
 1

Albert Camus

SIZIFO MITAS

PASCALIUI PIA1

O siela, negeisk nemirtingumo, bet pasistenk patirti
viska, kas imanoma.

PINDARAS
Pitiškos giesmes (III, 62-63)2

TURINYS

SAMPROTAVIMAI APIE ABSURDA...2

ABSURDAS IR SAVIŽUDYBE...3

ABSURDO SIENOS..7

FILOSOFINE SAVIŽUDYBE..16

ABSURDO LAISVE..28

ABSURDO ŽMOGUS..36

DONŽUANIZMAS..38

TEATRO VAIDINIMAS..42

UŽKARIAVIMAS..46

ABSURDO KURYBA...51

FILOSOFIJA IR ROMANAS...51

KIRILOVAS...57

KURYBA BE RYTOJAUS...62

SIZIFO MITAS...65

 PRIEDAS:

VILTIS IR ABSURDAS FRANCO KAFKOS KURYBOJE...........................68

PAAIŠKINIMAI...76

 2

SAMPROTAVIMAI APIE ABSURDA

Šios knygos puslapiuose bus kalbama apie absurdo
jutima, išplitusi musu šimtmetyje, o ne apie
absurdo filosofija, kuri, tiesa sakant, musu laikais
nebuvo žinoma. Del elementaraus padorumo
pirmiausia reikia nurodyti, kas cia perimta iš kai
kuriu nudienos protu. Aš visiškai neketinu to slepti,
ir jie bus cituojami bei komentuojami visame
kurinyje.
 Bet kartu verta pažymeti, jog absurdas, i kuri
ligi šiol buvo žiurima kaip i išvada, šiame ese
traktuojamas kaip išeities taškas. Šia prasme mano
samprotavimai gana provizoriški: sunku iš anksto
numatyti, kokia pozicija jie nulems.
 Cia bus pateiktas tik grynas proto negales
aprašymas. Kol kas cia nebus ipinta jokios
metafizikos, jokio tikejimo. Tokios tad šios knygos
ribos ir vienintele išankstine jos nuostata.

 3

ABSURDAS IR SAVIŽUDYBE

YRA tik viena tikrai rimta filosofine problema – savižudybe. Nuspresti, ar
gyvenimas vertas, kad ji gyventum, ar ne, - reiškia atsakyti i pagrindini filosofijos
klausima. Visa kita – ar pasaulis trimatis, ar esama devyniu ar dvylikos proto
kategoriju – ne tokie svarbus dalykai. Tai jau žaidimai. Pirmiausia reikia duoti
atsakyma. Ir jeigu tiesa, kad filosofas, kaip mane Nietzsche3, noredamas pelnyti
pagarba, privalo rodyti pavyzdi, tuomet suvoki, koks svarbus yra tasai
atsakymas, nes po jo eina lemiamas veiksmas. Tai akivaizdus, širdimi pajuntami
dalykai, taciau reikia juos nuodugniau panagrineti, kad taptu aiškus protui.

Paklauses saves, iš ko tureciau spresti, kad šitas klausimas skubesnis už ana,
atsakau – iš veiksmu, kuriems jis skatina. Dar nesu mates, kad kas nors mirtu už
ontologini argumenta. Galilejus, laikesis svarbios mokslo tiesos, lengviausiai jos
išsižadejo, vos tik ji sukele pavoju jo gyvybei4. Tam tikra prasme jis gerai padare.
Toji tiesa nebuvo verta laužo. Kuri iš ju, Žeme ar Saule, sukasi viena apie kita,
visiškai nesvarbu. Atvirai kalbant, tai tušcias klausimas. Užtat matau, kaip
daugelis žmoniu miršta todel, kad mano, jog gyvenimas nevertas to, kad ji
gyventum. Matau ir tokiu, kurie, kad ir kaip tai butu paradoksalu, miršta už
idejas ar iliuzijas, suteikusias pagrinda ju gyvenimui (tai, kas vadinama
gyvenimo pagrindu, kartu yra ir kuo puikiausias pagrindas mirti). Taigi manau,
kad skubiausias yra gyvenimo prasmes klausimas. Kaip i ji atsakyti? Visoms
esminems problemoms išspresti (turiu galvoje tas, kurios gali pastumeti i mirti,
arba tas, kurios dešimteriopai padidina gyvenimo geisma) yra, matyt, tik du
mastymo budai – La Palisse‘o5 ir Don Kichoto. Tik akivaizdžiu tiesu ir ju
jausmingo suvokimo pusiausvyra leidžia mums patirti sykiu ir jausma, ir
aiškuma. Tokiuose kukliuose ir sykiu kupinuose patetikos dalykuose moksline
klasikine dialektika privalo užleisti vieta (tas pajuntama savaime) paprastesnei
proto nuostatai, kuria diktuoja sveika nuovoka ir palankumas.

Savižudybe visuomet buvo traktuojama tik kaip socialinis reiškinys. Cia,
priešingai, pirmiausia bus kalbama apie ryši tarp individo mastysenos ir
savižudybes. Toks poelgis bresta tylomis širdyje, kaip ir reikšmingas kurinys.
Pats žmogus nieko apie tai nežino. Tik viena vakara nutaiko i save pistoleta arba
neria i vandeni. Karta man papasakojo apie toki nusižudžiusi namu valdytoja,
kad jis prieš penkerius metus netekes dukters, labai po to pasikeites, ir kad ta
istorija „ji pribaigusi“. Tiksliau ir nepasakysi. Pradeti mastyti – reiškia pradeti
save pribaigineti. Visuomene iš pradžiu cia ne ka tepastebi. Kirminas lindi
žmogaus širdyje. Ten ir reikia jo ieškoti. Reikia pasekti ir suprasti ta pražutinga
žaidima, kuris vercia begti nuo aiškumo egzistencijos akivaizdoje i šviesos
užribius.

Savižudybe turi nemaža priežasciu, ir pacios regimiausios dažniausiai
pasirodo buvusios ne pacios veiksmingiausios. Retai žudomasi (hipoteze vis

 4

delto galima) viska gerai apsvarscius. Krizes atomazgos beveik neimanoma
susekti. Laikrašciai dažnai kalba apie „intymias širdgelas“ ar „nepagydoma
liga“. Tai priimtini paaiškinimai. Taciau reiketu sužinoti, ar ta diena
nusivylusiojo draugas nekalbejo su juo atsainiai. Tuomet jis yra kaltininkas. Nes
to pakanka, kad visos nuoskaudos, visa apatija, lig tol kabojusios ore, užgriutu
ji*.

Jeigu sunku tiksliai nustatyti momenta, kada protas susilažins iš mirties, ir
apibrežti subtilu jo manevra tuo metu, tai kur kas lengviau padaryti išvadas iš
paties poelgio. Nusižudyti, panašiai kaip melodramoje, tam tikra prasme reiškia
prisipažinti. Prisipažinti, kad gyvenimas tave pranoko arba kad jo nesupranti.
Bet nenuklyskim pernelyg toli i šitas analogijas ir sugrižkim prie iprastiniu
žodžiu. Tai reiškia prisipažinti, kad gyvenimas nevertas to vargo. Savaime
suprantama, gyventi niekad nera lengva. Del daugelio priežasciu, ir pirmoji ju –
iprotis, tolydžio elgiamasi taip, kaip reikia, kad egzistuotum. Savanoriška mirtis
leidžia manyti, jog pripažistama, tegu ir instinktyviai, kad tasai iproti juokingai
menkas, kad nera jokios gilios prasmes gyventi, kad tas kasdienis blaškymasis
yra beprotiškas ir kad kancia yra bergždžias daiktas.

Koks gi yra tasai neišmatuojamas jausmas, atimantis proto gyvybei reikalinga
miega? Pasaulis, kuri galima paaiškinti, tegu ir netikusiais argumentais, yra
mums iprastas pasaulis. Ir priešingai, pasaulyje, kuriame umai išsisk laido
iliuzijos ir šviesos blyksniai, žmogus pasijunta svetimas. Toji tremtis – be
prieglobscio, nes joje nera prarastos tevynes prisiminimu ar pažadetosios žemes
vilties. Butent šita nedarna tarp žmogaus ir jo gyvenimo, tarp aktoriaus ir ji
supanciu dekoraciju ir yra absurdo jausmas. Kadangi visi sveiki žmones kada
nors yra galvoje apie savižudybe, galima be tolesniu aiškinimu pripažinti, jog
tarp to jausmo ir nebuties siekimo yra tiesioginis ryšys.

Šio ese tema butent ir yra ryšys tarp absurdo ir savižudybes, nustatymas
ribos, ties kuria savižudybe tampa išeitimi iš absurdo. Galima vadovautis
principu, jog negudraujancio žmogaus veiksmus lemia tai, ka jis laiko esant
teisinga. Tad tikejimas egzistencijos absurdiškumu turi diktuoti jo poelgius.
Teisetas smalsumas vercia saves paklausti, aiškiai ir be dirbtines patetikos, ar
padarius tokio pobudžio išvada, reikia kuo greiciausiai vaduotis iš tokio
nesuprantamo buvio. Žinoma, cia kalbu apie žmones, linkusius susitarti su
savimi.

Aiškiai suformuluota, ši problema gali pasirodyti sykiu paprasta ir
neišsprendžiama. Taciau klaidingai manoma, kad i paprastus klausimus galima
paprastai atsakyti ir kad akivaizdus dalykai yra akivaizdžiu dalyku prielaida.
Sukeitus vietomis problemos narius, nepriklausomai nuo to, ar žudomasi, ar
nesižudoma, a priori aišku, jog yra tik du filosofiniai sprendimai – „taip“ arba
„ne“. Tai butu pernelyg puiku. Taciau reikia atsižvelgti ir i tuos žmones, kurie,

* Ta proga noreciau atkreipti demesi i santykini šio ese pobudi. Savižudybes priežastis gali buti ir kur kas
didesnes pagarbos verti sumetimai: pavyzdžiui, vadinamosios protesto savižudybes per kinu revoliucija.

 5

nedarydami išvadu , nuolat klausia. Cia aš kalbu beveik be ironijos: tokiu
dauguma. Aš taip pat matau, jog tie, kurie atsako „ne“, elgiasi taip, tarytum
manytu atvirkšciai. Taigi jeigu sutikciau su Nietsche‘s kriterijumi6, galeciau
pasakyti, kad jie ir vienu, ir kitu atveju mano „taip“. Ir priešingai, dažnai
atsitinka, jog tie, kurie nusižudo, buvo isitikine savo gyvenimo prasmingumu.
Tokiu prieštaravimu esti nuolatos. Galima net teigti, jog jie niekur kitur nebuvo
tokie ryškus, kaip cia, kur logika atrodo itin pageidautina. Dažnai lyginamos
filosofines teorijos ir elgsena tu, kurie jas išpažista. Taciau reikia sutikti, jog iš
mastytoju, neigianciu gyvenimo prasme, ne vienas nepasinaudojo savo logika
taip, kad to gyvenimo išsižadetu, išskyrus Kirilova, kuris priklauso literaturai,
legendini Peregrina*, ir Jules‘a Lequiera, kurio mirtis hipotetiška 7. Dažnai juoko
delei minimas Schopenhaueris8, liaupsines savižudybe prie valgiais apkrauto
stalo. Cia nera ko šaipytis. Ne taip jau svarbu, kad cia i tragiškus dalykus žiurima
nerimtai, juk galiausiai toks požiuris pasmerkia pati žmogu.

Ar esant tokiems prieštaravimams ir neaiškumams reikia manyti, jog nera
jokio ryšio tarp pažiuros i gyvenima ir to veiksmo, kuri žmogus atlieka, kad iš jo
pasitrauktu? Žiurekim i tai blaiviai. Žmogaus prieraišume prie gyvenimo esama
kažko stipresnio už visus pasaulio vargus. Kunas sprendžia ne blogiau už prota
ir traukiasi nuo nebuties. Gyventi iprantame dar prieš iprasdami mastyti.
Begsme, kuris su kiekviena diena vis labiau artina mus prie mirties, kunas
nenumaldomai buna priekyje. Pagaliau šito prieštaravimo esme sudaro tai, ka
pavadinciau vengimu, nes jis yra sykiu daugiau ir mažiau nei paskališkoji
pramoga 9. Pražutingas vengimas – trecioji šio ese tema – yra viltis. Viltis kito
gyvenimo, kuri reikia „užsitarnauti“, arba vingrybes tu, kurie gyvena ne del
paties gyvenimo, o del kažkokios didžios idejos. Ji pranokstancios,
sutaurinancios, suteikiancios jam prasme ir galiausiai ji išduodancios.

Taigi viskas padeda sumaišyti kortas. Ne veltui lig šiol buvo žaidžiama
žodžiais ir apsimetama tikint, jog gyvenimo prasmes neigimas neišvengiamai
vercia pareikšti: gyvenimas nevertas, kad ji gyventum.iš teisybes neprivalu
matuoti tuodu dalykus vienu matu. Reikia tik nesileisti paklaidinamam
painiavos, prieštaravimu ir nenuoseklumu, kurie cia buvo nurodyti. Reikia viska
atideti i šali ir eiti tiesiai prie tikrosios problemos. Žudomasi todel, kad
gyvenimas nevertas, kad ji gyventum, - tai, žinoma, tiesa, taciau bergždžia, nes ji
yra truizmas. Bet argi šitas egzistencijos paniekinimas, šitas jos paneigimas, kyla
iš to, kad ji neturi prasmes? Ar jos absurdiškumas vercia begti nuo jos pasitelkus
vilti arba savižudybe – štai ka reikia išaiškinti, patyrineti, atmetant visa kita. Ar
absurdas lemia mirti – šia problema privalu iškelti i pirma vieta, nepaisant
mastymo budu ir nešališko proto žaismo. Niuansams, prieštaravimams,
psichologijai, kuriais „objektyvusis“ protas sumaniai papildo visas problemas,
šitame tyrinejime ir aistringame ieškojime vietos nebus. Cia reikia tik neteisingos,

* Esu girdejes apie Peregrino varžova, viena pokario rašytoja, kuris, parašes savo pirmaja knyga, nusižude,
tuo noredamas atkreipti demesi i savo kurini. Knyga iš tikruju buvo susidometa, taciau ivertinta ji buvo
prastai.

 6

t. y. logiškos, minties. Tai nera lengva. Visuomet lengva buti logiškam. Ir beveik
neimanoma buti logiškam iki galo. Žmones, žuvantys nuo savo rankos, eina iki
pat galo savo jausmo nuolydžiu. Tad samprotavimai apie savižudybe duoda
man proga iškelti vienintele mane dominancia problema: ar mirtis yra logiška
išeitis? Sužinoti šitai galiu tik rutuliodamas samprotavima, kurio kilme cia
nurodau, nepasiduodamas nežabotoms aistroms, vadovaudamasis tik
akivaizdžiais dalykais. Butent tai aš ir vadinu samprotavimais apie absurda.
Daugelis jau buvo pradeje eiti tuo keliu. Tik dar nežinau, ar liko ištikimi
pradinems prielaidoms.

Kai Karlas Jaspersas10, suvokes, jog pasaulio negalima sumodeliuoti kaip
darnios vienoves, sušunka: „Šis apribojimas sugražina mane prie manes paties, t.
y. ten , kur aš jau nebesislepiu už objektyvaus požiurio, kuriam tik atstovauju,
ten, kur nei aš pats, nei kito žmogaus egzistencija nebegali tapti man objektu“, -
jis pakui daugeli kitu mastytoju primena tas bevandenes dykumas, kuriose
mintis pasiekia savo ribas. Paskui daugeli kitu, žinoma, taciau taip skubejusiu iš
ten ištrukti! Ta paskutini posuki, kur mintis ima svyruoti, priejo daugelis
mastytoju, net ir paciu nuolankiausiu. Cia jie išsižadejo to, kas jiems buvo
brangiausia, - savo gyvenimo. Kiti, proto kunigaikšciai taip pat išsižadejo, tik
griebesi kitko: gryniausio maišto budu eme žudyti savo minti. Bet tikros
pastangos – tai priešinga pozicija: kiek tik imanoma laikytis ir tyrineti iš arti
savotiška tu tolimu kraštu augalija. Atkaklumas ir ižvalgumas yra privilegijuoti
žiurovai nežmoniško vaidinimo, kur replikomis svaidosi absurdas, viltis ir
mirtis. Tuomet protas gali išanalizuoti to paprasto ir sykiu subtilaus šokio
figuras, prieš jas pailiustruodamas ir pats išgyvendamas.

 7

ABSURDO SIENOS

KAIP ir didieji meno kuriniai, gilus jausmai visuomet reiškia kur kas daugiau,
negu jais samoningai išsakyta. Sielos potraukiu ar atostumiu pastovumas
persiduoda veiklos ar mastysenos iprociams ir baigiasi paciai sielai nežinomais
padariniais. Didieji jausmai atskleidžia visa savo pasauli , prabangu ar vargana.
Tas vienintelis pasaulis, kuriame jie jauciasi savi, buna nušviestas ju aistros. Yra
pavydo, garbes troškimo, egoizmo arba kilnumo pasauliai. Pasaulis – tai tam
tikra metafizika ir tam tikra proto nuostata. Tai, kas yra tikra, kalbant apie
dvasinius išgyvenimus, kuriu pagrindas neapibrežtas, kurie yra tokie neaiškus ir
sykiu tokie „tikri“, tokie tolimi ir tokie „cia pat esantys“, kaip tie, kuriuos mums
sukelia grožis ar sukursto absurdas.

Absurdiškumo jausmas gali priblokšti bet kuri žmogu ties bet kuriuo gatves
kampu. Pats savaime apgailetinai apnuogintas, gaubiamas šviesos be spindesio,
jis neapciuopiamas. Taciau jau vien del to keblumo jis vertas apmastymo. Matyt,
tiesa, kad žmogus lieka mums nepažistamas iki galo, kad kažkas jame visados
nesuprastinama ir prasprusta pro musu suvokima. Taciau praktiškai aš pažistu
žmones ir atpažistu juos iš elgesio, iš ju veiksmu visumos, iš pedsako, kuri jie
palieka po saves gyvenime. Tas pats ir su iracionaliais, išanalizuoti neimanomais
jausmais – aš galiu praktiškai juos apibrežti, praktiškai ivertinti, protaudamas
susumuoti ju padarinius, apciuopti ir išryškinti visus ju pavidalus, apibrežti ju
pasauli. Tegu ir šimtaji karta pamates ta pati aktoriu, aš, žinoma, asmeniškai del
to geriau jo nepažinsiu. Bet jeigu sujungsiu draugen jo ikunytus herojus ir
pasakysiu, jog po šimtojo personažo pažistu ji šiek tiek geriau, tai jau bus dalis
tiesos. Nes šis akivaizdus paradoksas yra kartu ir alegorija. Su moralu. Jis moko,
kad vaidyba apibudina žmogu ne prasciau negu nuoširdus polekiai. Ta pati, tik
kiek tyliau, galima pasakyti ir apie jausmus, slypincius širdies gelmeje, taciau
šiek tiek išduodamus veiksmu, kuriems tie veiksmai paskatino, ir ju salygojamos
mastysenos. Tad galima nujausti, kad šitaip aš apibrežiu tam tikra metoda. Bet
sykiu galima nujausti, jog tai analizes, o ne pažinimo metodas. Juk kiekvienas
metodas neišvengia metafizikos ir nejucia atskleidžia išvadas, kuriu kartais
dedasi dar nenumanas. Taigi paskutiniai knygos puslapiai jau gludi
pirmuosiuose. Ši sasaja neišvengiama. Cia apibrežtas metodas patvirtina jausma,
jog bet koks tikras pažinimas neimanomas. Galima tik išvardyti regimybes ir
pajusti dvasine atmosfera.

Galbut mums pavyks atskleisti ta neapciuopiama absurdiškumo jausma
skirtinguose, bet kartu giminiškuose protines veiklos, gyvenimo meno ar tiesiog
meno pasauliuose. Absurdiškumo atmosfera cia tvyro jau pacioj pradžioj.
Pabaigoje išryškeja absurdo pasaulis ir tokia proto nuostata, kuri nušviecia viska
savo šviesa, kad išskirtinis ir žiaurus pasaulio veidas, kuri ji sugeba ižvelgti,
suspindetu.

 8

Visi didieji darbai ir visos didžiosios mintys prasideda nuo juokingai menku

dalyku. Didieji kuriniai dažnai gimsta ties kokiu nors gatves kampu ar restorano
prieangyje. Taip ir absurdas. Absurdo pasaulis labiau negu bet kuris kitas
taurumo semiasi iš savo varganos kilmes. Tam tikromis aplinkybemis, kai
paklaustas, apie ka galvoja, žmogus atsako „nieko“, jis, galimas daiktas,
apsimeta. Ta puikiai žino tie, kurie yra mylimi. Bet jeigu tas atsakymas
nuoširdus, jeigu jis atliepia ta savotiška sielos busena, kai tuštuma tampa
iškalbinga, kai nutruksta kasdieniu veiksmu grandine, kai širdis bergždžiai ieško
jungiamosios tos grandines grandies, tuomet šitoks atsakymas gali buti laikomas
lyg ir pirmu absurdo ženklu.

Kartais dekoracijos sugriuva. Kelimasis iš ryto, tramvajus, keturios valandos
kontoroje arba gamykloje, pietus, vel tramvajus, keturios valandos darbo,
vakariene, miegas, - pirmadieni, antradieni, treciadieni, ketvirtadieni,
penktadieni bei šeštadieni viskas vyksta tuo paciu ritmu, ir šitaip netrikdomai
žengiama tuo keliu didžiaja gyvenimo dali11. Tik viena gražia diena iškyla tasai
„kodel“, ir viskas prasideda šituo nuovargiu, kuriame atsiranda nuostabos. Tasai
„prasideda“ – itin svarbu. Nuovargis yra paskutine mašinalaus gyvenimo
apraiška, bet sykiu ir akstinas išjudeti samonei. Jis ja pažadina ir provokuoja
tolesne dalyku eiga. O tolesne eiga – arba nesamoningas grižimas i ta veiksmu
grandine, arba galutinis nubudimas. Visiškai nubudus, po tam tikro laiko
sulaukiama ir padarinio: savižudybes arba pusiausvyros atstatymo. Pats savaime
nuovargis išties šleikštus dalykas. Bet šiuo atveju privalau padaryti išvada, kad
jis išganingas. Mat viskas prasideda nuo samones ir tik per ja igyja verte. Šiose
pastabose nera nieko originalaus. Taciau jos akivaizdžios: pradžioje to pakanka,
kad bendrais bruožais butu atskleistos absurdo ištakos. Viskas kyla iš
paprasciausio „susirupinimo“12.

Šitaip diena po dienos gyvenant nyku gyvenima, laikas neša mus. Taciau
visuomet ateina momentas, kai reikia nešti jo našta. Mes gyvename ateitimi:
„rytoj“, „veliau“, „kai šio to pasieksi“, „ilgainiui suprasi“13. Šie nenuoseklumai –
tiesiog nuostabus, nes pagaliau vis tiek reikes numirti. Juk ateina diena, kai
žmogus konstatuoja ar pasako, kad jam jau trisdešimt. Šitaip jis patvirtina savo
jaunuma. Bet kartu nustato ryši su laiku. Užima jame savo vieta. Pripažista esas
tam tikrame kreives, kuria tures nueiti, taške. Jis priklauso laikui ir su siaubu
tatai suvokes atpažis ta jame baisiausia savo prieša. Jis troško rytojaus, butent
rytojaus, tuo tarpu, kai visa savo esybe privalejo jo kratytis! Šis kuno maištas ir
yra absurdas*.

Nusileide viena pakopa žemiau, susiduriame su svetimumu: pastebime, kad
pasaulis yra „tankus“, suvokiame, koks svetimas ir mums nepaklustantis yra
akmuo, kaip galingai gamta, koks nors peizažas gali mus neigti. Bet kokio grožio

* Bet ne tiesiogine prasme. Tai ne apibrežimas, tai išvardijimas jausmu, kurie gali tureti absurdo apraišku.
Juos išvardijus, absurdas vis delto nebus išsemtas.

 9

gelmeje gludi kažkas nežmoniška: šitos kalvos, šitas dangaus švelnumas, šitie
medžiu konturai akimoju gali prarasti iliuzine prasme, kuria mes jiems
suteikiame, ir tampa tolimesni už prarasta roju. Primityvus pasaulio
priešiškumas žengia musu link per tukstantmecius. Akimirka mes jo
nesuprantame, nes amžiu amžiais suvokdavome tik jo pavidalus bei konturus,
kuriuos iš anksto patys jam suteikdavome, o dabar nebeturime jegu naudotis ta
dirbtine gudrybe. Pasaulis pro mus prasprusta, nes vel tampa savimi.
Dekoracijos, kurias užmaskuodavo iprotis, vel tampa kuo yra. Jos nutolsta nuo
musu. Buna dienu, kai pamates pažistama moters, kuria mylejai prieš daugeli
menesiu ar metu, veida, išvysti ja tarsi visai svetima, ir gal net geidi to, kas umai
padaro tave toki vieniša. Taciau tas laikas dar neatejo. Aišku tik viena: šitas
pasaulio tankumas ir svetimumas yra absurdas. Žmones irgi skleidžia kažka
nežmoniška. Tarpais aiškumo valandelemis ju mechaniški judesiai, beprasme
pantomima daro kvaila vis , kas juos supa. Už stiklines pertvaros žmogus kalba
telefonu. Mes jo negirdime, tik matome bereikšme mimika – kyla klausimas,
kodel jis gyvena14. Tas nejaukumas paties žmogaus nežmoniškumo akivaizdoje,
ta baisi kapituliacija prieš savo paciu atvaizda, tas „šleikštulys“, anot vieno musu
dienu autoriaus15, taip pat yra absurdas. Kaip ir tas svetimas žmogus, kartais
išeinantis mus pasitikti veidrodyje, tas toks artimas, taciau nerima keliantis
brolis, kuri regime savo fotografijose, irgi yra absurdas.

Galiausiai prieinu prie mirties ir to jausmo, kuri ji mumyse sukelia. Šia tema
jau viskas išsakyta, cia iš padorumo reiketu vengti patoso. Ir vis delto negali
atsistebeti tuo, kad visi gyvena taip, tarsi „nebutu ne žinoje“ apie ja. Mat mirties
patirtis iš tikruju neegzistuoja. Tiesiogine prasme patiriama tik tai, kas
išgyvenama ir isisamoninama. Cia galima kalbeti nebent apie kitu žmoniu
mirties patyrima 16. Tai patirties surogatas, vaizduotes padarinys, ir todel jis
niekad musu visiškai neitikins. Toks melancholiškas susitarimas negali buti
itikinamas. Iš tikruju ta siauba sukelia matematinis šio ivykio aspektas17. Laikas
mus baugina tik todel, kad uždavinys pradž ioje išdestomas, o tik paskui
sprendžiamas. Visos gražios kalbos apie siela cia bus matematiškai paneigtos,
bent jau kuriam laikui. Tame inertiškame kune, kuriame net kirtis per veida
nepalieka pedsako, sielos nebera. Šis elementarus ir neatšaukiamas to nutikimo
aspektas sudaro absurdo jausmo turini. Mirtingoje tokios lemties šviesoje
pasirodo beprasmiškumas. Jokia morale, jokios pastangos nera a priori
pateisinamos prieš kruvina matematika, tvarkancia musu lemti.

Pakartosiu: visa šitai buvo išsakyta ir persakyta. Cia apsiriboju tik tuo, kad
skubotai suklasifikuoju ir nurodau tas akivaizdžias temas. Jos minimos visose
literaturose ir visose filosofijose. Iš ju semiamasi peno kasdienems šnekoms.
Nera reikalo iš naujo ju išradineti. Tik reikia isitikinti ju akivaizdumu, kad paskui
sau paciam galetum duoti pamatini klausima. Dar syki pakartosiu, jog mane
domina ne tiek absurdo atradimai, kiek ju padariniai. Jei esi tikras del tu faktu,
tai kokias gali padaryti išvadas, kaip toli privalai eiti, kad nieko nepraleistum?

 10

Ar reikia mirti savo valia, ar nieko nepaisant tureti vilti? Taciau pirmiausia
butina trumpai apžvelgti šias problemas proto lygmeniu.

Pirmasis proto veiksmas – atskirti, kas teisinga ir kas klaidinga. Bet vos tik

mintis susikoncentruoja ties savim pacia, ji iškart atskleidžia prieštaravima. Cia
beprasmiška stengtis tai irodineti. Per amžius niekas aiškiau ir elegantiškiau nera
irodes šito dalyko už Aristoteli: „Tokiu nuomoniu išdava, iš kurios dažnokai
pasišaipoma, yra ta, kad jos pacios save paneigia. Teigdami, jog viskas yra
teisinga, mes teigiame ir mums priešingo dalyko teisinguma, vadinasi,
patvirtiname musu paciu tezes klaidinguma (nes priešingas teigimas neleidžia jai
buti teisingai). Tvirtindami, kad viskas yra klaidinga, mes taip pat išsakome
klaidinga teigini. Jeigu pareikšime, kad klaidingas yra tik teiginys, priešingas
musiškiam, arba kad tik musu teiginys nera klaidingas, mes vis tiek busime
priversti sutikti, kad teisingu ar klaidingu teiginiu skaicius yra begalinis. Mat tas,
kuris paskelbia, kad teisingas teiginys yra teisingas, sykiu sako tiesa, ir taip truks
iki begalybes“ 18.

Tai tik pirmas ydingas ratas iš tos ratu sekos, kurioje protas, tyrinedamas pats
save, pasiklysta svaiginanciuose sukuriuose. Jie neišsprendžiami del paties šitu
paradoksu paprastumo. Kad ir kokie buna žodžiu žaismai bei logikos
akrobatika, suprasti – visu pirma reiškia surasti bendra mata. Net ir
sudetingiausias operacijas atliekancio proto didžiausias geismas siejasi su
nesamoningu prieš pasauli atsidurusio žmogaus jausmu – iprastumo poreikiu,
aiškumo alkiu. Suprasti pasauli – žmogui reiškia padaryti ji žmogiška,
paženklinti ji savo antspaudu. Kates pasaulis – tai ne skruzdedos pasaulis.
Truizmas „kiekviena mintis yra antropomorfiška“ kitos prasmes neturi. Taip ir
protas, siekiantis suprasti tikrove, gali buti patenkintas tik tuomet, kai pavercia ja
savo mastymo savokomis. Jeigu žmogus pripažintu, kad ir pasaulis gali myleti ir
kenteti, jis butu nuramintas. Jeigu mirganciuose reiškiniu veidrodžiuose mintis
atsektu amžinus ryšius, galincius sutalpinti tuos reiškinius ir save pacius i
vieninga principa, tai butu galima kalbeti apie tokia proto laime, prieš kuria
mitas apie palaimintuosius atrodytu tik juokinga klastote. Šitas vienoves ilgesys,
šitas absoliuto geismas atskleidžia esmiška žmogaus dramos tendencija. Taciau
to ilgesio buvimas dar nereiškia, kad jis kaipmat privalo buti numalšintas. Jeigu
perženge praraja, skiriancia geisma nuo pasiekto tikslo, mes drauge su
Parmenidu19 patvirtinsime Vienio (kad ir koks jis butu) realuma, iškart
susidursime su šypsena kelianciu proto prieštaravimu, - jis teigia visuotine
vienove ir jau paciu tuo teigimu irodo savo paties skirtinguma ir ivairove, kuria
ketino panaikinti. Šito antro ydingo rato pakanka visoms musu viltims
nuslopinti.

Tai ir vel akivaizdus dalykai. Aš dar syki pakartosiu, kad jie idomus ne patys
savaime, o tomis išvadomis, kurias iš ju galima padaryti. Man žinomas dar
vienas akivaizdus dalykas: jis man pasako, kad žmogus mirtingas. Taciau ant
pirštu galima suskaiciuoti mastytojus, kurie iš to padare galutines išvadas.

 11

Nuolatiniu atskaitos tašku šiame ese reikia laikyti pastovu nesutapima to, ka mes
isivaizduojame žina, ir to, ka iš tikruju žinome, praktiško susitaikymo ir
apsimestinio nežinojimo, padedancio mums gyventi su tokiomis idejomis, kurios
turetu apversti visa musu gyvenima, jeigu jas iš tikruju patirtume. Šitas
neišpainiojamas proto prieštaravimas iš tikruju padeda mums aiškiai suvokti,
koks atotrukis skiria mus nuo musu paciu susikurtu dalyku. Kol protas tyli
sustingusiame savo vilciu pasaulyje, viskas atsispindi ir išsirikiuoja jo ilgesio
vienoveje. Bet vos jam krustelejus, tas pasaulis pleišeja ir griuva: pažinimui
peršasi aibe mirganciu šukiu. Reikia atsisveikinti su viltim, jog kada nors pavyks
atkurti ta iprasta ir glotnu paviršiu, kuris mums nuramintu širdi. Po tiekos
amžiu ieškojimu, po tiekos mastytoju išsižadejimu puikiai žinome, jog tai tiesa,
taikytina visam musu pažinimui. Šiandien visi, išskyrus profesionalius
racionalistus, yra prarade tikroj o pažinimo vilti. Jeigu reiketu parašyti
reikšminga žmonijos minties istorija, tai ji turetu buti atsikartojanciu atgailu ir
bejegišku istangu istorija.

Iš tiesu, apie ka galeciau pasakyti: „Man tatai žinoma!“ Jauciu plakant
krutineje širdi, todel tvirtinu, kad ji egzistuoja. Cia ir baigiasi visas mano
mokslas, visa kita yra vien proto konstrukcijos. Bet vos tik pameginciau
užciuopti šita „aš“, kurio buvimas nekelia man jokiu abejoniu, vos tik
pameginciau ji apibrežti ir reziumuoti, jis iškart taptu nelyginant pro pirštus
tekantis vanduo. Galiu atkurti viena po kito visus pavidalus, kuriuos jis sugeba
igauti, ir tuos, kuriais jis buvo apdalytas, - jo išsilavinima, kilme, aistras arba
ramybe, didinguma arba menkuma. Taciau visu šitu pavidalu nesudesi i viena.
Man net manoji širdis taip ir liks niekados neapibrežiama. Niekada nebus
užlygintas griovys tarp mano egzistencijos tikrumo ir turinio, kuri meginu
suteikti tam tikrumui. Aš liksiu svetimas pats sau visiems laikams. Psichologijoje,
kaip ir logikoje, esama tiesu, bet nera tiesos. Sokrato pasakymas „pažink save“20
savo verte prilygsta musu nuodemklausiu žodžiams „buk dorybingas“. Abiem
atvejais atsiskleidžia ilgesys sykiu su nežinojimu. Tai bergždi žaidimai dideliais
dalykais. Jie teiseti tik tiek, kiek yra apytikriai.

Arba štai medžiai – žinau, kad jie grubleti, vanduo – jauciu jo skoni. Žoles
kvapai ir žvaigždes, naktis, tie vakarai, kai atlegsta širdis, - kaipgi galeciau neigti
šita pasauli, kurio galia ir stiprybe nuolat jauciu? Ir vis delto net visam šios
žemes mokslui nepavyks itikinti manes, kad šitas pasaulis – mano. Jus man ji
aprašinejate ir mokote mane ji klasifikuoti. Jus vardijate jo desnius, ir aš, ištroškes
žinojimo, sutinku, kad jie teisingi. Jus ardote pasaulio mechanizma, ir mano viltis
stipreja. Galiausiai jus pareiškiate, kad šitas kerintis margas pasaulis dalijasi i
atomus, o atomai dalijasi i elektronus. Visa tai puiku, ir aš laukiu, kad
aiškintumete toliau. Bet jus man kalbate apie kažkokia nematoma planetu
sistema, kur elektronai sukasi aplink branduoli. Jus aiškinate man šita pasauli,
remdamiesi ivaizdžiu. Tuomet aš konstatuoju, kad jus nuklydote i poezija: aš
niekad nepažinsiu. Ar spesiu tuo pasipiktinti? Juk jus jau perejote prie kitos
teorijos. Taigi mokslas, kuris turejo padeti man pažinti, ilgainiui virsta hipoteze,

 12

aiškuma aptemdo metafora, o netikrumas isikunija meno kurinyje. Tad kam gi
reikejo visu tu mano pastangu? Švelnus kalvu konturai ir vakaro ranka ant
neramios mano širdies, išmoko mane kur kas daugiau. Sugrižtu prie to, nu o ko
pradejau. Suprantu: jei ir galiu per moksla apciuopti reiškinius ir juos išvardyti,
tai vis delto suvokti pasaulio negaliu. Net jeigu per visa jo reljefa perbraukciau
pirštu, daugiau apie ji nesužinociau. O jus man siulote rinktis tarp aprašymo,
kuris yra tikras, bet nieko manes neišmoko, ir hipoteziu, kurios neva mane
moko, taciau nera tikros. Svetimas pats sau ir šitam pasauliui, apsiginklaves vien
mintimi, kuri, vos tik pradejusi teigti, iškart save paneigia, - kokia gi tai dalia,
kur galiu nurimti tik atsisakes žinojimo ir gyvenimo, kur užvaldymo troškimas
nuolat atsitrenkia i sienas, metancias iššuki ju apgulciai. Noreti – reiškia kurti
paradoksus. Viskas sutvarkyta taip, kad atsirastu šita užnuodyta ramybe, kuria
teikia nerupestingumas, širdies snudulys arba pragaištingi išsižadejimai.

