
ANTİK YUNAN’IN
KÜLTÜR TARİHİ

EGON FRIEDELL

DOST

yaşam & kültür

B u dizi Zehra A k su Y ılm azer’in yönetim inde
hazırlanmaktadır.

A ntik Yunan’m Kültür Tarihi

Egon Friedell
(1878-1938)

Egon Friedell 21 Ocak 1878’de Viyana’da doğdu. Üniversitede
felsefe ve Germanistik okudu. “Bir Filozof Olarak Novalis” adlı teziyle

doktorasını yaptı. Peter Altenberg ve Alfred Polgar’ın dostu olan
dramacı, kabareci ve tiyatro eleştirmeni Egon Friedell Viyana kültür
çevrelerinin Önemli şahsiyetlerinden biriydi. 1922-27 yılları arasında

Berlin ve Viyana’da Max Reinhardt tiyatrosunda oyunculuk yaptı.
Daha sonra serbest yazarlık hayatına atıldı. Üç ciltlik eseri

Kulturgeschichte der Neuzeit [Yeniçağın Kültür Tarihi] onu bir anda
meşhur etti. Hitler’in Avusturya’ya girmesinden kısa bir süre sonra,

16 Mart 1938’de, intihar etti.
Egon Friedell’in diğer eserleri: Kulturgeschichte Agyptens und des Alten
Orients. Leben und Leğende der vorchristlichen Seele [Mısır’ın ve Eski

Şark’ın Kültür Tarihi. Hıristiyanlık Öncesi Yaşam ve Efsane].
Kulturgeschichte der Neuzeit. Die Krisis der europaischen Seele von der

schwarzen Pes t his zum Ersten Weltkrieg [Yeniçağın Kültür Tarihi.
Vebadan Birinci Dünya Savaşı’na Kadar Avrupa'nın Yaşadığı Krizler].

D

1) ZEYTİN, ÜZÜM VE İNCİR, Viktor Hehn, Haziran 1998
2) SEYAHATİN KÜLTÜR TARİHİ, Winfried Löschburg, Ağustos 1998
3) ÇIPLAKLIK VE UTANÇ, Hans Peter Duerr, Mayıs 1999
4) ÇAYIN KÜLTÜR TARİHİ, Stephan Reimertz, Temmuz 1999

yaşam S? k ü ltü r

Friedell, Egon
Antik Yunan'm Kültür Tarihi

ISBN 975 -7501 -96-4 / Türkçesi, Necati Aça / Dost Kitabevi Yayınları
Aralık 1999, Ankara, 312 sayfa.

K ü ltü r Torihi-Torih-Dizin

ANTİK YUNAN’IN KÜLTÜR TARİHİ
Hıristiyanlık Öncesi Yaşam ve Efsane

Egon Friedell

DOST
kitabevi

ISBN 975-7501-964

Kulturgeschichte Griechenlands
Leben und Leğende der Vorc Krts t(ic hen. Seele

EGON FRİEDELL

© C. H. Beck’sche Verlagsbuchhandlung, 1994

Bu kitabın Türkçe yayın hakları
ONK Ltd. Şti. Aracılığıyla

Dost Kitabevi Yayınları'na aittir.
Birinci Baskı, Aralık 1999, Ankara

A lm ancadan çeviren, Necati Aça

Yayına Hazırlayan, Zehra A ksu Yılmazer
Yunanca Revizyon, Filiz Dingil

Teknik Hazırlık, M ehm et D irican - D ost ITB
Bas/a ve Cilt, Pelin Ofset

Dost Kitabevi Yayınları
Karanfil Sokak, 29/4, Kızılay 06650, Ankara

Tel: (0312) 418 87 72 Far. (0312) 418 03 55
raulman (a) domi.net. tr

İçindekiler

I. BÖLÜM

İONYA BAHARI

Ruh ve Çevre 13 - Yunan Sahnesi 15 - Dağlar 16 - Adalar 17 -- Gemicilik
18 - Kuzey ve Orta Kesimler 19 - Peloponnesos 20 - Boyutların Küçüklüğü
23 - Hava Sıcaklığı 24 - Güneş, Su ve Hava 26 - Ön Plan Halkı 27 - Çi­
çekler 29 - Ağaçlar 31 - Meyveler 33 - Zeytinyağı 35 - Madenler 37 -
Sadelik 39 - Av 39 - At, Köpek, Kedi 40 - Sığır, Domuz, Koyun 43 - Kü­
mes Hayvanlan 44 - Balıklar 45 - Kırmız 46 - Yunanlıların Doğa Duygusu
47 - Yunan Dehası 48 - Yunan Ethos’u 49 - Yunan Ölçülülüğü 51 - Yunan
Bireyciliği 53 - Görüntünün Görüntüsü 55 - Yunan Harfleri 56 - Yunan
Biçimleri 58 - Yunancanın Telaffuzu 60 - Yunan Lehçeleri 63 - Heykeltı­
raş Homeros 64 - Homeros’suz Homeros 66 - Homeros’un Kompozisyon­
ları 67 - Uzman Homeros 70 - Homeros’un Dünyası 70 - Hesiodos 72 -
Olympos 73 - Yeraltı Dünyası 75 - Kahramanlar 76 - Öte Dünya 76 - Gi­
zemler 77 - Alametler 78 - Yunan Dini 81 - Yunan Çağları 83 - Yunanis­
tan’ın Hellenistik Dönem Sonrası Tarihi 86 - Yunan Kavimleri 88 - Yunan
Kolonileri 89 - Kroisos 91 - Monarşinin Çöküşü 92 - Drakon 93 - Solon 94
- Yunan Parası 95 - Sparta 97 - Lakonizm 99 - Girit 102 - İonya Kenti 102
- Tiranlık 103 - Polykrates 105 - Peisistratos 105 - Polis 107 -
Kalokagathia 108 - Spor 109 - Oğlancılık 110 - Amelelik Nefreti 112 —
Vazo Ressamlığı 114 -Heykeltıraşlık 116 - İlk Anıt 118 - Tapınak 119 -
Sütun 120 - Müzik 121 - Arkhilokhos 123 - Alkman 123 - Elegeia 124 -
Alkaios ile Sappho 124 - Anakreon 126 - Theognis 126 - Simonides 127 -

Aisopos 127 - Dor Komedyası 128 - Thales 129 - Anaksimandros 130 -
Pythagoras 132 - Eleacılar 135 - Diyalektik 137 - Herakleitos 139 - Mate­
matik 141 - Historia 142 - Apenninler Yarımadası 144 - Etrüskler 145 —
Roma 146 - Krallar 147 - Eski Romalıların Kişiliği 148 — Eski Romalıların
Yaşamı 151 - Latince 152 - Romalıların Dini 153 - Roma Kültü 155 -
Mecusilik 157 - Zerdüştlüğün Etiği 158 - İran 160 - Akhaimenidler 161 -
Pers Postacılığı 163 - Pers Sanatı 163 - Miletos’un Düşüşü 164 - Miltiades
164 - Themistokles 165 - Kserkses 166 - Leonidas 167 - Salamis 167 -
Dünya Tarihindeki Olaylar 168

II. BÖLÜM

ATİNA’NIN DÜNYA GÜNÜ

Maske 173 - Gerçek İnsan 174 - Ülkü 175 - Kızılderili Köyü 176 - Attika
Deniz Birliği 177 - Themistokles ve Kimon 179 - Yunanistan’ın Batısı 180
- Toplumsal Gelişim 181 - Yaşam Standard 183 - Yaşam Biçimi 186 -
Perikles 187 - Peloponnesos Savaşı 189 - Alkibiades 190 - Atina Demok­
rasisi 194 - Atina Devlet Bütçesi 195 - Kadınlar 198 - Sykophantes 199 -
Platon’un Karşı-Devleti 200 - Köleler 200 - Atinalının Bir Günü 202 -
“Katı Üslup” Sanatı 203 - Yunan Tiyatrosu 206 - Koro 209 - Katharsis 210
- Antik Drama ve Elıristiyan Draması 211 - Aiskhylos 212 - Pindaros 214 -
Polygnotos 215 - Herodotos 217 - Sophokles 219 - Pheidias 221 - Myron
223 - Polykleitos 224 - Empedokles ve Anaksagoras 225 - Sofistler 228 -
Protagoras 229 - Gorgias 230 - Prodikos ve Kritias 231 - Sofizm Sonrası
232 - Sokrates Davası 235 - Sokrates’in Felsefesi 235 - Demokritos’un
Atomculuğu 238 - Demokritos’un Algılama Kuramı 240 - Demokritos’un
Etiği 241 - Hippokrates 243 - Antik Kitap 244 - Thukydides 246 -
Euripides 248 - Komedya 251 - Ressamlar 254 - Savaş Sonrası Dönem 256
- Dionysioslar 257 - Anabasis 259 - Epameinondas 261 - Romalıların
Ortaçağı 263 - Keltler 264 - MakedonyalIlar 266 - Philippos 267 -
Khaironeia 269 - İskender’in Sırrı 270 - İskender’in Ruhu 272 - İskender
ve Kader 274 - Yoksullaşma ve Plutokrasi 276 - Hetairokrasi 278 - Priene
279 - Hitabet Sanatı 281 - Aristippos 284 - Kinikler 285 - İdealar 287 - İlk
Profesör 289 - Aristotelesçi Akılcılık 291 - Aristotelesçiliğin Bilançosu 293
- Theophrastos ve Karakterler 294 - Theophrastos’un Ruhbilimi 297 -
Eudoksos 298 - Apelles 298 - Praksiteles 299 - Skopas ile Lysippos 301 -
Efekt Sanatı 302 - Dünya Gününün Sonu 304

DİZİN 305

önsöz

Egon Friedell 1938 yılında Alman birlikleri A vusturya’ya
girdikten sonra intihar ettiğinde, elinizdeki bu kitabı yeni yazıp
bitirmişti. Kitabın m anüskriptine Gestapo tarafından el koyul­
du, fakat Friedell’in varislerinin cesaretli girişimleri sayesinde
kitap kurtarılabildi.

1936 yılında yayım lanan Kulturgeschichte des Âgyptens und
des alten Orients [Mısır ve Eski Şark’ın Kültür Tarihi] ve Kul­
turgeschichte Griechenlapds [Antik Y unan’ın Kültür Tarihi]
tarih felsefecisi Friedell’in, bu alaycı dâhinin, olgunluk eserle­
ridir. Egon Friedell kitabının son bölüm ünde Eski Rom a’yı ele
almayı ve kitaba şu başlığı vermeyi düşünüyordu: Eskiçağın
Kültür Tarihi - H ıristiyanlık Öncesi Ruhun Yaşam ve Efsanesi.
Ancak bu son bölüm asla yazılamadı.

Friedell’in elinizdeki kitaptan önce yazdığı Kulturgeschichte
der N euzeit’m [Yeniçağın Kültür Tarihi] altbaşlığı Die Krisis
der europaischen Seele von der Schwarzen Pest bis zum Ersten
W eltkrieg'dir [Kara Vebadan I. Dünya Savaşma Kadar Avrupa
Ruhunun Bunalımları],

10 ANTİK YUNANTN KÜLTÜR TARİHİ

Y er yer, “önceki” cilde yapılan göndermeler, Kulturge-
schichte des Âgyptens und des alten O rients’e yapılan gönder­
melerdir.

Viyana, 1949
W alther Schneider

I.
BÖLÜM

Ionya Baharı

Sırların en büyüğü, insanın kendisidir. Bu
sırrı ifşa etm ek ise dünya tarihinin işidir.

NOVALIS

İnsanın kardeşleri bitki ve hayvanlar gibi basit bir toprak Ruh ve
mahsulü olduğunu ileri süren görüş, sanki çok eskiden değil de Çevre
daha dün ortaya atılm ışçasına günceldir. Gerçekten de, bu görü­
şün daha Aristoteles tarafından bile savunulduğunu görürüz; o
da haklı olarak Büyük Hippokrates dediği H ellas’m başheki­
mini temel alır. H er ikisi de, insanın ruhen ve bedenen uyum
gösterdiği ülke ve iklim kadar bir değeri olduğunu kuşkuya yer
bırakmayacak bir açıklıkla ifade eder. Fakat ilk aklım ıza gelen,
bize en yakın düşünceler her zaman en sağlam düşünceler ol­
mayabilir: Kendi kuramından yola çıkarak, A vrupa’nın soğuk
diyarlarının sakinlerinin her ne kadar cesur iseler de, tinsel kav­
rayış ve sanat duyarlılığı bakım ından kısır, devlet ve hâkimiyet
kurma işlerinde yeteneksiz olduklarını ileri süren Aristoteles’te
de görürüz bunu. Dünyanın o zamanki durum una bütünüyle uy­
gun düşen bu yargı, günüm üz penceresinden bakıldığında ger­
çeklere uzak mı uzaktır; zira günüm üzde hiç kimse, kıtamızın
kuzeyinin, Kant ve Newton, Rem brandt ve Shakespeare gibi
şahsiyetlerin yetiştiği toprakların tinsel kavrayış ve sanat duyar-

1 4 ANTİK YUNANTN KÜLTÜR TARİHİ

lılığı bakım ından çorak olduğunu, İngiltere, Rusya ve Prus­
y a’nın hâkimiyet ve devlet kurm a işlerinin üstesinden geleme­
diğini söyleme cüretinde bulunamaz. H er tarih felsefesinin doğ­
ru olduğu kadar yanlış da olduğu bir kez daha görülür burada:
Çehresi değişken ya da daha ziyade puslu olan dünyanın ruhu
karşısında yanlış, kendi döneminin bir ifadesi olarak doğrudur.

Görünen o ki, Aristotelesçi bakış açısı tüm antikçağa hük­
metmiştir. Polybios gibi keskin bir tarih düşünürü dahi, iklimin
halkların yapısını ve rengini olduğu kadar törelerini de biçim­
lendirdiğini söyler. Ortaçağ ise, pek bir dünyevi olan bu bilge­
liğe boyun eğm eyecek kadar derin düşünür. Fakat ondokuzuncu
yüzyılda bu bilgelik, insanın gıda, toprak, iklim ve “doğadaki
görüngülerin top lam f’ndan başka bir şey olmadığını bütün dö­
nem ve bölgelerden derlenen bir yığın belgeye dayanarak he­
men her sayfada kanıtlam aya çalışan B uckle’ın İng iltere’deki
M edeniyetin Tarihi adlı yapıtı sayesinde neredeyse bir dogmaya
dönüşür gibi olm uştur yeniden. Ludwig Feuerbach’ın ayaküstü
ettiği (am a kuşkusuz ciddi olduğu) latifeye bir adım kalmıştır
artık: “ İnsan, yediği şeydir.” İnsan, rızk ve alınyazısı doğanın
imbiğinde mekanik olarak damıtılan yapay insana (homuncu-
lıts) indirgenir; böylece tarih araştırm acısına da, tarihselciliği
“gerçek bilim ” seviyesine çıkarmak için gereken reçeteyi ele
geçirmek kalmıştır yalnızca. A m a genç yaşta, üstelik canhıraş bir
biçimde belge toplamaktan ölen -kuşkusuz insani şaşkınlıklar
tarihinin aktarabileceği en ilginç ölüm biçimlerinden biridir b u -
zavallı Buckle’ı acımasızca yargılamak niyetinde değiliz. Ondo­
kuzuncu yüzyılın gerçek bir evladı olarak yalnızca çalışma gü­
cünü değil, aynı zamanda gerçek bir İngiliz olarak kendi savını
da abartmiştır o. Am a yine de, içten ve yoğun olan her çabada,
ilgimizi, hatta saygımızı hak eden bir parça hakikat gizlidir.

Halkları olduğu kadar bireyleri de biçimlendiren şey, on­
ların yetenek ve mizaçlarıdır. Bu iki gücün kaynağını bilen
yoktur, am a bir kez oluştuklarında bu ikisi asla çevreden ve
“ortam”dan bağımsız düşünülemez. En büyük yetenek bile bes­
lenebileceği bir kaynağa, en güçlü mizaç bile etkileyebileceği
bir m anyetik alana ihtiyaç duyar. İzlenimlerden yoksun kalan
tinin kaderi yetersiz beslenmedir; eylem malzemesinden yok­
sun kalan azmin akıbeti körelmedir. Gerçek bir tinin her şeyle
beslenecek, sahici azmin de her şeyden bir malzeme çıkartacak

İONYA BAHARI t 5

güçte olduğu söylenebilirdi elbette; am a biz B uckle’ın düştüğü
hataya düşm ek ve kuramımızı abartmak istemiyoruz. Doğa, ya­
ni “dışarısı” da bir biçimde işin içine girmelidir: Dünya basitçe
istenç ve düşlem den ibaret değildir. Buradaki durum biraz da
seyahat etmeye benzer. Dünyayı dolaşan gezginler çoğunlukla
en körelmiş ve en sıradan insanlardır ve hep öyle kalırlar. Ama
doğru gezgin doğru yolculuğa çıkmışsa! İşte o zaman temas de­
nen mucize ortaya çıkar. Elbette, ruh ile çevre arasında bu tür­
den sihirli bir temas olacak diye bir kural yok, ne bireyler ne de
halklar için; her şeyden önce m ucizenin doğasından ötürü. Bu­
nunla beraber, işin belki de en güzel yanı şu ki, dünya tarihi
böylesi mucizelerle dolu.

Fakat bırakalım şimdi şeyleri “olmuş olacaktı” çerçevesinde Yunan
sorgulayan spekülasyonların nobran sisler ülkesini de, gün gibi Sahnesi
açık “olmuş olan”ın somut gerçeğine bakalım. Bakışlarımızı
zamanın ve mekânın neresinde gezdirirsek gezdirelim, insanlık
tarihinin daima belirli, kendine özgü dekora sahip bir sahnede
oynandığını görürüz ki, elbette sırf bu yüzden dekor dramın
kendisidir diyemeyiz: Y oksa bu maddeci görüş, asıl işin dekor
olduğunu ileri süren bazı tiyatrocuların bakış açısı kadar dardır.
Çevre yalnızca bir dekordur: Am a her yönetmen, dekorun oy­
nadığı rolün çoğunlukla ne kadar önemli ve vazgeçilmez, hatta
ve hatta mukadder olabildiğini söyleyebilir. Keza, gerçek dram
oyuncusu, sahne dekorunun işin mahiyetini anlatm akta yetersiz
kalan “dekorasyon” kavramından çok daha fazlasını içerdiğini,
işin içine ses, renk ve esrarlı bir hava katarak ruhun hezeyan­
larına eşlik ettiğini ve oyunda sessiz kişi olarak daima yer aldı­
ğını bilir. Şöyle yazar Goethe: “Ve işte şimdi bütün bu sahil ve
burunlar, körfez ve koylar, ada ve yarımadalar, kayalık ve kum­
sallar, fundalık tepeler, yemyeşil meralar, bereketli tarlalar, ren­
gârenk bostanlar, bakımlı ağaçlar, salkım saçak bağlar, dumanlı
dağlar ve iç açıcı ovalar, yar ve kum ullar ve bütün bunları ku­
caklayan deniz, bunca çeşitliliğiyle zihnimde yaşarken, işte an­
cak şimdi benim için canlı bir sözcüktür Odysseia.” Gelin gö­
rün ki, Goethe bu satırları Y unanistan’da değil, Yunanlıların
evvelden beri ikinci yurt edindikleri N apoli’de yazmıştır: M e­
kânın gücünü işte böylesine şiddetli bir biçimde hissetmiştir
orada. Yüzyıllardır gözüm üzde haddinden fazla büyütmüşsek
de, “Yunan sahnesi” Yunan kültüründen ayrı düşünülemez.

1 6 ANTİK YUNANTN KÜLTÜR TARİHİ

Dağlar Yunan yarım adasının doğası, A kdeniz araştırmacısı Theo-
bald Fischer’in “dağlık deniz ülkesi” tabiriyle özetlenebilir.
Dağlardan ve kıyılardan yana zengin olması nedeniyle bu böl­
ge Avrupa karşısında, A vrupa’nın dünya karşısındaki konu­
m una benzer bir konum a sahiptir: Bu yönüyle A vrupa’nın Av-
rupası unvanım hak eder; yalnız bu yönüyle de değil elbette.
Bir tek dar vadilere geçit veren sarp dağ silsileleri neredeyse
bütün bölgeye yayılmıştır; koskoca H ellas’taki yegâne geniş
ova Tesalya’dadır. Y unanlıların malum bağım sızlık duygusu ile
bölgeciliklerinin kökleri burada yatar; Hellenist kavme özgü
olan ve hem çağdaşlarını hem de sonraki kuşakları sürekli hay­
retler içinde bırakan renkli çeşitliliğin kökleri de buradadır: He­
men her büyücek vadi başlı başına bir dünya yaratabilecek do­
ğal imkânlara sahipti. Bu nedenle, Yunanlılara özgü bir devlet
biçimi olan polis (kent devleti) bu aşırı uç haliyle dünya ta­
rihinde bir de yalnızca -benzeri nedenlerden ö tü rü - Fenikeli­
lerde gördüğüm üz son derece özgün, siyasi bir yapıdır. Daha
güçlü hâkimiyet bölgeleri oluşturm ak am acıyla yalnızca Lako-
nia ve A ttika’da ittifak kurulabilmiş ve bu ittifak giderek kötü­
leşen koşullarda sürekli en acım asız şiddet uygulam alarına baş­
vurularak ayakta tutulabilmiştir. Yunanlı, kent devleti dışında
herhangi bir yetke tanımaz, büyük bir devlet örgütlenmesine
yönelik her türlü teşebbüsü de baştan despotluk sayardı. Fakat
madalyonun bir de öbür yüzü vardı: D ar alana sıkıştırılmış ve
kapalı kutuyu andıran nüfusa bizzat polis dünya tarihinde eşi
görülm edik bir despotizm uyguluyor, ülke ise gözü dönmüş
kardeş kavgalarıyla içten içe kemiriliyordu: Eski H ellas’ın tari­
hi, devasa bir akraba cinayetleri tarihidir - söylen dünyasının
aile dram larıyla dolup taşması boşuna değil. Yalnızca büyük
savaşların anısı korunmuştur; oysa herkesin herkesle, köylerin
köylerle, vadilerin vadilerle, bölgelerin de bölgelerle savaşması
Yunanistan için olağan bir durumdu kuşkusuz. Yunan tarihi işte
bu yüzden bu kadar kısadır, zira en dirençli, en savaşçı halk bile
böylesi bir özkatliam a uzun süre dayanamaz.

Öte yandan, coğrafi konum u ve yapısı sayesinde Y unanis­
tan’ın antik savaş tekniğinin emrindeki silahlarla zapt edilmesi
son derece güç, içerdeki düşm anlarla işbirliği yapılmadan fet­
hedilmesi ise imkânsızdı. Üç tarafı denizle çevrili olduğundan
ve her kıyısından rahatlıkla savunulabildiğinden ciddi bir teh-

IONYA BAHAR! 1 7

like ancak kuzeyden gelebilirdi. A m a ülkeye buradan girmeye
çalışan bir piyade ordusunun karşısında bu kez de doğa göğ­
sünü siper ediyor, ola ki Yunan yerleşim lerinden bir tanesi,
kuvvet üstünlüğü, ihmal ya da ihanet sebebiyle düşerse, arka­
sında hemencecik yenisi bitiyordu. Yunan birliğinin bir türlü
kurulamamasının nedenlerinden biri de şudur: Birlik, ulusal bir
zorunluluk değildi.

Doğanın seyrek dokusu ve bir bakışta kavranılabilirliği, Yu- Adalar
nan düşünce ve eyleminin, dram ve anıtlarının, tapmak ve hey­
kellerinin, dinsel ve toplumsal oluşum larının karakteristik özel­
likleridir. Yunan manzaralarının her biri, dağlarının zirvelerin­
den fırlatılan tek bir bakışın içine sığdıniabilir, yaya ya da at
üzerinde yapılacak bir günlük yolculukla boydan boya katedi-
lebilir. Zaten denize bir günlük mesafeden daha uzak Yunan
p o lis 'i yoktur. Deniz insanlarıydı Hellenler. Sayısız göz kamaş­
tırıcı koyda karaya kadar sokulan, şafak sökümünden günbatı-
mına dek, öğle ışığında cam mavisi, günbatım ında erguvani ve
leylak, kapalı havalarda kurşuni, kışınsa siyaha çalan büyü­
leyici renklerini ışıl ışıl yansıtan köpüklü dalgaların öteden beri
âşığıydılar. Fakat Yunanlı düz bir deniz yerine hep ada ve karşı
kıyılar gördüğü için suyun zatında M ısırlı gibi gizemli ve kor­
kulu bir dünya değil, kendi suretini görmüş, hafifmeşrep m ace­
ralara davetiye çıkaran dostane bir yoldaş bulmuştur. Yunan-
cada denize verilen pontos adı, Latince pons (köprü) sözcüğü
ve yine Yunanca patos (yol) sözcüğüyle akrabadır. Ege Deni­
zi ’ni baştan aşağı zengin bir adalar sahanlığı, yani sulara gö­
mülmüş anakara “Ege”nin hem jeolojik hem de coğrafi bakım ­
dan Y unanistan’a ait kalıntıları doldurur. Adalar arasındaki me­
safe hiçbir yerde kırk kilometreyi geçmez, hatta çoğunlukla da­
ha da azdır; hepsi de dağlık olduğu için, yükselen hatları berrak
gökyüzünde zikzaklar çizer; işte bu yüzden, A kdeniz’in bu yö­
resinin sakini başkalarına öylesine korkunç görünen denize ba­
kar da kasvetli b ir yalnızlık ve tehditkâr bir sonsuzluk duygu­
suna kapılmaz hiç. Balkan yarım adasıyla Anadolu arasında
uzanan sayısız “sınır taşı” posta zincirlerine, kilometre taşla­
rına, köprü ayaklarına, derelerdeki çakıl taşlarına benzetildi.
Y unanistan’ın merkezinin hemen karşısında, ası! H ellas’ın en
büyük adası, bereketli otlakları ve muazzam hayvan rezerv­
leriyle boylu boyunca uzanan Euboia [Eğriboz] (“sığır diyarı”)

1 8 ANTİK YUNANTN KÜLTÜR TARİHİ

yer alır; buna Kyklad takım adaları eklenir, adları böyledir, çün­
kü antik Y unan’m dini m erkezlerinden biri olan küçücük
D elos’un etrafını bir halka gibi çevirmişlerdir: Bu takım adala­
rın en önemlileri, dünyaca ünlü m erm erleriyle Paros ve Diony-
sos kültünün merkezi N aksos idi. A nadolu’ya geçişi Sporad
adaları (“serpiştirilm iş adalar”) sağlıyordu, Sporad adalarının
başadası Kos [İstanköy] idi: En zarif kadın giysilerinin üretim
yeri, en hünerli hekim lerin memleketi. A nadolu kıyılarının en
namlı adaları, güçlü bir ticaretin hüküm sürdüğü Rodos, hare­
ketli Samos [Sisam], kanı kaynatan şaraplarıyla Khios [Sakız]
ve ateşli aşk şarkılarını dünyaya tanıtan Lesbos [Midilli] idi.
Kuzeyde, “Trakya denizi”nde, volkanik Lemnos [Limni],
H erm es’in adası İmbros [İmroz], eski gizemleriyle Samothrake
[Semendirek] ve altın diyarı Thasos [Taşoz] yer alıyordu; Pelo-
ponnesos’un [M ora yarımadası] güneyinde, vaktiyle Aphro-
d ite’nin denizin köpüklerinden doğarak gün ışığına çıktığı
K ythera ve antikçağm ölçüleriyle ele alındığında başlı başına
bir kıta olan heybetli Girit adası yer alıyordu; aralarda ise çok
sayıda irili ufaklı ada vardı.

Gemiî O lağanüstü limanlara sahip sayısız korunaklı körfez gem i­
cilik ciliği epeyce teşvik etmişti; keza, deniz akıntılarının düzenli,

sisli havaların ender, rüzgârların sürekli olması da kolaylık sağ­
lıyordu. N e var ki, bütün bunlar yalnızca yaz mevsimi için ge-
çerliydi. Yunanlı güzün denize açılmayı pek istemez, hele kışın
hiç cesaret edemezdi. Tehlikeli gücünü H om eros’un canlı bir
dille ifade ettiği batı rüzgârı Zephyros, korkulan bir rüzgârdır:
B ir ıslıkta bulutlan top gibi yuvarlar ve sahilin üzerine sürer,
katran kadar kara, çılgın bir hortum la ortalığı toza dumana bo­
ğar; öfkelenince tanrılara bile kulak asm az ve gemileri alabora
etmekten çekinmez. Daha da fenası B oreas’tır [poyraz]; kara-
yağız bir ata benzeyen şimal rüzgârı çıkınında buz kesmiş kar
tipileri taşır ve uğultulu çığlıklarla denizin ak sırtını kamçılar.
Geceleri de m ecbur kalm adıkça kimse denize açılmazdı. Ve
aslında Yunanlı, genellikle kıyı boyunca yelken açar, çok çok
koyları teğet geçer, açık denizden uzak dururdu. Kayalıklı kıyı­
lar boyunca deniz işaretlerine uyar, sürekli iskandil atarak gü­
vence altına alırdı kendini. Ürkeklik gibi algıladığımız bu ted­
birleri alm akta çok haklıydı antik denizci, çünkü yönünü adam ­
akıllı tayin edebileceği her tür araçtan yoksundu. Pusulanın

İONYA BAHARI 1 9

olmaması bir yana, ayrıntılarına varıncaya dek güvenilebilecek
bir haritacılık da yoktu. Biricik dayanak yıldızlı gökyüzü ve
gölge çubuğu (gnom on) idi: Gnomon ve cetvel yardımıyla, her
yerin ve günün gölge uzunluğu üstünkörü de olsa belirlene­
biliyordu. Bu koşulları göz önünde bulundurursak eğer, eski­
lerin denizciliğine bilakis hayranlık duym am ız gerekir; açıkçası
bu insanlar çoğu kez hedeflerine - “hareket cetveline uygun” ol­
m asa d a - ulaşabilmiş, hatta zaman zaman engin denizlere bile
açılmışlardır.

Coğrafi yapının en ilginç olduğu yer, ülkenin doğudan baş- Kuzey ve
layarak denize ince uzun bir dil biçiminde uzandığı kuzey böl- Orta
gesi, I. Dünya Savaşında adından sıkça söz ettiren Gelibolu Kesimler
yarımadasıdır; batıdaki Khalkidike yarım adasından da denize
üç ince parmak uzanır. Fakat bu bölgeler Y unan kolonilerinden
oluşan zengin bir haleyle çevrili olsalar bile, antikçağda Helle-
nist dünyadan sayılmıyorlardı. Kuzey Yunanistan, batı sınır­
larını muhteşem Pindos sıradağlarının oluşturduğu Tesalya’dan
başlar. Bunun ardında, sert toprağı ülkenin en eski tapınak­
larından biri olan D odona’daki Zeus kehanet merkezine ev sa­
hipliği ediyorsa da Y unanistan’dan sayılmayan Epeiros bulu­
nurdu; fırtınaların yalayıp durduğu sahilinin önünde Kerkyra,
şimdiki adıyla Korfu adası -Y u n an tarım cılığının en önemli
bölgelerinden b iri- yer alırdı. Y unanistan’ın hem en kuzeyi
hem de en yüksek noktası, Tesalya’da bulunan ve başından
bulutların eksik olmadığı çehresiyle deniz seviyesinden yakla­
şık üç bin (2911) metre yükseklikteki O lym pos’tu. Tesaiya’nın
en büyük nehri, defne ormanları ve çam korularının, kiremit
kırmızısı kayalıkları ve karlarla kaplı dağ kubbelerinin gör­
kemli güzelliğinden dolayı antikçağ boyunca övgüler yağdırılan
Tempe vadisindeki Peneios nehridir; bu nehir, Yunanistan’ın
giriş kapısı olması nedeniyle de son derece stratejik bir öneme
sahipti. Geniş düzlüklerin yalnızca Tesalya’da bulunduğunu
daha önce de belirtmiştik, fakat Tesalya’nın Yunan bölgeleri
arasında özel bir yere sahip olm asının diğer nedeni çok sulak
olmasıdır. B ir yabancının denize benzettiği, rüzgârda yemyeşil
dalgalanan tarlalar, suya doygun bu toprak parçasında boldu
yalnızca; at yetiştiriciliği ile toprak ağalığı H ellas’m başka hiç­
bir yerinde olmadığı kadar gelişti Tesalya’nın geniş düzlükle­
rinde.

20 ANTİK YUNAN IN KÜLTÜR TARİHİ

Orta Y unanistan’ın kuzey kesim lerinde Akarnanialılar ve
Aitolialılar, Phokisliler ve Lokrisliler gibi pek önemsenmeyen
kavim ler yaşardı, hatta bunların ilk ikisi barbarlardan sayılırdı;
oysa Phokis, Delphoi kehanet m erkezine ev sahipliği ediyordu.
Phokis’in hemen ardında, bir bakım a H ellas’ın çekirdeği niteli­
ğindeki Boiotia ile eşkenar üçgeni andıran A ttika diyarı yer
alıyordu; A ttika’nın tam karşısında Saîamis, güneyinde ise
A igina vardı, küçük de olsa, ticaret ve deniz sayesinde gücünü
uzun süre koruyabilmiş iki ada. B oiotia’da, M usa’ların mesken
edindiği Helikon dağları yükselirdi; Phokis’teki Parnassos dağı
bin beş yüz metrelik rakım ıyla ancak barok dönemde hak ettiği
üne kavuştu.

Pelopon- Daha antikçağda Peloponnesos isabetli bir biçimde çınar
nesos ağacının yaprağına benzetilmiştir; bu yaprağın sapını Dorlarm

memleketi M egara oluştururdu: Konum u sayesinde bolluk ve
bereketi hiç eksik olmamış, am a kıskanç Atinalılar tarafından,
tıpkı Salamis ve A igina gibi, sürekli baskı altında tutulmuştur.
Yarımadayı anakaraya bağlayan köprü, Peloponnesos’a dayan­
dığı yerde iyice daralır ve işte tam buradaki berzahta, Korinthos
ve Saron körfezlerinin arasında, berzahı boydan boya geçerek
Peloponnesos’u kordon altına alan m uazzam surları, şehrin altı
yüz metre üzerinde yükselen dağ kalesi Akrokorinthos ve gör­
kemli lim anıyla dünya ticaret şehri Korinthos bulunurdu. Ber­
zahta bir kanal açm a fikri ilkin İÖ 600 yılında Korinthos tiranı
Periandros tarafından ortaya atılmış, 300 yıl sonra M akedonya
kralı Demetrios Poliorketes tarafından yeniden ele alınmıştır;
bir binbaşıya geniş çaplı ölçüm ler yaptıran İmparator Caligula
ve lulius Caesar da bu kanal üzerinde epeyce düşünmüştür; ama
gerçek anlamda bir girişimde bulunan ilk kişi, hafriyat çalış­
malarını muhteşem bir törenle açan, fakat G alya’da ortaya çı­
kan bir ayaklanma ve caydırıcı alam etler nedeniyle bu çalış­
malara çok geçmeden son veren Nero idi. Eserin başarıya u-
laşmaması için hiçbir neden yoktu, çünkü Rom a’nın m ühen­
disleri bu işe en uygun hattı seçmişlerdi zaten. Nitekim 1881
tarihinde hafriyat çalışm alarına yeniden başlandığında aynı hat
üzerinde çalışıldı. 6750 metre uzunluğundaki, 8 metre derinli­
ğindeki kanal 1893 yılında trafiğe açılabildi. Fakat sonuç tam
bir hüsrandı: Kanal yalnızca yerel halk tarafından kullanılıyor,
işletme masraflarını güçlükle karşılıyordu. K orinthos’un antik-

İONYA BAHARI 2 1

çağdaki önemi işte tam da berzahtaki konum undan kaynaklanı­
yordu, bu sayede her iki denizi de denetleyebiliyor, yarım ada­
nın koruyucu kalesini oluşturuyordu; bölge içi nakliyatta eski­
den beri, gemi yüklerini ve küçük çaplı vasıtaları bir körfezden
diğerine taşım akta kullanılan bir dekovil, diolkos, iş görüyordu,

Bir yarım adanın yarımadası olan Peloponnesos da dört ya­
rımadadan oluşur: Argolis, Doğu ve Batı Lakonia ile Messenia.
A rgolis’in büyük bölümü kuraklıktan mustariptir; oysa Euro-
tas’a, yani “bol sazlıklı” nehre yataklık eden Lakonia çok daha
verimlidir; fakat tüm H ellas’ta en zengin bitki örtüsü, güneybatı
rüzgârlarının bolca yağış getirdiği M essenia’da bulunur.
M essenia’yı Lakonia’dan ayıran, fakat toprağa aç Spartalıları
uzun vadede durdurmaya gücü yetmeyen muazzam Taygetos
dağları, Batı Lakonia yarım adasının ucunda, Yunan anakarası­
nın en güneyindeki Tainaron burnunda son bulur. M essenia’nın
kuzeyinde ise, Peloponnesos’un en büyük nehri A lpheios’un
suladığı Elis kantonu uzanır; bu kantonda Yunanlıların dünyaca
ünlü şenliklerinin mekânı Olym pia bulunur. Fakat Pelopon­
nesos’un en ilginç bölgesi, düzgün bir dikdörtgene benzeyen ve
yarımadanın ortasında yer alan, dört yanı yüksek dağlarla çev­
rili, debdebeli H ellenist çağlar boyunca da pastoral bir varoluş
sürdürmüş olan A rkadia’dır. İnsanlar A rkadia’yı sık sık İsviç­
re’ye benzetmişlerdir; diyebiliriz ki bu benzerlik, gözde ve pa­
halı birer paralı asker olan Arkadialılarm, tıpkı İsviçreliler gibi
-ortaçağın sonlarında İsviçreliler için, “Point d ’argent, point de
Suisse, para yoksa İsviçreli de yok,” den ird i- isteyen herkes
tarafından kiralanabilmeleri bakımından doğrudur. Komşu di­
yarlardan bile bihaber olan, kapalı kutuyu andıran bu dağlık
bölgelerde çetin, yoksul ve kültür fakiri bir yaşam hüküm sürü­
yordu; Arkadialılarm diğer Y unanlılarla paylaştıkları tek şey
miizik aşkıydı. A rkadia’nın bir cennet haline gelişi, ilkin İsken­
deriye dönem inin büyük kent duygusallığı sayesinde olmuş, bu
yaldızlam a tüm sahteliğine rağmen, modern halkların “pastoral
şiir” düşkünlüğü nedeniyle günüm üze dek süregelmiştir.

Kara bağlantısı olm asına rağm en Peloponnesos’u bir ada o-
larak görmek gerekir, zaten Yunanlılar da Pelops’un adası der­
lerdi. Dolayısıyla A lm ancada “die Peloponnes” demek gerekir,
çünkü nesos [ada] dişil bir sözcüktür ve eskiçağ araştırmacıla­
rının çoğu da onu böyle kullanır. Am a o zaman "die

22 ANTİK YUNANTN KÜLTÜR TARİH!

K hersones” de demek gerekir (“yanm ada” anlam ına gelen bu
sözcük Y unancada çeşitli birleşim lerde görülür); nitekim bu
sözcük dişil tanındıkla kullanılm aya başlandı artık. Fakat dili
bu denli kusursuzca kullanm aya çalışm ak insana biraz yapma­
cık geliyor. Bu noktada, hep kendi kafasına giden ve genellikle
de mantıklı olm ayan dil alışkanlıklarını dikkate almalıyız. Ör­
neğin, biz “der Flakon” [parfüm şişesi], “der Balkon” deriz ve
bu sözcüklerin Fransızcadaki cinsiyetlerini Alm ancada aynen
koruruz; fakat hiçbirimiz tutup da “der Billett”, "der Parkett”
demeyiz. Yunancadaki “m etron” [metre] sözcüğü nötr bir söz­
cük olduğu için “das Therm om eter”, “das Barom eter”, “das
M anometer” deriz (oysa nötr tanımlık yerine eril tanındık kullan­
mak daha doğru olurdu). Buna karşılık, “das Meter” demek kula­
ğa biraz garip gelir, “das Kilometer” demek iyice tuhaftır, fakat
“das Gasometer” demek bütünüyle cahillik addedilir. Öte yan­
dan, sanat tarihinde sık sık geçen Portikus sözcüğünün başına
dişil tanımlık koyarak “die Portikus” demek abartılı bir kültürlü­
lük örneği gibidir, adeta Portikus’un aslında Latincede dişil bir
sözcük olduğunu bilmeyen plebes’ten bilgili olduğunu kanıtla­
mak ister gibi. Fransızcada “ le contour” dendiği için tutup da Al­
mancada da “der Kontur” demek ya insana düşman bir ente-
lektüelizm ya da züppeliktir. Bu bir kayısıyı çatal bıçakla yemeye
benzer, kibarlık olduğu kadar da kabalıktır, doğrusu bu olsa da.

Diğer Yunan bölgelerine son derece denizci bir doğa hâ­
kimken, sağlam bir kaleyi andıran dağiık çehresi, korunaklı
yaylaları ve kapalı vadileriyle karasal özelliklere sahiptir Pelo-
ponnesos. Y unanlılar Peioponnesos’a Flellas’ın akropolis’i der­
di zaten. Bilindiği gibi, Spartalıiar bir yandan iflah olmaz birer
kara insanıyken, diğer yandan da m uhafazakârlık ve eşsiz yal­
nızlıklarıyla tipik bir ada halkıydı. Ayrıca, bugün yapay bir ada
olan Peloponnesos aslen doğal bir adaydı, zira berzah üçüncü
jeolojik dönemin sonlarında oluşmuştur. Bir keresinde Kant,
İngiliz halkının “kendi kendine edindiği” bir kişiliğe sahip ol­
duğunu söylemişti. Bu tespit Lakedaim onlular için de geçerli-
dir. Sparta doğadan bağımsız, hatta doğaya rağmen ortaya çık­
mış yapay bir üretimin klasik vakasıdır. Bu türden yapay olu­
şumlar daima erkenden fosilleşme tehlikesi taşır. Ada özellikle­
rine koşut olarak solipsizmi ve “kendine yetmeyi” savunan bir
ada (ki doğal olarak, em peryalist yayılm a bunun öbür yüzüdür)

İONYA BAHAR! 23

er ya da geç akraba evliliklerinin bedensel ve ruhsal sonuçlarına
yenik düşmek zorundadır; bu V enedik’te de böyle olmuştur,
Japonya’da da böyle olacaktır; İngiltere ise tehlikeyi bilerek ya
da sezerek gerekli önlemleri alm aya başlamıştır.

Günüm üz dünyasından bakıldığında Y unanistan’da göze Boyutla-
çarpan ilk şey, boyutlarının küçük olmasıdır. M akedonya sınırı n n Ki>-
ile Tainaron dağının etekleri arasındaki mesafe 420 km, yarı- çüklüğii
madanm genişliği ise 100 ila 240 km arasında değişir. Atti-
ka’nın büyüklüğü Lüksem burg kadar bile değildi; 5. yüzyılda,
yani altın çağını yaşadığı sırada, nüfusu topu topu üç dört mil­
yon, tüm kolonileri de sayarsak bu rakamın yaklaşık iki misliy­
di. S ırf K ıbrıs’ta on krallık vardı ve G irit’in ne büyük bir devlet
olduğunu bir önceki ciltte gördük; adanın yalnızca bir bölü­
müne hâkim olm alarına rağmen Sicilya tiranları da azametli
hüküm darlar olarak geçerdi. 5. ve 4. yüzyıllardan kalma seyir
defterleri periplus' lara göre, o dönem lerde yeryüzünün bilinen
ucundan diğer ucuna yapılan “dünya seyahati”, yani Suriye’den
Güney Ispanya’ya gitm ek seksen gün sürüyordu, tıpkı Jules
V erne’in 1872 tarihli rom anında Mr. Phileas Fogg’un devri
âleminin süresi kadar. Fakat yol bugüne göre çok daha uzundu,
çünkü bildiğim iz gibi antik gem iler mümkün mertebe kıyı bo­
yunca seyrederdi. Demek ki, Herakles sütunlarına ve Cebelita-
rık’a varabilm ek için A nadolu’nun güney kıyısından hareket
ediliyor, Ege adaları, Peloponnesos ve Y unanistan’ın batı sa­
hilleri izlenerek K orfu’ya varılıyor, buradan Aşağı İtalya’ya
iniliyor ve M essina Y olu’ndan geçilerek, boydan boya izlenilen
İtalya’nın batı kıyısına varılıyor ve elbette yine aynı biçimde
Galya ve Hispania kıyılarından hiç uzaklaşmadan Cebelitarık’a
varılıyordu. C ebelitarık’ın ötesinde kalan yer, örneğin Kanarya
adaları “M utlular A dası” adını almıştı bile, sütunların ötesine
yelken açmayı ise tanrılar yasaklıyordu.

Fakat biz Yunanlıların tarihine kendi tarihçilerinin gözüyle
bakmaya alışkın olduğum uz için -g e rç i bu tarihçiler asla abar­
tılı derecede şovenist değillerdi, am a olayları kendi bakış açıla­
rına göre değerlendiriyorlardı- manzaranın boyutları bizim için
de değişikliğe uğramıştır. İran’dan bakıldığında, Yunanlıların
bağımsızlık savaşları Ön A sya’daki ülkelerden birine yönelik

Friedell, k itap boyunca rastlayacağ ım ız “önceki c ilt” ifadesiyle, M ısır ve Eski
Ş a rk 'ın K ültür Tarihi adlı eserini kastediyor, bkz. Ö nsöz, (e.n.)

24 ANTİK YUNAN'IN KÜLTÜR TARİHİ

başarısız bir işgal seferinden ve Yunan hegemonyası uğruna
sürdürülen mücadelelerden başka bir şey değildi: Bir dünya
im paratorluğunun kıyısındaki cüce devletler arasında sürüp
giden dalaşmalar. Hellen dünyasının kısa ömürlü olmasının
nedenlerinden biri onun küçük oluşudur belki de. Çünkü hay­
van türleri için geçerli olan boyut ile yaşam süresi arasındaki
ilişki m uhtem elen halklar için de geçerlidir; istisnalar da vardır
elbette. Küçük memeli hayvanlar çoğunlukla henüz on yaşında
yaşlanmış olur, oysa fil ve balina gibi büyük memelilerin ömrü
iki yüz yıl hatta daha bile çok sürebilmektedir; öte yandan, sa­
zan ve turnabalığı, karga ve papağan da yüz yıl yaşayabilir.
Ayrıca, öm rün süresi cüssenin bir işlevi değildir yalnızca, aynı
zam anda metabolizmanın hızlı çalışm asıyla da ilgilidir; en uzun
ömürlü hayvanların kaplum bağa ve timsah olmasının nedeni
budur muhtemelen. Dinozor çağında yaşamış olan megat-
heriumların yediklerini yakam ayacak kadar tembel olmalarıyla
devasa boyutları birleşiyordu; dolayısıyla, bu türler “Nuh Ne-
b i’den kalm a” bir yaşa erişmiş olmalı. Hellenlerin orga­
nizmasında ise tam tersi bir durum söz konusuydu; küçüklüğü­
nün yanı sıra hem siyasi hem de tinsel alanlardaki “iç sürtüş­
meleri” yüzünden çok çabuk tükendi. Yunan kültürü, salt geli­
şiminin hızıyla bile dünya tarihinde eşsiz bir kültürdür.
Friedrich Ratzel bu durumu benzersiz bir özet niteliğindeki şu
sözlerle tanımlar: “Dar m ekânların tarihi zamanının önünde
olan bir tarihtir.” Ve Schiller’in çağdaşı ve mükemmel bir ta­
rihçi olan Johannes von M üller de şöyle der: “Büyük işlerin
çoğunu, küçük halklar başarm ıştır.”

Hava Yunanistan ılıman iklim kuşağının en sıcak bölgesinde,
Sıcaklığı Calabria, Sicilya ve Ispanya’nın güneyiyle aynı enlemde yer

alır; iklimi ve bitki örtüsü genelde Orta A vrupa’nınki gibidir.
Yine de Yunanistan’ın hava koşulları karakteristik özellikler
taşır: Sözgelimi, haziranda başlayıp eylülün sonuna dek aralık­
sız süren ve havayı titreşimli bir sıcağa boğan yakıcı uzun bir
yazı vardır. Bununla beraber, çoğunlukla tam öğle saatlerinde
denizden serin bir meltem eser, yani en bunaltıcı saatler sütli­
man sabah saatleridir. Yunan ikliminin ikinci bir özelliği de,
soğuk ve sıcak mevsim ler arasındaki geçişlerin ani olmasıdır.
Mayıs ayında sıcaklık aniden artar, keza sonbahar da ansızın
çıkagelir. Ekim ayındaki ortalam a sıcaklık bizdeki temmuz

İONYA BAHARI 25

ayındaki sıcaklık gibidir ve kışın tam ortasında, bizdeki eylül
günlerine benzer günler yaşanır. D iğer yandan, sıcaklık derece­
si kışın donm a noktasına varır, bazen sıfırın altında eksi yedi
dereceye kadar düştüğü de olur. Su birikintilerinin buz tutması
görülm edik şey değildir ve karm ne olduğunu Y unanistan’da
bilmeyen yoktur: H om eros’un, insanların kar taneleri gibi uçu­
şup duran sözleriyle ilgili ünlü benzetmesi gerçek yaşamdan
alınmıştı. Ayrıca Homeros, “Z eus’un beyaz m erm ileri”nin ka­
raya ve denize nasıl yağdığım usta bir dille sık sık anlatır. Buna
karşılık, karlarla kaplı bir kır m anzarası Yunanlı için az bulunur
bir şeydi, çünkü düşmesiyle erimesi bir olur karın. Senenin bü­
yük bir bölümünde Hymettos, Parnassos ve öteki yüksek dağla­
rın başında bir kar takkesi varsa da, dört mevsim kar hiçbir yer­
de yoktur, Olympos dağı da buna dahildir. Kış ayları, asıl Hei-
las’a kıyasla çok daha sert geçer Ege D enizi’nin kuzeyinde.
Atinalılar, Khalkidike’nin üç parmağının en batısındaki Po-
tidaia’yı kuşattıklarında m üthiş üşümüşlerdi, yalnızca Sokrates,
her konuda kendine özgü olan bu zat, sıradan giysisiyle buzun
üzerinde yalınayak dolaşmış ve soğuğa kahram anca direnmişti.
Ancak daha sonra Trakya’nın şarabı testilerde donduran, insa­
nın kulak ve ayaklarını soğuktan uyuşturan kışıyla tanıştıkla­
rında, yerlilerin giydiği tilki kürklerini ve uzun pantolonları
gülünç bulmaktan vazgeçmişlerdi.

Genelde antikçağın insanı ısı değişim lerinden günüm üz in­
sanına göre çok daha az etkileniyordu. “Hava cereyanı”,
“üşütm e”, “nezle” ve benzeri şeylere karşı kendilerini koruya­
bilecekleri her türlü araçtan yoksundular. Isınma yöntemleri
hayli ilkeldi; evlerin zemini taştandı, kapılar doğru düzgün ka­
panmıyor, rüzgâr pencerelerden içeri esiyordu. Nestor, terden
sırılsıklam vücudunu rüzgâra bırakır. Düşününüz, onun yaşında
bir adam, üstelik de doktor nezaretinde oysa hekim Makhaon
onu uyarmaz, yanında sakin sakin durur. Özellikle H ellas’ta, az
önce sözünü ettiğimiz mevsim ler arasındaki keskin fark vücu­
dun hava koşullarına karşı direncini artırmış olmalıdır. Hippok-
rates de bunu fark etmişti (ya da bir başkası, çünkü çok sayıda
tıp yazarı ve kıdemli öğrenci, hatta ona m uhalifler bile Hip-
pokrates’in adım taşıyan külliyata katkıda bulunmuşlardır ki,
geç antikçağda bile biliniyordu bu). Havalar, Sular ve Ülkeler
Üzerine adlı kitapçıklardan birinde, bünyenin dirençli hale

gelmesindeki en önemli etkenlerden birinin iklim olduğu belir­
tilir: “Güçlü iklim değişikliklerinin olmadığı bir yerde vücudun
ve tinin esnekleşmesi de olanaksızdır.”

Güneş, Hellen güneşi dillere destandır. Çeyrek asra yayılan meteo-
Su ve rolojik gözlem ler sonucunda, A tina üzerindeki gökyüzünün
Hava senenin yarısı açık, yirmibeş gün boyunca bulutlu ve yalnızca

üç gün boyunca tamamen kapalı olduğu tespit edilmiştir; diğer
günler de, güneşin en fazla yarım saatliğine gözden kayboldu­
ğu, “genellikle güneşli geçen” günlerdi. Y ıldızsız gecelere yılda
ancak üç kez rastlanmıştı. Dem ek ki, Atinalı senenin yalnızca
onda üçünü kapalı havada geçiriyordu, buna karşılık Kuzey
Alm anya sakinleri senenin en az onda sekizinde kasvetli bir
göğün altındadır. Henüz antikçağda, günlük güneşlik H ellas’ta
bile A tina güneşin gözbebeği diye bilinirdi. M ısır bile o denli
berrak bir gökyüzüne sahip değildir. Bu açıdan bakıldığında,
loş, kısık, puslu ışığın ve alacakaranlık romantizminin Yunanlı­
nın gözünde hiçbir değeri olmadığı anlaşılır. Onların hayaletleri
bile gecenin bir vaktinde değil, güneş tam tepedeyken ortaya
çıkar; oysa, kora dönmüş öğle sıcağının içinden bir serap gibi
çıkagelen o korkunç Em pusa’nın -a lev alev bir rüya görüntü­
südür b u - bizim gözümüzde ürpertici hiçbir yanı yoktur.

Fakat Yunanlılar böylesi bir ışık yoğunluğunu asla bir lütuf
olarak algılamamışlardır; aksine, “Apolloır’un yakıcı okla-
r f ’ndan nefret ediyor, korkuyorlardı. Yağm urla da araları pek
yoktu, çünkü onların ülkesinde yağm ur ya “ahmak ıslatan” ol­
maktan öteye geçm eyen kısa süreli bir çisentidir ya da tarlaları
harabeye çeviren, dağları tepeden tırnağa yıkayan, geçitleri
gümbürtülü vahşi çaylarla dolduran, hatta arada bir yolları da
yıkan, ağaçları kökünden söken ve ulaşım vadilerinin tamamını
sulara gömen, gemi azıya almış bir sağanaktır. A ntikçağda in­
sanlar toprakla evlenmesi için Z eus’a yakarırken tek dertleri
toprağın döllenmesiydi; “yağm urlu günün şairaneliği” imgesi­
nin antik düşünceyle hiçbir alakası yoktur. Yağmurlu havalar­
da derhal eve koşmak yerine şemsiyeyi kapıp doğanın sergile­
diği bu oyunu seyre koyulmak ya da gezintiye çıkmak gibi bir
düşünce kimsenin aklından bile geçm ezdi, zaten şemsiyeye
Y unancada da skias, yani gölgeveren denir, tıpkı Latincede
umbraculum, İtalyancada ombrello dendiği gibi; oysa Fransız-
lar şemsiyeye parapluie derler.

!ö ANTİK YUNAN IN KÜLTÜR TARİHİ

İONYA BAHARI 27

Y az ayları boyunca neredeyse hiç yağm ur yağmaz. Bitki
örtüsünün gelişimini engelleyen ikinci bir unsur ise, havanın
haddinden fazla kuru olmasıdır. Özellikle de A tina ve çevresin­
deki düşük nem oranı, A vrupa’da ancak Kastilya yaylalarında
ve Sicilya’nın iç kesim lerinde görülür. Kurak yaz mevsimleri,
Yunanlıların eskiden beri yakındığı bir konuydu. Bunun yanı
sıra, ülkede nehir denebilecek akarsuların sayısı çok azdır; üs­
telik nehirler de o kadar kısa ve sert akıntılıdır ki, ancak sınırlı
güzergâhlarda gemi yolculukları yapılabilir; dahası, bu nehirle­
rin damarları çoğunlukla içinde bata çıka ilerleyebileceğiniz,
yaz aylarında tamamen kuruyan çaylardan ibarettir. A tina’daki
İlissos nehri, sağanakların ardından azgın bir sele dönen, sı­
cakların başlam asıyla birlikte büsbütün kuruyan sığ bir su biri­
kintisidir. Homeros bile “her zaman çağıldayan” ve “yalnızca
kışın akan” nehirler diye bir ayrım yapar, zaten coğrafya bilimi
de yazm kuruyan nehirleri ayrı bir terimle adlandırır:
Italyancadaki fium ara sözcüğüyle. Bu nedenle, Hellen kültü­
ründe yapay sulama daim a büyük bir rol oynamıştır: Bu sula­
maya H om eros’ta da rastlam ak mümkün; P laton’un hayalindeki
ideal devlet de bakımlı sulam a kanallarıyla çevrelenmiştir. Bu
durumda Yunanlıların, pınar perilerine asla saygıda kusur et­
memeleri, hatta bitki âlemini aylar boyunca tek başına canlı
tutan çiyi bile taparcasına sevmeleri kendiliğinden anlaşılır.
Tanrıça A thena’ya, hem ışınlarıyla yeryüzünü sararıp soldurtan
korkunç Aglauros (ışık saçan) hem de serinletici Pandrosos (çiy
veren) diye yakarırlardı.

Bu nedenle, Hellenlerin diyarı yaz aylarında hayli iç karartı­
cı bir m anzara sergiler: Toprağın yüzeyi buruşup çatlar, tarlalar
anızlık olur, bitki örtüsü derin bir uykuya dalar; toz fırtınaları
yükselir, her daim yeşil üç beş bitki can çekişmeye başlar, nehir
yatakları cam gibi parlayan taşlı yollara dönüşür. Dere tepe açık
çöl renklerine bürünür; sıcaktan titreşen hava öğle saatlerinde
sis gibi yoğunlaşır, hatta serap görülür: Empusa gerçek olur.
Ortalık ölüm sessizliğine bürünmüştür, cam gibi parıldayan
ıssızlıkta cırcırböceklerinin tekdüze ve cırtlak müzikleri duyu­
lur yalnızca. Am a geceleyin berrak gökkubbede yıldızlar altın
pırıltılar saçan havai fişekler gibi parlarlar.

Yunanistan’da nem oranı çok düşük olduğu için çizgiler Ön Plan
bizdeki gibi bulanık değildir, sesler birbirine karışmaz, tüm Halkı

28 ANTİK YUNAN'IN KÜLTÜR TARİHİ

m anzaranın üzerine tül perde çekili gibi değildir, aksine her şey
kesin hatlara, belirgin kontrastlara ve orada iyice etkileyici bir
renk paletine dönüşen güçlü renklere sahiptir. Gök, deniz, dağ
zirvelerindeki karlar, kayaların müthiş renklerini tüm çıplaklı­
ğıyla ortaya seren ağaçsız tepeler Hellenlerin tapınak ve hey­
kellerini renklendirirler. Yunanlıların, bu gürül gürül
çokrenkliliğin ortasında taşın rengini beyaz bıraktıklarına yüz­
yıllar boyunca inanılmış olması neredeyse anlaşılmaz bir du­
rumdur. Fakat m anzaranın bu berraklığının bir de olumsuz yanı
vardır: Havanın saydamlığı nedeniyle bütün nesneler oldukla­
rından çok daha yakın görünür, dolayısıyla uzaklıklarını ve a-
ralarındaki mesafeyi kestirm ek neredeyse imkânsızdır. Yunan­
lılardaki perspektif duygusunun bu kadar az gelişmiş olmasının
nedeni belki de budur; nitekim empresyonizm A vrupa’nın
nemli bölgelerinde doğmuştur: İngiltere ve H ollanda’da, Kuzey
Fransa ve V enedik’te. Hellenlerin tüm eserlerinde, dram ve
şiirde, mimari ve resimde, devlet biçimi ve inançlarında, bütün
her şey ön plandır. Bu insanlar, söz ve yazılarının her cümlesi,
tapınak ve heykellerinin her profili, felsefe ve efsanelerinin her
düşüncesiyle, yalın ve güçlü çizginin aşılm az ustalarıydı. Giysi­
sinin kıvrımları göze hoş görünmediği için bir hatibi yuhala­
dıkları olurdu; her türlü jim nastiğe ve spor gösterilerine neden
patolojik derecede düşkün olduklarını, bu düşkünlüğün tem e­
linde güzel biçime karşı muazzam bir tutkunun yattığını göre­
bildiğimiz zaman anlayabiliriz ancak. Fakat doğal koşulların
önemini de fazla büyütm em ek gerekir: B ir önceki ciltte, fi tari­
hinde Giritlilerin em presyonizmin ilk adımını attıklarını gör­
müştük, oysa günüm üzdeki Yunanlılar gözlerinin önünde aynı
doğa uzandığı halde, biçim konusunda en ufak bir klasik yete­
neğe bile sahip değildirler.

Ilıman iklimin diğer bir sonucu da, Hellenlerin neredeyse
bütün yaşamlarını, yalnızca uyum ak için kullandıkları evlerinin
dışında geçirmeleriydi. Rahat ya da şık odalar oimuş olmamış
önemli değildi: Esas mekân, güneşe karşı koruyan sütunlu bir
galerinin çevrelediği üstü açık bir avluydu. Yalnızca ön kapı­
nın, ender olarak da küçük pencerelerin kesintiye uğrattığı, so­
ğuk ve donuk bir biçimde sokağa bakan gösterişsiz bina cep­
heleri şehre şarklı bir hava veriyordu. Maddi durumu iyi olanla­
rın birkaç m isafir odasıyla, ziyaretçilerin kabul edildiği çıplak

İONYA BAHARI 29

bir salonları (prostas) vardı. Diğer her şey göğün altında olup
biterdi: Gezintilerin yapıldığı kent stoalarında; halka açık bina­
larda (bu binalar aşağı yukarı bizdeki kafeler gibiydi, çünkü
buralara yalnızca çene çalm ak için gelinirdi); yalnızca alışveriş
için değil, tanıdık insanlarla karşılaşm ak ve kentteki yeni hava­
disleri öğrenm ek için de gelinen pazar yerinde (deigm a); mah­
keme ve pazarın kurulduğu agora 'da; halk toplantılarının ya­
pıldığı yerlerde (A tina’da kayalık podyum uyla (bem a), bir te­
penin üzerinde yer alan p n yks’te); ham am larda ve beden eğiti­
mi okullarında; koşu alanlarında ve binlerce seyircinin önünde
açık hava oyunları sahnelenen tiyatrolarda. Her türlü zanaat ve
meslek de açık havada icra edilirdi elbette. Felsefe bile dört
duvar arasına sıkıştırılmış bir şey değildi, büyük üstatların hepsi
de açık m ekânlarda ders verir, okulları da bu mekânlara göre
adlandırılırdı: P laton’un okulu adını A tina kapılarının önündeki
Akademos tepesinden almıştı: Akademin: A ristoteles’inki
revaklı yoldan {peripatos)\ Stoacılarınki sütunlu galerilerden
(stoa): Epikuros okulu kurucusunun bahçesinden; Kiniklerinki
Kynosarges gym nasionu'ndan türetilm işti; nihayet Sokrates,
Sofistler ya da Diogenes gibi kişileri de sokaklardan ayrı düşü­
nemeyiz. Günüm üz Yunanistanında bile hekimler hastalarını
eczanenin önünde, avukatlar, hatta memurlar görüşecekleri ki­
şileri teras kafelerde kabul ederler. Çeşitli meslek gruplarına
m ensup insanları çalışmadıkları her an bulvarlarda görmek
mümkündür. Halk, m ayıstan eylüle kadar açık havada, sözge­
limi avluda, bahçede veya dam da uyur. Şenlikler için
O lym pia’ya akın eden onbinlerce ziyaretçi de yine açık havada
uyurdu; O lym pia’da yalnızca bir han vardı: Leonidaion (aşağı
yukarı “Leonidas O teli” diye çevrilebilir); bu tek han bile ancak
dördüncü yüzyılda inşa edilmişti, hem sonra bugünkü anlamda
bir han da değildi, Leonidas adında zengin bir Peloponnesoslu
tarafından şeref konuklarına tahsis edilmişti.

Otlar, çalılar ve-çimenler, ilk yağm urların düşmeye başladı- Çiçekler
ğı sonbaharda topraktan fışkırm aya başlar, kışı atlatır, ilkbahar­
da ortalığı göz alabildiğine yeşilliğe boğar, kurak dönemde de
kuruyup giderler. Odunluk ağaçlar, sert, deriyi andıran metalik
parıltılı yüzeyli yaprakları ve örneğin defneye aromasını veren
uçucu yağların ayrışması nedeniyle kurumayan, her daim yeşil,
kalın yapraklı ağaçlardır. İğne yapraklı ağaçlarda ise koruma

30 ANTİK YUNAN IN KÜLTÜR TARİHİ

işini iğnelerin ince yüzeyleri üstlenir. Çiçekler kıt olan suyla
idare edebildikleri için dayanıklıdır. N em oranının daha yüksek
olduğu yaylalarda ya da pınarlarda, bataklık bölgelerde ve yaz
kış akan nehir kenarlarında daha çok O rta A vrupa’nın bitki ya­
pısını andıran bir bitey bulunur. Kuzeyin gürbüz çimenlik ve
otlakları, güneyin fundalık, çalılık ve bodur ağaçlarından oluşan
m ütevazı bir dünyayla telafi edilir.

Yunanlıların en sevdiği çiçekler, gül, zambak, menekşe,
çiğdem ve sümbüldü; çelenklerinde en çok mersin, defne, zey­
tin, ladin ağaçlarının dallarını ve yoğun kokulu bir tür mayda­
noz kullanırlardı. Gül (rhodorı) ile zambak (leirion) daha
H om eros’ta bile benzetm elere konu olmuştur: Örneğin, şafak
için “gülparm aklı”, A ias’ın teni için de “zambak kadar narin”
der; Aphrodite ise H ektor’un naaşım gül kokulu yağla yuğar.
Antikçağ araştırm acılarından biri, H om eros’un gülü bilmediği
halde gülyağını nereden bildiğini sorar. G ündelik yaşamdaki
benzetmeler, genellikle en egzotik şeylerden alınmıştır: Biz de
timsah gözyaşlarından ve yılan bakışlardan, kendi direyimize
ait olmadıkları halde bu sevimsiz yaratıklardan söz etmiyor
muyuz? Oysa 600 senesi dolaylarında, yani Sappho zamanında,
bu kadın şairin pek sevdiği ve (belki de ilk kişi olarak) kızların
gelişip serpilmesiyle bir tuttuğu gül, yaygın bir şölen takısıydı
artık: Dansözler, flütçü kızlar, güzel oğlanlar, âşık çiftler, içki-
ciler ve içki kadehleri gül çelenkleriyle süsleniyordu. O dö­
nemde daha çok beyaz zam bak biliniyordu. M enekşe (ion) den­
diğinde H om eros’un akim a gelen, yalnızca siyah menekşedir;
sonraları açık renkli türleriyle de tanıştılar: Sarı şebboy ve be­
yaz menekşe (leukon ion). Pindaros ve A ristophanes’te Ati­
na’nın adı “menekşe ta ç lf ’dır: M uhtem elen daha o dönemde
menekşe kültürleri epeyce yaygınlaşm ıştı, pazar yerinde kış
boyunca taze menekşe bulunuyordu, kim bilir belki de seralarda
yetiştiriliyordu. Çiğdem, bize artık pek bir şey ifade etmeyen
kokusundan dolayı seviliyordu; çiğdemin tepeciği ise hem ye­
meklerde baharat hem de ilaç ve kozmetik maddesi olarak kul­
lanılıyordu; am a özellikle de ayakkabı, peçe ve elbiselere
(muhtemelen kadınların saçlarına da) eskilerin neredeyse ergu­
van rengi kadar değer verdiği koyu sarı renkte bir parlaklık ve­
riyordu; günümüzde bir tek şekerlemeleri renklendirmede kul­
lanıyoruz çiğdemi. Öyle görünüyor ki, İskenderiye döneminden

İONYA BAHARI 31

önce Y unanlılar onca çiçek sevgilerine rağmen, süs bahçeleri
ya da park nedir bilmiyorlardı. Homeros yalnızca kültür bitkile­
rini bilir, kır çiçeklerinden bile nadiren söz eder.

Kuzeyli gözüyle bakıldığında A kdeniz ülkeleri orman ba- Ağaçlar
kımından pek yoksuldur. Gelgelelim doğanın değil, insanların
suçudur bu. Asırlar boyunca elden düşmeyen baltanın, epeyce
zengin olan ağaç rezervlerine çok fazla zarar verdiği söylene­
mez, ama orman kundaklam a işi erkenden alışkanlık haline
getirilmiştir. Y angından bahseden de yine H om eros’tur; deliye
dönmüş alevlerin, denizdeki fırtına misali, ağaçlar arasında na­
sıl koşturduğunu anlatır: Ağaçlar yerle bir olmuş, yangın ufka
dayanmıştır; dağ geçitleri arasında hiddetli bir uğultu yankıla­
nır. Çok eskiden edinilen bu kötü alışkanlık, modern döneme
kadar devam etmiştir. Rüzgârın üfleyeceği küçücük bir kıvılcım
yaz sıcaklarında kuruyup kavlanan koskoca ormanları yakıp kül
edebilir. Bu tür yangınlar, zaman zaman dikkatsizlik sonucu
ortaya çıksa da, çoğunlukla işin içinde kasıt vardır, çünkü bu
sayede çoban en kestirme yoldan otlaklık arazi kazanır, gübre
görevi gören küller de işin çabasıdır. Ayakta kalan ağaçlarsa, ev
ve gemi yapımına, ısınmaya ya da katran kazanımma kurban
giderdi. Yeni ağaçların yetişmesi zordu, çünkü şiddetli yağışlar
ince toprak tabakasını sürükleyip götürüyordu. Güneyin bir
başka talihsizliği de, taze fidanları kemiren doym ak bilmez keçi
sürüleriydi; ağaçlara zarar veren bir başka uygulam a ise, reçine
elde etmek amacıyla ağaçların gövdesine açılan yarıklardı; re­
çine, şarap katkı maddesi olm asının yanı sıra, topraktan mamul
şarap fıçılarını ziftlemede, merhemlerin rayihasını ayarlamada,
başta akciğer hastalıkları olmak üzere tıbbi amaçlarla herkesçe
kullanılıyordu. Yunanlılar bu olumsuzlukları hiçbir zaman göz
ardı etmemişlerse de, ciddi önlem ler almamışlardır; öyle ki da­
ha İÖ 5. yüzyılda, M akedonya ve Trakya’dan gelecek odunlara
muhtaç kalmışlardı; “işe yaram az çalı çırpılar” daha o zamanlar
ortalığı kaplamış, dağlar çıplak kalmıştı; P laton’un deyişiyle,
“bir zam anlar sağlık fışkıran bir vücudun, hastalığın yiyip bitir­
diği uzuvları” gibiydiler. Vaktiyle Karst platosu bile ormandan
yana zengin bir bölgeydi.

Taşkömürü, briket Ve turba, antik A kdeniz halklarının bil­
mediği şeylerdi. Buna karşılık, odun köm ürü yaygın bir biçim­
de kullanılıyordu. Yakm a işi, şimdiki gibi köm ür ocaklarında

32 ANTİK YUNANTN KÜLTÜR TARİHİ

gerçekleştirilirdi. Ateşi yakm akta en eski çağlardan beri ateş
delgisi kullamlıyordu, am a daha sonraları çelik, taş ve kav,
hatta bronz Arşim ed aynaları ve neceftaşm dan büyüteçler bile
kullanılmıştır; fakat A rkhim edes’in Rom a filosunu ayna kulla­
narak yakması, teknik açıdan olanaksız bir efsanedir. Aydın­
latmada önceleri1 çıra kullanılırdı; fakat daha sonra zift, katran
veya reçineye batırılm ış çok sayıda kıymığı birbirine tutturarak
meşaleyi geliştirmişlerdir. Schliem ann’m kazılarında kırmızı
topraktan yapılmış meşalelikler bulunmuştur. Antikçağın envai
çeşit lamba ve lambalık üretm ede sergilediği hüner kayda de­
ğerdi; lambaları zeytinyağı veya içyağıyla besler, rüzgâra ve
yağm ura karşı korum ak için de bir sepetin içine koyarlardı.
Antikçağda sokak aydınlatması diye bir şey yoktu, buna karşı­
lık hemen her sahilde ateş istasyonları vardı, sonraları deniz
fenerleri de inşa edildi.

Y unanistan’da iğne yapraklı orm anların en yaygın ağacı ka­
raçamdır, çünkü kültür bitkilerinin büyümekte nazlandığı
kumlu kuru toprakla yetinmesini bilir. Bu ağacın odunu meşe
ağacının odunundan daha çabuk çürümesine rağmen, gemi ya­
pımında özellikle tercih edilirdi. Hem en ardından, kozalakla­
rında yenilebilir çekirdeklerin, “çam fıstıklarının” bulunduğu
çam fıstığı ağacı gelir: Antikçağda pek sevilen bir çerezdir bu.
Az sayıda da olsa yüksek bölgelerde yetişen gümüş köknar,
koyu yeşil rengiyle m anzarada hemen göze çarpar. Diğer ko­
zalaklılar arasında en yaygın olanlar, kara silüetiyle mezarların
başında yas tutan servi ile, yem işleri ilaç, baharat ve tütsü mad­
desi olarak da kullanılan dört mevsim yeşil ardıçtı: Sayısız bo­
dur biçimleriyle geniş yamaçları kaplam akla kalmayıp ağaç
olarak da kayda değer bir boya ulaşan mütevazı ağaçlardan bi­
ridir ardıç. Yapraklı ağaçlar arasında meşe ağacı, gerek yazın
gerek yıl boyu yeşil kalan çeşitleriyle ağaçlar arasında en
önemli rolü oynam ıştır - meşe için kullanılan drys sözcüğünün
basitçe “ağaç” anlam ına da gelmesi bunun en güzel kanıtıdır.
Meşe türlerinin en güzeli ise, görkemli yaprak kubbesi, arıların
yuvalandığı güçlü gövdesi ve kavrulduğunda leziz bir yiyeceğe
dönüşen bol meyveleriyle palam ut meşesiydi; günümüzdeyse
artık yalnızca mazısı nedeniyle değerlidir. Çitlembik ağaçların­
da da mazı oluşur am a bu ağaçlar yenilebilir meyve ve reçineyi
yalnızca vatanları A sya’da verirler. Sakız ağacı ve çitlembik

İONYA BAHARI 33

ağacı A vrupa’da isimlerini hak etmezler. Pastacıların, nefis
tatları dolayısıyla fıstıklarını tercih ettikleri şamfıstığı ağacı da
aynı familyadandır; kanım ca bu ağaç Yunanistan’a ilkin
Diadokhos döneminde gelmiştir. K estane ağacı da muhtemelen
aynı dönemde yerleşti ülkeye. Kestaneler yalnızca kavrulmaz,
bunlardan un da yapılırdı. Buna karşılık atkestanesi, ancak 16.
yüzyılın sonlarına doğru K onstantinopolis’ten getirtilmiştir;
çiçek açtığında dallarının göz kamaştırıcı görkem inde gerçek­
ten de biraz Türkiük vardır. Tohum larının yenilem ez olm asın­
dan dolayı atkestanesi diye adlandırılm ış olsa gerek. Kara turpa
M ühre [sıska at] denmesinin nedeni o dönemde yenmemesin­
den kaynaklanır; her ikisi de “at yem i” anlam ına gelir.

Hellenlerin diyarında çokça yetişen bir ağaç da kocayemiş
ağacıdır. Yaprakları defne ağacınınkilere benzeyen bu latif ağaç
yapraklarını devamlı yenilem ekten bıkmaz hiç; çiçekleri zarif
ve parlak, kendisi funda gibidir. Bu ağaca bazı dillerde çilek
ağacı denmesinin nedeni, tatsız tuzsuz meyvelerinin, ebat, renk
ve yüzey bakımından ormandaki yabani çileklere benzemesidir.
Bu meyveler eskiçağda ölçüsüzce tüketilirdi, gelgelelim daha
sonra sağlıksız addedilmiş fakat kuşlar için leziz bir yiyecek
olm aya devam etmiştir. Pek çok yörede başlıca yakacak mal­
zemesi olarak kocayemiş ağacının odunu kullanılırken, kargı
saplarının yapım ında sert odunlu dişbudak; levha, sandık, flüt
yapım ında ve oym acılıkta düz satıhlı şim şir ağacı tercih edilir­
di. Pınar ve çayların dostu heybetli çınar ağacı gölgesinden do­
layı sevilirdi.

Fakat Yunan doğasının fizyonomisini biçimlendiren şey, Meyveler
ağaç dünyası değil, orta yükseklikteki sıradağların sırtlarını ve
tepelerini, sahildeki kayalıkları, vadilerin kıyılarını ve su da­
marlarını yıl boyunca parlak yapraklarının yeşiliyle süsleyen ve
baharda sütbeyazı ve gülpembe, altınsarısı ve kızıl çiçeklerle
donatan kısa boylu çalı çırpı cinsleridir. A pollon’un kutsal ağa­
cı defne, D ionysos’unki sarmaşık, A phrodite’ninki ise mersin
ağacıdır. M ersin ağacı, en eski çağda bile gelinlerin süsüydü,
ama hazmı kolaylaştıran bir madde olarak da çok tüketiliyor,
leziz mersin sucuğunun hazırlanm asında kullanılıyordu. Şanlı
olayların ve sosların vazgeçilm ez bitkisi, günümüzde de oldu­
ğu gibi defne idi. Y unanlılarda meyve veren ağaçlar arasında
yalnızca zeytin, üzüm ve incir ağaçlan ekonom ik açıdan büyük

34 ANTİK YUNANTN KÜLTÜR TARİHİ

bir öneme sahipti. Elm a ve armut pek yetişmiyordu. Paris’in
elması gerçekte bir nardı; am a bu bile daha çok göz zevkine
hitap ediyordu, çünkü nar, sıkça övülen o tadına yalnızca doğu
yörelerinde erişir. Erik ile kiraz ıslah edilmemişti; fındık bile
çoğunlukla yabaniydi. H esperid’lerin altın elmaları ayvaydı.
Çok tazeyken tadı fena sayılmaz, gerçi Yunanlı ahçılar şarap ve
bal ilave ederek ayvadan leziz tatlılar elde etmesini bilmişlerdi.
Kavurucu sıcaklara karşı dayanıklı olan am a çok da su isteyen
hurm a ağacı (Araplar hurm a ağacı için, “gövdesini ateşe,
ayaklarını da suya sokar” derler) Y unanistan’da meyve verme­
diği gibi, s ırf ilginç ve nadir olduğu için bazı kutsal merkezler­
de, özellikle de Delos adasında A pollon’un onuruna yetiştirilir.
Hurm a dallan zafer işareti anlam ına gelirdi. Karaya vurmuş bir
dilenciyken bile kusursuz bir kavalye olan Odysseus,
N ausikaa’yı eşsiz bir iltifatla selam lar ve onu görünce, D elos’ta
“alabildiğine boy atmış bir hurm a filizi” gördüğünde duyduğu
hayranlığa kapıldığını söyler, “çünkü böylesi bir ağaç gövdesi
çıkmamıştır topraktan.”

Öte yandan, Y unanistan’ın kuru iklimi tam incir ağacına gö~
reydi. Y unanlılar inciri severler ve bu meyvelerin yetiştiği ül­
keyi henüz fethedemediğini kendisine hatırlatsın diye Kserk-
ses’in sofraya her gün A ttika incirlerinden koydurduğunu anla­
tıp dururlardı birbirlerine. Oysa Kserkses, inciri çok daha leziz
olduğu Sm yrna’dan da getirtebilirdi, üstelik Smyrna zaten ken-
disinindi. Beili başlı iki türü vardı incirin: Siyah ve beyaz, ki
aslında koyu kırmızı ve yeşilceydi renkleri. D aha tatlı olan be­
yaz incir genelde kurutulur, siyah olanıysa çoğunlukla tazeyken
yenirdi. Yabani türleri ise ressamın fırçasından çıkmışçasına
eski duvar yarıklarından ve kayaların arasından fışkırırdı.

Çok sayıda şarap türü vardı. Bunlar, bildik yöresel şaraplar
hariç, pek ağır, sert ve çoğunlukla tatlıydı; en iyi kalite şaraplar
adalarda bulunurdu. Çocuklara bile şarap içirilirdi: A khilleus’u
büyüten Phoiniks, etini pişirip önüne koyar, ağzına da şarap
kadehini dayar, am a daha o zam anlar bile ele avuca sığmaz
olan kahraman, içkiyi gerisin geri çıkartır. Şarapları daha daya­
nıklı kılabilmek için bunlara, bizdeki tat anlayışıyla pek bağ­
daşmayan çok sayıda katkı maddesi ilave edilirdi: Servinin iğne
yaprakları, ezilmiş mersin ağacı yemişi, mazı; şaraplara özel­
likle de reçine ilave edilirdi, ki Yunanlılar bu âdeti bugün bile

İONYA BAHARI 35

sürdürürler. Fakat oralara yerleşen gezginler, insanın Yunan
şarabının neden beğenilmediğini anlayamadığını söylerler. Es­
kiler sirkeyi de bilirlerdi; sirkeyi, şarabı açık havada ekşiterek
elde ediyorlardı. Adı ofcms’tu (Ruslar hâlâ, Yunanca kökenli
uksus sözcüğünü kullanır). Sirkenin ne kadar m eşhur olduğunu,
Yunancadaki çok sayıda sözcük bileşimi ve türetmesine baka­
rak görebiliriz: “Sirke şişesi”, “sirke tüccarı”, “zeytinyağı ve
sirke karışım ı”, “ballı sirkeli içecek”, “sirke tadında olm ak” ve
benzeri; suratını ekşitmiş bir insana oksynes denirdi. Turşu ya­
pımında da kullanılırdı sirke, zeytinyağı da öyle. Eskiçağda
olağan diğer konserveleme yöntem leri ise tütsüleme, tuzlama
ve havadan yalıtmaydı. Çekirdeksiz bir üzüm türü olan kuşü­
zümü (korinth) antikçağda bilinm iyorduysa da, günümüzde
Y unanistan’ın önde gelen ihraç mallarından biridir. İlkin Vene­
dikliler tarafından K orinthos’ta yetiştirildiği için bu adı almış­
tır; kuşüzümü, hiç eksik olmayan Y unan güneşinin altında der­
hal kurur.

Taşlı topraklarda bile yüksek bir yaşa erişebilen kanaatkâr Zeytin-
zeytin ağaçlarından Y unanistan’da ormanlar dolusu vardır; yağı
tozlanmış gibi duran gümüşi yaprakları göze bir parça tekdüze
görünür. Gövdesi eskiden beri kullanılırdı; O dysseia’daki
K yklops’un topuzu zeytin ağacmdandır. İiias’ta yalnızca tan­
rılarla insanlar değil, rahşan atlar bile zeytinyağıyla yağlanır,
hatta Hektor atlarına şarap içirir. N edense bazı filologlar epik
bir abartı diye görm üşlerdir bunu, haklı oldukları söylenemez,
zira bugün yarış atlarına şam panya içiriliyor. Zeytinden en iyi
verimi alm akla övünenler yine AtinalIlardı; zeytin ağacı
A thena’nın kutsal ağacıdır ve onun onuruna düzenlenen büyük
Panathenaia şenliklerinde verilen ödüller zeytinyağıyla dolu
testilerden ibaretti. Zeytinler önce yağ değirmenlerinde ezilir,
çekirdekleri çıkartılır, sonra da tekrar tekrar ezilirdi. Vücudu
baştan ayağa yağla yuğm ak Yunanlılara özgü bir kaçıklık diye
görülmüştür asırlarca; oysa hava, güneş ve sporun yine çok
önemli olduğu şu günlerde, yağlanm anın hijyenik önemi yavaş
yavaş anlaşılmaktadır. Y alnızca zeytinyağı değildi bu işte kul­
landıkları, koyun yapağısından elde edilen yağ gibi hayvansal
yağlan da kullanıyorlardı; bu yağ bile son zamanlarda, daha
doğrusu Liebreich 1885 yılında koyun yapağısından Lanolin’i

" Bu destan dilim ize tlya d a o larak yerleşm işse de, doğrusu l l ia s ’tır. (e.n)

36 ANTİK YUNAN IN KÜLTÜR TARİHİ

ürettikten sonra tıp cam iasında yeniden ilgi görmeye başladı,
çünkü cilde çok kolay nüfuz eden Lanolin, içine eklenen şifalı
m addelerin bedene girmesini kolaylaştırır.

Sabun yapmanın kimyasal süreciyle ancak antikçağın sonla­
rında tanışıldığı için, zeytinyağı tem izlik maddesi olarak da
önemli bir rol oynuyordu. Antikçağda sevilen heykel motifle­
rinden biri de apoksyom enos’tur (bunların en ünlüsü Lysip-
pos’unkidir): Tozu ve kiri emmiş yağı vücudundan kaşağıyla
kazıyan genç adam. Bize bu m otif bir sanat eseri için pek par­
lak gelmese de, eskiler bunda estetik bir yan bulabiliyorlardı
demek. Yemekten sonra eller ekmek ya da kokulu toprakla te­
m izleniyordu (çatal kaşık yerine ellerini kullandıkları için
önemliydi bu); çamaşırlar akar suda yıkanırdı, bilindiği gibi,
Prenses N ausikaa bile çamaşırlarını kendisi yıkar. Ayrıca, ke­
pek, kum, kül ve soda da kullanılıyordu; am a en çok da kiseris.
yani süngertaşı temizliğin vazgeçilm ez unsuruydu: Diş ve cilt
temizliğinde, kıl ve kırışıklıkları gidermede, aynı zam anda cildi
parlatmada, kalemleri sivriltmede, parşöm ene yazılmış yazıları
silmede de elden düşmezdi hiç.

Bilindiği gibi, güneyliler yem eklerinde hâlâ ağırlıklı olarak
zeytinyağı kullanırlar. Yunanlılar tereyağından tiksinmiş olm a­
lılar ki, bu yağı hep göz ardı etmişlerdir. Yine de hayvansal
yağların, modern dillerdeki karşılığının neredeyse tamamı
Yunancadaki butyron’a [Alm. ve İng. Butter] dayanır, butyron
da muhtemelen İskit kökenli bir sözcüktür, çünkü kuzeydeki
barbarlar tereyağını çok tüketirlerdi, TrakyalIlara takılan isim
de zaten Butyrophagoi [tereyağ yiyenler] idi. İskitler at yağına
da düşkündü - bize hiç hitap etmez ama. Fakat diğer süt
mamülleri Flellas’ta pek sevilirdi. Keçi peyniri yoksul halkın
temel besin kaynaklarından biriydi am a zenginler de bu peyniri
tatmadan edemezlerdi, en lezzetlisi Sicilya keçi peyniriydi. Ke­
çi peynirinin tadı, baharat ve çeşitli otlarla çeşnilendiriliyordu;
A tina mutfaklarının dem irbaşlarından olan rendeyle rendelenir,
bulamaç ve sebzelerin içine katılırdı. Koyun peyniri de çok tü ­
ketilirdi, oysa sığır peynirine rağbet edilmezdi. Krema bile bili­
niyor, krem aya aphrogala, “köpüklü süt” deniyordu.

Ülkedeki ani ısı değişimlerine karşı korunabilm ek için Y u­
nanlı keten bezini değil, yünü yeğlerdi; elbette onun sadeliği de
karışırdı işin içine, çünkü keten giysiler o zamanlar çok daha

İONYA BAHARI 3 7

gözalıcı bulunurdu. Bunun bir sonucu olarak keten tarımı asla
gelişmemiştir; bir ziraat uzmanı olan Hesiodos ketenden hiç söz
etmez. Ürünün kendisini biliyorlardı elbette. H om eros’taki
soylular zarif keten döşeklerde, pahalı keten çadırlarda yatarlar;
dahası, zaman zaman keten bezinden zırhlar kuşanırlardı. Buna
karşılık, gömlek veya yastık gibi eşya antikçağda bilinmiyordu.
Yastıklarda kaz tüyü kullanm a âdeti, güney ülkelerine ilkin
Cerm enler aracılığıyla girm iştir ve güneylilere bugün bile pek
hitap etmez. Ketenin, eskiçağda oynadığı nispeten önemsiz role
karşılık ketenden yapılan en anlamlı iki buluş olarak niteleye­
bileceğimiz keten kâğıt ve tuval daha yeni bir çağın ürünleridir.

Hoş kokulu çiçekleriyle ırmak kenarlarını süsleyen ve gü­
nümüz Yunanistanm m karakteristik bir özelliği olan zakkum
ağaçlan ancak imparatorluk dönem inde ortaya çıkar. Bunun
dışında, en önemlilerini sayacak olursak Yunan diyarında şu
bitkiler de yoktu: Portakal, limon, şeftali, kayısı, M ısır inciri,
sabırlık, domates, patates, pirinç ve mısır. En yaygın sebzeler,
mercimek, fasulye, havuç, lahana, turp, marul, kabak ve hıyar­
dı; hıyarın bugün artık ekilmeyen iri bir cinsi tazeyken tüketi­
lirdi ya da hafif ateşte pişirilir, kaynatılır, ayvayla birlikte reçeli
yapılır (tarifi m aalesef kaybolmuştur), hıyar turşusu ya da tuz­
lanmış hıyar olarak kızarmış etin yanında yenirdi. Yemekleri
lezzetlendirmede kullanılan diğer m alzemeler, soğan ve sar­
ımsak (komedyanın amiyanelikleri için bitmez tükenmez bir
malzeme), kimyon, hardal, son olarak da, sırlarla dolu silphion:
Körpe sapları ve sürgünleri son derece lezzetli bulunur, ağırlı­
ğınca gümüş eden bir sıvı çıkarılırdı köklerinden. Bugün ka­
yıplara karışan bu bitkinin kimliği antikçağda yetişen diğer bit­
kilerin özelliklerinden teşhis edilemedi. O sadece K yrenaike’de
yetişiyordu ve bölge tüm zenginliğini ona borçluydu.

Yunanlılar m adencilikle uğraşm aya çok erken dönemlerde Maden-
başlamıştır. Eski dini tasvirlerde, tepe lambasının ışığı altında 1er
çalışan üryan maden işçilerinin taşları nasıl kırdıkları ve büyük
fırınlarda nasıl metal elde ettikleri görülür. Öte yandan, antik-
çağdaki teknoloji modern çalışm a koşullarına kıyasla çok yeter­
sizdi ve yalnızca köle işçiliği ucuz olduğu için kâr sağlıyordu.
Asıl Y unanistan’da altın pek bulunmazdı, buna karşılık Trakya
ve A nadolu’da ziyadesiyle mevcuttu. En önemli gümüş ocağı,
A ttika’nın güneyinde kalan Laureion idi; bu ocak devletin mül-

38 ANTİK YUNAN'IN KÜLTÜR TARİHİ

kiyetindeydi, am a bir kereye özgü bir satın alma bedeline ila­
veten her yıl m ahsulün yirmi dörtte birini devlete vermek ko­
şuluyla özel kişiler tarafından da işletilebiliyordu. Bu ocak en
parlak dönemini 5. yüzyılda yaşamış, Ksenophon zamanında
verimliliği önemli oranda azalmıştı. Büyük bakır ocakları sade­
ce Euboia adasındaki K halkis’te (adını m uhtem elen bakır me­
tali khalkos’tan almıştı) mevcuttu. Buna karşılık demir rezerv­
lerine pek çok bölgede rastlanabilirdi; özellikle de, miğfer ve
kılıçları, burgu ve keskileri, balta ve orakları Peloponnesos dı­
şında bile rağbet gören Lakonia’da. N e var ki, demir madeni
m odern çağdaki kadar önemli bir rol oynam ıyordu eskiçağda,
dökme demir diye bir şey bilinmiyordu. Oysa kurşunun şaşırtıcı
derecede çeşitli kullanım alanları vardı: Tonozlarda kenet mili,
su boruları, savaş mancınıkları, gemi şakülleri, kutu ve kül ka­
vanozları, yazı ve yemek takımları, hatta sahte zarlar ve oyun­
cak askerler bile hep kurşundandı. O nedenle, kurşun zehirlen­
meleri sık görülürdü diyebiliriz. Antikçağın sonlarına doğru
pirinç tanınm aya başlanmıştı kuşkusuz, ama daha eski tanım­
larda gerçekten pirinç mi kastediliyordu, yoksa bronzla mı ka­
rıştırılıyordu belli değildir; günüm üzde bile bu iki alaşımı sık
sık karıştırırız.

Yunanistan deyince herkesin aklına mermer gelir. Gerçekten
de yarımadanın doğusu, güzelliği, dayanıklılığı ve kolay şe­
killenebilmesi nedeniyle başından beri sanatın emrinde olan bu
taşla dolup taşar. Bir bakım a yine Yunan güneşinin eseridir bu,
ne de olsa heykellere canlılık katan o sıcaklığı güneş vermiştir
mermere. En ünlü iki m erm er türü, Brilessos depolarındaki al­
tın sarısı Pentelikon mermeri ve neredeyse bütün adayı imar
eden kar beyazı Paros mermeriydi. G ünüm üzde bile Paros’un
evleri, hatta surları mermerden yapılır. Ayrıca N aksos’ta dem i­
rin bilenmesi ve taşların kesilm esinde en önemli malzeme olan
zımparanın elde edildiği ocaklar da vardı; Yunan tapınaklarının
fevkalade süsleri niteliğindeki kiriş ve tuğlaların öncelikle ora­
da yapılmasını bu ocaklara borçluyuz. Öte yandan, cam Yunan
mimarisinde hiç mi hiç tutunam am ıştı, klasik dönemdeyse sa­
dece adı bilinirdi; oysa renkli ahşap kaplam alar ışığı cam gibi
kırmıyor, rüzgâra karşı koyamıyordu. Y unanlıların cam kul­
lanmamış olması pek gariptir, zira Yunanlıların kapı komşuları
M ısırlılar ve Fenikelilerde çeşit çeşit cam lar gündelik eşyadandı

İONYA BAHARI 39

ve Persler içkilerini cam kadehlerde içerlerdi. Buradan, “kültü­
rel etkileşim lerin” sanıldığı kadar önemli olmadığı anlaşılır. İlgi
yoksa, icatlar işe yaramaz. M uhtem elen cam Yunanlılar için bir
anlam taşımıyordu.

