile meşgul olduğunu, ve misyonerlik
faaliyeti ile doğrudan tloğruya ilgilenmediğini ima ediyor.
Bununla beraber, onun mensup bulunduğu «Piskoposlar
heyeti»nin başlıca görevi, İncil'i, misyonerlik aracılığıyle,
militan (mücadeleci) bir zihniyetle, bütün dünyaya bil­
dirmek olduğu için, benim muhtemel suçlamamı gözö­
nünde tutarak, burada kendisini mazur gösterici bir ifa­
de tarzı kullanması samimilikten uzak bir harekettir.

F. 2

18 JEAN-PAUL SARTRE ve

lojik dilin (din bilimine ait dilin) yenileştirilmesi ge­
rektiğini düşünüyorum; Papa XXIII Jean'ın dediği gibi,
imanın emaneti <yani, İncil) vardır, bununla beraber, bu
emaneti <İncil'in dogmalarını) ifade etme tarzı da var­
dır. Charles Moeller.»

Burada en çok dikkati çeken şey, hıristiyanlıkla İs­
lam dini arasında (Papa VI Paul tarafından) açılan diya­
logun tek taraflı olması, dolayısıyle, bir monologdan öte­
ye geçmemesidir. Bu itibarla, bu diyalog yalnız teorik
planda kalıyor; sadece İslam dinine ait eserlerin ve do­
kümanların, kısaca İslam dininin hıristiyanlık açısından
ve belli amaçlara göre, gizlilik perdesi altında, yorumlan­
masına inhisar ediyor; İslam dininin objektif, üstün ve
ebedi hakikatlerinin ilmi bir dürüstlükle araştırılmasına
değil, hıristiyanlığın İslam dinini, misyonerlik zihniyeti
ile, temessül etmesine, eritmesine, «yani tsıam dininin,
<kendilerine göreı yetersiz olan taraflarından kurtarıla­
rak, hıristiyanlıkla tamamlanması ve onun yerini alması))
amacına dayanıyor. Bunun için, bu diyalogun İslam üni­
versitelerine, mesela bizim İlahiyat Fakültemize aksetti­
rilmediğine, İslam dininin temsilcilerinin ve uzmanlarının,
bir diyalog yapmak üzere, çağırılmadığına hiç şüphe yok­
tur. Gerçekten, bu diyalogun somut planda yapılması bir­
çok psikolojik engellerin yenilmesini gerektirir. Çünkü,
bu takdirde, iki dini temsil eden uzmanların karşı karşı­
ya gelmeleri, hıristiyan lilemi ile İsllim lilemi arasında
iyi niyete ve samimi bir işbirliğine dayanan bir yaklaş­
manın meydana gelmesi için, bu iki dinin benzerlikleri­
ni ve ayrılıklarını teoloji ve aynı zamanda uygulama
planında objektif ve tenkitçi bir zihniyetle incelemeleri,
bu dinleri birbirinden ayıran, anlaşmazlıkları ve kinleri
devam ettiren peşin hükümleri ve fanatik görüşleri terk
etmek bakımından karşılıklı çaba göstermeleri, dolayı­
sıyle, dünyada tam bir birliğin kurulması için, bu iki di­
nin birleştirici «manevi kuvvetlerbınden faydalanmaları
gerekir. Bundan dolayı, bu diyalogun somut planda, açık-

TABİATÜSTÜNÜN BİLİNMEMESi 19

tan açığa, yapılabilmesi için, iyi niyete dayanan i lk adı­
mın Konsül tarafından atılması gerekir. Oysa ki, bu di­
yalogun asıl amacı, hıristiyanlığın, eskisinden daha et­
kili, daha sinsi ve daha ilmi misyonerlik metodlanyle,
Batı emperyalizmi ile (yeni iktisadi ve kültürel sömür­
gecilikle ı sıkı bir işbirliği yaparak, İsliim dinini (aynı
zamanda, diğer büyük Doğu dinlerini) temessül etmek,
tahrip etmek suretiyle, İslam alemine <ve bütün dünya­
ya), «en son din» şekllnde yayılmasını sağlamaktır. Kon­
sül, İslam dini ile (ve diğer büyük Doğu dinleri ile. yani,
Hinduizmle ve Budizmle) hıristiyanlık arasında açılan bu
diyalogun amacını şöyle açıklıyor: «Kilisenin misyonu
(görevi), her şeyden önce, İsa' da hakiki kurtuluşu dünya­
ya bildirmektir. Şüphe yok ki, Kilise, imanın kabul edil­
mesinin, insanın tamamıyle hür bir şekilde karar ver­
mesini ve dini inançların hiç kimseye zorla kabul ettiril­
memesini gerektirdiğini, bugün, geçmiş zamanlardan da­
ha iyi biliyor. Kilise, dünyanın her yerinde mevcut olan
ahlaki ve dini değerleri tanır. Bu değerleri tanımak,
İsa'da kurtuluştan başka bir kurtuluş yolu bulunduğu­
nu kabul etmek anlamına gelmez. Kilise bunu biliyor;
bütün insanlar kurtuluşu ancak İsa'da bulabilirler. Çün­
kü, insanlık, tarihinin başlangıcından itibaren, İsa'ya
doğru yönelmiştir, kendi dinlerine tam bir imanla bağlı
olan insanlar, bu suretle, zaten İsa'da kurtuluşa iştirak
etmiş sayılırlar ve bu kurtuluşa iştirak edebilirler.» (9).
Hakikati korkunç bir şekilde tahrif eden bu ifadeler, Ki­
lisenin bu tutumunun ve ona sıkı bır şekilde bağlı ola­
rak faaliyette bulunan misyonerliğin, Batı alemi ile Doğu
alemini birbiriyle uzlaşması imkansız iki düşman kampa
ayırdığını açıkça gösteriyor.

(9) Concile Oecumenique Vatican II, Documents con­
ciliaires 2 (Konsül dokümanları), Editions Centurion,
<Kardinal F. König'in hazırladığı, Les religions non-chre­
tiennes-hıristiyanlıktan başka dinler hakkındaki tebliğ,

20 JEAN-PAUL SARTRE ve

CHARLES MOELLER'İN DÜ&ÜNCE
METODU

Okuyucunun bu eserin karşısındaki tavrını objektif
bir şekilde tayin edebilmesi, onun ihtiva ettiği fikirlerin
ve inançların hakiki değerini ve ölçüsünü takdir edebil­
mesi, dolayısıyle, bu eser hakkında sentez halinde somut
görüşlere yükselebilmesi için, yazarın düşünce metodunu
belirtmemiz gerekir. Yazarın düşünce metodu, aslında,
dini yenileşmenin prensiplerine yani, dogmaların iç özel­
liklerini ve mütecanis tabiatlarını muhafaza etmek su­
retiyle tekamül etmesine, teolojik dilin yenileştirilmesi­
ne, dini kavramların geliştirilmesine ve düzeltilmesine
dayanıyor. Bununla beraber, yazarın teolojik düşünce
metodu, çağdaş pozitif spiritüalizmin, manevi (spirituel)
varoluşçuluğun veya hıristiyan varoluşçuluğunun çizgisin­
de yer alıyor, dolayısıyle, teolojik düşünce ile varoluşçu
düşünceyi somut bir sentez halinde birleştiriyor. Yazar,
«İkinci Dünya Savaşının sonuna doğru koyu bir Sartre
taraftarı olmasına rağmen, fazla yara almadan, ondan
kurtulduğunu» söylüyor (10) . Bu itibarla, yazarın düşün­
cesi, Sartrizmin tecrübesinden hareket ederek manevi va­
roluşçuluk yönünde gelişiyor, Sartre'ın somut insan var­
lığı hakkındaki esaslı buluşlarıyle zenginleşiyor, bu su­
retle, dini yenileşme hareketinin teolojik görüşü ile ma­
nevi varoluşçuluğu yeni (ve yazara özgü) bir sentez ve
yaratma halinde birleştiriyor.

Bu itibarla, yazar, Sartre'ın incelenmesinde varoluşçu
(existentielle) düşünce metodunu uyguluyor. İnsanın,
dünyadaki somut varlığından ı existence) hareket ederek,
kendisini aşmak için <transcendance, depassement) na-

Charles Moeller de bu tebliğin hazırlanmasına katılmış­
tır.), 1965.

(10) Charles Moeller, Litterature du XXe siecle et
christianisme II, (XX yüzyıl edebiyatı ve hıristiyanlık),
Casterman, (Giriş yazısı).

TABİATÜSTÜNÜN BİLiNMEMESİ 21

sıl bir çaba gösterdiğini, bu kendini aşmanın hangi yön -
de <Allahı inkar veya tasdik yönünde) geliştiğini inceli­
yor. Bu suretle, yazar, hayatın Sartre'da (ve kahraman­
larında) uyandırdığı «ilk duyguıınun, yani, yoksunluk duy­
gusunun, fuzuli olma <de tropl, boşluk ve hiçlik duygu­
sunun, onların hayat, varlık ve toplum karşısındaki dav­
ranışlarını ve düşünüş tarzlarını tayin ettiğini objektif
bir şekilde belirtiyor. Yazar, objektif, tenkitçi ve analitik
(çözümleyici), fakat aynı zamanda, irca edici ve sen­
tezci bir nitelik taşıyan bu varoluşçu düşünce metodu
ile, özellikle Sartre'ın tabiatüstünü (Allahıl reddetmesi­
ni, önce onun anladığı şekilde açıklıyor, sonra bunun
akla ve mantığa tamamıyle aykırı olduğunu gayet seçik
bir şekilde belirtiyor. Sartre'ın Allahsız varoluşçuluğu
antechrist (İsa'ya zıt) bir tepki olarak doğduğu için, ya­
zar, Sartrizmi, ona zıt olan ve onun reddettiği spiritüalist
bir diyalektik metodla, yani hıristiyan doktrininin dayan­
dığı tabiatüstü kavramına göre inceliyor. Fakat, yaza­
rın tabiatüstü anlayışı, geleneksel teolojinin dayandığı
soyut spiritüalizme (veya salt idealizme) değil, tamamıy­
le, çağdaş pozitif spiritüalizme bağlıdır. Soyut spiritü­
alizm, dogmaların akılla ve ilimle uzlaşmasına katiyen
imkan vermiyor, somut dünya ile öteki dünyayı, vücutla
ruhu, birbirini inkar eden, iki zıt unsur olarak görü­
yordu. Oysa ki, Charles Moeller'in düşünce metodu, çağ­
daş spiritüalizme, manevi varoluşçuluğa dayandığı için,
ilmin ve aklın seçik hakikatleri ile uzlaşmayı, somut in -
san varlığını, tabiatüstü Varlıkla olan gerçek münasebet­
leri içinde, iman ve aksiyon sentezi halinde, bir bütün
olarak kavramayı hedef tutuyor. Bundan dolayı, yazar,
Sartre'ın Allahın mevcut olmadığı, Allah kavramının çe­
lişik olduğu hakkında ileri sürdüğü bütün akli, mantıki
ve objektif delilleri, Sartre ile birlikte, en son sınırlarına
ve en son imkanlarına kadar takibediyor, bu delillerin
sustuğu yerde, yani aklın ve mantığın, imanın tabiatüstü
olan niteliğini (vasfını) kavramaktan aciz olduğu yerde,

22 JEAN-PAUL SARTRE ve

duyularla kavranan tabiat düzeninden tamamıyle başka
bir düzene mensup olan yüksek hakikatlerin, (buna rağ­
men, «bu hakikatler, tabiata ve dünyaya ait hakikatler­
le çelişik değildir, onları tabiatüstü düzene yüksel­
tirler, dolayısıyle, aşkındırlar» imanın ve mağfi­
retin tabiatüstü ışığının, bu delillere müdahalesi­
nin ve onlara gerçek anlamlarını, sınırlı ve izafi
değerlerini vermesının zorunlu olduğunu belirtiyor.
Bu suretle, aklın ve mantığın tecrübesinin yetersiz ol­
duğu yerde, tamamıyle başka bir düzene ait tecrübeye,
dini ve manevi tecrübeye ve sezgiye dayanan yüksek ha­
kikatlerin kabul edilmesinin kaçınılmaz bir şey olduğu­
nu ortaya koyuyor; Sartre'ın delillerini çürüten bazı dini
hakikatleri, hıristiyan doktrinine ait bazı formülleri (ve
dogmaları) ileri sürüyor, fakat bunların üzerinde ısrar
etmiyor, bunları sadece telkin etmekle yetiniyor ; çünkü,
bizzat Sartre'ın delilleri, tersine bir dönüşle, bu dini ha­
kikatlerin ve formüllerin belagatini artırıyor ve, bunların,
doğrudan doğruya okuyucunun zihnine ve kalbine (tabii,
bunları objektif ve tenkitci bir zihniyetle değerlendiren,
islöm dininin Hıristiyanlığı aştığını bilen bir okuyucu­
nun değil, bir Hıristiyanın veya dinsizin zihnine ve kal­
bine) işlemesini kolaylaştırıyor. Bu itibarla, Charles Moel­
ler, Sokratik bir metotla, okuyucuyu (hitabettiği oku­
yucu), imanın yüksek hakikatlerini, kendi zihninde ve
kalbinde zaten mevcut olan hakikatler olarak keşfetmeye
sevk ediyor. Charles Moeller, aynı zamanda teolojik ve
varoluşçu bir nitelik taşıyan bu düşünce metodunu veciz
bir şekilde şöyle açıklıyor : «Allahın Kelamı, ruhun (esprit)
ve vücudun birleştiği noktaya kadar nüfuz etmek su­
retiyle, gerçekte olduğu gibi ve bütün gücü ile kendisini
duyurur (işittirir) .» (11). Bundan dolayı, somut olarak ya­
şanan iman hakikati, dini sezgi, yani tabiatüstü kavramı,

(11) Charles Mocller, Litterature de XX• siecle et
christianisme il, 1964, Casterman.

TABİATÜSTÜNÜN BİLİNMEMESİ 23

Charles Moeller'in düşünce metodunun merkezini teşkil
ediyor.

Yazar, bir insan olarak «Sartre'ı sevmediğini» söy­
Hl.yor (12). Fakat, gerçek bir hıristiyan olarak, Allahsız
Sartre'a bir yabancı, bir düşman gözüyle bakmıyor, oı:ıu
kendisinden uzaklaştırarak dinsizlerin safına atmıyor.
Çünkü, ona göre, «Allah, dinsizi hiç bir zaman terk et­
mez. Allahın mağfireti, esrarlı bir faaliyetle, dinsizin ru­
hunun rasyonalist (akılcı) ve materyalist <maddeci) ka­
lesini içten yıkarak onu se!Amete kavuşturmaya çalışır,
bununla beraber, dinsizin selamete kavuşmak (kurtul­
mak) için hür bir şekilde karar vermesini sabırla bek­
ler.» (13). Bu itibarla, yazar, Allahsız Sartre'ı, hıristiyan­
lık sevgisi içinde, daima affetmeye, olduğu gibi kabul
etmeye ve, «kaybolan bu koyunu sürünün içine almaya»
temayül ediyor. Allahsız varolUŞçuluğun, «hıristiyanların
ikiyüzlülükten kurtulmaları, gerçek hıristiyanlığın ne ol­
duğunu daha iyi anlamaları konusunda hizmette bulun­
duğunw> söylüyor.

Bu suretle yazar, varoluşçu düşünce metodu ile, Sart­
re'ı somut bir bütün olarak ele alıyor, gerçek Sartre'ın
(veya insan Sartre'ın ı, inkarcı Sartre'ı aşmak için nasıl
bir çaba sarfettiğini ve bu çabanın onu nereye götürdü­
ğünü onunla birlikte gayet yakından takibediyor.

(12) Aynı eserin Giriş yazısı.
(13) Aynı eserin Giriş yazısı.

ESERİN TAHLİLİ
SARTR-E'IN ALLAHSIZ V AROLU�Ç'lJLUGU

Charles Moeller bu eserinde, Sartre'ın varoluşçu fel­
sefesini bütünüyle değil, fakat sadece, Sartre'ın düşün­
cesinin merkezini, yani Allahın reddedilmesini inceliyor.
Bunun için, bu eserde, anlaşılması güç bir konuyu ele al­
dığını söylüyor ve bundan dolayı okuyucudan özür di­
liyor (1). Bu itibarla, okuyucunun bu esere tamanuyle
nüfuz etmesini kolaylaştırmak amacıyle, her şeyden ön­
ce, Sartre'ın varoluşçu felsefesi hakkında okuyucuya geniş
bir perspektif (görüş) sağlamayı ; onun, Sartre'ın insan
cephesi ve eserleri hakkında bütün halinde objektif bir
görüş sahibi olmasını lüzumlu görüyoruz. Bu eser hak­
kında yaptığımız sentetik tahlilin amacı budur. Bu tah­
lilde kullandığımız düşünce metodu, Sartre probleminin,
önce dolaysız olarak içten sezilmesine ve kavranılmasına,
sonra, objektif ve tenkitçi bir zihniyetle, gerçek yönün­
de, insan Sartre'a doğru aşılmasına dayanıyor.

Önce, genel olarak varoluşçuluk akımı hakkında top­
lu bir bilgi vermemiz, aynı zamanda, Sartre'ın Allahsız
varoluşçuluğunun, buna paralel ve zıt olarak Batıda ge­
lişmekte olan ve Batı düşüncesini gittikçe artan bir güç­
le temsil eden, manevi (veya ruhçu) varoluşçuluğun, baş-

(1) Charles Moeller, Litterature du XXe siecle et
christianisme (XX yüzyıl edebiyatı ve hıristiyanlık, Giriş
yazısı) II, Casterman, 1964 baskısı.

TABİATÜSTÜNÜN BİLİNMEMESİ 25

ka bir deyimle, çağdaş pozitif spiritüalizmin, varlık (etre)
veya ruh (esprit) felsefesinin karşısındaki durumunu tayin
etmemiz, ve bu felsefe içindeki hakiki yerini, hakiki de­
ğerini ve hakiki ölçüsünü belirtmemiz gerekiyor .

. . .

Varoluşçuluk akınu, Birinci Dünya Savıı,şını, özellik­
le, İkinci Dünya Savaşını takip eden senelerde, bütün Av­
rupa'yı kaplayan ümitsizlik, hayal kırıklığı, kötümserlik
ve depresyon (manevi çöküntü) atmosferinde büyük bir
güçle ve süratle gelişti. Varoluşçuluk, çağdaş Batı düşün­
cesinin, pozitif spiritüalizmin içinde tamamıyle bağımsız
ve «belli bir düşünce akımrn olarak ayrı bir yer alıyor.
Çünkü varoluşçuluk, klasik ve geleneksel felsefe sistem­
lerine, yani idealizme, pozitivizme ve rasyonalizme karşı
bir tepki olarak doğmuştur. Bunun için, varoluşçuluk,
düşüncede bir perspektif deihşikliğini; düşüncenin, so­
mut insan varlığının ve onun gerçek meselelerinin üze­
rine dönüşünü temsil ediyor. Özellikle İkinci Dünya Sa­
vaşının doğurduğu korkunç bir ümitsizliğin ve hayal kı­
rıklığının etkisiyle, bütün prensiplerde ve değerlerde de­
rin bir buhran meydana geliyor; bu buhran, bütün ge­
leneksel felsefeleri, değerleri ve inançları kökünden sar­
sıyor. Büyük Fransız filozofu Emile Brehier'nin dediği
gibi, varoluşçuluk, doktrinlerde (ve değerlerde) meydana
gelen ve devrimizin ayırdedici bir özelliği olan çöküntü­
nün en açık belirtilerinden birisidir (2) . Gerçekten, va­
roluşçuluk, bu değerler buhranı içinde, klasik ve gele­
neksel felsefelere karşı yaptığı tepkiler içinde gelişmiş
ve kendi hüviyetini kazanmıştır. Bu suretle, varoluşçuluk,
idealizmin, pozitivizmin ve rasyonalizmin, insan ve var­
lık hakkındaki soyut ve genel kavramlarından, -ki bu kav-

(2) Emile Brehier, The mes actuels de la philosophie
(Bugünkü felsefe konuları), Çeviren: Mehmet Topqı.k,
Remzi Kitabevi, Kültür Serisi: 40, 1966.

26 JEAN-PAUL SARTRE ve

ramlar, somut insanın, ferdin, fikrin soyut evrenselli­
ğinde kaybolmasına sebep oluyor, ruhi ve zihni olayları
fizik dünyanın kanunlarıyle açıklıyordu-, kurtularak, so­
mut insan varlığının üzerine, onun, günlük hayatında
dolaysız olarak karşılaştığı, endişe (angoissel, hayat,
ölüm, insanın başkasıyle münasebeti, ve alın yazısı gibi
gerçek meselelerine eğilnüştir.

Varoluşçuluk önce Almanya'da gelişiyor. Özellikle
Nietszche (Niçe), rasyonalizme ve dini konformizme karşı
tepki yaparak, Tanrının öldüğünü, insanın tek başına
kaldığını ve mutlak surette hür olduğunu ilan ederek, va­
roluşçuluğun tohumlarını atıyor. Bu tohumlar, daha son­
ra, Birinci ve İkinci Dünya Savaşlarında filizleniyor, ge­
lişiyor ve yaygın bir hale geliyor. Varoluşçuluk, özellik­
le, 1918 bozgununun Almanya'da (hatta bütün Avrupa'da)
yarattığı ümitsizlik, hayal kırıklığı ve depresyon atmos­
ferinde büyük bir güçle gelişiyor. Çünkü, insanların o
vakte kadar bağlandıkları bütün manevi değerler ve
inançlar, yani, ahlıik, iman ve insan sevgisi tamamıyle
sarsılmıştı. Aynı şekilde, ilim miti ve ilerleme miti gibi
birçok mitler de tamamıyle çökmüştü. Çünkü, ilim ve tek­
nik, savaş senelerinde, insanın değerini alçaltan, kinleri
ve hırsları tahrik eden birer kötülük ve tahrip aracı ola­
rak kullanılmıştı. Sartre, savaş felaketinin insanların ru­
hunda doğurduğu korkunç hayal kırıklığını şu sözleriyle
gayet açık bir şekilde ifade ediyor: «Savaş,... hürriyet,
hakikat, mutluluk, insanlar arasındaki berrak münase­
betler... gibi değerlerin sadece birer isim olarak kaldık­
larını bize öğretti». Bu itibarla, herkes derin bir endişe,
boşluk ve huzursuzluk içinde bunalıyordu. Bundan dolayı,
bu buhran devrinde, insan, kendi kişiliği üzerine dönü­
yor, bütün dikkatini kendi varlığı (existencel üzerinde
topluyor; insan problemi başlıca ve en acil problem hali­
ne geliyor. Bu suretle, insanlar, her şeye rağmen, sev­
mek, inanmak ve aşkın Varlığa bağlanmak ihtiyacı ile,
insandan nefret etmek, hakikati ve aşkın Varlığı inkilr

TABİATÜSTÜNÜN BİLİNMEMESİ 27

etmek eğilimi arasında, -çünkü, dünyayı kaplayan kötü­
lükten ancak Allahı sorumlu tutuyorlar-, derin tezatlar
içinde bocalıyorlar. İşte, Alınan varoluşçuluğunu temsil
eden filozoflar, savaş feH!.ketinin doğurduğu ve belli bir
devre ait olan bu hayal kırıklıklarını, ümitsizlikleri ve
özleyişleri genelleştiriyorlar, bunlara, bütün insanlığın du­
rumunu ve alın yazısını ilgilendiren bir evrensellik ve­
riyorlar ve bunları, kendi mizaçlarına, eğilimlerine ve
tercihlerine (veya seçmelerine) göre, kendi varoluşçu fel­
sefelerinde yansıtıyorlar. Böylece, Alınan varoluşçuluğu,
dinsiz varoluşçuluk ve manevi (veya ruhçu) varoluşçu­
luk olmak üzere ikiye ayrıldı: Heidegger dinsiz varoluş­
çuluğu temsil etti. Jaspers'in, Husserl'in ve Scheler'in va­
roluşçu felsefeleri ise aşkın Varlığın (le Transcendantl
ve Gerçeğin araştırılmasına bağlı kaldılar. Kierkegaard,
Alman varoluşçuluğunun, hatta genel olarak bütün va­
roluşçuluğun gerçek üstadı olarak tanındı. Dinsiz varo­
luşçuluğu temsil eden filozoflar, savaşın sonunda hakim
olan ümitsizlik ve manevi çöküntü havasını sadece pasif
bir şekilde açıklamakla ve olduğu gibi yansıtmakla, kö­
tümser, inkarcı ve yıkıcı bir davranışla yetindiler ; olum­
lu, yapıcı ve yaratıcı bir rol oynamadılar. Manevi varo­
luşçuluğu temsil eden filozoflar ise, tersine, insan varlı­
ğını, insanın alın yazısını düzeltmeye, insanı Allahla uz­
laştırmaya çalıştılar.

Alman varoluşçuluğu Alınanya'dan Fransa'ya geçti;
Heidegger'in dinsiz varoluşçuluğu en büyük temsilcisini
Sartre'da buldu. Bu sırada, manevi varoluşçuluk (veya
hıristiyan varoluşçuluğu) tamamıyle farklı bir yönde ve
büyük bir güçle gelişti ; bu varoluşçuluğun en büyük tem­
silcisi Gabriel Marcel'dir. Manevi varoluşçuluğu temsil
eden filozoflara, yani Gabriel Marcel'e, Louis Lavelle'e,
R. Le Senne'e, Jacques Chevalier'ye «Fransız varoluşçu­
ları>> adı verildi. Manevi varoluşçuluğu ve dinsiz varoluş­
çuluğu temsil eden filozoflar arasındaki başlıca ayrılık,
klasik ve geleneksel felsefelerin karşısında farklı bir tep-

28 JEAN-PAUL SARTRE ve

ki yapmalarından ileri geliyor. Manevi varoluşçular, kla­
sik ve geleneksel felsefelerin özlü ve devamlı unsurlarını
kabul ettikleri ve kendi felsefelerinde yaratıcı birer sez­
gi ve sentez halinde devam ettirdikleri halde, dinsiz va­
roluşçular, klasik ve geleneksel felsefeleri toptan reddet­
tiler. Birbirine zıt olan bu varoluşçu filozoflar arasındaki
biricik ortak nokta, hepsinin de, düşüncelerinde, insanın
dünyadaki somut varlığından (existence) hareket etme­
leri, ve insanın kendi varlığını aşması (transcendance,
depassement> gerektiğini kabul 'etmeleridir. Fakat, bu
kendini aşmanın niteliği ve yönü bakımından birbirinden
tamamıyle ayrılıyorlar. Dinsiz varoluşçulara göre, insa­
nın kendini aşması, insanın, salt bir değer ifade eden
aklına ve hürriyetine bağlanarak, Allahı inkar etmek,
Ondan gittikçe kopmak ve uzaklaşmak suretiyle, yalnız
kendi somut ve sınırlı imkanlarına bağlanması, bilincinin
dar benliğine kapanması, kendisini hür bir şekilde yarat­
ması, kendi kendisine yetmesi, içinde yaşadığı dünyadan
başka bir dünyaya inanmaması, kısaca, kendisini tam bir
yoklukla çevirmesi anlamını ifade ediyor. Oysa ki, ma­
nevi varoluşçulara göre, insanın kendisini aşması, ter­
sine, dünyadaki sefaletinden, aczinden, dar ve yetersiz
imkanlarından kendisini Allaha doğru aşmak, objektif
ve ebedi değerlere iştirak etmek suretiyle, dünyadaki aciz
ve istikrarsız durumunu ve alın yazısını düzeltmesi anla­
mını ifade ediyor.

Varolu,şçu filozoflar, klasik ve geleneksel filozoflar gi­
bi soyut felsefe sistemleri kurmaktan, insan ve varlık
hakkında herkesce muteber olan genel hakikatlere bağ­
lanmaktan kaçınırlar; sadece, somut insanı ve varlığını
ilgilendiren belli ve sınırlı meseleleri, varoluşçu ve öz­
nel bir düşünce metoduyle, fenomenolojik bir tarz­
da incelemekle yetinirler. Bunun ıçın, varoluşçu­
luğun tam ve gerçek bir tarifini yapmak mümkün
değildir. Çünkü, her varoluşçu filozof, ancak ken­
di mizacına, meyline, insan varlığı, varlık ve ger-

TABIATÜSTÜNÜN BİLİNMEMESI 29

çek karşısındaki öznel (subjectifl davranışına göre, va­
roluşçuluğun belli birkaç özelliğini açıklayarak, oluş ha­
linde (existentielle) ve dolaylı bir tarifle yetinir. Mese­
la, varoluşçuluk Mounier'ye göre, ümitsizlik, Wahl'e gö­
re, başarısızlık (echec) ve aynı zamanda aşkın varlığa
doğru bir atlayış, Marcel'e göre, hürriyet ve kendini Al­
laha doğru aşma, Scheler'e göre, aşkın varlığa ve objek­
tif değerlere iştirak (participation) ... felsefesidir. Sartre
da varoluşçuluk hakkında tamamıyle öznel ve dolaylı bir
tarif yapıyor. Ona göre, «varoluşçuluk, genel bir insan
tabiatının mevcut olmaması, varoluşun (existence) öz­
den-cevherden- (essence) önce gelmesi, bu suretle, dün -
yaya atılan, kendi imkanlarına terk edilen ve salt bir
hürriyete mahküm edilen insanın, Allaha, manevi ve ob­
jektif değerlere bel bağlamadan, kendi kendisini aralık­
sız olarak hür bir şekilde yaratması, hayatına bir an­
lam vermesi, kendi kendisinden tamamıyle sorumlu ol­
ması, kendi gerçek hayatını yaşamasıdır.» (3) .

Sartre'ın Allahsız varoluşçuluğunun bugünkü duru­
munu da burada kısaca belirtmeyi faydalı buluyoruz.
Sartrizm (Sartre'ın felsefesi), İkinci Dünya Savaşını ta­
kibeden ilk senelerde, taşkın bir heyecan ve Adeta bir
cezbe meydana getirdi. Sartre, Allahsız varoluşçuluğunu,
özellikle romanlarıyle ve piyesleriyle popüler bir hale ge­
tirdi ve coşkun bir sel halinde bütün dünyaya yaydı. Öy­
le ki, ekzistansiyalizm (varoluşçuluk) denince, doğrudan
doğruya Sartre'ın felsefesi anlaşılıyordu; bu, tamamıyle
yanlıştı, çünkü, bir de Gabriel Marcel'in temsil ettiği ma­
nevi varoluşçuluk vardı. Sartre'ın bu kadar büyük bir
başarı kazanmasının başlıca sebebi, onun varoluşçuluğu­
nun, gerçek anlamda varoluşçu bir felsefe değil, «felse­
fi bir edebiyat» olması, Emile Brehier'nin dediği gibi,
«edebi bir tarza bağlı olması» dır (4). Bununla beraber,

(3) Jean-Paul Sartre, L'existentialisme eı;t un hu­
manisme !Varoluşçuluk bir insancılıktır) , 1946.

(4) Emile Brehier, Themes actuels de la philosophie

30 JEAN-PAUL SARTRE ve

Saııtre'ın Allahsız varoluşçuluğu, çok geçmeden, hiç ol­
mazsa Fransa'da değerini kaybetmeye, gözden düşmeye
başladı. Birçok gerçek düşünürler ve yazarlar, özellikle
gittikçe kuvvetlenen çağdaş pozitif spiritüalizmi temsil
eden filozoflar, Sartre'ın varoluşçuluğu ile cepheden mü­
cadele etmeye, onun inkar ettiği bütün objektif ve ma­
nevi değerleri büyük bir güçle savunmaya başladılar. Bu
itibarla, Sartre'ın varoluşçuluğu artık, daha önce belirtti­
ğimiz gibi, onu aşan ve Batı düşüncesinin en hakiki ve en
güçlü temsilcisi olan pozitif spiritüalizm, varlık veya ruh
felsefesi içinde, belli bir buhran devresine ait geçici ve
sınırlı bir ümitsizlik ve kötümserlik felsefesi olmaktan
başka bir şey ifade etmiyor. Bununla beraber, Sartre'ın
Allahsız varoluşçuluğu, daha doğrusu, ondan geriye ka­
lan en kötü serpintiler ve tortular, bütün dünyada hala
salgın bir moda halinde yayılmaktan, daha ziyade az ge­
lişmiş memleketlerin elverişli şartları içinde, inkarcı ve
yıkıcı bir etki yapmaktan geri kalmıyor .

. • *
Bu suretle, Sartre'ın Allahsız varoluşçuluğunun çağ­

daş varoluşçuluk akımı içindeki yerini ve durumunu be­
lirtmiş oluyoruz. Şimdi, Sartrizm hakkında okuyucuya ge­
niş bir perspektif sağlamak amacıyle, bu eseri oluş- ha­
linde ve sentetik bir şekilde tahlil edebiliriz.

Charles Moeller, birinci bölümde Sartre'ın ilk eserle­
rini, yani: romanlarını, tiyatro piyeslerini, ve başlıca fel­
sefi eserleri olan L'existentialisme est un humanisme
(VarolUŞçuluk bir insancılıktır) ile L'etre et le neant'ı
(Varlık ve yokluk) inceliyor. Bu eserler Sartre'ın dinsiz­
liğinin sebeplerinin yeter derecede anlaşılmasına imkan
veriyor. Bu itibarla, yazarın başlıca amacı bu eserlerde
Sartre'ın dinsizliğini derin bir şekilde tahlil etmektir. Ya­
zar, Sartre'ın düşüncesinin merkezini, hareket ve varış
noktasını, yani Allahsızlığı (atheisme) tamamıyle aydın-

(Bugünkü felsefe konuları), Çeviren: Mehmet Toprak,
Remzi Kitabevi, Kültür Serisi: 40, 1966.

TABİATÜSTÜNÜN BİLİNMEMESİ 31

latmak için, özellikle L'etre et le neant'ın tahliline bü­
yük bir önem veriyor. Çünkü, bu eser, Sartre'ın bütün
diğer eserlerinin nüvesini teşkil ediyor. Yazar, «ancak
L'etre et le neant'ın metafizik temellerini derin bir şe­
kilde inceledikten sonra edebiyat planına iniyor». Ya­
zar, L'etre et le neant'dan hareket etmek suretiyle, Sart­
re'm tabiatüstünü reddetmesinin dayandığı bütün temel­
lerin, peşin bir hükümden veya seçmeden (Allahın yok­
luğu hipotezinden) ibaret olan çürük bir zemine oturdu­
ğunu, dolayısıyle, en son tahlilde, aklın ve imanın aşkın
(müteallik) aydınlığına dayanamayarak çöktüğünü, objek­
tif ve tenkitçi bir zihniyetle belirtiyor. Charles Moeller,
ikinci bölümde, Sartre'ın son eserlerini, yani Les Sequ­
estres d' Altona'yı (Altona Mahkumları) ve Critique de
la raison dialectique'i (Diyalektik aklın tenkidi) inceli­
yor. Sartre bu eserlerinde din meselesinde «daha ihtiyat­
lı» davranıyor, tabiatüstünü ve iman problemini, kesin
olarak ve şiddetle inkar etmekten ziyade, bilmemezlik­
ten gelmeyi (meconnaissance) tercih ediyor ve bu prob­
lemi kavramaktan aciz olduğunu dolaylı olarak itiraf edi­
yor. Bu itibarla ,bu eserler Sartre'ın bir iç tekamül dev­
resi geçirdiğini gösteriyor. Bundan dolayı, yazar, insan -
Sartre'ın, gerçek Sartre'ın, dinsiz Sartre'ın bile bile et­
rafına ördüğü ve içine kapandığı yokluğun ve boşluğun
sert kabuğunu yırtarak, hakikate, tabiatüstüne ve iman
dünyasına bir gün belki de doğabileceğini, bu suretle, hiç
bir kimse ile kıyas edilemeyecek derecede, imana sağ­
lam ve derin deliller getirebileceğini ümit etmekten ken­
disini alamıyor.

Yazar, Sartre'ın tabiatüstünü (Allahı) reddetmesinin
sebeplerini incelemek için iki yol takibediyor : 1 - İn­
san-Sartre'ın ne olduğunun incelenmesi. 2 - Sartre'ın
başlıca felsefi denemesi olan L' etre et le neant'ın derin
bir şekilde incelenmesi. Yazarın birinci yolu takibetme­
sinin (izlemesinin) sebebi, Sartre'ın eserlerinde gayet
açık ve canlı bir şekilde görülen kin duygusunun veya

32 JEAN-PAUL SARTRE ve

iç acısının, insanı alçaltan ve bir sürfe haline getiren
olwnsuz ve kötümser görüşün derin ve gizli sebeplerini
aramaktır. İkinci yolu takibetmesinin sebebi, daha önce
belirttiğimiz gibi, Sartre'ın bütün diğer eserlerinin kökü­
nün L'etre et le neant'a dayanmasıdır ; öyle ki, Sartre'ın
bütün diğer eserleri L'ctre et le neant'ın muhtevasının
birer açıklamasından ibarettir. Bu itibarla, yazar, önce,
İnsan-Sartre'ın aykırılığını belirtiyor. İnsan-Sartre ile
eserlerindeki kahramanlar arasında derin bir aykırılık
vardır. Kahramanları, «yapışkan (visqueux), bayağı, dü­
zenbaz, kötü niyetlidir, aydınlıktan, vuzuhtan kaçarlar»,
bütün manevi ve ahlaki değerleri toptan inkar ederler,
dolayııiıyle, en bayağı içgüdülerinin ve sapık eğilimlerinin
yapışkan bataklığına saplanırlar. Fakat, İnsan-Sartre
kahramanlarıyle tezat teşkil eder: «Doğruluğu ve açık
kalpliliği» ile dikkati çeker ; «mertliği ve cömertliği» ata
sözü haline gelmiştir. Eserlerindeki hürriyet anlayışı ta­
mamıyle olumsuz ve yıkıcı olduğu, «hiç bir işe yarama­
dığı-poın rien» halde, İnsan-Sartre, ferdin hürriyetine,
toplum içinde ve siyaset planında, -Allahsız varoluşçu­
luğunun prensipleriyle çelişmesine rağmen-, büyük bir
önem verir. Bu itibarla, Marksizmin devrimizin en yük­
sek felsefesi olduğunu söylemekle beraber, ferdin hürri­
yetini istismar ettiği için, onu şiddetle tenkit eder. Ma­
caristan olayları karşısında, komünizme karşı cephe alır ;
insanın haysiyetini ve hürriyetini zulme ve istibdada kar­
şı cesaretle savunmak sınetiyle bütün dünyanın takdi­
rini kazanır; fakat, diğer yandan, Marksizme olan bağ­
lılığını muhafaza eder. Charles Moeller, İnsan Sartre'ın
bu aykırılığını, kişiliğindeki bölünmeyi (dedoublement)
açıklamak için onun psikanalizini yapıyor. Bu konuda,
varoluşçu (existentielle) düşünce metodunu kullanıyor:
Hayatın Sartre'da uyandırdığı ilk, temelli ve devamlı,
duyguyu araştırıyor. Bu itibarla, eserlerinden ziyade ve
en önce İnsan-Sartre'ı daha iyi anlamaya ve eserlerini

TABİATÜSTÜNÜN BİLİNMEMESİ 33

onun aracılığıyle değerlendirmeye çalışıyor. Çünkü, Sart­
re'ın insan cephesi, hayat hakkındaki ilk duygusu, ya­
ni yoksunluk, terkedilmişlik, fuzuli olma (de tropJ duy­
gusu, onu Allahı reddetmeye sevk eden başlıca etkendir ;
bu ilk duygu, onun ve özellikle kahramanlarının hare­
ketlerini, varlık, toplum ve başkaları karşısındaki dav­
ranışlarını tayin ediyor ve renklendiriyor ; Sartre eser­
lerinde «mizacının, temayülünün ötesine geçememiştir» ,
dolayısıyle, aşkın Varlığa ve Gerçeğe erişememiştir. Ya­
zar, Sartre'ın psikanalizini yapmak için, özellikle onun
Les mots (Kelimeler) adlı otobiyografisinin ilk cildinden
faydalanıyor. Sartre, henüz çocukken babasını kay­
bettiği için «babalık tecrübesi>ınden yoksun kalmış- ·
tır. Annesi ile birlikte büyük babasının ve büyük
annesinin evine yerleşiyor. Büyükbabası protestan, anne­
si ise katoliktir. Babasının yokluğu onda «boşluk intı­
baını yaratıyor» . Diğer yandan, büyükbabası onu o dere­
ce aşırı bir surette seviyor ki, Sartre onun bir «komedi
rolü yaptığına», kendisine karşı gösterdiği duyguların

. sahte olduğuna inanıyor. Büyükbabası, aynı zamanda,
ona «papaz düşmanlığı nı», dinsizlik duygusunu aşılıyor.
Hiç bir şeye inanmayan büyükannesi de onda şüphecilik
duygusunu uyandırıyor. Annesi ise ona katolik dinini tel­
kin ediyor. Fakat Sartre annesinin dininin gerçek ve sa­
mimi olmasından şüphe ediyor ; «annesinin kendisine gö­
re bir Allaha inandığını, ve Ondan kendisini gizlice te­
selli etmesinden başka bir şey istemediğini» söylüyor. İş­
te, genç Sartre'ın ruhu, bu zıt telkinler altında, şüphe,
tereddüt, istikrarsızlık, ve inkar etme eğilimi arasında
bocalıyor. Annesi daha sonra tekrar evlenmiştir. Sartre
üvey babasını hem kıskanıyor, hem de ondan korkuyor.
Bundan dolayı, kıskançlık, korku ve nefret kompleksleri
Sartre'da devamlı bir iç dramı meydana getiriyor. Bu
durum, genç Sartre'ın kendi içine kapanmasına, dış dün­
yaya ve insanlara karşı gizli bir güvensizlik ve kin (veya

F. 3

34 JEAN-PAUL SARTRE ve

hınç) beslemesine, kendisini yapayalnız ve terkedilmiş
hissetmesine, kendisini bu dünyada fuzuli (de trop) say­
masına, dolayısıyle, hiç bir zaman erginlik çağından kur­
tulamamasına, akıl çağına geçememesine sebep oluyor.
Sartre, kendi iç dramını, «yoksunluk kompleksini», yal­
nızlık ve terkedilmişlik duygusunu, gizli intikam alma ar­
zusunu dış dünyaya ve bütün insanlara yansıtmak (pro­
j eter> ve genelleştirmek, en sonunda, Allahı inkar et­
mek suretiyle, insan ve varlık hakkında yanlış (deforme)
bir görüşe dayanan bu ruhi telılfi (compensation) tarzını
bir felsefe sistemi halinde geliştiriyor. Sartre, tabiatüstü­
nü, dine ve imana ait olan dünyayı tamamıyle inkar ede­
rek, ancak duyularla kavranan dünyaya kapanıyor. Kendi
varlığını Allahın karşısına, Ona zıt bir varlık olarak koyu­
yor. Allahı inkar ettiğine göre, insanı mutlak varlık olarak
kabul ediyor. Sartre'ın Allahı inkar etmesi, yazarın dediği
gibi, tamamıyle «kişisel ve teorik sebeplere» dayanıyor.
Sartre'ın hayat hakkındaki ilk duygusu, (boşluk, terkedil­
mişlik, fuzuli olma, kin duygusu) bu sebeplerde başlıca
rolü oynuyor. Bu itibarla, Sartre'ın Allahsız varoluşçulu­
ğu gerçek bir varoluşçuluk değil, fakat ona özgü ve onun­
la sınırlı bir psikanaliz ve ruhi telafi metodudur. Sart­
re'ın şu sözleri bunu açık bir şekilde belirtiyor: «Varo­
luşçuluğun ne olduğunu ben de bilmiyorum ; fakat bu,
benim için bir var olma tarzıdır» (Tabiatüstünün bilin­
memesi) . Sartre içine kapandığı bilincin dünyasını, yani
yalnız duyularla kavranan dünyayı tasvir etmekle yetini­
yor ve bunda büyük bir kabiliyet gösteriyor. Bunun için,
gayet güçlü bir fenomenologdur. Sartre'ın fenomenolo­
jiye dayanan diyalektik metodu yalnız duyularla kavra­
nan bilgiye, görünüşlerin tasvirine inhisar ediyor. Bilin­
ci (pour-soi'yl) muhtevası olmayan, gerçeğe (en-soi'ya)
nüfuz etmeyen, gerçeği bir tuzak sayan, gerçeğin üzerine
istikrarsız ve köksüz profiller, yani bilgiler yansıtan, -ki,
bu profiller birbirini yok ettiği için gerçeğin etrafını bir

TABİATÜSTÜNÜN BİLiNMEMESİ 35

«yokluk örtüsü» ile örtüyor-, boş bir nitelik olarak kabul
ettiği için (L'etre et le neantJ , Sartre'ın düşüncesi, olay­
lara daima onun peşin hükümlerini ve seçmelerini (Al­
lahın yokluğunu, insanın mutlak surette hür olmasını,
kendisinden sorumlu olmasını) yansıtıyor ; bu suretle,
Sartre, olaylarda ve insanlarda daima, neleri görmek ve
neleri bulmak istiyorsa onları görüyor ve buluyor. Bun­
dan dolayı, Sartre'ın kahramanları, tecrübelerini somut
bir bütün halinde ve gerçek olarak yaşamazlar ; tecrübe­
leri daha ziyade «sunı ve soyut birer tertiptir», daha zi­
yade Sartre'ın marazi muhayyilesinin birer ürünüdür.
Bunun için, Sartre'ın düşüncesi, görünüşte mantıklı bir
insicam ihtiva etmekle beraber, bir çeşit belirsizlik (am­
biguite) ihtiva eder.

Bu itibarla, yazar, Sartre'ın düşüncesinin belirsizliği­
ni, soyut ve aşırı niteliğini açıklamak için, onun felsefi
düşüncesini meydana getiren temel prensiplerin mahi­
yetini inceliyor : Sartre'ın düşüncesine başlıca üç filozof,
Hcidegger, Husserl, Descartes derin bir etki yapmıştır.
Fakat, Sartre bu filozofların düşüncelerini bile bile tah­
rif etmiş, tamamıyle yanlış bir şekilde yorwnlamıştır. Al­
ınan filozofu Heidegger'in, Sein und Zeit (Varlık ve Za­
man) adlı eserini tamamıyle benimsediğini açıkça söy­
lemiştir. Fakat, Heidegger, <·:Sartre'ın iddia ettiğ"i gibi iki­
sinin felsefi sistemleri arasında bir bağ bulunmadığını
açıkça ifade etmiştir ; Heidegger, aslında, kendisini «Var­
ı ı b'1n ışığına yaklaştıran, gayet farklı bir yönde tekamül
etmiştir» (Tabiatüstünün bilinmemesi) . Gerçekten, Hei­
dcgger Allahın varlığını kesin olarak reddetmemiştir. O,
«hayatımızın ve bizi yutan hiçliğin kaynağı olan bir mu­
ammadan, -bir «oluş»dan- . söz ediyor. Allah realitesini
inkdr etmiyor.» (5) . Sartre, Heidegger'in varlık, zaman ve

(5J Roger L. Shinn, The Existentialist Posture (Eg­
zistansiyalizmin durumu) , Çeviren : Şehnaz Tiner, Ame­
rikıın Bord Neşriyat Dairesi, İstanbul, 1963.

36 JEAN-PAUL SARTRE ve

oluş (devenirJ hakkındaki düşüncelerini, kendi müteca­
nis Allahsızlığının açısına göre tahrif ediyor ve bunların
yönünü değiştiriyor. Sartre, felsefe sistemini, Husserl'in
fenomenolojisinin dayandığı «kasti'lik -intentionnalite»
prensibi üzerine kuruyor. Bu prensibe göre, bilinç kasıtlı
olarak hareket eder, yani bir hedefe, bir şeye, bir objeye
yönelir ; «her bilinç . . . nın (bir şeyin) bilincidir» . Fakat
Sartre, bu büyük Alman varoluşçu filozofunun düşünce­
sini de, Charles Moeller'in dediği gibi, Allahsız varoluş­
çuluğuna göre, tehlikeli bir şekilde tahrif ediyor. Çünkü,
Husserl'e göre, bilinç boş (vide) bir şey değildir; onun
kastilik prensibindeki <<nın» < bir şeyin) , «gerçeğin, var­
lı ğın» anlamına geliyor ; böylece, bilinç, kendi dışına çı­
karak, varlığa, . özlere (cevherlere) yöneliyor, insan var­
lığının (existence) aşkın Varlıkla ve Gerçekle somut bir
sentez halinde birleşmesini, tamamlanmasını ve zengin­
leşmesini sağlıyor. Oysa ki, Sartre'a göre, bilinç boş bir
şeydir; varlığı ve özleri (ve değerleri) tamamıyle inkar
ederek, sadece görünüşlerin, duyularla kavranan şeylerin
fenomenolojik tasvirine inhisar ediyor, dolayısıyle, her
an varlıktan kopuyor, kendi içine dönüyor, varlık hak­
kında elde ettiği istikrarsız ve inkar edici bilgi, varlığı
(en-soi'yı) bir «yokluk örtüsü» ile örtüyor <L'etre et le
neant) . Bundan dolayı, «bilgi, insanı bir adım bile ileri­
ye götürmüyor.» (6) . Sartre'ın felsefesi, aynı zamanda,
Descartes'ın rasyonalizmine ve düalizmine bağlıdır. Fa­
kat Descartes'ı da yanlış bir şekilde yorumlamıştır ; çün­
kü, Descartes'ın sistemindeki düalizme salt ve irca edil­
mesi imkansız bir anlam vererek, düşünceyi ve varlığı
birbirinden kopmuş, ve birbirine zıt iki unsur haline ge­
tirmek suretiyle Descartes'ın hakiki düşüncesini tahrif
etmiştir. Simone de Beauvoir'ın şu sözleri bunu gayet
açık bir şekilde belirtiyor : «Bir anlamda, Sartre da ben

(ITT Emmanuel-
Mounier, lntroduction aux Existen­

tialismes (Varoluşçu felsefelere giriş) , Societe des Edi­
tions Denoel, Paris, 1947.

' l 'ABİ ATÜSTÜNÜN BİLİNMEMESİ 37

<le ııilesizdik ve bu durumu prensip haline getirmiştik . . .
Alain' in bize nakletmiş olduğu, Descartes'ın rasyonalizmi
l ılzi buna teşvik etmişti.. . Kendimizde donuk (vazıh ve
�l' f f ı ı f olmayan) ve belirsiz hiç bir şey görmüyorduk; saf
l ı l l i n�·tcn ve saf iradeden ibaret olduğumuzu düşünüyor­
duk .» ı Tabiat üstünün bilinmemesi) . Sartre, «varlık, öz­
dı•ıı c ınct• gelir» diyor, dolayısıyle, gerçeğin düzenini alt-
1 \ : ı l. c • c l iyor. Bu bakımdan onun düşüncesi, Descartes'ın
: ı l :ıt ı - ı ı ı i ndcki düzene tamamıyle zıttır. Çünkü, Descartes,
" c l l\�O nüyorum, öyleyse varım» sözüyle, düşüncenin (ve
l ı i l i rıl ' i n l varlı ğa yöneldiğ·ini, aynı zamanda, bütün be­
cl ı l ı 1 ı seçik ı hakikatlerin menşeinin ve teminatının Al-
1 ıı lı ol duğunu tasdik ediyor. Descartes'a göre, «insanın
c ı n �ılnc�es i n de < ve bilincinde) tabii olarak mevcut olan
VC' cloğu�tan gelen bazı hakikat tohumları bulunur.» (7).
ı >ı·:wurtrs, aynı zamanda, «akılda ilahi bir bağın mevcut
1 1 l c l ı ı ı : ıınu» , dolayısıyle, aklın aşkın Varlıkla birleştiğini
:ıiı y l Hyor. Sartre ise, aklı varlıktan kopmuş, salt bir nite­
l l lt olarak k abul ediyor ; «insanın, aklının aracılığıyle ve
sııl t bir hürriyet içinde, kendi hayatına istediği şekilde
yi 'ın verebileceğini, alın yazısına mutlak surette hakim
ı ı l<lu�unu, böylece, insanın, kendisini ne yapıyorsa öyle
olduğunu» tasdik ediyor (8). Descartes ise, tersine, «in­
:ııın aklının salt ve bağımsız bir değer taşımadığını ; in­
sım ı n hayatına ve alın yazısına, aklının tamamıyle ha­
k i m olamadığı ve kontrol edemediği (irsi, tabil, ruhi,
metafizik) binlerce sebebin şekil verdiğini» ifade edi­
yor (9) .

(7 l Paul Renaudin, Du doute d l'angoisse (Şüpheden
l'ndişeyeı L'inquietude religieuse aux XIX• et Xxe siecles
(XIX ve XX yüzyıllarda dini endişe) , Editions Spes, Pa­
r is, 1953.

(8) Jean-Paul Sartre, L'existentialisme est un hu­
manisme (Varoluşçuluk bir insancılıktır) , 1946.

(9.J Andre Mattei, L'Homme de Descartes (Dercar­
tc•s' ı n İnsanı) , Aubier, Editions Montaigne, Paris, 1940.

38 JEAN-PAUL SARTRE ve

Bu itibarla, Sartre, Allahsız varoluşçuluğun felsefi
prensiplerini savunmak ve bunları, a priori (peşin) ola­
rak kabul ettiği seçmelere (çünkü, Allahın yokluğunun
gerçekten ispat edilmesi gerekir ; Sartre bundan kaçıyor ı
uygun bir şekilde, mantıklı ve insicamlı bir temele oturt­
mak amacıyle, bu filozofları kasten yanlış bir şekilde yo­
rumladığı için, - dolayısıyle, düşüncesi, Allahsızlığın diya­
lektiği, gerçeğin, somut, ve metafizik olayların zorlama­
sı karşısında, zikzaklar yaptığı için-, Allahsız varoluşçu­
luğu, daha önce belirttiğimiz gibi, bir çeşit «belirsizlik»
(ambiguite) ve istikrarsızlık ihtiva ediyor, bu itibarla, on­
tolojik bir değerden ziyade diyalektik bir değer taşıyor.
Bundan dolayı, düşüncesi, varlığa ve gerçeğe nüfuz et­
mediği, bunların sathında dolaştığı, sonuç olarak, so­
mut bir bağlantıdan ve kökten yoksun olduğu, başka bir
deyimle, sadece lafzi bir değer taşıyan soyut kelimeler­
den ibaret olduğu için, daima belirsiz, mütehavvil ve sey­
yal bir nitelik ihtiva ediyor ; bu itibarla, düşüncesinin,
kastettiği anlamı istediği ölçüde ve istediği sınır içinde
muhafaza. etmesi için, Sartre'ın dışarıdan diyalektik bir
müdahale yapması gerekiyor ; bu durum, Marksist düşün­
cenin içine düştüğü çıkmazın açık bir delilidir. Gerçekten,
Sartre ancak rasyonalist, materyalist, daha doğrusu Mark­
sist bir filozoftur. Çünkü, onun Allahsız varoluşçuluğu
ancak, dış dünyanın ve yalnız duyularla kavranan olay­
ların diyalektik materyalizm metoduyle fenomenolojik bir
tarzda tasvir edilmesiyle yetiniyor. Bundan dolayı, Sart­
re'ın düşüncesi, psikolojik ve zihni tecrübenin bütün­
lüğünü bozuyor ; dış hayata ait tecrübelerin ve ve­
rilerin, duyularla alınan izlenimlerin, duygulara, sez­
gilere, tabiatüstüne, ve imana doğru yönelen uza­
nışlarını ve eğilimlerini inkıtaa uğratıyor ; çünkü,
«iç hayatı ve ruhi ilcaları reddediyor». Bunun için, Sart­
re, dış dünyanın ve ancak duyularla kavranan olayların

TABİATÜSTÜNÜN BİLİNMEMESİ 39

tasvirinde büyük bir başarı gösterdiği halde, bu olayları
aşan ve tamamıyle başka bir düzene mensup olan (sez­
gi, ilham, manevi tecrübe, dini tecrübe, dini hayat ve
iman gibi) tabiatüstü olayların açıklanmasında ve kav­
ranmasında sonsuz bir aciz gösteriyor ; zaten bu olaylara
ancak onları tahrif ve inkar etmekten ibaret olan ve
yaşannuş hiç bir gerçek tecrübeye dayanmayan peşin bir
hükümle temas ediyor ve derhal yan çiziyor. Bununla
beraber, Sartre'ın düşüncesi, m ateryalist ve diyalektik
bir metoda dayandığı için, inkar ettiği ve dışarıda bırak­
tığı somut gerçeklerin karşısında, özellikle aksiyon ve si­
yaset planında, bocalıyor ve kendi kendisiyle çelişiyor.
Bu itibarla, Sartre'ın düşünceleri çelişmelerle (tenakuz­
larla) , zikzaklarla ve inhiraflarla doludur ; Sartre'ın ilk
hareket noktasına ve seçmesine (Allahı peşin olarak red­
detmesine) tamamıyle bağlı kalmak ve karşılaştığı çık­
mazlardan (Allahsızlığın çıkmazından) kurtulmak için,
kendisini zorlamak, birçok defalar fikir değiştirmek zo­
runda kalmıştır. Komünizm karşısındaki zıt davranışla­
rı ve, Camus ile yaptığı tartışmanın dayandığı haksız ve
yersiz ithamlar bunun açık bir delilidir. Aynı şekilde, Al­
lahın yokluğu hakkında ileri sürdüğü mantıksız deliller
de, hiç bir objektif ve sağlam temele dayanmadığı için,
Sartre'ı huzursuzluk içinde kıvrandırıyor ve içten içe tah­
rik ediyor ; çünkü, «inkar etmek için bütün gücünü sar­
f ettiği halde Allahın kendisine musallat olduğunu, man­
tık yoluyle kolayca uydurduğu Allahsızlık tasavvurunun,
yani Allahın «kadavrasrnnın, bir umacı gibi onu her an
rahatsız ettiğini, Allahın yokluğunu düşünmekten bir
türlü kurtulamadığ1nı» açığa vuruyor (10). Çünkü, Al­
lahın yokluğunu mantıklı dillerle ispat etmesi, hakikat-

(10) Charles Moeller, Litterature du XX• siecle et
et christianisme (XX yüzyıl edebiyatı ve hıristiyanlık)
II, Casterman, 1953 baskısı.

40 JEAN-PAUL SARTRE ve

te, onu gerçek Allah tasavvuruna yaklaştırıyor, fakat o,
bu gerçek Allahı sezmekten ve düşünmekten ısrarla ka­
çıyor, çünkü bu, kendi kendisini inkar etmek, kendi ken­
disinden vaz geçmek, ilk hareket noktasından uzaklaş­
mak olur; «Allah mevcut ise, insan yoktur; insan mev­
cut ise Allah yoktur» şeklindeki kıyaslamasını (dilemme)
inkar etmek olur.

Sartre'ın Allahsız varoluşçuluğu, Charles Moeller'in
dediği gibi, bir çeşit «tersine çevrilmiş hıristiyanlık» tır;
çünkü, tabiatüstü kavramına dayanan hıristiyanlığa ta­
mamıyle zıt bir yönde, gökten yere, tabiata doğru geli­
şiyor; tabiatüstü olan imana, ve ahlaka ait bütün ob­
jektif ve manevi değerleri, mantıklı dinsizliğinin sonu­
cu olarak, birer birer reddediyor; «en-soi, varlık, ve ger­
çek», «din>>, «başkaları», insan için birer «tuzak» tırlar;
Sartre'ın insanı bunların ağına düşmemek, kendi varlı­
ğına yabancılaşmamak, kendi kendisinden vaz geçmemek
için (alienationJ , yukarıdan aşağıya, maddeye ve tabiata
doğru inerek, bilincinin, varlığa ve başkalarına tamamıyle
kapalı ve yoklukla çevrilmiş koyu yalnızlığına kapanıyor.
Sartre buna insanın kendisini aşması adını veriyor. Fa­
kat aşkınlık (transcendanceJ terimi burada yerinde kul­
lanılmıyor. Çünkü, aşkınlık, insanın objektif ve manevi
değerlere doğru kendisini aşmasıdır. Bu itibarla, Sartre'ın
düşüncesinde, aşkınlık değil, Jean Wahl'ın dediği gibi,
«transdescendance-aşağıya doğru inme» vardır (Tabiat­
üstünün bilinmemesi) . Bizzat Sartre, «bütün gayretini,
sahte Eflatunculuktan, yani sahte idealizmden aşağıya
(somut dünyaya) inmek için, «kelimelerin dünyasından»
kurtulmak için sarfettiğini» söylemek suretiyle (11), Jean
Wahl'in bu ifadesini tasdik ediyor. Fakat, bütün «hırçın­
lığına» rağmen, bu sahte idealizmden kurtulamamıştır .

. . .

(11) Jean-Paul Sartre, Les Mots (Kelimeler) .

TABİATUSTÜNÜN BİLİNMEMESI 41

Sartre, Allahsız varoluşçuluğunu şöyle tarif ediyor:
«Varoluşçuluk, mütecanis bir Allahsızlık durumunun bü­
tün < mantıklı) sonuçlarını çıkarmak için gösterilen bir
çabadan başka bir şey değildir. Allah meselesi lüzumsuz
ve ikinci derecede bir meseledir, çünkü, Allah mevcut ol­
saydı bile bu, hiç bir şeyi değiştirmezdi ; asıl mesele Al­
lahın mevcudiyeti meselesi değildir ; ; insanın kendi ken­
disini bulması ve, Allahın mevcudiyeti hakkında kabule
değer bulunsa bile, hiç bir şeyin onu kendisinden kurta­
ramadığma inanması gerekir. İnsan terk edilmiştir, çün­
kü insan, ne kendisinde ne de kendi dışında bir şeye
bağlanmak imkanını bulmuyor» (12) . Sartre, Varlık ve
yokluk adlı eserinde, Allah meselesine tek bir sayfa bile
ayırmamıştır: Allah meselesine şöylece dokunuyor, Allah
kavramının çelişik (mütenakız) olduğunu, «kainatın Al­
lah tarafından yaratıldığı inancının-creationisme» batıl
-temelsiz- bir inanç olduğunu, insanın hürriyetinin Al­
lahın yokluğunu gerektirdiğini hatırlatmakla yetiniyor.
Allah meselesinden, kesin olarak çözülmüş bir problem gi­
bi söz ediyor.» (Tabiatüstünün bilinmemesi) . Charles
Moeller, Sartre'ın Allahsızlığının sebeplerini açık bir şe­
kilde belirtmek için, Varlık ve yokluk adlı eserinin meta­
fizik temellerini derin ve objektik bir şekilde tahlil edi­
yor: Sartre'ın, «Allah kavramı çelişiktinı ifadesini, «onun
anladığı �ekilde anlamazı>, sonra, bu ifadenin akla aykırı
olduğunu ispat etmek amacıyle, Allahsız varoluşçuluğu­
nun temel prensipleri olan (ve anlaşılması güç olan)
«en-soi, kendi-kendisinde, gerçek, varlık» ile «pour-soi,
kendi-kendisi için, bilinçıının karşılıklı münasebetlerini
inceliyor. Sartre, «pour-soi'nın, bilincin» «en-soi ile, ger­
çekle» olan münasebetlerini açıklamak için, Husserl'in, şu
vecizesinden hareket ediyor: «Her bilinç . . nın (bir şeyin)
bilincidir». Fakat, daha önce belirttiğimiz gibi, Husserl'in

(12) Jean-Paul Sartre, (L'existentialisme est un hu­
manisme (Varoluşçuluk bir insancılıktır> , 1946.

42 JEAN-PAUL SARTRE ve

bu ifadesini tamamıyle tahrif ediyor. Sartre'ın bilinç an­
layışı, onun bilgi, hürriyet, hakikat, insanın başkalarıyle
münasebeti hakkındaki anlayışlarının temelini teşkil edi­
yor. Sartre'a göre, «pour-soi, bilinç», daima kendi dışına,
«en-soi'ya, gerçeğe» doğru atılır. «Pour-soi'nın, bilincin»
«öne atılması, kendisini aksettirmesi, projet'si», aslında,
«en-soi'ya, gerçeğe, varlığa» doğru yönelmiştir. Böylece,
«pour-soi», «en-soi'nın» bir aksidir (aksetmiş bir hayali­
dir, gölgesidir) ; aynı zamanda, «pour-soi'nımı, «en-soi'­
dan>> farklı (ve ayrı l olduğunu, «en-soi» olmadığını, onu
bir hiç haline getirdiğini (yokluğa irca ettiğini) , onu bir
yokluk örtüsü ile kuşattığını, daima kendisine tasdik
etmesi gerekir. «Pour-soi, bilinç», «en-soi'nın, varlığın»
üzerinde, istikrarsız ve devamsız profiller meydana ge­
tirir, (bu profiller, bilgiler ve idrakler, varlıktan ve ger­
çekten koptukları için, birbirini yok ederler) . Çünkü, bi­
linç «boş-vide» tur, bilincin içinde hiç bir şey yoktur, do­
layısıyle, «bilincin, kendi bilincine varması için, kendisi­
ni daima «en-soi-nın, varlığın» üzerine aksettirmesi ge­
rekir)> . Bilinç, aynı şekilde, duyularla kavranan dış dün­
yaya göre de boştur ; «bilinç, üzerinde uçtuğu, fakat ken­
disine doğru yöneldiği bu dünyanın sonsuz olarak «dışın­
da kalır>> (Tabiatüstünün bilinmemesi) . Sartre'a göıre,
«en-soi, varlık» donuktur < opaque) , kendi içine gömül­
müştür, bilince açılmaz, bilinç için bir «tuzak»tır, bilinci
devamlı bir şekilde aldatır, bilinci emmek ve yutmak is­
ter ; bu itibarla, bilinç, «en-soi'nın, varlığın» tuzağına
düşebilir ve kendi kendisine yabancılaşabilir: Sartre'ın
Bulantı adlı eserinde, «Roquentin, Bouville şehrinin umu­
mi bahçesinde (skuarındal bunu kendisinde tecrübe edi­
yor: yavaş yavaş, etrafındaki eşyanın donuk kayıtsızlı­
ğına büründüğünü, yani bu donuk ve kayıtsız eşyadan
farksız bir hale geldiğini duyuyor ; kendi kendisine yaban -
cı bir hale geldiğinden, bir çeşit alüsinasyonun etkisiyle
kendi kendisinin bilincini kaybediyor; bir şehirin üzeri­
ne çöken sis gibi, kendisini saran «hayasız bolluğun-su-

TABİA TUSTÜNÜN BİLİNMEMESİ 43

rabondance obscene» (yani, varlığın) ıçıne karışıyor»
< Tabiatüstünün bilinmemesi) . Bu itibarla, Sartre'a göre,
insan bilincinin başlıca görevi, kendisine yabancı ve ka­
yıtsız olan varlıktan devamlı bir şekilde kopmak, varlığı
inkar etmek, yokluğa irca etmek « (neantiser) etmek» için
aralıksız bir çaba göstermektir ; ona göre, «hakiki insan,
varlığın ezici gücünden, varlığa iştirak etmekten, manevi
ve objektif değerlerden kurtulan insandır» . Bununla be­
raber, bu boşuna bir çabadır. Çünkü, bilincin, varlık­
la olan münasebetinde elde ettiği bilgi bir hiçten iba­
rettir. Sartre'ın bilgi anlayışı, felsefesinin temel pren­
sibi olan bilinç anlayışına, «Pour-soi, en-soi» antitezine
dayanıyor. Sartre'a göre, «bilmek, bilinen objeyi bir hiç
haline getirmek (neantiserl , onu «bir yokluk örtüsü» ile
örtm�k demektir. Bundan dolayı, bilinç, «insanın (ger­
çekte) ne ise öyle olmaması ve (gerçekte) ne değilse öy­
le olmas!)) gücüdür» (Tabiatüstünün bilinmemesi) . Sart­
re'ın «bilgi» ile neyi kastettiğini şu örnek gayet açık bir
�ekildc gösteriyor: «Şu masayı, şu mürekkep hokkasını
bilmek, bildiğimiz şeyin şu masa, şu mürekkep hokkası
olmadığını. onlardan ayrı ve farklı olduğunu, onların
dışında bulunduğunu bilmek demektir. Bilmek, bilinen ob­
j eyi bir hic; haline getirmek, onu bir yokluk örtüsü ile
örtmek demektir. <Tabiatüstünün bilinmemesi) . Bu iti­
barla, insan bilinci, «insanı bir adım bile ileriye götür­
meyen», en bayağı içgüdülerinin yapışkan ve iğrenç ba­
taklığına gömülmesine sebep olan lüzumsuz ve aldatıcı
bir «bil gi»ye sahip olur. Bu bilgi, insanın durumunu dü­
zeltmesine. topluma aykırı sapık eğilimlerinden kurtul­
masına, iyiye ve doğruya ulaşmasına hiç bir suretle im­
kan vermiyor. Sartre'ın bilinç ve bilgi anlayışı tamamıyle
Marksist bir anlayıştır. O Marksçıların çözümleyici (tah­
lilci) diyalektik metodunu kullanır. Bunun için, bilinç
ve bilgi anlayışı, modern derinlikler ve kompleksler psi­
kolojisine (yani, Jung'un psikolojisine) kıyasla, son de­
rece basit ve geri bir anlayıştır. Sartre, aynı şekilde, Fre-

44 JEAN-PAUL SARTRE ve

ud'ün psikanalizini, bilinçdışı anlayışını (inconscience)
kabul etmez. Çünkü, Sartre'a göre, «bilinçde ortaya çıkan
bir şey ancak bilinç aracılığıyle bir anlam kazanabilir»,
dolayısıyle, bilinç, bilinçdışının etkisinden tamamıyle ba­
ğımsızdır, kendi kendisine yeten, bilinçdışının ve tabiat­
üstünün telafi edici, tamamlayıcı ve yön verici müda­
halesini kabul etmeyen salt bir nitelik taşır. Bu itibarla,
insan iradesi, bu salt bilinç sayesinde, olayları hür bir
şekilde seçer, bunları mutlak bir hakimiyetle, dilediği yö­
ne sevk eder. Nitekim, Sartre'ın Hürriyetin yolları adlı
eserinde, Daniel, anormal hayatı, yani homoseksüelliği bi­
le bile seçmiştir. Bu seçmesinde, bilinçdışı (ruhi) bas­
kıların, komplekslerin, ve içten gelen karanlık eğföm­
lerin hiç bir rolü yoktur. Son sözü söyleyen daima öz­
nedir, sujet'dir, yani, bilinçli ben'dir. Sartre'a göre, «her­
kes için muteber olan objektif ve genel hakikat (ahlaki,
veya dini kaide) yoktur ; her insan ancak kendi hakika­
tini bulabilir», ve bunu tamamıyle gizli ve kapalı bir şe­
kilde < tamamıy!e sübjektif olarak) yaşayabilir. Bununla
beraber, Sartre'ın iddia ettiği gibi, «en-soi ile, varlıkla.>>
«pour-soi, bilinç» birbirine kayıtsız ve yabancı değildir.
Bilinç, varlıktan önce gelir, ve varlığın, onu aşan bir ha­
kikate (ilahi varlığa) iştirak etmesini sağlar. «Bilincin,
dünyada (en-soi'da) meydana çıkması < surgissement)
başlıca olaydır : eğer bu olay meydana geliyorsa, bunun
sebebi, bilincin mevcut olan insanın dünyasından (le
monde de l'existant .ı daha fazla bir şey olması ve mev­
cut olan dünyanın kendisini aşan bir hakikate iştirak
etmesidir.». Bizzat Sartre, «her şeyin, sanki, en-soi (ken­
di-kendisi olan, varlık) , bir pro- j et (tasarı) içinde kendi
kendisini meydana getirmek için, pour-soi'nın (bilincin)
onda bir değişiklik yapmasını kabul ediyormuş gibi, cere­
yan ettiğini» i fade ediyor (Varlık ve yokluk) : bu cümle,
büyük sonuçlar ihtiva ediyor, çünkü, Sartre, bu mO.taı
(veriyi) derinleştirmekten kaçınmak suretiyle, bütün fel­
sefelerin başlıca problemini bir hokkabaz gibi el çabuk-

TABİATÜSTÜNÜN BİLİNMEMESİ 45

luğu ile yok ediyor. Sartre, «pour-soi ile, bilinçle» «en-soi'­
nın, varlığım> münasebetlerinin, -bunların görünüşünün
ve zıtlığının sebebini açıkl amaksızın-, fenomenolojik tas­
virine inhisar etmek suretiyle, gerçeğin (le reell zihinde
görünüş tarzını değil, fakat sadece gerçeğin, duyularla
kavranan bilgi bakımından büründüğü görünüşleri < ap­
parencesJ tasvir ettiğini açıkça ifade ediyor» <Tabiatüs­
tünün bilinmemesi) . Sartre, «en-soi» ile «pour-soi» ara­
sında bir sentezin gerçekleştirilmesinin imkansız oldu­
ğunu, söylüyor. Aksi takdirde, yani eğer Allah mevcut ol­
saydı, «Allahın hem salt varlık, hem de salt bilinç ol­
ması, dolayısıyle, hem salt varlık olması, yani kendisin­
den başka hiç bir şeyle münasebeti olmaması, hemde
kendi kendisinin sebebi, bilinci, bilinçli yaratıcısı olması
gerekirdi. Bu kavramın düşünülmesi imkansızdır. Çünkü,
bilinç, kendi dışında, bir şeyin bilincidir (conscience de . . .) .
Bu itibarl a, eğer Allah mevcut olmasaydı, o devamlı ola­
rak, kendisinden başka bir şeyin, yani «en-soi'nin» üze­
rine yönelirdi. Bu takdirde, Allah kendi kendisinin aynı
olmazdı». Böylece, Sartre, Allahın mevcut olmadığı sonu­
cuna varıyor. Sartre'ın Allahın yokluğu hakkında ile­
riye sürdüğü bu delil tamamıyle temelsizdir. Çü nkü, Sart­
re'ın bu delili, Husserl'in kast'ilik (bilincin . . . nın (bir şe­
yin) bilinci olması) prensibini tamamıyle tahrif etme­
sine, dolayısıyle, «en-soi» ile «pour-soi>>yı birbirine zıt te­
l akki etmesine dayanıyor. Bu itibarla. Allah meselesini
metafizik plandan duyuların planına indiriyor, bu konu­
da, tamamıyle duyuların dünyasından alınan kıyasl a­
malardan faydalanıyor. Bu suretle, Allah ile insan varlı­
ğı arasında hiç bir münasebet olmadığı hipotezine daya­
nıyor. Çünkü, diyalektik materyalizmin bilgi teorisini, ta­
mamıyle zıt bir düzene, tabiatüstüne uyguluyor, dolayı­
sıyle, ancak daha önceden varmak istediği sonuçlardan
başka bir şey bulmuyor.

Bu yanlış bilinç, ve bilgi anlayışının sonucu olarak,
Sartre'ın insanı, varlığın karşısında bir hiç olduğunu, dün-

4G JEAN-PAUL SARTRE ve

yada «lüzumsuz-de trop» olduğunu hisseder, ve hiç bir
şeye bağlanmadan, hiç bir sorumluluk duymadan, kendi­
sini boşuna harcamaktan ve tam bir yokluğa karışmak­
tan başka bir şey düşünmez. Oysa ki, çağdaş pozitivizmin
en büyük öncülerinden birisi olan Louis Lavelle'in dediği
gibi, «bireysel bilinç, aslında, bütünle birleşmek ister, ki­
şisel hayatımızla evrensel hayat arasında bağlantı nok­
tası arar» < 13) . Bu suretle, bilgi «eşyanın sathında pa­
sif -ve yabancı- bir seyirci gibi dolaşmaz», bilen kimse­
nin (öznenin) , içten değişmesini, varlıkla birleşmesini,
bulunduğu halden daha yüksek bir hale erişmesini sağ­
lar. Çağdaş fenomenolojiye göre, Sartre'ın düşüncesinin
tersine, «insanların bilinçleri arasında karşılıklı münase­
betler vardır, bilinçler birbirine intikal eder (buna, in­
tersubj ectivite adı veriliyor) » (Tabiatüstünün bilinme­
mesi) . Bu itibarla, öznel (subjectif) hakikatler arasında
da karşılıklı münasebetler vardır. Çağdaş pozitif spiritü­
alizme göre, öznellik ile nesnellik arasında, aslında, hiç bir
uzlaşmazlık yoktur, çünkü, insan, ancak objektif ve aş ­
kın değerlere doğru kendisini aşmak suretiyle, gerçek
benliğini kavrayabilir. Gabriel Marcel'in dediği gibi, «so­
mut ben (moi concret l , ancak kendisini aşan bir ha­
kikatle münasebeti içinde mevcuttur» (14l .

. . .

Bu itibarla, Sartre'ın Allahsızlığının mantıklı sonuç­
ları, insanın varlıktan kopmasından, bütün objektif ve
ebedi değerleri inkar etmesinden, dolayısıyle, kendi var­
lığını bilinçli ve kararlı olarak tahrip etmesinden (au­
todestruction) ibaret olan yıkıcı sonuçlardır. Bunun için,
bu sonuçlar, Emile Brehier'nin dediği gibi, birbirini izle-

(13) Louis Lavelle, La Presence Totale (Bütün ha­
lindeki Varlık) , Fernand Aubier, Editeur, 1934.

(14) Emile Behier, (Themes actuels de la philosophie
(Bugünkü felsefe konuları) , Çeviren: Mehmet Toprak,
Remzi Kitabevi, Kültür Serisi : 40, 1966.

TABİATÜSTÜNÜN BİLİNMEMESi 47

yen hayal kırıklıklarını (kesin başarısızlıkları) ortaya ko­
yuyor» (15) . Sartre, bu mantıklı sonuçları şöyle ifade edi­
yor: «İnsanın hürriyeti hiç bir işe yaramaz-pour riem> ;
«bilmek, gerçeği bir yokluk örtüsü ile örtmekten başka
bir şey değildir» ; «insan 1 üzumsuz bir ihtirastır, kendisi­
ni boşuna harcar» ; «cehennem, başkalarıdır» ; «herkes kö­
tü niyetlidir-mauvaise !oi» ; «saçma (absurde) bir dün­
yada yaşayan insanın hayatı saçmadır» ; «insan kaçınıl­
maz bir şekilde salt bir yokluğa ve hiçliğe doğru sürük­
lenir>> . . . Sartre'a göre, insanın büyüklüğünü meydana ge­
tiren şey, yokluktan, ümitsizlikten, «boş bir aksiyon>ıdan,
kendi kendisini boşuna harcamaktan ve tüketmekten
ibaret olan bu alın yazısını «gülümseyerek ve bilinçli ola­
rak» kabul etmesidir.

Şimdi, Sartre'ın Allahsız varoluşçuluğunun mantıklı
sonuçlarının ne kadar temelsiz ve aldatıcı olduklarını in­
celeyelim:

a) insanın dünyadaki durumu ve alın yazısı.

Sartre'a göre, «insan orada ! Ut) , dünya içinde sebep­
siz olarak mevcuttur. Sartre, (Heidegger'le birlikte) , in­
sanın bu durumuna, onun sun iliği (facticite ı adını veri­
yor, < insan, dünyada suni ve eğreti olarak mevcuttur ı .
İnsan, o kör ve sağır yokluk < le neant> tarafından kai­
natın kaybolmuş bir köşesine adeta atılmış ve terk edil­
miştir. İnsanın gerçek durumu budur ; bunun ötesinde .
hiç bir şey yoktur» (16) . Bu itibarla, Sartre'a göre, in san
salt bir yalnızlığa mahkumdur, insan için içinde yaşadığı
dünyadan başka bir dünya yoktur, insan her an ölüme ve
kesin bir yokluğa doğru gitmektedir, devamlı bir endişe
(angoisse) içindedir; en sonunda, «saçma» bir dünyada
«budalaca» yok olur. Bununla beraber, insanın gerçek gö-

< 15) Aynı eser.
(16) Emmanuel Mounier, (/ntroduction aux Existen­

tialismes (Varoluşçu felsefelere giriş) , Societe des Edi­
tions Denoel, Paris, 1947.

48 JEAN-PAUL SARTRE ve

revi bu alın yazısını bilerek kabul etmesi; her an kendi­
sini seçmesi ve yaratmasıdır. Fakat, insanın dünyadaki
hayatı boş ve lüzumsuz bir hayat değildir ; insanın göre­
vi, isyan etmek değil, varlığı tasdik etmek, ona iştirak
etmek, bu suretle gerçek benliğini ve manevi alın yazısı­
nı bu dünyada gerçekleştirmektir. Çünkü, insan hakikat
için yaratılmıştır ve düşüncesi aracılığıyle hakikate ulaş­
maya muktedirdir. Bu itibarla, «insanın hayatı, bir anlam
kazanma olarak tarif edilebilir. İnsan boşuna yaşamak
istemez. Küçük ışıgımız (yani aklımızı etrafına biraz ay­
dınlık yaymak ister ; biz, kendimizde bulunan belirsiz şey­
leri belirli bir hale getirmeye ve bize baskı yapan muam­
mayı aydınlatmaya gayret ederiz. Bunun için, her biri­
mizin kendi çevresinde yapacağı bir misyonu . (özel gö­
revi) vardır, bu görev, kainata biraz ruh katmak sure­
tiyle, biraz hakikat ve güzellik (iyilik ve sevgi) yarat­
maktır.» (17) .

b) Sartre'ın hürriyet anlayışı.

Sartre'a göre, «metafizik bir göğe kaydedilmiş (ya­
zılmı şı değerler mevcut olmadığından, ve bir Allah ta­
rafından tasarlanmış «insan tabiatı», kısaca Allah mev­
cut olmadığından, insan tamamıyle kendi kendisine terk
edilmiştir ; hür olmaya mahkumdur: insanın aralıksız ola­
rak seçmesi ve değerler yaratması gerekir.» (18 > . Bundan
dolayı, insanın hür olması, ümitsizliği, kötümserliği de­
rinleştirmekte, varlığını inkar ve tahrip etmekte, ve yok
olmakta hür olması anlamını ifade ediyor. İnsan, salt bir
hürriyet içinde kendi imkanl arına terk edilmiştir ; hiç bir
ahlak kanunu, hiç bir manevi değer. ve hiç bir genel ha­
kikat ona yol göstermez. Sartre'a göre, «hür insan, ken­
di gerçek hayatını (kendi hakikatini) yaşamak için, ob-

(17) Henry Mavit, L'intelligence Creatrice (Yaratıcı
Zeka) , Librairie Felix Alcan, 1939,

(18) Jean-Paul Sartre, L'existentialisme est un hu­
manisme (Varoluşçuluk bir insancılıktır) , 1946.

TABİATÜSTÜNÜN BİLİNMEMESİ 49

J ektif (ve genel) hakikatten feragat eden -vazgeçen- kim­
sedir» (Tabiatüstünün bilinmemesi) . Fakat, bu hürriyet
insanı hiç bir sorumluluğ·a bağlamaz, onu hiç bir şeye
hizmet ettirmez. Bunun için, Sartre'ın da dediği gibi,
«hürriyet bir hiçten ibarettir» . İnsanın bilinci, (pour-soi) ,
varlıktan (en-soi) kopmak suretiyle, boşluk.tan başka bir
şeye rastlamaz». Sartre'a göre, «en-soi>mın tuzağına düş­
memek, «en-soi»dan kurtulmak yetisi (melekesi) , bu boş­
luk, hürriyettir» < Tabiatüstünün bilinmemesi) . Sartre'ın
eserlerindeki kahramanlar da, kendi ifadesiyle, salt bir
hürriyete sahiptirler: toplumda yerleşmiş olan hiç bir
ahlı'l.k geleneğine, manevi değ·erlere, inançlara, ve hiç
bir amaca bağlanmazlar, hiç bir şey olmak is­
temezler, hiç bir şeye hizmet etmezler ; geçmişten,
hal.den ve gelecekten tamamıyle kopmuşturlar, «göl­
gelerini kaybetmişlerdir», dolayısıyle birer hiçten iba­
rettirler. Sartre'ın hürriyet anlayışı, çağdaş pozitif spi­
ritüalizmin hürriyet anl ayışına zıttır : insan, hakiki hür­
riyeti ancak kendisini çeviren varlığa iştirak etmek, Bü­
tüne tabi olmak suretiyle bulur ve gerçek benliğini (soi'­
sını) gerçekleştirir. Sartre'da ise, «seçilen şey hürriyeti
boğuyor, insanı tamamıyle pasif bir hale getiriyor ; oysa
ki, hakiki hürriyet, öz varlığın ifadesi olan «kurtuluş»
tur. Allah insana hürriyeti, hakikatte, Ona isyan etme­
si, Ondan kopması için değil, Onu araması ve Onunla
işbirliği yapması için vermiştir. Bu itibarla, salt hürri­
yet yoktur ; insanın hürriyeti, geçmişi, hali ve geleceği
tarafından, belli bir ölçüde, daha önceden tayin edil­
miştir.

c) Sartre'a göre. insan benliği. başkaları, toplum,
aksiyon, Sartre'ın kahramanları.

Sartre'ın insan anlayışı tamamıyle materyalist bir an­
layıştır. Çünkü, Allah mevcut olmadığına göre, insan Al­
lah tarafından yaratılmamıştır ; maddi oluşun ve prose­
susun (sürecin) sonucu olarak, dünyada meydana çık­
mıştır. Bunun için, insan salt varlıktır, ancak maddi dün-

F. 4

50 JEAN-PAUL SARTRE ve

yadan ve kendisinden sorumludur. Sartre bu konuda şöy­
le diyor : «Varoluş C existence) özden -cevherden- (essen­
ce) önce gelir. Ben bütün insanlarca ortak bir öz tara ­
fından önceden tayin edilmiyorum. Faaliyette bulunmak
suretiyle kendi kendimi tayin ediyorum, ve kendimi yap­
mak (yaratmak) suretiyle, inancımı kendim yaratıyorum,
ve aynı zamanda, (yalnız kendim için-subjektif) bir dün­
ya inşa ediyorum. Hareketlerimin en küçüğünde bütün in­
sanlığa angaje oluyorum» (19) . Sartre'a göre, insanların
çoğu (özellikle hıristiyanlar) bu görevden kaçarlar, so­
rumluluklarını ciddi olarak benimsemezler, gerçek ha­
yatlarını yaşamak için mücadele etmekten kaçınırlar ; on­
lar iki yüzlüdürler, kendi varlıklarını birtakım köstekler­
le bağl arlar ve ; kendilerini çok ciddiye alırlar. Sartre, on­
lara «salauds-serseri, enayi» adını veriyor. Sartre, insa­
nın bu ağır görevini ve sorumluluğunu kesin bir formül
halinde şöyle tarif ediyor : �<İnsan, hiç bir destek ve hiç
bir yardım olmadan, her an insanı yaratmaya mahkum­
dur» (20). İnsanın bağlanacağ1 hiç bir objektif ve manevi
değer, ona dışarıdan zorla kabul ettirilecek hiç bir ahlıik
ve inanç mevcut olmadığından, insan için, ancak «aksi­
yonda (saf faaliyette) hakikat vardır. insan hareket­
lerinin toplanundan ibarettir ; herkesin, yaşarken, haya­
ta, daha doğrusu kendi hayatına (ve varlığına-existence)
bir anlam vermesi gerekir. Sartre'a göre, var olmak (etre) ,
yapmaya (aksiyonal irca ediliyor. İnsanın hakikati ak­
siyondan ibarettir. insan hakiki maksatlarını (amaçları­
nı) ne dışarıdan (tabiatüstü bir varlıktan, ilahi müda­
haleden, ve toplumdan l , ne de bir iç tabiattan almaz.
insan hakiki maksatlarını kendisi seçer ve hür olarak
gerçekleştirir» (21). Bununla beraber, gerçek aksiyondan

(19)
manisme

(20)
(21)

yokluk) .

Jean-Paul Sartre, L'existentialisme est un hu­
(Varoluşçuluk bir insancılıktır) , 1946.
Aynı eser.
Jean - Paul Sartre, L'etre et le neant (Varlık ve

TABİATÜSTÜNÜN BİLlNMEMESİ 51

önce gelen, aksiyonun şartı olan, onu tayin eden v e ona
yön veren bir prensibe, manevi değere, ahl:lka, inanca,
bir amaca dayanmayan bu aksiyonda insan kendi haki­
katini nasıl bulabilir? Bu itibarla, Sartre'ın aksiyon an-·
layışı da bir hayal kırıklığı ile ve tam bir başarısızlık­
la sonuçlanıyor. Nitekim, bizzat Sartre, «insanın lüzum­
suz bir ihtiras olduğunu, ye aksiyonunun beyhude (boş
bir şey J olduğunu» itiraf ediyor (22) .