Taigi ir intelektas savaip man sako, kad šis pasaulis absurdiškas. Kad ir kaip
stengiasi jo priešingybe, aklas protas, vaizduoti, jog viskas aišku, aš vis tiek
laukiau irodymu ir geidžiau, kad jis butu teisus. Taciau nepaisant tiekos
pretenzingu amžiu ir juolab tiekos iškalbingu ir mokanciu itikinti žmoniu, žinau,
jog tai netiesa. Bent jau šiuo požiuriu laimes nera, jei negaliu žinoti. Tas
visuotinis intelektas, nesvarbu, praktinis ar etinis, tasai determinizmas, tos viska
paaiškinancios kategorijos, - doram žmogui yra iš ko cia pasijuokti. Visa tai
neturi nieko bendra su protu. Visa tai neigia didžia jo tiesa, - kad jis supanciotas.
Žmogaus likimas nuo šiol igyja prasme šitoje nepaaiškinamoje ir ribotoje
visatoje. Iracionalumu gausa lydi ji iki paskutinio atodusio. Sugražinto ir jau
atsikraciusio prieštaravimu ižvalgumo deka absurdo jausmas nuskaidreja ir
darosi ryškiau apibrežtas. Aš tvirtinau, kad pasaulis absurdiškas, ir pernelyg
paskubejau. Pats savaime šis pasaulis nera protingas, ir tai viskas, ka apie ji
galima pasakyti. Absurdiška yra toji iracionalumo ir aiškumo pašelusio geismo –
jo šauksmas aidi paciose žmogaus sielos gelmese – akistata. Absurdas vienodai
priklauso nuo žmogaus ir nuo pasaulio. Kol kas ji judvieju vienintele jungtis. Jis
laiko juos tvirtai prispaudes viena prie kito – taip gali sulydyti žmones tik
neapykanta. Tai viskas, ka galiu aiškiai išskirti neišmatuojamoje visatoje, kur
vyksta mano gyvenimo nuotykis. Cia sustokim. Jei pripažistu, kad absurdas,
reguliuojantis mano santykius su gyvenimu, yra tiesa, jei persiimu šituo jausmu,
kuris užvaldo mane išvydus pasaulio reginius, šituo aiškumu, kuri man teikia
mokslo tyrimai, - tuomet privalau paaukoti viska šiems tvirtiems isitikinimams ir
žiureti i juos tiesiai, kad galeciau juos palaikyti. Ypac prie ju privalau derinti savo
elgsena ir sutikti su visais ju padariniais. Cia kalbu apie sažininguma. Taciau
prieš tai noreciau sužinoti, ar mintis gali gyvuoti tuose tyruose.

Jau žinau, kad mintis yra bent ižengusi i tuos tyrus. Ji susirado juose peno.
Ten ji suprato, jog lig šiolei mito pameklemis. Ji dave akstina kai kurioms
skubiausioms žmonijos apmastymu temoms.

Vos pripažintas, absurdiškumas tuoj pat virsta labiausiai širdi veriancia
aistra. Bet ar galima gyventi su savo aistromis, ar galima priimti pamatini ju

 13

desni – sudeginti širdi tuo pat metu, kai sukeli jos džiugesi, - štai visas
klausimas. Taciau kol kas mes dar nekelsim jo. Jis pagrindinis šioje patirtyje. Bus
dar laiko prie jo sugrižti. Veikiau prisiminkime tyruose gimusias temas bei
dvasios polekius. Pakaks išvardyti juos. Šiandien ir jie visiems jau žinomi. Visada
budavo žmoniu, gynusiu iracionalumo teises. Tradicija, kuria galima butu
pavadinti nuolankia mintimi, niekad nesiliove gyvavusi. Racionalizmas tiek
kartu buvo kritikuotas, jog, rodos, nera reikalo prie to sugrižti. Taciau musu
laikais atgimsta paradoksalios sistemos, kurios kaip imanydamos stengiasi
suklupdyti prota, tarytum jis iš tikro visuomet butu ženges priekyje. Bet tai
veikiau irodo ne proto veiksminguma, o jo vilciu gajuma. Istorijos lygmeniu šiu
dvieju traktuociu pastovumas iliustruoja pagrindine aistra, deginancia žmogu,
draskoma vienoves geismo ir aiškaus ji varžanciu sienu regejimo.

Taciau, ko gero, protas niekad nebuvo taip inirtingai puolamas, kaip musu
laikais. Po Zaratustros garsaus šuksnio: „Apytikrumas – tai pasaulyje seniausias
aristokratas. Visiems daiktams sugražinau aš varda šita, <...> kai aiškinau ir
mokiau, jog nei virš ju ir nei per juos jokia „valia ten amžinoji“ nereiškia noru
savo“ 21, po Kierkegaard‘o mirtinos ligos, „kuri baigiasi mirtimi, po kurios jau
nieko nebuna“22, reikšmingos ir kankinancios absurdo minties temos keite viena
kita. Ar bent jau – ir tai svarbus niuansas – iracionalios ir religines minties temos.
Nuo Jasperso iki Heideggerio, nuo Kierkegaard‘o iki Šestovo, nuo fenomenologu
iki Schelerio23 tiek logikos, tiek etikos srityje visa šeimyna išminciu, artimu
vienas kitam savo ilgesiu, bet skirtingu savo metodais bei tikslais, inirtingai
puole statyti užtvaras karališkame proto kelyje ir ieškoti tiesaus kelio i tiesa. Cia
darau prielaida, kad tos ju mintys žinomos ir išgyventos. Kad ir kokie butu ar
buvo šiu žmoniu siekiai, visu ju išeities taškas – šita nenusakoma visata, kur
viešpatauja prieštaravimai, antinomija, nerimas ar negalia. Visus juos sieja butent
šitos anksciau minetos temos. Reikia pripažinti, jog ir jiems užvis svarbiausia
buvo išvados, kurias jie sugebejo padaryti iš tu atradimu. Jos tokios reikšmingos,
kad jas reikes patyrineti atskira i. O kol kas mums rupi tik ju atradimai ir pradine
patirtis. Svarbu konstatuoti ju minties sutapimus. Butu perdem išpuikeliška
aiškinti ju filosofija, taciau galima, - o ir pakanka, - perteikti visiems jiems bendra
atmosfera.

Heideggeris šaltakraujiškai žiuri i žmogaus dalia ir pareiškia, kad musu
egzistencija – tai pažeminimas. Vienintele realybe – „susirupinimas“ visose
buties pakopose. Žmogui, pasiklydusiam pasaulyje ir jo pramogose, tas
susirupinimas yra trumpalaike ir netvari baime. Bet vos tik šita ba ime pati save
suvokia, ji virsta nerimu, nuolatine aiškiai matancio žmogaus atmosfera, „kurioje
pasireiškia egzistencija“. Ne nevirptelejes šitas filosofijos profesorius pacia
abstrakciausia pasaulio kalba rašo, kad „baigtinis ir ribotas žmogaus
egzistencijos pobudis yra pirmesnis už pati žmogu“. Jis domisi Kantu, bet tik
tam, kad irodytu jo Grynojo proto ribotuma. Ir kad savo tyrinejimu pabaigoje
padarytu išvada, jog „pasaulis nieko nebegali pasiulyti nerimo apimtam
žmogui“. Anot jo, tas susirupinimas savo tikrumu taip pranoksta protavimo

 14

kategorijas, jog jis galvoja tik apie ji ir kalba tik apie ji. Jis išvardija jo pavidalus:
apmauda, kai paprastas žmogus stengiasi ji numaldyti ir užslopinti, siauba, kai
protas masto apie mirti. Heideggeris irgi neatskiria samones nuo absurdo.
Mirties isisamoninimas yra to susirupinimo šauksmas, ir „tuomet egzistencija
per samone nukreipia ta šauksma i save“. Tai – nerimo balsas, meldžiantis
egzistencija „sugrižti prie saves po to, kai buvo save praradusi bevardžiame Tai“ .
Heideggeris irgi kviecia ne užmigti, o budeti iki bus atlikta24. Jis laikosi isikibes
šito absurdo pasaulio ir kaltina ji netvarumu. Jis ieško savo kelio tarp griuvesiu.

Jaspersas nepasitiki jokiomis ontologijomis, nes nori, kad atsikratytume
„naivumo“. Jis žino, kad negalime pasiekti nieko, kas pranoktu pragaištinga
regimybiu žaisma. Žino, kad protas galiausiai pralaimi. Jis lukuriuodamas stebi
dvasines veiklos peripetijas, kuriu mums pažeria istorija, ir negailestingai
demaskuoja kiekvienos sistemos trukumus, viska išgelbejusia iliuzija, nieko
nepaslepusi pamoksla. Šitame nuniokotame pasaulyje, kur nepažinumas yra
irodytas, kur nebutis atrodo vienintele realybe, o neišvengiama neviltis –
vienintele pozicija, jis megina susigražinti Ariadnes siula25, vedanti prie dievišku
paslapciu.

Šestovas visoje nepaprastai monotoniškoje savo kuryboje, tolydžio
kreipiamoje i tas pacias tiesas, be paliovos irodineja, jog ir pati griežciausia
sistema, pats universaliausias racionalizmas galiausiai visuomet atsitrenkia i
žmogaus minties iracionaluma. Pro ji nepraslysta jokie ironijos verti akivaizdus
dalykai, jokie net menkiausi prieštaravimai, kurie nuvertina prota. Ji domina tik
viena – išimtis, nesvarbu, ar ji susijusi su širdies, ar proto gyvenimo istorija.
Pasinaudodamas dostojevskiškaja myriop pasmerktojo patirtimi, nirtulingais
Nietzsche‘s dvasinio gyvenimo epizodais, Hamleto prakeikimais ar kartelio
kupinu Ibseno aristokratiškumu26, jis atseka, nušviecia ir išaukština žmogaus
maišta prieš tai, kas nepataisoma. Jis neigia proto teisuma ir pradeda žengti bent
kiek ryžtingiau tik vidury šitos bespalves dykumos, kur visi tikri dalykai virto
akmenimis.

Ko gero, patraukliausias iš visu Kierkegaard‘as bent jau viename savo
egzistencijos tarpsnyje ne tik atskleidžia absurda, bet ir išgyvena ji. Žmogus,
rašantis taip: „Pati tikriausioji nebylyste yra ne tylejimas, o kalbejimas“,
pirmiausia isitikina, kad jokia tiesa nera absoliuti ir negali padaryti patenkinama
egzistencijos, kuri pati savaime yra neimanoma. Jis, tasai pažinimo Don Juanas27,
daugina pseudonimu ir prieštaravimu skaiciu, rašo Pamokomasias kalbas ir tuo pat
metu ciniško spiritualizmo vadoveli – Suvedžiotojo dienorašti. Jis atsisako
guodimu, morales, bet kokios ramybes principu. Jis ne kiek nesistengia
numaldyti skausmo, kuri jam kelia i širdi ismeigtas dyglys28. Priešingai, jis ji dar
labiau aitrina ir, neviltingai džiaugdamasis savo dalia tarsi nukryžiuotasis,
patenkintas prikalimu prie kryžiaus, tolydžio konstruoja aiškuma, išsižadejima,
komedija, demoniškumo kategorija. Tas sykiu švelnus ir pašaipus veidas, tie
piruetai, lydimi iš sielos gelmiu prasiveržusio riksmo, - tai absurdo dvasia,
besigrumianti su ja pranokstancia tikrove. Dvasinio gyvenimo peripetijos, kurios

 15

baigiasi Kierkegaard‘o širdžiai taip mielais skandalais, irgi prasideda
nusimetusio visus pagražinimus patyrimo, išlaikiusio pirmykšti patyrima,
chaose.

Visiškai kitu – metodo – lygmeniu jau paciais savo kraštutinumais Husserlis29
ir fenomenologai reabilituoja pasaulio ivairove ir neigia transcendentine proto
galia. Dvasinis pasaulis per juos be galo praturteja. Rožes lapelis, kilometražo
stulpas ar žmogaus ranka tampa tokie pat svarbus kaip ir meile, geismas ar
traukos desniai. Mastyti – jau nebereiškia viskam surasti bendra mata, priartinti
prie žmogaus išorinius reiškinius, traktuojant juos kaip koki didi principa.
Mastyti – reiškia iš naujo išmokti matyti, buti demesingam, tai reiškia valdyti
savo samone, tai reiškia suteikti kiekvienai minciai, kiekvienam vaizdui
išskirtinuma, kaip tatai dare Proustas30. Nors tai ir paradoksas, viskas yra
išskirtina. Minti pateisina visiškas jos isisamoninimas. Husserlio mastysena, nors
ir pozityvesne už Kierkegaard‘o ar Šestovo, iš pagrindu neigia klasikini
protavimo metoda, sunaikina vilti, atveria intuicijai ir širdžiai galimybe fiksuoti
tolydžio besidauginancius reiškinius, kuriu gausumas staciai nežmoniškas. Šitie
keliai veda i visus mokslus arba i joki. Kitaip tariant, budas cia svarbesnis už
tiksla. Svarbu tiktai „pažinimo nuostata“, o ne paguoda. Dar karta pabrežiu –
bent jau iš pradžiu.

Kaip gali nepajusti didžiulio visu šitu protu giminingumo? Kaip gali
nepastebeti, jog jie susitelkia ties ta išskirtine karteliu persunkta vieta31, kur
išnyko viltis? Aš noriu, kad man butu paaiškinta viskas arba nieko. O protas
bejegis prieš šita širdies šauksma. Šito reikalavimo pažadintos proto galios ieško
ir randa vien prieštaravimus ir neatitikimus. Tai, ko nesuprantu, yra neprotinga.
Pasaulis kupinas tokiu iracionaliu dalyku. Ir jis pats tera didžiulis iracionalus
dalykas, jeigu nesuvokiu jo vieninteles prasmes. Jeigu bent karta butu galima
pasakyti: „Šitai yra aišku“, viskas butu išgelbeta. Taciau šitie žmones vienas per
kita skelbia, jog nieko nera aiškaus, jog viskas tera chaosas, jog žmogui lieka tik
ižvalgumas ir tikslus ji supanciu sienu pažinimas.

Visos šitos patirtys sutampa ir papildo viena kita. Priejes paskutine riba,
protas privalo paskelbti nuosprendi ir pasirinkti išvadas. Štai cia iškyla
savižudybes klausimas ir atsakymas i ji. Taciau aš noriu pakeisti tyrinejimo
tvarka, pradeti nuo mastymo peripetiju ir tik paskui grižti prie kasdieniu
veiksmu. Cia suminetos patirtys atsirado dykumoje, iš kurios neprivalu
pasitraukti. Reikia bent jau sužinoti, kaip toli jos paženge i prieki. Šitame savo
pastangu etape žmogus susiduria su iracionalumu. Jis jaucia, jog trokšta laimes ir
protingumo. Absurdas gimsta iš šito žmogaus geismo ir pasaulio neprotingo
tylejimo priešpriešos. Butent šito nereikia pamiršti. Butent i šitai reikia kabintis,
nes iš to gali kilti visi gyvenimo padariniai. Iracionalumas, žmogaus ilgesys ir
absurdas, atsirades iš anu dvieju priešpriešos, - štai trys personažai dramos, kuri
neišvengiamai turi baigtis pagal visus buciai imanomos logikos desnius.

 16

FILOSOFINE SAVIŽUDYBE

ABSURDO jausmas dar nera absurdo savoka. Jis tik pagrindžia ja, ir tiek. Jis negali
buti ja paverstas, nebent tik ta trumpa akimirka, kai pareiškia savo nuomone
apie pasauli. Paskui jam belieka eiti toliau. Jis – gyvas, vadinasi, privalo arba
mirti, arba stumtis i prieki. Tas pats pasakytina apie jo santyki su temomis,
kurias mes cia sujungeme. Bet cia ir vel man rupi ne kuriniai ar ju kurejai, - ju
kritikai reiketu surasti kita forma ir kita vieta, - man rupi atskleisti tai, kas yra
bendra ju išvadose. Ko gero, dar niekad mastytojai nebuvo tokie skirtingi. Taciau
dvasiniai peizažai, kuriuose jie pajuda iš vietos, mums atrodo vienodi. Vienodai
nuaidi ir tasai ju šauksmas nueito kelio gale, kad ir koks skirtingas ju pažinimas.
Nesunku pajusti, jog visus ka tik minetus kurejus gaubia ta pati dvasine
atmosfera. Vargu, ar tai bus žodžiu žaismas, jei pasakysime, kad ta atmosfera
žudanti. Gyvenimas po šituo troškiu dangumi toks, kad iš jo reikia pasitraukti
arba jame pasilikti. Svarbu sužinoti, kaip iš jo pasitraukiama pirmuoju atveju ir
kodel pasiliekama antruoju. Taigi aš apibudinu savižudybes problema ir
egzistencializmo filosofijos išvadu galima reikšme.

Bet prieš tai noreciau trumpam išsukti iš tiesaus kelio. Ligi šiol mes
apibreždavome absurda išoriškai. Taciau galima saves paklausti, kas šitoje
savokoje aišku, ir pameginti tiesiogines analizes budu, viena vertus, surasti jos
reikšme, kita vertus, - iš jos išplaukiancias išvadas.

Jeigu nekalta žmogu apkaltinsiu siaubingu nusikaltimu, jeigu itikinesiu
dorybinga žmogu, kad jis geide savo sesers, jis atsakys man, jog tai absurdiška.
Tas pasipiktinimas šiek tiek komiškas. Bet jis turi ir tvirta pagrinda. Šituo
atsakymu dorybingas žmogus išryškina esmine antinomija, egzistuojancia tarp
mano jam priskiriamo veiksmo ir jo gyvenimo principu. „Tai absurdiška“ reiškia
„tai neimanoma“, o drauge ir „tai prieštaringa“. Jeigu pamatysiu žmogu,
puolanti kulkosvaidžius šaltuoju ginklu, laikysiu jo veiksma absurdišku. Taciau
toks jis yra tik del jo ketinimo ir realybes, su kuria jis susidurs, disproporcijos, del
prieštaravimo, kuri regiu tarp realiu jo jegu ir užsibrežto tikslo. Tokiu pat
absurdišku laikysime ir koki nors nuosprendi, priešpriešindami ji nuosprendžiui,
kuri neva diktavo faktai. Šitaip per absurda ir irodinejame, lygindami
samprotavimo išvadas su logine tikrove, kuria norime itvirtinti. Visais šitais
atvejais, pradedant paprasciausiu ir baigiant sudetingiausiu, absurdiškumas bus
juo didesnis, juo didesnis bus atotrukis tarp mano palyginimo nariu. Esama
absurdišku vedybu, iššukiu, absurdiško apmaudo, tylejimo, absurdišku karu ir
netgi absurdiškos taikos. Kiekvienu tokiu atveju absurdiškumas atsiranda
lyginant. Tad aš turiu pagrindo teigti, kad absurdiškumo jausmas neatsiranda
vien tyrinejant koki nors fakta ar ispudi, o išsirutulioja lyginant faktini dalyku
buvi su tam tikra realybe, veiksma – su ji pranokstanciu pasauliu. Iš esmes

 17

absurdas – tai nedarna. Jo nera nei viename, nei kitame iš lyginamuju elementu.
Jis atsiranda iš ju priešpriešos.

Tad protavimo lygmeniu galiu teigti, kad absurdas gludi ne žmoguje (jeigu
tokia metafora iš viso turi kokia prasme) ir ne pasaulyje, o bendroje ju esaty. Kol
kas absurdas – vienintelis juos jungiantis ryšys. Noredamas neatitrukti nuo
akivaizdžiu dalyku, žinau, ko nori žmogus, žinau, ka jam siulo pasaulis, o dabar
galiu pasakyti, jog dar žinau, kas juos jungia. Man nera butina skverbtis gilyn.
Tam, kuris ieško, užtenka vienos tikrybes. Svarbu tik padaryti iš jos visas
išvadas.

Tiesiogine išvada kartu yra ir metodo taisykle. Šitaip pateikta savotiška
trejybe visai nepanaši i netiketai atrasta Amerika. Taciau su patyrimo
duomenimis ja sieja tai, kad ji yra be galo paprasta ir sykiu be galo sudetinga.
Pirmasis jos bruožas šiuo požiuriu yra tai, kad ji – nedaloma. Panaikinti viena iš
jos nariu – reiškia panaikinti ja visa. Negali buti absurdo už žmogaus proto ribu.
Taigi absurdas, kaip ir visa kita, baigiasi drauge su mirtimi. Bet negali buti
absurdo ir už šio pasaulio ribu. Vadovaudamasis šiuo elementariu kriterijumi,
teigiu, kad absurdo savoka – pagrindine ir kad ji gali buti pirmoji iš mano tiesu.
Cia išryškeja mineto metodo taisykle: jeigu manau, kad kas nors yra tikra,
privalau tai išsaugoti. Jeigu nusprendžiu išgvildenti kokia problema, tai savo
sprendimu neprivalau gudriai užtemdyti ne vieno tos problemos komponento.
Vienintele mano duotybe yra absurdas. Problema – sužinoti, kaip iš jo išbristi ir
ar savižudybe privalo buti to absurdo padarinys. Pirmoji ir iš esmes vienintele
mano tyrinejimu salyga yra išsaugoti net tai, kas mane gniuždo, ir, savaime
suprantama, laikytis to, ka cia manau esant svarbiausia. Ka tik apibrežiau tatai
kaip priešprieša ir nenuilstama kova.

Rutuliodamas ta absurdo logika iki galo, turiu pripažinti, jog ši kova visiškai
eliminuoja vilti (tatai neturi nieko bendra su neviltim), suponuoja nuolatini
atsisakyma (kurio nereikia painioti su išsižadejimu) ir samoninga
nepasitenkinima (kurio nevertetu tapatinti su jaunatvišku nerimu)32. Visa, kas
griauna, gudriai paslepia ar sušvelnina šituos reikalavimus (o pirmiausia tai –
susitaikymas, griaunantis nedarna), naikina absurda ir nuvertina nuostata, kuria
galima pasiulyti. Absurdas turi tik tiek prasmes, kiek su juo nesutinkama.

Esama akivaizdaus fakto, kuris atrodo labai etiškas, - žmogus visuomet yra

savo tiesu auka. Syki jas pripažines, jis nebesugeba iš ju išsivaduoti. Juk už viska
reikia bent kiek sumoketi. Isisamonines absurda, žmogus lieka susijes su juo
visiems laikams. Prarades vilti ir šitai suvokes, jis nebepriklauso ateiciai. Tai
normalu. Bet normalu ir tai, kad jis stengiasi išsiveržti iš pasaulio, kuri pats
susikure. Visa, kas buvo pasakyta, igyja prasme tik tuomet, kai turimas galvoje
šis paradoksas. Šiuo požiuriu labiausiai pamokomas dalykas bus meginimas
patyrineti, kaip toli žmones, pradeje nuo racionalizmo kritikos ir per ja suvoke
absurdo atmosfera, pasistumejo su savo išvadomis.

 18

Taigi, apsiribojes egzistencializmo filosofijomis, matau, jog visos jos be
išimties siulo man vengti tos problemos. Išeities tašku imdami absurda, kerojanti
tarp proto griuvenu uždarame ir žmogiškojo prado apribotame pasaulyje, tie
filosofai savotiškais argumentais sudievina tai, kas juos gniuždo, ir randa
pagrindo vilciai tame, kas juos skurdina. Toji priverstine viltis visu ju filosofijoje
turi religini prada. Prie to verta sustoti.

Paanalizuosiu cia kaip pavyzdi tik keleta temu, budingu Šestovui ir
Kierkegaard‘ui. Tipiška ir netgi sukarikaturinta tokios nuostatos pavyzdi
pateikia Jaspersas. Per ji paaiškes visa kita. Skirdamasis su Jaspersu, suvoki, kad
jis yra bejegis realizuoti transcendencija, nesugeba išmatuoti patirties gylio ir
aiškiai suvokia, kad viskas šiame pasaulyje neišvengiamai pasmerkta žuciai. Ar
pažengs jis toliau, ar bent padarys išvadas iš šios žuties? Nieko naujo jis
neatskleidžia. Patirtis vien tik priverte ji pripažinti savo bejegiškuma, jis nemate
joje jokios dingsties kokiam nors priimtinam principui atrasti. Ir vis delto, nors ir
neturedamas tam jokio pagrindo (kaip pats prisipažista), jis vienu kartu teigia ir
transcendencija, ir patyrimo buti, ir antžmogiška gyvenimo prasme rašydamas:
„Argi žutis, nepaisant visu aiškinimu ir visu galimu interpretaciju, liudija ne
nebuti, o transcendencine buti“. Šita buti, kuri staiga aklu žmogaus pasitikejimo
aktu viska paaiškina, jis apibudina kaip „nesuvokiama bendrybes ir skirtybes
vienove“. Taip absurdas tampa dievu (placiaja šio žodžio prasme), o šitas
negalejimas suprasti virsta viska paaiškinancia butimi. Šitas išprotavimas visai
nepagristas logika. Galiu pavadinti ji šuoliu. Kad ir kaip tai paradoksalu, galima
suprasti Jasperso atkakluma, begaline kantrybe, kai jis siekia irodyti, jog i
transcendencija negalima isitraukti per patirti. Juk juo sunkiau apciuopiamas tas
priartejimas, juo bergždesne tampa ta definicija ir juo realesne pati
transcendencija, nes aistra, su kuria jis ja teigia, yra tiesiogiai proporcinga
atotrukiui tarp jo gebejimo paaiškinti ir pasaulio bei patirties iracionalumo. Tad
pasirodo, kad Jaspersas tuo inirtingiau griauna proto prietarus, kuo radikaliau
aiškina pasauli. Šitas nuolankios minties apaštalas net prie paskutines
nuolankumo ribos suras kuo atgaivinti buti iki pat jos gelmiu.

Tokie metodai jau pažistami mums iš mistiku filosofijos. Jie teiseti lygiai kaip
ir bet kuri kita proto nuostata. Taciau dabar elgiuosi taip, tarsi rimtai žiureciau i
tam tikra problema. Nesistengdamas iš anksto nustatyti, kiek reikšminga šita
nuostata, kiek ji pamokanti, noriu tik pasvarstyti, ar ji atitinka tas salygas, kurias
keliu pats sau, ar ji verta mane dominancio konflikto. Todel grižtu prie Šestovo.
Vienas komentatorius cituoja tokius vertus demesio jo žodžius: „Vienintele tikra
išeitis yra butent ten, kur žmogaus sprendimas neturi išeities. Antraip, kam
mums reiketu Dievo? I Dieva kreipiamasi tik tam, kad gautum tai, kas
neimanoma. Imanomiems dalykams pakanka žmoniu“. Jeigu esama Šestovo
filosofijos, galiu drasiai teigti, kad ji visutele sutilpo i šiuos žodžius. Juk aistringu
savo tyrinejimu pabaigoje atrades pamatini visos egzistencijos absurdiškuma, jis
nesako: „Štai absurdas“, jis sako: „Štai Dievas, butent juo ir dera pasikliauti, net
jeigu jis ir neatitinka jokios racionalios musu kategorijos“. Noredamas išvengti

 19

painiavos, rusu filosofas netgi itikineja, kad tasai Dievas, galimas daiktas, yra
kupinas neapykantos ir keliantis neapykanta, nesuprantamas ir prieštaringas,
taciau juo bjauresnis jo veidas, juo labiau jis teigia savo galia. Jo nenuoseklumas –
tai jo didybe. Jo nežmoniškumas – tai jo buvimo irodymas. Reikia padaryti šuoli
jo link ir tuo šuoliu išsivaduoti iš racionaliu iliuziju. Todel Šestovui susitikimas
su absurdu ir pats absurdas yra vienalaikiai dalykai. Konstatuoti absurda –
reiškia su juo sutikti, ir visa Šestovo minties logika sutelkta absurdui atskleisti,
kad taip ištrykštu didžiulis jame slypincios vilties šaltinis. Kartoju: toks požiuris
yra teisetas. Bet cia atkakliai apsiriboju tik viena problema ir visomis iš jos
išplaukianciomis išvadomis. Man nera reikalo tyrineti kokios nors filosofijos ar
tikejimo akto patosa. Tam galiu paskirti visa likusi savo gyvenima. Žinau, kad
racionalista toks Šestovo požiuris suerzins. Bet taip pat jauciu, kad Šestovas
teisus racionalisto atžvilgiu, ir tik noriu sužinoti, ar jis lieka ištikimas absurdo
reikalavimams.

Taigi, pripažine, jog absurdas yra vilties priešingybe, aiškiai matysime, kad
egzistencialistu filosofija Šestovui suponuoja absurda, taciau jis irodo ji esant tik
tam, kad paskui ji išsklaidytu. Šita subtili mintis tera efektingas žonglieriaus
triukas. Kita vertus, kai Šestovas priešpriešina absurda iprastinei moralei ir
protui, jis vadina ji tiesa ir atpirkimu. Tad Šestovas pritaria absurdo esmei ir jo
definicijai. Jeigu pripažistame, kad visa absurdo savokos galia gludi jo gebejime
ižeisti elementarius musu lukescius, jeigu jauciame, jog tam, kad absurdas
išliktu, reikia su juo nesutikti, tuomet aiškiai matome, kad cia jis prarado savo
tikraji pavidala, savo žmogiškaji ir salygiškaji pobudi, kad susilietu su
nesuprantama ir drauge raminancia amžinybe. Jeigu absurdo esama, tai tik
žmogaus pasaulyje. Vos tik jo savoka pavirsta tramplinu i amžinybe, ji ta pacia
akimirka praranda ryši su aiškiu žmogaus matymu. Absurdas jau nebera tas
akivaizdus dalykas, kuri žmogus konstatuoja pats su juo nesutikdamas. Kovos
išsilenkiama. Žmogus integruoja absurda ir šitoje komunijoje išnyksta tai, kas
jame svarbiausia – priešprieša, kancia ir nedarna. Šitas šuolis yra gudrus
manevras. Šestovas, taip mielai cituojantis Hamleto posaki: The time is out of
joint33, rašo ji su tokia inirtinga viltim, kuri gali buti priskirta tik jam paciam. Juk
ne šitaip ji ištaria Hamletas ir ne šitaip ji paraše Shakespeare‘as. Iracionalumo
svaigulys ir ekstazes geismas nukreipia nuo absurdo ižvalgu prota. Šestovui
protas yra bergždžias, taciau yra kažkas anapus proto. Absurdo mastytojui
protas – bergždžias ir nieko nera anapus proto.

Šitas šuolis gali bent kiek ryškiau atskleisti mums tikraja absurdo prigimti.
Mums žinoma, kad jis galimas tik tuomet, kai yra pusiausvyra, kad visu pirma jis
gludi palyginime, o ne to palyginimo nariuose. Bet Šestovas perkelia visa svori i
viena iš nariu ir sugriauna pusiausvyra. Musu aistringas troškimas suprasti,
musu absoliuto ilgesys paaiškinami tik tiek, kiek iš tikro galime suprasti ir
paaiškinti daugeli dalyku. Bergždžia absoliuciai neigti prota. Esama tokios
sferos, kur jis yra veiksmingas. Tai žmogaus patirties sritis. Štai kodel mes norim
viska paaiškinti. Jeigu mums tai nepavyksta, jeigu iš to randasi absurdas, tai šitai

 20

atsitinka butent susidurus šiam veiksmingam, taciau ribotam protui ir nuolatos
atgimstanciam iracionalumui. Tad kai Šestovas susierzina kad ir del tokio
hegeliško teiginio, kaip: „Saules sistema juda pagal nekintamus desnius, ir tie
desniai yra jos protas“, kai jis itin aistringai stengiasi sugriauti Spinozos
racionalizma, jis prieina išvada, jog bet koks protas yra beprasmiškas dalykas. Iš
to naturaliai ir nepagristai išplaukia, kad iracionalumas yra pranašesnis*. Taciau
tasai perejimas ne itin aiškus, nes cia gali isibrauti ribõs ir lygmens savokos.
Gamtos desniai galioja iki tam tikros ribos, kuria perženge jie atsigrežia prieš
save pacius, kad pagimdytu absurda. Arba: jie gali buti pagristi aprašymo
lygmeny, nors ir nebudami teisingi aiškinimo lygmeny. Cia viskas paaukota
iracionalumui ir, gudriai išvengus aiškumo poreikio, absurdas dingsta drauge su
vienu iš savo palyginimo nariu. Absurdo žmogus, priešingai, nesiekia tokio
suvienodinimo. Jis pripažista kova, visiškai neniekina proto ir priima
iracionaluma. Šitaip jis aprepia žvilgsniu visus patyrimo duomenis ir nesiryžta
daryti šuolio, iš anksto nežinodamas, kur link šoks. Jis tik žino, kad šitame
demesingame samoningume nebeliko vietos vilciai.

Tai, kas juntama Levo Šestovo filosofijoje, galimas daiktas, bus dar labiau
juntama Kierkegaard‘o darbuose. Taciau kad ir kokie prieštaringi iš pažiuros tie
rašiniai, už gausiu pseudonimu, juoku ir pašaipos visoje jo kuryboje galima
ižvelgti tarsi nuojauta (o sykiu ir suvokima) tiesos, kuri galop pratruksta
paskutiniuose jo kuriniuose: Kierkegaard‘as irgi daro šuoli. Taip baiminesis
krikšcionybes vaikysteje, jis galiausiai vel sugrižta prie paties rusciausio jos
pavidalo. Ir jam antinomija bei paradoksas tampa religingumo kriterijais. O tai,
kas verte nusivilti šio gyvenimo prasme bei gilumu, dabar jam tampa tiesos ir
aiškumo šaltiniu. Krikšcionybe – tai skandalas, ir kierkegaard‘as paprasciausiai
reikalauja treciosios Ignoto Lojolos34 numatytos aukos, tos, kuri labiausiai
pradžiugino Dieva: „Intelekto aukojimo“ †. Šitas „šuolio“ rezultatas yra keistas,
taciau jis nebeturi musu stebinti. Kierkegaard‘as pavercia absurda kito pasaulio
kriterijumi, tuo tarpu jis tera šio pasaulio patirties substratas. „Tikinciojo žutis ir
yra jo triumfas“, - tvirtina Kierkegaard‘as.

Man nera reikalo saves klausti, su kokia jaudinancia pranašyste susijusi šita
nuostata. Man tik reikia saves paklausti, ar absurdo reginys ir jo pobudis ja
pateisina. Žinau, kad taip nera. Iš naujo idemiau patyrinejus absurdo turini,
galima geriau suprasti metoda, kuris ikvepia Kierkegaard‘a. Jis nepalaiko
pusiausvyros tarp to, kas pasaulyje iracionalu, ir maištingo absurdo ilgesio. Jis
sugriauna santyki, kuris iš esmes sukelia absurdo jausma. Budamas tikras, jog
negales išvengti iracionalumo, Kierkegaard‘as nori atsikratyti bent jau šito

* Kai gincijasi su Aristoteliu del išskyrimo savokos.

†Galima pamanyti, jog cia aš nepaisau esmines, t. y. tikejimo, problemos. Bet aš netyrineju Kierkegaard‘o,
Šestovo, ar, kiek toliau, Husserlio filosofijos (ta reiketu padaryti kitur ir kitaip nusiteikus), aš tik
pasiskolinu iš ju tema ir tyrineju, ar jos išvados atitinka anksciau nustatytas taisykles. Cia kalbama tik apie
užsispyrima.

 21

bevilcio ilgesio, kuris atrodo jam bergždžias ir bereikšmis. Jeigu šiuo požiuriu jis
ir teisus, tai neigdamas absurda, nebebus teisus. Pakeites maišto šauksma
nirtulingu pritarimu, jis priverstas nepaisyti absurdo, kuris lig šiol nušviesdavo
jam prota, ir sudievinti vienintele jam likusia tikrybe – iracionaluma. Svarbu ne
pasveikti, o gyventi su savo skausmais, - kalbejo abatas Galiani poniai
d‘Espinay35. Kierkegaard‘as nori pasveikti. Pasveikti – jo pašeles troškimas, juo
persmelktas visas dienoraštis. Visomis savo protines veiklos pastangomis jis
siekia išvengti žmogaus likimo antinomijos. Pastangos juoba neviltingos, kad
tarpais jis aiškiai išvysta ju bergžduma, pavyzdžiui, tuomet, kai pasakoja, kaip
nei Dievo baime, nei pamaldumas nepajege jo nuraminti. Va šitaip kankinamai
išsisukinedamas, jis suteikia pavidala iracionalumui, o savo Dievui priskiria
neteisingo, nenuoseklaus ir nesuprantamo absurdo atributus. Tik jo intelektas
stengiasi užgniaužti gilius žmogiškosios širdies reikalavimus. Kadangi niekas
neirodyta, vadinasi, viskas gali buti irodyta.

Kierkegaard‘as pats atskleidžia, kokiu keliu ejo. Nenoriu nieko cia iteigti, bet
kaip neižvelgsi jo kuriniuose beveik samoningo sielos luošinimo žymiu, kai jis
nuolankiai pritaria absurdo luošinimui? Toks Dienorašcio leitmotyvas. „Man
truksta gyvuliško prado, kuris irgi yra žmogiškosios lemties dalis... Nagi duokite
man kuna“. Ir toleliau: „Ak! Ko tik nebuciau atidaves, ypac ankstyvoje
jaunysteje, kad buciau galejes tapti vyru, nors pusei metu... iš esmes man stinga
kuno ir fiziniu egzistencijos salygu“. Ir vis del to kitoje vietoje tas pats žmogus
prisiima didiji vilties šauksma, praskriejusi per tiek amžiu ir atgaivinusi tiek
širdžiu, išskyrus absurdo žmogaus širdi. „Juk krikšcioniui mirtis anaiptol
nereiškia visa ko pabaigos, ir joje gludi kur kas daugiau vilties, negu jos teikia
gyvenimas, netgi kaupinai kupinas sveikatos ir jegu“. Susitaikymas per skandala
vis tiek yra susitaikymas. Galimas daiktas, jis leidžia, kaip matom, pasisemti
vilties iš jos priešingybes – mirties. Bet net jeigu simpatija ir skatina priimti tokia
nuostata, vis delto reikia pripažinti, kad nesaikingumas nieko nepateisina.
Kartais sakoma: tatai pranoksta žmogaus galimybes, vadinasi, tatai privalo buti
antžmogiška. Taciau tas „vadinasi“ cia nereikalingas. Nes cia nera jokios logiškos
tikrybes. Ir netgi jokios eksperimentines tikimybes. Tatai iš tikruju pranoksta
mano galimybes, ir tai viskas, ka aš galiu pasakyti. Jeigu ir nepadariau iš to
neigiamos išvados, tai bent jau nenoriu ir gristi ka nors nesuprantamais dalykais.
Noriu žinoti, ar galiu gyventi su tuo, ka žinau, ir tik su tuo. Dar man sako, kad
intelektas privalo paaukoti savo puikybe, o protas – nusilenkti. Bet nors ir
pripažistu proto ribas, vis delto neneigiu jo, nes pripažistu reliatyvias jo
galimybes. Aš tik noriu laikytis to kelio vidurio, kur intelektas gali išlikti aiškus.
Jeigu šitai ir yra jo puikybe, aš nematau pakankamo pagrindo jos atsisakyti.
Nepaprastai gili kad ir tokia Kierkegaard‘o mintis: neviltis yra ne faktas, o
busena – pati nuodemes busena. Juk nuodeme yra tai, kas nutolina nuo Dievo.
Absurdas, kuris yra metafizine samoningo žmogaus busena, neveda prie Dievo*.