Hayli kısır topraklarda yaşayan Hellenler hep sade bir halk Sadelik
olmuşlardır. Boiotiahlarm adı sefa pezevengine çıkmıştı, çünkü
bol miktarda hamur işi ve yılanbalığı yiyorlardı, ne de olsa be­
reketli topraklara ve Kopais gölüne sahiptiler; oysa A tina’nın
orta tabakası bile genelde arpa unuyla ve Phaleron körfezinde
tuttukları ufak balıklarla yetiniyordu. Buğday ekmeği Sparta’da
yemekten sonra tatlı diye ikram edilir, şarap mekruh sayılırdı;
diğer Yunanlılar şarabı suyla karıştırarak içerlerdi. Şarap alır­
ken sorulan tipik soru şuydu: “Üç ölçü su ilavesini kaldırabilir
m i?” Fakat bu oranla “kurbağa şarabı” diye alay edilirdi; tıpkı
bizde de olduğu gibi, toplantılarda bir başkan seçilir, karışım
oranını bu kişi belirlerdi, ki bu oran üçte bir şarabın üzerine pek
çıkmazdı. Şarapların o denli güçlü olmasına ve içki âleminin de
gece yarılarına kadar sürmesine rağmen kimsenin adamakıllı
sarhoş olmaması bundandır herhalde. Şarabın mezesi de bir yığın
mütevazı yemişten ibaretti: İncir, hurma, zeytin, karpuz, peynir,
tuzlu kurabiye, leblebi ve tütsülenmiş balık. Yunanlılar asla bira
içmezdi ama en eski tarih yazarları Hekataios ile Herodotos Mı­
sırlıların en sevdiği içeceğin bira olduğunu bilirlerdi. Aiskhy-
los’ta Argos kralı M ısır’dan geien Danaos kızlarına “Burada ballı
bira içen kimseye rastlayamazsınız,” der gururla.

A nadolu’da yaşayan İonlar diğerlerine nazaran refah içinde Av
yaşıyorlardı. Hem bir iambos şairi olmasıyla hem de asalak
kimliğiyle öne çıkan Ephesoslu (daha sonra K lazom enai’de
yaşadı) Hipponaks, yağlı ördekler ve çıtır tavşanlar, nefis su­
samlı pastalar, bal lokmaları, yahni ve deniz balıklarından olu­
şan zengin sofralardan hayranlıkla bahseder. Fakat kasaplık
hayvanlara hiereia, “kurbanlık hayvan” denmesi bile genelde
bu hayvanların etinin kutsal am açlarla yendiğini gösterir. B ir­
çok yörede geyik, ceylan ve tavşan bol olmasına rağmen, av­
lanma H ellas’ın kayıtlı tarihinde hiçbir zaman M iken dönemin­
deki kadar ekonomik bir öneme sahip olmamıştır. Karpathos
adasında öyle çok tavşan vardı ki, embarras de richesse için
“Karpathoslu ve tavşan” deyimi kullanılırdı. Bu hayvanın kamu
yaşam ında nasıl bir rol oynadığı daha başka ifadelerden de an-

40 ANTİK YUNAN'IN KÜLTÜR TARİHİ

laşılır. Sözgelimi çoban asalarından birinin adı lagobolon idi,
yani “tavşan avlayan” ; AtinalIların en sevdiği yemeklerden biri
de mimarkys, tavşan yahnisiydi: Baharatlı bir salçayla pişirilen
tavşan sakatatı, Dahası, kom edyada “tavşan kızartması içinde
yaşam ak” ifadesi had safhadaki zevkperestliği anlatır. Tavşan
aynı zam anda aşkın da sembolüydü, “tavşan gibi üremek” ifa­
desinden de anlaşıldığı gibi aşırı doğurgan oldukları için belki.
A m a Yunanlılar adatavşamnı da, kekliği de bilmezlerdi, oysa
tavşandan sonra en çok avlanan kınalı kekliği bilirlerdi. Atina
sahillerinde sutavuğu (phaleris) da m uhtem elen çok yaygındı,
çünkü Phaleron limanı adını ondan alır.

Erkek dom uzu alt etmek daha rom antik bir meseleydi. İn­
sanlar ellerinde proboüon, dom uz mızrağı, kılları diken diken,
öfkeden kudurmuş domuzun gırtlağına öldürücü darbeyi indi­
rebilmek için fırsat kollarlardı; fakat vuram am ışlarsa eğer, der­
hal yere yatarlardı, yoksa işleri bitikti. Eskiçağda Yunan dağla­
rından hiç eksik olmayan ayı, Epeiros’ta hâlâ görülebiliyormuş;
Arkadia “ayı diyarı” anlam ına gelir. I. M essenia savaşında,
oradan vadiye inen adamların üzerinde hâlâ ayı postu vardı.
A m a mitolojide kahram anlar da aslan postuyla örtünür. Çağı­
mızın şüphecilik illeti bunu şiirsel bir arabeskliğe indirgemek
ve aslanı tanımış olmasını H om eros’a çok görm ek niyetinde­
dir. Gelgeleiim, H om eros’un gazaba gelmiş canavarla ilgili
tasviri dikkatle okunduğunda ve m odern aslan avcılarının tas­
virleriyle kıyaslandığında bu şüpheciliğin ne kadar abes olduğu
ortaya çıkar: “Ağzını sonuna dek açarak eğilir, salyalar akar
dişlerinin arasından, kuyruğuyla kalçalarını kamçılar, sonra da,
ateş saçan gözleriyle ileri atılır.” Kurtların kol gezişini de aynı
ustalıkla betim ler Homeros: “Bir geyik parçaladılar, sonra da
kana bulanmış ağızlarıyla yakındaki bir çaya seğirtip ince dil­
leriyle berrak suyu içtiler; kan suyu kızıla boyadı.” Kurtlar gü­
nümüz Yunanistanında da vardır, am a sayıları kurtların başına
ödül koyan Soîon’un zamanındaki kadar kabarık değildir. Bu­
gün adalarda yaban keçileri de vardır hâlâ.

At, Yunanlılar, evcil hayvan olarak atı beraberlerinde getirmiş-
Köpek, lerdi; am a toprakları at yetiştirm eye m üsait değildi. Ancak

Kedi Tesalya’daki cinsler kaliteliydi. Spartalıların atçılığı çok kötüy­
dü. Atinalılar bile elverişli sayılabilecek bir ortam a sadece
Marathon ovasında sahipti. Buna rağmen Hellenler en eski

İONYA BAHARI 41

çağlardan beri atları çok severlerdi. Çoğu Yunan adı “hippos”
(at) ile oluşturulmuştur. Atçılık üzerine bir yazı kaleme alan
Ksenophon, atı insanın dostu, tanrıları taşımayı hak eden hay­
van ilan eder. Güzel sanatların en çok sevdiği ve sonu gelmez
bir m otif zenginliği içinde değişik varyasyonlarla işlediği te­
malardan biri, yarı at yarı insan olan Kentaurlardı. Bazı dö­
nemlerde bir at çılgınlığı yaşandığı bile söylenebilir. Attika
kom edyasının repertuarında, züppeyi oynayan bourgeois
gentilhomme karakteri de vardı. Züppeliği dehası kadar büyük
olan ve O lym pia’ya bir seferinde yedi adet dört atlı arabayla
giren A lkibiades’in meşhur bir yarış atı ahırı, bir de, A tina 'da
günün konusu olan, egzotik, iri yarı bir köpeği vardı. Bu arada,
yüksek binicilik sanatında volta, levad, pesad, kurbet ve İspan­
yol adımı daha o dönemde biliniyordu. Eyer, üzengi ve nal ta­
kılmayan atları sürmek için yalnızca dizginleri ve kalçalarını
kullanıyorlardı, çünkü bugün olduğu gibi o dönemde de, attan
anlayanlar mahm uz veya kamçı kullanm aktan kaçmıyordu.
Çaprak bile yalnızca orduda kullanılıyordu. Atın sırtına, mızrak
yardım ıyla sıçrayarak biniliyordu, am a atlar da ön ayaklarını
bükecek kadar terbiyeliydiler. A t yarışçıları ata çıplak binerdi.
Kazalar günlük olaylardandı, özellikle de araba yarışlarında;
atlar düşüyor, arabalar çarpışıyor, sürücüler yerlerde sürükleni­
yordu. Batıl inançlar bu kazalardan bir daimonu sorumlu tut­
makta gecikmemişti: Taraksippos, yani at çıldırtan; yarış baş­
lamadan önce Taraksippos’a yakardırdı.

Köpek de bir spor hayvanıydı. Avcının adı kynegos, köpek
yöneten idi. Köpeklerin en ünlüsü yaşlı Argos da bir av köpe­
ğiydi; Argos H om eros’un eserinde etkileyici bir abideye dö­
nüşmüştür: Unutulmuş ve bakım sız bir halde pislik içinde yatar,
kendisini gencecik bir köpekken bırakıp giden O dysseus’u eve
döndüğünde bir tek o tanır am a ayağa kalkam ayacak kadar da
bitkindir ve gücü ancak kulaklarını kım ıldatm aya ve kuyruğunu
sallamaya yeter; efendisinin içi burkulur, “ama O dysseus’u
yirmi yıl sonra görür görm ez A rgos’un üzerine ölümün karanlık
gölgesi düşer.” Fakat henüz Troya’da, bizimkilere tıpa tıp ben­
zeyen Spitz türünün olması son derece ilginçtir. Antikçağda
bilinen bir başka köpek türü dok idi: “M olossos köpeği” adı
verilen en güzelleri ve en güçlüleri Epeiros’tan getiriliyor ve
önemli şahısların bekçileri olarak çok itibar görüyorlardı. Yeraltı

42 ANTİK YUNAN'IN KÜLTÜR TARİHİ

dünyasının efendisini ve hâzinelerini bekleyen Kerberos da iri
yarı siyah bir M olossos köpeğidir, türünün örneklerinden tek
farkı üç kafalı olm asıdır. Bugün bile, M olossos köpeklerinin
yozlaşmış torunları diyebileceğim iz uzun tüylü büyük köpekler
Yunan sürülerinin başını bekler, fakat bizim çoban köpeklerimiz
gibi sürüyü bir arada tutmazlar. Bunun dışında köpek Yunanlıla­
rın yaşamında günüm üzdeki gibi önemli bir rol oynardı. Yemek
arkadaşı, çocukların oyun arkadaşı, gezici artist gruplarının bir
üyesiydi köpek, efendisine savaş alanına kadar eşlik ederdi. Sa­
dece kadınlar değildi onu şımartan; yaşlı Hesiodos bile köpeğin
sık sık okşanması gerektiğini düşünür. Daha pek çok konu üzeri­
ne de yazı yazmış olan ünlü tarihçi Arrianos, köpeğin başını öp­
meyi ve onu yatağa almayı öğütler. Yunan mezar kitabelerinden
biri insanla köpek arasındaki ilişkiyi olağanüstü bir saflıkla dile
getirir: “Ey yolcu, şimdi bu anıta bakıp da, bir köpeğe ait diye
gülme, ne olur! Sel gibi yaşlar akıtıldı uğruma ve efendim kendi
elleriyle topladı küllerimi, bunlar da onun sözleri.”

Elellas’ta kedi yoktu. Buna karşılık M ısırlılar öteden beri
kedi beslemiş, hatta kediyi ilahlaştırmışlardır. M ısırlılar belki
de bu yüzden kedilerin ülke dışına çıkmasını yasaklamışlardı.
Pom peii’de lavların altından at, köpek, keçi ve daha başka evcil
hayvan kalıntısı çıktı ortaya, am a kedinin izine rastlanmadı;
duvar resim lerinde de yer almaz kedi; A isopos’un masallarında
da geçmez hiç. B ununla beraber, kavim ler göçünün bir arma­
ğanı olan sıçan da yoktu, am a fareler tam bir baş belasıydı:
özellikle de sepicilerin başına bela kesilmişlerdi. Asalak insan­
lara argoda “fare” deniyordu. “Fareler” kaybolmuş bir kom ed­
yanın da başlığıydı. A ntiphanes’e ait bir fragm anda asalağın
biri şöyle der: “Sofrada davetsiz m isafir halimle, kuyu ağzından
çaresizce kovm aya çalıştıkları bir fareye benzerim ben.” Kedi­
nin yerini bir bakım a gelincik dolduruyordu. Uzmanların dedi­
ğine göre, küçükken ehlileştirilebilen bu sevimli, pürhayat hay­
van, antikçağdaki evlere neşe saçan bir konuktu. Avlanmaya
geceleri çıkar, gündüzlerini ise odada yumuşak bir döşekte ya
da sahibesinin kucağında geçirirdi. Elemen hem en bütün küçük
hayvanları avlardı: M emeli hayvanlar, kuş, yılan, kurbağa, hatta
balık. İnsana alışm ışsa eğer, tıpkı bir kedi gibi davranır, oyun
oynar, insanın elinden yer ve aynı yatağı paylaşırdı. Fakat arada
bir yum urta, bir parça dom uz yağı ya da kızartması, hatta koca

İONYA BAHARI 4 3

bir tavuğu da çaldığı için mutfak köleleri tarafından pek sevil­
mezdi. Ayrıca, tahrik edildiğinde ya da takip edildiğini düşün­
düğünde gaz çıkarmak gibi kötü bir huyu vardır ki, komedyanın
bu enfes motiften ne büyük bir iştahla yararlandığını artık varın
siz düşünün. Masallar, atasözleri ve çocuk oyunlarında “gelin­
cik ile fare” ayrılmaz birer kavram İkilisidir. Bunun dışında,
evde kirpinin yanı sıra myothera, yani “fare avcısı” lakaplı su-
yılanının da beslenmiş olması şaşırtıcıdır, çünkü suyılanımn
zehirli olduğu düşünülürdü, engerekten daha çok korkulan ka-
rakurbağanın da zehirli olduğuna inanılırdı.

Yunancası bûs olan inek, yine inek sesini yansıtan gö söz- Sığır,
cüğüyle Sanskritçede de mevcuttur. Epeiros’taki M olossis böl- D om uz,
gesinin sığırları en az köpekleri kadar ünlüydü. M uazzam boy- K oyun
nuzlarının işlenip kadeh yapıldığı, ağır, semiz bir cinsti bu; her
gün bir amfora dolusu süt veren -b izdeki en iyi “Hollanda i-
nekleri”nden bile daha faz la - bu cins inek büyük bir ihtimalle,
günümüzde artık görülm eyen bir büyüklükteydi. Çok sayıda
boynuzlu hayvan, Tesalya ve B oiotia’nm bereketli m eraların­
dan ve sırf bu özelliğiyle bile İsviçre’ye benzeyen A rkadia’dan
getirilirdi. Oysa A ttika sığır eti ihtiyacını dışarıdan karşılamak
zorundaydı, çünkü kendi öküzleri yalnızca tarlada işe yarıyor­
du, bu nedenle Attika dilinde öküze, hypozygia, boyunduruk
hayvanı deniyordu. A ttika’da en çok domuz kızartılırdı. A tina­
lIların en sevdiği şölen yemeği bezelye ezmeli süt domuzuydu;
fakat Romalıların böbürlendikleri yöntemi, kocaman besili do­
muzları sofraya bir bütün halinde getirmeyi onlar asla akıl e-
dememişlerdi. Çeşit çeşit sosis ve sucuk vardı: Kızartmalık su­
cuk, sosis, kıym a sucuğu, tütsülenm iş sucuk, ciğer sosisi; ancak
bunların daha o zam anlarda bile akla hayale gelm eyecek hay­
vanlardan üretildiği olurdu. Yün veren hayvanların başında,
A ttika’da da iyi yetişen koyun gelir. Yapağısını işler, manto,
örtü, yer ve duvar halıları üretirlerdi. En iyi keçeyi Lakonia
üretiyordu. Yün dokuma ve eğirme o kadar kadın işi sayılıyor­
du ki, bir kız çocuğu doğduğunda sokak kapısına yün yumağı
asılırdı. Ham yünü ıslatarak ağırlığını artırmak, ticarette sıkça
başvurulan bir hileydi; H erm es’in çoban ve tüccarların yanı
sıra hırsızların da tanrısı olması boşuna değildir. Koyun deri­
sinden kalkan, zırh, ayakkabı, sandalet, şapka ve dolak yapılır,
sığır derisine pek rağbet edilmezdi. Bu arada, kırba, kayış, bere

44 ANTİK YUNANTN KÜLTÜR TARİHİ

ve tulum yapım ında köpek derisi bile kullanılırdı. Eldivenler,
antikçağda şık giyimin bir parçası olarak kullanılmaz, yalnızca
çok soğuk havalarda ve bazı m eslek dallarında, örneğin bahçı­
vanlıkta dikenlerden korunm ak için kullanılırdı; zaten eldiven
takan pek yoktu.

Kümes Tavuk Babil’de öteden beri biliniyordu, fakat gerek M ısır’a
Hayvan- gerek İbranilere nispeten daha geç ulaşmıştı: M ısırlılara Sais

ları döneminden sonra, İbranilere ise ancak sürgün zamanında.
Homeros “horoz” anlam ına gelen alektor adını bilse de, hayva­
nın kendisini bilmez henüz. Fakat Pers savaşları zamanında
horoz adı şairlerin dilinde dolanm aya başlar; horozun ötüşü ve
azametli yürüyüşü, ibiği ve mahmuzu, anaç tavukların hassaslı­
ğı ve cesareti birtakım benzetm elerde kullanılır. Perikles zama­
nında tavuklar şimdiki popülaritelerine erişmişlerdir bile. A ti­
na’nın en yoksul evlerinde bile alektoris ya da basitçe ornis
(kuş) dedikleri tavuk bulunurdu. Çok sayıdaki vazo resminden
de anlaşılacağı üzere, horoz dövüşlerine ilgi büyüktü - söz ko­
nusu resimlerde horozların eğitilişi, dövüşün seyri, galibin zafer
sevinci ve mağlubun üzüntüsü resmedilmiştir. Bu sporu A ti­
na’ya sokan bizzat Them istokles’ten başkası değilmiş. Sokmuş
sokm asına ya, çok geçmemiş, hiç ummadığı bir rekabetle kar­
şılaşmış; insanlar bıldırcın dövüşlerine öyle merak salmışlar ki,
bıldırcın m anyakları ortygom anlar diye alaya almıyorlarmış,
A skîepios’un horozu neden kutsal saydığı anlaşılmış değildir
am a Sokrates’in antikçağın en güzel sözlerinden birini etmesine
vesile olmuştur: Sokrates baldıran zehirini içmeden önce, uzun
sürmüş bir hastalığı atlatmış olmanın şükranı olarak, Askle-
p ios’a bir horoz kurban edilmesini emretmişti.

Dere tepe yaban güvercini kaynıyordu: Siyah, kül rengi, sarı
ve boz. Oysa, Yunanistan’a köpekten daha sonra girmiş olan
evcil güvercin çoğunlukla beyazdı ve A phrodite’nin kuşu olarak
tapmaklarda tutulurdu. Yunanoası khen olan kaz sözcüğü
Almancası Gans gibi bir tıslamayı yansıtır. Güzelliği nedeniyle
kendisine hayranlık duyulan kaz, Odysseia’da Penelope’nin av­
lusunda da karşımıza çıkar. Fakat tüyleri yazı kalemi olarak kul­
lanılmıyordu henüz. Viktor Hehn, büyük bir zevkle okunduğu
için bilimsel çevrelerde acemice bulunan, fakat basım tarihinin
eskiliğine rağmen üstüne bir başka eser daha olmayan Kultur-
pflanzen und Haustiere [Kültür Bitkileri ve Evcil Hayvanlar] adlı

İONYA BAHAR i 4 5

muhteşem kitabında, yazının üç büyük evreden geçtiğini söyler:
Thukydides ve Tacitus’un çentikli kamış evresi, Dante ve
G oethe’nin ellerinden düşürmedikleri kaz tüyü evresi ve çelik
uçlu kalem evresi, “bu kalemle yazılan makaleler ve edebi köşe
yazıları daha mürekkepleri bile kurumadan buhar gücüyle bası­
lır” . Üstat şayet yaşasaydı daktilo için ne derdi kim bilir!

Ördek ancak imparatorluk dönem inde evcilleşti. Yabani çe­
şitlerine ise her zaman rastlanırdı, özellikle de, yaban ördekle­
rinin ağlarla sürüler halinde avlandığı Kopais gölü civarında.
Bu ördekler okla avlanmazdı pek, M ısırlıların bumerangı ise
bilinmiyordu. A tina’da 5. yüzyılın ikinci yarısında, herkesin
pek bayıldığı gülünç tavuskuşu sahneye çıkar. Her bakımdan
tatsızdır bu kuş; tatsız olduğu içindir ki, onu leziz lokma ve
bahçelerin süsü haline getirm ek yine İmparatorluk Rom a’sma
düştü, çünkü Viktor H ehn’in dediği gibi, “Romalı her bulduğu­
nu ağzına sokmadan edem ezdi.” Fakat tavuskuşu en çok da
Y unanistan’da az bulunur bir nim et olarak görülm üştür ve bir
komedyanın iddiasına göre, bazı züppeler bu gülünç hayvan
için bir sanat eserini satın alm aya yetecek kadar büyük meb­
lağlar öderlermiş. Bir ara balıkçıl kuşu m oda olup kadınların
odasına girdi. Yarasa bile, bir daim on yerine koyulmadığmda,
kuş familyasından sayılıyordu. Zaten zoolojide müthiş bir kav­
ram kargaşası hüküm sürüyordu; sözgelimi, yapısı itibariyle
deveye, postu itibariyle de pantere benzeyen zürafaya"deve-
panteri diyorlar, zürafayı bu iki hayvandan doğmuş bir piç sa­
nıyorlardı; Yunan efsane ve şiirlerindeki deniz hayvanlan ara­
sında özel bir yere sahip yunus balık familyasından sayılıyor,
hatta balıkların kraliçesi addediliyordu. Kaplumbağanın ne tür
bir hayvan olduğu konusunda da bir türlü karara yarılamıyordu.
Eski Yunanlılar, lezzetli çorbalardan hiç anlamayan bugünkü •
Yunanlılar gibi o zaman da mutfaklarına sokmazdı kaplumbağa­
yı. Buna karşılık kabuğu lir yapım ında önemli bir rol oynuyordu.
Bağadan çeşitli kullanım araçları da yapılırdı, ama bununla mo­
bilyaları süslemek ve duvarları kaplamak zevksizliği de yine
Romalılara aitti. H om eros’un övgüsünü kazanmış ve halk tara­
fından her zaman zevkle tüketilmiş olsa da, Yunanlılar istiridye
konusunda da Romalıların tutkusunu paylaşmamışlardır.

Gerek tazeyken gerekse tuzlanm ış olarak çokça tüketilen Balıklar
balık halkın başlıca besin maddeleri arasında yer alıyordu. Bu

46 ANTİK YUNAN'IN KÜLTÜR TARİHİ

balıkların başında tonbalığı (orkinos) gelir; günümüzde ringa
kuzey için ne kadar önemliyse tonbalığı da Ege için o kadar
önemliydi. Ama ringanın aksine tonbalığı zaman zaman devasa
boyutlara ulaşan büyük bir balıktır. Bir zamanlar Bizans suları
tonbalığı kaynıyordu ve onları elle yakalam ak işten bile değil­
di; “H ellespontos’un balığı” lafı “A tina’nın baykuşu”, “Şam ’ın
yünü” gibi bir deyimdi. İnsanlar tonbalığını olta, ağ ve çatalla
avlıyorlardı, Poseidon’un asası çataldır bu yüzden. Fakat bu
balığı çan sesleriyle çekmeye çalışm aları da ilginçtir. Bilindiği
gibi, bizim göllerim izdeki balıklar da çıngırak sesini duyar
duym az yeme gelirler. Bu durum, havadaki dalgalanmanın ya­
rattığı etkiye bağlanıyor ve silah sesiyle ya da tiz ıslıklarda
irkilinmesi de aynı etkiye dayandırılıyor. Bazı türlerin erkekleri
yum urtlam a döneminde dişileri çekm ek için ıslığa, gurultuya
veya tıkırtıya benzer sesler çıkarırlar. M üzik yapan balıklar da
vardır, fakat müzisyenin sağır olabileceği hiç akla gelmemiştir,
halbuki bestecilerin en büyüğü doğuştan olm asa bile sağırdı.
Balıkların müziği çok sevdiği görüşü antikçağm içine işlemişti.
Orta kulaklarında işitme organı yoktur balıkların, ama derile­
rindeki duyu organlarının ya da aşırı hassas olan bıyıklarının
ses dalgalarından etkilendiği düşünülebilir ve bu da başka türlü
lokal ize olmuş işitmeden başka bir şey değildir.

Eskiçağda balık soslarına büyük bir önem verilirdi. Fakat en
övüleni ve en lezzetlisi olan garon hakkında silphion hakkında
olduğundan daha fazla bilgiye sahip değiliz. Garon en az hav­
yar kadar lezzetli bir yiyecekti. Eski insanlar mersinbalığını
biliyorlardı ama görünüşe bakılırsa, havyarı ve en iyi havyarın
elde edildiği mersinmorinasını bilm iyorlardı, aksi takdirde Ro­
malılar hemen üstüne atlardı, çünkü havyar tam da onların bir
yiyecekten beklediği bütün özelliklere sahipti: Pahalı, egzotik,
iştah açıcı ve afrodizyak. Garon sosuna da mersinbalığı katılır­
dı, ayrıca tonbalığı ve uskumru, bir de mutfak sırrı olan başka
şeyler daha. Sosun tarifi hakkında tek bildiğimiz, sosun şarap
ve baharat ilave edildikten sonra bir ay süreyle mayalanmaya
bırakıldığı. Pom peii’de garon sosu ihraç eden büyük bir şirket
vardı: A. Umbricius Scaurus & Comp.

Kırmız Çok daha pahalı bir lüks ise kırmızdı. Y unanistan’da kır-
mızböceğinin bulunduğu ana merkezler Kythera, Lakonia ve
Korinthos körfezleriydi. Kırmız, Korinthos körfezinin kuzeyin-

İONYA BAHARI 4 7

de, Phokis’te o kadar boldu ki, nüfusun yarısı geçimini bundan
sağlıyordu. Lakonia kırmızı, dünyaca ünlü Tyros kırmızından
sonra geliyordu. Sıvının rengi aslen beyazdır ve güneşin etki­
siyle şu sırayla renk değiştirir: Lim on sarısı, yeşil sarı, yeşil,
erguvani, koyu erguvani; sürecin erken ya da geç başlatılmasına
göre çeşit çeşit tonlar elde ediliyordu. Belli başlı türlerin daha
ziyade kırm ızıya çalan bir rengi vardı; seyreltmeyle lal ve ley­
lak renkleri, iki kat renklendirm eyle de siyaha çalan bir renk
elde ediliyordu, Homeros bu yüzden “erguvani gece” der. Üre­
tim son derece karmaşık ve masraflıydı, çünkü her böcekten
yalnızca birkaç damla renk maddesi çıkıyordu; tek bir imalat­
hane bile yılda m ilyonlarca böcek işliyordu. M odern kimya
antikçağdakı maliyetin yalnızca binde birine, salt “sentetik kır­
m ız” değil, çok daha muhteşem renkler de üretebiliyor aıtık.
Ama yine de, menekşe, sümbül, altın, amatist, gül ve kan kır­
mızısı gibi, belki kendi aralarında da harelenen ve iddialara
göre, eskidikçe daha da güzelleşen değişik renkleriyle antikça-
ğm kırm ızında her kimyayı gölgede bırakan bir şeyler olmalı.
Bunu, yeryüzünde başka hiçbir halkta olmadığı kadar renk
duygusu ve renk sevinci geliştirm iş olan Yunanlıların asırlar
süren kırmız tutkusundan çıkartabiliriz.

O muhteşem coğrafyada yaşayan Yunanlılar güçlü bir doğa Yunan-
duygusu geliştirebilmiş miydi peki? M odern ölçütlere vuracak hların
olursak, bu soruya olum suz bir yanıt verm ek gerekir. Doğanın D°ğa
ancak bazı kesitleriyle dolaysız bir duygudaşlık içindeydiler. Düyg*»su
Yalnızca yakınlarındaki şeyleri seviyorlardı: Sahillerin beyaz
miğferli lal dalgalarını, çelik mavisi nehirleri ve cam yeşili
gölleri, gümüş sularında rengârenk taşların parıldadığı yosunlu
çayları, sayısız yaprağın kıpırdadığı asırlık ağaçları, ilkbaharda
sarı ve kızıl renklere bulanan sık fundalıkları. Fakat dağlar bile
onlar için en fazla bir resim çerçevesiydi; uçsuz bucaksız düz­
lükler sıkardı onları; yükseklerdeki dünyayı çoğunlukla ürkütü­
cü bulurlar, ufka bakmazlardı bile. Güneşin doğuşu ve batışı
onlar için bir doğa görüngüsünden başka bir şey değildi. Gece­
nin şiirselliğini de algılamazlardı. M odern liriğin vazgeçilmez
kahramanı dolunay, Yunan liriğinde ışığı yetersiz bir meşaledir
yalnızca. Suskun orman, fısıltılı pınar, yankılı yar, düşsel otlak
tekinsiz şeylerdi. Bütün bunlarda bir tanrı hüküm sürüyordu.
Şüphesiz bu da bir doğa duygusu diye nitelenebilir, ama bizim-

4 8 ANTİK YUNANTN KÜLTÜR TARİHİ

kinden çok farklı bir doğa duygusudur. Antikçağın insanı doğa­
yı nesnel bir biçimde kişileştirir, m odern insansa doğaya öznel
nitelikler yükler. Birine göre doğa, kendisinin esrarengiz bir
biçimde yoğunlaşmış içkin heyecanlarını yansıtan ebedi bir
aynadır; diğerine göreyse soğuk, suskun ve neredeyse kötü ni­
yetle kendisini süzen bir gözdür. Besbelli ki doğa bizim bilinçli
algımızın bir ürünüdür. Y unan doğası klasikti, çünkü Yunanlı
onu klasik olarak duyumsardı. Yunan insanının ara tonları fark
eden bir göze sahip olmadığını daha önce de belirtmiştik. Bunun
nedeni biraz da, Hellen doğasının gerçekten de ara tonlar bakı­
mından zayıf olmasıdır: Bu doğada manzaranın üzerine sır çeken
sislere, yavaş yavaş ölen günlere (çünkü alacakaranlık kısa sürer
ve gece aniden bastırır) ve hafif renk karışımlarıyla sönüp giden
güzlere pek rastlanmaz. Bu nedenle, şöyle de diyebiliriz: Yunanlı
klasik duyumsardı, çünkü doğa bunu gerektirirdi. Böylesi cüm­
leler daima evrilebibr, zira önce kimin geldiği bilinmiyor işte,
doğa mı insan mı; kim bilir belki bu soruyu sormak biie yersiz­
dir. Nesne ile özne arasındaki alışveriş esrar doludur.

Şöyle der Nietzsche: “Akşam oîmııştu, çam kokusu sarmıştı
ortalığı, aralardan gri dağlar görünüyordu, tepelerine kar üşüş­
müş, üstlerine de mavi, dingin bir gökkubbe gerilmişti. Böylesi
bir şeyi bizler asla olduğu gibi göremeyiz; bizler daima ince bir
ruh-zarı çekeriz üzerine - gördüğüm üz de budur işte.” Ve işte
tam da bu ruh-zarım Y unanlılar hiçbir zaman görmemiştir.
Çünkü onlar, ne zarı ne de ruhu bilirdi. Eserlerinin hiçbirinin
üzerinde bir tül örtü yoktur. En soylusu ve en kişiliklisi bile
olsa, herhangi bir Hellenin “duygulu” olduğunu söylemek hani
neredeyse gülünç olmaz mıydı? Bu arada şunu da belirtelim:
Tarihi filmlerin üzerimizde asla sahici bir etki bırakaınamaları,
doğa algısının çeşitliliğinden ileri gelir. Kostümler gerçeğe uy­
gun bile olsa, doğa asla gerçeğe uygun değildir. Bu filmler o
zamanın insanlarının gözüyle beyazperdeye aktarılabilseydi bir
ihtimal inandırıcı olabilirlerdi. Urban Gad Film adlı kitabında
“ Don K işof’u çevirip bitirdikten sonra filmi seyrederken, Is­
panya’daki çekimlerde te lgraf tellerinin de görüntüye girdiğini
dehşetle fark ettiğini yazar. Fakat görünm eseler bile, bu telgraf
telleri bütün Don Kişot m anzaralarında vardır zaten.

Yunan Yunanlıların diğer ulusal özellikleri de neredeyse hep çift
Dehası anlamlıdır. Nitekim okulda bu kültür hakkında o kadar çok şey

IONYA BAHARI 49

öğrenm em ize rağm en, Hellen kültürü ancak bulanık bir tablo
gibi ulaşm ıştır günümüze. G eorge G rote’nın tabiriyle, batan
gemiden geriye ne kalmışsa, bize de bu kültürden o kadarı kal­
mıştır. Resim ve müziği tam am en yok olmuş, heykel ve şiirleri
müphem yıkıntılara dönüşmüştür. Y alnızca mimarilerinden
değil felsefelerinden de geriye sadece gösterişli harabeler kal­
mıştır. İnsanların budalaca bir biçim de “gülen” ve “ağlayan”
filozoflar diye adlandırdığı Demokritos ve H erakleitos’tan bize
yalnızca bölük pörçük, zavallı birkaç fragman ulaşmıştır; oysa
Yunan topraklarında yetişen en derin filozof Herakleitos, en
geniş kapsamlısı da Demokritos idi. B ir an, N ietzsche’den eli­
mizde yalnızca bir avuç aforizma, H egel’den de üç beş metin
kaldığını varsayalım , işte Yunan felsefesinin durumu da aşağı
yukarı böyledir. Am a en çok da orta seviyedeki eserler kay­
bolm uştur ki, kültür tarihi için en büyük kaybı hep bunlar
oluşturur, çünkü gündelik yaşam o ölüm süz eserlerden ziyade
bu vasat eserlerde çok daha kanlı canlı bir biçimde dile getiril­
miştir. Sözgelimi 1800’lü yılların A lm anyası hakkında bilgi
edinm ek isteyen birisi, G oethe’ye kıyasla Kotzebue ve
Iffland’dan daha fazla şey öğrenebileceği gibi, dönemin mey­
hane şarkılarından ve sokak şarkıcılarından da Beethoven’dan
öğrenebileceğinden daha fazla şey öğrenebilir.

Fakat Yunan halkının yapısındaki çelişkilerin ikinci ve daha
derin bir nedeni vardır. Hellen ulusu çok kereler halkların dâhisi
diye tanımlanmıştır. İmdi, bu dehanın iki nedeni vardır: Kutuplu­
luk ve evrensellik. Bu deha sayısız tezatlardan oluşur; bu tezatların
sürekli teması ve deşarjı onun üretkenliğini doğurur. Evrenseldir,
bütün bir insanlığın aynası ve özüdür; şöyle dersek abartmış olma­
yız: Tüm özelliklere sahip bir insan dâhidir. Gerçekten de Shake-
speare, Michelangelo, Dante ve Dostoyevski gibi büyük sanatçıla­
ra baktığımızda, dünyadaki bütün iyilik ve kötülüklerin onlarda
toplanmış olduğu izlenimine kapılırız. İşte Yunanlılar, buna benzer
şaşırtıcı ve heyecan verici bir gösteri sunarlar.

Söze en önemli şeyden, ethos 'tan başlamak gerekirse, Yu- Yunan
nanlılar ahlaklı oldukları kadar da ahlaksızdılar. Dünya, özgür- Ethos’u
lük, sorumluluk, yurtseverlik ve dini inançlara saygı gibi de­
ğerlerle Yunanlılar aracılığıyla tanışm ıştır. Şark-en yalın halle­
rindeki bu ahlaki değerleri henüz bilmiyordu. Yine de modern
adalet duygusunu Y unanlılarda boşuna ararız. Suçu ilke olarak

50 ANTİK YUNAN'IN KÜLTÜR TARİHİ

reddetme duygusu, belli başlı şair ve filozofları saymazsak,
Yunanlılarda yoktu. Genel olarak suç zarar verenle zarar gören
arasındaki özel bir meseleydi; bu bakış geç dönemlere dek ge­
çerliliğini korudu. Cinayet bile cezasız kalabiliyordu: Şayet
kurban ölmeden önce caniyi affetm işse, ölenin yakınlarının
(devletin değil) dava açm asına gerek kalmazdı. Burada önemli
olan ruhun intikamını almasıdır; eğer bu intikamdan kendi rıza­
sıyla vazgeçiyorsa, o zaman ne kamunun ne de dinin buna söy­
leyecek bir sözü vardı.

H er türlü yüksek ahlak ve dürüstlük de az gelişmişti Yu­
nanlılarda, hatta tam anlam ıyla klasik bir yalan dolan halkıydı­
lar, üstelik özürleri de kabahatlerinden büyüktü, çünkü bunun
kötü bir şey olduğunun farkında bile değillerdi. Ulusal kahra­
manlık unvanını dünya literatüründeki başka herhangi bir kişi­
den daha fazla hak eden Odysseus, zararsız farfaralıktan tutu­
nuz en büyük hilelere varıncaya dek her tür sahtekârlık konu­
sunda en uç örneği sergiler. A m a işin en etkileyici tarafı,
A thena’nın bundan dolayı O dysseus’a duyduğu hayranlığı belli
etmekle kalm ayıp yalancılık konusunda onunla ancak tanrıların
boy ölçüşebileceğini söylemesidir. G erçekten de, Romalıların
diline Graeca fid es [Yunan yemini] deyimi çoktan yerleşmişti
ve bugün bile Fransızcada Grec sözcüğü “uyanık, düzenbaz”
anlam ına gelir. Görünüşe göre, yalan yere yem in etme Yunan
iletişim biçim lerinden biriydi. Fakat pek çok insan yalan yere
yemin eden kişinin, hatta tüm soyunun lanetleneceği inancını
taşıyordu; nitekim Hesiodos da, suç olduğunu düşündüğünden
değil, s ırf bu yüzden insanlara yalan yere yemin etmemeyi
öğütler. Yalan yere yem in antikçağ boyunca cezasız kalmıştır,
çünkü bunun cezasını verm ek tanrıların göreviydi ama tanrılar
bu kişiyi etik nedenlerden dolayı değil, bu yalanıyla laneti üze­
rine çektiği için cezalandırırlardı; söz konusu kişi üstüne yemin
ettiği zebanilerin eline düşerdi - ahlaki değil hukuki bir süreç.
Yine de şair ve filozoflar Z eus’un haşmetli azası, adalet tanrı­
çası D ike’den coşkuyla söz ederlerdi, ama bu bile gerçek ha­
yatta D ike’ye bağlılık gösterilm ediğine işaret eder. Öte yandan,
Yunanlıların bizim toplum um uzun büyük ölçüde yitirdiği bîr
dürüstlüğe sahip olduklarından da övgüyle bahsetm ek gerekir.
Burjuvazinin egemenliğinden bu yana insan ilişkilerini belirle­
yen riyakârlık ve sahte ahlakçılık gibi şeyler yoktu onlarda;

İONYA BAHARI 51

keza şimdilerde “iş icabı” her yerde karşım ıza çıkan sahte ne­
zaket de. Gerek kendilerinin gerekse diğerlerinin özel yaşamları
hakkında olağanüstü bir açıklıkla konuşurlardı; dahası, beden­
leri bile müthiş bir sahiciliğe sahipti ve şimdilerde adeta yiti­
rilmiş bir cennet gözüyle baktığım ız, hayvanlara özgü bir zara­
fetle hareket ediyorlardı. En nihayetinde, böylesine bir sanatı
yaratmış olan bu halkın derin, içsel bir gerçeklik duygusundan
yoksun olduğunu düşünemeyiz.

Yunan ahlakının bozuk olduğu izlenimine kapılmamızın bir
nedeni de, en katı ahlaki kurallarım ızdan birini oluşturan mo­
dern onur duygusunun onlara tamamen yabancı olmasıdır. Para
tahsilatında dayağa başvurulurdu; “-onurunun beş paralık olma­
sı” diye bir şey asla söz konusu değildi. Tek bir antik komedya
bile günümüze uyarlanarak temsil edilecek olsaydı, arapsaçı
misali bir yığın tazm inat davasına, sahne yasaklarına, karşılıklı
suçlam alara ve benzeri şeylere yol açardı. Antikçağdaki hatip­
lerin en masum hukuk davalarında bile karşı tarafa nasıl hakaret
yağdırdıkları hepimizin malumu. Ve Sokrates’in zaman zaman
bir eziyet haline gelen tanıtlam alarına bazı insanların tokatla
karşılık vermiş olması bu adamın onıy ve itibarına en ufak bir
leke sürmemiştir. Schopenhauer, antikçağ boyunca bu tür şeyler
karşısında takınılan vurdum duym azlığı Parerga ’smda pek eğ­
lenceli bir biçimde işler. Gelgelelim , Yunanlıların hastalık de­
recesindeki şan şöhret düşkünlükleriyle içten içe kemirilmiş
olmaları bütün bunların karşısında bir tezat oluşturur. Y unanlı­
nın aklı fikri zafer ve övgüdedir ve tüm hayati işler itibar kapı­
larım açan agon’dan, yani bir yarışm adan ibarettir.

Yunanlıların isterik derecedeki iltifat ve itibar hırslarının ar- Yunan
dında ateşli bir tutku yatar, bunun için ulusal kahramanlarına, Ölçülü-
gerçek bir savaşçı olan A khilleus’a bakm ak yeterlidir. lüğü
Nietzsche, “A syalılığa geri düşme tehlikesi Yunanlıları hep
tehdit etti,” der. Hiçbir halk, en korkunç şeylerin aralıksız ger­
çekleştiği böylesine vahşi bir m itolojiye sahip değildir, dahası,
başka hiçbir halk böylesi bir m itolojiyi kaldıramazdı. Fakat
yine de, Yunan tarihinde baştan sona bir ölçülülük ideali,
sophrosyne parlar. Bu parıltı o kadar güçlü, o kadar yumuşaktır
ki, W inckelm ann’la birlikte bütün Alman klasisizmi bu özel­
likte Yunan ruhunun sırrını keşfettiklerini sanmıştır. Onlara
göre, halkın adı bile buradan kaynaklanır, zira eski bir rivayete

52 ANTİK YUNAN'IN KÜLTÜR TARİHİ

göre EAÂr)v (Hellen) “akla uygun” demektir. H esiodos’un işler
ve G ünler 'inde anlatılan o derin anlamlı Pandora mitini hepi­
miz biliriz: Kutunun içinden, insanlara o zamandan beri sıkıntı
veren en belalı şeyler çıkm ıştır, fakat Pandora kutunun kapağını
erken kapatmış ve içlerinde en berbatı olan eiüriç (elpis) geride
kalmıştır. Elpis, tıpkı Latince s pes gibi “beklenti” demektir,
üstelik hem iyi hem de kötü şeylerin beklentisi,'yani umut ve
endişe. Bu iki duygunun uğursuzlukların en büyüğü sayılması,
ölçülülüğün had safhada yüceltilmesidir. Yunan düşünce tarihi­
nin başında ve sonunda da yine bu vardır, çünkü antik felsefe­
nin son dem lerini.yaşadığı Stoa bile ruhun başlıca hastalıkları­
nın hırs ve korku (ETrıuviiaaı kou cpöjBoç) olduğunu öğretir.

Fakat bu olgunluk, kültürleri serpilip geliştikçe daha şeytani
biçimlere bürünen ve barbar, kardeş kavim, komşu kent, vatan­
daş, smıfdaş ya da akraba demeden hepsini merhametsizce öl­
düren Yunan halkının anlam sız vahşiliğiyle nasıl örtüşüyor?
Şark’ı bile korkudan titreten o hayvanilikleriyle, kendilerinden
sonraki kuşaklarda hayranlık uyandıran söz ve tavırlarının zara­
feti, sanat ve yaşam nüanslarına dair incelikleri nasıl bağdaşı­
yor?

Yunanlılar doğru olanı hissetmelerini sağlayan bu hassas iç­
güdüleri sayesinde binlerce yıl boyunca birçok alanda normlar
oluşturdular, işte bu yüzden onların tinsel bakımdan dünyanın
en sağlıklı halkı olması gerekir. A m a aynı halk, dönem dönem
tekerrür eden akli dengesizliklere m aruz kalıyordu: Bunlar, her
H ellenin “Dionysos şenlikleri” diye bildiği, fakat bizler için
kocaman birer m uamma olan dans salgınları, kitlesel sanrılar,
orji ve orgazmlardı. Bu çılgınlık halleri Yunanlının ruhsal ya­
şam ında öylesine doğaldı ki, D elphoi’deki Apollon tapmağının
önünde A pollon kültü, tapınağın arkasında ise Dionysos ulula-
nırdı. Yunan kötüm serliğine açılan kapı -Jakob Burckhardt’m
bu dâhiyane keşfi Nietzsche vasıtasıyla aydınların ortak malı
haline g e ld i- işte buradadır. Gerçekte Hellen sanatının ruhunda
ve bütün mitlerinin özünde sessiz bir hüzün vardır; bu gerçeğin
bunca zaman gizli kalabilmiş olmasını anlam ak neredeyse im­
kânsız. Gerçi başka türlü de olamazdı, çünkü Hıristiyanlıktan
önce insanlık karanlıklar içindeydi; yaratılm ışların üzerindeki
karabasanı ancak Kitabı M ukaddes’in müjdesi d e f edebilmiştir.
Fakat Yunanlılara, gün ortasında kötüm serlik diyebileceğimiz

İONYA BAHARI 53

bir ruh hali hâkimdir: Güpegündüz duyulan ve kuzeylinin dünya
korkusundan dağlar kadar farklı olan, onun yanında panayır gul-
yabanileri kadar ilkel, zararsız ve handiyse evcil kalan bir dünya
korkusu. Böylece, Yunanlılarda şenliğin nasıl dillere destan bir
nitelik kazanabilmiş olduğu kendiliğinden anlaşılır; gerçekten de
eğlencenin ve anm tadını çıkarma konusunda ustaydılar.

Çünkü onlar safdildi ve ebedileşmiş sanat eserlerinden de
anlaşıldığı gibi, dünyanın en doğal halkıydılar. A m a bu açıkla­
m a da yeterli değildir; artistik bilincin en üst basamağını temsil
eden klasik sanata nasıl “safdil” diyebiliriz ki? Dahası, sanatları
da hiç doğal değildi aslında, vazo ve fresklere, tapm ak ve tra­
gedyalara, nazım ve nesirlere, en öfkeli nutuk ve en çılgın ko­
m edyalara varıncaya dek her şeyin içine işlemiş aşırı bir üslup­
çulukla yoğrulmuştu. Zaten “anıtsallık” Yunanlıların tipik bir
özelliğidir. Hem sonra, ruhsal yaşam ında eşcinselliği bu denli
ön plana çıkarmış bir halk için “had safhada doğal” dem ek ne
kadar doğru olur?

Yunanlılar doğayı sadece üstünkörü araştırmış ve esaslı bir Yunan
doğa kavramı geliştirmemişlerdir. Bu yüzden de sık sık “bilim- Bireyei-
dışı” oldukları söylenmiştir. G erçekten de, her türlü deney kar- li8‘
şısında tuhaf bir ürkeklik duyarlardı. Bu nedenle, sözgelimi
sağın bilim in kim ya gibi kapsamlı alanları çoğunlukla göz ardı
edilmiştir. Deneylerden çok fikirleri cazip buluyorlardı. Teknik
bakımdan yalnızca modern halkların değil, aynı zam anda M ı­
sırlıların, Babillilerin ve hatta kendi ataları M ikenlerin bile ge-
risindeydiler. Bu nedenle nispeten yeni bir tarihçi onlar için
kısaca “buluş bakımından en yoksul kültür halkı” demiştir. Ta­
rih, coğrafya ve astronomi tasarımları da çocuksuydu, daha
sonraki aydınlarının iyi diyebileceğim iz görüşleriyse hiçbir za­
man halka yansımadı. N e var ki, m adalyonun bir de öbür yüzü
var: Onlar salt gözlem am acıyla kendisini ftetop ta, yani teoriye
adayan kuramsal insanın ve ussallığın temelini atmışlardır -
böylesi bir şey daha önce görülmüş değildi! “Onlar,” diyor
Rohde, “bütün bir insanlığın önü sıra düşünmüştür; tanrılar,
dünya ve insan hakkmdaki en derin, en cesur, en sofu düşün­
celerin kaynağı Y unanistan’dır.” H erodotos’un dünyaca ünlü
bir ifadesine göre, Hesiodos ve Homeros Yunan halkının tanrı-
bilimini “tanrılara isim koyarak, derece ve alanlarını belirleyip
onları ete kemiğe büründürerek” nasıl oluşturmuşsa, Yimanlılar

5 4 ANTİK YUNANTN KÜLTÜR TARİHİ

da tüm bilim lerin terminoloji, hiyerarşi, biçim ve alanlarının
öğreticileri olmuşlardır. Aynı başarıyı, yazın sanatında da gös­
termişlerdir. Edebiyat türlerini keşfeden, alanlarını belirleyip
daha akılcı bir dizgeye oturtanlar ilkin onlardı. Tragedya ve
komedya, ode (solo liriği) ve elegeia (ağıt), aforizma ve
epigram, pragm atik tarih ve felsefi diyalog, anı ve biyografi,
nutuk ve deneme gibi yazın türleri dünya literatürüne Yunanlı-
larla girmiştir, hatta Şark’ın Öteden beri bildiği dallar, sözgelimi
destan, mektup ve aşk şiiri bile ilkin Yunanlılar sayesinde asıl
kimliğini bulmuştur. M im arileri sanatsal olmanın yanı sıra bi­
limsel bir başarıdır.

Bütün bunlarda Hellen kültürünün m uazzam yaratıcı gücü­
nün temelini teşkil eden bireycilikleri ifadesini bulur. “Bir Y u­
nan ahçısı,” der N ietzsche, “başka bir ahçıdan daha ahçıdır,”
Kuşkusuz, diğer uluslara kıyasla en fazla birey sayısına onlar
sahipti. Fakat Yunan yaşam ında bundan çok daha büyük bir
güç vardı: Am ansız bir inatla bütün bu bireyleri boyunduruk
altına almaya, dize getirmeye, etkisizleştirm eye, yok etmeye
can atan devlet: Polis. Kötü şöhretli ostrakismos (halk m ahke­
mesi) siyasi bir kurum değildi, daha zengin, daha özgür, daha
güçlü ve daha renkli olan bireyciliğe karşı kurulduğu herkesçe
biliniyordu; oysa bireyciliğin o mutlandırıcı çehresi olmasaydı,
Yunanlılar da olmazdı: Kendileriyle büyükbaşlar arasında sü­
rekli bir aşk-nefret ilişkisi vardı. M ükemmel olan her şeyin tan­
rılarının içindeki kıskançlığı depreştirdiğini söylerler, öte yan­
dan kendileri de kıskançlıktan deliye dönerlerdi. Üstün yete­
neklerle donatılmış insanların, sırf bu özelliklerinden dolayı
“devlet düşm anı” diye yaftalanm aları kaçınılm azm ış gibi geli­
yor insana. Gerçekten de pek garip bireylerdi bunlar! Herkesin
üzerinde hem fikir olduğu bir diğer görüngü ise Yunan idealiz­
midir. Onların o az önce sözünü ettiğim olaylara nesnel baka­
bilme yetenekleri bile bunu gösterir. Bununla birlikte, çalış­
maktan hiç hoşlanmazlar, çalışmayı küçümserlerdi: Bu küçüm ­
semeyi en iyi ifade eden “am ele h e r if ’ yollu sövgüleri günüm ü­
ze dek aktarılagelmiştir. Fakat bunun yanı sıra yine müthiş de­
recede materyalistlerdi. Esasen yalnızca somut, elle dokunula-
bilir olana, gerçek ve yakın olana inanırlar, mal mülk ve parayı
her şeyin üzerinde tutarlardı. “Am ele düşm anlıkları” da esasen
çalışmayı pek sevmiyor olm alarından kaynaklanıyordu, fakat

İONYA BAHARI 5 5

çalışmadan elde edilen zenginliğe hiç itirazları yoktu. Aga-
memnon, Odysseus ve Akhilleus gibi parlak kahramanları bile
korkunç derecede açgözlüdürler ve sürekli ganimet, fidye ve
rüşvet peşindedirler. Yunanlıların kom şuları Persler, M ısırlılar,
Fenikeliler ve Rom alılar da her Yunanlının satın alınabileceği
konusunda hemfikirdi. Tek istisna, özgeciliği sayesinde Yunan
topraklarının iftiharı, şöhreti asırlara uzanan biri haline gelebil­
miş A risteides’tir.

Fakat söylediklerimizin bir kısm ını geri almamız gerekiyor: Görün-
Yunanlılar materyalist değildi, çünkü onlar hayata bir oyun gibi tünün
bakarlardı. Bu konuyu biraz daha ayrıntılı ele almalıyız, çünkü Göriintü-
tüm halklar arasında dehayı onlarda görmemizin asıl nedeni işte su
burada yatıyor. Bir önceki ciltte, M ısırlının temel özelliğinin
oyunbazlık olduğunu görmüştük; fakat Mısırlı çocuk gibi oy­
narken, Yunanlı bir sanatçı gibi oynar. Sanatçının diğer insan­
lardan farkı şudur: Sanatçı, eşyanın yararına değil, özüne bakar;
eşya benim için nedir, sorusunu sormaz. Sorduğu soru şudur:
Eşya kendisi için nedir? İşte bu yüzden sürekli yeni şeyler keş­
feder, keşfetmek zorundadır. Bizim fayda dediğimiz şey, türün
talebidir ve hep aynıdır; yaratılm ışların sırrı ise, onların eşsiz
olmalarıdır. “Pratik” insan hayatı boyunca gerçekliğin yalnızca
kendi işine yarayan kısmını görmeye mahkûmdur; oysa sanatçı,
dünyaya adeta işe yaram az bir şey gözüyle bakar, dünyanın
bütünlüğünü kavramayı da işte böyle becerir. Bu gerçeği
Schiller gençliğinde şu ölüm süz cümleyle dile getirmiştir: “İn­
san, yalnızca oynadığı yerde bütünüyle insandır.” Bu açıdan
baktığımızda, Paris’in yargılanışı efsanesi de daha derin bir an­
lam kazanır. Paris gibi H ellenler de, H era’nın, A thena’nın ve
A phrodite’nin yetenekleri arasında bir karara varm ak durumun­
daydılar. Eğer isteselerdi birleşir ve dünyaya hâkim olabilirler­
di: Yegâne ciddi rakipleri Kartacalılar ve Persler bile bunu en­
gelleyemezdi. Ve eğer güçlerini bu nokta üzerinde yoğunlaştır-
salardı, o eşsiz kavrayışları sayesinde dünyanın ardına en derin
gözlerle bakabilir, en yüksek bilgeliğe erişebilirlerdi. Ne var ki
onlar güzelliği seçtiler, hatta gerçek H elena M ısır’da olduğu
için güzelliğin de yalnızca hayalini seçmiş olan Paris’in yolun­
dan gittiler. Görüntünün görüntüsünü her şeye tercih etmekte
muhtemelen haklıydılar. N ietzsche, “Onlar derin oldukları için
yüzeyseldi,” derken bunu kastediyordu.

56 ANTİK YUNANTN KÜLTÜR TARİHİ

Deha, dünyayı bir oyun olarak görür, öyledir de zaten.
Hellenler dünyanın en zengin ve en örnek, en derin ve en renkli
oyunudur ve dünya onların ebedi ve değişen, eleştiren ve öven
seyircisidir. Kontrast ve tezat yönünden zengin olmaları, Yu­
nanlılara daimi parıltılarını bahşetmiştir. Onlar, yaşamın kendi­
si kadar paradoksaldır: tekdüze ya da abartılı, m at ya da kaba,
silik ya da belirgin şeylerin gözü rahatsız etmediği ölümsüz
tiyatro figürleri kadar kusursuz ve bütündürler.

Yunan Yunanlıların yarattığı ilk ve belki de en büyük sanat eseri
Harfleri kendi dilleridir. “Barbar” sözcüğünün başlangıçta “kekeme”

anlam ına gelmesi son derece ilginçtir: Bu sözcük, Asyalı ve
Afrikalılar kadar başta M akedonyalIlarla Romalıların da dahil
oldukları yabancı ulusların kulak tırmalayıcı sözcüklerle bar bar
bağırmalarını yansıtır gibidir. D aha sonra barbarlık giderek bir
kültür kavramı haline gelmeye başladı; Y unanca konuşup dü­
şünen biri barbar değildi artık. Fakat bilindiği gibi, geç antik­
çağda egemen bütün halklar Y unanca biliyordu, hele Romalılar
iki dilli bir halk olup çıkmıştı. Yunancanın antikçağdaki gücü,
Fransızcanın onsekizinci yüzyıldaki başarısından çok daha bü­
yüktü, çünkü Fransızcanın rakipleri daha zayıfken, Yunancanın
kendisi kadar gelişime açık dillerde ve edebiyatta rakipleri var­
dı.

Yunancayı diğer dillerin (İtalyanca hariç tutulabilir belki)
üstüne çıkaran şey, öncelikle onun müzikalitesidir; diğer de­
yişle, ahenkli ünlüler ve ikili ünlülerden (diftong) yana zengin,
sert bağlaçlar ve üst üste yığılan ünsüzlerden yana yoksul olu­
şudur. Y unanlılar yazılarını kendileri icat etmemiş, Kuzey Sa-
milerin ünsüz ha rf karakterlerinden geliştirmişler, alfabelerin­
deki son dört harf olan phi, khi, psi ve omega harflerini ise
kendileri eklemişlerdir; fakat asıl marifetleri, harflerin bir kıs­
mına ünlü h arf anlamı katmış olmalarıdır. Bu sayede harfler
kelimenin tam anlam ıyla birbirine eklemlenip telaffuz edilmiş,
kekelem ekten öteye geçem eyen Şark’ın barbarlığından sıyrıl­
mıştır. Fakat bunlar daha İÖ 7. yüzyılda olmuştur; H om eros’un
şiirler düzdüğü M iken kahram anlık dönemi bir yana,
H om eros’un şiirlerini yazdığı çok sonraki soylular toplumu bile
okuma yazm a bilmiyordu. Fakat o tarihten itibaren yazı süratle
yayıldı. M uhtemelen ilk başta faturalar, makbuzlar ve sözleş­
meler için Mtıetnanest yani ezberciler vardı, fakat İÖ 600 do-

İONYA BAHARI 5 7

laylarında yazıyla her yerde karşılaşılıyordu: Vazo resim lerin­
de, mezar taşlarında, adaklarda, ■ hatta N übye’de Ebu
Sim bel’deki heykellerin üzerinde, hiç de aydın tabakadan sayı­
lamayacak Yunanlı askerlerin elinden çıkmış yazılar görülür.
Fakat günüm üz okullarında kullanılan Yunan yazısı geç döne­
me ait bir üründür: İskenderiye dönem ine kadar sadece büyük
harfler, “m ajüsküller” kullanılırdı.

Bilindiği üzere Yunancada e ve o seslerini veren ikişer harf
vardır: Epsiion ve eta, omikron ve omega. E ta uzun bir e sesini
(e), omega ise uzun bir o sesini (ö) karşılıyordu, fakat onların
asıl işlevi bu değildi, yoksa uzun alpha, iota ve epsiion için de
ayrı birer harf üretmeleri gerekirdi; bunlar öncelikle açık ünlü­
leri veriyordu. A çık ve kapalı ünlüler arasındaki keskin ayrım,
günüm üz dillerinden birini yeni öğrenen birisi için de en büyük
zorluklardan biridir. Almanca, Fransızca ve İtalyancada kapalı
e harfi uzun ve kısa biçimlerde, örneğin, Tee, the, tela ve
Theater, theâtre, teatro sözcüklerinde; açık e ise uzun halde,
örneğin, Âhre, air, era sözcüklerinde görülür. Buna karşılık,
kısa ve açık e harfi yalnızca Fransızca ve İtalyancada bulunur
(■vertu, verticale), A lm ancada yoktur ya da yalnızca yaklaşık
olarak vardır, yani yarım uzunluktadır ve Werder, werben , Erbe
sözcüklerindeki kadar da açık değildir. Uzun kapalı o ile kısa
açık o her üç dilde de mevcuttur: Rose, rose, rosa ; Torte,
tortue, torta ; kısa ve kapalı o üçünde de bulunmaz. Uzun ve
açık o ise her iki Latin dilinde de bol m iktarda vardır, örneğin
tort ve toro, encore ve ora’da olduğu gibi, fakat A lm anca için
bu ses yabancı bir sestir. Rosa, İtalyancada açık o ile söylenir,
İspanyolcada da öyle, ayrıca İspanyolcada s harfi de keskindir.
İngilizcede de açık ve uzun o bulunur (horse), fakat telaffuzu,
İngiliz ağzında daha çok a sesine kaçar. Uzun ve açık ö harfi de
benzer niteliktedir: A lm ancada bulunm az am a İngilizcede (yine
biraz a sesine kaçan girl sözcüğündeki gibi), Fransızcada
(■cceur) ve İsveççede (för, fiir, fö rr) alışıldık bir sestir. İşte eta
ile om ega da böylesi uzun ve açık seslilerdendi. En tartışmalı
konulardan biri de, zeta’nın telaffuzudur. Kesinlikle
A lmancadaki z harfinin ts biçiminde okunuşu gibi okunmazdı,
ya İtalyancadaki ds (zelo) gibi ya da Fransızcadaki yumuşak i
(zero) gibi telaffuz edilirdi. M uhtemelen iki okunuş da doğru­
dur, şöyle ki, zeta harfi aşağı yukarı İskenderiye dönemine dek

58 ANTİK YUNAN'IN KÜLTÜR TARİHİ

birincisi gibi, daha sonra da İkincisi gibi telaffuz edildi. Hatta
zeta büyük bir olasılıkla aslen ikili ünsüz sel'ye karşılık gelen bir
harfti, bu ise Athenaze ve thyraze gibi sözcüklerin büyük ihti­
malle Athenasde ve thyrasde’den türemiş olmasıyla ve içinde sd
geçen yabancı adların transkripsiyonunda sd yerine z harfinin
kullanılmasıyla açıklanabilir (örneğin, Ahııramazda’nm Oro-
maz.es'e dönüşmesi). Hellenistik dönemde, bütün Sami adlarında,
basit bir i olan sain harfi, $ ile telaffuz edilirdi, işte bizim Zion ,
G aza , Zacharias ve Genezareth yazmamızın nedeni budur.

Yunan Yunancayı doğru değerlendirebilm ek için şunu daima göz
Biçimleri önünde bulundurmak gerekir: Y unanca yazıyla sabitlendikten

sonra bile, öncelikle konuşulan bir dil olmaya devam etmiştir.
Beşinci yüzyıla dek Y unanistan’da okuyucu kitlesi diye bir şey
yoktu. Bir edebiyat eseri dinleyiciler için yazıldığı için ritim ve
sese daima çok dikkat edilirdi; bu konuda bir fikir edinme im­
kânımız yok artık. Bu durum daha sonra da değişmedi, çünkü
insanlar sesli okum aya alışkındı. Bu o kadar doğaldır ki, bir tek
antik yazar bile bundan söz etmez, sadece bir kez garipliği vur­
gulam ak amacıyla tersinden söz edilir: Augustinus İtiraf-
la r ’ında, hocası A m brosius’u gözlerini satırlar üzerinde gezdi­
rirken sık sık gözlemlediğini anlatır, “fakat sesini ve dilini kul­
lanmıyordu.” Augustinus hocasında gördüğü bu anomaliyi,
A m brosius’un ya metindeki karanlık bir noktayla ilgili soru
sorulmasını engellem ek ya da dilini dinlendirm ek istemesiyle
açıklar. Zenginler kitapları yüksek sesle okutmak için pahalı
özel köleler tutarlardı. Yazı da sesli sesli yazılıyordu. Eğer bu
gelenek devam etseydi, modern edebiyatın büyük bir bölümü,
en azından bilimsel literatür herhalde asla kitaplaştırılmazdı.

Fakat o zamanlar, önemli olan yalnızca tempo ve melodi
değildi -bugün olsa olsa lirik edebiyatta önemlidir bu -, ifade­
nin akılda kalacak derecede etkili ve kolay anlaşılabilir olması­
na da dikkat etmek gerekiyordu, ki günüm üzde ancak sahne
yazarından böyle bir şey talep edilebilir. Bu nedenle
Yunancada, sözün canlılığını ve akıcılığını yazının duruluğu ve
vecizliğiyle, ahenk dolu güzelliği soyut keskinlikle, ululuğu
anlaşılırlıkla birleştiren “popüler” edebiyat vardır yalnızca.
Ernst Curtius Griechische G eschichte'da [Yunan Tarihi] şöyle
der: “Bu dil, her kası mükemmel çalışan, gelişmiş bir güreşçi
vücuduna benzer.” Örneğin, başka hiçbir dilde bu denli ayrıntılı

İONYA BAHARI 5 9

ve bol m iktarda bulunm ayan edatlar, dilin yapısına şaşırtıcı bir
esneklik ve çeviklik katan mafsallardır. B u edatlar, bulundukla­
rı her yere adeta birer mandal ve susturucu, birer parlatıcı ve
şeffaf sır özelliği katarak dilin eşsiz bir biçimde dramatize
edilmesini sağlarlar, öyle ki, “kupkuru bir Y unanca” diye bir
şey yok gibidir; mükemmel bir akadem isyen olan Paul Cauer,
pek yerinde bir benzetmeyle edatlar için “dilegelmiş el kol ha­
reketleri” der.

Alm anca gibi Y unanca da her üç belirli tanındığa (Lat.
articulum) sahip olm a ayrıcalığını taşır, oysa bütünüyle kişilik­
siz olan Rom alının hiçbir tanındığı yoktur, cinsiyetsiz İngiliz
ise yalnızca tek bir tanındığa sahiptir. Buna karşılık, belki de
sınırları çizilmemiş olanı sevmedikleri için, Yunancada belirsiz
tanındık yoktur. Eski Hint Avrupa dillerindeki çekim hallerin­
den ablatif (-den hali) ile instrumentalis (ile hali) Yunancada
kaybolm uşsa da, lokatif (-de hali) henüz durur; diğerleri ise çok
gelişmiştir. Latince kökenli dilleri bu dille kıyaslayacak olur­
sak: Bu diller, ak k usa tifin (-i hali) n o m ina tife (yalın hal) eş­
değer olduğu ve genitif (-in hali) ile d a tif in (-e hali) ise
Latincedeki de ve a d ’dan türetilen edatlarla örüldüğü tek bir
çekim haline sahiptirler. Yunancanm genera (cinsler), tem pom
(zamanlar) ve modi (kipler) vasıtasıyla olanak ve zorunluluk,
pekiştirme ve kısıtlama, dilek ve karşılıkları o anki zaman ve
konumları içinde nasıl eşsiz bir incelikle -üste lik hep kısa ve
n e t- ifade etme gücüne sahip olduğu herkesin malumudur.
Keskin ve belirgin çekim eklerinin olanaklı kıldığı söz dizimi­
nin yanı sıra kısaltılmış tümce biçim lerinin sağladığı özgürlük
de müthiş derecede zenginleştirir bu dili. Fakat işin en şaşırtıcı
yanı, Yunancanm, binlerce türev ve bileşimle bitmez tükenmez
bir dil hâzinesi oluşturm a imkânı veren sözcük türetme gücü­
dür; bu sayede bir kökten bir sürü sözcük türetme ve başka dil­
lerin bütün bir tümce gerektirdiği bağlamları tek bir sözcükle
ifade etmek mümkündür. Latincede ve Latince kökenli dillerde
asla bulunmayan bu esnekliğe Yunancanm dışında bir tek A l­
m anca sahiptir, yine de A lm anca ne kulağa hoş gelir ne de Y u­
nanca kadar kullanışlı ve yoğrumludur: Sözgelimi Yunanlı
pouLeuco, “danışm a meclisi üyesi olm ak” sözcüğünden şunları
türetir: (3ooÂ,f|, “danışma m eclisi”, Poû/lEopa, “meclis kararı”,
Po'dac'd11)pıov, “meclis binası”, Poi)/xoTr)pıoç, “öğüt veren”,

60 ANTİK YUNAN'IN KÜLTÜR TARİHİ

Yunan-
canııı

Telaffu­
zu

PouÂ,euTf|ç, “meclis üyesi”, ponUsuTiKöç, “meclisle ya da meclis
üyesiyle ilgili” , PonÂ,f|£iç, “ iyice danışılm ış” , pou/.cpöpoç, “öğüt
tutan”, pouAapyoç, “meclis başkanı” ve duruma göre sayıları
iyice artırılabilen daha pek çok bileşim. A khilleus’un annesi
Thetis, kendisine SuaapıoTOiöKeıa der: Kendi zararına en soy­
lusunu doğurmuş olan; başka hiçbir dil benzer bir ifade kulla­
namaz; A lm ancada bunun için şöyle denebilirdi: “Talihsiz kah-
ram an-annesi”, fakat kulağa hoş gelmiyor. Bilimin, özellikle de
fizik, kimya, zooloji, botanik, teknik ve tıp gibi “p o z itif’ denen
bilim dallarının öteden beri Y unanca ifadeler kullanıyor olma­
sından daha doğal ne olabilir ki? Söz konusu bilim dallarının,
hümanistleri suçlam akta kullanılan “H ellom ania” [Hellen çıl­
gınlığı] ile ilgisi olmadığı açıktır. B ununla beraber, kavramları
bu kadar kolay bir biçimde birleştirebilen, gölgeleyip kaydıra-
bilen bir dilde felsefe yapm am ak da müm kün değildir; burada
da Yunancanın seviyesine yalnızca A lm anca çıkar. Denebilir
ki, P laton’un düşünceleri Yunan dilinde nasıl önceden vardıysa,
M eister Eckhardt’ınkiler de A lm ancada vardı.

Gereksiz ama görkemli ikil (düal) , daha H ellenistik dö­
nemde ortadan kalkar, halk dili eskiçağın sonuna doğru giderek
çağdaş Y unancaya yaklaşır - çağdaş Yunancada datif yoktur
artık ve yalnızca bildirme kipiyle em ir kipine sahiptir. Bugünkü
Yunanlı eta ve ypsilon harfleriyle ei ve oi diftonglarını (çift
ünlü) i sesi gibi, ai diftongunu ise e sesi gibi, zeta’yı s gibi, eski
Yunancada p+h biçiminde söylenen ph i’y i/ gibi, kh i’yi ise (es­
ki Yunancada k+h) kh (genizden bir h) gibi telaffuz eder, üste­
lik e ile fd e n önce dam ak sesi (örneğin, “ihtiyar”daki h harfi
gibi), yoksa gırtlak sesi olarak telaffuz eder (ah); rho’yu, başka
modern dillerde de -özellik le de İspanyolcada- görüldüğü ha­
liyle dil ucu sesi olarak, delta’yı İngilizcedeki yum uşak th
(peltek d), theta’yı ise kalın ıh (peltek t) gibi söyler. Ypsilon da
ikili ünlülerde (an, en) v’ye dönüşür, ki bu yüzden “Euange-
iium” yerine “Evangelium ” diyoruz. M uhtemelen, başlangıçta
bu harf bir u harfiydi ve ikili ünlülerde a+u, e+u gibi okunuyor­
du. U ile v arasındaki geçişler, başka dillerde de bulunur:
Latincede U ile V eşdeğerdir; M ısır dilindeki v, Kıpti dilinde,

* İkil: A rapça, Y unanca gibi bazı d illerde, tek il ve çoğul d ışında yer alan, iki varlık
ya da nesnenin söz konusu o lduğunu belirten, ad ve eylem çekim lerinde kullanılan
d ilbilgisel sayı, (ç.n.)

İONYA BAHARI 61

özellikle de ikili ünlülerde çoğunlukla u olur, İngilizcedeki w
ise neredeyse u gibi telaffuz edilir.

Buradan, eski Yunanlıların en azından klasik dönemden iti­
baren tıpkı günüm üz Yunanlıları gibi konuşup konuşmadıkları
tartışması doğmuştur. Bu tartışm a Reform dönem ine dek uza­
nır. Yunancayı batıya Bizanslı aydınlar tanıtm ıştır, elbette ken­
di modern telaffuzlarıyla birlikte. Yüzyılın meşalesi ünlü
Rotterdamlı Erasmus, dönemin geleneklerine uyarak diyalog
biçiminde kaleme aldığı “De recta Latini Graecique sermonis
pronunciatione” [Latin ve Yunan Dillerinin Doğru Telaffuzuna
Dair] adlı makalesinde bu konuya eğilir: Ayı ile aslan eski Y u­
nanlıların telaffuzu üzerine tartışırlar. Erasmus, eğer ı, p, u, er,
oı, m harflerini i gibi telaffuz ediyorlarsa, Yunanlıların farklı
harfler kullanm ak için bir nedenlerinin olamayacağı gibi basit
ama parlak bir görüşü savunuyordu. Fakat zay ıf bir bedende
güçlü bir ruhu barındıran Erasmus, inanç ve özgürlükle ilgili
daha önemli tartışm alarda teori ile pratiği oportünist bir biçim­
de birbirinden ayırmayı bilse de, geleneksel telaffuzu kullan­
maya devam etti. Bazı İngiliz aydınları yeni görüşten yana daha
sert bir tavır koym uşlarsa da, karşılarında hep piskopos
G ardiner’i bulmuşlardır: Gardiner, Cambridge Üniversitesi de­
kanı iken, a ı ’yi e’den, eı veya o ı’yi ise ı ’den farklı okumaları
durumunda profesörleri senatodan, öğrencileri okuldan atmak­
la, oğlanları da cezalandırm akla tehdit eden bir ferman çıkar­
mıştı - kilise tarihinin gelmiş geçmiş en azılı sapkın avcıların­
dan biridir Gardiner. Eğer birisi korkak ya da fanatik ise bu
özelliğini/telaffuzda da sergiler.

Etacı ya da Erasm usçuların aksine, çağdaş Yunanca telaf­
fuzunun taraftarları kendilerini İtacılar ya da (A lm anya’da Yu­
nanca incelemelerini başlatan adamın adından esinlenerek)
Reuchlinciler olarak niteliyorlardı, ne var ki bu tartışmadan
Erasm usçular galip çıktı, çünkü önde gelen klasik eskiçağ filo­
loglarının neredeyse tam am ı onların safında yer aldı. Günü­
m üzde ise artık sadece Y unanlılar İtacıdır, ancak bilimsel ne­
denlerden ötürü değil, bugün ile şanlı geçmiş arasındaki sürek­
liliğin kendini bu şekilde zorla kabul ettirdiği kültür politika­
sından ötürü. B ir dizi spesifik argüm an bir yana, aklıselim sahi-

* E tacılık : Y unancadaki e ta harfin in , uzun “e” harfi gibi okunm ası. İtacıiık: E ta p ın
ita g ibi, yani uzun “i” gibi te laffuz ed ilm esi, (e.n.)

62 ANTİK YUNANTN KÜLTÜR TARİHİ

bi olmak Etacılığı savunm ak için yeterlidir. Sürekli dönüşüm
geçirm ek bütün dillerin doğasında vardır, bu yüzden de günü­
müz Y unanlılarının iki bin yıl önceki gibi konuşmaları müm­
kün değildir. Ayrıca her halk önce konuştuğu gibi yazar; şayet
konuştuğu gibi yazmıyorsa, bu vaktiyle farklı konuştuğu anla­
mına gelir. Eğer bir Fransız corps yazıyorsa, nedeni, atalarının
corpus demiş olm asıdır ve ortaçağın sonunda bile “m oj” dediği
için moi yazar. Kratinos’un bir kom edyasında bizdeki “mee
m ee”ye karşılık gelen “Pf| pf|” yollu hayvan sesine rastlanması
bile Etacılığı haklı çıkarır. Buna karşılık, Reuchlincilerden biri
koyunların dil uzmanı olam ayacakları yönünde matrak ama
tamamen boş bir la f etmiştir. Halbuki hem de had safhada dil
uzmanıdırlar, çünkü onların kendilerini o zaman da bugünkü
gibi ifade ettiklerini kabul ediyorsak eğer, K ratinos’ta geçen bu
ifade, onların ve tüm AtinalIların Erasm usçu olduğunu kanıtlar.
Yoksa İtacılara göre koyunların “mee mee” değil, “mii m ii”
demesi gerekirdi.

Fakat Erasm usçu telaffuzun Yunancanın okunuşunun yakla­
şık bir portresini bile çizdiğini düşünm ek yanlış olur. Friedrich
B lass’ın bu konuyla ilgili isabetli bir sözü vardır: “Şundan adım
gibi eminim ki, şayet eski bir Atinalı dirilse ve bizleri -hem de
en bilimsel biçimde ve en güzel te laffuzla- Yunanca konuşur­
ken duysa, telaffuzum uzu iğrenç derecede barbarca bulurdu.
Am a günüm üzde bir Yunanlıyı konuşurken duysaydı, herhalde
bu kadar çok eleştirmezdi, çünkü bu dilin kendi dili olduğunun
farkına bile varm azdı.” Bugün bütün halklar Yunancayı farklı,
yani kendi dillerinin telaffuzu çerçevesinde konuşurlar (fakat
çoğunlukla bunun farkında değillerdir) ve hepsi de yanlış konu­
şur. Bu yüzden de, Yunan isimlerini “doğru” ya da Latince ve­
ya Fransızca telaffuzuyla söyleyip söylem em em izin fazla bir
önemi yoktur. Yarım asır öncesine kadar, Gymnasium öğren­
cilerinin kom pozisyonlarında “Kretenser”, “Athenienser” ve
“Karthagenienser” dediklerini görüyoruz. Oysa günümüzde bu
isimlerin kısaltılm ış biçimleri kullanılıyor, bunlar belki daha
rahat ama daha da yanlış, çünkü öncekiler en azından
Latinceydi, şim dikiler ise tam am en keyfi. Öte yandan bugün,
Delphi, M ycena ve Â schylus yerine Delphoi, Mykenai ve
Aiskhylos, hatta Piraus yerine de güzel ama zor olan Peiraieus
(vurgu son hecededir) yazılm asında bir sakınca görülmüyor. Bu

İONYA BAHAR! 6 3

arada Fenikeliler, M akedonyalIlar ve Boiotialılar da edebi ta­
lepleri tam am en karşılıyorlar. Bu ve buna benzer pek çok ifade,
rahatlığın gerçek Yıınancaya tercih edildiğini gösteriyor. Buna
karşılık, hiç kimse Sapfö (vurgu son hecede) demez, hele hele
onun gerçek adı olan Psapfö’yu kim se kullanmaz. D aha da ra­
hatı, Fransızcadaki yazımdır: Epikur, Epiktet, Demokrit,
Elesiod, vb; fakat bütün isimlerde yerleşm iş değildir bu yazım­
lar; örneğin Oedip yazmayı kalem bile reddeder sanki. Heraklit
ile Herakleitos arasında seçim yapabilirsiniz, oysa Latincesi
olan Heraclitus hiç kullanılmaz; Peisistratos’un Pisistratus bi­
çiminde yazılması olağandır, buna karşılık Pisistrat diye yaz­
mak söz konusu bile olamaz. Son zamanlarda, Almancada
“troisch” ve “Troer” karşılıkları tek doğru karşılıklar diye yer­
leştirilmeye çalışılıyor, gerçekten de “Troja” tam am en yanlıştır,
çünkü Yunancada iota harfi hiçbir zam an bir ünsüz harf değil­
di. Am a ters bir şey var burada: “Trojaner” [Troyalılar] dram,
roman, gazete ve söyleşiler, kilise ve okul aracılığıyla imge
dünyam ıza o kadar girm iştir ki, “Troa” savaşı diye bir savaşın
sanki hiç gerçekleşmediği izlenimine kapılırız. Görüldüğü gibi,
bunları önce kullanım sıklığı, sonra da tek tek bireylerin zevk
anlayışı ve dil duygusu belirliyor.

Ne ilginçtir ki, “yüksek Y unanca” diye bir şey asla olmadı, Yunan
daha ziyade hep dört büyük yazın dili vardı: İon, Dor, Aiol ve Lehçeleri
Attika lehçeleri. İon lehçesiyle yazanlar, Elomeros ve Hesiodos,
elegeia ve iambos ozanları, Elekataios ve Heıodotos, Hippok-
rates ve Hippokratesçilerdi; D or lehçesiyle yazanlar ise Epik-
harmos, Pythagorasçılar ve başta Pindaros olmak üzere, bütün
koro şairleri. Aiol lehçesinin en büyük temsilcileri Sapphö ile
Alkaios iken, A ttika lehçesi Aristophanes, Platon, hatipler ve
tragedya yazarlarıyla temsil edilir. Tragedya yazarlarının diya­
logları A ttika lehçesiyle, koro şiirleri ise D or lehçesiyle yazıl­
mışlardı ya da Dor lehçesine kayıyorlardı; durum aşağı yukarı
şöyleydi: O perada koronun Kuzey A lm anya ağzıyla, solistlerin
ise yüksek Alm anca şarkı söylediğini düşünelim. Üstelik diz­
deki kadar bir tezat hissetm ezdik bile, çünkü opera metinlerini
anlamak zaten müm kün değil. Lehçenin yazarın kökeniyle hiç­
bir ilgisi yoktu, burada daha çok estetik ve geleneksel kaygılar

Bizim de bugün dilimize yerleşmiş biçimleriyle kullandığımız Troya (hatta
Truva), tyonya gibi adlar aslında Troya, İonya, v.s.dir. (F.D.)

64 ANTİK YUNAN'IN KÜLTÜR TARİHİ

ön plandaydı. Örneğin, o dönem de bir destanı İon lehçesinden
farklı bir lehçede yazm ak söz konusu bile olamazdı.

Heykel- Fakat Yunanlılar özellikle de destan sayesinde bir tür ortak
tıraş lisan kurabilmişti, çünkü Hom eros H ellenlerin İnciliydi. “Yu-

Homeros nanistan,” der Platon, “kültürünü bu şaire borçludur.” İlias’ın
kahramanların aynası olduğu söylenegelmiştir, fakat o aynı za­
m anda halkın, hatta dünyanın aynasıdır ve Odysseia insana dair
her şeyi kapsayan ender dünya m asallarından biridir. Homeros
haklı olarak, Yunan kültürünün simgesi sayılır. Yunanlıların
heykeltıraşlık dehası H om eros’la zirveye ulaşır. M ermeri anıştı­
ran görkemi ve soğukluğu, az ama çok parlak temel renkleriyle
Homeros, çoğunlukla tek tek figürleri kapsayan ve bir grup o-
luşturduklarında bu figürleri çizgisel ve sim etrik bir zemine
oturtan kom pozisyonlarıyla tam bir heykeltıraştır: Çatılar, hat­
lar ve katlarda, hatta değişm ez amblem ve düzenli süsler halin­
de rölyefi çerçeveleyen benzetm elerde. Doğa ortamı, iklim,
mevsim, kısaca “atm osfer”i oluşturan her şey eksiktir onda,
çünkü bu öğeler heykeltıraşlığın ifade olanaklarının dışındadır.
Her şeyin hatları keskin ve belirgindir, her şey biçimdir; oysa
Hıristiyan şiiri (ki her m odern şiir Hıristiyandır) insana biçimi
olmayan bir sonsuzluk gözüyle bakar. O dysseus’un maceraları
imgedir, F ausf unkiler ise birer simgedir; İlias’ta en mucizevi
şey bile gerçektir, oysa Yaban Ö rdeği 'tide en sıradan şeyler bile
efsanedir. H om eros’un kahram anları doğal bir devasalıktadır.
O lağanüstü bedensel güçleri ve ayağına çabuk olmaları onları
masal yaratıkları haline getirm ez; nam ve intikama, kan ve ete
duydukları büyük iştah onlara patolojik bir boyut kazandırmaz.

Heksametre, görkemli akışı ve duru yapısı, ifade ve sıfatla­
rının formüle benzem esi nedeniyle heykeltıraşlığı andırır - dü­
şüncesizce bir gelenekçiliğin fosilleşm esi ya da şarkıcı ve din­
leyicinin metni hatırlam asına yaradığı sanılan bu ifade ve sı­
fatlar, gerçekte bariz bir sanat istencinin dışavurumlarıdır. T a­
pman kişinin ellerini gündüzün ortasında “yıldızlı sem aya” u-
zattığım, N ausikaa’nın “parıltılı elbiseleri” yıkam aya götürdü­
ğünü kuşkusuz Y unanlılar da fark etmiş, am a yadırgamamışlar-
dır. G erçeklikle bu kadar iç içe bir dünyada elbiseler parıltılı,
ebedi yıldızlar hep gökte olacaktır elbette.

Homeros, tam bin yıl süren şöhretinin tadını daha yedinci
yüzyılda çıkarm aya başladı. A ltıncı yüzyıldan itibaren devlet

İONYA BAHARI 65

onun eserlerini dört yılda bir düzenlenen Panathenaia şenlikle­
rinde gezgin ozanlara okutm aya başladı, beşinci yüzyıldan iti­
baren çocukların din ve tarih öğrendikleri bir ders kitabı haline
geldi. Homeros bir özlü sözler hâzinesi olarak (hatta parodi
tarzında) insanların dilinden düşmüyor, ayrıca bizdeki “ İncil
falı” misali kehanet olarak da kullanılıyordu. H om eros’un her
bir sözüne verilen değer sayesinde geç dönem Yunanistanında
filoloji bilimi doğdu. İlias ve O dysseia’ya “Kyklos ozanları”
denen şairler de eklendi; onlara “Kyklos ozanları” denmesinin
nedeni, her iki Homeros destanını da kapsayan bütün bir söylen
dünyasını işlemeleridir: Savaşın ortaya çıkışı, A khilleus’un
Am azon Penthesileia ile m ücadelesi, Troya’nm fethi, eve dönen
Atreusoğullarınm kaderi ve daha başka şeyler. “Kyklos ozanla­
rıyla” ilgili bilgiye yalnızca Proklos’un fragm anlarında rastlıyo­
ruz, yani İsa’dan sonra yaşamış Yunanlı bir gramercinin lirik
eserlerinin düzyazı özetinden; bu düzyazılar, onun zamanında
henüz mevcuttu ve sıkça okunuyordu, ancak Proklos’un da de­
diği gibi, şiirsel değerlerinden çok m itolojik öğelerle dolu ol­
dukları için. Gerçekten de heykeltıraşlar, vazo ressamları, lirik
şairler ve tragedya yazarları bunlardan epeyce esinlenmişse de,
antikçağdaki eleştirm enler adeta ağız birliği etmişçesine sanat­
sal içeriklerine fazla değer atfetmemişlerdir. M argites adlı ko­
mik destan da bölük pörçüktür; epeyce eski bir eser olmalı bu,
çünkü 650 civarında yaşamış olan A rkhilokhos bundan bir dize
almıştı; geç döneme kadar yazarının Homeros sanıldığını düşü­
nürsek, önemsiz bir eser olm asa gerek. Destanın kahramanı, her
şeyi yanlış yapan, gerdek gecesinde bile karısıyla ne yapması
gerektiğini bilmeyen beceriksiz bir zengin çocuğudur: “Çok şey
anlıyordu, ama hepsini de yanlış anlıyordu.” İlias üzerine bir
çeşitleme olan Batrakhom yom akhia [Kurbağalarla Farelerin
Savaşı], bundan çok daha eski bir döneme, muhtemelen beşinci
yüzyılın ilk yarısına tarihlenir ve üç yüz dizesi, yıpranmış halde
olsa da, günümüze dek ulaşmıştır. Salyangoz kabuğundan miğ­
ferlerle, sivri kam ışlardan m ızraklarla donanmış olan ve düş­
man saflarında yer alan “Tellal Deliğe Kaçan” tarafından kış­
kırtılan kurbağaların fındık miğferli, fasulye zırhlı farelere ve
bunların kralına nasıl m ağlup olduklarını -b u arada A thena’ya
m üracaat ediliyor, fakat elbisesini kemirdikleri için farelere,
uykusunu böldükleri için de kurbağalara öfkeli olan Athena

66 ANTİK YUNANIN KÜLTÜR TARİHİ

önce tarafsız kalıyor ve neden sonra kurtarıcı yengeçleri silah
altına a lıyor- anlatan tasvir, her şeyden önce H om eros’un coş­
kulu anlatım biçimi ve destan üslubuyla dalga geçm eyi başara­
bilmiş olması bakım ından eğlendiricidir.

Home- Homeros diye birinin yaşayıp yaşam adığından eskiçağda
ros’suz asla kuşku duyulmamıştır. En sağlam kaynak olan ve pseudo,

Homeros yan} sahte H erodotos’a ait olduğu sanılan “H om eros’un Yaşa­
m a n a göre, şairin doğum yeri Sm yrna’dır. H om eros üzerine
olan ve Plutarkhos’a atfedilen metnin yanı sıra, Hom eros ve
Hesiodos’un ozanlar savaşma dair şiirlerinde de Sm yrna başta
gelir. Bilindiği gibi, Homeros için tam yedi kent birbiriyle ka­
pışmıştır; aslında bu sayı daha da yüksekti. Fakat açıkçası
Smyrna bu iddiasında haklıdır. 500 senesi civarında ozanlar
kendilerine Homerosoğulları derler ve K yklos’un tüm destanla­
rını Hom erosunkiler diye okurlardı. Fakat söz konusu yüzyılın
aşağı yukarı ikinci yarısından itibaren bu durum eleştirilmeye
başlanır ve İlias ile Odysseia dışında her şeyden şüphe edilir.
Bu iki eser arasındaki üslup tutarsızlığı, birincisinin üstadın
gençlik, İkincisinin ise yaşlılık eseri olduğu söylenerek açık­
lanmaya çalışılmıştır. İlias, öğleyin kavrulan gökyüzüne,
Odysseia ise ferahlatıcı akşam güneşine benzetilir. Fakat geç
dönem eseri başka bir şaire atfetmeye yeltendikleri için
khorizontlar, yani ayrılıkçılar denen küçük bir aydın topluluğu
da vardı, ancak İskenderiye’nin önde gelen gramercilerinden
Samothrakeli A ristarkhos’un otoritesi bu insanları susturmuştu,
öyle ki, bu tartışm a eskiçağın sonlarında espri konusu olup
çıkmıştı. Fakat son dönemlerdeki hâkim görüş tam da budur ve
pek çok filolog tarafından halen savunulur. İşi daha da ileri
götürüp H om eros’un şiirlerindeki bütünlüğü tamamıyla yadsı-
yanlar bile var. Bunu yapanların ilki, ölümünden sonra, 1715
yılında, yani Pope’un ünlü Homeros çevirisiyle aynı yılda ya­
yımlanmış olan Dissertation sur l ’Illiade [İlias Üzerine Bir İn­
celeme] adlı eseriyle Abbe François Hedelin d ’Aubignac idi. 80
yıl sonra d ’A ubignac’ın tezi Yunan edebiyatı tarihinin kurucu­
su saygın filolog Friedrich A ugust W olf tarafından yeniden ele
alındı. W o lf un başlıca tezi, tüm antikçağın, Homeros’un şiir­
lerini ilk Peisistratos’un toplatıp yazdırdığını kanıtladığıdır.
Fakat bu iddianın genelgeçer bir kanıtı olmadığı gibi, bunu ilk
Peisistratos da yapmış olamaz. Bu şahıs olsa olsa, monologlara

İONYA BAHARI 67

serpiştirilm iş şarkıları yeniden düzenleyip yazdırmış olabilir
A yrıca Schiller de sanatçı sezgilerine dayanarak bu hipotezi
“düpedüz barbarca” diye nitelemiştir; Goethe de bu iddiaya
önce katılmış ama daha sonra “öznel saçm alık” diye reddet­
miştir. Hem sonra W o!f da pek emin değildir iddiasından, çün­
kü İlias’ın büyük bir bölüm ünün tek bir şair tarafından yazılmış
olabileceğini ve eseri bilimsel kaygılardan arınarak okuduğun­
da pekâlâ bir bütün olarak görebildiğini söyler. Buna rağmen
W o lfu n teorisi derhal yankı uyandırmış ve değişik çeşitlem e­
lerle dal budak salmıştır. Söz konusu çeşitlemelerin en önem li­
leri şunlardır: “Genişletme varsayım ı”, kapsamı sınırlı temel bir
metnin sürekli ilavelerle şimdiki halini aldığını varsayar. Bilin­
diği üzere, bitkisel ve hayvansal organizm alar yeni parçaların
mevcut parçalar arasına yerleştiği “ intussussepsiyon” yoluyla
büyürler, fakat bir destanın organizması için böylesi bir varsa­
yım saçmalıktır. Kari Lachm ann’m ortaya attığı “Epos Kuramı”
(bu konu Kulturgeschichte der N eu ze ifd a [Yeniçağın Kültür
Tarihi] daha ayrıntılı bir biçimde ele alınmıştır) Yunanlıların
destan üretimini tem elde bir terzi atölyesi çerçevesinde ele alır.
Buna göre, daha eski ve henüz işlenecek olan parçalar bütüne
uydurularak üretilir, fakat uzman biri bu parçaları diğerlerinden
ayırmasını bilir. “Homerosoğulları Kuram ı”, K hios’ta, adım
efsanevi bir kabile reisinden alan bir ozan soyu olduğunu var­
sayar. Gerçekte ozanların marifeti olduğu düşünülen destanlar
işte bu soya atfedilmiştir. Sürekli yetkinleşerek topluca üretim­
de bulunmak, tutkal imalatçıları ve keten dokumacıları için do­
ğaldır, zanaatkârlığın bazı dallan için de bir dereceye kadar
düşünülebilir belki, ama en yüksek dereceden sanat eserleri için
söz konusu bile olamaz. Bütün bu kuramsal çıkarımlar, geniş
kapsamlı bilimsel bilgilerini en ufak bir fikre sahip olmadıkları
yazınla birleştiren kişiler tarafından ortaya atılmıştır.

îlias ile O dysseia’yı filolojik olarak değil, taraf tutmadan o-
kuyan herkes bunların güzelce düzenlenmiş olduklarını hemen
fark eder. G erek kuşatm a yıllarını gerekse O dysseus’un m ace­
ralarını böylesine dram atik bir tarzda yoğunlaştırıp bir merkez­
de toplama düşüncesi -ilk inde A khilleus'un öfkesi, diğerinde
ise O dysseus’un m aceraları- ancak ve ancak büyük bir sanatçı­
ya ait olabilir. Bu denli özlü ve bütünlüklü bir yapıya sahip öy-
küleyici şiirlerin sayısı çok azdır. Büyük modern romanların

Home­
ros’un
Kompo­
zisyon­
ları

68 ANTİK YUNAN'IN KÜLTÜR TARİHİ

hiçbiri buna erişem em iştir (m uhtem elen böyle bir kaygıları da
yoktu; dediğim gibi, H ıristiyan sanat biçimi Hellen sanat biçi­
minden farklıdır). H er halükârda, “Epos Kuram ı” (bu durumda
“N ovella Kuramı”) H om eros’tan ziyade Goethe ile Gottfried
K eller’e daha kolay uygulanabilir. Elbette bununla, her iki
destanın bütün dizeleri de H om eros’a aittir demiyorum. Aksine,
kendisinden önce de kuşkusuz geleneksel olan mevcut formül­
leri almakla kalmayıp çok sayıda motif, olay, dekor, portre, hatta
bütün bütün tasvirleri devralmış olsa gerektir. Zaten o da her şeyi
kendi başına yapmak yerine, belli başlı figür, grup ve simgeleri
başkalarına yaptıran büyük bir heykeltıraş gibi davranmıştır. Ya­
bancı mülkiyetten hiçbir kaygı gütmeden yararlanmak, en ve­
rimli şairlerin doğasında yatar; bu bakımdan Shakespeare ile
Calderon, Moliere ile Nestroy birbirlerine çok benzerler. Aktarı-
lagelmiş malzeme ve biçimleri yağm alam a konusundaki tered­
dütler, sonradan görme edebiyat entelektüelliği, zanaatta acemi­
lik ve yeteneksizlik demektir. Oysa safkan deha her şeyin kendi
malı olduğundan emindir, frenlenemeyecek derecede oburdur.
Bu açıdan bakıldığında, Hom eros’ta neden birçok şeyin “otur­
madığı” daha rahat anlaşılır. Ona göre her şey ustaca düzenlediği
görkemli bir tiyatro dekoruydu, ama her zaman kendisine ait de­
ğildi bu dekor parçaları. A ra sıra farklı üslupta olmalarına ya da
perspektifi kaydırmalarına şaşmamak lazım.