Sartre'a göre, «ruhların birleşmesi», «bilinçlerin bir­
birine intikali», yani, insanların birbirine içten bağlan­
maları, birbirini gerçekten sevmeleri, birbiriyle gerçekten
anl aşmal arı, duygu ve düşünce mübadeleleri yapmaları
imkansızdır. Bu konuda şöyle diyor: «Başkası, prensip
olarak kavranamaz: başkası, ben onu aradığım zaman
benden kaçar, ben ondan kaçtığım zaman da bana sahip
olur» (23) . Bundan sonra, Sartre, şu ünlü formülü ortaya
koyuyor : «Cehennem, başkalarıdır.». Sartre'ın insan mO­
nasebetleri hakkındaki bu olumsuz anlayışı da, müteca­
nis Allahsızlığının tabii bir sonucudur. Ona göre, insa­
nın, objektif ve aşkın bir hakikati aramaması, -çünkü,
herkes için ortak bir hakikat yoktur- , tersine, ancak ken­
di (sübjektif) hakikatine bağlanması, kendi kendisi ol­
ması gerekir. Fakat, insan, varlıktan, toplumdan, başka­
larından, insanlarla olan gerçek ve somut münasebetle­
rinden, ve değerlerden koptuğu için, kendi hakikati, kök­
süz, istikrarsız bir haltikattır ; bu hakikat, insanın tam bir
kişilik kazanmasına, gerçek benliğini yaratmasına engel
olur, varlığının da'gılmasına ve yok olmasına sebep olur.
Bunun için, Sartre'ın eserlerindeki kahramanlar, birer
uçurum arkasında, birbiriyle ümitsizce ve boşuna mü­
cadele ederler, birbirinden hiç b .. : .. _ ;ey beklemezler, hiç
bir şeye bağlanmazlar, sonuç olarak, kendi kendilerine
ördükleri duvarlar arasında, derece derece intihar eder­
ler. Onlar, gerçek varlıklarının dışında, birbirinin kal-

(22) Aynı eser.
(23) Jean-Paul Sartre, La Nausee (Bulantı) .

52 JEAN-PAUL SARTRE ve

bine ve ıçıne nüfuz etmeden, boşuna didişirler, birbirine
daima yabancı ve kayıtsız kalırlar, çünkü, birbiriyle olan
münasebetleri objelerin (eşyalarını münasebetlerinden
farksızdır. Bundan dolayı, birbirine karşı sonsuz bir bık­
kınlık, kin ve nefret duyduklarından, birbirinin vücudunu
ortadan kaldırmaktan, ya «öldürmekten» veya «intihar
etmekten» başka bir şey düşünmezler. Bu itibarla, Sart­
re'ın Hürriyetin yolları adlı eserinde görüldüğü gibi, «in­
san bağlantıları (engagements) hiç bir anlam taşımaz.
Kahramanlar arasında anlaşmazlıktan doğan acı bir şaş­
kınlık görülmez. Onlar birer nesne (obj e) gibi çarpışıp
dururlar. Birbiriyle derinden ilgilenmezler. Çözümlenme­
yecek olurlarsa, anlaşılmaz yaratıklar olarak kalırlar. Ro­
manı okuyunca, anlamsızın (abesin- absurdite) içimize yıl­
gınlık saldığını duyarız. Bu eserde, Mathieu, insanlar ara­
sında bir anlaşma ve saflık hayal etmiş, ama bunu hiç
bir zaman bulamamıştır. En sonunda ulaştığı sonuç, şid­
det kullanmaktan başka bir şey değildir, (kendisini öl­
dürmeyi düşünür) » (24) . Çünkü, bu kahramanlar, düşün­
celerini, duygularını ve hükümlerini kendi içlerinde tec­
rübe etmemişler ve yaşamamışlardır ; davranışları, duy­
guları ve düşünceleri, Sartre'ın Allahsız varoluşçuluğu­
nun mantıklı sonuçlarına uygun bir şekilde, suni olarak
«tahrik Pdilmişler ve tertip edilimişlerdir>> < Tabiat üstü­
nün bilinmemesi) . Bunun için, Sartre'ın kahramanları,
birbirinden ne beklediklerini, birbirinde neleri aradıkla­
rını ve neleri aramayacaklarını, daha önceden, bilinçli ve
seçik bir şekilde bilirler ; bütün davranışlarını bunlara
(önceden bilinen ve görülen bu hedeflere) göre kesin
olarak ayarlarlar ; bundan dolayı, birbiriyle olan münase­
betlerinde, içten gelen (spontane) hamlelere, derin ve sa­
mimi heyecanlara, bilinçdışı ilcalara katiyen yer vermez­
ler ; birbirine birer obje gibi yaklaştıklarından, gerçek var-

(24) İris Murdoch, Sartre, yazarlığı ve felsefesi, Çe­
viren: Selahattin Hilii.v, De yayınevi, Bilim Dizisi: 2.

TABİATÜSTÜNÜN BİLİNMEMESİ 53

lıklarının dışında kalırlar. Bunun için, «Bulantı romanı­
nın kahramanı olan Roquentin, herhangi bir insan oğ­
lunda görülen normal aldanışlardan ve ilgilerden sıyrıl­
mış bir kimse olarak, yani renksiz bir karakter gibi an­
latılmıştıır. Çekt�ği acılar bile dokunmaz bize. Çünkü,
Roquentin bu acılara kapılmamaktadır. O, saçma bir dün­
ya içinde saydam (şeffaf) bir kahraman olarak ele alın­
mıştır. İnsan bağlantılarının büsbütün dışında yaşamak­
tadır.» (25) . Bunun için, Sartre'ın eserlerinde, hakiki aş­
kın, menfaatsiz sevginin hiç yeri yoktur, çünkü, «aşkın
ancak duyuları (ve şehveti) ilgilendiren tarafı görülü­
yor, böyle bir aşk da ancak bencil olabilir. Peşin hüküm­
ler, görmek üzere seçilen şeylerden başka bir şey görme­
ye engel oluyorlar.» (Tabiatüstünün bilinmemesi) . Bu iti­
barl a, kahramanlarının aşk münasebetleri ancak sadizm
(işkence etme zevki) ve mazohizm (işkence edilme zevki) ,
ve birbirine birer eşya gibi sahip olma şeklinde beliriyor.
Bundan dolayı, Sartre'ın eserleri, en iğrenç pisliklerle
(scatologie) , aşk, cinsel münasebet, ve evlilik hayatı hak­
kında en çirkin ve en bayağı tasvirlerle, özellikle, ho­
moseksüellik. sevicilik, sapık aşk gibi topluma aykırı sa­
pıklıklarla doludur. Mesela, hamile kalan bir genç kızı
şöyle konuşuyor : «Serseri (le salaudl beni bu hale ge­
tirdi, yatağını kirleten < çiş ve kaka yapan) bir çocuk gibi,
kendi kendisini benim içimde unuttu.» (26) . Çocuk hak­
kında da şöyle diyor: «Çocuk, kusulmuş bir şeydir.» (27) .

Bu itibarla, Sartre, «erginlik çağındaki şehvete (cis­
mani zevklere) düşkün bencilliğinden hiç bir zaman kur­
tulmamıştır», erginlik çağında bulunan delikanlı gibi, aile­
ye ait bütün değerleri ve bağları, dol ayısıyle, Allahın
varlığını ve hakimiyetini tamamıyle inkar etmiştir ve

(25) Aynı eser.
(26) Jean-Paul Sartre, Les chemins de la liberte

(Hürriyetin yolları) , t. I, L'age de raison (Akıl çağı) .
(27) Aynı eser.

54 JEAN-PAUL SARTRE ve

kendisini yoklukla çevrilmiş koyu bir yalnızlığa mahkum
etmiştir ; bu durwndan kurtulmak için hiç bir çaba sar­
f etmediğinden, varlığını olayların maddi ve inkarcı alın
yazısına teslim etmiştir. Bu suretle, tabiatüstüne, iman
dünyasına tamamıyle yabancı kalmıştır. «İman, bizi, dCm­
yaya ait «hakikatler»den tamamıyle farklı olan bir dü­
zene (buna rağmen, bu düzen bu «hakikatler»le çelişik
değildir) yükselttiği için, aşkındır (transcendanteı . Sart­
te, kendi «tanrısı»na, ikinci derecedeki sebeplerin ihtiva
ettiğ'i imkanlara göre bir biçim vermek suretiyle, tabiat­
üstü dünyanın gölgesini bile hiç bir zaman göremediğini
çok iyi göstermiştir .» (Tabiatüstünün bilinmemesi ı .

Okuyucuya sunduğumuz bu eserin ikinci bölümünü de
ana çizgileriyle oluş halinde tahlil etmeyi, bu suretle,
Sartre'ın, Allahsızlığın çıkmazından kurtulmak için nasıl
çırpındığ1, Allahın kesin inkarından kesin bir agnos­
tisizme nasıl geçtiği, dolayısıyle, bir iç tekamül devresi
geçirdiği ve bu tekamülün onu gerçeğin eşiğine getirdi­
ği hakkında okuyucuya bir fikir vermeyi, bu itibarla.
gerçek Sartre'ın, inkarcı Sartre'ı, gerçek yönünde, belir­
siz de olsa, bir aşma ihtiyacı duyduğu hakkında okuyu­
cuda bir intiba uyandırmayı lüzumlu görüyoruz.

Charles Moeller, eserinin ikinci bölümünde de, varo­
luşçu (existentielle l düşünce metodunu uyguluyor: Bu
metod, Max Scheler'in, varoluşçu düşünürlerin incelen­
mesine uyguladığı «varlığın (existence) hayat hakkındaki
ilk duygusu» kavramından hareket ediyor. Bu kavrama
göre, «bilinçli durumların (positions l etkilerinden önce
gelen asli tecrübeden (yani, hayat hakkındaki ilk duy­
gudan) itibaren, bir insanın manevi tekamülünü yeni­
den kurmak mümkündür.» (Tabiatüstünün bilinmemesi) .
Charles Moeller, eserinin ikinci bölümünde. Sartre'ın kah­
ramanlarında (ve Sartre'dal) hayatın uyandırdığı ilk duy­
guyu keşfetmek ve sezmek suretiyle, «Sartre'ın eserlerini

TABİATÜSTÜNÜN BİLİNMEMESİ 55

değilse de, hiç olmazsa onu insan olarak daha iyi an­
lamaya», dolayısıyle, eserlerinin gerçek boyutlarını ve ha­
kiki değerlerini tayin etmeye çalışıyor. Bu ilk duygu, ve­
ya, bütün edebi gelişmelerden «ve açık sözlerden önce
gelen» bu gizli yönelme, Sartre'ın kahramanlarının olay­
lar ve insanlar karşısındaki davranışlarını tayin ediyor
ve sınırlandırıyor. Bu ilk duygu, daha önce belirttiğimiz
gibi, «yokluk, terkedilmişlik, fuzuli olma, Allahın yoklu­
ğw> duygusudur. Charles Moeller, Sartre'ı insan olarak
anlamaya her şeyden ziyade önem vermekle, varoluşçu
düşüncenin çizgisinde yer alıyor ; çünkü, varoluşçuluğa
göre, insanın başlıca problemi kendi varlığıdır ; insanın
varlığı (existence) ise, «bütün billürlaşmalarının merkezi
olan», dış açıklamalarla, tasavvurlarla, fikirlerle, kavram­
l arla tüketilemeyen, bunlara kendisine göre bir anlam ve
yön veren, ve bunlardan önce gelen yaratıcı bir kay­
naktır.

Yazar, eserinin ikinci bölümünde, Sartre'ın aynı za­
manda (1960'da) ·yayınladığı, Les sequestres d'Altona (Al­
tona mahkümları l adlı dramını ve Critique de la raison
dialectique (Diyalektik aklın tenkidi) adlı eserini ince­
liyor. Altona mahkümları'ndaki dram, kahramanların sa­
pık ve gayrimeşru eğilimleri üzerine lrnrulmuştur ; Leni,
erkek kardeşi Frantz'ı sever, Frantz da baldızı İohannayı
sever. Bu eserde, aslında, «insanca duygular, insanca şef­
kat yoktur ; korkunç bir ümitsizlik ve suçluluk duygusu
hakimdir». Frantz, babası von Gerlach'a karşı derin bir
kin ve kayıtsızlık duymaktadır, çünkü, babası korkunç
ve ezici otoritesi ile onun kişiliğini ve hürriyetini boğmuş,
onu istediği gibi kullandığı pasif bir alet haline getirmiş­
tir. Frantz, Hitler'e hayrandır, onun davası uğrunda sa­
vaşmıştır. Savaş esirlerine işkence yapılmasına ve bun­
ların öldürülmesine müsaade ettiği için, kendisini son
derece suçlu hissetmektedir. Bu itibarla, dönüşünde, ba­
basının evinin alt katında bir odaya kapanır ; kendisini
tam bir yalnızlığa mahküm eder, hiç kimse ile temas

56 JEAN-PAUL SARTRE ve

etmez. Himmler'le işbirliği yapan babası onu tamamıyle
terk eder ve «ölüme mahküm eder». Frantz, «bir baba
bile oğlunu affetmiyor ; onu olduğu gibi kabul etmiyor»
diyerek kendisini derin bir ümitsizliğe kaptırıyor. Sevgilisi
Johanna'nın, onu bütün suçluluğu içinde, olduğu gibi sev­
memesi Frantz'da derin bir ıstırap yaratıyor. Fakat,
Frantz'ı devamlı olarak rahatsız eden suçluluk duygusu,
hakikatte bütün insanlığın itham edilmesi ve ölüme mah­
küm edilmesi anlamını taşıyor. Sartre'ın şu sözleri bunu
açık bir şekilde ifade ediyor : «Eğer insan, düşmanı olan:
insan tarafından gözetlenmemiş olsaydı, bu yüzyıl iyi
olurdu.» (Altona mahkümları) . Frantz'ın durumu, Allah­
sız insanın içinde bulunduğu çıkmazdan katiyen kurtula­
madığını gösteriyor ; onun için hiç bir ümit ve nihai kur­
tuluş yolu yoktur ; öteki dünyaya ve son hesap ve hü­
küm gününe inanmadığı için, Sartre'ın bütün kahraman­
ları gibi, suçunun cezasını ancak bu dünyada, mutlak su­
rette tek başına çekmeye mahkümdur. Bu itibarla, bu
suçluluk ve sonuçları anlayışında salt bir tabiat deter­
minizmi hakimdir. Bununla beraber, bu eser, Varlık ve
yokluk'un prensiplerinden uzaklaşıyor. Çünkü, baba ile
oğlu arasındaki münasebetler, hiç olmazsa bazı anlarda,
daha insani ve daha samimi bir mahiyet gösteriyor. Gab­
riel Marcel'in dediği gibi, «bu eserde tamamıyle yeni bir
fikir vardır ; . bu, bir varlığın bir başkasının suçunu üze­
rine alabileceği fikridir. Bu itibarla, baba ile oğul ara­
sında insana heyecan veren bir münasebet meydana ge­
liyor. Bu fikrin, L'etre et le neant'ın (Varlık ve yokluk)
prensipleriyle uzlaşmasına katiyen imkan yoktur. L'etre
et le neant'da, her şahıs ancak kendi sorumluluğunu
(kendi yaptıklarımı üzerine alabiliyor . . . İnsanlar arasın­
daki öznel münasebetlere bu eserde hemen hemen hiç
yer verilmemiştir ; başkası bir tehdittir ve adeta bir teh­
ditten başka bir şey değildir: başkası bir bakıştır. Bu pi­
yeste ise (Altona mahküml arı'nda) farklı bir durum var­
dır» (Tabiatüstünün bilinmemesi> . Gerçekten, von Ger-

TABİATÜSTÜNÜN BİLİNMEMESİ 57

lach, «oğluna vermiş olduğu geleceğ'in, kendi geçmişin­
den başka bir şey olmadığını söyleyerek ondan af dili­
yor ; oğlunun suçunu omuzlarına yükleniyor» . Bununla
beraber, bu an onları gerçek bir sevgi ve anlayış içinde
birleştirmiyor ; ikisi de birbirine tamamıyle yabancı ve
kayıtsız kalıyor. Çünkü, gerçek sevgiye, ve Allaha inan­
mıyorlar. Bundan dolayı, katiyen affetmedikleri kendi
suçlarını bağışlaması, «hatalarını tamir etmesi» ve onla­
ra yol göstermesi için Allaha sığınmak istemezler. Bu
itibarla, «yaşamaktan tiksinerek», kendilerini kesin bir
yalnızlığa ve yokluğa mahküm ederler.

Sartre, Altona mahkilmları' nda hıristiyanlığı tehzil
ediyor (gülünç bir şekle sokuyor) ; hıristiyanlığa ait te­
malara tamamıyle zıt olan, bunları tahrif eden, tersine
çeviren temalar kullanıyor : Müstebit, korkunç ve merha­
metsiz bir baba tipini canlandıran von Gerlach, Allahı
temsil ediyor ; Frantz da, onun ölüme, kesin bir yokluğa
terk ettiği tsa'yı temsil ediyor. Frantz, babasına şöyle
diyor: «Sonuna kadar, hayatımın sebebi ve alın yazım ol­
muş ol.acaksınız» . Fakat babası, onda yaşamaya devam
edeceğini ve alın yazısını onunki ile birleştireceğini ümit
eden oğluna korkunç bir kayıtsızlıkla şu cevabı veriyor:
«Seni yarattım, seni terk edeceğim, başımdan savacağım
(yarattığım varlığı bozacağım > : Je tai fait, je te deferai) .
Ölümüm senin ölümünü kucaklayacak, ben tek başıma
öleceğim» (Altona mahkümlarıJ . Allahın da tsa'nın da
kendi ölümleriyle tek başlarına ve kesin olarak öldük­
lerini ifade eden bu sözler, tsa'nın can çekişirken söyle­
diği şu sözleri tehzil ediyor: «İli, İli, lemma sebakteni !
- Allahım, Allahım, beni niçin terk ediyorsun?». Allahın
isa'yı (yani oğlunu) ölüme terk etmesi gibi, von Gerlach
da oğlunu kesin olarak ölüme mahküm ediyor, onu idam
cezasına Hiyık görüyor. Sartre, bu eserinde, Allahla in­
sanı birbirinin karşısına iki zıt ve yabancı nitelik ola­
rak koyuyor : Frantz, babasının, kendisini olduğu gibi,
-suçu ile birlikte-, kabul etmediğini görünce, derin bir

58 JEAN-PAUL SARTRE ve

ümitsizlik içinde ona şöyle diyor: «Fakat siz oradasınız
(la) , ben de buradayım (icil : rüyalarımda olduğu gibi.
Ve, rüyalarımda olduğu gibi, bekliyorsunuz. Ben de bekle­
yebilirim.» (Altona mahkumları) . Babasının (orada) , ya­
ni üst kattaki odasında bulunması, Allahın yukarıda, ya­
ni gökte bulunmasını temsil ediyor ; Frantz'ın (burada) ,
yani alt kattaki odasında bulunması, insanın içinde yaşa­
dığı ölümlü dünyayı temsil ediyor. Allahın, insanın kesin
olarak yok olmasını kayıtsız bir şekilde beklemesi gibi.
von Gerlach da, oğlunun yok olmasını bekliyor ; Frantz
da, babasının kesin ol arak yok olmasını bekleyeceğini ifa­
de ediyor. Bu itibarla, Sartre'a göre, Allahın, insanın kar­
şısındaki davranışı ile, babanın oğlunun karşısındaki dav­
ranışı arasında tam bir uygunluk vardır : Allah, insanı
şu dünyada, kendi başına bırakmıştır ; O, salt ve kayıt­
sız bir seyircidir, salt gücü ile insanı ezer. Frantz'ın baba
tasavvuru da aynıdır. Bundan dolayı, onun yapacağı tek
şey, (insanın Allahı inkar etmesi gibi) , babasını inkar
etmek, hür ve bilinçli bir şekilde kendi sınırlı varlığını
yaratmak, kesin bir yokluktan ibaret olan alın yazısını
benimsemektir. Hıristiyanlığa zıt başka bir temayı da
belirtelim. Frantz, yaş günü için hazırlanan pastayı yer­
ken, şarabını içerken, şöyle diyor, «Bu benim vücudum­
dur, şu da benim kanı mdır» (Altona mahkümları) . Frantz,
İsa'nın «çektiği ıstıraplar hakkında söylediği sözleri bu­
rada gülünç bir şekilde taklit ediyor», bu ıstırapların an­
lamsız ve 1.ıoşuna olduğunu ima ediyor.

Sartre'ın hıristiyanlığa zıt temaları, Varlık ve yok­
luk'da, ve Şeytanla yüce Tanrı'da olduğu gibi bayağı bi­
rer küfür değildir ; bu temalar, Allahın yokluğı.ınu cid­
diye alan Sartre'ın bir çıkmaza düştüğünü, insanı Allah­
sız bir dünyada hürriyete ve kurtuluşa kavuşturmak için
boşuna çırpman mantığının artık bütün imkanlarını tü­
kettiğini gösterir.

Bundan sonra, Charles Moeller, Sartre'ın Diyalek­
tik aklın tenkidi adlı eserini inceliyor. Sartre'a göre,

T ABİATÜSTÜNÜN BİLİNMEMESİ 59

«marksizm, bütün problemleri çözümlediği ıçın değil, fa­
kat, en acil olan problemleri, haksızlığı, sefaleti, baskı­
yı, en etkili bir şekilde ele aldığı için, «zamanımızın aşıl­
ması imkansız felsefesi» dir>> . Sartre, bu sözleriyle, «in­
san problemlerinin iktisadi - ve-sosyal durumlara tabi ol­
duklarını değil, fakat, hiç bir meselenin, mesel§. sanatta
olduğu gibi en yüksek hümanist (insancıl) bir anlam ifade
etse de, insanların somut «sefaletleri-enlisements» gözö­
nüne alınmadan, ciddi bir şekilde ortaya konamayacağını
kastediyor.» Bu itibarla, Sartre, yeni - markscı bir filozof
olarak, ferdin temelli hürriyetinin korunmasına başlıca
önemi veriyor. Bundan dolayı, Diyalekti! aklın tenkidi ad­
lı eserinde, «marksizmi, insani, bireysel ve mümkün bir
bağlantının (engagement) görüşü içine tamamıyle sok­
maya çalışıyor.» . «Çok defa (ve lüzumundan fazla) soyut
bir ideoloji haline gelmiş olan, somut marksist siyaseti ,
bu görüşün, - ferdin temelli hürriyeti- , açısından» tenkit
ediyor. Soyut bir ideoloji haline gelmiş olan somut mark­
sizm, yani komünizm, bütün insani, manevi, dini ve ah­
laki meseleleri salt bir şekilde iktisadi şartlara tabi kıl­
mak suretiyle, ferdin hürriyetini ve kişiliğini boğmakta,
onu, bir makine parçasına, üretim aletine irca ederek, ken­
di varlığına yabancı bir hale getirmektedir (alienation) .
Sartre buna zıt bir görüşü savunuyor : « Kendi kendisin­
den vaz geçen < kendisine yabancılaşan) insanı bir şey
ile (eşya ile) karıştırmayı, ve kendi kendisinden vaz geç­
meyi (kendisine yabancılaşmayı) , haricilik şartlarını < ta­
biat olaylarını) idare eden fizik kanunlarla karıştırmayı
reddediyoruz. İnsanın fiilinin özelliğini tasdik ediyoruz,
insanın fiili (işi) , sınırlandırılmış durumları-determina­
tions-muhafaza etmek suretiyle, sosyal çevrenin içinden
geçer ve muta (belli) şartların temeline oturmak suretiyle
dünyayı değiştirir. Bize göre, insan, her şeyden önce
bir durumu aşması ile karakterize edilir.« (Diyalektik ak­
lın tenkidi) . İnsanın işi, bireysel hürriyete dayandığı için,
yaratıcı bir nitelik taşır, dolayısıyle, bütün sonuçlarını

60 JEAN- PAUL SARTRE ve

(üretim, sermaye, mübadele gibi) ve üretim şartlarını iç­
ten değiştirecek ve onları insani ve manevi amaçlara yö­
neltecek bir güç ihtiva eder. Bununl a beraber, Sartre,
ferdin hürriyetini manevi temellere değil, tamamıyle di­
yalektik materyalizmin prensiplerine istinad ettiriyor, do­
layısıyle, fert, «komünist grubun içinde», «ortak bir fert»
haline gelmekten, ortak amaçların gerçekleşmesi için,
kendi kendisinden vaz geçmekten, pasif bir alet olmak­
tan kurtulamıyor. Çünkü, Sartre, diyalektik aklın (veya
materyalizmin) tenkidinde, Allahsız ve maddeci görüşüne
her şeye rağmen bağlıdır. Diyalektik aklın muhtevası ve
gelişmesi hakkında şöyle diyor: «Diyalektik hareketin
realitesi, temel şartl anmalar, maddiliğin iç yapıları (st­
ructuresl , hareket (başlangı ç> durumu, dış ve iç faktör­
lerin devamlı etkisi, mevcut bulunan kuvvetlerin müna­
sebeti tarafından idare edilir . . . Münferit gelişmelere ken­
disini zorla kabul ettiren, ve önceden meydana getiril­
miş bir şema hiç bir yerde, ne kafanın içinde, ne de an­
laşılabilir (intelligible) göğün içinde mevcut olamaz . . .
Başka bir deyimle, diyalektik hareket, kendisini tarihin
gerisinde ilahi irade olarak ifşa eden nüfuzlu bir birleş­
tirici kuvvet değildir.». Bundan dolayı, Sartre, ferdin hür­
riyeti ile diyalektik materyalizmin uygulanmasını birbi­
riyle uzlaştıramadığı için, aksiyon planında bocalıyor ve
kendi kendisi ile çelişiyor. Bu itibarla, «ferdin hürriyeti
hakkındaki arzusu ile, tarihin hakiki hareketi olduğuna
inandığı şeye (marksizme) iştirak etmeye niyet etmesi
arasında devamlı bir şekilde bocaladığı için, (komünist
partisine) iltihak etmeden, < onunla) işbirliği yapıyor».
(Tabiatüstünün bilinmemesi > . Bunun için, Sartre'ın, her
şeye rağınen, «marksizme bağlanmak zorunda olduğunu»
hissetmesi ancak, kendi felsefi sistemine bağlı kalmak
endişesi ile açıklanabilir.

Bununla beraber, Sartre, bu eserinde, Varlık ve yok­
luk'daki «en-soi. kendi kendisinde, varlık» anlayışını aşı­
yor. Diyalektik aklın tenkidi, «yeni unsurlar getiriyor.»

T ABİATÜSTÜNÜN BİLİNMEMESİ 61

Bu eserde, «en-soi» kaybolmuştur. Sunilik (insanın suni
ve eğreti bir varlık oluşu) rahatsız edici rolünü kaybet­
miştir. Sartre'ın daha önceki düalizmi (ikiciliği) , insan­
dan önce orada (la) mevcut olan dünya hakkında köklü
agnostisizme yerini bırakmıştır.», Aynı şekilde, Sartre, bu
eserinde, Varlık ve yokluk' daki bilinç (pour-soi) anlayı­
şını terk etmiştir, Varlık ve yokluk'da, bilinç, «en-soi'nın
(varlığın, gerçeğin> kitlesine, hiç bir zaman derin bir
şekilde nüfuz etmeden, şöyle hafifçe dokunuyor, ve onun
üzerinde bir yansıma < refletı meydana getiriyordu» , Oy­
sa ki, Diyalektik aklın tenkidi'nde, kainatı birbirine ya­
bancı ve birbiriyle uzlaşması imkansız iki parçaya ayıran
«en-soi, pour-soi, gerçek, bilinç» antitezi tamamıyle kay­
bolmuştur ; en-soi'ya zıt olan ve istikrarsız bir yansıma­
dan ibaret bulunan bilincin (pour-soi'ninJ yerini, «tesis
ve terkip edici akıl-raison constituante» almıştır. «Tesis
ve terkip edici akıl», hem «düşünce»dir, hem de «belli
bir insan faaliyeti tipi olarak gerçeğin (le reel) içindeki
düşünce»dir, dolayısıyle dünyaya (varlığa) derin bir şe­
kilde nüfuz ediyor. Fakat, «tesis ve terkip edici akılı> ta­
mamıyle materyalist diyalektiğe tabi oluyor : «Pratico -
inerte; atıl dınumlar, materyalist aklın kendi dışında bı­
raktığı ve etki yapamadığı gerçek dünya ve varlık», en -
soi'nın kaybolmasıyle boş bırakılmış olan alanı işgal edi­
yor. İşte, «tesis ve terkip edici akıl» , kendi dışında bı­
raktığı, «bu dünyanın içinde kendi dünyasını yaratıyor.
Oysa ki, bu diyalektiğin faaliyeti de bir antidiyalektik
(diyal ektiğin zıddını > doğuruyor. Bu suretle, tekniğ"in uy­
gulamaları insanı «kendi ürününün ürünü-produit de son
produit» haline getiriyor.». Bu suretle, «hür insan, ken­
di varlığına yabancılaşıyor (aliene ı , dolayısıyle, bütün
hürriyetini ve ferdiyetini kaybederek «kollektif bir in­
san>> haline geliyor. (Sartre, diyalektik aklın bu kaçınıl­
maz sonucunu, otobüs bekleyen yolcuların tasvirinde, ga­
yet açık bir şekilde belirtiyor) . Sartre'ın, Diyalektik aklın
tenkidi'ndeki dünya anlayışı, modern dünyanın yalnız

62 JEAN-PAUL SARTRE ve

maddi ve teknik çehresinin ifade edilmesine inhisar edi­
yor. Fakat, bu maddi ve teknik dünya ruhsuz ve Allah­
sız, muazzam bir makine tertibatıdır. Teknik ve maddi
hayatın gündelik zorunlulukları, ve ihtiyaçları (manevi
ihtiyaçlar ve tatminler tamamıyle uzak tutuluyor) , in­
sanları, kollektif, ruhsuz ve şahsiyetsiz bir hale getiriyor.
«Pratico-inerte, insanı çeviren, ve insanın hür bir şekil­
de etki yapamadığı, onu bir obje haline getiren, kollek­
tif ve soyut bir varlık yapan alamı, Sartre'ın cehennem
adını verdiği şeyin yeni bir görünüşüdür: «Bu, ahlıik bakı­
mından, değerlerin pratico-inerte alanın (insanın etkisi
dışında bulunan atıl alanın ı mevcudiyetine, başka bir
deyimle, cehenneme bağlı oldukları anlamını ifade eder»
(Diyalektik aklın tenkidi) . «Pratico-inerte ; atıl durum­
lar, başkaları, genel ve objektif değ·erlerl », insanın diya­
lektik bir hareketle kendi etrafına ördüğü ve içine kapan­
dığı sert bir kabuktur. «Pratico-inerte, ağı meydana ge­
tiren maddenin örümceğfa karnından çıkması gibi, insa­
nın faliyet tarzından (l'agır l çıkıyor ; insan, kendi ka­
buğunu, kendi tuzağmı bizzat ifraz ediyor» (Tabiatüstü­
nün bilinmemesi) . İnsan, etrafını bir duvar gibi çeviren
bu kabuğun içinde tamamıyle yalnızdır, ne Allaha ne de
başkalarına güvenmez; bu kabuğu kırmak için hiç bir
çaba göstermez. İnsanın başkalarıyle, «grubun» fertle­
riyle olan münasebetleri, kendi etrafına ördüğü kabuğu
ortak olarak daha çok kalınlaştırmaktan başka bir
sonuç vermez. Bundan dolayı, Sartre'ın insana kur­
tuluş yolu olarak gösterdiği Küba'daki komünist re­
j imi, «teröre -yıldırmaya- dayanan kardeşlik» üzerine ku­
rulduğu, ve fertten «yeminli grubun içinde» salt ve pa­
sif bir sadakat istediği için, «her insanın herkesin kar­
şısında korkmasına ve herkesin her insanın karşısında
korkmasına» sebep olur. Bu itibarla, devamlı bir tehdide
ve yıldırmaya (tedhişe) dayanan böyle bir grubun için­
de, fertlerin kardeşlik idealini gerçekleştirmesine ve kur­
tuluşa kavuşmasına imkan yoktur. Bundan dolayı, Sartre

T ABİATÜSTÜNÜN BİLİNMEMESİ 63

yine derin bir hayal kırıklığına ve başarısızlığa uğra­
mıştır.

Bu suretle, Sartre, insanın, Allahsız bir dünyada ve
tamamıyle insanca bir kardeşlik içinde kendi kendisini
kurtarması ve salt bir hürriyete kavuşması için yaptığı
mücadelede artık takatinin sona erdiğini hissediyor. Char­
les Moeller'in dediği gibi, «Sartre'ın, sürfelerle kaynaşan»,
kötülükle ve dinsizlikle dolu olan, sapık ve iğrenç eğilim­
lerin yapışkan bataklığından ibaret bulunan «dünyasın­
dan, yani gerçeğin içinden geçiş, Allaha doğru götüren
tek yoldur.» Fakat, Sartre, kendi «temayülÜ>>nün ötesine
geçemediği için, kendi dünyasının bayağı ve yapışkan
gerçeğinden kurtulamıyor, dolayısıyle, Allahı kesin ola­
rak red ve inkar etmekten ziyade, agnostisizmde ve şüp­
hede karar kılıyor. Sartre, Allahla yaptığı açık mücadele­
deki aczini şöyle itiraf ediyor : «Dinsizlik (veya Allah­
sızlık) insafsız ve yıpratıcı bir teşebbüstür. Bu teşebbüsü
sonuna kadar götürdüğümü sanıyorum. Her şeyi açık ve
seçik olarak görüyorum. Hatamı itiraf ediyorum.» (Keli­
meler, s. 210-211) , «Benim Allahsızlığım (atheisme) geçi­
cidir. Benim Allahsızlığım, Allahın kendisini bana henüz
ifşa etmediği olayına bağlıdır.» (R. D. s. 61) . Sartre, Ba­
riola adlı eserinde, «şüphe ve tereddüdü, iki dünya ara­
sında bir tereddüdü ifade etmişti.». Bunun için, Charles
Moeller, «Bariola'da, belki bir gün tekrar doğacak olan,
Sartre'dan önce bir Sartre'ı sezer gibi olduğunu» söylüyor
ve, insan Sartre'ın, bir gün, gerçek «imana doğabileceğini
ümit ettiğini» ifade ediyor .

. . .

Sartre'ın durumunu ve akıbetini, sonuç olarak, kısaca
belirtmemiz gerekir. Varoluşçuluğun bir hümanizm (in­
sancılık) olduğunu söyleyen Sartre, insanın durumunu
değiştirmeye, onu kendi ötesine doğru itmeye büyük bir
önem veriyor. Son yazılarında, «insanların dünyadaki kur­
tuluşu için kardeşlik ve mücadele fikrini» savunuyor. Fa-

64 JEAN-PAUL SARTRE ve

kat, hiç bir ahlı'iki, manevi ve insani değere bağlanmayan,
hiç bir olumlu amaca hizmet etmeyen kahramanlarının,
Allahsız bir dünyada gerçek bir kardeşlik uğruna müca­
dele etmeleri, sevgiye ve kendini aşmaya dayanan bir
hümanizmi gerçekleştirmeleri imkansızdır. ümitsiz bir hü­
manizmi temsil eden Sartre, insana tutunacak hiç bir dal,
hiç bir kurtuluş yolu bırakmıyor. Onun Allahsız varo­
lUŞçuluğunu derin bir coşkunluk içinde benimseyen ay­
dınlar, materyalistler, «ne Allah, ne de efendi istemi­
yoruz» formülüne, veya «Non serviam eternel» (ebedi
varlığa hizmet etmek istemiyoruz) formülüne bağlandı­
lar (28) . Bu itibarla, Allaha isyan etmek ve Ondan kop­
mak suretiyle, -onlara göre, bu, insanın hürriyetini ve
meziyetini teşkil eder-, kendi sınırlı imkanlarını boş ve
lüzumsuz bir aksiyonla tüketmeyi, en sonunda, «saçma
bir dünyada», «saçma bir ölümle» tam bir yokluğa karış­
mayı tercih ettiler (seçtiler) . Bununla beraber, Sartre'ın
felsefesi artık devrini tamamlamıştır ; Sartre, Avrupa'da
eski itibarını kaybetmiştir ; daha ziyade, dış memleketler­
de, kültür buhranının meydana getirdiği elverişli fakat ge­
çici bir ortam içinde, bir moda halinde benimsenmektedir.
Bizzat Sartre, artık devrini tamamladığını, itiraf ediyor:
«Bu satırları yazdığım anda (1963) , birkaç sene müstesna
olmak üzere, vaktimin boş geçtiğini (hiç bir işe yarama­
yacak hale geldiğimi) biliyorum» (Kelimeler, s. 162) . Bun­
dan dolayı, yazar, insan Sartre'ın, inkarcı Sartre'ın öte­
sinde, tabiatüstüne, ve gerçek imana doğabileceği ümi­
dini belirtiyor. Gerçekten, Sartre, Allahın ne olmadığını,
ancak duyularla kavranan bilginin, (sürfelerle dolu) ba­
yağı ve yapışkan gerçeğin içinde, gayet derin bir şekilde,
insanda bulantı uyandıracak bir tarzda, tecrübe ettiği

(28) Paul Renaudin, Du doute a l'angoisse (Şüphe­
den endişeye) , L'inquietude religieuse aux XXe et XX:e
siecles (XIX ve X X yüzyıllarda dini endişe) , Editions
Spes, Paris, 1953.

TABİATÜSTÜNÜN BİLİNMEMESİ 65

için, onun, Allahın varlığı ve iman hak.kında getireceği
deliller son derece somut ve şümullü bir değer taşıya­
caktır.

Ben de Sartre'a gönderdiğim mektupta, aynı ümidi
belirtmiştim: Sartre'ın, etrafına ördüğü, ve içinde kendi­
sini salt bir yalnızlığa mahküm ettiği, maddi, inkarcı,
tahrip edici, kalın kabuğu, beklediğimiz Morale (Ahlak)
adli eseri ile, çatlatacağım, kıracağını, Gerçeğe, Varlığa
ve imana doğacağını ümit ettiğimi ifade etmiştim. Bu iti­
barla, Sartre'a sorduğum, ve ne yazık ki, cevapsız kalan,
sorular hakkında okuyucunun bir fikir edinmesi ; Sart­
re'ın, eserlerinin yetersiz ol duğu ve sustuğu yerde, onları
yaratan ve okuyuculara teslim ettikten sonra geleceğin
sonsuz ufkunda onların takibedeceği yöne, yani eserleri­
nin kaderine -yaratıcı kişiliğinin manevi ve ebedi damga­
sını basarak- tamamıyle hakim alınası gereken bir insan
olarak konuşmaktan, okuyucularına angaje olınaktan kaç­
makla, (başkalarında suçladığı! kötü niyeti ve iki yüzlü­
lüğü benimsediği hakkında okuyucunun bir kanaat sahi­
bi olması için, bu mektubun muhtevasını açıklamayı lü­
zumlu görüyorum.

Sartre, 3 şubat 1966 tarihinde gönderdiğim mektubu
alınca, her halde, küçümseyici bir tavırla, «işte, bir ser­
seri (salaudJ daha, kendisini ciddiye alan bir burjuva
taslağı ! . . » demiş, ve bana cevap vermeyi, Allahsız varo­
luşçuluğun mutaassıp bir papazı olan yüksek kişiliğine
yakıştITamamıştır. Bununla beraber, gönderdiğim mektup
aktüalitesini muhafaza ediyor, dolayısıyle, sorularıma
açıkça cevap vermekten kaçmak, kendisini mahküm eden
ve suçlayan, -ve bir «dava konusu» haline getiren-, eser­
lerinin karşısında kendisini, bir yazar olarak değilse bile,
bir insan olarak, temize çıkarmak zorunda olduğunu an­
lamamazlıktan gelınek suretiyle, tam bir sessizliğe bürü­
nerek işin içinden kolayca sıyrılmasına imkan yoktur.

F. 5

66 JEAN-PAUL SARTRE ve

Zaten çağdaş pozitif spiritüalizm, ruh veya varlık fel­
sefesi, onun Allahsız varoluşçuluğu hakkında son hük­
munu vermiştir ; bunun için, onun, bir insan olarak,
eserlerinin karşısında nasıl bir tavır takındığını kesin bir
şekilde açıkça bildirmesi gerekir. Ben bu mektupta, onun,
her şeye rağmen güvendiğim, insan tarafına hitabedi­
yorum. Bu mektubu aşağıya aktarıyorum:

«Sizin temsil ettiğiniz Allahsız varoluşçuluk, özellik­
le aydın Türk gençliği arasında sürükleyici bir moda ha­
linde yayılıyor. Bu Allahsız varoluşçuluk, dini, ahldki ve
manevi değerlerimizi, milli ve sosyal geleneklerimizi -ki,
bunlar bizim ruhi mirasımızı teşkil ediyor- tahrip et­
meye temayül eden tehlikeli etkiler meydana getiriyor.
Çünkü, «Allahsız varoluşçuluk, bütün sonuçlarını ; bütün
dayanak noktalarını (evrensel, objektif ve manevi de­
ğerleri, genel ahlakı, sosyolojik dogmaları vb.) ortadan
kaldırmak suretiyle, mütecanis bir Allahsızlıktan çıkarı­
yor.» (29) . Bundan dolayı, insan, varlık, bilgi ve hürri­
yet hakkındaki olumsuz düşünceleriniz, genç kuşakla­
rın, varlığa, bütüne bağlanmasına, başkaları ile içten bir­
leşmesine, Gerçeğe iştirak etmesine, varlık ve olaylar hak­
kında sathi ve aldatıcı bir bilgi değil, fakat derin ve
bağlayıcı (angaje edici) somut bir bilgi edinmesine engel
oluyor. Çünkü, size göre, «ruhların birleşmesi», «bilinç­
lerin birbirine intikal etmesi» imkansızdır ; «cehennem,
başkalarıdır», «insanın hürriyeti bir hiçten ibarettir»,
«insan lüzumsuz bir ihtirastır», «insanın aksiyonu boş bir
şeydir», «bilmek, gerçeği bir yokluk örtüsü ile örtmekten
başka bir şey değildir» (L'etre et le neant) . Kahramanla­
rınız, geçmişten, varlıktan, başkalarından, manevi ve ob­
jektif değerlerden kopuyorlar ve «boş bir aksiyom> için­
dede, «saçma -absurde- bir hayat» içinde kendi kendile-

(29) Emmanuel Mounier, lntroduction aux existen­
tialismes (Varoluşçu felsefelere giriş) , Editions Denoel,
1947.

TABİATÜSTÜNÜN BİLİNMEMESİ 67

rini tüketiyorlar. Oysaki, genç kuşakların, imana, canlı
geleceğe, manevi ve objektif, tarihi ve sosyal değerle­
re, -bunlar, bizim orijinalliğimizi, gerçek Benliğimizi
(Soi'mızıl teşkil ediyor ve bizi diğer milletlerden ayırde­
diyor ; çünkü, Türk karakteri, kaçınılmaz bir şekilde ge­
lecekteki kaderimizi tayin ediyor- , bütün güçleriyle bağ­
lanmaları gerekir.

Bununla beraber, eserleriniz, her şeye rağmen, aydın
gençliğe hizmette bulunuyor ; şu anlamda ki, eserleriniz,
aydın gençliğin, «kötü niyet>ıten, «iki yüzlülük»ten, don­
muş geleneklerden, basmakalıp fikirlerden ve inançlar­
dan, -bütün bu engeller, gençliğ"in, kendisini hür bir şe­
kilde aramasına ve seçmesine, kendi varlığını hür bir
şekilde yaratmasına, dolayısıyle, objektif, genel ve soyut
bir hakikati (yani, herkes için muteber bir hakikati) de­
ğil, fakat kendi hakikatini bulmasına ve kendi hayatını
yaşamasına mani oluyor- , kurtulmasına yardım ediyor.
Gençliğin, eserlerinize karşı duyduğu derin ilginin başlı­
ca sebebi budur ; gençlik, sizin eserlerinizde, yenileşme ve
yeniden doğma arzusundan ibaret olan psikoloj isini, is­
yan ederek kendini arama ve bulma eğilimini tatmin eden
bir gıda buluyor. Fakat, gelişmekte olan gençliğin, sizin
düşüncelerinizi ve AlJahsız varoluşçuluğunuzu belirsiz bir
şekilde ve körü körüne takibetmemesi ve size, hayır ! de­
mesini bilmesi gerekir. Çünkü, Türk kültürü, içinde bu­
lunduğu tarihi ve sosyal tekamül, yani Batı medeniyetine
intikal etme safhasında, gerçek varlığını yeniden yarat­
mak için hür ve bağımsız bir hamle yapmaktadır. Türk
halkını gelecekteki kaderine doğru yöneltmek sınetiyle
bu yenileşmeyi, bu yeniden doğuşu gerçekleştirme göre­
vi aydın zümreye, genç kuşaklara düşüyor. Bunun için,
aydınlarımızın, geçmişin muhtevalarını ve aynı zamanda
Batıdan gelen çeşitli etkileri, -hiç bir sansüre tabi tu­
tulmadan kontrolsuz bir şekilde Batıdan gelen ve aydın­
larımızı ve gençlerimizi ezici bir saldırı ile bunaltan fi­
kirleri, felsefe akımlarını- hür bir şekilde seçmeleri ve

68 JEAN-PAUL SARTRE ve

temessül etmeleri gerekir. Hiç şüphe yok ki, yeniden ya­
ratma (ve kendine mal etme) , önce, «mfitaların (verile­
rin> şekilsiz bütünlüğünü» parçalamaktan ibarettir. Fa­
kat, bu parçalamanın, tam bir inkarla ve kendi kendisini
tahriple (autodestruction> sonuçlanmaması, tersine, bir­
birine zıt verilerin, yaratıcı ve birleştirici bir sentez içinde
yeniden inşa edilmesi, temessül edilmesi ve devam etti­
rilmesi gerekir. Fakat, ne yazık ki, özellikle Allahsız va­
roluşçulUk, gençliğin kendi kendisini tahrip ve inkar et­
mesini büyük bir ölçüde kolaylaştırıyor.

Bu düşünceler beni, Charles Moeller'in, Jean-Paul
Sartre ve tabiatüstünün bilinmemesi adlı eserini tilrkçe­
ye çevirmeye sevk etti. Bunun başlıca sebebi, aydın genç­
liğin, Allahsız varoluşçuluğu tenkit etmesine ve onu, ge­
nel fikir hareketleri içindeki hakiki yerine koymasına ve
hakiki ölçüsüne irca etmesine imkan vermek, aynı za­
manda, Türk aydınları çevresinde bir bütün olarak bi­
linmeyen Sartre'ın insan tarafına dikkati çekmektir. Bu
itibarla, bu eserin, aydınlarımızın, yazar Sartre'ın eser­
leri hakkında, insan Sartre'ın aracılığıyle tam ve doğru
bir hüküm vermesine yardım edebileceğini ümit ederim.

Şu noktalar hakkında beni aydınlatmak lCıtfunda bu­
lunmanızı önemle rica ediyorum :

1 - Charles Moeller'in adı geçen eseri hakkındaki
düşüncelerinizi ve tenkitlerinizi öğrenmeyi çok arzu edi­
yorum ; çünkü, bu düşünceleriniz, Türk okuyucularının bu
eseri daha iyi değerlendirmesine imkan verecektir.

2 - Türkiye gibi, tam bir kalkınma ve Batılılaşma
hamlesi yapan ve hem kültürel hem de iktisadi bakım­
dan tam bir bağımsızlığa kavuşmak için mücadele eden
az gelişmiş ülkelerin Batı medeniyeti ve kültürü karşısın­
da nasıl bir tavır takınmaları gerektiği hakkındaki dü­
şüncelerinizi ve tavsiyelerinizi bildirmenizi rica ediyorum.

3 - Henüz yayınlanmayan son eseriniz Morale (Ah­
lak) hakkında bana bilgi verirseniz ve ondan seçece-

T ABİATÜSTÜNÜN BİLİNMEMESİ 69

ğiniz bazı pasajları gönderirseniz son derece memnun olu­
rwn.

4 - Türk gençliğinin eve aydınlarının> eserlerinizi
ne şekilde değerlendirmesi ve onların karşısında nasıl bir
tavır takınması gerektiği hakkındaki öğütlerinizi bildir­
menizi rica ederim. Bana kalırsa, Türk okuyucularınızı,
Allahsız varoluşçuluğun karşısında yapayalnız (ve des­
teksiz) bırakmamanız gerekir. Eserlerinizin sustuğu ve ye­
tersiz görüldüğü yerde, bir insan olarak müdahale etme­
nizin ve okuyucularınıza, bir çıkmaza giren yollarını aç­
ma! arı konusunda yardım etmenizin gerektiği kanısın­
dayım. Varoluşçuluk bir insancılıktır adlı eserinizde şu
satırları okudwn: «En küçük hareketimle bütün insan­
lığa angaje olurum.». Bu itibarla, bu sorumluluk (bu en­
gagement ı sizi okuyucularınıza izılfi olarak değil, salt ve
somut bir şekilde bağlıyor. Diğer yandan, «insanları de­
ğiştirmeyi» amaç edindiğinizi de yazıyorsunuz; fakat,
kanaatimce, insanları ancak içten, sevgi ve fedakarlık yo­
luyle değiştirebilirsiniz.

Sonuç olarak, müsaadenizle söyleyeyim ki, gerçek
Sartre·ı gizleyen ve başka bir yöne saptıran eserlerinizin
sert kabuğunu parçalama zamanınız gelmiştir ; bu parça­
lama, toprağa atılan bir tohwnun kabuğunu çatlatmasına
benzeyecektir ; tohwn, ihtiva ettiği özün baskısıyle, ka­
buğunu çatlatarak gerçeğe doğar ; gerçeğin ışığında ve
havasında, -yani, en-soi'da-, hür bir şekilde gelişmek su­
retiyle, kendi varlığını ve bütünlüğünü yaratır ; (oysa ki,
siz, gerçeğin, tohumun gelişmesi için sunduğu sonsuz
imkanlara «hayasız bolluk» adını veriyor ve bunları bir
«tuzak» sayıyorsunuz) , dolayısıyle, tohwn, bir çiçek, bir
meyve haline gelmek suretiyle, kaybolacak, yani, öle­
cektir, fakat gerçek varlığını Bütünün içinde, ve Bütü­
nün kanunlarına uygun bir şekilde, gerçekleştirmek için
ölecektir. Bu itibarla, öyle sanıyorwn ki, siz, eserlerinizin

70 JEAN-PAUL SARTRE ve

aracılığıyle, gizlice, ve kendinize rağmen, manevi kişi­
liğinizi, insan Sartre'ı (gerçek varlığınızı, Soi'nızı> ya­
rattınız; bunun için, şimdi kendinizi hakikatte olduğunuz
gibi göstermeniz gerekir. Devamlı olarak kaçtığınız fakat
size dalına «musallat olan-hante» Allaha bütün insan­
lardan daha yakın olduğunuzu söyleyebilirim; çünkü,
eserlerinizin aracılığıyle gerçek Allahın ne olmadığını is­
pat etmek suretiyle, hakikatte, Ona giden yolu kendinize
açtınız. Siz belki de, Allahın varlığını tasdik etmenizin
bir zaaf eseri olacağını, çünkü, Onunla açıktan açığa mü­
cadele etmekten aciz olduğunuzu, artık yorulduğunuzu
söyleyeceksiniz ve Ona karşı isyan etmekte hala direne­
ceksiniz ; «iyi duygularla değil, ancak kötü duygularla ede­
biyat yapılabileceğine» inandığınız için, Allahsız edebiyat­
tan vaz geçmekle kendinizi inkar edeceğinizi, gerçek ben­
liğinize yabancı olacağınızı < alienation) söyleyeceksiniz ;
fakat bunun boş bir direnme olduğunu artık kendi tec­
rübenizle de anlamış bulunuyorsunuz. Bu itibarla, Mo­
rale'in, eserlerinizin sert kabuğunu parçalamasını ve,
gerçek kişiliğinizi, insan Sartre'ı, kendi kendisiyle uz­
laşmış bir halde, okuyucuların karşısına çıkarmasını is­
terdim. Mots (Kelimeler) adlı eseriniz zaten sizi, bu par­
çalanmanın, gerçeğe doğmanın, yenileşmenin eşiğfae ge­
tirmiş bulunuyor. Gerçekten, «özün meydana çıkması için,
dış kabuğu parçalamak gerekir.» (Muhiddini Arabi) .

Sizin felsefenizden başka bir düşünce ve iman dü­
zenine mensup olduğumu açığa vuran bu düşüncelerim­
den dolayı özür dilerim ; gerçekten, sizi anlamak için,
ancak kendimden hareket edebilir, dolayısıyle, sizi ancak
kendiınde hür olarak devam ettirebilirim; sizi bir insan
olarak anlamak için samimi bir çaba göstermemin başlıca
sebebi, sizden nefret etmek değil, sizi sevmek arzusudur;
çünkü, büyük Türk filozofu Mevıana'nın dediği gibi, «ger­
çek sevgi ancak bilgiden doğar.».

Bu mektubumu hoşgörü ile karşılayacağınızı ve ba­
na cevap vermek lütfunda bulunacağınızı ümit ederim . . . » .

TABIATUSTUNUN BILINMEMESI 71

Sözlerimi bitirirken, çalışmalarımda beni daima des­
tekleyen ve bu eserin meydana çıkmasında büyük bir pa­
yı olan değerli hocam Ord. Prof. Suut Kemal Yetkin'e
burada teşekkür etmeyi bir borç bilirim.

Ankara, 5 nisan 1967
Mehmet Toprak

1

BİRİNCİ BÖLÜM

END İ ŞE VE HÜRR İ YET (1 905- 1 955).

Sart re' «hemen hemen XX . yüzyılla birlikte, 21
haziran 1905'de Paris'te doğmuştur». Büyük babası
tarafından protestan bir aileye mensup olan, ailesi
bakımından Albert Schweitzer'e bağlı bulunan, ve
annesi tarafından katol ik olan Sartre, «debdebeli bur­
j uva hayatını, ahlaktan (ve faziletten) söz eden ki­
tapları, ocağın üzerindeki Barbedien bronzlarını, çok
erken tanıdı. Politeknisyen olan ve Cochinchine'de
ölen babasını küçük yaşında kaybetti, fakat annesi
çok geçmeden, La Rochlelle'de deniz şantiyeleri mü­
dürü olan ikinci bir politeknisyenle yeniden evlendi.
Bu itibarla, Sartre, onbir yaşında Paris'ten ayrıldı,
bôylece, huzurundan, görevlerinden özellikle hakla­
rından emin ol an, ve La nausee (Bulantı) ve L'en­
.fance d'ıın che.f (Bir şefin çocukluğu) adlı eserle­
rinde hicvedeceği, o burjuva sınıfını La Rochelle'de
tanıdı».

Sartre, 1925'te, Gide gecikmiş bir üne kavuştu­
ğu sırada, yirmi yaşına bastı : «Savaştan sonraki taş­
kınlık, kaygısız ve gülünç maceralarla ifade ediliyor­
du, erginlik çağında bulunan küstah genç bu mace-

74 JEAN-PAUL SARTRE ve

raların kralı idi. Gide'in Le Lafcadio'su, Cocteau'nun
sahtekar Thomas'ı, Radiguet'nin kahramanları, sah­
te hürriyetlerinden ve heveslerinden başka hiç bir
şeye inanmayan, erginlik çağındaki taşkın (ve ken­
dilerinden geçmiş) gençlerdi. Hürriyet ve aydın gö­
rüşlülük -lucidite- o vakit birer parola idi, işte Sart­
re, bu nesil içinde yetiştirildi. Bu iki değeri, onun
eserlerine değişik olarak nakledilmiş, ateşli ve dü­
şüncesiz bir gençlik parıltısından, sert, haşin (mü­
samahasız) ve trajik bir zorunluluğa tahavvül et­
miş bir halde, yirmi sene sonra, tekrar buluyoruz.»

Çok geçmeden, «hayal kırıklığı, iktisadi buhran,
ve diktatörlük idarelerinin yükselişi görüldü; (kar­
şılığını ödemeden) kazanılan hürriyet derin bir acı­
ya ve bezginliğe döndü, işe yaramayan bir hürriyetin
boşluğu hissedildi, ve özellikle peşin hükümlerin et­
kisinden kurtulmanın hayatın trajik tarafını ve in­
sanın sorumluluğunu ortadan kaldırmadığı keşfedil­
di. Avrupa'dan ayrılmakla daha çabuk olgunlaşmış
bir insan tarafından yazılmış olan La condition hu­
maine (İnsanın durumu) (*) , 1933'de, dönüm nokta­
sını gösteriyordu : hayatın tadını çıkarma hürriyeti
bu eserde kadere tahavvül ediyordu».

Yine R. -M. Alberes'in çok haklı olarak söylediği
gibi, -burada onun eserinden faydalanıyoruz-, Sart­
re, «iki savaş arasında görülen son yazardır ve sa-

(*) Fransız yazarı Andre Malraux'nun bir romanı.
< Çeviren) .

TABİATÜSTÜNÜN BİLİNMEMESİ 75

vaş sonrasının ilk yazarıdır». Onun Roquentin'i (".) ,
ihtiyarlamış Lafcadio'dur». Sartre, dostlarından biri­
si olan Paul Nizan'ın kitabının yeni baskısına yazdı­
ğı önsözde, Valery ve Gide hakkında şöyle yazıyor­
du: «Lüzumundan fazla ünlü olan bu iki burjuva
kendi haklarında iyi bir kanaat taşıyorlardı ; onlar,
hergün, herkesin gözü önünde ikiz ruhlarının tu­
valetini yapıyorlar ve çıplak hakikatleri içinde gö­
rüldüklerine inanıyorlardı» (Aden-Arabie, s. 9) . Paul
Viallaneix de, Sartre'ın neslinin Gide hayranlığını
aştığını şöyle açıklıyordu : «Paris'li genç bir burju­
vanın Cezayir'de hürriyeti bulmuş olması, iyi an­
latıldığı takdirde ilgi uyandıran bir hikayedir. Fa­
kat 1940 i le 1944 seneleri arasında, erginlik çağında­
ki gençler her halde, çok daha hür bir hale gelmek
hem de başka bir hürriyete kavuşmak için, bu kadar
uzağa gitmezler, böyle dolambaçlı bir yol takibet­
mezlerdi. . . Gözlerimizin önünde yeknasaklık içinde
sona eren bu romantik buhrana kendimizi yabancı
hissediyoruz.» Sartre ile, «genel olarak insanın du­
rumu (condition) hakkında, hiç kimsede bir etki
meydana getirmeyen çağırışlar... saflıklarını muha­
faza etmek suretiyle tarihi bir hüviyet kazanıyor­
lar,,, fakat bu çağırışlar, «kesin zorunluluklarını,
maddi olan ve belli bir zamandan (tarihten) itibaren
başlayan isteklere (ve iddialara) tahvil ediyorlar»
(R.-M. Alberes, J.-P. Sartre, Coıı. Class. du XXe siec­
le, s. 19, 20-21 , 23, 27) .

(*) Roquentin, Sartre'ın, La Nausee (Bulantı> adlı
eserinin kahramanıdır. (Çeviren) .

76 JEAN-PAUL SARTRE ve

I. Siyah Bulvar.

Hürriyete kavuştuktan sonra, Sartre, iki ciltten
ibaret olan Chemins de la liberte (Hürriyetin yolla­
rı) eserini, Huis-clos (Kapalı oturum) piyesini ve
Temps modernes (Modern zamanlar) dergisini bize
armağan olarak sunduğu vakit, aydınların (entelek­
tüel kimselerin) meydana getirdiği çevreleri saran
coşkun heyecanı okuyucunun hatırlayıp hatırlamadı­
ğını bilmiyorum. Bu, güzel bir taşkınl ık meydana ge­
tirdi: kötü ve şüpheli kişiler olarak tanınan taşkın
ve kendini beğenmiş müritler birbirlerine, bazan in­
sanı eğlendiren, fakat her zaman ortalığı birbirine
katan küfürler savurdular. Bu sırada, Flore kahve­
sinin sayın papazı, varoluşçuluğu halka yaymak ama­
cıyle, «Maintenant-Şimdi» kulübünde konferans ve­
riyordu; bu konferanslar o vakit, L'existentialisme
est un humanis me (Varoluşçuluk bir hümanizmdir -
insancılıktır) başl ığı altında yayınlandı . Flore kah­
vesinde o kadar büyük bir kalabalık vardı ki, ba­
yanlar hatta erkekler, üstadın ayakları dibinde bi­
rer birer bayılıyorlardı. Varlık ve yokluk yazarı hak­
kında, en büyük bir gizlilik içinde -yani, onu aynı
zamanda bir tek kişiden başkasına anlatmamak ko­
nusunda yapılan gizli bir sözleşmeye uyarak- en teh­
likeli dedikodular anlatıyorlardı . Bazılarının, tama­
mıyle Huis-clos piyesindeki erkek çocuğuna benzet­
tikleri bu adamın özel hayatı hakkında herkes bil­
gi sahibi olduğunu iddin ediyordu. Bilgiçlik taslayan
dergiler bu yeni papazla meşgul oluyorlar ve, Mau­
riac ile Marcel'in şiddetli itirazlarına rağmen, teo-

TABİATÜSTÜNÜN BİLİNMEMESİ 77

loj i (din) bilginleri, Hürriyetin yolları eserinde araş­
tırmalar yapmak ve onda Allaha karşı duyulan bir
ihtiyacın işaretlerini keşfetmek için, iri camlı göz­
lüklerini vakarlı bir eda ile takıyorlardı. Filozoflar,
Heidegger'in Sein und Zeit (Varlık ve Zaman) adl ı
eserini yeniden açıyorlardı , çünkü, Sartre, bu eseri
benimsediğini gürültülü bir şekilde ilan ediyor­
du. (1) .

Yüksek öğrenim gençliği, (varoluşçuluk üzerin­
de yapılan) bu tartışmalarda hakemlik yapıyor ve,
eğlenceli olması ve «Sorbonne öğrencileri» nin itiba­
rını artırması şartıyle, her şeyle açıktan açığa alay
ediyordu. «Sartre'ın verdiği kanaviçeler üzerinde, ka­
dınlara ait nakışlar işleyen, (yani, Sartre'ın verdi­
ği planlara ve temalara göre, kadınlar için varoluş­
çulukla ilgili eserler yazan)» Simone de Beauvoir'a,
saygısızca, «Sartre'a hayran olan büyük kadın» adı
verilmişti. Paris halkına varıncaya kadar herkes ek­
zistansiyalizmle (varoluşçulukla) ilgileniyordu : bir
sokak kavgasında, şu kaba şakanın yapıldığı işitildi :
«E ! yetişir artık, ekzistansiyalist bslağı !» Sartre, bir

(1) Heidegger, Sartre'ın iddia ettiği gibi bu iki sis­
tem arasında bir bağ bulunmadığını açıkça ifade etmiş­
tir ; bu Alman filozofu, aslında, kendisini «varlığın ışığ1>>na
< nuruna) yaklaştıran, gayet farklı bir yönde tekamül
ediyor. -Sartre'ın bütün eserlerinin, okunması tehliktli
ve yasak olan kitapların listesinde bulunduğunu (a l'in­
dex) , -kitapların yasaklanmasına ait genel kanunlara gö­
re, okunması muhakkak (tehlikeli ve yasak sayıldığını
ı yani, Papa'nın hıristiyanlara okunmasını yasak ettiği
kitapların listesinde yer aldığını) , hatırlatırım.

78 JEAN-PAUL SARTRE ve

gün, varoluşçuluk hakkında sorulan bir soruya şu
karşılığı vermiş : «Varoluşçuluğun ne olduğunu bil­
miyorum, fakat bu benim için bir varolma (exister)
aracıdır.» (2) .

Artık uzakta kalan bu devirde, Sartre'ın rağbet
kazanmasının sebebi, hiç şüphesiz, rezaletin (skan­
dalın) çekici olmasıydı, çünkü Sartre'ın eserleri, ede­
biyatta bilinen en yapışkan (en ağdal ı) çirkinliklerden
meydana gelmiş bir pislik yığını ihtiva ediyor (3) .

(2) «Resmi» bir tenkitçi (ve sözcü) olan Las Verg­
nas·ın bir metni varoluşçuluk modası h akkında şöyle di­
yor: «Çok iyi biliyorum ki, tabii şeylerle çekici ve orijinal
bir eser yaratmak, tabiata aykırı (biçimsiz ve korkunç)
şeylerle bir eser yaratmaktan daha güçtür, fakat bütün
mesele bunu denemektedir. Bizim genç edebiyatınuza da
o şiiri ve erkeklik gücünü -ki, başka edebiyatlarla kı­
yaslandığı vakit, bizim genç edebiyatımızın bunlardan
korkunç bir şekilde yoksun olduğu görülür- vermeye muk­
tedir, birçok ateşli, kabiliyetli insanlar bizde neden bu­
lunmasın? Madem ki moda sanatlarda böyle bir rol oy­
nuyor, o halde, güzelliğin snobizmini (her güzel şeye ap­
talca hayran olma züppeliğini) ortaya atacak olan sa­
natkar meydana çıksın. Meydana çıksın ve en kötüsü,
Yunan mabetlerine benzer mabetler yapmak istediği hal­
de, ancak Madelaine mabedini (Paris'te bulunan, ve Yu­
nan mabedini cali ve suni bir şekilde taklit eden bir
mabet) inşa etsin ; bu, genel halalardan her zaman daha
değerli bir şey olacaktın> (Af f aire Sartre - Sartre mese­
lesi-, sayfa: 58-59) . «Güzelliğin» snobizmini değil, fakat
«hakikat»in snobizmini ortaya atmak gerekir.

(3) L'age de raison (Akıl çağıl adlı eserin başlıca
konusu bir çocuk düşürme olayıdır; Kapalı-oturum, ço­
cuğunu öldüren bir kadını, sapık bir cinsel eğilim gös-

T ABİATÜSTÜNO'N BİLİNMEMESİ 79

Sartre insana, tıp öğrencisinin şakalarından, can s ı­
kıcı «Ukala dümbelekleri»nden hoşlanan, sistemli bir
argo diliyle konuşan, biraz da aşağılık (ayaktakımı­
na özgü) bir çeşit suç ortaklığJ ile, devamlı olarak,
insanların saygı göstermeyi öğrendikleri her şeyi
gülünç bir şekle sokan bir lise öğrencisine rastladığı
intibamı (izlenimini) veriyordu. Açıksaçık ve alay­
cı bir anlatış (cerbeze) kabiliyetine sahip olan, so­
ğuk bir etki yapan, dayanılmaz bir sel gibi sürükle­
yen, tamamıyle tabii olmayacak derecede mükem­
mel ve itinalı (özentili) bir sarahat (açıklık) ihtiva
eden üslubu, insanı büyülüyor -insanın basiretini
bağlıyor- ve tiksindiriyordu.

Bununla beraber, 1944-1945 senelerinde, Sart­
re' ın inanılmayacak derecede aşırı bir hayranl ık
uyandırmasının bu tek sebeple açıklanabileceğini
sanmam. Şiddet ile yalanı , başka herhangi bir sa­
vaştan daha fazla kışkırtan bir savaşın sonunda, Sart­
re'ın, ikiyüzlülüğü ve kötü niyeti açıkça ve kesin bir
şekilde küçümseyen eserleri, burjuva s ınıflarının al­
datılmış vicdanlarına ait duyguları (ve tepkileri) ga-

teren bir kadını ve bir vatan hainini sahneye koyar ; Bu­
lantı' da, Bir şefin çocukluğu'nda, Hürriyetin yolları'nda,
tabiata aykırı aşk geçer akçedir ; Mezarsız ölüler'de, sadık
bir şiddet ve zulüm (eziyet etmekten, ıstırap çektirmekten
zevk alma eğilimi) teşhir edilmiştir ; Sinekler, vızılda­
yan ve pis bir koku yayan bir sinek sürüsü dolayısıyle
pişmanlık duymayı temsil ediyorlar. Gide, Sartre hak­
kında şöyle yazmıştır: «1920'de, büyük savaştan sonra,
dada hareketi meydana çıktı ; 1944'de, diğer büyük sa­
vaştan sonra da, caca (kaka) hareketi meydana çıkıyor».

80 JEAN-EAUL SARTRE ve

yet iyi ifade ediyordu: bu eserlerih, zamanımıza öz­
gü şiddetli duygu anaforların ı kendilerine çekmeme­
lerine imkan yoktu. Roquentin'in «hayasız varlık -
l'existence obscene» hakkında yaptığı tecrübe, savaş­
ların en çirkini ile ezilmiş bir Avrupa'yı tedirgin
eden tam anlamsızlık izlenimini (intibamı) , çiğ fa­
kat _doğru bir dille tasvir ediyor gibiydi. Fakat, özel­
likle, Sartre' ın Bouville burjuvaların ı alaylı bir dil­
le anlattığı ünlü pasaj (Le Havre'ı okuyunuz) , «ser­
serilerin-salauds» en çirkin ve en iğrenç taraflarını
canlandıran, müzedeki resim galerisine ait ünlü tas­
vir, 1945 senesinde yaşayan insanın üzerine, onu bü­
yüleyemediği için bütün ağırlığı ile çöken o aldatıl­
mış ve alay edilmiş olma izlenimini (intibamı) ga­
yet iyi ifade ediyordu. «Herkesin birbirini aldattığı
bir dünyada gülüp eğlenmek (jouer) insana zevk
vermez», Sartre'ın halka sevdirdiği bu cümle, Huis -
clos yazarının kazandığı başarının en büyük sebebi­
ni oldukça iyi ifade ediyor.

Aynı zamanda, mesela L'etre et le neant (Var­
lık ve yokluk) eserinin son cümlesiyle, -ki, bu cüm­
le «İnsanın lüzumsuz bir ihtiras olduğunu» anlatı­
yor-, Sartre, çağdaş zihniyetin en sinsi ve en tehli­
keli eğilimini gösteren o yeni stoacıl ığı (stoicisme)
karşılıyordu. Les mouches (Sinekler) eserindeki
Oreste, Allahın mevcut olmadığını, insanın yalnız
olduğunu, ümitsizliğe düşme ve ıstırap çekme (an­
goisse) hürriyetine mahklım edilmiş olduğunu keş­
fettiği vakit, «hakiki büyüklüğe» erişiyor : Oreste,
yalnızlığının kıvrımları içinde böbürlenen ve yaşa-

TABİATÜSTÜNttN BİLİNMEMESİ 81

masının tek sebebini kendi aydın görüşünde ve uya­
nık idrakinde (lucidite) bulan modern kahramanı
canlandırıyor. Oreste Şam'a giden bir çeşit yol bi­
liyor (*) , fakat bu yol ters yönden gidiyor, çünkü,
Oreste, Allahtan yoksun ve boş bir dünyanın tam
yalnızlığı nı keşfediyor.

Şunu itiraf etmeliyiz: Sartre, ikiyüzlülükten kur­
tulmamıza yardım etmiştir; o, sayılamayacak kadar
çok olan modern dinsizler topluluğu için, bilime ve
ilerlemeye karşı beslenen aşırı güvene artık inan­
mayan herkes için, marksizmin insanı korkunç bir
şekilde aldattığını keşfeden herkes için, ümitsiz bü­
yüklüğün bir çeşit peygamberi olmuştur. Sartre'ın
bu devirde, taslak halinde ifade ettiği ümitsiz hü­
manizm (insancılık) , o zamanın havasını kaplıyordu.
Sartre'ın, aydın görme, bir şeyi gayet iyi ve açık
bir şekilde anlama arzusunda gerçek bir büyüklük
vardı.

(*) Suriye'nin başkenti olan Şam ; veli Paul, Şam
halkına İncil'i öğretmiştir. Fikirlerimizi, duygularımızı,
kanaatlerimizi birdenbire değiştiren bir iç aydınlanma­
sını (ilhamı ı ifade etmek için, çok defa: yol, Şam'a giden
yol kelimelerini birer ima olarak kullanırız. Bu mecazın
menşei, hıristiyanları taciz eden veli Paul'ün, Şam'a gi­
derken gördüğü hayaldir (eğer doğru söylüyorsa, İsa ona
görünmüş ve onu İncil'i yaymakla görevlendirmiştir) , bu­
nun sonucu olarak, veli Paul hıristiyanlığın havıl.risi ol­
muştur. Yazar, burada, veli Paul'ün, Şam'a giderken hı­
ristıyan dininin hakikatini keşfetmesinin tersine, Ores­
te'in, dünyada terk edildiğini, hiç bir dini hakikatin ona
yol göstermediğini birdenbire keşfederek, tam bir din­
sizliğe döndüğünü ifade ediyor. < Çevirenl .

F. 6

82 JEAN-PAUL SARTRE ve

Bu heyecanlı yıllardan sonra, Sartre'ın ünü bü­
tün dünyaya yayıldı, oysaki, onun ünü aynı zaman­
da Fransa'da kaybolmaya başlıyordu. Mukavemet et­
me (direnme) konusunu oldukça kaba bir şekilde is­
tismar eden ve başarısızlığa uğrayan Morts sans se­
pulture (Mezarsız ölüler) piyesinden sonra, bir şa­
heser olan Les mains sales (Kirli eller) yayınlan­
dı (4) . Bu piyes görülmemiş bir başarı kazandı ; bu
piyes, ortaya konan probleme hiç bir çözüm yolu
sağlamamakla beraber, hiç olmazsa, siyasi bağlıl ık­
ların (engagements) izafiliğini ifade ediyordu. Ko­
münist olan Hugo, bugün komünizm davasının bir
kahramanı oluyor, fakat yarın bir hain oluyor, ve
«hatasını telafi etmek» istediği takdirde, ondan ha­
reketini inkar etmesi ve bunun bir kıskançlık suçu
olduğunu itiraf etmesi isteniyor. Burada, 1945'den­
beri bir fıkra konusu haline gelen o insafsız davala­
rın bir yansımasını görmemek mümkün mü?

Bu acı olayı daha acıklı bir hale getiren şey,
Hugo'nun, kendisini Hoederer'i öldürmeye sevk eden
sebebin ne olduğunu bilmemesidir; bunun sebebi cin­
sel kıskançlık mı? Sinirlilik mi? Yoksa komünizm
davasına bağlıl ık mı? Düşünen her insan gibi Hugo

(4) Sartre'a karşı fazla sempati duymayan Gabriel
Marcel, Nouvelles Litteraires'deki tefrikasında şöyle de­
miştir. - - B. A. D.'ndeki temsillerinde, bu eserin Les gants
rouges (The red Gloves - Kırmızı Eldivenler) adını aldı­
ğını ve son kısmının «iyimser» olduğunu görmek insa­
nı eğlendiriyor. Daha az eğlenceli olan şey, Sartre'ın bu
iyimser değişikliğe razı olmasıdır.

TABIATÜSTÜNÜN BİLİNMEMESİ 83

da, hareketlerinin türlü sebeplerden doğduğunu bi­
liyor. Bu itibarla, parti, ölümden kurtulması ve ko­
münist kadrolarında «tekrar yararlı bir insan ola­
rak» kullanılabilmesi için, hareketinin siyasi yönünü
inkar etmesini ondan ist�diği vakit, korkunç bir
kötülük eğilimi duyuyor. Hugo, bunu yapmayı
reddedecektir : sadece kıskançlık veya sinirlilik
yüzünden öldürmüş olsa bile, bunu itiraf et­
meyecektir; yaptığı tek «insani» hareketin, artık
inanmadığı bir dava uğruna, değiştirilmesini, yanlış
yorumlanmasını, «bayağı bir nesne ile ilgili bir ola­
ya -en chose» çevrilmesini istemez. Cinayetten uzun
zaman sonra, bu cinayeti benimsemeye, kendisine mal
etmeye, hayatında hür bir hareket, insanca bir ha­
reket yaptığını kendi kendisine söyleyebilecek bir
tarzda bu cinayetle uzlaşmaya karar verir. Piyesin
sonunda söylenen: «Hatasını telafi etmesi -sözünden
döndürülmesi- imkansızdır» sözü, unutulmayan söz­
lerden birisidir. Günün en yeni siyasi olayları, ne
yazık ki bu sözün doğruluğundan hiç bir şey kaybet­
tirmemiştir.

Sartre Kirli eller piyesi ile şaheserini yazmıştır.
Bu eserde bayağılıklar adeta büsbütün kaybolmuş­
tur; piyesin kahramanı gerçektir; bu piyes insana,
yazarın felsefi teorilerini aşan bir eser intibamı (iz­
lenimini) veriyor; eserin bütünü gerçek bir büyük­
lük etkisi yapıyor.

Varoluşçuluk, insanların birbirine olan bağlı l ık­
larının (vaitlerinin-engagements) onda dokuzunun
izafi karakterini meydana çıkarmada büyük bir ba-

84 JEAN-PAUL SARTRE ve

şan gösteriyor. İnsan daima kendisini ciddiye almak,
hareketlerinin «katıksız-pure» olduklarına ve sonsuz
bir şekilde devam ettiklerine inanmak eğilimini du­
yar. Bu, ancak din alanında doğrudur: din alanında,
sonsuzluk (ebedilik) zamanın en küçük parçasında
mevcuttur; fakat burada da, niyetlerin saflığına (te­
mizliğine) pek az rastlanır: işte bunun için, din adam­
ları, gizli niyetlerini kötülükten arınmış bir hale
getirmeleri ve kendilerini Allahın iradesine teslim
etmeleri için insanlara durmadan öğüt verirler. Ta­
mamıyle tabiatüstü alanın dışında olan bütün diğer
bağlılıklar (engagements) izafilik damgasını taşır­
lar; bu durum, bu bağlılıkların hiç bir anlam taşıma­
dığı ve ideal olan şeyin hareketsizlik (elini kolu­
nu bağlayıp hiç bir iş yapmamak) , kadere boyun eğ­
me, tevekkül etme olduğu anlamını ifade etmez; bü­
tün diğer bağlılıkların izafi olduğu hakikati sadece,
insanın, «dünyanın-içinde-bulunan bir varlık-un etre
dans-le-monde» olduğunu, engellerle, sınırlarla karşı
karşıya bulunduğunu, ve bunların içinde daima ka­
rarsız olan fakat önüne geçilemeyen bir hürriyeti
kullanması gerektiğini hatırlatır. Eğer, sınırlı bağ­
l ılıkları (engagements) Allahın sonsuz iradesine bağ­
lamaya yalnız hıristiyanl ığın imkan verdiği doğru ise,
dinsizlik planında da -ki, Sartre yalnız bu plana yer­
leşmiştir- bağlılıklarımızın (engagements) izafi ol­
duğunu inkar etmek kötü bir niyet göstermek (mau­
vaise foi) olur.

Sartre'ın düşüncesinin güçlü tarafı, «insan haya­
tının tarihi niteliği-historicite» hakkındaki düşünce-

T ABİAT0STÜNÜN BİLİNMEMESİ 85

dir: insan zamanın içindedir; insan zaman tarafından
tayin edilmiştir, zamanın içine batmıştır; insan, ide­
alist bir yalnızlığa (idelerin, fikirlerin yalnızlığına) ,
yani «<iyi niyetler»in yalnızlığına sığınmak için za­
manla ilgisini kesemez; fakat insan zamanın «tuza­
ğına» da düşemez, insan «Orada, budalaca orada» her
zaman mevcut bir şey olan o «hayasız varl ığın -l'exis­
tence obscene» dünyasına bir kazık gibi çakılmasına
müsaade edemez. İnsan ne bir şeydir, ne de katık­
sız (saf) bir bilinçtir; insan «madde şekline girmiş
bir bilinç»tir- «Conscience incarnee»; insan dünya i le
birlikte yaşayamaz; dünyasız da yaşayamaz. İncil
doktrininin «yaratığın ölümlü olması hali» şeklinde
açıkladığı durumu, dinsiz varoluşçuluk, dünyanın
karşısında, Ovide'in: «Ne seninle, ne de sensiz olabili­
rim» sözünü tekrarlayan bir bilincin maddi bir ifa­
desi (incarnation) olarak tasvir ediyor. «Tarihilik ni­
teliğinin araştırılması - l'historicisme», tabiatüstü
olan dogmalara zarar vermediği, fakat içinde yaşa­
dığımız mümkün dünya (yeryüzü) ile yetindiği tak­
dirde, modern bir ifadeye çevrilmiş derin bir haki­
kati anlatır (5) .

Bu siyasi izafilik (rölativizm) ve niyetlerin saf
(temiz) olmaması, bu yüzyıl ın karanlık (ve muam­
malı) trajedisinin çerçevesi içine girdiği vakit, (Kir­
li eller'de) olduğu gibi -, unutulmaz bir büyüklük

(5) A. Dondayne, Foi chretienne e t pensee contem­
poraine (Hıristiyan inancı ve çağdaş düşünce) , Louvain,
1951 ; adlı eserinin birinci bölümünde bu düşünce katego­
risini inceliyor.

86 JEAN-PAUL SARTRE ve

ve etki gücü kazanıyor. Sartre bu piyeste böyle bir
büyüklüğe ve etki gücüne erişmiştir. Sartre'ın kö­
tümserlikte «mübalağaya kaçtığını» söylemek bece­
riksizce bir şey olurdu, çünkü, Sartre, «milletlerin
bilgeliğinin», mesela bir La Rochefoucauld'un, bir Ra­
cine'in, bir Pascal'ın bilgeliğinin (sagesse) tamamıy­
le aynı şeyi ifade ettiğini söylemek suretiyle, kötüm­
serlikte «mübalağaya kaçtığını» söyleyenleri kendi
sözleriyle mat ederdi. Sartre bunda haklıdır: onun
eserlerini (Kirli eller'de bile) saran hava bir yana
bırakılırsa, Fransız klasisizmi aynı derecede kötüm­
ser ve aynı derecede irşat edicidir. Hıristiyan va­
roluşçuluğu ümitle sonuçlanıyor, fakat bunun için,
varlığın (existence) «karanlık-noir» manzarasını
azaltmak ve küçültmek ihtiyacını duymuyor. Mar­
cel'in eserleri bunun bir delilidir (6) . Yalnız hıristi­
yan inancı (foi) , aşkın (transcendante) olan, Allah
Kelamı-Sözü aracıl ığıyle, yukarıdan-d'en haut, ümit
etmek için bir delil getirebilir (7) .

" " "

Kirli eller'i1n yayınlanmasından sonra, Sartre'­
dan çok şey bekliyordum. Hürriyetin yolları 'nın III
üncü cildinin yayınlanması bende derin bir hayal kı-

(6) Bu eserin L'esperance'a (Ümid'e) ayrılan üçün­
cü cildinde bunu anlatacağım.

(7) Karı Barth'ın eseri, İlahi Kelam'a (Allahın Sö­
zü'ne) dayanıyor; ancak İlahi KeHim, ilahi bir dünyaya
mutlakı (absolu) sokar. Hıristiyan dinini savunan birçok
Alman bilginleri, meseıa K. Heim'in Glaube und Denken
adlı eserinde yaptığı gibi, bu yolu izlemişlerdir.

T ABİATÜSTÜNÜN BİLİNMEMESİ 87

rıklığı doğurdu. Lamort dans l'ıime (Ruhtaki ölüm)

adını taşıyan bu kitap da insanı tamamıyle isyan et­

tiren bayağılıkları ihtiva ediyor. Sartre'ın imkansız
şeyler anlattığını söylemiyorum, çünkü, her şey ola­

ğandır ve «bir olay ne kadar doğruya benzemezse,

o kadar doğrudur»; dimağlarımızın ve kalplerimizin

sarhoşluğu içinde her şeyi yaptık, her şeyi tekrar­
ladık, her şeyi düşündük, her şeyi arzu ettik. Fakat,

1940 bozgununun doğurduğu hayasızca çöküntünün
(yani, yaygın halindeki ahlak çöküntüsünün) her­

kesin önünde teşhir edilmesi tahammül edilmez bir
şeydir, çünkü bu, hakikatin başka yönlerini gölgede
bırakıyor. Bizden her şey beklenir, ama iyi tarafla­

rımız da var: J oyce, Ulysse adlı eserinde bunu çok

iyi göstermiştir (8) ; insan, içinde her türlü eşyanın
karmakarışık bir halde bulunduğu bir dükkana ben­

zer; burada, en iyi, orta ve en kötü şeyler birbirine

temas ederler; insanın «en kötü» şeye en çok rast­

ladığını göstermek boş bir şeydir, Claudel «en kötü­
nün her zaman kesin ve devamlı bir nitelik taşıma­

dığını» göstermiştir; bir tek insanda bulunan küçük
bir hakikat parçası, hakiki bir idealizm kıvılcımı, bü­

tün problemi (yani, iyilik ve insanın değeri proble­
mini) yeniden ortaya koymaya yetişir.

Ruhtaki ölüm'de, Mathieu Delarue'nün tanıdığı

kısa bir «hürriyet» anı, beklediğimiz bu kıvılcımı

temsil etmiyor; bu kısa «hürriyet» anı, bakanların
(nazırların) , birkaç defa ölen kahramanların mezar-

(8) Bu eserimin, La grace'a (Mağfiret'e) ayırdığım
V cildinde Joyce'u anlatacağım.

88 JEAN-PAUL SARTRE ve

!arı üstüne koydukları o kağıttan yapılmış çiçek­
lere çok benziyor. Beklediğimiz hürriyet, Sartre'ın
bizi önce götürmek istediği çamurlu «yollar>>ın so-
nunda değildir. * *.

Antoine tiyatrosu, yazarın son piyesi olan Le
Diable et le bon Dieu'yü (Şeytanla yüce Tanrı'yı)
temsil ettiği vakit, uğradığım hayal kırıklığı daha
büyük oldu. Bütün ünlü yazarlar tarafından ilan edi­
len, haklı veya haksız olarak «Claudel'in zıddı-l'anti -
Claudel», «saten ayakkabı'nın zıddı-l'anti-soulier de
satin» (*) adı verilen, parlak bir mizansenle temsil
edilen bu eser, korkunç bir şekilde, dini bir tiyatro
eserini (theatre de patronage) düşündürüyor; ara­
daki tek fark, bu piyesin dinsizliği (ve Allahsızl ığı)
sahneye koymasıdır; bu bir yana bırakılırsa, öne sü­
rülen deliller aynı derecede «ibret verici»dir.

Tabii, Antoine tiyatrosunun salonu bütün bir
mevsim boyunca ağzına kadar doldu; fakat, seyirci­
lerin yarısının yabancı memleketlerden gelmesi bir
yana bırakılırsa (9) , bu piyes hakkında ileri sürü-

< * > Soulier de satin < Saten ayakkabı) Claudel'in bir
eserinin adıdır. < Çeviren) .

(9) Öyle görünüyor ki, Belçika'lı okuyucular, Sart­
re'ın eserlerini okumakta, Paris'li okuyuculara göre biraz
geç kalmışt.ır: bfr katolik kurumunda bulunan birçok
genç kızlar Sartre'ı hırsla okumaya başladılar ; Paris'de
bulunan Belçikalılar Antoine tiyatrosuna hücum ettiler ;
ekzistansiyalistlerin toplandıkları (ve hayasızca hareket­
lerde bulundukları) «mahzenlernin sayısı Bruxelles'de ve
başka yerlerde gittikçe artıyor. Sartre'ın Fransa'nın baş­
kentinde şimdi çok geride bırakıldığını < ve itibarını kay­
bettiğini,) hemşerilerim bilmiyorlar mı?

T ABİATtiSTtiNtiN BİLİNMEMESİ 89

len fikirler birbirinden son derece farklı oldu: seyir­
cilerin bir kısmı, Goetz'de bir hıristiyanın dini dav­
ranışının canlı bir örneğini gördüğünü iddia ediyor;
bunlar, Cocteau'nun Bacchus adlı piyesinde ve Thi­
erry Maulnier'nin Le profanateur (Kutsal şeylere
karşı saygısızlık gösteren adam) adlı piyesinde, in­
sanın dini konformizme karşı (herkesin kabul ettiği
dine körükörüne bağlanma eğilimine karşı) isyanını
alkışlayan aynı seyircilerdir (10) ; seyircilerin diğer
bir kısmı, Goetz'in durumunun bir hıristiyanı birçok
problemleri tekrar düşünmeye zorladığı kanaatinde
bulunuyor; geriye kalan seyirciler de, piyesin baş­
lıca kahramanının gerçek bir dönme (mühtedi) ol­
madığını ve yazar tarafından bu şekilde gösterilme­
diğini iddia ediyor.

Bu meseleyi burada kesin olarak çözmeye lüzum
yoktur. Bu devirde Faris tiyatrosu mevsiminin göze
çarpan bir özelliği olan dinsizlik (atheisme) hum­
ması, büyük bir değer taşıyan dini tiyatro eserleri­
ne karşı gösterilen yerinde bir ilgi ile aynı derece­
de bir başarı kazanıyordu (1 1) . Sartre'ın bu devir­
deki dinsizliğinin hakiki anlamı, R.-M. Alberes'in şu
sözleriyle çok iyi ifade edilmiştir: «Sartre'ın düşün-

(lOl Din konusunu (lehte veya aleyhte) işleyen pi­
yeslerin başarı kazarunası, Marcel'e göre, 1951- 1952 tiyat­
ro mevsiminin en önemli özelliklerinden birisidir.