* Aš nepasakiau „pašalina Dieva“, nes tai jau butu teigimas.

 22

Gal šita savoka pasidarys aiškesne, jeigu išdrisiu pasakyti toki pasibaisetina
dalyka: absurdas – tai nuodeme be Dievo.

Bet juk esme yra tai, kad reikia toje absurdo busenoje gyventi. Žinau, kuo ji
pagrista: protas ir pasaulis paremia vienas kita, bet negali apsikabinti. Aš
klausiu, kokia turi buti gyvenimo tokioje busenoje taisykle, bet tai, kas man
siuloma, ignoruoja jos pagrinda, neigia viena iš tos kankinancios priešpriešos
nariu, liepia man nusišalinti. Aš klausiu, kokie yra padariniai tos lemties, kuria
pripažistu kaip sava, žinau, kad ji suponuoja tamsa ir nežinojima, o mane
itikineja, kad šitas nežinojimas viska paaiškina ir kad šita naktis yra mano šviesa.
Bet juk tai ne atsakymas i mano klausima, ir šitas egzaltuojantis jausmingumas
negali paslepti nuo manes paradokso. Vadinasi, reikia nuo to nusigrežti.
Kierkegaard‘as gali šaukti ir perspeti: „Jeigu žmogus nebutu isisamonines
amžinybes, jeigu visu tu dalyku pagrindas butu vien laukines kunkuliuojancios
jegos, tamsiu aistru verpete kuriancios viska – ir didžius, ir menkus dalykus, -
jeigu po viskuo slypetu beribe tuštuma, kurios niekas negali užpildyti, kas gi
tuomet butu gyvenimas, jeigu ne neviltis?“ Šitame šauksme nera nieko, kas
sulaikytu absurdo žmogu. Ieškoti tiesos – nereiškia ieškoti to, kas geidžiama.
Jeigu, noredami išvengti nerima keliancio klausimo „Kas gi tuomet butu
gyvenimas?“, privalome nelyginant asilas misti iliuziju rožemis, tuomet
absurdiško žmogaus protas, užuot taikesis su melu, verciau nevirpteledamas
priima Kierkegaard‘o atsakyma: „Neviltis“. Ryžtinga siela, viska gerai pasverusi,
visuomet su tuo apsipras.

Aš dristu cia egzistencine nuostata pavadinti filosofine savižudybe. Taciau

šitame teiginy nera jokio vertinimo. Tai tik patogus budas nužymeti tokia
minties raida, kai ji pati save paneigia ir stengiasi save pranokti tuose dalykuose,
kurie ja paneigia. Egzistencialistams neigimas ir yra ju Dievas. Tiksliau sakant,
vienintele to Dievo paspara yra žmogaus proto neigimas*. Taciau, kaip ir
savižudybes buda, kiekvienas žmogus turi savo dieva. Yra daug budu padaryti
šuoli, bet svarbiausia – šokti. Šitie išperkamieji neigimai, šitie pabaigos
prieštaravimai, neigiantys dar neperšokta kliuti, gali atsirasti tiek iš tam tikro
ikvepimo (tai paradoksas, kurio siekiama šitais samprotavimais), tiek ir iš
iracionalaus prado. Jie visuomet pretenduoja pasiekti amžinybe, ir butent cia yra
to šuolio esme.

Privalau vel pakartoti, kad šio ese samprotavimai palieka visiškai nuošaly
labiausiai paplitusia musu apsišvietusiame amžiuje dvasine nuostata – ta, kuri
remiasi principu, jog viskas yra protas, ir kuri siekia paaiškinti pasauli. Naturalu
pateikti aišku pasaulio vaizda, kai pripažisti, kad jis turi buti aiškus. Tai netgi
teiseta, taciau mums tatai visai nerupi. Musu tikslas – nušviesti ta proto veiksma,
kuriuo, išeities tašku pasirinkes pasaulio beprasmiškumo filosofija, jis galiausiai
suranda jo prasme ir gyli. Patetiškiausias iš tu veiksmu yra religinio pobudžio; jis

* Patikslinkim dar karta: cia abejojama ne Dievo teigimu, o prie to vedancia logika.

 23

ryškiausiai atsiskleidžia iracionalumo temoje. Taciau visu paradoksaliausias ir
reikšmingiausias yra tas, kuris protu pagrindžia ir pateisina pasauli, kuri iš
pradžiu isivaizdavo neturint vadovaujanciojo prado. Šiaip ar taip, negalima
pradeti daryti mus dominanciu išvadu, prieš tai nenušvietus šito naujo ilgesio
kupinos dvasios atradimo.

Aš patyrinesiu tik „intencionalumo“ tema, kuria padare madinga Husserlis ir
fenomenologai. Apie tai jau buvo užsiminta. Paprastai tariant, Husserlio metodas
neigia klasikine proto elgsena. Pakartokim tai, kas jau buvo sakyta. Mastyti – tai
nereiškia viskam surasti bendra mata, priartinti prie žmogaus išorinius
reiškinius, traktuojant juos kaip koki didi principa. Mastyti – reiškia iš naujo
išmokti matyti, valdyti savo samone, suteikti kiekvienam vaizdui išskirtinumo.
Kitaip tariant, fenomenologija atsisako aiškinti pasauli, ji nori buti tik aprašymas
to, kas išgyventa. Su absurdo mastymu ja sieja pradinis teiginys: nera tiesos, yra
tik tiesos. Ir vakaro vejas, ir šita ranka ant mano peties, - kiekvienas daiktas turi
savo tiesa. Ja atskleidžia samone, skirianti tam daiktui demesio. Samone
neformuoja pažinimo objekto, ji, budama demesio aktas, tik fiksuoja ji. Anot
Bergsono 36 ivaizdžio, samone panaši i projekcini aparata, kuris iškart fiksuoja
vaizda. Skirtumas tas, kad cia nera scenarijaus, ir samone tik tolydžio iliustruoja
nenuoseklius vaizdus. Šito magiško žibinto šviesoje visi vaizdai yra išskirtiniai.
Samone palieka pakibusius patirtyje savo demesio objektus ir stebuklingai juos
izoliuoja. Nuo šiol jie atsiduria už bet kokio vertinimo ribu. Štai šitas
„intencionalumas“ ir apibudina samone. Taciau šis žodis neimplikuoja jokios
tikslo siekimo idejos; jis pavartotas „krypties“ reikšme: jo prasme grynai
topografine.

Iš pirmo žvilgsnio atrodo, jog cia niekas neprieštarauja absurdo dvasiai.
Akivaizdus minties, apsiribojancios aprašymu to, ka atsisako paaiškinti,
kuklumas, savanoriška drausme, per kuria, kad ir kaip butu paradoksalu,
patyrimas turteja ir gileja, pasaulis atgimsta visu savo platumu, - visa tai budinga
absurdo elgsenai. Bent jau taip atrodo iš pirmo žvilgsnio. Juk šiuo atveju, kaip,
beje, ir visais kitais, mastymo metodai visuomet turi du aspektus: psichologini ir
metafizini*. Taigi juose gludi dvi tiesos. Jeigu intencionalumo tema apsiriboja
pailiustravimu vien psichologines nuostatos, kuria remiantis realybe veikiau
išsemiama nei paaiškinama, tuomet ji iš tikro niekuo nesiskiria nuo absurdo
dvasios. Ji siekia išvardyti tai, ko negali transcenduoti. Ji tik teigia, kad nesant
jokio vienoves principo mintis dar gali rasti džiaugsma aprašinedama ir
suprasdama kiekviena patirties apraiška. Visu šitu apraišku ties yra
psichologinio pobudžio. Ji liudija tik „susidomejima“, kuri gali sukelti tikrove.
Tai budas pažadinti snuduriuojanti pasauli ir, toki atgijusi, sugražinti protui.
Taciau kai norima išplesti ir racionaliai pagristi ta tiesos savoka, kai šitaip
ketinama atskleisti kiekvieno pažinimo objekto „esme“, tuomet patirciai

* Net pacios griežciausios epistemologijos suponuoja metafizikas. Ir taip placiai, kad daugumos musu laiku
mastytoju metafizika tera tik epistemologija.

 24

sugražinama jos gelme. Absurdo protui tai nesuprantama. Taigi butent šitas
svyravimas tarp kuklumo ir savikliovos, toks ryškus intencionalumo nuostatoje,
ir šitas fenomenologines minties mirgejimas geriausiai pailiustruos
samprotavimus apie absurda.

Juk Husserlis kalba ir apie „už laiko ribu esancias esmes“, kurias iškelia
aikšten intencionalumas, ir tuomet tarsi girdime Platona37. Visi dalykai aiškinami
remiantis ne vienu, o visais dalykais. Nematau cia jokio skirtumo. Žinoma, tos
idejos arba esmes, kurias samone „realizuoja“ po kiekvieno aprašymo, cia dar
neskelbiamos tobulais modeliais. Taciau tvirtinama, kad jos tiesiogiai dalyvauja
visuose suvokimo elementuose. Nebera vienos idejos, kuri viska paaiškintu, yra
tik begalybe esmiu, teikianciu prasme begalybei objektu. Pasaulis sustingsta, bet
praskaidreja. Platoniškasis realizmas tampa intuityvus, bet tai vis dar realizmas.
Kierkegaard‘as išnykdavo savo Dieve, Parmenidas nugrimzdavo mintimis i
Vieni. O cia mintis ipuola i abstraktu politeizma. Dar geriau: haliucinacijos ir
fikcijos taip pat tampa „už laiko ribu esanciu esmiu“ dalimi. Šitame naujajame
ideju pasaulyje kentauro kategorija bendradarbiauja su kuklesne miesto-sostines
kategorija.

Absurdo žmogui šitame grynai psichologiniame požiuryje, esa visi pasaulio
pavidalai išskirtiniai, slypejo sykiu ir tiesa, ir kartelis. Pasakymas, jog viskas yra
išskirtina, tolygus teigimui, kad viskas lygiavertiška. Taciau metafizinis šitos
tiesos aspektas nuveda ji taip toli, kad elementari reakcija vercia absurdo žmogu
pasijusti esant, ko gero, arciau Platono. Iš tikruju jam teigiama, kad kiekvienas
vaizdas suponuoja ir išskirtine esme. Šitame idealiame hierarchijos neturinciame
pasaulyje formali kariuomene sudaryta vien iš generolu. Žinoma,
transcendencija cia buvo eliminuota. Taciau umus minties posukis vel suteikia
pasauliui tam tikro fragmentinio imanentiškumo, sugražinancio pasauliui jo
giluma.

Ar tureciau baimintis, kad per toli išrutuliojau tema, kuria jos kurejai
gvildena atsargiau? Bet aš paprasciausiai skaitau tuos Husserlio teiginius, kurie
atrodo paradoksalus, taciau kuriuose juntama griežta logika, turint galvoje tai,
kas buvo pasakyta: „Tai, kas yra teisinga, yra teisinga absoliuciai, teisinga savyje;
tiesa yra viena, ji identiška pati sau, kad ir kas ja suvoktu – žmones, pabaisos,
angelai ar dievai“. Cia džiugauja ir garsiai skelbia savo triumfa Protas. Ir aš
negaliu to paneigti. Ka gali reikšti toks jo saves teigimas absurdo pasaulyje?
Angelui ar dievui budingas suvokimas neturi man jokios prasmes. Šita
geometrine vieta, kur dieviškasis protas iteisina manaji, visados liks man
nesuprantama. Cia ir vel ižvelgiu šuoli, ir nors tas šuolis vykdomas abstrakciju
plotmeje, jis anaiptol nereiškia man užmaršties to, ko aš nenoriu užmiršti. Ir kai
toliau Husserlis sušunka: „Net jeigu visi traukai paklustantys kunai išnyktu,
traukos desnis nenustotu galiojes, tik liktu be galimo pritaikymo“, žinau, jog
susiduriau su paguodos metafizika. O jeigu noriu surasti ta posuki, kur mintis
išklysta iš akivaizdžiu dalyku kelio, man pakanka perskaityti Husserlio
samprotavima apie dvasine veikla: „Jeigu galetume nekliudomai stebeti tikslius

 25

psichiniu procesu desnius, jie pasirodytu esa tokie pat amžini ir nekintami kaip
ir pagrindiniai teoriniu gamtos mokslu desniai. Taigi jie galiotu netgi tuomet,
jeigu nebutu jokio psichinio proceso“. Net jeigu nebutu dvasines veiklos, tie
desniai egzistuotu! Tuomet suprantu, kad Husserlis ketina paversti psichologine
tiesa racionalia taisykle: paneiges integruojancia žmogaus proto galia, jis šitaip
peršoka i amžinaji Prota.

Todel manes ne kiek nestebina Husserlio „konkrecios visatos“ tema.
Teigimas, kad ne visos esmes yra formalios, kad esama ir materialiu, kad
pirmosios yra logikos, o antrosios – gamtos mokslu objektas, man reiškia tik
definicijas. Mane itikineja, kad abstraktybe žymi tik nematerialiaja universalios
konkretybes dali. Taciau minetasis svyravimas leidžia man atskleisti šitu terminu
painiava. Juk tai gali reikšti, kad konkretus mano demesio objektai – va šitas
dangus, va šitie vandens lašai ant va šito apsiausto skverno – užsklendžia savy
tos realybes, kuria išskyre mano demesys, žavesi. Ir aš to neneigsiu. Bet tai taip
pat gali reikšti, kad pats tas apsiaustas yra universalus, turi savo atskira ir
pakankama prasme ir priklauso formu pasauliui. Dabar aš suprantu, jog pakeista
tik sekos tvarka. Šis pasaulis nebeatsispindi aukštesneje visatoje, o formu dangus
isikunija gausybeje šios žemes vaizdu. Man tatai nieko nekeicia. Aš cia ižvelgiu
ne polinki i konkretuma, ne žmogaus lemties prasme, o gana nežabota
intelektualizma, kuris nesugeba apibendrinti pacios konkretybes.

Butu bergždžia stebetis tariamu paradoksu, kad mintis pati save paneigia

dviem priešingais budais – per nuolanku prota ir per triumfuojanti prota. Nuo
abstraktaus Husserlio dievo iki ugningo Kierkegaard‘o dievo ne taip jau toli. Ir
protas, ir iracionalumas veda i ta pati pamokslavima. Todel kad iš teisybes ne
taip jau svarbu, kokiu keliu eiti, pakanka noro kažka prieiti. Ir abstraktus
filosofas, ir religinis filosofas pradeda savo kelia nuo to paties samyšio ir esti
apimtas to paties nerimo. Taciau užvis svarbiausia jiems – paaiškinti. Cia ilgesys
svarbesnis už moksla. Reikšminga tai, kad šiuolaikine mintis taip persiemusi
pasaulio nereikšmingumo filosofijos ir sykiu tokia drastiška savo išvadomis. Ji
nesiliauja blaškiusis tarp kraštutinio tikroves suracionalinimo, verciancio
skaidyti ja i išprotautus modelius, ir kraštutinio jos suiracionalinimo, verciancio
ja sudievinti. Taciau šis nesutapimas tik tariamas. Svarbu susitaikyti, ir abiem
atvejais cia pakanka šuolio. Visuomet klaidingai manoma, kad „proto“ savoka
turi tik viena reikšme. Iš teisybes, kad ir kokia noretu buti griežta, ši savoka ne
mažiau kintanti už kitas. Protas turi grynai žmogiška pavidala, bet kartu geba
pasigrežti ir i dieviškaji prada. Nuo Plotino38, kuris pirmasis sugebejo sutaikyti
prota su amžinybes dvasia, laiku protas išmoko nusigrežti nuo paties
brangiausio savo principo – prieštaravimo, - kad prisiimtu pati keisciausia,

 26

staciai magiška dalyvavimo principa *. Jis yra minties instrumentas, o ne pati
mintis. Žmogaus mintis visu pirma yra jo ilgesys.

Protas mokejo nuraminti plotiniškaja melancholija, lygiai taip pat jis randa
budu numaldyti ir šiuolaikini nerima tarp iprastiniu amžinybes dekoraciju.
Absurdo protui ne taip pasiseke. Pasaulis jam nei koks racionalus, nei pernelyg
iracionalus. Jis neprotingas, ir tiek. Husserlio filosofijoje protas galiausiai
nebetenka ribu. Absurdas, priešingai, apsibrežia ribas, nes neistengia numalšinti
savo nerimo. Kita vertus, Kierkegaard‘as tvirtinas, jog užtenka vienu vieninteles
ribos protui paneigti. Taciau absurdas neina taip toli. Jam toji riba žymi tik proto
siekius. Iracionalumo problema, egzistencialistu supratimu, tai protas, kuris
susipainioja ir išsilaisvina paneigdamas save. O absurdas – tai aiškus protas,
pripažistantis savo ribas.

Butent šito kelio gale absurdo žmogus ir suranda tikrasias savo paskatas.
Lygindamas savo giluminius poreikius su tuo, kas jam siuloma, jis umai pajunta,
jog netrukus nuo to nusigreš. Husserlio visatoje pasaulis tampa aiškus, ir šitas
toks brangus žmogaus širdžiai iprastumo troškimas nebetenka prasmes.
Kierkegaard‘o apokalipseje šitas aiškumo geismas privalo saves išsižadeti, kad
butu patenkintas. Nuodeme yra ne tiek žinojimas (šia prasme visi nekalti), kiek
troškimas žinoti. Ir tai yra vienintele nuodeme, del kurios absurdo žmogus gali
jaustis sykiu ir kaltas, ir nekaltas. Jam siuloma atomazga, kur visi buve
prieštaravimai tampa tik polemiškais žaidimais. Bet juk jis juos pajuto ne šitaip.
Reikia išsaugoti ju tiesa, o ta tiesa teigia, kad jie nebus panaikinti. Jis nenori
pamokslauti.

Mano samprotavimai turi likti ištikimi tam akivaizdžiam dalykui, kuris juos
ir pažadino. Tas akivaizdus dalykas – tai absurdas. Tai nedarna tarp geidžiancio
proto ir apviliancio pasaulio, tai manasis vienoves ilgesys, šitas padrikas pasaulis
ir juos susiejantis prieštaravimas. Kierkegaard‘as numaldo mano ilgesi, o
Husserlis sutelkia draugen ta pasauli. Aš laukiau anaiptol ne šito. Man rupejo
gyventi ir mastyti šitoje kankinancioje nesantarveje, sužinoti, ar reikia taikytis su
ja, ar atsisakyti to susitaikymo. Negali buti ne kalbos apie to akivaizdaus dalyko
užmaskavima, absurdo panaikinima, paneigiant viena iš jo lygties demenu.
Reikia žinoti, ar galima gyventi su absurdu, ar logika reikalauja, kad nuo jo
numirtum. Juk mane domina ne filosofine savižudybe, o paprasciausiai
savižudybe. Aš tik noriu apvalyti ja nuo susijusiu su ja emociju ir suvokti, kas
joje logiška ir sažininga. Bet kuri kita pozicija siulo absurdo protui vingrybe ir
atsitraukima nuo to, ka jis pats nušviecia. Husserlis sako, jog reikia paklusti
norui vengti „isišaknijusio iprocio gyventi ir mastyti tam tikromis gerai
žinomomis ir patogiomis egzistencijos salygomis“, taciau baigiamasis šuolis

* A. Tais laikais protas turejo prisitaikyti arba mirti. Jis prisitaiko. Plotino deka iš logiško jis tampa
estetišku. Metafora pakeicia silogizma.

B. Beje, tai ne vienintelis Plotino inašas i fenomenologija. Ta nuostata jau gludi taip brangioje
Aleksandrijos mastytojui mintyje, jog esama ne tik žmogaus idejos, bet ir Sokrato idejos.

 27

gražina jo filosofija i amžinybe ir jos patogumus. Šuolis nereiškia didžiausio
pavojaus, kaip mane Kierkegaard‘as. Priešingai, pavojus gludi nenusakomoje
akimirkoje prieš šuoli. Moketi išsilaikyti ant šitos svaiginancios keteros ir reiškia
buti sažiningam, visa kita – vingrybe. Aš taip pat žinau, jog negale niekad nera
ikvepusi tokiu jaudinanciu akordu kaip Kierkegaard‘o. Bet jeigu negalei ir
randasi vietos abejinguose istorijos peizažuose, tai samprotavimuose, kuriu
reikme dabar jau žinoma, jos nebus.

 28

ABSURDO LAISVE

SVARBIAUSIA jau padaryta. Mano dispozicijoje keletas akivaizdžiu dalyku, su
kuriais negaliu išsiskirti. Tai, ka žinau, tai, kas yra tikra, tai, ko negaliu paneigti
ar atmesti, yra svarbu. Galiu paneigti viska toje savo dalyje, kuri gyvena neaiškiu
ilgesiu, išskyrus ta vienoves geisma, ta didžiuli nora surasti sprendima, ta
aiškumo ir rišlumo poreiki. Galiu atmesti viska tame pasaulyje, kuris mane supa,
žeidžia ar pasiutusiai žavi, išskyrus ta chaosa, ta viešpataujanti atsitiktinuma ir ta
dieviška pusiausvyra, kuria pagimdo anarchija. Nežinau, ar šis pasaulis turi
kokia ji pranokstancia prasme. Taciau žinau, kad aš tos prasmes nesuvokiu ir
kad kol kas man jos suvokti neimanoma. Ka man reiškia prasme, nesusijusi su
mano dalia? Galiu suprasti tik tai, kas išreikšta žmogiškomis savokomis. Ka
lieciu, kas man priešinasi, - štai šitai ir suprantu. Ir dar žinau, kad yra dvi
tikrybes, kuriu aš negaliu sutaikyti: mano didžiulis absoliuto ir vienoves geismas
ir negalimumas apriboti šio pasaulio vienu racionaliu ir protingu principu. Kokia
gi tiesa galeciau pripažinti nemeluodamas, nepasitelkdamas vilties, kurios
neturiu ir kuri nieko nereiškia mano dalios remuose?

Jeigu buciau medis tarp medžiu, kate tarp gyvuliu, šitas gyvenimas turetu
prasme ar veikiau šita problema nebetektu prasmes, nes aš buciau šio pasaulio
dalis. Aš buciau šitas pasaulis, prieš kuri dabar stoju visa savo samone ir visu
savo poreikiu suarteti su butim. Kad ir koks niekingas šitas protas, butent jis ir
priešpriešina mane pasauliui. Negaliu to paneigti vienu plunksnos
brukštelejimu. Vadinasi, privalau išsaugoti tai, kas man atrodo visiškai
akivaizdu, netgi prieš savo paties valia. Ir kas gi yra šito konflikto, šitos
sprogymes tarp pasaulio ir mano proto pagrindas, jei ne paties konflikto
suvokimas? Tad noredamas išsaugoti ta konflikta, turiu visalaik buti ji
isisamonines, vis per nauja, vis su itampa. Štai ko kol kas privalau neužmiršti. Ta
akimirka absurdas, sykiu toks akivaizdus ir toks nepažabojamas, sugrižta i
žmogaus gyvenima ir randa ten tevyne. Ta akimirka protas dar gali pasitraukti iš
bevaisio ir išdeginto aiškiai suvokiamu pastangu kelio. Dabar tas kelias isilieja i
kasdienybe. Jis vel sugrižta i bevardes žmoniu daugumos pasauli, taciau nuo šiol
žmogus i ji ižengia su savo maištu ir su savo aiškiu matymu. Jis nebemoka viltis.
Šitas dabarties pragaras pagaliau tampa jo karalyste39. Visos jo problemos vel
pasidaro opios. Abstraktus akivaizdumas atsitraukia, užleisdamas vieta formu
bei spalvu lyriškumui. Dvasios konfliktai isikunija ir randa prieglobsti – vargana
ir nuostabu – žmogaus širdy. Ne vienas tu konfliktu neišsprestas. Taciau visi jie
jau pakeite pavidala. Reikes mirti, išsisukti padarius šuoli ar perstatyti pagal
savo mata ideju bei formu nama? O gal, priešingai, eiti širdi verianciu, bet
nuostabiu lažybu su absurdu? Padarykime paskutine pastanga ir prieikime prie
visu išvadu. Tuomet kunas, švelnumas, kuryba, veikla, žmogaus taurumas vel

 29

užims savo vieta šitame beprasmiškame pasaulyje. Žmogus pagaliau suras cia
absurdo vyna ir abejingumo duona, kuriais maitina savo didybe.

Dar karta pabrežkime metoda: jo esme – buti atkakliam. Tam tikrame savo
kelio taške absurdo žmogus buna gundomas. Istorijai nestinga nei religiju, nei
pranašu, netgi tokiu, kurie neturi dievo. Absurdo žmogui siuloma padaryti šuoli.
Atsakyti jis gali tik viena, - kad ne itin gerai supranta, ko iš jo norima, ir kad to
šuolio butinybe nera akivaizdi. O jis nori daryti tik tai, ka gerai supranta. Jis
itikinejamas, kad tai puikybes nuodeme, bet nuodemes savoka jam neaiški; kad,
galimas daiktas, pabaigoje jo laukia pragaras, bet jam stinga fantazijos
isivaizduoti tokia keista ateiti; kad jis praranda teise i nemirtinguma , bet šitai jam
atrodo mažmožis. Norima, kad jis pripažintu savo kalte. Bet jis jauciasi esas
nekaltas. Tiesa pasakius, tik šitai jis ir jaucia – ta savo nepataisoma nekaltuma.
Butent jis ir leidžia jam viska. Taigi jis vercia save gyventi vien tik tuo, kas jam
žinoma, apsieiti su tuo, kas yra, ir neisileisti nieko, kas nera tikra. Jam atsakoma,
kad niekas nera tikra. Taciau bent jau šitai yra tikrybe. Su ja jis ir susiduria, jis
nori sužinoti, ar galima gyventi be paskatos.

Dabar jau galiu pradeti gvildenti savižudybes savoka. Prieš tai pajutome,
kaip galima išspresti ta problema. Cia ji pateikiama išvirkšcia. Anksciau buvo
svarbu žinoti, ar gyvenimas privalo tureti prasme, kad butu verta ji nugyventi.
Cia, priešingai, atrodo, jog jis juo geriau bus nugyventas, juo mažiau tures
prasmes. Išgyventi patirti, likima – reiškia visiškai ji priimti. Taigi, žinodamas,
kad tas likimas absurdiškas, negyvensi jo, jeigu nepadarysi visko, kad išlaikytum
ta isisamoninta absurda prieš akis. Paneigti viena iš priešpriešos, kuria gyveni,
nariu – reiškia jos išvengti. Slopinti samoninga maišta – reiškia apeiti problema.
Šitaip permanentines revoliucijos tema perkeliama i individualia patirti. Gyventi
– reiškia leisti gyvuoti absurdui. Leisti jam gyvuoti – pirmiausia reiškia ji stebeti.
Priešingai negu Euridike40, absurdas miršta tik tuomet, kai nuo jo nusigrežiama.
Tad viena iš nedaugelio nuosekliu filosofiniu poziciju yra maištas. Jis yra
amžinoji žmogaus ir jo tamsumo akistata. Jis yra neimanomo vaiskumo
reikalavimas. Jis kiekviena sekunde vercia abejoti pasauliu. Kaip pavojus teikia
žmogui nepakeiciama proga suvokti maišto esme, taip ir metafiziškas maištas
daro samoninga visa patirti. Tuo maištu žmogus nuolat teigia sau, kad jis yra.
Tai ne siekis, jame nera vilties. Tas maištas tera tikrumas, jog žmogaus lemtis yra
gniuždanti, tik jame nera nuolankumo, kuris turetu ta tikruma lydeti.

Butent cia ir matome, kaip smarkiai absurdo patirtis nutolsta nuo
savižudybes. Galima pamanyti, kad savižudybe lydi maišta. Bet tai butu
klaidinga, nes savižudybe nera logiška maišto baigtis. Ji yra visiška jo
priešingybe, nes numato susitaikyma. Savižudybe, kaip ir šuolis, yra visiškas
pritarimas. Viskas jau išeikvota, žmogus grižta i pagrindine gyvenimo ivykiu
vaga 41. Jis ižvelgia savo ateiti, vienintele ir baisia ateiti, ir skuba i ja. Savižudybe
savotiškai išsprendžia absurdo problema. Ji itraukia ji i ta pacia mirti. Taciau
man žinoma ir tai, jog noredamas išlikti, absurdas negali leistis buti išsprestas.
Budamas sykiu ir mirties isisamoninimas, ir nesusitaikymas su ja, jis išsilenkia

 30

savižudybes. Jis, nuteistojo myriop paskutinei minciai artejant prie pabaigos, -
nelyginant tas bato raištelis, kuri nepaisydamas nieko šis staiga pastebi už keleto
metru nuo saves prieš ta svaiginanti kritima i bedugne42. Savižudžio priešybe
kaip tik ir yra tasai nuteistasis myriop.

Toks maištas suteikia verte gyvenimui. Apimdamas visa kokio nors žmogaus
egzistencija, jis gražina jai didinguma. Žmogui be akiraišciu nera gražesnio
reginio už intelekto susiremima su ji pranokstancia tikrove43. Žmogaus išdidumo
reginys su niekuo nepalyginamas. Bet koks nuvertinimas cia bejegis. Toji
drausme, kuria protas primeta sau paciam, toji nukalta valia, toji akistata turi
kažka galinga ir nepaprasta. Nuskurdinti tikrove, kurios nežmoniškumas teikia
žmogui didybes, - reiškia sykiu nuskurdinti ir pati žmogu. Dabar suprantu,
kodel doktrinos, kurios nori man viska paaiškinti, sykiu mane ir silpnina. Jos
išlaisvina mane nuo sunkios gyvenimo naštos, o vis delto privalau ja nešti pats.
Cia aš jau nebegaliu isivaizduoti, kad skeptiška metafizika sietusi su išsižadejimo
morale.

Samoningumas ir maištas, abi šios nesutikimo su tikrove formos, yra
išsižadejimo priešingybe. Dargi atvirkšciai, visa, kas nepalenkiama ir aistringa
žmogaus širdyje, ikvepia jiems gyvybes. Svarbu mirti nesusitaikius, o ne savo
paties noru. Savižudybe – tai neteisingas supratimas. Absurdo žmogus gali tik
viska išeikvoti ir išsekti pats. Absurdas yra didžiausia itampa, kuria jis nuolatos
palaiko vienišomis savo pastangomis, nes žino: tuo samoningumu ir tuo
kasdieniu maištu jis liudija vienintele savo tiesa – iššuki. Tai pirmoji išvada.

Laikydamasis šitos išankstines pozicijos, - t. y. padaryti visas išvadas (ir nieko

daugiau), kurios išplaukia iš atskleistos savokos, - aš atsiduriu priešais kita
paradoksa. Noredamas likti ištikimas šitam metodui, privalau atmesti
metafizines laisves problema. Man nerupi sužinoti, ar žmogus laisvas. Patirti
galiu tik savo paties laisve. Negaliu samprotauti apie ja bendromis savokomis,
cia turiu tik keleta aiškiu pastebejimu. „Laisves savyje“ problema neturi prasmes,
nes ji, nors ir visiškai kitaip, yra susijusi su Dievo problema. Žinoti, ar žmogus
yra laisvas, - reiškia žinoti, ar jis gali tureti šeimininka. Savotiškai absurdiška ši
problema tampa todel, kad jau pati savoka, leidžianti iškelti laisves problema,
sykiu padaro ja visiškai beprasmiška: juk Dievo akivaizdoje veikiau iškyla blogio
nei laisves problema. Visiems žinoma alternatyva: arba mes nesame laisvi ir
visagalis Dievas atsakingas už blogi. Arba mes esame laisvi ir atsakingi, o Dievas
nera visagalis. Ivairiu mokyklu rafinuotos gudrybes nieko nepridejo prie šio
paradokso ir jo nesušvelnino.

Štai kodel man nevalia toli nuklysti aukštinant ar tiesiog apibrežiant savoka,
kuri tampa nebeapciuopiama arba praranda prasme vos peržengusi mano
individualios patirties ribas. Nesuprantu, kas yra laisve, duota man aukštesnes
butybes. Aš praradau hierarchijos jausma. Laisve galiu suvokti tik taip, kaip ja
suvokia kalinys arba šiuolaikineje valstybeje gyvenantis individas. Vienintele
man žinoma laisve yra proto ir veiklos laisve. Absurdas sunaikina visas mano

 31

amžinosios laisves galimybes, užtat sugražina man veiklos laisve ir jai paskatina.
Tas vilties ir ateities neturejimas reiškia, kad žmogus turi didesne veiksmu
galimybe.

Prieš suvokdamas absurda, paprastas žmogus gyvena su savo tikslais44,
ateities rupesciais ar rupesciais, kaip save pateisinti (nesvarbu prieš ka). Ji s
ivertina savo galimybes, pasikliauja tuo, kas bus veliau: išejimu i pensija ar savo
vaiku darbu. Jis dar tiki, kad kažkas jo gyvenime gali buti reguliuojama. Iš esmes
jis elgiasi taip, tarsi butu laisvas, net jeigu visi faktai stengiasi paneigti šita laisve.
Susidurus su absurdu, viskas išsiklibina. Minti „aš esu“, mano gebejima veikti
taip, tarsi viskas turetu prasme (net jeigu kartais ir pasakau, kad jos nera),
svaiginamai paneigia galimos mirties absurdiškumas. Galvojimas apie rytdiena,
tikslo užsibrežimas, teikimas kam nors pirmenybes, - visa tai suponuoja tikejima
laisve, net jeigu kartais ir itikineji save jos nejaucias. Taciau dabar puikiai žinau,
kad tos aukšciausiosios laisves, tos laisves buti, kuri vienintele gali pagristi tiesa,
nera. Mirtis yra cia pat kaip vienintele realybe. Po jos – viskas bus baigta. Be to,
aš nesu laisvas testi savo gyvenima, aš esu tik vergas ir, svarbiausia, - vergas be
amžinosios revoliucijos vilties, be galimybes griebtis paniekos. O kas be
revoliucijos ir be paniekos gali likti vergu? Kokia laisve gali egzistuoti tikraja to
žodžio prasme be amžinumo garantijos?

Bet tuo paciu metu absurdo žmogus supranta, jog ligi šiol su šiuo laisves
postulatu ji siejo iliuzija, kuria jis gyveno. Tam tikra prasme tatai ji panciojo.
Isivaizduodamas turis gyvenimo tiksla, jis taikesi prie reikalavimu, butinu tam
tikslui pasiekti, ir tapdavo savo laisves vergu. Taigi aš mokesiu elgtis tik kaip
šeimos tevas (arba inžinierius, arba tautos vadas, arba neetatinis ryšiu skyriaus
tarnautojas), kuriuo rengiuosi tapti. Tikiu, jog galiu pasirinkti buti veikiau vienu
nei kitu. Teisybe, tikiu tuo nesamoningai. Bet kartu paremiu savo postulata
aplinkiniu tikejimu, savo sferos žmoniu prietarais (kiti taip isitikine esa laisvi, o
gera nuotaika tokia užkreciama!). kad ir kaip vengtum prietaru, moraliniu ar
socialiniu, iš dalies vis tiek jiems paklusti, o prie geriausiuju (yra geru ir blogu
prietaru) netgi priderini savo gyvenima. Taip absurdo žmogus supranta, kad iš
tikruju jis nebuvo laisvas. Aiškiau tariant, vildamasis, bugštaudamas del savo
tiesos, del savo egzistencijos ar kurybos pobudžio, pagaliau tvarkydamasis
gyvenima ir tuo irodydamas, jog pripažistu ji turint prasme, aš pats statausi
barjerus, kuriais savo gyvenima ir apriboju. Elgiuosi kaip daugybe proto ir
širdies pareigunu, kuriais bjauriuosi ir kuriu svarbiausias užsiemimas (kaip
dabar aiškiai matau) – rimtai žiureti i žmogaus laisve.

Cia absurdas paaiškina man: rytojaus nera. Ir tai tampa nuo šiol didžiules
mano laisves priežastim. Pateiksiu du palyginimus. Mistikai pirmiausia pajunta
laisve išsižadedami saves. Nugrimzdami i savo dieva, laikydamiesi jo taisykliu,
jie savo ruožtu slapta pasijunta laisvi. Spontaniškai priimdami vergove, jie
atgauna tikraja nepriklausomybe. Bet ka gi tokia laisve reiškia? Galima pabrežti,
kad jie jauciasi laisvi prieš save pacius, ne tiek laisvi, kiek išlaisvinti. Taip ir
absurdo žmogus, visas atsigrežes i mirti (kuri cia laikoma paciu akivaizdžiausiu

 32

absurdu), pasijunta išsilaisvines nuo visko, kas nera tas aistringas jame
besikristalizuojantis demesys. Jis megaujasi laisve nuo visuotinai pripažintu
taisykliu. Tad matome, jog egzistencialistu filosofijos išeities temos išsaugojo visa
savo verte. Grižimas prie samoningumo, išsiveržimas iš kasdienybes snudulio –
tai pirmosios absurdo laisves prielaidos. Taciau taikiniu tampa egzistencialistu
pamokslas ir sykiu tasai dvasinis šuolis, kuris iš esmes yra nesamoningas. Taip (tai
antrasis mano palyginimas) nepriklause patys sau antikos vergai. Taciau jie
patyre tokia laisve, kurios esme – nesijausti atsakingam*. Mirtis irgi turi patriciju
rankas, jos traiško, bet išlaisvina.

