

T.C.

İstanbul Üniversitesi

Sosyal Bilimler Enstitüsü

Eskiçağ Dilleri ve Kültürleri Anabilim Dalı

Eski Yunan Dili ve Edebiyatı Bilim Dalı

Yüksek Lisans Tezi

PHILOSTRATOS’UN BIOI SOPHISTŌN ADLI

ESERİNİN YUNAN BIOS GELENEĞİ

AÇISINDAN İNCELENMESİ

Nedim GÜVENÇ

2501170117

Tez Danışmanı:

Dr. Öğretim Üyesi Filiz CLUZEAU

İSTANBUL – 2021

ii

ÖZ

Philostratos’un Bioi Sophistōn Adlı Eserinin Yunan Bios Geleneği Açısından

İncelenmesi

Nedim GÜVENÇ

Eski Yunan edebiyatında biyografinin bugün bizim anladığımız anlamda bir

tür olarak ortaya çıkması ve ilk kez biographia teriminin kullanılması Antik Çağ’ın

sonlarına rastlar. Ancak biyografinin kökeni diyebileceğimiz bir geleneğin izlerine

daha Homeros şiirlerinde rastlanır. Homeros’ta “yaşam” anlamında daha çok biotos

sözcüğü kullanılır; dile biotos’un yeni bir şekli olarak giren bios ise yalnızca

Odysseia’da üç kez geçer ve Homeros sonrasında yavaş yavaş yaygınlaşır. Bios,

Hellenistik Dönem’den itibaren “yaşam öyküsü” anlamında edebî bir türü gösteren bir

terim olarak karşımıza çıkar. Roma İmparatorluk Dönemi’nde hem bios türünde

verilmiş eserlerin sayısında bir artış görülür hem de bios diğer edebî türlerin etkisinden

kurtularak daha özgün bir türe dönüşür. Bu tezin kapsamı Roma İmparatorluk Dönemi

Yunan yazarlarından Flavius Philostratos’un Bioi Sophistōn (Sofistlerin Yaşamları)

adlı eserinin bios geleneği açısından incelenmesiyle sınırlıdır. Kapsam açısından bir

tek eserle sınırlı kalınmış olsa da bu inceleme dönemin başka yazarlarının bios türünde

verdiği eserlerle karşılaştırmalı olarak yapılacaktır. Eser, bios yazımı açısından

değerlendirilmek üzere üç bölümde incelenecektir: ilk bölümde eserin anlatı yapısı,

ikinci bölümde bios’un alt türleri arasındaki yeri, son bölümde ise tarihsel güvenilirliği

ele alınacaktır.

Anahtar Kelimeler: Philostratos, biyografi, anlatı bilimi, İkinci Sofistik, sofistik

eğitim, sofist, hatip.

iii

ABSTRACT

An Examination of Philostratus’ Bioi Sophistōn in terms of the Greek Bios

Tradition

Nedim GÜVENÇ

The emergence of biography in ancient Greek literature as a genre in the sense

we know it today, and the use of the term biographia for the first time coincides with

the end of Antiquity. However, the traces of a tradition that we can call the origin of

biography can be found even in the Homeric poetry. In Homer, the word biotos is

often used to mean “life”, or more particularly “way of life”; however, bios, as a new

form of epic biotos, is seen only three times in the Odyssey, and gradually became

widespread after the Homeric poems. Bios appears as a term indicating a literary genre

in the sense of “life story” since the Hellenistic Period. During the Roman Imperial

Period, there was an increase in the number of works produced in the bios genre, and

bios became a more original genre by getting rid of the influence of other literary

genres. The scope of this thesis is limited to the examination of the Bioi Sophistōn

(Lives of the Sophists) of Flavius Philostratus, one of the Greek writers who lived

under Roman rule, in terms of the bios tradition. Although the scope of the study is

limited to a single work of Philostratus, this research will be made in comparison with

other biographic works of him and other authors of the Principate. In this study the

Bioi Sophistōn will be examined in three main chapters to evaluate it in terms of bios

writing: In the first chapter, the narrative structure of the work in question, in the

second chapter its place among the sub-types of bios, and in the last chapter its

historical reliability will be discussed.

Keywords: Philostratus, biography, narratology, Second Sophistic, sophistic

education, sophist, rhetor.

iv

ÖNSÖZ

 Philostratos’un Bioi Sophistōn adlı eserini ilk kez yakından inceleme fırsatını,

İstanbul Üniversitesi tarafından düzenlenen VI. Eskiçağ Dilleri ve Kültürleri Öğrenci

Sempozyumu (14-15 Mayıs 2018) için hazırladığım “Batı Anadolu’daki Sofist ve

Hatiplerin İkinci Sofistik Akıma Katkıları” başlıklı bildiriye çalışırken buldum. Bu

inceleme sırasında bios’larına yer verilen 59 sofistin 31’inin Küçük Asya kökenli

olması dikkatimi çekti. Philostratos’un, Atina’nın yanı sıra Pergamon, Smyrna,

Ephesos gibi önemli Batı Anadolu kentlerinin Roma İmparatorluk Dönemi’nde İkinci

Sofistik adı verilen akımın doğmasında etkili olduğu yönündeki görüşü eserde Küçük

Asya’ya verilen önemi açıkça ortaya koyar. Tez konusu olarak Bioi Sophistōn adlı

eseri seçmemde, eserin, üzerinde yaşadığımız topraklar aracılığıyla mirasçısı

olduğumuz Küçük Asya’nın kültürel yapısına ışık tutan bir kaynak olması önemli bir

rol oynamıştır. Ne yazık ki tezimi tamamlamam için tanınan sürenin önemli bir

bölümü Mart 2020’den itibaren ülkemizi de etkisi altına alan dünya çapındaki

pandemiye denk geldi. Bu talihsizlik planladığım kütüphane çalışmasının istediğim

gibi gerçekleşmesini neredeyse imkânsızlaştırdı. Her ne kadar birçok kaynağı toplamış

ve bu eksiği başka yollarla gidermeye çalışmış olsam da söz konusu salgın nedeniyle

çalışmamın tarihsel bölümünde bazı değerlendirmelerin eksik kaldığını biliyorum.

 Bu çalışmanın tamamlanmasında bilgi ve deneyimlerinden yararlandığım,

bitmek tükenmek bilmez sabrıyla benim Antik Çağ edebiyatına yönelik bir bakış açısı

oluşturmam için destek olan danışmanım Doktor Öğretim Üyesi Filiz CLUZEAU’ya

içten teşekkürlerimi sunarım. Ayrıca, beni yüksek lisans çalışması yapmaya teşvik

eden ve hiçbir konuda desteğini esirgemeyen sayın hocam Prof. Dr. Ahmet Vedat

ÇELGİN ile bana kendi bölümümde “öğrenci asistan” olarak çalışma şansı tanıyan ve

yüksek lisans öğrenimi sırasında verdiği seminer dersleriyle bilimsel bir çalışmanın

nasıl yapılacağı konusunda ilk değerli bilgileri edinmemi sağlayan sayın hocam Prof.

Dr. Güler ÇELGİN’e özel bir teşekkür borçluyum. Ayrıca, Ankara’da tanıştığım ve

bana tezimle ilgili kaynak araştırmasını nasıl yapmam gerektiği konusunda yol

gösteren, aynı zamanda Eski Batı Tarihi adlı eserinden tezimin ön hazırlık

aşamasında sık sık yararlandığım sayın hocam Prof. Dr. Bülent İPLİKÇİOĞLU’ya ve

de hem zaman zaman tezimle ilgili değerli görüşlerini benimle paylaşan hem de

v

öğrenciliğim boyunca yardımlarıyla birçok resmî işimi kolaylaştıran Arş. Gör. Özge

ACAR’a çok teşekkür ederim. Burada adlarını tek tek sayamadığım, ama öğrenim

yaşamım boyunca edindiğim birçok bilgiyi kendilerine borçlu olduğum, hepsi

birbirinden değerli diğer hocalarıma da elbette minnettarım.

Çalışmam boyunca ilgi ve desteklerini benden hiç esirgemeyen çok sevgili

aileme ve yine adlarını tek tek sayamadığım değerli dostlarıma da teşekkürü bir borç

bilirim.

Bu çalışma, Koç Üniversitesi Suna & İnan Kıraç Akdeniz Medeniyetleri

Araştırma Merkezi (= AKMED) tarafından desteklenmiştir; benim için değeri

tartışılmaz olan bu desteğe beni layık gördükleri için kendilerine sonsuz teşekkürlerimi

sunarım.

Nedim GÜVENÇ

İstanbul, Nisan 2021

vi

İÇİNDEKİLER

ÖZ…….………………………………………………………………………….. ii

ABSTRACT……………………………………………………………………... iii

ÖNSÖZ……………….………………………………………………………….. iv

İÇİNDEKİLER…………………………………………………………………... vi

KISALTMALAR LİSTESİ…………………………………………………….... viii

GİRİŞ…………………………………………………………………………….. 1

BİRİNCİ BÖLÜM

BIOI SOPHISTŌN’UN ANLATI YAPISI

 1.1. Anlatıcı ve Odaklanma…………………………………………….. 19

 1.2. Alıcı………………...……………………………………………… 35

 1.3. Zaman……………………………………………………………… 39

 1.4. Mekân……………………………………………………………… 45

İKİNCİ BÖLÜM

BIOI SOPHISTŌN’UN BIOS TÜRLERİ AÇISINDAN

DEĞERLENDİRİLMESİ

 2.1. Philostratos’un Sofistleri Seçme Ölçütleri……………….………. 50

 2.2. Sınırlı Odak…………………………………….………………… 53

 2.2.1. Sofistlerin Aileleri ve Servetleri…………………….………. 53

 2.2.2. Sofistlerin Eğitimleri………………………………………… 58

 2.2.3. Sofistlerin Hitabet Özellikleri……………………………….. 60

 2.2.4. Sofistlerin Kariyerleri……………………………………….. 63

 2.3. Bios’un Alt Türlerinde Bioi Sophistōn………………………......... 69

vii

ÜÇÜNCÜ BÖLÜM

BIOI SOPHISTŌN’UN TARİHSEL AÇIDAN GÜVENİLİRLİĞİ

 3.1. Philostratos’un Kaynakları…………………………………………… 72

 3.1.1. Kişisel Gözlemleri…………………………………………….. 72

 3.1.2. Sözlü Kaynakları……………………………………………… 75

 3.1.3. Yazılı Kaynakları……………………………………………... 78

 3.2. Bioi Sophistōn’da Yer Alan Sofistlerin Epigrafik Kaynaklara

Yansıması………………………………………………………………….

81

SONUÇ……………………………………………………………………………... 85

KAYNAKÇA……………………………………………………………………..... 89

EKLER……………………………………………………………………………... 99

 EK 1: Bioi Sophistōn’da Yer Alan Sofistler Arasındaki

Öğretmen-Öğrenci İlişkisini Gösteren Tablo……………………………...

99

 EK 2: Bioi Sophistōn’da Yer Alan Sofistlere İlişkin Yazıtlar Kataloğu….. 100

 EK 3: Flavius Philostratos İsmini İçeren Yazıtlar Kataloğu……………… 129

viii

KISALTMALAR LİSTESİ

1. Antik Çağ Yazarları ve Eserleri

Cass. Dio : Cassius Dion

Diog.

Laert.

 : Diogenes Laertios

Hdt. : Herodotos

Hom. : Homeros

 Il. : Ilias

 Od. : Odysseia

Isok. : Isokrates

Euag. : Euagoras

Ksen. : Ksenophon

 Anab. : Anabasis

 Kyr. : Cyropaedia (= Kyrou Paideia)

Nep. : Cornelius Nepos

 Epam. : Epameinondas

Paus. : Pausanias

Philostr. : Philostratos

 Her. : Heroicus (= Herōikos)

 VA : Vita Apollonii (= Ta es ton Tyanea Apollōnion)

 VS : Vitae sophistarum (= Bioi Sophistōn)

Pl. : Platon

 Resp. : Res publica (= Politeia)

ix

 Soph. : Sophistēs

Plin. : Plinius maior

 HN : Naturalis Historia

Plut. : Plutarkhos

 Aleks. : Aleksandros

 Kim. : Kimōn

 Per. : Periklēs

 Them. : Themistoklēs

Pol. : Polybios

Str. : Strabon

Suet. : Suetonius

Dom. : Domitianus

Thuk. : Thukydides

2. Süreli Yayınlar, Epigrafik Kaynaklar ve Başvuru Kaynakları

AE : L'Année épigraphique

Agora : The Athenian Agora. Results of the Excavations by the

American School of Classical Studies of Athens, 1953 – devam

ediyor.

AJA : American Journal of Archaeology

ANRW : Aufstieg und Niedergang der römischen Welt

Anth. Plan. : Anthologia Planudea (= Planudes Antolojisi) Şurada: The

Greek Anthology, c. V, çev. W. R. Paton, Loeb Classical

Library, Cambridge, MA, Harvard University Press, 1918.

BCH : Bulletin de correspondance hellénique

x

CIG : Corpus Inscriptionum Graecarum

ClAnt : Classical Antiquity

CPh : Classical Philology

DNP : Der Neue Pauly

FGrHcont. : Felix Jacoby. Die Fragmente der griechischen Historiker

continued, c. IV: Biography and antiquarian Literature, ed.

G. Schepens, IV A: Biography, fasikül 1: The Pre-Hellenistic

period, ed. J. Bollansée v.d., Leiden, Boston, Köln, Brill, 1998.

FiE : Forschungen in Ephesos

Glotta : Glotta. Zeitschrift für griechische und lateinische Sprache

GRBS : Greek, Roman, and Byzantine Studies

Hesperia : Hesperia: The Journal of the American School of Classical

Studies at Athens

HSPh : Harvard Studies in Classical Philology

I. Ephesos : Die Inschriften von Ephesos

I. Erythrai : Die Inschriften von Erythrai

I. Smyrna : Die Inschriften von Smyrna

IG : Inscriptiones Graecae

IvO : Die Inschriften von Olympia, ed. W. Dittenberger, Karl

Purgold, Berlin, A. Asher, 1896, (Çevrimiçi),

https://digi.ub.uni-heidelberg.de/diglit/curtius1896a/0004, 05

Şubat 2021.

IvP : Die Inschriften von Pergamon, c. II: Römische Zeit,

Altertümer von Pergamon, 8, 2, ed. M. Fränkel, Berlin 1895,

(Çevrimiçi),

https://digi.ub.uni-heidelberg.de/diglit/pergamon1895/0001,

03 Nisan 2021.

Mnemosyne : Mnemosyne: Bibliotheca Classica Batava

https://digi.ub.uni-heidelberg.de/diglit/curtius1896a/0004
https://digi.ub.uniheidelberg.de/diglit/pergamon1895/0001

xi

OCD : The Oxford Classical Dictionary, 3. bs., ed. S. Hornblower,

A. Spawforth, Oxford, Oxford University Press, 1999.

OGIS : Orientis Graeci Inscriptiones Selectae

REG : Revue des Études Grecques

SEG : Supplementum Epigraphicum Graecum

Suda : Suda On Line: Byzantine Lexicography, ed. ve çev. D.

Whitehead v.d., 2014 –, (Çevrimiçi), http://www.stoa.org/sol,

29 Haziran 2020.

TAPS : Transactions of the American Philosophical Society

ZPE : Zeitschrift für Papyrologie und Epigraphik

3. Teknik Kısaltmalar

a.e. : aynı eser

bkz. : bakınız

bs. : basım

c. : cilt

ca. : circa (yaklaşık olarak)

cod. : codex (el yazması kitap cildi)

çev. : çeviren

d. : doğumu

dn. : dipnot

ed. : editör(ler)

krş. : karşılaştırınız

no. : numara ya da sayı

http://www.stoa.org/sol

xii

ö. : ölümü

s. : sayfa

vac. : vacat (Yazıtın özgün biçiminde boş bırakılan satır ya da

satırları gösterir.)

v.d. : ve diğerleri

1

GİRİŞ

Antik Çağ’da Bios Geleneğine Genel Bakış

Bu tezde inceleyeceğimiz Bioi Sophistōn (Sofistlerin Yaşamları) adlı eserde

geçen bios (βίος) sözcüğü Homeros’tan itibaren “yaşam” ya da “yaşam tarzı”

anlamında kullanılmaya başlar.1 Bu sözcük, edebî türlerin birbirlerinden ayrılmaya

başladığı Hellenistik Dönem’de ise “yaşam öyküsü” anlamıyla biyografiye yakın bir

türü belirten bir edebiyat terimi olarak karşımıza çıkmaktadır. Bununla birlikte, eğer

bugün biyografiyi Momigliano’nun verdiği basit tanımla “bir kişinin yaşamının

doğumundan ölümüne kadar anlatılması”2 ya da Adams’ın daha kapsamlı tanımıyla

“bireysel bir biyografiyi bir kişinin yaşamının yalnızca doğumundan ölümüne kadar

olan değil, aynı zamanda bu yaşamın oluşumuna etki eden olayları ve insanları, ayrıca

eylemlerinin ölümünden sonraki etkilerini içeren bir anlatı”3 olarak kabul edersek veya

biyografinin tarihsel verilere dayanarak kronolojik bir biçimde aktarılmış bir yaşam

öyküsü olmasını beklersek, Antik Çağ’da bugün bizim anladığımız anlamda bir

biyografi kavramının bulunmadığını söyleyebiliriz. Yunanca biographia (βιογραφία)

terimi ilk defa bios yazımının tarihle ilişkisinin görece artmaya başladığı Geç Antik

Çağ’da Damaskios’un (İ.S. 458-550) Bios Isidōrou (Isidoros’un Yaşamı) adlı

eserinden kalma bir fragmanda karşımıza çıkar. Bu fragmanda Damaskios “biyografi

kuralları”ndan (metra biographias) söz etmekte, sırf “gerçek” (alēthē) olduğuna

güvendiği ve doğrudan hocası Isidoros’tan dinlediği bilgileri aktaracağını

vadetmektedir.4

Aslında Antik Çağ’da yaşam öyküsü anlatma geleneği, bios’un Hellenistik

Dönem’de edebî bir türe adını vermesinden çok önce, daha Homeros ile başlar.

1 Hom. Od. XV. 491, XVIII. 254, XIX. 127. Aslında Homeros’ta bu anlamda en sık kullanılan sözcük

bios’un epik lehçedeki karşılığı olan biotos’tur. Bios’a Ilias’ta hiç rastlanmaması, Odysseia’da ise

yalnızca üç kez geçmesi onun dile aynı kökten türediği biotos’un yeni bir şekli olarak girdiğini gösterir.
2 Arnaldo Momigliano, The Development of Greek Biography, Cambridge, MA, London, Harvard

University Press, 1993, s. 11.
3 Sean A. Adams, The Genre of Acts and Collected Biography, Cambridge, Cambridge University

Press, 2013, s. 71.
4 Damaskios’un bugün Latince adıyla Vita Isidōri olarak da bilinen eserine ait bu fragman İ.S. 9. yüzyıl

yazarlarından Photios’un Bibliothēkē (s. 335, cod. 242) adlı eserinde aktarılır.

2

Homeros şiirlerinde kahramanların yaşam öykülerine ilişkin ayrıntılar özellikle üç

yolla karşımıza çıkar: Bu bilgilerin çoğu kahramanların o anda ya da geçmişte

başlarından geçen, hatta bazen kehanet ya da rüya yoluyla gelecekte başlarından

geçeceği bildirilen bir olay anlatılırken verilir. Bunun dışında soy kütükleri ve cenaze

törenlerinde yakılan ağıtlar da yine kahramanların yaşam öykülerini ve karakter

özelliklerini zenginleştirmeye yarayan önemli unsurlardır. Örneğin ozan bize

Akhilleus’un ailesi, çocukluğu, eğitimi, karakteri ve ölümü hakkında oldukça ayrıntılı

bilgiler verir.5 Momigliano’ya göre biyografinin kökeni Yunanların geçmişteki

kahramanlarının yaşamlarına duydukları bitmeyen ilgiye dayanır; İ.Ö. 5. yüzyılın

başlarında düzyazı olarak ortaya çıkan mitolojik yaşam öyküleri bu kahramanların

yaşamlarından kesitler sunan şiirlerin yerini almaya ya da onları tamamlamaya

başlamıştı.6 İkinci olarak Homeros’ta kahramanların soylarını ne kadar geriye

götürebildikleriyle övündükleri görülür. Argos kralı Diomedes, savaş alanında

Lykia’lı önder Glaukos ile yüz yüze geldiğinde onunla hemen çarpışmaya başlamaz,

ona önce kimliğini sorar.7 Bunun üzerine Glaukos soyunu beş kuşak geriye götüren

bir yanıt verir.8 Bir başka bölümde bu kez Diomedes soyuyla övünür ancak Troia’lı

Aineias’ın Zeus’la başlayan ve yedi kuşak geriye giden soyu düşünülünce,9

Diomedes’inki gibi aile geçmişini üç kuşak geriye dayandırmak kahramanlar

dünyasında oldukça sıradandır.10 Antik Çağ’da aristokratik ailelerin sosyal üstünlük

iddialarını meşrulaştırmak adına Homeros’tan itibaren rastladığımız soyağacı

oluşturma geleneğine yüzyıllar boyunca bağlı kalmaları bios’un gelişiminde daima

etkili olmuştu.11 Bunların yanı sıra Homeros kahramanlarının cenazelerinde yakılan

ağıtlar yine içinde biyografik unsurlar barındırır. Hektor’un cenaze töreninde eşi

5 Ailesi: Hom. Il. I. 348-427, 495-510; XVIII. 429-438; XXI. 188-189. Çocukluğu ve eğitimi: Hom. Il.

IX. 438-443; IX. 485-493; XI. 830-832. Karakteri: Hom. Il. I. 1-7, 149-171; IX. 336, 340-343; XXIV.

510-516. Ölümü: Hom. Il. I. 416-417; IX. 395-397; IX. 410-416; XVIII. 95-96.
6 Momigliano, The Development of Greek Biography, s. 24-25.
7 Hom. Il. VI. 123.
8 Hom. Il. VI. 145-211.
9 Hom. Il. XX. 208-241.
10 Hom. Il. XIV. 113-126
11 Adams, The Genre of Acts and Collected Biography, s. 71. Soyu geriye götürme geleneğinin Roma

Dönemi sonuna kadar kesintisiz bir şekilde sürdüğünü yazıtlardan izlemek mümkündür. Bu konuda

Termessos yazıtlarına odaklanan bir örnek için bkz:: Onno van Nijf, “Being Termessian: Local

Knowledge and Identity Politics in a Pisidian City”, Local Knowledge and Microidentities in the

Imperial Greek World, ed. T. Whitmarsh, Cambridge, Cambridge University Press, 2010, s. 171-174.

3

Andromakhe, annesi Hekabe ve kardeşi Paris’in eşi Helene sırayla yaktıkları ağıtlarla

onun yiğitliği, dindarlığı, nezaketi gibi özelliklerinden övgüyle söz ederler.12

Yunan kahramanlarının yaşam öykülerine duyulan ilgi ve merak, zamanla

geçmişte yaşamış olan ozanlar, politikacılar, filozoflar gibi önemli kişilerin yaşam

öykülerine de yönelir. Ozanlardan en merak uyandıranı şiirlerinde kendinden söz

etmeyerek bu merakı besleyen ve varsayımlara dayanan yaşam öyküsü çoğunlukla

şiirlerinde rol alan ozanlardan esinlenilerek oluşturulan Homeros’tu.13 Tatianus’un

(İ.S. 2. yüzyıl) verdiği bilgiye göre Homeros’un kendisi, şiirleri ve soyu üzerine ilk

araştırmayı Pers Kralı Kambyses (İ.Ö. 529-522) zamanında doğmuş olan Rhegion’lu

Theagenes yapmıştı.14 Bu yeni ilgi alanı Klasik Dönem’de biyografik unsurlar içeren

çeşitli düzyazı eserlerin ortaya çıkmasına, dahası bazı eserlerin tümüyle tarihsel önem

arz eden kişilere ayrılmasına yol açmıştı. Bunun en iyi örneklerinden biri Karyanda’lı

Skylaks’ın (d. İ.Ö. 519/512) Mylasa kralı Herakleides hakkında yazdığı ta kata

Hērakleidēn ton Mylassōn basilea adlı eseridir.15 Adams’a göre Skylaks’ın eseri

günümüze kalmış olsaydı, bir bireye odaklanan tarihsel bir anlatı içermesi nedeniyle

olasılıkla Yunan bios’unun ilk izlerine bu eserde rastlardık.16 Bununla birlikte Skylaks

kendi zamanında tarihsel bir kişiyi konu alan tek örnek değildi; hemen hemen onun

çağdaşı sayılabilecek Lydia’lı Ksanthos, Khios’lu Ion ve Thasos’lu Stesimbrotos da

eserlerinde zamanın ünlü isimlerine yer vermişti.17 Aynı dönemde yaşamış olan tarihçi

12 Hom. Il. XXIV. 725-775. Andromakhe, çok genç yaşta ölen kocasının Troia kentinin en önemli

kahramanı ve koruyucusu olduğunu, yalnızca kendi karısı ve oğlunun değil, kentteki tüm kadınların ve

çocukların köleliğe sürüklenmeden hayatta kalmasının sorumluluğunun en çok ona düştüğünü

söyleyerek bu yüzden onun ölüm haberinin tüm halkı yasa boğduğunu bildirir (725-745). Hekabe en

sevdiği çocuğu olarak andığı Hektor’un tanrılara yakınlığından söz edip Akhilleus’un intikam uğruna

onun ölüsüne saygısızlık ettiğini anımsatır (748-759). Helene kayınları içinde en çok Hektor’u sevdiğini

söyler; onun nezaketine vurgu yaparak kendisine karşı daima nazik ve dostça davrandığını, hatta kendisi

hakkında kötü söz söyleyen kişileri bile nazikçe susturduğunu belirtir (762-775).
13 Homeros’un yaşam öyküsünün yaratılma süreciyle ilgili olarak bkz: Filiz Cluzeau, “Mythos’tan

Bios’a Homeros”, Kutadgubilig, no. 30, 2016, s. 943-969.
14 A.e. s. 948-949.
15 Suda, Σ 710; FGrHcont. 4A.1, no. 1000.
16 Adams, The Genre of Acts and Collected Biography, s. 71.
17 Lydia’lı Ksanthos Empedoklēs Üzerine ([Ta] Peri Empodekleous) adlı bir eser yazmıştı (Diog.

Laert. VIII. 63; FGrHcont. 4A.1, no. 1001). Khios’lu Ion, günümüze çok az fragman kalan Epidēmiai

(Ziyaretler / Konaklamalar) adlı eserinde Kimon, Perikles, Sophokles, Sokrates ve Themistokles

hakkında bilgiler verir (Ayşen Sina, “Khioslu İon’un Epidemiai Eserinden Portreler”, Tarih

Araştırmaları Dergisi, c. XXIX, no. 47, 2010, s. 137-156). Thasos’lu Stesimbrotos’un ise,

Themistoklēs, Thukydidēs ve Periklēs Üzerine (Peri Themistokleous kai Thoukydidou kai

Perikleous) adlı bir eseri vardı (bu eserdeki kişi Oloros’un oğlu tarihçi Thukydides değil, Melesias’ın

oğlu politikacı Thukydides’tir) FGrHcont. 4A.1, no. 1002. Plutarkhos, Kimon’un, Perikles’in ve

4

Herodotos yalnızca politik figürler hakkında değil, sözünü ettiği hemen hemen

herkesle ilgili az ya da çok biyografik bilgi vermeye oldukça hevesli görünür. Bu

bilgileri bazen kısa tutarken18 bazen uzun uzun ayrıntılara girer. Örneğin Pers kralları

Kambyses, Kyros ve Lydia kralı Kroisos’un yaşamlarıyla ilgili önemli birçok Yunan

liderini gölgede bırakacak kadar çok ayrıntı verir.19 Momigliano bunun nedenini

Küçük Asya’da Yunan ana karasındakinden daha çok biyografik malzeme

bulunmasına ve Küçük Asyalı yazarların biyografiye ilgisinin artmasında Doğu’nun

etkisine bağlar.20 Zaman zaman Tarihçi Thukydides de biyografik bilgiler verir,21 ama

bu konuda hiçbir zaman Herodotos kadar istekli görünmez. Momigliano’nun iddia

ettiği gibi Yunan ana karasındaki yazarların biyografiye karşı daha ilgisiz bir tavır

içinde olduğu doğruysa, bu durum zamanla değişmiş olmalıdır. Çünkü Atinalı

Ksenophon Kyrou Paideia adlı eserinde Pers kralı Kyros’un soyunu, çocukluğunu,

eserin adından da anlaşılacağı üzere eğitimini, kariyerini ve ölümünü ayrıntılarıyla

anlatır; ancak güçlü biyografik içeriğine rağmen söz konusu eser bugün tarih yazımına

ya da o dönemde henüz bilinmemesine rağmen romana yakın bir tür olarak kabul

edilir.22 Ksenophon, bir diğer eseri olan Anabasis’te ise yer yer Kyros’un yer yer de

Themistokles’in bios’larını yazarken kaynak olarak hem Khios’lu Ion’a hem de Thasos’lu

Stesimbrotos’a sıkça başvurur (Khios’lu Ion için bkz: Plut. Kim. 5.3, 9.1-2, 16.8; Plut. Per. 5.3-4, 28.5.

Thasos’lu Stesimbrotos için bkz: Plut. Kim. 4.4, 14.4, 16.1, 16.3; Plut. Per. 8.6, 13.11, 26.1, 36.3; Plut.

Them. 2.3, 4.3, 24.4).
18 Homeros ile Hesiodos’un (Hdt. II. 53) ya da Paros’lu Arkhilokhos’un (Hdt. I. 12) yalnızca yaşadığı

dönemden söz eder; Lesbos’lu Sappho’nun ise ailesinden kısaca bahseder (Hdt. II.135).
19 Kambyses: Hdt. I.46, 73, 107-108, 111, 122, 124, 207; III.69; VII.11. Kyros: I.46, 54, 71, 73-74, 76-

77, 79-80, 84, 86-90, 95; doğumu, yetişmesi, iktidarı ele alması: I.108, 113-116, 120-130, 141, 143,

151-157, 160, 162, 169, 177-178, 188-190, 201-202, 204-213; Massagetler ile savaşı ve ölümü: I. 214;

II.1; III.159-160; IV.165; V.52; VII.2, 8, 11, 18, 51, 64, 69, 78; IX.122. Kroisos: I.6, 26-38, 40, 43-51,

53-56, 59, 65, 67, 69-71, 73-81, 83, 85-92, 95, 141, 153, 155-156, 207-208, 211; III. 14, 34, 36, 47;

V.36; VI.37-38, 125, 127; VII. 30; VIII.35, 122.
20 Momigliano, The Development of Greek Biography, s. 34-35. Pers tarih yazımında görülen

biyografik detaylar verme geleneğinin Yunan tarih yazımına etkisi konusunda bkz: Arnaldo

Momigliano, Modern Tarihçiliğin Klasik Temelleri, çev. G. Ayas, İstanbul, İthaki Yayınları, 2011,

s. 25-27.
21 Thuk. I. 139; II. 65.
22 Araştırmacıların bu konudaki görüşleri için bkz: Adams, The Genre of Acts and Collected

Biography, s. 75, dn. 34. Momigliano (The Development of Greek Biography, s. 54-55) bios

yazımına en büyük katkıyı Ksenophon’un Kyrou Paideia’sının yaptığını söyleyerek eseri şöyle

yorumlar: “[Eser] bir adamın yaşamının başından sonuna kadar takdimidir ve eğitimi ile ahlaki

karakterine önemli bir yer verir. Buna rağmen eğitsel bir romandır. Kyrou Paideia gerçek bir kişinin

yaşamının gerçek öyküsü değildi, olasılıkla öyle olma iddiasında da değildi.”

5

Klearkhos gibi Yunan komutanların yaşamlarından bilgiler aktarır.23 Tarih yazımından

başka biyografik unsurlar barındıran diğer düzyazı örneklerini ise enkōmion’lar

oluşturur. Enkōmion (methiye) türünün en önemli temsilcisi ca. İ.Ö. 370 yılında

yazdığı Euagoras adlı eseriyle Isokrates’tir. Euagoras, esere adını veren Salamis kralı

I. Euagoras’ın (İ.Ö. 411-374) yaşam öyküsünün, Momigliano’nun tanımıyla

“doğumdan ölüme kadar” anlatıldığı tam bir biyografi değilse de tanrısal ya da

mitolojik olmayan, gerçekten yaşadığı bilinen bir kişiye odaklanmış ve bu kişinin

anılarının onu övmek amacı güden bir çağdaşı tarafından kronolojik olarak ele alındığı

ilk düzyazı anlatıdır.24 Bu kompozisyon sayesinde biyografik yapıda bir methiye

ortaya çıkar. Isokrates, kendilerini felsefeye adayanların pek çok konuda konuştukları

hâlde, bu konuda sessiz kaldıklarını söylemekle methiye türünün düzyazı açısından

yeniliğini vurgulamış olur ve düzyazıda örneği bulunmayan bu konunun kendisini

zorladığını itiraf eder. Ona göre anlatıyı süslemek için çeşitli olanaklar tanıyan,

gerektiğinde kahramanlara mucizevi bir şekilde yardım eden tanrılara, geleneksel

ifadelerin yanında egzotik sözcüklere ve çeşitli söz sanatlarına başvurulabilen şiir bu

işi oldukça kolaylaştırmaktadır.25 Isokrates, başarılı çağdaşlarının erdemleri ve övgüye

değer işleri konusundaki suskunluğun nedenini kıskançlığa bağlar; üstelik kıskançlık

duygusu yalnızca yazarların tercihlerini değil, bazı dinleyicilerin ya da okuyucuların

taleplerini de etkilemekte, bu kişiler çağdaşlarınınkinden çok yaşayıp yaşamadığı bile

belli olmayan kahramanlara düzülen methiyeleri duymak istemektedir. Isokrates ise

çağdaşlara düzülen methiyelere övgü toplamak isteyen genç nesli erdem yolunda daha

büyük çaba harcamaya teşvik etmesi bakımından oldukça önem verir.26 Isokrates’i,

yapısal açıdan Euagoras’a benzeyen Agesilaos methiyesiyle Ksenophon izler. Bu

eserinde Ksenophon Sparta kralı III. Agesilaos’un (İ.Ö. 444-360) soyuna, askerî ve

politik işlerine odaklanarak kralın karakterini aydınlatır. Son olarak bios’un

Hellenistik Dönem’de edebî bir tür olarak doğmasına Sokratik edebiyatın, özellikle

Platon ve Ksenophon’un, hocaları Sokrates’in felsefesini kişiliğiyle yakından

23 Ksen. Anab. I. 9 (Kyros), II. 6. 1-15 (Klearkhos). Ksenophon’un Anabasis’te başka çağdaşlarının

yaşamları hakkında da bilgiler verdiği görülür. Örneğin Proksenos için bkz: Anab. II. 6. 16-20, Menon

için bkz: II. 6. 21-29.
24 Momigliano, The Development of Greek Biography, s. 49.
25 Isok. Euag. 8-9.
26 Isok. Euag. 5-7.

6

ilişkilendirerek anlattıkları eserlerin zemin hazırladığını söyleyebiliriz. Platon ve

Ksenophon’un Sokrates’i başkişi olarak karşımıza çıkardıkları, tümüyle tarihsel

gerçeği yansıtmasalar da onun öğretisi ve yaşamı üzerine bilgiler verdikleri diyalogları

(Sōkratikoi logoi) ile savunma metinlerindeki (apologiai) biyografik unsurlar hemen

seçilebilir. Sokratik edebiyat içinde biyografiye en yakın olan eser Ksenophon’un,

hocası Sokrates’in felsefi öğretisinden çok yaşam tarzına, söz ve davranışlarına yer

verdiği ve dilimize Sokrates’in Anıları (Apomnemoneumata Sōkratous) olarak

çevrilmiş kitabıdır. Ancak Ksenophon’un, hocasının yaşamını kronolojik bir sırayla

anlatmak gibi bir amacı yoktur; esas amacı Sokrates’i savunmak olduğu için onun

öğretisine ve karakter özelliklerine bu bağlamda yer verir. Bu sınırlı odak, yani

anlatılan kişinin doğumuna ya da soyuna ilişkin bilgileri atlayarak ona belli bir amaç

doğrultusunda odaklanma tutumu daha sonra birtakım bios yazarları tarafından model

alınacaktır. Klasik Dönem’de bios unsurları farklı metin türleri içinde dağınık olarak

yer aldığı için bunun henüz edebî bir tür olarak karşımıza çıkmadığı açıktır.

Büyük İskender’in Doğu’daki fetihleri kültürel ve tarihî açıdan büyük bir

değişime neden olmuş; yalnızca Yunan kültürü Doğu’yu etkisi altına almakla

kalmamış, kendisi de Doğu kültüründen etkilenmişti. Doğu ülkelerinin monarşik

yönetim biçimi Mısır gibi bazı ülkelerde öncelikle hükümdarı ve çok geçmeden

yönetimde yer alan diğer üst düzey görevlileri konu alan biyografik eserlerin ortaya

çıkmasına imkân tanımış; Doğu’yla yakın ilişki Yunan edebiyatında bios adı verilen

yeni bir edebî türün doğmasına büyük katkı sağlamıştır. Bununla birlikte Yunan

dünyasında bu yeni türün, Doğu’dakinden farklı olarak yönetimdeki kişilerin

yaşamlarından çok şairlerin ve filozofların yaşamlarına yöneldiği görülür. Bu

konudaki ilk çalışmaları İ.Ö. 4. yüzyılın ikinci yarısında Peripatetik okulda

sürdürdükleri araştırmalarına özellikle geçmişin önemli filozoflarının yaşam

öykülerini de ekleyen Aristoteles’in öğrencileri yapmıştı.27 Bunlardan Taras’lı

Aristoksenos bilinen ilk bios yazarıdır. Aristoksenos yalnızca Pythagoras, Sokrates,

Arkhytas ve Platon gibi filozofların değil, dithyrambos ozanı Selinuslu Telestes’in de

27 Helmut Koester, History, Culture, and Religion of the Hellenistic Age, Introduction to the New

Testament, 2. bs. c. II, Berlin, Walter de Gruyter & Co., 1995, s. 116; 129-130.

7

bios’unu yazmıştı.28 En az bir yüzyıl sonra, yine Peripatetik okulun üyesi olduğu

söylenen Kallatis’li Satyros (İ.Ö. 3.-2. yüzyıl) ise üç büyük tragedya ozanının,

Aiskhylos’un, Sophokles’in ve Euripides’in bios’larını yayımlamıştı.29 Bios

Euripidou’dan (Euripides’in Yaşamı) kalan fragmanlar bu eserin diyalog (söyleşi)

biçiminde yazıldığını gösterir. Lefkowitz’e göre Satyros diyalog türünü eserinin

tarihsel bir anlatı olmadığını vurgulamak için tercih etmişti.30 Bu tercih bize bios

yazımının başlangıcında düzyazının belirli bir biçiminde henüz karar kılınmadığını

gösterir. Sonuç olarak başta Aristoksenos olmak üzere Peripatetik okulun üyeleri bios

yazımını edebî bir şekle sokan ilk yazarlardı; ancak yazdıklarından hiçbiri günümüze

kadar eksiksiz olarak korunamamıştır.

Hellenistik Dönem’e ait bios’lardan elimize yalnızca fragmanların ulaşmış

olması bu dönemi çalışmayı güçleştirse de günümüze kalan fragmanlardan, Adams’ın

modern bir terim kullanarak “entelektüeller” adı altında gruplandırdığı ozanların,

bilgelerin, şifacıların, azizlerin ve hepsinden önemlisi filozofların yaşam öykülerine

odaklanan bir bios türünün ortaya çıktığını, “entelektüel” bios’larının diğerlerinden

sayıca çok olduğunu ve Klasik Dönem’e kadar izi sürülebilen bu türün Yunan

biyografisinin özünü oluşturduğunu öğreniriz.31 Bundan başka fragmanlar bize

Hellenistik Dönem bios yazarlarının “entelektüeller”in hemen ardından politik ve

askerî kişilerin yaşam öyküleriyle ilgilendiğini gösterir. Politik ve askerî bios’un bir

tür olarak ortaya çıkışını tarihçi Polybios’un (ca. İ.Ö. 200-118) Historiai adlı eserinde

söz ettiği Megalopolis’li devlet adamı ve komutan Philopoimen’in (ca. İ.Ö. 253-182)

yaşam öyküsünde görebiliriz. Philopoimen’in kim olduğunu, kökenini, çocukluğunu,

eğitimini, gençliğinden itibaren yürüttüğü politikayı, olgunluk dönemindeki

başarılarını, askerî taktiklerini ve ölümünü daha önce yazdığı üç ciltlik kitabında

(Philopoimenos Bios) yeterince ayrıntılı olarak ele aldığını belirten Polybios,

Historiai’da aynı bilgileri tekrarlamaya gerek duymadan yalnızca özetlemekle

28 Eleonora Rocconi, “Aristoxenus and Musical Ēthos”, Aristoxenus of Tarentum: Discussion, ed. C.

A. Huffman, New Brunswick, New Jersey, Transaction Publishers, 2012, s. 73, 84. Ayrıca bkz: Stefan

Schorn, “Aristoxenus’ Biographical Method”, a.e., s. 177-221.
29 Momigliano, The Development of Greek Biography, s. 79-80.
30 Mary R. Lefkowitz, The Lives of the Greek Poets, 2. bs., Baltimore, The Johns Hopkins University

Press, 2012, s. 100.
31 Adams, The Genre of Acts and Collected Biography, s. 86-87.

8

yetinir.32 Bu özetin nedeni sırf tekrardan kaçınmak değildir; asıl nedenini şöyle açıklar:

Daha önce yazdığı Philopoimen’in bios’u methiye türünde (enkōmiastikos) olduğu

için o eserde bilerek onun eylemlerinin değerini artıracak bir üslup benimsemiştir.

Oysa bize bu açıklamayı yaptığı eserin türü “tarih”tir (historia) ve bunda artık

“övgü”den (epainos) ya da “yergi”den (psogos) kaçınarak yalnızca “gerçeği” (alēthē)

araştırması ve Philopoimen’i farklı eylemlere sürükleyen politikanın izini sürmesi

gerekmektedir.33 Bu önemli açıklamayla Polybios gerçekle kurmacanın iç içe geçtiği

methiye ya da yergi tarzındaki bios türünü tarafsız bir bakış açısı gerektiren

historia’dan (tarih) kesin bir dille ayırır. Aynı bölümün başında tarihçilerin olaylara

yaklaşımını eleştiren Polybios, insanların bir kentin kuruluşundan ve içindeki cansız

binalardan çok gerçekten yaşamış kişilerin eylemlerinden etkilendiğini ve onlara

öykünme isteği duyduğunu, bu yüzden gençlerin eğitimi açısından bir kişinin bireysel

tarihini öne çıkarmanın ilkinden daha değerli olduğunu söyler.34 Böylece ilk kez

Polybios, övgü ya da yergi içeren bios’lardan farklı olarak tarih yazımında kişilerin

bios’larına tarafsız bir biçimde yer verilmesinin tarih yazıcılığının vazgeçilmez bir

unsuru olduğunu savunur. Polybios ile başlayan bu anlayış, Roma İmparatorluk

Dönemi tarihçiliği için de belirleyici olacaktır.35

Roma Dönemi’nde tamamı elimize ulaşmış olan bios’ların sayıca daha fazla

olması alt türlerinin daha belirgin bir biçimde sınıflandırılmasına olanak tanır. Ne var

ki bu alt türler birbirinden her zaman kesin çizgilerle ayrılmaz. Örneğin politik bir

figürün sık sık komutan olarak da karşımıza çıkması ya da en azından askerî

meselelerde söz sahibi olması askerî bios ve politik bios alt türlerinin iç içe geçmesine

neden olur. Kimi araştırmacılar politik bios türünü Polybios’un Philopoimenos Bios

(Philopoimen’in Yaşamı) adlı eseriyle başlatırken kimi araştırmacılara göre bu tür

İ.Ö. 1. yüzyılın Romalı yazarlarından Cornelius Nepos’un De Viris Illustribus (Ünlü

Kişiler Üzerine) adlı eseriyle başlar.36 Nepos; Miltiades, Themistokles, Alkibiades

gibi önemli birçok komutan ve devlet adamının yaşam öykülerini kaydettiği eserinin

32 Pol. X. 21-23, XXIII. 12.
33 Pol. X. 21.
34 Pol. X. 21.
35 Koester, History, Culture, and Religion of the Hellenistic Age, s. 130.
36 Wolf Steidle, Sueton und die antike Biographie, Zetemata c. I, München, Beck, 1951, s.144–50.

9

Thebai’lı Epameinondas’a (İ.Ö. 418-362) ayırdığı bölümünde, tek ciltlik kitabına

birçok önemli kişinin vita’sını (bios’un Latincesi) sığdırdığını yazarak eserinin türünü

açıkça ilan eder.37 Roma İmparatorluk Dönemi’nde Plutarkhos tarafından yazılmış

olan Bioi Parallēloi (Paralel Yaşamlar) ve Suetonius tarafından yazılmış olan De

Vita Caesarum (Caesar’ların Yaşamı) politik bios türünün en özgün örneklerini

oluşturur. Politik bios’larla sıkı bağına rağmen, anlatılan kişinin özellikle askerî

eylemlerine odaklanan bazı eserler de bulunur; bunun birincil örneği Tacitus’un İ.S.

98 yılında yayımlattığı De Vita et Moribus Iulii Agricolae (Iulius Agricola’nın

Yaşamı ve Karakteri) adlı eseridir. Eserde kayınbabası Agricola’nın dürüstlüğü,

görevine bağlılığı gibi karakter özelliklerinden övgüyle söz eden Tacitus, onun

özellikle askerî eylemlerine ve Britannia seferi sırasındaki icraatlarına ağırlık verir.38

Plutarkhos (İ.S. d. 50’den önce – ö. 120’den sonra) ise, komutan ve devlet adamı

bios’larını Tacitus’tan farklı bir biçimde ele alır. Bioi Parallēloi’un Aleksandros’a

(Büyük İskender) ayırdığı cildinin önsözünde hem Aleksandros’a hem de onunla

karşılaştıracağı Iulius Caesar’a ün getiren çok sayıda eylem olduğunu, ama bunların

bazılarına ya hiç yer vermeyeceğini ya da bazılarını yalnızca özetlemekle yetineceğini

söyleyerek okuyucularından bu tutumuna anlayış göstermelerini rica eder ve olası bir

şikâyete karşı kendini historiai (tarih[ler]) değil, bioi (yaşam öyküleri) yazdığını

söyleyerek savunur. Çünkü çoğu zaman küçük bir hareket, söz ya da şaka, insan

karakterini binlerce kişinin yaşamına mal olan savaşlardaki başarılardan daha çok

açığa çıkarmaktadır. Bu yüzden okuyucularına, tıpkı çizdiği portrede benzerliği kişinin

vücudundan çok yüzünün ve gözlerinin ifadesiyle vermeye çalışan bir ressam gibi,

büyük çarpışmaların tasvirini tarihçilere bırakarak bios’larını daha çok insan

“ruhundaki izlere” (ta tēs psykhēs sēmeia) yoğunlaşarak yazmak istediğini bildirir.39

Polybios gibi Plutarkhos’un da bios türünü tarihten ayırmasının diğer bir nedeni,

bios’un gerçekle kurmaca arasında serbestçe gidip gelmesiydi. Plutarkhos, yine Bioi

Parallēloi adlı eserinde Yunan kahramanı Theseus’un bios’unu yazarken tarihsel bir

kişiden söz etmediğinin farkındadır; bu yüzden “mitsel bir öyküyü” (mythōdes) akla

37 Nep. Epam. 4. 6.
38 Adams, The Genre of Acts and Collected Biography, s. 86
39 Plut. Aleks. 1. 1-2.

10

uygun hâle getirerek ona “tarih görüntüsü” (historias opsin) vermeyi diler.40 Bununla

birlikte bios’un tarihle bu kadar çok ilişkilendirmesi dahi bize aslında onun tarihe

yakın bir tür olarak düşünüldüğünü anlatır.