(1 1) Bu piyeslerden birisini belirtiyorum: Maitre ap­
res Dieu, Sur la terre comme au ciel, Dialogues des car­
melites, (Allahta·n sonra dünyaya ve göğe hakim olan
insan, Karmel rahibelerinin konuşmaları) .

90 JEAN-PAUL SARTRE ve

cesi burada, gittikçe hayatın dış kanunlarından kur­
tulan ve gittikçe tamamıyle kişisel bir sorumluluğu
benimseyen XX yüzyıl insanını ifade ediyor. Çok de­
fa, Nietzsche'den (Niçe'den) sonra, «Tanrının öldü­
ğü» söylendi. XIX yüzyıl ile bizim yüzyılımız arasın­
da, Tanrıdan ziyade, Tanrı ile insan arasındaki ara­
cı değerler bütünü, mitler ve yarıtanrılar bütünü,
filozofların «değerler» adını verdiği şeyler, öldü. Şu­
rası itiraz götürmez ki, yeni değerler yüzyılımızda
kuvvetle meydana çıksalar bile, geçmiş yüzyılm bes­
lendiği (ve dayandığı) değerler sistemi büyük bir
çöküntüye uğradı . «İyi», «Güzel», «Doğru» adları ve­
rilen, ve filozofların köşe kapmaca oynadıkları iti­
bari birer kavram (mefhum) olan şeylerin, örf ve
adetlerin (ahlakın) ve hal ve şartların tekamülü ile,
yeni bir psikoloji ile, realite ve hakikat (verite) hak­
kındaki ilmi kıstasların değişmesi ile ve değerlerin
bizzat eskimesi, itibardan düşmesi ile, -ki, değerler,
toplum tarafından kullanıla kullanıla, hazan, yanlış
ve ikiyüzlü olarak kullanılmanın tabii neticesine, ya­
ni itibardan düşmeye maruz kaldılar-, (yeniden hal­
ledilmesi gereken) birer mesele olarak ortaya ko:ıı.­
duğu görüldü» (12) . Bu devirden itibaren Sartre'ın
dostu olan, fakat çok geçmeden siyaset planında on­
dan uzaklaşacak olan Merleau-Ponty de, yeni değer­
lerin yeniden yaratılmasını takibediyordu (13) .

* * *
(12) R.-M. Alberes, Jean-Paul Sartre, Coll. Clas­

siques du ıxe siecle, 5e ed. revue, Paris, 1960, p. 48, = AS.
(13) A. De Waehlens'in, Une philosophie de l'ambi­

guite, Maurice Merleau-Ponty, (Bir belirsizlik felsefesi,

T ABİATÜSTÜNÜN BİLİNMEMESİ 91

1870'den itibaren günümüze ulaşan tekamül dev­
ri kadar süratli ve her şeyi değiştiren bir tekamül
devri mitleri ve kavramları korkunç bir şekilde es­
kitti, işte bunun içindir ki, XX. yüzyılın başından
beri, Unamuno'da, Peguy'de, Pirandello'da, Gide'de,
Huxley'de, sonra daha göze çarpacak şekilde, exp­
ressionnisme'e (hakikati kişisel duygulara göre ifade
etme tarzı) mensup olan Alman sanatçılarında, Ju­
lien Green'de ve Malraux'da, Camus'de ve Graham
Greene'de, insanı artık hayatına yol gösteren kav­
ramlar ve itibarilikler tarafından çerçeve içine so­
kulmuş (tecrit edilmiş) olarak tasavvur etmeyen,
-çünkü, bu kavramlar ve itibarilikler pek çabuk es­
kirler ve bir toplum içinde gayet süratli bir şekilde
konfor (kolaylık) zihniyeti, kötü bir alışkanlık ve
ikiyüzlülük haline gelirler, zira, bu kavramlar ve iti­
barilikler bir toplum içinde istikrarlı değildirler ve
toplum onları, iptila halinde ve bayağı bir şekilde
kullanmak suretiyle, kıymetten düşürür-, bir duyar­
l ık tarzı meydana çıkıyor ve kuvvetleniyor; bu iti­
barla, insan, tersine, hiç bir kimsenin öğüt vermedi­
ği ve korumadığı, kz.ybolmuş bir çocuk gibi tasvir
ediliyor (14) , biraz önce işaret ettiğimiz eserlere, ih-

Maurice Merleau-Ponty, Louvain, 1951) adlı eserini ve,
Les temps modernes dergisinin, genç yaşında ölen bu fi­
lozofa ayrılmış olan, 184-185 inci sayılarını (Ekim-Ka­
sım, 1961) okuyunuz. II nci Bölümde, Sartre-Merleau pa­
raleline tekrar döneceğiz.

(14) Sartre, Oeuuvres de Jean Genet'nin ilk cildi
olarak, bu yazar hakkında uzun bir giriş yayınladı ; Jean
Genet, sukut (düşme) konusunun incelenmesinde, bugün

92 JEAN-PAUL SARTRE ve

tiva ettikleri gergin ve trajik havayı işte bu durum
veriyor» (AS, s. 49) . Sartre'ın siyasi taahhüdü (en­
gagement) bu suretle anlaşılıyor.

Sartre'ın dostu olan Nizan meseleyi esaslı bir şe­
kilde ele almak istedi : Sartre'ın yazdığına göre, «O,
insanın durumundan (condition) az söz ediyor, sos­
yal olaylardan ve bizi kendi kendimize yabancılaş­
tıran şeylerden (alienations) daha çok söz ediyordu;
ümitsizliğin verdiği sükun ve huzurdan ziyade terö­
rü (yıldırmayı) ve hırçınlığı tanıyordu... Bu güzel
vecizelere karşılık, bizim güzel ruhlarımız salgın bir
ahlak bozukluğu içinde çatladı : bu iyi bir kurtuluş
oldu» (Preface d Aden-Arabie, s. 14-15) .

Sartre, 1952 senesinde, Merleau-Ponty'den ve
Camus'den uzaklaştı. Camus ile yaptığı şiddetli ka­
lem tartışması (Etudes dergisinin kasım 1952 sayı­
sında, bu tartışma hakkında güzel bir açıklama var­
dır) , Camus'ün felsefe bakımından yetersizliğini be­
l irtiyor; Sartre, insanın «kime» karşı : insan hayatı­
nın amili (etkeni) olan Allaha karşı mı isyan etti­
ğini sormak suretiyle, Camus'e özgü «isyaıl»ın gizli
yarasına parmağını basıyor. Fakat, zaten Allahın
mevcut olmadığı tasd ik ediliyor! (Yani, Camus'ün

başka bir örneğini tanımadığım, bir derinliğe ulaşıyor.
A. Rousseaux, Figaro litteraire'deki tefrikasında bu yayın­
lara layık oldukları karşılığı vermiştir. - - Genet, kitapların
yasaklanmasına ait genel kanunlara göre, okunması mu­
hakkak tehlikeli ve yasak olan (yani, Papa'nın hıristi­
yanlara okunmasını yasak ettiği kitapların listesinde adı
geçen) bir yazardır.

TABİATÜSTÜNÜN BİLİNMEMESİ 93

insanı, mevcut olmadığı tasdik edilen Allaha karşı
mı isyan ediyor?) . İnsan, hayatın haksızlığına kar­
şı mı isyan ediyor? Fakat, hangi yüksek «adalet»
namına isyan ediyor? lsyan eden insan (") , «bilin­
meyene karşı bir şikayet», «gökte kaybolan» ve ger­
çek haksızlıklarla mücadele etmeyi Camus'e unuttu­
rabilecek olan bir hakaretler silsilesi olabilir.

Sartre, bu noktada haklıdır, eserimizin birinci
cildini okuyanlar bunu zaten bil iyorlar. Fakat, Sart­
re unutuyor ki Şeytanla yüce Tanrı piyesinden an­
laşıldığına göre, kendisi de aynı şekilde suçlanabi­
lir. Sartre, Blanchet'nin dediği gibi, bu piyeste aynı
derecede sahte bir trajedi rolü yapan bir Aktris (Tra­
gediante) olarak görünüyor. Üstelik, Sartre'ın duru­
munun iç tecanüssüzlüğü burada açıkça görülüyor.
(Sitnations'un III üncü cildine alınan) ünlü bir ma­
kale, bir ekzistansiyalistin (varoluşçuluk taraftarı­
nın) komünist partisine girmesinin imkansızlığını
gösteriyordu; fakat, bir ekzisyansiyalist, bu takdirde,
yani «bu partide bir görev yüklenmediği» takdirde,
sosyal adaletsizliğin etkisiz bir tanığı (bir seyircisi)
olarak kalır. Etudes dergisindeki makale bu görüşü
iyice açıklıyor: «Cid'deki şiir parçalarını hala işit­
mekten kurtulmadık! (*) . Ya bir görev yüklenmek

(*) L'homme revolte (İsyan eden insan) , Fransız
yazarı Albert Camus'ün bir eseridir. (Çeviren) .

(*) Cid, ünlü Fransız dram yazarı Pierre Corneil­
le'in (1606-1684) bir eseridir. Corneille'in üstün insan ti­
pini canlandıran kahramanları en yüksek duygulara bü­
yük bir ihtirasla bağlanırlar ve, kaderin karşılarına çıkar-

94 JEAN-PAUL SARTRE ve

(s'angager) , fakat partiye tabi olmak; veya hür ola­
rak kalmak, ve hiç bir şeye yaramamak. Madem ki
en sonunda seçmemiz gerekiyor, o halde seçmeme­
yi seçelim. . . Sartre'ın, doktrini ile siyasi eğilimleri

dığı en büyük engelleri, -engelin güçlüğü nisbetinde ar­

tan bir irade ile- , yenerler ve daima zafere ulaşırlar, do­
layısıyle, elde etmek istedikleri şeyle iradeleri arasında
tam bir uygunluk bulunduğu için, iç tecanüslerini ahenkli
bir şekilde muhafaza ederler. Sartre, tersine, marksizme
bağlı kaldığ1 halde Komünist Partisine girmekle girme­
mek arasında bir seçme yapamadığı, daha doğrusu ikide
bir fikir değiştirdiği için, zihni bir tecanüssüzlük ve ira­
de felci içinde bunalmaktadır. Sartre'ın bu iç tecanüs­
süzlüğünün, bunalımının ve irade felcinin asıl sebebi, bü­
tün manevi ve ahH.iki değerleri reddeden Allahsız varo­
luşçuluğunda sağlam bir dayanak noktası bulamaması,
dolayısıyle, insani ve ahlaki bir davranışın, veya siyasi
ahlakın temelini bulamamasıdır. Yazar, «Cid'deki şiir

parçalarını hala işitmekten kurtulmadık ! » demek su­
retiyle, çağdaş düşüncenin yani, varoluşçuluğun, özellik­
le marksizmin, saf ve soyut idealizmi, soyut irade ve saf
aksiyon felsefesini aştığını telkin ediyor. Sartre'a göre

zamanımızın en yüksek felsefesi olan marksizm bugünkü

insanın en acil ve gerçek problemlerini yani sosyal ada­

letsizliği, açlığı ve sefaleti -bunlara kesin çözüm yolları

bulamamakla beraber-, ciddi olarak ele alıyor.» (Critique

de la raison dialectique-Diyalektik aklın tenkidi) . Bu iti­

barla, zamanımızda, insanın bu somut ve en acil prob­

lemlerinin saf ve soyut idealizmle ve soyut irade felse­

fesi ile halledilebileceğine inanmak, bu problemlerin mey­

dana getirdiği somut güçlüklerden kaçmak demektir. Bu­

nunla beraber, Sartre da «Sahte idealizmden kurtula­

mamıştır.». (Çeviren) .

T ABİATÜSTÜNÜN BİLİNMEMESİ 95

arasında, hiç bir zaman karar veremeyeceği açıkça
görülmüyor mu? Gayet güç bir seçme ile karşılaşan,
ya şiddetli arzusunu açığa vurmak veya şerefsizce ya­
şamak şıklarından birisini seçmek zorunluluğunu du­
yan Sartre her iki halde de sonsuz bir üzüntü duyu­
yor» (Sayfa : 245) .

Sartre, hazan, «Madem ki henüz hürüz, o halde,
P. C. yi (Komünist Partisini) muhafaza eden köpek­
lerle birleşmeyeceğiz» (Situations, II, Sayfa : 287) di­
ye yazmak suretiyle, kılıçla bir vuruşta komünizmi
ortadan ikiye bölüyor; hazan da, Camus'e karşı yap­
tığı gibi, bu aynı P. C. lehine bir seçme yapmış gö­
rünüyor. Fikirlerin böyle birdenbire değişmesi, böy­
le rakkas gibi bir ileriye bir geriye gitmesi, aslında,
dinsizliğin (atheisme) sağlam bir ahlak kurmasının
imkansız olduğunu göstermeseydi, sadece kabul edil­
mesi imkansız ve namussuzca birer döneklik olarak
görünürdü. Adı geçen makalenin sonu bunu açık bir
şekilde ifade ediyor: «Hiç şüphe yok ki, Camüs'ün
ahlak ihtiyacını duyması, Sartre'ın arzu ettiği hür­
riyet ve komünizmin önem verdiği aksiyon (faali­
yet) , eğer birbiriyle uzlaşabilselerdi, güçlü bir bü­
tün meydana getirirlerdi. . . Fakat, bunlar, birbirinden
ayrı kaldıkları zaman, eksiktirler; birbirine yaklaş­
tırıldıkları zaman da birbiriyle çelişiyorlar. Hürriye­
tin saçtığı sahte ve geçici ışıklara (hava fişeklerine
benzeyen ışıklara) bakınca, yeni bir doktrin şeklinin
meydana çıktığının görüldüğü sanılmışt ı : fakat bu,
bir ucubeden, efsanedeki Ejderden (Chimere) başka

96 JEAN-PAUL SARTRE ve

bir şey değildi (") . Bu zavallı hayvanın yaşayabilme­
sine imkan yoktu. Nitekim, gözlerimizin önünde çat­
ladı» (Sayfa: 246) .

Bu acıklı «tartışma»nın bıraktığı son intıba (iz­
lenim) , gittikçe ustalıklı bir hal alan bir trapez (j im­
nastik) oyununun bıraktığı intıbadır. Marksizmin o
zamanın gençliği üzerinde yaptığı büyüleyici etki­
yi şiddetle «sarsan, ve boşa çıkaran» ve komünist
sistemin tecanüssüzlüğünü açık bir şekilde ortaya
koyan (Kirli eller'i hatırlayınız) Sartre'ın Camus'e
karşı bir tepki olarak, şimdi, ellerini komünistlere
uzattığını görmek insanı rahatsız ediyor. Varlık ve
yokluk yazarının, P. C. nin (Komünist Politbürosu­
nun) , işçi sınıfının yükselmesini sağlayacak olan bi­
ricik dayanaklı araç olduğunu birdenbire tasdik et­
mesi için, Camus'ün, marksizme ve «ihtilal»e hayır,
olmaz demesi, (yani, bunları kabul etmemesi) kafi
gelmiştir. Camus'ün, L'homme revolte (İsyan eden
insan) adlı eserinde böyle bir sonuca varmasının se­
bebinin dürüstlük olduğunu, -çünkü, Camus, böyle
hareket etmek için «kendi kendisine zıt olarak» dü­
şünmek zorunda kalmıştır-, Sartre nasıl olur da gör­
mez? 1956'da kasım ayında Macaristan.da meydana
gelen olaylar, Sartre'ın komünist partisinin karşı­
sındaki durumunun hiç bir sağlam temele dayanma-

(*) Chimere : Efsanevi bir ej der ; Homere'e göre, bu
ejderin vücudunun yarısı aslana yarısı keçiye benziyor­
du; ve bir ejderha kuyruğuna sahipti. Ağzından alevler
çıkıyordu. Bir mitoloji kahramanı olan Bellerophon, ka­
natlı bir at olan Pegase'a binerek bu ejderi öldürdü. (Çe­
viren) .

T ABİATÜSTÜNÜN BİLİNMEMESİ 97

dığını gayet açık bir şekilde göstermiştir. Önce
L'Express'de, daha sonda Temps modernes'de yayın-.
lanmış olan, ve komünizmi (ve Macaristan olayları­
nı) şiddetle reddeden yazı derin bir etki uyandır­
mıştır. Bazıları Sartre'ın komünizmi reddetmekte
çok geç kaldığını düşünseler bile, bu yazı, onun bu
kötü olaylar karşısında dürüst bir şekilde hareket
ettiğini gösteriyor, bunu inkar etmek insafsızlık olur.
Les mandarins'de etraflı bir şekilde anlatılan «UZ­
laşma-compromis», Marksist siyasetin sorumlu kişi­
lerinin açıktan açığa sinizmi benimsemesinden beri
artık mümkün değildir.

Alexandre Dumas'dan adapte edilen Kean (1954) ,
Nekrassov piyesi (1955) , Sartre'ın eserlerini tamam­
layan bir görünüşü, kahramanlarının oyunla, komedi
ile, varlığın (existence) traj ik hakikati arasında bo­
calayışını meydana çıkarıyorlar. Sartre, siyasi plan­
da biricik felsefe olduğunu düşündüğü, Marksizme
katılma arzusu ile hürriyet arzusu arasında bölün­
düğünü bu yazılarda belki de ifade etmiştir. Onun
tarafından kurulmuş olan Temps modernes (Modern
zamanlar) dergisi, bir saatin rakkasının hareketine
benzeyen bu sürekli bocalamayı (yani, Sartre'ın iki­
de bir fikir değiştirmesini) açıkça göstermişti. 1955'­
den 1960'a kadar devam eden nisbi sessizlik devre­
si, Sartre'ın hayatı ile e�E'rlerini, ilk bakışta birbi­
rinden oldukça farklı görünen, fakat daha derin bir
tahlil ile her şeye rağmen birbirinin devamı olduğu
görülen, iki safhaya ayırıyor gibi görünüyor.

*
* *

F. 7

98 JEAN-PAUL SARTRE ve

Sartre'ın bugüne kadar yayınlanmış olan eser­
lerinin ilk kısmında ifade edilen düşünce, aşağıdaki
paragrafların konusunu teşkil edecektir. Bu eserler­
de dinsizliğin (atheisme) tahlili başlıca yeri işgal
edecektir. çünkü, din meselesinde daha ihtiyatlı olan
daha sonraki yazılarına nispetle, romanları ve ti­
yatro piyesleri, felsefi bir deneme olan L' etre et le
neant (Varlık ve yokluk) adlı eseri, Sartre'ın din­
sizliğinin sebeplerinin yeter derecede anlaşılmasına
imkan veriyorlar.

Bu sebepler kişisel ve teorikdirler. Kinin önemli
bir rol oynadığı görülen kişisel sebeplerdir. Duyular­
la kavranan dünyanı n tahlili (çözümlenmesi) konu­
sunda dikkati çekecek derecede kabiliyetli bir feno­
menolog olan (duyularla kavranan olayların tasvirin­
de büyük bir kabiliyet gösteren) Sartre, aynı zaman­
da, Leibnitz'i, Spinoza'yı, Hege\"i okumuş, ve bunla­
rın etkisinde kalmış olan tenkitçi bir filozoftur. Bu iki
alan (yani, Sartre'ın hem fenomenologi hem de ten­
kitçi bir filozof olması) aralıksız olarak, birbirine kar­
şılıklı etki yapıyor. Kişisel sebepler, «inanmama»nın
mümkün olduğunu anlatan sebepler, böyle tanındığı
(bilmemezlikten gelindiği) takdirde, ancak reddedile­
bilen, dine (ve imana) özgü bir dünyanın esaslı bir
şekilde bilinmemesini (bilmemezlikten gelinmesini)
belirteceklerdir. Tabiatüstü dünya hakkında taslak
halinde vereceğimiz bilgi bizi, Sartre'ın, Allah hak­
kında belli bir fikrin tenkidinden, Allah hakkında her
türlü fikrin tenkidine, görünüşte bu kadar kolayca na
sıl geçtiğini kendi kendimize sormaya sevk edecek-

T ABİATÜSTÜNÜN BİLİNMEMESİ 99

tir (15) . Sartre'ın eserlerinin ikinci kısmının ince­
lenmesi, bu kompleks (çapraşık) dünyanın bütün yol­
larını (veya bulvarlarını) renklendiren hayatın uyan­
dırdığı temel duygu hakkında varoluşa (existentiel­
Ie) ait bir tahlil yapmaya belki de imkan verecek­
tir (16) .

fI. Duyularla Kavranan Bir Dünyayı Anlatan
Filozof (Bir Fenomenolog) .

Sartre'ın romanlarının «tiksindirici» özelliğini
anlattım: bu özellik, o kadar göze çarpmamakla be­
raber, onun felsefi eserlerinde de bulunur (17) . Bü­
yük okuyucu kütlesinin en çok dikkatini çeken şey,

(15) il nci pragrafta, Sartre'ın (insan olarak) kişi­
sel tecrübesini, llI-IV üncü paragraflarda, Sartre'ın din­

sizliğinin sebeplerini, V inci pragrafta, tabiatüstünün bi­
linmemesini tahlil edeceğim ; bazı görünüşleri etraflı ola­
rak anlatacağım.

(16) 1961'de yazdığım il nci Bölümde, «ikinci Sart­
re'ı toplu bir şekilde anlatıyorwn ve varoluşçu (existen­
tie!le) tahlili daha ileriye götürmeye çalışıyorwn.

07> Sartre'ın Varlık ve yokluk adlı eserinde verdiği

somut örnekler aynı nevidendir ; mesela «delik-le troU>>
hakkında yazılan o sayfaları düşünüyorwn ; bu sayfalar
çocuk skatolojisini (çocuğun pisliğini, kakasını anlatan
yazılanı düşündürüyor. - Marcel, Sartre'a, yapışkan
(çamur gibi yapışkan, bayağı ve iğrenç> şeylerin meta­

fiziğini yapmasını telkin etmiştir ; Marcel, bu terimin
(yapışkan -visqueux- teriminin) Sartre'da duyarlığın (dü­
şüncenin: derneğe cesaret edemiyorwn) önemli bir ka­
tegorisini ifade ettiğini çok iyi görmüştü.

100 JEAN-PAUL SARTRE ve

şüphesiz, onun istidat yönüdür. Fakat, fikirlerini sa­
vunmak için, herkesin karşısında söz aldığı zaman,
Sartre'ın başka bir yönü de meydana çıktı.

Sartre, tecrübeli bir felsefe ustasıdır. O açık bir
ifade kabiliyetine, mantıki sonuçlar çıkarma konu­
sunda (deduction logique) amansız bir sanat gücü­
ne sahiptir. Varlık ·ve yokluk eserinin ünlü Giriş
yazısının, ilk anda, anlaşılması güç görünmesine rağ­
men, çok geçmeden, gayet açık olduğu görülür. Bu
yüksek açıklık (vuzuh, sarahat) gücü, hiç bir zaman
heyecana kapılmadan muntazam bir adımla ilerle­
yen, sade, ve sakin bir üslüpla ifade edilir. İnsanı
hayret içinde bırakan şey, yazarın şaşılacak derece­
de kendisinden emin olması, bir problemin çözüm
yolunun şöyle olduğunu ve katiyen başka türlü ol­
madığını büyük bir kolaylıkla öne sürmesidir: mo­
dern filozofların yazılarıyle karşılaştırıldığı vakit, bu
sonsuz emniyet (bu kesin ve sarsılmaz güven) , bu
sert ve katı (yekpare) deliller insanı rahatsız ediyor
ve üzüyor. Sartre'ın varoluşçuluğu savunmak (ten­
kitlere karşılık vermek) amacıyle verdiği konferans­
lardan meydana gelen, Varoluşçuluk bir hümanizm­
dir -insancılıktır- adl ı eserinde, -ki, bu eser herkes
tarafından yüzlerce defa okunmuştur, yüzbinler­
ce nüsha halinde basılmıştır-, düşünce, sakin
bir emniyetle dolu olan, hiç bir zaman en küçük bir
şüphe bile uyandırmayan küçük ve açık cümleler ha­
linde gelişiyor; romanlarında iki anlamlı cümleler
kullanan şahısların suçuna ortak olan, ve biraz da
süfli olan (ayaktakımından birisine benzeyen) Sart-

T ABİATÜSTÜNÜN BİLİNMEMESİ 101

re, bu eserinde tamamıyle kayboluyor. Genel haya­
tında da o aynı şekilde hareket eder: Sartre, hiç bir
zaman şüphe etmez; ileriye doğru saldırır, bir ba­
kışta ileriye atılır, ilk hamlede kendisine ilk avan­
taj�arı sağlayan bir çarpışma gücüyıle saldırır. O,
daima, açık ve seçik şeyleri (bedahetleri) gördüğü
ve bunlardan kaçınılması imkansız sonuçlar çıkardı­
ğı intıbaını (izlenimini) verir.

«Tiksindirici, bulantı verici», yapışkan romancı
ile aydın görüşlü ve mantıklı filozof, aynı varlığın
birbirinden gayet farklı iki yönünü, iki görünüşünü
meydana getiriyor. Onun, aynı derecede aykırı olan
başka bir yönü de vardır. İnsan Sartre. kendisine
rastlandığı vakit, yapışkan, aşağılık, düzenbaz, ay­
dınlıktan kaçarak rutubetli ve kirli loşluklara sığın­
maktan hoşlanan bir insan olarak görünmez. O, «doğ­
ruluğu ve açık kalpliliği» ile dikkati çeker. Pierre
Boutang (18) , Sartre'ı «bir meczup-possede» olarak
gösteriyordu; ve onda, müşterilerinin iflas ettiğini
kayıtsız bir şekilde bildiren «taşralı bir noter kati­
binin» tavırlarını keşfediyordu : Sartre ile konuşul­
duğu vakit, onun insanca davranışında bu iblis çeh-

-resi (satanique) katiyen görülmez. Kapalı oturum
yazarının yaşayışındaki sadelik bir atasözü haline
gelmiştir. Görünüşe göre en iyi eserlerini yazdığı ün­
lü kahveleri terk etmiştir; annesi ile beraber Bo-

(18) P. Boutang, Sartre est-il un possede? (Sartre
bir meczup mudur? , Paris, 1946, sayfa: 96. Bu eser Sartre
hakkında bir fikir veriyor, fakat onun kişiliğinin ancak
bir yönünü aydınlatıyor.

102 JEAN-PAUL SARTRE ve

naparte caddesinde oturuyor. Üstelik, mertliği ile ta­
nınmıştır: uzun zaman parasını dostları ile paylaş­
mıştır; kendisine saygısızca abananları başından sa­
vamadığı için, onlara yeter derecede verebileceğin­
den daha fazlasını vadeder; bir kavgaya yumruğu
ile karışmak suretiyle, Merleau-Ponty ile tanışmış­
tır (19) . En sonunda, bir esirler kampında, bir as­
ker barakasında oynanmak üzere «bir Noel Baba» pi­
yesini yazdı; bu piyesi, kendisi gibi harp esiri olan
bir cizvit için yazdı, böylece, başka bir dini tarika­
te mensup olan (Yesu derneği denen bir hıristiyan
derneği üyesi olan) bir kamp arkadaşının derin en­
dişelerini (ve korkularını) bertaraf etmek için ha­
yatını tehlikeye atmakta tereddüt etmedi.

..
• *

«Gerçek Sartre» bütün bu anlattıklarımızın ne­
resindedir? Sartre'ın düşüncesinin hareket noktası
nerededir? Tabiatın kör ve hayasız bolluğu (fazla­
lığı) karşısında, tiksintinin (bulantının-la nausee)
varlığının tecrübe edilmesi midir? Yoksa, bu tiksinti,
bir sonuçtan başka bir şey değil midir? Diğer insani
tecrübelerin zararına olmak üzere, önceden, belli bir
insani tecrübe tarzı lehine bir tercih, bir seçme mi
yapılıyor? Başka bir deyimle, tiksinti başlıca ve ger-

(19) M. Beigberger, L'homme Sartre (İnsan Sartre) ,
Paris, 1949, adlı eserinde, bu bilgiyi veriyor, sayfa: 204.
Bu eserimde, Sartre hakkında işaret ettiğim yaşanmış
özelliklerin çoğu bu kitaptan alınmıştır; bu kitap, Sart­
re'ın biyografisi hakkında etraflı bilgi veren tek eserdir.

TABİATÜSTÜNÜN BİLİNMEMESİ 103

çek bir olay mıdır, yoksa, bu dinsiz düşünürü, haya­
tın ancak bir kısmını, daima aynı kısmını görme­
ye zorlayan şey, onun bir tercih (bir seçme) yap­
ması mıdır?

Bunlara karşılık (cevap) vermeden önce, üç nok­
taya dikkat etmek gerekir. Birinci nokta şudur: ya­
zarın sözlerine göre, onun eserlerini dolduran «sür­
fe halindeki-larvaires» şahıslar sadece, hakiki hür­
riyetin yolunu henüz bulmamış olan insanı belirte­
bilir; bu şahısları ilham eden şey «ahlaka aykırı dü­
şünce»dir; bu şahıslar onun romanlarını doldurduk­
ları gibi, dünyayı da doldururlar, ikinci nokta şudur:
daha önce de söylediğim gibi, Sartre'ın anlattığı tec­
rübelerin doğruluğunu inkar etmek arzusu kötü bir
niyet (mauvaise foi) ihtiva edebilir: devamlı ola­
rak peşinden koşan bir erkeğin elini tutmasına mü­
saade eden genç kadının (birçok anlam ifade eden)
şüpheli davranışı (20) , hazan, ancak pek az müna-

(20) Genç kadın kocasını aldatmak istemez; diğer
yandan, dostunun kendisine karşı gösterdiği nazik ilgi­
den çok hoşlanır ; dostunu görmekten zevk duyar ; onun
niyetlerinin ne olduğunu gayet açık bir şekilde düşün­
mek istemez. Bir gün, dostu onun elini tutar, bu hal, hiç
şüphe yok ki, dostunun ondan kendisini tamamıyle tes­
lim etmesini arzu ettiğini, veya, hiç olmazsa, şansını de­
nediğini gösterir. Bu itibarla, yanlış bir hareket yapmak
istemeyen genç kadının elini geri çekmesi gerekir. Genç
kadın bunu yapmaz. Elinin dostunun elinde olduğunu
unutmuş gibi görünür ; konuşması birdenbire daha «nük­
teli, daha zekice» bir hal alır ; dostunun onun elini bı­
rakmadığını unutur, veya, hiç olmazsa, bu «önemsiz ha-

104 JEAN- PAUL SARTRE ve

sebette bulunduğumuz bir aileye başsağlığı dileme­
ye gittiğimiz ve «yalancıktan kederli göründüğümüz»
vakit oynadığımız komedi, kendi kendimize sundu­
ğumuz bir temaşanın (tiyatro oyununun) tadını çı­
karmak suretiyle, çok defa, «yalancıktan kızmakta­
ki» kötü niyetimiz (21) , işte size, Sartre'ın eserlerin­
den gelişigüzel alınmış üç örnek; bunların doğru ol­
duğunu inkar etmek imkansızdır. Racine, «kin halin­
de beliren aşk» hakkında aynı derec.ede korkunç

reket»e dikkat etmemeyi tercih eder (choisit) ; kendi eli­
ni, sanki kendisine ait değilmiş gibi, sanki «bir şeymiş -
une chode», «bir başkasının eli» imiş gibi seyreder. - Kötü
niyeti (mauvaise foi) anlatan bu tasvirin ihtiva ettiği
apaçık hakikati inkar etmek im.kansızdır. Bir hıristiyan
buna kendi kendisine ve Allaha yalan söyleme günahı
adını verir.

(21) Öğretmen hiddetlenir ; bu, önce, içten gelen,
samimi bir hiddettir, yalancıktan bir hiddet değildir ; fa­
kat öğretmen hiddetlenmekten belli bir zevk duymaktan
da kendisini alamaz; çok geçmeden, kendi kendisini, hid­
detlenmiş-bir insan-olarak (etant-en-colere) görür ; hid­
detini yeter derecede tatmin ettiğini, artık ısrar etmeye
lüzum kalmadığını, erkek çocuğunun cezasını çektiğini
duyar ; fakat hiddetlenmeye (kızmaya) devam eder, kendi
kendisini başka birisi imiş gibi görür: «yalancıktan- heye­
canlanmış (üzülmüş) gibi» olur. Sartre, heyecanlarımıza
çok defa karışan bu kötü niyeti, Theorie des emotions
(Heyecanlar hakkında teori) adlı eserinde takdire değer
bir şekilde anlatmıştır ; ona göre, kötü niyet, heyecanın
özünü meydana getirir. Sartre bunda mübalağa ediyor.
Başsağlığına giden insanların hepsi «yalancıktan üzül­
müş gibi görürunezler» ; samimi heyecanlar vardır.

TABİATÜSTÜNÜN BİLİNMEMESİ 105

tasvirler bırakmıştır: Sartre'da reddedebileceğimiz
şeyleri niçin Racine'de iyi karşılayalım?

Bundan sonra, en önemli olan üçüncü noktayı be­
lirtelim: öyle görünüyor ki, Sartre, esaslı bir tecrü­
beden, babalık tecrübesinden daima yoksun kalmış­
tır. Daha doğrusu, Allahın anlamını babalığın anla­
mı ile birleştiren gizli (deruni) bağlılıktan yoksun
kaldığını söyleyeceğim. Burada, Sartre'ın, henüz ço­
cukken babasını kaybettiğini hatırlatmak yetişir; an­
nesi daha sonra tekrar evlenmiştir. Bu durum, genç
I3audelaire'in karşılaştığı duruma çok benziyor. Sart­
re'ın bu Fransız şairi hakkında yazdığı incelemeyi,
bu durumun ışığı altında okursak, onun, Fleurs du
mal (Kötülük çiçekleri) yazarında kendi dramına
benzer bir dram bulduğu gözönünden kaçmaz : ba­
basız kalan, kıskandığı ve korktuğu bir üvey baba
ile karşılaşan Baudelaire, daima bir suçluluk duygu­
su içinde yaşadı ; annesine karşı içe tepilmiş (refo­
ul,�) bir sevgi duydu, çünkü, «kadın general Aupick»
in sertl iği, ona karşı duyduğu sevgiyi «buz gibi so­
ğutuyordu».

Sartre, Baudelaire'in bu yoksunluk (mahrumi­
yet) kompleksini -duygusunu- yenme tarzını tenkit
etmiştir; Fransız şairinin dini duygularının, aşmış
olması (yani, geride bırakmış olması) gereken, ço­
cukluğa özgü bir suçluluk kompleksinin daha yüksek
bir plana aksettirilmesinden başka bir şey olmadığını
iddia ediyor. Tenkit o kadar sert, ve ifade o kadar
açık ve sade ki, insan bu tenkidin pek basit bir
mühakemeye dayandığından şüphe ediyor. Sartre,

106 JEAN-PAUL SARTRE ve

acaba, kendi kendisine emniyet vermek (kendisini
teskin etmek) için, Baudelaire'in davranışını, pasif­
lik (körükörüne boyun eğme) ve korku unsurlarına
«irca etmeye» adeta kendisini zorlamamış mıdır? o
belki de aynı dramı yaşamıştır, fakat o, babalığı gu­
rurlu bir şekilde inkar etmek, salt bir otonomiyi (er­
kinliği) şiddetle tasdik etmek suretiyle, -ki, bu salt
otonomiyi, çok geçmeden, felsefesinin mihveri yapa­
caktır-, bu dramı başka türlü çözmüştür.

Bu gizli düğümü çözmek son derece güçtür, çün­
kü, Sartre, Gide'den faklı olarak, eserlerinde kendi­
sini hiç bir zaman sahneye koymaz ve hayatı hak­
kında etrafl ı bilgi vermekte çok ihtiyatlı davranır.
Bununla beraber, onun eserlerinde gayet aşırı bir
duygu olarak görünen «fuzuli -gereksiz olmak- d'etre
de trap» duygusunun (La nausee-Bulantı adlı roma­
nında, ağaç kökü sahnesini düşünelim) menşelerin­
den birisinin, Sartre'ın babasız kalması ve üvey ba­
basının karşısında bir yabancı gibi yaşaması olayın­
da bulunduğu gözümden kaçmıyor. Onun birçok ço­
cuk hastalıklarına tutulduğunu da buna eklemek ge­
rekir, bu durum, hiç bir «boş yerin» kendisini bek­
lemez göründüğü «dolu-plein» bir dünyadaki yalnız­
lık duygusunun artmasına belki de yardım etmiş­
tir.

Francis Jeanson, Sartre par lui-meme (Kendi ifa­
desi ile Sartre) adlı eserinde, Sartre'ın, babasının
yerini alan kimselerin «lüzumundan fazla» sevgisi ile
kendisini nasıl kuşatılmış hissettiğini gayet inandı­
rıcı bir ifade ile açıklıyor. Şefkatten ve ihtimamlar-

T ABİATÜSTÜNÜN BİLİNMEMESİ 107

dan uzak bulunmuş olması şöyle dursun, o derece
nazlandırıldı ki, 'Sartre çok geçmeden, yakınlarının,
bir öksüzün eğitilmesi görevini Üzerlerine almış olan
kimselerin oyununu, rolünü «oynadıkları» duygusu­
na sahip oldu. Romancının, daha sonra bize, biraz
lüzumundan fazla sarih (göze çarpan) jestlerle, den­
gesini bulmak için yaptığı biraz lüzumundan fazla
ince (ve kıvrak) hareketlerle, «kahveci çırağı» ol­
mak «rolünü oynayan» ve bunu bilen, kahveci çıra­
ğını bize göstereceği gibi, çocuk Sartre da, hakikat­
te olduğu gibi (gerçek hüviyeti ile) kabul edilme­
diği, fakat yalnız başkalarının rol yapmasına fırsat
veren birisi gibi muamele edildiği duygusunu belir­
siz bir şekilde hissetmiş olabilir. Her halde, genç
Sartre, sevgi eksikliği veya aşırı sevgi yüzünden,
başkal arının kötü niyeti, «kendisine bir rol yapar gi­
bi aşırı derecede gösterilen» sevgiye rağmen, ger­
çekten içinde yaşadığı boşluk hakkında, çok erken,
tecrübe edinmiş olabilir: Sartre'ın düşüncesinin mer­
kezini teşkil eden bir mlıtanın (verinin) , yani, insa­
nın orada bulunmasının (dünyada terk edilmiş ola­
rak bulunmasının) , faydasız, lüzumsuz olmasının
kaynaklarından birini burada görmek ilgi çekici bir
şeydir (22) .

Genç Sartre'ın, b u «fuzuli -gereksiz olmak» duy­
gusundan, insanın aşağı ve bayağı taraflarından ya-

(22 l «Hayatın uyandırdığı temel duygu» münasebe­
tiyle, piçliğin tecrübesine, 11 nci Bölümde, tekrar döne­
ceğiz.

108 JEAN-PAUL SARTRE ve

pışkan (ve devamlı) bir zevk almaya nasıl geçtiğini
bilmek güçtür. Burada zevk almadan, hoşlanmadan
söz ediyOT'Um: insanların, dünyada daha kardeşçe
yaşamaları için gösterdikleri çabaların geçici oldu­
ğunu düşünmekle, insanı sistemli bir şekilde alçalt­
maya, onu aralıksız olarak yapışkan şeylerin (baya­
ğılıkların) tuzağına düşürmeye peşin olarak (önce­
den) karar vermek arasında gerçekten büyük bir
fark vardır. Bir yanda, dünya hayatının hiçliği dü­
şünülüyor, diğer yanda, hiçlikten zevk alınıyor. Ara­
da çok büyük bir fark vardır, çünkü, bu fark, geriye
kalan şeylerin hepsinin rengini tayin ediyor: bütün
büyük düşünürler, facia duygusuna (hayatın bir tra­
jedi <Xduğu duygusuna) , yalnızlık duygusuna, in­
sanın çok az bir değer taşıdığı duygusuna sahip ol­
muşlardır; fakat bu duygu onlara ıstırap veriyor, on­
larda derin bir endişe (angoisse) doğuruyordu, Luc­
rece, Pascal . Nietzsche (Niçe) , Malraux, Camus bu­
na birer delil teşkil ederler. Sartre ise hiçlikten (yok­
luktan) zevk alıyor: «çocuğun kusulm4ş bir şey ol­
duğunu» söylemek, aşkta, mücadele, gaddarl ık (za­
limlik) belirtilerinden, veya cismani bayağılıktan,
şehvetten (lntimite'de olduğu gibi) başka bir şey
görmemek, Kapalı-oturum -piyesinde öne sürülen id­
dianın (yani, «cehennem, başkalarıdır» sözünün) ; sa­
pık bir kadın (kendi cinsinden birisini seven bir ka­
dın) , çocuğunu öldüren bir kadın ve bir hain yerine
sahneye, bir aile annesi , yani iyi bir ev kadını, bir
Karmel rahibesi ve bir Fransa mareşali konmuş ol­
saydı da, aynı derecede doğru bir söz olacağını id-

T ABİAT'OSTttNttN BİLİNMEMESİ 1 09

dia etmek, biraz da kel imelerle oynamak değil mi­
dir? Bu, özellikle, çocukluktan, ve aşktan ibaret olan
en yüksek hakikatlerin sakat ve sapık bir zihniyet­
le tahrif edildiğini göstermez mi? Bu, tasvir edile­
cek olan tecrübeler çeşidinin sistemli bir şekilde se­
çildiği intıbaını (izlenimini) uyandırmaz mı?

Sartre'ın dünyasını kaplayan bu ahlak bozucu
hava nereden geliyor? Bunu öksüzlük kompleksine
(duygusuna) irca etmek imkansız görünüyor. Bun­
da başka sebeplerin etkisi vardır. Hangi sebepler?
Sartre kişisel hayatı hakkında etraflı bilgi vermek­
ten sakındığı için, -bunu tekrar hatırlatıyorum- bu
sebepleri tahmin etmek güçtür. Bununla beraber, öy­
le sanıyorum ki, Sartre'ın erginlik çağının burada
gözönüne alınması gerekir. Doğruluk ve açık karlp­
lil ikle ve dengeli bir davranışla dolu olan dış görü­
nüşler altında, Sartre'ın, duygular (duyarlık) bakı­
mından, hiç bir zaman erginlik çağının bataklığının
ötesine geçmediğine kuvvetle kaniim. Lüzumundan
fazla olan «aşk» sahnelerinin yapışkan (visqueux)
bayağılığı , bazan insan pisliği ile (skotoloji) dolu ba­
yağılığı, erginlik çağında bulunan birçok çocukların
cinsel hayat hakkında tek başlarına yaptıkları o ke­
şifleri kaçınılmaz bir şekilde düşündürüyor; Sartre,
beden (la chair) dünyasını aşk iklimi içinde keşfet­
memiştir; o yalnız kalmıştır, kendisine dehşet veren,
ve ruhun ve kalbin hayatı ile hiç münasebeti olma­
yan cinsel bir hayat ona musallat olmuştur. Tabiata
aykırı aşk temasına (konusuna) önem verilmesi, eser­
lerinde, aynı yönü izliyor.

1 1 0 JEAN-PAUL SARTRE ve

Başka bir deyimle, Sartre'ın durumu ile Gide'in
durumu arasında (Gide de babasını kaybetmiştir)
bazı benzerlikler bulunduğunu sanıyorum: her iki­
sinde de, vücutla ruh, kalple duyular (sens) arasında
bir zıtlık meydana gelmiştir. Fakat, bizi burada ilgi­
lendirmesi gereken şey, bu iki mizaç (karakter)
arasındaki farktır. Gide, muhakeme ve rasyonel (ak­
li) düşünce alanında son derece değersiz olduğu hal­
de, -çünkü o, bütün düşüncesini estetik duyarlık
planına naklediyordu-, Sartre, şaşılacak derecede güç­
lü bir muhakeme kabiliyetine sahipti. Rasyonalist
(akılcı) layiklik okulunda yetişen, şaşılacak bir di­
yalektik (mantık) gücüne sahip olan, genç öğret­
men okulu öğrencisi, çok geçmeden, istidJale daya­
nan bir düşünceyi, kendisinde mevcut olduğunu duy­
duğu yapış'kan (visqueux) bataklığın üstünde, ka­
palı bir kap halinde, geliştirdi ve kainatı bu düşün­
cenin içine kapamaya çal ıştı . Gide ise, iç bölünme­
ye tahamül edemeyen bir insandı : o, manevi varlık
(le spirituel) lehine bir seçme yapmaktan aciz oldu­
ğu için, en sonunda, kendi dengesizliğinin teorisini
yaptı ; duyularla kavranan şeylerin ve cismani zevk­
lerin, yani �ehvet uyandıran zevklerin estetiğini seç­
meyi tercih etti ; bu estetik, aslında, önce trajik
(acıkl ı) olan, daha sonra suçlu olan bir telafi (com­
pensation) teşebbüsünden başka bir şey değildir (23) .
Sartre'a gelince, bir telafi -karşılama- teşebbüsün-

(23) Bu konuda, bu serinin 1 cildinde, Gide'e ait
bölüme bakınız.

TABİATÜSTÜNÜN BİLİNMEMESİ 1 1 1

den değil, fakat gerçek bir ikiye bölünmeden (de­
doublement) söz etmek gerekir, felsefi sistemi ile ro­
manlarındaki bataklıklar (çirkin ve iğrenç şeyler)
arasında şüphesiz bağlar vardır; fakat bu bağlar, Gi­
de'de kolayca farkedilen bağlardan daha başka bir
düzene mensupturlar. Sartre'ı n fantasması , onun
şüpheli (iki anlamlı) felsefesine gizlice yayılıyor; bu
şüpheli (iki anlamlı) felsefe, rasyonel olarak -akla
uygunluk bakımından- o kadar güçlüdür ki, kendi
kendisine yeter gibi görünüyor ve yalnız maddeden
sıyrılmış (desincarnee) düşüncenin kaynakların­
dan beslenir gibi görünüyor. Bunun sebebi, öyle sa­
nıyorum ki, Sartre'ın, gerçek tecrübeleri anlattığına
inanmasıdır; düşünmesinin diyalektik (mantıklı) so­
nuçlarını, felsefi eserlerinde tam bir samimilikle ge-
1 iştirdiğini iddia ediyor.

.
* *

Gide, ancak uzun bir zaman sonra, yani ellinci
yaşına doğru, ruhi kusurlarıyle açık bir şekilde suç
ortaklığı yapmaya (yani, bu kusurları bi lerek ve
anlayarak benimsemeye) başladı ; ilk senelerinde, ya­
şadığı dram ona derin bir acı ve ıstırap verdi. Sart­
re'da ise, bunun tersi (zıddı) meydana geldi. Ergin­
lik çağından çıkınca, aklının verdiği coşkunluk ona,
içine kapanmış olduğu rutubetli hapishanenin dışına
çıkmasını sağlayacak tek kapı olarak göründü;
komplekslerini bilinçli (şuurlu) bir şekilde anladı ve
benimsedi, onlarla suç ortaklığı yaptı ve çok geçme­
den onları teşhir etmekten zevk aldı . Biraz sonra da,

1 12 JEAN-PAUL SARTRE ve

onları tahrik etmekten (başkalarında uyandırmak­
tan) zevk aldı .

Burada artık varsayımların (ipotezlerin) alanın­
da değiliz. Marc Beigberger'in anlattığı küçük bir
olay (24) , bize bir ip ucu veriyor. Sartre, daha ço­
cukken akşamları, yatağında, «kendi kendisine kor­
kunç hikayeler anlatmaya» alışmıştı. Çocuklar, «kor­
ku veren» hikayeleri, kendilerine başkalarının an­
latmasını, genel olarak, tercih etmelerine rağmen,
sevdikleri için, buraya kadar her şey gayet normal­
dir. Fakat, bundan sonrası manalıdır; öyle bir an ge­
liyor ki, çocuk Sartre, kendi kendisine «hikayeler»
anlatmaktan vaz geçmeye «karar veriyordu»; hika­
ye anlatmayı «daha sonraya bırakıyordu», o zaman
rüya görmeyen bir bebek gibi uyuyordu.

Bu olay bana göre, insan olarak Sartre'ın henüz
dikkati çekmemiş olan bir tarafını belirten özel bir
nitelik taşıyor. Büyük bir korku salan (dehşet içinde
bırakan) bir hİ.kayenin cazibesi, gerçekten heyecanlı
ve duygulu bir çocuğu, acemi bir büyücü gibi, sürük­
leyip götürürdü; bu çocuk, böyle bir hikayeyi kısa
kesmekte zorluk çekerdi ; belki de, kendi kendisine
yarattığı müthiş bir korku içinde, en sonunda, ba­
ğırırdı; uyumakta çok zorluk çekerdi. Her halde, «hi­
kaye dinlemeyi sonraya bırakmak, masal dinlemek­
ten vaz geçmek» elinden gelmezdi : çocukların ka­
ranlıktan korktuklarını, kendilerine cesaret vermek
için, yüksek sesle şarkı söylemek ve bağırmak iti-

< 24) L'homme Sartre < İnsan Sartre) , sayfa: 13.

T ABİATÜSTÜNÜN BİLİNMEMESİ 1 13

yadında olduklarını herkes bilir. Sartre ise, kendi
kendisine acayip hikayeler anlatıyor, sonra, kendi
isteği ile, bundan vaz geçiyor: o her zaman kendi­
sine tamamıyle hakim oluyor. O bir sanatçıdır.

Biraz önce, büyük bir anlam taşıyan bir kelime
yazdım. fakat bu kelimenin gayet aydınlatıcı oldu­
ğuna inanıyorum. Sartre bir öksüzdür; erginlik ça­
ğından kurtulamamıştır, bayağı ve çirkin hayaller
ona musallat olmuştur, ve derin bir intikam arzusu
ona ıstırap vermiştir; korkunç bir muhakeme gücü­
ne de sahiptir, fakat bu özelliklerin yanında, başka
bir özelliğin belirtilmesi gerekir: o, sanatçı olarak
doğmuştur, yani, istediği zaman canlı sahneler ya­
ratmak, bu sahnelerde rol almak. ve, aynı zamanda,
uyanık bir şekilde kendisine hakim olmak bakımın­
dan süratli bir kabiliyet gösterdi. Bu, sanatçının bü­
yüklüğünü ve köleliğini gösterir: o, gerçek olmayan
durumları sahneye koymaya, ve onları öyle büyük
bir şiddetle yaşamaya muktedir ki, bu durumlar onun
içinden (ihtiyari olarak, hür bir şekilde) doğmuş gö­
rünürler, ve esaslı (ilk) tecrübelerin müzik haline
konmasından, bir müzik parçası halinde ifade edil­
mesinden -ki, Sartre bu akıcı müziğe hakim olamı­
yor gibidir- başka bir şey değil gibi görünürler; ay­
nı zamanda, Sartre, kendisinde meydana gelen bir
çeşit ikiye bölünmenin (dadoublement) , aralıksız
olarak, bil incine varır, kalemi sükfmetini muhafaza
eder. Gide'in her zaman söylediği gibi, bir sanatçı,
ancak (yazdığı şeylere) kayıtsız kaldığı zaman, iyi
yazar; o. ancak böyle yazmak suretiyle, en kuvvetli

F. 8

1 14 JEAN-PAUL SARTRE ve

bir şekilde, gerçek intıbaını (izlenimini) verir. Di­
derot'nun tiyatro hakkındaki aykırı düşüncesinin
-paradoksunun- (25) burada tamamıyle doğru oldu­
ğu görülüyor: sanatta, son haddine varan tabiilik,
son haddine varan sunilik üzerine kurulmuştur.

Hayatın en gizli bataklıklarını (bayağıl ıklarını)
istediği gibi canlandırmak sanatında gösterdiği bu
zihni ve artistik hakimiyet, genç Sartre'da derin bir
iz bırakmıştır. Sözünü ettiğim suç ortaklığı işte bu­
rada kendisini gösterebilmiştir: Sartre'ın, duyuları­
nı (sensations) böyle «hikayeler>> haline koyabilmesi
için, duyularıyle suç ortaklığı yapması gerekirdi . Son
derece doğru göründüğüne inandığım bir sonuç, bu­
rada açık bir şekilde meydana çıkıyor: Sartre'ın fel­
sefi eserlerinin temelini teşkil eden «tecrübeler>>,
«saf, ve ihtiyari» değildirler (yani, tabii ve hür bir
şekilde içten doğmamışlardır) ; bu tecrübeler kısmen
tahrik edilmişlerdir, yani suni olarak yaratılmışlar­
dır. Sartre'ın, yoksunluk (mahrumiyet) kompleksin­
den ve erginlik çağında kendisine musallat olan cis­
mani arzulardan -cinsel zevklerden- uzun zaman ıs­
tırap çekmiş, hem de gerçekten ıstırap çekmiş olma­
sından şüphe ederim. Soğuk, kayıtsız ve pozitif mi­
zacı (esprit) , hayalleri canlandırmakta ve hayali sah-

(25) «Aktörün sahnede yarattığını (inventait) » id­
dia eden Rousseau'ya karşı Diderot, mizansen ne kadar
titizlikle düzenlenirse, sun'iliğin (l'artificeJ , dolayısıyle, o
nispette arttığını, seyircinin, o nispette, «ihtirasın tabii
olduğw> intıbaını aldığını göstermiştir. Haklı olan Dide­
rot'dur.

T ABİATÜSTÜNÜN BİLİNMEMESİ 1 1 5

neler yaratmakta gösterdiği güçlü istidat, sözünü et­
tiğim o ikiye bölünme (dedoublement) kabiliyeti ile
birleşince, en sonunda onu süratle, görünüşte «Ob­
jektif» olan bir dünya görüşüne götürdü.

Çok defa dikkati çeken bir olay, yani, Bulantı
yazarının edebi tasvirlerinin soğuk bir ifade ile ga­
yet açık bir şekilde anlatılan ve adeta klinik bir
özellik taşıyan niteliği, bundan başka türlü nasıl açık­
lanabilir? Kendi kalemi yazarı hiç bir zaman sürük­
lememiştir; o nereye gittiğini biliyor; Beigberger'in
ifadesine göre o, düşüncelerini, tamamıyle Almanlara
özgü bir çeşit «soğuk ve taşkın bir ifade» ile anlatı­
yor. Tasvirleri, bazan alüsinasyona benzeyen (ger­
çekte mevcut olmayan şeyleri görmekten veya işit­
mekten ibaret bir duygu yanılmasına benzeyen) cis­
mani bir kesafeti-yoğunluğu, adeta geometrik bir
açıklıkla birleştiriyor. Sartre, en yüksek derecede
açıklığı (vuzuhu) en yüksek derecede yapışkanlıkla
(çamur gibi yapışıp kalan ve çıkarılamayan pislik­
lerle ve bayağılıklarla-visquosite) birleştirmek gibi
acayip bir sanatta başarı gösteriyor. Mesela, cisma­
ni hayat-cinsel hayat, onun eserlerinde, can sıkıcı,
soğuk ve özentili bir nitelik taşır, çünkü, D . H. Law­
rence.dan beri çok rağbet gören o hayvani, kaba fa­
kat tabii taşkınl ığı hiç bir zaman hatırlatmaz. İnsan,
devamlı bir şekilde, cismani hayatın, (cinsel haya­
tın) laboratuvarda -çözüm ve bileşim yoluyle- yeni­
den meydana getirildiği intı baını alır.

Eminim ki, Sartre'ın diğer okuyucuları da benim
gibi aynı intıbaı almışlardır: kötü niyetin (mauvaise

1 16 JEAN-PAUL SARTRE ve

foi) , bir şeye budalaca ve körükörüne inanmanın,
önemli bir rol oynama, «yalancıktan üzülmüş görün­
me» arzusunun maskesini düşürmekte gösterdiği
açıklık (sarahat) ve itina insanda hayranlık uyan­
dırıyor; insan, aynı zamanda, bir rahatsızlık duyu­
yor. İnsan, Sartre'ın eserlerini okudukça onu daha
çok takdir ediyor; aynı zamanda, biraz şüpheli bir
işte suç ortaklığı yaptığını -şüpheli bir işe karıştı­
ğını- da o nispette fark ediyor; insan, kendisiyle alay
edildiğini -tefe konduğunu- duyuyor; ve, bu işte her
halde aksayan bir tarafın, gizli bir safsatanın (yani,
insanı yanıltan ve hiç bir temele dayanmayan bir
düşüncenin) bulunduğunu kendi kendisine söylüyor.

Safsata, muhakemenin veya tasvirin gelişmesin­
de değil, fakat hareket noktasındadır: Sartre, bazı
gerçek tecrü heleri çok geçmeden bir oyun haline ge­
tirmiştir. Başka biı: deyimle, düşünür ile sanatçı, kal­
bin ve duyarlığın ilk ihtiyariliğini (spontaneite'si­
ni - kalpte samimi ve hür bir şekilde doğan ilk duy­
guları) yok etmişlerdir; kendi oyununa kapılan ya­
zar, çok geçmeden kendi tecrübelerini seçmiştir: hat­
ta bu tecrübelere suni bir şekilde «lüzumundan faz­
la deger verdiğini, bunları aşırı derecede övdüğünü»
de çekinmeden söyleyebilirim. Bu tecrübelerde spon­
tane -ihtiyari ve samimi- olan hiç bir şey yoktur;
hatta, ihtiyar! unsurun (spontane-içden gelen duygu­
ların) , varl ığın (existence) yalnız bir tek görünüşü
lehine olmak üzere gittikçe daha belirli bir seçme
-bir tercih- y apılmasına meydan vermek için, he­
men hemen famamıyle kaybolduğunu bile (Kirli el-

T ABİATÜSTÜNÜN BİLİNMEMESİ 1 1 7

Zer piyesi müstesna olmak üzere) söyleyebilirim. Bu­
nun bir delili şu ki, Sartre'ın edebi eserleri onun so­
yut sisteminden fazla bir şey ihtiva etmezler, oysa
ki, Marcel'in tiyatro eserleri çok defa, onun fikir­
lerinden daha ileriye gitmişlerdir. Sartre, «varlığın
(existence) fenomenoloj isini» katıksız bir bilinçle in­
celemiyor; «bulantı-tiksinti» bile, ihtiva ettiği doğru
unsurlara rağmen, Sartre'da tamamıyle gerçek (as­
li) bir şey değildir; «bulantı-tiksinti», bütün haller­
de, sistemin gelişmesine başlangıç teşkil edecek, tek
ve ilk unsur değildir. Romanlarının ve tiyatro pi­
yeslerinin çoğunun tezli piyesler ve romanlar oldu­
ğunu gizlemek -maskelemek- için, Sartre'ın, bütün
kabiliyetini göstermesi, özellikle, duyularla kavranan
şeyleri anlatmaktaki hayret verici sanatını gösterme­
si gerekir. Sartre, kelimenin tam anlamıyle_ bir ek­
zistansiyalist (varoluşçu) değildir. Eğer yanılmıyor­
sam, bu durum, Sartre'ın görünüşteki dengesini, doğ­
ruluğunu ve açıkkalpliliğini, sadeliğini, insana kati­
yen endişeli ve huzursuz olmadığı intıbaını (izleni­
mini) vermesini gayet iyi açıklıyor.

L'etre et le neant başlığını taşıyan, büyük for­
malı ve küçük harflerle yazılmış 722 sayfalık büyük
bir cilt halindeki eserinin giriş yazısı , bu eseri nüve
halinde ihtiva ediyor; bu giriş yazısı üzerinde duru­
lunca, eserin bütünü bundan, birer sonuç gibi ken­
diliğinden çıkıyor. Bu takdirde, bu giriş yazısının
çerçevesine girmeyen varlıkla ilgili (existentielles)
tecrübelerin, mesela, kötü niyet (la mauvaise foi) ,
hayali şeylere -kuruntulara kaçma ve bunlara sığın-

118 JEAN-PAUL SARTRE ve

ma, sanat, mevcut- olmayan şey (le non-existant) un­
surlarının aracılığıyle, bu çerçeveye irca edilmeleri
-sokulmaları- gerekir; bu tecrübeler fenomenolojik
bir değere sahip olamazlar; bu tecrübeler bizi, bir me­
tafiziğin temeli olabilecek bir ontolojiye götüremez,
çünkü Sartre, hiç bir zaman bir metafizik yazmadı­
ğını bizzat söylüyor, çünkü, metafizik varsayım (hi­
potez) alanına girer (26) ; çerçevenin dışında kalan bu
tecrübeler, beklediğimiz o Morale (Ahlak) adlı ese­
rin hazırlanmasında da rol oynayamazlar.

* *
Sartre'ın bütün düşüncesine hakim olan ve, ya­

zarın sistemine vermek istediği o «objektif müşa­
hede-gözlem» görünüşünü onun düşüncesinden uzak­
laştıran başlıca seç'me -ve tercih-, onun eserlerini de­
rinl iğine okumaya çalışan bir kimseye gayet açık bir
şey olarak görünür: Sartre insanda, duyularla kav­
ranan bilgiden başka bir şey görmek istemiyor. Sart-

(26) Modern felsefe, ontolojiyi metafizikten ayır­
maktan hoşlanıyor. Ontoloji, fenomenolojik tasvir usu­
lünü kullanır, metafizik, Kant'ın «bizatihi şey chose en
soi» adını verdiği şeye erişmeye çalışır. L'etre et le neant
(Varlık ve yokluk) ontoloji'ye inhisar ediyor. - Gelenek­
sel felsefe, fenomenolojik tasvirleri ihmal etmez < veli
Thomas'ın Ila Ilı:e si bunun delilidir) , fakat felsefenin
ancak metafiziğin seviyesinde başladığını tasdik eder. Ek­
zistansiyalist tasvirler çok defa Saint-Gothard'ın helezo­
ni tünellerine benzetilmiştir: bu tünellerden kaçınmak
imkansızdır, fakat bütün mesele, bu helezoni tüneller­
den. aşağıya (geriyeı doğru (par en bas) Sartre'ın ba­
taklığına mı çıkıldığını, yoksa, yukarıya doğru (par en
hautı bir metafiziğe mi çıkıldığını bilmektedir.

T ABİATÜSTÜNÜN BİLİNMEMESİ 1 19

re'ın düşüncesi ancak, tamamıyle maddi dünyadan
alınmış kıyaslamalarla ifade edildiği vakit, tamamıy­
le açık ve seçik bir hale geliyor. Denebilir ki, ma�
tıklı zekasının çeliği, duyularla kavranan şeylerin
meydana getirdiği küçük damlacıkları emerek sert­
leştikçe, onun düşüncesi daha süzülmüş ve daha ber­
raklaşmış bir hale geliyor. Mesela, Varlık ve yokluk
eserinde, ski ile kayan bir insanın tasvirini düşünü­
nüz. skicinin karın üzerine dayanması ile, karla
kaplı satha nisbet le birdenbire «uzaklaşmasının, yani,
dayandığı satıhtan ayrılmasının», yani bu iki hareke­
tin birleşmesinin (combinee) meydana getirdiği in­
tı ha-izlenim; hür bilincin, yani «kendi kendisi için'­
in-pour-soi'nın», «kendi kendisi olan'ı n-l'en-soi'nın»
karşısındaki hareketini (le jeu) bize her halde iyice
anlatıyor: bilincin, kendi kendisinin bilincine varma­
sı için, gerçeğe (le reel) dayanması -istinad etmesi­
gerekir; aynı zamanda, bilincin, kendi kendisi olması
için, «donuk olan, saydam olmayan kendi kendisin' -
den (yalnız kendi kendisi olan'dan)- l'en-soi opaxue»
ayrılması, onun tuzağından kurtulması gerekir. Bu
şüphesiz, çok güzel bir kıyaslamadır, fakat bu kıyas­
lama, tamamıyle dış görünüşlere (dışımızda geçen
olaylara) uygundur, ve maddi olmayan hakikatleri
bütün hallerde açıklamaktan acizdir. Aynı şekilde
ünlü bir tasvir olan başdönmesi -düşüncenin yanıl­
ması- tasvirinde, veya «deniz anasının bakışı-regard
meduse» (*) tasvirinde de aynı şey görülüyor.

t *) Meduse: Efsanevi üç Canavardan tGorgones)
birisidir. Bunlar üç kızkardeşti : MMuse, Euryale, Stheno.

120 JEAN-PAUL SARTRE ve

Sartre, bilincin, duyularla kavranan şeylerin içi­
ne dalmasını tasvir etmekte çok başarı gösteriyor;
düşüncesi, bu alanda, zengin tasvirler ortaya koyu­
yor, bunu inkar etmek dürüst bir hareket olmaz. İn­
sanlar duyularla kavranan şeylere fazla bağlandık­
ları nispette, Sartre'ın dünyası onlara son derece doğ­
ru görünecektir. Fakat, soyutlama yapmak -abstraire­
için (yani, bir fikrin bir unsurunu tecrit etmek ve
diğer unsurlarını ihmal etmek için) , duyularla kav­
ranan şeylere aralıksız bir şekilde muhtaç olmamız
olayı, bunların içine tamamıyle battığımızı hiç bir
zaman göstermemiştir.

. .

Hareket noktamızla birleşiyoruz : yoksunluk
(mahrumiyet) duygusunun içine batmış olan, ergin­
lik çağının cismani (cinsel) duygularının birbiriyle
rabıtası olmayan tortuları içinde boğulmuş bulunan
çocuk Sartre'ı keşfetmiştik; aynı zamanda, bütün ge­
ri kalan şeylere hakim olan o temel seçmenin (ter­
cihin) , onun sanat ve buhakeme kabiliyetinin baş- .
!angıç noktasını teşkil ettiğini görmüştük. Şimdi de,
ikiye bölünmenin (dedoublement) değişmemiş oldu­
ğunu görüyoruz: felsefe bakımından yaptığı seçme
(ve tercih) , gençliğine ait komplekslerin kopyasın-

Meduse'ün, önce, nadir bir güzelliği, ve gayet güzel saç­
ları vardı. Sanat, Bilim, ve Sanayi tanrıçası olan Miner­
ve'i tahkir etti, buna kızan Minerve, onun saçlarını kor­
kunç yılanlar şekline soktu, ve onun gözlerine baktığı
herkesi taş haline getirme gücünü verdi. Persee tarafın­
dan başı kesildi. < Çeviren) .

T ABİATÜSTÜNÜN BİLİNMEMESİ 121

dan başka bir şey değildir. Sartre, «duyularla kavra­
nan ve yaşanan hayatın bir fenomenoloj isinden» -tas­
virinden- başka bir şey yapmamıştır.

Bu itibarla, Sartre'ın düşüncesi, ne tamamıyle
yaşanmış, ne de tamamıyle arzu edilmiş olan bir bü­
tün teşkil ediyor: kendisini kurtaramadığı yapışkan
(çamur gibi yapışkan ve pis) bir dünyanın cazibe­
sine kapıldığından, öksüzlüğünün doğurduğu intikam
arzusu ile (hınçla) dolu olduğundan, bunlardan bir
sanat ve kuvvetli bir düşünce aracılığıyle kurtuldu­
ğunu sandı : «duyularla kavranan şeylerin fenomeno­
lojisi» içine kapanmaktan başka bir şey yapmadı. İş­
te bunun için, artık bu tip tecrübelerden başka bir
şey tasvir edemiyor. Sartre'ın büyüklüğünü meyda­
na getiren şey, aynı zamanda, onun başlıca boşluğu­
nu meydana getiriyor.

111. ((İnsan A ncak Dünyada, ve Allaha Karşı
Gelmek Suretiyle Sevebilir.»

1. Mantıklı Bir Dinsizlik.

Dinsizlik (yani Allahsızlık) Sartre'ın düşüncesi­
nin merkezini teşkil ediyor; dinsizlik, onun ekzis­
tansiyalizminin -varoluşçuluğunun- hareket noktası­
dır. Varoluşçuluğu halka yaymak amacıyle verdiği
bir konferanstan alınan iki parça bunu açık bir şe­
kilde anlatıyor:

Varoluşçuluk, mütecanis bir Allahsızlık du­
rumunun bütün sonuçlarını çıkarmak için gös-

122 JEAN-PAUL SARTRE ve

terilen bir çabadan başka bir şey değildir. Va­
roluşçuluk, insanı katiyen ümitsizliğe düşürme­
ye çalışmıyor. Fakat, eğer hıristiyanların söyle­
dikleri gibi, her dinsizlik hareketine ümitsizlik
adı verilirse, varoluşçuluk köklü (ve tam) ümit­
sizlikten hareket ediyor (EH, sayfa: 94; aynı
eser, sayfa. 89) (27) .

(27) Sartre'ın yalnız felsefi eserlerine dayandığım­
dan, (L'existentiaüsme est un humanisme, -Paris, 1946,

141 sayfa-, (Varoluşçuluk bir insancılıktır) adlı eserini
EH harfleriyle göstereceğim; L'etre et le neant, -Paris,
1943-, (Varlık ve yokluk) adlı eserini de EN harfleriyle
göstereceğim. - J. Campbell, J. P. Sartre, ou une litte­
rature philosophique (J . P. Sartre, veya felsefi bir ede­
biyat) , Paris, 1945, 277 sayfa; bu eser, (varoluşçwukla
ilgili) başlıca tezlerin halka yayılması hakkında güzel bir
açıklama yapıyor ; R. Troisfontaines, Le choix de Jean -
Paul Sartre (Jean-Paul Sartre'ın seçmesi) , Paris, 1945,
124 sayfa, bu eser, <(kendi-kendisinde-kendi kendisi-için,
en-soi-pour-soi» tezadını (antinomiel çürütmeye çalışı­
yor ; G. Varet, L'ontologie de Sartre (Sartre'ın ontolojisi) ,
Paris, 1948, 196 sayfa, bu eser, bana göre, Sartre'ın eser­
lerini en makul bir şekilde tenkit eden açıklamalardan
birisidir ; F. Jeanson, Le probleme moral et la pensee de
S artre (Ahlak meselesi ve Sartre'ın düşüncesi) , Paris, 194 7,
372 sayfa, bu eser, Sartre'ın felsefesini haklı (mazur)
göstermeye teşebbüs ediyor ; bu ciddi bir teşebbüstür, fa­
kat bazı boşlukları ihtiva ettiğinin itiraf edilmesi ge­
rekir. - Mme Simone de Beauvoir'ın eserleri ihmal edi­
lebilir, çünkü, yanımızdan bir nehir geçerken küçük bir
dereden çamçakla su almamız hiç bir şeye yaramaz ; ne
yazık ki, bu yazar, Le deuxieme sexe (İkinci cinsiyet) ad­
lı eserinde, kadın meselesinin kapılarını maymuncuğu ile

T ABİATÜSTÜNÜN BİLİNMEMESİ 123

Bu itibarla, Sartre varoluşçulukla dinsizliği aynı
şey gibi gösteriyor, bu, spiritüalist (ruhçu) bir va­
roluşçuluk mevcut olduğuna göre, yersiz bir genel­
lemedir-umumileştirmedir. Bu yanılma, ne yazık ki,
büyük okuyucu kitlesinin anlayışına da etki yapmış­
tır, çünkü, birçok okuyuculara göre, varoluşçulukla
Sartre'ın felsefesi aynı şeylerdir.

İkinci parça daha ilgi çekicidir:

XVIII inci yüzyılda, filozofların dinsizli­
ğinde, Allah kavramına yer verilmemiştir, fa­
kat, özün (cevherin-essence) varlıktan (exis­
tence) önce geldiği fikri aynı derecede büsbü­
tün kaldırılmamıştır. Adeta her yerde bu fikri
buluyoruz : bu fikri, Diderot'da, Voltaire'de, hat­
ta Kant'ta da buluyoruz. lnsan, bir insan ta­
biatına sahiptir: insan kavramı olan bu insan
tabiatı bütün insanlarda bulunur, bu durum,
her insanın, evrensel bir kavram olan insanın
özel bir örneği olduğunu ifade eder.. . Benim
temsil ettiğim Allahsız varoluşçuluk daha mü­
tecanistir. Bu Allahsız varoluşçuluk, Allah mev­
cut olmamakla beraber, hiç olmazsa, kendisin­
de varlığın (mevcudiyetin - existence) özden
-cevherden- (essence) önce geldiği bir varlığın
(etre) bulunduğunu, hiç bir kavram aracılığıy­
le tarif edilemeyen ve böyle bir tariften önce
mevcut olan bir varlığın (etre) bulunduğunu ve

kırarcasına açnuştır, bu eser iyi şeyler ihtiva ediyor, fa­
kat bunlar marazi aşka (erotisme) ve kelime üzerinde
tartışmaya boğulmuştur.

124 JEAN-PAUL SARTRE ve

bu varlığın insan olduğunu bildiriyor . . . Böyle­
ce, madem ki, insan tabiatını kavramaya yara­
yan Allah mevcut değildir, o halde insan tabi­
atı yoktur (EH, sayfa: 20-22) (28) .

*
� *

Eğer Allah yoksa, <<akıl yoluyle anlaşılabilen bir
göğe» kaydedilmiş özler, objektif değerler de yoktur;
insanın «değerleri yaratması gerekir», İnsanın «tasa­
rımı -tasavvuru-, pro-jet'si, yani öne doğru-uzattığı
(aksettirdiği) düşüncesi» değerleri var eder (yara-

(28) Varoluşçuluk şu tarzda da özetlenebilir : gele­
neksel düşünce «insan tabiatı» ile ilgilendiği halde, va­
roluşçulUk ancak «insanın durumu-condition mumaine»
ile ilgilenir. Malraux'nun, 1935'de yayınladığı ünlü roma­
nında ortaya attığı bu söz, (bu romanın adı La condition
humaine'dir) , insan hayatının trajik tarafını belirtiyor.
Seri halinde birçok «engellenıle -ki, bunların başlıcası
«bir vücut içinde maddi bir şekilde belirmedir-incarna­
tiomı- zorunlu olarak karşılaşan insan bu engellerden
«değerlenı yaratmak zorundadır. Buraya kadar bütün va­
roluşçu filozoflar aynı fikirdedir. Bundan sonra fikir ay­
rılığı başlıyor, çünkü, bu filozofların bir kısmı, bazı «en­
gellenıin içinden «objektif)) değerlerin bizi çağırdıklarını.
-bize seslendiklerini- (Marcel) veya aşkın <transcen­
dants) «şifrelenıin meydana çıktıklarını (Jaspersı ifade
ediyor, oysa ki, diğerleri bütün «engellenıin mümkün,
izafi olduklarını ve bu itibarla insanın dünyanın (yer­
yüzünün) içine hapsedildiğini iddia. ediyor (Sartre, Mer­
leau-Ponty) . - Hiç şüphe yok ki, XVIII. ve XX. yüzyıl­
ların Hl.yik düşüncesi, Allahı inkar etmeye devam etmekle
beraber, kapalı bir şekilde bir «insan tabiatrn kavramını
kullanmıştır ; bunlar «akla aykırı <ve mantıksızı bir ha-

T ABİATÜSTÜNÜN BİLİNMEMESİ 125

tır) ; bu itibarla, insan, kendi kendisine terk edilmiş
olduğu ıçin, tamamıyle sorumludur; insan, «objektif
olan hiç bir şeye dayanamaz, bel bağlayamaz»; aksi
takdirde, kötü niyetli (mauvaise foi) olurdu, artık
hür olmazdı. Bu itibarla, Sartre'a göre, Allahsızlık
(ve dinsizlik) , insanın meziyetinin ve hürriyetin te­
melidir. Burada, Niçe'nin ifade tarzını hatırlatan, ve
Malraux'nun ve Camus'ün üslllbuna benzeyen bir
ifade tarzı görülüyor. Aynı eserden aldığımız başka
bir parça bunu açık bir şekilde gösteriyor:

Dostoiewski şöyle yazmışt ı : «Eğer Allah
mevcut olmasaydı, her şey hoş görülürdü. İşte,
varoluşçuluğun hareket noktası budur. Gerçek­
ten, Allah yoksa her şeye cevaz vardır (insan
istediğini yapmakta hürdür) , bu itibarla, insan
terk edilmiştir, çünkü insan, ne kendisinde ne
de kendi dışında bir şeye bağlanmak imkanını
bulmuyor (EH, sayfa: 36) (29) .

le gelmiş hıristiyan hakikatleri»dir ; layiklik 'la.icisme)
uzun zaman «kırık vazonun kokusu» ile yaşadı. Sartre
mantık üstünlüğüne sahiptir. Bununla beraber, «insan
tabiatrnnı, meseıa bir kı'iğıt keseceği suretinde Allahta
kaydedilmiş olarak tasavvur ettiği zaman doğru yoldan
sapıyor, yani kendi mantıklı düşüncesinin dışına çıkıyor.
Tomizmdeki (Saint Thomas d'Aquin'in felsefesindeki)
«ideler» teorisinin, Sartre'ın ona isnad ettiği o aşırı rea­
lizmle hiç bir ortak tarafı yoktur. Sartre, Descartes'­
tan önce gelen felsefe hakkında büyük bir bilgisizlik
içindedir.

(29) Bunun Allahsızlık (antitheisme) olduğu daha
ilerde (IV) görülecektir.

126 JEAN-PAUL SARTRE ve

Sartre'ın bu düşüncesinde bir büyüklük bulun­
duğunu belirtmeye pek lüzum görmüyorum: bu dü­
şünceye göre, dindar bir insan, yokluktan ibaret bir
kainatla karşı karşıya bulunan insanın yalnızlığını
samimi bir şekilde kabul etmekten kaçmak -yan çiz­
mek- için, Allaha, «objektif» değerlere «bağlanan,
sarılan bir insan» olacaktır.

*
* *

Bu parçaların ayırdedici özelliği, ifade tarzıdır:
Sartre, adeta şöyle diyor: işte böyle, bu gayet basit
bir şey, bu konuda uzun zaman tereddüt edilebilmiş
olmasını anlamıyorum. Mounier'nin söylediğine gö­
re (30) , Sartre'da tam bir dini endişe yokluğu görü­
lüyor; Camus bizi, erkekçe ve sıcak insan sevgisi
i le heyecanlandırdığı halde, Sartre, buz gibi aydın gö­
rüşü (lucidite) ile, olumsuz kayıtsızlığı ile ürkütü­
yor.

Niçe'nin, Malraux'nun dinsizliği, azap içinde kıv­
randıran ve derin bir ıstırap veren bir dinsizlikti;
Sartre'ın dinsizliği ise, gayet tabii bir şey gibi gös­
teriliyor. Bu konuda, Situations'un I inci cildinden
alınmış bir örnek vermek faydalıdır; Sartre orada,
L'experience intime (İç tecrübe) başlığı altında, Ba­
taille (Savaş) kitabının bir açıklamasını yapıyor. Bu
kitabın yazarı, hıristiyanlığa son derece bağlı bir ha­
yat içinde geçen senelerden sonra, kainatın görünen
(apparent) «anlamsızlığı»nın kasırgası içinde adeta

(30) Mounier, 1949'da kendisiyle yaptığım bir ko­
nuşmada bana böyle demiştir.

T ABİATÜSTÜNÜN BİLİNMEMESİ 127

eridiği ve kaybolduğu için, imanını kaybettiğini iti­
raf ediyor; bu kitap, dinsizliğin (atheisme) içinde,
hıristiyan mistiğinin (tasavvufunun) yerini tutabile­
cek mistik bir hayatı araştıran bir ruhun ıstırapla­
rını anlatıyor; bu kitabın ifade tarzı dokunaklıdır ve,
büyük bir insanca asillik içinde duyulan büyük ıs­
tırapları açığa vuruyor. L' experience intime'in (İç
tecrübenin) ne ifade ettiği düşünülebilir, bu kitabın
mantıktan yoksun olduğu, iblisce bir gurur ifade et­
tiği söylenebilir, fakat, bu ifade tarzından heyecan­
lanmamak imkansızdır. Sartre'ın açıklaması, tersine,
soğukluğu (ve kayıtsızlığı) ile dikkati çekiyor: Sart­
re, yazarın dinsizliği (imanını kaybetmesi) hakkında
ortaya koyduğu delilleri, gayet açık bir şekilde ve
sükunetle didikleyerek meydana çıkarıyor, bu de­
li llerin dayandığı safsataları ve paraloj izmleri (man­
tıksızlıkları, yanlış kıyasları) gösteriyor; Allah mev­
cut olmadığına göre, Bataille (Savaş) kitabının, Al­
lahın yokluğunun sonuçlarını daha basit bir şekilde
çıkarması gerektiğini ifade ediyor. Bunların hepsi
belki de doğrudur, fakat, insanı üzen şey, Sartre'ın,
yazarın bu kadar zorluk çıkarmaması gerektiğini ade­
ta biraz alaycı bir hayretle söylemesidir.

Sartre'ın, Allaha olan imanın kaybolmasının ba­
zı kimseler için ne kadar acıklı olabileceğini hiç bir
zaman takdir edemediği görülüyor. Oysa ki, Allah
meselesi insanları her zaman meşgul etmiştir, onlar­
da küfür, iman veya ümitsizlik doğurmuştur. Allah­
tan söz ederken romantizm yapılmasını istemiyorum,
fakat, böyle bir konuda açıktan açığa, gösteriş ya-

128 JEAN-PAUL SARTRE ve

parcasına, kayıtsızlık gösterilmesini anlayamıyorum.
Zaten Sartre bu meseleyi ikinci derecede bir me­

sele olarak görüyor; Varlık ve yokluk adlı eserinde,
tamamıyle Allah meselesine ayrılmış bir tek sayfa
bulamadığımıza göre, bundan nasıl şüphe edilebilir:
Allah meselesine şöylece dokunuyor, Allah kavramı­
nın çelişik (mütenakız) olduğunu, «kainatın Allah
tarafından yaratıldığı inancının-creationisme» batıl
-temelsiz- bir inanç olduğunu, insanın hürriyetinin
Allahın yokluğunu gerektirdiğini hatırlatmakta yeti­
niyor. Allah meselesinden, kesin olarak çözülmüş bir
problem gibi söz ediyor.

Bu açıklamalarımızla, Sartr'eın dinsizliğini kısa
ve veciz bir şekilde anlatmış olmamıza rağmen, onun
dinsizliğinin (Allahsızlığının) sebeplerini tamamıyle
açık ve seçik bir şekilde belirtmeye çalışmamız ge­
rekiyor. Dağınık metinleri bir araya toplamak sure­
tiyle, Bulantı yazarının dinsizliğini başlıca üç sebebe
irca etmek mümkündür. Dördüncü sebep, dinsizlikle
hiç bir ortak tarafı olmadığından, fakat tersine, ta­
biatüstünün bilinmemesini bir sonuç olarak ortaya
koyduğundan, ayrı bir pragrafın (açıklamanın) ko­
nusunu teşkil edecektir.

2. A llah, Uç Defa mı Ölmüştür?

Bu üç sebep, görüleceği gibi, birbirine bağlıdır
ve karşılıklı olarak birbirini ihtiva eder. Fakat, açık­
lık (vuzuh) endişesiyle, bazı noktaları tekrarlamayı
göze alarak, bu sebeplerden her birini etraflı bir
şekilde anlatmak faydalıdır.

T ABİATÜSTÜNÜN BİLİNMEMESİ 129

a) <<Kendi kendisi-için, pour-soi» ve «kendi-ken­
disinde (kendi kendisi olan) , l'en-soi».

Allah kavramı çelişiktir: bu ifade, eserde (Var­
lık ve yokluk' da) , aralıksız bir şekilde tekrarlanı­
yor. Bu ifadeyi, Sartre'ın anladığı şekilde anlamak
amacıyle, oldukça uzun bir yoldan dolaşmak ve
l'en-soi (kendi-kendisinde) ve pour-soi (kendi ken­
disi için) felsefesinin ana çizgilerini açıklamak ge­
rekir.

Bu filozof, Husserl'in klasik bir hale gelmiş olan
vecizesinden hareket ediyor: «Her bilinç . . nın (bir şe­
yin) bilincidir»; bilinç «kasıtlı bir harekettir-l'inten­
tionalite». Sartre, bilincin, devamlı bir şekilde, «ken­
di kendisinin dışına atıldığını» yani dış objelere doğ­
ru atıldığını anlatıyor; yolun kenarına sarktığını gör­
düğüm şu ağaç benim zihnimde (meydana gelen)
bir tasarım-tasavvur değildir, diye yazıyor. Ger­
çekten, bilinci, bir «sindirim yetisi-hazım melekesi»
gibi tasarlamak yanlıştır; «O (kadın) ona (erkeğe)
gözleriyle yiyecek gibi bakıyordu» demek yanlış bir
tasvirdir. Sartre, bilginin, objenin, varlığın içinde bir
tasarım -tasavvur- şekli altında, yumuşak bir sindi­
rimi, ve gelişmesi (intussusception) olduğunu kabul
eden bu bilgi anlayışı ile alay ediyor. Bilinç, eğik
-mail- bir sathın bizi dış bir objeye, yani dışarıya
doğru kaydırması gibi, bizi kendi kendimizin dışına
atar (projette) ; bilinç, «ışığı aksettiren -zayıf bir
akistir (bir gölgedir) , reflet-refletant», çünkü, bilin­
ci, (şuuru) , içinden santrifüj (merkezden uzaklaşan)
hava cereyanlarının geçtiği bir <<Camdan ev» gibi ta-

F. 9

130 JEAN-PAUL SARTRE ve

sarlaınak gerekir. Bu anlamda, bilinç, bizi gerçeğe
-le reel- doğru yöneltir (3 1) .

Buraya kadar, duyularla kavranan dünyadan aşı­
rı derecede alınmış kelimeler bir yana bırakılırsa,
okuyucu, bilginin realizmine dönüldüğü ve idealiz­
min aşıldığı intıbaını (izlenimini) alır. Fakat, yaza­
rın bunlardan çıkardığı sonuç o kadar tehlikelidir ki,
bundan sonra bütün fikirlerine hükmedecektir : eğer
bilinç, böylece, «Camdan bir ev», dışarıya doğru
«eğik-mail-bir satıh» ise, bundan bilincin «boş-vide»
olduğu sonucu çıkar. Sartre, bilincin içinde hiç bir
şey yoktur, diyor; böylece, tamamıyle duyulara ait
tasarımların (tasavvurların) yumuşak sindirimine»
benzettiği -ki, bu yanlış bir benzetmedir- «iç haya­
tı» reddediyor. Bilinç, aynı şekilde, duyularla kav­
ranan dış dünyaya göre de boştur; bilinç üzerinde

(31) Bütün bu açıklamalar Situations'un 1 cildinin
31 -36 ncı sayfalarında bulunuyor. -- Doğru ile yanlış bu­
rada birbirine karışıyor : şurası bir hakikattir ki, kav­
ram (concept) doktrini «gerçekten (le reel) ayrılıruş bir
tasavvur»un «kolayca sindirilmesi» anlanunı ifade etmez:
kavram (concept) , medium quo olarak (devamlı bir aracı
olarak) , bizi gerçeğe doğru yöneltir. Yanlış olan şey,
Sartre'i.n bundan, bilinçte «hiç bir şey»in bulunmadığı so­
nucuna varmasıdır ; Sartre, ancak duyularla elde edilen
bilgiyi (species impressa sensibilisJ incelediği için, böyle
bir sonuca varmıştır. Sartre, bilen öznenin (sujet connais­
sant> , bütün insanlarda ortak olan akıl (sens commun>
ve -hakikatin kavranmasında- etken rolünü oynayan
müdrike (intellenct agent> aracılığıyle, meydana gelen
faaliyetini ihmal ediyor.

T ABİATÜSTÜNUN BİLİNMEMESİ 131

uçtuğu, fakat kendisine doğru yöneldiği bu dünya­
nın sonsuz olarak «dışında»dır.

Eğer Sartre'ın «bilgi» ile neyi kastettiği üzerin­
de düşünülürse, bu nokta daha iyi anlaşılacaktır. Şu
masayı, şu mürekkep hokkasını bilmek, bildiğimiz
şeyin şu masa, şu mürekkep hokkası olmadığını, on­
lardan ayrı ve farklı olduğunu, onların dışında bu­
lunduğunu bilmek demektir. Bilmek, bilinen objeyi
bir hiç haline getirmek (neantiser) , onu bir «yok­
luk-hiçlik-örtüsü.> ile örtmek demektir. Bu itibarla,
bilinç, «insanın (gerçekte) ne ise öyle olmaması ve
(gerçekte) ne değilse öyle olması» gücüdür (32) ; bi­
linç, kendi kendisi ile ve objelerle aynı zamanda ve
bir arada bulunmak (hem kendi kendisine hem de
objelere aynı anda intıbak etmek) gibi imkansız bir
teşebbüs içinde kendi kendisini tüketir.

İşte bu bilinç insan hakikatine ayırıcı bir nite­
lik verir: bilinç bir hiç haline getirdiği (yokluğa ir-

(32) Bu cümle hiç de saçma bir söz değildir ; Sartre
demek istiyor ki, bilinç ancak, kendisinden başka olan
bir objeye yöneldiği vakit, kendi bilincine varır : bu an­
lamda: «bilinç kendi kendisi değildir (kendi kendisinden
başka bir şeydir) » . Diğer yandan, «bilinç kendi kendi­
si değildir-elle n'est pas ce qu'elle est», çünkü, bilinç, bil­
gide, kendi kendisinden ayrılmak, idrak edilen objeyi yok
etmek (hiçliğe irca etmek-neantissant> suretiyle (bir şeyi)
bilir. - veli Thomas'la, bir anlamda, bir yaklaştırma yap­
mak mümkündür: veli Thomas da, zekanın kendi kendisi­
ni ancak fiillerinde (actes) tanıdığım söylüyor ; yalnız bu
tanımak · fiili Sartre'dakinden tamamıyle başka bir şey­
dir (35'deki nota bakınız> .

