Alberas Kamiu Esė. Sizifo mitas
Absurdo kūryba

*...absurdiškas džiaugsmas yra kūryba. „Menas, vien tik menas, - sako Nietzsche, - menas mums duotas tam, kad nemirtume nuo tiesos“.
* Kurti – reiškia gyventi dukart.
 Absurdas ir savižudybė
· Yra tik viena tikrai rimta filosofinė problema – savižudybė. Nuspręsti, ar gyvenimas vertas, kad jį gyventum, ar ne, - reiškia atsakyti į pagrindinį filosofijos klausimą.

· Retai žudomasi (hipotezė vis dėlto galima) viską gerai apsvarsčius. Krizės atomazgos beveik neįmanoma susekti.
· Jeigu sunku tiksliai nustatyti momentą, kada protas susilažins iš mirties, tai kur kas lengviau padaryti išvadas iš paties poelgio. Nusižudyti, panašiai kaip melodramoje, tam tikra prasme reiškia prisipažinti , kad gyvenimas tave pranoko arba kad jo nesupranti.
· ...savižudybė tampa išeitimi iš absurdo.
Absurdo sienos
· Absurdiškumo jausmas gali priblokšti bet kurį žmogų ties bet kuriuo gatvės kampu.
· Visi didieji darbai ir visos didžiosios mintys prasideda nuo juokingai menkų dalykų. Didieji kūriniai dažnai gimsta ties kokiu nors gatvės kampu ar restorano prieangyje. Taip ir absurdas. Absurdo pasaulis labiau negu bet kuris kitas taurumo semiasi iš savo varganos kilmės.
Užkariavimas
· Žmogų žmogumi labiau daro tie dalykai, kuriuos jis nutyli, nei tie, kuriuos išsako.
· Reikia gyventi su savo laiku ir mirti drauge su juo arba iš jo išsivaduoti renkantis didesnį gyvenimą. Žinau, jog galima sudaryti sandėrį ir gyventi savo laike tikint amžinybe. Tatai vadinama susitaikymu. Bet aš bjauriuosi šiuo terminu ir geidauju visko arba nieko.
· Visas Kamiu menas glūdi gebėjime priversti skaitytoją perskaityti kūrinį iš naujo.

Kamiu mintys iš užrašų knygelės
· Jei esi visiškai tikras dėl savo nevilties, privalai elgtis taip, tarsi turėtum viltį, - arba nusižudyti. Kančia neduoda jokių teisių.
· Jei nėra sielvarto gyvenime, nėra ir meilės gyvenimui.
· „Tas, kuris puola į neviltį dėl to, kas vyksta, - bailys, o tas, kuris tiki žmogaus dalia, - beprotis“.
· „Aš ne egzistencialistas, tai Sartras egzistencialistas. Vienintelis rimtesnis mano filosofinis darbas - „Sizifo mitas“ - yra nukreiptas būtent prieš egzistencialistinę filosofiją“, - rašė A.Kamiu.
· Gyvenimas prigrūstas įvykių, kurie skatina mus norėti senti

· Bet koks gyvenimas, kurio tikslas - pinigai, yra mirtis. Atgimimas yra susijęs su nesavanaudiškumu
· „Pasaulis, kuriame gyvenu, kelia man pasišlykštėjimą, bet aš solidarizuojuosi su jame kenčiančiais žmonėmis“, - rašė A.Kamiu.

 Vienas brandžiausių Albert’o Camus kūrinių – romanas „Maras” (1947) – metaforiškai aukština tas vertybes, kurios padėjo žmonėms įveikti nacizmą – drąsą ir brolybę. Orano mieste, Alžyre, siaučiantis maras mirties akivaizdoje išbando žmonių vienybę, tikėjimą ir būties prasmingumą.

Romanas „Maras“, daugelio literatūros kritikų pelnytai laikomas A. Kamiu kūrybine viršūne, pasirodė dveji metai po Antrojo pasaulinio karo pabaigos. Kai nuo Europos pamažu ir nenoriai slinko tamsus nacizmo debesis, spaustuvėse ir knygynuose viena po kitos ėmė atsirasti knygos, nupasakojančios karo žiaurumus, negandas ir apnuoginančios žmogaus, kaip humanistinės idėjos, degradaciją. Būta jų ir po Pirmojo pasaulinio karo, kaip E.M. Remarko„Vakarų fronte nieko naujo“ ar E. Hemingvėjaus „Atsisveikinimas su ginklais“, tačiau ir 1939-1945 metų karas atnešė ne vien tik milijonus aukų, žiaurumą, nacizmo grėsmę ar branduolinio karo šešėlius, tačiau ir pokario literatūrą, kuri, nors ir išvargusi, tačiau buvo kupina noro keisti visuomenę ir ją auklėti šviesiuoju, intelektualiuoju būdu. Viena knygų, papildžiusių tuometines knygų lentynas, buvo ir stambiausias A. Kamiu romanas „Maras“, išsiskyręs iš tuometinio konteksto savo simboline prasme, vaikščiojimu metaforomis ir kiek kitokiu požiūriu į tą bacilos-karo grėsmę, kuri, nors ir pasitraukė, tačiau niekur nedingo.

