

Jūratē Baranova

filosofinē etika:
prasmē ir laisvė
vadovēlis XII klasei

Alma littera
2005

C 34210

UDK 17(075.3)
Ba407

Lietuvos Respublikos švietimo ir mokslo ministerijos
rekomenduota 2004 03 29 Nr. 59

Vadovėlis atitinka kalbos taisyklingumo reikalavimus

Pirmasis leidimas 2004, 2005

Visi šio leidimo pakartoti tiražai yra be pakeitimų ir galioja.

Viršelyje panaudotas *Gitenio Umbraso*
paveikslas „Letos lietūs“ (1985)

Humanitarų biblioteka

© Jūratė Baranova, 2004
© Leidykla „Alma littera“, 2004

ISBN 9955-08-533-9

Redaktorė *Aldona Mickienė*
Meninis redaktorius *Agnius Tarabilda*
Viršelio dailininkė *Raimonda Bateikaitė*
Korektorė *Marija Treigienė*
Maketavo *Ligita Plešanova*

Tiražas 2000 egz.
Išleido leidykla „Alma littera“;
A. Juozapavičiaus g. 6/2, 09310 Vilnius
Interneto svetainė: <http://www.almalittera.lt>
Spaudė „Sapnų sala“;
Moniuškos g. 21, 08121 Vilnius

Turiny

Vietoj pratarmės 9

Kodėl išrinka kančia	9
Ar kančia gali turėti prasmę	10
Kodėl mano egzistencija kelia man nerimą	11
Kaip pagrįsti gyvenimo vertę?	13
Atsakomybė ir meilė prieš beprasmią būties gaudesį	17
Laisvė ir prasmė	19
Laimė ir prasmė	21

I. Kančia 25

1. Sigitas Parulskis. <i>Griuvėsiai</i>	26
2. Epikūras (Epikuros). <i>Svarbiausios mintys</i>	27
3. Liucijus Anėjus Seneka (Lucius Annaeus Seneca). <i>Laiškai Lucilijui</i>	28
4. Markas Aurelijus (Marcus Aurelius). <i>Sau pačiam</i>	31
5. Aurelijus Augustinas (Aurelius Augustinus). <i>Apie Dievo valstybę</i>	32
6. Antanas Maceina. <i>Jobo drama</i>	35
7. Jurga Ivanauskaitė. <i>Ištremtas Tibetas</i>	40
8. Artūras Šopenhaueris (Arthur Schopenhauer). <i>Pasaulis kaip valia ir vaizdinys</i>	44
9. Frydrichas Nyčė (Friedrich Nietzsche). <i>Anapus gėrio ir blogio</i>	46
10. Ėrichas Fromas (Erich Fromm). <i>Žmogus sau</i>	47
11. Laslas Tringeris (Laszlo Tringer). <i>Kenčiančios būties analizė</i>	51
12. Hermanas Hesė (Hermann Hesse). <i>Zaratusros sugrįžimas</i>	55
13. Hermanas Hesė (Hermann Hesse). <i>Keli dienoraščio puslapiai</i>	57

II. Gyvenimo prasmė 59

1. Sigitas Parulskis. <i>Skylės</i>	60
2. Blezas Paskalis (Blaise Pascal). <i>Mintys</i>	61
3. Siorenas Kierkegoras (Søren Kierkegaard). <i>Nelaimingiausias žmogus</i>	65
4. Siorenas Kierkegoras (Søren Kierkegaard). <i>Arba–Arba</i>	66
5. Martinas Heidegeris (Martin Heidegger). <i>Kas yra metafizika</i>	70
6. Žanas Polis Sartras (Jean-Paul Sartre). <i>Egzistencializmas yra humanizmas</i>	74
7. Alberas Kamiu (Albert Camus). <i>Sizifo mitas</i>	76
8. Alberas Kamiu (Albert Camus). <i>Svetimas</i>	80
9. Juozas Girnius. <i>Žmogus be Dievo</i>	83

TURINYS

10. Hermanas Hesė (Hermann Hesse). *Narcizas ir Auksaburnis*. 86
11. Raineris Marija Rilke (Rainer Maria Rilke).
Maltės Lauridso Brigės užrašai 87
12. Bronius Radzevičius. *Priešaušrio vieškeliai* 90

III. Savijudybė 93

1. Antanas A. Jonynas. *Išteisintas (Barabas)* 94
2. Liucijus Anėjus Seneka (Lucius Annaeus Seneca). *Laiškai Lucilijui* . . . 95
3. Aurelijus Augustinas (Aurelius Augustinus). *Apie Dievo valstybę*. . . 96
4. Imanuelis Kantas (Immanuel Kant). *Dorovės metafizikos pagrindai* . . 98
5. Artūras Šopenhaueris (Arthur Schopenhauer).
Gyvenimo išminties aforizmai. 100
6. Frydrichas Nyčė (Friedrich Nietzsche). *Anapus gėrio ir blogio* 102
7. Alberas Kamiu (Albert Camus). *Sizifo mitas*. 102
8. Alberas Kamiu (Albert Camus). *Krytis* 106
9. Viljamas Džeimsas (William James). *Valia tikėti* 108
10. Hermanas Hesė (Hermann Hesse). *Stepių vilkas* 109
11. Hermanas Hesė (Hermann Hesse). *Paslaptys* 112
12. Milanas Kundera (Milan Kundera). *Nemirtingumas* 115

IV. Atsakomybė 117

1. Danė Zaicas (Dane Zajc). *...Tu užmokėsi už viską* 118
2. Žanas Polis Sartras (Jean-Paul Sartre). *Egzistencializmas yra humanizmas* 119
3. Karlas Jaspersas (Kari Jaspers). *Kaltės klausimas* 120
4. Emanuelis Levinas (Emmanuel Lévinas). *Etika ir begalybė* 127
5. Alberas Kamiu (Albert Camus). *Krytis* 129
6. Fiodoras Dostojevskis (Фёдор Достоевский).
Broliai Karamazovai 131
7. Stefanos Cveigas (Stefan Zweig). *Dvidešimt keturios valandos iš moters gyvenimo* 132

V. Laisvė 135

1. Aidas Marčėnas. *Miegantis vergas* 136
2. Epiktetas (Epiktėtos). *Rinktinė* 137
3. Juozas Girnius. *Žmogus be Dievo* 140
4. Imanuelis Kantas (Immanuel Kant). *Praktinio proto kritika* 143
5. Siorenas Kierkegoras (Søren Kierkegaard). *Arba–Arba* 146
6. Žanas Polis Sartras (Jean-Paul Sartre). *Egzistencializmas yra humanizmas*. 150
7. Frydrichas Nyčė (Friedrich Nietzsche). *Stabų saulėlydis ir Anapus gėrio ir blogio* 152

TURINYS

8. Ērichas Fromas (Erich Fromm). *Žmogus sau* 154
9. Hermanas Hesė (Hermann Hesse). *Stiklo karoliukų žaidimas* 158
10. Alberas Kamiu (Albert Camus). *Krytis* 159

VI. Laimė 161

1. Aidas Marčėnas. *Dovana* 162
2. Aristotelis (Aristotelės). *Nikomacho etika* 163
3. Tomas Akviniėtis (Thomas Aquinas). *Teologijos sąvadas* 167
4. Imanuelis Kantas (Immanuel Kant).
Dorovės metafizikos pagrindai 173
5. Imanuelis Kantas (Immanuel Kant). *Praktinio proto kritika* 175
6. Džeremis Bentamas (Jeremy Bentham).
Etikos ir įstatymų leidybos principų įvadas 179
7. Džonas Stiuartas Milis (John Stuart Mill). *Utilitarizmas* 181
8. Frydrichas Nyčė (Friedrich Nietzsche). *Apie istorijos žalą ir naudingumą* 184
9. Džonas Rolsas (John Borden Rawles). *Teisingumo teorija* 186
10. Hermanas Hesė (Hermann Hesse). *Narcizas ir Auksaburnis* 187
11. Ērichas Marija Remarkas (Erich Maria Remarque).
Laikas gyventi ir laikas mirti 189
12. Hermanas Hesė (Hermann Hesse). *Stepių vilkas* 191
13. Antanas Škėma. *Balta drobulė* 193

VII. Meilė 197

1. Apaštalas Paulius. *Himnas meilei* 198
2. Platonas (Platon). *Puota* 199
3. *Evangelija pagal Luką. Priešų meilė* 202
4. Aurelijus Augustinas (Aurelius Augustinus). *Pokalbiai su savimi* . . 203
5. Imanuelis Kantas (Immanuel Kant). *Dorovės metafizikos pagrindai* 204
6. Frydrichas Nyčė (Friedrich Nietzsche). *Štai taip Zaratustra kalbėjo* 205
7. Frydrichas Nyčė (Friedrich Nietzsche). *Anapus gėrio ir blogio* . . . 207
8. Maksas Šėleris (Max Scheler). *Ordo amoris* 208
9. Pjeras Tejaras de Šardenas (Pierre Teilhard de Chardin).
Žmogaus fenomenas 209
10. Ērichas Fromas (Erich Fromm). *Menas mylėti* 213
11. Raineris Marija Rilė (Rainer Maria Rilke). *Laiškai jaunam poetui* . . 216
12. Fransuaza Sagan (Françoise Sagan). *Sveikas, liūdesy* 217
13. Bronius Radzevičius. *Priešaušrio vieškeliai* 219

- Apie tekstų autorius* 222
- Žodynėlis* 273
- Keli metodiniai patarimai mokytojui* 281
- Iliustracijų sąrašas* 284

MARIUS LIUGAILA. *Labirintas*

Vietoj pratarmės

Kodėl ištinka kančia

Jaučiame, kad esame gimę tam, jog patirtume laimę ir džiaugsmą. Džiaugsmą gali teikti daugybė dalykų. Pats buvimas pasaulyje – galimybė jausti žemę po kojomis, mėgautis saulės šviesa – teikia džiaugsmą. „Gyvenimas yra gyvenimo meilė“, – sakė Lietuvoje gimęs prancūzų filosofas Emanuelis Levinas. Ypač malonu pačiam ką nors sugalvoti, sumanyti, sukurti. Malonu būti mylimam ir mylėti. Malonu gerai sutarti šeimoje su artimaisiais. Malonu bendrauti su kitais ir pažinti pasaulį. Malonu gerbti kitus ir jausti kitų pagarbą. Malonu jaustis gerai įvertintam. Malonu jausti savo asmenybės vertę ir vidinį orumą. Malonu jaustis sveikam. Malonu visada būti geros nuotaikos.

Tačiau kartais nutinka, kad prarandame tai, kas teikė mums džiaugsmą ir malonumą. Ne visada esame pajėgūs valdyti savo likimą. Kai kada prarandame tėvus, draugus, artimuosius. Kartais susergame. Arba imame skausmingai nepasitikėti savimi ir kitais. Retkarčiais jaučiame nerimą ir baimę dėl ateities. Bijome kitų, bijome patys savęs. Kada ne kada mus kamuoja vienatvė. Erzina per didelis žmonių būrys. Išsiskiria tėvai, subyra šeimos. Yra daugybė džiaugsmo šaltinių. Tačiau nemažai ir kančios.

Psichoanalitikas Zigmundas Froidas (*Freud*) skyrė tris žmogaus kančios šaltinius. Tai grėsmingos griauamosios pasaulio jėgos, paties žmogaus kūnas (skausmas, nerimas) ir santykiai su kitais žmonėmis. „Mes esame taip sukurti, – sako Froidas, – kad stiprų džiaugsmą galime patirti tik per priešybes ir šiek tiek jo teikti gali pati daiktų tvarka. Todėl mūsų galimybę patirti laimę riboja mūsų pačių konstitucija. Nelaimė išgyvenama daug dažniau“. Kas teisus: Levinas ar Froidas?

Turbūt nėra nė vieno, skaitančio šį vadovėlį, kuris nežinotų, kas yra kančia. Jei stipriai nekentėjo pats, tai matė, kaip kentėjo kiti. Ką galvoti, kai matau kančią, kai patiriu ją? Tai iš dalies padės atsakyti šios knygos skyrius „Kančia“. Galėsite čia apie tai pasikalbėti su Sigitu Parulskiu, Epikūru, Seneka, Marku Aurelijumi, Aurelijumi Augustinu, Antanu Maceina, Jurga Ivanauskaite, Artūru Šopenhaueriu, Frydrichu Nyče, Ėrichu Fromu, Laslu Tringeriu ir Hermanu Hese. Galėsite jiems pasakyti ir savo nuomonę. Gal žmogus ir nepajėgus valdyti visų galimos patirti kančios šaltinių. Tačiau jis gali apie juos mąstyti ir ką nors supratęs juos sušvelninti.

Ar kančia gali turėti prasmę

Žmogus, susidūręs su kančia, dažnai nustemba ir sutrinka, nesuprasdamas, kodėl kaip tik jam tai nutiko. Jis kelia klausimą: kodėl aš? Kuo nusikaltau, kad užrūstinau mane globojančią sėkmę?

Antikos filosofas Aristotelis sako, kad kiekvienas žmogus siekia laimės arba palaimos (*eudaimonia*). Ją gali suteikti arba būdo dorybės, ugdomos veikla, arba kontempliacija, t. y. tiesos stebėjimas protu. Bet tam sutrukdyti gali daugybė dalykų. Jei žmogus neturi draugų, turto ir politinės galios, jo galimybė siekti laimės socialiniame gyvenime, Aristotelio akimis žiūrint, atrodo labai blanki. Be to, pasak Aristotelio, „juk nebū labai laimingas bjaurios išvaizdos, žemos kilmės, vienišas ir bevaikis žmogus“. Dar mažiau laimės turės, jo nuomone, tas, kurio vaikai ir draugai bus blogi arba kurio geri vaikai išmirs. Tai, Aristotelio žodžiais tariant, „didžiosios laimės permainos“, kurios išblanktų tik per daugelį metų, jei tokį nesėkmių ištiktą žmogų lydėtų garbė ir sėkmė. Tačiau ką daryti tiems, kuriems išorinės aplinkybės nėra tokios palankios? Nejaugi mūsų laimės ir kančios sąlygos priklauso tik nuo išorinės sėkmės?

Antikiniai mąstytojai, gyvenę vėliau už Aristotelį, manė, kad tokio klausimo tiesiog nederėtų kelti. Žmogaus protas yra stipresnis už likimą. Jis pajėgus išsklaidyti kančią. Ir Epikūras, ir stoikai siūlė kenčiančiam žmogui atramos ieškoti savyje. Tam gali padėti kaip tik filosofija. Nefilosofuojanti siela serga – blaškosi nerasdama atramos. Filosofija gydo sielą. Teikia ramybę. Ugdo abejingumą nereikšmingiems dalykams. Filosofija – nieko neatstumia ir nieko nesirenka. Ji šviečia visiems. Todėl visi – ir seni, ir jauni, – ramiai medituodami pagal filosofų teikiamus patarimus, galime gydyti sielą. Kančia neturi prasmės. Kenčia tik neišmanėliai ir kvailiai. Išlavintam protui jos tiesiog nėra.

Krikščioniškoji tradicija, priešingai, kančios prasmės klausimą laiko vienu svarbiausių etikos klausimų. Pirmasis jį iškelia Senojo testamento veikėjas Jobas. Jis nukenčia vien dėl velnio lažybų su Dievu. Dievas išbando Jobo tikėjimą atimdamas iš jo turtą, vaikus, darbą ir net sveikatą. Jobas atsiskiria nuo visų, sėdi ir tyli. Jį aplanko draugai. Tada tyli visi. Galiausiai Jobas prabyla, kad būtų geriau negimęs negu tapęs tokios kančios auka. Šis Jobo pasakymas – tai iššūkis Dievui, numanant, kad jo siūsta kančia yra visiškai beprasmė. Krikščionybėje vėliau ši problema taps teodicėjos klausimu: kaip suderinti Dievo visagalybę ir begalinį gerumą su kančios egzistavimu? Ar gali pasaulio darna pateisinti nekalto kūdikio ašarą? Ar tam, kad geriau matytume, kas yra laimė, būtina reikia kentėti? Kodėl kenčia vaikai? Kuo jie kalti? Kodėl Dostojevskio romano *Broliai Karamazovai* veikėjas Ivanas atsisako bilieto į šį tokios ryškiomis priešybėmis paremtos darnos pasaulį? Krikščioniškoji etika vis dėlto nesiūlo panaikinti kančios. Ji mato kančią kaip neišvengiamą žmogaus egzistencijos dalį. Jobas galop susitaiko su savo kančia, išgyvena ją kaip savo likimą.

Keista, kad iš visų šia tema rašiusių su kančia nesiūlo kovoti tik dar du autoriai: Nyčė ir juo sekdamas Hesė. Nyčės argumentai kitokie negu krikščioniškosios tradicijos. Nyčė mano, kad yra svarbesnių nei laimė ir kančia problemų. Jis žmoguje visų pirma mato kūrėją. Kančia tarsi molį suminkština tas atplaišas ir tą chaosą, kurie glūdi žmoguje, ir jis kaip kūrėjas gali save sukurti iš naujo. Kančios kelias sunkus, tačiau reikia mokytis juo eiti. „Kančios balsas – tai gyvenimo balsas“, – vėliau pakartos Hesės Zaratustra. Tik vaikai sprunka nuo kančios.

Ir budizmas, ir Šopenhauerio etika, ir psichoanalizė eina kita kryptimi – siūlo mokytis išvengti kančios, ieškoti, kaip ją išgydyti, nes kančia esanti beprasmė. Juk nenaikinama tai, kas teikia prasmę žmogaus gyvenimui. Kančia neteikia.

Budizmo pradininkas Sidharta Gautama ilgai meditavęs suprato keturias svarbiausias tiesas: 1. Gyvenimas – kančia. 2. Yra kančios priežastis. 3. Kančią galima panaikinti. 4. Yra kelias, vedantis į kančios panaikinimą. Plačiau apie šį kelią rašoma Jūratės Baranovos knygoje *Etika: filosofija kaip praktika* (V.: Tyto alba, 2002). Šioje mokytojo knygoje taip pat rasite dzenbudistinės meditacijos taisykles (p. 91–113). Apie meditaciją dar skaitykite Tomo Sodeikos, Jūratės Baranovos *Filosofijos vadovėlyje XI–XII klasėms* (V.: Tyto alba, 2002, p. 26–29). Pagrindiniai Šopenhauerio argumentai kelyje į kančios panaikinimą – stoiko laikysena, estetinė kontempliacija, meilė kaip užuojauta ir askezė. Įvairius kovos su kančia kelius Froidas pavadino gyvenimo technikomis. Patį paprasčiausią būdą – cheminių priemonių vartojimą – jis pavadino beprasmiu energijos eikvojimu. Juk yra ir kitas kelias. Meninė kūryba esanti taip pat kaip narkozė. Mažiausiai kančia paliečia, Froido manymu, tą žmogų, kuris ją slopina fiziniu ir intelektiniu darbu. Tai sublimacija – ji paverčia mūsų nelaimę šviesa. Neofroidistas, humanistinės psichoanalizės atstovas Fromas šiame vadovėlyje kančią aiškina kaip kelio užkirtimą fizinėms ir psichinėms galioms: „Žmogus turi galią mylėti; jei jis negali šios galios panaudoti, jei jis nesugeba mylėti, jis kenčia nuo šios nelaimės“. Pasikalbėkite ir su Fromu, ir su psichiatru Tringeriu.

Kodėl mano egzistencija kelia man nerimą

Egzistencinės pakraipos filosofai kančios klausimą aiškina kaip metafizinio nerimo klausimą. Pasikalbėti su jais galėsite atsivertę skyrių „Gyvenimo prasmė“. Šalia to siūlome paskaityti minėto Tomo Sodeikos, Jūratės Baranovos *Filosofijos vadovėlio XI–XII klasėms* skyrius „Žmogaus mįslė“ (p. 84–95) bei „Žmogus ir prasmė“ (p. 112–136). Metafizinį nerimą kelia ne koks nors konkretus mus ištikęs skausmas, o savo laikinumo ir trapumo pasaulyje jautimas. Įsižiūrėkite į Marko Šagalo paveikslą „Laikrodis“. Kodėl toks mažas žmogus, žiūrintis pro langą, ir toks didžiulis laikrodis? Ką Jūs jaučiate, kai galvojate apie laiką? Blezas Paskalis rašė: „kai mąstau apie trumpalaikį savo gyvenimą, panardintą į amžinybę, kuri tęsiasi iki manęs ir po manęs, <...>, apie mažą erdvę, kurią užimu ir netgi kurią matau nugrimzdusią begalybėje beribių erdvių, kurių aš nežinau ir kurios nežino

apie mane, aš išsigąstu ir nustembu, matydamas save būtent čia, o ne ten, <...> dabar, o ne tada. Kas mane čia įkurdino? Kieno paliepimu, kam vadovaujant man buvo lemta ši vieta ir šis laikas?" Kaip Jūs atsakytumėte į šį Paskalio klausimą? Jei pajutote, kad aiškiai atsakyti negalite, tai ar neiškilo gyvenimo prasmės klausimas? Galima gyventi niekada tokių klausimų nekeltiant. Tačiau jei jų iškyla, jie sukelia ypatingą egzistencinį nerimą. Martinas Heidegeris šį nerimą vadina pamatine baime (*Angst*). Žano Polio Sartro romano *Šleikštulys* pagrindinis veikėjas Rokantenas jį išgyvena kaip šleikštulį. Alberas Kamiu rašo apie absurda, žmogaus pastangų beprasmybę palygindamas su beprasmiu Sizifo darbu.

Įsižiūrėkite į Šarūno Saukos paveikslą *Pabėgimas* (p. 88). Paveikslo herojus prisispaudęs prie lubų tarsi musė. Pažvelkite į jo akis. Kaip manote, ko jis bijo? Kodėl pabėgo? Ir kodėl moteris, kojomis, tarsi medžio šaknimis, besiremianti į žemę, tokia rami ir šviesi? Ar gali pagrindinis veikėjas atsiplėšti nuo lubų ir atsiklaupiti šalia moters? Pabandykite įsivaizduoti.

Hesė gyvenimo prasmės ir beprasmybės klausimą susieja su viso pasaulio ir mūsų pačių suskilimu. Jeigu žmogui būtų duota pragyventi nejučiant būties dvilypumo – jis jaustų gyvenimo vientisumą ir prasmę. Tačiau žmogus visada esti tik moteris arba vyras, tik kūrėjas arba miesčionis, jis yra arba laisvas, arba įkalintas. Romano *Narcizas ir Auksaburnis* herojus sako: „Moterims šiuo atžvilgiu galbūt geriau. Jas gamta sukūrė taip, kad pačios nešioja savo aistros vaisių ir meilės džiaugsmas jose virsta vaiku. Vyras vietoj tokio paprasto vaisingumo turi amžiną ilgesį“. Kaip manote, kas gi yra tas amžinas ilgesys?

Gyvenimo prasmės klausimas iškyla ir apmąstant neišvengiamą mirties artėjimą. Rainerio Marijos Rilės *Maltės Lauridso Brigės užrašų* veikėjas prisipažįsta, kad mirties baimė jį užklupdavusi „šurmulingame mieste, tarp daugybės žmonių, dažnai be jokios priežasties“. Mirties baimė jį apėmė ir tada, kai nugaišo jo šuo, apimdavo net tada, kai į kambarį suskrisdavo apgeibusios musės. „Bet net ir tada, kai būdavau vienas, mane suimdavo baimė. Kodėl turėčiau apsimetinėti, lyg nebūtų buvę tų naktų, kai aš atsisėdavau pagautas mirties baimės ir įsikibęs laikydavau minties, kad sėdėjimas, šiaip ar taip, yra gyvybės ženklas: kad mirusieji nesėdi“.

Viena yra samprotauti apie baimę ir kita – būti jos apimtam. Stingdantį beprasmybės kaip tylos ir aklinos tamsos išgyvenimą bando nusakyti Broniaus Radzevičiaus romano *Priešaušrio vieškeliai* herojus: „tikroji kančia, prasmė ir tikslas žodžių neturi, apie tai ne samprotaujama, o gyvenama. Jų neturi tikroji vienvė. Ji nežino jokių poetiškų atributų, nieko nevilioja, nieko netraukia – tai nelaimė“.

Jeigu beprasmybė ir baimė nenusakomos žodžiais, ar apskritai reikia apie jas kalbėti? Kur nuvestų tylą? Ar dera kalbėti apie mirties baimę su vaikais ar jaunais žmonėmis? Gal tai per baisi, per sunki tema? O ar vaikai nejučia mirties baimės? Ar jie nesijaučia vieniši,

kai suaugusieji apie tai su jais nekalba? Rašytoja Vanda Juknaitė rašo: „Vaikystėje, kaip ir daugeliui, teko išgyventi didelę mirties baimę. Įsivaizduodavau beribę miegančiųjų salę, kurioje degė vienintelė žvakė. Žvakės liepsna iš neperregimos tamsos išplėsdavo vos šviesesnę išgaubtą erdvę su juodomis kniūbsančių miegančiųjų dėmėmis. Kas vertinga šiame vaiko regėjime – tai ryškiai, tiksliai suvokta mirties erdvė. Ši erdvė be jokių skiriamųjų ženklų. Ji visiškai abstrakti“.

Tos pačios rašytojos romane *Stiklo šalis* kalbasi motina ir sūnus. Sūnus klausia:

„– Mama, o kas būna, kai žmogus numiršta?

Moteris niekada nebuvo galvojusi, ką į tokį klausimą reikėtų atsakyti vaikui.

– Siela nueina į dangų, o kūną palaidoja.

– O kas toliau?

Ji rinko žodžius. Tokius, kad vaikas galėtų suprasti.

– Iš kapo išauga žolė arba medelis. Tos žolelės sėklą sulesia paukštis.

Vaikas kažką įtemptai svarstė.

– O jeigu žmogus nuskęsta? Ar iš jo išauga medelis?

– Iš jo tikriausiai išauga vandens žolės.

Moteris apkabino berniuką per pečius.

– O kai aš mirsiu, kaip bus?

– Taip, kaip ir visiems. – Jai atrodė, kad vaikas turi žinoti tiesą“.

Vakare moteris, šį pokalbį perpasakojusi sugrįžusiam berniuko tėvui, apsipylė ašaromis. „– Vaikas šito niekada negali klausiti! – nukirto tėvas. Moteris skubiai pakilo ir išėjo iš kambario“. O kaip Jūs manote? Ar vaikai mąsto apie mirtį ir ar turi apie tai klausiti suaugusiųjų? Kokie suaugusiųjų atsakymai, Jūsų manymu, būtų patys teisingiausi?

Siūlome šią nelengvą temą vis dėlto aptarti. Kad neliktume vieni. Uždaroje tamsoje. Suaugusieji taip pat bijo mirties. Bet jie jau yra sukūrę nemažai planų, ką apie tai mąstyti. Pokalbis apie baimę ištraukia ją iš tamsos į sąmonės šviesą. Tyli baimė mus uždaro į gūdžią vieatvę. Pokalbis atveria langus ir išvalo jausmus. Pasikalbėkime.

Kaip pagrįsti gyvenimo vertę

Jeigu gyvenimas vis tiek baigiasi mirtimi, ar negali kilti mintis jį pačiam nutraukti? Kai kam tokia mintis tikrai ateina į galvą. Ateina ir praeina. Kai kam – užsilieka. Kai kam baigiasi tragedija. Nesuradus gyvenimo vertę pagrindžiančių argumentų.

Todėl savižudybės ir gyvenimo prasmės temų šiandien nevengiama mokyklinio ugdymo praktikoje, jos įtrauktos į socialinio ir dorinio ugdymo programas bei vadovėlius. Šiame vadovėlyje Jūs taip pat rasite skyrių „Savižudybė“.

Vakarų mokslininkai, kaip ir Lietuvos, mokyklinį ugdymą laiko viena pagrindinių sričių, kurioje turėtų būti užkirstas kelias savižudybei. Mokykla – pati natūraliausia aplinka jaunuolio problemoms spręsti pagal šias programas, nes sveikatos priežiūros specialistų

pagalba Lietuvoje nėra prieinama daugeliui mažuose miesteliuose gyvenančių moksleivių, o Danutės Gailienės atlikti tyrimai rodo, kad tokios pagalbos ir *nelinkę* ieškoti nei polinkių žudyti turinčių vaikų tėvai (tik 6 proc. ieško, 65 proc. nesikreipia į specialistus), nei patys jaunuoliai.

Mūsų parengtinio tyrimo duomenimis, jaunuoliai nelinkę kalbėti apie gyvenimo vertės sampratos praradimą ne tik su psichologais, bet ir su kitais vyresnės kartos atstovais. Į klausimą: „Jeigu jaunuolis (jaunuolė) galvoja apie savižudybę, su kuo, Jūsų manymu, jis pasidalys mintimis?“ – iš 374 apklaustųjų tik 14 (4 proc.) jaunų žmonių atsakė: „su mokyklos psichologu“; 68 (18 proc.) – „su psichologinio centro psichologu“; 41 (11 proc.) – „su savo tėvais“; 14 (4 proc.) – „su kurio nors dalyko mokytoju“ (iš jų 13 – „su etikos ir tikybos mokytoju“); 29 (8 proc.) – „su kunigu“. Tik 27 moksleiviai (7 proc.) manė, kad vaikinai ar mergina tokiu atveju pasišnekėtų su bendraklasiais; 52 (14 proc.) moksleiviai – su broliais ar seserimis. Net 158 (42 proc.) jaunuoliai atsakė: „apskritai su niekuo“. Kaip prakalbinti šią tylinčią grupę? Gal jie atsivertę vadovėlyje apie tai kalbantiems filosofams ir rašytojams?

Didžioji dauguma atsakymų, rodančių, kad jaunuoliai apie savižudybę būtų linkę pasikalbėti su artimu draugu (207; 55 proc.), taip pat – su dienoraščiu (135; 36 proc.), net su nepažįstamu žmogumi (92; 25 proc.), atskleidžia *pašnekėsio* reikšmę kuriant planus užbėgti savižudybei už akių, svarstant galimybes padėti jauniems žmonėms pamatyti gyvenimo prasmės horizontą.

Mes dažnai siūlome įsivaizduoti tokią padėtį, į kokią buvo patekęs Kamiu romano *Krytis* pagrindinis veikėjas, ėjęs naktį per tiltą ir pamatęs merginą prie atbrailos. Jis nesusistojo, neužkalbino jos, o kai išgirdo, kad ji jau nukrito į upę, – negrįžo, negelbėjo. Šis įvykis pakeitė jo gyvenimą, pavirto niekada neišperkama kalte. Atlikite mintyse panašų veiksmą – pamėginkite įsivaizduoti, kad sustojate. Ką jai pasakytumėte? Apklausos rezultatai rodo didžiulę nuomonių įvairovę. Tarkim, cinikas pasakytų: „Šok“. Jautresnis žmogus ištartų: „Gal galėčiau padėti? Man irgi buvo sunku“. Turbūt pagelbėtų tylus apkabinimas ir pabuvimas kartu. Pasirodo, sveikas žmogaus protas gali sukurti daugybę argumentų, pagrindžiančių gyvenimo vertę.

Ką iš tiesų kiekvienas mūsų turime žinoti, kai susiduriame su galimu savižudžiu? Psichologas Erlas Grolmanas (*Grollman*) pateikia tokius patarimus. 1. Raskite būdų išsiaiškinti, ar žmogus nesikėsina žudyti. 2. Į savižudybę linkusį žmogų vertinkite kaip asmenybę. 3. Užmegzkite nuoširdžius santykius. 4. Būkite dėmesingas klausytojas. 5. Nesiginčykite. 6. Klausinėkite. 7. Neiguoskite nepagrįstais pažadais. 8. Pasiūlykite naudingų būdų. 9. Įkvėpkite viltį. 10. Įvertinkite savižudybės rizikos mastą. 11. Nepalikite žmogaus, kuris atsidūręs didelės savižudybės rizikos situacijoje. 12. Pagalbos kreipkitės į specialistus. Tai psichologo atsakymas. Apie šiuos ir kitus patarimus plačiau rašoma Tomo Sodeikos, Jūratės Baranovos *Filosofijos* vadovėlio XI–XII klasėms skyriuje „Mirtis“

(p. 246–268), o šiame vadovėlyje Jūs skaitysite, kaip filosofai pagrindžia gyvenimo vertės klausimą. Beje, savižudybę galima tirti įvairiais atžvilgiais: sociologiniu, psichologiniu, teisiniu. XIX a. prancūzų sociologas Emilis Diurkheimas (*Durkheim*) knygoje *Savižudybė* savižudybes skirsto į tipus (anominė, egoistinė, altruistinė) ir mėgina tirti jų plitimo priežastis, jas siedamas su tam tikrais socialinio integruotumo veiksniais: religija (protestantizmas ar katalikybė), šeimos padėtis (vedęs, nevedęs) ir t. t. Psichologas Šneidmanas (*Schneidman*) savižudybių priežastis sieja su ypatingu psichologiniu skausmu, kuris kyla iš negalėjimo patenkinti kokio nors poreikio, įveikti sunkumų, pasiekti tikslo. Jis skiria penkis galimus psichologinio skausmo tipus: nepatenkintas asmeninių ryšių užmezgimo poreikis; nepatenkintas profesinės sėkmės poreikis; savisauga ir gėdos vengimas; svarbiausių tarpasmeninių santykių pažeistumas; nepatenkinti vyravimo ir agresijos poreikiai. Savižudybės fenomeną savo kūrybinės vaizduotės laboratorijoje svarsto ir rašytojai. Hesė romane *Stepių vilkas* savižudišką charakterio tipą išskiria kaip suskilusios asmenybės padarinį. Anglų rašytojas Džonas Faulzas (*Fowles*) romane *Magas* pagrindinio veikėjo laipsnišką artėjimą prie savižudybės parodo kaip savo gyvenimo projekto – tapti poetu – nesėkmingumo įsisąmoninimą. Tuo pačiu motyvu – suvokimu, kad niekada netaps tuo, kuo norėtų tapti, grindžiama ir Ričardo Gavelio romano *Vilniaus džiazas* veikėjui Tomui Kelerui atėjusi mintis apie savižudybę. Visuose trijuose minėtuose romanuose situacija išsisprendžia sėkmingai. Nė vienas iš veikėjų nenusižudo. Rašytojo vaizduotė pasiūlo sprendimą: arba žmogus supranta savo sumanymo ekscentriškumą (*Magas*), arba netikėtai atsiranda stipresnė asmenybė, kuri sulauko nuo šio poelgio ir moko naujai gyventi (*Stepių vilkas*, *Vilniaus džiazas*).

Savižudybės aiškinimas filosofiniuose tekstuose paprastai siejasi su pamatine filosofo koncepcija. Ji varijuoja nuo griežtos savižudybės kelio užkirtimo moralistikos klasikiniuose Augustino, Tomo Akviniečio, Imanuelio Kanto tekstuose iki bandymo suvokti savižudybės priežastis kaip išplaukiančias iš žmogaus egzistencijos pamatų Heidegerio, Sartro, Kamiu, Levino veikaluose. Filosofinė didaktika netiria savižudybės motyvų matematiniais metodais. Ji neskirsto ir neklasifikuoja savižudybės priežasčių, kaip tai daro sociologai ir psichologai. Filosofijai gana apmąstyti ir vieno asmens egzistencinę situaciją. Todėl ji atveria kiek kitokį ir gal kiek gilesnį motyvacinį sluoksnį. Ji aptaria žmogaus nesaugumo sąlygas, iš jo kylantį egzistencinio šleikštulio, absurdo, nerimo, bejėgiškumo jausmą. Kita vertus, kaip tik filosofinėje didaktikoje atsiveria lygiaverčio atviro santykio tarp Aš (padedančio) ir Kito (galimo savižudžio) galimybė.

Savižudybei didybės teikė tik antikinė kultūra. „Nekelsiu rankos prieš save dėl skausmo, – tvirtino Seneka, – tokia mirtis būtų pralaimėjimas. Bet jeigu žinosiu, kad jį man reikės kęsti nuolatos, išeisiu ne dėl jo paties, bet todėl, kad jis trukdys viskam, dėl ko gyvena žmogus“, – rašo jis penkiasdešimt aštuntajame laiške Lucilijui. Žilberto Čestertono (*Chesterton*) nuomone, „šie pagony (antikos filosofai – J. B.) žudė save ne dėl to, kad,

kaip šiuolaikiniams žmonėms, jiems būtų trūkė asmeninio orumo, bet todėl, kad jie jo turėjo per daug". Taip nusižudė Katonas Jaunesnysis – Romos stoikas. Jis atkakliai gynė respublikos principus ir priešinosi Cezario vienvaldystei. Pralaimėjęs kovą su Cezariu, krito nuo savo paties kardo.

Augustinas knygoje *Dievo miestas* Katonui priešpriešina Jobą. Filosofas polemizuoja su įvairiais antikinės kultūros simboliais. Nuvainikuoja jis ir savižudybės didybę. Draudimas „nežudyk“, Augustino manymu, neturi išimčių. Todėl savižudybė prilygsta žmogžudystei. Tik iš pirmo žvilgsnio savižudybė gali pasirodyti didinga. Įsigilinus, aiškina Augustinas, vargu ar galima pavadinti sielos didybe jos nesugebėjimą išverti kūno skausmą ar kvailą prastuomenės nuomonę. Patriarchai, apaštalai ir pranašai nesižudo. Augustino manymu, Katonas žudėsi ne gindamas garbę, o išsigandęs sunkumų. Kantas galimą savižudį, kuriam beviltiškai įkyrėjo gyvenimas, bet dar liko proto suvokti pareigą, sulaiko aiškiai suvokta savo etikos logika.

Egzistenciškai orientuota filosofija gyvenimo ir mirties dilemą sprendžia kaip egzistencinio nerimo, o ne kaip kaltės klausimą. Noras nusižudyti išplaukia iš pačios žmogaus egzistencijos gelmių, kai jo šauksmas atsimuša į pasaulio tylą. „Netgi pačiuose sudėtingiausiuose mąstymo veiksmuose, – rašo Kamiu, – didžiausias proto noras sutampa su nesąmoningu noru viską pajungti sau, trokštama aiškumo“. Vieningumo ilgesys, absoliuto troškimas rodo pagrindinę žmogaus dramos kryptį. Žmogus fiziškai pajunta pasaulį ir įsitikina, kad jis egzistuoja. Tačiau visa kita – jau jo paties sukurta. Pasaulis neatsiveria. Tokios pat bejėgiškos yra ir pastangos suprasti save – tai lyg noras sučiuopti tekantį tarp pirštų vandenį. „Aš visuomet būsiu svetimas pats sau“, – teigia Kamiu absurdo veikėjo lūpomis. Rašytojo įžvelgtas pasaulio absurdas prasideda tada, kai begalinis šviesos troškimas, kuris veržiasi iš pačių žmogaus sielos gelmių, susiduria su tuo, kas protu nesuvaldoma, kas neatsiliepia į žmogaus pastangas. Absurdo žmogui iškyla klausimas: ką toliau daryti su savo gyvenimu? Yra tikrai viena tikrai rimta filosofinė problema: tai savižudybė. Nuspręsti, ar verta gyventi, ar ne, – tai atsakyti į svarbiausią filosofijos klausimą, pradeda Kamiu savo esė *Sizifo mitas*.

Kaip į šį klausimą atsako pats Kamiu?

Jis ieško argumentų, pateisinančių žmogaus gyvenimo prasmę atsivėrusios beprasmybės akivaizdoje. Savižudybė, anot jo, kaip ir kryptis, yra galutinis susitaikymas. Tačiau žmogaus vertas kelias – tai maišto kelias. Atrodytų, Kamiu lyg ir teigia stoiką žmogaus didingumą. Tačiau rašytojas didingumui teikia priešingą nei stoikai prasmę: didinga yra ne sugebėjimas laiku išeiti, o nepaisant beprasmybės – pasilikti ir išverti. Nelikus pasaulyje atskaitos taškų, žmogui lieka dar jo išdidumas. Pasirinkdamas gyvenimą absurdo akivaizdoje, žmogus renkasi maištą. Maištas ir suteikia jo gyvenimui prasmę.

Absurdo žmogų Kamiu lygina su mitiniu herojumi Sizifu, kuris buvo dievų nubautas beprasmiu darbu – ridenti akmenį į kalną žinant, kad pasiekęs viršūnę jis nuriedės

žemyn. „Kai žmogus atsigręžia į savo gyvenimą, – teigia Kamiu, – jis yra lyg Sizifas, grįžtantis prie savo uolos ir regintis visą veiksmų be ryšio virtinę, – čia yra jo likimas, jo paties sukurtas, jo atmintimi sujungtas ir jo paties mirtimi patvirtintas“.

Kamiu sukurtas Sizifas – tai Katono priešybė. Jis pažino esmingesnę tiesą nei pasitraukimas. Jis net labiau primena Jobą, tik, kitaip nei šis, neturi su kuo „bylinėtis“: Sizifas nieko nesitiki, niekam nepriekaištuoja ir nieko nelaukia. Juozo Girniaus žodžiais, Sizifas – klasikinis „žmogus be Dievo“. Ir Sizifas nėra nelaimingas. Kai absurdo žmogus regi savo kančią, tvirtina Kamiu, jis priverčia nutilti visus stabus. Gana pačios kovos kylant į viršūnę, kad žmogaus širdis prisipildytų prasmės.

Plačiau apie literatūrinį, psichologinį ir filosofinį savižudybės aiškinimą skaitykite minėtoje mokytojo knygoje *Etika: filosofija kaip praktika* (p. 153–155, 193–195, 295–297, 378–380).

Beje, šiame vadovėlyje Jūs turėsite galimybę palyginti „žmogaus be Dievo“ ir tikinčiojo žmogaus atsakus į gyvenimo prasmės klausimą. Skyriuje „Gyvenimo prasmė“ Jūs kartu kalbėsitės ir su Kamiu personažu Merso iš romano *Svetimas*, ir su Juozu Girniumi. Kodėl Merso vis dėlto išvarė kapelioną? Paliekame Jums ieškoti atsakymų.

Atsakomybė ir meilė prieš beprasmį būties gaudesį

Emanuelis Levinas įžvelgia dar vieną gyvenimo prasmės šaltinį: atsakomybę už kitą, būtis kitam nutildo bevardį ir beprasmį būties gaudesį. Tai meilė be eroso. Atsakomybei ir meilei skirti du šio vadovėlio skyriai.

„Mylėk savo artimą – tai Tu pats. Kaip tik ši artimo meilė ir esi tu pats“, – rašo Levinas knygoje *Apie Dievą, ateinantį į mąstymą*. Ši meilė – tai begalinė atsakomybė. Net jei išvengiame atsakomybės, sako Levinas, net jei negalime nieko dėl kito padaryti, atsakomybė yra tai, kas susieja žmogų su kitu žmogumi. Atsakomybės santykis asimetriškas. Atsakas – kito žmogaus rūpestis. Atsakomybė neatsiejama nuo nesuinteresuotumo. Tai ir esąs socialumas – meilė be eroso.

Šį vertybinį Levino nusiteikimą bus lengviau paaiškinti, jei pradėsime nuo Naujajame testamente nusakytų priešų meilės priesakų: „Duok kiekvienam, kuris prašo, duok ir nereikalauk atgal iš to, kuris tavo paėmė“, „Jei mylite tuos, kurie jus myli, tai koks čia jūsų nuopelnas? Juk ir nusidėjėliai myli juos mylinčius“ (*Lk 6, 30, 32*). Kam mylėti tą, kuris niekaip šios meilės nenusipelnė? Evangelija atsakytų: tam, kad paliudyčiau, jog gebu peržengti pats save, ir paliudyčiau meilę tam, kuris pranoksta mane ir kurį Didysis įsakymas skatina mylėti visa širdimi, visa siela, visomis jėgomis ir visu protu. Jei gebu taip mylėti, tai mano meilė liudija atsivėrimą tam, kuris nesu aš pats. Ji liudija mano perdėtai jausmingo dėmesio sau ribojimą ir apribojimą. Artimas, šiuo atveju tas, kurį Levinas vėliau įvardys *kitu*, man yra šios mano nesuinteresuotos meilės sąrašo dalis. Levinas vėliau rašys: *kito* pasirodymas visada suardo, sulaužo, sužaloja mano ego centrizmą.

Kito veidas arba *kito* kalba suardo mano *ego* pasaulį. *Kito* pasirodymo absoliutumas – tai žemės drebėjimas mano egzistencijoje. Ar žmogus yra pajėgus tai pakelti? Froidas atsakė: nepajėgus. Jei nepajėgus, tai tegu ir nesikankina, neįsivaro sąžinės graužaties ar neurozės. Artimas paprastai nenusipelno mano meilės – jis pats neturi nė krislo meilės man, kursto mano priešiskumą, net neapykantą. Žmonės nesą švelnūs, jie tik trokšta būti mylimais padarais. Todėl Froidas įsakymą „mylėk savo artimą kaip pats save“ siūlo pakeisti įsakymu „mylėk savo artimą taip, kaip jis tave myli“. Tik tada, kai artimas rodo tau prielankumą, galima jam atsakyti tuo pačiu. Šį principą Froidas siūlo taikyti be išimčių.

Tačiau be išimčių niekada nieko nebūna. Visada atsiranda keistuolių, kurie sugeba savo meilę nukreipti į *kitą*, o ne vien į *save*. Taip jie pasijunta atsakingi už visą blogį, kuris egzistuoja pasaulyje, net už tą blogį, kuris apsėdęs kitų, artimųjų sielas. Nors jie patys niekaip nėra prie to prisidėję. Ir beveik nieko negali pakeisti. Vėliau Karlas Jaspersas tokią atsakomybę pavadins metafizine kalte, Levinas – nesuinteresuotumu. Juknaitės romano *Išsидуosi*. *Balsu* veikėjai žino apie tokios atsakomybės sudėtingumą. Ir ne iš knygų. Jie perėję jos keliais: „Nors Gytis sako. Mūsų vaikai buvo vargo vaikai. Dabar jau dirbi su tuo, kas žmoguje iš tiesų yra pikta. Teisybė. Mes vis dažniau išgirstame. Apie nebesuvokiamą vaikų žiaurumą. Nenoriu nieko supaprastinti. Protu aš suprantu. Bet širdimi. Tosios. Kuria jie prisiekdavo. Žinau. Tai neadekvatus. Iškreiptas. Ir vis tiek. Pagalbos šauksmas“.

Panašiai mąsto vienas Dostojevskio romano *Broliai Karamazovai* personažas. Mąsto kaip griežtas tikras krikščionis, pavertęs pernelyg sunkų priesaką „mylėk savo artimą kaip pats save“ ne protu suvokiama dogma, o širdies kasdienybe. Dostojevskio kitaip aiškinama krikščioniška meilė taip pat reikalauja pernelyg daug: „O jei žmonių nedorybės vers tave didžiai piktintis ir skausmingai sielvartauti, jei netgi tau atsiras noras atkeršyti piktadariams, tai labiausiai saugokis šito jausmo; tuojau ieškok sau kančios, tartum pats būtumei kaltas, kad žmonės yra tokie piktadariai. Prisiimk šitą kančią ir kentėk iki galo, ir atsileis tau širdis, ir suprasi, kad ir tu pats esi kaltas, nes galėjai šviesti piktadariams kaip vienintelis žmogus, nesuteptas nuodėmės, bet nešvietei. O jei būtumei švietęs, tai ta šviesa būtumei ir kitiems nutvieskęs kelią, ir tas, kuris padarė piktadarybę, gal nebūtų jos padaręs tavo apšviestas“. Levinas savąją atsakomybės sampratą kaip tik kildina iš šių griežtų Dostojevskio krikščioniškų nuostatų. Knygoje *Etika ir begalybė* jis sako: „Atsakomybė yra tai, kas atitenka išimtinai man ir ko aš negaliu *žmogiškai* atmesti. Ši našta yra aukščiausias vienintelio orumas. Nesukeičiamas su kitais aš esu tik tiek, kiek esu atsakingas. Aš galiu pakeisti visus, bet niekas negali pakeisti manęs. Tokia yra mano kaip subjekto neatsiejama tapatybė. Kaip tik šia prasme Dostojevskis sako: „Visi esame kalti dėl visko, už visus ir prieš visus, ir aš daugiau negu kiti“. Rašytojos Juknaitės nuostatos tokios pačios. Jai visų atviriausias atrodo „bejėgio žmogaus veidas. Savo atvirumu jis kreipiasi į mus ir kiekvienas iš mūsų esame tas asmuo, kuris turi galimybę atsakyti į kreipinį“. Turime atsakyti nepaisydami savo pačių bejėgiškumo.

Laisvė ir prasmė

Gyvenimą įprasminti gali taip pat supratimas, kad būdamas žmogus esu laisvas. Šio vadovėlio „Laisvės“ skyriuje Jūs susipažinsite su įvairiausiomis laisvės koncepcijomis. Kodėl žmogui taip svarbu įsisąmoninti savąją laisvę?

Laisvė parodo žmogui jo sąmonės unikalumą ir skirtumą nuo daiktų. Labai ryškiai šią takoskyrą atskleidžia Sartras romane *Šleikštulys*, kai pagrindinis veikėjas Rokantenas pajunta, kad jo egzistencija tokia pat nereikalinga ir beprasmė kaip ir daiktai. Pažvelgęs į veidrodį, jis pamatydavo savo veido beprasmybę. Tada išeidavo į gatvę. Kodėl? Todėl, kad lygiai taip pat beprasmiška pasilikti namie. Egzistencijos beprasmybė Rokantenui kelia šleikštulį. Kita vertus, egzistencijoje atsivėrusi tuštuma atveria ir jo laisvę – galimybę sukurti save. Prasmė nėra duota. Ji sukuriama. Prasmės šaltinis visiškai priešingas daiktų pasauliui. Jis glūdi sąmonėje. Kūrybinė vaizduotė atveria galimybę sukurti iš savęs tai, ko nėra pasaulyje. Rokantenui staiga šauna į galvą mintis parašyti knygą. Galbūt pasaką – apie tai, ko negali nutikti.

Egzistencinės krypties mąstytojams laisvė suteikia galimybę save pasirinkti. „Aš, kaip laisva dvasia <...> – sako Siorenas Kierkegoras knygoje *Arba–Arba* teisėjo Viljamo lūpomis, – gimstu iš to, kad renkuosi pats save“. „Laisvė, – pritaria Sartras filosofinėje esė *Egzistencializmas yra humanizmas*, – negali turėti kito tikslo, kaip tik norėti savęs pačios“.

Laisvė suteikia galimybę save sukurti. Todėl Nyčės savikūros etikoje ji yra svarbesnė problema nei laimė ar kančia. Laisvė, Nyčės manymu, nuslopina laimės instinktą: „Išsilaisvinęs žmogus, o dar labiau – išsilaisvinusi dvasia trypia niekingą gerą savijautą, apie kurią svajoja vertėivos, krikščionys, karvės, bobos, anglai ir kiti demokratai“. Laisvas žmogus yra stiprus ir nepriklausomas. Jis – kūrėjas.

Galima skirti dvi pagrindines laisvės idėjos interpretavimo galimybes: racionalistinę ir egzistencialistinę. Pasak racionalizmo, ne laisvė, o protas yra žmogaus duotybė. Laisvė protui tampa prieinama siekiamybe. Aukščiausiu žmogaus tobulumo tašku. Taip manė Spinoza, Kantas, Hėgelis. Pasak egzistencializmo, priešingai, – laisvė duodama. Nepriklausomai nuo patirties, iš anksto. Iki bet kokio judesio – mąstymo ar veiksmo. Racionalistas pasakytų – laisvė galima kaip įsisąmonintas būtinumas. Egzistencialistas – kaip pasmerktumas pasirinkimui. Tokį pasmerktumą pirmąsyk įžvelgiame krikščioniškojoje antropologijoje. Čia remsimės prielaida, kad iš krikščioniškosios antropologijos kilusi ir egzistencialistinė laisvės samprata.

Racionalistinė laisvės samprata prasideda priešpriešinant protą ir jausmus (afektus, aistras, troškimus ir t. t.). Suteikiant protui visišką galią pavergti jausmą. Jausmai arba išstumiami (stoikai), arba pažįstami (Spinoza), arba priverčiami paklusti moralės dėsniui (Kantas). Ši proto visagalybė Hėgelio filosofijoje pasiekia kosminį užmojų. Visa, kas egzistuoja, aprėpia pasaulinis protas. O pasaulinis protas vystydamasis pamažu vis labiau

suvokia save kaip laisvę. Nuo jo atkrinta visa, kas atsitiktina. Laisvė tampa įsisąmonintu būtinumu. Ši idėja dar neišreikšta glūdėjo stoikų koncepcijoje. Jie sakė, jog laisvė – tai individo gebėjimas mesti iššūkį aplinkybėms bei likimui. Šis iššūkis tampa galimas tik suvokus likimo kelius kaip neišvengiamus. Išminčiaus proto prigimtis tapati pasaulį valdančiam logui. Todėl jis gali suprasti ir priimti neišvengiamybę tarsi laisvai pasirinką likimą. „Čia yra taip. Jei nepatinka – išeik kur nori“, – šia lemtimi persunkta Senekos teigiama aukščiausia išminčiaus laisvės savimonė. „Valia nėra laisva, – teigia Spinoza, – jei manome, kad laisvė – tai galimybė rinktis“. Protas, pasak filosofo, parodo, jog „<...> žmonės tik todėl laiko save laisvais, kad įsisąmonina vien savo veiksmus, bet nežino priešasčių, kurie juos lemia <...>. Antai kūdikis mano laisvai geidaujamas pieno, įširdęs vaikas mano laisvai norįs keršto, o bailys – pabėgti. Girtas mano, kad laisva sielos nutartimi jis kalba tai, ką vėliau blaivus norėtų nutylėti. Ir plepiai, ir pamišėliai, ir vaikai, ir daugelis į juos panašių mano, kad jie kalba laisva sielos nutartimi, o iš tiesų jie tik nepajėgia sulaikyti juos apėmusio šnekumo protrūkio“. Pažinti priešastis, matematinu protu suskaidyti ir išanalizuoti afektus ir troškimus – tai kelias į tapatesnį pažinimą. Tai kelias laisvės link. Laisvas žmogus, Spinozos manymu, įsisąmonina būtinumus ir jiems paklūsta. Toks žmogus išvengia neapykantos, pavydo, paniekos. Jo netrikdo baimė, neveltis ar prietarai. Jis ramiai žvelgia į daiktų visumą tokiu pat žvilgsniu, kokiu juos mato Dievas. Laisvė – tai laimė. Aukščiausia galima sielos ramybės būseną. Tą patį teigia ir stoikai, ir Spinoza.

Jei žmogus būtų turėjęs valios ar galios nepasinaudoti savo laisve, jis būtų kitoks. Iš dviejų galimybių – rinktis gėrį ar blogį – jis pasirinko kaip tik tą, kuri jam buvo uždrausta. Pasirinkęs blogį, jis neliko Rojuje, buvo iš jo išvartytas. Laisvė nebuvo jo siekiamybė. Tai jo lemtis. Šia prielaida paremta krikščioniškoji žmogaus samprata. Adomas savo pasirinkimu suplanavo žmonijos ateitį. Jei Dievas nebūtų jo nubaudęs – šis pasirinkimas nebūtų buvęs tikras. Pasirinkimas be padarinių – žaidimas. Pirmasis žmonijos protėvis būtų buvęs palaikytas nepakaltinamu, nesuprantančiu savo veiksmų lunatiku. Adomas buvo nubautas, nes buvo gerbiamas kaip laisvas žmogus. Laisvė kaip prigimtinė žmogaus duotybė pati viena nėra galima. Ji neatsiejama nuo kaltės, atsakomybės ir bausmės. Stoikų ir Spinozos racionalizmo sampratoje laisvė atvedė į laimę, krikščioniškoje sampratoje – į kaltę.

Egzistencializmas perėmė iš krikščioniškosios žmogaus sampratos laisvės neatsiejamumo nuo pasirinkimo prielaidą. Žmogus kartoja Dievą. Jis kuria rinkdamasis. Laisvė tampa imanentiška (imaneentiškas – vidinis, iš prigimties būdingas) savęs kūrimui. Aš, kaip laisva dvasia, sako Kierkegoras, gimstu iš to, kad renkuosi pats save. Aš esu laisvė. Ir ne tiek svarbu, ką pasirinksiu. Svarbus pats apsisprendimas rinktis. „Pats pasirinkimas nulemia asmenybės turinį“. Sartras vėliau tai kartos veikale *Būtis ir Niekis* rašydamas: „Laisvė yra savo būties pasirinkimas, o ne jos pagrindas“.

Kuo Sartro egzistencializmo laisvės samprata vis dėlto skiriasi nuo krikščioniškosios? Sartras ginčijasi su jos aiškinimu Gotfrydo Vilhelmo Leibnico (*Leibnitz*) racionalizme. Kitaip nei Leibnicas, jis teigia, kad Adomo pasirinkimo negali lemti jo esmė. Žmogaus egzistencija ankstesnė nei jo esmė – toks pirminis Sartro egzistencializmo teiginys. Adomas leidžia save pažinti tokį, kokį jis save pasirinko žvelgdamas į ateities tikslus. Taigi Adomo atsitiktinumas išreiškia galutinį pasirinkimą, kuriuo jis sukūrė pats save. Laisvė sutampa su visuminiu savęs kaip ateities galimybės projektu.

Ar žmogus laisvas nesirinkti? Ne. Jis gali rinktis save taip, kaip nori. Gali apsigauti rinkdamasis. Tačiau negali apskritai nesirinkti. Mes, sako Sartras, esame nuteisti laisvei, kuri renkasi, ir mes nesirenkame, ar būti laisviems. Mes esame įmesti į laisvę. Net savižudybė iš tiesų yra pasirinkimas ir teigimas būti. Savižudybės pasirinkimas absurdiškas ne todėl, kad jis neturi pagrindo, o todėl, kad nėra ir nebuvo galimybės nepasirinkti. Laisvė – būtis be pagrindo, be tramplino. Todėl ji esanti projektas, kuris turi būti nuolatos atnaujinamas. Aš nepaliaujamai save renkuosi ir niekada negaliu būti pasirinktas (*ayant été choisi*). Nes tada būčiau daiktas. Joks būties dėsnis iš anksto negali numatyti, kiek savęs projektų žmogaus laisvė gali sukurti.

Laimė ir prasmė

Laimės, kaip ir laisvės, siekimas taip pat gali įprasminti gyvenimą.

Etika, kuri laimę laiko aukščiausiu gėriu, vadinama eudaimonistine. Skyriuje „Laimė“ Jūs susitiksime su pagrindiniais eudaimonistais, jėjusiais į etikos istoriją: Aristoteliu, Tomu Akviniečiu, utilitaristais Džeremiu Bentamu ir Džonu Stiuartu Miliu. Galėsite apie laimę pasikalbėti ir su rašytojais. Pasvarstyti, ką reiškia Antano Škėmos romano *Balta drobulė* pabaigoje rašytojo pasakyti žodžiai: „Jo veidas laimingas. Ramaus idioto“. Ar nebekamuojamas didžiulio skausmo ir sulaukęs ramybės, tačiau praradęs protą žmogus tampa laimingas? Kodėl Lėnė iš Hesės romano *Narcizas ir Auksaburnis* negali nusiraminti ir būti laiminga, nors viskas aplinkui gerai? Ko reikia laimei? Ramybės ar aktyvios veiklos? Ką gi reiškia „karvės laimės“ metafora Ericho Marijos Remarko romane *Laikas gyventi ir laikas mirti*? Apie kokią išskirtinę kenčiančių žmonių – galbūt kūrėjų – laimę kalba Hesė romane *Stepių vilkas*?

Kita vertus, šiame skyriuje Jūs rasite ir Kanto laimės sampratą, kuri neigia eudaimonizmą. Kantas pakeitė etikos siekiamybę – nuo laimės idealo nukreipė prie pareigos. Galbūt ginčijantis su Kantu galima jo laimės sampratai priešpriešinti jau šiuolaikinį eudaimonizmą – Levino gyvenimo kaip džiaugsmo (*jouissance*) sampratą. Jūs pastebėsite, kaip Kanto ir Levino mąstymas svarstant laimės problemą išsiskiria. Kantas neneigia laimės fenomeno kaip individo polinkių. „Visi žmonės jau savaime turi didžiulį vidinį norą būti laimingi, nes kaip tik šioje idėjoje ir susijungia visi polinkiai“, – rašo filosofas *Dorovės metafizikos pagrinduose*. Negana to, jis mano, kad užsitikrinti laimę yra viena pareigų

sau, nes nepasitenkinimas savo padėtimi galėtų lengvai virsti didžiule pagunda nesilaikyti pareigos. „Nepasitenkinimo savo padėtimi“ būseną gali priminti Nyčės išvelgtą *Ressentimentą* (vok. *Ressentiment* – priešškumas, pyktis, neapykanta). Nepatenkintieji sukyla prieš tuos, kurie sugeba būti patenkinti, ir apriboja jų gyvenimo galią. Kantas svarsto dar kitaip: „nepasitenkinimas savo padėtimi“ galėtų pažeisti pamatinį žmogaus vidinio orumo šaltinį – jo gebėjimą polinkius priversti paklusti proto visagalybei. Kanto argumentas turi vidinį paradoksą: poreikiai turi būti patenkinti tam, kad protas galėtų lengviau juos valdyti. Ne laimė, o pareiga Kanto etikoje yra dorovės subjekto nepriklausomumo sąlyga.

Levinas, priešingai, savo subjekto nepriklausomumo pirmine prielaida laiko jo gebėjimą išgyventi laimę kaip egzistencinę būseną. Tuo jis jaučiasi metą iššūkį ir Platono psichologijai, poreikį laikančiai kaip trūkumą, ir Kanto moralės filosofijoje susiklosčiusiam grynajam poreikio pasyvumui.

Kantas neteigia, kad žmogus nepajėgus patirti laimę. Jis tik teigia, kad žmogus nepajėgus jos mąstyti kaip principo. Laimės negalima išreikšti formule ar dėsniu, nes, kad ir ką apie ją sakytume, ji kaip idealas visada peržengs šios ištaros ribas. Taigi Kantas gana kritiškai vertina principų galią. Principai gali turėti poveikį tik pačiam mąstymui, iš kurio jie yra kilę. Tačiau jausminis subjekto gyvenimas daug sudėtingesnis, nesuvedamas į vieną formulę. Nuolatos kintančios gyvenimo aplinkybės tikslina ir subjekto laimės kaip idealo įsivaizdavimą. Kantas nesidžiaugia šiuo žmogiškosios situacijos nepastovumu. Jis ją tik teigia kaip neabejotiną. Net apgailėstaudamas: „Tačiau laimės sąvoka, *deja*, tokia neapibrėžta, kad nors kiekvienas žmogus nori tapti laimingas, nė vienas tvirtai ir pats sau neprieštaraudamas negalėtų pasakyti, ko jis iš tikrųjų pageidautų ir norėtų“. Laimės idėjai apibrėžti reikėtų absoliučios visumos – didžiausio mano pasitenkinimo „dabar ir bet kada ateityje“. Vidinis paties subjekto jausminio gyvenimo prieštaravimas dar nėra jo didžioji nelaimė. Nelaimė yra ateities nepatikimumas. Nes jei subjektas ir sugeba pasiekti ko troškęs, jo siekinių rezultatai atneša jam nenumatytų padarinių. Žmogus trokšta turto, bet turta lydi rūpesčiai, pavydas ir persekiojimai. Jei jis norėtų ilgo gyvenimo – kas galės laiduoti, kad tai nebus ilgai trunkantis vargas? – retoriškai klausia Kantas. Netgi pažinimo troškimas, jo manymu, laimės nesuteikia. Juk pažįstant tikrovę giliau gali atsiverti blogis, kuris neįgudusiai akiai nėra matomas. Netgi trokštama kūno sveikata gali neatnešti laimės, nes pasitikėjimas savo prigimties sveikumu gal pastūmės į nesaikingumą, o prasta sveikata, atvirksčiai, dažnai sulauko nuo jo.

Bet jei pamatinis laimės nekintamumas nėra galimas, ar tai reiškia, jog iš anksto reikia sustabdyti jos paieškas numatant galutinę lūkesčių neišsipildymo galimybę? Kanto pasirinkta sakinio sandara tarsi ir siūlo tokią išlygą. Visur, kur jis kalba apie realios žemiškos laimės galimybes, sakiny pradedamas tariamąja nuosaka. Jis sako „norėtų“. Tačiau kita sakinio dalis prasideda išlyga „bet“. „Norėtų... bet...“ niekaip neskatina siekti šios laimės

galimybės kaip idealo. Kantas iš tiesų neakina savo skaitytojo sukti nepatikimais atsitiktinumų keliais. Moralės filosofijoje empirinės subjekto galimybės Kanto nedomina. Jis ieško ko nors pastovaus žmoguje ir suranda protu aptinkamą moralės dėsnį – kategorinį imperatyvą. Tačiau Kantas nėra nepermaldaujamas griežtų, nenukrypstamų normų ar principų laikymosi šalininkas. Jis supranta, kad „moralės dėsnis pats savaime laimės vis dėlto nežada“, o žmogaus prigimtis visais savo polinkiais šaukiasi laimės ir jos trokšta. Jis tiesiog perkelia laimės išsipildymo idealą į anapusinį pasaulį. Knygoje *Praktinio proto kritika* filosofas tikina, kad „šią spragą (aukščiausiojo gėrio antros būtinos sudedamosios dalies nebuvimą) užpildo krikščioniškoji dorovės doktrina“. Krikščioniškoji etika numato anapusinį pasaulį, kuriame prigimtis ir dorovė galės sudaryti darną. Kantas nepalieka savo subjekto be laimės vilties. Negana to. Šią laimės viltį jis laiko būtina sudedamąja gėrio dalimi. Jis nenori atimti iš savo subjekto laimės paieškos šiame pasaulyje galimybės. Tik įspėja, kad veltui negaištų laiko, nes „palaimos, vadinamos laime, apskritai šiame pasaulyje negalima pasiekti (kiek tai mes pajėgiame)“. Bet galima pasiekti gerą savijautą. O tam reikia labai nedaug. Gerai savijautai nereikia jokių nustatytų principų: gana vien patyrimu paremtų patarimų: laikytis dietos, būti taupiam, mandagiam ir t. t.

Levinas, kitaip nei Kantas, laimę laiko pamatine šio gyvenimo egzistencine apraiška. Kita vertus, jo laimės išgyvenimo galimybės toli išeina už kuklių Kanto numatytos geros savijautos ribų. Laimės patirtis Levino filosofijoje kyla iš galimybės mąstyti, valgyti, miegoti, skaityti, dirbti, šildytis prieš saulę... Šios patirtys kaip tik ir suteikia gyvenimui vertę. Levinas keičia išeities tašką. Gyventi – tai ne riboti poreikius, o priešingai – juos išskleisti. Laimė – tai visų poreikių patenkinimas. Išskleisti poreikius reikia tam, kad patirtume kuo didesnę gyvenimo džiaugsmą kaip malonumą. „Gyvenimas – tai emocija, jausmas. Gyventi – tai mėgautis gyvenimu“, – sako Levinas. Ar tai reiškia, kad jis nepastebi skausmo, kuris, budistų ar Šopenhauerio manymu, smelkia visą žmogaus egzistenciją? Levinas tik sukeičia išeities taškus. Mes galime nusivilti gyvenimu tik todėl, kad gyvenimas nuo pat pradžių yra laimė, teigia Levinas. „Kančia – tai netikėtas laimės praradimas, tačiau neteisinga būtų sakyti, kad laimė yra skausmo nebuvimas“. Kančia priveda prie nevilties, pasak Levino, kaip tik todėl, kad ji tvirtai susijusi su būtimi ir myli būtį, prie kurios yra prirakinta. Nėra jokios galimybės išeiti iš gyvenimo. Neviltis nenutraukia ryšių su džiaugsmo idealu, daro išvadą filosofas.

Autonomijos ir nepriklausomybės vieta – mano namai. Namie galiu pasislėpti nuo blogo oro, priešų ir įkyrių žmonių. Negalima sakyti, kad žmogus, kaip teigia egzistencialistai, įmestas į pasaulį. Levino subjektas susietas su tam tikra vieta pasaulyje – jis turi namus. Namai leidžia jam susikaupti – jis gali dėmesingiau įsižiūrėti ir į užduotis, kurias siunčia pasaulis, ir į savo paties situaciją, ir į savo galimybes. Viena šių susikaupimo prielaidų, pagrindžiančių vidinį namų gyvenimą, yra Moteris. Namai turi savo vietą ir „savo paslaptį“. Jie leidžia atsiskirti nuo gamtos. Namai yra pasaulio užkariavimo, suvokimo

VIETOJ PRATARMĖS

pagrindas. Džiaugsmas, kurį teikia namai, teigia Levino subjekto nepriklausomumą. Tai jo egoizmo apsauga, jo nepriklausomybės saugos garantas. Ši nepriklausomybė leidžia pajusti, kad mano egzistavimas kyla iš mano paties vidinės gelmės, iš mano vidujybės. Levinas teigia, kad atskira būtybė gali užsidaryti savo egoizme ir tuo įtvirtinti savąją izoliaciją. Jis gali nebaudžiamai išguiti iš savo namų svetingumo dvasią.

Levino filosofijos lyrinis subjektas juos atveria. Galiu išgyventi didžiulę laimę gebėdamas dalytis savo gyvenimu su kitais. Laimės išgyvenimą sustiprina gebėjimas gyventi dabartyje, jaustis „čia ir dabar“, vertinti gyvenimo smulkmenas, pastebėti kiekvieną gyvenimo akimirką.

Kaip to išmokti? Kaip išmokti būti? Plačiau apie tai rašoma Jūratės Baranovos knygoje *Etika: filosofija kaip praktika* (p. 96–113), taip pat Tomo Sodeikos, Jūratės Baranovos *Filosofijos vadovėlyje XI–XII klasėms* (p. 22–30, 127–136).

Sėkmės Jums. Būkite laimingi!

Autorė

I.

KANČIA

SALVADORAS DALI (Dali). *Nukryžiuimas*

Griuvėsiai

kančia yra kas rytą nubusti
griuvėsiuose
purvinais pirštais
kruvinas pusplytes nuo slenksčio
kaktos nužarstyti
išdaužtus langus
išdžiūvusiom seilėm nuplauti
išlaužytą durų lapiją laikraščių
kumščiais užlopyt
kančia yra matyti
užspringusį laiką

pasikorusią šviesą
išžagintą veidrodį
kančia yra tikėti kad tavo
kančia gali prikelti griuvėsius
kad ji gali dvasią įskelti
mirusiems sielos daiktams
kančia yra žinoti
kad kiekvieną rytą nubusi
savo paties griuvėsiuose
ir kančia yra suprasti
kad negali nenubusti

PASIKALBĖKIME

1. Kokius kančios atžvilgius nusako poetas? Ką reiškia metaforos: „nubusti griuvėsiuose“, „išdžiūvusios seilės“, „užspringęs laikas“, „pasikorusi šviesa“, „išžagintas veidrodis“, „mirę sielos daiktai“?
2. Frydrichas Nyčė (*Nietzsche*) rašė: „Yra problemų, svarbesnių už visas džiaugsmo, kančios ir užuojautos problemas, ir kiekviena filosofija, nagrinėjanti tik jas, – kvailystė“. Nikolajus Berdiajevas rašė: „Kančios prasmė yra etikos esmė. Visa, kas gyva, patiria skausmą ir kančią“. Kuriam jų pritarumėte?
3. Ar žmonės patirtų laimės akimirkų, jei nepatirtų kančios? Tarkim, kad pasaulio darnai reikalinga kančia. Ar ta darna galima pateisinti nekaltų kūdikių kančią? Kodėl žmonės kenčia? Kas už tai atsakingas? Kas gali kančią panaikinti?
4. Jei gyvendami negalime išvengti kančių, kas geriau – ar priimti jas kaip likimą, ar su jomis kovoti?
5. Ar galima kančią pateisinti tuo, kad be kančios žmogus nepajėgtų įvertinti laimės?

2

Antikos filosofas **EPIKŪRAS** (Epikuros) sako, kad net didžiausias skausmas trunka neilgai, o malonumas neturįs ribų. Protas nuramina baimę, numalšina netekties skausmą, daro gyvenimą tobulą.

Pasakojama, kad Epikūras pats ilgą laiką sirgęs inkstų akmenlige ir kentėjęs skausmus, tačiau nepasidavęs kančiai ir iki pat mirties išlaikęs giedrą nuotaiką.

Spausdinamos ištraukos iš Epikūro veikalo **Svarbiausios mintys**.¹

1. Laimingas ir nemirtingas nei pats nepatiria nemalonumų, nei kitam jų nesuteikia, taigi jo neapima nei pyktis, nei pataikavimas; juk visa tai būdinga silpnajam.

2. Mirtis mums nieko nereiškia, nes tai, kas suiro, nieko nejaučia, o tai, kas nieko nejaučia, nieko nereiškia.

3. Aukščiausia malonumų riba yra bet kokio skausmo pašalinimas. O kur yra džiaugsmas, ten tuo metu nėra nei skausmo, nei liūdesio, nei vieno ir kito drauge.

4. Kūno skausmas nebūna ilgalaikis, o didžiausias skausmas trunka labai trumpai; ir tik nustelbiantis kūne malonumą skausmas išlieka keletą dienų; ilgalaikės ligos suteikia kūnui daugiau malonumo negu skausmo.

5. Negalima gyventi maloniai negyvenant protingai, dorai ir teisingai, lygiai kaip negalima gyventi protingai, dorai ir teisingai negyvenant maloniai. Kas ano neturi, tas negyvena protingai, dorai ir teisingai, o kas šito neturi, tam netenka gyventi maloniai.

6. Įgimtas gėris kartais tarnauja tam, kad be baimės gyventum tarp žmonių.

7. Kai kurie nori tapti garsūs ir įžymūs todėl, kad jaustųsi saugūs tarp žmonių. Bet jei tokių žmonių gyvenimas yra saugus, tai jis yra saugus dėl jų įgimto gėrio, o jei jis nėra saugus, tai jie neturi to, ko, prigimties skatinami, iš pradžių siekė.

20. Kūno malonumo ribos yra begalinės, ir begalinis laikas jį teikia. O protas, atsižvelgdamas į kūno susidėvėjimą ir amžiaus ribas, išblaškęs baimę dėl to, kad nieko nėra amžina, rengia visavertį gyvenimą, tad mums nėra kiek nereikia begalinio laiko. Bet jis nevengia malonumo ir pripažįsta jį, o kai aplinkybės rengia mums pasitraukimą iš gyvenimo, jis tarsi išsineša iš gyvenimo kažką geriausia.

¹ Kai kurie knygos tekstai kiek redaguoti, atsižvelgiant į dabartinės bendrinės kalbos normas.

21. Tasai, kurs gerai žino gyvenimo ribas, žino, kaip lengvai yra pasiekia-
ma tai, kas šalina praradimo skausmą, ir tai, kas visą gyvenimą padaro tobulą.
Taigi jam nereikia jokių veiksmų, vedančių į kovą.

PASIKALBĖKIME

1. Su kuo Epikūras sieja malonumą?
2. Kokia yra aukščiausia malonumų riba? Kokiais pagrįstais argumentais Epikūras siekia panaikinti baimę ir padaryti žmogaus gyvenimą malonų?

3

*Stoikas **LIUCIJUS ANĖJUS SĖNEKA** (Lucius Annaeus Seneca), panašiai kaip ir Epikūras, neigia kančios tikrumą. Stoiko protas atitinka pasaulinio proto prigimtį, tad stoikas suvokia neišvengiamus likimo kelius. Stoikas niekuo nesipiktina ir niekuo nesistebi, bet kokiomis aplinkybėmis jis elgiasi vyriškai ir nuosekliai. Kenčia tik neišmanėliai.*

*Spausdinamos ištraukos iš Senekos veikalo **Laiškai Lucilijui**.*

Būk kurčias net labiausiai tave mylintiems žmonėms: geriausi jų linkėjimai – kad tave ištiktų blogis. Jei nori būti laimingas, melsk dievų, kad neišsipildytų jų linkėjimai. Ne gėris tai, kuo jie nori tave apipilti. Yra tik vienas gėris, laimingo gyvenimo pagrindas ir stiprybė – tai pasitikėjimas savimi. Jo nepasieksi, jei neniekinsi sunkumų ir nelaikysi jų nei gėriu, nei blogiu. Juk negali būti, kad tas pats daiktas būtų tai blogas, tai geras, tai lengvas ir pakeliamas, tai bauginantis. Sunkumai nėra gėris. O kas yra gėris? Sunkumų niekinimas. Todėl aš smerkiu žmones, užsiėmusius tuščiais dalykais, ir, priešingai, tuos, kurie veržiasi prie garbingų dalykų, girsiu tuo labiau, kuo daugiau jie stengsis ir kuo mažiau leis sau pralaimėti ar atsikvėpti. Tokiems aš šauksiu: „Puiku! Pakilk, įkvėpk oro ir šią įkalnę, jei gali, įveik vienu atsikvėpimu!“ Sunkumai stiprina kilnias sielas.

Tu klausai, ar reikia trokšti kiekvieno gėrio. Tu sakai: „Jei gėris yra narsa per kankinimus, drąsa degant ir kantrybė sergant, vadinasi, tų dalykų reikia trokšti. Tačiau aš nematau, ko čia verta melsti! Iki šiol nepažinojau nė vieno, kuris dėkotų dievams už išplakimą rimbais ar už podagros iškraipytus sąnarius, ar už paguldymą ant kankinimų suolo“. Mielas Lucilijau, nesuplak visko į vieną ir tu suprasi, kad ir čia esama ko trokšti. Pageidaučiau, kad kančios mane aplenkėtų, bet jei reikės, norėčiau išverti jas kantriai, garbingai ir didžiadvasiškai. Kodėl gi turėčiau trokšti, kad kiltų karas? Tačiau jei jis kils, norėčiau

garbingai pakelti žaizdas, badą ir visa, kas ateina su juo. Nesu tiek kvailas, kad geisčiau sirgti, bet jei teks sirgti, nenorėsiu pasirodyti nekantrus ar išleptę. Reikia trokšti ne vargų, bet dorybės, kuri padeda juos įveikti. Kai kurie mūsų šalininkai mano, kad nereikia trokšti narsiai iškęsti visas šias nelaimes, bet taip pat nedera dėl jų drebėti, reikia siekti tikro ir ramaus, laisvo nuo visų sunkumų gėrio. Aš nesutinku su šia pažiūra. Kodėl? Pirmiausia todėl, kad negali būti, jog koks nors geras daiktas nebūtų geistinas. Antra, jei dorybė yra geistina, o be dorybės nėra jokio gėrio, tai kiekvienas gėris yra geistinas. Trečia, jei reikia norėti narsiai kęsti kankinimus, aš dar kartą klausiu: ar reikia geisti narsumo? Jis niekina pavojus mesdamas jiems iššūkį. Gražiausiai ir nuostabiausiai jis reiškiasi nesitraukdamas nuo ugnies, pasitikdamas žaizdas ir ne vengdamas smūgių, bet atstatydamas jiems krūtinę. Jei narsumas yra geistinas, tai reikia geisti narsiai pakelti kankinimus.

Kas narsiai ištveria kankinimus, tam padeda visos dorybės. Viena jų galbūt atsiskleidžia akivaizdžiausiai: tai – kantrybė. Bet ten pasirodo ir narsumas. Kantrybė, tvirtumas ir ištvermė yra tarytum jo šakos. Ten pasirodo ir protinumas, be kurio neįmanoma apsispręsti, kuris pataria kuo narsiausiai sutikti tai, kas neišvengiama. Ten – ir tvirtybė, kurios negalima išmušti iš vėžių ir kurios jokia jėga nepriverčia atsisakyti savo nusistatymo. Žodžiu, ten yra visa nedalijama dorybių sanauja. Kiekvieną garbingą darbą atlieka kuri nors viena dorybė, bet tik visoms kartu nutarus. O ką visos dorybės giria, to reikia trokšti, net jei atrodo, kad tai yra tik vienos jų reikalas. Nejaugi tu manai, kad reikia norėti tik to, ką mums atneša malonumai ir dykinėjimas, ką mes sutinkame pravėrę duris?

Tada prie Katono¹ pralaimėjimo per rinkimus pridėk dar štai ką: jis vienodai didžiavasiškai pasitiks kliūtis, trukdančias ir pergalei, ir pretūrai [Romos respublikos aukščiausių pareigūnų administracijai]. Tą dieną, kai pralaimėjo per rinkimus, jis žaidė sviediniu, o tą naktį, kai turėjo žūti, jis skaitė knygą. Jam buvo tas pat: išeiti iš pretūros ar iš gyvenimo. Jis buvo įsitikinęs, kad viską, nors ir kas atsiktų, reikia pakelti. Tai kodėl gi jis neturėjo ištverti valstybės perversmo drąsiai ir ramiai? Kas gi apsaugotas nuo pasikeitimo?!

Senieji akademikai pripažįsta, kad įmanoma būti laimingam ir tada, kai tave kankina, bet nevysiškai ir ne visai. Su tuo jokių būdu negalima sutikti. Kas nėra laimingas, tas nepasiekia aukščiausio gėrio. Aukščiausias gėris neturi dar aukš-

¹ Markas Porcijus Katonas, žlugus respublikai, nusižudė (46 m. pr. Kr.), tapo stojiško respublikono idealu.

tesnio lygio, jeigu tik jame slypi dorybė, jeigu negandos jos nemažina, jeigu ji išlieka nepasikeitusi net suluošinus kūną. O ji iš tikrųjų išlieka! Dorybė, mano supratimu, yra narsi ir kilni, o sunkumai ją dar smarkiau kursto.

„Kaipgi taip? – paklausi. – Gulėti prie stalo per puotą ir būti kankinamam – tas pat?“ Tai stebina tave? Tad stebėkis dar smarkiau: tysoti prie stalo per puotą – blogis, o būti ant kankinimo suolo – gėris, jeigu pirmuoju atveju elgiamės šlykščiai, o antruoju – garbingai. Tai – ne gėris ar blogis pats savaime, bet dorybė tai daro gerą arba blogą.

Kas čia nuostabaus, kad malonu būti deginamam, sužeistam, žudomam ar supančiotam, o kartais net ir norisi? Puotautojui susilaikymas yra bausmė, tinginiui darbas yra kankinimas, išlepėliui gaila darbštaus, o dykūnui triūsas yra kančia. Taip ir mes tai, ko nepajėgiame, laikome nemaloniu ir nepakečiamu, užmiršę, kad daugeliui ta kančia – neturėti vyno arba keltis auštant. Ne tie dalykai patys savaime sunkūs, bet mes esame silpni ir bejėgiai. Norint spręsti apie didžius dalykus, reikia didžios dvasios, antraip mes jiems priskirsime ir savo ydas.

Išminčiui taip negali atsitikti: slegiamas bet kokios naštos, jis nesulinksta, niekas jo nepadaro mažesnio ir visa, ką reikia iškęsti, nekelia jam nepasitenkinimo. Jis nesiskundžia, kad ant jo užgriūva tai, kas gali užgriūti ant kiekvieno žmogaus. Jis pažįsta savo jėgas, žino, kad jis yra tam, jog neštų sunkumus. Aš neišskiriu išminčiaus iš žmonių būrio, nesakau, kad jis neįjunta skausmo tarsi kokia bejausmė uola. Nepamirštu, kad jis sudėtas iš dviejų dalių: viena jų neprotinga, ji įjunta dūrį, ugnį, skausmą, kita – protinga, ji yra tvirtų įsitikinimų, be to, bebaimė ir nenugalima. Joje ir slypi tas didžiausias žmogaus gėris. Kol jis dar netobulas, žmogaus mintys dvejoja, o kai jis pasidaro galutinai tobulas, minčių tvirtybė būna nepajudinama. Taigi, pradėjęs žengti viršūnės link, dorybės gerbėjas, net jei ir prisiartinio prie tobulo gėrio, bet dar nepasiekė jo viršūnės, kartais gali pasitraukti atgal ir sumažinti dvasios įtampą. Mat jis dar neperėjo dvejonų ruožo, dar tebėra ant slidaus pagrindo. O laimingas žmogus, kuris pasiekė tobulą dorybę, labiausiai patenkintas savimi tada, kai narsiausiai ryžtasi išmėginimams.

PASIKALBĖKIME

1. Kokios dorybės padeda kančią ištvirti?
2. „Tą naktį, kai turėjo žūti, jis [Katonas] skaitė knygą“, – rašo Seneka. Kaip filosofas siūlo vertinti Katono elgesį?

3. Kaip paaiškintumėte Senekos lyginamą gulėjimą prie stalo per puotą su gulėjimu ant kankinimo suolo?
4. Kas leidžia teigti, kad išminčius ne bejausmė uola?

4

MÁRKAS AURELIJUS (*Marcus Aurelius*) mano, kad stoiko siela, jos dorovinis branduolys – uždaras ir nepažeidžiamas. Tokios sielos žmogus gali būti laimingas net esant pačioms nepalankiausioms aplinkybėms.

*Spausdinamos ištraukos iš Marko Aurelijaus veikalo **Sau pačiam**.*

22. Arba gyveni čia toliau ir susitaikai su tuo, kas yra, arba pasitrauki iš čia savo noru, arba numiršti ir išsivaduoji nuo savo pareigų; kito kelio nėra. Taigi būk geros nuotaikos.

25. Kas bėga nuo savo šeimininko, yra bėglys; tačiau mūsų šeimininkas yra įstatymas, ir kas jo nepaiso, taip pat yra bėglys. Taip pat ir tas, kuris liūdi, pyksta, bijo ir nenori to, kas įvyko, įvyksta arba įvyks todėl, kad tai yra skirta viską valdančio įstatymo, kiekvienam numatančio tai, kas jam pridera. Taigi bijantis, liūdintis arba pykstantis taip pat yra bėglys.

49. <...> Nelaimė gali atsitikti kiekvienam, tačiau ne kiekvienas gali pakelti ją nesielvartaudamas. Ir kodėl vieną dalyką mes laikome laime, o kitą – nelaimė? Argi pavadinsi nelaimė tai, kas neprieštaruja žmogaus prigimčiai? O gal tu manai, kad žmogaus prigimties neatitinka tai, kas neprieštaruja jos reikalavimams? Tai kaip? Prigimties reikalavimus žinai; įvykusi nelaimė negali sukliudyti tau išlikti teisingam, kilniam, išmintingam, protingam, apdairiam, nuoširdžiam, kukliam, laisvam ir pasižymėti kitomis savybėmis, būdingomis žmogaus prigimčiai. Taigi visada, kai atsitinka kas nors, kas verčia tave kentėti, prisimink šiuos žodžius: ne šis įvykis yra nelaimė, bet vyriškai ją pakelti yra laimė.

28. Skausmas yra arba kūno blogis – tada kūnas tegu pasako, – arba sielos; tačiau siela gali išsaugoti savo giedrumą bei ramybę ir nemanyti, kad tai blogis. Juk kiekvienas požiūris, troškimas, noras ir nenoras yra mūsų viduje, ir joks blogis negali ten patekti.

29. Žmogus, kuris dėl ko nors sielojasi arba yra kuo nors nepatenkintas, panašus į dievams aukojamą paršiuką, kuris žviegia ir daužosi. Panašus į jį ir tas, kuris, gulėdamas savo guolyje, tylomis grūmoja slegiančiam likimui. Pagalvok, kad tikrai žmogui – protingai būtybei – leista savo noru paklusti likimui, o visi kiti priverčiami būtinybės.

64. Kentėdamas visada prisimink, kad skausmas nėra gėdingas ir kad valdančio proto jis nepadarys blogesnio; jis nepakenks nei jo protingumui, nei

visuomeniškumui. Net ir didžiausiame skausme tegu sustiprina tave Epikūro žodžiai, kad skausmas nėra nei nepakeliamas, nei amžinas, jeigu prisiminsi, jog viskas turi pabaigą, ir nieko neišsigalvosi. Atmink, kad mus kamuoja ir daug kitų blogybių, tokių pat kaip skausmas, bet jų nepastebime, kaip, pavyzdžiui, mieguistumo, karščio, apetito stokos. Kai būsi nepatenkintas kuriuo nors iš tų dalykų, pasakyk sau, kad pasiduodi skausmui.

PASIKALBĖKIME

1. Kodėl liūdintis žmogus, anot Marko Aurelijaus, yra bėglys?
2. Kodėl siela pajėgi nepasiduoti skausmui?
3. Su kuo Markas Aurelijus palygina besisielojantį žmogų?
4. Ką pataria Markas Aurelijus žmogui, išgyvenančiam skausmą?

5

AURELIJUS AUGUSTINAS (*Aurelius Augustinus*) kritikavo antikinėje etikoje susiklosčiusį išminčiaus, sugebančio nugalėti kančią, idealą. Protas nėra visagalis, įrodinėja Augustinas. (Plačiau apie kančios sampratą krikščionybėje skaitykite Jūratės Baranovos knygoje *Etika: filosofija kaip praktika*. – P. 142–143.)

Spausdinama ištrauka iš Aurelijaus Augustino veikalų **Apie Dievo valstybę**.

Kaip krikščionys aukščiausią gėrį ir aukščiausią blogį supranta kitaip negu filosofai, kurie tvirtina, kad aukščiausias gėris yra juose pačiuose ir tik jiems patiems

Jeigu norėtume sužinoti, ką Dievo valstybė pasakytų kiekvienu minėtu klausimu, pirmiausia, ką ji mano apie gėrio ir blogio ribas, tai atsakymas būtų toks: amžinasis gyvenimas yra aukščiausias gėris, o amžinoji mirtis – aukščiausias blogis. Kad įgytume pirmąjį ir išvengtume antrojo, reikia gyventi tinkamai. Juk yra parašyta: „Teisusis gyvens tikėjimu“ (*Rom 1, 17*). Taigi dar nepatyrėme savo gėrio, nes jo reikia ieškoti per tikėjimą. Be to, ir pats tinkamas gyvenimas nepriklausys vien nuo mūsų, jeigu mūsų, tikinčių ir besimeldžiančių, neparems tas, kuris davė ir patį tikėjimą ir leidžia tikėti, kad jis mums padės. O tie, kurie mano, kad gėrio ir blogio ribos egzistuoja šiame gyvenime, žiūrėdami aukščiausią gėrį kūne ar sieloje arba viename ir kitame, kitaip sakant, arba malonumuose, arba dorybėje, arba viename ir kitame; taip pat ramybėje arba dorybėje, arba vienoje ir kitoje; dar kitaip: arba malonumuose ir ramybėje, arba dorybėje, arba vienuose ir kituose; pagaliau arba pirminėse prigimties apraiškose (*in primis naturae*), arba dorybėje, arba viename ir kitame, – visi jie, stebėtinai tuštybės vedami, norėjo tapti laimingi čia ir

patys savaime. Išjuokė juos pranašo pasakyta tiesa: „Viešpats žino žmonių užmojus“ (*Ps 94, 11*) arba, kaip liudija apaštalas Paulius, „Viešpats žino išminčių mintis, kad jos niekingos“ (*1 Kor 3, 20*).

Kas gi pajėgtų, net jeigu žodžiai iš jo lūpų plaukte plauktų, šio pasaulio vargus apsaugoti? Kaip dejavo Ciceronas, mirus dukrai, – kiek tik galėjo, bet kiek mažai tepajėgė pasakyti. Arba kada, kur ir koku būdu gali šiame gyvenime egzistuoti vadinamosios pirminės prigimties gėrybės taip tvirtai, kad jų nenuplukdytų nepalankūs atsitiktinumai? Argi negali skausmas, priešingas malonumui, neramumas, priešingas ramybei, užvaldyti išminčiaus? Kokios nors kūno dalies praradimas arba luošumas pažeidžia jo sveikumą, bjaurumas sudarko grožį, liga atima sveikatą, nuovargis išsekina jėgas, judrumą pakeičia nusilpimas ir išglebimas. Argi bet kuris tų dalykų negali užgriūti išminčiaus kūno? Kūno būklė ir judrumas, kol yra malonūs ir tinkami, taip pat priskiriami pirminėms prigimties gėrybėms; tačiau kas iš jų liks, jeigu kokia nors negalia sukūrės žmogų sąnarių drebinimą? Kas atsitiks, jeigu nugaros stuburas taip sulinks, kad rankos sieks žemę, ir padarys žmogų panašų į keturkojį? Argi tai nesugriaus visos stovinčio kūno išvaizdos ir grožio? O ką galėtume pasakyti apie vadinamąsias pačios sielos pirmines gėrybes (*primigenia bona*), iš kurių labiausiai vertinamos tos, kurios padeda suvokti ir pažinti tiesą, būtent – pojūčiai ir protas (*sensus et intellectus*). Tačiau kokie ir ko verti bus pojūčiai, jeigu, nekalbant apie kitką, žmogus taps kurčias ir aklas? O kur pasidės žmogaus protas ir intelektas, kai jie tarsi užmigs, jei dėl kokios nors ligos žmogus neteks proto? Juk pamišėliai sako arba daro daug absurdiškų dalykų, visiškai nesutampančių su tuo, ką jie laikė gėriu ir moralumu, negana to – visai priešingų savo buvusiam gėrio ir moralumo supratimui. Taigi, kai galvojame apie tai, matome arba gerai apmąstome, vos galime arba net ir negalime sulaukyti ašarų. O ką galėčiau pasakyti apie tuos, kurie kenčia piktųjų dvasių užpildinėjimus? Kur paslėptas ar užkastas jų protas, kai piktoji dvasia pagal savo norą naudoja jų sielą ir kūną? Ir kas užtikrins, kad tokia nelaimė neužklups šiame gyvenime išminčiaus? Be to, koks ir kokio dydžio šiame kūne tiesos pažinimas, jeigu teisingoje *Išminties knygoje* skaitome: „nes mūsų irus kūnas nusveria sielą ir ši molinė pastogė slopina neramų protą“ (*Išm 9, 15*). O veržimasis, arba veiklos troškimas (*impetus*), jeigu teisingai lotyniškai vadiname tai, ką graikai vadina ὄρη¹ ir kas taip pat priklauso prie pirminių prigimties gėrybių, argi tai nėra tas pats troškimas, sukeliantis apgailėtinus judesius bei veiksmus pamišėlių, kurie kelia baimę, nes jų jausmai sukyla, o protas miega.

¹ veržimasis, troškimas, aistra (*gr.*).

SANDRAS BOCIČELIS (Botticelli). Aurelijus Augustinas

Pagaliau pati dorybė, kuri nepriklauso pirminėms prigimties gėrybėms, nes, įvesta mokslo, prisidėjo prie jų vėliau ir yra laikoma žmogiškojo gėrio viršūne, – ką gi ji veikia, jeigu nekovoja nuolatos su ydomis, – ir ne su išorinėmis, o su vidinėmis, ir ne su svetimomis, o su mūsų pačių, savomis? O ypač ta dorybė, kuri graikiškai vadinama σωφροσύνη, o lotyniškai – *temperantia* (susilaikymu) ir kuri leidžia pažaboti kūniškus geidulius, kad jiems paklūstantis protas nesumanytų kokio nors begėdiško dalyko. Yda yra tada, kaip sako apaštalas², kai „kūno geismai priešingi dvasiai“, o tai ydai priešinga yra dorybė, jei, kaip sako tas pats apaštalas, dvasios geismai priešingi kūno geismams. „Jie vienas kitam priešingi, todėl jūs nedarote, kaip norėtumėte“ (*Gal 5, 17*). O ką gi mes norime daryti, trokšdami pasiekti

didžiausią gėrį, jeigu ne tai, kad kūno geismai nebūtų priešingi dvasiai ir kad neturėtume ydos, kuri yra priešinga dvasios troškimams?

PASIKALBĖKIME

1. Ką turėjo galvoje Augustinas klausdamas: „Argi negali skausmas, priešingas malonumui, neramumas, priešingas ramybei, užvaldyti išminčiaus?“
2. Kaip Augustinas atsako į šį klausimą? Palyginkite jo atsakymą su Senekos ir Marko Aurelijaus atsakymais.

² Turimas galvoje apaštalas Paulius.

6

ANTANAS MACEINĀ studijoje **Jobo drama** kančios problemą svarsto kaip teistinis egzistencialistas. Jobo likimas, simbolizuojantis nesuvokiamą žmogaus egzistencinę dramą, jaudino ne vieną mąstytoją. Vienaip ar kitaip jo likimą apmąstė ir Aurelijus Augustinas (IV a.), ir Siorenas Kierkegoras (Kierkegaard, 1813–1855). Jobas – Senojo testamento personažas. Jis buvo dievobaimingas, gerbiamas, turtingas. Dievas jam skyrė netikėtus ir, atrodytų, nepelnytus kančias, lyg norėdamas išmėginti jo tikėjimo tvirtumą. Jobas netenka vaikų, turtų, sveikatos. Negalėdamas būti tarp žmonių, jis persikelia gyventi į sąvartyną. Čia jį aplanko draugai. Kalbėdamiesi jie bando suvokti Jobą ištikusios kančios prasmę.

Spausdinamos ištraukos iš šios studijos.

Kančia Dievo akivaizdoje

Dostojevskio romane *Broliai Karamazovai* Ivanas Karamazovas sako savo broliui Aliošai: „Dievą aš pripažįstu. Bet visu pagarbos pareiškimu aš gražinu Jam savą įėjimo bilietą“. Ir toliau paaiškina savo mintį: „Ne Dievo aš nepripažįstu, bet Jo sukurto pasaulio“. Aliošai paklausus: „Kodėl tu pasaulio nepripažįsti?“ – Ivanas papasakoja daugybę pačių baisiausių vaikų kančios istorijų, darydamas galop labai aiškią išvadą: „Tokia santvarka yra per brangiai įvertinta. Bent mano pinigine neleidžia man taip brangiai mokėti už įėjimą. Todėl aš ir skubu gražinti savo bilietą. Jeigu aš esu padorus žmogus, mano pareiga kuo greičiausiai tai padaryti“. Tuo Ivanas nori pasakyti, kad santvarka, kurioje galima nekalto kūdikio kančia, yra Dievo neverta; garbingas žmogus negali su tokia santvarka susitaikyti, jos pripažinti ir joje jaustis savas. Kartu jis negali susitikti su Dievu, nes jam kelią pastoja kaip tik šios santvarkos neprasmingumas. Kitaip sakant, *kančios buvimas pasaulyje uždaro žmogui egzistencinio susidūrimo duris*. Šitokia tragedija ištinka ne tik Dostojevskio Ivaną. Ji ištinka daugybę jautresnių sielų, kurios, nesugebėdamos atskleisti kančios prasmės, nuo Dievo nusisuka ir nueina savo keliu. Visų jų išgyvenimas slepia Ivano mintį: „Tokia santvarka yra per brangiai įvertinta“. Visiems tokiems žmonėms dieviškąją šviesą pasaulyje ir savoje egzistencijoje užstoja blogio tamsa. Kaip Dievas gali pakęsti blogį, ypač kančią, jeigu Jis pats pakartodamas savo kūrinčius yra vadinęs gerais? Dievo pateisinimas blogio akivaizdoje yra amžinai žmoniją varginanti problema. Nuo Leibnico (*Leibnitz*) laikų mėginama rašyti sistemingas *teodicéjas*¹, vadinasi, Dievo pateisinimus, *nes blogis yra amžinas*

¹ Teodicėja – teologijos dalis, aiškinanti prieštaravimą tarp Dievo visagalybės bei gerumo ir blogio egzistavimo pasaulyje. (Plačiau apie teodiciją skaitykite J. Baranovos knygoje *Etika: filosofija kaip praktika*. – P. 144–147.)

VILJAMAS BLEIKAS (Blake). *Jobas su žmona ir draugais*

Dievo traukimas į teismą. Dėl ko gi Jobas norėjo bylinėtis su Dievu? Kaip tik dėl to, kad buvo ištiktas kančios. Jis jautėsi nekaltas, todėl negalėjo su savo padėtimi susitaikyti ir ieškojo Dievo, kad šis jam paaiškintų, kodėl jį persekioja. Ir kas gi buvo jo draugų atsakymai, jeigu ne pastangos pateisinti Dievą Jobo akyse? „*Jobo knyga*“ yra teodicėja tiesiogine ir tikriausia šio žodžio prasme. Blogis neleidžia žmogui susitaikyti su paliesta tvarka, ir žmogus ieško jo prasmės, ieško nuo pat savo buvimo pradžios ir ieškos visą savo istorijos metą.

Ieškojimas ne sykį yra nevaisingas todėl, kad blogio problema keliami ir sprendžiama *teorinėje* plotmėje. Teoriškai keliant blogio klausimą, galų gale pasirodo, kad jokio blogio nėra. Žmogaus protas taip išnagrinėja būties sandarą, kad blogio joje neranda. Po daugybės subtiliausių svarstymų prieiname prie išvados, kad pasaulyje esama tik gėrio, kad tai, ką vadiname blogiu, iš tikro yra tik priemonės gėriui. Kaip tokio teorinio nagrinėjimo pavyzdį galime paimti kad ir A. Rykmano (*Ryckmans*) veikalą *Le problème du mal*² (Bruxelles, 1933), kuriame labai būdingai blogis ištirpsta proto analizėse. Sakysim, apie mirtį, kurią laikome didžiausiu fiziniu blogiu, Rykmanas kalba kaip apie natūralią gyvybės išvadą. „Gyvybė, – sako jis, – tokia, kokią mes pažįstame, yra

² *Blogio problema* (pranc.).

nesuprantama be mirties“ (p. 44). Kokia teise, klausia Rykmanas, gyva būtybė galėtų norėti nemirtingumo? Kokia teise ji galėtų norėti to, kas jai nėra sava? Nemirtingumas, sakoma, yra nei žmogui, nei gyvuliui neįgimtas. Todėl jo troškimas esąs tikrai iliuzija, neturinti gyvybėje jokio pagrindo. Todėl mirtis esanti joks blogis, nes blogis juk esąs trūkumas to, kas turi būti. Mirtis būtų blogis gyvai būtybei tik tada, jeigu ši būtybė savyje turėtų turėti nemirtingumą ir sykiu jo stigtų. Tačiau gyvybei nemirtingumas yra neprivalomas, todėl ir mirtis jai nėra joks blogis, o tik natūralus jos gyvybinių jėgų išsivystymas ir išsibaigimas. Todėl Rykmanas savo išvedžiojimus apie mirtį ir baigia tokia išvada: „Šiomis sąlygomis mirtis yra tikrai epizodas, ir negalima būtų rasti protingo pagrindo pavadinti ją tikru blogiu“ (p. 53).

Tas pat pasidaro ir su kančia. Rykmanas teigia, kad „būtų absurdiška teigti galimybę pasaulio, kuriame nebūtų kančios“ (p. 58). Kančia yra įdiegta į pasaulio sandarą, iš šitos sandaros kyla ir sudaro vieną jos dalį. Ji yra pasauliui visiškai natūrali. „Kančia yra prigimta žmogaus organizmui“ (p. 60).

Blogio mąstyti mes negalime. Užtat mes galime jį gyventi. *Blogio išgyvenimas ir yra jo egzistencinis išsprendimas*. Jis yra individualus, kaip ir pats gyvenimas yra individualus, nes kiekvienas žmogus gyvena *tik savą* gyvenimą. Bet tuo labiau jis yra reikšmingas, nes individualumas – tai jo jėga ir vertė. Teoriniai išsprendimai asmenybės neangažuoja³ ir jos egzistencijos nekeičia. Platono meilės samprata man nėra privaloma. Užtat man yra privalomas egzistencinis meilės išsprendimas, kurį aš patvirtinau priesaika prieš altorių. Tolstojaus nusistatymas nesipriešinti blogiui manęs neįpareigoja. Užtat mane įpareigoja mano paties apsisprendimas kančiai, klaidai, nuodėmei ir mirčiai. Nuo to priklauso manos egzistencijos vertė. *Egzistenciniame sprendime žmogus angažuoja pats save, nes čia jis ir sprendžia pats sau*. Egzistencinis išsprendimas yra atrama, ant kurios statomas visas tolesnis žmogaus gyvenimas. Ir šitokį sprendimą daro kiekvienas žmogus kiekvienu savo egzistencijos klausimu. Blogis, būdamas vienas skaudžiausių klausimų, sulaukia egzistencinio sprendimo taip pat iš kiekvieno. Be abejo, labai nevienodai. Kai Jobo žmona patarė savo vyrui prakeikti Dievą ir mirti, ji taip pat jam siūlė egzistencinį sprendimą. Kai gyvenimo smūgių ištikta mergaitė nušoka nuo tilto į upę, ji blogio klausimą irgi išsprendžia. Kai mylimosios apviltas ir apgautas vyras apsivelka misionieriaus sutaną ir iškeliauja į Afriką, jis padaro lygiai tokį pat griežtą sprendimą blogio atžvilgiu, kaip ir anoji mergaitė. Visi šie sprendimai yra egzistenciniai. Visi jie yra individualūs. Visi jie yra nepaprastai reikšmingi

³ Angažuoti(s) [pranc. *engager*] – į(si)traukti, į(si)velti, į(si)painioti, kviesti.

kiekvieno sprendėjo egzistencijai. Blogis tik šitaip ir yra išsprendžiamas. *Jo sprendimas iš tikro yra mūsų apsisprendimas jo atžvilgiu.*

Kai Jobas pakilo iš savo skausmo ir tarė pirmą žodį prakeikdamas savo gimimo dieną, jis suformulavo kančios problemą su visu jos aštrumu: *geriau yra negimti, negu būti ištiktam kančios*. Klausimo suformulavimas iš tikro yra šiurpus, ir pirmoji Jobo kalba yra pati šiurpiausia iš visų. Todėl visai suprantama, kodėl Jobo draugai tuojau šoko ieškoti kančios prasmės, nes nujautė, kad nuo šių pastangų priklauso Jobo likimas. Jeigu kančia neturi prasmės, tai ji naikina žmogų, ir Dievas tada virsta žmogaus persekiotoju, pasityčiotoju, savo rankų darbo ardytoju. O jeigu ji turi prasmę, tai kokia ji yra? Štai padėtis, į kurią Jobas pastatė savo draugus ir į kurią patenka kiekvienas, susidūręs su dideliais kentėjimais. Jobo draugai todėl ir subruzdavo kalbėti.

Pirmasis pakilo Elifazas Temanietis⁴. Jo atsakymą esame jau minėję. Jo tezės esmė – *joks žmogus nėra grynas Dievo akyse*. Kiekvienas yra nusikaltęs, todėl kiekvienas yra vertas ir reikalingas bausmės. Kančia ir yra tokia bausmė už nuodėmes. Nusidėjėliai yra Viešpaties baudžiami. Tai patvirtina ne tik patyrimas, bet ir išminčiai bei seneliai, kurie iš kartos į kartą perduoda mintį, kad „nedoras žmogus raitosi kančioje“ (*Job 15, 20*). Nedorėlio metai yra suskaičiuoti. Jį ištinka visoks negandas (*Job 15, 22–35*). Tačiau, kita vertus, kančia yra ženklas, kad Viešpats šaukia žmogų atgailauti. Jeigu tad žmogus susipranta, gailisi, prašo atleisti, Dievas jį išgelbsti. Todėl Elifazas ir sako, kad „laimingas žmogus, kurį Dievas pataiso“ (*5, 17*), nes tuo būdu jam duoda progą išvelgti savo kaltę ir ja nusikratyti. Kančia, Elifazo nuomone, yra „pamokos Visagalio“ (*ibid.*). Jis tad pataria ir Jobui neatmesti šio pamokymo, nes Viešpats pats „sužeidžia, bet ir aptvarsto; jis nuplaka, bet jo rankos vėl pagydo“ (*5, 18*). Elifazo tezei pritaria ir kiti abu jo draugai. Zofaras Naamietis į Jobo teigimą, esą jis nekaltas, atšauna, kad jei tik Dievas prabilėtų, tuojau paaiškėtų Jobui jo nuodėmės. Žmogus juk nesuvokia Viešpaties paslapčių. „Bet kvailas žmogus įgis supratimą, kai laukinė asilė pagimdys žmogų“ (*11, 12*). Tą patį teigia ir Bildadas Šuhietis. Jis, kaip ir Elifazas, šaukiasi senelių patyrimo (*8, 8*) ir vaizdingai klausia: „Argi papirusas gali augti ten, kur nėra pelkių?“ (*8, 11*). Kitaip sakant, argi pasirodo kančia ten, kur nėra nuodėmės? Jobo vaikai buvo kalti, todėl Dievas „atlygino jiems už jų kaltę“ (*8, 4*). Pats Jobas nebuvo tiek kaltas, todėl nežuvo. O jeigu dabar pasiliks grynas ir tiesus, viskas praeis, ir jis pats galop bus išaukštintas (*8, 6–7*). Ketvirtasis Jobo draugas Elihu'as, prabilęs

⁴ Jobo draugų vardai ir Šventojo Rašto citatos pakoreguota pagal naujausią lietuviškąjį Biblijos leidimą. Zr.: *Šventasis Raštas. Senasis ir Naujasis testamentas*. Antrasis papildytas leidimas. – Lietuvos vyskupų konferencija. – Vilnius: Katalikų pasaulis, 1999.

pats paskutinis, irgi iš esmės palaiko Elifazo mintį, kad kančia yra bausmė už nuodėmę. Elihu'aus nuomone, Dievas „atlygina pagal žmogaus darbą, su kiekvienu elgiasi pagal jo elgesį“ (34, 11). Tačiau Elihu'as mėgina pridėti dar ir naujų pradų kančios prasmei suvokti. Visų pirma į kančios reiškimąsi jis įtraukia *absoliutinį Dievo suverenumą*. Dievas elgiasi su žmogumi taip, kaip Jam patinka. Nei žmogaus nuodėmės, nei geri darbai Dievo nekeičia ir nieko Jam nei prideda, nei atima. „Jeigu nusidedi, ką jam pakenki? Net jeigu tavo kalčių ir daug, kaip jų paveiki? Jeigu esi teišus, ką jam duodi?“ (35, 6–7). Dievas yra žmogaus elgesio nepaliečiamas. Jis gyvena savą nepriklausomą gyvenimą. Kančia kaip tik ir yra šitokios Dievo nepriklausomybės išraiška. Kita vertus, kančia yra *Dievo noras apsaugoti žmogų nuo nuodėmės*. „Dievas daro visa tai žmogui kelis sykius, norėdamas sugrąžinti jį iš Duobės“ (33, 29–30). Ir sunaikina tik tada, kai žmogus nepaklauso. Todėl kančia kartais yra didesnė negu *esama* kaltė. Tačiau šitas didesnis saikas yra taikomas *ateičiai* kaip įspėjimas. Galop Dievas yra tokia Galybė, kad jos akivaizdoje reikia tik stebėtis ir nutilti, o ne klausti. Išpasakojęs Dievo darbus, Elihu'as ir sako Jobui: „Tai suvok, Jobai, stabtelėk akimirksnį ir pamąstyk apie nuostabius Dievo darbus“ (37, 14). Dievas elgiasi taip, kaip Jam patinka, nes „žmonės Jo pagarbiai bijo“ (37, 24), – baigia ilgą savo kalbą Elihu'as.