Yine de yönetmenin elini hiçbir yerde hissetmeyiz. Bunu
bile, şairliğinin en büyük kanıtı olarak görm ek yerine, Home­
ros’un varlığından kuşkulanm akta kullanmışlardır. Homeros
eserinin ardında kaybolur, yine de en ufak parçasında bile var­
lığını sürdürür, tıpkı ruhun bedende, tanrının dünyada olduğu
gibi: H er yerde ve hiçbir yerde. Shakespeare’de de durum aynı­
dır: H am let 'te ruhla ilgili söyledikleri kendisi için de geçerlidir:
“Şuradadır”, “buradadır”, “yoktur” . Dünyanın bu en büyük iki
şairi, ikili anlam da anonimdir. Evrende, tabir yerindeyse, yal­
nızca yenilebilir olanın var olduğunu belleyen insanlar, bura­
dan, tanrı ile ruhun, Shakespeare ile H om eros’un eserlerinin
atom kompleksleri olduğu sonucuna varırlar.

O dysseia’nın yapısı İlias’a nazaran çok daha karm aşık ve
rafinedir. İlias renkli bir kroniktir, Odysseia ise tam bir entrika
romanı. Şairin, m aceraların bir kısmım, ama yalnızca bir kısmı­
nı, O dysseus’un ağzından aktarıyor olması, o kadar ustaca ve

İONYA BAHARI 6 9

hoş bir m arifettir ki, o gün bu gündür birçok anlatıcı tarafından
taklit edildiği için bu buluşun dâhiyaneliğini hissetm eyiz artık,
Odysseia, İlias’taki olaylara neredeyse hiç değinmez; sanki
Troya önlerinde hiç savaşıim am ıştır, buna rağmen Odysseus bu
savaşın başkahram anlarından biridir. O dysseia’daki insanlar da
bazı bakımlardan farklıdır: Hem daha uygar hem de daha duy­
gusaldırlar; soylu bir havaları vardır, oysa İlias’m kahram anlan
çoğunlukla incelikten nasibini almamıştır. Gerçi bunlar da sık
sık hüngür hüngür ağlarlar, ama daha çok edepsiz çocuklar gibi,
oysa O dysseia 'da gözyaşlarıyla kendilerinden geçerler adeta,
hani neredeyse dünya acısıyla dopdolu yeniçağ şiirlerinde ol­
duğu gibi. Fakat bütün bunlara dayanarak O dysseia’nm
H om eros’a ait olmadığını öne sürm ek sanata yabancı bir dü­
şünce biçimidir. İlias’taki konunun O dysseia’da tekrarlanma­
ması, belli ki sanatsal bir kaygıdır: Şair kendisini tekrarlamak
istememiştir. O dysseia’yı daha girift kurmuş, daha insancıl ve
daha duyarlı biçimler yaratm ış olması, üstadın ilerlemiş yaşıyla
açıklanabilir rahatlıkla: Daha olgun ve daha ılımlıdır, am a aynı
zam anda biraz daha hassaslaşm ıştır. Bu noktada bir kıyaslama­
da bulunm ak için modern yazını eie alm ak yeterlidir: Nasıl ki
Ran h er'm [Hırsızlar] muazzam kabalığını W allenstein’ da boş
yere arıyorsak, S tesö ’nun toplumcu biçemini de G ötz'de bula­
mayız. İlias uzun süre fragman yerine koyulmuştur, çünkü “a-
niden sona erer” . Gerçekten de, en önemli iki olay, Akhil-
leus’un ölümü ve T roya’nın yıkılışı tekrar verilmez. Fakat
Peleusoğlunun öfkeli şarkısının dünyanın en büyük şairlerinden
birinin elinden çıktığını görm ek için de bundan fazlasını bilme­
ye gerek yok. Yaşlı Priamos ile genç A khilleus’un birbirlerini
hayranlıkla seyredişleri -h e r ikisi de ebedi kahramanlığın ışıltı
tacıyla halelenm iştir- ve berikinin gözyaşlarına boğuluşu -ç ü n ­
kü aynı onun gibi oğlu elinden alınmış yaşlı babasını düşünür,
hem de henüz hayattayken- sonra da H ektor’un naaşım teslim
edişi: İşte bu, antikçağın göstermeye muktedir olduğu soylu
insanlığın ve sofuca kahramanlığın en büyük aydınlanışıdır, ve
Yunanlılara biç uymayan bir tasarım olmasaydı, hemen o anda
cennetin kapılarının açılacağı bile düşünülebilirdi. Başka hiçbir
şair eserini böyle noktalarnazdı. İlk efsanede Akhilleus düşma­
nın cesedini parçalar ve köpeklerin önüne atar. Bu son nağme,
H om eros’a değil de, kime aittir?

70 ANTİK YUNANIN KÜLTÜR TARİHİ

Uzman Napolyon İlias’ın, savaşta yer almış birinin karargâh günce-
Homeros si olduğunu düşünüyordu. Bu düşüncgjgülünç de olsa, böyle bir

ağızdan çıkması, H om eros’un askeri yeteneklerle de donanmış
olduğunu gösterir. Yaralanm alar bir askeri doktor uzmanlığıyla
betimlenmiştir, sözgelimi bir V ergilius bu tür şeylerden hiç
anlamaz. H om eros’un uzman olmadığı bir alan yok gibidir.
Örneğin, heyecanları diyafram da lokalize edişinde, en gizli fiz­
yolojik hadiselere dair derin bir sezgi saklıdır. Kalp bir pom­
palam a cihazı, bir makine dairesidir; beyinse telgraf ve telefon
dairesi, bir idare merkezidir. Ruhumuz, karın boşluğumuzdur
(.solarpleksus). Harakiri de karnın alt kısmının (hara), asil duy­
guların yatağı olduğu düşüncesine dayanm az mı? Harakiri basit
bir intihar eylemi değildir, tanıkların önünde törenle yapılır;
suçlu kişi böylece, “Ruhum utanıyor,” suçsuz kişi ise, “Size
ruhum u gösteriyorum ,” der. Gizemli “isterik gülüş” ile çaresiz­
likten gülmenin kökleri de buradadır; “diyafram çatlatan” şey­
ler yalnızca neşeli şeyler değildir. Homeros, talipler için, “ve
bunun üzerine çarpılmış yüzlerle güldüler, kanlı eti çiğ çiğ
yuttular ve gözlerinin yaşarmaya, kalplerinin inceden inceye
sızlam aya başladığını hissettiler,” demekle, bunu bile bildiğini
gösterir; sadece bu cüm lede bile psikoloji ve patolojiye dair ne
müthiş bir zenginlik vardır!

Home- Eğer Homeros betimlediği dünyada bazı şeylerin lafını et~
ros’un miyorsa, bunun üç nedeni vardır: Y a bunları, tavuğu da bilme-

Dünyası (jjğj gibi gerçekten bilm iyordur -y o k sa “besleyici yumurtaya”
ve “günün habercisine” değinm eden geçmez, horozun kavgacı­
lığını, kibrini ve despotluğunu bir iki imgeyle de olsa anlatırdı,
nitekim H om eros’un kahramanları horozla karşılaştırm aya pek
elverişlidirler- ya kasten arkaikleştiriyordur ya da tamamen
tesadüfidir, sözgelimi bal mumu, bal ve arılardan bahsedip de
arıcılığı göz ardı etmesi gibi. Yahu, bu Homeros da Realenzyk-
lopadie der klassischen A ltertum swissenschaft [Klasik Eskiça­
ğın Gerçek Ansiklopedisi] değil ki, her şey bulunsun içinde!

Çıplaklık kültü ve oğlancılık H om eros’un dünyasına henüz
yabancıdır: Ç ıplaklığından ötürü Odysseus N ausikaa’dan uta­
nır, Akhilleus ile Patroklos arasında ise sade bir dostluk ilişkisi
söz konusudur, fakat bu dostluk daha A iskhylos’ta aşk ilişkisi­
ne dönüşmüş, hatta Lukianos bu dostluğa şu notu düşmüştür:
“K eza bu birlikteliğin itici gücü şehvetti” - zaten Lukianos’tan

İONYA BAHARI 7!

başka ne beklenir ki! Buna karşılık, kadın daha soylu ve daha
önemli bir rol oynar. A khilleus’un yalnızca savaşı değil, öfkesi
de bir kadın yüzündendir. Kadının ruhıı, sonraki dönemlerin
yazınının elinden alınmış bir hayat sürer. Bütün kişiler özenle
bireyleştirilmiştir. H elena ile Penelope kusursuz birer hanıme­
fendi olsalar da, akla gelebilecek bütün kadınsı tezatlarla dolu­
durlar. Kalypso ile Andromakhe, “seven eş”e iki ayrı örnektir;
son derece zarif olan Nausikaa ise destanlarda karşımıza çıkan
ilk “bakire genç kız”dır, ölçülü gülünçlüğüyle Hera dünya ede­
biyatının ilk “anlaşılamamış k ad ın f’dır. A thena ile Odysseus
arasındaki inanılmaz incelikteki ilişki, bir perinin himayesi altı­
na aldığı, bir parça da âşık olduğu biriyle ilişkisi gibidir.
Raim und’un Versclm etıder [Savurgan] adlı eserini çağrıştıran
romantik bir m otif adeta.

Kralların çift sürmesi, hüküm darların öldürüp derisini yüz­
dükleri hayvanları ateşte kızartması, prenslerin de atları koşup
koyunları gütmesi özellikle verilm iş bir arkaizmden ziyade,
A ndersen’in büyüleyici bir biçimde uyguladığı ebedi masal
üslubudur belki de: “Günün birinde korkunç bir fırtına çıktı.
Şimşekler çakıp gökler gümbürdüyor, bardaktan boşanırcasına
yağmur yağıyordu, korkunçtu! O an, sarayın kapısına vuruldu
ve kral kapıyı açmaya gitti.” Ayrıca, H om eros’taki zaman, tari­
he dayalı gerçek anılarla tipik bir “eski dönem ler” hayalinin
karışımıdır. “H ellenler” yoktur, yazı, atlılar veya savaş gemileri
yoktur, sadece direkli ve yelkenli açık yük tekneleri vardır, ça­
paları bile yoktur bu teknelerin. Yemekte sandalyelerde oturu­
lur ve yalnızca kızartm a yenir, asla pişirilmiş yemek ya da kuş
veya balık yenmez; bunun nedeni ortamın soyluluğunu vurgu­
lamak olsa gerek, çünkü ölümlülerin yegâne besininin bu oldu­
ğu destanda bile iddia edilmez. Şair bazen uzlaşmaya karar ve­
rir, örneğin A khilleus’un rüyasında. Akhaların ölülerin geri
döneceğine inandıklarını bilir, ama kendisi buna artık inanma­
dığı için A khilleus’a Patroklos’u rüyasında gösterir.

Destandaki krallık, gerçek monarşiyi artık tasavvur edem e­
yen soylu Homeros dönem inin bir kurgusudur yalnızca. Krallar
StoyEvsîç’dir, Zeus’un, yani tanrı inayetinin dölleridir, güçle­
riyse her tür vahşeti meşru kılar; Agam em non ise PacnleıkEpoç
olarak, diğerlerinden daha fazla kraldır, hatta paoıXeı3xaTOç, en
üstün kraldır; fakat bütün bunlar yalnızca lafıigüzaftır: Hüküm-

72 ANTİK YUNANTN KÜLTÜR TARİHİ

darların hepsi de eşittir, A gam em non ne yargıçtır ne de başku­
mandan; alacağı tüm önemli kararları, tüm özgür vatandaşların
yer aldığı soylular meclisine ve halk meclisine danışmak zo­
rundadır. Bir de “Thetler” vardır: Bunlar yabancı kökenli üc­
retli işçiler ve ataerkil muam eleden memnun olup oîketou, “ev
dostu” unvanından da anlaşıldığı gibi aileden sayılan kölelerdir.
Ekonomik ihtiyaçlar büyük ölçüde müstakil evlerde giderilir:
Buralarda un öğütülür, şarap yapılır, yün eğrilir, giysi dikilir,
ayakkabı tamiri ve m arangozluk işleri yapılır. Odysseus salını
kendisi yapar. Çanak çömlek, araba yapımı, deri ve metal işleri
gibi belli başlı zanaatlar, toplum adına çalıştıkları için
Spproepyoı, “kamu çalışanları” denen gezici ustalar tarafından
icra edilir; hekimler, şarkıcılar ve bir tür uşaklar diyebileceği­
miz hizm etliler de bunlardandır. Elbette çift sürenler, terziler,
çobanlar ve bağcılar da eksik değildir. Fakat genel olarak,
Homeros M iken dönemini gerçekte olduğundan çok daha ilkel
tasavvur etmiştir.

Hesio- G eron’ların, yani yaşlı soyluların elinde olan adalet sistemi
dos özel davalardaki hukuki sorunları bir kurulda çözmekle yetinir.

Bunun dışında, herkes kendi başının çaresine bakar, sülalesinin
koruyuculuğuna muhtaçtır. Fakat adalet ve adaletsizlik gibi
kavramlar, bu aristokrat dünyada henüz önemli bir rol oyna­
mazlar. Bu dünyanın kahramanları çok soyludurlar; cesur, za­
man zaman da hayli yüce gönüllüdürler, ama iyinin ve kötünün
henüz çok ötesindedirler. Şairin kendisi de etik yargılardan u~
zak durur; istediği tek şey, insani tutkuların kocaman bir tablo­
sunu çizmektir. Fakat dünya, yalnızca seyredilm ek için değil­
dir. Bu nedenle Hesiodos sanat gücü bakımından H om eros’la
kıyaslanam asa da onun eksiklerini tamamlar. Yunanlılar da
H esiodos’u daim a H om eros’la birlikte anmışlardır. Boiotia’nm
ağır havasıyla beslenmiş tasalı bir düşün adamı olan Hesiodos,
İonya’nın dünya şehvetine şiirler düzen töredışı ozanın klasik
eşidir. Zeus adalettir ve her türlü erdemin başı da adalettir;
H esiodos’un hararetle naklettiği yeni düşünce işte budur. İnsa­
nın hayatı çalışmakla geçmelidir, çünkü tanrılar çalışkanlığın
önüne alın terini koymuşlardır. Bu düşünceyi Hesiodos, günle­
rini avare avare geçiren ve babasının m irasına tek başına kon­
m aya çalışan kardeşi Perses yüzünden yazm aya m ecbur olduğu
İşler ve Günler adlı eserinde anlatır. Böylece, hırsız ve haylaz

İONYA BAHARI 73

Perses ölümsüzleşirken Hesiodos da bu eserle beyninde ve kal­
bindeki özel meselesini derhal insanlık meselesi haline getir­
miş, maruz kaldığı haksızlığı bir bilgelik kaynağına dönüştüre­
rek gerçek bir yazar olduğunu kanıtlamıştır. Hesiodos İÖ 700
ya da 650 tarihleri civarında yaşamıştır, kısacası, hece ölçüsü,
cümle yapısı ve vurgusuna varıncaya kadar taklit edercesine
bağlı kaldığı H om eros’tan çok da sonra değil. Muhtemelen bu
üslup insanın edebi açıdan kendini ifade edebildiği tek biçimdi.
Herhalde H esiodos’un mütevazı gerçekliği için en uygun tarz,
iatnbos olurdu, hatta belki de nesir. Rivayete göre Büyük İs­
kender, H om eros’un krallar için, H esiodos’un da köylüler için
yazdığını söylemiş; gerçekten de insani çabaların iki kutbu olan
şan ve ürün, bu iki şairin kişiliğinde somutlaşmış gibidir.
Hom eros’un insanı, yeryüzünde O lym pos’un parıltısıyla dola­
şır, H esiodos’un insanı ise öm rünü dünyanın sessiz ve karanlık,
fakat bir o kadar ebedi güçlerine hizmet etm ekle geçirir. Yunan
tarihinin hemen başlarında, birbirinin zıddı ebedi iki unsur, saf
ve güçlü bir niteliğe bürünür: Pathos ile ethos, kahramanca
ölüm ile görev yaşamı, şövalye gururu ile halk onuru, silah
mutluluğu ile çalışmanın rahmeti, sanat şiiri ile halk şiiri, bi­
çimlendiren nesnellik ile öğretici öznellik, delectare [eğlendir­
mek, cezbetmek] ve prodesse [yararlı olmak].

Hellenler teolojik tasarım larını Homeros ile H esiodos’tan Olym-
devşirmiştir, tıpkı bizim Eski ve Yeni A hit’lerden devşirdiği- P«s
miz gibi. Onların kutsal yazıları dünyevi şiirlerdi, işte bu, onla­
rın inançlarının niteliği bakım ından -h em iyi hem kötü anlam­
d a - son derece önemlidir. Yunan dini, en az Yunan dili ve des­
tanı kadar bir sanat eseridir ve dâhiyane bir buluş misali, ansı­
zın var olmuştur. Kronos ile Titanlara dair o karanlık efsaneler,
Girit dininden çıkıp Hesiodos döneminin kulağına çalman mü­
ziğin belki de son notalarıydı. Zeus île diğer tanrıların apayrı
bir çehreye sahip olan bu daimon dünyasına karşı yürüttükleri
savaş Olympos inancının zaferini temsil eder. İonya destanında
henüz yer almayan Hestia, ünlü On İki Tanrı D evleti’ne, yal­
nızca sayıyı yuvarlasın diye ilave edilmiştir. H estia basitçe
“ocak” demektir ve kişileştirilm em iş soyut bir kavram olarak
kalm ıştır hep. Öte yandan, o kadar önemli olan Dionysos,
Olympos tanrıları arasında yer almaz. “Yıldırım seven” Zeus,
Tromp ctvöpcûv xe Oecov re, insanların ve tanrıların babasıdır,

74 ANTİK YUNAN'IN KÜLTÜR TARİHİ

H orkios’tur, yemini korur, K senios’tur, konukseverdir, fakat bu
son iki işlevini her zaman yerine getirmez. Gök tanrısı olarak
doğaya hâkimse de, hâkimiyetini kardeşleriyle, suların efendisi
Poseidon ve yeraltı dünyasının prensi, “tanrıların en nefret edi­
leni” Hades ile paylaşmak zorundadır. Apollon, müzik ile ke­
hanetin, şifa ve okçuluğun tanrısıdır, fakat okları salgın hasta­
lıklar da gönderir. Güneş tanrısıdır, fakat “gümüş yaylı” olarak,
ikiz kardeşi Artemis gibi o da Ay tanrısıdır. “Ok seven” avcı ve
yabani hayvanların koruyucusu Artemis de aynı biçimde ikili
bir rol oynar. Diğer üç tanrıça, Hera, Aphrodite ve A thena’nın,
ayrıca Hephaistos, Ares ve H erm es’in anlamını herkes bilir.
Özellikle de son ikisi hayli ahlaksızdır! Ares bir külhanbeyi,
Hermes de hırsızdır. Bu baştanrılarm ardında, ikinci dereceden
tanrılardan oluşan parıltılı bir kalabalık vardır: Şarkıları ve ko­
nuşmaları denize ses veren S iren’ler ve Nereus kızları, orman­
larda ve dağlarda oturan D ryas’lar ve O reias’lar, yarı koç yarı
at biçiminde kırlarda dolaşan Satyr’ler ve Silen’ler, hayatın
ciddi tarafını temsil eden M oira’lar ve Erinys’ler, çayır ve pınar
perileri K harit’ler ve M usa’lar.

Yunan tanrılarında dikkatimizi çeken ilk şey, göz alıcı gü­
zellikleri ve zevkli sadelikleridir, hatta diyebiliriz ki, zarafetle­
ridir. Besinleri, konutları ve saray erkânına asil bir sadelik hâ­
kimdir. Sarayları gösterişsizdir, O lym pos’taki hizmetkâr sayısı
üçü geçmez: Hebe, İris ve Ganymedes. N ektar ile ambrosia ise
açıkçası hayli mütevazı besinlerdir ve ne gariptir ki, tanrıların
kanı ikhor gibi son derece materyalist kavramlardır. İlahlar ye­
meye, içmeye ve cansuyuna en az dünyevi varlıklar kadar ihti­
yaç duyarlar, aradaki tek fark bu besinlerin “ölüm süz” olması­
dır, B ir tanrıdan beklenen özelliklerin pek azına sahiptirler.
Onlar, merhametli ve adil değillerdir, aksine dalavere ve inti­
kam la dolup taşarlar, ta raf tutarlar, her yerde hazır ve nazır de­
ğillerse de şim şek hızıyla her yere gidebilirler; her şeye kadir
değillerdir, özellikle de aralarındaki rekabetten ve onlardan da
üstün olan kader tanrıçaları M oira’lardan ötürü; her şeyi bilen
de değiller (yalnızca Apollon, Helios olarak belirdiği zaman
öyledir), bilakis yanıltıcı, bazen de neredeyse dar görüşlüdürler.
A thena diğer tanrılardan daha zeki olm akla övünür, tıpkı
O dysseus’un da diğer insanlardan daha zeki olduğu gibi. Ö lüm­
süzlerin arasında da hayli aptalların olduğunu bilir Athena.

İONYA BAHARI 75

Zeus bile birden fazla kereler oyuna getirilmiştir. O dysseus’un
eve dönüşüne tanrıların divanında, bihaber Poseidon’un arka­
sından karar verilir (fakat bu durum tanrılar kralının ne kadar
güçsüz olduğunu da gösterir, yoksa bu toplantıyı gerekli gör­
mezdi). Gerçi H om eros’ta sık sık şöyle geçer: “Zeus bunu bilir,
diğer ölüm süz tanrılar da öyle,” fakat bu yalnızca lafın gelişidir.
Öte yandan, gelecekte neler olacağını bilirler: Sadece Z eus’a ve
baştanrılara değil, yarı tanrı, kahraman hatta atlara da bahşe­
dilmiş bir bilgidir bu. Am a madem ki geleceği biliyorlar, o za­
man ne diye savaşa gözü dönmüş bir halde müdahale ediyorlar?
Hem sonra, kendilerine yalnızca arada bir m üdahale etme hakkı
tanınmıştır, çünkü yeryüzünün hüküm darları değildirler, yaratı­
cısı ise hiç değil; bizzat yaratılmışlardır, bu nedenle doğum
günleri bile kutlanır. Yunan mitinin tanrıları yaratmasını bilme­
si ama tanrıları yok etmeyi bilm em esi ilginçtir.

Hom eros’un neredeyse hiç değinmediği, ancak gerek Yeraltı
Hesiodos’ta gerekse halk inancında önemli bir rol oynayan arzın Dünyası
derinlerindeki “yeraltı” tanrıları kendilerine özgü bir dünya ku­
rarlar. Adı esasen Gemeter, “Toprak A na” olan Demeter tarımın
koruyucusudur. Korkunç adını anmaya kimse cesaret edemediği
için çoğunlukla Kore, “bakire” denen Persephone, ölümün efen­
disi olmakla beraber, annesi Dem eter gibi tarımın da koruyucu­
sudur. Dionysos da bir yeraltı tanrısıdır. Hekate, lohusa kadınla­
rın ve ölüm yatağının yanı başında olmadığı zamanlar, genellikle
mezar taşlarının arasındadır. İnsanların önüne kavşaklarda, ay
ışığında ve öğlen sıcağında çıkar ve her defasında onlara zarar
verir. Gorgo ile M ormo’nun umacıları, yani Larnia ve daha önce
anılan Empusa, Hekate’nin ikizleridir. Genellikle tam bir “vahşi
av” manzarası çizer Hekate: Ateşli cehennem köpekleri, şiddet
yoluyla ya da “zamanından önce” dünyadan ayrılmış, defnedil­
memiş, huzura kavuşamamış ruhlardan oluşan bir hayaletler gü­
ruhu. Sayısız isimlerinden biri olan Baubo, köpek sürülerinin
ulumalarını yansıtır. Dünyadaki bütün cadıların atasıdır Hekate.

Tarihsel dönemin başlarında ölüleri yakm a âdeti ortaya çı­
kar. Y unanlılar bu âdeti, yarı göçebe bir yaşam sürmeleri nede­
niyle böylesi bir defin biçim ine m ecbur olan kavimlerin E ge’ye
göçünden sonra edinmiştir. Bunun yanı sıra, M iken dönemine
ait ölü kültü anavatanda her zaman, geleneksiz A nadolu’da ise
yer yer devam etmiştir. A ttika’da m ezarların üzerine buğday

76 ANTİK YUNAN'IN KÜLTÜR T ARİHİ

ekmek gibi güzel bir gelenek vardı - filizlenen yaşam ölüleri
sevindirsin diye. Karaağaç ve servi, o zam anlar bile mezarların
daimi bekçisiydi.

K ahra- Ruhun mahiyeti ve ölüm süzlüğü konusunda Yunanlıların
m anlar düşünceleri çok çelişkiliydi. Onların görüşlerini bir dizgeye

oturtmak, her şeyden önce bu konuda bir netlik sağlamak gibi
bir niyetleri olmadığı için boşuna olurdu. M erkezde, psykhe ile
ilgili tuhaf tasarım duruyor: Ruh, insan uyku, baygınlık ya da
vecd halindeyken bedeni terk edip bağım sız bir yaşam süren
ikinci ben’dir. Aynısını, ölüm anında da yapar, ama bu sefer
sürekli olarak. Fakat ruh güçsüzdür, dünyadan uzakta bir yerde
dalıp giden bir gölgedir. Elbette tanrılar seçtikleri insanları, ete
kemiğe bürünmüş bir halde yaşam aya devam edecekleri Mut­
lular Adası E lysion’a yollayarak onlara ölümsüzlük bahşetmiş-
tir. Bu seçilmiş kişiler kahramanlardır. Böyle şeyler olmuyor
artık. Fakat tanrıların sevdikleri kulunu suya ya da taşa dönüş­
türerek Yunan tasavvuruna göre bu insana ebedi yaşam bah­
şetmesi hâlâ olagelmektedir.

Kahram anlar adına anıtlar dikilir, ölü şenlikleri yapılır,
“Kahramanların tanrısı” H erakles’tir. Yunan mitolojisinin en
popüler figürüydü Herakles; her yerde onun tapmakları vardı;
birçok kent koruyucu tanrı diye ona tapardı. H erakles’in soyun­
dan olmak, M akedonya kralları kadar barbarların da kıvanç
duyduğu en büyük asalet unvanıydı. Herakles, cisimleşmiş en
büyük yaşam gücüdür; ölüm lülerin en güçlüsü, en yorulmazı,
en hızlısı ve en iyi okçusudur, ama bir o kadar da palavracı,
ayyaş ve oburdur. Sıradan ölülerin aksine, kahramanlar öldük­
ten sonra insanların yaşam ına m üdahale ederler. M arathon’da
Theseus’un tepeden tırnağa zırhlanmış bir halde savaşçıları
nasıl geride bıraktığını birçok kişi görmüştü. Lokrisliler, gö­
rünm ez olsa da onlarla birlikte savaşan A ias’a saflarında daima
yer ayırırlardı. Leuktra’da, M essenialıların kahramanı ve Spar-
tahlatan ezeli düşmanı Aristomenes ortaya çıkmış, Thebaililerin
savaşı kazanmasını sağlamıştı. Böylesi ilahi tecellilere, geç dö­
nemde bile inanılmaya devam edilmiştir. Rivayete göre,
Alarich A tina’yı kuşattığı sırada surların önünde zırhlar içinde­
ki A khilleus’u görmüş, korkuya kapılarak barış imzalamıştır.

Öte Ölülerin ağzına, Kbaron’a ırmağı geçirmesi için vermek
Dünya üzere bir metelik, tabutun içine de çeşit çeşit ev eşyası konurdu:

İONYA BAHARI 77

Çocukların tabutuna oyuncak, kadm larınkine yelpaze, ayna ve
mücevherat, erkeklerinkine de silah. M ezarın üzerine kurban
adağı olarak şarap, zeytinyağı ve bal dökülürdü. Daha sonra,
ölmüş kişinin ev sahibi kim liğiyle sofrada oturduğu düşünülen
bir ölü ziyafeti verilirdi. M ezar taşı kurdela ve çiçeklerle süsle­
nir, bazen de ölmüş kişinin ruhunu sevindirm ek için müzik ça­
lınırdı. Çünkü ölünün ruhu, kuş olarak mezarın üzerinde kanat
çırpardı, bazen ötüşünün duyulduğu sanılırdı. Bu bize M ısırlıla­
rın B a’sını anımsatır. Y unanlılar ruhu kanatlı bir varlık olarak
düşünüyordu, çünkü psykhe’m n bir anlamı da kelebektir. Yine
de ruh H ades’tedir öyle mi? N ihayet bunlar birer tezattır ve
bunları irdelemeye kalkan, başlangıçtakinden daha bulanık bir
tabloyla karşı karşıya kalır. “N e kadar ince eleyip sık dokur­
sak,” der Burckhardt (başka bir bağlamda, fakat bilgece lafı
burada da geçerlidir), “yolum uzu o kadar çok şaşırırız.” Fakat
çelişkiler de olsa. Yunanlıların ölüm den sonra çok özel bir ya­
şamın olduğuna inandıkları kesin; sözgelimi suç işleyen bir
kişi, bedelini öte dünyada ödeyeceğini düşünür, sevenler öte
dünyada kavuşmayı ümit ederdi. Hayaletlere ve ruh çağırmaya
inanmayan yoktu. Cesurluğuyla övünen Sparta’da gece m ezar­
lıkta dolaşmak en büyük cesaret örneğiydi. Lukianos’ta geçen
heyecanlı bir öyküye göre, süslenmeye çok meraklı bir kadın,
varını yoğunu kendisi için harcam ış olan kocasına hayalet bi­
çiminde görünür ve dolabın arkasına düşmüş altın bir sandaleti
ısrarla ister. Elbette filozoflar kısm en de olsa daha farklı düşü­
nüyorlardı ama Yunan “A yd ın lanm asın ın babası diyebilece­
ğimiz Demokritos hayaletlerin varlığını reddetmezdi.

Ayrıca, büyük ve güçlü bir tarikat vardı: Ruhun, ruhgöçü Gizemler
şeklinde geri döneceğine içtenlikle inanan “Dionysosçular”.
Karanlık çöktüğünde meşalelerin alevleri etrafında toplanırlar,
om uzlarında tilki kürkleri, başlarında boynuzlar, inleyen zille­
rin, gümbürdeyen davulların ve haykıran flütlerin sesi eşliğinde
havaya yılan ve hançerler savurarak vahşi orm anlarda ve çıplak
bayırlarda çılgınca dans ederlerdi. Uyuşturucu sıvılar vecdin
derecesini artırıyordu, ta ki ruh bedenden ayrılıncaya ve tan­
rıyla, yani Trakyalı D ionysos’la bütünleşinceye kadar. İşin en
ilginç yanı, bu psikoz salgınları düzenli bir biçimde tekrarlanı­
yordu: Üç yılda bir kutlanan Dionysia şenliklerinde, kışın tam
ortasında.

7 8 ANTİK YUNAN'IN KÜLTÜR TARİHİ

Orfeizm Dionysos diniyle akrabadır ve yine bir Trakyalıya,
O rpheus’a bağlanır. Olympos dininden farklı olarak katı bir
disiplin geliştirmiş, oysa diğeri kült ve mitoloji olmaktan ileriye
gidememiştir. Bu dinin neredeyse dogm atik olduğu söylenebi­
lir. Buna göre ruh, daha önce işlenmiş bir suçun cezasını çek­
mek üzere beden zindanına hapsedilmiştir, yeryüzündeki yaşam
ruhun ölümüdür: Soma sema, “beden m ezardır”. İnanandan şu
ya da bu dünyevi günahtan vazgeçm esi değil, bizzat dünyevi
varoluşu reddetmesi beklenir; doğum ların ölümcül çevriminden
ancak böyle kurtulabilir. Geçmiş yaşam ın eylemlerinin hesabı
bir sonraki reerkarnasyonda verilecektir. Şayet ruh tamamen
arınmış ve bütün lekelerden kurtulmuşsa, günün birinde öz­
gürlüğüne kavuşacak, bir daha asla ölümü tatmayacak ve onu
yaratan tanrı gibi ebedi m utluluk içinde yaşayacaktır. Kurtuluşa
giden yol çile çekmek, ahlaki değişim geçirmek, gizemli kut-
sanmalardır. Et yemek, kardeş katlidir. Bütün bunlar neredeyse
H int havasında.

Daha yedinci asırda Atina devlet kültü ilan edilmiş olan
Eleusis’in gizli kültüne bağlı olanları ölümden sonra özel bir
yazgı beklerdi. Onlar “Hades’in boğucu karanlığı”ndan m uaf
tutulacaklardı. Aristophanes bu insanların varoluşunu Kurbağa­
la r ’ da ayrıntılarıyla betimler: Güneş aydınlığını onlardan aşağıda
bile esirgemez; mersin ağacı korularında dans eder, flüt ezgileri
eşliğinde, ölümsüz tanrıları öven şarkılar söylerler. Bu ayrıcalığa
sahip olmak için yapılması gereken tek şey herkese açık -kö lele­
re ve yabancılara, kadınlara ve çocuklara b ile- gizemli Eieusis
ayinine katılmaktı. Adetlerini “anlatmak, bozmak ve araştırmak”
yasak olan bu ayinlerde neler yapıldığını tahmin etmek güç, an­
cak şu kadarı biliniyor: Müritlerinin içsel bir değişim geçirmeleri,
özel bir yaşam biçimini ya da görüşünü savunmaları, hatta saygın
birer vatandaş olmaları bile beklenmezdi. Eskiçağın sonlarına
kadar kutsallığını koruyan bu kurum bugünün insanlarına küfıir
gibi gelmektedir. Fakat işin en etkileyici tarafı, ibadetin
“Plutos’u, zenginliğin o sevgili tanrısını” eve çekeceğine ve
maddi avantajlar sağlanacağına inanılmasıydı.

Alamet- Kehanet merkezleri çok daha ciddi kurumlardı. C icero’ya
ler göre, şayet koca bir dünya tarihi baş aşağı edilmek istenmiyor­

sa, bunların gerçek olduğunu kabul etm ek gerekir. Kilise baba­
ları bile bunları tammış, am a şeytan işi olarak görmüştür. Ke­

İONYA BAHAR) 79

hanet merkezi, kehanette bulunm aktan ziyade öğüt ve direktif
verir: Nelerin olacağım söylem ek yerine, ne yapılması gerekti­
ğini bildirir. Kuramsal öğreti yeri de değildir. İnsanlar bu m er­
kezlere dini konularda, kent kuruluşlarında, savaşlarda, kıtlık
zamanında, salgınlarda, deprem lerde ve diğer toplumsal fela­
ketlerde başvururdu; fakat evlilik, evlat edinme, iş güç, tarım,
aşk meşk, seyahat gibi gündelik kaygılar konusunda da bu mer­
kezlere başvurulurdu. Doğal olarak, bir yığın ahm akça soru da
sorulurdu: Doğacak çocuğun başkasından olup olmadığı, nere­
de hazine aranabileceği, yatakları kimin çaldığı, H om eros’un
nerede doğduğu, vb. Delphoi, yeni kolonilerin nerede ve nasıl
kurulacağı gibi konularda, zaman zaman çok isabetli talimatlar
vermesi bakımından bir tür koloni dairesi, kendinden sonrakiler
kadar tarafgir ve güçsüz olan bir tür hâkim ler kurulu, dini ko­
nularda bir konsül derecesindeydi, yine de dogmatik meseleler
konusunda asla yanıt vermezdi, bu rahipler kurulunun işiydi.
A m a Pythia kehanette de bulunurdu: Fokurdayan yarıktan yük­
selen buharlarla kendinden geçer, “hızlı hızlı konuşarak”, tanrı­
nın kendisine aktardıklarını naklederdi. Ayrıca rüyalardan -en
azından tapm ak uyurları- hayvan ciğerinden, kuş uçuşundan,
şimşekten, tanrı heykellerinin terinden, atların kişnemesinden,
çoğunlukla şerre alamet olan hapşırıktan, kısmet taşlarından
kehanette bulunulurdu. Yunanlılar “A ram iler”den öğrendikleri
yıldız falına ancak antikçağın sonlarında başvurmaya başladı­
lar. Bu kehanetlerin Yunanlıların gündelik yaşam ında ne kadar
önemli bir yere sahip olduğunu bugün artık bilemeyiz. Bütiin
yaşamları baştan sona simge ve işaretlerle çevriliydi ve her
adımın ikinci bir anlamı vardı. Böylesine zeki, bir o kadar da
gerçekçi bir halkın ömrü boyunca “batıl inancın bulanık batak­
lığında bata çıka ilerlem esi”, en aydın kafaların bile buna ses
çıkarmaması insanı düşündürüyor. Bir asır öncesine kadar in­
sanlar rüyaların karında oluştuğunu düşünürdü; şimdiyse rüya­
ların merkezinin cinsel organlar olduğunu düşünme eğilimin­
deler. Düşünen her insan hayatında bir kez olsun, rüyalarındaki
suretlerin gelecek hakkında garip bir öngörüye sahip olduğunu
fark etmiştir herhalde; onlar adeta “tarihi bir şeffaflıktadır” .
Keza, asla yanlış bir şey, yani ruh haline uymayan bir şey de
söylemezler, bu da pek tuhaftır, zira herkes büyük bir şair de­
ğildir, üstelik şairler de zam an zaman yanıltıcı olabilirler. Şu

80 ANTİK YUNANTN KÜLTÜR TARİHİ

halde rüyalar, belli ki, bizden değillerdir. Dahası, gerek insanla­
rın gerekse nesnelerin biyografisini okuma yeteneğine, “psikos-
kopi” dediğimiz şeye sahip olan insanların sayısı da az değildir.
Bu konudaki birinci varsayım şudur: Her şey kendi tarihine sa­
hiptir, hem geçmişini hem de geleceğini sürekli kendi içinde ta­
şır, çünkü sonuçta tümü, geçmişin durduğu, geleceğinse gelmiş
olduğu -sadece bize göre gelm em iştir- yekpare bir ebedi “şim­
diki zaman”dır ve bizim bu durumun farkına varamayışımızın
nedeni unutkan oluşumuzdur: H er iki durumda da, geleceği u-
nutmamız konusunda da! Bu unutkanlığın dereceleri vardır: Dü­
ne dair artık hiçbir şey bilmeyen ve “yarın” diye bir kavramı ol­
mayan salyangozda derecesi yüksektir, fakat “kâhin”de düşüktür.
Yunanlılar bu konulara hiç değinmemişlerdir, belki çekiniyorlar­
dı, belki de -büyük olasılıkla- bunları gayet doğal buluyorlardı.
Fakat acayip ve çocuksu sayılabilecek bir yığın batıl şeye inan­
mış olmaları, onları büyücü bir halk yapmaz, nasıl ki kaba saba
alçı figürler güzel sanatlarının aleyhinde kullanılamazsa.

Y unanistan’da gerçek bir ruhban sınıfı yoktu. Rahip tapm a­
ğa hizmet eder, inananların kurban işlerini yürütür, tapmak ge­
lirlerini idare eder ve tanrıların iradesini yorumlar. Sıradan bir
devlet m em urudur ya da belli başlı teknik bilgilere sahip olan
yahut sahip olduğunu iddia eden özel bir çalışandır, herhangi
bir kutsallığı da yoktur. Çok çok, tiyatroda gözde bir yere
oturtulur ve halk meclisinde saygı görür. “Görünmez kiliseye”
ya da herhangi bir yüksek topluluğa da mensup değildir, ne
vaizdir ne de eğitmen. Büyük tapınaklarda, kurban hizmetlileri
ve tapınak köleleri, bekçi ve haznedarlardan oluşan kalabalık
bir topluluğa hükmeder. Kişisel saygınlık dışında herhangi bir
hiyerarşi yoktu. Yunan rahiplerinin konum unu, her türlü bilim­
sel konuda başvurulan ve kendilerine unvanlarının derecesi ve
mensup oldukları kurumun önemi uyarınca değer verilen, bu­
nun dışında ne vazgeçilm ez sayılan ne de aziz yerine koyulan
şu bizim profesör ve doktorlarla kıyaslayabiliriz. Tanrıyla ilişki
kurmak için aracıya gerek duyulmazdı. Kral cemaat adına, aile
reisi de aile adına tanrılara kurban verirdi. Tüm dönemlerde en
önemli kült hep ev kültü olmuştur. Devlet şölenleri baştan sona
dini nitelikteydi. Kimsenin çalışmadığı bayram günlerinin sayı­
sı aşağı yukarı bizimkilere denkti, fakat bizim pazar günümüze
tekabül eden bir gün yoktu.

İONYA BAHARI 81

Jakob Burckhardt’ın çok isabetli tanım ına göre, Yunan dini Yunan
“Yunan halkının m izaçlarından biri”dir. Bir halkın sahip oldu- Dini
ğu en görkemli mitoloji olan bu din daha sonra bazı filozoflarda
m etafiziğe ve etiğe dönüşmüştür, fakat yüksek anlamda bir din
olduğunu söyleyemeyiz, çünkü kader kavramından asla kurtu­
lamamıştır. Yunanlıların bütün diğer inanç tasarımları gibi ka­
der kavramı da çelişkilerle doludur: Kâh katı bir zorunluluk kâh
keyfi bir tesadüf, kâh bariz bir bedel kâh nesilden nesile geçen
gizemli bir lanettir, fakat her defasında son derece kadercidir.
Ananke, acımasız kara yazgıdır; heimarmene, kaçınılması im­
kânsız sondur; aisa (= f) ioT), epik eîot]) herkes için eşit olan
yazgıdır; tykhe, öngörülem eyen talihtir (ya da talihsizlik);
potm os, azalan kısmettir; at e, tanrıdan gelen körleşmedir. Agos,
cinayet, ve cdastor, intikam, tragedyadan da bilindiği üzere,
şiddetle kasıp kavuran güçlerdir. Fakat en yaygın kavram
m oira'dn: D oğduğunda insanın “payına düşen” kader. Tanrıla­
rın m oira’ya karşı yapabileceği hiçbir şey yoktur, en azından
genel olarak, çünkü bazen de m oira onların aracıdır sanki. Onu
etkilemeye ya da deyim yerindeyse onunla işbirliği kurmaya
çalıştıkları da olur. Fakat üstün yetenekli ya da vicdansız tek
tük insanin tanrılara ve m o ira 'yâ aldırm adığı bile görülür; bu,
hyperm oroırdur: “Yazgının ötesinde”, alın yazısına karşı geli­
şen şey korkunç olduğu kadar şaşırtıcıdır, hem suç hem de ka­
zançtır.

Bütün bunlardan sonra, Yunanlılarda neden “din”e karşılık
gelen bir sözcüğün bulunmadığı kendiliğinden anlaşılır. “D in­
dar” ile karşıladığım ız eusebes'in (sebebi'den [ululamak] gelir)
anlamı, kutsal âdetlere bağlı olm aktır ve eusebeia “dindarlık”
da, Stoa’nın tanım ına göre, oiKaıooûvp jtpöç Gsoûç, yani (in­
sanların hak ettiklerini, insanlara veren) tanrılara karşı adalet
demektir. Yunanlı için dindarlık, göksel varlıklara kültsel an­
lamda saygı gösterm ek demektir, o kadar. Tanrılar, dünyanın
gidişatını belirlem edikleri için, onların illa ahlaki olduğunu dü­
şünmek için bir neden yoktur. “Ahlaki olanı, tanrılar öğretme-
m iştir,” der W ilamowitz, “diyebiliriz ki, tanrılar bunu insanlar­
dan öğrenmek zorunda kalm ıştır.” Tanrıların öfkelenmeleri için
her zaman ortada bir nedenin olması gerekmez, zaten insanlar
da bu öfkeyi ceza olarak değil, uğursuzluk olarak algılarlar.
Ama tanrılar en çok da, dünyevi varlıklar onlar gibi davranmayı

82 ANTİK YUNANTN KÜLTÜR TARİHİ

ihmal ettiğinde garezlenirler. En güçlü itkileri hasetleridir, ki
buradan Yunanlıların vaktiyle ne kadar haset bir halk olduğu
anlaşılır. B u yüzden, insanların tanrılarla olan ilişkisinin tem e­
linde güvensizlik yatar. Tanrıların emirlerine uyulmasının ne­
deni itaatkârlıktan ziyade, akıllıca davranıp onları kışkırtma-
maktır. Onlara hakaret etm ek küfürdür. Onları kızdıran başkaca
bir haksızlık yoktur. “Tanrılara hakaret” davalarıyla sık sık kar­
şılaşılırdı; fakat insanın, bu tanrıların nesine hakaret edilirdi
diye sorası geliyor. Tanrılar yalnızca sevgililerine karşı merha­
m et duyarlar, o da çoğu zaman yersizdir, yoksa hayli acımasız­
dırlar. Kendi aralarında da birbirlerini sevmezler. İlias’ta göğün
durumu, insan toplum unun durum undan farksızdır. Zeus, Aga-
m em non'dur. D iğer tanrılar güya onun yasallarıdır ama Zeus’la
eşittirler ve her zaman ona başkaldırm aya hazırdırlar. Olympos
bir A kropolis’tir, sakinleriyse şövalyelerle atlardır ki, her ikisi
de eşit derecede tanrısaldır, eşit derecede ebedidir, nektar ve
am brosia ile beslenirler.

D oğa ve hatta “gerçeklik” töredışıdır. Bu nedenle, ancak
doğal dünyanın karşısına başka ve daha yüksek bir dünya ko­
yulduğunda gerçek bir dinden söz edilebilir. Fakat Hom eros’un
dini asla böyle bir şey yapmaz. Bu dinin tanrılar âlemi, insanlar
âleminin abartılı bir tekrarıdır: Y üceltilm iş hayvanilik, kusursuz
fizik. Olympos sakinlerinin yeryüzündekilerden tek farkı ölüm­
süz olmalarıdır, diğer bir deyişle, insani zaaflar onlarda ebedi-
leşmiştir; yaşlılık, güçsüzlük, tasa ve hastalık onlara ilişmez,
fakat bu bile her zaman için geçerli değildir, tasasız değildir
hayatları (zaten o ebedi hasetleri buna izin vermez). Hades ile
A res’in yaralarını iyileştiren bir hekimleri vardır: Paieon.
Aphrodite bile yaralanır. Herm es uzun yoldan yorgun düşer,
hatta Z eus’un uyuyakaldığı bile olur. Saflığı ve imgeseli iğiyle
bizleri büyüleyen bu gerçekliğin doruk noktasını, A res’in ken­
disine urba, döşek, taşıt ve sığm ak olan bir buluta, mızrağım
yaslayıp savaş yorgunluğunu üzerinden attığı an oluşturur. G er­
çek bir teolojinin ilk belirtilerini gösteren Orfeizm asla halkın
dini haline gelememiştir, hatta ona bir tarikat bile diyemeyiz,
çünkü Ortodoks kilisesi kavram ının karşıtı bile yoktur. Din yal­
nızca bir külttü, asıl görevi buydu ve tek tanrıtanım azlık bu
kültün zedelenmesiydi. Kiliseye ve onun kutsal âdetlerine bo­
yun eğdikleri sürece insanların dilediklerini düşünmekte, söy-

İONYA BAHARI 83

lemekte ve yazm akta serbest olduğu R önesans’a benziyordu bu
durum. İşte H ellas’ta bu rolü polis oynardı.

En nihayetinde, gelişigüzel zar atan acım asız Tykhe ve ken­
dini beğenmiş öfkeli tanrılar tasarım ı irrasyoneldir ve insan
kendisini eylemlerinden, tutku ve çılgınlıklarından sorumlu
tutm ak istemediğinde sorum lu tutabileceği birileri olsun diye
vardır. Tanrılar insanlığın ilk günahını taşıyan kuzu değil, gü­
nahın yüklendiği keçidir. Günahın yükü ancak böylesi bir çer­
çevede kaldırılabiliyordu, ahlaklı bir tanrının idaresi altında
ortalama ahlaka sahip bir Yunanlı bile çöker giderdi. Her yolda
karşımıza çıkan istisnai kişilikler burada söz konusu değildir.
Sözgelimi Sokrates’in tanrısı halkın nezdinde öylesine akıl al­
maz bir şeydi ki, Sokrates ciddi ciddi sapkınlıkla suçlanmıştı.

Bilindiği gibi, H om eros’ta her şey tanrısaldır: Yalnızca gü­
neş ile tan kızıllığı, gece ile gündüz değil, aynı zam anda zeytin
ağacı ile asma, doktor ile hizmetkâr, dilenci ile domuz çobanı,
hatta aşağılık Paris ile iğrenç Talipler sürüsü bile tanrısaldır, o
kadar ki, bir Thersites’in tanrısal ilan edilmediği kalmıştır.
Şaşmamak lazım buna, ne de olsa tanrısallık insanlıktan başka
bir şey değildi. Yunanlılar insanlığın öğretmenleriydi, ama her
şeyi salt antropomorfık biçim ve boyutlarda görmeleri nede­
niyle salt-insanlığı öğretmişlerdir, bu ise neo-hümanizmin anla­
dığı hümanizmden apayrı bir şeydir. Sofistlerin dilinden düş­
meyen “her şeyin ölçüsü insandır” lafı, başından beri Yunan
yörüngesinin yol gösterici yıldızıydı. Bu nedenle varoluşun
anlamını asla kavrayamamışlardır; am a işte tam da bu yüzden
gelmiş geçmiş en büyük sanatçı halk olmuşlardır.

Demek ki Yunanlılar tem şlde hiçbir şeye inanmıyor, daha Yunan
çok hayli insani sayılabilecek birtakım önyargılara inanıyorlar- Çağlan
dt; fakat zamanla bunlardan kurtulduklarında bile, zayıf bir
deizm ya da düz bir ateizmden öteye gidememişlerdir. Yine de,
onlar bunu fark etmemiş bile olsa, tarihi yazgılarında açıkça
tanrının parmağı olduğu görülür. G erçekte Yunan ruhunun
sembolleri olan tanrılarını sinsice kibre yöneltiyorlardı belki de.
Bununla beraber, nasıl ki her birey kendi özgeçmişinin şairi ise
(insanın irade özgürlüğü buralarda yatar), her halk da kendi
tarihinin şairidir, keza Yunan tarihi de yükseliş ve zirvesiyle,
buhranları ve çöküşüyle, heykeltıraşlıkta dünyanın en yetenekli
halkı tarafından yontulmuş olan mükemmel bir sanat eseridir.

8 4 ANTİK YUNANTN KÜLTÜR TARİHİ

Çoğu zam an insanda haklı olarak öznel bir başına buyrukluk ya
da hayata yabancı yapılar oldukları zannı uyandıran “dönem­
ler”, insan denen bitkinin filizlenmesi, olgunlaşması ve çürü­
mesinin parlak bir paradigması olarak dikkat çeker. Burada,
tapm ak alınlığının ya da bir tragedyanın yapısı, hatta Yunan
sütununun duru, keskin, yine de basit yapısı akla gelir, hem de
payına zengin sütun başlığı rolü düşm üş ve uzun zaman ihmal
edilmiş geç Hellenizm yeniden takdir edilmiş de olur.

Bir önceki cildin sonunda, M iken dönemini ortaçağla (bura­
da Chlodvvig egemenliğindeki Frankların ya da Theoderich e-
gemenliğindeki Ostrogotların erken dönemi söz konusu), za-
mandaş geç M inos dönemini de Rokoko dönemiyle kıyasla-
mıştık. Tarihte sık rastlanan tezatlardan biridir bu, örneğin Rus
halkı da benzer durumdadır ve telsiz direklerine, traktörlerine
rağmen, bugün bile aşağı yukarı geç ortaçağı yaşamaktadır.
Bolşevizm, Begardlarm tek yönlü ideolojilerinden ve
H usçuların tutuculuk derecesindeki toprak reformu hırslarından
ibaret dini bir radikalizm dir yalnızca, am a Ruslar bunu bilmez;
bunun hemen yanı başında ise batı hayranlarının geç dönem
kültürü durur. Eskiçağ, ortaçağ ve yeniçağ biçiminde yaptığı­
mız sınıflandırma da sandığım ız kadar eski değildir. Bu sınıf­
landırma H aild i profesör Christoph C ellarius’a aittir. Cellarius,
1685’te yayımlanan eserinde historia antig ııa 'yı [antikçağ],
İmparator K onstantin’in mutlak hüküm darlığıyla ve Hıristiyan­
lığın devlet dini haline getirilm esiyle noktalar; medii aevi'y'ı
[ortaçağ] İstanbul’un fethine kadar hesaplar, fetihten sonrasını
ise historia nova [yeniçağ] ya da historia nıoderna [modern
çağ] sayar. Bu sınıflandırm a önce göz ardı edilmiş, 1761 ila
1791 yılları arasında dünya tarihi konusunda sayısız eser ya­
yım layan Göttingenli profesör Johann Christoph Gatterer saye­
sinde kabul görmüştür. Fakat Gatterer eskiçağı Roma İmpara-
torluğu’nun çöküşüyle ve İmparator Rom ulus A ugustulus’un
476 yılında tahttan çekilmesiyle sona erdirerek ortaçağın baş­
langıç tarihini bir buçuk asır kaydırmıştır. Zaten bu tarih yan­
lıştır, çünkü son Roma im paratoru 480 yılına dek hükmetmiş
olan İmparator lulius N epos idi, burada Rom a’nın kurucusu ile
ilk Roma imparatorunun isimleri karışm ış olsa gerek. Bu şem a­
nın tek tek halklara ya da halk gruplarının tarihine uygulanışı
ise daha yakın bir zamana dayanır. Örneğin, Yunan halkı için

İONYA BAHAR! 85

yapılan eskiçağ, Pers savaşlarıyla başlayan ortaçağ ve M akedon­
ya egemenliğiyle başlayan “geç dönem” ayrımı, ilkin Heinrich
L eo’nun 1835’te yayımlanan Lehrbuch der Universalgeschichte
[Evrensel Tarihin El Kitabı] adlı eserinde görülür. Bu yenilik pek
çok tarihçi tarafından benimsenmiştir ve antikçağın sanıldığı gibi
aralıksız klasik olmadığı, bir “m odem ” dönem, dahası çeşitli
dönemler yaşadığını belirtmesi bakımından etkili olmuştur.
Kserkses’ten Philippos’a dek uzanan zaman aralığı için “ortaçağ”
diyemeyiz herhalde. Lamprecht’in Alman tarihi için yaptığı sı­
nıflandırmada sembolik çağ aşağı yukarı eskiçağ ile, geleneksel
çağ ortaçağ ile, bireyci çağ yeniçağ ile, öznelci çağ da modem
çağ ile örtüşür. Bu sınıflandırma bir dereceye kadar Yunan tari­
hine de uygulanabiliyor: Soylular toplumu ve epik dünya görü­
şüyle. Homeros çağı aşağı yukarı geleneksel ortaçağ kategorisine;
altıncı, beşinci ve dördüncü yüzyılların sömürgeciliği, tiranlığı,
entelektüalizmi ve şehirciliği de aşağı yukarı “bireyci” çağa denk
düşer; hatta eğer istersek, Orfeizmi Reform ile, sofizmi Aydın­
lanma çağı ile aynı kefeye koyabiliriz, böylece İskenderiye dö­
nemi romantizm ve natüralizm, polihistorizm ve ekspertizm, em­
peryalizm ve sosyalizm gibi yönleriyle “öznelci” nitelikler arz
eder. Fakat bütün bunlar sadece birer “rol dağ ıhm f’dır: “Kent”
ve polis gibi temel yapılar bile örtüşmez. Yunanlılarda tarih ön­
cesi zamana yerleştirebileceğimiz sembolizm ile tipizm evreleri
bütün halklar için özdeştir diyebiliriz, özellikle de bunlar hakkın­
da sağlam bir bilgiye sahip olunmadığı için.

Breysig, Yunan eskiçağını 1500 ila 1000 arasına, erken or­
taçağı 1000 ila 750 arasına, geç ortaçağı 750 ila 500 yılları ara­
sına yerleştirir, bu tarihten sonrasını yeniçağ sayar. Bunlar, an­
cak simetrileriyle etkileyen ve görünüşe göre benzer biçimde
bölümlenmiş olan Rom a ve Cerm en-Rom a tarihinin dönem leri­
ne göre hesaplanmış rakam saplantılarıdır. İskenderiye dönemi
“Yunan tarihinin Hellenistik epilogu” diye adlandırılır, gerçekte
bambaşka bir çağrışım alanına ait yanıltıcı bir benzetmedir bu.
Bu dönemin doğru analojisini ilkin Spengler kurmuştur: İçinde
bulunduğum uz çağı kat kat aşan bir çağ söz konusudur, bizler
benzer bir gelişimin henüz başındayız. Spengler’e göre, genç­
lik, olgunluk ve yaşlılık edebi laflar değil, geçmişin üzerindeki
sır perdesini aralamak ve geleceğe ışık tutm ak için neredeyse
deneye tabi tuttuğu biyolojik durum lar ve m orfolojik olgulardır.

86 ANTİK YUNANIN KÜLTÜR TARİHİ

Ona göre, Sokrates öncesi filozoflar ile Kartezyenler, Pythago-
rasçılar ile Püritenler, Stoacılar ile sosyalistler, Sokrates ile
Rousseau, Platon ile Hegel, Pheidias ile M ozart, Polykrates ile
VVallenstein, Pcrgamon ile Bayreuth “ eşzamanlıdır” . Burada
belirleyici vc farkiı olan, “pitoresk” karşılıkların ya da anek-
dotvari oyunların söz konusu olm am asıdır, önemli olan her ça­
ğın en derin ve en içsel sem boliğine ifade kazandırmış olan
yapı vc oluşumların yaratıcı bir biçimde kavranmasıdır.

Fakat bu tür karşılaştırm alar ne kadar aydınlatıcı ve parlak
da olsalar sonuçta birer benzetm edirler, hatta sözcük anlamıyla
algılanamayacak birer m ecazdırlar, çünkü her eğretileme, doğru
anlaşıldığında, açıklamaya ve gösterm eye yarayan, kendisini
asla saklayamayan ve zaten saklam am ası da gereken bir “ fi-
g ü r ’dür sadece. Zaten bir im genin faydalı olm asının nedeni,
meselenin kendisi olmaması değil mi?

Bundan sonrası için de her şeyi her şeyle kıyaslam a hakkını
m uhafaza edip bir portre çizm em ize yardım cı olmasını umut
edeceğiz ve şim dilik Yunan tarihinin dört ana parçadan oluştu­
ğunu tespit etmekle yetineceğiz. Dönem yılları şunlardır: 480
(Salamis ve H i mera), 404 (Peloponnesos savaşının sonu) ve
323 (Büyük İskender’in ölümü). Pers savaşı ve İskender’in se­
feri genellikle dönüm noktalan olarak kabul edilirken, bu ikisi
arasındaki dönem de çoğunlukla bir bütün olarak algılanır. Fa­
kat dördüncü yüzyılın Helleniyle beşinci yüzyılın Hellenı ara­
sında dağlar kadar fark vardır; Peloponnesos savaşı. Otu/. Yıl
savaşlarınmkiııe benzer bir devrime yol açmıştır. Aşağı yukarı
“geç klasik dönem” diye adlandırabileceğim iz bu gelişim aşa­
masını sınırlandırma konusunda W inckelm am ı’m yüce him aye­
si altındayız. W inckeltnann bu dönemi evrelere ayırırken, “daha
eski” ve “daha yüksek” üslubun karşısına “daha güzel” olanını,
yani Praksiteles ile Lysippos’un üslubunu koyar: “Bu dönemle
birlikte Y unanistan’daki büyük adam ların son çağı başlar.”

Yuna- Hellas geç eskiçağda bile ilginç bir harabeden başka bir şey
ni.stan’ın değildi artık. Yoksullaşma ve fiziksel zayıflamanın bir sonucu
Kelleniş- olarak Yunan evliliklerinin verim sizliği Polybios zamanında
s ..;;k y ö -çoktan gerçek olmuştu. Ovidius, adından başka bir şeyi kalm a-

rası Ta m i ̂ A tina’yı boş bir kent, çağdaşı Strabon da Thebai’yi köy
rihi ĉ -vc il)tc'er Y üz yıl sonra Plutarkhos, Rom a İmparatorluğunda

özellikle de Yunan halkının geri kaldığından yakınır: Terk

İONYA BAHARI 8 7

edilmiş evler, sürülerin otladığı pazar yerleri, başsız mermer
heykellerin yükseldiği tarlalar... Kentlerin asıl gelir kaynağı,
ticaretten, vatandaşlık haklarının ya da rahiplik payelerinin ve­
rilmesinden ve kamu heykellerinin yapım ından elde edilen ge­
lirlerden ibaretti. M ommsen bu durumu yerinde bir benzet­
meyle, çok küçük prensliklerin unvan ve asalet ticaretiyle kı­
yaslar. R om a’da Graeculi denen bir grup vardı, bunlar satılık
asalaklar diye horlanan Yunanlı yazar bozuntuları ve retorikçi-
lerdi - yine de onlarsız olmuyordu. Yapı ve anıtların çoğu he­
nüz ayaktaydı; zengin kitaplıklar ve ünlü bilginler ülkeye çok
sayıda yabancı çekiyordu, ayrıca kaplıcalar da hac yerleriydi,
zira antik düşünüşte din ve tıp birbirinden ayrılmamıştı.

Birçok insan Rom a istilasına bir şans gözüyle bakıyor,
“Eğer bu kadar çabuk kaybetmeseydik, işimiz bitikti,” diye dü­
şünüyordu. Gerçekten de, o tarihten itibaren barış hüküm sürdü,
çünkü Romalıların Y unan topraklarında yaptığı iç savaşlar hal­
kı hiç etkilemedi. Daha sonra Bizans egemenliğine giren Yuna­
nistan değişik halkların istilasına açık önemsiz bir eyalet haline
geldi. Gotlar gelmiş, gitmiş, tekrar gelmişti. Gotları Vatıdallar,
Hunlar ve Avarlar izledi. Sekizinci yüzyılın ortalarından itiba­
ren Y unanistan’a o kadar çok Slav yerleşti ki, geçtiğim iz yüz­
yılda Fallmerayer günüm üz Y unanlılarının eski Heilenlerle
hiçbir ilgisinin olmadığına dair bir kuram oluşturabildi ve bu
kuram çok da ilgi gördü. Açıkçası, abartılmış bir kuram dır bu,
modern Y unanistan’da Slavca olan bir yığın bölge adı varsa da,
gerçekten Hellence adların sayısı bunları kat kat aşar ve antik
mitolojinin çok sayıda tasarımı halk arasında halen varlığını
korur, sözgelimi Lam ia’dan, en az Flesiodos zamanındaki kadar
korkmaya devam edilir. Günüm üz Y unanlılarına yakıştırılan
olumsuz özelliklere üç aşağı beş yukarı ataları da sahipti zaten,
hem de aynı yoğunlukta. Fakat Ernst C urtius’un Peloponne-
sos’a dair söyledikleri bütün Yunanistan için geçerlidir: “Bu
toprakların yazgısına şöyle bir göz attığımızda, Pelopon-
nesos’un ancak Flellen kavimleri zamanında, bu topraklarda
sadık bir araştırm ayla iz sürm em izi hak eden bir tarihe sahip
olduğunu görürüz.” Bu sözler A tina için de geçerlidir; bir Bi­
zans epigrammda A tina için şöyle denir: “Ölülerin mezarların­
dan ve bilgelerin gölgelerinden başka bir şey kalmamış artık.”
Dahası bu tarih, Yunan nehirleri misali kısmen yeraltında akıp

88 ANTİK YUNAN'IN KÜLTÜR TARİHİ

Yunan
Kavim-

leri

gider. Yunan kültüründen geriye kalanlar B izans’ta yaşamaya
devam etti. Siyasi ağırlık noktası, vaktiyle barbar olan kuzeye
kaydı. Bugün yeni, büyük bir Yunan devletinin merkezi Atina
değil, ancak Konstantinopolis olabilir.

Onikinci yüzyılın ortasından itibaren Frank fatihler çıktı
sahneye. Prensler ve baronlar haçlarını akropollere diktiler;
Hıristiyan Tem plier Tarikatı şövalyeleri pagan tapınakları dol­
durdu; bakire A thena tapm akları bakire M eryem tasvirleriyle
süslendi. O ndördüncü yüzyılda Arnavutlar, onbeşinci yüzyılın
ortasında da Türkler geldi, Parthenon camiye dönüştü. Yunan­
lılar A vrupa ordularında “Stratiotlar”, Avrupa saraylarında
“H ellenistler”, İstanbul’da ise vezir ve yeniçeri olarak hizmet
ettiler. Onyedinci yüzyıl dönüm üne doğru M ora’da -Pelopon-
nesos’un yeni adı buydu a rtık - yaklaşık çeyrek asır boyunca
Venedik havası esti. Ondokuzuncu yüzyılın otuzlu yıllarındaki
Yunan kurtuluş savaşı bütün Avrupa tarafından büyük bir he­
yecanla ve hemen her yerde sem patiyle izlendi. Bu meyanda,
Rusların Balkan politikası İngilizlerin liberalizm politikasıyla
örtüştüğü için, Türkler için bu savaş başından beri umutsuz bir
savaştı. Yeni krallık 1864 yılında İonya adalarını, 1878’de
Tesalya’yı, Balkan savaşlarında Girit, Epeiros, Güney M ake­
donya ile Ege adalarının bir bölümünü, dünya savaşında gü­
neybatı Trakya’yı ele geçirdi; Doğu Trakya ile İzmir sonra ye­
niden Türklerin eline geçti. Bugünkü Y unanistan’da, dünyanın
başka hiçbir halkında görülm eyen çok garip bir durum yaşanır:
“D iglossi”, yani çift dillilik. Gündelik yaşam da çağdaş
Yunancaya tekâbül eden “halk dili” kullanılırken, edebiyatta ve
sosyetede, kilisede ve resmi dairelerde “arı dil” dedikleri dili
kullanarak, İÖ 4. yüzyılda Attikalı hatiplerin kullandığı eski
Yunancayı taklit etmeye çalışırlar; çocuklar okullarda eski
Yunancayı bir yabancı dil gibi öğrenm ek zorundadır elbette.
Yine de, önde gefen m odern şairler, şiirlerini halk dilinde yaza­
cak kadar aklı başındalar.

Her ne olursa olsun, Yunan tarihi A vrupa’da en uzun sür­
müş tarihtir; aralıksız dört bin yıl boyunca uzanır. Fakat “tarih­
sel” zamanın başlangıcı, daha çok İÖ 750 senesine dayandırılır.
H ıristiyanlıktan önceki ikinci bin yılın muhtemelen son iki
yüzyılını kapsamış olan Ege göçleri nedeniyle büyük çaplı de­
ğişiklikler m eydana gelmiştir. Orta H ellas’tan sürülen Dorlar

İONYA BAHARI 89

güneye kayarak, M egara boğazıyla birlikte Peloponnesos’un
dört yarımadasını, ayrıca G irit'i, büyük Rodos adası dahil Ana­
dolu’nun batı yakasının güneyini işgal etmişlerdir. A ttika ve
Euboia’da yaşayan İonyalılar ise Kykladlara ve kalabalık adala­
rıyla Anadolu sahillerinin orta kesim lerine yayılmışlardır.
A ioller kavramının içeriği biraz güç ve anlaşılmazdır. Bunlar
arasına Tesalyalılar, Boiotialılar ve ilkin Peloponnesos’ta yerle­
şik olan, daha sonra D or istilası nedeniyle kısmen Lesbos’a ve
karşı yakanın kuzeyine göç etmeye zorlanan “Akhaialılar” dahil
değildi yalnızca; bir süredir topluca “Kuzeybatı Yunanlıları”
diye nitelenen Akam ania, Aitolia, Lokris, Phokis, Elis ve
Akhaia sakinleri de A ioilerden sayılırdı. Arkadialılar da
Akhaialıların torunlarıydı. Herhalde işin en kolayı, ne Dor ne
de İonyalı olan kavim lere kısaca Aiol demek olurdu. Diğer
yandan, kuzeybatı Yunanlıları için “Kuzey Dorları” diyenler de
var ki, işin içinden çıkabilene aşkolsun.

Yunan koloniciliği en yoğun dönemini 750-550 yılları arasın­
da yaşamıştır. Sinir düğümleri misali dört bir yana uzanan mer­
kezler Dorların elindeki Korinthos, M egara ve Aiginia; İonyalıla-
rın elindeki Euboia’daki Khalkis, Eretria ve A nadolu’daki
Mıletos ile Phokaia’dır; son ikisi hem deniz kıyısında hem de
büyük nehirlerin ağzında olması nedeniyle hâkim bir konumdadır
(Miletos Büyük M enderes’in epeyce yakınında, Phokaia da Ge­
diz havzasmdadır). Yeni koloniler öncelikle tarım yerleşimleri
olduğu için bereketli topraklar üzerinde- kurulmalarına dikkat
edilirdi; elbette liman koşullarının elverişli olup olmadığına da
bakılırdı. Böylece Yunan kolonileri iki asır içinde Akdeniz hav­
zasının tamamına yayıldılar (“tıpkı bir yelpaze gibi” der Burck-
hardt), hatta Akdeniz’in de ötesine geçip Karadeniz’in çevresinde
yoğun bir halka oluşturdular. Fakat Yunan koloniciliğini İngiliz
örneğindeki gibi modem bir sömürgecilikle karıştırmamak gere­
kir, çünkü kardeş kentler siyasi açıdan bütünüyle bağımsızdı ve
ana polis ile aralarındaki bağlar kuvvetli duygusal bağlardı.

Kuzeydeki M akedonya ve Trakya sahillerine genellikle
Eretria ve Khalkis’ten gelinmiştir, Khalkidike yarımadası da
ismini oradan alır. Korinthos’tan denize doğru uzanan üç kısta­
ğın en batıdakinde Poteidaia kurulmuştur: Korinthos’un m in­
yatürü olan bu kent de iki körfez arasında yer alır. Eskiden
akseinos, konuksever olmayan diye tabir edilen Pontos, çevre­

Yunan
Koloni­
leri

90 ANTİK YUNAN IN KÜLTÜR TARİHİ

sinde tek başına doksan koloni kuran M iletos sayesinde
eukseinos, konuksever oluvermiştir; M egarahlar ise kardeş
kentler Kalkhedon [Kadıköy] ve Byzantion [İstanbul] sayesinde
boğazı ellerinde tutuyorlardı. Çanakkale boğazından Tuna a-
ğıziarına, Kafkasya sahilinden Kırım yarım adasına varıncaya
dek her yer Yunanlıların elindeydi. İonya’nm malları K iev’e
gidiyor, Y unanistan’a da Güney Rusya’nın bitmek tükenmek
bilmeyen zengin bölgelerinden yün ve odun, hayvan ve tahıl
akın ediyordu. Hellenler güneyde Kuzey Afrika sahillerine ka­
dar ulaşmıştır. Burada Dorlar, Kyrene diyarında birkaç parlak
kent kurmuştur. Altıncı yüzyılın ortalarına ait ünlü Arkesilas
kadehi, şilphion’un yüklenip boşaltılışım izleyen Kyrene kralı
II. A rkesilas’ı tasvir eder. İÖ 3. yüzyılın en ünlü şairi Kallimak-
hos ve en nüfuzlu bilgini Eratosthenes Kyreneliydi. Libya’nın
ötesine yayılm alarını, batıda Kartaca, doğuda ise M ısır engelli­
yordu, buna rağmen Hellen tüccarların bir Nil kenti olan
N aukratis’teki konumları Hansa birliğine mensup tüccarların
L ondra’daki konum una benziyordu.

Phokaialılar, Fransa’nın güney sahilinde M assalia’yı, bu­
günkü adıyla M arsilya’yı kurdular; ticari m allarla yüklü gemi­
ler M arsilya’dan yola çıkıyor, Rhöne ve Loire üzerinden Atlas
O kyanusu’na ulaşıyordu. Antibes ve Nice adları, antik
A ntipolis ve N ikaia’yı anım satır hâlâ. Fakat en önemli koloniler
yedinci yüzyılın başında Güney İtalya ve Sicilya’da kuruldu.
Buralarda bakir topraklar göz alabildiğine uzanıyordu; asıl
yerleşim ciler ise Akhalılar idi. Bu bölgelerde yaşanan olağa­
nüstü gelişme, buralara verilen “Büyük Hellas” adında ifadesini
bulur. Napoli ve Taranto, Agrigentum ve Syrakusai dünya tari­
hinde yankı yapmış isimlerdir. Armaları bir başak olan Meta-
pontumlularm zenginliği, El çalıların diyalektik zarafeti ve
Sybarislilerin incelmiş yaşam duyguları kadar nam salmıştı
etrafa. Sicilya bilimsel ahçılık sanatının vatanıydı. Dünyanın en
iyi hekimleri Kroton’dan çıkıyordu. Akragaslılar için şu sözler
sarf edilirdi: Hiç ölmeyecekmiş gibi bina inşa ediyor, yarın öle­
cekmiş gibi yemek yiyorlar. Kentlerini, Yunan üslubuyla ilgisi
olmayan devasa boyutlarda tapınaklar, pahalı anıtmezarlar -yarış
atları için bile-, çok katlı şarap mahzenleri, dört buçuk kilometre
uzunluğunda yapay bir balık gölü, üç yüz doru attan oluşan süva­
ri alayı ve altın aksesuarlı hamamlar süslüyordu.

İONYA BAHARI 91

İtalya’nın bütün kültürü Y unan kökenlidir: A lfabeleri, za­
naatları, edebiyatın tam am ı, hatta sonraki dinleri bile. Bütün
bunlar R om a’da Yunan örneklerine göre gelişti. Tekniğin her
dalı da aynı biçim de Y unan kökenlidir; Latincede gündelik
şeyler için bile bu kadar yabancı sözcük olm asının nedeni bu-
dur. Bunun sonucunda, R om alılar kendilerine özgü tinsel bir
yaşam a asla kavuşam am ış, en lüksü ve en pahalısı da olsa
daim a yabancı bir giysi taşım ışlardır. Roma ruhu diye bir şey
yoktur. İşte, ürkütücü bir tarih gösterisi yaşanm ış, Rom a bü­
tün dünyaya sahip olm uştur da kendisine asla sahip olam a­
mıştır. Hellen bereket boynuzunun laneti ve inayeti yalnızca
kuzeye fazla bulaşm adı; eskiçağda horlanan bu bölge, sonra­
dan devlet ve kültür gücünün kaynağı oldu. Barbar Venetlerle
L igurlann torunları denizin iki ecesi V enedik ile C enova’nın
gücünü yaratm ışlardır; F loransa’da Rönesans, P iem onte’de
birliği sağlayan R isorgim ento doğm uş, fakat faşizm de kuzey­
den çıkm ıştır.

Altıncı yüzyılın ortalarına doğru kolonileşm e hareketi za­
yıflar. Yepyeni büyük devletler çıkar ortaya: Doğuda, kısa sü­
rede M ısır’a da el koyan Persler, batıda Etrüsklerle Fenikeliler.
Buna karşın, bu dönemde A tina’nın yükselişi başlar. A ttika’nın
nüfusu, altıncı yüzyılda yaklaşık yüz binken, beşinci yüzyılda
çeyrek milyona ulaştı, bu sayının aşağı yukarı yarısı, hatta belki
de üçte ikisi köle ya da yerleşik yabancılardan oluşuyordu. Ön­
celeri Ege dünyasının en önemli ticaret merkezi A iginia idi:
Küçük, verim siz bir kayalıktan ibaret bu ada, mükemmel ko­
numu ve güçlü filosu sayesinde geniş bir ticaret ağına, büyük
çaplı bir köle ticaretini başlatm asına ram ak kalmış hareketli bir
endüstriye ve kayda değer oranda sermaye gücüne sahipti ve
ünlü “mi!yoner”lerinin sayısı da hayli kabarıktı. A ttika’nm se­
ramikleri altıncı yüzyıl boyunca dünya pazarını elinde tuttu.

Yedinci yüzyılın ilk yarısında Kral G yges’in idaresinde mu- Kroisos
azzam bir güce erişmiş olan Lidya krallığı başlangıçta Anadolu
Yunanlıları için büyük tehdit oluşturuyordu. Krallık, daha
G yges’in torunu Alyattes idaresi altındayken, Hellen sahil
kentleri hariç Batı A nadolu’nun tam am ına yayılmıştı, Alyat­
tes’in oğlu Kroisos ise Hellen sahillerini birbiri ardına Lidya
krallığına kattı; sadece M iletos hâlâ direniyordu. Fakat asla bir
barbar hükümranlığı değildi Lidya krallığı. Kroisos, adlarına

92 ANTİK YUNANTN KÜLTÜR TARİHİ

muhteşem tapm aklar kurdurup adaklar sunduğu Yunan tanrıla­
rının ve hâzinesinin her kuruşuyla teşvik ettiği Yunan kültürü­
nün hayranıydı. Öte yandan, adaları ve Avrupa Yunanistanını
da egemenliği altına almayı planlıyordu. Bir rivayete göre, filo­
nun inşası devam ederken 546 yılında K yros’un saldırısına ye­
nik düşer. Perslerin zaferi develer sayesinde gerçekleşir
(1389’da A m selfeld’deki savaşta da develer önemli bir rol oy­
namıştı). Sardeis zapt edilir, Kroisos esir düşer, fakat Kyros
kendisine hürm et eder ve onu danışm an olarak sarayına alır.
Ünlü “Kroisos ile Solon” efsanesi tarihsel olarak pek de imkân­
sız gözükmüyor, biri tahta çıktığında diğeri henüz yaşıyordu.
Efsanenin anlatmak istediği, kibrin helaka yol açtığı, hatta belki
de aile bedduasının ne denli etkili olabileceğidir, çünkü Gyges
sinsi bir cinayet sayesinde tahta çıkabilmişti. Efsanenin ikinci
versiyonuna göre, K roisos’u ateşten kurtaran “Solon!” feryadı
değil, A pollon’un yangını söndüren yağmurudur, ki bunun
Delphoi kehanet m erkezinin o ünlü, hayli sinsi sözlerinin yol
açtığı zararı bir dereceye kadar tazm in ettiği düşünülebilir. Yine
de bu öykü, zirvenin parıltısının ne denli geçici olduğunu hoş
bir biçimde simgeler.

M onar- Daha kolonicilik döneminin başlarında Yunan monarşisi ye-
şinin rinî aristokrasiye bırakmıştı. Zaten daha önce de bir tür ordu

Çöküşü krallığıydı, sadece tam anlam ıyla meşru değildi. Vergi, bağış
biçimindeydi: Hesiodos kral için “bağış oburu” der, fakat kral­
lığın asıl gelir kaynağı herhalde talanlardan payına düşen gani­
metlerdi. Odysseus A gam em non’un gölgesine, şehrin önündeki
savaşta mı yoksa “sığır ve koyun çalarken” mi öldüğünü sorar,
demek ki her ikisi de eşit saygınlıkta davranışlardandı ve görü­
nüşe göre biri diğerinin benzeriydi. A lkinoos Phaiaklarm kralı­
dır, fakat kendisiyle eşit haklara sahip, öm ür boyu krallığa se­
çilmiş olan on iki “kral” daha yanında yer alırı hani, “düka” da
diyebiliriz bunlara. “Talipler” ise, krallığın düşeceği günü bek­
leyen küçük bir aristokrat topluluğudur. Krallık hemen her yer­
de barışçıl yollarla ortadan kalkmış olsa gerektir, çünkü kurulan
yeni makamlar “kral” unvanının içini boşaltmıştır: A tina’nın en
nüfuzlu sivil memuru arklıon’du; başkomutan, yani pole-
m arkhos orduları yönetiyordu; thesm othes'ler, yani hukukçular
yargıyı oluşturuyordu. N ihayet basileus’un üstüne vazife olan
tek iş, kamu kurbanının verilmesini sağlamaktı, çünkü eski ina-

İONYA BAHARI 93

nışa göre bu işi ancak bir kral ifa edebiliyordu. M utlakiyetçi
yönetim biçimleri yaklaşık 750 yılından bu yana Hellen dünya­
sının yalnızca uzak köşelerinde vardır: Epeiros, M akedonya ve
K ıbrıs’ta.

Soylu “şövalyeler” askeri hizm etlerinden ötürü çok önem- Drakon
liydiler. Aslında bunlara şövalye dem ek doğru olmaz, çünkü
çoğunlukla atsız savaşıyorlardı. Fakat ağır bir savaş teçhizatı
edinmek için gerekli imkânlara yalnızca onlar sahipti. Zamanla
bu teçhizatın masrafı azalmış, ortalam a zenginlikteki bir vatan­
daş bile silah ve zırh satın alabilir hale gelmişti. Bunun yanı
sıra, halktan oluşan h o p lif lerin safları savaş taktiklerinde gide­
rek daha belirleyici bir rol oynam aya başladı. Başta köylü taba­
kası olmak üzere orta sınıf, haklı olarak, hiç memnun değildi.
Soylular rejimi yanlı bir adalet sergiliyor, insanlar yanlış ka­
rarlardan yakınıyorlardı. M iras oğullar arasında eşit miktarlarda
paylaşıldığından cüce ekonom iler çıkmıştı ortaya ve gelişem e­
dikleri için de ayakta kalam am ışlardı. A ncak yüksek faiz karşı­
lığında borç para alınabiliyordu. Bütün tarlalarda ipotek taşları
yükseliyor, borçlarını ödeyem eyenler borçlarından dolayı köle
oluyorlardı. Yedinci yüzyılın sonuna doğru işler öyle bir aşa­
maya gelmişti ki, toprak üç beş soylunun mülkiyetindeydi. Ka­
pıya dayanan devrim, önce yargı sistemi reform uyla engellen­
meye çalışıldı. Drakon A tina’da ağır ceza yasasını çıkardı.
“Kanla yazılm ış” yasalarının amacı, her yerde hâlâ yaygın olan
kan davasının öfke ve keyfiyetine son vermekti. Nefsi müdafaa,
zina ve mülkiyete tecavüz gibi durum larda cezası olmayan öl­
dürme vakaları ile cezası sürgün olan kasıtlı adam yaralama
gibi suçlan birbirinden ayırdı, cinayet işleyenler, tıpkı hırsızlar
gibi ölüm cezasına çarptırılıyordu. Suça teşvik eden, suç işle­
miş sayılıyordu. Neticede, yeni kanunlar geç dönem Yunanlıla­
rın nezdinde acımasız da olsalar eski koşullara bakıldığında
yum uşak ve ilericiydi. Hukukun bir kitapta toplanması, Yuna­
nistan’ın dört bir yanında efsanevi şahsiyetlere atfedilir ve bi­
lim bu şahsiyetlerin hepsini birden efsanevi ilan etmekte aceleci
davranmıştır. Güya Drakon, adı “ejderha” anlamına geldiği
için, yılan tanrısından başkası değilmiş; Lykurgos, “ ışık geti­
ren”, Zaleukos, “göz alıcı” , , güneş tanrısıymış. Fakat insan
isimlerinin neredeyse tamamı sem boliktir ve bu isimlerin taşı­
yıcıları, aksi kanıtlanmadığı sürece, insanlaştırılm ış birer tanrı

94 ANTİK YUNANTN KÜLTÜR TARİHİ

yerine koyulabilir. Bu yöntem le her şey kanıtlanabilir zaten.
Örneğin, Amerikalı araştırmacı Benjam in Smith, İbranice kö­
keni itibariyle Nasıralı sözcüğünün “koruyucu” anlamına geldi­
ğini, dolayısıyla N asıra adında, asla var olmamış bir kente işa­
ret etmediğini, basitçe bir tarikatın adı olduğunu ve İsa’nın da
bir Yahudi kült-tanrısından başka bir şey olmadığını söyler. Bu
yöntemin ne kadar geçerli olabileceğini, modern bir örnekte
tartışabiliriz. Bilindiği gibi, kendisine “Hermhutlular” diyen bir
tarikat vardır. M uhtemelen iki bin yıl sonra, Smith gibi eğitimli
boş kafalılar mütebessim bir yüz ifadesi takınarak, [“Efendi” ve
“Koruyucu” isimlerinden oluşan] bu adın “Efendinin Koruyucu­
ları” demek olduğunu söyleyeceklerdir, çünkü bugün haritada
nasıl N asıra diye bir yer yoksa, o gün geldiğinde de Herrnhut
diye bir kent olmayacaktır.

Solon A tinablar 594 yılında sınırsız yetkeye sahip yasa koyucusu
ve “uzlaştırıcı” olarak, çok eski bir krallık soyundan gelen ve
uzak bölgelere yaptığı ticari seyahatler sayesinde yeni zamanın
ruhunu çok iyi kavrayabilm iş olan Solon’u seçmişlerdir. Solon
zaten daha önce de, yazdığı ateşli şiirleriyle vatandaşlarını
Salam is’in fethine ikna etmeyi başarmıştı. Solon gerçekçi ve
keskin siyasi bakışı sayesinde A ttika deniz hâkimiyetinin önün­
deki tek engelin Salamis olduğunu fark etmişti. Bazı şiirlerinde
de, toplumsal huzursuzlukların er ya da geç uğursuzluk yarata­
cağına dikkat çekerek insanları uyarıyordu. Atmalıların devlet
işlerini yoluna koyması için bir şairi seçmiş olmaları şaşırtıcı­
dır, ama belki de Solon’un şiirleri o dönemin siyasi yazıları
tarzmdaydı. Solon’un yaptığı ilk şey, seisakhtheia, yani borçla­
rın affedildiğini ilan etm ek oldu; bütün alacaklar tahsil edildi,
yurtdışm a kaçan tüm borç kölelerinin borçları iptal edildi, yasa
geçen dönemi de kapsadığı için devlet tarafından bu köleler
geri satın alındı. Solon geleceği de düşünerek, insanın bedeni
karşılığında borçlanmasını ve belli bir m iktarın üzerinde toprak
satın alınmasını yasakladı, buna karşılık A ttika topraklarının
baştan sona yeniden pay edilmesi yönündeki radikal isteği de
geri çevirdi. Ayrıca, vasiyetnam e hakkı, yeminli mahkemeler
ve iltizamdan elde edilen gelire göre kurulm uş olan sınıfa da­
yalı seçim sistemi de onun eserleridir. Kendisinin de övündüğü
gibi, eseri tam ortayı tutturmuştu: N e tam am en kabul gördü ne
de reddedildi, işte tam da bu yüzden uzun vadeli olabildi, ama

İONYA BAHARI 9 5

uzun vadede kimseyi tatmin de edemedi diyebiliriz. Eserini
tamamladığında, tüm yetkilerinden kendi rızasıyla vazgeçerek
nüfuz alanını terk etti; böylece, eskiler tarafından haklı olarak
yedi bilgeler arasında sayıldığını kanıtladı. Şiirsel fragmanları
da bilge ve aydınlık bir dünya görüşüne sahip olduğunu göste­
rir, fakat bu anlayış, kötülüğü salt kötü sonuçlarından dolayı
reddeden pratik bir ahlaktan öteye geçemez. Solon’un gerçekçi
ve pratik düşünceli olduğunu kanıtlayan bir başka konu ise,
Thespis’in buluşunu* avcû(peX,pç v|/Eu5oloyia, “gereksiz saçma­
lık” diye reddetmesidir. Solon’un erkeksi asalete sahip olgun
dizeleri asırlarca okullarda çocuklara ezberletilmiş, hatiplerin
ve devlet adamlarının dilinden düşmemiştir.

Toplumsal değişimlerle birlikte ekonomi ve ekonomik uy- Yunan
gulam alarda da değişiklikler yaşandı. Yedinci yüzyılın başla- Parası
rm da A nadolu’nun İonya sahillerindeki kentlerde para kulla­
nılm aya başlandı. O zam ana dek gündelik ticarette ince bakır
çubuklarla ödeme yapılıyordu ve biçim lerinden dolayı bu çu­
bukların adı “ şişler” (oboloi) idi. Bu şişlerin altısına drakhme,
yani “bir avuç dolusu” denirdi (tutmak anlamına gelen
drattomai sözcüğünden). Sonradan düşük değerli Yunan parala­
rına bu isim verildi. Zam anla ağırlık ve ayarları devlet müh­
rüyle garanti altına alman paralar basılm aya başlandı; bu para­
lar, her işe sanatı da katan bir halkın elinde kısa sürede türlü
türlü ilginç biçimlere büründü. M aden olarak altın ile gümüş
alaşımı olan elektrum kullanılıyordu, fakat ayarı bölgeden böl­
geye değişiyordu. Kroisos sa f altın ve sa f gümüş paralar bastı­
rarak bu karmaşıklığa bir son verdi. Para kullanımı altıncı yüz­
yılın ortalarına dek A nadolu ve O rta Y unanistan’ın ana ticaret
bölgeleriyle sınırlıydı, ancak o tarihten sonra yayılmaya başla­
dı. Yunanlıların en yüksek para birimi talant idi. Bir talant,
altmış m in a ’ya, bir mina da yüz drakhm e'ye eşitti, bir drakhme
de altı obolos'a. Bunun dışında, iki, üç ve dört obolos'luk, iki
ve dört drakhme'Yık sikkeler vardı: D iobolos, triobolos ve
tetrabolos, stater ve tetradrakhm e'ler. Bir drakhm e’nin 80 ila
90 pfennig ettiğinden yola çıkarak bir m ina’yı da 80-90 marka,
b ir talant’i ise 4800 ila 5400 m arka çevirm ek yanıltıcı olabilir,

* T ragedya şairi T hespis (ÎÖ 6. yüzyıl) A tina ge lenek lerine göre tragedyanın ve
oyuncu luk m esleğin in yaratıc ısıd ır. M aske k u llan m a âdetini de ilk o çıkarm ıştır,
(e n .)

96 ANTİK YUNAN'IN KÜLTÜR TARİH!

çünkü bu hesapta madenin bugünkü değeri baz alınır. Solon
zamanında orta büyüklükteki bir öküzün beş drakhme, bir
m edimnos (52.5 litre) buğdayın da bir drakhm e, ettiğini ve
Perikles döneminde bir ailenin günlük asgari ihtiyaçlarının bir
drakhm e'nin üçte biriyle, dördüncü yüzyılın sonuna doğru da
bir drakhm e'yle karşılandığını düşünürsek, alım gücüne dair bir
fikir edinebiliriz - Yunan tarihi boyunca alım gücünde de deği­
şiklikler olm uştur elbette. Aynı dönemde, bir metretes şarap
(yaklaşık 40 litre, herhalde sıradan sofra şarabıdır bu) için altı
ila sekiz drakhme arasında bir para ödenmekteydi; bir kölenin
yem ek parası iki obolos idi, bu parayla sade ama doyurucu bir
yemek yiyebiliyordu. Üç talant'\ olan her kişi zengin sayılıyor­
du (bu arada, faiz oranları yüzde on iki idi). Dolayısıyla, yuka­
rıdaki verileri en az on m isline çıkartsak ve bir diobolos'u bir
taler, b ir drakhm e’yi on mark, bir stater’ı yirmi mark, bir
m ina’yı bin mark, bir talant'i da bir tom ar hisse senedi biçi­
minde düşünsek abartmış olmayız. Bazı Sofist ve heykeltıraşla­
rın verdikleri ders için (am a bu ders birkaç yıl, hatta senelerce
sürerdi) talep ettikleri ücretin asla bir ta lan ı'ın altına düşmediği
söylenir, bu da onların şöhretlerinin m uazzam bir para ettiğini
kanıtlar. Epikuros, ders verm ek üzere 306 senesinde satın aldığı
o manzaralı geniş ve güzel bahçe için 80 mina ödemişti; aşağı
yukarı aynı dönemde, orta halli bir kâgir evin fiyatı 300 ila 700,
lüks bir villanın fiyatı ise 5000 ila 10 000 drakhme arasında
değişiyordu. A ntik Yunan’ın V anderbilt’i denebilecek, zengin­
liği dillere destan büyük arazi sahibi Kallias, 200 talant’lık bir
servete sahipti. Bu meblağı 5000 m arkla çarptığımızda bir m il­
yon mark eder, eskiçağda henüz Vanderbilt yoktu desek bile
hiç de öyle muazzam bir servet değildir bu. Pön savaşlarının
ilkini sona erdiren barış antlaşm asında Kartacalılar Romalılara
yirmi üç yıllık savaşın tazm inatı olarak 3200 talant ödemişler­
dir; bu parayı kabaca 16 m ilyon m arka çevirdiğimizde, ortaya
tam anlam ıyla gülünç bir m eblağ çıkmış olur. Am a bu rakamı
on ya da on ikiyle çarptığımızda, olası değerine daha çok yak­
laşmış oluruz (elbette yalnızca takriben). İşte o zaman, “eski
güzel günlerde” bir öküzün fiyatı 50 mark, sonraları yaşamın
artık pahahlaştığı dönemde ise, bir günlük mutfak gideri aşağı
yukarı bir taler olur; bir litre şarabın fiyatı bir buçuk ila iki
mark arasında değişir; küçük bir evin fiyatı ortalam a 5000

İONYA BAHARI 97

mark, bir malikânenin bedeli de en az 50 000 mark olurdu.
Zenginliğin en alt sınırı yılda yaklaşık 20 000 marklık bir ge­
lirle başlar, en üst sınırı ise ayda 120 000 marklık bir gelir olur­
du.

Elbette gemicilik alanında da büyük bir atılım gerçekleşti- Sparta
rilmişti. Dört bir yanda gösterişli dış limanlar, rıhtımlar, tersane
ve doklar yükseliyordu. M al nakliyatı için hacimli geniş gem i­
ler, deniz savaşları içinse ince, hızlı gem iler inşa ediliyordu:
Pruvaları tunçtan bir mahmuzla (em bolon) -m uhtem elen Feni­
ke icad ı- son bulan “uzun” gemiler. Y unanhların klasik savaş
gemisi, üç sıra kürekli gemilerdi (trieres'ler); kürekçiler üç sıra
halinde üst üste oturduğu için bu ismi almışlardı. Donanmanın
büyük bölümünü bu gem iler oluştururdu, çünkü antikçağda
deniz savaşları çevik manevralardan ibaretti; bu savaşlarda
aslolan ya düşman gem isinin yanından hizla geçerek kürekleri
parçalamaktı ya da geminin karnında kargılarla yarık açmaktı.
U staca yediriien bir m ahm uz darbesi gem iyi düpedüz yarardı.
Bunu başarm ak mümkün olmamışsa, tayfaların yanı sıra az
sayıdaki deniz erlerinin de katıldığı bir kapışm a başlardı gü­
verteden güverteye.

