

 T. C.

İstanbul Üniversitesi
Sosyal Bilimler Enstitüsü

Eski Çağ Dilleri ve Kültürleri Anabilim Dalı
Latin Dili ve Edebiyatı Bilim Dalı

Yüksek Lisans Tezi

SENECA’NIN DE CONSTANTIA SAPIENTIS’İNDE

İNSANIN İÇSEL ÖZGÜRLÜĞÜ

Elif Burcu ÖZKAN

2501060068

Tez Danışmanı
Prof. Dr. Bedia Demiriş

İstanbul 2008

 iii

SENECA’NIN DE CONSTANTIA SAPIENTIS’İNDE

İNSANIN İÇSEL ÖZGÜRLÜĞÜ

Elif Burcu ÖZKAN

ÖZ

Bu çalışmada, De Constantia Sapientis (Bilgenin Sarsılmazlığı) adlı

eserinden hareketle Seneca’ya ve Stoa etiğine göre “içsel özgürlük” ve

“sarsılmazlık” kavramları incelenmiştir. Kişinin dış koşullardan bağımsız olarak

yaşamını sürdürebilmesi, erdemlerini koruyabilmesi, mutluluğu kendi içinde

bulabilmesi, kendi kendine yeterli olabilmesi ve bilgece bir yaşam sürebilmesi için

nasıl bir yol izlemesi gerektiği Seneca’nın başta De Constantia Sapientis’i olmak

üzere diğer bazı felsefî eserlerinden yapılan alıntılardan da yararlanılarak Stoa

felsefesi ışığında ele alınmıştır. Ayrıca tezde “erdem” (arete; Lat. virtus),

“dinginlik” (ataraxia/ euthymia; Lat. tranquillitas), “duygulanımsızlık” (apathia;

Lat. impassibilitas) gibi kavramlar üzerinde de durularak içsel özgürlüğün kişiye

kazandırdıkları anlatılmaya çalışılmıştır.

 iv

THE INNER FREEDOM IN SENECA’S

DE CONSTANTIA SAPIENTIS

Elif Burcu ÖZKAN

ABSTRACT

In this thesis, Seneca’s notion of “inner freedom” and “apathy” are

analyzed by using his De Constantia Sapientis (The Constancy of The Sage) and

Stoic ethic. For the ability of one’s living free from external circumstances,

protecting virtues, attaining happiness inward, being self- sufficient and living a life

wisely, what kind of a way one should follow are handled by using especially

Seneca’s De Constantia Sapientis, also quotations from some other his

philosophical works in the light of Stoic philosophy. In this thesis also by analyzing

the concepts like “virtue” (arete; Lat. virtus), “ataraxy” (ataraxia/ euthymia; Lat.

tranquillitas) and “apathy” (apatheia; Lat. impassibilitas), have been tried to

explain the things which the inner freedom gains to.

 v

ÖNSÖZ

Mutluluğu dış dünyada, maddede, yüzeysel durum ve tutkularda aramanın

artık bir gelenek halini aldığı çağımızda, insanın asıl ihtiyacı olan huzurun aslında

kendi içinde olduğu gerçeğini, aklı izleyerek evrenin nedenselliğini anlayarak

yaşamanın önemini vurgulayan bir çalışma hazırlamak istedim. Tutku ve

aşırılıklardan uzak kalarak; olaylara bağlı mutluluğun aslında yapay bir teselliden

başka bir şey olmadığını bilerek yaşamanın önemine inandığım için kalıcı

değerlerden biri üzerinde çalışmayı uygun gördüm. Evreni, yaşamı ve gerçeği

tanımada felsefî eğitim ve düşüncenin gerekliliğine inandığım için, insanın iç

dünyasının ve giderek bilgeliğin kapılarını aralayan ‘insanın içsel özgürlüğü’

kavramı çalışmamızın esasını oluşturmaktadır. Bu metni yazmaktaki amacım, gerçek

yaşamın ve mutluluğun yalnızca felsefî düşünce sayesinde; doğaya uygun, tatminkâr,

olayların nedenselliğini görerek ve dingin yaşayarak elde edilebileceğine inandığım

ve Stoa felsefesini de bu anlamda kendime en yakın gördüğüm için; Stoa ahlâk

öğretisini ele alıp, Seneca’nın metinlerinin, özellikle de içsel özgürlük ve

sarsılmazlık idealini anlatmak için yazdığı De Constantia Sapientis adlı eserinin

ışığında bir arada sunmaktır. Bu eserin en önemli elyazması, Seneca’nın diğer 11

felsefî eseriyle birlikte “Dialogi” (Konuşmalar- Diyaloglar) başlığı altında bir arada

olup, 10-11. yy’da İtalya-Milano’da hazırlanmış olan Codex Ambrosianus’ta

bulunur. İlk edisyonu ise 1475 tarihli Napoli edisyonudur.

Bu çalışmayla birlikte De Constantia Sapientis eseri Latince’den Türkçe’ye ilk kez

çevrilmiştir. Antik kaynaklardan yapılan alıntıların Türkçe’ye çevirileri de

tarafımdan yapılmıştır. Bu çalışmada, Stoa ahlâkının ‘insanın bağımsızlığı’ (libertas)

ilkesinden yola çıkarak, Latince’de ‘liberum arbitrium’ tamlamasıyla karşılanan1;

Seneca’nın da “libertas” kelimesini kullanarak, kimi zaman da “apathia” ve

“tranquillitas” gibi içsel özgürlüğün sağladığı erdemleri anlatarak önemini her

zaman vurguladığı ve akla ve doğaya uygun yaşamda en önemli ereklerden saydığı

‘insanın içsel özgürlüğü’ kavramını incelemek üzere, Seneca’nın De Constantia

Sapientis (Bilgenin Sarsılmazlığı) eseri temel olarak alınmıştır. Eserin Latincesi için

1 Christoph Horn, Christof Rapp, “prohairesis” Wörterbuch der Antiken Philosophie, Münih,
Verlag C. H. Beck oHG, 2002, s. 371.

 vi

“Lucius Annaeus Seneca, Moral Essays I: De Constantia Sapientis, İng. çev:

John W. Basore, Harvard University Press, Cambridge, 1963” künyeli edisyondan

yararlandım. Ayrıca, Seneca’nın De Providentia, Epistulae Morales, De Brevitate

Vitae, De Vita Beata, De Tranquillitate Animi adlı felsefî eserlerinden ve Medea

trajedisinden de konuyla ilgili alıntılar yaptım. Bazı Yunanca felsefî terimlerin

Latince karşılıkları için etimoloji ve felsefe sözlüklerinin yanı sıra, Y. Kenan

Yonarsoy’un Cicero’nun Felsefî Terminolojisi adlı doktora tezinden de

yararlandım.2

Gerek mutlulukta, gerekse kötü durumlarda kişinin dış olay ve etkilerden

bağımsız olmasında, iç dünyasını özgürleştirmesinde ve kalıcı huzuru yakalamasında

en önemli etkenlerden biri olduğu için, içsel olarak özgür olabilmenin yollarının ve

bu özgürlüğün sağladıklarının, felsefî görüşlerin ve Antik metinlerin ışığında

anlatıldığı bu çalışmada, içsel özgürlüğe kavuşup, diğer felsefî çalışmalarla ruhunu

eğittiği sürece, kişiye bilgeliğin ve dinginliğin kapılarını aralayacak olan

“impassibilitas”/ “apathia” (duygulanımlardan, tutkulardan uzak olma),

“tranquillitas” (dinginlik), “temperantia/ moderatio” (ölçülülük, kendini tutma,

ılımlılık), “ataraxia” (dinginlik, sarsılmazlık) gibi erdemlere ve nihayetinde

“sapientia”ya (bilgelik) ulaşma aşamaları da Seneca’nın konuya ilişkin düşünceleri

temel alınarak anlatılmıştır.

 Çalışmamda desteğini gördüğüm ve danışmanlığından yararlandığım hocam

Sayın Prof. Dr. Bedia Demiriş’e teşekkürü bir borç bilirim.

2 Y. Kenan Yonarsoy, Cicero’nun Felsefî Terminolojisi, Edebiyat Fakültesi Doktora Tezi, İstanbul,
İstanbul Üniversitesi Edebiyat Fakültesi Yayınları, No: 2865, 1982.”

 vii

İÇİNDEKİLER

ÖZ .. iii

ABSTRACT ... iv

ÖNSÖZ ..v

İÇİNDEKİLER.. vii

GİRİŞ .. 1

I. Lucius Annaeus Seneca ve Stoa Felsefesi ... 4

A. Cordubalı Seneca…………………………………………………………….4

1. Yaşamı ... 4

2. Eserleri ve Üslûbu .. 8

B. Stoacı Filozof Seneca .. 13

 1. Seneca'yı Etkileyen Felsefî Öğretiler ve Filozoflar…………………………13

 2. Stoa Felsefesi ve Temel İlkeleri……………………………………………..16

a. Mantık.. 20

b. Fizik... 21

c. Ahlâk.. 22

II. Antikçağ’da Özgürlüğün ve Bilgeliğin Yolu.. 26

A. Antikçağ’da “özgürlük” Kavramı .. 26

B. Stoa Ahlâkında “özgürlük” Kavramı.. 37

C. Stoa Felsefesine Göre İçsel Özgürlüğe ve Bilgeliğe Giden

 Yolda Kazanılan Erdemler ……………………………………….....................43

III. Seneca’da İçsel Özgürlük ve Bilgelik .. 56

A. Seneca’ya göre “özgürlük” .. 56

B. İçsel Özgürlüğün ve Sarsılmazlığın

 De Constantia Sapientis’te Ele Alınışı ………………………………………..70

SONUÇ ..100

BİBLİYOGRAFYA..103

 1

GİRİŞ

Günümüzde, yaşama amacını, evrenin nedenselliğini ve sırlarını keşfetmek

için ve eğer sonunda bir çıkar, elde edilecek bir şey yoksa erdemli bir yaşamı elde

etmek için uğraşılmıyor:

 “Bir çıkarımız olduğu sürece erdemli ve iyi olan şeyleri uyguluyoruz.”1

Aynı durum Antik Çağ’da da geçerliydi. Kimi insanlar zevk ve sefahat

içinde, dünyevî zevklerin peşinde koşarken, gerçek benliğine ve aklına, gerçekliğe

önem veren “düşünen” insan, sorularla evreni ve varolanların sebebini aramak için

yola çıkar. Varolanlar üzerine ‘planlı düşünme’den doğan felsefe sayesinde insanlar

sorularına açık ve kesin cevaplar ararlar. Çünkü dinden, mitolojiden edinilen sorunlar

ve sorular, eleştiren düşünmenin ve gözlemin konusu olmaya başlayınca felsefe tarihi

de başlamış olur. İnsan varolanların kökenini, evreni ve dünyaya geliş amacını

anlamaya çalışmış, bu sayede görünenlerin üzerine çıkarak nedenselliği keşfetmeye

yarayan felsefî düşünceye adım atmıştır.2 Felsefî düşünce ve onun soruları, yanıtları,

kişiye gerçeğe ulaşma bilincini getirmiş ve kişi bunu yaşamının her alanında; hem

yaşadığı evrende hem de davranışlarında, ahlâkında görmeye ve uygulamaya

başlamıştır. Çünkü felsefede kurallar akılla oluşturulduğu için, yapılan hatalar da

toplumun kararıyla veya dinin yasaklamalarıyla belirlenmiş değildir; bu durumda

hatalar geçici kurallara uymama ya da inancın buyruklarına karşı gelme olarak

algılanmayacaktır. Çünkü felsefede gerekliliği sağlayan doğal hukuktur, evrenin

yasasıdır ve buna uyan da insan aklıdır. İlkinde zorunlu olduğu düşüncesiyle

kurallara uyan insan, ikincisi olan evren yasasına ise, eğer onu anlayabilecek

seviyeye geldiyse, isteyerek ve bilinçle uyar, bu durumda evrenin yasasını izlediği

takdirde hata yapma olasılığı da yok olur. 18. yy’da yaşamış olan ve edebiyat

dünyasında “hürriyet şairi” olarak anılan ünlü Alman şair Friedrich Schiller’in

dizelerinde, aklı izleyerek görünenin ardındakini keşfetmeye ve bu sayede özgür

olmaya çalışan insanın güzel bir tanımını buluyoruz:

1 Seneca, Epistulae Morales, XIX, 115; 10: “…honesta quamdiu aliqua illis spes inest sequimur.”
2 Macit Gökberk, Felsefe Tarihi, İstanbul, Remzi Kitabevi, 1996, s. 18.

 2

“ Tanrılara benzemek, hür olmak;
 Nefis esaretinden kurtularak,
 Tanrısal ışık olan akıl yolunda yürümek demektir…”3

 Filozoflar da insanlara hep bu akla dayalı felsefî yaşamı, onun önemini ve

gerekliliğini anlatmaya çalıştılar. Her türlü sistemin, öğretinin ucu da mutluluğa

(eudaimonia) dayanıyordu. Eski Yunan düşüncesinde amaç mutlu olmaktı. Her ne

kadar izledikleri yollar, gerekli gördükleri eylem ve tutumlar, en önemli buldukları

erdemler ve amaçlar çoğu zaman birbirinden farklı olsa da, Sokrates’in görüşlerini

izleyen felsefe okullarına; Stoacılık, Epikurosçuluk, Kynizm, Kyrenecilik ve

Septisizm (Şüphecilik) akımlarına “mutluluk okulları” denmiştir.

Roma İmparatorluğunun ilk iki yüzyılı boyunca siyasî düşünce, özellikle

Principatus* ile özgürlük arasındaki ilişkiyi düzenleme sorunu üzerinde durur. Bu

soruna bir çözüm arayan, yeni iktidarla doğrudan ilişki içinde bulunan eski yönetici

sınıf, siyasî yapıyı değiştirmeyi amaçlamadığından, kişisel iktidarla özgürlükleri

bağdaştıracak ya da hiç olmazsa bireye özgür olduğu inancını verecek bir ideoloji

arayışı içine girer ve bunu Stoacı felsefede bulur.4

Daha çok pratik yaşam ve hedeflere önem veren Romalılar, felsefî

düşünmekten ve elini tüm uğraşılardan çekip kendini bilgeliğe adamış bir şekilde

yaşamaktan hoşlanmazlar; bu yüzden de düşün dünyasında Eski Yunanlılardan geri

kalmışlardır. Bizzat felsefenin kendisi için ona değer veren Yunanlıların aksine;

Romalılar pratiğe verdikleri önemle, felsefeyi siyasette ve hitabette yetişmek için bir

eğitim aracı olarak kullanmışlar, ya da doğru ve akla uygun yaşam için felsefî

görüşlerden yararlanmışlardır.

Atina’nın artık dünyanın kültür merkezi olmadığı, bilim, din ve siyaset

alanlarının uluslararası olduğu, Yunan yaşamında şehir- devlet (polis) geleneğinin

yavaş yavaş yok olmaya ve Yunan dininin etkisini kaybetmeye başladığı dönemde

Atina’da Kıbrıslı Zenon tarafından Stoa Okulu kurulmuştur (İ.Ö. 300). Stoa felsefesi

Eski Yunan’da iç savaşların olduğu bir dönemde Atina’da ortaya çıkmış olup, İ.Ö. 2.

3 Friedrich Schiller, Balad’lar ve Şiirler, Çev: Burhaneddin Batıman, İstanbul, İstanbul Matbaası,
1959, s. 196.
* Principatus: İmparator Augustus ile başlayan ilk imparatorluk dönemi
4 Mehmet Ali Ağaoğulları; Levent Köker, İmparatorluktan Tanrı Devleti’ne, İmge Kitabevi,
Ankara, 2001, s. 69, 70.

 3

yy. ortalarında Panaitios sayesinde Roma’ya da gelmiştir. Roma’nın tarihinde de

cumhuriyetin son dönemlerinde (İ.Ö. 1.yy.) aynı durumlar yaşanmış, halkın iç

savaşlardan ve imparatorun tutumlarından yakındığı bir dönemde, dünyevî

sıkıntıların verdiği buhranla insanlar rahatlamak ve kendilerini olaylardan

soyutlayabilmek için birtakım düşünce sistemleri ve dinlere yönelip iç huzuru

yakalamaya çalışmışlardır. Eylemi ön planda tutan, kahramanca bir yaşamı idealize

eden, devlete yararlı bir kişiliği öneren, hümanizm* anlayışını barındıran Stoa

felsefesi, pratiğe önem veren Romalılara çok yakın geldiği için daha çok bu akım

benimsenmiş ve bu felsefeyi benimseyenler için Romalı eylem adamı ile Stoacı bilge

ideali birleşmiştir. İmparatorluk döneminde Stoacılık, Romalıların elinde, siyasî

düzen ile özgürlük arasındaki ilişkiyi çeşitli biçimlerde düzenleyebilen esnek bir

öğreti durumuna gelmiştir. İ.S. ilk yy.’da göç ya da kölelikten azat edilme sayesinde

Roma vatandaşlığına geçmek için şehre yabancıların akın etmesiyle, Stoa felsefesi

bir düzen oturtmak için ayrımcılıkla, batıl inançlarla, cehaletle, ahlâksızlıkla ve

toplumun geri kalanının tüm farklılıklarıyla da savaşmıştır.5

* humanitas: Uygar bir insanın karakterinin ve zihin yapısının niteliğidir. İyilik ve nezaket
erdemlerine sahip hümanist insan, kendi haklarını koruduğu kadar başkalarının haklarına da saygı
gösterir ve bencillikten, benmerkezcilikten uzaktır.
5 Clarence W. Mendell, Our Seneca, Amerika, Archon Books, 1968, s. 152.

 4

I. Lucius Annaeus Seneca ve Stoa Felsefesi

A. Cordubalı Seneca

1. Yaşamı

Roma İmparatorluğunun kültür merkezi olan İspanya’nın Corduba

eyaletinde İ.Ö. 4 yılında doğan Lucius Annaeus Seneca, atlılar sınıfına mensup,

zengin bir ailedendi. Aynı şehirde doğmuş, yazar ve hatip olan babası Marcus

Annaeus Seneca’dan ayırt edebilmek için çoğunlukla “filozof Seneca” diye anılır.

Annesi Helvia, zeki, biraz kültür sahibi, ama çok erdemli bir kadındır. Üç erkek

kardeşin ortancası olan Seneca’nın, Iunius Gallio tarafından evlat edinildikten sonra

Gallio adını alan Lucius Annaeus Novatus adında bir ağabeyi, (ünlü şair Lucanus’un

[İ.S. 39- 65] babası olan) Lucius Annaues Mela adında da kendisinden küçük bir

kardeşi vardır. Seneca, 15 yıl boyunca Mısır valiliği yapmış C. Galerius’un eşi olan

teyzesi tarafından küçük yaşta Roma’ya getirilir. Doğuştan zayıf olan bünyesine

rağmen çalışkan bir öğrenci olur ve kendisini büyük bir şevkle hitabet sanatına* ve

felsefeye verir. Zamanla hitabet sanatından sıyrılıp annesinin de desteğiyle felsefeye

ağırlık verir. Ancak “Pythagorasçı Sotion’dan dersler alarak onun gibi etyemez

olmuş ve ruhun ölümsüzlüğüne inanmıştır. Daha sonra Attalus’a bağlanıp güzel

kokulardan, şaraptan, istiridye ve mantar yemekten ve yumuşak bir yatakta

uyumaktan vazgeçmiştir.”1 Zaten bozuk olan sağlığı daha da bozulunca tıpkı

filozoflardan hoşlanmayan zamanın imparatoru Tiberius’un birçok filozofu sürgüne

gönderdiği gibi, babası da Seneca’yı felsefeden uzaklaştırmak amacıyla önce

Pompei’ye,2 ardından Mısır’a adeta sürgüne gönderir. Roma’ya İ.S. 31 yılında dönen

Seneca kendini siyasete verir ve quaestorluk** elde ederek mahkemede avukatlığa

başlar. Sonunda davayı savunma şeklindeki farklılığı göze çarpar, ancak Senato’da***

dönemin zalim imparatoru Gaius’un (Caligula) önünde savunduğu davadaki

yeteneğiyle, onun nefretini ve kıskançlığını üzerine çeker. Bir bayan arkadaşının,

Seneca’nın yakında hastalıktan zaten öleceğini söylemesi üzerine Gaius onu

* Hitabet sanatı: rhetorica.
1 Seneca, Tanrısal Öngörü, Çev: Çiğdem Dürüşken, İstanbul, Kabalcı Yayınevi, 1997, Giriş- s. 12.
2 İtalya’nın güneybatı kıyısında bir kent.
** Quaestor: İdam cezası vermeye yetkili hâkim.
*** Senato (Senatus): Roma politikasının devlet yönetiminde birliği, sürekliliği ve en yüksek otoriteyi
temsil eden danışma organı.

 5

öldürmekten vazgeçer (İ.S. 39).3 Kendinden yaşça küçük ve zengin bir kadın olan

Pompeia Paulina ile ikinci evliliğini yapan ve onunla mutlu olan Seneca’nın ilk

evliliğinden olan oğlu Marcus İ.S. 41 yılında ölür.4 İmparator Gaius (Caligula)

ölünce onun yerine geçen Claudius’un imparatorluğunun ilk yılında Seneca saray

hayatına karışmıştır (İ.S. 41). Bu sıralarda sarayda dedikodular dolaşmaktadır.

Caligula’nın kızkardeşi Iulia Livilla, ağabeyini tahttan indirip iktidarı ele geçirmek

isteyenlerle birlik olduğundan, birkaç yıl önce (İ.S. 37) sürgüne gönderilmişti.

Claudius imparator olunca Livilla’yı sürgünden geri çağırmış ve ona servetini iade

etmiştir. Bu durumdan ve Livilla’dan hiç hoşlanmayan, Claudius’un kıskanç eşi

Messalina, Gaius’un kızkardeşi Iulia Livilla’nın sürgüne gönderilip öldürülmesini

emretmiştir. Livilla’nın sevgilileri arasında gösterilen ve zina işlemekle suçlanan

Seneca’yı da İtalya’nın batısındaki Korsika adasına sürgüne yollar. “Seneca, suçu

hakkında bir şey söylemiyor. Bu suçu işlemiş olması düşünülebilir ise de, bunun bir

saray entrikası olması pek mümkündür.”5

Seneca sürgündeyken Stoa felsefesi üzerine çalışma imkânı bulur ve bazı

eserlerini orada yazar. Annesini teselli etmek ama aynı zamanda kendisini telkin

etmek amacıyla yazdığı Ad Helviam Matrem De Consolatione (Annem Helvia’ya

Teselli) ve Polybius’un ölen kardeşinin acısına teselli için yazılmış gibi görünse de

aslında İmparator Claudius’un azatlısı Polybius’a ve imparatora övgüler içeren,

kendisinin sürgünden geri çağrılmasını sağlamak için Polybius’a yazdığı Ad

Polybium De Consolatione (Polybius’a Teselli) eserleri sürgündeyken yazdığı

eserlerdir. Seneca İ.S. 49 yılında sürgünden geri çağrılır. Bunu sağlayan da

Claudius’un eşi Messalina öldükten sonra, ilk evliliğinden olan oğlu Lucius’u

(sonradan Nero adını alır) tahtın varisi yapabilmek için, evlilik kurallarına aykırı

olmakla birlikte, çıkar uğruna amcası Claudius ile evlenen Agrippina olmuştur.

Amacı aslında kendini halka sevdirmektir. “Agrippina, ününe ve oğluna sağlayacağı

3 William Smith, Dictionary of Greek and Roman Biography and Mythology, London Tauris
Academic, , 1870, B.v.3, s.778 (Çevrimiçi) http://www.ancientlibrary.com/ smith-bio/ (04.08.2007).
4 Sir Roger L’estrange, Seneca’s Morals (By Way of Abstract), Philadelphia: Lippincott, Grambo &
Co., 1854, s.viii. Ayrıca bkz.: Leighton D. Reynolds; Miriam. T. Griffin; Elaine Fantham: “Annaeus
Seneca (2), Lucius”, Oxford Classical Dictionary, Ed: Simon Hornblower, Antony Spawforth, New
York, Oxford University Press, s. 96- 98.
5Fatma Paksüt, Seneca’da Ahlâk Görüşü, Zevk Anlayışı, Ankara, Ankara Üniversitesi Dil ve Tarih-
Coğrafya Fakültesi, Doktora Tezi, 1966, s. 3.

 6

başarıya inandığı arkadaşı Seneca’yı 49 yılında sürgünden geri çağırarak oğluna

öğretmen tayin ettirir ve kendisinin menfaatlerine, çektirdiği acılardan dolayı

Seneca’nın Claudius’a olan nefretine karşı bir güvence olarak, Seneca’nın ona olan

minnet borcuna güvenir.”6 Seneca, Nero’nun tüm eğitimini üzerine alır ve ona

çağında geçerli olan kültürel dersler verir. Agrippina oğlunu tahta geçirme amacına

ulaşır: söylentiye göre, yemeğine zehir koyarak eşi Claudius’u öldürür, bu durumda

üvey kardeşi Britannicus’tan daha büyük olduğu için henüz 16 yaşında olmasına

karşın Agrippina’nın oğlu Nero, imparator olur. Nero’nun imparatorluğunun ikinci

yılında yazdığı De Clementia (Hoşgörü) eserinde Seneca onu tanrılaştırır. Nero’nun

ilk beş yılki devlet işleri, kendisi henüz çocuk denecek yaşta olduğu için annesi

Agrippina, Seneca ve Burrus tarafından yönetilir. Seneca ve Burrus 54 yılında

Roma’nın en yüksek memurluğu olan konsüllüğe getirilir. Gerek iktidar hırsı,

gerekse Burrus’u yalnız bırakmamak için tüm entrika ve cinayetlere rağmen

saraydan ayrılmaz.7 Saray hayatına yeniden dönerek 13 yıl sarayda yaşamını

sürdüren Seneca, büyük bir servet sahibi de olmuştur. Nero’nun İ.S. 62 yılında

Burrus’u öldürtmesiyle, Seneca eserinde Nero’yu tanrılaştırmakla hata ettiğini anlar.

Burrus’un ölümünden sonra, nedimi Tigellinus’un yükselişinden korkan Nero’nun

durumu daha da kötüleşir ve bunu gören Seneca, tüm servetini iade ederek saraydan

çekilmek istediğini söyler.8

Seneca, filozoflara yakışmayacak şekilde yaşayış tarzı ile fikirleri uyum

sağlamadığı ve eserlerinde önerdiği felsefî yaşamın gereklerini yerine getirmediği

için, ayrıca Nero’nun cinayetlerini önleyemediği, Agrippina’nın öldürülmesine ses

çıkarmadığı ve üstelik Senato’ya bu olayı savunan bir söylev yazdığı için hakkında

birtakım dedikoduların çıkmasına engel olamaz ve pek çok kimse tarafından

ayıplanır. İlk başta oldukça ılımlı, düzgün karakterli biri olan Nero’nun ruh sağlığı

gittikçe bozulur ve ahlâksız, aşırı müsrif, sapık davranışlı biri haline gelir, yönetimi

bir tiranlığa dönüşür ve sonunda annesi Agrippina’yı da öldürür (İ.S. 59). Ancak bu

olumsuz değişimlerden, Nero’nun tüm öğrendiklerinden veya öğrenmediklerinden

6 William Smith, a.y.
7 Cemil Sena Ongun, “Seneca, Lucius Annaeus”, Filozoflar Ansiklopedisi, C. IV, İstanbul, Remzi
Kitabevi, 1976, s.226.
8 Paul Harvey, “Seneca, Lucius Annaeus, ‘the Philosopher’,” The Oxford Companion to Classical
Literature, Londra, Oxford University Press, Amen House, 1962, s. 389.

 7

dolayı Seneca’yı suçlayamayız. Çünkü genç olan Nero gösterişli ve yüzeysel

şeylerden hoşlanıyordu ve devleti yönetecek birine uygun dersleri alacak düzeyde

değildi. Eğer Nero, imparatorluğunun ikinci yılında Seneca’nın kendisine ithafen

yazdığı De Clementia (Hoşgörü) içindeki tavsiyelere uymuş olsaydı, belki genç

imparator mutlu olur, yönetimi de faydalı olurdu.1 Seneca bu arada Nero’nun hoşuna

gitmek için, onun isteklerine uymuş, her hareketini yüceltmiştir. Hatta annesi

Agrippina’yı öldürmesini bile övmüştür. Seneca en sonunda malını mülkünü geri

vermek şartıyla, görevden çekilmeyi ister ancak Nero kabul etmez; daha sonra ikinci

kez, sağlığını bahane ederek bu talebi sunduğunda kabul edilir ve siyasetten çekilir

(İ.S. 62). İ.S. 61- 65 yılları Seneca’nın felsefesinin en verimli çağları olur, çünkü

sadece bu yıllarda kendisini tümüyle felsefeye verir. Hatta mektupları çoğunlukla bu

dönemin ürünü olup sık sık ölüm karşısında metin olmaktan bahseder. Nero’nun

çevresini çıkarcı ve dalavereciler almıştır, her ne kadar onlara yardım etmemiş olsa

da Seneca Nero’nun kuşkulandığını ve kendisini öldürmek için fırsat kolladığını

bilmektedir. Öyle ki ölürken dostlarına, Nero’nun zalimliğinin herkes tarafından

bilindiğini söyleyerek Nero’nun bozulan ruh sağlığının ve zalimliğinin farkında

olduğunu şöyle dile getirir:

“ Nero’nun zalimliğini bilmeyen var mı?”2

 65 yılında, o esnada Napoli kentinde yaşamasına rağmen, başında Piso’nun*

bulunduğu bir ayaklanmaya adı karışan Seneca, gönderilen saray subayının emriyle

intihara zorlanır ve damarlarını keserek hayata veda eder. Ölürken vasiyetname

yazmasına izin verilmeyince arkadaşlarına pek de doğruluk payı olmayan (çünkü

çoğu zaman anlattığı gibi yaşamamıştır) bir cümle söyler, bunu Tacitus bize şöyle

aktarır:

“(Seneca’ya) dostlarının sadakatini ödüllendirmesi izin verilmeyince, artık
sahip olduğu tek ve en güzel şeyi, kendi hayatının örneğini miras bıraktığını
söyler.”3

1 William Smith, a.y.
2 Tacitus, Annales, XV, 62:
“cui enim ignaram fuisse saevitiam Neronis?”
* Piso: Yılı bilinmemekle birlikte bir dönem consul olmuş, Nero’ya suikast düzenleyip ayaklanmayı
başlatan Gaius Calpurnius Piso.
3Tacitus, a.g.e., a.y.:
“quando meritis eorum referre gratiam prohoberetur, quod unum iam et tamen pulcherrimum habeat,
imaginem vitae suae relinquere testatur.”

 8

Eşi Pompeia da onunla birlikte ölmek isteyince ölümün bir hak ve iyilik

olduğunu düşünerek, istemeyerek de olsa buna izin verir. Ancak o öldükten iki saat

sonra Nero’nun emriyle eşinin yaraları sarılır, ama 2 yıl sonra Pompeia da ölür.

Seneca ölürken Stoa felsefesinin öngördüğü şekilde soğukkanlılıkla davranmış ve

felsefî sohbetler etmiştir.

2. Eserleri ve Üslûbu

 Seneca hem düzyazı hem de şiir alanında çok eser yazmış, ancak bunların

çoğu günümüze ulaşamamıştır. Hukukî nutuklar, kendisi ve imparator için

hazırladığı siyasî nutuklar, epigramlar, trajediler, felsefe ve doğa bilimi üzerine

yazdığı eserler mevcuttur. Düzyazı alanında verdiği eserlerin konuları felsefî

nitelikte olup diyalog şeklindedir. Felsefe ve ahlâk konulu eserleri şunlardır: De

Providentia (Tanrısal Öngörü), De Constantia Sapientis (Bilgenin Sarsılmazlığı),

De Ira (Öfke), De Vita Beata (Mutlu Yaşam), De Beneficiis (İyilikler), De Otio

(Kamu İşlerinden Uzakta), De Tranquillitate Animi (Ruh Dinginliği), De Brevitate

Vitae (Yaşamın Kısalığı), De Clementia (Hoşgörü/İnsaf), Ad Marciam De

Consolatione (Marcia’ya teselli), Ad Helviam Matrem de Consolatione (Annem

Helvia’ya Teselli), Ad Polybium De Consolatione (Polybius’a Teselli). Bunlardan

başka, daha çok ahlâk ve erdem hakkında yazılar içeren mektuplarından oluşan

Epistulae Morales (Ahlâkî Mektuplar) vardır. Seneca felsefî eserlerinde, bilgeliği

öğrenmedikçe mutlu bir yaşam sürülemeyeceğini; sade bir hayat sürerek tutkulardan

arınmak, her türlü kötülükten kaçınmak ve ölümden, felâketlerden, başımıza gelen

talihsizliklerden korkmamak gerektiğini; doğayı izleyerek azla yetinen ve

aşırılıklardan uzak, dingin bir insan olmaya çalışmamızı; erdemleri geliştirip

kusurları düzeltmeye çalışarak dış dünyanın kirliliklerinden uzakta, gerçek iyinin

yalnızca erdemli bir ruhta ve ruhtaki kalıcı ve iyi değerlerde bulunabileceğini bilerek,

eylemlerimizin sorumluluğunu üstlenerek aklın ve doğanın izinde bir yaşam

sürmemizi vurgular. Felsefenin, yaşamın anlamını, doğru yaşamayı ve her şeye

rağmen ayakta kalabilmeyi öğrettiğini, hem evrene hem de kişinin kendisine dürüst

ve eleştirel gözle bakıp doğruları takip edebilmeyi öğrettiğini anlatmaya çalışır.

 9

 Felsefe ve ahlâk konulu eserlerinden başka günümüze ulaşan dokuz tane de

tragedyası mevcuttur: Hercules Furens (Çıldıran Hercules), Medea, Troades

(Troyalı Kadınlar), Phaedra, Agamemnon, Oedipus, Hercules Oetaeus (Oetalı

Hercules), Phoenissae (Fenikeli Kadınlar), Thyestes ve ona ait olduğu kesin

olmayan Octavia. Seneca bu trajedi eserlerini İ.Ö. 5. yy.’da doğan Yunanlı trajedi

yazarlarının; Aiskhylos, Sophokles ve Euripides’in eserlerinden yola çıkarak

yazmıştır. Seneca’nın yazdığı bu trajediler, yalnızca İtalya’daki değil, İngiltere’deki

modern dramaya da büyük bir etki yapmıştır. Buna örnek olarak 16.-17.yy.’da İngiliz

George Gascoigne (1525- 1577), John Marston (1576- 1634), Ben Jonson (1572-

1637) ve Christopher Marlowe’un (1564- 1593) eserlerinin yanısıra ünlü İngiliz

tiyatro yazarı ve oyuncusu William Shakespeare’in (1564- 1616) trajedilerini

gösterebiliriz. Seneca’nın ayrıca doğa bilimleri ile ilgili olan Naturales Quaestiones

(Doğa Sorunları) ile övgü gibi görünse de aslında hiciv içerikli olan ve İmparatorun

onu sürgüne yollamasından dolayı duyduğu kini yansıtan eseri Divi Claudii

Apocolocyntosis (İmparator Claudius’un Kabaklaşması) günümüze ulaşan eserleri

arasındadır.

 Edebiyatı, politik başarıları seven Seneca, hayatının sonuna kadar yazmıştır.

Edebiyat tarihinde pek az kişinin yaptığı bir şeyi deneyerek, sınırları olmayan politik

yaşamın yapısını ve -sınır tanımayan Nero’nun yol açtıklarından etkilendiği için olsa

gerek- bu yaşamın kötü etkilerini anlatmıştır. Bu etkilerin, önderlerin karakterinden

doğup nasıl tüm dünyaya yayıldığını, bir imparatorun tutkularının halk üzerinde ne

gibi zararlara yol açtıklarını gözlemleyip incelemiştir.1 Yunan ve Roma geleneğinde

bir devrim yapmıştır; diğer yazarlar geleneksel yöntemi dikkatle kullanmışken;

Seneca eski örneklerin tümünü bir yana bırakıp bütün edebî türlerden farklı, kendine

has bir üslupla yazmış; hem şiirde hem de düzyazıda yeni bir edebiyat akımı

oluşturmuştur.2 Kuralsızlığı, doğaçlama - içinden geldiği gibi yazması, fikirlerini

eserin bir bölümüne yazmaktansa tümüne yedirmesi ve bu sayede önem verdiği şeyi

karşı tarafa derinden hissettirebilmesi Seneca’da görülen üslup özelliklerindendir.

Seneca, Stoacıların “en yüksek iyi” (summum bonum) olarak gördükleri erdeme

1 E. J. Kenney, The Cambridge History of Classical Literature II: Latin Literature, Ed: W. V.
Clausen, Cambridge, Cambridge University Press, 1982, s. 514.
2 E. J. Kenney, a.e., s. 511, 512, 514.

 10

ulaştıran yolları gösterme konusunda benzersiz bir önder; özellikle eğitimli Roma

vatandaşlarına Stoa felsefesinin insancıl öğretilerini anlatma konusunda parlak bir

yorumcudur.3 Düşünsel anlamda ise bir ilk gerçekleştirmese de, savunduğu felsefî

görüşleri açık bir dille aktarma ihtiyacı duyduğundan; daha çok Grek- Roma yazınsal

ve düşünsel geleneğini harmanlayarak Antik öğretilerin yeniden yorumlayıcısı

olmuştur.4 Büyük bir hayal gücüne sahip olup insanî duyguları çok açık bir biçimde

yansıtabilmiş, kusurları ve insanların zayıflıklarını, yapılması gerekenleri çok

gerçekçi ve ustalıkla kaleme almıştır. Derin gözlemlerinin sonucunda nükte, cesaret

ve parıltılarla dolu bir üslupla eserlerini yazmıştır.5 Eserlerinde bulunan söz

sanatlarının, filozofların görüşlerinin yanı sıra, yazılarının oluşumunda iktidara uzun

süre tanık olmasının etkileri büyüktür.6 Bazen düşüncelerini tekrarladığı, başka bir

cümle yazarmış gibi görünse de aslında aynı şeyleri tekrar ettiği görülür. Amacı

tekrar ettikçe daha çok kabul ettirmeye çalışmaktır ve bunu genellikle felsefî

yazılarında görürüz. Çünkü Seneca, Stoacı ahlâkı, şiire ve Roma geleneklerine

uygulamak, onu yaşatmak amacındadır.7 Latin edebiyatında felsefe konusunu

canlandırmış olup Stoa felsefesine de ruhsallık ve insancıllık katmıştır.8 Yazılarında

sık sık konuyu özellikle köleliğe karşı oluşuna getirerek, evrensel yasaya göre

herkesin eşit olduğunu göstermek istemiş, doğal yasa ve tanrısal öngörünün

oluşturduğu insanların kardeşliği (fraternitas) idealini savunmuştur.9 Eserlerinde,

kendi kişiliğinde de olduğu gibi, diğer birçok filozoftan daha fazla insancıllık ve

samimiyet vardır. Anlatımı paradokslar*, antitezler**, çok iyi tasvir edilmiş fiziksel

detaylar, canlandırmalar, mecazlar ve benzetmelerle doludur.10 Seneca’nın trajedileri,

orijinallerinden daha fazla söz sanatları içeren; mitolojik ögeler, ahlâkî konuşmalar

ve mantıklı çıkarımlarla dolu eserlerdir; Seneca bunları her satır değişen bir canlılık

3 Michael Grant, Roman Literature, Middlesex/ İngiltere, Penguin Books, 1958, s. 67.
4 Paul Veyne, Seneca: The Life of A Stoic, İng. Çev: David Sullivan, Routledge, New York, 2003,
s.18.
5 Cemil Sena Ongun, a.g.e., s. 228.
6 E. J. Kenney, a.g.e., s. 514.
7 Cemil Sena Ongun, a.e., s. 229.
8 Seneca, Moral Essays 1, İng. Çev: John W. Basore, Harvard University Press, Cambridge,
1963, Giriş, s. ix.
9 Michael Grant, a.g.e.
* paradox (paradoks): Kökleşmiş düşüncelere aykırı olarak ileri sürülen düşünce.
** antithesis (antitez): karşı savunu, zıtlık.
10 E. J. Kenney, a.g.e., s. 515.

 11

ve hazırcevaplılıkla dolu bir üslupla yazmıştır.11 Bunlar her ne kadar nükteli ve

etkileyici olsa da, sahne bilgisinden yoksun ve sadece okunmaya uygun eserlerdir.12

Eserlerinde özellikle de Stoa felsefesinin öğretilerini anlatmak ve yaşatmak

istediği açıkça görülebilir. Antik çağda, özellikle de yazdıklarıyla yaptıkları birbirini

tutmadığı için kimi yazarlar tarafından eleştirilmiş, kimileri tarafından da üslubu ve

zengin anlatımı övülmüştür. “Seneca zamanında çok tutulmuştur. Sonraları ise onu

Quintilianus (İ.S. 35- 95) ve tarihçi Tacitus (İ.S. 55- 120) eleştirmişlerdir. Yazar

yalnız edebiyatçı yanıyla değil, öğretisiyle de sevilir. Savunduğu düşünceler çağına

göredir, çağına uygundur.”13 Yazar Aulus Gellius (İ.S. 130- 180), Seneca hakkında

şunları yazmıştır:

“Bazı yazarlar Seneca’nın, bir yazar olarak pek önemli olmadığını; sıradan
ve bayağı bir üslûbu olduğu için eserlerinin hiçbir değeri olmadığını,
konuları ve cümleleri aşırı ve boş bir ateşlilikle ya da düz ve söylev verir
gibi yazmış olduğunu, bayağı ve yerel bir öğrenim görmüş olup eskilerin
yazılarının zarafetinden ve ciddiyetinden yoksun olduğunu düşünürken;
bazıları da tersine, konuşmasının belâgatten yoksun olduğunu inkâr
etmemekle birlikte, konuları öğrenmeden veya bilgisi olmadan ele
almadığını, zamanının ahlâkî bozukluklarını, ilgi çekmesi için uğraşmadan
ciddiyet ve saygınlık içinde eleştirdiğini düşünürler.”14

Seneca’yı sürgüne gönderen İmparator Claudius ’un yeğeni Gaius

(Caligula) onun ününü, davaları yürütmedeki ve belâgatteki başarısını öyle çok

kıskanır ki onu öldürtmek ister. Tarihçi Suetonius (70- 135) da, imparatorların ve

yakınlarının yaşamlarını konu aldığı eserinde İmparator Gaius’un, onun hakkındaki

görüşlerini aktarmıştır:

11 Paul Harvey, a.g.e., s. 390.
12 M. J. Cary, A History of Rome- Down To The Reign of Constantine, New York, Macmillan Co.
Ltd., St. Martin’s Press, 2. bs., 1957.
13 Seneca, Kamu İşlerinden Uzakta, Çev: Güngör Öner, Sevinç Matbaası, Ankara, 1970, s. 7.
14 Aulus Gellius, Noctes Atticae; XII; 2, 1: “De Annaeo Seneca partim existimant ut de scriptore
minime utili, cuius libros adtingere nullum pretium operae sit, quod oratio eius uulgaria uideatur et
protrita, res atque sententiae aut inepto inanique impetu sint aut leui et causidicali argutia, eruditio
autem uernacula et plebeia nihilque ex ueterum scriptis habens neque gratiae neque dignitatis. Alii
uero elegantiae quidem in uerbis parum esse non infitias eunt, sed et rerum, quas dicat, scientiam
doctrinamque ei non deesse dicunt et in uitiis morum obiurgandis seueritatem grauitatemque non
inuenustam.”