Pasinerti i šita bedugne tikrybe ir pasijusti gana svetimam savo paties
gyvenimui, kad ji turtintum ir nugyventum be isimylejelio trumparegiškumo, -
štai cia ir gludi išsilaisvinimo principas. Kaip ir kiekviena veiklos laisve, šita
naujoji nepriklausomybe – laikina. Ji neturi amžinybes cekio. Taciau pakeicia
laisves iliuzijas, žlugdavusias mirties akivaizdoje. Dieviška galimybiu laisve,
kuria patiria nuteistasis myriop, kai viena ankstu ryta prieš ji atsiveria kalejimo
durys, tasai neitiketinas abejingumas viskam, išskyrus tyra gyvenimo liepsna, -
mirtis ir absurdas cia tampa (tatai aiškiai pajunti) vieninteles protingos laisves
principais, tos laisves, kuria žmogaus širdis gali patirti, kuria jis gali gyventi.
Tokia yra antroji išvada. Taip absurdo žmogus valandele regi ugninga ir
suledejusi, vaisku ir ribota pasauli, kuriame nera nieko imanomo, bet viskas
duota; anapus jo laukia žlugimas ir nebutis. Jis gali ryžtis sutikti gyventi tokiame
pasaulyje ir semtis iš jo jegu, atsisakydamas vilties ir atkakliai liudydamas, jog
galima gyventi be paguodos.

Bet ka reiškia gyventi tokiame pasaulyje? Kol kas nieko, išskyrus abejinguma

ateiciai ir aistringa nora patirti viska, kas yra duota. Tikejimas gyvenimo prasme
visuomet suponuoja vertybiu skale, pasirinkima, pirmenybes teikima vienam ar
kitam dalykui. Tikejimas tokiu absurdu, koki apibrežeme, moko priešingo
dalyko. Bet cia verta sustoti.

Mane domina tik viena – sužinoti, ar galima gyventi be paskatos. Aš nenoriu
išeiti už šios sferos ribu. Ar galiu prisitaikyti prie man duoto gyvenimo vaizdo?
Prieš toki savotiška rupesti tikejimas absurdu tolygus patyrimo kokybes
pakeitimui jo kiekybe. Jeigu itikinu save, jog šis gyvenimas turi tik absurdo
pavidala, jeigu jauciu, kad jo pusiausvyra palaikoma tik nuolatines priešpriešos
tarp mano samoningo maišto ir tamsos, kurioj jis vyksta, jeigu pripažistu, kad
mano laisve prasminga tik savo riboto likimo atžvilgiu, tuomet priva lau
pasakyti, jog svarbu gyventi ne kuo geriau, bet kuo daugiau išgyventi. Ir man
nereikia saves klausti, vulgaru tai ar šlykštu, elegantiška ar apgailetina.
Vertinancias nuomones cia visiems laikams išstumia konstatuojancios
nuomones. Privalau daryti išvadas tik iš to, ka matau, ir jokiu budu nesikliauti

* Cia svarbu tik faktiš kas palyginimas, o ne nuolankumo apologija. Absurdo žmogus yra susitaikelio
priešingybe.

 33

hipotezemis. Jeigu padarytume prielaida, jog šitaip gyventi nedora, tuomet
tikrasis dorumas reikalautu, kad buciau nedoras.

Išgyventi kuo daugiau – placiaja prasme šita gyvenimo taisykle nieko
nereiškia. Reikia ja patikslinti. Pirmiausia, rodos, pati kiekybes savoka dar
nepakankamai išgvildenta. O juk ja galima išreikšti didžiule žmonijos patirties
dali. Žmogaus dorove, jo vertybiu skale igyja prasme tik per kieki ir ivairove tos
patirties, kuria jam buvo lemta sukaupti. O nudienos gyvenimo salygos
daugumai žmoniu teikia vienoda patyrimu kieki, vadinasi, vienodai gilia patirti.
Žinoma, reikia atsižvelgti ir i spontaniška individo inaša, i tai, kas jam „duota“.
Bet spresti apie tai aš negaliu ir kartoju, jog cia laikausi taisykles tenkintis
tiesiogiai akivaizdžiais dalykais. Tad matau, kad visu pripažintos morales
ypatybes priklauso ne tiek nuo ja palaikanciu principu idealaus reikšmingumo,
kiek nuo patirties, kiek nuo patirties, kuria galima išmatuoti, normos. Kiek
perdedant galima pasakyti, kad senoves graikai turejo laisvalaikio morale, kaip
mes turime aštuoniu valandu darbo dienos morale45. Taciau daugybes
tragiškiausiu žmoniu pavyzdys leidžia mums nujausti, kad ilgesne patirtis keicia
šita vertybiu skale. Galime isivaizduoti kasdienybes nuotykiu ieškotoja, kuris
vien patyrimu skaiciumi sumuštu visus rekordus (vartoju ši sporto termina
samoningai) ir taip išsikovotu savo morale*. Taciau palikim romantika nuošaly ir
tik paklauskime saves, ka gali reikšti tokia nuostata žmogui, pasiryžusiam testi
lažybas ir griežtai laikytis to, ka mano esant žaidimo taisyklemis.

Sumušti visus rekordus – pirmiausia ir išimtinai reiškia kaip galima dažniau
stoti akis i aki su pasauliu. Kaip to pasiekti be prieštaravimu ir be žodžiu
žaismo? Juk, viena vertus, absurdas moko, kad visos patirtys vienodos, o kita
vertus, skatina ji tureti kuo daugiau. Tad kodel gi nepasielgus kaip daugelis
mano paminetu žmoniu, nepasirinkus tos gyvenimo formos, kuri mums duoda
kuo daugiausiai žmogiškos patirties, ir šitaip nepritaikius tos vertybiu skales,
kuria, kita vertus, dediesi atmetes?

Bet cia ir vel absurdas bei jo prieštaravimai mus pamoko. Juk klystame
manydami, kad šitas patyrimu kiekis priklauso nuo musu gyvenimo aplinkybiu,
kai jis priklauso tik nuo musu. Cia reikia žiureti primityviau. Dviem žmonems,
gyvenantiems vienoda metu skaiciu, pasaulis visuomet pateikia vienoda
patyrimu suma. Privalome patys tai isisamoninti. Justi savo gyvenima, savo
maišta, savo laisve, justi juos visomis išgalemis. Ten, kur viešpatauja aiškumas,
vertybiu skale tampa nebereikalinga. Kalbekime dar primityviau. Sakykime, kad
vienintele kliutis, vienintelis „pražiopsotas laimejimas“ – ankstyva mirtis. Cia
iteigtas pasaulis gyvuoja tik kaip priešprieša pastoviai išimciai – mirciai. Todel
joks patyrimu gilumas, joks išgyvenimas, jokia aistra, jokia auka negaletu
sulyginti absurdo žmogaus akyse (net jeigu jis to ir noretu) keturiasdešimties

* Kiekybe kartais virsta kokybe. Jeigu tikesim paskutiniais mokslo teorijos apibrežimais, visa materija
sudaryta iš energijos centru. Didesnis ar mažesnis ju kiekis daro ja daugiau ar mažiau specifiška. Milijardas
jonu ir vienas jonas skiriasi ne tik kiekybe, bet ir kokybe. Nesunku rasti analogija žmogaus patirtyje.

 34

samoningo gyvenimo metu su šešiasdešimt metu trunkanciu aiškiu matymu*.
Beprotybe ir mirtis jam yra nepataisomi dalykai. Žmogus nesirenka. Absurdas ir
tai, kuo jis papildo gyvenima, nepriklauso nuo žmogaus valios, jie priklauso nuo jos
priešingybes - mirties†. Gerai pasvere tuos žodžius, suprasime, jog cia kalbama
apie sekme. Reikia moketi ja pasinaudoti. Niekas niekada neatstos dvidešimties
gyvenimo ir patirties metu.

Keistas nenuoseklumas, taciau tokia patyrusi tauta kaip senoves graikai,
teige, jog žmones, kurie miršta jauni, yra dievu numyletiniai. Tai teisinga tik tuo
atveju, jei pripažinsime, kad ižengti i apgailetina dievu pasauli – reiškia visiems
laikams prarasti tyriausia iš džiaugsmu – jausti, ir jausti šioje žemeje. Dabartis ir
dabarties akimirku seka, suvokiamos samoningos sielos, - tai absurdo žmogaus
idealas. Taciau žodyje „idealas“ cia juntama netikra gaida. Tai ne absurdo
žmogaus pašaukimas, o tik trecioji jo samprotavimu išvada. Prasidejusi nuo
pasaulio nežmoniškumo nerimastingo suvokimo, meditacija apie absurda
galiausiai baigiasi ties aistringa žmogaus maišto liepsna‡.

Taigi absurdo padariniai man – trejopi: mano maištas, mano laisve ir mano

aistra. Vien samones veikla aš paverciu gyvenimo taisykle tai. Kas buvo
kvietimas mirti, - ir atsisakau savižudybes. Be abejo, nuolat girdžiu duslu jos
aida. Taciau galiu pasakyti viena – tai neišvengiama. Kai Nietzsche rašo: „Matyt,
esminis dalykas „danguje ir žemeje“ yra ilgalaikis, kryptingas klusnumas: iš jo
visada išaugdavo ir išauga koks nors vaisius, del kurio verta gyventi žemeje, -
pavyzdžiui, dorybe, menas, muzika, šokis, protas, dvasingumas –
nuskaidrinantis, rafinuotas, beprotiškas ir dieviškas“ 46, jis iliustruoja aukštos
morales taisykle. Bet kartu nužymi ir absurdo žmogaus kelia. Paklusti liepsnai –
sykiu lengviausia ir sunkiausia. Vis del to gerai, kad žmogus kartais vertina save
pagal sunkumus, kuriuos sugeba iveikti. Tik jis vienas gali tai padaryti.

„Malda, - sako Alainas, - tai kai minti apgaubia naktis“47. „Bet reikia,
susidurtu su naktim“, - atsako mistikai ir egzistencialistai. Be abejo, tik ne su ta
naktim, kuri gimsta po užmerktais vokais vien žmogaus valios pastangomis, -
niuria naktim, be jokiu prošvaisciu, kuria sukuria protas, kad joje pasiklystu.
Jeigu jam lemta su ja susidurti, tebunie tai veikiau giedros nevilties naktis,
poliarine naktis, proto budravimas, iš kuriu gal pakils tasai baltas tyras
vaiskumas, nubrežiantis kiekvieno daikto konturus proto galiu šviesoje. Šitoje

* Taip pat galima samprotauti ir apie tokia skirtinga savoka kaip nebuties ideja. Ji nieko neprideda prie
realybes ir nieko iš jos neatima. Psichologiniame nebuties patyrime musu paciu nebutis iš tikro igyja
prasme tik atsižvelgiant i tai, kas ivyks po dvieju tukstanciu metu. Vienu iš šiu aspektu nebutis yra suma
šitu busimu gyvenimu, kurie nebus musu gyvenimai.
† Valia cia tera varomoji jega: ji stengiasi palaikyti samoninguma. Ji suteikia gyvenimui drausmes, ir tai itin
vertinga.
‡ Svarbu rišlumas. Cia pradedama nuo susitaikymo su pasauliu. Taciau Rytu filosofija moko, jog galima
remtis ta pacia logika, kai pasirenkamas priešinimasis pasauliui. Tai irgi teiseta ir suteikia šiam ese erdves,
o kartu apibrežia jo ribas. Bet kai taip griežtai pasaulis neigiamas, dažnai pasiekiama (tam tikrose Vedantos
mokyklose) panašiu rezultatu, pavyzdžiui, kad ir kalbant apie kuriniu beskirtiškuma. Labai reikšmingoje
knygoje Pasirinkimas Jeanas Grenier šitaip pagrindžia tikra „beskirtiškumo filosofija“.

 35

stadijoje lygiavertiškuma lydi aistringas supratimas. Tuomet nebelieka prasmes
vertinti egzistencialistu šuoli. Jis vel užima savo vieta šimtmetines žmogiškuju
nuostatu freskos viduryje. Samoningam stebetojui šis šuolis vis dar atrodo
absurdiškas. Manydamas išspresias ši paradoksa, jis atkuria ji nuo pradžios iki
galo. Tuo požiuriu jis jaudinantis. Tuo požiuriu viskas atsistoja i savo vietas, ir
absurdo pasaulis vel atgimsta, spindintis ir ivairus.

Bet nedera sustoti kelyje, sunku tenkintis vieninteliu matymo budu ir
atsisakyti prieštaravimo, tos, ko gero, subtiliausios dvasines jegos. Tai, kas buvo
rašyta anksciau, nusako tik mastymo buda. O dabar bus kalbama apie gyvenima.

 36

ABSURDO ŽMOGUS

Jeigu Stavroginas tiki, tai netiki, kad tiki.
O jeigu netiki, tai netiki, kad netiki.

Kipšai48

„MANO sfera – laikas“, - sako Goethe49. Štai kur išties absurdiški žodžiai. Kas gi
tas absurdo žmogus? Tasai, kuris, neneigdamas amžinybes, nieko nedaro jos
labui. Ir ne todel, kad jam butu svetimas ilgesys. Tik drasa ir gebejimas protauti
jam kur kas svarbesni dalykai. Drasa moko gyventi be paskatos ir tenkintis tuo,
ka turi, gebejimas protauti padeda suvokti savo ribas. Budamas tikras, kad jo
laisve laikina, kad jo maištas neturi ateities ir kad jo samone netvari, jis išgyvena
savo gyvenimo nuotykius jam skirtu laiku. Cia ir yra jo sfera, jo veikla, kuria jis
išlaisvina nuo bet kokio teismo, tik ne savojo. Ilgesnis gyvenimas negali reikšti
jam kito gyvenimo. Tai butu nedora. Aš jau nekalbu apie ta juokinga amžinybe,
kuri vadinama busimosiomis kartomis. Ponia Roland ja pasikliove50. Už toki
neapdairuma ji buvo pamokyta. Busimosios kartos mielai cituoja jos žodžius, tik
užmiršta juos vertinti. Ponia Roland visai nerupi busimosioms kartoms.

Nera jokio reikalo diskutuoti cia apie dorove. Esu mates blogai besielgianciu
labai dorovingu žmoniu ir kasdien isitikinu, kad padorumui taisykles
nereikalingos. Yra tik viena morale, priimtina absurdo žmogui. Tai toji, kuri eina
iš Dievo, kuri padiktuojama iš viršaus. Bet juk absurdo žmogus gyvena be to
Dievo. Kitose moralese (iskaitant ir amoraluma) absurdo žmogus mato tik
pateisinimus, bet jam nera ko teisintis. Išeities tašku cia imu prielaida, jog jis
nekaltas.

Tas nekaltumas pavojingas. „Viskas leista“, - sušunka Ivanas Kazarmovas51,
Cia irgi jauciamas absurdas. Tik su salyga, kad ši formule nebus suprasta
vulgariai. Nežinau, ar buvo deramai pastebeta, jog tai ne išsilaisvinimo ir
džiaugsmo, o apmaudaus konstatavimo šuksnis. Isitikinimas, jog yra Dievas,
galintis suteikti gyvenimui prasme, kur kas patrauklesnis už galimybe
nebaudžiamai piktadariauti. Pasirinkimas cia nebutu sunkus. Taciau pasirinkimo
nera, ir tuomet atsiranda apmaudas. Absurdas neišlaisvina, jis supancioja. Jis
sankcionuoja ne visus veiksmus. „Viskas leista“ nereiškia, kad niekas nera
draudžiama. Absurdas tik padaro lygiavercius tu veiksmu padarinius. Jis nesiulo
daryti nusika ltima, - tai butu vaikiška, - jis tik atskleidžia sažines graužaties

 37

beprasmybe. Jeigu visi patyrimai yra beskirciai, tai ir pareigos patyrimas toks pat
teisetas, kaip ir bet kuris kitas. Galima buti dorybingam iš inorio.

Visos morales pagristos mintimi, kad veiksmas turi padariniu, kurie ji
pateisina arba nuvertina. Absurdo persiemes protas linkes tik ramiai žiureti i
tuos padarinius. Jis pasirenges už viska moketi. Kitaip tariant, jeigu atsakingieji
jam ir egzistuoja, tai kaltu nera. Daugiausia jis sutiks pasinaudoti praeities
patirtimi, kad pagristu savo busimus veiksmus. Laikas atgaivins laika, o
gyvenimas tarnaus gyvenimui. Šitoje sferoje, sykiu ribotoje ir kaupinai kupinoje
galimybiu, viskas, kas peržengia aiškumo ribas, atrodo nenumatoma. Kokia gi
taisykle galetu buti išrutuliota iš šitos neprotingos tvarkos? Vienintele tiesa, kuri
galetu pasirodyt pamokoma, toli gražu nera kategoriška: ji atgyja ir atsiskleidžia
žmonese. Tad baigdamas samprotauti, absurdo protas ieško ne etikos taisykliu, o
pavyzdžiu bei žmogiško gyvenimo dvelksmo. Keletas tokio pobudžio iliustraciju
pateikiama toliau. Jos pratesia absurdo samprotavimus, suteikdamos jiems
konkretumo ir žmogiškos šilumos.

Ar reikia rutulioti minti, kad pavyzdys nebutinai sektinas (juoba absurdo
pasaulyje) ir kad šios iliustracijos nera jokie modeliai? Nekalbant apie tai, jog tam
butinas pašaukimas, juokinga butu daryti išvada iš Rousseau mokymo52, esa
reikia vaikšcioti keturiomis, o iš Nietzsche‘s – esa padoru tyciotis iš savo
motinos. „Reikia buti absurdiškam, - rašo vienas šiu dienu autorius, - bet
nereikia buti apgautam“ 53. Nuostatos, kurias aptarsime, igis visa savo prasme tik
tuomet, jeigu bus atsižvelgta i priešingas nuostatas. Neetatinis ryšiu skyriaus
tarnautojas prilygsta užkariautojui, jeigu jie vienodai samoningi. Šiuo požiuriu
visos patirtys vienodos. Skirtumas tik tas, kad vienos padeda žmogui, o kitos
kenkia. Jos jam pasitarnauja, jeigu jis samoningas. Priešingu atveju jos tampa
nebesvarbios: žmogaus nesekmes apibudina ne aplinkybes, o pati žmogu.

Aš pasirinkau tik tuos žmones, kurie siekia patirti viska, kas imanoma, arba
kuriuos manau tokius esant. Didesniu ketinimu neturiu. Kol kas kalbesiu tik apie
toki pasauli, kur nei mintys, nei gyvenimai neturi ateities. Visa tai, kas skatina
žmogu dirbt i ir veikti, paremta viltimi. Vadinasi, vienintele nesumeluota mintis –
tai bergždžia mintis. Absurdo pasaulyje savokos ar gyvenimo verte matuojama
ju bergždumu.

 38

DONŽUANIZMAS54

JEIGU pakaktu to, kad myli, viskas butu pernelyg paprasta. Juo labiau žmogus
myli, juo labiau tvirteja absurdas. Anaiptol ne del meiles stygiaus Don Juanas
skuba nuo moters prie moters. Juokinga vaizduoti ji kaip ikvepimo genama
žmogu, ieškanti tobulos meiles. Ir butent todel, kad visas moteris jis myli su
vienodu polekiu ir kiekvienasyk vis savo esybe, jam tolydžio tenka kartoti ta
atsidavimo akta ir skverbtis vis gilyn. Todel ir kiekviena ju tikisi duosianti jam
tai, ko iki šiol nera davusi ne viena moteris. Kiekvienasyk jos žiauriai apsirinka ir
tik privercia ji pajusti butinybe pakartoti ta pati. „Pagaliau, - sušunka viena ju, -
aš atidaviau tau savo meile“. Argi nuostabu, kad atsakydamas i tai Don Juanas
tik nusijuokia: „Pagaliau? Ne, - sako jis, - tik dar viena karta“55. Kodel gi, norint
myleti stipriai, reikia myleti retai?

Ar Don Juanas liudnas? Sunku butu tuo patiketi. Pakanka žvilgteleti i
kronika. Tas juokas, tas pergalingas ižulumas, tie vaikeziški išsišokimai ir
teatrališkumas – visa tai kupina giedros ir džiaugsmo. Kiekviena sveika butybe
siekia daugintis. Toks ir Don Juanas. Be to, tokie žmones buna liudni del dvieju
priežasciu: jie nežino arba jie turi vilti. Don Juanas žino ir neturi vilties. Jis
primena tuos menininkus, kurie suvokia savo galimybiu ribas, niekada ju
neperžengia ir pasiekia nuostabaus meistriškumo ir lengvumo tomis trumpomis
akimirkomis, kai pasijunta atsidure savo stichijoje. Genijus – tai intelektas,
suvokiantis savo ribas. Iki pat savo fizines mirties slenkscio Don Juanas nežino,
ka reiškia liudeti. O vos tik sužinojes, pratruksta juoku, ir todel jam viskas
atleidžiama. Jis buvo liudnas tuomet, kai turejo vilti. Šiandien, prigludes prie va
šitos moters lupu, jis ir vel pajunta kartu ir paguodžianti vienintelio tikro
žinojimo skoni. Kartu? Kartoka: tiek netobulumo, kiek butina norint pajusti
laime!

Smarkiai apsigausim, jeigu meginsime ižvelgti Don Juane žmogu, peno
pasisemusi iš Ekleziasto56. Jam tuštybe – tik busimo gyvenimo viltis. Jis tai irodo
kviesdamas iš jos palošti pati dangu. Apgailestavimas del malonumu gausoje
prarasto geismo, toks budingas negalei, jam svetimas. Tai labiau tinka Faustui,
kuris pakankamai tikejo Dieva, kad pasiduotu velniui. Don Juanui viskas kur kas
paprasciau. Bauginamas pragaru, de Molina‘os57 Išdykelio herojus atkakliai
kartoja: „Palukek! Atidek tai kuo ilgesniam laikui!“ kas bus po mirties – visai
nesvarbu, o kokia dienu virtine laukia to, kuris moka buti gyvas! Faustas
atkakliai praše šio pasaulio gerybiu: vargšeliui reikejo tik ištiesti ranka. Nemoketi
pradžiuginti savo sielos – reiškia ja parduoti. Don Juanas, priešingai, yra savo
sotumo šeimininkas. Jis palieka moteri anaiptol ne todel, kad nebegeidžia jos.
Graži moteris visados geidžiama. Jis palieka ja todel, kad geidžia kitos, o tai visai
ne tas pats.

 39

Šis gyvenimas patenkina ji su kaupu, ir nera nieko blogiau, kaip ji prarasti.
Šitas beprotis – didis išmincius. Taciau žmones, gyvenantys viltim, negali
prisitaikyti prie pasaulio, kuriame gerumas užleidžia vieta širdies dosnumui,
švelnumas – vyriškam tylejimui, pažiuru, jausmu bendrumas – vienatves drasai.
Ir visi puola aiškinti: „Jis buvo silpnas žmogus, idealistas arba šventasis“. Juk
reikia kaip nors sumenkinti diduma, kuris ižeidžia.

Buvo itin piktinamasi (arba šaipomasi, siekiant suniekinti tai, kas kelia

susižavejima) Don Juano kalbomis ir ta viena vienintele fraze, kuria jis kreipiasi i
visas moteris. Bet tam, kuris nori patirti kuo daugiau džiaugsmu, svarbu tik
veiksmingumas. Kam komplikuoti slaptažodi. Jeigu jis jau išmegintas? Nei
moteris, nei vyras nesiklauso jo, veikiau jie isiklauso i ji tarianti balsa. Tie žodžiai
– tai taisykle, susitarimas, mandagumo apraiška. Juos ištarus, telieka padaryti tai,
kas svarbiausia. Don Juanas tam jau rengiasi. Kodel jis turetu kelti sau morales
problema? Prakeiksma jis užsitraukia todel, kad nori tapti šventuoju kaip
Miloszo Manara58. Pragaras jam – išprovokuotas dalykas. Dievu itužiui jis turi tik
viena atsakyma – žmogaus garbes teigima: „Tai mano garbes reikalas, - sako jis
komandorui, - ir aš vykdau savo pažada, nes esu riteris“. Taciau tokia pat didele
klaida butu laikyti ji amoralumo puoseletoju. Šiuo atžvilgiu jis „toks kaip visi“: jo
morale – tai jo simpatijos ir antipatijos. Don Juana gerai suprantame tik turedami
galvoje tai, ka jis vulgariai simbolizuoja: paprasta suvedžiotoja ir bobišiu. Jis yra
paprasciausias suvedžiotojas*. Skirtumas tik tas, kad jis tai daro samoningai ir
butent todel yra absurdo žmogus. Taciau suvedžiotojas, nors ir aiškiai mastantis,
vis tiek lieka suvedžiotoju. Gundymas – tai jo buvis. Tik romanuose buviai gali
keistis ir tik ten galima tapti geresniais. O šiuo atveju galima pasakyti, kad niekas
nepasikeite ir sykiu viskas transformavosi. Don Juano poelgiuose itvirtinama
kiekybes etika, o šventasis, priešingai, siekia kokybes. Absurdo žmogui budinga
netiketi gilia prasme. Jis probegšmais nužvelgia tuos aistringus ar susižavejusius
veidus, surenka juos i kruva ir sudegina. Laikas žengia drauge su juo. Absurdo
žmogus su laiku nesiskiria. Don Juanas neketina „kolekcionuoti“ moteru. Jis
stengiasi tureti ju kuo daugiau, o drauge su jomis – ir išeikvoti savo gyvenimo
galimybes. Kolekcionuoti – reiškia sugebeti gyventi praeitimi. O jis atmeta
apgailestavima, kuris tera tik kita vilties forma. Jis nemoka žiurineti portretu.

Ar jis egoistas? Ko gero, savotiškas. Bet cia ir vel reikia susitarti. Yra žmoniu,

sukurtu gyvenimui, ir žmoniu, sukurtu meilei. Don Juanas bent jau mielai su tuo
sutiktu. Taciau jis gali rinktis tik trumpesni kelia. Mat meile, apie kuria cia
kalbama, papuošta amžinybes iliuzijomis. Visi aistru specialistai mus moko:
amžina meile gali buti tik tuomet, kai ji susiduria su kliutimis. Aistru nebuna be
kovos. Ir tokia meile baigiasi tik susidurusi su paskutiniu prieštaravimu –
mirtimi. Reikia buti arba Verteriu59, arba niekuo. Be to, yra keletas budu

* Tikraja to žodžio prasme ir su visais trukumais. Sveikas požiuris implikuoja taip pat ir trukumus.

 40

nusižudyti, vienas iš ju – visiškas pasiaukojimas ir savo asmenybes užmiršimas.
Don Juanas, kaip ir bet kuris kitas, žino, jog tai gali jaudinti. Taciau jis vienas iš
nedaugelio, kurie suvokia, jog svarbu ne šitai. Jis puikiai žino dar ir tai, jog
žmones, kurie iš dideles meiles išsižada asmeninio gyvenimo, gal ir praturtina
save, taciau neabejotinai nuskurdina tuos, kuriuos pasirinko myleti. Motinos ar
aistringos moters širdis neišvengiamai apdiržta, ne ji nusigrežusi nuo pasaulio.
Vienas jausmas, viena butybe, vienas veidas, o visa kita – sunaikinta. Don Juana
sukrecia kitokia meile, meile-išlaisvintoja. Ji atsineša su savimi visus pasaulio
pavidalus ir esti tokia virpanti, nes žino, kad ji netvari, nes žino, kad ji netvari.
Don Juanas pasirinko buti niekuo.

Jis siekia aiškiai matyti. Savo prieraišuma prie kai kuriu žmoniu mes
vadiname meile tik todel, kad remiames kolektyviniu požiuriu, už kuri visa
atsakomybe tenka knygoms bei legendoms. Pats aš tiek ir težinau apie meile, kad
ji yra tas geidulio, švelnumo ir supratimo mišinys, kuris sieja mane su kita
butybe. Kitam žmogui ta kombinacija jau bus kitokia. Aš neturiu teises visu tu
patyrimu vadinti vienu vardu. Tatai apsaugo mane nuo vienodu poelgiu visais
atvejais. Ir cia absurdo žmogus daugina tai, ko negali pamatuoti bendru matu.
Taip jis atranda nauja buda buti, kuris ji išlaisvina, bent jau tiek pat, kiek
išlaisvina tuos, kurie su juo suarteja. Dosni meile tik ta, kuri žino, kad ji
trumpalaike ir nepakartojama. Visos tos mirtys, visi tie atgimimai ir sudaro Don
Juano gyvenimo puokšte. Tai jo maniera duoti ir skatinti gyventi. Patys spreskite,
ar cia galima kalbeti apie egoizma.

Dabar galvoju apie visus tuos, kurie butinai geidžia, kad Don Juanas butu

nubaustas. Ne tik aname gyvenime, bet dar ir šitame. Prisimenu visas tas
pasakas, legendas ir anekdotus apie nusenusi Don Juana. Bet Don Juanas tam jau
pasirenges. Samoningam žmogui senatve ir visa, ka ji pranašauja, nera netiketa.
Jis iš tikruju samoningas tiek, kiek neslepia nuo saves jos siaubo. Atenuose buvo
šventykla, skirta senatvei. I ja vedžiodavo vaikus. O del Don Juano: juo labiau iš
jo šaipomasi, juo labiau ryškeja jo veido bruožai. Ir tuo paciu jis nusimeta tuos,
kuriuos jam priskirdavo romantikai. Niekas nenores juoktis iš to iškankinto ir
apgailetino Don Juano. Jo gailimasi, ga l net pats dangus atleis jam nuodemes?
Bet viskas cia ne taip. Pasaulyje, kuri išvysta Don Juanas, ir juokingi dalykai
buna suprasti. Jis nenustebtu, jeigu butu nubaustas. Tokios žaidimo taisykles.
Butent cia ir gludi jo kilnumas: jis sutinka su visomis žaidimo taisyklemis. Taciau
žino, kad yra teisus ir kad negali buti ne kalbos apie bausme. Likimas – ne
bausme.

Tai ir yra jo nusikaltimas, tad nenuostabu, kad amžinybes šalininkai geidžia ji
nubausti. Jo žinojimas, nebeturintis iliuziju, paneigia visa, ka jie išpažista. Myleti
ir tureti, užkariauti ir patirti viska – štai jo pažinimo budas. (Esama prasmes
tame pamegtame Šventojo Rašto žodyje, kuris meiles akta ivardija žodžiu
„pažinti“.) Don Juanas – pikciausias ju priešas, nes juos ignoruoja. Vienos
kronikos autorius60 pasakoja, jog tikraji „Išdykeli“ nužude pranciškonai, noreje

 41

padaryti gala Don Juano išpuoliams ir bedievystei: mat aukšta kilme garantavo
jam nebaudžiamuma. Paskui paskelbe, kad dangus paleido i ji žaibus. Niekas
neirode, kad viskas baigesi taip keistai. Bet niekas to ir nepaneige. Ir net
neklausdamas saves, ar tai itiketina, galiu pasakyti, jog tai logiška. Tik noriu
atkreipti demesi i kronikos termina „kilme“ (naissance) ir pažaisti žodžiais:
gyvenimas Don Juanui garantavo nekaltuma (innocence). Tiktai mirty jis rado ta
kaltuma, dabar jau virtusi legendiniu.

O ka gi kita reiškia šitas akmeninis komandoras, šalta statula, išjudejusi iš
vietos nubausti krauja ir drasa, išdrisusius mastyti? Komandoras sutelke savy
visas amžinojo Proto, drausmes, visuotines morales galias, Dievo, galincio
supykti, abejinga didybe. Šis milžiniškas besielis akmuo simbolizuoja tiktai tas
galias, kurias Don Juanas visiems laikams atmete. Bet cia komandoro misija ir
baigiasi. Žaibas ir griaustinis gali sugrižti i dirbtini dangu, iš kurio buvo iškviesti.
Tikroji tragedija vyksta be ju pagalbos. Ne, Don Juanas mire ne nuo akmenines
rankos. Mielai tikiu ta legendine bravada, tuo beprotišku juoku sveiko žmogaus,
metancio iššuki neegzistuojanciam dievui. Bet dar labiau tikiu, kad ta vakara, kai
Don Juanas lauke jo pas Ana, komandoras neatejo ir kad po vidurnakcio
bedieviui teko pajusti baisu savo teisumo karteli. Dar mieliau priimu ta jo
gyvenimo aprašyma, kur sulaukes senatves jis pasitrauke i vienuolyna61. Ne
todel, kad pamokomoji tos istorijos puse butu itikinama. Kokio prieglobscio
galima prašyti Dieva? Ko gero, tai butu logiška baigtis gyvenimo, kiaurai
persunkto absurdo, nuožmi atomazga egzistencijos, atgrežtos i džiaugsmus,
neturincius rytojaus. Malonumu gausa cia baigiasi askeze. Reikia suprasti, jog tai
gali buti du to paties nepritekliaus pavidalai. Ar galima isivaizduoti baisesni
regini: žmogus, kuri išdave jo kunas, kuriam nepavyko laiku numirti, laukdamas
galo, baigia vaidinti komedija priešais dieva, kurio negarbina, taciau kuriam
tarnauja taip, kaip anksciau tarnavo gyvenimui; jis klupo priešais tuštuma,
ištieses rankas i tylinti dangu, už kurio, - jis žino, - nieko nera.

Aš regiu Don Juana vienoje iš tu pasiklydusio tarp Ispanijos kalvu
vienuolyno celiu. Jei jis ir žvelgia i ka nors, tai anaiptol ne i prabegusiu meiliu
šmeklas, o galimas daiktas (pro saules ikaitinta šaudymo anga), i kokia tykia
Ispanijos lyguma, iškilnia ir besiele žeme, kurioje atpažista pats save. Taip,
butent ties šituo liudnu spindulingu vaizdu ir reikia sustoti. Galas, laukiamas,
bet niekados negeidžiamas, nusipelno paniekos.

 42

TEATRO VAIDINIMAS

„VAIDINIMAS bus spastai, - sako Hamletas, - kuriais aš pagausiu karaliaus
sažine“62. Gerai pasakyta „pagausiu“, nes sažine šmesteli arba susigužia, todel ja
reikia ciupti, kai ji švysteli, ta neikainojama akimirka, kai ji meta skubru žvilgsni
i save. Paprastas žmogus anaiptol nemegsta gaišuoti. Viskas veja ji priekin. O
sykiu niekas jo taip nedomina, kaip jis pats, ypac tai, kuo jis galetu buti. Todel jis
taip megsta teatra, vaidinima, kur jam pasiuloma šitiek likimu: jis persiima ju
poezija, neiškentedamas ju kartelio. Cia bent jau gali atpažinti nesamoninga
žmogu: jis vis dar skuba nežinia kokios vilties link. Absurdo žmogus prasideda
ten, kur baigiasi šis vilties puoseletojas, kur liovesis žavetis žaidimu, protas nori i
ji isitraukti. Isismelkti i visus šituos gyvenimus, patirti visa ju ivairove ir reiškia
juos suvaidinti. Nesakau, kad aktoriai apskritai paklusta šiai paskatai, kad jie –
absurdo žmones, tik manau, kad ji dalia absurdiška ir gali suvilioti bei patraukti
ižvalgia širdi. Ši ižanga butina norint išvengti klaidingo dalyku, apie kuriuos bus
kalbama toliau, interpretavimo.

Aktoriaus viešpatija duli. Visiems žinoma, jog iš visu šloviu jo šlove –
efemeriškiausia. Taip bent jau apie ja kalbama. Taciau visos šloves efemeriškos.
Sirijaus gyventojo požiuriu63, Goethe‘s kuriniai po dešimties tukstanciu metu
pavirs dulkemis, o jo vardas bus užmirštas. Keletas archeologu galbut ieškos
musu epochos „paliudijimu“. Šita mintis visada buvo pamokoma. Gerai
apmastyta, ji pavercia musu jaudulius didžiu kilnumu, kuris atsiranda iš
abejingumo. Ji ypac kreipia musu rupescius i tai, kas tikriausia, t. y. i tiesioginius
dalykus. Iš visu šloviu mažiausiai apgaulinga ta, kuria gyvenama kasdien.

Tad aktorius pasirinko ivairialype šlove, tokia, kuri pati save iteisina ir
išmegina. Butent jis padaro geriausia išvada iš fakto, kad viskas viena diena turi
mirti. Aktorius susilaukia arba nesusilaukia sekmes. Rašytojas nepraranda
vilties, net jeigu lieka nepripažintas. Jis mano, kad jo kuriniai paliudys, kas jis
buvo. Aktorius geriausiu atveju paliks mums fotografija, o iš viso, kas jis buvo, iš
jo gestu, pauziu, dusulio ar kvepavimo prisipažistant meileje musu nepasieks
niekas. Nebuti garsiam – jam reiškia nevaidinti, o nevaidinti – reiškia šimtus
kartu mirti sykiu su visomis tomis butybemis, kurioms jis butu ikvepes gyvybes
ar prikeles iš numirusiuju.