132 JEAN-PAUL SARTRE ve

ca ettiği) bütün objelere aşkındır (transcendan­
te) (33) , bilinç, kendiliğinden, gerçeğe -le reel- doğ­
ru «kasıtlı bir hareketten-intentionalitb> başka bir
şey değildir; bilinç, salt bir varlıktır (un absolu- hiç
bir şarta bağlı olmayan bağımsız bir varl ıktır) , ki,
bu salt varlığın kendine özgü belirtisi, olduğu şey
olmamak (yani, bilinen obje olmamak) ve olmadığı
şey olmaktır (bu salt varlık, bilinen objeden ayrıl­
ması -kendisini ayırt etmesi- ve onu kendi dışına at­
ması itibarıyle bilinen objedir) (34) . Sartre buna

(33 > Sartre'ın «kendi kendisi-için'tn. pour-soi'nın»
aşkınlığı (transcendancel adını verdiği şey, bu, bilinen
objeyi «yok etmek, hiçliğe irca etmek-neantiser>>, «bir
yokluk örtüsü-manchon de neant» ile sarmak yetisinden
ibarettir : bilinç, bilinen «kendi-kendisinde'den, en-soi'­
dan». bunu bildiği anda, ayrılır. kopar < se decolle l ; «ken­
di-kendisinde'yi, en-soi'y1» bilmek, ondan ayrılmak, onu
aşmak, insanın olduğu (bildiği) şeyden ayrı olduğunu bil­
mek demektir. Görülüyor ki, bu aşkınlık (transcendance ı
«Ufki»dir ve şakuli olan ve başka bir düzene ait olan
gerçek aşkınlıkla hiç bir ortak tarafı yoktur.

< 34> Bu bilinç, «mutlak -bağımsız- bir şeydir», çün­
kü hiç bir şeye bağlı değildir, Allaha da bağlı değildir, zi­
ra Allah mevcut değildir, bu bilinç, eşyaya da bağlı de­
ğildir. zira eşyayı, onlardan ayrılmak < çözülmek> sure­
tiyle tanır (bilir) , bu bilinç kendi kendisine de bağlı de­
ğildir, zira «boş-vide»tur. Hiç bir şey, kesin olarak, bilin­
ci şu veya bu yöne, şu veya bu harekete sevk etmez; bi­
lincin pro-jet'si (öne aksettirdiği-tasarısı) , -ki, bilinç bu
pro-jesi aracılıyığle ham ve işlenmemiş (yani bilinçli bir
hale getirilmemiş> gerçeğin içinde «profiller» meydana
getirir-, tamamıyle bilinçten çıkar, dıştan gelen hiç bir
şey bilincin içinde bulunmaz. Bilinç ancak bu anlamda

T ABİATÜSTÜNÜN BİLİNMEMESİ 133

«kendi kendisi-için, le pour-soi» adını veriyor (35) .

Kasıtlı olarak hareket eden (intentionnelle-mak­
satl ı olarak, yani bilerek ve düşünerek hareket eden)
bilincin, kendisine doğru «atıldığı, kendisini akset­
tirdiği-pro-jette» varlık, «kendi kendisi-için'e, pour -
soi'ya» zıt olarak, kendi kendisine mükemmel bir şe­
kilde intıbak ediyor (coincide) , yani tamamıyle kendi

mutlak -bağımsız- bir şeydir; bu mutlak, ve bağımsız bi­
linç, Sartre'ın bu terime verdiği anlamda, «hiçlil�'den,
yokluk'dan» ibarettir. Bilinç; bir boşluktan ı videl , «Varlı ­
ğın boş bir hale getirilmesinden-decompression», «kendi -
kendisinde'nin. en-soi'nın» içinde meydana getirilmiş bir
çeşit cepten ! pochel başka bir şey olmadığından, ancak
yokluktan < neantı ibaret olabilir. L'etre et le neant (Var­
lık ve yokluk) başlığının anlamı şimdi kavranıyor ; l'�tre
(varlık> , ham ve işlenmemiş < yani, bilinçli bir hale geti­
rilmemiş-brutı «kendi-kendisinde'dir, en-soi'dır>> ; «neant
-yokluk», bilinçtir. - Mutlak ! absoluı , hürriyet, aşkın­
lık ıtranscendanceJ gibi, aslında, metafizik ve dini bir an­
lam taşıyan kelimelerin mutlak surette Allahsız (athee ı
bir anlamda kullanıldığına dikkat etmek önemlidir. Me­
tafizik kavramların bayağı bir fenomenolojinin seviyesine
indirilmesi, Sartre'ın düşüncesinin belirtilerinden birisi­
dir. Ne yazık ki, bu durum (yani, metafizik kavramların
bayağı -terre a terre- bir fenomenolojinin seviyesine in­
dirilmesi) , modern düşüncenin (espritl eğilimlerinden bi­
risini oldukça iyi belirtiyor.

! 35 > Aristo'nun bilgi teorisi daha nüanslı, ve daha
doğrudw· : bu bilgi teorisine göre, bilmek <connaitrel , «fi­
eri aliud in quantum aliud»dur, yani, başkasının hüviye­
tine (niteliğine> girerek, başkası haline gelmektir (de­
venir l'autre, en tant qu'autrel ; burada en önemli kelime

134 JEAN-PAUL SARTRE ve

kendisi olarak kalıyor. Bu varlık, adeta «kendi içine
gömülmüştür, yani kendi kendisinden başka bir şey
olamaz, kendi kendisiyle yoğurulmuştur>>, bu varlık­
ta, kendisine nisbetle hiç bir uzaklık yoktur; bu var­
lık, «başkaları» ile hiç bir münasebet kurmaz. Bu var­
lık, sadece vardır (est); bu varlık, «kendi-kendisin­

de' dir, ancak kendi kendisidir-en-soi>>; bu varlık, hiç

«fieri», devenir (haline gelmek) kelimesidir, Sartre, bil­
gide ancak «aliud-başkası» kelimesini muhafaza etmek
için, bu «fieri-haline gelmek» kelimesini, hiç bir şey söy­
lemeden, ortadan kaldırıyor. «Bilmek-connaitre» terimi
artık Sartre'da hiç bir anlama sahip değildir. çünkü Sar­
tre, düşünceyi açık bir şekilde karakterize eden özel bir
oluş <tarz) gösteren «devenir-haline gelmek» kelimesini
üzerine bir çizgi çekerek siliyor. - Burada şunu belirt­
meliyim ki, Sartre'ın Husserl'in kastilik anlayışı (bilin­
cin kasıtlı olarak hareket etmesi-intentionalite) hak.kında
yaptığı açıklama, -ki, Sartre, bütün sistemini bu kastllik
anlayışı üzerine kuruyor-, bu Alman filozofunun düşün­
cesini tehlikeli bir şekilde tahrif ediyor: Husserl, «her
bilincin ... nın (bir şeyin) bilinci olduğunu-toute conscience
est conscience de ... » tasdik ediyordu, fakat bu « . . . nıru>, bu
filozofta, ham ve işlenmemiş (brut) , ve kör «en-soi, kendi -
kendisinde» değil, fakat bilinçte mevcut bulunan (pre­
sent) bir <<no�ma» (<<noesis») dır, bu «nobna.>>nın «l'exis­
tence'dan, varoluştan» ayırdedilmesi gerekir (l'existance'­
ın-varoluşun) , Wesenanschau» içinde veya özlerin (cevher­
lerin) sezgisi içinde, «parantez arasına» <EinklammerungJ
korunası gerekir) . Bu nokta (detail> , felsefede derin bir
bilgi ve tecrübe sahibi olmayanlara ikinci derecede bir
nokta görünecektir ; hakikatte, bu esaslı bir noktadır. Hei­
degger gibi Sartre da, Husserl'i yanlış yorumlamıştır; be­
nim fiki-irnce, Husserl, bütün modern Alman felsefi dü­
şüncesine çok yüksekten hAkim oluyor.

T ABİATÜST"ONUN BİLİNMEMESİ 135

bir çatlağı olmayan, içine girilmesi imkansız bir gra­
nit kitlesi gibi olan, suları yapışkan ve ağdalı (vis­
queuse) ve sonsuz şekilde durgun bir deniz gibi olan
bir «plenum'dur-dolgunluktur>>.

Bulantı-tiksinti eserinde, Roquentin'in, «kendi­
sinin sonsuzluk-ebediyet-için lüzumsuz (fazla) oldu­
ğunu», ve kendisini çeviren dünyanın da «lüzumsuz,
gereksiz-de trap» olduğunu keşfettiğini anlatan say­
fayı hatırlatmamız gerekir. Çatlaklarıyle, rutubetli
siyahlığı ile, faydasızlığı ile, manasızlığı (absurdite)
ile, orada, «budalaca orada» bulunan ağaç kökünü
seyrettiği anda Roquentin'i büyüleyen o bir çeşit ha­
yasız bolluk (surabondance obscene) , varlık'tır (l'ex­
istence'dır) . Her insanın vücudu da «bir kendi-ken­
disindedir, yalnız kendi kendisidir, en-soi'dır»: ağır­
dır, yoğundur; her insanın vücudunun «hayasızlığı»,
Sartre'ın büyük bir zevkle tasvir ettiği bazı organ­
larda açık bir şekilde görülüyor. Varlığın (exis­
tence' ın) tarifi, kendi kendisine budalaca intıbak et­

mek (yani, daima kendi kendisi olarak kalmak) tır;
varlık (existence) , «objeler» dünyası ile aynı şey ha­
line geliyor: «deniz anasının (Meduse'ün) bakışı»,
onun baktığı varlığı, mesela arzusu içinde taş hali­
ne getiriyor. İnsan, sadizmde (işkence etmek sure­
tiyle cinsel arzusunu tatmin etmekte) , ba�kasını, is­
tediği gibi kullandığı ve işkence ettiği bir «şeye, bir
objeye» irca etmekte zevk buluyor; mazohizmde (iş­
kence edilmek suretiyle cinsel arz.usunu tatmin et­
mekte) , tersine, iki partönerden birisi (yani, iki zevk

136 JEAN-PAUL SARTRE ve

ve eğlence arkadaşından birisi) , diğeri tarafından bir
obje muamelesi görmekte zevk buluyor (36) .

Bu örneklerden dolayı özür dilerim, fakat bun­
ları bizzat Sartre anlatıyor. Descartes ile bir yak­
laştırma yapmak suretiyle de aynı şey söylenebilir:
bu filozof da, kainatı ikiye bölmüştür: bir tarafta
düşünce (esprit) , diğer tarafta, derinlikten yoksun
olan madde, res extensa (hayyız-uzam-maddenin me­
kanda bir yer kaplaması) varclır (37) . «Kendi-ken­
disinde, l 'en-soi» hakkında, Sokrat'tan önce gelen fi­
lozoflardan, özellikle Pamıenide'den de söz edilmiş­
tir; Parmenide de, düşüncesinin merkezine, hiç bir
çatlağı olmayan «plenum'u - dolgunluğu» koyu­
yor (38) .

•
• •

(36) Sartre'ın üzerinde tartıştığı problemin ancak
yarısını burada belirtiyorum ; iki hürriyetin, mücadele
içinde, birbiriyle karşı karşıya geldiğini de göstermek ge­
rekirdi.

(37) Descartes'ın düşüncesini burada basitleştirdi­
ğim.i söylemeye lüzum yoktur ; fakat Sartre, Descartes'ın
düşüncesini böyle anlıyor.

(38) Parmenide, «plenom'a-dolgunluğa» bir geomet­
ri ve matematik değeri veriyor ; «plenum-dolgunluk», o
«hareketsiz süre'yi-duree immobile» temsil ediyor ; gökte
ve dQnyada meydana gelen hareketler, bu «hareketsiz sü­
re»ye nazaran, boyutsuz (inetendU>> ve ebedi olarak sa­
bit (stable) olan bir noktanın etrafında gidip gelmeden
< düşüp yükselmeden> başka bir şey değildirler. Bergson'un
Evolution creatrice (Yaratıcı TekAmül> adlı eserindeki
ünlü sayfaları, 339'uncu sayfadan itibaren, okuyunuz.

T ABİA TUST"ONtJ'N BİLİNMEMESİ 137

Burada önemli bir ayırma yapmak gerekir. Bu
suretle tasvir edilen bu «kendi-kendisinde, en-soi»
«var olma olayı-phenomene d'etre»: «kendi-kendisin­
de, en-soi», bilinçte, yani «kendi kendisi-için'de,
pour-soi'da» bu şekilde (yani, varl ığa ait bir olay
olarak) görünür; «kendi-kendisinde, en-soi», <<ken­
di kendisi-için'in, pour-soi'nın» simetrik bir tezadı­
dır. Sartre, <<kendi-kendisinde'nin, en-soi'nın», «ken­
di- kendisi-için'de, pour-soi'da», Husserl'in A bschat­

tungen adını verdiği bir seri «profiller» halinde mey­
dana çıktığını (se devoile) anlatıyor. Başka bir de­
yimle, bilinç, gerçeğin (le reel) ancak bir yönünü
gösteren ve hiç bir yoğunluğu olmayan profillerden,
devamsız akislerden başka bir şeyi hiç bir zaman gö­
remez (entrevoir) ; bilinç, hiç bir zaman, objelerin
onunu ve arkasını aynı zamanda göremeyecektir:
faydacı -utilitaires- profilleri «kendi-kendisinde, en -
soi»da «birer birer meydana çıkaran-decoupe» şey
(Sartre buna «oustensilite» adını veriyor) , bilincin
«Öne-atılması-pro-jet>>Ciır.

«Var olma olayı'nın-phenomene d'etre» ne ifade
ettiğini şimdi kavrıyoruz : «kendi-kendisinde, en-soi»
olan şey, «kendi kendisi-için'in, pour-soi'nın» tersine
çevrilmiş (makus) şeklinden -image- başka bir şey
değildir: bir tarafta, bir intıbaksızlık(varlığın ken­
di kendisine intıbak etmeyişi, kendi kendisi olmayı­
şı) , diğer tarafta, mükemmel bir intıbak (varlığın
kendi kendisine tamamıyle intıbak etmesi, kendi ken­
disi oluşu) vardır. Varlık (l'etre) bilinçte işte bu su­
retle görüniiyor-apparait; bilincin, kendi «pro-jet'sin-

138 JEAN-PAUL SARTRE ve

de öne-atılışı 'nda» meydana çıkardığı (devoile) şey
budur.

Eğer, «kendi-kendisinde, l'en-soi» bu suretle <<Var
olma olayı--lephenomene d'etre» ise, varlığın görü­
nüş -apparait tarzı ise, «kendi-kendisinde, l'en-soi»
«bu olayın varlığını-etre du phenomene>> gerektirir,
yani, bilinçte birbiri arkasından beliren profillerin,
A bschattungen'Ierin bir çeşit «istinat noktası» olma­
sını gerektirir. Sartre, bu «olayın varlığının-etre du
phenomene,> mevcudiyetini bir çeşit «ontoloj ik de­
lil'e dayanarak ileriye sürüyor.

İlk bakışta, burada, özün (cevherin) metafiziği

karşımıza çıkıyor; eğer Sartre, «Olayların-phenome­
nes» ötesinde özlü (cevherli) varlığa kadar

,
gitsey­

di (yani, çözümlemesini özlü varlığa kadar götürsey­
di) , bir metafizik meydana getirebilir ve böylece ob­
jektif değerlerle birleşebilirdi. Ne yazık ki, bu konu­
da hiç bir şey yapmıyor: olayın varlığını sadece ile­
riye sürüyor (iddia etmekle kalıyor) : birbiri arka­
sından (bilinçte) beliren «profil lerin» herhalde bir
«İstinat noktası» olması gerekir, fakat bu istinat nok­
tası her araştırmadan kaçıyor. Bu istinat noktası,
bir «numen-noumene>>, bir «kendi kendisi olan (bi­
zatihi) şey-chose en soi» olayların (phenomenes) »ar­
kasında» gizli bir hakikat bile değildir. B ilinçte «şe­
killer» mevcut olmadığı gibi, «kendi-kendisinde, en -
soi»de de, iç yüz, dış yüz, dış ve iç diye bir şey yok­
tur. Her bakımdan, «alayın varlığı-l'etre du pheno­
mene» bütün araştırmalardan kaçıyor-gizleniyor; o,

T ABİATOSTONttN BİLİNMEMESİ 139

kontrol edilmesi imkansız bir varsayım (faraziye)

alanına giriyor (39) .
Sartre'ın bu açıklamalarının hepsi mekana çok

bağlanan (spatialisee) bir imgeleme -muhayyileye­

dayanıyor; iç yüz ve dış yüz, iç ve dış kavramları,
-Sartre'ın bunları kullandığı şekilde-, bilgi ve kainat
hakkında herhangi bir spiritialist (ruhçu) görüşün

elde edilmesine imkan vermezler. «Kendi-kendisin­
de'nin, en-soi'nın» dünyası, dolgun bir şey (tam ve

eksiksiz bir varlık) gibi kendi kendisine intıbak edi­

yor -daima kendi kendisi olarak kalıyor-, ve aynı
zamanda, bu dünyanın varlığının yoğunluğunu (epa­

isseur existentielle) kavrayamıyoruz, çünkü, bilinç,
bu dünyanın devamsız -kaçıcı- profillerinden başka

bir şeyi hiç bir zaman meydana çıkaramıyor, çünkü, '

bilinç, «kendi-kendisinde, en-soi'da», daima <<gölge­
ler»i meydana çıkarmaktan-decouper-başka bir şq ,­
yapamıyor, bu gölgelerin «varlığı-l'etre» bilincin et­

kisinden tamamıyle kaçıyor. Olayın varlığı (l'etre du
phenomene) , bilginin mekanizması aracılığıyle bir

hipotez olarak ileriye sürülüyor; olayın varlığı, müm­

kün bir hale getirilmesi için, varsayılması -farzedil­
mesi- gereken bir şarttır; fakat madem ki, bilinç ola­
yın varlığına ulaşamıyor, o halde, o, ontolojiye (var-

(39) Sartre'ın üslübunun, mekana ait dünyadan
alınmış benzetmeleri, burada bile, nasıl devamlı bir şe­
kilde kullandığına dikkat ediniz ; Sartre, bu mekAna-za­
mana ait (spatio-temporelles) kategorileri aşmaktan aciz­
dir, bununla beraber, bu, her öz < cevher) felsefesinin al­
fabesidir.

140 JEAN-PAUL SARTRE ve

l ıklar bilgisine) ait her değerden yoksundur. Sartre,
başka yerde realist olduğunu iddia ettiği halde, bu­
rada idealisttir (40) .

Şimdi, «kendi kendisi-için, pour-soi» ile «kendi -
kendi�inde, J 'en-soi»nin diyaloğunu (karşılıklı konuş­
masını) dinleyeceğiz. Bilinç, boş olduğuna göre, ken­
di kendisi üzerinde kalamaz; bilincin, kendi kendisi­
nin bilincine varması için, «kendi-kendisinde'ye, yal­
nız kendi kendisi olan'a, en-soi'ya» doğru, kendi dı­
şına çıkması gerekir; diğer yandan, yapışkan (vis­
queux) , ve hayasız (obscene) olan «kendi-kendisin­
de, l'en-soi» bilinci devamlı bir şekilde aldatır: bir
sünger kağıdının suyu emmesi gibi, «kendi-kendisin­
de, l'en-soi da) bilinci «emebilir»;«(süte katılan ma­
yanın meydana getirdiği) koyu bir kaymak» gibi,
«bulanan bir SU» gibi, bilinç de «kendi-kendisi'ne,
l'en-soi'ya» «yakalanabilir, ve onun tuzağına düşebi­
lir». Roquentin, Bouville şehrinin umumi bahçesin­
de (skuarında) bunu kendisinde tecrübe ediyor: ya­
vaş yavaş, etrafındaki eşyanın donuk kayıtsızlığına
büründüğünü, yani bu donuk ve kayıtsız eşyadan
farksız bir hale geldiğini duyuyor; kendi kendisine
yabancı bir hale geldiğinden, bir çeşit alüsinasyonun

< 40) Bu «realizm ve idealizm» karışımının sebebi,
Sartre'ın, Husserl'in «özlerin (cevherlerin) temaşasını -
contemplation des essences» duyularla kavranan şeyle­
rin fenomenolojisine irca etmesidir (Bundan önceki 35'in­
ci notu okuyunuz) .

T ABİAT'OSTÜN'ÜN BİLİNMEMESİ 141

etkisiyle kendi kendisinin bilincini kaybediyor; bir
şehrin üzerine çöken sis gibi, kendisini saran «ha­
yasız bolluğun-surabondance obscene» içine karışı-

'
yor.

Sartre'ın tasvir ettiği dramın ne olduğu anlaşılı­
yor: eğer ·bilinç, (salt idealizm tarzında) erkin -au­
tonome- bir manevi (spirituelle) hayatın parlak yal­
nızlığı isolement- içinde, kendi kendisi üzerinde yaşa­
yabilseydi, bu dram mevcut olmayacaktı. Fakat bilin­
cin kendi dışına çıkmaması imkansız bir şeydir, aynı
zamanda bilinç, aralıksız bir şekilde eşyanın içinde
kaybolmak tehlikesini de göze alır. «Kendi kendisi
için'in, pour-soi'nın» «Öne-at ılması'nın, kendisini ak­
settirmesinin, pro-jet'sinin» amacı daima «kendi-ken­
disinde'den, l'en-soi'dan» kurtulmak, onunla ilgisini
kesmektir, bununla beraber, «kendi kendisi-için'in,
pour-soi'nın» «Öne-atılması, kendisini aksettirmesi,
pro-jel'si» aslında «kendi-kendisi'ne en soi'ya» doğru
yönelmiştir. «kendi kendisi için, pour-soi», ger­
çekten, «bir durum karşısındadır, kendi durumunu ta­
yin etme zorunluğundadır-ensituation», yani, zorunlu
olarak, «suniliğ·in-facticit'e», mesela kendi vücudu­
nun tuzağına düşer; «kendi kendisi-için, pour-soi»,
zorunlu olarak, «kendi-kendisinde'nin, en-soi'nın»
üzerine yönelir, çünkü, «pour-soi» «en-soi»nın bir ak­
sidir (aksetmiş bir hayaldir, gölgesidir) , ve aynı za­
manda, «kendi kendisi-için'in, pour-soi'nın», «ken­
di-kendisinde'den, en-soi'dan» farklı (ve ayrı) oldu­
ğunu, «en-soi» olmadığını, onu bir hiç haline getirdi­
ğini (yokluğa irca ettiğini) , onu bir yokluk örtüsü

142 JEAN-PAUL SARTRE ve

ile kuşattığını daima kendi kendisine tasdik etmesi
gerekir.

Bu devamlı bir şekilde kendi içine büzülme (ya­
ni, «en-soi»nın -veya gerçeğin- karşısında, daima ge­
riye dönme, tasarlanan şeyden-projet'den-vaz geçme) ,
bu kopma, Sartre'a göre, hürriyettir; bu hürriyet,
«kendi kendisi-için'den, pour-soi'dan» ibaret olan o
yokluğun (neant) aynıdır: kendi kendisiyle dolu olan
«kendi-kendisinde'nin, en-soi'nın>» karşısında bulunan
«kendi kendisi-için, pour-soi» adeta varlıktan bir kop­
madır (çözülmedir) , «bir boşalmadır-dlecom-press­
ion», «dolgun bir şeyin (varlığın)» içinde görünen
bir «boşluktur-vide». Bu, tuzağa düşmemek, «kendi -
kendisinde'den, en-soi'dan» kurtulmak yetisi (mele­
kesi) , bu boşluk hürriyettir.

* . .

Sartre'ın anladığı hürriyetin spiritüalist felsefe­
nin kabul ettiği hürriyetle ortak hiç bir tarafı olma­
dığı şimdi anlaşılıyor. Bu hürriyet bir «hiç içindir,
yoklukla sonuçlanır-pour rien»; değerleri ifade eden,
bilinçtir, ancak bilinçtir. Madem ki, «olayın varlığı
na-l'etre du phenomene» erişilemiyor, ve «kendi ken­
disi-için, pour-soi», «kendi-kendisinde'den, en-soi'­
dan» kopmak suretiyle, boşluktan başka bir şeye
rastlamıyor, o halde, muta olan (verilen) hiç bir
objektif değer mevcut değildir. Sartre, insanı «bek­
leyen» basma kalıp vazifelerin (önceden hazırlanan
ve hiç bir suretle değiştirilemeyen vazifelerin) mev­
cut olmadığını anlatıyor; metafizik bir göğe (ebedi-

T ABİATÜSTttNUN BİLİNMEMESİ

yete) kaydedilmiş emirler yoktur, insanın ilerlediği
yol boyunca dikilmiş «işaret direkleri» de yoktur.
«Var olma olayı-nın-phenomene d'etre» üzerine yöne­
len, herhangi bir «iç hayatı»ndan yoksun olan bi­
linç, veya hürriyet, bir hareketler (actes) , ve bağ­
lılıklar (taahhütler-engagements) silsilesi içinde,
«Öne-atılmaktan, kendisini bunlara aksettirmekten -
pro-jete:r» başka bir şey yapamaz; bilinç, veya hür­
riyet, bunlara (yönelmeye) mahkumdur, bunlar, bi­
linci, veya hürriyeti, kesin olarak angaje ederler (ta­
ahhüt altına sokarlar) , bununla beraber, bizzat bağlı­
lıktan (taahhütten) ayrı herhangi bir anlamdan yok­
sundurlar.

İnsan, hiç ara vermeden kendisini gözetleyen,
bununla beraber, vaz geçemediği bir «kendi-kendi­
sinde'nin, en-soi'nın» karşısında kesin olarak terk
edilmiştir. İnsan, yalnız kendi hürriyetine terk edil­
miştir. Kaçınılması imkansız olan bu •�durumun-si­
tuatio11>> bilincine varmak, bir insan olmak, hür ol­
mak demektir. Tersine, insanı, aralıksız olarak seç­
mekten, kendi kendisini aralıksız olarak seçmekten
istisna edecek olan özlü (bizatihi) değerlerin mev­
cut olduğuna inananlar (tabii, Sartre bu olayları bu
şekilde anlıyor) birer «serseridir-salauds». Bu insan­
lar bu değerlere «dayanırlar», faaliyette bulunmak­
tan kendilerini muaf tutarlar; onlar, «niyetlere (iyi
veya kötü arzulara) dayanan ahlaka» sığınırlar, ve­
ya kendi kendilerine «insanın yaptığı hareketlerden
daha iyi olduğunu» söyleyerek kendilerini avuturlar.

Hür insan, hakikiliğe (authenticite) dönmek için

144 JEAN-PAUL SARTRE ve

(olumlu hakikate dönmek, kendi gerçek hayatını ya­
şamak için) , yani Wahrhaftigkeit'e dönmek için, ob­
jektif hakikatten, yani Wahrheit'ten feragat eden
-vaz geçen- kimsedir. Hür insan, hareketlerinin (ac­
tes) toplamından başka bir şey olmadığını bilir; ölü­
mün, bir toplamaya (addition) son vermek için onun
altına kalemle çizilen ve toplamın (yekunun) tesbit
edilmesini sağlayan -ki, bir insanın alınyazısı, kaderi,
bu toplamın aynı olacaktır- bir çizgi olduğunu bilir:
«Ölen bir kimse, artık herkesin malı olur, yani herkes
onun hakkında dilediği gibi hüküm verir, onu nasıl
görmek istiyorsa öyle görür». Sartre'a göre, hür in­
san, hiç bir objektif norma (inanca, akideye) tabi ol­
madan, devamlı bir şekilde seçmesi -bir seçme ve
tercih yapması- gerektiğini bilir; seçmelerden (ve
tercihlerden) her biri gerçeğin içinden en küçük bir
imkan parçasını ayırıp meydana çıkarır (decoupe) .
bununla beraber, her seçme. hürriyeti ve bununla
birlikte bütün insanlığı angaje eder (taahhüt eder,
hürriyetin ve bütün insanlığın sorumluluğunu yük­
lenir) . Fakat hür insan, aynı zamanda, kendisini hiç
bir zaman olayların tuzağına kaptırmamaya çalışır.
O kendisini hiç bir zaman «ciddiye» almaz, kötü ni­
yetli olmaktan, kendisini aldatmaktan (la mauvaise
foi) sakınır.

Sartre'ın, edebi eserlerinde, anarşistlere ve kon­
formist olmayanlara (herkesin kabul ettiği, yerleş­
miş adetlere ve inançlara karşı gelenlere) karşı nasıl
tercih gösterdiği şimdi anlaşılıyor: Sartre bu insan­
ları. o hürriyetin, ve hakikiliğin (authenticite) araş-

T ABİAT0ST0NttN BİLİNMEMESİ 145

tırıcıları olarak görüyor; tersine, burjuva sınıfı, ona
daima «ciddilik zihniyetinin, kendisine önem verme
zihniyetinin» canlı bir örneği olarak görünecektir.
Hürriyetin yolları adlı eserindeki İvitch, kendi ge­
çici heveslerine tabi olan, ne yapacağı önceden kes­
tirilemeyen, hiç bir zaman olaylara kapılmak iste­
meyen fakat aralıksız olarak olaylardan kopan bir
bilinç sahibi olan o yolcu tipini oldukça iyi bir şe­
kilde canlandırıyor: bu yolculuğun bilinci, devamlı
bir şekilde «safiyetini» kaybetmek tehlikesi ile kar­
şılaşmakla beraber, onu hiç bir zaman kaybetmiyor,
ve onun bilinci, tamir edilmesi imkansız olay mey­
dana geldiği vakit de, bu ırza geçme olayına adeta
bilmeden maruz kalıyor; bunu yalanlıyor; onun bi­
linci, kendisini ayartan (bu bilinci kaybettiren) , ve
onu (bu bilinci) bilerek öldüren kimseyi «düşünce
aracıl ığıyle bir hiç haline getiriyor-yokluğa irca edi­
yor>>. Bu yolcunun bilinci, akıl (mantal) yoluyle,
bu kimseden nefret ediyor, ve böylece hürriyetini
kurtarıyor.

Sartre'a göre, hürriyeti arayan insanların yanın­
da, ıssız bir hürriyetin ıstırabı (angoisse) ile karşı
karşıya gelmek korkusuyle, hürriyeti aramayanlar
da vardır, ve bunların sayısı pek çoktur. Bulantı'da­
ki hümanist (insancı) kahraman, bu «ciddilik, kendi­
ne önem verme zihniyeti»ni temsil ediyor: Sartre,
hümanist değerleri savunan bir kimsenin bir pederast
(oğlancı) olduğunu göstermekten zevk duyuyor.

F. 18

146 JEAN-PAUL SARTRE ve

Sartre'ın tasvirleri, aslında çok defa doğrudur.
Pasif bir şekilde olaylara kapılma, yani «kendi-ken­
disinde'nin, en-soi'nın» cazibesine kapılma, insan için
devamlı bir tehlike teşkil eder. Bir hıristiyan buna
günah adını verir ve lncil'deki «uyanık bulunma»
tavsiyesini aralıksız olarak hatırlatır. Sartre'ın çö­
zümlemeleri de (tahlilleri de) , cismani meyillerin
-cinsel arzuların cazibesinin- mekanizmasını gayet iyi
aydınlatıyor. Kendisini kötü arzularına kaptıran bir
insan, kaba maddeye özgü bir çeşit büyülenmenin et­
kisi altında kalır; kaba maddenin kendisini büyüle­
diği anlarda, bakışında, alüsinasyon gören bir insa­
nın bakışını hatırlatan bir sabitlik -durgunluk- var­
dır; çehresi, o taş gibi kaskatı hareketsizliğe, o ga­
rip uyku haline, Bernanos'un gayet açık bir şekilde
tasvir ettiği o ıstırap maskesine bürünür. Bir günah
teşkil eden cinsel büyü (cazibe) , habis-kötü-ruhlarla
yapılan büyünün (magie noire) etkisini gösterir: va­
sıtasız obje (l'objet immediat-içten hiç bir iradeli ve
bilinçli tepkinin etkisinde kalmayan, kendi haline bı­
rakılan obje, veya insan) , büyüleyici bir hal alır;
büyünün tuzağına yakalanan varlık adeta hareketsiz
bir hale gelir. Çok defa görüldüğü gibi, saf olma­
yan (meşru ve normal olmayan) arzularda, iki ta­
raftan birisi (iki zevk ve eğlence arkadaşından bi­
risi) bir obje, bir şey haline getirilir. Vinci, şeh­
vet uyandıran düşüncelerin «mantal -zihni- birer
olay», <<cosa mentale» olduklarını, yani arzu edilen
gerçeğin artık canlı olmadığını, adeta kısırlaştırıl­
dığını (sterilise) söylüyordu. Bu sözler, kanını em-

T ABİATtJ'STtJ'NttN BİLİNMEMESİ 147

dikleri avı bir ölüm uykusu içinde hareketsiz bir
hale getiren o örümcekleri düşündürüyor.

Bedenin sukutu (vücudun cinsel arzulara kapıl­
ması, düşmesi) , daima bir çeşit başdönmesine, bütün
varlığın, kendisini, arzu edilen objenin meyilli olan
maddi sathından aşağıya doğru salıvermesine ben­
zer. O andaki düşüş zevklidir. Gerçekte, insan bir çe­
şit makine, ileriye doğru atılan bir makine haline
gelir; o artık kendisine sahip değildir. Bir psikolo­
ğun dediği gibi (41) , birçok defalar bu şekilde baş­
layan cinsel birleşme, iki kişinin karşılıklı mastür­
basyon yapması (istimna etmesi) değil midir? Sart­
re'ın sözünü ettiği ,deniz anasının (Meduse'ün) ba­

kışı bir hakikattir.
Kendisini <<Allaha» emanet etme, «başkalarının

kötülüğüne tevekkül etme, boyun eğme» tarzı da
vardır; <<eğer Fransa'yı kurtarmak için bir mucize
gerekseydi, Allah bu mucizeyi gösterirdi» diyerek
kendini kolayca avutma tarzı vardır; kendi kendi­
mize «her şeyin düzeleceğini» söylemek suretiyle,
kendimizi teselli etmemizi · sağlayan sinsi bir alışkan­
lık vardır:Sartre, bunların hepsine kötü niyet (mau­
vaise foi) adını veriyor; bir hıristiyan ise, bunlara
günah adını verir.

Bu itibarla, Sartre'ın tasvirlerinde bulunan ha­
kikat payını kabul etmek gerekir. Fakat, bununla
bu hakikat payı ile) , hürriyetin «bir hiçten ibaret

(41) J. Jouvenroux'nun, Thnoignage sur l'amour
humain (İnsan sevgisi hakkında) , Paris, 1945 adlı eserini
okuyunuz.

148 JEAN-PAUL SARTRE ve

olduğunu, hiç bir işe yaramadığını, pourrien» ve etra­
fımızda hiç bir objektif değerin mevcut olmadığını
söylemek arasında büyük bir mesafe vardır. Sartre,
objektif değerler mevcut olduğu takdirde, bunların
(en son) temelinin Allah olduğunu söylemekte haklı­
dır. Ne yazık ki, o, bu Allah fikrinin çelişik (mütena­
kız olduğunu ifade ediyor. Sartre'ın «kendi-kendisin­
de, en-soi» ve «kendi kendisi-için, pour-soi» felsefe­
sinin mümkün olduğu kadar açık bir taslağını yaptı­
ğımıza göre, şimdi, Allah kavramının tenkidini nasıl
yaptığını görmenin tam zamanıdır.

b) Sartre'a göre, A llah kavramı çelişiktir
(mütenakızdır) .

«Kendi kendisi-için'in, pour-soi'nın, kendi ken­
disine intı bak etme (daima kendi kendisinin aynı ol­
ma) bakımından devamlı bir özleyiş duyduğunu ve
bu özleyişten bir türlü vaz geçmediğini gördük; «ken­
di kendisi-için, pour-soi», «bir kendi-kendisinde-ken­
di kendisi-için, un en-soi-pour-soi»olmayı şiddetle ar­
zu ediyor. Başka bir deyimle, bilinç, hem, «kendi -
kendisinde'nin, en-soi'nın» daima aynı şey olarak
kalması -mutabakat halinde olması- gibi, kendisinin
aynı olmak -mutabakat halinde olmak- istiyor, hem
de, aynı zamanda, bir «kendi kendisi-için, pour-soi»
olarak kalmak, yani, « . . . nın (bir şeyin) bilinci» ola­
rak kalmak istiyor. Sartre, bu özleyişe (derin arzu­
ya) , aşkta, veya aşk adını verdiği ve baştan çıkarma
hünerinden (diyalektiğinden) başka bir şey olmayan
şeyde, cinsel tutkuda, rastladığını iddia ediyor. Ona
göre, insanın «ahlaka aykırı» davranışı, «kendi-ken-

T ABİATttSTttNttN BİLİNMEMESİ 149

disinde'nin, en-soi'nın» ve «kendi kendisi-için, pour -
soi-nın» o imkansız tezini gerçekleştirmekte israr
eder. Bu sentez, tarif itibarıyle, gerçekleştirilemez,
çünkü, gösterdiğim gibi, bir tezat ihtiva eden bu hü­
kümün (antinomie) , yani bu sentezin iki terimi, si­
metrik olarak, birbirine zıttır.

Bu, «kendi-kendisinde-kendi kendisi-için, en-soi -
pour-soi» haline gelmek arzusu, yalnız bilinçte görül­
mez, fakat Sartre'ın «Bütün-le Tout» (toholon) adı­
nı verdiği ve kosmos'a -dünyaya- (veya «kendi-ken­
disinde'nin-en-soi'nın» alanına) zıt bir hale getirdi­
ği şeyde de görülür. Gerçekten, «Varlık-l'etre» de bir
boşluk -hiatus- vardır; varlık (l'etre) , her yerde
mevcuttur -est- (hem kendi-kendisinde-en-soi'da>>
hem de «kendi kendisi-için'de, pour-soi.da» mevcut­
tur) , fakat varlık (l'etre) , birbiriyle uzlaşması imkan­
sız olan iki yarım parçaya bölünmüştür. Sartre, Var­
lık ve yokluk adlı eserinin epilogunda (sonsözünde) ,
her şeyin -her olayın-, sanki, en uzak bir zamanda
meydana gelmiş esaslı bir yer sarsıntısı, «kendi-ken­
disinde-kendi kendisi-için, en-soi-pour-soi» olabile­
cek, yani hem kendi kendisinin sebebi hem de kendi
kendisinin aynı olabilecek iptidai -ilkel- bir bütünün
içinde o ontolojik çatlakl ığı meydana getirmiş gibi
cereyan ettiğini anlatıyor. Aktüel varlık (l'etre) -ya­
ni varlığın şimdiki hali-, asli bir «bütünlükten -integ­
ration'dan» sonra bir «parçalanmanın -desintegra­
tion'un» meydana gelmesini gerektiriyor gibi görü­
nüyor. Sartre, bu belirtiyi (meydana çıkışı, tezahü­
rü) , «kendi kendisi-için'in, pour-soi'nın» «kendi-ken-

150 JEAN-PAUL SARTRE ve

disinde, en-soi'da» bu doğuşunu açıklamak görevinin
metafiziğe düştüğünü söylüyor. Daha önce söylediğim
gibi, bu sorunun karşılığının (cevabının) -bıınımla
beraber bu karrılık son derece önemlidir- kontrol
edilmesi imkansız olan varsayım (ipotez) alanına
ait olduğunu Sartre da burada itiraf etmiş oluyor.

*
.. *

«Kendi-kendisinde, en-soi» ile «kendi kendisi
için, pour-soi» arasında meydana gelen, ve tarif iti­
bariyle imkansız olan, bu sentez, Sartre'a göre, Al­
lahtır. Düşünülmesi imkansız olan, ve bizzat kendi
kavramı içinde çelişik (mütenakız) olan bir Allah,
dünya (to holon) ile bilincin her ikisine de devam­
lı olarak musallat olur; buna rağmen, bu Allah kav­
ramı insan davranışına ve varlığın bütününe yüksek­
ten bakar.

Sartre, bu Allah kavramının çelişik (mütenakız)
olduğunu anlatıyor. Gerçekten, eğer Allah mevcut ol­
saydı, o bir «kendi kendisi-için, pour-soi» olurdu,
yani bir «ens causa sui-kendi varlığının sebebi» olur,
kendisini var ederdi (exister) ; Allah, kendisinde
mevcudiyetin (existence) özden -cevherden- önce gel­
diği bir varlık (etre) olurdu. Ancak, bu varlık, Al­
lah gibi, bir «kendi kendisi-için-salt varlık, pour-soi -
absolu», veya, -ki, bu da aynı şey demektir-, salt bir
öznellik (subjectivite absolue) olurdu. Bu kavramın
düşünülmesi imkansızdır, çünkü, bilinç, aslında ken­
di kendisinin dırında «kendi-kendisinde'ne, en-soi'ya>>
doğru bir atılış (projection) olduğuna göre, <<Saf, ka­
tıksız, bir halde bulunan kendi kendisi-için, pour -

T ABİA TO'STUNUN BİLİNMEMESİ 151

soi a l'etat pur» yoktur; her bilinç, nın (bir şeyin)
bilinci, conscience de» olduğu için, Allah salt bilinç
(mutlak şuur) olamaz; eğer Allah mevcut olsaydı, o
devamlı olarak, kendisinden başka bir şeyin, yani
«kendi-kendisinde'nin, en-soi'nın» üzerine yönelirdi.

Diğer yandan, eğer Allah mevcut olsaydı, aynı
şekilde, onun bir «kendi-kendisinde, en-soi» olması
gerekirdi; o vakit Allah, her anlamdan, kendisinden
başka bir şeyle herhangi bir münasebetten yoksun
olan bir <<plenum-dolgunluk, dolgun bir varlık», ka­
ba (işlenmemiş) bir bütünlük -totalite- olurdu. Al­
lah, kozmik bir bilinçsizliğin (inconscinece cosmique)
sonsuz yalnızlığı içinde kaybolmuş bir çeşit buz kit­
lesi olurdu; Allah kendi kendisine intıbak ederdi,
yani kendi kendisinin aynı olurdu, fakat bu konuda
hiç bir şey bilmezdi.

Bu itibarla, eğer Allah mevcut olsaydı , onun ay­
nı zamanda saf ve salt bilinç, ve bir «kendi-kendi­
sinde'nin, en-soi'nın., bilinci olması gerekirdi, Allah
bu takdirde, bu «kendi-kendisinde'den, en-soi'dan»
hem ayırdedilirdi, hem de ayırdedilmezdi (tefrik
edilmezdi) , kendi kendisinin aynı olarak (kendisine
mutabakat bakımından) ve aynı münasebet altında,
hem mevcut olurdu hem de mevcut olmazdı. Bu «ken­
dı-kendisinde-kendi kendisi-için, en-soi-pour-soi»
kavramının, çelişik (mütenakız) olduğundan, redde­
dilmesi gerekir. Allah ipotezinin -varsayımının- dü­
şünülmesi imkansızdır. Allah mevcut değildir.

*
• *

152 JEAN-PAUL SARTRE ve

Bu delil, Sartre'ın (Allahın yokluğunu ispat et­
mek için) ileriye sürdüğü başlıca delildir, çünkü,
onun bütün felsefi eserleri bu delili ihtiva ediyor.
Görünüşte bozuk ve yanlış bir ifade altında, son de­
rece tehlikeli bir seçme -tercih- gizleniyor, bu seç­
menin aydınlatılması önemlidir.

Bazı filozoflar, mesela Nedoncelle, bu delilin ön­
cüllerini (premisses-mantıklı düşüncenin kıyas mu­
kaddemleri) kabul ediyorlar; bu filozoflar, filozof­
ların Allahı Sartre'ın mantığının açık delillerinden
(apories) kurtulamamakla beraber, hıristiyan dini­
ni (vahiy yoluyle) ilham eden Allahın bu açık delil­
leri -itirazları, çelişmeleri- çözdüğünü, hallettiğini,
göstermek istiyorlar, çünkü, hıristiyan dininin Al­
lahı Üçlemeye -Teslise- dayanan Allahtır.

Sartre'a göre, «Allah, ham bir tabiat (bilinçli bir
hale getirilmemiş bir nitelik) gibi, aşağı tarafta (alt
kademede) , bilinç dışının-inconscience-içinde kaybo­
lurdu, veya, boş bir aksiyom yahut çözülmesi imkan­
sız bir şifre (rumuz) gibi, yukarı tarafta (üst ka­
demede) , kaybolurdu». Bu cümle, Varlık ve yokluk
adl ı eserde yapılan tenkidi gayet iyi özetliyor. Bu ko­
nuda Nedoncelle şöyle düşünüyor:

Sartre, burada bize, felsefede (Allahın özüne
-cevherine- ait) sonsuz obje (konu) anlayışını veya.
yalnız (ve tek) bir su jet (özne) anlayışını aşmaya
bizi zorlamak bakımından, hizmette bulunuyor, çün­
kü, birinci anlayış bizi ancak, belirsiz ve sınırsız bir
şekilde büyütülmüş bir «kendi kendisi-olan-şeye, bi­
zatihi varlığa, chose-en-soi» götürür, ikinci anlayış

TABİATÜSTÜNÜN BİLİNMEMESİ 153

da, saf bir Sujet'nin (Öznenin) , -Düşünülen şey (le
Pense) Düşünen'e (au Pensant) eşit olmaktan, bu­
nunla beraber, Ondan ayrı olmaktan geri kalmaksı­
zın-, hangi şartlar içinde düşünülebileceğini söyle­
memize imkan vermiyor.

Bunun üzerine, yazar (Nedoncelle) , mükemmel
sübjektifliğin (öznelliğin) , sübjektifliğin ve inikas
etme (yansıma) kabiliyetinin -reflexivite- karşılıklı
haklarını kendisinde denge halinde tutmak amacıyle,
birliğin (unite) içinde münasebetler halinde gelişme­
si gerektiğini anlatıyor. Elbette, bu iki görünüşün
birleşmesi, Allahta bir muammadır. Fakat, Üçleme'de
(Teslis'de) , Allahın kendi kendisini düşünmek sure­
tiyle, -kendisini ifadesi görünüş halindeki-etalee-ob­
jektiflik planına bir düşme olmaksızın (kaba, işlen­
memiş, bilincin etkisinden uzak bir halde bulunan
«kendi-kendisinde'nin, en-soi'nın ifadesi olmaksızın)-,
kendi kendisini nasıl ifade ettiği (. . . nın-kendi ken­
disinin-bilinci olduğu, conscience-de) sezilebiliyor. Bu
«ifade», gerçekten, üçlemeye özgü hayatta onun (ya­
ni Allahın) hareketinin acte- pasif bir imajı -tas­
viri- değildir; bu «ifade>>, «salt özne'nin-sujet absolu»
dışında bulunan yekpare-massif-bir «kendi-kendisin­
de, en-soi» değildir. Allahın faaliyetinin bu aksi (ref­
let) mükemmel bir ayna olsaydı bile, bu akis, esas­
lı bir unsurdan, faaliyetten, onu (aksi) ifade ede­
nin faaliyetinden ve ifade edilenin faaliyetinden yok­
sun olurdu; bu itibarla, bu aksin (reflet) , hem onu
-aksi yaratan şahsın imaj ı (hayali) olan hem de biz­
zat faal olan canlı bir şahıs -une personne vivante -

154 JEAN-PAUL SARTRE ve

olması gerekir. Bu ikinci terim de, birinci terimle
(hadle) birlikte ebedi olarak mevcut olduğundan,
onunla birlikte faaliyette bulunduğundan (müessir
olduğundan) , ancak, üçüncü bir terimin içinde birlik­
te faaliyette bulunan -coactifs- iki terimin «müşterek,
ortak, teneffüsü, yaşaması» içinde gerçekleşebilir. Kı­
saca, objektif birliğin içinde (l'unite objective) mey­
dana gelen karşılıklı bir üçlü sübjektiflik münasebe­
ti (une triple relation intersubjective) , mükemmel
bir bilincin zorunlu ve yeterli şartı gibi görünüyor.
(Vie intellectuelle, 1948, n• 7, sayfa: 1 18-119) .

Nedoncelle'ın göstermeye çalıştığı şey, sübjek­
tiflikle objektiflik arasında, «kendi kendisi-için'le,
pour-soi ile» «kendi-kendisinde, en-soi» arasında,
-bunlara, üçüncü bir terimi, yani modern filozofla­
rın bilinçlerin birbirine sirayeti adını verdikleri
üçüncü terimi yani «karşılıklı sübjektif etkiyi-l'in­
tersubjectivite'yi» ithal etmek, katmak suretiyle-,
bir sentez yapmanın mümkün olmasıdır: bu perspek­
tif -görüş- içinde, her bilinç . . . nın (bir şeyin) bilin­
ci-conscience de>>Ciir, şu anlamda ki, her bilinç kendi
kendisi üzerine kapanmamıştır ve boş değildir, fa­
kat kendisinden başka bir şeye doğru yönelmiştir; an­
cak, bu «başka şey» -ki, bu başka şey olmazsa bi­
linçli şahıs (kişi) hiç bir şey olamaz- yekpare olan
ve içine girilmesi imkansız olan kaba bir obje, bir
«kendi-kendisinde, en-soi» değildir, fakat, başka bir

bilinçtir, başka bir şahıstır, kendisiyle münasebet ha­
line gelinen başka bir «kendi kendisi-için; pour-soi»
dir. « . • • nın (bir şeyin) bilinci, conscience de» kav-

T ABİATttSTttNttN BİLİNMEMESİ 155

ramı, düşünen varlığın «canlı imajı'nın-l'image vi­

vante>> kavramı ile tamamlanıyor: bu «imaj'da-ha­
yal'de>> «objektiflik» vardır, çünkü, bilincin dışında,
kendi kendisinin dışına çıkma vardır, fakat kaba
maddiliğin görünüş halindeki (etale) planına düşme

yoktur.

İnsanların kendi aralarındaki münasebetler pla­
nında, mesela babalıkta, bu hakikatlerin bir kısmı

görülebilir. Bir erkeğin başka bir varlığı hayata ça­
ğıran hareketinin ihtiva ettiği yaratıcı arzu, onun

sahip olduğu en gizli, en içrek (immanent) , en çok

«kendi-kendisi-için, pour-soi» olan tarafıyle kendi
kendisini ifade etmek arzusudur; baba kendisini, ölü,

kaba, pasif bir imajda (surette) değil -çünkü bu imaj
(suret) , bilincin, «kendi kendisi-olan-şey'in; bizati­

hi şeyin, varlığın, chose-en-soi'nın» hareketsizlik

(inertie) planına düşmesi olurdu-, fakat, canlı bir
imajda (surette) -ki, bu canlı imaj da, bilinç, yani

«kendi kendisi-için, pour-soi» olacaktır- ifade etmek
ister. Sanatkar kendisini eserinde ifade eder; fakat

bu imaj (suret) ölüdür; eser yaratıldığı andan itiba­

ren artık sanatkarı ilgilendirmez; sanatkar, kendi

imaj ını (suretini) daha iyi ifade etmek amacıyle, baş­
ka eserler yaratmaya yönelir; sanatkar böylece dur­
madan kendi kendisini tüketir, fakat kendisinden
kopmuş olan kaba (işlenmemiş ve canlandırılmamış)

eserin karşısında, daima bir başarısızlık duygusu, gö­
rünüş halindeki -etalee- objektiflik planına düşme
duygusu hisseder; eser artık ona ait değildir. Baba,

tersine, kendi öz -mahrem- varlığının bir canlı ima-

156 JEAN-PAUL SARTRE ve

j ını (suretini) hayata çağırdığı için, bu düşme, aşa­
ğıya inme duygusunu hissetmez; baba, çocuğuna en
mahrem, en özlü taraflarını vermiştir; bu çocuk,
«onun bir başkasıdır (başka varlığıdır) », ve aynı za­
manda, o babadan ayrıdır; eğer çocuk babadan ayrı
olmasaydı, baba yalnızlık içindeki (tek başına olan)
sübjektifliğinden çıkmamış olurdu; baba bu sübjek­
tifliği içinde bir mahpus gibi kapalı kalırdı. Babanın
istediği şey, kendisi ile oğlu arasında, yavaş yavaş,
bir mübadelenin, hür bir münasebetin doğmasıdır:
bu hür münasebet içinde, oğul babanın imaj ı (sureti)
olduğuna göre, hem oğula doğru bir kendi kendisin­
den çıkış, hem de kendi kendisine dönüş mevcut ola­
caktır.

Nedoncelle, bunların hepsini Üçleme -Teslis- pla­
nına nakletmeye çalışıyor: ayrılığın (farklılığın)
içinde mükemmel (tam) münasebet (birleşme) , ob­
jektifliğin içinde sübjektifli k, ancak Üçleme planın­
da mevcuttur; Peguy'nin sözünü ettiği «kendi kendi­
sinin kaynağı, ve imkanı olma olayı-ressourcement
de soi»na mükemmel bir şekilde intıbak eden mü­
kemmel (tam) bir «kendi kendisinden (kendi dışına)
çıkış-sortie de soi» ancak Üçleme planında mevcut­
tur. Başka bir deyimle, Nedoncelle'in Sartre'ın karşı­
sına çıkardığı şey, filozofların Allahı değil, fakat ken­
disini vahiy yoluyle açığa vuran (revelation) Allah­
tır, yaşayan Allahtır, veli Athanase'ın söylediği gibi,
kendi özü bakımından, «verimli, yaratıcı» olan, bü­
tün ebedilik -sonsuzluk- boyunca doğurucu olan; Ba­
ba olarak, bizzat bu doğurma hareketine tamamıyle

TABİATttSTttNÜN BİLİNMEMESİ 157

intıbak eden (onun aynı olan) Allahtır. Teoloj i (Tan­
rı bilimi-İlahiyat) de, Üçleme'nin (Trinite) «payi­

dar olan münasebetlerden» meydana geldiğini söylü­
yor. «Münasebet-relation» kelimesi, Sartre'ın bozuk
ve yanlış bir şekilde ifade ettiği «kendi kendisi-için,
pour-soi» terimine tekabül ediyor; «payidar olan-sub­
sistantes» terimi de «kendi-kendisinde'ye, (kendi
kendisi olan'a) , en-soi'ya» tekabül ediyor.

Bana kalırsa, Nedoncelle'in teşebbüsü oldukça
hoşuma gidiyor. Allahsız varoluşçuluğun iyiliklerin­
den birisi, hıristiyanları, tabiatüstü doktrinlerinin
merkezine ulaşmaya ve anlaşmazlığı bu hfıkil'!l yük­
seklikten çözmeye (halletmeye) zorlamak olmuştur.
(41 aynı eser) . Yalnız, iki nokta bizi ihtiyatlı olma­
ya sevk ediyor. Saf felsefe planında, Sartre'ın red­
dedilmesinin imkansız veya güç olacağına okuyucuyu
inandırmakta tehlike vardır; oysa ki, şimdi görüle­
ceği gibi, durum hiç de böyle değildir. En sonunda.
Nedoncelle, bilindiği gibi, Sartre'ın reddettiği mu­
amma (mystere) kavramına, salt -mutlak- bir mu­
amma olan Üçleme kavramına, ve dünya hayatına
ait babalık kavramına başvurmak zorunda kalıyor.

Sartre'ın ileriye sürdüğü delile yapılacak çok da­
da esaslı bir tenkit vardır: bu tenkit, apaçık -bedihi­
bir materyalizme ait bir bilgi teorisini gizlediği için
yanlış olan «kendi-kendisinde-kendi kendisi-için, en -

<41> Tekrar. A. Frank-Duquesne'in Creation et
procretion (Yaratma ve zürriyet) adlı eserini okuyunuz,
Paris, 1951.

158 JEAN-PAUL SARTRE ve

soi-pour-soi» dileminin (kıyası mukasseminin) tenki­
didir.

Sartre'ın, «kendi-kendisinde, en-soi» ve «kendi
kendisi-için, pour-soi» hakkındaki düşüncesini açık
bir şekilde ifade etmek için faydalandığı kıyaslama­
ların -mukayeselerin- hayal mahsulü olan temelsiz fi­
kirlere dayanan yönüne daha önce işaret ettim. En
büyük tehlike şu ki, bu kıyaslamalar, özellikle, kaba,
yapışkan, ve kendi kendisiyle dolu olan «kendi-ken­
disinde (kendi kendisi) olan-şey'in, chose-en-soi'nın»
ayırt edici obsesyonu, sık sık tekrarlanıyor. Sartre'ın
bu yapışkan (visqueux-çamur gibi yapışkan ve pis)
olayları ısrarla tekrarlamasının şüpheli olmaktan da­
ha ileri giden menşeini söyledim. Fakat bu hakikat­
ten ayrı olarak, hayali (temelsiz) kıyaslamaların aşı­
rı derecede (kötüye) kullanılmasının filozofu rahat­
sız etmesi gerekir.

Hiç şüphesiz, kastilik (intentionalite-bilincin ha­
reketinin kasıtlı olması) teorisi, onun anladığı şekil­
de (onun bu anlayışının, Husserl'in kastilik teorisi
hakkında yaptığı açıklama ile hiç bir ilgisi yoktur) ,
Kant'ın birbirine zıt hükümlerini (antinomies) , ide­
alizmin ve aynı zamanda çocukça realizmin (ki, bu
çocukça-naif-realizm, «olayları», bilince «tasarım, ta­
savvur-representation» şekli altında sokar) mantığa
dayanmayan tasarılarını-apories-aşmağa imkan veri­
yor. Fakat, Marcel'in dediği gibi, bu bilgi teorisi,
objektifliğini, aynı derecede önemli olan bir değer
pahasına: bilen öznenin faaliyeti (l'activite du sujet
connaissant) pahasına kurtarıyor. Burada, bu eserin

T ABİATttSTttNttN BİLİNMEMESİ 159

baş tarafında sözünü ettiğim basitleştirici bir muha­
keme tarzı görülüyor.

Aslında, daha esaslı bir noktaya dikkati çekme­
miz gerekir. Sartre'ın, <<kendi kendisi-için'in, pour -
soi'nın, kendi-kendisinde'nin, en-soi.nın içinde görün­
mesini (tezahür etmesini) » sağlayan sebebin ne ol­
duğunu, kendi kendisine sorduğunu gördük; her şey,
sanki, bütün varlığın içinde bir çeşit yer sarsıntısı,
ve çatlaklık meydana gelmiş, ve bu yer sarsıntısı ve
çatlaklık, var olma baskısının (cehdinin) gevşemesi
sonucunda, asli bir plenum (dolgunluk, dolgun var­
lık) içinden (bilinci) meydana çıkarmış gibi, cere­
yan ediyor (EN, sayfa: 713-715) .

İki şeyden birisini kabul etmek gerekir : ya, bu
şekilde konuşmak hiç bir şey söylememek demektir,
veya, bu «yer sarsıntısı» gerçekten meydana gel­
miştir. Eğer bu yer sarsıntısı meydana gelmişse, asli
bir çatlaklıktan söz edildiğine göre, bunun niçin ve
nasıl meydana geldiğini kendi kendimize sormamız
gerekir. Bu ancak şöyle açıklanabilir: asli (primitif)
«kendi-kendisinde'nin, en-soi'nın» içinde «kendi ken-­

disi-için, pour-soi>> bir çeşit öncelik kazanmıştı (yani,
pour-soi, en-soi'dan önce geliyordu) (42) . Bu itibarla,
Sartre'ın açıklamasına başlarken söylediği gibi, <<ken­
di-kendisinde'nin, en-soi'nın» dünyası, «donuk-opa-

(42) Blondel buna «kozmik düşünce» adını verebi­
lir. Au seuil du christianisme (Hıristiyanlığın eşiğinde) ,
Bruxelles, 1952 <Cahiers de Lumen Vitae, 1925) , adlı eser­
de, Blondel hakkındaki incelemenin 140-146 ncı sayfala­
rını okuyunuz.

160 JEAN-PAUL SARTRE ve

que», «kendi kendisiyle dolu, kendi dışına çıkmak­
tan yoksun» olamaz; «kendi-kendisinde'nin, en-soi'­
nın» dünyasının, bir «iç yüzü-dedans» bir de «dış yü­
zü-envers» olması gerekirdi; bu hal, şüphesiz, o «ola­
yın varlığı-etre du phenomene» olabilir, Sartre bu
«olayın varlığı»nı hararetle kabul edemiyor ve bunun
üzerinde ısrar edemiyor, çünkü, bundan ancak ese­
rinin sonuç kısmında söz ediyor (EN, sayfa. 713-720) .

Eğer, asli (primitif) <•yer sarsıntısı» ancak, «ken­
di kendisi-için'in, pour-soi'nın, kendi-kendisinde'nin,
en-soi'nın içinde belli bir öncelik gösterdiği, yani po­
ur-soi'nın en-soi'dan önce geldiği» şeklinde açıklanır­
sa, «kendi-kendisinde'nin, en-soi'nın» ve «kendi ken.­
disi-için'in, pour-soi'nın» birbirine son derece zıt ol­
duğu iddiası yıkılır, çünkü, bu zıtlık (opposition) , gö­
rünüşlerin tamamıyle f enomenolojik bir tasvirine da­
yanır; başka esaslı bir problem ortaya çıkıyor ki,
Sartre bu problemi çözmekten kaçınıyor, fakat bu
problem mevcudiyetini tamamıyle muhafaza ediyor.
«Olayın varlığı'nı, l'etre du phenomene», mantıki ola­
rak zorunlu olan basit bir istinat, ve hareket nok­
tasına, -bu istinat noktasından itibaren, olayların
(les choses) profillerinin görünebilmesi, meydana
çıkabilmesi için-, irca etmek, («alayın varlığı-l'etre
du phenomene» dahil olmak üzere) gerçeği tama­

mıyle, bir acayip görünüşler oyununa benzetmek de­
mektir. Bu takdirde, o kör (ve basiretsiz) , ve insana
aykırı (inhumain) çehrenin, yani insanın niçin böy­
le kısır bir şekilde göründüğü anlaşılır; bu insana
aykırı ve kısır insanın niçin, içinden geçebilecek ve

T ABİATÜSTÜNÜN BİLİNMEMESİ 161

onu aşabilecek herhangi bir anlam ifade etmesinin
katiyen imkansız bir hale geldiği anlaşılır.

Bizzat Sartre, «her şeyin, sanki, kendi-kendisin­
de (l 'en-soi) , kendiliğinden meydana gelmek (gerçek­
leşmek) için bir pro-jet içinde (öne uzattığı, akset­
tirdiği bir tasarı içinde) kendi kendisi-için'in (pour -
soi'nın) , değişiklik (modification) meydana getirme­
sini kabul ediyormuş gibi, cereyan ettiğini» ifade
ediyor. (EN, sayfa: 715) : bu cümle, gördüğümüz gibi,
büyük sonuçlar ihtiva ediyor, çünkü, Sartre, bu
mutaı (veriyi) derinleştirmekten kaçınmak suretiy­
le, bütün felsefelerin başlıca problemini bir hokka­
baz gibi el çabukluğu ile yok ediyor. Sartre, «kendi
kendisi-için, pour-soi» ile (<kendi-kendisinde,en-soi»
ııın münasebetlerinin, -bunların görünüşünün ve zıt­
l ığının sebebini açıklamaksızın-, fenomenoloj ik tas­
virine inhisar etmek suretiyle, gerçeğin (le reel) zi­
hinde görünüş tarzını değil, fakat sadece gerçeğin,
duyularla kavranan bilgi bakımından büründüğü gö­
rünüşleri (apparences) tasvir ettiğini açıkça ifade
ediyor (43) .

(43) Bu tenkidin tamamı, Gabriel Marcel'in Homo
viator (Gemiye binen insan ı , Paris, 1944, adlı eserinin
250-254 üncü sayfalarında bulunuyor. Bu filozofun çö­
zümlemesinden (analizinden) çok ilham aldım. Marcel'e
göre, Sartre'ın babalığın anlamından tamamıyle yoksun
oluşu, onun Allah problemini anlamaktan ıiciz olUŞu ile
gizlice birleşiyor. Doğru olduğuna inandığım ve daha iler­
de faydalandığım bu fikir, ttre et avoir (Var olmak VE
malik olmak) filozofunun (yani, Gabriel Marcel'in) bü­
tün düşüncesinde yer alıyor.

F. 11

162 JEAN-PAUL SARTRE ve

Sartre'ın büyüklüğünü ve zaafını görebilmek için
bu noktayı açık bir şekilde anlamak yetişir. «Kendi
kendisi-için, pour-soi» ile «kendi-kendisinde, en-soi»
nın münasebetlerine ait tasviri, gerçeği tükettiğini
hiç bir suretle iddia edemez. Son bir açıklama bunu
teyit edecektir.

.
. .

Bu şekilde, önceden (peşin olarak) , duyularla
kavranan bilgi alanına inhisar edilmesi, Sartre tara­
fından tasvir edilen tecrübelerin niçin, sadece ger­
çeğin belli bir düzenine bu kadar inhisar ettiğini (ve
bu düzenin içine kapandığını) açıklıyor: Sartre'ın
eserlerinde, menfaatsiz sevgiye hiç yer verilmez; bu­
nun sebebi anlaşılıyor, çünkü, aşkın ancak duyuları
ilgilendiren tarafı görülüyor, böyle bir aşk da ancak
bencil olabilir. Peşin hükümler, görmek üzere seçilen
şeylerden başka bir şey görmeye engel oluyorlar.

Bir örnek bu konuda bizi aydınlatacaktır. Sart­
re çocuğun duyarlığını çok defa tenkit ediyor: küçük
çocuk ana babasına bir çeşit tanrılar, lüzumlu varl ık­
lar gözüyle bakar, bunların içinde «kendi varlığı yok
olur>>; tesadüf eseri olarak, ve bedavadan (karşılığı­
nı ödemeden) mevcut olduğu halde, kendisini ana
babasının oğul'u (LE fils de SES parents) sanır. Ço­
cuk da, Roquentin'in sözünü ettiği ünlü ağaç kökü
gibi, aynı derecede, «orada (dünyada) hayasızca -ve
anlamsız bir şekilde-» mevcuttur. Aradaki tek fark,
çocuğun bu durumunun bilincine varabilmesidir. Fa­
kat çocuk, bu hakikati kendi kendisinden gizlemeye
çalışacaktır; kendi terkedilmişliğini cepheden görme-

T ABİATÜSTÜNÜN BİLİNMEMESİ 163

mek amacıyle, «kötü niyeti'ne-mauvaise foi» daya­
nacaktır. Çocuk, «bir serseri -salaud»dir. Sartre'ın
bu konuda yazdığı en karakteristik sayfalar, L' en­
fance d'un chef (Bir şefin çocukluğu) adlı eserinde
bulunuyor. Peşin hüküm bir defa kabul edildikten
sonra, bu nuvel (büyük hikaye) , amansız bir man­
tıkla gelişiyor ve en sonunda, ancak Action frança­
ise'le (*) karşılaşmak suretiyle bitiyor, çünkü, bu si-

(*) Yazar burada, Action française adını alan si­
yasi (politik) bir hareketi kastediyor. Fransız yazarı Char­
les Maurras Action Française gazetesinin müdürü idi; bu
hareket, adını bu gezeteden almıştır. (Charles Maurras,
1868'de doğmuştur ; 1938'de Fransız Akademisine girmiş­
tir, fakat, bu siyasi hareketin doğurduğu buhranın sonu­
cu olarak, 1945'de Fransız Akademisinden kaydı silin­
miştir.) Charles Maurras bu siyasi hareketin şefi idi. Ac­
tion française, dini değil, politik bir birlikti, dolayısıyle,
açıktan açığa Kilisenin otoritesine karşı cephe almıştı.
Birçok katolikler, özellikle gençlerin büyük bir kısmı Ac­
tion française etrafında toplanmıştı ; bunlar, Papanın
emirlerine karşı geliyorlardı. Bundan dolayı, Papa XI Pie,
bu siyasi hareketi (Action française'i l , «politik, doktrinci
ve pratik modernizmi» temsil eden tehlikeli bir hareket
olmakla, aynı zamanda, hıristiyanların manevi ve dini
birliğini bozmakla itham etti, dolayısıyle, (Kilisenin, ru­
hani düzenin, cismani düzene hakim olması, cismani dü­
zene yön vermesi ; aklılki ve dini değerler tehlikede ol­
duğu zaman cismani düzene müdahale etme hakkına sa­
hip olması prensibine dayanarak) , Charles Maurras'nın
bazı eserlerini ve Action Françeise gazetesini, 1926'da, bir
kararname ile mahküm etti. murada, Jacques Maritain'­
in, Primaute du Spirituel (Ruhani düzenin üstünlüğü)
adlı kitabından < Paris, Plon, 1927) faydalanılmıştır. (Çe­
virenin notu.) .

164 JEAN-P.AUL SARTRE ve

yasi hareket, Sartre'a göre, serserilerin kötü niye­
tinin en yüksek derecesini temsil ediyor. Kendisinin
lüzumlu bir insan olduğuna, kendisine objektif bir
misyon (görev) verildiğine, salt bir değerin, yani
krallığın tanığı (alameti) olduğuna inanmak suretiy­
le, Lucien «bir safiyet -virginite- elde ediyor»; ger­
çekte, o, hayasız (obscene) «kendi-kendisinde'nin,
en-soi'nın» içine tamamıyle batmıştır; o, bir şeydir
(eşyadır) , bir makina çarkıdır.

Kendilerini bu suretle ciddiye alan birçok insan­
ların dünyada bulunabileceğini daha önce söyledim.
Fakat asıl mesele bu değildir, çünkü, Sartre, çocuk
problemini aşırı derecede basitleştirmiştir. Çocukla
ana babası arasındaki bağın, bir anlamda, tamamıy­
le eğreti, ve tesadüf eseri olduğunu hiç kimse inkar
edemez. Fakat, seçmenin, işte, tamamıyle burada ya­
pılması gerekir; ya olaylar (les choses) hiç bir zaman
görünüşlerinden, kendilerine ait «var olma olayı'n­
dan-phenomene d'etre» -ki, olaylara ait «var olma
olayı» kendisini , duyularla kavranan şeyleri aşmayı
reddeden bir bilgiye gösterir- başka bir şey değil­
ler, o vakit Sartre haklıdır; artık yalnızlıktan, ıstı­
raptan (angoisse) başka h iç bir şeye yer yoktur; ya­
hut da, olaylar, «görünüş»lerinin içinde ve ötesin­
de bize, kendilerini aşan bir anlam telkin ederler.

İşte, spiritüalist (ruhçu) düşüncenin rolü burada
görülüyor: spiritüalist düşünce, insan aşkının, çocuk­
ları ana-babalarına bağlayan doğum bağının görünüş­
teki (zahiri) imkanını (contingence) inkar etmiyor,
fakat bu bağın içinde, bu inkar edilemeyen imkanın

T ABİATÜSTÜNÜN BİLİNMEMESİ 165

içinde (bu inkar edilemeyen imkanı çocuğun bir gün
keşfetmesi gerekir) , aşkın -transcendantes- değerle­
rin gizli, örtülü -voilee- bir mevcudiyetle mevcut ol­
duklarını iddia ediyor. Marcel buna <<muamma-le
mystere» adını veriyor: ana-babaların çocuğa karşı
duydukları, ve görünüşte temelsiz (gratuit) olan bu
aşkın içinde, karşılık beklemeyen düşünceye kendi­
sini gösteren daha esaslı bir bağ, yani doğan bir var­
lığı onu doğuran kimseye bağlayan bir bağ vardır;
bu bağ, Allahla insan arasında, Yaratıcı ile yaratık
arasında mevcut olan bağın bir imajıdır (suretidir) .
Bir kel ime ile, -bu kelime her şeyi ifade ediyor-, an­
ne ile baba, kendilerini aşan, onlara ancak mümkün
(olağan) bir çerçeve (cadre contingent) içinde ula­
şan, fakat bu mümkün çerçevenin içinden süzülen
ve gizli, örtülü (volilee) bir mevcudiyetle mevcut
olan, bir hakikate iştirak ederZer-participent (44) .

Böylece, daha önce işaret ettiğim nokta ile bir­
leşiyorum: eğer, «kendi kendisi-için, pour-soi, kendi -
kendisinde'nin, en-soi'nın içinde öncelik gösteriyorsa,
yani pour-soi, en-soi'dan önce geliyo!"sa», bu, «kendi -
kendisinde'niJ?., en-soi'nın»,yani mevcut olan (exis­
tante) , mümkün olan, hayasızca orada (dünyada)
bulunan, budalaca orada (dünyada) bulunan hakika­
tin, yavaş yavaş (tedrici olarak) görünen ve, sonun-

(44) G. Marchel'in Homo viator adlı eserinde, Le
mystere familial (Aile muamması) bölümü. Marchel'in
düşüncesini, bu serimin III Qncü cildinde özetleyeceğim.

166 JEAN-PAUL SARTRE ve

da, mevcudiyete (existence) bir anlam vermesi gere­
ken objektif, ve gizli bir hakikate esrarlı bir şekilde
«iştirak ettiğini-participe» ifade eder. Başka bir de­
yimle, bilincin, dünyada meydana çıkması (surgis­
sement) başlıca olaydır : eğer bu olay meydana geli­
yorsa, bunun sebebi, bilincin, mevcut olan insanın
dünyasından (le monde de ı'existant) daha fazla bir
şey olması ve mevcut olan dünyanın kendisini aşan
bir hakikate iştirak etmesidir. Bizzat Sartre, Varlık
ve yokluk adlı eserine son veren ünlü cümle ile iş­
tirak (participation) felsefesini anlar gibi olduğunu
itiraf ediyor.

Şüphe yok: ki, iştirak (katılma) , gerçeğin (le
reel) başka bir şey olmasını ve olaylar halindeki do­
nuk -opaques- - görünüşlerinden daha fazla bir şey
olmasını gerektirir. Sartre'ın hatası , «kendi-kendisin­
de, en-soi» ile «kendi kendisi-için, pour-soi» arasında
geçen diyalogdan önce gelen, bu «yüklem-öncesi dün­
yayı, (isnat edilen hükümlerden önce gelen dünyayı) ,
monde ante-predicatif » incelemekten kaçınmasıdır.
İşte bunun için, o, Bir şefin çocukluğu'nda, kendi
imkanını (contingence) inkar etmek isteyen kimse­
nin kötü niyetinden (mauvaise foi) başka bir şey
görmüyor. İmkan (olağanlık) ile aşkınlığın (trans­
cendance) , imkanın içinde aşkınlığın, geçici olanın
içinde ebediliğin tasdik edilmesi gerekir (45) . Spiri-

(45) Enrico Castelli, Le temps harcelant (Taciz eden
zaman) , Paris, 1952, adlı eserinin 39-47 nci sayfalarında
bu konuyu gayet iyi açıklıyor. İtalyanca aslının başlığı
olan, il tempo esaurito, «tükenen, özü boşalan» zaman,

TABİATÜSTÜNÜN BİLİNMEMESİ 167

tüalist felsefe, bilincin imkan halinde belirmesini
(maddi bir görünüş halinde meydana çıkma imkanı­
nı) katiyen inkar etmiyor; sadece, bilincin içinde bir
aşkınlığın (transcendance) ve dolayısıyle objektif ve
salt -mutlak- değerlerin mevcudiyetinin sezildiğini
ilave ediyor.

Bu hakikatlere ulaşmak için, duyularla kavranan
bilginin seviyesini aşmak gerekir. İnsan, Sartre'ın
«kendi-kendisinde, en-soi» anlayışının hayali (asıl­
sız) bir temele dayandığını görünce, bir hokkabaz
karşısında bulunup bulunmadığını kendi kendisine
soruyor. İkinci delilin çözümlenmesi (analizi) -ki,
Sartre, Allahsızlığını bu delile istinat ettirmek iddi­
asında bulunuyor- bunun ne kadar doğru olduğunu
gösterecektir.

c) Yaradılış (hilkat) kavramı.

Okuyucumu biraz dinlendirmek amacıyle, Sart­
re'ın, felsefesini halka yaymak için verdiği ve her
tarafa yaydığı konferansından bu delile ait parçayı
alacağım. Allahı reddetmek gerekir, çünkü, onun
mevcudiyeti boş bir inanç olan «kainatın yaradılışı
-hilkati alem- creationisme» hurafesine dayanır. Sart­
re, Allahı «yüksek bir el işçisi-artisan» olarak tasav­
vur ediyor.

Gözönüne aldığımız doktrin ne olursa olsun,
ister Descartes'ınkine benzer bir doktrin, ister-

kitabın anlamını, Fransızca başlığından daha iyi ifade
ediyor. Castelli'nin varoluşçuluğu manevi varlığa (le spi­
rituelJ açılıyor.

168 JEAN-PAUL SARTRE ve

se Leibnitz'in doktrini bahis konusu olsun, ira­
denin az veya çok algıyı (idraki-entendement)
izlediğini, veya, hiç olmazsa onunla beraber bu­
lunduğunu, ve Allahın, yarattığı vakit, ne ya­
rattığını tamamiyle bildiğini, her zaman kabul
ediyoruz. Böylece, Allahın zihnindeki insan kav­
ramı, bir sanat sahibinin zihnindeki kağıt bı­
çağı (kuppapiye) kavramına benzetilebilir; Al­
lah da, insanı, tıpkı, el işçisinin -artisan-, bir
kağıt bıçağını bir tarife ve bir tekniğe göre
imal etmesi gibi, tekniğe ve bir anlayışa (ta­
savvura-conception) göre, yaratır. Böylece, bi­
reysel insan, ilahi idrakte bulunan belli bir
kavramı gerçekleştirir (EH, sayfa: 19-20; EN'in
3l'inci sayfasında da aynı fikir mevcuttur) .

Bunları okuyan bir insan, Sartre'ın saçmaladığı­
nı sanır. Fakat, o hiç de saçmalamıyor, (ne dediğini
gayet iyi biliyor) . Layiklik -lalcisme- bezirganlığı
yapan bir kimseye yakışan bu delillerin basitliğinde
insanı şaşırtan, ve susturan, bir şey var. Ne yazık ki,
Şeytanla yüce Tanrı adlı piyeste de aynı şeyi bula­
cağız. Sartre, duyulara dayanan davranışın (compor­
tement) tasvirlerinde ne kadar dikkate değer ise, bu
alanın ötesine geçtiği ve manevi (spirituelles) mese­
leleri ele almak iddiasında bulunduğu vakit de, o
kadar inanılmaz basitliklere düşüyor.

Yaradılış (kainatın yaradılışı) hakkında ileriye
sürülen bu anlayış, insanın artık en küçük (atom ka­
dar küçük) bir hürriyete, kişisel teşebbüse sahip ola­
mamasını, kendisini imal eden veya kullanan kim-

TABİATÜSTÜNÜN BİLİNMEMESİ 169

senin elleri arasında tamamıyle pasif olan kağıt bı­
çağı ile aynı durumda olmasını gerektirir. Sartre,
Varlık ve yokluk adlı eserinde, Allahın dünyaya var­
lık bahşettiği (dünyayı var ettiği) farzedildiği tak­
dirde, bu varlığın daima belli bir «pasiflik»le leke­
lenmiş (ve bozulmuş) olarak görüneceğini yazıyor.
Bir sübjektiflik, ilahi bile olsa, hiç bir suretle ob­
jektifliği (objektif bir şeyi) yaratamaz. Hatta, süb­
jektifliğin objektifliği yaratması, «Leibnitz'in sözünü
ettiği o bir çeşit şimşek çakışı (fulguration) aracı­
l ıgıyle» mümkün bile olsaydı, yaratılmış varlık, ken­
di kendisini, varlık olarak (yani kendi varlığını) «an­
cak yarat ıcısına karşı ve ona zıt olarak» tasdik ede­
bilir : aksi takdirde, yaratılmış varlık, ilahi sübjek­
tifliğin içinde erimiş ve onun içine karışmış, ve ta­
mamı yle pasif olan «sübjektiflik içinde-intrasubjec­
tif» bir varlıktan başka bir şey olmazdı. Ve, varsa­
yıma (ipoteze) uygun olarak, «sürekli bir yaradılış»
fikrini kabul etmek gerektiğinden, yaratılmış (var­
l ık) , bu takdirde, her türlü bağımsızlığı, her türlü
istikrarı. her türlü «Selbstandigkeit»ı kaybederdi
(EN, sayfa: 31-32) .

İnsanın yaradılışının bir kağıt bıçağının imaline
benzetilemeyeceğini bir daha söylemeye lüzum var
mı. Mühendis tarafından resmi çizilen kağıt bıçağı
bile, tıpkı gerçeğin (le reel) bütünü gibi, Allah ta­
rafından, varlığın içinde -dans l'etre- yaratılmıştır.
Yaratıcı hareket (fiil) bir el işçisinin -artisan- yarat-

170 JEAN-PAUL SARTRE ve

ma hareketi değildir; yaradılış (hilkat) bir teknik
değildir: Sartre'ın yaradılış meselesini burada kor­
kunç bir şekilde basitleştirdiği görülüyor; bu filozof,
burada, çağdaş zihniyetin tehlikeli bir hatasını, yani
her şeyi faydacı tekniklere (usullere) irca etmekten
ibaret olan hatayı ifade ediyor.

Eğer maddi dünyanın yaradılışı bir teknik de­
ğilse, özellikle insanın yaratılışı hiç de bir teknik
(eseri) değildir: Allah insanı hür yaratıyor, onu hür
bir varlık haline getiriyor, onda hürriyeti yaratıyor.
Yaratma faaliyeti el işçiliği ile ilgili «bir iş» değil­
dir, fakat varlığın, aşk aracılığıyle, bir intikalidir,
bir tecellisidir (yani, yaratma faaliyeti, yaratıcı ile
varlık arasında bir aşk ifadesi, bir aşk münasebeti­
dir) ; yaratma faaliyeti, kendisinden bir şey verme­
dir (don de soi) ; yaratma faaliyeti, varlıkları VAR­
LIGA (l'ETRE) iştirak ettirmek arzusudur. İnsan
bahis konusu olunca, yaratma, onu, diğer varlıklar
arasında hürriyet aracılığıyle, ilahi tabiata iştirak et­
tirmek maksadını ifade eder. Yaradılış hakkındaki
tomist (Tomizmle ilgili) ve hıristiyan fikrinin bunu
kabul ettiğini, herhangi bir felsefe öğrencisi de bilir :
eğer Sartre, bu yaradılış fikrini reddetmek iddiasın­
da bulunfaydı, bundan önce, teknik faaliyeti yarat­
ma faaliyetinden ayırdetmek suretiyle bu fikri çü­
rütmesi gerekirdi.

Burada da Sartre'ın safsatasını (sofizmini) kav­
ramak için, bir insanı baba olarak düşünmek yetişir.
Pasif bir şey, kendi kendisinin cansız (etkisiz) bir
devamı haline getirmek düşüncesiyle bir çocuk mey-

T ABİATÜSTÜNÜN BİLİNMEMESİ 171

dana getirecek olan kimse, baba adına layık olamaz.
Baba, bir çocuğu hayata (ve varlığa-existence) ça­
ğırırken, yeni bir hürriyetin meydana çıkmasına iş­
tirak ettiğini çok iyi bilir -bu yeni hürriyet, babanın
hürriyetine zıt olabilecektir, fakat baba, bu yeni hür­
riyetin, kendi erkinliği (autonomie) içinde, onu do­
ğuran kimseyi sevmeyi serbestçe kabul edeceğini
ümit eder. Peguy, Allahın, kölelerin efendilerinin
ayaklarına kapanması gibi, kendisine pasif bir şekil­
de boyun eğilmesini katiyen istemediğini söylüyor­
du. Birer insan olan ana-baba da bunu istemez. Ne
yazık ki, burada da, «cinsel teknikler» hakkındaki
modern teoriler, çocuğun doğumunu «Özel bir çeşit
teknik» olarak, bununla beraber ne de olsa bir tek­
nik olarak, tanıtmak tehlikesini gösteriyorlar. Sartre,
<-çocuğun istifrağ edilmiş -kusulmuş- bir şey olduğu­
nu» yazdığına göre, aşkın muammasına nüfuz ede­
miyor. Yine duyularla kavranan şeylere inhisar et­
mek suretiyle, yaratmayı (doğumu) faydacı bir tek­
nik faaliyete irca etmekten başka bir şey yapamı­
yordu. Bu takdirde, bu karikatürü kılıçla bir vuruş­
ta kolayca ortasından ikiye bölüyor.

Hürriyetin yolları'nın ikinci cildinden alınan bir
örnek, Sartre'ın insanla Allah arasındaki münase­
betleri nasıl tasavvur ettiğini gösterecektir. Daniel,
Corydon'un (*) şiddetli bir taraftarıdır; ve böyle ol-

(*) Corydon. Andre Gide'in bir eseridir. Bu eserde,
sanatta yaratıcılıkla homoseksüelliğin arasında zorunlu

172 JEAN-PAUL SARTRE ve

duğunu bilir. Hür bir şekilde kendisini olduğu gibi
kabul edecek yerde, kendi kendisini cepheden gör­
mek istemez; kendi sorumluluğundan kurtulmak is­
ter. O vakit Allaha doğru döner; «kendisini gören
bir bakış» (Meduse'ün bakışı»nı düşünelim) tasav­
vur eder. Allah «Ona bakan bir göz»dür; Daniel, bu
sabit bakışın altında, «bir şey», bir <<kendi-kendisinde,
en-soi», bir obje haline geldiğini duyar; bu bakışın
altında, kendi kendisiyle kusuru (sapıklığı) arasın­
da tamamıyle mutabakat meydana geldiğini (yani,
kusuru ile aynı şey olduğunu) görür, çünkü, Allah,
Daniel'in bir sapık <<ÜLDUGUNU-EST» söylüyor.
Sartre, Daniel'in, aynı anda, kendisini kusurunun so­
rumluluğundan kurtulmuş hissettiğini açıklıyor :
«başkası»nın (Allahın) bakışı altında, bir «şey-cho­
se» haline geldiğinden, bir sapık olmaktan artık so­
rumlu değildir, aynı şekilde, masa da, insanın bakışı
altında bir masa olmaktan sorumlu değildir. Daniel,
kendi kendisinden kurtulunca, «ihtidasını-doğru yo-

ve tabii bir münasebet olduğu anlatılmıştır. Oysa ki, Sok­
rat'ın, Eflatun'un genç ve güzel delikanlılara karşı duy­
dukları aşk, onlarda güzellik İde'sinin tamamıyle sa! ve
zihni bir temaşasına dayanan platonik bir aşktır. Andre
Gide, Corydon'u, dostlarının karşı koymasına rağmen, sa­
mimiliği her şeyin üstünde tuttuğu için, yayınlamayı uy­
gun görmüştür. Fakat And.re Gide'in düşüncesi, Cory­
don'u aşarak, Ben'ini, salt bir sansüalizmin ötesinde, ken­
di kendisiyle uzlaşmak amacıyle, samimi ve devamlı bir
şekilde araştırdığı için, aralıksız bir tekamül, kendini aş­
ma çabası göstermiştir. (Çeviren) .

T ABİATÜST'ONON BİLİNMEMESİ 173

lu bulduğunu» bildirmek için Matthieu'ye mektup
yazıyor.

Çok defa böyle hareket ettiğimizi inkar etmek
faydasızdır: bir dostumuza : «Ne yapayım, ben böyle­
yim, beni olduğum gibi kabul etmek gerekir» dedi­
ğimiz vakit, zaaflarımızı, adeta biz olmayan, bizim
dışımızda olan bir kadere-fatalite irca etmeye çalı­
şırız. Bu, ne yazık ki, çok rastlanan bir kötü niyet­
tir (mauvaise foi) . Fakat, bu davranış mümkün ol­
makla ve toplumda oynanan komedide sık sık gö­
rülmekle beraber, Daniel'in Allahın karşısındaki ha­
reketinin, bir hıristiyanın pişmanlık duygusunun iğ­
renç bir karikatüründen başka bir şey olmadığına
kimi inandırabiliriz?

İnsan, günahının içinde Allaha doğru döndüğü
vakit, karşılaştığı bakış, onu taş haline getiren ve yüz
kızartacak şekilde sorumluluğundan kurtaran o «Me­
duse'ün bakışı» değildir. Sartre, Daniel'in hıristiyan
dinine gireceğini açıkladığı zaman, dine karşı haka­
rette bulunuyor (küfür işliyor) . Allahın bakışı altın­
da, bir hatadan dolayı pişmanl ık göstermenin, Al­
laha: «Görüyorsunuz, ben böyleyim, o halde artık
sorumlu değilim» demek suretiyle, bu hatanın ağır­
lığını üzerinden atmaya çalışmak demek olduğunu
hiç bir hıristiyan kabul etmiyecektir. İnsan, bu su­
retle başkalarını aldatmaya çalışabilir, fakat en za­
yıf imanlı bir insan da pekala bil ir ki, «Allahın ba­
kışı» bir sevgi bakışıdır; bu bakış, bizi dondurmak
şöyle dursun, bize sorumluluğumuzu duyurmak için,
günah içinde sönmüş olan bir hürriyeti bizde uyan-

174 JEAN-PAUL SARTRE ve

dırmak ıçın. ruh ile düşüncenin (esprit) birleştiği
noktaya kadar nüfuz eden bir çağırış, keskin bir
kılıç darbesidir.