 12

“Süslü ve güzel anlatımları kıskanarak küçümseyen İmparator Gaius, o
zamanlar çok beğenilen Seneca’nın yazdıklarının okul alıştırmalarına
benzediğini ve belâgatinin ‘kireçsiz kum’ gibi olduğunu söyler.”15

 “Filozof lâkabı ile tanınan Seneca -onun felsefe alanındaki emeği göz ardı

edilmemek şartıyla- denebilir ki filozoftan çok bir edebiyatçı, hem de kendisine karşı

(başta Quintilianus) resmen cephe alınmasına rağmen, çağdaş ve sonraki nesiller

üzerine en çok tesir etmiş olan, devrin en büyük edebiyatçısıdır. Hatip, şair,

filozof…”16 Yazdıkları ile yaşamı çoğu kez birbirini tutmayan Seneca, ona “Sen ne

diyorsun, ne yapıyorsun!” diyenlere kendini değil bilge kişiyi övdüğünü söyler:

“Ben kendi hakkımda değil, erdem hakkında konuşuyorum; kusurlara karşı
savaş açtığım zaman, en öne kendi kusurlarımı koyuyorum: imkânını
bulduğum zaman gerektiği gibi yaşayacağım”17

Lucius Fabius Iustus*, Seneca’yı, önceki zamanların yazarlarına nazaran

belâgati çok keyfî kullanmakla, çok tuhaf ve ayrıntılı tanımlamalar yapmakla; tarihçi

- yazar Tacitus (55- 120) onu bazen özgür, bazense çağının alışkanlıkları içinde

olmakla itham etmiştir. Tacitus aynı zamanda Seneca için “bilge adam”, “bir prens

için en uygun öğretmen”; Columella (4- 70) “mükemmel bir nükte ve öğrenme

insanı”; Genç Plinius (61- 113) “bilgelik prensi”; ve Cassius Dio (163- 229) da

“çağının en büyük adamı” diyerek Seneca’yı över.18

Seneca’yı bir yazar olarak çok beğenenler, her ne kadar Antik eserlerin

karşısında ve kendi yollarında devrimci olsalar da, genellikle Hristiyanlardır. Avrupa

edebiyatında özellikle de Montaigne ve Shakespeare gibi 16. ve 17. yy. yazarlarında

Seneca’nın büyük etkisi görülür.19

15 Suetonius, De Vita Caesarum: IV: Caligula, 53, 2: “… lenius comptiusque scribendi genus adeo
contemnens, ut Senecam tum maxime placentem "commissiones meras" componere et "harenam esse
sine calce" diceret.”
16 Seneca, Seçme Epigramlar ve İmparator Claudius’un Kabaklaşması, Çev: Samim Sinanoğlu,
Ankara, MEB Yayınları, 1947, Önsöz, s.VI.
17 Seneca, De Vita Beata, 18, 1: “De uirtute, non de me loquor, et cum uitiis conuicium facio, in
primis meis facio: cum potuero, uiuam quomodo oportet.”
* 102 yılı Roma konsülü, Dialogus De Oratoribus (Hatipler Hakkında Diyalog) eserinin yazarı.
18 Sir Roger L’estrange, Seneca’s Morals (By Way of Abstract), Philadelphia: Lippincott, Grambo
& Co., 1854, s.viii.
19 E. J. Kenney, a.g.e., s. 512.

 13

B. Stoacı Filozof Seneca

1. Seneca’yı Etkileyen Felsefî Öğretiler ve Filozoflar

Seneca felsefede özellikle ahlâk konusuyla ilgilenir. Stoacılığın doğa-tanrıcı

(panteist) görüşünü benimsemiş, bireysel ahlâk ile toplumun görevlerini; yani

yaşamak için en gerekli şey saydığı ahlâkı bir bütün olarak ele almıştır.1 Doğaya

yönelik felsefe ve fizikle, mantıktan daha fazla ilgilenmiştir. Seneca evreni maddî ve

rasyonel bir bütün olarak görmüştür. Kadere boyun eğmeyi, dingin bir yaşamı, sosyal

sorumluluğun bilinciyle içsel özgürlüğü her koşulda korumayı felsefî görüşlerinin

temeli yapmıştır. Ona göre en yüksek iyi erdemdir, gerçek mutluluk ruh

dinginliğinde, doğaya ve onun yasasına uygun yaşamdadır; insanlar birbirlerini

sevmeli ve saymalı ve de Tanrı’ya boyun eğmelidirler. Tanrıya yönelen kimsenin

mutlu olması da zaten kaderin planı içinde yer alır. Tanrısal öngörüye seve seve

bağlanan ve onu izleyen kişi, sıkıntı çekmez, kaderine üzülmez ve sonunda mutlu

olur. Ancak Seneca’ya göre insanlar tanrı hakkında yanlış fikirlere sahiptir ve çoğu

kişi onu anlayamaz. Tanrının kurbanlar ve yakarışlarla, dinî törenlerle mutlu ve

iyilikler verici olacağını düşünürler. Oysa tanrı için kesilen kurbanın bir önemi

yoktur. Kaderindeki acılardan dolayı yakınmamak, tanrının öngörülerine güvenmek,

onun bir parçası olan aklı izlemek zaten tanrıyla bir olmaktır:

 “Her ne kadar bir kişi kurban törenlerinde nelere dikkat etmesi gerektiğini,

usandırıcı bâtıl inançlardan uzak durması gerektiğini öğrense de, tanrıyı aklıyla nasıl

anlayacağını bilmediği sürece hiçbir zaman yeterince ilerlemiş olmayacaktır…

Tanrılara tapmanın ilk yolu onlara inanmaktır; ikincisi egemenliğini onlara teslim

etmektir; daha sonra içinde onların hâkimiyetinin bulunmadığı hiçbir iyiliği kabul

etmemektir,... Tanrıları nasıl yatıştıracağını mı soruyorsun? İyi bir insan ol! Her

kim onların izinden giderse, onlara yeterince tapmış olacaktır.”2

1 Orhan Hançerlioğlu, “Seneca, Lucius Annaeus”, Felsefe Ansiklopedisi: Düşünürler Bölümü, C. II,
İstanbul, Remzi Kitabevi, 2005, s. 250.
2 Seneca, Epistulae Morales, XV, 95; 48, 50:
“Audiat licet quem modum servare in sacrificiis debeat, quam procul resilire a molestis
superstitionibus, numquam satis profectum erit nisi qualem debet deum mente conceperit… Primus
est deorum cultus deos credere; deinde reddere illis maiestatem suam, reddere bonitatem sine qua
nulla maiestas est… Vis deos propitiare? bonus esto. Satis illos coluit quisquis imitatus est.”

 14

Bu tanrıyla bütünleşmeyi salık veren içtenliğiyle, daha iyi bir insan olma

konusundaki ahlâk ilkeleriyle, hoşgörü ve sevgiyi ön planda tutmasıyla, bu tür

insancıl yaklaşımlarıyla Hristiyanlığın ortak noktalarının bulunması ve bu dine

inananları büyük çapta etkilemesi nedeniyle Seneca, ‘Hristiyanlığın akrabası’ olarak

nitelendirilir. Hatta St. Paul ile mektuplaştıklarına ve Seneca’nın Hristiyan olduğuna

dair iddialar bile ortaya atılmıştır.3 Ancak bu tür iddiaların aslı olmadığı sonucuna

varıldıysa da bunlar, aralarında birçok önemli fark olmasına rağmen, aslında Roma

Stoası ile Hristiyanlık arasında bir benzerlik olduğunun göstergesidir.4 Ayrıca

insanların hatalarına karşı hoşgörüsü, ölümü sonsuzluğun, özgürlüğün günü olarak

düşünmesi de bu yakıştırmanın sebeplerindendir. Hatta erken dönem Kilise Babaları,

dinlerinin öğretisini önceden gördüğüne inandıkları için Seneca’ya teşekkür ederler.

Tüm büyük filozofların aslında tek bir felsefesi (doğru ve mutlu yaşama

amacı) olduğuna inandığı için eklektik (seçmeci) bir yol izleyen Seneca’yı en çok

etkileyen, Stoa felsefesinin özellikle ahlâk öğretisi olup bu konudaki görüşlerini

temel aldığı kişi özellikle Poseidonios’tur. Felsefe dersi aldığı hocaları Pythagorasçı

Sotion, Stoacı Attalus, Kynik Demetrius ve Papirius Fabianus’tur. Sotion, ders veren

biri olduğu için epey belâgatli biri olup Seneca’yı vejeteryan yapan, onun görüşlerine

dindar bir hava veren kişidir. Seneca’yı bu dört hocası arasında en çok etkileyenler

Fabianus ve Attalus’tur. Fabianus güzel özdeyişleri, çağının kötülüklerine

başkaldırışıyla, hem şehir ve kır yaşamı, hem de yerel gelenekler ile ilgili

araştırmalarıyla Seneca’yı cezbetmiştir.5

3 Seneca’nın görüşlerinin Hristiyanlık dini ile ortak noktaları hakkında yorumların bulunduğu çok
sayıda kaynak olup, önemli olanları şunlardır:
M. J. Cary; T. J. Haarhoff, Life and Thought in The Greek and Roman World, Londra,
Renaissance Books, Methuen, Londra, 1968, s. 271. Ayrıca bkz.: Michael Grant, Roman Literature,
Middlesex/ İngiltere, Penguin Books, 1958, s.67. Ayrıca bkz: J. Wight Duff, A Literary History of
Rome in the Silver Age; from Tiberius to Hadrian, Ed: A. M. Duff, Londra, Ernest Benn Limited,
1960, s.186. Ayrıca bkz.: Ann Moss, Printed Commonplace- Books And The Structuring of
Renaissance Thought, New York, Clarendon Press, 2002, s. 85. Ayrıca bkz.: Charles Norris
Cochrane, Christianity and Classical Culture: A Study of Thought and Action From Augustus to
Augustine, New York, Oxford University Press, 1944, s. 166. Ayrıca bkz.: Paul Harvey, “Seneca,
Lucius Annaeus, ‘the Philosopher’,” The Oxford Companion to Classical Literature, Londra,
Oxford University Press, Amen House, 1962, s. 390. Ayrıca bkz.: Bertrand Russell, A History of
Western Philosophy: Stoicism, New York, Simon and Schuster Inc., 1945, s. 200. Ayrıca bkz.:
Moses Hadas, The Stoic Philosophy of Seneca: Essays and Letters, Londra, W.W. Norton &
Company, 1968, s. 5, 26.
4 Michael Grant, a.g.e.
5 E. J. Kenney, a.g.e., s. 513.

 15

Stoa felsefesinin temelinde Kynik felsefe bulunur. Uygarlığın gelişmiş

siyasî ve kültürel baskılarından kurtulma çabaları ve daha doğal yaşam biçimlerine

dönüş hareketinin öncüleri Kyniklerdir ve bu hareketin temelinde doğayla uyumlu

yaşam, insanın koyduğu her şeyden uzaklaşma ve bağlantıları koparma yatar.1 Kynik

felsefe öğretisi toplumsal uzlaşmalara bir karşı çıkış olarak ortaya çıkar.

Ayıpladıkları tutumların geçersizliğini göstermek için utanç verici olayları ve acı

alayı kullanırlar; öyle ki saklayacak ve utanacak hiçbir şeyi olmayan bilge kişi,

camdan bir evde ya da bir fıçının içinde yaşayabilir. Krates (İ.Ö. 400- 325), karısı

Hipparkhia ile camdan bir evde yaşamış, hocası Diogenes (İ.Ö. 412- 323) de fıçının

içinde hayatını sürdürerek Kynik felsefedeki bu şeffaf yaşamın timsali olmuşlardır.

Öğrencileri de halkın yargılarıyla dalga geçmeyi öğrenmeleri için “zevk”le sınarlar.

Kynikler tüm dış koşullardan, her türlü vatandaşlık görevi ve sorumluluğundan da

uzaklaşarak doğayla tamamen bütünleşme amacında olmuşlardır. Kynik okulun

kurucusu Antisthenes, katı disiplinli, kendi kendisiyle ve toplumdan uzaklaşarak

yaşayıp tamamen özgür ve ulaşılmaz olan bilge kişi idealine ulaşmak istemiştir.

Seneca’yı çok fazla etkilememesine rağmen fikirlerinde ortak noktaların

bulunduğu ve eserlerinde alıntılar yaptığı Epikuros felsefesinden de kısaca

bahsetmemiz gerekir: Seneca, arkadaşı Lucilius’a yazdığı 124 mektubunun

(Epistulae Morales - Ahlâkî Mektuplar) ilk yirmi dokuzunda Epikuros’un felsefî

görüşlerinden ve cümlelerinden sık sık alıntı yapmıştır. Çağdaşları gibi bireyci

felsefeye yönelen Epikuros felsefesinde Stoa felsefesiyle çelişen birçok görüşten biri,

devlete, devlet işlerine önem verilmemesini savunan görüştür. Çünkü Epikuros’a

göre getirilerinin bir değeri bulunmayan sosyal yaşam kişinin yalnızca endişelerini

arttırır.2 Bu felsefede temel uğraş acıdan ve mutsuzluktan kaçınma, mutluluk, huzur

ve içsel dengeyi sağlamadır. Hem Stoa hem de Epikuros öğretisi “pathos” (Lat:

perturbatio: duygulanım) kavramını ele almış; Stoacılar duygulanımı tamamen

ortadan kaldırmak gerektiğini; Epikurosçular ise iyi ve kötü olanları birbirinden ayırt

1 Sabri Büyükdüvenci, “Özgürlük ve Yaratıcılık”, Bedia Akarsu Armağanı, Hz: Betül Çotuksöken,
Doğan Özlem, İstanbul, İnkılâp Kitabevi Yayınları, 2000, s. 189- 204.
2 Isaiah Berlin, Liberty: Incorporating ‘Four Essays on Liberty’, Ed: Henry Hardy, Oxford
University Press, 2002, s. 304. (Çevrimiçi)http://www.oxfordscholarship.com/oso/private/content/
politicalscience/9780199249893/p095.html#304.

 16

etmek gerektiğini savunmuşlardır.3 Bu durumda içsel özgürlüğü hedefleyen Seneca

için, Stoa felsefesinin bireyci yaklaşımlarıyla ortak noktaları olan Epikuros felsefesi

de kısmen yararlı olmuştur.

Şimdi Seneca’nın felsefî görüşlerini en çok etkileyen Stoa felsefesini ve

temel ilkelerini ele alalım:

2. Stoa Felsefesi ve Temel İlkeleri

Felsefede eklektik (seçmeci) bir yol izleyen Seneca’nın gönülden bağlı

olduğu Stoa felsefesinin (Stoisizm) temelini, gerçek mutluluk, doğru bilgi ve erdem

kavramları üzerinde duran Sokrates’in (İ.Ö. 470- 399) ahlâkı; ayrıca tutkular

üzerinde tam bir hâkimiyeti amaçlayıp doğaya ve erdeme sıkı sıkıya bağlı olan

Kynizm felsefesi oluşturuyordu. Stoa görüşünün temelinde ayrıca, evrende tanrısal

bir ruhun (logos) hüküm sürdüğünü ve ateşin her şeyin ana maddesi olduğunu kabul

eden panteist (doğatanrıcı) görüşe yaklaşan Herakleitos’un (İ.Ö. 540- 475) felsefesi

de vardır.4 Kıbrıs’lı Zenon’un İ.Ö. 300/294’te Atina’da kurduğu bu felsefe okulunun

öğrencilerine ilk başta Zenoncular, fakat daha sonra toplanma yerlerine, duvarlarında

Thasos* doğumlu ressam Polygnotus’un (İ.Ö. 500- 440) resimleriyle ünlü Stoa

Poekile’ye** izafeten Stoacılar denmiştir. Stoacılık, halka inmemiş olmakla beraber,

okur-yazar sınıfından olanları geniş çapta etkilemiş bir dindir. Dinsel kuralları, tapma

biçimleri, din adamları vardır. İlk filozofların bazı fragmanları günümüze ulaşabilmiş

olmakla birlikte, Stoik düşüncenin ayrıntılarını özellikle bazı Antik Çağ yazarlarının

eserleri sayesinde öğrenebiliyoruz.

Stoa felsefesi, kişisel ve siyasî yaşamı evrenin yasalarına uyarak

düzenlemeyi hedefleyen bir felsefe akımıdır. 500 yıllık Stoa felsefesi tarihi boyunca,

her ne kadar tüm öğrencileri evren yasasını temel alsa da, bazı filozoflar evreni;

3 Francis E. Peters, “Apatheia”, Antik Yunan Felsefesi Terimleri Sözlüğü, İstanbul, Paradigma
Yayıncılık, 2004, s. 38.
4 Fatma Paksüt, a.g.e., s. 11, 12
* Thasos: Ege Bölgesi’ndeki Taşoz adası
** Poekile: boyalı koridor ya da sundurma.

 17

diğerleri ise insanın ahlâkî, dinî ve politik yaşamını anlamak üzere yola çıkmışlardır.5

Stoa felsefesinin ana ilkesi, doğa yasalarına boyun eğmek ve evrensel düzene

uymaktır. Her türlü acı, hastalık ve ölüm doğaldır; bunlara karşı kayıtsız kalmak ve

sabırla katlanmak gerekir”6 Stoacılık; Eski Stoa, Orta Stoa ve Roma/ İmparatorluk

Stoası (ya da Yeni Stoa) olmak üzere üç döneme ayrılır: Zenon (İ.Ö. 336- 264),

Kleanthes (İ.Ö. 331- 233) ve Khrysippos’un (İ.Ö. 290- 206) öğretilerini kapsayan

Erken Stoa; Panaitios (İ.Ö. 180- 110) ve Poseidonios’un (İ.Ö. 135- 51) öğretilerinin

dönemi olan Orta Stoa; ve temsilcileri Cicero (İ.Ö. 106- 43), Seneca (İ.Ö. 4- İ.S. 65),

Epiktetos (50- 130) ve Marcus Aurelius (121- 180) olan Roma/ İmparatorluk Stoası.

Okulun kurucusu Zenon (İ.Ö. 336- 264), özellikle kişinin ahlâkî ve siyasî

davranışında karakter sağlamlığına önem vermiştir. Sırasıyla Kinik Krates, Megaralı

Stilpon ve Platoncu Xenokrates’in derslerini dinlemiştir. Bilge kişinin doğaya uygun

yaşayan kişi olduğu fikrini Zenon olasılıkla hocası Krates’ten almıştır. Zenon aşırı

tutumlu, ölçülü, sade bir yaşam süren, bir filozoftan çok bir peygamberi andıran

edayla konuşmalarına yeni kelimeler katarak konuşan biridir. Derslerini ücretsiz

vermiş, öğretisini herkese açık hale getirmiştir. Stoa öğretisinin temel çizgilerini

belirten, doğa, ahlâk, tutkular, ödevler, yasa gibi konuları içeren birçok eser yazmış

olmasına rağmen günümüze bunlardan sadece kısa parçalar ve alıntılar kalmıştır.

Zenon’dan sonra okulu devralan Assoslu Kleanthes (İ.Ö. 331- 232) şair,

atlet ve hayalperest bir dindardır. Çok zeki olmayan, ama belli bir hazırcevaplık

yeteneğine sahip, fiziksel açıdan güçlü biridir. Fakir olduğu için Zenon’dan dinlediği

dersleri kırık çömlekler (ostraka) ve sığırların kürek kemikleri üzerine yazmıştır.

Zenon’un öğretilerini titizlikle sakladığı için ve öğretilerini sadakatle taşıyacağına

inandığı için Zenon kendisinden sonra onu okulun başına geçirmiştir.

Kleanthes’ten sonra okulu devralan Soloili Khrysippos (İ.Ö. 280- 210),

okulun diğer iki önderinden daha fazla Stoa felsefesinin sistemini geliştirmiş, okulda

birliği yeniden sağlamış ve bu yüzden ona “Stoa felsefesinin ikinci kurucusu denmiş,

görüşleri de Hristiyanlıktaki Orthodox mezhebinin temelini oluşturmuştur.

Profesyonel bir koşucuydu, kendinden emin ve kendini beğenmiş bir yapıya sahip

5 Philip P. Hallie, “Stoicism”, The Encyclopedia of Philosophy, Ed: Paul Edwards, C.8, Londra,
Collier- Macmillan Limited, 1967, s. 19.
6 Orhan Hançerlioğlu, “Stoacılık”, Felsefe Ansiklopedisi, Kavramlar ve Akımlar, C. VI, İstanbul,
Remzi Kitabevi, 1976, s.168.

 18

olup okulun başındakilerle çoğu kez ters düşmüştür. Çok sayıda eser yazmış

olmasına rağmen bunlar da günümüze ulaşamamıştır. Onun sayesinde Stoa felsefesi

sistematik bir yapıya bürünmüştür. Kleanthes ve Khrysippos Stoa felsefesinin ana

ilkelerini geliştirmiş, temel yapısını oluşturmuştur. Günümüze kalan yazılardan

anlaşıldığı kadarıyla; Erken Stoa mensupları mantık, kozmoloji (evrenbilim), etik ve

politika ile ilgilenmişlerdir.7

Romalıların en önce tanıdığı Orta Stoa’nın özelliğini değiştiren eklektik

(seçmeci) biçimidir. Bu seçmeciliğe karşı da iki akım belirir: biri Kynizmi yeniden

canlandıran akım; diğeri de Eski Stoa öğretisini yeniden kurmaya çalışan Roma

(İmparatorluk) Stoasıdır.8 İmparatorluk Stoasının, her ne kadar daha önce buna

zemin hazırlayanlar olsa da, Roma’da yayılmasını sağlayan Rodoslu Panaitios’tur

(İÖ 180- 110). Panaitios, Platon ve Aristoteles’in görüşlerinin etkisiyle tüm sistemi

yeniden düzenler, Erken Stoa’nın katı disiplinlerini yumuşatır, dış iyiliklere Eski

Stoacılardan daha fazla önem verir ve bu felsefede inanılan büyük yangın görüşünü

de reddeder. Panaitios, Eski Stoa’nın saf “bilge kişi” idealinin olduğu dönemde değil;

ahlâkî gelişimin ve bu alandaki öğrenciliğin geliştiği dönemde dersler vermiştir.

Eyleme önem veren Romalılarda bu felsefenin tanınması için, Stoa ahlâkını Romalı

soyluluğun gereklerine uydurmuş ve bu sayede Stoa felsefesinin Roma’da nüfuzunu

artırmıştır.9 Stoa felsefesinin Roma’da yayılmasında payı olan Panaitios’un öğrencisi

Poseidonios ise, hocası sayesinde daha ılımlı olan Orta Stoa’da bilgelik idealinin

gerçekleşemediğini düşünmüş olacak ki, onun aksine, Stoa felsefesinin sertliğini geri

kazandırmaya çalışmış ve sistemi detaylandırmıştır. Panaitios Stoa okulunun

evrensel sistemi oluşturduğu ilk zamanlardaki görüşlerle ilgilenirken; öğrencisi

Poseidonios, Stoa felsefesinin Roma’nın askerî, siyasî ve sosyal yaşamı ile ilgili

olduğu zamanlardaki görüşlere yönelmiştir. Poseidonios’un öğrencileri arasında, yine

Roma’da Stoacılığın yerleşmesine büyük katkıda bulunan ünlü yazar, hatip ve filozof

Cicero (İ.Ö. 106- 43), ayrıca ünlü devlet adamı Pompeius Magnus (İ.Ö. 106- 48) da

vardır.

7 Philip P. Hallie, a.y.
8 Macit Gökberk, a.g.e., s. 121
9 F. H. Sandbach, “Stoics” (1975), A Dictionary of Ancient History, Ed: Graham Speake, İngiltere,
Blackwell Reference, 1994

 19

Son Stoa da denen Roma (İmparatorluk) Stoası, İ.S. 1. yy.’da ortaya çıkmış

ve 2. yy.’da da etkisini yitirmeye başlamıştır. Bu dönemin Stoa öğretisi daha çok

ahlâk konusuyla ilgilenmiştir. Epiktetos, Marcus Aurelius ve Seneca, bu son

dönemdeki üç önemli Stoa temsilcileridir. Bu filozofların üçü de öğretide en çok

ahlâka ağırlık vermişler ve kişiye “içsel özgürlük” kazandırma amacı gütmüşlerdir.

Panaitios’un görüşlerini izlemişler, Stoacıyı daha dingin hale getirmek için

çalışmışlar ve onu bilim adamı veya münzeviden ziyade halk için daha faydalı bir

birey haline getirme yollarını aramışlardır. Seneca her ne kadar mantık öğretisiyle

çok ilgilenmese de kozmolog (evrenbilimci) Posidonios’a diğer ikisinden daha

yakındır.

Epiktetos (İ.S. 55- 135), alçakgönüllülük (modestia) erdemini ön plana

çıkararak Stoa felsefesinin katılığını yumuşatmıştır. Epiktetos bize bağlı olan ve

olmayan olayları ve durumları ayırmanın gerekliliğini savunarak bu yolla içsel

özgürlüğün, dinginliğin ve sabrın önemini vurgulamıştır. Ruhun ölümsüzlüğüne

inanan Seneca’nın aksine, Epiktetos ölümden sonra bir yaşamın varolduğuna

inanmaz.

Bu dönemin son ünlü temsilcisi Marcus Aurelius (İ.S. 121- 180), diğer

temsilcilerden daha fazla saf mantıkla ve kozmoloji ile ilgilenmiştir. Kendine

hâkimiyet ve bir dünya vatandaşı olduğu bu evrende yararlı bir kişi olma erdemleri

üzerine eğilmiştir. Bu son dönem Stoasında, tek kişinin egemenliğine karşı olan

felsefî bir temel oluşur, buna en güzel örnek, her şeyden önce filozof olan ve

insanlığını görevinin üstünde tutan erdemli imparator Marcus Aurelius’tur.

3. yy.’da etkisini tamamen yitiren Stoa felsefesinin ilkeleri, 6. yy.’da Justus

Lipsius, daha sonra 16. yy.’da Michel De Montaigne gibi yazarların eserlerinde

yeniden hayat bulur.

Stoa felsefesi, tüm diğer felsefe okulları gibi felsefeyi mantık, fizik ve ahlâk

olarak üç ana disiplin altında inceler. Onlara göre felsefenin inceleme alanları bir

bahçeye benzer: Mantık: bahçeyi koruyan duvar; fizik: bahçedeki ağaç; ahlâk da

ağaçta yetişen meyvedir. Mantık, fiziği ve etiği korur; fizik, yasaları korur, evrenin

yapısını gösterir; ahlâk da ekilenlerin ürünüdür, kişinin bu üçlü yapıya ve kurallarına

ne kadar uyduğunu gösteren bir sonuç, ulaşılmak istenen amaçtır. Şimdi bu bahçe

duvarını, ağacı ve meyveyi genel hatlarıyla inceleyelim:

 20

a. Mantık

Eski Yunanca’da “logike” (mantık) kelimesi; akıl, evren yasası, tanrı, ses,

söz anlamına gelen “logos” kelimesinden türemiştir ve doğru düşünme sanatı,

bilimidir. Stoa felsefesinin mantık öğretisinin temelinde, Megaralıların münazara*

teknikleri, paradoks** ve kinayeye olan sevgileri bulunur. Gramer, diyalektik***, söz

sanatı ve epistemoloji (bilgibilim) de Stoa mantığının konuları arasındadır. Stoa

mantığı deneyleri, görünenleri temel alır. Dünya canlı, akılla oluşmuş bir varlıktır.

Evrende gördüklerimizden yola çıkarak, yani tümevarım yöntemiyle birtakım

bilgilere, hatta akılcı düşüncelere, evrenin ve görünmeyenlerin bilgisine ulaşabiliriz.

Her bireyin bu dünyada bir yeri ve görevi vardır. Birey duygularından ziyade

erdemini ve aklını, doğayı izlediği sürece de tanrısal akla uymuş ve varolma amacını

gerçekleştirmiş olacaktır. Evrensel yaşam potansiyelinin ve uyumunun göstergesi

olan zamana (aeon) uyarak yaşamdaki nedensellikleri görme; dünyaya, tanrıya

boyun eğme ve bu sayede olması gerekenin bilgisine varma eylemleri de, varolma

amacını doğru uygulayabilen bilge kişinin görevidir.10 Her insan birbirinden farklıdır

ve herkeste içsel bir eğilim (horme; Lat. appetitio) bulunur, eğilimi hangi yöndeyse

de kişi o doğrultuda yaşayacaktır. Bu durumda eğilimi akıldan yana olan kişi

kendisiyle dünya arasındaki akılsal uyuma izin vererek bilgelik yolunda ilerleyecek,

duygulardan yana olan kişi de ruhunun yapısı ve eğilimi gereği tutkularının ve

duygulanımlarının esiri olacaktır. İnsanlar evrensel bir duygudaşlık içindedirler.

Çünkü her şey karşılıklı etki içindedir ve herkesin eylemi bir başkasına etki

edecektir. Bilge kişinin yaşamı da kendi içinde uyum sağlayan ve kendini bu

evrensel duygudaşlık içinde tutarak her şeyi bütünüyle ele alan yaklaşımla

sürdürülen bir yaşam olacaktır.11

* Münazara: tartışma.
** paradox (paradoks): Kökleşmiş düşüncelere aykırı olarak ileri sürülen düşünce.
*** Diyalektik: karşıt argümanlarda bulunma, akıl yürütme yeteneği.
10 Jean Brun, Stoacılık, Çev: Medar Atıcı, İstanbul, İletişim Yayınları, 1997, s. 38.
11 Jean Brun, a.e., s. 59.

 21

 b. Fizik

Stoacılar fizikte materyalist (maddeci) bir düşünüşe sahiptir. Herakleitos’un,

kişiyi evrenin aklı ve yasasına göre ikinci planda tutan; aklı, yaratıcı ateş (pneuma)

olarak gören, dünyanın sürekli bir değişme halinde olduğunu belirten görüşleri; Stoa

fiziğinin temelini oluşturur.12 Sadece gördüğümüz nesneler değil, insanda bulunan

ruh, tanrı, söz, gece ve gündüz bile birer maddedir, bedendir; dünyadaki her şey

bedeni oluşturur (soma). Ruh da içsel yönelimini (horme) algıladığı evrenle uyumlu

hale getiren bir bedendir. İnsan aklı, tanrısal aklın insan bedenindeki parçasıdır. Bu

parçayı keşfedip onun doğasına göre davranan kişi de tanrısal akla gerçek anlamda

sahip olur ve bilgelik yolunda ilerler.

Stoacılar aynı zamanda determinist (belirlenimci) bir görüşe sahip olup, her

şeyin bir nedeni olduğunu ve önceden belirlenmiş olduğunu düşünmüşlerdir. Ancak

bu neden; bir olay, dışsal bir durumla ilgili değil; biz daha doğmamışken belirlenmiş

olan kırılmaz nedenler zinciri (heimarmene) ile ilgilidir. Evrenin maddî nesnelerden

oluşup birbirleriyle olan ilişkilerinin kırılmaz nedenler zinciriyle birbirine bağlı

olduğunu ve tüm bunları her şeyin, hatta tanrının da üzerinde yer alan üstün gücün -

kaderin (fatum) yönettiğini düşünmüşlerdir. Ancak insan davranışları kadere rağmen

ahlâken insanların sorumluluğundadır.

Stoacılar ateşi her şeyin temeli, tüm varlıkların ana maddesi yapmışlardır.

Ancak iki tür ateş vardır. Biri yakıp kül eden ateş olup maddelerin yok olmasına

sebep olurken; diğeri (yeniden) yaratan tanrısal ateştir, soluktur (pneuma). Doğa da

bir yaratıcı ateştir.

 “Zenon doğayı, yaşamın düzen içinde sürmesini sağlayan yaratıcı bir ateş
olarak tanımlar.13

Dünya maddeden (paskhon) ve akıldan (logos - aslında Tanrı) oluşmuştur.

Bunların dışında maddeyi biçimlendiren dört ana öge de mevcuttur; ateş, su, hava ve

toprak. Stoa fiziğinde doğa, tanrı, akıl, kader, ateş aslında aynı anlamdadır. Bu

nedenle kaderine boyun eğen kişi aynı zamanda doğayı ve aklını izlemiş, tanrısal

akılla bir olmuş demektir. İnsanın kaderine boyun eğişi, olan her olayın kendisi için

12 Philip P. Hallie, a.y.
13 Cicero, De Natura Deorum, II, 21, 57:
“Zeno igitur naturam ita definit, ut eam dicat ignem esse artificiosum ad gignendum progredientem
via…”

 22

iyi bir sebebi ve sonucu olduğuna dair inancından ileri gelecek ve böylece kişi

yaşadığı kötü olaydan yakınmayarak yaşamına anlam verebilecek, görünmeyen

nedensellik zincirini anlamaya çalışacak ve onun olması gerektiği gibi yol almasına

yardım ederek evrenin kaderine kendini bırakmış olacaktır. Bu da kişiyi evrenle ve

tanrıyla bütünleştiren bir hareket olup kişiyi bilgeliğe götüren başlıca eylemdir.

Dünya bir gün geldiği yere geri dönecek, yani Stoacıların “büyük yangın”

(ecpyrosis) dediği olay gerçekleşecek, evren yeniden dirilecek ve bu yanış ve

yeniden doğuş sürekli tekrar edecektir. Bu yeni dirilişe “periodos”, ya da Latince

“magnus annus” (büyük yıl) denmiştir. Her periyod; yani büyük yıl, yaratıcı ateş

olan evrensel akıl (logos) tarafından gerçekleşecek ve dört ana elementin yaratılışı ve

birleşimiyle başlayacak; yine büyük bir yangınla başladığı noktaya geri dönecektir.

Stoacılara göre bu büyük yangın, yeniden canlanmanın ilkesi olup dünyanın

deviniminin ve sürekliliğinin göstergesidir.

c. Ahlâk

Stoa felsefesinde ahlâklılık, genel yasayı tanıma ve bu yasaya mutlak bir

bağlılıkla bağlanmayla başlar. Stoa ahlâkının temel ilkeleri şunlardır: doğru seçme

(phronesis), ölçülü olma (sophrosyne- Lat. temperantia, moderatio), sabırla

katlanma, yiğitlik (andreia) ve adaletli davranma (dikaiosyne). Doğru seçme, yani

akıl- sağduyu (phronesis), aklın doğaya uygun olanı seçmesini, eylemleri ve

duyguları o yönde geliştirmesini sağlardı. Erdemleri ayırıp sınıflandırma yapmayan,

hepsini bir bütün olarak ele alıp onların tümüne erdem (arete) diyen Zeno için

sağduyu (phronesis), akılla aynı anlamda ve değerde olup sarsılmazlık ve sağlamlığı

içinde barındırır, tam bir uyumu (görev ve eğilimin aynı yönde olması) ve akla

uygun yaşamı anlatırdı.14 Ölçülü olma (sophropsyne) seçimlerde sağduyulu olma ve

her şeyi Aristoteles’in de en değerli ölçü saydığı “altın oran”ı (metron ariston), orta

yolu korumada kendini gösterirdi. Bu “altın oran/orta” denilen kavramın nitelediği

şey aklın orta yolu bulmasıydı. Aristoteles’e göre her erdem iki “aşırılık”ın ortasıydı,

uyumu ve doğruyu sağlayan ise bu orta yolu izlemekti. Yiğitlik; dış tehlikelere karşı

14 Emile Brehier, The History of Philosophy: The Hellenistic and Roman Age, İng.Çev: Wade
Baskin, Chicago, The University of Chicago Press, 1965, s. 57, 58.

 23

kendini koruyabilmeyi ve ne olursa olsun erdemleri yitirmemeyi, aklı çelen her türlü

zevke karşı kendini koruyarak doğru yoldan vazgeçmeyip yaşanan her şeye saygıyla

katlanmayı içerirdi.

“Yiğitlik (virtus), korkulması gereken şeyleri hor görmedir. Dehşet veren,
özgürlüğümüzü kısıtlayan her şeye üstten bakar, karşı çıkar, kırar onu.”15

Stoa felsefesinin temel ilkelerinin başında tüm tutkulardan ve korkulardan

arınmış, ölçülü ve erdemli bir yaşam sürdürmek vardır. İnsanın amacı mutluluktur ve

buna da ancak doğayla uyumlu olarak yaşamakla varılabilir. Zenon’a göre erdem

(arete), doğaya ve tanrısal öngörüye uygun yaşamak, kadere boyun eğmektir.

“Stoacılar evrenin ‘evrensel bir akıl’ ile hayat bulduğuna inanırlar. Stoacı bir

bilgenin ideali de, insan ruhunun evrensel akıl içinde biçim kazanmasını ve doğaya

isteyerek uymasını sağlamaktır. Çünkü doğa yasası tanrı yasasıdır.”16 Bu durumda

insan, doğanın yasalarına uygun davranmalıdır; doğal olan ise dürtülerin değil, aklın

hâkimiyetidir. Sanılardan (doxa) kurtulmuş bir akıl, açık bir doğa bilgisine

(episteme) ulaşabilir. Bu bilgi de insana yaşamak ve mutlu olmak için en doğru yolu

gösterecektir.17 İnsanda bulunan akıl da yalnızca doğru tasarımları onaylama ve

doğaya uygun olan eğilimlere yönelme gücüne sahip olduğundan, eğilim (horme)

akla uyarsa buna irade denir.18 Bu akıl, tanrının aklından pay almıştır. Tanrının her

yerde olduğunu, tüm evrene yayıldığını düşündükleri için Stoacılar panteist

görüştedirler. Stoa öğretisi, temelinde Sokrates’in görüşünün yattığı “doğru

düşünme” ilkesine dayanır: İyi davranmak, doğru düşünmekle mümkündür ve felsefe

doğru düşünmeyi öğreten bir yaşama bilimidir.

Stoa ahlâkı daha çok “İnsanı mutluluğa götüren yol nedir? Yaşamın anlamı,

insanın bu dünyadaki görevi nedir? İnsanın yaşam ve ölüm karşısındaki tutumu ne

olmalıdır?” soruları ile ilgilenir. Amaç iyi yaşamaktır ve bilgiler iyi yaşamak için

gereklidir. “İyi yaşamaksa titizlikle sınırlandırılmış bir töreyle (ahlâk) mümkündür.

15 Seneca, Epistulae Morales, XI, 88, 29:
“Fortitudo contemptrix timendorum est; terribilia et sub iugum libertatem nostram mittentia despicit,
provocat, frangit ”.
16 Çiğdem Dürüşken, “Seneca’nın De Providentia’sında Tanrı ve İnsan”, Yayımlanmamış Yüksek
Lisans Tezi, İstanbul, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, 1986, s.13.
17 Orhan Hançerlioğlu, a.y.
18 Jean Brun, a.g.e. s. 76.

 24

Bu töreye bulunacak tek ölçü, doğru düşünen için, doğa ölçüsüdür.”1 Bu durumda

insan kendini yargılamalı, kendine her gün hesap vermelidir. Bu sayede hatalarını

görmeli, edindiği bilgileri ne kadar uyguladığını görmek için bunu fırsat bilmeli ve

kendini erdemle geliştirmelidir. Bilgi ve eylem aynı doğrultuda olmalı, doğru bilgiye

akıl yoluyla ulaşılmalıdır.

Stoacılar için sadece erdem iyi (agathon) bir şeydir, erdemsizlik de kötüdür

(poneron); oysa yaşantımızdaki tüm diğer şeyler ruhun gelişimine bir katkı

sağlayamayacağı için, iyi veya kötü değildir “birbirinden farksız”dır (adiaphora;

Lat. neutra); yalnızca aralarında tercih edilen (proegmenon; Lat. promotum) ve

edilmeyen (apoproegmenon; Lat. remotum, reiectum) olması açısından bir ayrım

vardır. Gerçek mutluluğun kaynağı da ancak erdem olabilir, o yüzden de erdem

başka hiçbir dış koşuldan etkilenmez. Haz eğer doğru bir türden ise, etkinliğimizin

neticesidir fakat amacımız ve eylemlerimizin hedefi olmamalıdır. “O nedenle

Stoacılar, erdemli insanın daha ziyade rahatsız edici dışsal koşullardan özgür

olmasındaki, sükûnetindeki içsel bağımsızlığın yahut kendine yeterliliğindeki gerçek

mutluluğun peşinde olmuşlardır.”2 Stoa felsefesi her ne kadar içsel özgürlüğü ve dış

koşullardan etkilenmemek gerektiğini savunsa da, bunu tutkular aklın önüne

geçmesin ya da kötü olaylar insanı duygulanıma sürükleyip metanetini kırmasın diye

söylemişlerdir; yoksa birey aynı zamanda topluma yönelik hizmette bulunmalıdır.

Her ne kadar bireyci ahlâka yönelseler de, toplum için çalışmak ve insanlara yararlı

biri olmak onlar için çok önemlidir. Kynikler bilge kişiyi kendi kendisiyle yaşayan

yalnız bir birey olarak gösterirken; Stoacılar yazgının kenetleyici güç olduğunun,

bütün her şeyin birbirine bağlı olduğunun bilinciyle insanların da aynı yasaya bağlı

olan bir bütünün parçası olduğunu düşünmüşler ve “cosmopolitanism” (dünya

vatandaşlığı) fikrini ortaya atmışlardır. Bu fikre göre evrensel yasa hem doğada hem

de şehirlerde hüküm sürdüğünden, tüm insanlar kardeştir; insanlar arasındaki her

türlü ayrım, yabancıyı dışlama, halklara bölünmüş dünya düzeni anlamsızdır.

İnsan için ancak “erdem” iyi olduğundan ona ulaşma çabası onun doğasının

genel yasasıdır. Erdemlerden biri alçakgönüllülüktür (modestia). Bu alçakgönüllülük

erdeminin kökeninde talihin getirileriyle böbürlenmemek, gerçek iyilikleri kendi

1 Orhan Hançerlioğlu, a.y.
2 Eduard Zeller, Grek Felsefesi Tarihi, Çev: Ahmet Aydoğan, İz Yayıncılık, İstanbul, 2001, s. 269.

 25

içimizde aramak düşüncesinin yanısıra, ödevlerini yerine getirmek için insana gerekli

yetenekleri ve potansiyeli vermiş olan doğanın buyruklarını bir asker gibi yerine

getirmek ve kendini bu ödevleri uygulayan bir organ olarak görmek gerektiği

düşüncesi bulunur. Stoa ilkelerine uygun yaşamak için azla yetinen; tutkulardan,

isteklerden arınmış olmak gerekir. Duygulanımlardan uzak olup yaşamını erdem,

kalıcı değerler ve doğruluk üzerine kurmak ve her şeye rağmen güçlü kalabilmek,

kendi kendine yetmek, duygulardan ziyade aklın gösterdiği doğrultuda davranan kişi

olup doğru yol ve gerçek iyinin peşinde olmak bu öğretinin ilkeleridir. Önemli olan

şan, şeref, para, mevkî gibi gelip geçici ve değerinin insanlara ve çağlara göre

belirlendiği durumlar değil; doğanın yasalarına göre değerli olan erdem ve ruhun

yüceliğidir. Bilge insan bunların hiçbirine sahip olmadan da mutlu olabilen, kendinde

var olan gerçek hazinesini, felsefeyle eğitilen ruhunu en değerli gören kişidir. Stoa

ahlâkının insancıl yapısı, Hristiyanlığın altyapısının hazırlanmasına katkı

sağlamıştır1: evrensel ve ahlâkî doğa yasası tanrısal öngörü ile yönetilmiş ve böylece

tanrının iradesi ve bunun insanla olan ilişkisine dair inancın temelini oluşturmuştur.2

1 Bu iddianın bulunduğu çok sayıda kaynak olup önemli birkaç tanesi şunlardır:
M. J. Cary; T. J. Haarhoff, Life and Thought in The Greek and Roman World, Londra,
Renaissance Books, Methuen, Londra, 1968, s. 211. Ayrıca bkz.: Michael Grant, a.g.e, s. 67. Ayrıca
bkz.: Karl Praechter, Die Philosophie Des Altertums: Uberweg Philosophie, 1, Benno Schwabe &
Co. Verlag, Basel, 1953, s. 405. Ayrıca bkz.: Bertrand Russell, A History of Western Philosophy:
Stoicism, New York, Simon and Schuster Inc., 1945,s. 270. Ayrıca bkz.: Moses Hadas, Essential
Works of Stoicism, New York, Bantam Boks, 1961, Giriş, vii. Ayrıca bkz.: St. George Stock,
Philosophies Ancient and Modern: Stoicism, Londra, Archibold Constable & Co. Ltd., 1908, s. 102.
2 Michael Grant, a.g.e.

 26

II. Antikçağ’da Özgürlükten İçsel Özgürlüğe

A. Antikçağ’da “özgürlük” Kavramı

Dilimizde bağımsız, hür, erkin, özgen kavramlarıyla da ifade edilen

“özgürlük” kelimesi; her ikisi de Türkçe kaynaklı olan, “kişinin benliği” ya da sıfat

olarak “kendi” anlamındaki “öz” kelimesi ile kişisel özelliklerde “sağlamlık”

anlamındaki “gürlük” kelimelerinin birleşiminden meydana gelmiştir.1 Eski

Yunanca’da “kendi kendine yeterlik”, “kendine hâkim olma” anlamlarını taşıyan

“autarkheia” (otarşi), “autonomia” (otonomi) ve “autokrateia” (otokrasi)

sözcükleriyle de anlatılan “özgürlük” kavramı, Hint-Avrupa dil grubunda

“yükseltmek, erişmek” anlamlarındaki “leudh” kökünden türeyerek Yunanca’ya

“eleutheria”, Latince’ye “libertas”, İtalyanca’ya “libertà” Fransızca’ya

“liberté”, İngilizce’ye “liberty” olarak ve “sevmek” anlamındaki “prei”

sözcüğünden türeyerek yine İngilizce’ye “freedom”, Almanca’ya da “freiheit”

olarak geçmiştir. Genel olarak, “tutsak olmama”, “kendi iradesiyle davranabilme

veya düşünebilme”; “kendi kendine hareket etme, davranma ve karar verme yetisine

sahip olma durumu” ve “herhangi bir koşula, olay veya duruma bağlı olmama”

anlamındadır. Bireyin dış baskı, etki ya da zorlamalardan özgür olarak, kendi arzu

edilebilir hedeflerine, isteklerine göre kendisini yönlendirmesi, eylem tarzları

arasında seçim yapabilmesi ve bu seçiminin gereğini yerine getirebilmesi; dış

koşulları, psikolojik ve biyolojik durumları aşarak kendi ideallerine uygun

davranabilmesi durumudur.2 Dış koşullara karşı kendine hâkim olma ve kendi

kendini kontrol etme anlamı taşıdığından, “özgürlük” bireyin kendi eylem tarzını

seçebilme hakkını ortaya koyar.3 Yalnızca seçme imkânının olduğu durumlarda

mümkündür ve bu imkân yalnızca kesin bir baskı ya da zorunluluğun olmayışını

değil, aynı zamanda seçeneklerin uygunluğunun ve özelliklerinin bilinebilir olması

gerektiğini de gösterir.4 Aynı koşullar olduğunda başka şekilde davranabilmek

1 Orhan Hançerlioğlu “Özgür”, “Özgürlük”, Felsefe Ansiklopedisi: Kavramlar ve Akımlar, C.V,
İstanbul, Remzi Kitabevi Yayınları, 1978, s. 97- 8, 102.
2 Ahmet Cevizci, “Özgürlük”, Felsefe Sözlüğü, İstanbul, Paradigma Yayınları, 2000.
3 “Liberty”, Encyclopedia International, Grolier Inc., New York, 1970, s. 510.
4 P.H. Partridge, “Freedom: Freedom and Choice”, The Encyclopedia of Philosophy, Ed: Paul
Edwards, , C.III, Londra, Collier- Macmillan Company, 1967, s. 224.