Demiri elde etmekle kalmayıp sertleştirm eyi de öğrendikleri
için, bronz silahların yerini yavaş yavaş dem ir silahlar almaya
başladı. Bu durum koruyucu zırhların güçlendirilmesini gerek­
tirdi: Bronzla işlenmiş deri kalkan, göğüs zırhı, tunç bacak zır­
hı, dallarla bezenmiş, yanaklıklı bronz miğfer. Yüzün büyük bir
bölümünü kapatan, “Korinthos” icadı siperli miğferler de vardı.
Savaş arabasının yerini savaş atı aldı, fakat diğeri gibi daha
çok sevkiyatta kullanılıyordu. Düzenli bir süvari sınıfına yal­
nızca Tesalyalılar sahipti, ordunun büyük bölümünü her yerde
genellikle h o p lif ler (ağır teçhizattı piyadeler) oluşturuyordu.
Bunların dışında yük arabacıları ve silah taşıyıcıları sıfatıyla
ikmal birliği; okçu, mancınıkçı sıfatıyla da bir tür avcı birliği
m eydana getiren ve “çıplaklar” (v|/ü,oı, yupvoı) denen hafif teç­
hizattı askerler vardı. Homeros, M yrm idonların Mikenli ol­
maktan çok “m odern” olan savaş saflarını (phalanks), duvarda­
ki taşlara benzetir. Herhalde Homeros bu benzetmeyi yaparken,
daha o dönemde bile en büyük askeri güç olan Spartalıları dü­
şünmüştü. Fakat bunun dışında Spartalıların H ellas’taki konu­
mu çok özel bir konumdu. Bunlar, birincisi sekizinci yüzyılın

9 8 ANTİK YUNAN IN KÜLTÜR TARİHİ

ikinci yarısında İthom e’nin zapt edilişiyle zaferle sonuçlanmış
olan M essenia savaşları sırasında sivrilmişlerdi, M ağlup edilen
M essenİaiılar savaş esirleri (heilotes) olmuşlardı. H eilo f lar
topraklarım bağım sız bir biçimde işletme hakkına sahip olsalar
da, gelirin sabit bir kısmını intifa hakkına sahip kişilere ödemek
ve savaş kulu olarak savaşa katılm ak zorunda olan toprak kö­
leleriydi. Devletin m alıydılar ve onları satm ak ya da azat etmek
de yalnızca devletin tasarrufundaydı. Yedinci yüzyılın ortasına
doğru Argoslular ve Arkadialılarla birlik olup Spartalıların bo­
yunduruğundan kurtulm aya teşebbüs ettiklerinde, Spartalılar
zorlu ve kanlı yollara başvurarak her defasında üstün gelmeyi
başardılar. Sparta’nın bütün devlet düzeni M essenia tehdidi
üzerine kurulmuştu. Birkaç bin fatih, sayıca kendilerinden kat
be kat üstün olmakla birlikte köleleştirilen ve sömürülen yerli­
lere hükmetmekteydi. Böylesi bir iktidar, ancak sıkı bir işbirii-
ğiyle, sürekli savaşa hazır olm akla ve dış ülkelere kendini ta­
mamen kapalı tutm akla korunabilirdi. Savaş esirlerini gözetme
görevini bir tür jandarm a olan korkunç Krypteia yerine getiri­
yordu: Şüpheliler, yargılanm aksızm derhal öldürülüyorlardı.
Spartalılar arasında mülkiyet eşit paylara bölünmüştü (en azın­
dan kuramsal olarak) ve kendilerine de “Eşitler” (öpoıoı) di­
yorlardı. Fakat hem A giad’lar hem de Eurypontid’ler ezelden
beri tahta çıkma hakkına sahip olduklarından, her iki hanedanın
da ülkenin başına geçm esinde karar kılınmıştı. O lsa olsa Roma
konsüllüğüyle kıyaslayabileceğim iz ve çok kendine özgü bir
kurum olan bu birbirine rakip çifte-krallığın otokrasiyi engel­
lemesi bekleniyordu. Ayrıca her yıl devletin esas gücünü temsil
eden ve beş kişiden oluşan epheros’lar seçiliyordu. Bunlar,
kralların huzurunda ayağa kalkmazlardı, en ufak işaretlerinde
herkes “derhal yanlarına koşm ak” zorundaydı. Ksenophon,
Platon ve Aristoteles, epheros’lanrı sahip olduğu iktidarı tiran-
larınkine benzetir. Görev alanlarında -dışişleri, emniyet işleri,
yabancılar polisi, talim ve terbiye, m aliye- tam.yetkiye sahiptiler,
fakat haleflerine hesap vermek zorundaydılar. Seneler, epheros
liderine göre adlandırılırdı. Onların yanında krallar, şeref mev­
kiine oturma, çift porsiyon yeme ve devlet matemini ilan etme
hakkına sahip olan ve şüpheyle denetlenen devlet başkanmdan
başka bir şey değildi. Bunların anayasaya bağlılık yeminini her
ay tekrarlamak zorunda olmaları doğrusu kayda değerdir.

İONYA BAHARI 9 9

Plutarkhos, Lakedaim on’un (Sparta’nın) kamu yaşamım
ÂoyiKÖv Kaı tcoâitikov apfjvoç, m antığa ve devletçiliğe dayalı
bir arı kovanı olarak nitelendirmiş, Aristoteles ise şöyle dem iş­
tir: “Şayet Sparta bir savaş karargâhı olsaydı, anayasası kusur­
suz olurdu.” Çocuklar yedi yaşma girer girm ez annelerinden
alınır, “sürü”lere bölünür ve başlı başına bir savaş hazırlığı olan
son derece katı bir devlet eğitimine tabi tutulurlardı. Yetişkin
erkekler bile hep toplu halde yaşıyorlardı; ortak yenen yem ek­
lere, syssiticTlara, herkesin katkıda bulunması gerekiyordu ve
eğer bir erkek bunu yapabilecek durum da değilse, o zaman va­
tandaşlar topluluğundan ihraç ediliyordu. Kızlar bile erkek ço-
cuklarınınkine benzer bir beden eğitiminden geçiriliyordu, işte
bu nedenle Spartalı kadınlar H ellas’ın en güzel ve en sağlıklı
kadınları diye bilinir. Ev ve saray işlerinin tam am ından onlar
sorumlu olduğu için, diğer kadınlara nazaran daha özgür ve
daha saygın bir konumdaydılar. Bu şartlar altında evlilik yaşa­
mının farklı bir çerçevede seyretmiş olması normaldir. Kadınla­
rın değiş tokuş edilmesi hiç de ender değildi; genellikle, yoksul
kardeşlerin ortak bir karısı olurdu; koca kendi yerine yedek
koca koyabilirdi (zaten çocuğu olm uyorsa bunu yapmak zorun­
daydı).

Ksenophon, savaş sanatı bakımından Spartalılar ile diğer
Yunanlılar arasındaki farkın, sanatçı ile acemi arasındaki farka
benzediğini söyler. Jim nastik anlayışları, spordan çok idman ve
egzersizden ibaretti, bu yüzden O lym pia’da pek galip gelemi-
yorlardı; müzik ve şiirleri ise esasen marş söyleyen korolar,
savaş şarkıları ve yurtsever danslardan ibaretti. Oğlancılığı bile
ordunun hizmetine sunmuşlardı. Platon diyor ki: “Baştan sona
sevgililerden kurulu bir devlet ya da bir ordugâhtan daha iyisi
olamaz. O zaman insanlar birbirlerini sürekli kollar ve kötü­
lükten uzak durur, sürekli hoş bir rekabet halinde olurlardı.
Azınlıkta bile olsalar, savaşta yenem eyecekleri düşman olmaz­
dı. Çünkü bir âşık sevgilisine rezil olm aktansa dünyaya rezil
olmayı tercih eder. H iç kimse E ros’un cesaret veremeyeceği
kadar bayağı olam az.” G erçekten de Spartalılar savaştan önce
E ros’a kurban sunarlardı.

Ticaret ve ulaşım perio ikos’lann, yani yönetim de söz sahibi Lako-
olm ayan sınır sakinlerinin elindeydi. Ülkede yalnızca değersiz nizm
demir paralar vardı ve yurtdışında hiçbir geçerliliği yoktu bu

100 ANTİK YUNANTN KÜLTÜR TARİHİ

paraların. Yabancı ülkelere seyahat etmek yasaktı. Tarla hır­
sızları ancak yakalandıklarında ayıplanırdı. Lakedaim on’a dair
söylenmiş olan ve günüm üzde bile her okul çocuğunun bildiği
pek çok şeyin nedeni, gündelik yaşamı işleyen geç dönem Y u­
nanlı ressamların tiplem e hevesinin yanı sıra Spartalıların da
hava atm aya pek meraklı olmalarıdır. Örneğin, daha sonra pej­
mürde kılıklı filozofların da caka satm akta kullandıkları aşırı
sade bir pelerin olan tribon tam bir kostümdü. D iğer Yunanlılar
gibi Spartalılar da giysilerini büyük bir zevkle kırmızla boylı­
yorlardı, fakat kahraman pozlarına girerek, bunu giysinin üze­
rindeki kan lekeleri görünm esin diye yaptıklarını söylüyorlardı.
Lykurgos yakışık almayan bu lüksü yasaklamış, insanlar da
erguvan! giysiler giymeye başlamışlardır. B ir Sybarisli meşhur
“kara çorba”yla ilgili olarak, Spartalıların ölüme neden koşar
adım gittiklerini bu çorbayı tattıktan sonra anladığını söylemiş­
tir, am a bu hoş bir iatifeden başka bir şey değildir. Gerçekte,
besin değeri yüksek, çok lezzetli bir yemekti “kara çorba” . Ye­
meğin tarifini alabilmiş yabancılar bu çorbanın leziz bir
spesyalite olduğunu söylüyorlardı; kan sucuğu, domuz eti, sirke
ve baharatlarla yapılan bu çorba sonraki dönemlerde tıpkı Mar-
silyalıların balık çorbası “Bouiliabaisse” gibi ihraç bile edil­
miştir. Kurban yem eklerinde birbirinden güzel pastalar, sert
şaraplar, nefis beyaz peynirler ve yağlı dana eti konurdu sofra­
ya. Syssitia’ lar şüphesiz daha basitti ve sarhoşluk cezalandırı­
lırdı, fakat av eti hiç eksik olmazdı. Bilindiği üzere Spartalılar
sloganvari konuşm alardan çok hoşlanırlardı: Bu kısa ama “öz”
sözler hayal güçlerinin zayıflığını gösterse de, bazen sahiden
çok vurucudurlar. “Eğer şehrinizi ele geçirirsem, yerle bir ede­
ceğim ,” diye tehdit eden düşm ana verdikleri karşılık şuydu:
“Eğer!” Uzun konuşm alar yapan Sami elçilere de şöyle diyor­
lardı: “Söylediklerinizin sonunu anlamadık, çünkü başını çok­
tan unuttuk.” Eskiçağda ortada bolca dolaşan bu özlü sözlerin
bazıları çok geçmeden fıkraya dönüşüyor, am a bunlar da aynı
kurulukta oluyordu. Spartalılar tescilli erdem pa thos’lmna. ka­
pıldıklarında hiç çekilm iyorlardı; nihayet Spartalılar zevksiz
olmayı başarabilmiş tek Hellenlerdir.

Spartalıların eskiçağda dillere destan olan para hırsı,
(pûoyprpitm a, geleneksel im ajlarıyla pek örtüşmez. y p ijpa ıa
Xpf|pax’ âvıjp, “para, yalnızca paradır erkeği erkek yapan” .

İONYA BAHARI 1 0 î

A lkaios’un bu ünlü sözü söylettiği kişi Spartalı değil
Peloponnesosludur. Delphoi kehanet merkezinin bile kınadığı
bu bayağı para hırsını Euripides de yerden yere vurur. A ltın ve
gümüş bulundurm ak yasak da olsa, bu yasağın da rahatlıkla
üstesinden geliyorlardı, örneğin ya yurtdışm a kaçırıyor, ya
perioikos’ lara hayalen devrediyor ya da gayrimenkul ve hayvan
sürüsü satın alıyorlardı. A ntikçağ insanının ana sermayesi olan
kölelerin sayısında herhangi bir sınırlam a yoktu. Syssitia’lara
bulunulan katkı da eşitti, dolayısıyla adaletsizdi, çünkü çok ço­
cuklu hanelerin üzerindeki ağır yüke aldırış edilmezdi, hem
sonra bu haneler miras paylaşımı nedeniyle sürekli küçük eko­
nomilere bölünüyorlardı. Böylece, bir yandan tam vatandaşlık
hakkının azalması ve yitirilmesi sonucu bir lümpen proleterli-
ğinin ya da daha ziyade bir lümpen aristokrasisinin ortaya çık­
ması, diğer yandan da bir plutokrasinin_doğması kaçınılmazdı.
Henüz altıncı yüzyılda zenginlikleriyle nam salmış Spartalı
para babaları vardı.

Paragözlük konusunda düşünüldüğünden daha kötü olsalar
da, bazı konularda sanıldığından daha iyiydiler. Örneğin, bütün
Y unanistan’ı dize getirmekten başka bir şey düşünmedikleri
iddiası, can düşm anlan AtinalIların iftirasından başka bir şey
değildir. Aslında Peloponnesos’un genel siyasetini benimse­
mişler, dış ülkelerle temas etm ekten ve “devrim ci” bir düşün­
cenin kendilerine bulaşm asından korktukları için İsthmos sı­
nırlarının dışına yayılm am aya çalışmışlardır. Sparta’nm kurdu­
ğu yegâne koloni olan ve Yunan endüstrisinin, bilimin ve ya­
şama sanatının başkenti olan Tarentum ’un Spartalı hiçbir yanı
yoktu. H ellas’ta sahip olmak istedikleri tek şey ahlaki egem en­
likti. M essenia’yı alt edeli kendilerini doymuş sayıyorlardı,
tıpkı Silezya’nın ele geçirilmesinden sonra Friedrich
Prusyası’nın, Nikolsburg ve Frankfurt barış anlaşmalarının ar­
dından Bismarck A lm anyası’nm doyması gibi. Fakat işin en
tuhaf yanı, “m ilitarist” diye bilinen devletlerin neredeyse hiç
saldırgan olmamasıdır.

Yunan dünyasında müziğe en uzak millet Spartalılardı de­
mek doğru olmaz, ne de olsa onlar da Hellendi. Örneğin, II.
M essenia savaşını Tyrtaios’un ağıtları sayesinde kazanmış ol­
maları önemlidir. Ateşli şarkıları, bütün H ellas’ta asırlar bo­
yunca dilden dile dolaşmış olan bu şair, gerçekte bir generaldi.

1 02 ANTİK YUNAN'IN KÜLTÜR TARİHİ

Hayli müzikal bir milletti Spartalılar, ayrıca Yunan tapmağı da
onların eseridir. Çokça yerilmiş olan Prusya Kant ve Kleist
gibi adlarla kendine özgü güçlü bir kültür meydana getirdiyse,
Dor kültürü de mimari ve müzikte benzer zirvelere ulaştı.

Girit Dorların ikinci büyük yerleşim alanı Girit idi. Homeros,
farklı halklarla dolup taşan bu adanın güzelliğini ve bereketini
över ve onu, EKmöpjcoLıç, yüz-kentli diye niteler. Buranın fa­
tihleri Lakonia’da yaptıkları gibi toprağı parsellemek yerine,
toprağın büyük bir bölüm ünü kam u arazisi ilan ettiler.
Syssitia’lm n devlet tarafından finanse edilmesi bir yana, ka­
dınların, çocukların ve kölelerin yemekleri de devlet tarafından
karşılanıyordu. Spartalılarınkinden çok daha kapsamlı olan bu
kolektivizm sürekliliğini koruyam am ış, sonunda ayrılıklar ve
ayrıcalıklar ortaya çıkmış, G iritlilerin çoğu dışarıya göç etmiş­
lerdir. Savaş hünerlerinden dolayı tüm A kdeniz’de paralı asker
olarak ünlenm elerinin yanı sıra, Polybios’un dediği gibi, arsızca
kazanç hırslarıyla da tanınıyorlardı.

İonya Kolonileşme dönemi boyunca kültürel ağırlık noktası henüz
Kenti doğuda, İonya’daydı, am a A nadolu’daki küçük bir Yunan ken­

tinde yaşam, klasik çağın geç dönem ine kıyasla bazı bakımlar­
dan daha renkli ve daha görkemliydi. Çiftlikler, meyve bahçele­
ri, zanaatçı dükkânları ve kerpiçten evlerle taşra havasındaki
tozlu sokaklar, iyi kötü her şeyin yaşandığı “toplanm a m eyda­
nı” agora’ya ya da her zam an seyirlik bir şeylerin bulunduğu
limana seğirten insanlarla dolar taşardı: Sakalları örgülü, üst
dudakları tıraşlı, saç örgülerine altından ağustosböcekleri tuttu­
rulmuş, yeşil ve kırmızı nakışlı kolalı giysiler giymiş, bilezik,
kolye ve nişanlarla (farklı tarzlardaki çiçek taçlarının böyle bir
anlamı vardı) bezenmiş erkekler; m erhem kokulu lüleleri, peş­
leri sıra yerleri süpüren giysileri, çiçeklerle süsledikleri adam
boyunda bastonları ve küpeleriyle züppeler; halhalları, altın
yaldızlı, sivri burunlu pabuçları, muazzam topuz ve alın bağlan
ya da bantlı boneleri, m inik ceketleri ve zarif kıvrımlı etekleri,
peçe ve şemsiyeleri (güzellik ideali kar gibi bir ten gerektiri­
yordu), kem erlerinde oval saplı tüy yelpazeleri, sapında fildi­
şinden oyma A phrodite resmi olan madeni aynaları, kurşun
karbonatı ve sülüğenle boyalı yüzleriyle kadınlar; bronz tenli
M ısırlılar ve bakır tenli Fenikeliler; pantolonlu ve püsküllü
kasketli Frigler; kürk şapkaları ve kolsuz kaba yün elbiseleriyle

İONYA BAHARI 1 03

zanaatkârlar; kayışlarında kurtboğanlarla sıra sıra ephebos'Ydi
[delikanlılar]; kulplu sepetlerinin içinde kitap ruloları, başların­
da eğitmenleri okula giden oğlanlar; topraktan oyuncak atları
ve deriden yapılmış küçük gemileri, halka ve topaçlarıyla et­
rafta fır dönen çocuklar; görkemli tahtırevanlarına kurulmuş,
asalaklarla çevrelenmiş kalantorlar; uçuşan beyaz pelerinleri ve
modaya uygun uzun konçlu çizmeleriyle, K yrene’den getirtil­
miş ve ustaca tıraş edilmiş atların üzerinde yükselen sülün gibi
biniciler; üç ayaklı koca kazanlar, defne dalları, tanrı heykel­
cikleri ve çelenkli altın boynuzlu boğalarıyla, buhur tüten kur­
ban alayları; yüksek bir sedyeye konm uş ve kırmızı örtülere
sarılmış ölüye m ezar bağışları ve hatıra amforalarıyla, defin ya
da yakma töreni için flütlerle eşlik edenlerden, savaş arabaları­
na kurulmuş, siyah matem giysileri içindeki insanlardan oluşan
cenaze alayları... Bütün bunlara bir de ortalıkta cirit atan yanke­
sici ve falcıları, dilenci ve sakaları, bakkal çakkal ve peze-
venkler sürüsünü eklediğimizde, oryantal renklere bürünmüş
bir manzara çıkar karşımıza.

Altıncı yüzyılda başlayıp ikinci yarısında doruk noktasına Tiranlık
ulaşan tiranlar döneminin barok, zengin ve şatafatlı yaşam bi­
çimi de İonya zevkini yansıtır. Tiranların neredeyse tüm ü soylu
bir kökene sahiptiler, fakat sınıfdaşlarıyla ihtilafa düşmüş, hü­
kümet darbesi yapıp kentin başına geçmiş huzursuz kitlenin
idaresini ele almışlardı. Tyrannos, resmi bir unvan olmayıp ba­
sitçe hükümdarı tanımlayan yabancı bir sözcüktür (muhtemelen
Lidya dilindedir). Başlangıçta bu sözcüğün sonraki Yunanlılar­
da ve günümüzde olduğu gibi olum suz bir anlamı yoktu. Tra­
gedya yazarları sözcüğü henüz nesnel anlam da kullansalar da,
aşağılayıcı bir tını oluşm aya başlamıştır. P laton’a göre, basileia
ile tyrannis 'i gönüllülük ve zorunluluk ya da yasallık ve
yasadışılık biçim inde birbirinden ayırm ak gerekir. Nitekim, ti­
ranların iktidarı giderek yasadışı olmaya, her yönden tehdit e-
dilmeleri nedeniyle, bir tür askeri diktaya dönüşmeye başladı.
Ayrıca, Romalılarda da “kral gibi (regie) davranm ak” despot ve
zorba olmak demekti. Demek ki Romalıların rex’İ de Yunanlı­
ların tyrannos kavramı gibi anlam değişim ine uğramıştır.

Tiranlar güçlü ve başına buyruk şahsiyetlerdi elbette, fakat
hepsi olmasa da çoğu mükemmel birer idareciydi. Yoksullarla
zenginler, soylularla avam arasındaki eşitsizliği bilfiil ortadan

1 0 4 ANTİK YUNAN'İN KÜLTÜR TARİHİ

kaldıranlar da onlardı. Aynı zamanda, kültür ve medeniyetin
ileri seviyelere taşınması için de azimle çaba sarf eder, başarılı
da olurlardı; sanayi ve ticaret, sanat ve bilim onların idaresi
altında yeşerdi. Kendi aralarında, evlilik bağlarıyla pekiştirme­
ye çalıştıkları bir tür dayanışm a içindeydiler. Bunun dışında,
dış politikaları yayılmacı, iç politikaları ise dinciydi, tabii eğer
bu iki tabiri Yunanlılar için kullanabilirsek. Bu açıdan, aşırı
dindar Püritenlere bel bağlayan Cromwell ya da tacını papanın
giydirdiği I. N apolyon ya da kiliseyi korumuş olan III. Napol-
yon misali m odem zorbaları andırırlar, ki her üçünün de hedefi
yayılmacı “oyalama savaşları” idi. Benzerlikleri ise, ekonomik
refahın tiranlar zam anında büyük bir atılım da bulunmuş olması,
fakat sistemlerinin bu refahla baş edememiş olmasıdır. Yalnız­
ca kişisel yeteneklere dayanan iktidarlarını sürekli kılmayı on­
lar da becerememişlerdir. Bu iktidar en fazla bir nesil ayakta
kalabiliyordu. Eğer D elphoi’ye Vatikan, İsthm os’a Süveyş,
Parthenon’a da Dünya Fuarı deme cesaretini gösterebilseydik,
daha başka benzerlikler de görürdük. A m a tiranlar en çok da
Rönesans prenslerine benzerler.

Bilinen ilk büyük tiran, İÖ 600 civarında iktidara gelen
M iletoslu Thrasybulos idi. M iletos’un Batı A nadolu’nun nere­
deyse tamamını elinde bulunduran Lidyalılardan bağımsızlığını
ilan etmesini ve onlarla yararlı bir ittifak kurmasını sağlayan da
Thrasybulos idi. Onun idaresi altındayken M iletosluların ticari
ilişkileri, Rusya’nın güneyinden Nil havzasına ve Fırat’tan
Etruria’ya dek uzanıyordu. Periandros kendisine bir elçi gönde­
rerek bir ülkenin en iyi nasıl idare edildiğini sordurduğunda,
Thrasybulos bu elçiyi bir buğday tarlasına götürür ve hiçbir şey
söylemeden, buğdayların arasında düzensizce sivrilen başakları
kesip atar. M uhtemelen yalnızca bir anekdot da olsa, hayli
açıklayıcı bir anekdot.

Tiranlık, genellikle İonya sahilleriyle, adaların bir kısmıyla
ve Orta Y unanistan’ın tinsel açıdan en canlı kentleriyle sınırlı
kaldı. Büyük Y unanistan’da ise ancak 500 dolaylarında büyük
çaplı bir yayılım kaydetti ve sürekli kötüye gitse de, başka yer­
de olduğundan daha uzun süre ayakta kalabildi. İsthm os’taki
Sikyon kenti K leisthenes’in iktidarı sırasında bir daha asla ya­
kalayamadığı bir güce ulaşmış, Korinthos Periandros dönemin­
de hafızalardan asırlarca silinm eyecek görkemli günler yaşa-

İONYA BAHARI 1 05

mıştır. Thrasybulos, Lidya kralı Alyattes ve M ısır kralı Amasis
ile ittifak kuran Periandros, bir tür “Ege birliği” sağladı ve kap­
samlı politikası sayesinde bütün H ellas’m hâkimiyetini ele ge­
çirerek, Korinthos’u A kdeniz’in ticaret merkezi haline getirdi.
Korinthos işi vazolar ve dithyrom bos’lar (Dionysos onuruna
söylenen türküler) bütün dünyaya yayıldı.

Fakat Yunanlıların hayal gücünü en çok meşgul eden kişi, Polyk-
Periandros’un 537’deki ölüm ünden sonra Sam os’u neredeyse rates
elli yıl boyunca yönetmiş olan Polykrates’tir. Ege Denizim de
bir tür korsan havası estirmesini, ganim etler ve himaye gelirle­
rinden oluşan büyük bir hâzineye kavuşmasını sağlayan m ü­
kemmel gemilere ve denizden çok iyi anlayan tayfalara sahipti.
K yklad’ları, Sporad’ları ve nice sahil kentini dize getirmiş, A ti­
na ve M ısır’la ittifak kurmuştu. Bundan kısa süre önce gün ışı­
ğına çıkan kalıntılarına bakılırsa, Polykrates’in yaptırdığı Hera
tapınağı dönem in H ellas’ınm m eydana getirdiği en sanatsal ve
en muhteşem eserdir. Dağ pınarlarından beslenen basınçlı bir su
hattı başkentin bütün çeşme ve banyolarını, mutfak ve kanalla­
rını dolduruyor, yaz aylarında üzerlerinden sular akan mermer
merdivenler serinlik veriyordu. Devasa kütüphane binası, Yu­
nan, Babil ve M ısır kitap rulolarıyla, saray bahçeleri egzotik
çiçeklerle dolup taşıyordu. En güzel oğlanlar, en ünlü dökümcü
ve mimarlar, astrolog ve ozanlar tiranın etrafını sarıyordu.
Polykrates en leziz şaraplardan içiyor, en güzel giysileri giyi­
yor, en pahalı halılarda geziniyordu. Taş kesme sanatının en
usta örneği olan yüzüğü Schiller’den önce de çok meşhurdu.
Fakat hükümdarın zirvede olduğu 530 senesinde büyük
Pythagoras kendisini terk etti: Bir filozof bağımlılığın ve kuş­
kunun zehirleyici havasını daha fazla soluyamazdı. Sekiz yıl
sonra Sardeis satrabı, bu hükümdarı yeni ve muazzam zengin­
likler vaadiyle ayartarak yanm a çağırttı ve vaat edilmiş hâzine­
lerin tam ortasında, harabeleri bile Caligula’nın ağzını sulandı­
ran o muhteşem ada kalesinin önünde çarmıha gerdirdi. Onu bu
kadar güçlü kılan altın, mahvına sebep oldu.

Elbette Sparta bunların dışındaydı. Sparta, Argos dışında Peisist-
yanm adadaki bütün devletlerin bağlı olduğu bir tür askeri kon- ratos
vansiyon diyebileceğimiz Peloponnesos B irliği’ni kurdu ve
aristokratları elinden geldiği kadar destekledi. Kral Kleomenes
aristokrasiyi eski haline getirdiğinde A tina’nın da Sparta’nın

J06 ANTİK YUNAN IN KÜLTÜR TARİHİ

etkisi altına gireceğini um ut ediyordu. Kökleri N estor’a kadar
uzanan son derece seçkin bir soyun mensubu olan Peisistratos
560 dolaylarında iktidarı ele geçirm eyi başardı. Hellespontos’ta
önemli bir yere sahip olan Sigeion’u işgal ederek Pontos böl­
gelerinden yapılan tahıl sevkıyatını güvence altına aldı, bir sa­
vaş filosu kurdu, tarımcılığı ve yol yapımını teşvik etti, kenti
görkemli tapm ak ve yapılarla donattı, koro ve diyaloglarla Bü­
yük Dionysia şenliklerini başlatarak A ttika tragedyasının teme­
lini attı. Kentin tanrıçası A thena’nın kültü, ilkin onun dönemin­
de büyük bir öneme kavuştu. PeisistratosYm, başta Eleusisli
Dem eter olmak üzere, çoktandır ihmal edilen tanrıları eski say­
gınlıklarına kavuşturması halkın neye ihtiyaç duyduğunu çok
iyi bildiğini gösterir. Sağlam bir kale ve güçlü bir muhafız or­
dusuyla korunan Peisistratos, A ristoteles’in belirttiği gibi, va­
tandaşın kendi işine bakması ve devlet işlerini ona bırakması
gerektiği görüşündeydi; Peisistratos ülkeyi aydınlanmacı bir
mutlakiyetçilikle yönetti. A ristoteles tipik bir tiran tablosu çiz­
meyi de denemiş, bunu yaparken de büyük bir olasılıkla
Peisistratos’u düşünmüştü. Böyle birinin m utlak hüküm darlığı­
nı elinde tutm asına yarayan araçları şöyle sıralar Aristoteles:
Güçlüleri zayıflatmak, kişilikli insanları ezmek, çeşitli yaşam
belirtilerini, hatta bilimsel tartışm aları bile denetlemek, sürekli
bir baskı havası yaratmak, ortalığa ajan salmak, kışkırtmak,
savaş açmak. Öte yandan, devlet servetini artırmak, kült mer­
kezlerine ve şehrin dış görünüşüne önem vermek, liyakati yü­
celtmek de başarılı bir tiranın özellikleri arasında sayılır (fakat
bütün bunların amacı göz boyamaktır). Aristoteles son olarak,
bu kişinin illa bir alçak olması gerekmediğini belirtiyor ama bu
tasvirin hoş olduğu söylenemez.

Peisistratos 527 yılında ölünce, oğulları Hipparkhos ile
H ippias herhangi bir engelle karşılaşm adan idareyi ele aldılar
ve öyle görünüyor ki, ülkeyi birlikte idare ettiler. Fakat
Hipparkhos on üç yıl sonra Harmodios ile Aristogeiton tarafın­
dan öldürüldü, elbette bu ikisi hemen ortadan kaldırıldı: Biri
derhal bıçaklandı, diğerinin ölümü ise celladın elinden oldu.
Aynı gün H ippias’a karşı düzenlenen bir suikast başarısızlıkla
sonuçlandı, o da bütün bu gelişmelerin sonucunda gerçek bir
tiran olup çıktı. Ardından, sahneye bir de Kleomenes çıktı:
Peloponnesos birlik ordusuyla birlikte İsthm os’tan geçerek

İONYA BAHARI 1 0 7

H ippias’ı A kropolis’te kuşatm a altına aldı, bunun üzerine
Hippias da savaştan çekilerek hâkimiyetini ona teslim etti ve
510 yılında Sigeion’a gitti. Kökleri çok eskiye uzanan
A lkm aionidTer ailesinden gelen Kleisthenes devletin başına
geçti. Fakat Sparta’nın siyasi hesaplarında büyük bir hata yap­
tığı ortaya çıktı, çünkü Kleisthenes sınıfdaşlarım çiğneyerek
dem os’un avukatlığına soyundu. A tina’ya, tem elde Solon’un
yasaları çizgisinde olan ve halkın egemenliğine, sınıfların seç­
me hakkına dayanan bir anayasa verdi. K leomenes bu duruma
defalarca müdahale ettiyse de, ancak kısa süreli başarılar elde
etti ve en sonunda kendi yönetim ortağı bile ona muhalefet e-
dince ordusu dağıldı. Demokrasi kurtarılmıştı.

Bu arada, sonraki dönemlerin aşırı demokrasisi bile (aşırı, Polis
çünkü Kleisthenes’inki henüz çok ılımlı idi) oligarşiden, tiran-
lıktan ve diğer Yunan idare biçim lerinden ilke olarak değil, salt
derece olarak farklıydı, çünkü burada bir polis, yani yalnızca
bir Yunanlının devlet anlayışına sığan o temel yapı söz konu­
suydu. B ir polis daima synoikism os'la, yani m evcut köy cem a­
atlerinin birleşmesiyle oluşur. Kent deyince akla sur ya da kale
gelmek zorunda değildi. Sparta, askeri kam pa benzeyen köyler­
den oluşan bir kompleks de olsa, tam anlam ıyla bir p o lis’ti.
Buna karşılık her kentte bir prytaneion, bir buleuterion [meclis
binası], bir pazar yeri bulunurdu, daha sonra bunlara tiyatro ve
gynınasion da eklendi. Kent devletinin özelliği, belirli bir me­
kânla sınırlı kalmasıdır. Asgari bir boyutunun olması gerektiği
gibi, belli bir büyüklüğü de aşmamalıdır. Aristoteles, on kişilik
bir polis ne kadar imkânsızsa, yüz bin kişilik bir polis de o ka-
dpr imkânsızdır, der. Fazla küçük olduğunda varlığını sürdüre­
mez, fazla büyük olduğunda polis olmaktan çıkar. Bir bakışta
her tarafı görülebilmeli (eûouvo7cxoç), tüm vatandaşlar birbirini
tanımalıdır.

B ir po lis’ten beklenen temel özellikler şunlardır: Eleutheria
(bağımsızlık), autonomia (özerklik) ve autarkeia (kendine ye­
terlik); fakat bu sonuncusu idealist bir talepten öteye gitmez,
çünkü büyükçe kentler eskiden beri ithalat yapmaya m ecbur­
dular. Kapalı ve başına buyruk bir polis vatandaş için her şey

P rytaneion , p h y le ’ien (kabile leri) tem sil etm ek üzere seçilip sırayla işbaşına geçeıı
p ry ta n ’lm n (elli üyenin) ve m asrafları dev let tarafından ödenen d iğer kişilerin
yem ek yedikleri, iş gördükleri ve h a tta geceyi geçird ik leri resm i b ir binadır. (F .D .)

1 08 ANTİK YUNAN'IN KÜLTÜR TARİHİ

demekti. nokııedeoBaı, “devlet işlerinde yer almak, vatandaşlık
haklarından yararlanm ak” demektir, fakat basitçe “yaşam ak”
anlam ına da gelir, çünkü polis dışında bir yaşam düşünülem ez­
di. Dünya tarihinde gerçek bir devlet yaşamı kurabilmiş yegâne
millet Yunanlılardı dersek abartmış olmayız; modern kültür
dillerinin tam am ında bulunan “politika” sözcüğü de zaten polis
menşelidir. Fakat polis de p o lis’ten gelir. İnsanlar hücreler, po ­
lis ise organizmadır, dolayısıyla hücrelerden oluşsa bile polis
onlardan daha fazlasıdır. Fler türlü varoluş salt onunla anlam
kazanır, insani değerler onunla tamamlanır. Fler kültürün, her
etiğin, hatta her dinin taşıyıcısı odur. Ve bütün bunların ötesin­
de bir sanat eseridir de aynı zamanda; nom os hem yasa demek­
tir hem de melodi; bugün bizim bunu anlam am ız çok zordur.
Y unan yurtseverliği o kadar güçlüydü ki, sınırları bile aşmıştı:
Polis taşınabilirdi; vatandaşlar nereye yerleşirse, orada yeniden
oluşabilirdi, çünkü zamanın ve mekânın ötesinde bir idea 'ydı o.
Yunanlının bu kadar kolay göç etmesinin nedeni işte budur.
Yunanlının “m em leket” kavramı hiç mi hiç romantik değildi.

Kentin eşdeğer karşıtı olan modern “taşra” kavramını da
bilmezdi Yunanlı. Taşra siyasi açıdan m evcut değildi, kom e’ler,
yani köyler yalnızca tali, yerel meselelerde karar alma hakkına
sahiptiler. Vatandaş demek kentli, polites, demektir. Politika da
işte ancak kentte yapılır. D üşm an ekhthros’tur, yani “yabancı” :
Kentten olmayan biri sırf bu yüzden düşmandır. Öte yandan
kseinos sözcüğü, hem yabancıyı hem de konuk hamisini be­
timler. Konuk, Zeus Ksenios tarafından korunduğu için ona
karşı zor kullanm ak tanrılara karşı gelm ek demektir, çünkü di­
lenci bile “Zeus tarafından gönderilm iştir” . Bu nedenle,
H ellenler son derece konuksever diye bilinir. Fakat işin aslı şu
ki, konuksever olmak zorunda idiler, yoksa yaşam iyice çekil­
mez bir hal alırdı, çünkü devletler hukuku ve uluslararası ya­
bancılar güvenliği gibi şeyler olmadığı gibi, lokanta ve oteller
de yoktu.

Kaloka- Elbette herkes askerlik yapm ak zorundaydı, fakat polis ’teki
gathia militarizm günüm üz m ilitarizm inden çok farklıydı. Yunan or­

duları red if taburlarından kuruluydu; sürekli ordu yerine bir tür
hazırlık hizmeti vardı. A tina’da askerlik süresi iki yıl, Sparta’da
ömür boyuydu diyebiliriz. Fakat modern anlamda bir askerlik
mesleği Sparta’da bile yoktu. Genelkurmay, subaylar heyeti,

İONYA BAHARI 1 09

harp okulu, öncü birliği gibi şeyler bilinmezdi. Miitiades,
Themistokles, A lkibiades gibi büyük komutanların hepsi sivil­
di. Sparta’da genellikle başkom utanlığın ihtilafa düşen iki kra­
lın elinde olması son derece ilginçtir. Fakat daha da ilginci, A-
tinalıların savaşta komutayı her gün birbirlerine devreden on
stratej seçmeleridir. M akedonyalI Philippos bu konuda AtinalI­
ları kıskanmadan edemediğini söyler, çünkü kendisi tüm yaşa­
mı boyunca bir tek Parm enion’u bulmuştur. ITellenlere göre, iyi
bir vatandaş her şeyi yapabilm eliydi, kalokagathia 'sı bununla
ölçülürdü. Bu sözcüğü çevirmek mümkün değildir, çünkü koca
bir dünya görüşünü, yaşam biçimini temsil eder. Bedensel, e-
konomik, sportif ve etik bir ideal olan kalokagathia doğuştan
soyluların şövalye ortam ında doğmuştur: Güzellik, ekonomik
bağımsızlık, çalışkanlık ve tam anlamıyla iyi bir ahlak. Belki
bizdeki centilmenlikle kıyaslayabiliriz bunu, am a bu sefer de
estetik yönü çok zayıf kalır. W erner Jager, kalokagathia ile
aşağı yukarı aynı şeyleri tanım layan arete 'y i ortaçağa özgü
“erdem ” ile aynı kefeye koyar; gerçekten de arete kibarlık ile
kahramanlığı birleştirmesi bakımından benzer bir anlam taşır.
Fakat arete ile “erdem ” arasında H ıristiyanlık durur. Oysa Yu­
nanlı için estetik ile etik henüz bir bütündü; “güzel” ile “iyi”
aynıydı, birbirinden ayrılm az iki parça, insan varoluşunun ön
ve arka yüzleriydi. Antikçağ sonrası insan için imkânsız, hayal
bile edilemeyen bir şeydir bu. Özürlü doğan çocukların terk
edilmesinin bütün Yunanistan’da olağan, Sparta’da ise devlet
yasası olm asının nedeni, bedenin çok önemsenmesidir. Aynı
sistem bizde de uygulansaydı, örneğin bodur Kant ile Voltaire,
topal Byron ile W eber ve Avrupa kültürünün daha pek çok bü­
yüğü bu sisteme kurban giderdi. Dahası, Yunanlılar yaratıcı­
lıkla bedensel kusur arasında çoğu zaman gizemli bir ittifak
kurulduğunu sezmiş olmalılar ki, O lym pos’un zanaatçı tanrısı
H ephaistos’un bir kötürüm olduğunu düşünmüşlerdir. Ama
belki de onu çirkin bir amele diye nitelem ek istemişlerdir.

Barış dönemlerinde bütün ilgi spora adanırdı, bunun yanı s ı-Spor
ra vakitlerini biraz müzik ve falcılıkla, ilahi ve yasaları ezber­
lemekle geçirirlerdi. İlk sırayı O lym pia’daki oyunlar alırdı; bi­
lindiği gibi, bu oyunlar tarih hesaplam alarında bile kullanılırdı.
İki oyun arasındaki dört yıllık süreye yarışın galibinin adı veri­
lirdi. Bundan daha onur verici bir şey olamazdı: Bu ödülü ka-

1 1 O ANTİK YUNANTN KÜLTÜR TARİHİ

zanan kişi, Pindaros’un dediği gibi, “Herakles sütunlarına u-
laşmış” sayılırdı. Yunanlıların diğer oyunları, D elphoi’de yine
dört yılda bir düzenlenen Pythia oyunlarıyla, iki yılda bir dü­
zenlenen İsthmos ve N em ea oyunlarıydı. Bütün Yunanistan
buralarda buluşurdu, tıpkı Paris ve Londra camiasının galalarda
ya da sergi açılışlarında buluştuğu gibi. Hellen dünyasında ha­
tipliği ya da ozanlığıyla şöhret olm ak isteyenler de orada boy
göstermek zorundaydılar. Fakat bu oyunların önemli bir farkı
vardı: Kadınlar eksikti.

Beş dalda yapılan bir yarışm a olan pentathlon, koşu, uzun
atlama, güreş, disk ve mızrak âtmaktan oluşuyordu. Bunun yanı
sıra güreş ve döğüş karışımı pankreas güreşinin yapıldığı
pankration yarışmaları, katırların da kullanıldığı at arabalı bir
yarış düzenlenirdi. Yunan deyişlerinden biri şöyleydi: “Bir atlet
kadar onurlu.” Galipler şölenlerde şeref koltuğuna oturtulur,
kendisine prytaneion ’da ziyafet çekilir, en iyi şairler tarafından
övülür, onuruna bronz ve m erm er anıtlar dikilirdi -ga lip gelen
atlarla arabaların heykelleri de bronz ve m erm erdi- çünkü o-
nunla birlikte memleketi de kendini yücelmiş hissederdi. Öte
yandan, çökmüş bir burun, ezilmiş bir kulak, pankreas güreşçi­
sinin tipik özellikleriydi. Bu kişi yaşlandığında, bizim göklere
çıkarılan sanatçılarım ızla aynı hüzünlü akıbeti paylaşırdı; fakat
yenilmiş bir oyuncunun hali, günüm üzde çaptan düşmüş bir
spor yıldızının halinden çok daha beterdi.

Ancak, bu yarışların abartılmaması gerektiğine dikkat çeken
m üstesna insanlar da olmuştur. F ilozof Ksenophanes şöyle der:
“Bütün kent yarışın galibini göklere çıkarıp hediyelere boğu­
yor; gelgelelim bu kişi bütün bunları benim kadar hak etmez,
çünkü bilgeliğin gücü insanların ve atların gücünden çok daha
büyüktür! Galiplere böyle davranm am ız yanlış bir gelenektir.
Evlatlarından birinin yarıştaki başarısı o şehre ne fayda sağlar
ki?” Yedi bilgenin dünyaca ünlü sözleri de para etmemiş olsa
gerek: A şırıya kaçma, kendini bil, öfkene hâkim ol, orta yolcu
ol, ne oldum deme! Bize son derece doğal gelse de, bu gerçek­
leri Hellenlere sık sık hatırlatmak şarttı!

Oğlan- Gerek kalokagathia gerekse agon Yunan eşcinselliğiyle ya-
cılık kından ilgilidir. Gymnazem, beden eğitimi yapmak, kelimenin

tam m anasıyla “çıplak olm ak” demektir. naıSepaoınjç, “oğlan­
cı”, naıSopavfjç, “oğlan delisi”, naı5o7ti7tT)ç, “oğlan düşkünü”

İONYA BAHARI 1 1]

gibi sözcüklerin bizdeki karşılıkları sırasıyla, “kadıncı”, “kadın
delisi” ve “zam para” olurdu. Bizde kızlar için geçerli olan Yu­
nanistan’daki delikanlılar için de geçerliydi, buluğa erdikten
sonra aşk nesnesi olm alarında bir sakınca yoktu. Fakat küçük
yaştaki oğlanlarla cinsel ilişkide bulunm ak ırz düşmanlığı de­
mekti. Hetaireia sözcüğü ilginç bir anlam değişimi geçirmiştir.
Esasen, basitçe ahbaplık anlam ına geliyordu; daha sonra ço­
ğunlukla siyasi nitelikler arz eden bir soylular kulübüne, son
olarak da fahişeliğe dönüştü, üstelik de daha çok erkek fahişeli­
ğine. ‘E ıaıpeîv genel olarak “kendini para karşılığında sunmak"
demektir ve ancak v\ ercupa yüksek fahişedir - sözcük modern
dillerde bu anlamıyla yaşam aya devam etmektedir. Eski Yu­
nanlıların “güzel cins” diye yalnızca erkekleri nitelemiş olduk­
ları kesindir. Sparta’daki oğlancılığın resmi karşılığının ne ol­
duğunu az önce öğrendik. Belli bir yaşa gelmiş genç delikanlı­
lar hâlâ birer sevgili bulam am ışlarsa, düpedüz ayıplanırlar,
“evde kalmış” kızlara benzediklerdi. A ristoteles’in iddiasına
göre, Girid'e oğlancılığı M inos ithal etmiş (sanki böylesi bir şey
ithal edilebilirmiş gibi), üstelik de toplumsal nedenlerden ötürü:
Aşırı nüfusu engellemek için! G erçekte -b ir önceki ciltte de
anlatıldığı g ib i- M inos kültürü oğlancılık kültürünün tam zıd-
dıydı. Ancak şu kadarı doğru ki, erotizmin erkekte odaklaşması
Dorlardan edinilmiş bir alışkanlıktı. İonya’da daha çok Şark
etkisi hüküm sürmüş olsa gerek.

Yunan tarihinin hangi sayfasına bakarsanız bakın, oğlancı­
lıkla karşılaşırsınız. Ünlülerin tamamı oğlancıydı: Lykurgos,
Solon, Themistokles, Epam einondas, Aiskhylos, Sophokles,
Platon, Aristoteles, Philippos, İskender, hatta kusursuz
Aristeides bile. Bir tek Sokrates bu konuda da Yunanlıların bü­
yük istisnasıydı: O yalnızca “platonik” seviyordu. Tanrılar da
farklı değildir: Zeus G anym edes’i sever, Apollon Hyakint-
hos’u, Poseidon Pelops’u, Hephaistos Peleus’u. Sütun ve amfo­
ralara, kalkan ve disklere, sehpa ve sandıklara, kâse ve tulum la­
ra, kısacası buldukları her yere sevgililerinin adlarını yazarlar­
dı; hatta Pheidias eseri “Olympialı Zeus”un parmaklarından
birine “güzel Pantarkes” yazmış, öte yandan bazı eserlerinin
altına bir başka dostunun, heykeltıraş A gorakritos’un
imzasını attırarak onu m eşhur etm iştir (en azından chronique
scandaleuse böyle iddia eder). Bu konularda en çok da sanat

1 1 2 ANTİK YUNANTN KÜLTÜR TARİHİ

aydınlatıcıdır. Pers öncesi dönemdeki kadın heykellerine baktı­
ğımızda, yapısı ve hatlarıyla Y unan delikanlılarına benzedikle­
rini ve dişi cinsel organların hiç vurgulanm adığını görürüz; be­
şinci yüzyılın sonlarına dek çıplak kadın heykelciliğine pek
rastlanmaz. Yunan lirizmi büsbütün değilse bile belirgin bir
tercihle eşcinsel düzlemde yer alır ve ancak o zaman gerçekten
tutkuludur. İbykos’un en oğlan delisi Yunanlı olduğu düşünü­
lürdü; İbykos eskiçağda epeyce ünlüydü, günümüzdeyse daha
çok turnalarıyla bilinir. Erkeklerle oğlanlar arasındaki sevginin
sık sık en soylu duyguların çanağı olması, her şeyden önce
P latorf un daha önce de naklettiğimiz sözlerinden anlaşılır: He­
pimizin bildiği gibi, P laton’a göre felsefe bile eşcinsel E ros’un
işidir. Bu platonik erotizm, tıpkı Tristan’ın ya da Rom eo’nun
aşkları kadar şehvete uzaktı, am a en az bunlar kadar en yüksek
idealizme açıktı, hatta bu noktada, Yunan tarihinde boşuna ara­
dığımız duygusallığa kapıldığı bile olurdu. Fakat salt zihinsel
bir erotizm ilkin Hıristiyan kültüründen doğmuştur: “ Platonik”
bir aşk, platonik değildi aslında.

Amelelik Hellenlerin spor düşkünlüklerinin yanı sıra ikinci bir temel
Nefreti özellikleri daha vardır: Am elelikten nefret ederler. Yunanlının

am elelik anlayışını ta rif etmek kolay değil. Bunun karşıtı ne
kafa işçisidir (yoksa laboratuvar ve arşivlerinde ter döken ay­
dınlarım ız amele sayılırdı) ne de “serbest meslektir” (çünkü
sanatçıların çoğu öyle addedilirdi); am elelik dendiğinde, bir
amacı olan, para için yapılan, yapılması gereken, deforme eden,
aşırı çaba gerektiren şeyler akla gelir. Şu halde, ister köylü ol­
sun isterse zanaatkâr, öncelikle ücretli işçiler amele sayılır.
Treitschke, Politik [Siyaset] adlı eserinde aristokrat Güney A-
m erika eyaletlerini işlediği bölümde şöyle der: “Çoğunluğun
özgür olmadığı bir yerde, çalışm ak da onur kırıcıdır; böylesi bir
ortam da özgür işçi bile saygıyı hak etmeyen biri olarak görü­
lür.” Öte yandan Perikles m eşhur cenaze söylevinde şöyle der:
“A yıpladığım ız yoksulluk değil, alın teriyle yükselemememiz-
dir.” H esiodos’un alnının teriyle çalışmayı ne kadar yücelttiğini
biliyoruz. Y unanistan’ın ulusal kahramanı Herakles bile çabalar
ve güçlüklerle dolu bir yaşam sürdürüyordu. Yunanlıların
ehlikeyif bir halk olduğu görüşü banal bir düşüncedir. Tarihteki
gelişmiş her toplum da olduğu gibi, onlarda da nüfusun çoğun­
luğu ticaretle uğraşan bir ortadirekten ve beden gücüyle çalışan

İONYA BAHARI 1 1 3

dördüncü direkten oluşuyordu. Köleler de bundan nasiplerini
alırlardı. “Aylaklar”, yani filozoflar, atletler, şarlatanlar ve kal­
dırım mühendisleri azınlıktaydı gerçi, ama en çok da bunlar
hakkında konuşulurdu ; sıradan Yunanlının da böyle yaşadığı
yolundaki sam işte buradan kaynaklanır. Gerçekten de soylular
döneminde efendiler zümresi avlanma, savaş, yarışlar ve zengin
sofralarda keyif çatıyordu, sonraki dönem de ise ameleliğin e-
leştirilmesi lafu güzaftı ve -kom ilerin ve küçük burjuvaların
bile kendilerim centilm enden saydığı ondokuzuncu yüzyıldaki
centilm enlik g ib i- içerikten yoksun tarihi bir anıdan ibaretti.
Fakat bu kuramın tutarsız yanları da olsa tutmuştu. Para babala­
rıyla girişim cilerin neden am eleden sayılmadıklarını, gerçekte
hiç çalışm ıyor olm alarıyla açıklayabiliriz sanırım. Lange,
Geschichte der M aterialismus [M ateryalizmin Tarihi] adlı ese­
rinde sofistlerin yandaşlarının bile onlara, günümüzde ünlü bir
operete davranıldığından farklı davranm adıklarım yazar: “Çoğu
kişi hem onlara hayranlık duyar hem de onlar gibi olmaktan
utanırdı.” Lirikçiler zafer şarkılarını para karşılığında yazm ış­
larsa -h em de zengin bir at çiftliği sahibinin siparişi üzerine-
ve para veren kişiye methiyeler düzm üşlerse de (biz olsak son
derece bayağı bulurduk bunu) amele diye damgalanmam ışlardı.
Fakat yükselmiş olanları, günüm üz bankacıları misali o kadar
çok para kazanırlardı ki, herkes onlara saygı duyardı. Oysa
heykeltıraşlara fazla değer verilm ezdi, çünkü yaptıkları işin
yorucu bir iş olduğu düşünülürdü. Eğer pdvauaoç sözcüğü esa­
sen demirci ocağının başında oturan biri anlam ına geliyorsa,
demek ki dökümcü ve taş ustası da tipik birer ameledir.
Plutarkhos, sanat eserinden sanatçının yaptığının aynısını yap­
ma gereğini duymadan da de zevk alınabileceğini söyler: “Gü­
zel kokuları ve erguvan rengini severiz, fakat esans ve boya
imalatçılarının amele olduğunu düşünürüz.” Dem ek ki
Plutarkhos, bir kumaşçı ya da esans imalatçısı ile bir tapınağın
ya da heykelin yaratıcısı arasında fark gözetmez. Hatta ona gö­
re, güzel delikanlıların hiçbiri, sözgelimi bir Pheidias ya da bir
Polykleitos, bir Anakreon ya da bir Arkhilokhos olmayı iste­
mez. Ancak şunu da unutmamalıyız: D aha bir buçuk iki asır
öncesine kadar “toplum ”un hiçbir üyesi, bir “edebiyatçı”yı
kendisiyle aynı seviyede görm ezdi ve örneğin Lessing ile
R ousseau’ya bile hayranlık ve küçüm sem e karışımı bir gözle

I 1 4 ANTİK YUNANTN KÜLTÜR TARİHİ

bakılırdı. Görünüşe göre ressamlar, bu hükm ün hep dışında
tutulm uşlardır - ya yüksek ücret aldıkları ya da yaptıklarına iş
gözüyle bakılmadığı için.

Vazo Yine de rekor kıran koşucular, okçular, atçılar ve boksörler-
Ressam- den oluşan o halk, am eleler tarafından bütün öteki oyunculukla-

bg' rı süre bakım ından aşan eserlerle, yırtılması olanaksız bir re­
simli kitap gibi ebedileştirilm em iş olsaydı, bugün hiç kimse
tarafından hatırlanmazdı. Yunan sanatı nasıl Yunan halkından
sonra da yaşam aya devam etmişse, bu halk doğmadan önce de
mevcuttu. Hellenler henüz tarihi bir halk olmadan çok önce de
kendilerine özgü bir seramik sanatına sahiplerdi. Kuşkusuz bu
onların ilk sanatıydı ve hem ressamlığı hem de heykeltıraşlığı
Butades adında bir çömlekçinin icat ettiğini söylerlerdi. G er­
çekten de m aden döküm cülüğünü bir seram ik tekniği olmadan
düşünem eyiz ve vazo ressam lığının duvar ressamlığının anası
olduğunu Pom peii’ye bakarak görebiliriz. O dönemlerde envai
çeşit kap vardı: Yiyeceklerin depolandığı çift kulplu amforalar,
su çekmekte kullanılan üç kulplu su testileri (hydria), şarapla
suyun karıştırıldığı kaplar (krater), soğutm a kapları (psykter),
boynuz kadehleri (rhyton), yağ şişeleri (lekythos), merhem ku­
tuları (alabastron), çeşitli kupa ve güğüm ler, çanak, kadeh, tas
ve tabaklar, huni ve kepçelere varıncaya kadar akla gelebilecek
her şey mevcuttu. Erken dönem Yunan vazo ressamlığının ne
bir “üslup taşıdığı” söylenebilir ne de “üsluplaşm aya başladı­
ğ ı”; vazo ressamlığı daha çok sade yapısı, matematiksel netliği
ve kesinliğiyle başlangıçtan son dönemlere dek yalnızca Yu­
nanlılara özgüdür. Heinrich Brunn haklı olarak, seramik res­
samlığını resim yazısı diye niteler: Asıl önemli olan düşüncedir,
biçim ise bu düşünceyi dile getirme aracıdır sadece. Yunan ya­
şamının nabzı bariz bir biçimde burada atar. Oysa heykelcilik,
yaratıcının nefesinin daha yeni dokunduğu bir toprak parçası
gibi yarı ölüdür henüz. H er şey resmediimiştir: Tarımcılık, de­
niz yolculukları, zanaat, ticaret, savaşlar, ibadet, okullar, spor,
yollar, hamamlar, zarif mekânlar, çocuk odaları, evlilik, şölen,
aşk, ölüm, ayrıca söylenin ve destanın bütün o renkli ve karan­
lık yaratıkları.

Onuncu ila sekizinci ya da yedinci yüzyıllara ait olan ve çok
eski çağlardaki örme, dokum a ve kabartm a üsluplarından esin­
lenmiş olan geom etrik desenli kaplarda bile ilginç bir müzi-

İONYA BAHARI 1 1 5

kalite vardır. Bu kapların en ünlüleri Dipylon vazolarıdır ve
A tina’daki çifte kapı D ipylon’un önündeki m ezarlıkta bulun­
dukları için böyle adlandırılm ışlardır. Atina, ülkenin başka hiç­
bir yerinde olmayan ince bir toprağa sahip olduğu için başından
beri seramik endüstrisinin merkeziydi. Kapların başlıca süsü,
uzamı hükümran bir güç ve zarafetle bölüp dolduran çember ve
haçlar, şimşekler ve sivri köşeli kom binasyonlardı. İnsanlar,
atlar ve gem iler çocuk elinden çıkmış gibidir; am a en güzel
süslemelerin yanında duvar kâğıdı desenlerine benzer ilkel ka­
lıpların kullanılması kasıtlıdır belki de, ne de olsa tekstil mo­
tifleri taklit edilmekteydi. Tasvirlerdeki erkekler Girit usulü
bağlarlar bellerini. Eh sevilen tem alar koro, cenaze alayları,
araba ve deniz savaşlarıydı.

Aşağı yukarı altıncı yüzyılda seram iklerde siyah figürler
kullanılm aya başlandı. Özellikle de A tm alılar simsiyah verniğe
enfes bir metal parlaklığı katm ayı başarırlar. Bu türün en gözde
örneklerinden biri dünyaca ünlü François vazosudur; 1845 yı­
lında François’nm bulduğu bu vazo Floransa müzesindedir.
Ayrı ayrı altı tasvir bulunur bu vazoda: Kalydon domuz avı;
Patroklos’un cenaze töreni; T hetis’in düğününe katılan tanrılar
alayı; Akhilleus ve Troilos; değişik hayvan mücadeleleri ve
(vazonun ayağında) Pigm elerle turnalar arasında cereyan eden
tuhaf bir savaş. Ç izim ler hayran kalınacak ölçüde zariftir.
Silphion ticaretinin resm edildiği Arkesilas kadehinden daha
önce de söz etmiştik. B urada da her şey doğaya sadıktır: Sivri
şapkası, ucu sivri ve kalkık pabucuyla mağrur kral; çalışkan
ölçücü ve yükleyiciler; selviçe ve terazi; tasviri süsleyen hay­
vanlar: Panter, balıkçıl, maymun ve kertenkele. Koşan, bağı­
ran, el kol hareketleri yapan son derece kibirli Kyreneliler kuşu
andıran sivri yüzleriyle karikatürleri anımsatırlar, belki de A fri­
kalıların egzotik tarafı gösterilm ek istenm iştir - her iki durum ­
da da çarpıcı bir gözlem söz konusudur. Kısmen ustaca olan bu
m inyatürlerin her birinde M ısır sanatının etkisi gözden kaçacak
gibi değildir; bu sanatın adeta tüm özellikleri mevcuttur:
“Röntgen görüntüsü” ; nesnelerin betim leyici bir biçimde sıra­
lanması; “çarpık görüntü” ; süslemelerin bir parçası olan açıkla­
yıcı metin; perspektifin göz ardı edilmesi; modellerin çiziminde
gölge ve ışık tekniklerinin kullanılmaması; kalıplaşmış ibareler
kullanm aya düşkün gelenekçilik. Kadınları (bir de atları) beya-

*116 ANTİK YUNAN'IN KÜLTÜR TARİHİ

za boyam a alışkanlığı bile M ısırlılardan olduğu gibi devralın­
mış bir renk semboliğidir, çünkü M ısırlılarda kadınlarla erkek­
ler kıyafet, figür ve çehre bakım ından neredeyse ayırt edilem e­
yecek derecede birbirine benzerdi, fakat Yunanlılarda böyle bir
şey söz konusu değildi.

Altıncı yüzyılın sonuna doğru ortaya çıkan kırmızı figürlü
vazo ressamlığı, figürleri kilin renginde bırakması, figürlerin
dışındaki alanı siyaha boyam ası bakım ından eski geleneği ters­
yüz etmiş, bu sayede figürleri çok daha ince bir biçimde boya­
ma imkânı doğmuştur. Örnek olarak iki ayrı tasviri ele alalım:
“Sosias Kâsesi”nde Akhilleus Patroklos’un yaralarını sarm ak­
tadır: Hem bu zorlu işi büyük bir dikkatle yapan A khilleus’un
sıkıntısı hem de Patroklos’un çektiği bedensel acılar eşsiz bir
biçimde yansıtılmıştır: Patroklos başını çevirmiş, bir bacağını
uzatmıştır, hatta acısından gülüm sem ektedir - hayli ince bir
gözlem. “Caeretana H ydria” ise, H erakles’in kendisini kurban
etmek isteyen M ısırlılara direnişini mizah dolu bir havada tas­
vir eder: Bir hamlede en az altı M ısırlıyı öldürmeyi başarır:
İkisini tekmeleyerek, birini sol ayağıyla yere sererek, birini sağ
ayağıyla, ikisini de dirseğiyle boğarak - enfes bir Baron
M ünchhausen hikâyesi. Bu üsluptaki vazoları süsleyen son de­
rece narin yapılı, neredeyse kırılgan kişiler bu güç gösterilerine
ancak m izahla yaklaşabiliyorlardı belli ki.

Goblen dokum acılık sanatı da önemli bir seviyeye ulaşmışa
benzer. H ah dokuyucuları Akesas ile H elikon’un itibarı öylesi­
ne artmıştı ki, bir şey özellikle övülm ek istendiğinde şöyle de­
nirdi: “Akesas ve H elikon’un elinden çıkmış gibi.” Altıncı yüz­
yılda pinakes, kil tabletler de biliniyordu; bunlarda ağırlıklı
olarak kahverengi, siyah ve lal gibi koyu renkler kullanılırdı;
çizim ler ise tem iz ve düzgün, fakat sert hatlı olurdu; gözler pro­
filde bile önden görüldüğü gibi çizilirdi. Perspektifi küçültül­
müş resim ler çizen ilk kişinin Peloponnesos’tan Kleonaili
Kimon olduğu söylenir.

Heykel- İlk zam anlar heykellerde yalnızca yum uşak malzeme kulia-
tıraşlık nılırdı: Tahta ve kireç taşı. Yedinci yüzyılda mermer kullanıl­

maya başlandı; bronz döküm cülüğü ancak altıncı yüzyılın so­
nuna doğru Samiler tarafından bulunmuştur. Bilindiği gibi, ilk
Yunanlı heykeltıraş Atinalı D aidalos’tur; daha sonrakiler uzun
bir süre onun okuluna m ensup olm akla yetinm iş ve tıpkı destan

İONYA BAHARI 1 J 7

ozanlarının kendilerine Hom erosoğulları demeleri gibi bunlar
da kendilerine D aidalosoğulları demişlerdir. Eskiden figürler
bir blok halinde yapılırdı, fakat Daidalos kollan bedenden a-
yırmış ve bacakların arasım açmıştır. Bu yenilik heykellere do­
ğallık katması bakım ından kendi dönem inde epeyce yankı u-
yandırmış, hikâyelere konu olmuştur. Örneğin, Herakles kendi
portresine bir taş fırlatmıştır. Daha sonra Daidalos hareket etti-
rilebilen bir Aphrodite heykeli de yapmıştır; bunun için ağaçtan
oyulmuş büyük bir heykelin içine cıva koyduğu söylenir - a-
deta balmumu müzesine yaraşır bir heykel.

A pollon’un heykelleri olduğu düşünüldüğü için önceleri
“Apollines” denen heykeller, altıncı yüzyıl kaynaklıdır. Bunlara
günümüzde daha çok kuroi, yani delikanlılar denir, çünkü bun­
lar ölmüş kişilerin m ezar anıtlarıydı. K orinthos’taki ünlü
Tenealı A pollon heykeli baştan sona cephe yasasına göre ya­
pılmıştır: Hafifçe öne eğilmiş sol bacağı hariç, her iki yarısı da
tam am ıyla simetriktir. Figürlerin genelde genç oluşu, heybetli
duruşları, peruğu andıran saçları, birer yum ruk gibi duran elleri,
gülümseyen yüz ifadesi, hatta bir ayağın daha önde durması
bile M ısırlılara özgüdür. M ısırlıların bunun için neden özellikle
sol ayağı seçtiklerini Yunanlılar elbette bilmiyorlardı. Fakat
heykellerin çıplaklığı tam am en yeni bir şeydi. Özellikle de a-
yaklar, bacaklar, dizler çok iyi verilm iştir, fakat gövde için aynı
şey söylenemez.

Perslerin A tina A kropolis’ini iki kez (480 ve 479) yerle bir
etmelerinin ardından Yunanlılar burayı yeniden inşa ederken
harabeden yararlanmışlardır. Önceki yüzyılın sonuna doğru, bu
“Pers harabesi”nde erken dönem Attika sanatına ait ilginç ör­
nekler bulunmuştur. Yüz ayak uzunluğunda olması nedeniyle
Hekatom pedon denen eski A thena tapmağı sarı-gri kireç taşı
poros'tan yapılmış, üzerine m erm er sıvası çekilmiş ve kuvvetli
renklerle boyanmıştır. Figürler sanki ağaçtan oyulmuş gibidir,
resimlerin renkleri ise gayet keyfi, çoğunlukla mavi ve kırmızı­
dır, bu renkler bugün bile oyuncakların vazgeçilm ez renkleri­
dir. Genelde kalıplaşmış yüz ifadeleri kullanılır, örneğin yılan
gövdesinin üzerinde üç insan kafası bulunan korkunç canavar
Typhon, kendisini yıldırım kam asıyla öldürm ek isteyen Z eus’a
dostça sırıtır. Hekatom pedon civarında ortaya çıkartılan ve en
az yarım asır daha yeni olan Parthenoi [bakireler] ve Korai

t 1 8 ANTİK YUNAN'IN KÜLTÜR TARİHİ

[genç kızlar] büyük bir ilerleme kaydedildiğini gösterir. Bunlar
m uhtemelen hizmetçi kadınları, daha doğrusu kent tanrıçasının
cariyelerini temsil eden on dört mermer figürdür: Bu heykeller
olabildiğince zarif işlenip boyanmış, beyaz mermer yüzeylerin­
de yer yer etkili kontrastlar bırakılmış, saç şekilleri ve elbisele­
rinin kıvrım larına da sanatsal bir zenginlik katılmıştır, buna
rağmen orantılı oldukları söylenemez. Elbiseler, ayakkabılar,
saç tuvaleti ve mücevherlere büyük bir ustalıkla, muhtemelen
son modaya uygun olarak şekil verilmiştir. Bu müstehcen ve
müstehzi, kaprisli ve fingirdek taş kümelerin soğuk asaletinde,
İonya’nm kıymetli ama bir parça dekadan şıklığı, kısacası Yunan
rokokosu dile gelir. Seksenli yıllarda kazı çalışmalarına katılmış
genç Alman sanatçılar, kuşkusuz biraz yapmacık olan bu genç
hanımlara “teyzeler” adını vermiş, kızıl saçlı, yeşil gözlü, özel­
likle mütebessim birine de “neşeli Em m a” demişlerdir.

İlk Aııtenor 510 senesinden hemen sonra Harmodios ve
Anıt A ristogeiton heykellerini yarattı. O tuz yıl sonra Kserkses bu

heykelleri alıp Susa’ya taşıdı, ancak Büyük İskender bunları ait
oldukları yere geri götürdü. Fakat kısa süre sonra Atmalılar
Kritios ve N esiotes’e iki heykel daha yaptırdılar. Bunların bir
kopyası İm parator Fladrianus’un T ivoli’deki villasında bulun­
muştur. Bu kopya mermerdendir: A ristogeiton’un kafası antik­
tir am a heykele ait değildir. Kent tanrıçasını gösteren Atina
kökenli bir övgü vazosundan da anlaşılacağı üzere, bu heykel
vaktiyle epeyce popüler olmuştur: Vazonun üzerinde çifte hey­
kelin bir kopyası vardır. Yunanlıların söz konusu heykel aracı­
lığıyla ebedileştirmeyi umdukları bu tarihi olay hakkında an­
lattıkları şeyler dikkatle ele alınmalıdır, çünkü “Tiranın öldü­
rülüşü” geleneksel bir klişeydi. Rivayete göre, Harm odios’un
dostluğunu kazanm ak için boşu boşuna uğraştığını anlayan
Hipparkhos intikam alm ak am acıyla H annodios’un kızkar-
deşini Panathenaia şenliklerinden dışlar. Harmodios buna o
kadar üzülür ki, şafak vakti sevgilisi A ristogeiton’la birlikte
tiranı öldürür. Şayet bu yorum doğruysa, cinayetin nedeni kişi­
sel bir intikamdı, o halde bu çift de böyle kutlanmayı hiç hak
etmiyordu. Fakat büyük olasılıkla, bu ikisi cinayeti planlayan
m uhalif bir soylular kulübüne üyeydi ve gerisi art niyetli bir
dedikodudan ibaretti. Plinius, birbirlerine pek benzeyen bu iki
heykel grubunun bir halkın diktiği ilk kamusal anıt olduğunu

İONYA BAHARI 1 1 9

söyler; gerçekten de bütün “anıtlar” onlardan türemiştir. Bu
heykellerde, daha çok gelişimin yalın düşüncesi, yani eylemin
kendisi değil, kahramanın eylem istenci tasvir edilmiştir. Her
iki figür de çıplaktır (bu bile idealize eden bir motiftir);
Harmodios kılıcını çıkarır, Aristogeiton ise onu kolundaki har­
manisiyle örter ve ilk darbenin boşa gitmesi ihtimalini göz ö-
nünde bulundurarak kendi kılıcını da kaldırır. Harmodios sev­
gili tiplemesidir: Saçları özenle yapılmıştır, vücut hatları yum u­
şak, biraz abartılıdır; Aristogeiton ise, erkeklik gücünü sergile­
yen kaslı âşıktır; heykele saldırgan am a soylu bir devinim hâ­
kimdir. Bu heykel Y unanlıların iki sabit fikri olan özgürlük ve
oğlancılığın muhteşem bir anıtıdır.

Heykeltıraşlık gibi mimaride de hızlı bir gelişim yaşandı. Tapmak
600 yılından önce büyük taş yapılar yoktu. Girit-M iken kültü­
ründe bulunmayan tapmak, saray bünyesindeki şapelden gelişti­
rilmiştir. Zamanla tanrılar için de evler yapılm aya başlandı;
başlangıçta bu evler insanlarm kinden pek farklı olm asa gerek:
Sütunlu bir avlusu bulunan, ahşap ya da yarım kâgirden inşa
edilmiş dört köşeli bir megaron. B ilinen en eski Yunan tapmağı
olan O lym pia’daki Heraion, ahşap kasnak ve kerpiç tuğlalardan
ibaret basit bir yapıydı. Ancak kısa süre sonra yapıların görü­
nüm ü kireçle ve boyalı kil plakalarla güzelleştirilmeye çalışıldı.
Fakat taş mimarinin kökeninin ahşap mimariye dayandığı yad­
sınamaz: Sütunlar ve tavan kirişleri ağaç gövdelerini, sütun
başlığı ise ahşap oymacılığı anımsatır.

Sunak dışarıda, tapınağın önünde yer alır; tapmağın kendisi
ise tanrı heykelinin evinden başka bir şey değildir. Hıristiyan
kiliselerinin yapısından çok farklı olan tapmağın bütün düzeni
buna göredir. Tapınanları içine alması gerekmediği için büyük
olması da gerekmez. Yapının çekirdeğini Yunan evinin ana
m ekânına tekabül eden naos oluşturur. Ayrıca, klasik tapmak
biçimlerinde tapınağın etrafını bir sütun galerisi (peripteros)
çevreler; bazen de tapm ağın bir veya iki kenarında sıra sütun,
yani prostylos veya am phiprostylos yer alır. Bundan daha kar­
maşık yapılara pek rastlanmaz.

Dor üslubu altıncı yüzyılda olgunlaşmıştır. Tepelerini renkli
halkalı, ince hatlı bir sütun başlığı çanağı (ekhinos) ile dört kö­
şeli düz bir başlık tablasının (abakos) taçlandırdığı oluklu kai­
desiz sütunlar arşitravı (epistylion) taşırlar; bunun üzerinde oka

1 20 ANTİK YUNAN’,'N KÜLTÜR TARİHİ

benzeyen iiçüzyiv (triglyph) ya da rölyeflerle süslü metoplarm
sıralandığı friz yükselir. Yapının üst kısmını uzunca bir çıkıntı
teşkil eden saçak kornişi (geison), büyük plastik kom pozisyon­
ların bulunduğu alınlık tablası (tympanon) ve başlı başına bir
sanat eseri olan zengin desenli yağm ur oluğu (sima) ve üçgen
çatı oluşturur. Bu rengârenk tabloyu üçüzyivlerin altındaki
guttae, geison 'un alt kısmındaki friz ve akroterler tamamlarlar.
Üçüzyivler, guttae ve geison erguvani renkte, arşitravla friz,
frizle geison arasındaki çizgiler kirem it kırmızısı bir renkte ci­
lalanmış, dam lalar yaldızlanmıştı; fakat bütün bunların yanı sıra
sayısız burm a ve palmiye süsleri de rengârenk tutulmuş, hey­
kellerse parlak renklere boyanmıştı. Boyam a düzenleyici oldu­
ğu için yapıcı bir öğe, yapı parçalarının biçimi ve düzenidir ve
Yunan mimarisinden ayrı düşünülemez. Nitekim, bir Hellen
bizim “klasik” olduğunu sandığım ız can sıkıcı gri meclis bina­
larımızı görseydi tüyleri diken diken olurdu. Rengin salt “pito­
resk” bir öğe olmadığını harita çizim lerinde ve benzeri bilimsel
araçlarda da (örneğin, Eski A hit’in metin katlarını gökkuşağı
renklerinde veren “Gökkuşağı İncili”) görebiliriz. N e yazık ki,
en iyi harita ressamları bile gelişmiş bir renk anlayışından yok­
sundurlar ve çoğunlukla ya göz boyarlar ya da -d ah a da kötü­
s ü - yanıltırlar, örneğin turuncu ile zincifre ya da erguvan ile
deniz mavisi gibi akraba renklerin yeterince kontrast oluştur­
m adığına hiç dikkat etmezler.

Sütun Yüzeysel karşı akımları saymazsak, Yunan mimari fikri Re­
form hareketinden bu yana A vrupa’ya hâkim olan burjuva kla-
sisizmine tamamen ters bir fikirdir. Onda herhangi bir gizleme,
değiştirme.ve farklı kılm a isteği yoktur; her şeyi ideal çıplaklığı
içinde sunm a hırsıyla, iskeletini, kaslarını ve gücünü gösterme,
uzuvların işlevlerini açık seçik yerine getirmesi arzusuyla dolup
taşar. Oysa A lm anya’nın iktisadi gelişim yıllarındaki mimarisi
ne kadar farklıdır: Herhangi bir yapının ya da yapı unsurunun
kendini olduğu gibi dile getirm esinden öylesine utanırdı ki,
açıkçası böyle bir şeyi uygunsuz, hatta şoke edici bulurdu. Y a­
van bir oyun sergileyen barok da sanat duyarlılığından ne kadar
yoksun olduğunu, çıtkırıldım sütunları ve bölünmüş duvar ke­
merleri, yapıştırılm ış cepheleri ve boyalı tonozları, sahte mer­
diven sahanlıkları ve hiçbir şey taşım ayıp sadece figüranlık
yapan kirişleriyle yeterince belli eder.

İONYA BAHARI 121

Sütunu icat etmiş olan M ısır’da da sütunların herhangi bir
çatıyı desteklediği yoktu, desteklem esi de gerekmiyordu: Nii
sakininin aşkın dünya duygusu pek gerçekçi sayılmazdı. Buna
karşılık, Y unan sütununun binayı taşım ası düşüncesi, en ince
ayrıntısına varıncaya dek hesap edilmişti. Desteğin gücünü artı­
ran olukların yüksekliği, çapı ve dağılımı bakımından sütunun
gövdesi tam da kendilerinden bekleneni yerine getirirler; tıpkı
boyundaki daralma gibi, entasis, yani sütun karnı da aynı ama­
ca hizm et eder. M ısır sütun başlıkları sayısız çeşitlemeleriyle
birer biçim oyunu ya da dini sembol iken, Yunan sütun başlık­
ları insan mantığının en yüksek ürünüdür: M atematiksel bir
sadelikte olan fakat işte tam da bu yüzden ekhinos ve abakos’a
indirgenen Dor sütunu; süslü başlığıyla esnek bir yay tertibatı
gibi rahat ve güvenle taşıyan am a buna karşılık zengin sütun
kaidesinin ağırlığına ihtiyaç duyan İonya sütunu. Olukları, yu-
murta-ok desenleri, palmiyeleri, sarm aşıkları ve bütün o diğer
bezeme ve incelikleriyle İonya sütununun, eşsiz bir heybet ve
dürüstlükle yalnızca gerekli olanı söyleyen sade Dor sütununun
yanındaki etkisi, şık giyimli Parthenoi’nin çıplak A pollines’in
yanındaki etkisi gibidir: Kadınsı ve monden, geveze ve süs
düşkünü, narin ve zeki, tabii biraz da hafifmeşrep.

İonya Yunan lirizminin de vatanıdır. H ellenler ince sezgileri Müzik
sayesinde lirik türlerin term inolojisini çok erkenden oluştur­
muşlardır. Tanrılara resmi yoldan seslenmenin adı hymnos idi;
D ionysos’a hitaben seslendiklerinde dithyrambos, A pollon’a
yakardıklarında ise paian. Threnoi, ölmüş kişilere düzülen övgü
dolu şarkılar ve ağıtlardı; epinikion’lar yarışlarda galip gelenleri
öven şarkılardı, fakat sipariş üzerine yazıldıkları için başarılı
kişilerden ziyade, zengin araba ve at sahipleri göklere çıkarılır­
dı. Düğün gecesi yeni evliler için söylenen epithalamios, yani
serenat ve ziyafet sırasında söylenen skolion daha neşeli şarkı­
lardı. Aşk şiirleri büyük ölçüde eşcinsel erotizme adanmış, an­
cak Hellenistik dönemde daha çok kadını ele almış, fakat çok
geçmeden pornografiye dönüşmüştü. Lirik şairler kelimenin
tam m anasıyla birer bestekârdı, çünkü şair ile besteci (çoğu
zaman şarkıcı da) aynı kişiydi; bir şair her koşulda bir müzis­
yendi, dahası Y unanlılar salt enstrüm ental eserleri bile şiirden
sayardı. Üçüncü kardeş ise danstır: Khoros, öncelikle dans yeri,
sonra dans edenler ve şarkıcılar demektir; şu halde koro aslında

1 22 ANTİK YUNAN'IN KÜLTÜR TARİHÎ

dans müziğiydi ve H ellas’ta belli bir dereceye kadar da öyle
olmaya devam etti. Yaklaşık 600 yılından itibaren icra edilen
başlıca sanat müziktir. Bu dönem de kithara’nın tel sayısı artırı­
lır, flüt ve nota yazısı icat edilir. Anakreon ya da Pindaros gibi
şairler için metnin Richard W agner için oynadığı rolden daha
önemli olmadığı kesindir, bu nedenle onların sanatı üzerine
fazlaca bir yargıda bulunamayız: elim izde yalnızca TristarC ı ya
da M eistersingef i kalmış bir W agner hakkında ne düşünebilir­
dik ki?

Yunanlıların ulusal çalgıları lir, kithara ve arp gibi telli çal­
gılardı. Daha sonra, üç nefesli çalgı eklendi bunlara: Syrinks,
aulos ve salpinks. İlki bizdeki çoban kavalına, İkincisi de aşağı
yukarı klarnete tekabül eder; üçüncüsü, trompet, yalnızca sinyal
amaçlı kullanılırdı. Kitharodia ve aulodia vardı: Arp ya da flüt
eşliğinde şarkılardı bunlar. A m a kitharistik ve aulistik de vardı,
yani telli ve nefesli enstrüm anlarla yapılan sözsüz müzik. Şar­
kılar ya bir solistin m onodia’siydi ya da tek sesli ve basit ok­
tavlarda şarkı söyleyen erkek, oğlan ve genç kızların
khorodia’sı. Çalgılar da tek sesliydi ve birkaç basit nota figürü,
bir giriş taksimi ve bir de ara taksim iyle şarkının melodisini
izlerlerdi. İkinci ses, akor, kontrpuan ve çok sesli orkestra ben­
zeri şeyler henüz bilinmiyordu. Belki de biliniyordu da Y unan­
lılar bunları istemiyordu, tıpkı ara renkleri reddetmiş, perspek­
tiften uzun süre kaçınmış olmaları gibi. Onların ahenk kavram ­
ları bizimkinden çok farklıydı: O nlara göre ahenk, daha çok
“oran” dediğimiz şeydi: Parçaların bütünle ve kendi ölçüsüyle
uyum lu olması. Fakat ahenk kavramları öylesine güçlüydü ki,
baştan sona koca bir dünya görüşüne hâkimdi. Bu anlamda “a-
henk” evrensel ve matematiksel, mimari ve fizyolojik, politik
ve etik bir kavramdı. M üziğin Yunanlıların yaşam ında ne kadar
önemli bir rol oynadığı tahmin bile edilemez. Yunanlıların ses­
lerin gücüne yatkınlığı ve duyarlılığı, bizim kavrayışım ıza kı­
yasla patolojikti diyebiliriz. M im arileri akan müzikti, hitabetleri
ise dile gelmiş müzik. M üzikle başarıya ulaşmış tedaviler hak­
kında o kadar çok şey anlatılır ki, bunların salt şiirsel birer ef­
sane olmadığı kesindir. Y unanlıların II. M essenia savaşını
Tyrtaios’un şarkılarıyla kazandığını daha önce belirtmiştik;
kara ve deniz savaşlarının kaderini zaman zaman borazanlar
birliğinin tayin ettiği de rivayetler arasındadır. Kulak tırmalayı-

İONYA BAHARI I 2 3

cı, sinir ve ahlak bozucu “kötü” m elodiler tam anlam ıyla vatana
ihanet demekti. Kahramanlık eylemlerini coşturan, ruhsal den­
geyi kuran ve ruh bedenden ayrılıp tanrıyla birleşinceye kadar
esriten o üç tarz bile tonlara ne denli önem verildiğini kanıtlar.
Yunanlılar atları bile müzikle, “at çifleşmesi melodisi” (vöpoç
ijnrödopoç) denen müzik eşliğinde çiftleştirirdi: Bu sayede bir­
birinden güzel tayların doğacağına inanırlardı.

Yunan m üzik tarihine damgasını vuran kişi Paroslu Arkhi-
Arkhilokhos idi: Canlı tem ponun ve antik heterophonia 'nın, lokhos
yani ezginin değişik figürlerle zenginleştirilm esinin ve bir tür
melodram atik konuşm a olan parakataloge’nin mucidi diye bi­
linirdi. Arkhilokhos soylu bir baba ile köle bir annenin yoksul
çocuğuydu. Yedinci yüzyılın ortalarında yaşamış olmalı, çünkü
astronominin de tespit ettiği, N isan 648’deki bir güneş tutulm a­
sını betimlemişti. Kendisinden geriye tamamı yüz elli dizeden
ibaret birkaç şiir m üsveddesi kalmıştır. Ayrıca, A ristoteles’in
deyişiyle p sıp ov ÂEKTiKdııaıov, “ifadenin en iyi ölçüsü”
iam bos’un da mucididir. Gerçekten de, esnek iam bos'tan ve
eskilerin “ iam bografrden saydığı biraz daha uyuşuk karşıtı
trokhaios’tan daha doğal ve şiirsel bir hece ölçüsü yoktur. A s­
lında “ok” demek olan iambos ilk zam anlar yalnızca polemik
yapm ak için kullanılırdı. A rkhilokhos’u bilen bütün çağlar, sö­
zün keskin gücünü, ani fikrin parıltısını ve imgelerin canlılığını

,ona dayandırır, adını H om eros’la birlikte anarlardı. Dahası,
Arkhilokhos oklarını kinizmin zehrine ve edepsizliğin çamuru­
na banmaktan da geri durmamıştı; alaycılığı öyle korkunçmuş
ki, kurbanlarını ölüme sürüklermiş. A ttika komedyası öğren­
diklerinin çoğunu A rkhilokhos’a borçludur; Horatius ve Catul-
lus onu taklit ettiklerini açıkça itiraf ederler.

Takriben 600’den önce yaşamış olan Sardeisü A lkm an’a ait Alkımın
çok az fragmana sahibiz. Bunlardan biri “Über ailen Gipfeln ist
Ruh” [Tüm Dorukların Üzerinde Huzur Varj şiirini hatırlatan
niteliktedir: “Dağlar uykuya dalmış: Yarlar, şahikalar ve uçu­
rumlar, ağaçlar ve hayvanlar, orm andaki yaban, arılar, denizin
erguvanı derinliğindeki canavarlar ve hafifmeşrep kuş sürüleri,
onlar da uykuya dalm ış!” Sparta’nın dans eden bakireleri için
Lakonia lehçesinde partheneion’lar söylemiştir. Bu şairin başlı­
ca özelliği, pathos ve poz nedir bilmeyen ferahlatıcı bir doğal­
lığa ve kendisiyle alay etmeyi de unutmayan güleryüzlü bir

1 24 ANTİK YUNAN'IN KÜLTÜR TARİHİ

espri anlayışına sahip olmasıdır. Artık yaşlandığını hissettiğin­
de, genç dişi kuşların kanatlarında taşm an bir yalıçapkını olma­
yı diler. “Alkman oburunun sevdiği gibi” bir üçayaklı kazan
dolusu bezelye ezmesinden hayranlıkla söz eder; mevsimler
için, “Üç tane yaratm ıştır tanrı: Yazı, kışı ve güzü; dördüncü
olarak da baharı yaratmıştır, gerçi baharda ortalık yemyeşildir,
ama yeterince yiyecek yoktur,” der ve Kuzen H agesikhora’yı
şöyle över: “Saçları altın sarısıdır, ışıl ışıl, gümüşi çehresi de
öyledir - adam sen de, tutmuş ne diyorum ? İşte orada duruyor
ya Hagesikhoram ız!” A lkm an koral lirizmin de babası diye ge­
çerdi, en önemli halefi, 600 senesi civarında Sicilya Hime-
rası’nda âşık çoban Daphnis figürünü yaratmış olan Stesikhoros
idi. Bu lirik figür barok şiire kadar yaşam aya devam etti, oysa
Stesikhoros’un kendisi eskiçağların sonlarına doğru unutulup
gitti.

Klegeia Aşağı yukarı aynı dönem lerde A nadolu’da Kolophonlu
M imnermos şiir yazıyordu. Istırap dolu aşk şiirlerinde, kocayan
şaire flütüyle eşlik eden Lidyalı güzel N anno’yu överdi. Şiirle­
rinin ana motifi, gençlikle birlikte neşenin de sona ermesidir:
“Neye yarar artık yaşam ak ve talih, güzelim sevgi uçup gittik­
ten sonra?” Yalnızca bir süreliğine çiçek açar, sonra er geç ö-
lümün kucağına düşeriz ya da türlü kusurlar ve beyhude öz­
lemlerle dolu, “oğlanların reddettiği, kızların kaçtığı” içi geç­
miş bir ihtiyara döneriz, “ işte, tanrı yaşlılıların sırtına böylesine
ağır bir yük bindirir.” Böylece M im nerm os elegeia’nın yaratı­
cısı olmuştur. E legeia’nın biçimi daktylik bir heksametre ile
daktylik bir pentametreden oluşan distikhon’dur: “Heksa-
metrede fıskiyenin su sütunu yükselir, pentam etre ise melodiyle
dökülür.” Fakat eskiçağda elegeia’lar her zaman “hazin” değil­
di: Savaş şarkısı ve m eyhane türküsü, iğneleme ve yakarış, si­
yasi ve felsefi bir taşlama, her türlü düşünce ve görüşün, m uha­
keme ve duygunun konduğu bir kaptı. Üzerinde bir büst yer
alan kilometre taşı “Flermes”in ön yüzüne yerin adı heksa-
metreyle yazılır, arka yüzünde ise elegeia biçiminde bir özlü
söz yer alırdı.

Alkaios İonya’da 600 civarında m elos ortaya çıkar. Bununla elegeia
be ve iam bografi’nin henüz bilm ediği strophe form unda ustalıklı

Sappho şarkı anlaşılır; elbette m elos’& daha zengin bir enstrümantasyon
ve karmaşık bir m üzik bilgisi eşlik ederdi. Alkaios, dört dizelik

İONYA BAHARI 1 25

Alkaios strophe’sinden oluşan ode ’yi bulmuştur. Sappho’ya
verdiği şiiri “sapphik” hece ölçüsünde yazar, o da ona “alkaik”
dizelerle bir şiir yazarak karşılık verir - adeta karşılıklı ziya­
rette bulunan hüküm darların birbirlerinin üniformalarını giy­
meleri geleneğini anımsatan bir nezaket örneği. Alkaios,
Lesbos’taki M ytilene’de yerleşik eski bir soydan gelir. Bu ada­
nın bile paçayı kurtaram adığı iç savaşlarda büyük bir şevkle
soyluların yanında yer almıştır. Lesbos’un Solon’u olan
P ittakos’u “düztabanlı bir yağ tulum u” ve “palavracı bir çap­
kın” diye tanımlar, oysa Pittakos yedi bilgeden biriydi ve onu
bağışlamıştı, daha sonra sikkeler üzerinde birlikte yer almışlar­
dır. Alkaios tutkulu genç asilzade kişiliğine sahipti; ana tem ala­
rı spor, içki, parti kavgası ile kulüp yaşamıydı, özellikle de şa­
raptan aldığı haz şarkılarını bir renk cüm büşüne boğar.

Alkaios ode’lerinden birinde Sappho’nun aşkı için yalvarır:
“Siyah lüleli, gül yüzlü Sappho, sana bir şey söylemek istiyo­
rum, îakin utanıyorum, söyleyem iyorum .” Sappho ise şöyle
karşılık verir: “Erdemi sevseydin ve de soylu bir niyetin olsay­
dı, dilinin ucundaki sözlerden utanıp gözlerini yere indirmez-
din.” Gelmiş geçmiş en şık red cevaplarından biridir bu.
Sappho’nun kalbi hem cinslerine aitti. Oğlan sevgisini haykıran
ozanlarda boş yere aradığım ız o duygusal derinlik Sappho’nun
aşk şiirlerinde fazlasıyla mevcuttu. Dünya edebiyatının ilk ka­
dın şairi, aynı zam anda da en büyük kadın şairidir o. Vezin sa­
natı bakımından onun dizeleri A lkaios’un dizelerinden üstün­
dür, yum uşaklık ve yarattığı atmosferin sihri bakımından da
ancak yeniçağ lirizminin sonlarına doğru aşılabilmiştir. Öte
yandan, gemi azıya almış tutkusu ve dobralığı sanatına eril bir
hava katar. E ros’un gücünü, meşe ağaçlarını sarsan bir fırtına­
ya, tatlı dilli bir yılana benzetir. Geç eskiçağ Sappho’nun güzel
oğlan Phaon’a duyduğu m utsuz aşktan dolayı kendisini Leukas
kayalıklarından aşağı attığı efsanesini uydurmuştur. Grillparzer
daha sonra bu efsaneyi bir V iyana varoş tragedyasına dönüştür­
dü: Ünlü bir opera yıldızı delikanlının birine âşık olur ama de­
likanlı “cici kız” M elitta’yı tercih eder. Bununla beraber, ka­
dında şehveti ruhsallıktan ayrı düşünm ek erkeğe nazaran daha
zordur. Ovidius, Sappho’nun şiirlerinden daha duyusal bir şeyin
olmadığını ileri sürmüş ve Romalı genç hanım lara bunları hara­
retle tavsiye etmiştir. Tabii Ovidius bu şairin bütün eserlerini

I 26 ANTİK YUNAN'İN KÜLTÜR TARİHİ

okuma şansına sahipti, ancak Sappho’nun erotizm inin incelikle­
rini bütünüyle kavradığı söylenemez. Eskiler Sappho’yu
Sokrates’le kıyaslam aya bayılırdı; bizler de benzer bir biçimde,
Sappho’yla kız öğrencileri arasındaki ilişkiyi Sokrates’le çö­
mezleri arasındaki ilişkiye benzetebiliriz: Eros, bedensel güzel­
liğin görünümüyle ateşlenmiş, fakat bir şairin erişebileceği en
yüksek tinsellik ve ancak bir kadında olabilecek derin hassasi­
yetle aydınlanmıştır. Bu konuyu daha fazla deşmek, örneğin
G oethe’nin Friederike’sini ve diğer şairlerin aşklarını didik di­
dik eden sayısız araştırm a kadar ahm akça ve kabacadır. Bu
noktada dünyayı ilgilendirebilecek tek şey, gerek Goethe ge­
rekse de Sappho’da şairin bir kadına yönelen duygu dünyasıdır;
gerisi özel yaşam la ilgilidir. B u arada, insanların güya onurları­
nı kurtarmayı amaçlayan savunm aların (profesörlerin bundan
anladıkları, ilişkilerin aslında platonik olduğunu, kanıtlamaya
çalışmaktır) en az skandal öyküleri kadar bayağı ve banal oldu­
ğunu belirtelim. Flerhangi bir ölümlünün, zevk sahibi her insan
kadar devletin de reddettiği bu başbelalarına yakayı kaptırması
için ne kadar ünlü olması gerektiğini tespit etmek, çalışkan e-
debiyat tarihçileri için bitm ez tükenm ez bir konudur.