Tad argi reikia stebetis, kad duli šlove remiasi efemeriškiausiais kuriniais?
Aktoriui duotos trys valandos, kad pabutu Jagu ar Alcestu, Fedra ar Glosteriu64.
Per ta trumpa laiko atkarpa jis juos pagimdo ir numarina penkiasdešimties
kvadratiniu metru plote, išklotame lentomis 65. Dar niekad absurdas nebuvo taip
gerai ir ilgai iliustruojamas. Nuostabus gyvenimai, nepakartojami ir vientisi
likimai, susipinantys ir užsibaigiantys per keleta valandu tarp keturiu sienu, - ar
galima noreti dar ryškesnes miniatiuros? Nuženges nuo scenos, Sigismondas66 -
jau niekas. Po dvieju valandu ji jau matai pietaujanti mieste. Tikriausiai tuomet

 43

gyvenimas ir virsta sapnu. Taciau po Sigismondo ateina kitas personažas.
Dvejoniu kankinamas herojus pakeicia žmogu, staugianti po ka tik ivykdyto
keršto. Šitaip lekdamas per amžius, isikunydamas i viena veikeja po kito,
vaizduodamas žmogu, koks jis galetu buti ir koks yra, aktorius suarteja su kitu
absurdo personažu – keliauninku, kaip ir pastarasis, aktorius atlieka koki
uždavini ir nesustodamas bega tolyn. Jis – keliauninkas per laika, o geriausiais
atvejais – nuolat genamas keliauninkas67 per žmoniu sielas. Jeigu kiekybes
morale išvis gali rasti sau peno, tai tik šioje savotiškoje scenoje. Sunku pasakyti,
kiek naudos aktorius pasisemia iš šitu personažu. Taciau svarbu ne tai. Svarbu
žinoti, kiek jis sutapatina savo gyvenima su šitais unikaliais gyvenimais.
Pasitaiko atveju, kai jis nešiojasi juos savyje, ir tuomet jie prasikiša pro juos
pagimdžiusiu laiko ir erdves ribas. Jie lydi aktoriu, kuris jau nebegali lengvai
išsiskirti su tuo savimi, kuriuo buvo. Pasitaiko atveju, kai keldamas taure jis
pakartoja taure keliancio Hamleto mosta. Ne, nuotolis, skiriantis ji nuo
personažu, kuriems jis ikvepia gyvybes, ne toks jau didelis. Tad kiaurus
menesius ar dienas jis gausiai iliustruoja ta vaisinga tiesa, jog riba tarp to, kuo
žmogus nori buti, ir to, kas jis yra, išnyksta. Nuolatos stengdamasis suvaidinti
savo vaidmeni kaip galima geriau, jis ir irodo, jog atrodyti didžia dalim yra
buti68. Juk tai ir yra jo menas – apsimesti be jokiu išlygu, maksimaliai ižengti i ne
savo gyvenimus. Kaip tu pastangu rezultatas, išryškeja jo pašaukimas: visomis
išgalemis stengtis buti niekuo arba buti keliais išsyk. Juo siauresnes ribos, duotos
sukurti personažui, juo butinesnis jam talentas. Po triju valandu jis numirs
užsidejes kauke, kuri šiandien jam tapo veidu. Per tris valandas jis turi išgyventi
ir ikunyti nepakartojama likima. Šitai ir vadinama prarasti save, kad vel iš naujo
atrastum. Per tas tris valandas jis iki galo nužengia kelia be išeities, o parteryje
sedinciam žiurovui tam reikia viso gyvenimo.

Netvarumo mimas aktorius tik išoriškai lavinasi ir tobuleja. Teatras
salygiškas tuo, kad širdies virpesiai jame išreiškiami tiktai gestais ir kunu – arba
balsu, kuris priklauso tiek sielai, tiek kunui. Šito meno desnis toks: viskas turi
buti sustambinta ir perteikta kunu. Jeigu scenoje reiketu myleti taip, kaip mylima
gyvenime, susikalbeti nepakartojama širdies kalba, žiureti taip, kaip žiurima
paprastai, musu kalba liktu užšifruota. Pauzes cia turi buti girdimos. Meile
išsakoma garsiau, ir net rimtis cia tampa ispudingu reginiu. Kunas cia – karalius.
Ne kiekvienas panorejes gali buti „teatrališkas“, ir nepagristai nepagarbiai
vartojamas šis žodis aprepia ištisa estetika ir ištisa morale. Puse žmogaus
gyvenimo prabega speliojant, nusigrežiant ir tylint. Aktorius cia tampa
isibroveliu. Jis nuima kerus nuo tos sukaustytos sielos, ir aistros pagaliau laisvai
išsilieja. Jos prabyla kiekvienam liudesy, jos šaukte šaukia. Taip aktorius kuria
savo personažus, kad parodytu juos scenoje. Jis piešia juos ar kala iš akmens, jis
isilieja i vaizduotes sukurtas ju formas ir sušildo tas šmeklas savo krauju.
Savaime suprantama, kalbu apie didiji teatra, ta, kuris suteikia aktoriui galimybe
grynai fiziškai ikunyti savo likima. Imkime kad ir Shakespeare‘a. Jo teatre nuo
pat pirmuju judesiu viska tvarko kuno nirtuliai. Jie viska paaiškina. Be ju viskas

 44

sugriutu. Karalius Lyras jokiu budu nebutu išejes i pasimatyma su beprotybe,
jeigu prieš tai nebutu buve to šiurkštaus gesto, kuriuo jis ištreme Kordelija ir
prakeike Edgara. Tuomet ši tragedija pagristai rutuliojasi po pamišimo ženklu.
Sielos atiduodamos demonams ir ju sarabandai. Mažiausiai keturi beprociai
(vienas – iš profesijos, antras – savo valia, kiti du – del patirtu kanciu): keturi
nežaboti kunai, keturi nenusakomi tos pacios lemties pavidalai.

Net ir visu žmogaus kuno galimybiu nepakanka. Kauke, koturnai, grimas,
fiksuojantis tik svarbiausius veido bruožus ir juos paryškinantis, perdetai
pabrežtini ir supaprastinantys kostiumai – šitame pasaulyje viskas aukojama
regimybei ir skirta tik akiai. Absurdo stebuklo deka kunas irgi leidžia pažinti.
Niekad gerai nesuprasiu Jago jo nesuvaidines. Kad ir kiek klausyciausi, suvokiu
ji tik tuomet, kai matau. Taigi iš absurdo personažo aktorius gavo monotonija –
nepakartojama, gluminanti, svetima ir sykiu sava silueta, išryškejanti visuose jo
herojuose. Didis teatro kurinys dar ir per tai igyja tono vienoves*. Cia aktorius
pats sau ir prieštarauja: tas pats ir vis delto toks ivairus, tiek sielu viename kune.
Bet juk tas individas, trokštantis viska pasiekti ir viska išgyventi, tos bergždžios
pastangos, tas tušcias užsispyrimas – tai paties absurdo prieštaravimas. Ir vis
delto visalaik prieštaraujantys kits kitam dalykai aktoriuje susijungia. Jis – ten,
kur šliejasi ir stipriai susikabina kunas ir dvasia, kur ši, pavargusi nuo nesekmiu,
atsigrežia i ištikimiausia savo sajungininka. „Palaimintas, kieno dvasia ir kraujas
sulydyti taip darniai, kad jisai tera švilpyne pirštuose Fortunos, juo
griežiancios“ 69, - sako Hamletas.

Kaipgi galejo Bažnycia neprakeikti aktoriaus už tokia veikla? Ji atmete šitam

mene eretiška sielu dauginima, emociju šela, skandalingas dvasios, atsisakancios
gyventi tik viena likima ir nepripažistancios jokio santurumo, pretenzijas. Ji eme
persekioti polinki i dabarti ir Protejo70 triumfa, paneigiancius visa, ko moko ji.
Amžinybe – ne žaidimas. Protas, tiek sutrikes, kad iškeite ja i teatra, nebus
išganytas. Tarp „visur“ ir „visuomet“ kompromisas neimanomas. Todel tas toks
nuvertintas amatas gali sukelti didžiuli dvasios konflikta. „Svarbu ne amžinas
gyvenimas, o amžinas gyvybingumas“, - sako Nietzsche 71. Visa drama iš tikro
gludi šitame pasirinkime.

Mirties patale Adrienne Lecouvreur72 norejo atlikti išpažinti ir priimti
komunija, taciau atsisake išsižadeti savo profesijos. Taip ji prarado išpažinties
malone. Tad ko gi cionai buta, jei ne aiškaus pasisakymo prieš Dieva už savo
didžia aistra? Agonijoje, su ašaromis akyse atsisakanti paneigti tai, ka vadino
savo menu, toji moteris paliudijo didinguma, kurio niekada nebuvo pasiekusi
rampos šviesoje. Tai buvo gražiausias ir sunkiausias jos vaidmuo. Pasirinkti
dangu ar juokinga ištikimybe, siekti amžinybes ar užgesti Dievo akivaizdoje – tai
amžinoji tragedija, kur kiekvienas turi užimti savo vieta.

* Cia turiu galvoje Moliè re‘o Alcesta. Ten viskas taip paprasta, aišku ir grubu. Alcestas prieš Filinta,
Selimena prieš Elianta, visas siužetas – absurdiškas vieno charakterio rutuliojimas iki galo; netgi tos eiles,
vos išskanduojamos, „netikusios eiles“, yra monotoniškos tarsi pats charakteris.

 45

To meto aktoriai žinojo esa ekskomunikuoti. Pasirinkti ta profesija – reiške
pasirinkti Pragara. Ir Bažnycia regejo juose pikciausius savo priešus. Kai kurie
literatai piktinasi: „Kaip? Atsakyti Molière‘ui paskutinio patepimo!“ Bet juk tai
buvo teisinga, juolab kad tas žmogus mire scenoje ir po grimo sluoksniu baige
gyvenima, visut visutelaiti paaukota sklaidai. Jo atveju prisimenamas viska
pateisinantis genialumas. Taciau genialumas nieko nepateisina kaip tik todel,
kad pats atsisako to pateisinimo.

Tad aktorius žinojo, kokia bausme jam pažadeta. Bet argi tokie neaiškus
bauginimai galejo tureti kokia prasme, palyginti su paskutine bausme, kuria jam
skyre pats gyvenimas? Ta, kuria jis iš anksto patirdavo ir priimdavo be išlygu.
Aktoriui, kaip ir absurdo žmogui, priešlaikine mirtis yra nepataisomas dalykas.
Niekas negali kompensuoti daugybes veidu ir amžiu, kuriuos jis butu ikunijes
scenoje. Bet kad ir kaip ten butu, nuo mirties nepabegsi. Aktorius, be abejones,
yra visur, taciau ir jis pavaldus laikui, ženklinanciam ji savo žyme.

Pakanka trupucio vaizduotes, kad pajustum, ka reiškia aktoriaus dalia. Jis
kuria savo personažus viena paskui kita laike. Ir laike mokosi juos valdyti. Juo
daugiau skirtingu gyvenimu nugyveno, juo lengviau su jais išsiskiria. Ateina
metas, kai reikia numirti scenai ir pasauliui. Viskas, ka nugyveno, iškyla prieš
akis. Jis mato aiškiai. Jaucia, koks kankinamas ir nepakenciamas šitas itampos
kupinas nutikimas. Jis žino ir dabar gali numirti. Buna pensionu seniems
aktoriams.

 46

UŽKARIAVIMAS73

„NE, nemanykite, jog iš meiles veiklai atpratau mastyti, - sako užkariautojas. –
Priešingai, galiu puikiai apibudinti tai, ka tikiu. Kadangi tikiu stipriai ir regiu
tvirtu bei aiškiu žvilgsniu. Netikekite tais, kurie sako: „Šitai pernelyg gerai žinau,
kad galeciau išsakyti“. Jeigu negali, vadinasi, nežino arba iš tingumo pasitenkino
paviršiumi.

Aš neturiu daug nuomoniu. Gyvenimo pabaigoje žmogus suvokia, jog
nugyveno daugybe metu, kad isitikintu viena vienintele tiesa. Bet tos vienos
vieninteles tiesos, jei ji akivaizdi, pakanka, kad butu ja vadovaujamasi gyvenime.
Aš pats tikrai turiu ka pasakyti apie žmogu. Apie ji privalu kalbeti rusciai, o jeigu
reikia, ir su derama panieka.

Žmogu žmogumi labiau daro tie dalykai, kuriuos jis nutyli, nei tie, kuriuos
išsako74. Aš daug ka nutylesiu. Taciau tvirtai tikiu, jog visi, sprende apie
individa, remesi kur kas mažesne patirtim nei musiške savo sprendimui pagristi.
Intelektas, jaudinantis intelektas, galimas daiktas, nujaute tai, ka reikejo
konstatuoti. Taciau musu epocha su jos griuvesiais ir krauju gausiai pateikia
mums akivaizdžiu dalyku. Senoves tautos ir netgi tos, kurios gyveno neseniai,
prieš pat mechaniška musu era, turejo galimybe pasverti visuomenes ir individo
dorybes, paaiškinti, kas kam turi tarnauti. Tatai buvo imanoma pirmiausia del to
stipriai isišaknijusio žmogaus širdyje paklydimo, kuris skatino tiketi, jog žmones
buvo paleisti i pasauli tarnauti arba naudotis kitu patarnavimais. Tatai buvo
imanoma ir todel, kad nei visuomene, nei individas dar nebuvo parode visu savo
sugebejimu.

Maciau, kaip blaiviai mastantys žmones žavejosi olandu tapytoju šedevrais,
sukurtais per kruvinu Flandrijos karu ikaršti, kaip juos sujaudindavo Silezijos
mistiku maldos, pagimdytos siaubingo Trisdešimties metu karo. Amžinosios
vertybes išnyra priešais ju nustebusias akis virš pasaulietiško šurmulio. Bet laikai
keiciasi. Nudienos tapytojams stinga šitos giedros. Net jeigu ju širdis tokia, t. y.
bejausme, ji niekam nereikalinga, nes musu laikais visi, netgi šventieji,
mobilizuoti. Ko gero, šitai aš ir išjauciau užvis stipriausiai. Su kiekviena prieš
laika apkasuose pagimdyta forma, su kiekvienu brukšniu, metafora ar malda,
kuria sutraiške geležis, amžinybe praranda dali saves. Suvokdamas, jog negaliu
atsiskirti nuo savo laiko, pasiryžau suaugti su juo kunu. Todel ir teikiu tiek daug
reikšmes individui, nes jis atrodo man menkas ir pažemintas. Žinodamas, jog
nera laimetu kovu, veikiau linkstu prie pralaimetu: tam reikia visos sielos,
gebancios vienodai priimti tiek pralaimejimus, tiek ir laikinas pergales. Tam,
kuris jauciasi solidarus su šio pasaulio likimu, civilizaciju susidurimas kelia šioki
toki nerima. Prisiemiau ta nerima tuomet, kai panorau isitraukti i tas
grumtynes75. Rinkdamasis istorija ar amžinybe, pasirinkau istorija, nes megstu
tikrus dalykus. Ja bent neabejoju, o ir kaip paneigti ta mane triuškinancia jega?

 47

Visuomet ateina laikas, kai reikia rinktis pasyvu stebejima arba veiksma.
Tatai vadinama tapti žmogumi. Tos kancios – baisios. Taciau išdidžiai širdžiai
vidurio cia negali buti. Yra Dievas arba laikas, kryžius arba kalavijas76. Arba
pasaulis turi aukštesne prasme, pranokstancia jo jaudulius, arba niekas nera
tikra, išskyrus šituos jaudulius. Reikia gyventi su savo laiku ir mirti drauge su
juo arba iš jo išsivaduoti renkantis didesni gyvenima. Žinau, jog galima sudaryti
sanderi ir gyventi savo laike tikint amžinybe. Tatai vadinama susitaikymu. Bet aš
bjauriuosi šiuo terminu ir geidauju visko arba nieko. Jeigu pasirenku veiksma,
nemanykite, kad pasyvus stebejimas yra man nežinoma žeme. Taciau tai negali
duoti man visko, ir kadangi iš manes atimta amžinybe, aš noriu sudaryti sajunga
su laiku. Nenoriu varginti saves nei ilgesiu, nei karteliu, noriu tik aiškiai viska
pro juos matyti. Sakau jums: rytoj jus busite mobilizuotas. Ir jums, ir man tai –
išsilaisvinimas. Individas negali nieko, ir vis delto jis gali viska. Šitos nuostabios
galimybes paaiškina, kodel aukštinu ir sykiu triuškinu individa. Pasaulis ji
sumala i dulkes, o aš ji išlaisvinu. Aš suteikiu jam visas teises.

Užkariautojai žino, kad pati savaime veikla yra bergždžia. Naudinga butu tik

ta veikla, kuri pertvarkytu žmogu ir žeme. Žmoniu aš niekados nepertvarkysiu.
Bet reikia elgtis taip, „tarsi butum pertvarkes“. Juk kovos kely susitinki su kunu.
Net ir pažemintas, kunas – vienintele mano tikrybe. Galiu gyventi tik ja. Žmogus
– mano tevyne. Štai kodel pasirinkau šitas absurdiškas ir bereikšmes pastangas.
Štai kodel esu kovojanciuju puseje. Jau minejau, kad metas tam tinkamas. Ligi
šiol užkariautojo didumas buvo geografinis. Jis buvo matuojamas užkariautu
teritoriju plotu. Šis žodis ne šiaip sau pakeite prasme ir nebereiškia vado
nugaletojo. Didybe persikele i kita stovykla. Ji – proteste ir aukoje, kuri neturi
ateities. Kartoju: ne iš polinkio pralaimeti. Pergale butu pageidautina. Taciau
esama tik vienos pergales – amžinosios. Toji, kurios aš niekad nepasieksiu. Štai i
ka atsitrenkiu ir kabinuosi. Revoliucija visuomet vykdoma prieš dievus, nuo
Prometejo77, primojo naujuju amžiu užkariautojo, laiku. Tai žmogaus pretenzijos
savo paties lemciai: vargšo pretenzijos tera pretekstas78. Taciau revoliucijos
dvasia galiu aptikti tik tuomet, kai ji pasireiškia istorijoje, ir butent cia aš prie jos
prisijungiu. Bet nemanykit, jog randu tame pasitenkinima: esminio
prieštaravimo akivaizdoje aš palaikau savo žmogiška prieštaravima. Isiterpiu su
savo aiškumu tarp tu dalyku, kurie ji neigia. Aukštinu žmogu, nepaisydamas to,
kas gniuždo ji, ir mano laisve, mano maištas bei aistra susijungia šitoje itampoje,
šitame ižvalgume ir šitoje pasikartojimu begalybeje.

Taip, žmogus yra pats sau tikslas. Ir vienintelis. Jeigu jis nori kuo nors buti,
tai tik šitam gyvenime. Dabar jau tai žinau. Užkariautojai kartais kalba, kad
reikia nugaleti ir iveikti. Taciau visuomet turi galvoje „iveikti save“. Jus puikiai
žinote, ka tatai reiškia. Kiekvienas žmogus tam tikromis akimirkomis buvo
pasijutes lygus dievui. Bent jau taip kalbama. To priežastis – it žaibo blyksnio
nutvieksta jis pajuto stulbinancia žmogaus proto didybe. Užkariautojai – tik tie
žmones, kurie jauciasi turi pakankamai jegu, kad butu isitikine, jog nuolatos

 48

gyvens tose aukštumose, aiškiai suvokdami ta didybe. Tai tik aritmetikos
klausimas – daugiau ar mažiau. Užkariautojai gali užvis daugiausia. Bet ne
daugiau nei gali pats žmogus, kai to nori. Todel ir karšciausiose revoliucijos
liepsnose jie visuomet išlieka žmonemis.

Jose jie regi sumaitota žmoniu paderme, bet dar ir tas vieninteles vertybes,
kurias myli ir kuriomis žavisi, - žmogu ir jo tylejima. Tai ju skurdas ir sykiu ju
turtas. Jie tepripažista vienintele prabanga, ir toji prabanga – žmogiški santykiai.
Argi galima nesuprasti, jog šiame taip lengvai pažeidžiamame pasaulyje visa,
kas žmogiška ir tiktai žmogiška, igyja dar dilgesne prasme? Itampos kupini
veidai, brolybe, i kuria kesinamasi, žmoniu draugyste, tokia stipri ir tokia tyra, -
štai tikrieji turtai, nes jie dulus. Tarp ju protas geriausiai jaucia savo galimybes ir
ribas. Kitaip tariant, savo veiksminguma. Kai kas kalbejo apie genialuma. Taciau
genialumas – pernelyg skubotai pasakyta, man labiau patinka intelekto savoka.
Jis irgi gali buti nuostabus. Jis nušviecia ta dykuma ir pakyla virš jos. Jis žino
nesas laisvas ir atvirai tai skelbia. Jis mirs kartu su kunu. Taciau tasai žinojimas ir
yra jo laisve.

Mes žinome, kad visos Bažnycios yra prieš mus. Itampos kupina širdis vengia

amžinybes, o visos Bažnycios, dieviškos ar politines, amžinybes siekia. Laime ir
drasa, atlyginimas ir teisingumas joms – antraeiliai dalykai. Jos paskelbia
doktrina, ir su tuo reikia sutikti79. Bet kas man darbo tos idejos ar ta amžinybe.
Mano mato tiesos palieciamos ranka. Aš negaliu nuo ju atsiriboti. Štai kodel
negaliu buti niekam pagrindas: iš užkariautojo nieko nelieka, netgi jo doktrinu.

Vis delto visa ko pabaigoje musu laukia mirtis. Mes tai žinome. Žinome ir tai,
kad su ja viskas baigiasi. Štai kodel tokios bjaurios tos kapines, nuklojusios
Europa ir ikyriai užvaldžiusios kai kuriu musiškiu protus. Gražiname tik tai, kas
mylima, o mirtis mus atstumia ir vargina. Ja irgi tenka užkariauti. Paskutinysis
Carrara, maro iššluotos, venecijieciu apgultos Padujos belaisvis, stugaudamas
lakste po ištuštejusiu savo rumu menes ir šaukesi šetona, prašydamas pasiusti
jam mirti. Tai buvo vienas iš budu ja iveikti. Subjaurojimas tu vietu, kur mirtis
isivaizduoja garbinama – dar vienas Vakaru drasos irodymas. Maištininko
pasaulyje mirtis didina neteisybe. Ji – didžiausia piktadaryste.

Kiti, irgi neidami i sanderi, pasirinko amžinybe ir atskleide šio pasaulio
iliuziškuma. Ju kapines šypsosi užtvindytos geliu ir paukšciu. Tai tinka
užkariautojui ir aiškiai parodo, ka jis atstume. O jis, priešingai, pasirinko juoda
geležine tvorele arba bevarde duobe. Geriausieji iš amžinybes šalininku kartais
pajunta, kaip juos apima pagarbus siaubas ir gailestis tiems, kurie gyvena su
tokiu savo mirties suvokimu. Ir vis delto šie žmones semiasi iš jo jegu ir
galimybes pasiteisinti. Musu likimas – priešais mus, ir butent jam mes metam
iššuki. Ne tiek iš išdidumo, kiek todel, kad suvokiame, kokia bereikšme musu
dalia. Juk kartais gailimes patys saves. Tai vienintele užuojauta, kuri atrodo
mums priimtina, - tas jausmas mums tikriausiai nesuprantamas ir atrodo

 49

nevyriškas. Vis delto ji patiria narsiausieji iš musu. Tik mes vadinam vyriškais
tuos, kurie turi aišku prota, ir mums nereikia jegos, atsietos nuo ižvalgumo.

 50

Pasirinkau pacius kraštutiniausius; šitame lygmenyje absurdas suteikia jiems
karališkos galios. Teisybe, tie valdovai neturi karalystes80. Taciau jie turi
pranašuma prieš kitus – jie žino, jog visos karalystes iliuzines. Jie tai žino – cia ir
gludi visa ju didybe, - tad bergždžia butu kalbeti apie ju paslepta skausma arba
palaidotu iliuziju pelenus. Netekti vilties – dar nereiškia nusivilti. Žemes
liepsnos vertos dangaus aromatu. Nei aš, nei kuris kitas negalime ju teisti. Jie
nesiekia buti geresni, jie stengiasi buti nuoseklus. Jeigu žodis „išmincius“
taikytinas žmogui, gyvenanciam tuo, ka turi, ir nepostringaujanciam apie tai, ko
neturi, tuomet jie – išminciai. Vienas ju, užkariautojas – bet dvasios sferoje, Don
Juanas – bet pažinimo sferoje, aktorius – bet supratimo sferoje, žino tai geriau už
bet kuri kita: „Neužsitarnavo jokios privilegijos nei žemeje, nei danguje tasai,
kuris ištobulino savo avineliška romuma; taip ir liko geriausiu atveju juokingu
avineliu, turinciu tik ragus ir daugiau nieko, - net jeigu isivaizduotume, kad jis
nesprogsta iš tuštybes ir nesukelia skandalo, vaizduodamas teiseja“.

Šiaip ar taip, reikejo susieti tuos samprotavimus apie absurda su personažais,
skleidžianciais daugiau šilumos. Vaizduote gali prideti prie minetuju dar daugeli
kitu, neatsiejamu nuo ju laiko ir tremties, irgi mokanciu gyventi pasaulio be
ateities ir nuolaidu aukštumoje. Taigi šita absurdo pasauli, kuriame nera dievo,
užpildo aiškiai mastantys ir nebeturintys vilties žmones. Bet aš dar nekalbejau
apie visu absurdiškiausia personaža – kureja.

 51

ABSURDO KURYBA

FILOSOFIJA IR ROMANAS

VISI šitie gyvenimai užgestu šykšcioje absurdo atmosferoje, jei kokia nors gili ir
pastovi mintis neteiktu jiems jegu. Šikart tai bus savotiškas ištikimybes jausmas.
Esame mate, kaip žmones samoningai vykde savo pareiga per pacius
kvailiausius karus, nemanydami, jog prieštarauja patys sau81. Užtat kad jiems
svarbiausia buvo nesivangstyti. Panašiai metafizine laime randasi palaikant
pasaulio absurdiškuma. Užkariavimas, vaidyba, nesuskaiciuojamos meiles
istorijos, absurdiškas maištas – taip pasireiškia žmogaus pagarba savo orumui
kovoje, kurioje jis jau iš anksto nugaletas.

Svarbu tik likti ištikimam kovos taisyklems. Šitos minties pakanka, kad
protas pasisemtu iš jos peno: Karo neimanoma paneigti. Reikia jame mirti arba
juo gyventi82. Taip ir su absurdu: reikia juo kvepuoti, pripažinti jo pamokas ir jas
ikunyti. Šiuo požiuriu absurdiškas džiaugsmas par excellence yra kuryba. „Menas,
vien tik menas, - sako Nietzsche, - menas mums duotas tam, kad nemirtume nuo
tiesos“ 83.

Patirtyje, kuria meginu cia aprašyti ir perteikti ivairiais budais, neabejotina
viena: vos tik dingus vienai kanciai, iškart atsiranda kita. Vaikiški užmaršties
ieškojimai, noras surasti pasitenkinima dabar jau lieka be atgarsio. Nuolatine
itampa, padedanti žmogui atsilaikyti prieš pasauli, tvarkinga beprotybe,
skatinanti viska priimti, stumia ji i kita karštine. Šiame pasaulyje kuryba yra
vienintele galimybe itvirtinti savo samone ir užfiksuoti jos nutikimus. Kurti –
reiškia gyventi dukart. Nerimastingas Prousto ieškojimas apciuopomis, jo geliu,
gobelenu bei nerimu skrupulingas kolekcionavimas nereiškia nieko kita. O sykiu
jis ne kiek ne reikšmingesnis už ta nenutrukstama bei neikainojama kuryba,
kuriai kasdien visa gyvenima atsiduoda autorius, užkariautojas ir visi absurdo
žmones. Visi jie stengiasi perteikti gestu, pakartoti, iš naujo atkurti realybe,
kurioje gyvena. Galiausiai mes visuomet igauname savo tiesu pavidala.
Nusigrežusiam nuo amžinybes žmogui egzistencija tera tik nesibaigianti
grandiozine pantomima, atliekama užsidejus absurdo kauke. Kuryba – tai
didžioji pantomima.

Šitie žmones pirmiausia igyja žinojima, o paskui visos ju pastangos
sutelkiamos išvaikšcioti, išplesti ir praturtinti ta ateities neturincia sala, kuria jie
ka tik priplauke84. Bet iš pradžiu reikia žinoti. Juk absurdo atradimas sutampa su
pauze, kurios metu ugdomos ir iteisinamos busimos aistros. Net žmones,
netikintys evangelija, turi savo Alyvu kalna85. Ir ant jo irgi nevalia užmigti86.

 52

Absurdo žmogui neberupi aiškinti ir spresti, jam rupi tik patirti ir aprašyti87.
Viskas prasideda nuo ižvalgaus abejingumo.

Aprašyti – tai viskas, ko siekia absurdo mintis. Juk ir mokslas, išsemes savo
paradoksus, irgi liaujasi ka nors siules ir tenkinasi kontempliuodamas bei
piešdamas visuomet tyra reiškiniu peizaža. Taip širdis sužino, kad šita jauduli,
apemusi mus išvydus pasaulio pavidalus, lemia ne musu jausmo gilumas, o tu
pavidalu ivairove. Aiškinimas cia bergždžias, bet ispudis išlieka, o drauge su juo
ir nepaliaujami kiekybiškai neišsemiamo pasaulio skatinimai. Cia darosi aišku,
kokia vieta tenka meno kuriniui.

Jis žymi kokios nors patirties mirti ir sykiu jos gausinima. Jis yra tarsi
monotoniškas ir aistringas pasaulio jau suorkestruotu temu pakartojimas: kunas,
tas tolydžio reprodukuojamas ivaizdis šventyklu frontonuose, formos arba
spalvos, skaicius arba sielvartas. Tad pabaigai deretu pagvildenti pagrindines šio
ese temas nuostabiame ir vaikiškame kurejo pasaulyje. Klaidinga butu cia
ižvelgti simboli ir manyti, kad meno kurinys gali tapti absurdo prieglobsciu. Jis
jau pats savaime yra absurdo fenomenas, ir musu tikslas tik ji aprašyti. Jis nera
išeitis iš dvasios negales. Priešingai, jis – viena tos negales žymiu, atsiliepianti
visam žmogaus mastymui. Jis pirmasyk suteikia dvasiai galimybe peržengti savo
ribas ir atsistoti priešais kita žmogu ne tam, kad ji savyje paklaidintu, o tam, kad
pirštu prikišamai parodytu jam ta kelia be išeities, kuriuo žengia visi. Tuomet,
kai samprotaujama apie absurda, kuryba eina paskui abejinguma ir atradimus. Ji
žymi ta momenta, kai prasiveržia absurdo aistros ir liaujamasi protauti. Tuo ir
pateisinama jos vieta šiame ese.

Pakaks išryškinti keleta kurejui ir mastytojui bendru temu, kad surastume
meno kurinyje visus absurdo minties prieštaravimus. Protus giminiškus daro ne
tiek tapacios išvados, kiek bendri prieštaravimai. Panašiai ir su filosofija bei
kuryba. Vargu ar reikia aiškinti, jog ir vienai, ir kitai paskatina ta pati kancia.
Butent tuo jos ir sutampa iš pradžiu. Bet pastebejau, jog iš visu minciu, kuriu
išeities taškas – absurdas, jame teišsilaiko vos keletas. Ir butent iš tu ju
nukrypimu bei neištikimybes aš tiksliausiai nustaciau, kas priklauso tik
absurdui. Sykiu privalau saves paklausti: ar imanomas absurdiškas meno
kurinys?

Nepakenks, jeigu pabrešime, jog senoji meno ir filosofijos priešprieša

nepagrista. Pernelyg siauras jos supratimas bus, be abejo, klaidingas. Pa sakymas,
jog abi šios veiklos rušys turi savitumu, tikriausiai bus teisingas, taciau miglotas.
Vienintelis priimtinas argumentas butu nurodymas prieštaravimo tarp filosofo,
užsisklendusio savo sistemos viduje, ir menininko, stovincio priešais savo kurini.
Bet šis argumentas tiktu tik tam tikrai meno ir filosofijos formai, kuria mes
laikome cia antraeile. Meno, atsieto nuo jo kurejo, ideja ne tik pasenusi. Ji
klaidinga. Paprastai pabrežiama, jog, priešingai menininkui, joks filosofas
niekada nebuvo sukures keleto filosofiniu sistemu. Bet šitai teisinga tik tiek, kiek
teisinga tai, kad joks menininkas niekada nera išreiškes daugiau kaip viena

 53

vieninteli dalyka ivairiais pavidalais. Staigus meno tobulejimas, jo atsinaujinimo
butinybe – tai tiesos, atsiradusios iš prietaro. Juk meno kurinys irgi yra
konstrukcija, ir visi žino, kokie monotoniški gali buti didieji kurejai88.
Menininkas, kaip ir mastytojas, sudeda visa save i kurini ir jame tampa. Šitas
abipusis isismelkimas kelia viena svarbiausiu estetiniu problemu. Be to, žmogui,
isitikinusiam dvasios siekiu vienove, nieko nera bergždžiau už toki skirstyma
pagal tu siekiu metodus ir objektus. Nera ribu tarp veiklos rušiu, kurias žmogus
pasirenka noredamas suprasti ir myleti. Jo isismelkia viena i kita, ir jas jungia
bendras nerimas.

Šitai privalu pasakyti iš pat pradžiu. Kad absurdo kurinys taptu imanomas,
reikia, kad i ji butu iausta mintis, išreikšta pacia aiškiausia forma. Taciau kartu
reikia, kad ji išryšketu jame tik kaip dominuojantis intelektas. Šitas paradoksas
paaiškinamas paciu absurdu. Meno kurinys randasi tuomet, kai intelektas
atsisako samprotauti apie konkrecius dalykus. Jis žymi kuniškojo prado triumfa.
Ji rastis paskatina aiški mintis, taciau tai padariusi ji saves išsižada. Ji
nepasiduoda pagundai suteikti gilesne prasme tam, kas parašyta, nes laiko tai
neteiseta. Meno kurinys ikunija intelekto drama, taciau irodo ja tik netiesiogiai.
Absurdo kuriniui butina, kad menininkas aiškiai suvoktu savo ribas ir kad mene
konkretus dalykai reikštu tik save pacius ir nieko daugiau. Jis negali buti
gyvenimo tikslas, prasme ir paguoda. Kurti ar nekurti – nieko nekeicia. Absurdo
kurejas nebrangina savo kurybos. Jis galetu jos išsižadeti; kartais jis taip ir
padaro. Jam pakanka kokios nors Abisinijos89.

Cia sykiu galima ižvelgti ir estetikos taisykle. Tikras meno kurinys visuomet
atitinka žmogaus mata. Iš esmes juo pasakoma „mažiau“. Esama tam tikro ryšio
tarp menininko patirties ir ja atspindincio kurinio, tarp Vilhelmo Meisterio ir
Goethe‘s brandumo. Tas ryšys prastas, kai isivaizduojama, jog kurinyje
literaturiniais aiškinimais ant mezginiuoto popieriaus sutalpinama visa patirtis.
Tas ryšys geras, kai kurinys tera luitas, išskeltas iš patirties, deimanto briauna,
kur susitelkia, nenubreždamas sau ribu, vidinis jo spindesys. Pirmuoju atveju –
tai nesaikingumas ir pretenzijos i amžinybe. Antruoju – vaisingas kurinys, nes
nesunkiai nuspejame, kokia turtinga patirtis jame numanoma. Absurdo
menininko uždavinys – pasiekti, kad mokejimas gyventi pranoktu mokejima
rašyti. Baigdami pasakysime, jog šiuo požiuriu didis menininkas visu pirma yra
didis mokovas gyventi, jeigu „gyventi“ cia reiškia tiek patirti, tiek mastyti90.
Vadinasi, meno kurinys ikunija intelekto drama. Absurdo kurinys parodo, kaip
mintis išsižada savo keru ir nuolankiai sutinka buti tik intelektu, išjudinanciu iš
vietos regimybes ir pridengianciu ivaizdžiais nepagristus dalykus. Jeigu pasaulis
butu aiškus, meno nebutu.

Nekalbu cia apie formos ar spalvos menus, kur viešpatauja vien nuostabiai
kuklus aprašymas*

9 1. Išraiškingumas pasideda ten, kur baigiasi mintis. Juk visu tu

* Idomu, kad pati intelektualiausia tapyba, toji, kuri stengiasi apriboti realybe jos pagrindiniais elementais,
paskutineje savo stadijoje tera tik džiaugsmas akims. Iš pasaulio joje liko vien spalvos91.

 54

jaunuoliu tušciomis akimis, užpildžiusiu šventyklas ir muziejus, filosofija
sutalpinta gestuose92. Absurdo žmogui ji kur kas labiau pamokanti nei visos
bibliotekos. Kitu požiuriu tas pats pasakytina ir apie muzika. Jeigu esama meno
be pamokymu, tai toks menas – butent muzika. Ji pernelyg artima matematikai,
kad nepasiskolintu iš jos nesavanaudiškumo. Šis dvasios žaismas su savimi
pagal sutartas ir pamatuotas taisykles pletojasi musu garsineje erdveje, o anapus
jos virpesiai jungiasi jau nebežmogiškame pasaulyje. Grynesniu jutimu nebuna.
Šitie pavyzdžiai pernelyg paprasti. Absurdo žmogus šias dermes ir formas
suvokia kaip savas.

Bet cia dar noreciau pakalbeti apie kurini, kur pagunda aiškinti buna pati
didžiausia, kur iliuzija peršasi pati savaime, kur išvada beveik neišvengiama.
Turiu galvoje romanu kurima. Ir klausiu saves, ar absurdas gali cia išlikti.

Galvoti – tai visu pirma geidauti sukurti koki nors pasauli (arba apriboti

savaji, o tai tas pats). Tai reiškia trauktis nuo esminio prieštaravimo tarp
žmogaus ir jo patirties, ieškant pasaulio, saistomo priežasciu arba švieciamo
analogiju, pasaulio, kuris leistu iveikti ta nepakeliama nedarna. Filosofas, net
jeigu jis ir Kantas, yra kurejas. Jis turi savo personažus, savo simbolius ir savo
paslepta veiksma. Jis turi ir savo atomazgas. O faktas, jog romanas tapo
populiaresnis už poezija bei ese, priešingai, nepaisant regimybes, liudija tik dar
didesni meno intelektualizavima. Susitarkime, - cia kalbame tiktai apie
didžiuosius romanus. Apie žanro vaisinguma ir didinguma dažnai sprendžiama
pagal nevykusius jo pavyzdžius. Del to, kad esama prastu romanu, neturetume
užmiršti geriausiuju vertes. Butent juose ir atsiranda ištisi pasauliai. Romanas
turi savo logika, savo samprotavimus, savo intuicija ir savo postulatus. Jis turi ir
savo aiškumo reikalavimus*.