 27

mümkünse, karar özgürce verilmiştir ve geleceğimizin bizim dışımızda, bizden

bağımsız olarak belirlenemeyeceğini bilmek özgürlük duygusudur.5 Bilimsel

bilgiden yoksun bulunan ilk insanlar, tüm olan biteni gizli bir güce dayandırarak her

şeye Kadercilikle (Fatalism) yaklaşmış ve kendi özgürlüğünün farkına varmamıştır.

Üstün bir gücün amacına göre (Finalism; Gayecilik, Erekçilik) düzenlenmiş bulunan

Kader’in (Fatalism) nedenlerini -sorumuzu yönelttiğimizde cevap alabileceğimiz bir

varlık bulunmadığı için- araştıramayan insan, evrendeki zorunluluğun nedenlerini

araştırmaya başlamış ve böylece insan özgürlüğünün bilincine doğru adım atmıştır.6

Başta korkup boyun eğdiği ve Tanrıların duyguları olarak nitelendirdiği doğal

olaylara karşı tutsakken, zamanla egemen duruma geçmiş, (doğal yasalar insan

iradesinin gücü dahilinde olmadığı için onları engelleyemese de) onlardan

korunmayı, zararlarını azaltmayı ve durumu lehine çevirmeyi başarmıştır. Bu

durumda insan özgürleşmiştir. Zaten “insan” bu başkaldırmanın ürünüdür; insanlığını

kavraması bu başkaldırının bilincine varmasıyla olmuştur; “Neden?” diye sorarak

kendi iradesine bir yol açmış, kaderin zorunluluğundan adım adım sıyrılmış ve daha

büyük bir yasayla karşılaşmıştır: Bu yasa doğa yasasıdır.7 İnsan doğa ve toplumla

olan ilişkilerinde bilgi sahibi olup yasaları bildikçe ve onlara uydukça özgürleşebilir;

çünkü bilmeyen insan, zorunluluğun tutsağı olur; ancak bildikçe ve maddî koşulları

değiştirdikçe, yasaların bilgisine dayalı bilinçli eylem sayesinde özgürleşir.8

Özgürlüğün metafiziksel anlamına bakarsak; bir şeyin kendisi dışındaki bir

etkiyle veya durumla belirlenmemiş halidir; eğer evrende zorunluluk tamsa, yani her

şey belirlenmişse özgürlüğe yer yok demektir; çünkü özgürlüğün evrende bir yeri

olabilmesi için ona zorunluluğun dışında bir alan kalması gerekir.9 Bu alan da kişiye

bilinçle ve özgürce seçmesini ve davranmasını sağlayacak olan özgür iradesidir. Bir

davranışın sebeplerini incelerken tüm dış etkenleri, inançları, yaşananları,

beklentileri bu sebeplerle bağdaştırırken, geriye bunlarla açıklanamayan bir durum

kalmışsa, demek ki bu, ahlâkî iradenin; yani özgür iradenin sonucu bir eylemdir.

5 Doğan Özlem, a.g.e., s. 53.
6 Orhan Hançerlioğlu, Başlangıcından Bugüne Özgürlük Düşüncesi, İstanbul, Varlık Yayınevi,
2.bs, İstanbul, 1970, s. 52.
7 Orhan Hançerlioğlu, a.e., İstanbul, Varlık Yayınevi, 1.bs., 1966, s. 40 – 45.
8 Orhan Hançerlioğlu, “Özgürlük”, Felsefe Ansiklopedisi, s. 108.
9 Doğan Özlem, a.y.

 28

Teolojik (Tanrıbilimsel) özgürlükte ise kendisi dışındaki bir şeyle

belirlenmemiş, aksine her şeyi kendinden hareketle belirleyen tek yaratıcı olan Tanrı

özgürdür. Ancak evreni kendi akıl ve iradesine göre yaratırken, insana da bu yetiden

bir pay ayırmıştır; bu da insanın özgür iradesini kullanabildiği alan olup, ona kimi

şeylerde elindelik ve özgürlük hakkı tanıyan, yani onu özgürleştiren paydır.10 Her şey

önceden belirlenmiş ve değiştirilemezse ahlâkî sorumluluk da yok olur; suçluluk,

erdem, erdemsizlik gibi kavramların yeri olmaz; bu durumda yapılan her hata kadere

yüklenmiş olur ve “ahlâk” kavramı ortadan kalkar. Oysa evrende Tanrıyı ilgilendiren

ancak belirleyemediği bir şey varsa o da insanın özgür ve bilinçli iradesidir.11

Homeros’un (İ.Ö. 8.yy.) da eserlerinde Tanrı iradesi ile insan iradesini karşı karşıya

koyması, Tanrı karşısında insanın durumunu aydınlatmaya çalışması, “irade

özgürlüğü” probleminin daha Homeros’ta başladığını gösterir.12

Ahlâkî özgürlükte ahlâk kurallarına uyulması istenirken, eylemler arasında seçim

yapması yine insana bırakılır; ödül ya da cezayı görecek olan yine insandır; kişinin

ahlâkî sorumluluğu yine kendisindedir; yapıp ettiklerinin bilincinde olup hesabını

kendisinin verebilmesi, eylemlerine özgürce karar verebilmesi gerekir; yani özgürlük

olmadan ahlâktan söz edilemez, ahlâklılıkla özgürlük aynı anlamdadır.13 Aklın

kanununu izleyip doğru yola götüren eylemle hareket ederek dışsal zorlamaları

yadsıyan kişi özgürdür. Nitekim Aristoteles (İ.Ö.384 - 322) de şu soruyu sormuştur:

 “Özgürlük yoksa ahlâkın anlamı ne?”.14

Ahlâksal ve eylemsel özgürlükte, hem eylemlerinden hem de düşünce ve

duygularından sorumlu olan bireyin kendisidir. Hiçbir yasa veya kural tanımamak

özgürlük değil; başına buyrukluk ve vurdumduymazlıktır. Nitekim özgürlük ahlâk

yasasına bağlıdır; yani burada “neye karşı” özgür olduğumuz önemlidir; özgürlükte

dış koşullara karşı özgür olmak, ama bunu yaşarken ahlâkî sorumluluğun ve

kuralların etkisiyle davranmak esastır. Toplum içinde yaşadığımız için o toplumun

10 Doğan Özlem, a.e., s. 52.
11 Gilbert Murray, The Stoic Philosophy, Londra, Watts & Co., Johnson’s Court Conway, Memorial
Lecture, 1918, s. 34.
12 Albin Leskey, History of Greek Literature, Çev: James Willis, Cornelis de Heer, Londra,
Methuen & Co Ltd., 1966, s. 677. Ayrıca bkz: Bedia Akarsu, Ahlâk Öğretileri: I: Mutluluk Ahlâkı
(Eudaimonism), İstanbul, İstanbul Üniversitesi Edebiyat Fakültesi Yayınları, No:1144, 1965, s. 15.
13 Bedia Akarsu, a.g.e., s. 8, 9.
14 Orhan Hançerlioğlu, Başlangıcından Bugüne Özgürlük Düşüncesi, s. 39, 45.

 29

kurallarına tabii ki uymalıyız; ancak eğer bu kurallar, mutlak varlıklar olarak

görülmeyip de, vatandaşların ortalama isteğinden başka bir şey değilse, bu ilkelere

tavır alabiliriz; işte bu da bizim özgürlüğümüzdür.15 Ahlâksal yaşam için de yasa

tümelliğinde ilkeler olmalıdır; bu ilkeler de içgüdüye karşıt bir şey olan akılla (ratio /

hegemonikon) oluşturulabilir. Çünkü insan yalnızca aklıyla var olanlar

(phenomena) üzerine yükselebilir ve tümel bir ahlâk yasası oluşturabilir. Ruhun,

aklı içinde barındıran ve egemen olan kısmı (hegemonikon) evren aklının saf halidir

ve tanrısal evren ateşinin bir parçasıdır.16

Ahlâk felsefesi, ahlâkça bir özgürlüğü, kişinin düşünerek ve bilinçle hareket

etmesini ister; dolayısıyla felsefenin, insanları özgür kişilikleri olan, ahlâk üzerine

kendi kendine yargılama yapabilecek ve kendi kararlarını kendi özgür düşüncesiyle

verebilecek bireyler haline getirmek gibi bir görevi vardır.17 Ahlâk yasası mutluluğa

yönelmekten ziyade, “ödev”i yerine getirmeyi şart koşar; özgürlük de işte bu ahlâk

yasasının gereğini yerine getiren, eylemlerinden sorumlu olan otonom (kendi

koyduğu yasaya göre davranan) insanın sahip olduğu değerdir; çünkü sorumluluktan

ve ödev bilincinden yoksun kimse “özgür” olamaz.18 Davranışlarını ve seçimlerini

kadere, koşullara, kişilere bağlamak dışsal olaylara bağlılıktır. Bir kişi yalnızca

kendisi seçebildiği, kendi başına karar verme yeteneğini geliştirdiği ve düşünerek

veya sorumluluk alarak davrandığı zaman “özgür”dür.19

Antikçağ felsefesinde iki temel görüş hâkimdir: zorunluluk felsefesi ve

ahlâk felsefesi. Doğal olayları ayırt etmeksizin belirleyen ve aynı sebeplerin her

zaman aynı sonuçları doğuracağını ifade ederek, insanın doğal ve ahlâkî her türlü

eyleminin önceden belirlenmiş olduğunu ve kendisinin olayları değiştiremeyeceğini

ifade eden, nedensellik yasasını temel alan Determinist (Gerekirci/ Belirlenimci)

görüş özgür iradeyi reddeder, bireysel özgürlüğü ve sorumluluğu tanımaz. Bu görüşe

göre insan kesinlikle eylemlerinde özgür olamaz, sadece öyle olduğunu sanabilir. Bu

durumda yalnızca zorunlulukları bilip onlara uygun davranabilme imkânı açısından

15 Bedia Akarsu, a.g.e., s. 11.
16 Albin Lesky, a.g.e., s. 675.
17 Bedia Akarsu, a.g.e., s. 9, 10.
18 Doğan Özlem, a.g.e., s. 55.
19 Paul Edwards, ,a.g.e., a.y..

 30

bir özgürlük vardır.1 Eğer dünya tamamen belirlenimci gücün etkisi altında ise, doğal

yasalar kişinin erdemli olup olmayacağına da karar verir, eğer kötü biriyse, doğa

onun böyle olmasını ayarlamıştır ve erdemin onu sağlayacağına inanılan “özgürlük”

kişi için mümkün olmaz.2

Gerekircilik ahlâkındaki “heteronomia”nın (başkasının koyduğu yasaya

bağlı olma) yerini, Klâsik İlkçağ Ahlâkında “autonomia” (özerklik), yani aklın ve

akla dayanan eylemlerde bulunan kişinin kendi koyduğu kurallarla davranabilme

özelliği alır; kendini geliştirmeye dayanan bu ahlâkta özgürlük daha çok anlam

kazanır.3 “Autonomia” kavramının oluşumu; Hint- Avrupa dil grubundaki

“düzenlemek, sorumluluğunu almak, kurmak” anlamlarına gelen “nem-” kökünden

gelir. Grekçe’de bu fiilden türemiş olan “nemein” fiili “düzenlemek, kurmak,

sorumluluğunu almak, yönetmek” anlamlarına gelir. “Autonomia”; “kendi kendini,

kendisi” anlamındaki “autos” kelimesiyle, “kanun, yasa, düzen, yönetim” gibi

anlamlara gelen ve “nemein” fiilinden türemiş olan “nomos” kelimesinin

birleşimiyle oluşan “autonomos”(kendi kendini yöneten) kelimesinin kavramlaşmış

hâli olup, aklını izleyerek hayatını yönlendirebilmeyi, duygularını ve yaşamını aklın

yönetiminde sürdürebilmeyi anlatır.

Antik çağ düşünürleri, tüm çevreleri özgürlüğe karşı olduğu halde

özgürlüğün yollarını araştırmıştır; bu da insanlığını ve özgür iradesini sezmeye

başlayan insanın büyük gücüdür. Bu düşünürlerde “özgürlük” töresel bir anlamda

olup ahlâkî özgürlüğü anlatır, bu da bilgeliktedir. Özgürlük doğal yasaları bildiğimiz

ve uyguladığımız takdirde kendi istemimizi, aklımızı, evreni yöneten akla

uydurduğumuzda varabileceğimiz bir durumdur. Bu demektir ki, biz bedensel

hazların kaderine karşı aklın kaderini seçmekte özgürüz; bu durumda evrende

zorunluluk vardır ve insan özgürlüğünün emri altındadır.4 İlkel düşüncede dış hayatta

aranan mutluluk, Demokritos’ta (İ.Ö. 460/70- 370) içe çevrilmiş; içsel tatminin

önemi, ruhun iyiliği ve sağlığı en önemli şey haline gelmiştir. Felsefe tarihinde ilk

olarak Demokritos’un, ruhun iyi durumda, dingin olmasını (euthymia/ ataraxia)

1 Doğan Özlem, a.g.e., s. 52, 54.
2 Bertrand Russell, A History of Western Philosophy: Stoicism, New York, Simon and Schuster
Inc., 1945,s. 255.
3 Bedia Akarsu, a.g.e., s. 10, 11.
4 Orhan Hançerlioğlu, a.g.e. s. 34, 38, 39, 44, 45.

 31

insanın ereği (telos) olarak koymasıyla ortaya çıkan, mutluluğun içle ilgili bir şey

olup ahlâkî olanın kendi kendini yönetmesi (autonomia) düşüncesi, Sokrates-Platon

etiğinin büyük idealizmini hazırlamıştır. Ruhun iyi durumda olması; yani mutluluk,

tüm Yunan etiğinin ana ilkesi olmaya başlamıştır.1 Dış dünyadan kopuş, Yunan

felsefesinde entelektüel bir bilgiye dayanan yeni bir şey olarak ortaya çıkmıştır.

Ruhsal değerlerin egemen olduğu yerde de dış olaylar ölçü olamayacağı için, “niyet”

(volentia) kavramı önem kazanmış, insanın eylemlerinden önce istemlerinde

(inclinatio) değerli olup olmadığına bakılmıştır.2 Demokritos, hayat karşısında içsel

özgürlüğe değer vermiştir; ona göre yapılacak ilk şey duygulanımı (pathos)

yenmektir. Ruh hiçbir korkuya, boş inanç ya da tutkuya yönelmeden, kişi sakin ve

ölçülü bir hayat sürdürmelidir. Tüm bunları, doğru düşünmeyi, duygulanımlardan

bağımsız olarak özgür olmayı, çeşitli hazlar arasından faydalı olanı seçebilmeyi akıl

(ratio) sağlar.

Ksenophanes (İ.Ö. 570- 475) ile birlikte bireyin özgürlüğü düşüncesi artık

doruk noktasındadır; o, toplumun geleneklerinden ve değerlerinden bağımsız olarak

ahlâkî doğruları göstermeye çalışmıştır.3 Zamanın değerlerine karşı çıkan diğer iki

önemli filozof Sokrates (İ.Ö. 470- 399) ve Platon (İ.Ö. 428/7, 347) da, iyiyle kötü

arasında bir seçim yapabileceğimizi öne sürerek özgürlüğün varlığına değinmişlerdir:

iyilik akılsal zorunluluk, kötülükse bedensel zorunluluktur ve bilgi sayesinde iyiyi

seçebiliriz. İyinin aklı seçmek olduğunu bilen kişi, bundan böyle onu seçecektir.4

Oysa bilmeyen, çoğunlukla geçici heveslerin ve isteklerin tutsağı olacak, ama bunun

farkına varmayıp doğru yolda olduğunu sanacaktır. Sokrates’e göre, bilen bildiği

oranda özgürleşirdi. Doğru olanın akıl yolu olduğunu bilen insan, aklını seçecek,

bilmeyen ise duygu ve isteklerinin tutsağı olacaktır.

Erdem (arete), bilgiydi ve iyiyi - kötüyü ayırt edebilmesi kişinin bilge ve

erdemli olduğunu gösterirdi, bu erdem ve bilginin gösterdiği yolda yürümek ise, onu

iyi ve mutlu yapardı.5 Manevi yetkinliğin ve ruhun esenliğinin, insanın en önemli

ereği (telos) olduğunu düşünen Sokrates’e göre; mutluluk (eudaimonia) ancak

1 Bedia Akarsu, a.g.e., s. 22.
2 Bedia Akarsu, a.e., s. 21.
3 Friedrich (Wilhelm) Nietzsche, Yunanlıların Trajik Çağında Felsefe, Çev: Gürsel Aytaç, İstanbul,
Say Yayınları, 2003, s. 75- 6.
4 Orhan Hançerlioğlu, a.g.e., s. 37, 45.
5 Bedia Akarsu, a.g.e., s. 26.

 32

doğrulukla, doğru eylemle mümkündü. Sokrates’in “daimon” dediği uyarıcı iç ses

kişi akıl yolundan uzaklaşınca onu uyarırdı; bu ses ona göre, kişinin kötü eylemlere

götüren dış dünyaya bağlı şeylere ve zevklere kapılmasına engel olan aklın sesiydi ve

mutluluğun tehlikede olduğunu gösterince kişi doğru davranmadığını anlardı.6

Sokrates’e göre, insan ancak kendi kendisiyle uyum halinde olduğu zaman mutlu

olabilirdi; bu da kişinin, davranışları üzerinde her zaman aklı egemen kılabilmesi,

yapılması gerekenle kaçınılması gerekenler hakkında doğru bir bilgiye varabilmesi

ve bunu eylemlerine yansıtabilmesi ile mümkündü.

Sokratesçi okulların* en önemlisi olan ve Stoa felsefesini en çok etkileyen

Kynik felsefenin kurucusu Antisthenes (İ.Ö. 444- 365), hocası Sokrates’te en çok

karakterindeki sağlamlığa ve özgürlüğe, ihtiyaçsızlığına, kendi kendisi üzerindeki

egemenliğine (autonomia), ilkelerinin kesinliğine ve ölçülülüğüne (sophrosyne) hayran

olup Herakleitos’u da örnek olarak gösterirdi.7 Kyniklerde ana düşünce erdemin kendi

kendine yeterliğidir (autarkheia) ve bunu tüm ihtiyaç ve hazlardan özgür olmakla

edineceklerine, amaçlarına hazdan kaçarak erişeceklerine inanmışlardır. Erdem, insana

uyan ve dünyada olup biten her şeyin değişmelerinden bağımsız kalabilen tek şey

olduğundan, en yüksek ve hatta tek değer olup, mutluluğa götürecek tek yoldur.

Kynikler istek ve tutkularla, ruhun özgür ve içten neşeli olması için savaşırlar ve bunun

da dış dünyadan özgür olunması ile mümkün olacağını ve ona ancak insanın kendi

gücüyle erişilebileceğini savunurlardı. Diogenes de, insanların koyduğu her şeyden ve

tüm ihtiyaçlardan uzaklaşarak sokakta bir fıçının içinde yaşamış ve Kynik felsefenin en

tipik örneği olmuş, hocası Antisthenes gibi “karakter sahibi ve özgür kişilik” idealini

temsil etmiştir. Kynik felsefeye göre insanın gerçek özelliği düşünce ve ruh yönünde

belirirdi; bu durumda kişi sadece düşüncelerinde ve ahlâkî eylemlerinde özgür olabilirdi.

Onu kaderinin elinden kurtaracak olan sadece erdem (arete) ve bilgi (phronesis) idi.

6 Bedia Akarsu, a.e., s. 28, 29.
* Sokratesçi Okullar: Sokrates’in ölümünden sonra onun öğretisini devam ettirmeye çalışan
öğrencileri önceleri aralarında kendi fikirlerini savunmuş, ardından birbirlerinden ayrılmalarıyla
Sokratesçi okullar meydana gelmiştir. Dört Sokratesçi okul vardır: Megara Okulu, Elis- Eretria Okulu,
Kynikler ve Kyrene Okulu. Bu okulların kurucuları Sokrates’in açtığı çığırı devam ettirmiş, insanın
yaşama ereği olarak mutluluğu (eudaimonia) koymuş ve bunu elde etmeye çalıştıkları yolda
birbirlerinden ayrılmışlardır.
7 Hense Leonard, “ Kynikler”, Hellen- Lâtin Eski Çağ Bilgisi, C. I: Hellen Edebiyatı ve Kültürü:
Lâtin Edebiyatı, Çev: Suad Y. Baydur, İstanbul, İbrahim Horoz Basımevi, 1946, s. 99, 100. Ayrıca
bkz: Bedia Akarsu, a.g.e., s. 30.

 33

Yalnızca doğrunun izinden giden, aklını egemen kılan, iyinin akılla var olacağını bilen,

her türlü duruma katlanmaya hazır, kimseden korkmayan ve hiçbir şeyden

kaygılanmayan kişi kaderine meydan okuyabilir ve özgür olabilirdi. Mutlu olmak için

tabiata uygun çabaları seçmek, aklı izlemek, kendi güçlerinin dışında hiçbir şeyin,

mutluluğuna etki yapmasına izin vermemek gerekliydi. Yalnızca, dış dünyadaki şeylere

ve isteklere hizmet etmeyen; ihtiyaçlara, isteklere, önyargı ve görüşlere, başkalarının

kanılarına karşı kayıtsız kalan kişi “özgür”dü. “Gerçek özgür” olan bilge, korkmayacağı

için ruhen asla köle olamazdı, bedenen ne durumda olursa olsun kölelik içinde bile olsa

özgürdü ve aslında başkalarının efendisiydi; çünkü bir tek bilge kişi duygularına

yenilerek teslim olmazdı; yanlışlarını görebilir, kendine hükmedebilir ve yalnızca doğru

olanı yapardı. Akla dayalı düşündüğü için yargıları da eylemleri gibi doğru olan bilge

kişi kaderinin efendisiydi, değer verdiği her şey yine kendisindeydi; çünkü dışsal hiçbir

kuvvet onu erdeminden uzaklaştıramazdı.8

Sokratesçi okullardan bir diğeri olan Kyrene Okulu için de akılla yönetilen ve bilgiye

dayanan kendi kendine egemen olma (autonomia) ve dış dünyadan özgür olarak her

türlü durumda mutlu kalma esastı, mutluluk da ancak bireyin mutluluğu ile

mümkündü; gerçek mutluluğa erişmiş olan kişi başkalarına bağlı olmayan, sadece

kendine dayanan kişiydi.9 Onlar da Kynikler gibi, insanın dünya karşısında

özgürlüğünü elde etmesi, dış olayların ve kaderin üzerine yükselmesi konusunda

çalışmışlardı. Ancak Kynikler bu içsel özgürlüğü, dünya nimetlerine yüz çevirmede,

bunlardan kendini mahrum bırakarak isteklerini onlardan bağımsız kılmada bulurken;

Kyreneliler neyin haz vereceğini akılla seçerek bu nimetlerden tat almada ve dış

şeyleri kendisi için kullanmada bulacaklarını düşünmüşlerdir.10 Kyrene Okulu’nun

kurucusu Aristippos’un (İ.Ö. 435- 356) ilkesi: gelecek ve geçmişten hiç

kaygılanmamak, dünyevî her şeyden faydalanmak, içinde bulunulan anı tat alarak, her

durumda mutlu olarak yaşamak ve durumlar değişse de ruhunun dinginliğini ve

özgürlüğünü korumaktı.11 Aristippos lüks ve eğlenceyi seven; ancak bir şeyleri yitirirse

üzülmeyen, mutluluğa götüren en güvenilir yolun özgürlük -tam bir bilinç

8 Bertrand Russell, a.g.e., s. 255.
9 Bedia Akarsu, a.g.e., s. 47- 8.
10 Bedia Akarsu, a.e., s. 43, 47.
11 Bedia Akarsu, a.e., s. 44- 5.

 34

özgürlüğü- ile şimdiki anın zevklerine kendini bırakmak olduğuna inandığı için her

durumda özgürlüğünü irdeleyen, özgürlüğü pahasına din ve geleneklere; hatta bir

devlete dahi bağlanmak istemeyen biriydi. Her koşulda özgür olma, haz alma ve

mutlu olma düşüncesiyle yaşamıştı ve bu yaşam tarzının ve fikirlerin, hazzı erek

yapan Epikuros’un (İ.Ö. 341- 270) öğretisine oldukça etkisi olmuş, hatta Epikuros

felsefî görüşlerinde Kyrene okulunu temel almıştı. Sokrates’in, olayların üzerine

çıkabilen içsel huzuru, kendi kendine ve olaylara egemen olabilen düşünce

özgürlüğüne sahip oluşu, insanları bilgi ve yetişme sayesinde dış dünyadan özgür

kılmak istemesi Aristippos’ta da vardır.1

 Sokrates’e göre özgürlük ünlü “gnothi se auton” (kendini tanı – bil!) deyişiyle

de ilgili olarak öncelikle kendini tanımaktan geçer. Bu deyişe göre; kendini tanımak

ruhunu tanımaktır; beden ve ruhun aynı doğrultuda gitmesi buna bağlıdır. Yani

kendini, erdemleri ve kusurları olduğu gibi görebilme, kusurları düzeltme,

düşünüleni, kararlaştırılanı hayata geçirme, böylelikle aklın aldığı kararla erdeme,

bilgeliğe yönelmektir. Sokrates’e göre tüm kötülükler bilgisizlikten geldiği, yanlışı

doğru sanmakla gerçekleştiği için doğru bilgi, neyi bilip neyi bilmediğini bilmek

kişiyi doğru eyleme götürecektir. Öğrencisi Platon’a göre ise düşüncelerimiz

doğuştan gelir, biz onları yalnızca hatırlarız. Yaşantımızda da seçme hakkımız, aklı

izleyerek bize bağlı bulunan bir yaşam şekli sürmek mümkündür. Yani bizi özgür

olmaktan alıkoyan tek şey, aklın yönetimini bozan tutkular ve isteklerdir. Kişi bu tür

aşırılıklardan ve duygulanımlardan özgür kalabildiği ve aklını izleyebildiği sürece,

yani eylemlerinin sorumluluğunu alabildiği sürece özgürdür. Platon’un öğrencisi

Aristoteles’e (İ.Ö. 384– 322) göre de insan aklını kullanarak yaşamını erdemle

sürdürmelidir:

“Kendine hâkim olma, ancak insanı kışkırtan zevk ve eğlenceler akılla
sınırlandırıldığında, dayanıklı olunduğunda ve doğal ihtiyaç ve acılara
sabırla katlanmaya hazır olunduğunda kendini gösterir.”2

 Çevresel koşulları her an değiştirme imkânımız ve o an için bedensel

özgürlüğümüz olmayabilir; ancak her an ve her durumda içsel seçimlerimiz

1 Bedia Akarsu, a.e., s. 46.
2 Aristoteles, Peri Areton Kai Kakion, V, 5, 1250b 1:
“enkrateias d'esti to dunasthai kataschein tôi logismôi tên epithumian hormôsan epi phaulas apolauseis
kai hêdonas, kai to karterein, kai to hupomonêtikon einai tês kata phusin endeias kai lupês.”

 35

varolabilir; yani eylemimizi seçemediğimiz durumlarda bile o olaya karşı tavrımızı,

bize olan etkisini kendimiz tayin edebilir; seçebiliriz. Dolayısıyla; kendi iradesiyle ve

dışsal etkilerden etkilenmeden düşünebilen ve davranabilen, eylemlerinin

sorumluluğunu alan kişi “özgür”dür. Aristoteles’e göre; bu sorumluluğu alabilmesi

için özgürlük, ahlâkın önkoşuludur.1 Kişinin özgür davranabilmesi için dışsal olay ve

koşullarla değil; doğal ve ahlâkî yasalarla eyleme geçmesi gerekir; bu da ahlâkî yasa,

yani akıl ve iradesini (hegemonikon, boulesis; Lat. voluntas) kullanan herkesin

onayladığı yasa olmalıdır. İnsan yalnızca gönüllü ve kendi iradesiyle yaptığı

eylemlerden sorumlu tutulabilir; eğer fiziksel veya dışsal zorlama altında ya da

bilgisizlikle davranıyorsa, sorumlu tutulamaz.2 Aristoteles’ten sonraki felsefelerde

yine aynı ahlâkî çaba görülür: insanı özgürleştirip kendi kendine dayandırmak ve

kendi bilinci içinde onu dış dünyadaki her şeyden özgür kılarak, aklı egemen, ruhu

güçlü ve kişiyi mutlu hale getirmek. Aristoteles, her ne kadar erdemi (arete)

mutluluğun ilk şartı saysa da, one göre bu tek şart değildir; hatta büyük derdi olan;

hasta, fakir, sakat ya da yakınını kaybetmiş birinin mutlu olamayacağını söyler.

Ancak bu durum Stoa felsefesinde farklıdır. Stoacılara göre Sokrates’te de olduğu

gibi, erdem (arete) mutluluk için tek şarttır. Başka bir şeye duyulan ihtiyaç zaten

dışa bağımlılık gerektirdiğinden Stoacılara göre bu durum gerçek mutluluk

sağlayamaz.3 Erdemli olan mutludur, iyidir, özgürdür; erdemsiz olan mutsuz, kötü ve

köledir. Bu kavramlar Stoacılar için böyle keskin ve değişmezdir.

Epikurosçuluk ve Stoacılık gibi felsefe disiplinlerinin ahlâkında, her ne

kadar doğa yasaları ve önceden belirlenmiş olaylar mevcutsa da, insanın kişisel

özgürlüğü ve seçimleri, red ve kabulleri, kaderi ele alış şekli önemlidir; yani olayları

değerlendirişimiz ve eylemlerimizin dayanağı olan içsel özgürlüğümüz esastır.

Kişinin sorumluluğundaki seçimleri, olmuş olan olaylarla belirlenmemiş olarak

tanımlayıp, olaylara karşı duyumsamazlık özgürlüğünü savunan ve belirlenmiş

olanlara bakışta özgürlüğe yer veren Epikurosçuluk gibi bireyi temel alan öğretilere

göre; insanlar özgürdür ve eylemlerinin sorumluluğundadır, yaşanan olayların tek bir

1 Frederick Copleston, Felsefe Tarihi: Aristoteles, C.I Yunan ve Roma Felsefesi, Böl 2a, Çev: Aziz
Yardımlı, İstanbul, İdea Yayınevi, 2.bs, 1997, s. 74. Ayrıca bkz: Bedia Akarsu, “Özgürlük”, Felsefe
Terimleri Sözlüğü, İstanbul, İnkılâp Kitabevi Yayınları, 1998, s.147.
2 Frederick Copleston, a.g.e., s. 74.
3 Fatma Paksüt, Platon ve Platon Sonrası, Ankara, Kültür ve Turizm Bakanlığı Yayınları, 1982, s.
473- 4.

 36

geleceği belirlemesi durumu olmaz.4 Epikurosçu öğretiye göre; Tanrıların dünya

üzerinde hiçbir etkisi yoktur, insan kör bir zorunluluk altında olmayıp aksine özgür

iradesiyle kaderini kendi belirleyebilir; belli iç ve dış koşullara bağlılığı olsa da bu

bağlılıklar mutlak ve değiştirilemez değildir.5 Bu durumda kişinin yaşamında

sorumluluk ağır basmaktadır. Kişi tamamen özgürdür ve yalnız kendi benliği

tatminkâr bir yaşama rehberlik eder; bu da hazzı tek ölçü yaparak haz almayı

amaçlamakla; yani acıdan ve acıyı doğurabilecek olaylardan kaçmakla mümkündür.6

İnsanlar kırılgan oldukları için, başka kişi ya da olaylardan incinebilecek hassas

noktalarını her türlü bağlılıktan kurtularak düzeltmeli ve acı ya da belaya yol

açabilecek tutkuları dizginlemelidirler.7 Kişiyi mutsuz eden şeyler tanrıdan, acıdan

ve ölümden korku ile birlikte batıl ve dinî her türlü inançtır. Ölüm vücudumuzu ve

ruhumuzu oluşturan atomların dağılması, kişiliğin yok olmasıdır ve ölüm sonrası

hayat korkusu ya da umudu yersizdir. Kişi doğanın kanunlarına uyarak, dikkatlice

yaşayarak acıdan ve hastalıktan uzak durabilir. Epikuros da Sokrates gibi her şeyin

kökünün ve en büyük iyinin bilgi (phronesis) olduğunu düşünür. Çünkü yaşamayı

hoş kılan, eylemlerimizin ve düşüncelerimizin temellerini araştıran, ruhumuzun en

büyük düşmanı olan önyargılardan bizi kurtaran anlayış doğru bilgiyle mümkündür,

yalnızca bilgi bizi özgür yapar.8 Yine Epikurosçu öğretiye göre ruhen tatminkâr bir

yaşam için kişinin kendisi tek yöneticidir. Zevkin peşinden koşmalı, her eylemi zevk

almak için yapmalıdır; zevk de “acıdan bağımsız olma”dır; ancak kişi dinginliğini ve

soğukkanlılığını bozacak hiçbir zevke ya da eyleme kendini kaptırmamalıdır.9

Epikurosçu, evlenebilir, çocuk sahibi olabilir, iyi bir komşu da olabilir, hatta dinî

törenlere bile katılabilir; ama bunlar olurken de her zaman içsel özgürlüğünü

koruyacaktır. Epikurosçuluktaki olaylardan haz almayı hedefleyen bu tür bir

özgürlük anlayışı, “dış koşullara bağlı” bir kendine yeterlik olduğu için Stoacılar

dâhil tüm felsefe sistemlerinin tepkisini çekmiştir.10 Stoa felsefesi acı ve

4 Robert Audi, “Free Will Problem”, The Cambridge Dictionary of Philosophy, Cambridge,
Cambridge University Press, 1998, s. 281.
5 Bedia Akarsu, Ahlâk Öğretileri: I: Mutluluk Ahlâkı (Eudaimonism), s. 71- 2.
6 Moses Hadas, Essential Works of Stoicism, New York, Bantam Boks, 1961, Giriş, viii.
7 Isaiah Berlin, a.g.e., s. 304.
8 Bedia Akarsu, a.g.e., s. 73.
9 Moses Hadas, The Stoic Philosophy of Seneca: Essays and Letters, Londra, W.W. Norton &
Company, 1968, s. 21.
10 Moses Hadas, Essential Works of Stoicism, Giriş, viii.

 37

duygulanımlar karşısında kayıtsız kalmayı, Epikuros felsefesi ise acıdan kaçmayı

ama duygulanımlardan özgür olmayı değil, duygulanımların ve isteklerin efendisi

olmayı, ve her türlü duyguyu yaşarken mutlu kalmayı öğütler. Stoa felsefesinde

“erdem” (arete), kendi değeri için, ödev olduğu için aranır ve “amaç”tır; Epikuros

felsefesinde ise erdem; verdiği sonuç için, yani haz için aranır; hazza giden yolda

yalnızca bir “araç”tır. Epikurosçuluğun zevki erek (telos) yapan, Stoa felsefesinin

duygulanımsızlığını (apatheia) yapay, tabiata aykırı bularak acı çekerken bile mutlu

olunabileceği düşüncesi; her türlü duygulanımı, tutku ve zevkleri yadsıyan ve aklın

hâkimiyetiyle yönetilecek yaşamı savunan, “ödev”i (officium) -yapılması gereken

doğru davranışı- hazzın üstünde gören Stoacılara tamamen aykırıdır. Görüşlerin

temeli ve bazı amaçlar aynı olsa da bu iki felsefenin gittiği yol birbirinden farklıdır.

B. Stoa Ahlâkında “özgürlük” Kavramı

Atinalı devlet adamı Perikles (İ.Ö. 498- 429) döneminde Grek düşüncesinde

bireyden çok toplumun üzerinde durulurdu; ancak daha sonra Epikurosçular ve

Stoacılar, bireyin önemini vurgulamış, hatta Stoacıların bu yönelişi daha sonra

Hristiyanlıktaki bireyin eşsizliği düşüncesiyle kaynaşmıştır.1 Bu iki felsefe okulu, her

türlü siyasî sorumluluğunun dışında bireyin, mutluluğunu ve özgürlüğünü ön plânda

tutmasını öğütlemişlerdir.2 İnsanı yenilgiye uğratmak için tehdit eden ve onu hep

mücadeleye sürükleyen dünyanın karşısında, insana kendine yeterlik bahşetmek için,

Epikurosçuluk dünyayı göründüğünden daha önemsiz görmek gerektiğini, Stoacılık

da insanı daha önemli görmek gerektiğini savunmuştur.3 Bunlar iki farklı görüş gibi

görünse de, neticede kaderini yönlendirmek ve mutluluğa ulaşmak için en büyük

görevin insanda olduğunu ve insanın her durumu içsel özgürlükle istediği şekilde ele

alabileceğini gösterir. Her iki öğretinin uygulayıcıları da kişiye kendi kendine yeten

bir özgürlük vermek için çabalamışlar; ancak Stoacılar kişinin özgürlüğünü; tanrıyı

reddederek değil, özgürlüğünü onunla uyumlu hale sokarak tanımıştır, acının altında

1 “Liberty”, Encyclopedia International, s. 510.
2 Bülent İplikçioğlu, Eski Batı Tarihi, C: Kültür ve Toplum (Sosyo-Kültürel Tarih), Ankara, Türk
Tarih Kurumu Basımevi, 1997, s. 145.
3 Moses Hadas, a.e., Giriş, viii.

 38

yatan sabrın kaynağı da onlara göre budur.4 İşte burada kadere boyun eğerek, dışsal

durumların etkilemesine izin vermeden içsel özgürlüğü koruyabilmek yatar.

Erken Stoa döneminin ahlâk öğretisinde çok önemli bir yer tutan “özgürlük”

kavramı, Roma (İmparatorluk) Stoası döneminde ise Stoa ahlâkının en önemli

konusu haline gelmiştir.5 Kyniklerde olduğu gibi, ihtiyaçsızlıktan gelen mutluluk ve

özgürlüğü (libertas) yaşamak Stoa okulunun da temel ilkesidir.

Stoacılar belirlenimci - gerekirci (determinist) görüşe sahipti, yani her şey

önceden belirlenmiş ve nedenlerle birbirine bağlanmıştı.6 Her şeyin belirlenmiş

olduğunu savunan bu görüşte Stoacılar, insana kaderlerinde bir eylem payı

bırakmaya çalışmışlardır. Bu amaçla da gerekircilikle (determinism) özgür iradeyi

uzlaştırma yolunda ilerlemişlerdir.7 Geleneksel cumhuriyetçilik ile Stoacı görüşü

uzlaştırma yolunu da yine “Özgürlük, bilgenin doğasında vardır.” teorilerinde

bulmuşlardır.8 Stoa okulunun her döneminde değişmeden kalan ana öğretiler kozmik

determinizm (evrensel gerekircilik) ve insan özgürlüğü ile ilgilidir. Evren canlı bir

varlıktır ve “tanrı” veya “akıl” da denen bir ruha sahiptir ve bu varlık tamamen

“özgür”dür.9 Okulun kurucusu Zenon’a (İ.Ö. 350- 264) göre şans diye bir şey yoktur

ve evrendeki olayların gidişatı değişmez bir şekilde doğal yasalarla belirlenmiştir.

Önceden bilme, öngörü (providentia- Yun. pronoia) ile önceden belirleme

(determinare) arasında fark vardır. Kader bir yol çizmiştir ve tanrı bu yolda olacak

her şeyi önceden bilir, hatta kişinin kendi seçimiyle şu ya da bu yolda gideceğini de

bilir; çünkü o, kişinin kendi doğasına uygun şekilde davranması gerekliliğini

4 Moses Hadas, The Stoic Philosophy of Seneca, s. 24. Ayrıca bkz: Moses Hadas, Essential Works
of Stoicism, Giriş, ix.
5 Susanne Bobzien, Determinism and Freedom In Stoic Philosophy, Oxford, Oxford University
Press,2001,s.330,
(Çevrimiçi)http//www.oxfordscholarship.com//oso/private/content/philosophy/9780199247677/p078.
html, 17.03.07.
6 Determinism: Latince “determinare” (belirlemek, sınırlamak) kelimesinden türeyen bu görüş,
evrende olup biten her şeyin, nedensellik bağlantısı içinde belirlendiğini, hatta insan istencini de
Tanrının belirlediğini ve isteme ve eylemlerde insanın iç ve dış nedenlere bağlı olduğunu ileri sürer.
 (“Belirlenimcilik”, Felsefe Terimleri Sözlüğü, Bedia Akarsu, s. 30)
7 A. H. Armstrong, The Cambridge History of Later Greek and Medieval Philosophy, New York,
Cambridge At The University Press, 1967, s. 130.
8 Charles Norris Cochrane, Christianity and Classical Culture: A Study of Thought and Action
From Augustus to Augustine, New York, Oxford University Press, 1944, s. 138.
9 Bertrand Russell, a.g.e.., s. 254, 267.

 39

önceden belirlemiştir.10 Tanrı daha en başından, belirlenmiş genel kurallara göre

davranmaya karar vermiş ve her ne yaşanırsa insanın ve evrenin yararına sayılmasını

amaçladığı için bunların en iyi sonucu vermesini de tayin etmiştir.11 Tanrının

öngörüsünü dizelerle anlatan Kleanthes (İ.Ö. 331- 233) “Zeus’a İlahi” adlı şiirinde

her şeyi önceden bilen baş tanrıya şöyle seslenir:

“Tanrım, sen olmadan hiçbir şey olmaz bu dünyada,
Ne denizde ne de cennetlik karada,
Aklı başında olmayanların budalalıkları dışında…”12

Bu durumda tanrı her şeyi insanların yararına olacak şekilde bitmesi için önceden

belirlemiştir. İnsan, başına kötü bir şey de gelse, onun kendisi için doğru olduğuna

inanacak ve bu sayede Stoacıların baş kurallardan saydığı kadere boyun eğme erdemi

gelişecektir. Çünkü Stoa felsefesinde özgürlük kaderden (fatum) veya tanrıdan

bağımsızlık değildir; başa geleni kabullenmek, ama dış olaylara bağlı duygular

yerine; tanrısal akla ve doğaya uygun düşünmek, hissetmek ve davranmaktır. Onlara

göre kişinin en yüksek ereği (telos) içsel özgürlüktür. Özgürlük için maddî ve

manevî her türlü sıkıntıya girmenin, hiç kimseye bağlanmamak için de kendi ruhsal

ihtiyaçlarında bile kendi kendine yetebilmenin gerekli olduğunu savunmuşlardır.

Kişisel özgürlük, köleler de dâhil olmak üzere herkes için geçerlidir, çünkü esas

alınan içsel özgürlüktür, dış koşulların ve sahipliklerin önemi yoktur.

Stoacılar doğaya uygun yaşamayı (naturam secundam vivere) önermişler

ve “Doğayı izle!” (naturam sequi!) derken aslında Tanrısal istenci, aklı izlemeyi

kastetmişler; çünkü doğanın akla dayalı olduğunu düşünmüşlerdir.13 Duyguları

yerine aklını izleyen insan, tanrısal akla uyduğu için de, ne yaşarsa yaşasın bu onun

iyiliğine olacaktır. Evrendeki her şeyin insanoğluyla bağlantılı bir amacı vardır,

örneğin bazı güçlükler kişinin cesaretini arttırır. Doğada olan hiçbir şey insanın

aleyhine olamayacağı için de doğaya uygun yaşayan kişinin hayatı “iyi”dir; doğaya

10 Karsten Friis Johansen, A History of Ancient Philosophy: From The Beginnings to Augustine,
Çev: Henrik Rosenmeier, Londra, Routledge Press, 1998, s. 464.
11 Bertrand Russell, a.y.
12 Kleanthes,Hymnos Eis Dia, 15- 18:
 “οude ti gignetai ergon epi khthoni sou dikha, daimon,
Oute kat’ aitherion theion polon, out’ eni pontoi,
Plen hoposa rhedzousi kakoi spheteraisin anoiais.”
13 D. J. O’Connor, A Critical History of Western Philosophy, 3.bs, Londra, Collier- Macmillan
Company, 1968, s. 70.