Tačiau Jobas su savo draugų pažiūromis nesutinka. Išvadina juos, kaip sakėme, melo kalviais, niekingais plepia ir savo kalbomis griaua jų mintis. Tiesa, Jobas neturėjo progos tiesiog atsakyti ketvirtajam savo draugui Elihu'ui, nes pasirodęs Dievas nutraukė įsisiūbavusį ginčą. Tačiau iš *esmės* Elihu'as savo kalba nebuvo davęs nieko naujo kančios prasmei išaiškinti. Ir jam kančia pasiliko susijusi su nuodėme: su *esama* ar su *būsima*. Ateities momento arba nuodėmės galimybės įtraukimas čia nieko svarbaus nedavė, nes kaip kančia neturi būtino ryšio su dabartine nuodėme, taip lygiai ji gali neturėti ir su *būsima*. Todėl atsakydamas pirmiesiems trims savo draugams, Jobas kartu atsakė ir Elihu'ui, nors šis ir kalbėjo paskutinis. Kuo tad Jobas griaua savo draugų pažiūras?

Pagrindinis argumentas, kurį Jobas iškelia prieš protingus savo draugų išvedžiojimus, yra *jis pats su nekalta savo širdimi*. Jobo draugai pasigauna abstrakčią tezę, kad niekas Dievo akyse nėra grynas. Bet štai Jobas atsistoja priešais juos ir sako: *O aš!* „težino Dievas mano dorumą“ (31, 6). Visa pastaroji Jobo kalba yra ne kas kita kaip paties savęs gynimas prieš nuodėme jį kaltinančius draugus. Savo kaltės jis neranda. Jis nenusidėjo nei anksčiau, nei dabar. Pats Dievas knygos pradžioje vadina Jobą vyru grynu ir tiesiu, bijančiu Dievo ir vengiančiu pikto (1, 1). Vadinasi, *Jobo nekaltumo sąmonė yra ne jo subjektyvus įsikalbėjimas ar užsispyręs gynimasis, bet tikras ir nemeluotas savęs išgyvenimas*.

Kokį tad atsakymą duoda jis pats? Teoriškai – *jokio*. Jobas instinktyviai jaučia, kad teorinio atsakymo čia būti negali; kad kiekvienas šios rūšies atsakymas kančią supozityvina, paverčia ją gėriu ir kartu ją iš viso paneigia. Todėl Jobas tik kritikuoja savo draugus, pats neformuluodamas jokios teorinės pažiūros, kuria ryžtųsi atsakyti į kančios prasmės klausimą. Šiuo atžvilgiu kančia jam ir pasilieka nesuvokiamas dalykas. Užtat jis duoda atsakymą sava egzistencija. Jobas kančią prisiima ir ją iškenčia. Jos akivaizdoje jis apsisprendžia sujungti ją su Dievu ir sudėti savo likimą į Jo rankas nenustodamas vilties, kad Viešpats pergalės jo kančios situaciją. Tai ir yra Jobo atsakymas. *Kančios prasmę Jobas randa apsispręsdamas: iškęsti yra jo uždavinys kančios situacijoje*. Tai jau yra ne teorinis, bet egzistencinis atsakymas.

PASIKALBĖKIME

1. Kodėl Ivanas Karamazovas atsisako pripažinti „pasaulio santvarką“?
2. Kaip atsakyti į klausimą: „Kaip Dievas gali pakęsti blogį, ypač kančią, jeigu jis pats pakartodamas savo kūrinius yra vadinęs gerais?“
3. Kodėl protas neranda blogio?
4. Ar sutiktumėte su Rykmano teiginiu: „Būtų absurdiška teigti galimybę pasaulio, kuriame nebūtų kančios“?
5. Kodėl Jobo draugai ieško kančios prasmės?
6. Kokių argumentu kančios prasmę pateisina Elifazas Temanietis? Ar Jobas su juo sutinka?
7. Ką teigia Zofaras Naamietis?
8. Ką teigia Bildadas Šuhietis?
9. Kaip Elihu'as supranta kančią?
10. Kaip reaguoja Jobas į draugų argumentus?
11. Ar Jobas teoriškai suvokia kančią?
12. Kokį kančios problemos sprendimą suranda Jobas?
13. Koks yra egzistencinis blogio problemos sprendimas?

7

Budizmo pradininku laikomas **SIDHARTA GAUTAMĀ** (*Siddhartha Gautama*), gavęs Budos (skr. *buddha* – atbudęs, praregėjęs, išmintingas) vardą. Istorikai mano Sidhartą buvus istorine asmenybe. Jis gimęs apie 567 m. pr. Kr., užaugęs Šakjos valstybės kunigaikščio (*maharadžos*) šeimoje. Pasakojama, kad Sidharta Gautama gyvenęs be rūpesčių, kol vieną dieną buvęs sukrėstas atsivėrusių jam pasaulio kančių. Po šių išgyvenimų

jis atsiskyręs nuo pasaulio, 7 metus išbuvęs vienatvėje ir galop suvokęs keturias tiesas. Šių tiesų 45 metus ir mokęs. (Plačiau apie budizmą skaitykite Jūratės Baranovos knygoje Etika: filosofija kaip praktika. – P. 93–95.)

*Spausdinama ištrauka iš **JURGOS IVANAUSKAITĖS** knygos **Ištremtas Tibetas**.*

Štai KETURIOS TAURIOSIOS TIESOS:
 GYVENIMAS YRA KENTĖJIMAS.
 KENTĖJIMAS TURI PRIEŽASTĮ.
 KENTĖJIMAS GALI BŪTI NUTRAUKTAS.
 YRA KELIAS, PANAIKINANTIS KENTĖJIMĄ.

Kentėjimas turi būti pažintas. Kentėjimo priežastys turi būti surastos ir pašalintos. Reikia eiti keliu, kurio tikslas – panaikinti kentėjimą.

Taigi Pirmoji Taurioji Tiesa skelbia, kad GYVENIMAS YRA KENTĖJIMAS. Buda šitaip kalbėjo: „Gimimas yra kentėjimas, nykimas, ligos, senatvė yra kentėjimas, mirtis yra kentėjimas, liūdesys, skausmas, sielvartas, neviltis yra kentėjimas. Negauti to, ko trokšti, yra kentėjimas, prarasti tai, ką turėjai ir branginai, yra kentėjimas. Visi būties pavidalai yra kentėjimas“. Kas į kitas pasaulio kalbas verčiama kaip „kentėjimas“, „kančia“, pali kalboje, kuria buvo užrašyti pirmieji budistiniai tekstai, vadinama *dukkha*. Šis žodis turi daug reikšmių: „laikinumas“, „nepasitenkinimas“, „netobulumas“. Vakarų filosofai tą patį, manding, vadino „pasaulio sielvartu“, o egzistencialistai – „absurdu“, „šleikštuliu“ ar „nuoboduliu“.

Mes juk visi puikiai žinome tą prieskonį, apnuodijantį net džiaugsmingiausias akimirkas – laikinumo ir pabaigos nuojautas, amžiną nepasitenkinimą, kuris yra lyg neišraunama rakštis širdyje. Tibetiečiai sako, kad ieškoti laimės šio pasaulio dalykuose yra tas pats, kaip bandyti pasemti jūroje šaukštą gėlo vandens, ir dar priduria, kad mūsų gyvenimas yra nelyg balansavimas sėdint ant adatos smaigalio. Na, o tiems, kas nieko nenori girdėti apie kančią ir tvirtina šį gyvenimą esant be galo malonų, budizmo mokytojai paaiškina, jog kiaulėms taip pat patinka vartytis purve, nors mums gyvenimas ir neatrodo esąs purvas. Anot jų, kuo aukštesnį dvasinį lygį yra pasiekęs žmogus, tuo liūdnėsnės ir laikinesnės jam šios žemės linksmybės, o Budos požiūriu – visi mūsų būties pavidalai atsiskleidžia kaip pati tikriausia kančia.

Budizmas skiria tris kentėjimo rūšis: kentėjimą dėl kentėjimo, kentėjimą dėl laikinumo ir pasikeitimų, kentėjimą, kuris prasiskverbia ir įsimaišo į visus egzistencijos reiškinius. Pirmoji kentėjimo rūšis nusakoma tiesiogine ir siauriausia žodžio „kančia“ prasme. Kančią sukelia fizinis skausmas, ligos, mirtis. Kentėjimas dėl pasikeitimų siejamas su <...> džiaugsmu bei malonumais, mat

Vienuolis mėgina persikelti per upę. XVIII a.

visi jie neišvengiamai baigiasi, nes viskas šiame pasaulyje turi pabaigą – draugai virsta priešais, meilė – neapykanta <...> Trečioji, pati subtiliausia kentėjimo rūšis iš esmės ir yra <...> visas mūsų gyvenimas.

Budistiniai tekstai vardija įvairias džiaugsmo rūšis, nuskaidrinančias tiek pasauliečių, tiek vienuolių ir atsiskyrėlių gyvenimą. Tačiau nei laimė, nei džiaugsmas nesitęsia amžinai. Kinta ne tik išorinė aplinka, nuolat keičiamės ir mes patys – mūsų mintys, jausmai ir fizinis kūnas, pasmerktas ligoms, senėjimui ir išnykimui. Net ir subtiliausias dvasinės, metafizinės palaimos būsenas Buda priskyre vien kentėjimui.

Taigi didesnis ar mažesnis nepasitenkinimas yra nuolatinė kiekvieno individo gyvenimo sąlyga. Tačiau šioje doktrinoje apie kančios visuotinumą yra vienas didelis „bet“ ... Pasak budizmo, gyvenimas iš esmės nėra nei geras, nei blogas, nei malonus, nei nemalonus. Mūsų prisirišimas prie savosios egzistencijos, troškimas turėti, valdyti, manipuliuoti, mūsų aistros ir geismai sukuria tai, kas anksčiau ar vėliau virsta kentėjimu. Buda svarbiausiu kentėjimo

šaltiniu pavadino žmogaus protą, o ne išorės sąlygas. Aptemęs protas sukuria Samsarą¹, o nušvitęs – iškelia Nirvaną².

Antroji Taurioji Tiesa skelbia, kad KENTĖJIMAS TURI PRIEŽASTĮ. Ją Buda aiškino šitaip: „Geismas ir troškimai suka Samsaros ratą, jie supančioja mus, amžinai ištroškusius malonumų, ir verčia atgimti tai čia, tai ten pačiais įvairiausiais pavidalais. Tačiau iš kur kyla troškimas ir geismas? Kur pasaulyje yra tie malonumo ir palimos šaltiniai, gimdantys troškimus? Akys, ausys, nosis, liežuvis, kūnas ir protas teikia mums malonumą ir nuolatos gimdo troškimus. Ką mes regime, uodžiame, girdime, ragaujame, lytime, apie ką mąstome ir svajojame, teikia mums pasitenkinimą. Štai kas gimdo geismus. Sąmonė, jutimai, jausmai, suvokimai, norai, svajonės, refleksijos teikia mums malonumą. Štai kur glūdi nežinojimo, aistrų ir pykčio šaknys!“

Trečia Taurioji Tiesa skelbia, kad KENTĖJIMAS GALI BŪTI NUTRAUKTAS. Apie kentėjimo nutraukimą Buda šitaip kalbėjo: „Pirmiausia reikia pakirsti geismo šaknis, sutramdyti ir atmesti troškimus, išsilaisvinti iš prierašumo saitų. Godumo, pavydo, pykčio, nesuvokimo, iliuzijų užgesimas – štai kas yra Nirvana. Kas išsilaisvino iš paklydimų, kieno širdyje taika ir ramybė, tam nebėra ko daugiau geisti, trokšti, blaškytis. Kaip uola ramiai sau stovi neįveikiama audringų vėjų, taip ir jo sąmonės daugiau nebesudrums nei formos, nei garsai, nei kvapai, nei skonis, nei lytėjimas ar spalvos, nei jausmai, nei troškimai, nei netrokštami dalykai, nei baimės.

Ramus, perpratęs visus šio pasaulio kontrastus, jokių žemiškųjų pavidalų nebekamuojamas, išsilaisvinęs nuo ilgėjimosi, pavydo, godumo, liūdesio, stovi jis anapus mirties ir gimimo.

Toji būseną nėra nei atsiradimas, nei tapimas, nei išnykimas ar nebūtis, nei buvimas judėjime ar rimtyje, nei gimimas, nei mirtis. Ji neturi nei pradžios, nei pabaigos, nei vystymosi, nei pagrindo, nei atramos taško. Tai ir yra Nirvana – kentėjimo pabaiga“.

Ketvirtoji Taurioji Tiesa skelbia, kad YRA KELIAS, PANAIKINANTIS KENTĖJIMĄ. Buda šitaip kalbėjo: „Atsiduoti malonumams, jausmams, geiduliams yra vulgaru, neišmintinga, nešventa. Atsiduoti kūno marinimui yra skausminga, neišmintinga, nešventa. Išmintingasis atsisakys kraštutinumų ir pasirinks VIDURIO KELIĄ, vedantį į NIRVANĄ“.

¹ Samsarą – veikloji, kintanti būtis.

² Nirvaną – sustabdyta būtis.

PASIKALBĖKIME

1. Kaip budistai nusako, kad gyvenimas yra kančia?
2. Kokias tris kentėjimo rūšis skiria budistai?
3. Kodėl Samsaros ratas yra kentėjimo šaltinis?
4. Kas yra Nirvana ir kodėl jos reikia siekti?
5. Suraskite papildomos literatūros apie aštuonių pakopų kelią, vedantį į Nirvaną.

8

*Gyvenimo esmė yra kančia, sako **ARTŪRAS ŠOPENHAUERIS** (Arthur Schopenhauer). Kančia kylanti iš valios gyventi. Valia gyventi – tai neišreiškiamas veržlumas, neturintis nei tikslo, nei prasmės. Nepatenkintas valios veržlumas sukeliąs kančią. Kai tenkinasi gyvenimu – apima nuobodulys. Žmogus ir gyvena blaškydamasis tarp šių dviejų kraštutinumų. Vengiantys kančios slopina valią gyventi, maldo egoizmą, puoselėja užuojautą. (Plačiau apie Šopenhauerio kančios sampratą ir jos įveikimo būdus skaitykite Jūratės Baranovos knygoje Etika: filosofija kaip praktika. – P. 230–243.)*
*Spausdinamos ištraukos iš Šopenhauerio knygos **Pasaulis kaip valia ir vaizdinys**.*

O dėl anksčiau minėto paradokso dabar aš turiu priminti, kad kančią anksčiau mes pripažinome esant viso gyvenimo esme, nuo jo neatskiriamą, kad mes matėme, kaip bet koks noras kyla iš poreikio, iš stokos ir kančios, ir kad todėl kiekvienas patenkinimas yra tik skausmo pašalinimas, o ne pozityvios¹ laimės įgijimas; kad nors džiaugsmas meluoja troškimui, esą jie yra pozityvus gėris, iš tikrųjų jie turi negatyvią prigimtį ir yra tik negerovės pabaiga. Todėl visa, ką gerumas, meilė ir kilniaširdiškumas duoda kitiems, visada yra tik jų kančių palengvinimas; vadinasi, tai, kas gali juos paskatinti geriems poelgiams ir meilės darbams, visada yra tik iš savosios kančios jautriai suprastos ir jai prilygintos *svetimos kančios pažinimas*. O tai reiškia, kad gryna meilė (ἀγάπη, *caritas*) savo prigimtimi yra užuojauta; ir visai nesvarbu, ar toji kančia, kurią ji palengvina ir kuri apima kiekvieną nepatenkintą norą, yra didelė, ar maža. Todėl visiškai kitaip nei Kantas, kuris visą tikrąjį gėrį ir bet kokią dorybę sutinka pripažinti tik tada, kai jų šaltinis yra abstrakti refleksija², t. y. pareigos ir kategorinio imperatyvo³ sąvoka, ir kuriam užuojautos jausmas yra silpnybė, o

¹ Pozityvus – teigiamas, pagrįstas, naudingas, palankus.

² Refleksija [lot. *reflexio* – atgręžimas, perstatymas] – gilus susimąstymas, pažinimas, kurio objektas yra pats pažįstantysis; savęs pažinimas.

³ Kategorinis imperatyvas – proto įsakymas jausmams elgtis pagal moralės dėsnį (Kanto sąvoka).

visai ne dorybė, mes nemaž nedvejodami tarsime: tikrajai dorybei grynoji sąvoka yra tokia pat bevaisė kaip ir tikram menui; bet kokia tikra ir gryna meilė yra užuojauta, o bet kokia meilė, kuri nėra užuojauta, yra savimeilė. Savimeilė yra έρως, o užuojauta yra αγάπη. Jų mišinių pasitaiko dažnai. Netgi tikra draugystė visada yra savimeilės ir užuojautos mišinys: savimeilė remiasi malonumu, patiriamu, kai draugas yra šalia, o jo individualybė atitinka mūsų, ir toji savimeilė beveik visada vyrauja. O užuojauta pasireiškia nuoširdžiu dalyvavimu draugo džiaugsmu bei varge ir nesavanaudiškomis aukomis jo labui. Net Spinoza sako: *Benevolentia nihil aliud est quam cupiditas ex commiseratione orta*⁴. Kaip mūsų paradoksalaus teiginio patvirtinimą galima pateikti pastabą, kad kalbos, kuria byloja gryna meilė ir jos glamonės, tonas ir žodžiai, visiškai sutampa su užuojautai reikšti būdingu tonu. Beje, atkreipkime dėmesį, kad italų kalba užuojautą ir grynąją meilę išreiškia tas pats žodis: *pietà*.

Čia dar tiktų apsvastyti vieną iš nuostabiausių žmogaus prigimties bruožų – *verksmą*, kuris, kaip ir juokas, priskirtinas reiškiniams, žmogų skiriančioms nuo gyvulių. Verksmas jokiu būdu nėra tiesioginė skausmo išraiška: juk labai nedaug skausmų sukelia verksmą. Mano galva, niekada neverkiama dėl tiesiogiai jaučiamo skausmo; visada verkiama tik dėl to, kad skausmas reflektuojamas. Nuo juntamo skausmo, jei jis yra kūniškas, pereinama prie paprasčiausio to skausmo vaizdinio, ir tada mūsų būseną atrodo esanti tokia apgailėtina, kad mumyse atsiranda tvirtas ir nuoširdus įsitikinimas, jog jeigu kentėtų kitas, mes jam padėtume iš užuojautos ir meilės; bet dabar patys esame savo nuoširdžios užuojautos objektas: nuoširdžiai nusiteikę padėti, patys esame reikalingi pagalbos ir jaučiame, kad patiriame didesnę skausmą, nei galėtume matyti patiriant kitą; ir šiai keistai, painiai nuotakai, kai tiesiogiai jaučiama kančia tik dvejomis aplinkiniu keliu vėl tampa suvokimo objektu, svetimo skausmo pavidalu ir todėl sukelia mūsų užuojautą, o paskui staiga vėl suvokiama kaip priklausanti tiesiogiai mums patiems, – šiai nuotakai palengvinti prigimtis sukelia keistą kūno traukulį. Taigi *verksmas yra užuojauta sau pačiam* arba užuojauta, sugrąžinta į savo išeitį tašką. Todėl ją lemia sugebėjimas mylėti bei užjausti ir vaizduotė. Nei kietaširdžiai, nei vaizduotės stokojantys žmonės nelinkę verkti. O verksmas visada traktuojamas net kaip tam tikro charakterio gerumo ženklas. Jis nuginkluoja pyktį, kadangi žmogus jaučia, kad tas, kuris dar gali verkti, būtinai turi būti linkęs į meilę, t. y. į užuojautą kitiems, nes užuojauta, kaip tik ką parodyta, įsismelkia į nuotaką, sukeliančią verksmą.

⁴ Geranoriškumas yra ne kas kita, kaip iš užuojautos gimęs geismas (*lot.*).

PASIKALBĖKIME

1. Kodėl Šopenhaueris teigia, kad gryna meilė savo prigimtimi yra užuojauta?
2. Kodėl žmogus verkia?

9

FRYDRICHUI NYČEI (*Friedrich Nietzsche*) atrodo, kad užuojauta – tai išglebimas, silpnumas. Nyčės manymu, valia gyventi skatina išgyventi kančią, leisti jai sulydyti visa, kas mūsų yra nedarnu. Kančia išlydo, kas žmoguje netobula ir supainiota, tada jis gali laisvai kurti save. Nors kūryba neįmanoma be kančios, tačiau ne pati kančia yra svarbiausias dalykas. (Plačiau apie Nyčės filosofiją skaitykite Jūratės Baranovos knygoje *Etika: filosofija kaip praktika*. – P. 244–262.)

*Spausdinamos ištraukos iš Nyčės veikalo **Anapus gėrio ir blogio**.*

Ko gero, jūs norite – ir nėra beprotiškesnio „ko gero“ – *pasalinti kančią*; o mes? Matyt, mes norime, kad ji būtų didesnė ir baisesnė nei bet kada! Laimingas gyvenimas, kaip jūs jį suprantate, – tai ne tikslas, mums atrodo, kad tai – *galas!* Būvis, paverčiantis žmogų juokinga ir paniekos verta būtybe, būvis, verčiantis trokšti jo pražūties! Kančios, *didžiosios* kančios ugdymas, – argi jūs nežinote, kad tik *toks* ugdymas iki šiol aukštino žmogų? Ta sielos įtampa nelaimėje, ugdanti tvirtybę, jos virpėjimas regint didžiąją žūtį, jos išradingumas ir narsumas, su kuriuo ji ištveria, iškenčia, aiškina, panaudoja nelaimę ir viską, kas jai davė gilumą, paslaptį, kaukę, protą, gudrumą, didybę, – argi to nedavė kančia, didžiosios kančios ugdymas? Žmoguje susilieja *kūrinys* ir *kūrėjas*: žmoguje slypi medžiaga, atplaiša, atmatos, molis, purvas, nesąmonė, chaosas; bet žmogus yra ir *kūrėjas*, skulptorius, kūjo tvirtumas, dieviškasis žiūrovas ir septintoji diena, – ar jūs suprantate šią priešpriešą? Ir ar jūs suprantate, kad *jūsų* užuojauta yra skirta „kūriniui žmoguje“, tam, kas turi būti formuojama, laužoma, tam, kas būtinai *kenčia* ir *turi* kentėti? O *mūsų* užuojauta – ar jūs suvokiate, kam skirta mūsų *priešinga* užuojauta, kai ji ginasi nuo jūsų užuojautos kaip nuo blogiausio išglebimo ir silpnumo? Taigi užuojauta *prieš* užuojautą! Bet, pakartosime dar sykį, yra problemų, svarbesnių už visas džiaugsmo, kančios ir užuojautos problemas; ir kiekviena filosofija, nagrinėjanti tik jas, – naivybė.

Kiekvieno didžiai kentėjusio žmogaus dvasinis išdidumas ir pasibjaurėjimas – *kaip* didžiai žmogus gali kentėti, iš esmės lemia jo rangas, – jį kiauurai persmelkiantis ir nudažantis pasibaisėtinas tikrumas, kad dėl savo kentėjimo jis *žino daugiau*, negu gali žinoti išmintingiausieji ir protingiausieji, kad jam

yra pažįstami tolimi siaubingi pasauliai, kuriuose jis kadaise jautėsi „kaip namie“ ir apie kuriuos „jūs nieko nežinote!“ <...> dvasinė tylinti kenčiančiojo puikybė, šis pažinimo numylėtinio, „pašvęstojo“, beveik aukojamojo išdidumas reikalauja visų maskavimosi formų, kad apsisaugotų nuo įkyrių ir atjaučiančių rankų prisilietimo ir apskritai nuo visko, kas jam neprilygsta skausmo stiprumu. Didi kančia sukilnina; ji atskiria nuo kitų. Viena subtiliausių maskavimosi formų yra epikūrizmas¹ ir su juo susijęs demonstratyvus skonio šaunumas, leidžiantis vaizduoti, kad kančia nėra sunki, ir gintis nuo visko, kas liūdna ir didu. Yra „linksmų žmonių“, kurie naudojami linksmumu tam, kad būtų nesuprasti: jie *nori* būti nesuprasti. Yra „mokslo žmonių“, kurie naudojami mokslu todėl, kad jis suteikia linksmumo regimybę, ir todėl, kad mokslingumas leidžia padaryti išvadą, jog žmogus yra paviršutiniškas: jie *nori* suvilioti kitus padaryti tokią klaidingą išvadą. Yra laisvų įžūlių protų, kurie norėtų slėpti ir neigti, kad jų širdys sudužusios, išdidžios ir nepagydomos; ir kartais netgi kvailiojimas yra nelaimingo ir pernelyg tikro žinojimo kaukė. Iš čia kyla išvada, kad rodyti pagarbą „kaukei“, be reikalo nesigilinti į psichologiją, nebūti smalsiam yra subtilaus žmogiškumo ženklas.

PASIKALBĖKIME

1. Kuo skiriasi Nyčės požiūris į užuojautą nuo Šopenhauerio požiūrio? Kuriam Jūs labiau pritartumėte?
2. Ką suteikia žmogui „didžiosios kančios ugdymas“?
3. Kodėl žodžius „linksmi žmonės“ Nyčė išskiria kabutėmis? Apie kokius „linksmus žmones“ jis rašo? Kas yra subtilus žmogiškumo ženklas ir kodėl?

10

ÉRICHAS FRŌMAS (*Erich Fromm*) kančios (*neurozės*) kilmę aiškina psichoanalitiškai. Psichoanalizės požiūriu, asmenybė yra tam tikras kelių sandų – pasąmonės, ego ir superego – įtampos laukas. Kenčiama, kai pasąmoninei energijai neleidžiama laisvai reikštis. Froidas manė šių energijų esant libido, o Fromas – žmogaus poreikiu įgyvendinti savo spontaniškumą ir laisvę. (Plačiau apie Froido ir Fromo psichoanalitinę kančios sampratą skaitykite Jūratės Baranovos knygoje *Etika: filosofija kaip praktika*. – P. 274–294.)

Spausdinamos ištraukos iš Fromo veikalo **Žmogus sau**.

¹ Epikūrizmas – etikos principas, kurio esmė – nevaržomas naudojimas gyvenimu. (Apie Epikūro hedonizmą plačiau skaitykite J. Baranovos knygoje *Etika: filosofija kaip praktika*. – P. 60–64.)

Humanistinei etikai turime atmesti dar vieną priekaištą, tvirtinantį, kad atlyginimas ir bausmė yra būtinos sąlygos gėriui plėtotis, nes pats žmogus neturi jokių paskatų ugdyti savo galias. Kituose puslapiuose aš pasistengsiu įrodyti, kad normalus individas turi polinkį vystytis, augti, būti kūrybingas, o šio polinkio paralyžius pats savaime yra dvasinės ligos požymis. Dvasinė sveikata, kaip ir fizinė, nėra tikslas, kurio siekti individas turi būti verčiamas iš šalies. Tai pačiame žmoguje esantis skatulys, kuriam nuslopinti reikia stiprių prieš jį veikiančių aplinkos jėgų.

Prielaida, kad žmogus turi įgimtą stimulą augti ir integruotis¹, neapima abstraktaus stimulo tobulėti kaip ypatingos dovanos, kuria apdovanotas žmogus. Tai plaukia iš pačios žmogaus prigimties, iš principo, kad *galia veikti sukuria poreikį naudoti šią galią ir kad nepavykus jos panaudoti viskas baigiasi organų sistemos funkcijų sutrikimu ir nelaimingumu*. Šio principo pagrįstumą galima lengvai pripažinti fiziologinių žmogaus funkcijų atžvilgiu. Žmogus turi galią vaikščioti ir judėti; kai jam kliudoma panaudoti šią galią, išsivysto didelis fizinis nepatogumas arba liga. Moterys turi galią gimdyti vaikus ir juos globoti; jei ši galia lieka nepanaudota, jei moteris netampa motina, jei ji negali išseikvoti šios galios gimdydama ir mylėdama vaiką, ji išgyvena frustraciją², kurią galima išgydyti tik išaugusiu jos galių įgyvendinimu kitose gyvenimo srityse.

Froidas atkreipė dėmesį į kitos rūšies išsieikvojimo stoką, sukeliančią kentėjimą, – į seksualinės energijos neišeikvojimą ir pripažino, kad neleidžiant pasireikšti seksualinei energijai gali atsirasti neurotinių sutrikimų. Nors Froidas pervertino seksualinio pasitenkinimo reikšmę, jo teorija yra puiki *simbolinė* išraiška to fakto, kad žmogaus negalėjimas panaudoti ir išseikvoti to, ką jis turi, yra ligų ir nelaimingumo priežastis. Šio principo pagrįstumas akivaizdus ir psichinių, ir fizinių galių atžvilgiu. Žmogus apdovanotas sugebėjimu kalbėti ir mąstyti. Stabdant šias galias, žmogus smarkiai sužalojamas. Žmogus turi galią mylėti, ir jei jis negali šios galios panaudoti, jei jis nesugeba mylėti, jis kenčia nuo šios nelaimės, nors gali mėginti ignoruoti šį kentėjimą įvairiausiomis racionalizacijomis³ arba naudotis kultūriškai susiformavusiais būdais išvengti skausmo, kurį sukelia šios nesėkmės.

Šį reiškinį, kad galių nepanaudojimas baigiasi nelaimingumu, galima paaiškinti pačiomis žmogaus egzistavimo sąlygomis. Žmogaus egzistavimui

¹ Integracija – dalių, elementų jungimas į visumą.

² Frustracija [lot. *frustratio* – nusivylimas] – nemaloni, įtempta jausminė būseną, atsirandanti dėl negalėjimo patenkinti kokio nors poreikio, įgyvendinti tikslo.

³ Racionalizacija – *filos.* psichinės gynybos mechanizmas, tariamai protingas savo neapibrėžiamų arba instinktyvių poelgių aiškinimas.

būdingos egzistencinės dichotomijos⁴, kurias aš aptariau ankstesniame skyriuje. Jis turi tik vienintelį būdą būti vienas su pasauliu ir kartu jaustis vienas su savimi, būti susijęs su kitais ir išsaugoti savo, kaip unikalios esybės, vientisumą – produktyviai panaudoti savo galias. Jei jam nepasiseka to padaryti, jis negali pasiekti vidinės darnos ir vientisumo; jis sudraskytas ir suskilęs, priverstas slėptis nuo savęs, nuo bejėgiškumo, nuobodulio ir impotencijos jausmo, kurį neišvengiamai sukelia šis nepasisekimas. Žmogus, būdamas gyvas, negali atsisakyti noro gyventi, o vienintelis būdas, kuriuo jis gali sėkmingai tai daryti, – panaudoti savo galias, išskleisti tai, ką turi.

Turbūt nėra reiškinio, kuris aiškiau kaip neurozė parodytų nepasisekimo vaisingai ir vientisai gyventi rezultata. Kiekviena neurozė yra konflikto tarp žmogaus įgimtų galių ir tų jėgų, kurios blokuoja jų plėtotę, rezultatas. Neurozės simptomai, kaip ir fizinės nesveikatos simptomai, yra išraiška sveikosios asmenybės dalies kovos su žalojančiais poveikiais, kurie nukreipti prieš jos išsiskleidimą.

Psichinės sveikatos ir neurozės problema yra neatskiriama susijusi su etikos problemomis. Galima sakyti, kad kiekviena neurozė atspindi moralinę problemą. Nesugebėjimas pasiekti subrendimo ir visos asmenybės integralumo⁵ humanistinės etikos požiūriu yra moralinis pralaimėjimas. Siauresniu požiūriu neurozės yra moralinių problemų išraiška, o neurozės požymiai yra neišspręstų moralinių konfliktų rezultatas. Pavyzdžiui, žmogus gali kentėti nuo trumpalaikių galvos skausmų, kurie neturi jokios organinės priežasties. Pasakodamas apie šį skausmą psichoanalitikui, jis atsitiktinai pamini, kad susiduria su tam tikrais sunkumais darbe. Jis yra sėkmės lydimas mokytojas, bet turi dėstyti požiūrį, kuris kertasi su jo paties įsitikinimais. Vis dėlto jis tiki,

TICIANAS (Tiziano). *Kristus prie gėdos stulpo*

⁴ Dichotomija – dalijimasis į dvi dalis, šakojimasis į dvi šakas.

⁵ Integralūs – vientisas, neatskiriama susijęs.

kad išsprendė sėkmės problemą ir, antra, išsaugojo savo moralinį vientisumą, ir „įrodinėja“ sau šito įsitikinimo teisingumą begale sudėtingų racionalizacijų. Jį piktina analitiko užuomina, kad šie simptomai gali turėti ką nors bendra su jo moralinėmis problemomis. Vis dėlto tolesnė analizė parodo, kad jo įsitikinimas buvo klaidingas, galvos skausmų priepuoliai buvo jo geresniojo aš, jo iš pagrindų moralios asmenybės reakcija į gyvenimo modelį, kuris vertė jį šiurkščiai laužyti savo vientisumą ir varžyti spontaniškumą.

Net jeigu žmogus atrodo esąs destruktivus⁶ tik kitų atžvilgiu, jis šiurkščiai pažeidžia ne tik kitų gyvybės principą, bet ir savo. Religijos kalba šį principą išreiškė teiginiu, kad žmogus sukurtas pagal Dievo atvaizdą, todėl bet koks žmogaus prievartavimas yra nuodėmė prieš Dievą. Pasaulietine kalba mes pasakytume, kad visa, ką darome – gera ar bloga – kitam žmogui, mes darome ir patys sau. „*Nedaryk kitiems to, ko nenorėtum, kad tau darytų*“ – vienas svarbiausių etikos principų. Tačiau taip pat teisinga teigti: „Kad ir ką darytum kitiems, darai sau“. Kiekvieno žmogaus jėgų gyventi gniuždymas neišvengiamai aidu atsiliepia mums. Mūsų pačių augimas, laimė, stiprumas remiasi pagarba šioms jėgoms, ir niekas negali jų gniuždyti kitiems, pats išlikdamas nepalietas. Pagarba gyvenimui, tiek kitų, tiek ir savo, yra palanki paties gyvenimo palydovė ir psichinės sveikatos sąlyga. Tam tikru atžvilgiu prieš kitus nukreiptas destruktivumas yra liguistas reiškiny, kurį galima palyginti su savižudybės impulsais. Jei žmogui net pasisektų ignoruoti ar racionalizuoti destruktiviuosius impulsus, jis ir jo organizmas – kad ir koks jis būtų – negali nereaguoti ir būti neveikiamas veiksmų, prieštaraujančių principui, kuriuo paremtas jo ir visų gyvenimas. Mes matome, kad destruktivus žmogus yra nelaimingas, net jei jam pavyksta pasiekti taikinį, į kurį nukreiptas jo destruktivumas, paplaukantis jo paties egzistavimo pagrindus. Priešingai, joks sveikas žmogus negali nesizavėti ir nebūti veikiamas padorumo, meilės ir drąsos apraiškų, nes tai yra tos jėgos, kuriomis remiasi jo paties gyvenimas.

PASIKALBĖKIME

1. Kokie yra dvasinės ligos simptomai?
2. Kada žmogus yra nelaimingas?
3. Kaip Fromas seka Froido mokymu?
4. Kokias žmogaus egzistavimo dichotomijas aprašo Fromas?
5. Kaip supratote Fromo teiginį: „Kiekviena neurozė atspindi moralinę problemą“?

⁶ Destruktyvūs – ardomasis, griaunamasis.

6. Kodėl agresyvus žmogus griauna ir pats save?
7. Kodėl destruktivus žmogus nelaimingas?

11

Vengrų psichiatras **LASLAS TRINGERIS** (Laszlo Tringer) išdėsto ontologinę kančios šaltinio sampratą. Jo manymu, kenčiantis žmogus išgyvena būties stoką.

*Spausdinamos ištraukos iš Tringerio straipsnio **Kenčiančios būties analizė**.*

Kasdienė praktika rodo, kad individai, kenčiantys nuo neurozės ar depresijos, specifiškai apibrėžia save pačius. Jų savimonė susideda tik iš būties nuotrupų. Jie retai kada sugeba išgyventi save autentiškai, kaip visumą. Užtat atskiri būties fragmentai tampa apibendrinimo pagrindu: „sudaužiau stiklinę – oi, koks aš nelaimingas!“ Tokie fragmentiniai apibūdinimai – tai daugiausia skaudūs aimanų žodžiai, individo išgyventos būties kančių, nelaimių, vargų, neapykantos prisigėrusi kempinė. Profesine kalba tariant, tai – neigiamas savivaizdis. Bendriausia kenčiančios būties kalbinė išraiška yra neigiama autodefinicija¹. Su ja siejasi ir sprendimų apie pasaulį ir ateitį blogumas (vadinamoji Beko kognityvinė² triada). Mūsų žmogų nuo akistatos su tikrove gina kalbinė formulė: „taip.., bet...“ Pavyzdžiui, jeigu savo ligoniui pasakysiu: „Atrodo, kad šiandien geriau jaučiatės“, – jis atsakys: „Taip, bet šiąnakt negalėjau užmigti“ ir t. t.

Už neigiamų būties apibrėžimų ir bėdų marių tolumoje numanomas prarastas rojus. Už kiekvieno neigiamo teiginio slypi nuoroda į tai, ko neturima, ko stokojava. Mat tai, ko stingama, vis dėlto, kad ir iškreiptai, dar esti, dar ne visiškai sunaikinta. Mūsų pacientas taip trokšta nepasiekiamo gėrio, kaip Platonas pažįsta prarastą, bet geidžiamą idealų pasaulį (anamnezė³).

Iš negatyvių vertės nuotrupų susidedanti čia-būtis kartu reiškia ir tai, jog autentiškų santykių su kitais asmenimis galimybės smarkiai sumažėja. Minties schemos, susidarytos iš autodefinicijų, supa žmogų kaip spygliai ežį. Kiti žmonės mažai turi šansų pramušti šį apsauginį apvalkalą ir įžengti į mūsų žmogaus pasaulį.

Kenčianti būtis – tai būties trūkumų įsigalėjimas, kur pasaulio spalvų įvairovė iš anksto sutraukiama į dvi pagrindines spalvas (dažniausiai į juodą ir bal-

¹ Definicija [lot. *definitio*] – apibrėžimas; autodefinicija – savęs apibrėžimas.

² Kognityvūs [lot. *cognitio* – pažinimas] – pažinimo, pažintinis.

³ Anamnėzė [gr. *anamnēsis* – pri(si)minimas] – *platon.* prisiminimas to, kas buvo pažinta idėjų pasaulyje.

tą). Be galo jaudinamas įvykių žaismas, kai neišvengiamybė iš anksto žinoma (bus blogai, nepasiseks, bus bjauru ir t. t.), kelia nuobodulį. Mūsų žmogus neįstengia pažinti savo tikrosios padėties pasaulyje, nes į būtį žiūri tik pro aukštos tvoros plyšius. Tad negali ir įgyvendinti savo egzistencijos (autentiškos būties). Toks žmogus nusirita į žemesnę būties pakopą, kur dėmesį traukia ne būties, bet esamybės grasa, „pilka kasdienybė“, kur jis praranda prigimtinį ryšį su būtimi. Būtis nebegali atskleisti savo turtingumo, nes yra įspraudžiama į iš anksto susikurtus šablonus, paremtus tikimybe. Individo gyvenimą lemia nebe tikrovė, bet jo paties susidarytos iškreiptos pranašystės apie savo būsimą ateitį. Pavyzdžiui, fobijos⁴ kamuojamam ligoniui dabartis klostosi taip, kad ateityje gresia pavojus (objektyviai ne-realus, bet ligoniui neišvengiamas).

Slinktį, prasidedančią autentiškoje būtyje ir vykstančią iš anksto nustatytų galimybių link, galima aprašyti kaip ontologinį⁵ matmenį, kurio vienas galas – transcendentinė būtis⁶, o kitas – nebūtis. Aristotelio ir šv. Tomo Akviniečio idėjų pasaulyje ši ašis tiesiasi tarp grynosios būties (*esse subsistens*) ir pirminės materijos (*potentia prima*). Neaprėpiama egzistencijos viešpatija plyti tarp didžiausio būties turėjimo ir neįgyvendintų galimybių valdų. Blaškydamasis tarp būties ir nebūties, pacientas palengva ritasi nebūties link.

Nebūtis yra toks ontologinis dėmuo, kuris organiškai susijęs su būtimi, vadinasi, būties esmė – tai jos kryptingumas, „nuostata“ į nebūtį. Tad nebūtis irgi yra svarbus atskiro žmogaus būties elementas.

Nebūties teikinyš – nerimastinga baimė. Neatsitiktinai Kierkegoras (*Kierkegaard*) ir Sartras (*Sartre*) greta Heidegerio (*Heidegger*) intensyviai svarsto šią vieną pačių didžiausių šiuolaikinio žmogaus problemų. Nerimastinga baimė yra kenčiančio žmogaus kasdienybės sudedamoji dalis. Nebūtį jis dažnai vaizduojasi kaip mirtį; pacientas painioja nebūtį ir mirtį. Mirties baimė iš tiesų yra nebūties baimė: pastaroji tokia baisi todėl, kad joje neišžvelgiama nė krislo būties, teikiančios tikrumo jausmą.

– Ko gi jūs iš tiesų taip bijojote? – klausiu vieną panikos sindromo kamuojamą ligonį praėjus priepuoliui.

– Nebūties, – atsako jis, – iš tiesų – nebūties.

Akivaizdu, kad ligoniai iš tikrųjų bijo ne mirties, – juk jie dažnai patys savarankiškai renkasi mirtį, nes mirtis jiems atrodo veikiau kaip išganymas.

⁴ Fobija [gr. *phobos* – baimė] – liguista, įkyri nepagrįsta baimė.

⁵ Ontologija – filosofinė būties teorija.

⁶ Transcendentinė būtis – būtis, esanti *anapus* jutimais suvokiamo gyvenamojo pasaulio, anapus patyrimo.

Mirties įvaizdis – greičiau baisingos nebūties grėsmė, o būtis – tai mirčiai pri-lygstanti būtis. „Sein zum Tod“⁷.

Kenčiantis žmogus nukreipia žvilgsnį į nebūtį, o grynoji būtis lieka už jo akiračio. Jis apibrėžia save ne iš būties, iš „to, kas yra“; bet iš nebūties, iš „to, ko nėra“ pusės. Jo būtis, išprausta begalinio laiko ašyje tarp „dar nėra“ ir „jau nėra“; yra (baisi) „ne-nebūtis“. Endrė Adis (*Ady*) turbūt irgi aptiko savyje tokią nebūties telkinį. Pacientas kuria save iš būties trūkumų. Jis vis labiau artėja prie nebūties ir pamažu nustoja aktualizuoti⁸ savo galimybes. Savo atitolimą nuo būties ligonis dažnai išgyvena kaip derealizaciją⁹. Šį vyksmą kartais apibūdiname kaip susvetimėjimą. Suprantama, kad atsidūręs prie pat nebūties mūsų ligonis dažnai netrunka peržengti ir susinaikinimo slenkstį. Arba, trokšdamas greičiau padaryti galą savo kančioms, paspartina šį vyksmą nuodais, alkoholiu.

Taigi nerimastinga baimė yra pamatinė kenčiančios būties nuostata, kurią galų gale galima paaiškinti tuo, kad individas nesugeba suvokti transcendentinės būties (nepajėgia transcendentistiškai mąstyti). Įsigilinęs į daiktus, jis pasisavina ne būties, bet nebūties teikinį (*predictio „incompleta“*).

Vienas mano pacientas, kamuojamas depresijos, savo būklės pagerėjimą taip apibūdino: „Ačiū, esu jautęsis ir blogiau nei dabar“.

Atgręžęs nugarą būčiai, pacientas išgąstingai įsistebeilija į nebūtį. Būtis jam daugių daugiausia yra tas pat, kas Platono žmogui šešėliai ant urvo sienų.

Heidegeris mano, kad čia-būtis, t. y. buvimas pasaulyje, yra ne kas kita kaip sąlytis su pasaulio daiktais, kitaip tariant, rūpestis (*Sorge*). Autentiškos¹⁰ individo būties pilnatvė nesibaigia rūpesčiu, ji atvira šio individo būties galimybės. Jo čia-būtis pasiekia pilnatvę per šios čia-būties galimybes, o autentiška būtis jam dar prieš akis.

Kenčianti būtis skendi rūpestyje. Čia-būtis atsiveria nuo galimos pilnatvės pasireiškimo. Ateities galimybės nebėra organiškos individo egzistencijos dalis; vietoj galimybių viešpatauja nebūties neišvengiamybė.

Psichinis ligonis pamažu naikina netgi dar tebeturimas savo vertės nuotrupas.

⁷ „Būtis mirčiai“ (Heidegeris). Plačiau apie Heidegerio būties mirčiai sampratą skaitykite J. Baranovos knygoje *Etika: filosofija kaip praktika*. – P. 316–321.

⁸ Aktualizacija [lot. *actualis* – tikras, realus] – pasidarymas dabarčiai svarbiu; perėjimas iš potencialios būties į tikrą; aktualizuoti – paversti tikru.

⁹ Derealizacija – psichinis sutrikimas, kuriam būdingas tikrovės nesuvokimas.

¹⁰ Autentiškas [gr. *authentikos*] – pagrįstas pirmuoju šaltiniu, patikimas.

Vienas mano ligonis, engiamas religinio pobūdžio kančios, kasdien eidavo į bažnyčią išpažinties. Priežastis buvo ta, kad per ankstesnę išpažintį jis esą tikrai kažką nuslėpęs, tik neatmenęs ką; bet tai jis tikrai padaręs tyčia. Taigi jis mąsto taip: kažką tyčia nutylėjau, vadinasi, esu nusidėjėlis.

O iš tikrųjų yra priešingai: įsigalėjus kaltumo jausmui, sąmoningi mūsų ligonio veiksmai palengva nunyksta: viską išpažinau ir vis dėlto ne viską išpažinau. Taip „žinau“ pavirsta „nežinau“, „tikiu“ pavirsta „netikiu“, „padariau“ pavirsta „nepadariau“. Ligos sukeltas kaltės jausmas (viena iš nerimastingos baimės formų) sunaikina būtį, o visi argumentai neišvengiamos nebūties aki-vaizdoje pasidaro niekingi.

Žmogus, praradęs ryšį su būtimi, pamažu ėda save ir išsižada savo ontologinio ypatingumo. Jis sunyksta dar nenumiręs. Tad jo tikroji mirtis – jau nebe jo mirtis, bet mirtis apskritai. Tokio žmogaus mirtis Heidegerio prasme yra niekatrosios giminės žmogaus (*das Man*)¹¹ mirtis. Jo būtis tarp sunykimo ir mirties yra jau nebe individo, bet apskritai žmogaus būtis; ji ne kas kita, kaip gyvaliojimas.

Tokios būklės žmogus kartais vos ne apčiuopiamai jaučia, kad neturi teisės į būtį (mat yra ne individas, o tik apskritai žmogus). Pateiksiu ištrauką iš psichoterapinio pokalbio.

Pacientas: – Buvau pas savo draugę, ir ji mane paklausė: „Kokios nori kakovos – šiltos ar šaltos?“ – „Man tas pat“, – atsakiau aš. Dėl to ji supyko.

Gydytojas: – Ar jūsų draugė, be kakovos, norėjo dar ką nors jums pasiūlyti?

P.: – Taip, savo meilę.

G.: – Ar tada jūs to dar nepajutote?

P.: – Ne, o ji tai palaikė atstūmimu. Bet aš jaučiau tik tiek, kad nenoriu būti jai našta.

G.: – Tarytum būtumėte nevertas jos meilės.

P.: – Esu vertas, bet tik tada, kai pirmiau ką nors būsiu padaręs ir ją nusi-pelnęs.

G.: – Jūs turite ką nors pirmiau padaryti, kad jus mylėtų?

P.: – Taip, tada aš irgi galiu tikėtis meilės. Tai, koks aš esu, nieko nereiškia. Ničnieko. Tai rimties būvis. Neutralus dalykas. Jeigu aš ką nors padarau, galiu irgi tikėtis ko nors mainais.

¹¹ Vokiečių kalbos žodis *das Man* reiškia „kažkas“. Heidegeriui ir Tringeriui jis reiškia nutolinimą nuo autentiškos būties ir paklusimą viešumai ir neatsakingumui. (Plačiau žr.: J. Baranova. *Etika: filosofija kaip praktika*. – P. 314–316.)

Šis pokalbis aiškiai paliudija tai, ką noriu pasakyti: mūsų ligonio atveju kalbama apie būties sunykimą, kuris reiškiasi kaip savo vertės stoka. Toks, koks yra, jis nėra vertas meilės, tai – nulinis taškas. Dalyvavimas būtyje, žingsnis transcendentinės būties link yra ne kas kita, kaip įvairių galimų elementų „perkėlimas į čia-būtį“, kitaip sakant, įvairių galimos būties fragmentų pavertimas aktais. Mūsų pavyzdys todėl ir iliustratyvus, kad čia aktas yra kartu ir veiksmas. Mūsų ligonis savąjį būties stygių kiekvieną sykį gali kompensuoti tik tarsi nusipirkdamas bilietą į egzistencijos teatrą.

Autentiška būtis – tai galimybių ir atliktų darbų organiška vienybė ir pusiausvyra, iš kurios sklinda tikra transcendentinės būties šviesa.

FRANSIS GRIUBERIS (Grüber). *Jobas*

PASIKALBĖKIME

1. Kas yra neigiamas savivaizdis?
2. Kodėl žmonės turi mažai galimybių įeiti į kenčiančio žmogaus pasaulį?
3. Kodėl kenčiantis žmogus negali išgyventi autentiškos būties?
4. Kaip siejasi nebūtis ir baimė?
5. Ko bijo ligoniai: nebūtis ar mirties?
6. Kodėl kenčiantis žmogus apibrėžia save iš nebūtis, iš „to, ko nėra“, pusės?
7. Kaip įmanoma sunykti dar nenumirus?

12

„Kentėjimo mokslas yra sunkus“, – rašo **HERMANAS HĖSĖ** (Hermann Hesse) esė **Zaratustros sugrįžimas**. Tačiau kentėti reikia mokytis, nes kančios balsas – tai gyvenimo balsas.

Spausdinama ištrauka iš šios esė.

Mokėti gerai kentėti yra daugiau negu gyventi pusėtinai! Mokėti gerai kentėti yra gyventi pilnutinai! Gimti – kančia, augti – kančia, sėkla iškenčia žemę, šaknis iškenčia lietu, saga – įtampą.

Taip, mano bičiuliai, žmogus iškenčia likimą. Likimas – tai žemė, lietus, augimas. Likimas skaudina.

Bet jūs „veikimu“ vadinate pabėgimą nuo skaudulių, nenorą gimti, sprukimą nuo kančios! Veikimu jūs tai pavadinate arba pavadino jūsų tėvai, kai dieną naktį triukšmavote krautuvėse ir dirbtuvėse, kai girdėjote tikrai daug kūjų kalant, kai tikrai daug suodžių į orą leidote. Supraskite mane gerai, aš nė trupučio nesu nusistatęs prieš jūsų kūjus ir suodžius arba prieš jūsų tėvus. Bet man juokinga, kad jūs šitą krutėjimą galėjote vadinti „veikla“! Tai nebuvo veikla, tai tebuvo pasprukimas nuo kančios! Skaudu būti vienam – todėl steigėsi draugijos. Skaudu girdėti savo viduje visokius balsus, kurie reikalauja gyventi savo pačių gyvenimą, ieškoti savo likimo, mirti savo mirtimi – skaudu visa tai buvo, todėl jūs bėgote šalin ir kėlėte triukšmą mašinomis bei kūjais, kol balsai nutolo ir nutilo. Taip darė jūsų tėvai, jūsų mokytojai, taip darėte jūs patys. Iš jūsų buvo pareikalauta kentėti – ir jūs pasipiktinote, jūs nenorėjote kentėti, jūs tenorėjote veikti! Ir ką jūs veikėte? Pirmiausia savo keistais užsiėmimais aukojote triukšmo ir apkurtimo dievui, turėjote apščiai darbo, niekad neturėjote laiko kentėti, klausyti, kvėpuoti, siurbti gyvenimo pieną, traukti dangaus šviesą. Ne, juk jūs turėjote veikti ir veikti. O kai veikla negelbėjo ir kai likimas jūsų viduje, užuot salęs ir nokęs, vis labiau švinko ir kaupė nuodus, tada jūs dar išplėtėte savo krutėjimo lauką, sukūrėte sau priešų, iš pradžių vaizduotėje, paskui tikrovėje, tada jūs išėjote kariauti, tapote kariais ir didvyriais! Jūs daug užkariavote, pakėlėte didžiausią absurdą, ryžotės didžiausiems žygiams. O dabar? Ar dabar jums gera? Ar jau ramu ir džiugu širdyje? Ar dabar likimas saldus? O ne, jis dar kartesnis nei kitados, todėl jūs skubate prie naujų darbų, bėgate į gatves, šelstate ir šaukiate, renkate tarybas ir vėl užtaisote patrankas. Ir visa tai vien todėl, kad jūs amžinai bėgate nuo kančios! Bėgate nuo savęs, nuo savo sielos!

Girdžiu, ką man atsakote. Klausiate, ar nebuvo kančia tai, ką jums teko pakelti? Ar tai buvo ne kančia, kai jūsų broliai mirė ant jūsų rankų, kai jūsų galūnės šalo žemėje arba krūpčiojo po gydytojų peiliu? Taip, visa tai buvo kančia – jūs savavališkai, užsispyrę, nekantriai kentėjote, troškote pakeisti likimą. Kentėjote didvyriškai – jei gali būti didvyriu kaip tik tas, kuris bėga nuo likimo, kuris dar nori jį pakeisti.

Kentėjimo mokslas sunkus. Moterims jis sekasi dažniau ir geriau negu vyrams. Mokykitės iš jų! Mokykitės klausyti, kai kalba gyvenimo balsas! Mokykitės žiūrėti, kai likimo saulė žaidžia jūsų šešėliais! Mokykitės pamaldžiai gerbti gyvenimą! Mokykitės pamaldžiai gerbti save pačius!

Iš kančios kyla jėga, iš kančios ateina sveikata. Tik „sveiki“ žmonės staiga parpuola ir miršta nuo skersvėjo. Tik tie, kurie nesimoko kentėti. Kančia stangrina, grūdina. Tik vaikai sprunka nuo kančios! Tikrai, aš myliu vaikus, bet kaip man mylėti tuos, kurie visą gyvenimą nori likti vaikais! Bet tokie jūs visi, iš senos liūdnos baimės – lyg skausmo ir tamsos išsigandę vaikai – nuo kančios sprunkantys veikti. Tačiau pažiūrėkite, ko pasiekėte savo didele veikla ir dideliu uolumu bei savo suodiniais verslais! Kas iš to tebėra? Iš to yra pinigų, o su jais – ir visas jūsų bailaus uolumo spindesys. Bet kur tas darbas, kurį per visą savo veikimą būtumėte nuveikę? Kur didis žmogus, spindulingasis, darbininkas, didvyris? Kur jūsų kaizeris? Kas jo įpėdinis? Kas turi juo tapti? Ir kur jūsų menas? Kur jūsų kūriniai, pateisinantys jūsų laiką? Kur didžios, džiugios mintys? Ak, jūs toli gražu per mažai, per prastai kentėjote, kad gimdytumėte tai, kas gera ir spindi! Nes darbas, bičiuliai, geras, spindintis darbas kyla ne iš veiklos, ne iš krutėjimo, ne iš uolumo ir bildinimo kūjais. Jis vienišas auga kalnuose, jis auga viršūnėse, kur tvyro tylą ir pavojus. Jis auga iš kančios, kurią jūs pirmiausia dar turite išmokti kentėti.

PASIKALBĖKIME

1. Ką Hesė vadina „pasprukimu nuo kančios“?
2. Ką turi galvoje Hesė sakydamas: „Tik vaikai sprunka nuo kančios“? Parašykite esė šia tema.

13

*„Skausmas tik todėl skaudina, kad tu jo bijai“, – sako **HERMANAS HESĖ** (Hermann Hesse) esė Keli dienoraščio puslapiai. Jis teigia, kad reikia išmokti išgyventi kančią nesibjaurint.*

Spausdinama ištrauka iš šios esė.

Taigi mano būseną ir išgyvenimų ratą buvo toks: pirma, – sunkaus sielvarto patirtis, antra – sąmoningas siekimas tą sielvartą įveikti, troškimas švarios dermės su likimu. Maždaug taip sprendė mano sąmonė arba bent pirmas balsas joje. Antras balsas, tylesnis, bet žemesnis ir aidesnis, kitaip vaizdavo situaciją. Šis balsas (kurį aš pirmą išgirdau sapnuodamas per miegą aiškų, nors ir tolimą) nelaikė kančios neteisia, o energingą dvasios siekimą tobulėti – teisiu, bet padalijo ir teisumą, ir neteisumą abiem. Tas antrasis balsas dainavo apie kančios saldybę, dainavo apie jos būtinumą, jis norėjo žinoti ne apie kančios įveikimą ir panaikinimą, o tik apie jos pagilinimą ir įkvėpimą.

PIRMAS SKYRIUS

Pirmas balsas, šiurkščiai išverstas į žodžius, bylojo maždaug šitaip: „Skausmas yra skausmas, nėra ko čia derėtis. Jis skaudina. Jis kankina. Yra jėgų, kurios gali įveikti skausmą. Tad ir ieškok tų jėgų, ugdyk jas, lavink, apsiginkluok jomis! Būtum kvailys ir nupieplis, jei geistum amžinai kentėti“.

O antrasis balsas, šiurkščiai išverstas, bylojo maždaug taip: „Skausmas tik todėl skaudina, kad tu jo bijai. Skausmas tik todėl skaudina, kad tu jį koneveiki. Jis tave persekioja vien todėl, kad tu jo vengi. Tu neturi jo vengti, neturi koneveikti, neturi bijoti. Tu turi mylėti. Tu juk pats viską žinai, širdies gilumoje puikiai žinai, kad yra tik vienas vienintelis burtas, viena vienintelė jėga, vienas vienintelis išganymas ir viena vienintelė laimė ir kad ji vadinasi mylėti. Todėl mylėk skausmą! Nesipriešink jam, nebėk nuo jo! Paragauk, kokia saldi jo šerdis, atsiduok jam, priimk jį be pasibjaurėjimo! Tik tavo bjaurėjimasis skaudina, šiaip niekas. Kančia nėra kančia, mirtis nėra mirtis, jeigu tu nepadarai jų tokių! Kančia yra nuostabiausia muzika – kai į ją įsiklausai. Bet tu juk niekad neįsiklausai, tu juk visad ausyse nešioji kitą, savo paties, aikštingą muziką ir toną, kurių tu nenori atsakyti ir prie kurių nedera kančios muzika. Paklausk manęs! Paklausk manęs ir prisimink: kančia yra niekas, kančia yra pramanas! Tik tu pats ją sukuri, tik tu pats save skaudini!“

Greta kančios ir išganymo noro ir tiedu balsai nuolat kivirčijosi ir nesutarė. Pirmasis, sąmonei artimesnis, turėjo daug plusų. Miglotai sąmonės karalystei jis priešpriešino aiškumą. Jo pusėje buvo autoritetai, buvo Mozė ir pranašai, tėvas ir motina, buvo mokykla, Kantas (*Kant*) ir Fichtė (*Fichte*). Antrasis skambėjo iš toliau, tarsi iš sąmonės ir iš pačios kančios. Jis nekūrė salos chaose, nekūrė šviesos tamsybėje. Jis pats buvo tamsus, pats buvo pirmykštis pagrindas.

PASIKALBĖKIME

Ką turėjo galvoje Hesė rašydamas: „Kančia yra nuostabiausia muzika – kai į ją įsiklausai“?

II.

GYVENIMO
PRASMĖ

STASYS EIDRIGEVIČIUS. Parodos Tapyba, grafika plakatas

Skylės

sukurti vaizdą: ledas, o ant ledo
katė pelytę vejasi, kojytės slysta
ir budeliui, ir aukai
ir pastangos, kurias jos deda
likimui lygios, amžinai kvailystei
išvengt kančios, laimėti malonumų
prikrovus pilvą, sielą leist į laisvę
staiga apstulbti nuo būties erdvumo
žvaigždynai veltui žemėn sėklą laisto
sakyt kažką norėjai? tai sakyk, kad myli
moterį ir artimą – juk moteris tikrai tau artima
kad alkoholis skrandy grėžia skylę
o smegenis – gašlių minčių suma
sugriuvo vaizdas – ledas greit išskydo
prarijo auką budelis, o budelį gelmė
ar būna Dievo meilė be pavydo
nuo kūno sielą mirtimi išgydo
nėra čia nieko. Laikas ir skylė

PASIKALBĖKIME

1. Kodėl, Jūsų manymu, likimą poetas eilėraštyje vadina „amžina kvailyste“?
2. Kaip supratote: „nėra čia nieko. Laikas ir skylė“? Ką galėtų simbolizuoti šiame eilėraštyje „skylė“?
3. Kuo skiriasi klausimai apie gyvenimo prasmę nuo praktinių gyvenimo klausimų?
4. Kas gali atsakyti žmogui į klausimą, ar jo gyvenimas turi prasmę: jis pats, Dievas, pasaulis, knygų autoriai, kiti žmonės? O gal į šį klausimą neįmanoma atsakyti?
5. Ar verta galvoti apie gyvenimo prasmę? Gal geriau tiesiog veikti, siekti tikslo, atlikti savo priedermes?

2

BLEZAS PASKĀLIS (*Blaise Pascal*) – prancūzų mąstytojas. Savo apmąstymuose, pavadintuose **Mintys**, jis teigia, kad tikslieji mokslai – svetimi žmogaus prigimčiai. Jie nepaiškina žmogui, kokia yra jo vieta pasaulyje, neatsako į ramybės neduodančius moralinius klausimus. Žmogaus paslaptis Paskalį jaudina labiau negu pasaulio slėpiniai. Žmogaus buvimas yra paradoksalumas: žmogus yra nei angelas, nei gyvulys, jis gyvena tarp begalybės ir nebūties. Nesijaučia nei būtinas, nei amžinas, nei begalinis. Pats sau jis yra nepažinias gamtos kūrinys.

Spausdinamos ištraukos iš Paskalio apmąstymų, surinktų į knygą Mintys.

687. Daug laiko praleidau studijuodamas abstrakčius mokslus. Mane nuo jų atgrasė tai, kad jie mažai teteikia galimybių bendrauti. Pradėjęs studijuoti žmogų, pamačiau, kad abstraktūs mokslai jam netinka ir kad aš labiau nuklydau nuo savo padėties¹ į juos gilindamasis, negu kiti jų neišmanydami. Atleidau jiems, kad menkai juos išmano; tačiau maniau, kad bent jau studijuodamas žmogų rasiu daug bendrų ir kad tai tikrai yra mokslas, tinkantis žmogui. Klydau. Jis studijuojamas dar rečiau negu geometrija. Tik kai nesugebama jo studijuoti, tiriama visa kita. Tačiau ar nėra taip, kad ir šis mokslas žmogui nereikalingas ir kad geriau jam nepažinti savęs, idant būtų laimingas?

Juk kas gi pagaliau yra žmogus gamtoje? Niekas, palyginti su begalybe, viskas, palyginti su nieku, vidurys tarp nieko ir visko. Jis be galo toli nuo kraštutinumų supratimo; daiktų pabaigą ir pradus neišvengiamai gaubia paslaptis, kurios jis negali įspėti.

Jis vienodai nesugeba matyti nebūties, iš kurios yra ištrauktas, ir begalybės, į kurią yra panardintas.

Tad jam belieka suvokti tik vieną kitą daiktų pavidalą, amžinai netekus vilties pažinti jų pradžią ir pabaigą. Visa yra išėję iš nieko ir juda į begalybę. Kas paseks šiuos nuostabius kelius? Šių stebuklų kūrėjas juos supranta. Daugiau niekas to nepajėgia.

Atidžiau neįsigilinę į šias begalybes, žmonės įžūliai ėmėsi tirti gamtą, lyg būtų nors kiek jai proporcingi.

Keista, kad jie norėjo suprasti daiktų pradus ir nuo jų priėti prie viso ko pažinimo – tai saviklioja, tokia pat begalinė kaip ir jų tyrimų objektas. Juk nėra

¹ T. y. savo, kaip žmogaus, padėties Visatoje.

MARKAS ŠAGALAS (Shagall). *Laikrodis*

abejonės, kad neįmanoma kelti tokio tikslo nepasikliaujant savimi arba neturint galios, begalinės kaip gamta.

Esame visokeriopai apriboti: visose mūsų galiose reiškiasi ši vidurio padėtis tarp dviejų kraštutinių. Mūsų jauslės nesuvokia jokių kraštutinių; per didelis triukšmas mus kurtina, per stipri šviesa akina, per didelis nuotolis ir per didelis artumas kliudo matyti. Pernelyg ilgas ar pernelyg trumpas samprotavimas mums neaiškus, pernelyg didelė tiesa mus glumina – pažįstu tokių, kurie negali suprasti, jog iš nulio atėmus keturis lieka nulis. Pirmieji principai mums pernelyg akivaizdūs, per didelis malonumas vargina, muzika, kurioje per daug konsonansų², mums nepatinka, o per didelės geradarybės – erzina. Norime turėti iš ko atsilyginti su kaupu. *Beneficia eo usque laeta sunt dum videntur exsolvi posse.*

*Ubi multum antevenere, pro gratia odium redditur*³ Mes neįjuntame nei labai didelio karščio, nei labai didelio šalčio. Nepaprastos savybės yra mūsų priešai, bet jos neįjuntamos; jų neįjuntame, bet nuo jų kenčiame. Pernelyg jaunas ir pernelyg senas amžius, per didelis ir per mažas išsilavinimas temdo protą.

Pagaliau kraštutiniai dalykai mums yra tartum niekas, o mes esame niekas jų atžvilgiu, jie išsprūsta mums arba mes – jiems.

Štai mūsų tikroji padėtis. Būtent dėl jos nesugebame nei tikrai žinoti, nei visiškai nežinoti. Mes plaukiojame beribėje terpėje, stumiami nuo vieno krašto prie kito, nuolat netikri ir svyruojantys. Kokios tik ribos manytume nusitverti ir įsitvirtinti, ji siūbuoja ir tolsta nuo mūsų, o jei sekame paskui – sprūsta iš mūsų glėbio, išslysta ir amžinai pabėga. Niekas nesustoja dėl mūsų. Tai padėtis, kuri mums įgimta ir vis dėlto visiškai priešinga mūsų polinkiams. Mes degame troškimu rasti pusiausvyrą ir paskutinį pastovų pagrindą, kad pa-

² Konsonansas – darnus dviejų ar daugiau muzikinių garsų sąskambis.

³ Geradarybės malonios, kol manome, kad galime už jas atsilyginti, o kai jos per daug viršija saiką, mokame neapykanta (Tacitas).

statytume ant jo bokštą, siekiantį begalybę, tačiau visas mūsų pamatas subyra, ir žemėje atsiveria bedugnė.

Tad neieškokime tikrumo ir pastovumo; mūsų protą nuolat apvilia regimybių nepastovumas, niekas negali baigtybės įtvirtinti tarp dviejų begalybių, kurios ją supa ir nuo jos pabėga.

Aš manau, kad jei šitai suprasime, kiekvienas rasime atilsį toje padėtyje, kurią gamta mums skyrė.

Kadangi šis vidurys, atitekęs mūsų daliai, visuomet yra toli nuo kraštutinumų, kokią reikšmę turi tai, kad žmogus supras daiktus šiek tiek geriau, negu jis juos supranta, ar jei jis matys juos kiek iš aukščiau? Ar jis nėra visuomet be galo nutolęs nuo pabaigos? Ir jei mes gyvensime dešimčia metų ilgiau, ar mūsų gyvenimo trukmė nebus tokia pat trumpa, palyginti su amžinybe?

Šių begalybių atžvilgiu visos baigtybės yra lygios, ir aš nematau pagrindo, kodėl mūsų vaizduotė turėtų remtis verčiau viena, o ne kita. Mes kenčiame jau vien lygindami save su baigtybe.

Jei žmogus įsigilintų į save, jis pamatytų, kad neįstengia peržengti ribos. Kaip dalis galėtų pažinti visa? Tačiau galbūt jis siektų pažinti bent jau dalis, kurioms yra proporcingas? Bet pasaulio dalys yra taip susijusios ir susipynusios viena su kita, kad aš manau, jog jų neįmanoma pažinti vienos be kitos ir be visa.

201. Amžina šių begalinių erdvių tylą mane gąsdina.

68. Kai mąstau apie trumpalaikį savo gyvenimą, panardintą į amžinybę, kuri tęsiasi iki manęs ir po manęs – *memoria hospitis unius diei praetereuntis*⁴, – apie mažą erdvę, kurią užimu ir netgi kurią matau nugrimzdusią begalybėje beribių erdvių, kurių aš nežinau ir kurios nežino apie mane, aš išsigąstu ir nustembu, matydamas save kaip tik čia, o ne ten, nes nėra jokio pagrindo man būti čia, o ne ten, dabar, o ne tada. Kas mane čia įkurdino? Kieno paliepimu, kam vadovaujant man buvo lemta ši vieta ir šis laikas?

135. Suprantu, kad manęs galėjo ir nebūti; juk „aš“ sudaro mano mąstymas, taigi aš, kuris mąstau, neegzistuočiau, jei mano motina būtų buvusi nužudyta prieš man gimstant. Vadinasi, nesu būtina būtybė. Nesu taip pat amžinas nei begalinis. Tačiau gerai matau, kad gamtoje yra būtina, amžina ir begalinė būtybė.

429. Štai ką aš matau ir kas mane trikdo. Žvalgausi į visas puses ir matau vien tamsą. Gamta neteikia nieko, kas neduotų pagrindo abejonėms ir nerimui. Jei nematytčiau joje nieko, kas bylotų apie dievybę, apsispręščiau ją neigti; jei visur matytčiau kūrėjo ženklus, rasčiau atilsį tikėjime. Tačiau matydamas

⁴ ji <...> išblėsta kaip vienos dienos svečio atsiminimas (*Išm 5, 14*).

per daug, kad neigčiau, ir per mažai, kad įsitikinčiau, esu apgailėtinos būklės. Šimtus kartų troškau, kad jei gamta remiasi Dievu, ji tai nedviprasmiškai parodytų, o jei ženklai, kuriuos ji duoda, yra apgaulingi, ji juos visai pašalintų, sakytų viską arba nieko, kad žinočiau, kurios pusės turiu laikytis. O dabar aš nežinau, kas esu ir ką turiu daryti, nežinau nei savo padėties, nei savo pareigos. Visa širdimi trokštu žinoti, kur yra tikrasis gėris, kad juo sekčiau. Dėl amžinybės aš pasirengęs viskam.

Pavydžiu tiems, kuriuos matau tikint, bet gyvenant taip nerūpestingai ir taip prastai naudojantis dovana, kuria, man rodos, aš visai kitaip naudočiausi.

401. Trokštame tiesos, o savyje terandame netikrumą.

Ieškome laimės, o terandame vargą ir mirtį.

Nesugebame netrokšti tiesos bei laimės ir nesugebame būti nei tikri, nei laimingi.

Šis geismas mums duotas ir siekiant mus nubausti, ir tam, kad jaustumė, iš kur esame nupuolę.

200. Žmogus tėra nendrė, trapiusias iš gamtos kūrinių, bet tai mąstanti nendrė. Norint jį sunaikinti, nereikia apsiginkluoti visai visatai: garų, vandens lašo pakanka jam užmušti. Bet net jei visata jį sunaikintų, žmogus vis tiek būtų kilnesnis už tą, kas jį žudo, nes jis žino, kad miršta, ir žino, kad visata pranašesnė už jį, o visata nežino nieko.

Taigi mąstymas yra visa mūsų didybė. Jis mus išaukština, o ne erdvė ir laikas, kurių mes negalėtume užpildyti. Tad stenkimės gerai mąstyti – štai dorovės principas.

P A S I K A L B Ė K I M E

1. Kaip atsakytumėte į Paskalio klausimą: „Juk kas gi pagaliau yra žmogus gamtoje“?
2. Ar žmogus, anot Paskalio, pajėgus pažinti daiktų pradžią ir pabaigą?
3. Kodėl žmogus yra ribotas?
4. Ko trokšta žmogus ir ko niekada jam nepavyksta pasiekti?
5. Žmogus yra vidurys, teigia Paskalis. Kaip tai suprasti?
6. Kaip suprantate Paskalio mintį: „Amžina šių begalinių erdvių tyla mane gąsdina“?
7. Kaip atsakytumėte į Paskalio klausimą: „Kieno paliepimu, kam vadovaujant man buvo lemta ši vieta ir šis laikas?“ Parašykite esė šia tema.
8. Kada žmogus pasijunta, kad jis nėra būtinas?

9. Kas trikdo žmogų?
10. Kaip aiškintumėte Marko Šagalo paveikslą „Laikrodis“?
11. Kaip Paskalis nusako žmogiškosios situacijos paradoksalumą?
12. Ką reiškia „mąstančios nendrės“ metafora Paskalio tekste?

3

SIORENAS KIERKEGORAS (*Søren Kierkegaard*) – danų filosofas, tęsęs egzistencinio mąstymo tradiciją. Tikroji žmogaus tiesa yra pats jo buvimo faktas, tos tiesos negali atskleisti joks pažinimas. Niekas neguldys galvos už tiesą, kad trikampio vidaus kampų suma lygi 180 laipsnių, tačiau kiekvienas ima jaudintis, kai kyla klausimas, kodėl jis turi mirti. „Kažkur Anglijoje, – pradeda Kierkegoras savo esė **Nelaimingiausias žmogus**, – yra kapas, ant kurio užrašyta ‘Nelaimingiausias žmogus’. Kažkas atkasęs kapą, bet nieko neradęs. Kas galėtų pretenduoti į šį tuščią kapą, kas yra pats nelaimingiausias žmogus?“ – klausia filosofas. Interpretuotojai mano, kad daugelis jo veikalų yra pagrįsti savianalize. (Plačiau apie Kierkegorą skaitykite Jūratės Baranovos knygoje *Etika: filosofija kaip praktika*. – P. 298–310.)

Spausdinama ištrauka iš šios esė.

Nelaimingasis yra tas, kurio idealas, gyvenimo turinys, sąmonės pilnatvė vienu ar kitu būdu yra anapus jo paties. Nelaimingasis niekad savęs savyje neranda, jis niekad nėra vienu metu su savimi pačiu. Tačiau aišku, kad būti nesančiuoju galima arba praeityje, arba ateityje. <...> Šį pasakymą turėtume suprasti griežtąja prasme, nes visiškai aišku, kad, kaip mus moko kalbos mokslas, egzistuoja gramatinis laikas, kuris reiškia dabartį praeityje, ir gramatinis laikas, kuris reiškia dabartį ateityje, bet sykiu tas pats kalbos mokslas mus moko, jog esama ir tokio gramatinio laiko, kuris yra „daugiau negu būtasis“, *plusquamperfectum*, laiko, kuriame nėra visiškai nieko dabartiško, ir lygiai taip pat egzistuoja *futurum exactum* – gramatinis laikas, turintis tą pačią ypatybę. Tai viltyse ir prisiminimuose gyvenančių individų laikai. Beje, jie tam tikru mastu, – būtent tokiu, kokiu jie gyvena vien viltimis arba vien prisiminimais, – yra nelaimingi individai.

PASIKALBĖKIME

Kodėl vien viltimis ir prisiminimais gyvenantys individai yra nelaimingi?

4

*Individualiame žmogaus tobulėjimo kelyje **SIORENAS KIERKEGORAS** (Søren Kierkegaard) skyrė tris stadijas: estetinę, kurią aptaria pirmoje knygos **Arba–Arba** dalyje, etinę, kuri aptariama antroje tos pačios knygos dalyje, ir religinę, gvildenamą veikale **Baimė ir drebėjimas**. Estetinės stadijos metu individas gyvena pagal aplinkybes, etinės – ima pats rinktis savo kelią ir sąmoningai ugdyti save. Renkantis „arba–arba“, neįmanomas vidurio kelias ar kompromisas. Rinkimasis – tai šuolis, perėjimas į kitą būvį. Atsisakydamas rinktis, individas, anot Kierkegoro, tyliai žūva.*

Spausdinamos ištraukos iš veikalo Arba–Arba.

Argi nežinai, jog ateis vidurnakties valanda, kada kiekvienas turės nusiimti kaukę? Gal Tu tiki, kad su gyvenimu visą laiką galima juokauti, o gal manai, kad pavyks pasprukti šiek tiek prieš vidurnaktį ir išvengti atsiskleidimo? O gal Tu šito nesibijai? Mačiau gyvenime žmonių, kurie taip ilgai apgaudinėjo kitus, kad pagaliau jų tikroji esmė jau nebegalėjo atsiskleisti; mačiau žmonių, kurie taip ilgai žaidė slėpynes, jog pagaliau beprotybė privertė juos bjauriausiu būdu piršte piršti kitiems savo slaptas mintis, kurias jie iki tol išdidžiai dangstė. Ar gali įsivaizduoti ką nors baisiau negu tai, kad pabaigoje Tavo esybė suirtų į daugialypiškumą, kad Tu iš tikrųjų taptum daugeliu, pasidarytum lyg tas nelaimingas demoniškų dvasių legionas ir todėl prarastum tai, kas žmoguje yra giliausia ir švenčiausia, – vienijančią asmenybės galią? Iš tiesų nereikėtų juokauti su tuo, kas ne tik rimta, bet ir baisu. Kiekvienam žmogui būdinga tai, kas jam iš dalies neleidžia iki galo pažinti save; jis gali taip nesuprantamai įsipainioti į gyvenimo aplinkybes, kurios nuo jo nepriklauso, kad beveik nesugebės atsiskleisti; tačiau kas negali atsiskleisti, tas negali mylėti, o kas negali mylėti, tas yra visų nelaimingiausias. Ir Tu iš nerimtumo darai tą patį, Tu mokaisi meno, kaip pasidaryti visiems mįsle. Mano jaunas drauge! O jeigu staiga neatsiras nė vieno, kas norėtų įminti Tavąją mįslę, koks gi tada Tau džiaugsmas iš viso to? Bet visų pirma savo labui, savo išganymo labui – nes aš nežinau kitos tokios sielos būsenos, kurią labiau būtų galima pavadinti pražūtimi, – sustabdyk šį pašėlusį bėgimą, šią naikinimo aistrą, kuri audrina Tave, nes Tu nori, būtent, viską sunaikinti; Tu nori numalšinti savo abejonės badą, atiduodamas jam visą būtį. Tam Tu rengiesi, tam kietini savo širdį, nes juk pats prisipažįsti, kad niekam netinki, todėl Tave apima troškimas septynis kartus apskrieti apie būtį, papūsti trimitą ir leisti viskam žūti, kad Tavo siela galėtų nusiraminti ir netgi nuliūsti, kad Tau galėtų atsiliepti aidas; o aidas atsiliepia tikrai tuštumoje.

Jeigu žmogus nuolatos galėtų išsilai-kyti pasirinkimo akimirkos viršūnėje, jeigu jis galėtų nustoti buvęs žmogumi, jeigu jis savo vidine esme būtų tik laki mintis, jeigu asmenybė nereikštų nieko daugiau kaip tik pamėklę, kuri, tiesa, atlieka kažkokius judesius, tačiau nesikeičia, jeigu viskas būtų taip, tai būtų kvaila galvoti, jog žmogus gali nespėti pasirinkti, nes giliau visa tai suprantant čia negalėtų būti nė kalbos apie pasirinkimą. Pats pasirinkimas nulemia asmenybės turinį: pasirinkdama ji pasineria tame, ką pasirinko, o jeigu nepasirenka, sunyksta iš susikrimitimo. Akimirką atrodo arba gali atrodyti taip, kad tai, ką reikia pasirinkti, yra už pasirenkančiojo, kad su tuo jis neturi jokio ryšio, kad nesirenkamas gali laikytis jo atžvilgiu abejingai. Tai yra svarstymo akimirka. Tačiau ji visai nėra tokia, kokia yra platoniškoji akimirka, o juo labiau ji nėra abstraktybė, kai Tu norėtum ją sulaikyti, ir kuo ilgiau į ją žiūrėsi, tuo ji darysis mažesnė. Tai, ką reikia pasirinkti, yra kuo glaudžiausiai susiję su pasirenkančiuoju; o kai pasirinkimas liečia gyvenimo klausimus, individas tuo pat metu turi gyventi, ir kuo ilgiau jis atidėlioja pasirinkimą, tuo labiau keičiasi, nors nuolatos ir svarsto, tikėdamasis išlaikyti pasirinkimo priešingybes atskirtas vieną nuo kitos. Jeigu į gyvenimo dilemą Arba—Arba žiūrėsime iš šio taško, tai taip lengvai nesusiviliosime juokauti su juo. Tada matysime, kad vidinis asmenybės polėkis neduoda laiko minties eksperimentams, kad jis nuolatos skuba pirmyn ir vienu ar kitu būdu nustato viena arba kita, ir dėl to pasirinkimas kitą akimirką darosi jau sunkesnis, nes tai, kas buvo nustatyta, galbūt reikia atšaukti. Įsivaizduok kapitoną laive tą akimirką, kai reikia daryti posūkį. Galbūt jis sakys: aš galiu daryti tai arba tai, bet jeigu jis rimtas kapitonas, tai tuo pačiu metu jis turi turėti galvoje, kad laivas nesustodamas lekia savo įprastu kursu, todėl tik akimirką gali būti vis viena, ar jis darys tai ar tai. Taip yra ir žmogui; jeigu jis užmiršta atsižvelgti į vidinį polėkį, tai pagaliau ateina akimirka, kai jau nebegali būti kalbos apie

Sioreno Kierkegoro (Kierkegaard) kapas Kopenhagoje. Nijolės Lomanienės nuotr.

PAULIS KLĖ (Klee). *Trys kaukės*

Arba—Arba, ne todėl, kad jis būtų pasirinkęs, bet todėl, kad jis nepasirinko, arba, kitais žodžiais tariant, todėl, kad kiti pasirinko už jį, todėl, kad jis prarado pats save.

Iš tikrųjų pasirinkti yra tiesioginis ir griežtas apibūdinimas to, kas etiška. Visur, kur griežtesne prasme kalbama apie Arba—Arba, galime būti tikri, kad tai yra susiję su etika. Vienintelis absoliutus Arba—Arba, koks gali būti, yra pasirinkimas tarp gera ir bloga, bet jis yra taip pat absoliučiai etiškas. Estetinis pasirinkimas yra arba visiškai tiesioginis (todėl tai nėra joks pasirinkimas), arba jis skęsta daugybėje galimybių. Todėl jeigu jauna mergaitė paklūsta tam, ką pasirenka jos širdis, tai šis pasirinkimas, kad ir koks gražus jis būtų, nėra pasirinkimas griežtesne šio žodžio prasme, kadangi jis visiškai tiesioginis. Kai žmogus estetiškai svarsto daugybę gyvenimo tikslų (kaip aš ką tik pasakojau apie Tave), tada jis nelengvai randa savąjį Arba—Arba. Jis randa tik daugybę galimybių, nes apsisprendimas pasirenkant nėra pabrėžiamas etiškai ir todėl, jeigu nėra pasirenkama visam laikui, o tik vienam momentui, jau kitą akimirką galima rinktis ką nors kita. Todėl etinis pasirinkimas tam tikru atžvilgiu yra daug lengvesnis, daug paprastesnis, tačiau kitu atžvilgiu jis yra nepalyginti sunkesnis. Kas nori etiškai nustatyti savo gyvenimo tikslą, tas dažniausiai neturi didelio pasirinkimo; užtat jam daug daugiau reikšmės turi pats rinkimosi aktas. Jeigu mane teisingai suprasi, mielai pasakysiu, kad renkantis ne tiek svarbu pasirinkti tai, kas teisinga, kiek toji energija, rimtumas ir patosas, su kuriuo pasirenkama. Tuo asmenybė atskleidžia savo vidinę begalybę ir tuo ji

vėl sutvirtinama. Net jeigu žmogus pasirinktų neteisingai, tai vis tiek kaip tik dėl tos energijos, su kuria jis rinkosi, supras, kad pasirinko neteisingai. Kai pasirenkama su visu nuoširdumu, asmenybė darosi kilnesnė ir tiesiogiai ima santykiauti su amžinąja galia, kuri, būdama visur, persmelkia visą būtį. Šio atgimimo, šio aukštesniojo tobulumo niekada nepasiekia tas, kas renkasi tik estetiškai. Juk, nepaisant viso aistringumo, sielos ritmas yra tiktai *spiritus lenis*¹.

Lyg Katonas aš šaukiu Tau savąjį Arba–Arba, ir vis dėlto ne kaip Katonas, nes mano siela dar neįgavo tokio atsižadėjimo šalčio, kokį jis turėjo. Bet aš žinau, kad tik šis burtažodis, jeigu įdėsiu į jį pakankamai jėgos, galės prikelti Tave ne minties veiklai, nes jos Tau netrūksta, o dvasios rimčiai. Gal Tau pavyks ir be to daug nuveikti, gal netgi nustebinti pasaulį (aš tikiu, kad Tu tai galėtum), bet vis dėlto Tu prarastum patį svarbiausią, vienintelį dalyką, kuris iš tiesų suteikia gyvenimui prasmę: gal Tu laimėtum visą pasaulį, tačiau prazūdytum pats save.

Ką gi aš taip atskiriu savuoju Arba–Arba? Gera ir bloga? Ne, aš noriu tik atvesti Tave iki tos ribos, kur pasirinkimas tarp bloga ir gera įgautų Tau prasmę. Tai yra visų svarbiausia. Jeigu pavyksta pastatyti žmogų į tokią kryžkelę, kur jam nelieka kitos išeities, kaip tik rinktis, tai jis pasirenka teisingai. Todėl, jeigu atsitiktų, kad Tu, dar nespėjęs perskaityti šio gal kiek per daug smulkmeniško nagrinėjimo, kurį vėl siunčiu Tau laiško forma, pajustum, jog atėjo pasirinkimo akimirka, tai mesk, kas liko neskaityta, nesuk dėl jo sau galvos, nes Tu nieko neprarasi, ir rinkis; ir Tu pamatysi, koks šventas rimtumas yra pasirinkimas. Nė viena jauna mergaitė negali būti tokia laiminga pasirinkdama širdimi, kaip vyras, kuris mokėjo pasirinkti. Taigi gyventi reikia arba estetiškai, arba etiškai. Čia, kaip jau sakiau, griežtesne prasme dar negali būti kalbos apie pasirinkimą, nes tas, kas gyvena estetiškai, nesirenka, o tas, kas pasirenka estetiškumą po to, kai jam atsiskleidė etiškumas, negyvena estetiškai, nes jis nusideda. Jis yra pavaldus etikos normoms, nors jo gyvenimą ir būtų galima pavadinti neetišku. Etiškumo *character indelebilis*² tarytum ir yra tai, kad iš tikrųjų tik jis pasirinkimą daro pasirinkimu, nors pats kukliai atsistoja ant vienos pakopos su estetiškumu. Stebint žmonių gyvenimą skaudu matyti, kad daugelis, gyvendami savo gyvenimą, tyliai žūva. Jie atgyvena patys save ne ta prasme, kad pamažu atsiskleidęs gyvenimo turinys būtų panaudojamas, bet jie tarsi užgęsta būdami gyvi, išnyksta tarytum šešėliai, iškvepia savo nemirtingą sielą ir netgi nesibaimina dėl savo nemirtingumo, nes jie suyra dar prieš mirtį. Jie negyvena estetiškai, bet ir etiškumas neatsiskleidė jiems visu esmingumu, jie

¹ švelnus dvelkimas (*lot.*).

² neišdildoma savybė (*lot.*).

iš tikrųjų jo ir neatmetė, todėl jie net ir nenusideda, nors nuodėmė yra tai, kad jie nėra nei viena, nei kita: jie neabejoja netgi dėl savo nemirtingumo, nes kas giliai viduje pats iš savęs dėl to suabejoja, tas visuomet randa tiesą.

PASIKALBĖKIME

1. Ką galėtų reikšti Kierkegoro frazė: „Argi nežinai, jog ateis vidurnakčio valanda, kai kiekvienas turės nusiimti kaukę?“ Parašykite esė šia tema.
2. Kas žmoguje yra giliausia ir švenčiausia ir koku būdu tai galima išsaugoti?
3. Kodėl Kierkegoras mano, jog pats rinkimasis nulemia asmenybės turinį?
4. Kaip žmogus gali prarasti save?
5. Kaip Kierkegoras apibūdina tai, kas etiška?
6. Kuo skiriasi etinis pasirinkimas nuo estetinio?
7. Kaip supratote teiginį: „Tuo asmenybė atskleidžia savo vidinę begalybę“?
8. Kaip įmanoma laimėti visą pasaulį, bet prarasti save?

5

MARTINAS HEIDEGGERIS (*Martin Heidegger*) – vokiečių filosofas egzistencialistas, aiškina, kad gyvenimą įprasmina atvirumas mirčiai. Jei žmogui būtų duota begalė laiko, tai rytdiena jam nesiskirtų nuo šios dienos – žmogus nesusitelktų veiklai. Mirtis ragina turimą laiką naudoti tinkamai, atmetant nesvarbius dalykus ir susitelkiant prie svarbių. Gyvenant mirties akivaizdoje, suvokiamas savas ribotumas ir kasdienių rūpesčių menkumas. Atsivėręs mirčiai, žmogus tampa laisvas – susitelkia į save patį. Kiekvieną akimirką gresia mirtis, dėl to kiekviena akimirka įkūnija žmogaus gyvenimo prasmę. (Plačiau apie Heidegerio egzistencializmą skaitykite Jūratės Baranovos knygoje *Etika: filosofija kaip praktika*. – P. 311–313.)

*Spausdinamos ištraukos iš veikalų **Kas yra metafizika**.*

Ar žmogaus būtyje atsiranda toks nusiteikimas, kuriam pasidavęs jis pastatomas prieš patį Nieką?

Taip gali įvykti ir iš tikrųjų įvyksta – nors ir gana retai – tik akimirkomis, kai apima pamatinė baimė (*Angst*). Kalbėdami apie šią baimę, mes turime galvoje ne dažnai pastebimą baikštumą, kuris iš esmės sutampa su per dideliu polinkiu bijoti. Baimė skiriasi nuo bijojimo iš esmės. Mes visada bijomės vieno ar kito apibrėžto esinio, kuris mums yra grėsmingas vienu

VINSENTAS VAN GOGAS (van Gogh). *Batų pora*

ar kitu požiūriu. Ko nors bijojimas visada susijęs su kuo nors apibrėžtu. Kadangi bijojimui būdingas jo objekto ribotumas, bijantysis ir bailys pririšti prie to dalyko, kurio jie bijosi. Siekdamas nuo ko nors – nuo šio apibrėžto dalyko – išsigelbėti, jis jaučiasi netikras kitų dalykų atžvilgiu, t. y. apskritai „pameta galvą“:

Baimė nesukelia tokio sumišimo. Daug dažniau ji sukelia tam tikrą ramybę. Tiesa, baimė visada yra *baimė ko nors*, tačiau tas „kas nors“ nėra vienas ar kitas konkretus dalykas. *Baimė ko nors...* visada yra *baimė dėl ko nors*, tačiau ne dėl vieno ar kito konkretaus dalyko. Neapibrėžtumas to, ko ir dėl ko mes bijomės, yra ne tik apibrėžtumo stoka, bet ir esminė neapibrėžties galimybė. Ją atskleidžia gerai žinomas aiškinimas.

Mes sakome, kad baimėje „kam nors yra baisu“. Ką reiškia „yra“ ir „kam nors“? Mes negalime pasakyti, kodėl kam nors baisu. Kam nors taip yra apskritai. Visi daiktai ir mes patys paskęstame kokiame nors abejingume. Tačiau tai nereiškia, kad daiktai išnyksta; nutoldami jie į mus atsisuka. Šitoks esinių visumos nutolimas, mus užgriūvantis baimėje, neduoda mums ramybės.

Nebelieka jokios atramos. Taip išslystant esiniams, lieka tik šitas mus pagau-
nantis „joks“:

Baimė atveria Nieką.

Čia-būtis yra: laikymasis Nieke.

Laikydamosi Nieke, čia-būtis jau yra anapus esinių visumos. Tokią būti
anapus esinių mes vadiname transcendencija. Jeigu savo esme čia-būtis nebū-
tų transcenduojanti, t. y., šiuo atveju, jeigu ji iš anksto nesilaikytų Nieke, tada
ji niekada negalėtų sueiti į santykį su esiniu, o kartu ir į santykį su savimi.

Be pirmapradės Niekos atverties nėra jokios būties sau ir jokios laisvės.

Taip gautas atsakymas į klausimą apie Nieką. Niekas nėra nei objektas, nei
apskritai joks esinys. Niekas neegzistuoja nei pats savaime, nei šalia esinio,
prie kurio jis būtų tarsi prikabintas. Niekas įgalina esinio kaip tokio atvertį
žmogiškajai čia-būčiai. Niekas visų pirma nėra sąvoka, priešinga esiniui, bet
pirmapradiškai priklauso pačiai esmei. Esinio būtyje vyksta naikinimas Niekos
dėka.

Tačiau dabar turi būti išsakytas pernelyg uždelstas apmąstymas. Jeigu čia-
būtis sueina į santykį su esiniu tik laikydamosi Nieke ir tik taip gali egzistuoti
ir jeigu Niekas pirmapradiškai gali atsiverti tik baimėje, ar tada mes neturime
visą laiką kyburiuoti baimėje, kad apskritai galėtume egzistuoti? Bet argi ne
mes patys pripažinome, kad tokia pirmapradė baimė yra reta? Juk visų pirma
mes visi egzistuojame ir sueiname į santykį su esiniais, kurie nėra mes patys
ir kurie esame mes patys, be šitos baimės. Ar ji nėra savavališka išmonė, o jai
priskiriamas Niekas ar nėra perdėjimas?

Tačiau ką tai reiškia: ši pirmapradė baimė atsiranda tik retomis akimirkomis?
Niekos, išskyrus štai ką: Niekas pirmiausia ir dažniausiai yra pirmapradiškai iš-
kreiptas. Tada kaip? Taip, kad mes tam tikra prasme visiškai prasmengame
esiniuose. Juo labiau savo veikloje mes atsisukame į esinius, juo mažiau mes
jiems leidžiame išslysti, juo labiau mes nusisukame nuo Niekos. Tačiau kartu
mes juo atkakliau veržiamės į viešąjį čia-būties paviršutiniškumą.

Ir vis dėlto šis nuolatinis, nors ir dviprasmiškas nusisukimas nuo Niekos tam
tikru mastu atitinka tikrąją Niekos prasmę. Jis – naikinantis Niekas – kaip tik
nukreipia mus į esinį. Niekas naikina nepaliaujamai, ir tas žinojimas, kuriuo
mes vadovaujamės kasdienybėje, neduoda galimybės iš tikrųjų žinoti apie šį
vyksmą.

Kas, jeigu ne neigimas, akivaizdžiau liudija apie nuolatinę ir visa apiman-
čią, nors ir iškreiptą, Niekos atvertį mūsų čia-būtyje? Tačiau neigimas jokių
būdu iš savęs neiškelia Niekos kaip artikuliacijos ir esinių priešstatos priemo-
nės, kuri tarsi įsiterpia tarp esinių. Be to, kaip galėtų neigimas iš savęs iškelti
Nieką, jeigu neigti galima tik tada, kai jau egzistuoja tai, kas paneigiama?

Kaip galima žiūrėti į tai, kas neigiama, ir tai, kas neigia, kaip į ką nors, turintį Nieką, jeigu nėra taip, kad visas mąstymas pats savaime iš anksto orientuotas į Nieką? Tačiau Niekas gali būti atvertas tik tada, kai jo ištaka, naikinimas Niekos pastangomis apskritai, o kartu ir pats Niekas yra iškeliami iš paslėpties. Niekas neatsiranda iš neigimo, bet, priešingai, neigimo pagrindas yra Niekas, atsirandantis iš naikinimo Niekos dėka. Tačiau neigimas taip pat yra tik naikinančio, t. y. naikinimui Niekos dėka iš anksto pagrįsto, santykio būdas.

Taip bendrais bruožais įrodoma ankstesnė tezė: Niekas yra neigimo priešas, o ne atvirksčiai. Jeigu taip yra sulaužoma intelekto kompetencija kelti klausimus apie Nieką ir būtį, kartu išsprendžiamas ir „logikos“ viešpatavimo filosofijoje likimas. „Logikos“ idėja pati išnyksta pirmapradiškesnio klausimo sukuryje.

Nors neigimas labai dažnai ir įvairiai – aiškiai išreikštai arba neaiškiai – persmelkia visą mąstymą, tačiau jis nėra vienintelis visateisis čia-būčiai esmingai priklausančios Niekos atverties liudytojas. Juk neigimas negali būti laikomas nei vieninteliu, nei vyraujančiu naikinančiu santykiu, kuriame čia-būtis yra sukrečiama naikinimo Niekos pastangomis. Už mąstančiojo neigimo reguliaramą daug gilesnis yra priešinimosi atšiaurumas ir neapykantos gaižumas. Sunkesnis yra netekties skausmas ir draudimo negailestingumas. Slogesnis yra stokos kartėlis.

Šios naikinančio santykio galimybės, t. y. jėgos, kurios lemia čia-būties nuobloškį, nors galbūt jo nevaldo, nėra grynojo neigimo rūšys. Tačiau tai joms netrukdo pasakyti Ne ir neigimo pavidalu. Žinoma, taip pirmąkart pasirodo neigimo tuštuma ir apimtis. Čia-būties persmelktumas naikinančiais santykiais liudija nuolatinę ir, žinoma, užmaskuotą Niekos atvertį, kurią pirmapradiškai atskleidžia tik baimė. Tačiau tai reiškia štai ką: pirmapradė baimė čia-būtyje dažniausiai nuslopinama. Baimė nuolat yra. Ji tik snūduriuoja. Jos kvėpavimas nuolat drebina čia-būtį: silpniausiai jis reiškiasi per „bailumą“ ir yra negirdimiausias veikliesiems, sakantiems „taip, taip“ ir „ne, ne“; geriausiai jį girdi mokantys susitramdyti; aiškiausiai jį jaučia iš esmės drąsi čia-būtis. Tačiau čia-būtis ryškiausia ten, kur ji save švaisto įtvirtindama galutinę savo didybę.

Narsuolio baimė nepakenčia jokios alternatyvos džiaugsmui ar net ramios gyvenenos patogumui ir malonumui. Neturėdama tokių prieštaravimų, ji slapčia susijusi su kūrybiško nerimo linksmybe ir švelnumu.

Pirmapradė baimė gali prabusti čia-būtyje kiekvieną akimirką. Jai pažadinti nereikalingas joks nepaprastas įvykis. Jos stiprumo gelmė atitinka jos galimos dingsties menkumą. Ji nuolat pasirengusi prasiveržti, bet prasiveržia retai, mus išbloksdama į kyburiavimą.

PASIKALBĖKIME

1. Kodėl baimė atveria Nieką?
2. Kaip supratote: „Be pirmapradės Nieko atverties nėra jokios būties sau ir jokios laisvės“?
3. Kaip atsakyti į Heidegerio klausimą: „Ar tada mes neturime visą laiką kyburiuoti baimėje, kad apskritai galėtume egzistuoti?“
4. Kur veržiamės gindamiesi nuo Nieko?
5. Kokios jėgos lemia čia-būties nuobloškį?
6. Ką reiškia Heidegerio teiginys, jog „baimė tik snūduriuoja“? Parašykite esė šia tema.

6

ŽANAS POLIS SĀRTRAS (*Jean-Paul Sartre*) rašo apie mirties beprasmybę. Pasak prancūzų filosofo, ne mirtis teikia individui asmeniškumą, o pats individo asmeniškumas ir mirtį paverčia asmeniška. Mirtis neteikia gyvenimui prasmės, priešingai, mirtis iš gyvenimo atima bet kokią prasmę. Kad ir kaip žmogus stengtųsi įprasminti savo gyvenimą, po jo mirties gyvieji sprendžia, ar prasminga buvo tai, ką jis darė. Mirtis tėra nuogas faktas. Tačiau Sartro egzistencializmas neteigia nevilties. Žmogus, anot Sartro, tampa tuo, kuo jis save padaro. Sartras, kaip ir Kierkegoras (*Kierkegaard*), daug rašė apie pasirinkimo svarbą tampant asmenybe. Kaip tik pasirinkimo aktas daro žmogų atsakingą už save. (Plačiau apie Sartro egzistencializmą skaitykite Jūratės Baranovos knygoje *Etika: filosofija kaip praktika*. – P. 323–333.)

Spausdinamos ištraukos iš Sartro veikalų **Egzistencializmas yra humanizmas.**

Ateistinis egzistencializmas, kurio vardu kalbu, yra vientisesnis. Jis skelbia, kad jei Dievas neegzistuoja, tai reikalinga būtybė, kuriai egzistavimas yra pirmesnis už esmę, būtybė, kuri tam tikru supratimu egzistuoja prieš apibrėžtumą, ir kad tokia būtybė yra žmogus arba, kaip sako Heidegeris (*Heidegger*), žmogaus realybė. Ką šiuo atveju reiškia, kad egzistavimas yra anksčiau esmės? Tai reiškia, kad žmogus pirma egzistuoja, susiduria su pasauliu, o tik paskui apibrėžia save. Jeigu, egzistencialisto supratimu, žmogus pradžioje yra neapibrėžtas, tai jis yra niekas (*rien*). Jis tampa kažkuo tik paskui ir bus toks, kokį jis save padarys. Žmogiškosios prigimties nėra, nes nėra Dievo, kuris ją suprastų. Žmogus yra ne toks, kokį jis save supranta, bet toks, kokį jis save suprasti norėtų, kokį jis save suvokia pasibaigus egzistavimui; žmogus būna tik tuo, kuo jis pats save padaro. Toks yra pirmas egzistencializmo principas. Tai yra ir vadinamasis subjektyvumas, kurį mums prikiša. Tačiau ką mes norime pabrėžti

savo koncepcija: gal tai, kad žmogus yra daug didesnė vertybė už akmenį arba stalą? Mes norime pasakyti, kad žmogus iš pradžių egzistuoja, t. y. jis veržiasi į ateitį, sąmoningai save projektuoja ateityje. Žmogus iš pradžių yra projektas¹, kuris gyvena subjektyviai, ir nėra nei jūros puta, nei puvėsiai, nei žiedinis kopūstas; anksčiau savo projekto jis neegzistuoja; „niekas“ nėra suprantamas ir dangui. Žmogus nuo pat pradžių bus tuo, kuo jis save suprojektuoja, o ne tuo, kuo jis norėtų būti.

Taip pat yra ir moralės srityje. Tarp meno ir moralės bendra tai, kad abiem atvejais turime kūrybą ir kūrimą. Ką reiktų daryti, mes negalime nuspręsti *a priori*². Aš tikiu, kad pakankamai aiškiai tai buvo išdėstyta kalbant apie mokinį, kuris atėjo pas mane operuodamas visomis moralėmis – Kanto (*Kant*) ir kitokiomis – ir nerasdamas jose jokių rūšies nurodymų buvo priverstas padaryti sprendimą pats. Mes niekad nesakysime, kad šis žmogus atliko beprasmią aktą, nesvarbu, ką jis pasirinko – ar pasilikti su motina, ar išvykti į Angliją³. Pirmuoju atveju jis rėmėsi jausmais, kaip moraliniu pagrindu, ir konkrečiu gailestingumu, antruoju – labiau vertino pasiaukojimą. Žmogus kuria save; jis nėra iš pradžių toks arba kitoks, jis save daro rinkdamasis moralę, o aplinkybių spaudimas yra toks, kad vieną jų jis priverstas išsirinkti. Mes apibūdiname žmogų tik pagal jo santykį su pasirinkimu. Būtų absurdiška mums prikišti pasirinkimo tuštumą. Kitoj vietoj mums sako – jūs negalite spręsti apie kitus. Tam tikru mastu tai teisinga, bet klaidinga – kitu. Teisinga ta prasme, kad kiekvieną kartą, kai žmogus visiškai aiškiai ir nuoširdžiai svarsto, ką jis pasirinktų ir kaip save suprojektuos, negalima, kad šis žmogus vietoj šio projekto pasirinktų kitą, kad ir koks tas kitas būtų. Tai teisinga ta prasme, kai mes netikime pažanga: pažanga yra tik pagerinimas, žmogus, būdamas savo situacijos akistatoje, visada yra toks pat; žmogus lieka toks pat kintančioje situacijoje, o pasirinkimas visada lieka pasirinkimu situacijoje. Moralinė problema nepasikeitė nuo to momento, kai buvo galima rinktis tarp vergovinėlių ir vergų, pavyzdžiui, nuo karo pabaigos arba nuo dabarties momento, kai galima kreiptis į MRP arba pasikliauti komunistais.

Bet yra ir kitokia humanizmo prasmė, kuri iš esmės štai ką reiškia: žmogus niekad nėra toks, koks yra; tik save projektuodamas, lavindamasis jis priverčia egzistuoti žmogų. Kita vertus, jis gali egzistuoti turėdamas trans-

¹ Projektas [lot. *projectus* – mestas į priekį] – planas, sumanymas.

² iš anksto, iki patirties (lot.).

³ Jam reikėjo pasirinkti tarp tokių dviejų būtinybių: likti globoti sergančią motiną (jis vienintelis jos sūnus) arba vykti į Angliją, kur buvo formuojamas prancūzų būrys kovai su vokiečiais.

cententinius tikslus; todėl, tobulėdamas ir suvokdamas objektų santykį su šiuo tobulėjimu, žmogus yra šio proceso šerdyje, centre. Nėra kito pasaulio, išskyrus žmogiškojo subjektyvumo pasaulį. Šis žmogaus konstatuojamas transcendencijos ryšys – ne tuo požiūriu, kad transcendentinis yra Dievas, bet vystymosi ir subjektyvumo požiūriu, kad žmogus nėra uždarytas savyje, bet visą laiką veikia žmonių pasaulyje, – yra tai, ką mes vadiname egzistencialistiniu humanizmu. Humanizmu todėl, kad mes primename žmogui, jog kito įstatymų kūrėjo nėra ir kad savo likimą jis renkasi pats; mes parodysime, jog tai nenukrypsta prieš jį, bet visados veda prie tokio išlaisvinimo, tokios ypatingos realizacijos, kuri yra tikrai žmogiškas savęs išreiškimas.

Iš šių kelių apmąstymų atsiskleis, kad nėra nieko neteisingesnio už tuos prieštaravimus, kuriais mus kaltina. Egzistencializmas yra ne kas kita, kaip pastanga padaryti visas galimas išvadas nuosekliai ateistiniu požiūriu. Egzistencializmui svetima skandinti žmogų beviltiškume. Bet jeigu neviltimi vadinsime kiekvieną bedievio poelgį, kaip tai daro tikintieji, egzistencializmo išeities taškas bus originali neviltis. Egzistencializmas nėra ateizmas, kai stengiamasi įrodyti, jog Dievo nėra. Ši teorija greičiau skelbia, kad jeigu Dievas ir egzistuotų, nuo to niekas nepasikeistų; štai mūsų išeities taškas.

PASIKALBĖKIME

1. Kaip atsakyti į Sartro klausimą: „Ką šiuo atveju reiškia, kad egzistavimas yra anksčiau esmės?“
2. Ką reiškia: „Žmogus bus toks, kokį jis save padarys“? Parašykite esė šia tema.
3. Kaip supratote: „Nėra kito pasaulio, išskyrus žmogiškojo subjektyvumo pasaulį“?
4. Kodėl Sartras teigia, kad jo egzistencializmas yra ateistinis?

7

ALBERAS KAMIŪ (Albert Camus) mano, kad svarbiausia filosofijos problema – gyvenimo prasmės klausimas. Tas klausimas kyla dėl to, kad pasaulis esąs nesuprantamas ir priešiškas, kasdienybė monotoniška, o laiko tėkmė artina mirtį. Pasaulis, neatsiveriantis žmogui, – tai „absurdo pasaulis“. Tačiau patyręs absurdą žmogus lyg nubunda ir praregi. (Plačiau apie Kamiu skaitykite Jūratės Baranovos knygoje *Etika: filosofija kaip praktika*. – P. 350–362.)

*Spausdinamos ištraukos iš Kamiu knygos **Sizifo mitas**.*

Absurdiškumo jausmas gali užklupti kiekvieną žmogų už kiekvieno gatvės kampo. Savo įkyriu nuogumu, šviesa be spinduliavimo šis jausmas yra ne-

apčiuopiamas. Toks sunkumas vertas apmąstymo. Galbūt iš tiesų mumyse gyvena iki galo nepažįstamas žmogus, o jame yra kažkas nesupaprastinama, kas lieka nepagauta.