Sartre, şüphesiz, dini nedametin (pişmanlığın)
biyolojik bir kuruntu (yanılma) olduğunu söyleye­
bilir. Fakat, bu duygunun fenomenolojik tasviri, Sar­
tre'ır;. bu duygu hakkındaki düşünüş tarzına taban
tabana zıt bir yönde gelişir; Sartre, gerçek dini ha­
yatın ne olduğunu sezmek için hiç bir duygu ante­
nine sahip değildir; İncil'in bir tek parçasını, tasa,v­
vufa ait bir tek kitabı hiç bir zaman okumadığı söy­
lenebilir; Allaha doğru dönen ve onun karşısında
kendisini sorumlu hisseden ve aynı zamanda onun
esrarl ı bir şekilde kuvvet verdiğini (yardım ettiğini)
hisseden günahkarın feryadını hiç bir zaman işit­
mediği söylenebilir.

Bu örnek, Sartre'ın yaradılış (kainatın ve insa­
nın yaradılışı) hakkında edindiği tamamıyle temel­
siz, ve hayale dayanan, fikri kesin bir şekilde ay­
dınlatıyor : Daniel'in tecrübesi, felsefi bir teorinin
somut bir ifadesinden başka bir şey değildir. Daniel
hiç bir değere sahip değildir. Eğer yaratmak, imal
etmek (fabriquer) demekse, insanın, kendisini imal
eden kimsenin ondan «faydalanmasına, onu bir alet
gibi kullanmasına» boyun eğmekten başka artık ya­
pacak bir işi yoktur. Burada da, daha önce Camus
münasebetiyle işaret ettiğimiz, aynı yanlış kıyas (pa­
ralogisme) görülüyor; bu yanlış kıyas, ne yazık ki,

T ABİATttSTÜNÜN BİLİNMEMESİ 175

«askıda duruyor» ve şu tarzda oldukça iyi bir şekil­
de ifade edilebilir: ya her şey Allahtan geliyor, bu
takdirde, artık hiç bir şey insandan gelmiyor; veya
hiç bir şey Allahtan gelmiyor, bu takdirde, her şey
insandan geliyor. İkinci varsayımda (ipotezde) , in­
san, eğer herhangi bir meziyete, kendi hürriyeti hak­
kında herhangi bir duyguya sahip ise, -içinde yaşa­
dığımız diktatörlük ve demokratik konformizm (de­
mokrasiye körükörüne bağlanma) devrinde, buna lü­
zum vardır-, kendi insanlık meziyetinin «Allahın
ölümü» ile başladığını kendi kendisine söyleyecektir.
İşte bunun için, insanın meziyetini tehlikeye düşür­
memek endişesiyle, Allah mevcut olmadığına, mev­
cut olamayacağına göre, hıristiyanların dini davra­
nışı , Sartre'a, zorunlu olarak, pasiflik ile, bayağılık
ile, konformizm ile (dine körükörüne bağlanma ile)
ve ciddilik -kendine önem verme- zihniyeti ile leke­
lenmiş (bozulmuş) olarak görünüyor. Çocuklar gibi
hıristiyanlar da, eğer imanlarını mantıklı buluyor­
larsa, birer serseriden (salauds) başka bir şey ola­
mazlar.

Allah yaratmakla beraber, onun «varlığın, özün -
substance mevcut olmasını, faal olmasını ve münte­
hasına (sonuna, amacına-erme) ulaşmasını» istediğini
bir daha söylemeye lüzum var mı? Allahın hakikati­
nin, hakikatin «en yüksek» a nlamının temel ini mey­
dana getirmek için, zorunlu olduğunu, fakat yaratıl­
mış dünyanın bizzat bel l i bir istikrara sahip olduğu,
nu, sırf görünüşten (pure apparence) , bir hokkabazlık
hünerinden, görünmeyen bir despot tarafından önce-

1 76 JEAN-PAUL SARTRE ve

den tayin edilmiş bir hayal oyunundan (fantasmago­
rie-göz boyacılıkla hayaller gösterme sanatı, hayalci­
lik ibaret olmadığını bir anda söylemeye lüzum var
mı? İnsan hürriyetinin, Allaha karşı isyan etmek kuv­
vetini tamamıyle yaratığın bu «istikrarından-consis­
tance» aldığını, Allahın, yaratığa verdiği bu hürriye­
ti, yaratığın Ona karşı gelmek, «Allahsız tanrı-dieu
sans Dieu» olmak için kullanmasını kabul ettiğini
hatırlatmaya lüzum var mı? En sonunda, Allahın biz­
den dua etmemizi VE çalışmamızı, ora ET labora,
istemesinden ibaret olan o basit bedaheti (apaçık ger­
çeği) inkar etmek gerekir mi? (46) .

İnsan, duyularla kavranan şeylere inhisar ettiği
vakit, aşk muammasına da kapalı kalır; insan, müm­
kün (conti ngent) olanın aşkın (transcendant) olana
«iştirak etmesi-participation» nin ihtiva ettiği mu­

ammayı artık hiç bir suretle kavrayamaz. Bu takdir­
de, insan artık dünyada, despot-bir Allahın karşısın­
da sürünen esirlerin yüz kızartıcı pasifliğinden, ve­
ya babasız ve annesiz olduğunu iddia eden bir var­
l ığın mağrur bir şekilde kendi kendisine yetmesin­
den başka bir şey göremez. Üçüncü delili -ki, Sart­
re. Allahsızlığını bu delile istinat ettirdiğini iddia

(46) A. Dondeyne, 5 inci notta işaret edilen eseri­
nin 1 ve iV üncü bölümünde, bu esaslı noktayı iyice
açıklıyor. Allah bizden önce mevcuttur ve bizim hakkı­
mızda bizden önce karar verir «quoad se», biz yaratılmış
bir varlık olarak, Allah hakkında sonradan hüküm veri­
riz, «quoad nos» .

T ABİATÜSTÜNÜN BİLİNMEMESİ 1 77

ediyor- kısaca çözümlerken (tahlil ederken) bu du­
rumu daha iyi anlayacağız.

d) Hürriyet ile Allahın mevcudiyeti
arasındaki çelişme (tenakuz) .

Daha önce gördüğümüz iki delil, Sartre'ın Al­
lahsızlığının (atheisme) üçüncü görüşünü ihtiva edi­
yor. Fakat, Sartre, bu üçüncü delilden o kadar önem­
li sonuçlar çıkarıyor ki, bunun hakkında ayrı bir
bölümde birkaç söz söylemek gerekiyor.

Sartre'ın Allahsızlığı onun hürriyet anlayışının
temelidir: madem ki, «metafizik bir göğe kaydedil­
miş (yazılmış)» değerler yoktur, ve bir Allah tara­
fından tasarlanmış «insan tabiatı» da yoktur, o hal­
de, insan tamamıyle kendi kendisine terk edilmiş­
tir: insanın aralıksız olarak seçmesi ve değerler ya­
ratması gerekir. Eğer, tersine, Allah mevcut olsay­
dı, objektif değerlerin mevcudiyeti insanı seçme so­
rumluluğundan muaf tutardı. insan, basmakalıp (ön­
ceden hazırlanmış olan ve hiç değişmeyen) kesin­
liklerin -katiyetlerin- rahatlığı içinde «dinlenebilir­
di»; insan, «hür» insanın al ameti olan «endişeyi-le
souci» artık hiç bir zaman tanımazdı. (EN, sayfa:
721-722) .

Bu delil, daha önceki delilin değişik bir ifade­
sinden başka bir şey değildir; bu delil, dindar bir in­
sanı belirtebilecek olan mabut korkakça konformizm
üzerinde israr etmekle yetiniyor. Allahın mağfireti­
nin bize, kolay bir konformizmi terk etmeye davet
etme şeklinde ulaşmadığını hatırlatmak yetişir. Al­
lahın mağfireti bize keskin bir kılıç gibi nüfuz eder,

F. 12

178 JEAN-PAUL SARTRE ve

uyumamıza engel olur, bizi daima tetikte olmaya ve
uyanık durmaya zorlar; bir hıristiyan «Paskalya ge­
cesinin -Paques de nuit» bekçisidir, bu gece hiç uyu­
mamak gerekir, çünkü, «Allahın geçişi»ni gözetle­
mek gerekir.

Daima tetikte olan bu uyanıklık, yalnız endişeye
(huzursuzluğa) bilmem nasıl kutsal bir şekil veril­
mesine istinat etmez, fakat bizi çağıran Allahn- -ki,
insan, Ona yaklaşmaya çalıştığı vakit, kendisini On­
dan her zamankinden daha uzak hisseder- hakikatine
istinat eder. Ermişlerin hayatını, ıstıraplarını, ihtiras­
larının ve düşüncelerinin (esprit) karanlığı içinde
çırpınmalarını, ilahi birliğe yaklaştıkları vakit onla­
rı saran ışık! ı bulutu hatırlatmak yetişir; mesela
Gregoire de Neysse, «l'epectase>>d.an, yani benliğin
(soi) , Allahın sonsuz derinliğine doğru, sınırsız bir
şekilde kendi dışına çıkmasından söz ediyor.

Tersine, hıristiyan çevrelerinde gayet kolay bir
şekilde ileriye sürülen düşüncenin aksine, dinsiz bir
insan zorunl u olarak endişe ve ıstırap içinde kıvra­
nan bir insan değildir; Sartre, bunun açık bir örne­
ğidir. Çok defa, bir dinsizin ihtida etmesi (dine dön­
mesi, fikir değiştirmesi) onu, görünüşte dengeli -mu­
vazeneli- bir dünyadan, içinde kendisini benliğinden
kopmuş olarak keşfettiği bir dünyaya geçirir. Gert­
rud von le Fort'un, Le voile de Veronique (Veroni­
que'in peçesi) adlı kitabı, Pantheon mabedine hay­
ranlıkla bakarak sükunetle ölen büyük anne ile, bu­
nun teyzesi olan ve, hıristiyan olduğu halde, ruhu­
nu tasfiye ederken korkunç ıstıraplar çeken kadın

TABİATÜSTÜNÜN BİLİNMEMESİ 179

arasında mevcut olan tezat ile, bu durumu (yani,
dinsiz bir kimsenin ihtida etmesi halini) çok iyi gös­
teriyor.

Çok defa, inançlarımızı, kolayca kullanılan reçe­
teler. meziyetlerimizi inceden inceye hesaplama, gü­
nahlarımız ile faziletlerimiz arasında iğrenç bir den­
ge yapma, uyuşuk bir halde olan dini hayatın «iki
şeyden ne birine ne de diğerine yönelen-ne iyiliğe
ne de kötülüğe elverişli olan» silik bir şekil alması,
derekesine düşürürüz. Fakat bir yazarın, bir din hak­
kında, onun yüksek temsilcilerine, ermişlere ve mu­
tasavvıflara (les mystiques) göre hüküm vermesi ge­
rekir. Her halde, bunların tecrübelerinin «biyoloj ik
kuruntular-yanılmalar» olduğunu söyleyenler bulu­
nabil ir; bu tecrübeleri, bilinçaltına (subconscient)
ve bilinçdışına (inconscient) ait olaylara irca etmek
iddiasında bulunanlar olabilir; fakat, samimi olan bir
insan, önce bu olayları oldukları gibi tasvir eder, ve
Sartre'ın yaptığı gibi, bu olayların esasını önceden
(peşin bir hükümle) bir karikatüre irca etmez.

Varlık ve yokluk yazarı , hıristiyanlık hakikati­
nin karşısında korkunç bir bilgisizlik içinde bulundu­
ğunu yeter derecede gösteriyor; hiç istifini bozma­
dan, sanki riyazetin (nefsin isteklerine hakim ol­
manın) hakikatte gerektirdiği feragatin güçlüğünü
hiç bilmiyormuş gibi, «mistik tecrübenin imtiyaz­
lı bir tecrübe olmadığını» yazıyor: böyle feragatle­
re dayanan bir tecrübenin, bize öğretecek hiç bir
orij inal tarafı olmadığı, mesela şehvete düşkün bir
insanın tecrübesi ile tamamıyle aynı düzende oldu-

180 JEAN-PAUL SARTRE ve

ğu düşünülebilir mi? Şunu söylememiz gerekir: Sart­
re, hiç bir ciddi araştırma yapmadan, fakat «mater­
yalist rasyonalizm-maddeci akılcılık», daha doğrusu,
Gilbert Varet'nin söylediğine göre, «diyalektik am­
pirizm-diyalektik tecrübecilik» lehine olmak üzere
önceden yapılmış bir seçmeye (tercihe) dayanarak,
yirmi yüzyıllık hıristiyan tarihinin üzerine kalemle
bir çizgi çekiyor ve bunu toptan inkar ediyor (47) .

IV. KÖKLÜ ERKİNLİK (OTONOMİ) .

Sartre'ın sisteminin temeli, duyularla kavranan
bilgi lehine bir seçme (tercih) yapılmasıdır; bu seç­
meden itibaren, Allah fikrinin çelişik (mütenakız)
olduğunu ve bütün insan hürriyetini ortadan kal­
dırdığını göstermek kolaydır. Bu itibarla, Sartre'ın
eserlerinde en önemli görünen şey dinsizliktir. (at­
heisme) . Bununla beraber, bu dinsizliğin bir görü­
nüşten ibaret olup olmadığını ve, aslında, sartrizmi
(Sartre'ın felsefesini) içten tahrik eden gizli kuvve­
tin Allahın reddedilmesi olup olmadığını insan kendi
kendisine sorabilir.

Sartre'ın eserlerinden aldığımız iki parça bunu
yeter derecede açık bir şekilde anlatıyor. İlk parça,
Varoluşçuluk bir hümanizmdir adlı eserinin son kıs­
mından alınmıştır :

Varoluşçuluk, Allahın mevcut olmadığını
ispat etmek için öyle, sonsuz bir çaba göster-

< 47) G. Varet, 27'nci notta işaret edilen eserinin
163-179'uncu sayfalarında böyle diyor.

TABİATÜSTÜNÜN BİLİNMEMESİ 181

mez, o, bu anlamda bir dinsizlik değildir. Va­
roluşçuluk daha ziyade şunu açıkça ifade edi­
yor: «Allah mevcut olsaydı bile, bu, hiç bir şeyi
değiştirmezdi>>; işte, bizim görüşümüz budur.
Allahın mevcut olduğuna inandığımızı söyle­
mek istiyoruz, fakat asıl meselenin Allahın
mevcudiyeti meselesi olmadığını düşünüyoruz,
insanın, kendi kendisini tekrar bulması ve, A l­
lahın mevcudiyeti hakkında kabule değer bir
delil bulunsa bile, hiç bir şeyin onu kendisin­
den kurtaramadığırıa inanması gerekir (EH,
sayfa: 95) .

Daha önce anlatılan dinsizlik ile açık bir benzer­
lik göstermesine rağmen, Sartre'ın burada ifade et­
tiği fikir daha önceki fikrin aynı değildir. Sartre de­
mek istiyor ki, Allah mevcut olsaydı bile, bu hiç
bir şeyi değiştirmezdi: insan yine kendi yolunu seç­
mek zorunda kal ırdı, çünkü, «değerler», mevcut ol­
saydılar bile, hiç bir zaman insanı seçmekten muaf
tutacak derecede açık ve seçik (sarih) değildirler;
son çözümlemede (tahlilde) , taahhüt altına giren,
yani bir hareketin sorumluluğunu üzerine alan bir
kimse bunu (bu seçmeyi) salt bir yalnızlık içinde
yapar.

Sartre, bunu belirtmek için, işgal sırasında, İn­
giltere'ye mi gitmesi, yoksa, ancak onun için yaşa­
yan ve ondan başka dayanacak kimsesi olmayan an­
nesinin yanında mı kalması gerektiğini kendisine so­
ran o genç adamın hikayesini anlatıyor; filozof bu
konuda şöyle diyor: ona hiç bir tavsiyede buluna-

182 JEAN-PAUI SARTRE ve

mıyordum, çünkü, başka birisinin öğütleri kaçınılmaz
bir şekilde lüzumundan fazla geneldirler; en sonun­
da, genç adamın tek başına karar vermesi gereki­
yordu. Sartre, İbrahim peygamberden de örnek ve­
riyor : İbrahim peygamber Allahın konuşmuş oldu­
ğuna inanıyordu; fakat, bu peygamber ancak, için­
den, Allah ı n konuşmuş olduğundan emin olmaya ka­
rar vermiş olduğu içindir ki Allahın konuşmuş ol­
duğundan emindi (48) . Bu itibarla, Kutsal Kitap da
hiç bir zaman yeter derecede açık olamaz; dolayısıy­
le, «Allahın konuştuğuna» karar veren ancak in­
sandır.

Sartre burada, gayet açık olan bir hakikati ispat
etmek için boşuna uğraşıp duruyor. Gerçekten, Alla­
hın mevcudiyetinin, sütlacın yapılışını öğrenmek için
bir yemek kitabının açılması gibi, insanın da artık,
bir işe başlamadan önce ahlak <'düsturuna-kitabına»
başvurmaktan başka yapacak bir şeyi olmadığını ifa­
de ettiğini kim iddia etmiştir? Sartre'ın muhakeme
tarzındaki basitlik burada da insanı ürkütüyor. Her
hıristiyan, en sonunda kendisinin sorumlu olduğu­
nu, ve meseıa Allaha olan imanının ancak, kendisi­
ni Allaha vakfettiği (verdiği) harekette -fiilde- ta­
mamıyle «hakiki» bir ima n haline geldiğini bilir: an­
cak o vakit, Allaha olan inancının ve güveninin se-

(48) Psikolojik bedahetin inanılmayacak derecede
yanlış yorumlanmasına bundan daha iyi örnek bulmak
güç olur : sanki İbrahim peygamber, Allahın ondan oğlunu
kurban etmesini istemesine bizzat karar veriyor (ve Al­
lahı buna ikna ediyor > gibi bir düşünceye sahipmiş gibi !

T ABİATÜSTÜNÜN BİLİNMEMESİ 1 83

hepleri (bu sebepler objektiftirler) , bizzat onun Al­
laha inkıyat etme hareketinde, ona en doğru (müs­
bet) değeri ile görünürler; fakat, bu, onun bu sebep­
leri yarattığı ve «Allahın konuştuğu» hakkında biz­
zat hüküm verdiği (yani, son sözün kendisinde ol­
duğu, Allahın konuşmasının isteğinin ve kararı­
nın bir sonucu olduğu) anlamını ifade etmez. İnsan,
ancak ilahi bir çağrının sesini işittiği içindir ki, Al­
laha doğru döner; bu çağırış, mağfiret ışığını kabul
ettiği, ve bunu benimsediği vakit, onun için bir ke­
sinlik (katiyet) haline gelir (49) .

Hürriyet, imanda bir rol oynamakla beraber,
özellikle, bir hıristiyanın hergünkü hayatında daha
büyük bir rol oynar; herhangi bir hıristiyan, şu ve­
ya bu konuda Allahın iradesinin ne olduğunu, ve
kendisi için hic et nunc olan (çözülmesi en güç bir
düğüm olan) bu i!ahi iradenin ne olduğunu kendi
kendisine sorduğu vakit duyduğu kararsızlığın kor­
kunç ıstıraplarını bilir. Bencil sebeplerin, alicenap­
lıkla (cömertlikle) ve Allahın iradesine itaatle ilgili
zahiri sebepler altında ne kadar kolaylıkla gizlene­
bildiklerini bildiği nispette çekingen hareket eder;
yüksek bir manevi olgunluğa sahip olan bütün insan­
lar, insanın, «Allahın iradesi» terimini, gayet bencil
içgüdüler şeklinde gülünç bir kılığa sokabildiğini tek­
rarlamışlardır. (İstanbul 'un zaptı ile sona eren) dör-

(49) Bu noktayı, Malegue'e ayırdığım ıv bölümde
açıklayacağım.

184 JEAN-PAUL SARTRE ve

düncü haçlı savaşının tarihi bunun acıklı bir örne­
ğidir.

Bu itibarla, bir hıristiyanın Allaha iradesini ara­
ması gerekir; en sonunda, hamle yapması, seçmesi,
Allahın lehinde veya aleyhinde (Allah için veya Al­
laha karşı) bir seçme -tercih- yapması gerekir. İman,
matematik bir muhakemenin kaçınılması imkansız
bir sonucu (terme) olmadığından, hürriyet imanda
bir rol oynadığından, İsa'nın müridi, artık pasif bir
şekilde olayların akıntısına kapılmaktan başka bir
işi olmayan bir «serseri-salaud» değildir, fakat, hiç
bir objektif inanışın (norme-akide) katiyen mevcut
olmadığını söylemekle, eğer objektif bir inanış var­
sa bunun hiç bir şeyi değiştirmediğini söylemek ara­
sında çok büyük bir fark vardır. Bu objektif inanış,
hiç bir zaman tamamıyle ve matematik olarak, ken­
disini zorla kabul ettirmez: özellikle din konusun­
daki en küçük kararlarımızın çok önemli olmasının
sebebi budur; hatta. bir hıristiyanın durumu bahis
konusu olunca, bunun önemi daha büyüktür, çünkü,
bir hıristiyanın, hareketleriyle kendi alınyazısını ve
başkalarının alınyazısını tehlikeye sokup sokmadığını
kendi kendisine devamlı olarak sorması gerekir. İsa' -
nın müridi, hem Allahın ışığı (nuru) ile aydınlanır
ve bu ışık onu korur, hem de, tıpkı insan sevgisinde
olduğu gibi, -sevilen bir kimse, ona başkasından
(kendisini seven kimseden) gelen aşk ışığı ile, aşk
çağrısı ile desteklenir ve kuşatılır, sevilen bir kimse,
bu aşk çağrısı karşısında tamamıyle hürdür-, Alla­
hın çağrıları (seslenişleri) karşısında hürdür; aşık

T ABİATÜSTÜNÜN BİLİNMEMESİ 185

da, sevdiği kimseyi ebedi olarak seçtiği vakit, bütün
alınyazısını (kaderini) tehlikeye atar. Sevgilisini red­
detmek suretiyle, dışarıdan gelen gerçek bir çağırış­
tan, kendisinden çıkmayan, fakat başka birisinden
çıkan bir ışıktan yoksun olup olmayacağını aralıksız
bir şekilde kendi kendisine sorduğu nispette tered­
düdü tehlikeli bir hal alır.

Sartre, ne yazık ki, objektif değer, ve hürriyet
olan aşkı gülünç bir hale sokmaktan (alaya almak­
tan) başka bir şey yapmıyor, çünkü soğuk bir şe­
kilde şöyle yazıyor: «ruh vücuttur-l'ame est le corps»;
«Pierre, hiç olmazsa yaşadığı sürece, Paris'te oturan
Therese için mevcut olabilir». Bu, en bayağı bir ma­
teryalizmdir.

Bu ilk parça, Kutsal Kitabın bile insanı yalnız
bıraktığını ve insanı, sanki Allah mevcut değilmiş
gibi, kendi kendisine karar vermeye, yani, açıkçası,
Allaha karşı gelerek kendi kendisine karar vermeye
zorladığını anlatmasına rağmen, Allahsızlığı (anti-t­
heisme) açık bir şekilde ifade etmiyor. Sartre'ın Var­
lık ve yokluk adlı eserinin önsözünden alınan başka
bir parça Allahsızlığı çok daha açık bir şekilde an­
latıyor:

Kısaca, bizatihi (kendi kendisi olan) varlık
(l'E�tre en-soi) , yaratılmış olsaydı bile, yaradı­
lışın -hilkatin- bizatihi varlığı açıklaması im­
kansız olurdu, çünkü, bizatihi varlık varlığını
yaradılışın ötesinde elde eder. Bu, varlığın ken­
di kendisini yarattığını değil, varlığın yaratıl-

186 JEAN-PAUL SARTRE ve

mamış olduğunu söylemekten farksız bir şey­
dir. (EN, sayfa: 32) .

Bu parça, yaratılmış varlığın, ancak yaratıcı ta­
rafından kendisine zorla kabul -ettirilmiş olan «pasif­
liğin» dışında «mevcut olabileceğinden» («exister>>) ,
ancak yaradılışın ötesinde «kendi varlığını elde ede­
bildiğini-reprendre son etre» anlatmak istiyor. Sart­
re'a göre, «mevcut olmak-exister» terimi, yalnız ol­
mak, aralıksız olarak karar vermek, hürriyete mah­
kum olmak anlamını ifade ediyor. Bundan dolayı,
insan Allah tarafından yaratılmış olsa bile, insanın,
ancak Allahın bu mevcudiyetini sükutla geçiştirdiği
(Allahın mevcudiyetinden hiç söz açmadığı) , ancak
kendisine ve yalnız kendisine başvurarak aralıksız
bir şekilde seçtiği takdirde, kendi kendisi olabileceği
aşikardır. Zaten, (varl ığını-son etre) «elde etmek -
reprendre» kelimesi açıkça anlatıyor ki, Sartre'a gö­
re, insan, kendi insanlığına, ancak Allaha karşı gel­
diği takdirde, yükselebilir.

Sartre'a göre, Allah problemi. ikinci derecede,
faydasız bir problemdir, çünkü, insan hayatının akı­
şında hiç bir şeyi değiştirmez. Denebilir ki, bu ifa­
dede bile, insanın Allahtan, ister mevcut olsun is­
terse mevcut olmasın, vaz geçebileceğini ispat et­
mek gibi işitilmemiş bir iddia vardır. Gerçek Allah­
sızlığın (veya dinsizliğin) mevcut olup olmadığını
insan kendi kendisine sorabilirdi. Şeytanla yüce Tan­
rı'nın yayınlanmasından beri artık bu konuda şüphe
etmek mümkün değildir.

*
* *

TABİATÜSTÜNÜN BİLİNMEMESİ 187

Bu karmakarışık eserin (Şeytanla yüce Tanrı'­
nın) ana fikrini hatırlatmak yetişir. Goetz, Allahı
tahrik ederek Ona ıstırap çektirmek amacıyle, kötü­
lük yapmakta «Üstün bir insan-surhomme» olmak
için bahse girdikten sonra, artık iyilik yapmak için
bahse giriyor. Heinrich'in ona söylediği gibi, iyilik
(hayır) imkansız olduğuna göre, o iyilik yapmaya ka­
rar veriyor. Bunun üzerine, bu kurnaz adam, tıpkı
cinayetleriyle Allahı tahrik etmiş olduğu gibi, bu de­
fa, Allahı, yaptığı iyi işlere (hayırlı işlere) iştirak
etmeye «davet ediyor». Tabii, işler daha iyi gitmi­
yor, hatta gittikçe kötüleşiyor. O vakit, Goetz, hem,
kötülük yoluyle Allahı tahrik ettiğine inanmakla,
hem de, yaptığı iyi işlerle kendi yanında yer alma­
sını Allaha ihtar etmekle (sommer) yanıldığını keş­
fediyor. O vakit, ne Şeytan'ın ne de «yüce Tanrı»nın
mevcut olmadığı sonucuna varıyor; insan yalnızdır.
Boş bir gök altında, kendi kendisinden sorumlu ol­
duğunu keşfeden Goetz, diğer insanlara bağlı oldu­
ğunu duyuyor; ancak o vakit, insanların dünyasını
inşa etmeye teşebbüs ediyor.

Goetz'in bu işe dinsizlikle (antitheisme) başladı­
ğı aşikardır; bundan sonra, yani «ihtidasından-doğ­
ru yolu bulmasından« sonra, Allahın sustuğunu ğö­
rerek, Allahsızlığı (atheisme) seçiyor; Pascal'ı gülünç
bir şekilde taklit ederek şunu ilan ediyor (*) : «Al-

(*) Goetz, Pascal'ın, cezbeye (ildhi visale) ait mis­
tik tecrübesini anlatan sözleri arasında, «Neşe, neşe, neşe,
sevinç yaşları.» cümlesini gülünç bir şekilde taklit ediyor.

188 JEAN-PAUL SARTRE ve

lah yoktur. Sevinç. (Buna ne kadar seviniyorum!) .
Sevinç gözyaşları. (Sevincimden gözlerimden yaşlar
akıyor.) . Alleluia (Çok şükür)» (50) . Fakat, şurası da

Pascal, Jacques Chevalier, çeviren: Mehmet Toprak < Çe­
viren) .

(501 Allahı bu şekilde cezalandırmaya tahrik etme
tarzı, XIX yüzyılda, varlığını herkesin önünde inkı'lr et­
tiklerinden dolayı Allahı, kendilerini yıldırımla vurmaya
davet eden o dinsiz hatipleri düşündürüyor; dünyanın
Allahına, «Tanrının susması» karşısında, kendilerini ce­
zalandırmaya muvafakat etmesi için, beş dakika bırak­
tıktan sonra, hatip saatini sükünetle yeleğinin cebine ko­
yarak şu sonuca varıyordu: «Görüyorsunuz ki Allah mev­
cut değildir». Goetz"in iyi (hayırlı J işlerinin karşısında
«Tanrının susmasrn da aynı şeyi (yani, Allahın mevcut
olmadığını) ifade ediyor. Fazilet her zaman otomatik ola­
rak ve görülebilir şekilde mükı'lfatlandırılmaz, kötülük de
aynı şekilde yıldırımla çarpılmaz, çünkü Allah aşkındır
(transcendantı ve insanın hürriyetine saygı gösterir,
- Şüphesiz, ilahi takdir kavramını aşırı derecede basit­
leştiren <<Sofuca-pieuse» bir edebiyat vardır; fakat teoloji,
ilahi takdirin, iyiliğin ve kötülüğün işlendiği anda, he­
men tecelli ettiğini hiç bir zaman kabul etmemiştir. - Bu
piyesteki dramın geçtiği devrin, Kilise'nin, dünya men­
faatleriyle (ölümlü dünya nimetleriyle) en tehlikeli bir
tarzda uzlaştığı bir devir olduğunu kabul ediyorum. Fa­
kat Sartre'ın bu devri anlatış tarzı «batıl bir fikir ko­
kusunu veriyor» : sonuçlar biraz şişirilmiştir (mesela, Tet­
zel sahnesinin kaba bir maskaralık şekline sokulması gi­
bi) , (*) . « (Hıristiyan azizlerine) kızgın demirle vurulan
ci.amgalar-stigmates» sahnesine gelince, bu, eğer lüzu­
mundan fazla basitleştirici olmasaydı, tahkir edici (kü­
fürle dolu) bir sahne olurdu: bütün «mahalle papazları»
nın, dindar insanları «hok.kabazlık»la avuttuklarını id-

T ABİATÜSTÜNÜN BİLİNMEMESİ 189

aynı derecede aşikardır ki, bu eserin kahramanı, din­
sizlikten -antitheisme-Allahsızlığa-atheisme- (gayet
basit ve bayağı bir tarzda) geçmekle beraber, eserin
yazarı, A llahsızlıktan dinsizliğe geçiyor. Sartre'ın bir
emek mahsulü olan teoremlerinin, aslında, yeni bir

dia etmek biraz modası geçmiş bir iddia olur ; bu sahne­
de, insan kendisini, Monsieur Homais ile birlikte, (* J , «ti­
caret eşyası satılan bir pazarda>> sanıyor. Sartre'ın ma­
kul latifenin sınırlarını burada aştığını anlamak için,
François d'Assise'e kızgın demirle vurulan damgaları dü­
şünmek yetişir. -Bu piyesin her tarafını boş yere ince­
ledim, onda yeni ve ilgi çekici hiç bir şey bulmadım:
her şeyden önce, mevcut olmadığını göstermek amacıyle,
Allahı büyük bir soytarı kuklası haline getirmek; Goetz'in
«ihtidasını-doğru yolu bulınasını», normal dini davranış
olarak göstermeye özenmek; açık kapıları zorlamak (yani,
herkesce bilinen, gayet açık bir hakikati ispat etmek için
boşuna ugTaşıp durmak) ; Kilise tarihinin en çok tahrif
edilmiş rezaletlerini yeniden ortaya koymak; bütün bun­
lar, önceden bulunan bir sonuca ulaşmak için yapılıyor,
bu, ciddi bir hareket değ"ildir. Claudel, Le soulier de satin
(Saten ayakkabı) adlı eserinde, şeytan tarafından ayartı­
lan kahramanını, Dom Camille'i başka bir kisveye sok­
masını bilıniştir. Bir daha söylüyorum, bu piyes, (dinsiz­
lik konusunu ele alan eserlerin temsil edildiği) «patro­
nage» tiyatrosuna ait bir piyestir.

(• J Tetzel (Yuhannes) , Sen Dominik tarikatine
mensup olan bir Alınan rahibidir, (1465-1519'a doğru)
Pirna'da doğmuştur. Luther, onun, günahkı'irların cezası­
nı Kilisenin kısmen veya tamamıyle affetmesi hakkında
ki vaızlarını kabul etmemiştir ; bu vaızlar Reformun teh­
likeye girmesine sebep olınuştur. (• J Homais, M adame
Bovary romanının kahramanı olan eczacı ; menfaatine
düşkün, cimri bir tipi temsil eder. (Çeviren) .

190 JEAN-PAUL SARTRE ve

uygulamasından başka bir şey olmayan bu piyesin
ihtiva ettiği biricik yeni fikir budur.

Blanchet (51) , bu dramın, modern bir dinsizin
ruhunun sırlarını bize ifşa ettiğini gayet iyi görmüş­
tür. Sartre bu defa mücadele alanına giriyor ve mi-

(51) Etudes dergisi, Kasım 1951, sayfa: 230. Bu ma­
kaleden, burada, pek çok faydalandım. - Bununla be­
raber, Le Diable et le bon Dieu (Şeytanla yüce Tanrı) pi­
yesinin ihtiva ettiği iki önemli görünüşü (aspects) belirt­
mek gerekir. Birinci görünüş, günahkarları (görülür bir
şekilde) cezalandıran, kendi katında makbul olan kimse­
yi, yani doğru ve iyi kulunu (görülür bir şekilde) müka­
fatlandıran Tanrı hakkında bir seri antropomorfik ifade­
leri (ancak insana ait bir nitelik ve değer taşıyan ifade­
leri) istihdaf ediyor: hılla fazlasıyle revaçta olan bir ede­
biyat ve bir vaız (dini öğüt verme) tarzı bu sözleri (antro­
pomorfik ifadeleri) kullanıyor, hem de aşırı derecede kul­
lanıyor ; bu sözler, nüanssız kullanıldıkları takdirde, Sar­
tre'ın tenkitlerine karşı koyar. < Bu serinin I. cildi olan)
Silence de Dieu (Allahın susması) adlı eserimde göster­
meye çalıştığım gibi, şunu ısrarla söylemek gerekir ki, fa­
ziletin mükafatlandırılması her şeyden önce « içimizde
meydana gelir-interieure» ve Allaha yaklaşan hıristiyan,
Çarmıha gerilen İsa gibi, «yalnızlığın -terk edilmişliğin -
desert» tecrübesini yapar. Ahdi Atik'deki (İsa'dan önceki
kutsal kitaplardaki-Tevrat'takiJ ifadelerin iyi anlaşılması
gerekir : önce, Ahdi Cedit'in (İsa'dan sonraki kutsal ki­
tapların-İncillerin) Ahdi Atik'e göre ilerleme gösterdiğ"ini
gözönüne almak gerekir ; bundan sonra, «Allahın gazabı»,
mesela peygamberlerin sözlerinde, kutsallığı ve adaleti
koruyan bir Allahın büyüklüğünü ifade eder; Allah, ta­
rihi «olaylar» ortasında, İsrail kavminin her şeyden ön­
ce içten değişmesini izlemiştir ; «eskatologya'nın-Ahiret
ilmi'nirn> (insanın ve dünyanın sonunu ve öteki dünyayı

TABİATÜSTÜNÜN BİLİNMEMESİ 191

litan (mücadeleci) Allahsızlığa -atheisme- geçiyor.
Şimdiye kadar, imansızlık onun dünyasında tabii bir
şey gibi göründüğü halde, Sartre şimdi, Allahın mev­
cut olmadığını ispat etmek için masasının başında

anlatmaya çalışan tanrı bilimi kolu) , bütün kutsal kitap­
ların ihtiva ettiği «antropomorfizmler»e (Allaha ait ni­
telikleri insanın niteliklerine irca etme, insanlaştırma)
hakim olan perspektifini anlamak için, Jeremie'yi hatır­
latmak yetişir ; en sonunda, İncil'de, Allaha uygulanan in­
sani ifadeler, Göklerin Rabbi'nin salt aşkınlığını (trans­
cendanceı hiç bir suretle azaltmaz, tersine arttırır : hem
ilhama dayanan (Allahın İsa'ya ilham ettiği) metinlerin
13.fzına hürmek etmek, hem de kilise geleneğinin sevk ve
idaresi altında, bu metinlerin lıifzını, bildirdikleri hıris­
tiyanlık hakikatleri yönünde (istikametinde) aşmak ge­
rekir. Bu piyesin ihtiva ettiği ikinci görünüş (veya ten­
kit) , dindar hıristiyanlarda çok görülen kötü bir niyeti
hatırlatmayı hedef tutuyor: pek çok «sahte dindarlar» var­
dır, «imanları ile dini hayatın zorunluklarından uzak­
laşmaları (devitalisationJ arasında, kendiliklerinden, sah­
te bir dayanışma meydana getiren» pek çok sahte din­
darlar vardır ; Sartre'ın, dinsizlikle ilgili sandığı tenkidi
«daha ziyade saf bir hale gelen (kötülükten temizlenen)
bir imana lüzum gösterir» (Temoignage chretien, ed. blge,
18 actobre 1952) . - Genel olarak, şunu hatırlatalım ki,
günahkar bir insan kendi günahı tarafından cezalandı­
rılır ; günahkar bir insan (un damneı artık Allahı sev­
memeyi kendisi tercih eder (choisit) ; Allah için yaratıl­
dığı halde. Allahı reddetmeyi tercih eden ve bu itibarla
kendi kendisiyle ontolojik tezat halinde yaşayan kimseyi,
bizzat ilfıhi aşkın ateşi yakar ve azap içinde kıvrandı­
rır; Scheeben'in bu derin görüşü «mükafatlar ve cezalar»
problemini hakiki yerine koyuyor. Sartre, bu problemin
ALF ABE'sini (ilk unsurlarını) bile bilmiyor.

192 JEAN-PAUL SARTRE ve

dört saat çalışıyor. Sartre artık taarruza geçiyor. Fa­
kat, aynı zamanda, inkar etmek için bütün gücünü
sarfettiği o A llahın kendisine musallat olduğunu, bil­
meden, ifşa ediyor; Sartre, (Sinekler adlı eseri bir
yana bırakılırsa) , daha önceki eserlerinde, «Allah»
kelimesini hiç bir zaman bu kadar sık kullanma­
mıştır; «Allah» kelimesi, bu eserin (Şeytanla yüce
Tanrı'nın) her sayfasında geçiyor.

Alberes şöyle yazıyor: «Sartre dini, kendisini fe­
laket doğuran bir prensip olarak ifşa eden değişmez
bir İyi'nin (Hayrın) o teorik ve donmuş fikrini (in­
sanlara) teklif etmekle itham ediyor. Sartre dinde,
İyi'yi hiç bir sebebe dayanmadan tarif eden katı bir
doktrin görüyor, dinde, mağfiretin görünüşünü de­
ğil, mutlak (ve sorumsuz) kudretin görünüşünü keş­
fediyor. Bu itibarla, dini, ve dinle birlikte Allahı bu
hatadan sorumlu tutuyor. Piyesin sonunda, Goetz,
«hiç bir kimsenin, başkalarının iyiliğini onların ye­
ri ne seçemeyeceğini» keşfetmiştir. Çünkü, Sartre,
hıristiyanlıkta, İyi hakkında basmakalıp bir fikri,
bir çeşit sahte sofuluğu zorla kabul ettiren bir dok­
trin, oldukça eksik bir anlayış, fakat şüphesiz doğ­
ru olduğuna samimi olarak inandığı bir anlayış (te­
lakki) görüyor. Bu takdirde, Goetz için, insanların
hayatını Allahın mutlak ve sorumsuz kudretine
-emirlerine- zıt yapmak suretiyle bu inançtan kur­
tulmaktan başka çare kalmıyor : «Ben bu teni (vü­
cudumu) ve bu hayatı seviyorum. İnsan ancak dün­
yada, ve Allaha karşı gelmek suretiyle sevebilir.».
O, aldanmasına sebep olan iyilik ve kötülük teori-

T ABİATÜSTÜNÜN BİLİNMEMESİ 193

sini terk ederek, fikrini açıkça ifade ediyor : «Ben
insanların arasında bulunan bir insan olmak istiyo­
rum.» Les mouches'da da, Allah, Jupiter'in mitoloj ik
şekli altında, İyi'nin taşlaşmış (ve donmuş) bir kav­
ramını insanlara zorla kabul ettiren bir çeşit müs­
tebit olarak gösterilmişti : «Çünkü, dünya iyidir; ben
onu kendi irademe göre yarattım ve ben İyi'yim
(Hayır'dan ibaretim)». Sartre çok defa, kendi şah­
sına ve kfı.inatına (creation) gülünç bir şekilde mef­
tun olan bir Allahı tasvir ediyor: «İyi (Hayır) sen­
dedir, senin dışındadır : İyi, bir tırpan gibi senin içine
giriyor, şaplanıyor, bir dağ gibi seni eziyor, bir deniz
gibi seni sürüklüyor ve seni yusyuvarlak bir tomar
haline getiriyor.» (AS. s. 1 14-115) .

Bu kadar istila edici (insanın her tarafını istila
eden) bir «tanrı», bu kadar katılaşmış vir ideoloji
derekesine indirilmiş (alçaltılmış) bir «Ortodoksluk».
insanda ancak bir savunma refleksi uyandırabilir.
Sartre'ın dinde, insanda taassup meydana getiren bu
soyutlamadan (abstraction) başka bir şeyi hiç bir
zaman görmeye muvaffak olamadığı doğru olmakla
beraber o, bilmediği bir Allahı reddetmiştir. Eser­
lerinin hiç olmazsa ilk kısmında, mutlak bir erkinli­
gin (otonominin) tasdik edilmesi, yapılması müm­
kün olan tek harekettir. Bu eserlerinde, dine (ve
imana) ait olan dünya hakkında tam bir bilgisizlik
(bilmemezlikten gelme) vardır: eğer Allah, insan
varlığını (existence) , «anlaşılabilir göğe» daha ön­
ceden yazılmış bir metnin öğme ve nedamet ifadesi
taşıyan bir tefsirine tahvil eden, o istila edici tehdit

F. 1 3

194 JEAN-PAUL SARTRE ve

ıse, hümanizm aracılığıyle, insanın köklü yalnızlı­
ğını tasdik etmek gerekir. «Eğer Allah mevcut ise,
insan yokluktan ibarettir; eğer insan mevcut ise . . .
Heinrich, sana çok önemli bir kurnazlık (şeytanlık)
öğreteceğim: Allah mevcut değildir» (Le diable et le
bon Dieu, s. 267-268) . Bu, hakiki Allahın bilinmeme­
sinin (bilmemezlikten gelinmesinin) mantıklı bir so­
nucudur, bu bir anlamda, «ahlaki) bir ifaded ir. çün­
kü. bizzat hakiki Allah i nsanın köle olmasını (ma­
nevi esaretini) istememiştir . Burada yerinde olma­
yan, ve bir tezat meydana getiren ancak bir terim
vardır. çünkü, dünyada Allahsız olmak. hakikaten.
çok önemli bir kurnazlık değildir!

V. Tabiatüstü Dünya nın BilinmE'mesi
(Bilmemezlikten Gelinmesi) .

Yazarla eserlerinin etrafında dolaşarak izlediği­
miz iki yol bizi aynı noktaya getirdi : Sartre. duyu­
larla yaşanan tecrübeye ait bulunan dünyanın bi r
tanığıdır. Onun, insanın «tasarılarına-öne aksettirdi­
ği tasavvurlarına, pro-jets» cömertçe atfettiği aşkın­
l ık (transcendance) gerçek aşkınlık değildir. fakat.
Jean Wahl'in «aşağı doğru inen aşkınlık-transdes­
cendance» adının verilmesini teklif ettiği aşkınlıktır.
Aşkınlık terimi, Allahsız varoluşçulukta, insanın, onu
daima kendi ötesine, ileriye, yeni taahhütlere (en­
gagements) doğru aksettiren hürriyetinden başka bir
anlam ifade etmez. Kapalı-oturumun (Hııis-clos) ya­
pıldığı ve hiç kimsenin dışarı çıkamadığı o otel oda­
sı nda olduğu gi bi . insan kainatın içine kapandığın-

T ABİATÜSTÜNÜN BİLİNMEMESİ 195

dan, her şey son derece ufki bir plan üzerinde ge­
çiyor. Her hür hareket izafi, sınırlı olduğundan, ve
(çamur gibi) yapışkan olan-visqueux- «kendi-kendi­
sinde'nin, en-soi'nın» alanında tuzağa düşmekle teh­
dit edildiğinden, insan art ık, kendi kendisinin önüne
devamlı bir şekilde aksetmiş olan, fakat hiç bir is­
tikrarı olmayan bir gölgeden başka bir şey değildir.

Sartre, bu «fenomenoloj ik ontoloj i -olaylar (ve
görünüşler) ontolojisi» üzerine bir ahlak kurmaya ça­
l ışacaktır. Ortaya koyabileceği tek kaide (ahlak kai­
desi) , hürriyet insanın sahip oldugu tek değer oldu­
ğuna göre, herkese mümkün olduğu kadar çok hür­
riyet sağlayan insani ve siyasi bir rej im kurmanın
gerekli olmasıdır. Bunun ne de olsa iyi bir şey ol­
duğu kabul edilebilir, fakat bu ahlak, Simone de
Beauvoir'ın ifadesine göre, «belirsizliğe dayanan ah­
laktan (iki anlamlı ahlfıktan) -morale de l'ambiguite»
başka hiç bir şey olmayacaktır (52) . Sartre'ın insanı,
bütün siyasi ve insani taahhütlerin (bağlılıkların-en­
gagements) kaçınılması imkansız belirsizliğinin -
equivoque-bilincine vardığı zaman, ancak, bir insan
olarak yaptığı hareketi bilerek benimsemek konusun­
da vereceği kararda bir büyüklük bulabilecektir;
Kirli eller piyesinin sonunda Hugo böyle yapıyor.

Stoacı bir filozofa (sto1cien) ait olan, fakat bü­
tün misti� temadillerinden (prolongements) kopa-

(52) Sirnone de Beauvoir'ın Pour une morale de
l'ambiguite adlı kitabı, Sartre'ın ahlakının, pek tabii: ola­
rak, ne olacağını sezmek imkıinını veriyor.

196 JEAN-PAUL SARTRE ve

rılmış bir stoacılığa (stoisizm) ait olan bu davra­
nış (53) , modern insanı ayartıyor; bu davranış, aynı
zamanda, tabiatüstü bir dünyaya, imanın ve mağfi­
retin dünyalarına doğru her türlü açılışa kapalıdır.
Gabriel Marcel, Sartre'ın felsefesinin, mağfiretin, her
mağfiretin reddi hakkında şimdiye kadar meydana
getirilmiş en mantıklı sistem olduğunu yazmıştır.
Sartre, kesin olarak «dışarıdan-exterieur» hiç bir şe­
yin insanın içine giremeyeceğini söylemiştir; insan
tamamıyle yalnızdır ve kendi kendisine terk edilmiş­
tir (54) .

İdeal izm devrinde. batınilik (içreklik-immanen­
ce) prensibi aynı şeyi, yani düşüncenin (fikrin -
esprit) içinde daha önce herhangi bir tarzda bulun­
mayan hiç bir şeyin düşüncenin içine giremeyece­
ğini tasdik ediyordu. Blondel, L'action (Aksiyon) ad­
lı eserinde, bu batınilik prensibini tamamıyle uygu­
lamak suretiyle, en sonunda, zorunlu, aşkın (trans-

(53 l Simone Weil, bunun (bu stoicisme'ın ı mistik
temadillcrini (prolongements ı anlamıştı (bu serinin I inci
cildine bakınız) .

(54) Sartre'ın, bu «yabancılaşma-kendi kendisinden
vazgeçme-alienation» hakkında neler yazdığını, -ki, ona
g·öre, «başkası-autrui) ile olan her «münasebet-relation»
bir «yabancılaşma-insanın kendi kendisinden vazgeçmesi»
ile sonuçlanır-, EN adlı eserinde, 428 inci sayfadan itiba­
ren, okwnak gerekir. Hatta bütün bölümün okunması ge­
rekir, zira, bu bölüm mağfiretin tamamıyle reddedilme­
sinin esasını ihtiva ediyor. G. Marcel'in, Homo viator adlı
eserinin 25- 156 ncı sayfalarında, yaptığı yorumlamayı da
okuyunuz.

T ABİATÜSTÜNÜN BİLİNMEMESİ 197

cendant) , ve erişilmez olan biricik varlığın karşı­
sında bir seçme -bir tercih- yapılması gerektiğini
göstermişti (55) . Aynı diyalektik, şimdi göstereceğim
gibi, Allahsız (athee) varoluşçuluk konusunda im­
kansız görünüyor.

Sartre, <�ağf iret»i, bir objeye zorla sahip olan
ve, bütün erkinliğini (autonomie) ortadan kaldırmak
suretiyle, ondan istediği gibi faydalanan mutlak su­
rette kudretli bir el olarak tasavvur ediyor. Aynı
gülünç tasavvur. mesela Şeytanla yüce Tanrı adlı
eserinde, Allaha da uygulanmıştır: bu eserde, ilahi
varlık, isyan eden veya alçakçasına boyun eğen köle­
lerini cezalandırmak veya mükafatlandırmak için, on­
lara dayak atan veya şeker veren bayağı bir diktatö­
rün ölçülerine irca edilmiştir.

İdealizmi aşmanın yolu vardı, çünkü, bu dok­
trin insanın fikri (spirituelle) faaliyetinin erkin ol­
duğunu (autonomie) bel irtiyordu; Sartre'da ise du­
rum böyle değildir: «kendi kendisi-için, pour-soi»
«kendi-kendisinde'nin, en-soi'nın» bir aksinden-ref­
let-başka bir şey değildir; bil incin «ters yüzü, öte ta­
rafı-d'envers» yoktur. Sartre'ın hürriyet hakkında sö­
zünü ettiği erkinlik, sadece duyularla kavranan ve
maddi olan düzen ile sınırlanmıştır. Bundan dolayı ,
başka bir aşkın (transcendante) değerin birdenbire

(55 l Au seuil du christianisme adlı eserde <Cahiers
de Lumen vitae, n° iV, Bruxelles, 1952) , Blondel hakkın­
daki incelemeyi okuyunuz, sayfa: 97- 153.

1 98 JEAN-PAUL SARTRE ve

meydana çıkması, bu hürriyetin tamamıyle ve kolay­
ca tahrip edilmesinden başka bir şey olamaz.

Başka bir deyimle, Bulantı yazarı insanı mane­
vilikten (ruhundan) tamamıyle yoksun ettiği için,
onun, tamamıyle inkıyat (ve teslimiyet) düzenine
ait olabilen ve bununla beraber, pasif değil, hür ola­
bilen bir insan faaliyetini sezebilmesi imkansızdır.
Allahsız varoluşçuluğun daha çok yanıldığı nokta,
«teslimiyet ile pasifliği» birbirinin aynı yapmasıdır.
Sartre'ın sözünü ettiği hürriyet salt bir boşluktur;
bu hürriyet seçme i le (seçilen şeyle) sınırlanıyor;
Blondel'in, Bergson'un ve Marcel'in doktrinine göre,
hakiki hürriyet, öz varlığın ifadesi olan, «kurtuluş»­
tur; veli Thomas da bu hürriyeti tanıyor, çünkü,
voluntas ut natura'yı (tabii arzuyu) , voluntarium'u
(iradeyi) ve liberum'u (hürriyeti) veya seçme hür­
riyetini birbirinden ayırdediyor.

Şüphe yok ki, <<Sağduyu»nun hürriyet hakkında
edindiği «bayağı-vulgaire» anlayış bu görüşün anla­
şılmasını güçleştiriyor. Sokak adamı (orta seviyeli in­
san) , hürriyet ile nefsine hakim olmayı birbirinin
aynı yapıyor; bazı sloganların (veciz ifadelerin) ih­
tiva ettiği kişilik kavramı, çok defa benliğin (moi)
biraz katı ve eğilmez bir şekilde bir çeşit büzülü­
şüne refakat eden, münferit, aydın görüşlü (lucide)
bir kendi kendine yetme kavramını ifade ediyor.
Kuvvet, dış faaliyette enerji gösterme, kendinden
emin olma «kuvvetli bir kişiliğin» belirtileri sayılı­
yor. Gençlik, kişilik ile, dış davranışta belli bir ka­
tılık ve eğilmezlik gösterilmesini çok defa birbirine

T ABİATÜSTÜNÜN BİLİNMEMESİ 199

karıştırır. Aynı şekilde, marksizme göre, burjuva ki­
şilikten yoksundur, çünkü, «hakiki insan» her şeyde,
hatta aşkta bile erkekçe arkadaşlığı aradığı halde,
burjuva kendisini aşkın «içli duygularına» kaptırır.
Genel olarak, bu yanlış kişilik kavramının anormal
ve aşırı bir şekil alması, bugünkü dünyanın ayırde­
dici özell iğini meydana getiriyor. Bu açıdan bakılın­
ca, mağfiretin tabiatüstü oluşunun ancak, faal hürri­
yetin kötü ve pasif bir hareketsizl ik (ve etkisizlik)
lehine terk edilmesi (alienation) şeklinde görünebil­
diğini söylemeye lüzum yoktur. Eğer modern insa­
nın «babasız ve annesiz» olmak istediği ve daha ön­
ceden (peşin olarak) tas;.ırlanmış -ve tatbik mev­
kiine konmuş- bir çeşit «sıfır-zero»dan itibaren dün­
yayı ve kendisini yeniden yaratmak iddiasında bu­
lunduğu doğru ise, onun, imanın tabiatüstü oluşu
hakkında, «sahip olmak-posseder» istediği bir moi'ya
(benliğine) bütün gücüyle sarılan ve yabancı bir
parazitin kendisini tehdit ettiğini hisseden bir kim­
senin karakteristik intikam arzusunu duymasına şaş­
mamak gerekir.

Bununla beraber, faşizme veya marksizme ait
totaliter ideoloj iler, hakiki hürriyetin, insanın dile­
diğini keyfi olarak yapması demek olmadığını, fakat
«zorunluğu kabul etmek», gerekince devletin, ırkın
veya sınıfın zorunluğunu kabul etmek olduğunu açık­
ça ifade etmişlerdir. Burada, (zorunluğu) kabul edi­
len şeyde hata yapılıyor, fakat hürriyetin ve ken­
dini vakfetmenin, rıza göstermenin aynı anlamı ifa­
de edebileceklerinin sezilmesinde hata yapılmıyor.

200 JEAN-PAUL SARTRE ve

Modern fenomenoloji, burada, «sübjektif durum­
lar arasında karşılıklı münasebetin mevcut olması -
l'intersubjectivite» adı verilen olayı, yani insanın,
insan olarak, ancak topluluk içinde, başkaları ile ya­
şadığı «hayatta» «kendi kendisini gerçekleştirdiği -
tamamladığı» olayını aydınlatmak suretiyle., varo­
luşa ait (existentiel) değerli bir malzeme getirmiş­
tir. «Je»nün (Ben'in) yerinde «nous» (biz) vardır;
«je»nün (ben'in) karşısında, buna anlamını veren,
«tU» (sen) vardır. Kendi kendisini «başkası»na terk
etmenin, kişiliğin ve hakiki hürriyetin çizgisinde na­
sıl yer aldığı burada görülüyor. Bu hal, aşka rast­
landığı vakit yaşanan tecrübe üzerinde biraz düşü­
nülürse, daha da iyi görülür.

Hakiki kişilik, insanın, kendi kendisine yettiği­
ni (autosuffisance) münferit olarak -tek başına- tas­
dik etmesinde değil, fakat başkasının sevgisini sevgi
ile karşılamasında mevcuttur. Kadın, kendisini erke­
ğine verişinde, bütün vücudu ve ruhu ile, bütün te­
ni ve canı ile erkeğine açıldığı (kendisini sunduğu)
anda, görünüşte pasiftir; kadın, güçlü bir hayatın,
kocasının hayatının, bir sel gibi, kendisine nüfuz et­
mesine, kendisini istila etmesine, ona hükmetmesine,
onu sürüklemesine razı olduğuna göre, ancak, kendi
kendisini unutmadan, rıza göstermeden, kendisinden
feragat etmeden ibarettir. Kadın, bu hayat gücü ken­
di hayat gücü olmadığı, fakat kendisini teslim etti­
ği kimsenin hayat gücü olduğu için, neşeyi tanır.
Fakat, kadın, aynı zamanda, tam bu anda (kendi­
sini kocasına teslim ettiği anda) , kendisinde adeta

TABİATÜSTÜNÜN BİLİNMEMESİ 201

yeni bir hürriyetin doğuşunu hisseder; eski bilgeler
kadının (bu anda, kendisini teslim ettiği anda) <<ka­
dın haline geldiğini» söylüyor: bu söz, kadının başka
birisine teslim olduğu bu anda kendi kendisi olma­
sından bakşa ne ifade eder. Kadın hürdür. Karı ile
kocayı birbirinin kollarına atan ve durdurulması im­
kansız olan hamlede (şiddetli eğilimde) , herkesin, in­
sanların gözünde «kendisine ve kainata hakim bir
kimse» olarak tanınmak için, hayatta tek başına yap­
tığı gösterişl i hareketlerde olduğundan daha az hür­
riyet mevcut olduğunu söylemeye kim cesaret ede­
bilir? Erkekle kadın, aşk hamlesi en kuvvetli bir
şekilde «onları kendi kendilerinin dışına çektiği» an­
da, iki kişi olarak yaşadıkları hayatta, evliliğin için­
de. hakiki hürriyete ulaştıklarını duyarlar.

Bu kıyaslama, teslimiyet ile hürriyetin, kendi­
ni başka birisine teslim etme ile hakiki kişiliğin do­
ğuşunun bir arada mevcut olduklarını çok iyi gös­
teriyor. Birleşme anında, görünüşte pasif olan kadın,
son derece aktiftir; kadın, muvafakat ettiği zaman da
son derece akt iftir, insan aşkında, tesl imiyet (ken­
dini verme) ile pasifliğin aynı şey olduğunu söy­
leyebi'.en bir kimse, bir kadını baştan çıkarma diya­
lektiği safhasını hiç bir zaman aşmamış olduğunu
gösterir.

Sartre, işte, bu baştan çıkarma safhasındadır: ona
göre, aşkta sadizmden (sevgilisine işkence etmekten
zevk almadan) ve mazohizmden (sevgilisi tarafın­
dan işkence edilmekten zevk almadan) başka bir şey
yoktur. Sartre, bu aşk muammasından hiç bir şey

202 JEAN-PAUL SARTRE ve

anlamadığı ıçın, tabiatüstü olan mağfiret muamma­
sından da hiç bir şey anlamıyor. Mistik hayat, bilin­
diği gibi, daima erkekle kadının evlenmesine benze­
tilmiştir, Zebur sure!eri (Davut peygamberin ilahi­
lerini toplayan kitap) bunun bir delilidir. Mistik
birleşmede, «pasif temaşa»dan da söz edilir, fakat,
belki de iyi seçilmemiş olan bu terim sadece, mağfiret
hayatının zirvesinde, Allahın ruh ile evlendiği, ru­
hu ziyaret ettiği anlamını ifade eder; o vakit, ruh,
kadı nı n insani aşktaki durumu gibi, artık ancak tes­
limiyetten, kabul etmeden (alıcı olmaktan) ibaret­
tir; ruh artık, kendi kendisini Allahın nurlarına, te­
maslarına terk eder. Fakat bu «pasiflik» gerçek faa­
liyete (etkili olmaya-activite) zıt değildir, fakat sa­
dece, görünüş halinde (sathi olarak) beliren alışkan­
lıkların faaliyetinden ibaret olan o aşağı kademedeki
faaliyete zıttır. A nimus, tahrik edilidiği için «aktif»
tir; A nima c�) , hayatın bizzat kaynağının ruhu zi­
ra yet ettiği planda, son derece daha derin bir tarz­
da aktif olduğu için «pasif»tir. Maneviyatla meşgul
olan bütün yazarlar şunu söylemişlerdir : ruhun mis­
tik evlenmedeki pasifliğ.i faaliyetin (etkili olmanın -
activite) en yüksek şeklidir. Kadının vücudu, bünye­
si itibariyle, açılmak, ziyaret edilmek, ilhak edilmek
için yaratı ldığı nı. ve ancak bu takdirde, en yüksek
faaliyetini, vücut olarak, gerçekleştirebileceğini, ya­
ni, vücut olarak (\•ücud un verimliliği sayesinde) ,

(" ı Animus, bir bütün meydana getiren insan ruhu­
nun, erkeklik prensibi. Anima, kadınlık prensibidir. (Çe­
viren) .

T ABİATÜSTÜNÜN BİLİNMEMESİ 203

aşk ve hayat vereceğini açıkça gösterir; aynı şekilde,
ruhun esası (cevheri) , ilahi hayatın bağışlamasını
-ihsasını- kabul etmek üzere açılma (bu bağışlamayı
içine alacak bir boşluk) olduğu için, kadına ait bir
hakikattir.

Burada, bütün diğer faaliyetlere üstün bir faali­
yetin (activite) mevcut olduğunun delili şu ki, en
büyük mistikler, aynı zamanda, gözle görülebilen
planda bile, insanların en aktif (faal) olanlarıdır: bir­
çok havariler, en yüksek derecedeki mistik birleş­
meyi (bu itibarla, görünüşteki «pasifliğin» en yük­
sek derecesini) ölümlü dünyada, en yüksek derecede
kendini verişle (bir işe kendini adama ile) , taahhüt
altına girişle sıkıca birleştirmişlerdir: Vincent de
Paul ile Catherine de -Genes'i iki örnek olarak gös­
termek yetişir.

Bu itibarla, «pasiflik-faaliyet (etki yapma) , pas­
si vite-acti vite», «yaradılış-hürriyet, creation-li berte»
gibi iki şıktan ibaret kıyas (le dilemme) yanlıştır:
bunu anlamak için, evl iliğin meydana getirdiği bir­
leşmeyi ve mistik birleşmeyi çözümlemek yetişir. Fa­
kat, bu tasvirin tamam olması için, bundan başka,
insanın, «babasız ve annesiz» bir varlık olmadığını ,
fakat tprsine, ancak, bilinçlerin birbirine intikalinde
(karşılıklı münasebetinde) , kendini verişte, aşkın
içinde. kendi kendisi olduğunu kabul etmek gerekir .

.
. .

Burada, Allahsız varoluşçuluğun ve çağdaş zih­
niyetin birdenbire önüne çıkan en tehlikeli engelle

204 JEAN-PAUL SARTRE ve

karşılaşıyoruz. Modern insan «doğurulmuş» olmayı
reddediyor; atalara ve torunlara sahip olmamayı is­
tiyor. Bugünkü edebiyatta homoseksüelliğe (kendi
cinsinden birisine karşı cinsel arzu duymaya) veri­
len önem, hayatın çoğalmasını (çocuk doğumunu) ,
bir teknik aracılığıyle, kontrol etmek konusundaki
bütün teşebbüsler gibi, bu yolda gelişiyor. Doğumun
önlenmesini savunan birkaç roman bu konuda tam
bir fikir veriyor (56) . Valery'nin Faust'u da bunun
bir delilidir, o da zekada «siyah elmas'dan-diamant
noir» başka bir şey görmüyordu, Harpagon gibi cim­
ri olduğu için (") , en sonunda, yalnız sanat eserine
şeki l vermekten zevk al ıyor (bir elmaslı kaleme
benzeyen zeka ile sanat eserini yontarak ona zeka­
nın soğuk ve soyut şeklini vermekten zevk alıyor) .
La Jeune Parque da (") aynı şeyi ifade ediyor : bu
«bakire», kendisini ilkah etmesi gereken yılanın ca­
zibesine kapılıyor, aynı zamanda, billur gibi saflı­
ğının mağrur yalnızlığı içinde kalmayı şiddetle isti­
yor; duyularla kavranan dünya tarafından ilkah edil-

(56) F. Werfel'in Etoile de ceux qui ne sont pas nes
(Doğmamış olanların yıldızı) adlı eserine, Kuhnelt-Led­
dhin'in Les larmes de Dieu (Allahın gözyaşları) adlı ese­
rine, aynı zamanda, A. Huxley'in çok iyi bilinen roman­
larına işaret ediyorwn.

('") Harpagon: Molyer'in Avare (Cimri) adlı kome­
disinin ünlü kahramanı. Harpagon'un cimriliği, para hır­
sı, onun bütün duygularını, aile sevgisini boğacak dere­
cede yıkıcı bir etki yapıyor. (Çeviren) .

(") La Jeune Parque: Paul Valery'nin bir eseri.
< Çeviren) .

T�BİATÜSTÜNÜN BİLİNMEMESİ 205

mek istemiyor; aynı zamanda, duyularla kavranan
dünya olmazsa, bilinçsizlikten (bilinçaltından-in­
conscience) başka bir şey olmayacağını da biliyor.
Doktor Faustus'un kahramanı olan Adrian Lever­
kühn de, aynı şekilde, ihtirasın ve cismani bir şekil­
de beliren duyarlığın «bayağı-vulgaires» kuvvetlerin­
den kopmuş, dimaği bir sanat yaratmak istiyor.

Genel olarak, iyi kalpli ihtiyar tabiatın payına
düşen güçlerin araya girmesini, ilkah etmesini kabul
etmeden bütün dünyayı yeniden yaratmak gibi ki­
birli bir arzu çağdaş sanat üzerinde derin bir iz bı­
rakmış görünüyor; sanat konusunda atalara ait ge­
leneklerin sistemli bir şekilde reddedilmesi de, bu
«bekaret» arzusuna bağlanıyor. Tıpkı gnostisizmle il­
gili felsefe sistemlerinde olduğu gibi ("') , -ki , bu fel­
sefe sistemlerinde, insan, Allahı taklit etmek ve di­
ğer insanları, aşk birleşmesini (evlenmeyi) kabul et­
meden, tasarlamak ister-, modern sanat da, evlenme­
den doğurmak -ilkah edilmeden doğurmak- istiyor,
ilkah edilmeden yaratmak istiyor: bu itibarla, çok
defa birtakım piçler (biçimsiz cüceler) doğurmak­
tan başka bir şey yapmıyor.

İki büyük yazar bu durumu eserlerinde anlat­
mışlardır: Joyce, Ulysse adlı eserinde, Bloom'un dra­
mının merkezine, doğurma ile ilgili babalık bağının

(':') Gnostisizm: Dini bir felsefe sistemi ; bu felse­
feye taraftar olanlar, Allahın mahiyeti ve vasıfları hak­
kında tam ve üstün bir bilgiye sahip olduklarını iddia edi­
yorlardı. Gnostisizm hem platonizme hem de manişehiz­
me yaklaşır. (Çeviren) .

206 JEAN-PAUL SARTRE {ve

Allahtan itibaren kopuşunu koymuştur; Thomas
Mann, Doktor Faustus adl ı eserinde, bize, kahrama­
nın adeta yıldırımla vurulmuş gibi, annesinin yanına
dönüşünü gösteriyor; romancı açık bir şekilde gös­
teriyor ki, Leverkühn'ün, kendisini doğurmuş olan
annesinin kucağından hiç bir zaman ayrılmamış ol­
ması gerekirdi.

Babasız ve annesiz olmak arzusu, görünüşte bir­
biriyle çelişen iki belirtinin yani : bir tarafta, artan
bir dimağiliğin (cerebralite) ' diğer tarafta, zorbalığın
ve cinsel hayatın karanl ık güçlerinin önüne geçilme­
si imkansız bir şekilde artmasının, sanatta ve mo­
dern hayatta, bir arada bulunuşunu açıklıyor. Sar­
teriyor ki. Leverkühn'ün, kendisini doğurmuş olan
tre' ın eserleri bu yolu izl iyor: felsefi olan eserleri
dimağidir (cerebrale) . edebi eserleri, cerahat · topla­
mış bir yara ve cinsel yapışkanl ık (ve iğrençl ik)
manzarasıyle insana tiksinti veriyor.

Bu iki kutup birbiriyle gizlice birleşmiştir; bu
iki kutup, «Allahsız tanrı-dieu sans Dieu» olmaktan,
anasız babasız ve çocuksuz kimseler olmaktan iba­
ret olan aynı arzunun iki yüzüdür. Böyle bir iklimde.
tabiatüstü mağfirete giden her yol tamamıyle kapan­
mı§tır. Sartre'a göre, insan, sı rasıyle, hem soyut ve
dondurucu bir yalnızl ık içinde hapsedilmiştir, hem de
varlığın (var oluşun-existence) hayasız bolluğunun
tuzağına düşmüştür. Salt bir fikir erkinliğinin (au­
tonomie spirituelle) serabına kapılarak, tanrılaşmak
isteyen bir kimse, çok geçmeden, kaosuri ilkel kuv­
vetlerine yem olur. Çünkü o. AI!ahın inayetine (ba-

T+BİATÜSTÜNÜN BİLİNMEMESİ 207

ğışlamasına ve yardımına) giden yolu, daha önceden,
kapamıştır.

.
* •

Bu uzun açıklama aslında çok lüzumlu idi. Ger­
çekten, izlediğim amaç, Kurtarıcı Allaha olan imanın
tabiatüstü (ve bu itibarla hür) olan niteliğini, tezat
yoluyle, göstermektir. Eğer, Sartre'ın yaptığı gibi,
insan (doğurulmamış, vücude getirilmemiş-inengen­
dre» bir varlık haline getirilirse, insanın muvafaka­
ti, pasiflik, bozgun, kendini bırakma, eşya dereke­
sine düşme hali ne gelir. Eğer, tersine, insanın, do­
ğurulmuş (vücude getirilmiş) bir varlık olduğu, ha­
kiki hürriyetini, kendisine hayat vermiş olan, ve
aralıksız olarak derinliğine hayat veren kuvvetlere
dönüşte bulan bir varlık olduğu kabul edilirse, insa­
nın mağfirete açılmasını sağlayan hareketi, diriltici
suyun içine dalma hareketinden ba�ka bir şey olmaz.
Eğer, koparılmış bir çiçek, tekrar kendi hal ine bırakı­
lırsa sararıp solar; bu çiçek, tekrar suyun içi ne ko­
nunca (replongee) , «tekrar çiçek haline gelir», tek­
rar kendi kendisi o lur. İnsanın, iman ışığının mağfire­
tini kabul etmek hareketi, bundan başka bir şey de­
ğildir (yani, bu kopmuş çiçeğin tekrar suyun içine
konmasından, tekrar çiçek haline gelmesinden, ve
kendi kendisi olmasından başka bir şey değildir) .
İsa, «bana inanacak olan bir kimsenin bağrından di­
riltici sular fışkıracaktır» diyor. İnsan, eğer doğmuş
olmayı kabul ederse, öteki dünyada <<tekrar doğma»yı
da kabul edecektir. Hürriyet ile tabiatüstü oluş, iman
fiilinde. daima aynı hizada bulunurlar: «Eğer sız,

208 JEAN-PAUL SARTRE ve

tekrar sudan ve Ruhtan (Esprit) doğmazsanız, Gök­
ler ülkesine (Cennete) girmeyeceksiniz».

Burada, Claudel'in ibret verici hareketini hatır­
lamak faydalı olur: «boğa gibi hayatla dolu ve çok
kuvvetli »bir adam olan bu genç şair güçlü bir insan
örneğiydi. İlk eserinin kahramanı olan Tete d'or (Al­
tın kafalı insan) , ölümü inkar etmek ve kainatın
neşesini ve kendi neşesini tek başına yaratmak isti­
yordu. Claudel, mağfiretin etkisi altında kaldığı
(mağfirete nail olduğu) vakit, bu mağfiretin kendi­
sine, yani »Paul Claudeh>e hitap ettiğini hissett i ;
onunla, kendi kendisiyle olduğundan daha fazla sa­
mimi olan birisinin kendi varlığında bulunduğunu
keşfetti; kendisinin çağırıldığını hissetti. Kendisini
çağıran sesi işitti . İhtida etti (doğru yolu buldu) .

Bu «muvafakat» hareketinin Claudel'in kişili­
ğini azaltmış olduğunu söylemeye hiç kimse cesa­
ret edemez, bunun tersi meydana gelmiştir. Hiç bir
modern şair, Claudel'in ifadesi kadar kuvvetli bir in­
tı ba (izlenim) , vermez, ve şehvete düşkün bir in­
sanı onun kadar güçlü bir şekilde ifade ettiği intı­
baını vermez; bütün kainat (creation) ona iade edil­
miştir; bütün kainat onun ağzı ile terennüm ediyor;
o, kainatın peygamberidir, ondan ilham alan bir şair­
dir. Fakat, kahramanlarının bu «erkinliği-autonomie»,
sert, katı, ve hareketsiz değildir; esrarlı bir şekilde
yumuşak (her şekle girebilir) , ve saftır (kurnaz ve
iki yüzlü değildir) , çünkü, bu «erkinlik», derinlikle­
re inerek, Anima'nın ilahi kocasıyle birleşmesi ile

T ABİATÜSTÜNÜN BİLİNMEMESİ 209

besleniyor. Violaine, bildiğime göre, korkak bir ka­
dın, «kötü niyetli-mauvaise foi» bir kadın değildir,
fakat tam bir teslimiyet içinde, bir yeniden dirilme,
ve hürriyet kuvvetidir.

* *

Modern dünya doğurma (engendrement) bağını
reddediyor. Modern dünya, kaderin, «insanlar ara­
sında konuşulan, ve (ancak) insanı ilgilendiren bir
iş» olmasını istiyor. Malraux'nun dünyası hazan bü­
yük bir kukla tiyatrosuna benziyor, çünkü hiç bir
kadın, bu kaba ve hoyrat dünyayı, varlığı ile tatlı­
laştırmıyor. Nazizmi ve marksizmi benimseyen re­
j imlerin gururunun menşei babadan ve anneden vaz
geçmeye yönelen aynı arzudur. Allahsız varoluşçu­
luk, insanın kısır erkinliğini (autonomie) tavsiye et­
tiği nispette, tekniğin ekmeğine yağ sürüyor. Tek­
niğin aşırı derecede gelişmesi, doğurma ve zürriyet
bağının reddedilmesi ile aynı düzendedir. Modern in­
sanın geliştirdiği faaliyet satıhta kalıyor. Bu faali­
yet (yani, sadece geçici ve sathi arzuların tatmin
edilmesine dayanan bu faaliyet) , kendi düzeni içinde
zorunlu olmasına rağmen, eğer, insanın Allah kar­
şısında tabi bir durumda olduğunun tasdik edilme­
siyle derin ve köklü bir hal almazsa, hiç bir şeye·
yaramaz. Tekniğin dünyası duyularla kavranan ve
yaşanan dünyadır. Yalnız duyulara bağlanan ve du­
yuların dışına çıkmayan Sartre, tabiatüstü dünyanın
hakikatini göremiyor. Bugünün hıristiyanları , kendi­
lerini siyasi veya sınai tenkitlerin cazibesine kaptır­
dıkları ve ilk görevlerinin maneviliğin (le spirituel)

F. 14

2 1 0 JEAN-PAUL SARTRE ve

ve tabiatüstünün lehine tanıklık etmek olduğunu
unuttukları nispette, huzursuzluk ve ıstırap içinde
sürükleneceklerdir.

Allahsız varoluşçuluk zamanımıza ait birçok ha­
taları ihtiva ediyor. Başlıca hata, vasıtasız olana (doğ­
rudan doğruya duyularla aldığımız izlenimlere-im­
mediat) inhisar etmek suretiyle, insanın hayat ve­
ren kuvvetlere tabi olmasını reddetmesidir: insanın,
hem cismani (profanes) olan hayati kuvvetler pla­
nında, hem de manevi kuvvetler planında -bu plan­
lara tabi olmamak suretiyle- kaybettiği şeyler aynı­
dır. Hareket noktamıza dönüyoruz : Sartre, erginlik
çağındaki şehvete (cismani zevklere) düşkün bencil­
l iğinden hiç bir zaman kurtulmamıştır; erginlik ça­
ğında bulunan delikanlı gibi, «çocuk, oğul» olmayı,
insanların oğlu, Allahın oğlu olmayı inkar etmek is­
temiştir.

Bizi mağfirete doğuran İsa'da, bu yeni Adam'da,
yukarıdan aşağıya doğru yeni bir doğuş olan iman,
çağdaş insanın tek kurtuluşudur. Bu iman, bizi,
dünyaya ait «hakikatler»den tamamıyle farklı olan
bir düzene (buna rağmen. bu düzen bu «hakikatler»
le çelişik -mütenakız- değildir) yükselttiği için, aş­
kındır (transcendante) . Sartre, kendi «tanrısı» na,
ikinci derecedeki sebeplerin ihtiva ettiği imkanlara
göre bir biçim vermek suretiyle, tabiatüstü dünya­
nın gölgesini bile hiç bir zaman göremediğini çok iyi
göstermiştir.

İKİNCİ BÖLüM

KADER VE KARDEŞLİK (1955-1961)

I. «İNSANLARIN ARASINDA (BİR) İNSAN»

Beş seneye yakın bir sessizlikten sonra, Sartre,
Les sequestres d' Altona (1960) , (Altona mahkumları)
adlı bir dram yayınladı, bu dramda burjuva toplu­
munun tezatlarını tenkit ediyor; aynı zamanda, Cri­
lique de la raison dialectique (Diyalektik aklın ten­
kidi) adlı eserinin ilk cildini de yayınladı (1960) ,
yeni-markscı filozof, bu eserde, varoluşa ait düşün­
ceyi komünist diyalektiğin çerçevesine sokmaya çal ı­
şıyor. İlk andaki üç arkadaşının, -ki, siyasi olay­
lar bunlarla kurduğu münasebetleri sarst ı-, yani. Ni­
zan'ın, Camus'ün ve Merleau-Ponty'nin ölümü, Les
temps modernes dergisinde, ona, düşüncesini açık­
bir şekilde belirten makaleler ilham etti. En sonun­
da, mesela Küba'ya ait kitabı nın gösterdiği gibi, git­
tikçe daha açık ve daha kesin bir şekilde politika
alanına atıldı (57)) .

(57) Bu bölümde işaret ettiğimiz eserlerin rumuz­
ları (baş harfleri) şunlardır : J - P. Sartre, Les sequestres
d'Altona(Altona mahkumları) , Paris, 1960 = SA; Critique
de la raison dialectique (Diyalektik aklın tenkidi) , cilt ı,
Paris, 1960 = CRD ; Sartre on Cuba (Sartre Küba'da l .

2 1 2 JEAN-PAUL SARTRE ve

I . «ARTIK HİÇ BİR ZAMAN YALNIZ
OLMA YACA(HM.»

Sartre, Les sequestres d'Altona'da, bize, Atrides
ailesine layık bir aileyi tanıtıyor. Bütün bağlar, bir
mahkum olan Frantz'ın etrafında düğümleniyor: er­
kek kardeşi Werner'in kini, kız kardeşi Leni'nin
meşru olmayan aşkı, baldızı Johanna'nın cazibesi ve
merhameti, babasının vatan hasreti, bu mahkumun

- - - --
New York, 1960 = SC; Le diable et le bon Dieu < Şeytanla
yüce Tanrı) , Paris, 1952 = DBD ; Simone de Beauvoir,
La force de l'age (Çağın kuvveti) , Paris, 1960 = FA ;
R.- M. Alberes, Jean-Paul Sartre, coll. Classiques du
XXe siecle. 5e ed., Paris, 1960 = AS ; F. Jean­
son, Sartre par lui-meme (Kendi ifadesiyle Sartre > ,
coll. Ecvirains de toujours, n ° 29, Paris, 1954
J ; R. Kwant, Het marxisme van Sartre, dans Tijdscrift
voor philosophie, X XII (1960) , pp. 617-676 = TP ; Les se­
questres d'Altona, dans Recherches et debats, n° 32, Paris,
1960 = RD ; Sartre'ın, P. Nizan'ın, Aden, Arabie adlı ese­
rine yazdığı önsöz ; coll. Cahiers libres, n° 8, Paris, 1960
bu eser SN harfleriyle gösterilmiştir ; Les temps modernes
dergisinin, Ekim- Kasım 1961 sayısı, Sartre'ın, Merleau -
Ponty hakkındaki bir incelemesini ihtiva ediyor ; bu ince­
leme, dinsizliğin bazı yönlerini aydınlatıyor = TM. - Bu
paragraf, kasıtlı olarak şüpheli (belirsiz) bir ifade tar­
zını ihtiva ediyor. Sartre'ı okudukça, onun dinsizliğinin
(veya Allahsızlığının > kesinliği, bazı ifadelerinin hafif­
liği ve bayağılığı, dikkatimi daha çok çekiyor ; aynı
zamanda, varlık (existence) hakkında çok özel (hususi)
bir tecrübe ile karşılaştığ1mı anlıyorum. Sartre·ın bu ese­
rinde < Altona mahkümları'nda) sadece tabiatüstünün
mevcut olmadığından söz etmek imkansızdır ; bununla be­
raber, bilinen (ve kabul edilen) bir Allahın kesin olarak,
açıkça reddedildiğini tasdik etmek güçtür.

T ABİATÜSTÜNÜN BİLİNMEMESİ 213

etrafında birer düğüm halinde toplanıyor. Metamor­
foz (başka bir şekle girme) ve hüküm verme konu­
ları Kafka'yı hatırlatıyor; geçmişi canlandıran ha­
tıralar, Brecht'in hoşlandığı (zaman bakımından) ara­
lıklı bir şekilde anlatma usulünden faydalanıyor;
kahramanların bir manastıra kapatılması Huis-Clos' -
yu (Kapalı-Oturum'u) hatırlatıyor; en sonunda,
Frantz'ın gittikçe açık bir hale gelen «itiraf»ı, Sar­
tre'a göre Albert Camus'ün en güzel eseri olan La
chute'den (Düşme) ilham alıyor.

Frantz, bizim yaşadığımız «Zorlu macera»yı ya­
şayan, 1950 senesinin insanıdır. O, «şiddet hareket­
leri ile bizde aynı zamanda uyanan bazı ahlaki ar­
zular arasındaki tezadı» bilir. Merleau-Ponty tara­
fından daha önce Humanisme et terreur'de (Hüma­
nizm ve tethiş-yıldırma) ortaya konmuş olan bu
problem hergün yaşanan bir hakikattir: Cezayir sa­
vaşı, Kongo'daki anlaşmazl ıklar, Eichmann davası :
«hümanistler»in zorunlu olarak aldatıldıkları bir düş­
man kuvvetler dünyasındayız. Babası ona, «Sen,
Luther'in kurbanı olan, Himmler'e satılmış araziyi
kanıyle ödemek isteyen küçük bir püritensin» (*) ,
sen «soyut bir insansın», diyor (SA, s. 48, 50, 55) .
Önce, amaçların saflığına inanmış olan Frantz, çok

(,,,) İncil'i harfi harfine uygulamak isteyen bir İn­
giliz protestan mezhebine mensup olan kimseye püriten
denir. Püriten, prensip sahibi insan anlamına da gelir.
Burada, Goetz'in, nasyonal sosyalizmi değişmez bir pren­
sip, bir dogma halinde benimsediği kastediliyor. < Çevi­
ren> .

2 14 JEAN-PAUL SARTRE ve

geçmeden «Luther'i şeytana havale etti ve yola çık­
tı»: «Savaş benim alınyazımdı, savaşı bütün ruhum­
la istedim... Kendi kendimle uzlaşma halinde idim»
(SA, s. 182) . «Frantz, yola çıktığı zaman, iyi niyetle
hareket ettiğini düşünüyordu, iyi yolda idi ; yalnız, o
vakitten beri, savaşta ve iktidarda işler ters gitti;
daha sonra, Rusya'da, partizanlara karşı yapılan sa­
vaşlarda, Frantz da başkaları gibi yapmaya ve (sa­
vaş esirlerine) işkence etmeye sürüklenecektir» (G.
Marcel, Nouvelles litteraires'de, 1, X, 60) . Bu cina­
yetlerin hatırası Frantz'ı devamlı bir şekilde rahat­
sız ediyor. Almanya'ya dönünce, babasının evinin bi­
rinci katında bulunan bir odaya kapandı ve orada
tam bir yalnızlık içinde yaşamaya başladı. Kız kar­
deşi ona yiyecek getiriyor, onunla meşgul oluyor; bu
odaya girilmesine müsaade eden işareti yalnız kız­
kardeşi biliyor; bu odada, şampanya şişelerinin, is­
tiridye kabuklarının yanında, Hitler'in bir portresi
ve. gecesi ve gündüzü olmayan bu zaman içinde
Frantz' ın kendi kendisine söylediği nutukları üze­
rine kaydettiği bir manyetofon bulunuyor. Ham­
bourg'un büyük armatörünün en küçük ottlu, Alman­
ya'nın daima yerinde saydığına kendi kendisini inan­
dırıyor: Leni'ye, daha sonra Johanna'ya. açlıktan
ölen Düsseldorf'lu yedi yüz öksüz çocuktan söz edi­
yor; yıkıntı halindeki bir kilisede yapılan cenaze ayi­
ninde «bulunuyor»; küçük tabutlar, Almanya'nın
masum çocuklar tarafından ödenmesi gereken suçlu­
luğunun bir delili olarak, rüzgarlı bir yerde, yan
yana sıralanıyor. Leni, bu asılsız düşüncelere kapılan

T ABİATÜSTÜNÜN BİLİNMEMESİ 215

Frantz'la konuşuyor. Eğer, gerçekten, Almanya on­
beş sene süren bir «barış»tan sonra, açlıktan çatlı­
yorsa, bunun sebebi, müttefik (birleşik) devletlerin
ona suçlu gözüyle bakmaları ve i ktisadi kalkınma­
sına karşı koymak suretiyle onu cezalandırmaları­
dır. Fakat, düşün Frantz, eğer Almanya'da herkes
suçlu ise, hiç kimse suçlu değildir; kendisi de suçlu
değildir. Bu suretle, Frantz, biraz da La chute'deki
Clamence'ın yaptığı gibi, kendi suçluluğunu azalt­
maya, başkalarının suçunda eritmeye ve vicdan aza­
bından kurtulmaya çalışıyor.

Frantz. tavanı kaplayan ve (sözde) kendisini
dinleyen yengeçlerle konuşuyor. Kaynaşan ve sü­
rünen, «birer kabuğu ve gözleri» olan bu varlıklar.
onun yarısı kendi iradesinden, yarısı da dış etkiler­
den doğan del iliğini bir sembol halinde ifade ediyor.
Bu hayvanlar insanın kötü vicdanını ve görünmeyen
bir mahkemeyi temsil ediyorlar. İnsana yapılan teca­
vüzün tanığı olan Frantz. hayatının diğer anlarında,
bizzat sanıktır; o, yengecin geri geri gidişini taklit
ediyor: böylece, bir haşere «şekline girdiği» için, onun
kendisini parçalamasına müsaade etmek suretiyle
mahkemenin hükmünden kurtuluyor .

..
.. ..

Frantz, genç ve güzel _ J ohanna'nın karşısında,
ilk defa yalan söylendiğinden şüphe ediyor ve kendi
isteği ile bu şüphenin içine kapanıyor: Leni, Johan­
na'yı kanbur ve sıska hir kız olarak tasvir ediyordu ;
oysaki. Johanna, gez kamaştırıcı ve bembeyaz gece

216 JEAN-PAUL SARTRE ve

elbisesi içinde, dimdik ve sıhhatlidir. Deliliğinin sisi,
bir kumaş gibi tiftik tiftik olmaya ve dağılmaya baş­
lıyor (SA, s. 152) . Frantz, çok geçmeden, büyüle­
necektir; havasızlıktan boğulmuş olan dünyasına ha­
va ve ışık getiren bu kızı (Johanna'yı) arzu ede­
cek, «kendi hayatından daha çok» sevecektir; J o­
hanna, «ölüm gibi güzel>>Ciir, çünkü, Almanya'nın
karşılaştığı hakikat ile, öldürücü bir bedahet (açık­
lık) bu mahkumu içinden yaralayacaktır.