İ.Ö. 200 – İ.S. 200 yılları arasında filozof bios’larının görece azaldığı görülür.

İ.S. 2. yüzyılda yaşamış olan Samosatalı Lukianos Aleksandros, Peregrinos, Nigrinos

ve Demonaks’a ayırdığı dört ayrı bios yazar. Bu bios’larla Lukianos herhangi bir

boşluğu doldurmayı ya da felsefi bir geleneği savunmayı amaçlamaz; amacı daha çok

ele aldığı kişileri ya yermek ya da övmektir. Aleksandros ya da Sahte Kâhin

(Aleksandros ē Pseudomantis) ve Peregrinos’un Ölümü Üzerine (Peri tēs

Peregrinou Teleutēs) adlı eserlerinde her iki filozofu da hakikat yerine övgü

arayışında olan sahtekârlar olarak öne çıkarırken, Nigrinos’un Felsefesi (Nigrinou

Philosophia) ve Demonaks’ın Yaşamı (Dēmōnaktos Bios) adlı eserlerinde ele aldığı

filozofları gösterişten ve kibirden kaçan yaşamları ve söylevleriyle gençlere örnek

oluşturacak modeller olarak sunar.41 İ.S. 3. yüzyılın ikinci yarısında yaşamış olan

Diogenes Laertios’un Ünlü Filozofların Yaşamları ve Öğretileri (Bioi kai Gnōmai

tōn en Philosophia Eudokimēsantōn) adlı eseri filozof bios’larının günümüze kalmış

en iyi örneğidir. Diogenes Laertios’un bu eserinde de görüldüğü gibi, Yunan yazarları

her zaman bir tek kişinin bios’unu ele almıyor, bazen birden çok kişinin bios’ları aynı

esere toplanabiliyordu. Adams, bios’un bir alt türü olarak değerlendirdiği bu tür

eserlere “derleme bios’lar” (collected biographies) adını verir.42 Thasos’lu

Stesimbrotos’un Themistoklēs, Thukydidēs ve Periklēs Üzerine (Peri

Themistokleous kai Thoukydidou kai Perikleous) adlı eseri bilinen en eski

biyografik derlemedir; yukarıda adları anılan De Viris Illustribus, Bioi Paralleloi, De

Vita Caesarum ve elbette bu tezin konusu olan Bioi Sophistōn ise bu alt türe giren

örneklerden yalnızca birkaçıdır.43

40 Plut. Thes. 1. 3.
41 Adams, The Genre of Acts and Collected Biography, s. 89.
42 A.e. 92-115. Thomas Hägg derleme bios anlamında collective terimini Philostratos’un Bioi

Sophistōn adlı eseri için kullanır; bkz: Thomas Hägg, The Art of Biography in Antiquity, Cambridge,

Cambridge University Press, 2012, s. 341-352.
43 Derleme bios’ları içeren tam bir liste için bkz: Adams, The Genre of Acts and Collected Biography,

s. 112-113.

11

Bioi Sophistōn’un Yazarı

Principatus Dönemi’nde Philostratos adını taşıyan birden fazla sofistin

yaşamış olması modern araştırmacıların zaman zaman bunları birbirlerinden

ayırmakta ve hangi eserin hangi Philostratos’a ait olduğuna karar vermekte

zorlanmasına neden olmuştur. Bu karışıklığı besleyen belki de en önemli kaynak İ.S.

10. yüzyılda hazırlanmış olan ansiklopedik sözlük Suda’dır. Bu sözlükte “baba”,

“oğul” ve “yeğen” olarak anılan, hepsi İ.S. 1.-3. yüzyıllar arasında yaşamış ve hepsinin

adı Philostratos olan üç sofistten söz edilir. Suda, Lemnos’lu (bugünkü Limni)

olduklarını belirttiği bu üç Antik Çağ yazarından “oğul” olan, “ikinci” (deuteros) diye

andığı Philostratos’u Bioi Sophistōn’un yazarı olarak gösterir ve olasılıkla Bizans

Dönemi’nde diğer ikisinden daha çok tanındığı için bu İkinci Philostratos’un ilk

anlatılması gereken kişi olduğunu (plēn prōtos opheilei keisthai) belirterek onu

merkez alır. Böylece eserde hem kronolojik bir sıra izlenmeden öncelik “oğul”

Philostratos’a verilir hem de diğer iki sofist “İkinci Philostratos’un babası” (patēr tou

deuterou Philostratou) ve “İkinci Philostratos’un yeğeni” (adelphopais

Philostratou tou deuterou) olarak tanıtılır.44 Suda’daki bu bilgilere dayanarak bugün

modern araştırmacılar Bioi Sophistōn’un yazarından daha çok İkinci Philostratos

olarak bahsetmektedir.

Lemnos’lu olan ama sofistlik kariyerini Atina’da sürdüren “Birinci

Philostratos” (Philostratos ho prōtos) Verus’un (Βῆρος) oğludur ve kendisi de

Philostratos namıdiğer (ho kai) Verus adıyla bilinmektedir. Ancak ilki ve ikincisi

arasında baba ve oğul olmalarını olanaksız kılacak kadar uzun bir zaman aralığı

bırakılan sözlükte Birinci Philostratos’un İmparator Nero Dönemi’nde (İ.S. 54-68)

yaşamış olduğu;45 buna karşın Bioi Sophistōn’un yazarı olan İkinci Philostratos’un

Atina’da başlayan sofistlik kariyerini İmparator Septimius Severus Dönemi’nden (İ.S.

193-211) Philippos Dönemi’ne (İ.S. 244-249) kadar (epi Seuērou tou basileōs kai

heōs Philippou) Roma’da sürdürdüğü yazılıdır.46 Onların en genci olan “yeğen”

Philostratos ise Nervianus’un oğludur; İkinci Philostratos’un hem öğrencisi hem

44 Suda’da önce İkinci Philostratos (Φ 421); sonra babası (Φ 422), ondan sonra da yeğeni hakkında (Φ

423) bilgi verilir.
45 Suda, Φ 421 ve 422.
46 Suda, Φ 421.

12

damadı (gambros) olmuş; sofist olarak kendisi de Atina’da öğrenci yetiştirmiş, ama

yurdu Lemnos’ta ölüp oraya gömülmüştür.47 Kimi araştırmacılar tarafından

Lemnos’lu Philostratos’un İkinci Philostratos’un torunu olduğu iddia edilmişse de

Lannoy yaş farkından ötürü bunun mümkün olmadığını gösterir.48

Suda’da, oldukça üretken görünen bu yazarların eserlerinden bazılarının

anılmaya değer olduğu belirtilmesine karşın adları verilmeden geçiştirilmesi; daha ilk

satırlarında iki kitaptan (es dyo biblia)49 oluştuğu söylenen Bioi Sophistōn’un dört

kitaptan oluştuğunun söylenmesi50 ya da Bioi Sophistōn’un İkinci Philostratos’a ait

olduğu kabul edilse de kimilerinin bu eseri “yeğen” Philostratos’a atfettiğine dair bir

not düşülmek zorunda kalınması, Suda’yı derleyenlerin Bioi Sophistōn’un girişini

dahi okumadığını ve bu listeleri oluşturmakta hayli zorlandığını gösterir.51 Bugün

hangi eserlerin hangi Philostratos’a ait olduğu konusu hâlâ tartışmalıdır. Lannoy,

Suda’nın listesinde yer alan en azından beş eserin (Tyana’lı Apollonios’un Yaşamı;

Sofistlerin Yaşamları; Aşk Mektupları; Resimler ve Herōikos) İkinci

Philostratos’a ait olduğundan kuşku duymaz.52 Bowie ise bu beş esere üç eser daha

47 Suda, Φ 423.
48 Ludo de Lannoy, “Le Problème des Philostrate”, ANRW, c. II, no. 34.3, 1997, s. 2369.
49 Philostr. VS 479, satır 2-3.
50 Suda’daki çelişkilere dikkat çekilen Türkçe bir kaynak için bkz: Elif Akgün Kaya, “Sofist ve

Biyografi Yazarı Philostratos”, Eskiçağ Yazıları, c. VII, N. Eda Akyürek Şahin v.d., AKRON Eskiçağ

Araştırmaları, Akdeniz Üniversitesi Akdeniz Dillerini ve Kültürlerini Araştırma Merkezi Dizisi 9,

Arkeoloji ve Sanat Yayınları, İstanbul, 2015, s. 257.
51 Suda’da, birçok Panegyrik Konuşma (Logoi Panēgyrikoi); dört Eleusis Üzerine Konuşma (Logoi

Eleusiniakoi); Söylevler (Meletai); Hatiplerin Araştırmaları (Zētoumena para tois Rhētorsin);

Retorik Kaynaklar (Rhētorikai Aphormai); İsim Üzerine (Peri tou Onomatos) (bu eser, Sofist

Antipatros’a cevap niteliğindedir); Tragedya Üzerine (Peri Tragōidias) üç kitap; Atletizm Üzerine

(Gymnastikos) (bu eser Olympia’daki atletik yarışlarla ilgilidir); Taşlar Üzerine (Lithognōmikos);

Prōteus; Köpek ya da Sofist (Kyōn ē Sophistēs); Nerōn; Seyirci (Theatēs); kırk üç tragedya, on dört

komedya ve “söz etmeye değer” bulunan ama adları verilmeyen “birçok başka eser” Birinci

Philostratos’un yazdıkları arasında yer alır (Suda, Φ 422). Resimler (Eikones); Panathēnaia Üzerine

(Panathēnaïkos); Troia Üzerine (Trōïkos); Homeros Kalkanının Şerhi (Paraphrasis tēs Homērou

Aspidos); beş Söylev (Meletai); hatta kimilerine göre Bioi Sophistōn “yeğen” Philostratos’a atfedilir

(Suda, Φ 423). Söylevler / Söylev Dersleri (Meletai) (anlamı için bkz: Philostr. VS 604, satır 5 ve 16;

Wilmer C. Wright, “Glossary of Rhetorical Terms”, Philostratus, Lives of the Sophists. Eunapius,

Lives of the Philosophers and Sophists, çev. W. C. Wright. Loeb Classical Library, Cambridge, MA,

Harvard University Press, 1921, s. 571); Aşk Mektupları (Epistolai Erōtikai); dört kitaplık Resimler

(ya da Tasvirler) (Eikones [ētoi ekphraseis]); Agora; Kahramanlar Üzerine (Herōikos);

Mukaddimeler (Dialekseis) (anlamı için bkz: Philostr. VS 572, satır 1-2; Wright, “Glossary of

Rhetorical Terms”, s. 568-569); Keçiler ya da Flüt Hakkında (Aiges ē peri aulou); sekiz kitaplık

Tyana’lı Apollonios’un Yaşamı (Apollōniou Bios tou Tyaneōs); dört kitaplık Sofistlerin Yaşamları

(Bioi Sophistōn), Epigramlar (Epigrammata) ve adı verilmeyen “bazı başka eserler” ise İkinci

Philostratos’un eser listesini oluşturur (Suda, Φ 421).
52 de Lannoy, “Le Problème des Philostrate”, s. 2392.

13

ekler (Atletizm Üzerine, Dialekseis ve Nero diyaloğu); ayrıca Herōikos’un bazı

bölümleriyle benzerliğinden53 ve Suda’da İkinci Philostratos’un epigramlar

yazdığının söylenmesinden ötürü Planudes Antolojisi içinde geçen bir epigramın54

ona ait olduğunu düşünür.55 Aslında Philostratos’un kendisi de Bioi Sophistōn’da bu

eserinden daha önce Tyana’lı Apollonios’un bios’unu (Ta es Apollōnion) yazdığını

söylemekle bize en azından iki eserin tartışmasız aynı yazara ait olduğunu bildirir.56

Yazar, Tyana’lı Apollonios’un Yaşamı’nda Iulia Domna’nın saray çevresine

girdiğini ve bu eseri onun isteği üzerine yazdığını söyler.57 Bu nedenle Bowie,

Suda’daki Philostratos’un Roma’da bulunduğu bilgisi doğruysa, bunun olasılıkla ca.

İ.S. 203-207 arasında gerçekleşmiş olabileceğini ve İkinci Philostratos’un Septimius

Severus’un sarayında, imparatorun karısı Iulia Domna’nın geōmetrēs’ler

(matematikçiler) ve filozoflar topluluğuna katılmış olması gerektiğini öne sürer.58

 Aslında Bioi Sophistōn’un yazarı olan Philostratos kimliğiyle ilgili en önemli

bilgileri bize yine kendisi verir. Bioi Sophistōn’un başında adını açıkça Flavius

Philostratos olarak yazmış olması, Philostratos’un nomen gentile’sini (ailesinin

soyunu belirten ad) öğrenmemizi ve özellikle yazıtlarda onu diğer Philostratos’lardan

ayırmamızı sağlar. Yazar, Bioi Sophistōn’da İ.S. 3. yüzyılın sofistlerinin bios’larına

yer vermekle ve Suda’da da geçen Lemnos’lu Philostratos,59 Atinalı Nikagoras60 ve

Fenikeli Aspines61 ile çağdaş olduğunu söylemekle62 kendisinin bu yüzyılda yaşamış

olduğuna dair hiçbir kuşku bırakmaz. İ.S. 3. yüzyıla tarihlendirilen yazıtlarda Flavius

Philostratos adına Lucius praenomen’i (ön ad) eklenmiş olarak rastlanmaktadır.

Erythrai’da bulunmuş bir yazıtta ailesinin senatör sınıfına mensup, eşinin isminin

53 Philostr. Her. 23.4-27.
54 Anth. Plan. 110.
55 Ewen Bowie, “Philostratus: the Life of a Sophist”, Philostratus: Greek Culture in the Roman

World, Ed. E. Bowie, J. Elsner, Cambridge, Cambridge University Press, 2009, s. 29-32.
56 Philostr. VS 570 (satır 20-21). Burada kısaltarak andığı eserin tam adı Ta es ton Tyanea

Apollōnion’dur; bugün daha çok Latince adıyla Vita Apollonii olarak anılır.
57 Philostr. VA I. 3.
58 Bowie, “Philostratus: the Life of a Sophist”, s. 20.
59 Suda, Φ 423. Ayrıca bkz: EK 3, 2.
60 Suda, N 373.
61 Suda, A 4735. Wright, Aspines’in İ.S. 235 yılı civarında Atina’da hitabet dersleri verdiğini yazar

(Wilmer C. Wright, Lives of the Sophists. Eunapius, Lives of the Philosophers and Sophists, çev.

W. C. Wright, Loeb Classical Library, Cambridge, MA, Harvard University Press, 1921, s. 315, dn.

2).
62 Philostr. VS 628.

14

Aurelia Melitine, oğlunun isminin ise Lucius Flavius Capitolinus olduğu

kaydedilmiştir.63 Olympia’da bulunmuş bir onurlandırma yazıtında, Atinalı bir sofist

olarak karşımıza çıkar.64 Atina’da bulunmuş olan yazıtlardan ise (ca. İ.S. 226) Lucius

Flavius Philostratos’un Steiria dēmos’una mensup bir hoplitēs stratēgos’u (ağır

silahlı piyadelerin komutanı) olduğunu öğreniriz;65 Olympia ve Atina yazıtlarının aynı

döneme tarihlendirilmesi ve Olympia’daki yazıtta Atinalı olduğunun belirtilmesi

nedeniyle Traill her iki Philostratos’un Bioi Sophistōn’un yazarı olarak aynı kişi

olduğunu ileri sürer.66 Lemnos adasındaki Hephaistia kentinde bulunmuş olan yazıtta

adı geçen Lucius Flavius Philostratos ise büyük bir ihtimalle Suda’da “yeğen” olarak

anılan ve Bioi Sophistōn’un yazarının kendi çağdaşı olarak söz ettiği Lemnos’lu

Philostratos’tur.67 Bowie Suda’daki bilgilere dayanarak Bioi Sophistōn’u yazan

Philostratos’un Atina’da büyümüş olsa da Lemnos’taki aile mülklerinde de zaman

geçirmiş olduğunu düşünür;68 Puech ise ailesinin bu adadan çıkmış olmasını göz ardı

etmeden Lemnos’la yakın bir bağı bulunduğuna dair bir kanıt olmadığını söyler.69

 Sonuç olarak Suda’da ve yazıtlarda yer alan bilgilerin yazarın kendi verdiği

bilgiler ışığında değerlendirilmesiyle bugün Bioi Sophistōn’un yazarı olan

Philostratos, aynı addaki diğer yazarlardan ayırmak için “İkinci” ya da “Atinalı”

sıfatlarıyla belirtilmekte ve onun ca. İ.S. 170 – 247/250 tarihleri arasında yaşadığı

kabul edilmektedir.

Amaç

Bu çalışmanın amacı Philostratos’un Bioi Sophistōn adlı eserini bios adlı

edebî türün Roma İmparatorluk Dönemi’ndeki alımlanışı bağlamında inceleyerek

öncelikle Yunan edebiyatı çalışmalarına, ayrıca Philostratos’un sofistlerle ilgili

63 EK 3, 1.5.
64 EK 3, 1.4.
65 EK 3, 1.1-2.
66 John S. Traill, “Greek Inscriptions Honoring Prytaneis”, Hesperia, c. XL, no. 3, 1971, s. 324.
67 EK 3, 2.
68 Bowie, “Philostratus: the Life of a Sophist”, s. 19-20.
69 Bernadette Puech, Orateurs et Sophistes Grecs dans les Inscriptions d'époque Impériale, Paris,

Vrin, 2002, s. 383.

15

anlatısını gerçek ile kurmaca ikilemi açısından irdeleyerek bu dönemle ilgili tarih

çalışmalarına katkı sağlamaktır.

Problematiği ortaya koyan ve çözüm bekleyen konular aşağıdaki gibi

özetlenebilir: “İkinci Sofistik” (deutera sophistikē) terimi ilk kez Philostratos’un Bioi

Sophistōn adlı eserinde, yazar onu “Eski Sofistik”ten (arkhaia sophistikē) ayırırken

karşımıza çıkar.70 Philostratos’un bu sofistik kültürü hangi ölçütleri esas alarak iki ayrı

döneme ayırdığını saptamak çalışmamızın tarihsel niteliğini belirlemek açısından

gereklidir. Nitekim Leontinoi’lu Gorgias’ı kurucusu olarak tanıttığı “Eski Sofistik” ile

yazarın İkinci Sofistik’in ilk uygulayıcısı olarak gördüğü Smyrna’lı Niketes arasında

yaklaşık olarak 400 yıllık bir zaman aralığı bulunmaktadır. Üstelik yazar, Smyrna’lı

Niketes’in yaşam öyküsünü anlatmadan önce, bu zaman aralığında eserine dahil

etmeyi tercih etmediği başka sofistlerden de söz eder; yazar açıkça bu sofistleri eserine

almamayı tercih ettiğini söylemektedir. Dolayısıyla Philostratos’un eserinde ele aldığı

sofistleri hangi kriterlere göre belirlediği ve bununla ilişkili olarak neden “eski” ve

“ikinci” dediği sofistler arasında 400 yıllık bir boşluk bıraktığı sorgulamamız gereken

önemli bir konudur. İkinci olarak Philostratos’un eserini hangi amaçla oluşturduğu ve

bu amaç doğrultusunda eserine dahil ettiği kişilerin yaşamlarının hangi kısımlarına

odaklandığı konusuna açıklık getirilecektir. Sunulan yaşam öykülerinin tarihsel açıdan

güvenilirliği ise bios geleneği açısından sorgulanması gereken diğer önemli konudur.

Çalışmamızın bu noktasında, eserde adı geçen sofistler epigrafik belgelerdeki

bilgilerle bütünlüklü bir yorumlamaya tabi tutulacaktır.

Kapsam

Edebî türlerin birbirlerinden daha belirgin bir biçimde ayrılmaya başladığı

Hellenistik Dönem’de Polybios enkōmiastikos bios ile kişileri ne övmek ne de

yermek amacı güden, gerçeği (alēthē) araştırmayı gerektiren historia (tarih) yazımını

birbirinden ayırır.71 Roma İmparatorluk Dönemi yazarlarından Plutarkhos, Bioi

Parallēloi (Paralel Yaşamlar) adlı eserinde, bios’larını anlattığı kişilerin karakter

70 Philostr. VS 481.
71 Pol. X. 21.

16

özelliklerine onların büyük eylemlerinden daha çok yer vermesini historia (tarih)

değil, bios (yaşam öyküsü) yazarı olduğunu söyleyerek açıklar; üstelik Theseus,

Romulus gibi efsanevi kişilerin bios’larını yazarken tarihsel kişilerden söz etmediğinin

farkındadır.72 Çünkü Yunan geleneğinde bios gerçekle kurmaca arasında gidip

gelebiliyordu ve bu açıdan bugünkü tarihsel belgelere dayanan biyografilerden

farklıydı. Bu yüzden tezimizin başlığı için “biyografi geleneği” yerine Philostratos’un

hem kendine hem de Antik Çağ’daki adlandırmaya sadık kalınarak “bios geleneği”

ifadesi tercih edilmiştir.

Philostratos’un Bioi Sophistōn adlı eserinde 59 sofistin yaşam öyküsü yer alır;

bunlardan 41’i Roma İmparatorluk Dönemi’nde yaşamıştır. Bu tezde kimilerini edebî

eserlerden kimilerini de epigrafik kaynaklardan tanıdığımız bu tarihsel kişilerin

yaşamları, Yunan bios geleneğindeki yeri açısından araştırılıp değerlendirilecektir.

Çalışmamızın kapsamını bir tek eserin incelenmesi oluştursa da bu eserin bios türüyle

ilişkisi ortaya koyulurken başka yazarların aynı türdeki eserleriyle karşılaştırma

yapılacaktır. Bioi Sophistōn’da Roma İmparatorluk Dönemi öncesindeki sofistlerin

de yaşam öykülerine yer verilmiş olmasına rağmen, zaman sınırımızı anlatılan

kişilerden çok anlatı belirlediği için, bios geleneği özellikle yazarın yaşadığı

Principatus Dönemi (İ.Ö. 27 – İ.S. 283) açısından ele alınacaktır.

Yöntem ve Kuruluş Düzeni

Çalışmamız üç ana bölümden oluşacaktır. Bu bölümlerde kullanılacak

yöntemler ele alınan konulara göre değişkenlik göstermektedir. İlk bölümde eserin

anlatı yapısı ele alınacaktır. Kendisi de bir sofist olan Philostratos’un sofistler için bir

tür sofistlik el kitabı yazmış ve temsil ettiği geleneği sofist adaylarına aktarmayı amaç

edinmiş olan bir öğretmen hüviyetine büründüğüne dikkat çekilecek olan bu bölümde

eser, “anlatıcı”, “alıcı”, “zaman”, “mekân” gibi yazarın anlatısına dair farklı

yönlerden, anlatı bilimi yöntemleri esas alınarak incelenecektir. Bu bölüm için en yol

gösterici kaynaklar, anlatıcının anlatı bilimsel özelliklerinin tanımlandığı I. J. F. de

Jong, “Introduction. Narratological Theory on Narrators, Narratees, and Narratives”,

72 Plut. Thes. 1. 3.

17

Studies in Ancient Greek Narrative, c. I, Narrators, Narratees, and Narratives in

Ancient Greek Literature, ed. I. J. F. de Jong, v.d., Leiden, Boston, Brill, 2004, s. 1-

10 adlı çalışma ile Philostratos’un anlatısının anlatı bilimi açısından değerlendirildiği

T. J. G. Whitmarsh, “Philostratus”, a.e., s. 423-439 ve Thomas Schmitz, “Narrator and

audience in Philostratus’ Lives of the sophists”, Philostratus: Greek Culture in the

Roman World, ed. E. Bowie, J. Elsner, Cambridge, Cambridge University Press,

2009, s. 49-68 adlı çalışmalardır.

İkinci bölümde Bioi Sophistōn, bios’un alt türleri açısından ele alınacaktır.

Eserde yer alan her bir bios’un sofistlerin hayatlarını doğumlarından ölümlerine

kronolojik bir sırayla anlatmak yerine odaklandığı belirli noktalar saptanacak, bu odak

noktalarının sınırlı tutulmuş olmasının sebepleri sorgulanacaktır. Bu ikinci bölümde

eser tarihsel açıdan ele alınarak çeşitli teorisyenlerin görüşleri ışığında bios

geleneğiyle ilişkilendirilecek ve bios türündeki başka eserlerle karşılaştırılacaktır. Bu

bölümde özellikle Friedrich Leo ve onun izinden giden modern teorisyenler tarafından

ortaya atılan bios geleneğine özgü sınıflandırma önerilerinden, en çok da Sean A.

Adams, The Genre of Acts and Collected Biography, Cambridge, Cambridge

University Press, 2013 adlı eserden yararlanılmıştır.

Eserde sunulan yaşam öykülerinin tarihsel açıdan güvenilirliğinin

sorgulanacağı son bölüm tarihsel belge analizine dayanacaktır. Bu bölümde öncelikle

Philostratos’un eserini oluştururken bios’larına yer verdiği sofistlerle ilgili bilgileri ne

tür kaynaklardan topladığı sorgulanacak; daha sonra Philostratos’un verdiği bilgiler

epigrafik malzemelerden elde edilen bulgularla karşılaştırılarak tarihsel açıdan

doğrulanmaya çalışılacaktır. Yapılan kaynak taraması sonucunda konumuzla ilgili

epigrafik malzemeye en çok Corpus Inscriptionum Graecarum, Supplementum

Epigraphicum Graecum, Inscriptiones Graecae, Die Inschriften von Ephesos, Die

Inschriften von Erythrai, Die Inschriften von Smyrna adlı yayınlarda rastlanmıştır.

Philostratos’un eserinin tarihsel açıdan güvenilirliği konusunda yararlandığımız temel

kaynaklardan biri de Simon Swain, “The Reliability of Philostratus’s ‘Lives of the

Sophists’”, ClAnt, c. X, no. 1, 1991, s. 148-163 adlı makaledir.

18

Teknik Açıklamalar

Tezimizde kullanılan modern kaynakların çoğu tezin sonunda yer alan

KAYNAKÇA içinde verilmişken, Antik Çağ yazarlarının adları ve eserleri ile süreli

yayınlar, epigrafik kaynaklar, ansiklopedi ve sözlükler gibi diğer temel başvuru

kaynakları hem üniversitemizin tez yazım yönergesine hem de uluslararası standart

kısaltmalara uymak amacıyla tezin başında yer alan KISALTMALAR LİSTESİ

içinde verilmiştir. Bu listedeki hem Antik Çağ yazarlarının adları ve eserleri hem de

süreli yayınlar ve başvuru eserleri gibi diğer kaynaklar için öncelikle DNP’deki

kısaltmalar esas alınmış; ancak bir eser DNP’de bulunamadığında AJA’nın ya da

bazen OCD’nin kısaltma listesi kullanılmıştır. Bu kaynaklardaki listelerde Yunan

yazarlarının ve eserlerinin adlarının Latinceye göre yapılan harf çevirileri bizim

listemizde Türkçeye uyarlanmıştır (Xenophon yerine Ksenophon ya da Cimon yerine

Kimon gibi). Ayrıca Yunanca eser adlarının Latince çevirisinden yapılmış kısaltmaları

tümüyle değiştirmekten kaçınmak amacıyla gerektiğinde bir kısaltmanın karşısına

eserin önce Latince adı yazılıp Yunanca orijinal adı parantez içinde verilmiştir

(örneğin Cyropaedia olarak Latince adıyla anılan eserin yanına parantez içinde

Kyrou Paideia yazılmış, ama kısaltma için söz konusu listelerdeki Cyr. kısaltması

yerine Türkçeye daha uygun olan Kyr. tercih edilmiştir). Epigrafik yayınlar için,

kısaltmaları yaygın olarak kullanılan SEG’nin sistemi tercih edilmiştir. EK 2-3’te yer

alan epigrafik yayınların yanındaki numaralar yazıt numaralarını göstermektedir;

sayfaları belirtilen yayınlarda yazıt numaraları “no.” kısaltmasından sonra verilmiştir.

Yunanca sözcüklerde, “uzun e” (ēta) ve “uzun o” (ōmega) seslerini gösteren

harfler “ē” ve “ō” şeklinde belirtilmiş; ancak eser adlarında geçmedikçe Yunanca özel

adlarda bu işaretlere yer verilmemiştir. Aynı biçimde Latince özel adların orijinal

şekillerinde de harf nicelikleri belirtilmemiştir. Yunan kökenli kişilerin adlarında

Türkçeye uygun harf çevirisi yapılırken, Roma yurttaşlarının adlarında ya da Roma

yurttaşlığına sonradan hak kazanmış Yunan kökenli kişilerin praenomen ve

nomen’lerinde Latince özgün formlar korunmuştur. Aynı durum kent adlarında da

sürdürülmüş, Yunan kökenli kent adlarında Yunanca yazılış formlarına uyularak harf

çevirisi yapılırken (örneğin Ephesos), Roma kentleri için Latince yazım kurallarına

uyulmuştur (örneğin Praeneste)

19

1. BÖLÜM

BIOI SOPHISTŌN’UN ANLATI YAPISI

1.1. Anlatıcı ve Odaklanma

Philostratos, eserine tarihsel bir görüntü1 vermek isteyen diğer bios

yazarlarının kullandığı tekniği sürdürerek kendinden yüzyıllar önce yaşamış

Ksenophon2 ya da yaklaşık bir asır önce yaşamış olan Plutarkhos3 gibi, hatta daha önce

kaleme aldığını söylediği Tyana’lı Apollonios’un Yaşamı’nda yaptığı gibi4 anlatıyı

kurmaca bir karaktere teslim etmeden bize daha çok kendi sesini duyurmaya çalışmış

görünür. Ancak bunu yaparken kendini çok fazla ön plana çıkarmaz. Örneğin,

Naukratis’li Proklos’un öğrencisi olan Philostratos (bkz.: EK 1), sofistin

kütüphanesini öğrencilerine açtığından, bu kütüphanedeki ders düzeni ile işleyişinden

ve ders ücretlerinden bahsederken kendisi hakkında orada bir gözlemci olarak

bulunmasından daha fazla bilgi vermez.5 Biz onun sesini daha çok gözlemlerini

aktaran bir yorumcu olarak duyarız.

Bioi Sophistōn’un anlatıcısı, eser boyunca yargılarını, fikirlerini sunarken ya

da anekdotlarını aktarırken bazen tekil bazen çoğul birinci kişi kullanır; buna karşın

eserde bios’u anlatılan bir karakter olarak yer almadığı ya da dışarıdan gözlemleyip

1 Plutarkhos Bioi Parallēloi’da mitsel kahramanların yaşam öykülerine dahi “tarihsel bir görüntü”

(historias opsis) kazandırmayı amaçladığını açıkça belirtir (Plut. Thes. 1. 3).
222 Ksenophon’un Kyrou Paideia adlı eserindeki anlatıcısı bir karakter olarak karşımıza çıkmamakla

birlikte, çoğunlukla Kyros’u methetme görevi gören kişisel yorumlarını esere eklemekten ve özellikle

Kyros’un Asurlulara karşı olan savaştaki başarıları (Ksen. Kyr. 7.1) ve tahtı korumak için bulduğu

çözümlerden söz açtığında (Ksen. Kyr. 8.2) sık sık öznel yorumlara başvurmaktan çekinmez. Ayrıntılı

bilgi için bkz: Vivienne Gray, “Xenophon”, Studies in Ancient Greek Narrative, c. I: Narrators,

Narratees, and Narratives in Ancient Greek Literature, ed. I. J. F. de Jong, v.d., Mnemosyne Suppl.

257, Leiden, Boston, Brill, 2004, s. 391-401.
3 Plutarkhos, Bioi Paralēlloi adlı eserinde ikinci ve üçüncü anlatıcılara yer verse de okuyucuda birinci

anlatıcının yazarın kendisi olduğu izlenimini uyandırır. Bkz: C.B.R. Pelling, “Plutarch”, Studies in

Ancient Greek Narrative, c. I: Narrators, Narratees, and Narratives in Ancient Greek Literature,

ed. I. J. F. de Jong, v.d., Mnemosyne Suppl. 257, Leiden, Boston, Brill, 2004, s. 403-421.
4Philostr. VA I. 3; T. J. G. Whitmarsh, “Philostratus”, Studies in Ancient Greek Narrative, c. I,

Narrators, Narratees, and Narratives in Ancient Greek Literature, ed. I. J. F. de Jong, v.d., Leiden,

Boston, Brill, 2004, s. 423-435.
5 Philostr. VS 602-604; VS 616-620; VS 622-623.

20

yorumlamak dışında olaylara doğrudan dâhil olmadığı için “içsel” değil, “dışsal” bir

anlatıcıdır.6 Her ne kadar birinci kişi anlatıcılar çoğu zaman anlatının içinde yer alan

içsel anlatıcıları gösterse de dışsal anlatıcılar da kendilerinden olaylara dışarıdan bakan

bir tanık olarak “ben” ya da “biz” diye söz edebildikleri için de Jong bu tanımı pek

yerinde bulmaz. Örneğin Homeros şiirlerinde anlatıcı kendinden bazen “ben” bazen

de “biz” diye söz etmesine rağmen7 anlatısının içinde bir karakter olarak yer almayan

bir “dış” anlatıcıdır.8 Bioi Sophistōn’un anlatıcısı, kişisel olarak tanıdığını eserden

kesin olarak bildiğimiz üç sofistin9 bios’larında bile anlatının akışına etki eden bir

karakter olarak karşımıza çıkmaz. Buna ek olarak Bioi Sophistōn’un girişinde yer

alan, eserin atfedildiği Gordianus ile Philostratos’un arasında geçtiği aktarılan

diyalogda da benzer şekilde anlatıcı etkin bir karakter olarak kendini

göstermemektedir.10 Böylece birinci şahısta anlatmaya başlayan anlatıcının eser

boyunca anlatıyı başka bir anlatıcıya devretmediği görülür. Bu sebeple Bioi

Sophistōn’un anlatıcısı anlatı düzeyi bakımından “birincil” ve “tek” anlatıcıdır.

Ayrıca metin boyunca kendini açıkça ortaya koyması, anlattığı olaylar üzerine yorum

yapması ve sofistlerle kişisel ilişkilerinden ve onlarla ilgili kişisel gözlemlerinden söz

etmesiyle anlatıcının “gizli” değil, “açık” bir anlatıcı olduğu görülür. Buna uygun

olarak fikirlerini sunarken ne kimliğini ne de mesleğini gizler. Anlatıcının eser

boyunca sofist rolünde olduğunu görürüz. Kendisi sofist dünyasının bir üyesidir ve

Eski Sofistik’ten beri süren sofist geleneğine uygun olarak hem iyi bir konuşmacı hem

de iyi bir öğretmen olarak görünür. Bioi Sophistōn’un anlatısı boyunca bir sofistin

söylev performansı sırasında belagatini ustalıkla kullanışı ile onun öğrenci

yetiştirirken konusuna hâkim tutumu iç içe geçmiş bir şekilde karşımıza çıkar.11

6 Anlatıcının türünü belirlemek için kullanılacak olan “iç/içsel” (internal) ya da “dış/dışsal” (external),

“birincil” (primary), “ikincil” (secondary), “üçüncül” (tertiary) ve “gizli/örtük” (covert) ya da “açık”

(overt) gibi anlatı bilimi terimleriyle ilgili tanımlar için bkz: I. J. F. de Jong, “Introduction.

Narratological Theory on Narrators, Narratees, and Narratives”, s. 1-4.
7 Hom. Il. II. 484, II. 761, XI. 218, XII. 176, XIV. 508, XVI. 112; Od. I. 1.
8 I. J. F. de Jong, “Introduction. Narratological Theory on Narrators, Narratees, and Narratives”, s. 1-2.
9 Naukratis’li Proklos (Philostr. VS 603-604), Larissa’lı Hippodromos (Philostr. VS 616-620),

Thessalia’lı Philiskos (Philostr. VS 622-623).
10 Philostr. VS 480.
11 Philostratos, Tyana’lı Apollonios’un Yaşamı adlı eserinde de benzer bir anlatıcı profili çizmektedir

(bkz: Kristoffel Demoen, “Philostratus”, Studies in Ancient Greek Narrative, c. IV,

Characterization in Ancient Greek Literature, ed. K. de Temmerman, E. van Emde Boas, Leiden,

Boston, Brill, 2017, s. 505).

21

Anlatıcı anlatısını adeta bir sözlü performans gibi sunar; sanki bir başka

hatipten sonra sıra kendisine gelmiş de kürsüye çıkmış gibi, konuşmasını karşısındaki

kişiye yanıt verircesine, hatta hatasını düzeltmek istercesine sürdürür. Eserde

sofistlerle ilgili görüş birliği sağlanamamış konuları okuyucuya bir tartışma havasında

sunmaktadır. Bunun bir örneğini Polemon’un doğum yeri hakkındaki tartışmaya

doğrudan katılmasında görebiliriz:

“Πολέμων δὲ ὁ σοφιστὴς οὔθ᾽, ὡς οἱ πολλοὶ δοκοῦσι, Σμυρναῖος, οὔθ᾽, ὥς

τινες, ἐκ Φρυγῶν, ἀλλὰ ἤνεγκεν αὐτὸν Λαοδίκεια ἡ ἐν Καρίᾳ.”12

“Sofist Polemon ne birçoklarının düşündüğü gibi Smyrna’lıydı ne de

diğerlerinin söylediği gibi Phrygia’lı; Karia’daki Laodikeia kentinde

doğmuştu”

Anlatıcı kendisinden önce dolaşımda olan yanlış bilgileri canlı bir şekilde sunup onları

bir hatip üslubuyla düzeltmeyi amaçlar. Bios’larda tartışmalı konulara müdahale edip

düzelttiği birçok örnek bulmak mümkündür. Bunlardan biri Klazomenai’lı

Skopelianos hakkındadır. Skopelianos’un bios’unda sofistin babasına uysal ve kibar

davranmasına rağmen, babasının ona sert davrandığı ve bu davranışın sebeplerini çoğu

kimsenin farklı farklı anlattığından bahsedilir. Ancak anlatıcı bütün bu nedenleri

söylenti olarak kabul edip en doğru nedeni kendisinin açıklayacağını (ἐγὼ τὴν

ἀληθεστάτην δηλώσω) söyler; çünkü kaynağı Skopelianos’un kendisidir.

Skopelianos’un annesinin ölümünden sonra babası bir hayat kadını ile birlikte olur ve

onunla evlenmek ister. Skopelianos ise babasını bu işten vazgeçirmek ister ancak kadın

Skopelianos’un evinde aşçı olarak hizmet eden köle Kytheros ile bir plan yapar. Bu

plan doğrultusunda Kytheros, Skopelianos’un babasına oğlunun onu öldürmek için

fırsat kolladığını, kendisini tehdit ederek yemeklere zehir koymaya zorladığını anlatıp

babasını oğlu Skopelianos’a karşı doldurur. Kytheros Skopelianos’un babasını

öylesine etkisi altına almıştır ki yaşlı adam ölünce vasiyetinde köleyi evlat edindiği

ortaya çıkar. Bunun sonucunda Skopelianos ve Kytheros mahkemede karşı karşıya

gelirler. İlginç bir biçimde köle Kytheros mahkemede kendini sofist Skopelianos’tan

12 Philostr. VS 530.

22

daha iyi savunur ve davayı kazanır. Bununla birlikte yaşlı bir adam olan Kytheros

büyük bir evle baş edemediği için Skopelianos’a öfkesini bir yana bırakıp babasının

evini geri alması konusunda çağrıda bulunur; kendisi ise evin yalnızca küçük bir

bölümünde yaşayacaktır.13 Philostratos, Aisopos masalı tadında anlattığı bu

anekdottan bir ders çıkarılmasını ister. Skopelianos’un başına gelenden ibret alınacak

ders insanın yalnızca tanrının değil, bir başka insanın da oyuncağı olabileceğidir.14 Bu

örnekte ünlü bir sofist olan Skopelianos mahkemedeki savunmasında tecrübesiz bir

köleye yenilir. Dolayısıyla Philostratos bu tür asılsız söylentileri boşuna düzeltmez;

tersine düzeltmelerinin hepsinde odak noktası, örnekte de görüldüğü gibi bios’unu

anlattığı kişinin sofistliği ve bu sofistliği başarıya ya da başarısızlığa sürükleyen

olaylarla ilgilidir. Bir başka örnekte Herodes Attikos’un Quintilius ile olan

anlaşmazlığını aktarırken yine benzer bir formül kullanır; tartışmanın birçoklarının

inandığından farklı bir sebepten kaynaklandığını söyler ve bu yanlış anlaşılmayı

düzeltmek için “onun (Herodes) Quintilius ile olan tartışması birçoklarının söylediğine

göre şöyle başlamıştır” (ἦρξε δὲ αὐτῷ τῆς πρὸς τοὺς Κυντιλίους διαφορᾶς, ὡς μὲν οἱ

πολλοί φασι) gibi bir hazırlık cümlesi kurup “fakat en doğru sebep ise şudur” (ἡ δὲ

ἀληθεστέρα αἰτία ἥδε) dedikten sonra asıl meseleyi anlatmaya girişir.15 Bu anlatım

tarzından ötürü Friedrich Leo “Philostratos yazılı (grammatischen) bios’u sözlü

(rhetorischen) olana çevirmiştir” diyerek anlatıcının anlatısını sözlü bir üslupla

işlediğini söyler.16

Eserde yazarın sözlü kültürün en önemli temsilcisi olan Homeros’a hayranlığı

açıkça hissedilir. Philostratos’un “İkinci Sofistik” adını verdiği retorik hareket Yunan

geçmişine duyulan ilgi ve hayranlığı artırmış, Roma İmparatorluk Dönemi hatipleri,

örnekleriyle eserde de sıkça karşılaşacağımız gibi, bu geçmişe ilişkin derin bilgilerini

göstermek amacıyla Yunan edebiyatının tartışmasız en büyük otoritesi olan

Homeros’a atıf yapma yarışına girmişlerdi. Çünkü Homeros’u bilmek “eğitimli”

(pepaideumenos) olmanın en önemli kanıtı, dönemin eğitimli seçkinleri arasına kabul

13 Philostr. VS 516-518.
14 Philostr. VS 518.
15 Philostr. VS 559.
16 Friedrich Leo, Die griechisch-römische Biographie nach ihrer litterarischen Form, Leipzig,

Druck und Verlag von B. G. Teubner, 1901, s. 258.

23

edilmenin ilk koşuluydu.17 Dolayısıyla anlatıcı sözlü üslubunu “eğitimli”

(pepaideumenos) bir sofiste yakışacak şekilde Homeros’tan alıntılarla süsler. Bioi

Sophistōn’un “Giriş” bölümünde eserini atfettiği hamisi (patronus) Gordianus’a18

Homeros’a gönderme yaparak şöyle seslenir:

τὸ δὲ φρόντισμα τοῦτο, ἄριστε ἀνθυπάτων, καὶ τὰ ἄχθη σοι κουφιεῖ τῆς

γνώμης, ὥσπερ ὁ κρατὴρ τῆς Ἑλένης τοῖς Αἰγυπτίοις φαρμάκοις. ἔρρωσο

Μουσηγέτα.19

“Proconsul’ların en soylusu, bu eser senin düşüncelerinin ağırlığını tıpkı

Helene’nin Mısır otları kattığı şarap kabı gibi alacak. Sağlıcakla kal,

Musa’ların lideri.”

Böylece esere başlar başlamaz ilk Homeros referansını yapmış olur. Philostratos kendi

hamisine “Musa’ların lideri” (Musēgetēs) diye seslenmekle Gordianus’u yaratıcı

ozanların koruyucu tanrısı Apollon’a benzetir. Nasıl ki Ilias’ın anlatıcı ozanı

Musa’lara seslenip onların tanrısal desteği olmadan şiirlerini düzemeyeceğini

söylerse;20 Philostratos da bu seslenişiyle Gordianus’un desteği olmadan böyle bir eser

yaratamayacağını söylemiş ve bu yolla ona minnetini sunmuş olur. Bir başka Homeros

referansıyla ise İmparator Domitianus’un gazabından korkup Roma dışına kaçan

Prusa’lı Dion’un, Domitianus’un suikasta uğrayışından hemen sonra bulunduğu askerî

kampta bir sunağın üzerine çıkarak “nihayet hilekâr Odysseus paçavralarından

kurtuldu” şeklindeki haykırışında karşılaşırız.21 Dion, özgürlüğüne kavuşmasını,

kimliğini gizleyerek dilenci kılığında gezen Odysseus’un karısına talip olanlardan

kurtulup kimliğine yeniden kavuşup otoritesini yeniden sağlamasıyla

17 Simon Goldhill, “Introduction. Setting an agenda: ‘Everything is Greece to the Wise’”, Being Greek

Under Rome: Cultural Identity, the Second Sophistic and the Development of Empire, ed. S.

Goldhill, Cambridge, Cambridge University Press, 2001, s. 22; Froma I. Zeitlin, “Visions and revisions

of Homer”, Being Greek Under Rome: Cultural Identity, the Second Sophistic and the

Development of Empire, ed. S. Goldhill, Cambridge, Cambridge University Press, 2001, s, 195-266.
18 Bowie ve Avotins, Eserin I. Gordianus’a, İ.S. 237/8 yılında Gordianus’un Africa proconsul’u olduğu

sırada atfedildiği görüşünde birleşmektedirler. Bkz: Ewen Bowie, “Portrait of a Sophist as a Young

Man”, The Limits of Ancient Biography, ed. B. McGing, J. Mossman, Swansea, The Classical Press

of Wales, 2006, s. 143; Ivars Avotins, “The Date and the Recipient of the ‘Vitae Sophistarum’ of

Philostratus”, Hermes, c. CVI, no. 1, 1978, s. 242-247.
19 Philostr. VS 480. Krş. Hom. Od. IV. 220.
20 Hom. Il. II 481-493.
21 “αὐτὰρ ὁ γυμνώθη ῥακέων πολύμητις Ὀδυσσεύς” (Philostr. VS 488). Krş. Hom. Od. XXII. 1.

24

ilişkilendirmektedir. Anlatıcı ise değer verdiğini belirttiği bir sofist olan Dion’un

üslubunu ödünç alarak tıpkı diēgēsis’in içine mimēsis sokan Homeros anlatıcısı gibi,

kendi üslubuna canlılık katarak bu açıdan kendisini Dion’un başarısına ortak

etmektedir.22 Arelatum’lu (bugünkü Arles) Favorinus’un bios’unda ise anlatıcının

kendi ağzından bir başka Homeros referansı duyarız. Anlatıcı sofistin İmparator

Hadrianus ile girdiği tartışmadan zarar görmeden sıyrılmayı başarmış göründüğünü,

ama aslında bunun onun değil, Hadrianus’un başarısı olduğunu söyler.23 Bunu

Homeros dizeleriyle Zeus’un beslediği kralların öfkesinin büyük olduğunu24 ve bu

öfkeyi kontrol edebilmenin bir yöneticiyi üstün kıldığını söyleyerek açıklar.25

İmparatorun büyüklüğüne yaraşır bu bağışlayıcılığa dikkat çekerken imparatorun da

aralarında bulunduğu bir seyirci topluluğuna seslenen bir sofist edasıyla konuşma

yapıyormuş gibi yazar. Sözlü kültüre özgü bu üslubun yazı diline dökülmesiyle

oldukça canlı bir anlatı ortaya çıkar.