Žemesnio laipsnio keistumas: galima konstatuoti, kad pasaulis žmogui yra savotiškai „tankus“, neįsiskverbiamas; galima nujauti, kiek akmuo žmogui svetimas, mūsų protu nesuprantamas, ir kaip gamta, gamtos reginiai gali mus neigti. Kiekviename peizaže yra kažkas labai priešiška žmogui. Kalvos, dangaus švelnumas, medžių vaizdas šią pat minutę gali prarasti iliuzinę prasmę, kurią jiems mes teikiame, ir pasidaryti tokie tolimi kaip ir prarastasis rojus. Primityvus pasaulio priešiškus per praėjusius tūkstantmečius sugrįžta į mus. Ir dabar mes jo nė kiek daugiau nesuprantame, nes šimtmečiais jame matėme tik tas reikšmes ir vaizdinius, kuriuos patys iš anksto suteikėme. Gudrauti šiuo dirbtinumu toliau mums trūksta jėgų. Pasaulis mums išslysta, nes jis tampa pačiu savimi. Už tų dekoracijų slepiasi kas kita. Jos atitolsta nuo mūsų. Galima būtų palyginti: yra dienų, kai pasidaro kažkoks svetimas veidas žmonos, kurią mėnesių mėnesius ir metų metus esi mylėjęs; mes gal net norėsimė to, kas mus padaro vienišus. Tam irgi laikas ateis. Svarbu tai, kad šitas „tankumas“, šis pasaulio „svetimumas“ ir yra absurdas.

Žmonės taip pat gali sukelti panašų jausmą. Veiksmų mechaniskas aspektas, beprasmė pantomima aiškumo valandomis, regis, viską daro beprasmiška. Už stiklinės pertvaros žmogus kalba telefonu; jo negalima girdėti, tik matoma bereikšmė mimika; kyla klausimas, kodėl jis gyvena? Šis nerimas žmogaus nežmoniškumo akivaizdoje, tas bausis kritimo susidvejinimas, tas „šleikštulyš“, tariant mūsų dienų rašytojo žodžiais, taip pat yra absurdas. Panašiai tam tikromis akimirkomis mes sutinkame svetimąjį, į save lyg į brolių žiūrėdami veidrodyje ar fotografijoje. Šis nerimas – taip pat absurdas.

Pagalčiau aš prieinu prie mirties ir tų jausmų, kurie mums kyla jos akivaizdoje. Apie tai jau kalbėta, ir būtų padoru vengti patetiškumo. Nieko nuostabaus, kad žmonės gyvena, lyg apie ją nieko nežinotų. Iš tiesų, ji nepatiriama. Tiesiogine prasme patirta yra tai, kas išgyventa ir lieka sąmonėje. Čia būtų galima kalbėti apie mūsų patirtį, kitiems mirus. Tai tik pakaitalas, tik proto regėjimas, ir todėl nesame visiškai ja įsitikinę. Melancholiškas sąlygiškumas negali būti įtikinantis. Iš tiesų siaubo jausmas kyla iš matematiškos įvykio pusės. Jei laikas mus baugina, tai todėl, kad jis apreiškia save, sprendimas ateina vėliau. Gražios kalbos apie sielą, bent jau laikinai, bus pakeistos priešingomis. Inertiškame kūne, kur veidas nerodo gyvybės, siela yra išnykusi. Šis paprastas ir apibrėžtas gyvenimo faktas sudaro absurdo jausmo turinį. Mirties šviesoje ši dalis parodo gyvenimo tuštumą. Jokia moralė ir jokios veiksmo pastangos *a priori* nėra pateisinamos mūsų gyvenimą tvarkančios kruvinos būtinybės akivaizdoje.

Apie ką mes galėtume be abejonės pasakyti: „Tai gerai žinau!“? Turiu širdį; ją galiu patikrinti, todėl sprendžiu, kad ji yra. Aš fiziškai pajuntu pasaulį ir taip pat sprendžiu, kad jis egzistuoja. Čia baigiasi mano žinios, visa kita yra susikurta. Jei aš bandyčiau suprasti tą save, kuriuo norėčiau būti tikras, jei bandyčiau jį apibrėžti ir reziumuoti, tai būtų tas pat, kaip noras sučiupti tekantį tarp pirštų vandenį. Aš galėčiau nupiešti vieną po kitos visas savo veido išraiškas, visus įgimtus bruožus, galėčiau nusakyti išsilavinimą, kilmę, būdo karštumą arba romumą, vidinį kilmingumą arba niekšišumą. Tačiau veido išraiškų negalima sudėti aritmetiškai. Mano paties širdis visada paliks man neapibrėžiama. Tarp mano paties egzistavimo tikrumo ir turinio, kurį bandau suteikti šiam tikrumui, yra neužpildoma praraja. Aš visuomet būsiu svetimas pats sau. Psichologijoje, kaip ir logikoje, yra daug tiesų, bet nė vienos tikros tiesos. Sokrato mokymas „pažink pats save“ turi tiek pat reikšmės, kiek mūsų nuodėmklausių pamokymai „būk dorybingas“. Jie parodo ilgesį, o kartu nežinojimą. Jie – tik bevaisiai žaidimai dideliais dalykais. Tie pamokymai gali būti teisėti tik būdami apytiksliai.

Svetimas pats sau ir šiam pasauliui, savo apsigynimui teturintis tik mintį, kuri save neigia teigdama – ar aš galiu atrasti ramybę gyvenime atsisakydamas žinių ir džiaugsmų, kai pažinimo troškimas atsimuša į nesugriaunamas sienas? Norėti – tai kurti paradoksus. Viskas taip susiklosto, kad atsiranda užnuodyta ramybė, tokia, kokią pagimdo nerūpestingumas, širdies apsnūdimas arba pragaištingas savęs atsižadėjimas.

Būna, kad išorinė regimybė suyra. Atsikėlimas, tramvajus, keturios darbo valandos įstaigoje arba gamykloje, valgymas, tramvajus, keturios darbo valandos, valgymas, miegas. Pirmadienį, antradienį, trečiadienį, ketvirtadienį, penktadienį, šeštadienį – vis tas pats ritmas, ir taip didžiąją gyvenimo dalį. Tik tai vieną dieną išskyla „kodėl“ ir nuobodulyje prasideda naujas dalykas: nuostebimas. Tasai „prasideda“ – labai svarbus. Mechaniško gyvenimo veiksmų rezultatas yra nuobodulys; bet jis kartu išjudina sąmonę. Jis ją pabudina ir skatina ieškoti. Nesąmoningai susipina visa grandinė, ieškojimai yra galutinis pabudimas. Po jo pamažu ateina ir rezultatai: savižudybė arba atsikūrimas. Nuobodulys turi savyje kažką bjauraus. Bet kartu privalau pridurti, kad jis turi gerą vaidmenį, nes tik paskui per prabudusią sąmonę viskas įgauna vertę. Šiose pastabose nieko originalaus nėra, bet jos akivaizdžios. Pradžiai to užtenka, kad būtų bendrais bruožais suprastos absurdo šaknys. Visko pradžiai užtenka nesudėtingų dalykų.

Panašiai mus neša laikas: diena iš dienos per gyvenimą, be ypatingo spindesio. Ateina momentas, kai pasikeičiama vaidmenimis: jį reikia nešti. Mes

gyvename ateitimi: „rytoj“, „vėliau“, „kai tu sukursi padėtį“, „ilgainiui suprasį“. Puikus nenuoseklumas, nes kada nors reikės mirti. Vis dėlto ateina diena, ir žmogus pasako: jau trisdešimt metų. Taip teigiama jaunystė. Tačiau kartu jis santyčiau su laiku, randa savo vietą, supranta, kad yra tam tikros nueitinos kreivės taške. Jis priklauso nuo laiko ir apimtas siaubo pamato, kad laikas yra didžiausias jo priešas. Jis norėtų, kad rytoj, tik rytoj jam tektų visko atsisakyti. Šis kūno maištas ir yra absurdas.

Pasaulis pats savaime nėra protingas, tai viskas, ką apie jį galima pasakyti. Tačiau absurdas yra susidūrimas tarp to, kas iracionalu, ir to begalinio šviesos troškimo, kurio šauksmas girdėti pačioje žmogaus sielos gilumoje. Absurdas vienodai priklauso nuo žmogaus ir pasaulio. Šiuo metu absurdas yra vienintelis jų tarpusavio ryšys.

Netgi pačiuose sudėtingiausiuose mąstymo veiksmuose didžiausias proto noras sutampa su nesąmoningu žmogaus jausmu prieš paties žmogaus pasaulį: norima viską pajungti sau, pažinti, trokštama aiškumo. Žmogui suprasti pasaulį – vadinas, jį aiškinti žmogišku masteliu, pažymėti jį savo antspaudu. Katino pasaulis nebus skruzdėlyno pasaulis. Sena tiesa – „Bet kokia mintis yra antropomorfiška“¹ – kitos prasmės neturi. Taip ir protas, trokštantis suprasti tikrovę: jis bus patenkintas tik tada, kai tą tikrovę įspraus į savo minties rėmus. Žmogui pakaktų, jei įsimintų, kad, panašiai kaip ir jis, pasaulis gali mylėti ir kęsti. Jei minčiai pavyktų besikeičiančiuose reiškinių atspindžiuose atrasti pastovius santykius, kurie būtų paprastai išreikšti, o kartu jei minčiai pavyktų pačiai save paprastai išreikšti vienu principu, tada būtų galima kalbėti apie tokią proto laimę, prieš kurią nublanktų palaimintųjų pasaulio mitas. Vientisumo ilgesys, absoliuto troškimas rodo žmogiškosios dramos pagrindinę kryptį.

PASIKALBĖKIME

1. Kodėl mechaniški veiksmai sukelia absurdo jausmą?
2. Kodėl mirtis kelia absurdo jausmą?
3. Ką turėjo galvoje Kamiu sakydamas: „Mano paties širdis visada paliks man neapibrėžiama“? Parašykite esė šia tema.
4. Kada suyra išorinė regimybė?
5. Kodėl laikas yra žmogaus priešas?
6. Ar žmogus pajėgus pažinti pasaulį?
7. Kaip paaiškintumėte teiginį: „Absurdas gimsta žmogaus šauksmui susidūrus su neturinčia proto apraiškų pasaulio tyla“?

¹ Antropomorfiskas, antropomorfinis – žmogaus pavidalo, panašus į žmogų.

8

ALBERO KAMIU (Albert Camus) romano **Svetimas** veikėjas Merso pasaulio svetimui priešina savąjį abejingumą. Viršininkui pasiūlius važiuoti į Paryžių, jis atsisako, nes jau seniai yra suvokęs, kad gyvenimas visur vienodas, o ambicijos neturi jokios reikšmės. Jis nieko nelaukia, nesitiki, gyvena tik tuo, ką duos ši ir rytojaus diena. Susiklosčius aplinkybėms („švietė saulė“, – aiškina Merso), jis nušauna žmogų. Vyksta teismas, kažkokie žmonės svarsto nusikaltėlio likimą, ir jiems visai nesvarbu, nei kas jis, nei ką išgyvena. Merso jaučiasi „nereikalingas, tarsi koks įsibrovėlis“. Mirtininkų kameroje jį aplanko kapelionas. Tačiau nuteistasis atsisako kalbėtis. Jo žodžiai „buvau ir dar tebesu laimingas“ nuskamba kaip paradoksalus iššūkis.

Spausdinama ištrauka iš šio romano.

Sulig šiais žodžiais jis pakilo ir pažiūrėjo man tiesiai į akis. Aš puikiai moku tą žaidimą. Pats dažnai taip darydavau su Emanueliu arba Selestu, ir paprastai jie nuleisdavo akis. Kapelionas taip pat gerai mokėjo tą žaidimą, aš iš karto tai supratau: jis žiūrėjo į mane nė nemirktelėdamas. Ir be jokio virpesio balse paklausė: „Vadinas, jūs niekuo netikite ir gyvenat mintimi, jog su mirtimi viskas baigiasi?“ – „Taip“, – atsakiau aš.

Tada jis nuleido galvą ir vėl atsisėdo. Pasakė, kad jam manęs gaila. Jo nuomone, žmogui tokios mintys nepakeliamos. O aš pajutau, kad jis man pradeda nusibosti. Tada irgi nususukau ir nuėjęs atsistočiau po langeliu ir atsirėmiau pečiu į sieną. Aš neatidžiai klausiausi, ką jis šneka, bet išgirdau, kad vėl pradeda mane klausinėti. Jis kalbėjo susirūpinusiu, įsakmiu balsu. Supratau, kad jis jaudinasi, ir aš pradėjau atidžiau klausytis.

Jis sakė esąs įsitikinęs, kad mano prašymas bus išklaustas, bet kad aš vis tiek jausiąs kaltės našta, todėl jos turiu atsikratyti. Jo manymu, žmonių teismas yra niekas, o Dievo teismas – viskas. Pasakiau, kad vis dėlto mane nuteisė pirmasis. Bet dvasininkas atsakė, kad tai nenuprovē mano nuodėmės. Atkirtau, kad nežinau, kas yra nuodėmė. Man tiktai buvo pareikšta, kad esu kaltas. Aš kaltas, aš ir užmokėsiu – niekas negali iš manęs reikalauti daugiau. Tada jis vėl atsistojo, ir aš pagalvojau, kad norėdamas pajudėti tokioje siauroje vienutėje jis neturi pasirinkimo – gali tiktai sėdėti arba stovėti.

Stovėjau įbedęs akis į žemę. Jis žengė žingsnį į mano pusę ir sustojo, lyg nedrįsdamas prisiartinti. Žiūrėjau pro grotas į dangų. „Jūs klystate, sūnau, – tarė jis. – Iš jūsų gali pareikalauti daugiau. Ir tikriausiai pareikalaus“. – „Ir ko gi?“ – „Gali pareikalauti, kad pamatytumėt“. – „Ką pamatyčiau?“

Kunigas apsižvalgė ir staiga atsakė pavargusiu balsu: „Visi tie akmenys alsuoja skausmu, aš tai žinau. Visuomet žiūriu į juos su liūdesiu. Bet gerai

žinau, kad ir patys didžiausi varguoliai matė iš vienutės tamsos kylantį Dievo veidą. Štai iš jūsų ir reikalaujama, kad jūs išvystumėte šį veidą“.

Truputį pagyvėjau. Pasakiau, kad ištikus mėnesius matau vien šias sienas. Nieko nėra pasaulyje, ką pažinčiau geriau už jas. Gal anksčiau ir ieškojau čia kažkieno veido. Bet šis veidas švytėjo kaip saulė ir degė geismo liepsna: tai buvo Mari veidas. Veltui jo ieškojau. Dabar viskas baigta. Juk galų gale niekas taip ir nepasirodė iš tų tamsa alsuojančių akmenų.

Kapelionas pažvelgė į mane kažkaip liūdnai. Dabar stovėjau nugara atsikolęs į sieną, ir dienos šviesa krito man ant kaktos. Jis pasakė porą žodžių, kurių neišgirdau, ir skubiai paklausė, ar leisčiau jam mane pabučiuoti. „Ne“, – atsakiau. Jis nusisuko, nuėjo prie sienos ir lėtai ją perbraukė ranka. „Nejaugi jūs taip mylite šią žemę?“ – sumurmėjo. Aš nieko neatsakiau.

Jis ilgai stovėjo nusisukęs. Jo buvimas mane slėgė ir erzino. Jau rengiausi pasakyti, kad išėitų, kad paliktų mane, bet jis staiga atsisuko ir pagautas kažkokio įkvėpimo sušuko: „Ne, aš negaliu patikėti. Esu įsitikinęs, kad jūs kada nors troškote kito gyvenimo“. Atsakiau, kad tikrai taip ir buvo, bet tai nėra nė kiek svarbiau negu įsivaizduoti, jog tu esi turtingas, greitai plauki ar turi gražesnę nei kitų veidą. Visos tos svajonės – to paties galo. Bet jis mane nutraukė ir paklausė, kaip aš įsivaizduoju tą kitą gyvenimą. Tada aš surikau: „Tokį gyvenimą, kuriame galėčiau prisiminti šitą!“ ir tučtuojau pasakiau, kad man gana. Jis norėjo dar pakalbėti apie Dievą, bet aš priėjau prie jo ir paskutinį kartą pamėginau paaiškinti, kad man liko nedaug laiko ir aš nenoriu jo gaišti su Dievu. Jis bandė pakeisti temą paklausdamas, kodėl aš jam sakau „pone“, užuot sakęs „tėve“. Tai mane suezino, ir aš atsakiau, kad jis nėra mano tėvas: jis – su kitais.

– Ne, sūnau, – tarė jis, dėdamas ranką ant peties. – Aš su jumis. Bet jūs to nežinote, nes jūsų širdis akla. Aš melsiuosi už jus.

Nežinau kodėl, bet tada mano viduje kažkas trūko. Aš ėmiau visa gerkle šaukti, plūdaus jį ir draudžiau jam melstis už mane. Aš sugriebiau jį už sutanos apykaklės. Išliejau jam viską, ką turėjau širdy, peršokdamas nuo džiaugsmo prie įsiūčio. Koks jis atrodo teisuolis, ar ne? Tačiau jokia jo tiesa nėra verta nors vieno moters plauko. Jis netgi nėra tikras, ar gyvena, nes jis gyvena kaip numirėlis. Taip, aš jam atrodau nieko neturįs. Bet aš esu tikras savimi, tikras viskuo, tikresnis už jį, tikras tuo, kad gyvenu ir kad tuoj ateis mirtis. Taip, aš teturiu vien tai. Tačiau ši tiesa bent priklauso man, lygiai kaip ir aš jai. Aš buvau teišus, esu teišus ir visuomet būsiu teišus. Aš gyvenau taip, o galėjau gyventi ir kitaip. Dariau viena ir nedariau kita. Aš nepadariau šito, nes padariau aną. Na ir kas iš to? Atrodo, lyg visą laiką būčiau laukęs šios minutės ir šio pragiedrulio, kada būsiu išteisintas. Niekas, niekas nesvarbu, ir aš puikiai

žinau kodėl. Jis taip pat tai žino. Iš mano ateities gelmių per dar neatėjusius metus visą mano absurdišką gyvenimą nuodijo tamsos dvelksmas, ir šis dvelksmas sulygino viską, ką man siūlė metai, nerealesni už mano išgyventuosius. Ką man reiškia kitų mirtis, motinos meilė, ką man reiškia jo Dievas, vienokie ar kitokie žmonių gyvenimai ir likimai, jeigu vienintelis likimas turėjo pasirinkti mane patį, o kartu su manimi milijardus išrinktųjų, kurie, kaip ir jis, sakosi esą mano broliai. Ar jis supranta, ar jis pagaliau tai supranta? Visi – išrinktieji. Visi, visi – išrinktieji. Jie taip pat vieną dieną bus nuteisti. Jis taip pat bus nuteistas. Jį apkaltins žmogžudyste, bet nužudys už tai, kad neverkė per savo motinos laidotuves. Salamano šuo vertas tiek pat, kiek ir jo žmona. Mažoji moteris-automatas tiek pat kalta, kiek ir paryžietė, kurią buvo vedęs Masonas, arba Mari, kuri norėjo, kad aš ją vesčiau. Nesvarbu, kad Reimonas buvo mano draugas, taip pat ir Selestas, kuris buvo daug vertesnis už jį. Nesvarbu, kad Mari šiandien bučiuojasi su koku nors nauju Merso. Ar jis supranta, šis nuteistasis, kad iš mano ateities gelmių... Pritrūkiau kvapo bešaukdamas. Bet sargai jau plėšė kapelioną man iš rankų ir grasino man. Tačiau jis nuramino juos ir valandėlę tylėdamas žiūrėjo į mane. Jo akys buvo pilnos ašarų. Jis apsisuko ir dingo už durų.

Jam išėjus aš nusiraminau. Buvau išsekęs ir kritau ant lovos. Tikriausiai buvau užmigęs, nes mane pažadino žvaigždžių šviesa ant veido. Iki manęs atplaukė kaimo garsai. Nakties, žemės ir druskos kvapai gaivino man smilkinius. Kaip vilnis užliejo nuostabi šios užmigusios vasaros ramybė. Tą akimirką kažkur toli tamsoje, baigiantis nakčiai, suūkė sirenos. Jos skelbė, kad laivai išplaukia į pasaulį, kuriam aš dabar jau abejingas. Po ilgo laiko pirmą kartą pagalvojau apie mamą. Rodos, aš supratau, kodėl gyvenimo pabaigoje ji išsirinko sau „sužadėtinį“, kodėl ji žaidė naujo gyvenimo pradžią. Ten, ten irgi, toje prieglaudoje, kurioje geso gyvenimai, vakaras buvo kaip liūdnas atokvėpis. Stovėdama ties mirties slenksčiu, mama, matyt, jautėsi išsivadavusi iš jos ir pasirengusi viską išgyventi iš naujo. Niekas, niekas neturėjo teisės jos apverkti. Ir aš taip pat pasijutau galįs viską vėl išgyventi iš naujo. Lyg šis didžiulis pykčio protrūkis būtų nuvalęs nuo manęs blogį, išvadavęs nuo vilties, šią naktį, pilną ženklų ir žvaigždžių, aš pirmą kartą atsivėriau švelniam pasaulio abejingumui. Išvydęs jį, tokį panašų į save, tokį giminišką, pajutau, kad buvau ir dar tebesu laimingas. Kad viskas būtų baigta, kad aš jausčiausi ne toks vienišas, man belieka palinkėti sau, kad mirties bausmės įvykdymo dieną susirinktų daug žiūrovų ir kad jie sutiktų mane neapykantos šūksniais.

PASIKALBĖKIME

1. Kodėl kapelionas aplanko Merso?
2. Kodėl Merso nesiklauso kapeliono?
3. Kodėl Merso ima šaukti?
4. Kaip supratote Merso teiginį, kad jokia tiesa nėra verta nors vieno moters plauko?
5. Kodėl Merso pasijunta laimingas?

9

JUOZAS GIRNIUS knygoje **Žmogus be Dievo** ateistiniam egzistencializmui priešina krikščioniškąjį egzistencializmą. Jis prisimena 1937 metų rudenį paklauses Heidegerį (Heidegger), kaip filosofiškai suprasti Dievo klausimą, o Heidegeris trumpai atsakęs, jog „tai jau teologija“. Filosofija neteikia jokio pagrindo klausti apie Dievą. Tačiau Heidegerio iškeltame atvirume mirčiai Girnius įžvelgia krikščioniškojo memento mori¹ aidą. Sartro (Sartre) ateizmas Girniui atrodo šaltas, o Kamiu (Camus) proteste jis jaučia amžinybės ilgesį. Tačiau ateistinio egzistencializmo srovės atmeta amžinybės viltį ir mirtį suvokia kaip absoliučią nebūtį. Protestas prieš laiką, anot Girniaus, galimas tik dėl to, kad „pačiame laike dvasinė žmogaus būtis atsiskleidžia amžinybės perspektyva“. Spausdinamos ištraukos iš šio veikalų.

Būtybių pasaulio mokslinis tyrimas konstatuoja² atskirus faktus su dalykiniu priverstinumu. Tačiau, nepaisant viso savo priverstinio galiojimo, mokslinės tiesos lieka žmogui abejingas: jos nėra tai, dėl ko žmogus mirtų, nes jos nėra ir tai, kuo žmogus gyventų. Kiek mokslinis žinojimas yra naudingas techninei pažangai, žmogui kaip žmogui jis nieko nereiškia. Kitaip su filosofija. Mokslinis žinojimas lieka žmogui abejingas dėl to, kad atskiri faktai žmogaus neangažuoja. Bet negalima lygiai abejingai ieškoti nelygstamosios Būties, nes ne vis tiek žmogui, prieš ką jis galutinai stovi – prieš Dievą ar nebūtį. Nelygstamosios Būties ieškojimas filosofijoje visada drauge yra paties žmogaus išreiškimas. Kai moksliniais faktais kalba tik brutali tikrovė, tai filosofiniu Būties ieškojimu kalba ir pats žmogus, priimdamas ar atmesdamas patirtinę tikrovę įrašytą Dievo liudijimą. Nelygstamosios Būties klausimas žmogui yra susietas su jo paties egzistencijos įprasminimu. Metafizinė³ Būties

¹ atsimink, kad mirsi (lot.).

² Konstatuoti [pranc. *constater*] – teigti ką nors neabejotinai, esama, tikra.

³ Metafizika [gr. (*ta*)*meta* (*ta*)*physika* – tai, kas yra po fizikos] – filosofijos dalis, tirianti antjutiminius būties ir pažinimo pradus.

ŽORŽAS RUO (Rouault). *Kristaus galva*

samprata yra versmė ir moralinei savęs paties sampratai. Filosofiniai nusistatymai yra ta esmingoji tiesa, kuria žmogus gyvena ir dėl kurios gali mirti.

Čia pagrindas filosofiją apibrėžti kaip meną tinkamai pasirengti mirti. Filosofija yra Būties klausimas pagal tai, ko joje ieškoma, ir drauge filosofija yra mirties klausimas pagal tai, ką ji mums reiškia. Mirtis žadina mus kelti nelygstamosios Būties klausimą ieškant savojo buvimo pasaulyje prasmės. *Žmogiškasis prasmės rūpestis intymiai susijęs su mirties rūpesčiu*, nes visu metafiziniu aštrumu jis išskyla mirties akivaizdoje. Visi atskiri rūpesčiai pasaulyje turi tam tikrą prasmę. Bet kokia *viso* gyvenimo prasmė? Šiuo klausimu žengiamo nuo dalinių pasaulio rūpesčių į nelygstamąjį rūpestį dėl savęs, kartu žengdami nuo patirtinės tikrovės tyrimo į filosofinį savo padėties nušvietimą Būties visumoje.

Visa gyvenime prasminga, bet kokia paties gyvenimo prasmė? Kuria prasme gyvenimo visumos klausimas yra mirties prasmės klausimas? Ar mirtis nuprasmina visa, ko buvo gyvenime siekta, ar greičiau savotiškai žmogui išskiria, kas prasminga ir abejinga? Kas mirtyje yra pasaulio palikimas – visiškas išnykimas ar laikinės egzistencijos perkeitimas amžinąja egzistencija? Visi šie klausimai kyla mirties akivaizdoje, bet jie kreipiasi į gyvenimą: kaip privalu gyventi, kad netektų mirties baimintis? Kaip vienu atžvilgiu filosofija žmogui teikia metafizinę jo padėties būties visumoje viziją (pasaulėžiūrą), taip antru ji yra tas žmogaus mirčiai rengimas, kuris sudaro gyvenimo išmintį (gyvenimo žiūrą). Telkdamas žmogų į save patį mirties akivaizdoje, filosofinis mąstymas yra kelias į išmintį, kurios meilė skelbiama pačiame filosofijos žodyje (gr. *philosophia* – išminties meilė).

Kadangi filosofija kyla iš žmogaus rūpesčio rasti savo egzistencijai prasmę mirties akivaizdoje, tai vienaip ar antraip mirties atžvilgiu nusistatoma kiekviename filosofiniame mąstyme. Kaip žiūrima į mirtį, taip žiūrima ir į gyvenimą.

Tiesos siekime ilgimasi amžinybės veržimusi į būtį, gėrio siekime – veržimusi į tobulybę. *Ilgėtis amžinybės tai ilgėtis tobulybės*. O kadangi amžinybės ilgesys esmiškai yra tobulybės siekimas, tai drauge nemirtingumo viltis yra egzistencinis angažavimasis tapti, kuo žmogus savo esme pašauktas būti. Kaip moralinis žmogaus pašaukimas liudija jo paskirtį amžinybei, taip savo ruožtu amžinoji žmogaus paskirtis įpareigoja jį skaidriai gyventi. *Nemirtingumo doktrinoje metafizika jungiasi su morale*, nes metafizinė nemirtingumo tiesa drauge yra moralinis apeliavimas laimėti amžinybę. Tikėti amžinybę lygu jai gyventi dėl to, kad koks laike gyvenimas, toks ir amžinasis likimas. Ironišku Johano Gotlybo Fichtės (*Fichte*) žodžiu, su paprastu žemėn užkasimu dar neįžengiamama amžinybėn. Dvasinės mūsų būties nesunaikinamumas savaiame dar mums nelaimi amžinybės. Amžinybė tikraja prasme priklauso tik dieviškai būčiai, ir todėl tik savęs išskaidrinimas Dievo regėjimui atskleidžia žmogų amžinajam gyvenimui. Priešingai, savo kaltėmis užsiskleidimas Dievo regėjimui yra amžinas pasmerkimas tuo pačiu, kad tai yra praradimas amžinybės, į kurią žmogus buvo pašauktas. Kai pirmu atveju nemirtingumas reiškia amžinosios palaimos vilties išsipildymą, tai antru atveju – amžiną praradimo neviltį, be pabaigos ir tačiau be pripildymo amžinybe⁴. Šiam pastarajam nemirtingumui iš tiesų tinka Simonos de Bovuar (*Beauvoir*) žodis: prakeikimas. Prancūzų rašytoja vaizdavo savo nemirtingąjį trokštantį mirties lyg išganymo. Jei galėtų būti mirštama amžinojoje neviltyje, tai ir pati nebūtis galėtų būti trokštama lyg išganymas. Būtis yra gėris, tačiau verčiau nebūti, negu savo kalte prarasti save amžinybei.

Todėl tikėti nemirtingumą iš esmės reiškia viltį laimėti amžinybę. *Laikas yra vilties vieta*, kurioj lemiamas amžinasis likimas – amžinoji palaima būties pilnatvėje ar amžinasis pasmerkimas praradimo tuštumai. Anapus nebėra vilties: arba dėl to, kad viltis jau išsipildžiusi, arba dėl to, kad ji jau prarasta.

⁴ S. Thomas. *Summa theologica*

POLIS KLĖ (Klee). *Klounas*

PASIKALBĖKIME

1. Kaip paaiškintumėte teiginį, kad filosofija yra menas pasirengti tinkamai mirti?
2. Kas slypi klausime: „Bet kokia paties gyvenimo prasmė?“
3. Kokių kitu klausimu Girnius siūlo pakeisti klausimą apie mirtį?
4. Kaip supratote Girniaus mintį: „Laikas yra vilties vieta“?

10

HERMANAS HĖSĖ (Hermann Hesse) romane **Narcizas ir Auksaburnis** teigia, kad gyvenimas tik tada turi prasmę, kai jis vientisas. Tačiau paprastai jis būna suskaidytas. Spausdinama ištrauka iš romano.

Kaip vis dėlto niekingai gyvenimas vedžioja už nosies žmogų, tiesiog juokis ir verk! Arba tu gyveni, duodi jausmams valią, iki soties atsigeri, čiulpdamas motinos Ievos krūtinę – tada gali patirti vieną kitą malonumą, bet nesi apsaugotas nuo laikinumo; tada esi kaip tas miško grybas, kuris šiandien puikuoja gražiausiomis spalvomis, o rytoj, žiūrėk, jau susmegęs. Arba stoji gintis, užsidarai dirbtuvėje ir bandai pastatyti paminklą laikinam gyvenimui – tada turi atsisakyti gyvenimo, tada esi tiktai įrankis, tada, kas be ko, tarnauji amžinybei, tačiau pats džiūsti ir neturi laisvės, nejauti gyvenimo džiaugsmo ir pilnatvės. Taip buvo meistruui Niklausui.

Ak, ir visas tas gyvenimas tiktai tada turi prasmę, kai galima pasiekti vieno ar kito, kai gyvenimas nebūna suskaidytas šito sauso arba–arba! Kurti neaukojant dėl to gyvenimo! Gyventi neatsisakant tyro kūrybos džiaugsmo! Ar tai įmanoma?

Galbūt ir buvo žmonių, kurie taip sugebėjo. Galbūt ir buvo vyrų ir šeimos tėvų, kurie per ištikimybę neprarado geidulingumo? Galbūt ir buvo sėšlių žmonių, kurių širdys nesukietėjo nuo laisvės ir pavojų trūkumo? Galbūt. Tačiau pats tokio nebuvo sutikęs nė vieno.

Atrodė, kad visa būtis paremta dvilypumu, prieštaravimais; žmogus esi arba moteris, arba vyras, esi arba klajūnas, arba biurgeris¹, klausai arba proto, arba jausmų – niekada negali vienu metu patirti įkvėpimo ir iškvėpimo, buvimo vyru ir moterimi, laisvės ir tvarkos, geismo ir proto balso, visuomet reikia viena aukoti kito labai ir visuomet viena yra taip pat svarbu ir geistina, kaip ir antra! Moterims šiuo atžvilgiu galbūt geriau. Jas gamta sukūrė taip, kad pačios nešioja savo aistros vaisių ir meilės džiaugsmas jose virsta vaiku. Vyras vietoj tokio paprasto vaisingumo turi amžiną ilgesį.

PASIKALBĖKIME

1. Kodėl būties dvilypumas iškelia klausimą apie gyvenimo prasmę?
2. Kaip Hesės veikėjai supranta gyvenimo prasmę?

11

RAINERIS MARIJA RILKĖ (*Rainer Maria Rilke*) **Maltės Lauridso Brigės užrašuose** rašo apie mirties baimės patirtį. Tačiau išmokus bijoti tikrąja baimė, atsiskleidžia ją gimdanti galybė. (Plačiau apie mirties baimę skaitykite Jūratės Baranovos knygoje *Etika: filosofija kaip praktika*. – P. 162–163, 316–322, 331–333, 340–342, 368–369, taip pat *Tomo Sodeikos, Jūratės Baranovos Filosofijos vadovėlyje XI–XII klasėms*.)
Spausdinama ištrauka iš šio kūrinio.

Nuo to laiko aš daug galvojau apie mirties baimę, atsižvelgdamas ir į tam tikrą savo paties patirtį. Manau, kad galiu tvirtinti, jog esu ją pajutęs. Ji užpuldavo mane šurmulingame mieste, tarp daugybės žmonių, dažnai be jokios priežasties. Dažnai, tiesa, susikaupdavo visas kalnas priešasčių; pavyzdžiui, tąsyk, kai žmogus mirė ant suoliuko ir visi stovėjo aplink ir žiūrėjo į jį, o jis jau buvo anapus baimės; tada jo baimė perėjo man. Arba anuomet Neapolyje: sėdėjo toji jauna būtybė priešais mane elektriniam tramvajui ir mirė. Iš pradžių tai atrodė lyg apalpimas, mes dar net valandžiukę važiovom. Bet paskui nebebuvo abejonės, kad turim sustoti. O užpakaly mūsų vagonai stojo ir grūdosi, lyg šia kryptimi jau niekad nebebus galima judėti toliau. Išblyškusi stora

¹ Biurgeris [vok. Bürger] – miestietis, miesto gyventojas; miesčionis.

ŠARŪNAS SAUKA. *Pabėgimas*

mergina būtų galėjusi taip ramiai ir numirti prisišliejusi prie savo kaimynės. Bet motina jai neleido. Ji kiek tik įmanydama kliudė dukteriai. Ji taršė dukters drabužius ir pylė jai kažką į burną, kuri jau nieko nebenulaikė. Ji trynė dukters kaktą skysčiu, kurio kažkas atnešė, o kai paskui dukters akys ėmė verstis stulpu, puolė ją purtyti, kad ji vėl pradėtų žiūrėti tiesiai. Ji rėkė į tas akis, kurios nesiklausė, ji tampė ir plėšė dukterį kaip kokią lėlę į visas puses, o galų gale užsimojo ir iš visų jėgų sušėrė per putnųjį veidą, kad tas nemirtų. Tąsyk aš bijojau.

Bet aš jau ir anksčiau buvau patyręs baimę. Pavyzdžiui, kai nugaišo mano šuo. Tas pats, kuris mane sykį ir visiems laikams apkaltino. Jis smarkiai sirgo. Klūpojau prie jo jau mažne visą dieną, tik staiga jis sulojo, trumpai ir trūkčiojamai, kaip buvo įpratęs loti įžengus į kambarį svetimam žmogui. Mudu buvom sakytumei susitarę dėl tokio lojimo šiuo atveju, ir aš nejučiomis pažvelgiau į duris. Bet svečias jau buvo viduje. Sunerimęs ėmiau akimis ieškoti šuns žvilgsnio, jis irgi susirado manąjį; bet ne tam, kad atsisveikintų. Jis pažvelgė į mane rūščiai ir nustebeš. Jis prikaišiojo man, kad įleidau tą svečią. Jis buvo įsitikinęs, kad galėjau tatai sukliudyti. Dabar pasirodė, kad jis visą laiką per gerai apie mane galvojo. Ir jau nebebuvo laiko visko jam išaiškinti. Jis žvelgė į mane nustebeš ir vienišas, kol viskas baigėsi.

Arba mane suimdavo baimė ir tada, kai rudenį po pirmųjų naktinių šalnų musės suskrisdavo į kambarius ir dar sykį atsipūsdavo šilumoje. Jos būdavo keistai išdžiūvusios ir gąščiojosi savo pačių zyzimo; galėjai pastebėti, kad jos pačios nebesižino ką darančios. Jos valandų valandas išgeibusios tupėdavo vienoje vietoje, kol susivokdavo, kad dar yra gyvos; tada akiai puldavo kažin kur, pačios nesuprasdamos, ko joms ten reikia, ir tu girdėdavai jas kažkur krintant – štai ten ir ten, ir dar kur nors. O galų gale jos tik ropinėdavo visur ir palengva prikrisdavo pilną kambarį.

Bet net ir tada, kai būdavau vienas, mane suimdavo baimė. Kodėl turėčiau apsimetinėti, lyg nebūtų buvę tų naktų, kai aš atsisėsdavau, pagautas mirties baimės, ir įsikibęs laikydavausi minties, kad sėdėjimas, šiaip ar taip, yra gyvybės ženklas: kad mirusieji nesėdi. Tai visada nutikdavo kokiame nors iš tų atsitiktinių kambarių, kurie mane tučtuoju palikdavo vieną, kai man pasidarydavo bloga, lyg bijotų, kad bus tardomi ir įsivels į keblius mano reikalus. Taigi sėdėdavau ir tikriausiai atrodydavau taip baisiai, kad niekas nesiryždavo prisipažinti turįs su manim ką nors bendra. Net ir šviesa, kuriai juk ką tik būdavau patarnavęs ją uždegdamas, nieko nenorėdavo apie mane žinoti. Ji degdavo sakytumei pati sau, lyg tuščiam kambaryje. Paskutinė mano viltis tuomet visada būdavo langas. Įsivaizduodavau, kad ten, lauke, dar galėtų būti kas nors, kas su manim susiję, – net ir dabar, net ir tame staiga užgriuvusiame mirimo skurde. Bet vos pažvelgdavau pro langą, tuoj imdavau geisti, kad langas būtų uždarytas, užkaltas, toks pat kaip siena. Mat dabar jau žinodavau, kad už jo viskas vyksta toliau taip pat abejingai, kad ir lauke nėra nieko daugiau, tik mano vienatvė. Vienatvė, kurią užsitraukiau sau ant galvos ir kurios didybei jau nė iš tolo negalėjo prilygti mano širdis. Prisimindavau žmones, nuo kurių kitados pasitraukiau, ir negalėdavau suprasti, kaip žmones galima palikti.

Viešpatie, viešpatie, jeigu manęs dar laukia tokios naktys, palik man bent vieną iš tų minčių, kurias kartkartėmis pajėgdavau galvoti. Tai nėra toks jau visai neprotingas maldavimas; mat žinau, kad jos atsirado kaip tik iš baimės, nes mano baimė buvo tokia didžiulė. Kai buvau vaikas, mane mušė per veidą ir sakė, kad esu bailys. Taip buvo todėl, kad dar nemokėjau bijoti. Bet dabar aš jau esu išmokęs bijoti tikrąja baime, kuri tik didėja didėjant ją gimdančiai galybei. Mes niekaip kitaip neįsivaizduojame tos galybės, kaip tik per savąją baimę. Mat ji tokia visai nesuvokiama, tokia be galo mums priešiška, kad mūsų smegenys suyra toje vietoje, kuria stengiamės ją mąstyti. Ir vis dėlto jau kuris laikas tikiu, kad tai *mūsų* galybė, visa mūsų galybė, kuri mums dar per stipri. Teisybė, mes jos nepažįstam, bet argi mes ne mažiausiai žinome apie dalykus, kurie mums labiausiai savi? Argi negali taip būti?

PASIKALBĖKIME

1. Kaip herojus juto mirtį?
2. Kaip aiškintumėte Šarūno Saukos paveikslą „Pabėgimas“?
3. Kaip aiškintumėte maldą: „Viešpatie, viešpatie, jeigu manęs dar laukia tokios naktys, palik man bent vieną iš tų minčių, kurias kartkartėmis pajėgdavau galvoti“?

12

BRONIAUS RADŽEVIČIAUS romano **Priešaušrio vieškeliai** pagrindinis veikėjas Juozas svarsto, kuo skiriasi mintys apie beprasmybę ir pačios beprasmybės tikras išgyvenimas.

Spausdinama ištrauka iš romano.

Dabar jis buvo (kartais) barzdotas išminčius. Vaipėsi. Tiesa! Kam gi reikia tiesos? Vargas tam, kuris jos ieško. Reikia naudos žiūrėti. Tiesa – tai šaltas kompresas prie pernelyg įkaitusios galvos, teisinga tai, kas mums padeda gyventi, visur išlaikyti saiką, deramą atstumą, derinti santykius su kitais. Hmm... tiesa. Tik visiškas kvailys jos trokšta. Arba koks pasimetėlis. Arba kankinys. Arba demagogas¹. Vargas, vargas, sakau, kam šūkiu tapo tiesa, net ne mokslinė objektyvioji, o sava, savo įsitikinimai. Kur mes dėsime su savais įsitikinimais, savo tiesom?

¹ Demagogas [gr. *dēmagōgos* – liaudies vadovas] – čia: asmuo, siekiantis populiarumo faktų iškraipymu.

Jame dar tūno iliuzija, kad visi puls, ims laužyti rankas, aimanuos, kai jis mirs arba kas nors blogo ištiks. Dėl to jis ir lenda į kilpą, tranko durimis, grasina – pamatysite, graužit rankas. Aš juokiuosi, žinau – niekas nepuls, nieko nebus – išeisiu nepastebėtas, aš – kaip visi, vienas iš daugelio, ir kaip aš, tu, jis nepastebime, nemirštame iš nevilties, kai išeina anas, taip jis, tu nepastebėsite, kaip aš išeisiu. Tik sau patiems mes tokie svarbūs, nepakartojami, nepamainomi tarnyboj, šeimoj, draugijoj...

Man visa šiugžda – lukštai, išnaros. Ir čia išmirė gyvybė, ir čia, ir tai nebe-teko prasmės, ir tai, tai kur dabar ji? Dabar aš visas pertekęs ja, ji liejasi kaip šviesa, ji kuria pasaulį iš naujo, jai reikia kitų formų, ir dvasios, ir kūno, pasaulio, kuriame aš dusau, karščiauvusi, gaikčiojau, šūkčiojau ir protestavau – jau nebėr. Ir į jį aš persikūnysiu. Ir į jį, ir čia aš dar būsiu, ir čia. Ir šitą medį sodinsiu, ir šitą namą surėsiu, ir per šitą slenkstį, kuris iki šiol buvo toks aukštas, įžengsiu, nes taip norėjau, nesąmoningai to siekiau.

Nėra prasmės. Eiti nėra prasmės. Kaip šturpiai mums aišku, kad tai galutinė tiesa. Nėra prasmės, nes mes nebenorime eiti, liesti, turėti, kažkokia slėpininga galia, iki šiolei mus valdžiusi, gundžiusi, žadėjusi aukso kalnus, palaikiusi, stačiusi oro pilis, visa dažiusi iliuzinėmis spalvomis, staiga paliko, jos nebėr. Visa mechaniška, pabira. Štai tau tikrovė! – ištariu. Tu mėgdavai samprotauti apie beprasmybę, neturėdamas nė menkiausio supratimo, kaip ji atrodo, bet tai buvo tik žodžiai. Dabar žodžiai man tik instrumentai, aš juos valdau, o ne jie mane, ir tai nėra metafora.

Kokia šventvagystė buvo tavo filosofinis nihilizmas², visi kančios, nevilties pavidalai, tie postringavimai apie meilę, gyvenimo tikslą – tu tūnojai rūke, tirštame, slogiame, nepermatomame. Šen ten styrojo, šmėžavo kontūrai, dalyš, gabalai, o visuma?.. Tau reikėjo visa matyti. Ir štai...

...Šnarėjo laikraščiai, buvo šnekama apie konformizmą³, susvetimėjimą, nekomunikabilumą⁴, kalbėjo, ginčijosi, tu tylėjai, klauseis – ir štai atlėgo, atslūgo, ir mes tarsi klausiamo: o ko pešėmės, ko taip karščiavomės? – visa taip aišku. Staiga supratau be žodžių. Nes tikroji kančia, prasmė ir tikslas žodžių neturi, apie tai nė nesamprotaujama, o gyvenama. Jų neturi tikroji vienatvė. Ji nežino jokių poetiškų atributų, nieko nevilioja, nieko netraukia – tai nelaimė. Tai tylą. Aklina tamsa.

² Nihilizmas [lot. *nihil* – niekas] – neigiamas gyvenimo vertinimas.

³ Konformizmas [lot. *conformis* – panašus] – pasyvus prisiderinimas prie vyraujančios nuomonės.

⁴ Komunikabilus [angl. *communicable*] – sugebantis bendrauti su kitais žmonėmis; nekomunikabilus – nesugebantis bendrauti.

ANTRAS SKYRIUS

PASIKALBĖKIME

1. Kaip interpretuotumėte frazę: „Tik sau patiems mes tokie svarbūs, nepakartojami, nepamainomi tarnyboj, šeimoj, draugijoj“?
2. Kuo samprotavimas apie beprasmybę skiriasi nuo paties beprasmybės išgyvenimo?

III.

SAVIŽUDYBĖ

ŠARŪNAS SAUKA. *Liptai*

Išteisintas (Barabas)

Esu vadinasi gyvenu

vidurnaktis, nubildantis tramvajus,
per sandūras ant bėgių ašmenų
negailestingai pjaustomas gyvenimas

vėl prieš akis ir plentai ir palėpės
ilgai rūdijo apmaudas ir peilis
ir bailiui panorėjus man paliepus
užtenka gailesčio, nereikia meilės

o skrydžio iškamša šventųjų geismas
man skersgatvių tamsa beribis plotas
pasižiūrėti kaip netenka laisvės
koordinacių nebežinantis pilotas

naktis teklysta te nebus to būsto
aš vėl girdžiu vidurnakčių balsus
ir kaip smagu ryte pabusti

aš gyvenu vadinasi aš teisis

PASIKALBĖKIME

Albero Kamiu romano *Krytis* pagrindinis veikėjas, eidamas naktį tiltu per Seną, pastebėjo šokti į vandenį ketinančią mergaitę. Tačiau jis nesustojo, o kai ji nušoko – negelbėjo. Kaltė dėl to pakeitė visą jo sąmonę ir gyvenimą. Įsivaizduokime save jo vietoje. Ką pasakytumėte, jei sustotumėte? Ką pasakytumėte draugui, galvojančiam nusižudyti?

2

Antikos kultūra savižudybei suteikė didybės: „Ar, tavo nuomone, gyvenime esti žiauresnių praradimų negu teisės jį užbaigti praradimas?“ – klausia stoikas **LIUCIJUS ANĖJUS SĖNEKA** (Lucius Annaeus Seneca) savo menamo korespondento Lucilijaus. „Nekelsiu rankos prieš save dėl skausmo: tokia mirtis būtų pralaimėjimas. Tačiau, jei žinosiu, kad man jį reikės kęsti nuolatos, išeisiu ne dėl jo paties, bet todėl, kad jis trukdys viskam, dėl ko gyvena žmogus“, – rašo jis knygos **Laiškai Lucilijui** penkiasdešimt aštuntajame laiške. Silpnas ir bailus, anot jo, yra tas, kuris miršta dėl skausmo, kvailas – kuris gyvena tam, kad kentėtų skausmą. Simboliška yra paties Senekos gyvenimo baigtis. Buvęs filosofo mokinys Neronas įsakė jam nusižudyti. Žilberto Čestertono (Chesterton) nuomone, „šie pagony“ žudė save ne dėl to, kad, kaip šiuolaikiniams žmonėms, jiems būtų trūkę asmeninio orumo, o kad jo turėjo per daug. (Plačiau apie požiūrį į savižudybę antikinėje kultūroje skaitykite Jūratės Baranovos knygoje *Etika: filosofija kaip praktika*. – P. 76–80.)

Spausdinamos ištraukos iš Senekos knygos.

Malonu kuo ilgiau pabūti su savimi, jei padarai save vertą draugijos. Tad turime nutarti, ar reikia niekinti tai, kas dar liko senatvėje, ir nelaukiant galo savo rankomis jį pasidaryti. Tas, kuris laukia savo likimo, nedaug kuo skiriasi nuo bailio, kaip be saiko mėgstančiu vyną laikomas tas, kuris ištuština amforą¹ išsiurbdamas ir nuosėdas. Tačiau pažiūrėkime, ar paskutinė gyvenimo atkarpa yra nuosėdos, ar kažkas skaidriausio ir švariausio: gal protas blavus ir neatbukęs jausmai padeda sielai, o kūnas nenusilpęs ir per anksti nemiręs. Didelis skirtumas, ką žmogus nori pratęsti: gyvenimą ar mirtį. Jei kūnas nebetarnauja, ar neverta iš jo išleisti kenčiančią sielą? Ir galbūt tai reikia padaryti truputį anksčiau negu ateis laikas, nes, kai jis ateis, tu gali nebeįstengti to padaryti. Kai nedorai gyventi yra pavojingiau negu greitai mirti, tik kvailys nepaaukvoja šiek tiek laiko, kad išsipirktų iš didelio pavojaus. Tik nedaugelį labai ilga senatvė atveda prie mirties nenuskriaudusi, o daugumos neveiklus gyvenimas kėpso nenaudojamas. Ar, tavo nuomone, gyvenime esti žiauresnių praradimų negu teisės jį užbaigti praradimas? Neklausyk manęs, jei nenori, nemanyk, kad mano sprendimai skirti tau, bet apsvarstyk mano žodžius. Aš nepaliksiu senatvės, jei ji man išsaugos mane visą, aišku, visa tai, kas many ge-

¹ Amfora – pailgas molinis arba metalinis senovės graikų ir romėnų indas su dviem vertikaliomis ąsomis skysčiams (aliejiui, vynui) laikyti.

riausia. O jei ji pradės silpninti mano protą, atiminėdama jį dalimis, jei paliks man ne gyvenimą, o tik gyvybę, iššoksiu iš šio sukiužusio, griūvančio pastato. Nebėgsiu į mirtį nuo ligos, jei ji išgydoma ir negadina sielos. Nekelsiu rankos prieš save dėl skausmo: tokia mirtis būtų pralaimėjimas. Tačiau, jei žinosiu, kad man jį reikės kęsti nuolatos, išėsiu ne dėl jo paties, bet todėl, kad jis trukdys viskam, dėl ko gyvena žmogus. Silpnas ir bailus yra tas, kuris miršta dėl skausmo, kvailas – tas, kuris gyvena tam, kad kęstų skausmą.

Bet jau smarkiai užsišnekėjau. Be to, ir pats dalykas toks, kad jį būtų galima svarstyti visą dieną. Kaip galės laiku užbaigti gyvenimą tas, kuris negali užbaigti laiško?! Taigi lik sveikas. Šiuos žodžius skaitysi mieliau negu svarstymus apie mirtį.

Kilniems jausmams reikia nusileisti, ir kartais, net priešinant aplinkybėms, artimųjų labai reikia, kad ir su dideliu vargu, sugrįžti į gyvenimą ar tiesiog dantimis sulaikyti paskutinį atodūšį, nes doras žmogus turi gyventi ne tiek, kiek jam malonu, bet tiek, kiek reikia. Tas, kuris mano, jog nei žmona, nei draugas nėra verti, kad jam reikėtų užgaišti šiame pasaulyje, kuris vis tiek nori mirti, yra išlepėlis. Kai šito reikia artimųjų gerovei, siela privalo ne tik įsakyti sau nenorėti mirti, bet net sustabdyti prasidėjusią mirtį, kad tik galėtų patarnauti artimiesiems. Tvirtos dvasios požymis – grįžti į gyvenimą dėl kitų, ir dideli vyrai dažnai tai darė. Bet, mano nuomone, didžiausias žmogiškumas atsiskleidžia ir tada, kai kas nors smarkiau rūpinasi savo senatve, kurios didžiausias pranašumas yra tai, kad gali taip uoliai nebesisaugoti ir drąsiau naudotis gyvenimu, ir atidžiau ją prižiūri žinodamas, kad kam nors iš artimųjų ji yra miela, naudinga ir pageidautina.

PASIKALBĖKIME

1. Kaip supratote Senekos mintį: „Silpnas ir bailus yra tas, kuris miršta dėl skausmo, kvailas – tas, kuris gyvena tam, kad kęstų skausmą“?
2. Kodėl Seneka sako, kad „doras žmogus turi gyventi ne tiek, kiek jam malonu, bet tiek, kiek reikia“?

3

*Savižudybės klausimą **AURELIJUS AUGUSTINAS** (Aurelius Augustinus) svarsto veikale **Apie Dievo valstybę**, kuris kol kas nėra visas išverstas į lietuvių kalbą. Pateikiame pagrindinius Augustino argumentus, išdėstytus šios chrestomatijos sudarytojos **JÜRATĖS BARÁNOVOS** straipsnyje **Katonas ar Jobas?** (Plačiau apie krikščionybės požiūrį į savižudybę autorė dėsto savo knygoje *Etika: filosofija kaip praktika*. – P. 153–155.)*

VILJAMAS BLEIKAS (Blake). *Savižudžių miškas: plėšikai ir savižudžiai*

Augustinas polemizuoja su įvairiais pagoniškosios kultūros simboliais. Nuvainikuoja jis ir savižudybės didybę. Draudimas „nežudyk“, Augustino manymu, neturi išimčių. Todėl savižudybė prilygsta žmogžudystei. Tik iš pirmo žvilgsnio savižudybė gali atrodyti didinga. Įsigilinus, aiškina Augustinas, vargu ar galima pavadinti sielos didybe jos nesugebėjimą išverti kūno skausmų ar kvailos prastuomenės nuomonės. Patriarchai, pranašai ar apaštalai nesižudo. Augustino neįtikina ir Katono motyvai: juk Katonas žudėsi ne gindamas garbę, o išsigandęs sunkumų. Kitaip jis nebūtų paskatinęs savo sūnaus, sako Augustinas, paklusti Cezario valiai, o būtų pakvietęs mirti kartu. Jei Katonas manė, kad jo sūnus gali gyventi pralaimėjimo nešlovės akivaizdoje, kodėl jis pats išvengė tos būsenos? – retoriškai klausia Augustinas. Tai esąs silpnumo, o ne garbingumo ženklas. Romos istorijoje Augustinas surado ir sektinų pavyzdžių, liudijančių Katono menkumą. Štai konsulas Regulus Markas Atilijus (III a. pr. Kr.), pralaimėjęs kartaginiečiams ir pakliuvęs į jų vergovę, nenusižudė. Po penkerių vergovės metų Kartagina pasiuntė jį į Romą tartis dėl taikos. Romos senate jis pats skatino atmesti savo priešų pasiūlymą, vis dėlto tesėjo duotą žodį ir grįžo atgal į Kartaginą, kur buvo nukankintas. Jeigu net garbingi romėnai veikiausiai pasirinkdavo vergiją nei savižudybę, tai kaip turėtų baisėtis savižudybe krikščionys? – klausia Augustinas.

Tai gal pateisinama moterų savižudybė ginant savo garbę arba, anot Augustino, siekiant apsaugoti save nuo nuodėmės – galimų kūniškų malonumų? Kai kurios priešų persekiojamos moterys nusiskandino upėje ir buvo Katalikų bažnyčios paskelbtos šventosiomis. Čia aiškus vidinis doktrinos prieštaravimas. Kaip jį „įveikia“ Augustinas? Jis atskiria pavyzdį nuo sekėjų. Abraomas, tikėjimo vedamas, aukojęs sūnų Dievui ir buvęs išgelbėtas. Tačiau žmonės nėra Abraomai, ir jie nebūtų pateisinti, jei imtų aukoti savo sūnus Dievui. Augustinas rašo, kad tos moterys galbūt taip pasielgė ne todėl, jog pačios apsisprendė, o dėl to, kad jas įkvėpė dieviškoji išmintis. Tačiau sekimas pavyzdžiu būtų jau žmogaus apsisprendimas, todėl ir nepateisinamas. Prievarta – persekiotojų nuodėmė. Auka neatsako už tai, ką ji patiria nepriklausomai nuo savo sielos sprendimo. Antraip ir žmogaus judesiai sapne galėtų būti laikomi nuodėmingais, o jie, Augustino manymu, nėra nuodėmingi. Auka nusižudydama pati užsitraukia didesnę nuodėmę nei ta, kurios ji nori išvengti. Žmogus, norėdamas likti švarus, turėtų nusižudyti vos tik pakrikštytas. Šitai galėtų būti pavyzdys nebent bepročiui.

Nei sunkumų baimė, nei praeities ar ateities nuodėmės, nei nemirtingumo troškimas nesuteikia, Augustino įsitikinimu, pagrindo savižudybei.

Augustino nuostata labai aiški. Ji paremta sena ir didinga Biblijos priesako „nežudyk“ tradicija. Daug kebliau elgtis sekuliarizuotam protui. Atsisakius Dievo idėjos, nebėra kaip pagrįsti savaiminės nelygstamos žmogaus gyvenimo vertės. Ar modernioji filosofija gali pasiūlyti žmogui ką nors daugiau nei grįžimą prie Katono pavyzdžio?

PASIKALBĖKIME

1. Kodėl savižudybė, anot Augustino, prilygsta žmogžudystei?
2. Kodėl Augustinas Katono savižudybę laiko silpnumo požymiu?
3. Kodėl sekimas pavyzdžiais, Augustino manymu, yra nepateisinamas?

4

IMANUELIO KÁNTO (*Immanuel Kant*) kategorinis imperatyvas toks pat griežtas kaip ir krikščioniškasis priesakas „nežudyk“. Pareiga filosofui yra elgesio principas, kurį žmogus galėtų laikyti visuotiniu gamtos dėsniu. Tą dėsni, kategorinį imperatyvą, Kantas nusako ir kitaip: „Elkis taip, kad nei savo, nei kito asmens atžvilgiu niekada žmogaus nepanaudotum vien kaip priemonės, o visada tik kaip tikslą“. Kantas galimą savižudį,

kuriam visiškai pabodo gyventi, bet kuris dar turi proto suvokti pareigą, racionalia savo etikos logika sulaiko nuo lemtingo žingsnio.

*Spausdinama ištrauka iš Kanto knygos **Dorovės metafizikos pagrindai**.*

Kadangi dėsnių visuotinumai yra tai, ką pačia bendriausia prasme (formos pozicijoje) vadiname *gamta*, t. y. daiktų būtimi, tai jeigu tik ją sąlygoja visuotiniai dėsniai, bendras pareigos imperatyvas¹ galėtų skambėti ir taip: *elkis taip, tarytum tavo elgesio maksima² per tavo valią turėtų tapti visuotiniu gamtos dėsniu*.

Dabar norėtume išvardyti kai kurias pareigas pagal įprastą jų skirstymą: į pareigas sau ir pareigas kitiems, į tobulas ir netobulas pareigas.

1. Kažkam dėl daugelio bėdų, kurios privedė iki beviltiškumo, įkyrėjo gyvenimas, tačiau tas kažkas dar turi tiek proto, kad gali pats savęs paklausti, ar atimti sau gyvybę neprieštarautų pareigai sau. Tada jis bando išsiaiškinti, ar jo elgesio maksima galėtų tapti visuotiniu gamtos dėsniu. O jo maksima yra tokia: susidarau principą iš savimeilės atimti sau gyvybę, jei gyvenimas ateityje man žada daugiau vargų negu malonumo. Tačiau klausiamą savęs, ar tas savimeilės principas galėtų būti visuotinis gamtos dėsnis? Ir čia tuoj paaiškėja, kad jei gyvybės naikinimas padedant tam pačiam jausmui, kuris turėtų skatinti ją palaikyti, taptų gamtos dėsniu, gamta prieštarautų pati sau ir, vadinasi, negalėtų egzistuoti kaip gamta, taigi minėtoji maksima negalėtų būti visuotinis gamtos dėsnis ir, vadinasi, ji visiškai prieštarauja aukščiausiam bet kurios pareigos principui.

Taigi praktinis imperatyvas skambėtų taip: *elkis taip, kad nei savo, nei kito asmens atžvilgiu niekada žmogaus nepanaudotum vien kaip priemonės, o visada tik kaip tikslą*. Pažiūrėkime, ar šitai įvykdoma.

Palikus ankstesnius pavyzdžius, paaiškėtų:

Pirma, tas, kurį persekioja mintis apie savižudybę, atsižvelgdamas į būtiną pareigą sau pačiam sąvoką, turėtų paklausti savęs, ar jo poelgis atitiktų žmonijos idėją *kaip tikslą patį savaime*. Jei jis naikina save dėl to, kad pabėgtų iš sunkios padėties, tai jis pasinaudoja asmeniu tik *kaip priemone*, kad galėtų iki gyvenimo pabaigos išsaugoti pakenčiamą padėtį. Bet žmogus – ne daiktas, taigi jis nėra tai, ką galima panaudoti *tik* kaip priemonę: visuose jo poelgiuose jį visada reikia traktuoti³ kaip tikslą patį savaime. Vadinasi, ir savo asmenyje aš negaliu disponuoti⁴ žmogumi: jį luošinti, gadinti arba žudyti. (Tikslesnį šio

¹ Imperatyvas [lot. *imperativus* – liepiamasis, įsakomasis] – liepimas, reikalavimas.

² Maksima [lot. *maxima* – aukščiausias principas] – elgesio taisyklė, principas.

³ Traktuoti [lot. *tractare* – samprotauti] – savaip aiškinti.

⁴ Disponuoti [lot. *disponere* – išdėstyti] – valdyti, tvarkyti savo nuožiūra.

principo apibrėžimą, kurį reikėtų pateikti, kad būtų išvengta įvairių nesusi-pratimų tokiomis atvejais, kaip kūno organų amputavimas siekiant išsigelbėti, savo gyvybės statymas į pavojų, kad būtų išsigelbėta, ir kt., – aš privalau čia nutylėti: toks apibrėžimas priklauso moralei tikrąja to žodžio prasme.)

PASIKALBĖKIME

1. Kodėl savižudybė, anot Kanto, yra pataikavimas savimeilei?
2. Kodėl savižudys, Kanto nuomone, pasinaudoja savimi kaip priemone?

5

ARTŪRO ŠOPENHAUERIO (*Arthur Schopenhauer*) filosofijos pradinis taškas yra „pa-saulinė valia“. Tam tikrame saviraidos tarpsnyje ši nesąmoninga valia iškelia sąmonę ir valią gyventi. Su sąmone randasi ir „pasaulis kaip vaizdinys“. Aklas iracionalios¹ valios veikimas skleidžia blogį ir kančią. Užuojauta kenčiančiajam – pagrindinis Šopenhauerio etikos principas. **Gyvenimo išminties aforizmuose** filosofas aptaria įvairius kančios atvejus, galinčius paskatinti nusižudyti. Spausdinama ištrauka iš šio veikalų.

Kadangi nėra nieko, kas būtų absoliučiai bloga, tai panašiai esti ir čia: δυσκολοι, t. y. tūžmingo ir baikštaus būdo žmonės, palyginti su linksmuoliais ir lengvapėdžiais, patiria daugiau įsivaizduojamų, užtat mažiau tikrų kančių ir tikro sielvarto, nes tas, kuris į viską žiūri per tamsius akinius, dažniausiai tikisi paties blogiausio ir tam atitinkamai rengiasi, todėl jis apsirinka rečiau už tą, kuris pasaulį linkęs matyti šviesų ir patrauklų.

Tačiau jei linksmos prigimties žmogui pernelyg padidėja nervų sistemos jautrumas arba jį ima kankinti virškinamojo trakto sutrikimai, tai liguistumas gali taip išaugti, kad nuolatinė bloga savijauta sukels nusivylimą gyvenimu ir polinkį į savižudybę. Dingstimi baigti gyvenimą tada gali būti net menkiausias nemalonumas: na, o blogiausiu tokios būsenos atveju nereikia net ir dingsties – jei dvasinis diskomfortas² užtrunka, nusprendžiama pasitraukti iš gyvenimo, ir tai paskui atliekama taip šaltakraujiškai viską apgalvojant ir su tokiu ryžtu, kad ligonis, dažnai jau prižiūrimas, tik ir ieško pirmos patogios progos, kai budri akis nusiųs, iš karto, be mažiausios dvejonės ir nė nekrūptelėjęs pasinaudoti tuo dabar jam natūraliu ir tinkamu būdu pasiekti

¹ Iracionalūs – kylantis ne iš proto ar aiškiai suvokiamų svarstymų, o iš jausmų, nematomos, neatsiveriančios tikrovės.

² Diskomfortas – nepatogumo, nemalonumo jausmas.

FRANSISKAS DE GOJA (de Goya). *Scena prie komodos*

palengvėjimą. Išsamiai šią būseną yra aprašęs Eskirolis (*Esquirol*) veikalė *Des maladies mentales*³. Tiesa, tam tikromis aplinkybėmis ir sveikiausias, netgi puikiausias nuotaikos žmogus gali ryžtis savižudybei, jeigu kančių mastas ar neišvengiamai artėjanti nelaimė įveiks mirties baimę. Skirtumas čia tik tas – kokio dydžio pretekstas, būtinas tokį sprendimą priimti, o jis – atvirkš-

³ Prancūzų gydytojo Ž. E. D. Eskirolio (*Esquirol*, 1772–1840) dviejų dalių veikalas *Psichinės ligos medicinos, higienos [...] aspektais*.

čiai proporcingas melancholijai. Juo žmogus melancholiškesnis, tuo preteksto galia menkesnė, ji gali smukti net iki nulio; ir priešingai – juo žmogus gyvesnis ir tvirtesnė jį palaikanti sveikata, tuo svaresnis turi būti pretekstas. O tarp abiejų savižudybės kraštutinumų esama begalės pakopų, t. y. tarp savižudybių, lemiamų įgimto melancholizmo tikrai liguisto padidėjimo, ir savižudybių, kurioms ryžtasi sveiki ir giedros nuotaikos žmonės, verčiami absoliučiai objektyvių aplinkybių.

PASIKALBĖKIME

Kodėl linksmos prigimties žmonės lengviau pažeidžiami nei tūžmingi ir baikštūs? Ar sutinkate su Šopenhaueriu?

6

*Augustinui ir Kantui net mintis apie savižudybę jau rodo žmogų esant kaltą. Tačiau ar laisvė apsispręsti negali tapti argumentu, patvirtinančiu žmogui jo sprendimų veiksmingumą ir jėgą? FRYDRICHAS NÝČĖ (Friedrich Nietzsche) veikale **Anapus gėrio ir blogio** rašo:*

„Mintis apie savižudybę – didelė paguoda: su ja sėkmingai išgyvenama ne viena niūri naktis“.

Parašykite rašinį šia tema.

7

*Gyvenimo ir mirties klausimas **ALBERO KAMIŪ** (Albert Camus) filosofijoje iškyla kaip egzistencinio nerimo, o ne kaip kaltės klausimas. Galimybė nusizudyti glūdi pačiose egzistencijos gelmėse, kai žmogaus šauksmas atsimuša į pasaulio tylą. Absurdo personažui iškyla klausimas: ką toliau daryti su savo gyvenimu? „Yra tikrai viena tikrai rimta filosofinė problema: tai savižudybė. Nuspręsti, ar verta gyventi, ar ne – tai atsakyti į svarbiausiąjį filosofijos klausimą“, – rašo Kamiu esė **Sizifo mitas**. Kamiu ieško argumentų, pateisinančių žmogaus gyvenimo prasmę atsivėrusios beprasmybės aki-vaizdoje. Savižudybė, anot jo, kaip ir kritimas, yra galutinis susitaikymas su viskuo. O vienintelis žmogaus vertas kelias – maištas. Maištas suteikia gyvenimui vertę. Nelikus pasaulyje atskaitos taškų, žmogus gali remtis tik vienu dalyku – savo paties išdidumu. Absurdo žmogų Kamiu palygina su mitiniu veikėju Sizifu, kuris buvo dievų nubaustas beprasmiu darbu – ritinti akmenį į kalną žinant, kad pasiekus viršūnę akmuo nuriedės žemyn. Tačiau Sizifas nėra nelaimingas, jo gyvenimui prasmę teikia pati kova kylant į viršūnę. (Plačiau apie tai skaitykite Jūratės Baranovos knygoje *Etika: filosofija kaip praktika*. – P. 358–359.)*

Spausdinamos ištraukos iš esė.

Yra tikrai viena tikrai rimta filosofinė problema: tai savižudybė. Nuspręsti, ar verta gyventi, ar ne, – tai atsakyti į svarbiausiąją filosofijos klausimą. Visa kita – ar pasaulis turi tris matmenis, ar mąstymo yra devynios, ar dvylika kategorijų, – ateina vėliau. Tatai – žaidimas; pirmiausia reikia atsakyti. Jei tiesa, kad, kaip tvirtina Nyčė (*Nietzsche*), norėdamas pagarbos filosofas privalo rodyti pavyzdį, tai aišku, kaip svarbu atsakymas, nes po jo eina svarbiausias veiksmas. Tai akivaizdūs dalykai širdžiai, bet norint, kad jie būtų aiškūs protui, apie juos reikia pakalbėti išsamiau.

Apie savižudybę visada kalbama kaip apie socialinį reiškinį. Čia, priešingai, esė pradžioje bus kalbama apie ryšį tarp individo mąstysenos ir savižudybės. Šis veiksmas, lygiai kaip ir didelis darbas, prasideda patylomis širdies gilumoje. Žmogus pats to nenujaučia. Tik vieną vakarą jis šauna ar neria į vandenį. Apie vieną nusižudžiusį namų valdytoją vėliau man pasakojo, kad prieš penkerius metus jis neteko dukters ir kad po šios jį graužusios istorijos jis buvo pasikeitęs. Galima būtų pasakyti tiksliau: jis buvo lyg „užminuotas“. Pradėti galvoti – tas pat, kas būti „užminuotam“, graužiamam. Visuomenei nelengva pastebėti, kaip tai prasideda. Kirminas yra žmogaus širdyje; ten jo ir reikia ieškoti. Reikia sekti ir suprasti šį mirties žaidimą, kuris nuo egzistavimo šviesos akivaizdoje veda prie bėgimo į tamsą.

Yra daug savižudybės priežasčių, tačiau labiausiai pastebimos apskritai nebūna pačios svarbiausios. Retai žudomasi gerai apsigalvojus (ši hipotezė¹ ne be išimčių). Kas sukelia krizę, beveik visada yra nesukontroliuojama. Laikraščiai dažnai rašo apie „vidinę širdgėlą“ arba „nepagydomą ligą“. Šie paaiškinimai yra priimtini. Tačiau reikėtų žinoti ir tokius dalykus: ar nelaimės dieną nusi-vylusiojo draugas nekalbėjo anam abejingai. Tada šitas yra kaltas, nes tokiais atvejais ir abejingumo užtenka, kad visas apmaudas ir visas nuobodulys, lig tol tvyrojęs virš žmogaus, jį užgriūtų.

Jei sunku tiksliai nustatyti tų sudėtingų proto išvedžiojimų momentą, kada apsisprendžiama mirti, tai kur kas lengviau nurodyti iš veiksmo išplaukiančias išvadas. Nusižudyti – tam tikra prasme, panašiai kaip melodramoje, reiškia prisipažinti. Prisipažinti, kad gyvenimas darosi ne pagal jėgas arba tampa nesuprantamas. Pernelyg nenuklyskime į šias analogijas ir grįžkime prie paprastų žodžių. Nusižudyti – tai prisipažinti, kad neverta vargti. Aišku, gyventi ne visuomet yra lengva. Daroma viena ar kita, ko egzistavimas reikalauja, dėl daugelio priežasčių, o pirmiausia iš įpratimo. Savo valia mirti reiškia, kad suvokiama (net instinktyviai), jog šis įpratimas juokingai menkas, kad gyventi nėra jokios gilios prasmės, kad kasdienė veikla yra kvailystė, ir kančia nereikalinga.

¹ Hipotezė [gr. *hypothesis* – spėjimas] – dar neįrodytas spėjimas arba teorija.

Koks gi šis skaičiumi neišreiškiamas jausmas, atimantis iš žmogaus gyvybei reikalingą miegą? Pasaulis, kurį galima paaiškinti, tegul ir nevykusiomis prielaidomis, yra savas pasaulis. Ir, priešingai, kai žemėje nebėra nei iliuzijų, nei šviesos, žmogus pasijunta svetimas. Iš tokios tremties nebegrįžtama, nes nebėra prisiminimų apie prarastą tėvynę ir nebėra vilties pasiekti pažadėtąją žemę. Tasai žmogaus atsiskyrimas nuo gyvenimo, aktoriaus – nuo dekoracijų ir yra absurdiškumo jausmas. Kiekvienas apie savižudybę galvojęs sveikas žmogus be ypatingų paaiškinimų pasakys, jog yra tiesioginis ryšys tarp šio jausmo ir nebūties troškimo.

4. Absurdo laisvė

Dabar galiu vėl kalbėti apie savižudybės sąvoką. Jau buvo pasakyta, kokius sprendimus galima padaryti. Nuo dabar problema atrodytų priešingai. Anksčiau buvo kalbama, ar būtina gyvenimui turėti prasmę, kad būtų gyvenama? Dabar – priešingai – pasirodo, kad tuo geriau bus nugyventi, jei jis neturės prasmės. Išgyventi patirtį, likimą – vadinasi, jį visiškai priimti. Žinodamas apie absurdišką lemtį, jos visavertiškai neišgyvensi, jei visomis išgalėmis nesisitinsi prieš akis turėti šį sąmonė išaiškintą absurdą. Nuneigti vieną iš priešingų jam narių – vadinasi, jo vengti. Atmesti sąmoningą maištą – vadinasi, nutylėti problemą. Taip individo patirtyje atsiranda nuolatinio sukilimo problema. Gyventi – tai priversti absurdą gyvuoti. Kad jis išliktų, reikia nuo jo nenuleisti akių. Priešingai negu Euridikės atsitikimas, absurdas išnyks, jei jis bus išleistas iš akių. Vienintelė filosofiskai nuosekli pozicija būtų maišto priėmimas. Jis yra nuolatinė žmogaus sąmonės akistata su jo tamsumu. Maištas yra neįmanomo aiškumo reikalavimas. Jis minimąjį pasaulį sugrąžina į kiekvieną būties akimirką. Panašiai kaip pavojus suteikia žmogui puikią progą ją pajusti, taip lygiai metafizinis maištas visą patirtį padaro sąmoningą. Maištas yra nuolatinis žmogaus buvimas su pačiu savimi. Jis nėra troškimas, nes jis – be vilties. Maištas yra tik slegiančio likimo tikrumas, bet be pasidavimo jam.

Dabar matyti, kaip toli nuo savižudybės nuveda absurdo patirtis. Galima patikėti, kad savižudybė eina po maišto. Bet ne, nes ji nėra logiška jo išvada. Savižudybė yra absurdo priešingybė todėl, kad eina kaip prielaida. Savižudybė, kaip ir kritimas, yra kraštutinis sutikimas. Tuo viskas baigiasi, žmogus grįžta prie savo tikrosios istorijos. Jis atpažįsta vienintelę ir baisią savo ateitį ir ten veržiasi. Savižudybė labai savaip atpalaiduoja nuo absurdo, nes priveda prie mirties. Bet aš žinau, kad absurdas negali pasikeisti. Jis nesutampa su savižudybe jau vien dėl to, kad yra tuo pat metu ir sąmonė, ir mirties vengimas. Nuteistojo myriop mintyse, lyg kraštutinis taškas, absurdas yra tas šiaudelis,

už kurio dar griebiamasi, nors visai čia pat jau yra baisi žūtis. Savižudžio priešingybė yra pasmerktasis mirti.

Šis maištas duoda vertę gyvenimui. Apimdamas visą žmogaus egzistenciją, maištas jai grąžina didingumą.

Jau galima buvo suprasti, kad Sizifas yra absurdo herojus. Jis toks yra tiek savo aistromis, tiek savo kančia. Nepagarba dievams, mirties neapkentimas ir aistra gyventi suteikė jam nenusakomą skausmą, kad visa būtis sunaudojama nieko nepadarant. Tai šit kokia kaina tenka mokėti už visas šios žemės aistras. Mums nieko nepasakojama, kas nutiko Sizifui mirusiųjų karalijoje. Mitai tam sukurti, kad vaizduotė juos pagyvintų. Galima įsivaizduoti kūną, sukaupiantį visas pastangas, kad pakeltų milžinišką akmenį, kad jį ritintų aukštyne šlaitu, kuriuo šimtus kartų jis jau buvo ritintas; galima matyti surauktą veidą, prie akmens prispaustą skruostą, pečius, stumiančius moliu aplipusią masę ir ją prilaikančias kojas; paskui vėl darbas rankomis; dvi patikimos, žemėtos žmogaus rankos. Pagaliau po visų pastangų, matuojamų erdve be dangaus ir laiku be gelmės, tikslas yra pasiektas. Tada Sizifas mato per keletą akimirksnių akmenį nuriedant į šį apačios pasaulį, iš kur jį teks vėl ritinti į viršūnę. Jis nusileidžia į lygumą.

Mane Sizifas domina kaip tik sugrįžimo metu, per šią pauzę. Veidas, išvargintas prie akmens, dabar pats panašus į akmenį! Aš matau šį vyrą nusileidžiantį sunkiu, tačiau vienodu žingsniu prie kančios, kurios pabaigos jam neteks pažinti. Ši valanda, kuri yra lyg atokvėpis ir kuri kartojasi taip pat tikrai, kaip ir jo nelaimė, yra sąmonės valanda. Kiekvienu momentu, kai palieka viršukalnę ir po truputį leidžiasi prie nuošalios dievų buveinės, Sizifas yra aukštesnis už savo likimą. Jis yra stipresnis už savo uolą.

Jei šis mitas tragiškas, tai todėl, kad jo herojus yra sąmoningas. Kokia gi būtų bausmė, jei kiekviename žingsnyje jį palaikytų viltis? Šių laikų darbininkas per visą gyvenimą kiekvieną dieną pluša prie to paties nustatyto darbo, – ir ši lemtis ne mažiau absurdiška. Bet ji yra tragiška tik tais retais momentais, kai įsisąmoninama. Dievų proletaras Sizifas, bejėgis ir maištaujantis, supranta, kokio vargana jo būklė: apie ją Sizifas galvoja nusileisdamas. Ši aiškiaregystė, kuri turėjo tapti kančios priežastimi, tuo pačiu metu pasidaro jo pergalė. Nėra lemties, kurios negalima nugalėti panieka.

Absurdo žmogus sako „taip“, ir jo pastangos dabar bus nenutrūkstamos. Jei ir yra atskiro žmogaus lemtis, vis dėlto nebėra daugiau iš anksto nuskirtos aukštesnės dalios, arba bent jau yra viena tokia, kurios nebūtų galima pergalėti arba niekinti. Galų gale jis žino esąs savo dienų šeimininkas. Šiuo sunkiu momentu, kai žmogus atsigręžia į savo gyvenimą, jis yra lyg Sizifas, grįžtantis prie savo uolos ir stebintis visą veiksmų be ryšio virtinę, – čia yra jo likimas,

jo paties susikurtas, jo atmintimi sujungtas ir jo paties mirtimi patvirtintas. Šitaip įsitikinęs žmogiška kilme viso to, kas susiję su žmogum, lyg neregys, norėdamas matyti, bet žinodamas, kad naktis amžina, jis nuolatos juda. Uolos luitas vis rieda.

Aš palieku Sizifą kalno papėdėje! Visuomet atrasi savo našą. Tačiau Sizifas moko gilesnės tiesos, kuri neigia dievus ir pakelia uolas. Jis taip pat sprendžia, kad viskas yra gerai. Nuo šiol šis be valdovo pasaulis jam nebeatrodo nei skurdus, nei tuščias. Kiekviena šio akmens dalelytė, kiekviena paskendusio naktyje kalno mineralinė skeveldra jam vienam tampa ištisu pasauliu. Gana pačios kovos kylant į viršūnę, kad prisipildytų žmogaus širdis. Reikia įsivaizduoti Sizifą laimingą.

PASIKALBĖKIME

1. Kodėl sunku pastebėti, kad žmogus ketina žudyti? Kada apsisprendžiama mirti?
2. Kodėl absurdo jausmas tiesiogiai susijęs su nebūties troškimu?
3. Ką reiškia „maištas prieš absurdą“ Kamiu filosofijoje?
4. Kodėl maištas suteikia vertę gyvenimui?
5. Kodėl grįžtantis žemyn Sizifas yra stipresnis už savo likimą?
6. Kodėl Sizifas laimingas?

8

ALBERO KAMIŪ (*Albert Camus*) romano **Krytis** veikėjas aiškina, jog savižudybė kaip „piktas pokštas“ yra beprasme, nes „žemėje tamsu, mielas drauge, karstas iš storų lentų, o drobulė nepersišviečia“.

Spausdinama ištrauka iš romano.

Jūs nesuprantate, ką noriu pasakyti? Prisipažinsiu, jaučiuosi pavargęs. Pametę pasakojimo giją ir jau nebeturiu to minties aiškumo, už kurį taip liaupsindavo draugai. Beje, žodį „draugai“ vartoju iš inercijos. Aš nebeturiu draugų – tik sėbrus. Užtatai jų skaičius išaugo – tai visa žmonija, o jūs pirmas iš visos žmonijos. Tas, kuris šalia manęs, visuomet pirmas. Iš kur aš žinau, kad neturiu draugų? Ogi labai paprastai: tai supratau tą dieną, kai nutariau nusižudyti, norėdamas iškrėsti jiems pokštą, tam tikra prasme nubausti juos. Bet ką čia nubausi? Kai kurie tikrai nustebtų, bet nė vienas nepasijustų nubaustas. Aš supratau, kad neturiu draugų. O jei ir būčiau turėjęs, kas man iš to? Jei galėčiau nusižudyti, o paskui išvysti jų fizionomijas, tada gal ir vertėtų. Bet

SANDRAS BOCIČELIS (Botticelli). *Nuoga tiesa*

žemėje tamsu, mielas drauge, karstas iš storų lentų, o drobulė nepersišviečia. Galima matyti sielos akimis, taip, žinoma, jei ta siela yra ir jei jinai turi akis! Deja, tuo nesi tikras, niekadosi nesi tikras. Antraip atsirastų kokia nors išeitis, pagaliau priverstum žmones rimtai į tave pažiūrėti. Juk įrodyti jiems, kad buvai teišus, nuoširdus ir tikrai kentėjai, gali tik savo mirtimi. Kol esi gyvas, jiems tu abejotinas atvejis ir neturi jokios teisės būti kitaip suprastas kaip tik skeptišškai. Tik tada, jei būtum tikras, kad galėsi mėgautis savo mirtimi, tada gal vertėtų jiems įrodyti tai, kuo jie nenori tikėti, ir juos nustebinti. O dabar? Nusizudai, ir tau tas pat, ar jie tiki tavim, ar ne: tavęs nebėra, tu nematai, kas stebisi, o kas gaili – neilgai, beje, – žodžiu, negali dalyvauti savo paties laidotuviuose, apie ką kiekvienas svajoja. Kad liautųsi tavim abejoję, turi liautis egzistavęs, ir tiek.

O gal šitaip ir geriau? Mes per daug kentėtumėm dėl jų abejingumo. „Tu už tai užmokėsi“, – pasakė viena mergina tėvui, kuris neleido jai tekėti už kažkokio susilaižiusio jaunikio. Ir nusizudė. Bet tėvas nė nemanė niekuo mokėti. Jis be galo mėgo žvejoti spinningu. Praėjus trim savaitėm vėl sėdėjo prie upės „norėdamas užsimiršti“, kaip pasakė jis. Apskaičiuota buvo tiksliai – jis užmiršo. Tiesą sakant, reiktų stebėtis, jei būtų kitaip. Vyras miršta norėdamas nubausti žmoną, o iš tiesų grąžina jai laisvę. Verčiau jau šito nematyti. Antraip

rizikuotum išgirsti, kaip aiškinamos tavo poelgio priežastys. O dėl manęs, aš žinau iš anksto: „Nusižudė, nes negalėjo pakelti...“ Ak, mielas drauge, kokia skurdi žmonių vaizduotė! Jie visuomet mano, kad žudomasi dėl kokios nors vienos priežasties. Bet juk kuo puikiau galima nusižudyti dėl dviejų priežasčių. Ne, tokia mintis jiems net į galvą neateina. Tada kam žudytis savanoriškai, kam aukotis dėl tariamo vaizdinio apie save, kurį nori palikti po savo mirties? Tu numirsi, o jie pasinaudos proga ir prigalvos idiotiškų arba vulgarių tavo poelgio motyvų. Kankiniams, mielas drauge, tenka rinktis žinant, kad jie bus užmiršti, išjuokti arba jų mirtis bus panaudota kokiems nors tikslams. Bet jų niekas nesupras. Niekada!

PASIKALBĖKIME

Ar mirtimi galima ką nors kam nors įrodyti? Atkeršyti?

9

VILJAMO DŽEĪMSO (*William James*) knygoje **Valia tikėti**, kuri nėra išversta į lietuvių kalbą, išspausdinta esė „Ar verta gyventi“. Šios esė idėjas, išdėstytas savo straipsnyje **Katonas ar Jobas?**, trumpai perpasakoja vadovėlio autorė **JŪRATĖ BARANOVA**. (Plačiau apie Džeimso savižudybės problemas interpretaciją skaitykite autorės knygoje *Etika: filosofija kaip praktika*. – P. 263–271.)

Amerikiečių filosofo Viljamo Džeimso (*James*) „filosofijos herojus“ nėra toks stiprus kaip Sizifas. Džeimsas suteikia savo herojui teisę tikėti kiekviena hipoteze, kuri suteiktų jo gyvenimui prasmę. Niekas negali žinoti, kuri hipotezė – ar grįsta optimizmu, ar pesimizmu – yra teisinga. Pasaulis pats savaimė žmogui neatsiveria. Žmogus susiduria tik su savuoju sąmonės srautu – „radikaliuoju patyrimu“, kuriame susilieja ir tikrovė, ir jo sąmonės pasaulis. Nėra pasaulio apskritai. Yra tiek pasaulių, kiek yra patyrimo srautų – visata pliaralitinė¹. Todėl optimizmo ar pesimizmo nuostatos pasirinkimas nulemia ir atsakymą į gyvenimo prasmės klausimą. Pasirinkęs pesimistinį požiūrį ir nusižudydamas, žmogus patvirtins pesimistinę hipotezę, o teigdamas optimistinę pasaulėjautą, jis išliks ir patvirtins, kad žmogaus gyvenimas turi prasmę, nes tai, ką jis daro, taip pat yra jo pasaulio dalis. „Aš pats, – rašo Džeimsas, – nežinau, kokia yra šio pasaulio vargo, kraujo ir tragedijos prasmė, jeigu apskritai tie dalykai turi kokią prasmę“. Jei šis pasaulis nėra reali kova, kur laimi amži-

¹ Pliuralizmas [lot. *pluralis* – daugybinis] – filosofinė koncepcija, aiškinanti, kad egzistuoja keli (arba daug) vienas nuo kito nepriklausomi būties pradai. Pliuralizmui priešingas monizmas [gr. *monos* – vienas, vienintelis] tikrovę aiškina vienu pagrindu.

nosios vertybės, tai, Džeimso teigimu, jis yra ne geresnis negu privatus teatras, iš kurio panorėjus bet kada galima išeiti. Tačiau Džeimsas apsisprendžia tikėti priešinga įžvalga: šio pasaulio kova yra tikroviška, o žmonės su savo idealais ir tikėjimu yra būtini tam, kad išgelbėtų jį nuo pirmapradžio gamtiškumo. Anot Džeimso, pirmiausia žmogui reikia išgelbėti save – apsaugoti savo širdį nuo netikėjimo ir baimės.

O jeigu baimė didesnė negu tikėjimo galia? „Mes galime, – rašo Džeimsas, – visada pasilikti dar dvidešimt keturias valandas vien tik tam, kad pamatytume, ką parašys rytojaus laikraštis ar atneš laiškanėšys“.

P A S I K A L B Ė K I M E

Kodėl tikėjimas optimistine hipoteze suteikia gyvenimui prasmę?

10

HERMANO HĖSĖS (*Hermann Hesse*) romano **Stepių vilkas** pagrindinis veikėjas Haris yra į savižudybę linkęs žmogus. Tokie žmonės nebūtinai nusižudo, tačiau visą laiką jaučia savojo „aš“ keliamą pavojų. Tas „aš“ yra lyg nepatikimas ir nesaugus gamtos daigas. (Plačiau apie literatūrinę savižudybės interpretaciją skaitykite Jūratės Baranovos knygoje *Etika: filosofija kaip praktika*. – P. 378–380.)

Spausdinama ištrauka iš romano.

Kitas bruožas buvo tas, kad jis priklausė savižudžiams. Čia reikia pridurti, jog klaidinga vadinti savižudžiais tik tuos žmones, kurie iš tikrųjų nusižudo. Tarp pastarųjų yra netgi tokių, kurie savižudžiais tampa, taip sakant, atsitiktinai, polinkio į savižudybę jie gali ir neturėti. Tarp žmonių, nepasižyminčių ryškia asmenybe, ryškiu likimu, tarp eilinių ir bandos žmonių pasitaiko tokių, kurie nusižudo, bet visu savo charakteriu anaipol nepriklauso savižudžių tipui, ir priešingai: daugelis, galbūt dauguma tų, kurie pagal savo esybę priklauso savižudžiams, – iš tikrųjų niekada nepakelia prieš save rankos. Savižudis – o Haris toks buvo – nebūtinai turi gyventi ypač glaudžiai susijęs su mirtimi – taip galima gyventi ir nebūnant savižudžiu. Bet savižudžiui būdinga tai, kad jis savąjį „aš“, – nesvarbu, teisėtai ar neteisėtai, – junta tarsi ypač pavojingą, nepatikimą ir nesaugų gamtos daigą, kad pats sau jis atrodo toks be galo nesaugus ir paliktas pavojui, tarsi stovėtų ant siaurutėlės uolos viršūnės, kur reikia mažiausio išorinio stumtelėjimo arba menkausio vidinio silpnumo, kad nukristų į tuštumą. Šio tipo žmonių likimui būdinga tai, kad savižudybė jiems yra visų tikėtiniausia mirties rūšis, bent jau jų pačių supratimu. Šią nuotaiką, kuri beveik visada pastebima dar ankstyvoje jaunystėje ir lydi šiuos žmones

ALBRECHTAS DIURERIS (Dürer). *Melancholija*

visą gyvenimą, sukelia ne kažkokia ypačiai silpna gyvybinė jėga, atvirkščiai, tarp savižudžių pasitaiko nepaprastai atkaklių, godžių ir drąsių natūrų. Bet lygiai taip pat, kaip yra žmonių, kurie, nors truputį sunegalavę, karščiuoja, taip ir šie žmonės, kuriuos vadiname savižudžiais ir kurie visuomet labai jausmingi ir jautrūs, nuo menkausio sukrėtimo stipriai linkę pasiduoti savižudybės minčiai. Jei turėtume mokslą, kuris drąsiai ir su didele atsakomybe nagrinėtų žmogų, o ne vien gyvenimo reiškinių mechanizmus, jei turėtume kažką panašaus į antropologiją¹, psichologiją, šie faktai būtų žinomi kiekvienam.

¹ Antropologija – filosofinė koncepcija, siekianti pateikti vientisą žmogaus sampratą.

Mūsų pasakyti žodžiai apie savižudžius tėra, žinoma, tik paviršius, tai psichologija, vadinasi, fizikos dalis. Panagrinėjus metafiziškai, reikalas atrodo kitaip ir daug aiškiau, nes, šitaip svarstant, savižudžiai mums išryškėja kaip žmonės, jaučią kaltę už savo suindividualėjimą, kaip sielos, kurių gyvenimo tikslas – ne tobulėti ir vystytis, o irti, grįžti prie motinos, prie Dievo, į visatą. Daugelis tokių natūrų visiškai nepajėgia baigti gyvenimo tikra savižudybe, nes jie giliai suvokia jos nuodėmingumą. Vis dėlto mums jie yra savižudžiai, nes išganyką regi mirtyje, o ne gyvenime, jie pasirengę nusižeminti ir išsižadėti, sunaikinti save ir grįžti į pradžių.

Kaip kiekviena jėga gali (o tam tikromis aplinkybėmis ir turi) pavirsti silpnybe, taip tipiškas savižudis, atvirksčiai, gali savo tariamą silpnybę paversti jėga ir atspara, o šitai jis daro labai dažnai. Toks yra ir Haris, Stepių Vilkas. Kaip ir tūkstančiams tokių kaip jis, mintis, kad kiekvieną minutę gali laisvai mirti, jam pasidarė ne vien jaunatviškai melancholiškas fantazijos žaismas, ne, šita mintis jam virto paguoda ir atspara. Tiesa, kaip ir visiems jo tipo žmonėms, kiekvienas sukrėtimas, kiekvienas skausmas, kiekviena bloga gyvenimo situacija jam tučiuojau pažadindavo norą jų išvengti mirtimi. Bet pamažu iš šio polinkio jis susikūrė kaip tik naudingą gyvenimui filosofiją. Įsisąmoninta mintis, kad šis atsarginis išėjimas visados atdaras, jam teikė jėgų, leido smalsiai patyrinėti skausmus ir negandas, ir kai visiškai prastai sekdavosi, jis retkarčiais, apimtas nuožmaus džiaugsmo, savotiškos piktdžiugos, galvodavo: „Vis dėlto įdomu pažiūrėti, kiekgi iš tikrųjų gali žmogus pakelti! Juk kai kantrybė pasibaigs, tereiks atsidaryt duris, ir viso labo“. Yra labai daug savižudžių, kuriems ši mintis teikia nepaprastą jėgą.

Antra vertus, visiems savižudžiams taip pat yra pažįstama kova su savižudybės pagunda. Kokiame nors sielos kamputyje kiekvienas puikiausiai žino, kad nors savižudybė ir yra išeitis, bet vis dėlto ji tėra tik šiek tiek menkas ir neteisėtas atsarginis išėjimas, kad iš esmės daug kilniau ir gražiau, kai tave nugali ir patiesia gyvenimas, o ne tavo paties ranka. Šis žinojimas, ši nešvari sąžinė, kurios šaltinis tas pat kaip ir negrynos onanistų sąžinės, didžiumą savižudžių pastūmėja nuolatinėn kovon su jų pagunda. Jie grumiasi taip, kaip kleptomanas grumiasi su savo yda. Stepių Vilkuo taip pat buvo gerai žinoma šita kova, jis grūmėsi visai keisdamas ginklus. Galų gale, kai nugyveno apie keturiasdešimt septynerius metus, jam į galvą atėjo viena laiminga ir ne tokia nekalta mintis, kuri dažnai keldavo džiaugsmą. Jis nusprendė, kad penkiasdešimtasis gimtadienis bus toji diena, kurią galės nusižudyti. Tą dieną, taip jis susitarė su savimi, jam bus valia pasinaudoti ar nepasinaudoti atsarginiu išėjimu, nelygu nuotaika. Ir tegu dabar jam kad ir kas atsitinka, tegu jis susserga, nuskursta, susilaukia kančių ir kartėlio – viskas terminuota, viskas tegali trukti daugių dagiausia tik šiuos keletą metų, mėnesių, dienų, kurių skaičius

ALGIMANTAS ŠVĖGŽDA. *Išminties ieškojimas*

kasdien mažėja! Ir iš tikrųjų dabar jis kur kas lengviau pakeldavo visokių nemalonumus, kurie anksčiau jį būtų smarkiau ir ilgiau kamavę, galbūt netgi sukrėtę iki sielos gelmių. Kai jam dėl ko nors būdavo ypač sunku, kai prie jo gyvenimo tuštumo, vienišumo ir sulaukėjimo dar prisidėdavo ypatingų skausmų ir netekčių, jis galėdavo kančioms tarti: „Luktelkit, dar dveji metai – ir aš jus pergalėsiu!“ Ir tuomet jis meiliai vaizduodavosi, kaip penkiasdešimtąjį savo gimtadienio rytą plauks laišakai ir sveikinimai, o jis, pasikliaudamas savo skustuvu, atsiveikins su visais skausmais ir uždarys už savęs duris. Tegu tuomet pašvilpia podagra kauluose, melancholija, galvos sopuliai ir skrandžio skausmai.

PASIKALBĖKIME

1. Kaip apsaugoti savižudžių tipo žmogų nuo minčių apie savižudybę?
2. Kaip savižudžiai kovoja su savižudybės pagunda?

11

HERMANAS HĖSĖ (*Hermann Hesse*) esė **Paslaptys** samprotauja, ką atsakyti jaunuoliui, kuris laiške klausia: „Ar turi gyvenimas prasmę ir ar ne geriau būtų paleisti kulką sau į kaktą?“

Spausdinama ištrauka iš esė.

Taigi žodžių „senas“ ir „išmintingas“ analizė mažai man tedavė naudos. Nūnai, siekdamas bent kaip nors susitvarkyti su laišku, pasukau priešinga kryptimi ir stengiausiai išsiaiškinti ne iš kokių nors pavienių žodžių, bet iš turinio, iš prašymo, paskatinusio jaunuolį parašyti, visumos. Šis prašymas – tai klausimas, iš pažiūros labai paprastas, taigi, rodės, ir nesudėtingas atsakyti. Jis skambėjo taip: „Ar turi gyvenimas prasmę ir ar ne geriau būtų paleisti kulką sau į kaktą?“ Iš pirmo žvilgsnio į šį klausimą, regis, nedaug tėra atsakymų. Galėjau atsakyti: „Ne, mielas, gyvenimas neturi prasmės, iš tikrųjų geriau...“ ir t. t. Arba galėjau tarti: „Gyvenimas, mano mielas, aišku, turi prasmę, ir kulka – jokių būdu ne išeitis“. Arba: „Gyvenimas neturi prasmės, bet dėl to

vis tiek nereikia žudyti“. Arba: „Nors gyvenimas ir turi gražią prasmę, bet taip sunku būti jam teisingam arba bent pažinti jį, kad turbūt geriau kulka į kaktą“ ir t. t.

Apytikriai šitaip, kaip pamanytum pirmąkart pažiūrėjęs, ir galima būtų atsakyti į bernioko klausimą. Bet vos pabandęs ir tolesnes galimybes, tuoj išvystu, kad yra ne keturi ir ne aštuoni, o šimtai ir tūkstančiai atsakymų. Ir vis dėlto būtų galima prisiekti, kad šiam laišku ir jo autoriui iš esmės tėra vienas vienintelis atsakymas, tik vienerios durys į erdvę, tik vienas vienintelis atpirkimas iš jo bėdos pragaro.

Rasti šį vienintelį atsakymą man nepadės nei išmintis, nei amžius, laiško klausimas stumia mane visiškam tamson, nes tie išminties perlai, kuriuos aš turiu savo žinioje, taip pat tie, kuriuos turi kur kas senesni ir labiau patyrę sielos rūpintojėliai, puikiai tinka kaip tik knygoms ir pamokslams, paskaitoms ir straipsniams, tačiau ne šitam vieninteliam, tikram atvejui, ne šitam nuoširdžiam pacientui, kuris, nors ir labai perdeda amžiaus ir išminties reikšmę, rašo iki kartėlio rimtai ir išmuša man iš rankų visus ginklus, gudrybes ir buklybes paprastu žodžiu: „Aš Jumis pasitikiu“.

Kaipgi dabar į šį laišką, į tokį vaikišką ir rimtą klausimą rasti atsakymą? Iš to laiško tartum į mane dvelkia, sublyksi tai, ką aš pajaučiu ir perdirbu veikiau nervais negu nuovoka, veikiau skrandžiu ir simpatiniu nervu negu patirtimi ir išmintimi: tai tikrovės dvelkimas, žaibas pro išsižiojusį debesysę plyšį, šauksmas iš anapus, iš anos susitarimų ir guodimų pusės, ir nėra kitokio sprendimo kaip arba išsisukti ir nutylėti, arba paklusti ir pasitikti šauksmą. Galbūt dar galiu rinktis, galbūt dar galiu sau tarti: vargšui vaikinui aš vis tiek nepadėsiu, nes juk žinau tiek pat nedaug kaip ir jis, tad gal man laišką nukišti kuo toliau po kitų laiškų krūva ir pusiau sąmoningai rūpintis, kad jis ir liktų apačioje ir pamažu užsimirštų. Bet vos taip pagalvojęs jau žinau: tik tada galėsiu jį pamiršti, kai iš tikrųjų atsakysiu, ir kaip tik teisingai atsakysiu. Tai, kad žinau, esu tuo įsitikinęs, ateina ne iš patyrimo ir išminties, tai eina iš šauksmo jėgos, iš susidūrimo su tikrove. Taigi ir jėga, iš kurios semsiu atsakymą, irgi ateina ne iš manęs, iš patirties, iš protingumo, iš pratybų, iš humaniškumo, o iš pačios tikrovės, iš mažytės tikrovės atplaišos, kurią man atnešė laiškas. Vadinasi, jėga, atsakysianti į šį laišką, glūdi pačiame laiške, jis pats sau atsakys, jaunuolis pats sau duos atsakymą. Jei jis iš manęs – akmens, senio ir išminčiaus – išskelia kibirkštį, tai jo kūjis, jo smūgis, jo bėda, jo jėga ir tik jie pažadina tą kibirkštį.

Neturiu teisės nutylėti, kad šitokį laišką su šituo klausimu aš gavau, skaičiau ir į jį atsakiau arba neatsakiau jau labai daug sykių. Tik negandos jėga ne visada tokia pat, ir ne tik stiprios ir tyros sielos kurią nors valandą užduoda tokių klausimų, užklumpa mane ir turtingi jaunuoliai su savo pusine kančia ir pusiniu atsidavimu. Vienas jų man jau rašė, kad aš esu tas, kurio ranka nu-

lems sprendimą: tarsi „taip“, ir jis pasveiks, tarsi „ne“, tada jis mirs... bet kad ir stipriai šitai nuskambėjo, vis dėlto aš pajutau apeliavimą į mano tuštybę, į mano paties bejėgiškumą, ir nusprendžiau: šis laiškarasys nei pasveiks nuo mano „taip“, nei mirs nuo mano „ne“, o tik toliau plėtos savo problematiką ir tikriausiai pasiųs savo klausimą dar keliems vadinamiesiems seniems ir išminčiams, atsakymai jį mažumą paguos, o gal ir pasmagins, jis rinks juos ir dėsis į aplanką.

Jei iš šiandieninio laiškarasio nesitikiu tokio dalyko, jei vertinu jį rimtai, atsakau į jo pasitikėjimą ir noriu jam padėti, visa tai atsitinka ne per mane, o per jį, tai jo jėga veda mano ranką, tai jo tikrovė pralaužia mano konvencionalią¹ senatvišką išmintį, tai jo tyrumas priverčia mane praskaidrėti, ne dėl kokios nors dorybės, artimo meilės, žmoniškumo, o dėl gyvenimo ir tikrovės meilės, taip kaip iškvėpęs po kurio laiko vėl turi įkvėpti, nepaisydamas visų ketinimų ar pasaulėžiūrų. Mes to nedarome, tai mus ištinka.

Ir jei aš dabar, negandos prispirtas, apšviestas tikro gyvenimo amalo, dėl jo sunkiai pakeliamo išretėjusio oro paraginu save skubiai veikti, jei leidžiu laiškuui dar kartą į mane prabilti ar surikti, tai aš jau nebeturiu teisės priešpriešinti šiam laiškui kokią mintį ir abejonę, toliau jį tyrinėti ir diagnozuoti, bet turiu paklusti jo šauksmui ir duoti ne patarimą ar savo žinių, bet tą vienintelį dalyką, kuris gali pagelbėti, tai yra atsakymą, kurio reikia jaunuoliui ir kurį jis turi išgirsti tik iš kito lūpų tam, kad pajustų, jog tai jo paties atsakymas, jo paties būtinas reikalas, kuriuo jis čia skundėsi.

Daug reikia, kad laiškas, nepažįstamojo klausimas iš tikrųjų pasiektų adresatą, nes juk laiškarasys, nepaisydamas tikros ir neatidėliotinos nelaimės, irgi tegali išsakyti vien sutartiniais ženklais. Jis klausia: „Ar turi gyvenimas prasmę?“, ir tai skamba neapibrėžtai ir kvailai tarsi koks vaikiško pasaulio sielvartas. Bet juk jis turi galvoje ne apskritai gyvenimą, jam nėra ką veikti su filosofijomis, dogmomis ir žmogaus teisėmis, o vien tik ir išimtinai savo gyvenimą, ir iš mano tariamos išminties anaipol netrokšta išgirsti pamokymo ar nurodymo, kaip suteikti gyvenimui prasmę; ne, jis nori, kad į jo tikrą negandą pažvelgtų tikras žmogus, akimirką dalytusi ja, ir šitaip bėda šį kartą būtų įveikta. Ir jei aš jam suteiksiu tokią pagalbą, ne aš jam būsiu padėjęs, o jo nelaimės tikrovė, kuri iš manęs, seno ir išmintingo, valandėlei atėmė amžių bei išmintį ir perliejo deginamai ledine tikrovės banga.

¹ Konvencionalūs [lot. *conventionalis* – atitinkantis sutartį, sąlygą] – sutartinis, sąlyginis, visuotinai priimtas.

PASIKALBĖKIME

1. Kodėl Hesei sunku atsakyti į jaunuolio jam atsiųstą klausimą:
„Ar turi gyvenimas prasmę ir ar ne geriau būtų paleisti kulka
sau į kaktą?“
2. Kai klausiamo: „Ar gyvenimas turi prasmę?“, ko iš tiesų
klausiamo?

12

MILANO KÜNDEROS (*Milan Kundera*) romano **Nemirtingumas** veikėja Lora, išgyvenusi nesėkmingą meilės istoriją, nuolatos kalba artimiesiems apie ketinimą nusižudyti. Anjė kalbasi su seserimi, jaučia, kad jos žodžiai neveiksmingi. Pokalbio įtampą išblaško iš tiesų ne žodžiai.

Spausdinama ištrauka iš romano.

– Po mėnesio keturiolikai dienų išvažiuos į Martiniką, – tęsė Lora. – Jau dukart esu ten buvus su juo. Šį kartą iš anksto pasakė man, kad važiuos be manęs. Kai pasakė, tai dvi dienas negalėjau valgyti. Bet jau žinau, ką darysiu.

Padavėjas atnešė grafiną ir apstulbęs stebėjo, kaip Lora skiedžia mineralinį vandenį. Paskui ji pakartojo:

– Taip, žinau, ką darysiu.

Patylėjo, tarsi duodama laiko sesers klausimui. Anjė suprato ir tyčia nieko neklusė. Tačiau tylėjimui pernelyg užsitęsęs neištvėrė ir pasidavė:

– Ką tu nori daryti?

Lora atsakė, kad pastarosiomis savaitėmis aplankė penkis gydytojus, visiems skundėsi nemiga ir kiekvienas išrašęs jai raminamųjų.

Nuo tada, kai Lora prie įprastų skundų pridėjo dar ir užuominas apie savižudybę, Anjė prisilėgė baimė ir sunkumas. Jau daugybę kartų išklojo seseriai proto bei jausmų argumentus, bylojančius jos ketinimų nenaudai, įtikinėjo ją savo meile („juk nieko panašaus negalėtum man padaryti!“), bet tai neturėjo jokio poveikio: Lora ir vėl, lyg visai negirdėjusi Anjės žodžių, kalbėdavo apie savižudybę.

– Išvyksiu į Martiniką savaite anksčiau, – kalbėjo. – Turiu raktą. Vila tuščia. Padarysiu taip, kad mane ten rastų. Ir jau niekada manęs negalėtų užmiršti.

Anjė žinojo, kad Lora gali iškrėsti netikėčiausių pokštų, ir žodžiai „padarysiu, kad mane ten rastų“ kėlė jai siaubą: matė sustingusį Loros kūną atogrąžų vilos salono vidury ir bijojo, kad toks reginys gali tapti gan įtikimas, artimas tikrovei, įvykdomas.

Mylėti ką nors Lorai reiškė dovanoti savo kūną; įteikti jį, kaip buvo užsakiusi atnešti seseriai baltą pianiną; pastatyti vidury jos namų: esu čia, štai ma-

no septyniasdešimt penki kilogramai, mano masė, mano kaulai, visa tai tau, pas tave ir paliksiu. Tokia dovana buvo jos erotinis gestas, nes kūnas jai buvo seksualus ne vien išskirtinėmis jaudulio akimirkomis, o, kaip jau sakiau, nuo pat pradžios, *a priori*, be išlygų ir su viskuo, su išore, su vidumi, tiek miegant, tiek būdraujant, tiek ir mirštant.

Anjei erotika buvo tik tam tikros jaudulio akimirkos, kai kūnas tampa gražus ir geidžiamas. Toji akimirka išteisindavo ir atpirkdavo kūną; tačiau dirbtiniam apšvietimui dingus, kūnas vėl tapdavo nešvari mechanizmu, kurį reikėjo aptarnauti. Būtent todėl Anjė niekada negalėtų pasakyti: „Padarysiu, kad mane ten rastų“. Bijoj, kad mylimasis išvystų lytinio patrauklumo netekusį, atkerėtą kūną su nevalinga grimasa veide ir dar gulintį taip, kaip ji visai netroško. Ji gėdytųsi. Gėda jai sutrukdytų savanoriškai tapti lavonu.