 40

uygun yaşamak da ancak kişinin kendi iradesi doğanın gidişatına, yasalarına uyduğu

zaman mümkündür ve ulaşılmak istenen “erdem” doğayla uyum halinde olan

“irade”yi (voluntas) içerir.14

Stoa ahlâkının teorisine göre kişideki ruh, tıpkı evrensel ruh gibi akılcı,

hareketli ve ruhanîdir. Ona akıl bahşedildiği için de insan tüm varlıkların en

üstünüdür. İnsanın ruhu, tanrısal ateşin (tanrısal aklın- logos) bir parçası olduğu için,

bu ruh akla uygun davrandığı sürece Tanrıyla aynı özgürlüğe sahiptir.15 Kişi eğer

tanrının öngördüğü şekilde yaşamını sürdürür ve kötü kaderden yakınmazsa, dünyevî

kazanç ve zevklere önem vermeyip aklının doğrultusunda giderse tanrısal akılla bir

olmuş demektir. Çünkü her şeyi yöneten Tanrı bizim hatalarımıza ya da

doğrularımıza, yani seçimlerimize karışmaz. Özgürlük bu durumda kaderin

buyruklarına izin vermeye bağlıdır, orada korunan bir özgürlüğün izi vardır ve razı

olmanın ya da reddetmenin kendi gücümüz dâhilinde olduğu düşünülür, tıpkı iyiliğin

veya kötülüğün ne olduğu fikrinin bize bağlı oluşu gibi.16 Kadere boyun eğmeyi

öğütleyen Stoa öğretisine göre, eğer doğa (natura) aslında kaderse (fatum), kişinin

doğanın yasalarına karşı koymada ne kadar özgür olduğu açık değildir.17 Ancak

özgürlüğünün ve sorumluluğunun, şansı ya da zorunluluğu iyi hale getirmeye bağlı

olarak daha az özgür ya da daha çok özgür olan varlığın görevi olduğu ortaya çıkar.18

Akla dayalı düşündüğü için yargıları doğru olan bilge kişi kaderinin efendisidir,

değer verdiği her şey yine kendisindedir; çünkü dışsal hiçbir kuvvet onu erdeminden

uzaklaştıramaz. Stoa felsefesi bu öğretileriyle dünyada kötülükler hâkimken kişiye

zırh verir ve onu dünyada iyiliklerin hâkim olacağı günler için cesaretlendirir.19

 Özetlersek: Stoa felsefesinde insanların davranışları kadere rağmen özgürdür ve

ahlâkın sorumluluğundadır.20 Kişinin tanrısal yönü iradesini erdemin yolunda

geliştirirse bu irade özgür olan tanrının iradesinin bir parçası haline gelir; bu sayede

de insanın iradesi her durumda özgür olabilir. Gerçek iyi niyete ulaşan Stoacı bilgeye

14 Bertrand Russell, a.g.e., s. 254.
15 Gilbert Murray, a.g.e., s. 29.
16 A. H. Armstrong, a.g.e., a.y.
17 Charles Norris Cochrane, a.g. e., s. 165.
18 Charles Norris Cochrane, a.e., s. 167.
19 Gilbert Murray, a.g.e., s. 37.
20 Julia Annas, “Stoicism”, Oxford Classical Dictionary, Ed: Simon Hornblower, Antony Spawforth,
New York, Oxford University Press, 1996, s. 1446.

 41

hiçbir şeyin yararı ya da zararı olmaz, çünkü o eksiksiz ve ihtiyaçsızdır; bu durumda

da yalnızca erdemli irade iyidir ve dış sebeplerden bağımsızdır.21 Seneca da bu

konudaki fikirlerini şöyle dile getirmiştir:

“(Erdemin) şansa dayalı olaylara ihtiyacı yoktur ve bu yüzden ne
arttırılabilir ne de azaltılabilir; çünkü hem en yüksek yere ulaşmış şeylerde
artma olmaz, hem de şans, kendisi vermediyse hiçbir şeyi alıp götürmez;
erdemi de şans vermediği için değerini düşüremez.”22

 Stoacılar Platon’a karşıt olarak şeref, sağlık, hayat gibi durumları dışsal ve bizi

ilgilendirmeyen şeyler olarak görürler.23 Stoa felsefesine göre yalnızca kişinin

kendisine bağlı olan ve onu en yüksek iyiye ulaştıran şeyler “iyi”dir (agathon) ve

önemlidir; oysa zenginlikler, zevkler, sağlık, ırk gibi dışsal şeyler kişinin kendine

değil, başkalarına bağlıdır.24 Benliğimiz ve irademiz her zaman kendi gücümüz

dahilinde olan şeylerdir ve bunları kusursuz bir şekilde korumamız, dışsal koşulların

onları etkilemesine izin vermememiz gerekir. Ölüm, acı, hastalık gibi Stoacı bilge

için birbirinden farksız olan (adiaphora, axia) şeyler yalnızca kontrolümüz dışında

oldukları için değil, aynı zamanda dışsal durumların değişimleri tanrısal öngörünün

(pronoia) doğrultusunda gerçekleştiği için, başımıza her ne gelirse hem bütünün hem

de dolayısıyla bütünün parçası olan bizlerin iyiliğine olacağı için, acı bir durum

yaşanıp yaşanmaması önemsizdir.25 Neticede hepsi kendimizin dışında gelişen

olaylardır ve bunların ruhumuza bir zararı veya yararı olamaz. Stoacı iyilikler

insanına, yani bilgeye göre; insanların değer verdikleri bu sağlık, zenginlik, mevki

gibi kavramlar kişinin dışındadır ve mükemmel akla (logos) uymayı hedefleyen biri

için önemsizdir; Stoacı bilge bunlara sahip olmadan da zaten kraldır ve mükemmel

bir mutluluğa erişmiştir.26

Stoa öğretisi memnuniyet (gönül hoşluğu) içinde geçen bir hayatı önerir,

olaylardan dolayı sükûneti bozmaya, erdemlerden uzaklaşmaya gerek yoktur.27

21 Bertrand Russell, a.e., s. 267, 268.
22 Seneca, De Constantia Sapientis, V, 4: “… (fortuna) quae fortuitis non indiget ideoque nec augeri
nec minui potest; nam et in summum perducta incrementi non habent locum et nihil eripit fortuna nisi
quod dedit; uirtutem autem non dat, ideo nec detrahit.”
23 Karl Vorlander, Felsefe Tarihi, Çev: Mehmet İzzet, Orhan Saadettin, Hz: Yüksel Kanar, C.I-II,
İstanbul, İz Yayıncılık, 2004, s. 174.
24 Gilbert Murray, a.g.e., s. 2.
25 Moses Hadas, a.g.e., Giriş, xvi.
26 Moses Hadas, a.e., Giriş, ix.
27 Henry Alpern, The March of Philosophy, New York, The Dial Press, Inc., 1936, s. 72.

 42

Çünkü dış dünyada olan şeyler bize iyi veya kötü görünse de aslında onlar

birbirinden farksızdır ve yaşamın amacına bir katkı sağlamazlar, dolayısıyla bizi

mutlu ya da mutsuz yapamazlar.28 Rastlantılara bağlı olduklarından, ahlâkî

özelliklere bir katkısı olamayacağı için değerler arasında sayılmazlar ve kayıtsız

kalınacak şeylerdir, ne iyi ne kötüdürler, yalnızca aralarında “tercih edilebilir”

olmaları açısından bir fark vardır. Bilge kişi için gerçek iyi, faydalı olandır

(ophelimon); yani erdemdir (arete), kötülük de erdemsizliktir; erdemlerimiz dışında

“iyi”, erdemsizliklerimiz dışında “kötü” yoktur, diğer şeyler önemsizdir. Duygular ve

olaylara verdiğimiz değerler de yalnızca bizim onları içsel olarak değerlendirişimizle

alâkalıdır, aslında onların iyi ya da kötü bir değeri yoktur, onlara bir değer biçen

bizim kanılarımızdır; çünkü onlar bilgeliğe zarar vermez ya da yarar sağlamazlar.

Erdem iradeye ait olan bir yetidir; insan yaşamındaki gerçekten iyi ya da kötü olan

her şey yalnızca kişinin kendisine bağlıdır; kişi fakir de olsa gururlu olabilir, hapiste

de olsa doğaya uygun davranarak ruhen özgür olabilir, ölüme mahkûm olsa da

Sokrates gibi asil bir şekilde ölebilir.29

Stoa okulunda Zenon’dan sonra başa geçen Khrysippos (İ.Ö.290- 206) da

hocası Zenon gibi kadercilikle (fatalism) özgürlüğü uzlaştırmaya çalışmıştır. Kader

ile ahlakî özgürlüğün uyumuyla ilgili cümlelerinde insanın özgürlüğü hakkında

yalnızca dışsal etkilerden ve engellerden özgür olmanın varlığından söz eder.30

Khrysippos’un birbiriyle çelişen düşüncelerinden birine göre; her şey önceden

bellidir ancak nasıl belirlendiğini bilmediğimiz için eylemlerimizde özgürüzdür.31

Yani özgür olduğumuzu sandığımız için özgürüzdür. Ancak bir diğer savına göre de

bu durum ahlâkı ortadan kaldırdığı için değiştirilemez bir kader mümkün değildir:

“Eğer evrendeki her şey evrensel aklın (logos) yönettiği kırılamaz nedenler zinciriyle

(heimarmene) belirlenmiş olsaydı, insanın özgür iradesi için fırsat nerede olurdu,

ahlâkî eylemin koşulu ve tüm değişimleri kapsayan ne olurdu?”32 Plutarkhos’un

yorumuna göre Khrysippos bu düşünceleriyle şunu anlatmak ister:

28 Keimpe Algra, Jonathan Barnes, Jaap Mansfeld, Malcolm Schofield, The Cambridge History of
Hellenistic Philosophy, Cambridge, Cambrdige University Press, 2007, s. 690.
29 Bertrand Russell, A History of Western Philosophy: Stoicism, New York, Simon and Schuster
Inc., 1945, s. 254, 255.
30 Susanne Bobzien, a.g.e., a.y.
31 Orhan Hançerlioğlu, Başlangıcından Bugüne Özgürlük Düşüncesi, s. 46.
32 Albin Lesky, History of Greek Literature, s. 676.

 43

“Kader başlangıç ve nedendir; ancak ilk nedendir diye ne her şeyi belirler,

ne de kaçınılmaz ya da değiştirilemezdir. Çünkü eğer kader kendi kendini yöneten

bir şey olsaydı, doğru veya yanlış davranışlar, erdem ya da erdemsizlik bize bağlı

olmazdı.”33 Khrysippos’a göre akılsız kişi gerekliliğe zorunluluk duygusuyla boyun

eğerken; akıllı kişi akılsal ve ilâhî evren düzenine kendi seçimiyle gönüllü olarak

uyar, böylece ahlâkî iradenin davranışı sırasında bağlı bulunduğu kaçınılmaz doğal

zorunluluk, insanın özgür iradesiyle birleşmiş olur.34 Uyumlu bir dengenin varlığı

için evrende iyiliğe karşı var olması gereken kötülük (malum); yani kişinin kendi

özgür seçimiyle tanrısal yasaya karşı gelmesine izin veren bozuk ahlâkı bile onun

özgürlüğüne bağlıdır.35 Evrendeki kötülükler, Stoacıların tanrısallıklarına olan

inançlarını sarsamaz; kötülük de iyiliğin meydana çıkmasına ve sağlamlaşmasına

yardım eder, erdemleri daha da ışıldatır.36

C. Stoa Felsefesine Göre İçsel Özgürlüğe ve Bilgeliğe

 Giden Yolda Kazanılan Erdemler

Önceki bölümde ‘Stoa felsefesine ve filozoflarına göre “özgürlük”ün tanımı

nedir?’ sorusuna verilebilecek yanıtları, kendi kendini yönetme ve yeterlik gibi

özgürlükle varılabilecek erdemleri inceledik. Şimdi de bu özgürlüğe nasıl

ulaşılacağını, mutlu olmanın yollarını, içsel özgürlüğün insana kazandırdıklarını, ona

sağladığı erdemleri ve bu yolun sonunda varılacak bilgeliği ele alalım:

İçsel özgürlüğü başlıca erek yapan Stoa ahlâkına göre tüm insanlar mutlu

olmak, eylemlerinin sonucunda mutluluğa ulaşmak ister ve hem mutluluğun hem

erdemli olmanın yolu da doğaya uygun yaşamaktan geçer. Kynikler ahlâkî

özgürlüğe; töreleri, kuralları, her türlü uygarlık düzenini ve bilgi edinmeyi sert bir

biçimde yadsıyarak ve en temel ihtiyaçları bile en aza indirerek varılacağını

düşünürken; Stoa felsefesinin kurucusu Zenon bu özgürlüğe üstün bir doğallıkla,

kendi kendisiyle mutlu olmayla ve mutluluğu dışarıdan beklememekle

33Susanne Bobzien, a.g.e.,,s. 326.
34 Karl Vorlander, a.g.e., s. 173.
35 Emile Brehier, a.g.e., s. 54.
36 Alfred Weber, Felsefe Tarihi, Çev: H.Vehbi Eralp, İstanbul, Remzi Kitabevi, 1964, s. 95.

 44

ulaşılabileceğini düşünmüştür. Kynikler dünya vatandaşlığı (cosmopolitanism)

fikriyle, yerel geleneklerin veya siyasî iktidarın da üzerinde gördükleri “doğa”ya

(natura) olan sevgileriyle ve hepsinden öte; erdemli kişinin sahip olduğu “kendi

kendine yeterlik- özgürlük” (autarkheia) ve “kendi kendini yönetme” (autonomia)

kavramlarına duydukları inançla, Stoa etiğinin oluşmasına çok şey katmışlardır.37

Stoacılar öğretilerini evrenle insan arasındaki dengesizliği düzeltme ve

uyumlu hale getirme görevine adamış, bunun için de insanı “kendini yönetme” ve

“kendine yeterlik” (autarkheia) vasıflarıyla silahlandırarak ona bir değer

kazandırmışlardır.38 “Autarkheia” kavramının kökeni Hititçe “sahip olmak,

korumak” anlamlarına gelen “hark” kelimesidir. Bu kelimeden Grekçe’ye geçmiş

olan “arkhein” fiilinin anlamları ise “korumak, yeterli olmak, yönetmek”tir.

“Kendisi, kendi kendine” anlamına gelen “autos” ve “yeterli olmak” anlamındaki

“arkhein” kelimelerinin birleşiminden oluşan “autarkhein” fiili de “kendi kendine

yeterli olmak” anlamında olup, kavramlaşmış hali olan “autarkheia” kelimesi

“kendi kendine yeterlik” anlamındadır. Kendi kendine yetebilen insan, tüm dış

şeylerden ve tutkulardan uzak olacak, sadece kendi kendisiyle ve erdemiyle mutlu

olup bunlarla yetinecektir. Bilge kişi mutluluğun yalnızca kendine bağlı olduğunu

bilir ve bu kendine yeterlik (autarkheia) mutluluğu garanti eder.39 Bu kavram,

yaşamın ve dolayısıyla kişi için en yüksek iyi olan içsel yaşamın ereği olarak, gerçek

mutluluğun (eudaimonia) bir parçasıdır ve erdemin bir unsuru olmasıyla hem Stoa

felsefesinde, hem de Platon sonrası felsefî gelenekte ortak nokta haline gelmiştir.40

Ancak Stoa ahlâkı kendine yeterliği önemli sayarken, bunu toplumdan uzaklaşma

için önermez, aksine kendine yetebilen insan topluma yararlı bir birey olmalıdır.

Yalnız çalışma ve zahmetle insan erdemli ve bu sayede de özgür olabilir.41 Doğayı

ve aklını izleyen, onun gibi tutku ve duygulanımlardan uzak olan, dışsal durum ve

edinimlere değer vermeyen, başına geleni kabullenip onu değerlendirişini değiştiren

ve doğru eyleme geçen kişi mutlu ve içsel olarak özgür olacaktır.

37 Philip P. Hallie, a.y., s. 19.
38 Moses Hadas, Essential Works of Stoicism, Giriş, vii.
39 A. H. Armstrong , a.g.e., s. 125.
40 F. E. Peters, “Autarkheia: self- sufficiency”, Greek Philosophical Terms: A Historical Lexicon,
New York, New York University Press, 1967.
41 Bedia Akarsu, Ahlâk Öğretileri: I: Mutluluk Ahlâkı (Eudaimonism), s. 33, 35, 37.

 45

Kişinin mutlu ve bilgece bir yaşam sürdürmesi için gereken en önemli

erdemlerden biri de “ölçülü olma”dır (sophrosyne). Bu kavram;

“saos+phren+syn(e)” kelimelerinin birleşiminden meydana gelmiştir. “Ses”

anlamındaki “saos”, “akıl” anlamındaki “phren” ve “birlikte” anlamındaki “syn”

kelimeleriyle oluşturulan bu kavram; anlam olarak da “aklın sesiyle birlikte, aklın

yolunda olma”dır. Yani orta yolu; doğru yolu bulmak akıl izlendiğinde mümkündür.

Kelimenin Latince karşılığı olan “temperantia”, Hint- Avrupa dil grubunda

“uzatmak, yaymak” anlamına gelen “ten” kelimesinden türemiştir. Bu fiil yine Hint-

Avrupa dillerinde bulunan ve “çekmek” anlamına gelen “temp” ve “süre, aralık”

anlamına gelen “tempos” kelimelerinin de köküdür. Latince’de “zaman”

anlamındaki “tempus” ve “ölçülü olmak” anlamına gelen “temperare” kelimeleri de

bu kökten gelmiştir. Temperantia; “ölçülü olan” anlamındaki ve “temperare”nin

isim- fiil hâli olan “temperans” kelimesinin kavramlaşmış hâli olup “ölçülü, ılımlı

olma” anlamındadır. Kelimenin Grekçe aslıyla “sophrosyne”; ölçülü olma; her iki

uçtaki aşırılığın orta yolunun doğru olduğunu bilmek ve onu uygulamaktır. Aklın

öngördüğü de her zaman orta yolda olan, aşırı olmayandır; bu aynı zamanda doğaya

uygun yaşamın anahtarıdır.

Kyniklerdeki dış olaylardan bağımsızlık, onları duygulanımsızlık (apatheia)

kavramına ulaştırmış ve bu kavram Stoa felsefesine de geçmiş olup bilgeliğin

özelliklerinden biri sayılmıştır. “Acı çekmek, rahatsız olmak, duygulanıma

kapılmak” anlamlarındaki “pathein” fiilinden hareketle; “duygulanım, duygu,

heyecan” anlamına gelen “pathos” kelimesinin “-a” olumsuzluk önekiyle

birleşmesiyle “duygulanımsız, duygulanımdan uzak, heyecansız” anlamına gelen

“apathos” sıfatı oluşturulmuş, bu kelime “apatheia” (duygulanımsızlık) olarak

kavramlaştırılmıştır. Stoacılara göre “apatheia” (duygulanımsızlık, soğukkanlılık)

kavramının kökeni olan ve duygulanım anlamına gelen “pathos” terimi doğaya karşı

ve akıldışı bir harekettir. Stoa felsefesine göre “apatheia”; olaylar, huzursuzluklar ve

duygulanımlar karşısında özgür ve dayanıklı olma anlamı içerir. Aklın hâkimiyetiyle

yaşayan bilge insan iyi ya da kötü her türlü duygulanımlardan uzak (apathos)

olmalıdır. “Apatheia” kelimesiyle yakın anlamda olan “eupatheia” da “iyi”

anlamına gelen “eu-” önekiyle birleşmiş bir kelime olup “ruhun iyi durumda olması”

olarak çevrilebilir. İyi duyguların oluşturduğu bir ahlâkı ifade eder. Ancak iyi ya da

 46

kötü hiçbir duygulanım hâlinin bulunmadığı duyumsamazlık durumunu karşılayan

“apatheia” terimidir. Bu terimin Latincesi “impassibilitas” kelimesidir. Kökeninde

“katlanmak, acı çekmek” anlamındaki “pati” fiilinin sıfat- fiil hali olan ve sıfat

olarak da kullanılan “passus” bulunur. “Passibilitas” terimi ise “passus”

kelimesinden hareketle, “acı çekebilir olmak, acı çekmeye eğilimli olmak” anlamları

taşır. Kelimenin başına getirilen “im-” olumsuzluk ekiyle de “impassibilitas” terimi;

“acı çekmeyen, duygulanıma kapılmayan” anlamını vererek Grekçe’deki “apatheia”

teriminin Latince karşılığı olarak kabul edilmektedir. Stoa felsefesine göre bu durum

ruhun aşırı bir hareketini niteleyen taşkınlıktan, akla aykırı olan ani heyecan ve

duygudan uzak olmayı niteler. Hata olarak üzülünen şeylerin aslında birbirinden

farksız (adiaphora) olduğunu, yaşamla ilgili korkuların nasıl olduğunu anlamaktan

geçer.42 Huzursuzluk ve acılara karşı kayıtsızlıktan ziyade “dayanıklılık”

(constantia) anlamı içeren “duygulanımdan uzak olma” (apatheia) erdemine sahip

olan bilge; hislerin ruhunu etkilemesine izin vermeyecek; yalnızca korku, kıskançlık

ya da intikam gibi kötü duygulardan değil; aşk, keder gibi yine aklın egemenliğini

sarsabilecek duygulardan da uzak duracaktır.43 Öyle ki, merhamet, acıma, sevgi gibi

iyi duyguların yanı sıra, mutluluğa duyulan arzu bile onlara göre doğaya aykırıdır.

Çünkü mutluluk, akla dayalı eylemin amacı değil, yalnızca sonucudur, akla ve

doğaya uygun yaşayan insan, sarsılmaz ve duygulanımdan uzak tutumuyla,

mutluluğu kendiliğinden elde edecektir. Böylece doğanın iyiliğine ve yasalarına

uygun yaşamak beraberinde “apatheia”yı (duygulanımsızlık) getirir ve bu ruh hali

aslında kalıcı mutluluğu (eudaimonia) sağlar.44 Bu kavram (apatheia) hakkında

Seneca’nın bir mektubunda terimsel açıklamalarda bulunduğu kısmı burada vermek

yerinde olacaktır:

“Eğer “apatheia”yı hemen tek bir sözcükle ifade etmek isteyip ona
“impatientia” dersek bir belirsizliğin içine düşmek kaçınılmaz olur; çünkü
bu, anlatmak istediğimizin tersi bir anlam ifade edebilir. Biz bunu tüm kötü
duygulardan arınan kişi için söylemek istiyoruz: ancak bu; “hiçbir acıya,
kötü duruma katlanamama” olarak anlaşılabilir. Bu yüzden sence de buna
ya ruhun sarsılmazlığı ya da sabrın da ötesindeki ruh hâli dememiz daha
yerinde olmaz mı?45

42 Christoph Horn, Christof Rapp, “Apatheia” Wörterbuch der Antiken Philosophie, Münih, Verlag
C. H. Beck oHG, 2002, s. 49
43 Moses Hadas, Essential Works of Stoicism, Giriş, ix.
44 Philip P. Hallie, a.g.e., s. 21.
45 Seneca, Epistulae Morales, I, 9, 2:

 47

Yukarıda da gördüğümüz gibi Seneca bu kavramı, yanlış anlaşılmaya meyilli

durumunu da belirterek açıklığa kavuşturmuştur. Çünkü “impatientia” kavramı bir

yerde “katlanamama” olarak anlaşılabilir. Bunun nedeni “sabır, katlanma”

anlamındaki “patientia” kavramının başına getirilen ve “-sız” anlamına gelen “im-”

olumsuzluk önekiyle oluşturulmuş olmasıdır. Oysa “apatheia”nın anlamı;

“sabırsızlık, katlanamamak” değil, tam tersine “katlanabilme”; yani “sarsılmazlık”tır.

Aristoteles ise “apatheia” kavramı ile ilgili Stoik düşüncenin karşısında yer

almaktadır. Ona göre “apatheia” erdemi anlamsızdır; önemli olan iyi duygulara

sahip olup, orta yoldaki ve iyi-erdemli olan her duyguyu yaşamak gereklidir

(metriopatheia). Erdemli olan duyguyu yaşamak, akla uygunluğunu ölçmek, ancak

onu orta hâlde, aşırıya kaçmadan yaşamaktır.46

 Özgürlüğü, insanın kendi kendisini yönetebilmesiyle eş tutan Stoacılar,

aklın tutkular ve yaşam üzerindeki hâkimiyetini gerekli görmüşlerdir ve onlara göre

ancak doğaya uygun yaşayarak mutlu ve özgür olunabilir. Çünkü insan doğal

zorunluluklara uyarak yani aşırı istek ve duygulanımlardan kaçınarak özgür olabilir.

Yalnızca özgür olduğunda tamamen akılsal bir varlık olabilir, tanrısal aklı izlediği

için de olayları ve nesneleri yargılarken hata yapmaktan tamamen uzak olabilir.47

Özgürlüğün yolu, nesnelerin tabiatında bulunanı istemek, yani doğaya uygun

yaşamak, kaderin akışına kendini bırakmak ve meydana gelecek olaylardan başkasını

istememektir. Doğaya uygun yaşam ise hem yaşadığımız doğayla uyumlu, hem de

kendi doğamızla, insan doğasıyla uyumlu yaşamak anlamına gelir.

İyi ve kötü hakkında yanlış yargıya varıp onları yanlış yerde, dış dünyada

aramak, bilgeliğe giden yolda en büyük engeldir. Dış dünya ile ilgili tüm eylemler

birbirinden ne daha az kusurlu ne de daha fazla iyidir, tümü değersiz ve önemsizdir.

Çünkü bunların ruhumuza ve gelişimimize, mutluluğumuza, bilgeliğe hiçbir katkısı

olmayıp, bizi daha erdemli ve mutlu ya da daha mutsuz ve erdemsiz de yapamaz,

bize hiçbir etkisi olamaz. Dışsal eylem ve durumların etki ettiğini düşünerek onlara

“In ambiguitatem incidendum est, si exprimere “apatheia”m uno verbo cito voluerimus et
impatientiam dicere; poterit enim contrarium ei quod significare volumus intellegi. Nos eum
volumus dicere qui respuat omnis mali sensum: accipietur is qui nullum ferre possit malum. Vide ergo
num satius sit aut invulnerabilem animum dicere aut animum extra omnem patientiam positum.”
46 Christoph Horn, Christof Rapp, “apatheia”,a.g.e., s. 49.
47 D. J. O’Connor, a.g.e., s. 71.

 48

bir değer biçenler, onları ruh hallerinin ve kişiliklerinin sorumlusu yapanlar yine

insanların kendisidir. Arzu, zevk, korku ve acı; bilge olmayan, duygularına göre

hareket eden ve bu durumda Stoa felsefesine göre mutsuz ve kusurlu olan kişilerin

zihinsel tutumunu yansıtan dört büyük duygudur. Oysa aklıyla davranıp kendini

kontrol edebildiği ve tüm olan bitene uzaktan bakabildiği için iyi ve kötü hakkında

doğru yargıya sahip olan bilge kişi bu duyguları yaşamaz. Stoa ahlâkına göre

yalnızca bilge kişi erdemli ve dolayısıyla mutlu olabilir. Çünkü “iyi” ve “kötü”

konusunda olduğu gibi bilgelik ve sıradan olma konusunda da Stoa felsefesinde bir

orta yol yoktur. Kişi ya erdemli ya da erdemsiz; ya aptal ya da bilgedir. Bilge olma

yolunda ilerleyen kişi de daha az kusurlu ya da daha erdemli hale gelmez; çünkü

bilgelikte ve erdemde aşama yoktur.

Önceki bölümde de değinildiği gibi yalnızca iç dünyamızla ilgili durumlarda

iyi ve kötü vardır, diğer şeyler birbirinden farksızdır. Erdemli davranış iyi,

onursuzluk kötüdür. Bu durumda Stoa felsefesine göre bu tek iyi ve kötü haricindeki

olaylarda iyiyi ve kötüyü, mutluluğu değerlendirenler eşit seviyede kusurludur,

bilgelikten, mutlu olmaktan ve bunu sağlayan erdemden uzaktır, hatta bilgelik

yolunda ilerleyen bile. Ancak yine de dışsal olayları da hakkıyla yaşar bilge, değersiz

diye eylemlerinde kayıtsız değildir. Çünkü aynı seviyede görülen olaylarda da “tercih

edilebilir” (proegmenon) olanları vardır: sağlık, başarı, yardım, hoşgörü gibi…

Öfke, haset, bencillik ise “tercih edilmeyen” (apoproegmenon) şeylere örnektir.

Doğayı gözlemleyen bilge de şu sonuca varır: karnını doyurmalı, yardımsever, dürüst

ve tarafsız olmalı, haksızlık etmemeli, evlenmeli ve çocuk yapmalıdır. Bilge “tercih

edilebilir” bulduğu bu olayları istemez, seçer; farkı da buradadır. Olmayınca arzu

etmez, elinden giderse de üzülmez. Onu diğer insanlardan ayıran da her durumda

aynı kalabilmesi ve ihtiyaçsızlığıdır.48 Bilgenin dış olaylara değer vermeyişi, kalıcı

ve gerçek olanı aramasından ve her türlü duruma hazır olup her daim mutluluğu

korumak istemesinden gelir. Bu katı kurallı ve sınırları kesin olarak çizilmiş erdem

öğretisinde bilgeliğe ulaşmış kişi kendi kendine yeten, kendini tüm dışsal olaylardan

ve duygulanımlardan uzak tutup içsel özgürlüğünü koruyabilen kişidir.

48 Tad Brennan, The Stoic Life: Emotions, duties and fate, New York, Oxford University Pres,
2005, s. 35- 39. (Çevrimiçi) http://www.oxfordscholarship.com/oso/private/content/philosophy/
9780199256266/ p019.html#acprof-0199256268-chapter-4, 11.01.08.

 49

Stoik düşüncenin ana ilkesi; kişinin akılsal bir varlık olarak kendinin

bilincine vardığı takdirde, özgür bir ahlâkî varlık olarak geliştiğidir ve hiçbir şeyin

iyi insana zarar veremeyeceği fikri Sokratik düşünceden gelir.49 İyi ve kötü eylemde

bulunmak insanın kendi elinde olduğu için duygulanımlar da bizim gücümüz

dâhilindedir, insanın kendine egemen olamamasının sonucudur ve tabiata ve ona

uyan doğamıza aykırı duygular oldukları için de bilge kişi duygulanımlardan özgür

(apathos) olmalıdır.50

Kişi ruhunu özgür tutmalı ve kendisine yardımcı olup doğru yolda ilerletsin

diye aklına bağlı olmalıdır.51 Bu özgürlüğü ona akıl sağlayacaktır; çünkü Stoa

felsefesine göre acıdan kaçmak, Epikurosçulukta olduğu gibi hazzı elde etmekle ya

da bedensel hazların peşinden gidip onları hedeflemekte değil (işimize geleni seçip

mutlu edecek olayları takip etmekle değil); aklın peşinden gitmekle, yani bilgi işiyle

mümkündür.52 Anlık mutlulukların değil, gerçek doğruların yaşanması isteniyorsa;

egemen olan; dış koşullar ya da duygular değil, olması gerekeni görebilen “akıl”

(ratio) olmalıdır. İşte burada “doğru”nun bilgisi, yani duygulardan sıyrılıp, dış

olaylardan etkilenmeden ve doğamıza uygun olanı göz önüne alarak seçeceğimiz bir

eylem veya düşünce şekli gereklidir. Kişi dışsal bir şeyden etkilendiğinde hangi

davranış onun doğasına uygunsa o şekilde davranacaktır çünkü herkes karakterinin

doğrultusunda bir davranış gösterir ve eylemlerimizin sorumlusu bizizdir, bu da

bizim özgürlüğümüzdür.53 Örneğin; sıradan insan kötü bir olay yaşadığı zaman

bunun bir gün biteceğini umut ederken, bilge kişi böyle olayların her zaman başa

gelebileceğini bilir ve onlara aynı gözle bakar, erdemine engel olmayan olaya çok

fazla üzülmez; yani olaylara bakış açısı ve tepkiler insanın yaşamında çok büyük rol

oynar. Stoa felsefesine göre de kişi iç ve dış dünyayı birbirinden ayırt edebilmeli,

dıştan gelen her şeye karşı hazırlıklı olmayı kendine öğretmelidir.

“Kişinin özgürlüğü” ile “bütüne bağlılık” çelişiyor görünebilir. Çünkü ilki

kişinin kendisi ile ilgili olanların dışında her şeyden, tüm tutkulardan özgür olup

kendi erdemi ile yetinmesini, içsel özgürlüğü ve erdemi ile mutlu olmasını öğütleyip

49 Karsten Friis Johansen, a.g.e., s. 465, 469.
50 Bedia Akarsu, a.e., s. 56.
51 Moses Hadas, The Stoic Philosophy of Seneca, s.24.
52 Orhan Hançerlioğlu, Başlangıcından Bugüne Özgürlük Düşüncesi, s. 38.
53 Karsten Friis Johansen, a.g.e., s. 464.

 50

kendi kendine yeterlik (autarkheia) erdeminin yolunu açar. Diğeri ise tek kişinin

bütün için, toplum için yaşamasını, başkalarıyla topluluk kurmasını öğütleyerek;

doğruluk, adalet, insan sevgisi ve başkalarıyla uyum erdemlerini geliştirme

yolundadır.54 Ancak insan ahlâkını oluştururken ve erdemli olmaya, aynı zamanda

mutlu olmaya çabalarken içe dönmelidir; çünkü ancak olaylardan, inançlardan, her

türlü dış etkenden ve bağlılıktan bağımsız kaldığında kusurlarıyla yüzleşebilir,

ahlâkın yolunu doğru araçları kullanarak bulabilir ve ancak kendisini eğitip içsel

düzenini oluşturduktan sonra topluma yararlı bir birey olabilir. Kişi kendisi

düzelmeden, aklıyla erdemli ve doğru bir yaşam oluşturmadan ne kusurlarından

kurtulabilir, ne de kendisine yararı olmadığından başkası için yararlı olabilir.

Mutluluk da içsel duruma bağlı olup dışarıdan etki almadığı için, mutluluğun ilk yolu

insanın kendi ahlâkî eylemi ile ilgili olmalıdır ve kendi içine dönen ve aklı takip

etmesi gereken ruhuyla karşılaşan kişi, başkalarında da aynı tabiatın olduğunu

görünce onlarla aynı bütüne bağlandığını bilecektir.55 Bu durumda da Apamealı

filozof Posidonius (İ.Ö. 135- 50) tarafından Roma’ya uyarlanan ve Stoa felsefesinin

ereklerinden biri haline gelen “cosmopolitanism” (dünya vatandaşlığı) idealine

ulaşacaktır.56 Akla uygun ve erdemli düşünüşün dışında hiçbir değer tanımayan, her

şeyden bağımsız olmayı en yüksek erek yapan Stoa ahlâkı sayesinde topluma olan

itki de o derece etkili olacaktır. Çünkü akla uygun düşünme herkes için geçerli olup

bireyin üstünde bir değer olduğundan, tüm akıllı kişiler aynı kanuna (doğa yasasına)

uyduğundan ve ancak genel kanuna uyularak akıl izlenmiş olacağından, kişi bütünün

bir parçası olduğunu ve tüm insanların aynı yasaya bağlı olduklarını bilerek, aynı

zamanda bütün için çalışmış olacaktır.57 Önemli olan doğru yolda gitmek ve aklı

izlemektir, mutluluk da bu kalıcı değerler sayesinde kendiliğinden gelecektir. Kişinin

kendi erdemi dışındaki hiçbir şeyin önemi yoktur. Diğer tüm şeyler geçici

olduğundan kişiyi duygular arasında sürükler. Oysa doğru ve akla uygun eylem onu

her durumda aynı kılacaktır. Stoa felsefesinde de eylemin sonucundan çok hangi

eylemin yapıldığı; yani oyunun sonucundan çok nasıl oynandığı önemlidir.58 Bu

54 Bedia Akarsu, a.g.e., s. 68.
55 Bedia Akarsu, a.e., s. 62, 66.
56 Michael Grant, a.g.e., s.262.
57 Bedia Akarsu, a.e., s. 62, 63.
58 Gilbert Murray, a.g.e., s. 33.

 51

yüzden evrenle bir olmak ve tanrısal akla uymak için sonunda mutsuzluk olsa bile

doğru ve erdemli olanı yapmak gerekir. Stoacı bilge iyi bir şey yapmak için erdemli

olmaz; erdemli olmak için iyi bir şey yapar.59

Akıllı bir varlık için de iyi veya kötü, faydalı veya zararlı olan, karşısındaki

şeyde değil, sadece kendi eyleminde ve kendi elindedir; bu elindelik sayesinde de

akla ve kendi doğasına uygun yaşamak, yani tek “iyi” olan erdeme erişmeye

çalışmak insanın ödevi (kathekon) olur.60 Stoa felsefesi kişinin ruhsal gücünde

kendini gösterir: iyi bir yaşam sürmek için, kadere hâkim olmak için ya da eğer kader

inatla aksiliklerle doluysa onun sapanlarını ve oklarını sakince ve telaşlanmadan

karşılayabilmek için korkusuzca aklın ve iradenin izinden gitmek gerekir.61 Bu

sayede bilge, yalnızca kaderden değil insanlardan gelen zararları da bilgelikle

zararsız hale getirecektir:

“Bilgeliğin yanında onların saldırıları, tıpkı yay ve mancınıklarla yükseğe
fırlatılan ve görünenin ötesine yükselseler de sonunda aşağıya doğru
kıvrılan oklar gibi gözden kaybolacaktır.”62

Stoacı bilgenin özgürlüğü; Epikurosçu gibi tesadüfü kaderinin hâkimi

yapacak olan kayıtsız bir biçimde değil, hem kendi tutkularına karşı hem de evrene

karşı özgür bir biçimde hürdür ve hiçbir şey onu etkilemez.63 Mevkiler ve sahip

olunan şeyler dışsaldır ve kişinin gerçek benliğine etki etmez. Herkes kendini bir

tiyatro oyunundaymış gibi düşünmeli ve kendine hayat denen bu oyunda hangi rol

verilmişse onu en iyi şekilde oynamalıdır. Kral olduğunda nasıl mutlu olacaksa, köle

olduğunda da mutlu olmalıdır; yani yaşantısındaki durumlar onun içsel benliğine etki

etmemeli, her durumdan hoşnut olmalıdır.64 Çünkü kişinin gerçek benliği, sahip

olduğu mevkilerde değil, bu mevkileri ele alış şeklinde ortaya çıkar. Zenginlikler ve

rütbelere rağmen şımarmayan; ya da sahip olamadığı şeyler için acı çekmeyen kişi

içsel olarak özgürdür ve erdemini ilk sıraya koymuş olan kişidir. Zenon’a göre ancak

59 Bertrand Russell, a.g.e., s. 256.
60 Bedia Akarsu, a.g.e., s. 53, 68.
61 M. J. Cary; T. J. Haarhoff, Life and Thought in The Greek and Roman World, Londra,
Renaissance Books, Methuen, Londra, 1968, s. 211.
62 Seneca, De Consatantia Sapientis, IV, 1, 7- 10:
“ tam citra sapientiam omnes eorum impetus deficient quam quae neruo tormentisue in altum
exprimuntur, cum extra uisum exilierint, citra caelum tamen flectuntur.”
63 Alfred Weber, a.g.e., s. 96.
64 Moses Hadas, The Stoic Philosophy of Seneca, s. 23.

 52

insan kendi kendini mutlu edebilir; çünkü mutluluk dıştan gelen etkilerle ve kaderin

oyunlarıyla ilgili olmayıp; kişinin tüm bunların karşısında takınacağı tavra, yani

aslında kendine bağlıdır. Dolayısıyla erdem (arete) tamamen içsel bir değerdir;

çünkü diğer sanatlar gibi gelişme gösteren, azalan veya çoğalan bir şey değildir;

başlangıcından itibaren mükemmeldir, sarsılmaz ve tutarlıdır, yani her yönüyle

tamdır. İyi ya da kötü tüm dışsal olay ve durumlardan özgürdür.65 Sıradan insanlar

yalnızca dışsal durumlar üzerinde güce sahiptir; gerçek iyi olan erdem ise yalnızca

içsel hayata bağlıdır; bu yüzden herkesin, hayata geçirmeyi öğrendiği takdirde

kendisini sıradan tutkulardan uzak tutabilecek mükemmel bir özgürlüğü vardır.66

 İçsel olarak özgür olmak, huzursuzluktan kurtulmuş olmak ve ruhun dinginliği

(euthymia / ataraxia), bilgenin gerçek üstünlüğüdür. Dinginlik anlamına gelen

“euthymia” kavramı, kökeninde “ruh” anlamına gelen “thymos” bulunur. Bundan

da “iyi” anlamına gelen “eu-” önekiyle birleşen ve “thymos”un kavramlaşmış hali

olan “thymia” kelimesinden “euthymia” kavramı meydana getirilmiştir ve bu da

“ruhun iyi durumda olması” anlamına sahiptir. Dinginlik anlamına gelen diğer

kavram olan “ataraxia” ise; “sarsılmaz” anlamına gelen “ataraktos”sıfatından

gelmiş olup; bu kelimenin kökeninde “tarassein” fiili bulunur. “Rahatsız etmek,

kışkırtmak, şaşırtmak, sarsmak” anlamlarına gelen bu fiilin sıfat- fiili olan

“taraktos” ile “a-” olumsuzluk önekinin birleşimiyle oluşan “ataraktos” sıfatı;

“rahatsız olmayan, sarsılmaz” anlamlarına gelmektedir ve “ataraxia” da bu

kelimenin kavramlaşmış hâlidir. Kavramın Latincesi olan “tranquillitas” kelimesi

ise; “ötesi, sonrası, fazlası” anlamlarını içeren “trans” kelimesi ile “quil+nos”

kelimelerinin birleşmesinden oluşmuştur.67 Grekçe’de “sessiz olmak” anlamındaki

“quiescere” fiilinin sıfat-fiil hali olan ve “sessiz, sakin” anlamındaki “quietus” ile

“sessizlik, sakinlik, huzur” anlamındaki “quies” kelimesi bu kavramı oluşturur. Bu

durumda “tranquillitas” kelimesi “sessizliğin ötesi, dinginlik, sakinlik”

anlamındadır. Stoa felsefesi, en yüksek idealini “ataraxia”da; yani kayıtsızlıkla

gelen sarsılmazlıkta, aklın ve duyguların dinginliğinde, dingin huzurda bulur. Bu

erdem, zihnin, önemsiz dünyevî dertlere karşı endişesiz, herhangi bir duygusal

65 Emile Brehier, a.g.e., s. 57, 62.
66 Bertrand Russell, a.g.e., s. 255.
67 Oxford Latin Dictionary, Londra, Oxford University Press, 1968, s. 1960.

 53

çöküşün, rahatsızlığın ya da tutkunun bulunmadığı, tam huzura sahip durumudur.

Yaşamın kaçınılmaz dertlerine karşı şikâyet etmeden, tam bir cesaret ve boyun

eğmeyle durabilmektir. Korkuların karşısında sakin ve serinkanlı kalmak,

tartışmaların üzerine çıkmak anlamındadır ve dinginlik, ağırbaşlılık, kendini kontrol

edebilme gibi erdemlerin de üzerinde bir değer olup bilgeliğin göstergesidir.68

Zevkin ya da acının var olmadığı bir durumu anlattığı için bu kavram

duygulanımsızlığın ötesini, olaylara karşı tepkisiz kalmaktan doğan sarsılmaz huzuru

anlatır. Seneca’ya göre de huzursuzluktan uzak olmak kişiye dinginlik kazandırır. Bu

kavramı Seneca şöyle açıklıyor:

“Ulaşmak istediğin şey büyük ve yüce bir şey olup, tanrıya yakın olmak,
sarsılmamaktır. Grekler ruhun bu sarsılmaz durumuna “euthymia”
derler…ben ise “tranquillitas”diyorum.69

 Bilgenin davranış kurallarında kader, Tanrı ve ruh birleşmiştir.70 Hiçbir zaman

kaderin darbeleriyle yıkılmaz ve tüm dışsal olayların ve tutkuların üzerindedir,

tanrının öngördüğü bir biçimde ve her türlü tutkudan, duygulanımdan özgür ve yaşar.

Kendisi üzerinde hâkimiyet kuran yine kendisi olduğu için yalnızca bilge kişi

özgürdür.71

“Kim özgürdür? Kendine hâkim olan bilge kişi.
 Bilge ki, onu ne fakirlik, ne ölüm ne de esaret korkutur,
 Bilir zevklere meydan okumayı, mevkîleri önemsememeyi.”72

 Çünkü tutkular ruhun hastalıklarıdır, yanlış yargılardan doğarlar ve aklın yanlış

yolda olduğunun işaretidir. Sahip olduğu şey huzurlu zihnidir. Aristoteles’e göre

bilge, yıkıntılar arasında bile dinginliğini koruyan kişidir.73 Bilge pişman olmayı, acı

68 Crane Brinton, A History of Western Morals, New York, Harcourt; Brace and Company, 1959, s.
118, 119.
69 Seneca, De Tranquillitate Animi, II, 3:
“Quod desideras autem magnum et summum est deoque uicinum, non concuti. Hanc stabilem animi
sedem Graeci euthymian uocant,… ego tranquillitatem uoco”
70 Emile Brehier, a.g.e., s. 55.
71 Bedia Akarsu, a.g.e., s. 54, 59.
72 Horatius, Satura, II, 7, 83- 85:
 “Quisnam igitur liber? Sapiens, sibi qui imperiosus,
 Quem neque pauperies neque mors neque vincula terrent;
 Responsare cupidinibus, contemnere honores…”
73Cicero, De Finibus, III, 42:
“… in omnibus tormentis conservetur beata vita sapienti.” Karş.
Seneca, De Constantia Sapientis, VI, 2: “… inter flammas et sanguinem stragemque inpulsae
ciuitatis… uni homini pax fuit.”:
“…yerle bir edilen kentin kan ve yıkıntıları arasında… yalnızca bir kişi için huzur vardı.”