Anlatıcı metnini yine de belli bir disiplin çerçevesinde okuyucuya sunmaktadır.

Bir sofist, kürsüde konuşurken nasıl dinleyicisinin ilgisini canlı tutmaya uğraşır ve

öğrencisini eğitirken nasıl ciddi ve taviz vermeyen bir tutum takınırsa, Philostratos da

öyle konuşur gibi ve sofistliğin bir parçası olan eğitmenliğini de işin içine katarak aynı

zamanda konusuna hâkim bir öğretmen tavrıyla yazar. Tam da bu nedenle sık sık

okuyucusuna kimi gerçekleri açıklamaya ya da konuyu bildiğini söyleyerek onları ikna

etmeye çalışır. Eser baştan sona incelendiğinde Bioi Sophistōn’un anlatıcısının bu

amaca hizmet eden belirli sözcük ve kalıpları sıkça kullandığını görürüz. Bu sözcük

ve kalıplar yazara özgü belirli üslup özelliklerini saptamamıza yardımcı olur.

Philostratos eserin girişinde, olasılıkla bu eseri Gordianus’a ithaf etmenin ne kadar

doğru bir seçim olduğunu kanıtlamak amacıyla, sofizme konuşma yeteneğiyle

22 Platon’un Ilias’ın giriş dizelerinden verdiği örnekte diēgēsis (“anlatma”, dolayısıyla “anlatı” ve

“betimleme”) ozanın olayları kendi sesiyle anlatmasını; mimēsis (“taklit”) ise ozanın bir karakterin

konuşmasını onun ağzından çıkıyormuş gibi taklit ederek aktarmasını ifade eder. Platon’a göre Homeros

ozanının Khryses’in konuşmasını onun sesini ve vücudunun yaşlılara özgü devinimlerini taklit ederek

sanki gerçekten de yaşlı bir rahip konuşuyormuş gibi aktarması tipik bir mimēsis örneğidir (Pl. Resp.

III.393a-d).
23 Philostr. VS 489.
24 Hom. Il. II. 178-179.
25 Hom. Il. II. 75-76.

25

bağlayamadığı Gordianus’u kan bağıyla bağlarken “bilmek” (gignoskō) fiilini

kullanarak bu kan bağından kuşku duyulmasını engellemeye çalışır:26

“γιγνώσκων μέν, ὅτι καὶ γένος ἐστί σοι πρὸς τὴν τέχνην ἐς Ἡρώδην τὸν

σοφιστὴν ἀναφέροντι”27

“soyu sofist Herodes’e dayanan, senin bu sanatla ilişkili olduğunu bildiğim

için”

Konuyu iyi bildiğini vurgulamak için faydalandığı gignoskō gibi sözcük ve

kalıplar bir üslup birliği kurmasına yardımcı olur.

Anlatıcı oida ile kurduğu cümlelerle konuya hâkim olduğunu okuyucuya

oldukça açık bir şekilde hissettirir. “Biliyorum” anlamına gelen bu sözcük Bioi

Sophistōn’da birçok kez karşımıza çıkar.28 Söz konusu paragrafların bazılarında

başına ou(k) olumsuzluk edatı getirilmiş hâliyle de kullanıldığı görülür. Anlatıcının

olumlu biçimini emin olduğu durumlar için kullandığı görülmektedir. Nitekim

anlattığı konuyla ilgili vereceği sağlam bilgileri bu cümlelerle okuyucuya aktarır.

Otoritesi metin boyunca bu şekilde bir anlamda tazelenmiş olmaktadır. Anlatıcı

Tyros’lu (bugünkü Sur) Hadrianos’un geride bıraktığı dinleyicilerinde bıraktığı

etkilerden söz ederken kurduğu cümle, aktardığı anekdota bizzat şahit olduğunu

gösterir:

26 Ivars Avotins eserde sözü edilen Goridanus’un Herodes Attikos ile herhangi bir kan bağı

bulunmasının zor olduğunu dile getirmektedir. Avotins’e göre İ.S. 160 yılı civarında doğan I.

Gordianus, İ.S. 101 civarında doğmuş olan Herodes’in kronolojik bakımdan yalnızca oğlu ya da torunu

olabilir. Gordianus’un kökeni düşünüldüğünde yeterince kanıt bulunmayan bu durum gerçeğe uygun

gözükmemektedir ya da I. Gordianus ancak Herodes Attikos’un belki de oldukça geç bir yaşta evlat

edindiği L. Vibullius Claudius Herodes’in oğlu olabilir. Bkz: Avotins, “The Date and the Recipient of

the ‘Vitae Sophistarum’ of Philostratus”, Hermes, c. CVI, no. 1, 1978, s. 245.
27 Philostr. VS 480.
28 Philostr. VS 480; VS 481; VS 486; VS 487; VS 498; VS 585; VS 587; VS 593; VS 616.

26

Anlatıcı emin olmadığı ya da kararsız kaldığı durumlarda ouk oida (bilmiyorum)

diyerek bir tür şeffaflık gösterisi yapar ve böylece oida’lı cümlelerinden emin

olduğunu daha çok vurgular; böylece olasılıkla okuyucusunun sağlam ve güvenilir bir

kaynaktan bilgi edindiğini düşünmesini hedeflemektedir. Naukratis’li Polydeukes’in

eğitimli olup olmadığı konusundaki tartışmayı şöyle başlatır:

“Πολυδεύκη δὲ τὸν Ναυκρατίτην οὐκ οἶδα, εἴτε ἀπαίδευτον δεῖ καλεῖν εἴτε

πεπαιδευμένον, εἴθ᾽, ὅπερ εὔηθες δόξει, καὶ ἀπαίδευτον καὶ

πεπαιδευμένον.”30

“Naukratis’li Polydeukes’e eğitimsiz mi yoksa eğitimli mi demek gerektiğini

ya da aptalca gibi görünecek bir tanımla hem eğitimli hem de eğitimsiz mi

demeli, bilmiyorum.”

Ardından neden böyle düşündüğünü açıklayarak, bunun oida’lı cümlelerle ifade ettiği

kesinlikten uzak, tartışmaya açık bir konu olduğunu belirtmiş olur.

Anlatıcının tıpkı oida fiilini okuyucuya güven vermek amacıyla kullanması

gibi sık sık kaynak bildirmesi de aynı amaçla başvurduğu yollardan biridir.31 Sözlü

kaynaklardan edindiği bilgileri “duydum” (ēkouon) diye anlatır.32 Bu bilgileri bazen

“onlardan duydum” (τούτων ἤκουον)33 ya da “çünkü daha yaşlı olanlardan duydum”

29 Philostr. VS 587.
30 Philostr. VS 592.
31 Bioi Sophistōn’un kaynakları 3. Bölüm’de detaylı bir şekilde ele alınacaktır.
32 Philostr. VS 550; VS 552; VS 568; VS 579; VS 582; VS 583; VS 585; VS 596.
33 Philostr. VS 550.

Ἐγώ τοι καὶ δακρύοντας αὐτῶν ἐνίους οἶδα, ὁπότε ἐς μνήμην τοῦ

ἀνδρὸς τούτου καθίσταιντο, καὶ τοὺς μὲν τὸ φθέγμα ὑποκοριζομένους,

τοὺς δὲ τὸ βάδισμα, τοὺς δὲ τὸ εὔσχημον τῆς στολῆς.”29

“Ben gerçekten bu adamı hatırladıklarında içlerinden bazılarının

gözyaşı döktüklerini, kimilerinin ise onun sözcüklerini, yürüyüşünü

ya da kıyafetlerinin şıklığını taklit ettiklerini biliyorum.”

27

(ὡς γὰρ τῶν πρεσβυτέρων ἤκουον)34 diyerek kaynağının adını vermeden, ama bazen

de “çünkü ben bunları Atinalı Ktesidemos’tan duydum” (ὡς γὰρ ἐγὼ Κτησιδήμου τοῦ

Ἀθηναίου ἤκουον)35 ya da “çünkü bunları Ephesos’lu Damianos’tan duydum” (ὡς

γὰρ τοῦ Ἐφεσίου Δαμιανοῦ ἤκουον)36 gibi ifadelerle iyice belirginleştirdiği

kaynağının adını vererek aktarır. İzlediği tüm bu yollarla anlatıcı otoriter, kendinden

emin ve okuyucusuna güven veren bir dil kullanır.

“Açığa çıkarmak” anlamına gelen dēloō fiillinin eserde sıkça kullanılmış

olduğu görülür.37 Anlatıcı uzmanı olduğu bir konuyu, meslektaşı olan sofistlerin

bios’larını konunun yabancısı olan okuyucuya aktarmaktadır. Bu nedenle anlatıcı

sofistlerle ilgili kendi şahit olduğu ya da kaynakları aracılığıyla ulaştığı bilgileri

okuyucularına açıklayarak anlatır. Örneğin Antiphon’un komedya yazarları tarafından

hukuk söylevlerini yüklü miktarda para karşılığında satması sebebiyle alaya alınmasını

savunma gereği hissetmiştir. Savunmasını “bu (suçlamaların) doğasını

açıklayacağım”38 diyerek yapmaya başlar. Başka bir örnekte Klazomenai’lı

Skopelianos’u savunurken yine olayın iç yüzünü açıklayan bir tavır takınmıştır. Onun

bios’una sofist çevresinde olmayı hak etmediği iddialarına yer vererek anlatmaya

başlar ve ilk paragrafı Skopelianos’un anlaşılamamış olduğunu, bu yüzden anlatıcı

olarak onun sofistliğini ve ailesinin tanınmışlığını kendisinin ortaya koyacağını

söyleyerek39 sonraki paragrafta bu detaylara yer verir. Açıklayıcı olmanın anlatıcının

sorumluluğu olduğunu anladığımız cümleler de mevcuttur. Örneğin Antoninus evine

el koyduktan sonra Laodikeia’lı Polemon’un büyük bir öfkeye kapıldığı imparatorun

kulağına gitmiştir. İmparatorun Polemon ile Antoninus’u uzlaştırma çabasının detayını

vermeyi kendine görev edinir ve aktarmaya “bunun nasıl gerçekleştiğini anlatmak

zorundayım” diye başlar.40 Bu tür kullanımlar anlatıcının hatırlamaya ve okuyucuya

34 Philostr. VS 579; Pergamon’lu Aristokles’in bios’unda da aynı kalıp karşımıza çıkar: “ὁπόσα τῶν

πρεσβυτέρων ἤκουον” (Philostr. VS 568).
35 Philostr. VS 552.
36 Philostr. VS 582.
37 Philostr. VS 480; VS 498; VS 515; VS 517; VS 520; VS 523; VS 528; VS 535; VS 536; VS 557; VS

562; VS 567; VS 574–575; VS 613; VS 622.
38 “τουτὶ ὁποίαν ἔχει φύσιν, ἐγὼ δηλώσω.” (Philostr. VS 498).
39 “ὡς δὲ ἠγνοήκασι τὸν ἄνδρα, ἐγὼ δηλώσω, καὶ ὁποῖον αὐτῷ καὶ τὸ τοῦ οἴκου σχῆμα.” (Philostr. VS

515).
40 “τουτὶ δὲ ὁποῖον, ἀνάγκη δηλῶσαι” (Philostr. VS 535).

28

anlatmaya değer bulduklarını aktarırken takındığı otoriter tavrın örnekleridir.41 Bu

otoriter tavır, yukarıda da söz ettiğimiz gibi konuşmaya ve kendini açıklamaya mecbur

hissetmektedir, bu onun için bir sorumluluktur.

Philostratos’un anlatıcısı, Bioi Sophistōn boyunca otoriter tavrını moi dokei

ya da yalnızca dokei formülüyle sürdürür. “Bence”, “öyle görünüyor ki”, gibi

ifadelerle çevrilebilecek bu formül eserde birçok kez karşımıza çıkar.42 Anlatıcı bu tür

ifadeler kullandığı durumlarda aslında öne sürdüğü düşünceyi tartışmaya açmaz; bu

düşüncenin tartışmasız kabul görmesini ister. Örneğin eserinin Giriş bölümünde

“bence” diye aktardığı, Aiskhines’in meclislerde yaptığı konuşmalarla ilgili

yorumuyla kendi düşüncesinden çok bize bir bilgi aktarır:

“ἐμοὶ δὲ πλεῖστα μὲν ἀνθρώπων Αἰσχίνης δοκεῖ σχεδιάσαι πρεσβεύων.”43

“Bence eski insanlar arasında en çok Aiskhines doğaçlamaya başvururdu.”

Her ne kadar moi dokei formülünü kullansa da Eski Sofistik’in son temsilcisi olarak

İkinci Sofistik’in ilkelerini belirleyen bir sofist hakkında tartışmaya açık bir yorum öne

sürdüğü düşünülemez. Bu yüzden moi dokei formülü ilk akla gelenden çok daha güçlü

bir ifadedir ve anlatıcı bu formülü destekçi bulamama riski taşıyan kendisinin öznel

fikri olarak sunmaktan çok nesnel bir doğru olarak sunar. Romalı Aelianus’un

sofistliğinin değerine ilişkin görüşü bunun bir başka örneğidir. Aelianus’u anlatmaya

“bu kişi bence övgüye değerdir” (ἐπαίνου μοι δοκεῖ ἄξιος ὁ ἀνὴρ οὗτος) diyerek

başladığında bunun nedenlerini sıralayarak savunduğu görüşünü okuyucunun

tartışmasız kabul etmesini bekler.44

Zorunluluk ifade eden anankē sözcüğü eserde yanında mastar hâlde bir fiil

bulundurarak birkaç yerde geçmektedir.45 Eserin giriş bölümünde anlatıcı Eski

Sofistik’te kişilere nasıl sofist unvanı verildiğinden söz ederken belagat sahibi

41 Whitmarsh, “Philostratus”, s. 436.
42 Philostr. VS 482; VS 484; VS 494; VS 502; VS 503; VS 563; VS 595; VS 624.
43 Philostr. VS 482.
44 Philostr. VS 624.
45 Philostr. VS 484; VS 535; VS 549.

29

hatiplerin yanında bu sıfatın teorilerini kolay ve akıcı bir şekilde aktarabilen filozoflara

da verildiğini belirtir. Gerçekten sofist olmasalar da öyle olmaya uygun olduklarından

bu şekilde isimlendirilmelidirler, dolayısıyla anlatıcı öncelikle bu grup hakkında

konuşmalıdır:

“ὑπὲρ ὧν ἀνάγκη προτέρων λέγειν, ἐπειδὴ οὐκ ὄντες σοφισταί, δοκοῦντες δὲ

παρῆλθον ἐς τὴν ἐπωνυμίαν ταύτην.”46

“gerçekte sofist olmasalar da öyle göründükleri ve öyle adlandırıldıkları için

önce onlar hakkında konuşmalıyım.”

Bir başka örnek Herodes Attikos’un vasiyetiyle ilgilidir. Anlatıcı Herodes’in

vasiyetiyle Atinalılar ile sofist arasındaki anlaşmazlığın bağlantılı olduğunu düşünür

ve bunun anlatılmaya değer bir olay olduğu yargısına varır bu yüzden bu kez bu olayı

‘kaydetme’ gereksinimi duymaktadır:

“Ἐπεὶ δὲ τῶν τοῦ Ἀττικοῦ διαθηκῶν ἐπεμνήσθην, ἀνάγκη καὶ τὰς αἰτίας

ἀναγράψαι, δι᾽ ἃς προσέκρουσεν Ἡρώδης Ἀθηναίοις.”47

“Attikos’un vasiyetinden bahsettiğime göre Herodes’in Atinalıları kızdırma

sebeplerini de açıklamalıyım.”

Yine her şeyi kontrol altında tuttuğu izlenimi veren anlatıcının hangi öykünün

anlatılmaya değer olduğu izlenimi vermek için başvurduğu sözcüklerden biri

anankē’dir.

Eserde gar en önemli neden bağlacı olarak karşımıza çıkar; gar, anlatıcının

okuyucuya hiç de basit bir şey anlatmadığını, sık sık bir detay vermek, bir açıklama

yapmak zorunda kaldığını vurgulamak için kullandığı bir araçtır. Örneğin bir sofist

hakkında başkalarının yargısını eleştiren bir tutum takındığında, onların yargısının

karşıtı olan kendi düşüncesine açıklık kazandırmak için bu bağlaca başvurur.

Naukratis’li Apollonios’a karşı, Makedonya’da, kötü koşullarda yaşayan bir ailenin

46 Philostr. VS 484.
47 Philostr. VS 549.

30

yanında “ücretli” (misthōtos) olarak çalışmış olmasından ötürü yapılan seçkinci

saldırıları kınama nedenini gar diye başladığı bir cümleyle açıklar:

“ἀλλ᾽ ἀφείσθω τῶν τοιούτων· εὕροις μὲν γὰρ ἂν καὶ τῶν πολὺ σοφῶν ἐνίους

πολλὰ καὶ ἀνελεύθερα ὑπὲρ χρημάτων πράξαντας.” 48

“Ama bu (saldırılardan) kurtulması gerekir; çünkü en bilgelerin içinde dahi

para kazanmak uğruna kölelere özgü birçok iş yapmış bazı kimseleri

bulabilirsin.”

Bu kalıp eser boyunca karşımıza çıkar. Anlatıcı çoğu zaman kısa bir cümleyle dile

getirdiği bir yargının ya da iddianın yanlışlığını gar sözcüğüyle genişlettiği bir

cümleyle ortaya koyup okuyucusunu aydınlatır. Aynı sözcük bazen daha uzun

formüller için de kullanılır. Bir zıtlık içeren durumları açıklaması gerektiğinde gar’ın

yanı sıra açıklayıcı de (ise) gibi başka bir sözcüğe başvurduğu görülür. Örneğin

Rhamnos’lu Antiphon’un iyi bir sofist olup olmadığı Philostratos’un karar veremediği

bir durumdur; her iki görüş için de sebepleri vardır:

“Ἀντιφῶντα δὲ τὸν Ῥαμνούσιον οὐκ οἶδ᾽, εἴτε χρηστὸν δεῖ προσειπεῖν, εἴτε

φαῦλον. χρηστὸς μὲν γὰρ προσειρήσθω διὰ τάδε· ἐστρατήγησε πλεῖστα,

ἐνίκησε πλεῖστα, ἑξήκοντα τριήρεσι πεπληρωμέναις ηὔξησεν Ἀθηναίοις τὸ

ναυτικόν, ἱκανώτατος ἀνθρώπων ἔδοξεν εἰπεῖν τε καὶ γνῶναι· διὰ μὲν δὴ ταῦτα

ἐμοί τε ἐπαινετέος καὶ ἑτέρῳ. κακὸς δ᾽ ἂν εἰκότως διὰ τάδε φαίνοιτο· κατέλυσε

τὴν δημοκρατίαν, ἐδούλωσε τὸν Ἀθηναίων δῆμον, ἐλακώνισε κατ᾽ ἀρχὰς μὲν

ἀφανῶς, ὕστερον δ᾽ ἐπιδήλως, τυράννων τετρακοσίων δῆμον ἐπαφῆκε τοῖς

Ἀθηναίων πράγμασιν.”49

“Rhamnos’lu Antiphon’un iyi mi yoksa kötü mü olarak adlandırılması

gerektiğini bilmiyorum. İyi bir adamdır çünkü birçok kez orduya komuta edip

zafer kazandı; Atina donanmasına altmış adet tam teçhizatlı kadırga ekledi;

hitabet sanatında ve yeni düşünceler bulma konusunda en yetenekli adam

olarak anılmaya layıktır.

48 Philostr. VS 600.
49 Philostr. VS 498.

31

Anlatıcı gar ve de bağlaçlarının kullanımını yukarıdaki örnekte olduğu gibi ahlak ya

da tarz yönünden ilk bakışta karmaşık görünen durumlar için kullanmaktadır.50

Anlatıcı eserin başında bios’larda hangi konulara odaklanacağını açıkça

belirtir:

“πατέρας δὲ οὐ προσέγραψα, μὰ Δία, οὐ πᾶσιν, ἀλλὰ τοῖς ἀπ᾽ εὐδοκίμων· (…)

καὶ ἄλλως οὐκ εὐτυχὲς τῷ βουλομένῳ πολλὰ εἰδέναι πατέρα μὲν τοῦ δεῖνος

ἐξεπίστασθαι καὶ μητέρα, τὰς δὲ περὶ αὐτὸν ἀρετάς τε καὶ κακίας οὐ

γιγνώσκειν, μηδ᾽ ὅ τι κατώρθωσέ τε οὗτος καὶ ἐσφάλη ἢ τύχῃ ἢ γνώμῃ.”51

“Hepsinin babasının adını yazmayacağım. Tanrı korusun! Sadece babaları

meşhur olanlardan söz edeceğim. (…) Gerçek bilgi sahibi olmak isteyen biri

için (sofistlerin) erdemlerini ve kusurlarını ya da şans eseri mi yoksa

sağduyuyla mı başarı kazandıklarını bilmeden o kişinin ana babasının kim

olduğunu bilmek hiçbir yarar sağlamayacaktır.”

Bunun üzerine gerçekten de bios’larda sofistlerin özellikle iyi konuşup

konuşmadıklarına ve kariyerlerine odaklanır.52 Örneğin Philostratos Prusa’lı Dion’un

hitabetini tüm yönleriyle mükemmel bulur.53 Favorinus’un bios’unun hemen ilk

cümlesi onu da Dion ile aynı seviyede değerlendirdiğini gösterir:

50 Whitmarsh, “Philostratus”, s. 437. Benzer cümle yapıları için bkz: Philostr. VS 486; VS 521; VS 536;

VS 583; VS 592; VS 597; VS 604; VS 607.
51 Philostr. VS 480. Bioi Sophistōn’un KAYNAKÇA’da verilen Loeb edisyonu ile Perseus Digital

Library’de kullanılan Teubner edisyonu arasında bazı farklılıklar bulunmaktadır. Loeb edisyonunda bu

parçadaki “μὰ Δί’ οὔ, πᾶσιν” ifadesi farklı aktarıldığı için burada daha anlamlı olan Teubner edisyonu

tercih edilmiştir. Bkz: Perseus Digital Library, ed. G. R. Crane, Tufts University, (Çevrimiçi),

http://www.perseus.tufts.edu/hopper/text?doc=Philostr.+VS&fromdoc=Perseus%3Atext%3A2008.01.

0595, 26 Mart 2021.
52 Bu konu 2.1. Sofistleri Seçme Ölçütleri başlığı altında daha ayrıntılı olarak değerlendirilecektir.
53 Philostr. VS 487. Philostratos burada sofistin yeteneklerini Amaltheia’nın boynuzuna benzetir:

“Ἀμαλθείας γὰρ κέρας ἦν.” Dion’un hitabetindeki çok yönlülük çocuk Zeus’u sütüyle besleyen keçi

Amaltheia’nın boynuzu ile örneklendirilmiştir. Yazar tarafından bereket boynuzu anlamında bir deyim

olarak kullanılmıştır.

Bu açılardan benim tarafımdan ya da başka biri tarafından övülmelidir. Şu

sebeplerden ötürü ise kötüdür: demokrasinin sonunu getirdi, Atina halkını

köleleştirdi, başta gizlice, sonra açıkça Sparta'nın çıkarlarını korudu. Dört yüz

zorbadan oluşan bir güruhu Atinalıların kamu işlerine soktu.”

http://www.perseus.tufts.edu/hopper/text?doc=Philostr.+VS&fromdoc=Perseus%3Atext%3A2008.01.0595
http://www.perseus.tufts.edu/hopper/text?doc=Philostr.+VS&fromdoc=Perseus%3Atext%3A2008.01.0595

32

“Ὁμοίως καὶ Φαβωρῖνον τὸν φιλόσοφον ἡ εὐγλωττία ἐν σοφισταῖς

ἐκήρυττεν.”54

“Benzer şekilde akıcı konuşması filozof Favorinus’un da sofistler arasında

olduğunu ifade ediyordu.”

Philostratos’un iyi bir konuşmacı olup olmadığından emin olamadığı sofistler de

mevcuttur. Örneğin Andros’lu Onomarkhos’un bios’una şöyle bir cümleyle başlar:

“Ὀνόμαρχος δὲ ὁ ἐκ τῆς Ἄνδρου σοφιστὴς οὐκ ἐθαυμάζετο μέν, οὐ μεμπτὸς

δὲ ἐφαίνετο.”55

“Andros’lu sofist Onomarkhos hayranlık uyandırmazdı ancak ayıplanacak bir

hâlde de değildi.”

Anlatıcı hitabet yetenekleri dışında yaşamları ve davranışlarına duyduğu

hayranlık bakımından iki sofisti merkeze koymuştur: Laodikeia’lı Polemon ve

Herodes Attikos.56 Bu sofistlere duyduğu hayranlık sebebiyle onlara eserde en uzun

iki bios’u armağan etmiştir. Anlatısında söz konusu sofistlere gösterilen ilgiyi,

sofistlerin başarılarını, onlara imparatorlar tarafından verilen ayrıcalıkları da ayrıntılı

bir şekilde tarif ederek okuyucuya bu konuda yalnız olmadığını göstermektedir.

Laodikeia’lı Polemon’a Smyrna başta olmak üzere tüm kentler büyük sevgi

beslemektedir.57 Sofist Smyrna halkını İmparator Hadrianus ile katıldığı meclislerde

savunmuş ve Hadrianus’un gözünü Ephesos’tan Smyrna’ya çevirmiştir. İmparator

Smyrna’ya bir milyon drakhmai bağışlamasını sağlamıştır, bu parayla kente tahıl

pazarı, gymnasion ve anıtsal bir tapınak yapılmıştır.58 Laodikeia’lı Polemon’un

oldukça uzun olan bios’unda gözümüze çarpan en açık olumsuzluk sofistin oldukça

kibirli olmasıdır; Herodes Attikos ise anlatıcının belirgin bir şekilde en çok sevdiği

sofisttir. Sofistin beğendiği özellikleri çok çeşitlidir, her şeyden önce Herodes’in köklü

54 Philostr. VS 489.
55 Philostr. VS 599. Thessalia’lı Phoiniks de benzer bir ifadeyle okuyucuya tanıtılır: “Thessalia’lı

Phoiniks ne hayranlığa ne de bütünüyle eleştirilmeye layıktı” (Φοῖνιξ δὲ ὁ Θετταλὸς οὐδὲ θαυμάσαι

ἄξιος, οὐδὲ αὖ διαβαλεῖν πάντα). (Philostr. VS 604).
56 Philostr. VS 530-544, VS 545-566.
57 Philostr. VS 530.
58 Philostr. VS 530.

33

ailesi baba tarafından Aiakid’lere dayanır ve iki consul çıkarmıştır.59 Herodes eserde

aile kökleriyle en çok övgü almış sofisttir. Üst tabakalardan gelen bir Atinalı olarak

tahmin edileceği gibi önemli bir euergetēs’tir, Atina ve çevresine önemli yapılar

bağışlamıştır. Eşi Regilla anısına Atinalılar için bir tiyatro yaptırmıştır.60 Ilissos

nehrinin güneyinde yer alan stadion’u ise söz verdiği gibi dört yılda tamamlayarak

Panhellenik şenliğe yetişmesini sağlamış, bu şenliğe başkanlık etmiştir.61 Philostratos,

Herodes’in üstlendiği başka önemli görevlerden de söz eder. Atina’da arkhōn

eponymos olmuş, praefectus unvanıyla Asia’daki bağımsız kentlerin valiliği görevini

üstlenmiştir.62 Bunların yanında Epiros’taki Orikon kolonisini kurmuştur, yazar bu

kentin kendi döneminde terk edilmiş olduğunu yazmaktadır.63 İtalya’nın güneyinde

yer alan Canusium kentini de kolonize ettiği Philostratos’un verdiği bilgiler

arasındadır.64 Tahmin edileceği gibi Herodes’in hitabet tarzından övgüyle

bahsetmekte, belagatini geniş bir şekilde betimlemektedir. Yukarıda bahsedilen

yönleriyle Philostratos, Polemon ve Herodes’e ayrı bir hayranlık beslemektedir.

Eshleman kimi sofistlerin esere dahil edilmesini Philostratos’un eğitiminin kökeninde

olan Herodes Attikos ile söz konusu sofistlerin yakın ilişki içinde olmasıyla

ilişkilendirmektedir.65 Anlatıcı, kendi öğretmenlerinin öğretmeni olan Herodes

Attikos’a kendi eğitim kökenini dayandırmak için eserde onu merkeze aldığı bir yapı

59 Philostr. VS 545.
60 Philostr. VS 551: Bu bir Odeion olmalıdır çünkü Philostratos yapının üstünün heykel yapımı için bile

pahalı bir malzeme olan sedir ağacından bir çatıyla kapalı olduğundan söz etmektedir.
61 Philostr. VS 550: Pausanias Herodes’in stadion’u tamamen Pentelikon mermerinden inşa ettirdiğini

söyler (Paus. 1.19).
62 Arkhōn eponymos: Philostr. VS 549. Küçük Asia’nın bağımsız kentlerinin valiliği: Philostr. VS 548.
63 Philostr. VS 551.
64 Philostr. VS 551: Canusium kolonisinin kökeni antik yazarlar tarafından Diomedes ile

ilişkilendirilmektedir. Yaşlı Plinius ve Strabon Kanosion ismiyle Diomedes tarafından kurulduğunu

söyler (Plin. HN. 3. 16; Str. 6. 3). Roma kolonisi olduktan sonra Herodes kente su desteği sağlamıştır,

bkz: Leonhard Schmitz “Atticus Herodes Tiberius Claudius”, A Dictionary of Greek and Roman

Biography and Mythology, c. I, ed. W. Smith, 1849, s. 413.
65 Kendra Eshleman, “Defining the Circle of Sophists: Philostratus and the Construction of the Second

Sophistic”, CPh, c. CIII, no. 4, 2008, s. 399. Eshleman aynı zamanda Hippodromos’un bios’unda

(Philostr. VS 618-619) karşımıza çıkan ve usta bir öğretmen olan Smyrna’lı Megistias’ın eserde bir bios

ile onurlandırılmayışını da aynı görüşü desteklemek için kullanmaktadır. Ayrıca bkz: Graham

Anderson, Philostratus: Biography and Belles Lettres in the Third Century a.d., Londra, Croom

Helm, 1986, s. 83. Anderson Bioi Sophistōn’da İkinci Sofistik ile değil Herodes’in çevresi ve biraz

daha fazlası ile karşı karşıya olduğumuzu hatta Philostratos’un sofistinin Herodes ile bağlantısı bulunan

usta bir hatip olarak tanımlanması gerektiğini söyler.

34

tercih etmiş olmalıdır. Bununla birlikte eserde çoğu sofistin hitabet yetenekleriyle

karşımıza çıkması Philostratos’un asıl hayranlık kaynağıdır.

Sofistlere duyduğu bu hayranlığı pekiştirmek ve bir anlamda desteklemek için

anlatıcı sofistlerin kariyerleri boyunca yaptıkları konuşmalar esnasında dinleyicileri

olan kişileri kendilerine hayran bıraktıkları anekdotlara da yer verir. Bu hayranlık şekli

kimi zaman sözlü ifade, kimi zaman ise imparatorlar tarafından verilen hediyeler

biçiminde karşımıza çıkar. Örneğin Miletos’lu Dionysios Dorion’un konuğu olarak

Sardeis’e geldiğinde orada kariyerinin daha başında olan ve bir davanın avukatı olarak

orada bulunan Polemon’u görür. Namını duyduğu Polemon ile henüz tanışmamıştır.

Dionysios böylesine genç bir adamın ününün bu kadar hızlı yayılması karşısında

yaşadığı heyecanı dile getirmekten çekinmez:

ἀλλ᾽ ἐς πήδησιν ἄγει τὴν καρδίαν καὶ τὴν γνώμην ἐνθυμουμένῳ, ὡς πολλοὶ

οἱ ἐπαινέται αὐτοῦ.66

“Bu kadar çok hayranı olduğunu duyunca kalbim yerinden çıkacak gibi

oluyor ve zihnim derin düşüncelere dalıyor.”

Davayı dinledikten sonra ise “Güçlü bir atlet gibi, yalnız gücü palaistra’dan gelmiyor”

der.67 İmparatorlar da sık sık sofistlere hayran olan önemli dinleyiciler olarak

kendilerini gösterirler. Anlatıcının rolü bu şekilde desteklenmektedir, bir anlamda bu

kişiler Philostratos’un hayranlığına şahit olarak gösterilir. Tarsuslu Hermogenes’in

ününü duyan Marcus Aurelius onun bir konuşmasının dinleyicisi olmuş, öğretici

konuşmasından etkilenmiş, doğaçlama konuşmasına ise hayran olmuştur. Böylece

Hermogenes’e şahane hediyeler vermiştir.68

Philostratos’un hitabetine hayranlık duyduğu sofistlerden üçü benimsedikleri tarzların

mucitleri olarak tanıtılmaktadır.69 Anlatıcı bu bağlamda ilk olarak Leontini’li

66 Philostr. VS 526.
67 “ἰσχὺν’ ἔφη ‘ὁ ἀθλητὴς ἔχει, ἀλλ᾽ οὐκ ἐκ παλαίστρας.” (Philostr. VS 526)
68 “ἐβάδιζε γοῦν ἐπὶ τὴν ἀκρόασιν αὐτοῦ ὁ Μάρκος καὶ ἥσθη μὲν διαλεγομένου, ἐθαύμαζε δὲ

σχεδιάζοντος, δωρεὰς δὲ λαμπρὰς ἔδωκεν.” (Philostr. VS 578) İmparator Phokis’li Hermokrates’in

(Philostr. VS 608-612) konuşmasını duyduğunda ona da hayran olur ve hediye isteme ayrıcalığı sunar,

Hermokrates ise bunu reddeder.
69 Aiskhines (Philostr. VS 507-510), Asurlu Isaios (Philostr. VS 513-514), Lykia’lı Herakleides

(Philostr. VS 613-615).

35

Gorgias’ı ele almıştır.70 Mucit olarak gösterilen sofistlerden belki de en önemlisi olan

Gorgias eserin girişinde doğaçlama hitabetin mucidi, onu konu alan bios’un ilk

cümlesinde de sofistlerin sanatının babası olarak geçmektedir.71 Bundan sonra anlatıcı

Aiskhines’i ele alarak ondan “İkinci Sofistik’in mucidi” olarak söz eder.72 Aiskhines’e

ayırdığı bios’un sonlarına doğru tanrısal esinle konuşmanın Aiskhines’ten önceki

sofistlerce benimsenmemiş olduğunu, ondan itibaren görüldüğünü söyler.73

Anlatıcının kendi hitabet tarzını kendi keşfederek sonraki sofistleri de etkilediğini

söylediği bir diğer sofist Asurlu Isaios’tur. Her bir fikrini birer cümleyle özetleyerek

sıralanan özlü ifade biçiminin Isaios ile başladığını belirtmektedir.74 Kendisi de bir

sofist olan Philostratos’un bu sanatın esaslarını belirlemekte katkısı olan sofistleri özel

olarak belirtmesi hitabetin onlara duyduğu hayranlıkta en önemli yeri tuttuğunu

göstermektedir.

1.2. Alıcı

Philostratos Bioi Sophistōn’un ilk cümlesinde, doğrudan 2. tekil şahısla

seslendiği Gordianus’a “senin için yazdım” (anegrapsa soi) der.75 Eserini

Gordianus’a atfetmiş olsa da bunu daha çok onu onurlandırmak için yaptığı, aslında

çok daha geniş bir okuyucu kitlesine hitap ettiği açıktır.76 Bununla birlikte Gordianus

dışında hiçbir okuyucusuna doğrudan “sen” ya da “siz” diye seslenmez. Yukarıda da

alıntılanan, Naukratis’li Apollonios’un yaşadığı maddi sıkıntıların sofist olarak kabul

edilmesine bir engel oluşturmayacağını savunurken kurduğu “en bilgelerin içinde dahi

para kazanmak uğruna kölelere özgü birçok iş yapmış bazı kimseleri bulabilirsin”

cümlesindeki ikinci tekil şahısla sesleniş (eurois … an “bulabilirsin”) belki de “insan

bulabilir” anlamında kullanılmış belirsiz bir hitaptır.

70 Philostr. VS 492-494.
71 Philostr. VS 482, VS 492.
72 Philostr. VS 507.
73 “τὸ γὰρ θείως λέγειν οὔπω μὲν ἐπεχωρίασε σοφιστῶν σπουδαῖς, ἀπ᾽ Αἰσχίνου δ᾽ ἤρξατο θεοφορήτῳ

ὁρμῇ ἀποσχεδιάζοντος, ὥσπερ οἱ τοὺς χρησμοὺς ἀναπνέοντες.” (Philostr. VS 509)
74 “καὶ τὸ βραχέως ἑρμηνεύειν, τοῦτό τε καὶ πᾶσαν ὑπόθεσιν συνελεῖν ἐς βραχὺ Ἰσαίου εὕρημα”

(Philostr. VS 514)
75 Gordianus’a 2. tekil şahıs kullanarak üç kez soi (sana) diye seslenir. Philostr. VS 479 satır 3 ve 4, 480

satır 9.
76 Thomas Schmitz, “Narrator and audience in Philostratus’ Lives of the sophists”, Philostratus: Greek

Culture in the Roman World, ed. E. Bowie, J. Elsner, Cambridge, Cambridge University Press, 2009,

s. 51-52.

36

Yazarın hedef kitlesini oluşturan alıcı ya da okurlar, yazar tarafından eğitimli

meslektaşları olarak değil, konuyla ilgili yeterince bilgi ve deneyimi olmayan sofist

adayları olarak kurgulanmıştır. Bu nedenle, “Anlatıcı” başlığı altında da görüldüğü

gibi, birçok konuyu öğrencilere hitap eden bir üslupla açıklayarak konunun

ayrıntılarına girmek zorunda kalır. Bunun sonucunda öğretmen kimliğine bürünerek

aktardığı anlatısından okuyucularının birtakım dersler ve sonuçlar çıkarmasını

beklemektedir.

Eserin anlatıcısının okurlarından ilk beklentisi onun iyi ve güvenilir bir sofist

olduğuna inanmalarıdır. Bu beklentiyle öğrencileri gibi gördüğü alıcıları sofistlerden

hangilerinin değerli olup olmadığı konusunda yönlendirmek ister. Örneğin

Byzantion’lu Markos’un bios’unda bu yönlendirmeyi yaygın inanışa ters düşen kendi

fikrini dikte etmek için üç kez birinci tekil şahıs kullanarak yapar:

“Οὐδὲ τὸν Βυζάντιον σοφιστὴν παραλείψω Μάρκον, ὑπὲρ οὗ κἂν

ἐπιπλήξαιμι τοῖς Ἕλλησιν, εἰ τοιόσδε γενόμενος, ὁποῖον δηλώσω, μήπω

τυγχάνοι τῆς ἑαυτοῦ δόξης.”77

“Byzantion’lu Markos’u atlamayayım, henüz hak ettiği değeri görmemiştir;

onun adına Yunanları eleştiriyorum, her ne kadar şimdi göstereceğim gibi

olsa da.”

Anlatıcı talep ettiği güvenin bir sonraki aşamasında öğrencilerinden gar bağlacıyla

bildirdiği kendi görüşlerine ortak olmalarını istemektedir. Arelatum’lu Favorinus’un

bios’unda gar bağlacıyla iyi bir sofistin rekabetten kaçınmayacağını kabul edilmesi

gereken bir görüş olarak sunar:

τοῖς μὲν οὖν σοφιστὴν τὸν Φαβωρῖνον καλοῦσιν ἀπέχρη ἐς ἀπόδειξιν καὶ

αὐτὸ τὸ διενεχθῆναι αὐτὸν σοφιστῇ, τὸ γὰρ φιλότιμον, οὗ ἐμνήσθην, ἐπὶ τοὺς

ἀντιτέχνους φοιτᾷ. 78

77 Philostr. VS 528.
78 Philostr. VS 491.

37

“Favorinus’un sofist olarak anılmasında onun bir sofistle tartışması bile

yeterli bir kanıttır, çünkü sözünü ettiğim rekabetçi ruh kendisiyle aynı

özelliklere sahip bir rakibe yönlenir.”

Philostratos’un anlatıcısı Bioi Sophistōn’un girişinde eserini Gordianus’a

atfettiğini söylese de yalnızca Gordianus’a seslenmediği açıktır; çok daha geniş bir

okuyucu kitlesine hitap etmektedir.79 Alıcı yazar tarafından eğitimli meslektaşlarından

çok konuyla ilgili yeterince bilgisi olmayan sofist adayları olarak kurgulanmıştır. Bu

nedenle, Anlatıcı başlığı altında da görüldüğü gibi, birçok konuyu öğrencilere hitap

eden bir üslupta açıklamak ya da konunun ayrıntılarına girmek zorunda kalır. Her

öğretmen gibi anlatıcı bir ders edasıyla aktardığı anlatısından öğrencilerinin birtakım

dersler ve sonuçlar çıkarmasını beklemektedir.

Philostratos’un anlatıcısının öğrencilerinden ilk beklentisi onun iyi bir

öğretmen olduğuna güvenmeleridir. Bu beklentiyle öğrencileri gibi gördüğü alıcıları

hangi sofistin değerli olduğu ya da olmadığı konusunda yönlendirmek ister. Örneğin

Byzantion’lu Markos’un bios’unda bu yönlendirmeyi yaygın inanışın tersine kendi

fikrini dikte etmek için üç kez birinci tekil şahıs kullanarak yapar:

“Οὐδὲ τὸν Βυζάντιον σοφιστὴν παραλείψω Μάρκον, ὑπὲρ οὗ κἂν

ἐπιπλήξαιμι τοῖς Ἕλλησιν, εἰ τοιόσδε γενόμενος, ὁποῖον δηλώσω, μήπω

τυγχάνοι τῆς ἑαυτοῦ δόξης.” 80

“Byzantion’lu Markos’u atlamayayım, henüz hak ettiği değeri görmemiştir;

onun adına Yunanları eleştiriyorum, her ne kadar şimdi göstereceğim gibi

olsa da.”

Ayrıca alıcılarını etik açıdan da yönlendirmeye çalışır. Herodes’ten başka kimsenin

servetini daha iyi kullanmadığını söylerken “bunu başarmanın kolay olduğunu

düşünmeyelim, tersine çok zor ve çetin bir iştir” (τουτὶ δὲ μὴ τῶν εὐμεταχειρίστων

ἡγώμεθα, ἀλλὰ τῶν παγχαλέπων τε καὶ δυσκόλων) diyerek servetin insanı sarhoş edip

79 Thomas Schmitz, “Narrator and audience in Philostratus’ Lives of the sophists”, Philostratus: Greek

Culture in the Roman World, ed. E. Bowie, J. Elsner, Cambridge, Cambridge University Press, 2009,

s. 51-52.
80 Philostr. VS 528.

38

etrafındakileri hor görmesine neden olduğunu, Herodes’in ise tersine servetin tutsağı

olmuş cimri insanları hor görüp ne dostlarına ne de kentlere sırt çevirdiğini yine gar

bağlacıyla açıklar.81 Bu tür örneklerle sofist adaylarına bir yandan iyi bir sofist olmak

için kendi alanlarında rekabetçi olmanın onları geliştireceğini ve bu meslek sayesinde

elde edecekleri geliri dostlarına, kentlerine yararlı bir biçimde kullanarak kendilerini

kaybetmeden ölçülü bir tavır sergilemeleri gerektiğini vurgular.

Anlatıcının öğrencileriymiş gibi seslendiği alıcılarından bir diğer beklentisi ise

anlatısını iyi takip etmeleri ve anlamalarıdır. Eser boyunca daha önce söz ettiği

bilgilere göndermeler yaparak onların anlatısından kopmadıklarından emin olmak

ister. Örneğin Keos’lu Prodikos’un bios’unda sofistin Herakles’in Seçimi isimli bir

hikâyesinden kendisinin anlatısının başında söz ettiğini, Ksenophon’un da eserinde bu

hikâyeye gönderme yaptığını yazmaktadır. Burada kullanılan “başta sözünü ettiğim

gibi” (οὗ κατ᾽ ἀρχὰς ἐπεμνήσθην) ifadesiyle82 öğrenci gibi gördüğü okuyucularının

dersin başını unutmaları ihtimaline karşı önlem almış olur.

Anlatıyı iyi bir şekilde takip etmeleri beklenen sofist adaylarının başarılı olmak

için gerçekleştirmeleri gereken diğer bir şart ise sıradan Yunanlardan farklı olarak iyi

ve kötü sofisti ayırt edecek kadar konuya hâkim olmalarıdır. Yunanların bazı sofistlere

hak etmedikleri kadar değer verdiklerine, bazılarına da hak ettikleri değeri

vermediklerine dikkat çeker. Aiskhines ile Niketes arasındaki dönemde yaşamış olan

ama Philostratos’un bios’larını yazmaya değer görmediği Kilikia’lı Ariobarzanes,

Sicilyalı Ksenophron ve Kyrene’li Peithagoras ne bilgi bakımından ne de bilinenleri

yorumlamada yeterli oldukları hâlde, Yunanlar, yiyecek yokluğunda acı bakla

arayanlar gibi iyi sofistlerin yokluğunda onları ciddiye almıştır.83 Buna karşın

anlatıcının “Byzantion’lu sofist Markos’u [anlatmayı] atlamayayım” (οὐδὲ τὸν

Βυζάντιον σοφιστὴν παραλείψω Μάρκον) dediği Markos’a Yunanlar hak ettiği değeri

vermemiştir.84 Benzer bir biçimde Klazomenai’lı Skopelianos’tan söz etmeye

başladığında onun hakkında kötü konuşanları düzeltmek gerektiğini söyleyerek bu

81 Philostr. VS 547.
82 Philostr. VS 496, Ksen. Mem. II. 1. 21. Burada Philostratos VS 481’e referans yapmaktadır.
83 Philostr. VS 511.
84 Philostr. VS 527-528.

39

kişilerin tersine onun iyi bir sofist olduğunu kanıtlarıyla öne sürer.85 Eserin anlatıcısı

övdüğü sofistlere karşı yapılan yergileri asla kabul etmez ve okurlarını tek tek

isimlerini verdiği sofistler konusunda kendi eleştirileriyle etkilemeye çalışır.

Anlatıcı, başkalarından alıntı yaparak doğrudan kendisi olarak seslenmediği

alıcılarına, kendi görüşlerine katılırlarsa onları hitabetten anlayan okurlar olarak

değerlendireceği, aksi durumda onları cahillikle suçlayacağı konusunda üstü kapalı bir

uyarıda bulunur. Bu alıntılardan biri çok beğendiği sofistlerden biri olan Laodikeia’lı

Polemon’un Atinalılara hitap ettiği bir konuşmasının girişinde kurduğu bir cümledir:

“Φασὶν ὑμᾶς, ὦ Ἀθηναῖοι, σοφοὺς εἶναι ἀκροατὰς λόγων· εἴσομαι.”86

“Atinalılar, sizden söylevlerin bilgili dinleyicileri olarak söz ederler. (Şimdi)

anlayacağım.”