Bet Anjė žinojo, kad Lora kitokia: palikti negyvą savo kūną meilužio buto salone – šitai lėmė jos požiūris į kūną, jos meilės supratimas. Todėl Anjė išsigando. Pasilenkė per stalą ir nutvėrė sesers ranką.

– Tu juk supranti mane, – dabar tyliai kalbėjo Lora. – Tu turi Polį. Geriausią vyrą, kokio tik galima trokšti. Aš turiu Bernarą. Kai Bernaras mane paliks, man nebus kur dingti – nieko daugiau neturėsiu. O tu žinai, aš mažu nesitenkinu. Negalėsiu ramiai žiūrėti į savo varganą gyvenimą. Aš daug reikalauju iš gyvenimo. Gyvenimas man turi duoti viską arba aš išeinu. Tu juk mane supranti. Tu – mano sesuo.

Stoj, tylia. Anjė sutrikusi ieškojo žodžių, kad atsakytų. Jautėsi pavargusi. Jau ne pirmą savaitę kartojasi tas pats dialogas, kuris kaskart tik patvirtina Anjės žodžių neveiksmingumą. Šią nuovargio ir pasimetimo minutę neįtikimai nuskambėjo Loros žodžiai:

– Senasis Bertranas parlamente vėlei pasmerkė savižudybių plitimą. Vila Martinikoje yra jo nuosavybė. Tik įsivaizduok, kokį pokštą jam iškrėsiu! – tarė Lora ir nusijuokė.

Juokas, nors prisiverstinis ir nervingas, kaip netikėtas pagalbininkas atėjo paremti Anjės. Ji taip pat nusijuokė, ir juokas greitai neteko pirminio nenatūralumo, greitai tapo tikru juoku, palengvėjimo klegesiu, seserų akis užplūdo ašaros, jos jautė mylinčios viena kitą ir kad Lora neatimsianti sau gyvybės. Kalba sruvo savaimė, jos laikė už rankų, ir žodžiai buvo seseriškos meilės žodžiai, pro juos prasišvietė vila Šveicarijos sode ir kaip spalvotas kamuolys išsviestos rankos gestas, nelyg kvietimas į kelią, nelyg nenujaučiamos ateities pažadas, pažadas, kuris neišsipildė, tačiau paliko nuostabaus grožio aidą.

PASIKALBĖKIME

Kas išblaškė dviejų seserų pokalbio įtampą? Kodėl?

IV.

ATSAKOMYBĖ

PABLAS PIKASAS (Picasso). *Du broliai*

* * *

Tu užmokėsi už viską.
Pačią didžiausią kainą už tai, kad gimei.
Pulkas begėdžių ironiškų paukščių
persekios visą gyvenimą.
Ramybės valandą
ir sąmyšio valandą
jie tūps pačiam ant krūtinės.
Reikalaus, kad mokėtum.
Tu tik duosi ir duosi.
Tačiau niekas tavęs neišgelbės.
Kadangi nėra atleidimo.
Ir atpirkimo valanda neišmuša žmogui.
Ir nėra jokių vertybių tavy,
kuriomis galėtum mokėti.
Tu pats esi užmokestis už viską.

PASIKALBĖKIME

1. Ar, būdamas nekaltas, gali jaustis esąs kaltas?
2. Jei žmogus kenkia sau, ar privalome jį kaip nors nuo to sulaikyti?
3. Ar esame atsakingi už tai, kuo tampame?
4. Karlas Jaspersas (*Jaspers*) rašo, kad aklas kito negandai žmogus yra moraliai kaltas. Ar turime teisę moraliai kaltinti žmones, nekreipiančius dėmesio į mūsų negandas?
5. Ar galima iš kitų reikalauti atsakomybės? Ar tik iš savęs? Ar atsakomybė – vien mūsų pačių apsisprendimo reikalas?

2

ŽANAS POLIS SÁRTRAS (*Jean-Paul Sartre*) veikale **Egzistencializmas yra humanizmas** formuluoja vieną reikšmingiausių egzistencialistinės etikos prielaidų: „Žmogus yra atsakingas už tai, kad jis yra“.

Spausdinama ištrauka iš šio veikalo.

Bet jeigu iš tiesų egzistencija yra anksčiau negu esmė, žmogus yra atsakingas už tai, kad jis yra. Vadinasi, pirmas egzistencializmo veiksmas yra priversti žmogų valdyti save ir jausti atsakomybę už savo egzistenciją. Ir kai mes sakome, kad žmogus yra atsakingas už save, pabrėžiame ne tai, kad jis atsakingas už savo individualybę, bet tai, kad jis atsakingas už visus žmones. Žodis „subjektyvumas“ turi dvi prasmes, ir mūsų priešai tuo piktnaudžiauja. Viena vertus, subjektyvumas reiškia savarankišką individualaus siužeto pasirinkimą, o kita – žmogus negali peržengti žmogiškojo subjektyvumo. Ši antroji prasmė ir yra tikrasis egzistencializmo pagrindas. Kai sakome, kad žmogus renkasi save, mes turime omeny, kad rinkdamasis save jis renkasi visus žmones.

Taigi esu atsakingas už save ir už visus ir kuriu tam tikro žmogaus paveikslą, kurį pasirinkau. Rinkdamasis save, aš renkuosi žmogų.

Tai mums leidžia suprasti, kas slepiasi po labai skambiais žodžiais, tokiais kaip baimė, vienišumas, neviltis. Kaip jūs pamatysite, tai visai paprasti reiškiniai. Pirmiausia ką reiškia baimė? Egzistencializmas noriai skelbia, kad žmogus – tai baimė. Tai reiškia štai ką: žmogus, kuris renkasi ir suvokia, kad jo pasirinkimas susijęs su visos žmonijos pasirinkimu, būtinai patirs visa apimančios ir didelės atsakomybės jausmą. Iš tikrųjų mums atrodo, kad daugelis žmonių nėra tuo susirūpinę, jie tik gerai slepia savo baimę, veja ją. Daugelis tiki, kad ką nors veikdami jie tik angažuojasi ir kai jiems sako: o kas būtų, jei visi taip elgtųsi?, jie tik trauko pečiais: visi taip nesielgia. Iš tikrųjų visada reiktų savęs klausti: kas atsitiktų, jeigu taip darytų visi? Nuo šios jaudinančios minties išsisukama tik bloga valia. Meluojantis ir teisinantis save žodžiais, kad „visi taip nesielgia“, yra tas, kuris nesutaria su savo sąmone, nes verčia ją iškraipyti tiesą, priskiria jai universalią melo vertę. Bet baimė išryškėja net užsimaskavus bloga valia. Tai baimė, kurią Kierkegoras (*Kierkegaard*) pavadino Abraomo baime. Jūs žinote istoriją: angelas įsakė Abraomui paaukoti savo sūnų: viskas būtų aišku, jei tai iš tiesų būtų buvęs angelas, pasakęs: „Tu esi Abraomas, tu paaukosi savo sūnų“. Bet kiekvienas pirmiausia

gali savęs klausti, ar tai iš tiesų buvo angelas ir ar aš esu Abraomas? Kas man tai įrodytų?

Niekados nerasiu jokio įrodymo, jokio mane įtikinančio balso. Jeigu balsas kreipiasi į mane, tai visada būsiu tas, kuris pats turi nuspręsti, ar šis balsas yra angelo balsas; jei aš nusprendžiu, kad vienas ar kitas veiksmas yra geras arba blogas, privalau teigti ir jo atlikimą arba neigimą. Niekas man nenurodys Abraomo būties, tačiau kiekvieną akimirką būsiu priverstas atlikti pavyzdinius aktus. Viskas vyksta taip, tarsi visa žmonija žiūrėtų į kiekvieną žmogaus aktą ir kreiptų savo egzistavimą pagal atskiro individo veiksmus. Kiekvienas žmogus turėtų sau sakyti: aš esu kaip tik tas, kuris turi teisę veikti tik tokiu būdu, kad žmonija tvarkytų savo gyvenimą pagal mano veiksmus. Ir jeigu žmogus sau to nesako, vadinasi, savo baimę jis slepia nuo paties savęs. Tai neturi nieko bendra su baime, vedančia į tikėjimą, neveiklumą. Kalbama apie paprastą baimę, susijusią su įvairiausiomis pareigomis ir atsakomybės jausmu. Kai, pavyzdžiui, vienas karo vadas tampa atsakingas už ataką ir veda tam tikrą žmonių skaičių į mirtį, šį veiksmą jis pasirenka ir sielos gilumoje pasirenka pats vienas. Be abejonės, yra įsakymai, ateinantys iš aukščiau, bet jie per daug platūs ir priklauso nuo to, kas juos interpretuoja ir kaip interpretuoja, o tai iš esmės ir nulemia dešimties, keturiolikos ar dvidešimties žmonių gyvenimus. Taip, priimant atitinkamą sprendimą atsiranda baimės jausmas. Šis jausmas visiems vadams pažįstamas. Bet tai netrukdo jiems veikti, – priešingai, tai yra jų veiksmo sąlyga, leidžianti kilti iliuzijai, kad jie numato daugybę galimybių, iš kurių renkasi vieną įsitikinę, jog ji vertinga kaip tik todėl, kad yra apgalvota, išrinkta. Šios rūšies baimė kaip tik yra toji, kurią aprašo egzistencializmas.

PASIKALBĖKIME

1. Kodėl žmogus, atsakingas už save, yra atsakingas ir už visus žmones?
2. Kaip Sartras aiškina teiginį: „Žmogus – tai baimė“? Parašykite esė šia tema.
3. Kuo Sartro klausimas: „Kas atsitiktų, jei taip darytų visi?“ – artimas Kantui?

3

KARLAS JÄSPERSAS (*Karl Jaspers*) skiria kelias atsakomybės ir kaltės rūšis: kriminalinę, politinę, moralinę ir metafizinę. Kriminalinė kaltė kyla iš objektyviai įrodomų veiksmy, kurie prieštarauja įstatymams. Politinė kaltė yra kolektyvinė: kiekvienas žmogus dalijasi atsakomybe už tai, kaip jis yra valdomas. Moralinė kaltė – asmeniška. Čia jau baudžia sąžinė, kuri įvertina bendravimą su kitu žmogumi. Metafizinė kaltė – tai sugebėjimas

išgyventi žmonių solidarumą: žmogus jaučia atsakomybę už visas pasaulio neteisybes ir skriaudas. Metafizinės kaltės svarstyklės yra Dievo rankose.

*Spausdinamos ištraukos iš Jasperso veikalų **Kaltės klausimas**.*

§ 3. Moralinė kaltė

Kiekvienas vokiečių tikrina pats save: kur mano kaltė?

Kaltės klausimą, išskylantį individui, kai jis pats save peršviečia, mes vadinam moraliniu. Čia tarp mūsų, vokiečių, esama užvis didžiausių skirtumų.

Žinoma, galutinai spręsti apie save gali tik pats individas, bet kadangi mes bendraujame, tai turim teisę pasikalbėti ir padėti kitiems pasiekti moralinį aiškumą. Tačiau moralinis kito asmens pasmerkimas lieka *in suspensa*¹ – ne taip kaip kriminalinis ir politinis.

Riba, ties kuria pasibaigia ir moralinio vertinimo galimybė, yra ten, kur mes juntame, kad kitas asmuo, regis, nė nemėgina pats save moraliniu požiūriu peršviesti, kur mes girdime tik sofistinę² argumentaciją, kur kitas, regis, nė nesiklauso. Hitleris ir jo bendrai, šita menkutė dešimties tūkstančių mažuma, yra anapus moralinės kaltės, kol apskritai jie jos nejaučia. Jie, matyt, nepajėgūs atgailauti ir keistis. Jie yra tokie, kokie yra. Tokiems žmonėms egzistuoja tik prievarta, nes ir jie patys gyvena tik naudodamiesi ja.

Tačiau moralinę kaltę jaučia visi, kas palieka širdyje vietos sąžinei ir atgailai. Morališkai kalti yra žmonės, sugebantys atitaisyti klaidą, tie, kas žinojo

ADOMAS JACOVS. *Žvilgsnis*

¹ neišspręstas (*lot.*).

² Sofizmas [gr. *sophisma* – vingrybė, prasimanymas] – žinomai klaidingas samprotavimas, kuris pateikiamas kaip teisingas. (Plačiau apie sofizmą kaip filosofinę kryptį skaitykite J. Baranovos knygoje *Etika: filosofija kaip praktika*. – P. 28–30.)

ar galėjo žinoti ir vis dėlto ėjo keliu, kurį, patys save peršvietę, suvokia kaip kaltę užtraukiantį klaidžiojimą klystkeliais, – ar jie būtų dėl ramaus gyvenimo patys nuo savęs slėpę, kas dedasi, ar būtų leidęsi apsvaiginami ir suvedžiojami, ar paperkami asmeninėmis privilegijomis, ar paklusę iš baimės. Panagrinėkim kai kurias iš šitų galimybių.

a) *Gyvenimas su kauke* – neišvengiamas kiekvienam, kas norėjo išlikti, – užtraukė moralinę kaltę. Melagingi lojalumo pareiškimai stojus prieš pavojingas instancijas, sakysim, gestapą, sveikinimasis „Heil Hitler!“; dalyvavimas susirinkimuose ir daug kitų dalykų, sukūrusių pritarimo regimybę, – kas iš mūsų Vokietijoje kada nors nėra užsitraukęs šitos kaltės? Tik užmaršulis gali apgaudinėti pats save, nes jis to ir nori. Slėpimasis buvo vienas pagrindinių mūsų gyvenimo bruožų. Jis slegia mūsų moralinę sąžinę.

b) Didesnę vidinę sumaištį suvokimo akimirką sukelia kaltė *dėl iškreiptos sąžinės*. Ne vienas jaunuolis atsipeikėja šiurpiai suvokdamas: mano sąžinė apgavo mane, – kuo gi man dabar pasikliauti? Tariausi esąs gyvas idealizmu, tariausi, kad aukojuosi dėl kilniausio tikslo ir siekiu didžiausio gėrio. Kiekvienas šitaip nubundantis aiškinsis, kokia buvo jo kaltė: neaiškumas, nenoras matyti, sąmoningas užsidarymas apribojant savąjį gyvenimą „padoria“ sritim.

Čia pirmiausiai reikia skirti kario garbę ir politinę prasmę. Mat kario garbės suvokimas yra nepalietas jokių samprotavimų apie kaltę. Kas buvo ištikimas savo draugams, kas nedvejojo ištikus pavojui, kas pasižymėjo drąsa ir sumanumu, tas gali saugoti savimonėje tam tikrą neliečiamą sritį. Tie grynai kareiviški, o drauge ir žmogiški bruožai būdingi visoms tautoms. Čia pasižymėjimas yra ne tik ne kaltė, bet – jei jis nesuterštas piktais darbais arba piktų įsakymų vykdymu – ir gyvenimo prasmės klausimas.

c) Dalinis pritarimas nacionalsocializmui³, pusinumas ir kartkartinis vidinis pritaipimas ir taikstymasis buvo moralinė kaltė, neturinti nė lašelio tragizmo, būdingo anksčiau aprašytoms kaltės rūšims.

Tokia argumentacija: juk čia yra ir gero, toks pasirengimas tariamai objektyviai pripažinti nuopelnus buvo paplitęs pas mus. Teisingas galėjo būti tik radikalus „arba–arba“. Jei aš įžvelgiu blogą principą, tai viskas yra blogai, ir tariamai geri padariniai yra ne tai, kas iš pažiūros atrodo. Kadangi šitas klaidingas objektyvumas buvo linkęs pripažinti tariamą nacionalizmo gėrį, tai net ligi tol artimi draugai nutolo vienas nuo kito, su jais nebebuvo galima atvirai

³ Nacionalsocializmas – partija Vokietijoje, veikusi 1915–1945 m. 1933 m. jos atstovai, atėję į valdžią, pradėjo agresyvią karingą politiką. Žydų naikinimas buvo viena jos sudedamųjų dalių. Jasperso žmona buvo žydė. Jis sugebėjo ją paslėpti. Buvo pasiryžęs mirti kartu su ja.

kalbėtis. Tas pats žmogus, ką tik skundėsis, kad neatsiranda kankinio, kuris stotų už senąją laisvę ir prieš neteisybę, kuris sutiktų aukotis, galėjo girti kaip didelį nuopelną nedarbo likvidavimą (pasiektą ginkluojantis ir apgaulingomis finansinėmis gudrybėmis), galėjo 1938 m. pritarti Austrijos prijungimui, kaip seno imperijos vienybės idealo įkūnijimui, 1940 m. abejoti Olandijos neutralumu ir pateisinti Hitlerio agresiją, o visų pirma – džiaugtis pergalėmis.

d) Kai kurie griebdavosi patogaus savęs apgaudinėjimo: jie, girdi, šitą blo-gio valstybę dar pakeisią, partija vėlei išnyksianti, vėlų vėliausiai – mirus fiurieriui. Dabar reikia būti įvykių sukury, kad galėtum iš vidaus pasukti viską į gera. Tipiški pokalbiai buvo tokie.

Su karininkais: „Po karo, kai nugalėsime, nes pašalinsime nacionalizmą; dabar reikia visiems laikyti išvien, vesti Vokietiją į pergalę; kai dega namai, visi puola gesinti, o ne gaisro kaltininko ieško“. Atsakymas: po karo jūs būsit atleisti, visi su mielu noru grįšit namo, vien SS liks ginkluota, ir teroristinis nacionalsocializmo režimas virs tikra vergų valstybe. Nebebus įmanomas joks žmogiškas savas gyvenimas, bus statomos piramidės, keliai bus tiesiami ir miestai statomi bei perstatomi pagal fiurerio įnorių. Bus sukurta siaubinga ginklavimosi mašina siekiant galutinai užkariauti pasaulį.

Su aukštųjų mokyklų dėstytojais: „Mes esam *fronda*⁴ partijoje. Mes drįs-tame laisvai diskutuoti. Mes dvasiškai realizuojam save. Pamažiukais mes vėl viską pakeisim ir sugrįšim prie senojo vokiečių dvasingumo“. Atsakymas: jūs klystat. Jums paliekama juokdarių laisvė su sąlyga, kad visada būsit klusnūs. Jūs tylit ir pasiduodat. Jūsų kova yra regimybė, paranki vadams. Jūs tik padedat palaidoti vokiečių dvasią.

Kaip tik tuo atveju, kai iš pradžių vadovaujamas dorais siekiais ir gera valia, nusivylimas savimi ir kitais turi būti juo didesnis. Jis verčia pasitikrinti net ir geriausią tikėjimą, klausiant, kaip aš esu atsakingas už savo apsirikimą, už kiekvieną apsirikimą, kurį padarau.

Pabusti iš šio apsirikimo ir peršviesti save yra būtina. Per tai jaunuoliai idealistai taps teisiais, morališkai patikimais, politiškai aiškiais vokiečių vyrais, kurie kukliai pradės grumtis su dabar mus užgriuvusia lemtimi.

Kas 1933 m. taip elgėsi, tas, neišgyvenęs šito persilydymo, liktų su spragom savo viduje ir būtų vėl linkęs į fanatizmą. Kas dalyvavo rasiinėje beprotystėje, kas pasiklioė iliuzija apie suklestėjimą, paremtą sukčiavimu, kas taikstėsi su jau tada vykusiais nusikaltimais, tam ne tik tenka atsakomybė – jis privalo ir morališkai atsinaujinti. Ar jis tai pajėgs ir kaip tatau padarys, – čia jau jo vieno reikalas, iš šono beveik ir neįvertinamas.

⁴ *Frona* (pranc.) – opozicija asmeniniais motyvais.

e) Esama skirtumo tarp *aktyviųjų* ir *pasiviųjų*. Politiniai veikėjai ir jų nurodymų vykdytojai, vadovai ir propagandistai yra kalti. Nors jie nepadarė kriminalinių nusikaltimų, tačiau savo veikla užsitraukė teigiamai apibrėžiamą kaltę.

Tačiau kiekvienas iš mūsų yra kaltas, jei nieko nedarė. Pasyvumo kaltė yra kitokia. Bejėgiškumas daug ką pateisina: beprasmiška mirtis moraliniu požiūriu nėra reikalaujama. Jau Platonas laikė savaime suprantamu dalyku, kad ekstremaliois sąlygomis negandų laikais žmogus pasislepia ir taip išgyvena. Tačiau pasyvumas suvokia savo moralinę kaltę dėl kiekvieno netesėjimo, dėl to, kad per aplaidumą nesiėmė, kiek buvo įmanoma, apsaugoti tą, kam grėsė pavojus, palengvinti neteisybę, priešintis. Pasiduodant iš bejėgiškumo, visada dar likdavo progų veikti, tiesa, ne visai nepavojingų, bet vis dėlto veiksmingų, jei būtum buvęs atsargus. Kad tas progas dėl bailumo individas praleido, – jis turės tai pripažinti kaip savo moralinę kaltę. Aklumas kito negandai, tas širdies nesugebėjimas įsijausti ir vidinis abejingumas matomai nelaimei, – štai kas yra moralinė kaltė.

f) Moralinė kaltė dėl išoriško prisidėjimo, dėl *plaukimo pasroviui* daugiau ar mažiau bendra daugeliui iš mūsų. Siekdami įtvirtinti savo gyvenimą, nenorėdami prarasti užimamos padėties, savo šansų, žmonės stojo į partiją ir kitais būdais rodė savo nominalią priklausomybę.

Niekas už tai negalės būti visiškai pateisintas, ypač jei priminsime daugybę vokiečių, kurie iš tikrųjų taip nesitaikstė, nors dėl to ir turėjo nuostolių.

Reikia gerai įsivaizduoti, kaip atrodė situacija kokiais 1936 ar 1937 metais. Partija buvo valstybė. Padėtis, kiek tik galėjo aprėpti akys, atrodė stabili. Tiktai karas galėjo nuversti režimą. Visos jėgos išvien su Hitleriu. Visi norėjo taikos. Vokietis, nenorėjęs visiškai stovėti nuošalyje arba netekti darbo, arba pakenkti savo verslui, turėjo taikstyti, ypač jaunesnieji. Priklausymas partijai arba profesinėms sąjungoms jau buvo nebe politinis aktas, o veikiau valstybės malonės aktas, reiškiantis atitinkamo asmens priėmimą. Reikėjo „ženkliuko“ – reikėjo išoriškai, be vidinio pritarimo.

PASIKALBĖKIME

1. Kuo moralinė kaltė skiriasi nuo visų kitų kaltės rūšių?
2. Ar visi pajėgūs išgyventi moralinę kaltę?
3. Kaip manote, ar visi karo metu gyvenę vokiečiai turėtų atsakyti į Jasperso klausimą: „Kas iš mūsų Vokietijoje kada nors nėra užsitraukęs šitos kaltės?“
4. Kada mūsų sąžinė mus apgauna?
5. Kodėl dalinis pritarimas pažeidžia griežto „arba–arba“ principus?

§ 4. Metafizinė kaltė

Moralę taip pat lemia šio pasaulio tikslai. Moraliniu požiūriu aš galiu būti įpareigotas rizikuoti gyvybe, jei sprendžiamas klausimas dėl kokio nors idealo įgyvendinimo. Tačiau nėra moralinio reikalavimo aukoti gyvybę, kai tikrai žinai, kad tuo nieko nepasieksi. Moraliniu požiūriu egzistuoja reikalavimas rizikuoti, bet ne rinktis tikrą pražūtį. Moraliniu požiūriu abiem atvejais veikia reikalaujama priešingo dalyko: ne imtis pasaulinių tikslų požiūriu beprasmiškų darbų, o išsaugoti save tiems tikslams įgyvendinti pasaulyje.

Tačiau mumyse esama kaltės suvokimo, kylančio iš kitos versmės. Metafizinė kaltė yra tai, kad mes nepajėgiame būti absoliučiai solidarūs su žmonėmis kaip su žmonėmis. Ji tebeegzistuoja kaip neišdildomas reikalavimas net tada, kai moraliniu požiūriu prasmingas raginimas jau nebegalioja. Šitam solidarumui nusižengiu, kai matau, kaip skriaudžiama ir nusikalstama. Nepakanka, kad aš atsargiai rizikuoju gyvybe, mėgindamas tatau sukliudyti. Jei tai vis dėlto nutinka ir jei aš tai mačiau, jei lieku gyvas, kai kitas nužudomas, tai manyje prabyla balsas, kuris sako: kad aš dar gyvas, yra mano kaltė.

Pakartosiu šį tą iš kalbos, kurią pasakiau 1945 m. rugpjūčio mėnesį: „Mes patys tapome kitokie po 1933 metų. Netekus orumo, buvo įmanoma pasirinkti mirtį 1933 metais, kai pamynus po kojų konstituciją tariamai legaliai buvo įkurta diktatūra, o tie, kas jai priešinosi, buvo nuplauti kvaitulio apimtos didžiosios mūsų gyventojų dalies. Galėjome pasirinkti mirtį, kai režimo nusikaltimai viešai pasirodė 1934 m. birželio 30 d. arba tada, kai prasidėjo mūsų žydų tautybės draugų ir bendrapiliečių plėšimas, deportavimas ir žudynės, kai, mūsų neišdildomai gėdai, 1938 m. visoje Vokietijoje degė sinagogos, Dievo namai. Mes galėjome pasirinkti mirtį, kai karo metais režimas nuo pat pradžios elgėsi priešingai didžiausio mūsų filosofo Kanto teiginiui, kad pagal tarptautinės teisės normas karo metu negali būti daromi jokie veiksmai, kurie padarytų apskritai neįmanomą vėlesnį kariaujančių šalių susitaikymą. Daugybė Vokietijos žmonių, priešindamiesi režimui, pasirinko arba bent jau rado mirtį, dauguma jų nė nežinomi. Mes, išlikusieji, nepasirinkom mirties. Kai buvo vedami mūsų žydų tautybės draugai, mes nėjom į gatves ir nešaukėm, kol patys buvom sunaikinti. Mes nusprendėm verčiau likti gyvi dėl tos menkos, nors ir teisingos priežasties, kad mūsų mirtis niekam nebūtų padėjusi. Kad mes gyvi – štai mūsų kaltė. Mes žinom prieš Dievą, dėl ko turim didžiai nusižeminti. Per tuos dvylika metų su mumis nutiko tai, ką galėtume pavadinti visišku savo esybės perlydymu“.

Kai 1938 m. degė sinagogos ir buvo pradėti deportuoti žydai, visų pirma, tiesa, pasireiškė mūsų moralinė ir politinė kaltė. Abi šios kaltės rūšys turėjo prislėgti tuos, kieno rankose dar buvo valdžia. Generolai viską matė.

ADOMAS JACOVSKIS. *Karaliaus profilis*

Kiekviename mieste komendantas galėjo imtis priemonių, matydamas daromus nusikaltimus. Juk kareivio pareiga ginti visus, kai vyksta tokie dideli nusikaltimai, kad policija nepajėgia ar atsisako užkirsti jiems kelią. Generolai nedarė nieko. Tą akimirką jie išdavė anksčiau buvusią tokią šlovingą dorovinę vokiečių armijos tradiciją. Jiems tai nerūpėjo. Jie atsiskyrė nuo vokiečių tautos sielos paaukoję ją absoliučiai vien pagal savus dėsnius veikiančiai karinei mašinai, kurios esmė – klausyti įsakymų.

Tarp mūsų gyventojų, žinoma, buvo daug pasipiktinusių, daug sukręstų siaubo, leidžiančio nujauti būsimas negandas. Bet dar didesnė jų dalis – nė kiek nesutrikusių – toliau dirbo savo darbus, linksminosi ir pramogavo, lyg nieko nebūtų atsitikę. Tai moralinė kaltė.

O tie, kas būdami visai bejėgiai pasipiktinę, sielvarto draskomi negalėjo sukliudyti baisenybių, irgi žengė vidinio atsimainymo žingsnį, suvokdami metafizinę kaltę.

PASIKALBĖKIME

1. Paieškokite daugiau patogaus savęs apgaulinėjimo pavyzdžių.
2. Kodėl ir pasyvumas yra kaltė?
3. Kodėl dauguma žmonių linkę plaukti pasroviui?
4. Koks yra metafizinės kaltės šaltinis?
5. Kaip paaiškinti teiginį: „Kad mes gyvi – štai mūsų kaltė“?

4

EMANUELIS LĒVINAS (*Emmanuel Lėvinas*) savąją atsakomybės sampratą kildina iš Fiodoro Dostojevskio frazės: „Visi esame kalti dėl visko, už visus ir prieš visus, ir aš daugiau negu kiti“. Šitai primena Jasperso (*Jaspers*) „Kaltės klausime“ dėstomą metafizinės kaltės sampratą. Moraliai nepagrįstas, anot Jasperso, yra reikalavimas aukoti gyvybę, kai tikrai žinai, jog tuo nieko nepasieksi. Tačiau nesant moralinės kaltės išlieka kitokio pobūdžio kaltė – metafizinė. Ji kyla iš supratimo, kad nepajėgiame būti absoliučiai solidarūs su kitais žmonėmis. Levinas irgi remiasi galimybe išgyventi metafizinę kaltę. Kodėl esame kalti? „Ne dėl vienos ar kitos realios mano kaltės, klaidų, kurias būčiau padaręs, o dėl to, kad esu atsakingas totaline atsakomybe. <...> Aš visuomet turiu viena atsakomybe daugiau negu visi kiti“, – teigia filosofas. Kiekvieno atsakomybė kaip tik ir nusako žmogaus individualumą, jo išskirtinumą. Niekas negali pakeisti individo atsakomybės. Ši našta – tai jo orumo šerdis. (Plačiau apie Levino etiką skaitykite Jūratės Baranovos knygoje *Etika: filosofija kaip praktika*. – P. 334–348.)

Spausdinama ištrauka iš Levino knygos Etika ir begalybė.

Filipas Nemo: Aš galiu tobulai pažinti kokį asmenį, bet šis pažinimas pats savaime nebus joks artimumas?

Emanuelis Levinas: Ne. Ryšys su kitu asmeniu užsimezga tikrai kaip atsakomybė, nepaisant to, ar ji būtų prisiimta, ar jos išvengta; ar žinome, kaip ją prisiimti, ar ne; ar galime padaryti ką nors konkrečiau dėl kito asmens, ar ne. Sakyti: „Štai aš“¹. Padaryti ką nors kitam. Duoti. Tai ir reiškia būti žmogiškąja dvasia (*esprit humain*). Žmogaus dvasingumą lemia jo subjektyvybės įsikūnijimas (nematau, ką angelai galėtų duoti ar padėti kitiems). Diakonija² yra pirmesnė už bet kokį dialogą: santykį tarp žmonių nagrinėju tartum per kito asmens artumą, – anapus mano paties susikuriamo kito žmogaus vaizdinio, – jo veidas, kito asmens išraiška (o šia prasme visas žmogaus kūnas daugiau ar mažiau yra veidas) yra tai, kas man liepia jam tarnauti. Vartoju šią išskirtinę formuluotę. Veidas manęs prašo ir man liepia. Jo reikšmė – reiškiamas įsakymas. Tiksliau sakant, kai veidas priešais mane reiškia įsakymą, tai vyksta kitaip negu tuo atveju, kai koks ženklas reiškia tai, ką jis ženklina (*signifie*); šis įsakymas yra pats veido reikšmingumas.

F. N.: Jūs sakote: „jis manęs prašo“ ir kartu „jis man liepia“. Ar tai ne prieštaravimas?

¹ Plg.: Po šių įvykių Dievas išbandė Abraomą. Jis tarė jam: „Abraomai!“ Jis atsiliepė: „Aš čia!“ (*Pr 22, 1*), arba: Tada išgirdau Viešpaties balsą: „Ką man siūsti? Kas gi bus mūsų pasiuntinys?“ O aš atsiliepiau: „Štai aš, siųsk mane!“ (*Iz 6, 8*).

² Diakonija [*dia-conie*, pranc.] – krikščioniškoji tarnystė.

E. L.: Jis manęs prašo, kaip kad prašoma ko nors liepiant, kaip kad sakoma „prašau jūsų“:

F. N.: Tačiau ar kitas asmuo nėra taip pat atsakingas už mane?

E. L.: Galbūt, tačiau tai *jo* reikalas. Viena iš pamatinių *Totalybės ir Begalybės* temų, apie kurią dar nekalbėjome, yra tai, kad santykis tarp asmenų yra asimetriškas. Šia prasme aš esu atsakingas už kitą asmenį, nesitikėdamas abipusiškumo, net jei man šitai kainuotų gyvybę.

Abipusiškumas – *jo* reikalas. Kaip tik todėl, kad kito asmens ir mano santykis ne abipusis, aš esu pavaldus (*je suis sujetion*) kitam asmeniui. Pirmiausia šia prasme aš esu „subjektas“ (*sujet*). Viskas remiasi manimi. Jūs žinote Dostojevskio frazę: *Visi esame kalti dėl visko, už visus ir prieš visus, ir aš daugiau negu kiti*. Ne dėl vienos ar kitos realios mano kaltės, dėl klaidų, kurias būčiau padaręs, o dėl to, kad esu atsakingas totaline atsakomybe, kuri atsako už visus kitus ir atsako už viską, netgi už jų atsakomybę. Aš visuomet turiu viena atsakomybę *daugiau* negu visi kiti.

F. N.: Vadinasi, jei kiti nedaro to, ką jie privalo daryti, taip yra dėl manęs?

E. L.: Kažkur esu pasakęs (tai posakis, kurio nemėgstu cituoti, nes jį reikia papildyti kitais svarstymais), kad esu atsakingas už persekiojimus, kuriuos patiriu. Tačiau tikrai aš! Mano „artimieji“ ar „mano tauta“ jau yra kiti, ir jiems aš reikalauju teisingumo.

F. N.: Jūs taip toli siekiate!

E. L.: Kadangi aš pats esu atsakingas net už kito asmens atsakomybę. Tai griežčiausios formuluotės, kurių nereikėtų atsieti nuo jų konteksto. Konkretybėje atsiranda daug kitų samprotavimų, reikalaujančių teisingumo taip pat ir man. Praktiškai įstatymai pašalina kai kurias išvadas. Tačiau teisingumas tikrai tada turi prasmę, kai jis išlaiko nesuinteresuotumo (*dés-intér essement*) dviasią, kurią įkvepia atsakomybės už kitą žmogų idėja. Iš principo aš yra neatplėšiamas nuo savo „pirmojo asmens“; juo remiasi pasaulis. Subjektyvybė, kuri konstituoja³ pačiame judėjime, kai jai užkraunama atsakomybė už kitą, eina iki kito asmens pakeitimo. Ji sutinka su įkaito sąlyga (ar besąlygiškumu). Subjektyvybė kaip tokia iš pat pradžių yra įkaitas, ji atsako už kitus, netgi juos išperka. <...> Būti žmogumi – tai gyventi taip, lyg nebūtum būtybė tarp būtybių. Tartum dėl žmogaus dvasingumo būties kategorijos apsisverstų į „kitaip negu būtį“. Ne tikrai į „būtį kitaip“. Būti kitaip – vis dar reiškia būti. „Kitaip negu būtis“ iš tiesų neturi veiksmožodžio, kuris nurodytų

³ Konstitūoti [lot. *constituere* – nustatyti, konstatuoti] – sudaryti, įkurti, įsteigti, pagrįsti. Konstituoja³ – steigiasi.

jo ne-ramumo įvykį, jo nesuinteresuotumą, pa-klausimą šios esinio (*l'étant*) būties ar jo *esimo* (*essement*).

Tai aš remiu kitą asmenį ir esu už jį atsakingas. Taigi matome, kad žmogiškajame subjekte kartu su totaliniu pavaldumu reiškiasi ir mano pirmagimystė. Mano atsakomybė yra neperleidžiama, niekas negali manęs pakeisti. Iš tikrųjų reikia pasakyti, kad pati žmogiškojo aš tapatybė remiasi atsakomybe, tai yra tuo suverenaus aš teigimu (*position*) ar pašalinimu (*déposition*) savi-monėje, pašalinimu, kuris kaip tik yra aš atsakomybė už kitą. Atsakomybė yra tai, kas atitenka išimtinai man ir ko aš negaliu *žmogiškai* atmesti. Ši našta yra aukščiausias vienintelio orumas. Nesukeičiamas su kitais aš esu tik tiek, kiek esu atsakingas. Aš galiu pakeisti visus, bet niekas negali pakeisti manęs. Tokia yra mano kaip subjekto neatsiejama tapatybė. Kaip tik šia prasme Dostojevskis sako: „Visi esame kalti dėl visko, už visus ir prieš visus, ir aš daugiau negu kiti“.

PASIKALBĖKIME

1. Kaip užsimezga ryšys su kitu asmeniu?
2. Ką reiškia: „Štai aš“?
3. Kaip paaiškinti tokį moralinį priesaką: „Visi esame kalti dėl visko, už visus ir prieš visus, ir aš daugiau negu kiti“?
4. Kas yra nesuinteresuotumas?
5. Kada aš esu nepakeičiamas?

5

ALBERAS KAMIŪ (*Albert Camus*) romane **Krytis** rašo apie „nekaltą nusikaltimą“. Čia jis turi galvoje Jėzaus kaltę. Ji primena Jasperso (*Jaspers*) metafizinės kaltės ir Levino (*Lévinas*) asimetriškos atsakomybės sampratą.

Spausdinama ištrauka iš romano.

Nusikaltimas visuomet ras gynėją, o nekaltumas – tik retkarčiais. Tačiau be tų priežasčių, kurias per du tūkstančius metų mums taip sklandžiai aiškino, buvo dar viena rimta tos siaubingos agonijos¹ priežastis, ir aš nežinau, kodėl ji taip rūpestingai slepiama. Tikroji priežastis yra ta, kad jis ir pats žinojo, jog nėra visiškai nekaltas. Jeigu jo ir neslėgė nuodėmė, kuria jį kaltino, tai jis buvo padaręs kitų nuodėmių, nors ir nežinojo kokių. Bet ar tikrai nežinojo?

¹ Agonija [gr. *agonia* – kova, vidinė kančia] – merdėjimas, būseną prieš mirtį; čia – vidinė labai stipri kančia, sukelta nesuderinamų prieštaravimų.

KETVIRTAS SKYRIUS

HIERONIMAS BOSCHAS (Bosch). Šv. Kristoforas

Šiaip ar taip, jis buvo prie jų ištakų; jis tikriausiai girdėjo kalbant apie nekaltų kūdikių išžudymą. Kai buvo žudomi Judėjos vaikai, tėvai jų išgabeno į saugią vietą. Tai dėl ko jie mirė, jei ne dėl jo kaltės? Žinoma, jis to nenorėjo. Apsitaškę krauju kareiviai, perkirsti pusiau vaikai jam kėlė siaubą. Ir aš esu tikras, kad toks, koks jis tuomet buvo, negalėjo jų pamiršti. O tas liūdesys, persmelkęs visus jo poelgius, argi tai nebuvo nepagydoma melancholija tojo, kuris girdi naktimis Rachelę, raudančią savo mažylių ir nepriimančią jokios paguodos? Nakties tyloje kilo dejonė, Rachelė šaukė dėl jo nužudytus savo vaikus, o jis buvo gyvas!

Žinodamas tai, ką žinojo, puikiai pažindamas žmogų – o! kas būtų pagalvojęs, kad kartais yra didesnis nusikaltimas ne žudyti, o pačiam išvengti mirties! – dieną naktį galvodamas apie savo nekaltą nusikaltimą, jis nebepajėgė tvirti ir gyventi toliau. Verčiau viską baigti, nesipriešinti, mirti, kad nebereiktų gyventi vienam su savimi ir neatsilaikyti pagundai atsidurti ten, kitur, kur galbūt būsi palaikytas. Bet niekas jo nepalaikė, jis ėmė skųstis, ir tada buvo griebtasi cenzūros. Taip, taip, regis, trečiasis evangelistas pirmą kartą išbraukė iš teksto jo skundą. „Kodėl mane apleidai?“ – juk tai maištingas šauksmas, ar ne? Greičiau žirkles! Tačiau atkreipkite dėmesį: jei Lukas ir nebūtų nieko išbraukęs, tą skundą vargu ar kas būtų pastebėjęs; bent jam nebūtų skirta tiek vietos. Taigi cenzorius šaukte šaukia apie tai, ką pats uždraudė. Pasaulis taip pat yra dvilypis.

Ir vis dėlto tasai, kuris perėjo cenzūrą, nebegalėjo toliau gyventi. Aš žinau, brangusis, ką kalbu. Buvo laikas, kai kiekvieną minutę man rodėsi, kad neįgyvensiu iki kitos minutės. Taip galima šiam pasauly kariauti, imituoti meilę, kankinti savo artimą, išsidirbinėti laikraščiuose ar paprastų paprasčiausiai mezgant apkalbinėti kaimyną. Bet esti atvejų, kai gyventi toliau, vien tik gyventi toliau yra antžmogiška. O jis nebuvo antžmogis, galite patikėti manim. Jis šaukė apie savo kančią, ir būtent todėl aš jį myliu, mielas drauge, myliu mirusį nežinioj.

PASIKALBĖKIME

Kaip Kamiu interpretuoja Jėzaus kaltę? Kodėl tai yra kaltė be kaltės?

6

FIODORAS DOSTOJĖVSKIS (Фёдор Достоевский) romane **Broliai Karamazovai** interpretuoja Evangelijos frazę: „Aš neatlikau to, ką turėjau atlikti“. Net jei visas pasaulis išklystų iš teisingo kelio, žmogus privalo likti jam ištikimas ir už jį atsakingas, sako rusų rašytojas. Dostojevskio etinės nuostatos savaip atsispindi Levino (Lévinas) atsakomybės sampratoje.

Spausdinama ištrauka iš romano.

Be paliovos dirbk. Jei naktį prieš užmigdamas atsiminsi: „Aš neatlikau to, ką turėjau atlikti“, tai tuojau kelkis ir atlik. Jei aplink tave pikti ir bejausmiai žmonės ir nenorės tavęs klausyti, tai pulk prieš juos ant kelių ir prašyk juos, kad tau atleistų, nes iš tikrųjų ir tu esi kaltas, kad jie nenori tavęs klausyti. O jeigu jau negali kalbėti su įtūžusiais žmonėmis, tai tarnauk jiems tylomis

ir nusižeminęs, niekuomet neprarasdamas vilties. O jei visi paliks tave ir jau smurtu tave išvarys, tai, likęs vienas, krisk ant žemės ir bučiuok ją, suvilgyk ją savo ašaromis, ir žemėj iš tavo ašarų išaugs vaisius, nors niekas nei matytų, nei girdėtų tavęs tavo vienatvėje. Išlaikyk tikėjimą ligi galo, nors ir taip atsitiktų, kad visas pasaulis išklystų iš teisingo kelio, tik tu vienas liktumei ištikimas: ir tada paaukok auką ir pagarbink Dievą tu, vienas likęs. O jeigu rasitės du tokie, – tai štai jau ir visas pasaulis, gyvos meilės pasaulis, tada pulkite susigraudinę viens kitam į glėbį ir pagarbinkite Viešpatį; nes nors jūs tik dviese būsite, vis tiek įsiviešpataus jo tiesa.

Jei pats nusidėsi ir sielosies net ligi mirties dėl savo nuodėmių arba dėl staigios savo nuodėmės, tai džiaukis už teisybę, džiaukis, kad nors tu ir nusidėjai, užtat jis liko teišis ir nenusidėjo.

O jei žmonių nedorybės vers tave didžiai piktintis ir skausmingai sielvar-tauti, jei netgi tau atsiras noras atkeršyti piktadariams, tai labiausiai saugokis šito jausmo; tuojau ieškok sau kančios, tartum pats būtumei kaltas, kad žmo-nės yra tokie piktadariai. Prisiimk šitą kančią ir kentėk ligi galo, ir atsileis tau širdis, ir suprasi, kad ir tu pats esi kaltas, nes galėjai šviesti piktadariams kaip vienintelis žmogus, nesuteptas nuodėmės, bet nešvietei. O jei būtumei švietęs, tai ta šviesa būtumei ir kitiems nutvieskęs kelią, ir tas, kuris padarė piktadarybę, gal nebūtų jos padaręs tavo apšviestas.

PASIKALBĖKIME

Kaip aiškintumėte frazę: „galėjai šviesti piktadariams kaip vienintelis žmogus, nesuteptas nuodėmės, bet nešvietei“? Parašykite esė šia tema.

7

STEFANAS CVEIGAS (*Stefan Zweig*) novelėje **Dvidešimt keturios valandos iš mo-
ters gyvenimo** aprašo spontaniškos¹ atsakomybės už kitą žmogų atvejį. „Argi galima paaiškinti, kodėl žmonės, patys nemokėdami plaukti, šoka nuo tilto gelbėti skęstan-čio?“ – klausia šios novelės herojė.

Spausdinama ištrauka iš novelės.

– Aš žadėjau jums ir sau pačiai, – pradėjo ji kiek neramiai, – papasakoti viską kuo atviriausiai. Bet turiu prašyti jus visai pasitikėti manim ir nemanyti, kad aš nutyliu kai kuriuos savo poelgio motyvus, kurių šiandien gal nė nesigė-

¹ Spontaniškas – staigus, nenumatytas, netikėtas.

dyčiau, bet tada anaipol jų neturėjau. Vadinasi, pabrėžiu, kai išbėgau į gatvę paskui tą sugniužusį lošėją, aš nebuvo įsimylėjusi to jaunuolio ir net negalvo-
 jau apie jį kaip apie vyriškį: juk man jau buvo keturiasdešimt su viršum, ir vy-
 rui mirus aš nė karto nebuvo pažvelgusi nė į vieną vyriškį. Visa tai man buvo
 pasibaigę *galutinai*; turiu jums tai pasakyti aiškiai, kitaip jūs nepajusite viso to
 siaubo, kuris įvyko paskiau. Žinoma, kita vertus, tada man būtų buvę sunku
 aiškiai apibrėžti tą jausmą, kuris taip smarkiai ginė mane paskui nelaimingąjį;
 ten būta ir smalsumo, bet visų pirma mane vijo kažkokia siaubinga baimė
 arba, geriau sakant, baimė, kad gali įvykti kažkas siaubingo, – tą aš jutau nuo
 pat pirmos minutės, tai it koks debesis kybojo ties tuo jaunuoliu. Tačiau tokių
 pojūčių negalima skaidyti ir nagrinėti vien dėl to, kad jie per daug valdingai,
 per daug staigiai, per daug spontaniškai pagauna mus; galimas daiktas, kad ir
 aš tik instinktyviai norėjau padėti, panašiai kaip atitraukčiau vaiką, bėgantį
 priešais automobilį. Argi galima paaiškinti, kodėl žmonės, patys nemokėdami
 plaukti, šoka nuo tilto gelbėti skęstančiojo? Juos skatina kažkokia neįveikiama
 jėga, ji stumia juos į vandenį, neduodama laiko atsipeikėti ir sumoti, kaip tas
 beprasmiška ir pavojinga. Ir lygiai taip pat, nieko negalvodama, nesusigaudy-
 dama, ką daranti, aš tada išskubėjau paskui tą nelaimingąjį iš lošimų salės į
 vestibulį, o iš vestibulio į terasą.

Galbūt prisimenate, aš jums pasakojau, kad dar niekad nebuvo mačiusi
 tokios padūkusios godumo ir aistros išraiškos kaip to svetimo žmogaus
 veide prie lošiamojo stalo. Ir pasakysiu, kad niekados, netgi stebėdama
 kūdikius, kurie per miegą kartais spindi angelišku skaistumu, nebuvo
 regėjusi tokio tyro švytėjimo, tokio tikrai *palaimingo* miego. Tas veidas,
 kuriame atsimušė visi jausmų atspalviai, dabar atrodė dangiškai ramus ir
 atsipalaidavęs nuo visų rūpesčių, išsivadavęs nuo visokių nerimasčių. Kai
 išvydau tą netikėtą vaizdą, man nuslydo tarsi sunkus, juodas apsiaustas visa
 baimė, visas siaubas – man nebebuvo gėda, ne, aš beveik džiaugiausi. Visa,
 kas buvo baisu, nesuvokiama, staiga man įgavo prasmę, aš *džiaugiausi, di-
 džiavausi* pagalvojusi, kad jei ne mano pasiaukojimas, tas jaunas, švelnus,
 gražus žmogus, kuris guli čia giedras ir ramus tarsi gėlė, būtų buvęs rastas
 kur nors prie uolos kruvinas, negyvas, sudarkytu veidu, baisiai išverstomis
 akimis, – aš jį išgelbėjau, jis buvo išgelbėtas. Ir aš žiūrėjau – kitaip negaliu
 pasakyti – *motinišku* žvilgsniu į miegantį jaunuolį, kurį sugražinau gyveni-
 mui, kurį dar sykį pagimdžiau, ir su didesniais skausmais negu savo vaikus.
 Gal jums atrods ir juokinga...

KETVIRTAS SKYRIUS

PASIKALBĖKIME

Kaip Jūs atsakytumėte į klausimą: „Argi galima paaiškinti, kodėl žmonės, patys nemokėdami plaukti, šoka nuo tilto gelbėti skęstančiojo?“

V.

LAISVĒ

BENAS ŠANAS (Shahn). *Išsivadavimas*

Miegantis vergas

kai temstantis pasaulis tyliai krenta
apleidžia krantą amžinybės sargas
nakties gyvybė tvenkiasi ir senka
šviesi jėga lydėjusi jo darbus

kada nei vėjas okeaną – šviesą
tesaugo sapno ir mirties galybė
laisvėja vergas kai sapnuoja tiesą
baisesnę negu amžinybė

PASIKALBĖKIME

1. Kaip interpretuotumėte poeto frazę: „laisvėja vergas kai sapnuoja tiesą baisesnę negu amžinybė“?
2. Tarkim, žmogus gali daryti tai, ką nori. Tačiau jis nežino, ką jam daryti. Ar toks žmogus yra laisvas?
3. Įsivaizduokime kalėjime sėdintį žmogų. Jis turi viską, kuo domisi ir ko reikia saviraiškai. Ar toks žmogus laisvas ar nelisvas?
4. Tarkim, žmogaus charakteris priklauso nuo vaikystėje susiklosčiusių aplinkybių. Ar jis gali tapti tuo, kuo norėtų, jei jo charakteris jau susiformavęs?
5. Jei žmogus jaučiasi laisvas, ar to užtenka, kad būtų laimingas?

2

*„Juk laisvė pasiekama ne išsipildant troškimams, o nugalint troškimus“, – sako stoikas **EPIKTĖTAS** (Epictētos). Pagrindinis stoiko tikslas – išsiugdyti vidinę dvasinę laisvę ir būti nepriklausomam nuo išorinių sąlygų. (Apie stoicistinę laisvės sampratą skaitykite Jūratės Baranovos knygoje Etika: filosofija kaip praktika. – P. 329.)*
*Spausdinamos ištraukos iš Epikteto veikalų **Rinktinė**.*

(1) Laisvas tas, kas gyvena, kaip nori: kurio negalima priversti nei žodžiu, nei veiksniu, kuriam negalima trukdyti, kurio siekimai nežino kliūčių, likimas – tik sėkmingas, grasa – be pralaimėjimų. (2) Tad kas gi nori gyventi klysdamas?

– Niekas.

– Kas nori gyventi apsirikdamas, klupdamas, neteisingas, nesivaldydamas, skųsdamasis likimu, žemas?

– Niekas.

– (3) Vadinasi, nė vienas netikęs žmogus negyvena taip, kaip nori, taigi ir nėra laisvas. (4) Kas nori gyventi liūdėdamas, baimindamasis, pavydėdamas, gailėdamasis, linkdamas ir negaudamas, grasydamasis ir klupdamas?

– Nė vienas.

– (5) Tai ar randame tarp netikusių žmonių nors vieną be liūdesio, be baimės, neklumpantį, nežinantį nesėkmės?

– Nė vieno.

– Vadinasi, nerandame ir laisvo žmogaus.

– (17) Ar nė karto tavo mylimoji neliepė daryti, ko pats nenorėjai? Ar niekada nepataikavai savo jaunučiukei vergei? Ar nė karto nebučiavai jai kojų? Nors jei kas nors būtų vertęs tave bučiuoti cezariui kojas, – būtum palaikęs šitai įžūlumu ir nežabotos valdžios viršūne. (18) O kuo gi kitokia vergija? Ar nė karto nevykai naktį, kur nenorėjai? Ar nelaidei pinigų daugiau, kaip buvai manęs? Ar apie jokių žmogų nekalbėjai verkšlėdamas ir aimanuodamas? Ar nepasitaikė kentėti, kai tave barė, prieš pat nosį užtrenkė duris? <...>

(29) Todėl laisvais vadiname tik tuos, kurie nepakelia nelaisvės; sugauti iš karto miršta – taip jie pabėga. (30) Tą patį kažkur sako ir Diogenas: tėra viena galimybė laisvę pasiekti – lengvai sutikti mirtį. Jis rašo persų karaliui:

– Atėniečių pavergti tu negali; juos ne labiau, – sako, – pavergsi negu žuvis.

– (31) Ką? Negi aš nepaimsiu jų į savo rankas?

– Jei paimsi, – sako, – palikę tave, tučtuojau išeis tarsi žuvis. Juk jos vos sugautos nugaišta. Jei neišgyvens ir į nelaisvę paimti atėniečiai, – kiek tau naudos iš tavo karinio pasirengimo?

(32) Štai koks žodis laisvo žmogaus, rūpestingai ištyrinėjusio klausimą bei, kaip ir turi būti, suradusio jo esmę. O jei ieškai ne ten, kur ta esmė yra, nieko nuostabaus, kad jos niekada ir nesurandi.

(33) Vergas iš širdies maldauja paleisti jį į laisvę. Kodėl? Manote, todėl, kad trokšte trokšta atiduoti pinigus dvidešimtininkams¹? Ne, įsivaizduoja, kad ligi šiol jam trukdoma, nėra ramybės dėl to, kad nėra paleistas į laisvę.

– (34) Jeigu mane paleis, – sako jis, – iš karto pasidarau ramus, į nieką nekreipiu dėmesio, kaip lygus su lygiais šnekuosi su visais, keliauju, kur noriu, grįžtu, iš kur noriu ir į kur noriu.

(35) Ir šit jis paleidžiamas į laisvę. Tučtuojau, neturėdamas iš ko pavalgyti, ieško, prie ko prisigerinus, pas ką papietavus. Paskui užsidirba duoną savo rankomis ir baisiausiai vargsta; kad ir susiradęs kokias ėdžias, jau yra patekęs į daug sunkesnę vergovę, nei buvo anksčiau; (36) arba, net jei ir praturtėja, būdamas neprapręsęs, ligi ausų įsimyli mergšelę ir nerasdamas atsako virkauja, ilgisi vergijos.

(128) Nagi išvardykime, kur mes priėjome prie bendros nuomonės. Laisvas žmogus yra tas, kuriam negalima trukdyti ir kuris naudojasi turima nuosavybe savo nuožiūra. O tas, kuriam galima trukdyti, kliudyti, kurį galima priversti, prieš jo norą įstumti į kokią nors bėdą, – yra vergas. (129) Kam negalima trukdyti? Žmogui, nenorinčiam nieko svetimo. O kas yra svetima? Kas nepriklauso nuo mūsų – nepriklauso nei turėti, nei neturėti, nei pakeisti. (130) Vadinasi, kūnas – svetima, jo dalys – svetima, turtas – svetima. Tad jeigu nors prie vieno šitų dalykų prisiriši kaip prie nuosavo, būsi nubaustas, kaip ir pridera žmogui, besigviešiančiam svetimo. <...>

(159) Ir kad nepamanytum, jog kaip pavyzdį pateikiu žmogų, nesuvaržytą aplinkybių, neturėjusį nei žmonos, nei vaikų, nei tėvynės, nei draugų, nei giminaičių, per kuriuos galėjo ir neišlikti toks tiesus ir neplėšomas į visas puses, paimk Sokratą ir pasižiūrėk į jį, turėjusį ir žmoną, ir vaikų (turėjo, bet kaip svetimus), tėvynę – kiek pridera ir kaip pridera, draugų, giminaičių, žinojusį, kad visa tai pavaldumui, ir noriai paklusdavusį šitam įstatymui. (160)

¹ Dvidešimtininkai – valdininkai, kurie turėjo žiūrėti, kad į valstybės išdą būtų įmokama už kiekvieną paleidžiamą į laisvę vergą. Tas mokestis prilygo dvidešimtajai daliai (arba 5 proc.) vergo kainos. (*Vertėjos pastaba.*)

Todėl, kai reikėjo eiti į karo žygį², ėjo pirmas, sutiko pavojus visiškai negailėdamas savęs. O kai tironai pasiuntė jį atvesti Leontą³, laikydamas šį uždavinį gėdingu, nė nemanė to daryti, nors žinojo, kad, galimas daiktas, už šitai reikės mirti. (161) Jam visai nebuvo svarbu. Mat norėjo išsaugoti ne kūnpalaikį, bet garbingą, kuklų žmogų. Štai šito neįmanoma atimti ir pavergti! (162) Paskui, kai reikėjo ginti savo gyvybę teisme, argi jis elgėsi kaip žmogus, turintis vaikų, turintis žmoną? Jo elgesys buvo toks, tarsi būtų pats sau vienas. O ką, kaip jis elgėsi, kai reikėjo išgerti nuodų? (163) Kai dar galėjo būti išgelbėtas ir kai Kritonas įkalbinėjo: „Išeik dėl savo vaikų“, – ką jis pasakė? Ar pamanė, kad tai Hermio dovana⁴? Iš kur? Jis paisė vien tik doros, o į kitką nė nežiūrėjo, apie kitką nė negalvojo. Mat jis norėjo, – sakėsi, – išsergėti ne kūnpalaikį, o tai, ką teisingumas didina ir gelbsti, o neteisingumas – silpnina ir naikina. <...>

(167) O jeigu ten būtume buvę aš ir tu, tučtuojau būtume griebęsi filosofuoti, kad „neteisingiems žmonėms reikia atsakyti tuo pačiu“, ir pridūrė: „Išsigelbėjęs būsiu naudingas daugybei žmonių, o numiręs – niekam“, būtu mėm pabėgę, net jei ir būtų reikėję urvu pralįsti.

(168) Ir kaip tada bent vienam žmogui būtume buvę naudingi? Juk kas būtų atsitikę mūsų teisingumui? Jei, sakysime, vien savo egzistavimu būtume naudingi, tai ar ne daug naudingesni žmonėms būtume mirdami kada reikia ir kaip reikia? (169) Ir nūnai, kada Sokratas yra miręs, nė kiek ne mažesnis, priešingai, daug naudingesnis žmonėms atsiminimas apie tai, ką jis darė ir kalbėjo, kol gyveno.

(170) Štai prie šito pratinkis: prie šitų nuomonių, prie šitų žodžių, į šituos pavyzdžius žiūrėk, jei nori būti laisvas, jei trokšti laisvės taip smarkiai, kiek ji yra verta. (171) Ir kas nuostabaus, kad tokį didų dalyką perki šitaip brangiai? Dėl to, kas vadinama laisve, vieni kariasi, kiti susidegina, o pasitaiko, kad žūva ir ištisi miestai. <...>

(174) Juk tu sužinosi iš praktikos, kad tai tiesa: ką žmonės brangina ir dėl ko stengiasi, virsta beverčiais dalykais, vos tik jie tatai gauna. O žmonės, kurie dar nėra šito pasiekę, vaizduojasi, kad gavus tai atiteks ir visos kitos gėrybės. Paskui, kai tatai įsigyja, – toks pat degimas, toks pat blaškymasis, nepasitenkinimas, troškimas neturimo. (175) Juk laisvė pasiekama ne išsipildant troškimams, o nugalint troškimus. (176) Ir kad sužinotumei, jog visa tai tiesa, kaip

² Kaip ir kiekvienas Atėnų pilietis, Sokratas turėjo atlikti karinę tarnybą: armijoje jis buvo hoplitas, t. y. sunkusis pėstininkas, ginkluotas skydu, ietimi ir kalaviju; triskart dalyvavo karo žygiuose už Atikos ribų. (*Vertėjos pastaba.*)

³ Leontas Salaminietis – atėniečių admiralas, nuteistas mirti. (*Vertėjos pastaba.*)

⁴ Hermis, senovės graikų įsitikinimu, padėdavo užtikti netikėtą radinį, teikdavo nelauktą sėkmę. (*Vertėjos pastaba.*)

anksčiau stengeisi dėl anų dalykų, nukreipk visas jėgas į šitai: nemiegok naktų, kad susidarytum nuomones, teikiančias žmogui laisvę, derinkis ne prie sukriošusio turčiaus, o prie filosofo, jojo slenkstį mink – ateidamas šičia, gėdos neužsitrauksi ir neišeisi tuščias, negavęs naudos, jeigu kreipsies, kaip pridera. O jei ir ne, tai nors pabandyk: bandyti – ne gėda!

PASIKALBĖKIME

1. Kokios yra žmogaus nelaisvės priežastys?
2. Kodėl netikęs žmogus nėra laisvas?
3. Apie kokią nelaisvę kalba Epiktetas?
4. Kokius žmones Epiktetas vadina laisvais?
5. Ką Epiktetas vadina vergu?
6. Kas nutinka vergui, atgavusiam laisvę?
7. Kodėl laisvas žmogus neprisiriša prie to, kas yra svetima?
8. Ar lengva prie nieko neprisirišti?
9. Ar laisvė tolygi troškimų išsipildymui?

3

JUOZAS GIRNIUS, veikale *Žmogus be Dievo svarstydamas laisvės problemą, remiasi prielaida, kad laisvė yra kaip iš anksto priimta sąlyga kaltei. Laisvė atvira gėriui ir lygiai taip pat blogiui. Laisvės suabsoliutinimas, anot Girniaus, vertybes daro santykinės. Šitai priveda prie savivalės. Tik absoliučios vertybės suteikia laisvei prasmę. (Plačiau apie laisvės sampratą krikščionybėje skaitykite Jūratės Baranovos knygoje Etika: filosofija kaip praktika. – P. 148–149, 329–330.)*
Spausdinamos ištraukos iš šio veikalo.

Suvokus žmogaus savitumą, liudijimą jo dvasinės laisvės, kyla tolesnis klausimas: kokia yra laisvės *prasmė*? Laisvė leidžia žmogui apsispręsti, ką jis renkasi. Tačiau negali būti akiai apsisprendžiama. Laisvė reikalauja būti nušviečiama, kas rinktis yra žmogaus verta ir todėl privalu. Jei laisvė tereikėtų žmogaus išlaisvinimą iš normų, tai būtų ne iškilimas aukščiau gamtos, o iš kosmoso nustumimas į chaosą. Užuoat išskyrusi normas, laisvė jas suponuoja¹ pačiu savo klausimu: ką privalau daryti? Tik normos, atsakančios į šį klausimą, turi nesunaikinti laisvo žmogaus apsisprendimo. Tokių normų pagrindas yra idealinės vertybės. Kaip gamtinę tikrovę valdo būtinybės dėsniai, taip laisvę nušviečia vertybės. Gamtos dėsniai būtinai nulemia tikrovę ir todėl visada jau yra įgyvendinti. O vertybes paversti tikrove yra patikėta žmogui, kuris yra

¹ Suponuoti [lot. *supponere* – padėti po kuo nors] – turėti kaip prielaidą, kaip sąlygą, numatyti.

laisvas tam paklusti ar nepaklusti. Ši žmogaus laisvė vertybių privalą padaro *dorinėmis* normomis. Jei vertybės žmogų lemtų taip, kaip gamtos dėsniai, tai ir žmogaus veiksmai nesiskirtų nuo gamtos įvykių, ir netektų kalbėti nei apie laisvę, nei apie dorą. Kaip savo protu žmogus yra subjektas, galįs pažinti visa, kas yra, taip savo laisve, nukreipta į vertybes, jis yra asmuo, privalęs pats save sukurti doriškai vertinga asmenybe.

Tik randant žmogų laisvą, galima prasmingai rūpintis, kaip privalu jam gyventi, kad iš tiesų vertingai gyventų. Galiu būti įpareigotas bei įsipareigoti ir pareigos neįvykdęs nusikalsti tik būdamas laisvas. Ir savo ruožtu žmogų gali įpareigoti tik tai, kas vertinga. Vertybės yra visų pareigų pagrindas. Ne neigiami draudimai, o gėrio entuziazmas yra moralės esmė.

Kaip laisvė įgalina vertybes, taip vertybės įprasmina laisvę. Nebūtų prasmės būti laisvam, jei visa būtų „vis tiek pat“. Vertybės įprasmina laisvę dėl to, kad įgyvendindamas vertybes savo gyvenime pats žmogus tampa vertinga būtybe. Tačiau, antra vertus, kaip koreliatyvios² sąvokos yra laisvė ir vertybė, taip koreliatyvios sąvokos yra laisvė ir kaltė. Galėdamas vertingai gyventi, nusikalstu, jei tuščiai gyvenu. Kur laisvė, ten ir kaltės galimybė, nes laisvė lygiai yra ir gėriui, ir blogiui.

Būti savo laisve nukreiptam į vertybes žmogui yra lygu būti pašauktam save sukurti tuo, kuo jis yra pagal savo esminę *paskirtį*. Iš visų būtybių tik žmogus turi paskirtį, nes tik jo egzistencija yra savęs paties sukūrimo uždavinys. Kai visų kitų būtybių esmė yra jau pačiu buvimu aktualizuota, tai žmogus yra patikėtas savo esmę pats laisvai aktualizuoti. Nekalbame apie paskirtį gamtinėje tikrovėje, nes joje faktinė egzistencija visada jau yra atitinkamos esmės aktualizacija. Kas kurios gamtos būtybės esmei priklauso, tas ir yra faktiškai duota. Kur viešpatauja būtinybė, ten dėsniai ir faktai yra neišskiriamai sutapę: kas turi būti, tas ir yra, ir kas yra, tas ir turi būti. Priešingai, žmogaus būtyje laisvė būtinybę sureliatyvina³ į galimybę, ir todėl su laisve iškyla įtampa tarp esamos tikrovės ir įsivaizduojamos privalos. Žmogui paprastai gyventi dar nereikia gyventi žmoniškai, t. y. taip, kaip žmogui privalu. Faktiškas buvimas dar neišskleidžia žmogaus esmės. Todėl, anksčiau cituotu Pindaro apeliavimu, žmogui visada privalu tapti, kuo jis pagal savo esmę yra. Tai apeliavimas savo egzistencija pačiam išskleisti žmogiškosios esmės galimybes. Šia prasme žmogui jo esmė drauge yra jo paskirtis, į kurią jį šaukia vertybių įsivaizduojama privala. Užuoat buvusios kažkas žmogui svetima, vertybės yra jo paties esmė. Vertybės žmogų šaukia į save patį – į savo esmės tėviškę. Vertingai gyventi – tai vykdyti savo esminę paskirtį.

² Koreliatyvūs [lot. *correlativus*] – sąsajus, atitinkantis.

³ Reliatyvūs – santykinis, neabsoliutus. Reliatyvinti – padaryti santykinį, neabsoliutų.

Žmogaus paskirties klausimas yra pats pagrindinis ieškant atsakymo, kaip save suprasti. Šiame klausime iškyla tiesioginis sąryšis tarp žmogaus sampratos ir nusistatymo Dievo atžvilgiu. Savo ruožtu šio klausimo vienoks ar kitoks atsakymas lemia ir visų kitų klausimų sprendimą.

Jei žmogus nestovi prieš nieką aukščiau savęs, jo laisvė yra nelygstama. Kaip pati nelygstamoji vertybė laisvė ateistiniame žvilgsniui iškyla ne tik visų vertybių sąlygos, bet ir jų vertės pagrindu. Ką reiškia tokiu būdu laisvę suabsoliutinti⁴? Pirma, *laisvę suabsoliutinti lygu vertybes sureliatyvinti*. Jei laisvė yra pati nelygstamoji vertybė, tai visos kitos vertybės savo vertę semia iš laisvės. Ir kadangi laisvės vertė yra apsisprendimo įgalinimas, tai visų vertybių sutapatinimas su laisve iš tiesų yra jų sutapatinimas su žmogaus apsisprendimu. Šiuo atveju nebe vertybės suteikia vertę apsisprendimui, o pats laisvas apsisprendimas virsta vertės teikėju. Tai ir yra prancūzų ateistinio humanisto Žano Polio Sarto (*Sartre*) išvada: „visa galima rinktis, jei tik renkamasi laisvai angažuojantis“. Kaip paprastame materializme, taip ir ateistiniame humanizme žmogus tampa paties savęs matu. Bet užtat ar ateistiniame humanizme atsiduriame prieš tą patį klausimą, kurį kėlė materialistinė moralės samprata: kokių pagrindų galima apskritai žmogui kelti moralinius reikalavimus, jei galutinai visa paliekama tik subjektyviam žmogaus geismui? Kam apsisprendžiama, to ir norima. Esminio skirtumo nėra tarp Bertrano Raselo (*Russell*) moralės sutapatinimo su geismu ir Sarto – su „laisvu angažavimusi“. Lygiai nuosekliai abu randa kaltės sąvoką beprasmišką: kokia gali būti kaltė, jei pats nusprendžia, kas vertinga?! Bet jei nėra pagrindo kaltei, tai lygiai nėra pagrindo laisvei skirti nuo savivalės. *Suabsoliutinti laisvę galutinai lygu nuvertinti į savivalę*.

Kada laisvė iškeliamą kaip nelygstama vertybė, kartu ji suvokiama apskritai kaip žmogaus paskirtis. Bet ar iš tiesų laisvė savyje slepia žmogaus paskirtį? Iš tikrųjų laisvė tik nurodo žmogaus paskirtį, o ne pati ją savyje slepia.

Laisvė nurodo žmogų pašauktą pačiam save sukurti ir visą gyvenimą keliauti į tai, kas yra jo esmės tėviškė. Pašauktas pats save sukurti, žmogus niekada nėra baigtas. Neįmanoma jam sustoti, lyg pačią tobulybę pasiekus, nes tobulybė niekada nėra pasiekiamą visam laikui. Kiekvieną momentą tenka iš naujo teigti savo laisvę ir iš naujo toliau keliauti. Žmogaus egzistencija yra *kelionė* dėl to, kad visą laiką žmogui privalu būti, kas jis yra savo esme. Kol žmogus gyvena, tol jo egzistencija lieka uždaviniu vykdyti pašaukimą, įrašytą jo esmėn. Galutinai atlikti galima tik atskirus uždavinius. O tai, kas yra pačios egzistencijos uždavinys, šaukia tolyn ligi pačios paskutinės gyvenimo akimirkos.

⁴ Absoliutinti – aiškinti ką nors kaip absoliutų. Absoliutus – nesantikinis, nepriklausomas, nesąlygiškas.

PASIKALBĖKIME

1. Kaip Girnius atsako į klausimą: „Kokia yra laisvės prasmė?“
2. Kodėl laisvė neatskiriama nuo vertybių?
3. Kas nutinka suabsoliutinus laisvę?
4. Kaip supratote Girniaus mintį, kad „laisvė nurodo žmogų pašauktą pačiam save sukurti ir visą gyvenimą keliauti į tai, kas yra jo esmės tėviškė“?

4

IMANUELIO KANTO (*Immanuel Kant*) etikoje laisvės sąvoka yra pamatinis proto sistemos principas („kertinis akmuo“). Laisvė pagrindžia moralės dėsni. Žmogaus gyvenimas priklauso reiškinių pasauliui. Čia žmogus pavaldus laikui – būtinoms gamtos dėsniams, dėl to jis nėra laisvas. Tačiau protas gali ir turi į save žvelgti kaip į principų kūrėją. Kuriantis savo principus protas darosi nepavaldus gamtiškajam būtinumui. Kai žmogus mąsto apie save ne kaip apie reiškinį (fenomeną), o kaip apie „daiktą savaime“ (noumeną) – jis tampa nepriklausomas. Žmogaus sugebėjimas formuluoti moralės dėsni (kategorinį imperatyvą) liudija jo laisvę. (Plačiau apie laisvę kaip moralės dėsni prielaidą skaitykite Jūratės Baranovos knygoje *Etika: filosofija kaip praktika*. – P. 200.)
 Spausdinamos ištraukos iš Kanto veikalo **Praktinio proto kritika**.

Kadangi laisvės sąvoka, kurios realumas įrodytas praktinio proto apodiktiniu¹ dėsniu, yra grynojo, netgi spekuliatyviojo², proto sistemos viso pastato *kertinis akmuo*, tai ir visos kitos sąvokos (Dievo ir nemirtingumo), kurios, kaip vien idėjos, šioje sistemoje lieka be atramos, dabar prisijungia prie šios sąvokos ir kartu su ja bei jos dėka įgyja patvarumą ir objektyvų realumą, t. y. jų *galimybė įrodoma* tuo, kad laisvė tikrai yra, nes ši idėja pasireiškia per moralės dėsni.

Bet laisvė yra ir vienintelė iš visų spekuliatyviojo proto idėjų, kurios galimybę, nors ir neįžvelgdami jos, žinome *a priori*³, nes ji yra moralės dėsni sąlyga⁴. O *Dievo* ir *nemirtingumo* idėjos yra ne moralės dėsni sąlygos, bet tik šiuo dėsniu determinuotos valios būtino objekto sąlygos, t. y. vien tik grynojo

¹ Apodiktinis [gr. *apodeiktikos*] – būtinas, nenuginčijamas.

² Spekuliatyvūs – abstraktus, nesiremiantis patyrimu, atitrūkęs nuo praktikos.

³ Iš pat pradžių (*lot.*). *Filos.* žinios iki patyrimo ir nepriklausančios nuo jo.

⁴ Kad neatrodytų *nenuoseklu*, jog aš dabar laisvę vadinu moralės dėsni sąlyga, o paskui veikalė tvirtinu, kad moralės dėsni yra sąlyga, tik kuriai esant mes galime *įsisąmoninti* laisvę, noriu priminti, kad laisvė, žinoma, yra moralės dėsni *ratio essendi* [buvimo pagrindas], o moralės dėsni yra laisvės *ratio cognoscendi* [pažinimo pagrindas]. Juk jei moralės dėsni mūsų proto nebūtų aiškiai mąstomas *pirma*, tai mes niekad nelaikytume savęs turinčiais teisę *tarti esant* kažką tokio kaip laisvė (nors ji sau ir neprieštarauja). Bet jei laisvės nebūtų, tai mes visai nejaustumė moralės dėsni. (*Kanto pastaba*.)

proto praktinio taikymo sąlygos; vadinasi, mes negalime tvirtinti, kad *pažįstame* ir *įžvelgiame* tų idėjų galimybę, jau nekalbant apie jų tikrumą. Bet vis dėlto jos yra moraliai determinuotos valios taikymo jos *a priori* jai duotam objektui (aukščiausiam gėriui) sąlygos. Vadinasi, galima ir privalu *tarti* jų galimybę šiuo praktiniu atžvilgiu, nors teoriškai jos nepažįstame ir neįžvelgiame.

Priežastingumo kaip *gamtinio būtinumo* sąvoka, kitaip nei priežastingumo kaip *laisvės* sąvoka, liečia tik daiktų egzistavimą, kiek jis *apibrėžiamas laike*, – taigi daiktų kaip reiškinių, kitaip negu jų kaip daiktų pačių savaime, priežastingumu. Bet jei daiktų egzistavimo laike apibrėžtumai laikomi daiktų pačių savaime apibrėžtumais (taip paprastai ir įsivaizduojama), tai priežastinio santykio būtinumo niekaip neįmanoma susieti su laisve – jie vienas kitam priešingi kontradikciškai⁵. Juk iš pirmojo išplaukia, kad kiekvienas įvykis, taigi ir kiekvienas poelgis, vykstantis tam tikru laiko momentu, būtinai yra sąlygotas to, kas buvo anksčiau.

Vadinasi, jei laisvę norima priskirti būtybei, kurios egzistavimas apibrėžtas laike, tai bent jau šiuo atžvilgiu jos egzistavimo, taigi ir jos poelgių, negalima išskirti iš visų įvykių gamtinio būtinumo dėsnio; tai būtų tas pat, kaip atiduoti ją aklam atsitiktinumui. O kadangi šis dėsnis neišvengiamai liečia kiekvieną daiktų priežastingumą, kiek jų *egzistavimas* apibrėžiamas *laike*, ir jei šitai būtų tas būdas, kuriuo reiktų įsivaizduoti *šių daiktų pačių savaime egzistavimą*, tai laisvę reiktų atmesti kaip tuščią ir negalimą sąvoką. Tad jei dar norima ją išgelbėti, nelieka nieko kito, kaip daikto egzistavimą, kiek jis apibrėžiamas laike, taigi ir priežastingumą pagal *gamtinio būtinumo* dėsnį, priskirti *tik reiškiniui, o laisvę – tai pačiai būtybei, kaip daiktui pačiam savaime*. Tai, žinoma, neišvengiama, jei norima kartu išsaugoti abi šias viena kitai priešingas sąvokas; bet jas taikant, jei norima jas aiškinti kaip sujungtas tame pačiame poelgyje ir, vadinasi, paaiškinti patį šį sujungimą, vis dėlto kyla didelių sunkumų, dėl kurių toks sujungimas, atrodo, neįmanomas.

Jei apie apsivogusį žmogų aš sakau: šis poelgis pagal gamtinį priežastingumo dėsnį yra būtinas ankstesnio laiko determinantų⁶ padarinys ir negalėjo šio poelgio nebūti, – tai koku būdu poelgio vertinimas pagal moralės dėsnį gali čia ką nors pakeisti ir kaip galima manyti, jog šio poelgio galėjo ir nebūti (nes dėsnis teigia, kad jo neturėjo būti), t. y. koku būdu žmogų tuo

⁵ Logikoje priešpriešinimas reiškiamas dvejopai: kaip prieštaravimas (kontradikcinis priešpriešinimas) – *A* ir *ne A*, pavyzdžiui, laisvė ir nelaisvė, ir kaip priešingumas (kontrastinis priešpriešinimas) – *A* ir *B*, pavyzdžiui, laisvė ir prievarta. (*Vertėjo pastaba.*)

⁶ Determinantas [lot. *determinans* – apibrėžiantis] – ką nors lemiantis veiksnys. Determinuoti – lemti.

pačiu momentu ir to paties poelgio atžvilgiu galima vadinti visiškai laisvu, jei tuo momentu atlikdamas tą poelgį jis pavaldus neišvengiamam gamtiniam būtinumui? Ieškoti išėjties tik jo priešastingumo pagal gamtos dėsnių determinantų *rūšį* priderinant prie laisvės *santykinės* sąvokos (pagal ją kartais laisvu vadinamas padarinys, kurio determinavimo gamtinis pagrindas glūdi veikiančiosios būtybės *viduje*; pavyzdžiui, [apibrėžiant] mesto kūno veiksmą, kai jis laisvai juda, vartojamas žodis „laisvė“, nes judančio kūno niekas iš išorės nevaro; arba laikrodžio ėjimą mes taip pat vadiname laisvu judėjimu, nes jis pats varo savo rodyklę ir nereikia išorinio postūmio; tą patį galima pasakyti apie žmonių poelgius: nors jie dėl ankstesnių laiko atžvilgiu determinantų būtini, vis dėlto juos vadiname laisvais, nes tai yra vidiniai, mūsų pačių galiomis sukelti vaizdiniai ir jų tam tikromis aplinkybėmis sužadinti troškimai, taigi mūsų pačių nuožiūra atlikti poelgiai), – tai apgailėtinas išsisukinėjimas, kurio kai kas vis dar griebiasi, manydami su smulkmenišku pedantizmu išsprendę tūkstantmečiais veltui spręstą problemą, todėl tokį sprendimą vargu ar būtų galima surasti visai paviršiuje.

Kad pašalintume pateiktuoją atveju tariamą prieštaravimą tarp gamtos mechanizmo ir laisvės tame pačiame poelgyje, prisiminkime, kas buvo pasakyta *Grynojo proto kritikoje* arba kas iš to išplaukia: gamtinis būtinumas, nesuderinamas su subjekto laisve, būdingas tik apibrėžtumams to daikto, kuris pajungtas laiko sąlygoms, taigi tik veikiančiojo subjekto, kaip reiškinio, apibrėžtumams, vadinasi, kiek kiekvieno jo poelgio determinantus sudaro tai, kas priklauso praėjusiam laikui ir *jau nebėra jo galioje* (čia reikia priskirti jau atliktus jo poelgius ir jų apibrėžiamą būdą jo paties, kaip fenomeno, akyse). Bet tas pats subjektas, kuris save išsąmonina ir kaip daiktą patį savaime, savo egzistavimą traktuoja taip pat tuo atžvilgiu, *kiek jis nepajungtas laiko sąlygoms*, o patį save – kaip determinuojamą tik dėsniu, kurį pats sau padiktuoja protu; šis egzistavimas neturi nieko pirmesnio už jo valios determinaciją, o kiekvieną poelgį ir apskritai kiekvieną pagal vidinį jutimą besikeičiantį jo egzistavimo apibrėžtumą, netgi visą jo, kaip juslinės būtybės, egzistavimo nuoseklią eilę reikia laikyti tik sekmeniu ir niekad nereikia laikyti jo, kaip *noumeno*⁷, priešastingumo determinantu. Šiuo atžvilgiu protinga būtybė apie kiekvieną savo dėsniui priešingą poelgį teisėtai gali pasakyti, kad ji galėjo jo ir neatlikti, nors kaip reiškinytas tas poelgis pakankamai determinuotas praityje ir neišvengiamai būtinas; juk šis poelgis su visu tuo, kas praėjo ir kas jį determinuoja, priklauso vieninteliame jo būdo fenomenui⁸, kurį jis pats susikuria ir pagal kurį

⁷ Nòumenas – daikto esmė, nepriklausoma nuo reiškinio ir pažįstama tik protu. Kanto filosofijoje – daiktas pats savaime.

⁸ Fenomènas – reiškinytas.

jis pats sau, kaip visiškai nuo jauslumo nepriklausomai priežasčiai, priskiria tų reiškinų priežastingumą.

Šitai visiškai atitinka ir nuosprendžiai to nuostabaus mūsų sugebėjimo, kurį vadiname sąžine. Žmogus gali kiek tik nori gudrauti, kad savo dėsniui priešingą elgesį, kurį prisimena, pavaizduotų sau kaip netyčinį neapdairumą, tiesiog kaip neatsargumą, kurio negalima visiškai išvengti, taigi kaip kažką, į ką jis buvo įtrauktas gamtinio būtinumo srauto, ir pripažintų save nekaltu; ir vis dėlto jis mato, kad advokatas, kalbantis jo naudai, niekaip nepriverčia nutilti jame kaltintojo, jei jis supranta, kad neteisingai elgdamasis buvo viso proto, t. y. galėjo naudotis savo laisve; ir nors savo nusižengimą jis sau *aiškina* vienu ar kitu blogu įpročiu, susidariusiu dėl nerūpestingo neatidumo pačiam sau, pamažu išaugusio tiek, kad nusižengimą gali laikyti natūraliu šio įpročio padariniu, vis dėlto negali liautis save smerkęs ir sau priekaištavęs. Tuo remiasi ir atgailavimas dėl seniai atlikto poelgio kiekvieną kartą jį prisiminus; tai kankinantis moralinės nuostatos sukeltas jausmas, kuris praktiškai toks tuščias, kad negali padaryti, jog būta virstų nebūta.

PASIKALBĖKIME

1. Kaip laisvė siejasi su moralės dėsniu?
2. Kuo skiriasi gamtinio būtinumo samprata nuo laisvės sąvokos?
3. Kada laisvės sąvoka būtų tuščia ir negalima?
4. Kuo skiriasi vertinimai pagal moralės dėsnių nuo vertinimų pagal gamtinį priežastingumą?
5. Kodėl, anot Kanto, protinga būtybė apie kiekvieną savo dėsniui priešingą poelgį teisėtai gali pasakyti, kad ji jo galėjo ir neatlikti.
6. Ką reiškia Kanto kaltintojo ir advokato metaforos? Kas mummyse yra kaltintojas? Kas advokatas?

5

SIORENAS KIERKEGORAS (*Søren Kierkegaard*) laisvę suvokia kaip savęs pasirinkimą. *Kas esu aš pats? – klausia Kierkegoras. Aš pats – tai ir yra laisvė. Estetinis pasirinkimas neliudija laisvės. Čia aplinkybės renkasi individą, o ne jis – aplinkybes. Tik etinėje stadijoje individas pakyla aukščiau aplinkybių ir renkasi pats. Ir ne tiek svarbu, ką jis pasirenka, – svarbu, kad renkasi nuoširdžiai ir ryžtingai.*

*Spausdinamos ištraukos iš Kierkegoro veikalo **Arba–Arba**.*

Net ir pats menkiausias individas turi šia prasme dvigubą egzistenciją. Jis taip pat turi istoriją, kuri nėra vien tik jo laisvų veiksmų produktas. Tačiau

vidinis vyksmas priklauso jam pačiam ir priklausys jam per amžius; nei paties individo, nei pasaulio istorija neatims iš jo šio vyksmo; jis eina paskui individą, teikdamas jam džiaugsmo arba skausmo. Šiame pasaulyje viešpatauja absoliutas Arba–Arba; bet su šiuo pasauliu filosofija neturi nieko bendra. Jeigu aš įsivaizduoju pagyvenusį žmogų, žvelgiantį atgal į įvykių pilną savo gyvenimą, tai čia atsiranda ir mediacija¹, nes jo istorija buvo susipynusi su laiko istorija; bet vidiniam vyksmui nėra jokios mediacijos, čia nuolat veikia Arba–Arba, kuris veikė jau ir tada, kai buvo renkamas. Jeigu čia galima kalbėti apie mediaciją, tai galima būtų pasakyti, jog tai yra gailestis. Tačiau gailestis nėra mediacija, jis nežiūri godėdamasis į priešingumus ir netrokšta jų sutaikyti, jo uolumas juos naikina, o tai yra tarytum išskyrimas, mediacijos priešingybė. Čia kartu paaiškėja, kad aš nepripažįstu beatodairiško blogio, nes aš konstatuoju gailėsčio tikrumą; gailestis yra susitaikymo išraiška, bet kartu absoliučiai nesutaikoma išraiška.

Su visa tuo Tu tikriausiai su manimi sutiksi, nors daugeliu atžvilgių Tu stovi filosofų pusėje ir tikrai kartais leidi sau iš jų pasišaipyti; galbūt Tau atrodo, kad aš, kaip šeimos galva, galėsiu pasinaudoti šiomis mintimis ir pritaikyti jas savo namų ūkyje. Atvirai kalbant, man daugiau nieko ir nereikia. Vis dėlto norėčiau žinoti, kieno gyvenimas yra geresnis – filosofo ar laisvo žmogaus? Jeigu filosofas tėra tik filosofas, nugrimzdęs savo filosofijoje, ir nepažįsta palaimingo laisvės gyvenimo, tai jam trūksta labai svarbaus dalyko: jis laimi visą pasaulį, bet pražudo save; to niekada negali atsitikti tam, kas gyvena laisvai, kad ir kiek daug jis prarastų.

Todėl aš kovoju už laisvę (iš dalies šiame laiške, iš dalies ir visų pirma pats savyje), už ateities laikus, už Arba–Arba. Tai yra lobis, kurį aš ketinu palikti tiems, kuriuos myliu šiame pasaulyje.

MARKAS ŠAGALAS (Shagall). *Aš ir kaimas*

¹ Mediācija [lot. *mediatio*] – tarpininkavimas.

Be to, aš neabejoju, kad sugebėsiu daugeliu atvejų paaiškinti Tau, ką reiškia gyventi estetiškai. Kiekvienam, kuris norėtų gyventi estetiškai, aš nurodyčiau Tave, kaip patikimiausią vadovą, tačiau jeigu kas norėtų aukštesne prasme išvelgti, ką gi reiškia gyventi estetiškai, tam aš nesiūlyčiau eiti pas Tave. Tu negalėtum jam apie tai nieko pasakyti, nes Tu pats esi įsitraukęs į estetiškumą; tai jam gali išaiškinti tik tas, kas stovi ant aukštesnės pakopos, t. y. kas gyvena estetiškai. Galbūt Tu akimirką susiviliosi ir padarysi man priekaištą, jog ir aš negalįs deramai paaiškinti, ką reiškia gyventi estetiškai, nes aš pats esąs įsitraukęs į etiškumą. Bet tai tik duotų man progos paaiškinti smulkiau. Kas gyvena estetiškai, nieko negali paaiškinti aukštesniąja prasme, nes jis nuolatos gyvena tik tuo momentu, todėl jo žinojimas yra tam tikra prasme reliatyvus, tam tikra prasme ribotas. Aš jokių būdu neketinu neigti, kad estetinis gyvenimas, pasiekęs savo viršūnę, gali pareikalauti daugybės dvasinių talentų, pareikalauti, kad tie talentai būtų nepaprastai išplėtoti. Tačiau visi jie yra nelaisvi, ir todėl estetikas nėra išvalgus. Juk ir daugelis gyvūnų rūšių turi daug aštresnius, daug stipresnius pojūčius negu žmogus, bet jie yra susiję su gyvulišku instinktu. Mielai galiu paimti ir Tave kaip pavyzdį. Aš niekad neneigiau Tavo puikių dvasinių talentų. Tu gali tai suprasti ir iš to, kad aš dažnai Tau priekaištaudavau, jog Tu jais piktnaudžiauji. Tu esi sąmojingas, ironiškas, pastabus, geras dialektikas², moki mėgautis, sugebi apskaičiuoti momentą, esi sentimentalus ir bejausmis priklausomai nuo aplinkybių, bet vis dėlto Tu gyveni tik tai momentu, todėl Tavo gyvenimas sūyra, ir Tau neįmanoma tai paaiškinti. Kas nori išmokti mėgautis gyvenimu, tas tegu kreipiasi į Tave, bet tam, kas nori suprasti Tavo gyvenimą, Tu būsi netinkamas mokytojas. Tai, ko jis ieško, greičiau ras pas mane, nors aš ir neturiu Tavō dvasinių talentų. Tu esi įsipainiojęs ir tarsi neturi laiko išsilaisvinti, o aš nesu suvaržytas nei sprendamas apie estetiškumą, nei apie etiškumą, nes etiškumu aš kaip tik pakylu virš akimirkos ir esu laisvas, o juk būtų prieštaravimas sakyti, kad žmogus yra suvaržytas laisvės.

Kiekvienas žmogus, kad ir kokių menkų gabumų būtų, kad ir kokią žemą padėtį gyvenime užimtų, turi natūralų poreikį susikurti sau pasaulėžiūrą, supratimą apie gyvenimo reikšmę ir tikslą. Tas, kas gyvena estetiškai, irgi tai daro. Visais laikais ir įvairiausiai laikotarpiams vadovaujamosi posakiu: reikia mėgautis gyvenimu. Žinoma, yra labai daug variantų, kadangi nevienodai suprantama, kaip juo mėgautis. Posakis, kad reikia mėgautis gyvenimu, juos visus jungia. *Tačiau, kas sako, kad nori mėgautis gyvenimu, tas visada kelia sąlygą, kuri yra arba už individo ribų, arba pačiame individe, bet taip, kad ji nekyla iš paties individo.*

² Dialektika – senovės Graikijoje diskusijų menas, prieštaravimų pašnekovo samprotavimuose atskleidimas; dialektikas – diskusijų meistras.

Ką gi aš tada renkuosi, tą ar aną? Ne, aš renkuosi absoliučiai, o absoliučiai renkuosi būtent taip, kad apsisprendžiu nesirinkti to arba ano. Aš pasirenku absoliutą. O kas gi yra absoliutas? Tai esu aš pats su savo amžinąja verte. Ko nors kito, išskyrus save patį, aš niekad negaliu pasirinkti kaip absoliuto, nes, jeigu aš pasirenku ką nors kita, tai pasirenku kaip kažką baigiamą, užbaigtą, – taigi pasirenku neabsoliučiai. Netgi žydas, kuris pasirinko Dievą, pasirinko neabsoliučiai. Tiesa, jis pasirinko absoliutą, bet ne absoliučiai, ir todėl jis nustojo būti absoliutas, tapo kažkuo užbaigtu.

Bet kas gi yra tas Aš pats? Patį pirmąjį jo pasireiškimo momentą būtų galima apibūdinti taip: tai yra visų abstrakčiausia ir kartu visų konkrečiausia – tai yra laisvė. Leisk man įterpti čionai mažą psichologinį pastebėjimą. Dažnai girdime žmones, reiškiančius savo nepasitenkinimą ir skundžiantis gyvenimu, dažnai girdime jų norus. Įsivaizduok sau vieną tokį nevykėlį. Nekreipkime dėmesio į tokius norus, kurie nieko nepaaiškina, nes liečia visai atsitiktinius dalykus. Sakysim, jis svajoja: ak, kad aš turėčiau ano žmogaus protą arba ano vyro talentus ir t. t. Arba dar paaštrinu: ak, kad aš turėčiau tvirtą ano žmogaus charakterį. Tokius norus išgirstame dažnai, tačiau ar Tu kada girdėjai, kad žmogus rimtai trokštų tapti kuo nors kitu? Taip niekad nebūna, ir kaip tik vadinamiesiems nelaimingiems individams yra būdinga tai, kad jie dažniausiai tvirtai įsitvėrę laikosi patys savęs ir, nepaisydami visų kančių, už jokių turtus nenorėtų tapti kuo nors kitu. Priežastis yra ta, kad tokie individai labai priartėja prie tiesos, jie jaučia asmenybės amžinąją vertę ne jos palaimoje, bet jos kančioje, nors jie ir nevartotų tų abstrakčių žodžių laimei apibrėžti; todėl jie labiausiai nori likti patys savimi. Ir tas, kuris turi tiek daug troškimų, nuolat svajoja išlikti savimi, net jeigu ir viskas jame pasikeistų. Vadinasi, jame pačiame yra kažkas, kas yra absoliutu, palyginti su visu kitu, kažkas, su kieno pagalba jis yra tas, kas yra, nors pasikeitimas, kurį jis pasiekė savo troškimu, būtų pats didžiausias; vėliau aš parodysiu, kad tai yra nesusipratimas, čia tik noriu rasti abstrakčiausią išraišką tam Aš, kuris daro jį tuo, kuo jis yra. O tai yra ne kas kita, kaip laisvė. Šiuo būdu būtų galima labai įtikinamai rodyti asmenybės amžinumą; juk net savižudis nori ne atsikratyti savojo Aš, o tik suteikti sava- jam Aš kitą formą, todėl savižudis gali labai tikėti sielos nemirtingumu; tikrai visa jo būtybė yra taip apakinta, kad jis tokiu savo žingsniu tikisi rasti savo dvasiai absoliučią formą.

Individui gali atrodyti, kad jis sugeba nuolatos keistis ir vis tiek likti pačiu savimi, tarytum jo vidinė esmė būtų algebrinis dydis, kuris pažymi, kas tai yra. To priežastis yra ta, kad individo pozicija yra neteisinga, kad jis nepasirinko pats savęs ir dar neturi apie tai jokio supratimo, tačiau net ir jo nesupratimu yra pripažįstama asmenybės amžinoji vertė. O tam, kurio pozicija teisinga, viskas yra kitaip. Jis pasirenka savąjį Aš ne užbaigtumo prasme, nes tada tas

jo Aš taptų baigtybe tarp kitų baigtybių, bet absoliučia prasme; ir vis dėlto jis pasirenka pats save, o ne ką nors kitą. Tas Aš, kurį jis tokiu būdu pasirenka, yra be galo konkretus, nes tai yra jis pats, ir vis dėlto jis absoliučiai skiriasi nuo ankstesniojo Aš, nes jis pasirinko jį absoliučiai. Tas Aš anksčiau neegzistavo, jis atsirado tik su pasirinkimu, ir vis dėlto jis buvo, nes tai buvo Aš pats.

Gamta, būdama sukurta iš nieko, Aš pats, būdamas betarpiška asmenybė ir sukurtas iš nieko, kaip laisva dvasia gimstu iš prieštaravimo dėsnio arba gimstu iš to, kad pasirenku pats save.

PASIKALBĖKIME

1. Kaip atsako Kierkegoras ir kaip atsakytumėte Jūs į klausimą: „Kieno gyvenimas yra geresnis – filosofo ar laisvo žmogaus?“
2. Kodėl estetiškas gyvenimas nėra laisvas?
3. Kodėl tik dėl etikos individas tampa laisvas?
4. Koks, anot Kierkegoro, yra tikrasis pasirinkimas?
5. Kaip atsakytumėte į Kierkegoro iškeltą klausimą: „Bet kas gi yra tas Aš pats? Kodėl individai labiausiai nori išlikti patys savimi?“
6. Iš ko gimsta Aš, kaip laisva dvasia?

6

ŽANAS POLIS SÁRTRAS (*Jean-Paul Sartre*), kaip ir Kierkegoras (*Kierkegaard*), žmogaus egzistenciją sieja su laisve rinktis. Sartras rašo ne tik apie individo laisvę, bet ir apie šios laisvės priklausomybę nuo kitų žmonių laisvės. Vos tik žmogus įsipareigoja, jis jau priverstas siekti ne tik savo, bet ir kitų žmonių laisvės. (Apie laisvės sampratą Sartro filosofijoje plačiau skaitykite Jūratės Baranovos knygoje *Etika: filosofija kaip praktika*. – P. 328–330.)

Spausdinama ištrauka iš Sartro veikalų **Egzistencializmas yra humanizmas**.

Bloga valia iš tikro yra melas, nes jis išsklaido visuotinę angažavimosi laisvę. Be to, aš pasakyčiau, kad blogos valios pasireiškimas bus ir pasirinkimas skelbti, jog tam tikros vertės nukreiptos prieš mane; aš prieštarauju pats sau, jeigu tuo pačiu metu aš jų geidžiu ir skelbiu, kad jos man priešiškos. Jeigu man sakytų: „gal aš noriu reikštis bloga valia?“, aš atsakyčiau: nėra jokio pagrindo, kad jūs taip nesireikštumėt, bet aš jus pavadinu tikruoju jūsų vardu ir, nuosekliai sekdamas jūsų elgesį, laikau jį geros valios elgesiu. Be to, aš galiu padaryti moralinį nuosprendį. Kai skelbiu, kad esant kiekvienai konkrečiai aplinkybei laisvė negali turėti kito tikslo kaip tik norėti savęs pačios, jeigu žmogus kartą suprato, kad atitrukdamas nuo tradicinių normų jis kuria vertes, negalima

norėti daugiau kaip vieno dalyko, t. y. laisvės, kaip visokių vertybių pagrindimo. Tai nereiškia, kad žmogus jos nori abstrakčiai. Tai reiškia, kad visuose geros valios žmonių aktuose galų gale slypi laisvės siekimas. Įstojęs į komunistų ar revoliucionierių sindikatą¹, žmogus nori konkrečių tikslų: tie tikslai įjungia abstrakčios valios laisvę; bet šitos laisvės norima konkrečiai. Kad ir kokios būtų ypatingos aplinkybės, mes norime laisvės laisvei. O atskleiddami laisvę atskleidžiame, kad ji ištiesai priklauso nuo kitų laisvės ir kad kitų laisvė priklauso nuo mūsų laisvės. Iš tikrųjų laisvė, kaip žmogaus apibrėžtumas, nepriklauso nuo kitų, bet vos tik žmogus įsipareigoja, jis tuo pačiu metu yra priverstas siekti ne tik savo, bet ir kitų laisvės; jis negali savo laisvės laikyti tikslu, jeigu tas tikslas yra ir kitų laisvė. Dėl to, kai visuotinio autentiškumo aspektu atskleidžiama, kad žmogus yra tokia būtybė, kurios esmė yra anksčiau jo egzistencijos, kad jis yra laisva būtybė, kuri skirtingose situacijose tegali norėti tik savo laisvės, tuo pat metu atskleidžiama, jog žmogus gali norėti laisvės tik kitiems. Tokios laisvės gimdoma valios laisvė leidžia man daryti sprendimus apie tuos, kurie visai stengiasi paslėpti savo egzistencijos tuštumą. Vienus, pasislėpusius nuo visuotinės laisvės po neklystamai protaujančiųjų vaidmeniu arba deterministiniais atsiprašymais, aš pavadinau bailiais; kitus, bandančius sieti savo egzistavimo būtinumą su paties žmogaus atsiradimu žemėje, pavadinau niekšais. Bet ir bailiai, ir niekšai gali būti svarstomi tik labai autentiškoje jiems pakopoje. Todėl, nors moralės turinys kintamas, tam tikra jos forma yra universali. Kantas skelbia, kad laisvė nori savęs pačios ir kitų laisvės. Mes su tuo sutinkame, bet iš to išeina, kad moralei konstruoti užtenka formalaus ir universalus momento. Mes galvojame priešingai – kad apibrėžiant veiksmą pernelyg abstraktūs principai sužlunga. Dar kartą prisiminkime to mokinio atvejį: kieno vardu, kokia didele maksima jūs remsitės, kuri neprieštaraujant protui galėtų įtikinti mokinį palikti savo motiną ar likti su ja? Tokiam sprendimui mes neturime priemonių. Turinys visada konkretus ir net neįžvelgiamas: visą laiką vyksta kūrybinis procesas. Vienintelis dalykas, į kurį reikia atsižvelgti, – tai žinojimas, kad surasta išeitis yra laisvai pasirinkta.

PASIKALBĖKIME

1. Koks yra laisvės tikslas?
2. Kas bendra tarp geros valios ir laisvės?
3. Kuo panašūs ir kuo skiriasi Kanto ir Sartro požiūriai?

¹ Sindikatas – Prancūzijoje ir kai kuriose Vakarų Europos šalyse profesinė sąjunga. Čia – susivienijimas.

7

FRYDRICHAS NYČĖ (*Friedrich Nietzsche*) *laisvę priešina laimei. Laisvė leidžia pamiršti įprastas vertybes ir išvysti pasaulį „vaiko“ akimis. Naujas žvilgsnis skatina kurti naujas vertybes. Laisvas žmogus kuria save, tampa tuo, kuo jis gali tapti. Tokio žmogaus kelias – tai ėjimas lynu: iš gyvulio į antžmogį. Antžmogis – tai visų žmogaus galių išugdymas, didžiausia jo „valios valdyti“ raiška. Laisvė leidžia žmogui tapti stipriam ir kūrybiškam. (Plačiau apie Nyčės koncepciją skaitykite Jūratės Baranovos knygoje Etika: filosofija kaip praktika. – P. 244–262.)*

*Spausdinamos ištraukos iš veikalų **Stabų saulėlydis ir Anapus gėrio ir blogio.***

Mano laisvės sąvoka. Kartais kokio nors dalyko vertę lema ne tai, kas juo pasiekama, o tai, kiek už ją sumokama – kiek jis mums *kainuoja*. Štai pavyzdys. Liberalios institucijos nustoja būti liberalios kaip tik tada, kai jos įgyvendinamos: paskui niekas pikčiau ir labiau nekenkia laisvei kaip liberalios institucijos. Juk gerai žinoma, ką jos įgyvendina: jos palaužia valią viešpatauti, jos niveliuoja kalną ir slėnį, ir tai pateisina moraliniais principais, jos skatina menkumą, bailumą ir lepumą, – kiekvienąsyk jos leidžia triumfuoti bandos galvijui. Liberalizmas: vokiškai – *kolektyvinis sugyvulėjimas bandoje...* Tos pačios institucijos, kol dėl jų dar kovojama, sukelia visai kitus padarinius; tada jos iš tiesų labai smarkiai skatina laisvę. Tiksliau pasakius, tuos padarinius sukelia karas, karas *dėl* liberaliųjų institucijų, kuris – dėl to, kad tai yra karas, – ilgam sužadina *neliberalius* instinktus. Ir karas auklėja laisvei. Juk kas yra laisvė? Kad egzistuoja atsakomybės valia, kad išsaugomas mus skiriantis nuotolis. Kad vis abejingiau žiūrima į sunkumus, žiaurumą, nepriteklus, net į patį gyvenimą. Kad esama pasirengus dėl savo reikalo aukoti žmones, neišskiriant nė savęs. Laisvė reiškia, kad vyriškieji, karingieji, pergalės siekiantys instinktai nuslopina kitus instinktus, pavyzdžiui, „laimės“ instinktą. *Išsilaisvinęs* žmogus, o dar labiau – išsilaisvinusi dvasia trypia niekingą gerą savijautą, apie kurią svajoja vertėivos, krikščionys, karvės, bobos, anglai ir kiti demokratai. Laisvas žmogus yra karys. Kuo matuojama tiek pavienių žmonių, tiek tautų laisvė? Pasipriešinimu, kuris turi būti įveiktas pastangomis, kurių reikia, kad liktum *viršuje*. Laisvo žmogaus aukščiausio tipo reikia ieškoti ten, kur nuolat įveikiamas didžiausias pasipriešinimas: per penkis žingsnius nuo tironijos, prie pat pavojaus būti pavergtam slenksčio. Psichologiškai teisinga, jei „tironais“ laikomi nepermaldaujami ir baisūs instinktų, kuriems įveikti reikia maksimumo autoriteto ir dresūros, – puikiausias tipas yra Julijus Cezaris; tai teisinga ir politiškai, tik pasižvalgykime po istoriją. Tautos, kurios buvo šio to vertos, kurios tapo *vertos*, niekada tokios nebuvo viešpataujant liberalioms institucijoms: kažką, kas nusipelno didžios pagarbos, iš jų padarė *didelis pavojus*, pavojus, kuris pirmąkart mums atskleidžia mūsų savisaugos priemones,

ANRI MATISAS (Matisse). Šokis

mūsų dorybes, mūsų gynybą ir ginklus, mūsų *dvasią*, – kuris mus *priverčia* būti stiprius... *Pirmasis* principas: žmogus turi būti priverstas būti stiprus, kitaip jis niekad toks nebus. Tie didieji, iki šiol egzistavę stiprių, stipriausių žmonių veislynai, Romos ir Venecijos tipo aristokratinės bendruomenės, laisvę suprato kaip tik taip, kaip ir aš suprantu šį žodį: kaip kažką, kas turima ir ko *neturima*, ko *siekiama*, kas *iškovojava*...

Tik nedaugeliui lemta būti nepriklausomiems, tai – stipriųjų privilegija. Kas jos siekia, nors ir turėdamas teisę, tačiau be *vidinio poreikio*, tas įrodo, kad jis turbūt ne tik stiprus, bet ir nepaprastai įžūlus. Jis įeina į labirintą, tūkstanteriopai padidindamas gyvenimo keliamus pavojus, iš kurių toli gražu ne pats menkiausias yra tai, kad niekas neįžvelgia, kaip ir kur jis pasiklys, nutols nuo žmonių ir bus sudraskytas į gabalus kokio nors urvinio sąžinės minotauro¹. Jei toks žmogus pražus, tai įvyks taip toli, kad niekas to nesupras, niekas nepajus ir niekas jo neužjaus, – o atgal kelio nėra! Nėra kelio atgal į žmogiškąją pagailą!

PASIKALBĖKIME

1. Kada išsaugoma laisvė: ar kai ji įgyvendinama, ar kai dėl jos kovojama?
2. Kaip supratote Nyčės frazę: „išsilaisvinęs žmogus, o dar labiau – išsilaisvinusi dvasia trypia niekingą gerą savijautą, ...“
3. Ar visi gali būti laisvi?

¹ Minotauras [gr. *Minotaurus*] – senovės graikų mitinė pabaisa – pusiau žmogus, pusiau jautis; žmogėdrą Minotaurą, karaliaus Mino laikomą labirinte, nužudęs atėnietis Tesėjas.

apie kurią svajoja vertėivos, krikščionys, karvės, bobos, anglai ir kiti demokratai“?

3. Ar visi gali būti laisvi?

8

ÉRICHAS FRÓMAS (Erich Fromm) laisvos valios ir determinizmo¹ problemą gvildeno psichologiniu požiūriu. Jei žmogaus charakteris priklauso nuo aplinkybių, kurios formavo jį vaikystėje, tai ar jis yra laisvas, kad būtų tuo, kuo norėtų būti? Fromas atsako į šį klausimą, skirdamas produktyvaus ir neproduktyvaus elgesio alternatyvas. Pagrindinė žmogaus pareiga gyvenime yra sukurti save, tapti tuo, kuo jis potencialiai yra. Šiuo atžvilgiu Fromas primena Nyčę (Nietzsche). Humanistinė etika, aiškindama laisvės klausimą, skatina ugdyti produktyviąsias žmogaus galias. (Plačiau apie tai skaitykite Jūratės Baranovos knygoje *Etika: filosofija kaip praktika*. – P. 291–294.)

*Spausdinamos ištraukos iš Fromo veikalo **Žmogus sau**.*

Moralinio sprendimo problema siejama su laisvos valios ir determinizmo problema. Vienu požiūriu, žmogų visiškai determinuoja aplinkybės, kurių jis negali kontroliuoti, ir idėja, kad žmogus gali laisvai spręsti, yra ne daugiau kaip iliuzija. Remiantis šia prielaida, daroma išvada, kad žmogus negali būti vertinamas pagal savo veiksmus, nes nėra laisvas darydamas sprendimus. Priešingas požiūris teigia, kad žmogus turi laisvos valios sugebėjimą, kurį jis gali lavinti nepaisydamas jokių psichologinių ar išorinių sąlygų ir aplinkybių; taigi jis yra atsakingas už savo veiksmus ir gali būti vertinamas pagal juos.

