

TORKiYE i$ BANKASI
K0LT0R YAYINLARI
Genel Yayin No: 303
OnlO Ki�iler Dizisi: 1 o

Her hakk1 KUltUr Yaymlari
i§ TUrk Limited $irketi'nindir.

Kapak DUzeni: Ayhan KOKTEN
ikinci Baskl: 5. 000 Adet
ISBN 975-458-021-9

975-458-022-7

Dogu§ Matbaac1llk ve Ticaret Ltd. $ti. 1 990 - ANKARA

STEFAN ZWEiG

.. . . .

DUNYA FIKIR MIMARLARI

Cilt: I

Kendileri ile Sava§anlar
Kleist
Nietzsche
Holderlin

<;eviren:
GURSELAYfA<;

TURKiYE i� BANKASI KULTUR YAYINLARI

i�iNDEKiLER

Onsoz 7

KLEiST
I . Kovalanan Adam I I

2 . Resimsiz Birinin Resmi 1 4

3 . Duygunun Patolojisi 1 8

4. Hay at Plan1 29

5 . Hirs 34

6. Drama itili§ 38

7 . Diinya ve Benlik 45

8. Anlat1c1 49

9 . Son Baglanh 53

I 0 . Oliim Tutkusu 57

I I . <;;okii§ Miizigi 62

NiETZSCHE
I. Kahramanlan Olmayan Trajedi 69

2. <;;ifte Resim 7 3

3 . Hastahgm Savurmas1 7 7

4. Bilgi Don Juan'1 86

5 . i�tenlik Tutkusu 92

6. Kendini Bui ma Degi§imleri 1 00

7 . Giineyin Ke§f edilmesi 1 08

8. Miizige Ka�t§ 1 1 6

9. Yedi Kat Yalmzhk 1 2 1

1 0. U�urum Ozerinde Dans 1 25

1 I . Ozgiirliige Egiten 1 3 2

HOLDERLiN

1 . Kutsal Kiime 1 3 6

2. �ocukluk 1 4 1

3 . Tiibingen'deki Resim 1 46

4. �airin Gorevi 1 49

5. �iirin Ef sanesi 1 55

6. Phaethon ya da Co§ku 1 62

7 . Diinyaya Don ii§ Yolu 1 69

8. Tehlikeli Kar§tla§ma 1 7 1

9 . Diotima 1 8 1

I 0 . Karanhkta Biilbiil Nagmesi 1 87

1 1 . Hyperion 1 89

1 2 . Empedokles'in Oliimii 1 94

1 3 . Holderlin �iiri 200

1 4 . Sonsuza Dii§ii§ 208

1 5. Leylaki Karanhk 2 1 5

1 6. Scardanelli. 2 1 9

Onsoz

Avusturyah yazar Stefan Zweig {1881-1942), "Baumeister
der Welt" adl1 eserinde bir boli.imi.i, i.ic; Alman yazanna ay1-
nr: Kleist, Nietzsche ve Holderlin. Bunlarm hayat hikayele­
rinde ortak bir yan vard1r: Oc;i.i de ic;lerindeki bir gi.ic;le ba�­
etmek zorunda kalm1�lardir. Zweig'm "Daymon" dedigi bu
gi.ic;, mizacm, adeta tabiati.isti.i bir belirleyicisidir, insamn
ic;indeki ifrittir. Ki�ilerin bir ti.irli.i degi�tiremedikleri bir �ey
oldugu ic;in de "kader'dir. Bu i.ic; yazar da hayatlan sava�
olan, sonlan trajik kimselerdir. <;agda�lan Goethe ise, hayat1
alg1lay1�1, bic;imleyi�i ve hayatla yarat1c1hk arasmda ba�anl1
bir kopri.i kuru�uyla onlarm kar�1 kutbudur. Zweig eserinde
Goethe'yi asla gozden kac;irmaz: Onun tarz1, onun yarg1lan
hep onemlidir. 0, dengenin ta kendisiyken Kleist, Nietzsche
ve Holderlin'de kantann topuzu kac;mlm1�t1r. Ya da c;ok ge­
nel deyi�le Goethe saghkh, bunlar hastad1r. Stefan Zweig'm
bu biyografileri, "hayat1 roman" bu i.ic; yazan bir di.i�i.ini.ir
esprisi ve bir sanatc;1 duyarhhg1yla ortaya koymaktadir. Ger­
c;ege baghhk ozelligi, biyografi ti.iri.ine ilgiyi onemli olc;i.ide
belirlemektedir. Biyografinin tiryakileri vardir. Bunlar kur­
maca edebiyata bir parc;a tepeden bakarlar, okuduklannm
"gerc;ek" olmas1m pek onemserler. Stefan Zweig, bu eseriyle
biyografi tutkunlannca alk1�lanm1�tir. Hayat hikayelerini
yazd1g1 ki�iler birer sanatc;1, birer yazar oldugu ic;in de eseri
ti.im edebiyat merakhlanm ilgilendirecek niteliktedir. Ostelik
edebiyat di.inyas1, yarat1c1hk seri.iveni, anla�1lma problemi,

sanat111 ki�inin 11evresine kar�1 tutumu bu biyografilerde
ozenle irdelenmi�tir.

Stefan Zweig, "Baumeister der Welt" ba�hkh bu eserinde
uslup konusunda ctok iddial1d1r. Biyografilerini i�lediQi ya­
zarlarm kendi uslupl:mnda onlann hayatlanmn birer izdu�u­
munu gorup, bunu vurgulamak eQiliminde olduQu sezilmek­
tedir. Turkcte'ye 11eviride boyle bir ozelliQi yans1tmak olduk­
cta gu11.

Ote yandan Zweig'm uzun cumlelerini, anla�1hrhk uQruna
bolup k1sa cumleler halinde vermek istemedim; bunun ye­
rine anla�1hrhQ1 devrik cumlelerle saQlamay1 denedim. Nok­
talamay1 uslubun onemli bir unsuru sayd1Q1m ictin de 11evi­
ride noktalamaya elden geldiQince baQh kalmaya 11ah�t1m.
Keza "biz bunu nas1I soyleriz" ilkesinden 11ok yazan "ba�ka
tl.irlu soyleyen" biri olarak dilimize aktarma yolunu se11tim.
Edebiyatta gunluk konu�ma dilinden 110Qu zaman aynlarak,
dilde de yarat1c1hQ1m gosteren buyuk yazarlarm 11evirisi soz
konusu olduQundan, Turkcte de de yadirgat1c1 baz1 deyi�leri
yans1tmak gereQine inamyorum. <;unku o yad1rgat1c1llk 110Qu
kez yazarm kendi dili Almanca ictin de var.

Prof. Dr. Gursel AYTA<;

I

Kleist

KLEiST

1 . KOVALANAN ADAM

Sence ben herhalde bir bilmeceyim.
ifin rahat etsin; Tann da bence oyle.

Almanya'nm hit;bir ko§e bucag1 yoktur ki bu huzursuz adam git­
memi§ olsun; hit;bir §ehir yoktur ki bu ebedl vatans1z oturmam1§
olsun. Hemen hep yoldad1r o. Berlin' den bir ath posta arabas1yla
d0rtnala Dresden'e, Erzgebirge'ye, Bayreuth'a, Chemnitz'e
ut;ar gider, bakarsm birden pe§inden ath kovalarcasma Wiirz­
burg'a, sonra Napoleon 'un sava§ alanlanm kat ederek Paris 'e.
Orada bir yd kalmak istemektedir, ama daha birkat; hafta sonra
i svit;re'ye kat;ar; Bern'i b1rak1r Thun'a, Basel'i b1rak1r yine Bern'
e; ansmn sapandan f1rlam1§ bir ta§ gibi Wieland'm Ossmann­
stedt'te sakin evine iniverir. Gecenin ertesi yine yerinde dura­
maz, yine alev tekerlekli bir arabaya atlay1p Milano iizerinden ve
italya golleri iizerinden Paris 'e ko§ar, Boulogne'da yabanc1 bir
ordunun ortasma dii§iincesizce atar kendini ve Mainz' da ans 1-

1 2 Kleist

zm oliim do§eginde gozlerini at;ar. Sonra yine Berlin'e, Post­
dam'a f1rlatm1§tlr kader onu.

Bir yd boyunca t;iviler bu karars1z adam1 Konigsberg'de oz­
lenen memuriyet, sonra yine ba§ml ahr gider, Frans1z askerleri­
nin arasmdan Dresden'e get;er, ama casus zanmyla Chalon'a
siiriiklenir. Kurtulur kurtulmaz §ehirler arasmda mekik dokur,
Avusturya sava§larmm orta yerinde Dresden'den Viyana'ya atar
camm, sava§ sirasmda Aspern yakmlarmda tutuklamr ve Prag' a
kat;arak kurtulur. Bazen aylar boyu bir yeralt1 1rmag1 gibi gozden
kaybolur, binlerce mil otede yine ortaya t;ikar; ansmn kovala­
nanlarm t;ekimine ugrayarak Berlin'e geri <loner. Birkat; kez
kmk kanatlarla oraya buraya t;irpmir, son olarak Frankfurt' a k1z
karde§inin, akrabalarmm yanmda ardmdan ko§turan o yaman
avc1dan korunacak bir t;ahhk bulmay1 dener. Arna rahat bula­
maz. Bu yiizden son bir defa seyahat arabasma biner (biitiin o
otuz dort yd boyunca tek ve hakikl evi buydu) ve kafasma kur­
§Unlan bo§altt1g1 W annsee k1y1sma t;eker gider.

Kleist'1 bu gezilere siiriikleyen nedir? Ya da daha t;ok, onu ne
siiriikler? Burada filoloji t;aresiz kahr, gezilerinin hemen hepsi
eninde sonunda anlams1zd1r, amat;lan yoktur, nerede olduklan
bile tam kesin degildir. Somut olarak at;1klanamaz bunlar. Beylik
ara§tlrmanm siralad1g1 amat;lar, t;ogunlukla olsa olsa bahane­
lerdir, kaderin yiiziindeki suni maskeler. Akd adamma bu go­
t;ebe egilimi, ba§tan sona esrarengizligini korur: Bu yiizden de
onun iit; kez casus diye tutuklanmas1 bo§a degildir. Boulogne da
Napoleon ingiltere'yi istilaya hamlanmaktad1r. Yeni serbest
b1rakdm1§ bu Prusya subay1, bir uyurgezer gibi ansmn k1talar
arasmda dola§maya ba§lar. Vurulmaktan bir mucize kurtanr
onu. Frans1zlar Berlin 'e yiiriimektedir; o ise birlikler arasmda
rahat rahat gezinmektedir, ta ki onlar yakalay1p gozaltma almca­
ya kadar. Aspern'de Avusturyahlar yon verici sava§J yaparlar:
Tabyalarm arasmda bu dii§iince uyurgezeri dola§maktad1r, ce­
binde kimligini gosterecek bir §ey yoktur, birkat; vatan §iirinden
ba§ka. Boylesi tasas1z bir tutum mantikla at;1klanamaz: burada

Stefan Zweig 1 3

gii�ler iistii bir zorlama egemendir, kendi kendine eziyet eden
bir ruhun korkun� huzursuzlugu egemendir. Yolculuklanm
a�1klamak i�in, ona emanet edilmi§ gizli gorevlerden soz etmi§­
lerdirya onlar §U veya bu gezi i�in ge�erli olabilir, ama varhgm­
daki siirekli ka�I§ i�in degil.

Hedefi yoktur onun, bir §ehre, bir iilkeye, bir amaca goz
kirpmaz; yalmzca gerilmi§ yaydan firlar gider, kendinden uzak­
la§Ir. Kendinden ka�mak istemektedir, i�indeki bir §eyleri kuv­
vetlice a§mak istemektedir, §ehirleri (ona �ok benzeyen Lenau'
m "ruh hastasi" §iirinde dedigi gibi) ate§li bir hastanm yast1klan
gibi degi§tirmi§tir. Her yerde serinleme arar, §ifa umar: ama
kaderin kovalad1g1 adamm ocag1 tiitmez, ba§InI sokacag1 yer
yoktur. Rimbaud iilkeler kat etmemi§ midir, Nietzsche de yer
iistiine yer degi§tirmemi§ midir ve Beethoven evden eve gezme­
mi§ midir, Lenau k1tadan k1taya savrulmamI§ m1d1r? Bunlann
hepsinde o korkun� k1rba�. hayat huzursuzlugu, varhgm trajik
unsuru i�lerindedir. Hepsi de bilinmeyen bir giiciin siirgiinleri­
dir, o gii�ten asla ka�mamaya hiikiimliidiirler, �iinkii onlan
kovalayan §ey, kendi kanlannda dola§maktadir hararetle, kendi
almlarmda ba§ma buyruk barmmaktadir. i�Ierindeki dii§mam,
yani ef endilerini ve kaderlerini yok etmek i�in, kendilerini yok
etmek zorundadirlar.

Kleist, nereye kovaland1gm1 bilir. Bunu daha ba§mdan beri
bilir -u�uruma! Y almz §Unu bilmez her zaman, u�urumdan
ka�makta m1d1r yoksa ona ko§makta m1d1r? Bazen elleri
(Homburg bunu, a�1k mezarm ba§mda belli eder) biisbiitiin
kasdm1§, hayata uzamr gibidir, dii§erken tutmas1 gereken son
toprak par�asma iyice yap1§mI§�asma. Sonra derine dogru o
muazzam �eki§e kar§I tutunacak §ey arar; k1z karde§ine, kadm­
lara, dostlanna baglanmaya ugra§Ir ki onu tutsunlar. Ve bazen
yine adeta �agddar; sonra, o son derinlige, son dii§ii§e susayan
bir ozlemle. U�urumdan hep haberdardir, ama kendisinin oniin­
de mi ardmda m1 oldugunu, onun hayat m1 yoksa oliim mii oldu-

1 4 Kleist

gunu bilmez. Kleist'm w;urumu it;indedir, bu yiizden ondan
kat;amaz. Yanmda, golgesi gibi ta§ir durur.

i§te boyle iilkeler boyunca ko§ar, o canh me§aleler gibi, hani
Neron'un iistiipiiye dolay1p ardmdan ate§e verdirttigi ve sonra
alevler it;inde, nereye oldugunu bilmeden ko§an H1ristiyan
azizleri gibi. Kleist da yollardaki kilometre levhalarma asla bak­
mamJ§tlr. it;inden get;tigi §ehirlerde gozlerini at;t1g1 bile kesin
degildir. Onun biitiin hayatl ut;urumdan kat;maktlr yalmzca,
derine dogru ba§h ba§ma bir ko§U, nef es nef ese ve kalbi s1k1§ml§
zahmetli bir kovalamaca. Bu yiizden degil midir o muazzam
korkunt; t;ighk, sonunda azaptan bitkin, kendini, kendi istegiyle
derine f 1rlat1rken.

Kleist'm hayatl hayat degil, yalmzca sonu kovalamacadir, kan
ve duygusalhk, vah§et ve korkunun hayvansal sarho§lugu it;inde
muazzam bir av; biitiin heyecan fanfarlan ve iz siiren bir tat
ah§m biti§ diidiigii ile ciimbii§le. Ardmda biitiin bir mutsuzluk
siiriisii vard1r, pe§inden ko§an ; bir yarah geyik gibi t;ahlara atar
kendini, bazen iradenin ani bir donii§iiyle kaderin k1§kirt1c1
kopeklerinden birini yakalar, kurbamm yere serer iit;, dort, be§
kan s1cag1 eser, tutkunun bagrmdan t;ikma ve sonra kan kaybe­
derek t;ahlar arasma kat;ar gider. Ve kaderin k1zgm av kopekleri
onu artlk yakalayacaklanm sand1klan anda, son giiciinii toplay1p
adeta §aha kalkar ve -degersizin av1 olmadan- asil bir s1t;ray1§la
ut;urumun it;ine atar kendini.

2. RESiM S iZ B iRi N iN RE S Mi

Bilmem ki, anlat1lmas1 imkans1z insan
ben hakkmda sana ne soyleyeyim,

(Bir mektuptan)

Neredeyse, bizde resmi yoktur onun. �u son derece acemi i§i
minyatiir ve ikincisi de yine t;ok degersiz portre, beylik yuvarlak
ve yeti§kin bir adam it;in hala t;ocuksu yiizii, soru soran kara

Stefan Zweig 1 5

gozlii herhangi bir Alman gencini gostermektedir. Bunda bir §ai­
ri ya da en azmdan dii§iinen adam1 i§aret eden hi�bir §ey yoktur,
bu soguk �ehrenin arkasmdaki ruhta merak1mm �eken, i�imiz­
de soru uyandiran hi�bir ozellik yoktur: oniinden ge�ip gider
insan, habersiz, yabanc1, doyumsuz, meraks1z. Kleist'm i� diin­
yas1, yiiziiniin �ok derinlerindedir. Onun esran �izilemezdi ve
yiiziinde resmedilemezdi.

Bu esrar soze de dokiilmemi§tir. <;;agda§lannm, hatta dost­
larmm aktard1g1 biitiin kimlik haberleri zay1ft1r ve ba§tan sona
pek az somuttur. Hemen hepsinde bir tek §eyin tekrarlanarak
6rtii§tiigii sezilir: Onun yiiziinde oldugu gibi yaratih§mda da
gosteri§siz, gizli, �ok tuhaf bir s1radanhk i�inde olu§U. <;;evre­
sindeki insanlan dikkat etmeye zorlayacak hi�bir §eyi yoktu, res­
samlan, resmini yapmaya ozendirmiyordu, §airleri de yazmaya
davet etmiyordu. Sessiz, fark edilmez, tuhaf, silik bir §eyler, d1§a
ta§mayan bir §eyler olmu§ olmah i�inde, e§siz bir niifuz edilmez­
lik. Yiizlerce insan konu§mU§tur onunla bir §air oldugunu sez­
meksizin; dostlar, arkada§lar ona y1I be yd rastlam1§lard1r, bu
rastlant1y1 bir kerecik olsun yaz1yla, mektupta yer vererek an­
maks1zm: Omriiniin o otuz dort y1lmdan bir diizine am toplan­
mI§ degildir. K.leist'in, �agda§lan oniinden golge gibi ge�ip gi­
di§ini daha iyi anlamak i�in mesela Wieland'm, Goethe'nin
Weimar'a geli§ini nas1I anlatt1gm1 hatirlayahm: "Goethe'nin
varhgmdaki, uzaktan gordiigii insanlann bile gozlerini kama§­
tiran o alev ku§ag1 ! '' , Byron ve Shelley'in, Jean Paul ve Victor
Hugo'nun �aglarma sa�tiklan ve sozle, mektupla ve §iirle ken­
dini a�1ga vuran sihri hatirlayahm. Kleist'la herhangi bir kar§1-
la§may1 not etmeye kimse kalemini oynatmam1§t1r; Clemens
Brentano'nun §U ii� satm, yaz1h sahip oldugumuz en a�1k se�ik
ve en somut Kleist portresidir: "Bodur, otuz iki ya§mda bir
adam; g6rmii§ ge�irmi§, yuvarlak, donuk kafah, kah iizgiin, kah
ne§eli, �ocuk gibi iyi yiirekli, yoksul ve saglam." Bu en kuru
tasvir bile resimden �ok karakteri �izmektedir. Herkes onun
varhgm1 fark etmeden oniinden gelip ge�mi§tir, bir teki bile

1 6 Kleist

onun gozlerinin i�ine bakmam1§t 1r. Kendini kime gostermi§se,
yalmzca hep i�ten gostermi§tir.

Kabugu fazla sertti de ondan i leri geliyordu bu (ve varhgmm
trajedisinin ozeti de budur). Her §eyi, i�inde kapah olarak ta­
§1rd1. Tutkulan, gozlerine kadar yans1mazd1. Patlamalan daha
ilk sozden once dudaklarmda dag1hrd1. A:z konU§Urdu, belki dili
ag1r ve tutuk i§ledigi i�in utand1gmdan, belki de duygunun bir
tutsakhgmdan, gil�lil bir kapahhktan.

Bu konu§ma yeteneksizligini. dudaklarmdaki bu s1cak dam­
gay1 bir mektubunda kendisi sars1c1 bir bi�imde itiraf eder: "in ­
sanda ifade eksikligi oluyor. Sahip oldugumuz tek §ey, dil bile
buna yaram1yor, dil, ruhu tasvir edemiyor, bize verdikleri ise yal­
mzca bolilk p6r�ilk §eyler. Bu yilzden i�imin derinliklerini birine
a�mam gerekse, deh§et gibi bir duygu sarar beni ." i §te bu yilz­
den de dilsiz kalm1§tir, aptalhktan ya da tembellikten degil,
duygunun �ok gil�lil bir el degmemi§liginden ve bu suskunluk,
saatlerce ba§kalarmm yanmda otururkenki bu bogucu, ilretken,
ag1r suskunluk, onda insanlarm f ark ettigi tek §eydi, bir de dti­
§ilncenin belli bir yok olu§u. gilpegilndilz bu bulutluluktu. <;ok
kere konu§manm orta yerinde ans1zm keser, gozlerini diker
dururdu (hep o ta i�indeki gorillmez u�uruma) ve Wieland'm
anlatt1gma g6re "sofrada �ok s1k di§leri arasmdan kendi kendine
mmldamrd1 ve bu s1rada da kendini yalmz sanan ya da dti§ilnce­
siyle ba§ka bir yerde ya da bamba§ka bir §eyle ugra§an bir insan
havasm1 ta§ird1 ." Ho§be§ edemezdi ve serbest olamazd1, her
tilrlil geleneksellik ve g6revlilik onda oylesine eksikti ki, kimileri
bu ta§la§an konukta "tekin olmayan" bir §eyi huzursuzca se­
zerlerdi, kimileri ise onun keskinligini, sinizmini, gil�lil ger�ek
ilstil halini itici bulurdu (mesela bir keresinde kendi suskunlu­
guna ofkelenerek gil�lil bir §ek.ilde patlay1vermi§ti). Varhgmdan
yumu§ak bir sohbet rilzgan esmiyor, �ehresinde ve sozilnden
sokulgan bir sevgi 1§ildam1yordu. Onu en iyi anlam1§ olan Rahel'
dir en iyi soyleyen: "<;evresi buz gibiydi . " Ba§ka zaman oyle par­
lak ve anlat1c1 olan §eyler, onu yalmzca i�ten gosterir, bu varhgm

Stefan Zweig 1 7

gozle g6riiliir resmini degil, varhgm yalmzca atmosf erini gos­
terir. Bu yiizden o, bizim i\;in goriilmez, "anlatilmaz" insan
olarak kahyor.

Ona rastlayanlarm \;Ogu onu fark etmiyordu, ya da onun
uzagmdan ge\;iyordu, bir \;e§it korku ve utanma duygusuyla.
Onu tamyanlar, onu seviyordu ve onu sevenler tutkuyla sevi­
yordu: ama onun yanmdayken soguk, gizli bir korku, sevenlerin
de ruhlanm yak1yor, kalplerini ve ellerini tutsak ediyordu. Bu
kapah adam kendini kime a\;arsa, ona biitiin derinligini goste­
riyordu. Arna herkes hemen hissediyordu ki bu derinlik bir
U\;Urumdu. Yamndayken kimse kendini rahat hissetmez, ama
yine de en yakmlanm biiyiilemi§\;esine kendine \;eker. Onu ta­
myanlardan hi\;biri onu terk etmez, ama yamnda kalmaya kimse
dayanamaz: havasmm bask1s1, tutkusunun a§m 1s1s1, isteklerinin
a§mhg1 (hemen herkesten, birlikte oliim istemi§tir !) ikinci bir
insamn bunlan kaldiramayacag1 kadar agirdir. Herkes ona git­
mek ister, herkes onun kaderinden iirkerek \;ekilir; herkes hisse­
der ki o oliimden ve batI§tan bir ramak uzaktadir. Pfuel Paris'te
onu ak§am evde bulamaymca morga, intihar edenler arasmda
aramaya nas1 I ko§ffiU§tur. Marie von Kleist, bir hafta boyunca
ondan hi\; haber alamaymca nas1 I oglunu ko§turmu§tur: onu
bulsun ve korkun\; bir §ey yapmas1m engellesin diye. Onu tam­
mayanlar, tasas1z ve soguk sayarlar. Onu tamyanlar ise, onu
yiyip bitiren karanhk ate§ten iirker ve korkarlar. Bu yiizden kim­
se ona dokunamaz ve koruyamaz: baz1larma fazla soguk, baz1-
lanna fazla s1cakt1r. Ona yalmz kaderi sad1k kahr.

Kendi de bilir ki bir keresinde dedigi gibi "benimle dii§iip
kalkmak tehlikelidir." Bu yiizden kendinden geri \;ekilen kim­
seden yakmmaz; ona yakm olan kim varsa, onun ate§inde yan­
ffil§tlr. Ni§anhs1 Wilhelmine von Zenge'ye, ahlak1 isteklerinin
yobazhg1 yiiziinden gen\;ligini haram eder, en sevdigi k1z karde§i
Ulrike'nin servetini harcar, goniil dostu Marie von Kleist'1
bombo§ ve yapayalmz geri birakir, Henriette Vogel'i kendiyle
birlikte oliime siiriikler. Kaderindeki tehlikeyi bilmektedir, i\;inin

1 8 Kleist

korkunt; uzak etkisini: bu yiizdendir ki kendi kabuguna gittikt;e
artan bir ac1yla t;ekilir, tabiatm onu yaratt1gmdan daha da yalmz­
la§Jr. Son ydlarda birt;ok giinii sabahtan ak§ama yatagmda
piposuyla, yaz1 ve §iir yazarak get;irir, t;ok nadiren d1§an t;ikar,
t;1kt1gmda da t;ogu kez "tiitiinciilere ve kahvelere" gitmek it;in­
dir. ileti§imsizligi giin get;tikt;e §iddetlenir, giin get;tikt;e orta­
hktan kaybolur; 1 809 ydmda birkat; ay yok oldugunda ise dost­
lan etkilenmeksizin oliimiinii fark etmi§tir. Kimse onun eksikli­
gini duymam1§tlr ve eger hayatma oylesine melodramatik son
vermeseydi, yoklugunu kimse anlamayacaktJ; diinyaya oyle
vurdumduymaz, oy)e yabanCI, oy)e kapah o)mU§tU.

Ondan resim yok bizde, di§ g6riinii§iiniin bir resmi yok ve
eserlerinin, geni§ oylumlu mektuplarmm yans1tma giicii ise
onun it; diinyasmm tek resmi. Bu resimsiz adamm bir tek resmi
vard1 aslmda, fevkaJade, okuyan iit; be§ ki§iyi sarsan, Rousseau
tarZJ bir itiraf, oliimiinden az once kaleme ald1g1 bir "Ruhumun
itiraf1" Arna bizce met;huldiir bu, el yaz1sm1 yakm1§tlr ya da
mirasmm duygusuz bekt;ileri, bir romam ve ba§ka baZJ eserleri
gibi onu tasas1zca kaybetmi§lerdir. Boylece g6riiniimii karanhga
kan§lr gider, bu karanhkta o goriiniim otuz dart yd boyunca yan
golge halinde dola§ml§tl. Ondan bir resim yok bizde; yalmzca o
karanhk refakatt;isini tamyoruz: kaderini.

3 . DUYG U N U N PATOLOJiS i

Kahrolsun
dizginlenemeyen kalp

(Penthesilea)

Canma k1yan adamm heniiz sogumam1§ cesedini muayene et­
mek it;in Berlin'den ko§up gelen doktorlar, viicudu saglam ve
ya§ama giiciinde bulurlar. Hit;bir organda bir oziir yoktur ve
hit;bir yerde bir oliim nedeni bulunamaz; t;aresiz adamm, ni§an
almasm1 bilen el le kaf atasma s1kt1g1 kur§unlardan, o kaba giiciin,

Stefan Zweig I 9

oliirn nedeni olu§undan ba§ka. Arna te§hisi herhangi bir bilirnsel
kelirneyle t;ert;evelernek it;in "Kleist'm akut safhada bir sangu­
inocholericus" oldugunu ve bundan, kendisinin ruh hastas1
oldugu sonucunun t;ikanlabilecegini rapora get;irirler. G0riilii­
yor: Yalan yanh§ sozler, iistelik belgesiz, delilsiz bir te§his. Tu­
tanaklarmm yalmz on §artlan bizirn it;in psikolojik bak1rndan
belirleyiciligini koruyor, yani Kleist'm viicutt;a saglarn ve ya§a­
rnasm1 siirdiirrne giiciinde olu§U, organlarmm tarnarn1yla diiz­
giin olu§U. Biyografisinin ba§ka belgeleri de buna kar§I t;ik­
rnaktadir; oysa bunlar esrarengiz sinir krizlerinden, sindirirninin
yetersizliginden, daha bir siirii hastahktan s1kt;a haber verrnekte­
dirler. Kleist'm hastahklan (bir psikanaliz terirnini kullanrnak
gerekirse) herhalde gert;ek oziirden t;ok, hastahga s1gmrnayd1,
ruhun a§m gerilirnlerinden sonra viicudun §iddetli hirer dinlen­
rne ihtiyac1. Prusyah atalarmdan, kaht1rn1 saglarn, neredeyse
fazla dayamkh bir viicuttu: i lleti ette yuvalanrnarnJ§tl, kanda k1-
p1rdanrn1yordu , tersine ruhta gizliden gizliye CO§Uyor, kaban­
yordu.

Arna o aslmda bir ruh hastas1, vehirnli, insan dii§rnam ka­
ranhk bir rnizat; da degildi (her ne kadar Goethe bir keresinde
reddedercesine "onun vehrni pek vahirn" derni§se de) . Kleist
kahtlrnmm yiikiiyle ezilrniyordu, kat;1k degildi, olsa olsa fazla
gergindi, eger sozii kokeninin en sornut, en rnotarnot anlarn1yla
soylernek istersek (ve ortaokul siralarmm azarnetli §airi Theodor
Korner'in, onun intihar haberi kar§1smda "Prusyah'nm gergin
rnizaci'' derken kulland1g1 anlamda alrnazsak) . Kleist fazla ger­
gindi, §U anlarnda: o haddinden t;ok gergindi, kar§I kutuplar
arasmda durrnadan part;alamyordu ve bu gerilirnde durrnadan
titre§iyordu, oyle bir gerilirn ki daha dokundukt;a hernen enst­
riirnan CO§Uyor ve tmhyordu. Onun pek t;ok tutkusu vard1,
duygunun olt;iisiiz, dizginsiz, ba§Jnl ahp giden, rniibalagaya dii§­
kiin bir tutkusu; bu tutku durmadan t;izgiyi a§rnaya zorlard1,
arna hit;bir zarnan da ne soze ne eylerne dokiilebilirdi, t;iinkii
aym §ekilde giit;lii kendini gosteren ve abartdan bir ahJakhhk,

20 Kleist

Kant tarZJ, hatta Kant'1 a§an bir g6rev insanhg1, kuvvetli emirler­
le tutkuyu geri itiyor ve tutsak ediyordu. Neredeyse hastahk
derecesinde bir temizlik duygusuyla birlikte tutkulu hatta tut­
kundu, hep dogru olmak isterdi ve hep susmas1 gerekirdi. i§te
bu yiizden o siirekli gerilim ve tikamkhk hali, agzm1 kilitli tu­
tarken ruht;a t;O§manm bu t;ekilmez azab1. Kafas1 boylesine
geli§mi§ken aym zamanda kam da fazla kaymyordu, pek fazla
disiplini varken pek fazla da t;o§kusu, pek fazla ahlakhhgm
yanmda pek t;ok h1rs1 vard1; dii§iince diinyasmda dogruluk delisi
oldugu gibi, duyguda da a§mhga yatkmd1. Boylece diigiim, ha­
yatl boyunca giderek giit;lendi; yava§ yava§ basmt;, patlamaya
gotiirecekti, eger bir siibap at;1lmazsa. Ve Kleist'm (bu onun son
§anss1zhg1yd1) bir siibab1 yoktu, bo§alacag1 bir akmt1s1 yoktu:
Kelimelere dokmiiyordu it;ini, gerilimlerinden hit;bir §ey soh­
betlere, oyunlara, kiit;iik a§k maceralarma aktanlm1yordu, ya da
alkol ve afyonla erimiyordu. Yalmzca riiyalarda (eserlerinde) o
t;orak hayaller, ate§li (ve t;ogu kez karanhk) it;giidiileri cirit atl­
yordu ; uyand1g1 zaman onlan tam oldiiremezse de demir yum­
rukla sindiriyordu. Bir damla ii§enget;lik, kay1ts1zhk, t;ocukluk,
dertsizlik olsa, tutkulan hapsedilmi§ y1rt1c1 hayvanlarm kotii
niyetli azgmhklanm kaybederlerdi i§te; ama o, duyguda en a§1-
nc1, en sefa adam1, bir disiplin delisiydi, kendine kar§I Prusya
egitimi uygulard1 ve kendisiyle hep t;eki§me halindeydi. it; diin­
yas1, sanki bir yeralt1 kaf esiydi bast1rdm1§ ama dizginlenememi§
arzulan barmd1ran, bu arzulan o, kor demirle sertle§mi§ bir
iradeyle hep geri iterdi. At; canavarlar durmadan iistiine atJh­
yordu. Ve sonunda onu part;aladilar.

Hakiki varhkla kendi istedigi varhk arasmdaki bu uyu§maz­
hk, tepiyle kar§I tepi arasmdaki bu siirekli a§m gerilim, onun
azabm1 kadere donii§tiirdii. Kendi yanlan birbirine uymuyor ve
durmadan birbirini kan revan it;inde b1rak1yordu: 0 bir Rus
insamyd1, olt;ii tammayan biri, ta§kmhga susam1§ ve bunun yam­
sira da bir smir eyaleti asilinin iiniformasm1 giyiyordu ; biiyiik
h1rslan vard1 ve bunun yamsira s1ms1k1 bir emir bilinci, hirslarma

Stefan Zweig 2 1

goz yumamazd1. Kafas1 ideallik istiyordu, ama o bunu Holderlin
(dii§iincenin bir ba§ka trajik adam1) gibi diinyadan beklemiyor­
du: Kleist ahJak1 ba§kalan it;in degil, yalmz kendisi it;in §art
ko§uyordu. Ve her §ey gibi -her duygunun, her dii§iincenin en
korkunt; abartmac1s1- ahJakm bu gereklerini de abartlyordu:
Donmu§ bit;imi bile kendine kor gibi 1s1tarak tutkuya donii§tiir­
dii. Dostlan, kadmlar, insanlar arasmda hit; kimsenin ona yet­
memesi, onu mahvetmezdi. Arna kendi kendine yetmemesi, ken­
dini ne kadar k1zgm olsa bile bit;ime sokamamas1, i§te bu, gu­
rurunu durmadan kmyordu. Kendini hep yargilard1, sert bir yar­
g1t; "t;evresinde sertlik hiikiim siiriiyordu ; " Rahel'in dedigi gibi,
ve en biiyiik sertlik de kendi it;indeydi. Kendi it;ine baktlgmda ve
-Kleist'm dogruluga ve en son derinlige kadar inmeye cesareti
vard1- Medusa g6rmii§ gibi tiiyleri iirperirdi. istediginden
bamba§ka biriydi o: ve hit; kimse de kendisinden daha fazla §ey
istemezdi; kendi it;in Heinrich von Kleist'dan daha yiiksek
ahlakl iddias1 olan insan, herhalde olmam1§tlr (mesela az bir
yetenekle kategorik bir ideali gert;ekle§tirmek gibi) .

<;iinkii gert;ekten: onun di§ kabugunun serin, kapah ve niifuz
edilmez kayalarmm altmda daemonlarm biitiin bir ydan yuvas1
kulut;ka halindeydi ve her biri obiiriiniin s1cakhg1yla 1sm1yordu.
Ba§kalan, Kleist'm serin kanh, iradeli ketumlugunun altmda bu
cehennem yumagm1 as la sezmemi§ti, ama o kendisi f ena halde
iyi biliyordu bunu, ruhunun en alt golgeliginde t;6reklenmi§,
yalamp duran bu tutku giiruhunu. Daha t;ocukken bunu ke§­
fetmi§ti ve biitiin bir omiir boyu ac1sm1 t;ekti: Kleist'm cinsel tra­
jedisi erken ba§lam1§tlr; a§m sinirlilik, bu trajedinin ba§1yd1, a§m
sinirlilik, sonuydu. Gent;liginin bu en gizli krizini, kendisi bunu
dostuna ve ni§anhsma bile at;tlktan sonra, iff et gosterisiyle so­
ziinii etmeden b1rakmanm anlam1 yok: iistelik, bu onun tutkusu­
nun labirentine §airce bir ini§tir. Gent; bir asker! ogrenciyken,
kadm tammadan, hemen hemen o ya§m biitiin tutkulu oglanlan­
nm, cinselligin bahar uyam§mda yaptiklan §eyi yapml§tlr. 0 bir
Kleist oldugu it;in, bu t;ocukluk ay1bmm a§m miiptelas1 olmu§-

22 Kleist

tur; bir Kleist oldugu i�in de iradesinin bu zaafmdan son derece
ahtaki azap duymu§tur. Boyle bir §ehvetten kendini ruh�a leke­
lenmi§, vticut�a zaten bozulmu§ hisseder; ve hep korkun� tab­
lolarda ytizen o fena halde abart1c1 hayal gticti, onu �ocukluk
su�unun mtithi§ sonu�lanyla aldat1r. Ba§kalarmm aZ1c1k btiyti­
ytince, gen�ligin onemsiz bir s1yng1 diye unuttugu §ey, onda bir
kanser uru gibi ruhun derinlerine inerek kendi kendini yemesine
yol a�ar: Yirmi bir ya§ma geldiginde bu (herhalde s1rf hayali)
cinsel eksikligi dev boyutlarda degi§tirir. Bir mektubunda o
gen�liginin sap1khklarmdan harap olan, hastanedeki genci
(kesinlikle uydurma) tasvir eder. S1rf kendine ibret ve korku
olsun diye: "�1plak, solgun c1hz kol ve bacaklan, �oktik gogsti,
gti�stizce one dti§mti§ ba§t" vard1r. Ve hissedilir ki bu Prusyah
gen� asilzade, kendinden igrenmekle ve kendini tat alma duy­
gusuna kar§t savunmay1 bilmemi§ olmakla al�altmaktan duydu­
gu utan� ytiztinden nas1I mahvolmu§tur. Buna bir de, kendini
cinsel yetersiz hisseden bu adamm ni§anh olmas1 gibi ger�ekten
trajik bir durum eklenir; temiz, saf ve bilgisiz olan bu k1za
(ni§anhsma) sayfalarca ogtitler yazmt§ttr (oysa kendini ruhunun
en derin noktasma kadar pis ve lekeli hisseder), ona evlilik odev­
leri ve mtistakbel annelik odevlerini a�1klam1§t1r (oysa kendisi
kocahk odevlerini yerine getirebileceginden §tiphelidir). Daha o
zamandan Kleist'm i�indeki o korkun� ttkamkhk duygusu ba§ ­
lar, bunu �ekingence ve utan�la bastmr ta ki bir keresinde dili
�oztiltip bir dosta o �1lgmhg1, sinirlerini oldtiren, o sozde rezaleti
agzmdan ka�1rmcaya kadar. Bu dost -ad1 Brockes'dir- bir Kle­
ist degildir, her §eyi abartan biri degildir. Meseleyi a�1k se�ik do­
g al ol�tileri i�inde kavramt§ttr hemen, Kleist' a Wtirzburg'da bir
hekim tavsiye eder ve birka� hafta i�inde cerrah onu cinselligin
sozde a§ag1hk derdinden kurtarmt§ttr -g6rtintirde ameliyatla,
ama herhalde telkinle.

Cinsiyeti §imdi organik olarak tedavi edilmi§ti. Arna Kleist 'm
cinselligi hi�bir zaman tamamen normal, tamamen sm1rh olma­
mt§ttr. Yoksa bir biyografide "kemer sirn"na deginmenin ne

Stefan Zweig 23

geregi vard1; ama i§te o kemer Kleist 'm en gizli gii�lerini brter ve
gbriiniirdeki dii§iinselligine ragmen onun yap1s1 aslmda ilgin�
sallant1s1yla ve iyiden iyiye tipik cinsel durumuyla belirlenmi§tir.
Onun biitiin o sefah, abart1c1, alabildigine ba§IbO§, resimlerde
kabanp seller halinde bo§almaktan ho§lanan CO§kunlugu, §iip­
hesiz o gizli ta§kmhktan ahr ozelligini; ve belki de biitiin edebi­
yatta bir §air hayal giicii, hi�bir zaman, boyle haz oncesi, daha
riiyalarda k1z1§an ve riiyalarda eriyip biten, yorgun dii§iiren bir
oglan-erkek.Jigini klinik olarak boylesine a�1k se�ik ortaya koy­
mam1§tir. Yoksa §air olarak en somut�u. en berrak tasvirci iken
klasik cinsel epizodlarda hemencecik sefah, a§m, §arkvari bere­
ketli oluverir, riiyalan riiyams1 a§mhklarda kendini gosteren
tahrik olmu§ haz hayallerine donii§iir (Penthesilea tasvirleri,
durmadan tekrarlanan o �ml�1plak, sandaldan ve damlalar sa­
�arak havuzdan �1kan Acem gelini tablosu) -Kleist'm biitiin o
son derece gizli organizmas1, bu noktada hemen a�1hr ve en ufak
dokunmada depre§ir. Burada sezer ki insan, onun gen�liginin
cinsel a§m duyarhhk hali sokiiliip atdmaz tiirdendi, cinselliginin
bu miizmin hassasiyeti devam etmektedir, istedigi kadar bastir­
sm ve sonraki ydlarda gizlesin, ne olursa olsun asla dengeye
ula§amayan bir §ey vard1. Kleist 'm a§k hayat1 herhangi bir il i§­
kide hi� dosdogru, saghkh erkekligin normal �izgisinde diizgiin
hareket etmemi§tir. Kleist'm biitiin ili§kilerinde bu �ok az veya
�ok fazlahk, en degi§ken bi�imlerde vard1r, bunlar birbiri i�inde
en acayip ve en tehlikeli vurgulamalar ve niianslar i�inde pml­
darlar. i§te onda arzulamanm belki de iktidarm dogrudan itici
giicii, cinsellikte eksik oldugu i�in, bir�ok �e§itlilige ve ara duy­
gulara yetenekliydi. Bu yiizden a§km her tiirlii �apraz ve ka�a­
mak.Jan, hazzm her tiirlii kan§1khg1 ve k1hk degi§ik.Jigi hakkmda
biiyiilii bir bilgisi vard1, kar§I cinsin k1yafetine biiriinme i�gii­
diisii hakkmda ilgin� bir bilgisi. Kadma kar§I olan o ilk yoneli§
bile, tamamen degi§mez degildir; Goethe'de ve ekseri §airlerde
m1knat1sm kutbu ne kadar tiirlii h1zlarda sallansa da apa�1k
kadma yonelmi§ken, Kleist 'm hakim olunamayan i�giidiisii her

24 Kleist

yone egilimlidir. Riihle'ye, Lohse'ye ve Pfuel'e mektuplarma bir
goz atilsm. "Giizel viicudunu sen Thun'da . . . gole girerken, tam
bir luzm duygulanyla seyrettim" ya da daha at;ikt;a "Sen Grek
t;agm1 kalbimde yeniden at;tm, seninle yatabilirdim", -bunlar
insana Kleist'da bir e§cinseli var sayd1rabilir. Arna Kleist cins de­
gi§tirmi§ degildir, onun a§k duygusu yalmzca ta§km duygu bi­
t;imleri it;erir. Az yamp tutu§arak ve ruhsal duygunun o cinsel
kiz1§malanyla dopdolu olarak yazmaz "Biricige" Ulrike' ye;
Ulrike onun k1z karde§idir (duygularmdaki di§iligi acayip bir
§ekilde alaya alarak erkek elbiseleri giymi§ olan onla, birlikte
gezer .) Her duygu k1p1rdam§ma kendisinin a§m duygusalhgmm
yak1c1 tuzunu katml§tlr. Hep, boylece duygulan durmadan
altiist eder, on iit;iindeki Luise Wieland'da, g6riiniirde bir ili§ki
olmaks1zm dii§iinsel ba§tan t;ikarmanm t;ekiciligini tadar, Marie
von Kleist'a anne duygusu yakla§tlnr, son kadm Henriette Vo­
gel'e de onu bir ili§ki baglamaz (Bu sozler ne kadar da t;irkin­
dir) , tersine yalmzca kudurgan bir oliim §ehveti. Kleist'm bir
kadma, bir erkege ilgisi, hit;bir zaman berrak ve yalmkat degil­
dir, asla bir sevgi degil, hep kan§lk, a§m bir §ey, hep o pek t;ok ve
pek az, cinselliginin stigmas1 budur ve hep -Goethe'nin onun
hakkmda biiyiilii, aydmlat1c1 sozlerde dile getirdigi gibi- "duy­
gunun karma§1k bir haline" yonelir. Oyle derinden CO§IDU§ olsa
da asl� bir ya§antlda sevme giiciinii tiiketmez, hit;bir zaman
(Goethe gibi) eylem ya da kat;i§la kurtulmaz, tam tutunmaksmn
hep takmtih kahr, "duygusal duyular iistii sevdah" kanmm has­
sas zehirleriyle k1z1§arak. A§kta da Kleist asla avc1 degildir,
avlanand1r, tutku iblisinin tebas1d1r o.

Arna i§te Kleist, cinsel yonden boylesine yorumlara at;1k,
boylesine problemli oldugu it;indir ki ve belki de s1rf bu yiizden,
o alanda fizik olarak eksiksiz ve diipediiz olmad1g1 it;in t;evre­
sindeki biitiin obiir §airleri a§k konusundaki bilgisiyle a§ar.
Kanmm kizgm atmosferi, sinirlerinin hep kopacak kadar a§m
gerginligi, derinlerden duygunun en gizli kalmtdanm bulup t;i­
kanr: Ba§kalarmda bilint;altmda uyuyan ve s1zan en acayip haz-

Stefan Zweig 25

Jar, onda ate§li bir §ekilde ortaya �1kar ve figtirlerinin cinselligini
hararetle sarar. Ve Kleist, ana ogenin abartdmas1yla her duygu­
yu patolojik olana dogru �eker -zaten o bir yandan gozlemin de­
gi§ikligiyle sanat�1d1r, ate yandan da ol�tintin abart1lmas1yla-.
Kaba �izgileriyle Pathologia Sexualis denen her §ey, onun ese­
rinde neredeyse klinik tablolarla simgele§ir. Erkekligi hayvan­
salhk boyutunda, neredeyse sadizm §eklinde abart1r (Achillos ve
Wetter vom Strahl) , k1za tutkuyu, erkek deliligine, kan hazzma
ve oldtirme hevesine (Penthesilea) , kadms1 ozveriyi mazo§izm ve
kolelige (Katchen von Heilbronn) gottirtir; tistelik ruhun btittin
karanhk gti�lerini de katar i§in i�ine, mesela hipnoz, uyurge­
zerlik, falc1hk gibi. Kalbin tabiat tarihinde en ozel sayfada yer
eden ne varsa, duygunun eksantrik yam, insanm �ileden �1k­
mas1, i§te bu ve ozellikle bu, onu bunlan edebiyatta i§lemeye
ozendirir. Hep bu �orak, k1zgm §ehvet rtiyalarmm karakteri ege­
mendir eserlerinde: Kanmm o kor gibi yak1c1 gti�leri kotti dae­
monlan (§eytanlan) �ag1rmak i�in, tutkunun kirbac1yla figiirle­
rini kovalamaktan ba§ka �are bilmiyordu. Sanat, onun goztinde
btiytictiltik yoluyla def etme ugra§I, kotti ruhlarm i§kence �ekmi§
vticuttan soktiltip hayale dogru �1kanlmas1dir. Cinselligi ya§an­
t1ya tam doktilemez, yalmz rtiyalarda sonuna kadar ortaya �1kar:
i §te bu ytizdendir, Goethe'yi tirktiten ve baz1 deneyimsizleri iten,
o dev gibi btiytiterek ya da korkun�la§tirarak yapdan �arp1tma­
lar.

Arna bu ytizden Kleist'da bir cinsellik adamm1 gormekten
daha hatah bir §ey olamaz (Eros daima her insanm dti§tinsel tut­
kulanm olsa olsa daha duygusal bir §ekilde gosterir) . Cinsellik
§airi olmak i�in -keyif �1karan, §ehvet adam1 anlammda- onda
hazzm vurgulanmas1 noktas1 tamam1yla eksiktir. Kleist, keyif
adammm tersidir, o tutkularmm ac1 �eken ezilen insamd1r, hara­
retli rtiyalarmm ger�ekle§tirmeyeni, yerine getirmeyenidir. i§te
bu ytizdendir ge�ici heveslerinin y1gdm1§hg1, ezilmi§ligi, hep
geriye akI§I ve ta§kmhg1. Burada da o her yerde oldugu gibi, bir
iblisin kovulmu§, avlanm1§ insamdir. Zorunluluklan ve h1rsla-

26 Kleist

nyla hep sava§ halinde, tabiatmm zorlay1c1hgmdan son derece
ac1 t;ekerek. Arna cinsellik, onun it;in hayat boyunca pe§inden
ko§tUran kudurmU§ av kopeklerinin yalmzca biridir: Onun oteki
tutkunluklan daha az tehlikeli ve daha az kana susaml§ degildir,
t;iinkii her birini -yeni edebiyatm tamd1g1 en korkunt; abart1c1
olarak- en a§m uca kadar gotiiriir; ruhun her 1st1rabm1, her duy­
guyu manik, klinik olana, intihar ettirici olana kadar gotiiriir.
Gozlerimiz Kleist'm hangi eserine, hangi ki§ilik at;1klamasma
gitse, tutkularm bir cehennemi kar§1m1za t;ikar. 0 nefret doluy­
du, hmt; dolu, hatta bast1rdm1§ saldirgan sinirlilik dolu; ve bu ha­
yal kmk11gma ugram1§ iktidar h1rsmm, onun it;inde ne kadar
korkunt; kaynad1gm1, vah§i hayvanm o ezici yumruktan kurtul­
dugu ve en giit;liilere, bir Goethe'ye, ya da Napoleon' a seslendigi
yerde sezer insan. "Onun §airlik tacm1 alnmdan sokiip alaca­
g1m." Bu, kendisinin onceleri "gonliiniin dizleri iizerinde"
(sevgisinin sayg1s1 it;inde) konu§tugu insana kar§I kininin en
hafif soziidiir. Huzursuz duygularm o korkunt; siiriisiinden bir
ba§ka hayvan, hirs; her itiraz1 ayagmm altma alan deli, gozii
kara, kibirle karde§. Sonra kanmda ve beyninde esrarengiz, emi­
ci bir vampir: Koyu bir melankoli, ama Leopard ve Lenau 'mki
gibi pasif bir ruh durumu, kalbin miizikal bir alacakaranhg1 de­
g ii , kendi ifadesiyle "egemen olamad1g1m bir elem", sald1rgan,
kor gibi bir oliim ate§i, onu Philoktet gibi zehirli bir yarayla
yalmzhga iten yak1c1 bir azap. Ve buradan dogan yeni bir dert:
Sevilmemenin azab1 ki bunu "Amphitryon'da tabiatJ yaratan
Tann'ya verir, bu azap da yalmzhgm bir t;ilgmhgma yiikseltil­
mi§tir. Onu harekete get;iren ne varsa, hastahk ve ta§kmhk olur,
ahJakhhk, dogruluk ve adalete kar§I dii§iinsel egilimleri bile
onun a§mhgm1 hirer tutkuya donii§tiiriir, adalet sevgisinden
hakhhk merak1 (Kohlhaas) , dogruluk hirsmdan k1§kirt1c1 bir fa­
natizm, ahJak ihtiyacmdan buz gibi soguk a§m bir dogmac1hk
olu§ur. Hep yukarlardan ok atar, geri tepen okun t;engeli hep
etin it;inde kahr; bu etse hayal kmkhgmm biitiin salg1lan ve ac1-
lan taraf mdan yava§ yava§ harap olur. <;iinkii biiLlin bu tutkuya

Stefan Zweig 27

donii§mii§ i�tepiler, bu k1§ktrt1c1 illeti zehirler, onun i�inden
dt§an �1kamaz ve tehlikeli bir mayalanmaya girer. Eyleme dokiil­
me eksiktir (a§kta ya§ad1g1 gibi) . Napoleon'a kininde, onu 61-
diirmek, Frans1zlar'1 alt etmek dii§iincesinde sarho§ olur -ama
eli han�ere degmemi§tir ve askerde bile silah ku11anmt§ degildir.
H1rs1, "Guiskard"da Sophokles ' i ve Shakespeare'i birden a§mak
ister -ama eser gii�siiz ve yanm kahr. Melankolisi ba§kalarma
sokulur ve on y1l boyunca, oliime giderken ona e§lik edecek biri­
ni arar, bo§una -ama on y1l beklemi§tir, ta ki kanserli, hayal ki­
nkhgmda bir arkada§ buluncaya kadar. Onun eylem h1rs1, giicii,
yalmzca riiyalanm besler ve bu riiyalan vah§i ve kana susamt§
hale sokar. i§te boyle i�indeki her tutku, hayal giiciiyle durma­
dan alevlenerek tropik boyutlarda geli§erek a§m heyecanla ve
zaman zaman sinirlerini y1rtan boyutlarda geli§erek donii§iir,
ama yine de Hamlet'in deyi§iyle "bu �ok sert et'i eritemez. Bo§
yere "Sakin olmak, tutkular kaq1smda sakin olmak" diye inler
durur, ama tutkular onu b1rakmaz ve eserlerinin her dokusunda
duygunun istemi, hipertropisi h t§trdar. Daemonu, k1rbac1 onun
s1rtmdan �ekmez: Kaderinin �ahhklan arasmda sonsuz bir av
halinde u�uruma kadar ko§turmak zorundad1r.

Biitiin tutkularm kovalad1g1 adam -bu, i§te Kleist 'm ta kendi­
sidir. Arna onda bu yiizden ba§tbo§ bir insan gormek kadar
yamlt1c1 bir §ey olamaz, �iinkii onun zaten en biiyiik azab1, as1l
trajedisi tutkusunun biitiin belalan ve y1lanlanyla birlikte k1rba�
altmda iken hep dizginlenmesidir, iradesinin bu sert eteginin
onu kosteklemesidir. Yoksa ona �ok benzer her tarzda kendi
kendini mahveden §air, Giinther'de, Verlaine'de, Marlowe'da
a§m CO§kun bir tutku kar§tsmda �ok zay1f kadms1 bir irade var­
d1r ve onlar i�giidiilerinin baskmma ugrar ve eriyip giderler.
Onlar olesiye i�tiler, kumarda dag1tt1lar, kendilerini helak ettiler,
kendilerini kaybettiler: varhklarmm i� girdabmda un ufak oldu­
lar: Onlar birden dii§iip gitmemi§lerdir, yava§ yava§ yuvarlan­
m1§lard1r a§ag1ya, basamak basamak iradelerinin gittik�e zay1f­
layan direnciyle kaym1§lard1r. Oysa Kleist'da -Kleist trajedisinin

28 Kleist

kokleri de burada, yalmz buradad1r- tabiatm §eytan giiciinde bir
tutkusalhgmm kar§1smda dii§iincenin aym giit;te §eytanl bir ira­
desi vardir (aym, eserinde vah§i, sarho§ bir hayalcinin, soguk,
ay1k, son derece uyamk bir usta ve hesap adam1yla birlikte olma­
s1 gibi) . it;tepiden gelene kar§I iradesi de it;tepinin kendi gibi
iistiin giit;tedir ve bu kar§lt t;ifte giit;, onun it; kavgasm1 yiiceltip
destanla§tlnr. Bazen o kendisi kahramam Guiskard gibi g6rii­
niir: t;admnm en it;inde (ruhunda) yara here daglanm1§, her
tiirlii zehirle ate§ler it;inde hasta; ama iradesinin giicii sayesinde
dogrulur ve deh§etli bir ifadeyle smmm girtlagm1 s1karak in­
sanlarm oniine t;ikar. Kleist bir ad1m bile geri t;ekilmez, kendi
t;ukuruna iradesizce t;ektirmez kendini: daha once irade, tut­
kusunun bu muazzam t;eki§ine direnir:

Dik dur, dik dur s1k1ca, aym her bir ta§J
Dii§mek iizere olan bir kubbe gibi.
Sun ba§ml, bir kilit ta§J misali
Tannlarm §im§eklerine ve hayk1r: <;arpm!
Ve ayaklarma kadar yard1r kendini.
Bir soluk hart; ve ta§
Bu gent; bagnm korudugu kadar.

Bu kutsal iblisi kaderin kar§1sma get;irir ve kendini tahrip etme
kar§1sma, hayatta kalma ve kendini yiiceltme setini t;eker. Boy­
lece Kleist'm hayatl a§mla§IDI§ bir tabiatm <levier sava§ma "gi­
gantomachie"ye donii§iir: Onun trajedisi, pek t;ok insanda ol­
dugu gibi bir §eyden t;ok fazlaya, otekinden t;ok aza sahip olu­
§Unda degildir, tersine onda her ikisinden de t;ok fazla vard1r.
<;ok fazla kanm yamsira t;ok fazla beyin, t;ok fazla tutku yams1ra
t;ok fazla ahlakhhk, t;ok fazla ba§J bozukluk yamsira t;ok fazla
disiplin. Dopdolu insanlardan biriydi o, ve bu, Goethe'nin de­
yi§iyle "niyeti giizel viicud"un "§ifa bulmaz illet"lerinden biri, as­
hnda a§m giit;tii. Bu yiizden fazla k1zm1§ bir kazan gibi patladi:
Kaderi, olt;ii degil, olt;iisiizliiktiir.

4. HAYAT PLANI

Stefan Zweig 29

ifimde her §e)' karma kan§1k
Tezgahtaki k1t1k iplikleri gibi

(Bir genflik mektubundan)

Kleist bu duygu karrna§asm1, it;inde erkenden hissetrni§tir. Daha
t;ocuk ya§ta, t;ok daha giit;lii olarak da yirrni ya§mda rnuhaf1z
subay1 iken, dar bir diinya kar§1smda duygunun a§m giit;lii dal­
galanm, it;inde yan bilint;sizce sezer. Arna der ki bu karrna§a ve
yabancda§rna, gent;ligin rnayalanrnasmdan ote bir §ey degildir,
hayata kar§I rnutsuz bir tuturn ve her §eyden once haz1rhk, sis­
tern ve egitirn yetersizligi. Gert;ekten de Kleist hit;bir zarnan ha­
yat it;in egitilrnerni§ti: Yetirn olur, baba ocagmdan t;1k1p got;rnen
bir vaizin disiplinine girer, sonra harp sanatm1 ogrenecegi askeri
okula, oysa en gizli egitirni rniiziktir ve duygusunun sonsuzluga
dogru ilk CO§kusu. Arna yalmzca fliit t;alrnasma gizlice izin verilir
(ustaca t;alarrnl§ fliitii) , giin boyu sert Prusya Ordusu'nda ka ­
tiplik g6revindedir, talirn belas1, vatanmm 1ss1z kurn alanlarmda.
Ve onu nihayet gert;ek bir sava§a iten 1 793 Meydan Sava§!, AJ­
rnan tarihinin en zavalh, en ac1kh, en can s1k1c1, en kahrarnanhk
dJ§I sava§1dir. Onu hit;, bir sava§ ba§ans1 gibi anrnarnJ§tlr: Yal­
mzca ban§a hitaben bir §iirinde bu anlarns1zhktan kat;rnak oz­
lernini d1§a vurur.

Geni§lerni§ gogsiinii sava§ iiniforrnas1 fazla s1kar. it;inde
giit;lerin kopiirdiigiinii hisseder ve yine hisseder ki bunlar it;in­
den t;1k1p diinyada etkili olarnayacaklar, kendisi dizginlerneyi
bilrnedigi siirece. Onu hit; kirnse egitrnedi, kirnse ogiit verrnedi:
Oyleyse kendi pedagogu olacaktJ, kendine bir "hayat plan!" ya­
pacaktJ, ya da kendi deyi§iyle "dogru ya§ayacaktJ; ve bir Prusyah
olduguna g6re, ilk dii§iincesi, bir diizen dii§iincesi olacaktJ.
it;inde diizen kurrnak ister, ilkelere, dii§iincelere, kurallara g6re
"dogru ya§arnak" ve samr ki it;indeki bu karrna§ay1 kuralh, §e­
rnatik, olt;iilii bir hayatla dizginleyecektir, "diinya ile geleneksel

30 Kleist

bir ili§ki kurmak" i�in. Temel dii§iincesi §Udur: Her insanm bir
hayat plam olmahd1r ve bu delilik onu oliinceye kadar rahat
b1rakmayacakt1r. "Ozgiir, dii§iinen bir insan, tesadiifiin onu
engelledigi yerde eli ayag1 bagh kalmaz . . . insan, kaderinin iis­
tiine �1kabilecegini hisseder, hatta, dogru anlamda, kaderi yon­
lendirmenin bile miimkiin oldugunu hisseder. Akima gbre,
kendisi i�in hangi mutlulugun en yiiksek oldugunu belirler,
hayat plamm kendi tasarlar . . . " "Bir insan kendi hayat plamm
yapacak durumda olmad1g1 siirece yeti§kin degildir ve �ocuk
kahr, evlat olarak anne ve babasmm ya da adam olarak aim yaz1-
smm vesayetinde kahr." Yirmi bir ya§mda boyle felsefe yapar ve
almyaz1s1yla alay ettigini samr. Kaderinin ve aym zamanda
giiciiniin kendi i�inde oldugunu heniiz bilmiyordur.

Arna hayata gii�lii bir dah§ yapar. Asker elbisesini �1kanr
-"Askerlik" diye yaz1yor "oyle nefretimi �ekti ki, zamanla onun
amac1 i�in �ah§mak bana ag1r gelmeye ba§lad1" Arna §imdi ne
olacakt1, disiplinin birinden ka�1p kendine bir yenisini nas1l bul­
mahyd1? Demi§tim ya, Kleist, ilk dii§iincesi diizen olmam1§
olsayd1, Prusyah olmak zorunda degildi. Bir de, bu i� diizen i�in
her §eyi egitimden iimit etmeseydi, Alman olmas1 gerekmezdi. . .
Egitim, bu onun i�in ve her Alman i�in hayatm iksiridir; ogren­
mek, kitaplardan �ok ogrenmek, iiniversite s1ralarmda oturmak,
not tutmak, profesbrleri dinlemek -gen� insamn goziinde diin­
yaya giden yo) budur. ilkeler ve teoriler, felsefe ve tabiat bilimi ve
matematik ve edebiyat tarihleriyle diinya ruhunu yakalayacagm1
ve i�indeki ifriti def edecegini umar Kleist. Ve boylece o ebedi
miibalagac1 adam, deli gibi ogrenime at1hr. Yapt1g1, el att1g1 her
§eyi §eytani iradesiyle yakar: neredeyse uyamkhktan sarho§ olur
ve titizligi kendine zevk edinir. Dii§iinsel Alman atas1, Dr. Fa­
ustus gibi onun i�in de uzun, ad1m ad1m ilerleyen ilim yolu, fazla
yava§tir: Bir s1�ray1§ta her §eyi yakalamak ister ve bilgiden de
nihayet hayatm kendisini, hayatm "hakiki bi�imini" tammak
ister. �iinkii Aydmlanma devrinin yazilanyla ba§tan �1km1§ ola­
rak, iradesinin biitiin fanatizmiyle Grekler'in kastettigi anlamda

Stefan Zweig 3 l

"erdem'in ogrenebilirligine inanmaktadtr, oyle bir hayat formii­
liidiir ki bu, insan bu yolla bilgi ve kiiltiir edinebilir, sonra onlan
§ema gibi, logaritma cetveli gibi gerektiginde kullanmak it;in. Bu
yiizden bir t;aresiz gibi kah manttk kah matematik, kah deneysel
fizik ogrenir, sonra yine Latince ve Yunanca ve biitiin bunlan
"en zahmetli bir gayretle" At;tkt;a g0riiliiyor ki dayanmak it;in
di§ini stkmak zorundadtr. "Kendime, eger ula§tlacaksa, biitiin
giiciimii kesintisiz zorlamam gereken ve her dakika zamanm
degerlendirilmesini isteyen bir amat; set;tim." Arna bu "amat;",
hit; mi hit; kendini gostermez. Bo§a ogrenir, tek tek bilgileri htrs­
la birle§tirdikt;e, it; amact daha az fark eder. "Bence bilimlerden
hit;biri otekinden daha sevimli degil, hep bir bilimden otekine mi
gidecegim ve yiizeyde kalarak hit;birinde derinle§meyecek mi­
yim ?" Kendini strf yapttgmm onemine inandtrmak it;in, ni§an­
hsma titiz bir §ekilde, ahJaki davrant§tn titiz mekanigini bo§ yere
anlattr durur, zavalh km aylarca eziyete sokar kat;tk ogretmen
gibi; onu yeti§tirmek it;in tertemiz yazdtgt ukalaca soru ve ce­
vaplarla: ve Kleist it;indeki insam kitaplar, notlar ve ogretilerde
aradtgt, asla kendine degil, ate§li yaradtlt§tna yabanct kahp iyi
vatanda§, yararh insan olmaya t;abaladtgt bu mutsuz donemdeki
kadar antipatik, gayninsani, okul tilkisi, kotii Prusyah olma­
mt§ttr.

Arna iistiine kitaplar ve kalm ciltler devirmekle kaderin elin­
den kat;amayacakttr: giiniin birinde kitaplardan korkunt; bir alev
yiikselecektir kar§tsmda . .. Birden, bir saat it;inde, bir gecede
Kleist'm hayat plant y1k1lmt§ttr. Kant't okumu§tur, biitiin Alman
§airlerin ba§ dii§mam, onlarm ba§tan t;tkanctst ve y1k1c1sm1; ve
bu soguk, t;ok berrak t§tk onun goziinii kama§ttrtr. Deh§et
it;inde, egitimin §ifa giiciine, hakikatin ogrenilebilirligine olan
inancmt, en yiice kanaatini iflas etmi§ olarak at;tklamak zorunda
kahr: "Hakikat dedigimiz §eyin hakikaten hakikat olup olmadt­
gma ya da yalmzca bize oyle gelip gelmedigine biz karar vereme­
yiz." Bu "dii§iincenin sivri ucu" onun kalbinin en "kutsal ko§esi­
ni" hant;erlemektedir ve §Dyle haykmr bir mektubunda: "Benim

32 Kleist

biricik, en yiice amactm �oktii ve §imdi ama�smm." Hayat plant
mahvolmu§tur. Kleist yine kendiyle, bu korkun�. agtr, esraren­
giz, dizginlemeyi bilemedigi "ben"iyle ba§ba§adtr. i §te her za­
manki gibi ol�iisiiz tutku adamt olarak biitiin varhgmt, s1mrs1z
dii§iinsel mevcudiyetini bir tek karta koyarak oynamastdtr ki,
onun bu ruhsal y1ktlt§larm1 boylesine korkun� ve tehlikeli k1lar.
Kleist inancm1 ya da tutkusunu kaybedince, her §eyi kaybetmi§
demektir: \'.iinkii onun trajedisi ve biiyiikliigii, kendini her za­
man tamamen kay1ts1z §arts1z bir duyguya adamak ve asla donii§
yolunu bulmamak, patlama ve tahripten ba§ka yolla kendini kur­
taramamakttr.

Bu sefer de yok olmakla kurtulur. Ytllar boyu i�inden i�erek
mutlulukla sarho§ oldugu bardagt §tngtrttyla ve kiifiirle kaderin
duvarmda ktrar. "Uzgiin" aktl, §imdiye kadar onun putu olana
bundan boyle o adt vermektedir, kitaplardan, felsef eden, teo­
remden ka�maktadtr ve ebedi miibalagact olarak yine �ok ote­
lere, obiir uca ka�ar. "Beni her §eyden once bilmek denen §ey
igrendiriyor." Bir �trptda kar§t kutba atmt§ttr kendini, inancmt
i�inden, ya§anmt§ giinii takvimden kopartr gibi �ekip �tkarmt§ttr
ve daha diin egitimde kurtulu§U, bilgide biiyiiyii, kiiltiirde §ifayt,
ogrenimde savunma giiciinii goren adam, §imdi muglakhga,
bilin�sizlige, ilkellige, hayvansal-bitkisellige baytlmaktadtr. He­
men -Kleist'm tutkusu sabtr tantmaz- yeni bir hayat plant �atthr,
yine kurgusu zaytf, aynt §ekilde deneyimin her �e§it temelinden
yoksun: Prusya soylusu §imdi birden bire "karanhk, sessiz,
gosteri§siz bir hayat" ister, �ift�i olmak ister, devrinin Jean Jac­
ques Rousseau'sunun ba§tan �1kanc1 buldugu o yalntzhkta
oturmak ister; iran biiyiiciilerinin Allah'm en sevgilisi olarak
belirttikleri §eyden fazla hi�bir §ey arzulamamaktadtr: "Bir tarla
ekmek, bir aga� dikmek ve bir �ocuk yeti§tirmek . " Plan onu
sarar sarmaz pe§inden siiriiklemeye ba§lar: Kleist, bilge olmak
istedigi htzla §imdi duygusuz olmayt arzulamaktadtr. Bir gece
i�inde Paris'i terk eder, bir iiziicii f elsef enin ugra§tsmdan altiist
olup ka�mt§ttr; bir gece i�inde ni§anhsmt ba§tndan atar, strf o

Stefan Zweig 3 3

yeni hayat planma hemen uyum saglayamay1p, kendisinin bir
pa§a klZI iken tarlada ve ah1rda �ah§may1 sevip sevmeyecegi §iip­
hesini a�1klad1g1 i�in. Arna Kleist bekleyemez. Bir dii§iincenin
tutsag1d1r, ate§ iistiinde gibidir. Tarim kitaplan okur. isvi�reli
�ift�ilerle �ah§tr, son paras1yla kendine bir �iftlik satm almak i�in
bir kantondan otekine dola§tr durur; en ger�ek�i §eyi bile istese,
bilgisizlik, ya da ziraat, deliler gibi pe§ine dii§er, elinde degildir
ba§k a t iir I tis ii.

Hayat planlan �1ra gibidir: ilk ger�ekle kar§tla§ttgmda ate§
ahr. Ne kadar �abalarsa o kadar beceremez, �iinkii yaradth§t,
a§mla§ttrma yoluyla tahribe yatkmd1r. Kleist'm elinden ne gel­
mi§se, arzusu hilafma olmu§tur. i�indeki karanhk gii� hep, ira­
desinin hi� se�medigi §eyi ba§artr. Once kiiltiirde, sonra cehalet­
te, aklmm bu fazla ate§li titizliklerinde o, kendine bir �1k1§ yolu
ararken, i�teki, onun karanhk irade giicii kendini kurtarmt§ttr
bile: Aym bir yara gibi merhemler ve salg1larla ak1lhca en i� ate§i­
ni iyile§tirmek isterken gizli iltihaplanma patlak vermi§tir. Onun
tutsak perisi kurtulup §iire ka�mt§hr. Duygunun bir uyurgezeri
gibi tamamen maksats1z, Kleist, Paris'te "Die Familie Schro­
fenstein"a ba§lay1vermi§tir, dostlarma �ekinerek ilk denemeleri
gostermi§tir; ama, nihayet, nihayet bir kerecik ufac1k bir siibapla
duygusunun ta§kmhgm1 hafifletme imkanm1 fark eder etmez,
iradesi bu sonsuzluga delicesine at1hr (burada da aym h1rsla, ilk
saniyede en sonuna ula§mak isteyerek) . Edebiyat, Kleist'm ilk
kurtulu§udur: sevin� �1ghklan i�inden (kurtuldugunu sand1g1)
kaderine geri verdigi kendini kendi derinliklerine, bir u�uruma
atar gibi atar.

34 Kleist

5. HIRS

Ah, ifimizde hirs uyandirmak sorumsuz bir i§
Bir periye av olarak sunulmu§ oluyoruz.

(Bir mektuptan)

Bir hapishaneden �1karcasma at1hr Kleist, edebiyatm tehlikeli
smirs1zhgma. 0 mayalanan tepisine nihayet bo§alma imkam
a�1lm1§ttr; s1kt§ffit§ hayal gi.icii figiirlere bi::iliinebilecektir, keyifli
kelimelerden CO§abilecektir. Arna bir Kleist'a hi�bir §eY zevk
olamaz, �iinkii o, i::il�ii nedir bilmez. Daha ilk esere ba§lar ba§ ­
lamaz, kendini §air, yarat1c1 hissetmeye cesaret eder etmez, he­
men gelmi§ ge�mi§ her devrin en bi.iyiik, en muhte§em, en gii�lii
§airi olmak ister ve hemen ilk eserine, Grekler'in ve Klasisizm'in
muazzam eserlerini a§mak gibi affedilmez bir iddia koyar. ilk
hamlede her §eye ula§mak; bununla o me§hur Kleist a§tnc1hg1
§imdi edebiyata di::ikiilmii§ oluyordu. Ba§ka §airier �ekine �ekine
ba§lar, umutlarla, hayallerle, denemelerle ve tevazuyla; oysa
Kleist hep yiikseklerde u�tugundan, daha ilk denemesiyle en
ula§1lmaz1 beklemektedir. Ba§lad1g1 (neredeyse uyurgezer ilk
eseri Schroffenstein'in ardmdan) "Guiskard", gelmi§ ge�mi§
her devrin en gii�lii trajedisi olmahd1r. Hatta olmak zorundadir.
Bir hamlede sonsuzluga dalmak istemektedir. Edebiyat diinyas1,
Kleist'm bu giiciiniin ilk patlamasmdan sonra i::iliimsiizliik tale­
binden daha yan tannvari bir haddini bilmezlik gi::irmemi§tir hi�.
Ancak §imdi gi::iriilmektedir, onun bagrmda gizli k1zgm kazanm
i�inde ne �ok kibir vardir: Buhar sa�an kelimelerde fokurday1p
i::itmektedir. Bir platen yaratmak istedigi Odiseus'lardan ve
ilyada'lardan dem vurarak z1rvalad1gmda bu, zay1f bir tabiatm
ak1l almaz bi::ibiirlenmesidir. Arna Kleist, dii§iince diinyasmm
tannlarma kar§t yan§ta ciddidir; onu bir tutku sarmt§Sa, o za­
man Kleist onu (ve o da onu) ol�iiniin dt§ma siiriikler ve gi::ire­
vini a�1k se�ik fark ettigi bu saatte, h1rs onun biitiin varhgmm
neredeyse i::iliim ilam olur. iblisi hayat kadar ger�ek, i::iliim kadar

Stefan Zweig 3 5

ger�ek olur, §imdi o, hayatm bir �aresizi, tannlarm inat�1 bir k1§ ­
k1rtmas1yla (Wieland'a telkin ettigi gibi) "Aschylos, Sophokles
ve Shakespeare'i i�inde birle§tirecek bir esere ahlmca. Kleist hep
vanm yogunu bir karta oynar. Ve §imdiden itibaren hayat plam,
ya§amak ve dogru ya§amak degildir arhk, oliimsiizliiktiir.