 54

çekmeyi, korkmayı ya da bu tarz başka hiçbir duyguyu yaşamayacak; kusursuz bir

mutluluğa erişecektir. Yalnızca kendisine ve erdeme sahip olduğunda da aslında

gerçek zenginliğe, hükümdarlığa ve kusursuz güzelliğe sahiptir; işte bunlar bilgenin

özgürlüğüdür.74

Bilge kişi özgürdür ve yaşamının efendisidir, öyle ki her şey ona bağlı

olduğu için gerektiğinde sakin bir ruh haliyle yaşamına son verebilir. Stoacıların

Kyniklerden aldığı bir diğer görüş de bilgenin erdemleriyle yapacak bir şeyi

kalmayınca hayata kendi elleriyle son vermesinin doğru olduğudur. Eğer yapılacak

tüm ideal davranışları yaptığı halde acıları iyileşemez ve umutsuz bir hal alırsa, kapı

ölüm için her zaman açıktır ve intiharla özgürlüğüne kavuşması önerilir; bununla her

zaman bir alternatifin var olduğu gösterilir ve bu durumda kişi asla olayların tutsağı

olmayacaktır.75 Stoa felsefesinde erdemli olmak ve kötü olmak dışında her ayırma

önemsiz olduğundan dış dünyada bizi üzebilecek bir şey olmamalıdır; ancak yine de

hayat artık dayanılmaz bir hâl alırsa intiharı, “özgürlüğünü kurtarma” olarak

görürler. Yaşamı ve ölümü, aklın egemenliğindeki bağımsızlığa örnek olan Sokrates

de intihar konusunda Stoacılar üzerinde güçlü bir etki yapmıştır.76 Kişinin dış şeyler

karşısında özgür oluşunu insanın kendi isteğiyle hayattan ayrılabilmesi olanağına

dayandırdıkları ve bilge için ölüm de yaşam gibi değersiz (adiaphoron) olduğu için,

Kyniklerden alınan bu öğretiyi Stoacılar aynen ilkelerine eklemişler ve ahlâkî

özgürlüğün en yüksek belirtisi saymışlardır.

Seneca’dan yaklaşık 40 yıl sonra doğan, Roma Stoasının büyük

temsilcilerinden olan ve içsel özgürlüğün en önemli timsallerinden biri olan filozof

Epiktetos, Stoa etiğiyle, yaşam yolunu öğretmeyle ilgilenmiş; gerçek özgürlüğün,

yaşanan acılara katlanmada; akıl ne istiyorsa, neyi öngörüyorsa onu elde etmeye

çalışmada; yani erdemli olmada bulunduğunu belirtmiştir.77 Başa gelenlerin önceden

belli olduğunu, ancak “içsel özgürlük” seçimini tanrıların insanlara bıraktığını

düşünmüştür. Epiktetos’un ana hedefi, kişiyi kendi kontrolü dışındaki tüm olaylardan

özgür kılmak olmuştur. Her ne kadar köle idiyse ve efendisinden sürekli işkence

görerek yaşadıysa da, o aslında efendisi ölmeden önce de özgür bir yaşam sürmüştür:

74 Emile Brehier, a.g.e., s. 63.
75 Moses Hadas, The Stoic Philosophy of Seneca, s.24, 27.
76 Philip P. Hallie, a.y.
77 D. J. O’Connor, a.g.e., s. 72.

 55

çünkü köle olan bedenidir, ruhu hep yaşadıklarından özgür kalmıştır. Yaşadığı

bedensel acılara büyük bir metanetle dayanmış, isyan etmemiş, iç ve dış olayları ayırt

edebilmiş ve dışsal olay ve etkilerin, bedensel acıların onu üzmesine ve ruhuna

işlemesine hiçbir zaman izin vermemiş, içsel özgürlüğünü yaşamı boyunca her türlü

koşulda korumuştur:

“Özgür olmak isteyen herkes, ne başkalarının elinde olan şeyleri istemeli,
ne de onlardan korkmalıdır. Eğer böyle yapmazsa tabii ki esirdir.”78

Roma Stoasının son temsilcisi imparator- filozof Marcus Aurelius (İ.S. 121-

180) da diğer Stoa filozofları gibi erdemin tek gerçek iyi olduğunu ve erdeme sahip

olan iyi insana hiçbir şeyin zarar veremeyeceğini, hiç kimsenin ona iyilik ya da

kötülük yapamayacağını düşünmüştür. Ona göre kişinin iradesi tamamıyla kendi

kendini yönetebilendir ve kişi dışsal nedenler tarafından hata yapmaya zorlanamaz.79

Marcus Aurelius, olayların nedenlere bağlı olduğunu savunur ve kaderi kabullenmeyi

şu kısa cümleyle açıklar:

“ ‘Olan her şey doğrudur’: dikkatlice bakarsan bunun böyle olduğunu
göreceksin.”80

78 Epictetus, Encheiridion, XIV:
“hostis oun eleutheros einai bouletai, mête theletô ti mête pheugetô ti tôn ep' allois: ei de mê,
douleuein anankê.”
79 Bertrand Russell, a.g.e., s. 266.
80 Marcus Aurelius, Ta Eis Eauton, IV, 10,1: “Hoti ‘Pan to sumbainon dikaios sumbaine’. Ho ean
akribos paraphulasseis, heureseis.”

 56

III. Seneca’da İçsel Özgürlük ve Bilgelik

A. Seneca’ya göre “özgürlük”

Antik Çağ ve Stoa filozoflarının özgürlük hakkındaki fikirlerini inceledikten

sonra şimdi de Seneca’nın “De Constantia Sapientis” dışındaki diğer bazı

eserlerinden alıntılarla onun “talih”, “özgürlük” ve “bilgelik” hakkındaki fikirlerini

ele alalım. Bu kavramların karşısında takınılan tavırları; içsel özgürlüğü, dinginliği,

bilgeliği, teslimiyeti ya da kendine yeterli olmayı ve bunun gibi olumlu ya da

olumsuz her türlü ruh durumu ve akılsal ya da duygusal eylemi, kazanılması

gerektiğini düşündüğü erdemleri ve uygulanması gerektiğini düşündüğü doğru

eylemleri Seneca’nın hangi kelimelerle ele aldığını da bu eserlerde inceleyelim.

Kadere olan güçlü inancını ve ona boyun eğmemizi her fırsatta dile getiren

Seneca yine de yazgının insanın içsel özgürlüğünü kısıtladığı fikrinde değildir.1

Seneca’ya göre kişi ne yaşarsa yaşasın her durumda içsel özgürlüğünü koruyabilir.

Talihin getirdikleri veya kişiden aldıkları geçici ve değersiz olduğu için bilge bu

değişimlere aldırmaz, talihin cilveleri onu ve değerlerini değiştiremez, dışsal olaylar

onun iç dünyasını tahrip edemez:

“Talih benden ancak zenginliğimi alabilir; ruhumu alamaz.”2

Çünkü talih (fortuna) dışsal bir güçtür ve özgür (liber) olan kişinin ruhu (animus)
bu güçten etkilenmez. Talihin bir şeyi geri alabilmesi için öncelikle vermiş olması
gerekir, ancak zenginlik gibi dışsal bir olay talih yüzünden kazanılabilir ya da
yitirilebilir. Ruh talihten bağımsız olduğunda, olaylar kişinin benliğine zarar
veremez:

“Alıkonulmayan hiçbir şey koparıp alınamaz.”3

Kişi hayatını aklıyla yönetip dışsal olaylara rağmen gücünü korursa talih

(fortuna) onu ele geçiremez. Talihin oyunlarına karşı direnen kişi için aslında

yenilgi yoktur, çünkü talihten etkilenmeyecek kadar kalıcı değerlere sahiptir:

“Talih, cesurlardan korkar, korkakları mahveder.” 4

Seneca’nın burada cesur (fortis) addettiği kişiler talihten bağımsız olabilen, geçici

olayların değil; kalıcı erdemlerin izinden giden ve yaşamını akla dayalı seçimleriyle

1 Çiğdem Dürüşken, “Seneca’nın De Providentia’sında Tanrı ve İnsan”, s.59.
2 Seneca, Medea, 159: “Fortuna opes auferre, non animum potest.”
3 Seneca, De Providentia, V, 6: “… nihil eripitur nisi retinenti.”
4 Seneca, Medea, 159: “Fortuna fortes metuit, ignauos premit.”

 57

yönlendirebilen bilge kişidir (sapiens). Korkak olan (ignavus) kişi ise yaşamını

geçici sahipliklere bağlı olarak sürdüren, onlardan mahrum olacağını anlayınca sahip

olduğu her şeyi yitireceğini düşünerek korkan kişidir.

Hatta söylev ustası ve yazar Cicero’nun bir mektubunda özgürlüğünü

yitirmeye başladığını anlattığı cümlelerini eleştirir; çünkü bilgenin özgürlükten hiçbir

zaman uzaklaşamayacağını, onun en özgür kişi olduğunu savunur:

“Baba Pompeius’un∗ kısa bir süre önce yenildiği, hatta oğlunun da
İspanya’da yenilen orduyu yüreklendirmeye çalıştığı günlerde; Atticus’a
yazdığı bir mektupta Cicero nasıl da kederli sözler söylüyor! ‘Burada ne
yaptığımı mı soruyorsun?’ diyor: ‘Tusculum’daki evimde yarı özgür
bekliyorum.’ Sonra da geçmişine acıdığını, şimdiki halinden yakındığını ve
geleceğine de ümitsizlikle baktığını gösteren cümleler ekliyor art arda.
Kendisinin yarı özgür olduğunu söylemiş Cicero: oysa Hercules hakkı için,
bence bir bilge hiçbir zaman böyle kötü bir duruma düşmez ve hiçbir
zaman “yarı özgür” olamaz; o daima sağlam ve gerçek bir özgürlüğe
sahiptir, hem her şeyden bağımsız, özgür hem de herkesten üstündür. Bu
durumda talihin üzerine çıkabilenden daha üstün biri olabilir mi?”5

Bu dizelerde Seneca, bilgenin hiçbir zaman yarı özgür (semiliber) olamayacağını

söylüyor. Çünkü Seneca’ya göre bilge (sapiens) özgürdür (liber), talihin üzerine

çıkabilen kişidir (qui supra fortunam est). Bilgenin özgür oluşunu Seneca burada

“solutus” sıfatıyla ve “sui iuris” tamlamasıyla anlatır. Bilgenin özgürlüğü sağlam,

güvenli (integra), gerçek ve tamdır (solida).

Cicero’nun bu yorumunu eleştirirken, bilgelik ve özgürlük timsali saydığı

ateşli cumhuriyetçi devlet adamı Marcus Cato’yu bu konularda över:

“Ne büyüktür ondaki güç, ondaki ruh; halkın endişeli hâlinin yanında özgüveni ne

kadar fazladır! Durumu hakkında endişe edilmeyen bir tek kendisinin var olduğunu

bilir: çünkü Cato özgür müdür diye sormanın lüzumu yoktur; özgürlerin arasında

olacak mı diye sorulabilir: bu özgürlükten gelir tehlikeleri ve kılıçları hor görmesi.”6

∗ Baba Pompeius: Romalı devlet adamı Gnaeus Pompeius Magnus; oğlu ise General Sextus Pompeius.
Bahsedilen İspanya’daki savaş, Caesar’ın İ.Ö. 45’te yendiği Munda Savaşı’dır.
5 Seneca, De Brevitate Vitae, V, 2: “Quam flebiles uoces exprimit in quadam ad Atticum epistula iam
uicto patre Pompeio, adhuc filio in Hispania fracta arma refouente! ‘Quid agam’, inquit, ‘hic, quaeris?
Moror in Tusculano meo semiliber.’ Alia deinceps adicit, quibus et priorem aetatem complorat et de
praesenti queritur et de futura desperat. V. 3. Semiliberum se dixit Cicero: at me hercules numquam
sapiens in tam humile nomen procedet, numquam semiliber erit, integrae semper libertatis et
solidae, solutus et sui iuris et altior ceteris. Quid enim supra eum potest esse qui supra fortunam
est?”
6 Seneca, Epistulae Morales, XV, 95, 71: “Quantum in illo vigoris ac spiritus, quantum in publica
trepidatione fiducia est! Scit se unum esse de cuius statu non agatur; non enim quaeri an liber Cato,
sed an inter liberos sit: inde periculorum gladiorumque contemptus.”

 58

Seneca’ya göre, tüm diğer bilgeler gibi Cato da talihe karşı koymak için

özellikle seçilmiştir. Gözüpek bir insan olan Cato, devleti monarşiden kurtarıp

cumhuriyeti korumak için tek başına cesurca savaşmıştır (bkz. Bölüm III, B, dipnot

no: 55. Seneca, De Constantia Sapientis, II, 2).

“Doğa, korkulan şeylerin üstesinden gelsin diye Cato’yu özellikle seçti.”7

Cato gibi insanlar, diğer insanlara örnek olmak için doğmuşlardır. Doğa,

cesareti insanlara örnek olsun diye güçlü kimseleri özellikle seçer ve onları türlü
dertlerle sınar. Bunların üstesinden gelen (conlidere) bilge kişi de diğer insanlara
örnek olur::

“Neden bu güçlüklere katlanıyorlar? Diğer insanlara katlanmayı
öğretmek için; örnek olmak için doğmuşlardır.”8

Güçlüklere katlanmak (dura pati), bilge insana verilen bir görevdir, çünkü o bunun

için özellikle seçilmiştir. Başına gelenlere katlanmak (pati) ve talihin oyunlarına

rağmen ayakta kalabilmek bilgenin diğer insanlara örnek olduğu konulardır.

Seneca’ya göre iyi insan, kendini kadere teslim etmeli, başına gelenlerden

yakınmamalıdır:

“İyi insanın ödevi nedir? Kendini yazgının ellerine bırakmak…”9

Kendini yazgının ellerine bırakmak (praebere se fato) iyi insanın (bonus vir) ödevidir.

Ancak kendini yazgının ellerine bırakmak; durup hiçbir şey yapmamak, düşünmeden ve

hiçbir karar almadan hayatı sürdürmek anlamında bir teslimiyet değildir. Seneca’nın burada

kastettiği, Stoa felsefesinin de temel ilkelerinden olan kendini yazgıya teslim ediş, öncelikle

Tanrı’nın insanı daima onun için doğru olana yönlendirdiğini bilmek ve her olayı

duygulanıma (perturbatio - Yun. pathos) kapılmadan karşılamaktır. Diğer bir anlamı da,

aklı izleyince Tanrı’nın (Deus) ve öngörüsünün (providentia) izinden gitmek ve hata yapma

olasılığından uzaklaşmak mümkün olduğu için yazgının (fatum) yolunda korkusuzca

yürümek, kendini ona teslim etmek ve şunu bilmektir: Tanrı değer verdiği, güçlü

kullarını, onlara kötü talih vererek sınar:

“Tanrı değer verdiği ve sevdiği kullarını sertleştirir, gözden geçirir ve
sınar… Tanrı iyi insanlara karşı bir babanın ruhuna sahiptir ve onları cesur

7 Seneca, De Providentia, III, 14: “…quem (Catonem) sibi rerum natura delegit cum quo metuenda
conlideret.”
8 Seneca, a.e., VI, 3: “Quare quaedam dura patiuntur? ut alios pati doceant; nati sunt in exemplar.”
9 Seneca, a.e., V, 8: “Quid est boni uiri? praebere se fato.”

 59

bir biçimde sever ve şöyle söyler: ‘Sıkıntılarla, acılarla, kayıplarla
kamçılansınlar ki gerçek güçlerine kavuşsunlar’ ”10

Stoa ahlâkında olduğu gibi Seneca’nın düşüncesinde de gerçek güç (verum robur),

acılarla kamçılanınca (exagitari) ortaya çıkar. Tanrı sevdiği kullarını bu acılarla

sertleştirir (indurare) ve onların gücünü sınar (exercere). Eğer öyle olmasaydı,

bilge kişinin olaylara nasıl göğüs gerebildiği ve hatta onun bilge olup olmadığı

görülemez, bilinemezdi:

“Kötü talihi olmadıkça yüce örneğin farkına varılmaz… Diyelim ki büyük
bir adamsın: Peki ben bunu nereden bileyim eğer talih sana erdemini
kanıtlama fırsatı vermediyse?” 11

Çünkü kötü talihe (mala fortuna) yenilmeyen yüce örnek (magnum exemplum)

gerçek gücünü ve erdemini (virtus) kanıtlamış olur. Hiç kötü olayla karşılaşmamış

olan kişi, bir olayla zavallı duruma düşmüş birinden daha zavallıdır (miser), çünkü

henüz talihin oyunlarıyla karşılaşmamış, gerçek hayatı yaşamamış ve görünüşte

yeniliyor olmanın arkasındaki zaferi elde etmemiştir:

“Demetrius şöyle söyler: ‘Bence başına hiçbir aksilik gelmemiş insandan
daha talihsiz hiçbir şey yoktur.’ … Eğer ruhunun gücünü kanıtlayacak zor
bir olay başına gelmemişse iyi insana şöyle derim: ‘Zavallı olduğunu
düşünüyorum, çünkü hiç zavallı olmadın’ ”12

Başına hiçbir talihsizlik gelmemiş olan kişi, en kötü durumu yaşamadığı ve bu

durumda en iyiyi de bilemeyeceği için zavallıdır.

 Kötü talihiyle mücadele eden insan, tanrıya denktir:

“İşte tanrıya denk bir rakip, kötü talihiyle mücadele eden cesur bir insan,
özellikle de ona meydan okumuşsa!”13

10 Seneca, a.e., IV, 7; 2, 6: “Hos itaque deus quos probat, quos amat, indurat recognoscit exercet…
Patrium deus habet aduersus bonos uiros animum et illos fortiter amat et 'operibus' inquit 'doloribus
damnis exagitentur, ut uerum colligant robur.'”
11 Seneca, a.e., III, 4; IV, 2: “Magnum exemplum nisi mala fortuna non inuenit… Magnus uir es:
sed unde scio, si tibi fortuna non dat facultatem exhibendae uirtutis?”
12 Seneca, a.e., III; 3; IV; 3 : “'(Demetrius) nihil' inquit 'mihi uidetur infelicius eo cui nihil umquam
euenit aduersi.'… dicere bono uiro possum, si illi nullam occasionem difficilior casus dedit in qua
[una] uim animi sui ostenderet: 'miserum te iudico, quod numquam fuisti miser.”
13 Seneca, a.e., II, 9: “… ecce par deo dignum, uir fortis cum fortuna mala compositus, utique si et
prouocauit.”

 60

Yukarıdaki dizede gördüğümüz gibi, Seneca’ya göre talihindeki zorluklara meydan

okuyan (provocare) kişi cesurdur (fortis) ve bu erdemiyle, güçlü ruhuyla tanrıya

denktir (par deo). Başına kötü olaylar gelmeden o kişinin erdemi ortaya çıkmaz ve

erdem gücünü yitirir:

“Düşmanı olmadıkça erdem solup gider: oysa neye gücü yeteceğini
sabırla gösterdiği zaman ne kadar büyük ve güçlü olduğu ortaya çıkar.”14

Düşman (adversarius) iyiliğin ortaya çıkması için bir fırsattır, karşıtlar olmadan bir

şeyin nasıl olduğu tam anlaşılamaz. Bu durumda erdem de (virtus) olumsuz

durumlarda gücünü sabırla gösterdiği zaman (patientia ostendere) varlığını daha

çok belli eder. Çünkü bir insanın nasıl olduğu olaylara verdiği tepkilerle ortaya çıkar.

Başına gelenden çok, ona nasıl katlandığı (ferre) önemlidir:

“Neye katlandığın değil; nasıl katlandığın önemlidir.”15

 Oysa olaylarla gücü denenmemiş bir erdemde mutluluk gerçek anlamını

bulamaz. Acı çeken ruh, mutluluğun (felicitas) anlamını daha iyi bilecektir; çünkü

mutsuzluğu da tanımış, mutluluğunu sınayabilmiştir:

“Yara almamış mutluluk hiçbir darbeye katlanamaz.”16

Seneca bu tür düşünceleriyle adeta zorlukların peşini bırakmadığı iyi insanı

korur, ona destek verir ve olayları faydacı bir bakış açısıyla ele alarak kötünün

ardındaki iyi gerçekleri görmemiz ve bu sayede duygulanımlara kapılmadan (sine

perturbatione) içsel özgürlüğümüzü korumamız gerektiğini vurgular:

“Lütfen ölümsüz tanrıların iğne gibi can acıtan bu olaylarından dolayı
dehşete düşmeyin! Felâket, erdemin fırsatıdır. ”17

Burada Seneca’nın değindiği gibi içsel özgürlükten uzaklaşıp dehşete düşmek

(expavescere) yanlıştır. Felâketler (calamitates) kişinin erdemli olup olmadığını

görmesi için bir fırsattır (occasio).

14 Seneca, a.e., II, 4: “ Marcet sine aduersario uirtus: tunc apparet quanta sit quantumque polleat,
cum quid possit patientia ostendit.”
15 Seneca, a.e., a.y.: “non quid sed quemadmodum feras interest.”
16 Seneca, a.e., II, 6: “Non fert ullum ictum inlaesa felicitas.”
17 Seneca, a.e., IV, 6: “Nolite, obsecro uos, expauescere ista quae di inmortales uelut stimulos
admouent animis: calamitas uirtutis occasio est.”

 61

Yalnızca bilge kişinin kötü talihe karşı dayanıklı içsel tutumu değil, zihinsel

çalışmalar da Seneca’ya göre ruhu kalıcı olanlara yöneltip özgürlüğüne (libertas)

kavuşturur:

“Çalışmalarla ve bilgeliğin yolunu gösterenleri okumakla meşgul olmalıyız
ki araştırılmış olanları öğrenelim, henüz keşfedilmemiş olanların üzerine
düşünelim; bu sayede serbest olması gereken ruh, zavallı köleliğinden
kurtulup özgürlüğüne kavuşur.”18

Ölüm de hem Stoa felsefesine hem Seneca’ya göre özgürlüğe kavuşturur.

Seneca burada “vacare” (serbest- özgür olmak) fiilini kullanarak, ruhun tutsak

olduğu bedenden kurtulup özgürlüğüne kavuşacağını anlatmak istemiştir. Hem Stoa

felsefesine hem de Seneca’ya göre ruhu acılara sevkeden tutkular hep bedensel

zevklerin neticesidir. Bu tür tuzakların kaynağından, yani bedenden uzaklaşmak da

ruh için özgürlüktür:

“(İleride) ne mi olacak? Hep bir şeylerle meşgul olacaksın, zaman da hızla
akıp geçecek; bu sırada ölüm çalacak kapını, istesen de istemesen de
özgürlüğüne kavuşturacak seni.”19

Burada da yine Seneca’nın özgürlüğüne kavuşma deyişini “vacare” fiiliyle

karşıladığını görüyoruz. Ölüm de özgürlüğe kavuşmanın en son yoludur. Ölümden

korkan kişi ise mutsuz olur. Neticede her ölümlünün başına gelecek olandan

korkmak anlamsızdır:

“Mutsuz insanların büyük bir çoğunluğu, korku ve tedirginlik içinde ve her
an ölümü bekleyenlerdir. Sonuçta ölümün uğramadığı hiçbir yer yoktur.”20

 Bilge kişi hem ruhunu hem de dışsal hiçbir şeyin engeline takılmadan zamanını

ve yaşamını yönlendirebilendir. Zamanını kendi kararlarıyla idaresi altına alabilmek

bilgenin yapabileceği bir iştir:

“İnan bana, zamanını hiçbir şeyin çalmasına izin vermemek ancak insana
ait yanılgıların üzerine çıkabilen üstün insanın yapabileceği bir şeydir,

18 Seneca, Epistulae Morales, XVII- XVIII, 104; 16: “Inter studia versandum est et inter auctores
sapientiae ut quaesita discamus, nondum inventa quaeramus; sic eximendus animus ex miserrima
servitute in libertatem adseritur.”
19 Seneca, De Brevitate Vitae, VIII, 5: “Quid fiet? Tu occupatus es, uita festinat; mors interim aderit,
cui uelis nolis uacandum est.”
20 Seneca, Epistulae Morales, VIII. Kitap, 74. Mektup, 3. Bölüm: “Illa vero maxima ex omni
mortalium populo turba miserorum quam exspectatio mortis exagitat undique impendens; nihil enim
est unde non subeat.”

 62

bu yüzden yaşamı da çok daha uzundur. Çünkü ona ne kadar zaman
bahşedilmiş olursa olsun, zamanının tümü bağımsızdır.”21

Yukarıdaki dizelerde Seneca’nın bilgeyi “insana ait yanılgıların üzerine çıkabilen

üstün insan” (supra humanos errores eminens vir) şeklinde tanımladığını görürüz.

Burada anlatmak istediği, doğru ve yanlışları genelin düşünceleriyle değil, akla

uyarak belirleyen kişidir. Bilgenin zamanının tümü de kendince yönlendirileceği için

bağımsızdır (vacat). Bugüne ve yaşadığı ana bakan kişi, yarının getirilerine bel

bağlayıp beklentiye kapılmaktansa ve dıştan geleceklere yönelmektense bugünün

meyvelerini toplayacak, anın ve elindekilerin kıymetini bilecektir:

“Değer ver tüm saatlerine; bugüne ait olanı alırsan ellerine, daha az bağlı
olacaksın yarının getireceklerine!”22

Bu dizede geçen “manum inicere” tamlaması, “ellerine almak” ve “kıymetini

bilmek” anlamında olup; kelimenin geçtiği bu cümleler bize Latin şair Horatius’un

(İ.Ö. 65- 8) ünlü “Carpe diem” (Günü yakala!) deyişinin bulunduğu dizeleri

hatırlatır. Horatius bu dizelerde yine bugüne ait olanla yetinmekten, yarına bağlı

olmamaktan, günün kıymetini bilmekten bahsetmiştir:

“ Bilge olacaksın, süzeceksin şarabını,
 Azaltacaksın kısa ömürde, uzun ömürlü umutları.
 Biz konuşurken bile akıp geçmiş olacak kıskanç zaman:

 Günü yakala, olabildiğince az güvenir ol yarına!”23

Seneca’nın dizelerinde geçen “muhtaç olmak”, “tutsağı olmak” anlamı içeren “bağlı

olmak” (pendere) fiili ise, içsel özgürlüğün olmadığı durumu anlatmaktadır. Çünkü

umut etmek, beklentiye girmek, şu anda ruhen özgür olmamayı, bir duruma gelmek

için başka bir durumun olmasına ihtiyaç duymayı dile getirdiğinden, “bugün”ü

yaşayamamak da, olan olaylardan etkilenmek kadar, mutluluk için beklentiye girmek

ve yarına bağlı olmakla, özgür olmamakla da eş tutulmuştur.

21 Seneca, De Brevitate Vitae, VII, 5: “Magni, mihi crede, et supra humanos errores eminentis uiri est
nihil ex suo tempore delibari sinere, et ideo eius uita longissima est, quia, quantumcumque patuit,
totum ipsi uacauit.”
22 Seneca, Epistulae Morales, I, 1; 1: “… omnes horas complectere; sic fiet ut minus ex crastino
pendeas, si hodierno manum inieceris.”
23 Horatius, Carmina, I, 11; 5- 8:
“…sapias, uina liques et spatio breui
spem longam reseces. Dum loquimur, fugerit inuida
aetas: carpe diem, quam minimum credula postero.”

 63

Özgürlüğü başıboşluk olarak algılayıp arzuları serbest bırakmak yanlıştır,

özgürlük kuralsızlık ve başıboşluk değildir. Akla uygun davranarak dış koşullardan

ve kusurlardan bağımsız olarak içsel değerleri koruyabilmektir. Zaafları özgür

bırakmak kusurları arttırmaktan başka bir şeye yaramaz:

“Tanrıları kendilerine akıl veren olarak belirtmek ve tanrısallığın özgür
bırakılan zaaflarını zayıflıklarımıza örnek olarak almak,∗ kusurlarımızı
alevlendirmekten başka nedir?”24

Seneca’nın yukarıdaki dizelerde kullandığı “licentia” kelimesi, “sarsılmazlık” ve

“akla uygunluk” gibi erdemlerle edinilen “içsel özgürlük”ten ziyade, başıboşluk,

serbestlik gibi bir anlama sahip olup, içsel özgürlüğün ahlâkî anlamından uzaktır.

Burada bahsedilen özgür bırakmak (excusare licentiam), ortaya çıkmasına izin

vermek, akıl süzgecinden geçirmeden yaşanmasına olanak sağlamak anlamındadır.

Özgür bırakılan zaaflar ruhun kötülükleridir ve kişi bunlardan uzaklaşmalıdır. Seneca

kusurlardan ve dünyevî olaylardan kurtulunca varılacak olan “sarsılmazlık,

dinginlik” (tranquillitas) ve “özgürlük” (libertas) kavramlarını bir mektubunda

şöyle açıklıyor:

“Eğer bir gün bu bataklıktan (dünyadan) kurtulup o yüksek ve yüce yere
ulaşırsak, orada bizi ruhun sarsılmazlığı ve sürüklendiğimiz hatalardan
uzaklaşmış gerçek bir özgürlük bekliyor olacak. Onun ne olduğunu mu
soruyorsun? İnsanlardan ya da tanrılardan korkmamak, utanç verici ya da
gereğinden fazla olan şeyleri istememektir; kendi içinde en büyük güce
sahip olmaktır: kendimiz olmak paha biçilmez bir iyiliktir.”25

 Kusurlarımızın ve duygularımızın hâkimiyetini önlemek için daima aklımızı

izlemeli, kötü duygu ve durumları kontrol altına almalıyız:

“Büyük insanın, insanların başına gelen felaketleri ve korkuları daima
boyunduruk altında tutması gerekir.”26

∗ Seneca burada, Eski Yunan mitolojisinde baş tanrı Zeus’un çapkınlıkları gibi insanlara kötü örnek
olabilecek ve zaafları özgür kılabilecek hikâyelerden bahsediyor.
24 Seneca, De Brevitate Vitae, XVI, 5: “…quid aliud est uitia nostra incendere quam auctores illis
inscribere deos et dare morbo exemplo diuinitatis excusatam licentiam?”
25 Seneca, Epistulae Morales, IX, 75, 18:
“Expectant nos, (si) ex hac aliquando faece in illud evadimus sublime et excelsum, tranquillitas
animi et expulsis erroribus absoluta libertas. Quaeris quae sit ista? Non homines timere, non deos;
nec turpia velle nec nimia; in se ipsum habere maximam potestatem: inaestimabile bonum est suum
fieri.”
26 Seneca, De Providentia, IV, 1: “… at calamitates terroresque mortalium sub iugum mittere
proprium magni uiri est.”

 64

Bu dizede, boyunduruk veya kontrol altında tutmak, ele geçirmek anlamına gelen bir

diğer tamlamayı, “sub iugum mittere” fiilini görüyoruz. Bu fiilde tutsağı olmak,

bağlı olmak anlamına gelen “pendere” den biraz farklı bir anlam bulunur. Birinde

kontrol altında tutulan, diğerinde ise varlığını bir başka varlığa duyulan ihtiyaçla

devam ettiren şey vardır. “pendere” eylemi olmadan diğer eylem gerçekleşemezken,

“sub iugum mittere” eylemi, başka varlığa ihtiyaç duymadan da var olabilen, ama

zararlarının önlenmesi için o diğer şey tarafından zaptedilmesi ve yönlendirilmesi

gereken varlığı ya da durumu gösterir.

Eğer akıl onları denetlemezse duygular zayıftır, insanın gücünü zayıflatır:

“Akıl baştan gittiğinde duyguların zayıflığı ne kadar da büyük oluyor!”27

Özgür olmak, arzuladığı her şeyi yerine getirmek ve tüm kurallardan

bağımsız olmak değil; doğa yasalarının ve tanrısal öngörünün izinden gitmek ve

dışsal olaylardan bağımsız kalarak erdemlerini koruyabilmek, değişmemektir. Talihe

bağlı olarak gelişen olayların güvencesi yoktur:

“Rastlantıya bağlı olarak meydana gelen her şey değişkendir: çünkü daha
yükseğe çıkıldığında düşme tehlikesi de artar.”28

Rastlantıya bağlı olarak, şans eseri (fortuito) meydana gelen olaylar ancak talihin gücüyle

meydana gelir ve bunlar değişkendir (instabilia). Ayrıca geçici olaylara bağlı

mutluluklar sağlam olmayan bir temelde dururlar ve insanları mutluyken bile tedirgin

ederler:

“Neden insanların sevinçleri bile huzursuzluk içindedir? Çünkü sağlam
nedenlere bağlı değildir; ortaya çıktığı aynı huzursuzlukla rahatsızlık
verir.”29

Mutsuzluğa yol açan sebepler eksik olmaz, o yüzden kalıcı ve sağlam bir mutluluğa

ulaşmaya çalışmalı ve bu sayede mutluluğumuzu yitirme tehlikesinden uzakta

olmalıyız:

“Mutlu da olsak mutsuz da, huzursuzluğun sebepleri hiç bitmez.”30

27 Seneca, De Constantia Sapientis, XVII, 1: “… tanta animorum inbecillitas est, ubi ratio discessit.”
28 Seneca, De Brevitate Vitae, XVII, 4: “Omne enim quod fortuito obuenit instabile est: quod altius
surrexerit, opportunius est in occasum.”
29 Seneca, a.e., XVII. 3: “Quid quod gaudia quoque eorum trepida sunt? Non enim solidis causis
innituntur, sed eadem qua oriuntur uanitate turbantur.”
30 Seneca, a.e., XVII, 6: “Numquam derunt uel felices uel miserae sollicitudinis causae”

 65

 Ulaşılmak istenen dinginlik hali için ruhun geçirdiği aşamaları da Seneca şöyle

anlatmıştır:

“Ruhun daima düzgün ve uygun bir akışla nasıl gideceğini ve kendisine
karşı nasıl içten olacağını ve ruhun mallarına keyifle nasıl bakacağını ve bu
neşesini nasıl sürdüreceğini, ne kendini yükselterek ne de değerini
düşürerek, ama sakin bir konumda nasıl kalacağını araştırıyoruz. Bu,
dinginlik olacak.”31

 Ancak özgür olan mutlu olabilir: bu da huzursuzluk yaratan ve kişiyi olaylara

bağlayan zevklerden uzak durmakla, erdeme değer verip onunla yetinmekle

mümkündür:

“Kendini zevklere veren hiç kimse mutlu olamaz. Çünkü dingin olmayan
bir mutluluk yoktur; endişe içinde geçen yaşam kötü bir yaşamdır. Kendini
çoğunlukla talihin gücüne teslim eden kişi, kendisi için çözülmez ve
kocaman bir huzursuzluk ağı örmüş demektir; güvenli bir yola baş koyan
için ise tek yol, dışsal olan şeyleri küçümsemek ve erdemli olanla
yetinmektir. Çünkü başka bir şeye erdemden daha fazla değer veren ya da
erdemin dışında bir “iyi”nin var olduğuna inanan kişiler, kollarını talihin
attıklarını toplamak için açarlar ve endişe içinde onun lütuflarını
beklerler.”32

Yukarıda “interpidus” kelimesiyle karşılanan “dingin, sakin, sarsılmamış”

anlamlarına gelen sıfat, her koşulda sakin kalabilmeyi anlatır. Mutluluk endişeden

uzak olmaksa, dinginlik de bunun için gereken ruh durumudur. Seneca’nın bu

cümlelerde geçen “kendini teslim etmek” deyişini “se dare” ile; içsel özgürlük için

en gerekli tutum olan “dışsal olanları küçümsemek, önemsememek” deyişini ise

“externa despicere” ile karşıladığını görürüz. Hayatından ve kendinden her koşulda

memnun olmak içsel özgürlük için şarttır ve bu bilgeliğin de göstergesidir:

 “Bilge kendi kendisinden memnundur.”33

Yukarıdaki dizede, Seneca’nın “contentus esse” tamlamasını kullandığını

görüyoruz. “Continere” (memnun olmak, yetinmek) fiilinin sıfat hali olan

“contentus” (hoşnut, memnun, yetinen) kelimesi “esse” (olmak) fiiliyle birlikte

31 Seneca, Ruh Dinginliği Üzerine, Çev: Bedia Demiriş, İstanbul, Yapı Kredi Yayınları, 1999, s. 23.
32 Seneca, Epistulae Morales, VIII, 74; 5- 6: “Non potest ergo quisquam beatus esse qui huic se
opinioni credidit. Non enim beatum est nisi quod interpidum; inter suspecta male vivitur. Quisquis se
multum fortuitis dedit ingentem sibi materiam perturbationis et inexplicabilem fecit: una haec via est
ad tuta vadenti, externa despicere et honesto esse contentum. Nam qui aliquid virtute melius putat
aut ullum praeter illam bonum, ad haec quae a fortuna sparguntur sinum expandit et sollicitus missilia
eius exspectat.”
33 Seneca, Epistulae Morales, I, 9, 5:
“ Ita sapiens se contentus est.”

 66

(contentus esse) “yetinmek, hoşnut - memnun olmak” anlamında kullanmıştır.

Seneca burada “se” dönüşlülük zamirini ayrılma-çıkma halinde (ablativus)

kullanarak “kendi kendisinden memnun olmak” (se contentus esse) deyişini

kullanmıştır.

 Talihe bağımlı olmak, ona bağımlı olan çoğunluğun arasında hep olan çekişme

ve rekabete götürür. Bununla da kalmaz, talih bize hediyeler sunarken beraberinde

endişe ve tamahı da getirir:

“Ödülün olduğu yerde çekişme vardır. Aynı şey talih bize hediyeler
yolladığında da olur: kararsız, zavallı biri haline geliriz; darmadağın
oluruz, birçok şeye sahip olmak isteriz, bir şimdiye bir geçmişe bakarız;
arzularımızı alevlendiren ve herkes tarafından arzu edilen ama yalnızca
birkaç kişinin sahip olduğu bu hediyeler bize çok yavaş geliyormuş gibi
görünür.”34

Talihin getirilerine bağımlı olunca, kişi kararsız biri haline gelir (aestuat), zavallı

(miser) olur; bu getiriler arzuları alevlendirir (cupiditates irritant). Gerçek

mutluluğa ulaştıran erdemin ise hiçbir şeye ihtiyacı ya da bir olayla değişme ihtimali

yoktur, kendi kendine yeterlidir ve sahip olmadıklarını da arzulamaz:

“Erdemin neden hiçbir şeye ihtiyacı olmadığını mı soruyorsun? Sebebi
erdemin sahip olduğu şeylerle mutlu olması ve sahip olamadıkları için
de arzu duymamasıdır. Yeterli görülen her şey, erdeme fazla bile gelir.”35

Seneca’ya göre erdemin (virtus) özellikleri; onun hiçbir şeye ihtiyacı olmaması

(nullo egere), sahip olduklarıyla mutlu olması (praesentibus gaudere), sahip

olamadıklarına arzu duymamasıdır (non concupiscere absentia). Başkaları için

yeterli (satis) görülen şey, erdeme fazla (magnum) bile gelir.

Bu durumda kendi kendine yeten (sibi sufficere) ve geçici olanlar karşısında

değişmeyen ve içsel özgürlüğüne kavuşan bilge kişi, erdeme; yani gerçek iyiye

yönelip kalıcı mutluluğu yakalamalıdır:

“Mutlu olmayı hedefleyen kişi, “iyi”nin yalnızca erdemli olanda
bulunduğunu bilmelidir. Çünkü eğer başka bir şeyin iyi olduğunu
zannederse, dürüst insanların başına türlü talihsizlikler geldiği için ve bize

34 Seneca, a.e., VIII, 74; 7- 8: “…circa praemium rixa est. Idem in his evenit quae fortuna desuper
iactat: aestuamus miseri, distringimur, multas habere cupimus manus, modo in hanc partem, modo in
illam respicimus; nimis tarde nobis mitti videntur quae cupiditates nostras irritant, ad paucos
perventura, exspectata omnibus.”
35 Seneca, a.e., VIII, 74; 12: “Quaeris quare virtus nullo egeat? Praesentibus gaudet, non
concupiscit absentia; nihil non illi magnum est quod satis.”

 67

verilen ne varsa, tüm evrenin sonsuzluğu yanında kısa süreli ve değersiz
olduğu için öncelikle tanrısal öngörü hakkında kötü bir fikre kapılır.”36

Stoa felsefesinin kurucusu Zeno’nun, “iyi” (bonum) olanın yalnızca erdemli

(honestum) olanda bulunduğu fikrini Seneca’nın bu dizelerinde de görüyoruz. Ona

göre talihin bahşettiği her şey kısa süreli (breve) ve değersizdir (exiguum). Çünkü

maddî mutluluklar gerçek değildir, bunlar yalnızca tercih edilebilir ve uygun şeyler

olarak adlandırılabilir. Ancak aklın sağladığı içsel mutluluk sarsılmaz ve kalıcı

olandır ve böyle olduğu için de azalmayan, yitirilmeyen gerçek bir mutluluğu bize

akıl (ratio) sağlayabilir:

“En değerli mutluluklar bedende bulunmaz: aklın verdiği o iyilikler ise
gerçektir, sağlam ve kalıcıdır, kaybedilemez, ne azalır ne yok olur. Diğer
şeyler ise yalnızca düşüncede iyidir ve her ne kadar gerçek iyiliklerle aynı
adı taşısalar da, aslında onlarda iyinin yeri de yoktur; bu yüzden onlara
“uygun şeyler”, ya da terimbilimimize göre söylersek, “tercih edilebilir
olanlar” dememiz daha uygundur.”37

Burada Seneca, insana aklın (ratio) kazandırdığı iyilikleri (bona), “sarsılmaz,

sağlam, metin” anlamlarına gelen “solida” sıfatıyla ve kalıcı anlamına gelen

“sempiterna” sıfatıyla nitelemiştir. Talihin getirdiği maddî ve geçici iyilikler ise

gerçekten “iyi” (bona) değil, düşüncede (opinione) iyidirler; bunlar ancak uygun

(commoda) ya da tercih edilebilir (producta) olabilir. Gerçek iyilikler (vera bona)

ise tersine kalıcıdır, kişi bunları hiçbir zaman kaybedemez (cadere non possunt).

Tanrı, onları dışarıda aramayalım diye tüm gerçek iyilikleri içimize yerleştirmiştir.

Erdemini koruyan insanlar yüreklerine baktıklarında bunu hissedeceklerdir. Tanrı

bize şöyle seslenir:

“Bütün iyiliği içinize yerleştirdim; mutluluğa ihtiyacınızın olmaması sizin
mutluluğunuzdur.”38

36 Seneca, a.e., VIII, 74; 10 : “Quicumque beatus esse constituet, unum esse bonum putet quod
honestum est; nam si ullum aliud existimat, primum male de providentia iudicat, quia multa
incommoda iustis viris accidunt, et quia quidquid nobis dedit breve est et exiguum si compares
mundi totius aevo.”
37 Seneca, a.e., VIII, 74; 16- 17: “ Non est summa felicitatis nostrae in carne ponenda: bona illa sunt
vera quae ratio dat, solida ac sempiterna, quae cadere non possunt, ne decrescere quidem ac minui.
Cetera opinione bona sunt et nomen quidem habent commune cum veris, proprietas [quidem] in illis
boni non est; itaque commoda vocentur et, ut nostra lingua loquar, producta.”
38 Seneca, De Providentia, VI, 5:
“Intus omne posui bonum; non egere felicitate felicitas uestra est.”