Atrodytų, kad psichologas yra priverstas pasisakyti už determinizmą. Tyrinėdamas charakterio formavimąsi, jis pripažįsta, kad vaikas pradeda gyventi būdamas indiferentiškos² moralinės būsenos ir kad jo charakterį formuoja išorinės įtakos, kurios stipriausios ankstyvaisiais jo gyvenimo metais, kai jis neturi nei žinių, nei galios keisti aplinkybes, determinuojančias jo charakterį. Tada, kai jis jau gali stengtis keisti sąlygas, kuriomis gyvena, jo charakteris yra jau susiformavęs, ir jam trūksta paskatų tyrinėti šias sąlygas bei prirėikus keisti jas. Jei mes sutinkame, kad moralinių žmogaus savybių šaknys slypi jo charakteryje, tai argi nėra tiesa tai, jog jis, neturėdamas laisvės formuoti savo charakterį, negali būti vertinamas? Argi ne tiesa, jog kuo geriau mes suprantame sąlygas, formuojančias charakterį ir jo dinamiką, tuo neišvengiamesnis atrodo požiūris, kad nė vienas žmogus negali būti vertinamas morališkai?

¹ Determinizmas – filosofinė koncepcija, teigianti esant visuotinį dėsninę ir objektyvų tikrovės reiškinį priešingumą.

² Indiferentiškas – abejingas, nesidomintis, neveiklus.

Galbūt šios psichologinio supratimo ir moralinio vertinimo alternatyvos mes galėtume išvengti sutikdami su kompromisu³, kurį kartais siūlo laisvos valios teorijos šalininkai. Tvirtinama, kad žmonių gyvenime yra aplinkybių, kurios užkerta kelią jų laisvai valiai pasireikšti ir taip pašalina moralinį sprendimą. Pavyzdžiui, šiuolaikinė kriminalinė teisė sutinka su šiuo požiūriu ir psichiškai nesveiko žmogaus nelaiko atsakingu už savo veiksmus. Modifikuotos⁴ laisvos valios teorijos šalininkai žengia dar vieną žingsnį ir sutinka, kad žmogus, kuris nėra psichiškai nesveikas, bet yra neurotiškas, veikiamas svyruojančių impulsų, kurių jis negali kontroliuoti, taip pat gali būti neteisiamas už savo veiksmus. Tačiau jie skelbia, kad dauguma žmonių turi laisvę tinkamai elgtis, jei jie to nori, ir kad todėl jie turi būti vertinami morališkai.

Bet išsamesnis tyrinėjimas rodo, kad netgi šis požiūris nepagrįstas. Mes linkę tikėti, kad veikiame laisvai todėl, jog, kaip užsiminė jau Spinoza, įsisišamoniname savo norus, bet neįsisišamoniname jų motyvų. Mūsų motyvai yra tam tikrų susipynusių mūsų charakterio jėgų veikimo rezultatas. Kiekvieną kartą, kai darome sprendimą, jį determinuoja gerosios arba blogosios jėgos, atsižvelgiant į tai, kurios jų vyrauja. Kai kurių žmonių viena šių jėgų yra tokia nustelbianti ir stipri, kad jų sprendimo rezultatą gali iš anksto nuspėti kiekvienas, pažįstantis jų charakterį ir vyraujančias dorybių normas (nors jie patys gali turėti iliuziją, jog sprendė „laisvai“). Kitų destruktivosios ir konstruktivosios jėgos subalansuotos taip, kad neįmanoma iš anksto empiriškai nuspėti jų sprendimų. Kai sakome, kad žmogus nepaprastai pasielgė, mes turime omeny šį atvejį. Bet sakyti, kad kas nors pasielgė nepaprastai, tereiškia, kad mes negalėjome nuspėti jo veiksmų. Tačiau jo sprendimas rodo, kad viena jėgų grupė buvo stipresnė už kitą, ir todėl net šiuo atveju jo sprendimą determinavo charakteris. Todėl, jei jo charakteris būtų buvęs kitoks, jis būtų pasielgęs kitaip, bet irgi griežtai pagal savo charakterio struktūrą. Valia nėra abstrakti žmogaus galia, kurią jis turi atskirai nuo charakterio. Priešingai, valia yra ne kas kita kaip jo charakterio išraiška. Produktyvus žmogus, kuris pasitiki savo protu ir kuris sugeba mylėti kitus ir save, turi valios elgtis dorai. Neproduktyviam žmogui, kuriam nepavyko išugdyti šių savybių ir kuris yra savo iracionalių aistrų vergas, trūksta šios valios.

Požiūris, kad kaip tik mūsų charakteris determinuoja mūsų sprendimus, jokiū būdu nėra fatališkas⁵. Žmogus, nors jis, kaip ir visos kitos būtybės, paval-

³ Kompromisas [lot. *compromissum* – abipusis pasižadėjimas] – priešingų nuomonių ir interesų atstovų susitarimas, pasiektas abipusėmis nuolaidomis.

⁴ Modifikacija – daiktų ar reiškinių kitimas (keitimas), nepakeičiantis jų esminių savybių; tokio kitimo (keitimo) rezultatas.

⁵ Fatalizmas [lot. *fatalus*] – pažiūra, aiškinanti, kad viskas pasaulyje iš anksto nulemta antgamtinių jėgų. Fatališkas – neišvengiamas, likimo lemtas.

dus jį determinuojančioms jėgoms, yra vienintelė būtybė, apdovanota protu, vienintelė būtybė, kuri sugeba suprasti pačias jėgas, kurių yra valdoma, ir kuri, tai suprasdama, gali aktyviai veikti savo likimą ir stiprinti tuos elementus, kurie siekia gėrio. Žmogus yra vienintelė būtybė, apdovanota sąžine. Sąžinė yra tas balsas, kuris šaukia jį grįžti prie savęs, ji leidžia žinoti, ką jis turi daryti, kad taptų savimi, ji padeda išsaugoti gyvenimo tikslų ir normų, būtinų šiems tikslams pasiekti, supratimą. Todėl mes nesame bejėgės aplinkybių aukos; mes iš tikrųjų galime keisti ir paveikti vidines bei išorines jėgas ir kontroliuoti, bent jau tam tikru mastu, mus veikiančias sąlygas, kurios ugdo gėrio siekimą ir skatina jį realizuoti. Bet, nors mes turime protą ir sąžinę ir tai leidžia mums būti aktyviais savo gyvenimo dalyviais, protas ir sąžinė yra neatskiriamai susiję su mūsų charakteriu. Jei destruktivosios jėgos ir iracionalios aistros užvaldo charakterį, mūsų protas ir sąžinė yra paveikiami ir negali gerai funkcionuoti. Iš tiesų tai yra vertingiausi mūsų sugebėjimai, kuriuos ugdyti ir panaudoti yra mūsų pareiga. Bet jie nėra laisvi ir nedeterminuoti ir neegzistuoja atskirai nuo mūsų empirinio aš; jie yra visos mūsų asmenybės struktūros jėgos; ir, kaip ir kiekviena struktūros dalis, jos determinuojamos šios struktūros kaip visumos ir pačios determinuoja ją.

Jokio moralinio sprendimo negalima padaryti grindžiant moralinį žmogaus vertinimą atsakymu į klausimą, ar jis galėjo norėti pasielgti kitaip. Kaip mes, pavyzdžiui, galime žinoti apie žmogaus įgimto vitališkumo stiprumą, kuris leido jam priešintis aplinkos jėgoms, veikusioms jį jaunystėje ir vėliau, arba apie vitališkumo stoką, kuri kitą žmogų priverčia paklusti toms pačioms jėgoms? Iš kur mes galime žinoti, ar koks atsitiktinis vieno žmogaus gyvenimo įvykis, pavyzdžiui, bendravimas su geru ir mylinčiu asmeniu, nepadarė įtakos jo charakterio formavimuisi tam tikra kryptimi, o tokio išgyvenimo stoka galbūt būtų pasukusi jį kita kryptimi? Iš tiesų šito žinoti negalime. Net jeigu moralinį vertinimą grįstume prielaida, kad žmogus galėjo elgtis kitaip, konstituciniai ir aplinkos veiksniai, veikiantys jo charakterio formavimąsi, yra tokie gausūs ir sudėtingi, kad neįmanoma visais praktiškai reikalingais atvejais galutinai nuspręsti, ar jis galėjo, ar negalėjo formuotis kitaip. Visa, ką galime tvirtinti, yra tai, kad aplinkybės, tokios, kokios jos buvo, formavimąsi pasuko taip, kaip yra. Vadinasi, jei mūsų sugebėjimas vertinti žmogų priklausytų nuo mūsų žinojimo, ar jis galėjo pasielgti kitaip, mes, kaip charakterio tyrinėtojai, turėtume sutikti su pralaimėjimu tiek, kiek tai susiję su etiniu vertinimu.

Humanistinis sprendimas apie etines vertybes yra to paties loginio pobūdžio kaip ir kiekvienas racionalus sprendimas. Darydamas vertybinį sprendimą, žmogus vertina faktus ir nesijaučia nei panašus į Dievą, nei pranašesnis,

nei turįs teisę pasmerkti ir atleisti. Sprendimas, kad žmogus yra destruktivus, godus, įtarus, pavydus, nesiskiria nuo gydytojo išvados apie širdies ir plaučių sutrikimą. Tarkim, mes turime teisti žmogžudį, žinodami, kad tai patologinis atvejis. Jei mes galėtume viską žinoti apie jo paveldėjimą, jo ankstyvąją ir vėlyvąją aplinką, visai galimas dalykas, mes prieitume išvadą, kad jį visiškai valdė sąlygos, kurių paveikti jis neturėjo galios; iš tiesų jos valdė jį daug labiau negu kokį smulkų vagišką, ir todėl jis yra daug „suprantamesnis“ negu pastarasis. Bet tai nereiškia, kad mes neturime spręsti apie jo blogumą. Mes galime suprasti, *kaip* ir *kodėl* jis tapo tuo, kas yra, bet mes taip pat galime vertinti jį tokį, *koks* jis yra. Mes netgi galime tarti, kad gyvendami tokiomis aplinkybėmis patys taptume tokie kaip jis, bet nors šie motyvai mums neleidžia pasijusti Dievu, jie neužkerta kelio moraliniam vertinimui. Problema „charakterio supratimas ir vertinimas“ nesiskiria nuo įvairių žmogaus darbų supratimo ir vertinimo. Jei man reikia įvertinti batų porą arba tapybos darbą, aš tai darau pagal tam tikrus objektyvius standartus, būdingus šiems objektams. Tarkim, kad batai arba paveikslas yra prastos kokybės ir kas nors paminėjo faktą, jog batsiuovys arba dailininkas labai stengėsi, bet tam tikros sąlygos neleido jam padaryti geriau, – aš jokių būdu nepakeisiu įvertinimo. Batsiuviui arba dailininkui aš galiu jausti simpatiją, norą padėti, bet negaliu sakyti, kad negaliu vertinti to darbo, nes suprantu, *kodėl* jis toks prastas.

Pagrindinė žmogaus pareiga gyvenime yra sukurti save, tapti tuo, kas potencialiai jis yra. Pats reikšmingiausias jo pastangų kūrinys yra jo paties asmenybė. Galima objektyviai vertinti, kiek žmogui pasisėkė įvykdyti šią užduotį, kiek jis realizavo savo galimybes. Jei jam nepasisėkė įvykdyti šios užduoties, galima tai pripažinti ir vertinti kaip moralinį pralaimėjimą.

PASIKALBĖKIME

1. Kaip Fromas formuluoja determinizmo ir laisvos valios problemą?
2. Ar gali žmogus formuoti savo charakterį?
3. Kodėl produktyvus žmogus yra laisvas, o neproduktyvus – nelaisvas?
4. Ar esame tik bejėgės aplinkybių aukos?
5. Ar žmogaus elgesį galima vertinti vadovaujantis principu: „Jis galėjo pasielgti ir kitaip“?
6. Kaip vertintinas žmonių elgesys humanistinės etikos požiūriu?
7. Kodėl supratimas nėra atleidimas?

9

HERMANAS HĖSĖ (*Hermann Hesse*) romane **Stiklo karoliukų žaidimas** priešpriešina idealųjį dvasios ir realųjį veiklos pasaulius. Kastalija – dvasios pasaulis. Čia žaidžiamas Stiklo karoliukų žaidimas: pasitelkiant visas kultūros prasmes ir vertybes, ieškoma įvairialypio dvasinio kosmoso darnos principų. Kastalijoje gyvenama pagal griežtą pavaldumą. Kasdieniame gyvenime žmonės renkasi veiklos sritis, profesijas, kuria savo gyvenimus. Kokiame pasaulyje laisvės daugiau? Muzikos magistras pagrindiniam veikėjui Knechtui aiškina laisvės lygių pagrindus.

Spausdinama ištrauka iš šio romano.

Magister Musicae pasivėdėjo vaikiną į šalį ir stabtelėjo po sekvoja. Bemaž vylinga šypsena suraukšlėjo jam paakius, kai jis atsakė:

– Tu vadiesi Knechtas¹, mano mielas, gal todėl žodis „laisvas“ tave taip žavi. Bet šiuo atveju nežiūrėk į jį per daug rimtai! Kai nekastaliečiai kalba apie laisvasias profesijas, tie žodžiai, galimas daiktas, skamba labai rimtai ir net patetiškai. Bet mes į juos žiūrime ironiškai. Mat tų profesijų laisvė tėra tokia, kad moksleivis pats jas pasirenka. Tai sukuria laisvės iliuziją, nors dažniausiai pasirenka ne tiek moksleivis, kiek jo šeima, ir tūlas tėvas veikia liežuvį nusikąs, negu iš tikrųjų leis sūnui laisvai pasirinkti. Bet gal tai šmeižtas, tad atmeskim šią prieštarą! Tegu ir bus tai laisvė, bet ji apsiriboja vien profesijos pasirinkimo aktu. Čia laisvė ir pasibaigia. Juk jau studijuodamas aukštojoje mokykloje būsimasis gydytojas, teisininkas, inžinierius įspraudžiamas į labai sustingusį mokymų kursą, kuris baigiasi keliais egzaminais. Juos išlaikęs, jis gauna diplomą ir dabar gali – vėlei turėdamas tariamą laisvę – verstis savo profesija. Bet šitaip jis darosi niekingų galių vergas: priklauso nuo pasisekimo, pinigų, nuo savo ambicijos, troškimo išgarsėti, nuo to, ar jis patinka žmonėms, ar ne. Jis turi duotis renkamas, turi pelnyti pinigus, jis dalyvauja beatodairiškose kastų, šeimų, partijų, laikraščių varžybose. Užtat jis turi laisvę pelnyti pasisekimo ir turtų ir būti neapkenčiamas tų, kuriems tas nepasisekė, arba atvirkščiai. Su elito mokyklos mokiniu, ilgainiui įstojusiu į Ordiną, visais atžvilgiais darosi atvirkščiai. Jis „nesirenka“ profesijos. Jis nemano galįs spręsti apie savo talentus geriau už savo mokytojus. Hierarchijoje jis visada skiriamas į tą vietą ir gauna tas funkcijas, kurias jam parenka vyresnybė, jei tik, žinoma, visa tai nesidaro atvirkščiai ir jei mokinio savybės, gabumai ir trūkumai nepriverčia mokytojų skirti jo į vieną ar kitą postą. Toje tariamoje nelaisvėje kiekvienas *electus*², pabaigęs pirmuosius kursus, naudojasi didžiausia laisve, kokia

¹ *Knecht* (vok.) – tarnas, vergas.

² *Electus* (lot.) – rinktinis, geriausias.

tik įmanoma. „Laisvosios“ profesijos žmogus, mokydamasis savo specialybės, išeina siaurą ir sustingusį kursą su sustingusia egzaminų sistema, o *electus*, vos pradėjęs savarankiškai studijuoti, turi tokią didelę laisvę, jog daugelis studentų savo pasirinkimu visą gyvenimą atsideda rečiausiems ir dažnai net paikiems mokslams, ir niekas jiems netrukdo, kol neima gesti jų dora. Kas tinkamas mokytojauti, naudojamas kaip mokytojas, kas tinkamas auklėti – kaip auklėtojas, kas tinkamas versti – kaip vertėjas, kiekvienas tartum savaime susiranda vietą, kurioje gali tarnauti ir tarnaudamas būti laisvas. Be to, jis visą gyvenimą yra išsivadavęs iš anos profesijos „laisvės“, kuri reiškia tokią baisią vergiją. Jam nė kiek nerūpi siekti pinigų, garbės, rango, jis nežino nei partijų, nei nedaros tarp asmenybės ir tarnybos, tarp privačių ir visuomeninių problemų, jis nepriklausomas nuo pasisekimo. Taigi tu gerai matai, sūnau mano: kai kalbama apie laisvasias profesijas, žodis „laisvas“ skamba gana komiškai.

PASIKALBĖKIME

1. Kodėl laisvosios profesijos, anot muzikos magistro, yra laisvės iliuzija?
2. Ar Jūs sutinkate su magistro argumentais, kad hierarchinė tvarka teikia daugiau laisvės?

10

ALBERO KAMIŪ (Albert Camus) romane **Krytis** pagrindinis veikėjas kalba apie laisvės baimę. Tik stiprus žmogus gali jaustis laisvas. O jei jis suabejoja savo stiprybe? „Žmonės laisvi, vadinasi, jiems tenka kapanotis patiems“, – sako Kamiu. Spausdinama ištrauka iš romano.

Nužemintai prisipažįstu, mielas tėvynaini, kad visada buvau kupinas garbėtroškos. Aš, aš, aš – štai mano mielojo gyvenimo refrenas¹, jis skambėjo kiekviename mano žodyje. Niekada negalėjau apsieiti be pagyrų, bet jas apgaubdavau tokiu stulbinančiu kuklumu, kaip tik aš vienas gebėjau. Tiesa, visada gyvenau laisvas ir jaučiau savo galią. Jaučiausi laisvas nuo kitų dėl tos paprastos priežasties, kad nemačiau sau lygių. Visada maniau esąs ne tik pratingesnis už kitus – aš jau kalbėjau jums apie tai, – bet ir jautresnis ir vikresnis: puikiai šaudžiau, nepriekaištingai vairavau automobilį, buvau neprilygstamas meilužis. Net tose srityse, kur nesunkiai galėjau įsitikinti esąs prastesnis už kitus, pavyzdžiui, žaisdamas lauko tenisą, kur buvau tik sąžiningas partneris,

¹ Refrėnas [pranc. *refrain*] – priedainis.

PENKTAS SKYRIUS

negalėjau atsisakyti minties, kad turėdamas laiko treniruotėms pralenkčiau pirmaklasius žaidėjus. Aš mačiau savyje vien gerąsias savybes ir tai paaiškina mano geranoriškumą ir dvasios ramybę. Jeigu domėdavausi artimu, tai tik savo malonumui, niekada neprievartaudavau savęs ir būdavau atlygintas: kiekvieną sykį įsimylėdavau save dar karščiau. Bet dabar nei tėvo, nei liniuotės – kas daužys per pirštus? Žmonės laisvi, vadinasi, jiems tenka kapanotis patiems, o kad jie labiausiai ir bijo tos laisvės bei atsakomybės už savo poelgius, tai ir prašo mušti per pirštus, išradinėja šiurpias liniuotes, skuba krauti laužus, kad jais galėtų pakeisti bažnyčią. Tikri Savonarolos², garbės žodis. Bet tiki jie tik nuodėme, ir niekad nepatikės Dievo malone. Nors, žinoma, galvoja apie ją. Jie svajoja apie malonę, apie visuotinį pritarimą, apie pasiaukojimą, palaimą ir, ko gero, – juk jie dar ir sentimentalūs – apie sužadėtuves: jaunutė mergina, stotingas jaunikis, muzika. O aš, kadangi nesu sentimentalus, ar žinote, apie ką aš, pavyzdžiui, svajojau? Apie absoliučią meilę, amžiną dvasios ir kūno susiliejamą, dieną ir naktį, praleistą vienas kito glėbyje, galvojau apie nuolatinį malonumą, apie ekstazę ir, maniau, tebūnie taip kokius penkerius metus, o paskui – kad ir mirtis. Deja!

Na, o jeigu nėra nei sužadėtuvių, nei amžinos meilės? Tada tegu brutalios vedybos, kur valdo jėga ir bizūnas. Svarbiausia, kad viskas būtų paprasta, suprantama net vaikui, kad kiekvienas poelgis būtų numatytas, kad gėris ir blogis būtų seikėjami tarsi savaime, vadinasi, akivaizdžiai. Ir aš su tuo sutinku, aš, siciliečių ir javiečių gyvenimo būdo adeptas³, nė kiek nelaikantis savęs krikščioniu, nors ir jaučiantis pirmajam iš jų tam tikrą prielankumą. Bet ant Paryžiaus tilto supratau, kad aš irgi bijau laisvės. Tada tegyvuoja ponas, kad ir koks jis būtų, kad tiktai pakeistų įstatymą! „Tėve mūsų, kuris laikinai esi žemėje... Mūsų vadovai, mūsų žavingai griežti vadai, o žiaurūs mylimiausieji mūsų palydovai...“ Žodžiu, matote, svarbiausia nebebūti laisvam ir atgailaujant paklusti apsikresniam už tave. Kai visi būsime kalti, įsiviešpataus demokratija. Jau nekalbant apie tai, bičiuli, kad reikia atsikeršyti, jog turi mirti vienas. Mes mirštam vienvėje, o vergaujam visi kartu.

PASIKALBĖKIME

Kaip interpretuotumėte Kamio frazę: „Žmonės laisvi, vadinasi, jiems tenka kapanotis patiems“?

² Džirolamas Savonarola (1452–1498) – Italijos religinis veikėjas, kritikavęs popiežių politiką, reikalavęs Bažnyčios reformų. Popiežiaus atskirtas nuo Bažnyčios, pakartas.

³ Adeptas [lot. *adeptus* – pasiekęs] – idėjos, doktrinos, religijos sekėjas.

VI.

LAIMĖ

ENDRIU VAITAS (Wyeth). *Kristinos pasaulis*

Dovana

štai jau trisdešimt metų manęs nesuranda mirtis
mano amžiaus debilė iškėlus saldainio blizgutį
stovi veidu į saulę ir jos akyse paslaptis
man dar kartą įrodo prasmingą budėjimą būti

ačiū Dieve už ženklą už dovaną Tavo tylos
už prinokusį vaisių – numirusių sielų vienybę
už nušvitusį paukštį virš jos deformuotos galvos
ir už mano akis kad pamatė tatai kaip vertybę

PASIKALBĖKIME

1. Kam ir už ką turime galimybę dėkoti?
2. Užbaikite sakinį: „Žmogus būtų laimingas, jeigu...“

2

ARISTOTELIS (Atistotelės) teigė, kad laimė, palaima (eudaimonia) yra aukščiausias gėris. Todėl jo etiką vadiname eudaimonine. Laimė yra savaiminis tikslas: žmogus visada ją renkasi dėl jos pačios, o ne dėl kokio nors kito tikslo. Laimės siekiama tik veikiant. „Kaip olimpiadose ne tie apvainikuojami, kurie yra gražiausi ir stipriausi, o tie, kurie dalyvauja varžybose – iš jų kai kurie tampa nugalėtojai, – taip ir gyvenime tik tie gauna pergalės vainikus, kurie teisingai veikia“, – rašo Aristotelis. Todėl laimė yra daug kam prieinama; tam tikru būdu mokydami ir lavindami, ją gali išgyventi visi, jei tik jie nėra doroviškai suluošinti. Siekiant laimės reikia, anot Aristotelio, ugdyti dorybes, kurios ir padeda laimę išsaugoti. (Plačiau apie Aristotelio laimės sampratą skaitykite Jūratės Baranovos knygoje *Etika: filosofija kaip praktika*. – P. 48–50.)

Spausdinamos ištraukos iš Aristotelio veikalo **Nikomacho etika**.

Kadangi yra daug tikslų, o mes kartais vienus tikslus pasirenkame dėl kurio nors kito tikslo, pavyzdžiui, turtą, fleitą, apskritai visokius įrankius, tai aišku, kad ne visi tikslai yra galutiniai – tik aukščiausias gėris yra galutinis tikslas. Taigi jeigu yra tik vienas galutinis tikslas, tai jis ir bus mūsų siekiamas gėris, o jeigu jų yra daug, tai gėris bus tas, kuris bus tobuliausias. Tikslą, kurio siekiame tik dėl jo paties, vadiname tobulesniu už tą, kuris yra tik priemonė kitam tikslui pasiekti, o tą, kurio niekuomet nesiekiame dėl kitų tikslų, – tobulesniu už tuos tikslus, kurių siekiame ir dėl jų pačių, ir dėl kitų tikslų. Absoliučiai tobulu vadiname tą tikslą, kurio siekiame tik dėl jo paties, o niekuomet – dėl kitų tikslų.

Toks gėris kaip tik yra laimė. Mat ją visuomet pasirenkame dėl jos pačios, o niekuomet – dėl ko nors kito. Garbę, malonumą, išmintingumą, kiekvieną dorybės rūšį pasirenkame ir dėl jų pačių – juk net nesitikėdami iš jų kokios naudos mes kiekvieną jų pasirinktume, – ir dėl laimės, nes manome, kad jie mus ves į laimę. Tačiau laimės niekas nepasirenka dėl kitų dalykų, o pasirenka tik dėl jos pačios.

Mūsų laimės apibrėžime yra ir visi paprastai žmonių reikalaujami laimės elementai. Mat vieniems laimė yra dorybė, kitiems – supratingumas, dar kitiems – filosofų išmintis. Kiti prie šių dalykų arba prie vieno kurio nors jų dar prideda malonumą arba juos supranta kaip neatskiriama susijusius su malonumais, arba ne be malonumų, pagaliau dar kiti prie viso to prideda išorinę sėkmę. Daugelis tų nuomonių yra plačiai paplitusios, jos atsirado dar

senovėje, kitas skelbia tik kai kurie žymūs vyrai. Abiem atvejais negalima sakyti, kad tos nuomonės visiškai klaidingos – bent vienu arba keletu atžvilgių jos yra teisingos.

Mūsų apibrėžimas sutinka su [nuomonėmis] tų, kurie sako, kad laimė yra dorybė arba tam tikra dorybė, nes dorybei būdinga sielos veikla, atitinkanti dorybę. Žinoma, yra didelis skirtumas, ar aukščiausią gėrį suprantame kaip dorybės turėjimą, ar kaip naudojimąsi ja, ar jį laikome tik [sielos] nuostata (*hexis*), ar veikla. Juk gali būti [sielos] nuostata, bet nieko gero nepadaramė, kaip antai miegodami arba ir šiaip nieko neveikdami. Veikloje šito negali būti, nes žmogus būtinai veiks ir gerai veiks. Kaip olimpiadose ne tie apvainikuojami, kurie yra gražiausi ir stipriausi, o tie, kurie dalyvauja varžybose – iš jų kai kurie tampa nugalėtojais, – taip ir gyvenime tik tie gauna pergalės vainiką, kurie teisingai veikia.

Jų gyvenimas jau pats savaime yra malonus. Mat malonumas yra sielos būseną, o malonumą kiekvienam teikia tai, kas ją mėgsta, pavyzdžiui, arklys tam, kuris mėgsta arklius, scenos reginys tam, kuris tokius reginius mėgsta, lygiai taip pat ir teisingi darbai tam, kuris mėgsta teisingumą, ir apskritai doras poelgis tam, kuris mėgsta dorybę. Daugumos žmonių malonumai kovoja vieni su kitais, nes jie nėra malonumai iš prigimties, o tas, kuris mėgsta kilnius dalykus, džiaugiasi tik tais dalykais, kurie iš prigimties yra malonūs – tokie būna dorybingi darbai: jie yra malonūs ir tiems, kurie mėgsta kilnumą, ir patys savaime. Tokių žmonių gyvenimui nereikia malonumo tarsi kokio prikabinamo papuošalo, nes jų gyvenimas yra savaime malonus. Prie to, kas pasakyta, dar reikia pridurti, kad tas, kuris nesidžiaugia kilniais darbais, negali būti laikomas dorybingu; juk nepavadinsi teisingu to, kuris nesidžiaugia teisingu elgesiu, nei kilniaširdžiu to, kuris nesidžiaugia kilniaširdžiais darbais, – taip yra ir visais kitais atvejais. O jeigu taip, tai dori veiksmai yra patys savaime malonūs: kiekvienas jų ne tik malonus, bet ir vertingas bei gražus – ir didžiausiu mastu, jeigu tik kilnus žmogus apie juos teisingai sprendžia, o, kaip sakėme, jis sprendžia teisingai. Taigi laimė yra aukščiausias, gražiausias ir maloniausias gėris; tos trys sąvokos yra viena nuo kitos neatskiriamos, kaip pasakyta Delo įrašė¹.

Kas teisingiausia – gražiausia, o būti sveikam – naudingiausia.

Bet maloniausia užvis – tai, ką tu myli, laimėt.

Mat visi šie dalykai priklauso prie aukščiausių veiklos formų. Tas veiklos formas arba vieną jų – pačią geriausią – vadiname laime.

¹ Užrašas ant Letonės šventyklos Delo saloje propilėjų (monumentalių vartų).

Mūsų laimės apibrėžimas šiek tiek paaiškina ir klausimą, ar laimė yra atsitiktinumai. Mes sakėme, kad laimė yra tam tikra sielos veikla jai būdingos dorybės prasme. Iš kitų gėrybių vienos yra laimei būtinos, o kitos savo esme yra jai tik pagalbinės priemonės ir naudingi įrankiai. Tatai sutinka su tuo, kas iš pradžių buvo pasakyta. Ten nustatėme, kad valstybės valdymo menas yra aukščiausias tikslas. Jis labiausiai rūpinasi auklėti piliečius, kad jie būtų geri ir sugebėtų kilniai elgtis.

Suprantama, kad nei jaučio, nei arklio, nei kito kurio gyvulio mes nepavadintume laimingu, nes nė vienas jų negali dalyvauti tokioje veikloje, kurią mes aprašėme. Dėl tos priežasties ir vaikas nėra laimingas, nes dėl jauno amžiaus jis dar negali užsiimti tokia veikla, o jeigu vaikai būna vadinami laimingais, tai tik turint viltį, kad jie tokie bus. Mat, kaip sakėme, laimei reikia ir tobulos dorybės, ir ištiso gyvenimo. Juk gyvenime įvyksta visokių pasikeitimų ir visko atsitinka: net laimingiausią žmogų senatvėje gali ištikti baisios nelaimės, pavyzdžiui, Trojos epe pasakojama apie Priamą; jo, patyrusio tokią laimę ir taip nelaimingai žuvusio, niekas nepavadins laimingu.

O gal nė vieno žmogaus negalima laikyti laimingu, kol jis tebegyvena? Gal, kaip patarė Solonas, reikia „žvelgti į galą“²? O jeigu su tuo sutiksime, tai argi galima sakyti, kad numiręs žmogus jau yra laimingas? Gal tai būtų nesąmonė, ypač kad mes laimę laikome tam tikra veikla? Bet jeigu mes mirusio nelaikome laimingu – ir Solonas to nenori teigti, jo mintis tokia: žmogų reikia laikyti tikrai laimingu tik tada, kai jis būna jau išsivadavęs nuo nelaimių ir nesėkmių, – ir šitas požiūris mums sukelia tam tikrą neaiškumą. Juk paplitusi nuomonė, kad ir miręs patiria ir gera, ir bloga kaip ir gyvasis, kaip antai garbę ir negarbę, vaikų, apskritai palikuonių sėkmes ir nesėkmes, tik šito nejaučia. Bet ir yra neaišku. Juk žmogui, kuris visą gyvenimą nugyveno laimingai ir gražiai numirė, iš palikuonių gali grėsti visokių nemalonių dalykų: vieni palikuonys gali būti geri ir pelnytai sėkmingai gyventi, o kiti – atvirkščiai. Be to, ir pagal atskirų kartų nuotolį jų likimai gali visaip įvairuoti. Būtų tikrai keista, jei ir miręs visa tai kartu su jais išgyventų ir būtų čia laimingas, čia nelaimingas. Bet, kita vertus, taip pat būtų keista, jei palikuonių likimas visiškai arba bent trumpą laiką neatsilieptų jų protėvių likimui.

Bet grįžkime prie pradžioje iškelto klausimo. Gal jo išsprendimas padėtų išaiškinti ir šiuos neaiškumus. Jeigu reikia žvelgti į gyvenimo pabaigą ir tik tada žmogų laikyti laimingu – ne dėl to, kad jis yra laimingas, bet kad anksčiau bu-

² Šis žymaus Atėnų politiko, vieno iš septynių antikos išminčių Solono (VI a. pr. Kr.) posakis reiškia ne gyvenimo pabaigą, o vidinių tikslų įsikūnijimą.

vo laimingas, tai argi ne keista, jei tada, kai žmogus laimingas, bus vengiama sakyti tiesą dėl tos priežasties, kad gyvųjų nenorima vadinti laimingais, nes galimi visokie laimės pasikeitimai, o laimė įsivaizduojama kaip tai, kas pastovu ir labai sunkiai išjudinama, tuo tarpu žmogų dažnai ištinka visokios likimo permainos? Juk aišku, kad, žiūrėdami tų permainų, tą patį žmogų turėtume vadinti čia laimingu, čia vėl nelaimingu, – taip laimingąjį padarytume tarsi koku chameleonu ar statula, stovinčia ant supuvusio pjedestalo. O gal apskritai klaidinga žiūrėti likimo permainų? Juk ne nuo jų priklauso tai, kas gera ar bloga; kaip jau sakėme, žmogaus gyvenime jos yra reikalingos kaip tam tikras priedas, bet tikrajai laimei lemiamas dalykas yra dorovinis tobulėjimas, o tai, kas jam priešinga, sukelia nelaimę.

Mūsų laimės apibrėžimą patvirtina ir ką tik minėtas šio klausimo sprendimas. Juk jokie žmogaus darbai nepasižymi tokiu pastovumu kaip dorovinga veikla – toji veikla yra net patvaresnė už mokslus, o aukščiausios tos veiklos formos yra pačios patvariausios, nes laimingas žmogus jomis giliausiai ir nuolat vykdo savo gyvenimo paskirtį. Matyt, dėl tos priežasties jos niekuomet neužmiršamos. Tad laimingas žmogus visuomet jaus tą siekiamą laimės pastovumą, visą gyvenimą jis išliks toks pat laimingas. Jei ne visuomet, tai bent dažniausiai jis savo darbu ir kontempliacija³ realizuos dorovines vertybes, o atsitiktines laimės permainas iškęs kuo kilniausiai, prisitaikydamas prie kiekvienos jų, – tai bus tikrai geras žmogus, tvirtas, nepriekaištingas.

Atsitiktinių permainų būna daug, didelių ir mažų. Aišku, kad mažosios laimės permainos – tiek geros, tiek priešingos – neišmuša gyvenimo iš vėžių. Didelės ir dažnos laimės permainos, priešingai, jeigu jos būna geros, gyvenimą padaro dar laimesnę – jos skirtos gyvenimui papuošti, o jomis pasinaudojant galima atlikti ir vertingų darbų. O jeigu įvyksta atvirkščiai, tada jos apkartina ir gadina laimę: kelia liūdesį ir dažnai sutrukdo darbą. Bet net ir tais atvejais būna ryškus kilnus elgesys, jei tik žmogus ramiai iškenčia daug ir didelių smūgių – ne todėl, kad jis būtų nejautrus, bet todėl, kad yra kilnus ir didžiadvasis.

Bet jeigu, kaip sakėme, pagrindinis gyvenimo požymis yra veikla, tai nė vienas laimingas žmogus negali tapti nelaimingas, nes jis niekada nedarys to, kas yra žema ir ko verta neapkęsti. Mes manome, kad tikrai geras ir protingas žmogus visas laimės permainas kilniai iškęs ir kiekvienu atveju pagal aplinkybes kiek tik įmanoma kuo geriausiai jomis pasinaudos, jis pasielgs kaip geras karvedys, kuris visuomet geriausiai panaudos turimą kariuomenę pergalei pasiekti, arba kaip batsiuovys, kuris iš turimos odos sugebės pasiūti puikiausius batus, – juk taip elgiasi ir visi kiti meistrai. O jeigu taip, tai laimingasis nie-

³ Kontempliacija – stebėjimas protu.

kuomet negalėtų tapti nelaimingas, – žinoma, jis nebūtų ir ištiesai nelaimingas, jeigu jį išiktų Priamo likimas.

Laimingas žmogus taip pat negali būti nepastovus ir lengvai pažeidžiamas permaitų. Atsitiktiniai likimo smūgiai iš pastovios laimės jį nelengvai išmuš, nebent jie būtų stiprūs ir dažni. Po tokios nelaimės jis greitai negalėtų vėl tapti laimingas: jeigu iš viso taptų, tai tik po ilgų nuvyventų metų, per kuriuos įgytų daug garbės ir sulauktų sėkmės.

Tad kas galėtų kliudyti pavadinti laimingu žmogumi tą, kuris, darbuodamasis pagal tobulos dorybės dėsnius ir būdamas pakankamai aprūpintas iš-orinėmis gėrybėmis, nuvyvena ne kurį nors trumpą laiko tarpą, bet visą savo gyvenimą? O gal dar reikia pridurti – kuris visą gyvenimą šitaip nuvyvens ir gražiai numirs? Juk mes ateities nežinome, o laimę tariame esant galutinį tikslą ir visais atžvilgiais perdėm tobulą. O jeigu taip, tai laimingais vadinsime tuos tebegyvenančius žmones, kurie turi ir turės visus tuos dalykus, kuriuos čia paminėjome, – vadinasi, laimingais žmonėmis, kiek žmonės gali būti laimingi. Tai tiek apie šias problemas.

PASIKALBĖKIME

1. Kodėl laimė – aukščiausias gėris?
2. Koks santykis tarp laimės ir dorybės?
3. Koks santykis tarp dorumo ir malonumo?
4. Kodėl nei jaučio, nei arklio, pasak Aristotelio, negalima pavadinti laimingais?
5. Ar sutiktumėte su Aristotelium, kad vaikas negali būti pavadintas laimingu?
6. Kas lemia tikrąją laimę?
7. Dorovinga žmogaus veikla suteikia žmogui pastovumo, būtino laimei. Ar nepastovus žmogus gali būti laimingas?
8. Kodėl nė vienas laimingas žmogus, pasak Aristotelio, negali tapti nelaimingas?

3

TOMAS AKVINIĖTIS (*Thomas Aquinas*) – viduramžių filosofas. Remdamasis krikščioniškosios moralės normomis, jis naujai interpretavo Aristotelio etiką. Eitinės koncepcijos pradinis taškas – bandymas apibūdinti aukščiausią gėrį. Tokiu gėriu pripažįstama laimė (palaima). Kokios dorybės padeda pasiekti šį tikslą? Aristoteliui kelias į laimę (palaimą) grindžiamas dorybių ugdymu, o Tomas Akvinietis mano, jog laimė yra Dievo rankose. Laimė susijusi ne su jusliškumu, o su protingąja sielos dalimi. Pati tobuliausia laimės

forma – protinga kontempliacija. Kontempliuojantis išorinį pasaulį žmogus negali būti visiškai laimingas, nes jo laimė dar užteršta juslišku. Tobuliausia yra ta veikla, kurios ir objektas tobiliausias. Toks ir yra Dievas. Todėl laimė – tai tiesioginis Dievo kontempliavimas. Tačiau tokia palaima žmogui nepasiekiamo. Ji galima tik amžinybėje. Šiame pasaulyje žmogui tenka ribota palaima. (Apie Tomo Akviniečio etiką plačiau skaitykite Jūratės Baranovos knygoje Etika: filosofija kaip praktika. – P. 122–126.)

Spausdinami Tomo Akviniečio veikalo Teologijos sąvadas VI–VIII skyriai.

VI skyrius

Ar laimę žmogui teikia malonumai?

Į šeštąjį klausimą taip atsakome. 1. Atrodo, kad laimę žmogui teikia malonumai. Kadangi laimė – galutinis tikslas, jos siekiama ne dėl ko kito, bet visų kitų dalykų siekiama dėl jos. Geriausiai šis pasakymas tinka malonumui. Kaip sakoma, juokinga klausti žmogų, kodėl jis nori džiaugtis¹. Taigi daugiausia laimės teikia malonumas ir džiaugsmas.

2. Be to, sakoma, kad pirmoji priežastis palieka gilesnį pėdsaką negu antroji. O tikslo įtaka priklauso nuo to, kaip jo trokštama. Taigi atrodo, kad tai, kas sukelia didžiausią troškimą, geriausiai atitinka galutinio tikslo supratimą. O tai yra malonumas, kuris taip užvaldo žmogaus norus ir protą, jog šis ima niekinti visas kitas gėrybes. Taigi atrodo, kad laimės, kuri yra galutinis žmogaus tikslas, daugiausia teikia malonumas.

3. Kadangi trokštame gėrio, atrodo, kad tai, ko visi trokšta, yra pats geriausias gėris. Tačiau malonumo trokšta visi: ir protingi, ir neprotingi, ir net visai neturintys proto. Taigi malonumai yra pats geriausias dalykas; todėl laimę, kuri yra aukščiausias gėris, teikia malonumas.

Prieštaravimas. Bet Boecijus (*Boëthius*) sako: „Liūdna yra malonumų pabaiška. Tai pastebi kiekvienas, kas nori prisiminti savo malonumus: jeigu jie gali padaryti žmones laimingus, nėra jokios priežasties paaiškinti, kodėl gyvuliai taip pat vadinami laimingais“².

Atsakau. Yra sakoma: kadangi kūno džiaugsmai daugeliui yra geriausiai žinomi, jiems buvo duotas malonumų vardas³. Tačiau jie tikrai neteikia laimės, nes kiekvienas dalykas yra tai, kas sudaro jo esmę, ir tai, kas yra jo akcidencijos⁴. Lygiai tas pats ir kalbant apie žmogų: jis yra protinga ir mirtinga būtybė,

¹ Remiamasi Aristotelio *Nikomacho etika*.

² Citata iš romėnų filosofo Boecijaus (*Boëthius*) veikalo *Filosofijos paguoda*.

³ Remiamasi Aristotelio *Nikomacho etika*.

⁴ Akcidenција [lot. *accidentia* – atsitiktinumas] – laikina, kintanti, neesminė daikto savybė.

o antra vertus – būtybė, sugebanti juoktis. Reikia žinoti, kad kiekvienas malonumas yra akcidenција, kuri lydi laimę arba kokią nors laimės apraišką. Taigi žmogus džiaugiasi, jeigu jis randa sau kokią nors tinkamą gėrį tikrovėje, viltyje ar bent prisiminimuose. Tinkamas gėris, jeigu jis tobulas, yra pati žmogaus laimė, o jeigu jis netobulas, tai laimė yra tik dalinė – artima, tolima ar bent atpažįstama. Iš čia aišku, kad ne pats malonumas, kuris lydi tobulą gėrį, yra laimės esmė, bet tai, kas būdinga laimei kaip jos akcidenција. Tačiau kūno malonumas negali net ir tokiu būdu lydėti tobulo gėrio: mat paskui gėrį eina tai, ką patiria pojūtis – sielos, kuri naudojasi kūnu, sugebėjimas. Tuo tarpu gėris, kuris skirtas kūnui ir kurį patiria pojūtis, negali būti tobulas žmogaus gėris. Kadangi mąstančioji siela pranoksta kūno materiją, tai toji sielos dalis, kuri yra nepriklausoma nuo kūno, turi tam tikrą neapibrėžtumą, palyginti su jos kūnu ir su tomis sielos dalimis, kurios yra susijusios su kūnu, lygiai kaip nematerialūs dalykai yra neriboti, palyginti su materialiais, kurių forma, susijusi su materija, tam tikru būdu sukuriama ir užbaigiama. O forma, kuri nepriklauso nuo materijos, yra neribota. Taigi pojūtis, kuris yra kūno galia, atskirai pažiūrta tai, kas yra materijos apibrėžta, o intelektas, kuris yra nepriklausoma nuo materijos galia, pažiūrta bendrai tai, kas yra atskira nuo materijos ir apima daugybę atskirų dalykų. Iš čia aišku, kad gėris, kuris skirtas kūnui ir kuris per pojūčius teikia kūnui malonumą, nėra tobulas žmogaus gėris, bet yra labai menkas dalykas, palyginti su sielos gėriu. *Išminties knygoje* sakoma, kad „visas auksas prieš ją (t. y. išmintį – *Red.*) tėra tik žiupsnis smilčių“ (*Išm 7, 9*). Taigi kūno malonumai nėra nei pati laimė, nei laimės akcidenција.

Atsakymas į *pirmąjį* teiginį. Dėl tos pačios priežasties siekiame gėrio ir malonumo. Tai yra ne kas kita, kaip troškimų patenkinimas gėriu. Taip įvyksta todėl, kad natūrali jėga nuneša žemyn ilsėtis. Taigi, kaip gėrio yra siekiama dėl jo paties, lygiai taip pat ir malonumo siekiama dėl jo paties, o ne dėl ko nors kito, jeigu prielinksnis „dėl“ žymi tikslo priežastį. O jeigu jis žymi formaliąją, arba veikiančiąją, priežastį, tai malonumo siekiama dėl ko kito, t. y. dėl gėrio, kuris yra malonumo objektas. Dėl tos pačios priežasties gėris yra malonumo pradas, teikiantis jam formą. Taigi priežastis, dėl kurios siekiama malonumo, yra ramybė, kurią teikia trokštamasis gėris.

Atsakymas į *antrąjį* teiginį. Karštas pojūčių malonumų troškimas atsiranda dėl to, kad jausmų veikla, kuri yra mūsų pažinimo pradas, labiausiai jaučiama. Todėl daugelis ir siekia pojūčių malonumų.

Atsakymas į *trečiąjį* teiginį. Malonumų visi siekia taip pat, kaip ir gėrio. Tačiau malonumo siekia dėl gėrio, o ne priešingai, kaip yra minėta. Tai nereikia, kad malonumas yra didžiausias ir savaime esantis gėris. Tačiau tai reikia, kad kiekvienas malonumas yra gėrio rezultatas, t. y. rezultatas to, kas egzistuoja savaime ir yra didžiausias gėris.

VII skyrius

Ar laimę žmogui teikia koks nors sielos gėris?

Į septintąjį klausimą atsakome taip. 1. Atrodo, kad laimę žmogui teikia koks nors sielos gėris. Laimė yra tam tikras žmogaus gėris, kuris gali būti trejopas: išorinis, kūno ir sielos. Tačiau laimės neteikia nei išorinė, nei kūno gerovė, kaip buvo įrodyta anksčiau. Taigi ją teikia sielos gėris.

2. Be to, tai, dėl ko siekiame kokio nors gėrio, mylime labiau už patį gėrį. Lygiai taip pat draugą, dėl kurio trokštame pinigų, mes mylime labiau už pačius pinigus. Tačiau kiekvienos trokštamos gėrybės žmogus trokšta dėl savęs paties. Taigi save jis myli labiau už visas kitas gėrybes. Tačiau laimė yra tai, ką jis myli labiausiai. Tai aišku iš to, kad dėl jos jis myli ir trokšta viso kito. Taigi laimę teikia koks nors paties žmogaus gėris. Kadangi jos neteikia kūno gerovė, vadinasi, ją teikia sielos gėris.

3. Be to, tobulumas yra kai kas iš to, kas yra tobulinama. Bet laimė yra tam tikras žmogaus tobulumas. Taigi laimė yra kažkas iš žmogaus. Kadangi tas „kažkas“ nepriklauso kūnui, kaip buvo įrodyta, vadinasi, jis priklauso sielai ir yra sielos gėryje.

Prieštaravimas. Bet, kaip sako Augustinas, „tai, kas teikia gyvenimo laimę, reikia vertinti dėl jo paties“⁵. Bet žmogus nėra mylimas dėl savęs paties, o tai, kas yra jame, reikia mylėti dėl Dievo. Taigi joks sielos gėris neteikia laimės.

Atsakau. Kaip buvo sakyta anksčiau, tikslas yra nusakomas dvejopai, būtent: tai yra pats daiktas, kurį mes trokštame įsigyti, ir to daikto naudojimas, t. y. įsigijimas ir turėjimas. Taigi jei kalbame apie žmogaus galutinį tikslą kaip apie daiktą, kurio mes trokštame kaip galutinio tikslo, neįmanoma, kad žmogaus galutinis tikslas būtų pati siela arba kas nors jai priklausantis. Mat siela yra suvokusi save (*considerata in se*) kaip kažkas potencialiai egzistuojantis; būdama potencialiai pažįstanti, ji yra pažįstanti ir realiai, būdama potencialiai dora, ji yra dora ir realiai. Kadangi potencijos paskirtis yra atlikti veiksmą arba jį papildyti, neįmanoma, kad tai, kas potencialiai egzistuoja savaime, turėtų galutinio tikslo pobūdį. Taigi neįmanoma, kad siela būtų savęs pačios galutinis tikslas, panašiai kaip juo negali būti ir tai, kas jai priklauso, pavyzdžiui, arba potencija, arba veiksmas, arba būseną (*habitus*). O gėris, kuris yra galutinis tikslas, yra tobulas gėris, apimantis gėrio troškimą. Žmogaus troškimas yra troškimas visuotinio gėrio, o gėris, būdingas sielai, yra dalinis ir todėl individualus. Todėl nė vienas jų negali būti žmogaus galutinis tikslas. Tačiau jeigu mes kalbame apie žmogaus galutinį tikslą kaip apie ko nors pasiekimą

⁵ Citata iš Augustino traktato *Apie krikščionių mokymą*.

HIERONIMAS BOSCHAS (Bosch). *Malonumų sodas. Rojus*

arba turėjimą, arba panaudojimą to dalyko, kurio siekiame kaip tikslo, tai prie žmogaus galutinio tikslo priskirtina ir kai kas iš sielos, kadangi žmogus per sielą pasiekia laimę. Taigi dalykas, kurio yra siekiama kaip tikslo, yra tai, kur yra laimė ir kas teikia laimę. Šito dalyko įsigijimas vadinamas laime. Vadinasi, turime pasakyti, kad laimė yra kažkas, kas priklauso sielai. Tačiau tai, kas teikia laimę, yra kažkas, esantis už sielos.

Atsakymas į *pirmąjį* teiginį. Kadangi šis skirstymas apima visą gėrį, kurio žmogus gali trokšti, sielos gėris yra ne vien potenciali, būseni arba veiksmas, bet ir objektas, kuris yra už jų. Taigi niekas nedraudžia sakyti, jog tai, kas teikia laimę, yra sielos gėris.

Atsakymas į *antrąjį* teiginį. O dėl anksčiau pateikto teiginio, tai laimė yra mylima labiau už viską taip, kaip trokštamasis gėris. Tuo tarpu draugas yra mylimas taip, kaip tas, kuriam trokštama gėrio. Taip pat žmogus myli ir pats save. Tačiau abiem atvejais tai nėra ta pati meilė. Kai žmogus myli ką nors labiau už save patį, kaip kad yra draugaujant, tai tokį atvejį vadinsime kilnumu.

Atsakymas į *trečiąjį* teiginį. Kadangi pati laimė yra sielos tobulumas, ji yra gėris, esantis sieloje. Tačiau tai, kur yra laimė arba kas teikia laimę, yra kažkas, esantis už sielos, kaip buvo sakyta anksčiau.

VIII skyrius

Ar laimę žmogui teikia koks nors sukurtas gėris?

Į aštuntąjį klausimą taip atsakome. 1. Atrodo, kad laimę žmogui teikia koks nors sukurtas gėris. Dionisijas sako, kad „dieviškoji išmintis sujungia pirmųjų dalykų pabaigą su antrųjų pradžia“⁶. Iš čia mes galime padaryti išvadą, kad žemesniosios prigimties viršūnė ribojasi su aukštesniosios prigimties apačia. Tačiau aukščiausias žmogaus gėris yra laimė. Kadangi angelas pagal gamtos sutvarkymą yra aukščiau už žmogų, kaip yra įrodyta pirmojoje dalyje, atrodo, kad žmogaus laimė – koku nors būdu prilygti angelui.

2. Be to, kiekvieno dalyko aukščiausias tikslas yra tobulėjimas. Taigi dalis yra dėl visumos, kaip dėl tikslo. Tačiau visa sukurtoji visuma, kuri vadinama makropasaulyu, yra lyginama su žmogumi (kaip sakoma *Fizikos* aštuntosios knygos antrajame skyriuje⁷), kuris vadinamas mikropasaulyu, kaip tobulas su netobulu. Taigi laimę žmogui teikia sukurta visuma.

3. Be to, žmogų padaro laimingą tai, kas patenkina jo natūralų troškimą. Bet žmogaus troškimas nesiekia didesnio gėrio negu tas, kurį žmogus pats gali įgyti. Kadangi žmogus neapima to gėrio, kuris pranoksta visa, kas sukurta, ribų, tai jis, atrodo, gali tapti laimingas kurdamas kokį nors gėrį. Taigi laimę žmogui teikia sukurtas gėris.

Prieštaravimas. Bet Augustinas sako: „Kaip kūno gyvybė yra siela, taip žmogaus laimingas gyvenimas yra Dievas“⁸. Apie tai sakoma šimtas keturiasdešimt ketvirtojoje psalmėje: „Laiminga ta tauta, kurios Dievas yra Viešpats“ (*Ps 144, 15*).

Atsakau. Neįmanoma, kad laimę žmogui teiktų koks nors sukurtas gėris. Juk laimė yra tobulas žmogaus gėris, kuris visiškai patenkina troškimą. Kitaip jis nebūtų galutinis tikslas, jeigu dar liktų ko nors trokšti. Noro, t. y. žmogaus

⁶ Citata iš Dionisijui Areopagitui priskiriamo traktato *Apie Dievo vardus*.

⁷ Turima galvoje Aristotelio *Fizika*.

⁸ Citata iš Augustino veikalų *Apie Dievo valstybę*.

troškimo, objektas yra visuotinis gėris, o proto objektas yra visuotinė tiesa. Tai rodo, jog niekas kitas negali patenkinti žmogaus noro, kaip tik visuotinis gėris, kuris yra ne kas nors sukurta, bet tik Dievas, kadangi visa, kas sukurta, turi tik dalinį gėrį. Taigi tik Dievas gali patenkinti žmogaus troškimą, kaip sakoma šimtas trečiojoje psalmėje: „jis tas, kuris atleidžia visas tavo nuodėmes ir išgydo visas tavo ligas“ (*Ps 103, 3*). Taigi tik Dievas teikia žmogui laimę.

Atsakymas į *pirmąją* teiginį. Tai, kas aukščiausia žmoguje, per tam tikrą panašumą ribojasi su tuo, kas žemiausia angelo prigimtyje. Tačiau žmogus nepasitenkina tuo kaip galutiniu tikslu, o eina toliau iki paties visuotinio gėrio šaltinio, kuris yra visų laimingųjų laimės objektas, egzistuojantis kaip begalinis ir tobulas gėris.

Atsakymas į *antrąją* teiginį. Jeigu visuma nėra galutinis tikslas, bet yra skirta aukštesniam tikslui, tai dalies galutinis tikslas yra ne pati visuma, bet kažkas kita. O visa sukurtoji visuma, su kuria lyginamas žmogus kaip dalis su visuma, nėra aukščiausias tikslas, bet yra skirtas Dievui, kaip aukščiausiam tikslui. Taigi žmogaus aukščiausias tikslas yra ne visumos gėris, bet pats Dievas.

Atsakymas į *trečiąją* teiginį. Sukurtasis gėris nėra mažesnis už gėrį, kuris yra žmoguje kaip kažkas viduje esantis ir jam priklausantis. Tačiau jis yra mažesnis už gėrį, kuris yra žmoguje kaip objektas ir kuris yra begalinis. O gėris, sudarantis angelo ir visos visumos dalį, yra ribotas ir menkas.

PASIKALBĖKIME

1. Kas Tomo Akviniečio tekste Jums primena Aristotelį?
2. Kodėl laimė nėra malonumas?
3. Kodėl kūno malonumas negali lydėti tobulo gėrio?
4. Ar Tomas Akvinietis apskritai neigia malonumus, ar tik mano, kad jie netapatūs laimei?
5. Ar pati siela gali suteikti sau laimę?
6. Kodėl neįmanoma, kad laimę sielai teiktų koks nors sukurta gėris?

4

IMANUELIS KĀNTAS (*Immanuel Kant*) svarbiausiu etiniu tikslu laiko ne laimę, o pareigą (*deontologinė etika*). „Etika, – sako jis, – iš esmės yra mokslas ne apie tai, kaip mes turime pasidaryti laimingi, bet apie tai, kaip mes turime tapti verti laimės“. Laimė yra ne proto, o vaizduotės idealas. Todėl neįmanoma apibrėžti būtinų ir visuotinių sąlygų, kaip žmogui tapti laimingam. Laimės sąlygos empirinės: jos kinta net vieno žmogaus gyvenimo tėkmėje. Be to, ką kiekvienas laiko laime – priklauso nuo jam būdingo malo-

numo ir nemalonumo jausmo. O moralės dėsnis (kategorinis imperatyvas) – visuotinis: „Aš visada privalau elgtis tik taip, kaip norėčiau, kad mano maksima taptų visuotiniu dėsniu“.

*Spausdinama ištrauka iš Kanto veikalo **Dorovės metafizikos pagrindai**.*

Užsitikrinti sau laimę – pareiga (bent netiesiogiai), nes nepasitenkinimas savo padėtimi tarp daugybės rūpesčių ir nepatenkintų poreikių galėtų lengvai virsti didžiule *pagunda nesilaikyti pareigos*. Tačiau visi žmonės jau savaime, nekreipdami dėmesio į pareigą, turi didžiulį vidinį norą būti laimingi, nes kaip tik šioje idėjoje ir susijungia visi polinkiai. Tik laimės direktyva dažniausiai tokia, kad kai kuriems polinkiams ji labai kenkia; juk apie visų polinkių patenkinimą žmogus negali susidaryti apibrėžtos ir tikros sąvokos, vadinamos laime, todėl nėra ko stebėtis, kad vienas tam tikras polinkis, atsižvelgiant į tai, ką jis žada, ir į laiką, kada jis galėtų būti patenkinamas, gali įgyti persvarą prieš neapibrėžtą idėją; pavyzdžiui, žmogus, sergantis podagra¹, gali sau leisti suvalgyti tai, kas jam skanu, ir paskui kentėti, nes pagal jo apskaičiavimą jis bent šiuo momentu neatsisakė malonumo dėl galbūt nepagrįstos vilties į laimę, kurią turėtų duoti sveikata. Tačiau ir šiuo atveju, jei bendras polinkis siekti laimės tokio žmogaus valios nenulemtų, jei sveikata neįvyktų (bent nebūtų labai būtina) į jo laimės supratimą, čia dar liktų, kaip ir visais kitais atvejais, tam tikras dėsnis – ieškoti sau laimės remiantis ne polinkiais, o pareiga; tik tada žmogaus elgesys turėtų tiesioginę moralinę vertę.

Jei tik būtų taip lengva apibrėžti laimės sąvoką, tai išmintingumo imperatyvai visiškai sutaptų su meistriškumo imperatyvais ir būtų taip pat analitiniai². Juk ir čia, kaip ir ten, galima būtų vienodai sakyti: kas nori pasiekti tikslą, tas (būtinai neprieštaraudamas protui) nori ir būtinų tam tikslui pasiekti priemonių, kurios jam priklauso. Tačiau laimės sąvoka, deja, tokia neapibrėžta, kad nors kiekvienas žmogus nori tapti laimingas, vis dėlto niekas tvirtai ir pats sau neprieštaraudamas niekada negalėtų pasakyti, ko jis iš tikrųjų pageidautų ir norėtų. Priežastis čia tokia: visi laimės sąvokai priklausantys elementai yra empiriniai, t. y. jie turi būti paimti iš patyrimo, tačiau laimės idėjai reikia absoliučios visumos – maksimalaus mano pasitenkinimo dabar ir bet kada ateityje. Štai ir neįmanoma, kad supratingiausia ir kartu daugiausia galinti, bet vis dėlto baigtinė būtybė susidarytų apibrėžtą sąvoką, ko ji čia iš tikrųjų nori.

¹ Podagrą [gr. *podagra* – kojų skausmas] – liga, kai sąnariuose kaupiasi šlapimo rūgštis druskos (uratai).

² Analitiniai – aiškinamieji, ikipatyriniai.

Norėtų ji turtų – kiek rūpesčių, pavydo ir persekiojimų užsitrauktų tuo ant savo galvos. Jei ji norėtų daugiau pažinti ir suprasti – tai galbūt tik plačiau atvertų jai akis ir parodytų baisų blogį, kuris nuo jos dar paslėptas, bet vis dėlto neišvengiamas, arba užkrautų dar daugiau poreikių jos aistroms, kurios ir taip sudaro jai daug rūpesčių. Jei ji norėtų ilgo gyvenimo – kas galės jai laiduoti, kad tai nebūtų ilgai trunkantis vargas? Norėtų bent sveikatos – bet kaip dažnai silpnas kūnas sulaikydavo nuo nesaikingumo, į kurį būtų galėjusi pastūmėti puiki sveikata, ir t. t. Trumpai sakant, ji neturi kuo remtis, kad galėtų visiškai tiksliai nustatyti, kas padarytų ją tikrai laimingą; tam reiktų visažinystės. Vadinasi, kad jaustumėis laimingas, reikia elgtis ne pagal nustatytus principus, o tik pagal empirinius patarimus, pavyzdžiui: dietos, taupumo, mandagumo, santūrumo ir t. t., apie kuriuos patyrimas sako, kad jie paprastai labiau padeda gerai savijautai. Iš čia išplaukia, kad išmintingumo imperatyvai, tiesą pasakius, visiškai negali įsakyti, t. y. objektyviai vaizduoti poelgius kaip praktiškai būtinus; kad juos geriau tiktų laikyti proto patarimais (*consilia*), negu įsakymais (*praecepta*); kad visiškai neišsprendžiamas uždavinys tikrai ir visuotinai nustatyti, koks elgesys padarytų protingą būtybę laimingą. Kadangi laimė yra ne proto, o vaizduotės idealas, besiremiantis tik empiriniais pagrindais, iš kurių nereikia laukti, kad jie nustatytų, ar poelgis padės pasiekti be galo daug esančių padarinių, vadinasi, laimės požiūriu nėra galimas joks imperatyvas, kuris griežtai įsakytų daryti tai, kas suteikia laimę.

P A S I K A L B Ė K I M E

1. Kaip ir kodėl Kantas supriešina pareigą ir polinkį?
2. Ar įmanoma apibrėžti laimės sąvoką?
3. Kodėl, anot Kanto, negalima nustatyti, koks elgesys protingą būtybę padarytų laimingą?

5

„Moralės dėsnis, – sako **IMANUELIS KĀNTAS** (*Immanuel Kant*), – pats savaimė laimės vis dėlto nežada“. Krikščioniškoji dorovė, anot jo, užpildo šią spragą. Šventumas turi būti elgesio pirmavaizdis, į kurį artėjama, tačiau palaima šiame gyvenime negalima. Ji tėra vilties objektas.

Spausdinama ištrauka iš knygos **Praktinio proto kritika**.

Būti laimingai – tai kiekvienos protingos, bet baigtinės būtybės būtinas poreikis, vadinasi, neišvengiamas jos sugebėjimo norėti determinantas. Juk pasitenkinimas visu savo egzistavimu yra ne pradinis turtas ir palaima, kuri

suponuotų nepriklausomo pakankamumo sau įsisąmoninimą, bet problema, jai primesta pačios jos baigtinės prigimties, nes ši būtybė turi poreikius ir šie poreikiai liečia jos sugebėjimo norėti materiją, t. y. kažką, kas susiję su subjektyviu, pagrindą sudarančiu malonumo ar nemalonumo jausmu, ir tuo apibrėžiama tai, ko šiai būtybei reikia, kad ji būtų patenkinta savo būkle. Bet kaip tik dėl to, kad šį materialų determinantą subjektas gali pažinti tik empiriškai, šios problemos negalima traktuoti kaip dėsnių, nes dėsnis, kuris yra objektyvus, turėtų visais atvejais ir visoms protingoms būtybėms turėti *tą patį* valios *determinantą*. Mat nors laimės sąvoka *visur* yra *objektų* praktinio santykio su sugebėjimu norėti pagrindas, vis dėlto ji tėra subjektyvių determinantų bendras pavadinimas ir nieko specifiškai neapibrėžia – o juk vien tik apie tai ir kalbama nagrinėjant šią praktinę problemą, ir be šio specifinio apibrėžimo problema visai negali būti išspręsta. Ką būtent kiekvienas laiko sąvąja laime – tai priklauso nuo jo savito malonumo ir nemalonumo jausmo, ir netgi to paties subjekto požiūris į tai priklauso nuo poreikio skirtingumo keičiantis šiam jausmui; vadinasi, *subjektyviai būtinas* dėsnis (kaip gamtos dėsnis) *objektyviai* yra dar labai atsitiktinis praktinis principas, kuris įvairių subjektų gali ir turi būti labai skirtingas ir, vadinasi, niekad negali būti dėsnis: juk kai trokštama laimės, svarbu ne dėsnių atitikimo forma, bet vien materija, būtent, ar aš turiu ir kiek turiu laukti malonumo, jei vadovausiuosi dėsniu. Tiesa, savimeilės principuose gali glūdėti bendrosios mokėjimo (surasti priemones tikslui pasiekti) taisyklės, tačiau tada jie tėra teoriniai principai¹ (pavyzdžiui, kaip tas, kuris nori valgyti duoną, turi išgalvoti malūną). Bet praktiniai paliepimai, kurie jais remiasi, niekad negali būti bendri, nes sugebėjimo norėti determinantas pagrįstas malonumo ir nemalonumo jausmu, kurio niekad negalima laikyti nukreiptu apskritai į tuos pačius objektus. Moralės dėsnis šventas (nepalenkiamas) ir reikalauja papročių šventumo, nors kiekvienas moralinis tobulumas, kurį žmogus gali pasiekti, visada tėra dorybė, t. y. dėsnių atitinkanti nuostata, išplaukianti iš *pagarbos* dėsniui, vadinasi, nuolatinio potraukio jį pažeisti, bent jau [nuostatos] negrynumo, t. y. daugelio netikrų (ne moralinių) paskatų laikytis dėsnių priemonių įsisąmoninimas, taigi su nusizeminimu susijęs sąvęs vertinimas; tad kalbant apie šventumą, kurio reikalauja krikščioniškasis įstatymas, moralės dėsnis sukurtajai būtybei nepalieka nieko,

¹ Teiginius, kurie matematikoje arba fizikoje vadinami *praktiniais*, derėtų, tiesą sakant, vadinti *techniniais*. Juk šie mokslai neturi nieko bendra su valios determinacija; jie tik nurodo galimos veiklos, kurios pakanka tam tikram padariniui sukelti, įvairovę; vadinasi, šie teiginiai tokie pat teoriniai kaip ir visi teiginiai, kurie išreiškia ir padarinio ryšį. Kam patinka padarinys, tas taip pat turi sutikti esant priežastį. (*Kanto pastaba.*)

išskyrus ėjimą pirmyn į begalybę, bet kaip tik dėl to ji turi teisę tikėtis savo begalinės trukmės. Moralės dėsnį *visiškai* atitinkančios nuostatos *vertė* begalinė, nes visai galimai laimei išmintingo ir visagalio jos skirstytojo sprendimu nėra jokių kitų apribojimų, išskyrus tai, kad protingos būtybės neatitinka savo pareigos. Bet moralės dėsnis pats savaime laimės vis dėlto *nežada*: laimė, pagal gamtinės tvarkos apskritai sąvokas, nebūtinai susijusi su šio dėsnio laikymusi. Krikščioniškoji dorovės doktrina užpildo šią spragą (aukščiausio gėrio antros būtinos sudedamosios dalies nebuvimą) vaizduodama pasaulį, kuriame protingos būtybės visa siela atsiduoda dorovės dėsniumi, kaip *Dievo karalystę*, kurioje pagal šventojo kūrėjo valią prigimtis ir dorovė sudaro darną, pačią savaime svetimą kiekvienai jų, ir šis kūrėjas daro galimą aukščiausią išvestinį gėrį. Papročių *šventumas* žmonėms nurodomas kaip vadovavimosi taisyklė jau šiame gyvenime, o jam proporcinga gerovė, *palaima*, vaizduojama kaip pasiekama tik amžinybėje, nes *šventumas* visada turi būti jų elgesio kiekvienoje būsenoje pirmavaizdis, ir artėti prie jo jau šiame gyvenime galima ir būtina, o *palaimos*, vadinamos laime, šiame gyvenime visai negalima pasiekti (kiek tai priklauso nuo mūsų galios), ir dėl to ji tampa tik vilties objektu. Nepaisant to, pats krikščioniškasis *etikos* principas vis dėlto nėra teologinis (taigi ne heteronomija²), jis yra grynojo praktinio proto autonomija, nes Dievo ir jo valios pažinimą ši etika padaro ne šių dėsnių, o tik aukščiausio gėrio pasiekimo pagrindu su sąlyga, kad jų bus laikomasi, ir netgi tikrąją *paskatą* jų laikytis įžvelgia ne padariniuose, kurių tikimasi, o tik pareigos vaizdinyje, nes tik ištikimas pareigos vykdymas padaro juos vertus tų padarinių.

Taip moralės dėsnis per aukščiausio gėrio, kaip grynojo praktinio proto objekto ir galutinio tikslo, sąvoką veda prie *religijos*, t. y. *prie visų pareigų, kaip dieviškųjų priesakų, pažinimo* – ne kaip *sankcijų*, t. y. *savavališkų, pačių savaime atsitiktinių svetimos valios potvarkių*, bet kaip kiekvienos laisvos valios esminių *dėsnių*, kuriuos betgi reikia laikyti aukščiausios esybės priesakais, nes aukščiausio gėrio, kurį moralės dėsnis įpareigoja laikyti siekimų objektu, galime tikėtis tik iš moraliai tobulos (šventos ir geros) ir kartu visagalės valios, vadinasi, sutardami su šia valia. Čia taip pat viskas išlieka nesavanaudiška ir pagrįsta tik pareiga; ir nereikia kaip paskatas imti pagrindu baimę ar viltį – jei tampa principais, jos sunaikina visą poelgių moralinę vertę. Moralės dėsnis man liepia kiekvieno elgesio galutiniu objektu padaryti pasaulyje galimą aukščiausią gėrį. Bet įgyvendinti šį gėrį aš galiu tikėtis tik tuo atveju, jei mano valia sutaria su šventojo ir gerojo pasaulio kūrėjo valia; ir nors aukščiausio

² Heteronomija – paklusimas išorinėms normoms, įsakymams, nesavarankiškumas.

ŠEŠTAS SKYRIUS

gėrio sąvoka, kaip sąvoka visumos, kurioje didžiausia laimė įsivaizduojama tiksliai proporcingai susijusi su didžiausiu doroviniu tobulumu (įmanomu sukurtosioms būtybėms), apima ir *mano paties laimę*, vis dėlto ne ji, bet moralės dėsnis (kuris veikia griežtai sąlygomis apriboja manąją laimės troškimą) yra valios determinantas, skirtas prisidėti prie aukščiausio gėrio.

Todėl ir etika iš esmės yra mokslas ne apie tai, kaip mes turime *pasidaryti* laimingi, bet apie tai, kaip mes turime tapti *verti* laimės. Tik tada, kai prie to prisideda religija, atsiranda viltis kada nors pasiekti laimę tuo mastu, kiek mes stengiamės nebūti jos neverti.

Kiekvienas vertas turėti daiktą arba įgyti padėtį, kai šis turėjimas derinasi su aukščiausiu gėriu. Dabar lengva suprasti, kad kiekvienas vertumas priklauso nuo dorovingo elgesio, nes aukščiausio gėrio sąvokoje šis elgesys yra viso kito (kas priklauso būsenai) sąlyga, būtent laimės dalies sąlyga. O iš to išplaukia, kad *etikos* pačios savaime niekad nereikia traktuoti kaip *laimės teorijos*, t. y. tarsi instrukcijos, kaip būti laimingam; juk etikai svarbi tik protą atitinkanti laimės sąlyga (*conditio sine qua non*), o ne priemonė jai pasiekti. Bet jei etika (tik uždedanti pareigą, o ne pateikianti potvarkius savanaudiškiems norams) išsamiai išdėstyta tada, kai jau pabudo dėsniu paremtas moralinis noras prisidėti prie aukščiausio gėrio (priartinti prie mūsų Dievo karalystę), noras, kuris anksčiau negalėjo kilti nė vienoje savanaudiškoje sieloje, ir kai dėl šio noro žengtas žingsnis prie religijos, – tik tada šią dorovės teoriją galima vadinti ir laimės teorija, nes tik religija sužadina laimės viltį.

PASIKALBĖKIME

1. Kodėl, anot Kanto, pasitenkinimas savo egzistavimu yra ne pradinis turtas, o problema?
2. Kodėl laimės sąvoka nieko specifiškai neapibrėžia?
3. Kuo skiriasi moralės dėsnis nuo laimės sampratos?
4. Ar moralės dėsnis žada laimę?
5. Kodėl laimė, anot Kanto, yra tik vilties objektas?
6. Kodėl baimė ir viltis panaikina poelgių moralinę vertę?
7. Ar etiką galima vertinti kaip laimės teoriją?

6

DŽEREMIS BENTAMAS (*Jeremy Bentham*) – anglų filosofas, hedonistinio¹ utilitarizmo klasikas. Utilitarizmas – viena iš teleologinės² etikos krypčių. Teleologinėje etikoje apie veiksmo moralumą ar nemoralumą sprendžiama iš to, kokie yra to veiksmo padariniai. Bentamas padarinių vidinės vertės kriterijumi laiko malonumą. Veiksmas yra teisingas, jei jis suteikia malonumą (ar pašalina skausmą), ir neteisingas, jei jis sukelia skausmą (ar pašalina malonumą). Norėdamas patirti malonumą, individas siekia kitų žmonių meilės ir draugystės. Žmogaus laimė neatskiriama nuo kitų žmonių laimės. Padidėjus pavienio žmogaus laimei, padidėja ir visuotinė laimė, o siekdamas visuotinės laimės, individas didina ir asmeninę laimę. Todėl žmonių elgesio tikslas – „kuo daugiau laimės kuo didesniai žmonių skaičiui“. Etika šiuo atžvilgiu ima panėšėti į socialinę aritmetiką. Malonumus galima tirti atsižvelgiant į jų kiekybines savybes, grupuoti pagal galimus padarinius. (Plačiau apie Bentamo etiką skaitykite Jūratės Baranovos knygoje *Etika: filosofija kaip praktika*. – P. 207–208.)

Spausdinama ištrauka iš Bentamo veikalo **Etikos ir įstatymų leidybos principų įvadas**.

Naudingumo principas

I. *Žmoniją valdo skausmas ir malonumas*. Gamta žmonijai valdyti suteikė du aukščiausius valdovus: *skausmą ir malonumą*. Tik jie vieninteliai nurodo, ką mes privalome daryti, ir nulemia tai, ką mes darysime. Jų karaliavimui paklūsta, viena vertus, gėrio ir blogio kriterijus, kita vertus, – priešasčių ir pasekmių grandinė. Jie valdo visa, ką mes darome, ką sakome, ką galvojame. Kiekviena mūsų pastanga išvengti savo paklusnumo tik rodo ir patvirtina tą paklusnumą. Žodžiais žmogus gali bandyti atsakyti jų valdžios, bet iš tiesų jis visą laiką išlieka nuo jų priklausomas. *Naudingumo principas* pripažįsta šią priklausomybę ir ja pagrindžia sistemą, kuri proto ir įstatymų rankomis siekia pastatyti laimės rūmą. Sistemos, kurios bando tuo abejoti, susiduria su garsais, o ne prasme, su užgaida, o ne protu, su tamsa, o ne šviesa.

Pakaks metaforų ir deklaracijų: jos nepatobulina moralės mokslo.

II. *Naudingumo principas*, kas tai? Naudingumo principas grindžia šį veikalą, todėl pradžioje tiktų aiškiai ir apibrėžtai nusakyti, kas yra tas principas. Kalbėdami apie naudingumo principą, turime galvoje tą pagrindą, kuris pri-

¹ Hedonizmas – etikos kryptis, kuri aukščiausiu gėriu laiko malonumą. Hedonistinis utilitarizmas malonumą laiko pagrindiniu „gerų pasekmių“ kriterijumi.

² Teleologija [gr. telos – tikslas, rezultatas] – filosofinė pažiūra, teigianti, kad visi gamtos ir visuomenės vystymosi procesai turi galutinį, išankstinį tikslą.

taria arba nepritaria kiekvienam veiksmui pagal tai, ar jis didina, ar mažina to veiksmo paliečiamų interesų žmonių laimę. Kitais žodžiais tariant, pagal tai, ar tas veiksmas padeda, ar trukdo laimei. Kalbu ne tik apie privataus asmens veiksmą, bet ir apie kiekvieną valdžios sprendimą.

III. *Naudingumas*, kas tai? Naudingumu vadiname tą kiekvieno objekto savybę, pagal kurią kuriama gerovė, gėris arba laimė (šiuo atveju tai tas pat), arba tai, kas apsaugo nuo nesėkmių, skausmo, blogio ar nelaimės (tai irgi reiškia tą patį dalyką) tuos, kurių interesus jis paliečia. Jei bendruomenės interesas – tai bendruomenės laimė, jei individo – tai šio individo laimė.

IV. *Bendruomenės interesai*, kas tai? Bendruomenės interesai yra viena iš bendriausių frazių, vartojamų moralės kalboje. Nestebina, kad jos prasmė dažnai pamirštama. Prasmė jos tokia. Pati bendruomenė yra dirbtinis *kūnas*, kurį sudaro individualūs asmenys, laikomi jos *nariais*. Atsakymas į klausimą, kas yra bendruomenės interesas, yra toks: tai ją sudarančių individų interesų suma.

V. Beprasmiška kalbėti apie bendruomenės interesus neturint supratimo apie individo interesus. Kas nors tenkina arba saugo individo interesus tada, kai didina jo malonumų kiekį arba (tai irgi reiškia tą patį) mažina jo skausmo kiekį.

VI. *Veiksmas, atitinkantis naudingumo principą*, kas tai? Veiksmas, kurį galima pavadinti atitinkančiu malonumo principą, arba, trumpai tariant, naudą (kalbant apie visą bendruomenę), labiau didina visuomenės laimę, o ne mažina.

VII. *Valdžios sprendimai, atitinkantys malonumo principą*, kas tai? Valdžios sprendimus (ypatingus atskiro asmens arba asmenų atliekamus veiksmus) laikome atitinkančius naudingumo principą arba padiktuotus jo, kai jie labiau didina bendruomenės laimę nei ją mažina.

VIII. *Naudos padiktuoti įstatymai arba įsakymai*, kas tai? Kai veiksmas, arba atskiras valdžios sprendimas, yra laikomas atitinkančiu naudingumo principą, gali būti naudinga aiškumo dėlei įsivaizduoti įstatymą arba įsakymą, pavadintą naudos padiktuotu įsakymu arba įstatymu, ir kalbėti apie svarstomą veiksmą, kaip atitinkantį tokį įstatymą arba įsakymą.

IX. *Naudingumo principo šalininkas*, kas jis? Žmogus, kurį galime pavadinti naudingumo principo šalininku, pritardamas arba nepritardamas kokiam nors veiksmui (taip pat valdžios) atsižvelgia į tai, ar tas veiksmas siekia didinti bendruomenės gerovę, ar ją mažinti. Kitais žodžiais tariant, ar tai atitinka naudos padiktuotus įsakymus ir įstatymus.

X. *Privalėjimas, neprivalėjimas, gėris ir blogis*, kaip tai suprasti? Apie kiekvieną veiksmą, kuris atitinka naudingumo principą, visada galima pasakyti,

kad jis buvo privalomas arba kad jis yra ne toks, kuris neturėjo būti atliktas. Taip pat galima pasakyti, kad gerai, jog jis yra privalomas, bent jau kad nėra blogai, jog jis turi būti atliktas. Tik taip interpretuojami žodžiai *privalejimas*, *gėris* ir *blogis* turi prasmę. Kitaip jie jos neturi.

XI. *Įrodyti šio principo pakankamumą nėra reikalo ir nėra įmanoma*. Ar kada buvo formaliai ginčijamas šio principo pakankamumas? Atrodytų, kad tai darė tik tie, kurie nežinojo, ką reiškia tai, ką jie sako. Ar yra tiesioginių įrodymų? Atrodo, nėra; tai, kas įrodo ką nors kita, pats yra neįrodomas. Įrodymų grandinė privalo turėti pradžią. Taigi įrodinėti naudingumo principo pakankamumą yra nereikalinga ir neįmanoma.

PASIKALBĖKIME

Kokiu būdu nauda siejasi su laime?

7

DŽONAS STIUARTAS MILIS (*John Stuart Mill*) – anglų filosofas utilitaristas¹. Kitaip negu Bentamas (*Bentham*), jis neskiria malonumų pagal jų kokybę, labiau vertina „dvasinius malonumus“ nei juslinius. Poreikių patenkinimas, pasak Milio, nebūtinai suteikia didžiausią malonumo pojūtį. Kai kurie malonumai kyla iš nepatenkintų poreikių. „Geriau būti nepatenkintu Sokratu negu patenkinta kiaule“, – tvirtina Milis. Laimingas ne tas, kuris gauna ko nori. Laimingas žmogus, kuris, nepaisant kai kurių nepatenkintų troškimų, yra patenkintas savo gyvenimu. Laimė kaip nuolatinis malonus išgyvenimas yra neįmanoma. Toks gyvenimas taptų nuobodus ir kankinantis. Intensyviausios laimės išgyvenimus turi keisti trumpalaikės kančios, leidžiančios pajusti laimės vertę. Malonumas ir nemalonus labai susiję. Kai kuriems žmonėms pati kova su nelaime gali teikti laimę. Egoistiniai laimės šaltiniai labai riboti, jie senka senstant. Altruistinis rūpestis kitų žmonių laime gali, anot Milio, tapti asmeninės laimės šaltiniu. (Plačiau apie Milio utilitarizmą skaitykite Jūratės Baranovos knygoje *Etika: filosofija kaip praktika*. – P. 205–217.)

*Spausdinama ištrauka iš Milio veikalų **Utilitarizmas**.*

Turiu dar sykį pakartoti tai, ką utilitarizmo kritikai retai tiksliai pastebi: utilitaristai, laikydami laimę tinkamo elgesio kriterijumi, jos nesutapatina su paties veikiančiojo laime. Turima galvoje visų susijusių su šiuo elgesiu žmonių laimė. Utilitarizmas reikalauja, kad tas, kas veikia ir renkasi tarp savo ir

¹ Utilitarizmas – etikos kryptis, kuri moralės normas grindžia naudingų padarinių kriterijumi.

PJERAS OGIUSTAS RENUARAS (Renoir). *Žanos Samari portretas*

kitų žmonių laimės, išliktų griežtai nešališkas, nesuinteresuotas ir generoriškas žiūrovas. Auksinėje Jėzaus iš Nazareto taisyklėje mes išvelgiame visą utilitarizmo etikos dvasią. Elgtis taip, kaip norėtusi, kad būtų elgiamasi su tavimi, ir mylėti savo artimą kaip save patį – tai utilitarinės moralės tobulumo idealas. Priemonėmis kuo labiau priartėti prie jo utilitarizmas linkęs laikyti įstatymus ir visuomenines sutartis, kuriose atsispindėtų kuo darnesnis santykis tarp kiekvieno individo laimės arba (praktiškai tariant) interesų ir visumos interesų. Antra, utilitarizmas sieks, kad švietimas ir viešoji nuomonė, stipriai veikiantys žmogaus charakterį, panaudotų šią galią taip, jog kiekvienas individas išvelgtų ryšį tarp savo paties laimės ir visumos gerovės. Ypač svarbu

išvelgti ryšį tarp savo paties laimės ir tų pozityvių ar negatyvių elgesio būdų, kuriuos nusako universalios laimės taisyklė. Jeigu laimė plauktų iš elgesio, prieštaraujancio bendram gėriui, individas ne tik nepajėgtų įsivaizduoti savo paties galimos laimės, bet ir tiesioginis jo ketinimas prisidėti prie bendro gėrio negalėtų tapti vienu iš įprastų elgesio motyvų, o su šiuo motyvu susiję jausmai neužimtų svarbios vietos sąmoningoje kiekvieno žmogaus egzistencijoje.

Utilitaristų doktrinoje dorybė nėra natūrali ir pirminė tikslo dalis, bet gali tokia tapti. Tiems, kurie yra dorybingi nesavanaudiškai, tokia ji ir tampa. Ji puoselėjama ir geidžiama ne kaip priemonė laimei pasiekti, bet kaip pačios laimės dalis. Aiškumo dėlei galime priminti, kad dorybė nėra vienintelis tikslas, ji visų pirma yra priemonė, kuri, jei netaps priemone kam nors kitam, bus ir liks nereikšminga. Bet kai atsiranda priemonių jai siekti, ji tampa labai trokštama dėl jos pačios. Ką, pavyzdžiui, mes galime pasakyti apie aistrą pinigams? Jie patys neturi nieko, dėl ko jie galėtų būti trokštami labiau nei bet kokia kita blizgančių akmenukų krūvelė. Vertę pinigams suteikia tik daiktai, kuriuos galime už juos nusipirkti, t. y. troškimas kitų daiktų, o ne pačių pinigų, kurie tėra priemonė siekti patenkinti poreikius. Aistra turėti pinigų dažnai

stipresnė nei aistra juos naudoti, ir pirmoji aistra stiprėja tuo mastu, koku silpnėja patenkinimo procese visi troškimai, orientuoti į pinigus peržengiantį tikslą. Teisinga sakyti, kad pinigai trokštami ne dėl tikslo, bet kaip tikslo dalis. Iš priemonės siekti laimės jie patys tampa svarbia individualios laimės sampratos dalimi. Tą patį galima pasakyti apie daugumą žmogaus gyvenimo dalykų – pavyzdžiui, galią ar reputaciją. Tačiau kiekvienas jų teikia ir tiesioginio malonumo, nes tai būdinga jų prigimčiai, o apie pinigus to negalima pasakyti.

Utilitaristų koncepcijoje dorybė nėra gėris. Jokio kito troškimo ar motyvo siekti jos nėra, išskyrus tai, kad ji veda į malonumą, ir ypač dėl to, kad apsaugo nuo skausmo. Bet užsimezgusi sąsaja leidžia pajusti dorybę kaip savaiminį gėrį, kurio trokštama lygiai taip pat intensyviai, kaip ir bet kurio kito gėrio. Dorybės siekimas yra kitoks nei troškimas pinigų, galios, šlovės. Pastaroji aistra gali padaryti individą pavojingą kitiems visuomenės, kuriai jis priklauso, nariams, o nesavanaudiškai siekdamas dorybės, jis gali suteikti kitiems daug palaimos. Todėl utilitaristų kriterijus, nors toleruoja ir įtvirtina kitus įgytus troškimus iki tokio masto, kai jie ima kenkti bendrajai laimei, o ne prisideda prie jos, skatina ir reikalauja kiek įmanoma ugdyti ištikimybę dorybei, kuri labiau už kitus dalykus yra svarbi bendrajai laimei.

Iš ankstesnių svarstymų plaukia, kad realiai nėra trokštama nieko, išskyrus laimę. Kai ko nors trokštame kitaip nei priemonės kokiam nors išoriniam tikslui ir galiausiai – laimės, mūsų troškimų objektas yra laimės dalis ir joks kitas. Tie, kurie trokšta dorybės dėl jos pačios, trokšta jos dėl to, kad dorybės įsisąmoninimas yra laimė, arba dėl to, kad savo nedorybingumo supratimas sukelia skausmą, arba dėl abiejų priežasčių iš karto. Kadangi iš tiesų malonumas ir skausmas beveik visada egzistuoja kartu, o ne skyriumi, tas pat asmuo jau malonumą, kiek jis pasieks dorybių, ir skausmą – dėl to, kad nepasiekė daugiau. Jei kuri nors iš dorybių jau neteikia malonumo ar skausmo, jis nemylės ir netroš jos arba troš tik dėl kitų gėrybių, kurias galėtų sukurti sau arba asmenims, kuriuos myli.

PASIKALBĖKIME

1. Ar utilitaristai kalba apie vieno žmogaus laimę?
2. Kaip dorybės siejasi su laime?
3. Kuo dorybės troškimas skiriasi nuo pinigų, galios ir šlovės troškimo?
4. Kodėl laimė, anot Milio, yra vienintelis trokštamas dalykas?

8

Veikale Anapus gėrio ir blogio **FRYDRICHAS NÝČĖ** (Friedrich Nietzsche) rašo: „Didžiai liūdintys žmonės išsiduoda, kai būna laimingi: jie čiumpa laimę taip, tarsi iš pavydo norėtų ją nuslėgti ir pasmaugti, – ak, jie pernelyg gerai žino, kad ji pabėgs nuo jų!“ Tačiau laimingas gyvenimas, anot vokiečių filosofo, yra ne gyvenimo tikslas, o „galas“. Tai būvis, paverčiantis žmogų juokinga ir paniekos verta būtybe. Esamos problemos svarbesnės už džiaugsmo ir kančios problemas. Svarbu išmokti „galią valdyti“ – tapti stipriam ir kūrybiškam.

Spausdinamoje ištraukoje iš veikalo **Apie istorijos žalą ir naudingumą** Nyčė vis dėlto įžvelgia laimės prasmę. Tačiau priešpriešina ją ne kančiai, o laikui. Laimė – tai sugebėjimas jaustis neistoriškai, pamiršti tai, kas buvo ką tik išgyventa. „Kas negali sustingti ant akimirkos slenksčio, pamiršęs viską, kas buvo, kas negali be svaigulio ir baimės stovėti viename taške kaip pergalės deivė, tas niekada nesužinos, kas yra laimė, arba dar blogiau – niekada neįstengs padaryti to, kas daro kitus laimingus“, – rašo Nyčė.

Pažvelk į bandą, kuri ganosi šalia: ji nežino, ką reiškia „vakar“, ji strikinėja, žiaumoja žolę, ilsisi, virškina maistą, vėl strikinėja, ir taip nuo ryto iki nakties, diena po dienos. Jos džiaugsmas ir jos kančia tvirtai pririša ją prie akimirkos kuolo, todėl ji nepažįsta nei melancholijos, nei nuobodulio. Šis reginys žmogų nepaprastai slegia – mat jis didžiuojasi prieš gyvulį tuo, kad jis žmogus, ir sykiu pavydziai žvelgia į gyvulio laimę, nes žmogus, kaip ir gyvulys, nori tik vieno: gyventi be nuobodulio ir be skausmo, bet jo norai tušti, nes nori jis to ne taip, kaip nori gyvulys. Žinoma, žmogus kartais klausia gyvulį: kodėl tu man nieko nesakai apie savąją laimę ir tik žiūri į mane? Gyvulys galėtų atsakyti: taip yra todėl, kad aš tuojau pat užmirštu tai, ką norėjau pasakyti – bet pamiršta ir šį atsakymą, o šitai ganėtinai stebina žmogų.

Tačiau žmogus stebisi ir pats savimi – tuo, kad jis neįstengia išmokti pamiršti ir kad jis visuomet prikaustytas prie praeities: kad ir kaip greitai, kad ir kaip toli jis bėgtų, grandinė bėga iš paskos. Juk tai stebuklas, kad akimirka, kuri išnyksta taip pat greitai, kaip ir atsiranda, kuri kyla iš nieko ir nieku pavirsta, – kad ši akimirka vis dėlto vėl sugrįžta kaip vaiduoklis ir trikdo vėlesnės akimirkos ramybę. Nuolatos iš laiko ritinio iškrinta lapas po lapo ir lekia šalin, kad staiga vėl nukristų į žmogų. Tada žmogus sako: aš prisimenu, – ir pavydi gyvuliui, kuris tuojau pat pamiršta ir kuriam kiekviena akimirka tikrai miršta, grimzdama į rūką ir naktį, ir užgęsta amžinai. Gyvūnas gyvena *neistoriškai* – jis ištirpsta dabartyje kaip sveikas skaičius, nepalikdamas jokių keistų trupmenų, jis nemoka apsimesti, nieko neslepia ir kiekvieną akimirką yra tik tas, kas yra, ir todėl negali nebūti sąžiningas. O žmogus, priešingai, turi visaip

priešintis didžiulei ir vis dar didėjančiai praeities naštai; šioji arba lenkia ją prie žemės, arba kreipia į šalį, apsunkina judesius lyg nematoma ir tamsi našta, kurios jis retsykiais tariamai atsižada, pavyzdžiui, sau lygių draugėje, norėdamas sukelti jiems pavydą. Kaip tik todėl, lyg prarasto rojaus prisiminimai, ją jaudina besiganančios bandos vaizdas arba (jam artimesnis) vaizdas kūdikio, kuris dar neturi atsižadėti jokios praeities ir palaimingoje nežinioje žaidžia ant praeities ir ateities ribos. Bet ir vaiko žaidimams ateina galas: jis labai anksti praranda sugebėjimą. Tada vaikas išmoksta suprasti žodžio „buvo“ prasmę – to lemtingojo žodžio, kuris, išreikšdamas kovą, kančią ir persisotinimą, primena žmogui, kad jo egzistavimas iš esmės yra niekados neužbaigiamas *imperfectum*¹. O kai pagaliau mirtis atneša taip trokštamą užmarštį, ji sykiu su žmogaus gyvenimu atima ir dabartį, šitaip patvirtindama tiesą, kad mūsų egzistavimas yra nuolatinis ėjimas į praeitį, tai yra egzistavimas nuolat save neigiant, graužiant ir sau prieštaraujant.

Jei laimė, jei naujos laimės vijimasis visokia prasme yra tai, kas gyvenantįjį sieja su gyvenimu ir skatina jį gyventi toliau, tai gal cinikas yra teisesnis už bet kurį kitą filosofą, nes gyvulio, kaip tobuliausio ciniko, laimė yra gyvas cinizmo tiesos įrodymas. Pati menkiausia laimė, jei tik ji daro žmogų laimingą, žinoma, yra nepalyginti didesnė negu didžiausia laimė, kuri pasireiškia tik kaip epizodas arba kaip, sakytume, akimirkos nuotaika, kaip beprotiškas kaprizas tarp nuolatinėjų kančių, aistrų ir netekčių. Tačiau ir mažiausiai, ir didžiausiai laimei galioja tik viena sąlyga, daranti laimę laime: sugebėjimas pamiršti arba, kalbant moksliskiau, sugebėjimas tuo metu, kai ši laimė trunka, jaustis *neistoriškai*. Kas negali sustingti ant akimirkos slenksčio, pamiršęs viską, kas buvo, kas negali be svaigulio ir baimės stovėti viename taške kaip pergalės deivė, tas niekadės nesužinos, kas yra laimė, arba dar blogiau – niekadės neįstengs padaryti to, kas kitus daro laimingus. Įsivaizduokite kaip ypatingą atvejį žmogų, kuris visiškai nesugebėtų pamiršti, kuris būtų pasmerktas visame kame matyti tik tapsmą: toks žmogus prarastų tikėjimą savo būtimi, savimi pačiu, tokiam žmogui viskas išskystų ir virstų judančių taškų virtine, jis pasimestų šiame tapsmo sraute: galiausiai, tarsi ištikimas Herakleito² mokinys, jis nesiryžtų pajudinti net piršto. Kiekviena veikla reikalinga užmaršties, kaip bet koks organinis gyvenimas reikalingas ne tik šviesos, bet ir tamsos. Žmogus, kuris norėtų viską išgyventi tik istoriškai, būtų panašus į tą, kuris priverstas nemiegoti, arba į gyvulį, pasmerktą gyventi vien atrajojant. Tad, kaip rodo gyvulio

¹ būtasis nebaigtinis laikas (*lot.*).

² Herakleitas – graikų filosofas (VI a. pr. Kr.), teigęs, kad visa, kas egzistuoja, nuolat kinta.

pavyzdys, gyventi beveik be prisiminimų, ir net laimingai gyventi, yra visiškai įmanoma, bet visiškai neįmanoma gyventi be sugebėjimo pamiršti.

PASIKALBĖKIME

1. Kodėl žmogus pavydžiai žiūri į gyvulio laimę? Aristotelis, kitaip nei Nyčė, teigia, jog nei jaučio, nei kito gyvulio nepavadinsime laimingais. Kuris jų teisus?
2. Pasak Aristotelio, vaiko nepavadintume laimingu, o Nyčė sako, jog kūdikis žaidžia palaimingoje nežinioje. Kuo skiriasi jų požiūriai?
3. Kodėl laimė, anot Nyčės, neatskiriama nuo sugebėjimo jaustis neistoriškai?

9

DŽONAS BORDENAS RŪLSAS (*John Borden Rawles*) – amerikiečių filosofas, garsios filosofinės knygos apie politiką ir moralę **Teisingumo teorija** (1971) autorius. Joje Rolsas rašo apie laimę kaip racionalaus¹ gyvenimo plano įgyvendinimą. Gyvenimo planas turįs būti vientisas ir integruotas, sudaryti darnią tikslų ir priemonių sistemą. Gyvenimo planas nėra pasirenkamas visiems laikams. Jis kinta kintant gyvenimo situacijoms. Laimingas žmogus yra tas, kurio gyvenimo planas pamažu skleidžiasi pagal jo pasirinkimus bei vertinimus skirtingais gyvenimo tarpsniais. Kita laimingo gyvenimo sąlyga – gyvenimo planas turi autentiškai išreikšti asmens koncepciją. Tas planas gali kisti kintant asmens savipratai. Toks asmuo yra laimingas, nes jis pats vadovauja savo gyvenimui. Laimingo gyvenimo planas bus įvykdytas, jei asmuo turės galimybių siekti tikslų ir sugebės daryti savarankiškus sprendimus. Spausdinamos ištraukos iš knygos.

Prieš tai minėjau, kad asmuo yra laimingas, jeigu jo racionalus gyvenimo planas, susikurtas palankiomis sąlygomis, yra sėkmingai įgyvendinamas ir kai tas asmuo pagrįstai tiki, kad jo ketinimai gali būti įgyvendinti. Taigi esame laimingi, kai mūsų racionalūs planai pildosi sėkmingai, svarbesni tikslai – pasiekiami ir esame pagrįstai įsitikinę, kad likimas ir toliau mums bus palankus. Laimingas gyvenimas priklauso nuo aplinkybių ir sėkmės, kaip tik todėl mes jos taip trokštame. Neaptardami laimės sampratos detalai, apsvarstykime keletą galimų tolesnių požiūrių, kad atskleistume jų ryšį su hedonizmo problema. <...>

¹ Racionalūs [lot. rationalis – protingas] – protingas, pagrįstas, apgalvotas, tikslingas.

Pirmiausia laimė turi du aspektus: vienas yra racionalaus plano (tikslų ir veiksmų planas), kurį asmuo siekia įgyvendinti, sėkmingas įvykdymas, kitas yra to asmens supratingumas, jo tvirtas pasitikėjimas, paremtas tokiais motyvais, kurie didina sėkmę. Kad būtum laimingas, reikia abiejų sąlygų: įvykdyti konkrečius veiksmus ir racionaliai pasitikėti padariniais. Ši laimės apibrėžtis yra objektyvi: planai atitinka mūsų gyvenimo sąlygas, o mūsų pasitikėjimas yra pagrįstas. Kita vertus, subjektyvi laimės apibrėžtis gali būti tokia: asmuo yra laimingas, kai jis tiki, kad jo racionalus planas sėkmingai (daugiau ar mažiau) įvykdomas, kaip jau sakytą, dar turint omenyje patį asmenį, kuris gali klysti arba būti suklaidintas, tačiau dėl atsitiktinai susiklosčiusių aplinkybių niekas netrukdo jam mėgautis savo klaidinga samprata. Dėl sėkmingų aplinkybių jis nėra ištremiamas iš savo kvailių rojus. Labiau priimtina apibrėžtis ta, kuri labiausiai atitinka teisingumo teoriją ir kuri padeda pasirinkti vertybinius sprendimus. Tuo požiūriu pakanka pažymėti prielaidą, kurią padarėme prieš kelis puslapius, kad grupės paprastai yra teisingai įsitikinusios. Jų koncepcijos pasirinkimą nulemia bendrosios tiesos apie asmenis ir jų vietą visuomenės šviesoje. Taigi yra natūralu manyti, kad gyvenimo planai turi bendrų požymių. Žinoma, visa tai negali būti vadinama argumentais. Galiausiai kiekvienas turi apsvarstyti objektyvią apibrėžtį, kaip moralės teorijos, kuriai ji priklauso, dalį.

PASIKALBĖKIME

1. Kam artimesnė Rolso koncepcija – Aristotelio ar Nyčės (*Nietzsche*) laimės sampratai?
2. Ar kvailių rojuje gyvenantį žmogų Jūs pavadintumėte laimingu?
3. Kokių dviejų veiksmų reikia tam, kad būtume laimingi?

10

Spausdinamose HERMANO HĖSĖS (Hermann Hesse) romano Narcizas ir Auksaburnis ištraukose svarstomas klausimas, kodėl žmogus negali jaustis laimingas, kai aplinkui „gražu“ ir „visiems gerai“. „Nėra tokios laimės, kuri truktų ilgai“, – sako Auksaburnis Lėnei. Tačiau ir jis pats nesijaučia visiškai laimingas.

Vieną dieną, kai jie sykiu gėrė pieną ir gyrė savo namus, Lėnė staiga svajingu balsu paklausė:

– O kas bus, kai ateis žiema?

Niekas jai neatsakė. Robertas nusijuokė, Auksaburnis keistai nukreipė žvilgsnį į tolį. Pamažu Lėnė suprato, kad niekas apie žiemą nė negalvojo, kad

niekas rimtai nė nemanė taip ilgai užtrukti vienoje vietoje, kad šitie namai – ne namai, kad ji atsidūrė tarp bastūnų. Ir ji nunarino galvą.

Tada Auksaburnis žaismingai ir padrašinamai lyg vaikui pasakė:

– Tu esi ūkininkų vaikas, Lėne, o tie toli žiūri į priekį. Nebijok, tu vėl pareisi namo, kai baigsis maras, jis juk amžinai netruks. Tada grįši pas tėvus ar pas ką nors kitą, arba vėl nueisi tarnauti į miestą ir turėsi duonos kąsnį. Dabar vasara ir aplinkui visi tik miršta, o čia gražu ir mums visiems gerai. Todėl būkim čia tol, kol mums patiks.

– O paskui? – piktai riktelėjo Lėnė. – Paskui viskas baigsis? Tu išėisi? O aš?

Auksaburnis nutvėrė jos kasą ir švelniai timptelėjo.

– Mažas kvailas vaike, – pasakė jis, – ar tu jau užmiršai laidotojus su kabliais, išmirusius namus ir tą didelę duobę priešais miesto vartus, kur dega ugnis? Tu turi džiaugtis, kad neguli tenai duobėje ir lietus neskambia tavo marškinių. Džiaukis, kad tau pasisekė pabėgti, kad dar kruti ir gali juoktis ir dainuoti.

Bet ji nebuvo patenkinta.

– Tačiau aš nenoriu iš čia išeiti, – rypavo ji, – aš nenoriu tavęs paleisti, nenoriu. Juk negali džiaugtis, kai žinai, jog netrukus viskam ateis galas!

Auksaburnis darsyk jai atsakė, maloniai, tačiau su slepiamu grasinimu balse:

– Dėl to, mažyte Lėne, jau daug išminčių ir šventųjų suko galvas. Nėra tokios laimės, kuri truktų ilgai. Jeigu tau nepatinka tai, ką mes dabar turim, ir daugiau nebedžiugina, tai aš dar šią valandą uždegu trobelę, ir visi išsivaikštom kas kur. Tegu bus taip, kaip yra, Lėne, ir gana tų kalbų.

Taip ir liko, ji nusileido, tačiau jos džiaugsmą aptemdė šešėlis.

Keistas dalykas, galvojo jis, tos moterys ir meilė; joms iš tiesų nereikia žodžių. Tiktai vieno žodžio tai moteriškai užteko, kad nurodytų pasimatymo vietą, visa kita pasakė ne žodžiais. Kuo gi? Akimis, taip, jomis, ir tam tikru truputį prikimusio balso skambesiu, ir dar kažkuo, galbūt kvapu, švelniu, neryškiu odos spindesiu, kuris moterims ir vyrams tuojau duoda suprasti, kaip jie vienas kito geidžia. Visa tai buvo keista, tarsi kokia subtili slapta ženklų kalba, ir jis taip greit tos kalbos išmoko! Jis labai džiaugėsi ateinančiu vakaru, jam buvo be galo smalsu, kokia bus ta aukšta šviesiaplaukė moteris, koksai bus jos žvilgsnis ir balsas, koksai kūnas, judesiai ir bučiniai – aišku, kad visai kitokie kaip Lizos. Kur ji dabar galėtų būti, ta Liza, su juodais vešliais plaukais, ruda oda, trumpais atodūsiais? Ar vyras ją mušė? Ar ji dar prisimena jį? Ar jau susirado kitą meilužį, kaip jis šiandien rado naują moterį? Kaip greitai viskas vyksta, kiek daug kelyje sutikta meilės, kaip puiku ir malonu tai ir kaip greitai viskas baigiasi! Tai nuodėmė, tai ištikimybės laužymas, dar neseniai jis greičiau būtų davęsis nužudomas, negu padaręs tokią nuodėmę. O dabar

Štai laukia jau antros moters, ir jo sąžinė tyli rami. Tiesa, galbūt ne visai rami; tačiau ne dėl ištikimybės laužymo ar geidulių jo sąžinė kartais sunerimdavo ir pasijusdavo netyra. Tai buvo kažkas kita, kam jis negalėjo rasti žodžio. Tai buvo dar nepadarytos, tačiau atsineštos į pasaulį kaltės jausmas. Galbūt tai buvo tai, ką teologija vadina prigimtaine nuodėme. Taip, gyvenimas turėjo savyje kažko panašaus į kaltę – jei ne, tai ko gi toks tyras ir toks išmintingas žmogus kaip Narcizas būtų atgailavęs lyg koks pasmerktasis? Arba kodėl jis pats, Auksaburnis, jaučia kažkur viduje tą kaltę? Argi jis ne laimingas? Argi jis ne jaunas ir sveikas, argi ne laisvas kaip paukštis? Argi jo nemyli moterys? Argi ne puiku jausti, kaip jis suteikia tokį patį malonumą mylimai moteriai, kokį pats patiria? Kodėl gi jis vis dėlto nesijaučia visiškai laimingas? Kodėl gi jo laimę, kaip ir Narcizo dorybes ir išmintį, tarpais užtemdo ši keista gėla, tyli baimė, sielvartas dėl laikinumo? Kodėl jis kartais taip mąsto, galvoja, nors ir puikiai žino, jog nėra mąstytojas?

Ir vis dėlto gera gyventi. Jis nusiskynė pievoje violetinę gėlelę, prisikišo ją prie akių, išžiūrėjo į mažas siauras taureles, kaip per jas eina gyslos ir mažulyčiai plauko storumo organai; kaip moters strėnose ar mąstytojo smegenyse pulsuoja gyvybė, virpuliuojantys geiduliai. Ir kodėl apie tai nieko nežinoma? Kodėl negalima pakalbėti su gėle? Bet juk ir du žmonės negali viens kito kaip reikiant suprasti, tam reikia ypatingos laimės, draugystės ir pasirengimo. Ne, laimė, kad meilei nereikia žodžių; kitaip ji būtų pilna nesusipratimų ir kvailysčių.

PASIKALBĖKIME

1. Kodėl Lėnė pasijuto nelaiminga?
2. Kodėl Lėnės neįtikino Auksaburnio argumentai?
3. Kodėl „nėra tokios laimės, kuri truktų ilgai“?
4. Kodėl ir Auksaburnis nesijaučia visiškai laimingas?

11

ĒRICHŲ MARIJŲ REMĀRKO (*Erich Maria Remarque*) romano **Laikas gyventi ir laikas mirti** veikėjai turi išsiskirti: Grėberis išvyksta į karą. Elizabeta verkia, bet sako: „Aš laiminga“. Tai svyruojanti laimė. Ji ne tokia monotoniška kaip tvirta, gera, miesčioniška laimė – „karvės laimė“. Kam tokios reikia? – abejoja Grėberis.

Spausdinama ištrauka iš romano.

Pro langą spindėjo žvaigždės. Aplink nedidelį jo keturkampį raizgėsi laukinės vynuogės, kelios jų šakelės buvo nusvirusios žemyn ir švytavo vėjyje lyg negirdimo laikrodžio tamsios švytuoklės.

PABLAS PIKASAS (Picasso). *Gyvenimo džiaugsmas*

– Aš ne iš tikrųjų verkiu, – tarė Elizabeta. – O jei ir verkiu, tai nesirūpink tu. Tai ne aš, tik kažkas iš manęs veržiasi. Kartais nieko kito nelieka, tik verk-ti. Tai ne liūdesys. Aš laiminga.

Elizabeta gulėjo jo glėbyje, priglaudusi galvą jam prie peties. Lova buvo plati, iš seno tamsaus riešuto. Galai aukšti ir lenkti. Kampe stovėjo riešutinė komoda, o ties langu – stalas ir dvi kėdės. Ant sienos kabojo stiklinė dėžutė su nublukusiu jungtusių vainiku iš dirbtinių mirtų ir veidrodis, kuriame mirgėjo tamsios virpančios vynmedžio šakos ir šėma šviesa, krintanti iš lauko.

– Aš laiminga, – pakartojo Elizabeta. – Tik per šias kelias savaites tiek įvy-ko, kad man viskas niekaip nebesutelpa. Bandžiau sutalpinti. Nesiseka. Turėk šiandakt kantrybės su manim.

– Labai dar norėčiau išgabenti tave iš miesto, kur nors į kaimą.

– Vis tiek, kur būsiu, kai tu išvažiuosi.

– Ne vis tiek. Kaimų niekas nebombarduoja.

– Kada nors baigsis tie bombardavimai. Juk beveik nieko nebeliko iš mies-to. Negaliu išvykti, kol dirbu fabrike. Džiaugiuos, kad turiu šį užburtą kam-barį. Ir poniją Vitę.

Ji ėmė ramiau alsuoti.