Bu kibirli girişle Polemon Atinalı dinleyicilerden kötü eleştiri aldığı takdirde asıl kötü

eleştiriyi hak edenlerin dinleyicilerin kendileri olacağını ima etmiş olur. Anlatıcı da

Polemon’unkine benzer bir tutumla okurlarına yönelik olarak eserin geneline böyle bir

uyarı gizlemiştir.

Anlatıcı ve alıcının ilişkisi değerlendirildiğinde Bioi Sophistōn’un tümüne

yayılmış hayalî bir öğretmen-öğrenci ilişkisi karşımıza çıkar. Bir sofist hatip adayı

olan öğrencisini yetiştiriyormuş gibi öğretici bir role bürünmüş olan anlatıcı hayalî bir

sınıf ortamında, sofistik ruha uygun denebilecek konuşma diline yakın bir üslupla, bir

öğrenci topluluğuna ders verir gibi yazmaktadır. Anlatıcı ilgi çekici örneklere ve

anekdotlara bir öğretmenin öğrencilerinin derse olan ilgisinin azalmasını önlemek için

kullandığı bir yöntem olarak başvurur. Nitekim kimi örnek ya da anekdotlar anlatının

amacına hizmet etmekten çok okurun ilgisini çekmeye yöneliktir.

85 “Ὑπὲρ Σκοπελιανοῦ τοῦ σοφιστοῦ διαλέξομαι καθαψάμενος πρότερον τῶν κακίζειν αὐτὸν

πειρωμένων” (Philostr. VS 514)
86 Philostr. VS 535.

40

1.3. Zaman

 Zaman, Philostratos’un anlatısını belirleyen en önemli unsurlardan biridir;

çünkü Bioi Sophistōn’un daha başlarında (ister istemez birçok kez tekrar edeceğimiz

gibi) bios’larını anlatacağı sofistleri “Eski Sofistik” ve “İkinci Sofistik” adlarını

verdiği iki retorik akıma göre sınıflandırmakla bize iki farklı dönemde yaşamış

sofistlerden söz edeceğini bildirir.87 İlk dönemi Eski Sofistik’in kurucusu olan

Leontinoi’lu Gorgias (ca. İ.Ö. 483-375) ile başlatır ve İkinci Sofistik’in kurucusu olan

Aiskhines (ca. İ.Ö. 389-314) ile bitirir.88 İkinci Sofistik’in kurucusunun Aiskhines

olmasına karşın, yazara göre bu tür Sofistik’in ilkelerini uygulayan ilk kişi

Aiskhines’ten neredeyse 400 yıl sonra, İmparator Nero döneminde yaşamış olan

Smyrna’lı Niketes’tir; bu yüzden İkinci Sofistik akımı Niketes ile başlatıp bu akımı

temsil edenlerin bios’larını anlatmayı kendi yaşadığı döneme kadar sürdürür. İkinci

Sofistik’in ilkelerini saptayan Aiskhines Eski Sofistik dönemde yer aldığı için,

sonrakine “Yeni” değil, “İkinci” demeyi doğru bulur. Böylece eserinde yaklaşık 800

yıllık bir süreci, iki dönem arasında yine yaklaşık olarak 400 yıllık bir boşluk bırakarak

iki kitapta ele alır. Sonuç olarak anlattığı sofistleri, İ.Ö. 5.-4. yüzyıllar arasını kapsayan

Eski Sofistik ve İ.S. 1.-3. yüzyıllar arasını kapsayan İkinci Sofistik şeklinde ikiye

ayırdığı dönemden seçmiş olur.

Philostratos bios’larda tamamen kronolojik bir sıra izlemez; bunun nedeni birinci

kitapta önceliği filozof sofistlere vermesidir. Bu ilk grubu kendi içinde kronolojik bir

sırayla ele alır. Bu filozoflar eserdeki sırasına göre şöyle listelenebilir:

1) Knidos’lu Eudoksos (İ.Ö. 408-352; Philostr. VS 484)

2) Byzantion’lu Leon (ca. İ.Ö. 4. yüzyıl; Philostr. VS 485)

3) Ephesos’lu Dias (Büyük İskender Dönemi; Philostr. VS 486)

4) Atinalı Karneades (İ.Ö. 213-129; Philostr. VS 486)

5) Mısırlı Philostratos (ca. İ.Ö. 1. yüzyıl; Philostr. VS 486)

87 Philostr. VS 481.
88 A.e.

41

6) Naukratis’li Theomnestos (ca. İ.Ö. 1. yüzyıl; Philostr. VS 486)

7) Prusa’lı Dion (ca. İ.S. 40-120; Philostr. VS 487-488)

8) Arles’li Favorinus (ca. İ.S. 80- 150; Philostr. VS 489-492)

İlk grup içinde yalnızca Dion ve Favorinus İkinci Sofistik akımın temsilcisidir. Eski

Sofistik ve İkinci Sofistik akım dışında kalan hatipleri eserine almayı tercih etmeyen

Philostratos, felsefe eğitimi almış sofistlerde bu kuralın dışına çıkar. Daha sonra

zamanda tekrar geriye giderek Eski Sofistik temsilcilerini yeni baştan kronolojik bir

sırayla listeler. Bu sofistler şunlardır:

9) Leontinoi’lu Gorgias (İ.Ö. 483-376; Philostr. VS 492-494)

10) Abdera’lı Protagoras (İ.Ö. 480-420; Philostr. VS 494-495)

11) Elis’li Hippias (ca. İ.Ö. 460-399; Philostr. VS 495-496)

12) Keos’lu Prodikos (İ.Ö. 465-395; Philostr. VS 496)

13) Agrigentum’lu Polos (ca. 5. yüzyıl; Philostr. VS 497)

14) Kalkhedon’lu Thrasymakhos (ca. 5. yüzyıl; Philostr. VS 497)

15) Rhamnos’lu Antiphon (İ.Ö.480-411; Philostr. VS 498-500)

16) Atinalı Kritias (İ.Ö.460-403; Philostr. VS 501-503)

17) Isokrates (İ.Ö. 436-338; Philostr. VS 504-506)

18) Aiskhines (İ.Ö. 389-314; Philostr. VS 507-510)89

Bundan sonra ise yazar anlatısına yaklaşık olarak 400 yıllık bir ara verirken bunun

nedeninin Kilikia’lı Ariobarzanes, Sicilyalı Ksenophron ve Kyrene’li Peithagoras gibi

eserinde anlatmaya değmeyecek sofistler olduğunu söyler.90 Lemnos’lu Philostratos,

Atinalı Nikagoras, Gadara’lı Aspines gibi kendi çağdaşı olan bazı sofistleri ise hitabet

yeteneklerini beğenmesine rağmen anlatmaz; bunun nedenini ise onlarla olan yakın

dostluk ilişkisinden ötürü tarafsızlığını kaybetme korkusuyla açıklar.91 Farklı

89 Whitmarsh, “Philostratus”, s. 436, dn. 38.
90 Philostr. VS 510-511.
91 Philostr. VS 628.

42

gerekçelerle anlatmayı atladığını söylediği sofistlerin adlarını anması eksiksiz bir

sofist listesi vermediğini kabul ettiğini gösterir. Böylece Eski Sofistik temsilcilerinden

sonra Niketes ile başlattığı İkinci Sofistik akımın temsilcilerini yine kronolojik bir

sırayla anlatmaya başlar:

19) Smyrna’lı Niketes (İ.S. 1. yüzyıl; Philostr. VS 511-512)

20) Assyria’lı Isaios (İ.S. 1.-2. yüzyıl; Philostr. VS 513-514)

21) Klazomenai’lı Skopelianos (İ.S. 1.-2. yüzyıl; Philostr. VS 515-521)

22) Miletos’lu Dionysios (İ.S. 2. yüzyıl; Philostr. VS 522-526)

23) Ephesos’lu Lollianos (İ.S. 2. yüzyıl; Philostr. VS 527)

24) Byzantion’lu Markos (İ.S. 2.-3. yüzyıl; Philostr. VS 528-530)

25) Laodikeia’lı Polemon (ca. 85-144; Philostr. VS 531-544)

26) Atinalı Sekundos (İ.S. 2. yüzyıl; Philostr. VS 545)

Birinci kitap burada sona erer. Yazar eserde bazı sofistlerin bios’larını anlatmaktan

kaçınmanın yanı sıra bütün bios’lara eşit olarak yer vermez; bazı bios’ları oldukça kısa

geçiştirirken bazılarına oldukça uzun yer ayırır. Anlattığı en uzun iki bios Laodikeia’lı

Polemon ve Herodes Attikos’a aittir. Birinci kitabın sonunda kısaca söz ettiği Atinalı

Secundus sayılmazsa, bu kitabın kapanışını Polemon’la yaptığını düşünebiliriz. İkinci

kitaba diğer uzun bios olan Herodes Attikos’un bios’u ile başlar. Bowie, bu simetrik

yapıyla iki kitabın Ilias ve Odysseia’yı taklit ettiğini; hatta Polemon ve Herodes’in

Akhilleus ve Hektor’u temsil ettiğini ileri sürer.92 Herodes’le başlayan ikinci kitap

tamamen İkinci Sofistik temsilcilerine ayrılmıştır. İlk kitabın sonundan itibaren yine

kronolojik bir sırayla anlatılan bu sofistler yazarın kendi çağdaşlarıyla, yani İkinci

Sofistik adını verdiği kültürel hareketin zirvede olduğuna inandığı kendi zamanıyla

sona erer. Söz konusu sofistler şöyle listelenebilir:

92 Bowie, “Portrait of a Sophist as a Young Man”, s. 149. Bowie, söz konusu simetrik yapıyı belki daha

güçlü göstermek için Polemon’dan önce eserde 38 sofistin, Herodes’ten sonra ise yine 38 sofistin

bios’una yer verildiğini söyler. Buna karşın eserde sofistlerin sayısıyla ilgili bir simetri görülmez;

tersine Polemon’dan önce 25, Herodes’ten sonra ise 32 sofist yer almaktadır.

43

27) Herodes Attikos (İ.S. 100-179; Philostr. VS 545-566)

28) Sofist Theodotos (İ.S. 2. yüzyıl; Philostr. VS 567)

29) Pergamon’lu Aristokles (İ.S. 1.-2. yüzyıl; Philostr. VS 568)

30) Kilikia’lı Antiokhos ((İ.S. 2. yüzyıl; Philostr. VS 569-570)

31) Seleukeia’lı Aleksandros (İ.S. 1. yüzyıl; Philostr. VS 570-576)

32) Perge’li Varus (İ.S. 2.-3. yüzyıl; Philostr. VS 577)

33) Tarsuslu Hermogenes (İ.S. 2. yüzyıl; Philostr. VS 578)

34) Kilikia’lı Philagros (İ.S. 2. yüzyıl; Philostr. VS 578-581)

35) Publius Aelius Aristeides Theodoros (İ.S. 117-181; Philostr. VS 581-585)

36) Tyros’lu Hadrianos (İ.S. 2. yüzyıl; Philostr. VS 585-590)

37) Byzantion’lu Khrestos (İ.S. 2. yüzyıl; Philostr. VS 591-592)

38) Naukratis’li Polydeukes (İ.S. 2. yüzyıl; Philostr. VS 593)

39) Kaisareia’lı Pausanias (İ.S. 2. yüzyıl; Philostr. VS 594)

40) Ainos’lu (Trakya’da) Athenodoros (İ.S. 2. yüzyıl, Hadrianus Dönemi’nde

Ephesos’ta hatipti; Philostr. VS 595)

41) Naukratis’li Ptolemaios (İ.S. 2. yüzyıl; Philostr. VS 596)

42) Smyrna’lı Euodianos (İ.S. 2.-3. yüzyıl; Philostr. VS 597)

43) Perinthos’lu Rufus (İ.S. 2. yüzyıl; Philostr. VS 598)

44) Andros’lu Onomarkhos (İ.S. 2. yüzyıl; Philostr. VS 599)

45) Naukratis’li Apollonios (İ.S. 2. yüzyıl; Philostr. VS 600)

46) Atinalı Apollonios (İ.S. 2. yüzyıl; Philostr. VS 601-602)

47) Naukratis’li Proklos (İ.S. 2. yüzyıl; Philostr. VS 603-604)

48) Thessalia’lı Phoiniks (İ.S. 2. yüzyıl; Philostr. VS 604)

44

49) Ephesos’lu Damianos (İ.S. 117-195; Philostr. VS 604-606)

50) Hierapolis’li Antipatros (İ.S. 2.-3. yüzyıl; Philostr. VS 607)

51) Phokis’li Hermokrates (İ.S. 2.-3. yüzyıl; Philostr. VS 608-612)

52) Lykia’lı Herakleides (İ.S. 2.-3. yüzyıl; Philostr. VS 613-615)

53) Thessalia’lı Hippodromos (İ.S. 2. yüzyıl; Philostr. VS 616-620

54) Laodikeia’lı Varus (İ.S. 2. yüzyıl; Philostr. VS 620)

55) Nikomedeia’lı Quirinus (İ.S. 2. yüzyıl; Philostr. VS 620-621)

56) Thessalia’lı Philiskos (İ.S. 2. yüzyıl, Caracalla Dönemi’nde Atina’da sofistlik

yapmıştır; Philostr. VS 621-623)

57) Romalı Aelianus (ca. İ.S. 170-235; Philostr. VS 624-625)

58) Heliodoros (İ.S. 3. yüzyıl; Philostr. VS 625-627)

59) Ravenna’lı Aspasios (İ.S. 3. yüzyıl; Philostr. VS 627-628)

 Filozof sofistleri öne almakla bios’ların sıralamasında bozduğu kronolojik

düzene, bios’ları tek tek anlatırken daha sadıktır. Bunun tek istisnası çok kısa

bios’lardır. Daha uzun anlattığı bios’lara eserinin başında belirttiği gibi ele aldığı

sofistin ailesi söz etmeye değerse önce ailesinden ve maddi olanaklarından söz etmekle

başlar; daha sonra anlatısını kariyeriyle sürdürür ve eğer sofist hayatta değilse, son

cümleleri sofistin ölümüne ilişkindir, burada sofistin kaç yaşında öldüğünü mutlaka

belirtir. Bazen bir sofistin ölümünden söz ettikten hemen sonra geride kalan

çocuklarının sofiste layık olup olmadığına dikkat çeker. Örneğin Larissa’lı

Hippodromos’un bios’una sofistlik açısından değerini bildiren bir cümleyle

başladıktan hemen sonra ailesinden, babasının ünlü at yetiştiricisi Olympidoros

olduğundan söz eder. Sıra kariyerine geldiğinde Hippodromos’un Phytia oyunlarına

iki kez son derece adil ve başarılı bir biçimde başkanlık ettiğini ve Atina’da ders

vermekle kalmayıp yaklaşık 40 yıl boyunca hitabet kürsüsünün başında bulunduğunu

anlatır. Elbette hitabetine vurgu yaparak konuşmalarının ölçülü olduğunu; üslubu

Platon ve Dion’a bağlıyken hitabetinin Polemon’un etkisinde kaldığını; Homeros ve

45

Arkhilokhos’a hayranlık duyduğunu söyleyerek kendi gününe kalmış 30 söylevini

bunların en iyilerinin adlarını tek tek vererek anar. Bios’un sonuna doğru yeteneğinin

hatiplikle sınırlı olmadığını, lir çalma ve lirik beste yapma yeteneğiyle de ün

kazandığını ekler. Son cümlelerinde Hippodromos’un 70’li yaşlarda evinde öldüğünü

yazar. Ne yazık ki geride taşradaki mülklerini ve evlerini idare edebilecek zekâ

düzeyine sahip olmasına rağmen eğitimsiz, sofistliğe ilgi duymayacak kadar kaba saba

bir oğul bırakmıştır.93 Her bios’u yaklaşık olarak bu kronolojik sıraya uygun anlatırken

okuyucuyu sıkmamak için sofistlerin yaşamlarının ilgi çekici detaylarına yer verir;

bunlardan bazılarında zaman vurgusu yapar. Örneğin Skopelianos’un uykusuzluğa en

dayanıklı insan olarak gündüzleri değil, geceleri çalıştığını; bu yüzden de “Ey Gece,

kuşkusuz senin bilgelikten aldığın pay (diğer) tanrılarınkinden daha büyüktür” diye

geceye övgü düzdüğünü yazar.94

Yazar, bios’larını anlattığı kişilerin yaşadıkları dönemi belirtmek için onları ya

imparatorlarla ya da diğer ünlü kişilerle ilişkilendirir; bunu yaparken bir yandan da

imparatorların çevresine giren sofistleri ya da sofistlerin birbirleriyle olan ilişkilerini

bildirmiş olur. Polemon’a imparator Traianus tarafından karada ve denizde ücretsiz

seyahat hakkı verildiğinden, Hadrianus’un bu hakkı onun tüm torunlarına

bağışladığından söz ederken bize sofistin yalnızca imparatorlarla yakın ilişkisini

bildirmekle kalmaz, onun yaşadığı dönem hakkında da kesin bilgiler verir.95

1.4. Mekân

İ.S. 2. ve 3. yüzyılların hitabet sanatında Küçük Asya ve Attika tarzı olmak

üzere birbirine rakip iki tarz ortaya çıkar. Asya tipi hitabet tarzı tumturaklı, ağdalı,

şaşırtıcı metaforlarla dolu, fazlasıyla şiirsel, hitabetin hilelerine bağımlı ve oldukça

duygu yüklüdür. Attika geleneğini sahiplenen hatip ise klasik yazarları taklit eder,

tarzda basitliği hedefler; imalardan ya da Klasik Dönem yazarlarında rastlanmayan

93 Philostr. VS 617-620.
94 Philostr. VS 518
95 Philostr. VS 532-533.

46

sözcüklerden kaçınarak dilde sadeliği benimser.96 Bu iki tarz Küçük Asya’nın ve

Attika’nın Bioi Sophistōn’da anlatılanların asıl sahneleri olmasında etkili olur.

Eğitimleri ve kariyerleri boyunca eserde bu bölgelere ziyaretlerde bulundukları

anlatılan 59 sofistten 31’inin Küçük Asya kökenli olması hiç şaşırtıcı değildir. İkinci

Sofistik’in birinci kitapta yer alan temsilcilerinin büyük bölümü Atina’ya meslekleri

gereği ziyaretlerde bulunan Küçük Asya kökenli sofistlerdir. Bu sofistlerden biri olan

Klazomenai’lı Skopelianos Niketes’in Smyrna’daki okulunda eğitim almıştır.

Klazomenai vatandaşlarının ricalarına rağmen kendi yurdunda bir okul açmayı kibarca

reddetmiş, müzik çalgıları için köprü neyse bir sofist için de Smyrna’nın o anlama

geldiğini söyleyerek, kariyerine Smyrna’da devam etmiştir.97 Bununla birlikte Batı

Anadolu’ya uğrayan çoğu sofist kariyerleri için Hellas’a, özellikle Attika’nın başkenti

Atina’ya birçok kez uğramıştır. Örneğin Tyros’lu Hardianos, Herodes Attikos

zamanında Atina’ya gelmiş ve burada hitabet eğitimi almıştır.98 Kemezis’e göre birinci

kitap boyunca tekrarlanan bu ziyaretler Atina’yı eser için Batı Anadolu’dan sonra

ikinci derecede önemli bir merkez yapmaktadır, öyle ki ikinci kitabın ilk sofisti olan

Herodes Attikos’a kadar Atina menşeili büyük bir yeteneğin eserde yer almadığına

dikkat çekmektedir.99

Küçük Asya ve Hellas’ın yanında İtalya da sık sık bios’larda karşımıza çıkan

mekânlardan biridir. Çünkü İmparatorluk başkenti olan Roma’da aynı zamanda bir

hitabet kürsüsü bulunmaktadır. Bu hitabet kürsüsünün başına getirilen sofistler

anlatılırken doğal olarak Roma’dan da bahsedilir. İtalya’da başka kentler de karşımıza

çıkar: Gorgias Sicilya’nın Leontinoi kentinde doğmuş, buradan Hellas’a geçmiştir.100

Philostratos’un çağdaşlarından olan Aspasios da İtalya kentlerinden

Ravenna’dandır.101 Aynı zamanda eserde Akdeniz havzasının batısında yer alan

96 Wilmer C. Wright, “Introduction”, Philostratus, Lives of the Sophists. Eunapius, Lives of the

Philosophers and Sophists, s. xix.
97 Philostr. VS 516.
98 Philostr. VS 585.
99 Adam Kemezis, “Narrative of Cultural Geography in Philostratus's Lives of the Sophists”,

Perceptions of the Second Sophistic and its Times / Regards sur la Seconde Sophistique et son

époque, ed. T. Schmidt ve P. Fleury, Toronto, University of Toronto Press, 2011, s. 8; Kemezis Batı

Anadolulu sofistlerin Atina’ya ziyaretlerinin önemli anekdotlar olarak anlatıldığını ancak eserin ana

anlatısında gelişerek kendine yer bulamayan soyutlanmış öyküler olarak karşımıza çıktığını öne sürer.
100 Philostr. VS 492-493.
101 Philostr. VS 627.

47

bölgelerden de söz edilir. Bunun en önemli örneklerinden biri Favorinus’un yaşadığı

Galya bölgesindeki Arelatum kentidir. Bir Galyalı olmasına rağmen Arelatum’da

Yunan hayatı süren Favorinus, kariyeri boyunca hem doğum yerine en yakın sofistik

merkez olan Roma’da bulunmuş hem de doğduğu kentte başrahiplik yapmış ve bu

görevi sırasında servetinin önemli bir kısmını “hayırseverlik” (euergesia)

faaliyetlerine harcayarak leitourgia (bir tür vergi) muafiyeti kazanmıştır.102

Mesleki ya da zorunlu seyahatler sebebiyle sofistlerin bios’larında birçok

mekân değişimiyle karşılaşırız. Örneğin Kilikia’lı Philagros, başarılı bir sofistin

bulunmak isteyeceği tüm gözde hitabet merkezlerinde kariyerini sürdürmüş olması

bakımından önemli bir sofisttir. Batı Anadolu’da Lollianos’tan eğitim almıştır, daha

sonra Atina’da hitabet kürsüsü başkanı olmuştur. Buradaki bir söylevinden sonra

Kerameikos’ta Herodes ile ateşli bir tartışmaya tutuşmuştur. Philagros Atina’dan sonra

Roma’da da hitabet kürsüsünün başına getirilmiş olan sofistlerdendir.103 Philagros

doğudan batıya, tüm önemli sofistik merkezlere doğru adeta ömrüne yayılan büyük bir

seyahat gerçekleştirir; Kilikia’da doğar, eğitimi için Batı Anadolu’ya gider, mesleği

onu imparatorluğun önemli kentleri olan Atina ve Roma’ya götürür. Bununla birlikte,

konuşma yaparak hayatını kazanmak sofistler için zaman zaman tehlikeli olmuştur.

Örneğin Prusa’lı Dion’un Domitianus’tan korkusuna Roma’yı terk ederek Get

kabilelerinin bölgesine kaçmıştır.104

Coğrafi mekânların yanı sıra sofistlerin kendi mesleklerini icra ettikleri okul,

kütüphane, tiyatro, meclis binaları ya da servetlerini gösteren görkemli evler gibi

mekânlarla da ilişkilendirilerek anlatıldıkları görülür. Örneğin Aiskhines Rodos’u

hitabet okulu kurmak için cazip bir yer olarak görmektedir. Aiskhines adaya taşınıp

burayı bir sofist okulu merkezine çevirmiştir.105 Ege Denizi’nde daha kuzeyde yer alan

Khios’ta ise Isokrates bir hitabet okulu kurmuştur.106 Bu tür anlatılarla sofist adayı

olan öğrencilerin eğitimleri sırasında bulundukları ortamlar hakkında bilgi ediniriz.

Philostratos’un gözünden okura aktarılan detaylı bir eğitim mekânı anekdotu yazarın

102 Philostr. VS 489-490.
103 Philostr. VS 578-581.
104 Philostr. VS 488; Get’ler Trakya’nın kuzeyinde Tuna nehrinin kıyısında konumlanmışlardır.
105 Philostr. VS 509.
106 Philostr. VS 506.

48

öğretmenlerinden Naukratis’li Proklos’un aynı zamanda okul olarak kullandığı evinde

kendi öğrencilerinin kullanımına açtığı kütüphanesi ile ilgilidir. Bu kütüphaneden

derslerini verirken kendisi de yararlanmaktadır. Proklos öğrencilerinin hepsini

birbirlerini çekiştirmelerini engellemek adına kütüphanesine aynı anda kabul eder,

kütüphanenin içinde öğretmen ve öğrencilerin oturma düzeni ders yapılmasına uygun

bir biçimde ayarlanmıştır.107 Tiyatro yapıları sofistlerin sık sık performans

sergiledikleri yerler olarak karşımıza çıkar, örneğin eserde “Peloplaton” lakabıyla

tanıtılan Seleukeia’lı Aleksandros’un Kerameikos’taki Agrippa tiyatrosunda

dinleyicilerin oldukça beğendiği bir konuşma yapar. Mesleği gereği sık sık farklı

bölgelere ziyaretlerde bulunan Aleksandros Atina’ya diğer sofistlere kıyasla daha az

seyahat etmiştir. Bu ziyaretlerinden birinde Herodes’in Marathon’da yaşadığı haberini

alır ve ona, yapacağı bir doğaçlama söylevi dinlemeleri için, öğrencilerini

göndermesini rica ettiği bir mektup yazar. Öğrenciler Agrippa tiyatrosunda toplanırlar

ve Aleksandros Herodes’in gelmesini beklerken kenti metheden ve kente daha önce

uğramadığı için af dileyen bir konuşma yapar. Anlatıcıya göre Aleksandros’un söylevi,

ölçülü uzunluğuyla kentin hitabet sanatının somut bir örneği sayılmalıdır.108 Kentlerini

başka kentlerin meclislerinde ya da imparatorların huzurunda sık sık temsil etme şansı

bulan sofistlerin, eser boyunca meclis binalarında (bouleutērion) da performanslarına

şahitlik ederiz. Örneğin Keos’lu Prodikos duyulması zor ve oldukça pes olan sesine

rağmen Atina’da meclis önünde konuştuğunda ne kadar yetenekli bir elçi olduğunu

kanıtlamıştır.109

 Sofistlerin kariyerleri sayesinde elde ettikleri ya da kendilerine ailelerinden

miras kalan servetleri onların zaman zaman bir ya da birden fazla ev almalarına imkân

tanımıştır. Eserde bu evlerden sıkça söz edilir.110 Philostratos, görmezden

gelinemeyecek kadar büyük arazilerin üstüne yapılmış olan bazı evleri ve çevrelerini

detaylıca tasvir eder. Üç kez ziyaret ettiği Ephesos’lu Damianos’un arazisini ve evini

yakından gözlemleme şansı bulmuş ve gördüklerini bize detaylıca tasvir etmiştir.

107 Philostr. VS 604.
108 Philostr. VS 571-572.
109 Philostr. VS 496.
110 Bu evler Sofistlerin Aileleri ve Servetleri adlı alt başlıkta tekrar ele alınacaktır.

49

Πρῶτα μὲν ἡ γῆ πᾶσα, ὁπόσην ἐκέκτητο, ἐκπεφυτευμένη δένδρεσι καρπίμοις τε καὶ

εὐσκίοις, ἐν δὲ τοῖς ἐπὶ θαλάττῃ καὶ νῆσοι χειροποίητοι καὶ λιμένων προχώσεις

βεβαιοῦσαι τοὺς ὅρμους καταιρούσαις τε καὶ ἀφιείσαις ὁλκάσιν, οἰκίαι τε ἐν

προαστείοις αἱ μὲν κατεσκευασμέναι τὸν ἐν ἄστει τρόπον, αἱ δὲ ἀντρώδεις. 111

“İlk olarak arazisinin tümü meyve vermeleri ve gölge yapmaları için

ağaçlandırılmıştır; deniz kıyısındaki evinin limanlarına kargo teknelerinin güvenli bir

biçimde yanaşabilmeleri amacıyla yapay adalar ve dalgakıranlar inşa ettirmiştir.

Kentin dışında kalan evlerinin bazıları kenttekilere benzer şekilde lüks bir biçimde

dekore edilmiş, ama bazıları mağara gibi bakımsız bırakılmıştır.”

Damianos’un oldukça hayırsever ve güçlü bir vatandaş olduğu, evlerinin

çokluğu ve arazilerinin genişliğiyle kendini belli etmektedir. Bununla birlikte her

sofist böylesi bir servete sahip değildir. Yine birden fazla eve sahip olan sofistlere

Proklos örnek olarak verilebilir. Naukratis’ten Atina’ya göç eden Proklos’un

Attika’da, biri Atina’da diğeri Peiraieus’te olmak üzere iki ev satın aldığından

bahsedilmektedir.112 Bununla birlikte tüm sofistlerin büyük evlere sahip olduklarını

düşünmek yanlış olacaktır. Örneğin Thessalia’lı Philiskos Atina’da küçük şirin bir eve

sahiptir.113

111 Philostr. VS 606.
112 Philostr. VS 603.
113 “Κεκτημένος δὲ Ἀθήνησι χωρίον οὐκ ἀηδὲς οὐκ ἐν αὐτῷ ἐτάφη.” (Philostr. VS 623).

50

2. BÖLÜM

BIOI SOPHISTŌN’UN BIOS TÜRLERİ AÇISINDAN

DEĞERLENDİRİLMESİ

2.1. Philostratos’un Sofistleri Seçme Ölçütleri

Kendisi de bir sofist olan Philostratos Bioi Sophistōn’da “Eski Sofistik”

(arkhaia sophistikē) ve “İkinci Sofistik” (deutera sophistikē) olarak iki dönemden

söz etmektedir. Eski Sofistik Klasik Dönem’e tarihlendirilen Gorgias, Protagoras,

Thrasymakhos, Hippias, Antiphon, Kritias gibi sofistlerle anılır. Eserde Gorgias’tan

Eski Sofistik’in kurucusu olarak söz edilmektedir. Eski Sofistik temsilcileri

konuşmalarını cesaret, adalet, tanrıların ve evrenin doğası gibi konulardan

seçtiklerinden, Philostratos tarafından “felsefi retorik” uygulayıcısı olarak ilan

edilirler.1 İ.Ö. 5. yüzyılın sonlarına doğru yaygınlaşan sofistlerin en belirgin ortak

özelliği gezgin öğretmenler olmalarıdır. Bu kişiler matematik, astronomi, müzik

teorisi, doğa bilimleri gibi çeşitli konularda ücret karşılığı ders vererek hayatlarını

kazandıkları bir kariyer tercih etmişlerdir. Bunun yanında kamusal alanlarda

konuşmalar yapmalarıyla bilinirler. Ancak eğitim karşılığında para almaları ve

öğretilerinde etik görelilik ve politik pragmatizmi öne çıkarmaları Sokrates ve Platon

gibi filozofların tepkisini çekmiştir. Philostratos Eski Sofistik temsilcilerinin büyük

bölümünün hitabet sanatına yaptığı katkılardan detaylıca söz eder, hemen hemen hepsi

hitabet sanatına bir yenilik getirmiştir.2 Eski Sofistik’in son temsilcisi Atrometos oğlu

Aiskhines’tir; Aiskhines aynı zamanda İkinci Sofistik’in esaslarını belirlemiş olan

sofisttir.3 Böylece yazar Eski ile İkinci arasında organik bir bağ kuracak bir figür

yaratmış olur. Eski Sofistik’i sahiplenen İkinci Sofistik temsilcileri Philostratos’un

dönemine kadar bu kültürü yaşatmaya devam ederler.

1 Philostr. VS 481.
2 Sofistlerin hitabet özellikleriyle ilgili ayrıntılar “Sofistlerin Hitabet Özellikleri” başlığı altında

açıklanmıştır. Böyle tasvirler İkinci Sofistik temsilcileri hakkında da karşımıza çıkar.
3 Philostr. VS 481.

51

İkinci Sofistik’ten itibaren sofistlerin söylevlerinin konuları daha farklı

alanlara kaymaya başlar. Philostratos geçmişe bağlı eski bir gelenek sürdürüldüğü için

“Yeni” yerine “İkinci Sofistik” demeyi tercih ettiği dönemde sofistlerin Eski Sofistik

temsilcilerinden farklı olarak fakir ile zengin, tiranlar, asiller gibi daha somut konularla

ilgilendiğini söyler.4 Bu konular “adli” ya da meclislerde görülen “müzakereci”

hitabetten çok halkın da katılabildiği seyircilerin önünde gerçekleştirilen söylev

geleneğinin konularıyla örtüşmektedir.5 Bununla birlikte İkinci Sofistik’in

odaklandığı konular Klasik Dönem’e kadar gittiğinden yazarın gözünde eski bir

hitabet tarzının devamıdır ve iki gelenek birbirleriyle ilişkilidir. Bu yüzden yazar sofist

adayları için eserine hem Eski Sofistik’i hem de İkinci Sofistik’i dahil ettiği bir

başvuru kaynağı hazırlar.

Philostratos İkinci Sofistik’in Aiskhines’ten sonraki ilk uygulayıcısını İ.S. 1.

yüzyılda yaşamış olan Smyrna’lı Niketes olarak ilan eder. Ona göre Klasik Dönem

sofistlerinden sonra, bütün Hellenistik Dönem hatipleri görmezden gelinerek İkinci

Sofistik temsilcileri ele alınmalıdır.6 Bu dönemde Klasik Dönem’e yönelik bir ilgi

gözlemlenmektedir; bu ilgi birçok kültür ve sanat alanında arkaizm akımı olarak

kendini göstermektedir. İ.S. 1. ve 3. yüzyıllar arasında yaşayan hatiplerin çoğu bu

eğilimden etkilenip Aiskhines ile başlayan bu geleneğin takipçisi olmuşlardır. Bu akım

Principatus Dönemi’nin yalnızca Yunan hatipleri değil, Romalıları da etkisi altına

almıştı; hatta birçok imparator tarafından da sahiplenilmişti.7 Eser boyunca sofistler

4 Philostr. VS 481.
5 Üç hitabet türü vardı: Epideiktik hitabet (epideiktikon genos), adli hitabet (dikanikon genos),

meclislerde rastlanan müzakereci hitabet (symbouleutikon genos). Epideiktikos sözcüğü

epideiknumi “göstermek”, epideiksis “gösteri” sözcüklerinin sıfat şeklidir. Tam çevirisini

veremediğimiz için bu hitabet türünden bundan sonra “epideiktik” olarak söz edeceğiz. Bu tür diğer iki

türden farklı olarak yargıçlar ya da meclis üyeleri önünde değil halkı da içeren theōroi “seyirciler”

önünde gerçekleşir. Aristoteles’e göre bu tür övgü ya da yergi amaçlı konuşmalar içerirdi. Bu üç türle

ilgili tanımlar için bkz: Peter A. O’Connell, The Rhetoric of Seeing in Attic Forensic Oratory, Austin,

University of Texas Press, 2017, s. 112-114.
6 Philostr. VS 510-511: Smyrna’lı Niketes’in bios’unun hemen başında Philostratos Kilikia’lı

Ariobarzanes, Sicilyalı Ksenophron ve Kyrene’li Peithagoras’tan söz etmeye değmeyeceğini söyler. Bu

kişiler Hellenistik Dönem hitabetinin eserdeki temsilcileri gibidir. Yazar o dönemi görmezden gelerek

Attika akımını sürdüren İkinci Sofistik temsilcileri ile anlatısına devam edeceğini vurgulamaktadır.

Arkaizm akımı Yunan edebiyatında kendini Attika tarzı olarak gösterir. Attika akımına uyan eserlerin

çoğunluğu aslen İ.Ö. 5. ve 4. yüzyıl Attika düzyazısının taklitleri olup bu akım çerçevesinde gündeme

gelen konular Klasik Dönem’e aittir.
7 Örneğin imparator Marcus Aurelius’un Kendime Düşünceler’i (Ta Eis Heauton) Yunanca yazmayı

tercih etmesi söz konusu dilin ifade gücüne duyduğu güveni en iyi şekilde yansıtmaktadır.

52

dönemin imparatorlarıyla iyi ilişkiler kurar; imparatorlar da onların performanslarıyla

yakından ilgilenir. Philostratos eserinde bios’larını anlatmaya uygun bulduğu sofistleri

Klasik Dönem’deki sofizm anlayışını korumayı amaçlayarak o dönemin popüler

konularını ve yargıçlar, meclis üyeleri gibi en üst düzey kişiler yerine eğitimli ya da

eğitimsiz dinleyicilere seslenen epideiktik hitabette başarılı olan hatiplerden seçmiştir.

Bununla birlikte eserde bios’u yer alan her sofistin de Bioi Sophistōn’un

anlatısının başrolünde, başarıları tartışmasız sofistler olarak karşımıza çıkmadığı bir

gerçektir. Yazarın, hitabetlerini övdüğü sofistlerin içinde dahi Herodes Attikos ile

ilişkisi bakımından ön plana çıkmış gibi görünen sofistler vardır. Bu sofistlerin bir

bölümü Herodes Attikos ile girdikleri tartışmalar ile kendilerinden söz ettirirken, bir

bölümü ise onun öğrencisi olmaları sayesinde eserde kendilerine yer bulmuştur.8

Herodes’in onunla tartışmaya giren sofistlerin hakkından rahatlıkla geldiğine ilişkin o

kadar çok anekdot vardır ki bu öyküler Herodes’in birçoklarından üstün bir sofist

oluşunun ispatı olarak sunulur. Örneğin Atinalı Secundus’un bios’u ilk kitabın en son

bios’u olarak, Laodikeia’lı Polemon’un bios’undan sonra, Herodes’inkinden ise

hemen önce gelmektedir. Övülmeye değer bir hitabeti olmasına rağmen oldukça kısa

bir bios’a sahip olan Secundus hakkında Herodes’in öğretmeni olduğundan ve henüz

Herodes öğrenciyken onunla bir tartışmaya girip Herodes tarafından ağzının payını

aldığından bahsedilir. Bu yaşananlara rağmen Secundus öldüğünde yüce gönüllü bir

tutumla Herodes onun cenazesinde bir söylev vermiştir.9 Secundus’un bios’unun

eserdeki işlevi adeta Philostratos’un gözdesi olan Herodes’in hitabet tarzına karşı

gelmiş olmasının bir bedeli olduğunu anlatmaktır. Eserde Herodes’in öğrencisi olduğu

için bios’u esere dahil edilmiş görünümde olan sofistler de mevcuttur.10 Sonuç olarak

Herodes ile kurulan ilişkinin İkinci Sofistik temsilcilerinin esere dahil edilmesinde

ikinci bir ölçüt görevi gördüğü söylenebilir.

8 Herodes’in önemini vurgulaması açısından bu eserdeki bios’ların kapladıkları alanı gösteren yüzdeler

tablosu için bkz: Adams, The Genre of Acts and Collected Biography, s. 276-278. Bu tabloya göre

Herodes’in bios’u ikinci kitabın yüzde yirmi beşini oluşturmaktadır.
9 Philostr. VS 544-545.
10 Herodes’in öğrencileri için bkz: EK 1.

53

2.2. Sınırlı Odak

Bioi Sophistōn’da bir sofistin bios’unu yazarken Philostratos’un birçok odak

noktası vardır, bu noktalar eserde tekrarlanan bir tarzda karşımıza çıkmaktadır.

Philostratos eserde ele aldığı sofistlerin kimilerine daha geniş yer verir; eğer bir sofistle

ilgili yeterli bilgi varsa yazarın bu bilgileri çeşitli kategorilere göre kaydettiği görülür.

Bir sofistin ailesi, mal varlığı, eğitimi, hitabet özellikleri ve kariyeri yazarın özellikle

odaklandığı konulardır.

2.2.1. Sofistlerin Aileleri ve Servetleri

Philostratos eserini Gordianus’a atfettiğini söylediği “Giriş” bölümünde bazı

sofistlerin aileleriyle ilgili bilgiler de vereceğini söyler. Ancak kendisi bu bilgileri

sadece tanınmış ailelerle sınırlandıracağını belirtmiştir.11 Tam da bu noktada bahsi

geçen sofistlerin büyük bölümünün Yunan toplumunun üst tabakalarına mensup

oldukları anlaşılır. Sofistler kariyerleri dolayısıyla başka kentleri ziyaret etmek,

hayırseverlik faaliyetlerinde bulunmak zorundadır; mesleklerinin gereği olan bu tür

zorunlulukların sofistler ve aileleri için oldukça masraflı olması onların ya zengin bir

aileden gelmesini ya da sonradan zengin olmasını gerektirir.

İkinci Sofistik’ten birçok sofistin ailesi memleketlerinde tanınmış, seçkin

vatandaşlardan oluşur. Bu konuda ilk göze çarpan kişi oldukça soylu ve köklü bir

aileye sahip olan sofist Herodes Attikos’tur. Philostratos onun baba tarafını

Aiakidēs’lere kadar dayandırır.12 Marcus’un soyu ise eserde Byzantion kentinin

efsanevi kurucusu (oikistēs) Byzas’a dayandırılır; kudretli bir adam olduğu anlaşılan

babasının ismi de Byzas’tır ve Hieron’da balıkçılık yapan kölelere sahiptir.13 Bundan

başka, Klazomenai’lı Skopelianos14 ve Lykia’lı Herakleides15 Küçük Asya’da babadan

11 Philostr. VS 480.
12 Philostr. VS 545-546. “Aiakos’un soyundan gelen” anlamındaki Aiakidēs sözcüğü çoğunlukla

Akhilleus ve Aias ile ilişkilendirilir (bkz: Hom. Il. XVI. 15, XVIII. 433, XXI. 189; Hdt. VIII. 64;

Philostr. Her. XII. 2, XXIII. 13, XXXIII. 30, XXXIX. 3, LIII. 14-16, LVIII. 3).
13 Philostr. VS 528; Hieron ile günümüzdeki Yoros kalesinin bulunduğu bölge kastediliyor olmalıdır.
14 Philostr. VS 515.
15 Philostr. VS 612.

54

oğula geçen arkhiereus’luk16 unvanına sahiptir; dolayısıyla her ikisi de önemli ve

refah düzeyi yüksek ailelerden gelmektedir. Birçok sofist kentlerin ileri gelen

ailelerine mensuptur.17 Bioi Sophistōn’da kimi sofistler hatipliği aileden gelen bir

meslek olarak sürdürür. Örneğin Smyrna’lı Euodianos’un kendisinden daha ünlü bir

sofist olan Niketes’in soyundan geldiği söylenir.18 Phokis’li Hermokrates’in ise büyük

büyükbabası eserde Laodikeia’lı Polemon olarak geçmektedir.19 Bazı sofistlerden ise

aileleri hakkında ayrıntılı bilgi verilmeden, yalnızca babalarının adları verilerek söz

edilir.20 Eski Sofistik temsilcilerinden de kimi sofistlerin aileleri tanınmıştır: Abdera’lı

Protagoras’ın ailesi önde gelen ve oldukça zengin bir ailedir; Trakya’nın

seçkinlerinden olan babası Maiandros Pers kralı Kserkses’i evinde ağırlayacak kadar

zengindir, öyle ki krala hediyeler verip oğlu Protagoras’ın, kral emretmedikçe

Persler’den başka kimseyi eğitmeyen bilge Pers rahiplerinden (Magos’lar) ders

almasını sağlamıştır.21 Kritias’ın ailesi Atina’da Solon’un ardından arkhōn olmuş

olan Dropides’e dayanır.22

Tüm bunlara karşın eserde istisnai olarak orta sınıf ailelerden çıkmış sofistlere

de rastlarız. Örneğin Nikomedeia’lı Quirinus orta sınıf bir aileden gelmesine rağmen

sofistin başarısı iyi bir öğrenci olmasına, öğretmen ve hatip olma konusunda doğal bir

yeteneği bulunmasına bağlanmaktadır.23 Atinalı Secundus’a “Ahşap Çivi” (Epiouros)

lakabının yakıştırılmasının sebebi babasının Atina’da marangoz olmasıdır.24 Bir başka

örnek ise kariyerinin başında Makedonya’da bir ailenin parayla tuttuğu Naukratis’li

Apollonios’tur.25 Eserden öğrendiğimiz üzere sofistin ekonomik olarak yaşadığı

16 Roma İmparatorluğu Dönemi’nde imparatorluk kültü başrahipliği.
17 Kentlerinde ön plana çıkan ailelere mensup sofistlere Perge’li Varus (Philostr. VS 576); Aleksandros

Pēloplatōn (Philostr. VS 570-576); Ainos’lu Athenodoros (Philostr. VS 595); Ephesos’lu Damianos

(Philostr. VS 605-606); Hierapolis’li Antipatros (Philostr. VS 607) ve Lykia’lı Herakleides (Philostr.

VS 613-615) de örnek verilebilir.
18 (Philostr. VS 596.
19 Philostr. VS 610; büyükbabası Attalos, babası Phokis’li Rufinianus’tur.
20 Rhamnos’lu Antiphon’un (Philostr. VS 498-500) babası Sophilos; Aishkines’in babası Atrometos

(Philostr. VS 507-510); Aelius Aristeides’in (Philostr. VS 582-585) babası Eudaimon; Larissa’lı

Hippodromos’un (Philostr. VS 616-620) babası Olimpidoros; Ravenna’lı Aspasios’un (Philostr. VS

627-628) babası ise Demetrianos’tur.
21 Philostr. VS 494.
22 Philostr. VS 502.
23 Philostr. VS 620-621.
24 Philostr. VS 544.
25 Philostr. VS 599-600.

55

zorluklar ve sınıfsal durumu bakımından diğer sofistlerle tezat oluşturması birçok

kişinin onu eleştirmesine sebep olmuştur; ancak Philostratos Apollonios’u bir hatip

olarak başarılı bulmaktadır. Orta sınıftan bir aileye mensup olan bir diğer sofist ise

Eski Sofistik temsilcisi Isokrates’tir. Philostratos onun komedya yazarları tarafından

flüt yapımcısı olması gerekçesiyle alaya alındığını ancak bunun bir hata olduğunu

söyleyerek sofiste sırf bu sebeple saldırılmasını kınar. Seçkin çevrelere kabul edilmek

için sınıf o kadar önemlidir ki anlatıcı Isokrates’i, flüt yapımcısı olan babası Theodoros

gibi itibarı görece düşük bir meslek yapıyor olsaydı asla Olympia’da heykeli

dikilmezdi diyerek savunmak zorunda kalır.26 Bioi Sophistōn’da Miletos’lu Dionysios

ailesinin mensup olduğu sınıfın saptanmasıyla ilgili belki de en ilgi çekici örnektir.

Dionysios’un ailesi hakkındaki bilgiler tartışmalıdır; sofist kimine göre tanınmış bir

aileden gelmektedir kimine göreyse özgür bir kişi olarak doğması dışında ailesinin

kendisine sağladığı başka hiçbir şey yoktur. Yazar bunun sorumlusunun sofistin

kendisi olmadığını, onun erdemleriyle tanınır hâle geldiğini söyler. Ona göre bir

sofistin erdemleriyle değil de yalnızca atalarıyla övünmesi çaresiz bir övgü toplama

çabasından başka bir şey değildir.27 Eserde Dionysios’a öylesine büyük bir değer

verilir ki atalar ile övünme geleneğinin karşısına bireysel başarısıyla çıkarılır.

Philostratos’a göre iyi ve varlıklı bir aileden gelmek sofist olmayı kolaylaştırıcı bir

unsur olsa da bireysel başarı yoksa bir işe yaramaz.