 68

Bu dizede geçen “non egere” (ihtiyacı olmamak) fiili, kendi kendine yeterli olmakla

(sibi sufficere) aynı anlama gelir. Kendi kendine yetenin başka bir şeye, mutluluğa

da ihtiyacı yoktur. Bu durumda mutluluk da içten geldiği için dışsal hiçbir şeye

ihtiyacı yoktur:

“Bilge kendi kendine yeterlidir; ancak yine de arkadaşı, komşusu, dostu
olsun ister”39

Burada Seneca, “kendi kendine yeterli olmak” deyişini “sibi ipse sufficere”

tamlamasıyla karşılamıştır. Kendi kendine yeterli olmak, hem talihin getirilerine

ihtiyaç duymamak, kendi içinde mutlu olmak, hem de dışsal olanın kişiye bir şey

kazandırmadığını bilmekten geçer. Kişiyi mutlu eden, tanrısal öngörünün de

peşinden gitmemizi buyurduğu “iyi”, yalnızca erdemde bulunur ve bu erdem de

bilgede mevcuttur:

“Mutlu yaşama ulaşmanın esas yolunun, tek iyinin erdemli olanda
bulunduğuna emin olmaktan geçtiğini düşünmekte haklısın Lucilius! Çünkü
diğer şeyleri “iyi” sayan herkes, kendini talihin ellerine bırakmıştır ve
başka bir şeyin idaresi altındadır; ancak “iyi”nin sınırlarını bir tek erdemle
çizen kişi içsel olarak mutludur.”40

Bu dizede geçen “arbitrii fieri” (idaresi altında olmak) deyişinde genetivus

possesivus halinde (iyelik hali) bulunan, irade ve idare anlamına gelen “arbitrium”

kelimesi, “fieri” fiiliyle birlikte kullanıldığında, önceden ele aldığımız (Dipnot 22,

Seneca, Epistulae Morales, I, 1) “pendere” deyişi ile benzer bir anlam taşımaktadır.

Burada da yine başka bir şeye bağımlı olma, onsuz gerçekleşememe anlamı vardır.

Dışarıdan bir iyilik bekleyip bu iyilikler gerçekleşmeden mutlu olamayan kişi, dışsal

durumların tutsağıdır, idaresi altındadır. Bu durumda da insanın içsel özgürlüğü

(liberum arbitrium) ortadan kalkar, “kendini talihin ellerine bırakma” (in fortunae

potestatem venere); ve yani “başka bir şeyin (bu dizede talihin) idaresi altında

olma” (alieni arbitrii fieri) durumu ortaya çıkar. Oysa aklını izleyen kişi bu

tutsaklıktan kurtulur ve tanrıyla bir bütün olarak, aradığı her şeyi kendinde bulur.

39 Seneca, Epistulae Morales, I, 9, 3:
“ Sed tamen et amicum habere vult et vicinum et contubernalem, quamvis sibi ipse sufficiat.”
40 Seneca, a.e., VIII, 74; 1:
“Quidni tu, mi Lucili, maximum putes instrumentum vitae beatae hanc persuasionem unum bonum
esse quod honestum est? Nam qui alia bona iudicat in fortunae venit potestatem, alieni arbitrii fit:
qui omne bonum honesto circumscripsit intra se felix (est).”

 69

Tanrı özgürlüğün kendisidir. Tanrıyı izleyen insan, bu en yüksek erdemiyle “içsel

olarak mutlu” (intra se felix) olacaktır:

“Tanrıya itaat etmek: işte özgürlük budur. Bu yüzden gerçek mutluluk
erdemdedir”41

Özgürlüğün “libertas” olarak ele alındığı bu dizeye göre, çeldirici her türlü etkiden

ve olaydan bağımsız olarak kendi yolunda ilerlemenin diğer adı erdemli olmaksa,

sonucu da gerçek mutluluktur (vera felicitas).

Erdemli olan kişi (honestus) aynı zamanda olayların verdiği kötü

duygulardan uzak olup, yılmayan gücü sayesinde her türlü eylem ve göreve de

hazırdır:

“Erdemli olan, endişeden, huzursuzluktan uzaktır, korkusuzdur ve her
eyleme hazırdır.”42

Endişesiz (securum), huzursuzluktan uzak (expeditum) ve korkusuz

(interritum) olmak, erdemli olanın (honestum) özelliğidir. Her türlü kötü duygudan

uzaklaşıp dayanıklılığını, özgürlüğünü ve iyiliğini yitirmemek, en yüksek iyiliğe,

erdeme ulaşmaktır:

“En yüksek iyilik, güçlü ruhun dayanıklılığıdır; ruhun sağduyusu,
yüceliği, sağlamlığı, özgürlüğü, uyumu ve güzelliğidir.”43

Bu dizede de Seneca’nın “libertas” kelimesiyle ele aldığı “özgürlük”ü en yüksek

iyiliğin (summum bonum) bir özelliği saydığı görülmektedir. Ayrıca “rigor”

(dayanıklılık), “providentia” (öngörü, akıl, sağduyu), “sanitas” (sağlamlık, esenlik)

ve “concordia” (uyum) da en yüksek iyiliğin özelliklerindendir.

41 Seneca, De Vita Beata, XV, 7; XVI, 1:
“ … deo parere libertas est. Ergo in uirtute posita est uera felicitas.”
42 Seneca, Epistulae Morales, VIII, 74, 30:
“honestum enim securum et expeditum est, interritum est, in procinctu stat.”
43 Seneca, De Vita Beata, IX, 4:
“… summum bonum est infragilis animi rigor et prouidentia et sublimitas et sanitas et libertas et
concordia et decor.”

 70

B. İçsel Özgürlüğün ve Sarsılmazlığın

De Constantia Sapientis’te Ele Alınışı

Seneca’nın Epistulae Morales (Ahlâkî Mektuplar) eserinde ahlâk kurallarını,

erdemleri ve felsefî yaşamın ruha kazandırdıklarını, yaşamsal her türlü sorunla ilgili

görüş ve çözüm yollarını, De Brevitate Vitae (Yaşamın Kısalığı) eserinde yaşamın

kısalığını, vakti değerli harcama ve değerli şeylerle meşgul olma fikrini okuyan; De

Vita Beata (Mutlu Yaşam) eserinde insanı mutsuz eden dışsal koşulları iç yaşamdan

ayırt edebilme yetisini ve yanlış yargıları değiştirerek gerçek mutluluğa; erdeme

ulaşma yollarını, De Providentia (Tanrısal Öngörü) eserinde yazgıya boyun eğmeyi

ve her kötü olayın ardında kişiyi kuvvetlendirme ve erdemlerini sınama amacının

yattığı tanrısal öngörüyü bulan okuyucu; De Constantia Sapientis (Bilgenin

Sarsılmazlığı) eserinde de bilgeliğin göstergesi ve son aşaması olan sarsılmazlığı, dış

koşullardan etkilenmeyen ve her daim kendi kendisiyle yetinen ve erdemiyle

memnun olan bir ruhun özelliğini, içsel özgürlüğü bulur.

Eserin, Seneca sürgünden döndükten sonraki dönemde, 54- 56 yılları arasında

yazıldığı kabul ediliyor. Seneca bu eseri İmparator Nero’nun eğitmeni olduğu

dönemde, imparatorun gece nöbetçiliğini yapan çok sevdiği genç arkadaşı Annaeus

Serenus’a yazmıştır. Serenus’un onun akrabası olduğu yolunda görüşler de vardır.

Genel olarak bilge bir kişinin her türlü saldırı, haksızlık gibi zarar vermeyi

amaçlayan durumlardan yara almadan kurtulabilmesini ve içsel özgürlüğünü

koruyabilmesini konu edinmiştir. Eser boyunca bilge kişilerin böyle durumlardaki

tutumlarından örnekler vermiş, bilge kişiyi tasvir etmiş ve onun olayların içine

düşmeden onlardan nasıl uzak kalabileceğini anlatmıştır. Seneca’ya göre erdemlerle

meşgul olan bilge, kendisi dışında gelişen olayların o kadar uzağındadır ki, kimi

zaman üzülse, kimi zaman etkilense de hiçbir zaman yara almaz, çünkü bilge talihin

getirdiklerine bağlı yaşamaz. Talihten veya insanlardan gelecek zararlara da aynı

şekilde karşılık vermez ve sınandıkça gücü sağlamlaşır. Serenus, felsefî temelini haz

ve mutluluğun oluşturduğu Epikurosçuluğa yatkın olmakla birlikte sonradan Stoa

 71

felsefesine eğilim duyar. Dostu Seneca da, onun tereddütlerini, sorularını veya ayrı

düştüğü noktaları, ona yazdığı diğer iki eserinde olduğu gibi (De Tranquillitate

Animi- Ruh Dinginliği Üzerine ve De Otio- Kamu İşlerinden Uzakta) De

Constantia Sapientis’te de yanıtlamaya, onu bu konularda örnekler vererek

aydınlatmaya çalışır. De Constantia Sapientis’in Serenus’a ithafen yazılan bu

üçleme içinde ilk eser olduğu kabul ediliyor. Ancak tam tersi görüşler de

mevcuttur.44 Bu eserde Stoa felsefesi hakkında şüpheleri olan, De Tranquillitate

Animi’de değişen düşünceleriyle mücadele eden, De Otio’da ise Stoa felsefesini

artık benimsemiş olan bir Serenus vardır.

De Constantia Sapientis’te tarihteki bilgelik örneklerinden ve olaylar

karşısındaki tutumundan örnekler vererek, Stoacı bilgeliğin ulaşılmaz bir durum

olmadığını göstermeye ve dostu Serenus’u Stoa felsefesine çekmeye çalışmıştır.

Aynı zamanda bilgenin karşılaştığı zor ve çirkin durumlarda, ruh halini koruyarak ve

erdemli davranarak yara almadan nasıl kurtulabileceğini anlatır. De Constantia

Sapientis, Stoa felsefesinin “kendi kendine yeterlik” fikrini çok güzel bir dille

anlatan bir eserdir.45 Bu eserde Stoa felsefesi ışığında “bilge” (sapiens), “talih” -

“şans” (fortuna) ve “özgürlük” (libertas) kavramları üzerinde durulmuştur.

Seneca’nın hangi kelimeleri kullanarak “özgürlük”, “bilgelik”, “sarsılmazlık”,

“dinginlik” gibi kavramları; “incinmemek”, “katlanmak” gibi eylemleri, bilgenin

maruz kaldığı durumları anlatmak için kullandığı önemli kelimeleri nasıl ve hangi

anlamda kullandığı da incelenecektir:

Serenus, kendisine ithafen yazılan bu eserle, Stoa felsefesi hakkında

tereddütleri giderilmek üzere Seneca tarafından bilgilendirilir, Seneca onun soru ve

endişelerini, anlattığı yaşanmış olaylarla destekleyerek ve kendi düşüncelerinin

süzgecinden geçirerek ayrı ayrı ele alır ve Stoa felsefesi ışığında yanıtlamaya çalışır.

Gönülden inandığı bu felsefe akımına ve bilgelik idealine arkadaşını bir an önce

(quam primum) ulaştırmak ister gibi görünmektedir:

“Çetin bir yola baş koyan Stoikler, bu yol ona yaklaşanlara hoş gözüksün
diye değil, ama bizi olabildiğince çabuk refaha kavuştursun ve o yüksek

44 J. Wight Duff, A Literary History of Rome in the Silver Age; from Tiberius to Hadrian, Ed: A.
M. Duff, Londra, Ernest Benn Limited, 1960, s.168.
45 Moses Hadas, The Stoic Philosophy of Seneca, s. 11

 72

tepeye ulaştırsın diye çaba gösterirler; bu tepe, talihin üzerinde olsun diye
tüm mızrak atımlarından da öteye yükselmiştir.”46

Burada Seneca’nın “çetin yol” (virilis via) olarak bahsettiği şey bilgeliğe giden

yoldur. Yolun sonunda ulaşılacak olan ve talihin üzerinde (supra fortunam) bulunan

“yüksek tepe” (editus vertex) ise bilgeliktir (sapientia). Ancak bu çetin yol refaha

kavuştursa da (curam habere) ona ulaşmak çok da kolay değildir; zahmetli (ardua)

ve engebelidir (confragosa). Çünkü çaba olmadan, zorluk olmadan zirveye, yüce

olana (excelsus) ulaşılamaz:

“Ama bizi çağıran bu yol, hem zahmetli hem de engebelidir. Peki neden?
Zirveye düz yoldan ulaşılabilir mi?”47

Stoa felsefesini izleyen Seneca, zevkleri onaylaması ve amaç edinmesiyle Stoa

felsefesine zıt bir düşüncede olan, ama içsel özgürlüğü amaçlarından biri sayıp

insanın hayatını yönetebilmesi fikrini vurgulayan Epikuros’un da birçok fikrinden,

öğretisinden faydalanmıştır. Mektuplarında sık sık Epikuros’un sözlerinden alıntı

yaptığı gibi bu eserinde de onun talihe üstün gelen bilge tasvirini bize aktarır:

“Bu dayanıklılığın yalnızca Stoacılarda olduğunu zannetme!
Tembelliğinizin destekleyicisi olduğunu iddia ettiğiniz; değişken, rahat ve
zevklere sevk eden şeyleri öğütlediğini sandığınız Epikuros der ki: ‘Talih
bilgeyi nadiren engeller.’ Yiğitçe bir konuşmaya ne kadar da yaklaşmış!
Sen daha cesurca konuşmak ve talihi tamamen uzaklaştırmak ister
misin?”48

Burada Seneca, “sertlik”, “dayanıklılık” anlamına gelen “duritia” kelimesini

kullanmış; ilk anlamı “güçlü” olan “fortis” kelimesini diğer anlamı olan “cesur”

anlamıyla kullanmıştır. Zevke ulaşmayı amaç edindiği sanılan Epikuros bile

kötülüklere karşı içsel özgürlüğünü koruyabildiyse, aklı izleyen ve her türlü

duygulanımdan (perturbatio) uzak duran Stoacıların dayanıklılığının (duritia),

Epikuros’un öğretisinden daha cesurca (fortius) olması ve talihin gücünü

46 Seneca, De Constantia Sapientis, I, 1: “Stoici uirilem ingressi uiam non ut amoena ineuntibus
uideatur curae habent, sed ut quam primum nos eripiat et in illum editum uerticem educat qui adeo
extra omnem teli iactum surrexit ut supra fortunam emineat.”
47 Seneca, a.e., I, 2: “At ardua per quae uocamur et confragosa sunt.' Quid enim? plano aditur
excelsum?”
48 Seneca, a.e., XV, 4: “Ne putes istam Stoicam esse duritiam, Epicurus, quem uos patronum inertiae
uestrae adsumitis putatisque mollia ac desidiosa praecipere et ad uoluptates ducentia, 'raro' inquit
'sapienti fortuna interuenit.' Quam paene emisit uiri uocem! Vis tu fortius loqui et illam ex toto
summouere?”

 73

kendisinden “tamamen uzaklaştırabilmesi” (ex toto summovere) ve haksızlıkların

(iniuriae) varlığını baştan kabul etmemesi doğaldır:

“Eğer en çok bedenine düşkün olan Epikuros bile haksızlıklara karşı
gücünü kullandıysa, bizim tarafımızdan bunun nasıl inanılmaz veya insan
doğasının gücünün ötesinde olduğu görülebilir? Epikuros bilge için
haksızlıkların katlanılabilir olduğunu söylüyor; biz ise haksızlıkların var
olmadığını söylüyoruz.”49

Stoacılar ve Epikurosçular hakaret konusunda farklı düşüncelere sahip olsalar

da haksızlık (iniuria) hakkında aynı şeyi düşünürler. Yalnız yukarıda Seneca’nın da

değindiği gibi; Epikurosçular haksızlığın üstesinden gelinebileceğini savunurken,

Stoacılar haksızlığı daha en başından kabullenmez:

“… ‘hor görme’ düşüncesine nazaran, aslında ikisi de haksızlık için aynı
şeyi düşünüyorlar. Aralarındaki farkın ne olduğunu mu soruyorsunuz? İki
çok cesur gladyatör* arasındaki farkın aynısı… Gladyatörlerin biri yarasına
bastırıp yerinde dururken, öteki çığlıklar atan kalabalığa dönerek kendisine
hiçbir şey olmadığını gösterir ve araya girilmesine izin vermez. Çok büyük
farkımız olduğunu düşünmene gerek yok: sizleri endişelendiren tek şey
olan ve üzerinde tartıştığımız bu konuda her iki örnek de, haksızlıkları ve
haksızlıkların gölgeleri veya belirtileri diyebileceğim hakaretleri
önemsememeye teşvik ederler.”50

Seneca’nın da belirttiği gibi haksızlıkları (iniurias) ve hakaretleri (contumelias)

önemsememek (contemnere) her iki öğretinin de öğütüdür. Kendini kadere teslim

etmesi gerektiğini bilen bilge başına gelenlerden yakınmaz, ona boyun eğer ve değeri

olmayan hiçbirşeyi arzu etmez:

 “Bilge, değersiz olan hiçbir şeyi arzulamayacak, hiç feryat etmeyecektir.”51

49 Seneca, a.e., XVI, 1: “Quodsi Epicurus quoque, qui corpori plurimum indulsit, aduersus iniurias
exsurgit, quid apud nos incredibile uideri potest aut supra humanae naturae mensuram? Ille ait iniurias
tolerabiles esse sapienti, nos iniurias non esse.”
* gladyatör: Roma halkının eğlenmesi için “arena” denilen amfitiyatrolarda bu iş için yetiştirilmiş
silahlarla dövüştürülen kişiler. Gladyatörler arasında düzenlenen bu dövüşler; silah, ağ, kalkan
kullanılarak, ilk olarak Etrüskler tarafından gerçekleştirilmiştir. İlk zamanlar eğlenceli konular
işlenirken sonraları gösteriler daha kanlı bir kıyıma dönüşmüş, suçluların cezalandırılması amaç
edinilmiş. Silahsız dövüştürülürlermiş ve burada suçlulara ölüm cezası da uygulanırmış. İki suçlu
ölünceye kadar dövüşür, daha ağır suçlular vahşi aslanların önüne atılır ve parçalanışları seyredilirmiş.
50 Seneca, a.e., XVI, 2- 3: “ … ad contemptum quidem iniuriae uterque consentit. Quaeris quid inter
duos intersit? quod inter gladiatores fortissimos, quorum alter premit uulnus et stat in gradu, alter
respiciens ad clamantem populum significat nihil esse et intercedi non patitur. Non est quod putes
magnum quo dissidemus: illud quo de agitur, quod unum ad uos pertinet, utraque exempla hortantur,
contemnere iniurias et, quas iniuriarum umbras ac suspiciones dixerim, contumelias…”
51 Seneca, a.e., VIII, 2: “nihil humile concupiscet, nihil flebit.”

 74

Kaderinden yakınmayan, talihin getirdiklerini arzulamayıp erdemiyle yetinen ve

iyiliklerinden emin olan bilge, dışsal olay ve getirilere önem vermediği için haksızlık

(iniuria) ve hakaret (contumelia) gibi saldırıları kabullenmez (non accipere):

 “Bilge, ne haksızlığı, ne hakareti kabullenmez!”52

 Seneca eserlerinde, özellikle içsel güç ve özgürlük söz konusu olduğunda, bu

tür saldırılardan etkilenmeyen Marcus Cato’yu örnek gösterir:

“… Cato… (halk meydanındaki) kürsüden Fabius Kemeri’ne varıncaya
kadar isyankâr topluluğun çirkin sözlerini zoraki dinleyip, hem
tükürmelerine, hem de öfkeli kalabalığın tüm diğer saldırılarına sabırla
katlandı.”53

Seneca burada “saldırı” kelimesi için hakaret anlamına da gelen “contumelia”

kelimesini; “katlanmak” için ise çoğunlukla kullandığı “pati” fiili yerine daha güçlü

bir ifadeye sahip olan ve “sabırla, cesaretle katlanmak” anlamına gelen “perferre”

fiilini kullanmıştır. Eserin bir başka yerinde yine Cato için şöyle demiştir:

“Cato için gerçekten endişelenmemen gerektiğini söyledim; çünkü hiçbir
bilgeyi ne haksızlık ne de hakaret etkileyebilir… Sen bu adamın, … onun
kutsal başını küstahlığın çirkinlikleriyle lekelediler diye, halk tarafından
haksızlığa uğramış olabileceğini mi sanıyorsun? Bilge kişi güvendedir,
hiçbir haksızlık veya hakaretle ona zarar verilemez.”54

Burada Cato’nun başına gelenleri ve onun bunlar karşısındaki tutumunu anlatarak

bilge kişinin tasvirini yapmış, onun her durumda güvende (tutus) olduğunu ve ona

zarar verilemeyeceğini (adfici non posse) ileri sürmüştür. Cato’dan çağının bilgesi

olarak söz eder ve onun, tek başına da olsa doğru bildiklerinden şaşmamasını örnek

olarak gösterir:

“Cato’nun, ölümsüz Tanrıların bizlere bağışladığı, eski yüzyıllardaki Ulixes
ve Hercules’ten daha doğru bir bilge kişi örneği olduğunu söyledim. Çünkü
bizim Stoikler, bu kişilerden, zorluklara yenilmedikleri, hem sefayı hor
gördükleri hem de tüm korkuları yenmiş oldukları için bilge diye
bahsederler… (Cato) Artık eski saflığın yabana atıldığı zamanlarda ve en
yüksek mevkî uğruna kirlenmiş bir yüzyılda; hırsla, her türlü kötülükle

52 Seneca, a.e., I: “Nec iniuriam nec contumeliam accipere sapientem”
53 Seneca, a.e., I, 3: “… Cato … a rostris usque ad arcum Fabianum per seditiosae factionis manus
traditus uoces inprobas et sputa et omnis alias insanae multitudinis contumelias pertulisset.”
54 Seneca, a.e., II, 1 : “… pro ipso quidem Catone securum te esse iussi; nullam enim sapientem nec
iniuriam accipere nec contumeliam posse… Huic tu putas iniuriam fieri potuisse a populo… quod
sacrum illud caput purgamentis oris adspersit? Tutus est sapiens nec ulla adfici aut iniuria aut
contumelia potest. ”

 75

ve tüm dünya üçe bölündüğü halde tatmin etmeyen sonsuz ihtirasın
gücüyle savaştı.”55

Seneca’nın da bize aktardığı gibi Stoa felsefesinde bilge sayılanlar; zorluklara

yenilmeyen (invicti laboribus), zevki – sefayı hor gören (contemptores uoluptatis)

ve tüm korkuları yenmiş olan (uictores omnium terrorum) kişilerdir. Bilge Cato da

kendi çağında her türlü yozlaşmışlıkla, insanlık için en büyük tehlikelerden olan

hırsla (ambitus), her türlü kötülükle (multiformi malum) ve gücün sonsuz

ihtirasıyla (potentiae inmensa cupiditas) savaşarak (congredere) tüm insanlara

örnek olmuş, hem yaşadığı Roma cumhuriyet tarihinde hem de sonraki çağlarda

bilgelik timsali sayılmıştır. Bu durumda Seneca bilgenin ne haksızlığı ne de hakareti

kabulenebileceğini (non accipere) söyler:

“Bilge, ne haksızlıktan, ne hakaretten etkilenir!”56

Eserde Seneca’nın eserini ithaf ettiği Serenus’un, Seneca’nın anlattıklarından emin

olmak istercesine ona söylediği şu sözleri buluruz:

“Eğer bilgenin haksızlıktan etkilenmeyeceğini savunuyorsan, yani hiç
kimsenin onu etkileyemeyeceğini söylüyorsan, tüm meşguliyetlerimden
vazgeçip Stoacı olurum!”57

Burada “etkilemek” kelimesi için iki ayrı fiilin kullanıldığını görüyoruz. İlkinde

“kabul etmek, üzerine almak, kabullenmek” anlamlarına gelen “accipere” fiili,

diğerinde ise “etkilemeye çalışmak, saldırmak, kışkırtmak” gibi olumsuz anlamlar

içeren “temptare” fiilinin gelecek zaman - edilgen haliyle, “yapmak, bir hale

getirmek” anlamındaki “facere” fiili bir araya getirilerek “temptaturus facere”

ifadesi oluşturulmuş ve bu haliyle “etkilenecek olmak, etkilenir hale gelmek,

kışkırtılmak, etkilenmek” anlamı oluşturulmuştur. Bilgeyi rahatsız eden olay ve

kişiler elbette var olacaktır; ancak bu olaylar onu etkilemeyecek, onun değerinden ve

gücünden hiçbir şey kaybettirmeyecektir:

55 Seneca, a.e., II, 1-2: “Catonem autem certius exemplar sapientis uiri nobis deos inmortalis dedisse
quam Vlixem et Herculem prioribus saeculis. Hos enim Stoici nostri sapientes pronuntiauerunt,
inuictos laboribus et contemptores uoluptatis et uictores omnium terrorum… excussa iam
antiqua credulitate et saeculo ad summam perducto sollertiam cum ambitu congressus, multiformi
malo, et cum potentiae inmensa cupiditate, quam totus orbis in tres diuisus satiare non poterat.”
56 Seneca, a.e., I: “Nec iniuriam nec contumeliam accipere sapientem.”
57 Seneca, a.e., III, 2: “Nam si dicis illum… negas accepturum iniuriam, id est neminem illi
temptaturum facere, omnibus relictis negotiis Stoicus fio!”

 76

“Ben hiç şüphesiz bilgeyi kelimelerin sözde güzelliğiyle süslememeye, ama
onu hiçbir haksızlığın ulaşmasına izin verilmeyen yere yerleştirmeye
karar verdim. ‘Peki neden? Sabrını zorlayan, onu etkilemeye çalışan hiç
kimse olmayacak mı?’ Varlıkların doğasında hiçbir şey, ona saygısızlık
gösteren birini bulamayacak kadar kutsal değildir, ama kendilerinden çok
uzakta bulunan itibara ulaşamayacağı için saldıran kişiler var olsa da, bu
sebeple tanrısal şeyler yüceliğinden hiçbir şey kaybetmez. Dayanıklı
olan; etkilenmeyen değil, yaralanmayandır.”58

Burada “kızdırmak, kışkırtmak, öfkelendirmek, sabrını tüketmek” anlamlarına gelen

“lacessere” fiili ilgi zamiriyle birlikte kullanılarak (qui lacessat) kullanılmış ve bu

kelime “sabrını zorlayan, kızdıran kişi” anlamındadır. “Etkilemeye çalışan kişi” (qui

temptat) ifadesi için yine bir önceki açıklamada ele alınan “temptare” fiili

kullanılmıştır. Bilgenin olduğu yere haksızlık ulaşamaz (iniuria non permittatur)

ve o tanrısal (divinus) bir varlık olduğu için yüceliğinden hiçbir şey yitirmez.

Seneca’nın “invulnerabilis” sıfatıyla anlatmak istediği de bilgenin “yaralanmaz,

dayanıklı” oluşudur.

 Tüm erdemler gibi güç de denendiği zaman kendini belli eder. Sakin bir

ortamda huzurlu olmak kolaydır, ancak önemli olan kötü bir olay ya da saldırı

olduğunda güçlü kalabilmektir. Böyle durumlardaki manevî güç gerçek güçtür.

Seneca her şeye karşı aynı ruh haliyle kalabilme erdeminin, yani dinginliğin

(tranquillitas) sınandıkça ve zor anlarda gücünü gösterdiğini, bilgeliğin göstergesi

olduğunu dizelerinde şöyle dile getirir:

“Zarar verecek olanların olmasının, ya da zarar veren olmadan onun
katlanabiliyor olmasının önemi yoktur. Aksine, sarsılmazlık, onun sabrını
zorlayan şeylerin ortasında bilgeliğin gücünü belki de daha çok ortaya
çıkarır.”59

Burada “katlanmak” kelimesi için “pati” ve sarsılmazlık için “tranquillitas”

kelimesinin kullanıldığını görürüz. “Dayanıklılık” ve “güç” kavramaları için de

Seneca şöyle tanımlamalar getirir:

“Sınanmamış güç belirsiz olduğundan, yenilmeyen gücün kışkırtılmayan
güçten daha sağlam olduğu ve haklı olarak tüm saldırılara karşı koyanın

58 Seneca, a.e., III, 3: “Ego uero sapientem non imaginario honore uerborum exornare constitui, sed eo
loco ponere quo nulla permittatur iniuria. 'Quid ergo? nemo erit qui lacessat, qui temptet?' Nihil in
rerum natura tam sacrum est quod sacrilegum non inueniat, sed non ideo diuina minus in sublimi
sunt si existunt qui magnitudinem multum ultra se positam non tacturi adpetant; inuulnerabile est
non quod non feritur, sed quod non laeditur.”
59 Seneca, a.e., IV, 3: “ … non fieri eorum interest qui facturi sunt, non eius qui pati ne si fiat quidem
potest. Immo nescio an magis uires sapientiae ostendat tranquillitas inter lacessentia.”

 77

en belirgin dayanıklılık örneği sayılması konusunda bir şüphen var
mı?”60

Seneca bu cümlede bilgenin gücünden bahsederken; “certus” (sağlam) kelimesini;

“dayanıklılık” kelimesi için de önceki “invulnerabilis” sıfatından farklı olarak

“firmitas” kelimesini kullanmıştır. Bu kelime “dayanıklılık” dışında, “katılık, sertlik,

metanet, güç” gibi anlamlara gelip, “invulnerabilis” sıfatından daha sert bir ruh

durumunu ifade eder. Bilgenin de başına, birine zarar vermeyi amaçlayan

durumlarda yapılan haksızlık gelecektir ama o bu tür duygulardan arınmıştır:

“Şunu da düşün: haksızlıkların nedeni en yaygın şekilde, onların
aracılığıyla bize karşı tehlikenin fırsat kollandığı durumlarda ortaya çıkar…
Ne beklenti ne de korku içinde yaşayamayan bilge bu şeylerden
kaçınır.” 61

Seneca burada “ne beklenti ne de korku içinde yaşayamayan” (qui nescit nec in

spem nec in metum uiuere) bilge derken mastar şeklindeki ve yaşamak anlamına

gelen “vivere” kelimesiyle birlikte “nescire” fiilini kullanmıştır; “nescire” fiilinin ilk

anlamı “bilmemek”tir, ancak mastar haliyle kullanıldığında anlamı “yapamamak”tır.

Bu durumda “nescire vivere”nin ilk anlamı “yaşamayı bilmemek”, diğer anlamı

“yaşayamamak” olur. Seneca’nın da fiili ilk anlamında kullanmadığı,

“yaşayamamak, yaşamayı tercih etmemek” anlamında kullandığı açıktır. Çünkü bilge

her şekilde yaşamayı bilen, istese yaşayabilecek olan; ancak aklıyla yaşamına yön

veren, duygularını denetim altında tutan ve doğru bulmadığı yaşam tarzını “tercih

etmeyen” kişidir. Yani bilge, beklenti ya da korku içinde yaşayamayan kişidir.

Haksızlığın gelebileceği durumlardan da kaçınır (effugere). Ancak yine de bilge,

haksızlıklarla veya düşmanca tavırlarla karşılaşmamasından dolayı değil, onlara karşı

güçlü kalabildiği ve içsel özgürlüğünü bozmadığı için bilgedir:

“Eğer hiçbir haksızlığın başına gelmemesinden ziyade, hiç biri ona zarar
vermiyorsa; savaşların boyun eğdirmediği ve yapılan düşmanca
saldırının dehşete düşürmediği, onun için sakin huzurun başıboş insanlar

60 Seneca, De Constantia Sapientis., III, 4: “ Numquid dubium est quin certius robur sit quod non
uincitur quam quod non lacessitur, cum dubiae sint uires inexpertae, at merito certissima
firmitas habeatur quae omnis incursus respuit?”
61 Seneca, a.e., IX, 2: “Illud quoque cogita, iniuriarum latissime patere materiam <in> illis per quae
periculum nobis quaesitum est… haec effugit sapiens, qui nescit nec in spem nec in metum
uiuere.”

 78

arasında olmadığı, ‘o güçlü adamın’ diyeceğim, bu durumda sen, ondan
daha iyi olan doğanın hükmünde bilge olduğunu anlarsın.”62

 Özgürlük (libertas) hiçbir şeye katlanamamak ve bu durumda vurdumduymaz

olup olayları görmezden gelmek, olaylardan kaçmak ve onları olduğu gibi bırakmak

değildir, hatta bu, ruhun dayanıksızlığını ve gerçeklerden kaçtığını bile gösterir. Oysa

Seneca’nın, aşağıdaki dizelerinde “libertas” kavramıyla ele aldığı gerçek özgürlük,

yaşananların kişiye boyun eğdirmemesi (non subigere), kişiyi “düşmanca saldırının

dehşete düşürmemesi”dir (vis hostilis non exterrere). Yaşanan olayı hissetmek, en

önemlisi de nedenini anlamaya çalışmak, dıştan gelecek kötü bir etkinin içteki iyiliğe

zarar vermesine (nocere) izin vermeden saldırının üstesinden ruhen gelebilmek; her

şeye rağmen kendi kendisiyle mutlu olabilmek ve yapılanlardan alınmamak için içsel

ve dışsal olayları birbirinden ayırt edip her türlü olayın kendi dünyasının dışında

olduğunu bilip içsel huzuru bozmamak yine özgürlüğün belirtisidir:

“Bazen güçlülere öfkelenip, bu ruh halimizi aşırı bir özgürlükle göz önüne
sereriz. Ama özgürlük hiçbir şeye katlanamamak değildir, kendimizi
kandırırız. Özgürlük: ruhun; haksızlıkların üzerine çıkması, kendini
gerçek mutlulukların kaynağı yapması, başkalarının şakasından, dilinden
korkarak huzursuz bir yaşam sürdürmemek için dıştan gelen olayları
kendisinden uzak tutmasıdır.”63

Seneca’nın yukarıdaki cümlelerinin ilkinde “aşırı bir özgürlük” ifadesinde

“intemperans” kelimesiyle karşıladığı, “haddinden fazla, aşırı, ılımlı olmayan,

nefsine hâkim olmayan” anlamındaki sıfat; Stoa felsefesi ilkelerine göre en önemli

erdemlerden biri olan ve “ılımlılık, ölçülülük” anlamlarına gelen “temperantia”

(Yun. sophrosyne) kavramının, “im-” olumsuzluk önekiyle oluşturulmuş

“intemperantia” kelimesinin sıfat halidir. Seneca’nın “libertas” (özgürlük)

kelimesini “hiçbir şeye katlanamamak değildir” diye tanımlarken kullandığı “nihil

pati” ifadesinin anlamı, “tahammül edememek, katlanamamak”tır. Bu da olayın

varlığını akıl süzgecinden geçirmeden yadsımak, görmezden gelmektir. Oysa bilge,

olayları görür, değerlendirir; ancak ruhuna zarar veremeyeceğini anladığı zaman da

62 Seneca, a.e., III, 4: “Sic tu sapientem melioris scito esse naturae, si nulla illi iniuria nocet, quam si
nulla fit; et illum fortem uirum dicam quem bella non subigunt nec admota uis hostilis exterret, non
cui pingue otium est inter desides populos.”
63 Seneca, a.e., XIX, 2: “Aliquando etiam obirati potentibus detegemus hunc adfectum intemperanti
libertate. Non est autem libertas nihil pati, fallimur: libertas est animum superponere iniuriis et
eum facere se ex quo solo sibi gaudenda ueniant, exteriora diducere a se, ne inquieta agenda sit
uita omnium risus, omnium linguas timenti.”

 79

onun var olmasına katlanır (patitur). Bu durum ruhun (animus) yapılan

kötülüklerden etkilenmemesi, onlara önem vermemesi ve kendi içinde mutlu olması

ile ilgilidir. Bu durumda bilge, rastlantıya bağlı olarak ortaya çıkan her şeyin nasıl

meydana geldiğini ve ortalığı nasıl alevlendirdiğini bildiği için onları önemsemez ve

her şeye karşı dayanıklıdır:

“Böylece bütün her şeye; tıpkı kışın sert koşullarına ve hava değişikliğine,
ateşlenmelere, hastalıklara ve kazara gelen diğer olaylara katlandığı gibi
katlanır… Rastlantısal olaylar olarak saydığı tüm diğer şeyler; akıl
yürütmelerle değil; ama kusurlarla, hilelerle ve duyguların dürtüleriyle
oluşurlar. Ayrıca rastlantısal olan her bir olay, çevremizde ve değersiz olan
şeyler üzerinde öfkeyle hüküm sürer.”64

Yukarıdaki dizelerde Seneca, “katlanmak” fiili için yine “pati” kelimesini

kullanmıştır. Şans eseri meydana gelen olaylar için ise “casus” kelimesini

kullanmıştır. “casus” kelimesi genel olarak şans, olay anlamına gelir. Bu kelime

ayrıca; fırsat, durum gibi olumlu anlamların yanı sıra, kaza, şanssızlık, tehlike gibi

olumsuz anlamları da içerir. Seneca burada “casus” kelimesini kullanarak talihin

meydana getirdiği iyi ya da kötü tüm olayları dile getirmiş olup, bu olayların

belirsizliğini de göstermiştir. Eğer ölümden korkmazsak tüm diğer acılara da daha

kolay katlanırız, bu sayede talihin idaresinde yaşayan insanların da tüm saldırıları

önemsiz olacaktır. Çünkü daha büyük acılardan korkmamak, küçük acılara

katlanmayı daha da kolaylaştırır:

“Eğer ötesinde katı kuralların veya en zalim efendilerin gözünü korkutacağı
hiçbir şeyin bulunmadığı, onda talihin kendi gücünü tükettiği en büyük
olayı (ölümü) sabırla ve sakin bir ruhla karşılarsak ve ölümün kötü bir şey
olmadığını bilirsek diğer şeylere; kayıplara ve acılara, onursuzluklara,
yerlerimizin değişmesine, yakınlarımızın kaybına ya da ayrılıklara çok daha
kolayca katlanacağız. Bu olayların tümü bir araya gelip bilgenin etrafını
sarsa da, bilgeyi alt edemez, hatta tek bir tanesinin kışkırtmalarına bilge
üzülmez bile! Ayrıca eğer talihin adaletsizliklerine ılımlılıkla katlanırsa,
talihin oyuncağı olduğunu bildiği güçlü insanların* haksızlıklarına daha da
fazla katlanacaktır!65

64 Seneca, a.e., IX, 1: “Omnia itaque sic patitur ut hiemis rigorem et intemperantiam caeli, ut feruores
morbosque et cetera forte accidentia… Aliorum omnium non consilia, sed fraudes et insidiae et motus
animorum inconditi sunt, quos casibus adnumerat; omne autem fortuitum circa nos saeuit et in uilia.”
* Burada ‘güçlü’ kelimesiyle, aslında ruhu güçlü olmayan, dünyevi zenginlikleri ve yetkesiyle güçlü
zannedilen kişiler ima ediliyor.
65 Seneca, a.e., VIII, 3: “Si maximum illud ultra quod nihil habent iratae leges ac saeuissimi domini
<quod> minentur, in quo imperium suum fortuna consumit, aequo placidoque animo accipimus et
scimus mortem malum non esse, ob hoc ne iniuriam quidem, multo facilius alia tolerabimus, damna
et dolores, ignominias, locorum commutationes, orbitates, discidia, quae sapientem, etiam si uniuersa

 80

Yukarıdaki cümlelerde Seneca’nın “katlanmak” fiili için iki ayrı kelime kullandığını

görüyoruz. İlki “tolerare”, ikincisi “ferre” fiilidir. “Tolerare” fiilinin anlamı:

dayanmak, katlanmak, üstlenmek; “ferre” fiilinin anlamı yine benzer olarak

“dayanmak, çekmek, taşımak” fiilleridir. “Ilımlılıkla katlanmak” deyişinde

kullandığı ve “ılımlılıkla” anlamına gelen “moderate” zarfı ise, önceki

açıklamalardan birinde ele alınan “temperantia” kavramı ile aynı anlamda olan ve

“ılımlılık, ölçülülük, öz - denetim” kelimelerini karşılayan “moderatio” kavramının

sıfat halinden (moderatus) türetilmiştir. Bilge sayıları ne kadar çok olursa olsun tüm

olayların temelinde aynı olduğunu bilir ve hepsine ılımlılıkla (moderate) yaklaşır.

Çünkü onun için dışsal olayların görünüşü farklı olsa da aslında birbirlerinden farkı

yoktur ve bilge küçük olaylardan tecrübe edindiği için daha büyüklerine de

katlanacaktır:

“Bunlar ister sayı bakımından, ister önem bakımından ne kadar fazla olursa
olsun, doğaları aynı kalacaktır: eğer bilgeyi küçük şeyler etkilemezse,
büyükler de; birkaç şey etkilemezse, daha fazlası da etkilemeyecektir.”66

Yukarıdaki cümlede kullanılan “tangere” fiili “etkilemek, tesir etmek, harekete

geçirmek” anlamındadır. Seneca’nın aynı anlama gelen “accipere” dışında kullandığı

bir diğer fiil de budur. Aralarında fark görmediği için her bir acıya direnebilen bilge,

bir araya gelseler bile tüm acılara karşı koyabilecektir. Ruhu öyle büyüktür ki

hayatını, olayların etkilerini kendisi yönlendirir. Sonuçta talihin üzerine

yükselemeyen kişinin, onun oyuncağı olacağını bilir:

“Zorlukları; katlanılması zor olan, hem duymaktan hem de görmekten
kaçınılan her şeyi araştır: bilge onların bir araya gelmeleriyle
yıkılmayacaktır, her birine nasıl direniyorsa, tümüne birden de direnecektir.
Kim bilge için bir şeyin katlanılabilir, ötekinin katlanılamaz olduğunu ve
ruhunun büyüklüğünü belirli sınırlar içinde tuttuğunu söylerse yanılır: biz
onu tamamen irademiz altına almadıkça, talih bizi ele geçirir.”67

circumueniant, non mergunt, nedum ut ad singulorum inpulsus maereat. Et si fortunae iniurias
moderate fert, quanto magis hominum potentium, quos scit fortunae manus esse!”
66 Seneca, a.e., XV, 2: “In quantumcumque ista uel numero uel magnitudine creuerint, eiusdem
naturae erunt: si non tangent illum parua, ne maiora quidem; si non tangent pauca, ne plura quidem.”
67 Seneca, a.e., XV, 3: “Quaere et aspera et quaecumque toleratu grauia sunt audituque et uisu
refugienda: non obruetur eorum coetu et qualis singulis, talis uniuersis obsistet. Qui dicit illud
tolerabile sapienti, illud intolerabile, et animi magnitudinem intra certos fines tenet, male agit: uincit
nos fortuna, nisi tota uincitur.”

 81

 Stoa felsefesinde de yer alan görüşe göre, insanlar yanlış yargılardan ve yanlış

şeylere değer verdiklerinden dolayı acı çekerler. Acı çektiğini düşünen insan acı

çeker:

“ … yalnız acıyla değil, acı düşüncesiyle de zarar görüyoruz…”68

 Haksızlık da aslında ona maruz kaldığımızı düşündüğümüz an vardır:

“Haksızlık (duygusunun) tümü, ona maruz kalan kişinin eksikliğidir.”69

Hassas bünyeli kişiler haksızlığa uğradıklarını düşündükleri için yapılanı

kabullenmiş olurlar, kabullenmedikçe haksızlık yapılmış değildir:

“Çok fazla boş zamanları olduğu için doğuştan zayıf ve çıtkırıldım mizaçlı
kişiler ve gerçek bir haksızlık yaşamamış olup sorumsuz olanlar, büyük bir
kısmı onu yorumlayanın hatası yüzünden olan bu şeylerden rahatsız olurlar.
Bu durumda hakaretten dolayı endişelenen bir kişi, hiç sağduyulu ve
özgüven sahibi olmadığını gösterir. Çünkü hiç kuşku duymadan kendisinin
küçümsendiğine karar verir ve bu acı, kendini dizginleyen ve küçük
düşüren ruhun bu acizliği olmadan ortaya çıkmaz.”70

 Haksızlık ve hakaret duygusu kişinin kendisinden kaynaklanır. Bilge ise

insanların genel yargılarından ziyade doğa yasalarını izler. Doğa yasasına göre

kötülük iyilikle bir araya gelemeyeceği için ve kusursuz ve güçlü bir şeye kusurlu ve

güçsüz olan zarar veremeyeceği için, bilge bu saldırıları kabul etmez:

“… iyi veya kötü olduğuna inanılan bu şeylerden hiç birinin bilgeye,
herkese göründüğü gibi görünmediğini kim bilmez? İnsanların utanç verici
veya acınacak halde olduğunu düşündüğü şeye bilge önem vermez,
çoğunluğun gittiği yoldan gitmez, ama yıldızlar nasıl dünyanın karşısında
hareket ederlerse, bilge de herkesin düşüncesinin karşısında yoluna devam
eder.”71

 Bilgelik yolunda ilerlemeyen, yargıları kalıcı doğa ve ahlâk yasalarına göre

olmayıp halkın maddî ve gelip geçici değerlerine göre olan kişi için yalnızca

olayların ortasında bile var olmayı sürdürmek yeterlidir: fazla bir şey beklenmez.

Ancak tüm zevklerden elini çekip kendini doğruluğa, kalıcı ve gerçek değerlere

68 Seneca, a.e., V, 2: “… non dolore tantum sed doloris opinione uexemur…”
69 Seneca, a.e., V, 4: “Omnis iniuria deminutio eius est in quem incurrit.”
70 Seneca, a.e., X, 3: “Nimio otio ingenia natura infirma et muliebria et inopia uerae iniuriae
lasciuientia his commouentur, quorum pars maior constat uitio interpretantis. Itaque nec prudentiae
quicquam in se esse nec fiduciae ostendit qui contumelia adficitur; non dubie enim contemptum se
iudicat, et hic morsus non sine quadam humilitate animi euenit supprimentis se ac descendentis.”
71 Seneca, a.e., XIV, 4: “quis enim nescit nihil ex his quae creduntur mala aut bona ita uideri sapienti
ut omnibus? Non respicit quid homines turpe iudicent aut miserum, non it qua populus, sed ut sidera
contrarium mundo iter intendunt, ita hic aduersus opinionem omnium uadit.”