Klasikine priešprieša, kuria jau minejau, šiuo ypatingu atveju pateisinama dar
mažiau. Ji turejo reikšmes tais laikais, kai buvo lengva atskirti filosofini mokyma
nuo jo autoriaus. O šiandien, kai mintis nebepretenduoja i universaluma, kai
geriausia jos istorija butu jos atgailavimu istorija, žinome, jog bet kuris turintis
vertes mokymas nebeatskiriamas nuo jo autoriaus. Net Etika93 tam tikra prasme
tera ilga ir nuosekli išpažintis. Abstrakti mintis pagaliau susijunge su savo
kuniškaja atspara. O kuno džiaugsmai bei aistros romanuose vis labiau paklusta
vienos ar kitos pasaulio vizijos reikalavimams. Jau nebepasakojamos „istorijos“,
o kuriamas savas pasaulis. Didieji romanistai – tai romanistai filosofai, t. y.
romanistu, iliustruojanciu kokia nors teze, priešingybe. Tokie yra Balzacas,
Sade‘as, Melville‘is, Stendhalis, Dostojevskis, Proustas, Malraux, Kafka, ir cia tik
keletas ju.

* Verta apie tai pasvarstyti: tatai paaiškina tu blogiausiu romanu atsiradima. Beveik visi isivaizduoja gali
mastyti ir tam tikra prasme iš tikro geriau ar prasciau masto. Ir tik nedaugelis gali isivaizduoti esa poetai ar
žodžio meistrai. Taciau nuo to momento, kai mintis užgože stiliu, roma na užpludo minia.
Šitai nera taip blogai, kaip kalbama. Geriausi romanistai buvo priversti tapti reiklesni patys sau. O tie, kurie
patyre nesekme, nebuvo verti išlikti.

 55

Bet butent ju pasirinkimas rašyti veikiau ivaizdžiais nei samprotavimais94
atskleidžia tam tikra ju mastysenos bendruma – jie isitikine, kad bet koks
aiškinimas bergždžias ir tik jutiminis išorinis daiktu pavidalas yra pamokantis.
Jie žiuri i kurini kaip i pabaiga ir sykiu pradžia. Jis užbaigia dažnai neišsakyta
filosofija, ja iliustruoja ir apvainikuoja. Taciau tik filosofines potekstes daro ji
daugiau ar mažiau tobula. Pagaliau jis irodo, jog to senojo pasakymo variantas –
truputis filosofijos atitolina nuo gyvenimo, o daug filosofijos prie jo sugražina –
yra teisingas95. Nesugebedama sutaurinti tikroves, mintis tenkinasi tuo, kad ja
vaizduoja. Romanas, apie kuri cia ir kalbama, yra šio santykinio ir sykiu
neišsemiamo pažinimo, tokio panašaus i meiles pažinima, irankis. Ir tas pradinis
susižavejimas, ir vaisingas sumanymo brandinimas daro romanu kuryba panašia
i meile.

Bent jau šiuos kerus romano kurybai priskiriu nuo pat pradžiu. Bet aš

priskyriau juos ir tiems nuolankios minties kunigaikšciams, kuriu savižudybes
paskui galejau stebeti. Pirmiausia man rupi suvokti ir aprašyti ta jega, kuri
pastumeja juos i banalu iliuziju kelia. Tad ir cia pasinaudosiu tuo paciu metodu.
Tai, kad jau esu juo naudojesis, pades man sutrumpinti samprotavimus ir
glaustai išdestyti ju esme pasitelkus viena tikslu pavyzdi. Aš noriu sužinoti, ar
sutinkant gyventi be paskatos galima sutikti be paskatos dirbti ir kurti ir koks
kelias veda i šita laisve. Noriu išvaduoti savo pasauli nuo šitu vaizdiniu ir
užpildyti ji vien kuniškomis tiesomis, kuriu buvimo negaliu paneigti. Galiu
sukurti absurdo kurini, pasirinkti veikiau kurybine negu kokia kita nuostata.
Taciau kad absurdo nuostata tokia ir išliktu, joje turi buti išsaugotas
nepagristumo suvokimas. Tas pats pasakytina ir apie kurini. Jeigu jame
nesilaikoma absurdo reikalavimu, jeigu jis neiliustruoja nedarnos ir maišto, jeigu
jame aukojamasi iliuzijoms ir jis skatina vilti, tuomet jis praranda nepagristuma.
Aš nebegaliu nuo jo atsiskirti. Mano gyvenimas gali rasti jame prasme, o tai
juokinga. Jis liaujasi buves abejingumo ir aistros lavinimu, apvainikuojanciu
žmogaus gyvenimo spindesi ir beprasmybe.

Ar toje kurybos rušyje, kur aiškinimo pagunda stipriausia, vis delto galima ja
iveikti? Ar fikciju pasaulyje, kur itin ryškus realaus pasaulio suvokimas, galesiu
likti ištikimas absurdui, nepasiduodamas stipriam norui padaryti išvada? Šitiek
klausimu liko aptarti. Jau žinome, ka jie reiškia. Tai samones, kuriai baisu
atsisakyti savo svarbiausio ir sunkaus priesako baigiamosios iliuzijos labui,
paskutines dvejones. Kas tinka kurybai, i kuria žiurima kaip i viena iš galimu
žmogaus, suvokiancio absurda, nuostatu, tinka ir visiems kitiems jam
prieinamiems gyvenimo stiliams. Užkariautojas ar aktorius, kurejas ar Don
Juanas gali ir užmiršti, jog neimanoma butu gyventi ju gyvenimo,
neisisamoninus jo beprasmiškumo. Juk priprantama taip greitai. Žmogus nori
užsidirbti pinigu, kad galetu laimingai gyventi, - ir visos pastangos, geriausia
gyvenimo dalis atiduodama tam pinigu vaikymuisi. Laime liko užmiršta,
priemone tapo tikslu. Panašiai ir visos užkariautojo pastangos netrukus virsta

 56

garbes siekimu, kuris iš pradžiu buvo tik kelias i pilnesni gyvenima. Don Juanas
savu ruožtu irgi susitaikys su likimu, pasitenkins ta egzistencija, kuri tampa didi
tik esant maištui. Pirmuoju atveju prarastas samoningumas, antruoju – maištas,
ir abiem atvejais absurdas dingsta. Žmogaus širdy gludi tiek atkaklios vilties.
Netgi didžiausi vargdieniai kartais pasiduoda iliuzijoms. Toks pritarimas,
padiktuotas ramybes poreikio, labai artimas egzistenciniam sutikimui. Tad yra
šviesos dievai ir purvo stabai96. Taciau svarbu surasti vidurio kelia, vedanti prie
žmogaus pavidalu.

Ligi šiol absurdo poreikio esme mums geriausiai atskleisdavo jo nesekmes.
Panašiai ir cia, norint suvokti romano kurybos esme, pakanka pastebeti, jog
romanai gali buti tokie pat dviprasmiški, kaip ir kai kurie filosofiniai mokymai.
Tad pavyzdžiu galiu pasirinkti kurini, kuriame sujungta viskas, kas budinga
absurdo samonei, kurio išeities taškas lengvai suvokiamas, o atmosfera aiški.
Nagrinejimo išvados bus pamokancios. Jeigu absurdas cia nebus išsaugotas iki
galo, pamatysime, kokiais aplinkiniais keliais i ji isiskverbia iliuzija. Pakaks vieno
aiškaus pavyzdžio, vienos temos ir kurejo ištikimybes. Analize bus tokia pati,
kokia jau taikeme placiau.

Panagrinesiu viena Dostojevskio megstama kurybos tema. Galeciau
patyrineti ir kitus kurinius*. Bet cia ši problema traktuojama tiesiogiai, didingai ir
emocingai kaip mokymuose tu egzistencialistu, apie kuriuos jau buvo kalbeta.
Toks panašumas palengvins mano uždavini.

* Pavyzdžiui, Malraux romanus. Taciau tuomet reiketu sykiu paliesti ir socialine proble ma, kurios absurdo
mastymas negali apeiti (juoba kad jis gali pasiulyti keleta labai skirtingu jos sprendimu). Bet privalu
apsiriboti.

 57

KIRILOVAS97

VISI Dostojevskio herojai kelia gyvenimo prasmes klausima. Tuo jie šiuolaikiški:
jie nebijo atrodyti juokingi. Nudienos jausena nuo klasikines skiria tai, kad ši
semiasi peno iš moraliniu problemu, o nudiene – iš metafiziniu. Dostojevskio
romanuose tas klausimas keliamas taip intensyviai, jog ipareigoja imtis
kraštutiniu sprendimu. Egzistencija yra melas, arba ji yra amžina. Jeigu
Dostojevskis pasitenkintu šio klausimo sprendimu, jis butu filosofas. Taciau jis
parodo, kokius padarinius šie proto žaidimai gali tureti žmogaus gyvenime, ir
cia jis – menininkas. Iš visu tu padariniu labiausiai sudomina ji paskutinysis, tas,
kuri Rašytojo dienoraštyje jis pavadina logiška savižudybe. 1876 m. gruodžio
leidinyje jis pateikia samprotavimus apie „logiška savižudybe“ 98. Isitikines, jog
žmogaus egzistencija yra visiškas absurdas tam, kuris netiki nemirtingumu,
nusivylelis prieina prie tokiu išvadu: „Kadangi i klausimus apie laime per savo
samone iš gamtos gaunu tik toki atsakyma, esa galiu buti laimingas vien
prisitaikes prie visumos harmonijos, kurios nesuprantu ir – man tatai visiškai
akivaizdu – niekados nesugebesiu suprasti...

... Kadangi galiausiai, esant tokiai tvarkai, prisiimu sykiu ieškovo ir atsakovo,
kaltinamojo ir teisejo vaidmenis ir manau, kad šita gamtos komedija yra visiškai
kvaila, o kesti man ta komedija yra dargi žeminantis dalykas...

Tad budamas neabejotinas ieškovas ir atsakovas, teisejas ir kaltinamasis, aš
pasmerkiu ta gamta. Taip begediškai ir ižuliai pagimdžiusia mane kentejimams, -
sunaikinimui drauge su savimi...“

Šitoje pozicijoje dar esama šiek tiek humoro. Savižudis nusižudo todel, kad
metafiziniu požiuriu jis ižeistas. Tam tikra prasme jis atsikeršija. Taip jis irodo,
kad jo „nepaimsi“. Taciau mes žinome, kad toji pati tema tik jau su kur kas
nuostabesniu užmoju ikunyta Kipšu personaže Kirilove, kuris irgi yra logiškos
savižudybes šalininkas. Inžinierius Kirilovas kažkur pareiškia noris nusižudyti,
nes „tokia jo mintis“. Žinia, tuos žodžius reikia suprasti tiesiogiai. Jis stengiasi
mirti del minties, del idejos. Tai aukšciausio lygio savižudybe. Scena po scenos
Kirilovo kauke aiškeja, ir mums atsiveria ta pragaištinga mintis, kuria jis gyvena.
Inžinierius iš tikro persiima Dienorašcio mintimis. Jis jaucia, jog Dievas yra
butinas ir reikia, kad jis egzistuotu. Taciau jis žino, kad jo nera ir negali buti.
„Nejaugi tu nesupranti, - sušunka jis, - kad vien del šito galima nusižudyti?“
Tokia nuostata irgi lemia kai kuriuos absurdo padarinius jo samoneje. Jis
abejingai sutinka, kad jo savižudybe butu panaudota reikalui, kuri jis niekina.
„Aš nustaciau šianakt, kad man vis vien“. Pagaliau jis rengiasi šiam žingsniui,
apimtas sumišo laisves ir maišto jausmo: „Aš žudausi, kad parodyciau
nepaklusnuma ir nauja baisia savo laisve“. Tai jau nebe kerštas, tai maištas. Taigi
Kirilovas yra absurdo personažas – tik su ta esmine išlyga, kad nusižudo. Taciau
jis pats paaiškina ta prieštaravima, ir dargi taip, kad kuo gryniausiai atskleidžia

 58

absurdo paslapti. Savo mirties logika jis papildo nepaprastu siekiu, suteikianciu
tam personažui aiškia perspektyva: jis nori nusižudyti, kad taptu dievu.

Klasikinio aiškumo išprotavimas. Jeigu Dievo nera, Kirilovas – dievas. Jeigu
Dievo nera, Kirilovas privalo nusižudyti, kad taptu dievu. Ši logika – absurdiška,
bet butent to ir reikia. Vis delto idomu butu iprasminti šita i žeme nuleista
dievybe. Kitaip tariant, išryškinti premisa: „Jeigu Dievo nera, tai aš – dievas“,
kuri tebera gana miglota. Svarbu iš pradžiu pažymeti, kad žmogus, reiškiantis
tokia beprotiška pretenzija, yra visiškai žemiškas. Jis džiaugiasi drauge su
Šatovu, kai pas ši sugrižta žmona. Ant raštelio, kuris bus rastas po jo mirties, jam
knieti nupiešti veida, rodanti „jiems“ liežuvi. Jis vaikiškas, umus, aistri ngas,
nuoseklus ir jautrus. Jo tiktai logika ir ikyri ideja – antžmogio, o visa jausmu
gama – žmogaus. Ir vis delto ne kas kitas, o jis pats kuo ramiausiai kalba apie
savo dieviškuma. Jis ne beprotis arba tuomet beprotis Dostojevskis. Vadinasi, ji
veikia ne didybes manijos sukelta iliuzija. Ir šiuo atveju juokinga butu suprasti jo
žodžius tiesiogine prasme.

Pats Kirilovas padeda mums geriau ji suprasti. Atsakydamas i Stavrogino
klausima, jis patikslins, jog kalba ne apie dieva-žmogu. Galima pamanyti, jog
šitaip jis nori buti nepanašus i Kristu. Bet iš tikruju ketina prisijungti ji prie saves.
Akimirka Kirilovas išties isivaizduoja, jog numires Jezus neatsidure rojuje. Ir
staiga suprato, kad jo kancia buvo bergždžia. „Gamtos desniai, - sako inžinierius,
- priverte ji ir gyventi tarp to melo, ir mirti del melo“. Tik šia prasme Jezus
ikunija visa žmogiškaja drama. Jis buvo tobulas žmogus, nes realizavo
absurdiškiausia dalia. Jis ne Dievas-žmogus, o žmogus-dievas. Kaip ir Kristus,
kiekvienas musu gali buti – ir tam tikra prasme yra – nukryžiuotas ir apgautas.

Tad dievybe, apie kuria cia kalbame, visai žemiška. „Aš trejus metus ieškojau
savo dieviškumo atributo, - sako Kirilovas, - ir suradau ji; mano dieviškumo
atributas – Savavalyste“. Dabar tampa aiški ir Kirilovo premisos prasme: „Jeigu
Dievo nera, tai aš – dievas“. Tapti dievu – tai tik buti laisvam šioje žemeje ir
netarnauti nemirtingai butybei. O svarbiausia, žinoma, padaryti visas išvadas iš
šitos skausmingos savavalystes. Jeigu Dievas egzistuoja, tai viskas priklauso nuo
jo, ir mes bejegiai prieš jo valia. Jeigu jo nera, viskas priklauso nuo musu paciu.
Kirilovui, kaip ir Nietzsche‘i, užmušti Dieva reiškia paciam tapti dievu ir jau
šioje žemeje realizuoti amžinaji gyvenima, apie kuri kalba Evangelija*.

Bet jeigu šito metafiziško nusikaltimo pakanka, kad žmogus pats save
realizuotu, tai kam dar reikia savižudybes? Kam žudytis, palikti ši pasauli, kai
užsikariavai laisve? Cia esama prieštaravimo. Kirilovas puikiai tai supranta ir
priduria: „Jeigu tu šitai suvoki, tu – caras ir jau nebenusižudysi, o gyvensi pacioje
didžiausioje šloveje“. Bet žmones to nežino. Jie „šito“ nejaucia. Kaip ir
Prometejo99 laikais, jie minta aklomis viltimis†. Jiems butina, kad kas nors

* „Stavroginas: Jus itikejot busimu amžinuoju gyvenimu? Kirilovas: Ne, tik cionykšciu amžinuoju
gyvenimu“.
† „Žmogus nieko daugiau ir nedare, tik kure sau Dieva, kad pats nenusižudytu; tai ir yra visa pasauline
istorija iki musu dienu“.

 59

nurodytu kelia, jie negali apsieiti be pamokslu. Tad Kirilovas turi nusižudyti iš
meiles žmonijai. Jis privalo nurodyti savo broliams sunku karališka kelia, kuriuo
pats žengs pirmasis. Tai pedagogiška savižudybe. Taigi Kirilovas aukojasi. Nors
jis ir nukryžiuotas, bet apgautas nebus. Jis taip ir lieka žmogumi-dievu,
isitikinusiu, jog po mirties nieko nera, ir kupinu evangeliško liudesio. „Aš
nelaimingas, - sako jis, - nes privalau apreikšti savavalyste“. Taciau kai jis bus jau
mires ir žmones pagaliau viska supras, šioje žemeje apsigyvens carai, ir ji nušvis
žmogiška šlove. Kirilovo pistoleto šuvis bus paskutines revoliucijos signalas. Tad
i mirti ji stumia ne neviltis, o nesavanaudiška meile artimam. Prieš kruvina
neapsakomo dvasinio nutikimo finala Kirilovas ištaria sena kaip žmonijos
kancios fraze: „Viskas gerai“.

Taigi savižudybes tema Dostojevskio kuryboje yra absurdo tema. Prieš
eidami toliau, tik pažymekim, kad Kirilovas atsikartoja kituose personažuose,
kurie savo ruožtu pradeda naujas absurdo temas. Stavroginas ir Ivanas
Kazarmovas praktikuoja absurdo tiesas. Butent juos ir išlaisvina Kirilovo mirtis.
Jie megina tapti carais. Stavroginas gyvena „ironiška“ gyvenima, gerai žinome
koki. Jis sukelia aplinkiniu neapykanta. Taciau žodžiai-raktas i šita personaža
slypi jo atsisveikinimo laiške: „Aš niekam negalejau pajusti neapykantos“. Jis –
abejingumo caras. Kaip ir Ivanas, atsisakantis išsižadeti karališkuju proto galiu.
Tiems, kurie, kaip jo brolis, savo gyvenimu irodo, jog norint tiketi, reikia buti
nuolankiam, jis galetu atsakyti, jog ta salyga – niekinga. Raktas i ji yra toji fraze
„Viskas leista“ su deramu jai liudesio niuansu. Žinoma, jis, kaip ir Nietzsche,
tasai garsiausiasis Dievo žudikas, baigia gyvenima beprotybe. Taciau tai
neišvengiama rizika, ir pamacius šitokias tragiškas baigtis absurdo protui
svarbiausia paklausti: „O ka tatai irodo?“

Taigi romanuose, kaip ir Rašytojo dienoraštyje, keliamas absurdo klausimas. Jie

teigia logika, vedancia iki pat mirties, džiugesi, „siaubinga“ laisve, caru šlove,
tapusia žmoniu šlove. Viskas gerai, viskas leista ir nera nieko, ko vertetu
neapkesti, - tai absurdo postulatai. Bet kokia gi stebuklinga toji kuryba, kur šitos
iš ugnies ir ledo sukurtos butybes atrodo mums tokios artimos! Aistringas
abejingumo pasaulis, užaujantis ju širdyse, visai mums neatrodo šlykštus. Mes
atpažistame jame kasdienius savo nerimus. Ir, ko gero, tik Dostojevskiui pavyko
suteikti absurdo pasauliui tokio suprantamo ir tokio kankinamo žavesio.

O vis delto prie kokios išvados jis prieina? Dvi citatos parodys visiška
rašytojo metafizikos sujaukima, lemianti kitus atradimus. Kadangi
samprotavimai apie logiška savižudybe sukele kritiku protestus, kituose Rašytojo
dienorašcio leidiniuose Dostojevskis išpletoja savo nuostata ir padaro tokia išvada:
„Jeigu tikejimas nemirtingumu yra toks butinas žmogaus buciai (kad be jo
žmogus pradeda galvoti apie savižudybe), vadinasi, tai ir yra normali žmonijos
busena, o jeigu taip, tai ir žmogaus sielos nemirtingumas egzistuoja be jokios
abejones“ 100. Kita vertus, paskutiniuose paskutiniojo jo romano puslapiuose,
besibaigiant toms gigantiškoms kautynems su Dievu, vaikai klausia Aliošos:

 60

„Kazarmovai, nejaugi iš tikruju religija sako, kad visi mes prisikelsim iš
numirusiuju ir atgysim, ir vel pamatysim vieni kitus?“ Ir Alioša jiems atsako:
„Butinai atgysim, but inai pamatysim ir linksmai, džiaugsmingai papasakosim
vieni kitiems viska, kas buvo“.

Vadinasi, Kirilovas, Stavroginas ir Ivanas pralaimejo. Broliai Kazarmovai –
atsakymas Kipšams. Tai ir yra galutine išvada. Aliošos atvejis nera toks
dviprasmiškas kaip kunigaikšcio Myškino. Budamas ligonis, šis gyvena amžinoje
dabartyje, cia besišypsancioje, cia abejingoje, ir šita palaimos busena galetu buti
tasai amžinasis gyvenimas, apie kuri kunigaikštis kalba. Alioša, priešingai,
pasako aiškiai: „Butinai pamatysim“. Apie savižudybe ir beprotybe cia jau
nebegali buti ne kalbos. Kam jos reikalingos žmogui, isitikinusiam
nemirtingumu ir jo džiaugsmais? Žmogus iškeite savo dieviškuma i laime. „Ir
linksmai, džiaugsmingai papasakosim vieni kitiems viska, kas buvo“. Kirilovo
pistoletas pokštelejo kažkur Rusijoje, taciau pasaulis ir toliau puoselejo aklas
savo viltis. Žmones „šito“ nesuprato. Vadinasi, su mumis kalba ne absurdo
romanistas, o egzistencinis romanistas. Ir cia šuolis jaudinantis ir teikiantis
didingumo ji ikvepusiam menui. Tas susitaikymas graudus, kupinas dvejoniu,
netvirtas, bet aistringas. Dostojevskis raše apie Brolius Kazarmovus: „Svarbiausias
klausimas, gvildenamas visose šitos knygos dalyse, yra klausimas, samoningai ir
nesamoningai kankines mane visa gyvenima, - Dievo buvimas“. Sunku patiketi,
jog pakako vieno romano, kad viso gyvenimo kancia virstu džiugiu tikrumu.
Vienas komentatorius* teisingai pažymi: „Dostojevskis turi nemaža bendro su
Ivanu – ir todel pozityviems Kazarmovu skyriams prireike triju menesiu
pastangu, o tie, kuriuos jis vadino „šventvagiškais“, buvo sukurti per tris
savaites, užejus ikvepimui“. Nera ne vieno Dostojevskio personažo, kuris
neturetu kune tos rakšties, jos nedirgintu arba neieškotu užsimiršimo
geiduliuose ar ištvirkavime†. Pasilikime prie šitos abejones. Priešais mus kuryba,
kurios šešeliuose, skvarbesniuose už dienos šviesa, ižiurime žmogaus kova su
savo viltimis. Priejes pabaiga, kurejas renkasi, prieštaraudamas savo
personažams. Šitas prieštaravimas leidžia padaryti šiokia tokia pataisa. Priešais
mus – ne absurdo kurinys, o kurinys, keliantis absurdo problema.

Dostojevskio atsakymas – tai nusižeminimas, „geda“, anot Stavrogino.
Absurdo kurinys, priešingai, nepateikia jokio atsakymo, štai ir visas skirtumas.
Baigdami pažymekime: absurdui Dostojevskio kuryboje prieštarauja ne
krikšcioniškas jos pobudis, o tai, kad ji skelbia nemirtinguma. Galima buti
krikšcioniu ir sykiu absurdo žmogumi. Esama krikšcioniu, kurie netiki
nemirtingumu. Kalbant apie meno kurini, butu galima patikslinti viena absurdo
analizes krypti, kuria buvo galima nujausti iš ankstesniu puslapiu. Ji skatina
iškelti „Evangelijos absurdiškumo“ klausima. Ji išryškina ta turtinga busimu
atgarsiu minti, kad tvirtas isitikinimas – ne kliutis netikejimui. Priešingai,

* Borisas de Schloezeris.
† Idomi ir ižvalgi A. Gide‘o pastaba: „Beveik visi Dostojevskio herojai yra poligamai“.

 61

matome, kad Kipšu autorius, gerai žinodamas šituos kelius, galiausiai pasirinko
visai kita taka. Stulbinantis kurejo atsakymas savo personažams, Dostojevskio
atsakymas Kirilovui iš tikro gali buti reziumuojamas šitaip: gyvenimas yra
melas, ir jis yra amžinas.

 62

KURYBA BE RYTOJAUS

TAIGI matau, kad vilties negalima atsisakyti visiems laikams ir kad ji užvaldo
butent tuos, kurie isivaizduoja jos atsikrate. Tuo man ir idomus kuriniai, apie
kuriuos buvo kalbeta ligi šiol. Galeciau, bent jau kurybos sferoje, išvardyti keleta
tikru absurdo kuriniu*. Bet viskas privalo tureti pradžia. Šito tyrinejimo objektas
– tam tikra ištikimybes rušis. Bažnycia buvo tokia žiauri eretikams tik todel, kad
mane, jog nera baisesnio priešo už jos paklydusius vaikus. Taciau gnostiku
narsumo istorija ir manikeju krypciu gyvybingumas labiau už visas maldas
prisidejo prie ortodoksiškos dogmos sukurimo. Su visomis butinomis išlygomis
tas pats pasakytina ir apie absurda. Jo kelias randamas aptikus kelius, kurie veda
nuo jo tolyn. Ne taip jau nesvarbu, baigiant samprotauti apie absurda, vienoje iš
nuostatu, padiktuotu jo logikos, vel rasti vilti, sugrižtancia tokiu jaudinanciu
pavidalu. Tai rodo, kokia sunki yra absurdo askeze. Tatai ypac rodo, jog butina,
kad samone nesiliautu budravusi, vadinasi, iš esmes tinka šitam ese.

Jeigu kol kas nesvarbu išvardyti absurdo kurinius, tai galima bent apibudinti
viena tu kurybiniu nuostatu, kurios gali papildyti absurdo egzistencija. Tokia
puikia paslauga menui gali padaryti tik negatyvus mastymas. Neaiškus ir
nuolankus, jis taip pat reikalingas reikšmingam kuriniui, kaip juoda spalva
reikalinga baltai. Dirbti ir kurti „niekam“, lipdyti skulpturas iš molio, žinoti, kad
tavo kuryba neturi ateities, matyti, kaip tavo kurinys sunaikinamas per viena
diena ir suvokti, kad iš esmes tai taip pat nesvarbu, kaip ir statyti amžiams –
sunki išmintis, kuria aprobuoja absurdo mastymas. Vykdyti tuodu uždavinius
sykiu, - viena vertus, neigti, kita vertus, aukštinti, - tai kelias, atsiveriantis
absurdo kurejui. Jis turi nuspalvinti tuštuma savo spalvomis.

Šitai lemia ypatinga meno kurinio koncepcija. Pernelyg dažnai i kurejo darba
žiurima kaip i paskiru liudijimu seka. Tuomet menininkas supainiojamas su
literatu. Gili mintis yra nuolatinis tapsmas, ji susilieja su gyvenimo patirtimi ir
igauna joje pavidala. Taip ir unikali žmogaus kuryba tvirteja tuose vienas paskui
kita atsirandanciuose sudetinguose pavidaluose – jo kuriniuose. Vieni ju papildo
kitus, pataiso juos arba užpildo ju spragas, o kartais ir paprieštarauja. Jeigu kas ir
užbaigia kuryba, tai toli gražu ne pergalingas ir apgaulingas apakinto menininko
šuksnis: „Aš viska pasakiau“, o kurejo mirtis, nutraukianti jo patirti ir
užvercianti knyga, kur jis sudejo savo talenta.

Šitos kurejo pastangos, šita antžmogiška savivoka nebutinai skaitytojui
matomos. Žmogaus kuryboje nera jokios paslapties. Ta stebukla sukuria valia. Ir
vis delto tikros kurybos nebuna be slepiniu. Žinoma, kuriniu ciklas gali buti tik
serija priartejimu prie tos pacios minties. Bet galima isivaizduoti ir kitokio
pobudžio kurejus, megstancius sugretinima. Ju kuriniai gali atrodyti visiškai

* Pavyzdžiui, Melville‘io Mobi Dikas.

 63

tarpusavy nesusije. Tam tikru mastu netgi prieštaraujantys vienas kitam. Taciau
surinkti draugen jie atgauna darna. Tad galutine savo prasme jie igyja po
autoriaus mirties. O ryškiausia šviesa juos nušviecia ju autoriaus gyvenimas.
Tuomet jie tera tik nesekmiu rinkinys. Bet jeigu visos tos nesekmes turi vienoda
rezonansa, vadinasi, kurejas sugebejo atkartoti savo paties likimo vaizda,
priversti suskambeti ta bergždžia paslapti, kuria laike savy.

Pastangos valdyti cia gana stiprios. Taciau žmogaus protas gali kur kas
daugiau. Jis parodo, kad kuryba tera valios aktas. Esu minejes, kad žmogaus
valia neturi kito tikslo, kaip palaikyti samones budruma. O tai neimanoma be
disciplinos. Iš visu kantrybes ir ižvalgumo mokyklu kuryba – veiksmingiausia.
Be to, ji stulbinamai liudija vienintele žmogaus orumo apraiška: nenumaldoma
maišta prieš savo dalia, atkakluma siekiuose, kurie iš anksto laikomi bergždžiais.
Jai reikia kasdieniu pastangu, savitvardos, tikslaus tiesos ribu ivertinimo, saiko ir
jegos. Ji yra askeze. Ir visa tai „niekam“, kad kartotum ta pati ir mindžikuotum
vietoje. Bet galbut didis meno kurinys svarbus ne pats savaime, o kaip žmogaus
išbandymas ir jam suteikta galimybe iveikti savo iliuzijas bei dar truputi priarteti
prie nuogos tikroves.

Nesuklyskim del estetikos. Aš cia kalbu ne apie kantriai teikiama informacija

ar nepaliaujama ir bergždžia kokios nors tezes iliustravima. Kaip tik atvirkšciai,
jei man pavyko aiškiai tai parodyti. Romanas, irodinejantis teze – visu
neapkestiniausias kurinys, - dažniausiai buna ikveptas savimi patenkinto
mastymo. Isivaizduojama turint savo tiesa ir ji irodinejama. Tuomet
paleidžiamos i darba idejos, o idejos – minties priešingybe, tokie kurejai – tai
susigede filosofai. O tie, apie kuriuos kalbu arba kuriuos isivaizduoju, priešingai,
- aiškiai mastantys filosofai. Ten, kur mintis saves išsižada, jie iškelia savo
kuriniu ivaizdžius nelyginant akivaizdžius ribotos, mirtingos ir maištaujancios
minties simbolius.

Galbut tie kuriniai kažka irodo. Bet romanistai pateikia tuos irodymus
veikiau patys sau nei kam kitam. Svarbiausia, kad jie triumfuoja konkretybeje,
cia ir yra ju didybes esme. Ta grynai kuniška triumfa jiems parenge mastymas,
atstumes bet kokias abstrakcijas. Kai ju atsisakoma visiškai, kunas iškart suteikia
galimybes kuriniui suspindeti visu absurdo spindesiu. Aistringus kurinius rašo
ironiški filosofai.

Kiekvienas vienoves išsižadantis mastymas aukština ivairove. O ivairove –
meno sritis. Prota išlaisvina tik ta mintis, kuri palieka ji viena su savimi, aiškiai
suvokianciu savo ribas ir greita gala. Jokia doktrina jo nepaakina. Jis laukia
subrestant kurini ir gyvenima. Atsiskyres nuo jo, kur inys dar syki prabils
prislopintu suvis praradusios vilti sielos balsu. Arba neprabils, jeigu kurejas,
pavarges nuo savo žaidimo, nuspres nuo jo nusigrežti. Tai lygiaverciai dalykai.

Taigi aš reikalauju iš absurdo kurybos to paties, ko reikalavau iš absurdo

mastymo, - maišto, laisves ir ivairoves. Paskui kuryba pademonstruos savo

 64

visiška nereikalinguma. Tose kasdienese pastangose, kur protas ir aistra susipina
ir palaiko kits kita, absurdo žmogus atranda drausme, tapsiancia jo pagrindine
jega. Tam reikalingi stropumas, atkaklumas ir ižvalgumas suartina kurejo ir
užkariautojo nuostatas, vadinasi, kurti – reiškia suteikti forma savo likimui. O
del visu minetu personažu, tai jie apibudinami kuryba bent jau tiek, kiek patys ja
apibudina. Aktorius jau irode mums – ribos tarp atrodyti ir buti nera.

Pakartokime dar syki. Niekas iš minetu dalyku neturi realios prasmes. Šitame
laisves kelyje dar yra kur eiti i prieki. Paskutine tu giminišku protu – kurejo ar
užkariautojo – pastanga bus išmokti išsilaisvinti iš savo ketinimu: sugebeti
padaryti prielaida, jog ir paciu ju kuriniu – ar tai butu užkariavimas, ar meile, ar
kuryba – gali nebuti, ir taip isisamoninti visiška individualaus gyvenimo
nereikalinguma 101. Šitai dargi suteikia jiems laisvumo kuriant tuos kurinius, kaip
absurdo pastebejimas gyvenime suteike jiems galimybe siautulingai i ji pasinerti.

Lieka dar likimas, kurio fatališka tik išeitis. Už šito unikalaus mirties
fatališkumo ribu viskas – džiaugsmas ar laime – yra laisve. Lieka pasaulis, ir
vienintelis jo šeimininkas – žmogus. Ji varže tiktai kito pasaulio iliuzija. Dabar jo
mastymui jau lemta ne saves išsižadeti, o pažirti ivaizdžiais. Jis šelioja mituose,
taciau tuose, kuriems gelme suteikia tik žmogaus skausmas, toks pat
neišsemiamas kaip ir ji. Tai jau ne pasaka apie dievus, pradžiuginanti ir
apakinanti, o žemiškieji veidas, gestas ir drama, kuriuose sukaupta sunkiai igyta
išmintis ir aistra be rytojaus.

 65

SIZIFO MITAS

DIEVAI pasmerke Sizifa102 tolydžio ridenti didžiuli akmeni i kalno viršune, nuo
kurios šis nuriededavo veikiamas savo svorio. Jie ne be pagrindo mane, jog
nesama baisesnes bausmes už bergždžia ir beviltiška darba.

Jeigu tikesime Homeru, Sizifas buvo išmintingiausias ir apdairiausias iš
mirtinguju. Pasak kito šaltinio, priešingai, jis buvo linkes plešikauti. Aš nematau
cia prieštaravimo. Tiesiog skiriasi nuomones del priežasciu, privertusiu ji tapti
nereikalingu požemio karalystes darbininku. Pirmiausia jam priekaištaujama del
lengvabudiško elgesio su dievais. Jis išduodaves ju paslaptis. Egina, Azopo
dukte, buvo pagrobta Jupiterio. Tevas, nustebintas dukters dingimo, pasiguode
Sizifui. Šis, žinojes, kas ja pagrobe, pasiule atskleisti paslapti su salyga, kad
Azopas duos vandens Korinto tvirtovei. Dangaus žaibus ir perkunijas jis iškeite i
palaiminima vandeniu. Už tai buvo nubaustas požemio karalysteje. Homeras dar
pasakoja, kad Sizifas sukauste grandinemis Mirti. Plutonas negalejo ištverti,
regedamas savo karalyste tušcia ir nebylia. Jis pasiunte karo dieva, ir šis
išlaisvino Mirti iš jos nugaletojo ranku.

Dar pasakojama, kad Sizifas prieš mirdamas neapdairiai isigeide išbandyti
savo žmonos meile. Liepe jai nelaidoti savo kuno, o numesti ji miesto aikštes
viduryje. Pasipiktines del tokio paklusnumo, prieštaraujancio žmogaus meilei,
gavo Plutono leidima sugrižti i žeme ir nubausti žmona. Taciau kai vel išvydo šio
pasaulio vaizdus, pasimegavo vandeniu, saule, šiltu akmeniu ir jura, nebepanoro
grižti i požemio tamsa. Negelbejo nei raginimai, nei rustus grasinimai, nei
ispejimai. Dar daug metu gyveno Sizifas ant ilankos kranto, prie tviskancios
juros, tarp žemes šypsniu. Prireike ypatingo dievu nuosprendžio. Merkurijus
nusileido suciupti narsuolio už pakarpos ir, atplešes ji nuo žemišku džiaugsmu,
jega sugražino i požemio karalyste, kur jo jau lauke paruoštas akmuo.

Nesunku suprasti, kad Sizifas – absurdo herojus. Tiek savo aistromis, tiek ir
kancia. Už panieka dievams, neapykanta mirciai ir geisma gyventi jis sumokejo
neapsakoma kankyne, kai visas turi eikvotis darbui, kuriam nera galo. Tai kaina,
kuria reikia moketi už šios žemes aistras. Mes nieko nesužinome apie Sizifa
požemio karalysteje. Mitai juk tam ir kuriami, kad musu vaizduote juos
pagyvintu. O del Sizifo mito, tai cia matai tik nežmoniškai itemptus raumenis,
siekiant išjudinti milžiniška akmeni, užritinti ji aukštyn ir vel pradeti viska iš
naujo šimtaji katra; matai mešlungiškai iškreipta veida, prie akmens prispausta
skruosta, peti, paremusi molina luita, ji prilaikancia koja, ryžtingai stumiancias
akmeni rankas, labai žmogiška dvieju žemetu delnu tvirtuma. Galiausiai po šitu
ilgu pastangu, matuojamu erdve be dangaus ir laiku be gelmes, tikslas
pasiekiamas. Ir tada Sizifas regi, kaip akmuo per keleta akimirku nurieda
apacion, iš kuri ji vel reikes užritinti i viršune. Sizifas vel leidžiasi i lyguma.

 66

Butent šito nusileidimo, šito trumpo atokvepio metu Sizifas mane ir domina.
Veidas, taip varges prie akmens, pats jau virto akmeniu! Matau, kaip tas žmogus
sunkiu, taciau vienodu žingsniu vel leidžiasi prie kankynes, kuriai nebus galo.
Toji valanda, nelyginant atokvepis, atsikartojanti taip pat neišvengiamai, kaip ir
jo nelaime, - jo samonejimo valanda. Kiekviena akimirka, kai iš viršunes tolydžio
leidžiasi dievu urkštynen, jis pranoksta savo lemti. Jis tvirtesnis už savo
akmeni103.