J ohanna, Sartre'ın tiyatro eserlerinin «Strind­
berg'in kahramanlarına en çok benzeyen kahramanı»
dır (G. Marcel, loc. cit.) . Önce sinema artisti olan
Johanna «her şeyi istiyordu». Sinema perdelerinde
ve kendisine hayran olanların bakışlarında gördüğü
kendi hayallerinin (imajlarının) sahteliğinden usan­
dığı için, Frantz'ın erkek kardeşi Werner'le evlen­
mek üzere mesleğini terk etti. Bu, hayatın hakika­
tine, etten ve kemikten bir insanla erişmek bakımın­
dan onun son şansıdır. Werner'i seviyor, «ona ve
Werner'e ait iki hayat yoktur», fakat tek bir hayat
vardır (SA, s. 25) ; o, «Werner'in mutluluğunu isti­
yordu» (SA, s. 49) .

Genç kadın, çok geçmeden, Werner'in orta dere­
cede bir insan olduğunu, başarı gösterdiği avukat­
lık mesleğine girdiğine pişman olduğunu, fakat ken­
disinden sonra onu işyerinin başına geçirmek iste­
yen babasına karşı gelmek gücüne sahip olmadığını
keşfediyor. Johanna'nın mutluluğunu, ve kendi mut­
luluğunu kurtaracak yerde, o, gevşek davranmayı
tercih ediyor; tehdit edilen yuvalarını yeniden kur-

T ABİATÜSTÜNÜN BİLİNMEMESİ 217

maya çalışmıyor (RD, s. 49) . Werner «her şeyi» is­
teyen kimselerden değildir; daha mücadele etmeden
silahını teslim ederek uzlaşma yoluna gider. Korkak­
lığını aciz ifade eden acı alaylarla telafi eder (SA,
s. 105) . Bunun için, babadan (du pere) korkmayan
J ohanna, «kocasını kaşkalarıyle kıyaslayacaktır>>
(SA, s. 148) .

Aynı zamanda, Johanna, Frantz'ın cazibesine ka­
pılmıştır. J ohanna onunla, aynı zihniyeti taşıyan, ya­
ni her şeyi isteyen soya mensuptur. Frantz, insan
kalbinin saflığına inanmıştı : Babasına, «sizden ayrıl­
dığım zaman kalbim temizdi», diyor. «saftım, Po­
lonyalı'yı kurtarmak istemiştim>> (SA. s. 210) . Johan­
na, çok geçmeden, onunla birlikte hayatın boşluğuna
göğüs gerecektir. Frantz onu, içinde erotik unsurun,
-Werner bakımından bir kıskançlık şeklinde belir­
mekle beraber-, pek az bulunduğu bir aşkla seve­
cektir.

Johanna, Frantz'a yalan söylemekle başlıyor,
çünkü o, «bir katil olmak» istemiyor (SA, s. 138) :
hakikati söylemek onu öldürmek olurdu. II nci per­
denin sonunda Johanna, «.Nlmanya'nın cam çeki§­
mekte olduğunu» ifade ediyor (SA, s. 121) . Johanna,
bir delinin dünyasına nüfuz etmeyi, bunu başara­
madan, deneyecek olan sağlam akıllı bir varlıktır:
Frantz ona, <�Benim deliliğimln içine giriniz, ben de
sizin deliliğinizin içine gireceğim>>, diyor (SA, s. 119) .
Bu iki yalnızlık birbirine temas etmeyi deneyecek­
lerdir. Burada, La chambre'ın ve Huis-Clos'nun ele
aldığı mesele ile karşılaşıyoruz : Frantz, Leni'ye hi-

218 JEAN-PAUL SARTRE ve

tap ederek, «ÜÇ azgın deli olacağız» diye ekliyor (SA,
s. 163) .

Çok geçmeden, Frantz için, «yaşamak, Johan­
na'yı beklemekten ibaret olacaktır» (SA, s. 154) . Yal­
nız, alın yazılarındaki benzerliğin bilincine vardık­
ları anda, aynı zamanda, deliliğin ve yalanın içine
kapanmış olarak kalmanın imkansızlığını hissedi­
yorlar. Her biri, vaktiyle o kadar aradığı ölümün o
hayalini ötekinin yerine yansıt ıyor:

Yalnız mevcudiyetinizle de, yavaş yavaş.
emin bir şekilde beni harap ediyorsunuz. Deli­
liğim şimdiden sarsılıyor; Johanııa, benim için
bir sığınaktı ; gün ışığını görünce (yani, haki­
katin aydınl ığına çıkınca) benim halim ne ola­
cak? (SA, s. 165) Hakikati istemek için bir­
birimize yardım etmemiz gerekir (SA, s. 167) .

Frantz için bu hakikat, onun bir cellat olmasıdır.
Johanna'dan ümitsiz bir şekilde beklediği şey, «onun
hakikati»ni bilmesi, ve aynı zamanda onu sevme­
sidir. Yengeçlerin mahkemesini reddederek, insan­
ların onun hakkında hüküm verme yetkisini redde­
derek, baldızına içini döküyor:

Sizi yalanlarımdan daha çok seveceğim za­
man . . . zaman, hakikatime rağmen beni sevece­
ğiniz zaman kuruntuya (vehme) kapılmaktan
derhal vaz geçeceğim Johanna, onların yetki­
sini reddediyorum, bu işi (benim hakkımda hü­
küm verme işini) onlardan alıyor ve sana bı­
rakıyorum. Benim hakkımda hüküm veriniz . . .
Beni tanımaktan korkarak, beni terk ettiğiniz

T ABİATÜSTÜNÜN BİLİNMEMESİ 219

takdirde, ister istemez benim hakkımda bir ka­
rar vermiş olacaksınız.. . Başımın üstündeki şu
sessizlik piramidinden, bin seneden beri devam
eden sessizlikten artık usandım; bu hal beni öl­
dürüyor. Bir mahkemenin önüne çıkmazsam,
benim halim ne olur? (SA, s. 1 67-169) .

La chute'deki «kendi günahlarını itiraf eden ha­
kim (yargıç)» tek başına konuşuyordu. Onun konuş­
ması gerekiyordu, çünkü, korkaklığının hatırası onu
devamlı olarak rahatsız ediyordu. Madem ki bir ha­
kimin karşısında değildi, o halde, onun kendi ken­
disinin hakimi olması gerekiyordu. O, hem kalbinin
gizliliği içinde kendi günahlarını itiraf eden bir kim­
se idi, hem de onun hakkında karar veren hakimdi.
J oseph K. da, itham edildiği şeyi bildirecek olan
mahkemeyi ümitsiz bir şekilde arıyordu. Frantz, ba­
şının üstündeki bu sessizliğe artık dayanamıyor;
yengeçlerin mevcut olmadığını, birisinin önünde ko­
nuşabilmesi için, birisinin veya canlı bir şeyin ona
cevap verebilmesi için, yengeçleri kendisinin uydur­
duğunu çok iyi biliyor. Fakat her şey susuyor. Hiç
ara vermeden tek başına konuşuyor. Kendi kendisi­
ne bir komedi temsili veriyor.

«Tasvip edilmeyen» bir hayat, ölümdür, «Ahdi
Atik>>dir. Johanna, Frantz'a göre, Ahdi Cedittir, ya­
ni birleşmedir, korkuyu ve utancı dağıtan ve adale­
ti aşk içinde, aşkı adalet içinde parlatan yeni bir­
liktir. «Aşk incisi adaletin kalbinde gizlidir»: Frantz,
Johanna'dan bu hakikati bekliyor:

F. - Tasvip edilmeyen bir hayatı toprak

220 JEAN-PAUL SARTRE ve

yutar. Bu, Ahdi Ati k idi. İşte, Ahdi Cedit. Siz
(Johanna) , gelecek ve hal, dünya ve ben ola­
caksınız; sizin dışınızda, hiç bir şey yoktur; siz
bana yüzyılları unutturacaksınız, yaşayacağım.
Siz beni dinleyeceksiniz, bakışlarınızı yakala­
yacağım, bana cevap verirken sizi dinleyece­
ğim; belki bir gün, yıllardan sonra, benim suç­
suzluğumu kabul edeceksiniz ve ben bunu bile­
ceğim. Bu ne büyük bir şenlik olacak : siz be­
nim her şeyim olacaksınız ve her şey beni te­
m ize çıkaracak. (Kısa bir sessizlik) Johanna !
Bu mümkün mü? (Kısa bir sessizlik) .

J. - Evet.
F. - Ben hala sevilebilir miyim?
J. - (Hüzünlü bir gülümseyişle fakat de­

rin bir samimilikle) . - Ne yazık ki, evet.
(Frantz ayağa kalkar. Kurtulmuş, ıideta mutlu
bir görünüşü vardır. Johanna'ya doğru gider
ve onu kollarının arasına alır)

F. - - Artık hiç bir zaman yalnız olmayaca­
ğım . . .

J. - Ben sizin hakiminiz değilim. İnsan
sevdikleri hakkında hüküm vermez.

F. - Eğer beni sevmekten vaz geçseydi-
niz? Bu, bir hüküm olmaz mıydı? son hüküm?

J. - Bunu nasıl yapabilirim?
F. - Benim kim olduğumu öğrenerek.
J . - Bunu zaten biliyorum.
F. --- O! Hayır. Olamaz! Olamaz! ... Bütün

günlere benzer bir gün gelecek, size kendimden

T ABİATÜSTÜNÜN BİLİNMEMESİ 221

söz edeceğim, siz beni dinleyeceksiniz ve, bir­
denbire aşk yıkılacak! Bana dehşetle bakacak­
sınız ve ben tekrar (Dört ayaklı bir hayvan şek­
line girer ve yan yan yürür) . . . yengeç haline
geldiğimi hissedeceğim !

J. (Ona dehşetle bakarak) . - Durunuz!
F. (dört ayaklı bir hayvan şekline girmiş

durumda) . - Bana böyle bakacaksınız! Tama­
mıyle böyle bakacaksınız! (Hızla ayağa kalkar)
Beni mahkum ediyorsunuz, ha? İnsafsızca mah­
kum ediyorsunuz! (SA, s. 169-170) .

Sevilmeye layık olmadığımızı bilmedikleri za­
man başkaları tarafından sevilmek ne budalaca, ne
kolay bir şeydir. İnsanın sevilmeye Iayık olmadığı
için sevilmesi ne kadar güç bir şeydir, ne paha bi­
çilmez bir incidir. Aşk bilgidir. Gabriel Marcel'in
Un homme de Dieu (Mübarek bir adam) adlı ese­
rinde, rahip, «insan, olduğu gibi bilinmeli, veya, ak­
si takdirde, ölmeli», diyor; Frantz böyle hareket
ediyor:

F. - Ben ancak bana güvenmenizi isti­
yorum, eğer, artık yalnız bana inanacağınıza söz
verirseniz, ben de size güveneceğim. (SA, s.

17 1-172) .

. .

Frantz önce, sahte bir suçluluğu öne sürecektir;
o, zemini yoklamak, mahkum edilmesine meydan
vermemek ister. Bundan sonra, «çember içine alın­
mış olan askerlerinin, partizanlar hakkında birtakım

222 JEAN-P A UL SARTRE ve

bilgiler verebilecek olan savaş esirlerine işkence et­
meyi reddettikleri için, öldürülmelerine» müsaade
etmek suretiyle, «fazla hassasiyet yüzünden Alman­
ya'yı öldürdüğüne» inandırmayı deneyecektir (SA,
s. 172, 1 79, 1 86) . Hiç bir şey yapmıyabilirdi, «işi
oluruna bırakabilirdi» (SA, s. 186) . Johanna şöyle di­
yecektir : «Sizi suçsuz buluyorum, sizi seviyorum»
(SA, s. 186) .

Yalnız, Leni'nin içeri girmesiyle, bir «idam ce­
zası sahnesi»ni göreceğiz. Frantz, «Baba (Le pere)
konuştu mu?» diye soruyor. Ogulun baba tarafın­
dan ölüme terk edilmesi imajının (hayalinin) , ve
aynı pelikül üzerinde (arka planda) , Oğlu İsa'yı, can
çekişme halinde ölüme kadar terk eden gökteki Ba­
ba'nın imajının, profil halinde belirdiği görülüyor.
Frantz, yaşgünü için hazırlanan ziyafette pastasını
yerken, şarabını içerken, şöyle diyor: «Bu benim vü­
cudumdur, şu da benim kanımdır» (SA, s. 191) . 1sa'­
nın çektiği ıstıraplar hakkında söylediği sözlerin bu
gülünç taklidi, burada, Le diable et le bon Dieu'de
olduğu gibi, artık bir küfür değildir, fakat Frantz'ın
öldürücü endişesinin (angoisse) ters yüzüdür: eğer
Johanna (hakikati) bilirse, onu mahkum edecektir,
bu «son hüküm» olacaktır.

Leni, amansız bir kıskançlık halini alan sapık
aşkının etkisiyle, Frantz'ın hayalini Johanna'nın kal­
binden söküp atmak istiyor; Frantz'ı kendisinden
başka kimsenin sevemeyeceğini iddia ediyor, çünkü,
onun ümitsizliğine ve yalnızlığına ancak kendisi nü­
fuz ediyor, ' onun kinine yalnız kendisi iştirak edi-

T ABİATÜSTÜNÜN BİLİNMEMESİ 223

yor, «yaşamaktan tiksinme»den ibaret olan «haya­
tın hakikati»ni yalnız kendisi bil iyor (SA, s. 146) .
Frantz'da doğan, aşkın içinde adalete kavuşma ümi­
dini Leni'nin yok etmesi gerekiyor; Leni, kendile­
rinin iki kişiden ibaret olan yalnızlıklarının, sapık
aşklarının dışında, bu iki insanın (çehrenin) , hiç­
l iğin karşısında, bir tek insan hüviyetini almasının,
vücutlarının birleşmesinden çok daha korkunç bir
hale getirdiği sapık aşklarının dışında, hiç bir şeyin
mevcut olmadığını biliyor. Bir kuvvet denemesi gös­
terilecektir. Eğer Johanna, Frantz'ın hakikatine da­
yanmak gücünü kendisinde bulursa, Leni kendisini
öldürecektir. Fakat o, J ohanna'nın «bu darbeye da­
yanamayacağına» emindir. Leni'ye göre, hakikatin
aşkı öldürmesi gerekir, hakikat aşkla uzlaşamaz. Ona
göre, herkesin kendi sorumluluğundan, kendi suç­
luluğundan başka hiç bir şey yoktur; onun tanıya­
bileceği tek aşk, iki yalnızlığın hem soğuk hem de
yakıcı olan o bir çeşit çiftleşmesidir (accouplement) .

Frantz, bu defa «hakiki» olan bir gazeteyi oku­
mak zorundadır; birkaç dakika içi nde, bu gazetede.
Wirtschaftwunder'i , Adenauer Almanyasının iktisa­
di mucizesini anlatan yazıyı buluyor. Bir cel lat ola­
rak işlediği cinayetlerin bütün ağırl ığı üstüne çö­
küyor. Bu cinayetlerle ölüm arasında, art ık Johan­
na'dan başka bir şey yoktur: «Ancak bana inanaca­
ğınıza söz verdiniz, Johanna, sözünüzü (vaadinizi)
size hatırlatmanın tam zamanı : bugün, aşkımız an­
cak buna bağlıdır» (SA, s . 193-194) .

Johanna ona, «sizden başka kimseye inanmaya-

224 JEAN-PAUL SARTRE ve

cağım», diye cevap veriyor (SA, s. 194) . Hakikatte
o, «Frantz'ın bu hakikati»ne dayanamayacaktır:

J . - Ben . . . Siz benim karşımda artık aynı
insan değilsiniz. Size inanmak arzusunu bizde
yaratınız! Onun yalan söylediğini bana söyle­
yiniz, konuşunuz! Hiç bir şey yapmadınız, de­
ğil mi?

F. (Adeta homurdanır) . - Hiç bir şey.
J. (Şiddetle) . - Fakat söyleyin bana, bunu

sizden işitmem gerek! Hiç bir şey yapmadım,
deyiniz !

F. (Dalgın bir sesle) . - Hiç bir şey yap­
madım.

J. (Ona bir nevi dehşetle bakar ve haykır-
maya başlar) . - Ya! Artık sizi tanımıyorum.

F. - Hiç bir şey yapmadım.
L. - Başkasına öldürttün.
F. - Kime?
L. - Heinrich'e.
J. - İki esiri mi öldürttün?
L. - Bu iki esir sadece bir başlangıç.
J. - Başkalarını da mı öldürttün?
L. - Önemli olan ilk adımdır.
F. - Bütün hakikati söyleyeceğim, Johan­

na, sizi hayatımdan çok seviyorum. (SA, s. 196) .
Aşkın burada, ne erotizmle ne de tuzağa düşme

tehdidi ile hiç bir ilgisi yoktur. Bu aşk, (İncil'de)
remizle ifade edilen nadir incidir -mükemmel aşk­
tır-, İsa'nın, kötü yola düşen bir kadına söylediği

TABİATÜSTÜNÜN BİLİNMEMESİ 225

«Kadın, seni de mahkum etmeyeceğim» sözünün ifa­
de ettiği aşktır. Aşk, afda ve derin şefkatte buluş­
madır.

Johanna, Frantz' ın bu hakikatine göğüs gere­
miyor. Bir çeşit kinle bağırıyor: «Onlara işkence et­
tiniz! Siz !» (SA, s. 196) . O vakit, Frantz, Johanna'nın
bakışı altında şu cevabı veriyor:

F. - Böyle bakmayın bana! Hayır böyle
bakmayın! . . . Bunu biliyordum... (Dört ayaklı
bir hayvan şekline girer) Geri geri yürüyeyim !
Geri geri yürüyeyim ! Sen beni hiç yengeç şek­
linde görmemiş miydin, hemşireciğim? (SA, s.
196) .

2. «BİR BABA BİLE OGLUNU OLDUGU
GİBİ KABUL ETMİYOR !»

Frantz şimdi babasını tekrar görmek istiyor. Bu
itibarla, ona doğru koşuyor, ve aralarında Sartre'ın
yazmış olduğu belki en güzel sahne geçiyor « G.
Marcel, Nouvelles Litteraires, I, X, 60) . (İncil'deki)
müsrif çocuk -sefahatle geçen uzun bir ayrılıktan
sonra aile yuvasına dönen çocuk- remizi, ince bir
kuyumcu kalemi ile, acı ve perişan bir ifade halin­
de, kaydediliyor: «Baba ile oğul birbirine kavuşu­
yorlar: semiz dana kesiliyor!» (SA, s. 203) .

Baba von Gerlach hiç bir zaman adıyle anıl­
maz; çocuklarının ağzında o, «baba»dır («le» pere -
korkulan, sayılan, uzak durulan, belli bir kategoriye
mensup olan bir babadır) . Bir anlamda, o, piyesin

F. 1 5

226 JEAN-PAUL SARTRE ve

tek kahramanıdır, çünkü, her şey, sanki iplerini o
çekiyormuş gibi geçiyor: Leni, «Onun ne kadar güç­
lü olduğunu tasavvur edemiyorsunuz», diyor (SA, s.
71) ; bizzat o, «her şeyi yoluna koyacağım», diyor
(SA, s. 7 1) . İnsanlar onun için, gayet zekice kullan­
dığı birer alettir (RD, s. 46) ; o, «cismani bakımdan»
kendi soyunun yaratıcısıdır, fakat aynı zamanda ken­
di alın yazısının da yaratıcısıdır (RD, s. 55) . Bu su­
retle, Werner'i küçümsüyor: Ona, «bende bir defa
bile güven uyandırmadınız», diyor (SA, s. 23) ; «O
doğduğu gün onun vücudundan nefret etmiştir» (SA,
s. 36) , onun hayatına tasarruf ediyor, «çünkü, onun
hayatı bana aittir», diyor (SA, s. 25) . Werner baba­
sından nefret ediyor ve ona hayran oluyor; o büyü­
lenmiştir; köle ruhlu olduğundan, babadan korkma­
dığı için Johanna'ya kızıyor (RD, s. 45) . Leni ba­
baya karşı belli bir şefkat duyuyor, aynı zamanda
belirsiz bir şekilde ondan korkuyor; aynı zamanda
onunla gizlice gururlanıyor; babanın oğlunu görme­
sine engel olmak suretiyle, kendisini boğan o duy.:.
guların sıkı bir düğüm meydana getiren bağının (ya­
ni, sapık aşkının) intikamını alıyor; o, Frantz'ın oda­
sında kapalı kalmasını istiyor: bu, onun, babaya kar­
şı kendi varlığını, kendisine göre, ispat etme tar­
zıdır (RD, s. 45) . J ohanna'ya gelince, baba ona kar­
şı belli bir saygi, hatta hayranlık duyar, -Johanna
hakkında, «Frantz'a böyle bir kadın gerekiyordu»,
diyecektir-, yalnız, Johanna'yı, kendi oyununda an­
cak bir koz olarak görüyor, ölümünden önce, -boğaz
kanserinden mustariptir ve altı aydan fazla yaşa-

T ABİATÜSTÜNÜN BİLİNMEMESİ 227

yamayacaktır-, çocuğunu tekrar görebilmek amacıy­
le, .ondan faydalanacağını ümit ediyor (RD, s. 46) .

. .

Baba, babalık fikrini alçaltmıştır. önce, Frantz'ı
kendisinin bir çeşit devamı, bir yansıması (reflet)
haline getirmek suretiyle, daha sonra, siyasi davra­
nışındaki sinizmi ile, oğlunun gözünde tecessüm ettir­
miş olduğu salt egemenlik (baba otoritesi-loi) ha­
yalini tahrip etmiştir.

Baba, güçlü olma isteğiyle (savolonte de puis­
sance) , Frantz'ın bütün hayatını düzenliyordu. Bü­
tün bu olaylarda Frantz'ın çok az önemi vardı (RD,
s. 44) . Şüphesiz, onu bir prens yapmak istemişti :
«Senin için gemiler yapmıştım» (SA, s. 214) . Yalnız,
«O hiç bir zaman kendisinden başkasını görmedi»;
Leni ona, «Frantz'ı kendi hayalinize göre yetiştir­
mek için, hiç bir şeyi esirgemediniz; her isteğini ye­
rine getiriyordunuz, çünkü, onun hiç bir önemi yok­
tu», diyecektir (SA, s. 22, 56) . Frantz ise şöyle hay­
kıracaktır: «Ben onu, sanki ben yaratmışım gibi bi­
liyorum. İkimizden hangisinin ötekini yarattığı hak­
kında artık fazla bir şey bilmiyorum. O beni kendi­
sine benzer bir şekilde yarattı, -bununla beraber, o,
yarattığı şeye benzedi ; bunlar birer yansıma oyu­
nudur (jeux de reflets)» (SA, s. 103) .

Bunun için, Frantz, «Ben seçildim. Doğumumdan
dokuz ay önce, bana bir isim, bir meslek, bir karak­
ter, bir alın yazısı seçtiler», diye haykırdığı vakit
(SA, s. 107) , o, bütün babalığı reddeder görünüyor;

228 JEAN-PAUL SARTRE ve

hakikatte o, babasında tanıdığı, o somut babalıktan
itibaren, (babasından) aldığı hayata lanet ediyor:
«Size diyorum ki, o hücrelere ait düzeni (nizamı) ba­
na empoze ediyorlar» - (SA, s. 107) . Babalık, kendi­
sine «empoze edildiği-zorla kabul ettirildiği» şekliy­
le, daha en küçük bir hareket eseri göstermeden, onu
adeta yarı felçli bir hale getirmiştir; babalık, mu­
kadderatın (Allahın önceden takdirinin) bir kari­
katürüdür. Dünyada güç olan şey, vermek (bahşet­
mek) sanatıdır. Hayat, hiç de, istenebilecek olan,
size empoze edilebilecek olan, sizi bir tuzak gibi içi­
ne düşürebilecekleri, «hayasızca bir yalan-sale bla­
gue» değildir; hayat, ana-babanın yaratıcı arzusun­
dan doğmuştur. Yalnız, gerçekten yaratıcı bir arzu­
nun, yani, yeni bir hürriyete çağırışın mevcut olması
gerekir, bu çağırış, kendiliğinden benimsenmiş bir
birleşme (iştirak) halinde, babaya cevap verecektir;
bağışın (verilen şeyin) , (onu alan kimseyi) alçalt­
maması, boğmaması gerekir; ana-babanın, her biri­
nin kendi kendisi olacağı bir birleşme halinde bir­
leşmeleri gerekir : Johanna, ihtiyar von Gerlach'a,
«onların annesini seviyor muydunuz?» diye soruyor.
�ohanna, sevmenin ne demek olduğunu biliyor, o,
başka bir sevgiyi tanımaya çalışmıştır: «Biz, baba,
birbirimizi lüzumundan fazla seviyoruz; bizi ilgilen­
diren her şeye beraberce karar veriyorduk» (SA, s.
25) . Ne yazık ki, von Gerlach'ın -<<gerektiği gibi se­
viyordum» şeklindeki- kısa cevabı, bu kahramanın
durumunu tayin ediyor. Bunun için, Johanna, şöyle
cevap veriyor: «Anlıyorum, onu sizin bu sevginiz

T ABİATÜSTÜNÜN BİLİNMEMESİ 229

öldürmüş» (SA, s. 25) . Baba, bize açıklanmayan se­
beplerden dolayı, hayatın, kendi dışında, kendi ken­
disinin dışına doğru, fışkırması tecrübesini, -ki, bu
tecrübe, bir çeşit yırtılışın, bir «ex-stase>>ın etkisin­
de kalan varlığa neşe fakat aynı zamanda ıstırap
verir-, hiç bir zaman geçirmemiştir. Frantz, annesi
öldüğü için, «sevilen çocukların şansı olan o her şey­
le vasıtasız olarak (doğrudan doğruya) uzlaşmayı»
hiç bir şekilde tanımamıştır (TM, s. 359) ; o hiç bir
zaman «emsalsiz bir çocukluk hayatı» yaşamadı; hat­
ta vatanından bile sürülmedi, kaybedilmiş bir va­
tanın dışında sürgün hayatı yaşamadı ; o, «Önce her
arzusu yerine getirilmiş, sonra her şeyden yoksun
edilmiş bir insan» olmadı (TM, s. 305, 309-3 10) , çün­
kü, o, hiç bir zaman sürgün hayatından başka bir
şey tanımadı, varlığını her an hissettiren bu baba
tarafından aralıksız olarak boğuldu.

Baba, çocuğunu, onun kalbindeki salt egemenlik
(baba sevgisi, baba otoritesi) fikrini alçaltmak su­
retiyle, daha köklü bir tarzda öldürdü. Şüphesiz, o,
bir canavar değildir. O, kuvvet dengeleri üzerine
kurulmuş bir toplumda adaletin ve aşkın adeta ta­
mamıyle güçsüz (aciz) bir hale geldiğini çok iyi an­
layan bir siniktir. Les mains sales'deki Hoederer gi­
bi, o da, şüphesiz, ellerini kirletmemek isterdi; yal­
nız, insan, onunki gibi bir işyerini -gemiler inşa edi­
yor- idare ettiği vakit, Himmler kadar iğrenç var­
lıklarla da olsa, uyuşmak zorunda kal ıyor :

Vicdanımı kaybettim. Alçak gönüllülük yü­
zünden kaybettim. Vicdan, bir prense yakışan

230 JEAN-PAUL SARTRE ve

bir lükstür. Frantz vicdanlı olabiliyordu: insan
hiç bir şey yapmayınca, her şeyden sorumlu ol­
duğunu sanır. Ben ise çalışıyorum.. . Sana ne
söylememi istiyorsun? Hitler'in ve Himmler'in
birer cani olduklarını mı? Peki, işte: söylüyo­
rum. Bu, tamamıyle kişisel olan ve başkaları­
nın işine hiç yaramayan bir kanaattır (SA, s.
49) .

Von Gerlach, Himmler'e arazi satmıştır: bu ara­
zide toplama kamplarının yapılacağını biliyordu, fa­
kat aynı zamanda, bu araziyi vermek istemeseydi,
toplama kamplarının her şeye rağmen yapılacağı­
nı ve kendi işlerine de son verileceğini biliyordu;
kendisine kalan tek şans da, yani, «kaybeden kaza­
nır» şeklinde oynamak suretiyle, Hitler rej imin:in
çökmesinden sonra yaşamaya devam etmek ve mem­
leketinin kalkınmasına iştirak etmek şansı da yok
olacaktı. Frantz, Polonya asıllı bir Yahudi hahamı­
nın kaçmasına yardım etmişti; onu odasında gizle­
mişti. Baba, her şeyi kazanmak için her şeyini teh­
likeye atıyor: oğlunun hayatını kurtarmak için, fi­
rariyi arayan yüksek devlet memurlarına ihbarda
bulunuyor. Oğlunun kurtulması için, fakat aynı za­
manda firarinin de idam edilmesi için yüzde elli
şans var. Frantz kurtulur, fakat derhal askere git­
mesi şartıyle kurtulur; Yahudi öldürülür. Daha son­
ra, baba, pek çok şey bilen şöför Fritz'i göz önün­
den uzaklaştırdı : onu da askere gönderdi. Savaştan
sonra, Leni tarafından kötü bir duruma sokulan Ame­
rikalılar işini «yoluna koydu»; onları, Frantz'ın Gü-

TABİATÜSTÜNÜN BİLİNMEMESİ 231

ney Amerika'da ölmüş olduğuna inandırdı. En so­
nunda, Frantz'ın taburundan kurtulan ve, partizan­
lara yapılan işkenceleri gözleriyle görmüş olan iki
askeri de göz önünden uzaklaştırdı. Vicdan bakımın­
dan, durmadan kaybediyordu, fakat, işyerini, oğlunu
«kazanacağını» ümit ediyordu (SA, s. 58, 207, 213) .

Bu hile haddinden fazla iyi tertip edilmiştir:
bu itibarla, gittikçe onun aleyhine dönüyor. lşyeri,
şüphesiz, gittikçe genişliyor, fakat onu boğuyor: Wer­
ner'e, «mektupları imzalamaktan başka işim yok»,
diyor (SA, s. 50) . Oğlu, savaştan döndüğünden beri,
babasının yüzünü artık bir daha görmek istememiş­
tir. Babanın, yaklaşan ölümün karşısında, artık bir
tek dileği vardır: çocuğunu bir kere daha görmek,
onunla konuşmak. İnen akşam karanlığında, mahkfı­
mwı odasının üstündeki büroda duruyor:

Burada ne yapıyorum? Senelerden beri?
Yaptıklarımla öğünecek durumda değilim. Bek­
liyorum.. . Onun yürüdüğünü işitmek. Oğlum­
dan bana kalan tek şey bu. O da, ben de, aynı
şekilde, uyuyamamaktan ıstırap çekiyoruz. Bu,
bir çeşit bir arada bulunmadır (SA, s. 68) .

*
* *

Frantz, babasına daima Polonyalı hahamı ele
veren birisi gözüyle bakmıştır, bunun üzerinde dur­
mamız gerekir. Bu zavallı adam, sadece öldürülmek­
le kalmadı; Frantz'ın gözleri önünde boğazlandı. O
anda, çocuk (yani, Frantz) , içindeki kötü, zalim in­
sanı uyandıran başka birisi tarafından, adeta ikinci

232 JEAN-PAUL SARTRE ve

defa dünyaya getirildi. Bu başkası Hitler'di, fakat
aynı zamanda, kendi babası idi, onun hayalinin aynı
şekilde büküldüğünü, karardığını ve yok olduğunu
görüyordu. Salt egemenliğin ve baba sevgisinin can­
lı şeklinin -ki, çocuk, babasını böyle görür- çatladı­
ğını ve çöktüğünü gördü:

Siz hahamı onlara teslim ettiniz. Dört ta­
nesi beni tutmak için koştu, ötekiler de onu
boğazladılar. Ne yapabilirdim. . . Siz beni prens
yaptınız, babacığım. Ya beni kim kral yaptı bi­
liyor musunuz? Hitler. Evet. Alnımdaki yüzka­
rası ile. Bu.. . olaydan sonra, güçlü olmak, be­
nim başl ıca ihtirasım oldu. Ona hayran oldu­
ğumu da biliyor musunuz? Hitler'e? Biliyor
musunuz? Ya, ondan nefret ettim. Daha önce.
Sonra. Fakat, o gün, o bana sahip oldu . . . Hit­
ler'in karısı oldum. Hahamın kanları akıyordu

. ve ben, aczimin içinde bilmem nasıl bir tas­
vip ifadesinin bulunduğunu keşfediyordum
(geçmişi tekrar görür) . Ben üstün bir güce sa­
hibim. Hitler beni amansız ve kutsal bir başka
insan yapt ı : kendisine benzeyen bir insan yap­
tı. Ben, Hitler'im ve kendimden daha üstün
bir insan olacağım (SA, s. 206) .

Buna benzer sahneler uydurulmamıştır. L. Poli­
akov'un, Le JJle Reich et les Juifs adlı kitabı, utanç
verici bir belgeler serisini ortaya koyuyor. L' enclos
(Etrafı duvarla çevrilmiş bir alan) filmi, o (korkunç)
dünyaya ait bazı tasvirler göstermiştir: bu dünya­
nın içinde, her şey, donduran, taşlaştıran, soğuk pro-

T ABİATÜSTÜNÜN BİLİNMEMESİ 233

jektör ışığı haline geliyor, «Allahın bakışı» da, do­
nuk ve felce uğratıcı bir endişe (angoisse) haline
geliyor. Bu sahneler, erkekler, kadınlar, çocuklar ta­
rafından görülmüştür. Frantz'ın kendi babasının yü­
zü, bu gaddarlığın ortasında, aynı pelikül üzerinde
(arka planda) , profil halinde belirdiği vakit, insa­
nın kalbindeki kutsallık duygusu yaralanıyor. Frantz,
kendisine, <-onu seviyor musunuz?» diye sormuş olan
Johanna'ya şu cevabı vermişti : «Kendim kadar ve
koleradan daha az seviyorum. Bakın, beni ne hale
getirdi» (SA, s. 106) .

Bunun için, babasını artık hakim olarak kabul
edemiyor :

F. - Siz benim hakimim olmayacaksınız.
B. - Bunu kim söylüyor?
F. - Bakışınız? Ortada iki cani var: birisi,

her ikisinin de tecavüz ettikleri iki prensip na­
mına, ötekini mahkum ediyor; bu komediye
nasıl bir ad veriyorsunuz?

B. - Adalet. Sen bir cani misin?
F. -- Evet. Siz de. Benim hakkımda hüküm

vermenizi kabul etmiyorum.
B. - Öyleyse niçin benimle konuşmak is­

tedin?
F. - Size bilgi vermek için. Her şeyi kay­

bettim. Siz de her şeyi kaybedeceksiniz. Benim
hakkımda hüküm vermeyeceğinize İncil üzeri­
ne yemin ediniz! (SA, s. 203) .

* * *

234 JEAN-PAUL SARTRE ve

Burada acayip bir durum meydana çıkıyor.
Frantz, çok geçmeden, hüküm verme hakkını red­
dettiği aynı babaya, kendisi hakkında hüküm verme­
si için yalvaracaktır:

F. - İşkence ettiğimin dışında, söyledik­
lerimin hiç birisi kesin değildir.

B. - Sonra? (Frantz omuzlarını kaldırır)
Yollarda mı yürüdün? Gizlendin mi? Ve sonra
bize mi döndün?

F. - Evet. (Kısa bir sessizlik) . Harabeler
beni haklı çıkarıyordu: yağma edilmiş evleri­
mizi, sakat kalmış çocuklarımızı seviyordum.
Almanya'nın can çekişmesinde hazır bulunma­
mak için, eve kapandığımı iddia ettim; bu, ya­
landır. Memleketimin ölümünü istedim, bu yüz­
den, memleketimin tekrar dirilişine şahit (ta­
nık) olmamak için, bir köşeye çekiliyorum.
(Kısa bir sessizlik) . Benim hakkımda hüküm
veriniz !

B. - Bana İncil üzerine yemin ettirdin . . .
F. - Fikrimi değiştirdim: bu işi bitirelim.
B. - Hayır.
F. - Yemininizi tanımadığımı söylüyorum

size.
B. - Cellat, muhbirin kararını hiç kabul

eder mi?
F. - Allah yok, değil mi?
B. - Korkarım ki Allah diye bir şey yok :

bu hal hazan çok sıkıcı bir şey oluyor.

TABİATÜSTÜNÜN BİLİNMEMESİ 235

F. - Öyleyse, muhbir olun veya olmayın,
siz benim tabii hakimimsiniz (SA, s. 207-208) .

Allahsız insanın içinde bulunduğu çıkmazı bu
kadar iyi anlatan bir yazıya çok az rastlanır. Eğer
bir Allah mevcut olsaydı, baba ve oğulu ihata ede­
bilecek olan ve onların birbirine rastlamasının (bu­
luşmasının) ifade ettiği anlamsızl ığa bir anlam ve­
rebilecek olan bir varlık, babalığın karikatürünün
ötesinde, profil halinde belirecekti. Bir adaletten,
üstün bir sığınaktan ümit doğacaktı ; yaşıyan bir ma­
nevi kudretin (loi) , adaletin ve aşkın mevcudiyeti,
Frantz'ın inzivasında yer alacaktı (yalnızlığını dol­
duracaktı) . Allah, şüphe yok ki, adaleti ve hükmü
şu ölümlü dünyada tecelli etmekten, «erkin (muh­
tar) bir hab gelmekten» muaf tutacak olan «delik
tıkacı-bouche-trou» değildir; yalnız, baba, zilleti için­
de, kendisine yukarıdan empoze edilmiş olan (ken­
disine yüksekten bakan) bir varlığa iştirak ettiği
vakit, veya suretini-image-tahrif ettiği varlığı yar­
dımına çağırabildiği vakit, Allahın adaleti ve hükmü
şu ölümlü dünyada tecelli etmez. Birbirine son de­
rece benzemekle beraber, her şeye rağmen, iki yal­
nızlıktan başka bir şey olmayan bu iki (münzevi)
insan, başbaşa vererek mecalsiz ve çaresiz kalacak
yerde, birisinin (yani, Allahın) karşısında sorumlu­
luk duymak, hatalarını tamir etmek imkanına sa­
hip olabilirdi.

Baba, oğlu hakkında hüküm vermeyi kabul et­
meyecektir. Ne yüzle, ne adına hüküm verecekti?
Onun ağzında bu kelimeler ne mana ifade edecekti?

236 JEAN-PAUL SARTRE ve

Frantz, hakkında hüküm verilmesini şiddetle isti­
yor. Johanna onu kabul etmedi; Frantz, babasının,
oğlunun hakikatini öğrenince, kendisini kabul edip
etmeyeceğini bilmek istiyor. Bu, onun son ve tek
sığınağıdır. Fakat, babasını görmek istediği zaman
o, kendisiyle konuşmak istemiyor:

B. - Ne yapacaksın?
F. - Yukarıya çıkacağım.
B. - Tekrar ne zaman aşağıya ineceksin?
F. - Artık hiç inmeyeceğim.
B. - Kimseyi kabul etmeycek misin?
F. - Leni'yi kabul edeceğim: hizmet et­

mesi için.
B. - Ya Johanna'yı?
F. (Sert bir sesle) . - Her şey bitti ! (Kısa

bir sessizlik) . Bu kız anlayışsızlık gösterdi. . .
B. - Onu seviyor muydun?

. F. - Yalnızlık bana ağır geliyordu. (Kısa
bir sessizlik) . Eğer beni olduğum gibi kabul et­
seydi. . .

B. - Sen, kendini olduğun gibi kabul edi­
yor musun?

F. - Ya siz? Beni olduğum gibi kabul edi­
yor musunuz?

B. - Hayır.
F. (lçinden yaralanmıştır) . - Bir baba bi­

le. (oğlunu olduğu gibi kabul etmiyor) .
B. - Öyle.
F. (Değişik bir sesle) . - O halde? Burada

ne halt ediyoruz? (Baba cevap vermez. Derin

T ABİATÜSTÜNÜN BİLİNMEMESİ 237

bir sessizlik içindedir.) Ah, sizi tekrar görme­
meliydim! Bundan şüphe ediyordum ! Bundan
şüphe ediyordum!

B. - Neden?
F. - Başıma neler geleceğinden.
B. - Sana hiç bir şey olmuyor.
F. - Henüz olmuyor. Fakat siz oradasınız

(la) , ben de buradayım (ici) : rüyalarımda ol­
duğu gibi . Ve, rüyalarımd:a olduğu gibi, bek­
liyorsunuz. (Kısa bir sessizlik) . Peki. Ben de,
bekleyebilirim. (Odasının kapısını göstererek) .
Sizinle kendi arama şu kapıyı koyacağım. Altı
ay sabredeceğim. (Parmağını babanın başına
doğru uzatır) . Altı ay sonra şu kafa boş olacak,
şu gözler artık görmeyecek, şu dudakları ve
onları şişiren küçümsemeyi kurtlar kemirip yi­
yecekler (SA, s. 208-209) .

O halde, bu piyeste yeni bir boyut (fikir) mey­
dana çıkıyor : Gabriel Marcel'in yazdığına göre,
«Sartre'da tamamıyle yeni bir fikir vardır, bu fik­
rin, L'etre et le neant'ın bütün peşin hükümleriyle
uzlaşması imkansızdır; bu, bir varlığın bir başkası­
nın suçunu üzerine alabileceği fikridir. Burada teo­
loj ik benzerlikleri ileri sürmeyeceğim, fakat bu eser­
de özel bir teolojik benzerlik görülebilir. Baba, oğu­
lu ihata ettiği ve onu adeta kendi içinde emdiği (ken­
disinde erittiği) vakit, belli bir tarzda oğulun ölü­
münü doğurduğu vakit, baba ile oğul arasında . . . in­
sana heyecan veren bir münasebet meydana geliyor.
Bu, bana güzel ve gerçekten trajik bir şey olarak

238 JEAN-PAUL SARTRE ve

gorunüyor. Hatta, piyeste gerçekten bundan daha
trajik bir şey yoktur. Eğer bu esere yakından bakı­
lırsa, -filozof olarak konuşuyorum-, bu fikrin, L'etre
et le neant'ın prensipleriyle uzlaşmasına katiyen im­
kan yoktur. L'etre et le neant'da, her şahıs ancak
kendi sorumluluğunu (kendi yaptıklarını) üzerine
alabiliyor ... İnsanlar arasındaki öznel münasebetlere
bu eserde hemen hemen hiç yer verilmemiştir; baş­
kası bir tehdittir ve adeta bir tehditten başka bir
şey değildir: başkası bir bakıştır. Bu piyeste ise fark­
lı bir durum vardır» (RD, s. 63) .

B. - Senden af diliyorum.
F. (Korkudan kaskatı kesilir) . - Benden,

siz mi? Bu, bayağı bir tertiptir! Neden af di­
liyorsunuz?

B. - Senden... Sana vermiş olduğum bu
gelecek, benim geçmişimden başka bir şey de­
ğildi (SA, s. 2 15) .

Baba, oğlunu, ona onbir yaşında gösterdiği şef­
katle saracaktır. Frantz, yaptırdığı işkencelerin en
korkunç ayrıntılarını itiraf ettiği anda, sessizce boy­
nunu bükerek, bir söz beklediği dakikada, babasının
üç seneden beri her şeyi bildiğini, böylece, onun kar­
şısında, «çırılçıplak» bir halde olduğunu öğreniyor:

F. - Allah aşkına, ne düşündünüz?
B. (derin ve üzgün bir şefkatle) . - Zavallı

yavrum!
F. - Ne'?
B. - Ne düşündüğümü mü soruyorsun?

Söylüyorum ya (Kısa bir sessizlik. Frantz dim-

T ABİATÜSTÜNÜN BİLİNMEMESİ 239

dik olacak şekilde doğrulur, sonra hıçkırarak
babasının omuzuna yığılır) . Zavallı yavrum!
(Beceriksizce oğlunun ensesini okşar) Zavallı
yavrum! (s. 2 1 1) .

B u parça, Sartre'ın eserlerinde bulunan tek par­
çadır. Yalnız, babalığın bu «kutsal belirtisi-epipha­
nie» ölümün, -ölüm arzusunun-, doğmasıyle aynı za­
mana rastlıyor. Frantz, birdenbire, babası ile birle­
şerek bir tek insan olmak isteyecektir: «Yaşadığımız
sürece, iki insan olacağız» (SA, s. 217) . Artık ba­
basından nefret etmiyor. Ölümde onunla birleşmek
istiyor. Hayatın ötesinde bulunan bir çeşit aşk, J o­
hanna'ya karşı duymuş olduğu (duyar gibi olduğu)
aynı aşk, onu canlandırıyor: ölüme beraberce göğüs
germe; daha doğrusu, iki ayrı insan olarak seçilmiş
olan ölümde, hayatın hakikati ile, yani, «yaşamak­
tan tiksinme» ile tam bir uygunluk içinde bulunma
(identification) . Baba, oğlu ile tekrar birleşmeyi,
onu adeta kendi bağrına sokmayı kabul ettiği va­
kit, Frantz ona şöyle diyor: «Sonuna kadar, haya­
tımın sebebi ve al ın yazım olmuş olacaksınız» · (SA,
s. 218) . Babasının niyetini o kadar iyi kavrıyor ki,
babası ona şu cevabı veriyor: «Seni yarattım, seni
terk edeceğim, -başımdan savacağım (yarattığım var­
lığı bozacağım) : Je t'ai fait, je te deferai. Ölümüm
senin ölümünü kucaklayacak, ben tek başıma öle­
ceğim» (SA, s. 218) .

Tersine çevrilmiş olan, kendi kendisini inkar
eden bu babalık, daha önceki dramdan sonra, müm­
kün olan tek babalıktır. Frantz, evlat olarak, hiç

240 JEAN-PAUL SARTRE ve

bir zaman gerçekten mevcut olmadığına göre, von
Gerlach, bir baba olarak, hiç bir zaman gerçekten
mevcut olmadığına göre, Allaha sığınmaktan yoksun
olduklarından dolayı , «bu hatayı tamir etmenin» an­
cak bir yolu vardır. Frantz'ın, hareket etmeden ön­
ce, sanki bir felaketi haber verir gibi, la Porsch'da
söylediği şu sözlerde, her varl ığın (existence) te­
mell i hiçl iği meydana çıkıyor:

Boş bir göğün altında meydana çıkan bir
hayat, gülünç bir şeydir. Bu ... bu hiç bir anlam
ifade etmiyor . . . İşte, sonu. Ben bir bulutun göl­
gesiyim; sağnak halinde yağan bir yağmurum,
güneş de yaşamış olduğum yeri aydınlatacak.
(Gerisi) vız gelir bana : kazanan, kaybediyor
(SA, s. 218) .

Sequestres'nin son kısmında, belli bir teknisyen­
ler dünyasının mahkum edildiği görülmüştür: baba,
Frantz'ın kendisi ile birlikte ölmesini kabul ediyor,
çünkü, onların devri sona ermiştir; ihtiyar von Ger­
lach, ölüme mahkum olan endüstri sınıfının sembo­
lüdür; bugün ne prensler ne de hükümdarlar vardır;
bir fabrikada özell ikle teknisyenler vardır : «Bizi ezen
bu işyerini ben yarattım, bunda üzülecek hiç bir şey
yoktur» (SA, s. 215 , 2 18) . Bu, Sartre'ın Critique de
la raison dialectique'de sözünü edeceği o pratico -
inerte'in (artık etkisini kaybeden usullerin) bir ör­
neğidir. Tek «kurtuluş», ortak bir ferdin, birbirine
eklenen atıl (etkisiz, işe yaramayan) serileri tek ba-

T ABİATÜSTÜNÜN BİLİNMEMESİ 241

şına yüklenmesini (transcende) sağlayan «Gruplar»
ın ihtilaline iştirak etmesi olabilir. Sartre, 3 mart
1960 sayı lı L'Express'de, bu yönde ısrar eder görü­
nüyor:

Hürriyet dünyasının hakiki tecrübesi, aris­
tokrasinin mevcut olmadığını, farklı durumla­
rın ve hürriyetlerini az çok iyi kullanan insan­
ların mevcut olduğunu kabul etmektir.. . Aris­
tokrasi yoktur. yalnız görevler (ve işler) var­
dır.

Colette Audry başka bir görünüş üzerinde duru­
yor : «İnsanca duygular, insan şefkatinin önemi mev­
cut değildir. Derin duygu olarak bulduğumuz, ve bi­
zi şa§ırtan şey, zamanımızma insanın karşısında bu­
lunduğu, ve Frantz'ın ölüme terk edilmesinin ifade
ettiği, -ki, Leni, Johanna ve baba, Frantz'ın ölüme
terk edilmesine iştirak ediyorlar-, korkunç ümitsiz­
liğin müşahedesidir: Frantz'ın duyduğu, ve hiç bir
zaman tam bir suçluluk olmayan ve hiç bir zaman
tamamıyle anlayamayacağı, bir suçluluk duygusu
ile bu ölüme terk edilme korkunç bir ümitsizlik ifa­
de ediyor: Frantz suçluluğunu açıkladığı andan iti­
baren, baba onun suçluluğunu reddediyor ve bunu
kendi omuzlarına yükleniyor. Frantz'ın ölüme terk
edilmesinin ötesinde, bütün insanlığın ölüme terk
edilmesi meselesi yer alıyor. İnsan yüzkarasının
karşısında olduğu (utanç verici bir durum karşısın­
da bulunduğu) zaman : bu yüzkarasına ima edilen ya­
şamaktan tiksinme, bir ümitsizl ik feryadıdır; bu pi­
yese, ancak zihni bakımdan hoş görüldüğü nispette,

F. 16

242 JEAN-PAUL SARTRE ve

tahammül edilebilir. Piyes o kadar gaddarca ve in­
safsızca bir şekilde sona eriyor ki, bu eserin bu şe­
kilde bitmesini savunulması imkansız buldum» (RD,
s. 62) . «Eğer insan, düşmanı olan: insan tarafından
gözetlenmemiş olsaydı, bu yüzyıl iyi olurdu» (SA,
s. 222) :

Bir bir daha bir eder, işte bizim muam­
mamız budur. Hayvan gizleniyordu, onun bakı­
şını gözetliyorduk, (o görününce) , birdenbire,
hemcinslerimizin samimi bakışlarını yaralıyor­
duk: bu, tehlikeyi önleyen meşru bir savun­
madır. (Başkasının içindeki) hayvanı suçüstü
yakaladım, onu vurdum, bir insan yere düştü,
onun sönen gözlerinde, daima canlı olan hay­
vanı, kendimi gördüm. Bir bir daha bir eder:
ne büyük bir yanlışlık ! Boğazımdaki bu yavan
ve ekşi tat kimden, neden geliyor? İnsandan
mı? Hayvandan mı? Kendimden mi?

Bu tat, bu yüzyılın tadıdır. Mutlu yüzyıl­
lar, bizim kinlerimizi bilmiyorsunuz, öldürücü
aşklarımızın gücünü nasıl anlayabilirsiniz. Aşk,
kin, bir bir daha . . . Suçsuz olduğumu kabul edi­
niz! Yüzkarasını ilk tanıyan müvekkilim oldu:
o, çıplak (hayasız) olduğunu biliyor. Güzel ço­
cuklar, siz bizden çıkıyorsunuz, ıstıraplarımız
sizi yaratmış olacaklar. Bu yüzyıl bir kadındır,
(birtakım fikirler) doğuruyor, annenizi mah­
kum edecek misiniz? Ha? Hadi, cevap verin
(Kısa bir sessizlik.) Otuzuncu yüzyıl artık ce­
vap vermiyor. Belki de bizim yüzyılımızdan

TABİATÜSTÜNÜN BİLİNMEMESİ 243

sonra artık başka yüzyıllar mevcut olmayacak.
Belki de bir bomba ışıkları söndürmüş olacak.
Her şey ölecek: gözler, hakimler, zaman. Gece
olacak. Ey gecenin (bilgisizliğin) mahkemesi,
sen ki (daima) mevcut oldun, mevcut olacak­
sın, mevcutsun, ben de senin karşına çıktım.
Çıktım! Ben, Frantz von Gerlach, burada, bu
odada, bu yüzyılı omuzlarıma yüklendim ve
şöyle dedim : bunların cevabını vereceğim. Bu­
gün ve ebediyen (SA, s. 222-223) .

«Bir bir daha bir eder>>: «Yüzünü kendi soyuna
döndürmüş olan genç Oedipe»in aldatıcı (mevhum)
ümidinden vaz geçmek gerekir (TM, s. 359) . Sartre,
«marksizrnin>>, bütün problemleri çözümlediğ� için
değil, fakat, ona göre, en acil olan problemleri, hak­
sızlığı, sefaleti, baskıyı, en etkili bir şekilde ele al­
dığı için, «zamanımızın aşılması imkansız felsefesi»
olduğunu düşünüyor.

İşte, Sartre'ın son piyesinin _açık anlamı budur.
Mümkün olan başka anlamların kaynağını bu de­
rece tükettik mi? Sartre'ın düşüncesi, Simone de
Beauvoir'ın belirttiği gibi, tabii olarak mitik (mit­
lere ait) ve sembolik bir şekil alıyordu. La nausee
yazarı, sanatçı olarak, doğrudan doğruya -düz ola­
rak- okundukları zaman ifade ettikleri anlamın öte­
sine yönelen bir anlam taşıyan, semboller, durum­
lar yaratabilir. Hakiki bir sanat eseri daima çok ve
değişik değerler taşır (polyvalente) . Okuduğunuz

244 JEAN-PAUL SARTRE ve

analiz bunu göstermiştir: babalık teması ve, bir ba­
ba yüzünde tecessüm ettiği vakit hüküm veren ve
hayat veren salt egemenlik -ve Allah sevgisi- teması,
belirsiz bir surette gözüküyorlar. Bundan başka, bu
eserde, insanın can çekişmesine İsa'nın can çekiş­
mesi inzimam ediyor. Şüphe yok ki, imajların ve
metinlerin esaslı bir şekilde tersine çevrilmesi (in­
version) insanı incitiyor; bununla beraber bu ter­
sine çevrilmede küfredici ve esassız bir şey yoktur.
Bu tersine çevrilme, Sartre'ın her zaman yaptığı gi­
bi «Allahın ölümü» ciddiye alındığı vakit, tam bir
manevi yalnızlığın ve belirsizliğin (şüpheciliğin) ne­
reye kadar gidebildiğini (ve gitmesi gerektiğini) be­
lirtiyor.

3. «Pratico-inerte»den (artık etkisini kaybeden
usullerden) «yıldırmaya dayanan-kardeşliğe».

Sartre 'ın siyasi bağlantıları samimidir. Komünist
partisi lehindeki devamlı tercihi, U, R. S. S. nın (Sov­
yet Sosyalist Cumhuriyetler Birliği'nin) siyasetini
mümkün olduğu kadar tamamıyle anlamak konusun­
daki endişesi, onu Merleau-Ponty'den ayırmıştır.
Sartre, dergisinin siyasi yazılarını birlikte yazdıkları
eski ortağı hakkında yazdığı çok güzel makalede,
1950 senelerine doğru, komünist partisini seçmeye
nasıl sevk edildiğini açıklıyor:

Olayların akışı, ferdiyetciliğimin son en­
gellerini yıktı, özel hayatımı sürükleyip götür­
dü . . . Son bağlar kırıldı, görüşüm tamamıyle de­
ğişti : anti-komünist bir insan bir köpektir, ben
komünist partisinden çıkmıyorum, artık hiç bir

T ABİATÜSTÜNÜN BİLİNMEMESİ 245

zaman çıkmayacağım. Başkaları beni çok saf
(toy) bulacaklardır, fakat, hakikatte, başka saf­
ların bende hiç bir heyecan uyandırmadığını
görmüştüm. Fakat, on sene düşünüp durduk­
tan sonra, kopma noktasına gelmiştim ve bir
fiskeden başka bir şeye ihtiyacım yoktu. Kili­
se dilini kullanacak olursam, bu, benim için
bir ihtida (din değiştirme) oldu ... Burjuvaziye,
bana aşılamış olduğu prensiplerden dolayı,
onun hümanizminden ve «iyilikleri>>nden dolayı,
hürriyet, eşitlik, ve kardeşlikten dolayı, ancak
benimle sona erecek olan bir kin bağladım . . .
İnanıyordum, biliyordum, yanlış yoldan kurtul­
muştum (TM, s. 324, 347, 349) .

Pauline'in hıristiyan dinine döndüğü anda söy­
lediği sözlerin bir taklidi olan, son kelimeler, bu seç­
menin «dini» bir karakter taşıdığını ispat ediyor. Bu,
zaten, Sartre'ın, zihni formasyonunun meydana gel­
diği senelere ait bir itirafında da belli oluyor:

Yirmi yaşımda iken, 1925'de, üniversitede
marksizm kürsüsü yoktu. . . Şüphesiz, Marx'ı
okumamıza müsaade ediyorlardı, hatta onu oku­
mamızı tavsiye ediyorlardı : «Marx'ı çürütmek
için», onu tanımak gerekirdi. Fakat, bizim ku­
şağımız, Hegel'in felsefesinden yoksun olduğu
ve Marksist üstadlardan yoksun olduğu, prog­
ramsız olduğu, düşünce aletinden yoksun oldu­
ğu için, daha önceki kuşaklar ve daha sonraki
kuşak gibi tarihi maddecilik hakkında hiç bir
şey bilmiyordu. Tersine, Aristo'cu mantığı ve

246 JEAN-PAUL SARTRE ve

matematik mantığını bize titizlikle öğretiyor­
lardı. İşte, bu tarihe doğru, Le Capital'i ve

L'ldeologie allemande'ı okudum: bu kitaplarda
herşeyi açıkça anlıyordum, fakat, hakikatte, ka­
tiyen hiç bir şey anlamıyordum. Anlamak, de­
ğişmek, kendi kendisinin ötesine gitmek de­
mektir: bu okuma beni değiştirmiyordu. Fakat,
tersine, beni değiştirmeye başlayan şey, mark­
sizmin hakikati idi, marksizmi yaşayan, onu
uygulayan, ve uzaktan küçük burjuva aydınla­
rını dayanılmaz bir şekilde çeken (cezbeden) ,
muazzam ve karanlık bir vücuttan ibaret işçi
kitlelerinin, benim ufkumdaki, ağır mevcudiyeti
idi (CRD, s. 22-23) .

İhtida sözünün esaslı bir unsuru. burada, usta­
ca taklit edilmiş olarak tekrar meydana çıkıyor.
«Anlama»nın yalnız bir istidlalin (tümden gelimin)
mantıklı sonuçlarını kavramak olmadığı, fakat, «biz­
zat değişmek» olduğu çok doğru bir şeydir; baş­
kalarının sefaletinin ve onlara karşı bizim sorum­
luluğumuzun tecrübesinin ihtidaya götüren şahane
bir yol olduğu da doğrudur. Burada ustaca taklitten
söz ediyorsak, bunun sebebi, daha önce bilindiği, ve
biraz sonra daha iyi görüleceği gibi, Sartre'ın, din
ile ideolojiyi birbirine yaklaştırması, pratik bakım­
dan bunları «içiçe, birbirinin aynı» görmesidir. O,
uzun zamandan beri kaybedilmiş bir hıristiyan di­
ninden ihtilalci bir ideoloj iye geçiyor; ve, bu ih­
tilalci ideolojinin taşıdığı dindarlık istidadının -reli­
giosite- (Bergson'un diyeceği gibi, kapalı din tipine

T ABİATÜSTÜNÜN BİLİNMEMESİ 247

ait bir istidadın) unsurlarını, gittikçe, meydana çı­
kartıyor. Sartre on Cuba (Sartre Küba'da) kitabın­
da, adanın ilk durumunda bir kurtuluş yolu aranıyor;
Fidel Castro'nun taraftarları harekete geçtiği vakit,
kurtuluş fikrinin ışığını etrafa yayan, kutsal bir şey
görünüyor; Sartre'ın Küba diktatörü ile birlikte ge­
çirdiği gün, fakir insanlarla olan temaslarında Cast­
ro'ya ayrı bir özellik veren yakından ilgilenme ve
yardım etme kabiliyetlerini aydınlatan fıkralarla do­
ludur; ve, evliyalara ait hikayelerin istemeden yapıl­
mış bir taklididir:

Ona dedim ki: «istedikleri şey ne olursa ol­
sun, bir şey isteyen insanların hepsi, onu elde
etmek hakkına sahiptir ... »

Arcocha tercüme etti. Fide! cevap vermedi.
Ben ısrar ettim: «Siz bu kanaatte misiniz?»

O, pürosundan derin bir nefes çekti ve açık
bir şekilde şöyle dedi : «Evet. Çünkü, bu istek,
herhangi bir tarzda, bir ihtiyacı gösterir!»

Dönmeden, sözlerine şunu ekledi: «İnsani
ihtiyaç, bütün diğer haklara göre daha temelli
bir haktır.»

Cevap alacağımdan emin bir şekilde. «Ya
sizden ayı isterlerse?», dedim.

Pürosundan derin bir nefes çekti, onun bit­
miş olduğunu gördü, bıraktı ve bana doğru dön­
dü. Bana şu cevabı verdi: «Eğer birisi benden
ayı isteseydi, ihtiyacı olduğu için isterdi» (SC,
s. 134-135) .

Söylediğimiz bu menkıbe kitabın başına epigraf

248 JEAN-PAUL SARTRE ve

olarak konmuştur, bu, Sartre'ın ona verdiği önemi
gösteriyor. Temps modernes'de, 196l 'de kullanılan te­
rimler hakikate çok uyuyor: Sartre'ın hayatında
Marksist ideoloj iye «dönme-ihtida etme» olayı mey­
dana geldi.

Aynı zamanda, Sartre temelli hürriyet hakkında­
ki sözüne sadık kaldı. Critiqııe de la raison dialecti­
que, marksizmi, insani, bireysel ve mümkün bir bağ­
lantının (engagement) görüşü içine tamamıyle sok­
maya çalışıyor. Bu görüşün, çok defa (ve lüzumun­
dan fazla) soyut bir ideoloj i haline gelmiş olan, so­
mut marksist siyasetin bir tenkidini ihtiva ettiğini,
Sartre daha 1957'de söylüyordu:

Kendi kendisinden vaz geçen (kendisine
yabancılaşan) insanı bir şey ile (eşya ile) ka­
rıştırmayı, ve kendi kendisinden vaz geçmeyi
(kendisine yabancılaşmayı) , haricilik şartlarını
idare eden fizik kanunlarla karıştırmayı red­
dediyoruz. İnsanın fiilinin özelliğini tasdik edi­
yoruz, insanın fiili (işi) , sınırlandırılmış durum­
ları-determinations-muhafaza etmek suretiyle,
sosyal çevrenin içinden geçer ve mlıta (belli)
şartların temeline oturtmak suretiyle dünyayı
değiştirir. Bize göre, insan her şeyden önce bir
durumu aşması ile karakterize edilir, kendi
kendisini objektifleşmesi-nesnelleşmesi içinde
görmeyi hiç bir zaman kabul etmese bile, baş­
kaları tarafından yaratılmış olan kişiliğini (ye­
niden) yaratmaya muvaffak olmasıyle karakte­
rize edilir. . . Bir insanın hakikati, işinin mahi-

TABİATÜSTÜNÜN BİLİNMEMESİ 249

yetidir ve aldığı ücrettir. Fakat, insanın haki­
kati, insan pratik (uygulama) aracılığıyle de­
vamlı olarak bu hakikati aştığı nispette, insanı
tarif eder (CRD, s. 63-64) .

Sartre, bu maksatlı davranışı ile, soyut ve fikri
(ideologique) bir çizgi-kaide-halinde donmuş bir «Or­
todoksluğun» katılığına dayanamayan o zeki dindar­
ları düşündürüyor; bu zeki dindarlar, vaz geçmek is­
temedikleri fikri (ideologique) bir iltihakı daha kişi­
sel ve daha canlı bir felsefenin yardımıyle yorumla­
maya çabalarlar. Renan'ın, başarısızlığa uğramış bir
teşebbüs olan, «Neo-catholicisme» (yeni-katoliklik)
hakkındaki sözleri ile, Alberes'in, Sartre'ın «neo -
marxisme»i (yeni-marksizmi) hakkındaki sözlerini
birbirine paralel olarak kabul etmeye cüret edebi­
lir miyiz? Sartre'ın durumu, hem hürriyete ait de­
ğerleri kurtarmak, hem de, kendilerine biricik etkili
siyasi formasyon olarak görünen «sol akımla» işbir­
liği yapmak isteyen Fransız aydınlarının bölünmesini
tipik bir şekilde anlatıyor. «Marksist olmayan sol
akım» Fransa'da başarısızlığa uğradığından, artık,
«siyah ile beyaz>>dan, sağ akımın partilerinden ve
komünist partisine iltihaktan başka geriye bir şey
kalmıyor. Sartre, ferdin hürriyeti hakkındaki arzu­
su ile, tarihin hakiki karakteri olduğuna inandığı
şeye iştirak etmeye niyet etmesi arasında devamlı
bir şekilde bocaladığı için, (komünist partisine) il­
tihak etmeden, (onunla) işbirliği yapıyor. Sartre,
marksizmin «zamanımızın aşılması imkansız felsefe­
si» olduğunu tasdik ettiği vakit (CRD, s. 17 ve pas-

250 JEAN-PAUL SARTRE ve

sim), daha önce işaret ettiğimiz gibi, burada, insan
problemlerinin iktisadi-ve-sosyal durumlara tabi ol­
duklarını değil, fakat, hiç bir meselenin, mesela sa­
natta olduğu gibi en yüksek hümanist (insancıl) bir
anlam ifade etse de, insanların somut «sefaletleri-en­
lisements» gözönüne alınmadan, ciddi bir şekilde or­
taya konamayacağını kastediyor.

İşte bunun için, Sartre'ın dünyasının bu yeni
tablosu (panneau) , bir yandan, dostluğun ve daya­
nışmanın, diğer yandan, marksist bağlantıların (en­
gagements) amansız sertliğinin, iki yüzünü gösteri­
yor. Sartre, 1945'den itibaren, bu durumun bilincine
varmıştı : ihtilale iştirak etmek, sert (duygusuz) ve
insanı takatsiz bırakan bir hayat yaşamak demek­
tir:

Marx'a karşı duyduğumuz sempatiye rağ­
men, marksist olduğumuzu ilan etmek hakkına
bile sahip değildik. Oysa ki, ihtilal, bir ruh ha­
li değildir: ihtilal, bir teori tarafından aydınla­
tılmış olan günlük bir pratiktir (uygulama­
dır) . İhtilalci olmak için Marx'ı okumuş olmak
yetmezse de, insan ihtilal için mücadele ettiği
zaman ergeç onunla (Marx'la) birleşir (TM, s.
325) .

Aynı zamanda, Sartre, «yalnızlık içinde geçen
hayatın sönük ışığından (iyi yanmayan sulu gazın­
dan) söz etmek suretiyle, toplumdan sıyrılmanın teh­
likesini gittikçe daha iyi görüyordu (TM, s. 336) ; <<İn­
sanın ancak (başkalarına kendisinden bir şeyler)

T ABİATÜSTÜNÜN BİLİNMEMESİ 251

verdiği takdirde, kendisini tanıdığını» anlıyordu
(TM, s. 342) .

İşte, «hümanist»in ilk problemler saydığı prob­
lemlerden, aynı zamanda, Sartre'ın hayatının
bir kısmını vakfettiği problemlerden uzakta bu­
lunuyoruz. Bu bakımdan, Les sequestres d' A l­
tona, Sartre'ın ilk tutumunu gösteren, -tabii, ge­
çici bir şekilde-, son eseri olarak görünüyor. Onun
daha önceki bütün endişeleriyle dopdolu olan bu
eserle Critique de la raison dialectique'i yazanın aynı
insan olduğu güç tasavvur edilebilir. Bununla bera­
ber, bu iki eser aynı senede yayınlandı. Sartre'ın
«entelektüel -yalnız aklını kullanan- bir mücadeleci»
olmayı tercih ettiği söylenebilir: «Sartre'ın, yazar ola­
rak gösterdiği kabiliyetini ve başarısını tarihi mis­
yonuna bile bile feda etmiş olması imkansız değil­
dir. Çünkü, bu kabiliyet kaybolmadı : burjuvazinin
otokritiği olan, Les sequestres d'Altona gibi bir pi­
yes, ortalama yaşları ellinin üstünde olan bir burju­
va okuyucu kitlesini her zaman çekiyor. Bu, bir ka­
biliyeti ispat eder. Critique de la raison dialectique
yazarı, güç ve ağır tahliller lehine, sınırlı olan, fakat
ona göre yüksek bir ilgi sahibi olan bir okuyucu kit­
lesi lehine bu kabiliyeti küçümser görünüyor. Bu
misyonda ve adeta «edebiyat»tan bu vaz geçişte asa­
let vardır (AS, s. 142-143) .

*
* *

Sartre'ın muazzam münazara (tartışma) kabili­
yeti hakkında toplu bir inceleme yayınlamış birkaç
yazardan birisi olan Kwant'a göre, Critique'in birin-

252 JEAN-PAUL SARTRE ve

ci cildi yeni unsurlar getiriyor (TP, s. 648) . «Kendi -
kendisinde'nin, en-soi'nın» kaybolmasıyle, -o «kop­
ma«nın (decollement) , o «hava boşluğu»nun (poche
d'air) , «dolu»nun (plein) çukuruna açılmış olan o
«boşluğun» (vide) menşeini keşfetmeye hiç bir şey
imkan vermeksizin-, kainatı açıklanması imkansız bir
şekilde iki parçaya bölen, manişeizm çeşidi (*) kay­
bolmuştur. Sunilik (insanın suni bir varlık oluşu)
rahatsız edici rolünü kaybetmiştir(TP, s. 648) . Sart­
re'ın daha önceki düalizmi (ikiciliği) , insandan ön­
ce orada (la) mevcut olan dünya hakkında köklü
agnostisizme yerini bırakmıştır.

L'etre et le neant'da hoş karşılanan endişe verici
şeyler kaybolmuştur : «Anahtar-deliğinden-bakan-ve -
kendisine-bakılan-insaıl»a ait tasvirler artık yoktur,
aşkta sadik-ve mazohist iğfale (ayartmaya) ait canlı
hatıralar artık yoktur, «deliğin metafiziği» artık yok­
tur. Hava, aseptik (mikropsuz) bir hale gelmiştir.
Örnekler tamamıyle günlük hayattan alınmıştır. Bu­
na karşılık, Saint-Germain-des-Pres'de otobüs bek-

< �) Aynı zamanda manichee adı verilen manicheis­
me (manişeizm) , Manes tarafından kurulan bir mezhep­
tir. Manes Mardin'de doğmuştur (215-276) . Manes, iyi
ile kötünün birbirine karışmış bir halde bulunduğunu
açıklamak için, yaradılışı iki prensibe bağlıyordu: bu
prensiplerden birisi aslında iyidir, Allahtır, ruhtur (esp­
rit) veya ışıktır ; diğer prensip aslında kötüdür, Şeytan­
dır, madde veya koyu karanlıktır. Bundan dolayı, mani­
şeizm adı, iki zıt prensip üzerine kurulan her doktrine
teşmil edilmiştir. Manişeizm, Batı düşüncesinde ve din
felsefesinde derin bir etki meydana getirmiştir. (Çeviren) .

T ABİATÜSTÜNÜN BİLİNMEMESİ 253

leyen kuyruğa ait şimdiden ün kazanan tasvirin gös­
terdiği gibi, günlük hayat, tabiiliğinin mübalağa edil­
mesi yüzünden anormal görünecek derecede sahne -
önünü istila ediyor!

Hareket noktasında, «kendi-kendisinde'nin, en -
soi'nın-gerçeğin» kitlesine, hiç bir zaman derin bir şe­
kilde nüfuz etmeden, şöyle hafifçe dokunan, ayın
(ışığının) yansımasından ibaret-bilinç (anlayış) ar­
tık yoktur, fakat, hem «düşünce» olan, hem de «bel­
li bir insan faaliyeti tipi olarak gerçeğin (le reel)
içindeki düşünme» olan, «tesis ve terkip edici akıl»
vardır (CRD, s. 123) . Tesis ve terkip edici akıl, ora­
da (la) mevcut olduğu andan itibaren, dünyanın üze­
rini «ısırıyor-mord» (dünyanın derinliğine nüfuz edi­
yor) :

Fakat diyalektiğin, eğer kör bir kanun de­
ğil bir akıl (raison) olması gerekiyorsa, kendi
kendisini, aşılması imkcnsız bir anlaşılabilirlik
(intelligibilite) olarak, vermesi gerekir. Muhte­
va, gelişme, inkarların görünüş düzeni, inkar­
ların inkarları, ihtilaflar, vb., zıt terimler ara­
sındaki mücadelenin safhaları, bu mücadelenin
sonucu, kısaca diyalektik hareketin realitesi,
bunların hepsi, temel şartlanmalar, maddiliğin
iç yapıları (structures) , hareket (başlangıç) du­
rumu, dış ve iç faktörlerin devamlı etkisi, mev­
cut bulunan kuvvetlerin münasebeti tarafından
idare edilir. . . Münferit gelişmelere kendisini
zorla kabul ettiren, ve önceden meydana geti­
rilmiş bir şema hiç bir yerde, ne kafanın için-

254 JEAN-PAUL SARTRE ve

de, ne de anlaşılabilir (intelligible) göğün için­
de mevcut olamaz... Başka bir deyimle, diya­
lektik hareket, kendisini tarihin gerisinde ilfilıi
irade olarak ifşa eden nüfuzlu bir birleştirici
kuvvet değildir: diyalektik hareket, önce elde
edilen bir sonuçtur (muhassaladır) ; tarihi in­
sanlara tarihlerini korkunç tezatlar içinde ya­
şamayı empoze eden diyalektik değildir; fakat
insanlar, oldukları şekilde, nedretin ve zarure­
tin etkisi altında, -tarihin ve ekonominin birer
birer sayabileceği (ortaya koyabileceği) fakat
ancak diyalektik akliliğin anlaşılabilir bir ha­
le getirebileceği-, durumlar içinde birbiriyle
çarpışırlar (CRD, s. 132) .

Tesis ve terkip edici akıl, insan toplumunu mey­
dana getiren «işlerin-fonctions» ağına girmeden ede­
mez, tesis ve terkip edici akıl, anti-physis'i (tabiatın
zıddını) veya işçi olan insan tarafından suni bir şe­
kilde değiştirilmiş bulunan tabiatı yavaş yavaş yara­
tır.

Bu sıfatla, hareket noktasında, «başkaları»nın
«cehennem» olduğunu söylemek artık mümkün de­
ğildir. Bu temanın yeniden meydana çıkacağını söy­
leyecekler bulunabilir, fakat bu tema (yani, başka­
larının cehennem olması konusu) , başka bir metin­
de yeniden meydana çıkacaktır. Kin, ve güvensizlik
yerine, mücadele ve rekabetJ vardır. İnsan hakiki
ferdiyetini (kişiliğini) , başkaları ile «bir» oluşunda
bulur (Kwant, Zijne Zelfheid şeklinde yorumluyor,
TP, s. 640) . Sartre durmadan, içten, içleştirmeden

TABİATÜSTÜNÜN BİLİNMEMESİ 255

(interiorite, interiorisation) söz ediyor, bu kelimeler­
le, «dünya ile birleşmenin bilinçli ve hür karakteri»
ni ifade etmek istiyor; ona göre, «l'etre avec-(başka­
ları) ile birlikte (mevcut olan varlık» bir içtenlik -
interiorite-şeklidir (TP, s. 646, 648) . Mütekabiliyet,
bir praxis'i n (insanla tabiatın, özne ile işin birbirine
tamamıyle intıbak etmesi, birbirinin içine girmesi
halinin) başka bir praxis'i, tamamıyle praxis olarak
kabul etmesinden ibarettir (TP, s. 649) . «Üçüncü
aracı», iki veya daha çok praxis'i (uygulamayı) de­
ruhte ederek (üzerine alarak) , onları müşterek faa­
liyete doğru yönelten uygulamadır, bu uygulama iki­
liği (dualite) aşar: ikisi (iki praxis-uygulama) bir­
birine intıbak edebilir, fakat onlar ancak bir üçün­
cünün, (uygulamanın) aracılığı ile dünyanın müş­
terek bir şekilde (bir yekun halinde, toplu olarak)
birleştirilmesini (commune totalisation du monde)
sağlayabilirler (TP, s. 650) . Sartre, ferdiyetciliğin
«Robenson'vari maceraları»na karşı olduğu kadar,
grubu ferdin zararına tahrik eden ihtilalci nağme­
lere karşı da isyan ediyor. Fert, hakim karakterini
daima muhafaza ediyor (TP, s. 636) .

. . .
Bu dünyada (Sartre'ın dünyasında) , -her türlü -

engeli n kaybolmuş olduğunu sanmıyalım. Engel-zor­
luk, «varlığını her an hissettiriyor»:

Her halde, hayatım, derinleşmek suretiyle,
Tarih haline geliyorsa, hayatımın, hür inkişa­
fının temelinde, tarihi prosesüsün sarih zaru­
reti olarak, -bu zaruretin hürriyeti halinde ve

256 JEAN-PAUL SARTRE ve

nihayet hürriyetin zarureti halinde daha derin
bir şekilde kendisini tekrar bulmak için-, ken­
di kendisini keşfetmesi gerekir . . . O vakit, süb­
jektiflik bütün soyutlaması (abstraction) içinde,
«yürürlükte olan» bir toplumun bize yöneltti­
ği ve bizi varlığımızın içinde a priori olarak
(tecrübeye dayanmadan) tarif eden hükmü hür
bir şekilde ve kendi kendimize gerçekleştirme­
ye bizi mecbur eden mahkumiyet olarak, mey­
dana çıkar. İşte, pratico-inerte'e (artık etkisini
kaybeden usullere ve adetlere» bu seviyede
rastlayacağız (CRD, s. 157-158) .

Pratico-inerte, «kendi-kendisinde'nin, en-soi'nın»
(gerçeğin) kaybolmasıyle boş bırakılmış olan alanı
işgal ediyor. Tesis ve terkip edici akıl, dünyanın
içinde kendi dünyasını yaratıyor; bu akıl, diyalek­
tik toplamayı, birleştirmeyi (totalisation) hedef tu­
tuyor. Oysaki, bu diyalektiğin faaliyeti de bir an­
tidiyalektik (diyalektiğin zıddını) doğuruyor. Bu su­
retle, tekniğin uygulamaları insanı «kendi ürününün
ürünü-produit de son produit» hali ne getiriyor. Oto­
büs bekleyenlerin meydana getirdiği kuyrukta, bek­
leme zamanı tamamıyle kuyruğun uzunluğu. ile ve
(otobüsteki) boş yerlerin sayısı ile orantılıdır:

İşte Saint-Germain meydanında bir insan
grubu; bu insanlar, istasyonda, kilisenin önün­
de, otobüs bekliyorlar. Burada grup (goupe­
ment) kelimesini tarafsız bir anlamda alıyo­
rum : burada, ayrı faaliyetlerin, gerçekten, atıl
neticesi, veya her insanın fiillerine kumanda

T ABİATÜSTÜNÜN BİLİNMEMESİ 257

eden, gerçekten, müşterek bir realite yahut iti­
bari veya mukaveleye dayanan bir organizas­
yon, olup olmadığını henüz bilmediğim bir top­
lanma (rassemblement) bahis konusudur. Bu
insanlar -yaş, cins, sınıf, çevre bakımından çok
farklı olan bu insanlar-, her günkü bayağılığın
(ve genelliğin) içinde, yalnızlık, mütekabiliyet
ve dıştan birleşme (ve dıştan kitleleşme) müna­
sebetini gerçekleştiriyorlar, ki bu münasebet,
mesela, çalışma, mücadele veya başka bir faa­
liyet tarafından, onlara (büyük bir şehrin sa­
kinlerine) müşterek olacak, organize edilmiş bir
gruba ithal edilmeden, bir araya toplanmış bu­
lunan büyük bir şehrin sakinlerini karakterize
eder. Gerçekten, her şeyden önce, inzivaların
çokluğunun (ayrı ayrı, her insan yalnızlık için­
de bulunuyor) bahis konusu olduğuna dikkat
etmek gerekir: bu insanlar, birbirine aldırış et­
miyorlar, birbiriyle konuşmuyorlar ve, genel
olarak, birbirini müşahade etmiyorlar; bir işaret
direğinin etrafında yanyana mevcutturlar (du­
ruyorlar) ... Otobüs, onları, o sabah sağ kıyıda
işleri olan fertlerin menfaatine uygun bir oto­
büs olarak bir araya getiriyor, fakat bu otobüs,
daha önce, saat 7.49 otobüsü olarak, onların
hergünkü menfaatine uygun bir otobüstür; her
şey geçici bir hale geliyor . . . Bununla beraber,
otobüs, o andaki yolcuları daha önceden tayin
ettiği nispette, birbirine karşı aynı durumu al­
malarını (interchangeabilite) sağlıyor: gerçek-

.... 1 7

258 JEAN-PAUL SARTRE ve

ten, sosyal bütün, her birini, yanında oturan­
lara tıpa tıp benzeyecek şekilde onlarla birleş­
miş bir duruma sokar . . . Her biri, kendi kendi­
sinden Başkası olduğuna göre Başkalarının ay­
nıdır . . . (CRD, s. 308, 31 1) .

«Harcıalem şeylerin yorumlanmasına» sınırsız
bir şekilde devam eden yazar gibi (CRD, s. 308-314) ,
bu olay geliştirilebilir. Bu örnek, modern insanı , her
günkü insanı aralıksız olarak tehdit eden seri halin­
deki durumların bütününü sezmemize yardım ediyor.
Sartre'ın, «kollektif insan kalabalığı» adını verdiği
ve hiç kimsenin gözönüne almaktan (önem vermek­
ten) vaz geçemediği şeye, -çünkü, «saf (katıksız) bir
seyirci» için (toplumda) yer yoktur, «zamanın dışı­
na-ebedil iğe-bakan küçük rasathaneler>> için de (top­
lumda) yer yoktur, Lucrece'in hakimi gibi, bu rasat­
hanelerin tepesinden bakarak, templa serena sapien­
tiae'leri (*) hatırlamak suretiyle, Suave mari magno
turbantibus aequora'yı (*) tekrar etmeye de imkan

(''' ı Lucrece (Lucretius ı . ünlü bir la tin şairidir,
(İsa'dan önce, 98-55'e doğru) , Roma'da doğmuştur. De
Rerum Natura (Tabiat hakkında) adlı ilmi şiir kitabının
yazarıdır. Şair, bu eserde, Epikür'ün felsefesini, lirik bir
dille ve büyük bir şiir gücü ile ifade ediyor. Templa serena
sapiantiae . . . mısraı, şairin bu kitabından alınmıştır. Bu
mısra, hikmetin <bilgeliğin) insan ruhuna huzur ve sü­
kO.net (ferahlık) veren mabetleri, anlamına geliyor. (Çe­
viren) .

(* ı Suave mari magno turbantibus aequora mısraı,
Lucrece'in, De Rerum Natura adlı eserinin ikinci mıs­
raıdır. Bu mısram anlamı şudur : Fırtınalı (çalkantılı)

T ABİATÜST'ON'ON BİLİNMEMESİ 259

yoktur-, sayısız sosyal durumlarda rastlanır. İktisa­
di bakımdan zayıf olanların hayatı tamamıyle ned­
rete (rarete) tabidir; geniş bir emniyete (ve refaha)
sahip oldukları için, aynı zamanda humaniores, yani
daha insani bir hale gelebilen (daha insanca yaşaya­
bilen) kimseler, evlerini süslerken, dünyada üç in­
sandan ikisinin asgari hayat imkanına sahip olma­
dıklarını unuturlar.

Pratico-inerte'in (artık etkisini kaybeden adet­
lerin, başkalarına faydası dok't.rnmayan tasarrufla­
rın) meydana getirdiği bu felaketin menşeini bir
«ilk suç» da veya bir «alın yazısı»nda aramamak
gerekir. Bunun tek menşei, praxis'de, tesis ve terkip
edici aklın hareket tarzında (l'agir) bulunur, çün­
kü, tesis ve terkip edici akıl, hür olmasına rağmen,
-esaret altına alınmış olanların (başkalarının hük-

engin bir denizde ıstırap içinde çırpınanları karadan sey­
retmek hoştur. Yazar, templa serena sapientiae . . . ve Su­
ave mari magno turbantibus aequaro mısraları ile şunu
anlatmak istiyor: Bugünkü toplumda, türlü ıstıraplar,
haksızlıklar ve sefaletler içinde çırpınan insanların so­
mut durumlarının karşısında, -bu insanların içinde yaşa­
dığı somut dünyanın ve zamanın dışında-, gerçekten ka­
çarak saf ve soyut fikirlere sığınmak ve bu saf idealizmin
verdiği huzur ve sorumsuzluk içinde bu insanları <zama­
nın dışından, saf idealizmin göğünden) kayıtsız bir sü­
künetle seyretmekle yetinmek, ahlıiki ve insani bir ha­
reket değildir, dolayısıyle, her düşünürün. bu insanların
somut ve sınırlı dünyasına girerek onlara angaje olması,
onların, içinde bulundukları durumları aşmasına yardım
etmesi, kurtuluşa onlarla birlikte kavuşması gerekir. (Çe­
viren) .

260 JEAN-PAUL SARTRE ve

mü altında olanların) al ı n yazısı hakkında «hür bir
şekilde» tartışacağımız o yere bizi götürecek olan oto­
büse binmek için kuyruk yaparken de olsa-, kendi
kendisinin tuzağına düşmekten kurtulamaz! Hakikat­
te, «hür» insan, temelli bir şekilde, kendi kendisin­
den vaz geçmiştir (kendi kendisine yabancılaşmış­
t ır) :

Alan (le champ) mevcuttur: kısaca söyle­
mek gerekirse, alan bizi çevirir ve bizi şartlan­
dırır; bunu anlamak için pencereden şöylece
bakmam yetişir: insanlardan ibaret olan otomi­
biller ve sürücüleri otomobillerden ibaret olan
otomobiller. yolun köşesinde durumu (geçişi)
düzenleyen bir belediye zabıtası memuru ve,
daha uzakta, vasıtaların gidip gelişlerinin kır­
mızı ve yeşil ışıklarla otomatik olarak düzen­
lenişini, yerden bana doğru yükselen yüzlerce
zorunluluğu, iri başlı çivilerle sınırlanmış geçiş
yerlerini, emredici, yasaklayıcı afişleri görece­
ğim; insanların kolektif topluluklar halinde bu­
lundukları yerleri (Credit Lyonnais'nin şube­
sini, kahveyi, kiliseyi, iskana elverişli gayri­
menkulleri ve aynı zamanda görülebilen bir i n­
san sürüsünü : bir mağazanın önünde kuyruk
yapan insanları) , cihazları -instruments- (ken­
dilerini kullanma tarzını donuk sesleriyle, ilıin
eden cihazları, yayakaldırımlarını, şaseleri , tak­
si duraklarını, otobüs durağını, vb.) göreceğim.
Bütün bu varlıklar, -ne birer eşya ne de birer
insan olmayan, insandan ve atıl eşyadan mey-

TABİATÜSTÜNÜN BİLİNMEMESİ 261

dana gelmiş pratik ünitelerden ibaret olan bü­
tün bu varlıklar-, bütün bu çağırışlar, bütün
bu zorunluklar doğrudan doğruya beni henüz
ilgilendirmiyorlar. B iraz sonra sokağa çıkaca­
ğım ve onlara (bu varlıklara, bu çağırışlara,
bu zorunluklara) ait bir şey olacağım, bu ko­
lektif kalabalığı, bir gazeteyi satın alacağım ve
beni muhasara eden ve beni tayin eden pratico -
inerte'in (benim dış ımda olan, irademin dışın­
da bana etki yapan durumların) bütünü, tüm
al andan (champ total) , yani Yerden (Terre)
itibaren, bütün Başka yerlerin Başka yeri gibi
(comme l 'Ailleurs de tous !es Ailleurs) veya bü­
tün seriler serisinin serisi gibi-la serie de toutes
!es series de series) , birdenbire meydana çıka­
caktır. Hallere göre, ezici veya tuzağa düşürü­
cü olmasına rağmen, -ve başka yerden (ail leur::;)
itibaren (yani, genel bir alın yazısı anlayışına
göre) bana küçük burjuvaya mensup bir Fran­
sız olarak al ınyazımı öğretmesine rağmen-, bu
real itenin de bir soyutlama -abstraction- olduğu
doğrudur (CRD, s. 362-363) (Sartre, bunları ita­
lik ve büyük harflerle yazmıştır) (58) .

Simone de Beauvoir'la Londra'da bulunduğu sı-

(58) Çok sık rastlanan ve Fransızcada normal bir
şey olmayan bu kullanış (yani, italik harflerin yersiz kul­
lanılışı > hakkında bir inceleme yapılması gerekir : italik
harflerin bu şekilde kullanılışı, bu filozofun, özellikle
Critique de la raison dialectique adlı eserinde bulunan
bazı imajların <tasavvurlarını mahiyetini açığa vurabilir.