Anak- Sappho’dan geriye daha fazla eser kalmış olsaydı, eskiler
reon gibi biz de kendisine “onuncu M usa” gözüyle bakabilirdik. Oy­

sa, ince ruhlu bir zevk düşkünü ve gösteri meraklısı olan Teosiu
A nakreon’un toplu eserleri bizleri büyük bir ihtimalle hayal
kırıklığına uğratırdı. Bu ünlü şair kendisini süs diye tutan
Polykrates’in sarayında yaşıyor ve heyecanlı, fakat biraz yü­
zeysel şiirlerinde altın lüleli kızları ve kara gözlü oğlanları,
muhabbetin eğlencelerini ve anın nim etlerini yumuşak zengin
melodiler eşliğinde övüyordu - fazla yum uşak olmaları nede­
niyle bu dizeler okullarda okutulmuyordu. Anakreon, Y unanlı­
lara bir tür gençlik şarkıları kitabı bahşetmiştir.

Theog- Ephesoslu H ipponaks beş iam bos 'tan ve bir trokhaios’tan
n*s oluşan özgün kholiam bos’u ya da hinkiam bos 'u yaratır - adeta

şeytani bir hece ölçüsüdür bu. W ilhelm Schlegel şöyle der:
“Öyle görünüyor ki, kholiambos habire bilgelik taslayan sanat
yargıçlarına hitap eden bir şiirdir, am a hiçbir şey bilmediklerini
anlasınlar artık.” Fakat daha sonra sanat önderliği anavatana
geçer. D or kökenli soylu şair Theognis 500 civarında yaşam ış­
tır. Devrim nedeniyle vatanı M egara’dan sürüldüğü için, öfke

İONYA BAHARI 127

oklarını devrimden yararlanıp “soyluluk” tahtını ele geçiren
“soysuzların” üzerine yağdırır. Gerçi aristokratlar sonunda geri
dönmeyi başarır, ancak talihsizlik onu büsbütün aydın ve ılımlı
biri yapar; um utsuz bilgeliği ise şu sözlerden ibaretti: “Bir tek
kişi bile amacına erişemez, çünkü tanrılar kafalarına estiği gibi
tayin eder sonum uzu.” O ndan geriye uzun bir gnomoloji -a ğ ıt­
larından derlenmiş bir deyişler an to lo jisi- kalmıştır; fakat der­
leme olduğu için bu zatın özgünlüğünü yeterince belli etmez,
ayrıca araya başka şairlerin dizeleri de karışmıştır. Theognis
baştan ayağa eski bir aristokrattır; ahiakı sın ıf ahlakıdır, deyiş­
ler derlemesi ise soylulara hitap eden katolik bir dua kitabıdır
Gerçek bir D or olarak yalnızca oğlancılığa ilgi duyar: Öğretile­
rini sevgilisi K yrnos’a ithaf eder. Karanlık bilgeliği muştulayan
ilk kişi odur: A sla doğmamış olm ak en iyisidir; am a işte bir kez
doğduktan sonra derhal yeraltım n kapılarını zorlamak, üzerinde
bir yığın toprakla orada yatm ak gerekir.

Yeni bir çağın başladığını Theognis’in çağdaşı olan ve Simo-
Kyklad adalarının en kuzeyindeki ada olan A ttika’nın güney- nides
doğusundaki Keos adasından gelen Simonides muştular. D ü­
şünce yüklü, imgelerle dolu epinikion’ları ve nükteli, sivri
epigramları için bedelini ödeyen herkesin -övülm eyi hak etm e­
diği ha lde- bunları sipariş edebileceği söylenir. Şarkılarında
neden tanrıları değil de hep insanları övdüğü sorulduğunda,
“Tanrılardan para gelmiyor da ondan,” demiş ve bilgelik mi
yoksa zenginlik mi daha evladır sorusuna şöyle karşılık vermiş:
“Bilemiyorum. Bildiğim tek şey, bilgelerin zenginlerin kapısını
aşındırdıkları.” Fakat olanca kinizmine rağmen, etkileyici ve
önemli bir şahsiyettir. Lessing onu V oltaire’e benzetir.

Fakat unuttuğum uz bir şey var: Göze hiç çarpmadığı halde, Aisopos
insanlık için İonya ve A iolia lirlerinin bütün ezgilerinden belki
çok daha önemli olan bir Şark armağanı: A isopos’un masalları.
A isopos, yedi bilgenin zam anında yaşam ış Frigyalı bir köleydi,
çirkin ve kambur, hatta önceleri dilsizdi - Flephaistos örneğin-
dekine benzer bir sembolik görebiliriz bunda. O bir tür Yunanlı
Eulenspiegel idi, fakat Eulenspiegei’den çok daha soylu ve de­
rindi. Sağduyusu ve insan sarraflığı sayesinde her durumun
üstesinden gelmeyi başardığı, sade ve samimi yaşam anlayı­
şıyla yeryüzünün büyük insanlarını utandırmayı bildiği sayısız
anekdot ve efsaneyle çevrilidir hayatı. Hayvanlar kralı ve Av-

1 28 ANTİK YUNAN'IN KÜLTÜR TARİHİ

rupa versiyonunda tilkiye dönüşm üş olan kurnaz çakal vezir
tiplemeleri ona aittir. Öyküleri dünyayı fetheden bir sadelik ve
kısalıktadır, sözgelimi: “Kurdun biri, çadırlarında kuzu yiyen
çobanlara, ‘Sizin bu yaptığınızı ben yapsaydım dünyayı ayağa
kaldırırdınız!’ dem iş.” A tm alılar onun adına bir heykel dikmiş
ve fabllarını okullarda okutmuşlardır. M asallarını Kallimakhos
hinkiambos'lara, İmparator A ugustus’un azatlısı Phaedrus da
fevkalade güzellikte Latince iam bos’ lara uyarlamıştır. Sonraki
çağlarda bütün dünya tarafından taklit edilmiştir: Luther,
Reineke Vos, Lafontaine ve Lam otte’dan tutunuz, Gellert,
Lessing ve G oethe’ye kadar.

Dor Epikharmos altıncı yüzyılın sonuna doğru Yunan dünyası-
Komed- n ın karşı kıyısı Syrakusai’de D or komedyasını yaratır. Daha

yası sonra A ttika komedyası tarafından gölgede bırakıldığı için on­
dan geriye sadece kırıntılar kalmıştır. Epikharm os selefleri gibi
sıradan bir şaklaban değildir, az çok filozoftur ve zarif bir ha­
tiptir. Sonradan Yunan kom edyasında önemli bir yer edinecek
olan asalak tipini sahneye koyan ilk odur. Platon ona çok değer
verir, am a m im os üstadı Sophron’u da önemserdi. M imos, sahne
kullanm adan solo ve grup gösterileriyle gündelik yaşamın pa­
rodisini yapan -ü ste lik nesirle, ki bu o zam anlar için olağanüstü
bir cesaret ö rneğ i- yine Syrakusai’de ortaya çıkmış yeni bir
türdü. Biz olsak buna kabare derdik, nitekim Platon’un bazı
diyalogları da bu türe dahil edilebilir. Görünüşe göre
Epikharm os’un asıl gücü, oyuncularına söylettiği özlü sözlerdir
ve bazıları N estroy’u anım satan niteliktedir, zira onda da ben­
zer bir durum söz konusuydu, hem sonra o da lehçeli yazıyordu
(elbette bu özelliği çeviride korum ak imkânsızdır): “Birbiri­
mizden hoşlanm am ıza ve birbirimizi güzel buluyor olmamıza
şaşmamak lazım: Öküz öküzü, eşek eşeği, dom uz domuzu çok
beğenir” ; “İnsan dediğin nedir ki: Şişirilm iş tulum ”; “Aklı ba­
şında ol ve kuşku duy: İşte tinin kolları” ; “Elbisenin kuyruğu
uzun olsun ki seni bir şey sansınlar”; “Ö lm ek istemiyorum, ama
ölü olm ak - bence bir sakıncası yok.” H erakleitos’la ilgili o la­
rak, borçlarımızı ödem em iz gerekm ediğini, çünkü bu borçları
alan kişinin artık aynı kişi olmadığını, ayrıca herhangi bir da­
veti kabul etm em iz gerekmediğini çünkü bu daveti alan kişinin
ertesi gün aynı kişi olm adığım söyler. Zaten çağdaşı olan düşü­
nürlerle ilişki içinde olm uşa benzer, ne de olsa Yunan felsefesi

İONYA BAHARI î 29

altıncı yüzyılda altın çağma, hatta belki de doruk noktasına
ulaşmıştı.

Hegel felsefe tarihi kavramını, en azından Yunan felsefesi Thales
tarihini “felsefe dizgelerinin tarihteki ardıllığının, fikirdeki kav­
ram tanım ının mantıksal doğrultudaki ardıllığıyla aynı olduğu”
ilkesi üzerine kurdu: Düşüncenin gelişim inde ebedi olan gerekli
anlar, felsefe tarihinde zamansal olan gerekli dizgelerdir. “Her
felsefe,” der Hegel konuşmalarında, “zorunlu olarak vardı ve
hiçbiri geçerliliğini yitirm edi” - son derece felsefi, tarihsel,
derin ve doğru bir düşünce. Ne var ki, uygulam ada gerek felse­
feye gerekse tarihe kötülüğü dokunmuş, kalıp ve klişe haline
gelmiştir. Buna göre İonyalı doğa filozoflarının ilkin dünyanın
özdeğini, Pythagorasçılarm ise dünyanın biçimini sorgulamaları
gerekmişti; bu ikisinden de, özdek ile biçimin uyum una dair
üçüncü bir soru, dünya sürecine dair soru ortaya çıkmıştır. Bu
sorulara Herakleitosçularla Eleacılar farklı yanıtlar vermişlerdi:
H erakleitosçulara göre hiçbir şey süreç değildir, bütün oluş gö­
rünüştür; diğerlerine göreyse her şey süreçtir, oluş dünya ilke­
sidir. Yani her felsefe okuluna ders kitabının içinden, üzerinde
çalışacakları bir paragraf verilir. Ders, geç dönem Yunan felse­
fesi, Hıristiyan ve yakınçağ felsefesiyle devam eder ve Hegel’le
son bulur: Hademe zili çalmış, ders bitmiştir. Gerçekte, Yunan
düşüncesinin uyanışı pek böyle değildir, daha çok safdil ve şai­
rane bir biçimde oluşmuştur.

Yunanlılara göre felsefenin babası, yedi bilgenin önderi
M iletoslu Thales idi. İnsanların altın çağı olduğu düşünülen
kırkıncı yaşma bastığında İÖ 585 yılıydı. Onun hakkındaki a-
nekdotlar ilk batılı düşünür olm asının yanı sıra filozof kimliği­
ne de işaret eder. Rivayete göre, yıldızları gözlemlerken kuyuya
düştüğü için Trakyalı bir hizmetçi kız tarafından alaya alınır:
Gökte neler olup bittiğini biliyordur da, burnunun dibindeki
şeylerin farkında değildir. Platon bu alayın, felsefede yaşayan
herkese uyarlanabileceğin!, Hegel ise, diğerlerinin çukura düş­
mesi diye bir şeyin söz konusu olamayacağını, çünkü çukurdan
hiç çıkmadıklarım söylemiştir. G erçekten de, gökyüzüne bakan
insanlar yeryüzünde hep düşmüştür. Onun hakkında anlatılan
şu öykü de önemlidir: Thales, m eteorolojik gözlemleri sonu­
cunda olağanüstü zengin bir zeytin hasadının yaklaştığını fark
eder ve piyasadaki bütün zeytin preslerini satın alır, daha sonra

1 30 ANTİK YUNANTN KÜLTÜR TARİHİ

bu presleri kiraya vererek büyük bir kazanç elde eder. Söylen­
diğine göre Thales bunu, bir bilim adam ının isterse bilimi ra­
hatlıkla kazanca dönüştürebileceğini kanıtlamak için yapmıştır.
Hem sonra bir filozof ne diye beceriksiz olsun ki? Dünya işle­
rini en az başkaları kadar kotarmasını o da bilir, ama bunu is-
temiyordur, o kadar. Dahası Thales çok basit bir yöntemle pi­
ramitlerin yüksekliğini belirlemiştir: Piramitlerin gölgesini,
insanın gölgesinin uzunluğu boyuyla aynı olduğunda ölçmüş.
Kolom b’un yumurtası: F ilozof olarak nitelendirilmeyi hak eden
bütün filozofların alanı budur işte.

Thales, Yunanlıların elektron dedikleri manyetit cevherine
ve kehribara bir ruh isnat etmiştir, böylece manyetizmayı ve
elektriği önceden sezmiştir diyebiliriz. Bütün her şeyin tanrı­
larla dolu 7U/vto. 7i/.fjpT] 0eG5v olduğunu belirtmiştir, bu da a-
çıkçası genel bir dirimselciliği varsaydığının imgesel bir ifade­
sidir. A ristoteles’in dediğine göre, var olan her şeyin aslının su
olduğunu söylemiştir. Çoğumuzun sandığı gibi kuru bir genel­
leme değildi bu elbette, uzunca bir araştırma ve düşünmenin
sonucuydu. Aristoteles’e göre, Thales bu ilkeye hayvanların ya­
şamının kanda, bitkilerin ise suda olduğunu gözlemleyerek var­
mıştır; gerçekten de ölüm birinin susuzluktan kurumasıyla, diğe­
rinin ise kan kaybetmesiyle gerçekleşir ve her ikisi de ancak de­
vamlı bir su buharı banyosuyla var olabilir. Hayvanların büyük
bir bölümü öm ür boyu suda yaşar; karadakilerin bir kısmı ise
daha yavru iken (larva, iribaş vb.), bir kısmı da en azından do­
ğumdan önce (ana rahmindeki suda ve yumurtanın sarısında) ve
doğumdan sonra suyun yakınında yaşar. Su, kütle bakımından da
bitki ve hayvan bünyesinin temel unsurudur. Yer kabuğunun
maruz kaldığı bütün değişimleri suyun etkisine bağlayan
neptünizm, onsekizinci yüzyılın ikinci yarısında hayli revaçtaydı.
H örbiger’in sıkça sözünü ettiğimiz buz devri kozmogonisinde de
dünyanın en önemli yapı taşı buzdur. Demek ki Thales’in felse­
fesi, tarihçilerin uzun süre iddia ettiği gibi çocuksu değildi.

Anak- Thales’ten yaklaşık yarım asır sonra yıldızı parlamış olan
simand- M iletoslu A naksim andros’un durumu da Thales’ten farksızdır.

ros Dünyanın ilkesinin (ap%f|) sınırsızlık (aîteıpov) olduğunu söy­
lediği Doğa (jıepı (pbasraç) adında bir eser yazmıştır, fakat bu
eser m aalesef kaybolmuştur. Sınırsızlık her şeyi kapsamakta ve
her şeye hükmetmektedir, ebedi ve yok edilemez olması nede-

İONYA BAHARI 1 3 J

niyle tanrılara eştir. A naksim andros bu gizemli apeiron ile am­
pirik özdeklerden birini değil -çü n k ü bunların hiçbiri sonsuz
değild ir- dünyanın deneye tabi tutulam ayan, ancak kavram dü­
zeyinde bilinebilen öğesini kasteder. Anaksimandros, batı dün­
yasının ilk metafızikçisidir. Fakat işin tuhaf yanı, bir tür
New toncu ve Darwinci olmasıdır. Yerkürenin uzayda serbest
dolaştığını, dünyanın sonlarındaki eşit mesafeler sayesinde
dengede tutulduğunu, karadaki hayvanların başlangıçta yeryüzü
henüz sıvı haldeyken suda yaşadıklarını, insanın da ilkin balığa
benzer bir yaratık olduğunu öğretir. Darwinci öğreti de uçan
canlıların sudaki canlılardan m eydana geldiğini söyler ve bu
görüşü dünyada ilk önce yalnızca sudaki yaşamı mümkün kıl­
mış olan yaşam koşullarıyla, suda yaşayan organizmalarının
basit yapılarıyla ve suda teneffüsten havada teneffüs etmeye
giden metamorfozun hâlâ sürmesiyle (balık ve yusufçuk ör­
neklerindeki gibi) temellendirir. En m odem Darvvincilerden biri
olan Edgar Dacque insanın, hayvanların tarihsel gelişiminde
bütün büyük hayvan fam ilyalarına eşlik ettiği, dolayısıyla ilk
insanın da muhtemelen amfıbik bir yaratık ya da bir balık insan
olduğu görüşünden yola çıkar.

Anaksim andros’tan özgün haliyle geriye yalnızca bir frag­
man kalmıştır, fakat bu metin koca bir felsefe kitabına denktir:
“Şeyler, zamanın düzenine yaptıkları haksızlığın bedelini öde­
mek ve oluştukları şeylerin içinde yok olmak zorundadırlar,
öyle de olması gerekir.” Gelmiş geçm iş en derin düşüncelerden
biridir bu: Bireysellik bir suçtur, ebedi kökenden bir kopuştur,
cezası ise dünya ruhunun evrenine geri dönüştür. Aşağı yukarı
aynı dönemlerdeki Budizm ’in hâkim düşüncesi de böyledir.
Kendisini her şeyin ilkesi atm an’ la bir sayan ve kendi ruhunu
bir yanılsama olarak gören herkesin eseri alev almış bir saman
çöpü gibi yanıp tutuşur ve müstakbel eseri ise lotus çiçeğinin
yaprağında asla tutunam ayan dam lalar gibidir. Fakat Anaksi-
m andros’un yukarıdaki cümlesinin son zam anlarda farklı bir
okunuşu tespit edilmiştir: Buna göre “SıSövcu y ap a û ıâ 8ıjcr|v
Kai rioıv xfjç aöııclaç, haksızlığın cezasını ve bedelini ödem ek”
sözlerinden sonra bir de “akkf|koıç, birbirlerine” vardır. Yeni
okuma doğru bile olsa eski metnin dışına çıkmayı pek isteme­
yiz, çünkü anlam epeyce kayar. Bu sözlerin anlamı daha çok
şöyledir: Var olanlar ebediyen sürüp giden düzen nedeniyle

1 3 2 ANTİK YUNANIN KÜLTÜR TARİHİ

birbirlerine karşı suçludurlar ve zam anın acım asız gidişatı ve
hükmü gereğince her haksızlığın sonucu ceza ve çöküştür. Bu
bile derin ve güzel bir düşüncedir. İlki bir Yunanlı için nere­
deyse fazla derinken, İkincisi tam Y unanlıya özgü bir düşünce­
dir. Dünya, yüke karşı gücün, tabana karşı da sütunun harfiyen
ölçülüp biçildiği bir tapınaktır; bu tekilde derhal fark edilmi­
yorsa da, bir adım geri atıp bakan kişiye görünür. Em erson’ın
com pensation 'd a en sevdiği düşünce şudur: “İyilik etmek do­
ğanın son amacıdır. Fakat bizim gördüğüm üz iyilikler, yeniden
başkasına aktarılmalıdır, dirhem dirhem, birer birer, sonuna
kadar... Dünya bir çarpım tablosuna ya da bir matem atik denk­
lemine benzer, nasıl kullandığım ız fark etmez, o kendi kendini
dengede tutar. Yaptığım ız her şeyin üzerinde suskun, tarafsız
bir merci vardır, görünm ez.”

Üçüncü bir M iletoslu ise A naksim andros’tan yaklaşık yirmi
yaş daha genç A naksim enes’tir. O na göre dünyanın temel öğe­
si havadır, hem “her yerde” hem de yaşamın koşulu olduğu
için. Eserlerinden geriye kalan tek bölüm şöyledir: “Nasıl ki
bizi hava olan psykhe’nâz bir arada tutuyorsa, pneutna [nefes,
soluk] ve hava da bütün evreni sarıp sarm alar.” Gök cisimleri­
nin yaratılışı konusunda Kant-Laplace kuram ına benzer bir ku­
ramı vardı: Ona göre bu cisimler, yoğunlaşm a ve artan soğu­
mayla m eydana gelmiş ve üzerinde yaşanılır kılınmıştır. Evre­
nin havayla değil de, aither 'le dolu olduğunu bilmiyordu el­
bette. Buna karşılık biz de aither 'in ne olduğunu bilmiyoruz.
Özetle diyebiliriz ki: M odern kavram larla ifade edecek olursak,
M iletoslular düşünüyor olsalar da, basitçe birer doğa araştırma-
cısıydılar. Bugün Laplace, Lamarck, Darwin ve Dacque gibi
bilginleri de filozoftan saymıyoruz. Bu nedenle, “İonyalı doğa
filozofları” biçimindeki alışıldık tabir yanıltıcıdır. Yunanlılar
bunlara “fizyolog” demişlerdir, ki bu zaten doğa araştırmacısı
demektir. Bununla beraber, bu insanlar esenlik dolu bir birliğin
hüküm sürdüğü, spekülasyon ve deneyin, metafizik ve gözle­
min henüz branşlaşmadığı bir çağda yaşıyorlardı.

Pytha- Pythagoras’ı sınıflandırm ak daha zordur. Platon onun için
goras şöyle der: “Bu kadar çok yüceltilm esinin nedeni, yaşam biçim i­

nin belirli bir yol göstermiş olm asıdır” ; onun özelliğinin çekir­
deği de bu olsa gerek: Pythagoras, daha yüksek bir varoluş bi­
çimi arayanların önderi ve tim saliydi. Hayatının en verimli dö­

İONYA BAHARI 1 33

neminde memleketi Sam os’u terk edip Aşağı İtalya’ya yerleşir.
Oradaki Kroton’da yarı dini yarı siyasi bir okul kurar. Okulun
üst derecelerinde belli başlı çetin kurallar hüküm sürmekteydi:
Evlenmemek, her gün kendini denetlemek, yıllarca susmak,
keten giysiler giymek, yalnızca kanlı kurban eti, et ve yumurta
perhizi değil, fasulye perhizi de yapm ak - fasulyeye neden kar­
şı oldukları bilinmiyor. Pythagoras’ın A pollon’un oğullarından
biri olduğu, Babil, İran ve M ısır’a dek uzanan yolculuklara çık­
tığı, hatta bir keresinde H ades’e bile yolculuk ettiği ve evren­
deki uyumu duyabildiği söylenir (sonuncusu daha çok bir a-
nekdottur, fakat yanlış da sayılmaz, çünkü devinimdeki denge
bir müziktir sonuçta ve ancak hassas bir kulak tarafından algı­
lanabilir). O nunla ilgili anlatılan hayvan öyküleri Aziz
Francesco’yu çağrıştırır: Bir balık sürüsünü satın alıp serbest
bırakmış; bir kartal yanm a konm uş ve kendisini ona okşattır­
mış; dişi bir ayıyı sakinleştirmiş, karnını doyurm uş ve bir daha
canlılara saldırmamayı öğretmiş. Pythagoras beşinci yüzyılın
başında ileri bir yaşta M etapontum ’da öldü; muhtemelen oraya
demokrasi hareketinden kaçıp gelmişti, çünkü düpedüz aristok­
rat bir okulu vardı. Hiçbir şey yazmamıştır, am a sözleri öğren­
cileri tarafından özenle ezberlenmiştir; bir iddianın sonuna
“au ıöç ecpa, bunu bizzat o söyledi” sözü eklendiği zaman bu
iddianın doğrulundan şüphe duyulmazdı artık. Ona atfedilen
deyişlerde gerçek bir dindarlık, dünyanın değersiz görülmesi,
yüksek bir hakikat duygusu ve uhreviyet, kısacası Yunanlı ol­
mayan bir sürü özellik vardır; buna rağmen Hellen dünyasında
bir tür peygam ber ve m uhalif rolü oynamıştır.

Herakleitos onun bilimsel etkinliğini kastederek, insanlar sı­
rasında en çok araştırm a yapan kişinin Pythagoras olduğunu
söyler, fakat bunu ukalalığa ve kitsch’e vardırdığını da ekler,
çünkü Herakleitos kendisi dışındakileri kale almaz. Pythago-
rasçıların temel dersleri jim nastik, tıp ve matematikti; m atem a­
tiğe, aritmetik, geometri, astronomi ve müzik de dahildi. Bu
bölüm lem e eskiçağ boyunca bir düstur olmayı sürdürmüştür,
Pythagorasçıların belki de en büyük özelliği, astronomi ve mü­
ziği bir tür uygulamalı m atem atik diye ele almış olmalarıdır.
Çeyrek, beşli ve oktav gibi ses aralıklarının basitçe 3:4, 2:3 ve
1:2 biçimindeki rakamsal ilişkilerle ifade edilebildiğini keşfet­
miş, buradan hareketle antikçağın sonlarına doğru bile anlaşı­

1 34 ANTİK YUNANIN KÜLTÜR TARİHİ

lamamış olan derin bir bilgiye ulaşmışlardır: Her şey müzik,
uyum ve rakamlardan ibarettir. Dünyayı tek ve çift rakamlar
ilkesine göre sınıflandırdıkları bir tür tabio çizmişlerdir. Buna
göre, 1 rakamı tek ve çift rakam lar dizisini meydana getiren asli
rakamdır. Tek sayı sınırlı olandır, çift sayı ise sınırsız (çünkü
sonsuza bölünebilir). Bu arada, asıl Yunan yorum una göre sı­
nırlı olan daha mükemmel olandır ve bu düalizme evrendeki
karşıtlar denk gelir: Tekil ve çoğul, sağ ve sol, erkek ve dişi,
aydınlık ve karanlık, iyi ve kötü, vs. Dahası, “nokta” birliğin
ilkesidir; “çizgi” (iki nokta tarafından belirlendiği için) ikili li­
gin; “yüzey” üçlülüğün; “vücut” ise dörtlülüğün ilkesidir: 1, 2,
3 ve 4 ’ün bütün cisimler dünyasını oluşturmasının yanı sıra
rakamlar dünyası da bu sayılardan ibarettir, çünkü 1+2+3+4=10
ve diğer sayıların tamamı, bu ilk dizinin yalnızca birer tekrarı­
dır. Tek rakamların tam am lanm ış birer rakam olduğu gerçeği
bunların karelerin farklarından m eydana gelmiş olmalarından
da bellidir: 3=22- l 2, 5=32-22, 7=42-32, 9=52-42 ve ardışık tek
sayıların toplamı da daima kareye eşittir: 1+3=2+ l+3+5=3z,
l+3+5+7=42, l+3+5+7+9=5 ta lCT’ye kadar. Bu birkaç örneğe
bakarak Pythagorasçılığm esasen nereye varmak istediğini üç
aşağı beş yukarı tahm in edebiliriz. Gerçekte temel ilkesi
Galileo ilkesinden farklı değildir: “ Evrenin kitabı, rakamlarla
yazılm ıştır” ; örneğin, aynı yapı taşlarından oluşan maddeler
arasındaki değişikliği atom sayılarının farklı olmasına, renkle­
rin çeşitliliğini ise frekanslara dayandıran modern doğabilim de
aynı ilkeye dayanır. Fakat Pythagorasçılık bununla da kalm a­
mış, matematikle mistisizm arasında bir ittifak kurmuştur. Bu
bile yalnızca ilk bakışta çelişkilidir, çünkü yalnızca temel ma­
tematik rasyoneldir, oysa yüksek matem atik bir tür sihir, m ut­
lak olana açılan bir tür kapıdır. Bu yüzden, Alman mistiklerin
önde gelenlerinden biri olan Novafıs şöyle der: “Gerçek sihir­
bazın asıl aracı matematiktir; en yüksek yaşam matematiktir;
tanrıların yaşamı matematiktir, din sa f m atem atiktir.” Ve ger­
çekten de Pythagorasçılık, Orphik dine çok yakındı: O da ruh
göçüne inanıyordu. Kadınların önemli bir rol oynamasının ne­
deni de buydu belki - Yunanlı olmayan bir başka özellik daha.
En özgün dogmalarından biri, matem atik dünya görüşüne fazla
uzak düşmeyen /uaÂ ıyyE V E aı'a , yani bengi dönüş öğretişiydi.
Sim plikios’un söylediğine göre, Aristotelesçi Eudemos bir ke-

İONYA BAHARI 1 35

resinde öğrencilerine şöyle demiş: “H er şeyin geri döndüğünü
söyleyen Pythagorasçdara inanacak olursak, o zaman bir gün
yine benim karşımda oturacaksınız ve ben size yine ders anlatıp
şu değneğimi sallayacağım; diğer her şey de bundan farklı ol­
mayacak.” Bilindiği gibi, N ietzsche bu düşünceyi felsefesinin
sonuncu evresinde yeniden ele almıştır. N ietzsche şöyle der:
“Enerjinin oluşması ilkesi, bengi dönüşü gerektirir” ; buradan da
şu sonuç doğar: Dünya, “varoluşun büyük zar oyununda, kombi­
nasyonların tamamını hesaplamak zorundadır. Sonsuz bir zaman
diliminde, olanaklı her kombinasyon günün birinde mutlaka kay­
dedilir, dahası, sonsuz kereler kaydedilirdi.” “Ebediyen tekrar­
lanmak zorunda oluşunu kutsayan bir dünya”, “ebediyen kendi
kendini yaratan, ebediyen kendi kendini yok eden Dionysosça bir
dünya”, “çemberin mutluluğunda bir hedef yoksa eğer, başıboş­
tur” . Gelgelelim, Nietzsche’nin yepyeni değerler tablosu ve kuş­
kusuz “asla-olmamış-olan” gelişimi temsil eden üst-insanıyla
nasıl bağdaşır bu? Bu tür itirazlar N ietzsche’nin yanında sönük
kalır, ne de olsa o bir doğa felsefesi dogmasının değil, ahlaki bir
koyutun peşindeydi: “Düşüncelerin düşüncesini kendine ait kıl­
dığın zaman, o seni dönüştürür. Yapıp edeceklerini ilgilendiren
en önemli soru: ‘Acaba bunu sayısız kereler mi yapmak istiyo­
rum ’ sorusudur.” Yalnızca en yüksek, en bilinçli töreler tarafın­
dan taşman felsefeler (belli ki Pythagorasçı felsefe de bunlara
dahildi) bu düşünceyi kaldırabilecek güçtedir.

Pythagoras’la aynı dönemi paylaşanlardan biri de Ksenop- Eleacı-
hanes’tir. “Eleacılar” arasında sayılsa da Eleacı değildir, çünkü lar
hem kökeni A nadolu’daki K olophon’dur, hem de (ki bu daha
da önemlidir) felsefesi bir dizge olmaktan ziyade M iletosluların
safdil gerçekçiliğine dayanan felsefi bir şiirdir ve çoktanrılı
egemen dünya görüşüne karşı polemik yaptığı için Eleacılığa
olum suz bir yön çizer. Ksenophanes, mesleği icabı gezgin bir
ozandı, fakat yoksulluğu ve pejmürde görünüşüne rağmen, kim
bilir belki de sırf bu yüzden, yüce düşünürlük makamında otur­
duğunun abartılı bir gururla farkındaydı. Evrenle ilgili görüşle­
rini, altılı hece ölçüsünde (heksametre) yazdığı didaktik bir şi­
irde dile getirmiştir, fakat bu şiirin büyük bir bölümü kaybol­
muştur. “Homeros ve Hesiodos, insanlığın yüz karası diye tabir
ettikleri her şeyi tanrılara yüklemişlerdir: Hırsızlık, zina ve ya­
lan.” Ve Feuerbach’ın “Homo homini deus” [İnsan insanın tan-

1 36 ANTİK YUNAN’:N KÜLTÜR TARİHİ

rısıdır] ilkesine çok önceden ulaşmıştır: Bir EtiyopyalI tanrısını
kara ve basık burunlu olarak düşünür, Trakyalı sarışın ve mavi
gözlü, öküz ise muhtemelen öküz, at da at olarak. Fakat
Feuerbach’da kuru ve geç kalmış bir anekdot olan her şey, kılı
kırk yaran İonyalı Ksenophanes’te olağanüstü bir yenilik ve
cesaret örneğidir. Onun için “ne cismen ne de fikren ölümlülere
benzeyen” bir tanrı vardı yalnızca, “ salt göz, salt kulak, salt us”
ve bu tanrı bütün evrenle özdeşti, e v k cu jrav, bir ve bütündü.
Ksenophanes ilk panteist Hellendi, aynı zam anda da bütün bü­
yük şairler gibi bilinemezciydi: Tanrı ve doğaya dair kesin bir
bilgiye ne kim se ulaşm ıştır ne de ulaşacaktır, çünkü görünüş
her şeyi kaplamıştır.

Dünyamızın bir görüntü dünyası olduğu yönündeki bu dü­
şünce K senophanes’te yalnızca şairane bir genelleme iken,
P laton’un tanım ıyla “Büyük Parm enides”te kapsamlı bir öğre­
tinin temei direği haline gelmiştir. Parm enides 500 senesi civa­
rında Aşağı İtalya’nın batı sahilinde Phokaialılara ait bir koloni
olan E lea’da parlar; bu koloniden geriye en ufak bir harabe bile
kalmamıştır. Didaktik şiirlerinden elimizde yaklaşık yüz elli
dize vardır. Şiir iki bölüm den ibarettir: İlki gerçeği (âA-pOsıa),
İkincisi ise sanıyı (8öÇa) ele alıyordu, ya da diyebiliriz ki, şiirde
gerçek dünya ve duygu dünyası konu edilmişti; şiirin bütününe
Schopenhauervari bir başlık atılabilir: Varlık ve Tasarım Olarak
Dünya. Parm enides şiire bir hayalle başlar: Güneş bakirelerinin
sürdüğü bir araba kendisini gecenin koynundan alıp ışığın ku­
cağına bırakır; bu fantastik imge yersiz de değildir hani, çünkü
gerçekten de bir çakışta dünyanın görüngüselliğini aydınlatmış
olan şimşeği, insanüstü bir bilm enin kapılarını aralayan tanrısal
bir aydınlanış ve çağrı diye algılamış olmalıdır. Parmenides
şunları da söyler; “Benim için bütün çıkış noktaları birdir, ne de
olsa dönüp dolaşıp aynı yere varıyorum .” Sürekli tekrarlanan
bu temel düşünce, var olanın birliği, ebediliği ve özdenliğidir.
O biriciktir, başı ve sonu yoktur, süreğendir (onvexâç). “Vardı
ya da olacak diye bir şey söyleyemeyiz, ancak şimdi var diye­
biliriz.” Fakat etrafım ızdaki doğa bu ifadeyi doğrulamaz; aksi­
ne, doğa, çokluk, oluşum, çözülüş ve dönüşüm den başka bir şey
sergilemez. Dem ek ki doğa haksızdır ve oluş dediğimiz şey,
buna ilk varan için bir yanılsama, sonsuz cüretkârlıkta bir so­
nuçtur! Fakat Parmenides onu diyalektik olarak da temellen-

İONYA BAHARI 137

dirmeye çalışır: V ar olan oluşmuş olamaz, ne var olandan -çü n ­
kü zaten var olanın kendisid ir- ne de var olmayandan -çü n k ü
var olmayan zaten yoktur-; yok olamaz da, aksi takdirde var
olmayana dönüşmesi gerekirdi, hatta sonsuz da olamaz, aksi
halde tamamlanmamış, eksik olurdu. Bu düşünce, Pytha-
gorasçılıktaki “çift”in değersizliği düşüncesi kadar tipik bir
Yunan düşüncesidir ve çelişkili görünen şu düşünce daha da
Yunana özgüdür: Varlık bir küredir! H er yana eşit ölçüde ya­
yılmış, bütünüyle orantılı, yuvarlak ve kendi içinde kapalı: Ona
ebediyeti bahşeden de işte budur. Bu mutlak varlık sa f düşün­
ceyle kavranabilir, çünkü “düşünce ile düşüncenin nesnesi öz­
deştir,” der Parmenides. P laton’un idealar öğretisini, hatta
D escartes’tan H egel’e kadar bütün felsefeyi işte böyle muştu-
lamıştır.

Yine altıncı yüzyıl dönüm üne doğru H indistan’da, 447 yı- Diyalek-
lında N irvana’ya ulaşmış olan Gautam a -B u d d h a - çokluğun tik
yalnızca bilmeyenler için söz konusu olduğunu öğretiyordu.
Çokluğun yanılsam a olduğunu anlamış birisi iflah olmuş de­
mekti. Parm enîdes’in felsefesinin bu ikinci kısmını, yani duyu­
lar dünyasının sahteliği öğretisini zekice geliştiren bir başka
kişi Elealı Zenon’dur. Zenon, Parm enides’in öğrencisi ve (Pla-
ton’a göre) sevgilisidir, demek ki Yunanlılarda metafizikte bile
eşcinsellik vardı. Aristoteles Zenon için diyalektiğin mucidi
demiştir. Zenon, çıkış yolu bulmanın imkânsız olduğu
aporia '\any\a (çıkm azlarıyla) ünlüydü. Sözgelimi, her cismin
hem sonsuz derecede küçük, hem de büyük olduğunu ileri sü­
rer: Sonsuz derecede küçüktür, çünkü sınırsızca bölünebildiği
için hep birlikte yine sonsuz derecede küçük bir şey oluşturan
sayısız parçanın toplam ından ibarettir; sonsuz derecede bü­
yüktür, çünkü söz konusu sınırsızca bölünmeyle sonsuza kadar
büyütülebilecek sonsuz sayıda parça kalacaktır elimde, bu par­
çalarla cismi birleştirebilirim ve ne kadar kullanmış olursam
olayım, yine de elimde sayısız çoklukta parça kalacaktır. Bu
düşünce zinciri -kasten ya da b ilm eden- yanlış yorumlanmış
olan sonsuzluk kavramına dayanır. Cismi istediğim kadar
parçalayayım, toplamı daim a -^--x (ya da bunlar sonsuz sayıda
parça ise~ °o), kısacası “ 1”, yani cismin kendisi olacaktır. Diğer
üç aporia 's ı ise, “ok”, “m edim nos” [bir hacim ölçüsü birimi] ve
“phalakros” [kel] idi. Yaydan çıkan ok hareketsizdir, çünkü

1 38 ANTİK YUNANTN KÜLTÜR TARİHİ

zamanın en küçük birimi olan “şim d f’de, yalnızca bir yerde
buiunur, yani sabit kalır ve işte katettiği zaman da böylesi an­
lardan oluştuğu için ok asla ileriye doğru hareket etmez. Bura­
daki hile “diferansiyeP’in o ’ya eşit olmasıdır. “Şimdi”ye, son­
suz küçük zaman birimi dediğim iz d f ye (f’nin diferansiyeli),
sonsuz küçük yol dediğim iz ds aittir ve v - s / t formülü gereğin­
ce, en ufak zaman birimindeki okun hızı d s /d f dir, o/o değil.
M edimnos ya da arpa yığını şu paradoksa dayanır: Bir kova
buğday yere döküldüğünde ses çıkar, am a bir buğday tanesi bu
sesi çıkartmaz, dolayısıyla ya toplam ses bir yanılsam adır ya da
buğday tanelerinin sessizliği. Bu paradoksu, ilk Fechner’in keş­
fettiği algının eşik değeri yasasıyla rahatlıkla çözebiliriz. Her
uyarı, ancak algı eşiğini aşabilecek güçteyse fark edilir. Buğday
taneleri de ses çıkartır, fakat bunların yalnızca toplamı eşik de­
ğerini geçebiliyordur. Bunun için kaç tanenin gerektiğini ancak
deneyle saptayabiliriz. Oysa “phalakros” sorusu çok daha kar­
maşıktır: Kel olm ak için kaç saç telinin dökülmesi gerekir? Bu
sürecin başlaması için tek bir telin dökülmesi yeterlidir. M ese­
leyi genelleştirdiğimizde, çözülmesi çok zor bir düğümle kar­
şılaşırız: Kavram oluşturmaktaki keyfiliğimiz. Fakat bu izle­
nim lerim izden ziyade, Parm enides’in yegâne doğru dünya diye
gördüğü idealar dünyasına bir itiraz anlam ına gelir (bu haliyle
“phalakros” ilkin M iletoslu bir Sokratesçi olan Eubulides’te
görülse de, Zenon’la ilkeleşir).

A poria 'lar, K ant’ın “A ntinom ien der reinen Vernunft” [Saf
aklın çatışkıları] dediği önermelerin öncüleridir. Kant, evet-
lenmeleri kadar değillenmeleri de doğru ve kanıtlanabilir olan
önermeleri böyle adlandırır. Örneğin, dünya zamansal açıdan
sınırsız büyüklüktedir. A m a eğer zaman içinde bir başlangıcı
yoksa, şu ana kadar çoktan sonsuz bir süre geçmiş olmalıdır;
geçip gitmiş bir sonsuz süre ise anlamsızdır. Şu halde dünya,
zamansal açıdan sınırlı büyüklüktedir. Ama zaman içinde bir
başlangıcı olsaydı, bu başlangıç zam anının öncesinde dünyanın,
yani hiçbir şeyin henüz var olmadığı bir zaman olmalıydı, yani
boş bir zaman ki, yine anlamsız. Sorunun çözümü, dünya bütü­
nünün verili b ir boyutta, bilgim izin ve ussal etkinliğimizin bir
nesnesi olm am asında yatar. Bize göre dünya, bir “kendinde
şey”dir, yani tasavvurum uzun ötesindedir. Bu bakımdan, za­
mansal olarak ne sınırlı olduğunu ne de sınırsız olduğunu söy-

İONYA BAHARI 1 3 9

leyebiliriz, çünkü zam an “kendinde şey” karşısında geçerliliği
olmayan, öznel, insani bir düşünce biçimidir.

Parm enides’in tam tersini öğreten Ephesoslu H erakleitos’un Herak-
yıldızı Parm enides’le aynı dönem de parlar. Herakleitos, Kral leitos
K odros’un soyundandı ve kutsal görevlerle yükümlüydü, ancak
kendisini tam am ıyla felsefeye adayabilm ek için görevlerini
kardeşine devretmişti. M emleketi için iyi şeyler düşünmezdi:
“Ephesoslulartn yapacağı en hayırlı iş, gidip kendilerini as­
m aktır.” Başka bir sefer de şöyle der: “Dilerim zenginliğiniz
sizi hiç terk etmez de, sefih yaşam ınız hep ortada olur.” Zaten
kitleden nefret eden bir insandı. Ona göre, kitle halk ozanlarının
idaresindeydi ve çoğunluğun kötü, azınlığınsa iyi olduğunu
bilmiyordu, “çoğu hayvanlar gibi tıkınmış, öylece yatıyor.”
Fakat kitleden farklı olanlar da yaranam ıyordu ona: “Çokbil­
mişlik tini geliştirmez, aksi halde H esiodos’u, Pythagoras’ı,
K senophanes’i ve H ekataios’u da aydınlatması gerekirdi.”
Homeros ile A rkhilokhos’un dayaklık olduğunu söylerdi. “Ben
kendimi aradım ” sözleriyle karakterize ettiği felsefesinin anla­
şılabileceğine inanmazdı. “Köpekler, tanımadıkları herkese
havlarlar, avam da kendisi için yeni olan her şeye saldırır” ;
“Hep mevcut olmuş olsa da, insanlarda logos duygusu diye bir
şey yoktur, ne ondan haberdar olm alarından önce ne de haber­
dar olmalarından sonra” ; “Sağır gibiler, varken yoklar.” Eski­
çağ H erakleitos’a “K aranlık” (o GKoıeıvoç) adını vermiştir;
Sokrates ise onun hakkında şöyie der: “Anladıklarım , yüksek
bir tinin kanıtıdır, inanıyorum ki, anlamadıklarım da öyledir;
fakat bunları anlamak için Deloslu bir dalgıç olmak lazım,” (en
usta dalgıçlar D elos’tan çıkardı). H erakleitos’un aforizmalarm-
da hüküm süren kasvetli ve ağır hava, kuşkusuz bilinçli bir üs­
lubun sonucudur ve kasten gizemlidir. D elphoi kehanet m erke­
zine ilişkin söyledikleri kendi aforizmaları için de geçerlidir:
“N e söyler ne de gizler, sadece işaret eder.” Kendisinden geriye
bilmeceye benzeyen cümle kırıntıları kalmıştır, fakat eserinin,
bir araya geldiklerinde görünm ez bir dizge oluşturan bu yapı
taşlarından kurulduğu kuvvetli bir ihtimaldir, bu durum
N ietzsche’nin “M orgenröte” [Tan Kızıllığı] adlı yazısında ya da
orta döneminde kaleme aldığı diğer yazılarında da görülür.
Bunlar bir jile t kadar keskin, ışıl ışıl ve heybetli metinlerdir; bir
elmas kadar sert ve göz kam aştırıcılardır: “Zaman, dama taşla-

140 ANTİK YUNAN'İN KÜLTÜR TARİH!

rını süren, oyuna dalmış bir çocuktur” ; “H er türlü yolu denesen
bile ruhun özünü kavrayamazsın, o kadar derindir onun özü”;
“İnsanın daimonu onun ei/ıav’ud ur” ; “Karışım çalkalanmazsa
ayrışır” .

Herakleitos’un ünlü “Aynı nehirlere hem gireriz hem gir­
meyiz, hem biziz hem değiliz, aynı nehre iki kere girilmez,”
cümlesi dünyevi olan her şeyin ebedi bir değişime tabi olduğu­
nu, varoluşumuzun da böylesi bir nehre benzediğini anlatır.
Herakleitosçu Kratylos ise aynı nehre girmenin bir kez bile
m ümkün olmadığını söyleyerek işi daha da ileriye götürmüş ve
bir yaştan sonra da konuşmayı tam am en bırakarak ebedi akışa
parmağıyla işaret etmekle yetinm iştir - onun kastettiği muhte­
melen şuydu: Oluş öylesine uçucu ve kavram lam azdır ki, onu
sözle sabitlemeye çalışm ak sahteleştirm ek demektir.

Parmenides gibi H erakleitos da şeyleri, bize birbirine ters
aldatmacalar sergilemekle, bizi ısrarlı bir O lm ak’ları olduğu
konusunda yanıltm akla suçlar. Israr, iki zıt kuvvet arasında bir
denge kurulduğunda görülür. H er olay, çelişkiye düşmenin ve
yeniden uzlaşmanın bir sonucudur, savaş şeylerin babası, Epıç
tartışmadır, dünyanın nabzıdır. Bilindiği gibi, H egel’in felsefe­
sinin temel düşüncesi dünya gelişim inin ardındaki itici gücün
çelişki ve çelişkinin çözülmesi olduğudur. H egel’de olduğu gibi
H erakleitos’ta da her durum karşı durum a dönüşebilir, dolayı­
sıyla karşıtını kendinde taşır. “Kitle,” der alayla, “H esiodos’la
aydınlanmayı umar, en bilgili kişinin o olduğunu sanır; o ki
daha gece ile gündüzü tanım az, çünkü her ikisinin bir olduğunu
bilmez.” Gece, gündüzü doğurur, gündüz de geceyi, o halde
gece örtük gündüzdür, gündüz de potansiyel gece. Cansızdan
canlı olur, canlıdan ölü; uyanıştan uyku olur, uykudan uyanış;
yaz ve kış, açlık ve tokluk, yorulm a ve dinlenme, sağlık ve
hastalık, gençlik ve yaşlılık için de aynısı geçerlidir. Erkek ile
dişi karşıt çiftinden yaşam, karşıt ünlülerle ünsüzlerden dil,
yüksek ve alçak seslerden uyum m eydana gelir. Bu uyum her
şeye hükmetmektedir; bu uyumun algılanam ayacağını ileri sü­
renlere Herakleitos şöyle haykırır: “appovip âcpavıjç xqç
(paveppç K p E İrto v , görünmeyen uyum, açığa çıkmış uyumdan
çok daha kuvvetlidir.” O nun derin anlamlı benzetmesi, Pla-
ton’un Sym posion’daki [Şölen] benzetm esiyle aynı yöndedir:
“Birlik ikiliğe düşer, sonra da yay ile lir arasındaki uyum misali

İONYA BAHARI 141

kendisiyle yeniden barışır.” Genellikle bu söz yorumlanırken
yay ve lirin iki kollu biçimi, elin tellerle m ücadelesi gibi şeyler
düşünülmüştür. A m a büyük bir olasılıkla burada kastedilen
basitçe gerilim olgusuydu: H erakleitos’un dâhiyane bir biçimde
sezdiği dünya gerçeği, elektrik, manyetizm ve kim ya alanların­
da yapılan m odem keşifler sayesinde bir im ge olmaktan çoktan
çıkmıştır.

Bütün bunlardan anladığımız şey, tanrı karşısında her şeyin
eşit ölçüde güzel, iyi ve haklı olduğudur, “Yalnızca insanlar
birini haklı, diğerini haksız bulur.” Ezelden beri var olan ve hep
var olacak olan bu dünya “yerine göre parlayıp yerine göre kı­
sılan ebedi bir ateş”tir. Bu ateş Thales’in suyu ya da
Anaksim andros’un havası gibi bir temel öğe değil, her şeyde
hüküm süren ve her şeyi ısıtan dünya ruhu, her şeyi aydınlatan
dünya usudur. Herakleitos, her şeyin ateş olduğunu söylemekle,
her şey canlıdır dem ek ister. Yaşam ve ateş arasındaki sağın
analojiyi -yaln ızca sembolik analoji d eğ il- modern doğabilim
açığa çıkartmıştır. Karbon yüklü besin organizmanın içinde
oksijenle yakılır ve ortaya karbondioksit çıkar. Ateşte ise ke­
sintisiz, hızlı bir madde alışverişi gerçekleşir, bu bile ateşi
Herakleitosçuluğun nezdinde bir dünya öğesi yapm aya yetmiş­
tir ve bengi dönüş öğretisiyle çağdaş doğabilimin temel düşün­
celerinden birinin temelini çok önceden atmıştır.

Şöyle bir geriye dönüp baktığımızda, neredeyse bütün batı Mate-
felsefesinin Sokrates öncesi filozoflar tarafından zaten ele a- matik
immiş olduğunu görürüz, dahası bu filozoflardan önce felsefe
diye bir şey yoktu: Şaşırtıcı bir gerçek. M onistlerin tamamı
Thales kökenlidir; deus sive natura 'n ın bütün taraftarları Kse-
nophanes’e, olgucuların tamamı Parm enides’e, coincidentia
opposiîorum ’un bütün bilginleri H erakleitos’a dayanır. Enerji­
nin korunması yasası ile yerçekimi kuramı henüz bir embriyo
halinde olsa da A naksim andros’ta, izafiyet kuramı ise Ze-
non’da görülür. Sağın bilimlerin temeli biie o çağda atılmıştır.
Thales geometri alanında da önder olmuş, daireyi ikiye bölen
çap, eşkenar üçgende kenar açılarının eşitliği, kenarlan ve açı­
ları eşit olan iki üçgenin eşitliği gibi önemli temel ilkeler sap­
tamıştır. Astronomik gözlemleri sonucunda 28 Mayıs 585 ta­
rihli güneş tutulmasını önceden hesaplamıştır. Anaksimenes
A y’ın ışığını güneşten aldığını biliyordu ve Ay tutulmasının

142 ANTİK YUNAN'IN KÜLTÜR TARİHİ

dolunayın üzerine dünyanın gölgesinin düşmesinden kaynak­
landığını fark etmişti. A naksim andros’ta boşlukta yüzen bir
silindir olan dünya, Pythagoras’ta bir küredir ve evrenin merke­
zinde de değildir artık; evrenin m erkezinde ateş vardır ve gü­
neş, ay, dünya Pythagoras’ın varsaydığı bir karşı dünya ve yıl­
dızlar bu merkezi ateşin etrafında birer yörünge çizerler. Bu
hareketi algılayamayışımızm nedeni, kürenin dış yüzeyinde
yaşıyor olm am ızdır (dem ek ki, dünyanın kendi ekseni etrafında
döndüğünü henüz varsaymamıştı), fakat bu hareket merkezi
ateşin ışığını yansıtan güneşten bakıldığında pekâlâ fark edile­
bilir. “Bir dik üçgende kenarların karesinin toplamı hipotenü­
sün karesine eşittir” biçimindeki ünlü “Pisagor denklem i”ni
basit bir yapıyla bariz bir biçimde kanıtlamıştır, keza iki sayı­
nın toplam ının karesini de: (a+b)2=a2+ 2ab+b . Gerçekten de bu
iki kuralın doğruluğunu görmek için uygun şekli çizmek yeter-
lidir.

Pythagorasçılar, ikinci dereceden denklem ler de dahil pek
çok soruyu çizgi ve alanlarla çözmüşlerdir; “geometrik cebir”
gerçek bir Yunan bilim idir ve gerçek bir barok dönem ürünü
olan “analitik geom etri”nin de mükemmel bir yansımasıdır.
Fakat Pythagorasçıların en büyük başarısı, Romalılar gibi bizim
de yanlış adlandırdığım ız “ irrasyonel sayılar”dır, oysa Y unan­
lılar bu sayılar için çok daha isabetli bir biçimde xö âpppTov,
betim lenem eyen ya da ifade edilemeyen diyorlardı. İrrasyonel
sayı, değeri yalnızca yaklaşık olarak ve küçük de olsa mutlaka
bir hata payıyla ve sonsuz bir kesirle ifade edilebilen sayı ya da
orandır. Bunun esas şekli V2’dir, Bu da yine somut bir biçimde
gösterilebilir. V2, karenin köşegeninin diğer kenarlarla bağıntı­
sıdır: Vardır, ama rakam larla “ ifade edilem ez” .

4:1 oranında olan çevre ile kenar ilişkisinin aksine, karenin
köşegeni ve kenarı ortak bir değerle ölçülemeyen birimlerdir.
Ne var ki, Pythagorasçılar bu buiuşu gizlemiş ve başkalarına
aktaranları da suda boğarak öldürmüşlerdir. Haklıydılar, çünkü
bu buluş Pythagorasçı dünya görüşünü - sayı her şeyin ölçüsü
ve düzenleyicisidir- temelden sarsar.

Historia Pythagoras’ın daha genç çağdaşlarından biri de yine
K roton’da yaşayan A lkm aion idi. Bu zat, hayvanlar üzerindeki
deneyleri ve beynin sarsıntılara m aruz kalmış kısımlarını göz­
lemlemesi sonucunda tinsel etkinliğin merkezinin vücudun bu

İONYA BAHARI I 43

kısm ında olduğunu fark etmiş ve kanal diye tabir ettiği sinir
damarlarını keşfetmiştir. “Krotonlular”, cerrah kimlikleri nede­
niyle de çok itibar görm elerinin yanı sıra köprü, takm a diş ve
altın dolgular konusunda ustalaşarak iyi birer diş hekimi ol­
duklarını kanıtlamışlardır. O dönem de bir başka bilim dalı daha
doğar: Yalnızca tarihi değil, aynı zam anda coğrafyayı, dolayı­
sıyla etnografı ve mitolojiyi de kapsayan to top ıa , yani araştır­
ma. İlk Yunanlı tarihçiler logograf, yani vakanüvisti. Bunlar
kendi halklarının efsanelerle örülü dünyasını H om eros’un anla­
tım tarzındaki heyecan dolu bir üslupla yeniden şekillendirme­
ye çalışırlardı, üstelik de düz yazıyla ki bu büyük bir ilerleme
demekti. İmparator A ugustus döneminde yaşamış olan
Halikarnassoslu Dionysios bu kişileri hor görür, bunların hem
Hellen hem de barbar tarihini kalem e aldıklarını ama birbiriyle
ilişkilendirmediklerini, genellikle kent ve halklara göre ayır­
dıklarını, üstelik günüm üz okurunun çocuksu bulduğu eski
söylenleri de kattıklarını iddia eder. Logograflardan sayılan
Hekataios da aynı görüşteydi: TeverıkoYİcu [Geneelogiai, So-
yağaçları] adlı eseri şu mağrur sözlerle başlar: “ Böyle buyuru­
yor M iletoslu Hekataios! Ben bunu, doğru bildiğim gibi yazıyo­
rum. Yunanlıların sözleri, bana göre fazla uzun ve gülünçtür.”
Diğer taraftan Strabon da H ekataios’un ve diğer tarihçilerin
yazılarında asılsız pek çok şeyin bulunduğunu söyler, çünkü
mitlere sıkı sıkıya bağlı yalancı bir dünyada büyümüşlerdir.
Strabon Hekataios, Homeros ve A naksim andros’u ilk Yunanlı
coğrafyacılar diye adlandırır: Gemilerin geceleyin yön belirle­
mekte kullandığı bir yıldız haritasının yanı sıra ilk kara harita­
sının da ona ait olduğunu öğrendiğim izde A naksim andros’un
evrenselliği konusunda bir fikir sahibi oluruz. Hekataios, basi­
reti, geniş bilgisi ve uyanık eleştirelliğiyle döneminin dünya
tablosunu tamamlayıp düzeltmiştir; sık sık çıktığı uzak yolcu­
luklar da bu konuda ona çok yardımcı olmuştur. Altıncı yüzyı­
lın sonlarında tam am lanan Ffjç Tiepfoöoç [Ges Periodos, Yer­
yüzünün Tasviri] adlı başyapıtı iki kitaba ayrılmıştır: Enpcbm'i
[Europe, Avrupa] ve Aoırj [Asie, Asya], Bu eserinde yalnızca
dağları, nehirleri, bitkileri, hayvanları, iklimi ve yerleşim ko­
şullarını değil, görenek ve silahları, töre ve âdetleri, kurbanları
ve tanrıları, kısacası “kültür tarihi”nin ondokuzuncu yüzyıla
kadarki konularını ele almıştı. Ele aldığı dünya genellikle Ak-

144 ANTİK YUNAN'IN KÜLTÜR TARİHİ

deniz dünyasıdır, Libya ve Nii havzasını A sya’ya dahil eder.
H ekataios’un batıdaki ufku İspanya ve G alya’nın güney sahili­
ne dek uzanıyordu.

Apen- İtalya, dönemin Hellenlerinin yalnızca güneyini değil -zaten
ninler buraya kendileri yerleşm işti- kuzeyini de iyi tanıdıkları bir ül-

Yarım- keydi. Yunan yarımadasının tersine, Apenninler yarımadası
adası güçlü nehirler, geniş düzlükler, yemyeşil tepelere sahipti, zaten

eskiden sık orm anlarla kaplıydı; artık tam am en karstlaşmış olan
Abruzzi ile Sicilya bile eskiçağda ormanlıktı. İtalya’da özellikle
de kayın, meşe ve çam ağaçları boldu; bugün kır manzarasını
tarlalar ve bahçe kültürleri süsler.

Balkan yarımadasının aksine, doğu yakasının coğrafyası fazla
renkli değildir, oysa batı sahili çok sayıda koy, liman ve açıkta
konuşlanmış adalarla bezelidir, ama yine de çehresi Yunanis­
tan’ın Ege kıyısı kadar ince hatlı değildir. Bir başka kontrast ise,
İtalya topraklarını köken, tarih ve dil bakımından birbirinden
farklı çok sayıda ulusun mesken tutmuş olmasıdır, gerçi bunlar
daha sonra Roma tarafından birleştirilmiştir. Oysa Yunanistan
epeyce homojen bir nüfusa sahipti ve asla bir birleşme yaşamadı.
İÖ 5. yüzyılın sonuna kadar çizmenin ucundan ve Apenninler
yarımadasıyla Sicilya arasındaki köprüden oluşan Bruttium adın­
daki küçük yörenin sakinlerine “İtaller” ('kako i) denmekteydi.

Bilinen en eski yerleşim birimlerinin tarihi bronz çağına da­
yanır. Bunlar sabit zemin üzerindeki Terremare, yani kazık
temelli evlerden oluşan köylerdir. Demir çağını, adını Bolog-
na’daki bir nekropolden alan Villanova kültürü temsil eder.
M inos dönem ine ait kültür ürünlerinin İtalya’ya çok erken za­
m anlarda intikal ettiğini biliyoruz. Sicilya’ya gelince: Çok da
eski olmayan bir zam ana kadar İtalya ile henüz birleşiktir. Yerli
kavimler -doğudaki Sikeller ve batıdaki S ikanlar- Yunanlıların
boyunduruğu altına girmiş ve tamamen Hellenleştirilmiştir.
Yarımadayı baştan sona dolduran Umberler, Sabeller (bunlara
Sabinler ve Samnitler de denir) ve İapygler muhtemelen akraba
kavimlerdi, bu yüzden İtalikler adı altında anılırlar. Yukarı İtal­
ya’nın doğu sahilinde Venetler yerleşikti, batı sahilinde ise
Ligurlar. İlkinden sadece yorum a kapalı yazıtlar mevcuttur,
sonrakilerden geriye hiçbir şey kalmamıştır. Yaşlı Cato bu
halklar hakkında şunları söyler: “Onlar okum a yazması olma­
yan yalancılardır ve gerçekler için bellekleri yoktur.”

İONYA BAHARI 1 45

İtalya tarihinin en görkemli halkı Etrüsklerdir. A na yerleşim Etrüsk-
bölgeleri Tiber ile A m us arasında ıızanan topraklardı, fakat ler
yaşam alanlarının kuzeye ve güneyin uç kısım larına kadar ge­
nişlediği de olurdu. “Etrüskler” [Etrusci] adını Latinler koy­
muştur, onlar kendilerine Rasenna derdi. Hem dilleri hem de
dış görünüşleri bakım ından tam am en farklıydılar. Son derece
zengin, tüccar ve denizci bir halktılar (ram pa kancasını bul­
dukları ve korsan gem ilerinin denizcilerin korkulu rüyası oldu­
ğu söylenir; hatta “Etrüskler” adı, handiyse “deniz korsanla­
r ıy l a eşanlamlı hale gelmişti). Ö te yandan, yumuşak, töresiz ve
oburlardır. İsokrates’in öğrencilerinden Khioslu Theopom pos’a
göre, aralarında cinsel komünizm, rasgele ve aleni çiftleşmeler
hüküm sürermiş. Robert von Pöhlm ann’ın haklı olarak bir “seks
cenneti” dediği bu tablo kuşkusuz abartılm ıştır ve ancak şu ka­
darı doğrudur: Etrüsklerin erotizm anlayışı son derece özgürdü;
olağanüstü bir kösnüllüğe ve genel bir çokeşlilik töresine sa­
hiplerdi. Phallos kültü -k i bu kanıtlanm ıştır- penise üremenin
daimonu ve toprağın dölleyicisi gözüyle baktıkları için dinsel
nitelikteydi, fakat olasılıkla sefahatla çevrelenmişti. Etrüsk tan­
rıları, domuz kılından saçları, yarasa kulakları, gagaları ve ya­
ban domuzu dişleriyle pek iğrenç bir görüntü sergilerler. G ü­
neyde cesetler yakılırdı, oysa kuzeyde altın, silah ve vazo gibi
hediyelerin de konulduğu taş lahitlerle dolu büyük nekropolleri
vardı. Özellikle de m ezar çizimleri ilginçtir. Görünüşe göre
cenaze törenlerinin ana unsurunu teşkil eden lüks ziyafetleri
büyük bir özenle resmedilmiştir: Dansçılar, ozanlar, çelenkçi-
ler, kıyasıya içki içen erkek ve kadın misafirler... Ayrıca, M ısır
motiflerini ve Girit peyzajını anım satan ve tanrılarının sert,
dolgun şekillerini güçlü bir anlatım la yeniden yansıtan sahneler
de vardır: Balık ve kuş avı, hoplayıp zıplayan yunus balıkları­
nın eşliğinde deniz yolculuğu, yüzen kazlar, uçuşan kanatlılar...
Hünerli de olsa, Etrüsk sanatı ruhça barbardır ve kötücül vah­
şetinin yer yer cehennemsi bir tarafı vardır, kısmen hayli başa­
rılı olan tü f taşından ve kilden heykeller düşünceden yoksun,
şehvete dayalı bir materyalizm in ürpertici delilleridir (Etru-
ria ’da mermer ilkin Rom alılar tarafından kırılmıştı). Başlangıç
ve son adeta gizemli bir temas halindedir: Zevksiz Etrüsk tipi,
geç dönemin ruhsuz Rom alısının ikizidir sanki. Etrüsklerin,
dünyayı ve tanrıları “gizli tanrılar” ın yönettiği yönünde güzel

1 46 ANTİK YUNAN'IN KÜLTÜR TARİH!

ve gizli bir inanca bağlı oldukları aktarılmıştır. Bu gizli tanrılar
Rom a tarihinde de hüküm sürmüştür, am a Rom alılar onları asla
fark etmemişlerdir: “Seviyesi düşük tanrılar”m Romalının kal­
bine sapladıkları fetih çılgınlığıyla hepsinin gözü dönmüştür,
oysa artık orbis terrarum ’a dönüşmüş ager Rom anus’un tanrı­
nın sözünün ekileceği bir tarla olması gibi bir yazgısının olduğu
akıllarının ucundan bile geçmemiştir.

Roma Ranke, Roma geleneğini, “anılardan ve siyasi görüşlerden
oluşan bir karışım ” diye niteler. Şiir duyguları gelişmemiş, bi­
limsel alanda ise henüz tarih öncesi aşam ada kalmış Romalılar,
burada da putlara uyguladıkları yöntemi uyguluyorlardı: Siyasi
eylemleri, kurum ve kavramları kişilere indirgiyorlardı. Bilinen
erken tarihleri, kişiler halinde preslenen bölgesel, hukuksal ve
anayasal gelişim den ibarettir. Ünlü kuruluş efsanesine göre
Romulus ile Remus, M ars’ın ve Latin birliğinin efsanevi baş­
kenti A lba Longalı bir kral kızının oğullarıdır. Buna göre, Ro-
m a’nm adı pekâlâ Rem a da olabilirdi. Gelgelelim, Remus ta­
mamen arkaplanda kalır ve nihayet Romulus tarafından öldü­
rülür. Roma tarihinin kökeninde, ne anlamlıdır ki, bir kardeş
katli vardır. Dahası bu efsane, R om a’nın işe bir tür suçlular
kolonisi biçiminde başladığını açıkça beyan eder. Aralarında
kadın bulunmadığı ve kom şu yörelerden de hiç kimse bu cani­
lere kadın verm ek istemediği için iş Sabin kadınlarını kaçırma­
ya kadar varır; bu kaçırma olayları Rom alıların töresinde, en az
keyfini sürdükleri ünleri kadar belirleyicidir. Krallık zamanında
atılan başlıca adımlar şunlardır: Cem iyetin kurulması ve nüfu­
sun sınıflandırılması, kentin etrafının surlarla çevrilmesi, ilk
kamu binasının inşası, civar bölgelerin ve nihayet bütiin
Latium ’un boyunduruk altına alınması. Krallık modern anlam­
da “yasal” değildi, bir soydan diğerine aktarılabilir, hatta ilke
olarak, tam vatandaşlık hakkına sahip herhangi birine de geçe­
bilirdi. Am a bir kez kral seçildikten sonra, kralın hâkimiyeti de
sınırsız olurdu. Kral başyargıç, başrahip ve başkomutandı;
devletin üzerinde, tıpkı pater fa m ilia s’m [aile babası] evdeki
ağırlığına benzer mutlak bir ağırlığı olurdu. Senatus, “yaşlılar
m eclisi”, kralın yanında anayasal açıdan tamamen etkisizdi,
yine de kral önemli konuları göz ardı ettiği zaman görevi kötü­
ye kullanmış sayılırdı. Çeşitli m em uriyetlere ve rahiplik m aka­
mına ancak toprak sahibi soylular (patricii) gelebilirdi. Bunlar-

İONYA BAHARI I 4 7

dan sonra, soylularla evlenmeleri yasak, siyasal haklardan mah­
rum, fakat özgür olan avam, yani boyunduruk altına alınmış
halkın evlatları (plebes) gelirdi. Rom alıların devletçi, hatta ö-
zünde dünya siyasetçisi ruhu, mağlup ettikleri insanları
Spartalılarm yaptıkları gibi sertleştirm ek yerine toplum a ka­
zandırıyor olm alarıyla da belli eder kendini. Buna rağmen, bi­
lindiği gibi tüm Roma tarihine damgasını vuran p leb ’ler sorunu
da buradan kaynaklanmıştır. Üçüncü bir konum daha vardır:
Clientes [yanaşmalar]. Büyük toprak sahiplerinin maiyeti olan
cliens’ler kendilerini yasal himayesi altına almasının karşılığı
olarak patronus, yani koruyucularına siyaseten eşlik eden ve
belli bir vergi karşılığında toprağı işleyen, hür, çoğunlukla son­
radan yerleşme köylüler, kesenekçiler ve küçük zanaatkârlardır.
Roma İmparatorluğu dönem inde gündelik ve toplumsal yaşam­
da belirleyici bir rol oynam ışlarsa da, koruyucularıyla araların­
daki ilişki değişime uğrar. Sonraki cliens’ler için “asalak” dı­
şında bir sözcük kullanm am ız m üm kün değil. Görevleri, koru­
yucularının zenginlik ve itibarını pekiştirm ek ya da efendilerine
-a s la hak etm edikleri- muteber insan süsü vermek için etrafla­
rında pervane olmaktı, tıpkı günüm üzde birinin benzer neden­
lerden ötürü bir hizmetçi ya da bir şoför tutması, sonra da bun­
ların maaşını ödeyememesi gibi. Bu asalaklara, yorucu görevle­
ri karşılığında kölelerin bile tenezzül etmeyeceği düşük bir
günlük para ödenir ve birkaç eski elbise verilir, yemekteyse
ekşimiş şarap, bayat ekmek, sulu midye ve lamba yağma layık
görülürlerdi. Bununla beraber, “ahçının başına üşüşmüş sinek
m isali” çorbacılarının etrafında dört dönerler; elbette hep sırna­
şık, meraklı ve görgüsüzdürler; vazifeşinaslıkları ve dalkavuk­
lukları nedeniyle m ünasebetsiz insanlardır.

Efsaneye göre Romulus Tiber nehrinin sol yakasında, deni- Krallar
ze yaklaşık beş saatlik mesafedeki Palatinus tepesi üzerinde
Capitolium kalesi ve kentin en zarif tapınağı luppiter
Capitolinus tapmağı ile birlikte en eski R om a’yı, Roma quad-
rata’yı ve yüz patres senatosuyla popu lus 'u (cemaati) kurdu.
Pöhlmann, kutsal töreleri düzenlediği ve küçük köylüleri koru­
mak am acıyla arazi sınırlarını belirlediği söylenen ikinci kral
N um a Pompilius hakkında “Gracchusların efsanevi önderi”
der. Halefi, Tullus Hostilius, A lba Longa’yı fethederek Alban-
ları Roma vatandaşı yapar; A ncus M arcius Latinleri de nüfusa

148 ANTİK YUNAN IN KÜLTÜR TARİHİ

katar ve T iber’in denize döküldüğü O stia’da Rom a’nın liman
kentini kurar. Tarquinius Priscus (I. Tarquinius, yani Yaşlı
Tarquinius anlam ına gelir) arenayı ve kanalizasyon sistemini
(cloaca) kurar; Servius Tullius vatandaşların zenginliklerini
saptam ak am acıyla nüfusu sınıflara ayırır ve sınırlı askerlik
hizmetine patricii ile mal mülk sahibi herkesi dahil eder. Bu
durum, onların bu görevlerinin yanı sıra hak da talep etmelerine
yol açacaktır. Son kral “Kibirli” Tarquinius Superbus’tur. A-
dından da anlaşıldığı gibi, Etrüsk kökenli bir soy olan Tar-
quinius’iarın soyuna m uhalif cum huriyetçilerle milliyetçilerin
başı çektiği çift yönlü bir saldırı sonucunda tahttan indirilmiştir.
Efsaneye göre, Tarquinius epeyce saldırıya maruz kalınca, o-
ğullarından biri Collatinus’un karısı Lucretia’yı iğfal eder, bu­
nun üzerine Brutus orduyu da yanına alarak gizli bir ayaklanma
tertipler. Etrüsklerin yardım ettiği restorasyon girişimleri defa­
larca boşa çıkmıştır. Kralların yerine, yılda bir seçilen iki kon­
sül getirilmiştir. Bu konsüller, biri diğerinin buyruklarını fes­
hetmediği sürece sınırsız güçteydi. Savaş tehlikesinin hüküm
sürdüğü dönemlerde başkom utanlık hakkı, altı ay sonra görevi
terk etmesi beklenen diktatöre verilirdi. Tarquinius’ların
Peisistratos oğullarıyla aynı yıl içinde düşürüldüğü söylenir.
Bunun bir tarih konstrüksiyonu olm asına gerek yok, çünkü dö­
nemin ruhu denen ve medeni dünyanın üzerinde esip duran gi­
zemli bir şey var. Fakat o tarihten itibaren R om a’da “kral” söz­
cüğünden nefret edildiği kesindir, bu unvan neredeyse küfret­
meyle eşanlamlı bir hale gelmiştir, kısacası Y unanistan’daki
“tiran” unvanıyla aynı akıbeti paylaşmıştır.

Eski Krallık döneminin Romalıları dünya tarihindeki savaşçı halk
Roma- unvanını çoktan hak etmişlerdi bile. Kendilerine Quirites, “mız-
lllann raklılar” denen Romalılar, seçme hakkına sahip yurttaş toplulu-

Kişiuği ğu j |e savaşa giden askeri birim için tek ve aynı sözcüğü kulla­
nıyorlardı: Centuria. Buna karşılık, o zam anlar denizci bir halk
olmaktan henüz çok uzaktırlar: İlk başlarda bir deniz tanrıları
yoktur ve denizcilik terim lerinin de neredeyse tamamı Yunanca
kökenlidir. A t ve araba sporuyla ilgili terimlerin çoğu Kelt-
çedir. Rom a’nın en geç altıncı yüzyılın başında temas kurduğu
Galyalılar, İtalik ırkın m elezleşm esinde İrlandalIların Anglo­
sakson ırkın m elezleşm esinde oynadığı role benzer bir rol oy­
namıştır. Galyalılar kişilik bakım ından Rom alılara hiç benze-

İONYA BAHARI 149

m eşeler de, tinsel açıdan Rom alılara kuşkusuz beş basarlardı:
Vergilius, Catullus, Livius, Plinius ve Latin kültürünün daha
nice tem silcisinin dam arlarında K elt kanı dolaşırdı.

“İlk Rom alılar” eli silah tutan köylülerden başka bir şey de­
ğildi. Ticareti bile hiç önemsemezlerdi: Onlara göre ticaret yal­
nızca ülke içindeki ticaretten ibaretti, bu ise büyük şölenler
münasebetiyle düzenlenen ve taşralıların mütevazı ihtiyaçlarını
gideren fuarlarla sınırlıydı. Y unanlı kom edya şairi Hermippos,
Peloponnesos savaşı zam anında bile İtalya’nın ihraç ettiği ti-
rünler arasında yalnızca kırm a ve öküz kaburgasını sayar.
Numa, loncaların kurucusu addedilir. En önemli loncalar, de­
mirci, marangoz, derici, boyacı, çömlekçi ve kunduracı loncala­
rıdır, bir de flütçü loncası vardır. Ö teden beri pancar, fasulye,
ayrıca darı, arpa ve delice eker, buğday yetiştirmeye ancak be­
şinci yüzyılın ortalarından itibaren başlarlar; üzüm, incir ve
zeytincilik kültürü ise güç bela gelişir. Buna karşılık, denize
yakın düzlüklerde eskiden beri tuz çıkarılırdı. Ülkenin başlıca
zenginlik kaynağı büyükbaş hayvanlardı: pecus. P arayapecunia
denmesinden de anlaşılacağı üzere para ölçüsü bu hayvanlardı.
Dil tarihinin bir başka belgesi olan dives ile divus arasındaki
ilişki son derece şaşırtıcıdır: D ünyada zenginlik kavramını tan­
rısallıkla bağdaştıracak derecede kaba, daha doğrusu düşünce­
siz bir başka halk daha yoktur.

Romalılar, doğruluk ve dürüstlük hakkında Yunanlılardan
daha çok kafa yorm uşa benzer. En fazla sunağa sahip soyut
tanrılar Fides ve Pietas’tır: Fides “sadık” değil, yalnızca “an­
laşmaya sadık” anlam ındadır ve Fides’le akraba Pietas ise her­
kese, hatta daha alt seviyedekilere karşı bile sorumlulukların
harfiyen yerine getirilmesi demektir. Kısacası, bizdeki içsel
“dindarlık” kavramıyla hiçbir biçimde örtüşmez. Soğukkanlı da
olsa güçlü bir hakkaniyet duygusu Rom alılarda hep vardı. Tica­
ret ve siyaset alanlarında hilekârlık, hatta kurnazlık her Roma­
lının nefret ettiği şeylerdi. Romalıların nezdinde bunlar köle­
lerle fahişelere özgü meziyetlerdi, bilim ve sanatla ilgili her
şeyi bir tür edepsizlik diye reddederlerdi. Latincede yalnızca
scriba [yazar] sözcüğü vardır; poeta [şair] ödünç alınmış bir
kelimedir. Pratik amaçlara hizm et etmeyen her türlü tinsel uğ­
raş, artes leviores [pek önemli olmayan sanatlar] ve studia
minora [ikinci derecede uğraşlar] sayılırdı. İtalya topraklarında

I 50 ANTİK YUNAN'IN KÜLTÜR TARİHİ

doğan yegâne şairane eser, O sk kökenli olup 500 senesinden
önce R om a’ya girmiş olan A tellana 'dır: M üstehcen sözleri,
kabalıkları, içki ve kavga sahneleriyle, budala ihtiyar pappus,
pisboğaz maccus, ahmak buccııs gibi düz tiplemeleriyle düzey­
siz bir halk baladı. Hukukçu bir halktan bekleneceği üzere,
Romalıların ilk edebi anıtı özgün m etinden geriye yalnızca tek
tük iktibasların kaldığı, veciz ve keskin olduğu kadar kaba ve
yontulmamış bir Latinceyle kalem e alınmış, On İki Levha Ka­
nunları’dır. “Si nox furtum faxsit, si im occisit, itere caesus esto
[Geceleyin (birisi) hırsızlık yapar, (mal sahibi de) onu öldürür­
se, ölmeyi hak etm iştir].” İşin ilginç yanı, çocukların en çok da
“yargıççılık ” oynamayı sevmeleridir.

İtalya evinin aviu benzeri ana mekânı, atrium , Yunan
ınegaron’una tekabül eder. O da aynı biçimde karanlıktır ve
ışıkla birlikte yağm ur da içeri girdiği için adına compluvium
dedikleri tavan penceresiyle aydınlatılır; yağm ur bir havuzda
(impluvium) toplanıyordu. A rka duvarda ocak vardı. A trium 'un
etrafında çeşitli odalar sıralanırdı: Samanlık ve tahıllık, meyve
ve sebze kileri, ot ve un deposu, m utfak ve banyo vazifesi de
gören çamaşırhane, ahırlar ve arı kovanı bölmeleri. Pater
fam ilias [aile babası], işleri bizzat idare eder, kendisi de çalışır­
dı. Patria potestas [baba otoritesi], kadın, çocuk ve hizmetçile­
rin yaşamı ve ölümü üzerinde karar verme yetkisini içeriyordu.
Yetişkin oğul bile hukuksal işlerini ancak babasının onayıyla
halledebilirdi. Romalı pater [baba] sözcüğünün, diğer dillerde
olmadığı kadar sert bir vurgusu vardı: Babalık hakkından ziya­
de hükümranlığı vurgular; senatonun pater' leri \ p a t re s) toplu­
mun efendileridir, cliens’ lerin efendileridir; patricii de efendiler
sınıfını oluşturur. Ev kadınına sonsuz saygı duyulurdu ama iç­
ten bir saygı değildi: Koca ona yalnızca çocuklarının anası gö­
züyle bakardı. Latincede nikâhına almak demek in
matrimonium ducere demektir, yani anneliğe sevketmek. Ro­
malıların evin kızlarına ne kadar az önem verdikleri, erkek ve
kız kardeşlere “kardeş” yerine fra tres, “biraderler” dem elerin­
den ve kız çocuklarına isim verm ek yerine çoğu zaman basitçe
num ara koymalarından bellidir. Rom alıların özel isimlerine
bakarak hayal güçlerinin ne denli zayıf olduğunu görebiliriz.
Quintus [beşinci], Sextus (altıncı) ve Decimus (onuncu) gibi
isimler erkekler arasında da revaçtadır; ay adlarının yarısı nu­

İONYA BAHARI 1 5 1

maralardan ibarettir: Septem ber (septem ’den [yedi], eylül),
O ctober (ocro’dan [sekiz], ekim), N ovem ber (novem ’den [do­
kuz], kasım), D ecem ber (decem ’den [on], aralık). Temmuza
karşılık kullandıkları Q uinctilis’i ancak Iulius Caesar’ın onuru­
na Iulius’a, ağustos için kullandıkları Sextilis’i ise A ugustus’un
onuruna A ugustus’a dönüştürmüşlerdir. Oysa çeşitli Yunan
kentlerinde beş yüze yakın ay adı kullanılıyordu ve zaten sayı­
sız isim vardı; geç dönemde bile yeni isimler icat edilmişti.

Eski Romalılar yazın gün doğmadan, kışın çok daha erken- Eski
den ayağa kalkar, şafak tanrısı M atutinus’a kısa yollu dua edip Roma-
günbatım ına kadar çalışırlardı: Kadınlar evde, erkekler tarlalar- hların
da. Pater farnilias, oğullarına din, hukuk ve tarım derslerini aŞamı
çoğunlukla kendisi verirdi; kız çocuklarına ise iplik eğirmek
dışında bir şey öğretilmezdi. Öğünler, sabah kahvaltısı [pran-
dium) öğlen yemeği (cena) ve akşam yem eğinden (vesperna)
ibaretti. Yalnızca cena’da sofra kurulur, evcil hayvan eti de
ancak misafir yem eğinde (convivium) yenirdi; ayrıca zaman
zaman balık ya da av hayvanı, ham ur işi ve mevye ikram edi­
lirdi. Bu yemeklerin can sıkıcı bir havada geçtiğine şüphe yok;
Yunanlıların zekâ tüten erotizm, kültürlü sohbetler ve eğlence
dolu ziyafetlerini Rom alılarda boş yere ararız. Onların olağan
besini hamur pideli bir tür kuş kuyruğu, lahana ve turşu, salata
ve soğandı. Özel isimlerinden de anlaşılacağı üzere baklagillere
düşkünlerdi: Örneğin, Fabius “fasulyeci” demektir, Lentulus
lens’ten, yani m ercimekten, Cicero cicer, yani nohuttan gelir.
Domuz adeta ulusal yemekleridir: En seçkin soylardan olan
PorciusTar ile Suilius’lar adlarını domuzdan alırlar ve domuz
etine caro suilla demelerine bakılırsa, Latinler dom uz karşısın­
da şefkatten erir gibi olurlar. Tavuk İtalya’ya ilkin Yunanlılar
aracılığıyla gelmiştir. Cum huriyetçiler zam anında tavuklardan
faydalanan kehanet m erkezleri son derece yaygındı. Flayvanla-
rın iştahla yemesi hayra, tersi de şerre alametti. I. Kartaca sa­
vaşının başkomutanı P. Claudius î^ulcher, yemlere tenezzül
etmeyen kutsal tavukları suya attırmış ve şöyle demişti, “Yem
istemiyorlarsa, su içsinler.” Fakat tavuklar haklıydı, çünkü
Pulcher’in filosu gerçekten de mağlup oldu.

Sofralarından eksik olm ayan kuru üzüm şarabı ya da şıra şu­
rubunun tadı iğrenç olsa gerek. Esritici içkiler içmek kadınlara
yasaktı. Parasına zar atm ak yalnızca cümbüşlerde, dans edip

1 52 ANTİK YUNAN IN KÜLTÜR TARİHİ

şarkı söylemek ise yine son derece sıkıcı olan kültlerde serbest­
ti. Cicero bile şöyle der: “Eğer çıldırmamışsa, aklı başında hiç
kimse dans etm ez.” Romalılar “özlü” ve “s a f ’ bir millet olduk­
larından değil, hayal gücünden yoksun oldukları için bu denli
sade bir yaşam sürmüşlerdir.

Renksiz bir yün göm lek olan tunik (tunica), Yunanlıların
khitğn’ una benzer: Erkeklerde kolsuz ve diz üstü, kadınlarda ise
kolludur ve ayak bileklerine kadar uzanır. Yalnızca konsülle-
rinki ve rahiplerinki h afif süslem elerle bezeli kabarık toga -
beyaz yünlü kum aştan ö rtü - Yunanlıların him ation’una eşittir.
Bunların yanı sıra, soğuk havalarda bir tür ekose şal olan
pallium giyilir, yağm urlu havalarda ise hasır otundan örülmüş
kukuleta takılırdı. Kadınlar uzun saçlarını bir fileyle toplar ya
da örer, erkekler sadece bıyıklarını tıraş ederdi; saçları henüz
“Roma” tarzında kısa değildi: Saçını ve sakalını tıraş etme âdeti
ancak üçüncü yüzyılda başlar. Oysa Etrüskler sakallarını öteden
beri tıraş ederdi, bu âdetleri Latium ’da taklit edilmiş olsa gerek.
Romalıların M iken kültür çevrelerinin tasvirlerindeki gibi
“M iken” usulü sakal bıraktıkları da olurdu. Fakat M iken me­
zarlarından çıkan altın m asklarda yalnızca bıyık görülür; bu
sonraki Y unanlılara tamamen yabancı da olsa Keltlere kadar
ulaşmıştır, belki Romalılara da. Kısacası, M ucius Scaevola ile
Corioianus’un gerçekten neye benzediğini bilmiyoruz.

Latince Latince çok erken dönemlerden itibaren Latium ’un ortak dili
haline gelmiş bir Roma lehçesidir. Tıpkı Yunancada da olduğu
gibi, asıl telaffuzu konusunda tam bir bilgi sahibi değiliz. Kuş­
kusuz, “i”den önceki “t” harfi “t” biçim inde okunuyordu, yoksa
onu “z” diye okum a alışkanlığım ız İtalyanca kökenlidir; hatta,
“e” ile “i”den önce gelen “c” bile “z” değil, “k” idi; bunun
böyle olduğu, hem Latince adların Yunancadaki yazılışından
(ZıÇspûiv yerine Kucepoov), hem Yunancadaki “k”nın Latincede
açık ünsüzlerden önce bile daim a “e” harfi ile karşılanıyor ol­
masından, hem de Latinceden ödünç alınmış sözcüklerin
Almancadaki biçim lerinden bellidir (örneğin, cista 'dan Kiste,
cellarium 'd an Keller türemiştir); aksi takdirde Caesar sözcüğü
Yunancada Kaisar değil Zaisar olmalıydı, dolayısıyla bu en
yüksek dünyevi makamın Almancadaki karşılığı da Kaiser de­
ğil, Zaiser olurdu. Fakat “Cicero telaffuzu” dilimize öylesine

H im ation b ir tü r pelerin , klıiton ise h im a tio n 'u n a ltına giy ilen b ir giysi. (F .D .)

İONYA BAHARI \ 53

yerleşmiş ki, kolay kolay atm am ız m üm kün değil ve sokial,
Nattion ve keterum kenseo demeye de herhalde kimse yanaş­
maz artık. Ayrıca, eski Rom alılara herkesten daha yakın olması
gereken İtalyanlar bile “Çiçero” diyerek en az bizim kadar yan
lış telaffuz ediyorlar. Liselerde artık “Cicero telaffuzu”nun şart
koşuluyor olması, okul idaresinin çıkardığı zorluktan başka bir
şey değildir, çünkü bu telaffuz, ne kadar doğru olursa olsun,
öğrencinin hayatta hiçbir işine yaramayacaktır.

Latince aslen çok daha zengin bir dildi, gerek diftongları ge­
rekse ekleri ve biçimleri bakımından. Örneğin, yedinci hal ola­
rak, hem düal (ikili) hem de lokatif (-de hali) vardı, ama bunlar
hakkında artık yalnızca düo ve ambo sözcükleri üstünkörü bir
fikir verir, tıpkı karanlık eski çağlardan kalma dev mezar taşları
gibi. Yunancadaki optatif’i (istek kipini) Latincede konyunktif,
aorist’i (sınırsız bir zam an kipi) de perfekt temsil etmekteydi;
medyum (orta çatı) ise daralıp büzülerek, az sayıdaki neutrum
passivum ’lara (edilgen fiillere) dönüşmüştür. Belli ki, nesnel ve
hesaplı Romalı bu tür lüks biçimlerle pek ilgilenmemiş. Belirli
artikellerin eksik olması da karakteristiktir: A dlarda artikellerin,
fiillerde de şahıs zam irlerinin olmayışı, edatların kıtlığı. Roma­
lılar bu konuda bile siyasi, hukuki ve askeri bir hizmette bu­
lunmuştur. Yunan lehçelerindeki anarşizmin aksine, Latincede
birlik hüküm sürer, sıralı ve girişik cümleleri askeri bir disiplin
içindedir, unsurları birbirinden kesin oiarak ayrılmıştır, bir ka­
nun kitabının rasyonelliğine sahiptir - sert yapılı ahenginde
lejyonerlerin yürüyüşü yankılanır. Duvarları henüz sıvanmamış
bir binanın soğukluğu ve kuruluğunun yanı sıra, şiddet ve duru­
luğuna da sahiptir. Subtilitate vincimur, demişti Quintilianus,
valeamus ponderel Bu kısacık uyarı bile Aimancaya olduğu gibi
çevirilemiyor. Yeryüzündeki bütün uluslar bir şeyi kısa ve öz bir
ifadeyle anlatmak istediklerinde Latinceye başvururlar. Latince,
parola, şiddet, tahkir, komuta ve mezar kitabelerinin dilidir.

Başlangıçta Rom a dininin Yunan diniyle ortak bir yanı Roma-
yoktu. Ancak Hellenleşmeyle birlikte bu ikisi arasında ortak hların
noktalar oluştu ve di indigetes, yerli tanrılar, ve di novensiles, Din*
“dışarıdan alınmış” tanrılar diye bir ayrım yapıldı. Hege! ince­
likli bir biçimde, Iuppiter, Iuno ve M inerva’nın sözlerini sanki -
daha önce tiyatroda işittiğim iz duygusuna kapıldığımızı belirtir.
Rom a dini mi yoksa Yunan dini mi daha derindi sorusunu ya-

I 5 4 ANTİK YUNAN IN KÜLTÜR TARİHİ

m tlam ak güç, fakat Rom alılarınkinin daha ciddi olduğu söyle­
nebilir. Sofuluğu ritüalizmle bir tutarsak diyebiliriz ki, Roma­
lılar dünyanın en sofu insanlarıydı. Cicero religio’yu reli-
gare’ye dayandırır, fakat bununla tanrıya, Schleiermacher’in çok
daha içkin bir biçimde yorumladığı “mutlak bağlılık” anlamında
bağlılığı değil, kutsal âdetleri ve bu âdetlerin harfiyen yerine ge­
tirilmesini kasteder. Religio’yu, tanrı korkusu olarak da tanımla­
yabiliriz, elbette bizim için fazla yüzeysel bir anlamda.
Religiosus sıfatı belki “tekinsiz” diye çevrilebilir: Loca religiosa,
dies religiosi, tabu olan yerler ve günlerdir, örneğin, yıldırım
düşmüş yerler ya da bir felaketin yaşandığı günler. Bu tür yerlere
adım atılmaz ya da ancak törenle adım atılırdı ve böylesi günler­
de hiçbir şey yapılmaz ya da en iyisi hiç sokağa çıkılmazdı.

Romalının, Vedalarda, Genesis, Edda ve diğer efsanelerde,
keza Yunanlılarda olduğu gibi kendine özgü biçimlerde gelişmiş
zengin bir kozmogonisi yoktur. Ona göre gök ve yer, güneşin
açması, yağmurun yağması, yeşermek ve meyve vermek içindir,
o kadar; nasıl meydana geldikleri sorulmaz. Başlangıçta söylen
ve put diye bir şey de yoktur, dolayısıyla tapınak da. Templum ,
arkaik dilde basitçe kutsal yer demektir. Sunak niyetine çayırlı
bir tepe kullanılır, M ars’ı mızrakla, Vesta’yı ocak ateşiyle,
Iuppiter’i de çakıl taşıyla simgelerlerdi, luppiter’in ilk kil heyke­
lini Capitolium ’a koyanlar Tarquinius’Iardı. Tanrılar numina’dır,
yani iradenin taşıyıcıları; onlar soyut enerjilerdir, gerçek kişiler
değil. Fakat tam da insan ötesi bir kılığa bürünmüş olmaları ne­
deniyledir ki, Yunan düş gücünün en harika eserlerinde bile gö­
rülmeyen bir azamet havası ve ürpertisi vardır onlarda. Bu ne­
denle, tapman kişi kendi dini mizacı uyarınca, bu tanrılarda ya en
ulvi ve en gizemli şeyleri ya da en boş ve en sıradan şeyleri gö­
rebilirdi. Oysa, dünya duygusunun derinliğine ancak tanrıların
inkârıyla ulaşabilen Yunanlılar için bu kapı kapalıydı. Num en’in
tinere’den geldiği söylenir, yani başın onaylayan hareketinden.
Tanrıları Romalılara ancak uzaktan baş sallarlardı.

Romalıların baştanrıları Iuppiter, Mars ve Çuirinus idi, son
ikisi aslen özdeş olsa gerek. M ars hem savaş tanrısıydı hem de
tarım tanrısı. Y ılın baharda başlayan ilk ayı adını ondan alır;
M ensis M artius. Iuppiter Fulgurator, Tonans, Pluvius ve
Serenator’dur: Şimşekler çaktırıp gökleri gümbürdetir, yağmur
yağdırıp güneş açtırır. A rbor Jovis Slavların, Keltlerin, Cermen

İONYA BAHARI 1 55

ve Hellen gibi diğer pek çok Hint-A vrupa halklarının da kutsal
saydığı bir meşe ağacıdır. En eski Yunan tapmağı olan
D odona’da Z eus’un meşe ağacı dikiliydi; yapraklarının hışırtısı
ve dallarında yuvalanm ış kutsal güvercinlerin uçuşu geleceğe
dair haberler verirdi. Bunun dışındaysa, akla gelebilecek her
türlü etkinlik ve olayın kendi tıum ina*sı vardı: Örneğin, tarlanın
ilk sürülüşü için Vervactor, İkincisi için Redarator, üçüncüsü
için İmporcitor; tahılın getirilişi için Convector, ambarlanışı
için Conditor ve kullanım a sunulması için de Promitor;
Ossipago, çocukların kemiklerini sertleştiren tanrıdır; Statili-
nus, çocuklara ayakta durmayı, Fabulinus da konuşmayı öğre­
tir. Veba, açlık, humma, tarla yangını gibi belaların da özel tan­
rıları vardır. En önemli ahlaki ve siyasî kavram lar da aynı bi­
çimde kişileştirilm işlerdir: Spes ve Fides, Pietas ve Aequitas,
Concordia ve Clementia, Salus ve Victoria. Köylüler için sınır
taşlarının tanrısı olan Term inus’un önemi büyüktür, bu tanrının
onuruna her yıl bir şenlik, Term inalia düzenlenirdi. Ekin tanrısı
Saturnus’un onuruna bizdeki Noel kutlamalarına benzer
Saturnalia şenlikleri yapılırdı. A ralık ayının ikinci yarısına
rastlayan bu şenlikler zam anında insanlar bütün işlere ara verir,
birbirlerine arm ağanlar dağıtıp “bona Saturnalia’la r dilerlerdi,
mumlar yakılır, şölen yem ekleri yenirdi. Dahası, efendilerin
kölelerine hizmet etmeleri gibi güzel bir de töre vardı.