Kleist eserine, bir s1kkmhk halinde, en son hayranhk ve sar­
ho§luk halinde ba§lar. Her §ey, yaratma i§i de onun i�in bir tada
donii§iir; mektuplarmdan zevk ve ac1 �1ghklan, inlemeler ya da
ho§lanmalar olarak d1§a vurulur. Ba§ka §airleri yiireklendiren ve
gii�lendiren §ey, bir dost soziiyle heveslendirme, onu korku ve
zevk arasmda tokezletir, ba§arma veya becerememe alternati­
finden biitiin varhg1 oylesine korkun� etkilenmi§tir. "Diinyaya
senin bana sevgini a�1klayacak §iirimin ba§lang1c1" diye yazar k1z
karde§ine, " i lettigim herkesi hayran etti. Ah Tannm! Bir tamam­
layabilseydim onu! Bu biricik arzumu Tann ger�ekle§tirmeli,
sonra ne isterse onu yapsm. " Bu tek kag1da, Guiskard'a biitiin
bir hayatm1 oynar. Thurner See'deki odasmda i§ine gomiilerek,
kendi u�urumuna tamamen batmI§ olarak Yakup Peygamber'in
melekle olan miicadelesini iblisle yapar, kendini serbest biraksm
diye. Zaman zaman �1lgm bir sevin�le haykmr: "Yakmda sana
giizel miijdeler verecegim. <;unkii diinya mutluluklarmm tiimii­
ne yakla§1yorum. " ; sonra yine i�inden ne tiir karanhk gii�leri da ­
vet ettigini fark eder. "Ah, ugursuz hirs, biitiin sevin�lerin zehiri
o" : Bitkinlik anlarmda olmek istemektedir: "Tanndan oliimii
diliyorum." , sonra yine eseri bitirmeden olmekten korkar.
Herhalde hi�bir zaman bir §air, Kleist'm o kii�iik Thurner See'
deki odasmdaki yalmzhgmdan daha dertli, biitiin varhgmm �11-
gmca ozverisiyle eseri i�in �1rpmmam1§tir, �iinkii bu Guiskard
onun i�in diinyasmm saf bir edebi yans1masmdan fazla bir §ey­
dir. Burada, bu dev figiirde, varhgmm biitiin trajedisini sunmak
ister; viicut zaaflar ve yaralarla i�ten i�e kaynarken, erkek�e
dii§iincesinin muazzam istegini. Burada sona erdirmek demek:
�ifa vermek; zaf er, kurtulu§, h1rs, ayakta kalabilmek. i §te bu
yiizden bu muazzam kavga; bu kaskat1 kasdm1§ sinirler. Bu, bir

36 Kleist

hayat karan miicadelesidir. Bunu o fark etmektedir ve onunla
birlikte de dostlan. Dostlarmm ogiidii §Udur: "Guiskard' 1 ta­
mamlamahsm1z, biitiin kainatm yiikii sirtm1zda olsa bile." Kleist
bir daha bir esere bu kadar kapt1rmam1§t1r kendini; trajediyi bir
kere, iki kere, iit; kere art arda yazar ve sonra imha eder, it;indeki
her kelimeyi ezbere bilmektedir, oyle ki Wieland'm yanmda onu
ezbere okuyabilir. Aylar boyu o hantal ta§J tepeye t;ikanr, sonra
yine a§ag1ya yuvarlar. Goethe'nin Werther'inde, Clavigo'sun­
daki gibi bir hamlede kendini ruh belasmdan kurtarmak, ona
vergi degildir, iblis ruhunun fazla derinlerine get;irmi§tir pent;e­
lerini. Sonunda elleri kirdm1§t;asma iner a§ag1ya: "Tann biliyor
ya, sevgili Ulrike'm (ve eger kelimesi kelimesine hepsi dogru
degilse camm t;iksm) " diye inler bu yorgun adam "§iirimi bitir­
dim, sozleriyle ba§layan bir mektubun her bir harfi it;in kalbim­
den bir damla kan vermeye raZJ olurdum. Arna biliyorsun, aim
yaz1smdan fazlas1 kimin elinden gelmi§ ki arka arkaya be§ yiiz
giinii, t;ogu giinlerin geceleri de oyle, ailemizin tat;larma bir ye­
nisini ekleme denemesine harcad1m: §imdi koruyucu melegimiz
sesleniyor, yeter artik! Sonunda benim it;in fazla zor olduguna
inand1g1m bir esere daha t;ok giiciimii adamak en azmdan delilik
olur. Heniiz yok olan birinin oniinde hen geri ad1m atlyorum ve
bin y1l oncesinden, onun dii§iincesi kar§1smda sayg1yla egiliyo-
rum. "

Bir an, sanki Kleist aim yaZ1S1 oniinde egiliyormu§, sanki pml
pml akh, t;ilgm duygusuna egemen oluyormu§ gibi g6riinmek­
tedir. Arna it;inde heniiz olt;iisiizliigiin o karanhk iblisi hiikiim
siirmektedir. Biiyiik feragatin kahramanca tutumunu siirdiire­
mez, hirs1, bir kez k1rbat;lanm1§ken, geri dizginletmez kendini.
Dostlan bo§ yere onun bu agir, t;aresiz halini iistiinden atmasma
t;abalarlar. Bo§ yere ona it; at;1c1 bir bolgeye seyahate t;1kmasm1
ogiitlerler: Ne§elendirici bir gezi olarak dii§iiniilen §ey, bir yer­
den bir yere, bir iilkeden oteki iilkeye anlams1z hirer kat;J§ olur.
Guiskard'm ba§ans1zhg1 Kleist'm t;ilgm gururuna bir hant;er
olur. Ani bir donii§le, o hiikmedici goklere uzanan gururun yeri-

Stefan Zweig 3 7

ni eski kemirici a§ag1hk duygusu ahr. Gern;liginin korkunt; veh­
mi, iktidars1zhktan hit;bir §ey yapamamadan korkma, yine tek­
rarlamr, ama bu kez sanata doniiktiir korkusu. Bir zamanlar
erkek olarak, §imdi ise §air olarak, bundan boyle kendini tam
kamtlayamamaktan korkar ve (o zamanki gibi) zay1fl1g1 son
derece abartarak kopiirtiir, inler: "Cehennem bana yan yete­
nekler vermi§, cennet (Tann) insana ya tam verir, ya hit; ver­
mez . " Oysa Kleist'm, bu olt;iisiiz adamm bildigi §ey, ya hep ya
hit;tir, ya oliimsiizliik ya oliim.

i§te boyle hit;lige atar kendini, o t;ilgm i§ boyle olur. Bir t;e§it
can ma k1yma (ilerideki intiharmdan daha giit; gert;ekle§mi§tir) :
Paris'te, anlams1z bir seyahatten sonra, ate§ler it;inde ula§ml§tlr
buraya, Guiskard'1 ve oteki taslaklan yakar, kendini bunlarm
oliimsiizliik istek ve buyrugundan kurtarmak it;in. �imdi hayat
plam y1kdm1§tlr: boyle anlarda biiyiiyle t;agrdmi§t;asma kar§I
oyuncu t;ikagelir. Oliim plam ve hirs ifritinden kurtulup o
oliimsiiz, belki de bir sanatt;mm ba§ans1zhk anmda doktiirdiigii
en giizel mektubu yazar: "Sevgili Ulrike'm! sana yazacag1m §ey,
belki hayatma mal olabilir; ama mecburum, mecburum, yap­
maya mecburum bunu. Paris'te eserimi, bittigi kadanyla oku ­
dum. F1rlatt1m ve yaktlm: tamam artlk. Tann benden §6hreti,
yeryiiziindeki zenginliklerin bu en biiyiigiinii, esirgiyor; inatt;1
bir t;ocuk gibi hen de ona geri kalan her §eyi firlatiyorum. Senin
dostluguna lay1k olamam hen, bu dostluk olmadan da artlk ya§a­
yamam: oliime gidiyorum. Sakin ol, sen yiice kadm, sava§larm
en giizel oliimiiyle olecegim . . . Frans1z harp hizmetine girecegim,
ordu yakmda ingiltere'ye get;ecek. Biitiin mahV1m1z denizlerde
kaymyor, bu ihtimalde sonsuz muhte§em mezan goriip sevini­
yorum. " Gert;ekten de gozii kararml§ olarak ve yapt1g1 i§ten
delirmi§t;esine, Fransa'y1 kat edip Boulogne'ya atar kendini,
deh§ete dii§mii§ dost Jar taraf mdan giit;liikle geri getirilir ve
sonra aylarca donuk bir kafayla, Mainz'da bir hekimin yanmda
kahr.

38 Kleist

Kleist'm ilk muazzam hamlesi boyle sona erer. Biltiln i�
dilnyasmt, o ifriti, bir �atlaktan dt§art �ekip �tkarmak istemi§ti,
ama yalmzca kendi bagnm yarmakla yetinmi§ti ve kanh ellerinde
bir par�a geri kalmt§tt; ger�i bir §airin §imdiye kadar yaratama­
dtgt kadar gilzel denenlerden. Guiskard'm tsttrabmt, zaaflanm
nastl yendigini gosteren o irade inadt sahnesinden ba§ka -ki
yeterince anlamhdtr-, hi�bir §eyi tamamlayamamt§ttr, Bizans'a
ula§tlamamt§ttr, eser yanm kalmt§ttr. Arna trajedi yaratmak i�in
bu milcadele zaten kahramanca bir trajedidir. Yalmzca i�inde
biltiln bir cehennemi ta§tyan insan, Tann'yla boyle, Kleist'm
eserinde kendine kar§t sava§ttgt gibi ugra§mt§ttr.

6. DRAMA iT iLi�

Yalmzca bzrakamad1g1m ifin §iir yaz1yorum.
(Bir mektuptan)

Guiskard't yok etmekle, samr ki bu dertli adam, i�indeki o kor­
kun� casusu, o insafstz budalayt bogmu§tur arttk. Arna hayatmm
en canh damarlarmdan yilkselen ifriti, htrst olmemi§tir: Ugursuz
i§ oylesine anlamstzdtr, sanki biri aynadaki hayalini vurmu§ gibi;
yalmzca tehdit eden gorilntil tuz buz olmu§tur, i�inde varhgmt
silrdilren kopyanm ash degil. Kleist, bir morfinman morfinden
ne kadar vazge�ebilirse, o kadar vazge�ebilir sanattan; i§te
nihayet bir silbap bulmu§tur, ktsa zamanda duygusunun kor­
kun� fazlahgmt, hayal gilcilniln ta§kmhgmt i�inden bo§alttp
§airane rilyalarda keyif �tkarmak i�in. Bo§ yere direnir, ama
duygulanyla ya§ayan bu adam, kendisini kurtaran steak, taze
kandan vazge�emez. Ostelik §U da var : serveti tilkenmi§tir, as­
kerlik kariyeri mahvolmu§tur, kuru memuriyet i§i , hareketli ta­
biatma ters dil§mektedir, bitkin "para i�in kitap yazmak mt, ben­
den uzak dursun" diye hayktrsa da bo§adtr. Sanat, bi�imleme,
mecburen onun var olma bi�imi olur; karanhk iblis, bi�ime gir­
mi§tir ve onunla birlikte eserlerinde dola§ tr. Metotlu olarak

Stefan Zweig 39

yapt1g1 biitiin hayat planlan, kaderin f 1rtmas1yla parampar�a
olmu§tur; �imdi insanm sonsuz 1st1rabmdan, sonsuz §eyler
yaratmay1 seven tabiatmm duygusuz ve bilgece iradesini ya§a­
maktadir.

Bu andan sonra sanat onun iistiinde bir mecburiyet, bir yiik
gibi durur. Dramlarmm tuhaf zorlay1c1hg1, patlarcasma CO§­
kunlugu bu yiizdendir. Hepsi de "Der zerbrochener Kurug"
d1§mda, -ki bu oyun olsun diye bir yan§ma hatmna adeta el yor­
dam1yla ama tabii, usta bir elden �1km1§tI-, onun en derin duy­
gularmm patlamalandir, kalbinin cehenneminden ka�I§tir; hep­
sinde k1zgm bir haykm§ sesi vard1r, aym zamanda da bogulmak­
tayken birden hava bulmu§ birinin cirtlak sesi; bunlar, �ok fazla
gerilmi§ sinirlerden 1shk gibi h1zla �1kardm1§tir, bunlar -benzet­
mem ho§ goriilsiin, daha uygununu bilemeyecegim- erkegin
tohumlan gibi en derin k1z1§ma ve i�tepiden harekete ge�erek
kan s1cakhg1yla organdan f I§kmr. Dii§iinceden pek az dollen­
mi§lerdir, aklm serin golgesi neredeyse dii§memi§tir iistlerine;
�ml�1plak �ogu zaman utanmazcasma �1plak, sonsuzluga da­
larlar, sonsuz bir tutkudan kaynaklanarak. Her biri bir duyguyu,
bir ta§kmhg1 a§mhga gotiiriir, her birinde, o t1kamk, her tiirlii
i�tepiye gebe ruhunun bir ba§ka yak1c1 hiicresi patlamaktad1r.
Guiskard'da biitiin Prometheusvari hirsm1 kan kusar gibi i�in­
den atar; Penthesilea'da cinsel hareketi doyuma ula§Ir. Her­
mannsschlacht'da hayvansalhga kadar inmi§ nefreti CO§ar -her
ii�ii de ger�ek hayatmm dI§ 1s1smdan �ok, onun damarlarmdaki
ate§i ta§Ir ve nisbeten yumu§ak, kendi benliginden uzak�a kur­
gulanmI§ eserlerinde bile meselii "Kdtchen von Heilbronrn'da ve
novellerde bile sinirlerinin elektrikli gerilimi h1§irdar. Kleist'm
izlendigi her yerde, biiyiilii ve daemonik bir hava, duygunun ala­
cakaranhg1 ve golgelenmeleri, sonra da biiyiik §im§eklerin par­
lak �akI§I, kendi kalbinde biitiin bir omiir yiik olarak hissettigi 0

bas1k s1kmt1h hava vard1r. Bu zorlamah keskin kiikiirt kokulu
pJ !ama atmosf eri, Kleist'm dramlarm1 boylesine muazzam ve
td;i yapar; Goethe'ninkilcr de hayatm donii§iimleridir, ama

40 Kleist

epizod gibidir onlar, ezilmi§ bir ruhun bo§almalan, rahatlama­
landir, ka�I§ ve s1gmma.

Arna hi�bir zaman Kleist'mkilerdeki gibi o tehlikeli patlama
tarz1 yoktur onlarda; en derin, en ula§ilmaz yerlerden, kalbin en
oliimciil derinliklerinden boyle ani bir bask1yla lav par�alan
d1§an firlar Kleist'm dramlarmda. Patlamanm bu §iddeti, oliimle
hayat arasmdaki sm1rdaki bu yaratI§, aym zamanda onu Hebbel'
in k1hk degi§tirmi§ dii§iince oyunlarmdan da aymr. Hebbel'de
sorunlar, beyinden gelmedir, varhgm en derin volkanik derin­
liklerinden degil; ya da muazzam konsepsiyonlar ve kurgular
olup yine de her nasdsa i� s1kmt1s1 ve varhgm temel tehlikesinin
d1§mda kalan Schiller'inkilerden farkhdir. Hi�bir Alman §airi
yoktur ki drama biitiin ruhuyla boyle derinden girmi§ olsun. Hi�
kimse onun kadar bagnm bir eserle oldiiriircesine de§memi§tir:
yalmz miizik vardir, boyle yanardag gibi, boyle zorlayarak, boyle
kendinden ge�irerek ortaya �1kan ve i§te bu tehlikeli ozellik,
miizik�iler arasmda en tehlikeli adam1, Hugo Wolfu biiyii gibi
�ekmi§tir, "Penthesilea"da, kirba�lanmI§ tutkunun en i�ten
patlay1§1m seslendirmek i�in.

Bu zorunluluk, Kleist'daki bu zorlay1c1 §ey ne var ki, iki bin
yd once Aristoteles'in trajediden bekledigi, trajedinin "�ok teh­
likeli bir heyecandan onun ani bo§almas1yla armdirmas1" ko§u­
lunu yiicelterek dile getirmez. "Tehlikeli" ve "ani" s1fatlarmda
as1I vurgulama yatmaktad1r ve o kural sanki Kleist i�in yaz1l­
m1§t1r, �iinkii kimin heyecanlan onunkinden daha tehlikeliydi,
kimin bo§almalan daha aniydi acaba? 0 mesela bir Schiller gibi
problemlerinin iistesinden gelen ki§i degildi, tam tersine bir
problemliydi: ama i§te asd bu tutsakhk onun patlamasm1 boyle
gii�lii, boyle hareketli hale sokar. Yarat1cd1g1, gozlemleyici, plan­
h bir d1§an veri§ nedir bilmez, varsa yoksa bir firlat1p atma, en
�ok, neredeyse oldiiresiye daralm1§ i� s1kmtismdan kudurgan bir
cenge �1k1§. Onun eserinde her insan (onun kendisi gibi) iizerin­
deki problemi diinyanm tek problemi gibi hisseder, herkes kendi
duygusuyla �1ld1ras1ya dopdoludur: Her biri i�in her olayda bii-

Stefan Zweig 4 l

tiinliik soz konusudur, biitiin varhgm benimsenmesi veya reddi.
Her §ey Kleist'a gore (bu yiizden onun ki§ilerinde de) ba§h
ba§ma bir kahramanhga, bir krize donii§iir. Ba§kalanm bol
kelimeli bir co§kunluga gotiiren vatan derdi, f elsefe (ki Goethe
bunu dii§iine ta§ma ve §iipheyle izlerdi, dii§iinsel geli§me i�in
gerekli oldugu kadanm benimserdi) , a§k ve ruhun 1sttrab1, hep
bunlar biitiin bir insam y1kma tehlikesinde, hirer humma, hirer
karabasan olur �1kar. i §te bunlarm Schiller'in edebi kurgulan
gibi kalmay1p duygusunun korkun� ger�ekleri olmalan, Kleist'm
hayatm1 boylesine dramatik, problemlerini boylesine trajik ya­
par; eserindeki ba§ka hi�bir Alman §airin oyle ortaya koyamad1g1
tam trajik atmosfer bundand1r. Diinya, biitiin hayat Kleist'da bir
gerginlik durumuna donii§mii§tiir, herhangi bir §eyi hafife alma­
ma yeteneksizligi, alg1lamanm bu sertligi onun ki§ilerden her
birini, Kohlhaas'1, Homburg'u ve Achill'i kar§t oyunculanyla
zorunlu bir �ah§maya gotiiriir ve bu kar§t koyu§lar (onun kendi­
ninkiler gibi) aym §ekilde kaba kuwete dogru yiikseltip a§1rt·
la§t1g1 i�indir ki bir tesadiif eseri degil, �ok zorunlulukla, kade­
rimsi dramatik varhk, trajik ortam olU§Ur.

Demek oluyor ki, Kleist trajediye dogal, zorunlulukla gelir:
Yalmz bu, tabiatmm agnh kutuplulugunu ger�ekle§tirebilir (diiz
yaz1 daha yorumcu, daha rahat bi�imlere izin verirken, dram en
ileri sivriligi ister ve bu yiizden de onun miibalagac1, a§m ka­
rakterine tek uygun §eydi) . Goethe biraz ironik, bu oyunlarm
"goriinmez bir tiyatro i�in yaz1lm1§ oldugunu soylemi§tir . " Bu
goriinmez tiyatro, Kleist i�in diinyanm canh tabiattyd1 ve bu
tabiat gii�lii boliinmeden, kar§tthgm kutuplulugundan oyle bir
gerilim ve hareket yarattr ki bir gosterim iskeletini �atlat1p �a­
g1ldatmak zorunda kahr. Kleist'tan daha az uygulamac1 olmay1
isteyen yoktur: 0 kendini bo§altmak ve hafifletmek istiyordu,
her tiirlii oyunumsuluk ve amaca baghhk onun karakterinin
tutkusal huzursuzluguna ters dii§er. Kompozisyonlarmda dii­
pediiz tesadiifi ve rahat bir §ey vard1r, baglamalan gev§ektir,
teknik her §ey al fresco (aceleci ve sab1rs1z elle) �iziktirilmi§tir:

42 Kleist

beceremedigi yerde teatral olana s1gm1r, hatta melodrama; yer
yer kenar mahalle komedisinin, §Ovalye tiyatrosunun, masal
tiyatrosunun en berbatma dii§er, bir hamlede, bir �1rp1da (Sha­
kespeare gibi) yine ruhun en yiice katlarmda olmak i�in. Boylece
gerilimi �ogu kez en a§ag1hk, en �aresiz, en battal ara�larla
saglar (Katchen von Heilbronn, Schroffenstein'lar) ; ama sonra
tutku i�in k1z1§mt§t1r. Kutuplu olanm oz ogesine bir kere ruhu­
nun o itici istimiyle girdi mi benzeri olmayan yogunluklar saglar.
Bu yiizden hep �ok derinlere inmek zorundad1r, bu yiizden Dos­
toyevski gibi en uzun hamhklara, en kurnazca kan§tkhklara, en
dolamba�h dehlizlere ihtiyac1 vard1r. Dramlarmm ba§lang1cmda
ger�ekler, durum (Zerbrochener Krug, Guiskard, Penthesilea)
en yogun §ekilde yumak olmu§tur, aym §ekilde de once bulutlar
yarat1hr ki sonra dramatik firtmalar buradan esebilsin. Ve o boy­
le girift ne oldugu hemen anla§tlmaz atmosferi sever, �iinkii
kan§tkhgmda, bunahm1yla ve �aresizligiyle bu atmosfer onun
ruhuna pek uyar; durumun kan§1khg1, a�1khk hayram biiyiik
adam Goethe'yi �ok iirkiiten "duygu kan§tkhgt"na e§ittir ve
§iiphesiz bu gii�ler, saklayt§tn temelinde, bu bilmececiligin ve
gizleyi§in temelinde �arp1k bir i§kence zevki, gerilim ve gecik­
tirmede haz1rhk zevkinin tadma van§, ba§kalarmm sab1rs1zh­
g1yla bir ayram kaban§ ve co§ma yatar. Yani Kleist'm dramlan,
duyguyu alevlendirmeden once 1s1tmak istercesine sinirlere etki
eder. Tristan miizigi gibi ho§ bir tekdiizelik.le, gerilimli i§aretler
ve heyecanh muglakhklarla bir �e§it duygu titre§imi yaratmak
ister. Bir tek "Guiskard" da bir �1rp1da perde a�ar gibi biitiin du­
rumu pasparlak a�1verir; yoksa onda her dram (Homburg, Pent­
hesilea, Hermannsschlacht) durumlann ve karakterlerin bir
kan§1khg1 ile ba§lar, sonra buradan ki§ilerin as1l tutkusu bir �1g
gibi kopar ve giimbiirdeyerek her biriyle �att§tr. Bazen h1zh
ilerler ve o zaman da CO§kunluklanyla haz1rlanm1§ ince plant
bozarlar: "Homburg"un dt§tnda, Kleist'ta hep sanki kahraman­
lan ate§liyken elinden ka�mt§lar, boyutlar iistiine dogru hiicum
etmi§, duygunun gii�lerine dogru yol almaktalar gibi gelir insa-

Stefan Zweig 43

na; oysa uyamk hayalin ne cesareti vard1r boyle bir §eye, ne de
hevesi. Shakespeare gibi ki§ilerine ve problemlerine egemen
degildir: Onlar ona kendini a§tlnrlar. insaniistii bir t;agnya
uyarlar, her biri bir biiyiicii t;1rag1dir; berrak, planlar yapan bir
iradeye uymazlar: yiiksek anlamda Kleist ne onlardan, ne de
riiyalarda soylenen ve engellenmeksizin en hakikl arzulan ele
veren sozlerden sorumludur.

Bu zorlay1c1hk, tutsakhk, bu kendi iradesi iizerindeki mec­
buriyet, onun tiyatro dilinde de hiikiim siirer: Heyecanh birinin
nef esi gibidir, bazen kopiirerek, t;aglayarak, bazen t;abucak ke­
sercesine, sirf bir inleme, bir t;ighk ya da bir susma. Hit; dur­
madan tersine donii§: Bazen ozliiliigii it;inde son derece etkili,
donuk tutuklugunda t;ok belirli, duygunun a§m co§kunlugunda
rahatt;a hiperbol tam eriyip gider. c;ogu zaman e§siz etkili
bulu§lan olur, giit;ten §i§mi§ kan damarlan gibi kanh bir dirent;le
sanki; sonra yine patlak veren duygu bomba gibi ikiye boliiniir.
Onu, yani dili dizginledigi siirece dil erkeksi ve giit;liidiir: Arna
algdama tutkulu oldu mu, soz ondan kopar sanki ve onun biitiin
riiyalanm bit;imleyerek besler. Hit;bir zaman Kleist konu§mas1-
na tam egemen degildir: Ciimleleri sertle§tirmek it;in onlan eger,
biiker, esnetir ve s1kar, onlan bazen birbirinden oyle uzakla§tlnr
ki (ebedl abart1c1) sonlanm bulamaz insan; ama hep yalmz tek
olmak it;in, giicii ve sabn vardir: Biitiin m1sralar ahenkli bir ak1§
it;ine girmez hit;bir zaman; s1t;rar, kopiiriir, tislar ve h1§irdar.
Tutku bir yanda onun ate§ine dii§en kahramanlarm ta§kmhkla­
nm nas1l dizginleyemiyorsa, o da sozleri dizginleyemez: Kleist
ozgiir kald1 m1 (ve iiretirken en derin kimligini zincirlerinden
kurtanr) olt;iisiizliigiiniin oniine katilml§t;asma ko§ar ko§ar. . .
T!kanma ve t;aglama hit;bir zaman diizenli bir ak1m g6riiniimii
olu§turmaz. Tersine birbirine kar§I kabararak kan§tlklan it;in,
bu yiizden hit;bir §iirde ba§anh olamaml§tlr (o biiyiilii oliim ag1t1
istisna) : Kleist'm m1srai, nefesi gibi pek az sakin ve melodisizdir.
Ancak oliim, onu miizige, son akmtiya ula§tlnr.

44 Kleist

Siiriikleyici ve siiriiklenen, k1rba�layan ve kendi kovalanan!
Kleist, kahramanlan arasmda boyle bulunur ve dramlanm boyle
siirekli trajik yapan §ey, onlarm epizodik tek olay olu§lan degil,
onlan muazzam bir bi�imde destans1 k1lan ve yiicelten, son dere­
ce bulutlu bir ufuktur. Kahramanlarmdan her birinin bagrmdaki
�atlak, onca biitiin evreni §ifa bulmaz §ekilde bolen ve bunu bir
tek yaraya, ebedl bir 1st1raba donii§tiiren o muazzam patlamanm
par�as1d1r. Yine Nietzsche, Kleist hakkmdaki yarg1smda haki­
kati kahince hissetmi§ti: Kleist tabiatm §ifa bulmaz yamyla ug­
ra§tyor. <;iinkii s1k s 1k diinyanm "sarsakhgmdan" soz etmi§tir.
Onca bu iyile§tirilemezdi, hi�bir zaman sapasaglam olamazd1,
agnh bir muamma. Arna boylece Kleist trajedi yazarmm gerekli
tutumuna ula§mt§ttr: Ancak her kim ki diinyay1 siirekli bir serze­
ni§ olarak alg1lar, "Vorwurf' soziiniin �ifte anlam1yla hem konu
hem su�lama olarak, o davac1 ve yarg1� olarak agzm1 a�1p her
konu§mada tabiatm o muazzam haks1zhgma kar§t herkesin
hakkm1 almasm1 saglar. <;iinkii o tabiat, insam nas1l yanm ya ­
malak, nas1l boliinmii§ ve nas1l sonsuz doyumsuz yaratmt§ttr!
�iiphesiz diinyanm bu manzaras1 aydmhk bir gozle goriilme­
mektedir. Goethe bir ba§ka kararmt§ adamm, Arthur Schopen­
hauer'in §eref def terine ironik olarak §6yle yazmt§tt:

Degerinle oviinmek istiyorsan
Diinyaya once sen deger vereceksin.

Ne var ki Kleist'm trajik gorii§ii asla karar veremezdi, Goethe
gibi, diinyaya "deger vermek" ve ger�ekten de asla "degeriyle
oviinmek" ona kismet olmamt§ttr. i §te evrenden, kendi ho§nut­
suzlugu yiiziinden, biitiin yaratt1klan mahvolur: ger�ek bir traje­
dicinin trajik �ocuklan olarak hep kendilerini a§mak pe§inde­
dirler. Kafalanm kader in o ta§tan duvarma �arparlar. Goethe'
n in, bilgece ozveriyle hayata uyum saglayan ho§g6riisii, ister
istemez f igiirlerine, onlarm problemlerine ge�mi§ti; bu yiizden
onlar giysi ve pabu�lanm odiin� alsalar bile, hi�bir zaman antiki­
te boyutlarma ula§amamt§lardir. Trajedi olarak planlananlar,

Stefan Zweig 4 5

meseJa "Faust" ve "Tasso" da yumu§amt§ ve sakinle§mi§tir ve
son "benliklerinden, kutsal t;okii§lerinden "korunmu§'lardtr. 0

koca bilge, hakikl trajedinin y1k1c1hgmdan haberdardt (gert;ek
bir trajedi yazacak olsa, bunun kendini "y1kacagm1" itiraf eder) ;
kartal bakt§tyla kendi tehlikesinin biitiin derinligini g6riiyordu,
ama o attlmak it;in f azla temkinli -bilge idi. Buna kar§t Kleist,
bilgeligi kahramanca reddeden ki§iydi; ut;urumun dibine kar§t
cesareti ve t;tlgmhgt vardt: Riiyalanm ve kahramanlanm adeta
tat alarak en a§trt imkanlarm it;ine yuvarlamt§ttr. Onlarm ken­
disini de o kutsal belaya t;ekecegini bile bile. Diinyayt bir trajedi
olarak g6riiyordu, boylece de kendi diinyasmdan trajediler ya ­
rattt ve en son, en yiiksek trajedi olarak kendi hayatmt bit;imledi.

7. DU NYA VE BENLiK

Mutlu olabilecegim tek yer kendi toplumumdur.
<;unku yalmz orada tabii olabilirim.

(Bir mektuptan)

Kleist, realiteden pek anlamazdt, ama yaradth§ denen §eyi t;ok iyi
bilirdi: t;agma ve t;evresine yabanct, hatta dii§manca ya§adt;
ba§kalarmm t;ekingenligini ve rezaletini pek anlamadt, onlar da
onun kalender dikba§hhgmt, fanatik a§mhgmt anlamadtlar. Psi­
kolojisi ortalama tipe, orta olt;iiniin biitiin yarattklarma kar§t
savunmas1zd1, hatta kordii. Ancak, duygulan kuvvetlice biiyiit­
tiigii, insanlan daha yiiksek boyutlara ula§ttrd1g1 zaman, g6rme
duygusu ba§lamt§ttr. Yalmzca tutkularda, it; diinyanm ta§kmm­
da dt§ diinyaya baghdtr, yalmz orada, insanlarm tabiatmm tabi­
atiistii, tehlikeli ve esrarengiz oldugu yerde, onun yalmzhgt son
bulur: baZt hayvanlar gibi aydmhkta tam gormez, ancak duygu­
nun alacakaranhgmda, gece ve duygunun gurup vakti, insan
tabiatmm en dibi, en volkanik)av gibi olan yam bir tek, onun
gert;ek alanma ttpattp akrabadtr. Serinkanhhkla gozlem yapa­
mayacak, uzun siireli gert;ekt;i deneyimler yapamayacak kadar

46 Kleist

sab1TS1zd1, -boylece hararetle olaylarm biiyiimesini h1zlandmp
onlan vah§i bir tropik goriiniime sokar: yalmzca ate§li, tutkulu
insan, ona problem olur. Zaten insanlan tasvir etmi§ de degildir,
i�indeki ifrit onlarda, biitiin diinyevlligin ardmda, karde§ini fark
etmi§tir, tiplerin insan iistiiliigiinii, tabiatm tabiatiistiiliigiinii.

Bu yiizden Kleist'm biitiin kahramanlan dengesizdir: yarat1-
h§larmm bir yamyla giinliik hayat alanmm iistiine �1km1§lard1r,
her biri kendi tutkusunun bir miibalagac1s1. Acayip hayal giicii­
niin biitiin bu ba§tbo§ �ocuklan, Goethe'nin Penthesilea hak­
kmda soyledigi gibi, "tuhaf bir soydand1r" ve her biri yaratth§m
tamt1c1 ozelligini, uyu§maz olam, soguklugu, inat�1hg1 ve etki­
lenmezligi ta§tr: i lk bakt§ta o Kabil ni§anlarm, y1k1c1 olmak zo­
runda olduklan fark edilir. Bu s1cakla soguk, �ok azla �ok fazla,
§ehvetle utanga�hk, CO§makla tutmak, bu karars1zhkla devrim­
cilik arasmdaki acayip kan§tm, sinirlerin §im§ek oluncaya ka­
darki elektrik yiikii, hepsinde vard1r. Hepsi, onlan sevmek iste­
yeni bile huzursuzlandmrlar (Kleist'm kendinin, dostlanm hu­
zursuzland1rd1g1 gibi) : Bu yiizden kahramanhklan, hi�bir zaman
popiiler degildir. Alman halk1 tarafmdan anla§tlmamt§ttr, ders
kitab1 kahramanhklan olmamt§ttr. Gretchen ve Luise'ye, halk
tipine ula§mak i�in basite ve halk tipine dogru bir ad1m geri­
lemek zorunda kalan Katchen bile, ruhunda hasta bir ozellige,
ortalama duygunun anlamad1g1 bir a§m ozveriye sahiptir, keza
milli kahraman Herrman'da biraz fazla siyaset ve hilekar bece­
riklilik, fazla sunilik vard1r, memleket biiyiigii olmak i�in. Her
s1radan ideal kimsenin daha onceden kanma bir tehlikeli damla
kat1lm1§t1r, onu yabanc1 k1lan: Prusya subay1 Homburg'a (fev­
kalade ger�ek, ama tacm ho§lanmad1g1) oliimden korku§,
Yunanh Penthesilea'ya Bakiis h1rs1, Wetter vom Strahl'a bir
erkek siivari k1rbac1, Thusnelda'ya bir par�a budalahk ve basit
kibir. Hepsini Kleist sunilikten, Schillervarllikten, basma kahp­
hktan, varhklarmdaki herhangi bir insanl oz sayesinde kurtanr;
bu oz, heyecanda �ml�1plak, utanmazcasma �1plak, dramatik,
ortiiden dt§an �1kar. Herkesin herhangi bir acayipligi, beklen-

Stefan Zweig 4 7

medik, uyumsuz aykm bir §eyi vard1r, ruhsal �ehresinde; her
birinin Shakespeare'deki gibi (yalmz teatral olarak kullamlan
Kanigunde ve askerlerden ba§ka) fizyonomide sert bir ozelligi
vardtr: Kleist dramc1 olarak antiteatral oldugu gibi, insan egiti­
cisi olarak bilin�sizce ideate kaq1dtr. <;unkil btitiln idealle§tir­
meler, hep ya bilin�li rotu§larla ya da �ok yilzeysel, k1sa goril§lil
bu gorme sonucu olu§ur. Oysa Kleist her zaman a�1k se�ik
gorilr ve kil�ilk duygudan nefret ettigi kadar hi�bir §eyden nefret
etmez. Adi olmaktansa zevksiz olur, ucuz tat vermektense to­
kezler ve abarttr. Bu soguk ve deneyimli, ger�ek 1st1rab1 bilen
adam i�in duyguland1rma, igren� bir ogedir. byteyse bilin�li ola­
rak antisentimentaldir ve adi bir romantikligin ba§lad1g1 anda,
her §eyden once a§k sahnelerinde, ki§ilerinin agzm1 utanga��a
kapattr, onlarm yalmz yilzlerinin k1zarmasma heyecanh bir
kekeleyi§lerine, son suskunluklarma izin verir. Kahramanlarmm
bayagtla§masm1 yasaklar: Bu yilzden bunlar, -a�1k olahm­
Alman halkma ve ba§ka herkese yalmzca edebiyat ilrilnil olarak
tamd1kt1r ve sahneden inip insana dil ve imaj olarak mal olma­
m1§tlr. Yalmzca hayal edilen bir Alman milleti i�in milli olabilir­
ler, keza teatral olarak da yalmz, Kleist 'm Goethe'ye sozilnil etti­
gi "hayali tiyatro"nun figilrleridir. Onlar uyum saglamazlar,
yarattc1larmm btitiln irade ve katthgma sahiptirler, bu yilzden de
her biri bir par�a yalmzd1r. Kleist'm dramlan ba§mda ve geriye
dogru atalarm ve torunlarm edebiyatma bagh degildir. Hi�bir
ilslubu miras almam1§lardtr ve tilrememi§lerdir. Kleist, bir "tek
adam"d1 ve dtinyas1 da benzersizdir.

Benzersiz: <;unkil o dtinya ne 1 790- 1 80 7 devridir, ne de
Brandenburg'un veya Almanya'nm sm1rlanyla s1mrlanm1§tlr;
dti§ilnce bak1mmdan ne Klasisizm'in nef esini ta§tr, ne de Ro­
mantizm'in Katolik alacakaranhg1yla kararm1§ttr. Kleist'm dtin­
yas1, kendi gibi acayip ve zaman d1§1d1r, bir Saturn alam, giln 1§1-
gmdan ve a�1k se�ik gorilntilden sirt �evirmi§. Kleist't , insan
gibi, tabiat ve dtinya da ancak kendini a§IP duyulmam1§ ve ihti­
mal d1§ma �1kt1g1 zaman, hatta denebilir ki ol�il d1§1 ve kotil

48 Kleist

oldugu ve normu terk ettigi yerde ilgilendirir. Aym insanhkta
oldugu gibi olaylarda da onu anormal olan kuraldan uzakla§ma
demek olan §ey ugra§ttrmt§ttr (Marquise von O. ; Das Bettelweib
von Locarno; das Erdbeben in Chili) , yani hep diinyanm, Tann'
nm belirledigi �izgiyi a§ar gibi gariindiigii an. Schubart'm
Nachtseite der Natur adh kitabm1 bo§ yere oyle tutkuyla oku­
mamt§ttr: Uyurgezerligin gece dola§1c1hgmm, telkinin, hayvan
biiyiiciiliigiiniin biitiin esrarengiz alg1lan, onun miibalagac1
hayal giicii i�in makbul konudur. Bu hay al giicii -insan tutkulan
yetmiyormu§ gibi- §imdi de evrenin gizli gii�lerine �agmr ki
yarat1klanm daha bir bunaltsm: olaylarm karma§1khg1, duygu­
lann karma§1khg1 iistiine! Kleist'm en sevdigi bannak, hep aca­
yip olanm ta kendisidir. Orada golgede ve �atlaklarda, hep adeta
biiyiilii gibi �ekildigi ifriti sezer, diinya olgusunda da, duyguda
yapt1g1 gibi, en iistiinliik derecesini arar.

Apa�1k olandan boy le uzakla§mas1yla Kleist, ilk bakt§ta �ag­
da§lan Romantiklere akraba goriiniir, ama o §airlerle arasmda
duygunun biitiin bir u�urumu vardir; ister bilerek, ister saf bir
bo§ inan�hhk ve masal severlikle, onun hayall olana ve muglaga
kar§t elde olmayan sevgisi arasmdaki u�urum. Romantikler
"tuhaf' olam bir dindarhkmt§ gibi ararlar, Kleist ise "acayip"
olam tabiatm bir hastahg1ym1§ gibi. Bir Novalis, inanmak ve bu
inan� i�inde mest olmak ister, bir Eichendorff ve Tieck, hayatm
sertligini ve anlams1zhgm1 oyunda ve miizikte eritmek isterler,
Kleist ise, o h1rsh adam, nesnelerin ardmdaki sirn yakalamak
ister; ara§ttran, soguk-tutkulu, ac1mas1zca sm1flay1c1 bak1§1m,
tuhaf olanm en karanhk ko§esine kadar sokar. Olay ne kadar
acayipse ondan o kadar nesnel soz etmek ister, hatta denebilir
ki, ak1l almaz §eyi ak11c1 ili§kiler i�inde somutla§tirmak i�in
biitiin becerisini ortaya koyar; boylece tutkulu aklm1 birden bir
vida gibi biikliim biikliim en derinlere, tabiatm esranyla insanm
dogaiistii gii�lerinin ilgin� bir birle§meyi kutlad1klan alana kadar
gamer. Burada o, bir A.Jman'm hi� yapmad1g1 kadar Dosto­
yevski'ye yakla§tr. Kleist'm ki§ileri de sinirlerin, biitiin hasta ve

Stefan Zweig 49

a§m gii�leriyle yiikliidiir ve ote yandan bu ki§iler, herhangi bir
yerde diinyanm olaganiistiiliigiine sancd1 bir §ekilde �engellen­
mi§tir. Oteki gibi bu da yalmz hakik1 olmakla kalmaz. Ta§kmhk
yoluyla hakikat iistiidiir, bu yiizden hem cam gibi hem de bas1k
bir atmosfer, onun ruhlar diinyasmm iistiinde adeta lodoslu
gokyiizii gibidir. Bir ak1l ayaz1, birden hayal giicii s1cag1yla yer
degi§tirerek ve tutkunun hiddetli riizganyla birden aralanarak.
�iiphesiz: Kleist'm ruhlar alemi muazzamd1r ve ozii anlamaya
yonelik derin g6rii§le dopdoludur, bir ba§ka Alman yazarmda
goriilmedik derecede yogun, ama yine de katlamlmas1 zordur;
orada hi�bir insan uzun siire kalamaz (kendisi de on y1ldan fazla
dayanamamI§tl) . Biitiin bir hayat siiresi i�in fazla kuvvetlidir,
bask1h ve gebe havayla fazlas1yla yiikliidiir, onun gokyiizii, ruha
fazla yiiklenir, harareti fazla, giine§i azdir, dar mekanda fazla
keskin bir I§Ik. Bir sanat�1 olarak da bu ebed1 boliinmii§ insan
vatans1zd1r, kovgunlugunun ilerleyen tekerleginin altmda sag­
lam bir toprak par�as1 yoktur. Orada, burada ama hi� yurdunda
degildir. Olaganiistiine inanmaksmn olaganiistiinde ya§ar ve
ger�egi sevmeksizin onu bi�imler.

8. ANLATICI

<;unkii biitiin hakikf for mun ozelligi §Udur:
Dii§iince gozle goriiliir bir biqimde ve dogrudan dogruya

ortaya q1kar, oysa kusurlu form dii§iinceyi kotii bir
ayna gibi tutar ve bize kendinden ba§ka bir §eyi hatirlatmaz.

(Bir §airin bir bQ§ka §aire mektubu)

iki diinyada ya§ar onun ruhu, hayal giiciiniin en s1cak tropik
k1zgmhgmda ve �oziimlemenin en somut, en soguk nesneler
diinyasmda -bu yiizden onun sanat1 da ikiye boliinmii§tiir, her
biri bir kutba fanatik bir dii§kiinliik i�inde. Dram yazan Kleist'1
novelci Kleist'la birle§tirmi§ ve ona yalmz "seyirci bir dramc1"
demi§lerdir. Aslmda bu iki sanat formu, besbelli bir kar§1thg1 ifa-

50 Kleist

de eder; onun it; benliginin a§m en uca varan ikiligi, dramc1
konumuna dizginsizce atar kendini, anlat1c1 Kleist ise kendi
kat1hmm1 engeller, kendini giit;lii bir §ekilde geri tutar, tamam1y­
la d1§arda kahr, oyle ki nefesi hit; anlatiya girmez. Dramlarda
kendini heyecanlandmr, kendini k1z1§tlm; novellerde ba§kalan­
m, okuyucuyu heyecanlandmr k1z1§tlm; dramda kendi one ge­
t;er, novelde geri t;ekilir. Her ikisini: co§may1 ve tutmay1 sanatm
en a§m imkanma ula§tlm: boylece dramlan Alman tiyatrosunun
en oznel, en co§kulu ve en volkanik olanland1r. Novelleri Alman
nesrinin en ozlii, en donuk, en komprime olanland1r. Kleist'm
sanatl hep, en iistiinliik derecesinde ya§ar.

Novellerde Kleist kendini t;eker, tutkululugunu bastmr, ya da
daha t;ok onu ba§ka bir raya oturtur. c;unkii bu fanatik §i§irmeci
yine bir a§mhk bulmu§tur. Bu (t;ok sanatkarane) kendini t;ek­
meyi a§mhga, nesnelligin bir ucuna gotiiriir, yani yine sanatm
bir tehlikesine (tehlikeli olan §ey onun alamdir) . Alman edebiyat1
hit;bir zaman boyle nesnel, g6riiniirde sakin bir baglamaya, ra­
porun boyle ustaca bir somutluguna bu yedi noveldeki ve kiit;iik
anektotlardaki gibi ula§amam1§tlr. Belki bu g6riiniirde mutlak
miikemmelligin son bir t;oziicii unsuru eksiktir: Tabiilik. Burada
birinin, gerilimleri y1gmakla eziyetten ho§land1gm1 titrek bir
nef es le ele vermemek it;in dudaklanm s1ms1k1 kapad1g1 sezilir.
Kendini t;ekmek it;in elin, hastaca bir zorlama it;inde nasd yamp
tutu§tugu, d1§arda kalabilmek it;in insanm biitiiniiniinse kendini
nasd §iddetle geri t;ektigi set;ilir. Bunu hissetmek it;in onun
ornegini, Cervantes'in "Novelas ejemplares"ini, bunlarm son
derece kendini kolay ele veri§ini, saklama ve s1rla kurnazca
oynay1§m1, Kleist'm gerilimli, t1k1z, heyecan yiiklii teknigiyle
kar§1la§tlrmah; bu teknik, soguklugu ta§kmhga gotiiriir ve aym
zamanda da di§lerini s1karak okuyucuya seslenir. Kleist, serin
olmak ister ve buz gibi olur, alt;ak sesli konu§mak ister ve du­
daklanm k1sarak konu§ur; ciddi anlatmak ister, Latince, Taci­
tusca ve dili kasar. Hem saga olsun sola olsun, Kleist bir dev gibi
miibalagaya dogru ilerler. Alman dili hit; daha sert olmam1§tlr,

Stefan Zweig 5 1

ama Kleist'm nesrindeki kadar metal gibi soguk, demir gibi
donuk da olmam1§t1r: 0, dili bir harp gibi (Holderlin' in , Nova­
lis'in ve Goethe'nin yapt1g1 gibi) kullanmaz, bir silah gibi kulla­
mr ya da bir saban gibi, ac1mas1z bir gil�le ve sonra bu bilkill­
mez, sert, tun� gibi daglanm1§ dille -kar§ithgm ebedi delisi- en
s1cak, en silrilkleyici, en kovalay1c1 konulan anlat1r; soguk,
Protestan disiplinindeki yavanhg1 ve berrakhg1 en hayali, en ak1l
almaz problemlerle gilre§ir. Konuyu suni olarak bilmece haline
sokar, kurnazca oykilniln dizginlerini s1kar, s1rf seyirciyi korkut­
mak, heyecanlandmp sonra tam devrilmeye ramak kala o gergin
dizginleri geri �ekmenin sert ve kotil zevki i�in: Kleist'm anlat1-
c1hktaki bu gorilnilrde soguklugunun arkasmda onun §eytanca
arzusunu hissetmeyen ki§iye bu teknik ger�ekte en derin tutku­
salhgm ters yilz olmu§ hali, kendine zulmetme deliligi gibi gelir.
Oysa Kleist okuyucuyu kendi yurduna, gil�lil duygulanmaya,
deh§etin, tehlikenin derinliklerine kovalamak istemektedir. Kle ­
ist'm iyi olmayan, gizli ve §eytani neyi varsa, onun esirgeyi§inde
kendini belli eder, �ilnkil silkunet, egemenlik ve ustahk onun i�
yarat1h§ma kar§1d1r: Rahathk, sanat�mm bu en muazzam bilyil­
sil, tabiatm kar§1tm1, yani dizginlenmi§ huzuru, onun kendisine
zorla yasala§t1rmak istedigi yerde susmu§tU.

Arna hay1r: Bir�ok §eyi alt eder iradesi, i frit gilcilndeki nesir
iradesi; bu novellerde kam, dilin damarlarma �elik gibi bir sert­
likte bastmr. Bu ustahg1 en �ok, tesadilf silz, niyetsiz par�alarda,
gazetesinde s1rf bo§ bir kolonu doldurmak i�in hi�bir sanat ir a­
desini zorlamadan yazd1g1 o kil�ilk anektot ve haberlerde hisse­
dilir. Yirmi sat1rhk bir polis haberini, Yedi Y1l Sava§lan'ndan bir
silvari epizodunu, onun bi�imlendirici iradesi, olilmsilz bir
bi�ime sokar. Oykilniln i�inde somut §eylerin neredeyse bilyillil
bir saydamhga donil§tilgil o cam kabmda hi�bir psikoloji ka­
barc1g1 ka�1g1 yoktur. Bilyilk novellerde nesnellik �abas1 art1k
gozle gorillilr. 0 hakiki Kleistvari altilst etme ve s1k1§t1rma tut­
kusu, yogunla§t1rmadaki gil�. s1rla oynama hevesi novelleri
plastik olmaktan �ok heyecanlandmc1 k1lar; en �ok da sozde

52 Kleist

sogukluklanyla k1z1§tmr, oyle ki "Die Marquise von O" (Monta­
igne'nin sekiz sat1rhk anektodu) bir gerilim bilmecesi, "Bettel­
weib von Locarno" iirpertici bir kabus gibi etki eder. Aym za­
manda yaratd1§m i� yiizii de goriiniir, a§mh olmay1§m bir a§m­
hg1, ol�iiliiliigiin fazlas1. Stendhal de soguk, resimsiz, antisenti­
mental bir nesre egilimliydi ve her giin Medeni Hukuk oku­
mu§tur. Nasd ki Kleist kroniklerin iislubunu kendine ornek al­
m1§sa: obiirii yalmzca bir teknige varmi§ken Kleist, bu i�tepilerin
adam1, iptilas1zhgm iptilasma kapilm1§tir; gerilimin f azlahg1
§imdi onun kendinden �1k1p okuyucuya akmaktad1r. Arna hep
onun yarat1h§mdan ka�1mlmaz bir §ekilde sa�dan o a§mhg1 sezer
insan: Bu yiizden novellerin en gii�liisii, onun varhgmm motifini
if adeye dokendir, "Michael Kohlhaas", Kleist'm yaratt1g1, en
miikemmel en anlamh a§m adam tipi: En saglam gii�lerini a§J­
nla§tirarak y1k1ma gotiiren, dobrahg1 inat�1hga, hakseverligi
hakhhk iddiasma gotiiren adam. En iyi yanmdan en tehlikeliyi
yaratan ve iradenin f anatizmiyle yol iz dinlemeden atdan yaza­
rmm bilmeden simgesi olur. Disiplinde, �ekinmede de Kleist
aym zevkiisef adaki, CO§kunluktaki gibi insaniistii bir a§mhkta­
dir.

Bu kan§lm en miikemmel haliyle, soylemi§tim ya, ama�s1z
olanda, onun sanat amac1 d1§mda yazd1g1 kii�iik anektotlarda
goriiniir, bir de tuhaf bir insanm o muazzam ifadesinde: mek­
tuplarmda. Hi�bir Alman yazan Kleist'm elimizdeki mektupla­
rmdaki gibi kendini boyle a�1k�a gostermemi§tir diinyaya.
Bunlar bence Goethe'nin ve Schiller'in psikolojik belgeleriyle
kar§ila§tmlamaz, �iinkii Kleist'm dogruculugu, klasiklerin hep
estetik bag1mh itiraflarmdan, bilin�siz stilize edi§lerinden son
derece daha cesur, daha engelsiz, daha derin ve daha mutlaktir;
Kleist biitiin tabiatma uygun olarak itirafta da abart1r, en vah§i
kendini bolii§tiirme i§ine bir de esrarengiz zevk tonu ekler,
dogruluga kar§I yalmz sevgisi degil, bir �e§it cinsel hazz1 vardir,
hep en derin ac1 i�inde en harika sarho§luk. Bu kalbin, �1ghkla­
rmdan daha keskin bir §ey yoktur, ama yine de isabet ettirmi§ bir

Stefan Zweig 53

y1rt1c1 ku§un titrek sesi misali �ok �ok yiiksek bir yerden geliyor
gibidir bunlar; §ikayet eden yalmzhgmm hamasi co§kunlugun­
dan daha muazzam bir §ey yoktur. insan sanki zehirlenmi§
Philoktet'm 1st1rabm1 i§itiyordur, hani karde§lerinden uzakta,
ruhunun adasmda tannlarla kavgadadir, o Philoktet; ve onun
gibi kendini tammanm 1stirab1 i�inde iistiindeki giysileri y1rtar,
kar§1m1zda �ml�1plaktir, ama utanmaz biri gibi degil, son kav­
gadan kurtulmu§ kan i�inde, ate§ i�inde biri gibi �1plak. Diin­
yevlligin en derinliklerinden haykm§lar vard1r. Burada par�a­
lanm1§ bir tanrmm ya da ac1 �ekmi§ bir hayvamn haykm§lan ve
sonra tekrar korkun� bir uyamkhgm ve gozleri kama§t1ran fazla
gii�lii bir ruh 1§1gmm sozleri. Hi�bir eserine boyle mektuplarmda
oldugu gibi koyverememi§tir kendini, hi�bir eseri onun o ezeli
darhk ve bolluk, co§ku ve analiz, disiplin ve tutku, Prusyahhk ve
ilkellik ikilemini ta§1mamaktadir. Belki de o kay1p el yazmas1
"i�imin Oykiisii"nde biitiin bu alevler ve §im§ekler bir tek l§lk
i�inde toplanm1§tir; ama §iiphesiz "§iir ve hakikatin" bir �oziimii
olmay1p hakikaten fanatizminin ta kendisi olan bu eser, elimizde
yoktur. Her zaman ki gibi burada da kader onun konu§masm1
engellemi§, i�indeki "ifadesi imkans1z insana'', kendi s1rnm
a�1klamasm1 yasaklam1§tir.

9. SON BAGLANTI

<;unkii her §eye adalet duygusu iistiin gelir.
(Die Familie Schroffenstein)

Biitiin dramlarmda Kleist, kendi varhgm1 ele veren biriydi; her
birinde, ruhunun ate§li bir boliimiinii kendi i�inden diinyaya
sunmu§, bir tutkuyu ki§ile§tirmi§tir. Boylece onun kendini ve
�eli§kisini tanmz: Arna eger o ebediyete intikal etmeseydi, son
eserinde en yiice §eyi veremezdi. Y ani kendini, en yiice bagW1g1
i�inde. Burada "Prinz von Homburg"da, kaderin bir sanat�1ya
nadiren bir kereden �ok verdigi son deha ile kendini, yarat1h§1-

54 Kleist

nm esas giiciinii, hayat diigiimiinii trajediye yiikseltmi§tir: Tut­
ku ile disiplinin �at1§k1s1m. "Penthesilea"da "Guiskard"da,
"Hermannsschlacht"da a§m biiyiik olarak yalmzca bir tepi
-tutkulu ve sonsuza dogru iti§ giiciiyle dopdolu olarak- esere
ge�mi§tir, ama burada tek tepi degil, biitiin karmakan§Ik tepi
diinyas1 bir diinya ger�ekligine donii§mii§tiir. Bask1 ve kar§I bas ­
k 1 birbirini kar§1hkh ad1m ad1m �ekmek yerine kar§I etki ve
dengeye sokulmu§tur ve kuwetlerin dengesi en yiiksek uyum­
dan ba§ka nedir?

Sanat, CO§kun olam ideal ol�iisiinde gostermesi gerekirken
bir goz a�1p kapama siiresi i�inde, bir ilahi anda, uyumsuzlugun
�ok mutlu bir uyumda �oziilmesinden daha giizel bir an bilemez:
Boliinme ne kadar korkun�sa, bu birbirine ak1§ o kadar gii�lii­
diir; inen �aglayanlann uyumu o kadar co§kulu olur. Kleist'm
"Homburg"u, ikinci bir Alman drammm olmad1g1 kadar bu
ihti§am1 en biiyiik rahathk i�inde gosterir: En peri§an §air
(kendini oldiirmesine ramak kala) , millete en miikemmel traje­
diyi sunar, aym Holderlin'in son karanhktan bir saat once o
diinya �apmda uyumlu Orfeus'u andiran ovgiilerini vermesi,
aym Nietzsche'nin akh parampar�a olmadan once, en yiice
dii§iince sarho§lugu, o oynak, p1rlantalar sa�an sozleri bulmas1
gibi. Yok olma duygusunun bu biiyiisii her tiirlii a�1klamanm
otesinde kahr, anlatdmaz miikemmel giizellik, art1k mavile§mi§
k1s1k alevin sonmeden onceki o son yiikseli§i gibi.

"Homburg"da Kleist, ifritini kendi i�inden eserin i�ine ittigi
i�in bir an onu tutsak etmi§tir. Bu kez ba§ka zamanlar gibi
-"Penthesilea"da "Guiskard"da "Hermannsschlacht"ta- onu
s1ms1k1 saran ydanm yalmzca ba§Im ezmemi§tir, burada onu
g1rtlagmdan yakalam1§ ta ate tarafa, esere, "forma" �ekmi§tir.
i §te burada onun giicii hissedilir, �iinkii bo§a akmamaktad1r,
�iinkii burada gii�, kar§I gii�le sava§maktad1r. Bu dramda ruh
kabarmasmm hi�bir zerresi u�up gitmez, burada selle set, akm­
t1yla engel aym derecede gii�liidiir. Kleist, ferahlam1§tir. Arna;
kendi i�inden kurtularak degil, e§ini yaratarak: Kutupluluk,

Stefan Zweig 55

mahvedici giiciinii kaybetmi§tir. <;iinkii o art1k (eskisi gibi) §U ya
da bu tepiye veryansm etmemekte, egemenlik tammamaktad1r.
Tabiatmdaki sava§ hakkmda eserinde aydmlanmt§ttr. Her tiirlii
aydmhk tammay1, tamma ise ban§may1 saglar. Ruhundaki tut­
kusalhk ve dizginlilik, kavgalanm b1rak1r ve birbirlerinin gozii­
niin i�ine bakarlar: Ahliik (Homburg'u galip olarak kilisede iliin
ettiren elektor) , ol�iiye sayg1 gostermektedir. Her ikisi de ken­
dinin ezell giiciin birer boliimii oldugunu kabullenir; bu gii�
huzursuzlugu hareketin hatmna, ahliik1 kutsal diizen hatmna
destekler -ve Kleist diinyevi kar§tthgm1 kararmt§ bagrmdan
sokiip y1ld1zlarm altma koymakla ilk kez yalmzhgm1 bozmakta
ve diinyanm yarattlt§tna ortak olmaktad1r.

Ve denedigi, istedigi her §ey, duru, yiice bi�imler i�inde
biiyiilii gibi akar ona; her §ey bu son sevgi ve ban§ duygusuyla
sarho§�asma. Otuz ya§tntn biitiin tutkulan birden bi�imlenmi§tir
kar§tsmda, ama art1k oyle egemence ve abartarak degil, yumu§a­
mt§ ve durulmu§ olarak Guiskard'm delicesine uyanmt§ h1rs1,
gen� kahraman Homburg'da bir delikanlmm saf eylem heveslisi
ate§liligine kavu§mU§tur. Hermannsschlacht'm o goziinii kan
biiriimii§ d6vii§ken, barbarca patriyotizmi yumu§amt§ttr ve ol­
gunla§arak suskun-ciddi bir vatan duygusu olmu§tur; Kohlha ­
as'm hakhhk merak1 ve hukuk inad1 insanc1lla§mt§ ve yasanm
a�1k�a korunmasma donii§mii§tiir elektor'iin ki§iliginde; Katc­
hen'deki biiyii diinyast yalmzca tath bir ay l§tgt gibi, oliimiin
obiir diinyadan bir rayiha riizganyla estigi yaz bah�esi sahne­
sinde mavilik olarak sezilir ve Penthesilea'nm vah§eti, kudurgan
ya§ama h1rs1, sessiz ozlem dolu bir duyguya yerini b1rak1r. ilk
olarak Kleist'm bir eserinde iyiligin �ok gizli bir tonu, yumu§ak
insanc1lhgm ve anlamanm bir nefesi dalgalanmaktad1r: Hi� el
siirmedigi giimii§ son tel de §imdi karamsar bir ezgiyi i� doker­
cesine tmlatmaktad1r. Bir insam harekete ge�iren her §ey birden
toplanmt§ttr ve olmek iizere olanlarm son dakikalarda biitiin
hayatlan sokiin edercesine geri gelir, derler ya i§te oyle, biitiin
ge�mi§, besbelli yanh§ ya§anmt§ bir hayat bu son esere girer:

56 Kleist

Biitiin hatalar, biitiin yamlmalar, biitiin ka�an f1rsatlar, anlams1z
ve bo§ goriinmii§ ne varsa hepsi bu eserde birden anlam kazamr.
Yirmi ya§mdayken kalbini daglad1g1 o Kant felsefesi, onu bir
"hayat plani" olarak neredeyse hogan §ey §imdi elektor'iin sozle­
rini bi�imlemekte ve salt monaqik bu figiirii dii§iince katma
yiikseltmektedir. Asker! okul y11lan, asker! egitim, bin kez Ja­
netlenmi§; §imdi toplumun dayam§masma bir ovgii olan muh­
te§em ordu freskinde yer almaktad1r. Ka�tig1 her §ey, gelenek,
disiplin, zaman, §imdi hepsi bir gokkubbe gibi eserinin iizerin­
dedir: ilk defa i� yurdundan, yaratih§mm irk ozelliginden alarak
yaratmaktadir. ilk olarak hava hafiflemi§tir, gerilimler, eziyet
verici ve sinir y1prahc1 degildir, ilk olarak misralar pml pml
olmakta, oyle hiicum etmemektedir, ilk olarak miizik yiiksel­
mektedir. Ruhlar diinyas1, eskiden derinlerin §eytani bir ta§km1,
§imdiyse diinyevi oyununun iistiinde adeta bir §afak gibi yiizer,
son Shakespeare dramlannm tadmdan o §en bilgi ve ferahlay1§­
tan bir nagme, uyumlu bir diinya iistiine perdeyi �eker.

"Prinz von Homburg", Kleist'm en hakiki dram1dir, �iinkii
onun biitiin hayatm1 yans1hr, yarah§mm biitiin �aprazlamalan
ve kesi§meleri buradad1r, ya§ama sevgisi ve oliim derdi, disiplin
ve ta§kmhk, miras almanlar ve sonradan ogrenilenler: yalmz ta­
mam1yla tiikendigi bu eserde ger�ekten kendi bilgisini a§ar. Bu
yiizden i§te o oliim sahnesindeki esrarengiz peygamberce hava,
intihar sarho§lugu, kaderden korkma; oliimiiniin onceden ka­
leme ahnm1§ saatleri ve onceki biitiin hayatm aym zamanda geri
ya§anmas1. Yalmz oliime yazg1hlar bu ge�mi§ ve gelecege yone­
lik �ifte gorii§e, bu en yiiksek bilgiye sahiptir, yalmz "Homburg"
ve "Empedokles", biitiin Alman dramlan arasmda, bize bu son­
suzluga a�dan, bir iist ahenk olan hayalet miizigini armagan
eder. �iinkii ancak son dert ruhu tamam1yla eritebilir, yalmz en
saf ozveri, tutkunun �oktan yorgun dii§tiigii diizeye ula§abilir.
H1rshya ve onun ofkeli hamlesine 1srarla kismet olmayan §eyi

Stefan Zweig 5 7

Kleist'a kader tam da ba§ka bir dilegi olmad1g1 saatte bah§eder:
Miikemmellik!

1 0. OLU M T UTKU S U

insan giiflerinin ba§ard1g1 en yuksek §eyi
Yapt1m ben. imkanslZI denedim.

Her §eyimi §ansa birakt1m.
Sonucu belirleyen zar, duruyor, duruyor.

Anlamalty1m bunu ve kaybettigimi.
(Penthesilea)

Sanatm en doruk noktasmda " Homburg" ydmda Kleist, tuhaf­
tlr, yalmzhgmm da en yiiksek basamagma ula§Jr. Devrinde ve
vatanmda ondan daha diinyasm1 unutmu§ ve amacm1 yitirmi§
ki§i olmam1§tlr hit;. i §ini terk etti, dergisini yasakladilar, it; mis­
yonu Prusya'y1 Avusturya yanmda sava§a t;ekmek, bo§a gidiyor.
Ba§ dii§mam Napoleon, Avrupa'y1 onuru k1rdm1§ bir av gibi elin­
de tutuyor. Prusya Krah onun pakt ortag1 oluyor, onun uydusu
olduktan sonra, Kleist'm oyunlan sahneden sahneye bo§a dola­
§Jyor. Halk tarafmdan alaya ahrnyor; miidiirler tarafmdan d1§ ­
lamyor, kitaplan yaymc1 bulam1yor, kendisi en berbat i§i bile
bulam1yor, Goethe ondan yiiz t;evirmi§tir, otekiler onu tammaz
bile ve onu saymazlar, mesenler onu birakm1§lard1r, dostlan
unutmu§tur: Son olarak da bir zamanlar oyle "Pylades zihni­
yetli" olan k1z karde§i Ulrike, en sevdigi kadm, onu terk eder,
oynad1g1 her kart! kaybetmi§tir ve sonuncusu, en biiyiigii, heniiz
elindeki kendisinin ustahk eseri olan "Prinz von Homburg"un
miisvettesini degerlendirememektedir: Kimsenin sofrasmda
degildir artlk ve kimse onun oyununa giivenmemektedir. Aylar
siiren bir kay1plara kan§madan sonra ortaya t;ikarak ailesinden
yard1m diler bir daha: Bir daha Frankfurt an der Oder'e get;ip
kendininkilere, son olarak bir avut; sevgiye ruhunu at;maya
gider, ama yarasma tuz serperler, dudaklarma da zehir. Kleist'

58 Kleist

Jar t;evresindeki o ogle saati, bel kemigini k1rm1§tlr: i §ten t;1ka­
nlm1§ bu memura, bu kavgac1 gazeteciye, bu ba§ans1z tiyatro
yazarma, ailelerine lay1k olmayan biri gibi kibirle tepeden bak­
m1§lardir. " Ke§ke on kere oleydim, raz1y1m" diye yazar t;aresizce
"tek Frankfurt'da son defa oglen sofrasmda hissettiklerimi bir
daha ya§amayay1m." Kendininkilerden atdm1§tlr, kendi it;ine
geri gonderilmi§tir, bagrmdaki o cehenneme: y1kdm1§ ruhuyla,
iliklerine kadar utandmlm1§, a§agdanm1§ olarak Berlin'e <loner.
Birkat; ay, ayagmda eski piiskii ayakkabilar, iistii ba§J peri§an
siiriiniir ortalarda, dairelere dilekt;eler verip i§ arar. Bo§ yere
romamm, "Homburg'unu" "Hermannsschlacht"m1 kitapt;ilara
gotiiriir, g6riinii§iiyle dostlarmm it;ini karartlr: Sonunda herkes
ondan b1kar, kendinin de her tiirlii aray1§tan b1kt1g1 gibi. "Ru ­
hum oyle yarah ki" diye §ikayet eder insam sarsarak "neredeyse
burnumu pencereden d1§an t;1kard1g1mda dogan giin J§1g1 cam­
m1 ac1t1yor. " Biitiin tutkulan tiikenmi§tir, biitiin giicii bitmi§tir,
biitiin umutlan harcanml§, t;iinkii:

Giit;siiz t;arp1yor sesleni§i her kulaga.
Bir zamanlarm sancagm1 nasd dalgalanarak
Bir kuleden otekine dola§1r goriince.
Bitiriyor §ark1sm1: onunla bitmek istiyor kendi de
Ve sazm1 gozii ya§h b1rak1yor elinden.

Bir dahide hit; (belki Nietzsche harit;) goriilmedik bu muazzam
suskunluk, kalbinde karanhk bir sesi harekete get;irir: onun,
biitiin omrii boyunca cesaretsizlik, t;aresizlik anlarmda hep
duydugu bir t;agm§: oliim dii§iincesi, ilk gent;lik ydlarmdan beri
bu "Ozgiir oliim" dii§iincesi hep aklmdadir ve daha yeni yetme,
kendine bir hayat plam hamlad1gmda oliim plam da tasarlan­
ffil§tl: Bu dii§iince, giit;siizliik anlarmda hep egemen olmaktad1r,
i§te o zaman tutkunun ta§km1, iimidin kopiiren dalgalan geri
t;ekilince, ruhunda kara bir kaya gibi ortaya t;1kmaktad1r. Kleist'
m mektuplarmda ve kar§1la§malarmda bu, sonu yiirekten t;ag1-
n§larm say1s1 hesaps1zd1r: Hatta §Oyle bir t;eli§kii: s5ze cesaret

Stefan Zweig 59

edebilir insan: Hayata ancak, onu her an iistiinden atmaya haz1r
oldugundan bu kadar siire katlanabildi. Hep olmek istemi§tir.
Eger boyle uzun zaman �ekindiyse korkudan degildir. Tabiat1-
nm miibalagac1hgmdan, a§mhgmdand1r, �iinkii Kleist oliimii de
dev ol�iilerde, bir co§kunlukta, bir ta§kmhkta aramaktadir: Kii ­
�iik, zavalhca ve korkak�a oldiirmek istememektedir kendini.
Ulrike'ye o mektupta dedigi gibi "harika bir oliim" arzular -bu
en karanhk, en u�urumlu dii§iincesinin bile Kleist' da bir tad1
vard1r, sarho§�a bir §ehveti. Kocaman bir gelin yatagma at1hr
gibi at1lmak istemektedir oliime ve en ilgin� kucakla§mada
oliimii iki ki§ilik bir yok olu§ olarak hayal eder. Kimbilir hangi
ezeli korku -Prinz von Homburg'un bir sahnesinde bunu
oliimsiizle§tirmi§tir- onu, o yalmz adam1, hayatm bu yalmzhgm1
oliimiin biitiin sonsuzlugu boyunca siiriiklemekten iirkmii§tiir.
Bu yiizden, �ocukluktan itibaren, en biiyiik CO§kuyla, sevdigi
herkese kendisiyle birlikte olmeyi onerir. Hayatm sevgi yoksulu
bu adam, bir a§k oliimii ozlemektedir. Diinyevi varhg1 i�inde
hi�bir kadm onun a§m ol�iilerine yetemezdi; onun o duygu
CO§kusuna, deli gibi ko§U§Una ayak uyduramazd1, hi�bir kadm,
ne ni§anhs1, ne Ulrike, ne Marie von Kleist onun isteklerinin bu
cehennem hararetine katdabilirdi; yalmz oliim, art1k a§1lmas1
imkans1z o en u� nokta, Kleist'm sevgi ihtiyacma -Penthesilea
onun atqini ele vermi§ti zaten- yetebilir. Bu yiizden, onunla
olmek isteyen kadm, bu en yiiksek, art1k a§damayacak duyguyu
gosterecek kadm, onun ozledigi tek kadmd1r ve "onun mezan
diinyanm biitiin krali�elerinin yatagmdan daha degerlidir"
(oliim mektubunda hayk1rd1g1 gibi) . Bu yiizden herkesten he­
men hemen 1srarla, karanhga atdI§mda e§lik etmesini ister. Ka­
roline von Schiller'e (neredeyse hi� tammazd1 onu) "onu ve ken­
dini vurmaya" ham oldugunu a�1klar ve arkada§I Riihle'yi tath
dille tutkulu sozlerle heveslendirmek ister: "Birlikte bir §ey daha
yapmam1z gerektigi dii§iincesi akhmdan hi� �1km1yor -gel, b1rak
iyi bir §ey yapahm ve burada olelim! Oldiigiimiiz ve daha da
olecegimiz milyonlarca oliimden birini, sanki bir odadan otekine

60 Kleist

ge�iyoruz gibi." Kleist'da her zamanki gibi dii§iince, soguk dii­
§iince tutkuya di::inii§iir, kor olur, CO§ku olur. Yava§, par�a par�a
bi::iliinmesini giiciin ve kar§I giiciin, bir kerelik bir patlamayla,
destans1 bir kendini mahvetmeyle muazzam bir §ekilde sona
erdirmek dii§iincesinden gittik�e sarho§ olur; hep yetersiz bir
ya§ama duygusunun zavalhhgmdan, engellenmi§liginden, kmk­
hgmdan, fevkalade bir i::iliime at1lmak: i�indeki ifrit §ahlanm1§t1r,
�iinkii nihayet eski sonsuzluguna di::inmek istemektedir.