İkinci Sofistik’ten kimi sofistlerin aileleri ise imparator ve yerel yönetimler ile

iyi ilişkiler geliştirmiş böylece devlet makamlarında kendilerine yer edinmişlerdir. Bu

bağlamda eserde ilk göze çarpan sofist yine Herodes Attikos’tur; babasının ailesinden

iki kişi consul’lüğe kadar yükselmiştir.28 Benzer biçimde Pergamon’lu Aristokles’in

ve Perinthos’lu Rufus’un ailelerinde de birçok kişi aynı statüye erişmiştir.29

Ephesos’lu Damianos, memleketinde oldukça saygı gören bir aileden gelmektedir;

oğullarının ordo senatorius’a dahil olmalarıyla ailenin itibarı daha da artmıştır. Büyük

servetlerine rağmen paraya çok önem vermemeleriyle ve hayırseverlikleriyle hem

26 Philostr. VS 506.
27 Philostr. VS 521-522.
28 Philostr. VS 545.
29 Pergamon’lu Aristokles’in ailesi için bkz: Philostr. VS 567; Perinthos’lu Rufus’un ailesi için bkz: VS

597.

56

kendi çevrelerinde hem de yazarda hayranlık uyandırmışlardır.30 Philostratos’un

öğretmenlerinden biri olarak tanıttığı Hierapolis’li Antipatros’un ailesi yurtları

Phrygia’nın yönetiminde söz sahibidir. Büyükbabası P. Aelius Zeuksidemos

Cassianus Hierapolis’te Asiarkhēs’tir (Asia eyaleti imparatorluk kültü rahibi); babası

P. Aelius Zeuksidemos Aristos Zenon ise Asia eyaletinde advocatus fisci

(imparatorluk hazinesinin hukuki danışmanı) olarak görev yapmıştır.31

Eserde sofistlerin çocuklarıyla ilgili verilen bilgilerde tekrarlanan bir yapı göze

çarpar; bios’ların en son paragrafında çocuklar ile ilgili bilgiler sofistlerin nerede ve

kaç yaşında öldükleri bilgisinin hemen öncesinde yer alır. Örneğin Naukratis’li

Polydeukes’in meşru fakat eğitimsiz bir oğlu vardır.32 Naukratis’li Apollonios’un

kendisi de sofist olan Rufinus adında gayrimeşru bir oğlu olmuştur.33 Naukratis’li

Proklos önce tartıştığı oğlunu, sonra eşini kaybetmiştir.34 Herakleides’in bir kızı

vardır.35 Nikomedeialı Quirinus ise oğlunu kaybetmiştir.36 Herodes Attikos’un kızı

Panathenais öldüğünde kendisi için kamusal bir cenaze töreniyle kent surları içine

(asty) gömülmüştür.37 Bu anekdot, diğer örneklerde olanın tersine Herodes’in

bios’unun sonunda yer almaz

Bioi Sophistōn’da refah düzeyi yüksek olan sofistlerinin servetlerinin

icraatları ya da mülkleri vasıtasıyla betimlendiği görülür. Elde ettikleri

zenginliklerinin kaynakları olarak ise genellikle aileleri ya da meslekleri gösterilmiştir.

Eserde sözü geçen dört sofistin ailesinden kalmış büyük bir mirasın sahibi olduğu

anlaşılır. Eski Sofistik’ten Abdera’lı Protagoras’ın babası Pers kralı Kserkses’i

ağırlayacak kadar zengindir ve ona cömert hediyeler vermiştir.38 Philostratos’tan

başka bir Eski Sofistik temsilcisi olan Agrigentum’lu Polos’un eğitimine iyi para

harcadığını öğreniriz, bu da bize sofistin önemli miktarda bir mirasın sahibi olduğu

30 Philostr. VS 606.
31 Philostr. VS 607; Glen Warren Bowersock, Greek Sophists in the Roman Empire, Oxford, Oxford

University Press, 1969, s. 22.
32 Philostr. VS 593.
33 Philostr. VS 599.
34 Philostr. VS 603-604.
35 Philostr. VS 615.
36 Philostr. VS 621.
37 Philostr. VS 557-558.
38 Philostr. VS 494.

57

izlenimi verir.39 Bios’u esere en hacimli şekilde anlatılmış olan Herodes Attikos’un

mal varlığının detaylı bir biçimde tarif edilmiş olması da şaşırtıcı değildir. Önemli bir

sofist, yönetici ve vatandaş olan Herodes’in servetinin birçok kaynağı olsa da mali

gücünün büyük bölümü ona anne ve babasından kalmıştır.40 Phokis’li Hermokrates

örneği ise Philostratos’un ideal bir sofistten beklentisini karşılamıyormuş gibi

görünmektedir. Hermokrates, babasından kalan değerli bir mülkün parasını at

yetiştiriciliği ya da kendisine onur kazandıracak leitourgia gibi alanlarda kullanmak

yerine sert içkiler ve komedya yazarlarına konu olabilecek türden yakın arkadaşları ile

çarçur etmiştir.41

 Bioi Sophistōn’da adı geçen sofistlerden meslekleri sayesinde servet yapmış

sofistlerin öykülerine de rastlarız. Örneğin Elis’li Hippias’ın yazar tarafından “büyük

bir servet edindiği” aktarılmaktadır, mesleğinin bir getirisi sonucunda zengin olmuş

sofistlere örnek olarak verilmiştir.42 Keos’lu Prodikos, varlıklı ailelerden gelen

delikanlıları eğitmek için peşlerine düşmektedir.43 Bu uğurda başarılı olup olmadığı

eserde açık değildir, yine de Eski Sofistik’ten beri sofistlerin eğitim ile iyi bir servet

yapmayı amaçladıklarını göstermesi açısından önemlidir. Perinthos’lu Rufus

Hellespontos ve Propontis bölgelerinin en zengini hâline gelmiştir.44 Larissa’lı

Hippodromos ailesinden kalanlardan çok daha fazlasını kendisinin kazanmıştır, bu

anlamda Yunan toplumunun üst sınıfına mensup olması ve başarılı bir sofist kariyeri

sonucunda ailesinin servetinden fazlasını kazanmış olması bakımından Philostratos’un

eserde kullandığı olumlu örneklerden biridir.45

 Bioi Sophistōn’da bazı sofistlerin servetleri mülkleri ile de ifade edilir, bir

sofistin mülk sahibi olması onun bir özelliği olarak yazar tarafından vurgulanmaktadır.

Felsefe geçmişi olan İkinci Sofistik temsilcilerinden Arelatum’lu Favorinus’un

Roma’daki evini ve oradaki kitaplarını yakın arkadaşı olan Herodes Attikos’a vasiyet

39 Philostr. VS 497.
40 Philostr. VS 547-548.
41 Philostr. VS 610.
42 “…ἀλλὰ καὶ χρήματα πλεῖστα ἐξέλεξε” (Philostr. VS 496).
43 Philostr. VS 496; ayrıca bkz: Pl. Soph. 231d.
44 Philostr. VS 598; Burada kullanılan genomenos Rufus’un kendi çabasıyla varlıklı hale geldiğine

işaret etmektedir. Oldukça aktif bir sofist olan Rufus’un eserde önemli yöneticiliklere de getirildiği

görülür. Bu yollar sayesinde Rufus servetine servet katmış olmalıdır.
45 Philostr. VS 617.

58

ettiği söylenmektedir.46 Philostratos, Naukratis’li Apollonios’un evini ihtiyacı olan

Yunanlar ile paylaştığını söylemektedir. Bu anlamda eserde tekil örnek olarak bulunan

Apollonios’un cömertliği sofistin yazar tarafından önemli görülen bir özelliğidir ve

vurgulanmayı hak eder.47 Philostratos’un öğretmeni, Apollonios’un hemşerisi olan

Naukratis’li Proklos’un, yazarın hayatına şahit olduğu bir sofist olması dolayısıyla mal

varlığı hakkında ayrıntılı bir bilgiye sahip olduğu anlaşılmaktadır. Naukratis’ten

Atina’ya çok sayıda köleyle gelen Proklos, Attika bölgesinde Atina’da iki, Peiraieus’te

bir ve Eleusis’te bir olmak üzere dört adet ev satın almıştır.48 Lykia’lı Herakleides ise

Smyrna’nın hemen dışında derslerden kazandığı, Rhetorikē adını verdiği, on talanta

değerinde küçük bir ev almıştır.49 Hippodromos’un akrabalarından Thessalia’lı

Philiskos’un ise Atina’da küçük sevimli bir konağı olduğu Philostratos tarafından

aktarılmaktadır.50

2.2.2. Sofistlerin Eğitimleri

Bioi Sophistōn’da İkinci Sofistik temsilcisi olan sofistlerin sayıca Eski

Sofistik’teki meslektaşlarından daha fazla olması bu sofistlere ilişkin daha geniş bir

eğitim ağı oluşturulabilmesine yol açar. Bu ilişkiler ağı eserde yer verilmiş İkinci

Sofistik temsilcilerinin birbirleriyle neredeyse bütüncül ve kapalı bir sistem içinde

oldukları izlenimi verir. EK 1’de verilen tablo ve sofistlerin tarihlendirilmeleri dikkate

alındığında sofistler eğitimleri bakımından üç grupta incelenebilir: Niketes’ten

Philostratos'a Herodes Attikos’u da içerecek şekilde altı akademik nesil; Polemon ve

Herodes’e besledikleri ortak hayranlık sonucunda ilk grupla ilişkilendirilebilecek olan

Polemon’un öğrencileri; Polemon ile ilişkili küçük bir grup olan Isaios ve öğrencileri.

Bunun dışındaki ilişkiler ise söyle özetlenebilir; Herodes’in merkezde olduğu çevre en

büyük olandır, Tyros’lu Hadrianos bu çevrenin ikinci odak noktasıdır. Herodes

Polemon’u en azından onursal bakımdan öğretmeni olarak görür.51 Polemon

46 Philostr. VS 490.
47 Philostr. VS 600.
48 Philostr. VS 603.
49 Philostr. VS 615.
50 Philostr. VS 623.
51 Philostr. VS 539; VS 564.

59

Herodes’in öğretmeni Skopelianos’tan eğitim almıştır.52 Herodes ile Isaios’un

bağlantılarının ortak noktası kendisine “Balçık Platon” (Pēloplatōn) adı takılmış olan

Aleksandros’tur; çünkü Aleksandros hem Herodes’in öğretmeni olan Favorinus’un

öğrencisi, hem de Isaios’un yetiştirdiği Miletos’lu Dionysios’un öğrencisidir.53

Ravenna’lı Aspasios, Herodes’in öğrencileri olan Pausanias ve Hippodromos’un

öğrencisidir.54 Smyrna’lı Euodianos Polemon ve Aristokles’ten eğitim almış

olmalıdır.55 Aristokles’in ve Herodes ile ortak öğrencileri Byzantion’lu Khrestos’tur.56

Polemon’un torununun oğlu Hermokrates Smyrna’lı Rufinus’un öğrencisidir, o da

Herodes’in öğrencilerindendir, babası ise Naukratis’li Apollonios’tur.57 Philiskos,

akrabası Hippodromos gibi Khrestos’tan eğitim almıştır.58 Bu çevrenin dışında ise

Hermogenes,59 Heliodoros,60 Philostratos’un eleştirmek için dahil etmiş gibi

göründüğü Laodikeia’lı Varus61 ve Favorinus ile uzaktan ilişkilendirilen Perge’li

Varus olmak üzere dört sofist kalmaktadır.62

Eshleman’ın tüm bu ilişkiler hakkında göz ardı edilemeyecek bir görüşü vardır,

Philostratos kendini Sofistik geleneğin koruyucusu ilan ederken kendi konumunu

meşrulaştırmak niyetindedir, bu yüzden kendi akademik soyunu bu şekilde ön plana

çıkarır. Philostratos’un üç öğretmeni olan Naukratis’li Proklos, Hierapolis’li

Antipatros ve Ephesos’lu Damianos Tyros’lu Hadrianos’un öğrencileridir.63

Hadrianos’un öğretmeni ise Herodes Attikos’tan başkası değildir.64

Öğretmen-öğrenci ilişkileri geliştikçe bu bağlamda yaşanan bazı gruplaşmalar

göze çarpar. Eser boyunca farklı kişilerden eğitim alarak rakip haline gelen sofistler

ile birbirlerine destek çıkan müttefikler ile karşılaşırız. Sofistlerin kendi içlerinde de

52 Philostr. VS 536.
53 Philostr. VS 576. Ayrıca bkz: EK 1.
54 Philostr. VS 628.
55 Philostr. VS 597.
56 Philostr. VS 598; VS 612
57 Philostr. VS 608-609; VS 599-600.
58 Philostr. VS 591.
59 Philostr. VS 577-578.
60 Philostr. VS 625-627.
61 Philostr. VS 620.
62 Philostr. VS 576; Eshleman, “Defining the Circle of Sophists: Philostratus and the Construction of

the Second Sophistic”, s. 399.
63 Philostr. VS 602-607.
64 Eshleman, “Defining the Circle of Sophists: Philostratus and the Construction of the Second

Sophistic”, s. 399.

60

kendilerine yakın gördükleri ve yetiştirdikleri sofistlerden oluşan bazı çevrelere dahil

oldukları görülür. Herodes Attikos’un sık sık vakit geçirdiği on seçkin öğrencisinden

oluşan Klepsydriōn bunun bir örneğidir. Herodes onlarla yemekte sınırlı bir zaman

geçirir, bu kişilerin sofistlikle ilgili görüşlerini dinlerdi. Herodes Attikos eserdeki tüm

bu ilişkiler ağında o kadar önemli bir yerdedir ki Anderson Bioi Sophistōn’da iddia

edildiği gibi bir İkinci Sofistik’ten bahsedilemeyeceğini, bunun yerine Herodes’in

çevresine birkaç sofist daha eklenerek eserin kapsamının oluşturulmuş olduğunu iddia

eder.65

2.2.3. Sofistlerin Hitabet Özellikleri

Philostratos, Bioi Sophistōn’da bir bios atfettiği neredeyse her sofistin hitabet

yetenekleriyle ilgili bilgi verir ve bunlardan yirmi dördünün çeşitli hitabet yetenekleri

sebebiyle sofist olarak anılmaları gerektiğini açık bir şekilde yazar.66 İkinci Sofistik

temsilcilerinden Asurlu Isaios özlü ve tek tek her argümanının açıkça sunulduğu bir

üslupla konuşmanın mucidi olarak eserde kendine yer bulur.67 Bir başka örnekte,

Skopelianos Med’leri konu aldığı konuşmalarında kinayeli kalıplar kullanarak bu

anlamda diğer sofistlerden ayrı tutulmalıdır; bu ifade tarzını kendinden sonra gelen

meslektaşlarına miras bırakmıştır.68 Byzantion’lu Markos’un sofist ilan edilmesinin

sebebi ise oldukça sıra dışıdır: kaşlarının ifadesi ve çehresindeki ciddiyet onu sofist

yapmaktadır.69 Philostratos, Perinthos’lu Rufus’un güzel konuşması sayesinde ün

kazandığını söyler. Sofist, tartışmalar esnasında zekice bir tutum takındığı bir hitabet

65 Anderson, Philostratus: Biography and Belles Lettres in the Third Century A.D., s. 82-84.
66 Knidos’lu Eudoksos; Byzantion’lu Leon (Philostr. VS 485); Arelatum’lu Favorinus (Philostr. VS

489-492); Leontinoi’lu Gorgias (Philostr. VS 492-494); Abdera’lı Protagoras (Philostr. VS 494-495);

Elis’li Hippias (Philostr. VS 495-496); Keos’lu Prodikos (Philostr. VS 496); Khalkedon’lu

Thrasymakhos (Philostr. VS 497); Rhamnos’lu Antiphon (Philostr. VS 498-500); Kritias (Philostr. VS

501-503); Isokrates (Philostr. VS 504-506); Atinalı Aiskhines (Philostr. VS 507-510); Smyrna’lı

Niketes (Philostr. VS 511-512); Asurlu Isaios (Philostr. VS 513-514); Klazomenai’lı Skopelianos

(Philostr. VS 515-521); Byzantion’lu Marcus (Philostr. VS 528-530); Perinthos’lu Rufus (Philostr. VS

598); Andros’lu Onomarkhos (Philostr. VS 599); Thessalia’lı Phoiniks (Philostr. VS 604); Phokis’li

Hermokrates (Philostr. VS 608-612); Lykia’lı Herakleides (Philostr. VS 613-615); Larissa’lı

Hippodromos (Philostr. VS 616-620); Laodikeia’lı Varus (Philostr. VS 620); Romalı Aelianus (Philostr.

VS 624-625).
67 Philostr. VS 513-514.
68 Philostr. VS 515-521.
69 Philostr. VS 528-530.

61

benimsemiştir ve yazara göre bu tarz oldukça zordur; Atina, Ionia ve İtalya'da da

doğaçlama yeteneği ile ün kazanmıştır.70 Phokis’li Hermokrates’in mensubu olduğu

meşhur sofist çevresindeki herhangi bir meslektaşından mesleki açıdan daha önde ve

daha nüfuzlu olduğu yazar tarafından ifade edilmektedir, akıcı konuşması ve vurucu

dili de bu seçkin statüyü kazanmasını destekler niteliktedir.71 Lykia’lı Herakleides ise

yazara göre yaratıcılıkta gösterdiği başarısı sebebiyle sofist olarak anılmalıdır.72

Philostratos, Larissa’lı Hippodromos’u Hermokrates’e benzer şekilde birçok sofistten

üstün görmektedir.73 Romalı Aelianus ise söylevlerini değerlendirerek kendisine sofist

unvanını veren kişilerin hitabet sanatını yorumlamada yetkin kişiler olmadığını

düşünerek bu yakıştırmayı kabul etmemiş, mesleği bırakarak yazarlığa yönelmiştir, bu

alanda da oldukça başarılı olmuştur. Mesleğe karşı olan bu saygısı onun

Philostratos’un gözünde sofist olması için yeterlidir.74

Bu örneklerin yanı sıra Philostratos Prusa’lı Dion, Laodikeia’lı Polemon,

Herodes Attikos, Aleksandros Pēloplatōn, Kilikia’lı Philagros, Aelius Aristeides,

Tyros’lu Hadrianos, Naukratis’li Proklos, Ephesos’lu Damianos, Hierapolis’li

Antipatros gibi detaylıca anlattığı sofistlerin de hitabetini över.75 Ancak bu kişiler

detaylıca yazılmış olan bios’larında salt hitabetleriyle ön plana çıkan iyi konuşmacılar

olmaktan çok tüm yaşam biçimleriyle sofist unvanını hak eden filozoflar ve hatipler

olarak eserde yer alırlar. Polemon’un ve Herodes’in bios’ları yazarın eserde en geniş

şekilde yer verdiği bios’lar olduğundan söz etmiştik; Ephesos’lu Damianos

Philostratos’a değerli bilgiler veren, yazarın en önemli sözlü kaynak olarak

faydalandığı kişidir; kendisinin iyi bir eğitim aldığını eser boyunca vurgulayan

Philostratos’un öğretmenleri Proklos ile Antipatros’u önemli bir sofist olarak gördüğü

şüphesizdir;

Eski Sofistik’ten kimi sofistlerin de hitabet üslubu ve yeteneği ile ilgili detaylı

bilgilere yer verilir, bu bilgiler de yazarın belirgin sebeplerden ötürü sofist olarak

70 Philostr. VS 598.
71 Philostr. VS 608-612.
72 Philostr. VS 613-615.
73 Philostr. VS 616-620.
74 Philostr. VS 625.
75 Philostr. VS 487-488; VS 531-544; VS 545-566; VS 570-576; VS 578-581; VS 582-585; VS 585-

590; VS 603-604; VS 605-606; VS 607.

62

anıldıklarını söylediği kişilerinkine benzer betimlemelerden oluşmaktadır. Örneğin

filozof sofistlerden Eudoksos’un üslubu süslüdür ve doğaçlama yeteneği gelişmiştir.76

Leon’un ikna edici konuşması farklı hitabet tarzlarını benimsemesiyle bağlantılıdır.

Yazar tarafından II. Philippos’un Leon ile olan kısa konuşması sonucunda

Byzantion’dan çekildiği aktarılır. Leon Philippos’a kente savaş açmasının sebebini

sorar, Philippos da Leon’un doğduğu bu kentin kentlerin en parıltılısı olduğunu,

büyüsüne kapılarak kapılarına kadar geldiğini söyler. Leon aşkın silahlara değil müzik

aletlerine layık olduğunu söyler.77 Philostratos’un Leon’un hitabet yeteneğine atfettiği

başka bir anekdotta Leon, Atina’ya elçi olarak geldiğinde kenti farklı partilerin

kontrolünde kutuplaşmış bir halde bulur. Çok şişman olduğundan, meclisin önüne

geldiğinde Atinalılar bir kahkaha kopartır. O da Atinalılara kendisinin iri yarı olmasına

mı güldüklerini sorar ve evinde kendisinden de iri bir karısı olduğunu ve onunla iyi

geçindiği zamanlarda yatağın bile onlara geniş geldiğini ancak kavga ettiklerinde ise

eve bile sığamadıklarını söyler. Böylece birbirine rakip iki grubun da karşılıklı anlayış

ve hoşgörüyle geçinip gideceklerini vurgulayarak Atinalılarla bir anlaşmaya varır.78

Anlatıcıya göre Atinalı Karneades’in güzel konuşma yeteneği güçlü ve dinç üslubuyla

ilişkilidir.79 Mısırlı Philostratos’un ise övgü içeren ve çok renkli tarzda bir hitabet

üslubu vardır. Gorgias’ın yazara göre benzersiz ve çekici bir ifade gücü vardır.80

Philostratos Kritias’ı güzel konuşmasının özlü yapısı sebebiyle yüceltmektedir;81

Isokrates ise ikna etme kabiliyetini hitabetle birleştirmiş, konuşmalarında ritim, yapı

gibi noktalara özen göstermiştir.82

76 Philostr. VS 485.
77 Philostr. VS 485.
78 Philostr. VS 485. Suda’da bu konuşmanın Atinalılar tarafından büyük bir göbekle içki içerken

görülmesi üzerine yaşandığını söylenir, bkz: Suda, Λ 265.
79 Philostr. VS 486.
80 Philostr. VS 493.
81 Philostr. VS 501-503.
82 Philostr. VS 504-506.

63

2.2.4. Sofistlerin Kariyerleri

Philostratos eserinde yirmi dört sofistin çeşitli kamu görevleri ya da leitourgia

üstlendiğinden söz etmektedir.83 Kamu görevleri birçok farklı şekilde gözümüze

çarpmaktadır ve ilk olarak Atina ve Roma’da olmak üzere iki hitabet kürsüsünde

başkanlık yapmış sofistlerden bahsedilecektir. Bioi Sophistōn’da dokuz sofist söz

konusu kürsülerle direkt ilişkilidir.84 Philostratos, Lollianos’un yukarıda bahsedilen

kürsülerden birinde görev almış olan ilk sofist olduğunu belirtir.85 Philostratos Atinalı

Apollonios’un yaşamını ele alırken başka bir kürsüden daha bahseder.86 İmparatorların

desteğiyle kurulmuş başka hitabet kürsülerinden de söz edilebilir: Vespasianus

Roma’da bir hitabet kürsüsü kurmuştur, Hadrianus ve Antoninus Pius ise birçok eyalet

kentinde imparatorluğa doğrudan bağlı felsefe ve hitabet kürsüleri kurmuşlardır.87 Bu

yetkiye sahip olmak sofistlerin kariyerlerinde olumlu gelişmelere yol açmaktadır;

entelektüel çevrelerce tanınırlıklarının artması bir yana Yunan dünyasının birçok

bölgesinden öğrenciler de eğitilmek için bu sofistlere başvurur.

Eserde sözü geçen diğer yöneticilikler ve başkanlıklar da ayrıca incelenmelidir.

Bu bağlamda dokuz sofistin gerek kentler gerekse imparatorlar tarafından üst düzey

yöneticiliklere getirildiği anlaşılmaktadır. En sık karşımıza çıkan makam

başrahipliktir; Favorinus doğduğu kent olan Arelatum’da başrahiplik yapmıştır,

Skopelianos ise babadan oğula geçen Asia eyaleti başrahipliği yetkisine bir dönem

83 Favorinus (Philostr. VS 489-492); Gorgias (Philostr. VS 492-494); Niketes (Philostr. VS 511-512);

Skopelianos (Philostr. VS 515-521); Dionysios (Philostr. VS 522-526); Lollianos Philostr. (VS 527);

Polemon (Philostr. VS 531-544); Theodotos (Philostr. VS 567); Antiokhos (Philostr. VS 569-570);

Aleksandros (Philostr. VS 570-576); Hadrianos (Philostr. VS 585-590); Pausanias (Philostr. VS 594);

Euodianos (Philostr. VS 597); Rufus (Philostr. VS 598); Apollonios (Philostr. VS 600); Apollonios

(Philostr. VS 600-602); Damianos (Philostr. VS 605-606); Antipatros (Philostr. VS 607); Herakleides

(Philostr. VS 613-615); Hippodromos (Philostr. VS 616-620); Quirinus (Philostr. VS 621); Philiskos

(Philostr. VS 622-623); Heliodoros (Philostr. VS 626-627); Aspasios (Philostr. VS 627-628).
84 Lollianos (Philostr. VS 526); Theodotos (Philostr. VS 566); Hadrianos (Philostr. VS 587); Polydeukes

(Philostr. VS 593); Pausanias (Philostr. VS 594); Atinalı Apollonios (Philostr. VS 600); Herakleides

(Philostr. VS 613); Hippodromos (Philostr. VS 618) ve Philiskos (Philostr. VS 621-622).
85 Philostr. VS 526; Ivars Avotins, önemli kültür kentlerinde polis yönetimi tarafından kurulmuş olan

kürsülerin yanı sıra Roma Dönemi’nden itibaren imparatorlar tarafından kurulmuş olan kürsülerden de

söz etmektedir. Atina’daki imparatorluk kürsüsünün kuruluşunun Antoninus Pius döneminde yapılmış

olabileceğine işaret etmektedir, Ivars Avotins, “The Holders of the Chairs of Rhetoric at Athens”,

HSPh, c. LXXIX, 1975, s. 313. Avotins bahsi geçen sofistlerden Lollianos ve Atinalı Apollonios’un

Atina’daki kent kürsüsünde, geri kalanların ise imparatorluk kürsüsünde görev almış olduklarını

önermektedir, a.e. s. 320-324.
86 Philostr. VS 600.
87 Wilmer C. Wright, “Introduction”, s. xvii.

64

sahip olmuştur.88 Başrahiplik yapmış olan bir diğer sofist Smyrna’lı Euodianos aynı

zamanda kentte erzak sorumlusu stratēgos görevini üstlenmiş, Lykia’lı Herakleides

de yine Lykia’da başrahiplik yapmasının yanında Atina’da hitabet kürsüsüne

getirilmiştir.89 Bununla birlikte Philostratos’un eserinde yer verdiği birçok sofist

Yunan dünyasının çeşitli kentlerinde festivallere ve oyunlara başkanlık yapma

yetkisini de elde etmişlerdir. Sofistiğin babası Leontinoi’lu Gorgias’ın festivallerde

önemli bir görev üstlendiği söylenir, hatta burada yaptığı konuşmalar dolayısıyla altın

bir heykel ile onurlandırılmıştır.90 Laodikeia’lı Polemon’un hem imparator Hadrianus

hem de doğum yeri olan Laodikeia için yazar tarafından oldukça önemli bir şahsiyet

olarak vurgulandığı anlaşılmaktadır, bunu sofistin Smyrna’da Hadrianus’un emriyle

başlatılmış oyunlara başkanlık etmesinden aynı zamanda kendi kentinde yöneticilik

yapmasından anlıyoruz.91 Philostratos’un eserde en büyük önemi verdiğini

anladığımız Herodes Attikos ise Atina’da epōnymos arkhōn olarak görev yapmıştır.92

İkinci Sofistik temsilcilerinden Perinthos’lu Rufus ile Larissa’lı Hippodromos’un bu

kez Hellas ana karasında önemli festivallere başkanlık yaptığını öğreniriz. Rufus,

Atina’da kutlanan Panathenaia festivallerine başkanlık etmiş,93 Hippodromos ise iki

kere Pythia oyunlarını yönetme hakkını elinde bulundurmuştur.94 Başrahiplik ve

festival yöneticiliğinin yanı sıra eserde adı geçen sofistlerin kimi kentlerde idari

görevler üstlendikleri ve bizzat imparatorlar tarafından çeşitli yetkilerle donatıldıkları

da görülmektedir. Ephesos’lu Lollianos hitabet kürsü başkanlığı görevinin yanı sıra

Atina valisi ve erzak ile agora’dan sorumlu stratēgos olma görevini üstlenmiştir.95

Bütün bu elinde bulundurduğu yetkiler Atina’da doğmamış olan bir sofistin söz

konusu kentte ne denli geniş bir yetkiyi elinde bulundurabileceğinin göstergesidir.

Atina doğumlu bir sofist olan Theodotos ise Klasik Dönem’den beri gelenekselleşmiş

bir makam olan arkhōn basileus yetkisinin sahibi olmuştur, iki yıllık bir dönem için

sürdürdüğü kürsü başkanlığı da düşünüldüğünde Theodotos’un da kent için ne kadar

88 Philostr. VS 518.
89 Philostr. VS 614.
90 Philostr. VS 494.
91 Philostr. VS 537.
92 Philostr. VS 550.
93 Philostr. VS 598.
94 Philostr. VS 619.
95 Philostr. VS 527.

65

önemli bir şahsiyet olduğu anlaşılmaktadır.96 Naukratis’li Apollonios

hierophantēs’tir.97 Aynı görevi Atinalı Apollonios Eleusis’te yerine getirmiş, bununla

birlikte Atina’da erzak stratēgos’luğu ve arkhōn’luk görevini üstlenmiştir.98

Sofistlerin Geç İmparatorluk Döneminde kent yaşamında birçok hayırseverlik

(euergesia) faaliyetinde bulunduğu anlaşılmaktadır. Niketes’in Smyrna’da Ephesos’a

bakan yönde bir kent kapısı yaptırması bunun bir örneğidir99. Philostratos Aigai’lı

Antiokhos’un bakımsız kalmış birçok yapıyı ‘diğer sofistler’ gibi onarttığını

kaydetmiştir. Yazarın en önemli sözlü kaynağı sayılabilecek Ephesos’lu Damianos da

Ephesos’ta anlaşıldığı üzere oldukça aktiftir; devlete yaptığı cömert bağışların yanı

sıra kent ile tapınağı birbirine bağlayan bir stoa yaptırmıştır100. Philostratos’un

Herodes Attikos’un servetini kullanma şeklini benzersiz bulduğundan söz etmiştik.

Anlatıcı Herodes’i bir euergetēs olarak da eserde özel bir yere yerleştirir; onun

yardımseverliğinden yüceltici övgülerle bahseder.101 Yazar bir sonraki paragrafta

Herodes’in vasiyetinde Atina’daki her vatandaşa yıllık bir mina vasiyet ettiğini de

eklemektedir.102 Sofistlerin kamusal görevlerinden doğan birtakım haklara sahip

oldukları da anlaşılmaktadır. Örneğin Favorinus’un leitourgia’dan muafiyeti filozof

olmasıyla açıklanır.103 Naukratis’li Ptolemaios ise Naukratis’te devletin kasasından

yemek yeme hakkına sahiptir.104

Kamusal görevler ve haklar birçok şekilde karşımıza çıkar; bunların oldukça

önemli ve üst düzey görevler oldukları anlaşılmaktadır, Philostratos’un eserine aldığı

sofistlerin büyük çoğunluğunun önemli kamu hizmetleri ve görevleri üstlenmiş kişiler

olması onun bu eser için oluşturduğu sofist listesini etkilemiş görünür. Esere genel

olarak bakıldığında kamu görevleri üstlenmiş ya da haklara sahip olmuş bu yirmi dört

sofistten yalnızca Gorgias’ın Eski Sofistik temsilcisi olduğu görülür, bu bağlamda

bakıldığında eserdeki İkinci Sofistik temsilcilerinin çoğu kamusal görevler

96 Philostr. VS 567.
97 Philostr. VS 600.
98 Philostr. VS 601-602.
99 Philostr. VS 512.
100 Philostr. VS 606.
101 Philostr. VS 547.
102 Philostr. VS 549.
103 Philostr. VS 590.
104 Philostr. VS 596.

66

üstlenmişlerdir. Bu açıdan esere dahil edilme kriteri olması oldukça makuldür.

Eshleman ise buna kısmen itiraz etmektedir; bir sofistin iyi bir sofist olmasının

Philostratos’a göre bir sekreter ya da kürsü başkanı olmasından ileri gelemeyeceği

yorumunu yapmaktadır, öyle ki iyi bir sofist olmak nasıl iyi bir kamu görevlisi ya da

kürsü başkanı olmak demek değilse, iyi bir yönetici olmak da iyi bir sofist olmayı

gerektirmez.105 Philostratos her kürsü başkanının bahsedilmeye değer bir sofist

olmadığını kaydetmiştir.106 Halen tartışmaya açık bir kriter olsa da azımsanamayacak

sayıda sofistin toplumsal görevleri, yöneticilikleri ve hakları eserde tanıtılmıştır.

Bioi Sophistōn’da sofistlerin dönemin imparatorlarıyla girdikleri üst düzey

ilişkiler Philostratos’un anlatısında önemli bir yer tutar. İmparatorlardan gelen maddi

ve manevi yardımlar, sofistlerin mesleklerini icra etmelerinde oldukça işlevseldir.

Principatus Dönemi’nde birçok antik yazar ya da diğer entelektüel şahıslar

kendilerine sponsor olacak siyasi bir figür arayışına girişmişlerdir. Bioi Sophistōn’un

yazarı da eserini Gordianus’a atfederek ve Iulia Domna’nın matematikçilerden ve

filozoflardan oluşan saray çevresine dahil olarak kendine böyle bir destek bulmayı

amaçlamıştır. Bioi Sophistōn’da da imparatorlarla iyi ilişkiler geliştirmiş sofistler

mevcuttur. Bu ilişkiler sofistlerin başarılı bir kariyer yaşamasının hem sebebi hem de

sonucu olmuştur. Smyrna’lı Niketes İkinci Sofistik temsilcileri içinde imparatorlarla

böylesi ilişkiler geliştirmiş ilk sofist olarak karşımıza çıkar; kendisi imparatorun emri

uyarınca Alplerin ve Ren nehrinin ötesine geçmiştir.107 Bir başka örnekte ise

Klazomenai’lı Skopelianos Flavius hanedanlığı döneminde imparatorların bulunduğu

birçok meclis toplantısına katılmıştır. Bunlardan biri Domitianus’un üzüm bağı yasası

ile ilgili olandır; bu karara karşı çıkmak için Skopelianos Asia eyaletinin temsilcisi

olarak görev almıştır.108 Eserde elçilikleriyle ilgili olarak detaylı bir şekilde işlenmiş

bir diğer sofist ise Laodikeia’lı Polemon’dur. Polemon’un İmparator Hadrianus’tan

Smyrna için elde ettiği fon ile kente bir mısır pazarı, bir gymnasion bir de tapınak inşa

105 Eshleman, “Defining the Circle of Sophists: Philostratus and the Construction of the Second

Sophistic”, s. 404-5; VS 524; VS 627.
106 Philostr. VS 566.
107 Philostr. VS 511-512.
108 Philostr. VS 520; Bowersock, Greek Sophists in the Roman Empire, s. 44; Domitianus İ.S. 92

yılında Asia ve diğer eyaletlerde yeni bağ dikimini yasaklamış, hâlihazırda dikili olanların yarısının

sökülmesini emretmiştir, bu yasayla İtalya’daki üzüm bağı yetiştiricilerinin çıkarını gözetmiştir. Bağ

yasası hakkında bilgi için bkz: Suet. Dom. 7, 2.

67

edilmiştir.109 Philostratos’un Smyrna’daki Polemon etkisi için kaydettikleri epigrafik

olarak da desteklenmektedir.110 Polemon seyahatleriyle ünlü imparator Hadrianus’un

ilgisini o dönem Küçük Asya’nın en önemli kenti olan Ephesos’tan sofistin oldukça

sevildiği kent olan Smyrna’ya çekmiş, imparator Traianus’tan ise ücretsiz seyahat

hakkı elde etmiştir.111 Atinalı Apollonios’un da dönemin imparatorlarıyla oldukça

şahsi bir ilişki geliştirdiği anlaşılmaktadır; o da imparatorla meclis toplantılarına

katılmıştır.112

Birçok imparator, hitabet sanatında başarılı olan sofistlerin konuşmalarından

ya da üsluplarından etkilenmişlerdir. Yalnızca imparator Marcus Aurelius’un bile

dinlediği iki sofist vardır: imparator Tarsuslu Hermogenes’i dinlerken hukuk

alanındaki hitabetini sevmiş, doğaçlama yeteneğine ise hayran kalmıştır;113 eserde bu

imparatorun Aelius Aristeides’in de kişiliğini ve hitabetini beğendiğinden söz

edilmektedir.114 Naukratis’li Polydeukes’in hitabetinin yumuşak tarzı imparator

Commodus’u etkileyen bir özelliğidir.115 Eserden, daha önce de söz ettiğimiz kamu

görevlerine ya da makamlara sofistlerin genellikle imparatorların yetkilendirilmesiyle

getirildiği anlaşılmaktadır.116

Bizzat imparatorların yetkilendirdiği sofistlere de eserde rastlamak

mümkündür. Örneğin Heliodoros Kelt kabilelerine elçi olarak gönderilmiştir.117

Hadrianus Miletos’lu Dionysios’u hem praefectus olarak atar hem de onu equites

(atlılar) sınıfına dâhil eder.118 İmparatorluk Sekreterliği görevini üstlenmiş dört sofistle

karşılaşırız; Aleksandros Pēloplatōn Marcus Aurelius tarafından,119 Tyros’lu

109 Philostr. VS 531.
110 Philostratos’un bahsettikleri ile tam olarak örtüşmese de Polemon’un imparatordan kent adına elde

ettikleri için bkz: EK 2, 15.1. Ayrıca krş. Glen Warren Bowersock, Greek Sophists in the Roman

Empire, s. 45.
111 Philostr. VS 531-544.
112 Philostr. VS 601.
113 Philostr. VS 578.
114 Philostr. VS 582-585
115 Philostr. VS 593.
116 Bu bağlamda Seleukeia’lı Aleksandros, Atinalı Theodotos, Miletos’lu Dionysios, Tyros’lu

Hadrianos, Naukratis’li Polydeukes, Hierapolis’li Antipatros, Heliodoros ve Nikomedeia’li Quirinus’un

adını burada da anmak gerekir.
117 Philostr. VS 626-627.
118 Philostr. VS 525.
119 Philostr. VS 573.

68

Hadrianos Commodus tarafından,120 Hieropolis’li Antipatros ise Septimius Severus

tarafından imparatorluk sekreteri yapılmıştır.121 Antipatros imparatorluk

görevlendirmeleri içinde en önemli görevlere atanmış sofistlerdendir, hem consul

olmuş hem de Bithynia valiliği yapmıştır.122 Herodes Attikos’un İmparator Hardianus

tarafından kendisine verilmiş olan Troia temiz su projesi görevi ile ilgili olan anekdot

ise oldukça ilgi çekicidir. Philostratos’a göre Herodes Asia’daki bağımsız kentlerin

valisi görevini yürütürken Troia kenti sakinlerinin temiz su yerine çamurlu yağmur

sularıyla yetindiğini gözlemler. Böylece Hadrianus’a kendisine üç milyon drakhmai

yollaması karşılığında bir su sistemi yapmayı önerir. Öneriyi kabul eden Hadrianus

diğer Küçük Asya kentlerinin yöneticilerinden aldığı raporlar sonucunda bu iş için

kendilerinden toplanan miktarın yedi milyon drakhmai’ı bulduğunu ve işin bir

skandal boyutuna ulaştığını öğrenir. Sofist, kendisine öfkelenen Hadrianus’a verdiği

yanıtta üç milyonun fazlasını kente bağışlaması için oğluna verdiğini belirtir.123

Sofistlerin, özellikle görevlendirmeler aracılığıyla imparatorlar ile iyi ilişkiler içine

girdiğini, bunun da Philostratos için örnek bir davranış olarak görüldüğünü söylemek

mümkündür.

Bioi Sophistōn’a konu edilen birçok sofist kariyerlerini gözeterek

imparatorlardan gelen çeşitli teklifleri reddetme lüksüne sahip olmadıklarını

düşünmüşlerdir, birçoğu da böyle fırsatları kaçırmamıştır.124 Bununla birlikte

Philostratos önemli bir yöneticiden gelen bir teklifleri reddetme temasına da zaman

zaman başvurur ve övgüye değer olduğunu söylediği örnekleri ayrıntısıyla

okuyucularına aktarır. Örneğin Laodikeia’lı Polemon Smyrna’ya ziyarete gelmiş

Bosphorus Krallığı yetkililerinin resmi davetini bizzat kral sofistin evine gelen kadar

yanıtsız bırakmıştır.125 Polemon’un bios’u boyunca birçok davranışında görülen

120 Philostr. VS 586.
121 Philostr. VS 607.
122 Philostr. VS 607.
123 Philostr. VS 549.
124 Jaap-Jan Flinterman, “Sophists and Emperors: A Reconnaissance of Sophistic Attitudes”,

Millennium-Studien, c. II, Paideia: The World of the Second Sophistic, ed. B. E. Borg, Berlin-New

York, Walter de Gruyter, s. 364.
125 Philostr. VS 535; Philostratos’un birçok sebep dolayısıyla Polemon’u en kibirli sofist olarak gösterir,

Polemon Asklepios Tapınağı’nda uykuya daldığında kendisine görünen tanrıyı bile alaya almıştır.

Sertleşen eklem hastalığı sebebiyle Asklepieion rahibine başvuran Polemon’a tanrı soğuk herhangi bir

şey içmemesini buyurmuş, Polemon ise ya benim yerimde bir inek olsaydı cevabını vermiştir.

69

sofistliğinden gelen bu kibir, yazarın onu değerli bir sofist olarak görmesine engel

olmamıştır. Polemon onun için o kadar değerli bir sofisttir ki adeta bu davranışları hak

eden bir konumdadır. Bir başka örnekte Aelius Aristeides Marcus Aurelius’u

imparator ailesinin Smyrna ziyareti sırasında üç gün bekletmiş ve üst düzey

yöneticinin üç günlük ısrarları sonucu çalışma odasından ayrılmaya ikna olmuştur.126

Byzantion’lu Khrestos ise kendisine Atinalılar tarafından Hitabet Kürsüsü başkan

adaylığı teklif edildiğinde meclisteki konuşmasının sonunda bir adam 10.000

drakhmai’dan çok daha fazlasıdır diyerek teklifi reddetmiştir. Bu öyküyü de kariyeri

için saraydan medet uman, imparatorla yan yana durmaya özenen hırslı öğrencisi

Amastris’li Diogenes’i azarlamak için anlatmıştır.127 Bu ele alınan bir öncekilere zıt

örneklerden anlaşıldığı üzere Philostratos’un imparatorlarla iyi ilişkilere sahip

sofistlere önem vermekle birlikte, doğru zamanda ve üstün bir davranışla yöneticileri

ya da otoriteyi reddeden sofistler de onun gözünde sofistlere yakışır bir davranışta

bulunmuş olurlar.

Eserde adı geçen sofistlerin ve ailelerinin imparatorlarla ilişkileri sonucunda

mali durumlarında gelişmeler yaşanabildiğini öğrenmekteyiz. İmparator Marcus

Aurelius, Tyros’lu Hadrianos ve ailesine cömert bir para bağışında bulunmuştur.128

Bununla birlikte sofistlerin mal varlıklarının eserde daha yaygın şekilde karşımıza

çıkan başka kaynaklarına da rastlanır.

2.3. Bios’un Alt Türlerinde Bioi Sophistōn

Hellenistik Dönem’den itibaren bios yazınının entelektüel, askerî ve politik

olmak üzere üç alt türe ayrılmaya başladığından söz etmiştik. Roma İmparatorluk

Dönemi’nde bios türünde verilmiş eserlerde de bu ayrımın muhafaza edildiği göze

çarpmaktadır. Bu sınıflandırma göz önüne alındığında Bioi Sophistōn’un entelektüel

126 Philostr. VS 582.
127 Philostr. VS 591-592; Genellikle aileden zengin olan sofistler için bile Hitabet Kürsüsü başkanlığı

maaşı oldukça tatmin edicidir, bu yüzden böylesi bir maaşı reddeden Khrestos’un anekdotu

Philostratos’un eserinde ilgi çekici bir detay olarak kullanılmış olmalıdır 40.000 sestertius’a tekabül

eden hitabet kürsüsü başkanlığı maaşı için ayrıca bkz: Avotins, “The Holders of the Chairs of Rhetoric

at Athens”, s. 313-315.
128 Philostr. VS 589.

70

bios alt türüne dahil edilmesi gerektiği açıktır. Filozoflar, şairler, şifacılar gibi

hayatlarını sofistik aktiviteyle kazanan sofistler de Yunan toplumunda entelektüel

kimlikleriyle ön plana çıkmaktadır. Bu sebeple konu bakımından bakıldığında sofist

bios’larını konu alan Bioi Sophistōn, entelektüel bir bios eseridir.

Adams, yukarıda sözünü ettiğimiz alt türün yanına “derleme bios’ların”

(collected biographies) da dahil edilmesini önermektedir.42 Yunan ve Latin

edebiyatında bios geleneği üzerine uzmanlaşmış olan araştırmacılar, bir tek bios

anlatısından oluşan eserlerin yanında çok sayıda önemli şahsiyetin yaşamlarını konu

edinen derleme bios’ların da mevcut olduğu görülür.129 Adams bu geleneğin çıkış

noktasının tespit edilemeyeceğini ancak üç grup altında incelenebileceğini söyler. İlk

grup olan Peri Biōn’un (yaşamı merkeze alan alt tür) ahlaki yönü ağır basar ve

buradaki ana fikir konu edilen kişinin ahlaklı davranışının ödüllendirileceği, kusurlu

davranışın ise cezalandırılacağı eksenindedir.130 İkinci grup olan Peri Endoksōn

Andrōn’da (ünlü kişilerle ilgili olan alt tür) kişilerin gerek mesleklerindeki başarıları

gerekse yaşamlarının diğer alanlarında yaptıklarıyla kendileri için bir bios yazılması

onuruna eriştikleri görülür.131 Momigliano bu türde eser verdiği bilinen ilk kişinin

Kyzikos’lu Neanthes (İ.Ö. 275) olduğunu söyler.132 Üçüncü ve son grup olarak Adams

okulların ya da ardıllıkların bir silsile hâlinde kronolojik bir anlayışla işlenmiş

eserlerden söz etmektedir. Okullar/ardıllar grubunu belirli bir otoritenin çevresinde

gelişmiş olan eserler meydana getirir. Okullar hakkındaki eserler büyük oranda felsefe

ekolleri olmak üzere entelektüel konulara yoğunlaşmışlardır; ardıllar grubu ise tekil

bios örneklerinden söz ederken tanıttığımız politik, askerî ve entelektüel bios olmak

üzere üç alt türe de dahil edilebilirler.133 Bu grup bir bütün olarak ele alındığında yine

de entelektüel temalı örnekler ağır basmakta ve öğretmen-öğrenci ilişkilerine

yoğunlaşmaktadır; en erken mevcut örneği ise İ.Ö. 2. yüzyıl civarına

tarihlendirilmektedir.134 Diogenes Laertios’un Ünlü Filozofların Yaşamları ve

129 Detaylı bilgi için bkz: Momigliano, The Development of Greek Biography, s. 69-73; Loveday C.

A. Alexander, “Acts and Ancient Intellectual Biography, Acts in its Literary Context: A Classicist

Looks at the Acts of the Apostles”, ECC, LNTS 289, New York, T&T Clark, 2005, s. 61.
130 Craig Cooper, “Aristoxenos, Περὶ βίων and Peripatetic Biography”, Mouseion, c. II, 2002, s. 323.
131 Adams, The Genre of Acts and Collected Biography, s. 94.
132 Momigliano, The Development of Greek Biography, s. 71.
133 Adams, The Genre of Acts and Collected Biography, s. 101.
134 A.e. s. 102.