Evin idaresi, kapıyı ve ocağı simgeleyen Ianus ve V esta’ya Roma
ve genel olarak yılanın simgelediği Penates, M anes, Lares ve Kültü
G enius’a aitti. Yalnızca bireylerin değil, bütün yörelerin, ku­
ruluların ve tüm Roma halkının bir G enius’u, koruyucu bir ruhu
vardı. Genius loci kavramı, Yunanlılardaki karşılığından daha
doğal ve canlıdır, bu kavram Y unanlılarda az çok mecazi bir
anlam taşırdı. Ev sunuları çoğunlukla bitkiseldi: Süt, fasulye,
pasta, hatta çelenk ve tütsü; devlet kurbanları hayvansaldı: Do­
muz, koyun, sığır, ki bunların üçü de suovetaurilia sözcüğünde
toplanm ıştır (sus, ovis ve taurus). Kurbanları taş veya bronz
bıçaklarla keserlerdi; kaplar hâlâ eski çağlara özgü bir sadelik­
teydi; ateş, tahta çubukları birbirine sürtmek suretiyle yakılırdı.
İlahi yasanın koruyucusu, tanrılarla m ünasebetin en doğrusunu
bilen rahipler (poııtifices) heyetiydi. Kurbanlar, bugünü ve ge­
leceği pratik egem enlik altına alm aya yarayan zanaat tekniğin­
den başka bir şey olmadığı gibi, adak (votum) teslimatta ödeme

1 56 ANTİK YUNAN'IN KÜLT ÜR TARİHİ

yapılan bir alışveriş, vadesiz bir akittir; kuşatm a altındaki
kentten düşman tanrının kovulması, evocatio, bize komik gelen
hukuki bir süreçtir.

Alametlerle ilgili öğretinin kökeni E truria’dır. Bir alamet,
alınacak kararı onaylayabilir ya da uyarıda bulunabilir, alınmış
bir karardan sonra çıkış yolunu gösterebilir, herhangi bir yöne
işaret etm eksizin yainızca “ihtar”da da bulunabilirdi. Kehanette
bulunmak için şimşeklerin biçimi, uzunluğu, yönü, konumu ve
zamanı; kartal, akbaba, karga ve baykuşların ve bazen de bütün
kuşların uçuşu, bunların yanı sıra olağanüstü doğa olayları da
gözlemlenirdi: Güneş ve Ay tutulm aları, gökkuşağı, kuyruklu
yıldızlar, sakat doğumlar, aniden ortaya çıkan arı sürüleri ve
benzeri şeyler. Bütün bunları adam akıllı yorumlamayı yalnızca
Etrüskler biliyordu, bu yüzden im paratorluk dönemine kadar,
augur'Yar -kuşların uçuşuna göre kehanette bulunan rabipler-
olarak onlar tercih edilmiştir. Rom alıların, eğitimde başı çek­
tikleri ve günümüze dek aktarılan bir hukuk pratiğine ve devlet
örgütüne sahip oldukları altın çağlarında bile bu tür şeylere i-
nandıkları kesindir. V oltaire’in papazlara yönelik iğnelemeleri
papazlara bakışı nasıl değiştirmediyse, C ato’nun kesilen kurba­
nın barsaklarına bakarak kehanette bulunan kâhinleri (harus-
pices) küçümseyen sözleri de bir şey değiştirmedi.

Castitas buyruğunun ahlaki hiçbir yanı yoktu; tamamen ra­
hibin, kurbanı adayanın ve kurbanın ritüel temizliğine, yıkama,
sulama ve tütsülem eye dayanırdı. Duada en ufak bir hata, bir
tek kelimenin bile unutulması, elin yanlış bir hareketi, flütün
teklemesi, atların tepmesi veya dizginlerin yere düşürülmesi
kurbanı geçersiz kılardı, zaten bunlar en az otuz kez tekrarla­
nırdı. Ayinlerin baş belası sivri fare idi. Bu farenin sırnaşık sesi
eli kulağında hayırlı alametlerin üzerine gölge düşürürdü. Kili­
se babası Tertullianus, çok sayıdaki katı team ülünden ötürü
“N um a yasası”nı On Em ir’e benzetir. Varro ise mağrur bir e-
dayla, Romalıların tanrılarını başlangıçta sine simulacro yü­
celttiklerini, ibadetlerinin daha arı olduğunu söyler: Onlara
putları ithal edenler halkın yüreğinden tanrı korkusunu söküp
atıp yerine sapık bir öğreti vermiştir. V arro’nun bu yorumu
(kendisi İsa’dan 27 yıl önce ölmüştür), o büyük çağ dönüm ü­
nün ruhunu önceden m uştulam ıştır diyebiliriz. İlk Romalılıların
bir putu bile yoktu.

İONYA BAHARI T 5 7

Varro Yahudileri kastetmişti, fakat pekâlâ Persleri de kaste- Mecusi-
debilirdi, çünkü onlarda da put yoktu. Gerçi Persler asla katı bir ük
tavır sergilememiş, hiç olmazsa A huram azda’nm bir tek imge­
sine izin vermişlerdi: Güneşi temsil eden kanatlı bir dairenin
içinde sakallı ve uzun lüleli, sağ elini öğretici bir biçimde kal­
dırmış, tacı ve krallık libasıyla tanrının resm i. Ö te yandan, on­
lar da tapm ak inşa etmeyerek Yalvaç M usa’nın öğretisinden
daha tutarlı bir yol izlemişlerdir. “Bence bunun nedeni,” der
Herodotos, “Hellenler gibi tanrılarının insanlara benzediğine
inanmamalarıdır.” Dağların doruklarında güneşe ve A y’a, top­
rağa ve ateşe, suya ve rüzgâra yakarm akla yetiniyorlardı. İs­
kenderiyeli Clemens, “Onlar tanrının ruhunu ne Yunanlılar gibi
odun ve taşta ne de M ısırlılar gibi balıkçıl ve fıravunfaresinde
görmüştür, filozoflar gibi onlar da tanrıların tezahürünü yalnız­
ca ateş ve suda bulmuştur,” der.

İranlIların dini, Hintlilerin V eda’sına tekabül eden ve
Avesta denen (aşağı yukarı, “bilm e” anlamı taşır) kutsal me­
tinlerde toplanmıştı. Avesta, İran’ın eski dini dilinde, yani eski
Baktria dilinde kaleme alınmıştır. Bu dilin eski Farsça karşısın­
daki durumu, aşağı yukarı eski yüksek A lm anca karşısında
Gotçanın durum una benzer; daha Kyros zamanında, ortaçağ
Latincesi ya da İsa M esih zam anındaki İbranice misali ölü bir
dil haline gelmiştir. A vesta’dan günüm üze kalanlar, liturjik
parçalardır. 1760 civarında Anquetil Duperron, Bombay civa­
rında yaşayan “ateşe tapanlar”ın elinde zengin bir metin kolek­
siyonu olduğunu keşfeder, bunlar 1771 yılında Fransızcaya
çevrilmiştir. Perslerin kendilerine ait bir dinlerinin olduğu ger­
çeği büsbütün unutulduğu için malum çeviri insanları öylesine
şaşırtmıştı ki, çeviriden şüphe duyulmuştu. M ecusilik ya Ahura
M azda’nın adına göre M azdacılık diye tabir ediliyor ya da ku­
rucusuna göre Zerdüştlük diye adlandırılıyor. Yunanlıların de­
yişiyle Zoroastres (A vesta’daki özgün hali Zaratuştra), rivayete
göre İÖ 660 yılında doğmuştur. Doğumu alamet ve mucize
yüklü olduğu için kara büyücüler onu öldürmeye çalışır. Yirmi
yaşında inzivaya çekilir, otuzuna geldiğinde ise vahiy iner ve
insanları irşad etmeye başlar, fakat önceleri başarılı olamaz.
Düşman rahipler tarafından hapse bile atılır, ancak kralın sev­
gili atını iyileştirdiği için kralın lütfuna mazhar olur. Hükümdar
ile karısını bu yeni dinin saflarına çekmeyi başarır, artık önü

T 58 ANTİK YUNANTN KÜLTÜR TARİHİ

iyice açılmıştır. N e var ki, düşm anlar ve m ücadeleler başından
eksik olmaz. Zerdüşt m uhtemelen bu “cihadlar”dan birinde dü­
şer. Ö ldüğünde, altmış yedi yaşındaymış.

Zerdüştlüğün en temel özelliği sarsılm az düalizmidir. Haki­
kat ile yalan, iyi ile kötü, sonsuz ışık ile sınırsız karanlık gibi
birbirine düşman güçlerle Orom asdes (Ormazd , Ormuzd,
A huram azda’nın Yunanca biçimi) ile Ahrim an birbirlerinin tam
zıddıdır. Yine de burada bir tektanrıcılık söz konusudur, çünkü
kavganın sonunda iyi kötüye galip gelecektir, A hura M azda
(“bilgeliğin kendisi olan efendi”), dünyanın yaratıcısı, sahibi ve
hâkimidir; iyiliği öğreten ve koruyandır; tahtı gökyüzü, cismi
ise Pers imgeleminde ruhla aynı anlam a gelen sa f ateştir (M e­
cusilik, spenta mainyu, yani kutsal ruh kavramını bilir). Onun
altında göksel hâkimlerden kurulu bir hiyerarşi vardır: En üstte
altı “hayırsever aziz”, bir tür başm elek yer alır; isimleri, “güzel
düşünce”, “en iyi hakkaniyet”, “özlenen diyar”, “cömert özve­
ri”, “kurtuluş” ve “ölüm süzlük”tür. O rm uzd’la birlikte kutsal
yedileri oluştururlar; bunları, sayısız basamaklar halinde
Fravaşiier ya da koruyucu m elekler izler.

Ormuzd her yerdedir ve her şeyi bilendir, fakat gücü mutlak
değildir, çünkü karşısında, yeni Farsça adıyla Ahriman vardır
(A vesta’daki adı, angra mainyu, kötü ruhtur). Özellikleri, mu­
halefet, sıkıntı, darlık, alay ve bilumum kötülüklerdir. Ormuzd
yaşamı yarattığında, Ahrim an da ölüm ü yaratmıştır. Öğeleri,
uyku, gece, ateşi bulandıran duman, kış, çöl, hastalık, kirlilik ve
kötülüğün iyiliğe üstün tutulması anlam ına gelen yalandır.
Ahriman Zerdüşt’ü de ayartm aya çalışır, tıpkı şeytanın M esih’i
ayartm aya çalıştığı gibi, fakat başarısız olur. Hizmetkârları, altı
başdaimon ve Daevas birliğidir, bunlar eski halk inanışının do­
ğa tanrılarından başka bir şey değildir, am a Hıristiyanlıkta da
olduğu gibi, bu yeni din tarafından şeytanca diye ilan edilmiş­
lerdir. H er kötülük, her fenalık, bir daimonun eseridir.

Zerdüşt- Nietzsche, neden tam da Zerdüşt figürünü seçtiğini şöyle a-
lüğün çıklar: “Zerdüşt, eşyayı devindiren çarkları iyinin ve kötünün

savaşında bulmuştur. Zerdüşt, bu uğursuz yanılgıyı, ahlakı ya ­
ratmıştır, dolayısıyla onu bilen ilk kişi de odur. Bu konuda her­
hangi bir düşünürden daha eski ve başarılı olm asının yanı sıra,
Zerdüşt başka düşünürlerin hiç olmadığı kadar gerçektir. Ger­
çekleri söylemek ve oklarını isabet ettirm ek : İşte Pers erdemi,

İONYA BAHARI 1 59

Ahlakın, gerçek aşkı nedeniyle zorlanması, ahlakçının kendisini
kendi karşıtına - bana- zorlaması: İşte Zerdüşt adının bendeki
karşılığı budur,” Bilindiği gibi, N ietzsche eski düalizmin yerine
yenisini getirmiştir: “İyi”nin ve “kötü”nün düalizminî - tam
anlamıyla aristokrat olan Zerdüşt diniyle enikonu bağdaşan bir
düalizmdir bu. H er bir dini deha, ki Nietzsche de bunlardan
biridir, zorunlu olarak düalist ve ahlakçıdır. Üst insanın başlıca
erdemleri, ruhun cesurluğu, kalbin saflığı ve cömertliği, aydın­
lık hizmeti, ebediyet sorum luluğu bilinciyle hareket eden eylem
gücüdür ve bütün bunlar yüceltilm iş birer A vesta erdemidir.

Zerdüştlük dinini tüm kurum larıyla ele aldığımızda, mahşe­
re, cennet ve cehennem e inandığını görürüz; dahası, iyi ve kötü
amellerin eşitliği durum unda A raf diye bir yerin olması gerek­
tiği düşüncesine çok önceden varmıştır. O rm uzd’un yarattığı
insan, doğası gereği iyinin evrenine aittir ve hayatının her evre­
sinde kendi başına karar verme hakkına sahiptir. Yalnızca insa­
nın değil, dünyanın da kaderi bu seçime bağlıdır, çünkü her iyi
amel O rm uzd’un gücünü artırır, kötü amel ise A hrim an’m hâ­
kimiyet alanını genişletir, dolayısıyla ışığın nihai zaferi gecik­
miş olur. M elekler bu konuda olup biten her şeyin defterini tu­
tarlar. Zerdüşt ahlakının tem elinde şu kutsal üçlü yatar: İyi dü­
şünceler, iyi sözler, iyi eserler. Çoğunlukla arılık talep edilir:
Ruhsal ve bedensel arılık, içtenlik ve şefkat, tarımın ve sığırla­
rın himayesi (inek, A huram azda’nın en sevdiği yaratıktır). Ateş
en arı ve her şeyi arıtan, aynı zam anda da en fazla ışık veren
olduğu için ululanır. Rahip, sunaklarda yanan ateşin kutsal a-
levlerine, onu kirletmemek için ancak eldiven takarak ve ağzını
örterek yaklaşabilir, ateşi karıştırm ak ve körüklem ek için takdis
edilmiş dem ir ve devekuşu yelpazesi kullanılır. Cesetler kirli
oldukları için ne ateşe atılır ne de toprağa verilir, işte buradan
şu eşsiz töre doğmuştur: Ölüleri kurda kuşa yem olarak sun­
mak. Arılık yasası nedeniyle başka defin biçimleri de mevcuttu
elbette: Ölüler balmumuyla sıvanıp oturma pozisyonunda gö­
mülür ya da ölünün toprakla temas etmesini engelleyen tabutla­
ra koyulurdu.

Köpek ve horoz da kutsal hayvanlardandı. Horoz, özellikle
de sabahın ve ışığın habercisi olduğu için kutsaldı. Horoza Yu­
nanistan’da uzun zaman “Pers kuşu” denmiştir. Köpeğin önüne,
sanki şeref konuğuymuş gibi, en iyi yem ekler konurdu. Dört

160 ANTİK YUNAN IN KÜLTÜR TARİHİ

gözlü bir köpek (alnında iki leke olan) bakışlarıyla şeytanı bile
kovabilirdi. A t ve deveyi ne kadar takdir ettikleri, uştra (deve)
ile aspa (at) takılarıyla oluşturulan eril isimlerden bellidir, ör­
neğin I. D areios’un babasının adı V iştaspa’dır (Yunancası
Hystaspes). İki ırk atları vardı: Güneybatı kökenli, çok süratli
Arap atları ve kuzeydoğu kökenli ağır, uzun ömürlü atlar.
Persler Arap atlarını özellikle de postacılıkta kullanır, diğerleri­
ni ise oraklı arabalara koşarlardı. Arışları ve tekerleri büyük
oraklarla donatılan bu arabalara, baştan aşağı zırh kuşanmış
dört at koşulurdu, ilk zam anlar düşm anın korkulu rüyasıydı bu
arabalar. Buna karşılık, A hrim an’ın yaratıkları ev ve tarla fare­
si, yılan ve kurbağa, yırtıcı hayvan ve böceklerdi. Bunları yok
etmek dini bir vecibeydi.

M ecusilerin en büyük ödevi yalan söylememekti, bu yüzden
borçlanmak da yasaktı, çünkü borç insanı yalan söylemek zo­
runda bırakabilirdi. Eski M ecusilerin tek gerçek halefleri olan
B om bay’daki Parsilerde iş anlaşm asında el sıkışmak halen daha
yazılı sözleşme kadar geçerlidir, cömertlikleri ise dillere des­
tandır. Perslerin, Hellenler üzerinde en az gerçeklik aşkları ka­
dar şaşırtıcı bir etki yaratan bir başka özellikleri de, düşm anla­
rına karşı kahramanca, mağlup ettiklerine karşı da yumuşak
davranmalarıydı. Tapm ak yakmayı Yunanlılardan öğrendikleri­
ni söylerlerdi. Düşm anlarına bir ibret dersi vermeye ya da onla­
rın cesaretini kırm aya nadiren kalkışırlardı. A vesta’da oğlancı­
lık da yasaktır, am a belli bir cezası yoktur; şarap içmek ilkin
İslamiyetle yasak edilmiştir, oysa Perslerin başlıca zevkleri av­
lanma, zar atma ve yarışma, bir de şarap içmekti. H erodotos’un
naklettiğine göre, sarhoşken birbirlerine danışır, ayıldıklarında
ise aldıkları kararları yeniden gözden geçirirlermiş - hiç fena
bir yöntem değil. Özetle diyebiliriz ki, Zerdüştlük eskiçağda,
Hinduizm dışındaki inançların tersine evrensel ve babacan bir
dindir ve H induizm in aksine bir eylem dinidir. Hintlilerle İran-
lılar, aslen ortak bir halk, dar anlam da Ari bir topluluktur; sanki
doğa iki ayrı dünya görüşü ve yaşam biçim inin aynı kökten
nasıl doğabileceğini gösterm ek istemiştir. Persler, M edler ve
Partlar İran soyunun yalnızca birer dalıydı, tıpkı günümüzde
Franklar, Suebyalılar ve Bavyeralılar gibi.

İran İran tipik bir dağlık bölgedir. En alçak vadiler bile deniz se­
viyesinden 1500 metre yüksektedir; dağları çoğunlukla 5000

İONYA BAHARI 161

metreyi zorlar, hatta bazen geçer de. Orta bölgesi, aşdması im­
kânsız büyük bir tuz çölüyle kaplıdır. Orman da hemen hemen
yok gibidir. Ülkeyi süsleyen yegâne ağaçlar, tek tük kavak, çı­
nar, servi ve bodur hurm a ağaçlarıdır. Verimli vahalarına zen­
gin bir bitki örtüsü hâkimdir: Haşhaş, yasemin, menekşe,
nergiz, bodur meyve ağaçları ve en önemlisi, anavatanı İran
olan gül ağaçları; nitekim Y unanca rhodon [gül] sözcüğü İran
kökenlidir. Günüm üz TahranlIları bile güle karşı özel bir tutku
besler, bahçe ve sarayları, hamam ve yem ek odalarını güllerle
süslerler. İran’ın M ezopotam ya direyine benzer bir direyi var­
dır; bozkır kaplumbağası, son derece zehirli bir tahtakurusu
türü ve timsahtan sonraki en büyük keler olan kocaman, renkli
bir kertenkele, yani çölvaranı İran’a özgü hayvanlardandır.

İndus nehrinden Ege D enizi’ne kadar uzanan Akhaimenid
diyarının toplam nüfusu takriben elli m ilyondu ama Persler bu
nüfusun en fazla yüzde birini teşkil ediyordu. Persis’in başkenti
Persepolis imparatorluğun dış kenarında kurulmuştu, bu yüzden
M edia’nın başkenti Ekbatana ile Elam m etropolü Susa’nm ö-
nemi iyice artmıştı: Susa Pers krallarının kışlık, diğeri ise yaz­
lık ikametgâhıydı. M edia Persis’le birlikte eskiden beri impa­
ratorluğun en önemli eyaleti sayılıyordu, öyle ki batılı yazarlar
Persler yerine M edler derlerdi ve Yunanlılar da Pers savaşlarını
r a Mr|SiKcı diye adlandırırlardı. Fakat Babil, Ön Asya ticareti-
nip merkezinde yer aldığı için eski öneminden hiçbir şey yitir-
memişti; nüfusu ve mimari yapıları hâlâ zengin, mühendis ve
yazarları, astronom ve büyücüleri hâlâ önemliydi.

Kral, kullarının üzerinde ihtişam la yükselir, am a asla ilah-
laşmamıştır. Onun huzuruna çıkan, kendisini yerlere atar, o-
nunla konuşan, ellerini giysisinin kollarında gizler, tahtının ar­
kasındaki yelpazeci ağızlık takar. Sarayın içinde dolaşacağı
zaman kralın önüne halılar serilir, hiç kimse bu halılara basa­
mazdı, sokağa çıkacağı zaman sokak halka kapatılırdı; yüksek
rütbeli “sofra arkadaşları” bile ancak kral dairesinin önündeki
sofada yemek yiyebilirlerdi. Zerdüştçe erdemlerle halka önder­
lik etmesi beklenirdi. Yalnızca başkadm lardan olma oğulları
m eşru sayılıyordu. A khaim enidlerin çoğu ya öz kızkardeş-
leriyle ya da üvey kızkardeşleriyle evlenirlerdi, hatta İkinci
Artakserkses, kızı Atossa ile evliydi: Kızkardeşle ya da anneyle
evlenmek M azda dininde serbestti. İmparatorluk yirmi

Akhai
menid
ler

1 62 ANTİK YUNAN'IN KÜLTÜR TARİHİ

satraplığa bölünmüştü ve her birinin başında bir vali (kşatrapa}
vardı. “Kralın gözleri ve kulakları” ortalığı yılda bir teftiş e-
derlerdi. Persler fethettikleri ülkelerde hem insanca hem de a-
kıllı bir yönetim örneği sergilemiştir. Boyunduruk altına alman
kavimlerin mensupları sarayda olduğu kadar, ne töre ve kültür­
lerine ne de toplumsa! ve siyasi yapılarına ilişilen mem leketle­
rinde de en yüksek mevkilere gelebiliyor, göçebeler ve yarı
barbarlar şeyhleriyle, Fenikeliler “y a rg ıç la rıy la , M ısırlılar e-
yalet prensleriyle, Kilikyalılar syennesis’leriyle, Yahudiler te­
okrasileriyle, Y unanlılar da polis’leriyle baş başa bırakılıyordu.
Yine insancıl bir çerçeveye oturttukları yasalarında, cezanın
geçmişteki yararlılıklar göz önünde bulundurularak hafifletile-
biîeceği ya da tam am en kaldırılabileceği biçiminde şaşırtıcı bir
iike bulunur, oysa Avrupa, güç bela iyi hal kavram ına erişebil­
miş, koca bir insan hayatını yargılarken de dengeleyici adaleti
kavrayamamıştır. Dengeleyici adalet, iyi amellere bu kadar özel
ve önemli bir değer yükleyen bir M ecusi için son derece doğal
bir şeydir.

Persler sikke basma konusunda örnek olmalarına rağmen,
değişik kültürlere ev sahipliği yapan imparatorluklarında sağ­
lam bir para ekonomisi yürütebilecek durum da değildiler. Eya­
letlerden alman haraçlar daha çok mal biçimindeydi: At, katır,
giysi, hah, un, tuzlu et, ev eşyası ve benzeri şeyler. Para olarak
alınan vergiler başkentlerin hâzinelerinde eritilip ihtiyaç halin­
de yeniden basılmak üzere külçe, çubuk ve kap olarak korunu­
yordu. Devlet işlerindeki önemli kalemlerden biri de saray me­
muru olarak yetiştirilen ve atçılık, okçuluk, adalet ve din konu­
larında eğitim gören genç soyluların geçimlerini temin etmekti
(fakat “sarayın kapıları” yetenekli her gence açıktı). Bunun yanı
sıra düzenli bir ordunun geçindirilmesi gerekiyordu: Sayısı sü­
rekli artırılan on bin kişilik bir “Ö lüm süzler” ordusu ile, karar­
gâhları sarayın içinde bulunan ve bir binbaşının komutasında
olan kral korumaları “B inler” . Korumaların arması mızrakların
sapm a işlenen altın elm a idi. Pers ordusunun en seçkin sınıfı
okçu sınıfıydı: O klarının dize getirem eyeceği düşman yok gi­
biydi. Okçu sınıfı yine son derece yetenekli atlı sınıfıyla birlikte
ordunun en yüksek manevra kabiliyetine sahip kanadını oluştu­
ruyordu, çünkü miğfer, zırh ve dizlik yerine pantolon ve hafif
giysiler giyer, kısa başlıklar (tiara) takarlardı, “uzun tiara” ya da

İONYA BAHARI 1 63

kidaris yalnızca kralın başını süsleyebilirdi. Filonun tayfasının
hemen hemen tamamı yabancılardan oluşuyordu; Yunanlılar,
Kilikyalılar, özellikle de Fenikeliler. Deveci birliğiyle filler de
Pers ordusuna özgü unsurlardandır. Oraklı arabalar, daha Kse-
nophon zamanında korkunç olmaktan çıkmıştı, çünkü insanlar bu
arabalardan kaçınmayı ya da atları ürkütmeyi öğrenmişlerdi.

Persler yol yapım ında da ustaydı: Kral yolu adındaki yollar- Pers
dan biri Ephesos’tan Sardeis’e kadar uzanıyor, Lidya, Frigya, Postacı-
Kapadokya ve Ermeni eli üzerinden Susa’ya varıyordu. Fakat
Persler öncelikle postanın mucididir. A na yolların üzerinde dört
beş parasang 'lık (bir parasang yaklaşık altı kilometreydi) me­
safelerle kraliyet konak yerleri bulunurdu: G ece gündüz deme­
den, hem atlar hem de kuryeler değiştirilirdi buralarda ve ulak­
lar “neredeyse turnalardan bile daha hızlı” yol alırdı. Öncelikle
yönetimin haberleşme trafiğine ve memurların atanm asına ya­
rayan bu düzeni daha sonra hem PtolemaiosYar hem de Rom a­
lılar devralmıştır; özel postacılık ise ilkin yeniçağda gelişmiştir.
Daha sonra Dareios, Firavun N ekao’nun başlattığı Süveyş Ka-
nalı’nı tamamlatmıştır; “dört gün uzunluğunda, iki gemi geniş­
liğinde” olan bu kanal, Herodotos zam anında bile kullanılıyor­
du, ama sonra alüvyonlarla kaplanm ış ve ancak İkinci Ptole-
maios tarafından yeniden açılmıştır.

Babil’irt aksine Pers diyarı, dağlardan sağladığı mermerimsi Pers
enfes kireç taşı sayesinde daim a yerli bir yapı malzemesine Sanatı
sahipti. Işık dininin özgür ruhu kendisini sütunlu devasa yapı­
larda, dış cephenin duvar yerine perdelerle örtüidüğü saraylarda
da belli eder. Halılar, süs hevenkleri, renkli nakışlar ve zengin
duvar örtüleri odalara şenlikli bir hava katardı. Bu yapılarda
Yunanlıların mimari derinliğinden eser yoktu elbette: Aşırı ince
ve yüksek sütunlarının orantısı tam am en keyfidir; sütun baş­
lıklarını oluşturan diz kırmış atlar, aslanlar ve boğalar abartılı
süslerden başka bir şey değildir. İran heykelciliği gerek ahenk
ve biçim gerekse ifade zenginliği bakım ından Babil heykelcili­
ğinin yalnızca kuru bir tekrarıdır, yine de bu heykellerde
Ahuram azda’nın cana can katan ateşten nefesi hissedilir. Sa­
rayların etrafı av hayvanlan ve havuzlarla dolu geniş bahçelerle
çevrilidir, bu bahçelere eski Farsça adıyla paradeza (ya da buna
benzer bir şey) denir. “Seçkin bölge” anlam ına gelen bu sözcük
Yunancada paradeisos olmuş ve bu haliyle daha sonra en eski

1 64 ANTİK YUNAN'IN KÜLTÜR TARİHİ

Tevrat metni olan Septuaginta’da yer almıştır. B ir manzara için
(batı dillerinde) “cennet gibi” derken Farsça bir ifade kullandı­
ğını ve ilk insanların m eskeninin adını çok sanatkârane ve ya­
pay bir parktan aldığını bilenlerin sayısı çok az olsa gerek.

Mile- Pers emperyalizmi elbette batıya yöneliyordu. Lidya top-
tos’un raklarının tamamı Akhaim enidlerin eline geçtikten ve hatta Mı-

Düşüştt sır da fethedildikten sonra Balkan yarım adasına saldırmaları
yalnızca an meselesiydi. İonya Y unanlılarının üzerindeki baskı
Kroisos zam anındakinden daha fazla değildi: Persler, kendileri­
ne minnettar kalıp boyun eğeceklerini umdukları tiranları başa
getirmekle kalm ayıp kentleri de tam am en özgür bırakmışlardı,
hatta H ellenler için en önemli hak olan kendi aralarında savaş­
ma hakkını bile teslim etmişlerdi. A m a bu tiranlar, dünya hari­
tasına bakıp Perslere başkaldırının boşa çıkacağını ileri süren
M iletoslu bilge Flekataios’un öğüdüne kulak asmamış, 499 yı­
lında patlak veren isyanı körüklemişlerdir. A tina da destek ge­
m ileri yollamış, fakat Sparta ihtiyatlı davranıp hadiseden uzak
durmuştu. Satrapiarın ikametgâhı olan Sardeis’e yapılan baskın
başarılı olmuştu, kent alevler içindeydi. Persler Yunan ordusu­
nu Ephesos civarında darm adağın ettiler. İsyancıların filosuna
M iletos körfezindeki Lade adasında son darbeyi de indirdikten
sonra, kenti hem karadan hem de denizden kuşatm a altına alıp
494 yılında ele geçirdiler. İsyanın çıktığı yer olduğu için kent
tam am en yakıldı, halkı sürüldü, tıpkı bir asır önce K udüs’ün
başına gelenler gibi. M iletos eskiçağda ikinci bir altın çağ daha
yaşamıştır, fakat bugün sivrisinek kaynayan yoksul bir köydür;
üç dünyanın hâzinelerinin takas edildiği limanı bir zamanların
muhteşem Lade adasının karşısında bir mezarlık tepesi gibi
yükselen tenha bir otlağa dönüşmüştür.

Miltia- D iğer kentler resm en Sardeis satrabının egemenliği altına
des girmiş, tiranlık yürüm ediği için dem okratik bir yönetim geti­

rilmişti. Yüce kralın olaylara karışan A tina’yı cezasız bırakma­
yacağı kesindi. A m a kralın ilk başlardaki niyeti A tina’yı
Akhaim enid İm paratorluğu’na katıp H ippias’ı yeniden tahta
getirm ekten ibaretti. Bu kaçınılm az sonu kabullenmeyi öğütle­
yenler çıktıysa da, çoğunluk savunm a savaşında karar kılmıştı.
Gelgelelim, çoğunluk da ikiye bölünmüştü: Başını M iltiades’in
çektiği birinci grubun bütün umudu A ttika’nın hoplit'lenydi;
diğer grup ise Thukydides’in deyişiyle, “AtinalIlara, denize

İONYA BAHARI 1 65

güvenmeleri gerektiğini söyleme cesaretini gösteren ilk kişi”
olan Them istokles’in yeni filo program ına bel bağlıyordu. Yal­
nızca strateji kuram ına değil, iç siyasete de ters düşüyordu bu:
H oplit sınıfı m ülk sahibi ortadirekten geliyordu, gemi tayfası
ise bir deniz ülkesinde önemli rol oynam aları kaçınılm az olan
en alt sınıflardan. İlk önce, M iltiades’in iki anlam da da muha­
fazakâr olan bakış açısı zafer kazandı.

Dareios Yunan kent ve adalarından, boyunduruk altına a-
lınmalarının bir işareti olarak su ve toprak isteyince, bu isteği
yerine getirildi, sadece A tina ve Sparta buna karşı çıktı, hatta
ilişkileri iyice bozm ak için elçileri kuyuya attı. 492 başında filo
destekli imparatorluk ordusu Trakya’ya doğru yola koyuldu
ama gem iler A thos’ta karaya oturdu, büyük çoğunluğu da battı.
Böylece sefer suya düştü. 490 tarihindeki ikinci seferde farklı
bir yöntem izlendi: Gemiler, orduyu Sam os’tan A ttika’ya en
kestirme yoldan ulaştırm ak için yalnızca nakliyat amaçlı kulla­
nıldı. Esasen bir başlarına kalan AtinalIların yardım ına sadece
Plataiailılar koştu, Spartalılar ise geç kaldı. M iltiades güçlü ki­
şiliği sayesinde, yurttaşlarını düşmanı kent içinde ya da önünde
beklemek yerine, onların üzerine yürümeye ikna edebildi. Silah
gücü eşit değildi; AtinalIların gücü çoğunlukla sekiz adamdan,
yer yer bunun iki üç katından oluşan et duvarı biçimindeki
phalanks birliğinden ibaretti: Donanımlarının ağırlığı ve bir
buçuk adam boyundaki mızrakları sayesinde düşmanı ezip ge­
çebilirlerdi; tek zay ıf tarafları, hareket kabiliyetlerinin düşük, et
duvarının yan taraflarının zay ıf olmasıydı. En büyük tehlike,
düşmanın çevik okçu ve süvari birlikleri tarafından -Perslerin
kuvvetli tarafı da buydu- kuşatılm ak ve yıpratılmaktı. Fakat
merkezi olabildiğince ince tutup hattı genişleten ve savaş safla­
rını düşman oklarına hedef olm am ak ve süvarilerin üzerine yü­
rümek için hızla hareket ettiren M iltiades’in taktik dehası bu
tehlikelerle başa çıktı. Persler kâh bataklıklara sürüldü, kâh sa­
vaşın devam ettiği gemilere kaçtı. M arathon’da cereyan eden
bu savaşın zaferle sonuçlanm asının bir başka nedeni de, savaş
meydanı olarak, iki tarafı dağlarla kaplı bir vadinin çıkışında
yer alan ve Pers süvari birliğinin hareket kabiliyetini kısıtlayan
bir alan seçilmiş olmasıdır.

A tinahlar M iltiades’e karşı tam bir Atinalı tavrı sergiledi. Themis
M iltiades bir yıl sonra Paros’a tam am en başarısızlığa uğrayan tokles

1 66 ANTİK YUNANIM KÜLTÜR TARİHİ

bir saldırı düzenlediğinde A tm alılar onu “ihanef’le suçlayarak
muazzam bir para cezasına çarptırdılar (hatta idam kararı bile
alındı); ne var ki, birkaç haftaya kalmadı, M iltiades savaşta
aldığı bir yara yüzünden öldü. Böylece Them istokles’in ve sa­
vaş gemisi planlarının önü açıldı, fakat darkafalı olduğu kadar
dürüst de olan Aristeides ona rakip çıktı. Gerçi Aristeides mah­
kemeleri gereksiz kılmak gibi iyi bir şöhrete sahipti -g ü y a onun
yargısına herkes boyun eğ erd i- am a öte yandan, Atinalı eski
m uhafazakâr kimliği nedeniyle, dünya siyasetinin büyük so­
runları konusunda ufku son derece dardı. N ihayet iş halk oyla­
masına kadar vardı: A tina halkı gelecekte karar kılarak
Aristeides’i A tina’dan sürdü. Themistokles, Laureion gümüş ma­
denlerinin soylular arasında paylaştırılmasına son vermiş, önde
gelen zenginlerin gemileri donatmasını öngören bir tür malvarlığı
vergisi itrierarkhıa) koymuş, böylece birkaç yıl içinde, hareket
kabiliyeti ve mürettebat sayısı bakımından eski gemilerden çok
daha üstün, modem ve büyük bir filo kurmuştur.

Kserk- Rivayete göre, Persler on yıl süreyle savaş hazırlığı yapmıştır,
ses Şüphesiz Yunanlıların abartmasıdır bu; gerçekte daha önemli

buldukları başka dertleri vardı: Dareios’un ölümünün ardından
Mısır ve Babil’de ortaya çıkan ayaklanmalar ve taht kavgaları.
Yine de, Kserkses adıyla bildiğimiz yeni kral Khşayarşa Yuna­
nistan’ın küçük bir seferle dize getirilemeyeceğinin farkındaydı.
Herodotos’un verdiği rakamlar, kuşkusuz çok abartılıdır.
Herodotos’un sözünü ettiği “dört milyon”luk ordu üç bin kilo­
metre uzunluğunda bir kafile demek olurdu ki, kral yolundan bile
daha uzundur bu. Bu sonsuz asker kafilesinin Yunanistan’a nasıl
girdiği hayal bile edilemez. Bunun yanı sıra, bir başka etmen
daha vardır. Bu tür konularda en büyük otorite diyebileceğimiz
Clausewitz, “Bir muharebenin kaderini tayin eden en önemli
etmen sayısal üstünlüktür,” der ve sayının koşullarla baş edecek
kadar büyük olması gerektiğini vurgular. “Stratejinin temel ilkesi
budur. Buradaki genel haliyle bu ilke Yunanlılar ve Persler ya da
İngilizlerle M ahratlar için olduğu kadar, Fransızlarla Almanlar
için de geçerlidir.” Şu halde, sayıca o kadar büyük bir güce sahip
olsalardı, Perslerin mutlaka kazanması gerekirdi, ne de olsa onlar
M ahrat değil, birbirinin dengi rakiplerdi.

Kserkses, 492 yılına ait planı uygulam aya karar vererek
H ellespontos’un üzerine köprüler kurdurur, tehlike dolu Athos

İONYA BAHARI 1 6 7

yarım adasını delip Trakya’da lojistik destekler tesis eder. Bu
arada Kartacalılarla, batının en önemli askeri gücünü temsil
eden Syrakusaili G elon’a karşı bir taarruz anlaşması imzalamış,
ortak saldırı tarihi olarak da 480 yılını belirlemiştir. Dem ek ki,
Akdeniz çerçevesinde ele alındığında, bir tür dünya savaşıydı
bu: Hellas ile Şark arasında büyük bir çatışmaydı.

En kuzeydeki savunm a hattı olan Tempe geçidi, uzun vade- Leoni-
de elde tutulamayacağı için boşaltılmıştı. Bu sayede bütün das
Tesalya Perslerin savaş üssü haline geldi. Yunanlıların savaş
planı, karşı yakadaki E uboia’nm A rtem ision burnundaki ku­
zeydoğu ucunda konuşlanmış olan Atina filosu zafere ulaşınca­
ya kadar, Leonidas’m, aralarında üç yüz Spartahnm da bulun­
duğu yaklaşık yedi bin Peloponnesoslu askerle birlikte düşmanı
Thermopylai geçidinde oyalaması üzerine kurulmuştu. Fakat
Persler kısa süre önce Sepias tepelerinin önünde kaza yapmaları
nedeniyle gemilerinin büyük bir bölümünü kaybetmelerine
rağmen, üç gün süren deniz savaşlarına dayanmış ve ilk ikisi
başarısızlıkla sonuçlanan cephe taarruzlarının sonunda
Leonidas’m mevkiini ele geçirmişlerdir. M ükemmel bir dünya
tarihi kaleme alan Kont Y ork von W artenburg, “Yunanlılar
biraz da günüm üz Fransızları gibiydi diyebiliriz, Fransızlarda
da her mağlubiyetin ardında bir hain aramak gerekir,” der. Son­
raki tarih araştırmacıları Leonidas’m emrindeki üç yüz Spartalı
askeri te lef ettiğini ileri sürmüşlerdir, oysa Fleinrich Leo bu
konuda isabetli ve akıllıca bir la f eder: “Eleştirmenler, Leonidas
geri çekilmeliydi diyor; şu kadarı kesin ki, eleştirmenler olsa
geri çekilirdi.” A m a bir de manevi zafer diye bir şey var; hem
sonra Spartalı askerlerin ölümü, Hans D elbrück’ün de özetledi­
ği gibi, stratejik önemi büyük bir olaydı: “Yalnızca kendini fe­
da etme ya da bir artçı savaş değil, aynı anda ikisi birden olan”
bir ölüm dü bu, A rtem ision’daki deniz savaşı da boşa çıkmış bir
harekât değildi. Bu savaş sayesinde Themistokles açık deniz
savaşlarından uzak durması, dar alanlar seçmesi gerektiğini
öğrendi. Artem ision olmasaydı, Salamis de olmazdı.

Dünya tarihinin belki de en düşündürücü savaşı iki ay sonra, Salamis
28 Eylül 480 tarihinde gerçekleşti, Thermopylai geçidinin düş­
mesiyle bütün Orta Yunanistan Perslerin eline geçmişti, ancak
ne Atinalılar ne de Spartalılar teslim olmayı düşünüyordu; beri­
kiler, İsthmos hattının gerisine çekildi, ötekiler de çoluğu çocu­

1 68 ANTİK YUNAN'IN KÜLTÜR TARİHİ

Dünya
Tari­

hindeki
Olaylar

ğuyla kenti terk etti. Düşm an A ttika’yı çöle çevirmiş, Akro-
polis’i yakıp yok etmişti. Them istokles’in tek umudu, Kserk-
ses’i Pers filosunun etkin olam ayacağı Salamis boğazında bir
çarpışm anın içine çekmekti. B u nedenle, K serkses’e bir mektup
yazarak müttefiklerin m orallerinin bozulduğunu ve aralarında
anlaşmazlık çıktığını, eğer şimdi saldırıya geçerse, savaşı bir
çırpıda kazanabileceğini bildirdi. Yunan ilişkilerini bilen birisi
için bu haberin ihtimal dışı bir yanı yoktu. Böylece yüce kral
saldırm aya karar verdi. Birlikleri gözlerinin önünde savaştıkları
için yiğitçe çarpıştılarsa da, savaşın seyri Them istokles’in ön­
gördüğü biçimde gelişti. Kalabalık Pers gemileri birbirlerini
öylesine engelliyorlardı ki, düzenli bir biçimde geri çekilmeyi
bile beceremiyorlardı. Çarpışm a sabahın erken saatlerinde baş­
lamış, akşam a dek sürmüştü; günbatım ından iki saat sonra çı­
kan Ay, Perslerden arta kalan cesetleri, gemi harabelerini ve
kaçışanları aydınlattı yalnızca. O günlerde, hatta Yunan kay­
naklarına göre aynı gün, Gelon Him era nehrinde Kartacalıları
m ağlup eder. Bir yıl sonra Eylül 479’da P lataiai’da Yunan-Pers
kara savaşının kaderi belli olur. Arazi koşulları, Marat-
hon’dakine benziyordu: H oplit birlikleri süvari birliklerinin
saldırılarından dağ yamaçları sayesinde korunuyordu. Pers ge­
nerali de temkinliydi, böylece her iki ordu da mevzilerini gün­
lerce terk etmedi. Nihayet, süvari ve okçu birlikleriyle girdikle­
ri hafif çarpışm alardan iyiden iyiye zarar görmeye başlayan
Yunanlıların akim a kurtuluşlarını muştulayan bir fikir geldi:
Filoları A sya’ya sevketmek. Bu Persler için son derece tehlikeli
bir durumdu ve M ardonios’un saldırıya geçm ekten başka çaresi
kalmadı, fakat ordusunun en önemli kıtasıyla birlikte düştü.
Perelerin harem, ahır, saray m utfağının yanı sıra, altın sikke­
lerle dolu yerleşik karargâhı ele geçirildi. M ızrak oka galip
gelmişti.

A sya seferi de başarılı oldu. Persler, Sam os’un karşısındaki
M ykale tepelerinde, yine aynı gün içinde, hem denizde hem de
karada bozguna uğratıldı. Bütün İonya şahlanmıştı. Savaşın
kaderi, resm en değilse bile, ilkede belli olmuştu. Bu zaferi
Them istokies’in dehasına borçluydular. Themistokles işin ba­
şından beri, etkili bir savunm anın ancak denizde yapılabilece­
ğini biliyordu. Yunanlılar karada uzun süre dayanamazdı. Ama
galibiyeti denizde yakalam ış olmaları bir mucizedir. Parlak bir

İONYA BAHARI 1 6 9

askeri yazar olan A. Koster, “Pers filosunu Sepias burnunda
yakalayan fırtına on iki saat sonra çıksaydı, dünya tarihinin gi­
dişatı bam başka olurdu,” der. Tam am en haklı, çünkü o zaman
güçlü Pers filosu Yunan filosunu ezip geçer, Peloponnesos’u
abluka altına alır, bütün Hellas bir satraplığa dönüşürdü. Ama
dünya tarihinin derin anlamı işte burada kendini belli eder,
çarkları gizlice döner, ibresi bilinm eyen nedenlerden ötürü an­
sızın yavaşlar, hızlanır ya da durur, hatta tersine işler. Neden
H unlar Katalonya düzlüklerinde yenildi, neden Türkler Viya-
na’dan öteye geçemedi, neden A rm ada savaşmaksızm mağlup
edildi ve neden M oğollar galip geldikleri halde Silezya’yı terk
etti? Bu gizemli dönüm noktaları olmasaydı Avrupa şimdi Hun,
Türk, İspanyol ve M oğol olurdu. Bizim tarihi neden sandığı­
mız, aslında sonuçtur: Tarihin ötesindeki nedenlerin sonuçları.
Dünyanın gerçek gidişatı olaylardan ibaret değildir.

II.
BÖLÜM

Atina ’nın Dünya Günü

Sanatın peçesinin ardından geçmiş çağları
görm eye çalışıyoruz. Neyse ki, sanat hakikati g iz­
lemesini hep bilmiştir.

OSCAR W ILDE

İmdi, “klasik dönem ” dediğim iz ve mermerden ve sözlerden Maske
kurulu tamamen gerçekdışı bir dünyaya, Perikles ve P laton’un
çağm a uzanıyoruz. Dünya ruhunun en canlı çehrelerinden biri,
koskoca insanlığın belleğinde neden donuk, gö isüz bir ölü
m askından başka bir iz bırakm am ıştır? Belki bu soruya, yaşa­
yanların akıbeti ne yazık ki budur, diye bir yanıt verilebilir.
Fakat tarih bu hüzünlü bilgeliği çürütür. Günümüze epeyce
dramatik, canlı, hatta belki aslından çok daha renkli bir tablo
bırakmış sayısız dönem vardır. Y oksa malum “yüksek okul”la-
rın ve her maddeyi kurşuna dönüştüren gizemli simyacılarının
suçu m u bu? N itekim Y unan kültürünün altın çağı, bütün üs­
tatların gözbebeğidir ve bu çağ m üphem bir avantajın keyfini
asırlardır sürmektedir. Fakat nedeni bu da olamaz, çünkü sol­
gun Y unanlılara tiyatrolarım ızın renkli dünyasında da rast­
lıyoruz. Sahnede de cisimsiz birer hayalet gibi dolaşıyorlar ve
G oethe’nin İphigenia’sım ya da G rillparzer’in Sappho’sunu
gerçek canlılar yerine koym ak kim senin akimın ucundan bile
geçmiyor.

1 74 ANTİK YUNAN'IN KÜLTÜR TARİHİ

Gerçek Belki de yalnızca bizim Hellen imgemizi değil, onların ken-
İnsan dileri hakkındaki imgeyi de yaşam larıyla karıştırıyoruz: Eserle­

rini kişilikleriyle, gerçekliği keskinin ve sözün soyutlayıcılı-
ğıyla, modeli stilize edilmiş portreyle. Çünkü genelgeçer ruhbi-
limsel bir olgu vardır: Sanatın her türlüsü, en natüralisti, en
gerçekçisi bile stilize eder ve her gerçek eylem -e n ideali, ger­
çeğe en uzak olanı b ile - gerçekleştiği anda natüralisttir. Düşük
seviyeli bir sanatsal üretim bile gerçekliği değiştirir: Bir vesi­
kalık fotoğraf bile aslına bir üçgenin diğerine benzediği kadar
“benzem ez”, çünkü bir insanı sıyırıp geçmiştir. Ve dünya tari­
hindeki en büyük kahram anlık bile gerçekten gerçekleştiğinde,
stilize olmayan ve gündelik olan sayısız andan oluşmuş “sıra­
dan” bir hadiseydi

Gerçek insan, günün ve gündelik yaşamın insanıdır; küçük
arzuların ve büyük sıkıntıların insanıdır; atölyede ve caddede,
odada ve tarlada varlığını hissettirm eden eylemde bulunan in­
sandır; yolda bir arabadan kaçan, ahbabını selamlayan ve hava
durum unu gözleyen, az önce bir çiçeği koklayan, bir balığı te­
m izleyen ya da başına su döken, sözcük dağarcığı günde sonsuz
kereler tekrarlanmayı bekleyen basmakalıp sözcüklerle sınırlı
olan, düzenli kalp atışlarının ritm iyle yükselip alçalan faaliyet­
leri topu topu on onbeş insan üzerinde etkili olsa da yalnızca
kendisi için değil, bu ufacık yaşam kıpırtılarından oluşan kendi
döneminin kültürü için de nefes ve kan olan insandır.

Varoluşu sayısız ruhsal m olekülün deviniminden oluşan bu
biricik gerçek insanı betimlemeye sanatın gücü yetmez. Zaten
sanatı böylesine büyük, varlığını da haklı kılan bunu yapamıyor
olmasıdır. B u durum kendini en somut haliyle tiyatroda belli
eder. Laube, oyuncunun geniş bir spektrum a sahip olması ge­
rektiğini, eğer böyle bir şeye sahip değilse, bunun yerini hiçbir
yeteneğin dolduramayacağını söyler. Bu “geniş spektrum ” im­
geye yoğunlaşmaktır, ki bu özellik sanatta daima vardır, ya­
şam da ise asla yoktur. Gerçi bir oyuncunun “gerçekmiş gibi”
oynadığını söyleyerek o oyuncuyu hakkıyla övdüğünü sanan
pek çok insan var, fakat bütünüyle acem ice bir yargıdır bu. E-
ğer oyuncu gerçekten de yaşamdaki gibi olsaydı, iyi veya kötü
değil, yalnızca görünmez olurdu. Oyuncu, az önce sözünü etti­
ğimiz o gündelik edimlerden birini oynam ak istediğinde, bunu
canlandırmak zorundadır. B ir bakıma, havayı gözleyen, çiçeği

ATİNA'NIN DÜNYA GÜNÜ 1 75

koklayan ya da balık tem izleyen insanın monogram m ı yarat­
malıdır. Ancak doğallık düşüncesini ruhu etkileyen bir biçimde
ele aldığında doğaldır. Basitçe kendisini oynamak istediğinde
bile, sesini değiştirmeden, yani dünyadaki imgesine bürünm e­
den yapamaz bunu. Fakat bu imgeye kendisi bile yabancı oldu­
ğu için (kendi sesimize ve yüzüm üze yabancı olmamız gibi)
insanın “kendisi” henüz hiçbir oyuncunun üstesinden geleme­
diği yegâne roldür.

Bunun gibi, bir kültür dönemi de sanatı aracılığıyla kendi Ülkü
suretini çıkartamaz. Burada da oyuncuyla aynı kaderi paylaşır,
yani en fazla kendi tümleyenini, ruhsal tamamlayıcısını, ülkü­
sünü, gerçek yaşamda hararetle am a boşuna aradığı platonik
“öteki yarı”sım bulur. Sanatsal yaratıyı güçlü kılan işte bu öz­
lemdir. Bunun en kaba örneği, “İktisadi Gelişim Yılları” dedi­
ğimiz A lm an-Fransız savaşı sonrası dönemdir. Bu dönemin
sanatı, Böcklin’in gülünç masai düşlemleri, R odin’in devasa
sayıklamaları, W agner’in yitip gitmiş devlere ve savaşçılara
yakarışları, Ibsen’in karanlık hayalet dansları, Zerdüşt’ün yü­
celik sanrılarıyla dolup taşar. Anıtların hem çehreleri hem de
giysileri kaskatı ve heybetli kırm alarla doludur. Kışla bir şato­
dur artık, borsa binası tapmak, banka bir dükalık sarayı. Altın
ve kadifeden bir ihtişam la sırıtan m ekânların içi aynalardan ve
şamdanlardan geçilmez; salon bir arz odası, yemek odası da
derebeyi şatosudur. Bütün bunların arkasındaki gerçeklik ise,
izbe büro ve meyhanelere çöreklenmiş, adam boyunda gülünç
bisikletlere, ev büyüklüğünde arabalara kurulmuş, gaz lambası,
sigara dumanı ve şim endifer buharlarının boğucu havasını so­
luyan, karalara bürünmüş besili küçük burjuvaların hantal, te­
laşlı kalabalığıdır.

Bizler, kendi anılarım ızda yer almayan her tarihi dönemi
kendi sanatıyla ele alırız, örneğin Reform döneminin insanını
bir tür gravür şeklinde görürüz, çünkü o dönemin sanat eserleri
gravürlerdir. İşte bu yüzden tarih bilimi, yalnızca stilize tablola­
ra sahiptir. Fakat Hellenlere dair imgemizin neden bu kadar
soyut olduğu sorusu hâlâ yanıtlanamamıştır, zira Hellen sanatı­
nı ışığa tuttuğumuzda, okullarda vaaz edilenin aksine hiç mi hiç
idealist olmadığını görürüz. Şanlı A thena’mn en ünlü tasvirler­
den birinde bir şemsiye tuttuğunu, Pindaros’un coşkulu zafer
türkülerini ücret karşılığında yazdığını, kom edyada müstehcen-

1 7 6 ANTİK YUNANTN KÜLTÜR TARİHİ

lik için can atıldığını, bitlerin arandığını ve geğirildiğini (daha
da beter seslerin adını anm aya lüzum yok), platonik Sokrates’in
hemen hemen bütün örnek ve benzetm elerini sokaktan devşir­
diğini, bazı A phrodite heykellerinin kösnül bir parlaklıkta ol­
duğunu ve ten sıcaklığının neredeyse hissedildiğini, Thuky-
dides’in politik, Euripides’in de psikolojik analizlerindeki
dobralığın halen daha aşılam adığını hatırlayalım . Ve bütün
bunlar bizzat Yunanlıların “klasik” diye nitelendirdiği başarı­
lardı. İkinci dereceden sanat eserlerine baktığımızda, geleneksel
sis perdesi aralanır: H erondas’ın bugün salaş bir barın ziyaret­
çilerine bile sert gelebilecek m im iam bosdan, Theophrastos’un
hayat dolu karakterleri, karikatür derecesinde gerçekçi terrakot-
talar, Yunanlıların polem ik yeteneğini ve mizacım en ince ay­
rıntısına kadar açığa çıkaran hitabet ve yazıların bolluğu, son
olarak da giysileri: D ünyanın en sade ve en doğal giysisidir bu
ve diğer unsurlar gibi, sanatsal bir duyarlılığın ifadesidir.

Kızılde- Şu halde, biz neden bu kadar abartarak stilize ediyoruz? A-
rili Kö- çıkçası burada, genellikle göz ardı edilen bir olgu çıkar karşı­

ya miza: Y unanlıların uzaklığı ve yabancılığı. Biz teması samimi­
yetle, malumatı da bilgiyle karıştırıyoruz. Yunanlılarla asırlar­
dır yakından ilgileniyoruz, fakat bir kez bile yakınlaşamadık
onlarla. Bu açıdan bakıldığında, hep bir muam m a olmaya mah­
kûm tarihi şahsiyetleri andırırlar, tıpkı W allenstein gibi: Henüz
hayattayken efsaneleşen W allenstein her geçen gün biraz daha
efsaneleşmiş, kapsamlı araştırm alarda bulunm asına rağmen
onun hakkında hiçbir şey öğrenem eyen Schiller W allenstein'ı
yeniden yaratmak zorunda kalmıştı. Fakat anlamadığımız, ya­
dırgadığımız, olmadığımız her şeyin bize stilize gelmesi, hatta
ne kadar az içimizdeyse o kadar stilize gelmesi, psikolojik bir
olgudur. Bu yüzden, sel, deprem, kasırga, deniz fırtınası, hatta
kar tipisi ve ormanın hışırtısı gibi doğa olayları bize göre stilize
birer görüngüdür hep. Hayvanat bahçesi, sera, kızılderili köyü
de yine aynı sebepten ötürü öyledir. G ünüm üz batı kültürünün
kökenleri daha çok Hellenlere dayansa da, bize göre onlar tam
anlam ıyla egzotiktir, dahası masal yaratıklarıdır. Bir Çinli bir
çocuğun kafasında ne kadar gerçekse, onlar da bizim için o ka­
dar gerçektir. Çocuklar Ç inlilerin adım sıkça duydukları, hatta
zam an zaman onların düşünü kurdukları halde, Çinlilerin ger­
çekten de var olduklarına ciddi ciddi inanmazlar. Büyüleyici bir

ATİNA'NIN DÜNYA GÜNÜ 1 7 7

biçimde çocuk ruhuna girmeyi başaran A ndersen’in “Bülbül”
adlı masalı, şu sözlerle başlar: “Bilm elisin ki, Çin imparatoru
bir Çinlidir, sarayında yaşayanlar da Çinlidir.” G erçekten de bir
çocuğa Ç in’de bir imparatorun olduğu, bu imparatorun ve saray
halkının Çinli olduğu gerçeği bile çok tuhaf geliyor olmalıdır,
çünkü Ç in’de hiçbir şey yoktur. İşte bizim için eski Yunanlılar
da öyledir. Eski Yunaıı’da çakı, anahtar, tiyatro bileti, not defte­
ri, lazımlık ve tahtakurusu olması, öğrenci m eyhanelerinde an­
latılan bir fıkra gibi gelir bize. Aradaki uçurum aşılmayacak
kadar derindir.

Buna rağmen, iki bin yıldır onları kavram aya çalışmakla
kalmayıp ısrarla onlara öykünüyor olmamız, insan varoluşunu
çekilir kılan o kökleşmiş çılgınlıklardan biridir.

Perslerin uğradığı büyük yenilgi ile Peloponnesos savaşı Attika
arasındaki dönem Yunanlıların tipik altın çağı diye bilinir ve Deniz
ürkütücü “Pentekontaetia” [elli yıllık dönem] adı verildiği için Birliği
sınav ve makale konusu olarak öğrencilerin korkulu rüyasıdır.
Thukydides’in türettiği bu sözcük, aşağı yukarı elli yıl süren o
dönemi niteler ve dilimizde bu sözcüğü karşılayan bir ifade
bulunmadığı için en fazla “yarım asır” diye çevrilebilir. Eğer
Persler galip gelseydi ya da tersi olsaydı ve savaşlar Hellen
dünyasının kesin bir zaferiyle sonuçlansaydı, diğer bir deyişle,
Yunanlılar arasında 1866 ve 1870’ten sonraki Alman birliğine
benzer bir birlik kurulabilseydi ne olurdu diye sormadan ede­
miyoruz. Birinci olasılıkta, Hellen kültürü tıpkı A nadolu’daki
gibi Balkan yarım adasında da yüce Pers kralının egemenliği
altında sessiz sedasız gelişm eye devam edecekti, çünkü
Perslerin en soylu özelliklerinden biri de, yabancı yaşam bi­
çimlerine karşı hoşgörülü olmalarıydı, ayrıca Hellen hayranı
olm alarına ram ak kalmıştı, çünkü Y unan sanatı ve biliminin
girdabına her halk kadar çaresiz onlar da kapılmıştı. İkinci du­
rumda ise Perslerle H elienler arasında nihai bir saflaşma mey­
dana gelirdi - i lk kez Philippos’un planlayıp İskender’in hayata
geçirdiği g ib i- ve Kartaca’yla bir ölüm kalım savaşm a gidilirdi
- ilk kez İskender’in planlayıp Rom alıların hayata geçirdiği
gibi. Hatta Yunanlılar dünyaya hâkim bile olurdu. Kısacası:
İlkinde Y unanlılar Rom a idaresi altındayken, diğerinde ise biz­
zat Romalıların oynadığı tarihi rolü oynamış olurlardı. Fakat
her iki durum da da Yunan kültürü olarak yaşamış ve yaşaya-

1 7 8 ANTİK YUNANTN KÜLTÜR TARİHİ

gelmiş olan şey, yani tüm oluşum lara baştan sona hâkim o eşsiz
özgürlükler gün ışığına çıkamazdı, çünkü hem kulluk hem de
efendilik, ruhun gelişip serpilm esini engellerdi. Köle de tiran
da aynı boğucu havayı solurdu ve ister bir dünya imparatorlu­
ğunun merkezi olsun, ister bir Pers satraplığı, Hellas her iki
durum da da sararıp solardı.

Zaferin siyasi bir diğer sonucu da A tina’nın hızla yükselişi­
dir. Atina, 478 yılında A ttika D eniz B irliği’ni kurar, bu birliğe
Delos Deniz Birliği de denirdi, çünkü federal meclis Delos ada­
sında toplanıyor, federal hazine de orada tutuluyordu. Ege De­
nizi’nin en büyük bölümünü, üç yüze yakın kenti kapsayan bu
birlik Perslere karşı askeri bir ittifak (symmakhia) olarak düşü­
nülmüş, her üyesinin özerklik ve eşit haklara sahip olması ön­
görülmüştü. Gemi ya da asker verm ek istemeyen müttefikler bu
yüküm lülüklerini para ödeyerek yerine getiriyorlardı. Fakat çok
geçmeden A tina’nın Pers boyunduruğundan kurtulma idealini
yalnızca bahane ettiği, asıl amacının bütün İonyalıları zorba ve
çıkarcı bir egemenliğin boyunduruğu altına almak olduğu anla­
şıldı. Söz konusu para A tina’nın kafasına estiği gibi harcadığı
bir haraca dönüştü. Bunun açık kanıtı, federal hâzinenin kurul­
duktan çeyrek asır sonra A kropolis’e taşınmış olmasıdır. Birka­
çı hariç müttefik kentlerin tamamı resmen “tebaa” olarak ta­
nımlanıyordu. Çoğuna A ttika garnizonları yerleştirilip yöne­
timlerine de Attikalı özel bir görevli atanmıştı ve bunlar kentle­
rin içişlerine karışm adan edemiyorlardı. Fakat en can sıkıcı
karar, müttefikleri davalarını A tina’nın yeminli m ahkem elerin­
de görmekle m ükellef kılan karardı. D roysen’in yerinde bir
cümleyle belirttiği gibi, yalnızca “dem okratik diye nitelenen
kabine yasam ası” değil, m ahkem e masrafları ve rüşvet parala­
rıyla beslenen avamın tahta çıkartılm ası demekti bu; federal
vergilerin büyük bir bölüm ü ise sadece A tina’nın süslenip
püslenmesine harcanıyordu. A tm alıların ilk baştaki mücadele
hedefini hâlâ ne kadar önemsedikleri, Perelerden daha çok çe­
kindikleri asi kentlerin surlarını yerle bir etmelerinden bellidir.
Kısacası, Platon symmakhia hakkında “bir tür tiranlıktı” de­
mekte tam am en haklıdır. Fakat A tina’nın lehine küçük çapta bir
tiranlıktı. M odern örneklerle kıyasladığım ızda “Attika İmpara­
torluğu” kapsamı nedeniyle “im paratorluk” denmeyi hak etmez,
hele hele örgütlenmesi bakım ından hiç hak etmez, çünkü Atina

ATİNA'NIN DÜNYA GÜNÜ 1 79

her zaman bir polis idi ve hep öyle kaldı. Zaten bir p o lis’in de
ancak kendisiyle eşit haklara sahip olmayan, ezip yağmaladığı
dış bölgeleri olabilir.

Atinalılar, M arathon zaferini borçlu oldukları kişi örneğinde
olduğu gibi, Salamis zaferini borçlu oldukları kişiye de iyilikle
karşılık vermekte gecikmezler. Themistokles, büyük Atina dev­
leti siyasetinin kararlı temsilcilerindendi, dolayısıyla onun için
Spartalılarla hesaplaşmak Perslerle savaşmaktan daha önemliydi.
Yaklaşık on yıllık bir iktidarın ardından Themistokles, Sparta’yla
düşüp kalkan Lakonialılarm, liderlik koltuğuna göz diken aris­
tokrasinin ve tiranlık koltuğuna oturmak isteyen, bu yüzden de
Themistokles’e bir tiran gözüyle bakan hür demokrasinin aynı
anda başlattığı ortak saldırı sonucu alaşağı edildi. Themistokles
Pers sempatizanlığı anlamına gelen M edismos ile suçlanıp dışla­
nınca yüce kral Artakserkses’e sığındı. Böylece berikinin eline
Perslerin dehanın değerini Yunanlılardan çok daha iyi bildiğini
kanıtlama fırsatı geçti. Artakserkses bu zata hürmet etmekle kal­
madı, onu zenginlikle donatıp M agnesia prensi yaptı. Dahası,
Themistokles’in adının geçtiği ostrakon 'lar [Yunanlıların oy pu­
sulası olarak kullandığı çanak çömlek parçaları] bulunmuştur ki,
üzerinde biraz düşündüğümüzde böylesi bir çanak parçasından
koca bir tarih felsefesi çıkartabiliriz.

Them istokles’in barış dönem indeki en büyük eseri, devasa
silah ve mühim m at depoları, gemi şirketleri ve tersaneleriyle
Pire (Peiraieus) limanı idi. Gem ilerin sahilden bir buçuk saatlik
“upuzun duvarlar” halinde sıralandığı bu liman A tina’yı bir
deniz kalesine dönüştürm esinin yanı sıra, Yunanlıların en bü­
yük savaş limanı ve A kdeniz dünyasının en önemli ticaret li­
manıydı. Bölgenin kendisi, dönem in en büyük mimarı
M iletoslu H ippodamos tarafından tam am en sim etrik inşa edil­
mişti: Caddeler birbirine paraleldi ve düzaçılarla kesişiyordu.
Hippodamos doğduğu şehri de aynı plana göre yeni baştan inşa
etti. Daha sonra bu planı geleceği parlak iki kente, Aşağı İtal­
ya’daki Thurioi’ye ve R odos’a da uyguladı. Bu mimari tarz hep
revaçta kalmış ve insanlar adeta “hippodam ik” kentlerden ko­
nuşur olmuştur. Yapay kentlerin en büyüğü olan İskenderiye’de
de Hippodamos pianı uygulanmıştır.

Them istokles’in ardından M iltiades’in oğlu Kimon idareyi
ele alır. Ne olursa olsun Sparta’y la anlaşm aktan yanadır, çünkü

Themis­
tokles ve
Kimon

1 80 ANTİK YUNAN IN KÜLTÜR TARİHİ

ona göre Spartasız bir H ellas “kötürüm ”dür. Ayrıca, Perslere
karşı savaşın son sürat devam etm esinden yanadır, nitekim alt­
mışlı yılların ortasında, A nadolu’nun güneyindeki Eurymedon
nehrinin denize döküldüğü yerde Perslere kesin darbeyi indir­
meyi başarır. Düşmanın dev filosu hem kendi filolarından üs­
tündü, hem de Fenike kökenli seçkin tayfalara sahipti. Yine de
savaşın seyri Salam is’teki gibi gelişti: Gem iler dar körfezde
sıkışıp kaldı, tayfalar karaya kaçtı ve arkadan bastıran Y unan­
lılar tarafından Pers ordusuyla birlikte tam am en katledildi. M ız­
rak, bir kez daha oka galip geldi.

Bu başarılar, kendi içişlerinde kötü talihin pençesinden bir
türlü kurtulamayan Spartalıların kıskançlığını uyandırdı. Büyük
bir deprem, depremin ardından da, Plataiai savaşının galibi olan
ve devrim yoluyla e p h o r lu k kurum undan kurtulmayı uman
Kral Pausanias tarafından desteklenen bir heilot ayaklanması
Sparta’yı yeterince uğraştırıyordu. A tina’nın anlaşmaya uygun
olarak yolladığı destek birliği de işe yaramadı ve A tina’ya geri
gönderildi. Bu davranışı bir hakaret addeden Atina hem
Sparta’yla olan bağlarını koparttı, hem de K im on’u iktidardan
ederek halk m ahkem esinde yargıladı. Sonra yeni bir stratejide
karar kılındı: Perslere ve Spartalılara karşı iki cepheli bir savaş
başlatılacaktı, ancak daracık A ttika bölgesinde, hiç güven telkin
etmeyen m üttefiklerle bu savaşa uzun süre dayanılamayacağı
kesindi. Seyri sürekli değişen bu savaşlarda kayda değer tek
başarı, A igina’nın fethiydi. Bu sayede, gerçi tehlikeli bir rakip
bertaraf edildi am a muhteşem A igina sanatı da tam yeşereceği
sırada kurutuldu. Nihayet, yüzyılın ortalarına doğru her iki
düşm anla da barış imzalandı: 448 ’de o anki coğrafyayı sessizce
kabul ederek Perslerle, 446’da da Sparta’yla. A yrıca taraflar,
aralarındaki anlaşm azlıkları mahkem ede çözüme kavuşturmak
ve birbirlerinin müttefiklerini kapm am akla yükümlü kılındı.
Böylelikle, kutuplaşm a resmen onaylandı. Fakat A tina’nın kur­
duğu manevi hegemonyayı ortadan kaldırm aya kimsenin gücü
yetmiyordu. A tina bütün Y unanistan’da “eğitim m erkezi”, “bil­
geliğin yüksek okulu” ve eski tanımıyla, “H ellas’ın H ellası”
diye geçiyordu.

Yunanis- Öte yandan Y unanistan’ın batısı bir tür A m erika gibiydi:
tan ’ın ikinci el sanat ve kültürün, Yunanlı olmayan bir “tem po” ve
B a ta anhk etki tutkusunun, kalantorluk ve fil hastalığının (Seli-

ATİNA'NIN DÜNYA G ÜNÜ ! 8 î

nus’taki Apollon tapınağı ve sütun yivlerine bir insanın rahatça
sığabileceği Agrigentum ’daki Zeus tapmağı), espri anlayışı
(Sicilya komedyası) ve okültizme (Pythagorasçılık) koşulu bir
alınyazısının hâkim olduğu fevkalade verimli topraklar üzerin­
de kurulu bir kolonistler dünyası, zenginlikler ve sınırsız im­
kânlar ülkesi olarak “Avrupa yorgun larrrnn akın ettikleri bir
umut diyarıydı. Elbette, antikçağın “Yeni D ünya”ya nazaran
henüz çok körpe olduğunu ve Büyük Y unanistan’dakilerin de
yine Yunanlı olduklarını, yaban ellere göçerken mizaç ve
zevklerini de beraberlerinde götürdüklerini unutmamak gerekir.
Karşı kıyıdaki Tunus körfezinde “yeni kent” Kartaca yer alı­
yordu: Daha o zam anlar önemli bir güç, büyük bir Afrika impa­
ratorluğunun metropolü, Fenikelilerin anakenti Tyros’u çoktan
geride bırakmış en zengin ticaret merkezi ve İspanya, Sardinya
ve Sicilya’nın büyük bir bölüm ünün hâkimi, dolayısıyla ister
Etrüsk olsun isterse Yunanlı veya Romalı, İtalya halklarının
ezeli düşmanı. K artaca’nn kültürü ne barbar kültürüydü ne de
kendi imkânlarıyla doğmuştu; sonradan Rom a kültürü Hellen
kültüründen ne kadar etkilenmişse, Kartaca da Hellen kültürün­
den etkilenmişti.

Yunan ulusu beşinci yüzyıl boyunca yoğunluk ve hız bakı- Toplum-
mından tarihte eşi görülmemiş bir gelişim kaydeder. Bu zaman sal Geli-
dilimi içinde gün ışığına çıkarttığı tüm verimi ani ve şiddetli Sim
patlamalarla ansızın ortaya çıkmıştı, adeta tom urcuğun patlayıp
çiçek açması gibi. Hellen bölgelerinin yanı sıra Lidya, Fenike
ve M ısır gibi barbar ülkelerden de gelen göçm enler nedeniyle
büyük kentlerin nüfusu hızla arttı. Beşinci yüzyılın ikinci yarı­
sında A tina’nın nüfusu yüz bini aşm ıştı, yani 3 dönemindeki
nüfustan beş misli daha fazlaydı. Syrakusai’nin nüfusu da he­
men hemen o kadardı. K orinthos’un nüfusu doksan bin,
M iletos’unki yaklaşık altmış bin, Thebai’ninki ise otuz bindi -
otuz bin nüfuslu kentler o zam anın ölçüsüyle büyük kent sayılı­
yordu. Elbette bu, işçi sınıfıyla ortadireğin de hızla büyüdüğü
anlam ına gelir: O rtalık zanaatkâr ve yamaklardan, çerçi ve sey­
yar satıcılardan, denizci ve arabacılardan geçilmiyordu. Harıl
harıl devam eden inşaatlar, özellikle de kamu inşaatları sayısız
iş erbabına, örneğin ressam, boyacı, heykeltıraş, taş kesici, dö­
kümcü, kuyumcu, derici, fildişi tornacısı, dokumacı, iplikçi,
işlemeci ve hakkaklara ekm ek kapısı oluyordu. İşbölümü dalla-

1 82 ANTİK YUNANTN KÜLTÜR TARİHİ

bölüm ü dallanıp budaklanmıştı: M ızrak, orak, tuğ, yanak ko­
rumalı Korinthos miğferleri ve açılır kapanır favorili Attika
miğferleri, erkek ve kadın ayakkabıları için ayrı ayrı ustalar
vardı. Biri deriyi keserken diğeri dikiyordu. Elbiseler için de
ayrı ayrı terziler vardı. Öte yandan, aşırı nüfus ve deniz aşırı
rekabet nedeniyle tarım geriliyordu. Gerçi sebzeler ve bahçe
bitkileri, zeytin ağacı ve asm a kültürleri epeyce ıslah edilmişti
ve çok sayıda küçük arazi sahibini geçindiriyordu, fakat piya­
sadaki büyük fiyat dalgalanmaları, özellikle de savaşın yol açtı­
ğı yıkım lar çoğu zaman iflasa sürüklüyordu. Daha önce de be­
lirtildiği gibi, Yunanlıların, s ırf kötülük olsun diye düşman top­
raklarını çoraklaştırmak, ormanları yakıp yok etmek, tarlaları
kurutmak, meyve ağaçlarını kesm ek gibi barbarca bir âdetleri
vardı. Ve işte en değerli bitkiler de çok yavaş büyüyüp olgun­
laştığı için (zeytin ağacının ilk meyvelerini vermesi on altı, on
sekiz yıl ahr) sonuç tam bir felaketti. Bu felaketin faydasını
gören tek taraf, değeri düşmüş topraklan çok ucuza satın alıp
sonra da bunları yavaş yavaş ıslah eden büyük spekülatörlerdi.
Fabrikatör, işadamı ve toprak ağalarına ait büyük çaplı köle
işletmeleri ortaya çıktı: A ntik ölçülerde bir kapitalizm. M andı­
ra, fırın, m arangozhane, çöm lekhane metal ve tekstil endüstri­
sinin ürünleri kısmen bu yoldan üretiliyordu artık. Girişimci ve
teknik idareci ayrımı biie vardı. D üşük köle fiyatları işçi ücret­
lerini aşağıya çekiyor, hatta bu yüzden yer yer grevlere bile
gidiliyordu, fakat ticari savaşın bu silahı, günümüzdeki gibi bir
başarı elde edemiyordu, çünkü işgücünün büyük bir bölümü,
yani köle sınıfı, örgütlenebilecek yapıda değildi.

Zengin ve yoksul ayrımı Solon öncesi dönemdekinden fark­
sızdı, ama artık kim se bunu doğal karşılamıyordu. Bir yanda
“hali vakti yerinde insaniar”, “para babaları”, yani “besili” gü­
ruh, diğer yanda, malının geliriyle geçinem eyen ve çoğunlukta
olan “m uhtaçlar” . M uhtaçlara “çoğunluk”, “kitle”, “dem os”
deniyordu. Yani demokrasi basitçe yoksulların egemenliğidir,
zaten A ristoteles de demokrasiyi böyle tanımlar, oysa oligarşiyi
m üreffeh insanları tatm in eden bir yönetim sistemi olarak gö­
rür. Zengin olmak, servet sahibinin “halk düşm anı” diye iian ve
dava edilm esine yetiyordu, zaten halk mahkemeleri genelde
sın ıf hukuku uyguluyor, dem os’a faydalı olacağını düşündüğü
oranda da servete el koyuyordu. Bu tezatlar yalnızca iç siya­

ATİNA'NIN DÜNYA G ÜNÜ 183

setle ilgili değildi. A tina’da ve diğer demokrasilerde zenginler
Sparta’yı tutuyordu, üstelik bunda herhangi bir vatan hainliği
de görmüyorlardı. Euripides yalnızca orta sınıfı gerçek yurttaş­
lardan sayar. Ona göre, zenginler işe yaramazdır ve açgözlüdür.
Yoksulları ise kaba ve kıskanç bulur: Kıskançlıklarının okları
“onları ayartan kışkırtıcıların salyasının zehirine bulanmıştır.”

A ntik dünya kredi kavramım, en azından m odem ticaret
anlam ında bir kredi kavramını bilm ediği için, yatırım sermayesi
temelde gayrimenkulîere bakıyordu. Hisse ve tahvillerin yerini
köleler dolduruyordu, zaten köleler kâr-zarar riski aşağı yukarı
eşit birer menkul kıymet ve düzenli gelir demekti. Buna karşı­
lık, bankalar vardı am a bir menkul değerler kurumu değil, depo
olarak hizmet veriyorlardı. N akit değerler buralara da yatırılı-
yorsa da, kutsal olmaları nedeniyle güvenli sayılan tapmaklar
tercih ediliyordu. Kölelerden sonraki en önemli ithal malları
odun, buğday, sığır, koyun, bakır ve çinko idi. İhraç malları
daha çok sanayi ürünleriydi: D ünyaca ünlü toprak mamüllerin
ve silahların yanı sıra narin dokum a işleri, hırdavat ve incik
boncuk. Bal, incir, üzüm ve zeytin ihracatı asla önemli olm am ı­
şa benziyor. Kocaman pazar yerleri ve satış haberinin olduğu
Peiraieus’ta dünyanın dört bir yanından gelen ürünler satılıyor­
du: Pahalı merhemler ve silphion sapları, M ısır papirüsü ve
buhuru, N ubia abanozu ve fildişi, Suriye hurması ve kuru üzü­
mü, Paphlagonia bademi ve kestanesi, Fenike haiısı ve yastığı,
ender balıklar, incecik kumaşlar, egzotik baharatlar ve uzak
diyarlardan getirilen daha nice mal. Fakat nakliyat işi daima
çok riskliydi, çünkü deniz ikrazlarının faizi sermayenin ortala­
ma üçte biri kadardı. Gerçekten de her navlun kaza, soygun ve
bizzat tayfa tarafından yağm alanm ak gibi üçlü bir tehditle karşı
karşıyaydı.

Ticari yaşam günden güne hareketlendiği halde beşinci yüz­
yıldaki yaşam standardı eskisine göre daha düşüktü. Bugün biz
o ortamı görseydik, en çok da, bir ortadirek evinden bile eksik
olmayan kalabalık hizmetçi grupları dikkatimizi çekerdi. Fakat
eskiçağda lüks sayılmazdı bu. Buna karşılık, yalnızca en gerekli
eşyayla döşenmiş beyaza boyalı evlerini epeyce yoksul bulur­
duk. Kentin eski bölgesinde evlerin neredeyse tamamı yarım
kâgirdi. Tek tük zenginin taşrada nispeten daha güzel ve daha
konforlu bir köşkü vardı. İki katlı bir ev sıradışı bir şeydi.

Yaşam
Stan-
dartı

1 84 ANTİK S İN A N 'IN KÜLTÜR TARİHİ

Alkibiades evinin odalarını bir perspektife sahip duvar resimle­
riyle süslettiğinde, hem alışılm adık hem de çok modern olan bu
süslemeler sayesinde tam istediği gibi çifte bir saygınlık elde
etmişti. Hayvanlar genellikle evin içinde tutuluyor; akşamleyin
çöpler herkesin duymaktan korktuğu “yoldan çekilin” bağırtı­
sıyla yola fırlatılıyordu. Kötü havalarda uzun deri çizmeler gi­
yilmeden adım atılmazdı sokaklara, o zam anlar yollar taş kaplı
değildi. Gerçi sonraları A tina’da caddelerin temizliğinden so­
rumlu devlet memurları (astynomoii) ortaya çıktı; hodopoioi
(yol yapım ında çalışanlar) kam u köleleriyle birlikte kamusal
yollardan, “kuyucular” ise su tesislerinin bakımından sorum­
luydu, çöplerin sokaklardan toplanm ası işini özel girişimciler
hallediyordu. H ijyenik koşullar ortaçağdakinden daha iyi değil­
di. Tapmak, belediye binası, tiyatro, gymnasion, pazar yeri ve
stoa gibi kent tesislerinin görkemi ise, yine ortaçağdaki gibi bu
hijyenik koşullara tezat oluşturuyordu. Sonraki dönemlerin
zengin süslemeli ılıcaları henüz yoktu. Umumi hamamlarda
yalnızca soğuk su vardı. Girit ve M iken döneminde yaygın olan
özel banyo odaları çok az sayıdaydı. Günde yalnızca bir kez
doğru düzgün bir yemek yeniyordu, üstelik de yatmadan önce.
Sefa ve keyif anlayışları kom edyada şöyle dile getirilir: A tlı­
lar’da “Yaşlı D em os”a bundan böyle kendisine fırından yeni
çıkmış taze çörek, sıcak köfte ve et kızartması ikram edileceği
sözü verilir. K adınlar M eclisi’nin yeni kurulan yönetiminde
balık, tavşan, pasta ve kestaneler taze pişmiş bir halde ocağın
üstünde durur. Sefa cennetini tasvir eden bir başka eserde,
Pherekrates’in Persler’ inde ise sokaklardan et suyu ve domuz
yağı püresi dereleri akar, çatı oluklarından üzüm ve ballı kura­
biye, m ercim ek ezmesi ve simit taşar, ağaçlar salkım salkım
sucuk ve morina yüklüdür. Bütün bunlar burjuva yiyecekleridir.
Kılık kıyafette ise büyük bir sadeleşm e yaşanır. Fransız devri-
mini izleyen yılları çağrıştıran bir gelişim dir bu, nitekim devrim
sonrasında burjuvazinin mütevazı giysileri revaçtaydı. Fakat
giysi Yunanlılarda güzelleşme anlam ına gelirken, bizde aşırı
derecede çirkinleşmeyi, silindir şapka, redingot ve uzun panto­
lonlar gibi kaba ve çarpık sistemlerin zaferini niteliyordu.
Goethe, antik giysinin insan suretinin binlerce yankısı olduğu
şeklinde güzel bir söz etmiştir. Antik giysi, bir kem er ya da
çengelli iğneyle tutturulan ve renkli bir bordürü dışında beyaz

ATİNA'NIN DÜNYA GÜNÜ 1 85

olan kısa ve kolsuz bir gömleğe benzeyen khiton -m odern
“koton” [pamuklu bez] sözcüğü buradan tü red i- ve yalnızca
kıvrımlarının süslediği, şenliklerde yine beyaz olması tercih
edilen bir parça dörtgen bezden, him ation’dan ibaretti. En zarif
rengin beyaz olduğu düşünülür, fakat safran sarısı, parlak kızıl,
menekşe mavisi gibi canlı renkler de sevilirdi. Bunların dışında
bir de khlamys giyilirdi: Yağm urlu havalarda, savaşta, at sırtın­
da ya da seyahatlerde giyilen, yine tek parça kumaştan oluşan
bir manto, bir tür pelerin. G enelde ya yalnızca khiton ya da
himation giyilirdi, örneğin Sokrates him ation’dan başka bir şey
giymezdi. Fakat ne tuhaftır ki, kh iton 'u gecelik olarak da kul­
lanmayı hiç düşünmemişlerdir: Y unanlılar çırılçıplak uyurlardı.
Düğme ve çanta gibi şeyleri bilmezlerdi. Ufak tefek kullanım
eşyasını elbisenin bir kıvrım ında saklarlardı. Başlar genellikle
açık olur, yalnızca köylüler, çobanlar, ulaklar, arabacılar, sey­
yahlar ve tiyatro seyircileri keçe şapkalar veya kukuleta takar­
lardı. A ğır donanımlı h o p lif lerin tersine, deriden veya içi as­
tarlı ketenden hafif bir yelek, küçük bir kalkan ve birkaç kısa
kargıyla kuşanan peltast’larda şapka üniformanın bir parçasıy­
dı. Alkibiades, ressam A pollodoros ve m ilyoner Kallias yüksek
bir başlık (tiara) takarlardı, fakat bu başlık fıyakalılık ve rü­
küşlükle kınanırdı. Kadınların giysisi erkeklerinkine çok ben­
zerdi. Peplos, aşağı yukarı himation gibiydi ve kadın hizmet­
çiler, sporcu ve dansçılar, hem Am azonların hem avcı tanrıça
Artem is’in hem de tanrı ulağı İris’in tipik giysisi sayılan
pep los’la yetinirlerdi. Spartalı kadınlar kısa spor etekler giym e­
yi severler, pep los’un bir ucunu bellerine sıkıştırdıkları için
A tina’da “bacak teşhircileri” diye kınanırlardı. Saçlara her biri
ayrı güzellikte türlü türlü şekiller verilirdi. Erkeklerin saçları,
her ne kadar sonraki Rom alılar gibi tıraşlı değilse de, genellikle
kısaydı (kıyafetleri gibi bu özellikleri de küçük adamın ege­
menliğini dile getirir). Gösterişli bir aslan yelesiyle dikkatleri
üzerine çekmeyi amaçlayan kişi yine A lkibiades’tir, öbür züp­
peler kendisine öykünmüş olsa gerek. Aynı biçimde yarı uzun­
luktaki sakalın yerini bıyık aldı, am a eski kafalı Lakedai-
monlular bıyıklarını kesm ekten vazgeçm em işti. Dördüncü yüz­
yıldan itibaren başın ortasının tıraş edildiği “yuvarlak tıraş”

* P ep los, bir tür kolsuz ya da düşük kollu elbise. Bu elbise dikişsiz bir kumaşın
vücuda sarılıp iğnelerle tutturuimasıyla oluşuyor. (F.D.)

î 86 ANTİK YUNAN IN KÜLTÜR TARİHİ

hayli m oda oldu ve m uhtem elen oligarşiden yana olmak anla­
mına geliyordu.

Yaşam Dönem e hâkim psikoloji tek kelim eyle ifade edilecekse,
Biçimi Yunanlıların pleoneksia sözcüğünü kullanm ak gerekir, yani

“hep daha fazlasını istemek” , açgözlülük ve kibir, iktidar hırsı
ve bencillik. Bu özellikler neredeyse isterik bir yenilik mera­
kıyla belli ederdi kendini. D iğer pek çok konuda olduğu gibi,
bunun en iyi tem silcisi tabii ki yine A tina’dır, “çünkü A tina’da
ilerleme, yenileme ve eskileri horlam a gerçek ve yegâne bilge­
lik diye görülür,” der Aristophanes. A tina’nın bu yönü özellikle
de Thukydides’in eserlerinde ayyuka çıkar: KorinthosIular
Lakedaim onlular’a, A tm alıların ne kendilerine ne de başkaları­
na rahat vermek için doğduklarını söyler. Kleon ise, yine
Thukydides’te, AtinalIların suratına şöyle haykırır: “Sıradı-
şılığın kölesi olmuşsunuz, sıradan şeyleri hor görüyorsunuz;
yaşadıklarınızla yetinmiyor, farklı şeyler peşinde koşturup du­
ruyorsunuz.” Bir başka yerde de A tm alıların dur durak nedir
bilmedikleri, mülklerini çoğaltm ak için hep kent dışında ol­
dukları, sürekli yeni işler peşinde koştuklarından kazançlarının
tadını çıkaramadıkları anlatılır, “çünkü para kazanm ak onlar
için araç değil, am açtır” . Bütün bunlar Amerikalıları anımsatır
ve “antibanausia” kavram ına özel bir açıdan ışık tutar. Y akın­
dan baktığımızda, hemen her kent halkı gibi onlar da çığırt­
kanlar, kan emiciler ve spekülatörlerden ibaret azgın bir karınca
sürüsüne benzerlerdi. Buna rağmen, Jean Paul eskiçağ hayran­
larıyla aynı görüşü paylaşarak antikçağı incelemenin “yüce za­
m anın ve insanların sessiz tapınağından, sonraki zamanların
pazar m eydanına geçm ek” olduğunu söyler. Klasisizmin temel
hatası buydu işte. Klasisizm, Yunan heykellerinin renklerini
sildiği gibi Yunan yaşam ının renklerini de silmiştir. Elinde ka­
lan tek şey, soluk ve sahte bir m odeldir artık. Fakat insan te­
zatlarla doludur ve o çağdaki yaşam ın belki de bir daha eşini
benzerini yakalayam ayacağım ız bir incelikte ve zariflikte oldu­
ğunu teslim etm ek durumundadır. Asteios unvanını hak eden
insan ideal insan sayılırdı. “Nazik, zevkli, ince” sözcükleriyle
karşılayabileceğim iz bu sözcük, aşağı yukarı onsekizinci yüz­
yıldaki “hüm anist” gibi bir m oda sözcük ve onur unvanı halini
alır. Toplumsal davranışlardaki o nezaket ve ustalık ise ne ba­
rok ve rokokonun kibarlıklarıyla -çü n k ü etiket nedir bilmez-

ATİNA'NIN DÜNYA GÜNÜ 1 87

le rd i- ne de ondokuzuncu yüzyıl burjuvazisiyle -çü n k ü her
türlü duygusallıktan yoksundu- akrabaydı. Y unanlıların anıt­
mezarları bile hüzün verm ez insana, ölüler geride bıraktıkla­
rıyla birlikte yaşamaya, yaşayanlarla incelik alışverişinde bu­
lunm aya devam ederler.

Perikles A tina devletinin dümenini 450 senesi civarında eli- Perikles
ne aldı ve yirmi yıl iktidarda kaldı. Baba tarafı Herakles-
oğuiları’na, anne tarafı da A lkm aionid’lere dayanır, ayrıca
K leisthenes’in büyük kuzenidir. Tam bir aristokrat olmasına
rağmen Kleisthenes gibi o da demokratlığı seçmiş ve bazı ba­
kımlardan, yüzünün bariz bir biçimde benzediği söylenen
Peisistratos’un geleneğine bağlı kalmıştır. Thukydides, adına
bakılacak olursa bir halk egemenliği olduğunu, gerçekte ise tek
adamın hâkimiyetine dayandığını söyleyerek bu yönetim biçi­
mine kesin bir tanım lam a getirmiştir. Perikles, kara ve deniz
kuvvetleri komutanı, devlet ve hüküm et başkanı vasıflarını
kendi bünyesinde toplayan bir stratejdi; ayrıca, maliye ve ba­
yındırlık işlerini de o yönetirdi. Dünyaca ünlü büstünde bir
miğfer taşıması, kötü niyetli insanların sandığı gibi soğan kafa­
sını saklamak için değil, gücünü açıkça vurgulam ak içindir.
Sonraki Yunanlılar tarafından dem okrasinin yaratıcısı sayılır,
zaten önde gelen toplumsa! önlem lerin bir kısmı gerçekten de
ona dayanır, örneğin mahkemeye katılm ak için ücret ödenmesi,
askerlik hizmeti ve şûra toplantısı, tiyatro temsillerinin ve diğer
şenliklerin para karşılığında izlenmesi -D em ades bunları “de­
mokrasinin mayası” diye n ite lem işti- yoksulların ve çocukların
düzenli bakımı ve Plutarkhos’un deyişiyle, “kenti hem güzel­
leştiren hem de besleyen” geniş kapsamlı binaların inşası. Bü­
tün bunlara rağmen, özellikle de halk partisi Perikles yaşadığı
sürece ona düşman kesilmiştir. Ancak, kendisine sataşmaya
cesaret edemedikleri için yakınlarını karalayarak onu vurmaya
çalışmışlardır. Güzellik ve zekâ timsali hayat arkadaşı
M iletoslu hetaira A spasia ile olan ilişkisinden ötürü kılıbık di­
ye alaya alınmıştı, ilişkisinin Hera ile Zeus ya da Omphale ile
Herakles arasındaki ilişkiye benzetilmesi yine de masumane
sayılır, çünkü sonuçta başarılı olam asalar da, A spasia hakkında
tanrıtanım az ve çöpçatan diye sahte ihbarlarda bulunulmuştu.
Perikles’in dostu ve öğretmeni filozof Anaksagoras güneşin
kızgın bir taş olduğunu söylediği için sapkınlıkla suçlanan ki-

188 ANTİK YUNANIN KÜLTÜR TARİHİ

şiler arasındaydı ve H ellespontos’un A sya yakasındaki bir
İonya kolonisi olan Lam psakos’a kaçarak idam edilmekten
kurtulmuştu. A naksagoras müthiş bir ilgiyle karşılandığı
Lam psakos’ta sürgünün acısını espirili sözlerle hafifletmeye
çalışmıştır. Kendisine, “Atm alıları kaybettin,” denildiğinde,
“Ben onları değil, onlar beni kaybetti,” der; vatanından uzakta
öleceği hatırlatıldığında, “H ades’in yolu birdir,” diye karşılık
verir; “Vatanını hiç özlem iyor m usun?” diye sorulduğunda
gökyüzünü işaret ederek, “Hem de çok!” der. Fakat en büyük
alçaklık, Perikles mimarisinin sanat önderi Pheidias’a karşı a-
çılan, bütünüyle haksız davaydı. Bu davada Pheidias, pahalı
yapı malzemelerini zim m etine geçirm ekle suçlanıyordu. G ö­
zaltına alındığı hapishanede mi, yoksa kaçtığı rivayet edilen
E lis’te m i öldüğü bilinmiyor; üçüncü bir rivayete göre, A tm a­
lılar Pheidias’ı zehirlemiştir.