262 JEAN-PAUL SARTRE ve

rada, Sartre, onunla birlikte British Museum'a git­
mek istemedi, o, bu «ziyaretler>>i avare insanların
eğlencesi sayıyordu; insanın durumunun (condition
humaine) anıtsal bir yazı halinde kaydolunduğu, bi­
tip tükenmeyen yollar boyunca yürümeyi tercih
etti :

Sartre, bütün hümanizmlerle alay ediyor­
du; şu cevheri, yani : «İnsan»ı (L'Homme) ·-nef­
ret etmekten ziyade- sevmenin imkansız oldu­
ğunu düşünüyordu. Bununla beraber, her iki­
miz de, Paris'de, büyük bulvarlarda ve fuarlar­
da, Madrid'in ve Valence'in arenalarında, kala­
balıklarla dirsek dirseğe yürümekten hoşlanı­
yorduk : niçin? Londra'da, Strand'ın evlerinin
kirli cephelerini, dokları, antrepoları, gemileri,
fabrika bacalarını neden o kadar çok seviyor­
duk? Orada sanat eserleri, barok veya şairane
objeler bahis konusu değildi; bu yollar, güzel­
likten yoksun olan bu evler insanın durumunu
aşmıyorlardı , insanın durumundan firar etmi­
yorlardı : insanın durumunu maddileştiriyorlar­
dı (FA, s. 155) .

Pratico-inerte (insanın hür iradesinin etkisi d ı­
şında bulunan, atıl durumlar) , Sartre'ın cehennem
adını verdiği şeyin yeni bir görünüşüdür: «Bu, ahlak
bakımından, değerlerin pratico-inerte alanın (insa­
nın etkisi dışında bulunan atıl alanın) mevcudiyeti­
ne, başka bir deyimle, cehenneme bağlı oldukları
anlamını ifade eder>> (CRD, s. 301 , n. I) . Huis-clos
(Kapalı-oturum) odası bir gezegenin boyutlarını ihti-

T ABİATÜSTÜNÜN BİLİNMEMESİ 263

va edecek şekilde genişlemiştir; bu oda, artık, çiz­
gili tapisörisi ile, Barbedien bronzu ile, ikinci impa­
ratorluk üsllı.bunda değildir; bu oda, naylon ile, ni­
kel ve çelik ile süsleniyor. New York'un ve Mont­
real'in gökdelenlerine uzanıyor. «Kendi-kendisinde' -
nin, en-soi'nın ,gerçeğin) » suniliğini, kötü niyetin
içinde, unutur gibi görünmek artık imkansızdır: pra­
tico-inerte, (atıl durumlar) , ağı meydana getiren
maddenin örümceğin karnından çıkması gibi, insanın
faaliyet tarzından (l 'agir) çıkıyor, insan, kendi kabu­
ğunu, kendi tuzağını bizzat ifraz ediyor. İnsan, baş­
ka insanlar olmadan kendi kendisini teşkil edemezse
de (yaratamazsa da) , bir gezegenin boyutlarını ihti­
va edecek şekilde genişleyen bir Huis-clos'nun du­
varlarını yine başkaları ile inşa ediyor.

Bu itibarla, insanı kurtarmak, «hürriyetin yol­
ları»nı bulmak gerekiyor. Sartre (bu konuda) mese­
la, Fidel Castro'nun ihtilalcilerinin teşekküllerini
düşünüyor (SC, s. 18-20) . Muhakkak bir dış tehli­
kenin baskısı altında, serilerin dizisi aşılıyor (ya­
ni, sürü halindeki insanlar kendi kendilerini aşı­
yorlar) ; bütün insanların ve her insanın çok boyutlu
bir ruhu teşekkül ediyor; şef bu birleşmeyi · teces­
süm ettiriyor; seri (sürü) , dayanışma' 1 hıtlmEf geli­
yor; dağılma, grup haline geliyor; .bitf ıe:riwte (fusion)
meydana geliyor: pratico-inert\f·:�stıH:Utitl'Elınlsf) , ih­
tilalcileri Bastille hapishatt�Sine �ÜYEmrlp�üşün
içinde, taahhüt edili�-, t�Q�bedfij�r�J {uşHıyor) ;

264 JEAN-PAUL SARTRE ve

Kübalılar, dağda, Amerikan devine karşı koymaya
hazırlanan <<Castro'nun grupları»ndan söz edildiğini
işittikleri vakit, onların ruhunda hakiki bir daya­
nışma ümidi doğuyor.

Fertleri birbirin yaklaştıran, bir iç kuvvet değil,
fakat dış tehdittir; insanlar arasında bir birleşmeden
(inanç birliğinden) ziyade düşmana karşı bir birleş­
me bahis konusudur. «Bastille» zaptedildiği vakit,
grubun hali ne olacaktır? Zaferle uzaklaşan dış kor­
kuyu, karşılıklı bir korku ile, grubun içinde bir iç
terörle (yıldırma ile) telafi etmek gerekecektir; ye­
min (ant) , her insanla bütün insanlar ve bütün in­
sanlarla her insan arasında meydana gelen bu eri­
meyi, kaynaşmayı, somut bir şekilde belirtecektir:

Yeminin içinde, yeni ve temelli bir yarat­
ma eseri olan şey, bizzat grubun ürünü olan,
gerçek bir korkuyu, uzaklaşan dış korkunun ye­
rine kabul etmek projesidir ... Yaşamaya devam
etme seviyesinde, kendi üzerine etki yapması
gereken bir grup, ancak zor kullanmak suretiy­
le meydana getirilebilir. Üçüncü düzenleyici
kuvvet (yani, yemin) , gittikçe azalan tehlike
korkusunda, bizzat grubun yok olması tehlike­
sini gösteren ve gittikçe artan bir korku ile te-

. " !afi edilmesi gereken, hakiki tehdidi keşfeder . . .
- i iı \ı Ea�hı olan şey, herkesin mümkün bir dağılma­
\ . ' ') r · .;)"a tp:ırçalımn:ıaya) sebep olması itibarıyle gru­
. d ı . (bunı ;i9inda ı ık�riılaştığı ölüm tehlikesinin şekil
. ; i ı ;; ı i .��,ğj.şti�sidı\r .. J r : Y�n etmek, ortak bir fert
: ı ·ı r ı ı_ ıol.�nık; ii:?yle·Aem.eki}r: .1tgI (grupdan) ayrılır-

' l ' ABİATÜSTÜNÜN BİLİNMEMESİ 265

sam öldürülmemi istiyorum. Ve bu isteğin, Te­
rörü (Yıldırmayı) , (aynı Terör tarafından teyit
edilecek, ve desteklenecek olan üçüncü bir şa­
hıstan dolayı kendime emniyet vermek sure­
tiyle) , düşman korkusuna karşı, hür savunma
olarak, kendi içime yerleştirmekten başka bir
amacı yoktur. . . Bu suretle, yeminin anlaşıla­
bilmesi, onun yeniden keşfedilmiş olmasından
ve şiddetin, erime (kaynaşma) halindeki gru­
bun neşredici (yayıcı) strüktürü olarak tasdik
edilmesinden doğuyor . . . Her insan, aynı zaman­
da, kendi kendisine karşı savunulmak isteyen
ve her türlü kararı kabul eden bir kimse ha­
line gelmiştir . . . Bu suretle, Allah veya Haç, eğer
tabir caizse, ilk defa olarak, (mütekabiliyet
içinde) insanın insan üzerinde mutlak kudrete
sahip olma durumundan ibaret olan, bu ka­
raktere hiç bir şey eklemezler . . . Hayat ve ölüm
hakkı. .. grubun bizzat tüzüğüdür (CRD, s. 448 -
4!10) .

Sartre' ın yemin üzerindeki düşüncesi eskidir,
ı; ı ı ı ı k i i o, 1938'den itibaren, hürriyet hakkında bir
ı nı ı ı : ı ı ı yazmak istiyordu: Lucifer genel başlığı altın­
ı l ; ı ('�) . ilk cilt La revolte (İsyan) , ikinci cilt Le
:;ı • rı ı ı ı • nt (Yemin) adını alacaktı (FA, s. 337) . M.
ı\ ı : ı ı ıguren, Sartre'da, yemin fikrini bir çeşit laik
\· ; ı ff iw (tecrübeye) yaklaştırıyor; erime (kaynaşma)

ı · ı Lucifer, demon'un ı şeytanın ı bir adıdır. ı çe­
ı· ı ı ı · n ı

266 JEAN-PAUL SARTRE ve

halindeki grubun içine girme bir çeşit dinsizlik pan­
tekotudur (•) . Yalnız, (hıristiyan dininde) , kişiliği
«farklılaştıran», kurtaran, zenginleştiren «birleşme»
yerine, «mistik vücut» yerine, -ki, mistik vücutta,
aşk aynı zamanda derinleşir ve varlıkları ilahi ni­
metlerin birliği (communion) içinde birleştirir; bu
ilahi :rcimetler aynı zamanda «insani» nimetlerdir,
çünkü, onlar insanlara verilmiştir, ve insanlar onlara
iştirak ederler-, aşk, insanların hür kişiliğini himaye
eder ve tesis eder-; ermişlerin ve kahramanların dün­
yasında ne kadar değişik kişilikler vardır, tersine,
hepsi aynı modele göre biçilmiş olan, hepsi aynı pat­
rona göre biçilmiş olan marksist mücadeleciler sürü­
sünde ise ne kadar büyük bir yeknesakl ık vardır!
«Teröre (yıldırmaya) dayanan-kardeşlik», Sartre'ın
tasvir ettiği şekliyle, aynı zamanda, her insanın her­
kesin karşısında ve herkesin her insanın karşısında
korkmasıdır. Brecht'in. Das Badener Lehrstück vom
Einverstandnis adlı didaktik piyesi, şüphe yok ki,
ölmenin zorunluluğuna rıza göstermenin traj ik bü­
yüklüğüne erişiyor, fakat «rıza gösterilen» bu ka­
nun (tabiat kanunu olan ölüm) gayrişahsidir-insanın
kişil iğini ilgilendirmez; şüphesiz, klavn (palyaço) ,
<•siz ki olayların akışına rıza gösterdiniz, siz hiçli­
ğin içinde yok olmayacaksınız», sonucuna varıyor;

(") Yahudilerin, elvahıaşere yortusuna yani, Musa'­
ya vahiy edilen on emrin yazılı bulunduğu levhayı kut­
lamak üzere yapılan dini bayrama pentecôte (pantekotı
adı verilir. Hıristiyanların hamsin yortusuna da pantekot
adı verilir. (Çeviren) .

T ABİATÜSTÜNÜN BİLİNMEMESİ 267

fakat onları hatırlayacak olan bu gelecek (istikbal) ,
-çünkü bu, insanlığın geleceğidir-, ölmeye hazır ol­
duklarını ilan edenlerin onun (bu geleceğin) anlamı
hakkında hiç bir şey bilmiyecekleri vakıasında hiç
bir şeyi değiştirmeyecektir.

Bu «grubun mistiği» marksizmde bir realite ha­
line gelmiştir. «Mahkum»un «suç»unu itiraf ettiği
davalar bunun bir delilidir. Bu «grubun mistiği» sah­
te bir mistiktir, baskının özleyişe (kişisel arzuya)
üstün olduğu kapalı dinlerin taassubudur:

Yeminli grupta, bütün üçüncü kuvvetlerin
temel münasebeti, bunların, zorunluluğun (za­
ruretin) kirli mayasından -limon- itibaren mey­
dana gelmiş olmalarıdır.. . Gelecekte bir çeşit
mevcut ebedilik vardır. . . Bu anlamda, şiddet
her yerde mevcuttur, Terör ortak tüzük olarak
her yerde mevcuttur . . . Bu garanti, yansıtıcı bir
tasavvur olarak, herkesin her insana ihtimam
göstermesidir, fakat bu ihtimam ölüm taşıyı­
cıdır: bununla beraber, bu öldürücü ihtimam
aracılığıyle, ortak bir fert olarak insan, herkes
tarafından her insanda (ve kendi kendisi ara­
cılığıyle) yeni bir insan varlığı halinde yaratı­
lır; ve gelecekteki bazı imkanların şiddetli in­
karı onda, bu yaratılmış yenilik tüzüğünden
farksız bir hale gelir (CRD, s. 451) .

Bundan sonra, bir hainin grup tarafından idam
edilerek ortadan kaldırılması hakkında, Sartre şun­
ları yazıyor:

Bu fark gözeti lmemesi özell ikle, yeminli

263 JEAN-PAUL SARTRE ve

grup, (hain olduğu farzedilen veya gerçekten
ihanet etmiş olan) üyelerinden birisinin idam
veya l inç edilmesine karar verdiği vakit, gö­
rülür . . . Bu kesin bir şekilde yok etme, l inç
edenle linç edilen arasında kardeşlik bağı ola­
rak kal ıyor, şu anlamda ki, hainin tasfiye edil­
mesi, onun, grubun insanı olduğunun pozitif bir
şekilde tasdik edilmesine dayanıyor. . . Hainin
idamına iştirak eden kimse, grubun-varlığının,
kendi hürriyetinin limiti olarak ve kendi yeni
doğuşu olarak, aşılması imkansız olduğunu tek­
rar tasdik eder, o, yeniden doğduğunu kanlı bir
fedakarlık içinde tekrar tasdik eder. . . Hiç bir
«çevre», otoriter olan ve aralıksız olarak dışa­
rıdan tehdit edilen bir partiden daha gayretli
değildir (CRD, s. 454-455) (59) .

En sonunda. işte kendi kendini-yaratmanın açık
bir ifadesi :

Bu insanl ığın başlangıcıdır . . . Biz aynı insan­
larız, çünkü, biz birbirimizin aracılığıyle ve bü­
tün diğer insanların içinden, aynı tarihte, bal­
çıktan (kirli bir mayadan) çıktık . . . Yeminin ya­
rat ıcı fiilinden sonra biz kendi kendimizin e1'­
ladı olduğumuza, kendi kendimizi müşterek ola-

ı 59) Sartre burada, B. Brecht'in, Einverstiindnis
ı taahhüt etme, yüklenme) teması etrafında, açıkladığı
Lehrstücke'leri <Tuzakları) düşünüyor. M. Esslin'in Ber­
tholt Brecht ou les picges de l'engagement adlı eseri de,
ı Paris, 1961 ı . bu noktayı çok iyi açıklıyor, s. 189-249.

T ABİATÜSTÜNÜN BİLİNMEMESİ 269

rak yarattığımıza göre, biz birer kardeşiz (CRD,
s. 453) .

Yaradıl ışa ve mağfiret içinde yeni doğuşa ait hı­
ristiyanlık temalarının bu sistemli bir şekilde ter­
sine çevrilmesi tuzağın musallat olması ile açıklanır.
Sartre'a göre, güven üzerine kurulmuş mukavelele­
rin (sözleşmeler) daima aldatıcı oldukları görülmüş­
tür : «Savaş, hürriyet, hakikat, mutluluk, insan­
lar arasındaki berrak münac;ebetler . . . gibi değerlerin
sadece birer isim olarak kaldıklarını bize öğretti»
(TM, s. 326) . Yapılacak tek hareket, do ut des'in, ve­
renin-verenin (almadan verilmez, ver ki vereyim,
kaidesinin) uyanık ve seçik bir şekilde görülmesidir.
İnsan karşılığını derhal almadıkça hiç bir şeyi kay­
betmez. İnsan münasebetleri, arz ve talep kanunu
ile, iktisatçıların «nedret» adını verdikleri şeylerle
şartlandırılmıştır (CRD, s. 200-225) . Mütekabiliyet i ,
mübadelelerin değer birliği üzerine kurmak gerekir.
Madem ki, (insanın karşısına çıkan) engel massedi­
lemiyor, o halde, engelin büyüsüne kapılacak, veya
onu unutmuş görünecek yerde, bu engeli ortasından
yakalamak ve insan münasebetlerinin etkisi içine
sokmak gerekir. Grubun içinde, aşka ve kendisiyle
ortak olunamayan kişiye rastlanmaz, fakat sadece
«ortak ferd»e rastlanır. Sartre, Mounier'nin perso­
nalizmine (*) nispetle uzakta kalmak istediği için,

('') Personalizm, her türlü ideoloj iye, komünizme,
dogmatik bir din anlayışına karşı ferdin hürriyetini ve ki­
şiliğini savunan, salt spiritüalizmi reddeden, Allahın an-

270 JEAN-PAUL SARTRE ve

bu terimleri bilinçli olarak seçmiştir: gerçekten, ona
göre, <<Üçüncü kuvvet», «sağ akımın basit bir mas­
kesi»dir (TM, s. 353) .

B u anlamda, yeminden doğmuş olan insanlık
«kendi kendisinin evladı»dır. Bu insanlık, zorunlu­
luğun balçığından (kirli mayasından) itibaren, kendi
kendisini yaratmıştır. Şüphesiz, neşe diye bir şey
yoktur, fakat tehlike de yoktur; artık yalancı tuzak­
lar yoktur, içinden «mistik gaz»ın sızdığı çatlaklar
artık yoktur, artık beklenmedik kanama (hemoraji)
yoktur. İnsan aralıksız olarak kendi kendisini gö­
rür, insan hiç bir zaman kendisini kaybetmez; top­
rak artık gözden kaybolmaz, insan, yoğun, uyanık,
dikkatli bir şeki_lde daima kendi karşısında kendi
mevcudiyetini görür. Bir kadınla aşk birleşmesinde
olduğu gibi, o ani, ve haince gevşemelerin korkusu
artık yoktur; sizi emen deliğin içine birdenbire düş­
me karşısında artık korku diye bir şey yoktur; sizi
boşluğa terk eden gevşek güven korkusu artık yok­
tur. Tersine, insan, ferdin hürriyetinin grubun içinde
ve grubun hürriyetinin ferdin içinde doğuşunu, ma­
nometre gibi, aral ıksız olarak izler. O vakit «İnsan
mutlak hakimdir,, (CRD, s. 588 ; Sartre bu kelimeleri
italik harflerle yazmıştır) .

Terörün ve tehdidin bizzat dayanışma halini al­
dığı grubun teşekkülünün ötesinde, tehdit olan baş-

cak hür olan insana hitabettiğini kabul eden, varoluş­
çuluktan ayrı, çağdaş bir felsefe akmudır. Rus filozofu
Berdiaeff personalizmin en büyük temsilcisidir. (Çeviren) .

T ABİATUSTÜNÜN BİLİNMEMESİ 271

kasının heyulası, başkası kişiliğin teşekkülünü (for­
masyonunu) «manevi bakımdan» erkin bir şekilde
ele almak iddiasında bulunduğu andan itibaren, tek­
rar meydana çıkar. Sartre, grubun, ferdiyetin sevi­
yesindeki çağırışlarını ne kadar iyi karşılarsa, var­
l ığa açıl ışın, Başkası 'nın iyi karşılanmasının perso­
nalist ifadesine karşı o kadar alerjiktir: «Heidegger
«varlığa açılış'tan-l'ouverture a l 'etre» söz ettiği za­
man, yabancılaşma (alienation) kokusu alıyorum»
(TM, s. 367) . A. De Waehlens'ın bu temayı, «varl ık
(l'etre) bende bulunan başkasıdır . . . ; insan . . . ancak,
kendisi olmayan Varlık aracı lığıyle kendi kendisi­
dir», şeklinde yorumlaması hakkında Sartre şöyle
yazıyor:

Fakat, ister varoluşçu isterse marksist bir
idealizm olsun, insanı, insandan Başkası'na ta­
bi kılan her felsefenin temelinde insandan nef­
ret etme duygusu vardır: tarih bunu iki halde
de ispat etmiştir. Seçmek gerekir: insan önce
kendi kendisidir veya önce kendisinden Başka­
sı 'dır. İnsan ikinci doktrini seçtiği takdirde ken­
disini sadece feda etmiş olur veya gerçek yaban­
cılaşmanın (alienation) suç ortağı olur (CRD,
s. 248) .

İnsanın önce «kendisinden ba�kası» olduğunu
kabul eden doktrin, başka bir deyimle, sonlunun
sonsuza açılışına, aynı zamanda bilinçlerin aşkta ve
teslimiyette birleşmesine büyük bir değer veren fel­
sefe, hazan hakikatte irrealizme (gerçekçiliğin zıddı)
ve sosyal planda etkisizliğe bağlanmıştır. Özellikle,

272 JEAN-PAUL SARTRE ve

«Başkası» mutlak bir Ruhla (Esprit) karıştırıldığı
vakit böyle yapılmıştır. Belli bir «ruhçu» felsefe (*) ,
dünyada ve toplumda faaliyet halinde olan ruhun
(esprit) realizmini fazla ihmal etmiştir. Bununla
beraber, öyle görünüyor ki, Sartre'da güvensizlik
uyandıran bu tarihi olayların ötesinde, burada onun
düşüncesinde bir temel temaya, yani, işsiz kalma
(emre amade olma) hali ile bayağı anlamda pasif­
lik arasındaki belirsizliğe temas edilmiştir. İyi karşı­
lamak, kabul etmek, Sartre'a göre, çok defa alçal­
maktır. O, bu konuda, birisine bağışta bulunan bir
kimsenin kendi kendisini tecrit ettiği ve bizzat cö­
mertlik jesti ile (karşısındakinden) üstün olduğunu
gösterdiği bağışlama -şekillerinden başka bir şey ta­
nımamış görünüyor: «Bağışlama jesti bizi insanlar­
dan ayırır; bağışlama jesti mütekabiliyeti angaje et­
mez»; «bağışlamak ne hoş bir şeydir : bizi (bağışla­
dığımız kimseden) uzakta tutar» (Je de, s. 62, n. I de
böyle deniyor) . Sartre'a göre, zorunlu mütekabiliyet.
her birinin diğerine borçlu kaldığı, ve -karşıl ığı nı
ödemeden sevilmenin verdiği ve onu tamamıyle tat-

('' ı Yazar burada, hıristiyanlığa hakim olan mutlak
ruhçu felsefeyi veya mutlak idealizmi kastediyor. Mutlak
idealizm. vücutla ruhu birbiriyle uzlaşması imkansız iki
zıt prensip sayıyor ; vücudun zararına olmak üzere, ru­
ha mutlak ve soyut bir değer veriyor ; dolayısıyle, bir hı­

ristiyanın en yüksek görevinin, ruhunun kurtuluşunu ve
gökler alemine lekesiz olarak dönmesini sağlamak için.
vücudunu inkar etmek. vücuduna işkence etmek, cisma­
ni arzulardan tamamıyle uzaklaşmak olduğunu savunu­
yor. (Çeviren > .

TABİATÜSTÜNÜN BİLİNMEMESİ 273

min eden, aynı zamanda, diğerinin yüzünde de pa­
rıldayan-, neşesinin bizzat kaynağını kendi borcunda
bulduğu mütekabiliyet değildir. Sartre'ın inandığı
mütekabiliyet, fertleri grubun kardeşliği içinde bağ­
layan mütekabiliyettir; bilinçler aynı mücadeleye an­
gaje edildiğinden, herkes hemen hemen otomatik bir
denge içinde verir ve alır; bu takdirde, en sonunda,
hiç kimse borçlu veya borç verici değildir.

Sartre'ın eserinin ilk kısmında zaten mevcut
olan kanama (hemoraji) tasviri, diğerkamlığa (baş­
kalarının iyiliğini düşünmeye) önem veren felsefe­
lere karşı güvensizl iğe bağlı olarak, burada tekrar
meydana çıkıyor. Sartre, Critique'in başında, pence­
resinden, bir duvarla birbirinden ayrılmış olan ve
birbirinden habersiz bulunan, birisi bahçede diğeri
yolda çalışan iki insanı seyreden aydın bir kimseyi
tasvir ettiği vakit, kanama tasvirinden (imaj ından)
faydalanıyor; (bu çalışan iki insana) bakan kimse.
«üçüncü aracı bir şahıs» haline gelebilir, fakat o,
önce diğer iki insanın mekanını (espace) bir hırsız
gibi çalan kimsedir; bu işçilerin her biri kendisini
merkezde sanıyordu, kendisini tek ve mutlak yaklaş­
ma ve uzaklaşma noktasında (amaç birliği ve amaç
ayrı lığı noktasında) görüyordu; o, «görüldüğü» an­
dan itibaren, herhangi bir tarzda, bilmeden, bu er­
kinl ikten (otonomiden) yoksun edilmiştir :

Her merkez, Başkası 'na nispetle bir kaç­
ma merkezi olarak ortaya konur. . . Bu insan­
ların her biri, objenin hemoraj ik (kanayan)
bir merkezini temsil ediyor (CRD. s . 1 84-186) .

F. 18

274 JEAN-PAUL SARTRE ve

Bu itibarla, mütekabiliyet, birleşme, ihtilaf tema­
larının, kitabın sonunda, tehdit metni içinde, tekrar
meydana çıktığını görmek bizi şaşırtmayacaktır
(CRD, s. 732) . Burada, Sartre'ı n düşüncesinde, daha
önce Le diable et le bon Dieu'nün kahramanı olan
Goetz'de toplu bir şekilde görülen, değişmez bir ni­
telik vardır. Jeanson'un yazdığına göre, «Goetz'in
nazarında, başkasına karşı şiddet kullanma, başkası­
nın iyiliği tarafından bir obje gibi tecavüz edilme­
menin, bir obje gibi kullanılmamanın, bir obje gi­
bi muamele edilmemenin tek çaresidir» (J,_ s. 63) .

4. «Onun saflığında, parçasız (yekpare) bir
ebedilik görünebilirdi.»

Sartre'ın eserinin son görünüşü, din problemine
yeni bir yaklaşma tarzı ihtiva ediyor mu? Süphe­
siz, açık saçık küfürler kaybolmuştur, fakat tenkit­
lerin ihtiva ettiği Allah tasavvuru, Bergson'un ka­
palı din adını verdiği şeye yaklaşıyor. Allah hazan,
bir grup onu kutsal tabulara bağladığı vakit, <<ye­
minlerin bekçisi»dir: bu takdirde, Allah, cellattır,
bu hal, «idam edilen kimse»nin öldüğü hem de ta­
mamıyle öldüğü olayında hiç bir şeyi değiştirmez
(CRD, s. 450) ; Allah hazan, «a priori olarak (hiç bir
tecrübeye ve araştırmaya dayanmadan) nakliyat iş­
leri ile» uğraşan «büyük bir standart telefon memu­
ru»dur (CRD, s. 186) ; Allah hazan, «(gösteriş ya­
parcasına) teşhir edilmiş bir objektiflik»dir (CRD,
247) ; Allah hazan, gelişme halindeki toplamanın (to­
talisation) toplamını (yekununu) çıkaran bir «tota-

T ABİAT'OST'ONUN BİLİNMEMESİ 275

lizatör»dür (hesap makinesidir) , yani, idealist felse­
fenin herhangi bir mutlak temsilcisidir.

Marksist diyalektik Sartre'ın düşüncesine öyle
derin bir etki yapıyor ki, Sartre, yüzyıllar boyunca,
Allaha olan imanın «donduğu» görülen, sosyolojik,
tarihi durumların üstüne hiç bir zaman yükselemi­
yor görünüyor. Şüphe yok ki, imanın birbiri ardın­
dan ilham ettiği ideolojilere nispetle imana karşı gi­
rişilen taahhüdün feshedilmesi gerekir; fakat iman
aynı zamanda ideolojiden başka şeydir. Şüphesiz,
«sıcak suda haşlanan kedi soğuk sudan korktuğu
için», Sartre, imanın bu perspektifini (görünüşünü)
bilmez görünüyor. Mesela, «yaradılışın kralı» olan
insan teması, aslında kısmen püriten ve kalvinist
memleketlerden aldığı somut metinde gösterilmiştir:

XVI. yüzyıldan itibaren, bizzat kalvinizmin,
ve XX. yüzyıla kadar püritanizmin bizzat an­
lamı şudur: burjuva mübarek bir insandır, çün­
kü, Allah onu, yaradılışı devam ettirmek için
dünyaya koymuştur; ve, doğduğu şehri zehir­
lemekte olan fabrika bacalarına bakan, Viktor­
ya devrine mensup bir sanayicinin gururu kol­
lektif bir strüktür (kolektif çalışma tarzı) do­
ğuruyor. . . Büyük burjuvaların salonlarında,
makineler birbirini ziyaret ediyorlar ve geçici
bir uzlaşma yapıyorlar (CRD, s. 274) .

İktisadi başarı ile Allahın «takdis edilmesi-Alla­
ha hayır dua edilmesi» arasında bir bağın mevcut
olduğu, tarihin bazı devirlerinde, özellikle Anglo-sak­
son memleketlerinde görüldü; bununla beraber, kal-

276 JEAN-PAUL SARTRE ve

vinizmin ve püritanizmin anlamını bu bağda görmek
biraz gariptir, meğer ki, «anlam-signification» terimi
marksist diyalektik anlamında kabul edilsin, Sartre
da her halde böyle yapıyor. Kainat üzerinde ege­
menlik teması ile birleşen, «işlenmemiş toprakları iş­
letenler»in başarısı teması Sartre'da çok daha az
görülüyor. 1960'daki Sartre'ı belirten economico-so­
cial (iktisadi-sosyal) bir planda dini temaların teş­
hir edildiğini burada tekrar görüyoruz. İki yüzlü
burjuvaziye karşı duyulan ve her türlü maneviliğin
reddedilmesi ile karışan kin, -bu kin, her türlü ma­
neviliği (manevi değerleri) reddediyor, çünkü, «gü­
zel ruhlar» bu konuda mülkiyet zihniyetini ve sos­
yal planda etkisizliği içlerinde saklarlar (hazan, bun­
l arı adeta zorunlu olarak gizledikleri intıbaını ve­
rirler) -, La force de l'age'da da (Çağın kuvveti) gö­
rünüyor (s. 12 1 , 156, 319, 371) .

Sartre'a göre, öyle görünüyor ki, din, daima ima­
nın «merasimli, gösterişli ve değersiz gevezeliği»ciir,
«dünya işlerinin tamamıyle küçümsenmesi»dir. Ma­
nevilik (spiritualite) ve insanın iç dünyasında mev­
cut olan ebedilik alaylı bir şekilde tasvir edilmiştir:
« (Ebedil ik) , günlük endişelerin derin çapraşıklığı al­
tında, güzel ve kusursuz bir bütünlüktür (totalite) :
(ebediliği gizleyen) , zararlı otları ayıklamak, ko­
parmak, çalıl ıkları yakmak gerekiyordu-, o parçasız
(yekpare) ebedilik saflığı içinde, ancak o zaman, gö­
rünebilirdi». Sartre, «yaldızlı -aldatıcı- beyaz hayat
haplarına, ruhlara inanmayı» da tenkit ediyor; Ni­
zan'ın annesinin, «Roma'da uydurulan iyi düşünce-

T ABİATÜSTÜNÜN BİLİNMEMESİ 277

!eri etrafa yayan bir merkez olduğunu» söylüyor (SN,
s. 32.,.34) .

Bu cümleler, P. Nizan'ın, Aden, Arabie adlı ese­
rinin önsözünde bulunuyor. Sartre, bu önsözde, dos­
tunun, «ihanet etmiş bir işçi» olan bir baba ile, bel­
li zamanlarda, özellikle babanın istila edici (tahak­
küm edici) varlığı dayanılmaz bir hale geldiği vakit,
kendi başına hareket eden bir «katolik» anne arasın­
da bölünmesini anlatıyor. Bazı sofuca sözler «beyaz
kakımlar» (saf ruhlar) deyimini kötüye kullanıyor,
sahte sofuların düşüncesini, günlük gerçekle teması
olmayan, dümdüz (durgun) , ve çatlağı olmayan bir
içtenliğe (interiorite) yöneltiyor, bazı kişiler, eski
Roma'ya ait metinleri bayağı ve muhtevasız «İyi dü­
şünceler» şekline sokuyorlar. Bütün bunlar, Mou­
nier'den beri, Affrontement chretien (Hıristiyanlığa
karşı koyma) adlı eserde, bilinen şeylerdir. Sartre' -
ın bu (dini) temalara ısrarla ve aralıksız olarak dön­
mesini anlamak için, onun, dini mücadeleler konu­
sunda hakikaten uğursuz tecrübeler geçirdiğini farz
etmek gerekir. Göze çarpan tek fark, bu dini tema­
ların büründüğü marksist kisveden ileri geliyor. An­
cak, yeni-markscı bir filozof haline gelen Sartre, bel­
li bir «hümanist» ve «demokratik» siyasetin irrea­
lizmini (gerçeğe aykırılığı nı) , şu sözlerle belirtebil ir:
«Ruh (Esprit) , deniz kazasından sonra görülen bu
köpük» (SN, s. 35) .

Sartre'ın geçici olarak sözünü ettiği katoliklik,
onun yeni sözlüğünün çerçevesinde, «sosyolojik bir
grup»dur. Bu suretle. Sartre, çocukları vaftiz ettir-

278 JEAN-PAUL SARTRE ve

menin «katolik grupda» adet olduğunu (sosyal bir
alışkanlık olduğunu) ifade ediyor; oysaki, o, «menşe
bakımından katoliktir fakat iman bakımından kato­
lik değildir»-, kendisi bu durumda olduğunu söylüyor
(CRD, s. 491 , n. I) . Aynı şekilde, «hıristiyanların»
«Tanrı sevgisi gibi-charite» <<evrensel ve soyut bir
bağdan» geçici olarak söz ediyor (CRD, s. 189) ; «ka­
tolik akidesinden, kendisini batıniliğin (içrekliğin)
birliği içine tekrar sokmasını isteyen» Merleau -
Ponty'den söz ederken, katolik akidesinin onun bu
isteğini katiyen yerine getiremeyeceğini tasdik edi­
yor: (çünkü) , hıristiyanlar birbirini Allahda sever­
ler (TM, s. 315) . Sartre, hıristiyan maneviliğinin
(spiritualite) sosyolojik ve özel bir şekli olduğunu
çok iyi bildiği şeyin içinde-, çünkü, o, hıristiyanlık­
tan değil fakat hıristiyanlardan söz ediyor, çünkü,
Tanrı sevgisi (charite) terimi tırnak arasına kon­
muştur-, hıristiyanların aşkını, batıniliğin heyecanını
hakikaten vermekten aciz olan, soyut, evrensel, be­
lirsiz bir bağ olarak tasavvur ediyor, -Sartre, batıni­
liğin heyecanını (sıcaklığını) , Merleau-Ponty'ye is­
nat ettiği anlamda, yani, mükemmel bir çocukluk an­
lamında, insanların birbirine karşı duydukları sıcak­
lık anlamında, alıyor-, çünkü, başkalarını Allahda
sevmek, bir stratosferde. bir fikirler (idees) göğün­
de (yön değiştirerek) dola�mak demektir; bu stra­
tosferde, bu fikirler göğünde, insanların dirsek dir­
seğe vererek toplum halinde duydukları sıcakl ık so­
ğur. buharlaşır ve «yalnızlığın sönük gazı» haline
gelir.

TABİATÜSTÜNÜN BİLİNMEMESİ 279

Bütün hıristiyanlar, Tanrı sevgisini bu tarzda
anlamıyorlar; bu anlayış tarzı, Tanrı sevgisini, fazla
uçucu olan, açık havada kaybolan, bu itibarla, «le­
kesiz ruhlarımızın beyaz kakımlarının» süslendiği tu­
valet odası için saklanması gereken bir esans gibi,
buhar haline getiriyor ! Les classes moyennes du sa­
lut (Kurtuluşun orta sınıfları) adlı eserde, Andre
Plazenat, karısı Henriette'e, «şefaatçi kadın» olarak
kendisini ziyaret etmekle gösterdiği Tanrı sevgisi­
nin (charite) , sefaletin ummanında katiyen kaybol­
maması için, kitlelerin seviyesine ulaşması amacıyle,
sosyal bakımdan düzenlenmesi gerektiğini açıkladığı
vakit,. 1894'de yayınlanan papalık bildirisi Rerum
novarum'dan (Yeni yol'dan) beri, bütün hıristiyan­
ları ısrarla meşgul eden, ve etmesi gereken, prob­
lemi ortaya koyuyor.

En sonunda, öyle görünüyor ki, Sartre, Kiliseyi,
daima, milletlerin sosyal gelişmesini, tamamıyle dur­
duran bir güç olarak değilse de, ağırlaştıran bir güç
olarak görüyor. Mesela, Küba'yı anlatırken, bu ada­
nın halkına fatalizme (kaderciliğe) karşı mücadele
etmeyi öğreten uyanıştan söz ediyor (SC, s. 103-104) .
«Teizm aracılığıyle antiteist» olan (Allahın varlığını
kabul etmek suretiyle Allahı inkar eden) Proudhon
gibi, Sart.re da, şüphesiz, daha önceden kurulmuş bir
düzeni n (ahengin) Kiliseyi, siyasette ve sosyolojide
tutucu -muhafazakar- durumlarla birleştirdiğine ina­
nıyordu; Sartre, şüphesiz, ümidin, sabrın, pratik ba­
kımdan, kadercilik anlamını, «ilahi bir düzen»le sahte
bir şekilde aynileştirilmiş durumlara saygı anlamını

280 JEAN-PAUL SARTRE ve

ifade ettiklerini tasavvur ediyordu: «Sahte bir sofu­
lukla her yerde güç kazanan Kilise, yeniden doğ­
makta olan faşizmi papazların (ayinlerde kullandık­
ları) boyun atkısı ile gizliyor: Kilisede burjuva leşi­
nin pis kokularını duymamak nasıl mümkün olur»
(TM, s. 334) .

1950-1955 senelerinde Fransa'dan görülen bir du­
rumu tasvir eden bu sözler bize, Sartre'ın, hıristiyan
dininin her türİü incelenmesine karşı koyarak, -hiç
bir temele dayanmayan-, böyle bir incelenmeyi red­
detmesi hakkında, Allah fikri üzerinde yürütülen
bilgiç düşüncelerden belki de daha çok şey söylü­
yor. İman, en sonunda,Kiliselerin içinde doğuyor ve­
ya sönüyor. Sartre, burada Kilisenin hakiki çehre- ·
sini tanımıyor, çünkü, Kilise önce Allahın hakikati­
ni ve takdisi tebliğ eden tabiatüstü bir kuruluştur;
Kilise, ancak daha sonra, ve daima değişik bir tarz­
da, cismani düzene ait somut bir hayat rej imine so­
kulmuştur. Bu, Sartre için bir engel teşkil etmiyor:
İşçi papazlara işten el çektirilmesi gibi olaylar her
halde onun kanaatini kuvvetlendiriyordu .

•

Sartre'ın, Camus, Nizan, Merleau-Ponty hakkın­
daki yazıları münasebetiyle Mauriac'ın yazdığı şu sa­
tırlara iştirak etmek cüretini gösterebilir miyim?
«Teologlar (tanrı bilginleri) , hıristiyanl ık dininin sa­
vunucuları, beni çok defa sıktıkları, kızdırdıkları .
bende şüphe uyandırdıkları halde, bunlara benzer
yazılar, içimdeki dindar insana etki yapıyorlar, ha­
.kiki mesrsleyi ortaya koyuyorlar, beni hakiki akıntı-

TABİATÜSTÜNÜN BİLİNMEMESİ 281

nın içine koyuyorlar; bununla beraber, beni hiç şa­
şırtmıyorlar ve imanımı sarsmıyorlar» Figaro litte­
raire, 4, XI, 1961) .

Sartre'ın yazdığına göre, Merleau-Ponty, «insan
inandığını sanır, fakat inanmaz», diyordu (TM, s.
367) . Valery, aşağı yukarı, aynı şeyi söylüyordu.
Merleau-Ponty'den iktibas edilen bu söz, Sartre'ın
dinsizliğini, Merleau-Pony'nin dinsizliği ile kıyasla­
mak suretiyle, tayin etmek imkanını belki de vere­
cektir. Merleau-Ponty,gayet güzel geçen çocukluğu
sırasında, daha sonra, «talas»lara mensup olduğu öğ­
retmen okulunda, ateşli bir imana sahip olduğu iki
devre geçirdi, - Simone de Beauvoir'a göre, o, biraz
sonra, 1937'de Avusturya sosyalizminin «katolikler»
tarafından bastırılması sırasında sona eren üçüncü
bir devre geçirmiştir. Merleau-Ponty'nin annesi, iman
ve aşk birliğine dayanan bu harekete karıştırılmış­
tı. Annesi öldüğü zaman, «rüzgar bütün kapıları çar­
parak kapadı ; Merleau-Ponty, bu kapıların artık
açılmayacağını bildi» (TM, s. 358) :

O, ölümden sonraki hayata artık inanmı­
yordu; bununla beraber, son senelerinde, görül­
düğü gibi, kendisinin Allahsızlar arasına kon­
masını reddettiyse de, bunu, hıristiyanlık ate­
şinden dolayı değil, fakat ölülere bir şans bı­
rakmak için yaptı (TM, s . 360) .

Sartre, burada, imanın önemli taraflarından bi­
risinin civarından geçtiğinden şüphelenmiyor: sevi­
len kimselerin ölümü, bir sürgün yeri (menfa) ve
(başka bir) yurt problemini ortaya koyuyor, hıris-

282 JEAN-PAUL SARTRE ve

tiyan dinine göre ölümden sonra dirilme ümidi bu
problemin canlı cevabıdır. Sartre, şüphesiz, imanı
bilmediği için, fakat özellikle özleyeceği, tekrar ara­
yacağı mutlu çocukluk dünyasına hiç bir zaman sa­
hip olmadığı için, «gizli bir ıstırapla yandığını» ken­
disine söyleyen fısıltıları işitmeden, onların yanından
geçiyor. O, hiç bir zaman bir vatan tanımadı, mü­
kemmel kökleşmeyi hiç bir zaman tanımadı, fakat
yalnız çocukluğun derin yoksunluğunu tanıdı. Mer­
leau, düşüncesini gittikçe «yeni bir araştırmanın ve
bir ölünün başında uyumadan beklemenin» çizgisine
yöneltti; «Ruhlar diyarına (Enfers) bu iniş, en so­
nunda, onun en derin yarış meydanını (hünerlerin
gösterildiği meydanı) bulmasına imkan verdi»; «bil­
gisizliğin (non-savoir) gecesine gömüldü» (TM, s.
360, 363) . Sartre'ın, Du Bos'nun iç hayata (interi­
orite) dalış adını verebileceği şeyi tasvir etmek için
kullandığı bu terimler, Critique de la raison dialec­
tique yazarının, iç hayata böyle bir inişi hiç bir za­
man düşünmemesinin sebebini açıkça gösteriyor.
Sartre, hiç bir zaman, sevdiği bir ölünün başında
beklemedi, hiç bir zaman, tekrar bulacağı hiç bir
hatırası olmadı. Merleau-Ponty'nin son keşiflerinde,
(ileriye doğru değil) geri geri giderek geçmişinde
yaşayan bir kimsenin büründüğü kendisine yabancı
hüviyetlerin tekrar meydana çıktığını güvensizlikle
görüyordu. Sartre, «bizim alt tarafımızda bulunan
(en dessous de nous) , muazzam bir fakirlikten iba­
ret olan, (bütün değil) parça halinde bulunan var­
lık» tarafından, iç hayatın (interiorite) dipsiz derin-

T ABİATÜSTÜNÜN BİLİNMEMESİ 283

liklerinde bu varlığa kavuşulacağı iddia edildiği za­
man buna inanmayacak kadar, çok taciz ediliyordu.
Sartre, «Bir insanın bugün, mutlak varlığın insan
olmadığını yazabilmesi can sıkıcı bir şeydir» dediği
vakit (TM, s. 367) , -bunu yazan insan Merleau-Ponty
idi-, görünüşte, hiç bir şeyi değiştirmeyen bütün bu
büyük kelimeler tarafından tekrar yaratılmanın, (al­
datıcı bir şekilde) tertip edilmenin zaptedilemez kor­
kusunu ifade ediyor.

Sartre'ın ilk durumu böyle değildi. Şüphe yok
ki, o, onbir yaşında, «Allaha inanmaktan kesin ola­
rak vaz geçti» (J, s. 1 73) . Jeanson'a şöyle diyor:
«Mutlak varlığı (Absolu) uzun zaman aradım: La
Nausee'yi yazdığım devre kadar aradım» (J, s. 175) .
İki olay, onda ilgi uyandıran mutlak varlığa yaklaş­
ma tarzını açıklamaya imkan veriyor.

Sartre, 1940-1942 seneleri arasında, esirler kam­
pında, genç bir papaz tanıdı, bu papazın beklenme­
dik açık kalpliliğinden ve teolojiye ait konulardaki
pervasızlığından hoşlandı, -Simone de Beauvoir, onun
bu pervasızlığını (cüretini) §Üphesiz biraz yanlış bir
şekilde naklediyor. Sartre, genç rahibin, cesetlenme­
nin (Allahın, İsa'da insan şekline girmesinin-incar­
nation) realizmini belirtme tarzından hoşlanmıştı :
«İsa, bütün süt çocukları gibi, pislik (ordure) ve ıs­
tırap içinde doğmuş.». Birinci olayın devamı olan
ikinci olay, esirlerin bir stalag'da (barakada) yap­
tığı Noel bayramı için bir tiyatro piyesinin yazıl­
masıdır. Bu piyes, Bariola, l'homme qui voulut tuer
l'Enfant Jesus (Bariola, Çocuk İsa'yı öldürmek iste-

284 JEAN-PAUL SARTRE ve

yen adam) adını taşıyordu. Bu piyes, Mesih'in (İsa
Peygamberin) gelmesinden önceki zamanların ari­
fesinde yaşayan ve, şeflerinin teşviki ile, kendi mem­
leketlerini işgal eden Romalıları, hayat kaynağını
kendi vatanlarında kurutmak suretiyle, bir çölün
önüne bırakmaya karar vermiş olan, bir Yahudi mu­
kavemetçiler grubunu sahneye koyuyordu. Ümitsiz­
içinde bulunan bu mukavemetçilerin bu kararı al­
masından biraz sonra, Bariola. kendi karısının ha­
mile olduğunu, aynı şekilde, Ulu Tanrının Oğlunu
doğuracağı söylenen Nazareth'li bir kızın da hamile
olduğunu öğrenir. Noel sabahı, Ilariola, Çocuk İsa'y ı
öldürmek için hayvan yemliğine (İsa'nın doğduğu
zaman içine konduğu yemliğe) koşar. Fakat, ahırın
kapısı önünde, kendi kendisine birtakım dokunaklı
sözler söyledikten sonra, -bir anakronizm dolayısıy­
le (bu olay yanlış bir tarihte geçiyormuş gibi) , bu
ahır eski bir bisiklet dükkanı haline gelmişti, ve
bu dükkanın önünde bir bisiklet lastiği sarkıyordu-,
Bariola, hıçkırarak hançerini bırakıyor: «Rabbim, ba­
na sizi sevmek kuvvetini veriniz.». Daha sonra, do­
ğumu müjdeleyen meleklerin hareketinden sonra,
çobanlar: «Burası ne kadar soğuk, burası ne kadar
soğuk!» diyerek şikayet ediyorlardı ; «bu piyeste biz­
zat kahin kılığına giren Jean-Paul Sartre'ın» kend i
kendisine yaptığı uzun bir konuşma «Istırap prob­
lemine yöneliyordu» (60) .

(60> Bu bilgileri bana, Sartre'ı savaş esiri iken ta­
nıyan M. Charles Foubert vermiştir. Bundan dolayı ona
bütün kalbimle teşekkür ederim.

T ABİATÜSTÜNÜN BİLİNMEMESİ 285

Bulunması çok güç olan bir metnin bu özeti .
Sartre' ın İsa'nın tarihini ele alma «tarzı»nı kavrama­
mıza yardım ediyor: bu «tarz». İsa'nın tarihini en _
vasıtasız siyasi realitenin içine sokmak istiyordu :
Bariola'daki Yahudiler, Critique de la raison dialec­
tique'i n ihtilalcileri gibi, durumu somut olarak, de­
giştirmek, fırsat bulunca, memleketlerini işgal eden
Romalıları dışarıya atmak istiyorlardı. Onların ve­
rimsiz ve yıkıcı iradesi her halde çok geçmeden Fi­
l istin'de insan hayatını kuruturdu. Bir çocuğun,
«Ulu-Tanrının Oğlu»nun doğması, bu palanları, bun­
lara başka bir dünyaya ait yeni bir boyut (mikyas)
ithal ederek, şu ölümlü dünyayı «taslak halinde -en
plan» bırakarak, altüst etmişti : Çobanlar, (Burası)
ne kadar soğuk, ne kadar soğuk!» diyorlar; İsa Pey­
gamberin geldiğinin haber verilmesi şu dünyanın
soğuğunda hiç bir şeyi değiştirmiyor. Şu dünyaya
ait vasıtasız kurtuluş planlarını, bunların yerine tu­
tulabilir hiç bir şey getirmeden, altüst eden bu baş
belasından kurtulmak gerekiyor. Fakat onu öldür­
müyorlar; Bariola'nın elinin onu öldürmesine bir şey
engel oluyor. Ve piyes insan ıst ırabı üzerinde yürü­
tülen derin bir düşünce ile sona eriyor.

İsa'nın dramı, daha önceden, dünya hayatına ait
bir mesihçilikle (Mesih itikadı i le) Yahova'nın (Ya­
hudi Tanrısının) kulunun itaatı arasında görülen o
ihtilaftan ibaret oldu. Günümüzde, adalet planında
«hıristiyanlığın dünyevi bir tesir yapmasına-hırist i­
yanlığın, dünya hayatında gördüğümüz somut ada­
lete etki yapmasına» ihtimam gösteriyorsak da, ahi-

286 JEAN-PAUL SARTRE ve

ret hayatına ait ümitle, şu (ölümlü) dünyanın gözle
görülebilir bir şekilde değiştiğini görmek konusunda
beslediğimiz derin arzu arasındaki aynı açıklığın dai­
ma devam edeceğini de biliyoruz. Öyle görünüyor ki,
Sartre, bu piyeste, daha sonra ele alacağı meseleyi
daha önceden e!e alıyor, aşağı yukarı şu farkla ki,
Bariola'da şüphe açıkça belli edilmişti, iki dünya ara­
sında tereddüt edilmişti, oysa ki, Sartre'ın daha son­
ra yazdığı eserde, vasıtasız, izafi fakat etkili (mües­
sir) faaliyet lehine bir seçme yapılmıştır. Bariola'da,
Sartre'dan önce gelen, bir gün belki tekrar doğacak
olan bir Sartre'ı sezer gibi oluyorum.

Papaz dostunun, İsa'nın Allahı kendi insanlığın­
da birleştirmesinin (incarnation) realizmine önem
vermesinin Sartre'ı o anda nasıl ilgilendirebildiği,
şimdi daha iyi anlaşılıyor. Bu papazın, hıristiyanlık
adına, her faşizm şekline muhalefet etmesinin de,
şüphesiz, Kutsal kitapla hiç bir ilgisi yoktur, -çünkü,
Kutsal kitap öteki dünyada yer alıyor-, fakat hiç o!·
mazsa bazı dindarları belli eden hürriyet endişesini
belirtiyor. Neyse, bir savaş esiri ile (yani, Sartre
ile) samimi bir dindarın bu buluşmasında, özellikle
bir söz bende derin bir etki meydana getiriyor, bu,
Sartre'ın bir gün ona söylediği sözdür: «Eğer Allah
sizi cehennem azabına layık görseydi, onun cenne­
tini kabul etmezdim» (FA, s. 524-525) .

Bu itibarla, Sartre'ın yepyeni bir sözüne değer
vermek lüzumunu duyuyorum: «Görüyor musunuz,
benim Allahsızlığım (atheisme) geçicidir. Benim Al­
lahsızlığım, Allahın kendisini bana henüz ifşa etme-

T ABİATÜSTÜNÜN BİLİNMEMESİ 287

diği olayına bağlıdır» (RD, s. 61) . İncil'e ait, ayin­
lerin ve duaların sırasına ait (liturgique) , Kilise Ba­
balarının doktrinine ait (patristique) , piskoposların
faaliyeti ne -konsillere- ait (oeucumenique) hıristi­
yanlık kaynakları, dünya hayatının çizgisinde angaje
olan -görev alan- dindarların tanıklığı, Charles Fou­
cauld'unki gibi İncil'e özgü bir fakirlik ifade eden
çehrelerin saçtığı ışıklar, vahiy edilmiş hakikatin
içinde gösterilen tenkide ve felsefeye ait düşünce ça­
baları , XX. yüzyıldaki hıristiyan hayatının bize en

önemli cephesi olarak görünen bütün bu özellikler,
şüphe yok ki, hıristiyan kiliselerinin «vitrin»inde
faydalı bir yer işgal etmiyorlar: hıristiyan kilisele­
rinin aggiornamento'su, papa XXIII Jean'ın, konsül
vesilesiyle, hazan sözünü ettiı;i (kiliselerin) aydınlı­
ğa çıkarılması, bu ışık altında en acil bir olay olarak
görünüyor. 1947-1951 seneleri arasında, dinle ilgile­
nen, duygulanan, sonra cesaretini kaybeden Camus
gibi (61) , Sartre'ın da artık Kilisenin yenilenmesi
hakkındaki ümidimizin dışında kalmaması gerekirdi .

il. Tehdit Olarak Kabul Edilen Dünya '!

Max Scheler, «Varlığın (existence) ilk duygusu»
kavramını popüler bir hale getirdi. Grundgefuhl'dan
itibaren, yani, bilinçli durumların (positions) etki-

< 61) Bu konuda, Litterature du xxı. siecle et chris­
tianisme'in, dokuzuncu baskısı olan, ve Silence de Dieu
(Allahın susması> adını taşıyan 1 nci cildinde, Camus.
hakkındaki incelememize başvurulmasını rica ederiz,
<tome ı, Silence de Dieu, Tournai-Paris, 1962) .

288 JEAN-PAUL SARTRE ve

lerinden önce gelen asli tecrübeden itibaren, bir in­
sanın manevi tekamülünü yeniden kurmak müm­
kündür.

Bu kavramı, hiç olmazsa taşıdığı dünya görüşle­
ri bakımından, edebiyata uygulayınca (62) . varoluş­
çu düşünür aileleri oldukça kolay bir şekilde tanını­
veriyor. Bunların bir kısmı, hayatı dolgunluk (ple­
nitude) belirtisi içinde hissederler, Du Bos gibi,
«akıntı ile birlikte yüzerler»; onlarda. <•dinsizlikten -
profane» <•dindarlığa,> geçiş kolayca meydana gelir.
Henry Alain-Fournier, Paul Claudel, «dolgunluk -
plein» duygusunu hisseden bu insanlara mensuptur­
lar; onlar, bu <•dolgunluk» duygusunu eserlerinin da­
yanak noktası yapmışlardır. Diğer varoluşçu düşü­
nürler, tersine, hayatı önce bir hiçlik (neant) , bir
boşluk olarak hissederler, o derecede ki, dinin ver­
diği cevaplara güvenmezler, çünkü, bu cevapların,
haddinden fazla iyi bir şekilde ruh (fikir-esprit) için
verildiklerinden (yani, haddinden fazla ruha (fikre)
hitabettiklerinden) , ruh (fikir) tarafından verilmiş
olmasından korkarlar. Jacques Riviere, Pascal, Una­
muno, Valery bu aileye mensuptular. Diğer varo­
luşçu düşünürler de, hayatı bir sürgün (menfa-exil)
olarak hissederler. Varlıklar arasında bulunan, ve an­
nesinin ölümü ile kaybedilmiş olan (göze görünme-

(62) A. Nisin'in; La litterature et le lecteur (Ede­
biyat ve okuyucu> adlı eseri, (Brexelles-Paris, editions
universitaires, 1960) , edebi bir eserin klasiklerin «iklimine,
dünyasına» geçmesini sağlayan prosessüsüne ait dikkate
değer bir tahlil ihtiva ediyor.

TABİATÜSTÜNÜN BİLİNMEMESİ 289

yen) , bir manevi birleşmenin -ve devamlı bir müna­
sebetin- tecrübesi Gabriel Marcel'de derin bir iz bı­
raktı ; ölüm artık, insanın etiyle ve kemiğiyle yok ol­
ması değil, fakat sevilen kimsenin gözden uzak, ve
ayrı olmasıdır. Herbert, Traherne (63) gibi İngiliz
metafizik şairleri, Novalis, Hölderlin, Keats, Shelley
gibi romantik şairler, -en sonunda, bir T. S. Eliott'un,
Cocktail party adlı eserinde görüldüğü gibi-, günlük
hareketlerin içinde göze görünmeyen bir ülkenin
mevcudiyetini hissedilir bir hale getiriyorlar. En so­
nunda, varoluşçu diğer düşünürler, hayatı tehdit be­
lirtisi içinde kavrarlar. Malraux'nun kahramanların­
da, tehdit belirsizdir; tehdit endişe (angoisse) do­
ğurur; Kafka'nın kahramanlarında, tehdit, bilinen
bir hakikat aracıl ığıyle, «Pere-Moloch» (Baba-Molok)
ile po!arize edilmiştir (kutuplaştırılmıştır) , tehdit
korku uyandırır (64) .

Bizzat yazarın hayat hakkındaki ilk duygusunu
araştırmak her zaman mümkün değildir: klasik tip­
te bir yazar kendisini sahneye koymaz; fakat kah­
ramanlar ve bunların içinde hareket ettikleri sanat
dünyası hakkında yapılan tahlil muteberdir. Bilinç­
li reaksiyon, şüphesiz. bu i lk mUtaların (verilerin)

(63) Bu şairin keşfini, Jean Wahl'e, Etudes anglai­
ses'de, Thomas Traherne hakkındaki incelemeye borç­
luyum (XIV, 1961, s. 1 17-123) .

(64) Bu eserin I. III. IV. üncü ciltlerine baş vur­
mamızı tavsiye ederim; bu ciltlerde, eserleri ve, müm­
kün olduğu takdirde, yazarları böyle «yaklaştırma-birbi­
riyle kıyaslama» tarzından faydalandım.

F. 19

290 JEAN-PAUL SARTRE ve

pasif bir yansıması (reflet) değildir. Hürriyet bura­
da rol oynar, Sartre ise bunu herkesten daha iyi
bilir; hatta Sartre, insanın projesinin (tasarısının)
ancak; insan, başlangıçtaki (yani, ilk) <<engel»i (obs­
tacle) , asli sermayemizin (kumar oyununda orta­
ya konan ilk parayı) uhdesine aldığı, bunu tecavüz
ettiği vakit; hakikaten başladığını da söyleyebilir.
Gide, «İnsanın kendi temayülünü (pente) takibet­
mesi iyidir, yeter ki kendi temayülünü yukarıya
doğru çıkmak suretiyle takibetsin», diyordu. Mese­
la, bir Du Bos'nun dini ifadesi ilgi çekicidir, çünkü o,
«görünmeyeni kolayca görülebilir hale getiren» miza­
cının basit <<temayül»ünü, -her ümidin zıddı olan ümi­
din (yol gösterici) işareti altında, «kendi temayü­
lünün yukarısına doğru tekrar yükseldikten» sonra,
kendi kendisini temizlenmiş bir halde (purifie) tek­
rar bulmak için-, tecavüz ediyor. «Kendi temayülü­
nün yukarısına hiç bir zaman yükselmemiş olan» bir
Claudel, şüphe yok ki, bize dahice bir dini eser, fa­
kat sınırlı bir değeri olan bir eser veriyor, çünkü, bu
eser, ancak ihtiyari olarak (kendiliğinden) onunla uz­
laşan mizaçlara hakikaten etki yapar. Bir Peguy'nin,
bir Bernanos'un ifadesinin durumu tamamıyle başka­
dır. Eğer, bir gün, Allahın lehine bir seçme yapsay­
dı, Sartre'ın bize getirebileceği dini delilin durumu
tamamıyle başka olurdu.

Hayatın uyandırdığı ilk duygu hürriyetin daha
sonraki bütün davranışlarını renklendirir. Bu ilk tec­
rübeler ruhi hayatın derinliğinde devamlı bir iz bı­
rakır. Bu ilk tecrübeler, Sartre'ın, bağışı (ihsanı) ,

TABİATÜSTÜNÜN BİLİNMEMESİ 291

mağfireti, kısaca «tabiatüstü»nü reddeden hareketle­
ri gibi, şiddetli ve olumsuz hareketleri, haklı göster­
meseler de, açıklarlar. Sartre'ın kahramanlarında ha­
yatın uyandırdığı ilk duyguyu bilmek veya tahmin
l'tmek, onun güneş sistemindeki gezegenlerin gizli
yönelmesini (orientation) , -ki , bu gizli yönelme açık
sözlerden önce gelir-, keşfetmek, onun eserlerini de­
!1ilse de, hiç olmazsa onu insan olarak daha iyi an­
lamamıza yardım edecektir.

1 . Büyülenme.

«Tehdit» olarak kabul edilen «başkası» temasını,
ve aynı zamanda «pratico-inerte» (hür olarak etki
yapılamayan atıl durumlar) temasını hatırlayalım:
«tehdit» olarak kabul edilen «başkası-l'autre» (insanı)
o derece büyülüyor ki, tek kurtuluş, (bu) engeli kur­
tarıcı prosesüsün içine sokarak etkisiz bırakmaya ça­
lışmak suretiyle, bizzat (bu) engelin hüviyetine gir­
mekte, onunla aynileşmektedir: «Teröre-Yıldırmaya -
dayanan-Kardeşlik» bizzat korkuyu kardeşliğin içine
sokuyor. Bu harekette, mücadeleden önce bir çeşit
teslim olma, silahı teslim etme, bir büyülenme var­
dır; bu büyülenme, kendini aşma reflekslerini o kadar
felce uğratıyor ki, insan, engeli (zorluğu) aşacak yer­
de, kendisine zarar vermesini önlemek için bizzat en­
gelin üzerine atılıyor. Unamuno, aynı çizgide, kendi iç
boşluğunu, vacio'sunu, insustancialidad'ını, Allahı
tasdik etmesinin dayanak noktası haline getirmiş­
ti; hiçliğin (neant) meydana getirdiği başdönmesi
(şaşkınlık) , onun, «İnanmak isteği»nin içine, yani

292 JEAN-PAUL SARTRE ve

«onun hissettiği bu başdönmesinden kurtulmak iste­
ği»nin içine esaslı bir hisse olarak giriyordu. Cri­
tique de la raison dialectique' in bazı pasajlarında işa­
ret ettiğimiz «tersine döndürülmüş» hıristiyanlık çe­
şidi belki de, insan grubunun esaslı çarkına (genel
teşkilatına) tahvil edilmiş yenilmez büyülenmeden
başka bir şey değildir.

Salt egemenlik (ilahi kudret) , ve bir anlamda,
babalık da çok defa Medüz'ün büyüleyici bakışının
etkisi altında yaşanıyor (ve hissediliyor) , ki, Me­
düz'ün büyüleyici bakışının karşısında, bu büyülen­
meye razı olmaktan, onun hüviyetine girmekten ve,
başkasının (l 'autre) bakışı altında, onun bizim üzeri­
mize yansıttığı imaj (hayal) haline gelmekten başka
çıkar yol kalmıyor. Sartre, Jean Genet'yi, on yaşın­
da iken yapmak üzere olduğu hırsızlıkla aynileşti­
ren (hırsızlıkla mutabakat haline getiren) metamor­
fozun (istihalenin) bir çeşit ağırlaştırılmış filmini bi­
ze gösteriyor:

İşte bir çekmece açılıyor; küçük bir el uza­
nıyor. . . Birisi içeri girmiş, ona bakmaktadır.
Çocuk, bu bakışın altında kendine gelir. (O vak­
te kadar) henüz hiç kimse değildi, birdenbire
Jean Genet oluyor. Kendisini, kamaştıran, ser­
semleştiren bir kimse olarak hissediyor: o bir
cümledir (bir olayın meydana geldiğini ifade
eden bir cümledir) , susmak bilmeyen bir alarm
zilidir. Jean Genet kimdir? Bir an sonra, bunu
bütün köy bilecek. . . O anda, metamorfoz (is­
tihale) meydana geliyor: o daha önceki hüviye-

TABİATÜSTÜNÜN BİLİNMEMESİ 293

tinden fazla bir şey değildir, bununla beraber,
işte tanınmaz bir hale gelmiştir. Kaybolmuş
cennetten koğulmuş, çocukluktan, vasıtasız
olandan (hiç bir etki altında kalmadan yaşadığı
tabii hayatından) sürgün edilmiş, kendi kendi­
sini görmeye mahkum edilmiş, tecrit edilmiş,
başkalarından ayrı, kısaca, bir haşereye tahav­
vül etmiş bir kimse olmuştur... Küçük Genet' -
nin yüz karası (ona sürülen leke) ona ebedili­
ği gösteriyor: o doğuştan hırsızdır, ölümüne ka­
dar da hırsız kalacaktır; zaman bir rüyadan
başka bir şey değildir: onun kötü tabiatı bin­
lerce küçük parçalar halinde zamanın içinde
yayılıyor, yansıyor, fakat onun kötü tabiatı
ölümlü düzene ait değildir; Genet bir hırsızdır:
işte onun hakikati, onun ebedi cevheri budur»
(J, s. 72-73) .

Şimdi, çocuğu yaptığı hareketle aynileştiren
«tanrılar»ın hayalinin «Ona bakan gözler>>de profil
halinde belirdiği görülecektir:

Bu, suç üstünde yakalanmış, utangaç, say­
gılı, iyi düşünen bir çocuktur, küçücük bir ço­
cuktur. Dindar bir çevrede, en iyi prensiplerle
yetiştirildiği için, İyilik (Bien) hakkında ona o
kadar ihtiraslı bir ilgi telkin edilmiştir ki, mal
mülk sahibi olmaktan ziyade evliya olmak is­
ter. O, durumundan yakınmak suretiyle kendi
kendisini savunmak imkanına da sahip değil­
dir: yetişkinler bu küçük dindar ruh için birer
tanrıdır. O, bir fare gibi yetiştirilmiştir: ahlakı,

294 JEAN-PAUL SARTRE ve

-ki, onu ahlak namına mahkum ediyorlar-, ona
öyle derin bir şekilde aşılamışlardır ki, ahlak
onunla ayrılmaz bir bütün meydana getiriyor . . .
Buhranın göründüğü ana kadar o, vasıtasız ola­
nın (dış etkilerden uzak, tabii ve saf bir haya­
tın) «tatlı belirsizliği» içinde yaşıyordu, bir şa­
hıs olduğunu bilmiyordu: bir şahıs olduğunu öğ­
reniyor ve, aynı anda, bu şahsın bir ucube ol­
duğunu da öğreniyor . . . (J, s. 76) .

Geri kalan günleri için bu suretle <<taşlaştırıl­
mış, fosil haline getirilmiş», felce uğratılmış olan
çocuk «başkaları» tarafından kendi varlığına yaban­
cı bir insan haline konuyor, (bir hırsızın bir eşyayı
çalması gibi) çalınıyor, çiğneniyor:

Onu itham eden parmağın altında, küçük
hırsızın yerine, onun kendi kendisi olduğunu
ve herkesten başka olduğunu keşfeden tama­
mıyle başka birisi vardır.. . Herkes muazzam
haşereyi görebiliyor, yalnız o görmüyor . . . Baş­
kaları, şehit çocuk, genel çocuk (herkesin malı
olan çocuk) olarak onu muhasara etmişler, ona
nüfuz etmişlerdir, onun ruhunun içinde kala­
balık halinde ve rahatça gidip gelirler (J, s.
76-77) .

Allahın hükmünün bu felce uğratıcı taşlaşmanın
tamamıyle zıddı olduğunu hatırlatmaya hiç de lüzum
görmüyorum. Al1ah günahkarın hürriyetini uyandı­
rır, onu teşvik eder, takviye eder, onu yeniden ya­
ratır; Allah şahsa daima, ruh ile fikrin (esprit) bi­
tişme noktasında ulaşır, yani, ağacın eğildiği tarafa

TABİATÜSTÜNÜN BİLİNMEMESİ 295

düşmesini isteyen «milletlerin hikmetine, ilmine» zıt
olarak, hürriyetin kötü bir temayülü (eğilimi) yalan­
ladığı, düzelttiği, aştığı, o derinlikte ulaşır. İhtida (fi­
kir değiştirme) daima, Allahın, insanlardan farklı
olarak, bizi o tarzda (biraz önce söylediğim şekilde)
seven, her şeye karşı ve her şeye rağmen, bize <<.ili­
cenaplık»la güvenen birisi olarak keşfedilmesini ihti­
va eder. İshak peygamber, «günahların, eğer kan
renginde ise, güneş gibi beyaz olacaklardır (güneşin
ışığı ile yıkanacaklardır) », diyor.

Bir babanın bakışının, hakiki bir bakış olmayı
hedef tuttuğu takdirde, başkalarının ikiyüzlü ayıp­
laması ile (baba şefkatinin nüfuz etmesine engel
olan) yoğun bir duvar halinde birleşen o sahte ayıp­
lama olmadığını da hatırlatmaya lüzum var mı? Ha­
kiki baba, çocuğu on defa, yüz defa hırsızhk yapmış
olmasına rağmen, onun nefsini islah edeceğini ve bir
gün hırsızlıktan vaz geçeceğini ve bunu davranışıyle
ispat edeceğini ümit edebilecek olan kimsedir. İsa,
«yetmiş yedi kere yedi defaya kadar affetmek ge­
rekir», diyordu.

Taşlaşma prosesüsünün titiz bir şekilde belirtil­
mesi Kafka'nın tasvirlerini hatırlatıyor. Metinde an­
latılan korkunç hikayede, Bohemyalı bir madrabazın,
gece gündüz bir kutunun içine kapattığı, «büyüme­
lerine ngel olacak tarzda, kafalarını sıkıştırdığı, du­
daklarını yardığı», -bu hal, «onların çok eğlendiri­
ci, ve mükemmel bir nisbet ihtiva eden ucubeler
haline getirilmesine» imkan veriyordu-, çocukların

296 JEAN-PAUL SARTRE ve

korkunç hikayesi de (J, s . 77) , çocukların oyun oy­
namak amacıyle küçük bir sandığın içine girdikle­
rini; bu sandığın tekrar kapandığını ve çocukların
havasızlıktan boğularak öldüklerini anlatan Kafka'­
yı hatırlatıyor.

Büyüleyici ve korkunç hayaller görmeye karşı
duyulan bu arzu Sartre'a teşmil edilebilir mi? Simo­
ne de Beauvoir, «Sartre'ın muhayyilesinin (imgele­
minin) ne kadar kolaylıkla felakete koştuğunu . . . gös­
teriyor. Onun, dehşete fazla mütemayil olan fazla
geniş bir muhayyilesi vardı» (FA, s. 154, 216-218) .
Sartre, 1935'de, tecessüs yüzünden, kendisine mes­
caline iğnesi yaptırmak istedi. Eğlence olsun diye
kendisine aynı i ğneyi yaptıran erkek hasta bakıcı,
huriler gibi çok güzel kızların hayalini gördüğü hal­
de, Sartre, aşağı yukarı bir sene birtakım kabuslar
gördü: akbabalara benzeyen-şemsiyeler, iskeletlere
benzeyen-ayakkabılar, korkunç yüzler gördü; Sart­
re'ın etrafında, yengeçler, ahtapotlar, buruşuk (ve
soğuk) hayvan kabukları kaynaşıyordu; bir gece,
Venedik'de, «bir makassız istakoz», saatlerce, «onun
gerisinde hızlı hızlı yürümüştü» (FA, s. 154, 385) . Si­
mone de Beauvoir'ın açıkladığına göre, «Sartre, akıl
çağından yetişkin insan çağına geçmeye razı olmu­
yordu» (FA, s. 218) ; «nevroza (sinir hastalığına) is­
temeyerek rıza göstermekten ziyade, nevroza karşı
kabiliyetini denemişti» (FA, s. 250) . Zaten, La Nau­
see adını alacak olan romanına Melancholia (Melan­
koli) adını vermişti.

T ABİATt.tSTt.tNt.tN BİLİNMEMESİ 297

2. Tuzak.

Tehdit, teskin edici görünüşler altında kendisi­
ni gizlediği, hatta bazan iyi karşılama, şefkat ve ba­
ğışta bulunma görünüşlerine büründüğü vakit, tu­
zak haline gelir.

Tehdit izlenimi, Saint-Genet (Evliya-Genet) pa­
saj ında, büyülenme izlenimi ile birleşmiştir: «Yetiş­
kinler, bu küçük dindar ruh için birer tanrıdır. O,
bir fare gibi yetişt irilmiştir» (J, s. 76) . Bu benzetme
Sartre'ın eserinde sık sık tekrar ediliyor, ve soğuk
ve davet edici bir yaklaşma içinde, sessizce tekrar
kapanan tuzağı canlandırıyor. «Aldatılmış-kafese
konmuş» olmak, sinsice yabancılaştırılmış olmak,
hürriyetinin çalınmış (gaspedilmiş) olması izlenimi -
intıbaı, vahşi bir reddetmeye sebep oluyor.

Bu suretle, kadın bir tuzaktır:

Biz hayatımızın içinde, spermamızın iÇinde
yıkanıyoruz, vücudumuz, bizi alıp götüren çok
koyu bir sudur, kendimizi bu suya kaptırıver­
memiz yetişir. Hazımdan, teneffüsden, kalbimi­
zin atı�larından hiç de ayırdedilmeyen müpte­
zel (orta malı) bir Venus, bizi yavaşça kadına
doğru meylettiriyor; ona güvenmek yetişir, her­
kesin hizmetçisi olan bu tanrıça her şeyi : zev­
kimizi tatmin etmeyi ve insan nevinin deva­
mını üzerine alacaktır (J, s. 140) .

Manevi aşk da bir tuzaktır : Garcin'in şu sözle­
rini tekrar okuyunuz:

Gözlerinin içinde batmak istemiyorum. Sen

298 JEAN-PAUL SARTRE ve

biraz nemlisin! Sıcak ve rutubetlisin ! Sen bir
küçük ahtapotsun, sen bir bataklıksın (J, s.
140) .

Öyle görünüyor ki, bu ifadelerin altında cinsi­
yete ait bir tasvircilik vardır. Sartre'ı n dünyasını
yaşayan bir fert için, erkeğin erkeklik kudreti, ken­
di kendisinin (kendi benliğinin-soi) basit bir ifade­
sidir, saf bir halde olan bir çeşit gerginliktir, sırf
gerginlik olarak istenmiş olan, dünyanın karşısında
bilince sahip olmanın (possession) sembolü olan bir
çeşit gerginliktir. Bu gerginlik (tension) inkar etme
gücüdür. Aşkın verdiği gevşeme hayat vermek için
mütevazi bir hale gelen kuvvetin diyalogu değildir;
bu gevşeme, yaratıcı arzu değildir, fakat «sıcak ve
rutubetli, salyalı ve kadınca faaliyet»dir, saf ve ba­
sit sukuttur, kıymetli bir şeyin çalınmasıdır. Kadı­
nın sinesinde, birleşme, hayatın fışkırması yoktur,
fakat «kendi-kendisinde'nin, en-soi'nın-gerçeğin» tat­
lımsı ve kadınca revanşı vardır.

Zaten, dış tuzağa bir iç büyülenme cevap verir:
«Piçin (piç düşüncesinin) musallat olmasının sebebi,
dünyanın açılmaması ve (kendisine) sahip olmaya
tahrik ederk ona sahip olmamasıdır. Fakat bunun
sebebi, hiç şüphe yok ki, piçin kendi kendisine sa­
hip olmaya çalışması ve bu suretle sahip olunmak
tehlikesine önce kendi kendisinin maruz kalmasıdır.
Dünyanın açılması, eğer bu açılma onun kendisinden
ibaret olan ve devamlı olarak onun inkar etme gü­
cünü emmek, yumuşatmak, gevşetmek üzere olan
o açık bir ağız gibi duran «evet»i (muvafakati) ye-

T ABİATÜSTÜNÜN BİLİNMEMESİ 299

niden meydana getirmeseydi, onu büyülemezdi. Bu
kendi kendilsinin (benliğinin-en soi) açılması ona
dehşet veriyor; bu, onun kendi kadınlığıdır (femini­
te) . Tehlikeli (ve lekeli) olanın mükemmel timsali,
kadındır» (J, s. 139) .

Reissner'in, Metaphysique de la sexualite (Cin­
siyetin metafiziği) adlı eserinde açıklandığına göre,
«erkeklik (organı)» muhaddebdir-convexe, «kadın­
lık (organı)» mukaardır-concave. Kadının vücudun­
da bulunan . . . e açılma imaj ı (rahim deliği imajı , ha­
yal i) , -çok defa «pislikleri boşaltma deliği-trou de vi­
dange -> obsesyonu olarak devam ettirilen-, «delik -
trou» obsesyonu haline geldiği vakit, «evet»in (mu­
vafakatin) , emre amade olmanın, iyi karşı lanmanın
dünyası, bir tuzak haline gelir. Bundan başka, erkek
veya kadın olsun, her insan varlığında «kadına ait
bir taraf» mevcut olduğundan, -çünkü, her insan var­
lığı kendisini hayatın ziyaretine açık tutar (ouver­
ture)-, pozitif hayalin (image) yerine obsesyon ha­
lindeki bir hayali n (fantasmanın) kabul edilmesinin,
emre amade olmanın, iyi bir şekilde karşılamaya
ve mukabele etmeye hazır olmanın dünyasına girmek
bakımından bir güçsüzlüğü -aczi- belli ettiği anla­
şıl ıyor. En sonunda, «kadının mevcut olma tarzı-mo­
de d'exister !eminin» ile, «ile (birlikte) olan-varlık,
l'etre-avec» ile, .. . e açılma (erkeğin cinsel faaliyetine
açık bulunma) , l'ouverture a . . . ile, dini davranışın
esaslı bir cephesi arasında bir bağ mevcut olduğun­
dan, -insan varlığının temeli «kadınlık-feminin»tır,
«anima-genç kadın>>Ciır. çünkü, insan varlığı, İlahi

300 JEAN-PAUL SARTRE ve

kocanın (Epoux divin) hayatını, ebedilik ve neşe ve­
ren hayatını kabul etmeye amade olmadır-, Sartre'ın
dünyasında imanın seyrini felce uğratan ilk reflek­
sin mahiyeti anlaşılıyor. Dünyanın başka kutbunun,
aşkı n sirayeti içinde, yüzünü başka yerden (dışarı­
dan) gelene doğru döndürmüş olan kutbunun keşfe­
dilmesi yerine, sinsi tehdidin obsesyon halindeki bir
hayalinin (image) musallat olması, hatta büyülemesi
kabul edildiği vakit, Mağfiretin dünyasına girmek
insan olarak imkansızdır. Unamuno'da, onun, Allah
ile birleşmek için gösterdiği çabalarla imanın sağ­
lamlığı arasına, marazi bir hayal (fantasma) , vacio'­
nun (boşluğun) hayali giriyordu. Sartre'ın kahra­
manlarında, onlarla, benliğin (soi) terk edilmesi için­
de, aşk mücadelesi arasına, marazi bir hayal (fan­
tasma) , <<delik» hayali, -ki, insan, kendi benliğinin
boşluğuna (creux) böyle bir boşluk (vide) açıldığı
nispette kesin olarak bu «deliğin« içinde kaybolur-,
giriyor.

3. Piçlik.

Tehdit, tuzak : bu mfıtalar (veriler) temelli bir
tecrübede, piçliğin tecrübesinde birbiriyle birleşiyor.
Sartre'ın tiyatro eserlerinin başlıca özelliği (belirti­
si) budur: Goetz, Frantz, Oreste birer piçtirler. Teh­
dit olarak (kabul edilen) babalık felce uğratıcı idi;
tehdit olarak anlaşılan babalık, tiyatro sahnesinde
temsil edilince, boş, içi oyuk bir şekilde belirecektir.

Jeanson, bizzat Sartre' ın durumunu, kendisine
tevdi ettiği sırlara dayanarak, bu ışık içinde yorum-

\
TABİATÜSTÜNÜN BİLİNMEMESİ 301 '

luyor. <<.lean-Paul, deniz subayı olan babası, yakınla­
rını tekrar göremeden uzakta öldüğü vakit, henüz
iki yaşında yoktur. Genç bir dul olan annesi, o va­
kit akrabalarına sığınır, ancak on sene sonra yeni­
den evlenecektir. Çocuk çok mutludur, kendisine ta­
pan, üstelik, ailenin tek erkeği : tek- otoritesi olan
büyükbabası ona çok iyi bakıyor . . . Belki de, işte, ga­
rip bir piçlik şekli, diyecekler bulunabilir. . . Fakat
Sartre, imdadıma koşuyor, ve durumunu bana şöyle
açıklıyor: «Ben sahte (bir) piçtim-». Bu sahte piç
deyimi, tamamıyle kabul edildiği takdirde, doğru bir
anlam taşımakla beraber (hakikati söylemek gere­
kirse, bu deyim gayet doğru bir anlam taşıyordu,
çünkü, Sartre'a çok hürmet ediliyordu) , tam yerin­
de kullanılmış bir deyim değildi, çünkü, küçük Sart­
re'a karşı gösterilen duygular, -ki, bu duygular ara­
cılığıyle ona, dünyada yeri olduğu ifade ediliyordu-,
ona pek çabuk, zoraki, mübalaf{al ı, kısaca sahnede
yalancıktan gösterilen duygular olarak göründüler.
Sartre sözlerine şunu ekliyor: «Büyük babam usta
bir komedi oyuncusu idi ; ben de öyle idim: bütün
çocuklar az çok böyledirler . . . ». Bir yanda bir komedi
oyuncusu, diğer yanda da (başka) bir komedi oyun­
cusu bulunduğundan, günlük hayata bir oyun, bir
temsil havası hakim olmuştur: en küçük yaşından
itibaren, -yalnız kendisine ait olan ve gayet aşikar
bir surette muhafaza edilen-, bu «yeri-mevkib cid­
diye alamayacak derecede «Sartre'ın yerinin iyice
tayin edilmiş» olduğu anlaşıl ıyor. Ne varlığına, ne
yaşama hakkına, ne de geleceğine hiç kimsenin itiraz

302 JEAN-PAUL SARTRE ve'

etmeyi düşünmediği bu çocuk, işte, kendi kendisine
itiraz edecek ve hayatını haklı çıkarma (mazur gös­
terme) uğrunda aralıksız olarak çaba gösterecek du­
ruma gelmiştir» (J, s. 1 1 6-117) .

Komedinin, hilenin, oyunun, Sartre'ın daha son­
ra «ciddilik, kendine önem verme zihniyeti» adını
vereceği şeyle birleşmesinin mahiyeti anlaşılıyor. Po­
zitif bir ses çıkarabilecek olan bir baba otoritesi ile
temas etme yerine, «dolgunluğun, bütünlüğün, plein»
yerine, çocuk, boşluk, iç boşluğu intıbaını hissediyor.
Oyun, hile (kurnazlık) kelimeleri, babalığın, imanın
(ve Allah sevgisinin) , iade edilememekle beraber
insanı alçaltmayan bağışın, hakiki ve insani aracıl ı­
ğının mevcut olmadığını gösterirler. Sartre, (hiç ol­
mazsa kendi ifadesine göre) , fazlasıy le ve kötü bir
şekilde sevildi; sevgi onda, sahte (ve taklit edilmiş)
bir eşya, adi bir ticaret eşyası intıbaını uyandıı:dı :
«Büyük babasının sesi ona göre son derece ölçülü ve
kesindi. Bu, belli bir ölçüde, babanın sesi, her halde
ailenin tek erkeğinin sesi idi : bundan dolayı, bu se­
sin «komedi oyuncusuna ait olan» cephesi, hayatı
(existence) saçma-abes (absurde) bir şey olarak, ko­
mediyi de, insanlarm bu saçmalığı (absurdite) gizle­
mek için kullandıkları bir vasıta olarak ifade etme­
ye kafi gelebilmiştir» (J, s. 120) . Şüphesiz, «bu bü­
yükbabada», -aynı zamanda, (büyükbaba olarak) za­
man aşımına uğramış, zamanı geçmiş bir Tanrı olan,
(profesör olarak) bir çeşit edebiyat dininin papazı
olan, ve (şahsi unvanıyle) bir komedi oyuncusu olan
bu «büyükbabada»-, Sartre'ın hissettigi o, kendisine

f ABİATttSTtl'Ntl'N BİLİNMEMESİ 303
\
vekalet edilmiş olduğu (mandate) duygusunun, (bu
durumda olmadığını gayet iyi bilmesine rağmen) ,
menşei «görülebilir» (J, s. 173) .

B u «piçliği11>> ikinci cephesi birincisini kuvvet­
lendiriyor: «Sartre bana, mülkiyet (sahip olma) duy­
gusunu hiç bir zaman tanımadım, diyor; hiç bir şey
hiç bir zaman bana ait olmadı, çünkü, önce büyük­
babamın ve büyükannemin evinde yaşadım ve an­
nemin yeniden evlenmesinden sonra, üvey babamın
evinde de, kendimi daha ziyade «kendi evimde» his­
sedemedim; muhtaç olduğum şeyleri bana daima
başkaları veriyorlardı . . . » (J, s. 1 17 ; bu kelimeler ya­
zar tarafından belirtilmiştir) . Bu olay, Sartre'ın mül­
kiyet (sahip olma) duygusuna nasıl hiç bir zaman
sahip olmadığını ve para konusunda, «mal ve servet
birliğine dayanan dünya üzerinde ihtiyari olarak dü­
şünmekten» vaz geçmediğini açıklıyor; cömertliği,
söylediğimiz gibi, adeta atasözü haline gelmiştir. Bu
hal, bağışlama fikrinin, her şeyi, veren (bağışlayan)
bir başkasından kabul etmek fikrinin onda güven­
sizlik uyandırmasına engel olmuyor: bağışlayıcı, mülk
sahibi, iyiliksever terimleri (Sartre'da) tehlikeli bir
şekilde birbirine yaklaşacaklardır: «Cömertlik mülk
sahibinin esaslı faziletidir. İyiliksever bir kimse, bir
gelir senedini bir liyakatle trampa eder. Falan evliya
hakkında, falan iyiliksever hakkında, malik olduğu
her şeyi verdiği (bağışladığı) söylenir: bu, iyi bir şey­
dir. Fakat, Simone Weil, Puy'de, sefil bir otelde ya­
şıyordu ve sahip olduğu parayı ocağın üzerine koyu­
yordu; kapı açık kalıyordu, canı isteyen bu paradan

304 JEAN-PAUL SARTRE v�'
i

alıyordu: bu, daha iyi bir şeydir . . . Simone Weil fa-
zilet, ve meziyet satın almıyordu; o, hiç bir şey
vermiyordu (bağışlamıyordu) , paranın kendisine ait
olduğunu düşünmüyordu» (J, s. 1 17-118) .

4. Komedi Oyuncusunun Aykırılığı.

Sartre'ın kahramanı. babalık «komedisi» karşı­
sında, komedi · rolünü de yapacaktır, komedi oyun­
cusunun aykırılığını yaşayacaktır. Sartre'ın tiyatro
kahramanları birtakım roller yaparlar; yalancıktan
heyecanlanmış görünürler; hazan kendi kendilerine,
«kehanette bulunuyormuş gibi göz kırparlar». Frantz,
yengeçlerin mevcut olmadığını, onları kendisinin uy­
durduğunu çok iyi bilir. Kean aktördür: «Kean ara
sıra Kean'e komedi rolü oynar; niçin benim (de)
gizli sevinçlerim olmasın?». Veya şöyle der : «Ben
hakikaten mevcut değilim, mevcutmuşum gibi görü­
nüyorum» (J, s. 79) . Goetz bir piçtir, kötü bir ak­
tördür (tuluatçıdır) : «Her şey ancak yalan ve ko­
medi idi. Ben etkili bir hareket yapmadım. Jestler
yaptım» ((J. s. 66) .

Aslında Sartre'ın, bile bile, «bir müddet için»
korkunç şeylerin hüviyetine girebildiğini hatırlaya­
lım. Simone de Beauvoir'ın bize anlattığı endişe-iç sı­
kıntısı (angoisse) halleri büyüleyici obsesyon tipine
ait iseler de (FA, s. 216-218, 219-222, 385) , Sartre,
bunlardan birdenbire ve hiç bir gayret sarfetmeden
kurtulmasını da biliyordu: «Sartre onlara (istakoz­
lara) kesin olarak yol veriyordu; sözünü tuttu, tabii
neşesi artık hiç sarsılmadı» (FA, s. 228) ; «Sartre iyi-

rABİATÜSTÜNÜN BİLİNMEMESİ 305

lkştiğine hükmettiğinden, özel hayatımızı artık hiç
bir şey karartmıyord U» (FA, s. 234) ; «O lga ile o,
makassız istakozları aldatarak yakalıyorlar, kabuk­
lu hayvanları avlıyorlardı» (FA, s. 247-248, .264)
«Sartre, yetişkin çağdan faydalanmaktan ziyade nev­
rozda (sinir hastalığında) kuvvetini denemişti» (FA,
s. 250) .