Oliim ortakhgma kar§I bu tutku, onun i::ibiir biitiin duygu a§I­
nhklan gibi dostlarmca ve kadmlarca anla§1lmadan kalm1§t1r:
Bo§ yere o u�urum i�in bir arkada§ arar, hatta dilenir- herkes
iirkerek ve donup kalakalarak bu teklifi geri �evirir. Nihayet -ve
tam da ruhu ac1 ve igrenmeyle ta§arken- ona bu acayip teklifi
i�in te§ekkiir eden neredeyse yabanc1 bir kadma rastlar. Bu bir
hasta kadmdir, i::iliime yazg1h, viicudunun i�i kanserle kemiril­
mi§, aym Kleist'm ruhunun i�i hayat b1kkmhgmca nas1l kemi­
rilmi§se; bi::iylesi gii� bir karara kendi varacak yetenekte degil,
ama onun CO§kunluguna kar§I eksantrik bir duygu birligi i�inde,
bu kaybolmu§ kadm seve seve birlikte u�uruma �ekilmesine izin
verir. �imdi i§te Kleist, kendini atlamanm son saniyesindeki
yalmzhktan kurtaran birini bulmu§tur ve bu sevilmeyen adamm
sevilmeyen kadmda acayip hayali gerdek gecesi bi::iyle ger�ekle­
§ir; ya§h, i::iliim hastas1, �irkin kadm (yiiziinii erkek yalmz bu
dii§iincenin sarho§lugu i�inde gi::irmii§tiir) onunla i::iliimsiizliige
atar kendini. Bu, giizel sanatlara merakh, duygulu hayalperest,
muhasebeci kansmm ruh diinyas1 ona yabanc1yd1; hatta herhal­
de cinsel anlamda onun bir kadm oldugunu bile hi� anlamam1§t1
-ama onunla ba§ka bir bur�ta, ba§ka bir y1ld1z altmda, i::i liimiin
kutsal rahipligi katmda birle§ir. Hayat1 i�in fazla kii�iik, fazla
narin, fazla zay1f olacakt1 bu kadm. Oysa i::i liim yolda§I olarak
miikemmel. Kleist kendini ona sunmu§tU, o ise yalmz evet di­
yecekti, Kleist hazird1.

Hayat onu ham hale getirmi§ti, �ok hazir; onu �ignemi§,
yogurmu§, hayal kmkhgma ugratmI§ ve al�altm1§t1 -ama o mil-

Stefan Zweig 6 l

kemmel bir giit;le bir daha dogrulmu§ ve oliimiinden son destan­
s1 trajedisini yaratm1§t1r. it;indeki sanatt;1, o ezeli miibalagac1,
gizlice pmldayan kararm uzun zamandir it;in it;in yanan ate§ini
giit;lii bir nef es le canlandmr; ve bu Kleist'm bagrmdan bir sevint;
ve mutluluk haykm§I, §Ulesi gibi t;1km1§tir. Degil mi ki oliimii
set;tiginden emindir, degil mi ki kendi deyi§iyle "oliim olgunlu­
guna ermi§tir, " degil mi ki hayatm onun iistesinden gelemeye­
cegini, kendisinin hayatm iistesinden gelecegini bilmektedir. Ve
asla hayata (Goethe gibi) tam bir evet diyemeyen bu adam, §imdi
oliime evet diye, ozgiir, mutlu hayk1rmaktadir. Bu ses harikad1r,
ilk olarak bir t;an gibi biitiin varhg1 tiz ve uyum it;inde tmlar. Bii­
tiin sertlik kmlm1§, biitiin kayg1 dag1lm1§t1r. �imdi konu§tugu,
yazd1g1 her kelime pml pmld1r, kaderin t;ekici altmda. Art1k giin
ona ac1 vermemektedir, art1k nefes ahr, gergin ruhu sonsuzlukla
ferahlar, can yakan adilik uzakta kalm1§tir, it; parlamas1 diinya
olur ve kendi benini mutlulukla ya§ar, kendi Homburg'unun
oliimden onceki m1sralanm:

�imdi, hepten benimsin ey oliimsiizliik!
Gozlerimin bagmdan J§dd1yorsun bana
Bin kat giine§lerin parlakhgm1!
Kanatlanm biiyiiyor iki omuzumda.
Sessiz goklerde ruhum ut;uyor;
Ve aym bir gemi gibi, riizgarm nefesiyle kat;1rdm1§.
Canh liman §ehrinin bat1§m1 goriiyor.
Boyle bat1p gidiyor biitiin hayat1m alacakaranhkta:
�imdi renkleri, §ekilleri heniiz ay1rt ediyorum.
i§te §imdi biitiin o sis a§agilarda.

Onu otuz iit; y1l boyunca hayatm t;ahhklan arasma iten sarho§­
luk, §imdi onu yava§t;a yiikseltmi§tir, vedanm mutluluguna. Son
anda o yarah, kendini toplar, varhgmm boliinmii§liigii en yiiksek
duyguda erir. Ozgiirce ve serinkanhhkla karanhga girdigi anda,
golgesi onu terk eder: Hayatmm ifriti, part;alanml§ viicuttan ate-

62 Kleist

§in iistiindeki duman gibi w;ar ve havalara kan§ir. Son saatte
Kleist'm agirhg1 ve agns1 erir ve ifriti miizik olur.

1 1 . <;6K0 � M OZiGi

Her darbeye katlanmama/1 insan.
Tann kimi yakalaml§Sa, derim ki, 0, batma/1.

(Die Familie Schroffenstein)

Oteki §airier daha miikemmel ya§am1§lard1r, eserlerinde daha
t;ok yol alarak, diinya kaderini kendi varhklanyla destekleyerek
ve degi§tirerek: Kleist'dan daha fevkalade olen ise olmam1§tlr.
Oliimler arasmda hit;bir "oliim" onunki gibi boyle miizikle ken­
dinden get;mi§, boyle ba§tan ba§a sarho§luk ve co§ku degildir;
bir Dionysos kurban bayram1 tarzmda son bulur bu "§imdiye
kadar hit;bir insanm siirmedigi olt;iide ac1 dolu hayat" (oliim
mektubu) . Hayatmda her §eyi boyle zavalhca, hatta acmas1 ba§a­
ns1zhga ugrayan bu adam, varhgmm karanhk anlamm1 ba§an­
yor: Destans1 bir y1k1h§! Ba§kalan (Sokrates, Andre Chenier) o
son saniyede, duygunun bir "moderato"suna ula§ml§lardir, Stoa
tam, hatta giiliimseyen bir kay1ts1zhga, bilgece, §ikayetsiz ka­
bullenilen bir oliime -ezeli miibalagac1 Kleist ise, oliimiinii bile
yiikseltir, bir tutkuya, bir sarho§luga, bir zevke ve kendinden
get;i§e. Batl§l, bir mutlu olu§tur, bir kendini veri§, hayatmda hit;
bilmedigi kadar at;1lm1§ kollar, kanml§ dudaklar, ne§e ve CO§ma
-§ark1 soyleyerek atar kendini ut;uruma.

Bir kere, yalmz bir kerecik Kleist'm ruhu ve dudaklan at;1l­
m1§tlr, ilk olarak bu boguk ve k1s1k ses, §en §akrak duyulmak­
tadir. 0 veda giin)erinde oJiim yo)da§I kadmdan ba§ka kimse
onu g6rmemi§tir, ama hissediyor insan; gozleri bir sarho§unki­
ler gibiydi herhalde, yiizii, it;indeki sevincin yans1mas1yla aydm­
lanm1§tl. 0 saatlerde ne yaptlysa, ne yazd1ysa en yiiksek olt;ii­
siinii a§ar onun oliim mektuplan, hence, yaratt1klarmm en mii­
kemmelidir, son hamle, Nietzsche'nin Dionysos ditiramp'lan,

Stefan Zweig 63

Holderlin'in "Gece �arkdan" gibi; bunlarda bilinmeyen alanla­
rm havas1 eser, diinyahk her §eyin iistiinde bir ozgiirliik. Miizik,
gern;liginde gizlice fliitiiyle sessiz bir odada gert;ekle§tirdigi ama
§airin s1kkm, sanc1h dudaklarmda kendi istegiyle son bulan bu
en derin egilimi, §imdi ona kendini gostermektedir, kapah adam,
§imdi ilk olarak ritm ve melodiyle CO§maktadir. Bugiinlerde
biricik gert;ek §iirini yazar: mistik, kendinden get;mi§ bir a§k ta§­
km1, "Todeslitenei" -ak§am alacas1, ak§am kmlhg1 ile dopdolu
bir §iir, yan kekeleme, yan dua ve yine de her tiirlii uyamk
duygunun otesinde biiyiilii giizel. Biitiin tak1hp kalmalar, biitiin
sertlik, biitiin keskinlik ve dii§iinsellik, eskiden onun en ate§li
t;abalarma kupkuru inen, dii§iincenin o soguk J§1g1 miizikle
dagdm1§tlr; o Prusya disiplini, el atl§mdaki o kaskatihk, melodi
it;inde giizelce gev§emi§tir -ilk defa olarak kelimede yiizmekte­
dir, duyguda yiizmektedir Kleist: Artik yeryiiziiniin mah degildir
o. Ve oyle goklerde yiizerek- "iki §en baloncu gibi" der oliim
mektubunda -bir kez daha goziinii t;evirir a§agilara, diinyaya ve
vedala§mas1 ofkesizdir i§te. Kendi derdi, artlk o derdi anlamaz
bile, kendisini s1kmt1ya sokan ne varsa, boyle sonsuzluktan bak1-
lmca, her §ey oyle a§ag1da, oyle uzak, oyle anlams1zd1r ki. 6teki
kadma oliim sozii vermi§ken, kendisi it;in ya§ad1g1 ve onu seven
kadm1 Marie von Kleist'1 dii§iiniir, ona ruhunun en derinlerin­
den bu veda ve itiraf1 kaleme ahr. Onu bir kez daha manen
kucaklar, ama bu kez hirs ve CO§kudan uzak, sonsuzluga giden
biri gibi. Sonra k1z karde§i Ulrike'ye yazar: ya§ad1g1 rezaletin
ac1s1 daha it;indedir. Kelimeler sertle§ir. Arna sekiz saat sonra,
oliim do§eginde, Stimming'lerde, bekleyi§ duygusuyla dopdo­
luyken, mutlulugu it;inde, ona haks1zhk gelir, bir ba§kasm1 kir­
mak; ikinci bir kez yazar, bir zamanlarm sevilenine, sevgi dolu,
bag1§lay1c1 ve ona en iyi §eyleri diler ve Kleist'm hayattan dileme­
yi bildigi en iyi §ey §Udur: "Tann sana benimkinin sevint;t;e ve
anlatilmaz keyfi bak1mmdan yans1 kadar bir oliim kismet etsin:
senin it;in ak1l edebildigim en yiirekten ve en it;ten dilek budur."

64 Kleist

�imdi bu huzursuz adama huzur veren diizen saglanmI§tlr;
en benzersiz, en ihtimal dI§I §ey olmu§tur; i�i parampar�a insan
Kleist, kendini diinyaya bagh hissetmektedir. Kader art1k onu
yonetecek gii�te degil; kurbanmdan istedigi §eye ula§mI§ art1k.
Art1k sabn tiikenmi§ adam bir kez daha kan§t1rm1§t1r kag1tlanm:
Bitmi§ bir roman, iki dram, ruhunun oykiisii -bunu kimse iste­
miyor, kimse tamm1yor, kimse de tammamah. Hirsm dikeni de
mhh gogsiinii delmiyor art1k, sayg1s1zca yak1yor miisvettelerini
(bunlarm arasmda " Homburg" yalmz, tesadiifen bir kopyas1
sayesinde kurtulmu§tur) . Oliimden sonraki o k1s1r §6hret, yiiz­
ydlar boyu bir edebiyat hayat1, oniindeki sonsuzluk kar§ismda
ona �ok kii�iik gelir. Art1k yapilacak ufak tef ek i§ler kalmI§tlr,
ama bunlan da tutarh ve titizce yerine getirir, her i§te pml pml,
hi�bir korku ya da tutkuyla altiist olmamI§ bir kafa fark edilir.
Birka� mektupla Peguilhen ilgilenecekti, kuru§U kuru§una kay­
dettigi bor�lan odetecekti, �iinkii odev duygusu Kleist'1 "olii­
miin zaf er §iirine" kadar izlemi§tir. Harp Meclisi'ne yazd1g1
mektup kadar dakiklik ruhuyla dolu ikinci bir veda mektubu
daha yoktur: "Potsdam yolunda vurulmu§ yat1yorduk", boyle
ba§lar, novellerindeki gibi, olay1 ba§a alarak, novellerdeki gibi
duyulmam1§ bir kader olaymm anlat1mm1 en �elik §ekillerle ve
belirlilikle somut bir tarzda sertle§tirerek ve sevgiliye, Marie von
Kleist'a yaz1lan kadar co§ku ruhuyla oriilii ikinci bir veda mek­
tubu daha yoktur -son saatte hayatmm ikilemini, disiplin ve CO§­
kuyu, ha la f evkalade goriir insan, ama her ikisi de destans1hga,
fevkalade biiyiik olana dogru yol alm1§t1r.

imzas1, hayatm ona en biiyiik hesabmm altmdaki son �izgi­
dir: kuvvetlice atar onu, §imdi o kan§Ik hesap nihayet kapanm1§­
tir, §imdi bor� mektubunu y1rtmaya s1ra gelmi§tir. Ne§e i�inde
gelin damat gibi Wannsee'ye yola �1karlar. Patron onlarm gii­
lii§lerini, �ay1rlar iizerinde eglendiklerini duyar, giile oynaya
kahvelerini i�erler. Sonra -tam kararla§tmlan saatte kur§unun
ilki ve hemen pe§inden ikincisi �ekilir: arkada§mm kalbinin orta-

Stefan Zweig 65

sma ve kendi agzmm ortasma. Eli titrememi§tir ger�ekten: 01-
meyi ya§amaktan daha iyi bilmektedir.

Kleist, Almanlarm en biiyiik trajedi §airidir, istemiyle degil,
istendigi i�in, nedeni yalmz §Udur ki o, elinde olmadan trajik bir
tabiatt1 ve varhg1 bir trajediydi: i§te yaratth§mdaki karanhk,
sm1rh kapah olu§ ve aym zamanda co§kunluk ve Prometeusva­
rilik, dramlarmm orijinalitesini yarat1r ki buna arkadan gelenler,
ne Hebbel'in soguk dii§iinselligiyle ne de Grabbe'nin CO§kun
hararetiyle ula§abilmi§lerdir. Onun kaderi ve havas1, eserlerinin
aynlmaz par�aland1r: Bu yiizden s1k s1k sorulan soru, o iyile§ip
kaderinden kurtulsa Alman trajedisini daha ne kadar yiikseltirdi
sorusu, bana sa�ma ve yabanc1 gelmektedir. "Yaratth§mm yara­
tth§t" gerilim ve gerilmi§likti, kaderinin degi§mez anlam1, a§tnhk
yiiziinden kendini mahvetmekti: Bunun i�in de gen� ya§ta inti­
han aym "Prinz von Homburg" gibi onun usta eseridir: �iinkii
hayatm efendileri olan Goethe gibi gii�liilerin yanmda zaman
zaman olmeyi beceren ve oli.imden, zamam a§an bir §iir yaratan
biri hep bulunmah. "�ogu zaman iyi bir oli.im, en iyi hayat
hikayesidir. " Bu dizeyi kendine yazan mutsuz Gunther, onu, o
iyi oli.imii bi�imlendirmeyi bilemedi, kendi mutsuzluguna kayd1
gitti ve kii�iik bir t§tk gibi sondii. Buna kar§thk ger�ek trajedici
Kleist, 1st1rabm1 §ekillendirerek bir oli.imiin sonsuz amtma yiik­
seltir; ama biitiin 1st1raplar, bi�imlenme li.itfuna erince anlam
kazamr. �iinkii yalmzca parampar�a olmu§ biri, miikemmele
ozlemi bilir. Yalmz siirgiine ugrayan adam sonsuzluga ula§tr.

I I . BOLU M

N I ETZS CH E

<;unkii zor ayirt eder
Olumlii, saf olanlan.

(Empedokles 'in Olumii)

NiETZSCHE

1 . KAHRAMANLARI O LMAYAN TRAJEDi

Hayattan en biiyiik tad1 almamn ba§ka ad1:
Tehlikeli ya§amak

Friedrich N ietzsche'nin trajedisi bir monodramdir: Hayatmm
k1sa sahnesine ba§ka bir kahraman t;1karmam1§tlr bu melodram.
�1g gibi yuvarlanan perdelerde o yalmz giire§en, tek ba§ma
durur, yanma kimse gelmez, kimse yard1mma ko§maz, 1hmh
varhg1yla hit;bir kadm, gergin havay1 yumu§atmaz. Biitiin hare­
ket yalmzca ondan t;ikar ve ona <loner: Ba§lang1t;ta onun gol­
gesinde beliren pek az figiir, onun kahramanca giri§imini yalmz­
ca sessiz hayret ve korku mimikleriyle izler ve yava§ yava§ sanki
tehlikeli bir §eyden kat;arcasma uzakla§ir. Bir tek insan bile
yakla§ma cesaretini gosteremez olaya, hele olaym it;ine girmeye
hit;: Nietzsche hep kendi ba§ma konU§Ur, sava§Jr ve ac1 t;eker.
Kimseye hitap etmez ve kimse de ona cevap vermez. Daha da
korkuncu ise: onu kimse dinlemez.

70 Nietzsche

Bu Friedrich Nietzsche'nin kahramanhk trajedisinin hit;bir
kimsesi yoktur, ne ortag1, ne dinleyicisi: ama dogru diiriist bir
sahnesi, manzaras1, sahneleni§i, kostiimii de yoktur, dii§iincenin
bombo§ mekanmda oynamaktad1r. Basel, Naumburg, Nizza,
Sorrent Sils-Maria, Cenova, bu isimler onun gert;ek memleket­
leri degildir, adeta yanan kanatlarla alman bir yolun bo§ kilomet­
re ta§landir, soguk kulisler, dilsiz renk. Aslmda trajedinin sahne
diizeni hep aymdir: yalmzhk, kimsesizlik, o korkunt; sozsiiz ce­
vaps1z yalmzhk, dii§iincesini saydam olmayan bir cam fan us gibi
t;evresinde, iistiinde ta§1yan bir yalmzhk, t;it;eksiz, renksiz, a­
henksiz, hayvans1z, insans1z bir yalmzhk, hatta Tanns1 olmayan
bir yalmzhk, her tiirlii zamanm oncesi ve sonrasmdaki, ta§ gibi
cans1z, ilk diinyanm yalmzhg1. Arna bu 1ss1zhgm1, bu t;aresizli­
gini oylesine iirkiitiicii, oylesine korkunt; ve aym zamanda aca­
yip yapan §ey, ak1l almaz §U gert;ektir: bu yalmzhk buzulu ve yal­
mzhk t;olii, dii§iince bak1mmdan Amerikanla§ml§ bir yetmi§
milyonluk iilkenin, yeni Almanya'nm orta yerinde bulunmakta­
dir. 0 Almanya ki yollar, telgraflar, giiriiltii patlrtl it;inde §mgir
mmgird1r, sonra diinyaya y1lda kirk bin kitap veren, yiiz iini­
versitede her giin problemler arayan, yiiz tiyatroda her giin tra­
jedi oynayan ama yine de orta yerinde, en it; merkezindeki bu en
giit;lii dii§iince drammdan habersiz, aslmda hastahk derecesinde
merakh bir kiiltiirde. <;iinkii tam en biiyiik anlarmda Friedrich
Nietzsche'nin trajedisinin artlk Alman diinyasmda scyircisi,
dinleyicisi, tamg1 yoktur. Ba§lang1t;ta daha profes6r olarak kiir­
siiden hitap ettigi siralar ve W agner'in l§lk giicii onu belli eder­
ken ilk sozlerinde, konU§ffiaSJ heniiz kiit;iik bir ilgi t;ekmektedir.
Arna kendi derinliklerine, zamanm derinliklerine dald1kt;a daha
az yank1 bulur. Destans1 monologu s1rasmda dostlan, yabancilar
birbiri ardmdan iirkerek kalkar; bu miinzevinin gittikt;e vah§i
degi§imlerinden, durmadan kor gibi yanan co§kularmdan kor­
karlar ve onu kaderinin sahnesinde miithi§ yalmz birakirlar.
Boyle tamamen bo§luga konu§maktan, trajedi oyuncusu yava§
Y<'"a� huzursuzlamr, gittikt;e daha yiiksek sesle, daha bag1rarak,

Stefan Zweig 7 1

daha hareketli konu§ur, yank1 ya da hit; olmazsa tepki uyand1r­
sm diye. Soziine bir miizik bulur, CO§an, t;aglayan, dionistik bir
miizik -ama artlk kimse dinlemez onu. Maskarahklara zorlar
kendini sivri, tiz bir ne§eyle; ciimlelerine parende attmr, ve
kendi §akalan da takla atar, sirf suni bir §akayla o korkunt; ciddi­
yetine dinleyici t;eksin diye -ama alki§lamak it;in kimse elini
k1p1rdatmaz. Sonunda kendine bir dans uydurur, k1ht;lar ara­
smda bir dans ve yeni oliimciil sanatm1 yara here it;inde, kanaya­
rak insanlar oniinde icra eder, ama hit; kimse bu caz1rt1h §aka­
lann anlamm1 ve bu, sozde hafiflikte yatan olesiye yarah tutkuyu
sezmez. Dinleyicisiz ve yank1s1z bo§ s1ralarm oniinde sona erer,
bizim y1kdan asnm1za adanan bu duyulmam1§ dii§iince dram1.
Dii§iincelerinin t;elik bir ut;ta f1rlanan t;emberleri, son olarak
oylesine fevkalade s1t;ray1p nihayet sallanarak yere dii§tiigiinde
kimse donup bakmaz bile: "Oliimsiizliikten olmii§"tur.

Bu kendiyle ba§ ba§a kalmak, bu kendi kendine kar§I olmak,
Friedrich Nietzsche'nin hayat trajedisinin tek kutsal s1kmt1s1d1r:
Dii§iincenin boyle muazzam bir dopdolulugu hit; bu kadar de­
mir gibi, bozulmaz bir suskunlugun kar§1sma dikilmemi§tir
-boylece en giit;lii dii§iince istemi "kendi it;inde yuva at;1p, kendi
it;inde e§inerek" kendi trajik ruhunda cevap ve yank1 almak zo­
runda kahr. Diinyadan degil, kendi derisinden kanayan part;alar
halinde, bu kader t;ilgm1, Herakles gibi ugursuz gomlegini, o
yak1c1 alevi, iistiinden atar ki son hakikate, kendine kar§I t;iplak
durabilsin. Arna bu t;iplakhgm t;evresinde o ne buz, dii§iincenin
bu miithi§ t;1ghg1 t;evresinde o ne suskunluk ve bu "tann katili"
iizerinde bulut ve §im§ekler dolu o ne korkunt; gok kubbe! Bu
adam artlk hit;bir dii§mam kendisini bulamad1g1 ve o da kimseyi
bulmad1g1 it;in kendine yiiklenmektedir, "kendini tamyan ac1-
mas1z cellat!" ifriti onu zamanm ve diinyanm otesine kovmu§tur,
hatta varhgmm en di§ kabugunun d1§ma:

Ah, bilinmeyen ate§lerle sars1hp
Titreyerek, sivri buzdan oklarm oniinde

72 Nietzsche

Senin kovgunun, ey dii§iince!
Adi yok! Gizlenmi§! Korkun� adam!

Bazen miithi§ bir korkulu bakt§la iirkiip geriler, �iinkii hayatm1,
her tiirlii canhhgm ve her tiirlii var olmu§ olanm nas1l dt§ma
savurdugunu fark eder. Arna boyle a§m gii�lii bir ko§U, geri
donemez arttk: Tam bir bilin�le dolu, o sevgili Holderlin'inin
onceden dii§iindiigii, Empedokles kaderini yerine getirir.

Gok kubbesiz destans1 bir manzara, seyircisiz dev bir oyun,
suskunluk ve dii§iinsel yalmzhgm o korkun� �1ghg1 �evresinde
gii�lii bir suskunluk -i§te bu Friedrich Nietzsche'nin trajedisi­
dir: bu trajediden insan, tabiatm bir siirii anlams1z vah§etlerin­
den biri deyip tiksinmeliydi, kendi de ona CO§kun bir evet de­
memeli ve bu tek sertligi, e§sizligi hatmna se�ip sevmemeliydi.
<;iinkii o, goniillii olarak, varhg1 yerindeyken ve kafas1 ay1k ola­
rak bu "ozel hayat1" en derin i�giidiisiiyle kurmu§ ve bir tek gii�­
le tannlan kovmu§tur: i�indeki "insanm" kendini tiikettigi teh­
likenin en yiiksek derecesini smamak i�in: "Selam size, ey cin­
ler ! " Bu §en §eytan �agm§tyla, bir ne§eli iiniversiteliler gecesinde
Nietzsche ve filolog dostlan cinleri �agmr: gece yans1 pencere­
den Basel §ehrinin uykuda bir sokagma dolu bardaklardan k1r­
mm §arap dokerler, gbriilmeyenlere kurbanhk diye. Derin sez­
gisiyle oyununu siirdiiren hayali bir §akad1r bu yalmzca: ama
cinler �agm§t duyarlar ve onlan �ekenin pe§ine dii§erler, ta ki bir
gecenin oyunundan deh§et bir §ekilde bir kaderin trajedisi
olu§uncaya kadar. Arna Nietzsche hi�bir zaman, pen�esinde ve
siiriiklenir hissettigi o dev istege kar§t kendini savunmamt§hr:
<;eki� ona ne kadar sert rastlarsa, iradesinin �elik k iitlesi o kadar
tiz ses verir. Ve 1shrabm bu kor gibi yanan brsiinde her �ift vu ­
rLI§ta, dii§iincesini sonradan �elikle mhlayan o kahp, gittik�e
sertle§ir; bu "insandaki biiyiikliigiin kahb1d1r, amor fati: ba§ka
tiirlii olmamak istegi, ne ileri ne geri, ne de ebediyen. Elzem ola­
na yalmz katlanmak degil, ya da hi� gizlemek degil, tam tersine
onu sevmek." Bu, onun gii�lere kar§t heyecanh a§k tiirkiisii,

Stefan Zweig 73

kendi ac1 t;1ghgm1 vecd it;inde bastmr: yere t;okmii§, diinyanm
suskunluguyla ezik, it;in it;in yenmi§, 1st1r�bm her tiirlii acdanyla
inlerken asla ellerini kaldirmaz, kader onu nihayet biraksm artlk
diye. Yalmz daha beterini diler, daha giit;lii bir yokluk, daha
derin bir yalmzhk, daha dolu ac1 t;ekme, yeteneginin en sonu;
savunmak it;in degil, yalmz dua it;in ellerini kaldmr; kahramanm
en harika duas1 it;in: "Sen ey, kader dedigim, ruhumun yazg1s1,
ey it;imdeki! Ostiimdeki! Beni koru ve beni daha biiyiik bir kader
it;in sakla." Arna boyle biiyiik dua etmesini bilen ki§inin duas1
i§itilir.

2. <;iFTE RESiM

Davram§taki co§ku buyukliikten say1lmaz;
Davram§lara ihtiyac1 olan, sahtedir . . .

Butun gostermelik insanlara dikkat!

Co§kulu kahraman tablosu. i§te boyle bit;imlendirir onu o mer­
merden yalan, resimsi ef sane: in at la havaya kaldmlm1§ bir kah­
raman ba§J, at;1k t;1k1k bir aim, karanhk dii§iincelerle darmada­
gm, gergin, inatt;1 bir enseye dii§en dalgah giir sat;lar. <;ah ka§la­
rm altmda §ahin bak1§larm §im§egi, o giit;lii t;ehrenin her bir
kas1, irade, saghk ve kuvvetle gepgergin. Pala b1y1klar, solgun
dudaklarm iistiinde ve one f 1rlam1§ t;eneyi desteklercesine er­
kekt;e, barbar sava§t;1y1 gosteriyor ve insan ister istemez bu kas
giiciiyle dolu aslan ba§ma bir Germen-Viking govdesi hayal
ediyor, elinde palas1, boynuz borazam ve kalkamyla. i§te boyle,
Almanlar'm iistiin insanma, Antikite'nin tutsak giiciin Promet­
heus'una zorla yiikseltilmi§ olarak . . . Heykeltra§lanm1z ve res­
samlanm1z ruhen yalmz adam1 boyle tasvir etmekten ho§lamyor­
lar, onu, ders kitaplan ve sahne ah§kanhg1yla trajik ogeyi ancak
teatral k1hk it;inde dii§iinebilen dar g6rii§lii bir insanhga anlata­
bilmek it;in. Oysa gert;ek trajik, asla teatral degildir ve Nietzsche'

74 Nietzsche

nin portresi bu yiizden biistleri ve resimlerinden son derece daha
az resimsidir.

Bir insanm portresi. Bir AJpler otelinin alt1 frankhk bir pan­
siyon ya da Ligurya k1y1larmda derme �atma bir yemekhane. Ka ­
y1ts1z mii§teriler, �ogu "small talk" denen kii�iik sohbete dalmt§
orta ya§h hammlar. <;an sesi ii� kez yemege �ag1rd1. E§ikten biri,
ad1mm1 at1yor: Omuzlan dii§iik, haf if kambur, giivensiz. Bir
cehennemden �1k1yor gibi hep beceriksizce yiiriir bu "yedide alt1
kor" adam yabanc1 odaya dogru. Koyu, iyi f1r�alanmt§ temiz
elbiseler, yine esmer bir yiiz, dagm1k, koyu kumral, dalgah sa�­
lar. Kahn, neredeyse yusyuvarlak perdahlanmt§ hasta gozliikle­
rinin arkasmdaki gozler de koyu. Yava§�a. hatta �ekinerek yak­
la§tyor, �evresinde tuhaf bir suskunluk, -golgede ya§ayan bir
adam1 alg1lar insan-, her tiirlii ho§ be§ birlikteliginden, her
bag1rt1h §eyden, her giiriiltiiden neredeyse nevrastenik bir
iirkeklikle ka�an biri bu. Kibarca, ozellikle soylu bir nezaketle
konuklan selamhyor, onlar da kibarca, sevimli bir umursamaz­
hkla bu AJman profesoriin selamma kar§thk veriyor. Miyop
adam dikkatlice masaya yana§tyor, midesi hassas, her yemegi
dikkatlice kontrol ediyor: <;ay �ok koyu degil mi acaba, yemek­
lerin tuzu biberi fazla mt katdmt§: �iinkii yeme i�me konusunda
her yanh§, hassas bag1rsaklanm tahri§ ediyor, beslenmedeki her
aykmhk, titrek sinirlerini giinlerce altiist ediyor. Bir bardak
§arap yok, bir bardak bira yok, bir fincan kahve yok oniinde,
sigara yok, yemekten sonra da yok, ne§elendirecek, ferahlatacak
ya da dinlendirecek hi�bir §ey. Yalmzca k1sa siiren c1hz bir ye­
mek ve yanma tesadiif en oturmu§ kimseyle kii�iik, medeni, yii­
zeysel bir konu§ma, al�ak sesle (yiizy1llard1r konu§may1 unut­
mu§ da �ok soru sorulmasmdan korkan biri nas1l konu§ursa
oyle) .

Sonra yine yukan, o dar, ufak, na�izane, sevimsiz do§enmi§
bekar odasma; masada y1gmla kag1t, notlar, yaz1lar, tashihler,
ama ne bir �i�ek, ne bir siis; �ok seyrek, bir kitap ve nadiren bir
mektup. Geride ko§ede ag1r hantal bir tahta bavul, tek mah, iki

Stefan Zweig 7 5

gomlegi ve ikinci bir kat eski tak1m elbisesiyle. Yoksa s1rf kitap­
lar ve miisvetteler, bir tepside bir siirii irili ufakh §i§e ve §Urup:
onu saatlerce sersem eden ba§ agnsma kar§I, mide sancilarma
kar§I, spazmik kusmalara kar§I, bag1rsak tembelligine kar§I ve
en onemlisi uykusuzluga kar§I ilat;lar. Chloral ve Veronal. Zehir­
ler ve ilat;lardan korkunt; bir depo, ama ne var ki ancak k1sa,
suni, zorla ula§1lan uykularda dinlenebildigi bu yabanc1 odanm
bombo§ sessizliginde yegane yard1mcilar onlar. Paltosuna sar­
malanm1§, bir yiin atk1 dolanml§ (t;iinkii bit;are soba yalmz tiiter
ama 1s1tmaz), ii§iiyen parmaklarla, t;ifte gozliik neredeyse kag1-
da yapl§IDI§, tela§h eli saatlerce oyle kelimeler yazar ki bulamk
gozleri kendi bile sokemez. Saatler boyu boyle oturur ve yazar,
ta gozleri yamp ya§armcaya kadar: Bir yard1mcmm ona ac1y1p da
bir iki saatligine yazan elini ona sunmas1, hayatmm nadir mutlu
olaylarmdandir. Giizel havada yalmz adam d1§an t;ikar, hep tek
ba§ma, hep dii§iinceleriyle: yolda bir selamla§ma asla, bir yolda§
asla, bir kar§1la§ma asla. Nefret ettigi kapah havalar, yagmur,
gozlerini ac1tan kar, oda hapsinde tutar onu ac1mas1zca. Yalmz
ak§amlan birkat; biskiivi, bir fincan at;1k t;ay, sonra yine dii§iin ­
celeriyle ba§ ba§a uzun, sonsuz bir yalmzhk. Saatlerce, saatlerce
uyamk durur, titrek isli lamba ba§mda, sinirleri, o gepgergin
sinirleri gev§eyip de yumu§ak bir yorgunluga varamadan. Sonra
Chloral'a ya da herhangi bir ilacma uzamr ve sonunda i§te ni­
hayet zorla getirilmi§ uyku, oteki insanlarm, dii§iinceden ba­
g1ms1z, ifritt;e kovalanmayanlarm uykusu!

Bazen giinlerce yatakta kahr. Kendinden get;inceye kadar
kusmalar, sancilar, §akaklarda testere bit;mesini andmr agnlar,
neredeyse tam bir k0rliik. Arna kimse gelmez ona, uf ak bir el
uzatmaya, ate§li alnma bir §ey sarmaya; ona bir §eyler okuyacak,
onunla sohbet edecek, onunla giilecek hit; kimse.

Ve bu bekar odas1 her yerde aymdir. �ehirlerin ad1 degi§ir s1k
s1k, kah Sorrent'tir, kah Turin, kah Venedik, kah Nis, kah Mari­
enbad, ama bekar odas1 hep aym kahr, hep yabanc1 kirahk bir
oda, e§yalan eski piiskii, t;ah§ma masas1, sancd1 yatag1 ve sonsuz

76 Nietzsche

yalmzhg1 aym. 0 uzun go�ebelik ydlarmda, §en bir dost mecli­
sinde huzurlu bir dinlenme hi� yoktur. Geceleri bir kadmm s1cak
govdesi yanmda olmam1§tir hi�. �ah§manm binlerce 1ss1z kara
gecesinden sonra hi�bir §6hret §afag1 olmam1§tir! Ah, Nietzsche'
nin yalmzhg1 o §airane Sits-Maria yaylasmdan ne kadar uzak, ne
kadar sonsuz uzakhktadir: o yaylada §imdi turistler ge� kahval­
t1yla ogle yemegi arasmda onun yerine dola§1yorlar : yalmzhg1
biitiin diinyaya ula§1yor, bir u�tan obiir uca biitiin hayatm1 a§I­
yor.

Ara ma bir konuk, bir yabanc1 insan, bir ziyaret�i. Arna
ozlem dolu, insan dostu �ekirdegin �evresindeki kabuk �ok sert,
�ok kat1d1r. Yabanc1 onu yine tek ba§ma birakmca, bu yalmz
ad am f erahlayarak bir nefes ahr. "<.;okba§mahk" on be§ y1lda
tamam1yla kaybolmu§tur; sohbet, bu kendiyle beslenen ve yalmz
kendini cam �eken adam1 yorar, bitirir, s1kar. Bazen �ok k1sa bir
siire mutlulugun �ok kii�iik bir I§Ig1 parlar. Bunun ad1 miiziktir.
Mizza'da kotii bir tiyatroda bir "Carmen" temsili, bir konserde
birka� arya, piyano ba§mda bir saat. Arna bu mutluluk da ezici
olur, onu aglatmcaya kadar duygulandmr. Vazge�ilen §ey art1k
oylesine kaybolmu§tur ki, ac1 olarak hissettirir kendini ve ac1
verir.

Bir bekar odasmdan otekine bu cehennem yolculugu on be§
y1l boyunca siirer; iinsiiz, tanmmadan, yalmz kendince malum,
bu iirkek yiiriiyen, biiyiik §ehirlerin golgesinde, kotii e§yah
odalardan, yoksul d6§enmi§ pansiyonlardan, yagh vagonlardan
ve bir�ok hasta odalarmdan ge�erek; oysa d1§anda, �agm g6rii­
niir yiizeyinde sanatlarm ve bilimlerin rengarenk fuar etkinlikleri
k1S1k sesle bagirmaktadir: Yalmzca Dostoyevski'nin hemen he­
men aym ydlardaki aym yoksulluk, aym unutulmu§lukla ka�1-
§mda bu boz, soguk hayalet 1§1g1 vardir. Orada oldugu gibi bura­
da da bir dev adamm eseri zavalh Lazarus'un c1hz endamm1
gizler. Lazarus her giin derdinden ve kusurundan olmekte ve
kendisini her giin, yarat1c1 iradenin kurtanc1 mucizesi yeniden
derinliklerinden uyand1rmaktadir. On be§ yd boyunca Nietzsche

Stefan Zweig 7 7

odasmm olu§turdugu tabutundan boyle dogrulur ve yine dii§er,
hastahktan hastahga, oliimden oliime, dirili§ten dirili§e ta ki
sonunda her tiirlii enerjiyle beyni part;alamr. Sokakta dii§mii§,
yabanc1 insanlar, t;agm bu en yabanc1 insamm bulurlar. Yabanc1-
lar onu Turin'deki Via Carlo A.Jberto'nun yabanc1 odasma t;ika­
nrlar. Manevi oliimiine kimse tamk degildir, aym kimse dii§iin­
sel hayatmm ne az tamg1 olabilmi§se oyle. Batl§mm t;evresinde
karanhk ve kutsal yalmzhk vardir. Yanmda kimse olmadan ve
tanmmadan, kendi gecesine dii§er, dii§iincenin en parlak dehas1.

3. HASTALIGI N SAVURMAS I

Beni Oldurmeyen §ey.
Beni daha giiflii eder.

i§kence g6ren viicudun t;ighklan say1s1z. Biitiin viicut dertleri­
nin yiiz haneli bir tablosu ve altmda korkunt; son t;izgi: "Her
ya§1mda 1st1rabm a§ms1 benim yam ba§1mdayd1 ." Gert;ekten de,
bu iirpertici hastahk yuvasmda hit;bir §eytanl i§kenceci eksik
degildir: ba§ agnlan, giinlerce sallanan o insam sersemce min­
dere ve yataga seren, uyu§turucu, zonklayan ba§ agnlan, kan
kusmah mide agnlan, migrenler, ate§ler, i§tahs1zhk, yorgun­
luklar, hemoroidler, bag1rsak tikanmalan, s1tma nobetleri, gece
terlemeleri -iirkiitiicii bir devridaim. Ostiine, en kiit;iik bir yor­
gunlukta hemen §i§en ve ya§aran ve bu kafa i§t;isine yalmz giinde
yanm saat goz nuru izni veren", "d6rtte iit; kor gozleri" Arna
Nietzsche, bu viicut bak1mm1 hit;e sayar ve masa ba§mda on saat
t;ah§lr, bu a§mhk da a§m k1zgm beyninden t;ilgm ba§ agnlan ve
sinir ta§kmhg1yla ot; ahr; t;iinkii ak§amlan viicut t;oktan yoruldu­
gundan hemen k1vnhp yatm1yor, hayallerle, dii§iincelerle kafa
patlatmaya devam ediyordu ta uyku ilat;lanyla zorla uyu§uncaya
kadar. Arna gittikt;e daha biiyiik doz gerekiyor (iki ayda Nietzsc­
he elli gram Chloral-Hydrat kullamr, bu bir avut; uyku kar§1hg1)
-sonra mide o zamanlar boylesi yiiksek bir fiyatl odemeye t;eki-

78 Nietzsche

nir ve isyan eder. Ve §imdi: k1s1rdongii: spazmik kusmalar, yeni
ba§ agnlan, yeni ilat; isteyen; birbirine kar§1hkh delice bir oyun­
da 1st1rabm di ken Ii topunu f 1rlatan uyanlm1§ organlarm ac1ma­
s1z, doyumsuz, tutkulu bir t;arp1§mas1. Bu gidip geli§te hit; durak
yok, hit; diiz bir memnuniyet siiresi yok, rahathk ve kendini
unutmayla dolu k1sac1k bir ay he pi topu; yirmi y1l it;inde bir diizi­
ne mektup bile t;ikaramaz insan, herhangi bir satmnda bir inle­
me olmayan. Ve gittikt;e daha t;ilgm, gittikt;e daha hiddetli olur
bu, a§m uyamk, a§m hassas ve artlk iltihaplanm1§ sinirleriyle
ignelenen adamm t;ighklan. "Kolayla§tlrsana i§ini; ol i§te ! " diye
bagmr kendine veya §6yle yazar: "Bir tabanca bana §imdi nis­
beten ho§ dii§iincelerin bir kaynagi" ya da "korkunt; ve hemen
hemen hit; pe§imi b1rakmayan i§kenceci beni sana ula§maya
ozendiriyor ve baZJ belirtilere gore kurtanc1 beyin felci yakm "
U zun zamand1r acdan it;in artlk ifadenin en iistiinliik dereceleri­
ni bulamamaktadir, neredeyse artlk o tiz ve h1zh tekrarlan it;inde
tekdiize etkisi b1rak1yor, artlk hit;bir insancdhg1 olmayan ve
gert;ekten hayatmm "kopeksi varhg1"ndan insanlara yonelen bu
iirkiint; haykm§lan. i§te o s1rada birden -ve insan boyle dev bir
kar§1thkla irkiliyor- Ecce Homo'da giit;lii, gururlu, ta§tan bir
itiraf parhyor, g6riiniirde biitiin o bagm§, yalanlan cezalandir­
mak it;in: "Ozetin ozii (son on be§ ydda) saghkhyd1m." �imdi
hangisi get;erli olmah? Binlerce haykm§ m1, yoksa o amtsal soz
mii? Nietzsche'nin viicudu organik bak1mdan giit;lii ve dirent;­
liydi, it; biinye geni§ kaf esli ve en biiyiik yiik y1gmm1 ta§1yacak
yetenekteydi; kokleri t;ok derinlere, saghkh Alman papaz soyla­
rmm topragma kadar iner. Genelde "ozetin ozii'', biinye olarak
organizma olarak, maddl manevi temelde Nietzsche gert;ekten
saghkhyd1. Y almzca sinirleri fazla narindi duygusunun baskmma
kar§I ve bu yiizden de siirekli bir isyan halinde (ama asla dii­
§iince giiciiniin t;elik egemenligini sarsmayan bir isyan) : Ni­
etzsche kendisi bir keresinde bu yan tehlikeli yan giivenli durum
hakkmda, en somut olu§ bak1mmdan, en ba§anh deyi§i bul­
mu§tU, tutkularmm "ufak namlulu tiif ek atl§mdan soz ederken.

Stefan Zweig 79

�iinkii bu sava§ta onun gucunun i� co§kusunun ger�ek bir
kesili§i hi� soz konusu olmam1§ttr: Brobdignac iilkesinde Guli­
ver gibi ya§amaktad1r; yalmzca siirekli �evrilmi§ olarak sanc1la­
rm kayna§an ciiceler giiruhunca. Sinirlerin arahks1z gozetleme­
de ve nobet�i kulesinde sonsuz bir alarm1 vard1r �evresinde, hep
dikkatin mahveden, azap veren bir kendini savunmas1. Arna hi�
ger�ek bir hastahk, patlak verme ya da fetih ba§ansma ula§ma­
mt§ttr (belki tek istisna, yirmi y1I boyunca ta aklmm i� kalesine
kadar yol alan ve onu ans1zm havaya u�uran, dehlizi a§an has­
tahkt1) : Nietzsche gibi amtsal bir faka, kii�iik namlulu silah
atqine pabu� burakmaz, yalmz bir patlama, boyle bir beynin
granitini par�alayabilir. Boylece muazzam bir act �ekme giicii
yer ahr, motor sisteminin �ok hassas bir sinirler orgiisiine kar­
§thk, duygunun �ok gii�lii bir sertligi. �iinkii kalbin ve duyularm
oldugu gibi midenin her siniri, Nietzsche' de a§m duyarh, k1I gibi
ince bir manometre demektir; bu en kii�iik degi§imlere ve geri­
limlere agnh etkilenme §eklinde muazzam bir tepkiyle kar§thk
verir. Viicut i�in (ve ruh i�in) hi�bir §ey bilin�siz kalmaz. En
kii�iik atq, ba§kalarmda bir §ey soylemezken, ona hemen k1v­
rand1ran bir patlamayla i§aretini verir ve bu "�1lgm duyarhhk"
onun tabiata bagh, gii�lii canhhgm1 binlerce bat1c1, kesici, tehli­
keli par�aya bolii§tiiriir. i§te bu yiizden o korkun� �1ghklar, en
ufak harekette, hayatm her ani ad1mmda bu a�1k k1vranmanm
sinirlerin birine degdigi zaman.

Nietzsche'nin sinirlerinin bu en yiizeysel titrqimle, ba§kalan
i�in bilin� e§iginin �ok derinlerinde uyuklayan niianslan agn
§eklinde belirlice ortaya koyan diipediiz §eytani a§trt duyarhhg1,
onun 1st1rabmm biricik kokii, keza dahiyane degerlendirme
yeteneginin ana �ekirdegidir. Kam psikolojik bir tepkimeye go­
tiiren §ey, onda hi� de esash, ger�ek bir heyecan olma zorunda
degildir, meteorolojik nitelikte saatlik degi§imleriyle diipediiz
hava bile sonsuz rahats1zhklannm sebebi olur. Belki boyle bir
dii§iince adam1 hi� bu kadar havaya duyarh olmam1§t1r, boyle
hi� ba§tan ba§a manometre, civa ve duyarhhk olmam1§t1r. Nabz1

80 Nietzsche

ile hava basmc1, sinirleriyle havanm nem miktan arasmda sanki
gizli bir elektrik kontag1 mevcuttur. Sinirleri yiiksekligin her
metresini, havanm her basmcm1 hemen organlarda agn olarak
haber verir ve tabiatm her isyanma ba§kaldmc1 bir tepkiyle kar§l­
hk verir. Yagmur, kapah hava canhhgm1 mahveder ("bulutlu
gokyiizii beni yak1yor") , koyu bulutlarla yiikliiliigii ta bagirsak­
lanna kadar hisseder, yagmur "giit;ten dii§iiriir", nem yorar,
kuru hava canlandmr, giine§ rahatlatlr. Kl§ bir t;e§it hummad1r
ve oliimdiir. Mart havas1 degi§kenligindeki sinirlerinin titrek
barometre ibresi, hit;bir zaman sakin durmam1§tlr: hele bulutsuz
at;1k havada, Engadin'in riizgars1z yaylalarmda. Ve i§te aym di§
havadan her yiik ve basmt; gibi bu duyarh organlar, ruhun it;
havasmdaki her agirhg1, bulamkhg1 ve f 1rtmay1 da sezer. <;iinkii
her sef erinde, bir dii§iince k1pirdand1 m1, sinirlerinin gepgergin
halatlarmdan bir §im§ek gibi get;er: dii§iince bit;imi Nietzsche' de
oy)esine kendinden get;ercesine bir sarho§Juk)a o)U§Ur ki, oy)e­
sine elektrik etkisiyle mahveder ki her seferinde viicudunu etki­
ler ve her "duygu patlamasmda gert;ek anlamda bir an, kan dola­
§lmm1 degi§tirmeye yeter" Viicut ve dii§iince giicii bu biitiin
dii§iinenlerin en canhsmda havayla oylesine derinden ili§kilidir
ki, o, it;eriden ve d1§ardan gelme tepkileri bir hisseder: "Ne
yapahm ki hen viicut ve ruh degil iit;iincii bir §eyim. <;ok t;eki­
yorum ve her §eyimle t;ekiyorum."

Her tiirlii uyany1 ay1rt etmedeki bu dogu§tan yetenek, ne var
ki, Nietzsche'nin on ydlar siiren yalmzhg1 sayesinde §iddetle
artml§tlr. Y1lm iit; yiiz altm1§ be§ giiniinde ona ne bir kadm ne bir
dost kendi viicudu gibi yakm olmad1g1 it;in ve giiniin yirmi dart
saatinde ona kendi kanmdan ba§ka hitap eden olmad1g1 it;in, o
da siirekli sinirleriyle konu§ur. Bu muazzam sessizlik it;inde
ahc1smm pusulasm1 hep avucunda tutar ve biitiin yalmz ya§a­
yanlar, t;ah§anlar, ya§h bekarlar, acayip insanlar gibi a§m bir
titizlikle viicudunun en ufak i§levsel degi§imini bile izler. Ba§­
kalan, kendini unutur, t;iinkii dikkatleri sohbetle, i§le, oyunla ve
avarelikle kesilmi§tir, t;iinkii kendilerini §arapla ve kay1ts1zhkla

Stefan Zweig 8 1

sag1rla§tmr onlar. Oysa bir Nietzsche, boyle dahiyane bir te§­
his�i, kendi ac1smdan, bir psikolog olarak, merakh bir tat almak,
kendini "kendi deneyi ve deneme hayvam" yapmak zevkine hep
yenilir. B1kmadan, sivri pensiyle -hem doktor hem hasta aym
ki§i-, sinirlerinin agn yapan §eyini a�1ga �1kam ve biitiin sinirli
ve hayal giicii yogun insanlar gibi, zaten �ok a§m olan duyarh­
hklan daha da abartarak uyam. Hekimlere giivensizdir, kendi­
nin doktoru olur ve durmadan hayat1 boyunca kendini "tedavi
eder" durur. Akla gelebilen her ilac1 ve kiirii, elektrik masajlan­
m, perhiz re�etelerini, i�meceleri, banyolan dener; heyecanlan
kah bromla koreltir, kah ba§ka kan§imlarla yeniden uyand1m.
Meteorolojik duyarhg1 ona hep ozel bir atmosferi, yalmz ona
uygun bir yeri, "ruhunun iklimi"ni arat1r durur. Kah Lugano'da­
dir deniz havas1 ve sakinlik i�in, sonra bakarsm kah Pfafers ve
Sorrent'tedir; sonra yine der ki Ragaz Kaphcalan kendini biitiin
agnlarmdan kurtarabilir belki, ya da St. Moritz'in §if ah yerleri,
Baden Baden veya Marienbad kaynaklan iyi gelir belki. Biitiin
bir ilkbahar, kendi yarahh§ma uygun di ye ke§f ettigi yer
Engadin'dir; o "gii�lii ozanca zengin havas1yla" , sonra yine bir
giiney kenti ister, "kuru havas1yla" Nis, sonra Venedik ya da
Cenova. Kah ormanlara ko§ar, kah denizlere, gollere, kah
"mutfaga, iyi" §en kii�iik §ehirlere. S1rf bu, sinirlerinin yamp
gerilmesinin, organlarm bu siirekli uyamkhgmm sona erecegi
masals1 yeri bulmak i�in Allah bilir bu " fugiturus errans" trenle
ka� bin kilometre gitmi§tir. Zamanla kendine agnlarmm dene­
yiminden bir �e§it saghk haritas1 �1kam, sonunda viicuduna ve
ruh dinginligine hakimiyeti kazanmak i�in "Alaaddin' in yiiziigii"
gibi arad1g1 bir yer hahrma kalm jeoloji eserleri inceler. Hi�bir
seyahat ona fazla uzak gelmez: Planlarmda Barcelona da vard1r,
Meksika yaylalan da. Arjantin, hatta Japonya bile akhndan ge�­
mektedir. Cografi konum, iklimin ve yiyeceklerin saghga etkisi,
yava§ yava§ ikinci bir ki§isel bilim olur ona. Her yerde 1s1y1,
basmc1 not eder, hidroskop ve hidrostatla milimetreye dii§en
yag1§ miktanm ve nem oramm ol�er. Perhizde de aym a§mhk.

82 Nietzsche

Orada da dikkat edilecek §eylerin koskoca bir dizini, bir tip
cetveli. <;aym belli bir markas1, belli bir koyulukta ayarlanmah,
ona iyi gelmesi it;in; et, tehlikeli bir besin; yava§ yava§ bu tlpt;1hga
ve te§hist;ilige hasta bir tekbencilik ozelligi, gergin, a§m gergin
bir kendini dinleme illeti eklenir. Nietzsche'nin agnlanm onun
bu sonu gelmez viviseksiyonu (canh deneyi) kadar hit;bir §ey
agnh yapmam1§tlr; her zamanki gibi psikolog ba§kalarmdan iki
kat fazla ac1 t;eker, t;iinkii hayatm1 iki kez ya§amaktad1r; bir, ger­
t;eklikte, bir de kendini gozlemlemede.

Arna Nietzsche, giit;lii degi§melerde bir dehadir; tehlikeler­
den dahiyanece uzakla§may1 bilen Goethe'nin tersine onda,
tehlikelerin iistiine yiiriimek ve bogay1 boynuzlarmdan yakala­
mak gibi son derece tuhaf bir tarz vard1r, psikolojili dii§iince
-meseleyi anlatmaya t;ah§iyorum- o sirf hassas insam acmm ta
it;ine sokar; ama ozellikle de psikoloji, ozellikle de dii§iince onu
yine saghga dogru t;eker t;ikanr. On ydhk siirekli bir ezilmi§lik­
ten sonra artlk "canhhgm bir ut; noktasmda"dir, artlk denir ki
y1pranm1§tlr -sinirlerince-, t;aresiz bir depresyon, kotiimser bir
kendini "§ikar edi§" yiiziinden peri§andir. 0 s1rada ansmn, Ni­
etzsche'nin dii§iinsel tutumunda o §im§ek gibi, hakikl it;ten
gelme "a§ma"lardan biri olur, Nietzsche'nin dii§iinsel oykiisiinii
boyle son derece dramatik ve biiyiik yapan, o kendini tamma ve
kendini kurtarmalardan biri. Bir hamlede, mezanm kazan hasta­
hg1 ansmn yukan kendine t;eker ve bagrma basar: bu, t;ok es­
rarengiz (giinii belli olmayan) bir andir, eserinin ortasmdaki o
§im§ek gibi esinlerden biridir ki burada Nietzsche hastahgm1
kendi hesabma "ke§feder", burada, hala ve daha hayatta olu§una
§a§arak ve en derin depresyonlarda verimliligin felt; olacag1 yer­
de biiyiidiigiine §a§arak bu 1st1rabm, bu katlanmanm, i§inin
geregi, onun hayatm1 tek kutsal §eyinin geregi oldugunu ilan
eder. Ve i§te, ruhunun, viicuduna artlk ac1mad1g1, acdarma ac1-
mad1g1 bu andan itibaren ilk olarak hayatm1 yeni bir perspektif­
ten, hastahgm1 daha derin bir anlamda g6riir. Kollanm at;arak ve
gerekliligini bilerek onu kaderine kabul eder ve "hayatm t;ilgm

Stefan Zweig 83

bir sozctisti" olarak varhgmdaki her §eyi sevdigi i�in ise hastah­
gma da Zerdti§t'tin o ovgti dolu evetini, o co§kulu "bir daha! hep
bir daha!"sm1 haykmr. Sade bir kabulleni§ten bilgi, bilgiden
te§ekktir dogar. <;unkti gozlerini kendi vticudundan uzak.la§tl­
ran bu ytice bak1§la (a§m olanm btiytistine o abart1h sevin�le)
ke§feder ki kendisi dtinyanm hi�bir gtictine hastahgma kaq1
oldugu kadar bag1mh ve bor�lu degildir ve i§te bu en korkun�
i§kence U§agma, en ytice §eyini bor�ludur: ozgtirltik. <;unkti ne
zaman dinlenmek, tembelle§mek, §i§mek, basitle§mek istese, ne
zaman vaktinden once i§inde, mesleginde ve dti§tince tarzmda
ta§la§acak olsa, o hep ignesiyle onu mtithi§ dtirttiklemi§tir. As­
kerlikten kurtulup bilime iade edili§ini hastahga bor�ludur, bu
bilimde ve filolojide tak1hp kalmayl§lnl yine hastahga bor�ludur:
hastahk, kendisini Basel tiniversite �evresinde emeklilige, boy­
lece de dtinyaya, kendi i�ine kovalam1§tir. Hasta gozlerine,
"kendime yapt1g1m en btiytik iyiligi", "kitaptan kurtulu§u"
bor�ludur. <;evresini sarmak isteyen her ttirlti kabuktan, onu
ku§atmaya ba§layan her ttirlti bagdan, onu 1st1rab1 (ac1h, ama
yararh) �ekip �1karm1§t1r. " "Hastahk beni aym zamanda kendi
i�inden de kurtanyor" diye itiraf eder kendi kendine -hastahk
ona i�indeki insanm, dert anasmm ve aym zamanda da ac1 �ekti­
renin ebesiydi. Hayatm, kendi i�in bir ah§kanhk yerine bir ye­
nilenme, bir ke§if demek oldugunu ke§f etmeyi ona bor�ludur:
"hayat1 yepyeni ke§fediyorum, kendimi de oyle."

Eziyet �eken adam, ac1larm1, §imdi kutsal agnya kaq1 btiytik
ovgtistinde §tikranla boyle bastmr -�tinkti yalmz ac1, insam bilge
yapar. Yalmz kaht1mla elde edilen ve hi� sars1lmayan domuz
saglamhg1, ham ve habersiz bir memnunluk demektir. Bir istegi
yoktur, bir sorusu yoktur onun, bu ytizdendir ki sapasaglam
ki§ilerde psikoloji yoktur. Bilginin her ttirti, 1st1raptan gelir, "ac1
hep nedenleri sorar, oysa tat, duraklamak ve geriye bakmamak
egilimindedir . " insan "agnlarda, gittik�e incelir", ac1 stirekli
kurcalayan, torptileyen ac1, ruhun topragm1 alttist eder ve i§te
as1l bu ruh i§lemesinin sapan tarz1, agnh olu§U, yeni dti§tince

84 Nietzsche

meyveleri i�in havalandirmay1 saglar. "Ancak biiyiik agn ruhun
son kurtanc1s1d1r, yalmz o bizi i�imizin en derinlerine inmeye
zorlar ve her kim i�in oldiiriicii bir agn olmu§sa bu, o insan ken­
disi hakkmda gurur verici §U sozii edebilir: "Ben hayat1 kaybet­
menin �ok kez k1y1sma yakla§t1g1m i�in hay at hak kmda daha �ok
§ey bilirim . "

Demek oluyor k i Nietzsche, bir manevrayla degil, viicudu­
nun zay1f durumunun imkam sayesinde degil , tamyarak, her
tiirlii s1kmt1y1 a§ar. Hiikiimran deger bulucu, hastahgmm dege­
rini ke§feder. Tersyiiz olmu§ bir azizdir, ugruna eziyet �ektigi
bir inanc1 onceden yoktur, tersine ancak eziyetten, i§kenceden
bir inan� kurar kendine. Arna bilgili kimyas1, yalmz hastahgm
degerini ke§f etmez, kar§I kutbunu da ke§feder: Saghgm degeri­
ni; ancak o ikisi hayatm doyum duygusunu, azapla sarho§luk
arasmdaki sonsuz gerilim halini armagan ederler; bununla insan
sonsuzluga dogru h1z ahr. Her ikisi de gereklidir, hastahk bir
ara� olarak, saghk bir hedef olarak. <;unkii Nietzsche anlammda
ac1 �ekmek demek, yalmzca hastahgm karanhk k1y1s1 demektir,
oteki anlatdmaz bir I§Ikla parlar; bu, §ifa bulmak, saghgma ka­
VU§mak ise, normal hayat durumuna ula§maktan daha fazla bir
§eydir, yalmz degi§im degil, �ok, son derece �ok fazla bir §ey,
art!§, yiikseli§ ve inceli§tir: hastahktan �1k1§ta insan "daha di­
ren�li. daha duyarhdir, sevin�ten daha iyi anlar, biitiin iyi §ey­
lerden daha iyi tat ahr, daha ne§eli ve sevin�te ikili tehlikeli bir
safl1ktadir" -hem �ocuksudur hem de eskisinden yiiz kat daha
kurnazdir. Ve hastahktan sonraki ikinci saghk, bu hi� de korii
koriine iistlenilmeyip ozlemle beklenen, zorla elde edilen, yiiz­
lerce i� �eki§, bagn§ ve s1kmt1yla ula§Ilan, bu "fethedilmi§, eza
cefayla, almm1§" saghk, o hep saghkh olanlarm aptalca rahatm­
dan bin kez daha canhdir ve boyle iyile§menin narin tathhgm1,
g1c1klay1c1 sarho§lugunu bir kez tadan ki§i, onu durup durup
ya§amanm istegiyle yamp tutU§Ur: Bu ki§i, seve seve camm o
yak1c1 azaplarm kor ate§ine atar durur, s1rf hep yeniden "neka­
hetin bu biiyiileyici duygusu"na eri§mek, bu, Nietzsche i�in

Stefan Zweig 85

alkoliin ve nikotinin o adi uyanc1hgmm yerini tutan, hatta a§an
bu degerli sarho§luga ula§mak i�in. Arna Nietzsche 1st1rabmm
anlamm1 ve iyile§menin biiyiik hazzm1 kqfeder etmez, bunu bir
vahye donii§tiirmek ister, diinyanm anlam1d1r demeye kalkar
yani. Biitiin �1lgmlar gibi o da kendi CO§kusuna yenilir ve tatla
acmm parlak degi§imi oyununa art1k doyamaz olur; eziyetin
daha derinlerine dii§mek ister ki nekahetin en son, en mutlu, en
duru, en gii�liisiine yiikselebilsin -ve bu gozahc1, yak1c1 sarho§­
lukta yava§ yava§, kendisinin iyile§meye o delice istegini saghgm
kendiyle, ate§ini canhhkla, batI§ sendelemelerini kazandm1§
kuwetle birbirine kan§hnr. Saghk! Saghk! Kendi kendine sar­
ho§ adam bu kelimeyi bir sancak gibi yiiksekte sallar: diinyanm
anlam1, hayatm amac1, her §eyin ol�iisii bu olmah, biitiin oteki
degerlerin tarhs1 yalmz bu; kendisi karanhkta dertten derde on
y1llarca tutunarak ilerleyen adam, §imdi, canhhgm, hunhar ve
iktidar delisi giiciin bir ovgiisiinde alabildigine bag1rmaktadir.
iktidar iradesinin bayragm1 miithi§, gozahc1 renklerle sertlik
i�in, deh§et i�in a�maktad1r ve bu bayrag1 gelecek bir insanhga
kendinden ge�ercesine yeti§tirmektedir -bilmez ki sancag1 boyle
yukan tutmak i�in onu heveslendiren gii�, aym zamanda, onun
i�in oldiiriicii oku ta§1yan yay1 gerenle birdir.

�iinkii Nietzsche'yi sarho§luk i�inde Dionysos itahilerine
yiireklendiren bu son saghg1, bir kendi kendine telkindir, bir
"uydurma" saghktir. Giiciiniin sarho§lugu i�inde adeta bayram
ederek ellerini goge dogru kaldird1g1 sirada, Ecce Homo da o
biiyiik saghg1 konusundaki sozleri yazarken ve hi� hastalanma­
d1gma, hi� dii§kiin olmad1gma yemin ederken, kanmda §im§ek
�akmaya ba§lam1§h arhk. Onun ruhunda ciimbii§ eden, i�inde
zaf er §enligi ya pan §ey hay at degil, oliimdiir art1k. Kendisinin
I§Ik sayd1g1, giiciiniin kor pmltdan sayd1g1 §ey hastahgmm o
oliimciil hamlesini getirmektedir aslmda ve son saatlerde i�ini
dolduran o harika ho§nutluk duygusunu bugiin her doktorun
klinik bak1§1 a�1k se�ik, oliimden onceki tipik iyilik, oliim mut­
lulugu olarak te§his eder. Son saatlerini aydmlatan o giimii§i

86 Nietzsche

berrakhk, artlk oteki, daemonik, diinyanm ote yam alanlardan
gelmektedir: Oysa o, sarho§ adam, bunu bilmezo an. Yalmzca
kendini her panlt1dan, diinyanm her liitfundan fazlas1yla nasi­
bini aim!§ hisseder: Dii§iinceler ona ate§ gibi parlamaktad1r, dil,
en temel giiciiyle konu§masmm biitiin dokularmdan f l§kirmak­
tadir, miizik ruhunu dalgalan arasma alm1§tlr. Nereye baksa,
ban§ yiiziine parlamaktad1r -sokaktaki insanlar ona giiliimse­
mektedirler, her mektup tannsal ozlii bir miijdedir ve mutlu­
luktan sendeleyerek dostu Peter Gast'a son mektubunda §6yle
haykmr: "Kendime yeni bir §ark1 okuyorum: Diinya aydmlan­
m1§ , her yer sevint; it;inde." i§te bu aydmhk gokten isabet eder
ona o ate§li l§lk, ac1 ve mutluluk biricik aynlmaz saniye it;inde
eriyip kan§arak. Duygusunun her iki ucu, §ahlanml§ bagrma
aym zamanda saplamr ve part;alanml§ §akaklarmda kan, oliimle
hayat1 tek bir ugursuz miizikte bir arada CO§turur.

4 . BiLGi DON JUAN' I

Onemli olan sonsuz canltltktir.
Sonsuz hayat degil.

Immanuel Kant, bilgi ile nikahh kans1yla ya§ar gibidir, onu aym
dii§iince yatagmda kirk yd uyutur ve onunla f elsefi sistemlerin
biitiin bir Alman siilalesini diinyaya getirir ki bunlarm da to­
runlan bugiin bile bizim burjuva diinyam1zda ya§amaktad1r.
Kant'm hakikate kar§I ili§kisi mutlak monogamd1r ve keza biitiin
dii§iinsel ogullan Schelling, Fichte, Hegel ve Schopehhauer'in
de oyle. On Ian felsef eye iten §ey, hit; olaganiistii olmayan, yiik­
sek bir diizen istegi, dii§iincenin disipline edilmesine hayatm
diizenli bir yapdanmasma kar§I tam bir Alman usu Iii uzmanca ve
somut istektir. Onlarda bir hakikat a§kl vard1r, it;ten, siirekli, iyi­
den iyiye saglam bir sevgi: ama bu sevgide cinsellik biitiiniiyle
eksiktir, eritme ve kendini eritmeye yonelik o alevli h1rs; onlar
hakikati kanlan gibi g6riirler, oliim saatine kadar yanlarmdan

Stefan Zweig 87

aynlmad1klan ve hi� aldatmad1klan emin bir varhklan. Bu yiiz­
den de onlarm hakikate kar§t baglarmda biraz evcil, biraz idareli
bir §ey vard1r hep ve ger�ekten onlardan her biri ev ocak sahibi
olmu§tur: kesin bir sistem yani. Ve bu kendi bolgelerini, kaosun
diinya kadar eski balta girmemi§ ormanmdan insanhk i�in elde
ettikleri dii§iincenin f ethedilmi§ tarlasm1 t1rm1k ve sabanla usta­
ca i§lemi§lerdir, bzenle geni§letmi§lerdir bilgilerinin sm1rlanm,
devrin kiiltiiriine dogru ve �abayla, aim teriyle �ogalt1rlar dii§iin­
ce meyvesini.

Oysa Nietzsche'nin bilme tutkusu, bamba§ka bir miza�tan,
duygunun tamam1yla kar§tt bir diinyasmdan gelir. Onun hakika­
te kar§t tutumu diipediiz §eytani, soluk soluga, sinirleri tiiketen,
merak dolu bir hazd1r ki asla doymaz, yorulmaz, herhangi bir
sonu�ta duralamaz ve her tiirlii cevabm ardmdan tekrar tekrar
sab1rs1zca ve bir tiirlii uslanmadan soru sorar. Hi�bir zaman bir
bilgiyi siirekli olarak benimseyip onu nikahh kans1 etmez, bir
"sistem", bir "ogreti" haline sokmaz. Hepsi onu kendine �eker,
ama hi�biri onu tutamaz. Bir problem el degmemi§ligini, y1rt1l­
m1§ utanga�hgm1 kaybeder kaybetmez, ac1mas1zca, k1skanma­
dan b1rak1r onu kendinden sonrakilere, i�giidiide karde§i Don
Juan'm binbir kadm1 b1rakt1g1 gibi, bir daha onlarla ilgilenmek­
sizin b1rak1verir. <:;unkii her biiyiik �apkmm biitiin kadmlarda
kadm1 aramas1 gibi, Nietzsche de biitiin bilgiler arasmda bilgiyi,
hep soyut ve hi� ula§tlmaz olam arar; onu derde girene kadar,
�aresiz kalana kadar �eken §ey ne f ethetmek, ne tutmak, ne de
sahip olmak, hep ve yalmzca sormak, aramak ve kovalamakt1r.
Giivensizliktir sevdigi, giiven degil -incil'in kastettigi anlamda
bilgi degil, hani erkegin kadm1 "tamd1g1" ve boylece de onu esra­
rengiz olmaktan �1kard1g1 anlamda degil. Degerlerin bu ezeli
gorececisi bilir ki, bu bili§ siire�lerinin, bu hararetli sahiplen­
melerin hi�biri ger�ek bir "sonuna kadar tammak" degildir ve
son anlamda hakikat, kendini teslim etmez: <:;unkii her kim ki
"ben hakikate sahibim diye hisseder, ne �ok §eyi ka�1nr o . " Bu
yiizden Nietzsche asla idareli davranmaz, iktisat etmek ve ko-

88 Nietzsche

rumak anlammda ve kendine "dii§iinsel bir ev" yapmaz: Onun
istegi, daha ziyade de tabiatmm got;ebe zorlamas1 sonucu, hep
miilksiiz kalmaktlr, bir t;atls1, t;oluk t;ocugu ve horantas1 olma­
maktlr, ama buna kar§1hk avm keyfi ve sevinci: aym Don Juan
gibi duygunun siirekliligini sevmez, "biiyiik ve yak1c1 anlan"
sever, onu dii§iincenin yalmzca seriivenleri t;eker, hani o "tehli­
keli belkiler", insanm kovalad1g1 siirece k1z1§tlg1 ve dizginlendigi
ve yakalar yakalamaz insam doyurmayanlar -av1 elde etmek iste­
mez (bilginin Don Juan'mda kendini anlatt1g1 gibi) yalmzca
"avlanmanm ruhu, heyecam ve tadm1 ve bilginin §a§irtmacalanm
ister- bilginin ta o en yiice, en uzak ydd1zlarma kadar, ta ki ona
bilginin mutlak ac1 veren §eyinden ba§kas1 kalmayana kadar
-sonunda apsent ve kezzap it;en sarho§ gibi."

<;iinkii Nietzsche'nin kafasmdaki Don Juan, bir Epikiircii
degildir, §ehvetli bir hazc1 degildir: Ostelik bu aristokratta, bu
hassas sinirli soyluda sindirmenin o hissiz rahathg1, doymu§lu­
gun tembel dinlenmesi, zaf erleriyle oviinme, herhangi bir zaman
memnun olma hali eksiktir. Kadm avc1s1 -dii§iincenin av merak­
hs1 gibi- kendi de doyumsuz bir it;tepinin ezeli avlanamdir, ka­
y1ts1z ba§tan t;1kanc1, kendisi, yakan merakmm bir ba§tan t;ika­
mdir. Biitiin kadmlan kabul edilmeyen safl1klan it;inde durma­
dan smamak it;in smayan bir smay1c1; aym Nietzsche'nin sormak
it;in sordugu, dinmek bilmez bir ruhsal tat it;in bu i§i yapmas1
gibi. Don Juan it;in sir, her kadmdad1r ve hit;birindedir, her
birinde bir geceligine ve hit;birinde her zaman degil: aym §ekilde
psikolog it;in hakikat, biitiin problemlerde bir an it;in vard1r ve
hit;birinde her zaman var degildir.