Perikles’in en kuvvetli yanı hatipliğidir. Rivayete göre, her
hitabetin öncesinde, boş la f etmekten kendisini korusun diye
Z eus’a dua edermiş. H alka hitap ederken paltosuna bürünür,
kıpırdamadan durur, ne coşar ne de sesiyle oynarmış. Buna
rağmen, Zeus gibi fırtınalar kopartabilm esiyle övülmüştür, de­
mek ki hiç kıpırdamayan bir tanrının soğuk şimşek ve gürül­
tüyle her şeyi sarsması söz konusuydu ya da kısaca söyleyecek
olursak, bir Pheidias Olymposlusu. Plutarkhos onun konuşm a­
larını “fizyolojiyle renklendirdiğini” söyler, bununla doğabi-
limsei benzetme ve imgeler kullanm ayı pek sevdiğini kastetmiş
olsa gerek. O dönemin diğer hatipleri de yine gösterişsiz ama
güçlü diksiyonlarındaki “sadelik” (â(?f./xıa) ve “zayıflık”
(İ o ' / u ö t t i ç) -b u rad a zayıflıktan kasıt, âcizlik değil, bir sporcu­
nun kaslı vücudunun yağsızlığ ıd ır- nedeniyle övülürdü. Sofist­
ler de fikirlerini en kısa yoldan ifade etme sanatına sahip ol­
makla gurur duyarlardı. Genç nesilden sayılan Antiphon ve
Lysias sade ve açık olan hitabetleriyle ün yapmışlardı.
Perikles’in British M useum ’daki m erm er Hermes heykeli -b e ­
şinci yüzyıla ait orijinal eserin iyi bir k opyası- günüm üz anla­
mında bir portre değildir (örneğin, burun gerçekçi değildir, ke­
mersiz bir “Yunan bum u”dur), idealize edilmiştir fakat öyle
bireyseldir ki, A tm alılar bu heykele baktıklarında hüküm darla­
rım hemen tanıyabilirlerdi. Bakımlı sakalı ve başın nazik duru­
şu şık bir centilmeni çağrıştırır. Yum uşak ve zarif dudakları

ATİNA’NIN DÜNYA GÜNÜ î 89

belagata, kıvrımlı kaşlarla örtülü derin gözler düşünce zenginli­
ği ve basirete işaret eder. Sevecen ve içine kapanık bu aristok­
ratın kayıp bronz heykeli çok daha güçlü bir etkiye sahip olmuş
olsa gerek.

Görünüşe bakılırsa Perikles, Hellas üzerinde gerçek bir Ati- Pelopon-
na hegemonyası kurulm adan Perslerin tam anlam ıyla mağlup nesos
edilemeyeceğine, dolayısıyla ilk önce Sparta ile hesaplaşm ak Savaşı
ya da Prusya dilinde söylersek, Fransa’dan önce A vusturya’ya
savaş açmak gerektiğine inanıyor, kısacası akıllı bir dış siyaset
yürütüyordu. Fakat Perikies Bism arck kadar katı bir monarşist
değildi, bu yüzden demokrasiyi iradesine rağmen zafere taşıma
gücünden yoksundu. Savaşın hemen başında ölmüş olması A ti­
na için büyük bir talihsizlikti. Kuvvet dağılımı farklıysa da, üç
aşağı beş yukarı dengeliydi. Sparta’nm müttefikleri en iyileriy­
di: Peloponnesos B irliği’nin bütün üyelerini kendi safına çek­
mekle kalmamış, konum ları itibariyle daha önemli bölgeler
olan Megara, Phokis ve Lokris’in yanı sıra A tina’nın ticari ra­
kipleri Korinthos ve Thebai de Sparta’ya bağlılıklarını bildir­
mişti. Yalnızca Plataiai, Tesalya, tabii bir de M essenia A ti­
na’nın tarafındaydı. Sparta’nm eski düşmanı Argos, başlangıçta
Persler gibi tarafsız kaldı. Öte yandan, Peloponnesos Birliği’nin
üyeleri savaş serm ayesinden yoksunken, A tina’nın maddi im­
kânları çok fazlaydı. Lakedaim onlularm karada çok güçlü ol­
duklarını bilen A tm alılar bu yüzden büyük çaplı meydan muha­
rebelerine girmekten kaçınmış, sadece arada bir süvari ve
peltast birlikleriyle korunan hoplit saflarıyla çatışmışlardır. A-
tina’nm m uazzam surlarını aşm ak m üm kün değildi, çünkü dar
anlam da bir makine kuşatması henüz yoktu. Bu nedenle, bir
kenti ele geçirmenin tek yolu, kentin açlıkla yüz yüze kalması
ya da kente baskın düzenlemekti, am a bunlara bel bağlanamaz­
dı, çünkü surlar sıkı bir korum a altındaydı ve A ttika filosunun
denetimindeki deniz yoluyla erzak temin ediliyordu. Attika fi­
losuyla başa çıkabilecek güçte ikinci bir filo daha yoktu.
Perikles’in geliştirdiği türden dikkatli ve kontrollü bir savaş
stratejisiyle düşmanın er ya da geç imha edilmesi işten bile de­
ğildi, çünkü düşman zaten mali açıdan çökmüş, kara gücünün
cesareti kırılmış, sahilden saldıran düşm an gemileri tarafından
yıpratılmış ve siniri bozulan m üttefikler tarafından terk edil­
mişti; kısacası mevcut toprak konum u üzerinden kendi isteğiyle

1 90 ANTİK YUNAN'IN KÜLTÜR TARİHİ

barış teklifinde bulunmaması için hiçbir neden yoktu. Barış,
görünürde berabere bitmiş, gerçekte ise Prusya’nın ahlaki zafe­
riyle sonuçlanarak hâkim iyetine zem in hazırlamış olan Yedi Yıl
Savaşı’nın Büyük Friedrich için taşıdığı önemden daha önemsiz
sayılmazdı. Jakobenliğin Fransız devrimi boyunca, III. Napol-
yon’un yetmişli yıl savaşıyla, Rus grandüklerinin de dünya sa­
vaşı sırasında yaptıkları gibi, Perikles’in de sırf konumu sarsıl­
dığı için yerli hasım larm m gücünü kırmak amacıyla bu savaşa
kasten girmiş olması diye bir şey söz konusu değildir. Bu ve
benzeri durum ların hiçbirinde savaşın failleri amacına ulaşa­
mamış, aksine kendi kuyularını kazmışlardır. “Oyalama savaş­
ları” yalnızca havailik değil, budalalıktır da ve Perikles gibi bir
adam ne havaidir ne de budala. Perikles, meseleyi halletmek
için bir hakem ler kurulunun oluşturulm asını tek lif eder, ama
Spartalılar bu teklife yanaşmaz. Fakat Perikles savaşmanın ka­
çınılmazlığını görmüş olmalı ki, B ism arck gibi o da tüm bağları
koparm ak yerine en uygun zamanı kollamıştır. Devlet kasası
dolmuş, kent ve filo güçlenmiş, halk savaşm aya ve ölmeye ha­
zır hale gelmiştir. Öte yandan, durum Spartalılarm da lehineydi,
çünkü A ttika Deniz B irliği’nin haksızlığını ileri sürerek
“H ellenlerin Kurtuluşu” sloganıyla öne çıkabilirlerdi (oysa bu
Sparta’nm hegemonyası demekti). Yine de, geleneksel m uhafa­
zakârlığı nedeniyle Sparta bile savaşa istemeye istemeye, sırf
Korinthos yüzünden girmiştir. Sonuçta çarpışmayı başlatan
örtük nedenler yargım ız açısından önemli değildir. Bir kez ok
yaydan çıkmışsa, artık her şey bir “savaş nedeni”dir.

Alkibia- Savaşın 431 ’den 421’e dek süren ve dönemin Sparta kralına
des göre adına Arkhidamos savaşı denen ilk bölümü, Perikles’in

yıpratm a stratejisinin bir parçasıydı. Taşradaki A ttika halkı
kente kaçtı, Spartalılar düşman bölgelerine her geçen yıl biraz
daha sokuldu (askeri operasyonlara kışın ara verilirdi). Fakat ne
Spartalılarm ortalığı kundaklayıp suları kurutması bir işe yara­
mış ne de fazla iç içe yaşanması ve içme sularının kirlenmesi
nedeniyle ortaya çıkan ve nüfusun, Perikles dahil, dörtte birini
te lef eden veba bir karara varılm asını sağlamıştı. Spartalılarm
kayda değer tek başarısı Plataiai’nin fethiydi, zaten bu nedenle
barış teklifinde bulundular. Fakat radikal demokrasinin önderi
ve tipik bir siyasi sem patizan K leon’un kışkırttığı A tm alılar bu
öneriyi geri çevirecek kadar körleşmişti. Ancak daha sonra,

ATİNA'NIN DÜNYA GÜNÜ 191

savaşın karada cereyan ettiği tek yer olan Delion yenilgisi ve
önemli bir kilit nokta olan A m phipolis’in düşüşü A tina’nın tu­
tum unu değiştirdi. Bu arada Kleon da öldüğü için ihtiyatlı
N ikias kendi adının verildiği pek insaflı bir barış antlaşmasını
imzalamayı başardı, ama buna bir ateşkes bile denemez.
Thukydides bu vesileyle şöyle demiştir: “Barış zamanını sa­
vaştan saymayan birisi, koşulları hakkıyla değerlendirmiş sa­
yılm az.” Zira çok geçmemiş, tehlikelerle dolu Sicilya m acera­
sına atılmışlardı. Eşsiz olduğu kadar da düşsel olan bu plan
A lkibiades’in başının altından çıkmıştı. S icilya’nın ve Aşağı
İtalya’nın kendi aralarında bir birlik olamayan, lüks yaşamla
gevşeyen ve askeri açıdan çağın gerisinde kalmış Yunanlıları
boyunduruk altına alınacak, onların yardım ıyla K artaca’nm
kapıları zorlanacak ve bu sayede Akdeniz egemenliği kurula­
caktı. Böylece, ne şekilde olursa olsun, A lkibiades’in krallığı
kurulacaktı. İlk önceleri halk bu m uazzam vaadlerle iktidar
hülyalarına kapıldı. A ncak sefer başlam adan kısa süre önce bir
sabah uyanıldığında, A tina’daki Hermes heykellerinin kafaları­
nın kırılmış olduğu görüldü. Bu belki de çakırkeyif jeunesse
doree 'n in belki de Hellen “satanistleri”nin marifetiydi ama so­
nuçta halk bu olayı çok ciddiye almış ve A lkibiades’ten şüphe-
lenmişti. Nitekim Alkibiades bunu yapabilecek kapasitede bi­
riydi ve zaten tiranlık hayalleri kuruyordu. Halk A lkibiades’i,
her ne kadar anlatacak fazla bir şey olm asa da, Eleusis gizemle­
rini ifşa etmekle suçluyordu. Nihayet davayı A lkibiades’in dö­
neceği güne ertelemeye karar verdiler. Filo yola çıktı. Fakat her
nedense aniden dava açıldı ve A lkibiades in contumaciam [gı­
yaben] ölüme m ahkûm edildi. Fakat A lkibiades “hâlâ hayatta
olduğum uzu kanıtlayacağız,” diyerek Sparta’ya gitti. A tm alıla­
rın batıda elde edecekleri bir zaferin Peloponnesos’un abluka
altına alınması ve Lakedaim on egem enliğinin sona ermesi an­
lamına geleceğini söyleyerek Sparta yönetim ini uyardı, savaşın
yeniden başlamasını sağladı, bununla da yetinmedi, bağımsızlık
savaşlarının öncesinde Perslerin boyunduruğu altında bulunan
Yunan kentlerinin kendisine bırakılması karşılığında Sparta’ya
iane ödeyen Sardeis satrabı Tissaphernes ile de bir ittifak kurdu
(bunun m odem karşılığı, A vusturya ile III. Napolyon arasında
12 Haziran 1866 tarihinde imzalanan ve N apolyon’a, Prusya
Silezyası’nın geri alınması “karşılığında” Ren nehrinin sol ya­

1 92 ANTİK YUNANTN KÜLTÜR TARİHİ

kasım veren antlaşmadır). B u arada, vaatlerle dolu ilk başarıla­
rın ardından Sicilya seferi tam am en suya düştü: A tina filosu
Syrakusai lim anında hezimete uğradı, geri çekilen kara birlikle­
ri kısmen yok edildi, kısm en de esir alındı. Söz konusu girişim
tam anlam ıyla yayılm acı olduğu için bir p o lis’in başarabileceği
bir şey değildi, oysa tarihi gelişim in bir asır önünde giden ve
diadokhların hanedanlığa dayalı dünya egemenliğini daha o
zam andan temsil eden A lkibiades’in dehası bunu pekâlâ başa­
rabilirdi. Ardından, Spartalılar A ttika’ya düzenledikleri yağ­
m alam a seferleriyle yetinm ek yerine Dekeleia tabyalarına yer­
leştiği için Dekeleia savaşı (413-404) da denen savaş başladı.
D ekeleia’ya yerleşilmesi son derece hassas bir durumdu ve
A ttika’nın ticari yaşamı tüm den tıkandı; bunun gibi, son derece
isabetli yer seçimi de yine A lkibiades’in başının altından çık­
mıştı. Fakat Sparta toprakları A lkibiades için de tehlikeli ol­
m aya başlamıştı, çünkü Kral A gis’in siyasi rakibi olm akla kal­
mıyor, kralın evliliği için de başarılı bir rakip oluşturuyordu.
Böylece Tissaphernes’le yakınlaştı. Sardeis satrabına, Persler
için en iyisinin akıllıca bir “yanaşm a siyaseti” yürüterek Yunan
güçlerinin hiçbirinin sivrilm em esini sağlam ak olduğunu telkin
etti: A tina’ya dönmeyi sağlam a alm aya çalıştığı ustaca bir
hamle. Nitekim 411 yılında geri çağırıldı, kısa süre sonra da
K yzikos’taki savaşı kazandı. Sparta, statükonun korunması kar­
şılığında barış im zalam aya hazırdı. Fakat bel bağladığı hedefle­
rine ancak savaş yoluyla ulaşabileceğini düşünen Alkibiades,
ikinci bir K leon diyebileceğim iz lir fabrikatörü K leophon’un da
desteğiyle birleşmeyi engelledi. Tahta çıkm asına ram ak kal­
mıştı. Fakat tam o sırada Spartalılarda da Lysandros adında bir
adam sahneye çıktı. Lysandros’un deha olarak değilse bile, şid­
det, acımasızlık ve başvurduğu yöntem ler konusunda
A lkibiades’ten geri kalır yanı yoktu. 407 yılında N otion’daki
savaşı kazanm ası, yenilgide bir hatası bulunmayan A lki­
b iades’in sonu oldu. Ertesi yıl Arginusai adalarında cereyan
eden deniz savaşı, Yunanlılar arasında yaşanan gelmiş geçmiş
en şiddetli deniz savaşıdır. Savaşın galibi A tina da olsa, ami­
raller kazazedeleri kurtarm ayı ihmal ettikleri gerekçesiyle idam
edildiler. Ö te yandan Sparta, K yzikos’taki hükümleri koruyarak
barış teklifinde bulundu, am a Kleophon bu teklife yine kulak
asmadı. A ttika filosunun Trakya yarım adasından denize dökü­

ATİNA’NIN DÜNYA G UNU 193

len küçük nehir A igospotam oi civarında tam am en yok edilme­
si, deniz kuvvetlerini yitiren A tina’nın açlıktan kırılmamak için
kayıtsız şartsız teslim olm asına yol açtı. Ezeli düşmanları
Korinthos ve Thebai, A tina’nın otlağa dönüşmesini istiyorlardı.
Fakat Spartalılar bu isteğe kulak asm ayacak kadar onurluydu.
Lysandros ile Sparta yönetimi arasındaki kısa mesajlar şöyley-
dj: “Atina ele geçti.” - “Bu kadarı yeter.” K senophon’un dedi­
ğine göre, “H ellas’ı vaktiyle dardan kurtarm ış olan bir Yunan
kenti yok edilem ez,” şeklindeki soylu görüş savunuluyordu.
Ayrıca, kültür merkezi olması nedeniyle A tina’ya saygı duyu­
luyordu. Yine de, bu seçeneğin tartışılmış olması bile Hellen
ruhunun ürkünç uçurumlarını görmemizi sağlar. Her halükârda
“uzun surlar” yıkıldı ve her türlü yabancı mal varlığına el ko­
yuldu. Lysandros 404 N isanında Peiraieus’a yerleştiğinde, yal­
nızca kurtarılmış m üttefikler tarafından değil, çoğu Atinalı tara­
fından da alkışlandı, çünkü demokrasinin son yıllardaki seyri
tam bir kâbustu. Fakat bu büyük savaşın kaderini yurtdışı tayin
etmişti. A tina’yla karadan baş edilecek gibi değildi.
Spartalılarm A ttika filosuna denk bir filo kurması ancak Pere­
lerin para yardımı sayesinde oldu. Zaten bu savaştan en kârlı
çıkan taraf, Pers ülkesiydi. Buradaki durum Almanların iki bü­
yük kardeş savaşma, yani gerçek galibi Fransa olan Otuz Yıl
savaşları ile tek galibi İngiltere olan Yedi Yıl savaşındaki du­
ruma benzer. Fakat Dekeleia savaşma üç cephede de Alkibiades
kom uta etmişti. A lkibiades barışın ilk yılında, Spartalılarm kış­
kırttığı Frigya satrabı Pharnabazos tarafından alçakça öldürül­
dü. Dünya tarihinin en ilginç ve en gizemli şahsiyetlerinden biri
olan Alkibiades dünyayı parm ağında oynatıyordu, çünkü kimse
onun etkisine karşı koyamıyordu. Her iki cins de umutsuzca
âşık oluyordu ona, çünkü eşsiz derecede güzel ve zarif olmanın
yanı sıra, on parm ağında on marifet olan bir insandı. Ustalar
ustası bir binici ve sporcu, içkici ve hatip, müzisyen ve diya-
lektikçi, stratej ve diplomat, kısacası karşı konulmaz biriydi.
Ama en önemli özelliği kusursuz bir oyuncu olmasıydı. Gere­
kirse, Spartalılardan daha Lakonialı, Pers soylularından daha
Şarklıydı, fakat özü A tina ruhunun en güçlü özütüydü. Bütün
varoluşunu parlak bir skandallar zincirine dönüştürmek, ya da
şöyle de diyebiliriz, yaşamını şiir kılm ak gibi bir yeteneği var­
dı. Biyografisi destansıdır: Kahramanlıklarla dolu eski destanla-

1 94 ANTİK YUNANTN KÜLTÜR TARİHİ

rın dokunaklı üslubunda değilse de, şim şek gibi bir düğüm
noktasından diğerine koşan, bukalemun gibi renk değiştiren
“ lanet h e r if ’in romanıdır. D ördüncü yüzyıl retoriği ondan güç
almış, bir dâhi mi, yoksa cani mi olduğu, memleketinin onu
kovm akla iyi mi ettiği, yoksa onu kovarak kendi sonunu mu
hazırladığı konusunda ateşli tartışm alarda bulunulmuştur. Etik
açıdan sorulduğunda, bütün bu sorular yersizdir: Alkibiades
ahlak çerçevesinde değerlendirilem ez, o bir maceraperestti,
zaten Hellenlerin toplumsal iktidar biçimi de öyleydi. Siyasi
açıdan ise soruyu şu çerçevede ele almak gerekir: İşler
Alkibiades’in eline bırakılsaydı, İskender çağını önceden baş­
latmış, dolayısıyla R om a’nın gelişimini baltalamış olur muydu?
O zaman A kdeniz’de bir Hellen egem enliğinin kurulması ve
Latin egemenliğinin kökünün kurutulması işten bile değildi. Bu
durum Yunan kültürü için ne tür sonuçlar doğururdu bilinmez.
Belki “dünya İskenderciliği” bir asır önce ortaya çıkardı, ama
zaten yeterince erken olmamış mıydı bu?

Atina Yunan demokrasisini kötülesek bile, Yunan ruhunu yeşertip
Demok- eşSjz bjr görkeme kavuşturan bu şaşırtıcı yapıdır. Yahudiler

rasisi yaSalarım nasıl M usa’ya atfederse, A tm alılar da bu devlet biçi­
mini ulusal kahram anlan Theseus’a dayandırırdı. Devlet, in­
sanların yasalar karşısında eşitliği (isonom ia), herkesin her ma­
kam a gelebilme hakkı (isotim ia) ve konuşm a özgürlüğü
(isegoria) ilkelerine göre kurulmuştu; bir başka deyişle, her
yurttaş aynı kaderi paylaşır, her mevkiye gelebilir ve herkesin
her zaman söz hakkı bulunurdu. K senophon’un aynı anda böğü-
ren sarhoşlara benzettiği son ilke, özellikle de vatandaşlık hak­
kının en önemli teminatı diye geçer, demokrasiyle bir tutulurdu.
Konuşmaların yapıldığı ana m ekânlar herkesin katılabildiği
halk meclisleri ve halk mahkem eleriydi. Her oy eşit sayıldığı
için basitçe salt çoğunluğun hükm ünün geçtiği kent meclisi
oturum da adı çağrılanların, ekkletoi, toplamı anlam ına gelen
ekklesia idi; bu isim katılım cıların bir ulakla çağrıldığı dönemin
anısına verilmişti. Yoklam a için işaretler kullanılıyordu. Oyla­
ma el kaldırarak ya da çakıl taşı, midye ve fasulye taneleriyle
yapılıyordu. Gök gürlediğinde, deprem olduğunda, güneş tutul­
duğunda, hatta yağmur yağdığında toplantı derhal ertelenirdi,
çünkü bunlar “Z eus’un işaretleri” idi. Devletin önemli sorunları
hakkında burada karar alındığı için kurum un faaliyeti halkın

ATİNA'NIN DÜNYA GÜNÜ 1 95

kararlarının görüşülmesi ve uygulanm asıyla sınırlıydı. M ahke­
me oturumu için kurayla altı bin jüri üyesi seçilirdi, bunların
tamamı nadiren toplanıyor olsa gerek. Karar en yüksek merci
olan halk tarafından alındığı için tem yiz edilem ez, derhal uy­
gulanırdı. A lm an kararın ne kadar tarafsız olduğunu tahmin
etmek zor değil, zira düz bir sın ıf hukukunun uygulanması bir
yana, dem agojik kışkırtmalar, avukatlık hileleri ve anlık ruh
halleriyle iradesizce sürüklenen sorumsuz, galeyana gelmiş bir
kitle söz konusuydu. Platon, m ahkem eleri adil olm ayan her
po lis 'm apol'ıs olduğunu söyler, A tina demokrasisi de böyleydi
diyebiliriz.

En yüksek bayındırlık merci de yine halk meclisiydi. M i­
marları belirler, projeleri denetlerdi. İnsan şaşırmadan edemi­
yor: N e kadar yetenekli bir halktı ki bu böyle, bildiğimiz A ti­
n a’yı m eydana getiren im ar planlarını önceden denetleyip dü­
zeltiyordu! M eclis ayda en fazla üç kez toplanırdı, bu nedenle
rutin işler aksamasın diye birtakım mem uriyetlere ihtiyaç vardı
ve daha önce de belirtildiği gibi buralara her vatandaş atanabi­
lirdi. Başına buyruk bir bürokrasi gelişmesin diye memurlar bir
yıl ya da daha kısa bir süre görevde tutulur, aynı kişi en fazla
iki kez aynı göreve gelebilirdi. Belli bir teknik bilgi gerektiren
görevler hariç m em urlar kurayla belirlenirdi. Görev süresi do­
lan her memur hesap verm ekle yükümlüydü. Esasen yolsuzluğu
önleme amacı taşıyan bu uygulama zorluk çıkartmak isteyen
kötü niyetli avamın elinde giderek bir oyuncağa dönüşmüş,
yanlı bir takibata dönüşmüştür. Yine de bütün bu kurumlar
toplum un her kesim inin devlet idaresiyle yakından ilgilenmesi­
ni gerektirmiş, hatta bu konuda belli bir yeteneğin gelişmesini
de sağlamış olmalıdır. Bu sistemin demokratik anayasalar dahil
modern anayasalardan temel farkı, günüm üz parlamento ve
milletvekillerinin, mevki ve makamların dayandığı temsili de­
mokrasi sistemine sahip olmayışıdır. Y unanlılarda halk, yani
A ristophanes’in açgözlü, şımarık, öfkeli ve sokma arzusuyla
gözü dönmüş eşekarısı sürüsü ile P laton’un tehlikelerle dolu
“büyük hayvan” ı daim a bütünüyle mevcuttur.

A tina bütçesinin başlıca gelir kaynakları, Laureion’daki Atina
gümüş ocakları ve civar kentlerden elde edilen gelirler, malın Devlet
değerinin ellide biri tutarındaki ithalat ve ihracat vergileri, pa- Bütçesi
zar ücretleri, köle harçlarıdır. Ayrıca, dolaylı vergileri en yük­

î 96 ANTİK YUNAN IN KÜLTÜR TARİHİ

sek teklifte bulunan kişiye iltizam etm ek gibi sorunlu bir sistem
uygulanıyordu. Bu sistem B ourbon Fransası’nda da uygulan­
mıştı ve Fransız devriminin başlıca nedenlerinden biriydi. A n­
tikçağda güm rük m em urlarından ölesiye nefret edilirdi. In­
cil'den de bildiğim iz “güm rükçüler ve günahkârlar” ifadesin­
deki memurları günüm üzün güm rük m em urlarıyla karıştırma­
mak lazım. Burada daha çok, tam bir özel girişimci olan kan
emici bir güm rük kesenekçisi söz konusudur. Tek amacı, işe
yatırdığı sermayeyi çıkartmak ve olabildiğince kâr etmektir.
Devletin başkaca gelir kaynakları şunlardı: M üttefiklerden alı­
nan malum haraç ve mahkeme harçları, “vatana ihanet” duru­
m unda kesilen para cezası -m uhbirliğ i teşvik eden, ahlakın bo­
zulm asına yol açan bir başka e tm en- ve el koyulan servetlerdir.
Devletin temel giderleri ise, pek çok kişiye ödenen yevmiye ve
maaşlar; yabancı paralı askerlere, yabancı garnizonlara ve de­
niz polisine ödenen ücretler; yolların ve su tesislerinin yapım ve
bakımına, tersanelere, silah ve m ühim m at depolarına, tapınak
ve meclislere ve diğer bütün kam u tesislerine ayrılan ödenek;
şenlikler, adaklar, kam u kurbanları ve kült için yapılan muaz­
zam harcamalar. Çalışacak durum da olmayanların, dulların,
yetim ve öksüz çocukların bakımı da devlete aitti. Fakat bütün
bu giderleri karşılamak her zaman mümkün olmazdı, o zaman
da toplumun önde gelen zenginlerinden olağandışı bir servet
vergisi (e’ıcKpopd) alınırdı. Fakat doğrudan vergi almak antide­
mokratik sayılıp tiranlıkla bir tutulduğu için, varlıklı insanlara
bir yükümlülük getiren leiturgia'l&r, yani “halka hizm et” tercih
edilirdi. Bunların en önemlisi, zenginleri bir savaş gemisi inşa
etmekle yüküm lü kılan trierarkhia idi. Elbette günümüzdeki
kadar büyük bir harcam a değildi bu: Bu gemiler açık deniz ge­
mileri değildi. A ğır hava koşullarına ve azgın denize dayana­
mayan hafif yapılı ahşap gemilerdi. Üstelik hayli küçük olduk­
ları için gemi mürettebatı uyum ak ve yem ek yemek için karaya
çıkmak zorundaydı. Fırtınalar ya da deniz savaşları koca filoları
yok edebiliyordu am a birkaç aya kalmıyor, yerine hemen yeni­
leri yapılıyordu. Yapım işinde kullanılan araçları ve geminin
iskeletini çoğunlukla devlet temin ediyor, triarkhos’a ise gemi­
yi tam am lam ak, tayfayı bulup geçimini sağlamak kalıyordu;
am a bunun karşılığında gemiyi bizzat kom uta etme onuruna
kavuşuyordu - bu lafta kalsa bile. Özellikle de sonraki çağlarda

ATİNA'NIN DÜNYA GÜNÜ I 97

geminin asıl komutam bir uzman denizciydi, “düm enci” ya da
kybernetes. Tragedya ve kom edya korolarının donatılması, ça­
lıştırılması ve maliyetin karşılanm ası dem ek olan khoregia 'da,
genelde koronun ünü khoregos'a ait olur, işin ceremesini ise
çok daha az övgü alan teknisyen, özellikle de koro şairi çekerdi.
Gymnasiarkhos, bir A tina buluşu olan o görkemli meşale koşu­
su başta olm ak üzere çeşitli spor faaliyetlerini finanse etmek
durumundaydı. Kendisine bir kam u hizmeti çıktığı halde, bu
hizmetin bir başkasına devredilmesini isteyen kişi, gerekçesinin
kamu tarafından sınanmasını talep edebilir, haklı olduğu anla­
şılırsa bu yüküm lülükten kurtulurdu. Davalı ise servetini dava­
cının servetiyle takas etmeye hazır olduğunu bildirerek savuna­
bilirdi kendisini: H er iki halde de nazik bir durum, fakat
leiturgia’yla sonuçlanm ası kaçınılm azdı. Bu duruma, “servet
değişimi” ya da antidosis denirdi. B ir de epidosis vardı: Bir
vatandaşın “devleti kurtarm ak için” halk kararıyla gönüllü ba­
ğışta bulunmaya davet edilmesi. İlgili şahıs bağışta bulunursa
onurlandırılır, bulunm azsa eziyet görürdü. Serveti üç talandı
aşan herkes kam u hizmetiyle mükellefti. Bir khoregia 'nın mas­
raflarının 1200 ila 3000 drakhme (ta lant'm beşte biri veya yarı­
sı) arasında değiştiğini düşünürsek iflasa yol açan bu yöntem
için Y unancada neden iki ayrı fiil bulunduğunu anlarız:
KaTaZeiToupyeîv ve Kaxaxoprıyeîv, leiturgia ve khoregia yü­
zünden mahvolmak.

Atina devletinin en ciddi sorunlarından biri, halka ekmeklik
hububat sağlamaktı. Bir buğday siyasetinin varlığından bile söz
edilebilir. D ışarıya dönük girişim lerin tamamı bu yöndeydi.
A ttika önce Kıbrıs ve M ısır’ı, sonra Sicilya’yı, son olarak da
Trakya ve Pontos civarındaki bölgeleri fethetmeye çalışmıştı.
Hellespontos en az Süveyş Kanalı kadar önemliydi. Hububat
ihracatı esasen yasaktı. Agoranom oi ürünlerin saflığını ve taze­
liğini, metronomoi ağırlığı, sitophylakes de fiyatları denetliyor­
du, ama gene de fiyatlar her yıl, hatta aynı gün içinde bile beşte
bir ila üçte bir oranında değişiyordu. Bunun nedeni, ithalatçı ya
da alıcıların spekülasyonlarıydı: Y ok boğazlar kapalıymış, yok
düşmanlık yeniden nüksetmiş, ufukta büyük bir sevkiyat varmış
ya da sevkiyat gemisi batmış, vs. Durum u iyi olan pazar me­
murlarının kur farklarını kendi ceplerinden ödemek zorunda
kalmaları ender bir durum değildi.

1 9 8 ANTİK YUNANTN KÜLTÜR TARİHİ

Sözünü ettiğim iz bütün hak ve avantajlar sadece tam vatan­
daşlar için mevcuttu, yani devletin erkek ve kadın vatandaşları­
nın meşru evliliklerinden olm a insanlar için. Şu halde, köle bir
anneden ya da bir m etoikos’tan, yani özgür bir yabancı kadın­
dan olm a kişiler vatandaşlık haklarından mahrumdu. Evlat edi­
nilmek de bir şey değiştirmiyordu. Yine de, devlet için büyük
yararlılıklar gösteren kişilere halk kararıyla vatandaşlık hakkı
veriliyordu. Vatandaş olm ayanlar m ülk sahibi olamıyor, geçerli
bir evlilik yapamıyor, davalarını ancak bir hami aracılığıyla
yürütebiliyor, devlet kültlerinin yalnızca bir kısm ına katılabili­
yorlardı. Bu statünün en önemli grubunu, fabrikatör ya da top­
tancı tüccarı, arm atör ve bankacı olarak kayda değer oranda
servet edindikleri sıkça görülen, hırdavatçı, zanaatkâr, denizci
ve liman işçisi olarak küçük işletmelerde önemli bir rol oyna­
yan metoikos, “yabancılar” ya da sığınmacılar oluştururdu. Bu
insanlar A tina’da on iki drakhm e’lik bir korunm a parası öder,
yasal sınırlam alar dışında, nüfuâun geri kalanıyla aynı hakları
paylaşırdı. Fakat vatandaşlık hakkı iptal de edilebilirdi, ya sür­
günle ya da vatandaşlıktan çıkarılan kişinin memlekette barın­
m asına ses çıkarm ayan onursuzluk (atim ia) ilanıyla. Atim ia ’yla
cezalandırılan temel suçlar şunlardı: Kamunun parasını zim­
mete geçirmek, rüşvet, alçaklık, üç kez yalancı şahitlik yapmak.
Basitçe “aylaklık edenler” in bile bu cezadan nasibini alıyor
olması, aslında sevilmeyen ya da istenmeyen kişilerin hedef­
lendiğini gösterir. Halk kararlarını feshetmeye ya da değiştir­
meye kalkanların derhal atim ia’yla tehdit edilmesi ise bu ceza­
nın siyasi niteliğini yeterince açığa vurur.

Kadın- Demek ki, dem okrasilerin en aşırısı diyebileceğimiz Atina
Ia r demokrasisi aslında egemen partinin uyguladığı oligarşik bir

düzendi ve ne “ insan hakları” ne de kadın-erkek eşitliği bilirdi.
Kadınlar ne seçebilir ne de m em ur olabilir, ne siyasi toplantı­
larda ne de şenliklerde yer alabilir, hatta spor etkinliklerine bile
ancak Sparta’da katılabilirdi. Kadınlar hayatları boyunca baş­
kalarının velayeti altındaydılar, örneğin babanın, erkek karde­
şin, kocanın, yetişkin oğulun. Buna karşılık, kocanın yalnızca
kullanm a hakkına sahip olduğu bir drahomaları vardı. Ev ka­
dınları asla toplumsal faaliyetlerde bulunamazdı; bunlara ancak
dansözler, flütçü kızlar, kadın düşünürler ve hetaira’lar katıla­
bilirdi. H etaira’lar ve kadın düşünürler aynı kefeye konurdu,

ATİNA'NİN DÜNYA G ÜNÜ 199

çünkü hetaira’Vdf çoğunlukla akıllı ve eğitimli olurlar, kadın
düşünürlerse, en azından dışarıdan bakıldığında, son derece
özgür bir yaşam sürerlerdi. Thukydides’in eserinde Perikles
şöyle der: “En saygın kadın, erkeklerin ne övgüsüne ne de söv­
güsüne hedef olan kadındır.” Özellikle de üst tabakalara men­
sup onurlu kadınlar harem yaşamı sürerlerdi. Sokağa yalnızca
yaşlı bir kölenin, gynaikonom os 'u n (kadınlardan sorumlu gö­
revli) eşliğinde çıkabilir, çarşıda görülmezlerdi bile. Oysa yok­
sul kadınlar çarşıda sıkça görülürdü, hem müşteri hem de tez­
gâhtar olarak, fakat onlar bile fabrikalarda çalışamazlardı. Ka­
dına toplum içinde, bir kadının hizmetini gerektiren bir kurban
ayininde rahibe olarak ya da bir şenlik aiayı sırasında figüran
olarak yer verilirdi, bunun dışında hayattaki asıl görevi evliliğe
önce para sonra da çocuk vermekti.

W inckelm ann’ın ifadesiyle, “AtinalIların tam bir özgürlü- Sykop-
ğün tadını çıkarmasını sağlayan aklın aydınlanış!,” Perikles’in hantes
ölüm ünden sonra parlak bir anarşiden, yani kargaşa dolu bir
avam egemenliğinden ve -b in başlı hâkim iyet satın alınabildiği
iç in - arsız bir plutokrasiden farksız değildi diyebiliriz. Getirdi­
ği anayasayla bu anarşinin tem elini atan Perikles’ten başkası
değidi. Yasalar, beleş yoldan siftah etm ek için toplanan jüri
üyesi bir proletaryanın eiindeydi. M akam lar ahlaksız ve ruhsuz
her alçağa açıktı ve rüşvete olanak tanıyan özelliklerinden do­
layı da cazipti, yoksa kimse aldığı düşük m aaşa bayılmıyordu.
İnsanlar birbirinin ayağını kaydırm a derdîndeydi, ama yerden
göğe kadar da haklıydılar bunda; toplumun içinde bulunduğu
durumu Burckhardt enfes bir biçimde özetlemiştir. O na göre,
A tinalılar sanki kendilerinden bir şey çalınmış gibi bir ruh hali
içindeydiler. Sykophantes’Yığın zehirli meyvelerini yeşerten
zemin işte böyle bir zemindi. Sykophantes aslen “incirlerin giz­
lice ihracatını haber veren kişi” dem ektir (bu etimoloji tartış­
malıdır), fakat daha sonra genel olarak casusluğu ve jurnalciliği
anlatır olmuştur. Yakalanm ak ve halkın huzurunda teşhir edil­
mek suçsuz kişilerin bile gözünü korkutan bir tehditti: Birincisi,
halkın huzuruna çıkarılmak çok utanç verici bir durumdu; İkin­
cisi, tanrıtanımazlık, devlet malını çalıp çırpmak, vergileri ö-
dememek, baba malını israf etm ek gibi alanı giderek genişleyen
suçlamalarla karşı karşıya kalınabilirdi; üçüncüsü, insanlar biri­
ni sudan bahanelerle suçlamaktan çekinmiyordu, nitekim

200 ANTİK YUNANTN KÜLTÜR TARİHİ

“sykophantes” zam an içinde “haksız dava” ile özdeş hale gel­
miştir; kitlenin ahlakını ve ekonom ik durum unu da hesaba ka­
tarsak, yalancı şahitler bulup suçu kesinleştirm ek çocuk oyun­
cağıydı diyebiliriz. Yani her halükârda sykophantes’ in çenesini
kapatmak gerekiyordu. Özetle, sykophantes şantaj, intikam ve
sahte tutku karışımı yapıları, sus payı ve satılık fikirlerle sür­
dürdükleri varoluşları itibariyle bizim sansasyon peşinde koşan
gazetecilerimize benzerler. Tek fark, toplum da oynadıkları ro­
lün çok daha önemli olmasıydı. Sahtekâr avukatlarımızla da
kıyaslayabiliriz onları, yalnızca dalaverecilik ve küstahlıkları
nedeniyle değil, bazı zenginler sürekli bir Karşı-Sykophantes
tuttuğu için.

Pla- A tina demokrasisine getirilen en acımasız eleştiri, Pla-
ton’un ton’un, A tina devletinin bütünüyle karşıtını temsil eden ideal
Karşı- devletidir. Platon insanların kişisel yetenekleri, uzm anlık alan-

Devletı jan ye farp|, ahlaki yapıları nedeniyle, belirli bir işbölümüne
dayalı istikrarlı bir m em urluk sisteminin geliştirilmesini öngö­
rür. Kamu görevinde çalışan erkeklerin kesinlikle özel serveti
olmamalıdır. Ancak, hüküm et “devletin içine yoksulluk veya
zenginlik girm esin” diye diğer vatandaşlara göz kulak olmalı­
dır. Kadınlar, yetişm e ve yaşam biçimi bakım ından erkeklerle
eşit olmalı ve her türlü mesleği icra edebilmelidirler. Kadınlar
ve çocuklar kamunun malı olm alıdırlar (muhtemelen evlilik ve
miras yoluyla m al-m ülk hırsını ve çıkarcılığı engellemek için).
Devlet, toplum a tüccar ruhu ve kazanç hırsı aşılayan, halkı hi-
lekâr ve güvenilm ez kılan denizden uzakta bir yerde kurulmalı­
dır. Şehvet duygularına yol açan, sadece gösterişe yarayan ya
da kötü örnek olan her şey sanattan men edilm elidir (bu yüz­
den, hem tanrılar hakkm daki yakışıksız düşüncelerinden ötürü
hem de eserinde kötü insanlara yer verdiği için Homeros da
men edilmelidir). Aristoteles, P laton’un bütün vatandaşları kap­
sayan “senfoni”sinin monotoni olduğunu söylemekte haklıdır.
Gerçek, tek sesli bir müzikten başka bir şey değildir artık. Siya­
setçinin adı “hatip”, m ahkemedeki duruşmanın adı ise
“agon”dur. Sürekli bir tiyatro tem silidir bu; üstelik bu oyun
dünyanın her şey için en iyi seyircisi olan A tina halkının önün­
de oynanır.

Köleler O çağın filozofları köleliği bir sorun olarak görmüyorlardı.
Genel kanının aksine, kölelik yakın zam anlara dek sürmüştür;

ATİNA'NIN DÜNYA GÜNÜ 201

ortaçağ boyunca, Slav savaşlarında esir düşen herkese Sklave
[köle] deniyor olması bunu yeterince kanıtlar. 1857 yılm a dek
Prusya’daki Amerikan vatandaşları yanlarında getirdikleri kö­
lelerinin devlet tarafından kabul edilmesini talep edebiliyorlar­
dı. Siyahiler İngiliz söm ürgelerinde ilkin 1833’de, Fransız sö­
mürgelerinde 1848’de, Kuzey A m erika’da 1865’te, B rezilya’da
ise 1888’de özgürlüklerine kavuştular. Bugün bile, Doğu A s­
ya’daki Kuli ticareti ile Güney D enizi’ndeki Kanak ticareti bir
kölelik biçimidir (fakat süresi sınırlıdır). Yunan kölelerinde
kökenler bile sın ıf düşüren bir etkendi, çünkü bu kölelerin bü­
yük bir bölümü barbar ülkelerdendi: Lidya, Frigya, Suriye,
Libya, Trakya ve Pontus gibi; özellikle de Paphlagonialılarm
hiçbir değeri yoktu. Pratikte her Flellenin savaş, deniz korsanla­
rı ya da borç yüzünden köle olm a ihtimali vardı, örneğin Platon
ve Diogenes bile bir süre köle olmuşlardı. Dahası A tina’da ba­
banın evlatlıktan reddettiği kızını köle olarak satm asına izin
veren bir yasa vardı, am a bu yasa herhalde daha çok kâğıt üs­
tündeydi. Köleler, isim lerinden de anlaşılacağı üzere birer nes­
neden farksızdı: o copa âvSpeîov, yovaiKSÎov, eril, dişi savaş
ganimeti ve avöpdjroöa, yani insan ayakları; bu sonuncu ta­
nımdan köleleri, KapıaiTroöa, güçlü ayak, diye betimledikleri
büyükbaş hayvanlarla bir tuttukları anlaşılır. Ne var ki, efendi­
nin kölesini öldürmeye hakkı yoktu, hatta bir kölenin kazara
öldürülmesi bile öldürmeyle bir tutulur, gereğince cezalandırı­
lırdı. Yok eğer kasten öldürülmüşse, cinayet işlenmiş sayılırdı.
Tapmaklar, kötü muamele gören kölelere bir tür iltica hakkı
tanıyordu. Bir köle gaddar efendisini kendisini satılığa çıkar­
ması için yasal yollardan zorlayabilirdi ama hak ve yükümlülük
sahibi olmadığı için ne davalara katılabilir ne de sözleşmeler
imzalayabilirdi. Yine de, efendisinin tem silcisi sıfatıyla servet
edinme imkânına sahipti. Kutsal görülen spor hariç, kamusal
etkinliklerin birçoğuna katılabilirdi. Dış görünüşünün özgür
insanlarınkinden tek farkı kısa kesimli saçlarıydı. Platon, köle­
ye iyi muamele etmenin herkesin yararına olacağını, ama o-
nunla fazla samimi olmamayı, halkların fazla karışmamasını
öğütler. Elbette taşradaki durum erken çağdaki gibi ataerkildi.
Kentte ise evden eve değişirdi. Çiftlik kâhyası, önemli konum­
da işletmeci, saygın vekilharç, sırdaş oda hizmetçisi, katı peda­
gog, kibirli kütüphane memuru, usta heykeltıraş, at terbiyecisi,

202 ANTİK YUNAN IN KÜLTÜR TARİHİ

müneccim, ahçıbaşı, berber olan köleler de vardı ve daha nice
meslekte uzmanlaşmışlardı. Demosioi, yani kamu köleleri de­
nen özel bir köle sınıfı vardı ve bunların bir kısmı hiç de önem­
siz olm ayan m akam larda görev yapardı: M ahkemede kâtip,
m âliyede muhasebeci, belediyede m utem et ve polis olarak; po­
lis köleler mem leketlerine göre Skythcû (İskitler) ya da taşı­
dıkları silaha göre toksotai (okçular) diye adlandırılırlardı. E-
fendileri adına yürüttükleri özel işlerden para biriktirebilen kö­
leler özgürlüklerini satın alabilirlerdi, fakat efendinin kölesini
azat ettiğine de sıkça rastîanırdı: O zaman köle artık bir
metoikos olurdu.

Köle fiyatları ortalam a üç yüz drakhm e’ydi, yani fiyatlar
yüksek değildi am a (savaşlardan sonra iyice yükselen) arza,
cinsiyete (kadınların fiyatı biraz daha yüksekti), kökene (Y u­
nanlı köleler pek pahalıydı) ve tabii bir de kölenin yeteneğine
göre değişiyordu. Bazı özellikler (örneğin, köle kaliteli par­
fümler üretebiiiyorsa ya da H om eros’u ezbere biliyorsa) altınla
tartılırdı. Atina, Korinthos, Syrakusai ve (fethedilinceye dek)
Aigina, sanayi merkezleri olmaları nedeniyle köle m erkezleriy­
di. Fakat sanayi işletmeleri günüm üze kıyasla epeyce müte-
vazıydı. D em osthenes’in devraldığı silah fabrikasında 33 kılıç
işçisi çalışıyordu ve sayıları yüzü geçen diğer personel ise hiç­
bir iş yapmıyordu. Yine de işçi sorununu ele almaya yetmişti
bu. Perik les’in yevm iye uygulaması, bir tür işsizlik parasıydı
aslında.

Atinalı- Geçen bölümde de vurguladığım ız gibi, Hellenleri yalnızca
nın Bir güzelliğin ve anın tadını çıkaran rom antik bir halk olarak dü-

Giinu şünmek yanlışsa da, Perikles dönem inden itibaren avare bir
kentli takım ının ortaya çıktığını ve eskiçağda günümüze göre
çok daha az çalışıldığını kabul etmeliyiz. Güneyde bugün de
sıkça görüldüğü gibi, daha çok m evsim lik işler yapılır, yılın pek
çok günü boş geçerdi. A tinalı, akşam dan kalm a da olsa genel­
likle sabahın köründe kalkardı. Çabucak giyinir, şaraba bandığı
bir iki dilim ekm ekten ibaret kahvaltısı kısa sürerdi. Birkaç
m etelik alırdı yanm a, daha doğrusu ağzına atardı (çünkü onun
para kesesi yanaklarıydı) ve halkın arasına karışırdı: Önce be­
lediye meclisine, duruşmaya, sonra gym nasion’a, askeri eğitim
alanına ya da bir hatibi dinlemeye giderdi. Hiçbir yerde hiçbir
şeye sessiz kalmazdı, çünkü her lafa karışm ak gibi bir huyu

ATİNA'NIN DÜNYA GÜNÜ 203

vardı. Sonra, eğer iş sahibiyse, dükkânını teftiş ederdi, bu da
son kertede yine gevezelik etmek demekti. En sonunda da tam
bir seyir yeri olan limana giderdi. Yunanlı aylak aylak dolaş­
mak için özel bir ifade kullanırdı: agorazeirı. Yunanlı için bu
sözcük, düz karşılığı olan “pazar yerinde dolaşm ak” değil, de­
dikodu ve fuar ziyareti, geyik ve spor muhabbeti, maskaralık ve
felsefeden oluşan arom atik bir karışımdır. “Şarapsız şölenler”
de denen bu muhabbet kötü havalarda dükkân ve tezgâhlara
taşınırdı: M erhemciye, tüccara, berbere, kunduracıya, heykel
atölyesine. Kışın ise sıcacık olmaları nedeniyle demirci dük­
kânları tercih edilirdi. Yemek m eselesi çok önemsenmezdi:
Seyyar sucuk ekmekçiler, satıcının ayaküstü kızarttığı birkaç
balık ve bir avuç incir açlığı giderm eye yetiyordu. İsokrates’in,
eskiden, yani esenliklerle dolu Perikles zam anında durumu iyi
bir kölenin bile meyhaneye gitmediğini söylemesi, her şeyi ol­
duğundan daha iyi gösterme çabasından başka bir şey değildir.
M eyhanede zar da atılır, hafifm eşrep kadınlarla, yani “flütçü
kızlarla” kadeh tokuşturulurdu. Fakat içki âlemleri genellikle
geceleri yapılırdı. H afif bir yem eğin, el yıkama ritüeiinin ve
tanrılara içki sunulmasının ardından üniversite öğrencilerinin
devam ettiği m eyhanelerdekini andıran bir içki âlemi başlardı.
Fakat asıl meselenin içki olmadığını P laton’un Sytnpo-
siori’ undan biliriz, gerçi bu bir edebiyat eseridir ve gerçeği an­
cak Schiller’in W allensteins L ager’ı kadar yansıtır. Bilmece,
açık saçık fıkra, alıntı ve benzeri sıkıcı şeylerle eğlenilmesi an­
cak daha sonraki yozlaşmalardır. Eğlenceyi çoğunlukla komos
izlerdi; komos, şarap, şarkı, erotizm ve her tür densizlik eşliğin­
de bir gece alayıydı. Sicilya seferinden önce Hermes heykelle­
rinin kafaları böylesi bir kortejde kurban gitmiş de olabilir.
Komos töresi sonraki çağlarda öğrenciler tarafından devralın­
mış, fakat yeniçağda öylesine bayağılaşmıştı ki, yalnızca vahşi
kavgalar değil, alenen işemek de (üstelik de sevgililerin kapısı
önünde) âdetten olmuştu. N e de olsa eskiçağda gece bekçilerine
yakalanm ak söz konusu değildi, çünkü onlar güneş batar bat­
m az görevi bırakırdı.

Atinalmm yaşamını ele alırken, sanatla iç içe kent manzara- “Katı
sını göz önünde bulundurm ak gerekir. Tapınaklar, bahçeler, Üslup”
revaklı avlular, haller, tiyatro, gym nasion ve stadyumlar, kutsal Sanatı
m ağara ve korular, kısacası dört bir yan tanrıların, kahramanla-

204 ANT'İK YUNANIN KÜLTÜR TARİHİ

rın, savaş kahramanlarının, devlet adam larının, şair, filozof,
konuşmacı ve atletlerin, hatta ünlü hetaira ve yarış atlarının
heykelleriyle doluydu. Fakat klasik başyapıtlarla dolu bir müze
gelmesin akla. Özellikle de adaklık sunuların tamamı büyük
birer sanat eseri olmuş olamaz, nasıl ki kiliselerim izde de öyle
değilse. Fakat zam anla korkunç bir heykel yığılması yaşanmış
olmalıdır. Sözgelimi altın, yaldız ve parlak renkli resimlerin
birbiriyle rekabet ettiği A kropolis’in insanın üzerinde bıraktığı
etki, dev bir oyuncakçı dükkânının bıraktığı etkiden daha farklı
olmasa gerek. Heykellerin saçı, dudağı, kaşı gözü boyanmış,
mermer kimyasal bir işlemden geçirilerek tenin ve giysilerin
rengi en azından hissettirilm iş, m iğfer ve kalkanlar, çelenk ve
alın bantları, silah ve mücevherat ise parlak metalden yapılm ış­
tı. Belki de bu renk cüm büşü bununla da kalmıyordu: Mimari
unsur görevi gören heykeller büyük bir ihtimalle boyanmıştı.
Bronz heykeller bile bronzun ve pasın değişik tonları nedeniyle
bir renk paletini andırıyordu.

“Katı üslup” denen üslubun erken klasik dönemi 480-460
yıllarına tekabül eder. Bu üslubun temel özelliği, kendisini
hatların sertliği ve hareketlerin keskinliğiyle belli eden bilinçli
bir tutum luluk ve köşeliliğe varan net çizgilerden oluşan körpe
bir gençliktir. Ruhsal ifade yüzeye çıkm aya henüz cesaret ede­
m iyordun Heykeller kukla gibidir. Bu gelişim aşamasının do­
ruğunu, 1811 yılında bulunduklarında muazzam bir ilgi uyan­
dırmış olan “A igina heykelleri” oluşturuyor olmalı. Vaktiyle
alınlığını süsledikleri tapmak, Saron körfezinin üzerinde yük­
seliyor ve ta Salam is’ten görülebilen nefis bir m anzara sunu­
yordu. Salam is’teki savaşı yüceltm esi düşünülmüş olan savaş
sahneleri, o dönemin iffetli sanat anlayışına uygun olarak Troya
efsanesinden alınmıştı. Savaşçıların çıplak tasvir edilmesi,
H om eros’tan da gerilere uzanan şiirsel bir stilizasyondur. Sa­
natçılar anatomi konusunda artık öyle yetkindir ki, anatominin
etkisinde biraz fazla kalmış oldukları bile söylenebilir. Hey­
kellerin arkalarının bile özenle işlenmiş olması son derece dik­
kat çekicidir. İzleyeni aldatmak, gözünü boyamak, tiyatro gös­
terisi yapm ak bu sanatın defterinde yoktur. Batı alınlığı tam a­
men arkaik bir etkiye sahiptir; doğu alınlığı ise ondan bir sanat
dönemi daha gençtir adeta, oysa hemen hemen aynı dönemde
yapılmışlardır. Hellenler alınlık kom pozisyonlarını kanatlarını

ATİNA'NIN DÜNYA GÜNÜ 205

germiş bir kartala benzetirlerdi; gerçekten de bunlara soylu bir
ritim hâkimdir, fakat üçgenlerin içi hünerle doldurulduğu halde,
basm akalıp ve donuk bir simetri de yok değildir hani. Heinrich
Brunn isabetli bir biçimde, “asker duruşu gibi” der. Ünlü
“A igina gülüm sem esi” de bu bağlam da ele alınmalıdır. Bunun,
kahram anın ölüm kalım m ücadelesinde bile durum a nasıl hâ­
kim olduğunu anlatan bir tasvir olduğu sanılırdı - bir kızılderili
öyküsü gibi. Fakat ifade gücünün halen sınırlı olduğu bir dö­
nemde ağzın kenarlarının yukarıya kıvrılması pekâlâ acı anla­
mına da gelebilir, nitekim erken Rönesans dönemine ait defin
sahnelerinde en büyük acının ifadesidir bu. Gülümseme basitçe
M ısırlılardan devralınmıştı dem em iz akia daha yatkındır; bir
önceki ciltte de anlatıldığı gibi, gülüm sem e M ısırlılarda ilkellik
anlam ına gelirdi,

1870’li yılların ikinci yarısında O lym pia’daki kazılarda gün
ışığına çıkan Zeus tapm ağındaki m etopların eril güzellikleri
daha da ilginçtir. Bu yapı öğelerini epigram larla karşılaştırabili­
riz: Bütün tapınaklarda benzer temaları işleseler de, kendilerini
asla tekrarlamazlar, örneğin K entaur teması zekice çeşitleme­
lerle yeniler kendini. Üzerinde özenle sarınılmış, neredeyse
pilili bir khiton olan Delphoili bir arabacının bronz heykeli,
gözlerin korunmuş olması bakım ından ilginçtir (gözün akı, be­
yaz; iris, kahverengi; gözbebeği, siyah; kirpikler, ince bronz
çubuklar); bu' sayede baş inanılm az bir canlılıktadır. Diken çı­
karan adam heykeli de dolaysız bir anlatım ve canlılığa sahiptir,
hatta belki de antikçağın en popüler heykelidir ve sayısız kez
taklit edilmiştir. Bir yarışın galibini böylesine gündelik bir işi
yaparken ebedileştirme düşüncesi fevkalade özgündür. Sonraki
Y unanlılar artık yalnızca bu tarza bağlı kalmış, zarif delikanlı­
dan bir sokak çocuğu yapmışlardı. Çıplak kadın figüründe de
başarılı olduklarını, kaçarken A pollon’un acımasız oku tarafın­
dan vurularak yere yıkılan m erm er bir N iobis heykelinden anla­
rız. Bir keskinin yarattığı en güzel kadın heykellerinden biridir
bu. Duruşu biraz fazla sakin olsa da, eşsiz derecede soyludur:
Döküm lü elbisesi olağanüstü zariftir, yine de, tıpkı arabacı
heykeli gibi henüz basmakalıptır. İnsan vücudunu betimlemede
atılan en büyük adımlardan biri, yine beşinci yüzyılın ilk yarı­
sına tekabül eder. Bu adım, vücudun bütün ağırlığının verildiği
bacak ile vücudu hafifçe destekleyen bacak arasındaki karşıtlı-

206 ANTİK YUNAN IN KÜLTÜR TARİHİ

ğın keşfidir. Artık ağırlık bacaklara eşit ölçüde dağıtılmıyor,
biri diğerinden biraz daha gevşek duruyordu, ki doğrusu da bu-
dur zaten: Antikçağda ancak Yunanlıların başarabileceği bir
özgürleşme.

Dor tapm ağının en mükemmel örneğini teşkil eden Parthe-
non’un inşasına Pers savaşlarından bir yıl sonra, 447 yılında
başlanmış, Peloponnesos savaşı patlak vermeden bir yıl önce,
432 yılında da tamamlanmıştır. B u eserin plastik kısımlarının
tasarım, boyama ve düzenlem esinin Pheidias’a ait olması kuv­
vetli bir olasılıktır. Tapınağın her tarafı aynı kalitede değildir.
İç kısm ında bakire A thena heykeli duruyordu, ama şimdi bu
heykelin yerinde yeller esiyor. Batı alınlığı, A thena’nın
A ttika’ya sahip olmak için Poseidon’la kavgasını, doğu alınlığı
ise A thena’nm Z eus’tan doğuşunu anlatıyordu. Tapmağı kuşa­
tan friz, dört yılda bir tekrarlanan ve A tinahlar tarafından
Panathenaia şenliklerinde A thena’nm onuruna düzenlenen ve
tanrıçaya yeni bir giysinin ve arm ağanların sunulmasıyla sona
eren dini alayı betimliyordu. M etoplarda tanrılar, devler,
Lapith’ler ve Kentaurlar arasında geçen savaş sahneleri tasvir
ediliyordu. Lord Elgin bu heykellerin az çok sağlam kalmış
olan büyük bir bölümünü önceki yüzyılın başında Londra’ya
taşımıştır; bu eser halen daha British M useum ’u en çok gurur­
landıran eserler arasındadır. Kurban alayındaki öküz ve ko-
yunlara yalnızca sanat erbabı değil, hayvan yetiştiricileri de
hayran kalmıştı. Örneğin, bir İngiliz binicilik hocası ideal o-
turm a pozisyonunu Atinalı süvarilerin gösteri yürüyüşünü te­
mel alarak öğretiyordu. Goethe ise doğu alınlığındaki at kafa­
sında “ilk at”ı görmüştü.

Yunan Parthenon dışında, Erekhtheion ve Propylaia gibi heybetli
Tiyatro- yapıların inşasına da girişildiği halde, o dönemde taştan bir ti-

su yatro inşa etmek düşünülmemiş, iğreti ahşap yapılarla yetinil-
miştir. Asıl tem siller baharda “büyük Dionysos şenliklerinde”
verilir, üç gün süreyle, günde dört eser oynanırdı. A tina’nın en
parlak döneminde bu temsillere yaklaşık otuz bin insan katılmış
olsa gerek. Gösteri esnasında tribünlerin çökmesi ender bir du­
rum sayılmazdı. Fakat sonraki dönem e özgü taş basamakların
rahat olmaması bir yana, izleyiciler yerlerinden kalkıp biraz
dinlenmek ya da bir şeyler atıştırm ak im kânına da sahip değil­
di, tiyatroda sabahtan akşam a kadar otururlardı; dahası, yılın bu

ATİNA'NIN DÜNYA GÜNÜ 207

mevsimi çok sıcak geçerdi. Yunanlı tüm bu koşullara güneylile­
re özgü bir rahatlıkla katlanıyordu. Bu ağır şartlara dayanmaları
şüphesiz güç olan kadınlarla çocukların temsillere katılmasına
kesinlikle izin verilmezdi. Ö te yandan, etkisini halen daha öl­
çebildiğimiz akustik, tiyatronun her köşesinde mükemmeldi.
Bugün bile bu antik sahnelerde tiyatro gösterileri yapılır. Parisli
gruplar “Cezayir’in Pom peii’si” T im gad’da zaman zaman tiyat­
ro temsilleri düzenler, seyirciler P aris’ten yataklı trenlerle ge­
lirler. Sahne dekoru, özellikle de gün ışığı nedeniyle herhangi
bir yanılsam aya imkân tanım am ış olsa gerek. Bunun yerine
gönderm eler yapılırdı, örneğin kirişli birkaç sütun bir sarayı,
birkaç ağaç dağlık bir ormanı, birkaç çadır da koca karargâhı
simgelerdi. Bizdeki m odem tiyatro dekoru da ancak manzara ve
perspektif ressamlığı iyice oturduktan sonra gelişebilmiştir.
Beşinci yüzyılın ortalarına doğru bir tür perspektif etkisini ilk
kez denemiş olan A gatharkhos’a bundan ötürü “skenograph”
denmiştir. Şüphesiz pek sade eklemelerdi bunlar. Resimli bir
arkaplan ile “periaktos”tan, yani bir tür döner sahneden ibaretti.
Oyun, ilk önceleri açık havada oynanıyordu. Sözgelimi bir evin
içi mi gösterilecek, o zaman bunu bölünen arkaplandan çıkan
bir arabayla, ekkyklem a 'y la sahneye taşırlardı. Temelde, önceki
ciltte M ısırlılarda gördüğüm üz “röntgen resm i” ilkesinden baş­
ka bir şey değildir bu: Cephe basitçe saydamlaşır. Deııs ex
m achina'm n uçma aygıtını, ölülerin ruhları için sahne tabanının
hareketli bölümünü (Kharon patikası), şimşek ve gökgürültüsü
efektleri için kullanılan aletleri en ilkel biçimleriyle düşünmek
lazım. Bütün bu donanım aşağı yukarı bizdeki gezici tiyatrola­
rın donanım ına benziyordu. Bize son derece gülünç gelebilecek
bir başka unsur ise oyuncuların dış görünüşüdür: Adım atmayı
olanaksız kılacak kadar mantar tabanlı, yüksek topuklu ayakka­
bılar, dev saç topuzu “onkos”la taçlanan donuk maskeler, bütün
vücudun, hatta parmakların, bezlere sarıp kalınlaştırmak sure­
tiyle devasa boyutlara getirilmesi, elbiselerin dalgalanan kolla­
rının ve eteklerinin acayip görkemi. Oyuncuların hareketleri
coşkulu anlarda bile rahip edasmdaydı herhalde, sanki ağır
çekimde oynanıyormuş gibi yavaştı, bu tarz aşağı yukarı
Richard W agner’in tarzını andırıyordu. Yankıyı çoğaltmak
amacıyla maske takmış olmaları ihtimal dışı, çünkü akustik
zaten mükemmeldi. A ktörün hem çok sayıda karakteri hem de

208 ANTİK YUNANTN KÜLTÜR TARİHİ

kadın rollerini oynadığı için maske taktığını düşünm ek de yan­
lış olur, çünkü bunun çaresine bakm anın başka yolları vardı. Bu
figürler insanları temsil etmiyordu, onlar, birer “görüntü” , sim­
ge, benzetme, maske ve gölgeydi. Bu yüzden eski moda barbar
giysilerine bürünmüşlerdir, aşırı büyük, ifadesiz ve kuklamsı-
dırlar. Tragedyada olay bir gizemdir, dolayısıyla gerçeğin ka­
lıplarına sokulmamalıdır. İşte bu yüzden her gerçek eylem,
ölüm, cinnet ve kavga gibi her güçlü aksiyon arkaplanda oyna­
nır. Bunun nedeni, seyirciyi üzm em ek değildi, ne de olsa
Hellen seyircisi her şeyi kaldırabilirdi, zaten gerçek yaşamda da
kanlı ceset görmeye pek bayılır, şiddet olaylarını abartarak an­
latırlardı. Fakat olayın kendisini temsil etmek, haksız bir nes­
nellik olurdu. Aynı biçim de karakter gelişimi diye bir şey de
yoktu, çünkü ruhsal bir değişim geçirm ek dünyalılara ve yaşa­
yanlara özgüdür, tanrılarla ölülerin biyografisi yoktur. Bütün
bunlar oynanan bir rölyeftir.

Komedyanın kostümleri çok daha farklıdır. Alçak topuklu
ayakkabılar, trikolar, halk giysileri; sadece göbek ve kıç gülünç
derecede büyüktür. Kırmızı deriden yapılmış olan, gereğinden
fazla büyük phallos da müstehcen bulunmuyordu muhtemelen,
çünkü phallos Dionysos’u ve bereketi simgeliyordu. Phallos dişi
karakterlerin de aksesuarıydı. Bulutları, eşekarılarını, kuşlan,
kurbağaları ve tuhaf düşse! yaratıkları canlandıran dansçılar biz-
dekî revü kızlarıyla hemen hemen aynı işlevi görüyorlardı. Bura­
da maske vardı ama maske kentteki ünlüleri çağrıştırırdı: Kleon,
Sokrates ve Euripides gibi. Sahne unsurları da nispeten daha ger­
çekçiydi: Çok katlı evler, hareketli dekor parçalan, tuhaf
imitasyonlar, vb. Oyunların iki komşu bina, alt kat iie üst kat ya
da dünya ile Olympos arasında geçmesine özen gösterilirdi.

Başlangıçta yazar hem koro şefi hem de oyuncuydu ve yaz­
ması istenen üç tragedya, gerçek bir üçlü (trilogia) oluşturur­
du; daha sonra bu talepten vazgeçilmiştir. Ayrıca, mutlu son
için bir satir dramı yazması gerekiyordu: Kahramanın insani
tarafının gösterildiği, şiddetli ve ani trajik heyecanın alaycılıkla
bittiği bir tür deşarjdı bu. Sözgelimi bir Shakespeare ile bir
Ibsen’in perspektif sanatı derinlik etkisini tek bir imgeyle verir­
ken, burada iki ayrı türe ayrılmıştı. Tragedyada mizah anlayışı
ilkin, fani olan her şeyi yalnızca bir benzetm e olarak gören Hı­
ristiyan dünya görüşüyle ortaya çıkabildi.

ATİNA'NIN DÜNYA GUNU 209

Hangi oyunların tem sil edileceğine, tragedya yarışmasına
(agon) sunulan eserler arasında bir seçim yapan arkhon karar
verirdi. Bu noktada, yanıtlaması güç bazı sorular çıkar karşımı­
za. arkhon, dini ve siyasi açıdan yargılayan bir tür sansürcü
m üydü? Fakat eldeki kom edyalar A tina’da hemen her şeye izin
verildiğini gösteriyor. Eğer sanat açısından bir değerlendirmede
bulunuyorduysa, buna nasıl m uktedir olabilirdi ki, nihayet o da,
çoğu Atinalı memur gibi, kurayla seçilmiş bir acemiydi, sanat
uzmanı değil! Hem sonra neden bu iş üç rakip şair arasından
birini seçecek olan jüriye bırakılm ıyordu? Ne de olsa oyunu
kabul etmek veya reddetm ek de bir o kadar önemliydi. Peki,
arz fazlalığı diye bir şey var mıydı ki? A m atörler ya da değeri
bilinmemiş dehalar? Sadece, konu ya da yorum beğenilmediği
için çıkan tiyatro skandallarm dan haberdarız, reddedilen oyun­
lardan hiç söz edilmez. İon, A gathon ve Kritias gibi, eserleri
daha sonra “ikinci dereceden” kabul edildiği için unutulup gi­
den şairler sanırım harika birer sanatçıydı. Zengin veya nüfuz
sahibi beceriksiz tiplemesini (örneğin, oyunun bütün masrafını
üstlenen kişi, kendi veya gözdelerinin eserlerini sahneye koy-
durabilirdi pekâlâ) ya da hiç sahnelenmeyen bir oyunu (sahnede
oynanan dramı biliyorlardı, am a sadece kitap olarak yayımla­
nan dramı bilmiyorlardı belli ki) insan aramadan edemiyor.
Şayet bu tiplem eler olsaydı, kom edya bunlardan nasiplenir,
Theophrastos’un karakterlerine az da olsa yansırlardı. Belki de
bir dramaturgtan beklenen teknik donanım öylesine büyüktü ki,
ancak küçük bir insan grubu tarafından yerine getirilebiliyordu,
çünkü dramaturg, dizelerin tümüne hâkim olm ak bir yana, hem
müziği hem de dansları tek başına yaratm ak zorundaydı. Bugün
bile pek az insan başarır bunu. Belki de, şu bizim yalnızca bir­
kaç kişinin başvurduğu bilimsel yarışm alardakine benzer bir
durum söz konusuydu. Bu arada, resim ve heykel alanında da
ne idüğü belirsiz amatörlerin adına rastlanmaz. Elbette bir yığın
basmakalıp eser, zanaat anlayışıyla üretilmiş çalışm alar da yok
değildi. Fakat genel olarak, birinin becerem ediği bir işe kalkış­
ması gibi bir bayağılık ancak sonradan görme Roma kültüründe
gelişip serpilmişe benziyor.

A ntik tragedya belli bir epik karakterin dışına hiçbir zaman Koro
çıkamamıştır, fakat bu bile onun gerçekdışılığınm bir parçası-
dır. Esasen tragedya, şairin koroyla bir diyalog kurmasından

210 ANTİK YUNANTN KÜLTÜR TARİHİ

ibaretti. Bilindiği gibi, daha sonra Aiskhylos ikinci oyuncu,
Sophokles de üçüncü oyuncu geleneğini başlatmıştır. Bu saye­
de rollerin sayısı rahatlıkla yarım düzineye çıkartılabiliyordu.
Euripides’te rol sayısı daha çok sekizdir, hatta Phoinissaı de
[Fenikeli Kadınlar] on birdir. Buna rağmen diyalog biçimi hep
korunmuştur. Üçlü konuşm alara hemen hemen hiç rastlanmaz.
Bu üslupla ilgili bir ilke olsa gerek. Bunlara düet demek belki
daha doğrudur, çünkü hitabet de bir tür şarkıydı. Fakat eserin
kahramanı aslında korodur, eserin sıkiıkla ona göre adlandırıl­
masının nedeni budur. En azından tinsel kristalleşme noktasıdır
koro, zaten genelde en çok buna dikkat edilir. Yeni bir traged­
yadan “yeni koro” diye söz edilirdi. Dramın ve yaşamın anlamı
ondadır. Bu demokratik bir şeydir, çünkü gerçekten de, eski
söylenin kadrosunu oluşturan “Kahram anlar” ın hybris’ini [aşı­
rılık, küstahlık] kıyasıya eleştiren vox popu li 'yi [halkın sesi]
temsil ederdi. Kam uoyunun sesi olduğu için bilgedir, ama ey­
lemi gerçekleştirenlere kıyasla banaldir. Olup bitenleri yansıtan
bir yankı olarak, yüzeydeki epik sürecin karşısındaki üçüncü
boyutu temsil eder, epik süreci tinsel alana yayıp çizgisel
diyaloga derinlik katar. Koronun bu ruhsal semboliğine artık
inanmayan Euripides, buna karşılık onu ciddiye alır, onu eyle­
me dahil eder, sırdaşı yapar ve ağzını sıkı tutmasını tembihler.
A gathon’da ise koro müzikal bir interm ezzoya dönüşür. So­
nunda koro yalnızca m olalarda söyler olur ve o andan itibaren
tragedya şairlerinin adına bir daha rastlanmaz. Şüphesiz traged­
ya yazanlar vardı hâlâ, fakat bu sanat biçimi miadını doldur­
muştu. Koroyla birlikte tragedya da çöktü, çünkü onlar özdeşti,

Kat- A ristoteles’in ünlü tanımı, ancak son kısmında, bir dizi do-
harsis ğal gerekleri sıraladıktan sonra ilginçleşir. Buna göre tragedya,

merhamet ve korku duyguları uyandırarak insanın bu ve buna
benzer duygulanımlardan arınmasını sağlar. Goethe bu ifadeyi
eylemde bulunan kişilerin duygulanım larıyla ilişkilendirir, oysa
hiç kuşkusuz Aristoteles seyircileri kastediyordu; Lessing’in
iddia ettiği gibi, ahlaki bir arınmayı düşünmüş olması ihtimal
dışıdır, çünkü böylesi bir arınmadan îtaıSEia, eğitici etki, diye
başka yerde söz eder. Jakob Bernays’m tuhaf ama epeyce yankı
uyandırmış olan görüşüne göre Aristoteles, birikmiş duygula­
nımların, zararlı sıvıların bedenden atılm asına benzer bir tür
tıbbi arınmayı düşünmüştür. Şu halde, tragedyada katharsis

ATİNA'NIN DÜNYA GÜNÜ 2 1 1

[arınma], merham et ve korku yüzünden kendini yiyip bitiren
insanlığın ruhunun ilacıdır. Şöyle bir yorum belki daha isabetli­
dir: Tragedya aracılığıyla insani duygulanım ları daha özgür bir
biçimde izleriz, böylece kendi duygulanım larım ız merhamet ve
korku anlamına gelen birer simgeye dönüşür. Tragedyada
sympatheia (duygudaşlık) her ne kadar bizi gerçekmiş gibi
sarssa da, ruhum uzu arındıran fe lse fi bir duygulanımdır. Tra­
gedyanın gidişatı ve sonu mitolojiden bilindiği için, merhamet
ve korku asla o yoğunlukta duyulam az diyenlere, asıl dramatik
öğenin konunun geriliminde yatmadığı belirtilerek karşı çıkıla-
bilir, aksi takdirde, okulda öğrendiğim iz klasik bir oyun ya da
çok sayıda sözlü ve yazılı malumattan bildiğim iz başarılı bir
yenilik bizi gene de etkileyebilir m iydi? Tersine, bir eser, içeri­
ği çok iyi bilindiğinde ya da defalarca seyredildiğinde genel­
likle daha da ilginçleşir. Halbuki A tina’da yeni bir tragedya
sadece bir kez sahnelenirdi, çünkü zaten kentin tamamı orada
olurdu (oyunların tekrar edilmesi gerileme döneminde âdet ha­
line geldi). Fakat komedyanın uzak geçmişteki eserlere bile
göndermede bulunması ve her vesileyle eski oyunlardan alıntı
yapması, mevcut oyunlar hakkında bilgi sahibi olunduğu anla­
mına gelir. Kom edyalar da sürekli okunmuş olsa gerek, çünkü
daima birbirlerine gönderm ede bulunurlar.

Yunan tragedyasında gün, mevsim, hava durumu, kır man­
zarası, “burası” diye bir şey yoktur: işte o ünlü mekân birliği
budıır. Zaman birliği ise, ruhsal yaşam ın gelişim , eylem ve ara
eylemden yoksun olmasıdır. Denebilir ki, bütün bunlar tiyatro­
nun yapısından kaynaklanır. Zaten psikolojik sorun da Yunan­
lının böylesi bir sahneye katlanabiliyor olmasıdır. Yunanlı ışık
değişimine gerek duymuyordu, çünkü Yunan tragedyasına
H om eros’un hiç değişmeyen güneşi hâkimdir. Perdeye de ihti­
yacı yoktu, çünkü söylen, “bir varmış bir yokm uş” idi, yani
tasavvur edilemeyeck kadar uzak bir geçmişteki gerçekdışı bir
evrende olup bitiyordu, yani asla gerçekleşmiyordu; am a aynı
zam anda şimdi olup bitiyordu, hemen şimdi, hem de araya set
çekilmesine izin verm eyen ürkütücü bir yakınlıkta. Hem sonra,
hangi kısımları ayıracaktı ki perde? Sahnelenen şey, işin başın­
dan beri mevcut olan “maskeli bir felakettir”. Önce ve sonra
diye bir şey yoktur. Felaket, ağır adım larla boylu boyunca dola­
şılan bir kabartmayı beller gibi bellenirdi. Şimdi de Hıristiyan

Antik
Drama
ve Hı­
ristiyan
Draması

212 ANTİK YUNANTN KÜLTÜR TARİHİ

dram asm a bir göz atalım! Shakespeare’in bütün eserleri ortadan
başlar: Macbeth, H am let ve Kral L ear’m öncesinde ruh tarihi
olarak (O idipus’taki gibi, geriye dönük bir kehanet olarak de­
ğil) ne vardır? Ibsen’de ise “ön m asalın” bir türlü göremediği­
miz kişileri kahram anların kendileridir, ayrıca dramları bir türlü
bitm ek bilmez! Bayan A lving’in asıl trajedisi H ortlaklar m
ancak son sahnesinde başlar; Yaban Ördeği' nin sonu ikinci bir
H jalm ar kom edyasına giriştir ve H elm er’in perdeyi indiren
“H arika olan m ı?” sorusu yeni bir oyunu başlatır. Oysa antik
tiyatro figürlerinin geçmiş yaşamı yoktur (Oidipus bir istisna,
dediğim gibi, kendiliğinden çözülen bir bulmacadır; parçaları
elim izde bulunan planim etrik bir konstrüksiyon ödevidir). Keza
düğüm noktaları da yoktur; kendilerini değiştirem ez ve “arına-
m azlar” . G oethe’nin katharsis yorum u sırf bundan ötürü yan­
lıştır işte. H er bir Yunan tragedyasının içeriğini plastik bir
grupla sergilemek mümkün. A treusoğuiları’nm aile laneti tar­
tışm aya yer bırakmayan bir olgudur, A lvingler’in aile laneti ise
nedeni anlaşılmayan bir sorundur. Bu meyanda hem Oresteia
hem de Hortlaklar, kahramanın cinnetinde doruk noktasına
ulaşır, fakat ilkinde m itolojik bir an söz konusudur, ötekindeyse
Avrupa toplum tarihinin bir parçasının son öğesi. Ve Orestes ile
H am let’in cinayetlerinde de benzer bir durum vardır. Biri der­
hal gerçekleşirken, diğeri aslında hiç gerçekleşm ez (cinayet son
kısma sanki iliştirilm iş gibidir ve bütün dram cinayetin engel­
lenmesinin hikâyesidir), çünkü gerçekleştiği yer, Ham let’in
beynidir.

Aiskhy- A iskhylos’un yaşlı çağdaşı Phrynikhos’un neredeyse tama-
los men kaybolmuş tragedyaları salt öyküleyici ve liriktir, aşağı

yukarı bizdeki oratoryoları andırırlar. Bu tragedyalar günün
temalarını da konu alırlardı, fakat bu tarz daha sonra gözden
düştü. Phrynikhos 492 yılında, yani olaydan kısa bir süre sonra
M ile to s’un Z aptı'm sahneler. O zam anlar arkhon olan Themis-
tokles bu eseri propaganda am acıyla sahneletmiş olmalıdır. A n­
cak A tinalılar bu zevksiz güncelliğe dayanamamıştır; gerçi
fazlasıyla gözyaşı dökmüşler, ama şairi para cezasına çarptır­
maktan da geri durmamışlardır. Y ıllar sonra koro kurma sırası
Them istokles’e geldiğinde, Them istokles Salam is’te kazandığı
zaferi Phrynikhos aracılığıyla Fenikeli K adınlar'da defalarca
kutlamıştır. Aynı konuyu işlediğini bildiğim iz üçüncü bir tarihi

ATİNA'NIN DÜNYA GÜNÜ 21 3

eser daha vardır: A iskhylos’un P ersler'i. Sanatçı üzerine düşen
zorlu görevi bu eserle ustalıkla yerine getirmiştir: Savaşa bizzat
katılmış olan şair, en ufak bir şovenizm belirtisi göstermeden,
hatta Yunanlı bir tek kahram anın adını bile anmadan Perslerin
uğradığı felaketi betimler ve bu felakete K serkses’in kibrinin
yol açtığını vurgular: “Kibir başaklarını büyütür: Suç. Ve sen
bundan ektiğini biçersin: Gözyaşları.” Bu yorumu daha sonra
Herodotos devralır ve dünya tarihine mal eder: Burada bir şai­
rin bir tarihçiyi bilgilendirdiğini görürüz.

Aiskhylos tragedya yarışm asına ilk kez 500 senesinde, aşağı
yukarı yirmi beş yaşındayken katılır, fakat hemen başarıya ula­
şamaz. İlk başarısını kırkm a geldiğinde elde eder. Yaklaşık on
yıl sonra Syrakusai tiranı H ieron’un çağrısına uyarak Sicilya’ya
gider. Son başarısının ardından yine Sicilya’ya gider ve 456
yılında orada ölür. Aşağı yukarı doksan tragedya yazmıştır,
yani iki yılda bir ortalam a dört tragedya sahnelemiştir. Traged­
yalarının yedisi ve bir üçleme (trilogia) olan Oresteia eksiksiz
bir biçimde elimize ulaşabilmiştir. Çevrim in başını Yalvarıcı
Kızlar, sonunu Thebai’ye Karşı Yediler, ortasını da Persler o-
luşturur. Fakat Zincire Vurulmuş Prom etheus'un yazarının
Aiskhylos olup olmadığı konusunda kuşkular var. Eğer
A iskhylos’a ait değilse, o zaman çok daha büyük bir şair tara­
fından yazılmış olmalıdır, çünkü dünyanın gidişatı konusundaki
son sözün O lym pos’tan çıkmadığı yönündeki o karanlık duygu
antikçağda ilk kez bu eserde ortaya çıkar. Prometheus acı çek­
melidir, “çünkü insanlığı fazla sevm iştir”. Bir tür kurtarıcıdır,
fakat tanrıya karşı. O da çarm ıha gerilir, fakat tanrı tarafından.
Zeus’un insanların gerçek babası olamayacağı sonucuna elbette
Aiskhylos varmamıştır.

Aiskhylos kendi dram a eserlerini H om eros’un büyük sofra­
sından düşen kırıntılar diye adlandırır. Zaten Homeros da antik
anlam da bir drama yazarıdır: D okunaklı grupların ve kahra­
manca tutkuların yaratıcısı. A iskhylos’un diyaloglarının özü
H om eros’un diyalogları kadar ölçülü ve kontrollü, konuları ise
sade ve düzdür. Buna karşılık bam başka bir dili vardır: İnce işli
bir gerdanlık yerine, Shakespeare’i andırır bir imge kovaia-
macası hâkimdir. Y er yer sahnenin üzerine çöreklenen sihirli
hava da tamamen m oderndir ve neredeyse Yunanlılara özgü
değildir. O resteia 'nın başlangıç sahnesindeki cinayet kokusu

21 4 ANTİK YUNANTN KÜLTÜR TARİHİ

M acbeth’i hatırlatır. Aiskhylos’un susmanın dramatik etkisinden
haberdar oluşu da handiyse akıl almaz bir şeydir. Klytaimnestra
cinayeti susarak işler; Kassandra A gam em non’un arabasında
suskun suskun oturur; Agam em non’un öldürülüşü sırasındaysa
sahne bomboştur. Bu bağlamda Aiskhylos’u Ibsen ve Maeter-
linck’ten önce kıyaslayabileceğimiz kimse yoktur.

A iskhylos’un dünya görüşünün m erkezinde Zeus’un bakire
kızı, gizemli hüküm ranlığından herkesin nasibini aldığı adalet
tanrıçası Dike durur. Y oksulların katran karası kulübelerini ay­
dınlatırken, eli kire bulanan zenginlerin zümrüt saraylarına sırt
çevirir. Kimini yaşamın baharında yakalar, kimini yaşlılığın
sonbaharında, hatta kimilerini ancak ölümden sonra. Orphik
dindeki mahşere bir gönderm edir bu, ama daha çok, suçun ge­
lecek nesillerde yaşam aya devam ettiği ima edilir. A iskhy­
los’un bu düşüncesi tamamen Eski Ahit çerçevesinde bir dü­
şüncedir. Ona göre Zeus da öncelikle öfkeli ve cezalandıran bir
güç, korkunç bir tanrıdır, uv | / i o t o ç cpöpoç (en yüce korku).
A iskhylos’un karanlık O lym pos’u da hiç Hom erosça değildir.
Nesilden nesile geçen suç ile kişisel sorumluluk arasındaki
sınır ise epeyce bulanıktır. Kızını kurban eden Agamemnon,
kocasını öldüren Klytaimnestra ve annesini öldüren Orestes:
Bunların üçü de A treusoğulları’nın laneti altında olmasına
rağmen eylemlerini özgür iradeleriyle gerçekleştirir. Agam em ­
non, görevini yerine getirmiş bir kral, Klytaimnestra, intikam
almış bir anne, Orestes ise intikam almış bir oğuldur. Am a gene
de Orestes özgür iradesiyle hareket etmez, çünkü A pollon’un
oyuncağıdır, böylece işler biraz daha karmaşıklaşır. Fiiliyatta,
kana kan, dişe diş söz konusudur. Belki de şairin gizli düşünce­
si, failin daima haksız olduğudur, fakat A iskhylos’taki bu iki­
lemler tamamen kasıtlıdır, çünkü net bir m otif dramatik havayı
bozmakla kalmaz, tragedyanın dini duyarlılığına da aykırı dü­
şerdi. İlla klişeleştirm ek gerekirse, diyebiliriz ki: Ailenin geç­
mişten devraldığı eski bir günah kötülük düşüncesini besleyip
kötülüğe teşvik eder, işte onun laneti de budur, ama aynı za­
manda kişiyi de sorumlu kılar. “Kalıtımsal miras”, “psişik da­
m arlar” ve benzeri “bilim sel” kavramlarla bizim vardığımız
nokta da zaten bu paradokstan öteye geçmez.

Pinda- Pindaros A iskhylos’un hem çağdaşıdır hem de akrabası. İki-
ros sinin ortak yanı, dillerinin m uazzam yoğunluğu ve kehanetimsi

ATİNA'NIN DÜNYA G ÜNÜ 2 1 5

şiddeti, düşünce dünyalarının yedi kat uzak göğü, iz sürüşlerin­
deki eskil yüceliktir. Bütün bunlar Pindaros’ta öyle güçlüdür ki,
yer yer sanki zorlanmış ve kasıtlı gibidir. Kendisi Thebailidir,
ama zafer şarkılarında Y unanistan’ın spor galibiyetlerini öv­
müştür. Bu m etinlerin büyük bir bölüm ü elimizde mevcut, fakat
dini şarkıları, belki de ağır içeriklerinden ötürü unutulm aya yüz
tutmuştu. Tragedya gibi onun da eserleri “toplu eserler” idi.
Bunlar hakkında bir yargıya varm ak müm kün değildir, çünkü
Pindaros’u ünlü kılan, sürekli yeni melodi ve dans adımları
bulmaktaki ustalığıdır. Rivayete göre, çocukken uykusunda
arılar dudaklarına petek yapmış. Kendisini bir kartala, diğer
ozanları da gaklayan kargalara benzetirdi. Efsane, yaşamını
kötüm ser bir sonla noktalar: D elphoi’deki tanrıya, insan için en
hayırlı şeyin ne olduğunu sorar. Tanrının verdiği karşılık ise,
onu sevgilisinin kollarında usul usul ölüm uykusuna daldır­
maktır. Pindaros dünya görüşü bakımından, Pers öncesi zama­
nın tipik bir temsilcisidir: Boiotia yurtseveri, demokrasi düş­
manı, kulamparacı soyluluk taraftarı, dindar. Ona göre tanrılar,
iyilik ve vefanın, adalet ve kutsallığın ahlaki timsalleridir.
Tumturaklı ifadeleri, düşünceden kaçm aya varan imge bolluğu,
olağandışılığa duyduğu inatçı sevgi ve pedala basmaktan hiç
yorulmaması okunmasını zorlaştıran öğelerdir. Horatius onun
metinlerini, yağm ur sularıyla kabaran ve dağdan aşağı boşalan
orman selinin çağıltısına benzetir. Ö lüm ünden bir asır sonra
modası geçti, fakat İskender Thebai’yi yerle bir ederken tapı­
naklar dışında bir de Pindaros’un evine dokunmadı. Herkes gibi
İskenderiyeliler de onun tarzına, Rom alılar ise sanatının kek­
remsi tadına ve eril gücüne hayranlık duymuştur. Princeps
lyricorum [lirik şairlerin en yetkini] derlerdi Romalılar onun
için. Buna karşılık Voltaire “galimatias pindarique” [Pindaros
zırvalığı] diye bir ifade kullanır. H erder ve Hum boldt açımlaya­
rak, Hölderlin ve Platen ise uyarlayarak ona yeniden hayat
vermeye çalışmışlardır.

A iskhylos’un resim deki karşılığı Polygnotos’tur, Başyapıtı, Poly-
450 senesi civarında tam am ladığı, A tina’daki “renkli salon”dur. gnotos
Bu duvar resmi Hellen tarihinin doruk noktalarını, örneğin
Theseus’un Am azonlarla savaşını, T roya’nın fethini ve Marat-
hon’daki çarpışmayı tasvir ediyordu. Fakat daha nice fresk
yapmıştır. M odeileme, gölge oyunu ve perspektif benzeri şeyle-

2 i 6 ANTİK YUNAN IN KÜLTÜR TARİHİ

ri bilmezdi, paleti ise yalnızca dört renkten ibaretti: Beyaz, kır­
mızı, toprak sarısı ve gri mavi. Figürleri, tıpkı A iskhylos’un-
kiler gibi heybetli ve renkliydi. O da bir dereceye kadar “sahte
saydam lık” ilkesine bağlı kalıyordu: Nehirlere bakıldığında
zemin, elbiselere bakıldığında ten görülüyordu. Arka arkaya
dizilmiş kümeleri çizgiler halinde üst üste yerleştirirdi; Goetlıe
bunlara “katlar” derdi. Bununla beraber, kısa tutulmuş zemin ve
kesişmelerle derinlik etkisi yaratmayı daha o zamandan başar­
mıştı. Ortamı, tragedya sahnesinde de olduğu gibi sadece anıştı-
rırdı: Bir ağaç ya da bir kayalıkla, bir fundalık ya da bir sazlık­
la, Troya’yı sembolize eden bir parça kent suruyla ya da Yunan
filosunu sembolize eden bir gemiyle. Neredeyse bir yazıt niteli­
ğindeki bu dekorlar bir çevrenin, bir mekânın varlığına işaret
eden birer amblem, adeta renkli bir hiyeroglifti. Bu anlayışın
aksine, barok resmi derinlik duygusunu öyle güçlü hissetmiştir
ki, perspektif bakışı ve m anzaranın algılanmasını hani neredey­
se zorlamak için yakın plandaki nesneleri uzaktakilere göre
aşırı derecede büyütmüştür.

Sanat yazarlarının anlattıklarından ve onun öteki sanatlar
üzerindeki etkisinden yola çıkarak Polygnotos hakkında yürü­
teceğim iz tüm tahm inler zay ıf ve şüpheli çıkarsamalardan öteye
geçmez. Parthenon’daki heykellerin dam arında onun tekniği ve
ruhu dolaşır. Am a en çok da vazo ressamlığını etkilemiştir. Bu
resim türü, figür ve elbise motifleri, m im ik ve jest, duruş ve
ilişkiler repertuarını, kom pozisyon ile ruhsal nüanslar konusun­
daki hemen hemen her yeni inceliği ona borçludur. Bir zam an­
lar güneş gibi parlayan Y unan resm inin yanında vazoların ay
ışığı kadar sönük kaldığı söylenmiştir. Gerçi bu güneş artık bi­
zim için de batmıştır, ama gene de bu mehtap onun ışığının kı­
zıdır! Yansıttığı ışık hâlâ aynı ışıktır ve güneşin yüceliği ve
görkemi hakkında bize bir fikir verir. Polygnotos’un resimleri,
buluşlarının kapsamı ve zenginliği bakım ından mucizevi olsa
gerekti. A iskhylos’un üçlemesine benzeyen bir yapıları vardı:
Yükselen, doruğa ulaşan ve alçalan. Örneğin, M arathon çar­
pışması, savaşın başlangıcını, kader anını ve gemilere kaçışı
tasvir ediyordu. Aiskhylos gibi Polygnotos da basit araçlar
kullanarak atmosfer yaratm a konusunda ustaydı: Gövdeyi ha­
fifçe eğer ya da bir eli kaldırırdı. “Polyksena”smın koskoca
Troya savaşını gözler önüne serdiği söylenir. Beşinci yüzyılın

ATİNA'NIN DÜNYA GÜNÜ 2 1 7

ortalarına ait “Orpheus ile Trakyalılar” adlı vazo resmi bu ko­
nuda yeterince fikir verir. Dalıp gitmiş olan Orpheus lirinin
gücüyle dört barbarı etkisiz haie getirir: Birincisi, derin düşün­
celere dalmış, ozana bakmaktadır, sanki müziğin sırrını keşfet­
meye çalışıyordur; İkincisi, öne eğilmiş, ezgiyi dinlemeye ver­
miştir kendini; tamamen eriyip bitm iş haldeki iiçüncüsü ise
müthiş bir duygulanm ayla gözlerini kapamış olan dördüncüsü­
ne yaslanm ıştır - tepkinin dört aşaması ve duyguyu dışa vur­
manın dört ayrı biçimi. A ristoteles’in Poetika’smda neden
şunları söylediğini anlayabiliyor insan: “Polygnotos iyi bir
ethosgraph'tır, fakat Zeuksis’in ressam lığının ethos'u yoktur.”
Yunanca ethos sözcüğü aşağı yukarı, “karakter, kişilik, ruh” ile
karşılanabilir, fakat günüm üzdeki “ahlak” kavramı da sözcüğün
anlamları arasındadır. Bütün bunları sanata yansıtm ak konu­
sunda kimse Polygnotos’la boy ölçüşem em işe benziyor.

Hellen kültürü hakkında bildiklerim izin ne kadar aşınmış,
parçalanmış ve harabeye dönmüş olduğunu bir kez daha hatır­
lamanın şimdi tam yeridir. Plastik sanatlarda başı çektiği haide,
büyük Yunan resminden geriye bir fırça darbesi bile kalmamış­
tır. Yazarlar heykelden ve mimariden çok resimden söz ederler
ki, zaten öyle olması gerekir: M odern sanat tarihinin büyük
dönüm noktalarına baktığımızda, resim sanatının baskın oldu­
ğunu görürüz. Gerçi Zeuksis ve Apeiles gibi adları anmaya ba­
yılıyoruz am a bunlar bizim için artık Garrick ve Talm a’dan
daha gerçek olmayan, hem yüce hem de içleri boşalmış kav­
ramlardır; kuru birer söylenti, alıntı ve anekdotturlar. Bu arada,
resim, heykel, şiir ve yaşam dahil her şeyin içine işleyip ruh
katan merkezi sanatın müzik olduğunu da eklemeliyiz. Yunan
kültürünün yüceliğini ve yoğunluğunu ancak ortada olmayan
bir şeyle ölçebiliriz. M ozart, Beethoven ve W eber’den geriye
tek bir notanın kalmadığını düşünün. O zaman rokoko, impa­
ratorluk ve Biederm eier dönemlerinin derinlik boyutu diye bir
şey kalmaz, bize bir yüzeye yansıtılm ış gibi gelirlerdi.