Romano siužetas nukelia į 194...metus, nedidelį Alžyro miestą Oraną, kurį netikėtai užklumpa maras, suteikdamas tekstui dramatiškas istorinių įvykių interpretacijas. Nors miesto prefektas ir nenoriai leidžiasi įtikinamas, jog bėda esti rimtesnė nei atrodo iš pirmo žvilgsnio, visgi jis galiausiai sutinka negandą pavadinti„maru“, jei ne dėl keletos aktyvių veikėjų, tai dėl kasdien augančio aukų skaičiaus. Čia ir ima ryškėti keletas svarbiausių romano asmenybių, kaip miesto daktaras Bernaras Rijė; prieš pat marą į miestą ieškoti ramybės atvykęs Žanas Taru, beje, tapęs artimu bičiuliu daktarui Rijė; per atsitiktinumą mieste užsilikęs žurnalistas Raimonas Ramberas; smulkus Orano merijos valdininkėlis Granas; svarbią reikšmę turintis kunigas Panlu. Šie ir dar nemažai kitų veikėjų kuria tas bendras A. Kamiu socialines ir politines pažiūras, kurios užklupo jį ir visą Europą. Manau, neverta pasakoti viso romano siužeto: tebūnie paliktas kiekvieno skaitytojo individualiems interpretavimo gebėjimams, nes, apimant visą kūrinį, pradedant metaforišku Orano miesto peizažu ir baigiant gilia bei baugia maro bacilos metonimija, galima susidaryti įstabų, subtilų ir svarbiausia – tikrą, A. Kamiu sukurtą, socialinį, ekoniminį, politinį, religinį Europos paveikslą ir to paveikslo vyksmą.

Išskirtinį dėmesį, manau, reikėtų skirti A. Kamiu asmenybei, kuriai būdinga plati idėjinė amplitudė (nuo absurdo iki maišto), polinkis į filosofinę savianalizę ir žmogaus, kaip beprasmės idėjos, taurinimas. Iš čia ir gimė spalvingi, savaip unikalūs ir autentiški romano veikėjai, kurie, kaip jau minėjau, lipdė tą bendrą A. Kamiu asmenybės profilį. Kiekvienas svarbesnis veikėjų poelgis, kiekvienas dialogas, kaip ir kiekviena atskira romano tema, simbolizuoja tam tikras pažiūras ir vertybes, kurios išryškėjo žmoguje tais sunkiais maro bacilos metais. Tačiau esmingiausia yra tai, jog autorius, pateikdamas teigiamus ir neigiamus personažų elgesio ir mąstymo momentus, stengiasi pabrėžti tą tauriąją žmogaus pusę, įrodyti, kad net nešiodamas tą maro-karo naštą ant savo pečių ir jausdamas aplink šmėkščiojant beprasmybės, vienatvės šešėlius, jis vis tiek eina, randa tiesų, kurios padeda išlikti, ir jei kovoti ne dėl savęs, tai dėl kitų.

Romane autorius išsaugo originalumą ne tik vidine teksto pozicija (žmogaus frustracijas nustumti į antrą planą, o į pirmąjį iškelti jo tauriasias savybes), tačiau ir stiliaus (kūrinys parašytas kronikos stiliumi, tokiu būdu suteikdamas sakiniams ir pastraipoms lakoniškumo, lengvumo, informatyvumo, realistiškumo efektą) bei pasakojimo pobūdžiu (romano istoriją nupasakoja anonimiškas kronininkas, epinis komentatorius, kuris tik pabaigoje prisipažįsta esąs pats Orano tragedijos personažas Bernaras Rijė). Tokiu būdu tekstas neleidžia susikurti butaforiškos, nerealios ir tolimos istorijos efekto ir atvirkščiai – traukia skaitytoją gilyn į aktualias problemas ir į maro-karo šešėlį.

Neveltui paminėjau aktualumą, nes tekstą galimą priimti plačiau ir tą bacilos idėją pritaikyti kiekvienai žmonijos kartai, kurią kamuoja negandos, prasidedančios nuo tiesiogine prasme interpretuotinų marų Viduramžiais, iki šių dienų maro – teroro. Ir nors būta skeptiškai nusiteikusių jo atžvilgiu, kaip antai rusų kritikė I. Škunajeva, savo knygoje „Dabartinė prancūzų literatūra“ subtiliai peikusi tokį A. Kamiu pasirinktą politinį ir socialinį kelią, lėmusį jo amžinas filosofines ir politines paieškas (beje, kalbant apie politines - nevaisingas) ir aiškiai savo poziciją išreiškusi šiais žodžiais: „A. Kamiu, <...> , tapo viena iš tų aukų, kurias šių dienų žmonijos kultūra deda po kojomis pūvančiam, bet atkakliai tebesilaikančiam kapitalizmui“, visgi negalima nepripažinti, kad autoriaus sugebėjimas romaną „Maras“ paversti kiekvienos kartos problematine ir individualia matrica, yra įrodymas, jog Alberas Kamiu yra vienas talentingiausių XX amž. rašytojų, o romanas „Maras“ – jo kūrybinė viršūnė.