– Tuojau man viskas praeis, – kalbėjo ji. – Nemanyk, kad aš kokia isterikė. Aš laiminga. Bet tai svyruojanti laimė. Ne kokia monotoniška kaip karvės.

– Karvės laimė, – tarė Grėberis. – Kam tokios reikia?

- Nežinau, bet man atrodo, kad ir tokia ilgai man nenusibostų.
- Ir man taip pat. Tik nenoriu prisipažinti, nes kol kas mums tai nepasiekama.
- Dešimt metų tvirtos, geros, vienodos, miesčioniškos laimės, karvės laimės, – manau, kad ir visą gyvenimą ji nenusibostų!
- Grėberis nusijuokė.
- Tai dėl to, kad mūsų gyvenimas toks pašėlusiai įdomus. Mūsų protėviai galvojo kitaip; jie troško nuotykių ir bodėjosi tokios laimės.
- Mes – ne. Mes vėl pasidarėme paprasti žmonės su paprastais norais. – Elizabeta pažvelgė į jį. – Nenori dar miego? Nenori visą naktį išmiegoti be pertraukos? Kažin kada vėl tau pavyks taip miegoti, juk rytoj vakare išvažiuoji!
- Išsimiegosiu važiuodamas. Praeis kelios dienos, kol nuvažiuosiu į vietą.
- Gausi kada nors pagulėti lovoje?
- Ne. Daugių daugiausia, ko galiu tikėtis nuo rytojaus, tai gultas arba šiaudinis čiužinys. Greit pripranti prie tokių dalykų. Ne taip baisu. Artėja vasara. Rusijoje bjauru žiemą.

PASIKALBĖKIME

1. Kuo skiriasi Elizabetos laimės samprata nuo Lėnės sampratos? Kuri laimės samprata Jums labiau patinka?
2. Ar laimė gali nusibosti?

12

HERMANO HĖSĖS (*Hermann Hesse*) romane **Stepių vilkas** rašoma, kad net labai kenčiantys žmonės sugeba išgyventi retas laimės akimirkas. Tada „šie trumpai blykstelėję laimės spinduliai paliečia taip pat kitus ir juos užburia“.

Spausdinama ištrauka iš romano.

Bet kas dabar mano, jog pažįsta Stepių Vilką ir gali įsivaizduoti jo gaudų, prieštaravimų suardytą gyvenimą, tas vis dėlto klysta, toli gražu visko nežino. Nežino, kad (juk nėra taisyklės be išimties, ir vienas nusidėjėlis tam tikromis aplinkybėmis mielesnis Dievui negu devyniasdešimt devyni teisuoliai) ir Hariui pasitaikydavo išimčių ir laimingų dienų, kad jame kartais vilkas, o kartais žmogus lygiai ir netrikdomai kvėpuodavo, mąstydavo ir jausdavo, kad kartkarčiais, labai retom valandėlėm, jie sudarydavo taiką ir gyvendavo vienas su kitu santarvėje, ne vien tik vienas miegodavo, o kitas tuo tarpu budėdavo, bet vienas kitą stiprindavo ir vienas kitą paremdavo. Kartais šio žmogaus gyvenime, kaip ir visur pasaulyje, visa, kas įprasta, kasdieniška, pažįstama ir

dėsninga, rodės, teturėjo vienintelį tikslą – akimirką atsikvėpti, nutrūkti ir užleisti vietą kažkokiai nepaprastybei, stebuklui, malonei. Ar šios trumpos, retos laimės valandos palengvindavo, ar sušvelnindavo varganą Stepių Vilko dalią ir laimė pagaliau atsverdavo kančią, o gal trumpa, bet stipri tų nedaugelio valandų laimė sugerdavo ir viršydavo visą kančią, bet tai vėlgi kitas klausimas, ir tegu apie jį lig valios pamąsto žmonės, neturintys ko veikti. Stepių Vilkas irgi dažnai apie tai mąstydavo, ir tos jo dienos būdavo beprasmiškos ir ne-naudingos.

Čia reikėtų pasakyti dar vieną dalyką. Tokio tipo žmonių kaip Haris yra gana daug, šiam tipui priklauso ypač daug menininkų. Visi šie žmonės savyje turi dvi sielas, dvi esybes, dieviškas ir velniškas pradus, motiniškas ir tėviškas kraujas, sugebėjimas džiaugtis ir sugebėjimas kentėti juose susimaišę ir susiraižę lygiai taip pat priešiška ir padrikai, kaip Haryje vilkas ir žmogus. Ir šie žmonės, kurių gyvenimas labai neramus, kartais, retomis savo laimės akimirkomis, pajunta tokią jėgą ir tokį neapsakomą grožį, akimirkos laimės puta kartais ištykšta virš kančių jūros taip aukštai ir akinamai, jog šie trumpai blykstelėję laimės spinduliai paliečia taip pat kitus ir juos užburia. Taip tarsi brangi, skraji laimės puta virš kančių jūros gimsta visi tie meno kūriniai, kuriuose vienas kenčiantis žmogus vienai valandai taip aukštai pakilo virš savo likimo, jog jo laimė spinduliuoja tarsi žvaigždė, ir visiems, kas ją mato, atrodo tarsi kažkas amžina, tarsi savo paties laimės sapnas. Visi šie žmonės, kad ir kaip vadintųsi jų darbai ir kūriniai, iš esmės visai neturi gyvenimo, tai yra jų gyvenimas nėra būtis, jis neturi pavidalo, jie nėra herojai, menininkai, mąstytojai ta prasme, kaip kiti yra teisėjai, gydytojai, batsiuviai ar mokytojai, bet jų gyvenimas – amžinas, sopulingas judėjimas ir vilnijimas, jis nelaimingas ir skausmingai sužalotas, jis baidus ir beprasmiškas, jei nelaikysime prasme kaip tik tų retų įvykių, darbų, minčių ir kūrinių, kurie sublyksi viršum tokio gyvenimo chaoso. Tarp šio tipo žmonių kilo pavojinga ir baidi mintis, kad galbūt visas žmogaus gyvenimas tėra didelė klaida, ūmus ir nepasisekęs pramotės priešlaikinis gimdymas, klaidus ir šiurpiai nepavykęs gamtos eksperimentas. Bet tarp jų kilo ir kitokia mintis – kad žmogus galbūt yra ne vien pusiau pratingas gyvulys, bet ir dievų vaikas, kuriam skirtas nemirtingumas.

P A S I K A L B Ė K I M E

1. Kada Haris išgyvendavo laimingas dienas? Kodėl?
2. Kuo ypatingos kenčiančių žmonių laimės akimirkos?
3. Ar „dievų vaiko“ laimės akimirkos gali prilygti kasdienybės laimei?

13

ANTANO ŠKĖMOS romano **Balta drobulė** veikėjas Antanas Garšva grįžta namo, paima plunksną, rašo. „Pagaliau tikroji ramybė aplankė mane“, – galvoja jis. Paskui – skausmas. Dramatiška atomazga – proto praradimas. „Jo veidas laimingas. Ramaus idioto“, – užbaigia romaną autorius.

Spausdinami paskutiniai romano puslapiai.

Pagaliau tikroji ramybė aplankė mane. Esu objektyvus, esu mediumas¹, nenoriu būti absoliučiai originalus. Mano dvasia rado santykį su pasauliu. Aš būsiu nežinomas, lyg senobinis japonų tapytojas. Seksiu pėdomis didžiųjų meistrų. Ir aš dėkoju savo Dievui už pamirštus gyvenimo gabalus: vaikiškas mišias, rungtynes, pamestinuką. Dėkoju už ruselį. Buvau tikras, kai meldžiausi, plaukiau, svajojau apie vaiką, užmušiau žmogų. Buvau kūno ir dvasios sintezė. Esu Šin Šenganas (*Chin Shengt'an*), kuris po ilgo lietaus, skaidrų rytą, vėl girdi paukščių balsus, praskleidžia užuolaidas ir mato išsimaudžiusią saulę, ji šviečia virš miško.

Mano retortos² suvirino mano gyvenimą, mano stebėjimą, mano galvojimus. Keletas grūdelių. Keletas eilėraščių. Vienintelė apčiuopiama tiesa.

Aš pamiršau, kad gyvenu tik vieną kartą. Gyvenau, lyg ruoščiausi naujiems gyvenimams. Ir praradau daug laiko. Nors — — — *life begins at forty*³, paskelbė kažkoks amerikietis. Vyras susiformuoja keturiasdešimties metų, tvirtino romėnai. Man keturiasdešimt metų, ir aš pradėsiu gyventi. Ir kai atsilankys mirtis, ramiai ją pasveikinsiu: *Ave Caesar, vivans te salutat!*⁴

Lioj, ridij, augo, lepo, leputeli — suokia lakštingala. Klampios pelkės. Švilpia ore aitvarai. Išgaubtomis akimis stebi visatą rupūžės. Lietuviškų šventyklų bokštai, trikampės eglės kyla į žvaigždes. Gimti, gyventi, mirti. Susėsti aukštuose suoleliuose. Du apdriskę kaukai atveda Kristų. „Padovanok mudviem kelnutes, paversk pelkių vandenį raudonu vynu“. Medaus koriuose, rugių varpose, rūtose ir lelijose, gumbuotų stuobrių susikabinimuose, šakų raizginyje, vandenų tekėjime — Tu.

Lioj. Ridij. Augo.

Aš supratau save. Skeveldros susidėstė. Vaikas stebi peizažą. Kelias, upelis, kalnai, stirna. Žaltys, prie žemės prisiglaudęs. Laumės, kasas šukuojančios.

¹ Mediumas — asmuo, galintis sukelti hipnozę, turintis įtaigos ir telepatijos galių.

² Retorta [*lot.* pasukta atgal] — kolbos pavidalo stiklinis indas su ilgu į šoną pakreiptu kaklu cheminėms reakcijoms daryti.

³ gyvenimas prasideda nuo keturiasdešimties metų (*angl.*).

⁴ Sveikas, Cezari, gyvieji tave sveikina! (*Lot.*)

Slidinėja ūkanos. Dumbluoja dienele, dumbluoja giedrioji. Pempių sparnai, varpų dūžiai, *Dominus vobiscum*⁵.

Antanas Garšva užsidega kelintąją cigaretę. Jis pajunta skausmą viršugalvyje. „Aš persirūkiu“, – galvoja jis. Garšva suglamžo cigaretę peleninėje. Jis neryžtingai sukinėja plunksnakotį. Skausmas neįkyrus. Jis dings. Kaip ir niūri praeitis. Antrą valandą daktaras Ignas. Ryt Elena. Poryt? Prašysiu atostogų poryt. Ir, galimas daiktas, keisiu hotelį. Viskas atsinaujins. Meilė, poezija, žmonės, gatvės.

Nebereikės – Mano Keltuve, išgirsk mane. Mano Vaikyste, išgirsk mane. Mano Mirtie, išgirsk mane, *credo gloriam*⁶ ir *confiteor gloriam*⁷. Nebereikės – Mano Nuodėme, Mano Beprotybe, išgirsk mane. Dumbluoja dienele, dumbluoja giedrioji. Kaukų, Žemėpačių, Lauksargių choras. Lioj.

Aš spėsiu. Aš prižadau. Aš padovanosiu tau. Karneolio žiedą. Vagoną *Queens*⁸ aikštėje. Savo meilę.

Elena maudosi vonioje. Baltos putos čiuožia jos kojomis, ir sprogsta vaivorykštiniai burbulai. „Jis bučiuos mano kojas. Iš lėto. Kai jis bučiuoja riešus, aš tikiu savo laime. Aš neužkankinsiu jo. Būsiu santūresnė“.

Ji atsikelia, pilkoji Afrodite skardinėje vonioje, įjungia švirkštą, ir drungnos vandens čiurkšlės nuplauna putas.

„Aš spustelsiu skambutį, ir durys atsidarys. Greičiau, nei atitrauksiu pirštus. Ryt“.

Skausmas įkyrus. Viršugalvis dega. Nėra baimės. Bet ir ramybė nyksta. Skausmas ir abejingumas. Staigūs dūriai ir vėliau kurtus kamuolio ridenimasis. Kamuolys auga, tuoj jis išsiverš. Plunksna nebečirškia. Aš nebeturiu tablečių. Garšva atsikelia, eina į virtuvę ir grįžta su stikline. Jis išgeria „*White Horse*“⁹. Vėl sėda. Vėl ima plunksnakotį.

Balta moteris skambina. *O felix culpa quae tamen ac tantum meruit habere redemptorem*¹⁰. Dvi vėlės ir klavesinas. Bėga paaukuotos statulos granitiniiais laiptais. Užgeso deglai jų rankose. Ir džiaugiasi skulptūrinės bajorų galvos. Ė, ridij augo! Ė, *felix culpa*! Aš myliu melsvas gysleles tavo kojose. Sudrėkusius blakstienus. Tristano ir Izoldos kardą, apgamą tavo kakle. Lioj.

⁵ Viešpats su jumis (*lot.*).

⁶ tikiu šlove (*lot.*).

⁷ pripažįstu šlovę (*lot.*).

⁸ Queen (*angl.*) – karalienė.

⁹ „Baltas arklys“ (viskio rūšies pavadinimas, *angl.*).

¹⁰ O laimingoji nuodėmė, kuri taip daug nusipelnė turėti atpirkėją (*lot.*).

Šliaužia smėliu gintariniai vabzdžiai. Į mėlyną Baltiją. „Vai žydėk, žydėk, balta obelėle“, – dainuoja vėlė, balta drobulė apsisiautusi. O *felix culpa!* Mano vaikyste, gyvenime, mirtie. Lioj.

Skausmo nėra. O kamuolys didžiulis. Jis nebetelpa smegenyse ir jis negali išsiveržti pro galvos kaulus. „Reikia važiuoti pas daktarą Igną“, – švysteli kojojanti mintis. Garšva skubiai velkasi kostiumu. Pirštai neklauso. Užspringo kelnių ziperis¹¹, bet jį pasiseka išlaisvinti. Kaklaraištis? Nereikalingas. Pinigai? Ant stalo aštuoni doleriai. Užteks taksiui.

Rudas žmogus keltuve. Staiga jį prisiminiau. Jis – mirtis? Jis – Dievo įspėjimas?

Dieve, Tu matai, koks aš nelaimingas.

Aš žinau, aš per vėlai, bet gelbėk mane.

Aš prižadau.

Aš sudraskysiu savo užrašus, eilėraščius.

Aš nebegalvosiu, kaip Tu nenori.

Aš melsiuos.

Aš eisiu į vienuolyną.

Dieve, nors mirštant padėk man.

Aš tikiu, Tu atleidi paskutinę minutę.

Už visą gyvenimą.

Dieve, Dieve, į Tavo rankas — — —

O ne, aš žmogėnukas, žmogėnukas, Dieve.

Dieevee! — — —

„Zoori, zoori“, – šnabžda Garšva.

Kur yra zoori? Kas yra zoori? Kodėl yra zoori? Aš pamečiau zoori. Padėkite man jį surasti! Gal jis išskrido? Gelbėkit! Antanas Garšva unksčia. Jis rėkia. Ir kumščiais daužo sienas. Iššoksta smeigtukai, Šagalo (*Chagall*) reprodukcija, apsiverčia ir pakimba atvirkščia.

Tiltu eina Stanlis. Jis kiek svyruoja, *Seagram's*¹² butelį jis įmetė į Ist Riverį (*East River*). Stanlis baigia rūkyti cigaretę, nusiųdžia ją ir apsidairo. Tiltas tuščias. Pačiame jo gale tolsta žmogus. Stanlis atsiremia į turėklus ir stebi Didįjį Niujorką (*New York*). Ant uolų pastatė uolas. Dangorėžius. Plaukia laivai ir vilkikai. Tolumoje kyšo kaminai. Atidunda traukinys, drebindamas bėgius. Greit artėja triukšmas.

¹¹ Ziperis – užtrauktukas.

¹² Alkoholinis gėrimas (*angl.*).

ŠEŠTAS SKYRIUS

Stanlis atsargiai perkelia kojas per turėklus. Jis nežiūri į vandenį. „Idź srać“¹³, – sako jis ir smunka žemyn tylėdamas.

Kelios minutės iki dvyliktos. Garšva sėdi ant gėlėto linoleumo. Jis sėdi rojuje. Prie mėlynų kalnų. Aplinkui žydi gėlės ir didelės plaštakės tingiai mojuoja sparnais vėduoklėmis. Garšvai vėsu ir gera. Jo rankoje rožė. Mirusios moters veidas. Jos lapeliai minkšti kaip užuolaidos. Garšva laiko popieriaus lakštą ir plėšo jį į siauras juostas. Jo veidas laimingas. Ramaus idioto. Jis uosto popierių. Jo veidas šinšilos.

Tebekyla į viršų knyginės dulkės. Saulės spindulys apšviečia nuogą sieną, nes reprodukcija karo šešėlyje. Skaidri mėlyna spalva. Jauku.

PASIKALBĖKIME

1. Kai po ramybės (laimės) iš karto prasideda skausmas (kančia), ar ankstesnės laimės išgyvenimas tampa beprasmiškas?
2. Ar Garšva, pereidamas iš kančios į ramybės ir jaukumo būseną, patyrė laimę?

¹³ Eik śickt (lenk.).

VII.

MEILÈ

EL GREKAS (El Greco). *Maloningoji madona*

Himnas meilei (1 Kor 13, 316, 1–13)

³¹⁶Aš trokštu jums nurodyti dar prakilnesnį kelią:

¹Jei kalbėčiau žmonių ir angelų kalbomis,
bet neturėčiau meilės,
aš tebūčiau

žvangantis varis ir skambantys cimbolai.

²Ir jei turėčiau pranašystės dovaną
ir pažinčiau visas paslaptis ir visą mokslą;
jei turėčiau visą tikėjimą, kad galėčiau net kalnus kilnoti,
tačiau neturėčiau meilės,
aš būčiau niekas.

³Ir jei išdalyčiau vargšams visa, ką turiu,
jeigu atiduočiau savo kūną sudeginti,
bet neturėčiau meilės, –
nieko nelaimėčiau.

⁴Meilė kantri, meilė maloninga, ji nepavydi;
meilė nesididžiuoja ir neišpuiksta.

⁵Ji nesielgia netinkamai, neieško sau naudos,
nepasiduoda piktumui, pamiršta, kas buvo bloga,

⁶nesidžiaugia neteisybe,
su džiaugsmu pritaria tiesai.

⁷Ji visa pakelia, visa tiki,
viskuo viliasi ir visa ištveria.

⁸Meilė niekada nesibaigia.

Išnyks pranašystės, paliaus kalbos, baigsis pažinimas. ⁹Mūsų pažinimas dalinis ir mūsų pranašystės dalinės. ¹⁰Kai ateis metas tobulumui, pasibaigs, kas netobula.

¹¹Kai buvau vaikas, kalbėjau kaip vaikas, maščiau kaip vaikas, protavau kaip vaikas; tapęs vyru, mečiau tai, kas vaikiška. ¹²Dabar mes regime lyg veidrodyje, mįslingu pavidalu, o tuomet regėsime akis į akį. Dabar pažįstu iš dalies, o tuomet pažinsiu, kaip pats esu pažintas. ¹³Taigi dabar pasilieka tikėjimas, viltis ir meilė – šis trejetas, bet didžiausia jame yra meilė.

PASIKALBĖKIME

1. Kokias pagrindines meilės savybes nusako Paulius?
2. Jei tektų rinktis iš dviejų galimybių, kas svarbiau: ar būti mylimam, ar pačiam mylėti?
3. Ar rūpinimasis kitu žmogumi tapatus meilei?
4. Jei žmogus nemyli savęs, ar jis gali mylėti kitus?

2

PLATŪNO (Platōn) dialoge **Puota** Sokratas ir jo pašnekovai Alkibiadas, Aristodemas, Aristofanas, Eriksimachas, Fedras susirenka pas Agatoną pietų. Prastai jausdamiesi „po vakarykščių išgertuvių“. vyrai nusprendžia pasišnekėti – pagerbti meilės dievą Erotą. Puotos dalyviai paeiliui jį liaupsina. Juos nutraukia Sokratas, teigdamas, kad „Erotas būtinai myli išmintį, arba – jis yra filosofas“. Sokratas tvirtina, kad „be meilės dalykų, nieko kito nežinąs“, bet apie Erotą jis prisipažįsta nugirdęs iš mantinietės (dievų įkvėptosios) Diotimos lūpų. Diotima papasakoja mitą apie Eroto kilmę. (Išžiūrėkite į Anselmo Fojerbacho (Feuerbach) paveikslą „Platono puota“ Jūratės Baranovos knygoje Etika: filosofija kaip praktika. – P. 36.)

Spausdinamos ištraukos iš dialogo.

6. Taigi pirmas, kaip sakiau, ėmė kalbėti Fedras, ir jo kalbos pradžia buvo tokia: didis dievas esąs Erotas, daugeliu dalykų žavi jis žmones ir dievus, nepaskučiausias ir savo kilme: juk garbinga būti vienu seniausiųjų dievų. <...> daugelis sutaria, kad Erotas – vienas seniausiųjų dievų. O būdamas seniausias, jis mums yra didžiausiųjų gėrybių šaltinis. Bent nežinau didesnės gėrybės jaunuoliui, kaip būti įsimylėjusiam, o įsimylėjėliui nėra didesnės laimės, kaip būti mylimam. Juk to, kuo turi vaizduotis žmonės, besirengią gražiai praleisti gyvenimą, nei giminystė, nei garbė, nei turtai, nei kitas kas taip puikiai neišmokys kaip meilė.

Ko gi ji turi mokytį? Viena vertus – bjaurėtis tuo, kas gėdinga, kita – trokšti to, kas gražu: be šitų dalykų nei valstybė, nei atskiras žmogus nepadaro didžiū bei gražiū darbū. Todėl sakau: jei pasirodys, kad mylįs žmogus pasielgia gėdingai arba tą patį iš kito patiria ir pabūgęs nesigina, toks, pamačius tėvui ar draugui, ar kam kitam, nesielvartaus tiek, kiek savo mylėtojo pastebėtas. Lygiai ir mylėtojas: sugautas darąs ką nedora, nieko kito taip nesigėdys kaip mylimojo.

Ir jeigu atsirastų koks būdas sudaryti valstybę ar kariuomenę vien iš mylimųjų ir mylinčiųjų, tai niekas kitas jos geriau nesutvarkytų kaip jie patys vengdami visų nedorybių ir savitarpy rungtyniaudami; o kovoje, petys į petį, tokie žmonės, nors ir maža jų būtų, nugalės, drįstu sakyti, visą žmoniją.

Iš tikrųjų ypač gerbdami šitokį meilės kilnumą, dievai vis dėlto stebisi, gėrįsi ir teikia savo malonę greičiau tuo atveju, kada mylimasis atsidavęs savo

mylėtoji, negu kada mylėtojas atsidavęs mylimajam. Juk mylėtojas dieviškesnis už mylimąjį: jis Dievo įkvėptas. Štai kodėl dievai labiau už Alkestidę pagerbė Achilą, nusiųsdami jį į laimingųjų salas. Tad aš sakau, kad Erotas yra vyriausias tarp dievų, labiausiai gerbtinas ir galingiausias teikdamas žmonėms narsumo bei vesdamas juos į laimę gyvenime ir po mirties.

10. Atsiminkime, kad viešai mylėti, kaip visi pripažįsta, geriau negu slaptai, ypač mylėti kilniausius ir geriausius, nors jie būtų ir ne tokie gražūs kaip kiti; kad įsimylėjęs sutinka nuostabų visų pritarimą ir jo elgesyje niekas neįžiūri nieko peiktino; kad laikoma gėriu laimėti mylimąjį ir gėda – nelaimėti; kad paprotys mielai leidžia įsimylėjusiam visaip gudrauti ir be saiko girtis, kad tik laimėtų, net ir tokius dalykus, kurie ko kito siekiant, išskyrus meilę, užtrauktų gėdą ir panieką. Jei toks, pavyzdžiui, įsigeistų gauti iš ko nors pinigų ar kokią tarnybą, arba įtakingas pareigas, ir elgtųsi taip, kaip elgiasi įsimylėjęs, sukdami galvą savo mylimiesiems – nužemintai maldaudami, priesaikaudami, šliaužiodami prie jų durų ir taip vergiškai pataikaudami, kad nė joks vergas nesutiktų, – tada taip elgtis jam neleistų nei jo draugai, nei priešai: vieni jį bartų ir patys dėl jo raustų, o kiti prikaišiotų jam pataikavimą ir vergiškumą, netinkamą laisvam žmogui. Ir priešingai, jei taip elgiasi įsimylėjęs, jam tai tik į gera, ir papročiai visiškai jo pusėje, tartum jo veiksmai būtų pats gražiausias žygis. Bet visų keisčiausia, kad – bent dauguma taip sako – jei įsimylėjęs prisieks ir netesės, dievai atleis tik jam vienam: mat meilės priesaika – tai ne priesaika; vadinasi, mūsų krašto paprotys skelbia, kad ir dievai, ir žmonės įsimylėjusiam leidžia viską. Taigi, visa tai atsiminus, būtų galima daryti išvadą, kad štai šioje valstybėje ir mylėti, ir būti palankiam savo garbintojui laikoma itin gražiu dalyku.

O vulgarus mylėtojas, mylįs labiau kūną negu sielą, yra nedoras; be to, jis ir nepastovus, nes nepastovu tai, ką jis myli. Kada kūnas, kurį jis mylėjo, nustoja žydėjęs, jis plasnoja kitur, begėdiškai pavertęs niekais visas savo kalbas ir pažadus. O tas, kuris myli už kilnias dorybes, lieka ištikimas visą gyvenimą, nes jis prisiriša prie pastovaus dalyko. Tokius mylėtojus mūsų paprotys liepia gerai kaip pridera išbandyti ir vieniems gerintis, o kitų – vengti. Štai kodėl mūsų paprotys reikalauja, kad vieni sekiotų, o kiti išsisukinėtų: per tokias rungtynes ir bandymus aiškėja, katrai žmonių rūšiai priklauso mylėtojas ir katrai mylimasis. Tad visų pirma dėl šios priežasties laikoma negarbinga greitai nusileisti: reikia, kad praeitų tam tikras laikas, nes didžiūmai dalykų jis – geriausias išbandymas; antra, negarbinga nusileisti dėl pinigų ar dėl politinės mylėtojo įtakos, – vis tiek, ar tas nuolaidumas iš skurdo baimės, ar iš negalėjimo atsipirti turtams ir politinei karjerai. Juk tie dalykai nepatikimi ir nepastovūs, nebekalbant apie tai, kad iš jų negali gimti kilni draugystė.

Taigi mūsų papročių tėra vienas būdas, kaip mylimasis galėtų gražiai įtikti mylėtojai. Paprotys sako: jeigu mylėtojo, nors jis savo noru tarnautų mylimajam kaip paskutinis vergas, niekas nepeikia už pataikavimą, tai lygiai ir kitai pusei lieka vienintelė nepeiktina tik savanoriškos vergystės rūšis, būtent – vergystė dėl tobulėjimo.

29. Kas iki tokio laipsnio bus išlavintas meilės dalykuose, kas bus stebėjęs gražius dalykus laipsniškai, pagal tikslią jų eilę, tas šito kelio gale staiga išvys nuostabios prigimties grožį, tą patį, Sokratai, dėl ko lig šiol taip plūkėmės, pamatys kažką, pirmiausia, amžiną, nepažįstantį gimimo nei mirties, nei augimo, nei nykimo; ir antra, gražų ne vienu kuo, o kitu bjaurų, ne kažkada, kažkur, kažkam ir palyginti su kažkuo gražų, o kitu metu, kitoje vietoje, kam kitam ir palyginti su kitu bjaurų. Šitas grožis nepasirodys jam nei kaip koks veidas, rankos ar kita kuri kūno dalis, nei kaip koks žodis ar mokslas, ar koks kitas apibrėžtas pavidalas, gyvenęs žemėje ar danguje, ar dar kas nors, – ne: tik grožis kaip toks, savaime vienalytis ir amžinas; visi kiti gražūs daiktai jame atsiranda ir nyksta, o jis nesidaro nei didesnis, nei mažesnis, ir jokia permaina jo neliečia. Tad jei kas dėl teisingos jaunuolių meilės pakilo virš įvairių grožio pavidalų ir pradeda stebėti minėtąjį grožį, tas jau beveik pasiekė tikslą. Kaip tik čia eina tiesus kelias į meilę, ar kas pats juo eitų, ar jį kas kitas vestų: pradėjus nuo pavienių grožio apraiškų, nuolat kilti dėl jos nuo aukštesnio grožio, lyg laiptais lipant nuo vieno gražaus kūno prie dviejų, nuo dviejų – prie visų, o paskui nuo gražių kūnų prie gražaus gyvenimo būdo, nuo gražaus gyvenimo būdo prie gražių pažinimų, galiausiai nuo pažinimų prie ano pažinimo, kuris ir yra aukščiausio grožio pažinimas – tam, kad galų gale pažintum, kas yra grožis.

Jeigu žmogus, mielas Sokratai, – kalbėjo viešnia iš Mantinejos, – tokį pažinimą pasiekė gyvas būdamas, jis drąsiai gali sakyti gerai gyvenęs, nes jis regi tikrąjį grožį. Jei kada nors jį pamatysi, tu nepalyginsi jo nei su auksu ataustu apdaru, nei su gražiais berniukais ir jaunuoliais, kurių išvaizdos sužavėtas – ir tu, ir daugelis kitų – grožiesi mylimuoju, nori nuolat su juo bendrauti ir jei tik būtų galima, nei valgytum, nei gertum, tik žiūrėtum į jį ir drauge su juo būtum. O kas tada, – paklausė ji, – jei kam atsitiktų išvysti tikrąjį grožį gryną, neiškreiptą ir be dėmės, laisvą nuo žmogaus kūno su visomis jo spalvomis ir gausybe kitų mirtingų menkniekių, jei jam būtų lemta išvysti tikrąjį, dieviškąjį, vienalytį grožį? Ar tu manai, – sako, – kad žmogaus gyvenimas būtų netikęs, jeigu įsižiūrėtų į tą grožį, deramai jį kontempliuotų ir nesiskirtų su juo? Ar nepagalvojai, kad tiktai ten, žiūrėdamas į grožį tomis akimis, kuriomis reikia į jį žiūrėti, jis galės gimdyti ne dorybės šešėlius, bet – kadangi jis ne šešėlį palietė – tikrąją dorybę, nes jis palietė tiesą. O pagimdęs ir išmaitinęs

tikrąją dorybę, gali pasidaryti dievams malonus, ir jei kas iš žmonių esti nemirtingas, tai pirmutinis jis.

Štai, Fedrai ir kiti bičiuliai, ką man kalbėjo Diotima, aš patikėjau. O tikėdamas stengiuosi ir kitus įtikinti, kad žmogaus prigimčiai siekiant šito gėrio nelengva rasti geresnį padėjėją kaip Erotas.

PASIKALBĖKIME

1. Kodėl meilė pranašesnė už giminystę, turtus ir garbę?
2. Kodėl mylėtojas pranašesnis už mylimąjį? Ar Jūs sutinkate su tuo?
3. Kodėl žmonės ir dievai atleidžia įsimylėjėliams daugiau nei kitiems?
4. Kuo paremta mylinčiųjų ištikimybė?
5. Kokias pakopas kelyje į meilę įžvelgia platoniškoji meilės samprata?

3

Krikščioniškoji etika – tai nesuinteresuotumo ir savojo egocentrizmo išsižadėjimo etika. Kodėl turiu atleisti ir už ką turiu mylėti savo artimą kaip pats save? Ar jis kuo nors pranašesnis už mane? Ne. Tiesiog nėra kito būdo paliudyti savo meilės besąlygiškumą, kaip tik radikaliai išsižadant savojo egoizmo. Artimasis yra mano meilės galios išbandymas. Spausdinama ištrauka iš Evangelijos pagal Luką.

Priešų meilė (Lk 6, 27–35)

²⁷„Bet jums, kurie klausotės, aš sakau: mylėkite savo priešus, darykite gera tiems, kurie jūsų nekenčia. ²⁸Laiminkite tuos, kurie jus keikia, ir melskitės už savo niekintojus. ²⁹Kas užgauna tave per vieną skruostą, atsuk ir antrąjį; kas atima iš tavęs apsiaustą, negink ir marškinių. ³⁰Duok kiekvienam, kuris prašo, duok ir nereikalauk atgal iš to, kuris tavo paėmė. ³¹Kaip norite, kad jums darytų žmonės, taip ir jūs darykite jiems. ³²Jei mylite tuos, kurie jus myli, tai koks čia jūsų nuopelnas? Juk ir nusidėjėliai myli juos mylinčius. ³³Jei darote gera tiems, kurie jums gera daro, tai koks jūsų nuopelnas? Juk ir nusidėjėliai taip daro. ³⁴Jei skolinate tik tiems, iš kurių tikitės atgausią, koks jūsų nuopelnas? Juk ir nusidėjėliai skolina nusidėjėliams, kad atgautų paskolą. ³⁵Bet jūs mylėkite savo priešus, darykite gera ir skolinkite nieko nesitikėdami. Tuomet jūsų lauks didelis atlygis, ir jūs būsite Aukščiausiojo vaikai: juk jis maloningas ir nedėkingiesiems, ir piktiesiems“.

PASIKALBĖKIME

Kaip atsakytumėte į klausimą: „Jei mylite tuos, kurie jus myli, tai koks čia jūsų nuopelnas?“

4

AURELIJUS AUGUSTINAS (*Aurelius Augustinus*) knygoje **Pokalbiai su savimi** kalbasi su savo protu. Jis išryškina tris dalykus, kurių reikia sveikai sielai.

Spausdinama ištrauka iš šios knygos.

P[rotas]. Ar myli ką nors, be savęs ir Dievo pažinimo?

A[ugustinus]. Spręsdamas iš to, kaip dabar jaučiuosi, galėčiau atsakyti, kad daugiau nieko nemyliu, bet saugumo dėlei atsakau, kad nežinau. Mat man dažnai atsitikdavo taip, kad ateidavo į galvą kas nors, kas sukrėsdavo mane visai kitaip, negu vaizduodavausi tikėdamas, jog joks kitas dalykas negali manęs išjudinti. Lygiai taip pat dažnai koks nors dalykas, šovęs į galvą, nesujaudindavo manęs, tačiau iš tiesų atsitikęs sukrėsdavo labiau, negu maniau. Vis dėlto šiuo metu man atrodo, kad jaudinti mane gali tik trys dalykai: baimė netekti žmonių, kuriuos myliu, kančios baimė ir mirties baimė.

Taigi sielai reikia trijų tam tikrų dalykų: turėti akis, kuriomis galėtų tinkamai naudotis, žiūrėti ir matyti. Sveikos akys yra mąstymas be visokio kūno purvo, tai yra nutolęs ir apsivalęs nuo mirtingų dalykų troškimų. O tai jam pirmiausia suteikia ne kas kita kaip tikėjimas. Juk jam, suteptam ydų ir sergančiam, kol kas tai negali būti parodyta, nes matyti jis gali tik būdamas sveikas; tad jei nepatikėtų, kad kitaip nepamatys, nesistengtų išgyti. Bet kas [atsitiktų], jei mąstymas patiktų, kad iš tiesų yra taip, kaip sakoma, patiktų, kad pamatys tik būdamas sveikas, jei galės matyti, tačiau netektų vilties, kad gali išgyti? Ar nenusimintų, neniekintų savęs ir paklausytų gydytojo nurodymų?

A. Išties taip būtų, ypač dėl to, kad liga būtinai turėtų pajusti, jog tie nurodymai nemalonūs.

P. Tad prie tikėjimo reikia pridėti viltį.

A. Manau, kad taip.

P. Na, o jei ir patiktų, kad visa taip ir yra, jei turėtų vilties, kad gali išgyti, tačiau pačios šviesos, kuri žadama, nemylėtų ir netrokštų, o manytų, kad turi tenkintis savo tamsybėmis, kurios jau iš įpratimo malonios? Ar vis dėlto neatstumtų gydytojo?

A. Žinoma, taip būtų.

P. Taigi trečias būtinas dalykas yra meilė.

A. Niekas kitas taip nėra būtinas.

TICIANAS (Tiziano). Šventoji meilė ir žemiškoji meilė

P. Vadinasi, nė viena siela nepagydoma be šių trijų dalykų, kad galėtų re-gėti, t. y. suprasti savo Dievą.

PASIKALBĖKIME

Kokių trijų dalykų, kaip teigia Augustinas, reikia sielai, kad ji pagytų?

5

IMANUELIS KÁNTAS (*Immanuel Kant*) veikale **Dorovės metafizikos pagrindai aiškina ne tik laimės** (žr. p. 173), bet ir krikščioniškąjį artimo meilės priesaką. Tačiau jo racionalistinėje etikoje, kurioje moralės dėsnis suvokiamas ne jausmais, o protu, meilė irgi tampa kaip protu suvokta pareiga. Jis ją priešpriešina meilei kaip jausmui. Spausdinama ištrauka iš šio veikalo.

Užsitikrinti sau laimę – pareiga (bent netiesiogiai), nes nepasitenkinimas savo padėtimi tarp daugybės rūpesčių ir nepatenkintų poreikių galėtų lengvai virsti didžiule *pagunda nesilaikyti pareigos*. Tačiau visi žmonės jau savaime, nekreipdami dėmesio į pareigą, turi didžiulį vidinį norą būti laimingi, nes kaip tik šioje idėjoje ir susijungia visi polinkiai. Tik laimės direktyva dažniausiai tokia, kad kai kuriems polinkiams ji labai kenkia; juk apie visų polinkių patenkinimą žmogus negali susidaryti apibrėžtos ir tikros sąvokos, vadinamos laime, todėl nėra ko stebėtis, kad vienas tam tikras polinkis, atsižvelgiant į tai, ką jis žada, ir į laiką, kada jis galėtų būti patenkinamas, gali įgyti persvarą prieš neapibrėžtą idėją; pavyzdžiui, žmogus, sergantis podagra, gali sau leisti suvalgyti tai, kas jam skanu, ir paskui kentėti, nes pagal jo apskaičiavimą jis bent

šiuo momentu neatsisakė malonumo dėl galbūt nepagrįstos vilties į laimę, kurią turėtų duoti sveikata. Tačiau ir šiuo atveju, jei bendras polinkis siekti laimės tokio žmogaus valios nenulemtų, jei sveikata neįeitų, bent nebūtų labai būtina, į jo laimės supratimą, čia dar liktų, kaip ir visais kitais atvejais, tam tikras dėsnis – ieškoti sau laimės remiantis ne polinkiais, o pareiga; tik tada žmogaus elgesys turėtų tiesioginę moralinę vertę.

Taip, be abejonės, reikėtų suprasti ir Šventojo Rašto vietas, kuriose įsakoma mylėti savo artimą, netgi savo priešą. Juk meilės, kaip polinkio, įsakyti negalima, bet labdarybė iš pareigos, kai neskatinama joks polinkis, o netgi jai priešinasi natūrali ir nenuslopinta antipatija, yra *praktinė*, o ne *patologinė* meilė, kurią lemia valia, o ne jutiminiai potraukiai, elgesio principai, o ne graudinga užuojauta: tik tokia meilė gali būti įsakoma.

PASIKALBĖKIME

Kokia meilė, anot Kanto, tegali būti įmanoma? Ar Jūs su tuo sutinkate?

6

FRYDRICHAS NYČĖ (*Friedrich Nietzsche*) rašo apie artimo meilę kaip apie bandymą pasprukti nuo savęs. Jis ironizuoja: žmogus ieško slaptų artimo meilės šaltinių, apie kuriuos nesusimąsto. „Jūs patys su savim išvert negalit ir per mažai viens kitą mylit: tad artimą jūs norit meile suvedžioti ir jo klaida save papuošti“, – teigia filosofas. Jis skatina mylėti artimą pagal tai, kuo jis dar gali tapti: jo valios galią, jo kūrybiškumą, laisvę. Tai meilė „tolimajam“ – antžmogiui.

Spausdinama ištrauka iš veikalo Štai taip Zaratustra kalbėjo.

Apie artimo meilę

Prie artimo jūs linkstat ir žodžių tam gražių pateisint turit. Tačiau sakau aš jums: ta jūsų meilė artimui yra tik meilė negera, kuria save jūs mylit.

Kada pas artimą jūs bėgat, iš tikro nuo savęs jūs sprunkat ir norit dar iš to dorybę padaryti: bet permatau aš kiaurai „savęs tą auką“ jūsų.

Juk Tu yra už Aš senesnis; jisai šventu paskelbtas, bet Aš – toli gražu dar ne: todėl žmogus prie artimo ir glaudžias.

Ar aš kviečiu jus artimą mylėti? Aš patariu verčiau nuo jo tik bėgti ir savo meilę tolimajam skirti!

Už meilę artimui vertė didesnė mylėti tolimą ir tą, kuris ateina; tačiau daiktams pasaulio ir vaiduokliams vertesnė meilė man yra nei meilė žmogui.

Vaiduoklis tas, o broli mano, kurs iš paskos tau bėga, yra gražesnis už tave; kodėl neduodi kūno jam ir kaulų savo? Bijaisi jo, todėl pas artimą ir mauni.

Jūs patys su savim ištvirt negalit ir per mažai viens kitą mylit: tad artimą jūs norit meile suvedžioti ir jo klaida save papuošti.

Norėčiau, kad ištvirt jums nepavyktų su artimais visokio plauko ir su kaimynais jų; tuomet iš jų pačių jums tektų pasidaryti sau bičiulį, kuris turėtų širdį dosnią.

Jūs geidžiat, kad kas nors išgirstų, kada apie save vien gera jūs kalbėti norit; ir kai tik žmogų ši jums suvedžiot pavyksta, kad apie jus gerai jisai manytų, tada ir patys jau gerai apie save galvoti imat.

Ne vien tik tas yra melagis, kurs šneka priešingai, nei žino, bet dar daugiau tasai meluoja, kurs pliauškia tai, ko pats nežino. Ir taip apie save žmonėms jūs kalbat ir savimi apmaunate kaimyną.

O va kvailys štai sako: „Bendrauti su žmonėm – charakterį gadina, ir ypačiai, kai jo nėra nė kvapo“.

Žmogus štai vienas artimo geidauja, nes ieško jis savęs, o kitas veržiasi pas jį, kad pasimest galėtų. Ir meilė jūsų negeroji, kuria save tik mylit, jinai jums iš vienvės kalėjimą padaro.

Ne kitas kas, o tolimieji už jūsų meilę artimam užmoka; ir kai jau jūs penkiese būnat, tada šeštasis visad mirti turi.

Nemėgstu aš ir jūsų švenčių: per daug vaidintojų ten esti, ir net dažnai žiūrovai – ir tie vaidintojus vaizduoja.

Ne artimą aš siūlau, o mokau tik, kad būtinas bičiulis. Te jums bičiulis žemės šventė esti ir antžmogio tebūna nujautimas.

Aš dėstau mokslą jums apie bičiulį ir gėrio kupiną jo širdį. Bet būti kempine mokėti reikia, jei nori, kad širdis, gera be galo, tave mylėtų.

Aš dėstau mokslą jums apie bičiulį, kurs turi gatavą pasaulį – gėrio taukę; aš jums kalbu apie bičiulį, kuris yra kūrėjas, kurs visad gatavą pasaulį padovanoti gali.

Kaip jam pasaulis išriedėjo, taip jam jis ritiniais ir vėl surieda: kaip gėrio tapsmas per blogybę, kaip ir tikslų gimimas iš to, kas nedėsnigai vyksta.

Te ateitis ir tobulybė tau priežastis tavosios šiandienybės būna: bičiulyje savam tu antžmogį kaip savo priežastį turi mylėti.

Ne artimą kviečiu mylėti, o broliai mano, bet skatinu jus tolimojo meilei...

Štai taip Zaratustra kalbėjo.

PASIKALBĖKIME

1. Kaip suprasti Nyčės mintį: „Kada pas artimą jūs bėgat, iš tikro nuo savęs jūs sprunkat“? Parašykite esė šia tema.

2. Ar bėgimas pas artimą ir yra artimo meilė? Ar šis bėgimas padeda išvengti vienatvės?
3. Kaip suprasti: „Ne artimą aš siūlau, o mokau tik, kad būtinas bičiulis“?

7

*Moterys tiki, kad meilė viską gali, – sako **FRYDRICHAS NYČĖ** (Friedrich Nietzsche), beveik apgailėstaudamas, kad toks tikėjimas apgauna. Gal meilės troškimas ir jos stoka atrado pragarą ir Dievą? – samprotauja jis.*

*Spausdinama ištrauka iš Nyčės veikalo **Anapus gėrio ir blogio**.*

Kokia *kančia* yra šie didieji menininkai ir apskritai aukštesnieji žmonės tam, kas juos galiausiai atspėjo! Nieko keista, kad kaip tik moteryje – ji yra aiškiaregė kančios pasaulyje ir aistringai siekia padėti ir gelbėti, nors ta aistra, deja, pranoksta jos jėgas, – *jie* taip lengvai sukelia tuos beribės ir pasiaukojamos *užuojautos* protrūkius, kurių minia, ir pirmiausia garbintojų minia, nesupranta ir todėl dažniausiai juos smalsiai ir savavališkai aiškina. Ši užuojauta nuolat apsigauja vertindama savo galią; moteriai norisi tikėti, kad meilė *viską* gali, – tai jos tikrasis *tikėjimas*. Ak, tik tas, kas pažino žmogaus širdį, tik tas mato, kokia vargšė, naivi, bejėgė, arogantiška, klystanti ir veikiau naikinanti negu gelbėjanti yra pati stipriausia meilė! Galbūt šventoji legenda ir Jėzaus gyvenimo istorija slepia vieną iš skausmingiausių *žinojimo, kas yra meilė*, sukeltos kankynės atvejų; nekalčiausios ir astringiausios širdies kankynės, – širdies, kuriai nepakako žmogiškosios meilės, kuri norėjo būti mylima, *troško* meilės ir daugiau nieko, troško atkakliai, beprotiškai, su siaubingos neapykantos trukdantiems mylėti protrūkiais; galbūt tai istorija nepasisotinusio meile ir nepasotinamo ja vargšo žmogaus, turėjusio išrasti pragarą, kad galėtų pasiųsti į jį tuos, kurie jo *nenorėjo* mylėti, – ir galiausiai jis, pažinęs žmogiškąją meilę, turėjo išrasti Dievą, kuris visas yra meilė, *gebėjimas* mylėti, gailėjosi žmogiškosios meilės, matydamas, kokia ji skurdi ir akla! Kas taip jaučia, taip *supranta* meilę, tas *ieško* mirties. Bet ar verta samprotauti apie tokius skausmingus dalykus? Tarkim, kad tai nebūtina.

PASIKALBĖKIME

Ką slepia savyje, anot Nyčės, Jėzaus gyvenimo istorija?

8

Žmogus yra ribota būtybė, tačiau meilė leidžia jam įveikti šį ribotumą, peržengti save, teigia vokiečių etinio personalizmo¹ atstovas **MAKSAS ŠÉLERIS** (Max Scheler). Meilė – tai universali kurianti veikla, tai daiktų tapsmas ir jų veržimasis prie savo pirmavaizdžio.

Spausdinama ištrauka iš Šelerio veikalo **Ordo amoris**².

Kitur mes jau gana plačiai esame aptarę *meilės* formaliausia šio žodžio prasme esmę. Ten nebuvo atsižvelgta į psichologines bei fizines ypatybes ir šalutinius reiškinius, išaukštinančius ar pažeminančius tą meilę, kurią įkūnija žmogus. Meilė buvo apibrėžta kaip tendencija arba kaip aktas, kuris mėgina kiekvieną daiktą artinti jam būdingos vertybinės tobulybės link – ir artina, jei neatsiranda kliūčių. Taigi tai, ką mes nusakome kaip meilės esmę, yra išgananti ir *kurianti* veikla pasaulyje ir virš pasaulio. „Kas tylomis apsižvalgys, supras, kaip meilė mus išgano“, – sako Gėtė (*Goethe*). Žmogaus meilė yra tik ypatinga šios universalios, visur kur veikiančios jėgos atmaina ar net dalinė funkcija. Meilė visuomet mums yra dinamiškas daiktų tapsmas, augimas, veržimasis prie savo pirmavaizdžio, kurį jie turi Dievo asmenyje. Taigi kiekviena šio vidinio meilės sukuriamo daiktų vertės augimo fazė visuomet yra tarpinis etapas pasaulio kelyje, vedančiame Dievo link, nors iki tikslo dar toli. Meilė visuomet yra dar netobula, dažnai apsnūstanti ar užsimirštanti, dažnai pailstanti savo kelyje Dievo link. Jei žmogus myli kokį daiktą, vertybę (pvz., pažinimo vertybę), jei jis myli gamtą kaip vienokį ar kitokį kūrinį, jei jis myli tam tikrą žmogų kaip draugą ar kaip nors kitaip, vadinasi, jis, kaip asmens centras, visuomet peržengia savo, kaip kūniško vieneto, ribas, ir šiuo veiksmu jis teigia šią kito daikto ar žmogaus tendenciją savaip tobulėti, prisideda prie jos realizavimo, ją remia, laimina.

Todėl meilė mums visuomet yra ir pirminis aktas, kuriuo būtybė, tebebūdama šia ribota būtybe, peržengia savo ribas, kad dalyvautų kitoje būtybėje kaip *ens intentionale*³ taip, jog abi būtybės vis dėlto netaptų realiomis viena kitos dalimis. Būties santykis, kurį vadiname „pažinimu“, taip pat visuomet suponuoja šį pirminį aktą: paliekame save ir savo būsenas, savo „sąmonės turinius“, transcenduojame juos, kad, kiek tai įmanoma, išgyventume ryšį su pasauliu. Ir tai, ką vadiname tikrove, pirmiausia suponuoja kokio nors sub-

¹ Etinis personalizmas – filosofinė kryptis, pabrėžianti asmens individualybę.

² *Ordo amoris* (lot.) – meilės tvarka.

³ mąstoma esybė (lot.).

jekto realizuojantį valios aktą, o šis valios aktas – už jį ankstesnį, jam kryptį ir turinį suteikiantį mylėjimą. Taigi meilė visuomet yra *pažinimo ir noro skatintoja*, ji yra pačios dvasios ir proto motina. Tačiau tas Vienis, kuris dalyvauja visur kur, be kurio noro jokia tikrovė negali būti reali ir per kurį visi daiktai kažkaip (dvasiškai) dalyvauja vienas kitame ir yra solidarūs vienas su kitu, tas Vienis, kuris juos sukūrė ir į kurį jie visi kartu veržiasi kiekvienam iš jų nustatytose ir skirtose ribose, – tas Vienis yra visus mylintis, todėl ir visus žinantis ir visų norintis Dievas – pasaulio, kaip kosmoso ir visumos, asmuo-centras. Visų daiktų tikslai ir idealios esmės yra jame nuo amžių iš anksto mylimi ir iš anksto apmąstyti.

Taigi *ordo amoris* yra pasaulio tvarkos, kaip Dievo tvarkos, branduolys. Šiai pasaulio tvarkai priklauso ir žmogus. Jis čia yra nuolankiausias ir laisviausias Dievo tarnas, ir tik toks jis gali vadintis ir kūrinių viešpačiu. Nagrinėsime čia tik tą *ordo amoris* dalį, kuri jam priklauso, kuri yra jam būdinga.

Anksčiau negu *ens cogitans*⁴ ar *ens volens*⁵ žmogus yra *ens amans*⁶. Jo meilės pilnatvė, atspalviai, diferenciacija, jėga apriboja jo dvasinius sugebėjimus, funkcijų paskirstymą, jėgą, visatos dalies, kurią jis sugeba aprėpti, apimtį.

P A S I K A L B Ė K I M E

1. Kodėl meilė, anot Šėlerio, yra savęs peržengimas?
2. Interpretuokite Šėlerio mintį: „Anksčiau negu *ens cogitans* ar *ens volens* žmogus yra *ens amans*“.

9

Prancūzų filosofas **PJERAS TEJARAS DE ŠARDĖNAS** (*Pierre Teilhard de Chardin*) meilei suteikia žmonijos tobulėjimo ir vienijimosi galią. Meilę jis laiko ne tik pagrindine žmogiškosios energijos rūšimi, bet ir vis sudėtingesne kosmine jėga. Nuo meilės kitam žmogui pereinama prie meilės žmonių grupėms, žmonijai, kosmosui. Meilė suteikia žmonijai vieną bendrą širdį, bendrus jausmus, ir per ją žmonija tampa asmenybiška. Spausdinama ištrauka iš de Šardeno veikalo **Žmogaus fenomenas**.

⁴ mąstanti esybė (*lot.*).

⁵ norinti esybė (*lot.*).

⁶ mylinti esybė (*lot.*).

2. Meilės energija

Paprastai mes nagrinėjame (ir be jokio analizės rafinuotumo!¹) tikrai jausminių meilės aspektą – jos sukeliamus džiaugsmus ir kančias. Norėdamas nustatyti aukščiausias žmogaus fenomeno fazes, turiu čia ištirti natūralų meilės dinamizmą² ir jos evoliucinę reikšmę.

Paimta kaip biologinė tikrovė, visa savo apimtimi meilė (t. y. vienos esybės simpatija kitai) būdinga ne tik žmogui. Ji yra bendra visos gyvybės savybė, įvairiomis formomis ir įvairiu mastu būdinga visoms lytims, kuriomis nuosekliai reiškėsi organizuota materija. Mums artimų žinduolių elgesyje lengvai atpažįstame įvairias jos reikšimosi formas: lytinę aistrą, tėvo ar motinos instinktą, socialinį solidarumą ir t. t. Žemesnėje gyvybės medžio dalyje analogijos ne tokios aiškios. Jos blėsta ir galop pasidaro nepastebimos. Bet čia mums dera pakartoti tai, ką esu sakęs skyriuje „Daiktų vidus“. Jei nevisiškai išsivysčiusi, bet jau auganti molekulė nebūtų turėjusi vidinio polinkio vienytis, tai fiziška meilė nebūtų galėjusi atsirasti aukščiau, tarp mūsų, hominizuota³ būseną. Kad galėtume tvirtai teigti, jog mums būdinga meilė, laikydamiesi bendros taisyklės, turime sutikti su tuo, kad ji būdinga – bent jau užuomazgos pavidalu – visam kam, kas egzistuoja. Ir iš tikrųjų, stebėdami aplink save, kaip kyla sąmonė, matome, kad meilės niekur netrūksta. Tai pajuto jau Platonas ir įamžino ją savo nemirtinguose *Dialoguose*. Vėliau viduramžių filosofija, atstovaujama tokio mąstytojo kaip Nikolajus Kuzietis (*Cusanus*), techniškai grįžo prie tos pačios idėjos. Veikiamos meilės jėgos, pavienės pasaulio dalys ieško viena kitos, kad atsirastų pasaulis. Ir tai jokia metafora, tai kur kas daugiau nei poezija. Nesvarbu, ar visuotinė daiktų trauka, kuri mus taip stebina, yra jėga ar kreivumas, – tai tik atvirkščioji pusė arba šešėlis to, kas iš tikrųjų judina gamtą. Kad rastume „versminę“ kosmoso energiją, reikia, jei daiktai turi vidų, nusileisti į vidinę, arba radialinę, dvasinės traukos zoną.

Meilė visais savo niuansais yra ne kas kita, kaip daugiau ar mažiau betarpiškas pėdsakas, kurį elemento širdyje paliko psichinė visatos konvergencija⁴.

Jei neklystu, ar šitai nebus tas šviesos spindulys, kuris gali mums padėti aiškiau matyti aplink save?

Mes kankinamės ir nerimaujame matydami, kad dabartiniai žmonijos kolektyvizacijos bandymai, priešingai, nei numato teorijos, ir priešingai, nei

¹ Rafinuotas [pranc. *raffiner* – valyti; tobulinti] – įmantrus, dailus, ištobulintas.

² Dinamizmas [gr. *dynamis* – jėga] – judrumas, kintamumas, veiksmingumas; čia: kitimą.

³ sužmoginta.

⁴ Konvergencija [lot. *convergens* – susieinantis, suartėjantis] – (su)panašėjimas, (su)artėjimas.

tikimės, veda tik į nuosmukį ir sąmonės pavergimą. Bet kokį gi vienijimosi būdą lig šiol rinkdavomės? Materialinės padėties gynimas. Naujos pramonės šakos sukūrimas. Geresnių sąlygų skriaudžiamoms visuomenės klasėms ir nacijoms sudarymas... Štai tas vienintelis ir labai abejotinas pagrindas, kuriuo lig šiol bandėme suartėti. Kas gi čia nuostabaus, jei įkandin gyvulių kaimenių mes mechanizuojamės pačiu mūsų asociacijos vyksmu! Netgi didžiai intelektualiam mokslų plėtojimo darbe (bent jau tol, kol jis bus grynai spekuliatyvus ir abstraktus) mūsų sielos susiduria tik netiesiogiai ir tarsi užuolankomis. Tai dar vienas paviršutiniškas ryšys, vadinasi, dar vieno pavergimo grėsmė... Tik meilė dėl tos paprastos priežasties, kad ji viena apima ir sujungia sielas kaip jų esmę, sugeba pabaigti, išstbulinti pačias esybes ir suvienyti jas – tai patvirtina kasdienė patirtis. Iš tikrųjų, kada gi du įsimylėjęliai pasiekia didžiausią pilnatvę, jei ne tada, kai sakosi prarandą save vienas kitame? Tiesą sakant, argi meilė neįgyvendina kas akimirką aplink mus per porą, bendriją šio magiško, prieštaringu laikomo „personalizacijos“ per totalizaciją⁵ būdo? Tad kodėl gi jai vieną dieną nepadaryti visos Žemės mastu to, ką ji kasdien daro nedideliu mastu?

Žmonija; Žemės dvasia; individų ir tautų sintezė⁶; paradoksali elemento ir visumos, vienio ir daugio santaika – ar tam, kad visi šie utopiškais vadinami, tačiau biologiškai būtini dalykai įsikūnytų pasaulyje, nepakanka įsivaizduoti, jog mūsų gebėjimas mylėti vystosi tol, kol galiausiai aprėpia visus žmones ir visą Žemę?

Bet mums gali pasakyti, kad kaip tik dabar mes siekiame to, kas neįmanoma.

Daugiausia, ką žmogus gali padaryti, tai, tiesą sakant, parodyti savo prierašumą vienam ar keliems išrinktiems žmonėms. Žmogaus širdis nepajėgia sutalpinti daugiau, o už šių ribų lieka vietos tik šaltam teisingumui ir blaiviam protui. Mylėti viską ir visus – prieštaringas ir neteisingas reikalavimas, kuris galiausiai baigiasi tuo, kad nemylime nieko.

Bet, atsakyčiau aš, jei, kaip jūs teigiate, visuotinė meilė neįmanoma, tai ką gi tada reiškia neįveikiamas mūsų širdžių potraukis, skatinantis mus vienytis kiekvieną sykį, kai mūsų aistros užsiliepsnoja kuria nors kryptimi? Visatos jausmas, visumos jausmas pasireiškia ilgesiu, apimančiu mus gamtos, grožio, muzikos akivaizdoje, – tai didžiojo buvimo lūkestis ir pojūtis. Išskyrus „mistikus“ ir jų aiškintojus, kaip galėjo psichologija ignoruoti šią svarbią vibraciją,

⁵ Čia: per visišką suvienijimą.

⁶ Siūnezė [gr. *synthesis* – sujungimas, sudarymas, derinimas] – čia: junginys, vienovė.

kurios tembras išlavėjusiai ausiai girdėti kiekvienos stiprios emocijos pagrinde arba veikiau viršūnėje? Atsakas į visumą – esminė grynosios poezijos ir grynosios religijos gaida. Kartoju dar sykį: ką reiškia šis fenomenas, atsiradęs kartu su mintimi ir augantis su ja, jei ne didelę santarvę dviejų viena kitos ieškančių tikrovių – atskirą dalelę, kuri virpa artėdama prie visa kita?

Mes dažnai manome, kad vyro meile žmonai, savo vaikams, draugams ir tam tikru mastu savo šaliai baigiasi natūralios meilės rūšys. Bet šiame sąrašė kaip tik trūksta svarbiausios aistros formos – tos, kuri, veikiamą užsisklendžiančios visatos, verčia elementus vieną po kito jungtis į visumą. Vadinasi, artimumas yra kosminis jausmas.

Visuotinė meilė ne tik tai psichologiškai įmanoma; ji yra vienintelis tikras ir galutinis meilės būdas.

O dabar, šitai nustačius, kaip galima paaiškinti, kad aplink mus iš pažiūros vis labiau kyla priešiškus ir neapykanta? Jei mūsų viduje jau slypi tokia stipri galia vienyti, ko gi ji delsia ir neima veikti?

Be abejo, taip yra tik todėl, kad įveikdami paralyžiuojantį „antipersonalinį“ kompleksą mes vis nesiryžtame pripažinti galimybes, jog pasaulio viršūnėje, virš mūsų galvų realiai egzistuoja kažkas mylintis ir mylimas. Kadangi kolektyvas praryja, arba atrodo, kad praryja, asmenybę, jis užmuša meilę, kuri norėtų gimti. Kolektyvo negalima mylėti. Štai čia ir sukumpa filantropai⁷. Sveikas protas teisybės. Neįmanoma atsiduoti anoniminei⁸ daugybei. Ir priešingai, tegul ateityje pasaulis įgyja veidą ir širdį, tegul jis mums įsiasmenina, jei galime taip pasakyti⁹, ir iškart šio židinio sukurtoje atmosferoje ims didėti dalelių trauka. Ir tada, be abejo, veikiant padidėjusiai užsisklendžiančios Žemės įtakai, prabils galingos, dar snūduriuojančios žmonių molekulių tarpusavio traukos jėgos.

Pastarojo amžiaus atradimai savo vienijimo perspektyvomis davė naują lemiamą polėkį mūsų pasaulio, mūsų Žemės, mūsų žmogaus jausmui. Tuo paaiškinamas šiuolaikinio panteizmo¹⁰ protrūkis. Bet šitas polėkis, jeigu jis mūsų nenuves prie kažko, galiausiai vėl panardins į supermateriją.

⁷ Filantropas [gr. *phileō* – myliu + *anthrōpos* – žmogus] – labdarys, vargšų šelpėjas, rėmėjas.

⁸ Anoniminis – bevardis.

⁹ Suprantama, ne tapdamas asmenybe, bet pačiame savo raidos centre pasiduodamas vyraujančiai ir vienijančiai asmeninių energijos ir traukos jėgų židinio įtakai. (*De Sardeno pastaba.*)

¹⁰ Panteizmas – koncepcija, sutapatinti Dievą su gamta.

PASIKALBĖKIME

1. Ar sutiktumėte su de Šardenu, kad meilė būdinga ne tik žmogui?
2. Kodėl įsimylėjęliai pasiekia didžiausią pilnatvę?
3. Ar galima mylėti visus?
4. Ar de Šardenas sutinka su nuomone, kad visuotinė meilė nejmanoma?
5. Ar iš tiesų artimumas yra kosminis jausmas?
6. Ar galima mylėti kolektyvą?

10

ÉRICHAS FRÒMAS (*Erich Fromm*) meilę laiko produktyviu žmogaus egzistavimo problemos sprendimu. Žmogus vienintelis iš gyvų būtybių praradęs darną su gamta – protas jam atveria jo ribotumą ir laikinumą. Atsivėrusi vienatvė tampanti jo gėdos ir kaltės šaltiniu. Žmogus priverstas ieškoti naujo ryšio su pasauliu. Vienatvę įveikia ir neproduktyvūs ryšiai. Fromas juos vadina mazochizmu (noru paklusti) ir sadizmu (noru valdyti). Meilė skiriasi nuo šio simbiotinio¹ neproduktyvaus savęs susiejimo su pasauliu kūrybinga veikla. Mylėti, rašo Fromas, tai visų pirma duoti, o ne imti. Produktyvus žmogus duodamas nebijo prarasti. Tuo jis paliudija savo jėgą bei turtingumą. Mylėti – tai rūpintis tais žmonėmis, kuriuos myli. Tačiau rūpintis ne dėl to, kad mylimi žmonės paklustų. Meilė – tai sugebėjimas pamatyti kitą tokį, koks jis yra. Meilė – tai laisvės kūdikis.

Spausdinama ištrauka iš Fromo veikalo **Menas mylėti**.

Žmogiškojo atskirtumo suvokimas, neatgavus ryšio per meilę, – tai yra gėdos pagrindas. Taip pat ir kaltės bei nerimo priežastis.

Taigi didžiausia žmogaus reikmė yra būtinumas peržengti šį atskirtumą, išeiti iš vienatvės kalėjimo. *Absoliuti* nesėkmė siekiant šio tikslo veda į beprotybę, nes panika dėl visiškos vienatvės gali būti įveikta tik visiškai atsitraukus nuo išorinio pasaulio, kai atskirtumo jausmas išnyksta todėl, kad dingsta išorinis pasaulis, nuo kurio esi atskirtas.

Visų amžių ir kultūrų žmogus susiduria su poreikiu spręsti tą patį klausimą: kaip įveikti atskirtumą, kaip peržengti savo individualaus gyvenimo ribotumą ir atrasti vienybę. Tas pats klausimas iškyla žmogui, gyvenančiam uolose, klajokliui, ganančiam savo avis, Egipto valstiečiui, Finikijos

¹ Simbiòzė – iš botanikos pasiskolintas Fromo terminas, reiškiantis dviejų asmenų tarpusavio priklausomybę, tarsi dviejų augalų organinį sambūvį.

amatininkui, Romos kareiviui, viduramžių vienuoliui, Japonijos samurajui, šiuolaikiniam tarnautojui ir gamyklos darbininkui. Klausimas tas pats, nes kyla iš tų pačių pagrindų: iš žmogiškosios situacijos, iš žmogaus egzistencijos sąlygų. O atsakymai skiriasi. Į klausimą gali būti atsakyta gyvulių garbinimu, žmonių aukojimu ar karinėmis pergalėmis, polinkiu į prabangą, asketišku atsižadėjimu, maniakišku darbu, menine kūryba, meile Dievui ir meile Žmogui.

Meilė – tai ne ryšys su tam tikru žmogumi; tai yra *santykis*, *charakterio nuostata*, lemianti bendrąjį žmogaus sąryšį su visu pasauliu, taigi ne vien su meilės objektu. Jei asmuo myli tik vieną žmogų ir yra abejingas kitiems, tai bus ne meilė, o simbiotinis ryšys, arba išplėstas egoizmas. Vis dėlto dauguma žmonių yra įsitikinę, kad meilėje svarbiausia – objektas, o ne gebėjimas mylėti. Jie net tiki, jog jų meilės stiprumo įrodymas ir yra tai, kad jie nemyli nieko kito, tik „mylimą“ asmenį. Apie šią klaidą mes jau kalbėjome. Kadangi asmuo nesuvokia, kad meilė yra aktyvumas, sielos galia, jis tiki, jog svarbiausia yra rasti tinkamą objektą, paskui viskas eis savaime. Tai gali būti palyginta su žmogumi, kuris, norėdamas tapyti, nesimoko šio meno, o pareiškia ieškąs tinkamo objekto; kai atras jį, tada puikiai tapys. Jei aš iš tiesų myliu žmogų, aš myliu visus žmones, aš myliu pasaulį, aš myliu gyvenimą. Jei aš kam nors sakau: „Aš tave myliu“, turiu būti pasirengęs sakyti: „Aš tavyje myliu visus, aš per tave myliu visą pasaulį, aš tavyje myliu ir save“.

Tai, kad meilė yra nuostata, liečianti viską, ne tik išskirtinai žmogų, nereiškia, žinoma, kad nėra skirtumų tarp įvairių meilės tipų pagal objektą, kuris yra mylimas.

a) broliška meilė

Svarbiausia meilės rūšis, grindžianti ir kitas meilės rūšis, yra *broliška meilė*. Čia aš įžvelgiu atsakomybę, rūpestį, pažinimą, pagarbą kiekvienam žmogui, norą padėti jam gyvenime. Apie šią meilės rūšį Biblija sako: mylėk savo artimą kaip pats save. Broliška meilė yra meilė visiems žmonėms. Čia nėra išimčių. Jei aš išplėtoju savo gebėjimą mylėti, aš negaliu nemylėti savo brolių. Broliška meilė – tai ryšio su visais žmonėmis, žmogiškojo solidarumo, žmogiškosios vienybės išgyvenimas. Broliška meilė remiasi nuovoka, kad visi mes esame vienodi. Talento, inteligencijos, pažinimo skirtumai yra nedideli, palyginti su pačia žmogiškumo esme, bendra visiems žmonėms. Tam, kad pajustum šį tapatumą, būtina įsismelkti nuo išorės prie esmės. Jei aš su kitu žmogumi bendrauju tik išoriškai, aš matau tik skirtumus, tik tai, kas mus skiria. Jei aš įsiskverbiu į gelmę, suvokiū mūsų tapatumą, mūsų brolybės faktą. Toks ryšys iš centro į centrą, o ne nuo periferijos prie periferijos, – yra „centruotas

ryšys“. Tai puikiai išreiškė Simona Veil (*Simone Weil*)²: „Tie patys žodžiai, pavyzdžiui, vyras sako savo žmonai: ‘Aš tave myliu’, gali būti banalus ar nuostabūs, jie priklausys nuo to, kaip bus pasakomi“. O tai lemia žmogiškosios būtybės gelmė, iš kurios jie plaukia, ir visos valios pastangos čia yra bejėgės ką nors pakeisti. Ir stebuklingu sutapimu jie pasiekia tą patį lygmenį kitame žmoguje. Todėl klausytojas gali atskirti, jei tik jis apskritai sugeba suvokti, ko verti yra žodžiai.

Broliška meilė yra meilė tarp lygių: bet, aišku, ir lygūs nėra visada „lygūs“; tik tiek, kad visi mes esame žmonės, visi reikalingi pagalbos. Šiandien aš, rytoj tu... Bet tas pagalbos poreikis nereiškia, kad vienas yra bejėgis, o kitas galingas. Bejėgiškumas yra praeinanti sąlyga. Gebėjimas atsistoti ir eiti savo kojomis yra pastovus ir visiems bendras.

Taigi bejėgio meilė, vargšo ir svetimo meilė yra broliškos meilės pradžia. Mylėti savo kūną ir kraują nėra laimėjimas. Gyvulus taip pat myli savo jauniklius ir jais rūpinasi. Bejėgis myli savo gelbėtoją, nes jo gyvenimas priklauso nuo jo; vaikas myli savo tėvus, nes jam reikia jų pagalbos. Tik ten, kur meilė nesiekia kokios nors naudos, ji ima skleistis. Ne veltui Senajame testamente pagrindinis žmogaus meilės objektas yra vargšas nepažįstamasis, našlaitė ar našlaitis, ar netgi tautos priešas, egiptietis ar edomitas. Užjausdamas kenčiantį, žmogus pažadina meilę savo broliui; net mylėdamas save jis taip pat myli tą, kuris reikalingas pagalbos, silpnas, nesaugus. Užuojautoje esama pažinimo ir susitapatinimo. „Jūs pažįstate svetimojo širdį, – sakoma Senajame testamente, – nes patys buvote svetimi Egipto žemėje... todėl mylėkite nepažįstamąjį“.

PASIKALBĖKIME

1. Kodėl tik vieno žmogaus meilė neliudija gebėjimo mylėti?
2. Kaip supratote Fromo mintį: „Tik ten, kur meilė nesiekia jokios naudos, ji ima skleistis“? Parašykite esė šia tema.

² Simona Weil (*Simone Weil*, 1909–1943) – žydų kilmės prancūzų eseistė ir filosofė. Šiuolaikinio stoicizmo propaguotoja. Rėmėsi mistine krikščionyste, tapatinosi su šiuolaikinės Europos politinėmis aukomis.

11

Vokiečių poetas **RAINERIS MARIJA RILKĖ** (*Rainer Maria Rilke*) **Laiškuose jaunam poetui** rašo, kad reikia mokytis mylėti. Tai kilni proga individui bręsti, tapti pasauliu sau ir kitam.

*Spausdinama ištrauka iš **Laiškų**...*

Ir mylėti gera; mat meilė sunki. Žmogui mylėti žmogų: tai galbūt mums visų sunkiausia, išimtinė užduotis, paskutinis išbandymas ar išmėginimas, triūsas, kuriam visas kitas triūsas tėra tik pasirengimas. Todėl jauni žmonės, viską vos pradedantys, dar nesugeba mylėti: jie turi mokytis meilės. Visa esybe, visomis išgalėmis, sutelktomis aplink savo vienišą, baugią, aukštyn plakančią širdį, jie turi mokytis mylėti. Tačiau mokymosi metas visuomet yra ilgas, uždaras laukas, tad ir meilė ilgam laikui į priekį ir ligi tolimo gyvenimo taško yra: vienatvė, padidėjusi ir pagilėjusi vienuma tam, kuris myli. Meilė iš pradžių visai nėra tai, ką vadiname išsižadėjimu, atsidavimu ir susilietimu su kitu (ko gi būtų vertas nenuskaidrėjusių ir neužbaigtų, dar nesutvarkytų pradų susiliejimas?), tai kilni proga individui bręsti, tapti šiuo tuo savyje, tapti pasauliu, pasauliu sau ir dėl kito, tai didis ir nekuklus reikalavimas jam, reiškias išrinkimą ir pašaukimą į plačias erdves. Tik ta prasme, kaip užduotimi triūsti prie savęs („klausyt ir belsti dieną ir naktį“), jauni žmonės turi teisę naudotis jiems duodama meile. Išsižadėjimas ir atsidavimas ir visoks bendrumas visai jiems nederamas (juk jie dar ilgai turi taupyti ir kaupti), tatau – galutinis tikslas, kuriam dabar dar kažin ar išvis užtenka žmogaus gyvenimo.

Bet štai čia taip dažnai ir taip sunkiai klysta jaunimas (mat esminis jų bruožas yra neturėti kantrybės): meilei užplūdus, jie sviedžia save vienas antram, švaisto save, nors dar tebėra nesusidėstę, nesusitvarę, susijaukę... Ir kas gi bus paskui? Ką gi veikti gyvenimui su šita krūva pusiau sudaužytų daiktų, kurių jie vadina savo bendrumu ir kurių, jei tik būtų įmanoma, mielai vadintų savąja laime ir savąja ateitimi? Šitaip kiekvienas dėl kito praranda save, praranda ir kitą, ir daugybę kitų, kurie dar buvo beateiną. Ir praranda platumas, ir galimybes, išmaino tykių, nuojautos kupinų daiktų artėjimą ir lėkimą šalin į nevaisingą sumišimą, iš kurio nieko nebegali išėiti: nieko, tik truputėlis pasidarygėjimo, nusivylimo ir skurdo ir dar gelbėjimasis, stveriantis kurios nors iš daugybės konvencijų, kurių lyg viešų užuoglaudų tiek daug pristatyta palei šitą visų pavojingiausią kelią.

PASIKALBĖKIME

1. Kodėl meilės reikia mokytis?
2. Ką suteikia šis mokslas?
3. Ar iš tiesų klysta jaunimas, kai myli, kaip teigia Rilké?

12

*Ištraukoje iš **FRANSUAZOS SAGĀN** (Françoise Sagan) romano **Sveikas, liūdesy** šešiolikametė pagrindinė veikėja svarsto su motinos drauge Ana meilės kitam žmogui prigimtį. Tai „nuolatinis švelnumas, meilumas, jausmas, kad tau trūksta to žmogaus“, – sako Ana. „Ar man kada trūko kokio nors žmogaus?“ – klausia savęs mergaitė.*

Kitas dienas mane labiausiai stebino nepaprastai malonus Anos elgesys su Elze. Elzės kalbos buvo viena už kitą kvailesnės, bet Ana nė karto nepertraukė jos tomis trumpomis frazėmis, kurias tik ji mokėjo pasakyti ir kurios būtų išstačiusios Elžę pajuokai. Mintyse gyriau ją už kantrybę, kilnią širdį, ir man neatėjo į galvą, kad čia įsisukusi moteriška gudrybė. Negailingos Anos replikos būtų greitai tėvui pabodusios. O dabar jis jautė jai dėkingumą ir tegalvojo, kaip jį išreiškus. Beje, dėkingumas buvo tik pretekstas. Žinoma, jis kalbėjo su Ana labai pagarbiai, kaip su antrąja savo dukters motina: jis mielai naudojosi šia korta, nuolat pabrėždamas Anos vaidmenį mano gyvenime, norėdamas padaryti ją kiek atsakingą už mane, kad ji būtų artimesnė jam, prisirištų prie mūsų. Bet tuo pačiu metu jis žiūrėjo į ją, elgėsi su ja kaip su moterimi, kurios nepažįsta ir norėtų pažinti per aistrą. Kartais šitaip žiūrėdavo į mane Sirilis, ir tada man kildavo noras ir bėgti šalin, ir provokuoti jį. Matyt, šiuo atžvilgiu aš pažeidžiamesnė už Aną; tėvui ji buvo abejingai ir vienodai maloni, ir tai mane ramino. Aš netgi ėmiau manyti apsirikusi tą pirmąją dieną, nesupratau, kad šis malonus, be jokių dviprasmybių elgesys tėvą tik labiau dirgina. Ypač jos tylėjimas... toks natūralus, elegantiškas. Jis skyrėsi nuo nepaliaujamo Elzės tarškėjimo kaip diena nuo nakties. Vargšė Elzė... Ji tikrai nieko neįtarė ir kaip visuomet buvo triukšminga ir plepi, ir visa luposi nuo saulės.

Bet vieną dieną ji, matyt, suprato, gal pagavo tėvo žvilgsnį; mačiau, kaip prieš pietus ji kažką šnabždėjo jam į ausį; iš pradžių jis supyko, nustebo, pasiskui šypsodamasis linktelėjo. Kai atnešė kavą, Elzė atsistojo, priėjusi prie durų atsisuko, apmetė visus alpiu žvilgsniu, mano supratimu, aiškiai nukopijuotu iš amerikiečių filmų, ir pasakė, įdėdama į balsą visą dešimtmetį kauptą prancūzišką žaismingumą:

– Jūs einate, Reimonai?

MARKAS ŠAGALAS (Shagall). *Gimimo diena*

Tėvas atsistojo, vos neparaudo ir išėjo paskui ją, kažką kalbėdamas apie pogulio naudą. Ana nė nekrustelėjo. Tarp jos pirštų rūko cigaretė. Pajutau, kad reikia ką nors pasakyti:

– Žmonės kalba, kad po pietų pamiegoti labai sveika, bet aš manau, kad tai netiesa...

Nutilau, suvokusi savo žodžių dviprasmiškumą.

– Prašyčiau, – šaltai pasakė Ana.

Ji net nepajuto dviprasmybės. Ji težiūrėjo blogo skonio sąmojį. Pažvelgiau į ją. Jos veidas buvo pabrėžtinai lygus ir ramus – jo išraiška mane sujaudino. Gal šią akimirką ji iš visos širdies pavydėjo Elzei. Galvojau, kaip ją paguosti, ir man kilo ciniška mintis, kuri sužavėjo mane, kaip ir visos ciniškos mintys, ateinančios man į galvą; jos man įkvėpdavo pasitikėjimą savimi, svaiginantį bendrystės su savim jausmą. Nesusivaldžiau ir išpyškinau:

– Beje, Elzės oda taip apsvilus, kad tas pogulis vargu ar suteiks malonumą vienam ir kitam.

Geriau būčiau patylėjusi.

– Nepakenčiu tokių šnekų, – pasakė Ana. – Jūsų amžiuje jos ne tik kvailos, net ir nemalonios.

Jos žodžiai mane suerzino:

– Atleiskite, aš pajuokavau. Esu tikra, kad, iš esmės, jie abu labai patenkinti.

Ji atsisuko ir aš pamačiau, koks pavargęs jos veidas. Tuoj pat atsiprašiau. Ji užsimerkė ir kantrai, tyliai ėmė kalbėti:

– Jūsų požiūris į meilę kiek primityvus. Tai nėra vien atskirų pojūčių seka...

Pagalvojau, kad visi mano įsimylėjimai buvo kaip tik tokie. Staiga susijau-dinu, pamačiusi kokį nors veidą, pajutusi prisilietimą, bučinį... Tik šviesios, nesusijusios tarp savęs akimirkos išlieka mano atminty.

– Tai visiškai kas kita, – kalbėjo Ana. – Nuolatinis švelnumas, meilumas, jausmas, kad tau trūksta to žmogaus... Jūs šito negalite suprasti.

Ji beviltiškai mostelėjo ranka ir paėmė laikraštį. Geriau jau būtų supykusi, užuot abejingai susitaikiusi su mano emociniu nepajėgumu. Pagalvojau, kad ji teisi, kad aš gyvenu kaip gyvulys, pagal kitų valią, kad esu apgailėtina ir silpna. Aš niekinau save, tai buvo nepakeliamai sunku, nes nebuvau prie to pratu-si – aš išvis savęs neteisdavau, taip sakant, nei girdavau, nei peikdavau. Apimta tokių minčių, nuėjau į savo kambarį. Gulėjau ant šiltų paklodžių, o ausyse vis skambėjo Anos žodžiai: „Tai visiškai kas kita, jausmas, kad tau trūksta to žmogaus“. Ar man kada trūko kokio nors žmogaus?

PASIKALBĖKIME

Ar sutiktumėte su Anos apibūdintu meilės supratimu? Kodėl mergaitė pasijuto blogai po šios pamokos?

13

BRONIAUS RADZĖVIČIAUS romano **Priešaušrio vieškeliai** veikėjas Juozas abstrak-čiai samprotauja apie meilę, bandydamas įžvelgti joje didelę tiesą, ir kartu ironizuoja, suprasdamas savo sumanymo pretenzingumą.

Spausdinama ištrauka iš romano.

Apsirengęs pilku chalatu, su pypke dantyse, vaikščiojo po kambarį, dirščio-jo į laukus (diena buvo saulėta, ir tas šviesumas skaidrino jo mintis, teikė joms savos energijos), diktavo žmonai, kuri spausdino mašinėle.

– Meilė... Vieniems šis žodis asocijuojasi su saule, šilta, gaivinančia, kiti, jį išgirdę, regi kūdikį ant motinos rankų... Daugumai tai geras, gobiantis, sau-gantis žodis, beje, ne vien žodis, mes jį vartojame pernelyg dažnai, jis mums tampa sąlyginiu refleksu, žadinančiu įprastines asociacijas. Samprotavimus

apie meilę vieni linkę pradėti su patosu, pakylėtai, kiti su kartėliu, kiti egzaltuotais¹ šuktelėjimais. Netikslinga ir nedėkinga tema. Jau vien šiame žodyje kiek susitelkę jausmų, sarkazmo; vienas paskubės pasakyti, kad meile jis netikės, kad jos nėra, kitas karštai užginčys: tai šviesa, gyvastingas lietus, joje visa tarpsta, klesti, ji mums būtina kaip vanduo, kaip oras. Ką reiškia laukti meilės, ką reiškia svajoti apie ją, tikėti ja, saugoti? Pati šio jausmo esmė subjektyvi, jos negalima apibūdinti visuotinėmis sąvokomis, tai jausmas, vengiantis viešumos; tai ne prabangos dalykas (noriu – myliu, noriu – ne), tai pareiga... (Bet štai ir aš puolu į imperatyvinį toną. Tačiau tokio tono reikalauja išgeltę, ant mano stalo paskleisti laišakai, aimanos nuskriaustų, apgautų, suvedžiotų, ieškančių, nerandančių.)

Čia jis nutilo, vaikščiojo po kabinetą palenkęs galvą.

– Tu kaip turkų paša, – nužvelgė jį žmona. Jam skaudėjo galvą, ją buvo apsirišęs drėgnu rankšluosčiu. – Koks tu juokingas su šiais drabužiais, – pridūrė ji.

Tik dabar suprato: juokinga buvo, kad jis, pusamžis, pilnėjantis vyriškis, bando samprotauti apie meilę, nori pasakyti kažkokią bendrą didelę tiesą, ir dar taip, kad visi – ir egzaltuotos mergaičiukės jį suprastų, ir senatvė. Kokia praraja žmones skiria, pagalvojo dabar, kas mums taip svarbu jaunystėje, pusamžiams jau nėra nebesuprantama, paika. O ką jaučia sukriūsi senučiukė, ja nebūdamas, nesuprasi. Kiekvienas savam kiaučiui, – parašė į dienoraštį, – kalbėti ir spręsti tegalime apie tai, ką esame patyrę, išbandę. Bet kaip mes norime spręsti apie viską! Ir, žinoma, išsišokame, kalbame apie šį bei tą visiems, ir, žinoma, – dėl to tiek nesusipratimų, erzėjimo, ginčų. Kitados aš norėjau kalbėti visiems, siūliau bendrus receptus, išvadas, kažkuo piktinausi, teigiau, neigiau karštai, kategoriškai, ir nuo savęs, ir nuo kitų slėpdamas kažką asmeniškai, sau to nėra neprisipažindamas, gyniau abstrakčią visuotinę tiesą, bet joje buvo kažkas intymaus, kas lieti tik mane, ir to aš negalėjau nejausti, todėl mano įrodinėjimai būdavo pernelyg patetiški, sausi, praktiški. Aš buvau kaip aktorius, persirenginėjantis įvairiais kostiumais. Štai ir tada, prieš diktuodamas tą laišką, nusiskutau, išsipurškiau brangių odekolonu, įsisupau į minkštą chalata – iš tikrųjų turkų sultonas, trumpam išėjęs iš savo haremo². Ir toks norėjau samprotauti apie meilę, o kadangi nesąmoningai iš anksto jaučiau, kad nieko iš tokios užmačios neišeis, apsimuturiavau galvą drėgnu rankšluosčiu – tariamas skausmas buvo nesąmoningas pasiteisinimas, kad taip nevykusiai samprotauju

¹ susižavėjimo kupiniais. Egzaltacija [lot. *exaltatio* – didybė, puikybė] – susižavėjimo, pakilumo būseną, perdėtas jausmingumas.

² Harėmas [arab. *haram* – draudžiamas dalykas] – musulmono namo dalis, kurioje gyvena jo žmonos ir sugulovės.

apie tai, apie ką man iš viso neįmanoma samprotauti. Aš buvau kaip aktorius, trumpam įsijaučiantis į įvairius vaidmenis, jie visi kariavo tarpusavy, klykė visi iš karto, nes nė vienas iš jų nebuvo tikras, negalėjo savęs išsakyti, sustingti po viena kokia – ar skepticizmo, ar švento tikėjimo kauke... Ir kaip man tapdavo koku dėl to patetiško, svetimo subjekto, trumpam apsigyvenusio many, pavertusio mane dar niekingesniu vien todėl, kad aš taip norėdavau atrodyti didingas, tragiškas, imponuojantis, tiek daug žinantis ir patyręs.

Tai, ką jie vadina meile, rašė toliau, yra lyg pamestinukas, kažkas, kam galima keršyti, iš ko galima šaipytis, ką galima išduoti, paminti, komentuoti viešai, tai tarsi koks varganas pasiklydęs pakeleivis, galintis sukompromituoti, jo reikia gėdytis, jis stoviniuoja prie vartų, nedrąsiai klebena duris, nesiderina prie šiuolaikinių baldų, prie tokių mūsų amžiaus tempų, atradimų. Tai paženklinta kažkokio luošumo, nuovargio, nedrąsos; sunykusi, vargana, liguista pamestinukė – štai mūsų meilė! Reikšminga, tikra, didu yra tai, kas mus užvaldo fatališkai³, ateina nekviestas, – tai jėga, aistra, kuri mumyse įsikūnija, pratrūksta, kuriai mes daugeliu atžvilgių tesame tik indas, priemonė, įrankis, ir beveik niekad mes negalime būti didūs, reikšmingi patys savaime, savo vardais, o tik tuo, kas mumyse įsikūnija, kas reiškia savo galias per mus. Tik tai mus iškelia arba sunaikina. Čia mūsų didingumas, menkumas, tragedija, bet keista – to nebeįjauname, štai kodėl ta mergaitė Beneta... O visa, ką darome savo valia, kruopščiai rinkdamiesi, per dideles pastangas... Tas direktorius... betgi tai ne žmogus, o paskutinis pigmėjas, pigmėjų pigmėjas...

PASIKALBĖKIME

1. Kodėl Juozas pajuto savo sumanymo samprotauti apie meilę pretenzingumą?
2. Kuo skiriasi meilės patirtis nuo samprotavimų apie meilę?
3. Kaip manote, ar samprotaujant galima išmokyti žmogų mylėti? Kas Jus moko mylėti?

³ lemtingai. Fatališkas – neišvengiamas, likimo lemtas; nelaimę nešantis; baisus.

Apie tekstų autorius

ARISTOTELIS (*Aristotelēs*, 384–322 m. pr. Kr.) – senovės graikų filosofas, Platono mokinys. Nuo septyniolikos metų iki mokytojo mirties studijavo jo įsteigtoje Akademijoje. Paskui įkūrė savo mokyklą – licejų. Parašė tris etikos veikalus: **Nikomacho etiką** (skirtą anksti mirusiam sūnui Nikomachui), **Eudemo etiką** ir **Didžiąją etiką**. Stengėsi susieti

Platono atskirtus juntamų daiktų ir idėjų pasaulius. Idėjos, jo manymu, glūdi daiktuose. Žmogus yra vienintelė būtybė, turinti protą. Žmogaus tikslas yra kuo protingiau veikti siekiant aukščiausio gėrio – *palaimos* (*laimės*). Tam neužtenka vien laikytis teorijos. Ligonis negali pagyti vien klausydamasis, bet nesilaikydamas gydytojo patarimų, taigi ir doram negalima tapti vien filosofuojant. Aristotelis dorybes skirsto į dianoetines (proto) ir etines (būdo). Būdo dorybės yra įgyjamos, jos virsta įpročiu veikiant. Dorybė yra sugebėjimas visuose išgyvenimuose aptikti *vidurį*. Aristotelio etikoje, kitaip nei Sokrato ar Platono, veikla susieja idėjas ir praktinius įgūdžius.

Aristotelio etika vadinama *eudaimonistine*, nes aukščiausias žmogui siektinas gėris yra palaima (laimė). Laimė esanti absoliučiai tobulas tikslas, nes visų kitų tikslų siekiame dėl ko nors kito ir tik vienintelės laimės – dėl jos pačios. Laimė nėra pasyvi sielos būseną. Ji pasiekama tik žmogui, kaip protingai būtybei, skirta veikla. Nei jaučio, nei arklio, nei kito kurio gyvulio, net vaiko ar miegančio žmogaus Aristotelis nesiūlo vadinti laimingais, nes jie negali užsiimti dorybes ugdančia veikla. Bet pastovios dorybės laikytinos laime tik su papildoma sąlyga – kai sėkmingai susiklosto išorinės aplinkybės. Pavyzdžiui, neturint draugų, turto ir politinės galios žmogaus gyvenimas bendruomenėje tampa tarsi neryškus ir, Aristotelio akimis žiūrint, nepakankamai kilnus. Negana to, šalia socialinės galios vertybių kaip laimės sąlygą Aristotelis papildomai įtraukia ir estetiškes vertybes. „Juk nebus labai laimingas bjaurios išvaizdos, žemos kilmės, vienišas ir bevaikis žmogus“, – skelbia jis verdiktą, pamiršdamas gana laimingo jo koncepcijos požiūriu Sokrato pavyzdį, kuris negarsėjo išoriniu grožiu. Dorybingo žmogaus laimės priklausomybė nuo aplinkos žmonių Aristotelio etikoje yra labai stipri. Toks žmogus priklauso ir nuo vaikų, ir nuo draugų užgaidų. „Dar mažiau laimės turės tas, kurio vaikai ir draugai bus blogi arba kurio geri vaikai išmirs“, – teigia Aristotelis, tarsi paneigdamas savo paties teigiamą dorybių teikiamos laimės pastovumą. Paskutiniame knygos *Nikomacho etika* skyriuje jis prieštarauja tam, ką rašė anksčiau, ir laimę sutapatina ne su praktiniu būdo dorybių ugdymu, o su kontempliatyviaja (tiesos stebėjimo) teorine veikla.

Vadovėlio skyriuje „Laimė“ spausdinamos Aristotelio veikalo *Nikomacho etika* ištraukos iš jo *Rinktinių raštų*. – V.: Mintis, 1990. Iš senosios graikų kalbos vertė Jonas Dumčius, Marcelinas Ročka, Vosylius Sezemanas.

AUGUSTINAS, AURELIJUS (*Aurelius Augustinus*, 354–430) – viduramžių filosofas, vyskupas, vienas Katalikų „bažnyčios tėvų“, paskelbtas šventuoju.

Gimė Numidijoje (Alžyras). Jaunystėje skaitė Ciceroną, domėjosi filosofija. Įstojo į manichėjų (manicheizmas – sinkretiška religija, turinti zoroastrizmo, krikščioniškojo gnosticizmo, budizmo elementų. Kūrėjas – persų vienuolis Manis, apie 216–apie 277) sektą, pritarė jų filosofiniam dualizmui. Sulaukęs 34 metų pasikrikštijo. Polemizavo su antikinė filosofija (pagonimis), svarstė krikščioniškosios etikos klausimus. Augustinui didelę įtaką padarė neoplatonizmas. Plotino paveiktas, teigė, kad Dievas yra vienu metu ir visų daiktų kūrėjas, ir tiesos bei laimės šaltinis. Kūnai esą substancijos, kintančios laike ir erdvėje, sielos esančios bekūnės, bet kintančios laike, o Dievas – bekūnis ir nekintantis. Dievas sukūrė viską, kas egzistuoja, ir visa, ką jis sukūrė, yra gėris. Blogis, anot Augustino, kyla iš daiktų polinkio tolti nuo būties.

Augustinas kritikavo antikinės etikos intelektizmą. Už protą svarbesnis sielos pradas, jo manymu, yra valia. Protas bei joslės tėra valios įrankiai. Vidinis valios šaltinis yra meilė. Dėl svorio kūnai juda siekdami užimti savo natūralią vietą pasaulyje. Sielos „svoris“ – meilė. Jos skatinamos, sielos ieško savo vietos pasaulyje. Sekdamas apaštalo Pauliaus *Himnu meilei*, Augustinas meilę skelbia esant aukščiausia dorybe. Meilė, tikėjimas ir viltis – trys pagrindinės krikščioniškosios etikos dorybės.

Stoicizmo optimizmas krikščioniui atrodo dirbtinis. Augustinas *Išpažinimuose* aprašo kančią, kurią patyrė jaunystėje praradęs mylimą draugą. Visa, kas primindavo jį, keldavo kančią: „Vien tik verksmas buvo man saldus, ir jis užėmė mano bičiulio vietą kaip vienintelis sielos malonumas“. Kančia atveria mums mus pačius, mūsų santykius su kitais, priartina prie gyvenimo ir mirties paslapties. Augustinas nagrinėja savo patirtos kančios niuansus. Jis stebisi, kodėl kiti mirtingieji tebėra gyvi, o tas, kurį taip mylėjo, mirė. Nors kamuojamas kančios, Augustinas vis dėlto brangina savo gyvenimą, nenorėtų jo prarasti ir nežino, ar norėtų paaukoti jį net už bičiulį: „Aš jaučiau, kad mano siela ir jo siela buvo viena dviejuose kūnuose, ir todėl baisėjau gyvenimu, nes nenorėjau gyventi pusiau padalytas, ir gal todėl bijojau mirti, kad nenumirtų visas jis, kurį taip karštai mylėjau“. Kančia nėra paties žmogaus pasirinkimas. Ji ištinka, ir jos lengvai neatsikratysi. Augustinas prisimena: „Tad blaškiaus, dūsavau, verkiau, nerimau, ir nebuvo

man poilsio nei blaivios minties. Nešiojau suraižytą ir kruviną savo sielą, nenorinčią, kad ją nešiočiau, o kur ją padėti, negalėjau rasti". Augustinas pažino ir skausmą, kuris kilo išsiskyrus su mylima moterim: „Liko plėšte atplėšta nuo manęs toji, su kuria buvau pratęs miegoti, kaip mano vedybų kliūtis, – ir mano širdis iš tos pusės, kuri buvo prie jos priaugusi, pasidarė tartum atkiršta, sužeista, ir tekėjo iš jos kraujas“. Ši žaizda metams bėgant, Augustino liudijimu, negijo. Tik „ėmė gesti ir skaudėjo tartum šalčiau, bet beviltiškiau“. Vėliau Siorenas Kierkegoras (*Kierkegaard*) rašys, jog mylimosios praradimo kančia gali prilygti Jobo kančioms.

Lietuvių kalba išleisti Augustino veikalai: *Pokalbiai su savimi* (1994), *Išpažinimai* (1998), *Dialogai. Apie mokytoją* (1999).

Vadovėlio skyriuose „Kančia“, „Savižudybė“, „Meilė“ spausdinamos ištraukos iš Augustino veikalų: *Apie Dievo valstybę* (kn. *Filosofijos istorijos chrestomatija. Viduramžiai*. – V.: Mintis, 1980). Iš lotynų kalbos vertė Eugenija Ulčinaitė; *Pokalbiai su savimi*. – V.: Aidai, 1994. Iš lotynų kalbos vertė Vaidilė Stalioraitytė.

BARĀNOVA, JŪRATĖ (g. 1955) – Vilniaus pedagoginio universiteto Filosofijos katedros profesorė. Gimė Biržuose. Mokėsi Vilniaus A. Vienuolio, vėliau 31-ojoje (dab. Tuskulėnų) vidurinėje mokykloje. Vilniaus universitete studijavo psichologiją ir filosofiją. 1981–1984 m. mokėsi Vilniaus universiteto Filosofijos istorijos ir logikos katedros aspirantūroje. 1986 m. apgynė daktaro disertaciją *Pragmatinė Viljamo Džeimso (William James) tiesos koncepcija* (moksl. darbo vadovas prof. Romanas Plečkaitis). Stažavosi Prahoje Vidurio Europos, Vroclavo, Velso (Aberistvito m.), Kembridžo, Oksfordo universitetuose. Skaitė paskaitas Belgijoje (KATHO). Lankėsi Egipte, Japonijoje, Argentinoje, Maroke, Korėjoje, JAV.

1986 m. apgynė daktaro disertaciją *Pragmatinė Viljamo Džeimso (William James) tiesos koncepcija* (moksl. darbo vadovas prof. Romanas Plečkaitis). Stažavosi Prahoje Vidurio Europos, Vroclavo, Velso (Aberistvito m.), Kembridžo, Oksfordo universitetuose. Skaitė paskaitas Belgijoje (KATHO). Lankėsi Egipte, Japonijoje, Argentinoje, Maroke, Korėjoje, JAV.

Išleido vadovėlius: aukštajai mokyklai – *Politinė filosofija* (1995), *Istorijos filosofija* (2000, 2004 m. apdovanotas pirmąja Švietimo ir mokslo ministerijos aukštųjų mokyklų vadovėlių konkurso premija), vidurinei mokyklai – *Filosofinės etikos chrestomatija XI–XII klasei* (1998, 2000 m. apdovanotas pirmąja Švietimo ir mokslo ministerijos vadovėlių konkurso premija), *Filosofija. Vadovėlis XI–XII klasėms* (2002, kartu su T. Sodeika); adaptavo vadovėlį *Etika 5–6 klasei*. Parašė monografiją *XX amžiaus moralės filosofija: pokalbis su Kantu*. Šiuo metu

rašo knygą *Filosofijos ir literatūros sankirtos XX amžiaus diskurse*. Kartu su profesoriumi Žoržu Maklinu (*McLean*) sudarė ir redagavo dvi angliškas knygas, kurios išleistos Vašingtone: *Lithuanian Philosophy: Persons and Ideas (Lietuvos filosofija: Asmenys ir idėjos*,

2000); *Contemporary Philosophical Discourse in Lithuania* (Šiuolaikinis filosofinis diskursas Lietuvoje, 2004). Bendradarbiauja kultūrinėje spaudoje (*Šiaurės Atėnai, Kultūros barai, Metai, Literatūra ir menas, Naujoji Romuva*). Mėgstamiausias filosofas – Frydrichas Nyčė (*Nietzsche*). Straipsnių serijoje aptarė XX amžiuje susiklosčiusias įvairiausias Nyčės kūrybos interpretacijas. Yra paskelbusi kritikos straipsnių apie Džono Faulzo (*Fowles*), Albero Kamio (*Camus*), Antano A. Jonyno, Sigito Parulskio, Ričardo Gavelio, Šarūno Saukos kūrybą. Filosofiniuose akademinuose žurnaluose išspausdinta jos straipsnių apie prancūzų filosofus Ž. P. Sartrą (*Sartre*), Mišelį Fuko (*Foucault*), Žaką Derida (*Derrida*), Polį Rikiorą (*Ricoeur*), Emanuelį Leviną (*Lévinas*). Knyga **Etika: filosofija kaip praktika** (2002) parašyta remiantis prielaida, kad praktinė filosofija gali turėti ir gydomąją funkciją: nuolatinės mąstymo pratybos yra atspira išoriniam ir vidiniam chaosui; filosofinis mąstymas suteikia asmeniui tam tikrų įgūdžių savo paties egzistavimo paslapčiai svarstyti.

Vadovėlyje spausdinamas įvadinis Baranovos straipsnis „Vietoj pratarmės“, skyrius „Apie tekstų autorius“, skyriuje „Savižudybė“ perpasakotas straipsnis „Katonas ar Jobas“, publikuotas savaitraštyje *Literatūra ir menas*. – 1996, gegužės 26.

BENTAMAS, DŽEREMIS (*Jeremy Bentham*, 1748–1832) – anglų filosofas utilitaristas (filosofas, kuris mano, kad poelgio gerumą galima vertinti pagal jo padarinių naudą). Juristo sūnus, studijavo teisę. Stengėsi ją patobulinti: siūlė idėjas, kaip sukurti tobulą anglų teisės sistemą, įvairius praktinius „laimės kiekį“ didinančius projektus. Žymiausias jų – „panoptikumus“ – tobulas kalėjimas. Kalėjimą Bentamas siūlė privatizuoti, ketino pats jį valdyti. Buvo numatęs jam net vietą (šiuo metu Londone ten *Tate* galerija). Ieškojo kriterijaus žmonių socialiniams santykiams įvertinti ir tokiu kriterijumi laikė naudą. Bentamo pageidavimu, jo kūno mumija po mirties palikta Londono universiteto koledže.

Bentamas yra teleologinės etikos klasikas. Ši etika poelgio paties savaime nelaiko nei geru, nei blogu; poelgio dorovinę vertę lemia iš jo išplaukiantys padariniai. Naudos, kaip padarinių kriterijaus, šalininkas, jis laikomas utilitarizmo etikos pradininku. Pasak jo, laimę, kaip ir malonumus, galima apskaičiuoti. Net labai tiksliai. Jis sukūrė hedonistinę skaičiuotę (malonumų rangavimą). Pasiūlė septynis malonumo įvertinimo parametrus: intensyvumą (*intensity*), trukmę (*duration*), tikrumą ar netikrumą (*certainty or uncertainty*), artumą ir nutolimą (*propinquity and remoteness*), produktyvumą (*fecundity*) ir tyrumą (*purity*). Jei paliečiami daugelio žmonių interesai, būtina atsižvelgti ir į paveiktų žmonių skaičių. Malonumo produktyvumas reikštų, kad po jo bus tokie patys malonumai. Tyrumas – kad po jo nebus priešingos krypties pojūčių.

Po malonumo – neis skausmas, ir atvirkščiai. Bentamas rekomenduoja numatyti visas veiksmo galimybes ir suskaičiuoti visus tiesioginius šio veiksmo sukeltus malonumus ir skausmus, taip pat veiksmo padarinius. Suskaičiuoti, kiek malonumo ir kiek skausmo sukels kiekviena elgesio galimybė. Sprendimas, kurią galimybę rinktis, priklausys nuo to, kurioje svarstyklių pusėje atsidurs didesnė malonumų suma. Bentamas suklasifikavo malonumą ir skausmą į paprastą ir sudėtingą. Sudėtingi malonumai ir skausmai yra sudėti arba iš skirtingų paprastų malonumų, arba iš paprastų skausmų, arba vienu metu – iš skausmų ir malonumų.

Bentamo pasekėjas Džonas Stiuartas Milis (*Mill*) pažymi, kad Bentamas nebuvo didis filosofas, bet buvo didis reformatorius. Milis visų pirma vertina Bentamo pasiūlytą mąstymo metodą – problemą tirti suskaidytą į detales, bendrą klausimą – į atskirus klausimus, nuo abstrakcijų pereiti prie daiktų, o visumą traktuoti kaip sudarytą iš atskirų dalių. Padarinių naudingumas apskaičiuojamas vienodai įvertinant visus su juo susijusius asmenis (ir patį veikiantįjį). Bentamo utilitarizmas neigia ir etinį egoizmą (padariniai naudingi tik man), ir etinį altruizmą (padariniai naudingi visiems, išskyrus mane). Jo siūlomas socialinės veiklos tikslas: „Kuo daugiau laimės kuo didesniam žmonių skaičiui“.

Pagrindiniai veikalai: ***Etikos ir įstatymų leidybos principų įvadas*** (1789) ir ***Deontologija, arba Dorovės mokslas*** (1834). Į lietuvių kalbą Bentamo veikalų kol kas nėra išversta.

Vadovėlio skyriuje „Laimė“ pateikiama ištrauka iš Bentamo veikalų *Etikos ir įstatymų leidybos principų įvadas*, išsp. kn. *John Stuart Mill and Jeremy Bentham. Utilitarianism and other essays.* – Ed. by A. Ryan. Penquin books, 1987. Iš anglų kalbos vertė Remigijus Lukočius.

CVEIGAS, STEFANAS (*Stefan Zweig*, 1881–1942) – austrų rašytojas. Gimė Vienoje, pasiturinčių žydų šeimoje. Mokėsi Vokietijoje. Daug keliavo. Išgarsėjo kaip poetas ir vertėjas, vėliau – kaip beletirizuotų biografinių ir trumpų apsakymų autorius. Labai populiarį jo istorinių portretų seriją ***Žmonijos žvaigždžių valanda*** (1928), kurią Trečiasis reichas buvo įtraukęs į draudžiamųjų knygų sąrašą ir kuri skatino norą domėtis kitais autoriais. Daug kam ji padėjo atrasti Onorė de Balzaką (*Balzac*), Čarlzą Dikensą (*Dickens*), Fiodorą Dostojevskį (apie šiuos tris rašytojus išleido romaną ***Trys meistrai***, 1920), Džeimsą Džoisą (*Joyce*), Maksimą Gorkį, Kazanovą (*Casanova*) ir kt. Buvo karo priešininkas, skelbė daugia- tautės kultūros ir vieningos Europos idėją. Didelę įtaką Cveigui turėjo psichoanalizės pradininko Zigmundo Froido (*Freud*) teori-

ja. Parašė Froido biografiją **Apie Zigmundą Froidą**, kurioje teigė, jog „naujas Froido sukurtas metodas ne tik pakeitė mūsų sielos pasaulėžiūrą, bet taip pat pakeitė kita linkme visas pagrindines mūsų kultūros nuostatas, jos genealogiją“ (V.: Vytury, 1999. – P. 20). Vertino Froido psichoanalizę kaip vieno žmogaus žygdarbį – gebėjimą padėti žmonijai tapti sąmoningesnei. Froido koncepcija rėmėsi pats rašydamas istorines biografijas bei kitus kūrinius. Froidas taip pat pastebėjo Cveigą, tuo metu dar jauną rašytoją. Veikale *Dostojevskis ir tėvažudystė* jis psichoanališkai aiškina Cveigo novelėje „Dvidešimt keturios valandos iš moters gyvenimo“ papasakotą istoriją: „Ši puikiai parašyta, visiškai įtikinanti istorija gali pati savaime egzistuoti ir daryti didelį poveikį skaitytojui. Tačiau psichoanalizė tvirtina, kad pagrindinė jos sukūrimo priežastis yra geisminė paauglystės metų fantazija, kurią kai kurie asmenys netgi sąmoningai prisimena. Anot tos fantazijos, geidžiama, kad motina pati įvestų jaunuolį į seksualinį gyvenimą, siekdama apsaugoti jį nuo gresiančių onanizmo pavojų. Tokie dažni literatūroje kūriniai apie atpirkimą yra tos pačios kilmės. Onanizmo „nuodėmė“ čia pakeista lošimo aistra, ir tą pakeitimą išduoda tai, kad čia pabrėžiama aistringa rankų veikla“ (Froidas Z. *Dostojevskis ir tėvažudystė // Grožio kontūrai* / sud. B. Kuzmickas. – V.: Mintis, 1980. – P. 94–95). Žinoma, galima ir sudėtingiau aiškinti šį kūrinį. Režisierius Laurent'as Boutnikas sukūrė šiuolaikinę šios novelės versiją pastatydamas meninį filmą „Dvidešimt keturios valandos iš moters gyvenimo“. Režisierius Cveigo kūrinį išvelgia sudėtingus ir įvairialypius žmonių santykius, netelpančius vien į psichoanalitinę schemą.

Fašistams atėjus į valdžią, Cveigas 1938 m. emigravo į Londoną, gavo Britanijos pilietybę. 1941 m. persikėlė į Braziliją. Čia kartu su žmona nusižudė (1942). Tais pat metais išėjo knyga **Vakardienos pasaulis**.

Lietuvių kalba išleistos Cveigo knygos: **Širdies nerimas** (1965, 1970, 1985), **Balzakas** (1963), **Nepažįstamosios laiškas** (1961), **Žmonijos žvaigždžių valanda: dvylika istorinių miniatiūrų** (1995), **Kazanova: biografinė apysaka** (1994), **Roterdamiečio triumfas ir tragedija** (1991), **Marija Stiuart** (1939, 1989, 1999), **Apie Zigmundą Froidą: portretas** (1999), **Fušė: politikos veikėjo portretas** (2000), **Baimė; Magelano žygis** (1949, 1989).