Bu yiizden Nietzsche'nin dii§iince hayatl oylesine dur durak
bilmez, sakin durgun yiizeyleri olmayan bir su gibidir: Dosdogru
sel gibidir, gezgindir, ani donemet;lerle, dolambat;larla ve ivinti
yerleriyle doludur. Ba§hca Alman filozoflarmda hayat t;izgisi diiz
ve rahatt1r, felsefeleri, bir kez diigiimii t;oziilmii§ bir ipligin ra­
hat, el ustahg1 it;inde egrilmeye devam edilmesini andmr, aym
zamanda oturarak felsefe yaparlar, elleri ayaklan gev§ektir ve

Stefan Zweig 89

dii§iinmeleri strasmda viicutta bir artmt§ kan basmct, kaderle­
rinde bir ate§lenme sezilmez neredeyse. Kant'ta hi�bir zaman,
dii§iincelerince vampir gibi sartlmt§ birinin, yaratma ve bi�im­
lemeden adeta korkun� bir mecburiyet gibi act �eken birinin 0

korkun� duygusu g6riilmemi§tir. Ve Schopenhauer'in hayatt,
otuz ya§tndan itibaren, isten� ve Tasarim Olarak Diinya adh
eserini bitirir bitirmez, duraksamt§ insanm ufak tef ek biitiin
iiziintiileriyle bir emekli rahathgt havast ta§tr. Filozoflarm hepsi
ufak, saglam, belli adtmlarla, kendi se�tikleri bir yolda ilerlerler,
oysa Nietzsche hep kovalamyor havasmdadtr ve hep sanki ken ­
dince bilinmeyen bir yere dogru. Bu yiizden Nietzsche nin bilgi
tarihi (Don Juan'm seriivenleri gibi) diipediiz dramatik, bir dizi
tehlikeli, §a§trttct epizodlar halinde bi�imlenir; tamamen arahk­
stz siirekli ktptrtth bir heyecan i�inde bir diigiimden oteki daha
yiiksegine atlayan, sonunda da ka�tmlmaz bir u�urumda dipsiz
bir bo§luga dii§iip parampar�a olan bir trajedi. Ve i§te, arayt§taki
bu huzursuzluk bu siirekli dii§iinmek zorunda olmak, ileriye
dogru §eytani bir zorlanma, bu e§siz varolu§a duyulmamt§ bir
trajiklik verir ve onu (her tiirlii el i§inin, her tiirlii halk ti pi rahat­
hk unsurunun tiimden yok olu§uyla) bize bir sanat eseri olarak
boylesine �ekici yapar; Nietzsche beddua almt§ttr, yiikiimliidiir
siirekli dii§iinmeye masaldaki o vah§i avcmm sonsuz ava bed­
duah ve yiikiimlii olmast gibi: Bir zamanlar zevk aldtgt §ey, §imdi
azap, dert olmu§tur ona ve nefesi, iish1bu, kovalanan birinin
atlayan, steak, giimbiirdeyen halini almt§ttr, ruhu hi� dinlenme­
yen, hi� doyuma ula§mayan bir insanm susamt§, bitkin halini:
" ins an bir §eyden ho§lamyor ve onu temelden sever oldugu anda
i�imizdeki miistebit (buna hatta daha iistiin benligimiz diyebili­
riz) hemen §6yle diyor: i§te ille de bunu bana kurban olarak ver!
Ve biz de veriyoruz, ama bu i§te hayvana eziyet var ve yava§ ate§­
te kavrulmak var ." Ve ka�an, ok isabet etmi§ bir yaban hayva­
nmm hayktrt§t gibi act gelir kulaga, bilgiye siiriilmii§, o huzursuz
adam, Nietzsche haykmrken: "Benim i�in her yerde Armidin'in
bah�eleri var, bu yiizden de hep yeni ahkonmalar ve kalbin yeni

90 Nietzsche

acdan. Ayag1m1 kald1rmak zorunday1m, o yorgun, yarah ayag1m1
ve mecbur oldugum it;in de t;ogu zaman beni tutamayan giizele
doniip sert sert bak1yorum- beni tutamad1g1 it;in ! "

Boyle it;ten haykm§lara, 1st1rabm en derinlerinden bu tiirlii
t;ok giit;lii inmelere, Nietzsche' den once Almanya'da felsef e de­
nen hit;bir §eyde asla rastlanmaz: Belki Ortat;ag mistiklerinde,
Gotik sapkmhklarmda ve azizlerinde bazen karalar giymi§ soz­
lerle benzer ac1 inlemeleri ortaya t;ikar. Biitiin ruhuyla §iiphenin
Arafmda yer alan bir ba§kas1, Pascal'da, arayan ruhun bu kopiir­
mii§liigiinii, bu harap olmu§lugunu bilir, ama hit;, ne Leibniz'
de, ne de Kant'da, Hegel'de ve Schopenhauer'de sarsmaz bizi
bu belirleyici hava. <;iinkii bu bilgin biinyeler ne kadar dogrucu
olsa da ve biitiine yogunla§malan ne kadar cesurca ve kararh
etkisi b1rak1rsa da -biitiin boliinmemi§ varhklanyla, kalp, ba­
g1rsak, sinir, et ve biitiin kaderleriyle o bilgi ugruna oynanan
kahramanhk oyununa boylesine atilmazlar. Onlar hep bir kandil
nasd yanarsa yalmzca oyle yanarlar, yalmz ba§tan, yalmz kafaca.
Varhklarmm bir boliimii, diinyevl, ozel ve bununla da en ki§isel
boliimii hep kadere kar§I giivenceli kahr, oysa, arahks1z "sirf
soguk merakh dii§iincenin duyargalanyla degil", kaderinin
biitiin ag1rhg1yla kendini tehlikeye atan Nietzsche, ba§ml biis­
biitiin ortaya koyar, onun dii§iinceleri yalmzca yukandan, be­
yinden gelmez, kudurmu§, diirtiiklenmi§ bir kandan, titrercesi­
ne uyanlm1§ sinirlerden, doyumsuz duyulardan, hayat duygu­
sunun biisbiitiin kucagmdan ate§lenir: Bu yiizden de onun bil­
gileri, Pascahnkiler gibi "tutkulu bir ruh oykiisiine" , trajik bir
§ekilde donii§iir, tehlikeli ve neredeyse oliimciil seriivenlerin
artmlm1§ bir devam1, sarsilarak birlikte ya§ad1g1m1z bir hayat
dram! olurlar (oysa oteki filozof biyografileri dii§iince tablosunu
bir milim geni§letmez) . Arna hayir, en ac1 dertte bile kendi
"tehlikeli hayatm1" onlarm diizenli hayatiyla degi§mek istemez,
t;iinkii ba§kalarmm bilgide arad1ktan §eyden bir Aequitas ani­
mae, giivenli bir ruh durag1, t;ag1ldayan duygu seline kar§I bir
setten Nietzsche, can!1hgm azaltdmas1 diye nefret eder. Onun, o

Stefan Zweig 9 1

trajedi §airi, o destans1 insan i�in onemli olan §ey, "hayat i�in
zavalh bir sava§", yiikseltilmi§ bir giiven, ya§ant1ya kar§I bir mh
degildir. Eksik olsun o giiven, o doymu§luk, o kendine yeterlik!
"Hayatm biitiin o harika muglakhg1 ve �ok anlamhhg1 i�inde
insan nasd ya§ar da soru sormaz, sormanm hirs1 ve zevki i�inde
nasd titremez! " , evcillere, �abuk memnun olabilenlere boyle
seslenir gururla. 0 giivenlilikleri i�inde, canlan isterse buz tut­
sunlar, sistemlerini midye kabugu i�ine rahat�a gizlesinler: Onu
yalmzca tehlikeli seller, seriiven, sonsuz heyecan ve sonsuz hay al
kmkhg1 �eker. Canlan istedigi kadar f elsef elerini, sistemlerinin
o s1ms1cak evinde bir ticaret gibi siirdiirsiinler, diiriist�e ve var­
hklanm zenginlige dogru art1racak hesaphhkla: Onu yalmz oyun
�eker, sonuncunun, kendi hayatmm ortaya konmas1. �iinkii
kendi hayat1 bile bu seriiven adamm1 sahip olmaya heveslendir­
mez: Burada da kahramanca, bir daha fazlasm1 ister; "onemli
olan sonsuz canhhktir, sonsuz hayat degil."

Nietzsche ile, korsanm kara haydut bayrag1, ilk olarak Alman
bilgi denizinde goriiniir: Ba§ka tiir, ba§ka cins bir insan, art1k
bilimsel kiirsii k1hgma biiriinmemi§ bir f elsefe, tersine sava§�I
gibi mhh ve silahh. Ondan oncekiler, keza dii§iincenin cesur ve
kahraman denizcileri, k1talar ve devletler ke§f etmi§lerdi, ama bir
dereceye kadar uygarhk�1, yararh bir niyetle, bunlan insanhga
kazand1rmak i�in, haritay1, dii§iincenin me�hul iilkelerine dogru
tamamlamak i�in. Bayraklan, fethettikleri yeni iilkelere dikerler,
§ehirler, tapmaklar ve yeni yollar yaparlar bu yeni bilinmeyen
yere ve arkalarmda, valiler ve yoneticiler gelir, kazanc1 toplamak,
iiriin almak i�in; yorumcular, profesorler, kiiltiir insanlan. Arna
onlarm �abalarmm son anlam1 hep rahatlama, dinginlik ve gii­
vencedir: Ol�iitler ve yasalar, yani daha yiiksek bir diizen yay­
gmla§t1rmak isterler. Oysa Nietzsche'nin Alman felsefesine da­
h§I , 1 6 . yiizyd sonlarmda deniz korsanlarmm ispanyol diinyas1-
na giri§i gibidir; milletsiz, ba§s1z, krals1z, bayraks1z, evsiz bark­
s1z, vah§i, yolsuz, ba§1bozuk bir siirii Desperado. Onlar gibi,
kendine hi�bir ganimet almaz, kendinden sonra gelecekler i�in

92 Nietzsche

de oyle, ne bir Tann it;in, ne bir kral it;in ne de bir inant; it;in, sirf
f ethetme zevki it;in; t;iinkii hit;bir §eye sahip olmak, elde etmek,
ula§mak istemez. 0 her tiirlii "koyu dinginligin " her tiirlii ra­
hatm tutkulu bozguncusunun cam bir tek §ey t;eker: insanm
giiven altmda, tadm1 t;1kard1g1 huzuru bozmak, ate§le ve deh§etle
o pek kiymetli uyamkhk halini yaymak; huzur insam it;in ag1r,
derin bir uyku nas1l degerliyse, onun it;in de uyamkhk oyledir.
Arkasmda, o korsan seferindeki gibi, y1k1k kiliseler, kutsalhg1
zedelenmi§ bin ydhk mukaddesat, y1kdm1§ minberler, t;ignenmi§
duygular, katledilmi§ inant;lar, zorla girilmi§ ahJak yuvalan,
alevler it;inde bir ufuk, muazzam bir cesaret ve giit; i§areti. Arna
o hit; doniip bakmaz, ne kazand1klarma sevinmek ne de sahip
olmak it; in: Bilinmeyen, hit; f ethedilmemi§, hit; tanmmam1§ §ey­
lerdir onun sonsuz alam, giiciinii bo§altmaktlr, "uyu§uklugu
bozmak"tir tek hevesi. Hit;bir inanca ait degildir, hit;bir iilkeye
yemin etmemi§tir, devrilmi§ gonderde ahlaks1zhgm kara bayra­
g1, oniinde kaderce karde§i hissettigi kutsal bilinmeyen, sonsuz
karanhk, arahks1z yeni tehlikeli seferlere hazirlamr. Ve biitiin
seferlerde yalmz ba§ma, kendi ovgiisii 0 harika korsan tiirkii­
siinii, alev ve kader tiirkiisiinii okur:

Evet, bilirim nereden geldigimi.
At;gozlii, aym alev gibi
Yamyor, kendimi eritiyorum.
Tuttugum her §ey l§Jyor,
B1rakt1g1m her §ey komiir.
Alevim hen §iiphesiz.

5. i<;TENLiK TUTKU SU

Sana yalmz bir Tann yasas1 var:
iqi dt§I bir ol.

Passio Nuova ya da iqtenlik Tutkusu, boyle olacaktJ Nietzsche'
nin gent; ya§ta tasarlad1g1 kitabm ba§hg1, ama bunun daha da t;o-

Stefan Zweig 93

gunu kendi bizzat ya§adt. <:;iinkii tutkulu bir i�tenlik, delicesine,
hastahk derecesinde, azap verecek kadar ileri giden bir dogrucu­
luk, Nietzsche'nin biiyiimesinin ve degi§iminin yarattct �ekir­
degidir.

i�tenlik, dogruluk, safhk -insan birazctk §a§trtyor, hula hula
"ahlak dii§mam" Nietzsche'de ba§ka bir temel i�tepi degil de,
stradan vatanda§larm gururla erdemleri olarak andtklart §eyi
ke§fetmeye -i�tenlik, soguk mezara kadar dobra dobra olu§,
yani dii§iincenin ger�ek bir yoksul erdemi, dogrudan dogruya
ortalama ve geleneksel bir duygu. Arna duygularda yogunluk,
her §ey demektir, i�erikse bir hi�; ve �oktan uyu§mU§ eskimi§ bir
kavramt bir kez daha yukart, sonsuz bir yogunluga geri �ekmek,
insaniistii tabiatlara vergidir. Onlar en belirsiz, en a§tnmt§ ogele­
re bile CO§kunun ate§ rengini ve sarho§lugunu verirler: Bir in­
saniistiiniin el att1g1 §ey, durmadan yeniden karma§tk, zapt
edilmez gii�te olur �tkar. Bu yiizden bir Nietzsche'nin i�tenligi­
nin diizen insanlarmm o titizlige dogru tavsayan i�tenligiyle en
ufak bir ili§kisi yoktur -onun dogruluk sevgisi, bir dogruluk
canavandtr, bir a�tk.hk canavartdtr, vah§i, avct, a�gozli.i bir y1rt1c1
hayvan, en hassas koku alma i�giidiisii ve en gii�lii yakalama
htrst olan. Bir Nietzsche i�tenligi, esnaf m o evcil, uysalla§ttrtl­
mt§, iyice 1hmlat1lmt§, temkin i�giidiisiiyle hi�bir benzerlik gos­
termez, keza at gozliikleriyle yalmzca tek, kendi hakikatlerine
kudurganca attlan bazt dii§iiniirlerin ve kaba saba, ofkeli Mic­
hael Kohlhaas i�tenligiyle de oyle. Nietzsche'nin dogruluk tut­
kusu ne kadar gii�lii, ne kadar ac1mas1zca patlak verirse versin,
hi�bir zaman vurdum duymaz olmayacak kadar fazla duyarh,
fazla i§lenmi§tir: Asia paldtr kiildiir ko§maz, asla takthp kalmaz,
tam tersine problemin birinden otekine, bir alev gibi sanhr, her
birini tiiketircesine ve i�in i�in kor haline sokuncaya kadar, ama
hi�biriyle de doymakstzm. Ho§tur bu ikilik: Nietzsche'de asla
bitmez tutku ve asla bitmez i�tenlik. Belki de boylesine biiyiik
psikolojik bir dahinin aym zamanda boyle �ok ahlaki saglamhgt,
boyle �ok karakteri olmamt§ttr hi�.

94 Nietzsche

Bu yiizden i§te Nietzsche a�1k dii§iinceli olmaya herkesten
�ok yazg1hd1r: Her kim k.i psikolojiyi bir tutku olarak anlar ve
yiiriitiir, o kimse kendi varhgm1, ancak miikemmele kar§I du­
yulan bir hazla hisseder. i�tenlik, dogruculuk bu, -demi§tim ya­
ba§ka zaman dii§iinsel hayatm gerekli mayas1 olarak nesnel du ­
yumsanan burjuva erdemlerinin, insan bununla bir miizik gibi
tadm1 �1kanr. Burada a�1khk, adeta bir biiyii olur. Bu yan kor,
gii�liikle el yordam1yla yiiriiyen adam, bu bayku§ gibi karanhkta
ya§ayan insan, psikoloji konularmda §ahin bak1§hyd1, oyle k.i bir
saniyede, dii§iincesinin u�suz bucaks1z gokyiiziinden bir y1rt1c1
ku§ gibi en ince belirtiye, en titrek, en u�ucu niianslara §a§maz
bir giivenle abamr. Bu duyulmam1§ insan sarrafmdan, bu e§siz
psikologdan gizlenmek, saklanmak olmaz: rontgen gibi bak1§­
lan, ne elbise tamr, ne deri, ne et, ne sa�, problemin en i�ine
dalar. Ve aym sinirleri nas1l, havanm her basmcma dakik bir
ayg1t gibi tepki gosteriyorsa, aym sinirlerle donanml§ beyni de
aym §a§maz tepkiyle ahJak alanmda her niians1 not eder. Ni ­
etzsche'nin psikolojisi hi� de o elmas sertligindeki berrak aklm­
dan kaynaklanmaz, biitiin viicudunun o a§m deger duyarhhg1-
nm dosdogru uzant1s1d1r, tadm1 tadar, kokusunu ahr- -"Benim
deham burun deliklerimdedir." - insanl ve dii§iinsel alanlarda
tertemiz olmayanm, taptaze olmayanm, tamam1yla i§levsel ola­
rak: "Bende bir safhk i�giidiisiiniin fevkalade acayip bir duyar­
hhg1 var, oyle ki her ruhun yakmhgm1, en i�ini, fizyolojik olarak
alg1hyorum, kokluyorum." �a§maz bir giivenle kokusunu ahr,
nerede biraz ahlak katakullisi var, nerede kilise tiitsiisii, nerede
sanath yalan, vatan �1girtkanhg1, nerede vicdanm herhangi bir
af yonu kullamlm1§; dii§iince alanmda her tiir bayat, ac1m1§ ve
saghks1z §eye, pejmiirdelige kar§I �ok keskin bir burnu vard1r;
berrakhk, safhk, temizlik bu yiizden onun kafas1 i�in �ok elzem
varhk §art! demektir, aym viicudu i�in -daha once anlatm1§tlm
ya temiz ve a�1k bir hava gibi: Burada ger�ekten psikoloji, kendi­
sinin istedigi gibi "viicudun ayn§tlnlmas1dir", bir sinir �arp1kh­
gmm beyne dogru uzat1lmas1dir. Biitiin oteki filozoflar, onun bu

Stefan Zweig 95

sezen duyarhhg1 yanmda her nas1lsa dang1l dungul kahrlar.
Benzer ince sinirlerle donanml§ Stendhal bile, onunla boy olt;ii­
§emez, t;iinkii o tutkulu vurgulama, o sert tepki gosterme, eksik­
tir kendisinde: 0 yalmzca rahat gozlemlerini kaydeder, oysa
Nietzsche, yaratlh§mm biitiin gorkemiyle tek tek her bir bilgiye
atlhr, sonsuz yiiksekliginden kiit;iiciik bir hayvana atdan bir
yirt1c1 ku§ misali. Bir tek Dostoyevski de oyle uyamk sinirler var­
dir (aym §ekilde bir a§m gerilim, hastams1, agnh bir duyarhhk­
tan kaynaklanm1§) ; ama Dostoyevski de bu kez dogruculukta
Nietzsche' den geri kahr. Haks1z olabilmektedir ve bilgisinin orta
yerinde abartmac1 da, oysa Nietzsche kendinden get;i§lerde bile
hakseverliginden mmk vermez. Bu yiizdendir ki hit;bir A.Jlah'm
kulu belki bu kadar tabiatJ geregi, anadan dogma psikolog degil­
di, hit;bir kafa, ruhun meteorolojisi it;in bu kadar t;ok hassas bir
basmt;-olt;er halinde yontulmam1§tl; degerlerin ara§tlnlmas1,
hit;bir zaman boyle dakik, boyle yogun bir araca sahip olma­
m1§tl.

Arna miikemmel psikoloji it;in yeterli degildir, kafanm en
ince, en keskin ne§terine, en set;kin arat; gerecine sahip olmak;
psikologun eli de t;elik gibi olmah, §ekillenebilir, aym zamanda
sert metal, titrememeli ve iirkmemeli ameliyatlarmda. <;iinkii
psikolojide yetenekle i§ bitmez, her §eyden once bir karakter
meselesidir o, "bilinen her §eyi dii§iinmek" cesaretidir, psikoloji
idealde, Nietzsche'deki gibi bilme yetenegidir, dii§iince iradesi­
nin t;ok eski bir erkek giiciiyle birle§mi§, olarak. Gert;ek psiko­
log, g0rebildigi yerde aym zamanda g6rmek istemeli, duygusal
bir anlay1§hhk, ozel bir korkululuk ve iirkeklikle g6rmezlikten
gelmeye ve dii§iinmeden get;meye ya da sayg1dan ve duygudan
otiirii dokunmamaya hakk1 yoktur. "Odevleri, uyamk durmak"
olan o adil tart1c1 ve bekt;ilerde, iyi get;inme kayg1s1, yumu§ak­
ba§hhk, iirkeklik, ac1ma, ortalama insanm, vatanda§m zaafla­
rmdan (ya da erdemlerinden) hit;biri bulunamaz. Onlara, o kafa
sava§t;ilan ve fatihlerine, sapa ke§if gezilerinde yakalad1klan
herhangi bir hakikati iyi niyetle silinip gitsin diye b1rakmak izni

96 Nietzsche

verilmemi§tir. Bilgi meselelerinde "Korliik, yamlg1 degil kor­
kakhktir", yufka yiireklilik sw;tur, t;iinkii her kim ki utanmaktan
ve ac1 vermekten sakmir, soyunanlarm bag1rmasmdan, t;iplakh­
gm t;irkinliginden korkar, o kimse son sirn hit;bir zaman ke§f e­
demez. En sonuna kadar gitmeyen her hakikat, koktenciligi ol­
mayan her dogruculuk, ahlakl degerden yoksundur. i§te, bu
yiizdendir Nietzsche'nin ofkesi, biitiin o tembellik ya da dii§iin­
ce korkakhgmdan, kararhhgm kutsal g6revini savsaklayanlara,
bu yiizdendir hiddeti, Kant'm Tann kavrammm gizli bir kap1dan
sistemine yine s1zmasma ses t;ikarmamasma, bu yiizdendir nef­
reti, felsefede her tiirlii goz k1rpmaya ve gormezden gelmeye,
son bilgiyi korkakt;a 6rten ve silen "muglakhgm §eytam ya da
canavan"na. Biiyiik t;aph, incelikle elde edilmi§ hakikatler yok­
tur, giiven kazanarak ve kand1rarak elde edilmi§ sirlar da yoktur:
Yalmzca giit; kullanarak, kuvvetle ve ac1mas1zhkla kendinden en
degerli §eyini koparttmr tabiat, yalmz hunharhkla "biiyiik t;apta"
ahlakta, "sonsuz isteklerin verimliligi ve ha§meti" saglanabilir.
Gizli ne varsa, saglam eller ister, ac1mas1z bagnazhk ister: it; ­
tenlik olmadan bilgi olmaz, kararhhk olmadan it;tenlik olmaz,
"dii§iince vicdanhhg1" olmaz. " it;tenligin bittigi yerde, koriim­
diir; bilmek istedigim yerde aym zamanda it;ten olmak da iste­
rim, yani sert, s1k1, dar, hunhar ve ac1mas1z . "

Nietzsche'nin it;indeki psikologluk, bu sertligi ve ac1mas1zhg1
kaderden armagan olarak alm1§ degildir, keza o §ahin bak1§1 da
oyle: bunu satm alm1§tlr, biitiin hayatl pahasma, huzuru, uyku­
su, rahatJ pahasma. Ba§mdan beri yumu§ak, iyi, get;imli, daha
t;ok §en ve diipediiz iyi niyetli bir tabiatJ, Nietzsche, ancak irade­
siyle o eski lsparta tarZJ zor kullanarak, kendi duygusuna kar§I
yumu§amaz ve ac1mas1z hale sokmu§tur: Yan omriinii nere­
deyse ate§ it;inde get;irmi§tir. Bu ahlak siirecinin biitiin o hiiznii­
ne katilarak anlamak it;in Nietzsche'nin ruhunun derinlerine
bakmak gerekir. <;iinkii bu "zay1fl1k", bu yumu§akhg1 ve iyili­
giyle birlikte o, kendisini insanlarla birle§tiren her tiirlii insanc1l
§eyi de yak1p kiil etmi§tir; dostluklanm, baglanm mahveder ve

Stefan Zweig 97

son part;a hayatl da kendi alevinde yava§ yava§ oyle 1sm1r, oyle
kor gibi olur ki dokunmak isteyen herkesin eli yanar. Bir yaray1
temiz tutmak it;in, onu nasd cehennem ta§1yla daglarlarsa, Ni ­
etzsche de duygusunu zorla kopartlp bitirir, onu saf, onu it;ten­
likli tutmak it;in; kendini, iradesinin o kor gibi yanan demiriyle
egitir, dogrulugun en son basamag1 it;in: Ve yalmzhg1 da bu yiiz­
den zorlama bir yalmzhktir. Arna tam bir kat;1k olarak sevdigi
her §eyi feda etmi§tir, Richard Wagner'i bile, oysa onun dostlu­
gu, kendisi it;in en kutsal beraberlikti; kendini yoksu1la§tlrm1§tlr,
yalmzla§tlrm1§ ve nefret edilen bir adam yapml§tlr, miinzevi ve
mutsuz, sirf dogru kalabilmek, it;tenligin havariligini tam yerine
getirebilmek it;in. Biitiin kat;1khklarda oldugu gibi tutku -onda
it;tenlik tutkusu- yava§ yava§ monomaniye donii§iir ve alevinde
onun hayatm1 tiim varhgm1 eritir; biitiin kat;1klar gibi sonunda
bir tek bu tutkudan ba§ka §ey bilmez olur. 0 yiizden artlk b1ra­
k1lsm §U ogretmen tarZJ soru: Nietzsche ne istiyordu, Nietzsche
ne kastediyodu, hangi sistem, hangi diinya g6rii§iine t;abala­
maktayd1? Nietzsche hit;bir §ey istemiyordu: onun it;inde a§m
giit;lii bir dogruluga tutku, kendi tadma varmaktadir. "Bir §ey
it;inlik" bilmez bu tutku -Nietzsche, diinyay1 diizeltmek it;in ya
da ders vermek it;in dii§iinmez, hele diinyay1 ya da kendini ra­
hatlatmak it;in, hit;; onun kendinden get;ercesine dii§iince sar­
ho§lugunun amac1 kendindedir, kendinden tat ahr, t;ok ozel, son
derece kendine dii§kiin ve temel bir hazdir, her kat;ikt;a tutku
gibi. Bu son derece biiyiik giit; sarfiyatmda, hit;bir zaman bir
"ogreti" soz konusu olmaz, -Nietzsche t;oktan a§ml§tlr "dog­
matizmin o soylu t;ocuksulugunu ve acemiligini"- keza din, hit;
mi hit; soz konusu olmaz, (" it;inde bir peygamberlikten hit;bir
§ey yoktur. Dinler ayaktak1m1 meseleleridir. ") Nietzsche, bir
saatt;i gibi ugra§Jr felsefeyle ve hakikl bir sanatt;1 gibi de sonut;­
lar, soguk kesinlikler aramaz, yalmzca bir iish1p, "ahlaktaki
biiyiik iish1bu" arar ve biitiiniiyle bir sanatt;1 olarak ani bir esin­
lenmenin biitiin iirpertilerini ya§ar ve tadar.

98 Nietzsche

Belki, hatta oyle goriiniiyor, bu yiizden Nietzsche'ye bir fi­
lozof, yani "Sophia"nm dostu, bilgeligin dostu demek, bir keli­
me yanh§1 olmaya devam ediyor. <;iinkii tutkusal olan, her za­
man bilgelik d1§1dir ve Nietzsche iyice yabanc1yd1, ah§1lm1§ filo­
zof hedefine ula§manm bir duygu durgunluguna, dinlenme ve
rahatlamaya, bir siikuna, doymu§, "pi§mi§" bir bilgelige -bir
kerelik bir inanm1§hgm kah noktasma. inanmalara durmadan
"ihtiyac1 vardir ve onlan kullanmaktadir, kazand1gm1 sonra yine
birakir, bu yiizden ona "Philaleth" dense daha iyi olurdu, yani
"aletheia"nm, hakikatin, o durmadan Artemis gibi sevgililerini
sonsuz bir ko§uya siiren, oysa biitiin y1rt1k pe�elerinin ardmda
onlar i�in hep ula§dmaz kalan, bekar ha§in smay1c1 tann�anm
tutkulu bir a§1g1. Nietzsche'nin anlad1g1 anlamda hakikat, haki­
katin donuk, billurla§m1§ bir bi�imi degildir, tersine dogru ol­
mak ve dogru kalmak i�in yamp tutu§an bir irade, en yogun
anlamda bir hayat hedefidir: Nietzsche hi� mi hi� bir vakit mutlu
olmak istemez, ama dogru olmak ister. 0 (biitiin filozoflarm
onda dokuzu gibi) durak aramaz, ifritin U§ag1 ve tebas1 olarak
her heyecanm ve hareketin en yiiksegini arar. Arna ula§dmaz §ey
pe§indeki her sava§, kahramanhga yiikselir ve her kahramanca
§ey de, zorunlu olarak en kutsal yoluna, yok olmaya �1kar.

<;iinkii Nietzsche'ninki gibi i�tenlik isteginin boyle delice bir
gerilimi, tamam1yla ka�1mlmaz olarak diinya ile, oldiiren, ken­
dini oldiiren bir anla§mazhga dii§er. Her hayat, sonunda uyu§­
maya, ozveriye dayamr (bu, varhgmda tabiatm varhgm1 boyle
bilgece tekrarlayan Goethe'nin erkenden ke§f ettigi ve ornek
ald1g1 §eydir) . Dengede kalabilmek i�in, aym orta sm1f insanlan
gibi, ozverilere, uyu§malara ve uzla§malara ihtiya� vard1r. Ve her
kim ki bu diinyada yiizeysellige katdmadan, uyu§malara katd­
madan, ozverilere katdmadan var olmak gibi tamam1yla tabiata
aykm, mutlak sakat §art1 ileri siirer ve her kim ki binlerce ydd1r
oriilen ili§kiler agmdan ve geleneksel uzla§malardan zorla kendi­
ni kurtarmak ister, elinde olmadan topluma ve tabiata kar§I
oliimciil bir dii§manhga gircr. Birey, hayata tertemiz sah:p ol-

Stefan Zweig 99

mak istegini ne kadar katJ bir §ekilde ortaya koyarsa, zaman da
ona kar§I o kadar dii§manca davramr. 0 isterse Holderlin gibi
diretsin, nesir yam agir basan hayatl sirf §airce yiiriitmede, ya da
Nietzsche gibi diinyevi ili§kilerin sonsuz karmakan§1khgm1
"at;1k set;ik dii§iinme"de diretsin, her haliikarda boyle akds1zca
ama kahramanca bir istek, gelenege ve kurala bir ba§kaldm de­
mektir ve yolunu §a§Jrffil§ bu ki§iyi a§dmaz bir soyutlanmaya,
harika ama umutsuz bir sava§a siiriikler. Nietzsche'nin "trajik
zihniyet" dedigi §ey, herhangi bir duyguda doruga ula§ma
kararhhg1, dii§iinceden kadere s1t;rar ve trajediyi dogurur.
Hayattan bir tek yasay1 zorlayan, tutkularm bu karma§asmda bir
tekini, kendi tutkusunu get;erli k1lmak isteyen herkes, yalmzla§Jr
ve yalmz ba§ma da yok edilir -eger bilint;sizce davramyorsa deli
bir hayalperesttir o; eger tehlikeyi biliyor ve yine de iistiine
t;ekiyorsa bir kahraman. Nietzsche, it;tenliginde ne denli tutkulu
olsa da, bilenlere dahildir. it;ine at1ld1g1 tehlikeden haberi vard1r,
ilk andan, kaleme ahnml§ ilk yaz1dan itibaren bilir ki dii§iincesi,
tehlikeli, trajik bir merkez etrafmda donmektedir, kendisi tehli­
keli bir hayat siirmektedir -dii§iincenin gert;ekten trajik bir
kahramam olarak- hayatl s1rf bu, kendisininkini mahveden
tehlike hatmna sevmektedir. "Evlerinizi Veziiv"iin t;evresine
kurun" diye seslenir filozoflara, onlara daha yiiksek bir kader
bilincine dogru yol ald1rmak it;in, t;iinkii "bir insanm kendisiyle
birlikte bir arada ya§ad1g1 tehlikenin derecesi," onun it;in biitiin
biiyiikliiklerin tek olt;iisiidiir. Biitiinii kazanmak amac1yla oy­
nanan o kumara, biitiinii koyan kimse yalmzca, sonsuzlugu ka­
zanabilir, yalmzca hayatm1 goze alan kimse, o dar diinya kahb1-
na bir sonsuzluk degeri verebilir. "Fiat veritas, perat vita", is­
terse hayat1m1z pahasma olsun, yeter ki dogruluk gert;ekle§sin:
Tutku, var olmaktan degerlidir, hayatm anlam1 hayatm kendi­
sinden degerlidir. Co§kulu adam muazzam bir giit;le yava§ yava§
bu dii§iinceyi devle§tirir, kendi kaderinin t;ok otesine t;ikartlr:
"Bilginin sonunu istemektense, insanhgm sonunu isteyelim. "
Kadcri ne kadar tehlike dolu olursa, dii§iincenin durmadan

I 00 Nietzsche

yiikselen semalarmdan §im§egi iistiinde ne kadar yakm hisse­
derse, bu son diigiime kar§t istegi o kadar kaderci olur. Olii­
miinden az once "kaderimi biliyorum ben" der, "zaman gelecek,
benim ad1m, muazzam bir §eyin amsma baglanacak; yeryiiziinde
e§i olmam1§ bir krizin, en derin vicdan �arpt§masmm, bir kararm
amsma; -biitiin bunlar, o zamana kadar inamlmt§ ve kutsal
bilinmi§ §eylere kar§t uyanlmt§tt . " -ama Nietzsche biitiin bilgile­
rin bu son u�urumunu sever ve biitiin varhg1 bu oliimciil karara
dogru h1zla yol ahr: " insan ne kadar hakikate dayanabilir? " bu,
cesur dii§iiniiriin biitiin hayat1 boyunca, sorusu oldu- ama ogre­
nebilirligin bu ol�iisiinii tam olarak temellendirmek i�in, gii­
venlik smmm a§mak zorundadir ve oyle bir basamaga ula§mak
zorunda kahr k.i burada insan hakikati art1k kald1ramaz, burada
son bilgi oliimciil olur, burada t§tk fazla yakma gelir ve bakt§t
koreltir. Ve i§te yukan giden bu son ad1mlar, kaderinin trajedi­
sindeki en unutulmaz ve en gii�lii olanlard1r, dii§iincesi, bilerek
ve isteyerek hayatmm yiicelerinden yoklugun derinlerine kendi­
ni att1g1 zamankinden hi� daha berrak olmam1§t1r, hi�. ruhu
daha tutkulu, sozii daha CO§kulu ve ahenkli olmam1§t1r.

6. KENDiN i BULMA DEG i� iM LERi

Kabuk degi§tiremeyen yilan, oliir.
Aym §ekilde, dii§iincelerini deffe§tirmesine

engel olunan kafalar da oyle:
Kafa olmalari son bulur.

Diizenden yana insanlarm, e§siz §ey kar§tsmda ne kadar renk­
korii olsalar da kendilerine dii§man olan konusunda §a§maz bir
i�giidiileri vardir: Onlar, daha Nietzsche ahlak yoksunu, ozenle
koruduklan ahlak setlerinin kundak�1s1 olarak kendini goster­
meden �ok once, ona dii§mand1lar: Onlarm sezgileri, Nietzsche'
nin kendi bildiginden �ok daha fazlasm1 biliyordu onun hak­
kmda. Biitiin kategorilerin ezeli "harici"si olarak, filozof-filolog-

Stefan Zweig I 0 I

devrimci- sanatt;1-edebiyatt;1 ve miizisyen kan§1m1 olarak, onlan
huzursuz ediyordu -ba§mdan beri uzman ki§inin nefretini t;ek­
mi§ti smirlan a§an biri olarak. Filolog s1fat1yla ilk eserini yaymlar
yaymlamaz, filolog Wilamowitz (yanm yiizyil filologlugu siir­
mii§tiir, oysa muhalif i oliimsiizliige ula§ml§tlr) meslekta§mdaki
smir atlay1c1y1 rezil eder. Aym §ekilde giivensizdirler -hem de
nasd hakh olarak- W agnerciler bu ate§li ovgiiciiye, f ilozoflar bu
bilene: Filologlugun daha yavruluk doneminde, daha kanatlan­
mam1§ken N ietzsche, i§in uzman ki§ilerini kendi kar§1sma al­
m1§tlr. Yalmz o dahi, degi§imi bilen ki§i, yalmz Wagner, olu§­
makta olanda, miistakbel dii§mam sever. Oysa otekiler onun bii ­
yiik ad1mh cesur yiiriiyii§iinde hemen onun giivenilmezligini,
inanca sad1k kalmama ozelligini, bu en ozgiir insanm her §eye
kar§I, yani kendisine de kar§I, duydugu 0 o)t;iisiiz ozgiirJiigiinii
sezer ve kokusunu ahrlar. Bugiin bile, otoritesi onlan susturdu­
gu ve iirkiittiigiinden, uzman ki§iler bu "ku§ gibi ozgiir prensi"
yine bir sistemin karesine sokmak isterler, bir ogretiye, bir dine,
bir elt;iye. Onu kendileri gibi dondurmak isterler, inant;lara
bagh, bir diinya g6rii§iiniin kaleleri it;inde -tam da onun en t;ok
korktugu §eydi bu. Belirli, kar§I gelinmemi§ bir §ey yamamak
isterler bu savunmas1z adama ve bu got;ebe insam (dii§iince
diinyasm1, sonsuzu fethettiydi ya) hit; sahip olmad1g1 ve hit; de
ozlemedigi bir eve baglamak isterler.

Arna Nietzsche, bir ogretiye sokulamaz, bir kanaate t;ivile­
nemez -ve i§te bu sayfalarda ba§ogretmen §aheseri, dii§iincenin
sars1c1 trajedisinden soguk bir "bilgi teorisi" iiretmeye kalkma­
m1§tlr- t;iinkii biitiin degerlerin tutkulu rolativisti kendi agzm­
dan t;ikma herhangi bir soze vicdanmm bir kanaatine, ruhunun
bir tutkusuna hit;bir zaman siirekli olarak baglanmam1§, hele
odevi hit; saymam1§t1r. Gururla karakterleri ve inant;lanyla ovii­
nen oturakh ki§ilere tepeden bakarak der ki "bir filozofun ka­
naati olmah ve o, bunlan eskitmeyi de bilmelidir." Dii§iincele­
rinden her birini yalmzca bir get;it olarak hissetmi§tir, hatta
kendi benini, kendi kabugunu, kendi viicudunu, kafa yap1sm1

1 02 Nietzsche

hep yalmzca �ogul olarak, "bir�ok ruhun toplum yap1s1" olarak
hissetmi§tir: Bir keresinde kelimesi kelimesine §U en cesur sozii
soylemi§tir: "Dii§iinen i�in zararhdir, bir tek ki§iye bagh olmak.
insan kendini bulunca, zaman zaman kendini kaybetmeyi ve
sonra yine bulmay1 denemel i." i §te bu yiizden onun biitiin yaz1-
lanndabulunan tek hayat emri "ne isen o ol! " dur. Ne var ki Go­
ethe de benzer §ekilde alay etmi§ti, onu Weimar'da arad1klarm­
da hep Jena'ya �oktan gelmi§ olurdu ve Nietzsche'nin pek ho§ ­
land1g1 kavlamI§ ydan derisi imaj1, Goethe'nin bir mektubunda
yiiz yil once yer ahr, ama Goethe'nin akh ba§mda geli§imi ile Ni­
etzsche'nin yanardag1ms1 degi§imi ne kadar �eli§kilidir! �iinkii
Goethe, hayatm1 sabit bir merkez etrafmda geni§letir, aym bir
agacm gizli bir i� govde �evresine her y1l bir halka ekledigi ve di§
kabugu yard1gmda hep daha sag lam, daha gii�lii, daha yiiksek ve
daha geni§ ufuklu olmas1 gibi. Onun geli§imi, sab1rla, siirekli
dayamkh, artan bir kuvvetle ve her biiyiimede aym zamanda
kendini savunmanm direnciyle olur, oysa Nietzsche'ninki hep
zorla, iradenin itici bir sertligiyle. Goethe, varhgmm bir bolii­
miinii feda etmeksizin kendini geni§letir, yiikselmek i�in asla
kendini feda etmesi gerekmez, oysa Nietzsche, o degi§ken
adam, kendini yeniden kurmak i�in hep tamam1yla y1kmak zo­
rundad1r kendini. Onun benlik kazan�lan ve yeni ke§if leri, ka­
tilce bir kendini daglama ve inan� kay1plan, dag1lmalar sonucu
ortaya �1kar, yiikselmek i�in hep beninden bir boliimii harcamak
zorunda kahr (oysa Goethe hi�bir §ey vermez ve yalmzca kimya­
sal degi§ime ugrar ve dam1t1hr) . Degi§ken diinya gorii§iinde
eskiden, ge�mi§ten hi�bir §ey kalmaz ge�erli ve reddedilmemi§:
Bu yiizden de tek tek donemleri asla karde§�e degil, dii§manca
bir ili§ki i�indedir birbirine. Hep �am yolundad1r; �iinkii inan­
cmm, duygusunun yalmz bir kerelik degi§imi nasip olmaz ken­
disine, tersine say1s1z degi§imler, �iinkii her yeni dii§iince ogesi
onda yalmz kafaya degil, bagirsaklara kadar biitiin biinyeye
girer: Ahlaki ve dii§iinsel bilgiler onda kimyasal olarak ba§ka bir
kPfl dola§1mma, ba§ka duyguya, ba§ka dii§iinceye donii§iirler.

Stefan Zweig I 03

Beceriksiz kumarc1 Nietzsche (Holderlin'in bir keresinde ken­
dinden istegi gibi) , "gert;ekligin y1k1c1 giiciine biitiin ruhunu
oynar" ve her tiirlii ba§lang1t;tan beri onda, deneyimler ve izle­
nimlerin bu ani §iddetli ve tamamen yanardag misali patlamalar
bit;imi soz konusudur. Gent; bir iiniversiteliyken Leipzig' de
Schopenhauer'in Die Welt als Wille und Vorstellung'unu okudu­
gunda on giin goziine uyku girmez, biitiin varhg1 bir f 1rtmayla
altiist olur, kendini verdigi inant;, t;atlrdayarak y1k1hr; ve ka­
ma§IDI§ kafa, yava§ yava§ bu sarho§luktan ay1kmca, tamam1yla
degi§mi§ bir diinya g6rii§ii bulur, yeni bir hayat anlay1§1. Keza
Richard W agner'le kar§da§mas1 da, duygusunun esnekligini
sonsuza dogru geni§leten tutkusal bir a§k ya§ant1s1 olur. Tri ­
ebschen'den Basel'e dondiigiinde hayatmm yeni bir anlam1 var­
dir; it;indeki filolog bir gecede yok olmu§tur, get;mi§, tarih
perspektifi, gelecege itilmi§tir. Ve bu dii§iinsel a§k ate§iyle biitiin
ruhu kavruldugu it;indir ki, sonra Wagner'den kopu§, bir daha
kapanmayan, kabuk tutmayan, neredeyse oliimciil kanayan bir
yara at;ar. Her seferinde, sanki biiyiik bir deprem olmu§ gibi,
biitiin inant;lan y1k1hp harabeye <loner, Nietzsche hep kendini
temelden yeniden in§a etmek zorunda kahr. it;inde hit;bir §ey
yumu§ak, sessiz, sakin, tabiattaki gibi organik biiyiimez, gizli
t;ah§ma sirasmda it; yap1s1 hit;bir zaman siiniip gerilerek daha
geni§ bir duruma get;mez: Her §ey, kendi dii§iinceleri bile onu
"§im§ek" gibi t;arpar, diinyas1 yeniden olu§sun diye hep it;indeki
bir diinyanm yerle bir olmas1 gerekir. Nietzsche'de dii§iincenin
bu grizu giicii e§sizdir: " isterim ki" der bir keresinde "yanmda
boyle tepkiler bulunduran duygu patlamalarmdan kurtulay1m;
boyle bir §eyden ansmn olecegim dii§iincesi s1k s1k akl1ma gel­
mi§tir." Gert;ekten de dii§iinsel yenilenmede hep bir §eyler oliir
gider, it; dokusunda hep bir §eyler y1rt1hr, t1pk1 onceki biitiin
baglan ay1ran t;elik bir b1t;ak dii§mii§ gibi it;ine. Belki de hit;bir
zaman, bir kimse boyle korkunt; azap dolu geli§memi§, boyle
k .. · d i it;inden kan revan zorla t;1kanlmam1§tlr. Biitiin kitaplan
b,; � .i :den aslmda bu ameliyatlarm klinik raporlarmdan ba§ka

I 04 Nietzsche

bir §ey degildir, canh deneylerinin metotlan, ozgiir dii§iincenin
bir �e§it ebelik ogretisi: "Kitaplanm yalmzca a§malanmdan soz
eder." Onlar, onun degi§imlerinin hikayesidir, lohusahklarmm
ve hamileliklerinin, oliimlerin ve dirili§lerinin hikayesi, kendi
benine kar§t amans1zca yiiriitiilmii§ ve ba§lattlmt§ sava§larm,
icraatm, yola getirmelerin hikayesi ve ozetle, Nietzsche'nin dii­
§iinsel hayatmm yirmi y1lmda oldugu ve olu§tugu biitiin insan­
larm biyografisi.

Nietzsche'nin bu ard1 arkas1 kesilmeyen degi§imlerinin qsiz
tuhaf yam ise, onun hayat �izgisinin belli bir anlamda geriye gi­
den bir hareket gostermesidir. Alahm Goethe'yi -hep onu, bii­
tiin goriintiilerin en �arp1c1 olamm- diinya gidi§ahyla esrarengiz
bir uyum i�inde bulunan organik bir tabiatm prototipini yani, o
zaman goriiriiz ki onun geli§im bi�imleri sembolik olarak ya§lan
yans1tmaktad1r. Goethe, delikanh iken CO§kulu- ate§lidir, orta
ya§ta temkinli-faal, ya§hhkta kavram gibi -a�1k se�iktir: Dii§iin ­
cesinin ritmi organik olarak kanmm hayat 1s1sma uyar. Karma­
§as1, ba§lang1�tad1r (gen�te hep oldugu gibi) , diizeni sonda (ya§­
h ki§ide her zamanki gibi) , devrimci olduktan sonra tutucu olur,
ba§lang1�taki lirizmden bilimsele ge�er, ba§lang1�taki kendini
harcarhktan kendini korurluga. Nietzsche'ye gelince o, Goethe'
nin yolunun tersine bir yol izler; oteki, varhgm1 daima daha dolu
dolu saglamla§hrmaya �ah§tyorsa, beriki hep daha tutkulu bir
�oziilme pqindedir: Biitiin ka�1k karakterler gibi y1l be y1l daha
ate§li, daha sab1rs1z, daha devrimci, daha karmakart§tk olur. Da­
ha dt§ hayat tutumu bile, ah§tlmt§ geli§ime kar§t tamam1yla bir
tersine i§leyi§e i§aret eder. Yirmi dort ya§mda, iiniversite arka­
da§lan daha ogrenci �1lgmhklan yapar, geni§ bira bardaklanyla
birbirlerine bira i�irir, sokaklarda paytak paytak yiiriirken, Ni­
etzsche yerine yerle§mi§ bir profes6rdiir, iinlii Basel Oniversi ­
tcsi'nde kiirsii sahibi bir filologdur. Ger�ek dostlan o zamanlar
dli. a l t 1111� ya§mda insanlard1r, biiyiik ve ya§h bilginler, Jacob
l lurdd1ardt vc Ritschl gibi, en yakm1 ise, devrin ciddi ve ilk
, 1 1 1 1 : 1 1 � 1 � 1 Rid1ard Wa�ncr'dir. Gii�liikle bastmr §airlik gii�lerini,

Stefan Zweig 1 05

miizigin CO§kusunu: Herhangi bir fosille§mi§ mii§avir gibi Yu ­
nanca el yazmalannm iistiine egilir durur, dizinler kaleme altr,
tozlu Roma hukuku kitaplarmm gozden ge�irilmesiyle yetinir.
Yeni ba§layan Nietzsche'nin bakt§t biitiiniiyle geriye, "tarih"e,
olii ve var olmu§ olana yonelmi§tir, ya§ama sevinci, bir ihtiyar
adamlar ti kine, ne§e§i, co§kusu bir prof esor ihti§amma, bakt§t
kitaplara ve bilgin problemlere hapsolmu§tUr. Yirmi yedisinde
"Geburt der Tragodie", ilk gizli filizlerini ortaya �1kanr: ama
heniiz yazar, filolojinin ciddi maskesini ta§tmaktadtr ve miis­
takbel §eyler konusunda bir i lk ptrtltt, §imdiki zamana kaT§t
sevginin, sanat tutkusunun bir ilk alevleni§i, yalmzca yeraltmda
mevcuttur. A§agt yukan otuzunda, normal insanm burjuva ka­
riyerine ancak ba§ladtgt bir zamanda, Goethe'nin devlet mii§a­
viri, Schiller'in ve Kant'm profesor oldugu ya§ ta Nietzsche, kari­
yerine bir tekme atmt§ ve filoloji kiirsiisiinii terk ederek ferah­
lamt§ttr. Bu onun kendine kaT§t ilk son veri§idir, kendi diinya­
sma tekmesi, ilk i�e doniimii -ve bu biti§te sanat�mm astl ba§ ­
langtct vardtr. Astl Nietzsche, bu §imdiki zamana dalt§ta ba§lar,
zamanm dt§tnda olan, bakt§lanyla gelecege, ozlemiyle yeni, ge­
lecek insana doniik trajik Nietzsche. Arada kesintisiz f trtmalt
havalar vardtr, degi§imler, en i� varltgm biitiiniiyle �alkalanma­
lan, felsefeden miizige, ciddiyetten CO§kuya, nesnel sabtrdan
dansa, §iddetli bir riizgar degi§ikligi. Otuz altt ya§tnda Nietzsc­
he, ku§ gibi serbest bir prenstir, ahlaka kaf§t, §iipheci, §air ve
miizisyen, gen�liginde oldugundan "daha bir gen�", her tiirlii
ge�mi§ten ve kendi biliminden azade, §imdiki zamandan azade
ve tamam1yla oteki, gelecekteki insanm yolda§t -normal sanat­
�tlardaki gibi, hayatmt, geli§im ytllan, saglamla§hrtp daha koklii,
daha ciddi daha amaca baglt yapacagt yerde, onda o y1llar, hayatt
yalmzca tutkulu olarak her tiirii bagdan ve ili§kiden kopamlar.
�ok biiyiik, kaT§tla§ttrtlmayacak gibidir bu gen�le§menin tem­
posu. Ktrkmda Nietzsche'nin di li, dii§iinceleri, varltgt, on yedi­
sindekinden daha �ok alyuvara sahiptir, daha taze renklidir,
daha hoppadtr, daha tutkulu ve miiziklidir ve Sils-Maria'nm yal-

1 06 Nietzsche

mz adam1, eserine eskinin yirmi dart ya§mda gent; ihtiyar pro­
f es6riinden daha hafif, daha co§kulu, daha oynarcasma ad1m­
larla ilerlemektedir. Demek ki Nietzsche'de hayat duygusu, sa­
kinle§ecegi yerde yogunla§maktadir: Degi§imleri, daima daha
h1zh, daha serbest, daha ut;an, daha t;e§itlilikli, daha esnek, daha
kotii kalpli, daha alayc1 olur; art1k aceleci ruhu it;in kendine
hit;bir "dayanak noktasi" bulamaz. Bir yerde kok salmaya ba§lar
ba§lamaz hemen "derisi biiziiliip y1rt1hr" : Sonunda kendi hayat1-
na, o kendini ya§ama tarZJ ile yeti§emez olur ve degi§imler yava§
yava§ resmin durmadan titreyip oyna§t1g1 bir sinematografik
tempoya dii§er. Asd, onu en yakmdan tamd1gm1 soyleyenler,
hemen hepsi biliminde, dii§iincesinde, sisteminde t;ivilenmi§t;e­
sine sapasaglam duran, daha onceki ya§larmm arkada§lan,
onunla her kar§1la§mada §a§IP kalmaktad1rlar. Onun gittikt;e
gent;le§en dii§iinsel yiiziinde onceki hit;bir §eye baglanamayan
yeni ifadeler g0riip §a§maktad1rlar; onun kendi, bu durmadan
degi§en insan bile, unvamm duydugu, o "Basel'deki prof esor
Friedrich Nietzsche"yle, filologla "kan§tmld1g1", bir zamanlar
yirmi yd once o oldugunu zor bela hat1rlad1g1 ihtiyar-bilge
adamla kan§tmld1g1 zaman, hortlak g6rmii§ gibi olur. Belki
daha once hit; kimse, Nietzsche gibi boylesi bir koktencilikle her
§eyini hayatmdan sokiip atmam1§, onceden arda kalm1§ kalmt1-
lan ve duygulan tekmeleyip kovmam1§tir: Son ydlardaki kor­
kunt; yalmzhg1 da bundandir ya. <;iinkii get;mi§le biitiin bagla­
nm koparml§tir; ve kendini yeniye baglamak it;inse son y11lan­
nm, son degi§imlerinin temposu fazla hararetlidir. Biitiin in­
sanlarm, biitiin her §eyin yanmdan yalmzca riizgar gibi get;er
gider; ve kendine ne kadar yakla§Jrsa, ya da yakla§Jr g6riiniirse,
kendinden yeniden s1v1§ma hirs1, o kadar hararetli olmu§tur.
Varhgmm yabanc1hklan hep daha koktencidir, hayirdan evete
atlay1§lan hep daha kabad1r, it; ili§kilerin elektrikli kesintileri hep
daha ha§indir: Y amp kendini arahks1z eritir ve yolu bir tek
alevdir.

Stefan Zweig 1 07

Arna bu degi§irnler, h1zland1g1 ol�iide zorlu ve agnh olur.
Nietzsche'nin ilk "a§arnalar"t, �ocuksu, gen� i§i saf dilliklerin,
ortakla§a ogrenilrni§, okulda edinilrni§ otorite dii§iincelerinin
ay1klanrnasmdan ba§ka bir §ey degildir: bunlar, kabarrnt§ kuru­
rnu§ bir y1lan gornleginin kolayhgt i�inde geriye attlrnt§ttr. Arna o
ne kadar daha derin anlarnda psikolog olursa, bu b1�ag1, i� var­
hgmm o kadar daha derin bir tabakasma dalar: kanaat, ne kadar
i�e i§lerni§, ne kadar sinir ve kanla beslenrni§, ne kadar kendi
plazrnas1yla bi�irnlenrni§ olursa, hunharca bir zorlarna, kan
kaybt ve kararltltk o kadar gerekli olrnak tad tr: "Kendi cellathgmt
yaprnak", Shylock" i§i, kendi etini kesrnektir bu. Sonunda ken­
dini soyup ortaya �tkrnalar, duygunun en i� topragma kadar
dayamr, bunlar tehlikeli i§ler olur; her §eyden once Wagner
kornpleksinin kesilip attlrnast, boyle �ok keskin, viicudunun en
i�ine yaptlan neredeyse oliirnciil bir rniidahaledir, kalbinin yam
ba§tna §iddetle, neredeyse bir intiharcasma ve birdenbire olu§un
hunharca zor kullamrhg1yla da bir �e§it keyif i�in cinayettir, �iin­
kii sevgi dolu bir kucakla§rnada en sarnirni yakla§rna halindey­
ken, o vah§i hakikat i�giidiisii, en yakmt ve en sevgili kirnsesini
boguverir. Arna ne kadar zorlu olursa o kadar iyi: Nietzsche'ye
bu "a§rnalan" ne �ok kana, ne �ok agnya, ne �ok deh§ete rnal
olursa htrst kendi irade giiciinii smarnayt o kadar keyifle tadar.
Kendini yok etrne giidiisii, zarnanla Nietzsche'nin dii§iinsel
tutkusu olur: "Yok etrne zevkini, yok etrne giiciirne denk bir
derecede tanmrn." Diipediiz bir degi§irnden, kendine ters dii§­
rne, kendi kar§t yart§rnac1s1 olrna zevki dogar: Kitaplarm tek tek
deyi§leri, ac1rnas1zca birbirinin yiiziine tokadt indirir, her bir
hay1ra, inan�larmm tutkulu donii§ii, egernence bir evet, her
evete bir haytr oturtur -sonunda varhgmm kutuplarmt sonsuza
kadar gerrnek i�in ve bu en u� noktalar arasmdaki elektrikli geri­
lirni hissetrnek i�in zorlar kendini- "en geni§ �ernberde kendine

· Bir Shakespeare figiirii

1 08 Nietzsche

yeti§mek iizere kendinden uzakla§an ruh " sonunda t;ilgm bir
nef es nef eselige dii§er ve bu a§mhk onun belas1 olur. <;iinkii,
varhgmm bit;imini en uca nas1l uzatlyorsa dii§iincelerinin gerili­
mi oyle t;atlrdar: Ate§li t;ekirdek, §eytanl ana giit;, at;1ga t;ikar ve
as1l giit; unsuru, bit;imlendirici dii§iincenin kendi kanmdan ve
canmdan sonsuza kadar kovalad1g1 tiplerin muazzam dizisini bir
tek volkanik tekmeyle yok eder.

7. G UN EYi N KE�FEDiLMESi

Ne pahasma olursa olsun bizim.
Guneye, aftk, dertsiz ne§eli,

mutlu ve if QflCI renklere
ihtiyac1m1z var.

"Bizier, dii§iincenin zeplincileri" der Nietzsche, bir keresinde
gururla; amac1, sm1rs1z, ayak bas1lmaz bir alanda kendine yeni
yollar arayan dii§iincenin bu e§siz ozgiirliigiinii ovmektir. Ger­
t;ekten de dii§iinsel yolculuklarmm, donii§lerinin ve yiikseli§le­
rinin oykiisii, bu sonsuza dogru ava t;ikma, iyiden iyiye yukan­
larda, dii§iinsel smirs1z bir yerde olur: Durmadan yiik ve safra
atan bir sabit halon gibi; Nietzsche de hafiflemeleriyle, t;oziil­
meleriyle gittikt;e daha ozgiir olur. Her ucu kesilmi§ halatla, her
at1lm1§ bag1mhhkla hep oyle §ahane yiikselir, oyle ufku geni§ler
oyle tepeden bak1§ kazamr, oyle zaman d1§1 ki§isel bak1§ at;1sma
ula§ir ki. . . Hayat gemisinin, kendisini part;alayan biiyiik f1rtmaya.
tutulmaya kar§I, say1s1z yon degi§iklikleri vard1r: onlan bir bir
saymak vc ay1rt etmek neredeyse imkans1zd1r. Nietzsche'nin
hayatmda, kararlarm yalmz bir tek kader doniimii am, t;ok belirli
ve somut olarak kendini gosterir: bu aym zamanda dramatik bir
and1r, son halatm t;oziildiigii ve zeplinin karadan havaya, ag1r­
dan smirs1zhga yiikseldigi an. Nietzsche'nin hayatmda bu an,
kendisinin de yerini, yurdunu, kiirsiisiinii, meslegini terk ettigi
giindiir, bir daha ancak ugrarcasma, isteksizce bir ut;u§la AJ-

Stefan Zweig 1 09

manya'ya geri donecektir -§imdi hep oteki ozgiir alanlardadtr.
<;unkii o saate kadar olmu§ ne varsa hepsi, diinya tarihine giren,
astl Nietzsche i�in ozel bir anlam ta§tmaz: ilk degi§imler yalmz
kendine gelme haztrhklandtr. Ve o ozgiirliige a�th§tn onemli
ba§langtct olmasa, biitiin dii§iinselligine ragmen o, yine de ba ­
gtmh kalacaktt, profesorce, uzman bir insan, bir Erwin Rhode,
bir Dilthey, �evrelerinde saygt duydugumuz, ama kendi dii§iince
diinyamtz i�in doniim noktast olarak hissetmedigimiz adam­
lardan biri. Ancak §eytani tabiatm o ta§ktnt, o dii§iinme tutku­
sunun dogumu, o astl ozgiirliik duygusu, Nietzsche'yi pey­
gamber yapar ve kaderini mithosa donii§tiiriir ve hen, burada
onun hayatmt bir tarih degil de bir tiyatro, diipediiz bir sanat
eseri ve dii§iincenin bir trajedisi olarak bi�imlemeyi denedigim
i�indir ki hence onun hayat olayt ancak, i�indeki sanat�mm i§e
ba§ladtgt ve ozgiirliigiinii aklma getirdigi anda ba§lar. Filoloji­
deki yavru evresinde Nietzsche, bir filolog problemidir: Ancak
kanatlanmt§ hali, "dii§iince zeplincisi'', sanat konusudur.

Nietzsche'nin kendine dogru Argonaut yolculugunda ki bu
ilk karan Giiney'dir: Ve o, Nietzsche'nin degi§imlerinin degi§i­
midir hep. Goethe'nin hayatmda da i talya gezisi, benzer kesin
bir �izgi anlamt ta§tr; o da italya'ya kendi benligine, dii§iince
baghhklarmdan bir ozgiirliige, tekdiize bir ya§aytp gitmekten ya­
§anttya ka�ar. Alpler'i a§arken onda da italyan giine§inin ilk
pmlttsmdan co§k ulu gii�te bir degi§im ha§ gosterir: "Oyle bir his
var ki i�imde" diye yazar, daha Trento'da "sanki bir Gronland
yolculugundan doniiyorum." 0 da Almanya'daki "nemrut gok­
yiiziinden §ikayet�i" bir "kt§tn hasta", o da dogrudan t§tga ve
yiiksek pmlttya yatkm bir tabiat; italyan topragma ayak basttgm­
da hemen en i� duygusunun temelden bir a�th§tm, bir gev§e­
mi§lik, bir �oziilmii§liik, yeni, en ki§isel ozgiirliigiin bir bask1sm1
duyar. Arna Goethe, Giiney'in mucizesini �ok ge� ya§ar, ancak
ktrk ya§tnda; sonuna kadar planh ve temkinli tabiatmm etraf m­
daki kabuk, arttk fazla serttir: Varhgmm, dii§iincesinin bir bo­
liimii Weimar'da sarayda ve evde ve saygmhkta ve i§te kalmt§ttr.

1 1 0 Nietzsche

Kendi i�inde, bir daha herhangi bir §ey tarafmdan tamamen
�oziiliip degi§meyecek kadar fazla kat1 billurla§mt§ttr arttk.
Kendine zor kullamlmasma izin vermek, onun organik ya§ama
bi�imine ters dii§er: Goethe hep kendi kaderinin ef endisi olarak
kalmak, her §eyden yalmzca kendi izni kadanm almak ister
(oysa Nietzsche, Holderlin, Kleist, yani savurganlar, kendilerini
hep boliinmemi§, biitiin bir ruhla her etkiye verirler, bu etkiyle
kendinden ge�ip yine akmt1ya, lavlara kart§mak iizere) . Goethe,
italya'da arad1gm1 bulur ve daha fazlasm1 degil: Daha derin
ili§kiler aramaktadtr (Nietzsche daha yiice ozgiirliikler) , biiyiik
ge�mi§ler aramaktadtr (Nietzsche biiyiik gelecekler ve her tiirlii
tarihten kurtulu§) ; o aslmda yer altmdaki §eyleri ara§ttrmakta­
dtr: Antik sanat1. Roma ruhu, bitki ve ta§larm gizemlerini (oysa
Nietzsche sarho§ ve saglam, kendi iistiindeki §eylere bakar: Ya ­
hut gokyiiziine, sonsuza kadar berrak ufka, biitiin dokularma
niif uz eden t§tgm biiyiisiine) . Bu yiizden Goethe'nin ya§ant1s1,
her §eyden once beyinle ilgili ve estetiktir, Nietzsche'ninki hayat­
la ilgilidir: 0, i talya'dan donerken bir sanat iislubu getirirse,
Nietzsche orada kendine bir hayat iislubu kqfeder. Goethe
yalmzca a§tlanmt§ olur, Nietzsche'nin topragt degi§mi§ ve yeni­
lenmi§tir. Weimarh da ger�i yenilenme ihtiyac1 duymu§tur
("�iiphesiz, yeniden dogmu§ olarak gelmeyeceksen, hi� don­
mesen daha iyidir") , ama her yan sert bi�im kadar "izlenimler"e
yeteneklidir. En sonuna kadarki bir degi§me i�in, Nietzsche'
ninki gibi bir degi§im i�in bu ktrkmdaki adam fazla formunu
bulmu§, fazla kendine hakim ve her §eyden once isteksizdir:
Onun o saglam, iinlii kendini kabul ettirme giicii (ki daha sonra­
ki ya§larda tamam1yla kaskat1 ve ztrh gibi donup kalmt§ttr) ,
degi§ime, tutarhhk yanmda yalmzca belli bir yer verir; o, bilge ve
perhizci ki§i, ancak tabiatma yarar dedigi kadanm kabullenir
(oysa dionistik bir karakter her §eyden en 8§trl, tehlikeli olana
kadar ahr) . Goethe nesnelerden yalmzca kendini zenginlqtir­
mek ister, ama asla onlarda tiikeninceye, degi§inceye kadar
kendini kaybetmek istemez. Bu yiizden de onun Giiney'e son

Stefan Zweig 1 1 1

sozii olt;iilii, temkinli, ozenli, tart1lm1§ bir te§ekkiirdiir ve aslmda
yine de bir savunmadir: "Bu gezide ogrendigim, oviilecek §eyler
arasmda" der, italya Seyahati'nin son soziinde "§u da vard1r ki
hen artlk hit;bir tiirlii yalmz olam1yorum ve vatammm d1§mda
ya§ayam1yorum."

Bu bir madalyon gibi sert i§lenmi§ kahb1 ters t;evirmek yeter,
i§te Nietzsche'nin Giiney ya§antismm ozii elimizdedir. Onun
ula§tlg1 sonut;, Goethe'ninkinin tam tersidir, yani bu andan iti­
baren yalmzca tek ba§ma ve yalmzca vatanmm d1§mda ya§aya­
bilecegi: Goethe, italya'dan aym ogretici ve esin verici bir gezi­
den oldugu gibi, tam t;1k1§ noktasma geri donerken ve bavulun­
da, sand1gmda, kalbinde ve beyninde eve, evine degerli §eyler
getirirken, Nietzsche temelli yurdundan t;1km1§tlr ve kendine
gelmi§tir, "Prens ku§ gibi ozgiir" , vatans1z mutlu, evsiz barks1z,
ebediyen her tiirlii "vatan- millett;ilik'ten, her "yurtsever cende­
re" den kurtulmu§. Bu andan itibaren onun it;in tek perspektif,
"iyi Avrupah'nm ku§bak1§1dir", o Avrupah ki "bir t;e§it ulus­
lariistii ve got;ebe tarZJ insan"dir, bu tarzm gecikmesi imkans1z
geli§ini o, havadan sezmektedir ve yalmz bu tarzda yerle§ebile­
cektir; -obiir tarafta, gelecekteki bir iilkede. Dogdugu yerde
degil- dogum get;mi§tedir, "tarihtir" -dogurdugu yerde, yarat­
t1g1 yerdedir, Nietzsche'ye g6re, dii§iinen insanm vatam: "Ubi
pater sum, ibi patria", "Nerede baba oluyorsam, oras1 vatamm­
dir" ; yani dogdugu yer degil. Nietzsche'nin Giiney gezisinin
degeri olt;iilemez, yok edilemez kazanc1, artlk onun it;in biitiin
diinyanm aym zamanda yurtdl§I ve yurt olu§udur, o berrak,
a§ag1y1 gozeten y1rt1c1 ku§un iistten bak1§m1, her yana, at;1k uf­
kun her tarafma yonelen bak1§1 korumas1d1r (oysa Goethe, kendi
deyi§iyle "kapah ufuklarm degi§tirilmesiyle" tehlikeye dii§mii§,
ama tabii kendini korumu§tur) . Ta§mmas1yla Nietzsche sonuna
kadar, her tiirlii get;mi§in otesindedir artlk, kesin olarak AJ­
manhk'tan t;1km1§tlr, aym filologluktan, H1ristiyanhktan, ahJak­
tan t;1k1§ta oldugu gibi ve artlk, onun a§tlg1 §eylere ne bir ad1m
geri donmii§ ne de ozlem- pi§manhk dolu gozlerle bakm1§ ol-

I I 2 Nietzsche

mamas1 kadar hi�bir §ey, dolu dizgin ilerleyen a§m tabiat1m
karakterize edemez. Bu istikbal gemisinin yolcusu, "en h1zh
gemiyle kosmopolise" gitmekten oyle mutludur ki 0 tek dilli, tek
yanh, tekdiize yurdunu hi� ozlememi§tir: Bu yiizden, kendisini
Almanhga geri dondiirme konusunda her deneme (§imdilerde
ah§1lm1§ olan) bir zor kullanma olmu§tur. Bu koca ozgiir adam
i�in ozgiirliikten donii§ yoktur art1k; i talyan giine§inin berrakh­
gm1 gordiikten bu yana, her �e§it ' kararma'dan tiiyleri iirper­
mektedir, ister bulutluluktan, ister dershaneden, ister kilise ya
da k1§ladan gelsin, cigerleri, havaya duyarh sinirleri, Kuzey'in
hi�bir �e§idini, Almanya'nm hi�bir §eyini, s1kmtmm hi��ir tiirii­
nii kald1ramamaktad1r arhk: Art1k pencereler kapah uyuyama­
maktad1r, kapilar kapah, lo§, dii§iinsel bir ak§am alacas1 ve siste
keza. Ger�ek olmak, onun i�in bu andan itibaren uzag1 gormek,
sonsuza kadar kenar �izgileri belirli olmak demektir; bu I§1g1,
Giiney'in bu temel, kesin ve keskin I§1g1m, kanmm biitiin CO§ ­
kusuyla tannla§t1rd1gmdan bu yana, "karanhgm asil Alman §ey­
tam, ruhu ve ifriti"ne ebediyen hayir der. Neredeyse o bogazma
dii§kiin hassasiyeti, Giiney'de oldugundan bu yana, "yurtd1§m­
da" ya§ad1gmdan bu yana, Alman olan her §eyi, ne§esini bulmu§
duygusu i�in �ok ag1r, sindirimi �ok gii� bir yemek olarak goriir,
ruhun bir �e§it "haz1ms1zhk" hali, problemlerle bir tiirlii ba§a
�1kamama, onlan omiir boyu pe§ine tak1p siiriikleme: Alman
mah, onun goziinde arhk hi� yeterince ozgiir ve hafif degildir.
Bir zamanlar en sevdigi eserleri bile §imdi onda bir �e§it dii­
§iinsel mide agnsma yol a�maktad1r: "Meistersinger"de ag1rhk,
siis-piis, Barok, ne§elenmeye zorlanma sezmektedir, Schopen­
hauer'de bozuk sindirim organlan, Kant'ta devlet ahlakmm a§In
ele§tirici tad1, Goethe'de gorev ve unvanla ag1rla§ma, zorla
kapanmI§ ufuklar. Arna sebep yalmzca o zamanki yeni, pek yeni
Almanya'nm (ger�ekten en a§ag1 diizeye inmi§) zihniyetinden,
dii§iinsel ho§nutsuzluk degildir, yalmzca hayal kmkhg1 da
degildir. "Reich'tan dogan ve top tiifek idealine Alman dii§iin­
cesini kurban edenlere iiziilme de degildir, burjuva zevkli bir

Stefan Zweig 1 1 3

Almanya'dan ve zaf er siitunlu Berlin' den estetik bir igrenme
duygusu da degildir yalmzca. Onun yeni Giiney f elsefesi §imdi
yalmz millilerden degil, biitiin problemlerden, biitiin hayat
tutumundan, a�tk, aktct, giine§ gibi pml pml bir netlik istemek­
tedir, "t§tk, en berbat §eylere bile t§tk", en parlak berrakhktan en
biiyiik zevk, bir "gaya scienza", giiler yiizlii bir bilim, yani o
"ogrenci-millet"in somurtkan trajik bilimi degil, �ah§ma odast
ve dershane kokan Alman usulii sabtrh, nesnel, profesor havah
-ciddi ogretim- bilginligi degil. Kafadan beyinden degil, sinir,
kalp, duygu ve bagtrsaklardan gelir onun Kuzey'e, Almanya'ya,
vatana rest �ekmesi; nihayet rahat havayt sezen cigerlerin hay­
ktrt§tdtr bu, nihayet "ruhunun iklimini" bulan bir ferahlamt§
adamm sevin� �tghgt: ozgiirliik. i §te bu yiizden o en i�ten bagt­
np �agtrmast, o htrsh bayram sevinci; " Kurtuldum! "

Bu kesin Almanhktan �tkmayla aym zamanda Giiney, onun
tamamtyla Htristiyanhktan uzakla§masma da yardtm eder;
�imdi, bir kertenkele gibi giine§ten ho§lanarak ve ruhu sinirle­
rinin ucuna kadar aydmlanmt§ durumda geri baktp sordugunda,
onu boyle ytllarca karartanm ne oldugunu, iki bin ytl boyunca
biitiin diinyayt boylesine �ekenin, korkudan sindirenin boylesine
korkak�a su�lu bilincine sokanm ne oldugunu, en §en, en tabii
ve gii�lii kuvvetli §eyleri ve kendisinin en degerli §eyi, hayatmt
degersizle§tirenin ne oldugunu sordugunda, modern diinyamn
karartma ilkesini, H tristiyanhkta, obiir diinya inancmda bulur.
Bu "koku§mU§ ya da ho§ inan�lar" diinyanm duygusalhgma ve
ne§esine i§lemi§, onlan uyu§turmu§tur, elli ku§ak boyunca,
i�inde eskiden ger�ekten gii� olan her §eyin ahlak felcine ugrad1-
g1 en tehlikeli zehir olmu§tur. �imdi ise ve burada hayatmt bir­
den bir gorev gibi duyar -§imdi nihayet gelecegin ha�a kar§t
ha�h seferi ba§layacak, en kutsal insan iilkesinin yeniden fethi
ba§layacakttr: bu diinyamtzm. "Varhgm co§kusu" ona bu diin­
yayla ilgili her §eye, hayvansal ger�ek ve dogrudan dogruya olan
her §eye tutkusal bakt§t ogretmi§tir, bu ke§if ten sonra ancak bilir
ki "saghkh, kanh canh hayat", onun goziinde ne kadar uzun

I I 4 Nietzsche

zarnan ttitsti ve ahlakla pe�eye btirtinrnti§ttir. Gtiney'de, "dti§tin­
ce ve duyularda §ifa bulrnanm btiytik okulu" "Gtiney'de, k1§ kor­
kusu, Tann korkusu olrnayan tabii, su�suzca kendinden haz
duyan, oynarcasma ne§eli bir hayat yetenegini ogrenrni§tir,
kendine candan, su�suz bir evet diyen inanc1 ogrenrni§tir. Arna
bu iyirnserlik de yukandan, besbelli gizli bir Tann'dan degil, en
a�1k, en rnutlu sir, gtine§ ve 1§1ktan gelir. "Petersburg'da Nihilist
olurdurn. Burada, bir bitkinin inand1g1 gibi, gtine§e inamyo­
rurn . " Btittin felsefesi dogrudan dogruya ferahlarn1§ kandan
kaynarn1§t1r: "Gtiney de kahmz, isterse salt inan��a" diye sesle­
nir bir dosta. Arna bir insana berrakhk boylesine §ifa olrnu§sa,
ona bu, kutsal da olur. Onun admad1r sava§a giri§i, yerytiztinde
berrakhg1, ne§eyi, a�1khg1, �1plak bag1rns1zhg1 ve hayatm gtine§li
sarho§ edici gtictinti bozrnak isteyen ne varsa, hepsine kar§I
seferlerinin en korkuncuna- " . . . §irndiki zarnana kaq1 ili§kirn
art1k, kanh b1�akh sava§hr."