Jeigu šis mitas tragiškas, tai tik todel, kad jo herojus samoningas. Iš tikruju,
argi tai butu bausme, jeigu kas žingsni ji palaikytu sekmes viltis? Šiandien
darbininkas visa gyvenima diena iš dienos dirba atlikdamas tas pacias užduotis,
ir jo likimas ne mažiau absurdiškas. Taciau jis buna tragiškas tik tais retais
momentais, kai darbininkas tampa samoningas. Dievu proletaras Sizifas, bejegis
ir maištaujantis, iki galo suvokia vargana savo dalia: butent apie ja jis galvoja
leisdamasis žemyn. Ižvalgumas, kuris turetu tapti jo kancia, sykiu tampa jo
pergale. Nera tokios lemties, kurios nebutu galima iveikti panieka.

Taigi jei kartais ta nusileidima lydi skausmas, tai kitais kartais jis gali buti

lydimas ir džiaugsmo. Neperdesime taip pasake. Isivaizduoju Sizifa, grižtanti
prie savo akmens. Iš pradžiu buta skausmo. Kai žemes vaizdai pernelyg stipriai
isikibe i atminti, kai laimes šauksmas tampa pernelyg isakmus, žmogaus širdyje
sukyla liudesys, - tai akmens pergale, tai pats akmuo. Tas begalinis sielvartas itin
sunkus ištverti. Tai musu Getsemanes naktys104. Taciau žlugdancios tiesos žuva
atpažintos. Taip Edipas105 iš pradžiu paklusta lemciai pats to nežinodamas.
Akimirka, kai sužino, prasideda jo tragedija106. Ir vis delto ta pacia akimirka,
aklas ir prarades vilti, jis pripažista, jog vienintelis ryšys, siejantis ji su pasauliu, -
gaivi jaunos mergaites ranka. Tuomet ir nuskamba šie didus jo žodžiai:
„Nepaisant šitiekos išbandymu, mano senatve ir didybe patyrusi siela ragina
mane pripažinti, jog viskas – gerai“ 107. Šitaip Sofoklio Edipas, kaip ir
Dostojevskio Kirilovas, suranda absurdiškos pergales formule. Antikine išmintis
jungiasi su nudienos herojiškumu.

Absurdo neatskleisi nepasidaves pagundai parašyti koki laimes vadoveli.
„Nieko sau! Eidamas tokiais siaurais takeliais..?“ Bet juk pasaulis tera vienas.
Laime ir absurdas – du tos pacios žemes vaikai. Jie neatskiriami. Klaidinga butu
tvirtinti, , jog laime butinai atsiranda suvokus absurda. Vis delto buna ir taip,
kad absurdo jausmas kyla iš laimes. „Pripažistu, jog viskas – gerai“, - sako
Edipas, ir tie jo žodžiai šventi. Jie atsiliepia aidu nuožmiame ribotame žmogaus
pasaulyje. Jie moko, jog ne viskas yra ar buvo patirta. Jie išvaro iš šio pasaulio
dieva, ižengusi i ji su nepasitenkinimu ir beprasmišku kanciu pomegiu. Likimas
per juos tampa žmoniu reikalu ir turi buti ju paciu tvarkomas.

Cia ir gludi tylus Sizifo džiaugsmas. Jo likimas priklauso jam. Jo akmuo yra jo
savastis. Taip ir absurdo žmogus, mastydamas apie savo kancia, privercia nutilti
visus stabus. Ir tuomet pasaulyje, umai sugražintame i jo tyla, pasigirsta
tukstanciai pakeretu plonu žemes balsu. Nesuprantami paslaptingi šuksniai, visu

 67

žemes pavidalu viliones – neišvengiama išvirkšcioji pergales puse ir atpildas už
ja. Nera saules be šešelio, nakti irgi reikia pažinti. Absurdo žmogus sako „taip“,
ir nuo šiol jo pastangos bus nepaliaujamos. Jeigu ir esama asmeniško likimo, tai
aukštesnes lemties nera, ar bent jau esama tik vienos lemties, kuria absurdo
žmogus mano esant fatališka ir verta paniekos. O del viso kito, jis žino esas savo
dienu šeimininkas. Ta skvarbia akimirka, kai žmogus atsigrežia i savo gyvenima,
Sizifas, grižtantis prie savo akmens, atidžiai stebi beryšiu veiksmu eiga,
tampancia jo likimu, jo paties susikurtu, suvienytu jo atminties ir veikiai
užantspauduotu jo mirties. Taigi isitikines grynai žmogiška viso, kas žmogiška,
kilme, jis, aklys, trokštantis praregeti ir žinantis, kad nakciai nera galo, eina
nesustodamas. Akmuo rieda ir vel.

Aš palieku Sizifa kalno apacioje! Nuo savo naštos nepabegsi. Taciau Sizifas
moko aukšciausios ištikimybes, neigiancios dievus ir pakeliancios akmenis. Jis
irgi pripažista, kad viskas – gerai. Dabar šitas pasaulis, likes be valdovo, jam
nebeatrodo nei bergždžias, nei beprasmis. Kiekviena šito akmens kruopelyte,
kiekvienas mineralo žybtelejimas šitam nakties apgaubtame kalne jau pats
savaime – ištisas pasaulis. Jau vien sunkaus kopimo i viršunes pakanka žmogaus
širdžiai užpildyti. Reikia isivaizduoti Sizifa laiminga.

 68

PRIEDAS
VILTIS IR ABSURDAS

FRANCO KAFKOS
KURYBOJE108

VISAS Kafkos109 menas gludi gebejime priversti skaitytoja perskaityti kurini iš
naujo. Jo atomazgos arba ju nebuvimas perša aiškinimus, taciau neišsako ju
tiesiogiai, ir noredamas isitikinti ju pagristumu, skaitytojas turi perskaityti
pasakojima dar syki, pažvelgdamas i ji kitu kampu. Kartais galimas dvejopas
supratimas, todel ir vel butinas pakartotinis skaitymas. Autorius to ir sieke.
Taciau klystum stengdamasis Kafkos kuryboje viska smulkiai paaiškinti.
Simbolis visuomet gludi bendrybeje ir, kad ir koks tikslus butu jo vertimas,
menininkas gali atkurti tik jo impulsa, pažodiškumas cia neimanomas. Beje, nera
nieko sunkiau, kaip suprasti simbolini kurini. Simbolis visuomet pranoksta ta,
kuris ji pavartoja ir privercia ji pasakyti daugiau, nei jis mano pasakes. Tuo
atžvilgiu patikimiausias budas prisigauti prie to simbolio yra neprovokuoti jo,
pradeti skaityti kurini be išankstines nuostatos ir neieškoti slaptu jo sroviu.
Kafkos atveju reikia garbingai priimti jo žaidimo taisykles ir prieiti prie dramos
per išorini jos pavidala, o prie romano – per jo forma.

Iš pirmo žvilgsnio (ir bešališkam skaitytojui) atrodo, jog tai neraminantys
nuotykiai, genantys personažus paskui problemas, kuriu jie taip niekad ir
neformuluoja. Procese Jozefas K... turi stoti prieš teisma. Bet jis nežino, kuo yra
kaltinamas. Jis, be abejo, nori gintis, taciau nežino del ko. Advokatams jo byla
atrodo sunki. Tuo tarpu jis nesikrato meiles, valgo, geria ir skaito laikrašc ius.
Paskui jis teisiamas. Bet teismo saleje labai tamsu. Jis ne ka tesupranta. Tik mano
esas nuteistas, taciau nesusimasto del tokio nuosprendžio. Kartais jis netgi
suabejoja juo ir gyvena kaip gyvenes. Praeina nemažai laiko, ji aplanko du
elegantiškai apsirenge mandagus ponai ir pakviecia eiti paskui juos. Kuo
pagarbiausiai nusiveda ji i negyvenama priemiesti ir, nulenke jo galva ant
akmens, nudobia. Prieš mirdamas nuteistasis tepasako: „Kaip šuni“.

Matom, jog sunku klabeti apie simboli romane, kurio ryškiausia savybe –
tikroviškumas. Taciau tikroviškumas – sunkiai suvokiama kategorija. Esti
kuriniu, kur ivykiai atrodo tikroviški skaitytojui. Taciau esti ir tokiu (teisybe, ju
pasitaiko reciau), kur butent personažui atrodo tikroviška tai, kas jam nutinka.
Susidaro savotiškas, taciau akivaizdus paradoksas: kuo nepaprastesni personažo
nuotykiai, tuo tikroviškesnis pasakojimo tonas: jis tiesiog proporcingas
atotrukiui tarp žmogaus gyvenimo keistumo ir paprastumo, su kuriuo tas
žmogus ji priima. Butent toks yra Kafkos tikroviškumas, mes puikiai juntame, ka

 69

jis nori pasakyti Procesu. Buvo kalbama, jog tai žmogaus dalios ivaizdis. Be
abejones. Bet viskas kur kas ir paprasciau, ir sudetingiau. Kitaip tariant, romano
prasme asmeniškesne ir labiau susijusi su paciu Kafka. Tam tikra prasme cia
kalba jis pats, nes klauso musu išpažinties. Jis gyvena, ir jam paskelbtas
nuosprendis. Jis sužino apie tai jau pirmuose romano – savo gyvenimo istorijos –
puslapiuose ir nors ir stengiasi išvengti tokios baigties, visiškai ja nesistebi! Jis
niekad nesiliaus stebejesis tokios nuostabos stoka. Tokie prieštaravimai – pirmieji
absurdo kurinio požymiai. Dvasios tragedija perkeliama i konkretybe. Ir tai
pavyksta tik pasitelkus amžina paradoksa, suteikianti spalvoms galia išreikšti
tuštuma, o kasdieniams poelgiams – amžinus siekius.

Panašiai ir Pilis, matyt, yra veikianti teologija, taciau pirmiausia tai

individuali nerimastingo malones ieškancios sielos istorija, istorija žmogaus,
kuris siekia išgauti iš šio pasaulio daiktu ju karališkas paslaptis, o iš moteru –
jose slypincio dievo žymes. Metamorfoze savo ruožtu – siaubinga fantazija
aiškumo etikos tema. Taciau tai ir rezultatas tos begalines nuostabos, kuria
patiria žmogus, pajutes, jog be jokiu pastangu gali virsti gyvuliu. Šitoje
fundamentalioje dviprasmybeje ir gludi Kafkos paslaptis. Amžino svyravimo
tarp to, kas naturalu, ir to, kas nepaprasta, tarp to, kas individualu, ir to, kas
visuotina, tarp tragiško ir kasdieniško, absurdiško ir logiško esama visuose jo
kuriniuose, ir tai lemia jo kurybos rezonansa bei reikšme. Norint suprasti
absurdo kurini, reikia išvardinti tuos paradoksus, paryškinti tuos
prieštaravimus.

Iš teisybes simbolis suponuoja du planus, du pasaulius – minciu ir pojuciu –
bei ju atitikmenu žodyna. Sunkiausia sukurti ta žodyna. Taciau suvokti tu dvieju
pasauliu buvima – reiškia žengti ju slaptu ryšiu atskleidimo keliu. Kafkos
kuriniuose tiedu pasauliai yra, viena vertus, kasdienybe, kita vertus, -
antbutiškas nerimas*. Juos skaitant, kyla ispudis, jog esi liudininkas to, kaip
tolydžio pasiteisina Nietzsche‘s formule: „Didžiosios problemos randasi
gatveje“110.

Žmogaus dalioje esminis absurdiškumas ir nenumaldoma didybe eina sykiu
(tai banalybe, atsikartojanti visose literaturose). Tiedu dalykai naturaliai
sutampa. Abu pasireiškia, kartojame, ta absurdiška nedarna, tarp musu sielos
nesaikingu siekiu ir laikinu kuno džiaugsmu. Absurdiška yra tai, kad siela,
priklausanti kunui, taip smarkiai ji pranoksta. Išreikšti ta absurdiškuma galima
naudojantis lygiagreciu kontrastu žaismu. Šitaip Kafka, vaizduodamas
kasdienybe, išreiškia tragedija, o pasitelkes logika – absurda.

Juo santuriau aktorius vaidina tragiška personaža, juo didesne jo itaiga.
Saikingumas gimdo begalini siauba. Šiuo požiuriu labai pamokoma graiku

* Reikia pažymeti, jog Kafkos veikalus pagristai galima aiškinti kaip socialine kritika (pavyzdžiui,
Procesa). Beje, gal ir nera jokio reikalo rinktis. Abu aiškinimai vienodai geri. Kalbant absurdo terminais,
mes jau matem, kad maištas prieš žmones yra taip pat maištas prieš Dieva: didžiosios revoliucijos visuomet
metafiziškos.

 70

tragedija. Tragiškame kurinyje lemtis visuomet juntama geriau, kai jai
suteikiamas logiškas ir naturalus pavidalas. Edipo lemtis žinoma iš anksto. Iš
aukšciau nuspresta, kad jis ivykdys žmogžudyste ir kraujomaiša. Visas
sunkumas tas, kad reikia parodyti logine sistema, kurioje desningai prieinama
prie tragiškos baigties. Jeigu mums butu tik pranešta apie tokia neiprasta lemti,
tatai neatrodytu siaubinga, nes butu neitiketina. Bet jeigu jos neišvengiamumas
irodomas neperžengiant kasdienybes, visuomenes, valstybes, bei iprastu jausmu
remu, tuomet siaubas išventinamas. Maište, sukretusiame žmogu ir
privertusiame ji pasakyti: „Tai neimanoma“, jau slypi neviltingas tikrumas, jog
„tai“ imanoma.

Tokia graiku tragedijos ar bent vieno jos aspekto paslaptis. Yra dar ir kitas
aspektas, kuris, pasitelkus atvirkštini irodinejimo buda, pades mums geriau
suprasti Kafka. Žmogaus širdis turi apmaudu polinki vadinti lemtimi tik tai, kas
ja sužlugdo. Bet juk laime savu ruožtu irgi neturi loginio pagrindo, nes ir ji
neišvengiama. Musu dienu žmogus vis delto priskiria sau jos nuopelna tuomet,
kai suvokia esas laimingas. Ir atvirkšciai, daug ka butu galima pasakyti apie
išskirtinius likimus graiku tragedijoje bei apie graiku legendu numyletinius,
kurie, kaip, pavyzdžiui, Uliksas, išsigelbsti iš nelemciausiu nuotykiu.

Bet kuriuo atveju reikia neužmiršti to slapto ryšio, kuris jungia tragiškus
dalykus su logika ir kasdienybe. Štai kodel Zamza, Metamorfozes herojus, -
komivojažeris. Štai kodel jam, taip neiprastai pavirtusiam vabalu, kelia nerima
vienintelis dalykas: šeimininkas bus nepatenkintas, kad jo nera. Jam išauga
leteneles ir usiukai, stuburas išlinksta, baltos demeles išmuša pilva – netvirtinsiu,
jog tai nenustebina, tuomet dingtu visas efektas, - taciau šitai sukelia jam tik
„menka apmauda“. Kafkos meniškumas gludi šitame niuanse. Pilyje,
svarbiausiame jo kurinyje, viršu ima kasdienybes detales, ir vis delto šitame
keistame romane, kur niekas nesibaigia ir viskas vel prasideda iš naujo,
vaizduojama palaimos ieškancios sielos istorija. Problemos perteikimas veiksmo
lygmeniu, bendrybes ir atskirybes sutapimas – meistriškumo vingrybes,
budingos kiekvienam dideliam menininkui. Proceso herojus galejo vadintis Šmitu
arba Francu Kafka. Bet jis vadinamas Jozefu K... Tai ne Kafka ir vis delto jis. Tai
eilinis europietis. Jis toks kaip visi. Bet jis kartu ir esybe K., tampanti šitos
kuniškos lygties iksu.

Panašiai, noredamas išreikšti absurda, Kafka taiko nuoseklumo metoda. Visi
žinome istorija apie beproti, meškeriojusi vonioje; gydytojas, nebanalus
psichiatras, paklause jo: „Ar kimba?“, ir jam buvo kuo logiškiausiai atšauta: „Ne,
kvaily, juk tai vonia“. Tai tik absurdiškas anekdotas. Taciau jame aiškiai
jauciama, kaip susijes absurdo efektas su logikos pertekliumi. Kafkos pasaulis iš
tikro nenusakomas pasaulis, kur žmogus leidžia sau kankinama prabanga
meškerioti vonioje, žinodamas, jog nieko neištrauks.

Taigi pripažistu, jog Kafkos kuryboje išlaikyti pagrindiniai absurdo principai.
Apie Procesa, pavyzdžiui, galiu pasakyti, kad jis visiškai nusisekes. Kunas
triumfuoja. Cia nieko netruksta: nei neišreikšto maišto (butent jis ir vedžioja

 71

rašytojo ranka). Nei giedros ir nebylios nevilties (butent ji ir kuria), nei tos
stebinancios laisves, kuria personažai alsuoja iki pat mirties.

Vis delto tas pasaulis nera toks uždaras, kaip atrodo. I ta visata be pažangos

Kafka labai netiketa forma ileidžia vilti. Šia prasme Procesas ir Pilis – skirtingu
krypciu romanai. Jie papildo vienas kita. Menkas juos skiriantis poslinkis –
didžiulis laimejimas ieškant išeities. Procesas iškelia problema, kuria Pilis iš dalies
išsprendžia. Pirmajame kurinyje aprašinejama kone moksliniais metodais ir
nedaroma jokiu išvadu. Antrajame tam tikra prasme aiškinama. Procesas nustato
diagnoze, Pilis siulo gydyma. Taciau pasiulytas vaistas neišgydo. Jis tik
sugražina ligoni i normalu gyvenima. Ir padeda susitaikyti su liga. Tam tikra
prasme (prisiminkime Kierkegaard‘a) vercia ja puoseleti. Matininkas K...
nesugeba isivaizduoti jokio rupescio, tik ta, kuris neduoda jam ramybes. Netgi jo
aplinkiniai pamilsta ta tuštuma ir ta neivardinta skausma, sakytum jo kancia
butu tapusi išrinktumo ženklu. „Kaip tu man reikalingas, - sako Frida matininkui
K... – Nuo tada, kai pažinau tave, jauciuosi tokia vieniša, kai taves nera šalia“.
Tas subtilus vaistas, priverciantis myleti tai, kas mus žlugdo, ir pagimdantis vilti
pasaulyje be išeities, tas staigus „šuolis“, del kurio viskas pasikeicia, ir yra
egzistencines revoliucijos bei pacios Pilies paslaptis.

Nedaugelio kuriniu forma griežtesne už Pilies. K..., paskirtas Pilies matininku,
atvyksta i kaima. Bet iš kaimo susisiekti su Pilimi neimanoma. Per šimtus
puslapiu K... atkakliai ieškos kelio, imsis ivairiausiu žygiu, gudraus, ieškos
aplinkiniu keliu, niekad nepraras savitvardos ir su stulbinanciu patiklumu
stengsis užimti jam patiketas pareigas. Kiekvienas skyrius baigiasi nesekme. Ir
kiekviename vel viskas pradedama iš naujo. Cia nera logikos, bet yra
nuoseklumas. To užsispyrimo mastas suteikia kuriniui tragizmo. Paskambines
telefonu i Pili, K... išgirsta ragelyje sutrikusius, sumišusius balsus, neaišku juoka,
tolimus šuksnius. To pakanka jo vilciai palaikyti, kaip mums pakanka tu
negausiu ženklu vasaros danguje ar tu vakaro pažadu, suteikianciu prasme
musu gyvenimui. Cia atsiskleidžia savotiško Kafkos liudesio paslaptis. To paties
liudesio, kuris jauciamas Prousto kuriniuose ar Plotino peizažuose, - tai prarasto
rojaus ilgesys. „Mane apima baisus liudesys, kai Barnabas sako man iš ryto, kad
eis i Pili, - aiškina Olga, - tikriausiai beprasmiška kelione, tikriausiai prarasta
diena, tikriausiai tušcia viltis““. „Tikriausiai“ – niuansas, kuriuo pagrista visa
Kafkos knyga. Bet niekas nepadeda, amžinybes ieškojimas nesiliauja. Ir to
ikvepimo pagauti automatai – Kafkos personažai – parodo, kuo mes taptume,
neteke savo pramogu* ir visiškai atsidave nuolankumui prieš dieviškaji prada.

Pilyje tas pasiaukojimas kasdienybei tampa etika. K... gyvena viltimi, jog vis
tiek bus priimtas i Pili. Negaledamas pasiekti to pats vienas, jis visas savo
pastangas sutelkia tam, kad taptu kaimo gyventoju, liautusi buti jame svetimas,

* Pilyje paskališkosios „pramogos“, matyt, ikunytos Padejeju, „atitraukianciu“ K... nuo jo rupescio. Jeigu
Frida galiausiai tapo vieno iš padejeju meiluže, vadinasi, apgaule jai buvo mielesne už tiesa, kasdienybe –
už nerima, kuriuo dalijamasi su kitu.

 72

kaip pabreždavo visi aplinkiniai, ir šitaip tikisi užsitarnausias Pilies malone. Jis
nori igyti amata, namus, gyventi normalaus ir sveiko žmogaus gyvenima. Jis
nebepakelia savo beprotybes. Jis nori vadovautis sveiku protu. Nori nusikratyti
prakeiksmo, del kurio jis svetimas kaime. Šia prasme reikšmingas epizodas su
Frida. Jis priima ja i meilužes tik todel, kad kitados ji pažinojo viena iš Pilies
tarnautoju. Ji turi savy kažka, kas ji pranoksta, nors sykiu jis suvokia ir tai, kas
daro ja neverta Pilies. Cia nejucia prisimeni savotiška Kierkegaard‘o meile
Reginai Olsen. Kai kuriu žmoniu amžinybes liepsna, galiausiai juos suryjanti,
tokia stipri, kad joje sudega net aplinkiniu širdys. Pražutinga klaida: Dievui
atiduodama tai, kas jam nepriklauso, taip pat išryškeja Fridos epizode. Taciau
Kafka nemano, jog tai klaida. Tai doktrina ir „šuolis“. Nera nieko, kas
nepriklauso Dievui.

Dar reikšmingiau tai, kad matininkas palieka Frida ir nueina pas Barnabo
seseris. Juk Barnabo šeima – vienintele kaime, kuria visiškai paleido ir Pilis, ir
pats kaimas. Amalija, vyresnioji sesuo, atmete gedingus vieno Pilies tarnautoju
pasiulymus. Po to visiems laikams prakeikta už amoralu elgesi, ji liko nušalinta
nuo Dievo meiles. Tasai, kuris nesugeba paaukoti savo garbes Dievui, nevertas jo
malones. Cia atpažistame iprastine egzistencialistines filosofijos tema: tiesa
prieštarauja moralei. Šiuo atveju Kafka neapsiriboja konstatavimu. Juk jo
herojaus nueitas kelias – nuo Fridos iki Barnabo seseru – tai kelias nuo patiklios
meiles iki absurdo sudievinimo. Cia ir vel Kafkos mintis sutampa su
Kierkegaard‘o mintimi. Tad nieko nuostabaus, kad „Barnabo pasakojimas“
idetas knygos pabaigoje. Matininkas paskutini karta megina surasti Dieva tame,
kas ji neigia, atpažinti ji ne mums iprastuose geryje ir grožyje, o tušciuose ir
bjauriuose abejingumo, neteisingumo, neapykantos pavidaluose. Tasai
prašalaitis, kuris prašosi priimamas i Pili, savo keliones pabaigoje atsiduria dar
didesneje tremtyje, nes šikart jis jau nebeištikimas ir pats sau, jis atmeta morale,
logika ir proto tiesas, kad neturedamas nieko, tik savo beprotiška vilti ižengtu i
dieviškosios malones dykuma*.

Žodis „viltis“ cia neatrodo juokingas. Priešingai, juo tragiškesne Kafkos
pavaizduota žmogaus dalia, juo sunkiau palaužiama ir labiau iššaukianti darosi
toji viltis. Juo tikresnis Proceso absurdiškumas, juo labiau jaudinantis ir
nepateisinamas atrodo tasai egzaltuotas „šuolis“ Pilyje. Cia matome gryna
egzistencines minties paradoksa, toki kaip Kierkegaard‘o: „Reikia kirsti
milžiniška smugi žemiškajai vilciai, tik tuomet išsigelbesi tikraja viltimi“ †; ji
galima išversti taip: „Reikejo parašyti Procesa, kad galetum imtis Pilies“.

Dauguma rašiusiuju apie Kafka iš tikruju apibudino jo kuryba kaip neviltinga
šauksma, kur žmogui nepalikta jokios išeities. Taciau tokia nuomone turi buti
peržiureta. Viltis nelygu vilciai. Optimistiška pono Henry Bordeaux111 kuryba
atrodo man ypac neviltinga. Nes joje nera nieko, kas duotu peno reiklioms

* Tai tinka, matyt, tik nebaigtajam Pilies variantui, kuri Kafka mums paliko. Abejotina, kad rašytojas butu
sugrioves paskutiniuose skyriuose romano intonacijos vienove.
† Širdies grynumas.

 73

širdims. O Malraux mintis, priešingai, visuomet gaivina. Taciau abiem atvejais
mes kalbame apie skirtinga vilti ir skirtinga nevilti. Aš tik matau, kad ir absurdo
kurinys gali nuvesti i neištikimybe, kurios noriu išvengti. Kuryba, buvusi tik
bereikšmes bergždžios dalios atkartojimu, ižvalgia dulumo apoteoze, cia tampa
iliuziju lopšiu. Ji aiškina, suteikia forma vilciai. Kurejas nebegali be jos apsieiti. Ji
jau ne tragiškas žaidimas, kuriuo turejo buti. Ji suteikia prasme autoriaus
gyvenimui.

Reikia pasakyti, jog tokie giminingos dvasios kuriniai, kaip Kafkos,
Kierkegaard‘o ar Šestovo, trumpai tariant, egzistenciniu romanistu bei filosofu
kuriniai, visi nukreipti i absurda ir jo padarinius, galiausiai baigiasi šituo galingu
vilties šuksniu.

Jie apglebia Dieva, kuris juos praryja. Viltis isliukina per nuolankuma.
Kadangi šitos egzistencijos absurdiškumas dar labiau juos itikina, jog esama
antbutiškos tikroves. Jeigu šito gyvenimo kelias atveda prie Dievo, vadinas,
išeitis yra. Ir atkaklumas, užsispyrimas, su kuriuo Kierkegaard‘as, Šestovas ir
Kafkos herojai kartoja savo maršrutus, liudija apie ypatinga ikvepiancia tokio
isitikinimo galia*.

Kafka neigia savo dievo moralini diduma, akivaizduma, geruma,
nuosekluma, bet tik tam, kad dar karšciau pultu i jo glebi. Absurdas pripažintas,
priimtas, žmogus su juo susitaiko, ir nuo tos akimirkos mes jau žinome, kad jis
liovesi buves absurdu. Ar gali žmogus tureti patrauklesne vilti už vilti išvengti
savo dalios? Aš dar karta isitikinu, nors paplitusi visai kita nuomone, jog
egzistencine filosofija yra persunkta begalines vilties, vilties, kuri kartu su
primityviaja krikšcionybe ir gerosios naujienos paskelbimu suaudrino senaji
pasauli. Taciau kaip neižvelgti kapituliuojancio minties aiškumo ženklu tame
šuolyje, apibudinanciame egzistencine filosofija, tame užsispyrime, tame
dieviškos tuštumos matavime? Tatai aiškinama kaip puikybes išsižadejimas
vardan išsigelbejimo. Toks išsižadejimas butu vaisingas. Taciau tai nieko
nekeicia. Mano akyse moraline minties aiškumo verte nesumenkeja pareiškus,
kad jis bergždžias kaip ir bet kokia puikybe. Juk ir tiesa paciu savo apibrežimu
yra bergždžia. Tokie yra visi akivaizdus dalykai. Pasaulyje, kur viskas duota ir
niekas nepaaiškinta, vertes ar metafizikos vaisingumas – beprasme savoka.

Cia bent jau matom, i kokia minties tradicija isilieja Kafkos kuryba. Butu
neprotinga manyti, kad perejimas nuo Proceso prie Pilies yra griežtas. Jozefas K...
ir matininkas K... tera tik du Kafka traukiantys poliai†. Pasinaudosiu Kafkos
žodžiu ir pasakysiu, kad jo kuryba tikriausiai neabsurdiška. Bet tai neturi
kliudyti mums matyti jos diduma ir visuotinuma. Tai nulemta Kafkos
sugebejimo su tokiu užmoju pavaizduoti kasdieni perejima nuo vilties prie
nevilties ir nuo beviltes išminties prie savanoriško apakimo. Jo kuryba universali

* Vienintelis prarades vilti Pilies personažas yra Amalija. Butent jai matininkas labiausiai ir priešinasi.
† Tuos du Kafkos minties aspektus galima palyginti. Pataisos kolonijoje : „Kaltumas (turima galvoje –
žmogaus) niekad nekelia abejoniu“, o fragmente iš Pilies (Momo ataskaita): „Matininko K... kaltuma sunku
nustatyti“.

 74

(tikrai absurdiška kuryba neuniversali), nes joje atsiranda jaudinantis paveikslas
žmogaus, nusisukancio nuo žmogiškojo prado, randancio pagrinda tikejimui
savo paties prieštaravimuose, o pagrinda vilciai – neviltyje, žmogaus, vadinancio
gyvenimu savo siaubinga mokymasi mirti. Ji universali, nes ikvepta religijos.
Kaip ir visose religijose, žmogus cia išlaisvintas nuo sunkios savo gyvenimo
naštos. Ir nors aš tai žinau ir žaviuosi Kafkos kuryba, žinau ir tai, kad ieškau ne
universalumo, o tiesos. Tiedu dalykai gali nesutapti.

Mano požiuris bus suprantamesnis, jeigu pasakysiu, kad tikra nevilties
filosofija tiksliausiai apibudinama priešingais kriterijais ir kurinys, vaizduojantis
laimingo žmogaus gyvenima, iš kurio ištremta busimo gyvenimo viltis, gali
skambeti tragiškai. Juo džiugesnis gyvenimas, juo absurdiškesne mintis apie jo
praradima. Gal cia ir gludi paslaptis to išdidaus bergždumo, kuriuo alsuoja
Nietzsche‘s kuriniai. Tarp savo bendraminciu Nietzsche, rodos, bus vienintelis
menininkas, padares galutines išvadas iš absurdo estetikos: jo paskutinis žodis
mums – tai bergždžias ir pergalingas aiškumas ir atkaklus bet kokios antbutiškos
paguodos neigimas.

To, kas pasakyta, pakanka, kad šiame ese butu atskleista didžiule Kafkos
kurybos reikšme. Cia priejome žmogaus minties riba. Galime pasakyti, jog viskas
jo kuryboje esmiška tikraja to žodžio prasme. Šiaip ar taip, ji kelia absurdo
problema visais aspektais. Tad jeigu sugretinsime šitas išvadas su pradinemis
pastabomis, esme su forma, paslepta Pilies prasme su tikrovišku aprašymu,
aistringus bei išdidžius K... ieškojimus su kasdieniška aplinka, kurioje jie
pasireiškia, suprasime, koks didis rašytojas yra Kafka. Jeigu ilgesys yra
žmogiškumo požymis, tai, ko gero, niekam kitam nepavyko suteikti
apgailestavimo šmekloms tiek kuniškumo ir išraiškingumo. Ir sykiu suprasime
ta didinguma, kurio reikalingas absurdo kurinys ir kurio, galimas daiktas, cia
nesama. Kadangi menui budinga sieti bendrybe su atskirybe, dulia vandens lašo
amžinybe su jo atspindžiu žaismu, tai juolab teisinga bus vertinti absurdo
rašytojo diduma pagal atotruki tarp šiu dvieju pasauliu. Jo paslaptis gludi
mokejime surasti ta vieninteli taška, kur jiedu susiliecia labiausiai skirdamiesi
vienas nuo kito.

Tiesa pasakius, tyros širdys geba visur ižvelgti ta žmogaus ir to, kas nera
žmogiška, geometrini susikirtimo taška. Faustas ir Don Kichotas tokie iškilus
meno personažai tik todel, kad be galo didelius dalykus parodo mums
žemiškomis rankomis. Bet visuomet ateina valandele, kai protas paneigia tiesas,
kurias tos rankos gali paliesti. Valandele, kai kurinys suvokiamas jau nebe
tragiškai, kai jis suvokiamas tiesiog rimtai. Tuomet žmogus pradeda puoseleti
vilti. Bet viltis – ne jo reikalas. Jo reikalas nusigrežti nuo vingrybiu. O butent jas
aš ir matau audringo proceso, kuri Kafka iškele visam pasauliui, pabaigoje.

 75

Neitiketinas jo nuosprendis galiausiai išteisina ši bjauru ir stulbinanti pasauli,
kur net kurmiai drista viltis*

* Tai, kas cia siuloma, žinoma, yra viena iš Kafkos kurybos interpretaciju. Bet nesuklystume pridure, jog
niekas nekliudo tyrineti ja, nepaisant interpretaciju, grynai estetiniu požiuriu. Pavyzdžiui, B.
Groethuysenas, budamas išmintingesnis už mus, savo puikioje Proceso pratarmeje apsiriboja atskleides
skaudžias fantazijas to, kuri labai tiksliai pavadino nubudusiu sapnuotoju. Kafkos kurinio dalia, o gal ir
didybe – viska pateikti ir nieko nepatvirtinti.

 76

PAAIŠKINIMAI

1 Pia, Pascalis – prancuzu literatas, Camus draugas, bendradarbiaves su juo laikrašciuose L’Alger
républicain ir Combat.

2 Pindaras (516? -438? m. p.m.e.) – graiku poetas lyrikas. Cia jauciama sasaja su P. Valéry, kurio Jureiviu
kapines nuo 1930 m. spausdinamos su šiuo Pindaro dvieiliu vietoj epigrafo. A. Camus 1940 m. pasižymi ji
savo Užrašu knygelese.

3 Nietzsche, Friedrichas Wilhelmas (1844-1900) – vokieciu filosofas, vienas svarbiausiu imoralizmo ir
iracionalizmo atstovu. Pagrindine jo filosofijos teze buvo isitikinimas, kad pats gyvenimas yra žmogaus
egzistencijos tikslas ir didžiausia vertybe. Jis teige, kad žmogaus veikla lemia gyvenimo poreikiai, o
kiekviena tiesa yra subjektyvi ir salygiška.

4 Galilejus, Galilejas (1564-1642) – italu matematikas, fizikas ir astronomas. Išsižadejo savo sukurtos
heliocentrines sistemos Romos inkvizicijos teisme 1633 metais.

5 La Palisse‘as (tikr. Jacques de Chabannes, 1470-1525) – Prancuzijos maršalas, vienas šauniausiu savo
laiku kariškiu, dalyvaves karuose su Italija valdant Karoliui VIII, Liudvikui XII ir Pranciškui I. Žuvo
mušyje ties Pavija. Kareiviu sudeta daina apie jo narsuma, kur kiekvienas kupletas baigiasi žodžiais:
„Ketvirti valandos prieš mirti jis dar buvo gyvas“, pagarsejo savo naivumu, kuris klaidingai buvo
priskiriamas ir paciam La Palisse‘ui.

6 Nietzsche dažnai žaisdavo evangelijos žodžiais: “Verciau jus sakykite : „Taip“, jei taip, „Ne“, jei ne, o kas
viršaus, tai iš piktojo“ (Ev. pagal Mata V, 37 ir šv. Pauliaus II Kor. I, 18-19.) Plg. Stabu saulelydyje (44):
„Mano laimes formule: vienas „Taip“, vienas „Ne“, tiesi linija, vienas tikslas...“ ir Antikrikšcionyje (1) bei
Valioje viešpatauti (46): „Mano penki „Ne“; (476): „Mano naujasis kelias, kuris veda i „Taip““.

7 Kirilovas – Dostojevskio romano Kipšai herojus. Peregrinas, pramintas Protejumi, - II a. vidurio graiku
filosofas kinikas, susidegines ant laužo per 165 metu Olimpines žaidynes. Lukianas paraše pamfleta Apie
Peregrino mirti. Lequier, Jules‘as (1814-1862) – prancuzu filosofas, paslaptingai dinges juroje.

8 Schopenhaueris, Arthuras (1788-1860) – vokieciu filosofas, voliuntaristinio pobudžio filosofines sistemos
kurejas. Jo filosofijai budinga fenomenalistine pažinimo teorija, iracionalistine ir voliuntaristine metafizika,
programinis neistoriškumas ir itin pesimistinis požiuris i pasauli, todel jos negalima priskirti jokiai didžiajai
mastymo krypciai, dominavusiai vokieciu filosofijoje pirmoje XIX a. puseje.

9 Pascalis, Blaise‘as (1623-1662) – prancuzu filosofas ir mokslininkas. Savo Mintyse taip raše apie
„pramoga“: „Ne žmoniu valioje panaikinti mirti, vargus, visiška nežinojima, tad jie ir stengiasi negalvoti
apie tai ir bent šitaip jaustis laimingi... Pramoga – vienintele musu paguoda bedoje ir sykiu – didžiausia
beda: trukdydama mums galvoti apie musu lemti, ji nepastebimai veda mus i pražuti. Jeigu nebutu
pramogu, mes pajustume toki ilgesinga liudesi, kad pasistengtume sunaikinti ji ne tokiu efemerišku budu.
Taciau pramoga mus linksmina, ir nepastebedami to mes skubame i mirti“.

10 Jaspersas, Karlas (1870-1969) – vokieciu psichologas ir filosofas, dvasiškai artimas Nietzsche‘i ir ypac
Kierkegaard‘ui. Jo egzistencines filosofijos išeities taškas – kritine objektyvaus žinojimo analize, jo ribu ir
racionaliosios ontologijos negalimumo konstatavimas.