Bu, kendisini büyülenmeye kaptırmak, sonra
bundan kurtulmak sanatının temadisinde heyecanlar
teorisini tekrar buluyoruz; bu teoriye göre, «insan
yalancıktan heyecanlanmış görünür». Hiç bir zaman
bir heyecan tamamıyle yaşanmaz; daima mürettep
-uydurma- bir durum heyecanı tadil eder: önce hid­
detine kapılan bir kimse çok geçmeden hiddetinin
azaldığını, hiddetlenen bir insan rolünü oynamakta
olduğunu görür. Heyecan kısmen dıştan uyandırıl­
mıştır, kısmen istenmiştir.

Jeanson'un, Sartre'ın düşüncesinin başlıca tema­
larını etrafında topladığı, komedi oyuncusunun aykı­
rılığı, belki de, tehdit olarak kabul edilen dünya te­
ması kadar önemlidir. Sartre'ın kahramanlarının
hepsi biraz da komedi oyuncusudurlar. Onların iç
ıstırabı nerede başlıyor? Ezici ıstırapla ince oyun
(ustaca oynanmış rol) arasındaki limit nerede bulu­
nuyor? Onlar budalaca aldatılamayacak kadar fazla
aydın görüşlüdürler. Onların durumu, hiç bir zaman,
önüne geçilemeyen bir kader değildir, fakat ihata
edilmesi (insanın günlük hayatına sokulması) , deruh­
te edilmesi gereken bir engeldir-obstacle. Onlar baş­
ka yöne bakmayı hakikaten denemişler midir? «Ba-

F. 20

306 JEAN-PAUL SARTRE ve

ba»yı kendi bakışlarından, kendisine rol yapıldığın],
kafese konduğunu (aldatıldığını) hisseden piçin ba­
kışından başka bir bakışla görmeyi, Kafka gibi, de­
nemişler midir?

Sartre'ın Kafka ile kıyaslanması boşuna değil­
dir. Simone de Beauvoir, «Sartre babasını hiç bir
zaman tanımamıştı, diye yazıyor; ne annesi ne de
büyükbabası ile büyükannesi onun nazarında baba
otoritesini (salt egemenliği) tecessüm ettirmemişler­
di; bir anlamda her ikimiz de ailesizdik ve bu durumu
prensip haline getirmiştik.. . Alain'in bize nakletmiş
olduğu, Descartres'ı n rasyonalizmi bizi buna teşvik
etmişti. . . Kendimizde donuk (vazıh ve şeffaf olma­
yan) ve belirsiz hiç bir şey görmüyorduk; saf bilinç­
ten ve saf iradeden ibaret olduğumuzu düşünüyor­
duk . . . Kafka bize bizden söz ediyordu; o, tanrısız bir
dünya karşısındaki, -bununla beraber, kurtuluşumu­
zun bu tanrısız dünyada gerçekleşmesi bahis konusu
idi-, problemlerimizi bize ifşa ediyordu. Hiç bir baba
bizim için ilahi iradeyi (manevi kaderimizi) teces­
süm -ve temessül- ettirmemişti; bununla beraber, ila­
hi irade ve kader aynı derecede, bükülmez bir şekil­
de bize yazılmıştı ; ilahi irade ve kader evrensel aklın
ışığında çözülmesine müsaade etmiyordu; bu irade
ve kader o kadar müstesna, o kadar gizli idi ki, onu
takibetmediğimiz takdirde yok olacağımızı bilmemize
rağmen, onu azıcık olsun anlamaya bizzat muvaffak
olamıyorduk. Hiç bir görülebilir bağın yolları ve ga­
yeleri sıkıca birleştirmediği (lehimlemediği) koyu
sisler arasında, J oseph K. kadar ve arazi mesahacısı

TABİATÜSTÜNÜN BİLİNMEMESİ 307

kadar, şaşkın, ve yalnız bir halde, elyordamıyle iler­
liyorduk. Ölüm, Joseph K.nın ölümü gibi, hiç bir
hüküm (mahkeme kararı) tebliğ edilmeden, birden­
bire, kabaca meydana çıkacaktı ; her şey askıda kala­
caktı» (FA, s. 20, 193-194) (65) .

İiahi iradeyi ve kaderi tecessüm ettiren bir ba­
banın yokluğu, bu durumun prensip haline getiril­
mesini haklı çıkarmaz, Simone de Beauvoir ile Sartre
böyle yapmışlardı, çünkü, «Descartes'ın rasyonalizmi
onlara uygun geliyordu». Burada, akla uygun olma­
yan bir geçiş vardır, yani , komedi oyuncusunun ha­
zan, Sartre'ın dünyasında, «gerçeğe-le reel» geçerken,
daha önceki bütün oyunu, komedi rolü yapan baba­
nın oyununu olduğu kadar durumunu yalancıktan
ciddiye alır gibi görünen aktörün oyununu da, şid­
detle inkar ettiği vakit yaptığı, akla uygun olmayan
bir geçiş vardır. Gerçeğe geçmek, babanın mevcut
olmadığını söylemek dernektir: bu, Sequestres d' Al-

(65) Mevut toprağı gösteren, fakat kendisi oraya
girmeyen, bir çeşit «lı'i.ik Musa» olan Kafka'nın diyalek­
tiğini, bu eserin III üncü cildi olan Espoir des hommes'da
(İnsanların ümidi) etraflı bir şekilde anlatmaya çalıştım.
Kafka'yı bu devrin başlıca tanıklarından birisi sayıyorum:
her türlü imanın berisinde (uzağında) bulunan, feno­
menoloji ve varoluşçu edebiyat alanında da, «toprağın
-dünyanın-, mutlak varlığın ve kaderim> , babalığın ve ev­
lat sahibi olmanın manasını ihya ediyor. Birçok tenkit­
çilerin, bizzat Kafka'nın ifadesine göre, Lettre au Pere'e
(Bir Babaya mektup l istinad eden bu eser hakkında ha­
taya düştüklerini ve bunda ısrar ettiklerini görmek insanı
hayrette bırakıyor.

308 JEAN-PAUL SARTRE ve

tona'nın açık sonucudur; Sartre, İean Genet'nin de
böyle bir geçiş yaptığını yazıyor:

On yedi yaşında hırsız muamelesi gören
Genet, vaktini eğlence ile ve her şeyle alay et­
mekle geçirebil irdi; bu, babaya ait olan değer­
lerin tasfiye edildiği yaştır (J, s. 76) .

Her insan aşkından çok daha tezatsız (ve mü­
kemmel) olan Allah sevgisi planında, -Nygren, Allah
sevgisinin agape olduğunu, bizde iyilik yaratan ilahi
aşk olduğunu ve, daha önceden mevcut bulunan bir
güzelliğin cazibesi olan erôs olmadığın söylüyordu-,
güvensizliğin daha uyanık ve daha derin olacağı an­
laşılıyor. Karl, köylülere, «iade edemeyecek durum­
da olduğunuz halde size (bir şey) veren -bağışta bu­
lunan- kimseye, kalbinizin bütün kinini gösteriniz»,
(DBD, s. 231) ; şüphe yok ki, o bunu, topraklarını fa­
kirlere vermiş olan aristokrat Goetz'in o iyi kalpliliği
ile söylüyor; bu fakirler elbette (bu iyiliğin karşılı­
ğında) hiç bir şey iade edemezler. Çok defa, insanca
«bağışlar» bir çeşit gurur (ve kurum) ihtiva eden
şuursuzluğa refakat ederler, iyi ve gizli bir şuura
(vicdana, kendini bilmeye) delalet etmeyen bu şuur­
suzca ve mağrur bir şekilde bağışlama tarzı çehrede
kendisini belli eder ve bağışlama hareketinin değe­
rini çürütür; o vakit, fakirin kalbi kinle dolar. Ba­
ğışla zenginleşen kimsede neşe duygusu yaratan,
-çünkü, veren kimse kendisini unutmasını, gözden
kaybolmasını bilir-, bir «verme sanatı» vardır. Goetz
bu sanata sahip olmadı, Karl'ın sözleri de, köylü­
lerin ruhunda doğmasını görmek istediği kini (hıncı)

TABİATÜSTÜNÜN BİLİNMEMESİ 309

çok iyi tasvir ediyor. İlahi bağışın (Allahın inaye­
tinin) planına geçiş-transposition-şüphesiz tehlikeli
bir durum yaratır; bununla beraber, mağfirete (Al­
lahın inayetine) ait değerler hemen hemen daima
bir insan varlığının aracılığı ile bize intikal ettiril­
diklerinden, bize karşı gösterilen «merhametin, in­
saniyetin» alçaltıcı şekli de çok defa Allaha atfedilir.
Bizzat Francis Jeanson, Karl'ın sözlerini naklettik­
ten sonra, şöyle yazıyor: «Muhtemel neticeler, belki
de, dinsizlik (atheisme) bakımından, bu düzenin bir
reaksiyonu, -artık şu veya bu insanın aşkı aleyhinde
değil fakat bir «aşk Allahı»na inanmanın aleyhinde
yöneltilmiş bir reaksiyonu-, bakımından ölçülüyor
ve değerlendiriliyor» . . . (J, s. 70) .

5. Endişe (angoisse) ve Reddetme.

Bu itibarla, hayatın uyandırdığı ilk duygu, gö­
rünüşte en emniyet verici realiteler içinde gizlenmiş,
sinsi tehdidin duygusu olarak meydana çıkıyor. Tu­
zak olarak kabul edilen dünya ancak, «yeniden ya­
ratılmaktan, değiştirilmekten» korkan kimsenin sa­
vunma refleksini uyandırabilir. Eğer Allah bir kome­
di oyuncusu ise, «onun sakalını çekelim»: Monther­
lant'ın sözlerine göre, onun sakalı (takma olduğu
için) elimizde kalacaktır. Eğer baba, eşitsizliği (fark­
ları) muhafaza etmek için bağışta bulunan mutlak
bir hükümdar ise, zamanı gelince komedi rolü yap­
mak, sonra onun maskesini düşürmek gerekecektir.
Eğer kadın yapışkan (visqueux) bir tuzak ise, onun
karşısında sert ve aydın görüşlü bir insan olarak

310 JEAN-PAUL SARTRE ve

kalmak ve, kardeşçe ve dehşet verici, hakiki müte­
kabiliyeti ancak grubun içinde aramak gerekir.

Kadında, babalıkta, başkalarına rastlamada, bir­
takım tuzaklar görmek, yalnızlık. içinde yaşanan bir
dünyayı seçmek demektir: «Herkesle başka tarzda
bir arada bulunamadığıma göre, başımın üstündeki
boş gökle birlikte yalnız kalacağım» (DBD, s. 282) .
Goetz, «nihayet yalnız kaldık», diyor (DBD, s. 271) .
Bundan sonra, Hilda 'ya, «saçlarını ve alnını görece­
ğim», diyor, fakat bu sözlerini şöyle yorumluyor: Se­
vişmek, aynf düşmandan nefret etmektir: bu itibarla
sizin nefretinizle (kininizle) evleneceğim» (DBD, s .
285) ; «sen, ben demeksin, bu itibarla beraberce yal­
nız olacağız» (DBD, s . 277) . Oreste, zaten, Thebes
şehrini tanrı Jupiter'in hakimiyetinden kurtardık­
tan sonra, yalnız kalıyordu : «Her şey ne kadar boş . . .
Ah, göz alabildiğine kadar ne muazzam bir boşluk
(uzanıyor) . . . Birdenbire hürriyet üzerime saldırdı ve
beni dehşet içinde bıraktı, tabiat geriye doğru sıç­
radı ve artık çağım (age) yok ve senin merhametli
dünyanın ortasında, gölgesini kaybetmiş olan bir
kimse gibi, kendimi yapayalnız hissettim» (J, s. 19) .

Endişe angoisse ve hürriyet: Sartre'ın «ilk dün­
yası»nı bu iki görünüş altında gösterebileceğimize
inanmıştık. Salt egemenlik. (mutlak kudret ve kader)
ve kardeşlik: bu iki terim Sartre'ın «ikinci dünya­
sı»nı özetliyor; bu terimler insanın kendi kendisi ile
ve dünya ile uzlaşmasını ihtiva eder görünüyor. Sart­
re'ın son yazıları, bir yandan, mutlak kudret ve ka­
der, ve babalık fikrine, diğer yandan, insanların dün-

TABİATÜSTÜNÜN BİLİNMEMESİ 311

yadaki kurtuluşu için kardeşlik ve mücadele fikrine
açılmış görünüyorlar.

Yalnızlık ve endişe bu son yazılarda aynı dere­
cede kaybolmuş mudur? İnsanın kendi kendisi ile
ve başkası ile hakiki bir surette uzlaşması gerçek­
leşmiş midir? Sequestres'nin açık ve seçik anlamı,
Critique'de tekrarlanan ifadeler, ilk eserlerin belir­
siz durumlarına daha az iltifat eden, daha aydın (ve
berrak) görünüşlü bir iradeyi gösteriyorlar. Bununla
beraber, içinde her şeyin tuzak olduğ"u bir dünya
karşısında, büyülenme, (bu son yazılarda) kaybol­
mamıştır. Frantz ile babası , «boş bir göğün altında
meydana çıkacak olan iki (ayrı) hayattan ibaret»
olacaklardır; her ikisi de gölgesini kaybediyor; onla­
rın hiç bir zaman bir gölgesi olmadı. Otoriter bir
partinin sıcak kardeşliği de aynı derecede, «teröre -
yıldırmaya-dayanan bir kardeşlik»tir, orada, korku,
alevin içinde bulunan bir buz bloku gibi, mevcuttur.
Endişenin (angoisse) dünyası yerinde duruyor. Bu
dünya afsunlanmıştır. Yalnız, çıkar yol olmadığına
göre, korkuyu, zarar vermesine engel olmak için,
dayanışmanın içine sokmaya gayret ediliyor. Bu ken­
di içine büzülmüş aydın görüşlü, uyanık erkinlikte
(otonomide) , bir bozgun ve bir gurur vardır.

İsa peygamber tarafından vadedilmiş olan dün­
yadan uzak bulunuyoruz; bu dünyada, korkunun ve
endişenin yerini, oğulun ve veliahtın (veya Allahın
manevi mirasçısının) : «Baba, Baba» diye seslenmesi
almıştır. İsa'nın insanları kurtarması, korkuyu de­
fediyor. Onun (kendisini feda ederek) insanları kur-

312 JEAN-PAUL SARTRE ve

tarması, «dişi geyiğin ve ala geyiğin sıçraması»na
(tabiatüstü bir kudretle) ilham ve hayat veriyor, on­
ların kurumuş boynuzlarını uysal ve esnek gençlik­
leri içinde yeniden geliştiriyor.

Dindar insanlar, bu vaadin vahye dayanan bir
kehanet olduğunu belki de fazlasıyle unutuyorlar. Bu
vaadin (İsa'nın vadetmiş olduğu dünyanın) vaktin­
den önce gerçekleştirilmesi bize yasak edilmiştir.
«Şanlı Hükümdarın -İsa'nın- gelişini» bekleyerek, şu
ölümlü dünyada, adalet ve aşk için gayretle çalışma­
l ıyız. Sartre'ın dünyası, her an mevcut olan tehdit
tarafından birtakım engellerle kapatılmıştır. Sart­
re'ın kahramanları, vaktinden önce, «zafer için yola
çıkmayı» kabul edebilecek olan insanlardan değil­
dirler. Onlar, çok defa lfıfzi olan (sözde kalan) , ve
birçok vaizlerin iltifat ettikleri, o peşin hareketlere
(anticipations) , yani zamansız teşebbüslere önem ver­
mezler. Endişe-angoisse, daima ümide üstün gelmekle
beraber, siyasi, sosyal, iktisadi mücadeleye iştirak et­
mek konusunda aydın görüşlü ve mantıklı bir ar­
zuda ifadesini buluyor. Sartre' ın, -aynı marksizmi
<<tenkit etmey�> çalışmak suretiyle-, marksizmin
kampını seçmek zorunda olduğuna inanmış olması
bizi hayrette bırakıyor, bizde endişe uyandırıyor;
komünist siyaseti savunmakta gösterdiği bu keçi ina­
dı kutsal şeylere, inançlara zıt olan bir çeşit «İnancı»
ihtiva ediyor. Sartre'ın başka bir seçme yapmayı,
-ki, genel olarak bir hıristiyanın davranışı (mark­
sizmden) başka bir seçme yapmaya yönelir-, reddet­
mesi daima aynı şekilde köklü bir nitelik taşıyor.

T ABİATÜSTÜNÜN BİLİNMEMESİ 313

Sartre'ın dünyasında ilk unsur hangisidir? En­
dişe mi, yoksa reddetme mi? Bu iki görünüş birbi­
riyle sıkı bir şekilde birleşmiştir; endişe ve reddet­
me, Janus'ün iki yüzü gibi (*) , sırrını ancak Allahın
bildiği bir insan çehresinin ön ve arka tarafıdırlar.
Eğer «komedi oyuncusu»nun (yani, Sartre'ın) aydın
görüşlü -ve şaşmaz- kararı aralıksız olarak araya gir­
meseydi, Sartre'ın kahramanlarının özellikle derin
bir iç sıkıntısı, derin bir endişe duyduklarını, bu iti­
barla, onlarda reddetmenin, savunma refleksi, içten
gelen bir olay olduğunu söylemek lüzumunu du­
yardım.

..
* *

Kötü! üğün, bir anlamda, «daha önceden orada
(la) , içinde bulunduğu» bir dünyaya giriyoruz (66) .
Artık hiç bir şey tamamıyle saf değildir. Hakikaten

< •) Janus, Latium'un en eski kralı olan efsanevi
bir insandır. Gökten kovulan Saturne'ü gayet iyi bir şe­
kilde karşıladığı için Janus'e minnettar olan bu tanrı
ona son derece keskin bir zeka gücü verdi ; Janus bu
zekası sayesinde hem geçmişe hem de geleceğe ait olay­
ları, gözlerinin önünde geçiyormuş gibi, görüyordu. Bu
iki kabiliyeti onun (biri geleceğe, diğeri geçmişe bakan)
iki yüzlü olarak temsil edilmesine sebep olmUŞtur; bu
tanrının bu imtiyazından çok defa ima yoluyle söz edi­
lir. Roma'dakl Janus mabedi ancak cumhuriyet barış
içinde bulunduğu vakit kapanıyordu ; Janus mabedi bin
senede ancak dokuz defa kapandı. < Çeviren) .

(66) P. Ricoeur, Philosophie de la volonte (İrade
felsefesi) , T. II, Finitude et culpabilite, vol. II, La sym­
bolique du mal, Paris, 1660, pp. 218-261.

3 14 JEAN-PAUL SARTRE ve

baba otoritesine ve sevgisine dayanan bir aile oca­
ğında do!'.,anlar daha rahat bir yol tutuyorlar. O sür­
günler, o maktuller, o hayatta iken haşere haline
getirilmiş varlıklar arasında, bir baba yüzünün ken­
dilerini (bir güneş gibi yukarıdan) aydınlattığını hiç
bir zaman görmeyenler ne kadar çoktur? O vakit,
reddetme (inkar etme) , çözülmesi imkansız bir şe­
kilde korkuya karışmıştır.

Sartre, av hayvanları gibi sıkıştırılmış ve bas­
kıya uğramış milyonlarca insan için üzüntü duyuyor.
Orphee noir (Siyah Orfe) adlı eseri, modern şehir­
ler içinde kaybolmuş «zenci>>nin durumu hakkında,
bildiğim en güzel sayfalardan bazılarını ihtiva edi­
yor; onun zenciler hakkında tasvir ettiği «Ruhlar
diyarına iniş»i, -ki, bu iniş, zencilerin insan kardeş­
leri tarafından tanınmak (eşit bir muamele görmek)
üzere yükselişlerinin bir delilidir-, birçok Afrikalı
zenci şairlerde okuyoruz. Sartre'ın siyasi tercihlerini
paylaşmasak bile, hiç olmazsa, bu tercihlerin aydın
görüşlü ve mantıklı bir cüret (ve cesaret) ihtiva etti­
ğini kabul etmemiz gerekir.

Bariola münasebetiyle, «Sartre'dan önce gelen
bir Sartre»ın mevcut olduğunu söyemiştik. Les se­
questres d' A ltona' da, «Sartre' ın ötesinde bulunan bir
Sartre»ı keşfettiğimizi zannettik. Kendisini açık bir
şekilde belli eden Sartre, «işler ve görevler» dünya­
sının karşısında yüzüne taktığı aydın ve berrak gö­
rüşlülük maskesi ile, gittikçe «kalabal ığın içinde»
yer alıyor. İki Sartre'dan, yani, kendisini açık bir
şekilde belli eden Sartre'ı tecavüz eden (aşan) Sart-

T ABİATttSTttNttN BİLİNMEMESİ 315

re'dan ve birincisine (açık ifadeli Sartre'a) karışan
ve ondan ayrılmayan Sartre'dan hangisi ötekine ha­
kim olacaktır?

Sartre'ın eserleri gayet açık bi r şekilde Allah­
sızdır (athee) , Mağfiretin ihsanına -Allahın insana
bağışta bulunmasına, yardım etmesine- karşı, bunun­
la birlikte, şiire, çocukluğa karşı, hiç bir hafifletici
ve mazur gösterici bir yorum yapılamayacak dere­
cede, fazla isyankardır. Bizzat o, bu sözlerimizle alay
ederdi (çünkü, onda her şey gayet tabiidir) . Onun
eserlerinde tabiatüstünün reddedildiğinden söz et­
mek, ölçüyü aşar görünüyor; tabiatüstünün yoklu­
ğundan söz etmek, tersine, hakikatin beri tarafında
kalmak gibi görünüyor. Hem mağfiretin hakiki çeh­
resinin bilinmediği hem de bir güvensizlik durumu
anlamını ifade eden: tabiatüstünün tanınmak isten­
memesi (meconnaissance du surnaturel) terimi bize
daha uygun göründü.

Bu suretle, kapı, bu yüzyılın en kompleks eser­
lerinden birisini değerlendirmemiz için, açık duru­
yor. Bu eser, hiç olmazsa, uyumamıza engel olu­
yor (67) .

(67) 445 inci sayfada, Sartre'ın otobiyografisinin
birinci cildi olan Les mots < Kelimeler) hakkında yaptığı­
mız taslak halindeki incelemeyi okuyunuz.

SARTRE'IN ÇOCUK.LUGU

«Çocukluğumdan ve ondan arta kalan her şeyden
nefret ediyorum» (M, s. 137) ; <<Özellikle ilk senele­
rimin üzerine bir çizgi çektim (onları hükümsüz say­
dım)» (M, s. 199) (1) ; «On yaşına kadar, ihtiyar bir
adamla iki kadın arasında yalnız kaldım» (M, s. 66) ;
«hayatım koyu bir karanl ık içinde geçiyordu, ne ba­
bası ne de annesi o�mayan, evsiz barksız, adeta ismi
olmayan, tam bir yalnızlık içinde yaşayan ergin bir
genç haline geliyordum» (M, s. 94) ; «çocuk Sartre,
ve onun istidadı hakkında her halde aldanmışlardı»
(M, s. 135) . Genç Sartre, hayatı tam bir anlamsızlık
belirtisi olarak hissetti. Çekinmeden söyleyebiliriz ki,
o, <<Safradan-lest», yani, ruhi denge unsurundan, (ruhi
dengesini sağlayacak bir fedakarlıktan) yoksun ol­
duğu için, kendisini endişe verecek derecede hafif
hissediyor.

Belki de kendimi çok beğendiğimi sana­
caklar; hayır; babasız kalmıştım. Hiç kimsenin
oğlu olmadığım için, kendi kendimin illeti ol­
dum (kendi varlığımı kendim yarattım) , gu-

(1) Burada, Sartre'ın Les Mots (Kelimeler) , (Pa­
ris, 1963) adlı eserinden faydalanıyoruz ; bu eseri, baş
harfi olan M harfi ile gösteriyoruz.

T ABİATÜSTÜNÜN BİLİNMEMESİ 317

rurla ve sefaletle doldum; beni iyiye doğru yö­
nelten şiddetli ve geçici bir istek tarafından
dünyaya getirilmiştim. Birbirine bağlı olan
olayların doğurduğu sonuç gayet açık görünü­
yor: anne şefkati beni kadınlaştırmıştı, bana
hayat vermiş olan haşin (ve müsamahasız) Mu­
sa'nın yokluğu beni soğuk ve manasız bir in­
san haline getirmişti, büyükbabamın bana kar­
şı gösterdiği aşırı sevgi beni gülünç bir şekilde
şımartmıştı : dolayısıyle, bir eşyadan farksız­
dım, tamamıyle mazohizme elverişli bir hale
getirilmiştim, gerçekten, aile komedisine inana­
bilmiş olsaydım kendimi tamarrııyle mazohizme
kaptırırdım (M, s. 91-92) .

Babasının yokluğu Sartre'da bir boşluk intıbaını
yarattığı gibi, aynı zamanda, bizzat babalığın tasav­
vuru (imaj ı) da, Sartre'ı, kendi kendisini seçmek zo­
runda olmaktan kurtaracak bir çeşit zorunluğu araş­
tırmaya sürüklemiş görünüyor; babalığın tasavvuru,
babalık vasfına (niteliğine) ayrılmaz bir halde bağlı
olan, çocuk tarafından hem tamamıyle aranan hem
de tamamıyle reddedilen bir çeşit istibdadın profili,
çizgi halinde beliriyor:

Bu baba bir gölge bile değildir; bir bakış
bile değildir: o ve ben, bir zaman, aynı topra­
ğın üzerine bastık, işte, hepsi bundan ibarettir.
Ölmüş insanın oğlu olduğumdan ziyade bana,
bir mucize eseri olarak dünyaya gelmiş (tabi­
atüstü) bir çocuk olduğumu hissettirdiler. Be­
nim inanılmaz hafifliğim, hiç şüphe yok ki, bun-

318 JEAN-PAUL SARTRE ve

dan ileri geliyor. Ben bir şef değilim, şef olma­
yı da istemem. Kumanda etmek, itaat etmek,
aynı şeydir. En otoriter insan, başkası adına,
kutsal bir parazit -yani babası- adına kuman­
da eder, maruz kaldığı keyfi baskıları (başka­
sına) nakleder. Hayatımda, kendime gülmeden,
ve başkasını güldürmeden emir vermedim; se­
bebi şu ki, kudretli olmak hırsına (hastalığına)
kapılmadım: bana itaat etmeyi Öğretmediler
(M, s. 12-13) .

Sartre, daha sonra, şöyle diyor:
Bir baba bana, her halde, değişmeyen ve

ısrarla devam eden birkaç vasfını, bir balona
safra koyar gibi, bırakırdı; kendi heveslerini be­
nim prensiplerim, kendi bilgisizliğini benim bil­
gim, kendi kinlerini benim gururum, kendi ma­
nilerini (iptilalarını) benim için bir kanun ha­
l ine getirmek suretiyle, varl ığımın içine yerle­
şirdi; bu saygı değer kiracı bende kendi ken­
dime karşı saygı uyandırırdı. Yaşamak hakkımı
saygının üzerine kurardım. Bana hayat veren
adam geleceğimi tayin ederdi : doğuştan poli­
teknisyen olmam itibarıyle, hayatım ebedi ola­
rak temin edilmiş olurdu (M, s. 70) .

Sartre'ın babadan yoksun olması iki şekilde be­
l iriyor: esaslı bir şekilde «hayatını haklı çıkarma,
düzeltme imkanı»ndan onu yoksun ediyor; aynı
zamanda, bu «hayatını haklı çıkarma, düzeltme
imkanı», -Sequestres'de kullanılan terimlerle ifade
edecek olursak-, babanın «geçmişinden meydana gel-

T ABİATtl'STÜNtl'N BİLİNMEMESİ 319

miş bir gelecek» olarak görünüyor; bu gelecek, her
türlü hürriyet imkanından önce gelen bir katılaş­
madır, -her türlü hürriyetin önüne konan bir engel­
dir. Çocuk, kendisini bir seçme yapmak görevinden
kurtaracak olan bu «ağır yükü - babasının ağır bas­
kısını» hem istiyor, hem de istemiyor. Aşağıdaki me­
tinler, babanın bu varlığının gözden kaybolması, si­
linmesi karşısında bir çeşit kin duyulduğunu açıkça
gösteriyor:

İyi baba diye bir şey yoktur, bu bir kaide­
dir; bu konuda insanlardan değil fakat çürü­
mü� olan babalık rabıtasından şikayet etmek
gerekir. Çocuk yapmak kadar iyi bir şey yok­
tur; çocuklara (birer eşya gibi) sahip olmak
ne büyük bir adaletsizliktir! Babam yaşamış ol­
saydı bile, bütün ağırlığı ile benim üzerimde
yatar ve beni ezerdi. Bereket versin, genç ya­
şında öldü; babaları olan Anchise'leri sırtla­
rında taşıyan Enee'lerin ortasında (*) , bütün
hayat boyunca ata binerek oğullarının üzerin­
den geçen ve onları çiğneyen o görünmez do-

< * J Enee, Truva prensidir ; la tin şairi Virgilc onu,
Eneide adlı eserinin kahramanı olarak göstermiştir. Enee,
Venüs ile Anchise'in oğludur; Truva'nın kuşatılması sı­
rasında, ve bu şehrin zaptedilmesinden sonra, Yunanlı­
lara karşı cesaretle savaşnuştır ; babası Anchise'i omuz­
larında taşıyarak ve oğlu Iule'ü veya Ascagne'ı yanına
alarak kaçnuştır, fakat karısı Creuse'u kaybetmiştir. İtal­
ya'da, Latiwn'a yerleşmiş, ve orada Latinus'ün kızı La­
tinie ile evlenmiştir. Bir geleneğe göre Romalıların Enee'­
nin soyundan gelmesinin sebebi budur. (Çeviren) .

320 JEAN-PAUL SARTRE ve

ğurtuculardan (geniteurs) nefret ederek, bir kı­
yıdan ötekine, tek başıma geçiyorum; benim
babam olmak için zaman bulamayan ve, bugün,
pekala benim oğlum olabilecek olan genç bir
ölüyü arkamda bıraktım. Bu kötü mü yoksa iyi
bir şey mi oldu? Bilmiyorum; fakat yüksek bir
psikanalizcinin şu hükmüne seve seve katılı­
yorum: bende Üstün-benlik (Sur-moi) yok (M,
s. 1 1) .

İki yaşında babasını kaybeden Sartre'ın gerçek
durumundan, genel olarak babalık değeri hakkında
bir hükme geçiş, şüphe yok ki, Sartre'ın Les mots'da
bize tasvir ettiği yaşanmış olaylar içinde, kavranma­
sı ve anlaşılması en güç noktadır. Tahmin ettiğimize
göre, «babalığa ait değerlerin tasfiyesi», -ki, Sartre,
Jean Genet münasebetiyle bu tasfiyeden söz etmişti;
kendisi de bu tasfiyeyi daha önce yapmış görünü­
yor-, ıstıraplı bir şekilde hissedilmiş bir yokluk (ba­
basının yokluğu) içinde kökleşiyor, tamamıyle bu
yokluğun etkisi altında kalıyor. Bütün hayatı bo­
yunca oğlunun üzerinde yatmış olan baba tasviri,
yalnız Les sequestres'deki Baba tasvirini değil, fa­
kat özellikle Kafka'nın, Lettre au pere (Bir babaya
mektup) adlı eserindeki baba tasvirini hatırlatıyor.
Baba, hayatta iken, Enee'lerin, en sonunda serbest
kalmak, doğrulmak ve omuzlarını göğün altında yu­
karıya kaldırmak imkanına hiç bir zaman sahip ol­
madan, bütün hayatları boyunca omuzlarında taşı­
dıkları o ağır Anchise'den (Enee'lerin babası) başka
bir şey değil gibi görünüyor. Sartre'ın burada baba-

T ABİAT'USTÜNÜN BİLİNMEMESİ 321

!ık münasebetinden saygısızca söz etmesi, -«bir ölü,
bir çocuğun mutad (değişmeyen) değerini teşkil eden
birkaç sperma damlasını akıtmıştı» (M, s. 14) -, önce
bir yoklukla (babasızlıkla) , bir boşlukla, bir boşluk
absesyonu ile, bu terimler her ne kadar acayip gö­
rünse de, açıklanır.

Daha önce görüldüğü gibi, en ilgi çekici olan şey,
bu Enee'nin, aynı zamanda, hayatını haklı çıkara­
cak, kötülükle itham edilmekten kurtaracak bir de­
lil bulmak için, omuzlarında taşıdığı bu Anchise'e
(babasına) muhtaç olmasıdır. Bu, hayatını haklı çı­
karma tarzı (Sartre'ın hayatını haklı çıkaracak, dü­
zeltecek bir yol arama tarzı) , tam yerinde değildir,
çünkü bu tarzın onu, kendi sorumluluğunu kendi­
sinde aramaktan herhangi bir şekilde kurtarması
-muaf tutması- gerekirdi; bu, hayatını (ve kendisini)
haklı çıkarma tarzı, -hiç bir sorumluluk duygusuna
dayanmadığından-, nefret edilen, sevilen bir parazit
şeklinde onun dışına (dış hayatına) nüfuz ettiğinden,
onu hiç bir şeyin beklemediği, boş bir dünyada as­
lında imkansız olan bir seçme yapmaktan kurtul­
masına imkan verirdi.

*
* *

Sartre annesinin varl ığını bir kız kardeşin var­
lığı gibi hissediyor. Çok genç yaşında dul kalan, ak­
rabalarının yanında çok silik bir hayat yaşayan, tek
çocuğu ile aynı odada uyuyan annesi hiç kimseye
ağırl ığını hissettirmiyor; genç Sartre'ın hayatında,
annesinin varlığını gösteren hiç bir işaret yoktur; oğ­
luna aşırı bir sevgi gösteren Genitrix diye bir kimse

F. 21

322 JEAN-PAUL SARTRE ve

yoktur! Bundan dolayı, Sartre, erkek kardeşle kız
kardeş arasındaki münasebeti, kendisi için bir şey
ifade eden biricik akrabalık bağı olarak hissediyor:

Erkek kardeş olsaydım, her halde, gayrimeş­
ru bir münasebetin mahsulü olurdum. Bunu
devamlı olarak düşünüyordum. Bu, bir sapıklık
mıydı? Yasak duyguların kamuflajı mıydı?
Böyle olması mümkündür. Bir ablam vardı, o
da annemdi, bu itibarla, küçük bir kız karde­
şim olmasını istiyordum. Bugün bile -1963- bu
hal, bende heyecan uyandıran tek akrabalık
bağıdır. Doğmamış olan bu kız kardeşi çok de­
fa kadınların arasında aramak gibi ağır bir ha­
ta işledim: reddedildim, bu hareketimin zara­
rını gördüm. Bu hal , şu satırları yazarken, Ca­
mille'in katiline karşı duyduğum hiddeti tek­
rar duymama engel olmuyor; bu hiddet o ka­
dar taze ve o kadar şiddetli ki, Horace'ın cina­
yetinin, askerliğin aleyhinde olmamın sebeple­
rinden birisi olup olmadığını kendi kendime
soruyorum: askerler kız kardeşlerini öldürürler.
Bana gelince, o ihtiyar (o bunak) askere hak
ettiği cezayı verirdim. Onu önce darağacına
gönderirdim! Ve postuna on iki mermi sıkar
dım (M, s. 41-42) .

Bizzat Sartre, şu yazılarda, gerçeğe aykırı hayal­
lerin (fantasmaların) izlerini gösteriyor:

Gayrimeşru bir şekilde gizlice birleşmenin
mahsulü olan, mahvolmuş iki çocuk hakkında
bir hikaye yazmayı uzun zaman tasarladım.

T ABİATÜSTttNttN BİLİNMEMESİ 323

Yazılarımda, bu fantasmanın izleri bulunabilir:
Les Mouches'deki Oreste ile Electre'de, Les
chemins de la Ziberte'deki Boris ile İvitch'de,
Les Sequestres d'Altona'daki Frantz ile Leni'­
de bu izler bulunabilir. Ancak bu son çift (yani,
Frantz ile Leni) bu fantasmayı gerçekleştirdi.
Bu aile bağında beni özellikle çeken şey, aşk
eğiliminden ziyade sevişmenin yasak olmasıy­
d ı : ateş ile buz (kayıtsızlık) , birbirine karışmış
zevk ile yoksunluk duygusu, platonik bir aşk
olarak kalmakla beraber, gayrimeşru olan sapık
bir münasebet (Frantz'ın kız kardeşi Leni'yi
sevmesi) , hoşuma gidiyordu (M, s. 41 , n. 1) .

Sartre'ın eserlerinde, iki hür varlığın karşılıklı
saygısı içinde, fakat aynı zamanda, iki varlık arasın­
da bir aşk cazibesinin tah rip edilmesi imkansız ba­
ğı içinde, bir hayatın intikalinden ibaret olabilecek
olan bir aşkın bulunmayışının, erkek kardeş ile kız
kardeş arasındaki fantasması ile açıklanıp açıklan­
madığını insan kendi kendisine sorabilir. Psikologlar
bu son derece merak verici tecrübe üzerinde şüphe­
siz birtakım tenkitler yürüteceklerdir. Platonik bir
aşktan başka bir şey olabilecek olan bir aşk bağı
karşısında, Sartre'a bir çeşit korku musallat oluyor:
«Aşıklar kucaklaşıyorlar ve aynı yatakta yatmayı
birbirine vadediyorlar (garip bir adet: annemle be­
nim yaptığımız gibi, niçin yanyana bulunan iki ya­
takta yatmıyorlar?) . Bundan daha fazla bir şey bil­
miyordum fakat, bu fikrin (aynı yatakta yatma fik­
rinin) ışıklı -vazıh- görünüşünün altında kıllı bir

324 JEAN-PAUL SARTRE ve

külçenin meydana geldiğini (iki vücudun birbirine
kenetlendiğini) seziyordum (M, s. 41) .

Tuzak tasavvuru burada profil halinde beliriyor;
oğluna «parazit gibi yapışan» baba tasavvuruna (ima­
ge) eklenen bu tuzak tasavvuru, Sartre'ın hayat hak­
kındaki temel duygusuna : en emniyet verici reali­
teler içinde gizlenmiş bir tehdit duygusuna ait fara­
ziyemizi kuvvetlendiriyor.

Sartre'ın büyükbabası olan Charles Sczweitzer,
-ki, ünlü Albert Schweitzer ailesine mensuptur-, Les
mots'da varlığını her an hissettirir. Onun varlığı her
şeya hakim oluyor ve çocuğun muhayyilesindeki ba­
ba hayalini tahrip ediyor. Sartre onu, biraz komedi
oyuncusuna benzeyen, durmadan rol yapan, akade­
mik hakikatlerin ve boş bir yurt sevgisinin dünya­
sında yaşayan bir «papaz çömezi» olarak tasvir edi­
yor (Schweitzer'ler menşe bakımından Alsace'lı olan
aydın kişilerdir) :

Charles endişeye (agnoisse) karşı hayranlık
-vecit- duygusu ile mücadele ediyordu. Her şe­
yin, hatta acıklı akıbetimizin bile iyi olduğuna
kendi kendisini inandırmak için, bende (benim
şahsımda) toprağın mükemmel eserine hayran
oluyordu. Onu geri almaya hazırlanan o tabiatı,
-orada kendisi için derinleşen çukura-mezara -
varıncaya kadar, tamamıyle kucaklayabilmek
ve her şeyi ile kabul edebilmek için-, gidip te­
pelerin üzerinde, dalgalarda, yıldızların ortasın­
da, benim genç hayatımın kaynağında arıyor-

T ABİATÜSTÜNÜN BİLİNMEMESİ 325

du. Benim ağızımda onunla Hakikat değil,
kendi ölümü konuşuyordu. Eğer ilk senelerimin
tatsız mutluluğu hazan bir matem kokusu ta­
şımışsa bunda hayret edilecek hiç bir şey yok­
tur: hürriyetimi, tam vaktinde gelen bir ölüme,
itibarımı, çok beklenen bir ölüme borçlu idim.
Fakat başka türlü hareket etmek elimden ge­
lir miydi : bütün pitiler (*) birer ölüdürler, bu­
nu herkes bilir; bütün çocuklar içinde bir ölü­
yü yansıtan birer aynadırlar.

Üstelik, büyük babam evlatlarını hor gör­
mekten (onlara eziyet etmekten-emmerder) hoş­
lanır. Bu müthiş baba hayatını onları ezmekle
geçirdi; onlar ayaklarının ucuna basarak odaya
girerler ve onu küçük bir erkek çocuğunu aşırı
derecede severken, canını acıtacak derecede ok­
şarken yakalarlar: bu, onların kalbini (kıskanç­
l ıktan) çatlatmaz m ı ? Nesillerin mücadelesin­
de, çocuklarla ihtiyarlar çok defa ortak bir se­
bep teşkil ederler . . . Ben bu ihtiyarlarda bir ev­
lat sahibi oldukları vehmini yaratmak için, ço­
cukluk kisvesine büründüm (M, s. 20) .

Bundan başka, bu büyükbaba Sartre'a Allahın
bir karikatürü olarak görünüyor:

Sayın ihtiyara (koca papaza) gelince : o,
Allah Babaya o kadar benziyordu ki çok defa
ona Allah gözüyle bakıyordum . . . Bu öfkeli Allah

("') Pythie: Delphes mabedinde, Apollon'un keha­
netlerini bildiren rahibe. Pythie, bu kehanetleri bir seh­
pa üzerinde bildiriyordu. (Çeviren) .

326 JEAN-PAUL SARTRE ve

evlatlarının kanıyle besleniyordu. Fakat ben
onun uzun ömrünün sonunda meydana çıkı­
yordum, sakalı ağarmıştı, sigara içmekten sa­
rarmıştı ve babalık onu artık eğlendirmiyordu.
Bununla beraber, öyle sanıyorum ki, öz evladı
olsaydım bile; alışkanlık yüzünden bana köle
muamelesi yapmaktan çekinmezdi. . . Yalnız var­
lığımla da onun her arzusunu yerine getiriyor­
dum. O, (Allah) Babanın sakalı ile ve Oğulun
(İsa'nın) Kalbi ile aşk Allahı oldu; o, ellerini
başımın üzerine koyuyordu (beni takdis edi­
yordu) , kafamın üzerinde avucunun sıcaklığını
duyuyordum.. . O bana tapıyordu, bu belli bir
şeydi. Beni seviyor muydu? Bu kadar harcıalem
olan bir ihtirasta samimiliği sunilikten ayır­
detmekte güçlük çekiyordum . . . Ben her şeyde
ona tabi oluyordum: o bende kendi yüksek
kalpliliğine tapıyordu.

Hakikatte o, biraz da kendisini yüksek gö­
rünmeye (le sublime) zorluyordu : o, diğer bir­
çokları gibi, kendisini Victor Hugo sayan (ken­
disine hayran olan) Victor Hugo gibi, kendi
kendisine meftun olan bir XIX. yüzyıl adamı
idi.. . Kısa süren ebedilik -sonrasızlık- anlarına
kendisini kaptırıyordu, bu ebedi anlarda kendi
kendisinin heykeli haline geliyordu... (M, s.
14-16) . Büyükbaba hayaline, biraz gülünç olan,
gemi güvertelerinde soytarılık yapan bir komedi
oyuncusuna benzeyen, babaca sevgısının «cö­
mert-yüksek» atılışlarında bile, kendi heykelini

T ABİATÜSTUNUN BİLİNMEMESİ 327

(kendi putunu, kendi benzerliğini) arayan. ba­
baca (koruyucu) bir Allahın hayali ekleniyor!

.. * *
Babasının bu yokluğu ile, torununda kendi ken­

disine tapan bir büyükbabanın daimi varlığı arasın­
da kalan Sartre, <<onu cezbeden hürriyetle, durumunu
haklı gösteren zorunluluk arasında>> aralıksız olarak
bocalayacaktır (M, s. 143) .

Sartre probleminin esasını hiç bir söz bu cümle
kadar iyi ifade etmez. Sartre, hiç bir kökü olmayan
bir hürriyetle mest olduğunu ve, mevcut olmasını
(exister) sağlayabilecek, ve onu sağlam bir şekilde
tesbit edebilecek olan bir bakışı (babasının bakışını)
ısrarla aradığını anlatıyor. Hem nefret ettiği hem de
sevdiği bu bakışın yokluğu onu büyülüyor-basireti­
ni bağlıyor. Boş bir hürriyetin hiç bir işe yaramadı­
ğını ifade eden şu sayısız cümleler bu büyülenme­
nin -basiretinin bağlanmasının- delilidir: «Aralıksız
olarak kendi kendimi yaratıyorum (M, s. 22) ; «ben
hem göğün bir hediyesiyim hem de kendi kendisine
yetişmiş bir insanım» (M, s. 143) ; «kahramanlık, (ir­
tical suretiyle söylenen bir şiir gibi) , hiç bir hazır­
l ığa, ve dış etkiye dayanmayan. kendiliğinden mey­
dana gelen, devamlı bir harekettir» (M, s. 180) ; «sü­
rat . . . kopma-arrachement-gücü ile kendisini belli
eder» (M, s. 193) ; «Chantecler, benden başkası ola­
maz-beni uyandıran Horoz, benden başkası olamaz;
hiç bir üstün kuvvet bana karışamaz« (M, s. 149) .
Aynı büyülenmeden -basiretin bağlanmasından- do­
ğan ve aynı derecede çok olan şu cümlelerde de, bu

328 JEAN-PAUL SARTRE ve

boş hürriyeti hakl ı gösterebilecek ve onu (Sartre'ı)
bundan kurtarabilecek olan bir «bakış»ın araştırıl­
dığını okuyoruz: «Yalnız olduğum zaman bile rol ya­
pıyordum» (M, s. 55) ; «onların gelecek (geleceğe yö­
nelen) bakışı başımın arka tarafından içime giriyor­
du» (M, s. 56) ; «kendimi onların gözleriyle görmesini
öğrenmiştim... Örnek torun hüviyetimi benim için
muhafaza eden bu bakışın arasından (ileriye doğru)
atılıyordum» (M, s. 66) ; «büyük şahıslara doğru dö­
nüyordum. Onlardan meziyetlerimi garanti etmeleri­
ni istiyordum» (M, s. 67) ; «Karl'ın istemeyerek beni
tasdik etmesinde.. . aslında, tesadüf mahsulü olan şu
diğer varlığı, yani beni mazur göstermekten aciz bu-
1 unan bir tesadüf eserinden başka bir şey görmüyor­
dum... İnsanın, bir bekleyişi tamamıyle tatmin et­
mek için dünyaya getirilmiş olmaktan uzak bir şe­
kilde fuzuli olarak doğduğu fikrini muhafaza etmiş­
tim» (M, s. 137) ; «sekiz yaşımla on yaşımın arasın­
da, tevazu içinde kabul etmiş olduğum sahte emri
vekaleti (mandat imperatif) , büyük bir gururla ken­
dime mal etmiştim» (M, s. 137) .

Burada, felce uğratıcı bir «kaza ve kaderi-Alla­
hın takdirini» arzu etmekle bundan nefret etmek
arasında belirsiz bir bağ düğümleniyor:

Kısaca, şu dünya üzerindeki varl ığımı hak­
lı gösterebilecek olan emri vekaleti ne ken­
dimden çıkarıp atabiliyordum ne de herhangi
bir kimsenin beni bundan kurtarmak hakkına
sahip olmasını kabul edebiliyordum. İhmalci
bir şekilde, iptilalarımın peşinden koştum, de-

T ABİATÜSTÜNÜN BİLİNMEMESİ 329

vamlı bir ihtilaf (ve gerginlik) içinde takatten
düştüm; · (müstebit) bir Çar'dan, bir Allahtan
veya sadece bir babadan yoksun olduğum için,
kayıtsız bir kan dökücü, kaygısız bir şehit sı­
fatıyle, Griselidis (*) olarak kaldım (M, s. 109) .

«Allah beni ıstıraptan (peine) kurtarabilirdi : al­
tında onun imzası bulunan bir şah eser olabilirdim»
(M, s. 78) .

İman bu varl ığı haklı gösterebilirdi (onu doğru
yola götürebilirdi) . Öyle görünüyor ki, Sartre Alla­
hın karikatüründen veya yokluğundan başka bir şey
tanımadı. Bir protestanın torunu ve, katolik bir an­
nenin oğlu olan Sartre, kendisini haklı gösterme
(doğru yolu arama) ihtiyacı ile hıristiyanlıktan uzak­
laşmış bir dünya arasında, bir çeşit 1W man's land
içinde (göçebelik içinde, vatansız bir insan olarak) ,
aralıksız bir şekilde bocalamış gibi görünüyor.

Önce, kendi ailesi içinde ve zamanının toplumun­
da bulabileceği imanın boşluğunu yazmıştır. «İmanın
zarif ve hoş taraflarını özleyen o hıristiyanlıktan
uzaklaşmış topluluğu (cemaati)» tasvir etmiştir.

Pazar günü, bu hanımlar, iyi bir müziği, ün­
lü bir orgçuyu dinlemek için, bazan kiliseye
ayine giderler; her ikisi de müzikle meşgul ol-

(·:· > Grtselda veya Grlselidis : Saluce markizidir, do­
kunaklı bir efsane kahramanıdır, evlilik hayatının fazi­
letlerini temsil eden örnek bir kadın olarak kalmıştır,
XI inci yüzyılda yaşadığı söylenir. Petrarque'a, Boccace'a,
Perrault'a ilham vermiştir. (Çeviren) .

330 JEAN-PAUL SARTRE ve

maz, fakat diğerlerinin imanı onları müziği din­
lerken kendilerinden geçecek hale getirir; on­
lar bir toccata'nın tadına bakmak kabilinden
Allaha inanırlar (M, s. 18) .

Bu topluluk «konforlu-kolay-bir din» istiyordu
(M, s. 78-80) . Sartre'ın annesinin Allahı «ona göre
bir Allah» idi; annesi, «kendi Allahından onu gizlice
teselli etmesinden başka bir şey istemiyordu» (M,
s. 8 1) . Büyükannesi hiç bir şeye inanmıyordu: «an­
cak şüpheciliği dinsiz olmasına engel olu'yordu» (M,
s. 8 1) .

Üstelik, Charles Schweitzer, özellikle çocuğun
rahip Dibildos'un verdiği din derslerini bir süre taki­
betmesinden sonra, genç Sartre'ın kafasını koyu bir
papaz düşmanlığı ile dolduruyordu (M, s. 80) . Özel­
likle, komedi oyuncusuna benzeyen bu büyükbaba,
Allahın hayalini «büyük bir patronun (haminin) »
hayalinden farksız olarak, -iç içe geçmiş bir halde-,
görüyordu : «Bana bir Yaratıcı (Allah) gerekiyordu,
bunun yerine bana Büyük bir Patron (Hami, Evli­
ya) gösteriyorlardı ; her ikisi de aynı şeydi, fakat
ben bunu bilmiyordum» (M, s. 79) ; «Charles Schweit­
zer, Büyük bir Seyirciye ihtiyaç duymayacak kadar
tam bir komedi oyuncusu idi, fakat ince nükte yap­
tığı anlar müstesna, Allahı pek düşünmezdi; Allaha
ölüm anında kavuşacağından emin olduğu için Onu
hayatından uzak tutuyordu» (M, s. 80) . Benoit Lab­
re'dan, «hastaların mevaddı gaitalarını (pisliklerini)
dili ile toplayan» Marie Alacoque'dan söz ederke n,
kendisine teklif ettiği evliyalık, genç Sartre'da sonsuz

TABİATÜSTÜNÜN BİLİNMEMESİ 331

bir tiksinti uyandırdı : evliyalığın cazibesine kapıl­
mak tehlikesi ile karşılaşıyordum. Büyükbabam beni
evliyalıktan ebedi olarak tiksindirdi : evliyalığı onun
gözleri ile gördüm, bu korkunç delilik derin heye­
canlarının (vecidlerinin) tatsızlığı ve soğukluğu ile
beni tiksindirdi, vücuda karşı duyduğu sadik istih­
fafla beni deh�ete düşürdü; Evliyaların garabetleri
hiç de, smokini ile denize dalan İngiliz'in garabetin­
den daha manalı değildi» (M, s. 8 1) .

Sartre'ın dinsizliğe doğru gidişini özetlediği şu
cümle şimdi daha iyi anlaşılıyor: «Aslında, bütün
bunlar beni usandırıyordu: dogmaların ihtilafı (ay­
kırılığı) degil fakat büyükbabamla büyükannemin
kayıtsızlığı beni dinsizliğe götürdü» (M, s. 81-82) ;
«ben hem katolik hem de protestandım, tenkit zih­
niyetini inkıyad (itaat) zihniyeti ile birleştiriyor­
dum» (M, s. 81) ; «kutsal Tarihi, İncil'i, akait kita­
bını, inanma yollarını göstermeden, bana öğreti­
yorlard ı; bunun sonucu, benim özel düzenim (ordre)
haline gelen bir düzensizlik oldu» (M, s. 207) .

Sartre, bundan daha hakiki bir tecrübe (din tec­
rübesi) geçirmedi mi? Öyle görünüyor ki, geçirme­
di, Sartre'ın kendi ifadesi böyle bir tecrübe geçirme­
diğini gösteriyor. Gerçekten, çocuk Sartre'ın Allahın
mevcut olduğunu hissettiği tek an, ona nüfuz eden,
onu donduran, felce uğratan bir çeşit «bakış»ın tec­
rübesi ile aynı ana rastlıyor. Bu paragrafın başında
yazdığımız sözleri burada hatırlatmak gerekir: «Al­
lah beni ıstıraptan (peine) kurtarabilirdi : altında
unun imzası bulunan bir şah eser olabilirdim» (M,

332 JEAN-PAUL SARTRE ve

s. 78) . Sartre, koyu bir gaflet içinde olduğu halde
(bizzat kurtulmak için hiç bir çaba göstermediği hal­
de) , imanın kendisini tehlikeden koruması, endişe­
den-angoisse-ebedi olarak kurtarması gerekiyormuş
gibi düşünüyor. Sartre, kendisinden biraz gevşek, fa­
kat kölece bir itaatten fazla bir şey istemeyen bu
emri vekalet (mandat imperatif) tarzını Allahta ara­
mış gibi görünüyor. Jules Verne'in Michel Strogoffu,
burada kesin bir rol oynuyor: «Rusya'nın bütün böl­
gelerinin Çarı, Allah Baba idi : acayip bir fermanla
yokluktan var edilen Michel, bütün yaratıklar gibi,
emsalsiz ve esaslı bir misyonla görevlendirilmiş bir
halde, bizim gözyaşları ile dolu vadimizden (dün­
yamızdan) geçiyordu ve, bu sırada, şeytanın kendi­
sini baştan çıkarmak için kurduğu tuzakları bertaraf
ederek ve engelleri aşarak, şehitlik mertebesine yük­
seliyor, tabiatüstü bir yardımdan faydalanıyor, Al­
lahı (Yaratıcısını) öğüyor, bundan sonra, görevinin
sonunda, ölümsüzlüğe karışıyordu. Bana gelince, bu
kitap bana bir zehir gibi tesir etti : demek ki, Allahın
katında makbul olan insanlar vardı? Demek ki, en
yüksek zorunluluklar onların yolunu çiziyordu? Ev­
liyalık beni tiksindiriyordu: Michel Strogoff'daki ev­
liyal ık, kahramanlığın dış görünüşlerine büründüğü
için, beni büyüledi» (M, s. 107-108) .

Görülüyor ki, burada araştırılan şey, bütün faa­
liyeti aynı anda haklı gösteren bir çeşit esaslı seç­
medir; bu takdirde, bu seçme, bir programın icrası ,
Çarın emri vekaleti gibi, önceden yazılmış bir mis­
yonun gerçekleştirilmesi hal ine geliyor.

T ABİATÜSTÜNÜN BİLİNMEMESİ 333

Allah, bir Çar değildir, bir «Üstün güce sahip-Fi­
ravun» değildir; Allah, o felce uğratan bakış değildir.
Ne yazık ki, Sartre, şüphesiz kesin bir rol oynayan,
Allahtan tam bir «Uzaklaşma» ile sona eren bir tec­
rübede Allahın bakışını böyle hissetmiş görünüyor:

Daha birçok seneler, Mutlak kudret sahibi
olan Varlıkla (Allahla) genel-veya resmi müna­
sebetleri devam ettirdim; özel hayatımda, onun­
la sık sık temas etmekten vaz geçtim. Yalnız bir
defa, Onun mevcut olduğunu hissettim. Kib­
ritlerle oynamış ve küçük bir halıyı yakmıştım;
bu büyük suçumu örtmek üzere idim ki bir­
den bire Allah beni gördü, Onun bakışını ba­
şımın içinde ve ellerimin üzerinde hissettim;
son derece göze çarpacak bir şekilde, canlı bir
hedef halinde, banyo odasında dönüp duruyor­
dum. Derin bir infial -öfke- beni bu durumdan
kurtardı : bu kadar kabaca bir saygısızlığa kar­
şı tehevvüre kapıldım (köpürdüm) , küfür et­
tim, büyükbabam gibi şöyle homurdandım: «Al­
lah bin kere belanı versin melı1n Allah.» Allah
artık bana hiç bir zaman bakmadı (M, s. 83) .

B u «Allah» tecrübesinin, Les chemins de la li­
berte'de, Daniel münasebetiyle anlatılan «bakış»ın
tecrübesi ile olan, ve eli çekmecenin içinde, para çal­
mak üzere iken yakalanan Jean Genet'nin tecrübesi
ile olan benzerliğine işaret etmeye pek lüzum gör­
müyorum. Suçluyu felce uğratan, mahkum eden, da­
yanılmaz bir aydınlık içinde, duvara tesbit edilmiş
bir kelebek gibi mıhlayan, donduran, bir Medüz'ün

334 JEAN-PAUL SARTRE ve

bakışına benzetilen Allah hakkında böyle bir tasvi­
rin, yaşayan Allahla ne kadar tezat teşkil ettiğini,
korkuya kapılan müridlerine: «Korkmayınız; Ben' -
im.» diyen Allahın şahsının tam zıddı olduğunu ha­
tırlatmaya da lüzum yoktur.

1917'ye doğru geçirdiği başka bir tecrübe, -ki,
Sartre şüphesiz bu tecrübeye tekrar dönecektir-, ha­
kiki dramı (iç yüzü) anlaşılamayacak derecede kısa
bir şekilde anlatılıyor:

1917 senesinin bir sabahında, La Rochelle'­
de, benimle beraber Liseye gidecek olan arka­
daşlarımı bekliyordum ; gecikiyorlardı, biraz
sonra kendimi oyalamak için hayal kurmaktan
başka çare bulamadı m ve Mutlak kudret sahibi
olan Varlığı (Allahı) düşünmeye karar verdim.
O anda, Allah birdenbire (yüksekten yuvarla­
narak, a! çalarak) göğe indi ve kendisi hakkında
hiç bir açıklama yapmadan kaybo:du. Nezaket
ifade eden bir hayretle, kendi kendime: o mev­
cut değil, dedim ve bu davanın artık halledildi­
ğine inandım. Bu dava, yani Allahın varlığı me­
se:esi, kesin olarak halledilmişti, çünkü, o va­
kitten beri, Allahı tekrar diriltmek için hiç bir
zaman en küçük bir arzu duymadım (M, s. 209) .

<-Oyalanmak» için, Allahı bu tarzda düşünmeye
«karar vermek» en azı ndan gülünç bir şeydir. Bu
tarz, Allahın hakiki tasavvurunun (image) , bu duy­
gularda zaten hiç mevcut olmadığını gösterir, bu
yokluğun sebebini yukardaki satırlarda tahmin etli-
yoruz. *

* *

TABİATÜSTÜNÜN BİLİNMEMESİ 335

Bununla beraber, dava (Allahın varlığı mesele­
si) «halledilmemiş»ti, bunu Sartre da biliyor. Ger­
çekten, «kutsal şeyleri kavrayamadığı için, büyüye
hayran olduğunu» açıklıyor (M, s. 101) . «Kutsal şey­
lerin, katoliklikten koparak, edebiyatta yer aldığını»
belirtiyor (M, s. 207) ; «bir papazın, papaz çömezi­
nin torunu olduğum için (M, s. 53, s. 23) , çocuklu­
ğumdan beri bir papaz çömeziyim» (M, s. 23) ; «di­
nimi bulmuştum; hiç bir şey bana bir kitaptan daha
önemli görünmedi» (M, s. 46) ; «sanat eserine, uzun
zaman, doğuşu dünyayı ilgilendiren metafizik bir
olay gözüyle baktım» (M, s. 148) ; «o, (<<Mutlak kud­
ret sahibi olan Varlık-Allah» bana, «yazacaksın», di­
yordu... «Ü halde, (yazmaktan başka) elimden ne
gelir Allahım . . . ?» vb. (M, s: 154-155) .

Pascal ile İsa arasında geçen, fakat bu defa bu­
rada yazmak «misyonu» etrafında geçen diyalogun
(«Qu'ai-je done Seigneur . . . ?») bu şekilde yorumlan­
ması Sartre için, «yazmanın, ne dereceye kadar, ... ha­
yatını tesadüften kurtarmayı. .. istemek»ten ibaret ol­
duğunu gösteriyor (M, s. 209) . «Uzun zaman dili
(langage) dünyadan ibaret saydım» (M, s . 551) ; «Ün­
lü bir geleceği halin üzerine aksettirerek» (M, s. 169) ,
«kendi ünlü ölümümü (yani, hayatımı) anlatan bir
eser haline geldim» (M, s. 1 71) . «Mizacım itibariyle
Eflatuncu olduğum için, bilgiden onun konusuna (ob­
jeye) gidiyordum» (M, s. 39) ; «havada yarattığım
adamda (ile) hiç bir kimse ile kıyas edilmeyi kabul
etmeyen bir insandıin>> (M, s. 62) . «Dinimi bulmuş-

336 JEAN-PAUL SARTRE ve

tum, hiç bir şey bana bir kitaptan daha önemli gö­
rünmedi» (M, s. 46) .

Sartre, «yazmak arzusunun, yaşamanın redde­
dilmesini ihtiva ettiğini» keşfedecektir (M, s. 159) .
«Vaz geçmek için otuz senesini harcadığı o idealizm­
den» söz ediyor (M, s. 39) : «daha sonra, bütün gay­
retimi aşağıya doğru (idealizmden realizme, dünya­
ya doğru) inmek için sarfettim: (idealizmin havai
yüksekliklerinde rahatça ve kolayca dolaşmaya alış­
tığım için, beni aşağıya, dünyaya doğru çekecek olan) ,
tabanı kurşundan yapılmış ağır ayakkabılar giymem
gerekti» (M, s. 47) ; «(objektif ve genel bir anlam
verilen) her insanın, (somut ve sübjektif bir anlam
taşıyan) belli bir insanın bütününden ibaret olduğu­
nu anladığım gün, başpapaz kisvesine bürünmüş olan
(ve insanı kutsallaştıran) bu hümanizmden kurtul­
dum» (M, s. 54 ve 213) . Simone de Beauvoir, La force
des choses (1963) - Olayların kuvveti adl ı eserinde,
bir çeşit Eflatunvari rüyadan çıktığı anda haşin rea­
liteyi keşfeden Sartre'ın ifade ettiği bu düşünceleri
ve intıbaları tamamıyle teyit ediyor.. . Sartre'ın,
Qu'est-ce que la litterature? (Edebiyat nedir?) adl ı
eserinde, «ruh»un, «sabit (ve değişmez) değerlerin
bulunduğu gök»ün edebiyatını, -ki, Du Bos'nun dü­
şüncesi bu edebiyatla besleniyordu-, hırçın bir şe­
kilde anlatma tarzı, bütün çocukluğunda derin bir
iz bırakan bu sahte idealizmle açıklanır; Sartre,
«okuma>>nın, «yazma»nın, kelimelerin dünyasında yı­
kanmanın meydana getirdiği : o seyyal (ve aldatıcı)
ve sezilmesi güç engelden (düşüncesine vurulan kös-

T ABİATÜSTÜNÜN BİLİNMEMESİ 337

tekten) işte, bu hırçınlıkla, bu hile ile, bu bir çeşit
inatçı irade ile kurtuldu ki, bunlar, yani bu şiddetli
hırçınlık, bu hile, bu inatçı irade, daha sonra, Sart­
re'ı , insan varl ığının (existence) en yapışkan (vis­
queux) , en hayasız (velis) , tehlikeli bir şekilde kay­
gan ve haince alçaltıcı cepheleri üzerinde ısrar et­
meye sevk edeceklerdir. Bu, hayal kırıklığına uğra­
yan bir aşkı takibeden öfkedir .

.. • •
Aynı zamanda, tuzakların sinsi cazibesi (fasci­

nation) bu «kelimeler» dünyasına nüfuz ediyor. Sart­
re, «hamam böceği»nden (M, s. 64) , «şaşkın haşere»
den (M, s. 75) söz ediyor; «karanlık ağızlar her yerde
açılabiiiyordu» (M, s. 78) ; «sudan korktum, yengeç­
lerden ve ağaçlardan korktum . . . (Bu) cellatlara lanet
ettim,> (M, s. 125) ; «başdöndürücü ve sersemletici bir
varlık beni büyülüyordu . . . Yirmi ton ağırlığında sert
bir kabukla çevrilmiş olan hayvan, bizzat bendim»
(M, s. 126) : «yedi başlı korkunç yılanların (*) ve ej­
derhaların (*) mevcut olması gerekir>> (M, s. 145) ;

< *) Hydre, (Hydre de Lerne) : Efsaneye göre, yedi
başlı korkunç bir yılandı ; yedi başı, bir vuruşta kesilme­
diği takdirde, yeniden canlanıyordu. Bu canavarı Hercule
yok etmiştir. (Çeviren ı .

(*) Dragon: Eski insanların muhayyilesinden do­
ğan hayali bir hayvandır, bir ejderhadır; aslan tırnaklı,
kanatlı, ve bir yılan kuyruğuna sahip olan bir hayvan
şeklinde temsil edilmişti. Bu ejder, Dragon des Hespertdes
mitinde ve Toison d'or (Altın post) mitinde görülüyor.
Hıristiyan efsanelerinde, evliya Michel tarafından mağlüp
edilen dragon, şeytanın kudretini temsil ediyor; Orta Çağ-

F. 22

338 JEAN-PAUL SARTRE ve

«peşin olarak, (yani, bu korkunç varlıkları, bu en­
gelleri yenmek için hiç bir çaba göstermeden) , ken­
dimi tam bir yalnızl ığa mahktim ediyorum, inzivaya
kapanıyorum» (M, s. 153) .

Sartre'a musallat olan bu hayallerle Scquestres'­
nin (Mahkumların) hayalleri arasındaki benzerlikler
o kadar açık ki bunların üzerinde ısrar etmemek ge­
rekir. Sartre'ın otobiyografisinin hiç olmazsa şimdiki
safhasında her şeyi özetleyen şu cümleyi okumak ve
bunun üzerinde düşünmek daha iyidir: <<Kendimi ye­
ter derecede sevmediğim için, &ne doğru kaçtım (ken­
di kendimden kaçtım, kendimi olduğum gibi kabul
etmedim)» (M, s. 198) .

Dinsizlik (veya Allahsızlık) insafsız ve yıp­
ratıcı bir teşebbüstür. Bu teşebbüsü sonuna ka­
dar götürdüğümü sanıyorum. Her şeyi açık ve
seçik olarak görüyorum. Hatamı itiraf ediyo­
rum (M, s. 2 10-2 1 1) .

Sartre, gerçeğe gitmek amacıyle, aldatıcı ve boş
bir dini, «kelimeler» dinini, sahte bir Eflatunculuğu
reddetti. Sartre, iman hakkında, karikatür halinde
bir bilgiden başka bir şeye hiç bir zaman sahip ol­
madı. O, bundan sorumlu değilmiş gibi görünüyor.
«Bu satırları yazdığım anda (1963) , birkaç sene müs­
tesna olmak üzere, vaktimin boş geçtiğini (hiç bir
işe yaramayacak hale geldiğimi) biliyorum» (M,

da, dragon, periler alemini canlandıran oyunlarda yer
almıştır ; şövalyelik devrinde, dragon, yenilmesi gereken
engellerin sembolü olarak kabul edilmiştir. Dragon'a çok
defa armalarda rastlanır. (çeviren) .

T ABİATÜSTÜNÜN BİLİNMEMESİ 339

s. 1 62) . Bu birkaç seneyi o, «gerçeğin-le reel» içinde
geçirdi ; fakat bu, hayal kırıklığına uğrayan idealiz­
minin gayet yeknasak (dümdüz) renklerle boyadığı
bir gerçektir; fakat bu gerçek, hiç olmazsa, onun bir
hokkabaz gibi hile yaparak elçabukluğu ile göster­
mediği, kaba, ve (sürfelerle) kaynaşan bir gerçektir.
Bu gerçeğin içinden geçiş, Allaha doğru (götüren)
tek yoldur. Bu Allah, boş bir gökte, sahte bir baba­
nın mumyası değil, fakat bizim birbirine karışmış
insana özgü durumlarımızın delilidir, gizli şifresidir.

Okuyucu, eğer Sartre'ın çocukluğuna ait bu ek
yazıyı okumuşsa, bundan sonra, boş zamanı varsa,
Sartre hakkındaki bölümde bütün yazdıklarımızı tek­
rar okusun. Okuyucu bu bölümde, belki de, kum
üzerindeki ayak izlerini keşfedecektir (*) :

(*) Yazar burada, XX. yüzyıl edebiyatı ve hıristi­
yanlık adlı eserinin Giriş yazısında, «iman muamması»
hakkındaki açıklamasını kastediyor. Bu açıklamada şöyle
diyor: «Jules Verne»in bir başeseri olan Esrarlı Ada ro­
manı, imanın ziyaret ettiği ruhun meydana getirdiği ve

içimizde bulunan o adanın keşfinde okuyucularıma reh­
berlik yapmama gerçekten yardım edecektir. Claudel, be­
nim bu önsözde yazdığım şeyleri, şu sözleriyle gayet esas­
lı bir şekilde anlatmıştır :

«Belki de, okuyucularımın arasında, Jules Verne'in
o mükemmel romanını, yani Esrarlı Ada'yı bilmeyen hiç
kimse yoktur. Deniz kazazedeleri, yalnız olduklarını ve
kendi imkanlarına terk edildiklerini sandıkları meçhul
bir adaya atılmışlardır. Bundan sonra, bu kazazedeler,
tehlikeli anlarda, nereden geldikleri bilinmeyen bazı yar­
dımlara kavuşuyorlar. Yanmakta olan bir ateş buluyor­
lar, denizin kıyıya attığı, aletlerle dolu tahta bir sandık

340 JEAN-PAUL SARTRE ve

Böylece, başarıya ulaşamamış bir istidadın
tarihini anlattım: Allaha ihtiyacım vardı, onu
bana verdiler, Allahı, kendisini aramakta oldu­
ğumu anlamadan kabul ettim. Allah, kalbimde
kökleşmediği için, içimde bir zaman cılız bir bit­
ki gibi gelişti, sonra öldü. Bugün, bana Ondan
söz ettikleri zaman, güzelliğini hala muhafaza

buluyorlar, bir kayalığın tepesinden onlara bir ip atıl­
dığını görüyorlar, öldürülmüş düşman cesetleri ile karşı­
laşıyorlar. Bu olaylardan her biri, en sonunda, aşağı yu­
karı tabii bir şekilde açıkl anabilir, nitekim, kafilenin için­
de en adi ruhlu olanlar, bu gizli işbirliğinden faydalan­
makla yetin iyorlar ve bunun asıl sebebini araştırmak zah­
metine katlanmıyorlar. Fakat, mühendis Cyrus Smith
böyle hareket etmiyor. Heyecanlı bir resimde onun, elin­
de bir fener tutarak bir iple bir kuyunun dibine indiği
ve, arasıra bazı şüpheli sesler ve hareketler çıktığını
işitir gibi olduğu bu karanlı k suya dikkatle baktığı görü­
lüyor. < J . Riviere. A la trace de Dieu-Allahın izinde-,
Paul Claudel'in Önsözü, s . II) .

Jules Verne'in bu ahlaki hikayesinden daha «varoluş­
çu» bir hareket noktası tasavvur etmek imkansızdır. Mo­
dern insan, meçhul bir adaya atılmış ve orada yalnız ol­
duğunu ve kendi imkanlarına terk edilmiş bulunduğunu
sandığı duygusuna sahiptir. Pascal daha önce, insanla­
rın birer mahkum olarak toplandıkları ve, içlerinden her
birinin, sırası gelince, hergün, oradan ayrıldığı ve anla­
şılması imkansız bir ölüme gönderildiği ıssız bir adadan
söz etmiştir. Sartre, dünyaya terk edilen, orada kendisini
«lüzumsuz- fuzuli» hisseden. yalnız kendi imkanlarına terk
edildiğini, boş bir göğün altında saçma (manasız) bir şe­
kilde hür olduğunu hisseden insanın yalnızlığını usque ad
nauseam < bulantı verecek> bir şekilde bize hatırlatmıştır . .

Fakat, «bu insanların, nereden geldikleri bilinmeyen

T ABİATÜSTÜNttN BİLİNMEMESİ 341

eden geçkin bir kadına rastlayan yaşlı fakat gü­
zel bir erkeğin pişmanlık ifade etmeyen alaylı
tavrı ile şöyle diyorum: «Elli sene önce, bu yan­
l ış anlaşılma, bu yanılma, bizi ayıran kaza ol­
masaydı, aramızda bir şey meydana gelebilirdi»
(M, s. 83) .

S O N

yardımlara kavuştuklarını» görüyoruz ; kumların üzerin­
de ayak izleri vardır. Benliğimizin meydana getirdiği

içimizdeki ada acaba ıssız değil mi, orada oturanlar mı
var? üzerine «atıldı ğımız» dünyayı bir varlık acaba es­
rarlı bir şekilde sık sık ziyaret mi ediyor? Hayatın ıssız
toprağında acaba «Allahın izleri» mi var?»

Sartre, «Sebepsiz yere atıldığını», «yalnız kendi im­
kanlarına terk edildiğ"ini», «hür olmaya ve yok olmaya
mahkilm edildiğini» sandığı dünyada, hayatının çeşitli
devrelerinde, karşısına çıkan «Allahın izleri>>ni, mater­
yalist ve inkarcı bir zihniyetle, kendisini tehdit eden
birer «tuzak» şeklinde, yanlış ve tahrif edici bir t arzda
yorumlamış, en sonunda, yanıldığını, «hata ettiğini», hiç

bir pişmanlık duymadan da olsa, itiraf etmek zorunda
kalmıştır. < Çevirenin notu) .

K Ü L T Ü R S E R İ S İ

1. Gen(l Bir Saire Mektuplar
2. Duyplar ve Adetler
3. Güzellik ve Cinsiyet
4. Nietscbe ve Alman Felsefi

Rainer Maria Rilke
Andre Maurois

Charles Lalo
Düşünüşüne Giriş

Bernard Grethuvsen
5. Edebiyat ve Sanatta Sıkıla-anlar J. Gabriel Derou:x
6. İlk Akdeniz Medeniyetleri
7. Mülkiyet\n Tarihi
8. Cayname
9. Felsefe Meseleleri

L. Dugas
Felicien Challave
Okakura Kakuzo
Bertrand Russel

10. Dünya Edebiyatının Ölmeyen Üç Tipi J. Calvet
Jules Romains

W. Deonna
Fr. Paulhan

J. B. Burv
H. Schmidt
Jean Fretet

Lo Duca
Enrico Ferri

1 1. Bir Dünya Görüsü
12. Sanatta Ritmler ve Kanunlar
13. Ahlakın Ahlaksızlıh
14. Söz ve Fikir Hürriyeti
15. Epikür'Ün < Yasama Sevinci) Felsefesi
16. Delil\k
17. Sinema Tarihi
18. Sanat ve Edebiyatta Caniler
19. Felsefe Meselelerinin Burinkü Durumu A. Cresson
20. Sanatta Yaratıcılıtın Sırn Stefan Zweig
21. Musiki ve insan Ruhu Adolf von Grolman
22. Marksizm A. Deschamp
23. Düsünme Sanatı Jean Guitton
24. Konusma Sanatı
25. İktisadi Doktrinler
26. Siyasi Protıae:anda
27. Cocutun C\nsel Ekltimi

R. de S. Laurent
Jean de Lajugie

J. - M. Domenach
A. Berıı:e

211. ::;ıyası ıt.eJımıer
29. Modem Basın
30. Adalet Tarihi

oo.aunce uuverger
Pierre Denover

Marcel Rousselet
31. Sosyal Sınınar Pierre LaroQue
32. Sosyalizm O. Bourgin ve P. Rimbert
33. Cocuk Psikolojisinin Ana Clzdlerl Guv Jacauin
34. HatiDlik Sanatı J. Brun Ros
35. Freud ve Öğretisi Stefan Zwelg
36. Cakımızıo Cumhuriyeti P. Mendes France
37. Fasizmln Tarihi Giamoiero Carocci
38. Sömürıreciı\tin sonu Hubert Deschamps
39. Az GelismJs Ülkeler Yves La.coste
40. Buırünkü Felsefe Konulan E. Brehier
41. Politikaya Glris H. Lask.i
42. Ana Babalann E2"itlmi A. Valles
43. Sayırı Kurallan G. d'Assaillv
44. Edebiyat Sosyolojisi Robert Escarpit
45. Siyaset Sosyolojisi Ga&ton Bouthoul
46. Felsefe Konuşmalan Dlderot
47. J.P. Sartre ve Tabiatüstünün Bilinmemesi C. Moeller

	cm-jps - 0001_2R
	cm-jps - 0002_1L
	cm-jps - 0002_2R
	cm-jps - 0003_1L
	cm-jps - 0003_2R
	cm-jps - 0004_1L
	cm-jps - 0004_2R
	cm-jps - 0005_1L
	cm-jps - 0005_2R
	cm-jps - 0006_1L
	cm-jps - 0006_2R
	cm-jps - 0007_1L
	cm-jps - 0007_2R
	cm-jps - 0008_1L
	cm-jps - 0008_2R
	cm-jps - 0009_1L
	cm-jps - 0009_2R
	cm-jps - 0010_1L
	cm-jps - 0010_2R
	cm-jps - 0011_1L
	cm-jps - 0011_2R
	cm-jps - 0012_1L
	cm-jps - 0012_2R
	cm-jps - 0013_1L
	cm-jps - 0013_2R
	cm-jps - 0014_1L
	cm-jps - 0014_2R
	cm-jps - 0015_1L
	cm-jps - 0015_2R
	cm-jps - 0016_1L
	cm-jps - 0016_2R
	cm-jps - 0017_1L
	cm-jps - 0017_2R
	cm-jps - 0018_1L
	cm-jps - 0018_2R
	cm-jps - 0019_1L
	cm-jps - 0019_2R
	cm-jps - 0020_1L
	cm-jps - 0020_2R
	cm-jps - 0021_1L
	cm-jps - 0021_2R
	cm-jps - 0022_1L
	cm-jps - 0022_2R
	cm-jps - 0023_1L
	cm-jps - 0023_2R
	cm-jps - 0024_1L
	cm-jps - 0024_2R
	cm-jps - 0025_1L
	cm-jps - 0025_2R
	cm-jps - 0026_1L
	cm-jps - 0026_2R
	cm-jps - 0027_1L
	cm-jps - 0027_2R
	cm-jps - 0028_1L
	cm-jps - 0028_2R
	cm-jps - 0029_1L
	cm-jps - 0029_2R
	cm-jps - 0030_1L
	cm-jps - 0030_2R
	cm-jps - 0031_1L
	cm-jps - 0031_2R
	cm-jps - 0032_1L
	cm-jps - 0032_2R
	cm-jps - 0033_1L
	cm-jps - 0033_2R
	cm-jps - 0034_1L
	cm-jps - 0034_2R
	cm-jps - 0035_1L
	cm-jps - 0035_2R
	cm-jps - 0036_1L
	cm-jps - 0036_2R
	cm-jps - 0037_1L
	cm-jps - 0037_2R
	cm-jps - 0038_1L
	cm-jps - 0038_2R
	cm-jps - 0039_1L
	cm-jps - 0039_2R
	cm-jps - 0040_1L
	cm-jps - 0040_2R
	cm-jps - 0041_1L
	cm-jps - 0041_2R
	cm-jps - 0042_1L
	cm-jps - 0042_2R
	cm-jps - 0043_1L
	cm-jps - 0043_2R
	cm-jps - 0044_1L
	cm-jps - 0044_2R
	cm-jps - 0045_1L
	cm-jps - 0045_2R
	cm-jps - 0046_1L
	cm-jps - 0046_2R
	cm-jps - 0047_1L
	cm-jps - 0047_2R
	cm-jps - 0048_1L
	cm-jps - 0048_2R
	cm-jps - 0049_1L
	cm-jps - 0049_2R
	cm-jps - 0050_1L
	cm-jps - 0050_2R
	cm-jps - 0051_1L
	cm-jps - 0051_2R
	cm-jps - 0052_1L
	cm-jps - 0052_2R
	cm-jps - 0053_1L
	cm-jps - 0053_2R
	cm-jps - 0054_1L
	cm-jps - 0054_2R
	cm-jps - 0055_1L
	cm-jps - 0055_2R
	cm-jps - 0056_1L
	cm-jps - 0056_2R
	cm-jps - 0057_1L
	cm-jps - 0057_2R
	cm-jps - 0058_1L
	cm-jps - 0058_2R
	cm-jps - 0059_1L
	cm-jps - 0059_2R
	cm-jps - 0060_1L
	cm-jps - 0060_2R
	cm-jps - 0061_1L
	cm-jps - 0061_2R
	cm-jps - 0062_1L
	cm-jps - 0062_2R
	cm-jps - 0063_1L
	cm-jps - 0063_2R
	cm-jps - 0064_1L
	cm-jps - 0064_2R
	cm-jps - 0065_1L
	cm-jps - 0065_2R
	cm-jps - 0066_1L
	cm-jps - 0066_2R
	cm-jps - 0067_1L
	cm-jps - 0067_2R
	cm-jps - 0068_1L
	cm-jps - 0068_2R
	cm-jps - 0069_1L
	cm-jps - 0069_2R
	cm-jps - 0070_1L
	cm-jps - 0070_2R
	cm-jps - 0071_1L
	cm-jps - 0071_2R
	cm-jps - 0072_1L
	cm-jps - 0072_2R
	cm-jps - 0073_1L
	cm-jps - 0073_2R
	cm-jps - 0074_1L
	cm-jps - 0074_2R
	cm-jps - 0075_1L
	cm-jps - 0075_2R
	cm-jps - 0076_1L
	cm-jps - 0076_2R
	cm-jps - 0077_1L
	cm-jps - 0077_2R
	cm-jps - 0078_1L
	cm-jps - 0078_2R
	cm-jps - 0079_1L
	cm-jps - 0079_2R
	cm-jps - 0080_1L
	cm-jps - 0080_2R
	cm-jps - 0081_1L
	cm-jps - 0081_2R
	cm-jps - 0082_1L
	cm-jps - 0082_2R
	cm-jps - 0083_1L
	cm-jps - 0083_2R
	cm-jps - 0084_1L
	cm-jps - 0084_2R
	cm-jps - 0085_1L
	cm-jps - 0085_2R
	cm-jps - 0086_1L
	cm-jps - 0086_2R
	cm-jps - 0087_1L
	cm-jps - 0087_2R
	cm-jps - 0088_1L
	cm-jps - 0088_2R
	cm-jps - 0089_1L
	cm-jps - 0089_2R
	cm-jps - 0090_1L
	cm-jps - 0090_2R
	cm-jps - 0091_1L
	cm-jps - 0091_2R
	cm-jps - 0092_1L
	cm-jps - 0092_2R
	cm-jps - 0093_1L
	cm-jps - 0093_2R
	cm-jps - 0094_1L
	cm-jps - 0094_2R
	cm-jps - 0095_1L
	cm-jps - 0095_2R
	cm-jps - 0096_1L
	cm-jps - 0096_2R
	cm-jps - 0097_1L
	cm-jps - 0097_2R
	cm-jps - 0098_1L
	cm-jps - 0098_2R
	cm-jps - 0099_1L
	cm-jps - 0099_2R
	cm-jps - 0100_1L
	cm-jps - 0100_2R
	cm-jps - 0101_1L
	cm-jps - 0101_2R
	cm-jps - 0102_1L
	cm-jps - 0102_2R
	cm-jps - 0103_1L
	cm-jps - 0103_2R
	cm-jps - 0104_1L
	cm-jps - 0104_2R
	cm-jps - 0105_1L
	cm-jps - 0105_2R
	cm-jps - 0106_1L
	cm-jps - 0106_2R
	cm-jps - 0107_1L
	cm-jps - 0107_2R
	cm-jps - 0108_1L
	cm-jps - 0108_2R
	cm-jps - 0109_1L
	cm-jps - 0109_2R
	cm-jps - 0110_1L
	cm-jps - 0110_2R
	cm-jps - 0111_1L
	cm-jps - 0111_2R
	cm-jps - 0112_1L
	cm-jps - 0112_2R
	cm-jps - 0113_1L
	cm-jps - 0113_2R
	cm-jps - 0114_1L
	cm-jps - 0114_2R
	cm-jps - 0115_1L
	cm-jps - 0115_2R
	cm-jps - 0116_1L
	cm-jps - 0116_2R
	cm-jps - 0117_1L
	cm-jps - 0117_2R
	cm-jps - 0118_1L
	cm-jps - 0118_2R
	cm-jps - 0119_1L
	cm-jps - 0119_2R
	cm-jps - 0120_1L
	cm-jps - 0120_2R
	cm-jps - 0121_1L
	cm-jps - 0121_2R
	cm-jps - 0122_1L
	cm-jps - 0122_2R
	cm-jps - 0123_1L
	cm-jps - 0123_2R
	cm-jps - 0124_1L
	cm-jps - 0124_2R
	cm-jps - 0125_1L
	cm-jps - 0125_2R
	cm-jps - 0126_1L
	cm-jps - 0126_2R
	cm-jps - 0127_1L
	cm-jps - 0127_2R
	cm-jps - 0128_1L
	cm-jps - 0128_2R
	cm-jps - 0129_1L
	cm-jps - 0129_2R
	cm-jps - 0130_1L
	cm-jps - 0130_2R
	cm-jps - 0131_1L
	cm-jps - 0131_2R
	cm-jps - 0132_1L
	cm-jps - 0132_2R
	cm-jps - 0133_1L
	cm-jps - 0133_2R
	cm-jps - 0134_1L
	cm-jps - 0134_2R
	cm-jps - 0135_1L
	cm-jps - 0135_2R
	cm-jps - 0136_1L
	cm-jps - 0136_2R
	cm-jps - 0137_1L
	cm-jps - 0137_2R
	cm-jps - 0138_1L
	cm-jps - 0138_2R
	cm-jps - 0139_1L
	cm-jps - 0139_2R
	cm-jps - 0140_1L
	cm-jps - 0140_2R
	cm-jps - 0141_1L
	cm-jps - 0141_2R
	cm-jps - 0142_1L
	cm-jps - 0142_2R
	cm-jps - 0143_1L
	cm-jps - 0143_2R
	cm-jps - 0144_1L
	cm-jps - 0144_2R
	cm-jps - 0145_1L
	cm-jps - 0145_2R
	cm-jps - 0146_1L
	cm-jps - 0146_2R
	cm-jps - 0147_1L
	cm-jps - 0147_2R
	cm-jps - 0148_1L
	cm-jps - 0148_2R
	cm-jps - 0149_1L
	cm-jps - 0149_2R
	cm-jps - 0150_1L
	cm-jps - 0150_2R
	cm-jps - 0151_1L
	cm-jps - 0151_2R
	cm-jps - 0152_1L
	cm-jps - 0152_2R
	cm-jps - 0153_1L
	cm-jps - 0153_2R
	cm-jps - 0154_1L
	cm-jps - 0154_2R
	cm-jps - 0155_1L
	cm-jps - 0155_2R
	cm-jps - 0156_1L
	cm-jps - 0156_2R
	cm-jps - 0157_1L
	cm-jps - 0157_2R
	cm-jps - 0158_1L
	cm-jps - 0158_2R
	cm-jps - 0159_1L
	cm-jps - 0159_2R
	cm-jps - 0160_1L
	cm-jps - 0160_2R
	cm-jps - 0161_1L
	cm-jps - 0161_2R
	cm-jps - 0162_1L
	cm-jps - 0162_2R
	cm-jps - 0163_1L
	cm-jps - 0163_2R
	cm-jps - 0164_1L
	cm-jps - 0164_2R
	cm-jps - 0165_1L
	cm-jps - 0165_2R
	cm-jps - 0166_1L
	cm-jps - 0166_2R
	cm-jps - 0167_1L
	cm-jps - 0167_2R
	cm-jps - 0168_1L
	cm-jps - 0168_2R
	cm-jps - 0169_1L
	cm-jps - 0169_2R
	cm-jps - 0170_1L
	cm-jps - 0170_2R
	cm-jps - 0171_1L
	cm-jps - 0171_2R
	cm-jps - 0172_1L
	cm-jps - 0172_2R