71

Öğretileri (Bioi kai Gnōmai tōn en Philosophia Eudokimēsantōn) adlı eseri

temelde farklı felsefe okullarının kurucuları ve onların ardılları ile ilgilenmiş bir eser

olarak bu grubun da tipik bir örneğidir.135

 Bioi Sophistōn derleme bios’ların alt türlerinden hiçbiri için tipik olmasa da

Philostratos’un eserine sofist olarak en iyi olanları almayı tercih ettiğini söylemesi

eseri Peri Endoksōn Andrōn kategorisine dahil etmektedir. Eserde yer alan sofistler

mesleklerinde gösterdikleri parlak başarı sonucunda Bioi Sophistōn’da kendileri için

bir bios yazılmasını hak etmişlerdir. Sofist bios’larında sık sık gözümüze çarpan

öğretmen-öğrenci ilişkileri eseri Okullar/Ardıllar grubuna da dahil edilebileceğimizi

düşündürse de eser, Diogenes Laertios’ta olduğu gibi, ardıllar zinciri gibi bir yapıyla

ilerlememektedir. Bu sebeple eserin dahil edilebileceği tek grup Peri Endoksōn

Andrōn’dur.

135 Adams, The Genre of Acts and Collected Biography, s. 105.

72

3. BÖLÜM

BIOI SOPHISTŌN’UN TARİHSEL AÇIDAN GÜVENİLİRLİĞİ

3.1. Philostratos’un Kaynakları

Philostratos Bioi Sophistōn’da yer verdiği sofistleri ele alırken temelde sözlü

ve yazılı olmak üzere iki kaynak türünden yararlanmıştır. Swain, Philostratos’un

eserde asıl olarak sözlü kaynaklardan yararlandığını belirtir;1 bu sözlü kaynaklarının

bir kısmı eserde kendine yer bulmuş sofistlerdir. Bu sebeple söz konusu kişiler aynı

zamanda Philostratos’un kişisel anıları olarak ele alınmalıdır. Bu sofistler Philostratos

tarafından gözlemlenerek kendilerine birer bios elde etmişler, aynı zamanda da

eserdeki başka sofistler için de kaynak görevi görmüşlerdir. Bununla birlikte

Philostratos, sözlü kaynak olarak kullandığı her meslektaşına bir bios yazmamıştır.

Burada ilk olarak Philostratos’un kişisel gözlemleri ele alınacak, ardından sözlü

kaynaklardan elde ettiği bilgiler değerlendirilecek, son olarak ise yazılı kaynaklardan

elde ettiği bilgilerin niteliği tartışılacaktır.

3.1.1. Kişisel Gözlemleri

Philostratos’un yaşamını kişisel olarak gözlemlediği ve bu gözlemleri

hakkında detaylı bilgiler verdiği ilk sofistlerden biri, Tyros’lu Hadrianos’un öğrencisi

ve aynı zamanda Philostratos’un öğretmeni olan Naukratis’li Proklos'tur.2 Philostratos

onun 90 yaşını gördüğünü söyler.3 Proklos’un hayatıyla ilgili başat kaynağımız bizzat

eserdeki bios’tur. Naukratis’te doğan Proklos genç bir yaşta kentin karışık

durumundan bunalarak Atina’nın sükûnetli ve istikrarlı havasına duyduğu özlemle

1 Simon Swain, “The Reliability of Philostratus’s ‘Lives of the Sophists’”, ClAnt, c. X, no. 1, 1991,

s.148.
2 Philostr. VS 602-604. Ayrıca bkz: EK 1.
3 Philostr. VS 604. Swain, eserdeki bios’ların kronolojik bir sırayla gittiğini bu yüzden bios’u ca. İ.S.

135 yılında doğan Damianos’unkinden önce gelen Proklos’un ca. İ.S. 120-125 yılları arasında doğmuş

olabileceğini söyler (Swain, “The Reliability of Philostratus’s ‘Lives of the Sophists’”, s. 160).

73

gizlice Peiraieus limanına doğru denize açılmıştır. Yaşamının geri kalanını Atina’da

geçiren Proklos’un tüm sofistik aktivitelerini de bu kentte gerçekleştirdiği

anlaşılmaktadır. Philostratos da Proklos ile Atina’da verdiği dersler aracılığıyla

tanışmıştır. Nitekim söz konusu bios’tan da Proklos’un Philostratos’un öğretmeni

olduğunu ve kendisini iyi tanıdığını yazarın ağzından öğreniriz.4 Söz konusu bios onun

hitabet tarzı ve öğretmenlik alışkanlıklarına odaklanmıştır. Bunun yanında Proklos’un

hayatına ilişkin bios’ta karşımıza çıkan bazı detaylar Philostratos’un onu iyi

tanıdığının kanıtı niteliğindedir.5 Philostratos Proklos’un dersleriyle ilgili anılarını

anlatırken bir kişinin onun hitabet derslerine katılması için ödemesi gereken meblağın

100 drakhmai olduğunu söylemesi gibi çeşitli detaylar verir. Öğrencilerin

kullanımına izin verdiği şahsi bir kütüphanesi vardır. Proklos’un konuşmalarına bir

giriş bölümü ayırmadığından bahseder. Nadiren de olsa bunu yaptığında ise Eski

Sofistik’ten Hippias ve Gorgias’ı andırmaktadır. Yapacağı konuşmalardan bir gün

önce konuşmasını gözden geçirmektedir. Oldukça keskin bir hafızası vardır.6 Doğal

bir belagatinin olmasının yanı sıra yalnızca bolca kullandığı eş anlamlı sözcükler

yönünden öğretmeni Hadrianos’u taklit etmektedir. Philostratros, Proklos’un hitabet

tekniğinin yanı sıra, kendi öğretmeni olması dolayısıyla eğitmenlik anlayışını da

betimlemiştir. Philostratos Proklos’un verdiği derslere şahsen katılmıştır; öğrencilerin

birbirlerinin arkasından konuşmasını engellemek adına Proklos’un tüm öğrencilerini

aynı anda kabul ettiğini söyler.

Philostratos’un eserde yer verdiği bir başka öğretmeni ise Larissa’lı

Hippodromos’tur, onunla ilgili bilgileri yeğeni Lemnos’lu Philostratos’tan

duyduklarıyla destekler ki bu durumda yeğeni yazarın sözlü kaynaklarından biri olarak

karşımıza çıkmaktadır.7 Hippodromos (doğumu ca. İ.S. 156), Philostratos’un gözünde

birçok sofistten üstündür. Meclis kalabalıkları gibi önemli Hippodromos’un babası

eserde Thessalia’da iyi bir at yetiştiricisi olan Olympidoros olarak kaydedilmiştir.

Delphoi’daki Pythia oyunlarına iki kere başkanlık ettiğinden de bahsedilen sofistin

4 Philostr. VS 602.
5 Proklos’un ikisi Atina’da olmak üzere Attika’nın çeşitli bölgelerinde dört tane evi vardır (Philostr. VS

603).
6 Philostr. VS 604.
7 Philostr. VS 617.

74

kamusal düzlemdeki başarısı gözler önüne serilmektedir.8 Hippodromos’un

Philostratos’un öğrencilik anılarında yer aldığını anladığımız tek anekdot, Naukratis’li

Proklos ile de bağlantılıdır. Proklos Atina’da ders veren herkesi eleştiren alaycı bir

konuşma yapmış ve bu gruba Hippodromos’u da dahil etmiştir. Hippodromos ise itiraz

eden ya da tartışan bir tutum takınmak yerine adeta bir methiye üslubuyla Proklos’un

açık sözlülüğüne hayranlık duyduğunu belirtmiştir.9 Burada anlatıcının

Hippodromos’un da Proklos’a benzer bir konuşma yapacağını düşündük demesi

kendisinin de dinleyiciler arasında olduğuna dair bir ipucu vermektedir. Bu

Hippodromos’un bios’unun kişisel gözlemler yardımıyla yazılmış olduğunu kanıtlar.

Bu anekdot aynı zamanda Philostratos’un Hippodromos’tan Atina’da eğitim aldığı

anlamına da gelir. Larissa’lı Hippodromos, Philostratos’un şahsen tanıdığı bir başka

sofist olan Thessalia’lı Philiskos’un akrabası olarak eserde yer almaktadır10 bu sebeple

Philiskos’un bios’unu kaleme alırken yazarın öğretmeni Hippodromos’u da sözlü

kaynak olarak kullanmış olması muhtemeldir.

Philostratos’un Thessalia’lı Philiskos’u akranı olan bir meslektaşı olarak

tanımış olması yüksek bir ihtimaldir. Philiskos da Philostratos gibi kendisini Iulia

Domna’nın matematikçiler ve filozoflardan oluşan çevresine kabul ettirmiştir.11

Philostratos’un Philiskos’tan bu çevrede yer alan kişilerle ilgili birtakım bilgiler

duymuş olması olasıdır. Bu sebeple Philiskos yazarın hem kişisel olarak tanıdığı

sofistlere hem de sözlü kaynaklarına dahil edilebilir. Ne var ki Philiskos’tan edinilen

bir bilginin yazar tarafından eserde nasıl kullanıldığını tespit etmek olanaksızdır.

Philiskos’un bios’u, yazarın sofist hakkında kişisel gözlemleriyle edindiği anlaşılan

bilgilerle işlenmiştir. Ona göre Philiskos, Hippodromos ile akraba olmanın verdiği

sofistik kabiliyeti doğru bir şekilde kullanamamıştır. Örneğin Eordaia Makedonları

ondan kentlerinde bir konuşma yapmasını istemiş o ise buna kulak asmamıştır, böylece

konu mahkemeye taşınarak imparatora sunulmuştur. Philiskos da mahkemede kendini

savunmak yerine daha saldırgan bir ifade takınmıştır, bu da imparatorun kendisine

düşmanlık beslemesine yol açmıştır. Böylece muafiyet hakkından mahrum

8 Philostr. VS 616.
9 Philostr. VS 617.
10 Philostr. VS 621.
11 Philostr. VS 622.

75

bırakılmıştır.12 Anlatıcının Philiskos’a bu yaklaşımı onun tanıdığı sofistler hakkındaki

fikirlerini dahi objektif bir bakış açısıyla oluşturduğunun göstergesidir Buna ek olarak

Philostratos’un sofistin Atina’da bir ev satın almış olduğunu da ifade etmektedir, aynı

zamanda yazarın yeğeni olan ve eserde kendisine başka bir bios bulan Lemnos’lu

Philostratos’u da tanıdığı anlaşılmaktadır.13 Bu bilgiler yazarın Philiskos’u kişisel

olarak tanıdığı fikrini neredeyse kesinleştirmekte, en azından onun bios’uyla ilgili

yazarın gözlemlerine güvenmemiz gerektiğini göstermektedir.

Philostratos’un yukarıda ele aldığımız üç sofisti de gerek öğrencilik yıllarından

gerekse mesleğini icra ettiği dönemden tanıdığı anlaşılmaktadır. Yaşamlarıyla ilgili

bilgiler ya da anlatıcının bizzat dahil olduğu anekdotlar sofistlerin bios’larında kendine

yer bulur. Bu sofistlerin bios’larında yararlanılan doğrudan anılar dışında yazarın

diğer sofistler hakkında bu kişilerden elde ettiği dolaylı bilgiler de mevcuttur, yani söz

konusu sofistlerden sözlü kaynak olarak da yararlandığı anlaşılmaktadır.

3.1.2. Sözlü Kaynakları

Bioi Sophistōn’da Philostratos’un kişisel olarak tanıdığı ve başka sofistler

hakkında bilgi edinmek için yararlandığı sofistlere rastlarız. Bu sofistlerin kimilerinin

yukarda bahsettiğimiz gibi Bioi Sophistōn’da birer bios’u mevcut olsa da

Philostratos’un bazı bios’larda sadece ismen bahsettiği ve sözlü kaynak görevi gören

başka sofistler de vardır.

Philostratos’un Bioi Sophistōn’u kaleme alırken yararlandığı en önemli sözlü

kaynağın Ephesos’lu Damianos olduğunu anlaşılmaktadır.14 Yazar Damianos ile

sofistin yaşlılığında üç kez bir araya gelmiştir.15 Philostratos Aelius Aristeides ve

Tyros’lu Hadrianos ile ilgili yazdıklarını iki kişiyi de iyi tanıyan Damianos’a borçlu

olduğunu söyler. Aristeides’in bios’unda sofistin Marcus Aurelius ile olan

buluşmasını Damianos’tan duyduğunu söyler; ayrıca Aristeides’in doğaçlama

12 Burada sofistlere verilen vergi muafiyetinden söz ediliyor olması olasıdır.
13 Philostr. VS 623.
14 Suda, Δ 45.
15 Philostr. VS 606.

76

yeteneği hakkında da Damianos’a atıfta bulunmaktadır. 16 Damianos’un öğretmeni

Hadrianos’tur ve yazar bu yolla Damianos’tan öğretmeninin diğer öğrencileri

Naukratis’li Apollonios ve Atinalı Apollonios hakkında da bilgi almış olabilir. Buna

ek olarak Philostratos Damianos’un bios’una başlamadan önce söz edilmeye

değmeyeceğini belirttiği birtakım hatipler sıralar, söz konusu kişilerin hemen bu bios

öncesinde sayılması bu sofistlerin de Damianos’un otoritesinin etkisi altında değersiz

görüldüklerini akla getirmektedir. Tüm bunlar göz önüne alındığında Ephesos’lu

Damianos’un Bioi Sophistōn’un yazımına büyük bir etkide bulunduğu kabul

edilebilir.

Philostratos’un eserde faydalandığı bir diğer önemli sözlü kaynak ise

Smyrna’lı Megistias’tır. Yine bir sofist olan Megistias’a eserde atfedilmiş bir bios

bulunmasa da yazarın ondan belirli bir anekdot için yararlandığı açıktır. Philostratos

kendisinden Hippodromos’un Megistias’ın Smyrna’daki okuluna yaptığı ziyareti

öğrenir.17 Lykia’lı Herakleides’in ölümünden sonra gerçekleşen bu ziyaret

Hippodromos’un Smyrna’yı ilk kez görüşüdür. Hippodromos seyahat kıyafetleri

henüz üstündeyken Megistias’ın okulunu bulmuş ve onunla tanışır tanışmaz

Megistias’ın kamusal alanda konuşmaya uygun giysilerini giyerek halkın önünde bir

konuşma yapmayı teklif etmiştir. Megistias bunu kabul ederek ona bir konu önerir,

konuşmanın sonunda duyduğu hayranlıkla yanına gelerek sofiste kim olduğunu sorar.

Hippodromos’un kenti ziyaret ettiği haberi Philostratos’un deyişiyle tüm öğrenme

sevdalıları için bir infiale yol açar ve hepsi Megistias’ın okulunun yolunu tutarlar.18

Bu anekdot Philostratos’a birinci ağızdan anlatılmıştır, yazar olaya şahit olan hatta

olayların taraflarından biri olan Megistias’tan anısını dinlemiştir. Yazarın sözlü

kaynaklarını açıkça dile getirmesi, bununla birlikte hikâyenin aktarıldığı birinci kişi

olması eserin güvenilirliği hakkında da bir fikir vermekte, en azından Philostratos’un

Bioi Sophistōn’u sağlam kaynaklara dayandırdığının mesajını iletmek istediği

anlaşılmaktadır.

16 Philostr. VS 582.
17 Philostr. VS 618-619.
18 Philostr. VS 619.

77

İkinci Sofistik’te sofistik faaliyetlerin Akdeniz’in doğusunda daha yaygın

olduğu bilinen bir gerçektir. Bununla birlikte, Lemnos’lu Philostratos Akdeniz’in

batısında faaliyet gösteren sofistlerden biri olmuş, buradaki gözlemleri Philostratos

tarafından eserinde kaynak olarak kullanılmıştır. Yazar, akraba ya da arkadaş olduğu

kişileri eserine konu ederek eserdeki objektiflik iddiasını yitirmekten endişe etmesi

sebebiyle Lemnos’lu Philostratos’a eserde bir bios vermemiştir.19 Böylece anlatıcı

güvenilirliğinin altını bir kez daha çizer. Bununla birlikte Lemnos’lu Philostratos

eserde zaman zaman karşımıza çıkmaktadır ve diğer sofistler ile yaşadığı

anekdotlardan bios’lara konu edilen sofistlerin yanı sıra onun hakkında da çeşitli

bilgiler ediniriz. Bu bilgilere Flavius Philostratos’un, Lemnos’lu Philostratos

aracılığıyla sözlü olarak eriştiği neredeyse kuşku götürmezdir. Bunun en büyük

destekçisi ikisi arasındaki akrabalık ilişkisidir. Örneğin Lemnos’lu Philostratos

Ravenna’lı Aspasios ile önce Roma’da daha sonra ise Ionia’da ateşli bir tartışmaya

tutuşmuştur.20 Aspasios’un İmparatorluk Sekreteri21 olduğu dönemde Lemnos’lu

Philostratos Aspasios’un resmî mektup yazımında yetkin olmadığı düşüncesinden

hareketle Mektup Nasıl Yazılır (Peri Tou Pōs Khrē Epistellein) adlı bir eser kaleme

almış, tartışma da buradan çıkmıştır. Lemnos’lu Philostratos bundan başka

Hippodromos ile ilgili de yazara bilgi vermiş olmalıdır. Hippodromos hem Bioi

Sophistōn’un yazarının hem de Lemnos’lu Philostratos’un öğrencilik anılarında yer

almaktadır.22

Bioi Sophistōn’u kaleme alırken yazarın sözlü kaynaklarını açıklamak

konusunda oldukça rahat olduğu göze çarpmaktadır. Aristaios isimli meslektaşından

Miletos’lu Dionysios ve Laodikeia’lı Polemon’un buluşmasını aktardığını

söylemekten çekinmez. Kendi döneminin en yaşlısı olduğunu söylediği Aristaios bu

sebeple birçok sofist hakkında oldukça fazla şey bilmektedir.23 Dionysios yaşlandığı

sırada Philostratos Polemon’un yeni yeni tanındığı bir kariyer noktasında olduğunu

söyler, iki sofist ilk kez Sardeis’te tanışır. Dionysios, Lydia’lı bir aristokratı savunmak

19 Philostr. VS 628.
20 Philostr. VS 627-628; Aspasios için bkz: Suda, Α 4205.
21 Ab Epistulis Graecis için bkz: EK 2, 2.
22 Philostr. VS 617.
23 Philostr. VS 524-525.

78

üzere buraya gelen Polemon’u dinleme ve değerlendirme fırsatını yakalamıştır.

Philostratos’un Aristaios hakkında birçok şey bildiğini söylemesi yazarın ona da

Megistias gibi yalnızca belirli göndermeler yapmasına karşın Aristaios’tan daha çok

bilgi sağlamış olduğu fikri akla gelmektedir.

Görüldüğü üzere, kendisi de bir sofist olan Philostratos, eseri Bioi Sophistōn’u

kaleme alırken çevresinin sofistlerle çevrili olmasının avantajını kullanmıştır. Birçok

meslektaşı vasıtasıyla onların ya da yazarın kendi öğretmenleri hakkında bilgi

toplamış, sofistlerin kendi nesillerinden tanıdığı diğer sofist ve hatiplerin de izini

sürmüştür. Yazarın kendi anıları aracılığıyla tanıdığı Naukratis’li Proklos ile sözlü

kaynaklarından Ephesos’lu Damianos’un Philostratos üstünde, dolayısıyla da eser

üstünde etkileri büyüktür, keza Swain Damianos’un bios’unun başında görmezden

gelinecekleri belirtilerek listelenen hatiplerin de bizzat Damianos’un etkisi altında

seçilmiş olabileceklerini belirtir.24 Eserde asıl olarak sözlü kaynaklardan yararlandığı

anlaşılan Philostratos’un genelde bu sözlü kaynaklara sadık kaldığı ve kendinden

sınırlı denecek kadar bölümler eklemiştir,25 bunun yanında yine de eserdeki tartışmaya

açık sayılabilecek bölümlerin yazarın kurmacası şeklinde yorumlanması Bioi

Sophistōn’un tarihsel değerini azımsamak olacaktır.26

3.1.3. Yazılı Kaynakları

Philostratos’un eserinde yararlandığı yazılı kaynaklar da bir ölçüde

bilinmektedir. Bioi Sophistōn için bu bağlamda ilk akla gelen yazılı kaynak Herodes

Attikos tarafından yazılmış olan mektuplardır (epistolai).27 Herodes Attikos’un

bios’unda Philostratos, sofistin imparator ile yazıştığından bahseder.28 Sofistlerin

kamusal alandaki statüleri düşünüldüğünde, başarıları göz önüne alınıp hitabet

kabiliyetlerini çevrelerini genişletmekte kullandıkları varsayıldığında birçoğunun

24 Swain, “The Reliability of Philostratus’s ‘Lives of the Sophists’”, s. 158; Philostr. VS 605: Soter,

Sosos, Nikandros, Phaidros, Kyros ve Phylaks.
25 Philostratos’un kendinden eklediğini söylediği bölüm için bkz: Philostr. VS 566, Philostratos Herodes

Attikos’un yaşamöyküsünü anlatırken bu bios’u kısmen sözlü kaynaklardan edindiği, kısmen ise

kimsenin bilmediği bilgiler ile yazdığını söylemiştir.
26 Krş. Swain “The Reliability of Philostratus’s ‘Lives of the Sophists’”, s. 157.
27 Suda, Η 545.
28 Philostr. VS 563.

79

böylesine önemli şahsiyetlerle kurdukları ilişkilere şaşırmamak gerekir. Bununla

birlikte eserin yazımına direkt katkı sağladığını anladığımız mektuplar çalışmamız için

değerlidir. Kendisinin de bir mektup yazarı olduğunu bildiğimiz Philostratos’un Bioi

Sophistōn’da yine Herodes’in iki mektubundan belki de genel geçer şekilde

yararlandığı anlaşılmaktadır.29 Bunlardan ilki Herodes’in asi Avidius Cassius’a

yazdığı mektuptur. Yazar, Cassius’un Syria eyaletinde valiyken bir ihanet planladığı

şeklinde bir hikâye anlatıldığını söyler. Bunun üzerine Herodes “Herodes’ten

Cassius’a, sen aklını yitirmişsin” ifadelerini içeren bir mektup yazar.30 Philostratos’un

Herodes’in bios’unda aktardığı bu anekdotta hem sözlü hem de yazılı kaynaklardan

edindiği bilgileri bir araya getirdiğini görmekteyiz, duyduğu öyküyü taraflardan

birinin kaleminden çıkmış bir mektupla destekleyerek okuyucuya sunmaktadır.

Herodes’in yazdığını bildiğimiz bir diğer mektubun konusu ise Herodes’in değil

Laodikeia’lı Polemon’un31 yaşam öyküsüyle ilişkilidir. Yazar, Herodes’in senator

Marcus Vettulenus Civica Barbarus’a yazdığı mektuptan Polemon’un hitabet yeteneği

ile ilgili bilgilere erişmiştir.32 Polemon’un Smyrna’da konuşma yaptığı üç günü konu

edinen mektup Philostratos’un bir önceki anlattığı anekdot ile neredeyse aynı

öyküdür.33 Swain burada bir kronoloji sorunu görmüştür ve Herodes’in mektubunu

Barbarus’un İ.S. 157 yılında consul oluşundan sonraya tarihlendirerek hatanın

Herodes’in yirmi yıl önceki anılarından faydalanmasına ve Philostratos’un olayı

aktarırken bu sebeple bir karışıklık yaratmış olmasına bağlamıştır34. Bununla birlikte

Polemon’un sahne tekniğini açıklaması bakımından bu mektup Bioi Sophistōn için

önemli bir yere sahiptir. Philostratos’un eseri kaleme alırken yararlandığı en önemli

yazılı kaynaklardan biri olma özelliği taşımaktadır. Yazar eserinde en geniş şekilde

yer verdiği Herodes Attikos’tan ona yalnızca bir bios atfettiği bir hatip olarak

yararlanmamış, sofistin politik ve kültürel yönlerini de gerek kariyeriyle gerekse

yazdığı mektuplarla ortaya koymuştur.

29 Swain, “The Reliability of Philostratus’s ‘Lives of the Sophists’”, s. 154, dn. 28.
30 Philostr. VS 563; Asi Cassius’un Syria’daki ihaneti ve ölümüyle ilgili bkz: Cassius Dio, 71.22.
31 Suda, Π 1889.
32 Philostr. VS 537-538.
33 Philostr. VS 536-537.
34 Swain, “The Reliability of Philostratus’s ‘Lives of the Sophists’”, s. 155.

80

Philostratos’un açıkça kullandığı bir başka kaynak da bir yazar olarak oldukça

üretken olan Aelius Aristeides’in eserleridir. Yazar Aristeides’in bios’unun neredeyse

çeyreğinde bu eserlere gönderme yapar.35 Eserlerinden kesitlere ve başlıklara yaptığı

göndermeler, sofistin erdem ve kusurlarını aktaran cinstendir. Bundan başka,

Philostratos’un sofistlerin hitabet tarzı ile ilgili verdiği bilgilerin ve örneklerin o

dönemde hâlihazırda korunmuş olarak bulunan söylevlerden edinildiği

düşünülebilir36. Philostratos’un yayımlanmış kaynaklardan yararlandığı da bir

gerçektir, yine Aristeides’in bios’unda “Sicilya ile İlgili Konularda Hatiplerin

Söyledikleri” corpus’undan söylevler seçilerek bios’ta yazar tarafından

kullanılmıştır37. Aristeides’in nasıl öldüğüne ilişkin farklı ihtimalleri VS 585’te

“graphousin” fiiliyle not etmesi sebebiyle yazarın yazılı kaynaklardan yararlanmış

olduğu sonucu çıkarılmaktadır.

Genel anlamda sözlü kaynaklardan yararlanmış, özel noktalarda da yazılı

kaynaklara başvurulmuş olduğunu anladığımız Philostratos’un Bioi Sophistōn’u

birçok noktada güvenilir bir çizgide yazdığı anlaşılmaktadır. Bu güvenilirliğin başka

bir yönü de yazarın eser içindeki tartışmalı anekdotları yine sözlü olmak üzere farklı

kaynaklardan harmanlayarak ve bunları açıkça tartışarak sunmasıdır. Philostratos’un

en güvendiği sözlü kaynağı olan Ephesos’lu Damianos görünüşe göre Aristeides’in

Marcus Aurelius ile ilk buluşmasını yazarla yaptığı üç sohbetten birinde aktarmıştır.38

Philostratos Aristeides’in imparator karşısındaki performansının hangi konuyu

işlediğini aktarmayı tercih etmediğini, farklı kişilerin bu konuda farklı bilgiler

verdiklerini söyler. Yazarın bilgilerini sunarken özenli davrandığı oldukça açıktır,

okuyucusunun güvenini sarsmak istemeyen bir tavır takınmasının yanında kendisinin

de bir üyesi olduğu sofist çevresindeki itibarını da gözeten bir tutum sergilemiş

olabileceği akla yatkındır. Bununla birlikte yazarın bu genel güvenilir atmosferi içinde

dikkatsizliğinden olduğu anlaşılan ufak tefek hatalar da yaptığı görülmektedir.39 Bu ve

35 a.e. s. 157.
36 Benzer görüş için bkz: Hans von Arnim, Leben und Werke des Dio von Prusa, 1898, s. 172-79.

Hans von Arnim sofistler arasında bu söylevlerin gayrı resmî bir çoğaltmayla elden ele dolaştırıldığını

önermektedir.
37 Philostr. VS 584.
38 Philostr. VS 582-583.
39 Buna verilebilecek en belirgin örneklerden biri Philostratos’un, Herodes Attikos’un epigrafik

kaynaklardan Athenais adında oluğunu öğrendiğimiz kızının ismini yanlış bir şekilde Panathenais

81

benzeri hataların Philostratos’un eserinde anekdotlardan yararlanmasının

getirilerinden biri olduğu düşünülmelidir. Büyük ölçüde sözlü kaynaklardan

yararlansa dahi edindiği bilgileri destekleyemeden kaleme almaktan kaçınan yazarın

özellikle İkinci Sofistik sofistlerinin çoğunun bios’u için güvenilir bir çizgi çizdiği

görülmektedir.

3.2. Bioi Sophistōn’da Yer Alan Sofistlerin Epigrafik Kaynaklara Yansıması

Philostratos’un Bioi Sophistōn adlı eserinde geçen 59 sofistten 16’sı epigrafik

kaynaklarda da karşımıza çıkmaktadır.40 Bioi Sophistōn’daki anekdotlar ile yazıtlarda

yer alan bilgileri karşılaştırdığımızda büyük ölçüde birbirleriyle uyumlu oldukları

görülür. Philostratos kaynaklarını kullanırken büyük bir özenle doğru olduğundan

emin olduğu bilgileri eserine koymuş görünmektedir. Buna verilebilecek örneklerden

biri Miletos’lu Dionysios’un mezarının yeri ile ilgili verdiği bilgidir. Philostratos

sofistin kariyerini Ephesos’ta sonlandırdığını, öldükten sonra ise Ephesos agora’sına

gömüldüğünü söyler.41 Agora’nın doğu portikosunda (sütunlu galeri) geç dönemlerde

duvar elemanı olarak kullanılmış heykel kaidesinin burada bulunmuş olması bu bilgiyi

destekler niteliktedir.42 Sofistin bronz heykeli ile kaidesini Dionysios’un cenaze

anıtının bir parçası olarak düşünürsek heykelin diğer anıtlarla birlikte tam olarak

agora’da olmasa da yakınında konumlandığı söylenebilir. Dionysios’un lahdi de

olarak kaydetmiş olmasıdır (Philostr. VS 557). Bununla birlikte Swain Philostratos’un yazdığı gibi

Herodes’in iki kez consul olduğuna (Philostr. VS 545) dair bir kanıt bulunmadığını da ekler. Yazar

benzer bir hatayı Pergamon’lu Aristokles için de yapmıştır (Philostr. VS 567); Swain Aristokles’in

ailesinde consul olmuş kişilerin varlığına dair ele geçmiş herhangi bir kanıt olmadığını söylemektedir.

Bkz: Swain “The Reliability of Philostratus’s ‘Lives of the Sophists’”, s. 159.
40 Aigai’lı Antiokhos (Philostr. VS 568-570); Hierapolis’li Antipatros (Philostr. VS 607); Atinalı

Apollonios (Philostr. VS 600-602); Aelius Aristeides (Philostr. VS 582-585); Pergamon’lu Aristokles

(Philostr. VS 567); Ainos’lu Athenodoros (Philostr. VS 594-595); Ephesos’lu Damianos (Philostr. VS

602-607); Prusa’lı Dion (Philostr. VS 486-488); Miletos’lu Dionysios (Philostr. VS 521-526);

Arelatum’lu Favorinus (Philostr. VS 489-492); Tyros’lu Hadrianos (Philostr. VS 585-590); Lykia’lı

Herakleides (Philostr. VS 613-615); Phokis’li Hermokrates (Philostr. VS 608-612); Herodes Attikos

(Philostr. VS 545-566); Larissa’lı Hippodromos (Philostr. VS 618); Asurlu Isaios (Philostr. VS 513-

514); Byzantion’lu Khrestos (Philostr. VS 612); Ephesos’lu Lollianos (Philostr. VS 526-528);

Byzantion’lu Marcus (Philostr. VS 528-530); Thessalia’lı Philiskos (Philostr. VS 622-623); Thessalia’lı

Phoiniks (Philostr. VS 604); Laodikeia’lı Polemon (Philostr. VS 530-544); Naukratis’li Polydeukes

(Philostr. VS 593); Atinalı Sekundos (Philostr. VS 544-545) ve Atinalı Theodotos (Philostr. VS 566).
41 Philostr. VS 526.
42 EK 2, 7.1.

82

Philostratos’un söylediği gibi agora’da değil, güney girişinin devamında, ünlü Celsus

Kütüphanesi’nin yakınında in situ (özgün konumunda) olarak bulunmuştur.43 Burası

kentin agora ile oldukça ilişkili bir noktasıdır ve kentin merkezini oluşturur. Bu

yüzden Philostratos’un biraz kendi yorumunu kattığını anladığımız bu bilgi yazarın bir

hatası olmaktan çok Dionysios’u onurlandırmak için yaptığı bir jest olarak

düşünülebilir.

Ephesos’lu Damianos’a adanmış birçok heykel kaidesinde birçok

onurlandırma yazıtı olduğu görülmektedir.44 Bu yazıtların üçünde kendisi

grammateus (sekreter) unvanıyla karşımıza çıkar. Bu yazıtlar Ephesos’ta

bulundukları için Damianos’un Ephesos’ta kent sekreterliği yapmış olduğunu

söylemek mümkündür. Bu yazıtların hiçbirinde Damianos’un sofist ya da hatip

unvanıyla karşımıza çıkmadığını belirtmek gerekir. Ephesos’lular için Damianos’un

kente bir “hayırsever” (euergetēs) olarak hizmet etmesi ile kentin yönetimine ilişkin

kariyeri onun hitabetteki başarısından çok daha önce gelmektedir. Philostratos da

Damianos’un hatipliğinden çok servetinin ihtişamı üzerinde durur.45 Bununla birlikte

Philostratos’un Damianos’un kentte halka yönelik yardımlarından ve dağıtımlarından,

binalar yaptırıp onartmasından, kısaca hayırseverlik (euergesia) faaliyetlerinden söz

etmesi söz konusu yazıtlarla oldukça uyumlu görünmektedir. Örneğin ilk yazıta göre

kentte sekreter olarak görev yaptığı 13 aylık süre içinde kente 200 medimnos buğday

bağışlamıştır.46 Parthia zaferinden dönen bir ordunun Ephesos civarında konuşlanırken

iyi ağırlanmasını sağlamış, Ephesia şenliğine başkanlık etmiş, Varius hamamının

dekore edilerek tamamlanmasını sağlamıştır. Buna ek olarak bütün sekreterlik dönemi

boyunca kent yararına 127,816 dēnarion gelir sağlamıştır.47 Philostratos ise

Damianos’un kentteki yoksulları gözettiğini, yönetime para bağışında bulunduğunu ve

onarılması gereken yapıları onarttığını ifade etmektedir.48 Bir diğer yazıt da bir

öncekiyle aynı bilgileri içerir ancak yalnızca yazıtı adayanın ismi geçmez.49 Sonuç

43 EK 2, 7.2.
44 EK 2, 6.1-4.
45 Swain “The Reliability of Philostratus’s ‘Lives of the Sophists’”, s. 156.
46 Bir medimnos yaklaşık olarak 40 kilograma tekabül eder. Bu durumda Damianos’un kente yaklaşık

olarak 8 ton buğday yardımı yaptığı söylenebilir.
47 EK 2, 6.1.
48 Philostr. VS 605.
49 EK 2, 6.2.

83

olarak Philostratos’un Damianos’un hayırseverliğiyle ilgili verdiği bilgiler epigrafik

kaynaklardaki bilgilerle örtüşür.

Philostratos’un genel güvenilir çizgisine karşın kimi hatalar da yaptığı görülür.

Örneğin Herodes Attikos’un bios’unda sofistle ilgili ailesinden servetine, eşinden

çocuklarına kadar birçok biyografik bilgi yer alır. Ailesinin iki kez consul çıkarttığını

bildiğimiz Herodes’in eşinin ismi Regilla’dır ve Troia’da kentin su ihtiyacını

gidermesi gibi birçok önemli hayır işinden ötürü adı eşinin bios’unda anılmaya layık

görülür. Eserde Herodes’in çocuklarından da söz edilmektedir. Philostratos sofistin

bios’unda kızını Panathenais olarak kaydetmiştir;50 ancak epigrafik belgelerde

Herodes Attikos’un kızının adının Athenais olarak kaydedildiği görülür. “Domitianus

öğretmeni Herodes’in kızı Athenais için [yaptırdı]” ifadelerinin yer aldığı Atina’da

bulunmuş olan yazıt öğrencileri tarafından Herodes’in on iki yaşında ölen kızının

anısına yaptırılmıştır.51 Atina’da bulunmuş bir başka yazıt yine Herodes’in kızını

Athenais ismiyle anmaktadır. “Areios Pagos mahkemesi kararıyla Flavius Macer

tarafından Claudius Herodes’in kızı Athenais için” yaptırıldığı söylenen yazıtta

Herodes’in didaskalos olarak nitelendirilmesi sebebiyle Flavius Macer’in yine

sofistin bir öğrencisi olduğu anlaşılmaktadır.52 Bu hata Philostratos’un Bioi

Sophistōn’da yaptığını gördüğümüz en somut hatalardan biri olsa da bizi yanlışa

sürüklemesi zor olan ve epigrafik belgelerin yardımıyla düzeltilmesi mümkün olan bir

hatadır. Bu sebeple görünüş bakımından oldukça belirgin ancak bir karışıklıktan

kaynaklandığı açık olan ve çok da ciddi olarak algılanmaması gereken bir durum

olarak kabul edilmelidir.

Epigrafik belgelerde yer alan bilgilerle kıyaslandığında Philostratos’un Bioi

Sophistōn adlı eserinde genel olarak güvenilir bilgiler verdiği görülür.

Karışıklıklardan ya da dalgınlıklardan kaynaklanan bazı hatalar dışında yazar biz

okuyucularında kişisel gözlemlerini, sözlü ve yazılı kaynaklarını kullanarak edindiği

bilgileri sentezledikten sonra ve okuyucusuna mümkün olduğunca güvenilir bilgiler

aktardığı izlenimini bırakır. Anlatıcıyı ele aldığımız bölümde de söz ettiğimiz gibi iyi

50 Philostr. VS 557.
51 EK 2, 10.2.
52 EK 2, 10.1.

84

bir sofist ve iyi bir öğretmen olduğunu kanıtlama niyetinde olan Philostratos bunu

ancak güvenilir bir yazar olarak sağlayabileceğinin farkındaydı; bu yüzden

Polybios’un vurguladığı gibi tarihsel açıdan olabildiğince titizlikle hazırlanmış bir eser

ortaya koymayı amaçlamış ve bir ölçüde başarılı olmuştur. Çünkü ele aldığı

sofistlerden ekolünden geldiği Herodes Attikos gibi doğrudan yakınlık duyduğu

sofistlere daha çok yer verip onları daha çok övmesine karşın kendi görüşlerine aykırı

olan ama bir biçimde ele aldığı sofistleri fazlaca eleştirmiştir.

85

SONUÇ

Bioi Sophistōn Yunan edebiyatına kazandırıldığı andan itibaren Philostratos

günümüz araştırmacıları tarafından dahi benimsenecek bir terminoloji ortaya koymuş

oldu. İ.Ö. 5. ve 3. yüzyıllar arasında kalan dönemi Eski Sofistik, İ.S. 1. ve 3. yüzyıl

arasında kalan dönemi ise İkinci Sofistik olarak adlandıran yazar, eserin hazırlandığı

ve yayımlandığı yıllarda İkinci Sofistik adını verdiği kültürel hareketin güçlü bir

biçimde sürdüğüne inanıyordu. Philostratos’un tüm bu kültürel yapıyı önemli ve kutsal

yapan bir önermesi vardı: İkinci Sofistik, geleneklerini Yunan kültürünün doruk

noktasında olduğu dönem olan Klasik Dönem’de yaşamış, Leontinoi’lu Gorgias,

Abdera’lı Protagoras, Keos’lu Prodikos gibi sofistlere borçluydu. Böylece toplamda

800 yıla yayılmış bir kültürel olgunun, bir ifade biçiminin, kendine has teknikleri olan

güzel konuşma sanatının mirasçısıydı.

Philostratos bu nedenle okura her sayfada iyi eğitilmiş bir sofistin anlatısıyla

karşı karşıya olduğunu ispatlamaya çalışır. Anlatılan konunun inceliklerini bilmek

onun tarihini bilmekten geçmektedir. Buna uygun olarak anlatıcıyı bu tarihe hâkim,

iyi eğitimli bir sofist olarak sunar. Konuşma sanatına katkısı olduğuna inandığı her

sofisti eserine dahil etmiştir. Her katkı yapan sofist onun için değerlidir ancak yazarın

kendisi tüm bunları bir araya getirerek kendini eşsiz bir konuma yerleştirmiştir.

Philostratos’un kendi sofistik eğitimi de oldukça parlaktır. Herodes’in eğitim

geleneğinden gelmektedir. Böyle bir yazar olarak sanatının, mesleğinin, başka bir

deyişle kültürel kimliğinin geleceğini de göz ardı etmek istememektedir. Bioi

Sophistōn, işte böyle bir kaygının sonucunda kaleme alınmış olmalıdır. Bir bilim

insanı için kendi uzmanlık alanının dünkü ve bugünkü temsilcilerinin önemi kadar bir

sonraki nesilde de iyi temsilcilerin olması ne kadar önemliyse Philostratos için de

sofistik kültürün değerlerinin kaybolmadan gelecek nesillere aktarılması o kadar

önemlidir.

Bioi Sophistōn çoğuna edebî eserlerde ve epigrafik kaynaklarda rastladığımız

sofistlerden oluşan, her ne kadar Gordianus’a adanmış olsa da İkinci Sofistik’i

sürdürecek olan sofist adayları için hazırlanmış bir tür biyografik ansiklopedidir.

Sofistik geleneklerin etkisinin yansıtılmak istendiği eser, söz konusu eğitim sanki bir

86

sınıf ortamında veriliyormuşçasına anlatıcı ve alıcı arasında öğretmen ve öğrenci

arasındaki ilişki kurularak oluşturulur. Derse olan ilginin dağılmamasını, keyifli

ayrıntılar ve ilgi çekici entrikalar ile sağlamaya çalışır. Philostratos’un anlatıcısı

alıcısına direkt hitap etmeyi tercih ettiğinden anlatısını birinci tekil şahısla aktarır;

alıcısının önem vermesi gereken yerleri vurgular ve mesleğe katılacak genç adaylara

hitap etmenin coşkusuyla bir yandan eğlenceli anekdotlar anlatırken bir yandan da

anlatısını bilgisi tartışılmaz bir otorite olarak sürdürür. Otoriterdir çünkü öğrencilerin

hiçbir anlatılanı kaçırma lüksü yoktur; gelenek eksiksiz aktarılmalıdır. Bunun

sonucunda sofistik bir öğretmen hüviyetine bürünmüş olan anlatıcının öğrencileri

yerine koyduğu alıcıya (sofist adaylarına) önem verdiği sofistlerin yaşamlarıyla ilgili

elzem gördüğü detayları, hitabet sanatının alıcının örnek alması gereken üslubuna

yakın bir dille aktarır.

Philostratos, İkinci Sofistik olarak tanımladığı dönemde ele aldığı sofistleri,

Eski Sofistik’in son temsilcisi ve İkinci Sofistik’in kurucusu olarak andığı

Aiskhines’in geleneğini devam ettirenlerden seçmiştir. İ.Ö. 4. yüzyılda yaşayan

Aiskhines’ten sonra bu geleneği devam ettiren ilk sofist İ.S. 1. yüzyılda yaşamış olan

Smyrna’lı Niketes’tir. Eserde sofistlerin yargıçlar önünde yapılan adli ve meclis

üyeleri önünde yapılan müzakereci hitabet türünden çok halkı da içeren seyircilerin

önünde yapılan epideiktik hitabet tarzlarıyla ön plana çıktığı göze çarpar.

Philostratos’un sofistlerin diğer iki türde dikkatleri üzerlerine çektiği anekdotları

okuyucularına aktarsa da esas olarak bu kişileri epideiktik hitabet ile kazandıkları

başarılar ve tanınırlıkları sebebiyle derleyerek eserine dahil etmiştir. Bunu yaparken

de eserinde en çok önem verdiği sofist olan Herodes Attikos’un merkezde olduğu bir

yapı tercih etmiştir. Gelenek ya da eğitim bakımından Herodes ile ilişkide olan

sofistler mümkün olduğunca tercih edilmiştir.

Eserde ele alınan sofistlerin yaşam öyküleri sofistlikleriyle ilişkisi bağlamında

ele alınır; bir sofistin kişisel yaşamının arka planına, kişisel özellikleriyle ilgili

detaylara sofistin mesleğine katkı yapmadıkça yer verilmez. Sofistlerin servetleri, bu

servetin aileden mi geldiği yoksa kazançlı bir kariyer sayesinde mi elde edildiği,

ailelerinde sofistlerin yer alıp yer almadığı, eğitimleri, hitabet yetenekleri, kariyerleri,

servetleri, kurdukları okullar, ziyaret ettikleri kentler ve yaşadıkları mekânlar yazarın

87

bu bağlamda odaklandığı başlıca konulardır. Varlıklı bir aileden gelmesi sofistin hem

iyi eğitim almasına hem de meslektaşlarıyla sınıfsal yakınlığına olanak tanır. Bir

sofistin hitabet sanatına yaptığı katkılar veya bu sanatı başarıyla uygulamaları yine

eserde önem verilen ana konulardandır. Sofistlerin önemli kentlerde hitabet kürsüsü

başkanlıkları gibi aldığı çeşitli sorumluluklar da bahsedilmeye değer noktalardandır.

Sofistlerin servetleri ise ya aileden gelir ya da kazançlı bir kariyer sayesinde elde edilir,

bu bakımdan yine yazarı ilgilendirmektedir. Bütün bunlar hesaba katıldığında

Philostratos’un anlatısının odağında olan noktaları belirlemek Bioi Sophistōn’un bios

geleneğindeki yerine vurgu yapmak açısından gereklidir. Eser entelektüel şahısları

konu edindiği için entelektüel bir bios’tur, birden fazla kişiyi işlediği için ise derleme

bir bios’tur.

Son olarak bu çalışmada Philostratos’un anlatısının kaynaklarını belirlemeye

çalıştık. Bios geleneğini tarih yazımından ayıran özelliklerden birinin gerçeği

aktarmaktaki iddiasızlığı olduğunu söylemiştik. Antik yazarlar tarihsel gerçeklikleri

aktarmak değil de bir şahsı yüceltmek ya da onun övülmeye değer yönlerini kaydetmek

istediklerinde sık sık bios türüne başvurmuşlar, bu eserlerde anlatılarına kurmacayı

karıştırmaktan geri durmamışlardır. Bioi Sophistōn bu bakımdan biraz farklı bir yerde

durmaktadır. Anlatıcı kurmaca ve gerçeği iç içe geçirdiğini açık açık söylemez,

duyduklarını derler ve mümkün olduğunca akla yatkın hâle getirip okuru aydınlatmaya

çalışır. Kaynaklarının sözlü olması sebebiyle zaman zaman bazı hatalar yaptığı

gözlense de bu durum genel güvenilir tabloyu bozmamaktadır. Bununla birlikte

sofistik değerlere inancı doğrultusunda bilerek anlatmayı seçmediği sofistler de vardır.