Skyriuje „Atsakomybė“ spausdinama novelės „Dvidešimt keturios valandos iš moters gyvenimo“ ištrauka // Stefanus Cveigas, Robertas Muzilis. *Novelės*. – V.: Vaga, 1990. Iš vokiečių kalbos vertė Vytautas Petrauskas.

DOSTOJĖVSKIS, FIODORAS (Фёдор Достоевский, 1821–1881) – rusų rašytojas. Gimė Maskvoje. Tapo karo inžinieriumi. Prisidėjęs prie revoliucionierių būrelio Sankt Peterburge, 1849 m. buvo nuteistas mirti, tačiau mirties bausmė pakeista tremtimi sunkiems darbams į Sibirą. 1859 m. grįžo į Sankt Peterburgą. Čia parašė svarbiausius veika-

lus: **Užrašai iš pogrindžio** (1864), **Nusikaltimas ir bausmė** (1866), **Idiotas** (1868–1869), **Demonai** (1871), **Paauglys** (1875), **Broliai Karamazovai** (1879–1880).

Romanuose kėlė svarbų etinį klausimą: ar įmanomas asmens dorovinis tobulumas ir absoliuti atsakomybė pasaulyje, kuriame gyvename. Ar čia netampa žmogus idiotu, keistuoliu, visiškai nenaudingu kitiems ir negebančiu nieko pakeisti? Romano *Idiotas* veikėjas kunigaikštis Myškinas primena pasaulietinį šventąjį. Jis gyvena ir vertina aplinkinius tarsi pakilęs virš aplinkybių – vien dorovinės švaros aspektu. Stebėdamas romano veikėjos Nastasjos Filipovnos asmeninę dramą, jis nevertina jos nei kaip „puolusios moters“, nei kaip parduodamos–perkamos išlaikytinės. Joje visų pirma jis mato žmogų, kuris, ilgai gyvendamas žeminančiomis aplinkybėmis, sugebėjo išsaugoti orumo ir dorovinės savimonės likučius. Myškinas mėgina gelbėti Nastasją Filipovną pasiūlydamas jai ranką. Tačiau ji nepasinaudoja jo auka, tik pasako pirmą sykį gyvenime sutikusi Žmogų. Studentas Ipolitas karščiudamas nuo tuberkuliozės prieš mirtį pakartoja tą patį. Kreipiasi į kunigaikštį: „Aš su Žmogumi noriu atsiveikinti“.

Dostojevskio žmogaus moralinių galimybių apimtį koncepcija labai plati. Viena vertus, kurdamas Raskolnikovo paveikslą romane *Nusikaltimas ir bausmė*, jis geba suprasti nuodėmę – sąmoningai žmogžudystę pasirinkusio asmens eksperimento su savo laisvės galia vidinius motyvus. Kita vertus, Aliošos paveikslu romane *Broliai Karamazovai* ir Myškino paveikslu *Idiote* jis atveria žmoguje slypinčias absoliučios dorovinės švaros ir atsakomybės galias. Jo apmąstymai apie griežtą atsakomybę neatsiejami nuo krikščioniškųjų nesuinteresuotumo etikos prielaidų. Dostojevskio „pasaulietiniai šventieji“ pagrindinio įsakymo žodžius: „Mylėk Viešpatį, savo Dievą, visa širdimi, visa siela, visomis jėgomis ir visu protu, o savo artimą kaip save patį“ priima kaip imperatyvinę (įsakomąją) nuostatą, girdėdami jo beatodairiškumą, kuris reikalauja galutinio savęs, savo egoizmo išsižadėjimo. Jie gyvena ja vadovaudamiesi. Jų meilės ir atsakomybės galią liudija ne maldos ir ne dirbtinis pamaldumas, o gilūs apmąstymai, kaip atverti savo meilę artimajam, kuris jau puolęs. Šis kraštutinio nesuinteresuotumo principas primena metafizinės atsakomybės sampratą Karlo Jasperso (*Jaspers*) veikale *Kaltės klausimas*.

Dostojevskio kūryba padarė didelę įtaką Emanueliui Levinui (*Lévinas*). Savo dialogo filosofijoje jis toliau plėtoja Dostojevskio žodžius: „Visi esame kalti dėl visko, už visus ir prieš visus, ir aš daugiau negu kiti“.

Vadovėlio skyriuje „Atsakomybė“ spausdinama ištrauka iš Dostojevskio romano *Broliai Karamazovai. T. 1.* – V.: Vaga, 1986. Iš rusų kalbos vertė Motiejus Miškinis.

DŽEĪMSAS, VILJAMAS (*William James*, 1842–1910) – amerikiečių psichologas ir filosofas pragmatistas (pragmatizmas – filosofinė kryptis, siūlanti vertinti idėjų reikšmę ir tiesą tikrinant jų praktinius padarinius). Gimė Niujorke. Jo tėvas Henris Džeimsas (*James*, vyresnysis) buvo žinomas dvasininkas, o jaunesnysis brolis Henris Džeimsas (*James*, Jaunesnysis) – rašytojas. Jaunystėje Viljamas svajojo tapti dailininku. Akademinė jo karjera susijusi su Harvardo (JAV) universitetu, kur studijavo gamtos mokslus ir mediciną, dėstė fiziologiją, vėliau psichologiją. Pirmoji knyga – ***Psichologijos principai*** (1890). Būdamas trisdešimties metų galutinai susidomėjo filosofija. Tam paskatino prancūzų filosofo Šarlio Renuvje (*Renouvier*, 1815–1903) laisvos valios samprata. 1897 m. pasirodė šį etapą liudijanti knyga ***Valia tikėti***, 1902 m. – ***Religinio patyrimo įvairovė***. 1907 m. išėjo bene populiariausia Džeimso knyga ***Pragmatizmas***. 1908 m. – ***Pliuralistinė visata***. Į kilusią diskusiją pragmatizmo tiesos sampratos klausimu atsakė knyga ***Tiesos reikšmė*** (1909). Po filosofo mirties išleistos jo knygos ***Kai kurios filosofijos problemos*** ir ***Radikalaus empirizmo esė*** (1912).

Nuo kitų pragmatistų Džeimsas skiriasi tuo, kad jį domina ne filosofinių sąvokų savaiminis aiškumas, o jų egzistencinė prasmė. Džeimsą galima laikyti net psychologizuotos „gyvenimo filosofijos“ versijos kūrėju. Savo filosofijos subjektui jis siūlo remtis prielaida, kad tikėjimas faktu gali padėti sukurti patį faktą. Tikėjimas laisva valia ateities įvykius paverčia atviromis galimybėmis, iš kurių subjektas pagal įsitikinimus bei tikėjimą sukuria savo visatą ir savo gyvenimo istoriją. Džeimso tiesos sampratos prielaidos ne gnoseologinės (ne pažintinės). Jam svarbu, kaip žmogus turi gyventi, kaip jam įveikti skepticizmą ir pesimizmą. Filosofui pačiam egzistenciškai svarbus klausimas: ar pasaulyje viskas nulemta, ar vis dėlto mūsų valia yra laisva ir gali ką nors pakeisti? Nuo atsakymo į šį klausimą priklauso, kokiame pasaulyje subjektas nori gyventi – ar tokia, kur viskas susiję priežastiniais ryšiais ir jis pasyviai paklūsta likimui, ar tokia, kuris paklūsta asmens vertybėms ir laukia jo rankų prisilietimo – atvirų galimybių pasaulyje. Džeimsas siekia parodyti, kad tikėjimas laisva valia atveria kitokio pasaulio ir kitokio gyvenimo perspektyvą. Šią savo doktriną, teigiančią, kad pasaulis gali tobulėti ir būtina jį tobulinti, filosofas įvardija meliorizmu (meliorizmas – filosofinė koncepcija, teigianti, kad pasaulis yra atviras ir kad žmogaus pastangos gali jį patobulinti). Įsivaizduokime, sako jis, ką darytume atsidūrę ties bedugnės kraštu, jei vienintelis išsigelbėjimas tebūtų – šuolis per ją. Jei bijosime, netikėsime savo jėgomis, – pražūsime. Tuo patvirtinsime mus apnikusią hipotezę, kad pasaulyje nėra vilties. Pesimistinė hipotezė įrodys savo teisingumą. Tačiau jei tvirtai patikėsime savo pastangų sėkme ir šoksime – išsigelbėsime. Mus išgelbės tik mūsų pačių optimistinis tikėjimas. Todėl visada yra galimybė sukurti du skirtingus, vienas

kitą neigiančius pasaulius. Galima rinktis arba optimizmą, arba pesimizmą. Tai priklauso nuo mūsų pačių. Mūsų pačių reakcijos į pasaulį yra šio pasaulio dalis. Norėdami gyventi moralioje melioristinėje visatoje, galime pasakyti, kad verta gyventi. Šis pasakymas ir bus tai, kas suteiks gyvenimui vertę. Filosofas skatina nebijoti gyvenimo, tikėti juo. Pats šis tikėjimas sukurs geresnį gyvenimą ir suteiks optimizmo.

Etikoje, Džeimso manymu, negalima jokia išankstinė taisyklė, nusakanti, koks sprendimas būtų geriausias. Visata pliuralinė – egzistuoja daugybė idealų. Filosofas neturi išskirtinės galios nurodyti, kuris jų geriausias. Jis tik žino, kad turi balsuoti už turtingesnę visatą, nes gėris labiau pasireiškia sudėtinguose deriniuose. Džeimsas mano, kad etikos knygos turi labiau suartėti su literatūra, kuri visada yra neužbaigta, įtaigi, nedogmiška. Etikos traktatai turi priartėti prie novelių ir dramų gelmės, prie politikos meno ar filantropijos knygų, prie ekonomines ir socialines reformas svarstančių tekstų. Jie turi būti kuo mažiau „moksliški“, laisvi ir patrauklūs. Ir nė vienas etikos tekstas negali būti galutinis.

Lietuvių kalba išleista Džeimso knyga *Pragmatizmas* (V.: Pradai, 1995. Iš anglų kalbos vertė Ramutė Rybelienė ir Linas Rybelis). Vadovėlio skyriuje „Savižudybė“ pateikiamos Džeimso idėjos, atsispindinčios jo knygos *Valia tikėti* esė „Ar verta gyventi“. Jas perpasakojo Jūratė Baranova.

EPIKTĖTAS (*Epictētos*, apie 50–130 m.) – Romos stoikas. Kilęs iš Frygijos Hierapolio miesto (dab. Turkijos pietvakariai). Tikrasis vardas nežinomas, Epiktetas graikų kalba reiškia „(papildomai) įsigytą“ vergą. Paties filosofo pastabos **Pokalbiuose** ir kiti paliudijimai rodo, kad jis tikrai buvo vergas, kaip kadaise ir jo šeimininkas Epafroditas. Vėliau, paleistas į laisvę, tapo išsilavinusiu žmogumi ir imperatoriaus Nerono asmens sargybiniumi. Buvo pasiūstas į mokyklą mokytis auklėtoju.

Jais paprastai būdavo vergai. Vėlesnysis jo mokytojas Simplicijus teigia, kad galbūt dėl šviesaus proto, o gal ir dėl luošumo jis netikęs kitiems darbams. Antrą gyvenimo pusę praleido trentyje, tačiau reikšmingiausi darbai nuveikti Romoje. Pats nieko nerašė, jo paskaitas konspektavo mokinys Arianas. Gyveno labai skurdžiai, visiškai nevertino daiktų. Romos imperijos valdovas Markas Aurelijus mokėsi iš jo veikalo *Pokalbiai* (gr. *Diatribēs*; taip buvo vadinami pamokomojo pobūdžio pašnekesiai, turintys ir sokratiško dialogo, ir retorikos bruožų, vad. populiarioji filosofija). Šia žodine dėstymo forma naudojosi kinikai, taip pat stoikai. Epiktetas visą savo mokymą pateikia kaip dialogus. Jo pašneko-

vai – tai jo mokiniai, studijuojantys filosofiją, vėliau tapę valstybės vyrais ar pedagogais, ir šiaip žmonės, atėję patarimo į mokyklą ar čia atsitiktinai užsukę. Epikteto pokalbiai turi

gydomąjį pobūdį – jie skirti abejojančiam ir nerandančiam išeities žmogui. Tai gydymas žodžiu, arba logoterapija. Plačiau apie tai rašo Vanda Kazanskienė str. „Epiktetas ir jo pamokymai“ (Epiktetas. *Rinktinė*. – V.: Mintis, 1986. – P. 5–21). Kitas jo veikalas, užrašytas mokinio Ariano, – **Svarstymai**.

Pokalbiuose Epiktetas teigia, kad filosofuoti žmogus pradeda tada, kai ima suprasti savo bejėgiškumą ir nesugebėjimą spręsti būtinausių klausimų. Filosofavimas padeda išvengti nerimo ir surasti vadovą pačiame savyje. Kaip ir kiti stoikai, Epiktetas ragina skaitytoją nustoti blaškytis, išmokti gyventi dabartimi, nemąstyti apie praeitį ir negalvoti įtemptai apie ateitį. Jis skatina nekreipti dėmesio į išorinius dalykus, tapti laisvam ir nepriklausomam nuo išorinių aplinkybių. Svarbu tobulinti ir lavinti valią, kad ji atitiktų priimtą, būtų praktiški, laisva, garbinga ir kukli. Tai apatija – stoiska ramybės ir susikaupimo būseną.

Šio vadovėlio skyriuje „Laisvė“ spausdinamos ištraukos iš Epikteto *Rinktinių*. – V.: Mintis, 1986. Iš senosios graikų kalbos vertė Vanda Kazanskienė.

EPIKŪRAS (*Epikuros*, 341–270 m. pr. Kr.) – graikų filosofas. Gimė atėniečių šeimoje. Labai anksti (13–14 metų) pradėjo domėtis filosofija. Būdamas 32 metų pats ėmė ją dėstyti, įkūrė Atėnuose mokyklą („Epikūro sodas“), ant kurios vartų buvo parašyta: „Svety, čia tau bus gera. Čia didžiausias gėris – malonumas“. Apsilankiusio svečio laukė ašotis vandens, duonos paplotėlis ir filosofinis pokalbis apie didžiausią gėrį – malonumą. Mirė Epikūras sulaukęs 72 metų. Nors jį kamavo skausmai, pasakojama, kad iki pat mirties išlaikė giedrą nuotaiką. Epikūro mokiniai plėtojo filosofo mokymą dar daug šimtmečių po jo mirties.

Epikūro etika vadinama *hedonistine*, tačiau ji skiriasi nuo Aristipo hedonizmo. Aristipas teigė, kad vienintelis elgesio kriterijus – subjektyvus malonumo išgyvenimas. Todėl kūniškieji malonumai pranašesni už dvasinius, dabarties malonumai – už buvusius ar būsimus malonumus ar nemalonus. Epikūro etikoje malonumas – tai kančios nebuvimas. Maloni yra *ataraksijos* būseną, kai siela rami, o kūno nekamuoja skausmai. Pasiiekti šią būseną filosofui padeda jo protas. Jis išsklaido mirties (žmogus su mirtimi nesusitinka), dievų kišimosi (dievai užsiėmę savo reikalais), pomirtinio gyvenimo (sielos atomai išsklaido) baimę. Negalima gyventi maloniai negyvenant protingai, dorai ir teisingai, sako Epikūras. Jis taip pat teigia, kad „<...> niekam ne per vėlu rūpintis sielos sveikata“, taip išryškindamas gydomąją filosofijos funkciją. Filosofija jam nėra pažinimas. Filosofiją jis supranta kaip gyvenimo būdą. Ji keičianti asmenybę.

Svarbu taip pat suprasti savo troškimus ir jų prigimtį, sako Epikūras, nes vieni troškimai yra įgimti, būtini, o kiti – tik tuščios svajonės. Iš būtinųjų vieni padeda siekti laimės, kiti – nepriekaištingos kūno būsenos, dar kiti – tiesiog gyventi. Reikia vengti tokių troškimų, kurie sukelia skausmą. Nei natūralu, nei būtina, teigia Epikūras, trokšti, pavyzdžiui, šio drabužio, o ne kito, šio valgio, o ne ano. Natūralūs troškimai paprastai patenkinami, o žmonės, kurie ieško prabangos malonumų, kenčia nuo nebūtinio skausmo. „Gyvenk nepastebimai“, – skatino savo mokinius Epikūras.

Rašė Epikūras daug. Svarbiausias jo veikalas – 37 knygos **Apie gamtą**. Tačiau iki mūsų laikų išliko tik trys laiškai (Herodotui, Pitokliui, Menoikėjui), **Svarbiausios mintys** ir pavieniai įvairių raštų fragmentai.

Vadovėlio skyriuje „Kančia“ spausdinamos ištraukos iš Epikūro veikalo *Svarbiausios mintys*. (kn. *Filosofijos istorijos chrestomatija. Antika*. – V.: Mintis, 1977). Iš senosios graikų kalbos vertė Ričardas Mironas.

FROMAS, ERICHAS (*Erich Fromm*, 1900–1980) – vokiečių kilmės amerikiečių psichoanalitikas, neofroidistas, „humanistinės psichoanalizės“ atstovas. Gimė Frankfurte ortodoksų žydų šeimoje. Senelis ir prosenelis buvo rabinai, tačiau tėvas prekiaavo vynu. Motina – judaizmą priėmusi rusų emigrantė. Gavo gerą klasikinį išsilavinimą, domėjosi bibliiniais tekstais. Frankfurto, vėliau Heidelbergo universitete studijavo psichologiją, filosofiją ir sociologiją. Domėjosi Karlo Markso (*Marx*), taip pat Zigmundo Froido (*Freud*) mokymu. Dešimt metų tyrė socialinę psichologiją Frankfurto socialinių tyrimų institute. Atėjęs į valdžią fašistams, emigravo į JAV. Po karo gyveno Meksikoje, vėliau Šveicarijoje. Tyrė psichologines destruktivumo ir konstruktyvumo ištakas, masių psichologiją, psichologines autoritarizmo prielaidas. Šeštuoju dešimtmečiu nutolo nuo Froido psichoanalizės ir sukūrė savo „radikalaus humanizmo“ teoriją. Paskutiniais gyvenimo metais susidomėjo dzenbudizmu.

Plėtodamas Froido požiūrį, kad sąmoniniai veiksniai turi lemiamą įtaką asmenybės tapsmui, Fromas, kitaip nei Froidas, pagrindine sąmone galinga laiko ne biologinės prigimties poreikį *libido*, o egzistencinį nerimą – būtinumą susieti save su pasauliu ir išvengti vienatvės. Jis mano, kad galingiausios jėgos, nulemiančios žmogaus elgesį, kyla kaip tik iš šios jo egzistencinės situacijos. Visos žmogaus aistros ir troškimai – tai pastanga išvengti beprotybės. Praradęs instinktyvų ryšį su pasauliu, individas priverstas ieškoti naujų vienatvės ir izoliacijos įveikties būdų. Laisvė jam gali tapti nepakeliama našta.

Fromo, kaip ir Froido, psichologinė motyvų schema nėra istoriška. Jo manymu, šią problemą sprendė ir olose gyvenantis žmogus, ir avis ganantis klajoklis, ir Egipto valstietis, ir Japonijos samurajus. Ją sprendžia ir šiuolaikinis žmogus.

Fromas skiria du galimus vienvės įveiktis būdus: destruktivų ir konstruktyvų. Destruktivus – tai orgijos ir kvaišalai, konformizmas (pasyvus prisiderinimas prie vyraujančios nuomonės) ir simbiozė. Pasąmoningu troškimu įveikti vienvę – grįžti į pirmąradį gamtos pasaulį, atsiskius proto vėl susilieti su gamta Fromas aiškina nevaržomu siautuliu, narkotikais ir kitais svaigalais sukeliama transo (ekstazės būsenos) poreikį. Konformizmo atveju galima susitapatinti ir su grupe. Priėmus nuostatą „elgsiuos taip, kaip elgiasi visi“, galima jaustis saugiam ir integruotam. Jei neišsiskiriu iš kitų, jei esu jų pripažįstamas „saviškiu“, galiu suvokti save kaip „aš“. Sąvoką „simbiozė“ Fromas pasiskolino iš biologijos. Ji reiškia laikiną arba ilgalaikį dviejų rūšių organizmų sugyvenimą. Taip simbiotiškai egzistuojamas vienas organizmas gyvena kito organizmo sąskaita. Fromas manė, kad šis terminas tinka ir psichologijai: žmonės dažnai gyvena vienas kito sąskaita. Toks santykis leidžia išvengti vienvės. Galimi du simbiozės būdai: sadizmas ir mazochizmas. Fromas šias sąvokas pasiskolino iš psichopatologijos. Sadistas gyvuoja naikindamas kito žmogaus asmenybę, mazochistas išsižada savo asmenybės, tačiau pakludamas kito valiai jis išvengia vienvės. Kaip priešpriešą tokiam susietumui Fromas nurodo meilę – produktyvaus susietumo su pasauliu galimybę.

Išleido veikalus: *Laisvės baimė, arba Pabėgimas nuo laisvės* (1941), *Žmogus sau* (1947), *Psichoanalizė ir religija* (1950), *Sveika visuomenė* (1955), *Menas mylėti* (1956), *Pamiršta kalba* (1957), *Sigmundo Freud'o misija* (1959), *Dzenbudizmas ir psichoanalizė* (1960, kartu su D. Suzukiu ir R. de Martinu), *Marxo žmogaus koncepcija* (1961), *Ar gali žmogus išlikti?* (1961), *Anapus iliuzijos grandinių* (1962), *Kristaus dogma* (1963), *Žmogaus širdis* (1964), *Meksikos kaimo socialinis charakteris* (1971, kartu su M. Makobiu), *Žmogaus destruktivumo anatomija* (1973).

Šio vadovėlio skyriuose „Kančia“, „Laisvė“, „Meilė“ spausdinamos ištraukos iš Fromo veikalų: *Žmogus sau* (kn. *Gėrio kontūrai*. – V.: Mintis, 1989). Iš anglų kalbos vertė Laima Skeivienė; *Menas mylėti*. – V.: Valst. leidybos centras, 1992. Iš anglų kalbos vertė Leonarda Jekentaitė.

GIRNIUS, JUOZAS (1915–1994) – lietuvių filosofas. Gimė Utenos r. (Sudeikiuose). Studijavo VDU Teologijos-filosofijos fakultete filosofiją, pedagogiką ir psichologiją. Lankė Stasio Šalkauskio ir Prano Kuraičio filosofijos kursus. 1936–1937 m. studijavo Belgijos Leveno katalikų universitete, vėliau – Freiburge (Vokietija) ir Sorbonos universitete bei Prancūzijos kolegijoje (*College de France*) Paryžiuje. Freiburge lankė Martino Heidegerio (*Heidegger*) paskaitas ir seminarą. Lietuvoje mokytojavo Kauno aklųjų ins-

titute, nuo 1941 m. – VDU Filosofijos seminaro vyr. asistentas. 1944 m. pasitraukė iš Lietuvos, gyveno Vokietijoje, nuo 1949 m. – JAV. Išleido knygas **Laisvė ir būtis** (1953), **Tauta ir tautinė ištikimybė** (1961), **Žmogus be Dievo** (1964), **Idealas ir laikas** (1966), **Pranas Dovydaitis** (1975) ir kt. Redagavo *Lietuvių enciklopediją*, žurnalą *Aidai*, kurį laiką vadovavo ateitininkų federacijai.

Girniaus filosofija skleidžiasi dviejų pamatinių įtampų – jo katalikiškojo tikėjimo ir egzistencinio mąstymo – horizonte. Chrestomatijoje spausdinamose veikalo *Žmogus be Dievo* ištraukose jis polemizuoja su „žmogumi be Dievo“. Žmogus, anot Girniaus, nėra vien gamtos būtybė. Jis turi ir dvasinį pradą, liudijantį laisvės galimybę. Laisvė padaro žmogų moraline būtybe, tačiau atveria ir kaltės galimumą. Tyrumo, kaip ir amžinybės, ilgesys tampa egzistenciniu žmogaus rūpesčiu. Tačiau jei Dievo nėra, kas gali žmogui kaltes atleisti? – retoriškai klausia Girnius, polemizuodamas su ateistiniu egzistencializmu.

Girnius daug dėmesio skiria žmogaus problematikai literatūroje. Filosofija jam – atamos taškas literatūros tekstams interpretuoti. Kaip pažymi filosofo sūnus Kęstutis Girnius, „jo nuomone, Dostojevskio, Folknerio (*Faulkner*) ir kitų rašytojų veikaluose žmogaus sielos užkaboriai geriau atskleisti negu daugelio filosofų schemiškuose darbuose, tad iš tokių rašytojų filosofas gali sukaupti daug medžiagos filosofiniams svarstymams“.

Vadovėlio skyriuose „Gyvenimo prasmė“, „Laisvė“ spausdinamos ištraukos iš Girniaus veikalo *Žmogus be Dievo*. – Chicago: | Laisvę fondas lietuviškai kultūrai ugdyti, 1964.

HEIDEGERIS, MARTINAS (*Martin Heidegger*, 1889–1976) – vokiečių filosofas egzistencialistas. Marburgo (1922–1928), Freiburgo (1929–1945) universitetų profesorius. Gimė Meschirte (Vokietija) vyno gamintojo šeimoje. Freiburge studijavo teologiją, filosofiją, dvasines ir gamtos mokslų disciplinas. 1917 m. vedęs apsisistojo Totnauberge, kur pasistatė namą ir parašė savo pagrindinius veikalus. Padarė didžiulę įtaką tolesnei filosofijai. Heidegeriui mirus, keli prancūzų filosofai pareiškė, kad dvasinėje srityje XX amžius bus Heidegerio amžius, taip kaip XVII amžius laikomas Renė Dekarto (*Descartes*) ar Izaoko Niutono (*Newton*) amžiumi. Arba, kaip pasakė Hana Arent (*Arendt*), buvusi Heidegerio studentė ir draugė, įžymi politikos ir idėjų istorijos mąstytoja, per visą XX a. filosofinę jauseną Heidegeris buvo „slaptasis mąstymo karalius“ (*Steiner G. Heideggeris*. – V.: *Aidai*, 1995. – P. 40).

Heidegerio filosofinis palikimas vertinamas įvairiai: kai kurie kritikai jį laiko daugiažodžiautoju ar sveiko proto nuodytoju, kai kurie – filosofinės įžvalgos meistru. Vienas

sudėtingiausių jo biografijos momentų – sutikimas eiti rektoriaus pareigas atėjus į valdžią fašistams ir nesėkmingiausias tekstas – inauguracinė rektoriaus kalba, kuria palaikė nacionalsocialistinę valstybę. Po metų iš pareigų pasitraukė. Tačiau po karo jam buvo uždrausta šešerius metus dirbti pedagoginį darbą. Niekada viešai dėl šio poelgio nesiteisino. Šalininkai linkę šio jo biografijos fakto nepastebėti, o kritikai – pernelyg sureikšminti. Ką manė pats Heidegeris? Jo sūnus 1983 m. paskelbė Heidegerio sau rašytus užrašus: „Žinoma, visuomet yra įžūlu, kai žmonės žmonėms nustato ir priskiria kaltę. Bet jeigu jau ieškoma kaltų ir iš kaltės sprendžiama, tai ar nėra ir esminio neapdairumo kaltės? Tie, kurie jau tada turėjo tokių pranašo gebėjimų, kurie viską matė būsiant taip, kaip buvo – toks išmintingas aš nebuvo, – kodėl jie laukė bemaž dešimt metų, kad stotų į kovą su ta nelaime? Kodėl 1933 m. tie, kurie manė žiną, kodėl kaip tik tie nepasišovė viską ir iš esmės pakreipti į gera?“ (Jürgen Habermasas. *Modernybės filosofinis diskursas*. – Vilnius: Alma littera, 2002. – P. 177).

Pagrindinė problema, dominusi Heidegerį, buvo būties (*Seinsfrage*), jos prasmės (*Sinn*) klausimas. Svarstydamas būties esmės klausimą, aiškino žmogaus egzistencijos sandarą. Žmogus pirmiausia gyvena, tik paskui mąsto. Mąstantysis visada yra įpasaulintas, jis nėra vien teorizuojanti, šalia pasaulio ir daiktų esanti esybė. Šį įpasaulintumą Heidegeris nusako *Dasein* (čia-būtis, štai-būtis) sąvoka. Save ir savo situaciją žmogus gali suvokti tik galimo veikimo požiūriu. Pasirinkdamas ir veikdamas žmogus save sulaikina, nes pasirinkimas ir veiksmas yra ateities sujungimas su dabartimi. *Dasein* nėra kokia nors egzistuojanti ar veikianti esybė. *Dasein* nusako egzistencinis veiklumas. Nėra jokių *Dasein* apibūdinimų, kurie būtų pirma veiksmo, leistų į jį pažvelgti lyg iš šalies ir konceptualinti. Tokią *Dasein* savybę geriausiai apibūdina sąvoka *Sorge* – rūpestis. Tačiau tai ne psichologinė, o ontologinė kategorija. Heidegerio būties teorija, jo paties teigimu, taip pat neturi etinio aspekto. Heidegerio koncepcija veikė Žano Polio Sartro (*Sartre*) egzistencializmą.

Pagrindiniai veikalai: ***Būtis ir laikas*** (1927), ***Kas yra metafizika*** (1929), ***Kantas ir metafizikos problema*** (1929), ***Pagrindų esmė*** (1929), ***Apie humanizmą*** (1947), ***Meno kūrinio kilmė*** (1950), ***Įvadas į metafiziką*** (1953), ***Ką vadiname mąstymu*** (1954), ***Tapatybė ir skirtis*** (1957), ***Kelyje į kalbą*** (1959), ***Nyčė***, 2 tomai (1963), ***Pagrindinės fenomenologijos problemos*** (1975).

Vadovėlio skyriuje „Gyvenimo prasmė“ spausdinamos ištraukos iš Heidegerio veikalo *Kas yra metafizika* (kn. Martinas Heidegeris. *Rinkiniai raštai*. – V.: Mintis, 1992). Iš vokiečių kalbos vertė Arvydas Šliogeris.

HESĖ, HERMANAS (*Hermann Hesse*, 1877–1962) – vokiečių rašytojas, filosofinio romano meistras, poetas. Nobelio premijos laureatas (1946). Gimė ir augo Kalvo miestelyje Švarcvalde (Badeno-Viurtembergo žemė), nuo 1919 m. gyveno Šveicarijoje (Montanjolos kaimelyje). Jo motinos linijos seneliai buvo pietistai, misionieriai Indijoje; Hesė, ieškodamas kūrybinių postūmių, pats buvo nuvykęs į Indiją. Tačiau rašytoją domino ne išorinės jo personažų gyvenimo sąlygos. Jo personažai ieško kelio patys į save.

Rašytoją domina idealaus dvasinio ir realaus veikliojo, intelektualaus ir jausminio gyvenimo prieštaros. Jo kūrinių veikėjai dažnai atstovauja šiems nesuderinamiems pasauliams. Romane **Narcizas ir Auksaburnis** (1930) Narcizas išreiškia intelekto, o Auksaburnis – jausmų sritį. Romane **Stiklo karoliukų žaidimas** (1945) idealaus dvasinio gyvenimo atstovas yra Knechtas. Jo draugas Plinijas atstovauja pasaulietiniam veikliajam pasauliui.

Stepių vilko (1927) pagrindinio veikėjo Halerio jau pati prigimtis yra dvilypė: jis – ir žmogus, ir vilkas. Hesė savo kūryboje susieja vakarietiškąją ir rytietiškąją tradicijas, vengia europocentrizmo, teigiančio, jog tikrosios kultūros vertybės sukuriamos tik Vakaruose. Romane **Sidharta** (1927) žmogaus etinį tobulėjimą jis grindžia Rytų tradicijos patirtimi. Jo esė **Zaratustros sugrįžimas** liudija rašytojo artumą Frydricho Nyčės (*Nietzsche*) išpažįstamoms etinėms vertybėms: gebėjimą peržengti kančią, vienatvės, kaip kelio į save, vertės suvokimą. Pasakodamas apie romano **Sidharta** atsiradimo aplinkybes, rašytojas sako, jog rašyti jam sekėsi lengvai, kol pasakojimas rėmėsi asmeniniu išgyvenimu, kol buvo vaizduojamas kenčiantis, su savimi kovojantis Sidharta. Teigiantį Sidhartą rašytojas sukūrė ir romaną užbaigė gerokai vėliau – maždaug po dviejų metų. Romanas **Stiklo karoliukų žaidimas** liudija rašytojo susidomėjimą dzenbudistine tradicija. Vyresniojo Brolio figūra, aprašyta romane, primena paradoksais (kanonais) mokančius dzeno mokytojus. Ką veikė Knechtas ilgus mėnesius bambukų giraitėje? Jis išmoko tobulai manipuliuoti kraujažolių stiebeliais, kaip ir jo mokytojas. „Šis kasdien su juo valandą pratinosi skaičiuoti lazdeles, aiškino jam orakulo kalbos gramatiką ir simboliką, priverstė atmintinai išmokti rašyti visus šešiasdešimt keturis ženklus, garsiai skaitė jam senuosius komentarus, o ypač geromis dienomis pasakojo kokią Čžuan Czi istoriją. Be kita ko, mokinyš mokėsi prižiūrėti sodą, plauti teptukus, trinti tušą, taip pat virti sriubą ir arbatą, rinkti žagarus, stebėti orą ir naudotis kinų kalendorium. Tačiau reti jo bandymai į lakoniškus pokalbius įtraukti temą apie Stiklo karoliukų žaidimą ar muziką likdavo be vaisių. Atrodydavo, lyg jis šnekėtųsi su priekurčiu žmogum, o kartais tokius klausimus Vyresnysis Brolis atmesdavo atlaidžia šypsena arba atsakydavo į juos kokia sentencija, kaip antai: 'Iš didelio debesio mažas lietus'. Arba: 'Kilniam žmogui nieko neprikiši'“.

Tačiau Knechtas grįžta į Kastaliją ir tęsia vakarietiško tipo mokytojo muzikos magistro pamokas. Dviejų pradų atskyrimu paremta daugelis Hesės įžvalgų.

Vadovėlio skyriuose „Kančia“, „Gyvenimo prasmė“, „Savižudybė“, „Laisvė“, „Laimė“ spausdinamos ištraukos iš Hesės knygų: *Esė*. – V.: Mintis, 1991. Iš vokiečių kalbos vertė Zigmantas Ardickas; *Stepių vilkas*. – V.: Vaga, 1979. Iš vokiečių kalbos vertė Zita Mažeikaitė; *Stiklo karoliukų žaidimas*. – V.: Vaga, 1984. Iš vokiečių kalbos vertė Vytautas Petrauskas ir Dominykas Urbas; *Narcizas ir Auksaburnis*. – V.: Alma littera, 1995. Iš vokiečių kalbos vertė Teodoras Četrauskas.

IVANAUSKAITĖ, JURGA (g. 1961) – rašytoja ir dailininkė, keliautoja, kovotoja už Tibeto teises. 1985 m. Vilniaus dailės institute baigė grafikos studijas, debiutavo literatūroje novelių rinkiniu *Pakalnučių metai* (1985). Vėliau parašė pjesę *Nežaiskite su mėnuliu* (past. 1987), apsakymų knygą *Kaip užsiauginti baimę* (1989), romanus *Mėnulio vaikai* (1988), *Pragaro sodai* (1992), *Ragana ir lietus* (1993), *Agnijos magija* (1995), *Placebas* (2003), kelionių knygas *Ištremtas Tibetas* (1996), *Kelionių alchemija* (2003) ir kt.

Pirmosiose rašytojos knygose atsispindi Vilniaus hipių kartos patyrimas. Jos novelių, dramų, pirmojo romano *Mėnulio vaikai* veikėjai dažniausiai veikia „gorkyno“ (dab. Pilies gatvė) kavinėse. Šie jaunuoliai dievina bitlus ir Džeką Keruaką (*Kerouac*), skaito indų *Kamasutrą*, Tibeto mirusiųjų knygas, Seneką, retkarčiais ir Vytautą Mačernį. Jų jausminio gyvenimo gama radikaliai permaininga ir įtempta. Jie egzistenciškai jaučia gyvenimo beprasmybę. „Dar niekuomet pasaulis neatrodė toks svetimas ir priešiškas“, – tokį pirmąjį sakinį ištaria *Mėnulio vaikų* pagrindinė veikėja. Ji mąsto apie savižudybę: „Beprasmybė smigte smigo į mane, giliau, giliau, giliau, jaučiau, kaip skyļu...“ Tačiau kitą akimirką neviltį pakeičia aistringa meilė, kuri įprasmina merginos savivoką. Aistringos meilės ir susinaikinimo gretimumo motyvas (arba meilė, arba mirtis) kartojasi ir romane *Ragana ir lietus*, kuris vos išėjęs buvo uždraustas platinėti, nes cenzoriams pasirodė kaip propaguojantis pernelyg laisvą erotiką. Rašytojos lyrinės herojės – ir intelektualės, ir aistringos. Jos gyvena rizikuodamos, siekdamos gyvenimą patirti kaip išskirtinį įvykį, kaip absoliutų atsivadimą, jausmų, meilės, erotinių išgyvenimų begalybę.

Knyga *Ištremtas Tibetas* (1996) liudija tam tikrą posūkį rašytojos kūryboje. Tibetas – šalis, kurios aura traukia ne vieną keliautoją. Rašytojos kūrinių veikėjai iki šios knygos tik kavinėse kalbėdavo apie Tibeto mirusiųjų knygas. Kūrėja pati išvyko išgyventi šios šalies patirties kaip asmeninio egzistencinio įvykio. Susinaikinimo ir aistringos meilės motyvus

grįžusios iš kelionės Ivanauskaitės kūryboje pakeitė naujo pasaulio atradimo, kitos kultūros pažinimo galimybė. Juk budizmas nurodo kelią į kančios panaikinimą.

Naujausiame romane *Placebas* (2003) nebėra tokio radikalaus jausmų lauko, koks buvo pirmuosiuose rašytojos romanuose. Niekas nekalba apie Tibeto mirusiųjų knygas. Romano intriga beveik detektyvinė. Kas įtariamasis? Tas, kas sukūrė placebą. Romano sumanymas artimas rašytojo Ričardo Gavelio pamėgtam kūrybiniam žaidimui su nematomomis pasaulį valdančiomis slaptomis metafizinėmis galiomis.

Vadovėlio skyriuje „Kančia“ spausdinamos ištraukos iš Ivanauskaitės knygos *Ištremtas Tibetas*. – V.: Tyto alba, 1996.

JÄSPERSAS, KARLAS (*Karl Jaspers*, 1883–1969) – vokiečių filosofas egzistencialistas. Studijavo teisę, mediciną, dirbo psichiatrijos klinikoje, Heidelbergo universitete dėstė psichologiją. Nuo 1919 m. perėjo dirbti į filosofijos fakultetą. Tais pačiais metais pasirodė jo veikalas *Pasaulėžiūrų psichologija*. Kiti svarbesni veikalai: ***Bendroji psichopatologija*** (1913), ***Filosofinė autobiografija*** (1913), ***Epochos dvasinė situacija*** (1931), ***Filosofija***, 3 tomai (1931), ***Protas ir egzistencija*** (1935), ***Egzistencijos filosofija*** (1938), ***Kaltės klausimas*** (1946), ***Apie tiesą*** (1947), ***Apie istorijos kilmę ir tikslą*** (1949).

Viename pagrindinių savo veikalų – trijuose ***Filosofijos*** (1931) tomuose Jaspersas skiria tris galimus būties sampratos aspektus: paprastą buvimą pasaulyje – daiktų būtį, žmogiškąją būtį („būtis pati sau“) ir „būtį savaime“ (transcendencija). Stengdamiesi atskleisti „žmogiškąją būtį“, mes einame nuo „aš, kaip paprasto buvimo“, prie egzistencinio „aš“, kuris, kaip pati laisvė, kaip nepriklausomas rinkimasis, aiškiai suvokiamai neapibrėžiamas. Šį filosofavimo būdą, skirtą „žmogiškajai būčiai“ atskleisti, Jaspersas vadina „egzistencijos apšvietimu“. Tik suvokdamas save, žmogus suvokia būtį. Egzistencinė filosofija turinti žmogui suteikti tai, ko jam negalys duoti joks mokslinis pažinimas.

Jaspersas buvo vedęs žydę. Hitleriui atėjus į valdžią, šeima slapstėsi. Jaspersas buvo pasiryžęs kartu su žmona nusižudyti, jei gestapo baudėjai aptiktų jos buvimo vietą, neišsiskirti ir į nelaisvę nepasiduoti. Jo veikalas *Kaltės klausimas* nėra vien teorinis tyrimas. Jis susijęs su jo paties ir jo tautos egzistenciniais išgyvenimais. Kai buvo vedami mūsų žydų tautybės draugai sušaudyti, mes nėjom į gatves ir nešaukėm, kol buvom patys sunaikinti, pažymi filosofas karčią tiesą. Kaip galėjo atsitikti, kad tokia daugybė žmonių atsidavė kolektyvinei beprotybei? Jasperso nuomone, kiekvienas vokiečių klausia savęs: kur mano kaltė? Problemos analizei palengvinti filosofas skiria keturias kaltės rūšis: politinę, kri-

minalinę, moralinę ir metafizinę. Tik politinė kaltė esanti kolektyvinė. Hitlerio atėjimas į valdžią buvo laisvas tautos apsisprendimas. Kadangi visuomenė tam nepasipriešino, visi tuo metu gyvenę politiškai brandūs asmenys turi jaustis už tai atsakingi – t. y. kalti, kad nepajėgė to sutrukdyti. Tiesa, už konkrečius karo nusikaltimus kaltė krinta tik konkrečioms asmenims, atsakingiems už žmonių žūtį. Tačiau ar tie, kurie nieko nedarė ir aktyviai nesireiškė palaikydami nacionalsocializmą, gali jaustis visai nekalti? Kitaip nei politinę, šią kaltės rūšį Jaspersas laiko individualia. Tai tik mano sąžinės reikalas, kiek galiu jaustis už tai atsakingas. Ne visi turbūt pajėgia – tam asmenybė turi būti morališkai subrendusi. Taigi vienas kitam šios kaltės negalime priskirti – turime patikrinti pirmiausia patys save. Pasyvumas, sako Jaspersas, sukuria įvairiausių kaltės atmainų: tai ir gyvenimas su kauke siekiant išlikti ir prisitaikyti, ir iškreipta sąžinė, ir dalinis pritarimas nacionalsocializmui, ir patogus savęs apgaudinėjimas, ir plaukimas pasroviui. Tačiau dar didesne Jaspersas laiko metafizinę kaltę. Ši kaltė pajuntama, kai suvokiamas absoliutaus solidarumo su kita žmogiškąja būtybe būtinumas. Jei jaučiame kaltę, kad liekame gyvi, kai kiti žūva, jei jaučiamės kalti, kad nesugebame pasiaukoti, nors mūsų auka gal nieko ir neišgelbės, tai tik tokiu atveju pasiekiamo aukščiausių moralinės savimonės lygį. Ši Jasperso įžvelgta kaltės rūšis artima Levino nesuinteresuotos atsakomybės principui.

Vadovėlio skyriuje „Atsakomybė“ spausdinama ištrauka iš Jasperso veikalo *Kaltės klausimas* (kn. *Gėrio kontūrai*. – V.: Mintis, 1989). Iš vokiečių kalbos vertė Antanas Gailius.

JONYNAS, ANTANAS A. (g. 1953) – poetas, vertėjas. Gimė Vilniuje. Inicialas A. prie vardo pridurtas dėl to, kad jo tėvas – irgi Antanas, irgi poetas (Antanas Jonynas, 1923–1976). 1971 m. baigė Vilniaus 16-ąją (Užupio) vidurinę mokyklą, 1976 m. – lietuvių kalbos ir literatūros studijas Vilniaus universitete. Pirmi eilėraščiai paskelbti 1972 m. Išleistos knygos: *Metai kaip strazdas* (1977), *Atminties laivas* (1981), *Parabolė* (1984), *Tiltas ir kiti eilėraščiai* (1987), *Nakties traukinys* (1991), *Toks pasaulis* (1994), *Krioklys po ledu* (1997), *Inclusions in Time / Laiko inkluzai* (2002), *Agonų pelenai / Mohnasche* (2002), *Lapkričio atkrytis* (2003). Verčia iš vokiečių kalbos. Palankiai įvertintas jo naujai išverstas Johano Volfgango Gėtės (*Goethe*) *Faustas*.

Valentinas Sventickas knygoje *Keturi portretai* (V.: Vaga, 1991) Jonyno pirmųjų eilėraščių lyrinį subjektą taip apibūdina: „Teisingas. Herojiškas ir kartu santūrus. Ištvėringas. Protingas. Jautrus. Doras. Šiek tiek drovus. Kartais žaviai maištingas“. Be to, poetas turįs polinkį ironizuoti. „Dažnai ten ir tada, kai net visai nesitikėtum“. Tačiau jo poezijos esmei suvokti svarbiausia prisiminti, kad vienintelė vertybė poetui yra žmogaus gyvenimas. Jam rūpi paprasto žmogaus vargai (P. 70–71).

Naujausiame eilėraščių rinkinyje *Lapkričio atkrytis* (2003) Jonynas daug mąsto apie laiką. Poeto lyrinio herojaus laikas nėra fenomenologinis: jis nenuplaukia kartu su jo sąmonės srautu. Jis tarsi atsiduria priešais. Jis iš viso išnyksta – jo nėra. Tai, kas egzistavo, taip pat nerealū, kaip ir tai, kas dar neegzistuoja. Bet ir esamasis laikas toks pat nerealus kaip būtasis ar būsimasis. „Kadangi / esamasis laikas realiai / yra mums nesamasis laikas / ir galime tik spėti jog taip ir vykę“, tai „kuo tariamoji reali tikrovė / realesnė / už tariamą virtualią realybę“? Šio klausimo šaknys turi gilią filosofinę tradiciją. Ir Renė Dekartas (*Descartes*), ir Imanuelis Kantas (*Kant*), ir Artūras Šopenhaueris (*Schopenhauer*) kėlė klausimą: kaip atskirti sapną nuo tikrovės, fantazijas nuo realių daiktų? Kantas siūlo kriterijų: atskirti gyvenimą nuo sapno – šiuo atveju nuo virtualios realybės – pagal vaizdinių rišlumą. Šopenhaueris, priešingai, nemano, kad realybę apskritai galima rišliai suvokti: „gyvenimas ir sapnai yra tos pačios knygos lapai“. Jonyno lyriniam herojui tai nėra labai sunku. Jis atskiria. Sapnas – vilties vieta. Prabudus „ir šmėstelėjusi viltis tarytum driežas / pasislepia brūzgynuos užmirštuos“. Tačiau lyrinis herojus nesugrįžta atgal į sapną kaip į viltį. Jis medituoja laikrodyje užšalusį betikslį laiką. Ir laikas atsitraukia – tarsi magiškosios poeto žvilgsnio galios neatlaikęs: „ir kol žiūriu į jį akis įsmeigęs / jis netiksėdamas ištirsta tarp delnų“. Poetas tą akimirką laimi kovą su laiku. Užbaigdamas eilėrašį gali pasakyti: „vadinasi, šiek tiek dar gyvenu“.

Vadovėlio skyriuje „Savižudybė“ spausdinamas Jonyno eilėraštis „Išteisintas (Barabas)“ iš rinkinio *Nakties traukinys*. – V.: Vaga, 1991.

KAMIŲ, ALBERAS (*Albert Camus*, 1913–1960) – prancūzų rašytojas, filosofas. Gimė Alžyre. Baigė licėjų, Alžyro universitete studijavo filosofiją, apgynė diplominį darbą *Krikščioniškoji metafizika ir neoplatonizmas*. Šis kraštas jam liko gimtasis. „Alžyre šunų lojimas naktį nuskardena dešimtį kartų toliau negu Europoje. Ir ten jį gaubia ilgesys,

nežinomas šituos ankštuos kraštuos. Tasai šunų lojimas – tai kalba, kurią šiandien tik aš girdžiu prisiminimuose“, – rašys vėliau jis *Užrašų knygelėse* (II, V.: 1997. – P. 41). 1934 m. buvo įstojęs į komunistų partiją, bet kitais metais išstojo, simpatizavo Alžyro musulmonų teroristiniam judėjimui. Apsigyvenęs Paryžiuje, praleido keletą triumfo metų. Apie jo kovą su savo liga (pradėjęs studijuoti Alžyro universitete, susirgo tuberkulioze) žinojo tik artimiausi draugai, jis visiems patiko, jį mėgo. Išleido romaną **Svetimas** (1942), filosofinę esė **Sizifo mitas** (1943). Sukūrė pjeses **Nesusipratimas** (1944) ir **Kaligula** (1945), romaną **Maras** (1947). Redagavo žurnalą *Gallimard* (žurnalo leidėjo pavardė). 1944 m. sutiko Žaną Polį Sartrą (*Sartre*), su kuriuo bendravo iki

1951 m., kartu leido kairiosios pakraipos žurnalą *Combat* (Mūšis). Karo metu aktyviai dalyvavo Pasipriešinimo judėjime. Atpažinęs save Simonos de Bovuar (*de Beauvoir*) romane *Mandarinai*, nuo jo atsiribojo, teigdamas, kad „Paryžius – tai džunglės“. Skaitė paskaitas Jungtinėse Amerikos Valstijose (1946–1947), Pietų Afrikoje (1949). Vėliau išleido filosofinių esė rinkinį *Sizifo mitas* (1943), romanus bei pjeses *Svetimas* (1942), *Maras* (1947), *Teisingieji* (1949), *Maištaujantis žmogus* (1951), *Krytis* (1956), *Karalius tremtyje* (1957), *Apsėstieji* (1958) ir kt. 1959 m. pradėjo vadovauti eksperimentiniam teatrui, tačiau netrukus žuvo automobilio avarijoje. Prie savęs turėjo Frydricho Nyčės (*Nietzsche*) knygą *Linksmasis mokslas* ir nebaigtą pradėto romano *Pirmasis žmogus* rankraštį, kurį baigė redaguoti ir išleido žmona bei duktė.

Filosofiniuose romanuose ir pjesėse Kamiu gvildeno žmogaus egzistencijos problema, esė rašė apie absurdo išgyvenimą suabejojus gyvenimo prasme. Jeigu pasaulį būtų galima paaiškinti, sako Kamiu, jis mums būtų savas. Tačiau pasaulis neatsiveria, išslysta. Todėl žmogus čia pasijaučia svetimas. Neatsakytas lieka ir klausimas: „Kas esu aš?“ Ne mažiau sudėtingi žmogaus santykiai su laiku. Jis gyvena ateitimi, nuolatos galvoja ir sako „rytoj“, „vėliau“, „kai tu atsistosi ant kojų“. „Puikus nenuoseklumas, – ironizuoja Kamiu, – nes kada nors reikės mirti“. Pasaulio svetimumas, laiko priešiškus, mechaninių veiksmų rutinos sukeltas nuobodulys sukrečia savo absurdiškumu, bet, kita vertus, pažadina sąmonę. Tik nubudusioje sąmonėje viskas įgauna tikrąją vertę. Kamiu kartoja egzistencialistų ne sykį apibrėžtą sąmonės šuolio motyvą. Siorenas Kierkegoras (*Kierkegaard*) šį šuolį vadina perėjimu iš estetinės stadijos į etinę, kiti – iš neautentiškos būties į autentišką.

Vadovėlio skyriuose „Gyvenimo prasmė“, „Savižudybė“, „Atsakomybė“, „Laisvė“ spausdinamos ištraukos iš Kamiu kūrinių: *Sizifo mitas* (kn. *Filosofijos istorijos chrestomatija. XIX ir XX amžių Vakarų Europos ir Amerikos filosofija*. – V.: Mintis, 1974). Iš prancūzų kalbos vertė Gvidonas Bartkus; *Svetimas. Krytis*. – V.: Vaga, 1991. Iš prancūzų kalbos vertė Laima Rapšytė.

KÁNTAS, IMANUELIS (*Immanuel Kant*, 1724–1804) – vokiečių filosofas. Gimė Karaliaučiaus amatininko šeimoje. Žymūs Vokietijos universitetai siūlė jam filosofijos katedras, bet Kantas savo gyvenimą susiejo su Karaliaučiaus universitetu ir šiuo miestu. Garsėjo punktualumu ir sėslumu – beveik niekada iš Karaliaučiaus nebuvo išvykęs. Palaidotas pačiame Karaliaučiaus centre – prie katedros.

Yra hipotezė, nors ir ginčijama, kad kartu su vokišku krauju Kanto gyslomis tekėjo nedidelė dalis ne škotiško, kaip manyta anksčiau, o kuršiško ir, ko gero, lietuviško kraujo. Kanto pavardės kilmė siejama su vietove *Kantwain* – dabartiniu Kantvainų kaimu Šilutės rajone, 5 km į šiaurės rytus nuo Priekulės. Kanto prosenelis Šilutėje (prieš tai Rūsėje)

laikė smuklę, o tėvas ir senelis buvo balniai. Imanueliui esant 13 metų, mirė motina, o sulaukus 22 – tėvas. Rėmė dėdė. 1784 m. Karaliaučiaus centre, tylioje gatvėje, nusipirko namą su puikiu sodu. Deja, į sodą berniūkščiai svaidė akmenis, o namas buvo šalia kalėjimo ir Kantui susikaupti trukdė pro atvirus langus girdimos kalinių giesmės. Buvo silpnos sveikatos (kamavo hipochondrija), tačiau susikūrė tinkamą gyvenimo būdą ir išgyveno iki 80 metų. Net ir žiemą miegojo nekūrenamame kambaryje, šaldė kojas ir galvą. Valgė kartą per dieną, bet niekada nepietavo vienas, kasdien kviesdavosi draugų ir pats nevengė kvietimų. Tapdavo bet kurios draugijos siela. Elgėsi laisvai, guviai, išradingai. Pasakojama, kad per vieną vakarienę jaunutis leitenantas vyresniojo karininko akivaizdoje paliejo ant salo raudonojo vyno ir labai sumišo. Magistras Kantas, tuo metu kalbėjęs su tuo karininku apie kažkokią kautynę, tuoj šliukštelėjo iš taurelės truputį vyno ant staltiesės ir raudonomis srovelėmis ėmė vaizduoti kariuomenės judėjimą. Kaip ir Platonas, Renė

Dekartas (*Descartes*), Tomas Hobsas (*Hobbes*), Džonas Lokas (*Locke*), Gotfrydas Vilhelmas Leibnicas (*Leibnitz*), Deividas Hiūmas (*Hume*), Džeremis Bentamas (*Bentham*), Artūras Šopenhaueris (*Schopenhauer*) ir Frydrichas Nyčė (*Nietzsche*) liko viengungis.

Etika, sako Kantas, yra ne mokslas, kaip tapti laimingam, o mokslas, kaip tapti laimės vertam. Eudaimonizmą (eudaimoninė etika – etikos kryptis, laimę laikanti aukščiausiu gėriu) etikoje jis pakeičia deontologija (deontologinė etika – etikos kryptis, pareigą laikanti aukščiausiu gėriu), kuri teigia, kad galutinis moralinio elgesio kriterijus yra *pareiga*. Kantas radikaliai atskiria moralę nuo sėkmės ir laimės. Nesiūlo mazochistinio (mazochizmas – gebėjimas kenčiant patirti malonumą) kančios idealo. Gera savijauta žmogui, be abejo, yra svarbi. Nepasitenkinimas savo padėtimi galėtų virsti didžiule pagunda nesilaikyti pareigos. Tačiau gerai savijautai užsitikrinti pakanka empirinių dalykų: dietos, santūrumo, mandagumo, taupumo ir pan. Tam nereikia etikos principų. Kantas laiko abejotinu dalyku ne geros savijautos svarbą, o etikos siekią surasti abstrakčią laimės formulę pagrįstumą. Jis neigia Aristotelio ir kitų eudaimonistų pretenziją įžvelgti etikoje galimybę nusakyti laimės sąlygas. Visi žmonės, pažymi filosofas veikale *Dorovės metafizikos pagrindai*, nekreipdami dėmesio į pareigą, jau savaime turi didžiulį vidinį norą būti laimingi. Tačiau negali susidaryti apibrėžtos ir tikros sąvokos, kas yra laimė („kiekvienas žmogus norėtų tapti laimingas, vis dėlto niekas tvirtai ir pats sau neprieštaraudamas niekada negalėtų pasakyti, ko jis iš tikrųjų pageidautų ir norėtų“). Viena vertus, sako Kantas, „laimės idėjai reikia absoliučios visumos – maksimalaus mano pasitenkinimo dabar ir bet kada ateityje“. Kita vertus, laimės sąvokai priklausantys elementai yra empiriniai, t. y. paimti iš patyrimo ir todėl neišvengiamai kinta. Bet koks siekiamas laimės idealas realiame gyvenime gali virsti savo priešybe. Jei žmogus nori turto, jis negali

būti tikras, kad tuo neužsitrauks sau ant galvos daug rūpesčio, pavydo ar persekiojimų. Jei žmogus nori ilgo gyvenimo, kas užtikrins, kad šis gyvenimas netaps jam ilgai truncančiu vargu? Kadangi laimės formulei reikėtų, anot Kanto, visažinystės, o visažinystė nė vienam nėra duota, tai „nustatyti, koks elgesys padarytų protingą būtybę laimingą, yra visiškai neišsprendžiamas uždavinys“. Tačiau protas turi galimybę surasti tai, kas pastovu ir nekinta, – moralės dėsnį.

Du svarbiausi Kanto etikos veikalai **Praktinio proto kritika** (1788) ir **Dorovės metafizikos pagrindai** (1785) išversti į lietuvių kalbą.

Vadovėlio skyriuose „Savižudybė“, „Laisvė“, „Laimė“, „Meilė“ spausdinamos ištraukos iš Kanto traktatų: *Dorovės metafizikos pagrindai*. – V.: Mintis, 1980. Iš vokiečių kalbos vertė Kristina Rickevičiūtė; *Praktinio proto kritika*. – V.: Mintis, 1987. Iš vokiečių kalbos vertė Romanas Plečkaitis.

KIERKEGORAS, SIORENAS (*Søren Kierkegaard*, 1813–1855) – danų filosofas, šiuolaikinio egzistencializmo pradininkas. Gimė Kopenhagoje, buvo šeštasis vaikas šeimoje. Jam gimus, tėvui buvo 57. Savo dienoraštyje Siorenas pasakoja istoriją apie tėvą ir sūnų, kurie buvę dvasiškai apdovanoti, sąmojingi, ypač tėvas. Jie kalbėję ir diskutavę vienas su kitu kaip du protingi žmonės, o ne kaip tėvas su sūnumi. Kartą tėvas įsižiūrėjęs į sūnų ir pasakęs: „Vargšas berniukas. Tu gyveni tylioje neviltyje“. Bet nieko neklausė, nes ir pats gyveno tylioje neviltyje. Daugiau jie niekada apie tai nekalbėjo, bet jautėsi kaip patys melancholiškiausi žmonės pasaulyje. Kitas svarbus Kierkegoro gyvenimo faktas – sužadėtuves su Regina Olšteine. Ja susižavėjęs, po kelerių metų pasipiršo. Tačiau, paprašęs rankos, susvyravo. Kitą rytą jau gailėjosi. Dienoraštyje parašė esąs kamuojamas slaptos baimės, ar nesupainiojęs idealo su tikrove. Kopenhagos universitete, kur studijavo teologiją, apgynęs magistro disertaciją *Ironijos samprata atsižvelgiant į Sokratą*, sužadėtuves nutraukė ir išvyko į Berlyną, kur klausėsi Frydricho Vilhelmo Šelingo (*Schelling*) paskaitų. Rašė knygą *Pakartojimas*, kurioje rengė Reginali galimam jų santykių pakartojimui, tačiau ji tuo metu ištekėjo už savo mokytojo. Regina buvo vienintelė jo mylėta moteris. Testamentu jai paliko savo turtą. „Ne vieną vyrą genijumi padarė mergina <...>, tačiau genijumi jis tapo ne dėl merginos, kurią jis gavo; jos dėka jis tapo tik valstybės tarėju. Didvyriu jis tapo ne dėl merginos, kurią jis gavo; dėl jos jis tapo tik generolu. Poetu jis tapo ne dėl merginos, kurią jis gavo; dėl jos jis tapo tik šeimos tėvu. Šventuoju jis tapo ne dėl merginos, kurią jis gavo; nes jis apskritai negavo merginos, o troško vienos vienintelės – tos, kurios jis negavo, lygiai taip pat,

kaip ir kiekvienas kitas tapo genijumi, tapo didvyriu, tapo poetu dėka merginos, kurios jis negavo...“, – rašė jis, visą gyvenimą kamuojamas vienvės ir melancholijos.

Kierkegoro gyvenimo patirtis – dvasinis ryšys su tėvu ir nutrauktos sužadėtuves – turėjo didelę įtaką jo filosofinei kūrybai. Jo rašytinis palikimas sudaro apie dešimt tūkstančių puslapių. Dvitomis **Arba–Arba** (838 p., 1843) skirtas dviem galimoms individo dorovinėms laikysenoms (estetinei ir etinei) aptarti. Estetas ieško įvairovės ir permainų (tai Don Žuanas). Etinės alternatyvos (vienos iš dviejų galimybių) individas vertina pastovumą, įprotį, pasikartojimą. Estetinis gyvenimas veda prie ilgesio ir neviltingo blaškymosi. Tačiau estetinės ar etinės gyvenimo alternatyvos pasirinkimas, anot Kierkegoro, dar neišsprendžia egzistavimo problemos. Knygoje **Baimė ir drebėjimas** (1843) jis rašo apie trečiosios – religinės – alternatyvos galimybę. Kierkegoras mano, kad dorovės kriterijus nustatomas ne iš formalaus apibrėžimo (pvz., Kanto moralės dėsnis). Svarbiausia individui – pats pasirinkimas, jo „ryžtas spręsti“. Gėris, Kierkegoro supratimu, neįmanoma apibrėžti. Gėris – tai laisvė. Laisvė – tai siekimas „būti savimi“. Kierkegoras nesutinka su racionalistais, kad žmogaus esmė – jo protas. Žmogus, anot jo, visų pirma – aistra. Egzistencija nėra išorinis objektas. Ją galima tik išgyventi. „Tikrovė, – rašo jis, – yra vidinis pasaulis (*Innerlichkeit*)“. Todėl būties sistema, kaip teigia jis polemizuodamas su Georgu Vilhelmu Frydrichu Hėgeliumi (*Hegel*), negalima iš viso.

Mėgo pasirašinėti slapyvardžiais ir daugeliu jų pasirašė savo veikalus. Kodėl? Dauguma žmonių, įskaitant šio straipsnio autorių, rašo jis straipsnyje „Kas gi yra Arba–Arba autorius“, mano, kad neverta siekti sužinoti, kas yra knygos autorius. Geriau nežinoti jo tapatybės, tada susidursi tik su jo knygom, nepažeisi jo asmenybės.

Kierkegoro veikalai lietuvių kalba: **Baimė ir drebėjimas** (1995), **Liga mirčiai** (1997), **Laukų lelija ir padangių paukštis** (1997), **Filosofiniai trupiniai, arba Truputis filosofijos** (2000).

Vadovėlio skyriuose „Gyvenimo prasmė“ ir „Laisvė“ spausdinamos ištraukos iš Kierkegoro veikalų: *Arba–Arba // Filosofijos istorijos chrestomatija. XIX ir XX amžių Vakarų Europos ir Amerikos filosofija*. – V.: Mintis, 1974. Vertė Leonas Petravičius; *Baimė ir drebėjimas*. – V.: Aidai, 1995. Iš danų kalbos vertė Jolita Adomėnienė. Spausdinamą ištrauką iš antrojo *Arba–Arba* tomo vertė Tomas Sodeika. Joje etikas teisėjas kreipiasi į esteta, primindamas jam pasirinkimo būtinumą. Etikas mano, kad estetas gyvena akimirka, jo gyvenimui stinga jungties. Etikui esteto gyvenimas atrodo paviršutiniškas. Estetui etiko gyvenimas atrodo nuobodus. Jų laikysenos nesuderinamos. Estetas gyvena vidujybe, etikas – visuotinybe. Trečioji – religinė – stadija pranoksta visuotinybę ir grįžta prie vidujybės. Unikalus individas – tikėjimo riteris Abraomas. Jis visiškai vienišas – neturi kam atskleisti savo tikėjimo paslapties. Todėl jis tyli. Poeto esteto spontaniškumą trečiojoje stadijoje pakeičia paslaptį gaubianti tyla.

KÜNDERA, MILANAS (*Milan Kundera*, g. 1929) – čekų kilmės rašytojas, gyvenantis Paryžiuje. Gimė Brno mieste (Čekija). Tėvas, muzikologas, buvo Brno universiteto rektorius. Dar mokykloje pradėjo rašyti eilėraščius. Čarlzo universitete Prahoje studijavo muzikologiją, kino meną, literatūrą ir estetiką. Buvo politiškai aktyvus. Kelis kartus buvo įstojęs į komunistų partiją ir kelis kartus iš jos išbrauktas. Pirmajame romane **Pokštas** (1967) veikėjas Liudvikas tampa staliniško režimo auka, tačiau pats Kundera nesutiktų su tokiu politiniu savo romanų vertinimu. Jį domina visų pirma estetiniai kūrinio atžvilgiai: ironiškas atviruko pokštas, skirtas merginai, budrių ideologijos saugotojų suprantamas tiesmukai, ir tai pakeičia herojaus likimą, tampa egzistenciniu pokštu. Pasirodžius **Knygai apie juoką ir užmaršumą** (1979) neteko Čekoslovakijos pilietybės. Nuo 1981 m. – Prancūzijos pilietis. Pirmoji knyga prancūzų kalba – **Romano menas** (1986). Pirmasis romanas prancūziškai – **Nemirtingumas** (1988). Naujausias romanas **Nežinojimas** (2000) parašytas ispanų kalba.

Kunderos romanai intelektualūs. Veikėjai schematizuoti. Kaip pažymi Sigitas Parulskis recenzuodamas jo knygą **Atsisveikinimo valsas** (1976), šiam rašytojui „daug svarbiau suteikti savo herojams galimybę pasakyti tam tikras nuostatas vienu ar kitu klausimu, nei pačiam ką nors įdomaus iš jų išgirsti“. Veikėjai nuolatos ką nors cituoja, išsako tiesas, aforizmus, ironiškas ir ciniškas mintis. Toks kūrybos principas esąs „tikras savo dirbtinum“. Taip sukuriama laboratorija, kurioje atliekama vadinamųjų žmogiškųjų vertybių vivisekcija (lot. *vivus* – gyvas + *sectio* – perpjovimas) – „pjaustoma be sentimentų, be gailėsčio, nors ir neperžengiant sveiko cinizmo <...> ribų, vis tiek – be didelių vilties pažadų“ (Parulskis S. „Marionečių šokiai“ // *Šiaurės Atėnai*, 2001, Nr. 22).

Kundera rašo apie žmonių santykių dvilypumą. Romane **Tapatumas** (1998) du mylintys nepažįstami žmonės, susitarę susitikti viešbutyje prie jūros, atvyksta skirtingu laiku ir niekaip vienas kito nesuranda. Kai ji sugrįžta į viešbutį, jis jau būna išėjęs ir t. t. Nieko blogo iš tiesų nenutinka. Išskyrus tai, kad pagrindinis veikėjas Žanas Markas mylimąją supainioja su kita moterimi. Ta moteris, kurią jis palaiko Šantale, staiga pasirodo esanti bjauri ir visiškai svetima. Žanas Markas labai sielojasi: kaip gali būti, kad jis neatpažįsta savo mylimiausios būtybės, prie kurios be galo prisirišęs? Tai romanas apie prasilenkimą. Apie galutinio meilės išsipildymo negalimumą. Apie negalimybę galutinai suartėti ar net pavojų priartėti vienam prie kito pernelyg arti. Rašytojas siekia atskleisti tai, kas iš pirmo žvilgsnio ne visada matoma – kad net mylinčių vienas kitą žmonių tarpusavio supratimas labai sunkiai pasiekiamas, todėl meilė dažnai patiria nesėkmę.

Į lietuvių kalbą išverstos dvi Kunderos knygos: **Nepakeliama būties lengvybė** (1993) ir romanas **Nemirtingumas** (1997). Apie pagrindinę pastarojo romano heroję Kundera yra pasakęs: „Anri – tai aš“.

Vadovėlio skyriuje „Savižudybė“ spausdinama ištrauka iš romano *Nemirtingumas*. – V.: Tyto alba, 1997. Iš čekų kalbos vertė Almis Grybauskas.

LÈVINAS, EMANUELIS (*Emmanuel Lévinas*, 1906–1995) – žydų kilmės prancūzų filosofas. Gimė Kaune, kur gyveno jo seneliai ir tėvai. Nors šeima tarpusavyje kalbėjo rusiškai, Levino tėvas susilietuvino pavardę (iš *Levyne*), ir Emanuelis kelerius metus studijavo Strasbūre filosofiją kaip studentas iš Lietuvos. Nei Levinas, nei jo žmona Raisa niekada nesiilgėjo Lietuvos, nes čia žuvo jų šeimos.

Pagrindiniai veikalai: *Intuicijos teorija Husserlio fenomenologijoje* (1930), *Pabėgimas* (1935), *Nuo egzistencijos prie egzistuojančiojo* (1947), *Laikas ir Kitas* (1947), *Totalybė ir begalybė* (1961), *Sunki laisvė. Esė apie judaizmą* (1963), *Keturios paskaitos apie Talmudą* (1968), *Kito žmogaus humaniškumas* (1972), *Kitaip negu būtis, arba Anapus esmės* (1975), *Tikriniai vardai* (1975), *Apie Dievą, ateinantįjį mąstymą* (1982), *Transcendencija ir suprantamumas* (1982), *Etika ir begalybė* (1982), *Anapus siužeto* (1987) ir kt.

Levinas ieškojo priešpriešos Vakarų filosofijoje susiklosčiusiai Vienio paieškai. Jis sekė dialogo mąstytojais Francu Rozencveigu (*Rosenzweig*) ir Martinu Buberiu (*Buber*). Tačiau, kitaip nei šie, nuo fenomenologijos pasuko prie etikos. „Kartais man atrodo, kad visa filosofija – tik gilesnis Šekspyro (*Shakespeare*) apmąstymas“, – sako jis ankstyvajame kūrinyje *Laikas ir Kitas* (1947). Filosofinis mąstymas, pasak Levino, prasideda nuo traumų ir ieškojimų apgraibomis. Tai gali būti prievartos scena, staiga įsisąmoninta laiko monotonija. Skaitant knygas šie pirminiai sukrėtimai virsta klausimais. Jis pats ikifilosofinės skaitymo patirties sako sėmęsis iš Biblijos, rusų rašytojų romanų ir Šekspyro pjesių. Egzistencinio mąstymo Levinas mokėsi iš garsiosios rusų „gyvenimo prasmės“ paieškos tradicijos, ypač iš Fiodoro Dostojevskio. Šio rašytojo frazė: „Visi esame kalti dėl visko, už visus ir prieš visus, ir aš daugiau negu kiti“ – tapo Levino etikos vertybiniu išeities tašku.

Knygoje *Totalybė ir begalybė* (1961) Levinas įvairiais požiūriais apmąsto pamatinę, jo manymu, etinę nuostatą – ką reiškia „kito veidas man?“ Tik tai, kas visiškai svetima, sako jis, gali mus pamokyti. O visiškai svetimas gali būti tiktai žmogus: jis neįspraudžiamas jokių tipologijų, jokių klasifikacijų rėmus. Išvada: aš negaliu kito pažinti. Kito svetimumas – pati jo laisvė. Tiktai laisvos būtybės gali būti svetimos viena kitai. Jas skiria tai, kas joms „bendra“ – laisvė. Tačiau svetimumas, kuris yra laisvė, teigia Levinas, sykiu yra ir svetimumas-vargas. Pripažinus šitai, galima išvysti kito žmogaus veido nuogybę. Levino etikoje kito žmogaus *veidas* yra esminė apmąstymų tema. Kito *veidas* netelpa į jokus

subjekto ir objekto santykius, jis nepažinus. Tai lyg būties perteklius, esantis virš tikslingo gyvenimo. Veidas atsisuka į mane, ir tai visa jo nuogybė. Veido nuogybė yra skurdas. Pripažinti kitą žmogų – tai pripažinti alkį. Pripažinti kitą žmogų – tai duoti.

Pilnutinės atsakomybės formuluotė – pasakymas „štai aš“. Pasakyti „štai aš“, Levino supratimu, reiškia ką nors padaryti kitam. Duoti. Tik taip užsimezga ryšys su kitu žmogumi. Net jei išvengiame atsakomybės, net jei negalime nieko dėl kito padaryti, – atsakomybė yra tai, kas susieja žmogų su žmogumi. Atsakomybė nerezultatyvi. Joje nėra „aš – tau, tu – man“ susitarimo prasmų. Atsakomybės santykis yra asimetriškas. Aš esu atsakingas už kitą asmenį, nesitikėdamas abipusiškumo, net jei šitai man kainuotų gyvybę. Atsakas – kito žmogaus reikalas. Atsakomybė neatsiejama nuo nesuinteresuotumo. Būdami atsakingi už kitą asmenį, kartu esame atsakingi už jo mirtį. Tai įsakymas, anot Levino, nepalikti kito asmens net mirties akivaizdoje. Šitai ir pagrindžia socialumą, meilę be eroso. Pasakymas „štai aš“ nutildo beasmenį būties gaudesį. Šią triukšmingą tylą, keliančią siaubą ir sąmyšį, Levinas įvardija „tai yra“ (*il y a*). Ji primena slogius vaikystės išgyvenimus, kai nuo suaugusiųjų atskirtas vaikas baugščiai klausosi miegamajame tylos „triukšmo“. Beasmenišką „tai yra“ – nei niekis, nei būtis. Panašiai prisidėjus prie ausies tuščią kriauklę atrodo, lyg tuštuma būtų pilna, lyg tyla būtų triukšminga. Kad išeitume iš „tai yra“ būsenos, kuri savo beasmeniškumu kelia siaubą, turime, anot Levino, ne įsivirtinti, o išsilaisvinti. Vadinasi, atsakyti savo nepriklausomumo. Kitaip tariant, be jokio suinteresuotumo susieti save su kitu – sukurti atsakomybės santykius. Kaip tik šis atsakomybės santykis nutildo beasmenį, beprasmį būties gaudesį.

Levinui ši etinė nuostata, šis veidų susitikimas yra pirmesnis nei kokia nors metafizika. Anot filosofo, neįmanoma pažinti Dievo atsietai nuo santykių su žmonėmis. Kitas žmogus yra metafizinės tiesos vieta, ir jis yra būtinas mano santykiui su Dievu. Teologijos sąvokos, be tos reikšmės, kurią jos gauna iš etikos, yra tušti ir formalūs rėmai. Todėl į klausimą, ar dar turi prasmę mesianizmo idėja, Levinas atsako: kad būtume verti mesianizmo eros, turime sutikti, jog etika turi prasmę net ir be Mesijo pažadų. Etika neatmetanti religijos paguodos, tačiau šios paguodos vertas tik toks žmogiškumas, kuris gali apsieiti ir be jos. Ką reiškia biblinis priesakas „mylėk Viešpatį, savo Dievą, visa širdimi, visa siela, visomis jėgomis ir visu protu, o savo artimą kaip save patį“? Ar tai nereiškia, kad meilė kitam yra tokia menka, palyginti su meile sau? Kad iš tiesų labiausiai mylime tik save? Buberis ir Rozencveigas buvo labai susirūpinę dėl šios frazės vertimo. Todėl jie išvertė: „mylėk savo artimą, jis yra toks pat kaip tu“. Levinas siūlo perskaityti šią eilutę dar kitaip: „Bet jei sutinkame, kad paskutinis hebrajiškos eilutės žodis *kamokha* yra atskirtas nuo eilutės pradžios, tai visą eilutę galima skaityti dar kitaip: 'Mylėk savo artimą – šis darbas yra toks, kaip tu pats', 'mylėk savo artimą – tai tu pats'. Būtent ši artimo meilė ir esi tu pats“.

Europiečiai, pažymi Levinas, linkę sėkmę tapatinti su žmogaus verte ir aiškiai suvokiamai pagrįsti dorovę. Levino etika, kurią jis pavadina „dvasine optika“, savo pamatinėmis

nuostatomis priešinga šiai tradicijai. „Moralė, – rašo Levinas, – prasideda tada, kai laisvė, užuot pateisinusi pati save, jaučiasi esanti savavališka ir žiauri“.

Vadovėlio skyriuje „Atsakomybė“ spausdinamos ištraukos iš Levino veikalo *Etika ir begalybė*. – V.: Baltos lankos, 1994. Iš prancūzų kalbos vertė Arūnas Sverdiolas.

MACEINÀ, ANTANAS (1908–1987) – lietuvių filosofas. Gimė netoli Prienu. Studijavo VDU (literatūrą, teologiją, filosofiją ir pedagogiką), 1932–1935 m. – Lėvene, Fribūre, Strasbūre, Briuselyje. 1934 m. Kaune apgynė daktaro disertaciją *Tautinis auklėjimas*, 1935 m. – habilitacinį darbą *Ugdomasis veikimas*. Rašė kultūros filosofijos klausimais.

1936 m. paskelbė straipsnių ciklą **Kultūros sintezė ir lietuviškoji kultūra**. 1938 m. – socialinės kritikos studiją **Socialinis teisingumas**, 1940 m. – istorijos ir kultūros raidą gvildenantį veikalą **Buržuazijos žlugimas**. Baigiantis karui, pasitraukė iš Lietuvos, gyveno Vokietijoje. Nuo 1956 m. Freiburgo ir Miunsterio universitetuose dėstė rusų filosofiją ir Rytų Europos dvasios istoriją, nuo 1962 m. – religijos filosofiją.

Trilogijoje **Didysis inkvizitorius** (1946), **Jobo drama** (1950) bei **Niekšybės paslaptis** (1964) svarsto egzistencinius būties klausimus, blogio kilmės ir jo pateisinimo problemą. Trilogijoje **Saulės giesmė** (1954), **Didžioji padėjėja** (1958), **Dievo avinėlis** (1966) gvildena teologinę problematiką, knygoje **Didieji dabarties klausimai** (1971) bei **Išlaisvinimo teologija** (1986) – sekuliarizacijos problemas, religijos ir evoliucionizmo santykį. 1978 m.

Lietuvių katalikų mokslo akademija Romoje išleido svarbiausią Maceinos veikalą **Filosofijos kilmė ir prasmė**.

Pagrindinė Maceinos teistinio egzistencializmo idėja, ryškėjanti kaip jo filosofavimo horizontas, pasakyta knygoje *Jobo drama. Žmogiškosios būties apmąstymai* (1950): „Žmogus gali Dievo nerasti arba jį atmesti savo valia. Tačiau to jis negali padaryti savo būtimi, nes ji visa ligi pat savo gelmių yra taip suręsta, kad savimi Dievą išreiškia. Jo ieško ir Jo klausia, nepaisydama, kad sąmoningos lūpos nė žodžio apie Dievą neužsimena“. Bet Dievo buvimas atsiveria tik egzistenciniam mąstymui, suvokiant savo būties baigtinumą. Kasdienybėje egzistenciškai nemąstoma, nes kasdienybė yra blaškymasis pasaulyje, mėgavimasis turtu arba kūnu. Kūnas iš sielos ženkle-simbolio virsta savaime reikšmingu objektu, reikalaujančiu viso žmogaus. Turtas taip pat turi galią suimti visą žmogų. Kūno ir turto galią sunaikina kančia, ir žmogus pasijunta vienas nebūties akivaizdoje, nes kančia yra nebūties prošvaistė. Kasdienybėje žmogus nemąsto apie būtį, nes jis nesusiduria egzistenciškai su nebūtimi, gyvendamas kaip daiktas. Vadinasi, kančia tampa galimybe

žmogui susitikti su savo būtimi. Toks mąstymas, kilęs iš kančios patirties, yra ne loginis, o ontologinis, ne teorinis, o egzistencinis. Tai asmeninis mąstymas. Maceina pabrėžia, kad mąstymas yra „asmeninis ta prasme, kad jis klausia ne būties apskritai, bet mano būties, kuri neteko atramos ir atsidūrė prie buvimo ribos“. Buvimo ribą Maceina apibūdina pasitelkęs Karlo Jasperso (*Jaspers*) „ribinės situacijos“ sampratą – žmogaus gyvenimo momentus, kuriuose ryškiausiai atsiskleidžia jo būties trapumas, laikinumas, nepatvarumas. Ribinės situacijos ištinka – jų neįmanoma nutylėti. Individas yra priverstas visa esybe į jas reaguoti. Jobas taip pat atsidūrė ribinėje situacijoje. Jis negalėjo jos išvengti. Tačiau Maceina, kitaip nei Alberas Kamiu (*Camus*) ar Žanas Polis Sartras (*Sartre*), nemano, jog žmogus yra nusviestas į pasaulį ir čia paliktas vienas beprasmės egzistencijos prieštatai. Maceina teigia žmogaus egzistenciją esant pašauktą. Pašaukimas gyventi reiškia, kad žmogus turi uždavinį ir yra atsakingas už jo vykdymą. Žmogus yra įpareigotas gyventi ir mąstyti apie savo būtį. Todėl gyvenimo prasmė yra ne kas kita kaip savęs sutapatinimas su pašaukimu (žr. plačiau: Rubavičius V. „Mąstyta egzistenciškai“ // *Neįvardijamos laisvės ženklas*. – V.: Lietuvos rašytojų sąjungos leidykla, 1997. – P. 30–34).

Vadovėlio skyriuje „Kančia“ spausdinamos ištraukos iš Maceinos knygos *Jobo drama* (kn. Antanas Maceina. *Raštai. T. III*. – V.: Mintis, 1990).

MARČĖNAS, AIDAS (g. 1960) – poetas, poezijos apžvalgininkas. Gimė Kaunė. Nuo 1964 m. gyvena Vilniuje. Jaunystę praleido „gorkyne“ (taip vad. buvusi Gorkio, dab. Pilies ir Didžioji g. Vilniuje), kur būriuodavosi vadinamasis „alternatyvus“ jaunimas, ieškąs nekonvencinių (visuotinai nepriimtų) saviraiškos galimybių. Kai kuriems šių draugų (jau mirusiems nuo rizikingo gyvenimo būdo, narkotikų) skirtas poeto eilėraštis „Išeinantys mano draugai“. Savo paties išgyvenimą, kaip dovaną, poeto lyrinis herojus apmąsto eilėraštyje „Dovana“: „štai jau trisdešimt metų manęs nesuranda mirtis“. Mokėsi 22-ojoje (dab. Simono Daukanto) mokykloje, kurį laiką – konservatorijoje. Dirbo apšvietėju Operos ir baleto teatre. Šiuo metu jau brandaus amžiaus sulaukęs poetas, paklaustas, ar nepasigailstąs „vagabundiško“ gyvenimo būdo, atsakė: „mano buvimas panašesnis į Kristijono Donelaičio šūdvalio. <...> Gana šilta, visai malonu, ir taip nieko nesinori keisti. O dideliu parazitu ant visuomenės kūno nesijaučiu – turint omeny, kad kalinio išlaikymas valstybei atsieina pusanthro karto daugiau, nei skiriama menininko stipendijai, kurią dar nežinia kada gausiu, jei apskritai gausiu. Tai negi dabar eisiu plėšti? Geriau rašysiu eilėraščius, kuriais mokykloje bus kankinami dvyliktokai – vis menkesnis nusikaltimas“ („Komentarų parašėse. Poetas A. Marčėnas atsako į S. Parulskio klausimus“ // *Šiaurės Atėnai*, 2003, Nr. 23).

Išleido eilėraščių knygas: *Šulinys* (1988), *Angelas* (1991), *Dulkės* (1993), *Metai be žiogo* (1994), *Vargšas Jorikas* (1998), *50 eilėraščių* (1999), *Dėvėti* (2001), *Turto deklaravimas / Декларация об имуществе* (2002). Poeto lyrika meditacinė. Gyvenimo prasmė – pats buvimas, gebėjimas išgyventi momentą. Įsimintinos meditacijos šia tema, supriešančios du galimus požiūrius, eilėraštyje „Kas žino“. Pirmąjį požiūrį atskleidžia šiame vadovėlyje „Gyvenimo prasmės“ skyriuje spausdinamas Sigitos Parulskio eilėraštis „Skylės“. Skirdamas jam eilėraščių ir tarsi atsakydamas į „Skyles“, Marčėnas sako: „Jokios prasmės gyvenimas neturi / o jei ir turi – kas ją žino, kas?“ Pats klausimas beprasmis. Ar verta vargintis ieškant jį atsakymo? Galima eiti dar toliau ir ginčyti tokio klausimo kėlimą apskritai. Tą darė dzenbudistai. Šios budizmo krypties mokiniai, norėdami suprasti mokymą ir klausdami pamatinių dalykų: „Kokia gyvenimo prasmė?“, „koks pagrindinis Budos mokymo principas?“, „ar verta gyventi?“ nesulaukdavo atsakymo. Sulaukdavo tylos, o kartais – ir lazdos kirčio. Kad prašviesėtų. Atsikratytų verbalinio įkyrumo. Poetui mąstytojui Marčėno eilėraštyje klausimo neatsakomumas nesukelia nei liūdesio, nei beprasmybės jausmo. Susidūrus su siena galima beviltiškai daužyti į ją galvą, bet galima paprasčiausiai į ją atsiremti ir toliau jaukiai medituoti. Ramiai tenkintis tuo, kas duota. Pastebint prasmės prisodrintą kiekvieną gyvenimo akimirką: „Tik buteliu ropoja riebios musės / bylodamos – čia esam, čia nebūsim, / ir taip ramu, ir tai galbūt prasmė“.

Vadovėlio skyriuose „Laisvė“, „Laimė“ spausdinami Marčėno eilėraščiai „Miegantis vergas“ ir „Dovana“ iš rinkinių: *Angelas*. – V.: Vaga, 1991; *Dulkės*. – V.: Lietuvos rašytojų sąjungos leidykla, 1993.

MÁRKAS AURĒLIJUS (*Marcus Aurelius*, 121–180) – Romos stoikas, vienas žymiausių Antoninų dinastijos imperatorių. Gimė Romoje. Anksti mirus tėvui, berniuką įsūnijo ir jo auklėjimu rūpinosi senelis Markas Anijus Veras, Romos miesto pretorius. Gavo gerą išsilavinimą. Nuodugniai susipažino su graikų ir lotynų gramatika, teise, mokėsi piešimo, vėliau atsidėjo stoikų, visų pirma Epikteto, filosofijos studijoms. Pirmoje knygoje – po mirties rastuose graikų kalba rašytuose užrašuose **Sau pačiam** Markas Aurelijus pagarbos duoklę atiduoda savo mokytojams:

„1. Iš senelio Vero aš mokiausi gerumo ir susitvardymo. 2. Iš gerą vardą bei atminimą palikusiai tėvo – kuklumo ir vyriškumo. 3. Iš motinos – pamaldumo ir dosnumo, susilaikymo ne tik nuo blogų darbų, bet ir nuo blogų minčių. Iš jos taip pat perėmiau polinkį į paprastą gyvenimo būdą, kuriam svetima bet kokia prabanga. 4. Savo proseneliui aš dėkingas už tai, kad turėjau gerus mokytojus namie, nereikėjo lankyti viešosios mokyklos. Iš jo išmokau atkakliai siekti žinių. 5. Mano auklėtojas mokė mane

cirke nepalaikyti nei žaliųjų, nei mėlynujų, o gladiatorių kautynėse – nei palmularijų, nei skutarijų. Iš jo mokiausi ištvėrmės, sugebėjimo tenkintis mažu, viską daryti pats ir nesiklaudyti šmeižtų. 6. Iš Diogeno išmokau neužsiiminėti niekais, netikėti tuo, ką sako burtininkai ir magai apie piktųjų dvasių užkeikimus, išvaymus ir t. t.“

Markas Aurelijus toliau plėtoja stoikų etiką, kuri ieško atramos pačiame individe. Stoikas kilniai ir atlaidžiai žvelgia į žmonių silpnybes. Markas Aurelijus remiasi dorovine žmonių lygybės prielaida: „žmogui būdinga mylėti net ir tuos, kurie jį įžeidžia“. Jaučiančiam kam nors panieką jis siūlo pamąstyti, ar kiti jam nėra artimi, gal jie klysta dėl nežinojimo ir prieš savo valią. Visi, anot Marko Aurelijaus, esame lygūs, nes visi mirsime. Kas gi gali stiprų žmogų žeisti?

Kaip ir kiti stoikai, jis medituoja apie priešinimąsi kančiai. Baisi ne pati kančia, o kančios baimė. Stoikas ne mazochistas. Jis neieško kančios. Tačiau žino, kad likimui nėra nieko per sunku ir neįmanoma. Kančia gali ištikti bet kur ir bet kada. Ji neatskiriama gyvenimo dalis. Todėl nesibijo jos, nes nesistebi ir nesitiki, kad kančia jį aplenks. „Nelaimė gali atsitikti kiekvienam, tačiau ne kiekvienas gali pakelti ją nesisielodamas“, – sako stoikas Markas Aurelijus. Stoikas žino, ką gali pakeisti ir ko nepajėgia. Kančios priežastis jam nepavaldi. „Žmogus, kuris dėl ko nors sielojasi arba yra kuo nors nepatenkintas, panašus į dievams aukojamą paršiuką, kuris žviegia ir daužosi“. Žmogus vis dėlto labai skiriasi nuo paršiuko. Todėl nederėtų jam žviegti ir spyriotis. Nes tik žmogui – protingai būtybei leista paklusti tam, kas neišvengiama, savo noru. Tik jis vienas, protu suvokęs būtinybę, gali garbingai pasitikti tai, kas jo laukia.

Vadovėlio skyriuje „Kančia“ spausdinamos ištraukos iš Marko Aurelijaus veikalo *Sau pačiam*. – V.: Mintis, 1984. Iš senosios graikų kalbos vertė Eugenija Ulčinaitė.

MILIS, DŽONAS STIUARTAS (*John Stuart Mill*, 1806–1873) – anglų filosofas utilitaristas. Jo tėvas Džeimsas Milis buvo filosofas, utilitaristo Džeremio Bentamo (*Bentham*) draugas. Sūnaus neleido į mokyklą, mokė pats. Dvidešimties metų Džonas Stiuartas išgyveno dvasinę krizę, apie kurią rašė autobiografijoje (išleista po filosofo mirties). Kurį laiką buvo parlamento narys, gynė moterų teises.

Milio vardas minimas ir svarstant gnoseologijos (**Logikos sistema**, 1843), ir politinės filosofijos (**Apie laisvę**, 1859) klausimus. Etikos istorijoje Milis įsimintinas tuo, kad pratęsė ir išplėtė utilitarizmo principą (**Utilitarizmas**, 1861), anksčiau suformuluotą Bentamo. Polemizavo su Tomu Karlailiu (*Carlyle*), utilitarizmą vadinusiu kiauilių filosofija. Milio manymu, malonumai skiriasi ne tik kiekybe, bet ir kokybe:

vienos malonumų rūšys esančios vertingesnės už kitas. Sokrato nepasitenkinimas yra vertingesnis už kvailio pasitenkinimą. Tačiau Milis nenutolo nuo Bentamo idėjos apie „didžiausią galimą laimės kiekį visiems“, kai turima omenyje ne veikiančiojo, o visų žmonių, kuriuos palietė koks nors veiksmas, interesai.

Laimė, anot Milio, yra vienintelis galutinis žmonių tikslas. Tačiau žmonės kartais nori dalykų, priešingų šiam troškimui. Kai kurie sąmoningi žmonių veiksmai kyla ne iš nemotyvuotų troškimų, o iš pareigos įsisąmoninimo. Dorybės gali tapti laimės dalimi. Žmonės gali pasiekti gilesnį laimės supratimą lavindamiesi ir kaupdami patirtį.

Nors Milis išplečia utilitarinę laimės sampratą, vis dėlto neatsisako veiksmo moralumo kriterijumi laikyti naudą. Ar utilitarizmas pajėgus įrodyti, kad jis nėra „kiaulių filosofija“, kaip pažymėjo pirmieji negailestingi kritikai? Milis nesutinka su tokiu utilitarizmo supaprastinimu. Jo argumentai numano žmogų turint tam tikrą iki galo neišaiškinamą paslaptį. Nedaug atsirastų žmonių, sako Milis, kurie sutiktų būti paversti į žemesnius gyvūnus, jeigu jiems būtų pažadėtas geresnis šiems gyvūnams būdingų poreikių patenkinimas. Joks protingas žmogus nesutiktų būti kvailiu, žinantis – neišmanėliu, altruistas – egoistu, nors ir būtų įtikintas, kad kvailys, nemokša ir egoistas labiausiai patenkinti savo likimu. Tik išskirtinės nelaimės atveju žmogus gali vaizduotėje su tuo sutikti. Bet jei būtų duota tokia teisė – niekas to nesirinktų. Nors sudėtingesnė būtybė patiria daugiau kančių, niekas nenori nusmukti į žemesnį egzistencijos lygį. Galima, sako Milis, tai pavadinti žmogaus išdidumu, laisvės meile, asmenine nepriklausomybe, galios, pakilių išgyvenimų troškimu, savosios vertės pajautimu. Jis atskiria dvi sąvokas – laimę ir pasitenkinimą. Ar apskritai laimė gali būti žmogaus gyvenimo ir veiklos tikslas? Utilitarizmo kritikai sako, kad negali, nes, visų pirma, ji nepasiekiamo, o antra, neatsakomas tebėra klausimas – kokią teisę kas nors turi būti laimingas?

Milis pripažįsta, kad jeigu laime laikysime nenutrūkstamą pakylėtą jaudulį, akivaizdu, jog tokia laimė nėra galima. Tokios būsenos trunka akimirkas, kartais – valandas, kartais – dienas. Filosofai, teigiantys, kad laimė – tai žmogaus gyvenimo tikslas, žino tai puikiai. Tačiau, Milio manymu, laiminga galima vadinti gyvenimą, kurį lydi ne tik pakylėtos laimės momentai, bet ir nedaug greit praeinančių kančių, daug ir įvairių malonumų. Aktyvūs malonumai laimingame gyvenime turi vyrauti, palyginti su pasyviais. Laimingas žmogus nesitiki iš gyvenimo daugiau, negu gyvenimas gali duoti. Laimingą gyvenimą, Milio manymu, turi sudaryti dvi dalys: ramybė (*tranquillity*) ir pakylėtas džiaugsmas (*excitement*). Kai didžiąją gyvenimo dalį sudaro ramybė, galima tenkintis ir retais pakylėto džiaugsmo momentais. Kai daug pakylėto džiaugsmo, galima priprasti ir prie tam tikro skausmo. Nėra jokios vidinės priežasties, sako Milis, kad žmonijos dauguma negalėtų suderinti šių dviejų laimingo gyvenimo atvejų. Dauguma taip ir gyvena. Laimė žmonėms yra pažįstamas jausmas, nesvarbu, ką apie tai sakytų skeptikai.

Vadovėlio skyriuje „Laimė“ spausdinama ištrauka iš Milio veikalo *Utilitarizmas* (kn. *John Stuart Mill and Jeremy Bentham. Utilitarianism and other essays.* – Ed. by A. Ryan. Penquin books, 1987). Iš anglų kalbos vertė Rasa Aškinytė.

NYČĖ, FRYDRICHAS (*Friedrich Nietzsche*, 1844–1900) – vokiečių filosofas, „gyvenimo filosofijos“ atstovas, siekęs permąstyti daugiau kaip per du tūkstančius metų susiklosčiusią moralės sampratų tradiciją.

Viena svarbiausių Nyčės etikos kategorijų – „valia galios link“. Iš visų „valios galios link“ apraiškų Nyčė vertino tik atsiveriančios laisvės ir saviraiškos galimybę. „Valia galios link“ – tai sugebėjimas įveikti bejėgiškumą ir išsilaisvinti iš baimės, prietarų, nekritiško tikėjimo, bandos instinkto. Didžiausią šios valios galimybę, anot Nyčės, turi „antžmogis“. Veikale **Štai taip Zaratustra kalbėjo** (1883–1884) Nyčė antžmogį prilygina jūrai ir žaibui iš juodo debesies. Žmogus iš prigimties nesąs nei stiprus, nei tobulas. Ką jis laiko savo siela, yra tik „skurdas, purvas, malonumas menkas“. Tačiau kiekvienas gali būti tuo, kuo potencialiai gali tapti, – jei pasiryš, jei rizikuos, jei „eis lynu“. Prasmingai antžmogio simboliką atskleidžia akrobato, einančio lynu, paveikslas. „Žmogus – tai tarsi lynas tarp gyvulio ir antžmogio, tai lynas virš bedugnės“, – sako Zaratustra. Nyčės pasiūlyto „vertybių perversinimo“ naujumas ir paradoksalumas yra tas, kad estetinės kūrybos principus jis taiko etinėms vertybėms. Nyčė siūlo kurti save iš naujo, atsisakyti nusistovėjusių moralės šampų. Silpnas žmogus visada esąs šališkas, jis – savo gamtinių impulsų įkaitas. Savikūra negali būti paremta vien spontaniškumu. Pirmiausia reikia suteikti savo charakteriui stilių. Tai didelis ir retas menas, teigia Nyčė. Valia galios link – tai kūrybinė jėga. Galingi žmonės – kūrėjai, nenorintys paklusti nusistovėjusioms taisyklėms. Gyvenimo augimo dėsniai reikalauja, kad kiekvienas individas susikurtų savo dorybę ir savo kategorinį imperatyvą. „Kas yra gera?“ – klausia Nyčė. Ir atsako: „Visa, nuo ko žmoguje didėja jėgos, valios valdyti, galybės jausmas“. O bloga? „Visa, kas kyla iš silpnumo“, – atsako jis.

Per šimtą metų, praėjusių nuo Nyčės mirties, jo filosofinis palikimas buvo interpretuojamas labai įvairiai. Patys vulgariausi, sociologizuoti aiškinimai siekė įžvelgti sąsajas su fašizmo ideologija. Tačiau Nyčės kaip destruktivaus mąstytojo pateikimas prasilenkia su jo tekstuose slypinčia gyvenimo ir kūrybos galios teigimo intencija. Vokiečių filosofas Karlas Zimelis (*Simmel*) Nyčę interpretavo kaip Artūriui Šopenhaueriui (*Schopenhauer*) artimą gyvenimo filosofą, Karlas Jaspersas (*Jaspers*) – kaip artimą egzistencializmui, mąstantį pagal krikščionybės tradiciją. Martinas Heidegeris (*Heidegger*) atsiribojo nuo Nyčės, kaip poeto ar gyvenimo filosofo, interpretacijų. Jis Nyčę vertino kaip „paskutinį metafiziką“, rimtą mąstytoją, mąstymo griežtumu artimą Aristoteliui. Šis Heidegerio vertinimas turėjo įtakos Nyčės „atgimimui“ Prancūzijoje. Postmodernioji filosofijos tradicija, užsimezgusi Prancūzijoje, dažnai vadinama neonyčine. Žilis Deliozas (*Deleuze*) 1962 m. išleido knygą *Nyčė ir filosofija*, po poros

metų – knygą *Nyčė*, kuriose pabrėžia Nyčės filosofijoje iškeltas teigimo galias, nukreiptas prieš reaktyvų nepasitenkinimą gyvenimu (*Ressentiment*). Mišelis Fuko (*Foucault*) apie Nyčę nerašė, tačiau perėmė jo galios sampratą ir naudojo jo mąstymo visumą. Žakas Derida (*Derrida*) kalbėjo apie Nyčę-vorą, pasiklydusį savo paties nuaustuose tinkluose ir šią savo dekonstrukciją (dekonstrukcija čia vadinami Derida naudojami tekstų skaitymo būdai suardant tekstą į dalis, siekiant parodyti jo galimos prasmės daugiariopumą) priešpriešino hermeneutiniam (hermeneutika – interpretacinis tekstų prasmės suvokimas) Heidegerio vertinimui. Ričardas Rortis (*Rorty*) Nyčę parodė kaip naratyviojo asmenybės tapatumo modelio idėjos autorių. Naratyvūs asmenybės tapatumo modelis – koncepcija, teigianti, kad asmenybė gali suvokti save tik sukūrusi apie save pasakojimą. (Plačiau apie tai: Baranova J. „Friedricho Nietzsche’s ‘valia galiai’: nuo gyvenimo filosofijos iki postmodernizmo“ // *Kultūros barai*, 1999, Nr. 8–9, 10.)

Nyčės veikalai: *Tragedijos gimimas* (1872), *Nešiuolaikinės mintys; Davidas Štrausas* (1973), *Apie istorijos žalą ir naudingumą* (1874), *Šopenhaueris kaip auklėtojas* (1874), *Richardas Vagneris Bairoite* (1876), *Žmogiška, pernelyg žmogiška* (1878), *Keliautojas ir jo šešėlis* (1879), *Ryto žara* (1881), *Linksmasis mokslas* (1882), *Štai taip Zaratustra kalbėjo*: I, II (1883), III (1884), IV (1885); *Anapus gėrio ir blogio* (1886), *Apie moralės genealogiją* (1887), *Kozima Vagner; Stabų saulėlydis* (1888), *Antikristas; Nyčė prieš Vagnerį; Ecce Homo!* (1888).

Vadovėlio skyriuose „Kančia“, „Savižudybė“, „Laisvė“, „Laimė“, „Meilė“ spausdinamos ištraukos iš Nyčės veikalų: *Štai taip Zaratustra kalbėjo*. – Alma littera, 2002. Iš vokiečių kalbos vertė Alfonsas Tekorius; *Anapus gėrio ir blogio* // Frydrichas Nyčė. *Rinkiniai raštai*. – V.: Mintis, 1991. Iš vokiečių kalbos vertė Evaldas Nekrašas; *Stabų saulėlydis* // Ten pat. Iš vokiečių kalbos vertė Arvydas Šliogeris; *Apie istorijos žalą ir naudingumą* (kn. *Kultūra ir istorija*. – V.: Gervėlė. 1996). Iš vokiečių kalbos vertė Tomas Sodeika.

PARULSKIS, SIGITAS (g. 1965) – poetas, eseistas, romanistas, dramaturgas, literatūros kritikas. Gimė Obėliuose (Rokiškio r.). VU studijavo lietuvių kalbą ir literatūrą. Išleido eilėraščių knygas *Iš ilgesio visa tai* (1990), *Mirusiujų* (1994), *Mortui sepulti sint* (1998), *50 eilėraščių* (1999), *Marmurinis šuo* (rinktinė, 2004), romaną *Trys sekundės dangaus* (2002), esė rinkinį *Nuogi drabužiai* (2002). Parašė pjeses *Iš gyvenimo vėlių* (past. 1995), *P.S. Byla O.K.* (past. 1997), *Nenoriu susipažinti* (past. Radijo teatre 1998), *Barboros Radvilaitės testamentas* (past. 2002) ir kt.

Parulskio kūrybinė stiliстика artima Frydrichui Nyčei (*Nietzsche*) ir prancūzų egzistencializmui. Rašydamas eseistiką jis tarsi atlieka „metafizinį eksperimentą“ pats su savimi, jo lyrinis herojus stengiasi nusiplėšti visas kaukes, panašiai kaip Merso Albero Kamiu (*Camus*) romane *Svetimas*. Parulskio tekstas griauja lėkštas iliuzijas ir dažnai šo-

kiruoja skaitytoją, nes skatina atsisveikinti su naivumu. Autoriaus lyrinis herojus bando aptikti žmogaus patirties galimybių ribą. Panašiai kaip Nyčė, kuris kitados sakė, kad „gyvenimas – tai pažinimo siekiančiojo eksperimentas“. Kūrėjo egzistencinė pajauta tarsi kyburioja tarp tikrovės ir iliuzijos. Viena vertus, autorius šaržuoja klasikinį tiesmuką sentimentalumą, kita vertus, atsisakydamas iliuzijų ir siekdamas kiek galima atviriau apnuoginti tiesą, kuria savąjį „parulskišką sentimentalumą“, kuris paremtas nuotoliu, atvirumu ir nuoširdumu. Poetas savo kūrybą grindžia dualistine žmogaus samprata. Žmogus, anot jo, yra ne tik kūnas, bet ir siela, ne tik tragiškas, bet ir komiškas, ne tik apgailėtinas, bet ir didingas. Rašytojas vertina tragikomizmą, kai žmogus per autoironiją sugeba iš savęs pasišaipyti. Jaučiasi artimas tapytojo Šarūno Saukos kūrybai. Paklaustas, kaip įsivaizduoja savo idealų skaitytoją, atsako: „Jeigu kalbėsime apie pataikavimą skaitytojo skoniui, tai visų pirma esi pats skaitytojas, nėra rašytojo, kuris nebūtų skaitytojas. Ir visų pirma pataikauji savo paties skoniui. *Vox populi* [liaudies balsas] tikrai man nėra aktualus ir būtų labai neįdomu rašyti kažką prieš savo valią, galvojant, kad kažkam noriu įtikti. Pirmiausia noriu įtikti pats sau“. 2002 m. rašytojas išleido romaną *Trys sekundės dangaus*, kuriame lyrinis herojus dažnai mąsto apie tarpą kaip metafizinę tuštumą. Tarpas išnyra visur: tarp gyvenimo ir mirties, žmogaus ir vyro, meilės ir erotikos. Kita vertus, šis romanas tai pokalbis su Dievu, gal net primenantis Augustino knygą *Išpažinimai*. (Plačiau apie Parulskį: Baranova J. „Įtikti pačiam sau“. – *Naujoji Romuva*, 2004, Nr. 1. – P. 65–68; Baranova J. „Metafizinis Sigitos Parulskio eksperimentas“. – *Etika: filosofija kaip praktika*. – V.: Tyto alba, 2002. – P. 363–371; „Identifikacijos klausimu. V. Juknaitės pokalbis su S. Parulskiu“. – Juknaitė V. *Išsiduosi. Balsu*. – V.: Lietuvos rašytojų sąjungos leidykla, 2002. – P. 229–235.)

Vadovėlio skyriuose „Kančia“, „Gyvenimo prasmė“ spausdinami Parulskio eilėraščiai „Griuvėsiai“ ir „Skylės“ iš rinkinio *Iš ilgesio visa tai*. – V.: Vaga, 1990, ir iš almanacho *Poezijos pavasaris*. – V.: Vaga, 1996.

PASKĀLIS, BLEZAS (*Blaise Pascal*, 1623–1662) – prancūzų matematikas, fizikas ir filosofas. Gimė Klermone (Prancūzija). Trejų metų neteko motinos. Tėvas su vaikais (Blezas turėjo tris seseris) persikėlė į Paryžių. Jis laikėsi nuomonės, kad vaikus reikia mokyti netradiciškai. Blezui iki 15 metų amžiaus buvo uždrausta skaityti matematikos knygas. Tačiau berniukas labai domėjosi matematika, dvylikos metų pradėjo savarankiškai mokytis geometrijos. Tėvas, aptikęs jį slapta skaitant tokias knygas, pakeitė savo sprendimą. Būdamas 14 metų lydėjo tėvą, kaip mokesčių rinkėją, į Normandiją. Norėdamas padėti

jam, sukonstravo skaičiavimo mašiną, labai panašią į tą, kuri buvo sukonstruota 1940 m. Blezą taip pat domino eksperimentai su atmosfera. Jis surado tuštumos egzistavimą ir diskutavo apie tai su jį aplankiusiu René Dekartu (*Descartes*), maniusiu, kad tuštuma neegzistuoja. Kartą, pasibaidžius arkliams, atsidūrė labai arti mirties. Arkliai nugarmėjo į

Senos upę, o jis liko sėdėti vežime, kuris stebuklingu būdu atsikabino. Paskaliui tai buvo likimo ženklas, ir jis užsidarė Port Rojalia vienuolyne, į kurį jau buvo įstojusi sesuo Žaklina. Atsiskyres nuo aplinkinio pasaulio, atsidėjo meditacijoms. Buvo silpnos sveikatos, vis labiau linko į egzistencinius apmąstymus, kurie po jo mirties išleisti knyga **Mintys**. Gyvenimo pabaigoje abejingai vertino savo gamtos mokslų tyrinėjimus, sakydamas, kad kuo daugiau tyrės gamtą, tuo mažiau ėmęs suprasti, kas gi yra žmogus.

Paskalio apmąstymai artimi egzistencialistams. Knygoje *Mintys* jis teigia, kad tikslieji mokslai svetimi žmogaus prigimčiai ir negali atsakyti į pagrindinį klausimą: kokia žmogaus vieta pasaulyje ir kaip jam gyventi, kad gyvenimas turėtų prasmę? Jis svarsto klausimus, kuriuos vėliau atkartoję egzistencialistai: kas aš esu? kodėl aš čia, o ne ten? Jis bene pirmas nusako pačios egzistencijos keliamo nerimo ištakas. Pasaulio begalybė, nebūtis, iš kurios žmogus atsiranda, tamsa, kurioje jis išnyksta, atsitiktinis pasirodymas pasaulyje priverčia pasijusti nereikalingam ir bejėgiam. Žmogus visada esti tarsi tarpinės būsenos – jis negali nei ką nors galutinai pažinti, nei iš viso nieko nežinoti, jis eina tai į priekį, tai grįžta atgal, tai dreba nuo šalčio, tai leipsta nuo karščio. Žmogus – nei angelas, nei gyvulys. Jam nesiseka spėti su laiku. „Mes niekada negyvename, o tik rengiamės gyventi“, – sako Paskalis. Kiti žmonės niekuo negali mums padėti. Jie tokie pat bejėgiai. Savo mirties valandą žmogus yra vienišas. Todėl ir gyventi žmogui reikia taip, lyg jis būtų žemėje vienas.