Hasta gibi hareketsiz ya§anan, kapah perdeler ardmda ge�i­
rilrni§ filolog-hayatma, bu cesaretle birlikte a§m bir co§ku da
gelir, donup kalrn1§ kan dola§imma bir degi§irn, bir h1z gelir:
sinirlerinin en u� noktasma kadar, l§1kla y1kanrn1§, dti§tincenin
kristal gibi, berrak bi�irni hareketlenip canlamr ve tislupta, bir­
den a�1lan ve hareketlenen dilde, gtine§ p1rlanta k1v1lcirnlanyla
parlar. Gtiney kitaplan hakkmda kendisinin dedigi gibi, "\'.ig
rtizgarmm dilinde" her §ey yaz1lrn1§t1r: burada CO§an, gti�lti,
kendini kurtaran bir ton vard1r, sanki bir buz par�as1 kmlrn1§ da
bahar yurnu§ak, ok§ay1c1, oynak bir hazla k1rlarm tizerinden
ge�iyor. En son derinlige kadar l§lk, en kti�tik, f1s1ldayan soze
kadar berrakhk, her arada rntizik, ve btittintin tizerinde o rnutlu
ton, o pml pml gokytizti. Eskinin o ger�ek gtizel dalgah, iyice
kabank, arna ta§tan dilinden bu yeni, �mlayarak CO§an, bu btikti­
lebilir §en, �ok ne§eli dile ge�i§teki ne btiytik ritrn degi§ikligi -bu
yeni dil, btittin ogeleri kullanrnakta ve (i talyanlar gibi) binlerce
rnirnik i§aretle telaffuz edilrnektedir, Alrnan'm yalmzca hareket­
siz, kat1la§rn1§ bir govdeyle konu§tugu gibi degil. Gen� Nietzsc-

Stefan Zweig 1 1 5

he'nin ozgiir dogan, gezintilerde kelebekler gibi ii§ii§en dii§iin­
celerini emanet etttigi o saygm, tmlayan, siyah frakh klasik filo­
log Almancas1 degildir bu -onun a�1k hava dii§iinceleri, bir a�1k
hava dili ister, z1playacak kadar hafif, yumu§ak bir dil, govdesi
jimnastik�i gibi �1plak ve becerikli, kollan bacaklan rahat, oyle
bir dil ki ko§abilir, s1�rayabilir, yiikselebilir, egilebilir, gerilebilir
ve biitiin danslan yapabilir, mekankolinin halka oyunundan �11-
gmhgm tarantelasma kadar- hamal omuzlan ve ag1r erkek
ad1mlan olmadan her §eyi yiiklenebilen ve soyleyebilen bir dildir.
Her tiirlii evcil hayvan sabn, her tiirlii rahat, saygm §ey, iislu­
bundan hep birlikte eriyip gitmi§tir, §akalarmdan en yiiksek
ne§elere z1plarcasma yiikselmektedir, ama yine ba§ka anlarda
�ok eski bir �anm tmlayan sesi gibi bir CO§kusu vardir. Maya­
lanma ve gii�le kabanr, bir siirii kii�iik, parlak ozlii soz incisiyle
§ampanyala§ml§tir, ama yine ani ritmik bir akmla ta§abilmekte­
dir. Eski bir italyan §arab1 gibi yald1zh toren 1§1g1 sa�ar ve en dibe
kadar biiyiilii bir saydamhga sahiptir, ne§eli, pml pml nehirde
e§siz bir giine§ doygunlugu vard1r onda. Belki hi�bir Alman
§airinin dili boyle �abuk, boyle birdenbire, boyle tamam1yla
gen�le§memi§tir ve §U kesin ki ba§ka hi�bir dil boylesine giine§le
doyurulmam1§, boylesi §araps1, Giineyli, boylesi tannsal oyuncu
hafif liginde boylesi putperest�e ozgiir olmam1§t1r -yalmz Van
Gogh'un karde§liginde tekrar ya§anz bir Kuzey insanma boyle
ani bir giine§ basmas1 mucizesini: onun Hollanda y1llarmm
kahve, ag1r, s1kmt1h renklerinde Provence'deki bembeyaz, cirt­
lak, parlak, ciimbii§lii renklerine ge�i§i, yalmzca en di§ 1§1k tut­
kunlugunun, 1§1mayla yan korle§mi§ duyuya bu hiicumu, Ni­
etzsche'nin varhgmda Giiney'den olu§an nurlanmayla kar§1la­
§abilir. Yalmz bu iki fanatik adamm degi§iminde, bu kendinden
ge�me, bu 1§1g1 ruhun vampir gii�leriyle emi§, boylesine �abuk ve
duyulmam1§tir. Yalmzca �1lgmlar ya§ar, renk lerinin son dama­
rma, tmlamalarma, kelimelerine kadar bu kor gibi yanan a�1kh­
gm mucizesm1.

1 1 6 Nietzsche

Arna Nietzsche herhangi bir sarho§luktan doyuncaya kadar
i�seydi eger, �1lgmlar soyundan olrnazd1: i§te Giiney'e, italya'ya
kar§I haJa bir iistiinliik derecesi, I§Ik i�in bir "a§m I§Ik", aydmhk
i�in bir "a§m aydmhk" arar durur. Holderlin nasII Hellas'm1
"Asia"ya, yani Doguluya, barbara yava§ yava§ ta§iyorsa, sonun ­
da Nietzsche'nin tutkusu da yeni bir Ekvator hayranhgma, Af­
rikah hayranhgma goz k1rpar. Giine§ I§1g1 yerine giine§ yamg1,
yalmzca a�1k se�ik ortaya �1karmak yerine ac1rnas1zca kesen bir
berrakhk, ne§e yerine bir haz spazrn1 ister: i�inden sonsuz bir
hirs ta§ar, duyularmm bu ince uyanrnlanm sarho§luga donii§­
tiirrnek, dans1 u�u§a, s1cak varhk duygusunu bernbeyaz bir kor
haline yiiksetrnek i�in. Ve bu a§mla§tmlrnI§ istek, darnarlarmda
kaynar kaynarnaz, ha§an ruhuna dil yetrnez olur. Oil de ona dar
gelrneye ba§lar, fazla konuya bagh, fazla ag1rd1r. i�inde sarho§�a
ba§layan Dionysos dans1 i�in, bag1rnh kelirnelerden daha ba§ka,
yeni bir ogeye ihtiya� duyar, boylece de en eski ogesine, rniizige
yeniden el atar. Giiney'in rniizigi, bu onun son ozlernidir, oyle
bir rniizik ki i�inde berrakhk rnelodi olsun ve dii§iince de kanath.
Ve o, bunu, bu saydarn Giiney miizigini arar, arar, her zarnan ve
her yerde ve bularnaz -sonunda bunu kendine kendisi yarat1r.

8. MUZi GE KA<;I�

Ne§e, altm gibisin, gelsene!

Miizik, daha ba§tan beri Nietzsche'nin i�indeydi, yalmz hep
dii§iinsel bir savunuya yonelik daha gii�lii bir iradeyle arka plana
itilrni§. Daha �ocuk ya§ta, cesur esinlenrnelerle dostlanm hayran
eder ve gen�lik giincelerinde kendi bestelerine say1s1z deginrne­
ler vard1r. Arna iiniversite ogrencisi filolojiye ve sonra da felse­
feye kendini verrneye kararh oldugu ol�iide, tabiatmm yer al­
tmdan ana kanala bask1 yapan bu giiciinii engeller. Miizik, bu
gen� filolog i�in, ho§lamlan bir peri, ciddiyetinden bir kurtulup
dinlenrne; tiyatro, kitap, at�1hk, eskrirn gibi bir zevk, bir dii§iin-

Stefan Zweig 1 1 7

sel idmanh keyiftir. Bu ozenli kanalize edi§, bu bilirn;li engelleme
sayesinde ilk ydlarda eserlerine a§day1c1 hit;bir damla SJZmaz
ondan. Muzigin Ruhundan Trajedinin Dogu§u 'nu yazd1g1 gibi,
miizik yalmzca konu, nesne, dii§iinsel bir tema olarak kahr, ama
miizikal duygunun hit;bir co§kusu dile, edebiyata, dii§iince tar­
zm1 bit;imleyici olarak girmez. Nietzsche'nin gent;lik §iirleri bile,
her t;e§it miizikaliteden yoksundur ve hatta -daha da §a§1rt1c1
geleni- beste denemeleri, Biilow'un uzmanca hiikmiine g6re
ham dii§iince, tipik anti-miizik olmu§ olmah. Miizik onun, gent;
bilim adammm, sorumsuzlugun tiim keyfi, heveskarhgm saf se­
vinciyle, ama hep "odev"in otesinde ve d1§mda yiiriittiigii bir
ozel egilimi olarak kahr.

Miizigin, Nietzsche'nin it; diinyasm1 istilas1, ancak hayatm1
saran filoloji kabugunun, bilgin nesnelliginin gev§edigi biitiin
evrenin yanardag depremleriyle sars1hp yanlmas1yla olur. 0 za­
man kanallar patlar ve birdenbire ta§ar. Zaten miizik hep allak
bullak olmu§, zay1flam1§, korkunt; gerilmi§, herhangi bir tut­
kuyla en derinlere kadar part;alanml§ insanlan en giit;lii olarak
istila eder -bunu Tolstoy dogru te§his etmi§, Goethe trajik bir
bit;imde hissetmi§tir. <;iinkii o bile, ki miizige kar§I temkinli,
savunucu bir tavir takmml§tlr (her tiirlii tutkulu giice kar§I oldu­
gu gibi: her degi§imde bir ba§tan t;ikarma g6rmii§tiir) , o bile
miizige hep yalmzca gev§emi§ (ya da kendisinin dedigi gibi "k1-
rl§lkhg1 at;ilm1§") anlarda kendini kaptmr, biitiin varhgmm allak
bullak oldugu, at;1k oldugu zay1f anlarmda. Daima (son olarak
Ulrike'nin yanmda) ne zaman bir duygunun tutsag1 olsa ve
kendine egemen olmasa, o en giit;lii seti bile a§ar, onu harat; ola­
rak gozya§larma zorlar ve miizige, zoraki te§ekkiir olarak da
§iirle§tirilmi§, en miikemmel miizige zorlar. Miizik -onu kim
ya§amam1§tlr k.i?- hep bir yatkm olma, bir at;1k olma, bir duygu­
ya gebe kalmak it;in, mutlu hevesli bir anlamda bir di§i olmay1
gerektirir: i§te boyle bir durumda Nietzsche'yi de, Giiney'in,
onu yumu§att1g1, en at;, en hevesli ya§ama istegi dolu anmda
yakalar. Tuhaf bir sembol giicii it;inde, tam da hayatl rahathktan,

1 1 8 Nietzsche

nesir olgunlugundan ani bir armmayla trajik alana dondiigii
anda ba§lar; Muzigin Ruhunda Trajedinin Dogu§u 'nu ortaya
koymakta oldugunu samyordu ki tersini ya§adi: trajedinin ru ­
hundan miizigin dogu§U. Yeni duygularm a§m giicii, art1k ifade­
sini olt;iilii anlat1mda bulmaz, daha saglam bir unsura, daha etki­
li bir biiyiiye gerek duyar: "�ak1mahsm sen, ey ruhum "

i§te, varhgmm bu en alt, §eytanl kaynag1 filolojiyle, bilginlik­
le, umursamazhkla oyle uzun siire sarsdm1§ oldugu it;in, bu
kadar §iddetle at;1hr ve ak1c1 l§mlanm, boylesi bir basmt; giiciiyle
en son sinir dokularma, iish1bunun en son vurgulamalarma ka­
dar gonderir. Yeni bir canhhk §lrmga edilmi§ gibi, o zamana
kadar yalmzca ortaya koymak isteyen dil, birden miizikal tarzda
nefes almaya ba§lar: konferansvarl o "andante maestoso", ilk ya­
z1larmm o ag1r konu§ma iish1bunda, §imdi miizigin t;ok kath
hareketliligi, dalgah CO§kunlugu vard1r. Bir usta miizisyenin
biitiin kiit;iik incelikleri pmldar burada, aforizmalarm kiit;iik siv­
ri vuru§lan, §arkdardaki Jirik "Sardino", alaydaki "Pizzicati"
nesrin cesur tOrpiilenme ve uyumla§tirmalan, ozdeyi§ ve §iir.
Noktalamalar, dilin konu§ulmayan yam, dii§iinme tireleri, vur­
gulamalar bile kesinlikle miizik icra i§aretlerinin etkisine sahip­
tir: Almanca' da miizige dokiilmii§ bir nesir duygusu, ba§ka
hit;bir yerde olmam1§tir. Onun daha once hit; ula§dmam1§ t;ok
sesliligini tek tek it;inde duymak, bir miizisyenin bir usta part;a­
sm1 incelemek keyfine e§it bir tatt1r bir dil ustas1 it;in: sivriltilmi§
uyumsuzluklar ardmda ne t;ok gizli 6rtiilii uyum, once sarho§
edici y1gm it;inde ne berrak bir bit;im ruhu vard1r. <;iinkii lisanm
yalmz sinir ut;lan miizikalite titre§imleri vermez: eserlerinin ken­
di de senfonik bit;imde alg1lanm1§tir, art1k oyle kafaca planlan­
m1§, soguk dii§iinceli bir mimariden degil, dogrudan miizikal bir
esinlenmeden kaynaklamrlar. "Zarathustra" it;in kendisi, "Do­
kuzuncu Senfoninin ilk ciimlesinin ruhunda" yazild1gm1 soyle­
mi§tir; ve Ecce Homo'nun gert;ek dil bak1mmdan e§siz tannsal
giri§i, bu amtsal ciimleler, muazzam, miistakbel bir katedralin
bir org preliidii degil midir? "Nachtlied" , "Gondellied" gibi

Stefan Zweig 1 1 9

§iirler, sonsuz bir yalmzhktan gelen insan sesinin astl ttirktisti
degil midir? Ve ne zaman sarho§luk boylesine dansvari, boyle­
sine destanst, boyle �ok Grek mtizigi olmu§tur, onun son �1ghg1-
nm sava§ ttirktistinde oldugu gibi? Yukandan, Gtiney'in btittin
berrakhgtyla t§tmt§, a§agtda gtir bir mtizikle allak bullak; burada
dil ger�ekten hi� durmayan bir dalga olur ve bu deniz gibi muaz­
zam maddenin i�inde Nietzsche'nin dti§tince ve ruhu, batt§tn
girdabma kadar dola§tr da dola§tr.

Ve mtizik, ruhunu boyle ftrtmah, boyle zorbaca i§gal edince
Nietzsche, bu hmztrca bilgili ki§i, hemen tehlikesini fark eder:
bu akmtmm onu benliginden soktip atabilecegini hisseder,
"Goethe'nin mtizige kar§t temkinli tutumu" diye not eder, Ni­
etzsche bir keresinde -i§te onu Nietzsche hep boynuzlarmdan
yakalar; degerini degi§tirmeler, bozmalar, onun savunma tarzt­
dtr. Ve boylece (hastahgmda yapt1g1 gibi) zehirden bir ila� yapar.
Mtizik ona §imdi filoloji y1llarmdakinden farkh bir §ey olmahdtr:
o zaman sinirlerin artmt§ bir gerilimini, duygunun kabart§tnt
isterdi (Wagner!) , yani rahat, bilgin varhgmm kar§t kutbunu.
Oysa §imdi, dti§tincesi bizzat bir CO§kU ve kendinden ge�erce­
sine bir duygu savurganhgt oldugu i�in, mtizige bir �e§it teskin
edici, bir �e§it i� durulmast olarak ihtiya� duyar. Ona arttk sar­
ho§luk vermemeli (her ttirlti dti§tinsellik §imdi onun i�in tmla­
mah bir sarho§luktur) , Holderlin'in deyi§iyle "kutsal aytkhk"
saglamah: "Bir heyecan aract degil, bir dinlenme aract olan
mtizik." Dti§tincelerinin avcthgmdan yorgun, oltim yarastyla
sendelerken ka�abilecegi bir mtizik istemektedir, bir stgmak, bir
havuz, serinleten ve canlandtran billur bir dalga "musica divina",
yukandan gelen bir mtizik, berrak bir gokytiztinden gelen bir
mtizik; stkkm, bunalmt§, ktzgm bir ruhtan degil. Ona kendini
unutturan, onu yine kendi i�ine geri gottirmeyen bir mtizik,
"evet diyen, yaptct" bir mtizik, bir Gtiney mtizigi, ahenginde su
gibi duru, sade ve saf, " tshkla soylenebilecek" bir mtizik. Kaosun
degil (�tinkti o onun kendi i�indedir) , her §eyin durdugu ve dtin­
yalarm yalmzca yarat1c1y1 6vdtigti bir pazar gtinti mtizigi, dinlen-

I 20 Nietzsche

dirme niteligiyle miizik: "�imdi, hen limandayken: miizik, mii­
zik!"

Hafiflik, bu Nietzsche'nin son a§kidir, her §ey i�in en son
ol�iitiidiir. Hafifleten, saghk veren ne varsa, iyidir. Yeme i�me­
de, dii§iinmede, havada, giine§te, manzarada, miizikte . Sa11a­
yan, hayatm bunahmm1 ve karanhgm1, hakikatin �irkinligini
unutturmaya yarayan §ey, yalmzca bu, mutluluk bah§eder. Bu
yiizden, "hayat1 miimkiin hale getirici" "ya§amaya biiyiik
ozendirici" olarak sanata bu son, bu ge� sevgi. Miizik, aydmhk,
rahatlat1c1, hafif miizik, bundan boyle bu olesiye heyecanh ada ­
mm en sevimli ferahlat1c1s1 olur. "Miiziksiz bir hayat diipediiz
bir azap, bir yamlg 1." Ate§li bir hasta, onun son krizlerinde mii­
zigin giimii§ i�kisini istemesinden daha vah§i, yanmI§ dudaklarla
su isteyemez: "Acaba §imdiye kadar hi�bir insan, miizige boyle
susam1§ m1yd1? " Miizik, onun son kurtulu§udur, kendinden
kurtulu§u; i§te bu yiizden, miizigin billur sat hgm1 narkotikler ve
uyanc1larla buland1ran Wagner'e kar§I bu esrarengiz nefret, bu
yiizden, "miizigin kaderinden, a�1k bir yaradan oldugu gibi" ac1
�ekmek. Bu miinzevi, biitiin tannlan kovmu§tur, yalmz bunu
elinden ka�1rmak istemez, ruhu tazeleyen ve ebedi gen�lik veren
Nektar'm1, Ambrosia'sm1. "Sanat, varsa yoksa sanat -sanat1m1z
var ki hakikat bizi mahvetmiyor." Bogulan insanm sanlan elle­
riyle ona, hayatm ag1rhga yenilmeyen bu tek giiciine tutunur ki,
kendisini tutsun, o kutsal maddesinde ta§1sm.

Ve yalvanlarak �agnlan miizik, iyi kalplilikle egilir ve onun
atlayan govdesini sarar. Bu ate§li adam1 herkes terk etmi§tir;
dostlar �oktan �ekip gitmi§tir, dii§iinceler uzaktad1r, hep bu­
runlan dogrultusunda gezintidelerdir: yalmz miizik ona son,
yedinci yalmzhgma kadar e§lik eder, 0 neye dokunursa, o da
birlikte dokunur: konu§tugu yerde onun da berrak sesi tmlar:
§iddetle a§ag1ya �ekilen bu adam1 o yine §iddetle yukan �eker
durur. Ve en sonunda dii§tiigiinde, o, sonen ruhunun bek�iligini
yapar, akh ba§mda olmayan Nietzsche'nin odasma giren Over­
beck, onu piyano ba§mda bulur, titrek e11erle hala biiyiik armo-

Stefan Zweig 1 2 1

niler aramaktad1r ve b u ka�1k adam1 eve getirirlerken, biitiin yol
boyunca, etkili melodilerle gondol §ark1sm1 okur. Ona dii§iin­
cenin karanhklarma kadar e§lik eder, miizik, 6liim ve hayat, o
§eytanca varhklanyla hiikmederek . . .

9 . YE Di KAT Y ALNIZLIK

Bir buyuk insan, itilir, bast1rilir,
eziyet edilerek yukseltilir yalmzl1ga.

"Ey yalmzltk, benim yurdum yalmzhk" -sessizligin buzul diin­
yasmdan, bu dertli §ark1 seslenmektedir. Zerdii§t kendi ak§am
§ark1sm1, son gece arif esindeki §ark1sm1, sonsuz eve d6nii§iin
§ark1sm1 yazmaktad1r. c;unkii yalmzhk degil miydi hep gezgin
adamm biricik yurdu, soguk ocag1, ta§tan �at1s1? Say1s1z §ehirler
g6rmii§tii, dii§iincenin sonsuz gezilerinde bulunmu§tu; ba§ka­
larmm iilkesinde ondan ka�may1 �ok denedi, ama hep geri
d6ndii, yarah, yorgun, dii§ kmkhg1 i�inde ona, "yurdu yalmzh­
ga"

Ve yalmzhk, hep onunla, o degi§ken adamla, dola§t1g1 i�in
kendi de degi§ti ve §imdi o, yalmzhgm yiiziine bakmca §a§tp
kalmaktad1r. c;unkii kendine t1pk1 benzer olmu§tur o uzun
beraberlikte, kendi gibi daha sert, daha kaba; act vermeyi 6g­
renmi§tir ve tehlikeye dogru biiyiimeyi. Ve eger ona hala yal­
mzhk adm1 veriyorsa, eski sevgili, bildik yalmzhk, bu ad �ok­
tandtr onun degildir art1k: ad1 yalmzla§madtr, bu son, bu yedi
kat yalmzhk, yani art1k yalmz olmak degil, yalrnz b1rak1lmak.
c;unkii son giinlerinde Nietzsche'nin �evresi korkun� bo§alm1§­
t1r, iirpertici sessiz: hi�bir ke§i§, hi�bir �61 miinzevisi, hi�bir aziz
heykeli bu kadar terk edilmi§ degildi; �iinkii onlarm, o inan�
delilerinin Tann's1, vard1r, g6lgesi kuliibelerinde bulunur, sii­
tunlarmdan dii§er. Oysa bunun, bu "Tann katili'nin art1k ne
Tann's1 ne insarn vard1r: kendini kazand1g1 6l�iide diinyay1
kaybeder; dola§ttk�a �evresindeki "�61" biiyiir. Aksi halde en

I 22 Nietzsche

yalmz kitaplar, yava§ yava§ ve sessizce o insan m1knat1shklanm
artmr: karanhk etkili gii�leriyle heniiz goriinmeyen varhklarmm
�evresine biiyiiyen bir �ember �izer; ama Nietzsche'nin eseri,
itici bir etki yapar, a§m ol�iide tiim dostluklan ondan uzakla§­
tmr ve onu gittik�e artan bir gii�le §imdiki zamandan soyup
�1kanr. Her yeni kitap ona bir dosta mal olur, her eser bir ili§­
kiye. Yava§ yava§ onun yapt1klarma kar§I son ilgi kmnt1s1 bile
buz tutar: once filologlan kaybeder, sonra Wagner'i ve dii§iince
�evresini, en sonunda da gen�lik arkada§lanm. Hi�bir yaymc1
yoktur art1k Almanya'da kitaplan i�in, yirmi y1hnm dii§iince
iiriinii, 64 santim kalmhgmda ciltsiz bir y1gm halinde bodrumda
beklemektedir; kitaplanm s1rf yaymlatmak i�in cepten verir, zar
zor biriktirdigi ve ald1g1 paradan. Arna kimsenin bu kitaplan
satm almamas1 bir yana, Nietzsche, son zamanlarmda, bunlan
armagan ettigi zaman bile okuyucu bulamaz. "Zarathustra"nm
dordiincii boliimiinden yalmzca kirk niisha bastmr ve yetmi§
milyonluk Alman iilkesinde bir adet gonderecegi ancak yedi
insan bulabilir, bu kadar yabanc1, bu kadar akil almaz derecede
yabanc1d1r Nietzsche, yarat1ci11gmm dorugunda, �agma. Kimse
ona birazc1k olsun giivenmez, bir z1rmk te§ekkiir etmez; tersine,
gen�lik dostlarmm en sonuncusu Overbeck'i kaybetmemek i�in,
kitap yazd1gmdan dolay1 oziir dilemek, kendini affettirmek zo­
rundadir. "Eski dostum" der -endi§eli sesini duyar gibi oluyor
insan, allak bullak yiiziinii goriir gibi oluyor itilmi§, yeni bir
tekmeden korkan adamm uzanan ellerini, halini- "bir ba§mdan
bir sonundan oku, akhm kan§tirma, s1kilma. iyi niyetini biitiin
giiciinii topla benim i�in. Kitabm tiimii sence �ekilmezse de, bel­
ki yiiz sayfas1 oyle degildir ." i§te boyle sunar I 887'de yiizyilm en
biiyiik kaf as1 �agda§larma zamanm en biiyiik kitaplanm ve bir
dostlukta ovebildigi en kahramanca §ey, onu hi�bir §eyin, y1ka­
may1§1d1r: "Zerdii§t'iin bile", Zerdii§t'iin bile! Nietzsche'nin ya­
rat1c1hg1 boyle bir yiik denemesi, boyle bir eziyet olmu§tur en ya­
km insanlarma, dehasmm, �agm a§ag1hklarma mesafesi boyle-

Stefan Zweig 1 23

sine a§1lrnaz tiirdendir. Nefesinin t;evresindeki hava sanki git­
tikt;e incelir, gittikt;e sessizle§ir, gittikt;e bo§ahr.

Bu sessizlik, Nietzsche'nin son, yedi kat yalmzhgm1 cehen­
nerne t;evirir: onun rnadenl duvarmda beynini paralar. "Boyle bir
haykm§tan sonra, Zerdii§t rnisali, ruhun en derinlerinden ve tek
bir cevap sedas1 duyrnarnak, hit;bir §ey hit;bir §ey, hep bu sessiz,
artlk bin kat olrnu§ yalmzhk -bunun, biitiin kavrarnlan a§an
korkunt; bir yam var, en giit;lii insam bile oldiirebilir" diye inler
bir keresinde ve §6yle ekler: "Bense en giit;lii degilirn. <;oktand1r
oyle geliyor ki oliirn yaras1 alrn1§1rn. " Arna onun istedigi alk1§,
onaylanrna, iin degildir; tersine o sava§kan rnizacma en uygun
§ey hiddet, ofke, kiit;iik g6rrne, hatta alayd1r: "<;atlayacak kadar
bir yay dururnunda insana her heyecan ho§ gelir, bir §artla ki
giit;lii olsun." Arna yalmz bir cevap, soguk ya da s1cak, hatta 1hk,
s1rf ona hayatmm dii§iinsel varhgm1 kamtlayacak herhangi bir
§ey . . . Arna dostlan bile iirkerek kat;ar, rnektuplarmda bir yarg1-
dan yan t;izerler sanki tats1z bir §ey gibi. i§te bu gittikt;e derine
i§leyen bir yaradir, gururunu iltihaplandmr, ozbilincini yargilar,
ruhunu yakar, i§te bu "cevap alarnarna yaras1", yalmz budur
onun yalmzhgm1 zehirleyen ve ate§lendiren.

Ve bu ate§, yarah adarndan ansmn kaynarcasma yiikselir.
Son ydlarm yaz1larma ve rnektuplarma dayarsa insan kulagm1,
duyulur bu t;ok ince havanm dev bask1s1 altmda nas1l t;ilgm,
hasta bir atl§m kanda ba§lad1g1: dagcilarm, baloncularm kalbi,
§i§rni§ cigerlerin bu sert t;ekit; sesine sahiptir, Kleist'in son
rnektuplarmda vard1r bu patlamaya yiiz tutrnu§ bir rnotorun
giit;lii t;ekit; gerginligi, bu tehlikeli inlerne ve h1§1rt1s1. Nietzsche'
nin o sab1rh, soylu tarzma sab1rs1z, sinirli bir hal gelir: "Uzun
siire susmak, benirn gurururnu be§ parahk etti" §irndi ne paha­
sma olursa olsun cevap beklernektedir, cevap isternektedir.
Bask1y1, rnektuplarla telgraflarla aceleye sokar, ne olursa olsun
t;abuk basdrnah arnan, sanki kat;acak bir §eyler var. Planma
g6re, esas eseri "Wille zur Macht" tarnarnlanmcaya kadar bek­
lernez artlk, sabirs1zca part;alar kopanr ondan ve me§aleler gibi

1 24 Nietzsche

sat;ar onlan zamanm it;lerine. "Sarho§ edici ton" sonmii§tiir,
son eserlerinde bast1rdm1§ ac1dan, olt;iisiiz alayc1 bir ofkeden
gelme bir inleme vardir: bunlar sab1rs1zhk k1rbac1yla it;inden
d1§anya t;1kanlm1§tlr. Tasas1z adam onuru kmlm1§ olarak za­
mam ki§kirtmaya ba§lar ki nihayet ofkeyle kendine kar§I hare­
kete get;sin. Ve onu daha da iistelemek it;in Ecce Homo'da haya­
tm1 "diinya tarihine get;ecek bir sinizmle" anlatir. Nietzsche'nin
son amtsal hicivleri gibi cevap sab1rs1zhgmm bu kadar hastaca
ka§man ate§iyle, boyle bir hirsla kaleme ahnml§ kitaplar yoktur.
Ba§any1 g6rmeye omrii yetmeyecek diye miithi§ bir korku, §ey­
tanca bir sabirs1zhk vard1r bu cevap aram§larmda. Ve hisseder
insan, nas1l bir k.irbat; vuru§unun ardmdan birkat; saniye dur­
makta, kurbanmm haykm§ml duymak it;in nas1l korkunt; bir
gerilim it;inde kendini zorlamaktad1r. Arna hit;bir §ey k1pirdan­
maz. 0 "masmavi" yalmzhga hit;bir cevap ula§maz. Demir bir
halka gibi bogazm1 sarar suskunluk, hit;bir t;ighkla, insanhgm
tamd1g1 en korkuncuyla bile bozulmadan. Ve hisseder: artlk onu
son yalmzhgm zindanmdan hit;bir tann kurtaramaz.

0 zaman bu helak olan adam1 son saatlerinde esrarengiz bir
ofke tutar. Kor olmu§ bir masal canavan gibi kiikreyerek kaya
part; a Ian f 1rlat1r t;evresine, rastgeliyor mu g6rmeksizin; ve birlik­
te ac1 t;ekecegi, birlikte hissedebilecegi kimse olmad1g1 it;in de
kendi yarah kalbine tutunur. Biitiin tannlan katletmi§tir, §imdi
kendini tann yapmaktad1r -"Bu ba§anlara Jay1k goriinmek it;in
biz kendimiz tannlar olmak zoruna degil miyiz? " - Biitiin min ­
berleri y1k1lm1§tlr, §imdi kendi minberini, Ecce Homo'yu kendi
kurmaktad1r, kimsenin kutlamad1g1 adam olan kendini kutla­
mak, kimsenin ovmedigi adam olan kendini ovmek it;in.

Dilin en hantal ta§lanm iist iiste y1gar, bu yiizyilda benzer
ofkeyle tmlamayan t;ekit; darbeleri t;mlar; hayran hayran ba§lar
sarho§lugun ve CO§kunun oliim §ark1sma ve ba§anlarmm ve za­
f erlerinin tiirkiisiine. Dertli yiikseltir sesini ve sanki yakla§an
gok giirlemesinin biiyiik co§kusu vard1r it;inde, sonra kahkaha­
lan sahverir, t;ig, kotii kalpli, yamlt1c1 bir kahkaha, insanm ru-

Stefan Zweig 1 25

hunu testereleyen gostermelik bir ne§e: Ecce Homo tiirkiisii.
Arna §arkt gittikt;e canlamr, kahkahalar, suskun buzullara git­
tikt;e sert iner, kendinden get;erken elini kaldmr, ayagt "diti­
ramb"ca oynar: ve birden dans ba§lar, o ut;urum, kendi oliim
ut;urumu iizerindeki dans.

1 0. U <; U R UM UZERiNDE DANS

Uzun sure Ufuruma bakarsan sen,
UfUrum da senin ifine bakar.

1 888 sonbaharmm be§ ayt, Nietzsche'nin son verimli zamam,
yarat1c1 verimlilik y1lhgmda ozel bir yer tu tar. Belki hit; boyle ktsa
bir zaman zarf mda bir tek de ha taraf mdan boy le t;ok §ey, boy le
yogun ve siirekli, boyle hiperbol tam ve kokten dii§iiniilmemi§­
tir; hit;bir kul beyni boyle baskma ugramamt§ttr dii§iincelerce ve
boyle vurulmamt§tlr imajlarla, boyle t;alkalanmamt§tlr miizikle,
bu kader peygamber gibi. Bu dopdoluluk, bu kendinden get;er­
cesine attlan co§kuya, bu yaratmanm delice ofkesine, biitiin
t;aglarm dii§iince tarihi, o sonsuz halinde bir rakip t;tkaramaz
-yalmz ertesi, hatta aym ytl, aym bolgede bir ressam benzer §ah­
lant§ta, delilige bile varan bir verimlilik ya§ar: Aries baht;elerinde
ve okul hastanesinde Van Gogh, aym htzla, aym CO§kulu t§tk
t;1lgmhg1yla, aym delice yarattcthk ta§ktntyla resim yapmaktadtr.
Pml pml t§tklt resimlerinden birini bitirir bitirmez, o miikemmel
f 1rt;as1 yeni bir tuvalde dola§tr, arttk duraksama, plan ya pm a,
dii§iiniip ta§mma diye bir §ey yoktur. Yaratma, emir olup t;tk­
mt§tlr, §eytanl bir uyamkhk ve keskin gorii§, goriintiilerin ke­
sintisiz bir siirekliligi. Van Gogh'u bir saat once btrakmt§ olan
dostlan, donii§te onun oniinde tamamlanmt§ yeni bir resim go­
riince §a§arlar ve o hemen, daha f1rt;as1 1slakken ktzarmt§ gozler­
le, ara vermeden bir iit;iinciiye ba§lar. Bogazma sanlmt§ ifrit, bir
nef es alma ya izin vermez, bir ara istemez, hit; fark etmez, ken­
disi, bu t;tlgm ath it;in, altmdaki dar nef es ate§ gibi k1zgm gov-

1 26 Nietzsche

deye zarar verir mi vermez mi? Aym boyle yarat1r Nietzsche,
eser iistiine eser, ara vermeden, nef es almadan, aym e§siz aydm­
hk ve h1zla. On gun, on do rt gun, ii� haf ta: boyledir son eserleri­
nin siiresi. Dollenme, gebelik, dogum, taslak ve kesin bi�imle­
me, bunlar ate§lenmi§�esine i� i�e ge�er. Burada kulu�ka do­
nemi diye bir §ey, dinlenme aralan, arayl§, dokunma, degi§tirme
ve diizeltme yoktur, her §ey kusursuzdur, tamamd1r, degi§me­
yecek gibidir, hem s1cakt1r, hem de sogutulmu§. Daha hi�bir
beyin boyle siirekli bir gerilimi, son titrek kelimeye kadar boy­
lesine elektrik gibi ta§1mam1§t1r, boyle biiyiilii siiratle boliinme­
mi§tir �agn§1mlar; goriintii hemen anmda kelimedir, dii§iince
miikemmelle§mi§ aydmhkt1r ve bu muazzam dopdolu olu§a
ragmen zahmet, zorlanma adma hi�bir §ey sezilmez -yaratma,
�oktan �1km1§t1r bir i§, bir eylem olmaktan, yalmzca "laisser
faire"dir art1k, daha yiiksek gii�lerin izin veri§i. Ba§tan ba§a
dii§iinceyle yogrulmu§ adam, yalmz gozlerini bir kald1rsm, o
uzag1 goren, "geni§ gorii§lii" gozlerini, yeter, (Holderlin gibi
mitik bak1§a son s1�ray1§ta) ge�mi§te ve gelecekte dev gibi
zaman siirelerini ku§bak1§1 goriir: o ise bir aydmhk delisi olarak,
bu siireleri elle tutulacak kadar olaganiistii a�1k se�ik goriir.
Yeter ki onlan tutmak i�in elini, o �abuk, k 1zgm elini uzatsm; ve
el atar atmaz bunlar imajlarla kanlamr, miizikle CO§ar, ya§ar ve
canlamr. Ve dii§iincelerin, resimlerin bu akm1, bu ger�ekten
Napolyonvarl giinlerin bir saniyesinde bile durmaz. Kafa burada
seller altmdad1r, ona kaba gii�, zor kullamlmaktadir. "Zerdii§t
yakalad1 beni" -hep bir baskm, hep, a§lrl gii�lii birinin oniinde
savunmas1z kah§tlr soz konusu- sanki duyularmm i�inde bir
yerde gizli bir ak1lhhk, bir organik savunma seti, bir baskmda
y1kilm1§t1r, bu baskm gii�siiz, iradesiz birinin iizerine sel gibi
abanmaktad1r. "O aym gii� fazlahgmdan yap1lma ba§ka hi�bir
§ey yoktur belki de" der Nietzsche o son eserler hakkmda
co§kuyla; ama bir tek sozle bile soylemeye cesaret edemez ki, bu
onu odiillendiren ve par�alayan kendi giiciidiir. Tersine, kendini

Stefan Zweig 1 27

sarho§ hisseder -"obur tarafm emirlerinin el�is i '' , yuksek, olaga­
nustu unsurun kutsal delisi olarak inan�hd1r.

Arna arahkstz bq ay boyunca dii§en eser y1ldmmlarmm bu
korku ve deh§etini, bu esin mucizesini kim tammlayabilir, o ken­
disi tqekkur heyecam i�inde, en dogrudan, en ya§anmt§ uygula­
manm t§tgmda ya§ant1sm1 anlatmt§ olduguna gore? Elden gelen,
yalmzca §im§el<lerle doviilmii§, onun nas1l yazd1gma dair §U
nesir sayfasm1 ahnt1lamakt1r: "On dokuzuncu yuzy1hn sonunda
hi� kimse bilir mi dogru durust, gu�lu �aglarm §airlerinin esin­
lenmededigi §ey nedir? Aksi halde hen anlatay1m. i�inde en ufak
bir ho§ inan� kahnt1s1yla ger�ekten, olaganustu gu�lerin s1rf
vucut bulmas1, el�isi, s1rf arac1 oldugunu uzerinden atamayacak
samr insan. Vahiy kavramt, olayt en kolay tammlar, yani ansmn,
anlat1lmaz bir guven ve guzellik i�inde bir §eyin, gorunur, i§itilir
olmas1, insam en derinden sarsan ve y1kan bir §eyler. Aranmaz,
duyulur; sorulmaz alm1r, verilen §ey; bir §im§ek gibi parlar bir
dii§iince, zorunluluk i�inde, tereddutsuz bir bi�imde -ba§ka tur­
lusu hi� elimde olmad1-. Muazzam gerilimi zaman zaman bir
gozya§t seline donii§en, i�inde ad1mlarm ister istemez kah
ko§arcasma kah yava§ oldugu bir hayranhk; tam bir kendinde
olmama hali, bir suru ince titremelerin ve ayak parmaklarmm
ucuna kadar karmcalanmalarm en anla§thr bilinciyle; i�inde en
agnh ve en karanhk §eyin kar§t kutup etkisi yapmad1g1, tersine
§arth, kt§k1rt1lm1§, boyle bir t§tk fazlahg1 i�inde gerekli gibi gelen
bir mutluluk derinligi; uzak bi�im alanlarm1 orten, ritmik ili§ki­
lerin bir i�gudusu -uzunluk, �ok gerilmi§ bir ritm ihtiyac1, ne­
redeyse esinlenme gucunun ol�usudur, onlarm bask1 ve gerili­
mine kar§t bir �qit denge . . . Her §ey hi� gonulluce olmaz, ama
sanki ozgurluk duygusunun, mutlak olu§un, gucun, tannsalhgm
bir ftrtmasmdaymt§�asma . . . imajm, benzetmenin irade di§iligi,
i§in en ilgin� yantdtr, imaj nedir, benzetme nedir bilmez insan,
her §ey en yakm, en dogru, en yalm ifade olarak kendini sunar.
Ger�ekten Zerdii§t'un bir sozunu hat1rlarsak, sanki nesneler
kendiliginden geliyormu§ ve biz birbirimize benzetilebiliriz der

1 28 Nietzsche

(-burada her §ey senin konu§mana sevimli gelir ve sana strna§tr;
�iinkii senin strtmda yol almak ister. Her benzetmede hakikate
dogru yol ahrsm burada. Burada varhgm biitiin sozleri ve soz
kahplan sana dogru st�rar; her varhk burada soz haline ge�mek
ister, her olu§um senden konu§ma ogrenmek ister -) . Esinlenme
deneyimim budur benim; hi� ku§kum yok ki benim ki de budur
diyen birini bulmak i�in binlerce ytl geriye gitmek gerekmez."

Bu sendeleyen, kendine ovgii yagdtran mutluluk tonudur;
biliyorum, doktorlar bugiin bunda, olmekte olanm son haz
duygusu "euphorie"yi, ruh hastasmdaki o tipik kendini biiyiitme
duygusu megalomaninin belirtisini g6riiyorlar. Arna yine de so­
ranm, bir yarat1c1 sarho§luk durumu, daha once ne zaman boyle
ptrlanta parlakhg1yla sonsuzluga gomiilmii§tiir? �iinkii Ni­
etzsche'nin son eserlerinin o duyulmamt§ mucizesi, sarho§lugun
en yiiksek derecesine berrakhgm en yiiksek derecesinin, uykuda
gezer gibi e§lik etmesi, onlarm aym y1lanlarm en azgm zaman­
larmdaki gibi, aktlh ve hayvansal gii�te olu§lartdtr. Yoksa bu
ta§ktn adamlarm, o, Dionysos tarafmdan ruhlart sarho§ edilen­
lerin hepsinin dili agtrdtr, karanhga bogulmu§ bir iisluplan var­
dtr. Riiyadan seslenircesine karmakart§tk ve yoruma muhta�
konu§urlar; u�urumun derinlerine bakmt§ olanlarm hepsinde,
duyulartmtzm ancak korkarak sezdigi ve kafam1zmsa, tam ola­
rak almad1g1, obiir taraf dilinin Orfik, karanhk, esrarh tonu
vardtr -Nietzsche ise sarho§lugun orta yerinde ptrlanta gibi pml
pmld1r, sapsaglam ve kesici olarak kahr sozii sarho§lugun biitiin
alevlerinde. Belki ondan once hi�bir canh insan, delilik kuyusun­
dan a§ag1ya boylesine �ok ve uyamk�a sarkmamt§ttr: Nietzsche'
nin ifadesi (Holderlin, mistikler ve rahipler gibi) solgun, esrarm
karanltgma bula§mt§ degildir; tersine son anlarmdaki kadar hi�
aklt ba§mda ve hakiki olmamt§tt, hatta, denebilir ki gizemle
nurlanmt§. �iiphesiz, burada t§tldayan, tehlikeli bir t§tkttr, kor
gibi yanarak buzullann iizerinden yiikselen ikindi giine§inin
harika, hasta berrakhgmt ta§tr, ruhun e§siz biiyiikliigiinde iir­
perten kuzey t§tg1d1r bu. Is1tmaz ve iirkiitiir; kor etmez ama

Stefan Zweig 1 29

oldiiriir. Holderlin gibi duygunun agtr karanhk ritmine veya
ta§ktn bir karasevdaya kap1lmamt§tlr: kendi ate§inde yanar.

En yiiksek ate§li bir giine§ t;arpmasmdan, korla§mt§ ve arttk
katlamlmaz bir ne§eden yanar gider, Nietzsche'nin sonu bir t;e§it
l§tk oliimiidiir, dii§iincenin kendi alevinde komiirle§mesi.

Daha uzun zamandan beri ruhu bu t;ok kuvvetli berrakhk­
lardan alev almt§ CO§maktadtr; bu olaganiistii bilgili adam, t;ogu
zaman, yukandan gelen bu t§tk y1gm1yla ve ruhun vah§i ne§esiyle
bogulmaktadtr. "Duygumun yogunlugu beni iirpertiyor ve giil­
diiriiyor. " Arna hit; kimse set t;ekemez arttk bu co§kun sele, gok­
yiiziinden §ahinler gibi ut;up inen dii§iincelere; bunlar onu
giindiiz gece, gece giindiiz, saat be saat c1v1lda§arak sararlar, ta
ki §akaklarmda kan zonklayana kadar. Geceleri chloral yard1mc1
olur, g6riintiilerin t;iseleyen bulut bo§almasma kar§t uykudan
zaytf bir 6rtii kurar. Arna sinirler korla§mt§ teller gibi yanarlar:
biitiin varhgt elektrik olur t;tkar, titreyen, yakan §im§ek gibi t;a­
kan t§tk.

�a§tlacak §ey midir, bu esin htzlarmm hortumunda, bu sar­
ho§ edici dii§iincelerin bitmez tiikenmez siperinde, onun ayak­
lan altmdaki zemini kaybetmesi; aklm biitiin perileri tarafmdan,
part;alanmt§ Nietzsche'nin kim oldugunu arttk bilmemesi ve o
sm1rs1z adamm, sm1rlarm1 arttk tammamast? U zun zamandtr eli
varmamaktadtr (bu el, kendini yukandan giit;lerin yaztsma,
kendi benine degil, itaat eder hissettiginden bu yana) , mektup­
lann altma kendi admt, Friedrich Nietzsche diye yazmaya.
<;iinkii Naumburg'lu kiit;iik Protestan rahibinin oglu herhalde
hayal meyal boyle hissetmi§tir, boyle muazzam §eyleri ya§ayan
kimse degildir hit;, tam tersine heniiz adt olmayan herhangi bir
varhk, t;ok giit;lii bir §ey, insanhgm yeni bir azizi. i§te bu yiizden
yalmz sembolik i§aretlerle imzalar son vahiylerini: "Ejderha",
"<;armtha Gerilmi§ " , "Decca)", "Dionysos" olarak; kendini
giit;lerle, a§trt giit;lerle birlik olarak hissettigi, yani kendini arttk
insan degil, giit; ve kutsal emir hissettiginden bu yana. "Ben
insan degilim, dinamitim. " " Ben, insanhk tarihini ikiye bolen bir

1 30 Nietzsche

diinya tarih olay1y1m . " -boyle haykmr en giil;lii kiistahhkla,
iirpertici bir suskunluga kar§I. Aym Napoleon'un alevler
it;indeki Moskova'da, oniinde bitmez tiikenmez Rusya kl§I,
t;evresinde ise giit;lii ordunun yalmzca zavalh y1kmt1lan, hala en
amtsal, en korkunt; emirleri yagdirmas1 gibi (giiliint;liigiin k1y1-
sma kadar miithi§) , Nietzsche de, beyninin alevler it;indeki
Kremlin'inin ortasmda, en korkunt; hicivleri kaleme ahr: Alman
imparatoru' nun Roma'ya gelmesini emreder, onu kur§una
dizdirtmek it;in; Avrupa giit;lerini Almanya'ya kar§I asker! bir
eyleme get;meye t;agmr ve Almanya'y1 t;elik bir deli gomlegine
sokmak ister. Daha esrarengiz bir ofkenin bo§luga daha vah§ice
giirlemesi, boyle harika bir kiistahhgm bir kafay1 her tiirlii diin­
yevi §eyin d1§ma t;1karmas1 "vaki" degildir. Diinya yap1sma kar§I
sozleri t;ekit; darbeleri gibi iner: takvimin degi§tirilmesini ister,
isa'nm dogumundan ahmp deccallin ortaya t;1k1§mdan ba§latil­
mahdir; onun resmini t;agm biitiin varhklarmm iistiine yerle§tirir
-Nietzsche'nin hasta kat;1khg1 bile dii§iincede k0rle§mi§ herke­
sinkinden daha biiyiiktiir; burada da onu her §eyde oldugu gibi
en harika, en oliimciil a§mhk, egemenliginde tutar.

Bir yarat1c1 insana boyle bir esin yagmuru dii§memi§tir hit;,
Nietzsche'ye bu bir tek sonbaharda dii§tiigii kadar. "Hit;bir za­
man boyle bir §iir yazilmam1§, boyle hissedilmemi§, boyle ac1
t;ekilmemi§tir: bu tiirlii yalmzca bir Tann ac1 t;eker, bir Diony­
sos . " Ba§ gosteren t;ilgmhgm ortasmdaki bu sozler, bunlar fena
halde dogrudur. <;iinkii d0rdiincii kattaki bu kiit;iik oda ve
Sils-Maria Magaras1, hasta, sinirleri gergin insan Friedrich Ni­
etzsche ile birlikte en harika sozleri barmdmr: yarat1c1 dii§iince
alt;ak, giine§ten yanml§ bir t;atmm altma kat;ml§tlr ve yoksul,
biricik, ads1z, iirkek, kaybolmu§ bir insana biitiin ag1rhg1yla
abanmaktad1r -tek bir insanm ta§1yacagmdan fevkalade t;ok.

Ve bu dar mekanda, sonsuzluktan bogulmu§, iirkmii§, zavalh
diinyevi duyu, sendeler ve el yordam1yla ilerler, §im§ek t;akma­
lann, k1rbat;layan armmalarm ve it;e dogmalarm of kesi altmda.
Bir tann, aym ak1l dengesi yerinde olmayan Holderlin gibi, bir

Stefan Zweig 1 3 1

tann vard1r iizerinde, bak1§ma gozlerin dayanamad1g1, nefesi
alev alev, ate§ten bir tann . . . onun yiiziinii tamyay1m diye, titre­
yen adam hep dogrulur ve kafasmdaki dii§iinceler darmadagm
olur . . . t;iinkii bu soylenmezi hisseden ve §iire doken ve ac1
t;eken . . . kendisidir -kendi tann degil midir . . . otekini oldiirdiik­
ten sonra §imdi o diinyanm tanns1 degil midir? t;arm1ha gerilen
o, olii tann ya da ya§ayam . . . gent;liginin tanns1, Dionysos . . . yok-
sa her ikisi, bir arada m1 o, t;arm1ha gerilmi§ Dionysos . . . dii-
§iinceler durmadan altiist oluyor, ak1m bu t;ok fazla l§lktan fazla
giiriildiiyor . . . hala l§lk var m1? bu miizik degil mi? Via Alberto'
nun d0rdiincii katmdaki kiit;iik oda tmlamaya ba§hyor, biitiin
katmanlar J§dd1yor ve oynuyor, biitiin gokler bulutlu . . . ah ne
miizik: gozya§lan sakalma ak1yor, s1cak, t;ok s1cak., ah ne tan ­
nsal incelik, ne ziimriit mutluluk . . . ve §imdi . . . ne t;ok l§lk, a§a­
g1da sokakta biitiin insanlar ona giiliimsiiyor . . . nas1l da ayaga
kalk1p ona selam veriyorlar ve §U yere t;omelmi§ kadm, sepetin­
den en giizel elmalan set;iyor . . . herkes egiliyor ve sayg1 gosterisi
yap1yor onun oniinde, tann katili oniinde, her §ey bayram edi­
yor, CO§Uyor, neden? evet, biliyor, biliyor nedenini, deccal go­
riindii ve onlar "Hosianna, Hosianna" diye §ark1 soyliiyorlar . . .
her §ey inliyor, diinya alk1§tan, miizikten t;mhyor . . . sonra ansmn
her §ey susuveriyor .. , herhangi bir §ey dii§mii§tiir . . . dii§en ken-
di, evin oniinde dii§mii§ . . . bir adam onu yuk an ta§1yor . . . §imdi
yine odada, t;ok mu uyumu§, her yan oyle karanhk ki . . . i§te piya­
no, miizik! . . . miizik! . . . ve sonra ansmn odada insanlar . . . Over­
beck degil mi bu . . . ama kendisi Basel'de i§te ve o . . . gert;ekten
nerede kendisi? art1k biliyor mu . . . ne diye oyle acayip bak1yorlar
yiiziine, oyle endi§eli . . . sonra bir araba, bir araba, raylar nasd
t1k1rd1yor, nas1l acayip, sanki §ark1 tutturmak istiyorlar . . . evet . . .
gondol §ark1sm1 soyliiyorlar onun ve o da birlikte soyliiyor . . .
sonsuz karanhkta . . .

Ve sonra uzun zaman bamba§ka bir yerde yatakta, hep ka­
ranhk, hep karanhk. Art1k hit; giine§ yok, hit; l§lk yok, it;eride
yok, d1§anda da. A§agilarda bir yerde insanlar konu§uyor. Bir

1 32 Nietzsche

kadm, bu ktz karde§i degil mi? Arna o gitmi§ti, lamalar iilkesine
�ekip gitmi§ti? Ona §imdi kitap okuyor . . . Kitap mt? 0 da kitap
yazmamt§ mtydt? Herhangi biri cevap veriyor, yumu§ak. Arna o
anlamtyor arttk. Ruhunda boyle bir orkan esmi§ kimse, her tiirlii
insan soziine kar§t sagtrdtr. ifrit bir kimsenin gozlerinin i�ine
boyle derin bakmt§sa, o kimse kor kahr.

1 1 . OZG URLUGE EGiTEN

Bi.iyi.ikli.ik demek: yon vermek.

"Oniimiizdeki Avrupa sava§tndan sonra beni anlayacaklar" : son
yaztlarm orta yerinde goze �arptyor bu kehanet. �iinkii ger­
�ekten, bu biiyiik yol gosteric inin hakiki anlamt, tarihsel gerek­
liligi, ancak diinyamtzm yiizytl doniimiindeki gergin, giivensiz
ve tehlikeli durumundan bakmca anla§thr: bu havadan etkilenen
dehada, Avrupa'nm ahlaki bunahmmm biitiin basktst §iddetle
bo§almt§ttr --<lehanm harika bir ftrtmast, tarihin en korkun� f tr­
tmasmdan once. N ietzsche'nin "uzak dii§iinceli" bakt§t, krizi
gormii§tii, oysa "otekiler" bu gosteri§in her tiirlii ate§inde rahat
rahat tsmmt§lardt ve o bunun nedenini gormii§tii: "ugruna §imdi
Avrupa'da milletlerin birbirine kar§t kendini karantinaya ahrca­
sma korudugu" , "oksiiz nasyonalizm", tek yiiksek dii§iince,
tarihin bencil dii§iincesi, oysa biitiin gii�ler daha yiice, daha
miistakbel baglanmalara can atmaktayd1. Ve "Avrupa'daki kii­
�iik devlet�ilik�ileri oliimsiizle§tirmek", yalmz �tkar ve i§e dayah
bir ahlakt savunmak denemelerini goriince, bu f elaket kehaneti
ofkeyle �tkar agzmdan. "Bu �irkin durum daha uzun dayanma­
mah" diye yazar parmagt ate§le duvara, "bizi ta§tyan buz oyle
inceldi ki : hepimiz lodosun steak, tehlikeli solugunu hissediyo­
ruz . " Hi� kimse boyle Nietzsche gibi hissetmemi§tir A vrupa
toplum yaptsmdaki �attrdamayt, hi� kimse iyimser bir hodpe­
restlik devrinde, boylesine dertli ka�mak, samimiyete, a�tkhga,
en yiiksek dii§iinsel ozgiirliige ka�mak haykm§mt, Avrupa iize -

Stefan Zweig 1 33

rine, yazmamt§ttr. Hi� kimse boyle gii�lii hissetmemi§tir, bir
devrin ya§antp bitmi§, olmii§, oldugunu ve oliimciil bir krizde
yeni bir §eyin ve gii�lii bir §eyin ba§lad1gm1: ancak §imdi onun
sayesinde biliyoruz.

Bu oliimciil krizi, o, oliimciil bir tarzda onceden dii§iinmii§,
onceden ya§amt§ttr: bu, onun biiyiikliigiidiir, kahramanltg1d1r.
Ve dii§iincesine son derecede azap veren ve sonunda par�alayan
o muazzam gerilim, onu yukandaki ogeye bagltyordu : bu, diin­
yam1zm kan �tbam patlamadan onceki ate§inden ba§ka bir §ey
degildir. Dii§iincenin f1rtma ku§lan hep biiyiik devrimlerden ve
f elaketlerden once u�arlar ya, ve halkm sava§lardan ve krizler­
den once yiikseklerde kuyruklu y1ld1zlar gosteren ve kanlt yol­
lanm �izdiren kor inancmm, bu bo§ inancm aslmda bir dogru
yam vardtr, Nietzsche yiikseklerde boyle bir alametti, gok giir­
lemesinden onceki aydmltk vadilerde f1rtma kopmadan once
daglardaki ugultuydu -hi� kimse boyle meteorolojik dakiklikle,
her tiirlii ayrmt1y1 oldugu gibi, kiiltiiriimiiziin yakla§an mahvmm
giiciinii de onceden hissetmemi§tir. Arna dii§iincenin ezeli ve
ebedi trajedisi §Udur ki onun yiiksek gorii§ alam, devrinin bo­
guk, durgun havasma kendini bildirmez ve §imdiki zaman, onu
asla hissetmez ve kavramaz, iizerinde, dii§iince semalarmda bir
i§aret oldugunda ve kehanetin kanatlan �1rpmd1gmda. Yiizytlm
en berrak dehast bile zamanmm onu anlayacag1 kadar a�tk degil­
di: Pers imparatorlugu'nun �okii§iinii goriip de nefes nef ese
kilometrelerce Atina'ya ko§an ve haberi yalmz bir tek �tlgm �tg­
ltkla verebilen o maraton ko§ucusu gibi (sonra a§tn k1zmt§ ciger­
ler inden oldiiriicii kan bo§antr) , Nietzsche de kiiltiiriimiiziin bu
korkun� felaketini yalmz haber verebilmi§, onleyememi§tir. Za­
mana kar§t kendinden ge�ercesine unutulmaz bir �tgltk atmt§ttr:
sonra kafast durmu§tur.

Bizim i�in, herkes i�in ger�ek hizmetini ise, en iyi okuyucusu
Jakob Burckhardt, anlatmt§ttr en iyi bence, ona "eserlerinin
diinyadaki bag1ms1zltklan art1rd1gm1 yazarken. Aktllt ve geni§
bilgili adam a�tk�a demi§ti: diinyadaki bag1ms1zltklar; diinyanm

1 34 Nietzsche

bag1ms1zhg1 degil. <;iinkii bag1ms1zhk, yalmz bireyde vard1r,
tektedir, y1gmlarla �arpt1rmaz kendini, kitaplarla ve egitimle
yeti§mez: "Kahraman �aglar yoktur, yalmz kahraman insanlar
vard1r." Onlan diinyaya veren, hep ve yalmz kendi i�in saglayan,
daima bireydir. <;iinkii her ozgiir kafa, bir iskender'dir, akm
s1rasmda biitiin §ehirleri ve devletleri fetheder, ama miras�1lan
yoktur: her bir ozgiirliik devleti soziin kolesi olan diyadoklara ve
yoneticilere, yorumlay1c1lara ve a�1klay1c1lara dii§mii§tiir. Bu
yiizden Nietzsche'nin muazzam bag1ms1zhg1 bir ogreti hediye
etmez (okullularm sand1g1 gibi) , tersine son derece a�1k, �ok
aydmhk, f 1rtma ve y1k1ma donii§en §eytanl bir tabiatm tutkuyla
kavrulmu§ bir atmosferini verir. Onun kitaplarma girilince her
�e§it havas1zhktan, sislenme ve bas1khktan kurtulmu§ havanm
as1I ogesi, ozon, hissedilir: bu destans1 manzarada gokyiiziiniin
en yukansma kadar ozgiirce bakar insan ve tek, saydam, b1�ak
gibi keskin bir havay1 solur, saglam yiirekler ve ozgiir kafalar
i�in bir havay1. Ozgiirliik, Nietzsche'nin son amac1d1r, ya§ama­
smm da yok olmasmm da anlam1: tabiatm, a§m giiciinii kendi
varhgma kar§t bir ba§kaldmda §iddetle hortum f1rtmas1 ve sik­
londa koyvermesi g ibi, dii§iince de zaman zaman a§tn giiciiyle
dii§iinmenin birligine ve ahlakm tekdiizeligine ba§kald1ran bir
daemonik insam gerektirir. Y1kan ve kendini y1kan bir insan;
ama bu kahraman ofkeliler aym zamanda da sessiz bi�imleyici­
lerden geri kalmazlar evrenin §ekillenmesinde ve evreni temsil
etmede. Onlar, hayatm dopdolulugunu gosterirse, bunlar da
hayatm ak1I almaz geni§ligine i§aret etmektedir. <;iinkii yalmzca
trajik tabiatlarda fark ederiz duygunun derinl igini. Ve yalmzca
ol�iisiizlerde anlar insanhk, en 3§1rt ol�iisiinii.

I I I . BOLUM . . .

HO LDERLIN

1 . K UTSAL KU M E

HOLDERLiN

gece oldu ve sogudu hava
Yeryiiziinde ve dert ifinde tiiketti kendini

Ruh, o zamanlar gondermezdi
iyi tann lar boy le genf oglanlan.

insanlarm solan hayatm1 tazelemeye.
(Empedokles 'in 01 iimii)

Yeni, on dokuzuncu yiizy1l, gern;ligini sevmemi§tir. Yamp tutu ­
§an bir ku§ak olu§IDU§tur: ate§li ve cesur, dort bir bucaktan,
Avrupa'nm kabarm1§ topragmdan hep birlikte yeni ozgiirliigiin
§afak kmlhgma dogru hiicumdad1r. Devrim fanfarlan uyandir­
m1§tir bu gern;leri, dii§iincenin mutlu bir bahan, yeni bir inarn;­
hhk, onlarm ruhunu tutu§turur. imkans1z olan, birden yakmla­
§ivermi§tir, giit; ve yeryiiziiniin biitiin giizelligi her kulun elin­
dedir art1k, yirmi iit;iinde biri, Camille Desmoulins bir tek ce­
saretli davram§la Bastille'i y1kt1gmdan beri, t;ocuk gibi ince
uzun, Arras'h avukat Robespierre, krallan ve imparatorlan tit-

Stefan Zweig 1 3 7

rettiginden beri, Korsikah kii�iik tegmen Bonaparte k1h�la Avru­
pa'nm sm1rlanm keyfine gore �izdiginden beri v e diinyanm en
harika tacm1 macerac1 elleriyle tuttugundan beri. i§te onlarm,
gen�ligin zamam gelmi§tir art1k: ilkbahar yagmurundan sonraki
ilk korpe ye§illik gibi birden a�1hverir; uyamk heyecanh gen�le­
rin bu destans1 tohumu. Biitiin iilkelerde aym anda ayaklamrlar,
gozleri havalarda ve on dokuzuncu yiizy1lm e§iginden atarlar
kendilerini sanki kendi oz yurtlarma girercesine. On sekizinci
yiizy1l, boyle hissederler, ihtiyarlara ve bilgelere aitti, Voltaire ve
Rousseau'ya, Leibniz ve Kant'a, Haydn ve Wieland'a, yava§ ve
sab1rh olanlara, biiyiik ve bilginlere: ama §imdi gen�lik ve yii ­
reklilik, tutku ve sab1rs1zhk ge�erliydi. Kabaran dalga, zorlu
CO§maktad1r: Avrupa, Ronesans giinlerinden bu yana dii§iince­
nin daha saf bir co§kusunu, daha giizel bir ku§ag1 hi� gormemi§­
ti.

Arna on dokuzuncu yiizy1l bu yiirekli gen�ligini sevmez, onun
dopdolu olu§undan korkar, ta§ktnhgmdan evhamh bir iirperti
duy ar. Ve demir t1rpanla ac1mas1zca bi�er kendi ilk bahar ekinini.
Napoleon Sava§t, en cesurlan yiizbinlere par�alad1, on be§ y1l
boyunca un ufak etti durdu onun halk degirmeni, biitiin milletle­
rin en asillerini, en cesurlanm, en ne§e dolularm1 ve Fransa'nm,
Almanya'nm, italya 'nm toprag1 ta Rusya'nm karh alanlarma ve
M1sir'm �ollerine kadar 1sland1 ve giibrelendi onlarm kaynayan
kamyla. Arna sanki yalmz gen�leri, silah altmdakileri degil, gen�­
ligin ruhunu oldiirmek istercesine bu cani ofke sava§kanlarda,
askerlerde dinmemi§tir: dii§ gorenlere, ozanlara, heniiz yan
�ocuk, yiizy1lm e§igini yeni a§mt§ olanlara, dii§iincenin k1sa
omiirliilerine, kendinden ge�mi§ §ark1c1lara en kutsal ki§ilere
kar§t bile oliim, baltasm1 indirir. Hi� boyle bir k1sa sure i�inde
boyle gorkemli bir §airier, sanat�1lar mahv1 olmam1§t1r bu yiizy1l
doniimiindeki gibi, oysa Schiller yakla§an kaderinden habersiz,
onu co§kun bir ovgiiyle selamlam1§tt. Kader tertemiz ve gen�
ya§ta nurlanmt§ kafalardan hi� bu kadar ugursuz bir se�im
yapmamt§tt daha once.

1 38 Holder/in

Oliimleri t;e§it t;e§ittir, ama hepsinde erken, hepsinde ruhlan­
nm en derin yerindeki yiiceli§ anmda. ilki, Andre Chenier'yi,
Fransa it;in yeni bir Grek ronesansmm soz konusu bu gent;
Apollon'u ter6riin son arabast giotine siiriikler: bir giin daha, bir
tek giin, o 27 Temmuz' un ertesi gece, olsaydt, o kan prangasm­
dan kurtulmu§, antik safl tkta tiirkiilerine geri verilmi§ olacaktt.
Arna kader onu saklamak istememektedir, ne onu, ne de otekile­
ri: ofkeli bir iradeyle ejderha gibi biitiin bir nesli yakalamaktadtr.
ingiltere it;in yiizy11lar sonra yine bir §iir dehast dogmu§tur.
Dertli, hayal giicii zengin bir gent;, John Keats, §U evrenin mutlu
habercisi: yirmi yedi ya§mda, kader onun son nefesini nagmeli
gogsiinden t;eker ahr. Mezarma bir dii§iince karde§i, tabiatm
kendine en biiyiik s1rlarm elt;isi diye set;tigi Shelley egilir: duy­
gulanarak bu dii§iince karde§ine, bir §airin bir ba§ka §aire yazd1-
g1 en enfes oliim §ark1sm1, "Adonais Ag1t1"m soyler, ama aradan
yalmzca birkat; ytl get;er ve i§te sat; ma bir f 1rtma, onun kendi
cesedini Tireniyen k1y1larma attverir. Dostu, Goethe'nin en
sevgili mirast;1s1, Lord Byron ko§up gelir ve oliiyii, Achillos'un
Patroklos'una yapt1g1 g ibi, giiney denizinde odun y1gm1yla ate§e
verir: Shelley'in oliimlii kahbt, italyan semalarma dogru yiikse­
lir, ama o kendisi, Lord Byron bir iki ytl sonra Missolinghi'de
ate§ it;inde yanar gider. Hepi topu bir on ytl ve i§te Fransa'ya,
ingiltere'ye verilmi§ en asil §iir bahart, mahvoluvermi§tir. Arna
A.Jmanya'nm gent; ku§agma da bu sert yumruk yumu§amaz:
mistik inant;la tabiatm en derin strrma kadar niifuz eden Nova­
lis, vaktinden once soniip gider, karanhk bir hiicrede bir §amdan
mumu gibi damlayarak; Kleist, ani bir t;aresizlik it;inde kafata­
smt parampart;a eder, Raimund onu neredeyse aym hunharhkta
bir oliimle izler, Georg Biichner'i yirmi dordiinde, bir sinir no­
beti ahr gotiiriir. Hay al giicii en zengin anlattct Wilhelm Hauffu
bu deha goncasmt yirmi be§inde biri olarak gomerler ve biitiin
bu §airlerin §arktla§mt§ ruhu Schubert, son melodide, vaktinden
once tiikenir. Hastahgm biitiin topuzlan ve zehirleriyle, intiharla
w cinayetlc kokiinii kamlar bu gent; ku§agm: soylu iizgiin

Stefan Zweig 1 39

Leopardi, karanhk bir hastahkta solar, "Norma"nm §airi Bellini,
majik ba§langu�ta oliir, uyanan Rusya'nm en aydmhk kafas1
Gribojedofu, Tiflis'te bir iranh han�erler. Onun cenaze araba­
sma tesadiifen Kafkasya'da Alexander Pu§kin, Rusya'nm bu yeni
dahisi, onun dii§iince diinyasmdaki §afak y1ld1z1 rastlar. Arna
erken go�enin derdine yanacak vakti �ok olmaz onun, yalmz,
birka� y1l, diielloda bir kur§un onu oldiiriir. Hepsi i�inde k1rkma
varan yoktur, pek az1 otuzuna: i§te boyle, Avrupa'nm goriip
gorecegi en co§kun §iir bahan bir gecede kmhr, dag1t1hr ve her
dilde birden tabiata ve mutlu diinyaya ovgii okuyan bu gen�lerin
kutsal kiimesini dinamitler. Biiyiilii ormandaki Merlin gibi yal­
mz, zamanm bilincinde olmadan, yan arttk unutulmu§, yan art1k
efsane, Goethe, o bilge ve ya§h adam Weimar'da oturmaktad1r:
yalmz bu �ok ihtiyar dudaklarda, ender saatlerde Orfe §iirleri
ortaya �1kar. �a§arak onlarm oliimiinden �ok ya§ad1g1 yeni
ku§agm hem atas1 hem miras�1s1 olarak, demir kiipiin i�inde tm ­
layan ate§i korumaktadtr.

Yalmz bir teki, o kutsal kiimenin bir teki, hepsinin en temizi,
tannlardan yoksun b1rak1lm1§ bir diinyada daha uzun sure kahr.
Holderlin yani, ama kader ona en tuhaf §eyi yapmt§ttr. Hala
dudaklarmdan bal damlar, ya§h govdesi hala Alman toprak.larma
degebilmektedir, mavi gozleri hala pencereden sevgili Neckar
manzarasma bakmaktad1r, hala dindar bakt§lanm " Hava Baba"
ya ebedi gozyiiziine �evirebilmektedir: ama art1k kendisinde
degildir, sonsuz riiyanm sisleri i�indedir. Tiresias 'a, kahine
yapttklan gibi, ktskan� tannlar, onlara kulak kabartam oldiir­
memi§ler, onun yalmzca akhm koreltmi§lerdir. Sozlerini ve
ruhunu bir ortii karartmt§ttr: akh kart§tk, "goksel bir tutsakhga
sat1lm1§" bu adam, daha on be§ bulamk ytl siiriiniir, diinya i�in,
kendi i�in oldugu gibi kay1pt1r, yalmz ritm, boguk tmlayan dalga,
k1v11c1mla§mt§, kaynakla§mt§ sesler i�inde, titrek agzmdan bo­
§antr. <;evresinde o sevgili baharlan a�ar ve solar durur, o say­
maz arttk onlan. <;evresinde yok olur obiir insanlar ve o bilmez
art1k bunu. Schiller ve Goethe ve Kant ve Napoleon, gen�liginin

1 40 Holder/in

o tannlan, �oktan onun oniinden �ekip gitmi§lerdir, dii§ledigi
Germania 'smda giimbiir giimbiir yollar a�ilm1§tir, §ehirler bii ­
yiimii§tiir, iilkeler kalkmm1§hr -biitiin bunlardan hi�bir §ey
onun o dalgm kalbine ula§maz.

Yava§ yava§ sa�lan agarmaya ba§lar, bir zamanlarm sevimli­
liginden iirpertici hayaletimsi bir golge misali, Tiibingen sokak­
larmda dola§ir durur, �ocuklarca alaya ahmr, trajik kabugun
altmda olmii§ dii§iinceyi fark etmeyen iiniversitelilerce kii�iim­
senir ve zaten �oktand1r kimse onu dii§iinmiiyordur bile. Bir
kere, yeni yiizy1lm ortasmda, Bettina onun (vaktiyle Tann gibi
selamlad1g1 insanm) "yilan hayatmi" basit bir diilger evinde hala
siirdiirdiigiinii duyar ve bir Hades el�isi oniindeymi§ gibi korkar
-boylesi yabanc1 sarkar zamana, boylesi tiikenmi§ gelir ad1 ku ­
laga, boylesi unutulmu§tur ihti§am1. Ve giiniin birinde sessiz
sedas1z nas1I yataga dii§iip oldiigiine gelince, bu 1ss1z dii§ii§,
Alman diinyasmda bir hazan yapragmm sallanarak yere dii§me­
sinden daha �ok ses �1karmaz. Eski piiskii elbiseleriyle zanaat­
karlar onu mezarma ta§irlar, yaz1h yapraklarmm binlercesi kay­
bolur ya da oylece saklamr ve onlarca y1I kiitiiphanelerde tozla­
mr. Okunmadan, algilanmadan kahr biitiin bir insanhk i�in, bu
son, kutsal kiimenin bu en saf adammm destans1 haberi.

Topragm bagmndaki bir Grek heykeli gibi gizli kahr Hol­
derlin'in dii§iinsel imaj1, unutmanm molozu i�inde, y1llarca,
onlarca y11. Arna sevgi dolu �abamn nihayet Torso'yu karanhk­
lardan kaz1p �1karmas1yla, yeni bir ku§ak bu mermerden oglan
figiiriiniin bozulmaz safhgm1 §a§kmhk i�inde alg1lar. Harika
ol�iilerde, Alman Grekliginin bu son delikanhsmm resmi yine
a�1lm1§t1r, bugiin hayranhk ye§ermektedir, aym bir zamanlar
onun dudaklarmda oldugu gibi. Miijdeledigi biitiin baharlar
onun gorii§iinde hep bir arada oliimsiizlqmi§tir sanki: ve bir
peygamberin pml pml almyla, karanhktan �1k1p zamamm1za geri
donmektedir, aym gizemli bir yurttan gelircesine.

2. <;OCUKL U K

Stefan Zweig 1 4 I

Sessiz bir evden gonderir tannlar fOgun
Gefici olarak, yabanctlara sevdiklerini.

Soylu resmi hat1rlayarak
Oliimlerinin yuregi keyifiensin di ye.