Bu konuda da oldukça dürüsttür. Bu dürüstlük Philostratos’un sofistik kültürde bir

köşe taşı bir ölçüt olma isteğinde olduğu izlenimini uyandırmaktadır. Yunan ve Roma

kültür dünyasına “Bu eserde yer alan sofistler anlatmaya değer olanlar, bu fikrimin

karşısında durmaya kalkmak sizi hataya sürükler” mesajı vermektedir. Bu yüzden

Philostratos’un bir seçki yaptığını söylemek yerinde olacaktır, seçkisinde yer alan

sofistlere duyduğu saygıdan ötürü mümkün mertebe gerçeğe sadık kalmış gibi

görünmektedir.

Tüm bu noktalar bir araya getirildiğinde Philostratos’un Bioi Sophistōn eseri

kendine has bir karakterde karşımıza çıkmaktadır. Kendini hitabet sanatının geçmişte

88

ve kendi çağında güzel biçiminin kim tarafından, nerede ve nasıl yapılageldiğini

belirlemeye adayan ve görüşlerini çağdaşı olduğu entelektüel çevrelere ispat etmeye

çalışan bir yazar olduğu göze çarpmaktadır. Bunu yaparken kendi değerini de hem

okuyucuya hem de eseri ithaf ettiği Gordianus’a göstermek niyetindedir. Kuşkusuz

ekonomik sebepler Philostratos için de önemliydi ve bu bağlamda eserlerinin kalitesini

ispat etmek ona hem maddi hem manevî tatmin sağlıyor olmalıydı. Arkasında böyle

kaygıların da olduğu Bioi Sophistōn, bir öğretmenin öğretisi niteliğinde, genel

anlamda verdiği bilgiler bakımından güvenilir bir çizgi çizen derleme bir entelektüel

bios olarak Yunan edebiyatında ve bios türünde kendine bir yer edinmiştir.

89

KAYNAKÇA

Adams, Sean A.: The Genre of Acts and Collected Biography,

Cambridge, Cambridge University Press, 2013.

Akgün Kaya, Elif: “Sofist ve Biyografi Yazarı Philostratos”, Eskiçağ

Yazıları, c. VII, N. Eda Akyürek Şahin v.d., AKRON

Eskiçağ araştırmaları, Akdeniz Üniversitesi Akdeniz

Dillerini ve Kültürlerini Araştırma Merkezi Dizisi 9,

Arkeoloji ve Sanat Yayınları, İstanbul, 2015, s.

251-270.

Alexander, Loveday C. A.: Acts in its Ancient Literary Context: A Classicist

Looks at the Acts of the Apostles, Early Christianity

in Context, Library of New Testament Studies 298,

London-New York, T&T Clark, 2005.

Alföldy, G., H. Halfmann: “Iunius Maximus und die victoria Parthica”, ZPE, c.

XXXV, 1979, s. 195-212.

Anderson, Graham: Philostratus: Biography and Belles Lettres in the

Third Century A.D., London, Croom Helm, 1986.

von Arnim, Hans: Leben und Werke des Dio von Prusa, Berlin,

Weidmann, 1898.

Avotins, Ivars: “The Holders of the Chairs of Rhetoric at Athens”,

HSPh, c. LXXIX, 1975, s. 313-324.

 “The Date and the Recipient of the Vitae Sophistarum

of Philostratos”, Hermes c. CVI, no. 1, 1978, s. 242-

247.

Bowersock, Glen W.: Greek Sophists in the Roman Empire, Oxford,

Oxford University Press, 1969.

Bowie, Ewen: “Greek Sophists and Greek Poetry in the Second

Sophistic”, ANRW, c. II, no. 33.1, 1989, s. 209-258.

90

 “Portrait of a Sophist as a Young Man”, The Limits

of Ancient Biography, ed. B. McGing, J. Mossman,

Swansea, The Classical Press of Wales, 2006, s. 141-

153.

 “Philostratus: the Life of a Sophist”, Philostratus:

Greek Culture in the Roman World, ed. E. Bowie,

J. Elsner, Cambridge, Cambridge University Press,

2009, s. 19-32.

Cassius Dio: Roman History. c. IX, çev. E. Cary, Herbert B.

Foster, Loeb Classical Library, Cambridge, MA,

Harvard University Press, 1927

Clinton, Kevin: “The Sacred Officals of the Eleusian Mysteries”,

TAPS, c. LXIV, no. 3, 1974, s. 1-143.

Cluzeau, Filiz: “Mythos’tan Bios’a Homeros”, Kutadgubilig, no. 30,

2016, s. 943-969.

Cooper, Craig: “Aristoxenos, Περὶ βίων and Peripatetic Biography”,

Mouseion c. II, 2002, s. 307-339.

Cornelius Nepos: On Great Generals. On Historians. çev. J. C. Rolfe,

Loeb Classical Library, Cambridge, MA, Harvard

University Press, 1929.

de la Coste-Messelière, P.: “Inscriptions de Delphes”, BCH 49, 1925, s. 61-103.

Demoen, Kristoffel: “Philostratus”, Studies in Ancient Greek Narrative,

c. IV, Characterization in Ancient Greek

Literature, ed. K. de Temmerman, E. van Emde

Boas, Leiden, Boston, Brill, 2017, s. 503-522.

Diogenes Laertios: Lives of Eminent Philosophers. c. II, çev. R. D.

Hicks, Loeb Classical Library, Cambridge, MA,

Harvard University Press, 1925.

Dittenberger, Wilhelm: “Die Familie des Herodes Atticus”, Hermes c. XIII,

no. 1, 1878, s. 67-89.

91

Drogula, Fred K.: Cato the Younger, Life and Death at the End of the

Roman Republic, Oxford, Oxford University Press,

2019.

Eshleman, Kendra: “Defining the Circle of Sophists: Philostratus and the

Construction of the Second Sophistic”, CPh, c. CIII,

no. 4, 2008, s. 395-413.

Flacelière, Robert: “Inscriptions de Delphes de l'époque Impériale”,

BCH, c. LXXIII, 1949, s. 464-475.

Flinterman, Jaap-Jan: “Sophists and Emperors: A Reconnaissance of

Sophistic Attitudes”, Millennium-Studien, c. II,

Paideia: The World of the Second Sophistic, ed. B.

E. Borg, Berlin-New York, Walter de Gruyter, s. 359-

376.

Friesen, Steven J.: Twice Neokoros: Ephesus, Asia and the Cult of the

Flavian Imperial Family, Religions in the Graeco-

Roman World, c. CXVI, Leiden, New York, Köln,

Brill, 1993.

von Gaertringen, F. Biller: “Die Perseussage von Aigeai in Kilikien”, Hermes, c.

LVII, no. 1, 1922, s. 155-156.

Goldhill, Simon: “Introduction. Setting an agenda: ‘Everything is

Greece to the Wise’”, Being Greek Under Rome:

Cultural Identity, the Second Sophistic and the

Development of Empire, ed. S. Goldhill, Cambridge,

Cambridge University Press, 2001, s. 1-25.

Gray, Vivienne: Studies in Ancient Greek Narrative, c. I: Narrators,

Narratees, and Narratives in Ancient Greek

Literature, ed. I. J. F. de Jong, v.d., Mnemosyne

Suppl. 257, Leiden - Boston, Brill, 2004, s. 391-401.

Gregory, Timothy E.: “Roman Inscriptions from Aidepsos”, GRBS, c. XX,

1979, s. 255-277.

92

Hägg, Thomas: The Art of Biography in Antiquity, Cambridge,

Cambridge University Press, 2012.

Herodotos: The Persian Wars, c. I-IV, çev. A. D. Godley, Loeb

Classical Library, Cambridge, MA, Harvard

University Press, 1920-1925.

Homeros: Iliad, c. I-II, çev. A. T. Murray, Loeb Classical

Library, Cambridge, MA, Harvard University Press,

1924-1925.

 Odyssey, c. II, çev. A. T. Murray, Loeb Classical

Library, Cambridge, MA, Harvard University Press,

1919.

Isokrates: Isocrates, c. III: Evagoras. Helen. Busiris.

Plataicus. Concerning the Team of Horses.

Trapeziticus. Against Callimachus. Aegineticus.

Against Lochites. Against Euthynus. Letters. çev.

L. van Hook, Loeb Classical Library, Cambridge,

MA, Harvard University Press, 1945.

Jones, C. P.: “A Leading Family of Roman Thespiae”, HSPh, c.

LXXIV, 1970, s. 233-255.

 “Prosopographical Notes on the Second Sophistic”,

GRBS, c. XXI, 1980, s. 373-379.

“τϱόφιμος in an Inscription of Erythrai”, Glotta, c.

LXVII, 1989, s. 194-197.

de Jong, I. J. F.: “Introduction. Narratological Theory on Narrators,

Narratees, and Narratives”, Studies in Ancient Greek

Narrative, c. I: Narrators, Narratees, and

Narratives in Ancient Greek Literature, ed. I. J. F.

de Jong, v.d., Mnemosyne Suppl. 257, Leiden,

Boston, Brill, 2004, s. 1-10.

Kapetanopoulos, Élias A.: “Leonides VII and His Family”, BCH, c. XCII, no. 2,

1968, s. 493-518.

93

Keil, Bruno: “Ad Epigrammata Eleusinia EΦhm. ApxaioΛ. 1883,

143 et 79”, Hermes, c. XX, no. 4, 1885, s. 625-629.

Kemezis, Adam: “Narrative of Cultural Geography in Philostratus's

Lives of the Sophists”, Perceptions of the Second

Sophistic and its Times / Regards sur la Seconde

Sophistique et son époque, ed. T. Schmidt, P. Fleury,

Toronto, University of Toronto Press, 2011, s. 3-22.

Koester, Helmut: History, Culture, and Religion of the Hellenistic

Age, 2. bs., Introduction to the New Testament, c. I,

New York - Berlin, Walter de Gruyter, 1995.

Ksenophon: Anabasis, çev. C. L. Brownson, Loeb Classical

Library, Cambridge, MA, Harvard University Press,

1998.

Cyropaeida, c. II, çev. W. Müller, Loeb Classical

Library, Cambridge, MA, Harvard University Press,

1914.

de Lannoy, Ludo: “Le Problème des Philostrate”, ANRW, c. II, no. 34.3,

1997, s. 2362-2449.

Lefkowitz, Mary R.: The Lives of the Greek Poets, 2. bs., Baltimore, The

Johns Hopkins University Press, 2012.

Leo, Friedrich: Die griechisch-römische Biographie nach ihrer

litterarischen Form, Leipzig, Teubner, 1901.

Momigliano, Arnaldo: The Development of Greek Biography, 2. bs.,

Cambridge, MA, London, Harvard University Press,

1993.

 Modern Tarihçiliğin Klasik Temelleri, çev. G.

Ayas, İstanbul, İthaki Yayınları, 2011.

van Nijf, Onno: “Being Termessian: Local Knowledge and Identity

Politics in a Pisidian City”, Local Knowledge and

Microidentities in the Imperial Greek World, ed. T.

94

Whitmarsh, Cambridge, Cambridge University Press,

2010, s. 163-188.

O’Connell, Peter A.: The Rhetoric of Seeing in Attic Forensic Oratory,

Austin, University of Texas Press, 2017.

Oliver, James H.: “Two Athenian Poets”, Hesperia Supplements, c.

VIII, 1949, s. 243-258.

“The Sacred Gerusia and the Emperor's Consilium”,

Hesperia, c. XXXVI, no. 3, 1967, s. 329-335.

 Greek Constitutions of Early Roman Emperors

from Inscriptions and Papyri, Philadelphia,

American Philosophical Society,1989.

Oliver, James H., Sterling

Dow:

“Greek Inscriptions”, Hesperia, c. IV, no. 1, 1935, s.

5-90.

Pelling, C.B.R.: “Plutarch”, Studies in Ancient Greek Narrative, c.

I: Narrators, Narratees, and Narratives in Ancient

Greek Literature, ed. I. J. F. de Jong, v.d.,

Mnemosyne Suppl. 257, Leiden, Boston, Brill, 2004,

s. 403-421.

Philostratos: The Life of Apollonius of Tyana, The Epistles of

Apollonius and the Treatise of Eusebius, c. I, çev.

F. C. Conybeare, Loeb Classical Library, Cambridge,

MA, Harvard University Press, 1912.

Lives of the Sophists. Eunapius, Lives of the

Philosophers and Sophists. çev. W. C. Wright, Loeb

Classical Library, Cambridge, MA, Harvard

University Press, 1921.

Heroikos, çev. J. K. Berenson Maclean, Ellen

Bradshaw Aitken, Atlanta, Society of Biblical

Literature, 2001.

95

Photios: Photii Bibliotheca, c. I, ed. I. Bekker, Berlin, Ge.

Reimer, 1824.

Platon: Republic, c. I-II, çev. P. Shorey, Loeb Classical

Library. Cambridge, MA, Harvard University Press,

1937-1942.

Theaetetus. Sophist. çev. H. N. Fowler, Loeb

Classical Library, Cambridge, MA, Harvard

University Press, 1921.

Plinius: Natural History, c. II, çev. H. Rackham, Loeb

Classical Library, Cambridge, MA, Harvard

University Press, 1942.

Plutarkhos: Plutarch’s Lives, c. I-III, c. VII, çev. B. Perrin, Loeb

Classical Library, Cambridge, MA, Harvard

University Press, 1914-1916.

Polak, H. J.: “Varia”, Mnemosyne, c. XXXVI, no. 3, 1906, s.

331-338.

Polybios: The Histories, c. IV, çev. W. R. Paton, Loeb Classical

Library, Cambridge, MA, Harvard University Press,

2011.

Potter, David S.: The Roman Empire at Bay, AD 180–395, 2. bs.,

London, New York, Routledge, 2014.

Pottier, Edmond, Amédée

Hauvette-Besnault:

“Inscriptions d'Érythrées et de Téos”, BCH 4, 1880,

s.153-182.

Puech, Bernadette: Orateurs et Sophistes Grecs dans les Inscriptions

d'époque Impériale, Paris, Vrin, 2002.

Quet, Marie-Henriette: “L'inscription de Vérone en l'honneur d'Aelius

Aristide et le rayonnement de la seconde sophistique

chez les ‘Grecs d'Égypte’”, REA c. XCIV 1992, s.

379-401.

96

Robert, Jeanne, Louis

Robert:

“Bulletin épigraphique”, REG, c. LXXXIV, 1971, s.

397-570.

 “Bulletin épigraphique”, REG, c. XCV, 1982, s.

322-432.

Robert, Louis: “Documents d'Asie Mineure”, BCH, c. CI, no. 1,

1977, s. 43-132.

Rocconi, Eleonora: “Aristoxenus and Musical Ēthos”, Aristoxenus of

Tarentum: Discussion, ed. C. A. Huffman, Rutgers

University studies in classical humanities, c. XVII,

New Brunswick, New Jersey, Transaction Publishers,

2012, s. 65-90.

Schmitz, Leonhard: “Atticus Herodes Tiberius Claudius”, A Dictionary of

Greek and Roman Biography and Mythology, c. I,

ed. W. Smith, 1849, s. 413-414.

Schmitz, Thomas: “Narrator and audience in Philostratus’ Lives of the

sophists”, Philostratus: Greek Culture in the

Roman World, ed. E. Bowie, J. Elsner, Cambridge,

Cambridge University Press, 2009, s. 49-68.

Schorn, Stefan: “Aristoxenus’ Biographical Method”, Aristoxenus of

Tarentum: Discussion, ed. C. A. Huffman, Rutgers

University studies in classical humanities, c. XVII,

New Brunswick, New Jersey, Transaction Publishers,

2012, s. 177-221.

Sina, Ayşen: “Khioslu İon’un Epidemiai Eserinden Portreler”,

Tarih Araştırmaları Dergisi, c. XXIX, no. 47, 2010,

s. 137-156.

Steidle, Wolf: Sueton und die antike Biographie, Zetemata,

Monographien zur klassischen

Altertumswissenschaft, c. I, München, Beck, 1951.

97

Strabon: Geography, c. III, çev. H. L. Jones, Loeb Classical

Library, Cambridge, MA, Harvard University Press,

1924

Suetonius: Lives of the Caesars, c. II: Claudius, Nero, Galba,

Otho, and Vitellius. Vespasian, Titus, Domitian.

Lives of Illustrious Men: Grammarians and

Rhetoricians. Poets (Terence. Virgil. Horace.

Tibullus. Persius. Lucan). Lives of Pliny the Elder

and Passienus Crispus. çev. J. C. Rolfe. Loeb

Classical Library, Cambridge, MA, Harvard

University Press, 1914.

Swain, Simon: “The Reliability of Philostratus’s ‘Lives of the

Sophists’”, ClAnt, c. X, no. 1, 1991, s. 148-163.

Thukydides: History of the Peloponnesian War, c. I, çev. C. F.

Smith, Loeb Classical Library, Cambridge, MA,

Harvard University Press, 1919.

Traill, John S.: “Greek Inscriptions Honoring Prytaneis”, Hesperia,

c. XL, no. 3, 1971, s. 308-329.

Whitmarsh, T. J. G.: “Philostratus”, Studies in Ancient Greek Narrative,

c. I, Narrators, Narratees, and Narratives in

Ancient Greek Literature, ed. I. J. F. de Jong, v.d.,

Leiden, Boston, Brill, 2004, s. 423-439.

 The Second Sophistic, Cambridge, Cambridge

University Press, 2005.

Wilhelm, Adolf: “Addenda et Corrigenda”, BCH, c. XXIV, 1905, s.

574-577.

Williams, Wynne: “Introduction”, Pliny, Correspondence with Trajan

from Bithynia, Epistles X, 15-121, Eastbourne,

Oxbow Books, 1990.

Wright, Wilmer C.: “Introduction”, Philostratus, Lives of the Sophists.

Eunapius, Lives of the Philosophers and Sophists,

98

çev. W. C. Wright. Loeb Classical Library,

Cambridge, MA, Harvard University Press, 1921,

ix-xli.

“Glossary of Rhetorical Terms”, Philostratus, Lives

of the Sophists. Eunapius, Lives of the

Philosophers and Sophists, çev. W. C. Wright. Loeb

Classical Library, Cambridge, MA, Harvard

University Press, 1921, 567-575.

Vollgraff, Wilhelm: “Inscriptions d'Argos”, BCH, c. XXVIII, 1904, s.

420-429.

 “Note sur une inscription d'Argos”, BCH, c. XXIV,

1905, s. 318.

 “Visions and revisions of Homer”, Being Greek

Under Rome: Cultural Identity, the Second

Sophistic and the Development of Empire, ed. S.

Goldhill, Cambridge, Cambridge University Press,

2001, s, 195-266.

Zeitlin, Froma I.: “Visions and revisions of Homer”, Being Greek

Under Rome: Cultural Identity, the Second

Sophistic and the Development of Empire, ed. S.

Goldhill, Cambridge, Cambridge University Press,

2001, s, 195-266.

99

EKLER

EK 1: Bioi Sophistōn’da Yer Alan Sofistler Arasındaki

Öğretmen-Öğrenci İlişkisini Gösteren Tablo1

1 Bu tablo Eshleman, “Defining the Circle of Sophists: Philostratus and the Construction of the Second

Sophistic”, 2008, s. 398’den alınıp Türkçedeki yazım şekillerine göre uyarlanmıştır.

100

EK 2: Bioi Sophistōn’da Yer Alan Sofistlere İlişkin Yazıtlar Kataloğu

1. PUBLIUS ANTEIUS ANTIOKHOS

(Philostr. VS 568-570)

Argos

İ.S. 2. yüzyıl

Wilhelm Vollgraff, “Inscriptions d'Argos,” BCH, c. XXVIII, 1904, s. 421-424;

Wilhelm Vollgraff, “Note sur une inscription d'Argos,” BCH, c. XXIV, 1905, s. 318;

Adolf Wilhelm, “Addenda et Corrigenda,” BCH, c. XXIV, 1905, s. 576-577; H. J.

Polak, “Varia,” Mnemosyne, c. XXXVI, no. 3, 1906, s. 335-338; F. Biller von

Gaertringen, “Die Perseussage von Aigeai in Kilikien,” Hermes, c. LVII, no. 1, 1922,

s. 155-156; Louis Robert, “Documents d'Asie Mineure,” BCH, c. CI, 1977, s. 120-

128; Puech, Orateurs et Sophistes Grecs dans les Inscriptions d'époque Impériale,

s. 68-74, no. 10.

[---] ║2 [Αἰγεαί]ων τῶν ἐν Κιλικίᾳ άνανέωσις τᾶς │ [παλαιᾶς π]ρὸς τὰν πόλιν

 συγγενήας. │ vac. ║4 [ὁ δᾶμος τ]ῶν Άργείων καὶ ἁ βουλὰ καὶ οἱ σύνεδροι

 Αίγεαίων│[τῶν ἐν Κιλι]κίᾳ τοῖς ἄρχουσι καὶ τᾷ βουλᾷ καὶ τῷ δάμῳ vac. ║6

 [ἑαυτῶν συγ]γενέσι χαίρειν. Πόπλιος Ἄντειος Ἀντίοχος, vac.│[πολίτας

ὑμέ]τερος γενόμενος ἐν τᾷ πόλι ἁμῶν περὶ πολλοῦ ἐποι║8[ήσατο

ἀνανε]ώσασθαι τὰ τᾶς ὑμετέρας πόλιος δίκαια πρὸς τὰν ἁμε│[τέραν καὶ

ἐγ]γράψας στάλαι θεῖναι ἐν τῷ τοῦ Λυκείου Ἄπόλλωνος ἱε║10[ρῳ, ὅπερ καὶ]

ἁδεώς ἐπετρέψαμεν αὐτῷ, διδαχθέντες ἐπιμελώς │[περὶ τούτω]ν ἅμα δὲ καὶ

ὁρῶντες καλὰν ἅμιλλαν τὰν ὑπὲρ τᾶς vac. ║12 [πατρίδο]ς αὐτὸν

φιλοτιμούμενον, ὅθεν βουλευτάν τε │ [αὐτὸν ἐποιη]σάμεθα καὶ τὰς λοιπὰς ἃς

προσῆκεν ἐψηφισάμεθα ║14 [αὐτῷ δωρεά]ς, καλὸν ἀρετᾶς ὑπόμναμα

νομίζοντες εἶναι τὰν│[τῶν ἀγαθ]ῶν ἀνδρῶν τιμάν· τᾶς δὲ στάλας τὸ

ἀντίγραφον ἐ║16[πέμψαμεν] ὑμῖν τὸ ὑπογεγραμμένον. vac.│[ἐπειδὴ Πόπλιο]ς

101

Ἄντειος Ἀντίοχος, ἐπιδαμήσας ἁμῶν τᾷ πόλι κοσ║18[μίως καὶ φιλο]φρόνως,

ἔν τε τοῖς λοιποῖς ἐπεδείξατο τὰν ἰδίαν κα│[λοκαγαθίαν κ]αὶ τὰν ἐν παιδείᾳ

τελειότατα, οὐκ ἥκιστα δὲ ἐν τᾷ ║20 [περὶ τὰν πατρί]δα σπουδᾷ τε καὶ διαθέσει,

φανερὰν ἁμῖν ποιήσας │ [τὰν ἀπ’ αἰῶνος? ὑπ]άρχουσαν ποτ’ Αἰγεαίους ἁμῶν

συγγένηαν· Περ║22 [σέα γὰρ ἔφη τὸ]ν Δανάας ἐπὶ τὰς Γοργόνας

στελλόμενον ἐς │ [τὰν Πεδιάδα? ἀφικ]έσθαι Κιλικίαν, ἅτις ἐστὶν τέρμα τᾶς

πρὸς vac. ║24 [ἀνατολὰς Ἀσίας], κάκεῖ τὸ τᾶς πατρίου κομίζοντα ἀφεί-

│[δρυμα τὸν δεῖνα ---] διὰ τὸ μηδέπω τὸν ἆθλον ἐκ ║26 [---]

Yazıt, Argos kentinin Kilikia’nın Aigeai kentine, Publius Anteius Antiokhos'un

girişimleriyle iki kentin halkları arasında var olan eski syngeneia (akrabalık) bağının2

yenilenmesi nedeniyle gönderdiği mektubu içerir. İlk üç satırda konuyu bildiren bir

başlık içeren mektup, beklendiği gibi Argos’luların Aigeai’lılara selamlarını

göndermesiyle devam eder (satır 4-6). Argos’u ziyaret eden Aigeai’lı Publius Anteius

Antiokhos’un büyük çabası ve talebi üzerine aralarındaki haklı bağın yenilenmesine

ve bir stele kazınarak Apollon Lykeios kutsal alanına dikilmesine karar verilmiştir

(satır 6-10). Bu yüzden Antiokhos’un onurlandırılmasına ve (metni) alta yazılmış olan

stelin bir kopyasının Aigeai’a gönderilmesine karar verildiği bildirilir (satır 10-16).

Antiokhos’un onurlandırılma gerekçesi şöyle açıklanır (satır 17-21): “Mademki

Publius Anteius Antiokhos bizim kentimizde ölçülü ve dostça bir tavırla kalıp geriye

kalan işlerde, en önemlisi yurduyla ilgili gayreti ve iyi niyeti bakımından, ayrıca

Aigeiai’lılarla bizim aramızdaki akrabalığın (syngenēa) eskiden beri var olduğunu

görmemizi sağladığı için kendi mükemmelliğini ve eğitiminin (paideia)

kusursuzluğunu gösterdi.” Sonraki eksik satırlarda Antiokhos’un Danae oğlu

Perseus’a dayandırdığı söz konusu akrabalık bağı konusundaki iddiaları

aktarılmaktadır (satır 21-25).

2 Syngeneia, kentler arasında yapılan bir müttefiklik anlaşmasıydı; sözcüğün anlamının içerdiği kan

bağı çoğu zaman ortak mitolojik atalara dayandırılırdı. Aralarında syngeneia bağı bulunan kentler kötü

duruma düştüklerinde birbirlerine yardım eder; bazen de bir kent tarafsız bir yargılama için syngeneia

bağına sahip oldukları kentten yargıçlarını kendi kentlerine göndermelerini talep ederdi.

102

2. PUBLIUS AELIUS ANTIPATROS

(Philostr. VS 606-607)

Ephesos

İ.S. 200-205

SEG 31, 955; Jeanne Robert, Louis Robert, “Bulletin épigraphique”, REG, c. XCV,

1982, s. 378, no. 315; James H. Oliver, “The Sacred Gerusia and the Emperor's

Consilium”, Hesperia, c. XXXVI, no. 3, 1967, s. 333; James H. Oliver, Greek

Constitutions of Early Roman Emperors from Inscriptions and Papyri, American

Philosophical Society, Philadelphia, 1989, s. 470-474; I. Ephesos, 2026; Puech,

Orateurs et Sophistes Grecs dans les Inscriptions d'époque Impériale, s. 88-94,

no. 15.

[vac. Αὐτοκράτωρ Καῖσαρ Μᾶρκος Αὐρήλιος ║2 [Ἀντωνεῖνος vac. εὐσεβὴς]

vac. εὐτυχ[ὴς vac.] [Σεβαστὸς │ Ἐφεσίων τοῖς ἄρχου]σι καὶ τῇ βουλῇ [καὶ τῷ

δήμῳ] ║4 [χαίρει]ν│[---]ο̣υς ὑπεραίρετε τοσο[---] ║6 [---]αγμένων ἡδονη

τ[---]│[---] κ[αὶ] εὐφραίνεσθαι [---] ║8 [---]γματι πα[---] │ [---ca.4---εὐσεβῶς

διακειμένους πρὸς τὸν] ἡ̣μ̣έ̣τ̣ερον οἷ̣κον καὶ̣ π̣ό̣[λιν μεγίστην] ║10 [καὶ

καλλί]στην κα̣[ὶ] μεγίστῃ θεῳ ἀνακειμένην κατοικοῦντας [εὖ ᾔδειν,]│[νῦν δ]ὲ

τὸ ψήφισμα δεξάμενος ὑμῶν, δι’ οὗ συνήδεσθέ μοι εἱδρύσαντ̣[ος εὐτυχεσ]║12

[τάτῃ ν]είκῃ τὴν ἀρχὴν τοῦ κυρίου μου πατρὸς καὶ πᾶν καθελόντος το

ἀ[νθιστάμε]│[νον κ]αὶ θρασυνάμενον περὶ τὰς ἐλπίδας εὐφράνθην καὶ ἥσθην

καὶ πολ[ὺ μεῖζον]] ║14 [πρὸς τ]ὴν Ἔφεσον φίλτρον ἔλαβον, ὡς ἂν οὕτως ἔχοντι

περὶ ὑμᾶς συνειδὼς [τῷ κυρίῳ μου] │ πατρί ║16 [ἃ δὲ] π̣ροεπρέσβευεν ἡ

πάτριος ὑμῶν θεὸς Ἄρτεμις, Ἀντ. Ἰούουενις │ [ο]ἱ κράτιστοι φ[ίλ]οι μου

Αἴλ(ιος) Ἀντίπατρος ὁ φίλος καὶ διδάσκαλος κ[αὶ] [τὴν] ║18 [τά]ξιν τῶν

Ἑλλη[νι]κῶν ἐπιστολῶν ἐπιτετραμμένος, Αἴλ. Κοίρανο̣[ς ὁ φίλος] │ [μ]ου καὶ

τὴν ἐξή[γησι]ν̣ τῶ̣ν ἀ̣ξι̣ωμ̣άτων πεπισ[τευμένος, Λούκιος? Φλάου]║20 [ιο]ς ̣

Ἑρμοκράτ̣[ης---] │ [---]

103

Yazıt metnini imparator Caracalla’nın Ephesos arkhōn’larına, boulē ve dēmos’una

yazdığı mektup oluşturur. Mektubunda Ephesos kentinin güzelliğini ve dindarlığını

öven Caracalla, “en iyi dostları” (kratistos philoi mou) arasında saydığı Aelius

Antipatros’tan “dostu” (philos), “öğretmeni” (didaskalos) ve ab epistulis Graecis

(tēn taksin tōn Hellēnikōn epistolōn epitetrammenos)3 olarak söz eder (satır 17-

18).

3. (PUBLIUS AELIUS?) APOLLONIOS (ATİNALI APOLLONIOS)

(Philostr. VS 600-602)

3.1

Eleusis

ca. İ.S. 215 (Üstteki epigram, satır 1-8)

ca. İ.S. 220 (Alttaki epigram, satır 9-13)

Bruno Keil, “Ad Epigrammata Eleusinia EΦhm. ApxaioΛ. 1883, 143 et 79”, Hermes,

c. XX, no. 4, 1885, s. 628; IG II2 3811; Kevin Clinton, “The Sacred Officals of the

Eleusian Mysteries”, TAPS, c. LXIV, no. 3, 1974, s. 40-42, no. 29; Ewen Bowie,

“Greek Sophists and Greek Poetry in the Second Sophistic”, ANRW, c. II, no. 33.1,

1989, s. 243; Puech, Orateurs et Sophistes Grecs dans les Inscriptions d'époque

Impériale, s. 100-103, no. 21.

 Ὦ μύσται, τότε μ’ εἴδετ’ ἀνακτόρου ἐκ προφανέντα║2 νυξὶν ἐν ἀργενναῖς, νῦν

δὲ μεθημέριον│ἐκ προγόνων ῥητῆρα λόγοις ἐναγώνιον αἰεί·║4 τῶν

ἀποπαυσάμενος θέσφατα νῦν ἰάχω.│οὔνομα δ’ ὅστις ἐγὼ μὴ δίζεο· θεσμὸς

3 İmparatorun Yunanca yazışmalarından sorumlu sekreter; özellikle Yunanların taleplerine cevap

yazmaktaydı. Görevle ilgili ayrıntılı bilgi için bkz: David S. Potter, The Roman Empire at Bay, AD

180–395, 2. bs., London, New York, Routledge, 2014, s. 77-81. Bioi Sophistōn’da anlatılan

sofistlerden “Balçık Platon” lakaplı Aleksandros da İmparator Marcus Aurelius tarafından 170’lerde bu

üst düzey göreve (to epistellein Hellēsi) getirilmiş ve aynı göreve İmparator Commodus tarafından da

atanınca ölünceye kadar bu görevde kalmıştı (Philostr. VS 571, 576). Ravenna’lı Aspasios da (Philostr.

VS 627) İtalya kökenli olmasına rağmen Commodus tarafından bu göreve getirilmiştir.

104

ἐκεῖνο║6 μυστικὸς ᾤχετ’ ἄγων εἰς ἅλα πορφυρέην. │ἀλλ’ ὅταν εἰς μακάρων

ἔλθω καὶ μόρσιμον ἦμαρ, ║8 λέξουσιν τότε δὴ πάντες ὅσοις μέλομαι.

vac.

Νῦν ἤδη παῖδες κλυτὸν ὄνομα πατρὸς ἀρίστου ║10 φαίνομεν, ὃ ζωὸς κρύψεν

ἁλὸς πελάγ[ει] │οὗτος Ἀπολλώνιος ἀοίδιμος, ὃν φ[άμενός τις] ║12 σημαίνει

μυσταῖς οὔνομα πατ[ρὸς ὁμοῦ], │σὺν δὲ Ποσειδάωνι φερώνυμος εὖ

πα[ρεκλήθη]---

Yazıt Eleusis’te, Atinalı Apollonios’un henüz hayattayken dikilmiş bir heykelinin

kaidesinde yer alır. Kaide iki epigram içermektedir. Heykeli dikilen kişinin kendisi

konuşuyormuş gibi birinci tekil şahısla yazılan ilk epigramda (satır 1-8), sofist

meslektaşı olan Eleusis gizemcilerine (mystai) şöyle seslenir (satır 1-4): “Eskiden ışıl

ışıl gecelerde (açıklanan tanrı sözlerini) tapınak dışından dinlediğim, gündüzleri ise

daima “adli hatip” (rhētēr enagōnios) olarak (verdiğim) söylevlerle (logois) aile

mesleğini sürdürdüğüm bilinir; şimdi o işleri bıraktığım için (yalnızca ezgili) tanrı

sözlerini seslendiriyorum (thesphata nyn iakhō).” Böylece hierophantēs’liğinden

üstü kapalı bir biçimde söz eden hatip, ardından “ben kimim diye adımı bulmaya

çalışma” diye ekleyerek mistik bir yasanın (thesmos mystikos) adını çalkantılı denize

atıp yok ettiğini (satır 5-6), ama kaderin mutluların arasına katılması için belirlediği

(ölüm) gün(ü) ne zaman gelirse, işte o gün kendisiyle ilgilenen herkesin bu adı

anacağını söyler (satır 7-8). İlkinin hemen devamına, sofistin ölümünden sonra

çocukları tarafından şu ikinci epigram eklenmiştir (satır 9-13): “Şimdi biz çocukları

olarak artık çok soylu babamızın adını açıklıyoruz; ünü şiirlerde süren Apollonios

(adlı) bu kişi henüz hayattayken (kendi) adını denizin derinliklerine gömdü. Kim

ondan söz etse babası da aynı adı taşıyan (bu) gizemcilere (mystais) işaret ediyordur.

Bu adın sahibi iyice Poseidon ile çağrılır oldu...”

105

3.2

Eleusis

ca. İ.S. 2.-3. yüzyıl

IG II2 3662; James H. Oliver, “Two Athenian Poets”, Hesperia Supplements, c. VIII,

1949, s. 253-254, no. 4; Puech, Orateurs et Sophistes Grecs dans les Inscriptions

d'époque Impériale, s. 103-108, no. 22.

[---] │[---ἀγ]λαὰ δέξατο δῶρα ║2 [---]φρονέοντα λόγον, │ [---], τὴν καὶ

ἐπώνυμον ἀρχήν ║4 [---], μυστικὸν ἡυεμόνα, │ [---]αντα πρὶν ἀνδράσιν ἱερὰ

φαίνειν, ║6 [τίμησεν] ψήφῳ πατρὶς ἀγασσαμένη. │ [εἰκόνα δ]ὲ στῆσεν

χαλχήλατον ἥ ποτε νύμφη ║8 [Μυρτ]άλη εἰσοθέωι σεμνὸν ἄγαλμα πόσει. │

[Ἣ δ’] ἦν Γλαύκου μὲν θυγάτηρ, ὃς ἄριστος ἐτύχθη ║10 ἱππήων, βυθίην

Κύπρον ἐπιτροπέων, │ Γλαύκου δὲ γνωτὴ θεοειδέος, ὅς τε καὶ αὐτὸς ║12

ἱεροφαντήσας ὤιχετ’ ἐς αθανάτους.

Heykeli diktirilen kişinin adı yazıtlı kaidenin kırık kısmında kaldığı için epigramda

geçmez; ancak “bilgece söylev veren” (phroneōn logon, satır 2), epōnymos arkhē’yi

[üstlendiği] belirtilen (satır 3), “gizemleri yöneten” (mystikon hēgemōn, satır 4),

“kişilere kutsal sırları ifşa etmeden önce [---] yapmış olan” (satır 5) kişinin

Philostratos’un bios’larında geçen Atinalı Apollonios olduğu düşünülür.4 Yurdunun

ona duyduğu saygıdan ötürü oylamayla onurlandırma kararı aldığı bu kişinin bronz

heykeli, adı yine kırıkta kalan “karısı” (nymphē) [Myrt]ale tarafından diktirilmiştir

(satır 6-8). Karısının babası atlı sınıfından çok seçkin bir adam ve “denizin ortasındaki

Kıbrıs’ın valisi” (epitropos) olan Glaucus’tur (satır 9-10); adı yine Glaucus olan

tanrısal görünümlü erkek kardeşi de (heykeli dikilen kişi gibi) hierophantēs’lik

yapmış ve (sonunda) ölümsüzlere karışmıştır (satır 11-12).

4 Konuyla ilgili tartışma için bkz: Puech, Orateurs et Sophistes Grecs dans les Inscriptions d'époque

Impériale, s. 106-107.

106

3.3

Eleusis

ca. İ.S. 217/8.

IG II2 3688; Clinton, “The Sacred Officals of the Eleusian Mysteries”, s. 111; Puech,

Orateurs et Sophistes Grecs dans les Inscriptions d'époque Impériale, s. 109, no.

23.

Ἀγαθῆι τύχηι. ║2 Τοῖν θεοῖν. │Τὴν ἀφ’ ἑστίας μύστιν Ποπλίαν║4 Αἰλίαν

Ἑρεννίαν Πο. Αἰλίου Ἀπολ-│λωνίου θυγατέρα vac. ἄρξαντος τὴν║6 ἐπώνυμον

ἀρχὴν καὶ ἄρξαντος│τὴν τοῦ βασιλέως ἀρχὴν vac. καὶ ║8 στρατηγήσαντος ἐπὶ

τοὺς│ὁπλείτας καὶ ἐπιμελησαμένου║10 τῆς γυμνασιαρχίας καὶ κηρυ│

κεύσαντος τῆς ἐξ Ἀρείου πά║12γου βουλῆς ἡ μήτηρ Ποπλία│Αἰλία Ἑρεννία

τὴν ἀπὸ Κόνωνος ║14 καὶ Καλλιμάχου παρὰ τὸν πρό│θειον Πό. Αἴλ. Διονύσιον

τὸν δᾳ║16 δουχήσαντα.

“Hayırlı olsun! Tanrılara (adak). Konon’un ve Kallimakhos’un soyundan gelen annesi

Publia Aelia Herennia, epōnymos arkhē, basileōs arkhē5 ve hoplitēs komutanlığı

görevlerini yürütmüş, gymnasion yöneticiliği ve Areios Pagos meclisinin elçiliği

görevlerinde bulunmuş Publius Aelius Apollonios’un kızı ve gizemlere kabul törenini

başlatmakla görevli olan Publia Aelia Herennia’(nın heykelin)i (törenlerde)

dadoukhos’luk6 yapmış olan büyük amcası Publius Aelius Dionysios’un yanına

(diktirdi).”

5 Başrahibin yerine getirdiği kurban törenlerini yönetme görevi.
6 Eleusis gizemleriyle ilgili törenlerde meşale taşıyan görevli.

107

3.4

Atina;

ca. İ.S. 217/8.

IG II2 3764; IG III 737; Puech, Orateurs et Sophistes Grecs dans les Inscriptions

d'époque Impériale, s. 109-116, no. 24.

Τόνδε ἀπὸ δᾳδούχων ἱε║2ρῆς μητρός τε γεγῶτα, │ἣ τελετὰς ἀνέφαινε θεοῖν║4

παρ’ ἀνάκτορα Δηοῦς, │Αἴλιον Ἀπολλώνιον, κλει║6νὸν κοσμήτορα

παίδων,│στῆσεν ὁμώνυμος υἱός, ║8 ὃς ἄρχων ἦεν ἐφήβων.

“Dadoukhos’lar soyundan gelen, Demeter tapınağında tanrısal ritüelleri belirlemekle

görevli rahibe bir annenin oğlu olan ve çocuklara liderlik eden Aelius Apollonios’u(n

hermēs’ini)7 ephēbos’ların arkhōn’u olan aynı addaki oğlu diktirdi.”

4. PUBLIUS AELIUS ARISTEIDES THEODOROS

(Philostr. VS 581-585)

4.1

Hadrianoutherai

İ.S. 2. yüzyıl

Puech, Orateurs et Sophistes Grecs dans les Inscriptions d'époque Impériale, s.

138-139, no. 40.

7 Yol kenarlarında rastlanan kilometre taşı; adını tanrı Hermes’ten alan ve Türkçede herme denen sütun

görünümlü bu taşın üstü büst ya da yarım gövde şeklindedir.

108

Καὶ τήνδ’ Ἀργείην Διὸς αἰγιόχοιο σ[ύνευνον] ║2 εἵσατ’ Ἀριστείδης ἐν

δαπέδοισ[ι θεοῦ].

“Aristeides tanrının (kutsal) alanında Kalkanlı Zeus’un karısı Argos’lu (Hera’nın

heykelini) diktirdi.”

4.2

Hadrianoutherai civarı

İ.S. 2. yüzyıl

Puech, Orateurs et Sophistes Grecs dans les Inscriptions d'époque Impériale, s.

139, no. 41.

 Δίκηι ║2 καὶ Νεμέσει │ Ἀριστείδης.

“Aristeides, Dike ve Nemesis’e (adadı).”

4.3

Hadrianoutherai civarı

İ.S. 2. yüzyıl

Puech, Orateurs et Sophistes Grecs dans les Inscriptions d'époque Impériale, s.

139, no. 42.

 [Ἴσιδι?] (κ)αὶ Σαράπιδι Ἀριστείδης.

109

“Aristeides, [Isis ?] ve Sarapis’e (adadı).”

4.4

Mytilene

İ.S. 2. yüzyıl

Puech, Orateurs et Sophistes Grecs dans les Inscriptions d'époque Impériale, s.

139-140, no. 43.

 Ἀριστεί║2δης Ἀσκλη│πιαδῷ Σωτῆρι ║4 εὐχήν.

“Aristeides kurtarıcı (hekim) Asklepiosoğluna bu adağı (adadı).”

4.5

Hadrianoutherai

İ.S. 2. yüzyıl

CIG III 4679; Wilhelm Dittenberger, OGIS, c. II, no. 709, 1905, s. 446-448; Marie-

Henriette Quet, “L'inscription de Vérone en l'honneur d'Aelius Aristide et le

rayonnement de la seconde sophistique chez les ‘Grecs d'Égypte’”, REA c. XCIV

1992, s. 379-401; Puech, Orateurs et Sophistes Grecs dans les Inscriptions

d'époque Impériale, s. 140-145, no. 44.

Ἡ πόλις ἡ τῶν Ἀλεξαν║2δρέων καὶ Ἑρμούπο│λις ἡ μεγάλη καὶ ἡ βου║4λὴ ἡ

Ἀντινοέων Νέ│ων Ἑλλήνων καὶ οἱ ║6 ἐν τῶι Δέλτα τῆς Αἰ│γύπτου καὶ οἱ τὸν

Θη║8βαϊκὸν νομὸν οἰκοῦν│τες Ἕλληνες ἐτίμη║10σαν Πόπλιον Αἴλιον│

Ἀριστείδην Θεόδωρον║12 ἐπὶ ἀνδραγαθίαι καὶ│ λόγοις.

110

“Aleksandreia kenti, Büyük Hermopolis, ‘Yeni Yunanlar’ denen Antinoeia’lıların

meclisi, Mısır Delta’sında ve Thebai bölgesinde ikamet eden Yunanlar, Publius Aelius

Aristeides Theodoros’u yiğitliği ve hitabeti nedeniyle onurlandırdı.”

5. TIBERIUS CLAUDIUS ARISTOKLES

(Philostr. VS 567-568)

5.1

Olympia

İ.S. 2. yüzyıl

IvO, no. 462, s. 553; Puech, Orateurs et Sophistes Grecs dans les Inscriptions

d'époque Impériale, s. 145-147, no. 45.

 Κλαύδιον ║2 Ἀριστοκλέα, │ ῥήτο[ρα], ║4 ὑπατικόν.

Hatip ve consul (hypatos) Claudius Aristokles’in mezar yazıtı.

5.2

Pergamon

İ.S. 2. yüzyıl

Puech, Orateurs et Sophistes Grecs dans les Inscriptions d'époque Impériale, s.

147-148, no. 46.

111

--- │ Τι. Κλα[ύδιο--- Ἀρισ-] ║2 τοκλε--- │ οἱ ἐπ’ αὐ[τοῦ ἐκκριθέντες] ║4

ἔφηβοι [ι διὰ ---] │ εἰς αὑτ[οὺς εὐνοίαν?].

Ti(berius) Cla[udius--- Aris]tokle[s’i ?] ephēbos’lar [---] [iyi niyet]leri için…

6. TITUS FLAVIUS DAMIANOS

(Philostr. VS 605-607)

6.1

Ephesos

İ.S. 2. yüzyıl

Géza Alföldy, Helmut Halfmann, “Iunius Maximus und die victoria Parthica”, ZPE,

c. XXXV, 1979, s. 210; I. Ephesos, 3080; Puech, Orateurs et Sophistes Grecs dans

les Inscriptions d'époque Impériale, s. 190-191, no. 78.

--- │ Τ. Φλ. Δαμιανὸν ║2 τὸν ἴδιον εὐεργέτην καὶ │ ἐν πᾶσιν ἀσύνκριτον ἡ ║4 πλατεῖα,

γραμματεύσαντα │ ἐπιφανῶς καὶ μετρήσαντα║6 μυριάδας μεδίμνων κʹ καὶ │ ͵αϛʹ

μησὶν ιγʹ ὅλοις καὶ ὑπο║8δεξάμενον ἐν τούτοις στρα│τόπεδα ἀπὸ τῆς κατὰ Πάρθων

║10 νείκης ὑποστρέφοντα καὶ │ πανηγυριαρχήσαντα κατὰ║12 τὸ αὐτὸ τῶν μεγάλων

Ἐφεσή│ων ἐκτενῶς καὶ ἔργον ὑποσχό║14μενον ἐν τῷ αὐτῷ ἐνιαυτῷ οἶ│κον ἐν τῷ

Οὐαρίῳ Βαλανείῳ ║16 μετὰ οἰκοδομῆς καὶ παντὸς│κόσμου, καὶ μυριάδας ποιή-

║18σαντα περισσείας ἐκ τῶν│προσόδων τῆς ἰδίας γραμ║20ματείας τῇ πόλει ιβʹ ͵ζωιϛʹ

│ ἐπιμεληθέντος τῆς ἀνασ║22τάσεως τῆς τειμῆς Γ. Λικινίου│ Ἀρτειμήτου

Αὐρηλιανοῦ νεω║24ποιοῦ τῆς Ἀρτέμιδος καὶ γραμμα│τέως τῆς Ἀσίας ναῶν τῶν ἐν

Ἐφέσῳ.