 82

adayan ve her tür durumda erdemlerini korumak için savaşan bilgeden doğal olarak

daha fazla şey beklenecektir. Her türlü dünyevî konum ve zenginlikleri önemsiz

gören, onlara değer vermeyen bilge, sıradan insandan daha büyük şeyler yapmalıdır:

“Bilge ya da bilgeliği amaçlayan kişi farklı bir çareye başvurur. Çünkü
yalnızca gelişmemiş ve kişiliğini hâlâ halkın yargısına göre düzenleyenlere
haksızlıkların ve saldırıların ortasında var olmanın gerekliliği öne
sürülebilir: nitekim bekleyenlere her şey daha hafif gelecektir. Kendisi
soyundan, ününden, mirasından daha saygın olan kişi, yani bilge, en önemli
savunma hattının ön safta durduğunu hatırlayarak, daha cesurca
davranacaktır.”72

 Sıradan insana verilen öğütler bilge için yetersiz kalır. Çünkü herkes yolun

başındayken bilge çoktan yolu tamamlamış ve başarıya ulaşmıştır:

“Bilge için ise, bambaşka bir yardım gerekir; çünkü siz savaşırken, o çoktan
zafer kazanmıştır.”73

 Yolu tamamlamak da kuşkusuz sadece eylemlerin ortasında var olabilmekle değil,

erdemlerini koruyabilmek ve etkilenmeden karşı koyabilmekle mümkündür:

“(Bilge), saldırılara, çirkin sözlere, onursuzluklara ve tüm diğer rezilliklere;
tıpkı savaşta düşmanların çığlıklarına, miğferinin etrafında çınlayan
mızraklara ve taşlara hiç yara almadan katlandığı gibi katlanacaktır.
Kuşkusuz haksızlıklara da, okların bazıları zırhına, bazıları göğsüne
saplandığı zaman yaralara dayanacağı gibi, cesareti kırılmadan, hareket bile
etmeden, olduğu yerde dayanacaktır.”74

Yukarıdaki dizelerde Seneca’nın yine art arda gelen iki cümlede aynı anlama gelen

iki farklı fiili kullandığını görürüz. İlki “ferre”, diğeri ise “sustinere” fiilidir.

“Sustinere” fiilinin “katlanmak, dayanmak” anlamları dışında “durdurmak” anlamı

da bulunmaktadır. Seneca bu fiili kullanarak bilgenin haksızlıkların onu yaralamasını

engelleyeceğini, cesareti kırılmadan olayları karşılayacağı için bir nevi onları

durdurmuş olacağını ifade etmiş olmalıdır. Yapılacak hakaretleri önlemek de

mümkündür, Seneca bunun olabilmesi için kusur veya bahtsızlık olarak düşünülen ne

varsa, onların varlığından dolayı üzülmemek gerektiğini, bu sayede bize önemsiz

72 Seneca, a.e., XIX, 3: “ Diuerso autem remedio utetur sapiens adfectatorque sapientiae. Inperfectis
enim et adhuc ad publicum se iudicium derigentibus hoc proponendum est, inter iniurias ipsos
contumeliasque debere uersari: omnia leuiora accident expectantibus. Quo quisque honestior genere
fama patrimonio est, hoc se fortius gerat, memor in prima acie altos ordines stare.”
73 Seneca, a.e., XIX, 4: “ Sapienti aliud auxilium est huic contrarium; uos enim rem geritis, illi parta
uictoria est.”
74 Seneca, a.e., XIX, 3: “Contumelias et uerba probrosa et ignominias et cetera dehonestamenta uelut
clamorem hostium ferat et longinqua tela et saxa sine uulnere circa galeas crepitantia; iniurias uero ut
uulnera, alia armis, alia pectori infixa, non deiectus, ne motus quidem gradu sustineat.”

 83

gelen şeylerin başkalarına da önemsiz geleceğini ve onların hakaret konusu

yapılamayacağını söyler. Karşısındakinin canını sıkmak için hakaret edecek olan kişi

de, o kişinin üzülmeyeceği bir durumu dile getirmeye gerek duymayacaktır:

“Kimileri yaşlılığı, kır saçları ve dileklerle elde edilen diğer şeyleri
gönülsüzce kabul ettiler; kimilerini, gizlediği zaman alay konusu olduğu
yoksulluk belası mahvetti. Eğer onu gönüllü olarak ve daha iyi bir şekilde
üstlenirsen, bu durumda konu saygısızlar ve hakaret içerikli şakalar
yapanlar için değerini yitirir. Kendiliğinden kabul eden hiç kimse
gülünecek kişi durumuna düşmedi.”75

 Hakaret edildiğinde onu önemsememek de yine acıyı engelleyecektir. Çünkü bu

durumda üzülmek veya sinirlenmek ona zevk verecektir; oysa tepki göstermeyince,

hakaret ettiğinde zevk almayı uman kişinin de bu sayede cezası verilmiş olacaktır.

Hakaret edildiğinde önemsememek ve üzülmemek için tavsiyelerde bulunan Seneca,

filozof Sokrates’in bu tür durumlardaki tavrını örnek gösterir:

“Sabırlarını övdüğümüz kişilerin örneklerine bakalım; mesela Sokrates
komedilerde, halka sunulan ve sahnede oynanan, aleyhine yapılan şakalara
iyi tarafından bakarmış* ve bunlara, karısı Xanthippe onu kirli suyla ıslattığı
zamanki kadar gülermiş.”76

 Duygusal davranış ve öfke, saldıran kişi için âdeta bir ödüldür. Suçlunun
cezasını vermeyen de bir gün bir başka suçluyla cezalandırılır:

“Ayrıca, hakaret etmekten zevk alan bir kişiyi bundan mahrum etmek bir
tür öç almaktır. Bu durumda (hakaret edenler) genelde şöyle söylerler: ‘Ne
zavallıyım, sanırım dediğimi anlamadı!’ Hakarete maruz kalan bir kişinin
duygusal davranışı ve öfkesi olursa bu, hakaretin ödülü olur. Ondan sonra
hakaret edenin karşısına bir gün bir rakip çıkacaktır, ama onu
ödüllendirdiğin için seni de cezalandıracak biri olacaktır.”77

75 S eneca, a.e., XVII, 2: “ Senectutem quidam inuiti audiunt et canos et alia ad quae uoto peruenitur;
paupertatis maledictum quosdam perussit, quam sibi obiecit quisquis abscondit: itaque materia
petulantibus et per contumeliam urbanis detrahitur, si ultro illam et prior occupes; nemo risum
praebuit qui ex se cepit.”
* Örneğin; Aristophanes’in “Bulutlar” komedyasında, hakkında söylenenlere karşı. İ.Ö. 5.. yüzyılda
yaşamış olan Sokrates’in çağdaşı en ünlü ve başarılı Eski Yunan komedya yazarlarından biri olan,
Aritophanes’in Bulutlar komedyasında çizdiği Sokrates portresi gerçeğe uygun değildi; buna rağmen
ne Sokrates ne de öğrencisi Platon ona kızmışlardı. Ancak temsil sonunda Sokrates yerinden kalkıp
gerçek Sokrates ile komedyadaki Sokrates’i karşılaştırabilmeleri için halka kendini göstermiş diye
anlatılır.
76 Seneca, a.e., XVIII, 6: “Respiciamus eorum exempla quorum laudamus patientiam, ut Socratis, qui
comoediarum publicatos in se et spectatos sales in partem bonam accepit risitque non minus quam
cum ab uxore Xanthippe inmunda aqua perfunderetur.”
77 Seneca, a.e., XVII, 4: “Adice quod genus ultionis est eripereei qui fecit factae contumeliae
uoluptatem; solent dicere 'o miserum me! puto, non intellexit': adeo fructus contumeliae in sensu et
indignatione patientis est. Deinde non deerit illi aliquando par; inuenietur qui te quoque uindicet.”

 84

Saldırı karşısında duygusal davranış (sensus) ve öfke (indignatio), içsel özgürlüğünü

korumak ve dinginliğe (tranquillitas) ulaşmak isteyen kişi için olmaması gereken;

olaylar karşısında duygulanımsız, soğukkanlı (impassibilis) olmayı engelleyen ruh

durumlarıdır. Oysa bilge bu duyguyu yaşamayacaktır; çünkü bir kere böyle bir

olayda cesareti kırılırsa ruhunun zayıf düşeceğini ve benzer olaylarda aynı duyguyu

yaşayacağını bilir. Kaygısızlık erdemine sahip olan bilge, bunu her olayda koruyacak

ve bu sayede dışsal olaylardan etkilenmeyecek ve kötülükler onu nasıl üzmüyorsa,

övgüler de onu şımartmayacaktır:

“Çünkü eğer ya haksızlıktan ya da hakaretten etkilendiği için bir kere
cesareti kırılacak olursa, hiçbir zaman endişesiz olamayacaktır; kaygısızlık
hiç kuşkusuz bilgeye has bir iyiliktir. Bilge kendisine hakaret edildiğini
düşünerek, bunu yapan kişinin bilgeye hakaret etmiş olma onuruna sahip
olmasına izin vermeyecektir; çünkü her kim, bir başkası tarafından hor
görülmekten rahatsız olacak olursa, aynı kişi tarafından övülmek
muhakkak hoşuna gidecektir.”78

Yukarıdaki ilk cümlede Seneca’nın “endişesizlik, kaygısızlık” kavramını “securitas”

kelimesi ile karşıladığını görüyoruz. Daha önce “katlanmak” fiili için kullandığı

“ferre”yi ise bu kez “moleste” zarfıyla birlikte bir kalıp halinde kullanmıştır. Buna

göre; “usandırıcı, tehlikeli bir şekilde” anlamlarına gelen “moleste” zarfı ile birleşen

“ferre” fiili, “moleste ferre” olarak kullanıldığında “alınmak, rahatsız olmak”

anlamı taşımaktadır. İyiliği ortaya çıkarmak için bulunması zorunlu olan kötülerin

yaptıkları cezasız kalmamalıdır, ancak bilge hiçbir zaman ona aynı tavırla karşılık

vermeyecek, ona iyiliğini bozmadan ama hata yaptığını belli eden bir tavırla

davranacaktır. Yapılan hiçbir saldırı da cezasız kalmayacaktır:

“ …şu bizim tesellimiz olacak: her ne kadar bizim iyi huyumuz intikamı
önemsemeyecek olsa da; bir gün saygısızı, kibirliyi ve adaletsizi cezalarını
çekmeye zorlayan biri olacak; bunların yaptığı hataların gücü tek bir kişiyle
ve tek bir saldırıyla tükenmez.”79

78 Seneca, a.e., XIII, 5: “Nam si semel se demiserit eo ut aut iniuria moueatur aut contumelia, non
poterit umquam esse securus; securitas autem proprium bonum sapientis est. Nec committet ut
iudicando contumeliam sibi factam honorem habeat ei qui fecit; necesse est enim, a quo quisque
contemni moleste ferat, suspici gaudeat.”
79 Seneca, a.e., XVIII, 5: “etiam si nostra facilitas ultionem omiserit, futurum aliquem qui poenas
exigat a procace et superbo et iniurioso, quae uitia numquam in uno homine et in una contumelia
consumuntur.”

 85

 İnsanların yaşadıkları karşısında dehşete düştüklerini gören bilge, kendi

huzurunun daha da farkına varır. Çünkü endişe başka endişeleri doğurur, bunu bilen

bilge bu duygudan uzak durur:

“Başkalarının hatalarının kargaşasını gördükten sonra kendi huzurunu
gözlemleyen birinin ruhu ne büyük bir huzurla dolar!”80

 Bu düşüncelerden yola çıkarak Seneca bilgenin haksızlığa maruz

kalmayacağını savunur; ancak bu olaylarla karşılaşmadığı için değil, onlara göğüs

gerebildiği ve olaylardan etkilenmediği için bilge haksızlığa maruz kalmaz. O tıpkı

yıllardır dövülen kayaların sağlamlığı ve sessizliği gibi bir metanete sahiptir ve

maruz kaldığı saldırılara rağmen haksızlıktan etkilenmeyecek kadar güvendedir:

“Bilgenin haksızlığa maruz kalmadığını söylüyorum, ona atılan mızrakların
ne kadar çok olduğu önemli değildir, çünkü hiçbirisi onu delip geçemez....
Nasıl ki bazı kayalar derin denize düştüğünde parçalanırsa ve bu kayalar
yüzyıllardır dövüldüğü halde en ufak bir öfke belirtisi göstermiyorsa,
bilgenin ruhu da böyle sağlamdır ve anlattığım bu şeyler gibi, haksızlıktan
uzakta olacak kadar güvende olmak için böyle bir gücü kendisinde
toplamıştır.”81

 Bilgenin haksızlığa maruz kalmasının mümkün olmamasının bir sebebi de,

zarar verenin, zarar verdiği şeyden güçlü olmasının gerekliliğidir; ancak erdemden

daha zayıf olan kötülük onu yenemeyecektir. Ve bilge olmadan tam anlamıyla “iyi”

bir insan olunamayacağı için, yalnızca bilgede bulunan ve en üstün güce sahip olan

erdem sayesinde bilgeye dışarıdan hiçbir zarar gelmez:

“Sonuçta zarar veren kişi zarar verilenden daha güçlü olmalıdır; ancak
kötülük, erdemden daha güçlü değildir; bu yüzden bilge zarar göremez.
Kötüler dışında iyilere zarar vermeye yeltenen yoktur… Eğer yalnızca daha
güçsüz olan zarar görebiliyorsa, kötü olan da iyiden daha güçsüzse, iyilerin
de kendine eşit olmayan birinden gelen zarardan korkmaması gerekiyorsa;
bilge kişi kötü muameleye maruz kalmaz. Çünkü artık şunu hatırlatmamıza
gerek yok ki; hiç kimse bilge olmadan iyi olamaz!”82

80 Seneca, a.e., XIV, 1: “… quanta uoluptate inplendus animus ex alienorum errorum tumultu
contemplanti quietem suam!”
81 Seneca, a.e., III, 5: “Hoc igitur dico, sapientem nulli esse iniuriae obnoxium; itaque non refert quam
multa in illum coiciantur tela, cum sit nulli penetrabilis… quemadmodum proiecti quidam in altum
scopuli mare frangunt nec ipsi ulla saeuitiae uestigia tot uerberati saeculis ostentant, ita sapientis
animus solidus est et id roboris collegit ut tam tutus sit ab iniuria quam illa quae rettuli.”
82 Seneca, a.e., VII, 2: “Denique ualidius debet esse quod laedit eo quod laeditur; non est autem fortior
nequitia uirtute; non potest ergo laedi sapiens. Iniuria in bonos nisi a malis non temptatur… Quodsi
laedi nisi infirmior non potest, malus autembono infirmior est, nec iniuria bonis nisi a dispari uerenda
est, iniuria in sapientem uirum non cadit. Illud enim iam non es admonendus, neminem bonum esse
nisi sapientem.”

 86

 Bilgeliğe zarar vermeyi amaçlayan her şey boşunadır, kötülükler ondan

öylesine uzaktır ki ona ulaşana kadar kendi sahiplerine zarar verirler:

“Bilgeliğe haksızlık yapmaya çalışan herhangi biri olmayacak mı?” Olacak,
ama ona ulaşamayacak; çünkü bilge, değersiz olan kişilerin yakınlığından
öyle büyük bir mesafeyle uzaklaşmıştır ki, hiçbir zararlı güç ona ulaşana
kadar kendi güçlerine bile katlanamaz... Bilgeliğin yanında onların
saldırıları, tıpkı yay ve mancınıklarla yükseğe fırlatılan ve görünenin
ötesine yükselseler de yine de aşağıya doğru kıvrılan oklar gibi gözden
kaybolacaktır… Bilgeye karşı yüzsüzce, saygısızca ve küstahça yapılan ne
varsa, boşuna uğraşılmıştır.”83

Seneca, haksızlığın bilgeye ulaşamayacağını, fiilden önce kullandığı “non”

olumsuzluk ekiyle yazdığı ve “varmak, erişmek, ulaşmak” anlamlarına gelen

“pervenire” fiilini kullanarak anlatmıştır. Bilge de elbette olayları hisseder, yeri

geldiğinde biraz da incinebilir; sonuçta o taş değildir, insandır. Ancak diğer

insanlardan farkı yara almadan kurtulabilmesidir. Bir sorunla ya da saldırıyla

karşılaştığı zaman onlara karşı direnir ve olayların ona kattıklarını görüp erdemi

sınandığı için şikâyet etmez:

“Bilge hiç kimse tarafından küçük düşürülemez, ruhunun büyüklüğünü
bilir, hiç kimsenin kendisi üzerinde fazla etkiye sahip olmadığına inanır...
Bilgenin bunları duyumsadığını inkâr etmiyorum; çünkü ona taşın veya
demirin sertliğini mal etmiyoruz. Bilge bazı yaralar alır, ama bunların
üstesinden gelir, onları iyileştirir ve durdurur, bu önemi az olan şeyleri
hissetmez bile ve onlara karşı, o alıştığı, zorluklara dayanma erdemini
kullanır, ama ya onları dikkate almaz, ya da gülmeye lâyık bulur.”84

Duyumsamak, hissetmek (sentire) duygulanıma kapılmak değildir. Bilge olayı

duyumsar, ancak onu duygulanım olmadan (sine perturbatione) değerlendirir; ya

haksızlığın varlığını, erdeme zarar veremeyeceği için kabul etmemesi gibi onu baştan

yok sayar, ya da kendisini incitemeyeceğini savunur. Aynı görüşe Seneca eserin bir

başka yerinde yine değinir. Arkadaşı Lucilius’u haksızlığın baştan var olmadığı

konusunda inandırmaya çalışır:

83 Seneca, a.e., IV, 1- 2: “Non erit aliquis qui sapienti facere temptet iniuriam? Temptabit, sed non
peruenturam ad eum; maiore enim interuallo a contactu inferiorum abductus est quam ut ulla uis
noxia usque ad illum uires suas perferat… tam citra sapientiam omnes eorum impetus deficient quam
quae neruo tormentisue in altum exprimuntur, cum extra uisum exilierint, citra caelum tamen
flectuntur… quidquid fit in sapientem proterue, petulanter, superbe, frustra temptatur.”
84 Seneca, a.e., X, 3- 4: “Sapiens autem a nullo contemnitur, magnitudinem suam nouit nullique
tantum de se licere renuntiat sibi… haec non nego sentire sapientem; nec enim lapidis illi duritiam
ferriue adserimus… quosdam ictus recipit, sed receptos euincit et sanat et comprimit, haec uero
minora ne sentit quidem nec aduersus ea solita illa uirtute utitur dura tolerandi, sed aut non adnotat aut
digna risu putat.”

 87

“… haksızlıkların var olmadığını söylüyoruz. Bunun doğaya aykırı
olduğunu söylemen için bir sebep yok. Eziyet görmenin, kışkırtılmanın
veya bir uzvumuzdan yoksun kalmanın sıkıntı verici olduğunu inkâr
etmiyoruz, ama tüm bu şeylerin haksızlık olduğunu da kabul etmiyoruz; o
acı duygusunu yok saymıyoruz, ama erdem zarar görmemiş olduğu sürece
başa gelmesi mümkün olmayan ‘haksızlık’ kelimesini yok sayıyoruz.”85

 Çünkü bilge de herkesle aynı durumlarla karşılaşabilir: onu bilge yapan da

bunlara maruz kalmaması değil, maruz kalsa da onlardan etkilenmemesi, yara

almamasıdır:

“… şunu bilmeliyiz ki; birisi bana haksızlık edebilir, ama ben de onu
üzerime almayabilirim… Eğer haksızlığı kabullenmişsem, onun yapılmış
olması gerekir; ama yapıldı diye onu kabullenmem gerekmez…
Haksızlıklar hangi türde olursa olsun, bir olay onları uzaklaştırabilir ve tam
ortada yolunu kesebilir, bu durumda haksızlıklar yapılmış, ama onlara
maruz kalınmamış olur.”86

 Haksızlık, içinde kötülük barındıran, maksadı kötülük ve zarar vermek olan bir

davranıştır. İyi ve kötü birbirine ulaşamayacağı için, içi erdemle dolu olan, iyi işlerle

uğraşan ve kötülükten etkilenmeyecek kadar iyi olan bilgeye kötülük ulaşamaz:

 “Haksızlığın amacı, birini kötü etkilemektir; kötüye ise bilge yer vermez
(çünkü onun için tek kötülük erdemsizliktir; kötülük de erdemin ve
dürüstlüğün olduğu yere kesinlikle giremez) ; bu yüzden, eğer kötülüğün
bulunmadığı hiçbir haksızlık ve onursuz olmayan hiçbir kötülük yoksa,
onursuz olan bir şey de onurlu işlerle meşgul olan birine ulaşamazsa,
haksızlık bilgeye ulaşamaz. Çünkü eğer haksızlık kötü bir kişinin
alışkanlığı ise, bilge de hiçbir kötülüğe maruz kalmayan kişiyse, hiçbir
haksızlık bilgeye ulaşmaz.”87

“Pati” fiilinin “katlanmak, çekmek” anlamı dışında, “maruz kalmak, başına gelmek”

anlamı da bulunmaktadır. Yukarıdaki dizelerde Seneca “pati” fiilini sıfat fiil halinde

(patiens) bu ikinci anlamda kullanmıştır. Ulaşmak anlamında yine iki ayrı fiili

kullanmıştır: “pervenire” ve “pertinere”. “Pervenire” fiili, daha önceden de

85 Seneca, a.e., XVI, 1- 2: “nos iniurias non esse (dicimus). Nec enim est quod dicas hoc naturae
repugnare: non negamus rem incommodam esse uerberari et inpelli et aliquo membro carere, sed
omnia ista negamus iniurias esse; non sensum illis doloris detrahimus, sed nomen iniuriae, quod non
potest recipi uirtute salua.”
86 Seneca, a.e., VII, 3- 6: “… intellegere nos oportet posse euenire ut faciat aliquis iniuriam mihi et
ego non accipiam… si iniuriam accepi, necesse est factam esse; si est facta, non est necesse accepisse
me… iniurias qualescumque potest aliqua res repellere et in medio intercipere, ut et factae sint nec
acceptae.”
87 Seneca, a.e., V, 3: “Iniuria propositum hoc habet, aliquem malo adficere; malo autem sapientia non
relinquit locum (unum enim illi malum est turpitudo, quae intrare eo ubi iam uirtus honestumque est
non potest); ergo, si iniuria sine malo nulla est, malum nisi turpe nullum est, turpe autem ad honestis
occupatum peruenire non potest, iniuria ad sapientem non peruenit. Nam si iniuria alicuius mali
patientia est, sapiens autem nullius mali est patiens, nulla ad sapientem iniuria pertinet.”

 88

bahsettiğimiz gibi “ulaşmak, varmak, erişmek” anlamlarına gelir; “pertinere” fiilinin

ise ilk anlamı “ulaşmak” iken, “etkilemek, ait olmak, eğilimli olmak” anlamlarına da

sahiptir. Yani son cümlede Seneca “nulla ad sapientem iniuria pertinet” (hiçbir

haksızlık bilgeye ulaşmaz) cümlesinde “nulla iniuria pertinet” şeklinde olumsuz

anlamda kullandığı “pertinere” fiiliyle, aynı zamanda haksızlığın bilgeyi

etkilemeyeceğini, yapılanın bilgeyle ilgisi olmayacağını da anlatmıştır. Bilge kişi

sağlam bir zihne ve derin bir huzura sahip olup haksızlık yapıldığında öfkelenmeyen,

neşesi her durumda devam eden kişidir. Yapılan haksızlığın onun sabrına katkı

sağladığını düşündüğü için bu olaylara üzülmez:

“Ayrıca şunu da ekle: sağlam bir zihne sahip olan hiç kimse haksızlığı
üzerine almaz, ama onun düşüncesiyle rahatsız olur: Hatalardan kaçınan;
kendi kendini yöneten; derin ve sakin bir huzura sahip olan kişi
kargaşadan uzaktır. Çünkü eğer haksızlık onu etkiliyor olsa, bu onu hem
rahatsız eder hem de harekete geçirirdi; oysa bilge, haksızlık düşüncesinin
uyandırdığı öfkeden uzak durur ve ona ulaşamayacağını bildiği haksızlıktan
da, öfkeden uzak durmadıkça başka şekilde korunamayacağını bilir. Bu
yüzden öyle azimli ve neşelidir, bitmeyen sevinciyle öyle yücedir ki;
sayesinde kendi gücünü kanıtlama imkânı bulduğu ve erdemini sınadığı
haksızlığın kendisi ona yarar sağladığı için; olayların ve insanların
incitmelerine üzülmez bile!”88

Seneca’nın yukarıdaki dizelerde kullandığı “perturbatio” kelimesi, daha önce ele

aldığımız gibi “duygulanım” anlamına sahip olmakla birlikte, “karışıklık, kargaşa,

huzursuzluk, düzensizlik” gibi anlamlar da içerir. Bu kelimenin geçtiği cümlede yer

alan “derin ve sakin bir huzura sahip olan kişi” (vir… altae quietis et placidae)

ifadesinden yola çıkılarak, “perturbatio” kavramının bu cümle içinde “kargaşa,

huzursuzluk” olarak çevrilmesi daha uygun görülmüştür.

 Böylece Seneca’ya göre kişi her durumda kargaşadan, huzursuzluktan uzak

durmalı, ona karşı bedensel bir saldırı olduğunda bile Cato gibi, intikam almadan,

hatta ona saldırıldığını da kabul etmeden, ama o kişi hatasını bilsin diye onu

bağışlamadan davranmalıdırlar:

“Peki bilge, birisi ona saldırdığı zaman ne yapacak?” Cato, ona vurulduğu
zaman ne yaptıysa onu! Cato öfkeden çılgına dönmedi, haksızlığın

88 Seneca, a.e., IX, 3: “Adice nunc quod iniuriam nemo inmota mente accipit, sed ad sensum eius
perturbatur, caret autem perturbatione uir ereptus erroribus, moderator sui, altae quietis et placidae.
Nam si tangit illum iniuria, et mouet et inpellit; caret autem ira sapiens, quam excitat iniuriae species,
nec aliter careret ira nisi et iniuria, quam scit sibi non posse fieri. Inde tam erectus laetusque est, inde
continuo gaudio elatus; adeo autem ad offensiones rerum hominumque non contrahitur ut ipsa illi
iniuria usui sit, per quam experimentum sui capit et uirtutem temptat.”

 89

intikamını almadı, hatta onu bağışlamadı da, ama ona saldırıda
bulunulduğunu kabul etmedi; daha soylu bir ruhla, bağışlamak yerine, o
kişinin yaptığını doğru bulmadı.* ”89

 Karşıtlar birbiriyle uyuşamayacağı için de kötü, iyi ile bir araya gelemez; ona

ne zarar verebilir ne yarar sağlayabilir. Her insanda onu Tanrı’ya yaklaştıran bir güç,

“akıl” bulunur ve insan her koşulda onu izleyip izlememekte özgürdür. İşte burada

kaderden bağımsız olan “irade özgürlüğü” devreye girer. Bu sebeple Seneca’ya göre

insan ne yaşarsa yaşasın, içsel özgürlüğünü korumak, aklının; yani aslında tanrının

izinden gitmek onun elindedir. Bunu uygulayabildiği ve her durumda aklının izinden

gidebildiği için diğer insanlardan farklı ve tanrısal olan bilge, adeta dışarıdan gelecek

her duruma kapalıdır, çünkü sahip olduğu iyilikler ona yeter:

“Ayrıca doğruluk, haksız bir şeye tahammül edemez, çünkü karşıtlar
birbirleriyle uyuşmazlar;90 doğruluğa aykırı olmayan hiçbir haksızlık da
olamayacağına göre; bilgeye karşı haksızlık olamaz. Eğer hiç kimse ona
haksızlık yapamıyorsa, şaşırmana gerek yok: hiç kimsenin ona iyiliği de
dokunamaz… çünkü tanrısal şeylerin ne yardım edilmeye ihtiyaçları vardır,
ne de onlar yaralanabilirler. Bilge de tanrılara benzeyen ve en yakın duran
kişidir, ölümlülüğü hariç tutulursa Tanrı gibidir.”91

Yukarıdaki ilk cümlede geçen “iustitia” kelimesinin ilk anlamı “adalet”tir. Ancak bu

kelime aynı zamanda “doğruluk, dürüstlük” anlamına da gelmektedir ki; cümlede bu

kelimeyle “doğru kişi, doğru davranan iyi kişi” anlatılmak istendiği için “doğruluk”

anlamında kullanılmıştır. Hiç kimsenin zararının ya da yararının ona dokunmadığı,

olayların geçiciliğini ve sağlam olmayışını görebilen, her şeye tanrısal gözle ve

nedenselliğini görerek bakabilen bilgeye talihin oyunları zarar veremez:

* Seneca’nın bahsettiği bu olayda aslında kasıtlı bir şey yoktur. Seneca bu olaydan başka bir eserinde
şöyle bahsetmiştir:
“M. Catonem ignorans in balineo quidam percussit inprudens; quis enim illi sciens faceret
iniuriam? Postea satis facienti Cato,'non memini' inquit 'me percussum.' Melius putauit non
agnoscere quam uindicare.”
“ Marcus Cato’ya tanımadığı birisi farkında olmadan çarptı; zira kim böyle bir adama bilerek zarar
verir? Daha sonra Cato, özür dileyen bu adama ‘Bana hiç kimse vurmadı ki!’ dedi. İntikam almaktan
ziyade aldırmamanın daha doğru olduğunu düşünüyordu.” (Seneca, De Ira, 32, 2)
89 Seneca, De Constantia Sapientis, XIV, 3: “'At sapiens colapho percussus quid faciet?' Quod Cato,
cum illi os percussum esset: non excanduit, non uindicauit iniuriam, ne remisit quidem, sed factam
negauit; maiore animo non agnouit quam ignouisset.”
90 Karş.: Seneca, De Providentia, II, 1: “Nihil accidere bono uiro mali potest: non miscentur
contraria.”: “ Hiçbir kötülük iyi insana ulaşamaz: karşıtlar bir arada bulunmazlar.”
91 Seneca, a.e., VIII, 1 - 2: “Praeterea iustitia nihil iniustum pati potest, quia non coeunt contraria;
iniuria autem non potest fieri nisi iniuste; ergo sapienti iniuria non potest fieri. Nec est quod mireris, si
nemo illi potest iniuriam facere: ne prodesse quidem quisquam potest… quoniam diuina nec iuuari
desiderant nec laedi possunt, sapiens autem uicinus proximusque dis consistit, excepta mortalitate
similis deo. ”

 90

“Kim bir nedene dayanarak, insansal olaylara tanrısal bir ruhla yaklaşırsa,
haksızlığa maruz kalacağı bir durum olmaz. Yalnızca bir insandan mı
bahsettiğimi sanıyorsun? Kuşkusuz talihin gerisinde olmayan birinden
bahsediyorum, öyle ki talih ne zaman erdemle karşılaşsa, hiçbir zaman
gittiği şekilde geri dönemedi.”92

Talihin gücünü yenebilen, olaylara tanrısal ruhla yaklaşabilen bilge kişi, olaylara

bakış açısındaki farkıyla, yaşanılanı farklı değerlendirir ve bu onu sıradan insandan

üstün kılan en önemli özelliğidir. Bilge adeta birçok şeye göğüs germiş

kahramanların soyundan gelir:

“Böylece kutsal olan mücadelelerde pek çokları, saldıranların gücüne
azimli bir dayanıklılıkla direnip üstün geldiler. Buradan yola çıkarak,
bilgenin, sabırla dayanma ve düşmanca olan her saldırıyı usandırma
gücüne uzun süren ve güvenilir bir alıştırma ile erişen kişilerin soyundan
geldiğini düşün!”93

Yukarıdaki dizelerde Seneca’nın, eserin diğer bölümlerinde “duritia”, “rigor”,

“firmitas” kelimeleriyle ifade ettiği “dayanıklılık” kavramı için bu kez “patientia”

kelimesini kullandığını görüyoruz. Diğer cümlede geçen “perpeti” fiili ise “sabırla

dayanmak” anlamında olup, “perferre” fiilinde olduğu gibi, “tamamıyla” anlamına

gelen “per-” öneki sebebiyle güçlü bir sabrı niteleyen bir fiil haline gelmiştir.

 Bilge kötülüklere katlanabildiği gibi maddî şeylere de önem vermeyen biri

olduğundan, evi de kendi gibi sade ve mütevazı olacaktır. Talihin getirdiklerine

güvenmeyen bilgenin evine uğrayan talih, ondan geri alabileceği pek bir şey

olmadığını görecek ve eli boş dönecektir:

“Bilgenin evi küçüktür, süs yoktur, gösteriş yoktur, rüşvetle kandırılabilen
ve kibirle kalabalığı dağıtan hiçbir kapı muhafızıyla korunmaz, ama bu boş
ve vergileri olmayan kapıdan talih geçmez; çünkü talih, hiçbir şeyin
kendisine ait olmadığı o evde kendisi için bir yer olmadığını bilir.”94

“Liber” (özgür) sıfatının, burada bir başka kullanımını görüyoruz. Bu sıfat, hal

eklerinden ayrılma halini (ablativus) alan bir kelimeyle kullanıldığında “-sız, -den

92 Seneca, a.e., VIII, 3: “Qui rationi innixus per humanos casus diuino incedit animo, non habet ubi
accipiat iniuriam — ab homine me tantum dicere putas? ne a fortuna quidem, quae quotiens cum
uirtute congressa est, numquam par recessit.”
93 Seneca, a.e., IX, 5: “ Sic in certaminibus sacris plerique uicerunt caedentium manus obstinata
patientia fatigando: ex hoc puta genere sapientem, eorum qui exercitatione longa ac fideli robur
perpetiendi lassandique omnem inimicam uim consecuti sunt.”
94 Seneca, a.e., XV, 5: “Domus haec sapientis angusta, sine cultu, sine strepitu, sine apparatu, nullis
adseruatur ianitoribus turbam uenali fastidio digerentibus, sed per hoc limen uacuum et ab ostiariis
liberum fortuna non transit: scit non esse illic sibi locum ubi sui nihil est.”

 91

özgür, -den muaf” anlamına gelmektedir. Yukarıdaki cümlede “vergileri olmayan”

ifadesi için de bu yapı kullanılmıştır. Buna göre; “ab ostiariis liberum”,

“vergilerden muaf, vergisiz” anlamına gelmektedir.

 Sahip olduğu erdemiyle zengin ve mutlu olan bilge, kendisinden ve ruhunda

sahip olduklarından başka hiçbir şeye, özellikle de talihin getirdiklerine değer

vermez ve güvenmez. Bilgeye geldiğinde değer görmeyen ve ona bir şey armağan

edemeyen talih, ondan hiçbir şey alıp götüremez:

“Bilge kişi hiçbir şey yitiremez; her şeyi kendisinde toplamıştır, talihe hiç
güvenmez, güven içinde kendi iyiliklerine sahiptir ve erdemiyle mutludur...
şans, kendisi vermediyse hiçbir şeyi alıp götürmez; erdemi de şans
vermediği için değerini düşüremez.”95

 Erdeme sahip olan bilge dışsal hiçbir şeye gerçek anlamda sahip olduğunu

düşünmez; çünkü onların talihin bir armağanı olduğunu ve bir gün elinden

gidebileceğini bilir. Bu duruma örnek olarak Seneca bir mektubunda yaşanmış bir

olayı, bilge Stilbon’un yitirdiği şeylere rağmen gerçekten sahip olduğunu düşündüğü

erdemini koruduğu için olayları nasıl metanetle karşıladığını, talihin getirdiklerini

nasıl hor gördüğünü anlatır:

“Lâkabı ‘Poliorcetes’ olan (kral) Demetrius*, Megara‘yı** ele geçirmişti.
Filozof Stilbon’a*** herhangi bir şeyini yitirip yitirmediğini sordu.
Stilbon’un ona cevabı şu oldu: “Hiçbir şeyimi yitirmedim, bana ait olan her
şey benimle birlikte!” Oysa Stilbon’un mirası ganimete ayrılmış, kızlarını
düşman kaçırmış, ülkesi yabancı bir yönetime geçmişti; galip gelen
ordusunun askeriyle etrafı çevrelenen kral, tahta kurulmuş onu
sorguluyordu. Ama o, zaferi krala bıraktı ve şehir alındığı halde, kendisinin
yalnızca yenilmemiş değil, aynı zamanda yaralanmamış olduğunu
kanıtladı; çünkü elle tutulamayan gerçek bir iyiliğe sahipti. Ayrıca bozguna
uğratılıp ve yağmalanıp götürülen şeylerin kendine ait olmadığını, ama
rastlantısal ve şansın hükmü altındaki şeyler olduğunu düşünüyordu. Bu
yüzden onları, kendisine ait değilmiş gibi görürdü. Çünkü dışardan gelen
tüm zenginliklerin sahipliği kısa süreli ve güvensizdir… Savaş, düşman ve
şehirlerin ünlü yağmacısı bu adamdan hiçbir şey alıp götüremedi.”96

95 Seneca, a.e., V, 4: “Sapiens autem nihil perdere potest; omnia in se reposuit, nihil fortunae credit,
bona sua in solido habet contentus uirtute… nihil eripit fortuna nisi quod dedit; uirtutem autem non
dat, ideo nec detrahit…”
* Demetrius Poliorcetes (Kuşatan Demetrius): Asya kralı Antigonos’un oğlu, Megara’yı ele geçiren
Makedonya kralı.
** Megara: Yunanistan’ın doğusunda bir şehir.
*** Filozof Stilbon: İ.Ö. 4. yy’da yaşamış, diyalektik konusunda yetenekli, erdem anlayışında
Stoacıların atası sayılan Yunanlı filozof. (aynı hikâye için bkz. Seneca, Ahlâkî Mektuplar, 1, 9; 18).
96 Seneca, a.e., V, 6- 7; VI, 1: “ Megaram Demetrius ceperat, cui cognomen Poliorcetes fuit. Ab hoc
Stilbon philosophus interrogatus num aliquid perdidisset, 'nihil,' inquit 'omnia mea mecum sunt.' Atqui
et patrimonium eius in praedam cesserat et filias rapuerat hostis et patria in alienam dicionem

 92

Seneca’nın “yaralanmamış” sıfatı için önceden kullandığı “invulnerabilis” sıfatı

yerine “indemnis” sıfatını; “rastlantısal olay” için ise önceden kullandığı “casus” ve

zarf halini kullandığı “fortuitus” kelimeleri yerine, “yabancı, dıştan gelen”

anlamlarına da gelen “adventicium” sıfatını kullandığını görüyoruz. Stilbon gibi

bilgeler, adeta duvarlarla çevrelenmiş gibidirler. O duvarları hiç kimse ya da hiçbir

olay yıkamaz, onlar bu sayede bilgeye ulaşamaz; bu güvende oluşu onları diğer

insanlardan üstün kılar, hatta tanrısallaştırır:

“İnsanî ve tanrısal erdemlerle dolu olan o kusursuz adamın hiçbir şey
yitirmediğini bil! Onun iyilikleri sağlam ve aşılmaz duvarlarla
çevrelenmiştir. Bilgeyi koruyan o duvarlar hem alevden, hem de saldırıdan
yana güvendedir, hiçbir girişe izin vermezler; üstün, yenilmez ve Tanrı
gibidirler.”97

 Bilge Stilbon içsel özgürlüğünü şu cümlelerle anlatır:

“İşte size; o pek çok kentleri tahrip edenin egemenliğinde koçbaşı
darbesiyle kale duvarlarının harap edildiğini; kulelerin yüksekliğinin,
yeraltı geçitleriyle veya gizli hendeklerle aniden çökertildiğini ve en yüksek
kalelere eşit olması için siperin yükseltildiğini, ama sağlam bir ruhu
sarsacak hiçbir savaş makinesinin icat edilemediğini kanıtlamak için
buradayım!”98

 Seneca, Stilbon’daki dayanıklılığın ve ruh yüceliğinin, insanlarda kolay kolay

bulunamayacağını düşünen arkadaşı Serenus’a şu cevabı vererek bilgeyi tarif eder:

“Şunlardan şüphelenmen için hiçbir sebep yok: ölümlü bir insanın dünyevi
meselelerin üzerine çıkabileceğinden ya da acılara, kayıplara, yaralara,
kederlere, ortalığı kasıp kavuran olayların büyük kargaşasına kaygısızca
baktığından; hem zorluklara sakince katlandığından, hem de talihli
durumlara ölçülü yaklaştığından. Ayrıca ne zorluklara boyun eğerek ne de
talihli durumlara güvenerek farklı durumlara rağmen değişmeden
kaldığından ve kendisi hariç hiçbir şeyi kendisinin saymadığından; hatta

peruenerat et ipsum rex circumfusus uictoris exercitus armis ex superiore loco rogitabat. At ille
uictoriam illi excussit et se urbe capta non inuictum tantum sed indemnem esse testatus est; habebat
enim uera secum bona, in quae non est manus iniectio, at quae dissipata et direpta ferebantur non
iudicabat sua, sed aduenticia et nutum fortunae sequentia. Ideo ut non propria dilexerat; omnium
enim extrinsecus adfluentium lubrica et incerta possessio est… cui bellum et hostis et ille egregiam
artem quassandarum urbium professus eripere nihil potuit.”
97 Seneca, a.e., VI, 8: “Ergo ita habe, Serene, perfectum illum uirum, humanis diuinisque uirtutibus
plenum, nihil perdere. Bona eius solidis et inexsuperabilibus munimentis praecincta sunt… illa quae
sapientem tuentur et a flamma et ab incursu tuta sunt, nullum introitum praebent, excelsa,
inexpugnabilia, dis aequa.”
98 Seneca, a.e., VI, 4: “En adsum hoc uobis probaturus, sub isto tot ciuitatium euersore munimenta
incussu arietis labefieri et turrium altitudinem cuniculis ac latentibus fossis repente desidere et
aequaturum editissimas arces aggerem crescere, at nulla machinamenta posse reperiri quae bene
fundatum animum agitent.”

 93

kendisine de, daha iyi olan o kısmıyla* değer verdiğinden de hiç şüphen
olmasın!”99

 Stilbon ne yaşamış olursa olsun ve elinden ne giderse gitsin onda kalan ve

gerçekten sahibi olduğu şey erdem olduğu için, erdemin olaylardan ne kadar özgür

olduğunu anlatır:

“Tek başına ve yaşlı bir haldeyken, çevremdeki düşmanca her şeyi gören
ben, yine de servetimin* bozulmamış ve sağ salim olduğunu gösteriyorum:
Neye sahip olduysam, hâlâ koruyorum ve hâlâ da sahibim. Benim yenilmiş,
seninse yenmiş olduğuna inanman için bir sebep yok: senin talihin
benimkini yendi. O geçici ve sahibini değiştiren şeyler nerede bilmiyorum:
ama benim sahip olduğum şeylere gelince, onlar benimledirler ve hep
benimle olacaklar… hiç şüphesiz zarar görmemiş ve eksilmemiş olan her
şeye sahibim.”100

 Seneca’nın yukarıdaki örnekle de zenginleştirdiği anlatımına göre erdem her

olayda aynı kalabildiği için özgürdür ve ne olursa olsun değişmeyen, iyiliğinden

hiçbir şey kaybetmeyendir:

“(Erdem) özgürdür, yaralanmayandır, değişmeyendir, sarsılmayandır.
Şans eseri olaylara karşı öyle dayanıklıdır ki, şüphesiz ne yolundan
döndürülebilir, ne de boyun eğdirilebilir; endişe verici bir şeye karşı
hazırlıklıdır, keskin bakışları ona diker, ifadesi hiç değişmez; ona acımasız
veya talihli gözükseler bile.”101

Seneca erdemi tanımlarken kullandığı “yaralanmayan” sıfatı için bu kez

“inviolabilis”i; “sarsılmayan” için ise eserin diğer bölümlerinde kullandığı

“solida”nın yerine “inconcussa” sıfatını kullanmıştır. Dayanıklı kelimesi için ise

eserin başka yerlerinde kullandığı ve aynı zamanda “yaralanmayan” anlamına da

gelen “invulnerabilis” sıfatı yerine “sabit”, “sağlam” anlamlarına da gelen

“indurata” sıfatını kullanmıştır. Erdemli bir insan olmak, sarsılmaz olmanın yanı

* erdemiyle.
99 Seneca, a.e., VI, 3: “non est quod dubites an attollere se homo natus supra humana possit, an
dolores damna, ulcerationes uulnera, magnos motus rerum circa se frementium securus aspiciat et
dura placide ferat et secunda moderate, nec illis cedens nec his fretus unus idemque inter diuersa sit
nec quicquam suum nisi se putet, et se quoque ea parte qua melior est.”
* erdemimin.
100 Seneca, a.e., VI, 5- 6- 7: “solus et senior et hostilia circa me omnia uidens tamen integrum
incolumemque esse censum meum profiteor: teneo, habeo quidquid mei habui. Non est quod me
uictum uictoremque te credas: uicit fortuna tua fortunam meam. Caduca illa et dominum mutantia ubi
sint nescio: quod ad res meas pertinet, mecum sunt, mecum erunt… ego quidem omnia integra
inlibataque habeo.”
101 Seneca, a.e., V, 4.: “… libera est, inuiolabilis, inmota, inconcussa, sic contra casus indurata ut ne
inclinari quidem, nedum uinci possit; aduersus apparatus terribilium rectos oculos tenet, nihil ex uultu
mutat siue illi dura siue secunda ostentantur.”