Holderlin 'lerin evi, Neckar kar§1smda eski manastlr havah kii­
t;iik koy Lauffen'dadir, Schiller'in memleketinden birkat; saat
uzakta. Bu k1rsal Suab diinyas1, Almanya'nm en 1hman manza­
ras1, italya's1dir. Alpler oyle heybetli yam ba§larmda ezmezler
insam, ama yine de yakmhklan sezilir, 1rmaklar giimii§ yaylar
t;izerek baghk arazide akar, halkm ne§esi Alman soyunun sert­
ligini azalt1r ve onu tiirkiilerde eritmekten ho§lamr. Toprak
bolluk dolu degil ama varhkhd1r, tabiat ho§goriiliidiir, ama co­
mert degil: zanaatkarhk neredeyse dogrudan dogruya t;iftt;i
diinyas1yla birle§ir. Tabiatm insam kolayhkla ho§nut ettigi yerde
idil §iiri yurt tutar ve en derin karanhga sokulmu§ §air bile, yitik
bir manzaray1 yumu§ak ba§hhkla dii§iiniir:

Ey vatanm melekleri! Huzurlarmda, yalmzla§an adamm.
Giit;lii de olsa goziiniin karanp dizlerinin t;oziildiigii .
Ve dostlarma tutunmak ve sadakatli ki§ilere. Kendisiyle
birlikte, mutlandiran o biitiin yiikii ta§1malanm
Diledigi, ey iyi yiirekliler, §iikiirler olsun size!

Bu Suab §ark1sm1 soylerken, bu sonsuz semalar arasmda kendi
semasm1 overken, ne yumu§ak, ne ag1tvarl-dokunakh olur dertli
adamm CO§kusu, bu amlan uyand1rana nas1l rahatlami§t;asma
da)ga)amr CO§kUn duygunun ta§klnl, o)t;iilii ritme donerek!
Yurdundan kat;ml§, Grek iilkesi idealince ele verilmi§, umutlan
altmda ezilmi§, ince amlarm it;inde durup durup t;ocuksu diin­
yanm §U tek tablosunu yaratlr:

Sevgili yurt! D ziim bag Ian olmayan tepecik yoktur sende.
Dalgalanan t;imenlerin it;ine yagar giiziin meyveler.

I 42 Holder/in

Ne§eyle ayaklanm y1kar 1rmakta kml daglar.
Daldan ta�lar ve yosunlar serinletir giine§li ba§Inl.
Ve �ocuklar o muhte§em dedenin omuzlarma nasil �1karsa
Oyle yiikselir karanhk daglarda kaleler ve kuliibeler.

Biitiin bir omiir bir yurdu, kalbinin cenneti gibi ozler: �ocukluk;
Holderlin'in en hakiki, en uyamk ve en mutlu zamamdu.

Yumu§ak tabiat onu sarar, yumu§ak kadmlar onu biiyiitiir:
baba (kaderin kotii bir cilvesi) yoktur, ona disiplini ve sertligi
ogretecek, Goethe'deki gibi erken bir titiz-disiplin, ruhu, olu§­
makta olam sorumluluk duygusuna zorlamaz. Yalmz dindarhk
ogretirler ona biiyiikannesiyle 1hmh insan annesi ve daha er­
kenden dii§ anlay1§1 her gen�lig in ilk sonsuzluguna ka�ar: mii­
zige. Arna idil, vaktinden once sona erer. On dordiinde, bu
duygulu �ocuk paras1z ogrenci olarak Denkendorf Manastu
Okulu'na girer, sonra Maulbronn Manastm'na, on sekizinde
Tiibingen Vak1f Okulu'na, buradan ancak I 792'de aynhr -nere­
deyse on yil boyunca duvarlar ardma hapsedilir bu ozgiirliik
a§1g1 varhk, manast1r yonetimine ve s1k1 bir insan topluluguna.
Kaq1thk, agnh, hatta y1k1c1 goriinmese de fazla serttir: sahilde
ve tarlalarda keyfince oynanan oyunlardan, kadmca-annece ko­
runmanm yumu§akhgmdan ahp onu kara manastu formasma
sokarlar, manast1r disiplini onu belli saatlere mekanik olarak
boliinmii§ i§e �iviler adeta. Holderlin i�in manast1r y11lan, Kleist
i�in asker! ogrenci y11lan neyse odur: duygunun bastmhp duy­
gusalhga ge�mesi, en gii�lii i� gerilime hamhk ve bunun a§m­
la§tmlmas1, ger�ek diinyaya kaq1 olma. i�inde bir §eyler o za­
man ebediyen yaralamr ve kmhr: "Sana §Unu demek istiyorum"
diye yazar on yil sonra, "bende �ocukluk y11larmdan, o zamanki
kalbimden kalma bir §eyler var, bu heniiz en sevgili yamm -bu
artan bir yumu§akhkt1 . . ama i§te kalbimin bu ozelligi en ac1ma­
s1zca kotiiye kullamld1, hen manastirda oldugum siirece." Vak­
f m demir kap1sm1 ardmdan orterken, ya§ am a inancmm en soylu
en gizli i�giidiisii vaktinden once solmu§tur, kendisi ozgiir gii-

Stefan Zweig 1 43

niin giinqine daha �1kmadan. Ve art1k onun heniiz berrak gen�
alnmda -tabii yalmz ince �i�ekli bir nef es halinde- diinyaya
dahp kaybolmanm o sessiz melankolisi dalgalamr, sonra bu
melankoli y1llar ge�tik�e karanp yogunla§arak ruhunu sislere
bogar ve nihayet her tiirlii sevimli §eye bakt§t golgeler.

Demek ki burada, bu kadar erken, �ocuklugun alacakaran­
hgmda belirleyici olu§um y1llarmda ba§lar Holderlin'in i�indeki
o §ifa bulmaz �atlak, diinya ile kendi diinyas1 arasmdaki o ac1-
mas1z boliinme. Ve bu �atlak asla kapanmayan bir yarad1r:
i�inde bu yabanc1 diyara itilmi§ �ocuk duygusu hep kahr, hep, bu
erken kaybedilmi§ mutlu vatana ozlem. Bu her zaman �ocuk
varhk, durmadan kendini cennetten -gen�liginden, ilk sezgi­
sinden, bilinmeyen ge�mi§inden- zorla sert yeryiiziine, ona ters
dii§en bir alana, f1rlat1lmt§ olma duygusu duyar; ve ger�eklikle o
ilk sert kar§tla§madan itibaren, yarah ruhunda diinya dii§manhg1
duygusu azar. Holderlin, hayatm ogretmenlik edemeyecegi biri
olarak kahr, o zaman zaman sozde sevin�, ay1kma, mutluluk ve
dii§ kmkhgmdan kazand1g1 §ey, ger�eklige kar§t o sars1lmaz itici
tutumunu art1k etkileyemez. "Ah, diinya benim ruhumu ilk
gen�lik y11Janmdan beri i�inden iirkiitiip ka�1rd1. " diye yazar bir
keresinde Meuff er'e, ger�ekten de bir daha hi� birlqmeye, ili§ki
kurmaya �ah§maz diinyayla; psikolojinin "i�e-doniik tip" dedigi,
her �qit dt§ etkilere kaq1 kendilerini giivensizce kapah tutan ve
yalmzca i�ten, en eski ekilmi§ tohumlardan dii§iinsel bi�imlen ­
melerini geli§tiren o karakterlerden birinin ta kendisi. �i irlerinin
yans1, bu andan itibaren hep aym motif in �e§itlemesidir, inan�h
dertsiz bir �ocuklukla, dii§man, hayale yer vermeyen pratik
hayatm; dii§iinsel ki§iligin tersine "ge�ici varhgm" kar§tthg1. Yir ­
misinde bir gen�ken hiiziinlii bir §iirine §U ba§hg1 koyar: "Bir
zamanlar ve §imdi" ve "tabiata" ovgiisiinde onun bu oliimsiiz
ya§ant1 melodisi k1talar halinde harika bir §ekilde �agtldar:

0 zamanlar heniiz duvagmm �evresinde oynarken.
Sana bir �i�ek gibi tutkunken

1 44 Holder/in

Kalbimi ince titreyi§lerle saran
Her seste kalbini duyarken senin.
i nanc;la ve ozlemle heni.iz
Zengin, senin gibi, resminin oni.inde dururken.
Yerini gozya§lanm ic;in
Bir di.inya a§klm ic;in bulurken.
0 zamanlar kalbim heni.iz gi.ine donerken
Sanki o duyarmi§c;asma sesini.
Ye y1ld1zlan kalbimin karde§i sayarken
Ye bahan Tann'nm ahengi,
0 zamanlar, koruyu titreten ri.izgarda
Heni.iz senin ruhun, senin sevinc; ruhun
Kalbin sessiz dalgalannda k1 p1rdarken,
i§te o zaman altm gibi gi.inler sarard1 beni.

Arna c;ocukluga bu ovgi.iye, erken dii§ kmkhgma ugram1§ biri­
n in , hayat di.i§man hg1, karanhk bir ahenkte cevap verir:

Y ok §imdi, beni yeti§tiren, doyuran.
Yok §imdi o gene; di.inya.
Bu, bir zamanlar yeri gogi.i dolduran bag1r.
Oli.i ve c1hz bir amzhk gibi;
Ah! Bahar benim derdimi okuyor
Hala, eskisi gibi, §en, teselli edici bir ti.irki.i.
Arna yok art1k hayat1mm sabah1.
Kalbimin bahan soldu benim.
Sonsuza kadar ac1 c;ekecek o en sevimli sevgili .
Bizim sevdigimiz §ey, bir golgeden ba§kas1 degil.
Genc;ligin altm di.i§leri oldi.igi.inden
Oldi.i benim ic;in de sevinc;li tabiat;
Ne§eli gi.inlerde anlamami§tm
Yurdunun sana boylesine uzak oldugunu.
Zavalh kalbim onu hie; ogrenmeyeceksin sen
Eger sana yetmiyorsa bu tek di.i§i.i.

Stefan Zweig 1 45

Bu (say1s1z t;e§itlemeler halinde biitiin eserleri boyunca tekrar­
lanan) k1talarda Holderlin 'in romantik hayat tutumu tamam1yla
tespit edilmi§tir: yani siirekli gerilere t;evrilmi§ bir bak1§. "t;ocuk­
lugumun iyi ruhunun beni diinyanm kiit;iik ve barbarca §eylerini
t;ok erken gormeyeyim diye sarmalad1g1 o gizemli buluta"

Daha t;ocukken, ya§antilarm her akmma dii§manca siper ahr:
Geriye ve yukanya dogrudur ruhunun tek yonii, iradesi hit;bir
zaman hayata yonelik degildir, hep onu atlar gider. Ate§e ve suya
kar§I civa gibi korur kendini asd tabiatJ, her tiirlii birle§me ve eri­
meye kar§I. Bu yiizden giit;lii bir yalmzhk onu kader gibi ku§atlr.

Holderlin ' in geli§imi aslmda okulu birakt1g1 zaman tamam­
lanm1§tl. Zamanla yiikseltmi§tir kendini, yogunla§ma anlamm­
da, ama alabilirlik, maddl duyusal zenginle§me anlammda ser­
pilmemi§tir. Giinliik hayatm ona ters gelen alanlarmdan hit;bir
§ey ogrenmek ve kabul etmek istemiyordu; safl1k konusundaki
e§siz it;giidiisii, ona hayatm kan§1k oziiyle hem hal olmay1
yasakhyordu . Arna boylece aym zamanda -en biiyiik anlamda­
diinya yasasma ve bir iblisin, kahraman, kutsal bir a§mhgm
yatl§tlnlmasmda antik ruhta kaderine kar§I sut;lu olmaktayd1.
<;iinkii hayatm yasas1 demek, kan§tlrmak demektir, o, ebedi
dongiisiinde d1§ta kalmaya katlanamaz: bu s1cak dalgalara dal­
maktan kat;man kimse, k1y1da kurur gider; kat1lmayan insanm
hayatl, siirekli bir "d1§arda, trajik bir yalmzhk olarak" kalmak
zorundad1r. Holderlin'in hayata degil, yalmz sanata, insanlara
degil, yalmz tannlara hizmet etmek iddias1, tekrar ediyorum, en
yiiksek, en a§km anlamda Empedokles'inki gibi gert;ek dJ§I, a§m
bir istek it;erir. <;iinkii yalmz tannlara vergidir salt an, salt ka­
n§1ks1z olanda hiikiim siirmek ve bu yiizden onu hor g6renden
hayat, en a§ag1hk giit;lerle, ekmegin gene) s1kmt1s1yla ot; ahyorsa,
ona hit;bir bit;imde hizmet etmek istemeyen insam durup durup
U§akhgm en kiit;iik bit;imlerine geri tepmesi sadece gerekli bir
intikam olur. i§te o yiizden, yani Holderlin payla§mak istemedigi
it;in, elinden her §ey ahnml§tlr; ruhu dizginlenmek istemedigi
it;in hayatl kolelige dii§er. Holderlin'in giizelligi aym zamanda

1 46 Holder/in

Holderlin'in trajik sw;udur: yukan, daha yiiksek bir diinyaya
inarn;hhktan alt, a§agt diinyaya ba§kaldmr; bu diinyadan ise
ancak §iirinin co§kusuyla kat;ar. Ve aktllanmaz adam, kaderinin
anlammt -kahramanca oliimii- anlad1g1 zaman ancak, kaderi­
nin iistesinden gelir; giine§in dogu§uyla batt§t arasmda t;ok ktsa
bir siire ona aittir, ama gent;ligin bu manzarast heybetlidir: inatt;t
dii§iincenin kayalan, sonsuzlugun kopiiren dalgasmdan sarho§,
f 1rtmada kaybolmu§ mutlu yelkenli ve yuk an ate§le ut;arcasma
bir yol ah§.

3 . TUBiNGEN'DEKi RES i M

insanlarm sozlerini anlamad1m hif.
Tann/arm kollarmda buyudum ben.

Agtr bulutlar arasmdaki ani giine§ t§tgt gibi parlar Holderlin'den
elde kalan tek kiit;iikliik resminde onun g6riinii§ii: ince uzun bir
oglan, kumral sat;lan, at;tk, t§tl t§tl alnmdan yumu§ak dalgalarla
geriye taranmt§. Dudaklan da belirgin ve yanaklan kadmst yu ­
mu§ak (ani ate§ basmasmda haf if ktzarmt§ tasavvur edebilir
onlan insan) , siyah hiJal ka§larm altmda at;tk renk gozler: bu
korpe t;ehrede sertlige ya da kibre ili§kin hit;bir gizli t;izgi yok,
daha t;ok ktz gibi utangat;hk, duygunun sakh, ince bir kaba dal­
gast. "Terbiye ve usluluk", Schiller'in ilk kar§tla§madan itibaren
onda ovdiigii §eyler degil midir ve insan rahatt;a goziiniin oniine
getirebiliyor, bu incecik sart§tn oglam ciddi Protestan f ormast
it;inde, siyah, kolsuz, yakast beyaz f arbelah elbisesiyle manasttr
koridorlarmda nastl dii§iinceli dola§mt§tlr. Bir miizisyen gibi
g6riiniiyor, gent; Mozart'm kiit;iikliik resmine biraz benzer ve
oda arkada§lan da onu en t;ok boyle anlatmaktan ho§lamrlar:
"Violin t;alardt; diizgiin yiiz t;izgileri, yiiziiniin yumu§ak ifadesi,
giizel endamt, titiz, tertemiz elbisesi ve biitiin halindeki §a§maz
yiicelik ifadesi hit; goziimiin oniinden gitmez." Bu yumu§ak
dudaklarda kinci bir soz, bu saf bakt§larda pis bir h trs, bu soylu

Stefan Zweig 1 4 7

t;tktk almda a§agthk dii§iinceler tasavvur edilemez ve tabii tam
bir ne§e de tasavvur edilemez bu t;izgilerin soylu ince ciddiye­
tinde, i§te boylece, tamam1yla kendi it;ine kapah, iirkekt;e it;ine
t;ekilmi§ olarak anlattrlar onu arkada§lan da: adi eglencelere hit;
kart§mazmt§, yalmzca Ossian'dan, Klopstock'dan ve Schiller'
den dizeler okurmu§ kendinden get;ercesine arkada§lanyla ye­
mekhanede ya da ozlem dolu co§kulanm miizikle dindirirmi§.
Kibirli olmadan t;evresinde kendiliginden bir mesafe yaratmt§tlr:
oyle ince uzun dimdik, bir ulu, g6riinmez bir ruh gibi hiicreden
t;tktp ba§kalarmm arasma dogru ilerlediginde, onlara "sanki
Apollo salonda yiiriiyormu§ gibi" gelmektedir. Bu sozleri kay­
detmi§, giizel sanatlardan anlamaz, kiit;iik papaz evladt ve sonra
papaz olan ki§iye bile, Holderlin'in yaratth§t kendiliginden Hel­
las't, gizli Grek yurdunu hattrlattr.

Arna bir an it;in yalmz yiizii, oyle aydmhk, dii§iince sabahmm
giin t§tgtyla t;evrelenmi§ olarak, kaderinin bulutlan arasmdan,
tannsalm it;inden tannsalca g6riiniir. Yeti§kinlik y11larmdan eli­
mizde bir resim yoktur, sanki kader bizi Holderlin'i yalmz
baharmda, yalmz oliimsiiz bir gencin ptrtl ptrtl yiiziiyle tamtmak
istermi§ gibi, yani asla yeti§kin biri degil (zaten gert;ekten boyle
olmamt§tlr) ve nihayet yine -yanm yiizytl sonra- t;ocukla§mt§
bir ihtiyarm it;i kofla§mt§, kurumu§ kozast. Schiller' in onda goze
t;arpan §ey olarak ovdiigii o "usluluk", hemen sancth bir zor­
lanmaya donii§iir, t;ekingenlikse mizantropt;a bir insandan ka­
t;t§a: eski piiskii ozel ogretmen kthgmda, sofrada yeri en ut;ta ve
parah hizmett;ilerin iiniformasma yakm, alt tabakanm kul dav­
rant§lanm ogrenmek zorunda kahr: iirkek, korkmu§, eziyet it;in­
de ve kafanm giiciiniin yalmzca giit;siizce bilincinde, ktsa za­
manda kaybeder o ozgiir, nagmeli, ritmi sanki bulutlar iistiinde
ilerlemi§ gibi gidi§ini ve it;inde de o sakinlik, o ruhsal denge
bozuluverir. Holderlin erken giivensizle§ir ve buluttan nem ka­
par olur, -"bir soz, hafif bir soz onu incitebilirdi"-, i§inin kotii
yam onu giivensiz yapar ve yarah, giit;siiz onurunu kapah bag­
rma geri iter. it;yiiziinii hizmetinde olmast gereken dii§iince pro-

1 48 Holder/in

letaryasmm hunharhgmdan korumay1 gittik�e daha �ok ogrenir
ve bu kul maskesi yava§ yava§ onun etine, kanma i§ler. Her tutku
gibi gizlenen her §eyi d1§an vuran delilik ancak, i� bozulmay1
f ena ha Ide a�1ga �1kam; ozel ogretmen olarak kendi diinyasm1
arkasmda gizledigi o kolelik, kendini hor gormenin hastaca bir
deliligi olmu§tur, hani o her oniine geleni reveransla, say1s1z
abartma egilmelerle selamlay1§1 ve (hep tanm1verme korkusuyla
dopdolu) "Aziz Peder! Ha§metmeab! Hay1rsever Ef endim!"
unvanlanyla yagmura tutmas1. C::ehresi de gerilimsiz kendi i�ine
donmii§tiir, bir zamanlar oyle co§kun yukan bakan gozleri de
donukla§mI§t1r art1k: zaman zaman, ruhunun tutsak oldugu
ifritin §im§egi goz kapaklarmm iistiinde pml pml ve tehlike dolu
�akar. Nihayet unutulma y11larmda o uzun boy pos da yorulur,
egilir -korkun� bir sembol- ag1r gelen kafanm yiikii altmda san­
ki ve elli y1l sonra, gen�lik resminden yanm yiizy1l, sonra yani,
bir karakalem resmin, o "kutsal tutsakhga sat1lm1§" adam1 ilk
olarak yine somut olarak gostermesi gibi, bir zamanlarm Hol­
derlin'ini, bastonu ile yolunu bulan ve co§kuyla yukan bo§luga
kald1rd1g1 eliyle duygusuz bir diinyaya m1sralar okuyan s1ska,
di§siz bir ihtiyar olarak goriir sars1lmz. Yalmz �izgilerinin tabii
ol�iiliiliigii, i� y1k1mma meydan okumaktad1r ve aim, dii§iince­
nin dii§ii§iinde bile �1k1k almdir: bir heykel gibi, k1r ve karma­
kan§1k sa�larmm altmda pml pml yans1t1r sonsuz bir saflig1
sars1lm1§ bak1§lara. Tek tiik gelen ziyaret�iler iirpererek bakar
bu Scardanel hortlagma ve onda giizelligi ve gii�lerin tehlikeli
iirpertisini en sayg1h §ekilde haber veren kaderin el�isini gor­
meye bo§ yere �abalarlar. Arna o "kendinde degil, uzaklarda"d1r.
Holderlin'in yalmzca golgesidir kirk y1l boyunca karanhkta yer­
yiiziinde sendeleyen: §airin kendisini, tannlar oliimsiiz oglan
resminde ahp gotiirmii§lerdir. Giizelligi, safhgm1 koruyarak ve
ya§I olmayan ba§ka bir alanda l§Ildamaya devam eder: §iirinin
kmlmaz aynasmda.

Stefan Zweig 1 49

4 . �AiRi N GOREVi

Tannsal olana yalmzca
Kendileri oyle olanlar inamr.

Okul, Holderlin 'e zindand1: d1§anya, huzursuzluk dolu ve yava§,
sezgili bir korku it;inde, kendisine hep yabanc1 olan diinyaya ad1-
mm1 atar. Bilim adma ogretilecek ne varsa, alm1§hr Tiibingen
Vakf1'nda, eski dillere, ibranice, Yunanca ve Latince'ye iyice
hakimdir; oda arkada§lan Hegel ve Schelling'le gayretle f elsefe
yapm1§hr ve aynca ilahiyatta tembellik etmedigi miihiirlii bel­
geyle kamtlanm1§hr: "Studia Theologica magno cum successu
tractavit. Orationem sacram recte elaboram decenter recitavit . "
Demek oluyor ki Protestan vaizligi yapabilmektedir. Ve boyun
bag1 ve kepiyle papaz adayhg1 bu yiiksekokul ogrencisine ga­
rantidir. Annenin istegi yerine gelmi§tir, bir burjuva veya ruhani
meslege, kiirsiiye ya da minbere giden yol at;1khr.

Arna Holderlin'in gonlii, ilk andan itibaren asla diinyevi ya da
dini bir meslek aramamaktadir: bildigi tek §ey, AJlah vergisi yete­
negi, yiice haberler verme misyonu oldugudur. Daha okul s1rala­
rmda, karnesinin barok ifadeyle, agdah sozlerle dile getirdigi
gibi "literarum elegantiarum assiduus cultor" yani §iirler yaz­
m1§hr, onceleri ozentili ag1tlar, sonra Klopstock co§kusunu
and1ran bir ate§lilikle ve nihayet Schiller'in ugultulu ritmiyle "in­
sanhgm ideallerine Ovgiiler" " Hyperion" adh bir romana ba§­
lanm1§hr: bu hayalperest daha ilk andan ba§layarak hayatm
diimenini sonsuza, t;arp1p part;alanacag1 ula§1lmaz k1y1ya kir­
m1§hr kararh olarak. Bu goriinmez unvam, kendini mahveden
bir baghhkla izlemekten hit;bir §ey onu ahkoyamaz.

Ba§mdan beri reddeder Holderlin meslekte her t;oziimii, bir
pratik zanaatm bayag1hg1yla her tiirlii temas1, "degersizlikte yok
olmak"tan, bir burjuva mevkiinin ruhsuzluguyla it; meslegin
yiiceligi arasmda dar da olsa herhangi bir koprii kurmaktan
t;ekinir:

1 50 Hdlderlin

Gorevimdir benim.
Ovmek yiice olam, bunun ii;in bana
Dil verdi Tann ve kalbime §iikran

der gururla. istemde saf kalmak ister ve yaratlh§mda kapah.
"Y1k1ci'' geri;ekligi istemez, durmadan saf diinyay1 arar, Shelley'
le arar.

Some world
Where music and moonlight and feeling
Are one:

<;oziimlerin ve degersizle kan§1mm gerekli olmad1g1, dii§iince­
nin saf, katk1s1z alanda kendini gosterebildigi yeri arar. Bu bag­
naz sarsdmazhkta, bu geri;ek varhga kar§I muazzam bagda§­
mazhkta her tek tek §iirden daha i;ok kendini gosterir Holderlin'
in fevkalade kahramanhg1: daha i§in ba§mdan bilir ki boyle bir
iddiayla her tiirlii garantiden, ev ocaktan, her tiirlii burjuvahktan
feragat etmektedir, "s1g bir goniille mutlu olma"nm kolay olmu§
olacagm1 bilir, kendisinin sonsuza kadar "sevini;te bir heveskar"
olarak kalacagm1 bilir. Arna hayatl, uslu uslu bir giiven altma
alma degil, §airce bir kader olsun ister: bak1§lar yukan yonelmi§,
zay1f viicutta egilmez bir ruh, iistiinde ke§i§i;e yoksul giysiler,
hem rahip hem kurban olacag1 o goriilmez minbere ilerler.

Bu, hayatm yalmzca biitiiniine biitiin ruhuyla kendini verme
istegi, Holderlin 'in, bu ince, ali;akgoniillii gencin en hakikl ve en
etkili giiciidiir. Bilir ki edebiyatta bir yamyla, kalbin ve kafanm
i;oziilmii§ ve yiizeysel bir boliimiiyle sonsuzluga ula§1lamaz:
tannsalhgm eli;isi olmak isteyen, kendini ona adamah, kendini
ona kurban etmeli. Holderlin'in §iir anlay1§1 kutsal bir anlay1§tlr:
hakikl olan, bu i§le gorevli olan kimse, diinyanm ba§kalarma
bolii§tiirdiigii her §eyi vermek zorundadir, tannsal olana yakm

· Bazt diinyalar ki,
i�inde miizik ve ay t§tgt ve duygular
Bir biitiindiir.

Stefan Zweig 1 5 1

olabilme liitfii it;in; ana giit;lerin hizmetindeki bu adam, kutsal
belirsizlik ve bar bar bagtran bir tehlikenin it;inde onlarm ara­
smda oturmak zorundadtr. ilk andan itibaren Holderlin'in an­
layt§t mutlak olanm gerekliligini kavramt§tlr: daha vakf 1 terk
etmeden kararhdtr, rahip olmamaya, diinyevi varhga asla siirekli
baglanmamaya, istedigi, "kutsal alevin bekt;isi" olmakttr yalmz­
ca. Yolu bilmemektedir, ama hedefi bilmektedir. Ve kendisinin
hayat zaytfl tgmm biitiin sakarhklarmm, harika bir kafa giiciiyle
bilincinde, en mutlu avunmayt okur kendine:

Sana akraba degil mi biitiin canhlar.
Beslemiyor mu kader tannt;ast seni hizmette?
Bu yiizden i§te gezin rahatt;a
Kat et hayatt ve korkma bir §eyden !
Ne olursa, f eda olsun sana.

i§te boyle kararh, kaderinin diinyasma girer. Kendini saf olarak
koruma konusundaki bu kararhhktan Holderlin'in kendi istedigi
kaderi ve sonu meydana gelir. Arna bu kahramanca sava§t once
nefretinin dii§man diinyasma, yani ac1mas1z diinyaya kar§t at;a­
mayacagt, tersine -ve duygulu insanm en korkunt; goniil yarast­
en sevdiklerine ve onu en t;ok seven insanlara kar§t at;abilecegi
trajedisi ve it; hayat zorunlulugu ona bu yiizden gent; ya§ta ogre­
tilir. Edebiyat anlammda bir hayat it;in verilen sava§ta onun
kahraman iradesinin hakikl dii§manlan onu yiirekten seven,
yiirekten sevilen ailesi, annesi, anneannesi, duygulanm yarala­
mak istemedigi, ama er veya get; hayal kmkhgma ugramalan
gereken onun en yakm insanlandtr: her zamanki gibi bir insanm
kahramanhk ozelliginin en tehlikeli dii§manlan i§te tam da bu
sevgili iyi niyetliler, biitiin gerilimi diizeltmek isteyen ve "kutsal
ate§i" evcil ocak alevine ozenli bir nefesle t;eviren, aslmda iyi
kalplilerdir. Ve ruhunun en derinleri sars1lmaz, ama bit;imde
yumu§ak bu alt;akgoniillii insanm sevgili insanlarmt biitiin bir on
ytl boyu kat;amaklarla nastl uzak tuttugunu ve onlarm en biiyiik
isteklerini -rahip olmayt- yerine getirmedigi it;in §iikran duya-

1 52 Holder/in

rak ozur diledigini -fortiter in re, suaviter in modo- gormek,
son derece duygulandmct bir §eydir. Bu gozle g6rulmez sava§ta
anlattlmast imkanstz bir suskunluk ve esirgeme kahramanhgt
vardtr, �unku ona en derinden can veren ve �elik.Je§tiren §eyi, o
§airlik meslegini Holderlin, bakir, hatta �ekingence gizli tutar.
M1sralarmdan hep yalmz "§airlik denemeleri" diye soz eder,
annesine ba§art olarak vaat ettigi en buyuk §ey de "bir zaman
ona laytk olacagmt umdugunu" soylemesinden ileri gitmez. Asia
denemelerine, ba§artlarma fazla guvenmez, tersine hep i§in daha
ba§tnda olduguna i§aret eder. " iyice farkmdaytm, kendimi ada­
dtgtm §ey, yucedir ve insanlar i�in §ifa vericidir, yeter ki tam bir
ifadeye ve geli§ime ula§ttrtlsm. " Arna annesi ve anneannesi bu
mutevazt sozlerin ardmda uzak.Jardan §U ger�egi algtlarlar ki o
evsiz, e§siz, bo§ ve yabanct, dunyada anlamstz hayallerin pe§in­
den ko§maktadtr. iki dul kadm, onlar Nurtingen'de ku�uk bir
odada gunlerini ge�irmektedirler, bu zeki �ocugu okutabilmek
i�in ytllarca yiyecek, giyecek, yakacak masraflanm ktsmt§lardtr.
Okuldan yazd1g1 saygt dolu mektuplarmt okuduk�a mutlu olur­
lar, onun ilerleme ve odullenmelerine birlikte sevinirler, bastlan
ilk mtsralarmdan duydugu ovuncu payla§trlar. Ve umitleri, ogre­
nimini bitirdigi i�in yakmda papaz adayt olacagt, evlenecegidir,
§6yle iyi huylu, sart§tn bir ktz alarak ve kendilerinin onu Pazarla­
n herhangi bir Suab kasabasmda kursuden Tann kelamt eder­
ken gururla dinleyebilecekleridir. Arna Holderlin, bu dii§ii ytk­
mak zorunda oldugunu bilir, ne var ki guvendikleri elleriyle ezip
par�alamaz hemen -yumu§ak, ama tSrarla geri iter bu imkam
hattrlatan sozleri. Bilir, onlarm gozunde, her turlu sevgiye rag­
men bir avare zanm altmdadtr ve onlara meslegini a�tklamaya
�ah§tr, mektuplarmda §Unu belirtir: "Boyle bir esinle bo§ta gez­
memektedir, hele ba§kalarmm zararma hi�, yalmzca uygun bir
durum hamlamaktadtr" Onlarm §iiphesine kar§t hep �ok gos ­
teri§li sozlerle, yapt1g1 i§in ciddiyetini ve ahlak degerini vurgular:
" inanm bana" diye yazar annesine saygt dolu "size kar§t ili§kimi
hafif e almtyorum ve kendi hay at plammt sizin bu tun arzulan-

Stefan Zweig 1 53

mzla birle§tirmeye t;ah§mak bana yeterince huzursuzluga ma)
oluyor. " Annesini inandirmay1 dener ki: "§imdiki ugra§1yla
insanlara vaizlik g6revindeki gibi hizmet etmekte"dir ve onu hit;­
bir zaman buna inand1ramayacag1m t;ok derinden bilir. "Bu bir
inatt;1hk degil ki" diye inler en it;ten duygularla "yaratlh§1mm ve
§imdiki durumun bana ongordiigii. Bu benim tabiatim, benim
kaderim ve bunlar insanm kar§1smda uysalhg1 asla reddedeme­
yecegi biricik giit;ler." Arna o ihtiyar ve yalmz kadmlar da onu
terk etmez: it; t;ekerek bu soz dinlemez insana, biriktirdikleri
iit;-be§ kuru§U gonderir, onun gomleklerini y1kar, ona t;orap
6rerler: her 6rgiiye birt;ok gizli gozya§J ve dert katdm1§tlr. Arna
ydlar ydlan kovalay1p da t;ocuklan hep gezgin, hep get;ici i§ler
pe§inde, onlarm goziinde ziyan olmaya ba§laymca, yine yava§tan
yava§tan -ashnda onlarda da t;ocuksu bir duygulu israr vard1r­
eski arzuyu bir daha su yiiziine t;ikanrlar. Onu edebiyat mera­
kmdan uzakla§tlrmak degildir niyetleri, iirkekt;e bunu ima
ederler, ama bu merak1 rahiplikle birle§tiremez mi: onsezi it;inde
ona t;ok yakm M0rike'nin resignasyon ve idil tarzm1 hayat1
diinya ve edebiyat olarak ikiye bolmeyi ong6riirler. Arna burada
Holderlin'in giiciine, rahiplik gorevinin boliinmezligine inanc1
zedelenir: "Baz1s1" diye yazar annesine o ogiide kar§1hk, "�iip­
hesiz benden giit;lii olan biri, meslekte biiyiik bir tiiccar ya da
bilgin, bunun yanmda da §air olmay1 denedi. Arna sonunda birini
otekine f eda etti ve bu asla iyi olmad1 .. t;iinkii meslegini feda
ettiyse ba§kalarma kar§I diiriist olmad1 ve eger sanatm1 f eda
ettiyse Tann'nm kendisine verdigi tabii goreve kar§I giinah i§ledi
ve bu, insanm kendi viicuduna kar§I giinah i§lemesiyle birdir ve
hatta daha beterdir. " Ne var ki yetenegine boylesine esrarengiz
muazzam bir giiven duyu§a, hit;bir zaman en kiit;iik bir ba§an
bile cevap vermez; Holderlin yirmi be§ine girer, otuzuna gider ve
hala yabanc1 sofralarda zavalh ogretmen ve yana§ma gibi, efen­
dilerine bereketli "t;orbalar" it;in, mendiller ve t;oraplar it;in te­
§ekkiir etmek zorundad1r, haJa, dii§kmkhgma ugrayanlarm ya­
va§ sesli, yddan yda ac1 veren, sut;lamasm1 duymak zorundadir.

1 54 Holder/in

Bu sw;lamayt s1kmt1 it;inde duyar ve annesine t;aresiz yakmtr:
" isterdim ki bir giin benden kurtulasmtz", ama dii§man bir
diinyada ona hep at;tk duran tek kap1y1 t;almak ve onlara tekrar
tekrar yalvarmak zorundadtr: "Bana katlanm, ne olur!" -nihayet
e§ikte, harap bir iskelet gibi y1g1hr kahr. ideallerde bir hayat it;in
verdigi sava§ onun hayatma mal olmu§tur.

Holderlin'in bu kahramanhg t i§te it;inde gurur, zaf er inanct
olmad1g1 it;in boylesine anlattlmayacak kadar giizeldir: yalmzca
Tann vergisi olam hisseder, g0riilmeyen iinii, inanct adanmt§h­
gadtr, ba§artya degil. Bu sonsuz harika adam asla kendini, iis­
tiinde kaderin biitiin m1zraklarmm part;alamak zorunda kald1g1
bir mhh Siegfried olarak hissetmez, asla kendini muzaff er, ba­
§arth biri olarak g6rmez. Bu yiizden Holderlin'in edebiyata ha­
yatm en yiice an lam olarak adstz inancmt, ozel, yani §air olarak
ki§isel bir giivenle kart§tlrmamak: misyonuna t;tlgmca giivendigi
olt;iide, kendi yetenegi baktmmdan oyle alt;akgoniillii inant;hydt.
Erkeksi, neredeyse hastaca bir ozgiiven kadar hit;bir §ey ona
yabanct degildir, mesela kendine hayat diisturu olarak "Pauci
mihi satis, unus mihi satis, nullus mihi satis"i koyan, Nietzsche'
ninki -gelip get;it;i bir soz onun cesaretini ktrabilir, Schiller'in
bir haytr demesi onun aylarmt mahveder. Bir yeni yetme, bir
ogrenci gibi egilir en zavalh manzumecilerin oniinde, -bir Conz'
un, bir Neu ff er' in- ama bu ki§isel tevazuun, yaratth§tn bu en a§t­
rt yumu§akhgt altmda t;elik gibi bir irade yatar, §iire, adanma
goniilliiliigiine. "Ey azizim" diye yazar bir dostuna, "bizde ne
zaman anla§tlacak ki en yiiksek giit;, en alt;akgoniillii olandtr ve
tannsalhk, ortaya t;tkttgmda asla belli bir tevazu ve hiiziinsiiz
olamaz." Onun kahramanhgt bir sava§t;tnmki, bir giit; kahra­
manhgt degildir, tersine bir aziz kahramanhg1d1r, goriilmez bir
§ey it;in act t;ekmeye ve bir inant;, bir dii§iince ugruna kendini
mahvetmeye seve seve haztr olmakttr.

"Senin istedigin gibi olsun, ey kader" -bu sozle egilir o egil­
mez adam dindarca, kendi yaratt1g1 almyaz1smm oniinde. "Ve
hen ycryiiziinde, kana bula§mamt§ ve adi iktidar h1rs1yla lekelen -

Stefan Zweig 1 5 5

memi§ bu kahramanhk bit;iminden daha yiicesini bilmiyorum:
dii§iincenin en asil cesareti hep kans1z bir kahramanhktir, an­
lams1z bir direni§ degil, iistiin giice, kutsalhg1 onaylanm1§ bir
gereklilik olarak savunmas1z bir teslimiyet"

5. �iiRiN EFSANESi

insanlar ogretmedi,
Beni, sonsuz sevgi dolu, kutsal bir kalp

Yoneltti sonsuza dogru.

�iire ve §iirin tannsal kokenine Holderlin kadar t;ok inanma­
m1§tlr hit;bir AJman §airi. Kulaga pek acayip gelirse de, bu Suab'
h narin Protestan rahip adaymm g6riinmeze, giit;lere kar§I
mutlak antik bir tutumu vard1r. "Hava Baba"ya ve hiikmeden
kadere, ya§1tlan Novalis ve Brentano'nun isa Peygamber'e
inand1klarmdan t;ok daha imanla inamr: �iir onun it;in, obiirleri­
ne Tann kelam1 ne ise odur, son hakikatin at;ilmas1, sarho§ sir,
kutsal ekmek ve viicudu, o pek diinyevl §eyi, k1zd1rarak sonsuza
adayan ve baglayan §arap -Goethe it;in bile edebiyat yalmzca
hayatm bir part;as1d1r, Holderlin it;in hayatm mutlak anlam1,
otekince salt ki§isel bir gereklilik, buna gore ise ki§isel iistii
tannsal bir gereklilik. �iirde, tannsal olanm nefesini, varhgm en
eski kutuplulugunun mutlu anlar siiresince t;oziiliip gev§edigi o
tek ahengi hu§U it;inde fark eder. Gokyiiziiyle yeryiizii arasm1
havanm doldurmas1 gibi §iir de dii§iincenin iist katmanlanyla
altmm arasmdaki bo§lugu, tannlarla insanlar arasm1 kapatlr.
�iir, tekrarhyorum, Holderlin it;in, obiirlerine oldugundan
farkh, hayatm dii§iince yap1smda salt bir siis degildir, tam ter­
sine en yiice amat;h ve anlamh §ey, her §eyi ayakta tutan ve
bit;imleyen ilkedir: ona hayatm1 adamak i§te bu yiizden degerli
ve degen tek f edakarhktir. Zihniyetin bu biiyiikliigiiyle yalmz,
Holderlin 'in kahramanhgmm biiyiikliigii at;1klamr.

I 56 Holder/in

Durmadan bu §air ef sanesini §iirinde i§lemi§tir Holderlin: ve
bu ef sane, sorumlulugunun tutkusunu anlamak i�in i§lenmeye
devam edilmek zorundadtr. Onun, "gii�lerin" bu dindar inan�h
ki§isi i�in diinya, tam Grek, platonik anlamda ikiye boliinmii§­
tiir. "Yukanda goksel olanlar mutlu, t § tk i�inde dola§trlar",
yanlarma yakla§tlmaz, ama kendileri kat1hr. A§agtda ise oliim­
liilerin miskin y1gm1 durur ve i§ler, giinliik hayatm o anlamstz
�arkmda:

Dola§tr geceleyin, oturur yeraltt diinyasmda gibi
Tannsal pmlttstz bizim soyumuz. Kendi i§ine giiciine
Baglanmt§ttr yalmz ve giiriiltiilii i§ yerinde
Duyar herkes yalmz ve �ok �ah§tr bu vah§iler
Gii�lii pazulanyla, durmadan, ama hep ve yine
K.tstr kahr, intikam perileri gibi, zahmeti kollarm

Goethe'nin Divan §iirindeki gibi diinya, gece ve t§tklt olarak,
ikiye boliiniir, §afak "eziyete ac1y1p" da iki bolgenin bir aractst
gibi ortaya �tkmcaya kadar. (,;iinkii bu evren iki katlt bir yalmz­
hk, yani tannlarm yalmzltgt ve insanlarm yalmzhgt olarak kahr­
dt, eger aralarmda u�ucu-mutlu bir bag dogmasa, iist diinya
a§ag1sm1, o da iist diinyayt yansttmasa. Yukanda, "t§tk diyarmda
ruhlar gibi dola§an" tannlar da mutlu degildir, hissedilmedikleri
siirece hissetmezler:

Hep gereksinirler �iinkii, kahramanlarm defne tact gibi,
kutsal
Gii�ler iin i�in, hiss'cden insanlarm kalbini.

Boylece a§ag1s1 yukanya, yukanst a§agtya, dii§iince hayata ve
hayat iiste dogru dii§iinceye itilir: oliimsiiz tabiatm her §eyi
anlams1zd1r, bunlar oliimliilerce fark edilip diinyevi olmayan bir
sevgiyle sevilmedigi siirece. Giil, ancak bir bakt§tn tadma varmca
ger�ek giil olur, ak§am k1ztlhg1 ancak, bir insan goziiniin ag
tabakasmda yanstrsa gorkemli olur. insan yok olmamak i�in
tannsala gerek duydugu gibi, tannsal olan da hakiki olmak i�in

Stefan Zweig 1 5 7

insana gerek duyar. Boylece giiciiniin tamklanm yarahr, ona
ovgiiler okuyan agz1, onu gert;ekten tann yapan §airi.

Holder Jin zihniyetinin bu temel dii§iincesi belki -onun biitiin
§iir dii§iinceleri gibi- bir ozentidir, Schiller'in o "dev ruhu"na
bir dayam§. Arna soguk Schiller bilgisi:

Arkada§s1zd1 diinyanm biiyiik ustas1
Eksiklik duydu -bu yiizden ruhlar yaratt1
Mutlu aynalan, rnutlulugunun

Nas1l da geni§letilrni§tir Holderlin'in orfik §air uyanrnas1 haya­
linde:

Ve anlatilrnaz olacakh ve yalmz
Karanhgmda bo§ yere, o ki aslmda
Belirtileri, hava alevleri
Ve dalgalan elinde tutan.
Keza dii§iinceleri, kutsal baba.
Ve hit;bir yerde kendini canhlar arasmda yeniden
bulrnazd1.
Eger §iirleriyle bir yiirek yam ba§mda olrnasayd1.

Dernek ki otekinde oldugu gibi Tann, §airi derdinden, avare bir
can s1kmtismdan yaratrnaz- Schiller' de hep sanatm herhangi bir
yiice "oyun" oldugu dii§iincesi egernendir -bunu tersine bir
gereklilikten yarahr: §airsiz var olarnaz tannsalhk, ancak onun
sayesinde olu§ur. Edebiyat -burada Holderlin tam dii§iince
t;ernberinin as1l t;ekirdegine dokunur- bir diinya gerekliligidir,
evrenin yarahh§mm ta kendisidir, tannlar oyun it;giidiisiinden
gonderrnezler §airi, gereklilikten gonderirler: ona, "akan soziin
elt;isine" gerek duyarlar:

Arna onlar, o tannlar kendilerinin
Oliirnsiizliiklerine doyrnu§tur ve isterler
Goksel bir §eyler
i§te boyle dogar kahrarnanlar ve insanlar.
Aslmda oliirnlii olanlar. <;iinkii

1 58 Holder/in

0 en mutlular kendilerinden bir §ey
hissetmediklerinden.
Gerekir, eger boy le bir §ey soylemek
Caizse, tannlarm adma
Kattlarak hissetmesi bir ba§kasmm.
i§te onadtr ihtiyai;lan.

Ona gerek duyar tannlar ve aymyla insanlar da gerek duyarlar
§air Jere,

0 kutsal kaplara.
ii;inde hayatm §arabt, ruhu
Kahramanlarm sakland1g1.

Onlarda her ikisi, hem iist hem alt birlikte i;aglar, ikiligi i;ozerek
gerekli ahenge ula§hrtr onlar, ortak olana, i;iinkii

Ortak zihniyetin dii§iinceleri
Son bulur sessizce ruhunda §airin.

Boylece, sei;kin ve Janetlenmi§, yalmzltkla yalmzltk arasmda bu
etten kemikten, ama tannsal nura bulanmt§ §air ortaya i;1kar,
gorevi tannsalt tannca gormek ve insanlara diinya resimleri ii;in­
de algtlamr hale sokmakttr. insanlar arasmdan gelir, tannlar
taraf mdan gorevlendirilir: var It gt bir gorevdir, o tmlayan bir
merdivendir, buradan "basamak basamak a§agt iner tannsal
olan . " �airde sembolik olarak ya§ar, ruhsuz insanltk, tannsalt:
§arap ve ekmek gizeminde oldugu gibi onun soziinde sonsuz­
lugun etine, kamna doyarlar. Bu yiizden i§te alnmdaki goriilmez
rahip §eridi ve safltgm bozulmaz andt.

Bu §air efsanesi, Holderlin'in diinyasmm dii§iinsel merkezi­
dir: biitiin eserleri boyunca hii; kaybetmemi§tir edebiyatm ibadet
gorevine bu sars1lmaz inanct, bu yiizdendir i§te ahJakl tutu ­
mundaki o mutlak kutsalltk, torensellik. Her kim ki "tannlarm
sesi" dir, "kahramanm habercisi" ya da (bir keresinde onun
dedigi gibi) "halkm dili" olmak ister, o kimseye konu§manm
sei;kinligi, tutumun yiiksekligi, gozle goriilmeZ tapmak basa-

Stefan Zweig 1 59

maklarmdan g0riilmez bir kalabahga, bir dii§ halkma, diinyevi
olandan daha yeni olu§acak bir dii§ milletine hitap eden peygam­
berin safl1g1 gerekir, t;iinkii "kahc1 olan §eyi §airier verir" Tan­
nlar sustugundan bu yana §airier konu§maktad1r onlarm adma
ve onlarm ruhuyla, diinyanm giinliik i§inde sonsuzun mimarlan.
Bu yiizden i§te §airin m1sralan rahip giysisi gibi tOren havasmda
hi§irdar ve siissiiz sade beyaz giyimlidir. �air bu yiizden §iirde
bile yine yiiksek bir dil kullamr. Ve g6revin, ya da daha t;ok
elt;iligin bu yiiksek bilincini Holderlin ydlarm deneyimiyle
unutmu§ degildir. Ef sanesinde yalmzca bir §eyin zamanla daha
koyu, daha kotii ve trajik olarak bilincine varm1§t1r, o da kendisi­
nin bu gorevi art1k gent;ligin parlakhgmda oldugu gibi yalmzca
mutlu bir set;ilmi§lik olarak degil, kahraman kaderi olarak his­
sedi§idir. Yeni yetmeye bir zamanlar ho§ bir liituf olarak gorii­
nen §eyin, olgun adam, ut;urumun iizerinde iirpertici giizellikte
bir tutku oldugunu anlar,

<;iinkii onlar, bize goklerin ate§ini odiint; verenler,
0 tannlard1r bize kutsal ac1y1 da verenler.

ogrenir: rahiplik i§ine atanml§ olmak, mutluluktan kovulmu§
olmaktir. Set;ilmi§ kimse, ut;suz bucaks1z bir ormanda balta it;in
k1rmmyla i§aretlenmi§ bir agat; gibidir: hakikl edebiyat, bir
kaderi k1§kirt1r. Ancak, tamtt1g1 trajik-destans1 olam kendi ya­
§amaya ham olan, giivenli burjuva evinden t;1k1p, tannlarm
konu§tugu f 1rtmah havaya kendini atmaya ham olan, kahraman
olur. Hyperion bile bunu soyler: "Dehaya bir giiven, o sana bii ­
tiin hayat baglanm part;alar" -ama ancak Empedokles, ancak
bunalm1§ bir Holderlin o muazzam bedduanm bilincine vanr,
bu, tannlarm onlan "tannsalda tannsalca goren" kimselere sa­
vurdugu bedduad1r:

. . . yine de mahkemeleri
�udur ki onun kendi ocag1
Y1k1hr ve kendi, en t;ok sevdigini

1 60 Holder/in

Azarlar dii§mam gibi ve babasm1 ve oglunu
Gomer y1kmt1lar altma.
Eger biri, onlar gibi olmak ister de
E§itsizlige katlanmazsa, hayalcinin biriyse.

�air, en eski giil;lere, a§m giil;liilere el att1g1 it;in, siirekli tehli­
keye dii§er: o aym paratoner gibidir, hani it;inde tek bir sivri ut;,
sonsuzlugun k1p1rdanan patlamasm1 yakalar ya oyle, yani o,
arac1 "§ark1ya biiriinerek", oliimliilere "goksel ate§i uzatmak"
zorundadir. Fevkalade bir k1§k1rtmayla kar§1larma t;ikar tehlikeli
giit;lerin bu yalmz insan ve onun o giit;lerin bastmlm1§ yamc1h­
g1yla a§m dolu havas1 neredeyse oldiiriicii giit;tedir. <;iinkii ha­
raretli kehaneti, uyandmlan alevi kendi it;inde saklayamaz,

Eriyip giderdi
Ve kendine kar§I olurdu.
<;iinkii asla katlanmaz
Tutsakhk goksel ate§e

ne de tam soylenemeyecek §eyi soyleyebilir: tannsal olam gizle­
mek, §airin sut;u olur, keza tam bir ifade, sozlerde katiks1z bir
ihanet de oyle. 0 tannsah, kahramanca olam hep insanlar ara­
smda aramak zorundadir ve bu arada insanlardan iimidini kes­
meksizin onlarm a§ag1hklarma katlanmak zorundad1r, tannlan
ovmek ve onlan, kendini yani o haberciyi yeryiiziinde derdiyle
yalmz ba§ma b1rakan giizellikler olarak ilan etmek zorundadir.
Arna konu§ma ve susma, her ikisi de ona kutsal dert olur: kut­
sananlar belirlenmi§tir.

Demek oluyor ki Holderlin, trajik kaderinin tam bilincinde­
dir: Kleist ve Nietzsche'de oldugu gibi trajik t;6kii§ duygusu
daha erkenden hayatm1 yiiceltir ve golgesini anlamh bir §ekilde
bir on y1l 6ne dii§iiriir. Arna bu narin, t;elimsiz rahip torunu Hol­
derlin' de, rahip oglu Nietzsche'deki gibi, sonsuzla boy 6lt;ii§e­
cek bir antik cesaret, hatta Prometheusvarl bir heves vard1r. Asia
Goethe gibi varhgmm insaniistii t;ag1ldayan yanma set t;ekmeye,

Stefan Zweig 1 6 1

onu biiyiilemeye veya dizginlemeye kalkmad1: Goethe hayatm
kendini a§ina hissettigi muazzam hazinesini kurtarmak it;in
kaderinden hep kat;arken t;elik ruhlu ve yine de z1rhs1z Holderlin
f 1rtmalara kar§1 safhgmdan ba§ka silah1 olmadan t;ikar. Hem
korkusuz hem sayg1h olarak (yaratt.h§mm bu iki harika t;iftses­
liligi onun kaderi gibi §iiri boyunca da tmlar) sesini edebiyatm
biitiin karde§lerini ve ac1 t;ekenlerini kutsal inanca, en yiice so­
rumlulugun kahramanhgma, onlann g6revlerinin kahramanhg1-
na uyarmak it;in ovgiiler soylemeye yiikseltir:

it;imizdeki soylulugu yads1mayahm bizler
it;imizdeki it;giidiiyii, oldurmak it;in
Olmam1§1 tannsala bakarak it;imizdeki.

Odiil, o muazzam §ey, gizlice zihniyetin kiit;iikliigiiyle, giinliik
mutlulugun k1smt1lanyla elde edilmek istemez. Edebiyat kadere
meydan okumakt1r. Hem uysalhk hem cesarettir: tannlarla kar­
§ihkh konu§maya giri§en kimse onlarm §im§eklerinden iirkme­
meli, kat;m1lmaz aim yaz1smdan da:

Arna bize yara§1r. Tann §im§ekleri altmda.
Ey §airier ba§1 at;1k durmak,
Tann Baba'nm 1§1gm1, ta kendini, kendi elimizle
Yakalamak ve §ark1lara biiriiyerek halka
Sunmak tannsal armagam.
<;iinkii kalbi saf olan
<;ocuk gibi bir biz vanz, sut;suzdur ellerimiz,
Tann Baba'nm 1§1g1, o saf 1§1k, bat1rmaz onu.
Ve derinden sars1hp, bir Tann ac1sm1
it;inde duyarak saglam kahr sonsuz kalp.

1 62 Holder/in

6. PHAETHON YA DA CO�KU

Ey CO§ku, buluruz
Biz sende rahat bir mezar.

Derine dalgalarmm dalarak
Sessizce �ekilerek a§agilara.

Mevsim tanri�asmm �agris1m duyana kadar
Ve yeni bir gururla uyamp
Yild1zlar gibi, geri doneriz

Hayatm k1sa gecesine.

Holderlin ef sanesinde §air it;in dii§iiniilmii§ boyle kahramanca
bir g6rev it;in aslmda gent; hayalperest -ne diye yapmac1ktan
yads1mah?- pek az bir §iir yetenegi getirmektedir. Oii§iinsel
tutumunda olmad1g1 gibi bu yirmid6rdiindeki adamm §airlik
iish1bunda da bir belirti yoktur pek: ilk §iirlerinin bit;imleri, hatta
tek tek imajlar, semboller ve kelimeler, Tiibingen'deki okul yil­
larmm ustalarmdan neredeyse uygunsuz bir benzerlikle almma­
d1r, Klopstock'un odlarmdan, Schiller'in tmlayarak yankilanan
ovgiilerinden, Ossian'm Almanca §iir bilgisinden. Onun §iir
motifleri yoksuldur, yalmzca bunlan hep yiikselen t;e§itlemelerle
tekrarlad1g1 o gent; ate§liligi, dii§iince ufkunun darhgm1 unut­
turur. Aynca hayal giicii de muglak ve bit;imlenmemi§ bir diin­
yada dola§ir: tannlar, Parnas, yurt, burada sonsuz riiya t;emberi
olu§turur, kelimeler bile"goksel, tannsal" s1fatlan, dii§iindiiriicii
bir tekdiizelikte s1k s1k kar§1m1za t;ikar. Holderlin'in dii§iinselligi
daha da geli§memi§tir, diipediiz Schiller'den ve Alman filozof­
larmdan gelme: ancak t;ok sonra o bunamanm derinliklerinden
esrarengiz bir ozdeyi§ iish1bu kapkara akar, aym bir kahinin
ifadesi gibi, kendi kafasmdan degil, diinya ruhundan gelme
Orfvari bir ifade. Bit;imlemenin en onemli ogeleri eksiktir, izleyi­
ci belirtilerde bile: duyusal bak1§, mizah, insan sarrafl1g1, k1sacas1
diinyevi alandan gelen ne varsa hepsi ve Holderlin inatt;1 bir
it;giidiiyle, hayatla her tiirlii kan§may1 yads1d1gmdan, bu do-

Stefan Zweig 1 63

gu§tan gelme hayat korliigii mutlak bir riiya haline, diinyanm
ideal bir ideolojisine yiikselir. Kat;1mlmaz bir halde ut;ucu, say­
dam, agirhks1z kalan ve en karanhk ydlarm bile yalmzca bulut­
lann o gizemli maddesi niteligini, adeta bir esinti, bir belirti ve
bir sezgi verdigi §iirin oziinde tuz ve ekmek, t;e§itlilik ve renk
tamam1yla eksiktir. Oretkenligi de iyice k1tt1r, bir duygu yor­
gunlugu, bunalt1c1 bir melankoli, sinirlerin bozuklugundan s1k
s1k engellenmi§tir. M1sralarma hayatm biitiin giit;lerinin ve ozsu­
larmm hirer t;ekirdek gibi belirleyici olarak kan§tlg1 Goethe'nin
saf, korpe dopdolulugu yanmda, aym bo§ bir tarlanm giine§ ve
yagmuru, gokyiiziiniin biitiin ogelerini emmesi gibi, giit;lii el­
lerle iyice i§lenen, bu verimli alanlarm yanmda, Holderlin'in §iir
varhg1 pek yoksul g6riiniir: Belki A.Jman kiiltiir tarihinde hit;
boyle az §iir ana ogesiyle boy le biiyiik bir §air t;1kmam1§tlr. Onun
"malzemesi", ozan hakkmda soylendigi gibi anla§dmaz tiirden­
di.

Sunu§U her §eydi. Ba§ka bir adamdan daha zay1f ti: ama onun
ruhunda iist diinyaya yiikselen giit;, artlyordu. Yeteneginin oz­
giil ag1rhg1 azd1, ama sonsuz bir itici giicii vard1: Holderlin'in
dehas1 denebilir ki oyle pek sanat dehas1 degildi, daha t;ok safl1-
gm bir mucizesiydi. Onun dehas1 co§kuydu, gozle g0riilmeyen
bir kendinden get;i§.

Bu yiizden Holderlin'in esas yetenegi ne geni§ligi bak1mm­
dan ne de dolulugu bak1mmdan olt;iilebilen filolojik bir yetenek
degildir: Holderlin her §eyden once bir yogunluk problemidir.
Onun §air tipi (oteki iriyan yap1h olanlarla kar§da§tmld1gmda)
iyice t;elimsiz g6riiniir, Goethe'nin, Schiller'in, bu bilge, t;ok
yonlii, t;aglayan gibi ve giit;lii insanlarm yanmda oyle yalmkat
diiz ve goze goriiniir zay1f hktad1r ki kilisenin dev direkleri Tho­
mas von Aquin, Saint Bernhard, Loyola gibi Ortat;ag katedrali­
nin biiyiik ustalan yanmda yumu§ak cahil bir aziz Franciscus
van Assisi gibidir. Bunun gibi onun da yalmzca melek gibi saf bir
inceJigi, i§in oziine kar§I kendinden get;ercesine bir karde§Jik
duygusu vard1r, ama bunun yams1ra CO§kunun koskoca Fran-

1 64 Holder/in

siskenvarl, kavgas1z giicii. 6teki gibi o da sanats1z sanati;1 olur,
yalmzca daha iist bir diinyaya yonelik din! bir inani;la, yalmzca
benzer bir kahramanca tavnyla ozverinin, aym Assisi meyda­
nmda geni; Franciscus gibi.

Demek oluyor ki Holderlin'i §air yapan k1sml bir giii;, bir tek
§airlik yetenegi degildir, biitiin ruhunu yiiceltilmi§ bir duruma,
§U diinyadan kai;i§m, kendini sonsuza koyvermenin bir tek gii­
ciine yogunla§tlrmay1 bili§idir. Holderlin kanmdan, canmdan,
sinirlerinden, duyusalhktan, ki§iselden, ozel ya§antldan yazmaz
§iirlerini, tam tersine dogu§tan gelme sanc1h bir co§kudan, iistte
ula§1lmaz olana kar§I i;ok eski bir ozlemden yazar. Onun ii;in
§iirselin bir tek vesilesi olmaz, i;iinkii kendisi biitiin evreni §airce
g6rmektedir. Biitiin diinya ona koskoca bir destan olarak go­
riiniir ve onda pmlt1h neye el atarsa, manzara olsun, irmak,
insan ve duygu olsun, o, hemen kendiliginden kahramanla§Jr.
Hava, onun ii;in, Franciscus'a giine§ nas1l karde§se oyle "baba'
du; kaynaklar ve ta§lar onun kar§1smda eski Grekler'de oldugu
gibi dile gelir, nefes alan dudaklar ve tutsak melodi halinde. Tm ­
layan sozle degdigi en kuru §ey bile o platonik diinyanm ozelligi­
ne gizemle biiriiniir, hemen saydamla§ir, giinliik somut dilde
yalmzca kelimeleri ortak olan bir dilin parlakhgmda ahenkle tit­
re§ir: soziinde yeni bir J§1lt1 vardir, bir i;imen iistiindeki §ebnem
gibi, her tiirlii insan bak1§mm degmemi§ligi. AJman edebiyatmda
§iir ne ondan once, ne de ondan sonra boyle diipediiz havala­
mrcasma olmam1§tlr, boyle yeryiiziinden yiikselmemi§tir. Bu
yiizden onda her §ey sanki riiyada g6riiniiyormu§ gibidir, agir­
hgmdan gizemli bir bii;imde kurtulmu§, aym varhklarmm ruhlan
gibi: Holderlin asla (bu onun biiyiikliigii ve smirhhg1d1r) diinyay1
g0rmeyi ogrenmemi§tir. Diinyay1 yalmz §iire dokmii§tiir.

ii; co§kuya dair bu muazzam yetenek, Holderlin'in en ozel ve
biricik giiciidiir; a§ag1lara, kan§1k olana, hayatm aydmhk diin­
yevlligine hii; dii§mez, tersine ui;arcasma daha iist bir diinyaya
(ona yurt olan) yiikselir. Onda geri;eklik yoktur, ama ozel bir
alam vardir, tmlayan bir obiir diinya. Amac1 hep yukanlard1r:

Stefan Zweig 1 65

Ey iistiimdeki nagmeler, siz sonu olmayanlar.
Size, size,

Hep gerilmi§ bir yaydan t;ikan ok gibi goksele, g0riilmeze f 1rlar.
Boyle bir tabiatm §imdi hep gergin, hatta tehlikeli bir a§m geri­
lim halinde olmak zorunlulugunu daha ilk haberler kamtlamak­
tad1r.

Schiller derhal anlar, hayranhktan t;ok ele§tiriyle, co§kularm
bu §iddetini ve tutarhhk, titizlik eksikligine hay1flamr. Arna
Holderlin it;in, "diinyevi hayatm olii oldugu, zamanm bulun­
mad1g1 ve baglarmdan kurtulmu§ ruhun tannla§tlg1 o isimsiz
co§kular" temel ogedir. " Hep gel git olayi" halinde, ancak biitiin
toplu ruh giiciiyle §air olabilir. ilhams1z, hayatm kuru saatlerin­
de Holderlin yoksulun yoksuludur, bag1mlmm bag1mhs1, tats1zm
tatslZI, co§kuda ise biitiin insanlarm en mutlusu, en ozgiirii.

Holderlin'in bu co§kusu aslmda oznesizdir: it;erigi, durumun
kendisidir. Co§kunun §ark1sm1 soyledigi zaman yalmzca, CO§ar.
0 onun it;in hem ozne hem nesnedir, dolulugun en yiiksegi ol­
dugu it;in formsuz, ezeliden gelip ebedi olana akt1g1 it;in de t;izgi­
siz: ona en yakm §air deha Shelley'de bile co§ku daha t;ok diin­
yaya bagh g0riiniir. Toplumsal ideallere, insan ozgiirliigiine
inant;ta, diinyanm geli§imine inant;ta onunla ozde§ir. Oysa
Holderlin'in co§kusu bir duman gibi gokyiiziine t;ikar gider, ta­
mam1yla get;ici; kendi keyfine vanrken kendini anlatlr ve anlat­
makla kendi keyfine vanr . Bu yiizden Holder I in durmadan bu
ozel durumu i§ler, §iiri, iiretkenlige bitmez tiikenmez bir ovgii­
diir, k1s1rhga sars1c1 ag1t, t;iinkii "co§ku oldii mii, tannlar oliir"
�iir ona gore co§kunun bir part;as1 olarak kahr, aym co§kunun
ancak §iirde kendini ortaya koydugu gibi: bu yiizden o bireyin
oldugu kadar biitiin bir insanhgm da kurtulu§udur. "Ey gokten
inen rahmet, ey CO§ku. Sen geri vereceksin bize uluslarm baha­
nm", diye dii§ler Hyperion 'u, ve onun Empedokles'inin ortaya
koydugu §ey, tannsalla (yani iiretkenle) diinyevi (yani degersiz)
duygu arasmdaki kar§1thktan ba§kas1 degildir. Onun t;ok ozel

1 66 Holder/in

esinlenme bit;imi, o trajik §iirden at;ikt;a anla§1labilir. Her tiirlii
iiretkenligin esas durumu, it;e baki§m, dii§iinen riiyanm bulamk,
mutsuz, ac1s1z, duygusudur:

0 doygun adam geziyor
Kendi diyarmda; yava§ bir tann dinginligiyle
Gidiyor
<;it;ekleri arasmda ve iirkiiyor
Esintiler, o mutlu ki§iyi tedirgin etmekten.

<;evreyi hissetmez o: yalmzca ruhundan kaynar canhhgm gizli
giicii:

Ona susar diinya ve kendi it;inden biiyiir
Artan bir sevint;le CO§ku
Ta yarat1c1 gecesinden hayranhgm
Bir k1vllc1m gibi s1t;raymcaya kadar dii§iince.

Demek k.i ya§ant1dan, bir dii§iinceden, bir istemden kaynaklan ­
maz Holderlin'in §air it;tepisi " kendiliginden biiyiir" CO§ku. 0,
belli bir nesnenin siirtiinme yiizeyinden alev almaz; "umulma­
d1k", "tannsalca" parlay1verir ak1l almaz an, t;iinkii

Unutmaz
Dstiimiizdeki umulmad1k ruh,
0 yarat1c1, tannsalca geldi, oyle ki sustu
Akhm1z ve sanki t;arpmi§t;asma
l§ik, kemiklerimiz titredi.

Esin, yukandan bir alev almadir, §im§ekle parlama. Ve §imdi
Holderlin it;i kaynay1§m o ozel harika halini anlatir, kendinden
get;iren alevlerin it;inde her tiirlii diinya derdinin eriyi§ini;

Burada bir tann gibi hisseder
Ortammda kendini ve keyfi
Goksel §iirlerdir.

Bireyin part;alanm1§hg1 kalmam1§t1r, "insanm cenneti" duygu­
nun birligine ula§Jr ("Her §eyle birlik olmak, bu, tanrmm hay a-

Stefan Zweig 1 6 7

ttd1r, bu, insanm cennetidir") . Phaethon, onun hayatmm sembol
tipi, alevli arabalarla yild1zlara ula§ml§tlr, arttk onu goklerin
miizigi sarho§ etmektedir: bu iiretken, kendinden get;me anla­
rmda Holderlin, varhgmm doruguna ula§Jr.

Arna bu mutluluk algilay1§ma, on belirtiler halinde dii§ii§iin
sezgisi kan§lr, sonsuz bir oliim duygusu. Bilir ki co§kunluktaki
boyle bir kah§, tanrmm sirrma bu bak1§, oliimsiizlerin masasmda
bu §Olen it;in oliimliilere ancak get;ici olarak izin verilmi§tir.
Kaderi bilerek kendi kaderini dile getirir:

Ancak bir zamanhgma kaldmr tannsal yiikii insan.
0 zamanlarm riiyas1, sonra hayatt1r.

Zorunlu olarak -Phaethon'un sonu- o giine§ arabasmdaki sar­
ho§t;a gidi§in pe§inden ut;uruma dii§ii§ gelecektir.

<;iinkii oyle goriiniiyor ki
Sevmiyorlar bizim sab1rs1z
Duam1z1 tannlar.

�imdi de deha, o aydmhk ve mutlu giit;, Holderlin'e obiir yii ­
ziinii gosterir, kaderin zifiri karanhgm1. Holderlin §iirden hayata
hep parampart;a <loner, Phaethon gibi yeryiiziine, vatanma
dii§mekle kalmaz, daha da derinlere, hiizniin derinliklerine
dalar. Goethe, Schiller, onlar edebiyattan bir geziden, ba§ka bir
iilkedenmi§t;esine geri donerler, bazen yorgun, ama akhm ba§J­
na toplam1§ ve ruhu saghkh: Holderlin §airlik durumundan,
gokten dii§ermi§ gibi iner a§agilara, maddl diinyada yarah, ezik,
esrarengiz bir §ekilde kovulmu§ kahr. Onun kendinden get;i§ten
uyam§I hep bir t;e§it ruh oliimiidiir, geri itilmi§ bu adam, gert;ek
hayatt hemen yine bunalt1c1 ve adi bulur, "tannlar oliir, hayranhk
oliirse. Pan ya§amaz, Psyhe oliirse" Uyamk hayat, ya§anmaya
degmez, CO§kunun d1§mda her §ey kof ve ruhsuzdur.

i§te burada -Holderlin'in organizmasmm e§siz yiiceltme
�Tiiciine kar§Jt bir bit;imde yerle§mi§ olarak- Holderlin'in aslmda
Li� de hiiziin olmayan ya da beynin patalojik bir donuklugu

1 68 Holder/in

olrnayan o t;ok ozel rnelankolisi kok salar. 0 da co§ku gibi yal­
mzca kendinden beslenir ve t;agtldar; onun da az bir ya§antt
akmt vardtr (Diotirna epizodu abart1lrnarnah) . Holderlin'in
hiiznii, onun CO§kuya tepki halinden ba§ka bir §ey degildir ve
zorunlu olarak k1s1rd1r. Orada, CO§arak kendini sonsuza akraba
hissediyorsa, bu k1s1r dururnda, hayata kar§t rnuazzarn yaban­
c1hgmm bilincine vam. Onun hiizniinii §6yle adlandtrrnak iste­
rirn : adstz bir yabancthk duygusu, kaybolrnu§ bir rnelegin cenne­
tine kar§t iiziintiisii, goriinrneyen bir vatana kar§t t;ocuksu bir
inleyen ozlern. Holderlin hit;bir zarnan bir Leopardi, bir Scho­
penhauer, bir Byron gibi bu hiiznii kendi iizerinden a§trtp bir
diinya pesirnizrni yaprnarnt§ttr ("insan dii§rnanhgma dii§rnamrn
hen") , dindarhgt, asla cesaret etrnerni§tir kutsal evrenin her­
hangi bir boliirniinii anlarnstz diye yadstrnaya: yalmzca kendini
yabanct hisseder gert;ek, pratik hayatta. insanlara kar§t §iirden
ba§ka hakiki bir dili yoktur: yalm sozde, konu§rnada varhgmdan
hit;bir §eyi dile getirernez; yalmz yukandan, bir rnelek ut;U§U gibi
sarabilir onu ruh. Arna kendinden get;rnezse yolunu §a§trtr,
"tannlan olrnayan bir diinyada" "kor vurgun"dur. "Psyche
oliince Pan onun it;in cans1zd1r'', hayat "t;it;ek at;an ruhun" ale­
vinden yoksun renksiz bir y1gm molozdur. Arna rnaterni diinyaya
kar§t giit;siizdiir, hiiznii rniizikten yoksundur: §af ak §airi, gu­
rupta suskun kahr. Onu en yakmdan tamyan ve ruh dengesinin
bozuk giinlerinde onu stkt;a goren W aibliger, bir rornanda ona
Phaethon derni§tir. Phaethon; Grekler, §iirin alev sat;an araba­
smda tannlara dogru yiikselen giizel oglana bu adt verirlerdi.
Tannlar onu iyice yakla§ttmlar, -bir t§tk t;izgisi halinde tmlar
sesli ut;U§U gozyiiziinde- sonra onu ac1rnas1zca karanhgm it;ine
iterler. Tann1ar, kendilerine fazla yakla§rnak cesaretini goste­
renleri cezalandmrlar: govdesini part;alarlar, goziinii kor ederler
ve cesurlan kaderin ut;ururnuna yuvarlarlar. Arna aym zarnanda
da severler onlara yamp tutu§an bu §a§kmlan ve adlarmt da
sonra, rnesela kutsal saygmhgmt, sonsuz y1ld1zlarmm altma saf
bir heykel olarak koyarlar.

Stefan Zweig 1 69

7. D U NYAYA DON O� YOLU

<;ogu zaman uykudadir, asil tohum gibi
Kalbi oliimliilerin cans1z kabukta.

Vakitleri gelene kadar.

Yabanc1 bir iilkedeymi§t;esine ad1m atar Holderlin okuldan ha­
yata. Daha t1k1r t1k1r yol alan posta arabasmda yazar -yeterince
sembolik!- o "Kader" ovgiisiinii, "yan tannlarm anas1, t;elikten
zorunluluga" Daha yola t;1k1§ saatinde, batl§a hamhkhd1r bu
olaganiistii sezgili adam.

Gert;ekte onun it;in her §ey, en iyi §ekilde haz1rlanm1§tlr.
Rahip aday1, annesinin arzusunu, papaz olmay1 kesinlikle kabul
etmeyince onu ozel hoca olarak Charlotte von Kalb' a teklif eden
Schiller'den daha az degerli biri degildir; o zamanki Almanya'
nm otuz iii it;inde ba§ka hit;bir yerde boyle bir ev bekleyemezdi,
yirmi dordiindeki hayalperest gent;: burada §iir co§kunlugu
sayg1 g6riirdii, sinirli bir duyarhhk ve kalbin t;ekingenligi anla­
Yl§la kar§damyordu, kendi "anla§dmam1§ bir kadm" olan ve Jean
Paul'un eski sevgilisi s1fat1yla duygusal bir tabiata kar§I tam bir
anlay1§ sahibi olmas1 gereken Charlotte'nin yanmda. Binba§J,
Holderlin 'e dostt;a; t;ocuk, it;ten bir baghhkla davranmaktad1r,
sabah saatleri kendisine §airlik iiretimi it;in birakdm1§tlr, gezin­
tiler ve hep birlikte atla dola§malar ona sevdigi ve t;oktandir fera­
gat ettigi tabiatJ yeniden hissettirmektedir ve Weimar' a, Jena'ya
gezilerde onu en soylu t;evrelere sokar akdh kadm: Schiller'i ve
Goethe'yi tamr buralarda. Pe§in hiikmii olmayan bir duygu, iti­
raf etmekten kat;mmaz ki Holderlin daha iyi bir yer bulamazd1
kendine. i lk mektuplan da kendinden get;i§le, hatta ah§dmam1§
bir ne§eyle ta§ar: annesine §akala§arak yazar, "dertleri ve ku§ku­
lan olmad1gmdan bu yana, §i§manlamaya ba§lam1§tlr, daha yeni
ba§lanan Hyperion'un ilk part;alanm Schiller'in eline ve dolay1 -
s1yla kamuya ula§tlran dostlarmm "destekleyici iyiligini" over.
Bir an sanki Holderlin diinyada kendine yurt edinmi§ gibidir.