Į daugelį neatsakytų egzistencinių klausimų Paskaliui padėjo atsakyti jo tikėjimas. Jis sugalvojo tikslingą pasirinkimo metodą, padedantį neapsisprendusiam atsakyti į klausimą: tikėti ar netikėti. Paskalis skyrė keturias galimybes: 1. Jei apsisprendžiu už Dievą, ir Dievas yra – didžiausias išlošimas. 2. Jei apsisprendžiu už Dievą, o Dievo nėra – jokio pralaimėjimo. 3. Jei apsisprendžiu prieš Dievą, o Dievas yra – begalinis pralaimėjimas. 4. Jei apsisprendžiu prieš Dievą, o jo nėra – nei išlošimas, nei pralaimėjimas. Aiškus suvokimas, sako Paskalis, skatina rinktis didžiausią išlošimą, juo labiau kad tokiu atveju nieko nepralaimima. Šia Paskalio pasirinkimo schema rėmėsi taip pat Viljamas Džeimsas (*James*), svarstydamas laisvo apsisprendimo tikėti galimybę.

Pagrindiniai veikalai: **Laiškai provincialui** (1657) ir **Mintys** (nebaigtas, 1669).

Vadovėlio skyriuje „Gyvenimo prasmė“ spausdinamos ištraukos iš Paskalio knygos *Mintys* (kn. *Filosofijos istorijos chrestomatija. Renesansas*. – V.: Mintis, 1986). Iš prancūzų kalbos vertė Arūnas Sverdiolas.

PLATŌNAS (*Platōn*, 427–347 m. pr. Kr.) – Sokrato mokinys, skaudžiai išgyvenęs Atėnų teismo, nuteisusio mokytoją myriop, nuosprendį. Kaip ir Sokratas, teigė, kad tik protas įstengia pasiekti tikrąjį pažinimą. Sąvokos išreiškia tai, kas daiktuose bendra ir pastovu. Tačiau, kitaip nei Sokratas, sąvokas laikė nekintančio ir amžino idėjų pasaulio dalimi. Ką matome tikrovėje, yra tik netobuli ano tobulo pasaulio šešėliai. Idėjų pasaulis esąs logiškai susieta hierarchinė struktūra, kurios viršūnė – besąlygiško gėrio idėja. Veikale **Valstybė** Platonas rašo apie keturias svarbiausias etines dorybes: išmintį, drąsą, saikingumą ir teisingumą. Išmintis, anot filosofo, nėra techninis žinojimas ar mokėjimas. Išmintis – tai sugebėjimas kontempliuoti (protu stebėti) teisingumo idėją ir ja pasiremiant valdyti valstybę. Išmintį įgyja tik išrinktieji – filosofai, kurie ir turi valdyti idealią valstybę. Drąsieji auklėjami kariais, visi kiti – gamintojais ir amatininkais. Saikingumas – bendra visų luomų dorybė. Teisingumas įsivyrąja tada, kai užtikrinama šių dorybių ir trijų visuomenės sluoksnių darna. Platono darbų tyrinėtojų nuomone, iš 34 filosofui priskiriamų dialogų tik 23 nekelia abejonių dėl Platono autorystės. Tai **Kritonas, Eutifronas, Lachetas, Lisidas, Charmidas, Protagoras, Gorgijas, Menonas, Eutidemas, Kratilas, Hipijas Mažasis, Faidonas, Puota, Faidras, Valstybė, Teaitetas, Parmenidas, Timajas, Sofistas, Politikas, Filebas, Kritijas** ir **Įstatymai**.

Vadovėlio skyriuje „Meilė“ spausdinamos ištraukos iš Platono dialogo „Puota“ // Platonas. *Dialogai*. – V.: Vaga, 1968. Iš senosios graikų kalbos vertė Merkelis Račkauskas.

RADŽEVIČIUS, BRONIUS (1940–1980) – lietuvių prozininkas. Gimė Radviliškyje, palaidotas Vyžuonosė. Motinos neteko vaikystėje, tėvo – 18 metų. Likęs našlaitis, dvejus metus gyveno internate. 1960 m. baigęs vidurinę mokyklą, dirbo gamykloje, įgijo tekintotojo specialybę. Vilniaus universitete studijavo lietuvių kalbą ir literatūrą. 1968 m. baigęs studijas, mokytojavo, dirbo *Šluotos, Komjaunimo tiesos, Girių* redakcijose. Išleido apsakymų rinkinį **Balsai iš tylos** (1970), romaną **Priešaušrio vieškeliai** (D. 1, 1979). Po rašytojo mirties išėjo raštų tritomis (1984–1985), novelių rinkiniai **Link Debesijos** (1984), **Žolė po šerkšnu** (1994), **Vakaro saulė** (1996).

Arvydas Šliogeris yra pasakęs, kad „Radzevičius buvo mįslė pats sau, ir jo didžioji knyga visų pirma buvo pastanga įminti savojo buvimo mįslingumą, savojo gyvenimo paslaptį“ (Šliogeris A. „Bronius Radzevičius: tarp pagonybės ir krikščionybės“ // *Niekio vardai*. – V.: Pradai, 1997. – P. 37).

Vadovėlio skyriuose „Gyvenimo prasmė“ ir „Meilė“ spausdinamos ištraukos iš rašytojo romano *Priešaušrio vieškeliai*. D. 2. – V.: Viltis, 1995. Jose rašytojas parodo, koks didžiulis nuotolis yra tarp žodžių srauto, kuriuo mes bandome sau ir kitiems paaiškinti tikrovę, ir pačios tikrovės. Autoironiškas pagrindinis veikėjas diktuoja žmonai tekstą mėgindamas apibrėžti žodį „meilė“ ir staiga, pažvelgęs kritiškai į save, supranta šio sumanymo juokingumą. Siekdami įrodyti abstrakčią tiesą tampame patetiški ir sausi. Tampame aktoriais, kurie scenoje imituoja pačią tikrovę. Veikėjas suvokia nevykusiai samprotaujant apie tai, apie ką apskritai neįmanoma samprotauti. Šiuos postringavimus apie meilę jis atskiria nuo tikrosios meilės galios – nuo aistros, kuri įsikūnija mumyse ir pratrūksta. Lygiai taip pat kritiškai romano herojus vertina ir teorinius svarstymus apie gyvenimo prasmę. Jis suvokia, jog tikroji kančia, prasmė ir tikslas žodžių neturi. Apie prasmę nesamprotaujama, ja tiesiog gyvenama. Ir tikrosios vienatvės neįmanoma nusakyti žodžiais. Joje herojus neįžvelgia nieko romantiška. Ji yra tiesiog nelaimė, tyla, aklina tamsa. Iš rašytojo įžvalgų išryškėja pamatinė filosofinės etikos prielaida: negalima samprotauti apie tai, ką labai sunku suprasti ir nuspėti, kas neišvengiamai išslysta iš mūsų žodžių tinklo ir lieka kaip paslaptis.

REMĀRKAS, ĖRICHAS MARIJA (*Erich Maria Remarque*, 1898–1970) – vokiečių rašytojas, romanuose atspindėjęs vadinamosios „prarastosios kartos“ likimą. Jo kūryboje žmonių keliai driekiasi per dramatiškus vokiečių tautos istorijos vingius: karus, Veimaro respublikos krizę, emigraciją. Gimė Osnabriuke (Žemutinėje Saksonijoje) knygrišio šeimoje.

Mokėsi katalikiškoje mokytojų seminarijoje. Išlaikęs baigiamuosius egzaminus, 1916 m. išėjo savanoriu į karą. Fronte kelis kartus buvo sužeistas. Po karo pradėjo reikštis literatūroje. 1918 m. pasirodė eilėraščių ir trumpų prozos kūrinėlių. Pirmieji romanai ***Svajonių būstas*** (1920) ir ***Stotis ties horizontu*** (1927–1928) liudija autorius žavėjimąsi estetizmu ir gyvenimo filosofija – Frydricho Nyčės (*Nietzsche*), Georgo Zimelio (*Simmel*), Osvaldo Špenglerio (*Spengler*) filosofija. Protą jis čia vadina tik nepavykusi instinktu. Išbandė įvairiausias profesijas – buhalterio, žurnalisto, antkapių firmos agento, vargonininko, mokytojo. Dirbo laikraščių redakcijose, keliavo po Italiją, Šveicariją, Balkanų šalis, Turkiją. Tačiau kelionėse visur lydėjo traumuojantys karo prisiminimai. 1929 m.

išleido romaną ***Vakarų fronte nieko naujo***. Knyga buvo labai populiari, atėjęs į valdžią Hitleriui – sudeginta. 1931 m. išvyko gyventi į Šveicariją, po karo – į JAV.

Sukūrė 14 romanų, vieną pjesę, kelis apsakymų ir esė rinkinius. Romantizavo draugystę bei meilę (romanai ***Kelias atgal***, 1931; ***Trys draugai***, 1937), lemtingą žmonių meilę

nepagydomos ligos ir mirties akivaizdoje parodė romane **Naktis Lisabonoje** (1963). Antifašistinei temai skirti romanai **Mylėk savo artimą** (1941), **Triumfo arka** (1945), **Gyvybės kibirkštis** (1952).

Šio vadovėlio skyriuje „Laimė“ spausdinamos ištraukos iš romano **Laikas gyventi ir laikas mirti** (K.: Spindulys, 1992. Iš vokiečių kalbos vertė Emilijus Kraštinaitis) pagrindinis veikėjas Grėberis taip pat vyksta į karą. Jis buvo laikinai parvažiavęs atostogų. Jį sukrėtė griuvėsiais pavirtusio gimtojo miesto vaizdai, žmonių egoizmas ir abejingumas. Grėberis skausmingai mąsto, kas kaltas dėl Vokietiją ištikusios tragedijos. Jis prisiima kaltę ir sau, nors yra tik eilinis kareivis. Remarkui rūpi parodyti herojaus sąmonėjimą ir vidinę brandą – jis ima nekęsti fašizmo. Jį sušildo netikėtai užsimezgusi meilės istorija. Su mylimąja Elizabeta jis galbūt niekad nebepasimatys. Veikėjai svarsto savo patirtos ir patiriamos laimės vertę ir prasmę. Ar galima pavadinti laime tai, kas rytui išaušus gal amžiams išnyks? Vis dėlto jie vertina jiems skirtas laimės išgyvenimo akimirkas. Tarsi guosdamiesi, jie ima net „klasifikuoti“ laimės būsenas: savo svyruojančią gyvenimo padovanotą trumpą laimę priešpriešina „monotoniškai karvės“ laimei, kuri tęsiasi nuolatos ir kasdien. Jiems nelemta patirti nuobodžios kasdienybės kartojimosi. Galbūt todėl jų meilė „čia ir dabar“ yra giliau išgyvenama. Ištrauka skatina pamąstyti apie gyvenimo akimirkų vertę ir ryšio su kitu žmogumi prasmę. Grėberis iš tiesų žūva – tarsi per likimo neapsižiūrėjimą, nuo rusų partizanų rankos.

RILKĖ, RAINERIS MARIJA (*Rainer Maria Rilke*, 1875–1926) – vokiečių poetas. Gimė Prahoje geležinkelio tarnautojo šeimoje. Mokėsi realinėje karo mokykloje, Prekybos akademijoje. Prahos universitete studijavo filosofiją, vokiečių literatūrą, meno istoriją, teisę, aktyviai dalyvavo kultūriniame gyvenime. Studijas tęsė Miunchene. Svarbiausi ankstyvosios lyrikos rinkiniai – **Vainikuotas svajonėmis** (1897), **Adventas** (1898). Tarp 1896 ir 1919 m. pakeitė apie 100 gyvenamųjų vietų. Pasak paties poeto, jo likimu buvo tapęs „keliavimas ir laukimas“. Nauji įspūdžiai suteikdavo kūrybinių postūmių. Artimai bendravo su įvairiais žmonėmis, gyveno turtingų mecenatų rūmuose, aristokratų pilyse. 1899 m. ir 1900 m. buvo nuvykęs į Rusiją, susipažino su rašytojais Borisu Pasternaku, Levu Tolstojumi. Nuo 1902 m. iki 1914 m. gyveno Paryžiuje, kur dvejus metus dirbo skulptoriaus Ogiusto Rodeno (*Rodin*) sekretoriumi, parašė apie jį biografiją (**Ogiustas Rodenas**, 1903). Jį taip pat domino Polio Sezano (*Cézanne*) kūryba, jo „absolūtus objektyvumas“, orientacija į daiktiškąją tikrovę. Iš Paryžiaus keliavo į Italiją, Švediją, Vokietiją, Ispaniją, Egiptą. Stiprų įspūdį paliko Egipto dykumos ir

piramidės, Sfinksas. Ši šalis jo laiškuose iškyta kaip tvirtumo ir amžinybės simbolis. Išleido eilėraščių rinkinius – *Vaizdų knyga* (1902), *Valandų knyga* (1905), *Naujieji eilėraščiai* (1907–1908), *Marijos gyvenimas* (1913), *Penkios giesmės* (1914), *Duino elegijos* (1923). Mirė Šveicarijoje, ten ir palaidotas.

Nuo 1904 m. iki 1910 m. Rilke rašė romaną *Maltės Lauridsso Brigės užrašai*. Pagrindinis jo veikėjas danų aristokratų palikuonis Maltė Lauridsas atvyksta į Paryžių ir vis labiau grimzta į liūdesį. Jį kankina mirties baimė. Vadovėlyje spausdinamoje ištraukoje matome desperatišką lyrinio herojaus blaškymąsi šios baimės gniaužtuose. Rašytojas atskleidžia glaudų ryšį tarp vienatvės ir baimės. Baimė ypač kamuoja tamsiomis naktimis. Maltė tada stengiasi ne gulėti, o sėdėti, galvodamas, jog tai išskirtinė gyvųjų privilegija – mirusieji nesėdi. Jis medituoja ties matytos mirties vaizdais: prisimena, kaip nugaišo jo šuo, kaip krito į kambarį įskridusios musės, kaip kažkas mirė tramvajuje. Mirtį jis apmąsto kaip galybę, kurios neįmanoma nei suvokti, nei iki galo suprasti. Romano lyrinis herojus knygos pabaigoje miršta. Rilke jo nelaikė savo antruoju „aš“. Tačiau galima įžvelgti tam tikrų biografinių sutapimų. Maltė atvyksta į Paryžių dvidešimt aštuonerių metų ir apsigyvena tame pačiame name, kuriame 1902 m. rugpjūčio pabaigoje apsigyveno ir Rilke. „Numarinės“ šį personažą, Rilke išgyveno ilgos kūrybinės krizės laikotarpį. Apie tai jis rašė: „Maltė Lauridsas buvo tokia didi atkarpos pabaiga, galbūt joje pražuvo tas jaunuolis, kurio jūs prieš daugelį metų klausėtės, į kurį kantriai ir dėmesingai žvelgėte... kas gi dabar iš jo liks, vien gyvasties tęsimas, arba Dievas turės jam dovanoti naują pradžią“ (Gailius A. Keli žodžiai apie alchemiko auksą // Rilke R. M. *Maltės Lauridsso Brigės užrašai*. – V.: Baltos lankos, 1997. – P. 182).

Vadovėlio skyriuose „Gyvenimo prasmė“, „Meilė“ spausdinamos ištraukos iš Rilkės *Maltės Lauridsso Brigės užrašų* (V.: Baltos lankos, 1997) ir *Laiškų jaunam poetui* (V.: Regnum, 1992). Abi knygos iš vokiečių kalbos vertė Antanas Gailius.

ROLSAS, BORDENAS DŽONAS (*John Borden Rawles*, 1921–2002) – amerikiečių filosofas. Gimė Baltimorėje. Studijavo Prinštono universitete. 1943 m. išėjo į armiją. Karo metu kaip pėstininkas buvo dislokuotas Naujojoje Gvinėjoje, Filipinuose, Japonijoje. Tapo Hirošimos bombardavimo padarinių liudininku. Vėliau atsisakė karininko karjeros, paliko armiją ir grįžo į Prinštono universitetą rašyti daktaro disertacijos apie moralės filosofiją. Stažavosi Oksfordo universitete. Didžiulę įtaką jam padarė politikos teoretiko ir idėjų kritiko Isajaus Berlino (*Berlin*, 1909–1997) pažiūros. Beveik keturiasdešimt metų dėstė Harvardo universitete. 1971 m. pasirodžiusi jo knyga *Teisingumo teorija* atgaivino lyg ir nutrūkusią klasikinės politinės filosofijos tradiciją. Diskusija apie Rolso koncepciją tebesitęsia ir šiandien. Filosofas siekė suformuluoti moralės pagrindą, pagal kurį būtų galima įvertinti politinių institutų veiklą. Šį pagrindą jis pavadino nešališku teisingumu (*justice as fairness*). Rolsas remiasi Imanuelio Kanto (*Kant*) etika ir polemizuoja su utili-

tarizmu. Jo teigimu, utilitarizmas, vadovaudamasis principu „kuo daugiau laimės kuo didesniai žmonių skaičiui“, išleidžia iš akių svarbią aplinkybę – kaip bendra malonumų suma paskirstoma individams, t. y. neįvelgia skirtumų tarp asmenų. Todėl utilitarizmas paneigias individualizmo principą ir teisingumą aukojas naudai. Siekdamas sukurti alternatyvą utilitarizmui, Rolsas teigia, kad Kanto etika būtų suprantama pernelyg banaliai, jeigu ji pabrėžtų tik moralės principų visuotinumą ir bendrumą. Tikroji Kanto koncepcijos jėga glūdinti kitur – autonomijos principu. Rolsas pritaria Kantui, kad moralės principų nelemia nei socialinė padėtis, nei įgimtos savybės, nei norai, nei visuomenės, kurioje gyvenama, ypatybės. Kad išvengtų šio nesavarankiškumo ir apsaugotų moralinių principų nepriklausomumą nuo socialinių institutų vertinimo, Rolsas kuria spėjimą „nežinomybės šydo“ įvaizdį. „Nežinomybės šydas“ – tai pirminis laisvų ir protingų asmenų susitarimas renkantis teisingumo principus. Tai ne istorinis faktas, o tik spėjama padėtis: susitarimo dalyviai nežino nei savo vietos visuomenėje, nei jiems tenkančios natūralių vertybių ir sugebėjimų dalies, nesidomi vienas kito interesais. Čia visi yra lygūs. Kiekvienas galvoja apie patį pagrįsčiausią teisingumo principą visiems. Susitarimą, priimtą tokios padėties metu, Rolsas vadina nešališku teisingumu.

Kitos Rolso knygos: **Politinis liberalizmas** (1996), **Tautų teisė** (1999), **Moralės filosofijos istorijos paskaitos** (2000).

Gėrio samprata taip pat nėra pašalinta iš Rolso koncepcijos. Negana to – jis atkuria gėrio sampratos teises, kurias Frydrichas Hajekas (*Hayek*) bandė išstumti iš politinio mąstymo. Rolsas mėgina išspręsti Hajeko pastebėtą dilemą: socialinis teisingumas reikalauja gėrio sampratos, o kuri gėrio samprata priimtinausia – ginčas nepabaigiamas. Rolsas mano, jog įmanoma apibrėžti pirmines vertybes, kurių norėtų visi, kad ir kokios gėrio sampratos laikytųsi. Jis siūlo „silpnąją“ pirminių gėrybių versiją. Visi protingi asmenys, anot Rolso, turi savo gyvenimo planą, t. y. idėją, ko jie norėtų pasiekti. Pagrįsto gyvenimo plano turėjimas yra būtina individualios laimės išgyvenimo sąlyga. Asmuo yra laimingas, jeigu jo tikslingas gyvenimo planas, susikurtas palankiomis sąlygomis, yra sėkmingai įgyvendinamas ir jeigu jis tiki, kad jo ketinimai gali būti įvykdomi. Pliuralistinėje visuomenėje šie gyvenimo planai yra skirtingi ir nesuderinami, ir Rolsas nepateikia rekomendacijų, kokie tie planai turėtų būti. Jis, kaip ir Kantas, nesiūlo laimės formulės. Tačiau, kitaip nei mano Hajekas, Rolsas teigia, kad žmonės gali susitarti dėl kai kurių vertybių savo gyvenimo planams įgyvendinti.

Vadovėlio skyriuje „Laimė“ spausdinamos ištraukos iš Rolso veikalo *Teisingumo teorija* // John Borden Rawles. *Theory of Justice*. – Oxford, 1995. Iš anglų kalbos vertė Lilija Duoblienė.

SAGÁN, FRANSUAZA (*Françoise Sagan*, tikr. Kuarė (*Quorez*), g. 1935) – prancūzų rašytoja. Gimė 1935 m. Kažarko gyvenvietėje (pietvakarių Prancūzija). Po karo su tėvais apsigyveno Paryžiuje. Skaitė Marselį Prustą (*Proust*), Polį Eliuarą (*Eluard*), Viljamą Folknerį (*Faulkner*), egzistencialistus. Labai jauna parašė ir išleido romaną ***Sveikas, liūdesy***

(1954). Romanas sulaukė didžiulio pasisekimo, gavo kritikų prizą. Fransua Moriakas (*Mauriac*) pasveikino „žavios mažosios pabaisos“ pasirodymą. Vėliau rašytoja išleido per keturiasdešimt romanų: ***Truputis saulės šaltam vandeny*** (1969), ***Sujauktas guolis*** (1977), ***Pasidažiusi moteris*** (1981), ***Igrisęs karas*** (1985), ***Klaikus veidrodis*** (1996) ir kt.

Pagrindinė Sagan kūrybos tema – meilė. Jos romanų veikėjai jaučiasi vieniši, siekia tikros meilės, trokšta šiltų žmogiškų ryšių, tačiau nesugeba jų ilgiau išlaikyti, nori ištrukti iš gyvenamos aplinkos, nors jiems tai sunkiai sekasi. Kai kurių romanų erdvė perdėm kamerinė, lyrinė herojė elegantiška, daug gerianti, erotiška, nuobodžiauojanti, vairuojanti sportinius automobilius. Sagan rašo kandžiomis ironiškomis frazėmis, neišreiškiančiomis nei žavėjimosi, nei melancholijos. Lietuvių kalba išleistos rašytojos knygos ***Netekęs vilties*** (1995), ***Po mėnesio, po metų; Ar mėgstate Bramsą? Kapituliacijos signalas*** (1996).

Šio vadovėlio skyriuje „Meilė“ spausdinama ištrauka iš rašytojos romano *Sveikas, liūdesy* (kn. *Sveikas, liūdesy. Truputis saulės šaltam vandeny*. – K.: Šviesa, 1991. Iš prancūzų kalbos vertė Laima Rapšytė). Romano pavadinimas paimtas iš Polio Eliuaro eilėraščio (*Adieu tristesse / Bonjour tristesse*). Pagrindinė romano veikėja paauglė atostogauja su keturiasdešimtmečiu tėvu ir jauna jo drauge Elze prie jūros. Ji leidžia laiką nerūpestingai: pradeda pirmąjį savo meilės romaną, skaito Anri Bergsoną (*Bergson*), ne itin uoliai rengiasi filosofijos egzaminui. Čia atvyksta jos mirusios motinos draugė Ana, kuri pranoksta trijulę asmenybiniu brandumu. Lengvabūdis mergaitės tėvas susižavi Ana. Tačiau mergaitė nusprendžia pati režisuoti suaugusių žmonių santykius. Ji gerai pažįsta jų silpnybes ir jomis manipuliuoja. Šaltakraujiškai apskaičiuoja, kad jos pačios asmenybės branda priklausys nuo to, kuri iš tėvo draugių liks su juo gyventi. Jei gyventų su Ana, taptų apsiskaičiusi, išsilavinusi, šiek tiek atsiribojusi. Ana padėtų išskleisti joje glūdinčias intelektualias galias. Su Elze taptų tuščia ir jausminga. Galiausiai apsisprendžia: rinksis vienmetę paviršutiniškąją Elzę, nes Ana reikalautų, kad ji būtų nuolat susikaupusi ir pasitempusi. Ji priverčia Aną išvažiuoti. Supratusi, ką padarė, mergaitė gailisi. Jos intrigos tikriausiai Aną privedė prie savižudybės. O gal ji tik nesaugiai važiavo automobiliu? Mergaitė supranta, kad jie abu su tėvu visada bus linkę galvoti apie Anos mirtį kaip apie nelaimingą atsitikimą. Taip išvengs kaltės ir atsakomybės už kitą žmogų. Sagan įtikinamai atskleidžia jauno žmogaus galimybę vienu metu ir skleisti žiaurumą, ir suvokti savąjį egoizmą.

SÁRTRAS, ŽANAS POLIS (*Jean-Paul Sartre*, 1905–1980) – prancūzų rašytojas ir filosofas, vienas ryškiausių ateistinio egzistencializmo atstovų. Anksti neteko tėvo. Kartu su motina gyveno senelio, vokiečių kalbos dėstytojo, šeimoje. Pirmuosius vaikystės įspūdžius aprašė autobiografinėje apysakoje „Žodžiai“. Buvo labai gabus, mylimas ir laimingas. Anksti pradėjo rašyti. Tačiau jau vaikystėje pajuto egzistencinį nerimą: mirties baimę, savo nereikšmingumo pojūtį. Rašė romanas, pjeses, kritinius straipsnius. Antrojo pasaulinio karo metu devynis mėnesius buvo vokiečių nelaisvėje. Grįžęs į Prancūziją dalyvavo Pasipriešinimo judėjime. Redagavo žurnalą *Les Temps Modernes*. 1964 m. atsisakė pasiūlytos Nobelio premijos. 1968 m. pritarė studentų neramumams Prancūzijoje. Artimai draugavo su rašytoja, filosofe Simona de Bovuar (*de Beauvoir*).

Ankstyviesiems Sartro kūriniams įtaką darė Edmundo Huserlio (*Husserl*) ir Martino Heidegerio (*Heidegger*) filosofija. Veikale **Ego transcendavimas** (1936), sekdamas Huserlio fenomenologiniu metodu (šis metodas siekia priartėti prie „pačių daiktų“ – tokių, kokie jie rodosi sąmonėje), jis aprašo sąmonės struktūrą. Kita vertus, polemizuoja su Huserlio pasiūlyta asmenybės samprata. Veikaluose **Vaizduotė** (1936), **Vaizduotės psichologija** (1940), **Emocijų teorijos apmatai** (1939) svarsto psichologijos problemas. Pagrindinis Sartro veikalas, skirtas egzistencializmo filosofijai, yra **Būtis ir Niekis** (1943). Žmogaus egzistencijoje Sartras išvelgia du dalykus: būtį ir niekį. Žmogus egzistuoja dvejopai: kaip būtis savaime (*en-soi*) – kaip objektas ar daiktas ir kaip būtis sau (*pour-soi*) – kaip sąmonė. Būtis pati savaime yra neskaidri pati sau, nes ji užpildyta savimi. Priešingai, būtis sau neturi šios egzistencinės pilnatvės, nes ji nėra daiktas. Sąmonę Sartras kartais apibūdina kaip šleikštulį, kuris kyla supratęs daiktų egzistencijos atsitiktinumą ir absurdiškumą. Todėl sąmonė siekia egzistencijos pilnatvės, jos daiktiškumo. Tačiau ji niekada negali tapti daiktu. Šios dvi egzistencijos skirtybės, anot Sartro, yra nesuderinamos. Tačiau sąmonė, būdama niekis, suteikia žmogui galimybę rinktis, kuo jis gali būti. Tai žmogaus laisvės sąlyga. Rinkdamasis žmogus neturi jokių atskaitos taškų, jokių principų. Šis neapibrėžtumas – nuolatinė žmogaus gyvenimo tikrovė.

Veikale **Egzistencializmas yra humanizmas** Sartro laisvės samprata prieštarauja knygoje *Būtis ir Niekis* nusakytai laisvės koncepcijai, kur kitas žmogus yra „mano egzistencijos skandalas“. „Būtyje...“ rašytojas seka Georgu Vilhelmu Frydrichu Hėgeliumi (*Hegel*), o šiame veikale – Imanueliu Kantu (*Kant*). Moralinę žmogaus vertę Kantas sieja su jo pasirengimu rinktis veiksmą pagal kategorinį imperatyvą. Manyti, kad rinkimasis pagal besąlygiškos pareigos taisyklės suteiks žmogui moralinę vertę, Sartro nuomone, irgi būtų neteisinga. Pripažinti tokias taisykles kaip esančias jis laikytų pretenzija. Šiuo požiūriu Kanto ir Sartro koncepcijos tarsi radikaliai prieštarauja viena kitai. Tačiau abu juos suarti-

na mintis, kad moralinis sprendimas, kuris nėra laisvo pasirinkimo rezultatas, netenka ir moralinės vertės. Sartro žmogiškosios atsakomybės apibrėžimas: „Aš turiu teisę veikti tik taip, kad žmonija tvarkytų savo gyvenimą pagal Kanto kategorinio imperatyvo trečiąją formuluotę“.

Vėlyvajame veikle ***Dialektinio proto kritika*** (1960) Sartras egzistencializmą siekia suderinti su marksizmu (antrasis, neužbaigtas šio veikalto tomas išleistas 1985 m., po filosofo mirties). Po mirties išleista taip pat etinėms problemoms skirta Sartro knyga ***Pastabos apie moralę*** (1983).

Vadovėlio skyriuose „Gyvenimo prasmė“, „Atsakomybė“, „Laisvė“ spausdinamos ištraukos iš Sartro veikalto *Egzistencializmas yra humanizmas* (kn. *Filosofijos istorijos chrestomatija. XIX ir XX amžių Vakarų Europos ir Amerikos filosofija*. – V.: Mintis, 1974). Iš prancūzų kalbos vertė Irena Gaidamavičienė.

SĖNEKA, LIUCIJUS ANĖJUS (*Lucius Annaeus Seneca*, apie 4 m. pr. Kr.–65 m. po Kr.) – Romos stoikas. Gimė Romos provincijoje Ispanijoje, turtingoje Kurdubos (šiuo metu Kordoba) miesto šeimoje. Vaikystėje su tėvu ir teta persikėlė į Romą. Mokėsi pas „gramatiką“, klausė retorikos paskaitų. Vėliau pats garsėjo oratoriniais gebėjimais. Pasakojama,

kad būdamas senatoriumi senate pasakęs tokią puikią kalbą, jog imperatorius Kaligula įsakęs jį nužudyti. Atkalbėjusi tik artima jo draugė, motyvuodama tuo, kad Seneka yra prastos sveikatos ir ilgai negyvens. Jaunystėje iš tiesų Seneka kentėjo nuo peršalimo ligų ir aukštos temperatūros, buvo labai sublogęs. Artimieji jį buvo pasiuntę į Egiptą, kur sausas klimatas ir šilta žiema pataisė sveikatą. Egipte gyveno penkerius metus. Grįžęs pasinėrė į politinę veiklą. Nebuvo vien kabinetinis filosofas. Siekė aukštų postų. Jam padėjo Agripina, būsimo imperatoriaus Nerono motina. Ji pakvietė Seneką auklėti sūnaus. Jos padedamas, gavo pretoriaus (aukšto teismo pareigūno), vėliau – tribūno (aukščiausio renkamo pareigūno, ginančio plebėjų reikalus) vietą. Kaligulos

valdymo metu taip pat gavo teisę įeiti į senatą. Painiojosi į politines intrigas. Galiausiai pats nuo jų ir pražuvo. Imperatorius Neronas, įtaręs, kad Seneka dalyvavo sąmoksle prieš jį, įsakė jam nusižudyti (tokia antikoje buvo mirties bausmės forma; taip mirė ir Sokratas), nepaisydamas, kad Seneka kitados buvo jo auklėtojas ir kad jo labui atsisakė didžiulių turtų ir pasitraukė iš politinio gyvenimo. (Neronas prieš tai nužudė savo motiną Agripiną.) Senekos vaidmuo šiame sąmoksle nėra iki galo aiškus.

Iš gausaus Senekos palikimo išliko 12 nedidelių dorovinio bei religinio turinio kūrinių: ***Apie numatymą; Apie apvaizdą; Apie dvasios ramybę; Apie išminčiaus tvirtumą*** ir kt.,

trys dideli veikalai: **Apie atlaidumą; Apie geradarybes ir Gamtos klausimai**. Be to, 124 **Laiškai Lucilijui**, 9 tragedijos mitologiniais siužetais ir istorinė drama.

Laiškai Lucilijui, kurių ištraukos spausdinamos šio vadovėlio skyriuose „Kančia“, „Savižudybė“, yra tarsi filosofo dienoraštis. Atsitraukęs nuo politinių intrigų, filosofas rašė Lucilijui: „Aš suvokiu, Lucilijau, kad ne tik tobulėju, bet ir keičiuosi. Nesakau ir netikiu, kad manyje nebeliko nieko, ką dar reikėtų keisti. Negi jau nebeturiu savybių, kurias reikėtų taisyti, mažinti arba stiprinti? Jeigu siela mato savo ydas, kurių ligi šiol nepripažino, vadinasi, ji pasidarė geresnė“ (Seneka. *Laiškai Lucilijui*. – V.: Mintis, 1986. – P. 22. Iš lotynų kalbos vertė Dalia Dilytė). Senekos meditacijos, kaip išvengti nerimo, sumaišties ir pasiekti laimę bei vidinę ramybę, yra ir jo paties gyvenimo patirties apmąstymų rezultatas. Filosofiją jis laikė sielos gydymu, kuris leidžia nesiblaškyti ir susidraugauti pačiam su savimi.

ŠARDĖNAS, PJERAS TEJARAS DE (*Pierre Teilhard de Chardin*, 1881–1955) – prancūzų filosofas ir mokslininkas paleontologas. Gimė ir augo Prancūzijos provincijoje, netoli Overnė miesto. Vienuolikos vaikų šeimoje buvo ugdomas drausmės ir tolerancijos dvasia. Meilę gamtai išugdė tėvas. Aplink buvo daug kalnų, uolų ir mineralų. Kartu su tėvu kopė į kalnus, žvejojo, medžiojo, rinko metalų ir mineralų kolekcijas. Šis pomėgis įkvėpė vėlesnius mokslinius tyrinėjimus. Motina, kurią dievino, ugdė berniuko religingumą. Mokėsi jėzuitų mokykloje, buvo populiarus (išrinktas moksleivių prezidentu). Aštuoniolikos metų įstojo į jėzuitų vienuolyną. 1905 m. kaip jėzuitų vienuolis buvo pasiūstas mokyti į Egiptą, 1908 m. – į Jungtinę Karalystę. Čia galutinai susidomėjo archeologiniais, ypač paleontologiniais, tyrinėjimais. Didelę įtaką jo pažiūroms turėjo Anri Bergsono (*Bergson*) knyga *Kūrybinė evoliucija*, kurioje evoliucijos teorija aiškinama filosofiniu požiūriu. Bergsono koncepcijoje rado teorinį savo artumo gamtai ir materialiajam pasauliui pateisinimą. Nors turėjo teologinį išsilavinimą, prie mokslinių tyrinėjimų jautė didelę trauką. Tikėjimą siekė suderinti su mokslo atradimais. Kai žmogus sutelkia savo galias gyvenimo įvairovei ir daugiui nagrinėti, sakė de Šardenas, tada jis užsiima grynuoju mokslu. Tačiau kai žmogus trokšta sintezuoti savo patyrimą – atskirybes sujungti į visumą ir žvilgsnį nukreipti į ateitį, jis neišvengiamai pereina į teologiją. Atskirybės, de Šardeno manymu, neįmanoma suprasti be visumos.

Mąstytojo veikale *Žmogaus fonomenas* meilė aiškinama kaip atskirybes vienijanti galia. Meilė nesanti būdinga vien žmogui: ji apima visą biologinę tikrovę. Meilė suteikia

Žmonijai tobulėjimo ir vienijimosi galios: meilės jėgos veikiamos pavienės pasaulio dalys ieško viena kitos, kad rastųsi pasaulis. Apie artumą de Šardenas kalba kaip apie kosminį jausmą. Visuotinė meilė, pasak jo, ne tik įmanoma, – ji yra vienintelis tikras būdas mylėti. Šį meilės kosminį visuotinumą de Šardenas sieja su savo tikėjimo nuostata: tokia vienijanti meilė galima tik todėl, kad virš mūsų galvų egzistuoja kažkas mylimas ir mylintis. Vienijanti meilė galiausiai nukreipta į tobuliausią būtybę – į mylintį Dievą.

Pagrindiniai veikalai: **Žmogaus fenomenas** (1949), **Žmogus kosmose** (1955). De Šardeno krikščioniškasis evoliucionizmas yra šiuolaikinės katalikybės filosofinė koncepcija.

Vadovėlio skyriuje „Meilė“ spausdinama ištrauka iš de Šardeno veikalų *Žmogaus fenomenas*. – V.: Mintis, 1995. Iš prancūzų kalbos vertė Petras Račius.

ŠĖLERIS, MAKSAS (*Max Scheler*, 1874–1928) – vokiečių filosofas, vadinamas „katalikiškuoju Nyče (*Nietzsche*)“. Gimė Miunchene vokiečio protestanto ir žydės katalikės šeimoje. Keturiolikos metų priėmė katalikų tikėjimą. Jam patiko bendruomeninė šios religijos švenčių dvasia. Miunchene profesinė Šėlerio karjera klostėsi puikiai, tačiau skandalą sukėlė žlugusi pirmoji santuoka. Jo pirmoji žmona pasiskundė

socialistų laikraščiu, esą vyras įklimpęs į skolas išlaikydamas ant-rąją draugę, o ją ir vaikus palikęs skurde. Šėleris buvo paprašytas palikti Miuncheno universitetą. Jis išvyko į Getingeną – tuometinį vokiečių fenomenologinės filosofijos centrą. Čia tapo populiarius, tačiau dėl nesutarimų su fenomenologinio metodo pradininku Edmundu Huserliu (*Husserl*) grįžo į Miuncheną. Ilgai neturėjo darbo, rašė veikalą **Neapykanta moralės struktūroje** (1912). 1919 m. jam buvo pasiūlyta sociologijos dėstytojo vieta Kelno universitete. Apie 1924 m. Šėleris prarado pasitikėjimą katalikų tikėjimo visuomenę kuriančiomis jėgomis, kurias iki tol propagavo. Tuo metu jis buvo įtikėjęs žinių sociologija ir manė, kad

visuomenę tegali išgelbėti sociologas, mokslinių įžvalgų būdu spręsdamas ideologinius konfliktus. Buvo priverstas palikti ir Kelną, nes čia taip pat išsiskyrė ir vedė dar syki. Paskutiniaisiais gyvenimo metais susidomėjo filosofine antropologija. Buvo vienas iš filosofinės antropologijos ir žinių sociologijos kūrėjų (**Žinių sociologijos problemos**, 1926).

Svarbiausiam savo veikalui **Etikos formalizmas ir materialioji vertybių etika** (1913–1916) Šėleris, kitaip nei Imanuelis Kantas (*Kant*), įrodinėja, kad vertybės yra objektyvios, nekintančios, apriorinės, neformalios. Atsiribodamas nuo utilitarizmo ir etinio hedonizmo, teigia, kad vertybės nėra gėrybės. Vertybės išlieka ir tada, kai neaišku, kas jas telkia (pvz., meno kūrinys patinka, bet neaišku kodėl). Vertybės nekinta kartu su daiktais (išda-

vus draugui, nedingsta pačios draugystės vertė). Šėleris taip pat neigia privalėjimo etiką. Vertybė lemia privalėjimą, o ne atvirkščiai. Vertybė nepriklauso nuo realios būties, kaip kad pareiga. Be to, pareiga visada reiškia tik neigiamos vertybės pašalinimą, ji žymi ne gėrio būtį, o blogio nebūtį. Vertybės suvokiamos jausmais. Vertybių jutimas yra kognityvus (pažinus). Šėleris skiria vertybių hierarchiją: 1) malonumas–skausmas (juslinio pojūčio vertybės); 2) kilnumas–vulgarumas (vitalinio išgyvenimo vertybės); 3) gražumas–bjaurumas, teisingumas–neteisingumas, grynas tiesos pažinimas (dvasinės vertybės); 4) šventumas–nešventumas (religinės vertybės). Dorovinės vertybės iškyla santykyje su kitomis vertybėmis. Gėris įgyvendinamas tik per kitos kokybės vertybę. Gėrio ir blogio vertinimo pagrindas – ar įgyvendinta vertybė atitinka pirmavaizdžio vertybę.

Pagrindinė Šėlerio gnoseologijos sąvoka yra meilė. Per meilę geriausiai pažįstame daiktus. Ankstyvajame veikle **Ordo amoris** (1914), kai dar tikėjo gyvybinga katalikybės galia, Šėleris rašė: „Mūsų širdis pirmiausia skirta mylėti, o ne neapkęsti“. Neapykanta, jo manymu, yra tik reakcija į kokią nors nevykusią meilę. Neteisinga teigti, jog „tas, kas nemoka neapkęsti, tas negali ir mylėti“. Net ir nusivylęs žmogus pirmiausia yra mylėjęs tuos daiktus, kuriuos prarado ir ima jų nekęsti, kai jaučiasi bejėgis juos gauti. Etinės pažiūros atsiskleidžia ir kitame jo veikle – **Apie fenomenologiją, simpatijos jausmo teoriją, meilę ir neapykantą** (1913). Filosofinei antropologijai skirtas veikalas **Žmogaus padėtis kosmose** (1928).

Vadovėlio skyriuje „Meilė“ spausdinama ištrauka iš Šėlerio veikalo *Ordo amoris* (kn. *Gėrio kontūrai*. – V.: Mintis, 1989). Iš vokiečių kalbos vertė Tomas Sodeika.

ŠKĖMA, ANTANAS (1911–1961) – prozininkas, dramaturgas. Gimė Lodzėje (Lenkija). Studijavo mediciną ir teisę Kauno universitete (1929–1935). Kauno ir Vilniaus teatrų aktorius (1936–1944), 1941 m. birželio ginkluoto sukilimo dalyvis („apie savaitę šaudžiau į besivalkiojančius apylinkėse bolševikus“). 1944 m. pasitraukė iš Lietuvos. Gyveno JAV. Emigravęs dirbo darbininku ir liftininku, režisavo ir vaidino lietuviškose teatro trupėse. Pirmąją novelių knygą **Nuodėguliai ir kibirkštys** išleido 1947 m. Tiūbingene, pirmąją dramą **Pabudimas** – 1956 m. Čikagoje. Aktyvus *Literatūros lankų* bendradarbis ir *Santaros–Šviesos* suvažiavimų dalyvis. 1961 m. rugsėjo 11 d. grįždamas iš *Santaros–Šviesos* suvažiavimo Taboro fermos sodyboje, žuvo Pensilvanijos valstijos kalnuose per automobilio katastrofą. Domėjosi Zigmundo Froido (*Freud*) ir Karlo Jungo (*Jung*) filosofinėmis teorijomis, Igorio Stravinskio ir Belos Bartoko muzika, Pablo Pikaso (*Picasso*) ir Salvadora Dalio (*Dali*) tapyba, Artūro Rembo (*Rimbaud*) ir Erzos Paundo (*Pound*) poezija, Franco Kafkos ir Albero Kamiu (*Camus*) proza.

Žymiausias Škėmos kūrinys – romanas **Balta drobulė** (1958) parašytas vadinamojo „sąmonės srauto“ stilistika. Tai nuolatinis pagrindinio veikėjo Antano Garšvos mono-

logas. Jame pinasi skirtingi laikai, vis kiti jam nutikę įvykiai, išgyvenimų akimirkos. Jo sąmonė tarsi suskilusi, ekspresyvi ir dinamiška. Garšvą kamuoja nerimas ir abejonės. Protarpiais užgula paralyžiuojantis siaubas. Jis nedrįsta vesti mylimos moters. Nesijaučia turįs aiškų požiūrį į gyvenimą. Individualistas – tautinis patriotizmas jam svetimas.

Ironiškas ir kontempliatyvus: dirbdamas liftininku, stebi prabangaus viešbučio gyventojus. Aplink užiančio margaspalvio pasaulio šurmulys jam nieko nesako. Nuolat ironizuoja pats save, griaua savo reikšmingumo iliuziją. Romano pabaigoje išprotėjimo baimė pasiekia viršūnę.

Vadovėlyje spausdinama kaip tik ši ištrauka. Ji labai dinamiška, nors prasideda teiginiu: „Pagaliau tikroji ramybė aplankė mane“. Susidaro įspūdis, kad Garšva pagaliau pasiekė brandos ir išsipildymo momentą, kad jo blaškymasis baigėsi. Tačiau tai tik pradžia. Toliau mintys painiojasi, keičia viena kitą neviltingai ir nerišliai. Tarsi pagreitintame kino filme bėga įvairiausios išgyvenimų ir patirtų įspūdžių nuotrupos. Garšva pajunta skausmą.

Skausmas vėl išnyksta. Škėma kuria į berotybę panyrančios sąmonės savirefleksiją. Skausmas išnyksta, tačiau veikėjas jaučia smegenyse didžiulį kamuolį, kuris sprogdina jas ir grasina išsiveržti pro galvos kaulus. Sukrečia apnuoginta bejėgio žmogaus kančia. Garšva šaukiasi Dievo, suprasdamas, kas jam vyksta. Jis meldžiasi, jis prisizada, jis nori būti išgelbėtas. Dar spėja pasakyti: „Aš tikiu, Tu atleidi paskutinę minutę“, – ir sąmonė jį palieka. Kai sąmonė palieka, baigiasi ir kančia. Ši blėstančios sąmonės kančios analizė skyriuje „Laimė“ spausdinama neatsitiktinai, – čia atskleista paradoksali galimybė laimę patirti tragišku ir netikėtu būdu. Škėma rašo: „Jis sėdi rojuje. Prie mėlynų kalnų. Aplinkui žydi gėlės ir didelės plaštakės tingiai mojuoja sparnais vėduoklėmis. Garšvai gera ir vėsu. Jo veidas laimingas. Ramaus idioto“. Iškyla klausimas, ar galima apskritai laikyti laimingu protą praradusį žmogų. Net jei jis kartu su proto praradimu išsilaisvino iš blaškymosi ir kančios.

Ištrauka spausdinama iš Škėmos romano *Balta drobulė*. – V.: Lietuvos rašytojų sąjungos leidykla, 1990.

ŠÖPENHAUERIS, ARTŪRAS (*Arthur Schopenhauer*, 1788–1860) – vokiečių filosofas, gyvenimo filosofijos atstovas. Gimė Dancige (dab. Gdanske) turtingo pirklio ir rašytojos Johanos Henrietos Šopenhauer šeimoje. Tėvas norėjo matyti jį prekybininku, bet Šopenhaueris nejautė potraukio šiam „nekenčiamam užsiėmimui“. Studijavo mediciną ir filosofiją. 1820 m. gavo docento vietą Berlyno universitete. Nesutarė su Hėgelium, vadino jį šarlatanu. Paskelbęs savo laisvai pasirenkamas paskaitas tuo pačiu laiku, kai jas

skaitė Hégelis, liko be studentų. Tuo metu išleista knyga ***Pasaulis kaip valia ir vaizdinys*** (1819) nebuvo pastebėta. Vengdamas choleros (jos auka tapo Hégelis), 1833 m. išvyko į Frankfurtą prie Maino, kur gyveno vienišas ir atsiskyręs. Čia ir palaidotas.

Pagrindiniame veikalė *Pasaulis kaip valia ir vaizdinys* Šopenhaueris tęsia Imanuelio Kanto (*Kant*), Johano Gotlybo Fichtės (*Fichte*) ir Frydricho Vilhelmo Jozefo Šelingo (*Schelling*) filosofijos temą: reiškinių pasaulį atskiria nuo pasaulio kaip „daikto savaime“. Valia Šopenhauerio etikoje – pasaulinis principas; „valia gyventi“ – nesąmoninga ir netikslinga. Protas tėra tik valios įrankis. Valia – agresyvus save naikinantis siekimas. Individas irgi tėra šios valios išraiška. Žmogaus egoistiniai siekimai negalimi įgyvendinti – jis kenčia. Neįvykdyta valia patiria siaubingą vienatvės ir tuštumos kančią. Egoizmas, tapęs pykčiu, patenka į nevilties aklavietę. Neviltis skatina kaltę ir atgailą. Žmogus vienu metu tampa ir kankintoju, ir kankiniu. Šopenhaueris pasiūlė du būdus atsikratyti valios tironijos: estetinį ir asketinį. Genijaus estetinė žiūra tokia stipri, kad gryojo pažinimo poreikis nuslopina net valios impulsus. Tačiau kasdienybės tuštuma ir beprasmybė priešinga estetiniam pasaulio vaizdai. Žmogaus gyvenimas ne vien tragiškas, jis – komiškas. Suvokus gyvenimo absurda, galima pasukti kitu keliu – paneigti valią. Asketizmas naikina valią ir su ja susijusį egoizmą. Užuojauta išlaisvina iš kančios, kylančios iš susirūpinimo savimi. Žmogus užjausdamas (ar verkdamas) gaili ne tiek savęs, kiek visos žmonijos. Užjaučianti valia išsivaduoja iš gyvenimo ir nurimsta. Šventasis ir asketas – tai ne pasaulio nukariautojai, o nugalėtojai.

Kiti Šopenhauerio etikos veikalai – ***Dvi pagrindinės etikos problemos*** (1896), ***Gyvenimo išminties aforizmai*** (1891–1892).

Vadovėlio skyriuose „Kančia“, „Savižudybė“ spausdinamos ištraukos iš Šopenhauerio veikalų *Pasaulis kaip valia ir vaizdinys*. – V.: Pradai, 1995. Iš vokiečių kalbos vertė Arvydas Šliogeris; *Gyvenimo išminties aforizmai*. – V.: Pradai, 1994. Iš vokiečių kalbos vertė Alfonsas Tekorius.

TOMAS AKVINIĖTIS (*Thomas Aquinas*, 1225–1274) – viduramžių filosofas, scholastas, krikščioniškąją tradiciją susiejęs su Aristotelio filosofija. Gimė netoli Neapolio (Italija). Penkerių metų buvo išsiųstas į Monte Kasino vienuolyną. Mokėsi Paryžiaus universitete, vėliau dėstė jame ir kitose Romos katalikų mokyklose. Vienuolių dominikonų ordino narys. 1273 m. išgyveno apreiškimą, po kurio liovėsi rašyti. Netrukus mirė. 1323 m. paskelbtas šventuoju. Pagrindiniai veikalai: ***Sąvadas prieš pagonis*** (1259–1264) ir ***Teologijos sąvadas*** (1262–1273).

Tomas Akvinietis perėmė Aristotelio idėją, kad kiekviena būtybė – ir augalas, ir gyvūnas, ir žmogus – turi sielą. Augalų siela – maitinančioji, gyvūnų – maitinančioji ir juslinė, o žmogaus – maitinančioji, juslinė ir racionali. Kiekvieno kūno siela yra substancinė kaip tik šio kūno forma. Siela, būdama kūno forma, pati negalinti būti kūniška. Racionalioji

žmogaus siela, anot Tomo Akviniečio, – tai intelektas ir valia. Tomas Akvinietis skiria du žmogaus ir Dievo santykio aspektus. Viena vertus, Dievas suteikia žmogui egzistenciją, todėl žmogus nuo Dievo tolsta (*exitus*). Kita vertus, jis siekia Dievo kaip tikslo ir prie jo sugrįžta (*reditus*). Sekdamas Aristotelio knyga *Nikomacho etika* (III, IV), Tomas Akvinietis žmonių veiksmus laiko laisvais, sąmoningais, kryptingais ir pasirenkamais. Tuo jie skiriasi nuo atsitiktinių veiksmų (pvz., čiaudėjimo, traukulių), kurie būdingi ir kitoms gyvoms būtybėms. Žmonių veiksmai turi tikslą. Galutinis žmogaus gyvenimo tikslas, anot Tomo Akviniečio, yra laimė.

Alasdairas Makintairas (*MacIntyre*) pažymi, kad Tomo Akviniečio filosofija išsprendė nesuderinamą prieštaravimą tarp aristotelininkų ir Augustino mokyklos šalininkų XIII amžiaus Paryžiaus universitete. Rašydamas *Teologijos sąvadą*, Tomas

Akvinietis išsamiai nagrinėjęs Aristotelio knygos *Nikomacho etika* kai kuriuos fragmentus ir apaštalo Pauliaus pamokslus, abiem darbams taikydamas tą patį argumentavimo būdą. Taip atsiradęs darbas, kurio žanras skyrėsi ir nuo konvencinės XII amžiaus ortodoksijos, ir nuo averoistų programos. Pirmiems penkiems klausimams nušviesti Tomas Akvinietis trumpai pakartojęs pagrindinius Aristotelio etikos argumentus, kuriais įrodė, kad gerovė, garbė, malonumas, net dorybės ir žmogaus sielos tobulumas negali būti aukščiausias gėris. Prie šio sąrašo jis dar pridėjęs galią ir kūno malonumus, – tam Aristotelis, Makintairo manymu, nebūtų prieštaravęs. Tada visiškai netikėtai Aristotelio skaitytojui nurodė galutinį gėrį kaip sielos santykį su tuo, kas jai išoriška, ir užbaigęs tuo, kad sukurtame pasaulyje šis gėris negali būti surastas. Taip Aristotelis buvęs supriešintas su Aristotelium. Bet ne tam, kad jis būtų paneigtas, o tam, kad pats taptų geresniu aristotelininku už patį Aristotelį.

Tomo Akviniečio aristotelizmo ir augustinizmo sujungimą Makintairas pavadino dialektine sinteze. Tomas Akvinietis sujungęs kiekvienos tradicijos specifiškumą naudodamas metodą, kuris jo paties sistemą palieka neužbaigtą. Kiekvieno klausimo svarstymui jis pateikiąs stipriausius argumentus „už“ ir „prieš“, remdamasis Augustino, Platono, neoplatonikų, Aristotelio, Averojaus bei Avicenos komentarais ir Šventuoju Raštu. Tačiau, pasiekęs savo paties išvadą, jo metodas visada paliekąs atvirą galimybę grįžti prie šio klausimo su nauju argumentu (žr. MacIntyre A. *Three Rival Versions of Moral Inquiry. Encyclopaedia, Genealogy and Tradition*. – Notre Dame, 1960. – P. 125).

Vadovėlio skyriuje „Laimė“ spausdinama ištrauka iš Tomo Akviniečio veikalo *Teologijos sąvadas* (kn. *Filosofijos istorijos chrestomatija. Viduramžiai*. – V.: Mintis, 1980). Iš lotynų kalbos vertė Eugenija Ulčinaitė.

TRINGERIS, LASLAS (*Laszlo Tringer*, g. 1939) – vengrų psichiatras, Budapešto universiteto psichiatrijos profesorius. Apie trisdešimt metų praktikuoja psichoterapiją. Kritikuoja susiklosčiusią klasifikavimo ir fenomenologijos tradiciją psichiatrijoje, teigdamas, jog klasifikacijos slysta reiškinių paviršiumi. Psichologinį psichinės kilmės kančios paaiškinimą sieja su filosofiniu. Mėgina paaiškinti psichinės kančios prigimtį ne kaip reiškinį, o kaip esmę. Pritaria J. D. Franko (*Frank*) demoralizacijos teorijai, teigiančiai, kad psichinę kančią žmogui sukelia būseną, kai jis praranda savigarbą, susvetimėja su pasauliu ir žmonėmis. Tokį individą apima neviltingas, subjektyvus nekompetencijos jausmas, baimė prarasti savitvardą. Demoralizacijos sąvoka liudija, kad individas išgyvena moralinės vertės netektį. Jos turinio apibrėžimas išvedamas iš Lorenso Kolbergo (*Kohlberg*) moralinio vystymosi teorijos. Kaip nutinka, kad kai kurie žmonės savo egzistencijos faktą gali patirti tik per liguistą kančią? Pats Tringeris remiasi Martino Heidegerio (*Heidegger*) ontologija. Nepabrėžia skirtumo tarp neurozės, depresijos ir psichinės ligos. Neurozę pateikia kaip egzistencialumo čia-būtis (*Dasein*) problemą. Heidegerio suformuluota čia-būties sąvoka reiškia, kad žmogui tekusi būtis reiškiasi ir skleidžiasi kaip tik čia. Tačiau neurotikas nejaučias šios transcendentinės būties šviesos.

Tringerio hipotezė: pirmoji psichinės kančios priežastis slypi pačiame žmoguje – kaip jis, kenčiantis nuo neurozės ar depresijos, apibrėžia pats save. Jo savimonė susideda tik iš būties nuotrupų. Jis retai gali išgyventi save autentiškai, kaip būties visumą. Kenčianti būtis – tai būties trūkių įsigalėjimas. Kenčianti būtis pasaulio spalvų įvairovę susiaurina paprastai iki dviejų spalvų: juodos ir baltos. Psichinę kančią sukelia tai, kad ligonio sąmonė pamažu nuo būties slenka nebūties link. Nebūties telkinys – nerimastinga baimė. Tringeris mano, kad šios baimės šaknis įžvelgė filosofai Siorenas Kierkegoras (*Kierkegaard*), Heidegeris, Žanas Polis Sartras (*Sartre*). Nebūties išgyvenimas priveda prie susvetimėjimo su pačiu savimi ir realybės jausmo praradimo. Todėl psichinis ligonis naikina net tebeturimas savo vertės nuotrupas. Jis sunyksta dar nenumiręs. Egzistencinė psichoterapija siekia sugrąžinti kenčiantįjį į jo autentišką būtį.

Vadovėlio skyriuje „Kančia“ spausdinama ištrauka iš Tringerio straipsnio „Kenčiančios būties analizė“, išspausdinto *Proskynos* almanache. – 1991, Nr. 5 (14). Iš vengrų kalbos vertė Petras Račius.

ZÁICAS, DANĚ (*Dane Zajc*, g. 1929) – slovėnų poetas ir dramaturgas. Gimė Zgornja Javorščicoje, gimnaziją baigė Liublianoje. Dirbo vaikų bibliotekoje, literatūrinių leidinių redaktoriumi. Debiutavo 1958 m. neoekspresionistinės poezijos rinkiniu. Rašė ir lyrinės dramos kūrinis. Išleido lyrikos knygas: **Nudeginta žolė** (1958), **Gyvačių žudikai** (1968), **Ar matei?** (1979), **Užkeikimai** (1985), dramas **Ėjikas** (1971), **Kalevala** (1986), **Medėja** (1988) ir kt. Nuo 1991 m. iki 1995 m. – Slovėnijos rašytojų asociacijos prezidentas.

Poetas pasaulį mato kaip absurdišką ir gąsdinančią vietą gyventi. Jo eilėraščių kraštovaizdžiai tušti, tylūs, sunaikinti žmogaus. Juose gyvena tiktai gyvūnai. Šiai žmogaus egzistencinei situacijai nusakyti poetas vartoja archajiškus, bibliinius, dažnai groteskiškus įvaizdžius. Poezija lyrinė, kalba lakoniška ir reikšminga. Ir tyla čia taip pat reikšminga kaip žodžiai. Pasikartojanti tema – žodžių ir bendravimo nerezultatyvumas. Žodžiai tarsi labai aiškūs, tačiau dažnai atitraukti nuo savo pirminės prasmės. Daiktų esmė lieka

paslaptis, nors ir kaip poetas stengtųsi prie jos priartėti žodžiais.

Vėlesnėje kūryboje poetas labiau linksta į dramatiškus, kiek siurrealistinius, fantastinius aspektus. Į maldą kaip užkeikimą panašus ir šio vadovėlio skyriuje „Atsakomybė“ spausdinamas poeto eilėraštis, prasidedantis eilute: „Tu užmokėsi už viską...“ (*Proskynos* almanachas. – 1991, Nr. 6 (15). Iš slovėnų kalbos vertė Rolandas Rastauskas). Tačiau lyrinis herojus meldžiasi ne jėgai, kuri jį pranoksta, bet pats sau. Žmogus tik pats yra atsakingas už savo egzistencijos faktą, už tai, ką jis daro, už tai, kas jam nutinka. Nėra jokių vertybių, kuriomis jis galėtų išsipirkti iš atsakomybės, nors pats jos nesirinko. Jis pamerktas atsakomybei. Tai atsakomybė be atleidimo ir be išganyimo vilties. „Tu pats esi užmokestis už viską“, – sako poetas. Stiprybė gimsta, kai suvoki, jog pasaulis prasideda ir baigiasi tavimi pačiu.

Žodynėlis

Absoliūtas [lot. *absolutus* – besąlygiškas, neapibrėžtas] – 1. *filos.* amžinas, nekintamas pasaulio pagrindas (-tinė dvasia, -tinė idėja, -tinis Aš, Dievas); 2. kas savaiminga, santykiška, ko niekas nesąlygoja. **Absoliūtinti** – traktuoti ką nors kaip absoliutų.

Adėptas [lot. *adeptus* – pasiekęs] – idėjos, doktrinos, religijos sekėjas.

Akciđenciąa [lot. *accidentia* – atsitiktinumas] – laikina, kintanti, neesminė daikto savybė.

Aksiologija [gr. *axia* – vertybė] – filosofinė vertybių teorija.

Aktualizācija [lot. *actualis* – tikras, realus] – *filos.* perėjimas iš potencialios, savaiminės būties į tikrą.

Altruizmas [pr. *altruisme* iš lot. *alter* – kitas] – moralinis principas, reikalaujantis svetimą gerovę vertinti labiau už savo paties gerovę.

Anamnėzė [gr. *anamnēsis* – pri(si)minimas] – *filos.* prisiminimas to, kas buvo pažinta idėjų pasaulyje.

Angažuoti(s) [pranc. *engager*] – į(si)traukti, į(si)velti, į(si)painioti; kviesti.

Anōminė savižudybė – prancūzų sociologo ir filosofo E. Diurkheimo (*Durkheim*, 1858–1917) sąvoka. Diurkheimas pagal savižudybių motyvus skyrė egoistines, altruistines ir anomines savižudybes. Pastarąsias lemia staiga pakitusios išorinės gyvenimo sąlygos, kurios sutrikdo nusistovėjusį individo santykį su socialine aplinka.

Antropologija – koncepcija, siekianti pateikti vientisą žmogaus sampratą,

remdamasi specialiųjų mokslų (biologijos, psichologijos, etnologijos, sociologijos ir kt.) duomenimis.

Antropomōrfinis [gr. *anthrōpos* – žmogus + *morphē* – pavidalas, forma] – žmogaus pavidalo, panašus į žmogų.

Apātiąa [gr. *apatheia* – beaistriškumas] – viena iš svarbiausių stoicizmo etikos sąvokų. Tai būseną, kai protas nuramina aistras ir jausmus, siela tampa atspari likimo permainoms.

Apeliuoti [lot. *appellare*] – stengtis sužadinti norimą reakciją, atkreipti dėmesį.

Apodiktinis [gr. *apodeiktikos*] – būtinas, nenuginčijamas.

Apriōrinis [lot. *a priori* – iš pat pradžių] – nepriklausantis nuo patirties.

Askėzė – atšiauri, griežta gyvensena.

Aspėktas [lot. *aspectus* – žvilgsnis, išvaizda] – atžvilgis, kuriuo nagrinėjamas daiktas, reiškinyš, sąvoka.

Atarāksija [gr. *ataraxia* – nesudrumsciamumas] – antikinės etikos kategorija. Tai būseną, kai siela yra rami ir nesudrumsciamą. Atomistai (Demokritas, Epikūras, Lukrecijus) manė, kad išminčius pasiekia ataraksiją pažindamas pasaulį ir šitaip įveikdamas baimę bei netikrumą. Skeptikai kvietė vengti sprendimų apie gerį ir blogį.

Auteñtiškas [gr. *authentikos*] – tikras, patikimas, paremtas pirmuoju šaltiniu.

Autodefinicija [lot. *definitio* – apibrėžimas] – savęs apibrėžimas.

Averoizmas – vidurinių amžių filosofijos kryptis, plėtojusi Ibn Rušdo (Averojaus) pažiūras.

Budizmas [skr. *buddha* – praregėjęs, išmintingas] – viena iš pasaulinių religijų. Atsirado VI–V a. pr. Kr. Indijoje, paplito Centrinėje, Pietų ir Rytų Azijoje. Pasak legendos, budizmo pradininkas – karalaitis Sidharta Hautama (Šakjamuni, t. y. „šakjū giminės išminčius“). Laimingai praleidęs vaikystę ir jaunystę, vėliau, sukėrėtas žmonijos kančių, atsiskyrė nuo pasaulio, septynerius metus praleido vienumoje. Jam atsivėrė (nušvito) keturios tiesos: 1. gyvenimas – kančia, 2. kančia turi priežastį, 3. kančią galima panaikinti, 4. yra kančios panaikinimo būdas. Buda sugrįžo į pasaulį ir per 40 metų mokė žmones jam atsivėrusių tiesų.

Demagogas [gr. *dēmagōgos* – liaudies vadovas] – asmuo, siekiantis naudoti populiarumo melagingais pažadais, meilėkavimu, faktų iškraipimu.

Deontologinė etika [gr. *deon* – pareiga] – etikos šaka, sprendžianti pareigos problemą.

Derealizacija – psichinis sutrikimas, kuriam būdingas tikrovės nesuvokimas.

Deskriptyvinė (aprašomoji) etika – etikos sritis, istoriškai ar sociologiškai aprašanti ir nagrinėjanti visuomenės moralę.

Destruktyvūs [lot. *destructivus*] – ardomasis, griaunamasis.

Determinantas [lot. *determinans* – apibrėžiantis] – ką nors lemiantis veiksnys.

Determinuoti [lot. *determinare*] – lemti.

Determinizmas – filosofinė teorija, teigianti esant visuotinį dėsninę ir objektyvų tikrovės reiškinių priežastingumą.

Diakonija [pranc. *dia-conie*] – religinė tarnystė.

Dialektika [gr. *dialektikē* – kalbuosi, diskutuoju] – 1. tikrovės ir jos pažinimo

raidos teorija, paremta reiškinių tarpusavio ryšių, vidinių prieštaravimų nagrinėjimu; 2. senovės Graikijoje – diskusijų menas. **Dialektiškas** – kas prieštaringai vystosi. **Dialektikas** – dialektinės filosofijos šalininkas. **Dialektinis** – atitinkantis dialektikos principus, ja paremtas.

Dichotomija [gr. *dicha* – pusiau] – dalijimasis į dvi dalis, šakojimasis į dvi šakas.

Diskomfortas – psichinio ar fizinio nepatogumo, nemalonumo jausmas, būseną.

Disponuoti [lot. *disponere* – išdėstyti] – valdyti, tvarkyti savo nuožiūra.

Dzenbudizmas [jap. *zen* – susikaupimas, mąstymas + budizmas] – budizmo kryptis, rekomenduojanti meditaciją kaip kelią į nušvitimą ir išsilaisvinimą; labiausiai paplito Japonijoje.

Egocentrizmas [lot. *ego* – aš + *centrum* – centras] – perdėtai jausmingas dėmesys sau, savęs laikymas visa ko centru.

Egzaltuotas [lot. *exaltatio* – didybė, puišybė] – kupinas susižavėjimo, pakilumo, perdėtai jausmingas.

Egzistencializmas [lot. *existentia* – egzistavimas] – filosofijos kryptis, kurios objektas yra individo egzistencija; skelbia, kad žmogaus likimas nėra visuomenės ir istorijos nulemtas, žmogus galįs laisvai rinktis.

Egzistencializmo etika – filosofijos krypties etika, kuri svarbiausia filosofinė problema laiko patį žmogaus buvimą pasaulyje. Egzistencializmo pradininkais laikomi B. Paskalis ir S. Kierkegoras. Skiriamos ateistinio egzistencializmo (M. Heidegeris, Ž. P. Sartras, A. Kamiu, S. de Bovuar) ir religinio egzistencializmo (K. Jaspersas, G. Marselis, N. Berdiajevas, L. Šestovas, A. Maceina, J. Girnius) kryptys.

Egzistencija [lot. *existentia*] – būtis, buvimas.

Egzistencinis nėrimas – nerimas, kylantis iš pačiame žmogaus buvime slypinčių priežasčių: jo negebėjimo pažinti nei pasaulio, nei savęs, mirties ir laikinumo baimės.

Emotyvizmas – metaetikos kryptis, kuri moralės teiginius laiko vertintojo jausmų išraiška.

Empirinis – paremtas patyrimu.

Erosas [gr. *erōs*] – Platono filosofijoje – mistinis meilės, minties, vyriškos valios skverbimasis į grožį, tiesą, gėrį.

Estetika [gr. *aisthētikos* – jutiminių] – mokslas, tiriantis grožį ir meną, jų dėsnius ir harmoniją. **Estetiškas** – atitinkantis estetikos, grožio reikalavimus.

Etika [lot. *ethica* – paprotys, įprotis, būdas] – 1. mokslas, tiriantis dorovę (moralę); 2. žmonių elgesio visuma.

Ētinis – susijęs su etika.

Etikėtas [pr. *étiquette* – etiketė] – elgesio taisyklių visuma.

Eudaimonija [gr. *eudaimonia* – laimė] – senovės graikų etikoje – didžiausio gėrio turėjimas.

Eudaimonizmas – etikos kryptis, teigianti, kad moralės tikslas – laimė (Aristotelis, Tomas Akviniėtis). Etika, laimę laikanti aukščiausiu gėriu, vadinama **eudaimonine**.

Evoliucinė etika [lot. *evolutio* – skleidimasis] – etikos kryptis, biologinį evolucionizmą taikanti moralės kilmei paaiškinti (T. de Šardenas).

Faktorius [lot. *factor* – darytojas, gamintojas] – jėga, sukianti ir veikianti kurį nors reiškinį; veiksnys.

Fatališkas [lot. *fatalis* – likimas] – neišvengiamas, likimo lemtas. **Fatalizmas** –

pažiūra, aiškinanti, kad viskas pasaulyje iš anksto nulemta antgamtinių jėgų.

Fenomėnas [gr. *phainomenon* – esantis, pasirodantis] – 1. reiškinys. I. Kantas fenomenus (reiškinius) priešpriešino noumenams (daiktams savaime); 2. neįprastas, retas reiškinys; žmogus.

Fenomenologija [gr. *phainomenon* – esantis, pasirodantis] – filosofijos kryptis, siekianti priartėti prie „pačių daiktų“ aprašydama sąmonės reiškinius (fenomenus).

Filantropas [gr. *philēo* – myliu + *anthrōpos* – žmogus] – labdarys, vargšų šelpėjas, rėmėjas.

Fobija [gr. *phobos* – baimė] – liguista, įkyri nepagrįsta baimė.

Froidizmas – austrų mokslininko Z. Froido (*S. Freud*; 1856–1939) sukurta psichinių sutrikimų kilmės ir gydymo teorija.

Fronda (pranc.) – nerimta opozicija; opozicija asmeniniais motyvais.

Frustracija [lot. *frustratio* – nusivylimas] – nemaloni, įtempta jausminė būseną, atsirandanti dėl negalėjimo patenkinti kokio nors poreikio ar pasiekti užsibrėžtą tikslą.

„Gyvėnimo filosofija“ – filosofijos kryptis, gyvenimą supriešinusi su teoriniu jo pažinimu. Gyvenimas suvokiamas tik intuityviai, loginis pažinimas ar teorinis mąstymas prie jo nepriartėja. A. Bergsonas gyvenimą suprato kaip biologinį reiškinį, A. Šopenhaueris, F. Nyčė, V. Diltėjus, G. Zimelis jį laikė valia, iracionalių dvasinių jėgų raiška.

Gnoseologija [gr. *gnōsis* – pažinimas] – pažinimo teorija. **Gnoseologinis** – pažintinis.

Hedonizmas [gr. *hedonē* – malonumas, pomėgis] – etikos teorija, teigianti, kad

aukščiausias gėris ir žmogaus elgesio dorovinis kriterijus yra malonumas.

✓ **Hermenėutika** [gr. *hermeneutikē* – aiškinti, dėstau] – filosofijos kryptis, pagrindine filosofine problema laikanti tekstų prasmės supratimą ir jos atkūrimą arba sukūrimą nauja interpretacija.

Heteronomija [gr. *heteros* – kitas; pirmasis sudurtinių žodžių dėmuo, rodantis skirtingumą, įvairovę + *nomos* – paprotys, įstatymas] – paklusimas kitų normoms, įstatymams; nesavarankiškumas.

Hierarchinis [gr. *hieros* – šventas + *archē* – valdžia] – sudarytas iš pakopų, susijusių pavaldumo ryšiais.

Hipotėzė [gr. *hypothesis* – spėjimas] – dar neįrodytas spėjimas arba teorija.

Hominizuotas [lot. *homo* – žmogus] – sužmogintas.

Imanėntinis, -iškas [lot. *immanens* – turimas, būdingas] – vidinis, iš prigimties būdingas, esantis ko nors viduje, ne išorinių veiksnių sukeltas.

Imperatyvas [lot. *imperativus* – liepiamasis, įsakomasis] – liepimas, reikalavimas; įsakmus, griežtas, privalomas liepimas, reikalavimas.

Indiferėntinis, -iškas [lot. *indifferens*] – abejingas, nesidomintis, neveiklus, neturintis įtakos.

Integruoti [lot. *integrare* – atstatyti] – dalis, elementus jungti į visumą.

Intuityvizmas [lot. *intueri* – įdėmiai žiūrėti] – antinatūralistinė kognityvinė metaetikos kryptis, teigianti, kad pagrindinius etikos teiginius žmogus suvokia intuityviai, kaip akivaizdžias tiesas.

Iracionalūs [lot. *irrationalis* – neprotin-gas] – protu nesuvokiamas, neišreiškiamas loginėmis sąvokomis ir teiginiais.

Kategòrinis imperatyvas – I. Kanto etikos kategorija, jo suformuluotas moralės dėsnis. Jis teigia: elkis taip, kad tavo elgesio maksima galėtų tapti visuotiniu dėsniu (kitais žodžiais tariant, kaip norėtum, kad elgtųsi visi). Dar kitaip: „Elkis taip, kad nei pats savęs, nei kito asmens atžvilgiu niekada žmogaus nepanaudotum vien kaip priemonės, o visada tik kaip tikslą“.

Kinikai [gr. *Kynikoi*] – viena sokratiškųjų filosofijos mokyklų, aukščiausia dorybe laikiusi gyvenimą, kuris atitinka prigimtį (neturėti turto, jokių poreikių, nepaisyti įstatymų, papročių ir pan.). Žymiausias kinikas Diogenas gyveno statinėje.

Kognityvūs [lot. *cognitio* – pažinimas] – pažinimo, pažintinis.

Kompromisas [lot. *compromissum* – abipusis pasižadėjimas] – priešingų nuomonių ir interesų piliečių susitarimas, pasiektas abipusėmis nuolaidomis.

Komunikabilūs [angl. *communicable*] – sugebantis bendrauti su kitais žmonėmis; **nekomunikabilūs** – nesugebantis bendrauti.

Koncėpcija [lot. *conceptio* – suėmimas, priėmimas] – pažiūrų į kuriuos nors reiškinius sistema; daikto, reiškinio, proceso samprata.

Konformizmas [lot. *conformis* – panašus] – pasyvus prisiderinimas prie vyraujančios nuomonės.

Konsonansas – darnus dviejų ar daugiau muzikinių garsų sąskambis.

Konstatuoti [pranc. *constater*] – teigti ką nors neabejotina, tikra.

Konstitucija [lot. *constitutio* – nustatymas] – 1. pagrindinis valstybės įstatymas, turintis aukščiausią teisinę galią, nustatantis šalies politinės, teisinės ir ekonominės

sistemos pagrindus; 2. žmogaus arba gyvūno kūno sudėjimas. **Konstitūcinis** – pagrįstas konstitucija, susijęs su ja.

Konstitúoti [lot. *constituere* – nustatyti, konstatuoti] – sudaryti, įkurti, įsteigti; pagrįsti.

Konstruktívùs [lot. *constructivus* – reikalingas pastatymui] – prisidedantis prie plėtotės, kuriamasis, naudingas, pateikiantis ką nors nauja.

Kontempliācija [lot. *contemplatio* – (įsi)žiūrėjimas] – didelis susikaupimas, susitelkimas, susimąstymas.

Kontempliúoti – protu stebėti.

Konvencionalús [lot. *conventionalis* – atitinkantis sutartį, sąlygą] – sutartinis, sąlyginis, visuotinai priimtas, atitinkantis tradicijas.

Konvergeñcija [lot. *convergens* – susieinantis, suartėjantis] – (su)panašėjimas, (su)artėjimas.

Koreliatyvùs [lot. *correlativus*] – sąsajus, atitinkantis.

Libido [aistra, potraukis; lot.] – aistra, geismas; pasak Z. Froido, seksualinis potraukis esąs pagrindinis psichinės energijos šaltinis.

Lògas [gr. *logos* – žodis, kalba, mintis, protas] – *filos.* visuotinė pasaulio tvarka, dėsningumas, pagal stoikų koncepciją – pasaulį valdantis kosminis protas.

Māksima [lot. *maxima* – aukščiausias principas] – elgesio taisyklė, principas.

Manichėjas – religijos, turinčios krikščionybės, budizmo, zoroastrizmo (dualistinė rel.) elementų, atstovas.

Mazochizmas – iškrypimas, kai kankinamasis jaučia pasitenkinimą; malonumas sukelti sau fizinės arba psichinės kančias.

Mediācija [lot. *mediatio*] – tarpininkavimas.

Meditācija [lot. *meditatio* – mąstau, apgalvoju] – apmąstymas, pasinėrimas į savo mintis, didelio susikaupimo būseną.

Mėdiumas [lot. *medium* – vidurys] – asmuo, galintis sukelti hipnozę, turintis įtaigos ir telepatijos galių.

Meliorizmas – filosofinė koncepcija, teigianti, kad pasaulį galima tobulinti, kad žmogus pajėgus jį keisti.

Mesianizmas – religinė koncepcija apie būsimą žmonijos išgelbėjimą, kurį turįs atnešti Dievo pasiųstas **mesijas** [gr. *Messias* – pateptasis].

Metaètika – teorinės etikos dalis, nagrinėjanti moralės kalbos išraiškų reikšmę, moralinių vertinimų pagrindimo būdus bei galimybes.

Metafizika – filosofijos dalis, tirianti antjautiminiuosius būties ir pažinimo pradus.

Metafizinis – protu nesuvokiamas, antjautiminis.

Minotáuras – senovės graikų mitinė pabaisa – pusiau žmogus, pusiau jautis.

Modifikúoti [lot. *modificare* – išmątuoti] – keisti daikto ar reiškinių formą, savybes nekeičiant jo esmės.

Naratyvizmas – šiuolaikinės moralės filosofijos kryptis, teigianti, kad į klausimą „kas aš esu?“ asmuo gali atsakyti tik papasakodamas apie save. **Narācinis** – pasakojamasis.

Neofroidizmas – froidizmo kryptis, labiau iškelianti kultūros, o ne biologinių faktorių reikšmę pašamones motyvuose; atsirado XX a. ketvirtajame dešimtmetyje.

Nihilizmas [lot. *nihil* – niekas] – neigiamas gyvenimo vertinimas.

Nirvanà [skr., budizmo sąvoka] – sustabdyta būtis; visiškos ramybės būseną, priešinga samsarai – veikliajai būčiai.

Normatyvinė etika (filosofinė etika) – etikos dalis, svarstanti du pagrindinius klausimus: kokie dalykai yra savaime geri? kokie poelgiai yra teisingi ir privalomi? Pirmasis klausimas nagrinėjamas aksiologijoje (vertybių teorijoje). Teleologinėje etikoje atsakymas į pirmąjį klausimą laikomas atsakymo į antrąjį klausimą prielaida ir jos požiūriu. Deontologinėje etikoje normatyvinės etikos sritis apsiriboja antruoju klausimu.

Nōumenas [gr. *noumenon* – tai, kas suvokiama] – daiktas savaime, toks koks yra nepriklausomai nuo jo suvokimo. Tai I. Kanto terminas. Kantas priėjo prie išvados, kad noumenas (t. y. daiktas savaime) teoriškai yra nepažinomas.

Ontologija [gr. *on* (kilm. *onto*) – būtis; pirmoji sudurtinių žodžių dalis, rodanti jų sąsają su būtimi] – filosofinė būties teorija.

Paleontologas [paleo... gr. *palaios* – senovinis; pirmoji sudurtinių žodžių dalis, rodanti jų sąsają su senove] – mokslininkas, tiriantis praėjusių epochų augalus ir gyvūnus.

Panteizmas [gr. *pan* – visa; pirmoji sudurtinių žodžių dalis, rodanti jų sąsają su visuma + *theos* – dievas] – filosofinė religinė koncepcija, neigianti Dievą kaip asmenį, tapatinanti jį su gamta, teigianti, kad jis egzistuoja imanentiškai.

Percėpcija [lot. *perceptio*] – suvokimas.

Personalizmas [angl. *personalism*] – filosofinės koncepcijos, kurių išeities taškas asmenybės (asmens, kaip dvasinės būties) problematika.

Pietizmas – *filos.* protestantizmo kryptis, ypač būdinga liuteroniškai. **Pietistas** – pietizmo šalininkas.

Platonizmas – 1. graikų filosofo Platono objektyviojo idealizmo filosofinė

inė sistema; 2. grynai dvasinis potraukis.

Platoniškas – orientuotas į abstraktų idėjų pasaulį.

Pliuralizmas [lot. *pluralis* – daugybinis] – filosofinė koncepcija, aiškinanti, kad egzistuoja keli (arba daug) vienas nuo kito nepriklausomi pradai. Pliuralizmui priešingas **monizmas** [gr. *monos* – vienas, vienintelis] tikrovę aiškina vienu pagrindu. **Pliurālinis** – daugybinis, dauginis.

Potencialus [lot. *potentialis*] – galimas, nepasireiškiantis, bet galintis pasireikšti.

Pragmatizmas [gr. *pragma* – darbas, veiksmas] – filosofijos kryptis, praktinius mąstymo ir veiklos būdus laikanti svarbiausiais. **Pragmatistas** – pragmatizmo šalininkas.

Psichoanalizė – psichoterapijos metodas, psichologijos teorija, sukurta Z. Froido.

Racionalistinė etika [lot. *rationalis* – protingas] – požiūris, kad protu galima pažinti vieną universalų moralės principą.

Racionalistinis – suvokiamas protu.

Racionalizmas [lot. *rationalis* – protingas] – gnoseologijos (pažinimo teorijos) kryptis, laikanti protą autonomišku, galinčiu pažinti tikrovę ne iš patyrimo.

Racionalizacija – *filos.* psichinės gynybos mechanizmas, tariamai protingas aiškinimas savo iracionalių arba instinktyvių poelgių.

Racionalūs – protingas, pagrįstas, apgalvotas, tikslingas.

Refleksija [lot. *reflexio* – atgręžimas, perstatymas] – 1. *filos.* pažinimas, kurio objektas yra pats pažįstantysis subjektas; savęs pažinimas; 2. gilus susimąstymas.

Reflektuoti [lot. *reflectere* – atspindėti] – susikaupus mąstyti.

Reliatyvizmas [lot. *relativus* – santykinis] – metodologinis principas, absoliutinantis pažinimo, vertybių, tikrovės kintamumą, sąlygiškumą ir neigiantis daiktų, reiškinių pastovumą, žinių objektyvų tikrumą. **Reliatyvinti** – daryti santykinį, neabsoliutų. **Ētinis reliatyvizmas** teigia, kad moralės vertybės nėra absoliučios, kad jos kinta pagal laiko ir vietos aplinkybes, priklauso nuo socialinės padėties ir skonio standartų.

Sadizmas – psichopatologijoje – lytinis pasitenkinimas, patiriamas kankinant partnerį. Pagal Ē. Fromo koncepciją – tam tikra simbiotinio ryšio su kitu asmeniu forma: siekiama jį visiškai užvaldyti ir taip priversti paklusti.

Samsarà [skr. – budizmo terminas] – veikloji, kintanti būtis; sielos persikūnijimai pagal karmos dėsius.

Savirealizacijos ētika – šiuolaikinės etikos kryptis, tvirtinanti, kad moralinės veiklos tikslas – individo savojo „aš“ realizavimas.

Sekuliarizacija [lot. *saecularis* – pasaulietiškas] – 1. ko nors, priklausančio Bažnyčiai, perdavimas valstybei, pasauliečiams; 2. religijos galios žmonių pasaulyje silpnėjimas. **Sekuliarizūotas** – supasaulietintas.

Simbiōzė, simbiōtinis [gr. *sympōsis* – sugyvenimas] – laikinas arba ilgalaikis dviejų rūšių organizmų sugyvenimas. Ē. Fromas šį terminą vartoja priklausomiems žmonių tarpusavio santykiams apibūdinti, jis skiria dvi simbiotinio ryšio formas: sadizmą ir mazochizmą.

Sofizmas, sofistinis [gr. *sophizma* – vingrybė, prasimanymas] – akivaizdžiai klaidingas samprotavimas, kuris pateikiamas kaip teisingas.

Sofistas – 1. antikos filosofas, kuris atlygintinai mokė iškalbos meno ir gebėjimo

įtikinti pašnekovą savo nuomonės pranašumu; 2. retorikos mokytojas.

Spekuliatyvūs – abstraktus, nesiremiantis patyrimu, atitrūkęs nuo praktikos.

Stoikas – 1. ištvermingas žmogus, ramiai pakeliantis nelaimes ir sunkumus; 2. antikos filosofas, siekiantis apatijos – ramios, nepriklausomos nuo išorinių likimo permainų vidinės būsenos.

Struktūralizmas [angl. *structuralism*] – 1. metodologinė visuomenės mokslų kryptis ir metodas, svarbiausiu uždaviniu laikantis tiriamojo objekto struktūros, o ne jo kilmės analizę; 2. XX a. pradžios psichologijos kryptis, pagrindiniu tyrimo objektu laikanti sąmonės struktūrą.

Sublimacija [lot. *sublimatio* – iškėlimas, išaukštinimas] – Z. Froido terminas: potraukio, kurio negalima įgyvendinti, pakeitimas ir įgyvendinimas produktyvia veikla.

Substancija [lot. *substantia* – būtis, esmė] – savaiminė, savarankiškai egzistuojanti būtis.

Superėgo [lot. *super...* – priešdėlis, reiškiantis: aukščiausias, didžiausias, geriausias + *ego* – aš] – asmenybės sritis, apimanti išsiugdytas per gyvenimą normas, visuomenines nuostatas ir vertybes. Z. Froido terminas. Froidas skyrė tris asmenybės sritis: *superego*, *ego* ir *id*.

Suponuoti [lot. *supponere* – padėti po kuo nors] – turėti kaip prielaidą, kaip sąlygą, numatyti.

Teizmas [gr. *theos* – dievas] – religinė filosofinė doktrina, laikanti Dievą visagale, antgamtinę būtybę, visatos kūrėju ir valdovu.

Teleolėgija [gr. *telos* – tikslas, rezultatas] – filosofinė pažiūra, teigianti, kad visi gamtos ir visuomenės vystymosi procesai turi išankstinę galutinę tikslą.

ŽODYNĖLIS

Teleologinė etika (konsekvencializmas) – priešinga deontologinei etikai kryptis, poelgio privalomumo kriterijumi laikanti jo padarinius.

Teodicėja [gr. *theos* + *dikē* – teisė, teisingumas] – 1. krikščioniškosios filosofijos dalis, nagrinėjanti Dievo pažinimo, egzistavimo, jo savybių ir santykio su pasauliu problemas; 2. teologijos dalis, aiškinanti prieštaravimą tarp Dievo visagalybės bei gerumo ir blogio egzistavimo pasaulyje. Pagrindinis teodicėjos klausimas: „Jei Dievas visagalis ir geras, kodėl leidžia kentėti? Gal jis nėra geras? O jei jis vis dėlto geras ir leidžia kentėti, gal nėra visagalis?“

Totalus, totālinis [lot. *totalis* – visas, išsisas] – pilnutinis, visa apimantis.

Totalizacija – pilnutinumas, visa ko apimtumas.

Traktuoti [lot. *tractare* – samprotauti] – savaip aiškinti.

Transcendencija [lot. *transcendens* – peržengiantis] – buvimas, egzistavimas anapus ko nors, už materialios tikrovės ribų. **Transcendentinė būtis** – būtis, esanti anapus patyrimo.

Utilitarizmas [lot. *utilitas* – naudingumas, tinkamumas] – etikos teorija, teigiamus poelgio padarinius laikanti jo dorumo kriterijumi. **Filosofas utilitaristas** mano, kad svarbiausia sukurti pasaulyje „kuo daugiau laimės kuo didesniam žmonių skaičiui“.

Keli metodiniai patarimai mokytojui

- I. 1. Pastaruosius penkerius metus mokytojai, dėstydami filosofinę etiką, rėmėsi *Filosofinės etikos chrestomatija XI–XII klasei* (sudarytoja ir autorė Jūratė Baranova, V.: Alma littera, 1998). Chrestomatijos tiražas baigėsi. Be to, vadovėlis per penkerius metus tarsi paseno. Tačiau patirtis rodo, kad mokytojai jau įprato dirbti su šiuo vadovėliu. Ir moksleiviai noriai jį skaito. Beje, autoriai, įtraukti į vadovėlį, negali pasenti. Jie priklauso kultūrai, t. y. amžinybei. Todėl pagal buvusių tekstus Jūratė Baranova parengė du naujus vadovėlius: *Filosofinė etika: Aš ir Tu. Vadovėlis X–XI klasei* (V.: Alma littera, 2004) bei *Filosofinė etika: prasmė ir laisvė. Vadovėlis XII klasei* (V.: Alma littera, 2004).

Kas nauja šiuose vadovėliuose, palyginti su chrestomatija? 1. Buvusios chrestomatijos tekstai padalyti į dvi dalis, taigi vadovėliai tapo „lengvesni“, labiau pritaikyti moksleivių higieninėms normoms. 2. Temos pertvarkytos į du savarankiškus vienetus. 3. Parašyti nauji įvadai. 4. Kai kurios temos susietos su X klasės mokymo programa. Stipresniems moksleiviams kai kuriuos tekstus galima pasiūlyti jau X klasėje. 5. Po chrestomatinių tekstais pateikiami klausimai, kurių labai pageidavo ir mokytojai, ir moksleiviai. 6. Čia pat aiškinami tarptautiniai žodžiai ir filosofijos terminai. Be to, knygų pabaigoje pridėtas platesnis terminų žodynėlis. 7. Chrestomatiniai tekstai nuorodomis susiejami su kitais vadovėliais ir mokytojo knyga.

2. Filosofinei etikai studijuoti išleistas Jurgitos Jankūnienės, Vaidos Asakavičiūtės *Filosofinės etikos pratybų sąsiuvinis XI–XII klasei* (V.: Alma littera, 2002), taip pat Jūratės Baranovos knyga mokytojui *Etika: filosofija kaip praktika* (V.: Tyto alba, 2002). Visi šie trys leidiniai sudaro vientisą *Filosofinės etikos* vadovėlių komplektą. Be to, dar šiais metais turėtų pasirodyti Jūratės Baranovos metodinių rekomendacijų knyga *Filosofinė etika: nauji patarimai mokytojui* (V.: Švietimo aprūpinimo centras).

- II. 1. Kiekvieną temą abiejų knygų sudarytoja ir autorė siūlytų pradėti nagrinėti laisvu pokalbiu ir tik tada pereiti prie teksto. Pokalbį mokytojas gali paskatinti probleminiais klausimais, kuriuos ras vadovėlyje arba sugalvos pats. O gal jis paskatins mokinius pirmiausia perskaityti ištrauką ir iškelti rūpimą klausimą?

2. Pokalbį galima pradėti ir kitaip, pavyzdžiui, užrašant lentoje numatytos svarstyti temas (pvz., „Draugystė“) pavadinimą ir pasiūlant mokiniams

pasakyti bei lentoje užrašyti visus su šia sąvoka susijusius žodžius (pvz., šiluma, artumas ir t. t.). Paskui paprašyti sukurti klausimų su tais asociatyviais žodžiais (pvz.: „Ar galima draugauti neįsijaučiant draugui emocinės šilumos?“ ir kt.).

3. Kūrybiškesnis mokytojas gal organizuos „pokalbį tyloje“. Kai kurios temos (pvz., „Savižudybė“) tam ypač tiktų. Kad ir toks intymaus monologinio diskurso pavyzdys: mokinys, nenurodydamas savo pavardės, raštu pasako mintis. Lapelius surenkame, sumaišome, išdalijame kitiems mokiniams ir aptariame.

4. O argi nesudominsime iš karto mokinių, jei pradžioje pasiūlysimė dėmesingai įsižiūrėti į paveikslą reprodukciją vadovėlyje. Visos jos vienaip ar kitaip atliepia svarstomą problemą. Tik neverskime mokinių „teisingai“ jas aiškinti, o leiskime laisvai pasakyti kilusias asociacijas. Nediekime ir estetinio skonio „principų“ (pvz., nesakykime, kad štai šis paveikslas yra dekadentiškas ar pan.). Tiesiog skatinkime kiekvieną paveikslą pamatyti kaip atvirą frazę, kuria dailininkas be žodžių sako savo įžvelgtą egzistencinę patirtį per tam tikrus užkoduotus kolektyvinius archetipus.

5. Paskatinti pokalbį padės ir skyrių pradžioje išspausdinti eilėraščiai. Etikos, filosofijos ar tikybos mokytojas neturėtų baimintis subjektyviai eilėraščių interpretuoti. Jis lengvai įtrauks mokinius į pokalbį, jei tiesiog paklaus: „Kokių minčių Jums atėjo į galvą klausantis šio eilėraščio?“ Arba: „Ką galėtumėte reikšti „pasikorusios šviesos“ ir „išžaginto veidrodžio“ metaforos Sigito Parulskio eilėraštyje?“ Nekalbėkime apie menines eilėraščio ypatybes. Skatinkime mokinius įsijausti į egzistencinę poeto pajautą, slypinčią jo kūrinėje.

6. Pokalbis, be abejo, bus taip pat sėkmingas, jei pasiremsime ir kitais vadovėliais. Pavyzdžiui, X–XI klasės vadovėlio *Filosofinė etika: Aš ir Tu* temas „Pavydas ir neapykanta“ ar „Atlaidumas“ tiks pradėti nuo Matju Lipmano (Matthew Lipman) ir Anos Margaretos Šarp (Anna Margaret Sharp) vadovėlio *Markas* temos „Kerštas ir sąskaitų suvedimas“ (p. 113–115). Tema „Pareiga“ siejasi su *Markas* vadovėlio klausimais: „Ar yra elgesio taisyklės, tinkančios visiems?“ (p. 33, 63), kokios yra „Nepaklusnumo priežastys?“ (p. 126). Šio vadovėlio tema „Kančia“ siejasi su „Skausmu“ (p. 87); „Gyvenimo prasmė“ – su „Gyvenimu“ ir „Geru gyvenimu“ (p. 175); „Savižudybė“ – su „Savižalojimu“ (p. 158); „Atsakomybė“ – su „Kaltės išpirkimu“ (p. 117), „Abipusėmis pareigomis ir atsakomybe“ (p. 117). „Laisvės“ temą atliepia to paties pavadinimo *Marko* vadovėlio poskyris (p. 25–26, 145–147). Pradedant „Laimės“ temą galima vėl grįžti prie „Gyvenimo“ ir „Gero gyvenimo“, „Meilės“ temą – prie „Bendravimo“;

„Draugystės“, „Meilės“ (p. 45, 81). „Pavydo ir neapykantos“ temą – prie „Pavydo“, „Agresyvumo“ ir „Jėgos naudojimo“ klausimų (p. 41, 52, 53). „Moters ir vyro“ tema siejasi su „Lyčių klausimu“ (p. 39, 45). Siejasi šie vadovėliai ir dėmesiu vaikų ir tėvų bei draugystės klausimams. Mažiau *Marke* paliesta, regis, tik išminties ir vienatvės tema. Kai kurios temos atliepia ir pratęsia Liutauro Degėsio, Rasos Aškintytės *Etikos vadovėlyje 9–10 klasei* svarstomas temas. Be to, kai kurios temos liečiasi su Tomo Sodeikos, Jūratės Baranovos *Filosofijos vadovėlio XI–XII klasėms* (V.: Tyto alba, 2002) temomis, taip pat su Jūratės Baranovos mokytojo knyga *Etika: filosofija kaip praktika*. Pastarojoje, išnagrinėjus kokią nors temą ar problemą, galima plačiau paskaityti apie filosofo koncepciją. Temų sąsajos nurodomos šio vadovėlio tekstų įvadėliuose.

7. Diskusijas reikėtų derinti su savarankišku intelektualiu mokinių mokymusi ir tiriamųjų įgūdžių ugdymu. Tam tiks minėtas Jurgitos Jankūnienės, Vaidos Asakavičiūtės *Filosofinės etikos pratybų sąsiuvinis XI–XII klasei*.

8. Vadovėlyje siūloma parašyti vieną kitą filosofinę esė pagal kurią nors filosofo citatą. Kuo filosofinė esė skiriasi nuo literatūrinės? Čia reikėtų visų pirma išsikelti abstraktesnę problemą ir formuluoti ją atviru klausimu. Nepradėkite rašyti esė nuo pasakojimo, nuo teigimo. Filosofinis mąstymas prasideda nuo abejonės. Kita vertus, rašinys turi būti logiškas ir nuoseklus. Nešokinėkite nuo vienos minties prie kitos. Išsikėlę klausimą, nuosekliai ir nuodugniai stenkitės į jį atsakyti. Trečia, filosofinis rašinys turi paliudyti, kad rašantysis vis dėlto susipažinęs su filosofijos tekstais. Moksleivis turi gebėti pasiremti kuria nors filosofo mintimi. Žinoma, tai neturi būti vien jo minčių kartojimas. Filosofinė interpretacija – tai ir tam tikras savas požiūris.

Iliustracijų sąrašas

- 8 p. Liugaila, Marius (g. 1953). Labirintas (1992) // Autoriaus nuosavybė.
- 25 p. Dali, Salvadoras (*Salvador Dali*, 1904–1989). Nukryžiuojimas (Hiperkubinis kūnas) (1954) // Salvador Dali (1904–1989). *Шедевры мировой живописи*. – Artcolor, 1988.
- 34 p. Botičelis, Sandras (*Sandro Botticelli*, 1445–1510). Aurelijus Augustinas (1480) // Kenny A. *The Oxford Illustrated History of Western Philosophy*. – Oxford, 1994.
- 36 p. Bleikas, Viljamas (*William Blake*, 1757–1827). Jobas su žmona ir draugais (1793) // *A Catalogue of the Works of W. Blake in the Tate Gallery*. – London, 1957.
- 42 p. Vienuolis mėgina persikelti per upę. XVIII a. // Rambach P. *The Secret Message of Tantric Buddhism*. – New York, 1977.
- 49 p. Ticianas (*Vecello Tiziano*, 1487–1576). Kristus prie gėdos stulpo (1560) // Борисова З. *Галерия Боргезе. Рим*. – М., 1971.
- 55 p. Griuberis, Fransis (*Francis Grüber*, 1912–1948). Jobas // Rothenstein J. *Die Tate Galerie*. – München, 1963.
- 59 p. Eidrigevičius, Stasys (g. 1949). Parodos Taryba, grafika plakatas // Stasys Eidrigevičius. *Plakatai / Posters*. – V., 2002.
- 62 p. Šagalas, Markas (*Marc Chagall*, 1887–1985). Laikrodis (1914) // *Марк Шагал: Ранний период творчества: комплект открыток*. – Л., 1989.
- 67 p. Sioreno Kierkegoro (*Søren Kierkegaard*) kapas Kopenhagoje // Nijolės Lomanienės nuotr.
- 68 p. Klė, Polis (*Paul Klee*, 1879–1940). Trys kaukės (1936). New York // Müller J. E. *Klee Paul. Figuren und Masken*. – Paris, 1961.
- 71 p. Van Gogas, Vinsentas (*Vincent van Gogh*, 1853–1890). Batų pora (1886) // Walther I. F. / Metzger R. *Vincent van Gogh. The Complete Paintings. Vol. I*. – Benedikt Taschen Verlag–GmbH, 1993.
- 84 p. Ruo, Žoržas (*Georges Rouault*, 1871–1958). Kristaus galva (1905) // Maritain J. *Georges Rouault*. – New York.
- 86 p. Klė, Polis (*Paul Klee*). Klounas (1929) // Müller J. E. *Klee Paul. Figuren und Masken*. – Paris, 1961.
- 88 p. Sauka, Šarūnas (g. 1958). Pabėgimas (1992) // Iš Soroso šiuolaikinio meno centro Lietuvoje archyvo.
- 93 p. Sauka, Šarūnas. Laiptai (1989) // Iš Soroso šiuolaikinio meno centro Lietuvoje archyvo.
- 97 p. Bleikas, Viljamas (*William Blake*). Savižudžių miškas: plėšikai ir savižudžiai (1824–1827) // Butlin M. *A Catalogue of the Works of W. Blake in the Tate Gallery*. – London, 1957.
- 101 p. Goja, Fransiskas (*Francisco de Goya*, 1746–1828). Scena prie komodos (1798) // Peter H. Feist. *Die National Gallery*. – London–Leipzig.

- 107 p. Botičelis, Sandras (*Sandro Botticelli*). Nuoga tiesa (1490–1495) // *Botticelli, Sandro*. – Berlin, 1974.
- 110 p. Diureris, Albrechtas (*Albrecht Dürer*, 1471–1528). Melancholija (1914) // *Albrecht Dürer: Albumas*. – Berlin, 1975.
- 112 p. Švėgžda, Algimantas (1941–1996). Išminties ieškojimas (1980) // Iš Soroso šiuolaikinio meno centro Lietuvoje archyvo.
- 117 p. Pikasas, Pablas (*Pablo Picasso*, 1881–1973). Du broliai (1906) // Boone D. *Picasso*. – Warszawa, 1994.
- 121 p. Jacovskis, Adomas (g. 1948). Žvilgsnis (1992) // *Adomas Jacovskis (katalogas)*. – V., 1995.
- 126 p. Jacovskis, Adomas. Karaliaus profilis (1988) // *Adomas Jacovskis (katalogas)*. – V., 1995.
- 130 p. Boschas, Hieronimas (*Hieronymus Bosch*, 1450–1510). Šv. Kristoforas (1498–1510) // Rosemarie Shuder. *Bosch*. – Berlin, 1985.
- 135 p. Šanas, Benas (*Ben Shahn*, 1898–1969). Išsivadavimas (1945) // *The Museum of Modern Art. New York: The history a. the coll.* – New York, 1984.
- 147 p. Šagalas, Markas (*Marc Chagall*). Aš ir kaimas (1911) // *The Museum of Modern Art. New York: The History a. the Coll.* – New York, 1984.
- 153 p. Matisas, Anri (*Henri Matisse*, 1869–1954). Šokis (pirmoji versija) (1909) // Lawrence Gowing. *Matisse*. – Oxford University Press, 1979.
- 161 p. Vaitas, Endriu (*Andrew Wyeth*, g. 1917). Kristinos pasaulis (1948) // Wyeth B. J. *Christinas' Sara World*. – Boston (Mass), 1982.
- 171 p. Boschas, Hieronimas (*Hieronymus Bosch*). Malonumų sodas. Rojus (1500–1505) // Rosmarie Schuder. *Hieronimus Bosch*. – Berlin, 1985.
- 182 p. Renuaras, Pjeras Ogiustas (*Pierre Auguste Renoir*, 1841–1919). Žanos Samari portretas (1877) // *Renoir*. – New York, 1978.
- 190 p. Pikasas, Pablas (*Pablo Picasso*). Gyvenimo džiaugsmas (1946) // Boone D. *Picasso*. – Warszawa, 1994.
- 197 p. El Grekas (*El Greco*, 1541–1614). Maloningoji madona (1603–1605) // *El Greco*. – London, 1938.
- 204 p. Ticianas (*Vecello Tiziano*). Šventoji meilė ir žemiškoji meilė (1512–1515) // *Titian, The Great Artist. A Library of Their Lives, Times and Painting*. – New York, 1978.
- 218 p. Šagalas, Markas (*Marc Shagall*). Gimimo diena (1915) // *The Museum of Modern Art. New York: The History a. the Coll.* – New York, 1984.
- 222 p. Aristotelis (*Aristotelēs*) // *Visuotinės literatūros istorija*. – V., 1998.
- 223 p. Augustinas, Aurelijus (*Aurelius Augustinus*) // Kenny A. *The Oxford Illustrated History of Western Philosophy*. – Oxford, 1994.
- 224 p. Baranova, Jūratė // Egidijaus Skipario nuotr. *Informacinis leidinys*, 2000 10 16, Nr. 111.
- 225 p. Bentamas, Džeremis (*Jeremy Bentham*) // <http://www.benthamlinks.com>
- 226 p. Cveigas, Stefanas (*Stefan Zweig*) // *Republik Österreich. Stefan Zweig 1881–1942 (pašto ženklas)*.

ILIUSTRACIJŲ SĄRAŠAS

- 228 p. Dostojevskis, Fiodoras (*Фёдор Достоевский*) // *Larousse. Dictionnaire en 1 volume*. – Paris, 1988.
- 229 p. Džeimsas, Viljamas (*William James*) // <http://www.holycross.edu/.../sluria/wiljames.htm>
- 230 p. Epiktetas (*Epictetōs*) // Sikora A. *Susitikimai su filosofija*. – V., 2004.
- 231 p. Epikūras (*Epikuros*) // Sikora A. *Susitikimai su filosofija*. – V., 2004.
- 232 p. Fromas, Ėrichas (*Erich Fromm*) // <http://www.100megsfree4.com/.../theology/tdicf.htm>
- 234 p. Girnius, Juozas // *Naujasis židinys*. 1995 spalis.
- 235 p. Heidegeris, Martynas (*Martin Heidegger*) // *Philosophy. Routledge. 1995 New Books and Key Backlist*.
- 236 p. Hesė, Hermanas (*Hermann Hesse*) // Payne T. *The A–Z of Great Writers*. – London, 1997.
- 237 p. Ivanauskaitė, Jurga // Raimondo Urbakavičiaus nuotr. *Moteris*, 2004 gegužė.
- 238 p. Jaspersas, Karlas (*Karl Jaspers*) // <http://www.shestov.by.ru/sar/jaspers1.html>
- 239 p. Jonynas, Antanas A. // Jono Staselio nuotr. *Lietuvos rytas*, 2003 05 16, Nr. 112.
- 240 p. Kamiu, Alberas (*Albert Camus*) // Payne T. *The A–Z of Great Writers*. – London, 1997.
- 242 p. Kantas, Imanuelis (*Immanuel Kant*) // *Visuotinės literatūros istorija*. – V., 1998.
- 243 p. Kierkegoras, Siorenas (*Søren Kierkegaard*) // Kenny A. *The Oxford Illustrated History of Western Philosophy*. – Oxford, 1994.
- 245 p. Kundera, Milanas (*Milan Kundera*) // Payne T. *The A–Z of Great Writers*. – London, 1997.
- 246 p. Levinas, Emanuelis (*Emmanuel Lévinas*) // Levinas E. *Etika ir begalybė*. – V., 1994.
- 248 p. Maceina, Antanas // Baranova J. *Istorijos filosofija*. – V., 2000.
- 249 p. Marčėnas, Aidas // Aliaus Balbieriaus nuotr. Iš Aido Marčėno asmeninio archyvo.
- 250 p. Markas Aurelijus (*Marcus Aurelius*) // *Visuotinės literatūros istorija*. – V., 1998.
- 251 p. Milis, Džonas Stiuartas (*John Stuart Mill*) // Sikora A. *Susitikimai su filosofija*. – V., 2004.
- 253 p. Nyčė, Frydrichas (*Friedrich Nietzsche*) // <http://www.philosophie.uni-mainz.de/.../Navigation.htm>
- 255 p. Parulskis, Sigitas // Vlado Braziūno nuotr. Iš Sigito Parulskio asmeninio archyvo.
- 256 p. Paskalis, Blezas (*Blaise Pascal*) // Sikora A. *Susitikimai su filosofija*. – V., 2004.
- 257 p. Platonas (*Platōn*) // *Visuotinės literatūros istorija*. – V., 1998.
- 257 p. Radzevičius, Bronius // http://www.anthology.lms.lt/texts/61/autor_1.html
- 258 p. Remarkas, Ėrichas Marija (*Erich Maria Remarque*) // <http://www.kiwi-koeln.de/autorinhalt.php?suchbuchsta...>
- 259 p. Rilkė, Raineris Marija (*Rainer Maria Rilke*) // Rainer Maria Rilke.

ILIUSTRACIJŲ SĄRAŠAS

Sakmė apie korneto Kristupo Rilke's meilę ir mirtį. – V., 1987.

261 p. Rolsas, Džonas (*John Rawles*) // <http://www.home.sandiego.edu/~peffer/PefferRawlsPhoto.jpg>

262 p. Sagan, Fransuaza (*Françoise Sagan*) // http://www.mots.extraits.fr/francoise_sagan.htm

263 p. Sartras, Žanas Polis (*Jean-Paul Sartre*) // Sutkus A. *Jean-Paul Sartre et Simone de Beauvoir.* – V., 1999.

264 p. Seneka, Liucijus Anėjus (*Lucius Annaeus Seneca*) // *Visuotinės literatūros istorija.* – V., 1998.

265 p. Šardenas, Pjeras Tejaras de (*Pierre Teilhard de Chardin*) // <http://www.consciencia.org/.../banco/R-Z/teilhard.html>

266 p. Šeleris, Maksas (*Max Scheler*) // <http://www.phenomenologycenter.org/images/scheler.jpg>

268 p. Škėma, Antanas // Škėma A. *Balta drobulė.* – V., 2003.

269 p. Šopenhaueris, Artūras (*Arthur Schopenhauer*) // Sikora A. *Susitikimai su filosofija.* – V., 2004.

270 p. Tomas Akviniėtis (*Thomas Aquinus*) // Sikora A. *Susitikimai su filosofija.* – V., 2004.

271 p. Tringeris, Laslas (*Laszlo Tringer*) // <http://www.eletestudomany.hu/hiring/tringer.jpg>

272 p. Zaicas, Danė (*Dane Zajc*) // <http://www.gezett.de/autoren/2003198-9803zajc.htm>