 94

sıra; akla sahip olan insanın, sadece günlük ihtiyaçlarını karşılayan hayvanlarla ortak

olan kısmından sıyrılıp tanrısal akıldan pay alarak ve doğayı izleyerek üstün bir

duruma gelmesidir. Bu görevi yerine getirebilmek için de kişi karşılaştığı

saldırılardan kaçmamalı, erdemini koruyarak onların karşısında durmalıdır:

“Baskı altında bırakılsan da, tehlikeli bir güç tarafından etrafın sarılsa da,
yine de kaçıp gitmek utanç vericidir: doğanın sana verdiği görevi göz
önünde tutman gerekir. Bu görevin ne olduğunu mu soruyorsun? Erdemli
bir insan olmak.”102

 Dışsal olaylardan bağımsız olan ve sahip olduğu erdemlerine de hayatında en

önemli yeri veren bilge, onu her zaman koruyacak ve geçici durumlara

kapılmayacaktır. Bu durumda da geçici olarak sahip olduklarını yitirmek onu nasıl

yaralamayacaksa, karşı taraftan gelecek bir tehlike de onun için haksızlık sayılmaz:

“Böylece bilge, elinden gitmesine maruz kalacağı hiçbir şeyi
yitirmeyecektir; çünkü zaten sahip olduğu tek şey, ondan hiçbir zaman
uzaklaşamayacağı erdemidir, diğer şeylere geçici olarak sahip olur. Buna
rağmen kim kendisine ait olmayan bir şeyin kaybından dolayı endişelenir?
Eğer haksızlık, bilgenin kendisine ait olan şeylerden hiçbirini
yaralayamazsa, güvenli erdemi sayesinde kendisine ait olanlar da
güvenliyse, bilgeye haksızlık olamaz.”103

Seneca eserin başka yerinde “hissetmek, duyumsamak” anlamında yazdığı “sentire”

fiilinin bu kez “başına gelmek, maruz kalmak” anlamını kullanmıştır. “Yaralamak”

için ise diğer bazı cümlelerinde edilgen halini kullandığı “laedere” fiilini

kullanmıştır. Bu durumda her zaman güvende olan bilge için herhangi bir olayın bir

başka olaydan farkı yoktur; şu ya da bu olay bilgenin başına geldiğinde onlardan

etkilenmeyeceği için haksızlık görmüş sayılmayacaktır:

“Şöyle söylemekten vazgeçin: “Öyleyse bilge, eğer gözü oyulsa haksızlık
görmüş olmayacak mı? Eğer ahlâkı bozuk çirkin sözleriyle forum boyunca
yuhalansa hakaret görmüş olmayacak mı? ... Ya da doğuştan gelen onur
duygusu için rahatsız edici olduğu düşünülen o şeylerin bir diğerine
katlanmaya zorlansa, yine bilgeye haksızlık edilmiş olmayacak mı?”104

102 Seneca, a.e., XIX, 3: “Etiam si premeris et infesta ui urgeris, cedere tamen turpe est: adsignatum a
natura locum tuere. Quaeris quis hic sit locus? uiri.”
103 Seneca, a.e., V, 4 - 5: “ Itaque nihil perdet quod perire sensurus sit; unius enim in possessione
uirtutis est, ex qua depelli numquam potest, ceteris precario utitur: quis autem iactura mouetur alieni?
Quodsi iniuria nihil laedere potest ex his quae propria sapientis sunt, quia <salua> uirtute sua salua
sunt, iniuria sapienti non potest fieri.”
104 Seneca, a.e., XV, 1: “ Desinite itaque dicere: 'non accipiet ergo sapiens iniuriam, si caedetur, si
oculus illi eruetur? Non accipiet contumeliam, si obscenorum uocibus inprobis per forum agetur?... si
quid aliud ferre cogetur eorum quae excogitari pudori ingenuo molesta possunt?'”

 95

 Bilgenin erdemlerinden biri de alçakgönüllülüğüdür, bilge talihin

getirdikleriyle övünmez. Eğer övünülecek bir şey varsa o da, yaşamın zorluklarına,

insanların kötülüklerine rağmen bozulmayan ahlâkı ve koruduğu erdemidir. Seneca

başkalarına hakaret edenin de genellikle kendinden daha değerli insanlara karşı

ruhunun acizliğinden dolayı böyle yaptığını söyler. Ayrıca talihin getirdikleriyle

övünenlerin sahte gururunu ve oradan doğan hakaretini önemsemez:

“Hakaretlerin çoğunu kibirli, küstah olanlar ve iyi talihi kötü taşıyanlar
yaptıklarından dolayı, bilge o kibirli ruh halini onaylamamak için tüm
ruhların en güzel erdemine; alçak gönüllülüğe sahiptir. Alçakgönüllülük; bu
türden, hayallerin boş güzellikleri ve rüyalardan başka bir şey olmayan,
içlerinde sağlam ve gerçek hiçbir şey bulunmayan her ne varsa, onu aşar.
Aynı zamanda, küstahlık edebilmek için kendinden çok yukarıdakileri hor
gören herkesin aslında onlardan daha değersiz olduğunu düşünür.”105

 Dünyevî zenginliklere sahip olup boş gururla farklı olduğunu sanan insanların

aksine, onu her şeyin üzerine yükselten ve gerçekten sahip olduğu erdemi bilgeyi

herkesten üstün kılan özelliğidir ve aynı dünyanın içinde ona farklı bir yer verir:

“… sahip olduğu erdemi, sizinle hiçbir ortak yanı olmayan bilgeyi adeta
dünyanın başka bir bölgesine yerleştirmiştir.”106

 Dünyevî zenginlikleriyle övünen insanlar çocuklardan yalnızca beden olarak

farklıdır. Çünkü ruhunu erdemlerle donatmak ya da kusurlarını düzeltmek için hiç

çaba sarfetmemiş, şımarıklıklarında en ufak bir azalma, tutkularında hiçbir seçim

olmamış; tüm hatalarını sürdürmeye devam etmişlerdir:

“Onlarda ruhun kötülükleri bulunan, yaşlandıkça daha çok hatalar yapan,
çocuklardan yalnızca büyüklük ve vücut şekli bakımından farklı olan,
onlardan daha az şımarık ve kararsız olmayıp, tutkuları hiç ayırt etmeden
elde etmeye çalışan, huzursuz, yaratılıştan değil de korkudan dolayı sessiz
olan bu kişiler hiç büyümüşler mi?”107

 Bilge, haksızlık yapıldığını düşündüğü için değil, kendilerini düzeltmekten aciz

bu kişileri kötülükten vazgeçmeleri için cezalandırır. Çünkü bencillikten uzak olan

105 Seneca, a.e., XI, 1- 2: “Praeterea cum magnam partem contumeliarum superbi insolentesque
faciant et male felicitatem ferentes, habet quo istum adfectum inflatum respuat, pulcherrimam
uirtutem omnium [animi], magnanimitatem: illa quidquid eiusmodi est transcurrit ut uanas species
somniorum uisusque nocturnos nihil habentis solidi atque ueri. Simul illud cogitat, omnes inferiores
esse quam ut illis audacia sit tanto excelsiora despicere.”
106 Seneca, a.e., XV,2: “In quantumcumque ista uel numero uel magnitudine creuerint, eiusdem
naturae erunt: si non tangent illum parua, ne maiora quidem; si non tangent pauca, ne plura quidem.”
107 Seneca, a.e., XII, 1: “ An quicquam isti profecerunt quibus animi mala sunt auctique in maius
errores, qui a pueris magnitudine tantum formaque corporum differunt, ceterum non minus uagi
incertique, uoluptatium sine dilectu adpetentes, trepidi et non ingenio sed formidine quieti?”

 96

iyilikler insanı bilge, yalnızca kendi iyiliği için değil, tüm evrenin iyiliği için çaba

gösterir:

“Bu yüzden bilge; bu adamların hakaretlerini nedensiz yere kaba güldürü
olarak kabul etmez ve kimi zaman, sanki onlar çocukmuş gibi talihsizlikle
ve cezayla uyaracaktır; ama haksızlığa maruz kaldığını düşündüğü için
değil, haksızlık yapmış oldukları için ve yapmayı bıraksınlar diye
cezalandıracaktır… Çünkü kendine yapılanın öcünü almaz, o kişileri
düzeltir!”108

 Bir hekim nasıl hastaları bağırıp, o hasta halleriyle, çektikleri acıyla sinirleri

yıprandığı için kendini kontrol edemeyip onu kızdıracak sözler söylerlerse

söylenenlerden etkilenmez ve onlara hiç kızmazsa; bilge de aynı şekilde, görkemli

görünüşlerine, yüksek mevkilerine ve kibirli tavırlarına rağmen ruhlarının hasta

olduğunu bildiği kişiler yanlış davranışlarda bulundukları zaman o insanlara kızmaz:

“Hekimin kendi hastalarına gösterdiği tavrı bilge herkese karşı gösterir…
Bilge, toga’nın ve morların içinde* çalım atarak yürüyen, sağlıklıymış gibi
görünüp, aslında nefsine hâkim olmayan hastalardan farklı görmediği
herkesin aslında sağlıksız olduğunu bilir.”109

 Nasıl ki kendisinden kötü durumdaki birisi ona yakınlık gösterince

gururlanmazsa, mevki ve zenginlik bakımından kendisinden üstün olan birisi ona yüz

vermeyince de aynı tavırla karşılık verir. Çünkü aslında bu kişilerin dilencilerden

farksız olduklarını, hatta daha kötü durumda olduklarını düşünür. Çünkü dilenci

ihtiyacı olduğu kadarıyla yetinirken, bu kişilerin istekleri hiç bitmez:

“Aynı tavırla bilge, onların itibarlarını hiç dikkate almaz, aynı kişilere
başarılarını överek neredeyse hiç değer biçmez. Bir dilenci ona saygı
gösterdiğinde nasıl göğsü kabarmayacaksa ve en alt sınıftan bir kişi onun
selamına aynı şekilde karşılık vermediğinde bunu nasıl hakaret
saymayacaksa; bu durumda birçok zengin kişi ona hürmet etmediğinde, o
da kuşkusuz onlara hürmet etmeyecektir. Çünkü onların dilencilerden hiçbir
farkı olmadığını, aksine onlardan daha zavallı olduklarını bilir; çünkü
dilenciler küçük bir şey isterken, bunlar fazlasını isterler- ve yine eğer Med
Kralı* veya Asia kralı Attalus** onun selâmını sessizlik içinde veya kibirli
bir yüz ifadesiyle görmezlikten gelirse, bundan rahatsız olmayacaktır.”110

108 Seneca, a.e., XII, 3: “Non inmerito itaque horum contumelias sapiens ut iocos accipit, et aliquando
illos tamquam pueros malo poenaque admonet [adficit], non quia accepit iniuriam, sed quia fecerunt,
et ut desinant facere… Non enim se ulciscitur, sed illos emendat.”
* purpuratus: Yetkinin sembolü olan, yüksek görevliler tarafından giyilen mor renkli pelerin “virga
purpura” giymiş kişi.
109 Seneca, a.e., XIII, 2: “Hunc adfectum aduersus omnis habet sapiens quem aduersus aegros suos
medicus… Scit sapiens omnis hos qui togati purpuratique incedunt, ualentes colorati, male sanos esse,
quos non aliter uidet quam aegros intemperantis.”
* Medler: Media halkı. Bugünkü Azerbaycan, Şirvan, Ghilan ve Mazanderan’da yerleşik halk.

 97

 Nasıl ki kötülüğe sahip olanın iyilik veremeyeceğinden eminse ve bu yüzden

ruhu gereği kötülük verenin saldırılarını önemsemezse, mevkice üstünlüğün bir değer

taşımadığını düşünen bilge, kral da aynı şekilde davransa ondan da

etkilenmeyecektir. Onun konumunun, büyük bir ailede hasta ve aklını yitirmiş

kişilere bakmakla yükümlü bir köleninkinden daha fazla gıpta edilecek hiçbir şeyi

olmadığını bilir; neticede ruhun dertleri ve kusurları aslında dışsal durumdan değil,

kişinin bunlara bakış açısından, önemsemesinden, ruhunun duygusal yapısından ve

seçiminden kaynaklanır:

“… elinin altında kötüden başka bir şey olmayan biri nasıl olur da iyiliğe
sahip olur? Bu yüzden bilge, böyle bir adamın nezaketini veya kabalığını
nasıl önemsemezse, kralınkini de aynı şekilde önemsemez… Bu yüzden
bilge, hiç kimsenin hakaretinden etkilenmeyecektir; çünkü herkes
birbirinden farklıdır, ancak bilge, aynı budalalığa sahip olduklarından ötürü
hepsinin aslında aynı olduğunu düşünür.”111

Burada Seneca, “rahatsız etmek, etkilemek, harekete geçirmek” anlamlarına gelen

“movere” fiilinin edilgen halini kullanmış; bu haliyle (moveri) “etkilenmek”,

“alınmak” anlamında kullanılmıştır. Önemli olan, yapılan hareketi hak etmemektir.

Zaten bilgenin saldırıları hak etmiyor olmasındaki en büyük sebep, kimseye kötülüğü

dokunamayacağı gibi, her zaman doğruların peşinden giden aklını hayatında egemen

kılmasıdır:

“Bu saldırıları önemsiz görmek için bilge bir kişi olamaya gerek yok;
yalnızca aklı başında olup, kendisine şöyle diyebilen biri olmak gerekir:
“Başıma gelen bu şeyleri hak ediyor muyum, yoksa hak etmiyor muyum?
Eğer hak ediyorsam hakaret değildir, hakkımda doğru bir incelemedir; eğer
hak etmiyorsam, bu adaletsizliği yapanın kendinden utanması gerekir.” 112

** Asia kralı Attalus: Türkiye’nin kuzeybetısındaki Bergama şehrinin kralı. İ.Ö. 133 yılında ölmeden
önce, Roma emperyalizminin kazanmakta olduğu güç karşısında dayanamayıp, çocuksuz olduğu için
vasiyetinde devleti, Roma’ya miras bırakır.
110 Seneca, a.e., XIII, 2- 3: “… et quo animo honores eorum nihilo aestimat, eodem parum honorifice
facta. Quemadmodum non placebit sibi, si illum mendicus coluerit, nec contumeliam iudicabit, si illi
homo plebis ultimae salutanti mutuam salutationem non reddiderit, sic ne suspiciet quidem, si illum
multi diuites suspexerint - scit enim illos nihil a mendicis differre, immo miseriores esse; illi enim
exiguo, hi multo egent— et rursus non tangetur, si illum rex Medorum Attalusue Asiae salutantem
silentio ac uultu adroganti transierit. Scit statum eius non magis habere quicquam inuidendum quam
eius cui in magna familia cura optigit aegros insanosque compescere.”
111 Seneca, a.e., XIII, 4- 5: “… quid enim is boni habet sub quo nemo nisi malus est? Ergo ut huius
humanitatem inhumanitatemque neglegit, ita et regis… Nullius ergo mouebitur contumelia; omnes
enim inter se differant, sapiens quidem pares illos ob aequalem stultitiam omnis putat.”
112 Seneca, a.e., XVI, 3: “… ad quas despiciendas non sapiente opus est uiro, sed tantum consipiente,
qui sibi possit dicere: 'utrum merito mihi ista accidunt an inmerito? Si merito, non est contumelia,
iudicium est; si inmerito, illi qui iniusta facit erubescendum est.'”

 98

 Bilgenin her türlü erdemini anlatan, kötü muamelelerden nasıl yara almadan

kurtulabildiğini örneklerle gösteren Seneca’nın okurlarına tavsiyeleri vardır: Bu tür

olaylara hazırlıklı olunmasını ve bu tür durumlarda sakin kalınmasını öğütler. Ama

bu, zenginliklerinden ve kibirlerinden, hatalarından hiçbir şey eksilmeyenlerin zarar

görmemişliğinden ve vurdumduymazlıklarından ötürü kayıtsız kalmaları gibi bir

tavır değil; bilge bir kişinin özgürlüğe, sahip olduğu erdemi koruyabildiği için sahip

olduğunun bilinciyle huzurunu korurkenki tavrıdır. Bilgenin erdemini ve

sarsılmazlığını yüceltmek amacıyla onu över ve insanlara böyle durumlarda sakin

kalmalarını tavsiye eder:

“Sizden rica ediyorum, bilge haksızlıktan özgür kalırken, bu durumu
sakince karşılayıp hem ruhlarımızla hem de kulaklarımızla hazır bulunalım!
Ama şehvetinizden, açgözlü isteklerinizden, ya da kör talihinizden ve
kibrinizden hiçbir şey eksilmediği için değil; siz hatalarınızı korurken, bilge
kişi bu özgürlüğü istediği için. Size haksızlık yapılmasının mümkün
olmadığını değil; ama bilgenin tüm haksızlıkları uzaklaştırdığını ve
kendisini sabırla ve ruhunun büyüklüğüyle koruduğunu ortaya
koyuyoruz.”113

Seneca’nın yukarıdaki cümlede “haksızlıktan özgür kalırken” deyişi için kullandığı

ve “excipere” fiilinin edilgen mastarı olan “excipi” fiili, bu haliyle “-den özgür

olmak, -in dışında olmak” anlamlarına gelmektedir. Seneca’ya göre bizi kışkırtan her

türlü duygudan, öfkeden, kavgadan uzak durmalıyız; ruhlarını eğitmemiş, kusurlarını

görmezden gelmiş cahillerden gelen iyilikleri ve ruhları kötülükle dolu olduğu için

yalnızca onlar tarafından yapılabilecek kötülükleri ve saldırıları önemsememeliyiz.

Çünkü olanlardan etkilenip korku ve beklentiye sürüklenen ruh yorgun düşer ve bu

durum atalete, yapmamız gereken görevlerimizi ihmal etmemize yol açar:

“Ağız dalaşına ve kavgaya girmemeliyiz. Bizi kışkırtan bu şeylerden uzak
durmalı ve cahillerden gelen her ne olursa önemsememeliyiz (zaten
cahillerden başka kimse tarafından olamaz), halkın rastgele değer biçtiği
itibarlara da, adaletsizliklere de önem vermemeliyiz. Ne birine üzülelim, ne
birine sevinelim, yoksa saldırıların sürekli korkusuyla veya yorgunluğuyla
gerekli şeyleri ihmal ederiz; hoşumuza gitmeyen bir şey duyduğumuzda

113 Seneca, a.e., IX, 4: “Faueamus, obsecro uos, huic proposito aequisque et animis et auribus
adsimus, dum sapiens iniuriae excipitur. Nec quicquam ideo petulantiae uestrae aut rapacissimis
cupiditatibus aut caecae temeritati superbiaeque detrahitur: saluis uitiis uestris haec sapienti libertas
quaeritur. Non ut uobis facere non liceat iniuriam agimus, sed ut ille omnes iniurias in altum demittat
patientiaque se ac magnitudine animi defendat.”

 99

zayıf kederimiz bizi daraltınca; bazen yararlı oldukları halde halkımız ve
kendimiz için görevlerimizi görmezden geliriz.”114

 Seneca bizi son olarak iyilikten vazgeçmememiz için uyarır. Her zaman iyi

olanı yapmalı, iyiliğin bir gün kötülükleri yeneceğine inanarak asla yolumuzdan

dönmemeli, iyiliklerin olmasına ve devam etmesine bu sayede izin vermeliyiz:

“İyiliğinize karşı koymayın, gerçeğe varıncaya kadar bu umudu ruhunuzda
besleyin, gönüllü olarak daha iyi şeylere yönelin ve inancınızla, isteğinizle
bunların olmasına yardım edin.”115

 Aslında kötü talih ve onu yenen bilge insan, evrenin yararınadır ve insanlara

yol göstermesi için bir timsaldir. Tanrının seçtiği bu güçlü ruh, tüm insanlığa örnek

olacak ve onlara talihin üzerine yükselerek içsel özgürlüğünü korumaları için güç

verecektir:

“Yenilemeyen bir şeyin olması, talihin ona hiçbir şey yapamayacağı bir
kişinin var olması, evrenin yasasına göre insanlığın yararınadır.”116

114 Seneca, a.e., XIX, 1:
“Non est in rixam conluctationemque ueniendum. Procul auferendi pedes sunt et quidquid horum ab
inprudentibus fiet (fieri autem nisi ab inprudentibus non potest) neglegendum et honores iniuriaeque
uulgi in promiscuo habendae. Nec his dolendum nec illis gaudendum; alioqui multa timore
contumeliarum aut taedio necessaria omittemus publicisque et priuatis officiis, aliquando etiam
salutaribus, non occurremus, dum muliebris nos cura angit aliquid contra animum audiendi.”
115 Seneca, a.e., XIX, 4: “ Ne repugnate uestro bono et hanc spem, dum ad uerum peruenitis, alite in
animis libentesque meliora excipite et opinione ac uoto iuuate…”
116 Seneca, a.e., XIX, 4: “…esse aliquid inuictum, esse aliquem in quem nihil fortuna possit, e re
publica est generis humani [est].”

 100

SONUÇ

“Düşünen insan” binlerce yıldır hayatı sorgulamış, yaşama amacını, evrenin

yasalarını anlamaya çalışmış ve onun eksikliğini hissederek dünyaya gözlerini açtığı

mutluluğu aramış, onun peşine düşmüştür. Felsefenin köklerinin ortaya çıktığı ilk

zamanlarda, İ.Ö. 7. yy.’da Ionialı Thales (İ.Ö. 624- 548/4) ile başlayan ve evrenin

ana maddesini (arkhe), doğuşunu (cosmogonia) ve evrenle ilgili tüm diğer merak

edilenleri bulmak üzere diğer filozoflarca da asırlarca süren sorgulama evresi, yerini

yüzyıllar sonra insanın bu dünyadaki yeri ve ödevi, mutluluğun nasıl elde edileceği

hakkındaki sorulara bırakmış ve bu sorgular sayesinde sistemli bir düşünceye

geçilince de felsefe bilimine adım atılmıştır. Tüm bu soru ve sorunların temelinde

aslında tek bir şey yatar: “Kalıcı ve gerçek olan nedir?”. İşte bu gerçekliğin

eksikliğine, kişinin yaşadığı dünyadaki düzensizlikler, evrenle ilgili birtakım önemli

nedenlerin bilinmeyişi neden olmuştur. Dünyaya birtakım bilgilerden yoksun olarak

gelen insan, yaşadıkça, hayatında da zorluklar ve düzensizlikler gördükçe, bu geçici

ve acı verici olayların arkasında bitmeyen bir gerçeklik aramaya başlamış ve

kendisinde bulunan tanrısal aklı sayesinde, sadece bedensel ihtiyaçlarını karşılamayı

amaçlayan ‘hayvanî ben’inden sıyrılıp ‘tanrısal ben’ine yükselerek, düşünmeye ve

keşfetmeye doğru yola çıkmıştır. Sordukça yeni cevaplar bulmuş, bunların aslında

bir bütünden çıkmış olup tek bir güce bağlı olduğunu fark etmeye başlayınca da

tanrının bilgisine ve gerçekliğe ulaşmaya başlamıştır. Gördüklerinin arkasında

değişmez gerçekleri anlamaya başladıktan sonra, sadece sorularına cevap bulmakla

yetinmemiş, aynı zamanda hayatını ve kuralları da bu gerçek evren yasasına

uydurmaya çalışmıştır. İşte bugün evrensel gerçekliklerle oluşturulması gereken,

gerçeklerin ışığındaki bilgece yaşam ereğini, evrensel kural ve değerleri, dünyadaki

ve toplumumuzdaki birçok insan unutmuş, hatta çoğu hiç düşünmemiş durumda.

Fiziksel ihtiyaçların, geleneklerin ve toplumun önem verdiği şeylere kavuşmanın

yaşam için değerli olduğu sanılıyor. Oysaki “insan” olmak fiziksel ihtiyaçların

ötesinde, düşünen, sorgulayan, çözüm üreten, muhakeme yapabilen, kendini

yönlendirebilen ve güdülerin ötesinde kararlarıyla yol alabilen bir benliğe sahip

olmaktan geçer. Aklı izleyerek yetilerini bu yönde değerlendirebilen, aklının

 101

gösterdiği yol uğruna birçok durumu; isteklerini, yaşadıklarını ve duygularını kontrol

altına alabilen insan da bilgece bir yaşamın kapısını aralamış demektir. Mutluluk da

ancak içsel özgürlüğü koruyarak, erdemlere sahip çıkarak, evrensel yasaların ışığında

her şeyin nedenselliğini ve mesajını anlamaya çalışarak, maddî şeylere önem

vermeyip onlardan bir şey beklemeyerek elde edilecek bir ruh halidir. Bu yola

girebilmek için de, her şeye objektif ve doğru bakabilmeyi, yalnızca gerçeğe önem

vermeyi sağlayacak tek şey olan felsefenin kapısını aralamak gerekir.

Stoacılar da bu bilgece ve içsel olarak özgür bir yaşamı hep ana hedef olarak

belirlemişlerdir. İlk sıraya doğru eylemi koyup onu her şeyin üzerinde en önemli erek

olarak görmüş olsalar da, doğru eylemin de aslında mutlulukla bağlantısı vardır;

çünkü doğru eylem beraberinde zorunlu olarak gerçek mutluluğu getirecektir.

Stoacılara göre duygularından ve isteklerinden ziyade aklına, olması gerekenleri

gösteren güce uyarak çıkarlarına önem vermeyip her durumda doğru eylemi

gerçekleştirmeyi seçen kişi, hem doğaya uygun yaşamış, hem de kalıcı mutluluğun

kapısını aralamış oluyordu. Bu kalıcı mutluluğun sebebi de olayların karşısında bir

değişikliğe uğramaması ve mutluluğu maddede, olaylarda aramamasıydı. Çünkü kişi

mutluluğu dışarıda değil kendi içinde ararsa ve içsel özgürlüğünü koruyarak her

durumda erdemlerine sahip çıkıp huzurunu ve doğruluğunu bozmazsa, hem gerçek

mutluluğa, hem de bu sarsılmazlık ile bilgeliğe ulaşmış olurdu.

Seneca da Stoa felsefesinin savunduğu içsel özgürlük ve sarsılmazlık

kavramlarının bilgeliğe ulaştıracağına inanıyordu. Bu kavramları ele alırken de De

Constantia Sapientis eserinde öncelikle insanların karşılaştığı “haksızlık” (iniuria)

ve “hakaret” (contumelia) gibi durumların tanımlarını yapmakla işe başlamış; daha

sonra aslında bu durumlara bir değer biçenlerin bizler olduğunu, istersek onlardan

etkilenmemeyi başarabileceğimizi söyledikten sonra bize tarihten örnekler vererek

bilge kişilerin böyle durumların üstesinden nasıl geldiğini, nasıl bir tavır

takındıklarını göstererek, etkilenmemenin mümkün olduğunu kanıtlamak istemiştir.

Aklını yaşamında egemen kılan ve kaderinden yakınmayıp kendisinin sınandığını

bilerek huzurunu bozmayan bilge kişinin de, bu saldırılardan etkilenmeyen kişi

olduğunu göstererek bize “duygulanımsızlık” (impassibilitas / apathia), “dinginlik”

(tranquillitas), “sabır” (patientia), “erdem” (virtus), “bilgelik” (sapientia) ve esas

olarak “özgürlük” (libertas) kavramlarını anlatmaya çalışmıştır. Bu erdemler de

 102

bizim bu tür durumlardaki metanetimize bağlı olduğundan aslında bir bütündür.

Bütün dışsal olaylar da aslında birbirinden farksız olup, hepsi duygularla veya aklın

yanlış yargılarıyla biçimlenirler, istenildiği takdirde onlardan zarar görmemek, mutlu

olmak için de talihin getirilerine bağımlı olmamak mümkündür; Stoa felsefesinin ve

Seneca’nın özellikle anlatmaya çalıştığı şey de budur. Her ne kadar hem kendi

çağında hem de yaşadığı çağ sonrasında Seneca hakkında, yazıları ve yaşamının

tutarsızlığı konusunda eleştiriler yazılmış olsa da; Seneca tüm felsefî eserlerinde

kendininkiler de dâhil olmak üzere insanların kusurlarını ortaya koymuş ve bunların

nasıl düzeltilebileceğini, bilgelik yoluna nasıl ulaşılabileceğini göstermeye çalışmış,

bilgelik idealini gönlünde hep taşımıştır.

Dış koşullardan ve üzücü durumlardan etkilenmeyen ve her şeye rağmen

erdemlerini koruyan kişi hem özgürdür, hem bilgedir. Özgür ve bilge olan kişi ise

insanlara doğruyu öğretmek için bir sabır örneğidir; tanrı güçlü ve erdemli kişiyi

özellikle seçer. Tanrının verdiği sınavları geçen bilge kişinin içsel özgürlüğü ise hem

insanoğlunun, hem de doğal yasanın ve tanrısal öngörünün evrendeki tezahürünün

yararınadır.

 103

BİBLİYOGRAFYA

Antik Kaynaklar:

Aristoteles: Vice And Virtues, İng. Çev: H. Rackham, Londra,
Loeb Classical Library, Vol.20, 1981.

Aurelius, Marcus: The Meditations of the Emperor Marcus Aurelius,

vol. 2, Ed: A. S. L. Farquharson, Oxford, 1944.
 (Çevrimiçi)http://www.hs-augsburg.de/~harsch/graeca/

Chronologia/S_post02/MarcAurel/mar_ta04.html.

Cicero, Marcus Tullius: De Natura Deorum, İng. Çev: H. Rackham, Londra,
Loeb Classical Library, 1933.

Cicero, Marcus Tullius: De Finibus, İng. Çev: H. Rackham, Londra, Loeb
Classical Library, William Heinemann Ltd, 1931.

Epiktetos: Epictetus, Vol. II: The Encheiridion, İng Çev: W. A.
Oldfather, Cambridge, Loeb Classical Library, Harvard
University Press, 1928.

Flaccus, Quintus Horatius: The Odes and Epodes, İng. Çev: C. E. Bennett,

Londra, Loeb Classical Library, William Heinemann
Ltd., 1952

Gellius, Aulus Cornelius: The Attic Nights of Aulus Gellius, İng. Çev: John C.
Rolfe, Ed: T.E. Page, E. Capps, W.H.D. Rouse, v.d.,
V.2, Londra, Loeb Classical Library, William
Heinemann Ltd., 1960.

Kleanthes: Hymnos Eis Dia (Çevrimiçi)http//www.hs-augsburg.de/
 ~harsch/graeca/Chronologia/ S_ante03/Kleanthes/kle_

zeus.html.

Seneca, Lucius Annaeus: Ad Lucilium Epistulae Morales I- II, İng. Çev:

Richard M. Gummere, Cambridge, Loeb Classical
Library, Harvard University Press, 1961.

Seneca, Lucius Annaeus: Ad Lucilium Epistulae Morales III, İng. Çev: John W.

Basore, Richard M. Gummere, Cambridge, Loeb
Classical Library, Harvard University Press, 1962.

Seneca, Lucius Annaeus: Kamu İşlerinden Uzakta, Çev: Güngör Öner, Sevinç

Matbaası, Ankara, 1970.

 104

Seneca, Lucius Annaeus: Moral Essays II, De Brevitate Vitae, İng. Çev: John

W. Basore, Cambridge, Harvard University Press,
1965.

Seneca, Lucius Annaeus: Moral Essays I: De Constantia Sapientis, İng. Çev:

John W. Basore, Cambridge, Harvard University Press,
1963.

Seneca, Lucius Annaeus: Moral Essays I: De Ira, İng. Çev: John W. Basore,

Cambridge, Harvard University Press, 1963.

Seneca, Lucius Annaeus: Moral Essays I: De Providentia, İng. Çev: John W.

Basore, Cambridge, Harvard University Press, 1963.

Seneca, Lucius Annaeus: Moral Essays II: De Vita Beata, İng. Çev: John W.

Basore, Cambridge, Harvard University Press, 1965.

Seneca, Lucius Annaeus: Seneca’s Tragedies 1: Medea, İng. Çev: Frank Iustus

Miller, Cambridge, Harvard University Press, 1960.

Seneca, Lucius Annaeus: Seçme Epigramlar ve İmparator Claudius’un

Kabaklaşması, Çev: Samim Sinanoğlu, Ankara, MEB
Yayınları, 1947.

Seneca, Lucius Annaeus: Ruh Dinginliği Üzerine, Çev: Bedia Demiriş, İstanbul,

Yapı Kredi Yayınları, 1999.

Seneca, Lucius Annaeus: Tanrısal Öngörü, Çev: Çiğdem Dürüşken, İstanbul,

Kabalcı Yayınevi, 1997.

Suetonius, Tranquillus: Life of Caesars, LIII, 2, İng. Çev: J. C. Rolfe, Londra,
Loeb Classical Library, William Heinemann Ltd.,
1951.

Tacitus, Publius Cornelius: Annales, Vol. IV, Boks XIII- XVI, Ed.: T. E. Page, E.
Capps, W. H. D. Rouse, Loeb Classical Library,
William Heinemann Ltd., 1962.

Modern Kaynaklar:

Ağaoğulları, Mehmet Ali; İmparatorluktan Tanrı Devleti’ne, İmge Kitabevi,
Köker, Levent: Ankara, 2001.

Akarsu, Bedia: Ahlâk Öğretileri: I: Mutluluk Ahlâkı
(Eudaimonism), İstanbul, İstanbul Üniversitesi
Edebiyat Fakültesi Yayınları, No:1144, 1965.

 105

Akarsu, Bedia: “Özgürlük”, Felsefe Terimleri Sözlüğü, İstanbul,
İnkılâp Kitabevi Yayınları, 1998, s.146- 148.

Algra, Keimpe;
Barnes, Jonathan; The Cambridge History of Hellenistic Philosophy,
Mansfeld, Jaap; Cambridge, Cambrdige University Press, 2007.
Schofield, Malcolm:

Alpern, Henry: The March of Philosophy, New York, The Dial Press,

Inc., 1936.

Annas, Julia: “Stoicism”, Oxford Classical Dictionary, Ed: Simon
 Hornblower, Antony Spawforth, New York, Oxford
 University Press, 1996, s. 1446.

Armstrong, A. H.: The Cambridge History of Later Greek and
 Medieval Philosophy, New York, Cambridge
 At The University Press, 1967.

Audi, Robert: “Free Will Problem”, The Cambridge Dictionary
 of Philosophy, Cambridge, Cambridge University

Press, 1998, s. 280- 282.

Berlin, Isaiah: Liberty: Incorporating ‘Four Essays on Liberty’,

Ed:Henry Hardy,OxfordUniversityPress,2002,s.304.
(Çevrimiçi)http://www.oxfordscholarship.com/oso/priv
ate/content/politicalscience/9780199249893/p095.html
#304.

Bobzien, Susanne: Determinism and Freedom In Stoic Philosophy,
Oxford, Oxford University Press, 2001, s.330,
(Çevrimiçi)http//www.oxfordscholarship.com/ oso/
private/content/philosophy/ 9780199247677/ p078

 html, 17.03.07.

Brehier, Emile: The History of Philosophy: The Hellenistic and

Roman Age, İng.Çev: Wade Baskin, Chicago, The
University of Chicago Press, 1965.

Brennan, Tad: The Stoic Life: Emotions, duties and fate, New York,

Oxford UniversityPress, 2005, (Çevrimiçi)
http://www.oxfordscholarship.com/oso/
private/content/philosophy/9780199256266/ p019.html
#acprof-0199256268-chapter-4, 11.01.08.

 106

Brinton, Crane: A History of Western Morals, New York, Harcourt;
Brace and Company,1959.

Brun, Jean: Stoacılık, Çev: Medar Atıcı, İstanbul, İletişim

Yayınları, 1997.

Büyükdüvenci, Sabri: “Özgürlük ve Yaratıcılık”, Bedia Akarsu Armağanı,

Hz: Betül Çotuksöken, Doğan Özlem, İstanbul, İnkılâp
Kitabevi Yayınları, 2000, s. 189- 204.

Cary, M. J.; A History of Rome- Down To The Reign of

Constantine, New York, Macmillan Co. Ltd., St.
Martin’s Press, 2. bs., 1957.

Cary, M. J.; Life and Thought in The Greek and Roman World,
Haarhoff, T. J.: Londra, Renaissance Books, Methuen, 1968.

Cevizci, Ahmet: “Özgürlük”, Felsefe Sözlüğü, İstanbul, Paradigma

Yayınları, 2000.

Cochrane, Charles Norris: Christianity and Classical Culture: A Study of
Thought and Action From Augustus to Augustine,
New York, Oxford University Press, 1944.

Copleston, Frederick: Felsefe Tarihi: Aristoteles, C.I: Yunan ve Roma
Felsefesi, Böl 2a, Çev: Aziz Yardımlı, İstanbul, İdea
Yayınevi, 2.bs, 1997.

Duff, J. Wight: A Literary History of Rome in the Silver Age; from

Tiberius to Hadrian, Ed: A. M. Duff, Londra, Ernest
Benn Limited, 1960.

Dürüşken, Çiğdem: “Seneca’nın De Providentia’sında Tanrı ve İnsan”,

Yayımlanmamış Yüksek Lisans Tezi, İstanbul,
İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, 1986.

Encyclopedia International: “Liberty”, Grolier Inc., New York, 1970, s. 510.

Gökberk, Macit: Felsefe Tarihi, İstanbul, Remzi Kitabevi, 1996

Grant, Michael: Roman Literature, Middlesex/ İngiltere, Penguin

Books, 1958.

Hadas, Moses: Essential Works of Stoicism, New York, Bantam

Books, 1961.

 107

Hadas, Moses: The Stoic Philosophy of Seneca: Essays and Letters,
Londra, W.W. Norton & Company, 1968.

Hançerlioğlu, Orhan: Başlangıcından Bugüne Özgürlük Düşüncesi,

İstanbul, Varlık Yayınevi, 2.bs, İstanbul, 1970.

Hançerlioğlu, Orhan: Felsefe Ansiklopedisi, Kavramlar ve Akımlar, Cilt 6,

İstanbul, Remzi Kitabevi Yayınları, 1976.

Hançerlioğlu, Orhan: “Seneca, Lucius Annaeus”, Felsefe Ansiklopedisi:

Düşünürler Bölümü, C. II, İstanbul, Remzi Kitabevi,
2005

Hançerlioğlu, Orhan: Felsefe Ansiklopedisi, Kavramlar ve Akımlar, Cilt 5,

İstanbul, Remzi Kitabevi Yayınları, 1978.

Hallie, Philip P.: “Stoicism”, The Encyclopedia of Philosophy, Ed: Paul
Edwards, C.8, Londra, Collier- Macmillan Limited,
1967, s. 19- 22.

Harvey, Paul: “Seneca, Lucius Annaeus, ‘the Philosopher’ ”, The

Oxford Companion to Classical Literature, Londra,
Oxford University Press, Amen House, 1962.

Horn, Christoph; Wörterbuch der Antiken Philosophie, Münih, Verlag C.
Rapp, Christof: H. Beck oHG, 2002.

İplikçioğlu, Bülent: Eski Batı Tarihi, C: Kültür ve Toplum (Sosyo-Kültürel

Tarih), Ankara, Türk Tarih Kurumu Basımevi, 1997.

Johansen, Karsten Friis: A History of Ancient Philosophy: From The

Beginnings to Augustine, Çev: Henrik Rosenmeier,
Londra, Routledge Press, 1998.

Kenney, E. J.: The Cambridge History of Classical Literature II:

Latin Literature, Ed: W. V. Clausen, Cambridge,
Cambridge University Press, 1982

Lee, G. M: Oxford Latin Dictionary, Londra, Oxford University
Press, 1968.

Leskey, Albin: History of Greek Literature, Çev: James Willis,

Cornelis de Heer, Londra, Methuen & Co Ltd., 1966.

Leonard, Hense: “ Kynikler”, Hellen- Lâtin Eski Çağ Bilgisi, C. I:

Hellen Edebiyatı ve Kültürü: Lâtin Edebiyatı, Çev:

 108

Suad Y. Baydur, İstanbul, İbrahim Horoz Basımevi,
1946, s. 99- 100.

L’estrange, Sir Roger: Seneca’s Morals (By Way of Abstract), Philadelphia:

Lippincott, Grambo & Co., 1854.

Mendell, Clarence W.: Our Seneca, Amerika, Archon Books, 1968.

Moss, Ann: Printed Commonplace- Books And The Structuring

of Renaissance Thought, New York, Clarendon Press,
2002.

Murray, Gilbert: The Stoic Philosophy, Londra, Watts & Co., Johnson’s

Court Conway, Memorial Lecture, 1918.

Nietzsche, Friedrich W.: Yunanlıların Trajik Çağında Felsefe, Çev: Gürsel
Aytaç, İstanbul, Say Yayınları, 2003.

O’Connor, D. J.: Critical History of Western Philosophy, 3.bs,
Londra, Collier- Macmillan Company, 1968.

Ongun, Cemil Sena: “Seneca, Lucius Annaeus”, Filozoflar Ansiklopedisi,
C. IV, İstanbul, Remzi Kitabevi, 1976.

Özlem, Doğan: “Ahlâkta, Hukukta ve Siyasette Özgürlük Kavramı
Üstüne”, Felsefe Söyleşileri III-IV, Ed: Betül
Çotuksöken, İstanbul, Maltepe Üniversitesi Yayınları,
2006, s. 51 – 60.

Paksüt, Fatma: Platon ve Platon Sonrası, Ankara, Kültür ve Turizm

Bakanlığı Yayınları, 1982.

Paksüt, Fatma: Seneca’da Ahlâk Görüşü, Zevk Anlayışı, Ankara,

Ankara Üniversitesi Dil ve Tarih- Coğrafya Fakültesi,
Doktora Tezi, 1966.

Partridge, P.H.: “Freedom: Freedom and Choice”, The Encyclopedia of

Philosophy, Ed: Paul Edwards, , C.III, Londra, Collier-
Macmillan Company, 1967, s. 224.

Partridge, P.H.: “Freedom: Freedom and Choice”, The Encyclopedia
of Philosophy, Ed: Paul Edwards, , C.III, Londra,
Collier- Macmillan Company, 1967, s. 224- 227.

Peters, Francis E: “Apatheia”, Antik Yunan Felsefesi Terimleri Sözlüğü,

İstanbul, Paradigma Yayıncılık, 2004.

 109

Peters, F. E.: “Autarkheia: self- sufficiency”, Greek Philosophical

Terms: A Historical Lexicon, New York, New York
University Press, 1967.

Praechter, Karl: Die Philosophie Des Altertums: Uberweg

Philosophie, 1, Benno Schwabe & Co. Verlag, Basel,
1953

Reynolds, Leighton D.; “Annaeus Seneca (2), Lucius”, Oxford Classical
Griffin, Miriam. T.; Dictionary, Ed: Simon Hornblower, Antony
Fantham, Elaine: Spawforth, New York, Oxford University Press, 1996,
 s. 96- 98.

Russell, Bertrand: A History of Western Philosophy: Stoicism, New
York, Simon and Schuster Inc., 1945.

Sandbach, F. H.: “Stoics” (1975), A Dictionary of Ancient History, Ed:

Graham Speake, İngiltere, Blackwell Reference, 1994.

Schiller, Friedrich: Balad’lar ve Şiirler, Çev: Burhaneddin Batıman,

İstanbul, İstanbul Matbaası, 1959.

Smith, William: Dictionary of Greek and Roman Biography and

Mythology, Tauris Academic, London, 1870.
(Çevrimiçi) http://www.ancientlibrary.com/ smith-bio/

 (04.08.2007).

Stock, St. George: Philosophies Ancient and Modern: Stoicism, Londra,

Archibold Constable & Co. Ltd., 1908.

Veyne, Paul: Seneca: The Life of A Stoic, İng. Çev: David Sullivan,
Routledge, New York, 2003.

Vorlander, Karl: Felsefe Tarihi, Çev: Mehmet İzzet, Orhan Saadettin,

Hz: Yüksel Kanar, C.I-II, İstanbul, İz Yayıncılık, 2004.

Weber, Alfred: Felsefe Tarihi, Çev: H.Vehbi Eralp, İstanbul, Remzi

Kitabevi, 1964.

Yonarsoy, Y. Kenan: Cicero’nun Felsefî Terminolojisi, Edebiyat Fakültesi

Doktora Tezi, İstanbul, İstanbul Üniversitesi Edebiyat
Fakültesi Yayınları, No: 2865, 1982.

Zeller, Eduard: Grek Felsefesi Tarihi, Çev: Ahmet Aydoğan, İz

Yayıncılık, İstanbul, 2001.

 110