1 70 Hdlderlin

Arna hemen az sonra, it;indeki o §eytanl huzursuzluk ba§
gosterir, bu onu "tufan gibi dagm tepesine" iten, "huzursuzlu­
gun korkunt; cini'dir. Mektuplarda hafif bir s1kmt1 dile gelmeye
ba§lar, "bag1mhhk'tan yakmmalar ve ansmn sebep ortaya t;ikar:
t;ekip gitmek istemektedir. Holderlin bir i§te, bir meslekte, bir
t;evrede ya§ayamamaktadir: bir §air varhgmdan ba§kas1 ne
olursa olsun, onun it;in imkans1zd1r. Arna herhalde bu ilk krizde
bilincine varmaz ki it;inde tek bir olaganiistii giit;, her tiirlii
diinya i li§kisini k1skant;t;a engellemektedir, it;tepisinin siirekli
etkilenirligini heniiz di§ nedenlerle adlandirmaktadir: bu kez
iistesinden gelemedigi ev derdi, t;ocugun tutuklugudur. Bunda
Holderlin'in o biitiin ya§ama yetersizligi sezilebilir: dokuz ya­
§mda bir t;ocuk, isteminde ondan daha giit;liidiir. Boylece i§ini
birakir. Onun tam bir anlay1§la aynh§ml goren Charlotte von
Kalb, anneye (onu teselli etmek it;in) daha derindeki hakikati ya­
zar. "Onun ruhu bu kiit;iik t;abaya inemiyor . . . veya daha dog­
rusu, cam bundan t;ok fazla s1k1hyor."

Demek Holderlin' i ona sunulan biitiin hayat bit;imleri it;ten
y1kmaktad1r: bu yiizden biyograflarm, Holderlin'in her yerde
a§agdand1g1 ve incitildigi konusundaki o duygusal g6rii§leri
kadar psikolojik bak1mdan daha yanh§ degildir hit;bir §ey. Ger­
t;ekte onu hep ve her yerde esirgemeye t;ah§IDl§lardir. Arna onun
"derisi f azla inceydi", duyarhhg1 f azla gergin: "ruhu fazla yarala­
mveriyordu" Stendhal'm Henri Brulard'a aynadaki g6riintiisii
hakkmda soyledigi §ey "Ce qui ne fait qu'effleurer Jes autres me
blesse jusqu'au sang"· onun it;in ve biitiin hassas ki§iler it;in ge­
t;erlidir. Gert;ekligi zaten dii§man olarak hissediyordu, diinyay1
hunharhk, bag1mhhg1 kolelik. Y almzca §airlik hali onu mutlu
etmi§tir, bu alanm d1§mda Holderlin rahat nefes alamaz, debe­
lenir, diinyevi havadan adeta bogulur. "Ben kendi halimde tath

· Ba§kalarimn K1l1na bile dokunmayan, yiirekten yaralar beni.

Stefan Zweig I 7 1

ilhamla ha§ ba§a en temiz i§le ugra§trken, niye oyle uysal ve iyi­
yim bir �ocuk gibi?" diye §a§ar kendine, her kar§tla§manm
kendisini ugratt1g1 sonsuz dertten iirkerek. Heniiz bilmez ki
hayata yaramayt§t, iyile§mez tiirdendir, heniiz "ozgiirliigiin" ,
"§iirin" kendini diinyaya baglayabilecegine inamr. Boylece
baglan olmayan bir hayata atar kendini: ba§lad1g1 eser boyunca
limit dolu, ozgiirliigii dener Holderlin. Dii§iince diinyasmda bir
hayatm bedelini goniillii olarak act ozveriyle oder. Kt§m �ok kez
biitiin giinii yatakta ge�er, odundan tasarruf etmek i�in, kendine
giinde bir ogiinden fazlasm1 asla reva gormez, en masum eg­
lenceden, §araptan, biradan vazge�er. Jena'dan gordiigii tek §ey,
Fichte'nin dersidir, ara s1ra Schiller onu yanmda bir saat ahko­
yar, yoksa yalmz ba§tna o zavalh oda bozuntusu yerde (oda
demeye dili varm1yor insanm) oturur. Arna ruhu Grek iilkesinde
Hyperion'la gezinir, huzursuzluk ve ebedl bir yola �1kma hali
onu durmadan diirtmese.

8. TEHLi KELi KAR�I LA� MA

Ah, ke§ke okullarm1za hif gitmeseydim.
(Hyperion)

Holderlin'in ozgiirliik karannda ilk §ey, hayatm kahramanca
yamm dii§iinme, "biiyiik olam" arama iradesidir. Arna onu kendi
gonliinde bulamayacagm1 anlamadan once, "biiyiikleri" gormek
ister, §airleri, kutsal alam. Onu Weimar'a �eken, tesadiif olma­
mt§ttr: orada Goethe ile Schiller ve Fichte vardir ve giine§in
�evresindeki parlak uydular gibi yam ba§larmda da Wieland,
Herder, Jean Paul, Schlegel'ler, Almanya'nm biitiin y1ld1z se­
mas1. Boyle bir yiiksek havay1 solumay1 ozler onun o her §iir dt§t
§eyden igrenen mizac1: burada Antikite ruhunu bir Nektar gibi
i�ine �ekmeyi ve bu dii§iince meydanmda, bu §iirler giire§i are­
nasmda kendi giiciinii denemeyi ummaktad1r.

1 72 Holder/in

Arna boyle bir giire§e once hamlanmak istemektedir, t;iinkii
gent; Holderlin kendini Goethe'nin kapsamh diinya bak1§1,
Schiller'in "muazzam", giit;lii soyutlamalarda etkin kafas1
yanmda zihin, dii§iince ve kiiltiir bak1mmdan tam olgun hisset­
miyordu. Bu yiizden der ki -ezeli Alman yamlg1s1- kendini sis­
temli bir bit;imde "yeti§tirmek", iiniversite kiirsiilerinden felsef e
belgeleri almak zorundadir. Aym Kleist gibi o da dogrudan
dogruya canh, co§kulu tabiatm1, zorlamah bir denemeyle, yani
semasm1 metafizik olarak yorumlamakla, §iir planlanm dokt­
rinlerle beslemekle mahveder. Korkanm, heniiz hit; gerektigi
gibi at;ikt;a dile getirilmemi§tir, o s1ralarda Kant'a rastlamak,
metafizikle ugra§mak yalmz Holderlin it;in degil, biitiin Alman
§iir verimliligi it;in nas1l bela olmu§tur.

Geleneksel edebiyat ogretisi bunu, yani Alman §airlerinin o
zaman Kant'm dii§iincelerini kendi §iir alanlarma almalanm,
harika bir doruk olarak istedigi kadar goklere t;ikarsm -ozgiir
bir bak1§ sonunda bu dogmatik, k1h kirk yaran baskmm belah
zararlanm tespit etmek cesaretini gosterecektir. Kant, -son
derece ki§isel inanc1m1 ifade ediyorum burada- dii§iincelerinin
yap1c1 ustahg1yla, klasik donemin saf verimliligini ezmi§, biitiin
sanatt;1larda duyusalhg1, diinya ne§esini, hayal giiciiniin ozgiirce
ak1§m1, estetik bir ele§tiricilige t;ekerek sonsuz bir kesinti yarat­
m1§tlr. Kendini ona kaptlran her §airi salt §airanelikte siirekli
enge11emi§tir. Zaten oyle bir s1rf beyin, bir sirf dii§iince, oyle dev
bir buz kiitlesi, hayal giiciiniin gert;ek hayvan ve bitki ortiisiinii
nasd do1leyebilirdi, bu kaskatJ, cans1z insan, bu kendini bir dii­
§iince otomatl olacak kadar bireysellikten uzakla§tlrm1§ insan,
nasd olur da hit;, bir kadma el siirmemi§, hit; kasabasmm smir­
larmdan oteye get;memi§, giin t;arkmm her di§ini hep aym saata
elli, hayir yetmi§ yd otomatik olarak dola§tlran bir adam, soru­
yorum, nas1l olur da boyle tabiat d1§1, boyle cans1z, kendi katJ bir
sistem olan kafa (ki onun dehas1 i§te bu fanatik kuruculuktadir) ,
bir §airi, duyusal, bulu§un kutsal tesadiifiiyle CO§an, tutkuyla
durmadan bilint;altma yo1layan bir insam destekleyebilirdi?

Stefan Zweig 1 73

Kant'm etkisi, klasikleri onlarm en temel tutkularmdan �ekip ahr
ve farkma vanlmadan yeni bir hiimanizmin bir bilgin §iirinin
i�ine sokar. Yoksa Alman edebiyatmm sonsuz bir kan kayb1 degil
de nedir, eger en somut Alman figiirlerinin bi�imleyicisi Schiller,
edebiyat1 naif ve sentimental diye kategorilere bolmeyle ciddi
ciddi dii§iince oyunlarma dalarsa ve eger Goethe Schlegel'lerle
klasik ve romantik iizerine tartt§trsa? Bilmeden kurula§trlar
§airier filozofun a§m aydmhgmda, bu sistematik billurla§mt§
kuralc1 kafadan �1kan soguk, ak11c1 t§tkta: tam da Holder Jin Wei­
mar'a geldigi s1rada Schiller arttk o eski, §eytani esinlenmesinin
sarho§lugunu kaybetmi§tir ve Goethe (saghkh tabiat1 eski bir
dii§manhk i�giidiisiiyle her tiirii sistematik metaf izik §eye ey­
lemle tepki verirdi) ana ilgisini bilime yoneltmi§tir. Onlarm dii­
§iincelerinin hangi rasyonalist alanlarda dola§tp durdugunu
bugiin hala mektupla§malan ispatlamaktad1r, miikemmel diinya
alg1lay1§mm bu harika belgesi, ama �ok daha once de iki filozo­
fun ya da estetik�inin §air itiraflan olarak mektupla§mas1: o anda
§iirsellik, Holderlin tartt§maya girdigi zaman, Kant'm manyetik
konumu i�inde merkez noktasmdan uzakla§mt§ ve ki§ilik lerinin
dt§ �er�evesine �1kmt§ttr. Bu k Jasik hiimanizm donemi ba§la­
mt§ttr, ne var ki italya 'dakinin ugursuzca tersine, devrin en
gii�lii kafalan Dante ve Petrarca ve Boccaccio gibi, bilginligin
soguk diinyasmdan §iir alanma ka�mamt§lar, Goethe ve Schiller
tannsal yarat1c1hk diinyasmdan estetigin ve bilimin soguk diin­
yasma (tekrar geri getirilemeyecek) bir�ok y1I geri �ekilmi§ler­
dir.

Boylece, onlara usta diye ozenen biitiin gen�lerde o Allah'm
beJas1 delilik ba§ gosterir, "kiiltiirlii", "felsefe egitimi almt§"
olmalan gerekirmi§ giiya. Bu melek gibi soyut kafa Novalis, bu
abartmah i�giidii adam1 Kleist, her ikisi de kendilerine Kant'm
ve ondan sonraki biitiin dii§iinenlerin somut, zihin soguklugu­
nun kesinlikle kutup kar§tthgmda oldugu tabiatlar, bir giiven­
sizlik duygusundan -bir i�giidiiyle degil- kendilerine yabanc1 bir
alana at1lm1§lard1r. Ve Holderlin de zamanm estetik-felsefi jar-

1 74 Holder/in

gonuyla konu§mak gereginde samr kendini ve o Jena donemin­
den biitiin mektuplar, kof kavram par�alamalanyla doludur,
kendisinin derin bilgisine, sonsuz sezgisine bu kadar ters olan o
ac1kh, �ocuksu f elsef e yapma �abalanyla dolu. �iinkii Holderlin,
mant1ga aykm, hatta aydm olmayan kafa tipidir tam, dii§iince­
leri, �ogu zaman dahiligin herhangi bir §emasmdan muazzam
§im§ekler gibi �akar, ama kesinlikle birle§meye yeteneksiz kahr,
onlarm biiyiilii karma§as1, her �e§it baglanmaya ve oriilmeye
kar§I direnir. Ve onun "yeti§tirici ruh" dedigi:

Yalmz �i�ek a�am tanmm ben.
Ne dii§iindiigiinii, fark etmem ben,

kendi smirlarma sezgiyle i§aret eder: olU§Umun yalmzca sezgi­
sini dile getirebilmektedir, varhgm §emalanm, kavramlanm bi­
�imleyememektedir. Holderlin ' in dii§iinceleri meteorlard1r -gok
ta§lan, yani bir diinyev1 kaya par�asmdan saglam bir duvar i�in
(her sistem bir duvard1r) diizeltilmi§ kenarlan olan bloklar degil.
Bunlar onun i�inde gokten dii§tiikleri gibi serbest dururlar, o
bunlan bi�imlemek, diizenlemek zorunda kalmaz; ve Goethe'
nin bir zamanlar Byron i�in soyledigi Holderlin 'e bin kere daha
uygun dii§er: "Yalmz §iir yazarken biiyiiktiir. Dii§iindiigii za­
man bir �ocuktur o ." Bu �ocuk ise Weimar'da Fichte'nin, Kant'
m sm1f siralarma oturur ve doktrinlerle oyle �aresizce bogulur ki
Schiller bile onu uyarmak zorunda kahr: "Felsefi konulardan
elden geldigince ka�mm, onlar en nankorleridir . . . , somut diin­
yaya daha yakm olun, o zaman co§kuda akh ba§mda olmay1 kay­
betme tehlikesine daha az dii§ersiniz." Ve uzun siirer Holderlin'
in kuruluk tehlikesini ancak mant1gm dehlizlerinde ogrenmesi,
varhgmm en hassas barometresi, dii§en bir verimlilik, ona gos­
terir ki o u�U§ insam, duyularm1 ezen bir atmosfere �atm1§tir.
Ancak sonra iistiinden §iddetle atar sistematik felsefeyi: "Uzun
siire bilmiyordum, neden acaba, istedigi o azimli gayreti aslmda
rahat�a odiillendiren f elsef e ogrenimi, neden beni, kendimi ona
ne kadar biitiin varhg1mla verdiysem o kadar huzursuz, hatta

Stefan Zweig I 75

tutkulu k1hyordu. Ve §irndi bundan §Unu anhyorurn ki ben ken­
dirni gerekli oldugurndan <;ok, ozel egilirnirnden uzakla§tird1rn."

Arna ikinci ve daha tehlikeli bir hayal kmkhg1 §airlerden gelir.
Uzaktan ona co§kunun el<;ileri gibi gori.inrni.i§lerdi, kalbi Tann'
ya yi.ikselten rahipler: onlardan yi.ice bir heyecan urnuyordu,
Goethe'den, ozellikle Ti.ibingen Vakfi'nda geceler boyu okudu­
gu ve "Carlos"u, "gen<;liginin bi.iyi.ili.i bulutu" olan Schiller'den.
Onlar, ona, bu, gi.iveni olrnayan adarna, hayatm bozdugu tek
§eyi, sonsuza dogru CO§kuyu, artmlrn1§ atqliligi verrneliler. Arna
burada ikinci ve i.i<;i.inci.i ku§agm ustalara kar§I yamlg1s1 ba§lar:
unuturlar ki eserler hep gen<; kahr, olgun insan i<;in zarnan
rnerrnerde su gibi bulanrnadan akar gider, arna §air insanlar
kendileri bu arada ihtiyarlarlar. Schiller saray dam§rnam olur,
Goethe ba§dam§rnan, Herder kardinaller dam§rnam, Fichte
profesor: hepsi i§ine dalrn1§t1r, hayata baglanrn1§t1r ve unutkan
varhk insana belki hi<;bir §ey kendi gen<;ligi kadar yabanc1 de­
gildir. Boylece de yanh§ anlarna ydlar boyu "nasip"tir: Holderlin
onlardan co§ku ister, oysa onlar ona itidal ogretirler, o onlann
yamnda daha <;ok alevlenrnek ister, onlar onu hafif I§Iga ah§tI­
nrlar. 0 onlardan ozgi.irli.ik kazanrnak ister, di.i§i.insel varhk,
onlarsa ona bir burjuva rnevkii saglarnaya <;ah§1rlar. 0, rnuaz­
zarn kader kavgasma kendini cesaretlendirrnek ister ve onlar
onu (en iyi niyetle) ucuz bir ban§a ikna ederler. 0 kendini k1zgm
ister oysa onlar onu serin: boylece her ti.irli.i di.i§i.insel egilirne ve
ozel sernpatiye ragrnen darnarlarmdaki k1zgm ve soguk kan
birbirini tamrnaz.

Goethe'yle daha ilk kar§Ila§ma sernboliktir. Holderlin Schil­
ler'i ziyaret eder, orada kendisine, urnursarnadan cevaplad1g1
soguk bir soru yonelten orta ya§h bir adarna rastlar -ancak
ak§arn deh§ete kap1larak ogrenir ki ilk defa Goethe'yi gorrni.i§­
ti.ir. Goethe'yi tamrnarnI§tir, -o zarnan tamrnarn1§t1r ve aktarrnah
anlarnda hi<; tamrnarn1§t1r- Goethe de onu hi<;: Schiller'le rnek­
tupla§rnas1 d1§mda Goethe onu neredeyse kirk y1l i<;inde bir tek
satirda bile anrnaz. Ote yandan Holderlin Schiller'e aym Kleist'

I 76 Holder/in

m Goethe'ye oldugu gibi tek yanh egilimliydi : onlarm her ikisi de
o aynlmaz arkada§larm birine sevgilerini baglami§lar ve gen�li­
gin o dogu§tan haks1zhg1yla otekini ki.i�i.imsi.iyorlard1. Goethe
de Holderlin' i aslmda daha az ki.i�i.imsi.iyor degildir, "onun
§iirlerinde yumu§ak, azla yetini§te �ozi.ilen bir �aba dile geldigi­
ni" yazarken ve Holderlin, o hi� de azla yetinmeyen adamm en
derin tutkusunu anlamaz, onun "belli bir sevimliligini, i�tenligi­
ni, ol�i.ili.ili.igi.ini.i" overken ve ona, Alman ovgi.isi.ini.in yarahCISI­
na "ozellikle ki.i�i.ik §iirler yazmay1" onerirken. Olagani.isti.i ola­
nm kokusunu almak, burada Goethe'de tamam1yla dumura
ugrar, bu yi.izden Holderlin'le ili§kisinin savunmasmda o her
zamanki §iddeti yoktur: hep umursamaz, yumu§ak bir iyilik,
derin bak1§tan yoksun soguk bir gori.ip ge�mede kahr ve bu Hol­
derlin'i �ok derinden yaralar, oyle ki arhk �oktan akh ba§mda
degilken (delilikte, ge�mi§ sempati ve antipatileri hayal meyal
birbirinden aymrd1) bir konuk Goethe'nin adm1 agzma ald1 m1
ofkeyJe sutm1 donerdi. 0, devrin bi.iti.in Alman §airlerinin ya§a­
d1gma yakm bir hayal kmkhg1 ya§am1§hr; Grillparzer'in duygu­
lannda daha soguk, kendini saklamaya daha ah§km biri olarak
nihayet a�1k�a ifade ettigi hayal kmkhgmi: "Goethe, bilime
donmi.i§ yi.izi.ini.i ve muazzam bir kiyetizm i�inde yalmzca ol�i.i­
li.ili.ik ve si.ikunet istiyordu, oysa bende hay al gi.ici.ini.in bi.iti.in me­
§aleleri alev sa�1yordu . " En bilge k.i§i bile, kendi ya§lamrken,
gen�ligin CO§kunun yalmzca ba§ka bir ad1 oldugunu anlayacak
kadar bilge degildir.

Holderlin'in Goethe'yle ili§kisi demek ki iyice organik, ba­
g1ms1zd1: zaten Holderlin Goethe'nin ogi.itlerini tutup da ken­
dini idil tarzma, bukolik tarza uysalca kaphrsayd1, zararh olmak­
tan ote gitmezdi bu: onun i�in, Holderlin'in Goethe'ye direni§i
kendini kurtarmanm ta kendisidir. Buna kar§1hk trajik ve varhg1-
nm derinliklerine kadar ba§tan ba§a bir f 1rtmad1r Schiller'e ili§­
kisi, �i.inki.i burada seven ki§inin en �ok sevilen insana, heykelin
heykeltra§Ina, ogrencinin hocasma kar§I iddiah olmas1 gerek­
mektedir. Schiller hayranhg1, onun di.inya ili§kisinin temelidir,

Stefan Zweig 1 77

bu yiizden de biitiin diinyas1 i�in en derin sarsmttyla �okme
tehlikesi yarattr, Schiller'in ku§kulu, soguk ve korkak tutumu
onun duygulu ruhunda. Arna Schiller'in ve Holderlin'in bu
yanh§ anlamalan son derece yiiksek ahlak diizeyinde olur, sevgi
dolu bir iti§, act veren bir kopma bak1mmdan yalrnzca Nietzsche'
nin Wagner'den ayrtlt§tna benzer. Burada da ogrenci, ustay1
dii§iince yoniinden ge�er ve daha �ok en yiice baghhk olan iilkii­
ye baghhg1 korur, o diipediiz ardtlhktansa.

<:;iinkii Schiller o y1llarda heniiz egitici yetenegine egemen­
dir, hitabetin o e§siz CO§kusunun Alman milletinin kalbine mest
edici etkisi vard1r heniiz: ama yine de dii§iinsele dogru bir duyu­
sal soguma, gen�lik co§kusundan durulma, hastahkh, hasta
koltuguna ve odasma bagh bu §airde, ya§lanan Goethe'dekinden
daha erken olmu§tur. Bu demek degildir ki Schiller'in co§kusu
ka�mt§ ya da azalmt§ttr -hay1r, yalmzca kuramsalla§mt§hr,
Schiller'in In Tyrannos'unun ta§km isyanke§ dii§ giicii "idea­
lizmin metot�uluguna" dogru bi�imleyici olarak billurla§mt§ttr;
bir ate§li ruhtan bir ate§li dil olmu§tur, inan�hhktan, bilin�li bir
iyimserlik; bu da Alman liberalizmi olarak halkm hizmetine gir­
mek i�in yalmzca bir vesile arar. Schiller art1k dii§iincesiyle
algtlar, tiim varhgm, sunulan varolu§un (Holderlin'in istedigi)
"boliinmezligiyle" degil art1k. Ve Holderlin ilk olarak onun kar­
§tsma �1kttgmda, herhalde bu, namuslu aydmhk adam i�in tuhaf
bir an olmu§tur. <:;iinkii bu Holderlin onun en oz yarattg1d1r: o,
Schiller'e yalmzca m1sra bi�imini ve dii§iinsel yonlendirili§i
bor�lu degildir, biitiin dii§iincesi dogrudan dogruya Schillerin
fikirlerinden, onun insanhgm yiikselmesine inancmdan beslen­
mi§tir. Onun tarafmdan §airce yarattlmt§ ve bi�imlenmi§tir, obiir
hayalperest oglanlar Marquis Posa ve Max Piccolomini gibi iyi­
den iyiye, onun dii§iinsel iiriiniidiir: boylece Holderlin'de kendi
a§trt halini, insanla§mt§ soziinii fark eder. Schiller'in bir gen�ten
istedigi her §ey, co§ku, temizlik, ta§kmhk, Holderlin'de canhhk
kazanmt§hr, bu gen� hayalperest Schiller'in ideal istegini varhk
olarak ya§amaktad1r. Holderlin, Schiller'in yalmzca retorik-

1 78 Holder/in

dogmatik olarak istedigi idealizmi ya§amaktad1r, Schiller i�in
�oktan yalmzca muazzam susleyici mecazlar olan §eylere, tan­
nlara ve Grek tilkesine inamr, otekinin yalmzca hayal ederek
varsayd1g1 §airin misyonunu beriki ger�ekle§tirir. Holderlin'de
onun kendi teorileri, onun sezgileri ansmn canlamp gozle go­
rtiltir olurlar: i §te bu ytizdendir Schiller'in o gizli tirkmesi, bu
genci, kendisinin §air gen� halini, kendi varsayd1g1 idealini canh
bir insan olarak kar§tsmda ilk gordtigtinde. Onu hemen tamr:
"Bu §iirlerde kendi tipimden �ok §ey buldum ve bu §iirleri ya­
zanm beni uyarmast ilk defa olmuyor" diye yazar Goethe'ye ve
belli bir etkilenmeyle egilir bu dt§ardan pek mtitevazt, i�eridense
alev alev yanan insana, sanki kendi sonmekte olan gen�lik ate­
§inin son t§tgma egilir gibi. Arna i§te bu volkan ate§i, bu CO§ku
(§air olarak arahks1z propagandasm1 yapmt§ttr) , olgun adama
normal hayat tarZI olarak tehlikeli gortintir: Schiller, §air olarak
destekledigi §eyi, kabaran ta§kmhgt, btittin varhgm1 bir kag1da
oynamay1, Holderlin' de insan olarak iyi kar§tlayamaz ve boylece
kendi figtirtinti -trajik ikilik- ideal hayalciyi, hayata yetersiz diye
geri �evirmek zorunda kahr. Derin bakt§t hemen fark eder ki,
Alman gen�lerinden istedigi o idealizm, yalmzca ideal bir dtinya­
da, tiyatroda, yerindedir, ama burada, Weimar'da ve Jena'da, bu
§air mutlakl1g1, i� sistemin bu §eytani uyu§maz hali gen� bir
insam mahveder herhalde. "Onun gti�lti bir oznelligi var -du­
rumu tehlikeli, �tinkti boyle tabiatlara yard1m etmek gti�ttir" :
problemli b ir tipten soz edercesine sbz eder "hayalci" Holderlin'
den aym Goethe'nin "patolojik" Kleist'dan sbz etmesi gibi; her
ikisi de bu her iki insanda hemen i�gtidtisel olarak, ba§ gosteren
ifriti, a§trt k 1zgm ve birikmi§ bir i�tenligin patlak veren tehlike­
sini fark ederler. Arna Schiller, §ii rde bu ttir kahraman gen�leri
lirik olarak ytikseltir ve ta§ktnhklarma, duygularmm u�urumuna
at1lmalarm1 saglarken, ger�ek hayatta halim selim, dost adam
Holderlin'i dizginlemeye �ah§tr. Ozel, burjuva varhg1 i�in �aba­
lar, ona i§ bulur, eserlerine yaymevi -en i�ten sempatiyle des­
tekler onu Schiller, tam bir baba gibi. Ve ondaki bu ta§kmhgm

Stefan Zweig 1 79

tehlikeli gerilimini gev§etmek ve hafifletmek it;in, onu "akdh
yapmak it;in", (her tiirlii egilimine ragmen) onun yiikselme t;a­
basma yava§t;a ve planh olarak bask1 yapar, en hafif baskmm bile
bu hassas adam1 k1rabilecegini ne bilsin? Boylece her iki tarafm
durumu kan§ir: Schiller, Holderlin'in ba§mda, kader yap1c1smm
derin bak1§1yla, kendini tahrip etmenin baltasm1 tehdit eder §e­
kilde g0riir -Holderlin ise yanmda ozgiirliigiinii kaybettigi bu
"biricik adam" tarafmdan, "uzakla§maks1zm tabi oldugu" ama
en a§m anlamda desteklendigi Schiller tarafmdan kendini anla­
§llmam1§ hisseder. Heyecanlanma ummu§tU, desteklenme
-"Cesur bir adamm agzmdan dostt;a bir soz, daglarm derinlikle­
rinden t;aglayan ve topragm gizli giiciinii bize billur damlalan
it;inde sunan manevi bir su gibidir" , der, Hyperion-; ama o ikisi,
Schiller ve Goethe, yalmzca damla damla ve yava§ sunarlar
onaylamalanm. Asia comertt;e dag1tmazlar hayranhklanm ve
onun yiiregini alevlendirmezler.

Boylece Schiller'in yakmhg1, biitiin mutluluk vericiliginin
yams1ra yava§ yava§ Holderlin'e bir azap olur: " Hep sizi gorme
t;abasmdayd1m ve sizi her g0rdiigiimde §Unu hissettim ki hen
sizin it;in hit;bir §ey olamad1m" diye yazar ona, ac1 dolu, ruhsal
bir vedala§mayla ve nihayet duygularmm uyumsuzlugunu at;ikt;a
belirtir: "bu yiizden size herhalde itiraf edebilirim ki hen sizin
dehamzla zaman zaman gizli bir sava§ it;indeydim, ona kar§I
ozgiirliigiimii kurtarmak it;in . " Ruhunun derinliklerini, bunu
anlam1§tlr, artlk ona, §iirlerini didikleyen, co§kunluklanm hafif­
leten, onu "oznel ve gergin" degil kiit;iik ve 1hmh g6rmek isteyen
birine at;amaz. Tevazuunun orta yerinde, gururundan saklar
Schiller' den en ozgiin §iirlerini, iiriinlerini yalmzca oyunca tiirii,
epigram tiirii olanlanm gosterir, t;iinkii bir Holderlin'in kendini
savunamaz, yalmzca egilmek ve saklanmak gelir elinden, bu
onun ezeli halidir. "Gent;liginin biiyiilii bulutu" olmu§ ve sesine
nagmeler armagan etmi§ kimseye sayg1s1, §iikram hit; yok olmaz.
Ve Schiller, ara sira ok§ay1c1 goniil ahc1 bir sozle selamlar ve
Goethe kibarca, umursamazca get;ip gider. Arna onu diz t;ok-

I 80 Holder/in

mil§ b1rak1rlar ta ki s1rt1 patlaymcaya kadar. Boylece, btiytiklerle
o ozlenen kar§tla§ma bir beta ve tehlike olur, Weimar'daki
eserlerin bitimini hayal ettigi serbest ytl, hemen hemen bo§ yere
ziyan olur gider. Felsefe, "§anss1z §airlerin bu hastanesi", onu
ilerletmemi§tir, §airier onu ytikseltmemi§tir: Hyperion yanm
kalmt§ttr, dram bitmemi§tir ve son derece idareli olmasma rag­
men imkanlan ttikenmi§tir. �air varhgt anlammdaki kaderi ug­
runa ilk sava§, kaybedilmi§ gortinmektedir, �tinkti Holderlin
yine annesine yuk olmak ve her lokma ekmek i�in, gizli ithamlar
da yutmak zorundadtr. Arna aslmda tam Weimar'da en btiytik
tehlikesini ba§artyla atlatmt§ttr: "heyecanmm boltinmezligi" yti­
ztinden yolundan sapmamt§, o iyi niyetlilerin istedigi gibi duru ­
lup yava§lamamt§ttr. Dehast, en derin unsurunda kendini gos­
termi§ ve i fritin her �e§it kurnazhgma kar§t i�gtidtintin bir ba§tna
buyruklugunu vermi§tir. Boylece Schiller'in ve Goethe'nin, onu
idil, bukolik, 1hmh §iire dogru basttrma �abalarmt yalmzca daha
y1rt1c1 bir patlamayla cevaplamt§ttr.

Euphorion da Goethe'nin §iire uyansma;

Aman yava§! yava§!
Yolu olmayan yere sapma.
Dti§tip kazaya ugrama, gelmesin ba§ma . . .
Dizginle! Dizginle
Annenin babanm hatm i�in,
Uzun omtirlti
Gti�lti i�tepileri!
Ktr gibi sakin yerde
Susie niyetini,

bu §air stikunetine, idil tarzmda yaptlan ogtide tutkuyla cevap
verir:

Neyi yumu§atacaksmtz, eger zincirlerinde
�elik zamanm, yamyorsa ruhum.
Neyi koparacaksmtz, yalmz kavgalarm kurtaracagt
benden.

Stefan Zweig 1 8 1

Siz ey halim selim adamlar, benim kor sat;an
oziimii mii?

0 "kor sat;an oz" it;inde Holderlin'in ruhunun ate§te kertenkele
gibi ya§ad1g1 o heyecan, klasiklerin soguklugunun smamasmdan
sag salim kurtardm1§tlr. "Yalmz kavgalarm kurtaracag1" adam,
kader sarho§U olarak ikinci bir kez kendini hayata atar ve

Boyle bir ocakta da
Her tiirlii saf §ey doviilmektedir.

onu kurtaracak §ey, once sertle§tirir onu ve onu sertle§tiren
§eyse k1rar onu.

9 . DiOTIMA

En zay1flan kader yine de dt§lar.

Frau von Stael giincesine §Oyle yazar: "Francfort est une tres
jolie ville; on y dine parfaitement bien, tout le monde parle le
Frant;ais et s 'appelle Gontard. " ' Bu Gontard ailelerinden birinde
de, ba§ans1z §air, hoca olarak, sekiz ya§mda bir oglan t;ocuguna
ozel ogretmen olarak tutulmU§tUr: Waltershausen'de oldugu
gibi burada da hayalperest t;abuk alev ahr ruhuna once herkes
"t;ok iyi ve duruma g6re ender insanlar" olarak goriiniir. it;inde
o en eski diirtii giicii artlk t;ok bozulmu§sa da kendini iyi hisse­
der. Ag1t gibi §Oyle yazar Neuffer'e: "Ben bir kez toprag1 ve sak­
s1s1yla caddeye dii§mii§, filizlerini kaybetmi§, kokleri zedelenmi§
ve ancak giit;liikle yeni topraga dikilmi§ ve ozel bir bak1mla
kurumaktan zorla kurtardm1§ eski bir t;it;ek gibiyim." Ve bu
"y1k1labilirlikten" iyice haberdard1r -t;ok derin varhg1 yalmzca
ideal, §iirsel havada nefes alabilir, hayall bir Grek iilkesinde. �u

· Franfurt giizel bir §ehir; yemekleri �ok iyi, herkes Frans1zca biliyorve
ad1 da Gontard.

1 82 Holder/in

ya da bu gert;eklik, §U ya da obiir ev, ya da ne W altershausen ne
Franfurt, ne Hauptwyi ona kar§t ozel olarak sert davranmt§ttr:
ona trajik olmak it;in, bunlarm gert;eklik alanlan olmast yetmi§­
tir. "The world is too brutal for me"- der, birinde karde§i Keats.
Bu narin ruhlar yalmz ve yalmz §air varhgt hazmedebilirler.

Boylece bu §air duygusu, kat;tmlmazcasma o t;ocugun annesi
Suzanne Gontard'a, Diotima'sma, o t;evrede her tiirlii yakmh­
gma ragmen "oteki diinya'nm elt;isi olarak alg1layabildigi biricik
tipe dogru t;ekilir. Gert;ekten de, o biistiin bize aktard1g1 gibi,
mermer §ekilden Grek t;izgi safhgt panldar bu Alman t;ehresinde
ve Holderlin de onu ilk andan itibaren oyle g6riir. Hegel'e,
hayran hayran "Bir Grek, degil mi" diye f1s1ldar, Hegel onu evin­
de g6riince: Holderlin it;in bu, kendi yeraltt diinyasmdan t;tk­
madtr ve onun gibi, sert insanlarm arasma yabanct olarak ve act­
h bir hasretle dii§mii§tiir.

Sen susuyorsun ve sabrediyorsun.
<;iinkii onlar seni anlayamtyorlar.
Sen ey asil hayat! yere bak1yor ve susuyorsun
0 giizel giinde, t;iinkii ah! yoksa yalmzca
Seninkileri anyorsun giin t§tgmda . . .
0 ince biiyiik ruhlan, hit; var olmayanlan.

Bir elt;i, bir bact, kendi diinyasmdan yolunu §a§trmt§ bir kadm!
Holderlin, kutsal hayalperest adam, ekmegini yedigi beyin kan­
smt boyle g6riir. Bu akrabahk duygusuna hit;bir duyusal sahip
olma dii§iincesi kart§maz. Goethe'nin Charlotte von Stein'a di­
zelerine tuhaf bir paralellikte:

Ah, sen ya§antp bitmi§ zamanlarda
Benim ktz karde§im ya da kanmdm,

Diotima'yt t;oktan ezilmi§ hayattan onceki biiyiilii bir varolu§un
ktz karde§i olarak seJamlar:

· Diinya benim i�in fazla hunhar

Diotima! Asil hayat.
Bac1, bana kutsal akraba!
Sana elimi uzatmadan once
Uzaklarda tamd1m hen seni.

Stefan Zweig 1 83

Burada sarho§ bir ta§kmhk, ilk defa par�alanm1§, bozulmu§
dtinyada bagh insam, "biri ve her §eyi" garmektedir. "Bu varhkta
sevimlilik ve yticelik ve stikun ve hayat ve kafa ve can ve endam
mutlu bir birliktir" ve ilk olarak ahenkle tmlar Holderlin'in
mektubundan mutluluk kelimesi sonsuz bir ruh gtictiyle. "Hata
ilk anda oldugu gibi mutluyum. Zavalh, ruhsuz ve dtizensiz bir
ytizyila tam yanh§hkla gelmi§ bir varhkla oltimstiz §en, kutsal bir
dostluktur bu. Gtizel lik duyum, §imdi rahats1z edilmeyecegin­
den emin. Hep bu madonna ba§ma gare, yon ahyor. Akhm onun
yanmda ogrencilik ediyor ve uyumsuz ruhum her gun onun ye­
terli ban§mda yumu§uyor, §enleniyor."

�imdiki Holderlin'in bu kadmdan ogrendigi, muazzam bir
gti�ttir: rahatlama. Co§kulunun ta kendisi olan bir Holderlin'in
bir kadmdan yamp tutu§ma ogrenmesi gerekmez -bu ezeli ate§li
adam i�in mutluluk, rahatlamak demektir, huzur bulabilmenin
sonsuz iyiligi. Ve bu da Diotima'nm ona ihsamdir: yumu§atma.
Schiller'in, annenin, hi� kimsenin ba§aramad1g1 §eyi, "huzur­
suzlugun esrarengiz ruhunu" melodiyle dizginlemeyi, bu kadm
ba§am. Onun sevecenlikle a�Ilm1§ ellerini, Hyperion donemin­
deki anne titizligi gosteren duygululugunu sezer insan: "Her
zaman ogtitle ve dost�a uyarmalarla beni dogru dtirtist ve ne§eli
bir varhk yapmay1 denediginde, bana kan§Ik sa�lanm1, eskiyen
elbisemi, bak1ms1z hrnaklanm1 hat1rlatmca." Sab1rs1z bir �ocuk
gibi onu, �ocuklanm korumas1 gerekeni, sevgiyle korur ve �ev­
resindeki, i�indeki huzur, Holderlin'in mutlulugudur, "nas1l­
d1m, sen biliyorsun i§te" diye yazar gtivendigi dostuna "biliyor­
sun, nasil inan�s1z ya§1yordum, kalbim nas1I k1s1rd1, bu ytizden­
de zavalhyd1m; §imdiki gibi §en olabilir miydim hi�, eger o, o biri

I 84 Hdlderlin

kar§1ma �1kmasayd1!" Muazzam yalmzhg1 bir uyuma donii§iince
diinya ona daha temiz, daha kutsal g6riiniir.

Kutsal degil mi kalbim, daha giizel bir hayatla
dopdolu,
Sevdigimden bu yana?

Bir an i�in hiiziin bulutu �ekilir Holderlin'in alnmdan;

Ve dengelidir
Bir siire kader.

Bir tek kere, bu bir tek kez, hayat1 u�ucu bir siire, §iirinin bi�imi­
ne eri§ir: mutlu sallanh. Arna i�indeki ifrit, "korkun� huzursuz­
luk", uyamk kahr.

Onun huzurunun
<;i�egi, o narin §ey, uzun siire a�maz.

Holderlin, bir yerde huzur bulmalan kendilerine kismet edil­
memi§lerin soyundandir. Sevgi bile onu "yalmzca sonra yine
daha vah§i yapmak iizere yumu§atir " Diotima'nm kendisinin
adeta aynadaki goriintiisii Hyperion hakkmda dedigi gibi. Ve o
kendisi, herkesten en sezgili olam cahilce, ama sezginin ruhuna
sanki biiyiiyle bula§mI§ olarak gayet iyi bilir kendi i�inden bii­
yiiyen taneti. Bilir ki onlar "sevimli kugular" gibi halinden
memnun kalamazlar ve kara bulutlu gizli ho§nutsuzlugunun
itiraf1 "yalvan§"mda apa�1kt1r:

Kutsal varhk! Bozdum senin o altm
Tannsal siikununu ve sen gizli,
Derin acdarmdan hayatm
Bazdanm ogrendin benden.

"U�uruma kar§I bir acayip ozlem", kendi derinligini arayan o
esrarengiz �ekim, fark edilmeden ba§lay1verir ve o yava§ yava§
heniiz bilin�siz bir ho§nutsuzlugun hafif ate§ine yakalamr. Artan
bir h1zla �olle§ir her giinkii �evre k1rgm gozleri oniinde ve bulut

Stefan Zweig 1 85

y1gmlarmdan bir §im§ek gibi parlar §U soz, mektuplarmdan
birinde: "Beni sevgi ve nefret parampart;a etti." Duyarh11g1,
t;evresinin insanlarma koyliilere yeni §arap" gibi etki eden, o evin
adi zenginligini sinirlenerek sezer, dii§manca duygusu, kiit;iim­
semeleri §ekillendirir, ta ki sonunda (her zaman oldugu gibi
ardmdan) tehlikeli bir patlak ortaya t;ikar. 0 giin olup bitenler,
kansmm sanat ugra§larma zorla katlanan kocanm yalmzca k1s­
kant; m1 yoksa hunharca m1 davrand1g1 bir sir olarak kalm1§tlr.
Besbelli olan §Udur ki Holderlin'in ruhu f ena halde yaralanm1§,
hatta parampart;a kalm1§tlr o saatten sonra: S1k1lm1§ di§lerinin
arasmdan §iir k1talan ad eta kan gibi f l§kmr:

Rezaletle oliirsem eger, bu kiistahtan eger
Ot; almazsa ruhum, a§agdarda olursam.
Dehanm dii§manmca
Yenilerek korkak, mezara dii§ersem,
0 zaman unut beni, o zaman batmaktan
Ad1m1, sen de ey iyi kalp! kurtarma art1k.

Arna kendini savunmaz, erkekt;e ortaya t;ikmaz: yakalanml§ bir
h1rs1z gibi bu evden kovdurur kendini, sonra da yalmz gizlice
kararla§tlnlan giinlerde Homburg' dan kalk1p sad1k kalan sevgi­
liye gelir. Bu karar anmda Holderlin'in tutumu bir t;ocuk gibi
neredeyse kadm gibi zay1ftir; kendinden kopanlan bu kadma
co§kulu mektuplar yazar, onu Hyperion'un fevkalade ni§anhs1
katma yiikseltir ve onu anlatan sayfalan tutkunun biitiin abart­
malanyla siisler, ama canh halini, yakmdakini, sevgiliyi zorla
elde etme konusunda hit;bir denemeye kalki§maz. Schelling gibi,
Schlegel gibi dedikoduya, tehlikeye ald1rmadan sevdigi kadm1
nefret edilen evlilik bagmdan t;ekip hararetle hayatma sokmaz:
ezeli savunmas1z bu insan, asla kadere inat etmez, hep diz t;oker,
hep egilir iistiin kuvvete, hep daha ba§tan daha giit;lii hayata
yenik ilan eder kendini. "The world is too brutal for me." Ve
eger bu tevazuun arkasmda biiyiik gurur ve sessiz bir giit; ol­
masa, bu savunmas1zhga korkakhk ve zay1fhk demek gerekirdi.

I 86 Holder/in

�tinkti bu herkesin en y1k1labilir insam, i�inde ta derinden y1-
kilmaz bir §eyi hissetmektedir, oyle bir alan ki dtinyanm her
ttirlti hunharca hticumu kar§1smda, el degmemi§ ve kirlenmemi§
kahr. 'Ozgtirltik; -kim bu sozti anlar- bu derin bir sozdtir.
i�erden �ok yaraland1m, hi� duyulmam1§ bir §ekilde kmld1m,
timitsizim, ama�s1z1m, tamam1yla §erefsizim, ama yine de i�im­
de bir gti� var, i�imde depre§tik�e btittin kemiklerimi tath tir­
pertiyle sarsan zorlanmaz bir § ey . " Yalmzca bu sozde, bu de­
gerde sakhd1r Holderlin'in mn: vticudunun zay1f, takatsiz, sinir
hastas1 gti�stizltigtintin ardmda ruhun en ytiksek gtiveni, bir tan­
rmm kmlmazhg1 yatar. Bu ytizden her ttirlti dtinyevilik eninde
sonunda gti�stiz insanm tisttinde gti� sahibi degildir, bu ytizden
btittin ya§ant1lar onun ruhunun bulamkla§mayan aynas1 tisttin­
den ilkbahardaki ya da §afak vaktindeki bulutlar gibi ge�er gider.
Holderlin'in ba§ma ne gelirse gelsin ona tamam1yla ntifuz ede­
mez, Susanne Gontard da onun duyularma bir Grek madonnas1
olarak yalmzca rtiya gibi ula§Ir ve yine htiztinlenerek hat1rlad1g1
bir rtiya gibi kaybolur. Sahip olmak ve kaybetmek onun en i�
hayatma dokunmaz, bu ytizden i§te, insanm en a§m duyarhhg1
yanmda dehanm bu yaralanmazhg1. Her §eyi kaybetmeyi bilen
bir insana her §ey bir kazan�hr ve ac1 �ekme kendini, onun ru­
huna yarat1c1 bir gti� olarak gosterir. "Bir insan ne kadar te­
melsiz act �ekerse o kadar temelsiz gti�ltidtir." i§te "btittin ruhu
hakaret gordtigti i�in", horlanan bu insan, en ytiksek gtictinti,
"§airligini" geli§tirir:

Sana akraba degil mi btittin canhlar.
i lham perisi kendi beslemiyor mu seni hizmet
ederken?
Bu ytizden, gezmeye devam et savunmas1zca
Hayat1 boydan boya ve korkma hi�bir §eyden!
Ne olursa, sana mtibarek olsun.

S1kmt1 ve haks1zhk olarak ne gelirse insanlardan, Holderlin'in
i�indeki insana kar§t bir §ey yapamaz. Arna ona mn:1lardan ka-

Stefan Zweig 1 8 7

der adma ne gonderilirse, dehast, tmlayan kalbine dogru �eker
ahr.

1 0. KARANL I KTA B ULBUL NAGMES i

Ka/bin dalgalan bOyle giizel kopiiriip dii§iince
olmazd1, eger ya§l1 sessiz kayal1k, kader,

ona kar§1 durmasa.

Holderlin, herhalde oyle trajik hiiziinlii bir saatte, yalmzhkta
soyledigi tiirkiiyle kendi mutlu iken §U en derin gii�le yiikselen
sattrlart yazmt§ olmah: "Hi� tam olarak anlamadtm o eski koklii
kader soziinii, hani kalbe yeni bir mutluluk dogar, eger daya­
mrsa ve derdin gecesine katlamrsa ve biilbiil nagmesi gibi karan­
hkta, ancak derin actda diinyanm hayat §arktst bize §aktr" diyen
sozii. Ancak §imdi o delikanhca sezgili hiiziin, trajik bir mateme
donerek sertle§ir ve elejik bir iiziintii, ilahi tarzt bir giice dogru
ta§ar. Hayatmm ytldtzlart, Schiller ve Diotima, batmt§ttr -ka­
ranhkta yapayalmzken §imdi "biilbiil nagmesi" ba§lar, bu nag­
me, bir tek Almanca kelime ya§ad1g1 siirece, silinmeyecektir,
Holderlin ancak §imdi "iyiden iyiye sertle§mi§ ve kutsanmt§ttr"
0 birka� ytl i�inde yalmz adamm kendinden ge�i§le dii§me ara­
smdaki dik yama�ta ba§ard1g1 §eyler, Tann liitfuna ermi§,
miikemmel eserlerdir: Varhgmm kor halindeki �ekirdigini saran
biitiin halkalar ve kabuklar yartlmt§hr, varolu§unun astl melo­
disi, kaderin benzersiz ritminde ozgiirce �agtldar. Hayatmm o
muhte§em ii�lii tmlamast olu§ur §imdi: Holderlin §iiri, Hyperion
romam, Empedokles trajedisi, kendisinin yiikseli§i ve batt§tntn
bu ii� kahramanca �e§itlemesi.

" Isttraba adtm atan kimse, yiikselir'', der onun Hyperion'u .
Holderlin onemli adtmt atmt§ttr, bundan sonra kendi hayatmm
"iistiinde'dir, ki§isel actlarmm iistiinde, kaderini duygusal ola­
rak arar halde ya§amaz arttk, trajik bilerek. Etna'daki Empedok­
les'i gibi: a§agtda insanlarm sesleri, iistiinde ebedi melodiler,

1 88 Holder/in

oniinde ate§li w;ururn ve boyle yalmz ba§ma durur. idealler
w;up gitrni§tir, bulutlar gibi, Diotirna'nm resrni bile adeta riiyada
gibi kararrn1§tlr: §irndi giil;lii hayaller ba§lar, peygarnberce bak1§,
tekerlenen ovgii ve tmlayan vahiyler. Yalmzca bir dert ona yava§­
tan yava§tan koyrnaktadir: biiyiik §iikran §iirini, ruhunun zafer
§ark1sm1 soylerneden erkenden batrnak. Bu yiizden bir kere daha
atihr g6riinrnez rninberin oniine, kahrarnanca yok olrnak, §iirde
olrnek ricas1yla:

Yalmzca bir yaz rniisaade edin, ey giil;liiler!
Ve bir hazan, olgun §iirlerim it;in bana.
Kalbirn kendi istegiyle, o tath
Oyuna doyarak olsiin diye.
Hayatta Tann hakkma ula§rnl§ bir ruh
A§ag1da Orkus'da da rahat etrnez;
Ne var ki hen kutsal bir §eyi
Gonliirniin arzusunu, §iiri, ba§ard1rn.
Ho§ geldin, oyleyse, ey golgeler diyarmm siikunu!
Ho§nuturn hen, saz1rn her ne kadar
E§lik etrniyorsa da bana; bir zarnanlar
Ya§1yordurn, tanr1lar gibi, fazlasma da gerek yok.

Arna kader tannt;alan, o sessizler, Holderlin'e fazla s1k1 egrilrni§
ipligi yalmzca k1sa siire it;lerinde saklarlar, en ya§hsmm elinde
rnakas parlarn1§tlr bile. Arna bu k1sac1k siire sonsuzlukla dolu­
dur: Hyperion ve Ernpedokles, §iirler kurtulrnu§tur ve bunlarla
bize dehanm en yiiksek iit;lii tm1s1 kazandmlrn1§tlr. Sonra ka­
ranhga atrnl§tlr kendini. Tannlar onun hit;bir §eyi tarnarnlarna­
sma izin verrnezler. Arna ona kendini tarnarnlatirlar.

1 1 . HYPERiO N

Stefan Zweig 1 89

Ne ifin dert ettigini biliyor musun? Ancak
birkaf y1ldir kopmU§ degil, ne zaman vard1,

ne zaman gitti, tam soylenemez bile,
ama o vard1, o var, senin ifinde o.

Daha iyi bir dunya o, sen bunu
anyorsun, daha guzel bir dunyay1.

(Diotima Hyperion'a)

Hyperion, Holderlin 'in ba§ka bir diinya iizerine t;ocukluk riiya­
s1d1r: "Bulmadan, seziyorum heniiz" der ilk fragmanda -dene­
yimsiz, diinya bilgisinden yoksun, hatta sanat bit;imlerini bile
bilmeden, ba§lar bu "sezen", kendine hayatl §iirle§tirmeye, daha
onu ya§amadan: "Oteki romantiklerin biitiin romanlan gibi,
Heinse'nin Ardinghello'su, Tieck'in Sternbald ' 1, Novalis ' in
Ofterdingen'i gibi Hyperion da dogrudan dogruya aprioridir,
her deneyimden oncedir, gert;ek hayat diinyas1 yerine yalmzca
s1gmma diinyas1dir, t;iinkii yiizy1l doniimiindeki gent; Alman
idealistler, dii§man gert;eklikten, hayali yaz1h yapraklara kat;ar­
lar, oysa Ren ' in ote k1y1smda Frans1z idealistleri aym usta Jean ­
jacques Rousseau'yu daha iyi yorumlarlar. Onlar o daha iyi
diinyay1 hep yalmzca hayal etmekten yorulmu§lard1r: Robespi­
erre, §iirlerini y1rtar, Marat duyusal romanlanm, Desmoulins
manzumelerini, Napoleon, Werther taklidi novellerini ve artlk
diinyay1 kendi ideallerine g6re degi§tirmeye kalkarlar, oysa
AJmanlar sezgi ve ezgide kendilerini dag1t1rlar. Yan riiya kitab1,
yan duyusalhklarm giincesi olan §eylere roman derler. Duyusal
bitkinlige varmcaya kadar dii§ kurarlar, dii§iinsel hazzm en asil
titreyi§lerine yiikselene kadar kendilerinden get;erler: Jean
Paul'un zaferi bu c1v1k duyusal romanm dorugu ve sonu olur, bu
roman edebiyattan t;ok miizikti, t;ok gerilmi§ bir duygunun
biitiin tellerinde bir dii§, ruhun diinya ezgisine dogru tutkulu bir
sezgi yiikseli§i.

1 90 Holder/in

Biitiin bu duygulandmc1, saf, tannsal-t;ocuksu roman bo­
zuntulan -tabirimi ho§ g6riin- it;inde Holderlin'in Hyperion'u
en duygulandmc1 ve en t;ocuksu olamdir. Onda t;ocuksu bir
hayalperestin t;aresizligi ve dehanm kopiiren co§kusu vard1r,
alaya almacak kadar gert;ek d1§1d1r ve ama sonsuza dogru bu
cesur ilerleyi§in ritmi sayesinde bayram havasmdad1r, once rahat
bir nef es almak gerek hepsini say1p dokmek it;in, bu etkileyici
kitapta olgunluk anlammda ba§anlamam1§ hatta hit; sezilmemi§
olan §eylerin neler oldugunu. Arna insanm cesareti olsun yeter
(Goethe'de oldugu gibi en ba§ans1z §eyleri bile fevkalade diye
ke§f etme pe§inde bir Holder Jin deliliginin kar§1smda) ba§ara­
mamanm mutlak kat;1mlmazhgm1 Holderlin dehasmm en it;
yaratlh§mda ele ahp anlatmak it;in. Bu kitap, her §eyden once
biitiin bir hayatm eseri degildir. Holderlin o zaman ve hep insan­
sever biriydi, her tiirlii bit;imleyici psikolojiye yeteneksizdi.
"Arkada§, ben kendimi tamm1yorum, insanlan hit; tammam."
demi§ti bir §iiinde gert;egi gorerek: §imdi de "Hyperion' da
insanlara hit; yakm olmam1§ biri, figiir yarat1c1hgm1 deniyor,
tammad1g1 bir alam (sava§) , hit; bulunmad1g1 bir y6reyi (Yuna­
nistan) hit; ilgilenmemi§ oldugu bir zamam (§imdiyi) tasvir edi­
yor. Boylece o, en saf, sezgi diinyasmda en zengin adam, diinya­
y1 i§lemek it;in yabanc1 kitaplardan epey fazla §eyler almak zo­
runda kahr. i simler diipediiz ba§ka romanlardan almmad1r.
Yunan manzaralan Chandler'in seyahat tasvirlerinden dogrudan
dogruya yiiriitiilmii§tiir, durumlar ve tipler t;agda§ eserlerden
ogrenci gibi ornek ahnml§tlr, olay birt;ok §eyi t;agn§tlrmaktad1r,
felsefi yan, neredeyse yazdarm ve konu§malarm edebi yans1ma­
smdan ba§ka bir §ey degildir. Hyperion'da hit;bir §ey -ne diye
at;1k konu§mamah!- Holderlin'in kendi mah degildir, bir tek o
esas ruh, duygunun o muazzam co§kusu, sonsuz alana dogru
alev alan konu§manm o ko§an ritmi. Yiiksek anlamda bu roman
yalmzca miizik yerine get;er.

Demek oluyor ki "Hyperion"un ki§isel dii§iince ozii bir fm ­
d1k kabuguna s1gdmlabilir: t;agddayan soziin Jirik yiiceliginden

Stefan Zweig l 9 l

aslmda bir tek dii§iince soyutlamr ve bu dii§iince -Holderlin'de
hep oldugu gibi- aslmda bir duygudur, dt§ diinyayla i� diinyanm
uyu§mazhg1 hakkmdaki onun tek ya§ant1 duygusu, hayatm ikili
uyumsuzlugu, §imdi i�le dt§t, birligin ve aynhgm en yiiksek
noktasma dogru 6rtii§tiirmek, yeryiiziinde "giizelin teokrasisi­
ni" kurmak -i§te bu, bireyin ve diinyanm idealist odevi olmak­
tad1r. " Ey kutsal tabiat, sen i�imizdekiyle dt§tm1zda aym §eysin.
Benim dt§tmda olam, i�imizdeki tannsalhkla birle§tirmek oyle
zor olmamah." Boyle yakanr o gen�, hayalperest Hyperion,
birle§menin yiice dinine. Onda Schelling'in soguk kelime iradesi
nefes almaz, Shelley'in -rastlant1sal kelime oyununu affedin­
tabiatla temel bir birle§me i�in ate§li istegi duyulur, ya da No­
valis'in diinya ile hen arasmdaki ince bag1 tabiatin steak govde­
sine hazla bo§almak i�in koparma ozlemi, §airin hayatm yalmz­
hgma ve ruhun tertemizligine kar§t bu as1l isteginde yenilik ve
ozgiinliik, Holderlin'de yalmzca insanhgm mutlu bir �ag1 hak­
kmdaki mitosun ortaya �1kmas1d1r, bu durum §airane bilin�siz
oldugu i�in ve keza "insanhgm ikinci bir �agma" inan� da ol ­
dugu i�in. Bir zamanlar tannlarm armagan edip cahillerin an­
lams1zca �ar�ur ettigi §eyi, bu kutsal halini yiizy11larm angarya­
smda didinen kafa kendine yeniden saglar. "Milletler, bir �ocuk
ahenginden yola �1km1§t1r, kafalarm ahengi ise yeni bir diinya
tarihinin ba§lang1c1 olacak. Yalmzca giizellik olacak ve insanla
tabiat, her §eyi kucaklayan bir Tann'da birle§ecek." �iinkii
-§a§trt1c1 bir ilhamla boyle sonu� �1kanr Holderlin- insana
hi�bir riiya g6riinmez ki kar§thgmda herhangi bir ger�eklik
olmamt§ olsun. " ideal, bir zamanlar tabiat olan §eydir. " Boylece
ozledigimize g6re ho§ bir diinya bir zamanlar var olmu§tU. Ve
onu ozledigimiz i�in bir kere daha istegimiz yerine gelir. Tarih
Yunanistan'mm yanma bir dii§iince Yunanistan' 1 yaratmahy1z:
kendisi, onun en soylu A.Jman atas1 olarak Holderlin, bu yeni
tiim yurdu §iirinde olu§turur.

Holderlin'in gen� el�isi §imdi bu "daha giizel diinya"y1 biitiin
alanlarda arar. Hyperion'un ilk ideali (o Holderlin'in parlak

1 92 Holder/in

golgesidir ya) tabiatt1r, her §eyi birle§tirici nitegiyle; Jakin o da
bu ezeli aray1cmm dogu§tan gelme hiizniinii dag1tamaz. Boyle­
ce, gev§emeyi dostlukta aramaya devam eder: dostluk da kalbi­
nin o muazzam hacmini doldurmaz. Sonra a§k ona mutlu bag1
saglar goriiniir: ama Diotima ka�ar ve bu riiya ba§lamadan biter.
�imdi kahramanhk denenmelidir, ozgiirliik i�in sava§ : ama bu
ideal de sava§J yagmaya, �iglige ve cinayete dogru al�altan ger­
�eklik kar§1smda parampar�a olur. Ta anavatanlarma kadar izler
tannlanm bu hasret dolu aci: ama Yunanistan, artlk bir Helen
iilkesi degildir, inan�s1z bir soy, mistik yerlerin kutsalhgm1 boz­
maktadir. Hyperion, hayalperest gen�, hi�bir yerde biitiinliik
bulamaz, hi�bir yerde ahenk bulamaz, korkun� kaderi sezerek
anlar ki bu diinyaya �ok erken ya da �ok ge� gelmi§tir, "yiizydm
§ifa bulmazhgmi" sezer. Diinya sogumu§ ve par�alanm1§tir.

Arna dii§iincenin giine§i, daha giizel olan diinya,
a§ag1dad1r.
Ve buz gibi gecede ise orkanlar didi§mektedir
yalmz.

Ve §imdi onu, �ok gii�lii bir ofkeye kap1hp Holderlin Almanya'ya
kovunca ve burada tek insanda bile boliinmenin, uzmanla§ma­
nm, hayatm kutsal biitiinliigiinden kopmanm bedduasm1 ya§a­
ymca, Hyperion'un sesi kendini korkun� bir uyarma i�in yiik­
selir. Sanki gozetleyici, Bat1'nm biitiin tehlikesinin, Amerikan­
c1hgm, makinele§menin, kendisinden "giizelin teokrasi "sini ya­
mp tutu§arak iimit ettigi, ba§layan yiizydm ruhsuzla§masm1 yiik­
selir goriiyor gibidir.

Kendi �abalarma
Baglanm1§lard1r yalmzca ve giiriiltiilii i§ yerinde
Her biri duyar s1rf kendini; ama hep, hep
K1s1r kahr intikam perileri gibi zavalhlarm
zahmeti.

Stefan Zweig 1 93

Almanya 'da yeni Yunanistan'mm, "Germanya"smm ortaya �1k­
mad1gm1 goriince Holderlin'in �agma bagh olmay1§1, zamana ve
vatana bir sava§ ilamna donii§iir ve boylece o, milletin en inan�h
insam, sesini en korkun� beddualara yiikseltir, bu ses bir Alman'
m, sevgisi parampar�a oldugunda milletine savurdugu biitiin
sozlerden daha serttir. Bir aray1c1 olarak diinyaya at1lan ki§i, dii§
kmkhgma ugram1§ biri olarak obiir taraf a, ideolojiye geri ka�ar:
"insanlardan olu§ma bir riiyay1 goriip bitirdim hen . " Arna nereye
ka�ar Hyperion? Romanm cevab1 yoktur. Goethe, Wilhelm
Meister'de, Faust'da cevap vermi§tir: �ah§maya; Novalis: ma­
sala, riiyaya, inan�h biiyiiye -Suf soran,hi� yaratmayan Hype­
rion, cevaps1z kahr: o "bulmaks1zm yalmzca sezer"

Bir sezginin miizigi -budur Hyperion, fazlas1 degil, ne tam
bir �ehre, ne tam bir eser. Filolojik duyarhhk olmadan bile insan
hisseder ki burada ydlarm ve duyumsamanm �e§itli katmanlan
karmakan§Ik bir §ekilde i� i�e girmektedir, gencin heyecanh
planlayi§mm sarho§lugunda §evkle ba§lad1g1 §eyi, hayal kmkh­
gma ugramI§ bir insamn en derin depresyon halinde hiiziin,
keyif sizce sona erdirmektedir. Romanm ikinci boliimiinde bir
hazan yorgunlugu vardu: Holderlin CO§kusunun yumu§ak I§1g1
karararak batmaktadu ve zar zor se�ilir bir karanhkta "bir
zamanlar dii§iiniilmii§ fikirlerin y1kmt1lan" Hyperion, onun
gen�liginin bir fragmamd1r, sonuna kadar goriilmemi§ bir riiya
-ama karanhkta da hayranhkta da aym safhkta ve mutlulukta
duyulan saran ve dilin miikemmel ritminde her yorum ya da
yanh§ i§ kaybolur gider. Alman nesrinde daha saf, daha CO§kulu
bir §ey yoktur, insam bir nef es boyu bile d1§lamayan bu ahenkli
dalgadan: hi�bir Alman edebiyat eserinde ritmin boyle bir sii­
rekliligi, co§kun melodinin boyle bir saglamhg1 yoktur ve bu
kopiiren, abartan nesir ba§lad1 m1, o ger�ek d1§1 figiirlerin elbise­
lerini oyle kabart1r ki sahmyorlar ve ger�ekten ya§1yorlar gibi
goriiniir, c1hz fikirleri oyle gii�lii bir di) CO§kUsuyla doldurur ki
Tann'nm hikmetleri gibi yank1lamr bunlar, manzaralar, o go­
riilmemi§ olanlar, miizikle canlamp �i�ek a�arlar, renkli bir riiya

I 94 Holder/in

gibi. Holderlin'in dehas1 hep ak1l almaz, ol�iilemez §eyden gelir:
hep bir kanad1 vard1r, hep bir iist diinyadan §8§1las1 dizginlenmi§
bir kalbe atar kendini. Hep yener o, sanatm ve hayatm en zay1f1,
satl1k ve miizik sayesinde.

1 2 . EMPEDOKLES'iN OLUM U

Ve
Berrak, sakin yild1zlar gibi dogar

Uzun §i.ipheden saf karakterler

Empedokles, Hyperion duygusunun destans1 bir yiikselmesidir,
art1k sezginin bir ag1t1 degildir, kaderini tammanm trajedisidir:
orada kader §ark1smda Jirik olarak tmlayan §ey, burada dramatik
bir rapsodiye dogru CO§ar. Dii§ goren, �aresiz aray1c1dan bir
kahraman, bilen ve korkusuz bir ki§i olmu§tu: Holderlin, "biitiin
ruhu kirgm" oldugundan bu yana bir ad1m, hem de onemli bir
ad1m yiikselmi§tir, kadere goniillii, antikite anlammda uysal bir
kendini veri§ basamagma dogru. Bu yiizden her iki eseri kapla­
yan biiyiilii hiiziin, oylesine tamam1yla farkh renktedir, Hyperi­
on'da yalmzca §afak sisi, Empedokles 'de ise kapkara, kader
yiizii yagmur bulutu. Kader duygusu §imdi kahramanca yiik­
seltilmi§tir bat1§ duygusuna dogru: hayalperest Hyperion i�in
soz konusu asil hayat, varhgm satl1g1 ve birligi idiyse, i�inde
biitiin riiyalarm silinip yiice bir bilgi oldugu Empedokles ise art1k
biiyiik bir hayat istemez, yalmzca biiyiik bir oliim ister.

Bu yiizden Empedokles f igiirii, zay1f, kafas1 bulamk hayal­
perest Hyperion'u gozle goriiliir bi�imde a§ar: burada §iirde
daha yiiksek bir ritm saglanmI§tir, �iinkii insanm rastlant1sal
ac1s1 a�1ga �1kanlmamaktadir burada, tersine dehanm kutsal
derdi. Gencin 1stirab1, kendine ve yeryiiziine aittir, her gence
musallat olan adi bir boliim -dehanm ac1s1 ise yiice bir hazinedir,
kendine yakm, boyle bir 1st1rap "kutsal"dtr- "onun ac1s1 tann­
lara aittir"

Stefan Zweig 1 95

Giizellik it;inde olmek, ruhun biitiinliigiinden gelen bozul­
mam1§ bir duyguyla goniillii oliim, bunu istiyordu Holderlin
kendine ornek olarak (t;iinkii o kendini mahvetme giinlerinde
boyle bir karara ne kadar yakla§ml§tl!) : kag1tlan arasmda bir ilk
plan, "Sokrates'in Oliimii"ne i§aret etmektedir. Yani bir bilge­
nin, bir soylunun kahramanca oliimii oncelikle bit;imlenmi§
olmah: ama Empedokles'in hayal meyal eskiden kalma imaj1
hemen iter bu akdh §iipheci Sokrates'i: onun kaderinden yalmz
§U anlamh soz aktanhr: "Oliimliilerden, t;ok t;e§itli mahva yazg1h
insanlardan iistiin olmakla oviiniir"mii§. Bu kendini ba§ka,
kendini daha yiiksek, kendini daha saf hissetmek onu Holderlin'
in fikir atas1 yapar ve parampart;a, hep yanm yamalak bir diinya­
da biitiin hay al kmkhgm1 binlerce yd oteden onun yiiziine vurur.
<;ocuk Hyperion'a kendinin yalmzca sanatt;1 sezgisini, dagm1k
ozlemini, arayan sabirs1zhgm1 verebiliyordu; oysa buna, yani
Empedokles'e o "hep yabanc1 adama", evrenle mistik bagm1,
CO§ku ve batl§m en derin sezgisini verir. Hyperion'da kendini
yalmzca §iirle§tirebiliyor, sembolize edebiliyordu; Empedokles'
de smanml§ adam, kahramanhga yiikselir, burada hissetmenin
biitiinliigiiyle kanatlanm1§ bir f igiire dalma ideali gert;ekle§ir.

Agrigent'li Empedokles, Holderlin'in ilk notunun at;ikt;a be­
lirttigi gibi "her tiirlii tek yanh varhgm can dii§mamd1r" ve ha­
yattan, insanlardan mustariptir, t;iinkii "bir Tann gibi, her yerde
hazir ve naz1r bir kalple samimi olamamaktad1r vc onlarla bir­
likte bir Tann gibi ozgiirce ve yaygm sevip ya§ayamamaktadir."
Bu yiizden Holderlin ona en gizli §eyini, duygunun aktanlmaz­
hgm1 verir; Empedokles §air olarak, hakikl dahi olarak her §eye
baghhgm liitf una, ezell tabiatla "kutsal akrabahga" sahiptir. Arna
Holderlin'in sarho§luk giicii onu daha da yukarlara yiikseltir,
onu dii§iincenin biiyiiciisii yapar:

Onun oniine
Oliim ne§esi saatinde, kutsal giinde
Tannsalhk, ortiisiinii atm1§t1

1 96 Hdlderlin

Onu l§lk ve yeryiizii severdi, Tann,
Diinyanm ruhu onun ruhunu uyand1rm1§tl.

Arna i§te bu her §eyi it;erme hatmna usta, hayatm parampart;a
bit;iminden mustariptir, keza "var olan her §eyin siireklilik ya­
sasma bagh olu§undan", basamaklarm ve e§iklerin ve kapilarm
ve sm1rlarm canhy1 hep bolii§iinden ve en yiice co§kunun bile
insanlarm boliinmii§liigiinii ate§li bir birlige dondiirecek yete­
nekte olmay1§mdan. Boylece Holderlin kendi ya§ant1sm1, kendi
inant;hhg1yla diinyanm soguklugu arasmdaki ikiligi evrensele
dogru yiiceltir: Empedokles'i varhgmm en yiiksek heyecanlanyla
donatlr, yani esinlenmenin co§kusuyla, ama aym zamanda da
ay1kla§masmm en derin depresyonlanyla. <;iinkii Empedokles,
Holderlin onu ortaya t;1kard1g1 anda, artlk giit;lii adam degildir
-tannlar. (Holderlin'in aklmda: esin) onu terk etmi§tir, "ondan
giiciinii alm1§lardir", kiistahhkta, sarho§t;a co§kuda mutlulugu­
nu t;ok fazla ovmii§tiir:

<;iinkii nefret eder
Dii§iinen Tann
Zamans1z biiyiimekten.
U§ak oldu bana
Efendiye muhtat; tabiat
Ve §erefi varsa hala, bendendir.
Ne olurdu ki o gok o deniz
Ve adalar ve ydd1zlar ve gozlerinin oniinde
Ne varsa insanlarm, sonra ne olurdu
Bu cans1z t;alg1, vermesem ona ses
Ve dil ve ruh? Nedir
Tannlar ve onlann ruhu, eger hen
ilan etmesem.

�imdi o, bu Tann liitfunu kaybetmi§tir, en muhte§em giit; y1g1-
nmdan en zavalh giit;siizliige dii§mii§tiir: "geni§ hayat dolu
diinya o suskunlukla vurulmu§ adama kaybolmu§ bir miilk" gibi
g6riinmektedir. Tabiatm sesi iistiinden bombo§ get;mekte ve

Stefan Zweig 1 97

bagnndan artlk bir rnelodi uyand1rrnarnaktad1r, o gerisingeri
aleladelige dii§rnii§tiir. Burada Holderlin'in ternel ya§ant1s1
oziirnlenrni§ dururndadu, heyecanm sernalarmdan gert;ek diin­
yaya dii§ii§ ve o giinlerde katland1g1 biitiin rezalet, drarnatik
olarak iit;lii sahnelere donii§iir. <;iinkii insanlar onun giit;siizlii­
giindeki ruhu hernen anlarlar, §eytanca, nankorce bu savunrna­
smn iistiine yiiriirler, Ernpedokles'i evinden yurdundan kovar­
lar, aym Holderlin'i evden ve sevgiden uzakla§tlrd1klan gibi, onu
yalmzhgm derinliklerine iterler.