Titus Flavius Damianos için Artemis tapınağını inşa ettiren (neōpoios) ve

Ephesos’taki tapınakların Asia sekreterliğini yapan Gaius Licinius Arteimetos

112

Aurelianus tarafından dikilmiş olan heykelin kaidesindeki onurlandırma yazıtı. Yazıtta

on üç ay boyunca kentin grammateus’u olduğu, kent için 201.200 medimnos buğday

bağışladığı, (görevi sürdürdüğü) on üç ay boyunca Partlara karşı kazandığı zaferinden

dönen bir ordunun Ephesos civarında konuşlanırken iyi ağırlanmasını sağladığı,

Büyük Ephesia festivalinin yöneticisi (panēgyriarkhēs)8 olduğu, Varius hamamına

eklenecek bir yapının inşasının ve tüm yapının dekore edilmesinin sözünü verdiği ve

tüm sekreterlik dönemi boyunca kent yararına 127,816 dēnarion gelir elde ettiğinden

bahsedilmektedir.

6.2

Ephesos

İ.S. 166

AE 1913, 170; I. Ephesos, 672; Puech, Orateurs et Sophistes Grecs dans les

Inscriptions d'époque Impériale, s. 191-192, no. 79.

Τ̣. Φλάουιον Δαμιανόν̣, ║2 γραμματεύσαντα ἐ[πι]│φανῶς καὶ μετρήσαν̣[τα] ║4

μυριάδας μεδίμνων [εἴ]│κοσι καὶ χειλίους δια[κοσί]-║6ους μησὶν δεκατρισὶν

[ὅ]│λοις καὶ ὑποδεξάμενο[ν ἐν] ║8 τούτοις στρατόπεδα τὰ ἀπὸ τ[ῆς] │κατὰ

Πάρθων νείκης ὑποστ̣[ρέ]║10φοντα καὶ πανηγυριαρχήσ[αν]│τα κατὰ τὸ αὐτὸ

τῶν μεγάλω[ν Ἐ]║12φεσήων ἐκτενῶς καὶ ἔργον ὑπο̣│σχόμενον ἐν τῷ αὐτῷ

ἐνιαυτῷ οἶ║14κον ἐν τῷ Οὐαρίῳ βαλανείῳ μ[ε]│τὰ οἰκοδομῆς καὶ παντὸς

κόσ║16μου καὶ μυριάδας ποιήσαντα │ περισσὰς ἐκ τῶν προσόδων τῆς ║18 ἰδίας

γραμματείας τῇ πόλει │δεκαδύο καὶ ἑπτακισχείλια ὀ║20κτακόσια

δεκαέξ.│ἀναστησάντων τὴν τειμὴν ║22 παρ’ αὑτῶν τῶν ἐν τῇ ἀγορᾷ │ ἀνδρὸς

τοῦ κατὰ πάντα ║24 ἀσυνκρίτου.

8 Bazı kentlerde festivallerin sorumluluğu panēgyriarkhēs’lere verilirdi. Çoğunlukla kurban

törenlerinin, toplu yemeklerin ve şölenlerin maliyetini sağlamaktan sorumluydular.

113

Damianos ile ilgili verilen bilgiler bir üstteki yazıttaki bilgilerle neredeyse aynıdır.

6.3

Ephesos

İ.S. 2. yüzyıl

I. Ephesos 672b; Puech, Orateurs et Sophistes Grecs dans les Inscriptions

d'époque Impériale, s. 192, no. 80.

[---γραμμα-║2 τεύσαντα ἐπιφανῶς? μῆνας δε]κατρεῖ[ς ὅλους --- │ ---] πόρους

κ---] ║4 [καὶ μετρήσαντα μεδίμνων μυ]ριάδας εἴ[κοσι καὶ χιλίους διακο│σίους

---ταγματα--- ║6 ---εινα---]

Yazıtta adı geçmeyen Damianos’un grammateus’luk görevini dikkat çekecek bir

başarıyla yerine getirmiş olduğu ve 201.200 medimnos buğday dağıtımı yaptığı

yazılıdır.

6.4

Ephesos

İ.S. 2. yüzyıl

I. Ephesos, 672a; Puech, Orateurs et Sophistes Grecs dans les Inscriptions

d'époque Impériale, s. 192-194, no.81.

[Τῆς πρώτης καὶ μεγίστης] ║2 [μητροπόλεως τῆς Ἀσίας καὶ βʹ]│[νεωκόρ]ου

τῶν̣ [Σεβαστῶν] ║4 [Ἐφεσίων] πόλεω[ς ἡ βουλὴ] │[καὶ] ὁ δῆμος ἐτ̣[είμησαν]

║6 [Φλ. Δ]αμια̣νὸν│[ὑπὲρ] φιλοτειμιῶν.│vac.

114

“Asia’nın ilk ve en büyük metropolis’i, iki kere imparatorların (Sebastōn)

neōkoros’u9 Ephesos kentinin boulē’si ve dēmos’u Flavius Damianos’u cömertliği

sebebiyle onurlandırdı.”

6.5

Ephesos

İ.S. 167

AE 1972, 576; Alföldy, Halfmann, “Iunius Maximus und die victoria Parthica”, s. 195-

212; I. Ephesos, 811; Puech, Orateurs et Sophistes Grecs dans les Inscriptions

d'époque Impériale, s. 194-196, no. 82.

[T]ṛịbunum laticlavium leg(ionis) [III] ║2 Gallicae, donatum ab opṭ̣imis│

maximisque imperatoṛịḅ(us) ║4 Antonino et Vero [Aug(usto)] │ Armeniacis

Medi[cis] ║6 Parthicis max[imis ob ex]-│peditionem [P]aṛṭḥị[cam] ║8

felicissim[a]m ḍon[is mi]│litaribus corona mura-║10li et vallari hastis

puris│vexillo itẹṃ donatịvọ ║12 extraoṛdinạrio, quạẹs│tor(em) extṛ[a]

s[e]ṇ[t]enṭịạṣ ḍẹṣ[i]║14gnaṭụm, sụscipieṇ[tem] │ munus ḷạureạṭạṛ[um] ║16

victoriae Parthicae │ quaestor(em) pro pṛa[etore] ║18 provinciae Asiae. │

9 Görev tanımları kentten kente ve dönemden döneme değişiklik gösteren neōkoros’ların ortak özelliği,

terimin içerdiği neōs (tapınak) sözcüğünün de gösterdiği gibi bir kültle ilişkili olmalarıydı. Terim bazen

aynı nedenle bir kent unvanı olarak da kullanılıyordu. Örneğin Ephesos Artemis’le bağını bu unvanla

vurguluyordu. İ.S. 1. yüzyılda Ephesos’ta Sebastoi kültünün kurulmasından sonra kentin neōkoros

unvanını bu yeni kült için de benimsemesiyle Sebastoi kentin ve bölgenin en önemli kültü olmuştu;

çünkü her iki külte de ev sahipliği yapan Ephesos’lular kentlerini “iki kez neōkoros” (hem Artemis'in

hem de Sebastoi’un neōkoros’u) olarak tanımlamakla Sebastoi’u köklü Ephesos Artemis’iyle eş değer

bir konuma yükseltmişti. “İki kez neōkoros” tanımı başlarda yalnızca sikkelerde kullanılmış

(Domitianus Dönemi’ne ait en az iki Ephesos sikkesinde rastlanır); yazıtlarda ise neōkoros tek başına

kullanılmaya devam etmişti. Hadrianus Dönemi’nden itibaren ise (yaklaşık olarak İ.S. 130’da) “iki kez

neōkoros” tanımına yazıtlarda da Ephesos’un kent unvanı olarak rastlanır. (Steven J. Friesen, Twice

Neokoros: Ephesus, Asia and the Cult of the Flavian Imperial Family, Religions in the Graeco-

Roman World, c. CXVI, Leiden, New York, Köln, Brill, 1993, s. 50-59).

115

ἀναστήσαντος ║20 τὴν τειμὴν │ἐκ τοῦ ἰδίου ║22 Τ. Φλ. Δαμιανοῦ │ τοῦ

γραμματέως ║24 τοῦ δήμου καὶ πα│νηγυριάρχου τῶν ║26 μεγάλων Ἐφεσήων.

Asia eyaleti quaestor’u ve valisi [Iunius Maximus] için Titus Flavius Damianos

tarafından Latince (1.-19. satır) ve Yunanca (20.-26. satır) olarak diktirilmiş olan

onurlandırma yazıtı. 20.-26. satırlar arası şöyle çevrilebilir: “Onur anıtının masrafını

dēmos’un sekreteri (grammateus) ve Büyük Ephesia festivalinin yöneticisi

(panēgyriarkhēs) Titus Flavius Damianos ödedi.”

6.6

Ephesos

ca. İ.S. 162-166

AE 1972, 575; I. Ephesos, 735; Puech, Orateurs et Sophistes Grecs dans les

Inscriptions d'époque Impériale, s. 196-197, no. 83.

Οὐετού[ριον] ║2 Πακ[κ]ιανόν, │ ταμίαν Μακε-║4δονία[ς, ἀν]θύ│πατον

Κρήτης ║6 Κυρήνης Λιβ[ύ]│ης, πρεσβευτὴν ║8 καὶ ἀντιστράτη│γον

διοικήσε║10ως Ἐφεσιακῆς, │ ἡγεμόνα λεγι║12ῶνος Μυσίας │ τῆς ἄνω, ║14

Φλ. Δαμιανὸς │ τὸν φίλον.

“Macedonia tamias’ı (hazinedar, Latince quaestor); Girit, Kyrene ve Libya

proconsul’u; Ephesos dioikēsis’inin10 legatus pro praetore’si;11 Yukarı Moesia12

10 Her eyalette birkaç kent dioikēsis (yargılama merkezi, Latincesi conventus) olarak belirlenmişti.

Yakın kentlerden davacılar valilik mahkemesine başvurabilmek için bu merkezlere gelmek zorundaydı.

Wynne Williams, “Introduction”, Pliny, Correspondence with Trajan from Bithynia, Epistles X,

15-121, Eastbourne, Oxbow Books, 1990, s. 26.
11 Principatus Dönemi’nde imparatora bağlı bazı eyaletlerde görevli valinin ya da komutanın unvanı.
12 Yazıtta Μυσία ἡ ἄνω (Yukarı Mysia) olarak geçse de Yukarı Moesia’dan söz ediliyor olmalıdır.

Puech’in Fransızca çevirisinde “Mésie Supérieure” (Yukarı Moesia) olarak geçmektedir (s. 197).

116

lejyonunun komutanı Veturius Paccianus’u(n heykelini) arkadaşı Flavius Damianos

(diktirdi).”

6.7

Ephesos

İ.S. 2. yüzyıl

I. Ephesos, 1369; Puech, Orateurs et Sophistes Grecs dans les Inscriptions

d'époque Impériale, s. 197-199, no. 84.

--- │ [Μ. Νόνιον] Μακρεῖ[νον] ║2 ὕπα[τ]ον Ῥωμαίων, ἀνθύ│πατον Ἀσίας,

τῶν ἐπιτε║4λουμένων ἱερῶν τῶν πεντ[ε]│καίδεκα ἀνδρῶν, Ἀντωνει║6νιανὸν

Οὐηριανὸν ἐκ τῶν │ συνκατηξιωμ[έ]νων φιλτά║8των ἱερέα, πρ[ε]σβευτὴν │

καὶ συναπόδημον τοῦ μεγίσ║10[τ]ου αὐτοκράτορος Μ. Αὐρηλίου │

Ἀντωνείνου, ἡγεμόνα ὑπ[α]║12τικὸν Παννονίας τῆς ἄνω, │ ἡγεμόνα

Παννονίας τῆς κά║14τω, ἐπιμελητὴν τοῦ Τιβέρεως │ ποταμοῦ τῆς ἑκατέρωθεν

║16 ὄχθης, ἡγεμόνα λεγιῶνος │ τεσσαρεσκαι[δ]εκάτης, στρατη║18γὸν

Ῥωμαίων, δήμαρχον │ πρεσβευτὴν τῆς Ἀσίας, ταμίαν, ║20 χειλίαρχον

πλατύσημον │ λεγιῶνος ἑπτακαιδεκάτη[ς,] ║22 ἐν τοῖς δέκα τῆς ἐπιμελεία[ς]

│ τῶν δικῶν προστάντα, τ[ὸν] ║24 τῆς ἐπαρχείας σωτῆ[ρα].│ τὴ[ν] τειμὴν

ἀνέστησεν║26 [Τ. Φλ. Δ]αμιανός.

Titus Flavius Damianos, Roma consul’u, Asia proconsul’u, quindecimviri sacris

faciundis üyesi13 olan Marcus Nonius Macrinus’un heykelini onur anıtı olarak

diktirmiştir.

13 Kutsal ritüellerden ve özellikle Sibylla kitaplarındaki kehanetleri yorumlamaktan sorumlu on beş

kişilik rahip kurulu. Fred K. Drogula, Cato the Younger, Life and Death at the End of the Roman

Republic, Oxford, Oxford University Press, 2019, s. 26.

117

7. TITUS CLAUDIUS FLAVIANUS DIONYSIOS

(Philostr. VS 521-526)

7.1

Ephesos

İ.S. 117-138: Hadrianus Dönemi

FiE, c. III, 1923, s. 133, SEG 13, 502; I. Ephesos, 3047; C. P. Jones,

“Prosopographical Notes on the Second Sophistic”, GRBS, c. XXI, 1980, s. 373-374;

SEG 30, 1309; Puech, Orateurs et Sophistes Grecs dans les Inscriptions d'époque

Impériale, s. 229-231, no. 98.

[Ἡ βουλὴ καὶ] ὁ δῆμος ║2 [Τ. Κλ.] Φ[λαουιαν]ὸν Διονύσιον │ [τὸν] ῥητορα

καὶ σοφιστὴν καὶ ║4 [δ]ὶ̣ς ἐπίτροπον τοῦ Σεβαστοῦ │ vac. │ Κλ. Εὔτυχος τὸν

ἑαυτοῦ πάτρωνα.

“(Ephesos) boulē’si ve dēmos’u hatip, sofist ve iki kez imparatorluk procurator’u

olan Titus Claudius Flavianus Dionysios’u(n heykelini diktirdi). Claudius Eutykhos

kendi hamisini(n heykelinin masrafını ödedi).”

7.2

Ephesos

İ.S. 117-138: Hadrianus Dönemi

AE, 1969/1970, no. 597; Jeanne Robert, Louis Robert, “Bulletin épigraphique”, REG,

c. LXXXIV, 1971, s. 491, no. 574; SEG 30, 1309; I. Ephesos, 426; Puech, Orateurs

et Sophistes Grecs dans les Inscriptions d'époque Impériale, s. 231-232, no. 99.

118

 Τ(ίτος) Κλαύδιος ║2 Φλαουιανὸς │ Διονύσιος ║4 ῥήτωρ.

Hatip Titus Claudius Flavianus Dionysios’un mezar yazıtı.

8. HADRIANOS

(Philostr. VS 586-590)

Ephesos

ca. İ.S. 150-175

I. Ephesos, 1539; SEG 13, 505; Puech, Orateurs et Sophistes Grecs dans les

Inscriptions d'époque Impériale, s. 284-288, no. 128.

ὑπατικόν, ║2 ποντίφικα, κ[ατὰ φύσιν] │ Οὐμμιδίου Κο[δράτου] ║4 πατέρα, κηδε[στὴν

δὲ] │ τῶν θειοτ[άτων αὐτο]║6κρατ[όρων ---] │ [--- τὸν ἑα]υ-║8[τοῦ] προστ[άτη]ν. │

παντοίης ἀ[ρετ]ῆ[ς σ]ταθμήν, ῥ̣[υσί]πτολιν ἄνδρα, ║10 ἔξοχον Ἑ[λ]λήνων, πρόκριτον

Αὐσονίων │ κλεινοῦ Κοδράτοιο φίλον πατέρ’ ὧι βασίλειον ║12 Ἁρμονίη θάλαμον

πήξατ’ ἐπ’ εὐγαμίηι, │ Ἁδριανὸς Μούσαισι μέλων ἀνέθηκε Σεουῆρον ║14 εἰκὼ

χαλκείην οὕνεκα προστασίης. │ [τοιῶ]ν̣δ̣’, ἄνδρες Ἴωνες, ἀγάλματα καλὸν ὁρᾶσθαι

║16 [ἑσταότ’ Ἀ]ρτέμ[ιδος πλου]σίωι ἐν τεμένει.

Kendini Musa’lara adamış olan Hadrianos, consul, pontifex, oğlunun evliliği

sayesinde imparatorlarla akraba olmuş hamisi (prostatēs) Cnaeus Claudius

Severus’un bronz heykelini hamiliğine duyduğu minneti göstermek için Artemis

kutsal alanına (temenos) diktirmiştir.

119

9. LUCIUS FLAVIUS HERMOKRATES

(Philostr. VS 608-612)

9.1

Erythrai

ca. İ.S. 176-204.

Preuner, MDAI(A) 49, 1924, 148, no. 33; SEG 4, 625; I. Erythrai, 43; Puech,

Orateurs et Sophistes Grecs dans les Inscriptions d'époque Impériale, s. 297-298,

no. 137.

Ἡ Ἐρυθραίων πόλις ║2 Ἑρμοκράτην, τὸ εἰς τὸν ἀν│δριάντα ἀνάλωμα παρα-

║4σχούσης Πώλλης τῆς│ἀδελφῆς τοῦ Ἑρμοκράτους ║6 ἐκ τῶν ἰδίων.

“Erythrai kenti Hermokrates’i(n heykelini diktirdi); Hermokrates’in kız kardeşi Polla

heykel için gereken masrafı kendisi karşıladı.”

9.2

Pergamon

ca. İ.S. 176-204.

AE 1933, 276; Puech, Orateurs et Sophistes Grecs dans les Inscriptions d'époque

Impériale, s. 298-303, no. 138.

A Ἡ βουλὴ κ[αὶ ὁ δῆμος τῆς] ║2 μητροπόλεως [τ]ῆς Ἀσ[ίας καὶ]│δὶς νεωκόρου

πρώτης Πε[ργα]║4μηνῶν πόλεως vac. ἐτίμησ[εν] │ Λ. Φλάουιον Ἑρμοκράτη

φι[λό]║6 σοφον, ἀρχιερέα Ἀσίας να[ῶν] │ τῶν ἐν Περγάμωι, μετὰ π[άσης] ║8

προθυμίας καὶ εὐνοίας [συνδι│κή]σα̣ντα καὶ προαγωνισάμ[ε║10νον τῆς

120

πόλεως περὶ] τῶν πρω│[τείων καὶ νεικήσαντα?], ἀρχιε║12[ρέα καὶ τῆς πόλεως]

vac. │τὴν τιμὴν [κατα]σκευ]ασαμένου ║14 [τοῦ πα]τρός? [Λ. Φλ.

‘Ρουσωνια]νοῦ? │ vac. ‘Ρού[φ]ο[υ ?]. vac.

B χρῆσις εἰς Ἑρμοκράτην ║2 [θε]οῦ μεγάλου Ἀσκληπιοῦ │ [οὐ]κ ἦν ἀθάνατος

θνητὸς ║4 [φώ]ς, ἀλλὰ πολὺ πρὶν vac. │ [ἀν]δρῶν ἡρώων μοῦν̣[ο]ς̣ ║6 vac.

ἄριστος ἐῆν. vac.

A Asia metropolis’i Pergamon’luların iki kez neōkoros olmuş önde gelen

kentinin boulē’si ve [dēmos’u] filozof, Pergamon tapınaklarının Asia

arkhiereus’u, bütün gayreti ve iyi niyetiyle kentin avukatlığını yapmış ve kent

için verdiği mücadeleyle öne çıkmış olan Lucius Flavius Hermokrates’in

[babası tarafından?] diktirilmiş heykelinin kaidesinde yer alan onurlandırma

yazıtı.

B “Yüce tanrı Asklepios’un Hermokrates için kehaneti şöyleydi: ‘Ölümsüz

değildi, ölümlü bir adamdı ama kahramanlardan çok önde, tek ve en soyluydu.”

10. CLAUDIUS HERODES ATTIKOS

(Philostr. VS 545-566)

10.1

Atina

İ.S. 2. yüzyıl

IG II2 4073; IG III 894a; 324; Wilhelm Dittenberger, “Die Familie des Herodes

Atticus”, Hermes, c. XIII, no. 1, 1878, s. 84; Puech, Orateurs et Sophistes Grecs

dans les Inscriptions d'époque Impériale, 2002, s. 485, no. 276.

Τῆς ἐξ Ἀρείου║2 πάγου βουλῆς │ ψηφισαμένης║4 Μαρκίαν Ἀθη│ναίδα Κλ.

Ἡρώ-║6δου Φλ. Μάκερ, │ φίλου καὶ διδασ-║8κάλου θυγατέρα,

121

│ζακορεύοντος Εὐδή║10μου τοῦ Ἑρμείου Γαρ-│γηττίου,

ὑποζακο║12ρεύοντος Εὐαγγέλου│ τοῦ Δημητρίου Γαργητ.

Claudius Herodes Attikos’un kızı Marcia Athenais’in heykeli sofistin dostu ve

öğrencisi olan Flavius Macer tarafından Asklepios kutsal alanına diktirilmiştir.

10.2

Atina

İ.S. 2. yüzyıl

IG II2 4074; Puech, Orateurs et Sophistes Grecs dans les Inscriptions d'époque

Impériale, 2002, s. 484-485, no. 275.

 Ἀθηναίδα ║2 Ἡρώδου τοῦ │ διδασκάλου ║4 τὴν θυγατέρα.

Kızı Athenais’in onurlandırıldığı yazıtta “öğretmen” (didaskalos) olarak anılan

Herodes’in adı yalnızca patrōnymikon (soy/baba adı) olarak geçer.

11. (MARCUS AURELIUS?) HIPPODROMOS

(Philostr. VS 615-620)

Aidepsos

ca. İ.S. 156-ca. 230

C.P. Jones, “A Leading Family of Roman Thespiae”, HSPh, c. LXXIV, 1970, s. 238-

240; Timothy E. Gregory, “Roman Inscriptions from Aidepsos”, GRBS, c. XX, 1979,

s. 264, no. 9; Jones, “Prosopographical Notes on the Second Sophistic”, s. 377-379;

Puech, Orateurs et Sophistes Grecs dans les Inscriptions d'époque Impériale,

2002, s. 308-312, no. 140.

122

Ψ Β Κ Δ ║2 Ἡ κρατίστη Φλ. Φιλείνα, │ θυγάτηρ τῶν λαμπροτάτων ║4

ὑπατικῶν Φλαβίων Φιλείνου │ καὶ Ἀμφικλείας, Μᾶρκον ║6 Αὐρήλιον

Ὀλυμπιόδωρον, │ ἔκγονον Ἱπποδρόμου, τὸν ║8 πάντα ἐν πᾶσιν ἄριστον, τὸν

│ γλυκύτατον καὶ σεμνότατον ║10 ἄνδρα, κατὰ τὸ τῆς ἱερωτάτης │ βουλῆς καὶ

τοῦ σεμνοτάτου ║12 δήμου ψήφισμα τῆς Ἡστι│εῶν πόλεως.

Kratistē14 Flavia Philina’nın, Hippodromos’un soyundan gelen kocası Marcus

Aurelius Olympidoros için diktirdiği heykelin kaidesinde yer alan onurlandırma yazıtı.

12. PUBLIUS HORDEONIUS LOLLIANOS

(Philostr. VS 526-527)

12.1

Atina

İ.S. 2. yüzyıl

IG II 4211; IG III 625; Puech, Orateurs et Sophistes Grecs dans les Inscriptions

d'époque Impériale, s. 327-329, no. 149.

[‘Η ἐξ Ἀρείου πάγου] ║2 [βουλὴ καὶ ἡ] βουλὴ τῶν Φ │ καὶ ὁ δῆμος ║4

ἐτείμησεν │ Πό. Ὁρδεώνιον ║6 Λολλιανὸν │ τὸν σοφιστήν. │ vac. ║8

ἀμφότερον ῥητῆρα δικῶν μελέτῃσί τε ἄρι|στον, │ Λολλιανὸν πληθὺς εὐγενέων

ἑτάρων. ║10 εἰ δὲ θέλεις τίνες εἰσὶ δαήμεναι, οὔνομα πατρὸς │ καὶ πάτρης

αὐτῶν τε οὔνομα δίσκος ἔχει.

14 Roma İmparatorluk Dönemi’nde “çok soylu” anlamına gelen eril kratistos ya da dişil şekliyle

kratistē (Latincesi eril egregius, dişil şekli egregia) sıfatı atlı sınıfına (equester ordo) mensup ailelerin

erkek ve kadın üyeleri için kullanılan bir onur unvanıydı.

123

“Areios Pagos üyelerinden oluşan meclis, Beş Yüzler meclisi ve halk (dēmos) sofist

Publius Hordeonius Lollianos’u onurlandırdı. Çok sayıda soylu arkadaşı hem adli hem

de kamusal söylevlerde çok iyi bir hatip olan Lollianos’un (heykelini diktirdi). Eğer

kim olduklarını öğrenmek istersen, diskos’ta15 babalarının, memleketlerinin ve

kendilerinin adları mevcuttur.”

12.2

Ephesos

İ.S. 2. yüzyıl

SEG 13, 504; I. Ephesos, 984; Puech, Orateurs et Sophistes Grecs dans les

Inscriptions d'époque Impériale, s. 329-330, no. 150.

[Ἀ]γαθῇ τύχῃ· ║2 [Ὁρδεων]ία Πούλχρα ἱερῆ καὶ │ [κοσμήτ]ειρα, Πο.

Ὁρδεωνίου ║4 [Λολλιαν]ο̣ῦ σοφιστοῦ θυγά-│[τηρ καὶ] Ἀντωνίας Κυϊντιλί║6

[ας, ἱερά]τευσεν ἐπὶ πρυ-│[τάνεως] Γαΐου Τερεντίου ║8 [Οὐη]ρατίου.

Sofist Publius Hordeonius Lollianos ile Antonia Quintilia’nın kızı, rahibe ve

kosmēteira16 Hordeonia Pulchra’yı rahibelik görevini tamamlamasından ötürü

onurlandıran yazıtta sofistin adı patrōnymikon olarak geçer.

15 Arşivde saklanacak resmî kayıtları tutmakta kullanılan, kurşun ya da kalaydan yapılmış, disk şeklinde

yuvarlak yazı malzemesi.
16 Ephesos’ta Artemis tapınağı hazinesinden ve festivallerde Artemis heykelini hazinedeki malzemeleri

kullanarak giydirip süslemekten sorumlu kadın görevli.

124

13. PHILISKOS

(Philostr. VS 621-623)

Delphoi

İ.S. 2.-3. yüzyıl

Robert Flacelière, “Inscriptions de Delphes de l'époque Impériale”, BCH, c. LXXIII,

1949, s. 473-475; Puech, Orateurs et Sophistes Grecs dans les Inscriptions

d'époque Impériale, s. 376-377, no. 199.

[Ἐν] θίω δαπέδῳ με ║2 κριτοὶ στήσαντο │ Φιλίσκον║4 [άν]δρες ἀφ’ Ἑλλήνων,

│ τὸν μέγαν ἐν σοφίῃ, ║6 ᾧ καὶ Θεσσαλίης ἱππο-│κρότου ἄστεσι κρεί║8νειν│

[σ]κ[η]πτοῦ[χ]οι Βασιλῆς ║10 δῶκαν ὑπὲρ κτεάνων.

Philiskos’un heykelinin kaidesinde bulunan onurlandırma yazıtı. Yazıt Philiskos

konuşuyormuş gibi birinci tekil şahısla (me, satır 1) yazılmıştır. Yunanlar arasında

seçkin kişilerin heykelini diktirdiğini, Thessalia kentlerinin kralları tarafından

kendisine arabuluculuk yetkisi verildiğini söyler.

14. TITUS FLAVIUS PHOINIKS

(Philostr. VS 604)

Delphoi

İ.S. 2. yüzyıl

Pierre de la Coste-Messelière, “Inscriptions de Delphes”, BCH 49, 1925, s. 82; Puech,

Orateurs et Sophistes Grecs dans les Inscriptions d'époque Impériale, s. 384-385,

no. 204.

125

 Τίτον Φλάβιο[ν] ║2 Φοί vac. νικα │ τὸν [σ]οφισ[τὴν] ║4 οἱ μ[α]θηταί

“Öğrencileri sofist Titus Flavius Phoiniks’i(n heykelini diktirdi).”

15. MARCUS ANTONIUS POLEMON

(Philostr. VS 530-544)

15.1

Smyrna

İ.S. ca. 124-ca. 138.

CIG 3148, I. Smyrna, 697; SEG 32, 1203; Puech, Orateurs et Sophistes Grecs dans

les Inscriptions d'époque Impériale, s. 396-399, no. 209.

[---]Ρ̣Ι̣Α̣Σ̣║2 ΔΕ.Ο. [ἐπὶ τοῦ ἱεροῦ Εὐ]άρεστος τὸ ϛʹ, │ ἐφ’ οὗ στρατηγοῦντος

ὑπέσχοντο║4 οἵδε Κλ Βάσσος ἀγωνοθέτης │ Νεμέσεων στρώσειν τὴν βασι-

║6λικήν Φοῦσκος ἔργον ποιήσειν│ μυ. ζʹ Χερσίφρων ἀσιάρχης τοὺς ║8

κήπους εἰς τὸν φοινεικῶνα │ Λούκιος Πομπήϊος εἰς τὸν φοι║10νεικῶνα μυ. εʹ

Λούκιος Βηστείνος │ τὴν βασιλικὴν στρώσειν τὴν ║12 πρὸς τῷ βουλευτηρίῳ

καὶ χαλ│κᾶς τὰς θύρας ποιήσειν. ║14 Σμάραγδος πρύτανις ναὸν Τύχης │

κατασκευάσειν ἐν τῷ φοινεικῶ║16νι Κλαυδιανὸς πρύτανις χρυσώ│σειν τὸν

ὄροφον τοῦ ἀλιπτηρίου║18 τῆς γερουσίας καὶ [τ]ὸ[ν]? εἰς τὸν χα│ριστήριον

νεὼ κείονα σὺν σπει║20ροκεφάλῳ Νυμφιδία ἀρχιέρεια, │ Κλ. Ἀρτέμυλλα,

Κλ.Πῶλλα, ║22 Κλαυδία Νεικήτου, Θευδιανὸς │ στεφανηφόρος βʹ, Φλ.

Ἀσκληπιακή, ║24 Εἰσίδωρος σοφιστής, Ἀντωνία │ Μάγνα, Κλ. Ἀρίστιον,

Ἀλβιδία ║26 Μάγνα μυ. αʹ Κλ. Ἡδεῖα μυ. αʹ Κλ. Χάρις │ μυ. αʹ Κλ. Λεόντιον

μυ. αʹ Κλ. Ἀυρηλία ║28 κείονας Κυμβελλείτας σὺν │ σπειροκεφάλοις εἰς τὸν

φοινει║30κῶνα νβʹ οἵ ποτε Ἰουδαῖοι μυ. αʹ │ Μητρόδωρος Νεικάνορος

[ΔΙΚ̣ΗΝΟΣ] εἰς ║32 τὸν φοινεικῶνα, Χ ζφʹ Μούρδιος │ Καικιλιανὸς, μυ. βʹ

καὶ ὅσα ἐπετύ║34χομεν παρὰ τοῦ κυρίου Καίσαρος │ Ἁδριανοῦ διὰ Ἀντωνίου

126

Πολέμω-║36νος δεύτερον δόγμα συνκλήτου, │ καθ’ ὃ δὶς νεωκόροι γεγόναμεν,

║38 ἀγῶν[α̣ ἱ̣ε̣]ρόν, ἀτέλειαν, θεολόγους, │ [ὑ̣]μνῳδούς, μ[υ̣ρι̣]άδας ἑκατὸν ║40

πεντήκοντα, κείονας εἰς τὸ │ἀλειπτήριον Συνναδί[ους οβʹ], ║42 Νουμεδικοὺς

κʹ, πορφυρείτας ϛʹ │ κατεσκευάσθη δὲ καὶ ἡ ἡλιοκά║44 μεινος ἐν τῷ γυμνασίῳ

ὑπὸ Σέξτου │ἀρχιερέως.

Çeşitli yapıları inşa etmenin ya da onarmanın sözünü verenlerin bir listesi; 34. Satır ile

42. satır arasında kalan kısım Polemon ile ilgilidir ve şöyle çevrilebilir: Antonius

Polemon aracılığıyla efendimiz Hadrianus Caesar’dan, Senatus’un ikinci kararıyla ve

ikinci kez neōkoros olmamız sebebiyle kutsal bir oyun, kamusal muafiyet (ateleia),

theologos’lar, koristler (hymnodos’lar), 1.500.000 dēnarion, gymnasion’daki

yağlanma odasına 72 tanesi Synnada mermerinden, 20 tanesi Numidia mermerinden,

6 tanesi ise porphyros’tan olmak üzere sütunlar (bağışlanmıştır)…

15.2

Pergamon

ca. İ.S. 131-145.

AE 1933, 275; Puech, Orateurs et Sophistes Grecs dans les Inscriptions d'époque

Impériale, s. 399-401, no. 210.

 Δημοσθένην ║2 Δημοσθένους │ Παιανιέα ║4 Πολέμων │ κατὰ ὄναρ.

“Polemon (gördüğü) rüya üzerine Paianeia’lı Demosthenes oğlu Demosthenes’i(n

heykelini diktirdi).”

127

16. IULIUS THEODOTOS

(Philostr. VS 566-567)

16.1

Atina

ca. İ.S. 120-ca. İ.S. 176

CIG 424; IG III 775; IG II2 3813; Puech, Orateurs et Sophistes Grecs dans les

Inscriptions d'époque Impériale, s. 462-464, no. 251.

 Ἰούλιον Θεόδο[τον] ║2 [Μ]ελιτέα σοφιστὴν │ vac. οἱ μαθηταί.

“Öğrencileri Melite’li sofist Iulius Theodotos’u(n heykelini diktirdi).”

16.2

Eleusis

İ.S. ca. 120-ca. 176

IG II2 4087; Élias A. Kapetanopoulos, “Leonides VII and His Family”, BCH, c. XCII,

no. 2, 1968, s. 502; Puech, Orateurs et Sophistes Grecs dans les Inscriptions

d'époque Impériale, s. 463-464, no. 252.

[Κλ.? Αἰλίαν Κηφ]ισοδώραν, ║2 [Κλ. Λυσιάδου δᾳ]δουχήσαντος│ [θυγατέρα,

Κλ.] Λεωνίδου ║4 [δᾳδουχή]σαντ[ο]ς ἔγγονον, │ [Κλ. Σώσπι]δος

δᾳ[δο]υχήσαντος ║6 [ἀδελφή]ν, Ἰουλίου Θεοδότου │ [σοφιστο]ῦ γυναῖ[κα],

στρατη║8[γ]ήσα[ντος] ἐπὶ [τοὺς] ὁπ[λίτας], │ βασιλεύ[σ]αντος,

κηρ[υκεύσαντος] ║10 τῆς ἐξ Ἀ[ρ]είου πάγου β[ουλῆς] │ ὁ ἀνὴρ καὶ [τ]ὰ τέκνα

Ἰ[ούλιος] ║12 Θεόδοτος καὶ Ἰουλία Κηφ[ισοδώ]│[ρα, σωφ]ρο[σύ]νης ἕνεκ[εν

128

καὶ] ║14 [ἀρετῆς καὶ εὐτ]εκνίας [ἀνέθη]│[καν καθ’ ὑπομνη]ματ[ισμὸν τῆς] ║16

[ἐξ Ἀρείου πάγου βουλῆς].

Eski dadoukhos’lardan Claudius Lysiades’in kızı, Claudius Leonides’in torunu,

Claudius Sospes’in kız kardeşi ve sofist Iulius Theodotos’un eşi Aelia Kephisodora’ya

adanmış onurlandırma yazıtı. Theodotos burada hoplitēs’lerin stratēgos’u, arkhōn

basileus ve Areios Pagos meclisinin elçisi olarak karşımıza çıkar.

16.3

Eleusis

İ.S. ca. 120-ca. 176

CIG 397; IG III 677; IG II2 3616; Puech, Orateurs et Sophistes Grecs dans les

Inscriptions d'époque Impériale, s. 464, no. 253.

Ἡ ἐξ Ἀρείου πάγου βουλὴ ║2 καὶ ἡ βουλὴ τῶν Φ καὶ ὁ δῆμος │ Ἰούλιον

Ἀπολλόδοτον Μελιτέα, ║4 Ἰουλίου Θεοδότου σοφιστοῦ │ στρατηγήσαντος

καὶ βασιλεύ║6σαντος καὶ κηρυκεύσαντος │ τῆς ἐξἈρείου πάγου βουλῆς ║8

ὑὸν καὶ Αἰλίας Κηφισοδώρας, │ Κλ. Λυσιάδου δᾳδουχήσαντος ║10 θυγατρός,

ἄρξαντα τοῦ Κηρύ│κων γένους, ἀρετῆς ἕνεκα.

Areios Pagos meclisi ve dēmos’un sofist Iulius Theodotos’un oğlu Melite’li Iulius

Apollodotos için diktirdiği heykelin onurlandırma yazıtı.

129

EK 3: Flavius Philostratos İsmini İçeren Yazıtlar Kataloğu

1. ATİNALI LUCIUS FLAVIUS PHILOSTRATOS

1.1

Atina

ca. İ.S. 205

IG II2 1803; Traill, “Greek Inscriptions Honoring Prytaneis”, s. 321-326, no. 13;

Agora, c. XV, s. 314-315, no. 448.

Ἀγαθῇ Τύχῃ ║2 ἐπὶ ἄρχοντος Μ. Μουν. │ Θεμίσωνος Ἀζηνιέως ║4

στρατηγοῦντος ἐπὶ τὰ ὅπλα │ Λ. Φλ. Φιλοστράτου Στειριέως ║6 οἱ πρυτάνεις

τῆς Ἱπποθωντί│δος φυλῆς τειμήσαντες αὑτοὺς ║8 καὶ τοὺς αἰσείτους

ἀνέγραψαν │ ἐπώνυμος Ἀριστοκλείδης ║10 Φιλιστείδου Πειραιευς │ Κλ.

Μάρων ║12 Κλ. Ἕλενος │ Ἀρχέλαος ║14 Ἑρένν. Σώσανδρος │ Μάγνος

Ἡρακλείδου ║16 Εἰρηναῖος │ Θρασύβουλος Κλεοφῶντος ║18 Ἡράκλειτος

Εὐμένους │ Ἐπαφρόδιτος ║20 Πολύενος Σιτοῦ │ Ἐράτων Εὐμένους ║22

Πείθων Κάρπου │ Ἰούν Λύσανδρος ║24 Δομίτ. Τρόφιμος │ Θεοδόσιος

Ἀττάλου ║26 Παράμονος Ἑρμείου │ Κλ. Ἀσκλεπιάδες ║28 Ἀπολλώνιος

Σωσιβίου │ Νεικόμαχος Ἀπολλωνίου ║30 Ἀμέθυστος Ζωτικοῦ │ Ξύστος

Πρωτογένους ║32 Νεικόστρατος Ἀμφείονος │ Σωτήριχος [- - - ca. 6- - -] ║34

Διονύσιος [- - -]

Yazıtta Steiria dēmos’undan olan Lucius Flavius Philostratos hoplitēs komutanı

olarak geçmektedir (4.-5. satır).

130

1.2

Atina

ca. İ.S. 205

Traill, “Greek Inscriptions Honoring Prytaneis”, s. 326-329, no. 14; Agora, c. XV, s.

313-314, no. 447.

ἀγαθῇ τύχηι ║2 ἐπὶ ἄρχοντος Μ. Μουν. │ Θεμίσωνος Ἀζηνιέως ║4

στρατηγοῦντος ἐπὶ τὰ │ ὅπλα Λ. Φλ. Φιλοστρά-║6του Στειριέως οἱ

πρυ│τάνεις τῆς Ἀντιοχί║8δος φυλῆς τειμήσαν│τες αὑτοὺς καὶ τοὺς ║10

ἀισείτους ἀνέγραψα[ν] │ ἐπώνυμος Αἴ. Κορνήλιος ║12 Αἴλ. Κορνήλιος │ Αἴλ.

Ἰσόχρυσος ║14 Αἴλ. Ἀπολλώνιος │Αἴλ. Θαλῆς ║16 Αἴλ. Διονύσιος │ Αἴλ.

Ἀντιφῶν ║18 Αἴλ. Ἀρτέμων │ Αἴλ. Φίδιμος ║20 Αὐρ. Μᾶρκος │ Αἴλ. Σωσίβιος

║22 ἱερεὺς Ἀριστοφῶν │ Βάθυλλος Ἀριστοφῶντος ║24 Εὔκαρπος │ Ἐκτικὸς

Τείμωνος ║26 Ἐπάγαθος Ἐκτικοῦ │ Εὐήμερος Ἀσκληπιάδου ║28 Ἀρτέμων

Ἐπικτήτου │ Ἀλέξανδρος ║30 Θεόδωρος │ Δομνεῖνος Θεοδώρου ║32 Κάλλων

Πρώτου.

Yazıtta Steiria dēmos’undan olan Lucius Flavius Philostratos hoplitēs komutanı

olarak geçmektedir (4.-6. satır).

1.3

Atina

ca. İ.S. 205

IG II² 1803; James H. Oliver, Sterling Dow, “Greek Inscriptions”, Hesperia, c. IV,

no. 1, 1935, s. 50-52, no. 13; Agora, c. XV, s. 315, no. 449.

https://inscriptions.packhum.org/text/4032

131

[ἐπὶ ἄρχοντος Μ. Μουνατίου ║2 Θεμίσωνος Ἀζηνιέως στρα│τηγοῦντος ἐπὶ

τοὺ]ς ὁπ[λείτας] ║4 [Λ. Φλ. Φι]λοστράτου Στει[ριέ-│ως -ʹ π]ρυτανείας οἱ

πρυτά║6 [νεις] τῆς Οἰνεῖδος φυλῆς τ[ει-│μή]σαντες ἑαυτοὺς ἀνέγρ̣[α]-║8 ψαν

│ ἐπώνυμος Αἴλ. Π[υ]ρφόρος ║10 Κλ. Ἱεροφάντης vv Ἀχαρνεύς │

Οὐεντ. Νεικοκράτης Φυλ[ά] ║12 Οὐεντ. Ζοΐλος Φυλά vac. │ Φλ. Ξ̣ενοκλῆς

Ἀχαρ. vac. ║14 Κλεῖτος) Ὀῆθεν │ [Κ]αλλίστρατ̣ος Ποσ[ει]δ[ωνίου- -] ║16 [-

- ca. 8 - -]σιο[- - ca. 4 - -]λ[- - -] │ [- ca. ? -]λ[- ca. 3 -]τ[- -]

Yazıtta Steiria dēmos’undan olan Lucius Flavius Philostratos hoplitēs komutanı

olarak geçmektedir (3.-5. satır).

1.4

Olympia

İ.S. 3. yüzyıl

IvO, no. 476; Bowersock, Greek Sophists in the Roman Empire, s. 6; Anderson,

Philostratus: Biography and Belles Lettres in the Third Century A.D., s. 18;

Puech, Orateurs et Sophistes Grecs dans les Inscriptions d'époque Impériale, s.

377-378, no. 200.

Ἀγαθῇ Τύχῃ ║2 Δόγματι τῆς Ὀλυμπι│κῆς βουλῆς vac. Φλ. ║4 Φιλόστρατον

Ἀθη│ναῖον, τὸν σοφιστήν, ║6 ἡ λαμπροτάτη πατρίς.

Heykel kaidesinde yer alan yazıtta çok ünlü yurdu Atina’nın Olympia’da, oradaki

meclisin onayıyla kendi yurttaşı olan Atinalı sofist Flavius Philostratos’u(n heykelini)

diktirdiği yazılıdır.

132

1.5

Erythrai

İ.S. 3. yüzyıl

Edmond Pottier, Amédée Hauvette-Besnault, “Inscriptions d'Érythrées et de Téos”,

BCH 4, 1880, s.153-155; I. Erythrai, 63; C.P. Jones, “τϱόφιμος in an Inscription of

Erythrai”, Glotta, c. LXVII, 1989, s. 194-197. Puech, Orateurs et Sophistes Grecs

dans les Inscriptions d'époque Impériale, s. 378-381, no. 201.

Ἀγαθῇ Τύχῃ │ vac. ║2 [Τ]ὸν τοῦ σοφιστοῦ │ Φλ. Φιλοστράτου ║4 καὶ τῆς

κρατίστης │Αὐρηλίας Μελιτίνης ║6 υἱὸν Λ. Φλ. Καπιτωλεῖνον, │συνγενῆ καὶ

ἀδελφὸν ║8 καὶ θεῖον συνκλητικῶ[ν], │ ἡ κρατίστη βουλὴ τὸν ║10 ἑαυτῆς

τρόφιμον καὶ │ εὐεργέτην επιμε║12λησαμένου τῆς ἀνα│στάσεως τοῦ

βουλάρ║14χου Αὐρ. Εὐτυχιανοῦ.

Sofist Flavius Philostratos ile kratistē Aurelia Melitine’nin oğlu Lucius Flavius

Capitolinus’un meclis (boulē) tarafından heykeli diktirilmiş; heykelin dikilmesi işi

meclis başkanı (boularkhos) Aurelius Eutykhianos’un denetiminde gerçekleşmişti.

Metinde Roma senatörü (synklētikos) akrabaları vurgulanan (erkek kardeşi ve yeğeni

Roma’da senatörlüğe kadar yükselmiştir, satır 7-8) Lucius Flavius Capitolinus

Erythrai meclisini himaye eden (trophimos) bir hayırsever (euergetēs) olarak (satır

10-11) anılır.

2. LEMNOS’LU LUCIUS FLAVIUS PHILOSTRATOS

Hephaistia (Lemnos)

İ.S. 3. Yüzyıl

IG XII 8, 27; Puech, Orateurs et Sophistes Grecs dans les Inscriptions d'époque

Impériale, s. 382-383, no. 202.

133

ὁ ἱερεὺς τοῦ ἐπωνύμου τῆς ║2 πόλεως Ἡφαίστου. Λ. Φλ. │ Φιλόστρατος ║4

τὸν ὑὸν τοῦ ἀρχιερέως│ Π. Αἰλ. Μητροφάνους ║6 Προσπαλτίου. Π. Αἴλιον│

Ἐργοχάρην Προσπάλτιον ║8 τὸν ἴδιον ἀδελφιδοῦν │ γυμνασιαρχήσαντα,

ἄρξαν║10τα τὴν ἐπώνυμον ἀρχήν,│ στρατηγήσαντα, ἀγορανο║12μήσαντα,

μηδεμίαν μήτε │ ἀρχὴν μήτε ὑπηρεσίαν ║14 παραλιπόντα ἐν τῇ πατρί│δι

εὐνοίας τῆς εἰς αὑτὸν ║16 χάριν │ ψ(ηφίσματι) β(ουλῆς) δ(ήμου).

Epōnymos Hephaistos kenti rahibi Lucius Flavius Philostratos’un arkhiereus Publius

Aelius Metrophanes Prospaltios’un oğlu, Publius Aelius Ergokhares için diktirdiği

heykelin kaidesinde yer alan onurlandırma yazıtı.