 77

11 Toks buvo Camus gyvenimas kuriant Sizifo mita. Užrašu knygelese (1937 m. gruodis) rašoma: „Daugybe
vilciu teikes vyrukas, dabar dirbantis kontoroje. Nieko kito neveikia, pargrižta namo, atsigula ir ruko iki
vakarienes, paskui vel atsigula ir miega ligi ryto. Sekmadieni keliasi labai velai, sedasi prie lango, žiuri i
lietu arba i saule, i praeivius arba i tyla. Ir taip kiaurus metus. Jis laukia. Laukia mirties. Kam tie pažadai,
jeigu vis vien...“ (I, p. 98.)

12 “Susirupinimas” – M. Heideggerio terminas iš Buties ir laiko, apibudinantis žmogaus egzistencija.

13 Plg. Jungtuves: „Ka cia reiškia žodžiai „ateitis“, „gerove“? ka reiškia dvasinis tobulejimas? Jeigu aš
atkakliai atsisakau visu imanomu „paskui“, tai tik tam, kad neišsižadeciau savo dabartinio turtingumo“ ir
Užrašu knygeles (1937 m. spalio 4 d.): „Iki šiol aš gyvenau mintimi, kad gyvenime reikia kažka veikti,
tiksliau pasakius, kad jei jau esi skurdžius, privalai užsidirbti pragyvenimui, prasisiekti, isikurti. Ir, matyt,
toji mintis, kurios dar nedrisau pavadinti prietaru, buvo pakankamai many isišaknijusi, nes vis urbe man
smegenis, nepaisant mano ironijos ir ryžtingu pasisakymu šita tema. Ir štai, kai tik buvau paskirtas dirbti i
Bel Abesa (Camus buvo paskirtas destytoju i Sidi Bel Abeso koledža – vert.), viskas vel staiga užpludo –
tokia galutine atrode ta galimybe isikurti. Atsisakiau to pasiulymo, matyt, saugi gerove nieko man nereiške,
palyginti su mano tikrojo gyvenimo galimybemis. Atsitraukiau, regedamas tokios egzistencijos niuruma bei
stinguli. Jeigu buciau išlaukes pirmasias dienas, tikriausiai buciau sutikes. Bet cia ir slypejo pavojus. Aš
išsigandau, išsigandau vienatves ir galutinumo. Ir dabar dar negaleciau pasakyti, ar tai, kad atmeciau toki
gyvenima, atsiribojau nuo to, kas vadinama „ateitimi“, vel pasirinkau netikruma ir skurda, buvo stiprybe ar
silpnumas. Taciau žinau bent jau tai, kad jeigu to konflikto ir buta, tai jis vertas to vargo. Nebent gerai
viska pasverus... Ne. Mane priverte begti tikriausiai ne tiek isikurdinimo, kiek isikurdinimo kažkame
bjauraus jausmas.
O išvis ar sugebu daryti tai, kas vadinama „rimtais dalykais“? Ar aš tingus? Nemanau, ir esu tai irodes.
Taciau ar turi žmogus teise atsisakyti darbo todel, kad jis jam nepatinka? Mano galva, dykinejimas
ištvirkina tik tuos, kurie stokoja temperamento. Ir jeigu aš jo stokociau, man liktu tik viena išeitis“. (I, p.
88.)

14 Analogiškas ivaizdis Užrašu knygelese (1939 m. pavasaris): „Moteris gyvena su savo vyru nieko
nesuvokdama. Karta jis pakvieciamas kalbeti per radija. Ji stebi ji pro stikline užtvara negirdedama, ka jis
kalba. Tik mato ji gestikuliuojant. Pirma karta pamato ji ne tik kaip fiziška butybe su kunu ir krauju, bet ir
kaip pajaca – toks jis yra iš tikruju.
Palieka ji. „ir šita marionete kasnakt ropšciasi man ant pilvo“. (I, p. 156.)

15 Turimas galvoje Jeano Paulio Sartre‘o romanas Šleikštulys.

16 Šia Kierkegaard‘o (Post scriptum filosofiniams fragmentams) ir Heideggerio (Butis ir laikas) minti
Camus ne syki kartoja. Plg. Jungtuves: „Mes nemokame samprotauti apie mirti ir apie spalvas. Bet juk
labai svarbu tas žmogus priešais mane, - sunkus kaip pati žeme, tas mano ateities prototipas. Taciau ar galiu
iš tikro apie tai mastyti? Sakau sau: aš turiu mirti. Bet juk tai nieko nereiškia, nes man nepavyksta tuo
patiketi, ir mano patirtis cia apsiriboja kitu mirtimi“.

17 Plg. Užrašu knygelese (1938 m. gruodis): „Apie Absurda“. Yra tik vienas atvejis, kai neviltis yra gryna.
Tai nuteistojo myriop atvejis (tegu mums bus leista pasinaudoti menku priminimu). Jeigu paklaustume
nusivylusi meile žmogu, ar jis noretu buti rytoj giljotinuotas, jis atsakytu „ne“. Iš baimes, kad ji kankins?
Taip. Taciau baime cia atsiranda iš tikrumo jausmo, veikiau iš matematinio elemento, kuris pagrindžia ta
tikrumo jausma. Absurdas cia visiškai aiškus. Jis – iracionalumo priešingybe. Jis turi visus akivaizdumo
požymius. Iracionali yra arba butu blykstelinti merdinti viltis, jog visa tai praeis ir tos mirties bus galima
išvengti. Visai kas kita – absurdas. Cia akivaizdu yra tai, kad jam nukirs galva, ir tatai bus padaryta tuomet,
kai jis tures šviesu prota – dargi tuomet, kai visas jo šviesus protas susikoncentruos ties tuo faktu, kad jam
nukirs galva.
Kirilovas teisus. Nusižudyti – reiškia irodyti savo laisve. Ir jo laisves problema išsprendžiama labai
paprastai. Žmones turi iliuzija, kad jie laisvi. Nuteistieji myriop tos iliuzijos neturi. Visas klausimas – kiek
reali šita iliuzija“. (I, p. 141.)

 78

18 Aristotelis, Metafizika (IV, VIII, 6). Camus ji cituoja iš Levo Šestovo Raktu galios vertimo.

19 Parmenidas (544? -450?) – graiku filosofas, laikomas ontologijos tevu.

20 Posakis „Pažink save“, išraižytas Apolono šventykloje Delfuose, pasak legendos, priklauso ne Sokratui,
o Kilonui, vienam iš Septyniu Graikijos išminciu. Taciau filosofijos istorijoje šis posakis siejamas su
Sokrato mokymu, nes jis nuleme jo tiesos ieškojimu krypti.

21 Camus cia sugretina kelis skyriaus „Prieš sauleteki“ (F.Nietzsche Štai taip Zaratustra kalbejo , III dalis)
versetus, juos supaprastindamas. Cia remiamasi A. Tekoriaus vertimu (F. Nyce. Rinktiniai raštai. – Vilnius:
„Mintis“, 1991, p. 162).

22 Kierkegaard‘as, Sörenas (1831-1855) – danu filosofas, egzistencializmo pradininkas, filosofiniu sistemu
(ypac Hegelio) priešininkas. Žmogaus uždaviniu laike autentiško asmeninio gyvenimo siekima. Garsus jo
kurinys Traktatas apie nevilti turi paantrašte „Mirtina liga“.

23 Jaspersas – žr. 13 paaišk., Heideggeris, Martinas (1889-1976) – vokieciu filosofas, Husserlio mokinys,
vienas ryškiausiu egzistencializmo atstovu. Jam labiausiai rupi praradusio darna, kupino rupesciu ir baimes,
vienišo svetimame daiktu pasaulyje žmogaus buties problema. Žmogaus egzistencijos autentišku ma jis
mato jos baigtinumo isisamoninime ir gyvenimo ivertinime busimos mirties pajautimo požiuriu. Šestovas,
Levas (1866-1939) – rusu filosofas ir rašytojas. Nuo 1920 m. gyveno Paryžiuje. Remdamasis Dostojevskio
ir Nietzsche‘s mintimis, sukure mokyma apie tragiška žmogaus egzistencijos absurdiškuma, apie individo
nepriklausomuma nuo jokiu gamtos ar visuomenes desniu, visuotiniu tiesu ar visuotinai privalomu morales
normu. Filosofiniam protui priešpriešino dieviškaji apreiškima. Scheleris, Maxas (1874 -1928) – vokieciu
filosofas, vienas iš filosofines antropologijos pradininku. Patyre didžiule Husserlio fenomenologijos itaka ir
iš dalies pasinaudojo pastarojo mokymu apie intuityvu esiniu stebejima savo religiniam filosofiniam
mokymui pagristi.

24 Evangelija pagal Mata (XXIV, 42-43), Evangelija pagal Jona (XIX, 28-30). Plg. Pascalio Jezaus
paslapti, komentuota Levo Šestovo Getsemanes naktyje .

25 Ariadne, Kretos karaliaus Mino dukte, isimylejusi Teseja, kuris atvyko i Kreta nukauti Minotaura, duoda
jam siulu kamuoli, kad, išvyniojes ji Labirinte ir nukoves ta baidykle, surastu kelia atgal.

26 Ibsenas, Henrikas (1826-1906) – norvegu dramaturgas, kurio kurybai turejo itakos Kierkegaard‘o ir
Nietzsche‘s idejos.

27 Nietzsche‘s apibudinimas (Aušra , 327).

28 Ivaizdis, pasiskolintas iš antrojo Pauliaus laiško korintieciams (XII, 7), nuolat kartojamas Kierkegaard‘o
darbuose. Traktatas Rakštis kune skirtas šiai obsesijai.

29 Husserlis, Edmundas (1859-1938) – vokieciu filosofas, fenomenologijos – mokslo apie samones fenome -
nus - pradininkas. Jo darbai turejo dideles itakos filosofams egzistencialistams: Heideggeriui, Sartre‘ui,
Merleau-Ponty, pasinaudojusiems jo fenomenologiniu metodu, taciau atmetusiems jo transcendentini
idealizma ir mokyma apie „grynuosius esinius“.

30 Proustas, Marcelis (1871-1922) – prancuzu rašytojas, pagrindiniame savo kurinyje, romane Prarasto
laiko beieškant, pamegines išvengti laiko desnio ir per mena apciuopti i pasamone nugrimzdusius tikroves
reiškinius bei atkurti juos per minti.

31 Sasaja su Husserliu: „Pastarosios [filosofijos] stokoja bendros dvasines „vietos“, kur jos galetu susilieti ir
apvaisinti viena kita“ (Dekartiškieji apmastymai).

 79

32 Tai Camus filosofijos leitmotyvas. Plg. Jungtuves : „Tik nedaugelis supranta, jog esama tokio atsisakymo ,
kuris neturi nieko bendra su išsižadejimu“, Sizifo mita (p. 30).

33 The time is out of joint – “Nutruko laiku ryšys” (pažodžiui gali reikšti ir: „Laikas išsinarino sanari“).
(Hamletas, I veiksmas, 5 scena.)

34 Loyola, Ignotas (1491-1556) – ispanu dvarininkas, kontrreformacijos veikejas, jezuitu ordino steigejas.
Jo Dvasinese pratybose tarp kitu nurodymu yra Camus minetas „intelekto aukojimas“, kadangi svarbiausias
tikinciojo tikslas – absoliuciai paklusti dieviškajai valiai, apvalyti siela nuo aistru, savavališku ketinimu ir
puikybes.

35 Galiani, Ferdinandas (1728-1787) – abatas, italu diplomatas, ekonomistas, rašytojas. Buvo Neapolio
karalystes sekretorius Paryžiuje, kur palaike ryšius su enciklopedistais. Jo literaturiniame palikime garsus
Pagiriamasis žodis popiežiui Benediktui XIV (1758), Dialogas apie moteris ir daug laišku poniai d‘Espinay.
Ponia d‘Espinay (tikrasis vardas Louise Tardieu d‘Esclavelles) (1726-1783) – prancuzu rašytoja, Jeano
Jacques‘o Rousseau globeja, kurios salone rinkdavosi daugelis žymiu to amžiaus žmoniu. Camus minimas
laiškas, parašytas 1777 vasario 8 d., byloja: „Reikia gyventi su savo skausmais. Problema yra gyventi, o ne
pasveikti“. Nietzsche keliskart cituoja Galiani‘o laiškus savo kurinyje Anapus gerio ir blogio .

36 Bergsonas , Henri (1859-1941) – prancuzu filosofas, intuityvizmo pradininkas.

37 Platonas (428?-348?) – graiku filosofas, Sokrato mokinys, pirmosios idealistines filosofines sistemos
kurejas. Jos pagrindas buvo teorija apie tobulas idejas kaip prototipus amžinu ir nekintamu daiktu, kurie
tera vien netobulas ir kintamas tu ideju atspindys.

38 Žr. Jungtuviu 23 paaišk. („Plotinas (1205-1277) – graiku filosofas neoplatonikas. Jo filosofijos ryšys su
šv. Augustino mokymu A. Camus nagrinejo aukštojo mokslo diplominiame darbe Krikšcioniškoji
metafizika ir neoplatonizmas.“)

39 Plg. Užrašu knygelese (1938 m. rugpjucio 21 d.): „Tik tas, kuris pažino dabarti, iš tikro žino, kas yra
pragaras“ (Jacobas Wassermannas)“. (I, p.119.)

40 Euridike – senoves graiku mitologijoje Orfejo žmona, mirusi nuo gyvates ikandimo. Orfejas nusileidžia
paskui ja i požemio karalyste ir gauna leidima sugražinti Euridike i žeme su salyga, kad jis neatsigreš ir
nepažvelgs i ja, kol nepareis namo. Orfejas netesejo pažado, atsigreže, ir Euridike liko amžiams požemio
karalysteje.

41 Toki likima pasirenka Kaligula (IV veiksmas, 14 scena). Plg. Užrašu knygelese (1937 m. sausis):
„...Pabaiga: Kaligula praskleidžia uždanga ir išeina i avanscena: „Ne, Kaligula nemire. Jis – ten, ir ten. Jis –
kiekviename iš jusu. Jeigu jums butu duota valdžia, jeigu jus turetumet širdi, jeigu jus myletumet
gyvenima, tai pamatytumet, kaip ta baidykle arba angelas, kuriuos nešiojates savy, nusimeta grandines.
Musu epocha miršta todel, kad tikejo vertybemis ir tuo, jog dalykai gali buti gražus ir neabsurdiški. Sudie,
aš grižtu i istorija, kur mane taip ilgai laiko uždare tie, kurie bijo per daug myleti“. (I, p. 43.)

42 Žr. 17 paaiškinima.

43 Seneka De Providetia (Apie numatyma) , II, 7. Romenu filosofo veikale toks susiremimas teikia
malonumo Dievui.

44 Žr. 13 paaiškinima.

45 Plg. Užrašu knygelese (1941 m. spalis): „Nudienos pasaulio prieštaravimas. Atenuose liaudis iš tikruju
galejo valdyti tik todel, kad skyre tam didžiaja savo laiko dali, o vergai kiaura diena dirbo darbus, kuriuos
reikejo padaryti. Kai tik vergove tapo panaikinta, visi buvo priversti dirbti. Ir butent tuomet, kai europiecio

 80

suproletarinimas kaip niekad smarkiai paženge i prieki, isiviešpatauja liaudies suvereniteto idealas –
neimanomas dalykas“. (I, p. 247.)

46 F. Nyce. Anapus gerio ir blogio. – Rinktiniai raštai – Vilnius: Mintis, 1991, p. 390.

47 Alainas (tikr. Émile -Auguste Chartier, 1863 -1951) – filosofas, padares didžiules itakos XX a. prancuzu
filosofams ir rašytojams tiek savo eseistika, tiek pedagogine veikla. Netiksli citata iš knygos Idejos ir
amžiai I tomo: „Melstis – tai tartum pajusti, kaip ateina nuovargis ir naktis apgaubia visas mintis“.

48 F. Dostojevskis. Kipšai (III dalis, VI skyrius).

49 Atkartodamas Euforiano žodžius antroje Fausto dalyje: „Oras – mano stichija“, Maksimose ir
apmastymuose Goethe rašo: „Laikas pats savaime yra stichija“.

50 Turimas galvoje pilietes Roland (Jeanne-Marie Roland de la Platière (1759-1793), jakobinu nukirsdintos
žirondistu vyriausybes vidaus reikalu ministro žmonos, kreipimasis i bešališkas busimasias kartas arba jos
raštu, sukurtu kalint Abatijos bei šv. Pelagijos kalejimuose, rinkinys.

51 Camus tolydžio sugrižta prie šitos Ivano Kazarmovo minties. Plg. Užrašu knygelese (1938 m. rugpjutis):
„Vienintele galima laisve yra laisve mirti. Iš tikro laisvas žmogus yra tas, kuris, priimdamas mirti, sykiu
priima ir jos padarinius, t. y. visu tradiciniu gyvenimo vertybiu perkainojima. Ivano Kazarmovo „viskas
leista“ yra vienintele nuosekli laisves išraiška. Bet reikia suvokti tos formules esme“. (I, p. 118.) Plg. Taip
pat Sizifo mita (p. 58) bei Maištaujancio žmogaus skyriu „Išsigelbejimo atsisakymas“.

52 Rousseau, Jeanas Jacques‘as (1712-1778) – prancuzu filosofas ir rašytojas, Švietimo epochos atstovas.
Samprotavimuose apie žmoniu nelygybes kilme ir pagrindus Rousseau priešpriešina žmogaus „naturalia
busena“ ir privacios nuosavybes, pinigu, smurto, engimo sugadinta civilizacija. Tai paskatino Voltaire‘a iš
jo pasišaipyti: „Dar niekad nebuvo padeta tiek proto pastangu, kad mumyse sukiltu noras tapti gyvuliais;
skaitant jusu kurini, kyla noras pradeti vaikšcioti keturiomis. Bet jau daugiau kaip šešiasdešimt metu esu
prarades ši iproti ir jauciu, kad, deja, nesugebesiu prie jo sugrižti; palieku ta naturalu susisiekimo buda
tiems, kurie jo verti labiau už mane ir jus“.

53 Sizifo mite (p. 59) Camus sako apie Kirilova: „Nors jis ir nukryžiuotas, bet apgautas nebus“.

54 Šiame A. Camus etiude panaudoti kai kurie Gendarme‘o de Bévotte‘o knygos Don Juano legenda (1906,
1911) bei Lorenzi‘o de Bradi knygos Don Juanas, legenda ir istorija (1930) teiginiai.

55 A. Puškino Don Juane, suvaidintame 1937 m. kovo 24 d. A. Camus vadovaujamos Darbo teatro trupes.

56 Senojo Testamento knyga, kurios autoryste priskiriama karaliui Saliamonui.

57 Tirso de Molina (tikr. Gabrielis Téllezas, 1583-1648) – ispanu dramaturgas, daugiau kaip 400 komediju
autorius.

58 Miloszas Oscaras Vladislovas de Lubiczius (Milašius, 1877-1939) – lietuviu kilmes prancuzu poetas ir
rašytojas. Mistine drama Miguelis Manara parašyta 1913 metais.

59 V. Goethe‘s romano Jaunojo Verterio kancios pagrindinis herojus.

60 Citata iš Gendarme‘o de Bévotte‘o teksto. Ši tema gvildenama ir Užrašu knygeliu I tome.

61 O. Miloszo Miguelyje Manaroje.

62 W. Shakespeare. Hamletas, II veiksmas, 2 scena.

 81

63 Sirijaus gyventojas milžinas Mikromegas Voltaire‘o Mikromege (1752) žiuri pro mikroskopa i Žemes
gyventojus ir nustebes, kad jie turi proto, kalbasi su jais filosofinemis temomis.

64 Jagas – W. Shakespeare‘o tragedijos Otelas personažas. Alcestas – pagrindinis Molière ‘o komedijos
Mizantropas herojus, Fedra – Sofoklio, Euripido, Senekos, Racine‘o to paties pavadinimo tragediju heroje,
Glosteris – Ricardas, Glosterio hercogas, Anglijos karalius, daugelio Shakespeare‘o pjesiu (svarbiausia ju –
Ricardas III) herojus.

65 Plg. Užrašu knygelese (1939 m. vasario 1 d.): „Tragedija – uždaras pasaulis, kur užkliuvama, kur
atsitrenkiama. Teatre ji turi gimti ir mirti ankštoje scenos erdveje“. (I, p. 147.)

66 Calderono pjeses Gyvenimas – tai sapnas pagrindinis herojus.

67 Žr. Jungtuviu 26 paaišk. („Nuolat genamo keliauninko tema yra A. Montherlant‘o kurybos leitmotyvas.
Plg. Sizifo mita (p. 193). Šita mintis išrutuliota Užrašu knygelese (1937 m. spalio 21 d.): „Reikia kur kas
daugiau energijos keliaujant varganai, nei dedantis ginte genamu keliauninku. Plaukti laivo denyje, atvykti
i vieta pavargusiam ir sugniužusiam, ilgai keliauti treciaja klase, dažniausiai valgyti tik vienakart per diena,
visalaik skaiciuoti pinigus ir kas minute bijoti, kad koks nenumatytas nutikimas nenutrauktu tos jau ir taip
sunkios keliones, - visa tai reikalauja drasos ir valios, todel negali rimtai žiureti i postringavimus apie
„tremti iš tevynes“. Keliauti nei linksma, nei lengva. Reikia megti sunkumus ir myleti nežinomybe, kad
igyvendintum savo kelioniu svajones, kai esi vargšas ir bepinigis. Bet idemiau pažvelges pamatai, jog tai
apsaugo nuo diletantizmo, ir, žinoma, neteigsiu kad Gide‘as ir Montherlant‘as daug prarado nevažinedami
traukiniais papigintu tarifu ir todel neužstrigdami savaitei kuriame nors mieste, taciau puikiai žinau, kad
negaliu žiureti i dalykus kaip Montherlant‘as ar Gide‘as butent del to papiginto traukinio tarifo“. (I, p. 9.)“)

68 Ši tradicine priešprieša (J.J. Rousseau: „Kiekvienas žmogus ideda savo buti i atrodyti“) dažnai minima
Nietzsche‘s darbuose: Žmogiška, perdem žmogiška (51); „Kaip atrodyti tampa buti“, Aušra (306). Camus
manipuliuoja tomis savokomis Užrašu knygelese (1937 m. spalio 20 d.): „...Taciau visu svarbiausia – norint
buti nesistengti atrodyti“. (I, p. 92.) Žr. taip pat Sizifo mita (p. 64) ir Maištaujanti žmogu.

69 W. Shakespeare‘as. Hamletas, II veiksmas, 2 scena. (A.Churgino vertimas.)

70 Protejas – senoves graiku mitologijoje juru dievas, gebantis keisti savo pavidalus.

71 Nuodemes ir sentencijos pramaišiui (408).

72 Adrienne Lecouvreur (1692-1793) – garsi prancuzu aktore, vaidinusi Racine‘o, Corneille‘o, Molière‘o
pjesese.

73 Parašyti ši skyriu A. Camus paskatino apmastymai apie A. Malraux romanus Užkariautojai , Karališkasis
kelias, Žmogaus dalia, perskaicius Rachelle Bespaloff studija apie A. Malraux kuryba Keliuose ir
kryžkelese (1938).

74 Plg. Kierkegaard‘o minti: „Kaip vykusiai yra pasakes vienas graikas: žmones išmoko mus kalbeti, o
dievai – tyleti“ (Traktatas apie nevilti).

75 Plg. Užrašu knygelese (1938 m. rugsejis): „Individo gyvenimas visuomet pernelyg sureikšminamas. Tiek
žmoniu nežino, ka su juo daryti, kad atimti ji iš ju ne itin amoralu. Kitaip pažiurejus – viskas igyja nauja
verte. Bet apie tai jau buvo kalbeta. Esminis tos katastrofos absurdiš kumas nieko joje nekeicia. Jis tik
apibendrina kiek esmingesni gyvenimo absurdiškuma. Jis daro ji labiau tiesiogini ir opesni. Jei šitas karas ir
tures kokio poveikio žmogui, tai tik tiek, kiek sustiprins jo egzistencijos suvokima ir jo nuomone apie ta
egzistencija. Nuo tos akimirkos, kai tas karas „yra“, bet kuri ji apeinanti nuomone – melaginga. Mastantis
žmogus paprastai taiko susikurta dalyku samprata prie nauju, ja paneigianciu faktu. Butent šitame išlinkyje,
šitame minties nukrypime, šitoje samoningoje pataisoje ir gludi tiesa, t. y. gyvenimo mokymas. Štai kodel,
kad ir koks šlykštus butu šis karas, neleistina likti jo nuošaleje. Visu pirma, žinoma, man paciam: aš galiu

 82

rizikuoti savo gyvybe ir be baimes lažintis iš mirties. Ir visiems tiems bevardžiams ir nuolankiems
žmonems, kurie eina i šitas nepateisinamas skerdynes ir su kuriais jauciuosi susietas stipriausiais brolystes
saitais“. (I, p. 166.)
„Visuomet beprasmiška noreti atsiriboti nuo kitu kvailybes ar žiaurumo. Negali pasakyti: „Aš apie tai nieko
nežinau“. Arba kolaboruoji, arba kauniesi. Nera labiau nepateisinamo dalyko už kara ar nacionalines
neapykantos kurstyma. Bet jei jau karas kilo, beprasmiška ir niekšiška noreti nusišalinti nuo jo dingstimi,
jog nesi už ji atsakingas. Dramblio kaulo bokštai sugriuvo. Draudžiama nuolaidžiauti sau ar kitiems.
Spresti apie ivyki iš šalies neimanoma ir amoralu. Tik budamas šitos absurdiškos nelaimes tirštyneje,
išsaugai teise ja niekinti.
Pati savaime individo reakcija neturi jokios reikšmes. Ji gali buti kam nors naudinga, taciau nieko
nepateisins. Noredamas diletantiškai žiureti i viska iš viršaus, atsiskirti nuo savo aplinkos, irodai
niekingiausia iš laisviu. Štai kodel aš privalejau stengtis patekti i fronta. O jeigu manes neima, privalau
susitaikyti su paniekinto civilio pozicija. Abiem atvejais mano sprendimas gali likti negincijamas, o mano
panieka – be išlygu. Abiem atvejais busiu karo tirštyneje ir turesiu teise apie ji spresti. Spresti ir veikti“. (I,
p. 172.)
Camus požiuris i karo paskelbima, paskui dalyvavimas Pasipriešinimo judejime patikslina šia minti.

76 Evangelija pagal Luka, XXII, 36-38. Plg. simbolini Kafkos apsakyma Kalavijas.

77 Prometejas – senoves graiku mitologijos titanas, žmonijos geradaris. Eschilas tvirtino, kad „visus menus
žmones gavo iš Prometejo“, pavogusio žmonems ugni iš dievu. Už tai jis buvo prikaltas prie Kaukazo
kalnu ir kankinamas erelio, lesusio jo kepenis.

78 Plg. Užrašu knygelese (1938 m. vasaris): „Revoliucijos dvasia yra tik žmogaus protestas prieš savo dalia.
Šia prasme, nors jos formos ir ivairios, ji – vienintele amžina meno ir religijos tema. Revoliucija visuomet
vykdoma prieš dievus – nuo Prometejo laiku. Tai žmogaus pretenzijos savo lemciai, tironai bei buržuazines
marionetes cia tera tik pretekstas.
Ir veikiausiai ta revoliucijos dvasia galima aptikti jos istoriniame pasireiškime. Tik reikia Malraux emociju
itampos, kad nepasiduotum norui irodineti. Lengviau surasti ta jos dvasia jos esmeje ir jos lemty. Ta
prasme meno kurinys, kuris parodytu, kaip užkariaujama laime, butu revoliucinis kurinys“. (I, p. 105.)

79 Plg. Užrašu knygeles (1939, lapkritis): „Italu muziejuose nedidukes tapytos širmos, kurias kunigas
laikydavo prieš pasmerktuju veidus, kad jie nematytu ešafoto. Egzistencinis šuolis – ta nediduke širma“. (I,
p. 177.)

80 Plg. Kierkegaard‘o pasakyma: „Aš – karalius be karalystes“ (Nerimo koncepcija). Tolesne citata irgi iš to
paties Kierkegaard‘o veikalo.

81 Plg. Užrašu knygelese (1939 m. rugsejis): „...Priimti išmeginima ir visa, kas su juo susije. Taciau
prisiekti, jog vykdydamas pacia netauriausia užduoti elgsies kuo tauriausiai. O taurumo (tikrojo, širdies
taurumo) pagrindas – panieka, drasa ir visiškas abejingumas“. (I, p. 168.)

82 Žr. 75 paaišk.

83 Valia viešpatauti. (822).

84 Salos ivaizdis, pamegtas Nietzsche‘s (Džiugusis mokslas (372), Štai taip Zaratustra kalbejo : „Palaimos
salose“), - vienas pagrindiniu Camus kuryboje. Šia prasme reikšminga ižanga, kuria jis paraše J. Grenier‘o
knygai Salos, per nauja išleistai 1959m.

85 Alyvu kalnas – evangelijos kaln as, kur yra Getsemanes sodas. Ten Jezus meldesi, kad „ši taure aplenktu
ji, jeigu imanoma“, ten išdaves ji Judas atveda „dideli buri, ginkluota kalavijais ir vezdais,“ suimti Kristu.

86 Žr. 24 paaišk.

 83

87 Plg. Užrašu knygelese (1939 m. rugsejis): „Derinti kurinyje aprašyma su aiškinimu. Suteikti aprašymui
tikraja jo prasme“. (I, p. 169.)

88 Plg. Užrašu knygelese (1941 m. ruduo): „Apie monotonija. Paskutiniuju Tolstojaus kuriniu monotonija.
Induistu knygu monotonija – Biblijos pranašu monotonija – Budos monotonija. Korano ir visu religiniu
knygu monotonija. Nietzsche‘s – Pascalio – Šestovo monotonija – siaubinga Prousto, markizo de Sade‘o
monotonija, etc., etc...“ (I, p. 241.)

89 Plg. panašias mintis Jungtuviu skyriuje „Dykuma“ ir žr. Jungtuviu 37 paaiškinima. („Plg. Sizifo mita (p.
53). Rimbaud‘as Arthuras (1854-1891) – prancuzu poetas, turejes didžiules itakos šiuolaikinei poezijai,
maištinga asmenybe. Jo gyvenimas tapo legenda. Maištaujancio žmogaus ivade pateikta kita A. Rimbaud‘o
kurybos atsisakymo interpretacija, o skyriuje „Maištaujanti poezija“ – trecia. Beje, A. Rimbaud‘as mire ne
Abisinijoje, o Prancuzijoje.“)

90 Plg. Užrašu knygelese (1938 m. ruduo): „Svarbiausia – pasiekti, kad mokejimas gyventi (veikiau tai, kas
nugyventa) pranoktu mokejima rašyti. Juk galiausiai didis menininkas visu pirma yra didis mokovas
gyventi (jeigu gyventi cia reiškia dar ir galvoti apie gyvenima – ir netgi ta subtilu ryši tarp patirties ir jos
isisamoninimo)“. (I, p. 127.) Žr. kita šios temos variacija Jungtuvese: „Užkariauti visa – štai kam privalau
naudoti savo jegas ir išteklius. Cia niekas nekliudo man buti paciu savimi, aš nieko savy neišsižadu,
neužsidedu jokios kaukes: man pakanka kantriai semtis sunkaus gyvenimo mokslo, kuris atstoja visa ju
mokejima gyventi“.

91 Plg. Užrašu knygelese (1940 m. kovas): „Léger. Tas intelektas – ta metafizine tapyba, perprasminanti
materija. Keista: kai tik perprasmini materija, vienintelis pastovus dalykas pasirodo besas tas, kuris atrode
regimybe: - spalva“. (I, p. 208.)

92 Plg. Užrašu knygelese (1936 m. lapkritis(, kur komentuojama tikriausiai ši Kierkegaard‘o mintis:
„Nuostabu, kad graiku menas pasiekia savo viršune, sukures statula, kurioje truksta butent žvilgsnio“
(Nerimo koncepcija): „Pamatyti Graikija. Dvasia ir jausmas, polinkis i išraiškinguma kaip dekadanso
irodymas. Graiku skulptura degraduoja, kai atsiranda šypsena ir žvilgsnis. Panašiai ir italu tapyba su savo
XVI „koloristu“ amžiumi.
Graiko paradoksas – didis menininkas prieš savo valia. Doreniškieji apolonai nuostabus, nes neišraiškingi.
Išraiškingumas atsirado juos nuspalvinus (apgailetinai). Taciau spalvai išnykus lieka šedevras“. (I, p. 42.)
Galimas daiktas, Alaino Idejose Camus aptiko dar budingesne Hegelio citata: „Statula be akiu žvelgia i
mus visu savo kunu“. Panaši mintis išsakyta Išvirkšciojoje ir gerojoje pusese: „Ir puikiai žinau, kodel
tuomet galvodavau apie bežvilgsnes doreniškuju apolonu akis arba apie liepsningus sustingusius Giotto
personažus (Tik atsiradus šypsenai ir žvilgsniui, prasideda graiku skulpturos dekadansas ir italu meno
susiskaidymas. Tarytum grožis baigtusi ten, kur prasideda protas.). Todel, tuo metu iš tikro supratau, ka
man gali duoti tokios šalys“.

93 Turimas galvoje B. Spinozos veikalas.

94 Plg. Užrašu knygelese (1936 sausis): „Mastoma tik ivaizdžiais. Jei nori tapti filosofu, rašyk romanus“. (I,
p. 23.)

95 Žr. Jungtuviu 3 paaišk. („Sasaja su prancuzu rašytojo ir žurnalisto Antoine‘o Rivarolio (1753-1801)
Maksimu žodžiais, atkartojanciais F. Bacono minti: „Truputis filosofijos atitolina nuo religijos, o daug
filosofijos prie jos sugražina“. A. Camus gvildeno šia tema Sizifo mite (p. 55.)“

96 Plg. Jungtuviu pabaiga: „Žeme ! Šitoje didžiuleje dievu apleistoje šventykloje visu mano stabu kojos
molines“ ir 39 paaišk.: „Cia jauciamas Nietzsche‘s kontekstas: ištikimybe žemei, Dioniso šventes, dievu
nušalinimas. Bibline reminiscencija: Danieliaus knyga, II, 31-45. tas ivaizdis itin ekspresyvus Užrašu
knygelese (1938 m. gruodis): „Jungtuviu pabaigai. Žeme! Ta didžiule dievu apleista šventykla, žmogaus
uždavinys – užpildyti ja nenusakomais, i ji panašiais stabais, kuriu veidai kupini meiles, o kojos –

 84

molines... Tie didžiuliai džiaugsmo stabai, kuriu veidai kupini meiles, o kojos – molines“ (I, p. 140). Plg.:
„šviesos dievus“ ir „purvo stabus“ Sizifo mite“.

97 Šiai analizei Camus daug medžiagos semesi iš A. Gide‘o studijos Dostojevskis (1923).

98 Camus nuoroda netiksli, tatai išsakyta 1876 m. spalio leidinyje.

99 „Aš išlaisvinau žmones nuo ikyrios minties apie mirti... Aš suteikiau jiems aklu vilciu“. (Eschilas.
Prikaltas Prometejas, 248-250.)

100 Rašytojo dienoraštis (1876 m. gruodis). Fraze skliaustuose pridurta paties Camus.

101 Žr. 75 paaišk.

102 Sizifas – senoves graiku mitologijoje Korinto isteigejas, Eolo sunus. Pagarsejes savo gudrumu ir už tai
kartais laikomas Ulikso tevu. Mirusiuju karalysteje pasmerktas amžinai ritinti i kalna akmeni, kuris, vos tik
užritintas, vel nurieda žemyn. Esama ivairiu tokios bausmes priežasciu aiškinimu.

103 Paskališkas akcentas: „Žmogus... tvirtesnis už tai, kas ji gniuždo“. (Mintys, VI, 347.)

104 Žr. 85 paaišk.

105 Edipas – senoves graiku mitologijoje Tebu karalius; pats to nežinodamas, užmuša savo teva ir veda
motina. Sužinojes, kas ivyko, išsiduria akis ir leidžiasi kelionen po Graikija, lydimas dukters Antigones.

106 Plg. Užrašu knygelese (1939 m. rugpjutis): „1) Edipas nugali sfinksa ir išsklaido paslaptis per savo
gebejima pažinti žmogu. Visas graiko pasaulis aiškus. 2) Bet jis yra taip pat žmogus, kuri žveriškai drasko
lemtis, nenumaldoma aklos logikos lemtis. Vaiskus tragizmo ir laikinumo aiškumas“. (I, p. 161.)

107 camus gana laisvai traktuoja Sofoklio teksta. Iš tikro Edipas deklaruoja: „Paklusti – štai ko mane išmoke
išmeginimai, senatve ir igimtas taurumas“. Jis ištaria šituos žodžius ne „ta pacia akimirka“, kai sužino
žlugdancia tiesa (Edipas karalius), o daug veliau, kai Antigones vedamas ateina pas Teseja paprašyti
prieglobscio (Edipas Kolone). „Viskas gerai“ primena Kreonto formule Edipe karaliuje (1516): „Viskas
gerai, kas daroma laiku“.

108 Pirmajame Sizifo mito leidime (1942) vietoj studijos apie F. Kafka A. Camus buvo išspausdines skyriu
„Dostojevskis ir savižudybe“. Visuose velesniuose leidimuose „Viltis ir absurdas“ figuruoja kaip priedas
prie Sizifo mito.

109 Kafka, Francas (1883-1924) – austru rašytojas. Jo kuryboje atsisakyta tradiciniu prozos konvenciju
(fabulos, aprašymo) ir kuriami daugiareikšmiai paraboliniai ivaizdžiai, demonstruojantys individo tragizma
šiuolaikineje visuomeneje; jo prozos herojus – vienišas žmogus, beviltiškai kovojantis su anonimiškomis
subiurokratinto pasaulio jegomis.

110 Panašias formules aptinkame Džiugiame moksle (213), Ecce homo („Kodel aš toks gudrus“, 1), Stabu
saulelydyje („Posakiai ir streles“, 34).

111 Bordeaux, Henry (1870-1963) – prancuzu rašytojas, Paulio Bourget mokinys, aukš tines dorove,
isikunijusia tradiciniuose šeimos santykiuose bei tradicineje tikyboje.