Arna burada, Etna'nm tepesinde, tabiatm yeniden dile geldigi
o kutsal yalmzhkta, rnahvolrnu§ insan fevkalade bir §ekilde ayaga
kalkar, kahrarnan §iir fevkalade canlamr. Ernpedokles billur dag
suyunun -sernbol harikad1r- safhgm1 tadar tatrnaz, tabiatm
safhg1 yine bir biiyii gibi kanma girer;

Yine doguyor seninle
Benirn ararndaki o eski sevgi,

hiiziin, bilgiye donii§iir, gereklilik sevint;li bir benirnserneye.
Ernpedokles, donii§ yolunu, son baghhga giden yolu ogrenir:
insanlan a§1p yalmzhga, hayatl a§1p oliirne gider. Son ozgiirliik,
evrene geri donii§, bu artlk Ernpedokles'in en rnutlu ozlernidir ve
diinyaya inanrnl§ bu adarn, bu ozlerni gert;ekle§tirrneye ba§lar:

Orkerler
insan evlatlan en t;ok yeniden ve yabanc1dan . .
Miilkleriyle sm1rh, t;abalarlar
Hayatta kalrnaya ve daha uzaga ula§rnaz
Akdlan hayatta. Arna yine de sonunda rnecbur
Olurlar
Bu korkaklar, dJ§aTI atdrnaya ve olrnekle <loner
Toprakta her bir §ey, orada
Yeni bir gent;lige, sanki suda
Tazelenircesine. insanlara en biiyiik haz
Verilrni§tir, kendilerini gent;le§tirrneleriyle.
Ve en uygun zarnanda kendinize

1 98 Hdlderlin

Set;tiginiz oliimden.
Ortaya t;ikar, Styx'ten· Achillos gibi
Yenilmez milletler.

"Ey, kendinizi verin tabiata, o sizi almadan once. " -onda intihar
dii§iincesi fevkalade CO§maktadir ve arif adam vaktinde batl§m
yiice anlamm1, oliimiiniin it; zorunlulugunu anlar: hayat part;a­
lanmayla y1kmaktadir, oliim, evrende t;oziilmeyle safl1g1 korur.
Ve safl1k, sanatt;mm en yiice yasas1dir; kahb1 degil, ruhu bozul­
madan korumahd1r:

Mecburdur
Bazen uzakla§maya, ruhun dile gelmesine arac1
olan.
Tannsal tabiat kendini gosterir
Tannsalca t;ogu insanlar arac1hg1yla boyle tamr
0 t;ok §ey deneyen soy onu yeniden.
Arna kalbini kendi sevinciyle doldurdugu
Oliimlii, onu at;1klam1§t1r i§te.
Oyleyse b1rak kabm1 k1rsm.
Ba§ka i§e yaramasm.
Ve Tann eseri insan eseri olmasm diye.
B1rakm bu mutlular olsiin, b1rakm.
Onlar kendi giit;leri ve oyuncaktan ve rezaletleriyle
Yok olsunlar, hiirler vakitlice
Tannlara severek kurban versinler.

Yalmz oliim, §airin kutsalhgm1, kmlmam1§, hayat tarafmdan
kirletilmemi§ CO§kusunu kurtarabilir, yalmz oliim onun varhgm1
ef sanele§tirebilir.

<;iinkii ba§ka tiirliisii yaki§maz ona, oniine
Oliim ne§esi saatinde, kutsal giinde
Tannsalhk, ortiisiinii atmi§tl,

· Y·-ralt1 diinyas1 1rmag1.

Stefan Zweig 1 99

Onu t§tk ve diinya severdi, ruh.
Diinyanm ruhu, onun ruhunu uyandtrmt§tt.

Oliim oncesi duygusuyla, heyecanlarm sonuncusunu, en yiik­
segini tadar: oliim saatinde kugu gibi bu suskun insana ruhu bir
kez daha miizikte ortaya �tkar .. Fevkalade ba§laytp sonu gel­
meyen miizikte. <;iinkii trajedi burada biter, ya da daha �ok u�ar
gider. Bu �oziilmenin mutlulugunun iistiine �tkamamt§tlr Hol­
derlin -yalmzca a§agtdan cevap verir ka�anlarm heniiz yere bag­
I t korosu, keza sonsuz gerekliligi; kader tann�ast Ananke'yi
oven kurtulmu§ adamm havaya kart§an sesi:

Boyle olmast gerekiyordu.
Boyle istiyor Tann
Ve olgunla§an zaman,
<;iinkii bir kez ihtiyac1m1z vardt
Biz korlerin mucizeye.

Ve yiice bir §ekilde bitirerek, kar§t ses, aktl almaz §eyi over:

Biiyiiktiir onun tannsalhgt
Ve kurban edilen de biiyiik.

Son soziiyle, son nefesiyle Holderlin, hala kaderin ovgiiciisiidiir,
kutsal gerekliligin sarstlmaz dindar U§ag1d1r.

Holder Jin' de §air, yiiksek bi�imleyici, hi�bir trajedide oldugu
kadar Yunan diinyasma boyle yakm olmamt§tlr; bu trajedi,
kurban tOrenleri ve tOrensel eglence hakkmdaki ikili anlayt§tyla
herhangi bir Alman eserinden daha gii�lii ve saf Antikite'nin
kahramanltk zirvesine ula§mt§tlr. �airin 1sttrabm1, yalmzca bur­
juva dertlerinde, kibir, smtf bobiirlenmesi ve a§trt a§k deliligi
duygularmda yakalad1g1 i�in Tasso'da Goethe'nin ba§aramad1g1
§ey, burada trajedi ogesinin safl 1g1 sayesinde mitik olarak ger­
�ekle§iyor: Empedokles, deha olarak tamam1yla ki§ile§meden
uzakla§ttrtlmt§tlr ve onun trajedisi, edebiyatm, diipediiz yaratt­
cl·gm trajedisidir. Kendini begenmi§ epizodun bir zerresi, teat­
rdl(in doldurmac1hgmm bir lekesi bile kirletmez bu dramatik

200 Holder/in

gidi§in kopiiren dag1hmm1, kadmlar erotik diigiimlerle yiikseli§i
engellemez, yalmz ya§ayan adamm sevgili tannlarla olan kor­
kun� konfliktine U§aklar ve hizmet�iler kan§maz: Dante'nin,
Calderon'un ve Antikite'nin dindarhgmda oldugu gibi tek insa­
nm kaderi iizerine muazzam bir yer, inan�la a�1lm1§t1r ve boylece
de devirlerin a�1k semalan arasmda bulunur. Almanlar'm hi�bir
trajedisi, iizerinde bu kadar �ok gokyiizii barmdumaz, hi�biri
agoranm tahtah evinden a�1k pazar meydanmm, bayramm,
kurban toreninin kar§tsmda boyle tabii olu§maz: bu fragmanda
(bir de otekinde, Guiskard'da) antik diinya, ruhun tutkulu ira­
desi sayesinde bir kere daha hakikat olmu§tur.

13 . HOLDERLi N � i iRi

Bir bilmecedir ife dogan. §ark1 da
onu af1klayamaz. <;unkii

nasil ba§lad1ysan oyle kalacaksm.

Ana unsurlarm Grek'teki dortlii say1smdan -ate§, su, hava ve
toprak- Holderlin §iirinde yalmz ii�ii vard1r: toprak eksiktir
burada, bulamk ve yapt§kan, baglayan ve §ekil veren, bi�im ahc1-
hgm ve sertligin sembolii. Onun §iiri alevlenerek yukan �1kan,
yiikselmenin ve sonsuz gage �1kt§tn sembolii ate§ten yap1lm1§t1r,
hava gibi hafiftir, sonsuz esinti, bulut gezisi ve uguldayan riiz­
gard1r ve su gibi saf t1r, saydamdu. Her renkle t§tldar, hep hare­
ketlidir, siirekli bir a§ag1 bir yukand1r, yarat1c1 ruhun sonsuz bir
nefesidir. M1sralarmm a§ag1ya dogru kokleri yoktur, ya§ant1ya
bagh degildir onlar, ag1r, verimli topraktan hep dii§manca
uzakla§trlar: biraz vatans1zhk, biraz huzursuzluk nasiptir hepsi­
ne, kah hayranhgm §af ak k1Z1lhg1yla yanan, kah hiizniin golge­
siyle kararan ve gokyiiziinde dola§tp duran bulutlardan bir §eyler
vard1r ve onlarm karanhk i� i�e girmi§ yogunlugundan �ogu kez
f alcthgm parlay an §im§egi ve gokgiiriiltiisii �1kar. Arna hep yu -
kanda, daha yiikseklerde, hava bolgesinde dola§trlar, hep top-

Stefan Zweig 20 1

raktan �ozulmil§, duyusal yuklenmenin ula§amayacag1, yalmz
duyguca hissedilebilir. "�ark1da eser onlarm ruhu" der Holder­
lin bir keresinde §airier hakkmda ve bu esmede ve yuzmede,
ya§ant1 muzikte, aym dumanda ate§ gibi tamam1yla �ozulur. Her
§ey ileri yonelmi§tir: " Is1yla ruh yukselir", yanmayla, buharla§­
mayla, maddesel olanm bozulmas1yla duygu yogunla§tr. � iir
Holderlin anlammda her zaman saglam, toprak gibi maddenin
�ozulilp ruh olmas1d1r, dunyanm yogunla§tp dunya ruhu olmas1-
d1r, ama asla yogunla§ma, toparlanma ve dunyevile§me degildir.
Goethe'nin §iiri, en dil§ilnseli bile, hala bir oze sahiptir, bir
meyve gibi gelir insana, onu butun duygulanyla alg1layabilir in­
san (oysa Holderlin'inki u�ar gider) . istedigi kadar ozumlenmi§
olsun, onda o steak tenselligin kalmt1s1, bir zaman, bir ya§ ra­
yihas1, tuzlu bir toprak ve kader tad1 asla eksik degildir: Johann
Wolf gang von Goethe'nin ki§iliginden bir bolum daima vardir
i�inde ve onun dunyasmdan bir par�a. Holderlin'in §iiri bilin�li
olarak bireysellikten uzakla§ttnr. "Bireysel olan, onu kavrayan
safl1ga ters dil§er" der muglak, ama yine de a�1k�a. Bu malzeme
eksikligi sayesinde §iirinin ozel bir durgunlugu vard1r, bir �em­
ber gibi kendi i�inde kalmaz, bir u�ak gibi ancak hamleyle tutar
kendini: insam daima melek gibilik duygusu sarar -bu saf,
beyaz, cinsiyetsiz, yuzen §ey, bu yalmz dunyada gibi dunyanm
ustunden u�u§, bu, melodisindeki mutlu ag1rhks1zhk ve ozgur­
luk. Goethe, yeryuzunden hareketle §iir yazar, Holderlin yer­
yuzunu a§arak: onca §iir (Novalis, Kiets, butun dahiler, erken
olenlerce oldugu gibi) yer�ekiminin a§tlmas1, ifadenin tmlamada
erimesi, �aglayan ogeye geri donil§tilr. Arna toprak, evrenin
agir, sert olan bu dorduncu ogesi ise daha once de soylemi§tim,
Holderlin §iirinin kanath bi�iminde yer almaz: bu, onun i�in
yalmzca a§ag1, adi, ka�t1g1 dil§manca §eydir, ona hep dunyaya
baghhgm1 hat1rlatan bir ag1rhkt1r. Arna toprak da sanat�1 i�in
kutsal yaratma gucu i�erir, yararlanmasm1 bilene saglamhk,
�izgi, s1cakhk ve somutluk, tannsal bolluk verir. Tamam1yla
dunyevi malzemenin somutlugundan, aym dil§ilnsel tutkuyla

202 Holder/in

yaratan Baudelaire belki de burada Holderlin'in §iirdeki tam
kar§I kutbudur. Biitiiniiyle yogunla§madan yaratdm1§ §iirleri
(oysa digerininki t;oziilmeden) sonsuz kar§1smda dii§iince bi­
t;imleri olarak aym Holderlin'in miizigi kadar dayamkhd1r, billur
olu§lan ve §iddetleri Holderlin'in beyaz saydamhgmdan ve ut;u­
culugundan daha az saf degildir -onlar yeryiiziiyle gokyiizii gibi,
mermerle bulut gibi yiiz yiize, kar§I kar§1yadirlar.

Arna her ikisinde de hayatm bit;ime, plastik veya miizikale,
miikemmele dogru yiikseltilmesi ve degi§imi vardir: Onlar ara­
smda baghhk ve t;oziilmenin say1s1z t;e§itlemeleri it;inde ak1p
giden §eyler, f evkalade bir get;i§tir. Arna onlar sm1rd1r, toplan­
manm en a§ms1, t;oziilmenin en a§ms1d1r. Holderlin'in §iirinde
somutun bu erimi§ligi ya da kendisinin Schillervarl dedigi gibi:
"anzlligin yadsmmas1", oyle kusursuzdur, somutluk oyle ko­
kiinden y1kdm1§tlr ki ba§hklar, m1sralar iizerinde t;ogu zaman
tamam1yla bo§ ve tesadiifi ili§tirilmi§tir; bir denemek it;in Ren,
Main ve Neckar'a iit; ovgiiye bakdsm, goriilecektir ki ki§iselle§­
tirmeden uzakla§ma onda manzaralarda da yol almaktad1r: Nec­
kar onun riiyasmm Adriyatik denizine akar ve Grek tapmaklan
Main'in k1ydarmdan bakarlar. Kendi hayatl sembolde erir, Su­
sanne Gontard, Diotima'nin belirsiz resmi olur, Alman yurdu
mitolojik bir Germanya: Jirik oksitlenme siirecinden ne bir
diinyevllik izi geri kalm1§tlr, ne de ozel kaderinden bir atlk.
Holderlin'de (Goethe'dekinden farkh olarak) ya§antl, §iire do­
nii§mez, §iirde kaybolur, buharla§Jr, tamam1yla ayn§ir, hatta iz
b1rakmadan buluta ve melodiye t;ikar. Holderlin hayatl §iire do­
nii§tiirmez, hayattan §iire kat;ar, §iiri varhgmm daha yiiksek,
daha hakikl gert;ekligi sayarak.

Bu duyusal belirlilik, plastik bit;imlerdeki yer giicii eksikligi
ise Holderlin §iirinin yalmz nesnelligini, somutlugunu bozmaz:
arat;, yani idil de artlk oyle diinyevl, verimli, lezzetli, renk ve
ag1rhkla doyurulmu§ oz degildir, yalmzca hayal meyal goriilen,
bulutlu, yumu§ak bir maddedir. "Oil biiyiik bir berekettir" de­
dirtir bir keresinde Hyperion'una, ama yalmz ozlemli bir anla-

Stefan Zweig 203

y1§la; t;iinkii Holderlin'in kelime hazinesi giir sulardan yarar­
lanmaktan t;ekindigi it;in hit; de zengin degildir: Yalmzca saf
kaynaklardan, idareli ve sogukkanhhkla ahr set;kin kelimeleri.
Onun Jirik dil varhg1 belki de Schiller'in onda biri, Goethe'nin
etimolojik kelime hazinesinin ancak yiizde biridir; Goethe halkm
ve pazar yerinin konu§masma ustaca ama asla amiyane olmama­
casma el atml§, onun bit;imlemesini aim!§ ve onu sanatkarca
yenilemi§tir. Holderlin'in kelime pman, istedigi kadar soylen­
meyecek derecede saf ve siiziilmii§ olsun, hit; de t;aglamaz, her
§eyden once t;e§itlilikten, niianstan yoksundur.

0 kendisi bu keyfi smirlamanm ve duyusal olandan vazget;me
tehlikesinin iyice bilincindedir. "Benim eksikligim giit;ten t;ok
hafifliktedir, dii§iincelerden t;ok niianslardadir, ana sesten t;ok
t;e§it t;e§it diizenlenmi§ seslerdedir, l§lktan t;ok golgededir ve
biitiin bunlarm nedeni tektir: hen gert;ek hayatta adi ve bayag1
olandan t;ok fazla igreniyorum. " Tiki§ t1k1§ diinyanm dolgunlu­
gundan, kendi kutsal alanma bir katrecik almaktansa yoksul
kahr daha iyi, dili belli bir t;evrede b1rak1r daha iyi. "Onun it;in
herkesin kendi biitiinii oldugu, neredeyse bag1ran seslerde her­
hangi bir siissiiz ahenkle degi§erek ilerlemek'', Jirik dili diinye­
vile§tirmekten daha onemlidir: onun g6rii§iine g6re §iire diin­
yevi bir §ey goziiyle bakmamak gerekir zaten, §iiri tannsal bir §ey
olarak sezmek gerekir. Tam saf olmayan §iirdense tekdiize olma
tehlikesine katlamr; soziin safl1g1, onca zenginlikten yiiksektir.
Bu yiizden (ustaca t;e§itlemeler it;inde) "tannsal", "goksel",
"kutsal" , "mutlu" s1fatlan durmadan tekrarlamr; aym §ekilde
yalmzca antikite taraf mdan kutsalla§tlnlm1§, dii§iince yoniinden
asille§tirilmi§ kelimeleri de §iirine ahr ve t;agm nef esi k1yaf etine
yap1§ml§, kalabahk halkm viicut 1s1smdan 1smm1§ ve birt;ok
a§mdirma ve kullanmada incelmi§ olan otekileri geri iter. Kas1th
olarak bulutlu kelimeleri set;er, yorumlanabilirleri, tiitsii gibi
etrafma ruhani, bayramhk bir rayiha, biraz kutsama havas1 sa­
t;anlan. Bu esintili birle§ik kelimelerde ozlii, ele gelir, bit;imleyi­
ci, plastik, duyusal her §ey eksiktir: Holderlin kelimeleri asla

204 Hdlderlin

agirhk giil;lerine gore, renk giil;lerine gore, yani duyusalla§tlrma
arat;lan olarak set;mez ki hep ut;U§ giit;lerine, CO§turma giit;leri­
ne, alt diinyadan iiste, kendinden get;i§in "tannsal" diinyasma
gotiiren bir soyutlamanm ta§1y1cdan olarak set;er. Biitiin bu k1sa
omiirlii s1fatlar, "mutlu " , "goksel" gibi, benim deyi§imle bu
meleksi, cinsiyetsiz kelimeler bo§ bir keten beyaz perde gibi, bir
yelken gibi renksizdir: ama i§te bir yelken gibi de ritmin
f1rtmas1yla, heyecanm nefesiyle doludur, fevkaJade yusyuvarlak
kabanr ve yukan kaldmrlar. Onun §iiri asla resim gibi olmak
istemez, iyiden iyiye l§lk gibi olmak ister (bu yiizden bit;imli bir
golge b1rakmaz) , tasvir ederek diinyanm gert;ek bir §eyini
gostermek istemez, anlams1z bir §eyi, dii§iinsel duygudan bir
§eyleri sezerek goge ta§1mak ister. Bu yiizden, biitiin Holderlin
§iirlerinin onemi, yukanya dogru bir h1z ah§tlr; bir zamanlar
trajik od hakkmda dedigi gibi, bunlar "en yiiksek ate§te ba§lar,
saf dii§iince, saf it;tenlik bunlarm sm1rlanm a§IDl§tlr " : ovgiileri­
nin ilk satirlarmda, iti§in hep k1sa, giidiik, ate§leyici ozelliginden
bir §eyler vard1r, m1sra kelimesinin, hep varolu§un nesrinden
uzakla§mas1 gerekir once, havasma girmesi it;in. Goethe'de
§airane nesirden (ozellikle gent;lik mektuplarmda) keskin bir
get;i§, m1sraya, §iire bir ara hissedilmez: her iki diinyada, nesirde
ve §iirde, ette ve ruhta iki ya§ay1§h gibi ya§ar. Oysa Holderlin,
konu§mada tutuk dillidir, mektupta ve kompozisyonda nesri,
felsefi kahplarda tOkezler durur, burada, ona tabii gelen naz1m­
daki tannsal hafiflikle kar§tla§tlnlmca, diipediiz beceriksizdir:
Baudelaire'in §iirindeki "Albatros" gibi o da bulutlarda mutlu
ut;up dururken, yerde olsa olsa beceriksizce siiriiniir. Arna
Holderlin bir de CO§mayagorsiin, o zaman ritm aym alevli bir
nefes gibi dudaklarmdan akar, sanat dolu dolambat;larda o agir
ciimle yap1s1 harika bir §ekilde baglamr, en goz kama§tlnc1
evirtimler, parlak, biiyiilii bir kolayhkla kar§I kutupla e§le§irler:
en ince kuma§ gibi saydam, bocegin cams1 kanad1 gibi "esen
§ark1", onun tmlayan, parlayan kanatlarmdan havay1 ve sonsuz
maviyi hissettirir. i §te ba§ka §airlerde en ender olan §ey yiice

Stefan Zweig 205

durumun genelligi, ahenkli §iirde ara vermemek, bu Holderlin
i�in en tabii §eydir: "Empedokles"de, " Hyperion"da ritm, asla
tbkezlemez, bir satir bile bir anhgma olsun yere sarkmaz. Bu
CO§an adam i�in nesircilik yoktur art1k: �iiri yabanc1 bir dil gibi
kullamr, hayatm nesriyle kaq1la§tmhrsa.

Bu f evkaladelik, bu her tiirlii nesircilikten mutlak kurtulu§,
havada ve serbest u�U§, Holderlin'e ba§mdan beri verilmi§ de­
gildir; i�inin temel giicii, 0 ifrit, i�indeki bilin� bastird1g1 ol�iide
§iirinin giicii ve giizelligi biiyiir. Holderlin'in §iirde ba§lang1�lan
pek dikkate deger degildir, her §eyden once de son derece
"gayri§ahsi"dir: i� larvanm iistiindeki kabuk heniiz �1tlamam1§­
tir. Acemi Holderlin dogrudan dogruya taklit�i. hatta miisaade
edilmeyecek ol�iide duygu birligi eden bir ki§i olarak gosterir
kendini, �iinkii bu ogrenci Klopstock'dan yalmz k1ta bi�imi ve
dii§iinsel k1hg1 odiin� almaz, §iir def terine odlardan biitiiniiyle,
m1sralan, k1talan dii§iincesizce aktanr. Arna hemen ardmdan
Tiibingen Vakfi'na Schiller etkisi gelir, kendisine "degi§tirme­
den bagh" oldugu bu adam, onu kendi dii§iince diinyasma,
klasik atmosf erine, ol�iilii vezinli tarzma, k1taya day ah ritmine
�eker ahr. Bard usulii odlar yerine �abucak kulaga ho§ gelen,
yontulmu§, mitolojik havah Schiller "Hymne"si • gelir, uzun
nefesli ve tmlamah: burada taklit orijinale ula§mak §Oyle dursun,
ustanm en oz bi�imlerini ge�er (en azmdan bana, Holderlin'in
"Tabiata" s1 en giizel Schiller §iirinden daha giizel gbriiniir) .
Arna �ok yava§tan bir ag1t tonu, bu §ematik eserlerde bile Hol­
derlin'in en ki§isel melodisini ele vermektedir: onun yapacag1 i§ ,
yalmzca bu havay1 gii�lendirmek, bu daha yiiksege, ideale dogru
hamleye kendini tamam1yla vermek, antikitenin bi�imini birak­
mak, buna kaq1hk tam antik olam se�mektir, yani ozgiir ve

· *Bir sarho§ gemi.

206 Holder/in

�1plak, art1k kafiyeye s1gmayam -ve i§te Holderlin §iiri dog­
mu§tur art1k, "esen §ark1 ", saf ritm.

Arna son sistematik kalmt1y1, ald1g1 Schiller tam yap1salhg1
da sonunda tisttinden atar. 0 muazzam kurals1zhg1, hakiki §iirin
ritmde ba§ma buyruk �agtlday1§m1 fork eder ve meger ki Bettina'
nm haberleri hep gtivenilirdir, o Sinclair hikayesinde ona en
dogru sozleri soyletir: "Ruh, yalmz heyecanla saglamr, yalmzca
i�inde dti§tincenin canland1g1 ki§iye ritm ba§ eger. Tannsal
anlamda §iir egitimi alan insan, en yticenin dti§tincesini kendisi
tizerinde kurals1z kabul etmek zorundad1r ve yasay1 ona feda
etmek zorundad1r: benim istedigim gibi degil, senin istedigin
gibi . " i lk olarak kurtulmaktad1r Holderlin; kendini ak1ldan,
edebiyatta rasyonalizmden kurtarmakta ve bagnm temel gtice
a�maktad1r. Kendini kuraldan kurtanp ritme verdiginden bu
yana tabiattistti CO§kunluk koptirerek, ritmik olarak ortaya
�1kar. Ve §imdi i§te varhgmm, dilinin derinliginden, ona ozgti
mtizik, ritm, bu karma§1k yabani ve ki§isel gti� �aglar, kendi
deyi§iyle "Her §ey bir ritmdir, insanm btittin kaderi goksel bir
ritmdir, aym her bir sanat eserinin bir tek ritm olmas1 g ibi ."
�iirsel kurgunun her ttirlti dtizenliligi kaybolur gider, Holderlin
§iiri yalmz ken di melodisine Orf eusvari seslenir: btittin Alman
§iirinde, Holderlin'inki gibi tamam1yla ritme dayah olan yok
gibidir. Oysa Schiller'in §iirleri, sat1r be sat1r ve Goethe'ninkile­
rin �ogu ozti itibanyla yabanc1 bir dile aktanlabilirken Holderlin
§iiri , Alman dili i�inde bile duyusal ifadenin ardmda kendini or­
taya koydugu i�in, her ttirlti yay1lmaya direnir. Son s1m bir btiyti
olarak kahr, yenilenemez ve kutsal dilde bir kerelik bir olayd1r.

Bu Holderlin tam ritm ise, mesela bir Walt Whitman'mki
gibi (geni§ akan, dalgams1 kelime aramada ona �ok benzer) hi�
de saglam degildir. Walt Whitman daha ba§lang1�ta hemen §iir­
sel dil bi�imini bulmu§tU: i§te bu bir tek ritmik nefes gtictinde
btittin eserleri boyunca konu§ur, on y1I, yirmi, otuz, kirk y11.
Buna kar§1hk Holderlin'de konu§manm ritmi durmadan yay1hr,
gittik�e ak1c1 koptirticti, ba§ma buyruk, ani, dagm1k, ozlti ve

Stefan Zweig 207

firtmams1 olur. Bir pmar gibi ba§lar, ince §ak1yarak, heyecanh
bir melodi halinde ve son veri§i f l§kirarak ve fevkalade kopiire­
rektir, bir t;aglayan gibi. Ve ritmin bu kurtulu§U, bu ba§ma
buyruk ve bencil olu§U, CO§mas1 ve patlamas1 esrarengiz bir §e­
kilde (Nietzsche'deki gibi) ruhsal kendini y1kmayla, aklm kar­
makan§1khg1yla el ele ilerler. Ritm, dii§iince alanmda mantlk
bag1 gev§edigi olt;iide ozgiirle§mektedir: sonunda §air it;inden
§iddetle kabaran CO§kuya set t;ekemez ve onun selleri altmda
kahr, kendi cesedi halinde §iirin kopiiren sularmda yiizer. Oz­
giirliige dogru bu geli§im, bu kendini kopan§, ritmin bu bencilli­
gi (baglanma ve dii§iince diizeni hesabma) Holderlin §iirinde
t;ok yava§ ilerler: once kafiyeyi, tmgirdayan ayak bagm1 iistiin­
den atml§tlr, sonra geni§, nefesli gogsiin dar elbisesi k1tay1 par­
t;alam1§tlr; §imdi §iir antikite t;iplakhgmda tense) giizelliginin
tadm1 t;1karmaktad1r ve bir Yunan atleti gibi sonsuza dogru
ko§maktad1r. Biitiin naz1m bit;imleri bu esinlenmi§ adama yava§
yava§ t;ok dar gelir, biitiin derinlikler fazla s1g, biitiin kelimeler
fazla kof biitiin ritmler fazla agir. Lirik yapmm en temel klasik
diizenliligi kabanr ve y1k1hr, dii§iince imajlardan gittikt;e daha
karanhk, daha giit;lii ve daha f 1rtmah yiikselir, aym zamanda da
ritmik nef es ah§ daima daha derin ve daha dolu dolu olur, muaz­
zam cesur ciimle altiist edi§leri t;ogu kez biitiin k1ta dizilerini bir
ciimleye baglar. �iirlerden §ark1lar olu§ur, ovgii seslenmeleri,
peygamberce gorii§ler, kahramanhk bildirileri. Diinyanm ef sa­
nele§tirilmesi. Holderlin it;in ba§lam1§tlr, biitiin varolu§un tiim
§iirle§mesi. Avrupa, Asya, Germanya, dii§iincenin riiya gibi
manzaralan adeta bulutlar gibi, t;ok gert;ekd1§1 bir uzakhktan ay­
dmlamr, majik ili§kiler, t;arp1c1 dogat;lamalarla uzakla yakm,
riiyayla ya§ant1y1 karde§ ederler. �airin son eriyi§i hakkmdaki
Novalis sozii §imdi Holderlin it;in get;erli olmaktad1r. Ki§isel
alan a§dm1§tlr. "A§k §ark1lan yorgun bir ut;U§tur" diye yazar o
giinlerde, "Vatan §iirlerinin yiiksek ve saf t;ekiciligi bamba§ka bir
§ey." Boylece yeni bir co§ku ba§lar. Mistik alana ta§ma ba§lam1§ ­
tlr: Zaman ve mekan leylaki bir karanhga biiriinmii§tiir, ak1l ta-

208 Holder/in

mam1yla esine kurban edilmi§tir, bunlar art1k §iir degil, "§iir
yazan dualar"dir, §im§eklerle aydmlanmI§ ve muglak bugularla
sarmalanm1§: Holderlin'in gen�lik heyecam tabiatiistii bir sar­
ho§luk olmu§tur, kutsal bir t;ilgmhk. Bu biiyiik §iirlerde acayip,
yolu olmayan bir §eyler vardir: sonsuz bir denize diimensizce
ilerlemektedirler, tabiatm yasasmdan, obiir diinyanm tmlama­
smdan ba§ka hit;bir kimseye boyun egmeden, her biri kmk kii­
rekle akmt1y1 §ark1yla get;en bir "bateau ivre" Sonunda Hol­
derlin ritmi oylesine gerilmi§tir ki y1rt1hr, dil oyle yogunla§tml­
ffil§ ve doyurulmu§tur ki anlams1z olmu§tur, art1k yalmzca
"Dodona Peygamber Ormanlarmdan Nagmeler" kahr; ritm,
dii§iinceyi alt etmi§tir, "§arap tanns1 gibi t;Ilgm, tannsal ve kural­
s1z" olur. �air ve §iir, her ikisi de giit;lerinin en a§m ta§kmhgm­
da, en a§m harcanmasmda sonsuza at;1hrlar. Holderlin'in dii­
§iincesi get;er, iz b1rakmadan eser §iirde, hissetmek it;in gormek­
tir bu ve her tiirlii diinyevi §ey her tiirlii ki§isel §ey, her tiirlii bi­
t;imsel §ey bu en kusursuz kendini harap etmede erir gider: ta­
mam1yla bo§, sirf Orf miizigi halinde eser son sozleri vatan se­
malannda art1k.

1 4. SON S UZA oO� O�

Bir olan, k1rilir, Empedokles,
0 yiizden magrurca insin a§ag1ya

Yild1zlar. Ve sarho§qa
Farlar on/arm 1§1g1yla vadiler.

Holderlin, otuz ya§mda yeni yiizyila ad1m atar; son, ac1 dolu
y1llar onda giit;lii bir eser tamamlam1§tir. �iir bit;imi bulun­
mu§tur, biiyiik naz1mm kahramanhk ritmi yarat1lm1§t1r, kendi
gent;ligi Hyperion'un hayalperest tipinde, dii§iincenin trajedisi
Empedoklesin Oliimii 'nde ebedile§mi§tir. Hit; daha t;ok yiiksel­
memi§ti o ve ut;uruma daha t;ok yakla§mam1§t1. �iinkii onu giit;­
lii bir hamleyle hayatm 6lt;iisiiniin iistiine �1karan dalga, ezici bir

Stefan Zweig 209

ini§e ge�mek iizere §ahlanmt§tlr. Ve o kendisi bir peygamber
sezgisiyle, yakmdaki ini§i hisseder, bilir ki

iradesinin tersine onu �ekmektedir
Kayanm birinden otekine, o diimensizi.
Harika bir ozlem u�uruma dogru.

<;;iinkii boyle biiyiik bir eser yaratmt§ olmanm bir faydas1 yoktur:
sevgi umdugu yerde yalmzca anlay1§s1zhkt1r iiriinii, �iinkii

Var olan
Karanhk bir soydur, ne yantanr1'y1
Dinlemekten ho§lamr, ne de insanlar i�inde bir
tann
Ya da dalgalarda goriiniirse, bi�imsiz, ne de
Saf Tann'nm �ehresine sayg1 duyar.
Yakm, her yerde var olam.

Hala, otuz ya§mdayken, yabanc1 sofralarda bir ka§Ik dii§mam­
d1r, eski piiskii siyah aday iiniformas1 i�inde ders veren biri, hala
ya§lanan annesine cebinden bag1mhd1r; keza �ok ya§h biiyii­
kannesine; onlar �ocukluk �agmdaki gibi �orap orerler, �aresiz
adama �ama§tr, elbise yeti§tirirler. "Giinliik gayretle" Homburg'
da, bir zamanlar Jena'da oldugu gibi yine dener, biriktirdigi ii�
be§ kuru§luk §air varhgm1 (ona tek uygunu!) ekmeginden kese­
rek saglamaya -kendi deyi§iyle "Alman vatammm ilgisini o ka­
dar �ok �ekiyim ki herkes benim do gum yerimi ve annemin kim
oldugunu sorsun." Arna hi�bir §ey tamamma ermez, hi�bir §ey
onu desteklemez: hala Schiller yukandan bakarak bir tek §iirini
y1lhga ahr ve otekilere s1rtm1 cloner. Ve diinyanm bu suskunlugu
yava§ yava§ cesaretini k1rar. Ger�i biitiin kalbiyle bilmektedir ki
"kutsal olan hep kutsal kahr, insanlar onu saymasa da" ama
diinya inancm1 korumak, bu inan�, kabul gormezse gittik�e gii�­
le§mektedir. "Kalbimiz insanhga kar§t sevgisine dayanamaz,
eger sevdigi insanlan yoksa . " Y almzhg1, giine§li kalesi, kt§a clo­
ner ve buz kesilir, "Susuyorum, susuyorum ve boylece iistiimde

2 I 0 Holder/in

bir yiik birikiyor . . . bu yiik en azmdan anlam1 bana kar§t konmaz
bir §ekilde karart1yor" diye inter ve bir ba§ka sefer Schiller' e bir
mektubunda §Dyle yazar: "U§iiyorum ve fievremdeki kt§a baka­
kahyorum. Gokyiizii boy le demirden sanki, ben de ta§tan." Arna
hifi kimse onun yalmzhgma s1cakhk getirmez, "bana hala
inanfilan olanlar oyle az ki" diye yakm1r tevekkiille ve yava§ ya­
va§ o bile kendine inancm1 kaybeder. Anlams1zla§1r ona fiOcuklu­
gundan beri en kutsal, hayatm ilk gorevi bildigi ne varsa, §iirden
§iiphe etmeye ba§lar. Dostlar uzaktad1r, iiniin sesi, o ozlenen
sesi susmaktad1r:

Bu arada s1k s1k oyle geliyor ki bana
Daha iyidir uyumak, boyle arkada§Stz olmaktan.
Bilmem ki zor zamanda §airier neye yarar?

�elik gerfieklik kar§tsmda dii§iincenin gilfisilzliigiinii bir kere
daha anlar, bir kez daha yorgun omuzlanm boyunduruk altma
sokar ve kendini "degersiz hay a ta" satar, fiilnkii onun ifiin "eger
fiOk i§e yarar olmak istenmiyorsa, s1rf yazarhkla gefiinmek" im­
kans1zd1r. Mutlu bir sonbahar saati gorebilir sevgili vatamm bir
daha, arkada§lanyla Stuttgart "Hazan Bayram1'm" kutlar. Arna
sonra yine o lime lime ogretmen k1hgm1 iistiine gefiirir ve ozel
ogretmen olarak isvifire'ye Hauptwyl'e, giiniin koleligine yol
ahr.

Holderlin'in peygamber yiiregi, giine§in batt§tnt, kendi ka­
raran diinyasm1 ve yakla§an fiOkii§ii tastamam bilir. Hiiziinle
veda etmi§tir genfilige. " Nihayet, ey genfilik, kor gibi yamyorsun
i§te" -ve ak§am serinligi eser §iirinde, iirpertici.

Az ya§ad1m ben. Arna soguk soluk ahyor
Ak§am1m §imdiden. Ve sakin, bir golge gibiyim
Burada §imdiden; ve §imdiden §ark1s1z.
Uyuyor iirperen kalbim bagnmda.

Kanatlar kmlmt§ttr ve yalmzca UfiU§ta §airce co§kuda ya§ayan o,
art1k dengesini bulamamaktad1r. "Varhgm yalmz yiizeyiyle ilgili

Stefan Zweig 2 1 1

olmay1p" "biitiin ruhunu i§e, mahveden gert;ege at;tnl§ olmas1"
nm hesabm1 §imdi odemek zorunda kahr. Dii§iincenin o par­
lakhg1, o J§1g1 alnmdan silinmi§tir, yanlarmda olmanm kendisine
neredeyse f izikt;e ac1 verdigi insanlardan saklanmak it;in kendini
korkakt;a kendi it;ine t;eker. Kendini toparlama giicii it;inde ne
kadar zay1flam1§sa, o t;irpman ifrit sinirlerinden o kadar giit;le
d1§a vurur. Holderlin'in duygusalhg1 yava§ yava§ marazile§ir,
ruhsal co§kulan fizikl yaralar at;ar. Her ufak tef ek §ey onu si­
nirlendirebilmektedir ve bir zirh gibi koruyucusu olarak takm­
d1g1 bilint;li tevazuyu bozabilmektedir, bu a§m hassas ve geri
itilmi§ adam her yerde "kmlmay1, kiit;iimsenmenin bask1smi"
ya§ad1gm1 ileri siirer. Viicut da gerilimler ve hastahklarla tepki
gostermektedir her atmosfer degi§imine: aslmda yalmzca ruhun
"kutsal bir at;hgi" olan §ey, biitiin bir varhgm nevrastenik keyif­
sizligi, sinir krizi ve sinir belas1 olmaktad1r. Davram§lan gittikt;e
huzursuz, ruh halleri gittikt;e degi§ken olmaktad1r ve i§te bir
zamanlar oyle pml pml olan gozleri, p6rsiimii§ yanaklarmm
iistiinde huzursuz, olgiin bakmaktadir. Yangm, kar§I konmaz­
casma biitiin varhgma yaydm1§tlr, ifrit, kurbanmm iistiinde git­
tikt;e daha biiyiik giit; kazanmakta, onun "it;ine y1g1lan" "sag1r
edici bir huzursuzluk" olmaktadir -§imdi onu bir ut;tan otekine,
soguktan s1caga, kendinden get;i§ten t;aresizlige, degerli Tann
duygusundan en karanhk melankoliye, iilkeden iilkeye, §ehirden
§ehre kovalar. Ate§li k1zgmhk, sinirlerden dii§iinceye s1t;rar: ni­
hayet iltihap §airlige kadar el atar, insanm siireksizligi §airin tu­
tars1zhgmda, bir tek dii§iincede oyalanmak ve onu mantikh ge­
li§tirme yeteneksizliginde gittikt;e belirginle§ir. Burada da evden
eve ko§maktad1r, ate§li ate§li bir imajdan obiir imaja, bir dii­
§iinceden obiir dii§iinceye. Ve bu §eytanl yangm, biitiin Hol­
derlin'in it; diinyas1 yamp kiil oluncaya ve viicudunun karartnl§
iskeletinden ba§ka §ey geriye kalmaymcaya kadar durulmaz.

Boylece Holderlin'in patolojisinde at;ikt;a belirli bir t;okii§,
ruh saghg1 iyi ile ruh saghg1 kotii arasmda keskin bir smir yok­
tur. Holderlin t;ok yava§ yava§ it;ten it;e yamp biter, daemonik

2 1 2 Holder/in

giit; onun uyamk akhm bir orman yangm1 gibi aniden sarmaz,
bogucu, komiir edici bir ate§ gibi eritir. Yalmzca bir boliim, i§te
varhgmm tannsal yam ve §airlige en bagh yam asbest gibi kar§I
koyar: §airlik sezgisi delilige iistiin gelir, melodi mantlga, ritm
soze: boylece Holderlin belki de, §iirin ak1ldan daha uzun
omiirlii oldugu ve y1k1m halinde mutlak kusursuzun ortaya t;1kt1-
g1 tek klinik vakad1r adeta -bazen (t;ok ender) tabiatta da §im§ek
dii§mii§ ve koklerine kadar komiirle§mi§ bir agacm en yiiksekte
zarar g6rmemi§ bir dalmdan daha uzun siire t;it;ek vermesi gibi.
Holderlin'in patolojiye get;i§i tamam1yla basamak basamaktlr,
Nietzsche'deki gibi bir devin, dii§iince diinyasmm semalarma
kadar yiikselmi§ bir yapmm ani t;okii§ii degildir, yani bir ufa­
lanmad1r, ta§ be ta§ , temelin bir t;oziilmesi, yava§ yava§ ve dip­
sizlige, bilint;sizlige dii§ii§. Yalmz di§ davram§mda belli huzur­
suzluk halleri vurgulamr ve bu krizler gittikt;e §iddetlenir ve hep
daha s1k aralarla birbirini izler: eski i§yerlerinde aylar, hatta yd­
larca kalabildigi halde, §imdi son vermeler t;abukla§maktad1r.
Waltershausen ve Frankfurt'ta ydlarca kald1g1 halde Hauptwyl
ve Bordeaux'da yalmzca birkat; hafta kalabilir Holderlin, hayat
beceriksizligi gittikt;e az1tir ve saldirganla§ir: hayat onu yine
annesinin evine her yone yola t;1kt1g1 ezeli k1y1ya bozuk bir gemi
gibi atml§tlr. Kazazede son t;aresizliginde elini, gent;liginin ka­
der bit;imleyicisine uzatlr, bir daha Schiller'e yazar. Arna Schiller
artlk cevap vermez, b1rak1r dii§iip gitsin ve bir ta§ gibi kaderinin
derinlerine dii§er bu terk edilmi§ adam. Egitimi imkans1z insan,
bir kere daha ba§ml ahr gider, t;ocuk egitmeye, ama isteksiz,
oliime yazg1h, vedala§Jr pe§inen.

Ve §imdi hayatma bir perde iner: burada tarih efsane ol­
maktadir, onun kaderi ise bir din! efsane. Fransa'da "giizel bir
bahar" dola§tlg1 bilinmektedir ve "Auvergne'in korkunt;, dagh
tepelerinde, f 1rtmada ve dagda bay1rda, buz gibi soguk geceler
boyu ve sert yatakta, dolu tabanca yam ba§1mda" (diye yazd1g1
gibi) gecelemi§tir, bilinmektedir k.i Bordeaux'ya Alman konso­
losunun evine ula§IDI§ ve sonra birdenbire o evi terk etmi§tir.

Stefan Zweig 2 1 3

Arna sonra bulut iner ve onun sonunu golgeler. Bah�esine giri­
§ini ve sevin�li bir hayranhkla bir mermer tann heykeliyle ko­
nU§U§Unu Paris'te bir hammm onlarca y1l sonra anlatt1g1 yabanc1
o mu? Geziden donii§te bir giine§ �arpmas1yla aklmm ba§mdan
gittigi ve "gii�lii tabiat ogesi ate§in ona sald1rd1g1", yani kendisi
hakkmda en bilgili sembolle dedigi gibi "Apollon'un ona vurdu­
gu" dogru mu? Yolda haydutlar, elbiselerini ve biitiin parasm1
ger�ekten soymu§lar m1? Biitiin bu sorular hi�bir zaman ce­
vaplanmayacakt1r, donii§ yolculugu ve sonu iizerinde hep bir
bulut vard1r. Yalmz §U bilinmektedir ki S tuttgart'ta, Matthisson'
un evine biri gelmi§tir, "olii gibi sapsan, bir deri bir kemik,
�ukur gozlii, vah§i bak1§h, sa�1 sakah uzun ve dilenci k1hkh" ve
Matthisson iirkiip bu hayalet gibi adamdan geri �ekilmi§ ve
boguk bir sesle adm1 f1s1ldam1§tir: "Holderlin" �imdi bu kemik
y1gm1 adeta dag1lm1§t1r. Hayatmm harabeleri, annesinin evine
varmcaya kadar, geri <loner, ama itidalin direkleri, aklm diimeni
ebediyen kmlm1§hr ve bu andan itibaren Holderlin'in akh bir
daha hi� aydmlanmayan ve ancak zaman zaman esrarengiz orfik
§im§eklerle parlayan bir gecede ya§ar. Konu§mada apa�1k anla­
m1 her zaman kavrayamaz, mektupta en basit niyet barok bir yu ­
maga donii§iir, varhg1 diinyaya giin ge�tik�e daha �ok kapan­
maktad1r. Uyamk biinyesi kat be kat ufalanmakta, ki§ilik bo­
zulmas1 tamamlanmaktad1r, o muazzam bilin�d1§1 §imdi kahince
sozlerin borazam olmaktad1r, Nietzsche'nin kastettigi anlamda
"obiir diinya emirlerinin ucu", ifritin ona f 1s1ldad1g1 ve kendi
aklmm art1k bilmedigi yiice §eylerin soyleyicisi ve yorumcusu.

insanlar dikkatlice ondan uzak durmaktad1rlar (�iinkii �ogu
zaman, zincire vurulmu§ bir hayvan gibi i�inden sinirlerin a§m
gerilimi patlamaktad1r) , ya da onunla alay etmektedirler: Beet­
hoven'de ve Goethe de an dehanm varhgm1 havasmdan sezerek
hisseder bir tek Bettina ve o ef sanevi harika dost Sinclair bu
"tannsal tutukluluga satilm1§" adamm neredeyse hayvansal
duygusuzlugunda bir Tann varhgm1 anlar. Harika sezgili kadm
§oyle yazar: "Bu Holderlin'de hi� ku§kum yok ki bir tannsal gii�

2 1 4 Holder/in

denizin dalgas1 gibi onu it;ine alm1§ ve dil, t;ok iistiin ani dii§ii§te
duyulanm su altmda b1rak1p onlan bogmu§tur; ve akmtilar ge­
t;ince duyular zay1flam1§ ve olmii§tiir." Hele Giinderode'ye §Oyle
anlat1§mdan daha asil, daha bilgili ifade eden olmam1§tir onun
kaderini ve o olaganiistii sohbetlerin yank1sm1 (Beethoven'in do­
gat;lamalan gibi bunlar da elimizde yoktur) ruhlara daha mu­
azzam bildiren olmam1§tir: "Onu dinlemek demek, onu riizgarm
delice esmesiyle kar§da§t1rmak demek, t;iinkii hep, riizgar yon
degi§tirince kesilen ovgiilerle CO§Up gider -sonra ona derin bilgi
gibi bir §ey musallat olur, bu sirada insanda onun deli oldugu
dii§iincesi tamam1yla silinir; m1sralar, dil hakkmda soyledikleri,
sanki dilin tannsal s1mm aydmlatmasma az kalm1§ etkisi birakir.
Sonra da onda yine her §ey yine karanhga dalar sanki ve sonra o
kan§1khktan yorulup beceremeyecegini bildirir" Biitiin varhg1
miizikte kaybolur: saatlerce piyano ba§mda oturur (o son Turin
giinlerindeki Nietzsche gibi) ve sonu gelmez bir t;abayla tak1r tu ­
kur t1rnaklanyla sesler yakalar, sanki iizerindeki melodileri, ag­
nyan kafasmdan esen o sonsuz §eyleri tutmak istermi§t;esine, ya
da yiiksek sesle okur, ama hep ahenkli, sozler, §iirler, kendi ken­
dine. �iirin bir zamanlar kolesi, mutlu heyecanhs1 §imdi yava§
yava§ tmlayan selin kap1p siiriikledigi kimse olur: Kader karde§i
Lenau'm Hiawatha §iirindeki o kmlderililer gibi §ark1 soyleyerek
atar kendini kopiiren t;aglayandan a§ag1ya.

Fena halde korkup yine de "anla§1lmayan mucizeden sayg1yla
duygulanarak" annesi, dostlan onu once baba ocagmda, evde
b1rak1rlar. Arna gittikt;e az1tarak ortaya t;ikar hastanm it;inden
ifrit: aklm yava§ yava§ olmesi azgm patlamalarla yiiriir. Alev ta­
mamen sonmeden tehlikeli bir §ekilde parlar. Boylece onu hasta­
neye gotiirmek zorunda kahrlar, sonra arkada§larma ve nihayet
kendi halinde bir marangoz ustasmm evine. Y11lar get;tikt;e,
it;indeki vah§i ate§ soner, miicadele gev§er, Holderlin yine t;ocuk
gibi ve t;ocuksu olur ve sakinle§ir, sinirlerin firtmas1 agir bir
alacakaranhkta diner. Heniiz baZJ ayrmtdan hat1rlamay1 bil­
mektedir, ama kendini unutmu§tur. Dii§iincesiz, ruhsuz viicu-

Stefan Zweig 2 1 5

dun hayal meyal bir perde arkasmdan gibi ilkbaharda tabiatm
yumu§ak ok§ay1§1m hisseder ve tarlalarm baharda havasm1 tath
tath i�ine �eker; yamp kiil olmu§ yuvasmda yalmzla§ffil§ kalp,
daha kirk y1l �ah§tr, ama zamanm i�inde yol alan, varhgmm
yalmzca bir golgesidir. 0 kutsal gen� Holderlin tannlardan
uzakla§1p �oktan bulutlara girmi§tir. Aulis'de iphigenia gibi.
Yticelmi§ hayat1yla ba§ka alanlarda ya§amaktad1r.

Arna zamanm bulamk sularmda daha kirk y1l boyunca bi­
lin�sizce ytizen §ey ise onun yalmzca manevi cesetidir, o bi�imi
yok olmu§ hayaletimsi bir golge, bazen kendine bilmeden "kti ­
ttiphaneci bey" ya da bazen "Scardanelli" diyen bir golge.

1 5 . LEYLAKI KARANLIK

Ger�i
parlar karanl1kta da can/1 resimler.

Akh kama§ffil§ adamm o ak§am- ve karanhk y1llarmda yaratt1g1
btiytik orfik §iirleri, onun "gece §iirleri" dtinya edebiyatmm en
duyulmam1§ eserlerine aittir, �agmda ve her �agda belki ba§ka
bir Tann kulu, Tann'nm yakm1 William Blake'in peygamberce
kitaplanyla kar§1la§ttnlabilir, o William Blake ki �agda§lan ona
da "un fortunate lunatic" derlerdi, "whose personal inoff ensi­
veness secures him from confinement . " Orada oldugu gibi bura­
da da yaratma, ifritin diktesine gore majik bir bi�imlemedir,
burada da orada da �ocuksu bulamk bir zihin, orf ik ana sese
gore kelimenin a�1k anlamma kulak kabart1r. �iir (ve Blake'de
resim de) kalbin alacakaranhgmda kehanete donti§tir: rahibe
nas1l Delfi Vadisi'nden �1kan bi�imlendirici buharlar tisttine
duyulmad1k hikayelerle sarho§, o derinligin sozlerini titrek san­
c1larla gevelerse, burada da bi�imleyici ifrit, dti§tincenin sonmti§
kraterinden ate§li lav ve parlak ta§lar f1rlatmaktad1r. Holderlin'in
bu olagantistti §iirlerinde dtinyevi anla§ma, yarar dili, insan ko­
nu§mas1 yoktur. Kahin, apokaliptik bir alana konmu§tur:

2 I 6 Holder/in

Vadi ve nehirler
i yice uzagmda peygamber daglarm.
Oyle ki bakabiliyor ta �ark'a kadar
Adam ve onu oradan bir�ok degi§im diirtiiyor
Arna havadan iniyor
0 aziz resim ve Tann kelam1 yag1yor
Say1s1z ondan ve ta i�inden §ak1yor orman

Say1klamalardan melodik bir kehanet olU§ffiU§tUr, "ormanm en
derinlerinden §ak1ma" obiir diinyadan sesler, kendi iradesinin
iistiinde irade: art1k soyleyen ve yapan biri degildir §air, yalmzca
ilk sozlerin bilin�siz el�isi. i frit, oz irade, yorgun kafadan sozii ve
iradeyi �ekip almt§ttr. Uyamk insan, dii§iinen Friedrich Hol­
derlin gitmi§tir, "art1k yoktur": bilmeyen kahbmdan, i frit, ho§ bir
larva gibi yararlanmaktad1r.

�iinkii bu yan deli adamm gece §iirleri, bu kesilmi§ kahince
doga�lama tiirii fragmanlar, bunlar art1k sanatm diinyevi t§tkla
aydmlanmt§ bolgesinden ortak ol�iiliir olandan gelmemektedir:
bunlar meteor metallerdir ve diinya dt§tndaki kokenlerinin bii­
yiilii gii�leriyle dopdoludur. Her hakiki § i i r aslmda e§it olarak,
bilin�dt§t ve bilin�li sanat anlayt§tndan bir doku sunar, kah bir
atk1, kah obiir atk1 daha yogun dokunmu§tur: son derece tipik
§U durum, normal bir olu§um siirecinde (mesela Goethe'de)
ortaya �1kar: olgunluk �agmda teknik atk1, yani diinyevi olan,
esininkine iistiin gelir, sanat aslmda bilen bir sezi§, bilge bir
ustahga donii§iir. Buna kar§thk Holderlin §iirinde tersine olarak
esine dayah, dahiyane doga�lama atk1 gii�lenir, oysa entelektiiel,
sanatsal, planlayan dokuma ilmegi tamam1yla kopar. Sat1rlar
�aprazlama birbiri iistiine akar, yalmzca ahenge kulak vererek;
her engel, her ara, her bi�im, miizigin Co§ku seli altmda kahr.
�iinkii ritim art1k ba§ma buyruk olmu§tur, temel gii�. sonsuza
geri akmaktad1r. Bazen insan o kendinden uzakla§ffil§ olan
Holderlin'de heniiz bu a§tn giice kar§t bir �e§it savunma hisse­
der, bir tek §airane bulu§a, onu yiikselterek bi�imlemek i�in sa-

Stefan Zweig 2 1 7

nlmaya nas1l �ah§t1gm1 fark eder. Arna onda bi�imleyici kaba
dalga, yanm olu§mU§U ahp gotiiriir ve o §Oyle inler:

Ah, bizler kendimizi az tamyoruz.
<;iinkii bir Tann hiikiim siiriiyor i�imizde.

Gii�siiz adam giin ge�tik�e §iirinin diimenini kaybetmektedir.
"Akarsular gibi �ekip almaktadir son, i�imden bir §eyleri, Asya
gibi uzamp giden. " der onu i�inden uzakla§tiran iistiin gii�
hakkmda -sanki beyninin biitiin kavrama giicii fel� olmu§ gibi­
dir ve dii§iinceler bagmhs1zca bo§luga dii§mektedir: muazzam,
cesurca kabarmI§ CO§ku olarak yiikselen §ey, hep trajik bir ke­
keleme halinde son bulur. Konu§manm ipligi, ba§I ve sonu bir­
le§tirilemeyecek bir yumak olur: �abucak yorulan bu adam ani
bir "dii§iince baygmhgmda" ba§layan dii§iinceyi kaybeder. Os­
telik titrek, besbelli beceriksiz eliyle sonra, �aresiz ge�i§leri diiz
bir "yani" ya da "ama §Oyle" ile baglar ya da yenilgiyi kabulle­
nerek "bu konuda �ok §ey soylenebilir"le.

<;ogunlukla dii§iincenin di§ biitiinliigii eksik olan bu besbelli
tutuk sesler, yiiksek bir anlamla biiyiilii olarak baglanm1§tir.
Rastlant1sal bulU§Un filiziyle adeta "ot biiriimii§" gibi kaph olan
ak1l, aynnt1lan art1k birle§tiremez, ama Holderlin ritmik bir
sarsmt1 i�inde ekseriya uyamkhk halinin ona asla vermedigi gibi
konu§manm derin anlamma ula§Ir: Tann kelamlan yag1yor ve
ormanm en i�i §ak1yor." Yeni §iirin, ovgiisiiniin sabah berrakhg1,
§ekil safl1g1 yoniinden yiice karma§ada kaybettigi §eyi, olaga­
niistii esinlenme, dii§iincenin ani §im§ekleriyle giderir. <;iinkii
bu andan itibaren Holderlin'in §airane kerametleri iyice firtma
gibi, iyice §im§ek gibidir: yalmz k1sa bir zaman siirerler ve onun
geni§ oylumlu odlanm kapkaranhk hi§ildayan bulutlarmdan an­
smn ortaya �1karlar, ama sonsuz ufku da aydmlat1rlar. Ve yolu
olmayan bu yere dogru bu harika gezide sondan hemen biraz
once, u�uruma atlay1§tan hemen once tek bir mucize olur: yolun
en derin labirentinde Holderlin, bir zamanlar bilin�lice, uyamk
duyularla bo§ yere arad1g1 §eye el siirer: Grek sun. <;ocuklugun

2 1 8 Hdlderlin

biitiin yollarmda bu oglan Helen yurdunu aramt§tt, Hyperion'u
bo§ yere gondermi§ti, bunu zamanm ve ge�mi§in biitiin yolla­
rmda bulmaya, Empedokles'i oliiler diinyasmdan getirtmi§, bil­
gelerin kitaplanm incelemi§tir. "Yunan ara§ttrmalan" ona
"dostlarla gorii§me yerine ge�mi§ti " ; yalmz bu yiizden vatanma,
zamanma boyle yabanc1 olmu§tu, �iinkii hep bu riiya -Yuna­
nistan'ma dogru yoldaydt: duyularmm bu tiirlii biiyiileni§ine
kendi de §a§arak �ogu zaman kendi kendine sormu§tU:

Nedir bu.
Eski mutlu k1ytlarda
Beni esir eden, ki onlan
Kendi vatammdan �ok seviyorum?
<;iinkii tannsal bir
Esarete sattlmt§ gibiyim
Apollo'nun gittigi yerde.

Ve i§te, duyularm karma§asmm tam ortasmda aklm en derin
u�urumunda birden kar§tsmda panldar Grek s1m. Vergilius
Dante'yi nas1l gotiirmii§se, Findar da bu biiyiik §a§km1 ovgii
hitabetinin son sarho§luguna gotiiriir. Giimbiir giimbiir §iirler­
de, Pindar'm ve Sophokles'in kiime kiime karma§tk, ta§ y1g1h
gibi aktarmalarmda Holderlin'in dili, ba§lang1�taki o s1rf Hele­
nistik, s1rf Apollonvari berrakhg1 a§ar: Mitolojik bir en eski Grek
yurdu M ikenya ta§lanm muazzam bloklan, trajik ritmin bizim
1hk, suni 1s1t1lm1§ dil diinyam1za bu uyarlamalanm a§maktad1r.
Orada bir §airin kelimesi, bir §iirin somut anlam1 aktanlmt§ de­
gildir dilin bir k1y1smdan oteki k1y1sma, bilakis sanat�1 tutkunun
ate§li �ekirdegi bir kere daha son derece gii�lii alevlenmi§tir.
Canhlarda korle§enlerin daha a�1k ve aym zamanda da daha dik­
katli i§ittikleri gibi ve dumura ugrayan bir duyunun otekileri
daha canh, daha duyarh yapmas1 gibi, sanat�1 Holderlin'in kafas1
da, ona kuru aklm berrak t§tg1 kapand1gmdan beri, derinligin
ritmik gii�lerine kaq1 son derece a�1kt1r: dizginlenmez bir ce­
saretle dili s1kmaktad1r, la ki melodik kan biitiiE gozeneklerin-

Stefan Zweig 2 1 9

den fi§kmncaya kadar, sonra ciimle yap1smm kemiklerini kirar
ve onlar yumu§ar, sonra da onlarm tmlayan gerilimini §mg1rda­
yan ritm darbesiyle yine sertle§tirir.

Yan bit;imlendirilmi§ bloklan it;indeki Mikelangelo gibi Hol­
derlin de karma§1k fragmanlarmda, daima bir son anlamma
gelen miikemmelligin kendinden daha miikemmeldir: karma§a,
ana giit; onlarda ses verir ve biiyiik bir §ark1 olur, yoksa tek tek
§airane sesler degil artlk.

Boyle giizel, leylakl bir karanhkta dalar Holderlin'in akh ge­
ceye. Co§kun dehas1 gibi melankolik-vah§i cini de tannsal bo­
yuttadir. Ba§ka §air ki§iliklerde daemonik giit; patlak verdiginde
alev genellikle alkol it;kisiyle karanp bulamr (Grabbe, Gunther,
Verlaine, Marlove) veya kendini uyu§turmanm it;in it;in yanan
tiitsiisiiyle kan§IDl§tlr (Byron, Lenau) : ama Holderlin'in sar­
ho§lugu saf tlr ve bu yiizden gidi§i bat!§ degil, sonsuzluga dogru
kahramanca bir geri akmd1r. Holderlin'in dili, ritmde erir, ruhu
biiyiik manzarada: en oz, en eski unsurunda erir. Heniiz batl§l
miiziktir, yok olu§U §iir: Faust'taki §iirin sembolii. Alman ve
Yunan ruhunun trajik ruhu, Euphorion gibi, §imdi yaratlh§mm
y1k1labilir boliimii, viicut boliimii, yok olmanm karanhgma dii­
§er. Arna lir, yukan pml pml ut;ar ve ydd1zlara yiikselir.

1 6 . S CARDANELLi

0 ama uzaktadir, burada yok art1k.
De/ice gitti, fUnku pek fazla iyidir

Dehalar: tannsal sohbet §imdi onundur.

Kirk yd boyunca ta§mm1§tlr diinyevl Holderlin, delilik bulutun­
ca; bu arada yeryiiziinde ondan geri kalan §ey, zavalh, ya§lanan
golgesi Scardanelli'dir: boyle bir yalmzhkla, boylece yazmakta­
d1r t;aresiz eliyle karmakan§1k yapraklara m1sralar. 0 kendini
unutmu§tur, diinya da onu .

220 Holder/in

Yabanc1 evde, kendi halinde marangoz ustasmm yanmda
oturur bu Scardanelli ta yeni yiizy1lm bir�ok y1h boyunca. Hisse­
dilmeden ok§ar zaman, ak§amiistiinii ya§ayan ba§J ve nihayet
soluk dokunmasmdan beyazla§Jr, vaktiyle san dalgah sa�1. 01 -
§arda diinya devrilmeler ve degi§imler ge�irmektedir: Napoleon,
Almanya'ya girer ve kovulur, Rusya'dan onu Elbe'ye Saint He­
lena'ya kadar kovalarlar, orada tutuklu bir Prometheus gibi on
y1l daha ya§ar, oliir ve ef sane olur -Tiibingen'deki miinzevinin
bunlardan haberi yoktur, oysa bir zamanlar "Arcole Kahra­
manlan" mar§m1 soylemi§tir. Gen�liginin iistad1 Schiller, gece
i§�iler taraf mdan gomiiliir, kemikleri y1llarca �iiriir, sonra mezar
a�1hr, Goethe sevdigi dostunun kafatasm1 dii§iincelere dalarak
ellerinde tutar, ama "yiice tutuklu" art1k oliim kelimesini anla­
mamaktadir. Sonra kendi oliir gider, Weimar'm seksen ii�
ya§mdaki bilge ki§isi Beethoven, Kleist, Novalis ve Schubert'in
ardmdan; ogrenci olarak Scardanelli'yi hiicresinde ziyaret etmi§
olan Weiblinger bile tabuta girer, oysa bizimki daha o "y1lan
hayatmi" siirdiirmektedir. Yeni bir ku§ak olu§mU§tur. Holder­
lin' in kay1p evlatlan Hyperion ve Empedokles nihayet sevilip
say1larak dola§irlar Alman yurdunda -ama ne bir ses ne bir sezgi
ula§1r bundan Tiibingen'linin dii§iinsel �ukuruna. 0 tamam1yla
otesindedir biitiin zamanlarm, tamam1yla sonsuzda, ritm ve
melodiyle bogulmu§.

Bazen bir yabanc1, bir merakh �1kagelir, bu inamlmaz derece­
de kaybolmu§ adam1 gormeye. Tiibingen'in eski kalesinde kii ­
�iik bir evcegiz yap1§1kt1r ve yukanda, parmakhkh penceresi olan
ama manzarah cumbanm i�inde Scardanelli'nin dar odas1 bu ­
lunur. Kendi halinde marangozun adamlan, ziyaret�iyi yukan,
kii�iik bir kap1ya kadar gotiiriirler: kapmm ardmdan konu§ma­
lar duyulur, ama i�eride ba§ka kimse yoktur, yalmz kendi ken­
dine durmadan yiiksek bir iislt1pla §ark1 mmldanan hasta. i lahi
okunuyormu§�asma onun dudaklarmdan dokiiliir bu karmaka­
rl§lk, bi�imsiz kelime pman. Bazen bu akh dagm1k adamm
kendisi de piyanonun ba§ma oturur ve saatlerce �alar; ama dii-

Stefan Zweig 221

zen bilrnez art1k, bir ses ciirnbii§ii olrnaz, olii bir arrnonizasyon,
aym k1sa rnelodinin 1srarh fanatik bir tekran (ve vah§ice uzarn1§
t1rnaklan akordsuz tu§larda hayalet gibi tak1rdar) . Arna hep bu
akil kovgununun i�inde bulundugu §ey bir sestir bir ritrndir:
harpte tmlayan riizgarm kesilrni§, oyulrnu§ borudan ge�tigi gibi
burada da i�i bo§alrn1§ bir beyinden hala hayatm sonsuz sesi ge�­
rnektedir.

Nihayet, hafif bir iirpertiyle harekete ge�erek, kulak kabartan
konuk kap1y1 t1klat1r: boguk, iirkrnii§ ve ger�ekten korkrnu§ bir
ses "buyurun" cevabm1 verir. Zay1f bir tip bir E.T.A. Hoff­
rnannvari rnernur kii�iik odanm ortasmda durrnaktad1r: sa�lan
beyaz ve seyrek, o giizel a�1k alnma dii§tiigii halde, narin viicudu
ya§hhktan ancak haf if egilrni§tir. Elli yilhk ac1 ve yalmzhk, bir za­
rnanm gen� adarnmm asaletini oyle �ok rnahvedernerni§tir;
yalmzca zarnanm bilernesiyle keskinle§rni§ bir �izgi, goriintiiyii
belirlernektedir: hafif �1k1k §akaklar, ciddi bir ag1z ve yuvarlak
bir �ene. Bazen sinirler ani bir harnleyle, ac1 �eken yiiziin iis­
tiinden ge�iverirler: o zarnan kernikle§rni§ parrnak u�larma ka­
dar biitiin viicudu elektrik �arpar sanki. Arna §a§1las1 bir hare­
ketsizlik i�inde kahr bir zarnanlarm hayalperest gozleri: korkun�
suskun Ve bir arnanmkiler gibi bakI§SIZ durrnaktad1r goz -be­
bekleri goz kapaklarm altmda. Arna bu hayalet golgenin her­
hangi bir yerinde hata bilgi ve hayat kor halinde ve titreyerek
yanrnaktad1r: son derece yiiksek bir rnisafirin oniindeyrni§�esine
hizrnetkarca ve abart1yla say1s1z ternenna ve reveranslarla egil­
rnektedir zavalh Scardanelli. Kul hitaplarmm bir seli "Ha§rnet­
lirn! Miibarek efendirniz! Riitbeli! Majesteleri ! " heyecanla �ag1l­
dar ve ezici bir nezaketle konugu sayg1yla diizelttigi sandalyeye
gotiiriir. Ger�ek bir konu§rna hernen hernen hi� olrnaz, �iinkii
bu sinirli §a§km adarn bir dii§iinceyi tutturup rnant1kh bir §ekilde
geli§tirernez; f ikirleri s1ralarnak i�in ne kadar eziyet �ekerek
�abalarsa o kadar diigiirn olur sozler, art1k Alrnanca'ya ait ol­
rnayan barok, fantastik ses bi�imleri denebilen kekerne seslerin
boguk kaynaklarma donii§iir. Tek tek sorulan heniiz gii�liikle

222 Holder/in

anlamaktad1r, Schiller'in ad1 amld1gmda ya da ba§ka ge�mi§ bi­
rinden soz edildiginde de, o kararmt§ beyinde heniiz bir par­
lakhk lekesi t§tr. Arna dikkatsizin biri Holderlin adm1 agzma ald1
m1, o zaman Scardanelli ofkelenir ve sald1rgan olur. Uzayan
konu§mada yava§ yava§ huzursuzlamr ve sinirlenir hasta, �iinkii
dii§iinme �abas1 ve toparlama eziyeti, yorgun beynine fazla gelir:
boylece misafir onu b1rakir, egilmeler ve reveranslarla sarstlarak
kap1ya kadar ge�irilir. Arna tuhaftir: art1k ortahkta b1rak1lama­
yan tamam1yla akhm kaybetmi§ insanda (�iinkii Almanya'nm ay­
dm se�kinleri iiniversite ogrencileri bu bedbaht1 alaya ahyorlar
ve sarho§luk §akalanyla onu �ileden �1kanyorlard1) , bu �okmii§
aklm yamp bitmi§ kiiliinde son giine kadar bir k1v1lc1m hala
yanar: §iir. Yalmzca o, dii§iinsel �okii§ten sonra da ya§ar ki bu
da yeterince semboldiir. Scardanelli, �ocuk Holderlin nas1l §iir
yazmt§Sa oyle yazar. Saatler boyu biitiin sayfalan m1sralarla ve
fantastik nesirle doldurur -onu sayg1s1zca bir yana itmi§ olan
M6rike bir keresinde, "onun bu el yazmalanm �ama§tr selelerin­
de ta§1d1k lanm" anlat1r-; ve bir konuk ondan bir hat1ra yaprak
rica etti mi nazlanmadan oturur ve emin bir elle (yaz1s1 da zarar
g6rmemi§ti bu tahribattan) tamamen istege uygun, mevsimler
iistiine veya Yunanistan iistiine veya "dii§iinsel" bir §eyler yazar,
mesela §U:

Aym, nas1l gun insanlan �ep�evre aydmlatir
Ve alaylardan kaynaklanan t§tkla,
Alaca goriintiileri birle§tirirse.
Derinden aklm ba§ard1g1 bilgi oyledir i§te.

Altma sa�ma bir tarih atar (ger�ekte akh onun hemen terk et­
mi§tir) ve "sayg1yla, Scardanelli" yazar.

Sonen aklm bu §iirleri, Scardanelli'nin bu m1sralan tabii o
dii§iinsel bunama, leylaki karanhgmkilerden, "gece §iirleri"nin
dalgah ovgiilerinden tamam1yla farkhd1r: onlarda ilk y1llara
dogru esrarengiz bir geri donii§ ger�ekJe§mektedir. i�lerinden
hi�biri o karanhgm e§igindeki hymne'ler gibi serbest ritmli degil-

Stefan Zweig 223

dir, hepsi k1sa nefeslidir, geni§ uguldayan t;aglayanlarm tersine.
Sanki t;abuk yorulan ve ak1l dengesi sallantlda olan §air serbest
ovgii ile ritmin t;ekip alan t;aglayanma dii§mekten korkuyor gibi­
dir; boylece kafiyeye yaslamr bir degnek gibi. Bu §iirlerin hit;biri,
berrakhk anlammda akla yatkm degildir ve hit;biri de tamam1yla
anlams1z degildir; art1k bit;im degil, yalmzca tmlama bit;imidir­
ler, artlk mantlkt;a yakalanamayan bir anlam miiphemiyetini
Jirik olarak dile getirme t;abalan -ama ne olursa olsun Scarda­
nelli'nin bu delilik §iirleri, haJa §iirdir, oysa ba§ka ruh hastalan­
nmki, mesela Winnenthaler Yurdu'ndan Lenau'mkiler sirf kafi­
ye pe§inde bo§ bo§ yalpalar ("Klrlang1t;lar kat;1yor, kat;1yor, kat;1-
yor . ") Heniiz bulutlu ve muglak benzetmeler ortaya t;ikar, heniiz
t;ogu zaman iirpertici bir §ekilde ruh hali bir t;ighkta kendini
gosterir, §U e§siz k1tada oldugu gibi:

Bu diinyanm ho§ §eylerini tatt1m hen.
Gent;ligin sevint;leri ne uzun! ne uzun! ak1p gitti.
Nisan ve May1s ve Haziran t;ok uzakta.
Bir hit;im art1k hen, ya§amaktan ho§lanm1yorum
art1k.

Bunlar pek bir delinin m1sralan degil, daha t;ok bir t;ocuk §airin,
kafaca iyice t;ocuk olmu§ bir biiyiik §airin; bunlarda t;ocuksu bir
g6rii§iin yalmhg1 ve zorlamas1zhg1 var, ama kopuk ve t;irkin bir
§eyler, delice bir abartl yok. Alfabedeki gibi resimler yan yana
dizilmi§tir ve §aka kafiyesi basitligiyle kafiyelenir yiiksek iish1pta
bir satlr. Bir t;ocuk yedi ya§mda biri bir manzaray1 Scardanelli'
nin §U §iirindekinden daha saf, daha yalm g0rebilir mi?

Ah, ye§il agat;larm
Bir meyhane levhasmdaki gibi
Durdugu §U ho§ manzaranm
Oniinden get;ip gidemiyorum.
<;iinkii sakin giinlerin huzuru
<;ok etkiliyor beni.
Bunu hit; sorma bana.

224 Holder/in

Eger cevap vereceksem.

Dii§iiniip ta§mmadan, yalmzca duygunun rastlant1 riizganyla,
yani doga�tan, resimler miizikal olarak goziimiiziin oniinden
gelir ge�er, ger�eklik hakkmda yalmzca renkleri ve sesleri, bi­
�imlerin gev§ek bagmt1sm1 bilen mutlu bir �ocugun oyunu. Ak­
rebi yelkovam kmlmI§ ve i�i anlams1zca i§leyen bir saat gibi
Scardanelli-Holderlin sonmii§ bir diinyanm bo§luguna §iir ya­
zar: Nefes almak, onun i�in §iir yazmaktn. Onda ritm akddan
�ok ya§ar, §iir de hayattan �ok: boylece korkun� trajik bir �arp1t­
ma i�inde ger�ekle§ir hayatmm o en biiyiik arzusu, tamam1yla
§iir olmak, biitiin varhg1yla §iirde sonuna kadar erimek. i�indeki
insan, §airden once ve hayatla oliim bir arada ona bir sanat�1 gibi
kaderi bi�imlerler, ki bunu bir zamanlar onun kahin dilegi hakikl
§airlerin sonu olarak mu§tulam1§t1r: "Dizginleyemedigimiz ale­
vin tovbesi, alevlerde eritir"