Poiygnotos’un Stoa Poikile’deki [Resimlerle Bezeli Stoa] üç Hero-
resminin ana konusu, Hellenlerle barbarlar arasındaki çatış- dotos
maydı. A iskhylos’un Persler 'i de benzer bir üçlemenin merke­
zini teşkil eder: Birinci dram a Argonautların seferini, üçüncüsü
de muhtemelen H im era’daki çarpışmayı işliyordu. Aynı büyük
çelişkiye yaşamını adayanlardan biri de, “tarihin babası”

2 1 8 ANTİK YUNANTN KÜLTÜR TARİHİ

Herodotos’tur. 445 yılında A tm alılara eserinin bir bölümünü
okuduğunda, A tinalılar öyle etkilenm işlerdi ki, H erodotos’u on
talant gibi yüklü bir ödüle boğmuşlardı. Yazılarının üslubu ta­
mamen destansıdır, çünkü hedefi dinleyici kitlesidir. Mısır,
Kyrene, Babil ve İskit diyarına bulunduğu büyük yolculuklara
safdil ve heyecanlı olduğu kadar eleştiren ve çözümleyen bir
gözlemci sıfatıyla çıkmıştır. Gerçek bir Hellen olarak, gittiği
her yerde benzerlikler aramış am a yabancı özellikleri asla göz
ardı etmemiştir. Böylece karşılaştırmalı tarihin kurucusu ol­
muştur. Tarih, coğrafya ve etnografyayı sınıflandırıp sınırlan­
dırm aya kalkmamıştır. Egzotik şeyleri yorumlamamış, sadece
nakletmiştir. Bunları sirkteki bir çocuğun hayranlığıyla ya da
zoolojik bir örneğe bakan bilim adamının soğukkanlılığıyla
izler, bu iki ruh hali onda iç içe geçer. Eseri roman, anekdot,
acayiplikler, anlık resim ler ve karakterlerden oluşan ışıl ışıl bir
inci gerdanlıktır; kısacası, H om eros’un, tragedyanın ve
Polygnotos’un rölyef tekniği onda da vardır. Tezatlar yok de­
ğildir ama bunun nedeni, savsaklam aktan ziyade epik nesnel­
liktir. H erodotos’un ruhbilimsel öğeler katmaktan, olası m otif
ve ruhsal kıpırdamaları kendi düş gücüyle tamamlamaktan çe-
kinmeyip, bilakis bu hakkı kendinde görmesi kadar, kesinlikle
ilkellik değil, bir üslup, bir bakım a arkaikleştiren bir “Aigina
gülüm sem esi” olan anlatım sadeliği de epiktir. Bir yerde şöyle
der: “Söyleni yeniden söyleme m ecburiyeti duyuyorum (âyco 5e
6(peiA,co keyeıv ra Âsyopcva).” Bütün yaptığı bundan ibaretti
işte. A m a söyleni nasıl da doğal ve insanca, zarif ve rahat,
renkli ve ahenkli bir biçimde söylemiştir! Üstelik de gösterişe
kaçmayan tinsel bir üstünlükle; zira iyi niyetli anlatım
çoşkusuna hoş bir “on dit” [derler ki] edası eşlik eder; derken
bir de bakmışsınız ki, Asya ile A vrupa arasındaki savaş destanı,
dünyada olup biten her şeyin trajik bir ironisi olmuş. Yine de,
tanrıların hükmüne çocuksu bir şair ruhuyla inanmaya devam
eder. Dini dünya imgesi şiirinkiyle örtüşür: Homeros ve traged­
ya yazarlarında da olduğu gibi, tanrılar insanların yazgısına
karışmakta, her şey Olympos ile dünya arasında olup bitmekte­
dir. Tanrıların kıskançlığına inanm asıyla H om eros’a, her şeyi
dengeleyen Dike imgesiyle de A iskhylos’a benzer, fakat o bu
iki düşünceyi de birleştirir: Aşırı mutluluğun adilce dengelen­
mesini, Zeus’un şimşeğinin en çok yüksek zirveleri seviyor, o

ATİNA’NIN DÜNYA GÜNÜ 219

zaman suçsuzlara da isabet ediyor olm asında görür. Yunanlılar
ne onulmaz kötüm serler olmalı ki, böylesine parlak ve aydın bir
insanın bile vardığı son bilgelik durağı budur! Göğün yolladığı
karanlık alametlere, kehanet ve düşlere kulak verildiğinde,
N em esis’in elinden kurtulunabilir elbette, gelin görün ki, kimse
bunu yapmaz. H erodotos’ta salt tarihi güç ve m otif rollerini
işte bu alametler üstlenir -sadece bize tuhaf gelen fakat tam
antikçağa özgü bir tavır.

Teolojik sorun, H erodotos’un dostu Sophokles’te biraz daha Sophok-
karmaşıktır: 441 yılında sahnelenen Ant ig o ne 'de H erodotos’a les
yapılan gönderme, o sıralar H erodotos’un ne kadar ünlü oldu­
ğunun bir göstergesidir. Bu şair, Olympos sakinlerinin kıskanç­
lığını hissetmek şöyle dursun, onların sevgilisi gibidir. Şaşılası
derecede zarif ve yakışıklı (Polygnotos’a modellik yapardı),
kithara çalma ve top oyunundaki ustalığıyla etrafa nam salmış
bir delikanlı olan Sophokles, ilk başarısını henüz yirmi sekiz
yaşındayken kaydeder. Daha sonra bunu, gelmiş geçmiş bütün
tragedya yazarlarını geride bırakmasını sağlayan yirmi üç başa­
rı izler. Yüksek m akam lara gelmiştir, herkesin gıpta ettiği se­
vimli, neşeli, alçakgönüllü ve seçkin kişiliğiyle doksan yılı aş­
kın bir ömrü olmuştur. İhtiyarlığında bile, ünlü hetaira’\&r\n
aşkını tattığı söylenir. Ö ldükten sonra A tina’da, her yıl kurban
adanacak kahramanlardan biri ilan edilerek seçilmiş kişilerin
arasında yerini almıştır. Kendisi A iskhylos’tan bir insan ömrü
kadar daha gençti ve yıldızı parladığında Aiskhylos yeni öl­
müştü. Sophokles’ten geriye sadece yedi eser kalmıştır: Aias,
Antigone, Trakhisli Kadınlar, Elektra, Philoktetes, Kral
Oidipus ve Oidipus K olonos’îa. 1912 yılında İkhneutai [İz Sü­
renler] adında bir satir dramının aşağı yukarı yarısı bulunmuş­
tur. Eserde, A pollon’un, H erm es’in çaldığı sığırlarının izini
satyr’lere nasıl sürdürdüğü etkileyici bir m izahla anlatılır.

H erodotos’taki trajik ironi Sophokles’te doruk noktasına u-
iaşmıştır. Bu ironi, insanın özgür iradesiyle eylemde bulundu­
ğunu sandığı, am a karanlık güçlerin elinde bir oyuncak olduğu,
kendisini suçtan arınmış gördüğü, am a kendisine de geçen bir
lanetin ağırlığı altında yaşadığı düşüncesinde yoğunlaşır. Bu
paradoksun klasik biçimi, mükemmelleşmiş haliyle asırdan
aşıra geçen O idipus’tur: Kendi suçunun peşine düşmüş sorgu
yargıcı, başka bir açıdan ışık tutulsa kom edyaya sıçraması işten

220 ANTİK YUNANTN KÜLTÜR TARİHİ

bile olm ayan bir tipleme (işin en sarsıcı yanı da budur).
Sophokles’in sahneleri de çoğunlukla polisiyemsi bir havada­
dır. Sürüncemede bırakıp şaşırtmayı, bulandırıp aniden aydın­
latmayı sever, keza yolunu kaybettirmeyi, sahte gerilim ler ya­
ratmayı, “fırtına öncesi sessizliği” de öyle. Bu incelikleri
A iskhylos bilmez. Buna rağmen, bu teknik modern teknikten
çok farklıdır. A iskhylos ile Shakespeare, Sophokles ile Schiller,
Euripides ile Ibsen arasındaki ilişki, Pythagoras ile Descartes,
sentetik geometri ile analitik geometri, görü ile hesap, statik ile
dinamik arasındaki ilişkiye benzer. Antik edebiyat, mermer
heykellerden oluşan bir ormandır. Oysa Hıristiyan edebiyatı,
titreşen hayaletlerin kol gezdiği sihirii bir ormana, bir yaz gece­
si rüyasına benzer.

Sophokles’in Schiller’i anımsatan başlıca özellikleri şunlar­
dır: Felsefi derinliği soylu bir popülariteyle birleştirmesi, geri­
limi yüksek bir dram aturgluğu rahatça kıvırması, dilinin gümüş
gibi parıldayan duruluğu, dünya literatürünü etkileyecek ka-,
rakterler ve dilden dile dolaşacak özlü sözler bulmaktaki maha­
reti. Bunların en ünlüsü olan “N efret etmeye değil, sevmeye
geldim ben,” sözü eskiçağda henüz derin bir anlam taşım ıyor­
du, çünkü herhangi bir dünya görüşü bilgisi içermediği gibi,
A ntigone’nin, insanlar nefret etse de kardeşi olduğu için
Polyneikes’i sevmesi gerektiğine dair düz bir açıklamaydı.
Sophokles daha sonra sanıldığı kadar Hıristiyanca düşünm ü­
yordu, düşünemezdi de. Fakat tanrılarla ilişkisi, bu tür anakro­
nik haksızlıklar yapılm adan da, yeterince tem iz ve iffetlidir.
Göksel varlıklar insanlara elçiler, kehanet merkezleri ve gi­
zemli sesler aracılığıyla seslenmeye bayılıyordur, ama kendileri
yaklaşılam az ve bilinemezdir. O nlar insani ölçülere sığmayacak
büyüklüktedir ve Eyüp’ün kitabının yaratıcısı gibi, şair de ya­
ratılmış güzellikleri, tanrılarla boy ölçüşm ek isteyen ölümlüler­
den esirger. Tanrıların, bazen adaletsiz bir kader gibi tezahür
eden gücünü övmek ve bu güce kayıtsız şartsız teslim olmak
dışında yapabileceğim iz hiçbir şey yoktur. Akıl sır erdirem edi­
ğimiz gizli bir düzen hüküm sürüyordur. Zam an zaman suçsuz
insanların da acı çektiği doğrudur, am a tanrıların hep doğru
olanı yaptığından kuşkulanılamaz. Hem sonra, neyin doğru ne­
yin yanlış olduğu nasıl bilinebilir? Sofistler de aynı soruyu
sormuş ve bununla etik bir relativizm e varmışlardır: İyi, tek tek

ATİNA'NIN DÜNYA GÜNÜ 2 2 1

kişilere göre iyi olan şeydir. D indar Sophokles ise tam tersi bir
sonuca varır: İnsan, şeylerin ölçütü değildir, dünyanın düzenin­
de akıldışı ya da ahlakdışı bir durum varsa bile, bu dünyanın
düzeninin değil, insan mantığı ve ahlakının yanlışlığını gösterir

Nasıl ki Sophokles’te konu karakterlerle gelişiyorsa, hey­
keltıraş M yron’un heykellerinin hareketi de kendi biçim lerin­
den doğar. Polykleitos gibi Sophokles de katı bir orantı ilkesini
esas alır, fakat O lypm pia’daki Zeus ve üç Athena heykeliyle
nam salmış olan Pheidias’a daha yakındır. B ronz “Athena Pro-
m akhos” [Öncü Savaşçı] heykeli A kropolis’te yer alıyordu.
Heykel aşağı yukarı yedi metre boyundaydı ve denizden bakıl­
dığında bile miğferindeki altın tüyü görm ek mümkündü. Biraz
uzağında ise, yine bronz bir heykel olan “Athena Lemnia”
[Lemnoslu Athena] duruyordu. Lem nos’a yerleşen Atmalılar
tarafından yapıldığı için kendisine bu ad verilmişti. Yüksekliği­
nin dokuz ila yirmi metre arasında değiştiği sanılır (“Bavaria”
heykeli on dokuz metre yüksekliğindedir). Miğferi başında de­
ğil, öne uzanan sağ elindeydi. Heykelin başı cazibeyi enerjiyle,
sevecenliği akıllılıkla büyüleyici bir biçimde birleştirmişti (ta­
bii eğer Furtvvângler’in bulduğu heykel orijinalin bir kopyası
ise). Ayrıca saçı, bilge ve savaşçı tanrıçanın erkeksi yanı vur­
gulansın diye kısacıktır ki, antik heykellerde buna pek rastlan­
maz. Altın ve fildişiyle çalışılmış “A thena Parthenos” [Bakire
Athena] ise yaklaşık on iki metre boyundaydı ve Parthenon’da
yer alıyordu. Görünüşü son derece cafcaflı ve göz kamaştırıcı
olmalı, çünkü fildişi büyük bir ihtimalle boyanmış, çeşitli
renklerde altın kullanılmış, gözleri ışıl ışıl elmaslardan yapıl­
mış, bol mücevheratla bezem ekten kaçınılmamıştı. Bir tondan
fazla saf altınla işledikleri elbisesi çıkarılabiliyordu ve savaş
hâzinesi işlevi görüyordu. Atinalılar bankerliği bile sanatçı eda­
sıyla icra ederlerdi, zaten devlet anlaşm alarına bile özgün birer
mermer rö lyef şekli verm eye bayılırlardı. O lym pia tapmağında
yer alan ve malzemesi ve ebadı bakımından “Athena
Parthenos”un bir eşi diyebileceğim iz Zeus heykeli dünyanın
yedi harikasından biri sayılır. Pausanias’ın ifadesiyle, “altın,
elmas, abanoz ve fildişiyle rengârenk” Zeus, başında zeytin
dallarından bir taç, sağında Nike, solunda asası, tahtında dimdik
oturuyordu. Fakat insanda, ayağa kalktığında tapınağın tavanını
devirecekmiş korkusu uyandıran bütün azametine rağmen, şim­

Phei-
dias

222 ANTİK YUNANTN KÜLTÜR TARİHİ

şekler çaktırıp gökleri güm bürdeten Z eus’a değil, ölçülü yumu­
şaklığıyla tanrı-babaya benziyordu, hem de Y ehova’dan bile
daha çok. Tahtı göz kamaştırıcı zenginlikte süslemelerle beze­
liydi. Tahtın dışına irili ufaklı sayısız figür ve çiçek işlenmişti,
hatta ayak taburesine bir A m azon savaşı nakşedilmişti. Pheidias
zanaatçılıkta da ustaydı. M artialis onun elinden çıkan ve dev
heykelleri kadar ünlü olan eserler arasında metal oyma balık­
lar, bir cırcırböceği, bir arı ve bir sinek sayar. A ntikçağda oriji­
nal haliyle bilinen fakat bizim yalnızca sikkelerden tanıdığımız
Zeus heykelinin her tür kedere ve aşk acısına deva olduğuna, bu
heykeli görmemiş birinin yaşamış sayılamayacağına, Home­
ros’un Z eus’unun onda vücut bulduğuna, hatta bu heykelin
içinde olduğuna inanılıyordu. D ion Khrysostomos şöyle der:
“Pheidias’ın Z eus’unu bir kez gören, bir daha başka bir heyke­
lin adını anmaz. İşte onu büyük kılan budur.” Gerçekten de,
Zeus ilk ve son kez bu heykelde vücut bulmuştur, üstelik öyle
kişilikli, aynı zam anda da öyle tipik bir surettir ki, o gün bu
gündür genelgeçer bir Zeus imgesi haline gelm iştir - tıpkı bir
Napolyon ya da Goethe imgesi gibi.

Bir epigram a göre, Praksiteles’in K nidos’taki A phrodite’sini
gören kişi, Paris’in kararını onaylar, ama bir de Pheidias’m
A thena’sına baktığında, Paris’i sığır çobanı yerine koyar.
Pheidias’ın eserindeki güzellik tinsel bir güzellikti. İşte, yarattı­
ğı tanrı heykellerinin kusursuzluğu, onun bu tanrıların üzerinde
durduğunu kanıtlar. W inckelm ann bu heykelleri, “saf tinsel ve
göksel ruhlar” diye adlandırır ve hepsinde “aynı kan dolaşır”
der. Şüphesiz bu biraz abartılıdır ve tekrar belirtelim ki, klasi-
sizmin tipik yanılgısıdır, çünkü klasisizm Yunan sanat eserle­
riyle karşılaştığında, bu eserlerin boyası zamanın sularıyla
çoktan akıp gitmişti. B u solgun yüzlü heykeller bomboş göz
çukurlarının ardından bakıyordu sonraki dünyaya, böylece çok
farklı bir izlenim uyandırıyorlardı. Yine de, (Yunan sanatının
bu kısa süreli doruğunda) hem Pheidias’m hem de Sophokles’in
eserlerinde O lym pia’ya özgü bir dinginlik vardır: H er ikisinde
de, hem ısıtan hem de uzaklara götüren gizemli bir altın zemin,
tatlı ama hep keskin bir ezgi, güneşin vurduğu derin denizlerin
yüzeyi gibi yansıtan düm düz bir yüzey söz konusudur. Her iki
sanatçı da kadın ruhuna hassasiyetle yaklaşmıştır, fakat o henüz
peçesini kaldırmamıştır, uzak ve suskundur, tıpkı Leonardo’da

ATİNA’NIN DÜNYA G ÜNÜ 223

olduğu gibi. Fakat burada, bir karşılaştırm a yapm ak için pek
tercih edilen, perdahlanmış tasasız Raffaello akla gelmemelidir,
çünkü buradaki tek ortak nokta, biçimlerin kristal duruluğu ve
teknik ustalıktır, yani tam am en yüzeydedir.

Yunan sanatı soyluluğun bütün özelliklerini taşır: Hâkimi-
yetteki rahatlık, hükmedişteki doğallık, heybetteki güleryüz-
lülük, mesafelilikteki kibirsizlik, dingin kanaatkârlık, devinim­
lerdeki ateşlilik, kanında olan zevk. Gene de aristokrat değildir
ama. Eşsiz bir şeydir bu. Perikles’in A tina’sındaki görüntüler
demokrasilerde bir daha hiç görülmemiştir. Sanat bir daha ne
zaman böylesine seçkin, bir o kadar da kamusal olabilmiştir?
Kılık kıyafet ne zaman hem halka özgü olabilmiş hem de böy­
lesine soylu kalabilm iştir? Bourgeois gentilhomme tipi, XIV.
Louis döneminin haklı olarak gördüğü gibi bir karikatür değil
de, Perikles’te ve onun önder çağdaşlarında vücut bulduğu gibi,
başarılı bir sentez olabilmiş m idir bir daha? Parthenon heykel­
leri birer idealdir, am a küçük bir üst tabakanın değil, bütün bir
kentin idealleridir. Bu süvari ve bakireler saraylardan değil,
sokaktan alınmıştır. Yunanlılar gerçekten de tuhaf bir halk olsa
gerek.

M yron Pheidias’tan biraz daha yaşlıydı. Sadece bronzla ça- Myron
lışirdı. “Athena ve M arsyas” İkilisinin Rom a taklitleri mevcut­
tur. Henüz çocuk yaştaki tanrıça Athena, kavalı yeni icat etmiş­
tir, fakat kaval çalarken derenin suyuna yansıyan yüzünün nasıl
buruşup çirkinleştiğini fark eder ve öfkelenip kavalı atar - ço­
cuk da olsa tam kadınca bir davranış. Kavalı yerde gören
M arsyas onu almak için koşup gelir, fakat tanrı kızının bir ha­
reketi onu durdurur. İşte bu an, etkileyici olduğu kadar da zeki
bir biçimde dondurulmuştur. A thena’nın büyüleyici bir güzelli­
ği vardır, gerçi Pheidias’taki gibi olanca canlılığığıyla ifade
edilmemiştir, fakat yeni yeni tom urcuklanan haline ne güzel
uyar bu! M yron’un, daha H ellenler döneminde eleştiri yağm u­
runa tutulan “D isk Atan A tlet” heykelindeki “ifadesizlik” de
aynı biçimde karakteristiktir: A tışın hemen öncesindeki muaz­
zam gerginlik ve yoğunlaşma, heykelin çehresine boş bir ifade
vermiştir. Flareket ilk kez bu heykelde vücut bulmuştur, üstelik
de fevkalade bir ustalıkla, atış için harekete geçmeyen tek bir
kas yoktur. Sanatçı, Arnold von Salis’in güzel ifadesiyle, “anlık
hareketi rüzgârdaki alev gibi titretir durur.” Kendinde olan ha-

224 ANTİK YUNANTN KÜLTÜR TARİHİ

rekettir bu, hatta hareketin felsefesidir ve mesele öyle zekice
çözülmüştür ki, sanki bir konstrüksiyonun sonucudur. Fakat
anlatılanlara bakacak olursak, M yron’un en büyük eseri, galibi­
yete eriştiği an çatlayıp ölen koşucu “Ladas” idi: Somutlaşan
nefes nefeselik, yalnızca M yron’un başarabileceği, hatta yal­
nızca M yron’un akıl edebileceği bir konudur. “İnek” adlı hey­
kelini de ancak eski m etinlerden biliyoruz. Yunanlılar bu hey­
kel için çıldırırmış. Heykeli anlatan en az otuz altı epigram var­
dı. Rivayete göre, boğanın biri bu heykeli aşmak, bir dana sü­
tünden içmek, bir çoban onu sürmek, köylünün biri çifte koş­
mak, bir hırsız çalmak, sinekler sokmak, aslan parçalamak,
hatta M yron’un kendisi de bir keresinde sağmak istemiş. Şayet
bu anekdotların amacı M yron’u aşırı bir natüralist diye övmek­
se, o zaman iki anlamlı bir övgüdür bu. Fakat deniz ejderhaları
gibi masal yaratıklarının heykellerini bile ne kusursuzlukta
yaptığını işittiğimizde, bu anekdotlarla ne demek istendiğini
daha iyi anlarız: Her yaratığa dair fikri heykele dönüştürme
yeteneğine sahipti, öyle ki bu heykellere bakan herkes o anda
hayal gücünü neyin harekete geçirdiğini görebilirdi.

Polyk- Polykleitos M yron’dan yarım insan ömrü kadar daha gençti,
leitos “Doryphoros”, yani mızrakçı, galibiyet bandını takan “Diadu-

m enos” ve “Yaralı A m azon” heykellerinin ancak cılız taklitleri
günümüze ulaşabilmiştir. Bunların üçü de ‘vücudu hafifçe des­
tekleyen bacak’ tekniğinin verimini inatçılığa dayanan bir e-
nerjiyle temsil ederler ve en ideal anlam da öğreticidirler. N ite­
kim sonraki asrın Yunanlı sanatçıları insan anatomisini yorum­
lamayı hep Polykleitos’tan öğrenmiştir. Doğduğu Sikyon’dan
ayrılıp A rgos’a yerleşen Polykleitos Dor kökenini yadsımaz:
Heykelleri, sert orantıları, duru hatları ve coşkularının sade ama
heybetli erillikleriyle hep bir Dor tapm ağını andırırlar. Eserleri
konu itibariyle birer jan r figürüdür am a kim senin aklına onları
böyle adlandırm ak gelmez. İnsan bu heykellere bakıp anatomi
öğrenebilir. “Doryphoros”ta her kas klasik formüle oturtul­
muştur; göğüs kafesi bir köprü kemeridir; ağırlığın verildiği
bacak esas duruşta iken, kısm en yüklenilen bacak rahattır. Bu
modeller, ebediyetin, aynı zam anda da dünyada geçerli para­
digmaların gerçeklerden uzak modelleridir. Polykleitos’un hey­
kelleri antikçağda bile “hemen hepsi aynı kalıba göre” diye
eleştirilmiştir. Bunlardan biri (muhtemelen Doryphoros), o ünlü

ATİNA'NIN DÜNYA GÜNÜ 225

“K anon” idi. Polykieitos aynı adı taşıyan bir de yazı kaleme
almıştır. Bu yazıda parm ağın parmakla, parm akların elin yüze­
yiyle, elin yüzeyinin bilekle, bileğin dirsekle, dirseğin kolla,
kısacası her bir uzvun diğeriyle orantılarını rakam larla sapta­
mış, insan bedeninin metriğini oluşturmuştur. Biçimin rakama
vurulması Pythagorasça bir girişimdir, hatta Eleacı da diyebili­
riz, çünkü burada gerçek varlık olarak geçen şey, anlık görün­
gülerin değişkenliği değil, bu görüngülerin tem elinde yatan ve
ancak sa f düşünme ve soyutlam ayla kavranabilen değişmez
aynılıktır. Parmenides gibi Polykieitos için de hareket görüntü­
dür: Yürüyen bu figürler hiçbir zam an öne doğru adım atmaya­
caktır.

Fakat çağdaş felsefe bam başka m esafeler katetmişti. 430 yı­
lında (aşağı yukarı Polykieitos’un yıldızının parladığı dönem ­
de) ölen Empedokles hâlâ yarı arkaik bir izlenim uyandırsa da,
ilginç ve acayip bir yaratık gibi de duruyordur. Agrigentum ’da,
limanı hâlâ “Porto Em pedocle” adını taşıyan şimdiki Gir-
genti’de devlet adamı, doktor ve mucizeler yaratan adam sıfat­
larıyla efsanelerle örülü bir yaşam sürm üştür (bir fragmanda,
hemşerilerine şöyle der: “Artık aranızda bir dünyalı olarak de­
ğil, ölümsüz bir tanrı olarak dolaşıyorum ben”). Hayatı, kimine
göre göksel varlıklara karışmasıyla, kimine göreyse Etna ya­
nardağının içine atlamasıyla son buldu. Renkli biyografisi son­
raki dünyayı uzun süre meşgul etti. Hölderlin, Em pedokles’in
Ölümü adında, yarım kalmış bir tragedya yazmıştır: Doğanın
gizemini çözen Empedokles, bu nedenle kendisini doğadan üs­
tün görür ve tanrılığını ilan eder, ama işte bir kurumlanmadır
bu. Sonunda “yalnızlığa” katlanam az suçunun cezasını intihar
ederek öder. Mietzsche 1870/71 kışında Empedokles adında bir
dram tasarlar: “Din, sanat ve bilim gibi bütün aşamaları zorla­
yıp sonuncusunu da çözdükten sonra kendisine uygulayan
Em pedokles”. Kuşkusuz N ietzsche de Zerdüşt için Empe­
dokles’inkine benzer bir son düşünmüştür: “Bağışlayan ölüm ” .
N ietzsehe’nin aklını yitirmesi de aslında “E tna’ya kaçış”tan
başka bir şey değildi, Zerdüşt’ün buyurduğu anlamda: “Ben,
gelecektekileri haklı çıkarıp geçm iştekileri kurtaranı severim,
çünkü o, şim di’de mahvolmak ister.”

Empedokles felsefesinde İonyalı fizyologların yarı mitolojik
yarı alegorik açıklam a tarzını benimser. Gerçekten var olan

Empe­
dokles
ve
Anak-
sagoras

2 2 6 ANTİK YUNANTN KÜLTÜR TARİHİ

hiçbir şeyin ne m eydana gelebileceği ne de yok olabileceği ko­
nusunda ParmenidesTe aynı görüştedir. Şeylerin değişkenliğini
ise sabit birtakım yapı parçalarının karışm ası ya da ayrışmasına
dayandırır, “am a insanlar buna oluş der”. Değişmeyenler, dört
tanedir: Toprak, su, hava ve ateş. Böylelikle Empedokies dört
unsur öğretisinin kurucusu olur. Aristoteles ona dayanarak, yal­
nızca dört durum olabileceğini söylemiştir: Soğuk ve ıslak du­
rum: Su; soğuk ve kuru durum: Toprak; sıcak ve ıslak durum:
Hava; sıcak ve kuru durum: Ateş. Bunlar, ortaçağda büyük bir
rol oynayan peripatetik unsurlardır. Arap doğa filozofları dört
temel unsur saptamışlardır: M adeni öz, yanabilirlik, mineral öz
ve çözülebilirlik. Bunların simgeleri şunlardır: Civa, kükürt,
toprak ve tuz. Fakat bunlar am pirik maddelerle özdeş değil,
tinsel özlerdir: “Felsefi” bir tuz ve civa, felsefi bir toprak ve -
açıkçası en tartışılm az olanı da b u d u r- felsefi bir kükürt vardır.
Dört mizaç da Em pedokles’e dayanır: Öfke ateşe, sıcakkanlılık
havaya, hüzün toprağa, uyuşukluk da suya dayandırılm ıştır (u-
yuşukluğu toprakla, hüznü de suyla bağdaştırm ak belki daha
isabetli olurdu). Em pedokles’e göre karışım ve ayrışmayı mey­
dana getiren şey, şıAva (sevgi) ile veîKoç’tur (çatışma). Philia,
farklı olanı bağlar, neikos da ayırır. “Unsurların sevmesi ve
nefret etmesi”ne dair bu tasarım günümüze dek korunagei-
miştir. Bilimdeki karşılığı “kimyasal bağ lan tf’dır ve yoğunlaş­
ma ile incelmeyi, birleşme ile kopmayı, çekme iie itmeyi a-
tomların istek ve isteksizliği, sempati ve antipatisiyle açıklayan
Hackel’in temel ilkelerinden birini oluşturur, ki bu yüzden
Wundt, monizm “metafiziğin şiirsel devresi”ne özgüdür, de­
miştir, haklıdır da. Ayrıca Em pedokies’in Danvinizmi Anaksi-
m andros’a kıyasia çok daha belirgindir. Buna göre doğa, ilk iş
olarak yapı öğelerini birer birer m eydana getirmiştir; başıboş
dolaşan ve yaşam gücünden yoksun olan bu öğeler daha sonra
devasa yapılara, yani gene herhangi bir mevcudiyeti olmayan
çift yüzlülere, hermafroditlere, öküz-insaniara dönüşmüş ve en
sonunda şimdiki hallerini almışlardır. Başka bir ifadeyle: Doğa,
deneye tabi tutar, işine yarayanlar kalır, yaram ayanlar yok olur.
Öte yandan, A naksim andros’un sezdiği “maddenin korunması
yasası”nı Anaksagoras daha açık ifade etmiştir: “Bilinmeli ki,
m evcut olan ne azalabilir ne de çoğalabilir, çünkü mevcut olan­
dan daha fazlasının olabileceği düşünülemez, mevcut olan her

ATİNA'NIN DÜNYA G ÜNÜ 227

şey her şeydedir.” Smyrna civarındaki K lazom enai’de doğan
Anaksagoras, 460 yılında A tina’ya yerleşti ve bu kentin bin
yıldan fazla sürecek olan felsefesinin temellerini attı. Başına
gelen son olayları daha önce görmüştük. Tanrıtanımazlıkla
suçlanm asına yol açan eseri, Y unanlılarda açıklayıcı çizimler,
“diyagram lar” içeren ilk kitaptı. Kitapta hem çok hoş hem de
çok ince çizimlerin yer aldığı ■' söylenir. Algılamayı, kontrast
yasasıyla açıklar: Aynı olan, “aynı olanı duyam az” ; bu yüzden
ışığı algılayabilmesi için gözün karanlık, ısınabilmesi için de
bedenin soğuk olması gerekir. Bitkilere, duyarlılığın yanı sıra
yön bulm a yeteneğini, arzulam a ve acı çekme yetilerini yakış-
tırmıştır. M eyve oluşum unu üremeye, yapraklan da tüylere
benzetirdi. İnsanın entelektüel üstünlüğünü, bir ele sahip olma­
sına dayandırmıştı. Bu ve buna benzer gözlemlerin ne kadar
dâhiyane olduğunu kavrayabilm ek için A naksagoras’ın bu
gözlemleri yapan ilk kişi olduğunu göz önünde bulundurmak
gerekir. Anaksagoras da oluşu yadsır: “Hellenler, oluşu ve yok
oluşu varsaymakla yanılıyorlar.” H er türlü değişimi ise karışma
ve çözülmeyle açıklardı, ancak kendileri de birer karışım olan o
dört öğenin karışması ve çözülmesiyle değil, sayısız ilkel mad­
delerin, yani “sperm ata”nın [tohumların] ya da Aristoteles’in
deyişiyle, opoıopepfj, “benzer parçalardan oluşan” temel mad­
delerin karışması ve çözülmesiyle. Bu maddeler modern kim­
yadaki elementlerdir. Sayılarının doksan iki olduğu biliniyor,
fakat şu ana kadar henüz doksanı saptanabildi [bu sayı şimdi
109’dur], Anaksagoras ayrıca, hoınoiom eros’\ann [benzer par­
ça] yalnızca bir kısmının insan vücudunu oluşturduğunu vur­
gulamıştır: Bunları “kap parçacıkları”, “ ilik parçacıkları”, “ke­
mik parçacıkları” vb. diye adlandırır. M odern bilim bunu da
doğrulamıştır: Elem entlerin sadece on ikisi canlıların temel
yapı taşını m eydana getirir, halbuki diğer elementler hücrelerde
ya hiç yoktur ya da çok azdır. Demek ki A naksagoras’ın tasa­
rımları tamamen bilimseldi. A ncak D eussen’ın, eşsiz derecede
didaktik olduğu kadar bir o kadar da dar kafalı olan Geschichte
der Philosophie [Felsefe Tarihi] adlı ders kitabındaki “Anak-
sagoras’a kalsaydı, aldığım ız besin, örneğin, bebeğin içtiği süt,
sadece kanı değil, aynı zam anda kemiği, eti, iliği, saçı, tırnakla­
rı, kısacası vücudu oluşturan her şeyi içerm eliydi,” biçimindeki
eleştirisine karşılık olarak, anne sütünün gerçekten de vücudu

228 ANTİK YUNAN'IN KÜL TÜR TARİHİ

oluşturan bütün yapı taşlarını içerdiği, dilediği kadar çeşitli gö­
rünsün, yetişkinlerin besininin sadece yağ, protein, nişasta,
tuzlar ve sudan ibaret olduğu, yani bir bakım a et ve sebzelere
dağılmış süt olduğu söylenebilir.

Sofistler Anaksagoras natüralist çizgisini no us [akıl] öğretisinde de
sürdürür. Nous, sperm ata’nm henüz karmaşakarışık durduğu
kaos’tan kosm os’u yaratıp her şeyi akıllıca ve gereğince düzene
sokan evren zekâsıdır. Nous basitçe “tin”Ie bir tutulduğu için
Anaksagoras ilk büyük düalist diye kutlanmıştır, fakat bu bir
yanlış anlamadır. Çünkü A naksagoras’ın her şeyi salt mekanik
nedenlerle açıklaması bir yana, nous tamamen maddi bir ilke­
dir. Anaksagoras nous’m ilk m addeler arasındaki en hafif ve en
sa f madde olduğunu kesin bir dille söyler; bilinen tek öğrencisi
A rkhelaos’un nous’a getirdiği açıklam a ise “hava”dır. Anaksa­
goras’m evren zekâsıyla kastettiği şey belki de, her oluşun ö-
zünde yatan ereksellik ilkesiydi ve gerçek bir Yunanlı olarak da
bu ilkeyi sonsuz incelikte bir beden şeklinde düşünüyordu, yani
büyük bir ihtimalle son derece tutarlı bir m onist idi. Bu durum
ise onun hem kendi ruhuna, hem de bugün “bilimsel dünya gö­
rüşü” diyebileceğim iz şeyin peşinden koşan çağm a uygun dü­
şer. Hellen ruhunun krizi anlam ına gelen sofizmden söz ediyo­
ruz. İşte Yunan felsefesi o ana kadarki gelişimini, hiç farkına
varmadan, böyleşine tehlikeli bir zirveye taşımıştı. Sokrates
öncesi felsefenin tamamı, bir sistemin diğerini ortadan kaldır­
ması nedeniyle çoktan diyalektikti. A yrıca ya gerçekten nihilist
olan ya da böyle yorum lanabilen bir noktaya varıyordu.
Herakleİtos’a göre her şey bir nehir, uçucu bir andır, dolayısıyla
nesnel bilgi başından beri söz konusu olamaz. “İnsanlar,” der
Herakleitos görkemli karanlık ifadelerinden birinde, “barbar
ruhlara sahiptir,” yanı insanlar doğanın dilinden anlamaz. Buna
karşılık Parmenides doğrunun değişm ez oluş olduğunu ileri
sürmüşse de, duyularım ızla algıladığım ız dünyanın, yani bildi­
ğimiz tek dünyanın bir aldatm aca ve görüntü olduğunu söyle­
miştir. Sofistler de bundan fazlasını iddia etmezlerdi. Gor-
gias’ın eserlerinden biri şu başlığı taşır: H içlik ve Doğa Üzeri­
ne. Anaksagoras ile Empedokles de kararlı birer bilinemezciy­
di. Önceki, hakikatin ne göz ve kulakla ne de akılla kavranabi­
leceğim söyler. Diğerinden ise A ristoteles tam am en sofistçe bir
ifade nakleder: Gerçeklik, kişiden kişiye değişir.

ATİNA'NIN DÜNYA GÜNÜ 229

“Sofist” sözcüğünün ilginç bir tarihi vardır. SocpvGTijç, as­
lında basitçe “bilge” demektir. H erodotos’ta “sofistler” Solon,
Pythagoras ve Orphiklerdir; A rrianos’ta ise Hintli brahman-
lardır, o bunları “gymnosofıstler”, yani çıplak bilgeler diye ad­
landırır. Yedi bilgenin adı, oi i m a oocpıoıat'dır. Aiskhylos
Prom etheus’u bir sofist, yani “tini güçlü” olarak görür.
Sophizein, bilge kılm ak dem ektir ve öğrencilerine bilgeliği vaat
ettikleri için sofistler kendilerine “bilgeleştirenler” derlerdi.
Demek ki bu, sözcüğün türetilmiş ikincil anlamıdır. Oysa Pla­
ton sofistin zengin delikanlıları avlam aya çalışan bir avcı, bilgi
ticareti yapan bir hırdavatçı olduğunu söyler ve sofistliği bir
yanılsam a sanatına, gerçek düşünürün etkinliğiyle, jim nastiğin
kozmetikle olduğu kadar bir ilgisi olan göz boyama sanatına
benzetir. Aristoteles de sofizm için “sudan işler bilimi, sözde
bilgelik” der. Sofistliğin günüm üze dek süregelen üçüncü an­
lamı budur. Sokrates ve öğrencileri bu gruptan ayrı tutulmak
için kendilerine philosophos, yani bilgiyi sevenler derler. Fakat
o kötü şöhretli isimden kaçınm ak isteyen herkes kendisine
philosophos demeye başlar. H atta çifte bir ironi Örneği de yaşa­
nır ve Platon, İsokrates ve G orgias’ın öğrencileri olan diğer
rakipleri tarafından sofist olm akla suçlanır. Halbuki hatipler
öyle adlandırılmaktan hep onur duyarlardı ve imparatorluk dö­
nemindeki bir okul da kendisini gururla ikinci sofistler ilan et­
mişti.

Dönemin önde gelen sofistleri A tina’yı mesken edinmişti Prota-
ama bunların hemen hepsi yabancıydı. Örneğin, “Tanrılara Da- goras
ir” adlı yazısından dolayı tanrıtanım azlıkla suçlanıp A tina’dan
kovulan Protagoras Abderalıydı. Yazısı şu sözlerle başlar:
“Tanrılara dair hiçbir şey bilinemez, ne var oldukları ne de yok
oldukları, zira bu bilgiyi bizden esirgeyen çok şey vardır: Hem
meselenin kendisi karanlıktır hem de insan ömrü bunu anlama­
ya yetm ez.” Bir başka yazısı, “Vurucu Sözler” (insana “Çekiçle
nasıl felsefe yapılır?” başlığını hatırlatıyor), şu ünlü ilkeyle açı­
lış yapar: “İnsan, her şeyin ölçüsüdür: Hem olanların, oldukları
için, hem olmayanların, olmadıkları için.” Goethe bunu şöyle
yorumlamıştır: “Doğayı ister gözlem leyelim , ister ölçüp biçe­
lim, ister hesaplayıp tartalım , nihayet doğa yalnızca bizim ölçü
ve ağırlığım ız değil m idir, tıpkı her şeyin ölçüsünün insan ol­
duğu gibi,” ya da başka bir yerde dediği gibi: “İnsan, ne kadar

230 ANTİK YUNAN'IN KÜLTÜR TARİHİ

antropom orfik olduğunu bir türlü kavrayam ıyor.” Genel olarak
bakıldığında, malum ilkenin itiraz kabul eden bir yanı yok gibi­
dir. Fakat Protagoras herhalde işi daha da ileriye götürmek is­
temiştir, çünkü ancak tekil izlenimin ölçü olabileceğini söyler.
P laton’un bu söze itiraz ederek, o zaman maymun ve domuzun
da her şeyin ölçüsü olduğunu söylemesi, aslında bir itiraz sa­
yılmaz, çünkü Protagoras tam. da bunu kasteder. Örneğin,
maymun insandan daha çabuk üşür, dolayısıyla soğuğa karşı
ayrı bir ölçüsü vardır, am a insanların da üşüme ölçüleri farklı­
dır, üstelik bu ölçü her gün değişir. Protagoras’a göre herhangi
bir algı, algılanan ile algıyanda olup biten bağımsız iki hareke­
tin buluşmasından doğar, yani tam am en rastlantısaldır ve bu
yüzden doğal olarak nesnel bilgi diye bir şey de yoktur. Bu
bağlam da Protagoras, doğada bulunm ayan dümdüz çizgiler,
yusyuvarlak daireler ve benzeri şeylerle çalışan geometrinin
ilkelerini de kuşkuyla karşılar. Dem ek bu tasarımların birer
kurgu olduğunu daha o zamandan biliyordu. Bu da el atmayı
zorlaştıran bir durumdur. M atem atiğin doğruluğunu korumanın
tek yolu. P laton’un durduğu noktadır: İdeal çember, hakikaten
gerçek olan çemberdir; am pirik çem ber ise ideal çemberin ku­
surlu suretinden başka bir şey değildir. Bununla beraber,
Protagoras birbirini karşıtlayan iki ilkeden yalnızca birinin de­
ğil, her ikisinin de doğru olduğunu söylemekle Hegelci diya­
lektiği çok önceden dillendirmiştir. “Z ayıf şeyi güçlü hale ge­
tirm ek” şeklindeki ünlü sözü de mantık kalpazanlığı değil,
şeyleri bir de tersinden kavram aya davet eden ruhbilimsel bir
ödevdir. İlk bakışta yıkıcı gibi görünen bütün bu sorunsallar
aracılığıyla sık sık olumlu sonuçlara ulaşmıştır. Örneğin, dilin
doğruluğu üzerine yaptığı araştırm alar sayesinde bilimsel gra­
merin kurucusu olmuştur: Genera [cinsler], tem pom [zamanlar]
ve modus [kipler] ayrımını yapan ilk kişi odur.

Gorgias Sicilya’nın Leontinoi kentinden olan Gorgias, verdiği ders­
ler sayesinde Y unanistan’ın yalnızca en ünlü adamlarından biri
değil, aynı zam anda en zenginlerinden biri olmuştur. Erguvan
rengi giysiler giyip altın alınlıklar takarak çıkardı halkın içine,
ayrıca D elphoi’ye altın heykelini diktirmişti. Felsefesinin üç
temel aksiyom u şunlardı: H içbir şey yoktur; olsaydı bile tasav­
vur edilemezdi; olsa ve tasavvur edilebilse bile ifade edilem ez­
di. Bu ilkelerin en dikkat çekicisi, üçüncü ilkedir, zira Gor-

ATİNA'NIN DÜNYA G ÜNÜ 23 I

gias’a göre ifade araçları, yani sözler tasavvurların salt birer
im idir (opsTav), halbuki im ve im lenen birbirinden hep farklı­
dır. Skolastik de son demlerinde aynı sonuca ulaşmıştı, yani no­
minalizme [adcılık]. Buna göre sözcükler kuru birer sig-
num ’dur, şeyleri yalnızca imlerler, tıpkı dumanın ateşi, inleye­
nin de acıyı imlediği gibi, am a bu yüzden imledikleri şeye ben­
zemeleri gerekmez. Ayrıca, onlar da sofistler gibi tanrının bili-
nebilirliğini, dünyada olup bitenlerin zorunluluğunu, etik
normların genelgeçerliliğini yadsım ıştır. Sofizm, belli bir geli­
şim sürecinde mecburen ortaya çıkan felsefi bir aşama olmalı:
Hint ve Arap felsefelerinde de sofizme rastlarız.

Çağdaşları tarafından hitabetlerinin görkemi, ağırbaşlılığı ve
zarafetiyle övülen Gorgias, şiire yaklaşm asını talep ettiği A ttika
düzyazı sanatının da kurucusudur. Şiire yaklaşmaktan anladığı
şey, yazının retorik öğelerle bezenmesidir, fakat salt şiir diline
ait cesur eğretileme ve terim ler kullanm am alı, sıradışı ifadeler
içermemelidir; ayrıca ritm ik olmalıdır, m etrik değil. Yunanlının
puSiiöç, yani ritim anlayışına gelince: Duyularla algıladıkları­
mızın hoş bir düzene girmesi, parçaların güzel bir biçimde
uyuşması, hem öz itibariyle hem de anlam olarak kulağa güze!
gelmesi. Eurhythmia dilde uzun ve kısa seslerin ritmik hareketi
demektir; heykelde ise parçalar arasındaki ince orantı anlamına
gelir. Buna karşılık m etrik diziliş ve yapılanışta katı bir ilkesel-
liktir ve dile dize, heykele de simetri olarak yansır, yani her iki
durum da da rakamlarla ifade edilebilir. Gorgias, cümlelerin
özellikle de sonunun ritmik olmasını isterdi, hatta bazen kafiye
kullandığı bile olurdu. Bu çok tuhaf. H ellenler kafiyeyi bilseler
de tercih etmezlerdi, tıpkı pantolon, cam, tereyağı ve birayı hor
görmeleri gibi. Belli bir açıdan bakıldığında, bütün bunların
gerçekten de bayağı bir tarafı vardır.

Elisli Hippias ile Koslu Prodikos da mükemmel birer sofist­
tiler. Hippias bütün bilimleri öğrenm ekle kalmamış, arkeoloji
ve mnemotekni gibi yeni bilim ler de icat etmiştir. Prodikos’un
kavuştuğu ünün büyüklüğünü Yunanlıların şu sözünden kesti­
rebiliriz: npoSiKou Gocpdbrepoç, Prodikos’tan daha bilge. Etik
sorunlar hakkında, düzeyliliği herkes tarafından takdir edilen
yazılar kaleme almış ve eşanlamlı sözcüklerin farklılığına dair
yazılar yazarak eşanlamlı sözcükler bilim inin kurucusu olmuş­
tur. Ölüme dair söylediği şu söz, antikçağda uzun süre dilden

Prodi­
kos ve
Kritias

232 ANTİK YUNANTN KÜLTÜR TARİHİ

düşmemiştir: “Ölüm ne yaşayanları ilgilendirir ne de ölüleri,
yaşayanları hâlâ yaşadıkları için, ölüleri ise artık yaşamadıkları
İçin ilgilendirm ez.” Bunun dışında, dinle ilgili akılcı bir kuram
geliştirmiştir: Başlangıçta insanlar hayatta faydalı buldukları
şeyleri tanrısal addetmiş; böylelikle ekm ekten Demeter, şarap­
tan Dionysos, sudan Poseidon ve ateşten Hephaistos çıkmış.
Benzer bir felsefeyi Kritias Sisyphos adlı satir dram ında ileri
sürer: Akıllı bir adam, kimse gizlice suç işlemesin diye, her
şeyi gören ve işiten tanrıları icat eder, sonra da bunları gökyü­
züne koyar, ne de olsa orası gökgürültüsü ile şimşeğin öteden
beri korku saldığı bir yerdir. Şu sarsıcı ifade de Kritîas’a aittir:
“ İnsan hayatında ölüm ve delilikten daha güvenli bir yer yok­
tur.” Zengin ve çok yönlü yeteneklerle dolu bir insandı Kritias.
Tragedyacı kimliğiyle Euripides’in, düşünür kimliğiyle Prota-
goras’m, siyasetçi kim liğiyle de Lysandros’un hemen ardında
yer alırdı. Yeğeni Platon, onun soylu bir Sokrates havarisi ol­
duğunu söyleyerek onu açıkça idealize eder. Acım asız tepkici-
liği yüzünden kötü ün yapmış olması Platoncuların hatırlamak
istemedikleri bir gerçekti. Çünkü sofistlik ve tepkicilik, ne ga­
riptir ki, çok iyi uyuyordu birbirine. Aşırı m uhafazakâr Ksenop-
hon bile, bütün o kemikleşmiş ritüelizmi ve afişe olmuş lako-
nizmine rağmen, başarı vaat eden yararcı ahlakıyla bir sofistti.

S otizm Sofistleri yargılam adan önce unutm am alıyız ki, kendilerin-
Sonrası den geriye hemen hemen hiçbir şey kalmamış, fakat acımasız

rakipleri P laton’un neredeyse bütün eserleri korunmuştur. Sırf
para için müphem sanatlar öğreten birer şarlatan ve pazarcı ol­
dukları iddiası kötü niyetli bir karikatürdür yalnızca. Aldıkları
yüksek ücretler kendilerine çoğunlukla zorla kabul ettirilirdi.
Öğrettikleri retorik ise istism ar edilm eye diğerlerinden daha
yatkındı. Beşinci yüzyıla ait “İkili Konuşm alar” adlı bir sofist
metni, bir meseleyi nasıl “her iki açıdan da ele alabiliriz”, hem
savunup hem nasıl saldırabiliriz sorusunu ele alır. Polemiğe
giriş niteliğinde bir alıştırm a kitabıdır bu. Yüksek okullarımız­
daki tartışm a alıştırmaları, akadem ik çevrelerdeki tartışmalar,
savunma avukatlığı ve iddia makamı, parlam ento ve basındaki
muhalefet: Bütün bunların kökeni sofizmdir, aynı biçimde,
Thukydides’in diplomasi ve içişleri sorunlarıyla ilgili söz dü­
elloları, ünlü “antilogia’lar” da sofizme dayanır. Thukydides
hayran kalınası derecede ustalaştığı “akribologia”yı, yani tam

ATİNA'NIN DÜNYA GÜNÜ 2 3 3

ve kesin ifadeyi de sofistlerden öğrenmiştir. Sofistlerin, çokan-
lamlılık ve anlam kayması, sözcüklerin dar ve geniş, asıl ve yan
anlam larına ilişkin araştırm alarından hem dil eleştirisi hem de
didişim cilik yararlanıyordu. Bütün bu araç ve bilgilere sahip
olan kimi kişilerin zaman zaman şarlatanlığa ve şaklabanlığa,
sivriliğe ve aşık atm aya özenmiş olması son derece doğaldır;
nitekim diyalektik felsefe konusunda atılan büyük adımların
sonu hep böyle olmuştur. Skolastik ve Hegelcilik de sonunda
böyle yozlaşmıştır. Örneğin, Euthydemos şunu öğretiyordu:
Her şey hakkında her şey söylenebileceği için her şey doğrudur,
dolayısıyla kimse yanılamaz. Bu iddianın temelinde koşaç kav­
ramının kötüye kullanılması yatar, şöyle ki, “karanlıktır gece”
dediğimde, amacım “-dır” ile bir olguyu saptamaktır; oysa “si­
yah, beyazdır” dediğimde, “-dır” yalnızca gram atik bir bağlantı
işlevi görür. Kendisini bu tür ahm aklıklara kaptıran sofistlerin
sayısı azımsanmayacak kadar çoktu, fakat daha sonra Eleacılar
örneğinde de görüldüğü gibi Yunanlıların zevkine hitap edi­
yorlardı. Belli başlı ilkel psikanaliz tekniklerine de yabancı ol­
masalar gerek; yoksa, A ntiphon’un üzüntülü insanlar kederleri­
ni dile getirsinler diye K orinthos’ta açtığı teselli tezgâhım baş­
ka türlü açıklam ak zor. Öte yandan, insanın eğitilebilirliğine
inanır, tutkulu bir eğitme isteğiyle dolup taşarlardı. Onlara göre
erdem (arete) çalışkan bir vatandaş olm ak demekti ve öğretile­
bilirdi, bu tam am en Sokratesçe bir yaklaşımdır. Temel pedago­
jik noktalar olarak şunları kabul ederlerdi: Doğuştan yapının,
physis’in doğru tespiti; mathesis, öğrenme ve askesis, öğreni­
lenlerin doğal refleks haline getirilmesi. Herhalde sofistlerin
konumunu en nesnel biçimde ıralayan kişi, “Sofistler adeta Y u­
nan ahlakının öğretmenleridir, üstelik kendi zam anlarında ge­
çerli olan ölçünün ne üzerinde ne de altındadırlar,” diyen
G rote’dir. Belki de H egel’in şu sözünde sofistlerin özü daha
çok dile geliyordur: “Düşünm eye sevkedebilmesi için felsefe­
nin öncelikle bir şaşkınlık yaratması gerekir. H er şeyden kuşku
duymak, bütün önkoşulları bir kenara bırakm ak gerekir.” İşte
bu anlamlı görevi sofistler üstlenmişti. Sofistlik kuşkunun tari­
hinde bir doruk noktasıdır, fakat doğası gereği ancak bir geçiş
aşaması olabilirdi.

Sofizm, izafiyetçi nitelikler taşıyan kuşkuculuk, Epikurosçu-
luk ve stoacılık üzerinde teorik açıdan, SicilyalI tiranlar ve

2 3 4 ANTİK Y UNAN IN KÜLTÜR TARİH!

H ellenistik diadokhlar üzerinde ise pratik açıdan etkili olmuş­
tur. Antikçağdaki hatipler de hem teknikleri hem yaşam biçim­
leri bakımından sofistlerin varisidir: B ir tür manevi condottieri.
Fakat Rönesans’ın gerçek condottieri’leri de öyledir: Machia-
velli’nin ideal, ama yaşam dan soyutlanmış tiplemesi principe,
kendi gücünün ve talihinin efendisidir; iktidarın yumuşak fakat
şiddet dolu âşığıdır; kendisinden ve iktidar hırsından başkasını
tanım ayan bir bireycidir ve büsbütün ilkesizdir, daha doğrusu
her şeyi ilkesizlik ilkesi altında toplam ıştır. H ıristiyanlık çerçe­
vesindeki bir sofizmin paradoksal versiyonunu ortaçağın sonu­
na doğru ortaya çıkan “Özgür Ruhun Kardeşleri” temsil eder.
Öğretileri arasında şunlar vardır: Kardeş ve kızkardeşlerin ah­
laklı bulduğu her şey ahlaklıdır; “ruh” kural tanımaz, o halde
günahı da tanımaz; gerçek Mesih, özgür insan ben’idir, vs. Fa­
kat özellikle de hümanistler, dünya görüşleri, hatta davranışları
itibariyle sofistlerin ikizidir: Çeşitli virtüozlukları, tuhaf boyut­
lara ulaşan benlik duyguları, bilimi sanayileştirmeleri ve zehir
kusan rekabetleriyle. Y akın dönemde ise Stirner sofizmin bazı
görüşlerini insana tuhaf gelen bir ısrarla savunmuştur. B ir ke­
tesinde yerinde bir ifadeyle, “Sofist eğitim, insanın artık hiçbir
şeye şaşırmamasını sağlam ıştır,” der. Öyle laflar eder ki, pekâlâ
sofist metinlerde de geçebilir bunlar: “Ülkesinin ahlak ve töre­
lerine uymak demek, o ülkede ahlaklı olmak demektir” ; “Nero,
yalnızca ‘iyilerin’ gözünde ‘kötü’dür, ama benim gözümde,
tıpkı iyiler gibi o da sadece bir çılgındır." Dahası, “ahlaka
inanmak, din inancı kadar tutucudur” demekle kalmaz, çok da­
ha sarsıcı bir sonuca varır: “Salt m antık sorunları, teolojik so­
runlardır.” Dem ek istediği, insan m antığı üstü kapalı bir teolo­
jid ir ve çelişkiye düşm eden düşünme isteği tanrıcılıkla sonuçla­
nır. N ihilizm bundan daha uç noktaya götürülemez. Ancak in­
san dilini istemli bir görenek, grameri de önyargı yerine koyan
G orgias’ın yazılarında benzer düşüncelerin yer aldığını söy­
leyebiliriz. Fakat sofizmin en son ve en yüksek ürünü,
N ietzsche’nin kendi yasasını kendisi koyan üst insanıdır.
Jenseits von G ut und Böse [İyinin ve Kötünün Ötesinde] başlığı
sofistçe bir başlıktır. Zaten N ietzsche’nin orta dönemindeki
ahlak eleştirisinin tamamı sofisttir. Şüphesiz sofistler de putları
yıkmıştır; şüphesiz o zam an da putların alacakaranlığı yeni de­
ğerlerin şafak sökümüydü ve şüphesiz onların da arasında, tıpkı

ATİNA'NIN DÜNYA GÜNÜ 2 3 5

Nietzschecilerin arasında olduğu gibi, snop ve boş kafalı in­
sanlar vardı.

Aiskhines bir hitabetinde, “Ey Atmalılar, siz sofist Sokra- Sokra-
tes’i öldürdünüz,” dediğinde Sokrates öleli yarım asırdan fazla tes
olmuştu. Sokrates özellikle de yazm ak yerine konuşmayı, hem I)avası
tartışmayı hem de ikna etmeyi tercih etmesi bakımından tipik
bir sofisttir. P laton’un Sokrates’i, Shakespeare’in T im on’u gibi
şiirsel bir yüceltmedir, am a gerçeğe daha yakın K senopbon’un
Sokrates’i, derinin altına inmeyi becerem eyen natüralistin ne
kadar zayıf bir portre ressamı olduğunun kanıtıdır. Aristo-
phanes Sokrates’i bulut seyircisi diye tabir eder, ki kesinlikle
böyle birisi değildir; ve bir geveze diye, ki bir bakım a öyledir;
am a Sokrates’in ateist olduğunu da söyler ki, hani düpedüz ifti­
radır bu, çünkü Aristophanes buna gerçekten inanacak kadar
görgüsüz ve peşin hüküm lü olamaz. Fakat yaklaşık çeyrek asır
sonra davanın görülmesine yol açan temel nedenlerden biri tam
da buydu. Öteki iki neden, Sokrates’in Kritias ile Alkibiades
gibi baş belası iki öğrencisinin olması ve bir sofist yerine ko-
yulmasıydı. Sofistler yabancı kökenliydi, yenilikçilerdi, kül­
türlü aristokrasinin ve jeunesse doree’nin öğretmenleriydi, kı­
sacası dem os’un nezdinde şüpheli durum a düşmelerine yol açan
bir yığın özeilikieri vardı. Fakat eğer Sokrates bu cezaya adeta
davetiye çıkarmasaydı, iş ölüm cezasına kadar varmazdı her­
halde. Duruşmayı yürüten beş yüz yeminlinin huzuruna alaycı
bir kibirle çıkmış, onları kim bilir nasıl tahrik etmişti. En bü­
yük hayranları bile kullandığı dilin “aşırı m ağrur” olduğunu
kabul eder. A m a daha sonra da dostlarının kaçması için önerdi­
ği yardımı reddetm iştir - kaçması herhalde yönetimin de işine
gelirdi. Dem ek ki, A tina demokrasisinin absürdlüğü ebediyen
sergilensin diye kendi kendisini ölüme mahkûm etmiştir. Bu
ölüm, onun yaşam biçim inin bir parçasıdır ve Sokrates’in alay­
cılığının doruk noktasını temsil eder.

Sokrates AtinalIların en A tinalısıydı ve Viyanalıların en Vi- Sokra-
yanalısı Nestroy gibi o da bu derin bağlılığından dolayı anava- tes’in
tanının en acımasız eleştirmeniydi. Bu benzersiz iki şahsiyeti Felsefesi
rahatlıkla birbirieriyle kıyaslayabiliriz. İkisi de ölümsüz birer
halk filozofuydu, ikisi de yaratıcı nüktenin ve sivri diyalektiğin
ustasıydı, ikisi de insanlığın foyasını ortaya çıkarma üstadı,
soytarılık kisvesi altında birer hakikat öğretmeniydi. Alkibiades

236 ANTİK YUNAN'IN KÜLTÜR TARİHİ

Şymposiori’da Sokrates için, “Y aşayanlar arasında oyalanma­
masını dilem işim dir hep; ama gene de biliyorum ki, aramızda
olmaması bana daha fazla acı verirdi. Yani bu insan hakkında
ne diyeceğimi bilem iyorum ,” diyerek kendi kararsızlığından
ziyade, bütün kentin bu soytarı hakkındaki düşüncelerini dile
getirir. Sokrates Atm alıları büyülüyordu ama bir o kadar da
dam arlarına basıyordu. Hayatını “insanı sm am a”ya adamıştı,
yani etrafta dolaşıp insanlara hiçbir şeyden anlamadıklarını,
üstelik tam da uzman oldukları alanda hiçbir şey bilmediklerini
gösterirdi. Bu sayede insanların sevgisini kazanıyor değildi el­
bette; “alaycı” oklarını kullandığı oranda nefret uyandırıyordu.
Sanki bilmeyen kişi kendisiymiş de öğrenm ek istiyormuş gibi
yapıyor, kurbanlarını öyle bir soru yağm uruna tutuyordu ki
(eironeia [ironi], erom ai’dan gelir ve ‘bilmezlikten gelm e’ de­
mektir), sonunda hepsi rezil oluyordu. M aieutike ya da ebelik
sanatı dediği yöntem buna benzemekle beraber biraz daha cid­
didir. Zekice sorulmuş sorularla öğrencilerin hem kendilerini
hem dünyayı tanımalarını sağlar. Fakat alaycılığının oklarını
dönüp dolaşıp kendisine saplaması son derece filozofça ve sa-
natkâraneydi, yoksa sürgit tanım ları ve aşağılamaları çekilmez
olurdu. Kendi kendisini bile ciddiye almamaktaki dâhiyane ye­
teneğiyle Shaw ’u hatırlatır, çünkü Shaw da ahlak eğitimi konu­
sunda aynı dolaylı yöntemi izler ve beyinsiz insanlar tarafından
rahatlıkla kinik ve yıkıcı, hilekâr ve değerlerle oynayan birisi
yerine koyulabilir. Bu iki düşünürün ortak zaafı etik akılcılıkla­
rıdır, yalnız Sokrates bu işi Shavv’dan daha aşırı bir uca götür­
müştür; kendisi bu konuda da sofisttir. Sokrates’e göre bir şey­
den “anlamak”, bu şeyi içgüdüsel olarak bilm ek değil, o konuda
net bir fikre sahip olmaktır. O na göre erdemli olmak demek, net
bilinen kavram lar doğrultusunda hareket etmektir. Her türlü
erdem öğretilebilir ve öğrenilebilir, çünkü erdem bir bilgidir,
yalnızca basiret ve adalet değil, hatta iyilik ve yiğitlik de. Fakat
gerçekte bunun tam tersi olduğunu söylemeye gerek yok her­
halde: Uzun uzadıya düşünmeden iyilikte bulunan kişi, sahiden
iyidir ve fazla tereddüt etm eden tehlikeye atılan kişi sahiden
cesurdur. Ancak, kendi kendimize gözlem leyip başkalarına u-
yarlam ak zorunda kaldığım ız ölçüye dair kuru bilgi bizi basi­
retli ve adil yapmaya yetmez. Bu yüzden Sokrates’in ahlak öğ­
retisi, dünyayı daima etkilem işse de, kısır kalm aya mahkûm-

ATİNA'NIN DÜNYA GÜNÜ 2 3 7

dur. P laton’un Sokrates’i bu gerçeği, sınırlarının nasıl da bilin­
cinde olduğunu gösteren güzel bir sözle şöyle ifade eder: “Tanrı
bana ebelik etmeyi emretti am a doğurm ayı yasakladı.”

Doğanın yapısı ve anlamı üzerine kafa yoran filozoflardan
sonra Sokrates’in vardığı sonuç, dünyanın ilkesini araştırmanın
boşuna ve zaten önem siz olduğu, felsefenin asıl görevinin
ben’in aydınlanması ile istencin arınması, yani ben’in ve iyinin
bilgisi olduğudur. Bunun anlamı, dine yönelmekti. İmdi bu
noktada, ölü maskı, Sokrates’in yüzüyle bariz benzerlikler taşı­
yan Dostoyevski gelir akla. Bu baş, aziz ilan edilen suçlunun
başıdır. B ir keresinde Zopyros adında biri Sokrates’e, dış görü­
nüşünün seviye düşüklüğüne ve bayağı ihtiraslara işaret ettiğini
söylemiş. Etraftaki insanlar besbelli yanlış olan bu teşhise gü­
lerken, Sokrates, bu kötü özelliklere gerçekten de sahip oldu­
ğunu, am a bunları terbiye ettiğini belirterek adamı savunmuş.
Sokrates’in sofizmle ilişkisi neyse, D ostoyevski’nin bolşe-
vizmle ilişkisi de odur. A deta ölüm kalım savaşına girer bol-
şevizmle, sanki can düşmanı ve şeytandır, oysa savaştığı tek
düşman kendisidir, içinde taşıdığı bir parça bolşevizmdir. Hem
sonra, Dostoyevski de az kalsın idam ediliyordu, hem de bolşe- &
vik diye. M eseleleri konuşarak halletm e konusundaki patolojik
hırsı da bize Sokrates’i anımsatır. Am a en çok da uyurgezerlik,
esrime ve şizofreni alametleri taşıyan mistik bir paydada bulu­
şurlar. Herkesin bildiği Ecinniler hiç kuşku yok ki, sanrısal ö-
zellikler taşıyan son derece gizemli bir çalışmadır. Şu kadarı
kesindir-ki, Sokrates, onsekizinci yüzyılın Aydınlanm a çağının
ve ondokuzuncu yüzyılın liberalizm inin sandığı kadar rahat biri
değildi.

Hellenlerin oyun düşkünlüğü Sokrates’in zatında baş döndü­
rücü bir doruğa ulaşır. Bir ömür boyunca felsefe adlı komedya­
yı oynamış ve sonunda bilinçli ve hüküm ran bir edayla
Sokrates tragedyasını sahnelemiştir. Biyografisi yaşama veda
ettiği ana kadar ustaca kurulmuş sahneler ve mükemmel yon­
tulmuş fikirlerden oluşan bir zincirdir. Anlamı, biçimi, doruk
noktası ve arkaplam yla bütün bir varoluşun çözülüp gürültülü
bir tem sile dönüşmesi elbette dünya tarihine mal olacaktı. Y u­
nan tiyatrosu öyle bir sanat biçimiydi ki, şair kanının son
damlasını esirgerdi. Euripides bu biçimle kanlı bir dövüşe gi­
rişti, fakat yenildi. Yunan tragedyasının doruğu Sokrates’tir. Bu

238 ANTİK YUNANTN KÜLTÜR TARİHİ

yüzden ebedi bir figürdür o, Hellenlerin Faust’udur. Faııst ka­
dar filozof, Faust kadar dindar; am a o kadar, daha fazlası değil.
Sokrates bir yaşam şairi ve tanrı arayıcısıydı, sistem ya da din
kurucusu değil. Sokrates’i öyle görm ek isteyenler onu yücelt­
miş olmaz, aksine ası! değerini ıskaladıkları için indirgemiş
olurlar.

Demok- D em okritos’un Sokrates’le aynı dönem de yaşadığını bilmek
ritos’un doğrusu biraz tuhaf, zira Dem okritos çok farklı bir felsefeyi

Atom- temsil ediyordu. O da Protagoras gibi Abderalıydı, ama Ati-
cııluğu n a ’ y a yaim zca bir kez gitmişti. A tina’da onu tanımazlardı, ama

herhalde o da AtinalIlarla tanışm ak için en ufak bir çaba sarf
etmedi, çünkü sofistlerin fiyakacı lığına, hatta Sokrates’in tekin­
siz diyalektiğine pek ısınamamıştı. Eldeki fragmanlar onun
parlak üslubu, fiziği ve etiği hakkında fikir verir sadece. Bu­
nunla beraber, m atem atik ve astronomi, coğrafya ve mineroloji,
zooloji ve botanik, müzik ve resim, şiir ve dilbilim, hatta ve
hatta tarım ve savaş bilimi, meteoroloji ve tıp gibi uzmanlık
dallarında yazıları mevcuttur. Sağın doğabilimiyle ilgili dünya
görüşünün kurucusu odur. Ona göre evrenin tamamı boş bir
uzay, özdek ve yerçekim inden oluşur. B acon’ın övdüğü, A ris­
to teles’in eleştirdiği ereksel nedenleri yadsır; ona göre, meka­
nik zorunluluk (ananke) dışında hiçbir şey yoktur. Fakat özdek,
atomlardan meydana geliyordur, yani niteliksiz ve duyarsız
olan ve sadece boyut, biçim, düzenleniş ve konumları itibariyle
birbirinden ayrılan en küçük birimlerden, “bölünem ez”leıden.
Dünyadaki çeşitliliğin nedeni, dengesiz dağılımdır; değişimle­
rin nedeni ise, sayıları sınırsız, devinimleri sonsuz olan bu
atomların uyguladığı basınç ve itmelerdir. Bu devinimin sebe­
bini araştırmak, aslanın neden et yediğini sormak kadar ahmak­
çadır. Bu devinim baştan verili bir şeydir, hep olmuştur ve hep
olacaktır. Böylece bütün görüngüler atomların mekaniğine,
bütün nitel ayrımlar da nicel ayrım lara indirgenir.

Bu öğreti, D em okritos’un doğa öğretisini tekrarlayan Epiku-
ros’tan sonra onyedinci yüzyılın ortalarına doğru, özellikle de
Epikuros’la meşgul olan Pierre Gassendi tarafından yenilenir.
Aynı zahıanda Digne başrahibi olan Gassendi mesleği için ö-
dün vererek, atomları tanrının yarattığını söylemiştir; zaten bu
noktadan sonra her şeye çok m ekanik yaklaşır. Gassendi,
Descartesçı felsefenin en çetin ve en akıllı muhalifleri arasında

ATİNA’NIN DÜNYA GÜNÜ 239

yer alsa da, bir cismin yalnızca bulunduğu yerde etkili olabile­
ceği, gök cisimlerinin hareketi, yerçekimi ve manyetizm gibi
uzak etkileri ise en küçük birimlerin sürekli ittirm esine dayan­
dırmak gerektiği konusunda Descartes ile hemfikirdir. Bütün
bunlardan çıkardığı sonuç ise boşluk diye bir şey olmadığıdır.
Onsekizinci yüzyılın ortalarına doğru Cizvit Boscovich atomla­
rı uzayda belirli, am a genişlemeyen noktalar diye açıklamıştır.
Devrim niteliğindeki bu yoruma başlangıçta kimse kulak as­
mamış, ancak asıl çalışmalarını 1830’lu yıllarda yürüten Fara-
day, geliştirdiği benzer bir kuram la atom ların kuvvet merkezi
içerdiğini söylemiştir. Fakat daha önce Dalton 1807 yılında
önemli bir gelişim kaydetmişti: B ir elementin atom kütlesi ile
en hafif elem ent olan hidrojenin atom kütlesi arasındaki ilişkiyi
belirlemiş, yani elem entlerin atom ağırlıklarım saptamıştı. H id­
rojenin ağırlığını 1 olarak kabul ettiğim iz zaman, örneğin oksi­
jen atomunun ağırlığı 16, platinin ağırlığı ise 207 olur. Demek
ki, yalnızca oranlar saptanabiliyor, am a bu bile değerli bir bul­
gudur. Atomların başka elem entlerin atom larıyla daima sabit
oranlarda bağ kurma ilişkisini tanım layan valens’in keşfi de bu
bulguya dayanır. Yeniden hidrojeni baz alırsak, o zaman daima
bir hidrojen atomuyla birleşen tek değerli elementlere (tipik
ömek: Klorür asitteki klorür, HC1), iki hidrojenle birleşen çift
değerlilere (su, H20) , üç değerlilere (amonyak, NFf3), dört de­
ğerlilere (metan, CH4) vb. ulaşırız. Berzelius, kimyasal bile­
şimleri tamamen aynı olan farklı sayıdaki atomların, hatta deği­
şik miktarlardaki aynı atom ların bile ortaya farklı maddeler
çıkartabildiğim saptam ıştır - D em okritos’un temel görüşünü
kanıtlayan bir yığın deney yani. Buna karşılık, atomların pekâlâ
bölünebildiğini bugün artık herkes bilir. Sözgelimi, en küçük
atomların dört binde biri oranındaki elektrik birimleri, yani
elektronlar son yapı parçaları olarak görülür. Bohr Kuram ı’na
göre atom, elektronların (görece) uzaklıktaki, (atom hacmine
oranla) ufacık bir çekirdeğin etrafında yörünge çizdikleri bir
güneş sistemi gibidir. Öte yandan çekirdek de başka parçalar­
dan oluşmaktadır ve bunun araştırılması özel bir bilimin, tem e­
lini Rutherford’un attığı nükleer fiziğin konusudur. Fakat ato­
mun kütlesi doğrudan doğruya elektrik yüklü çekirdeğinin, yani
maddedışı bir şeyin sonucudur, başka bir deyişle, sözde bir
kütle, bir manyetik alanın düğüm noktasıdır. Atomun bir mik-

240 ANTİK YUNAN’IN KÜLTÜR TARİHİ

rokosmos olduğu düşüncesini D em okritos da kabul ederdi; ama
bunun maddi bir cisim değil de, salt bir enerji merkezi olduğu­
nu duysa, bu fikri çok çılgınca bulurdu.

Demok- Dem okritos’un algılam a kuramı en iyi onun atom kuramına
ritos’un uyar. Ona göre atom kom pleksleri nesnelerden çözülür ve duyu

Algıla- organlarım ıza sıçrar. Bu açıdan N ew ton’un emilim kuramını
ma Ku« hatırlatması dikkat çekicidir, ki bu kuram a göre ışık, ışık kay-

ramı nağından saniyede 300 000 kilom etre hızla fırlatılan en küçük
birimlerden, yani partiküllerden oluşur. Partiküllerin en küçüğü
mor rengi meydana getirir; sonra sırasıyla mavi, yeşil, sarı ve
kırmızı gelir. N ew ton bu kuramı yalnızca bir hipotez olarak
ileri sürdüyse de kuram öğrencileri tarafından dogmalaştırılarak
onsekizinci yüzyıl boyunca hâkim düşünce olmuş ve ancak
yüzyıl dönümüne doğru yerini Dalga K uram ı’na bırakmıştır.
Ne var ki, Dem okritos’un şu sözü daha da ilginçtir: “Tatlı ile
acı, sıcak ile soğuk ve renk sadece düşüncededir, çünkü ger­
çekte yalnızca atom lar ve boş bir uzay vardır.” Dem ek istediği,
algılarımızı çeşitli kılan atom kom plekslerinin özel bileşimidir,
ama algının kendisi yalnızca öznede vardır ve nesneler kendi
başlarına tatlı veya acı, sıcak veya soğuk değil, atomlardan
oluştukları için en az atomlar kadar niteliksizdirler. Kurucusu
yine Demokritos olan duyurucu şüphecilik ancak iki bin yıl son­
ra, yani 1623 yılında Galileo tarafından “II saggiatore” [Deney­
ci] adlı polemik yazısında yeniden ele alınarak adamakıllı ge­
nişletilmiştir. Galileo bu yazısında bütün niteliklerin öznel ol­
duğunu ve nicel farklılıklara dayandırılabileceğini kanıtlar; tat,
koku ve renk, kuru birer isimden başka bir şey değildir, non
sieno altro che puri nomi. Descartes 1644 yılında Principia
Philosophiae'yi [Felsefenin Temelleri] yayımlatır. Şöyle der
kitapta: Şeylerin olduğu gibi algılandığı düşüncesi duyularımı­
zın önyargısıdır; renk, ton ve koku, özü ancak uzaydan ileri
gelen özdeğe ait değildir; kum a dönüşen taş, evet hâlâ taştır,
ama artık sert değildir; taşın özünde renk de yoktur, çünkü say­
dam taşlar vardır; hatta ağırlık bile özdeksel değildir, çünkü
ağırlığı olmayan cisimler vardır, örneğin ateş; demek geriye
yalnızca uzay kalır... Toplu eserleri 1660 yılında Latince olarak
yayımlanan, kimyanın büyük reform cusu Robert Böyle ilk kez
“birincil ve ikincil nitelikler” tanım ını kullanır. Daha sonra
Locke bu tanımı felsefeye taşımıştır. Locke, 1690’da yayımla-

ATİNA'NIN DÜNYA GÜNÜ 241

nan Über den menschlichen Verstand [İnsan Anlığı Üzerine]
adlı ünlü eserinde birincil ve ikincil nitelikler ayrımını, nesnele­
re ilişkin tasarım larım ızdan hareket ederek şöyle yapar: Boyut
ve yoğunluk, devinim ve dinginlik, sayı ve figür birincil nite­
liklerdir ki, bunlar fiziksel varlıkların gerçek suretleridir ve eş­
yadan ayrı düşünülemezler. Sert, yum uşak, sıcak, soğuk, renk­
li, sesli, kokulu ve tatlı ikincil niteliklerdir ki, bunlar da şeylerin
sureti değil, salt etki biçimleridir; “sarı”, “sıcak”, “tatlı” ve
“baharatlı” gibi durum lar cisimlerin, bizlerin algılayamayacağı
en küçük parçalarının, içimizde algı yaratan devinim durumla­
rıdır sadece. O tarihten yirmi yıl sonra Berke ley’in başyapıtı
yayımlanır. K itabın ana düşüncesini şu şekilde özetlemek
mümkün: Birincil nitelikler de ikincildir; “nüfuz edilem ezlik”,
direnç duygusundan başka bir şey değildir; boyut, mesafe ve
devinim duyum bile değillerdir, düşüncem izin algım ıza ilettiği
ilişkilerdir; cisim, fikirlerin toplam ıdır, a collection o f ideas...
Bu düşünceye son noktayı K ant’ın, tasavvur gücümüzün
ilkbiçimlerinin, zamanın ve mekânın öznel olduğunu kanıtlayan
Kritik der reinen V em unft [Saf Aklın Eleştirisi] adlı eseri ko­
yar.

D em okritos’a göre ruh da atomlardan meydana gelir: Ateş Demok-
atomları diye tabir ettiği en ince ve en hareketli atomlardan, ritos’un
Duygu ve arzu diye tanım ladığım ız şeyler, ateş atomlarının Et'ğ‘
devinimleridir. Ne var ki, D em okritos bu katı özdekçi ruhbili­
min zemininde tam anlam ıyla idealist bir etik geliştirmiştir:
Ona göre, izlenimler doğru bilgi için ne anlam a geliyorsa, du­
yusal hazlar da doğru etik davranış için o anlama gelir; mutlu­
luk ve mutsuzluk dış etm enlere değil, göğsüm üzdeki ifrite bağ­
lıdır; tanrılar insanlara iyilik dışında bir şey vermez, fakat in­
sanlar ahmaklıkları yüzünden bu iyilikleri kötülüğe dönüştürür.
Demokritos asıl m utluluğu kanaatkârlıkta, edimin ve zihniyetin
saflığında, “m utluluğum uzda bir hazine, m utsuzluğum uzda bir
sığınak” olan tinin gelişim inde görür, ama en çok da, galene
diye güzel bir sözcükle ifade ettiği, sütliman denize benzettiği
keyifli sükunet hali olduğunu düşünür mutluluğun. Bunun dı­
şında, haksızlık etmenin haksızlığa m aruz kalmaktan daha mut­
suz kıldığını; kötülük etmek bir yana, kötülük düşüncesini bile
akla getirmemek gerektiğini öğretir; insan kendisinden, başka­
larından utandığından daha fazla utanmalı ve başkaları bilsin

242 ANTİK YUNAN IN KÜLTÜR TARİHİ

veya bilmesin, haksızlığı engellemelidir, neredeyse Kantça bir
düşüncedir bu. Özetle diyebiliriz ki, Dem okritos gerçi teoride
materyalistti, am a pratikte öyle değildi; keza sistemi de mater­
yalistti, am a asla gerçekçi değildi. A m a bu kavramlar sık sık
birbiriyle karıştırılır, çünkü yeni felsefede çoğunlukla örtü-
şürler. İşte bu yüzden sözgelimi Epikurosçu denince akla sade­
ce Demokritos atom culuğunun taraftan değil, hazcılığın savu­
nucusu da gelir. Oysa bu tanımın Epikuros’la ilgisi yoktur.
İkinci noktadaki yanlış anlam alar daha da fazladır. Bir insan
m ateryalist olabilir, yani madde dışındaki hiçbir şeyin varlığını
kabul etmeyebilir, ama bu yüzden görüngüler dünyasının ger­
çekliğine inanması gerekmez. Bu düşüncesiz yüzeysellik ma­
teryalizm in yalnızca belli bir kısm ına, yani modern materya­
lizme özgüdür ve en iyi bildiğim iz bu olduğu için, tek materya­
lizmin bu olduğunu sanırız. Bunun en iyi karşı örneği,
D em okritos’un kendisidir. Onun tek gerçekleri olan atomlar ve
boş uzay asla algılanamaz. Zaten üstüne basa basa şöyle der:
“ i ö 5 ev oû u ö â â o v e o t î t) t ö ppSev, varlık (atom dünyası), asla
hiçlikten (boş uzay) daha fazla m evcut değildir”, “gerçekte hiç­
bir şey bilmeyiz, çünkü hakikat derinlerde gizlidir.” Demek ki,
az önce de belirttiğimiz gibi yalnızca bir görüngücü değil, aynı
zam anda bilinemezci ve -b ir materyalistte en çok şaşırtan da
b ud u r- anti-ampiristtir. Gerçek bilgiye (yvpoırı yvcoprı) ger­
çekten saptıran izlenimler yoluyla değil, ancak düşünme yo­
luyla ulaşıldığım vurgular. Sağın bilim in halen daha dayandığı
dünya kavramının deneyci yoldan değil, salt kurgul yoldan bu­
lunduğunu göz önünde bulundurm ak çok önemlidir. Atomlar
düşüncelerdir ve Demokritos fiziği de en az Platon’unki ve
A ristoteles’inki kadar metafiziktir.

Platon D em okritos’tan hiç söz etmez, Aristoteles ise onun
adını yalnızca onu paylam ak için ağzına alır. B ir rivayete göre,
Platon Dem okritos’un bütün yazılarını satın alıp yakm ak iste­
miş. Bu söylenti şu kadarıyla gerçektir: Sahiden de Platonculuk
satanist bir mezhebi yutar gibi yutm uştur Demokritosçuluğu,
zira hoşgörüsüzlük konusunda felsefenin kiliseden aşağı kalır
yanı yoktur. Antikçağdaki kayıplar arasında belki de en acısı
budur, çünkü Demokritos hiç şüphesiz P laton’un ayarında bir
düşünürdü, hatta Cicero onun üslup olarak da Platon’la aynı
mertebeyi paylaştığını iddia eder. B izler neredeyse inanılmaz

ATİNA'NIN DÜNYA GÜNÜ 243

olan bu olgunun silik hatlarıyla yetinm ek zorundayız: Bu kutlu
dönemin tutarlı bir bütün olan yegâne iki felsefe sistemi olan
idealizm ve materyalizm, iki ayrı dâhi tarafından neredeyse
aynı anda öyle sağlam ve göz kamaştırıcı bir biçimde oluştu­
rulm uştur ki, insan düşüncesinin göğünde bugün bile aşılam a­
dan parlarlar: Biri, bize yakın, bildik bir güneştir, diğeriyse,
uzakta parlayan ebedi ışığı dışında görülm eyen bir yıldızdır.

Anaksagoras ile Dem okritos deyince aklım ıza gerçek bil- Hippok-
ginler gelmelidir, zaten Perikles dönemi tam bir bilim çağıydı, rates
İnsanlar çok zor sorunlar üzerinde kafa yorm aya başlamışlardı.
Örneğin, Sokrates’in çağdaşı sofist Antiphon, daireyi sonsuz
sayıda köşeli bir çokgen olarak kavram ış ve bunu Yunanlılara
özgü, göze hitap eden örneklerle kanıtlamıştı: Dairenin içine bir
kare, karenin kenarlarına da birer eşkenar üçgen çizmiş, sonra
tekrar üçgenlerin kenarları üzerine yenilerini çizmiş ve böylece
devam etmişti. Aristophanes dairenin karesinin bile peşine
düşmüş, bu yüzden epeyi kınanmıştı. Tıp ahlakının ne kadar
yüksek bir düzeyde olduğunu “Hippokrates yem ini”nden anla­
yabiliriz. Buna göre hekim ler isteyenlere bile zehir vermemek,
kadınların düşük yapmasına yol açan ilaçlar kullanmamak, yal­
nızca yeminli öğrencilere ders verm ek ve yoksulları parasız
tedavi etm ekle yükümlüydüler. Y ine de kendilerine çok yüksek
ücretler teklif edilebiliyordu, zaten meslekleri de bu durumun
yadırganmadığı tek meslekti. Bunların dışında bir de halk he­
kimleri vardı, am a devlet sınavı ve denetimi diye bir şey yoktu,
zira bu işlere m uhtemelen loncalar bakıyordu. Sağlık ocakları
bile eksik değildi, sözgelimi A rgolis’in doğu sahilinde büyüle­
yici bir çam orm anının ve şifalı kaplıcaların tam ortasında, de­
niz esintisine açık, am a rüzgârdan korunaklı bir yere ünlü
Epidauros sanatoryumu kurulm uştu ve bu tesiste bir kaplıca
oteli, bir tiyatro ve bir koşu pisti ve Asklepieion tapınağı yer
alırdı. Bu tapm akta hasta öykülerini, mucizevi tedavileri ve
iyileşen hastaların A sklepios’a şükranını dile getiren sayısız
yazıt vardı. Kos O kulu’nun kurucusu büyük Hippokrates, De­
m okritos’un akranı sayılır. Öğretisine göre, en önemli faktör
doğanın şifa gücüdür; bir hekim in görevi bu gücü destekle­
mektir; hastalık ahengin (,harmorıia) bozulması demektir, o za­
man ahenk kendi kendisini yeniden oluşturm aya çalışır; sağlık
ise karşıtların dengede olmasıdır. Kısacası, tam anlam ıyla Yu-

244 ANTİK YUNANTN KÜLTÜR TARİHİ

nanlı diyebileceğim iz bu düşünceye göre insan bedeni bir tapı­
nak, tıp da gerçek bir şifa sanatı, yani estetiğin bir sorunudur.
M evcut bilgilere dayanarak, H ippokrates’in koyduğu teşhislerin
şaşırtıcı derecede doğru olduğunu söyleyebiliriz. H ippokra­
tes’in kafadaki yaralarla ilgili yazıları halen daha bir başyapıt­
tır. Ayrıca hastalığı sem ptom lardan ayırt edebiliyor, acının iyi­
leştirilmesiyle dindirilmesi arasındaki farkı biliyordu. Perhiz,
jim nastik, hava, güneş ve su tedavilerine çok önem verirdi.
Narkoz maddelerini bilirdi gerçi, am a kullanm am aya özen
gösterirdi. M üshil, kusturucu, idrar söktürücü ilaç ve hacamatı
hararetle tavsiye ederdi: Bunlar, günüm üzde değeri yeniden
anlaşılan yöntemlerdir. H ippokrates’in adı öyle büyüktü ki,
tıbbi eserlerin neredeyse tam am ı ona atfedilirdi.

Antik “Hippokrates yazıları”nın şevkle okunduğu daha önce de
Kitap belirtildi. Yalnızca bunlar okunm uyordu ama, toplumsa! ya­

şamda kitap da rol oynam aya başlamıştı. A ntik kitap M ısır
kaynaklı buluntulardan, yani önceki yüzyıldan beri biliniyor.
Ana kaynak, mumyaların sarıldığı kullanılm ış papirüs yaprakla­
rıdır. Bu yoldan sayısız yeni metin çıkmıştır gün yüzüne:
Tyrtaios, Arkhilokhos, Pindaros, Sophokles, Euripides ve Epik-
harm os’a ait fragmanlar, A ristoteles’in “Atinalılarm Devleti”
adlı metni, “renkli yazı”nın mucidi Favorinus’un çalışmaları,
özellikle de M enandros ve H erondas’m oyunlarından sahneler.
Yunanlıların bilinen en eski papirüsü İÖ 4. yüzyıla aittir ve bir
m ezarda bulunmuştur: T im otheos’un 400 senesi civarında, ana­
vatanı M iletos’taki bir şenlik alayı için yazdığı “Persler” adın­
daki dithyram bos 'unun son bölüm üdür bu. Antikçağ boyunca
kitaplar rulo biçimindeydi, günüm üzde rulo geleneği artık yal­
nızca M usevilerin Tora rulolarında, doktorluk diploması rulo­
sunda devam eder. Tora rulosu deriden yapıldığı için eskiçağla­
ra özgü karakterini korumuştur. Hellas ve İran’da da en eski
yazı malzemesi deriydi; İÖ 3. yüzyılda papirüse rakip çıkan
parşöm enin malzemesi ince işlenmiş hayvan derişiydi. Fakat
papirüsün pabucunu dam a atan, İsa’dan sonra 800 yılında A ra­
bistan’a, buradan da batıya ulaşan Çin icadı kâğıt oldu; bundan
sonra artık M ısır’da bile papirüs yetiştirilm edi. Belli başlı A v­
rupa dillerinde papirüsün aziz hatırasını korum ak amacıyla,
Alman, Fransız ve İngilizler yeni yazı malzemesi kâğıda papi­
rüsün adını verm işler (yalnızca İtalyanlar papirüse papiro, kâ-

ATİNA’NIN DÜNYA GÜNÜ 245

ğıda da carta derler), Ruslar ise sigaraya papirosa demişlerdir.
Okul ödevleri, karalam a ve kısa notlar için, üzeri koyu bir bal-
m um uyla kaplanmış ahşap veya fildişi tabletler kullanılırdı.
Balmumunu yeniden düzleyebilm ek için tepesi kürek şeklinde
olan bir metal kalem kullanılıyordu, o yüzden “kalemi çevir­
m ek”, “silm ek” ya da “sil baştan yazm ak” demekti. İki veya
daha fazla sayıda tablet birbirine bağlandığında -tabletlerin
yüksek kenarları yazının silinm esini engelliyordu- ortaya
diptykhon, yani “çift kat” çıkardı; diptykhon yalnızca not ve
kayıt defterlerimizin değil, m odem kitapların da atasıdır. Papi­
rüsün üzerine, ucu tüy kalem ler gibi kesilen kamışlarla
(,kalamos) yazılırdı (bu yüzden küçük bıçaklar demirbaş eşyay­
dı) ve mürekkebe xö pekav, kara, denirdi. Özellikle başlıklarda
kırmızı mürekkep de kullanılıyordu, bizdeki “Rubrum ” [kısa
başlık; asıl anlamı kırmızı] sözcüğü de oradan gelir. Başlık bö­
lüm sonlarına yazılırdı, kitabın adı da eserin sonuna. Ancak,
başa yazılsaydı bile, antik kitapların biçimini düşünürsek, yön
bulmaya yaramazdı. Bu yüzden rulolar raflarda yan yana dizilir
ya da kiste veya teukhos denen taş, kil veya ağaç mahfazalara
konurdu (pentateukhos, “beş kaplık” eser demektir, bize göre,
beş ciltlik) ve içeriğini anlam ak için rulolara eserin adının yazılı
olduğu bir şerit asılırdı - bugün bile resmi arşivlerde kullanılan
“dosya kuyruğu”dur bu. A ntik kitapların ebadı çeşit çeşitti ve 5
ila 40 santimetre arasında değişiyordu, fakat ortalama ebat biz­
deki gibi 20-30 santimetreydi. Sütun ile kenar arasındaki oran
da kitaplardaki oranla aynıydı: 2 ’ye 3 veya 3 ’e 4. El yazısıyla
yazılan satırlar mükemmel bir düzgünlükte değildi elbette. Ha­
cim günümüze göre daha sınırlı tutulurdu: B ir rulo, aşağı yukarı
bizdeki bir bölüme eşitti, gerçi biz de hacimli kitapları
“cilt”lere böleriz ya. Okuyup bitirilm iş bölüm ler bir çubuğa
dolanır, okunmamış bölüm ler başka bir çubuğa sarılmış halde
dururdu, yani tıpkı şimdiki gibi, hep bir sayfa açılmış olurdu.
Kitap bitince, kitabın tamamı sol eldeki çubuğa sarılmış olurdu
ve düzen meraklısı biri ruloyu yeniden başa sarmak zorunda
kalırdı. “Sayfa atlam ak” ve “geriye dönm ek” de zahmetli bir
işti. Sık sık sarmak zorunda kaldıkları için kitaplar çok çabuk
yıpranıyordu. Buna karşılık, ayraç kullanm aya gerek kalm ıyor­
du, “her iki ucundan da sarılan” kitabı alır öylece rafa koyarlar­
dı. Antikçağda kitap düzeltmeni en az günüm üz düzeltmeni

2 4 6 ANTİK YUNAN'IN KÜLTÜR TARİHİ

kadar önemli bir şahsiyetti, bizim kilerden tek farkı, adı sanı
duyulmayan biri olarak kalm ak yerine, herkesin gözü önünde
olmasıydı. B ir nüsha, düzeltildiği oranda kıymetlenirdi, düzel­
tiler güzellik kusurlarıydı. Fakat hata içermeyen kapsamlı bir
esere bugüne kadar rastlanmamıştır, bu durumu Gutenberg’in
icadı bile değiştirememiştir. Dağıtım kısmen özel -ödünç kitap
almak demek, bu kitabın bir kopyasını çıkarm ak dem ekti- kıs­
men de ticari yollarla yapılıyordu: Kitap satılan dükkânlardan
daha beşinci yüzyıla ait kom edyalarda bile söz edilir. Bununla
beraber, te lif hakkı diye bir şey yoktu, dolayısıyla yazarlık üc­
reti de. Yazarlık ücretinden söz ediliyorsa, ya bir kentin ya da
bir sanatseverin bulunduğu bağışlar kastediliyordur. Nüshanın
güzelliği, düzeltilerin itinası ve görünüm ündeki zarafet fiyatı
belirleyen unsurlardı. U cuz baskılarda, bir yüzü yazılı olan eski
sayfalar kullanılırdı, bu nedenle, örneğin Pindaros’un
pa ia n ’ları eski bir hesap cetveliyle aynı ruloda buluşabilirdi.
A naksagoras’m eserleri A tina pazarında bir drakhm e’ye satılır­
dı, yani ucuza giderdi. Y ine de, A naksagoras Perikles dönemi­
nin en çok okunan ve en etkileyici yazarlarından biriydi.

Thuky- Anaksagoras, A tina’da komutan ve devlet adamı olan fakat
dides 424 yılında A m phipolis’in kapitülasyonu nedeniyle kendi rıza­

sıyla sürgüne gidip ancak yirmi yıl sonra geri dönen
Thukydides’in yaşam biçimini ve dünya görüşünü belirlemiştir.
Kaleme aldığı Peloponnesos savaşı tarihi yirmi yılı kapsar ve
411 senesine dek uzanır. Bu savaşın önemini daha başında kav­
radığı için savaşı yaşayarak anlatm aya karar verir. Tasvirleri
ilke olarak baştan sona tanıklığa dayanır: Kendi yaşadıklarına,
tanıkların verdikleri bilgiye ve savaş meydanlarındaki gözlem ­
lerine. A tina devlet arşivindeki m alzem elerden de bol bol ya­
rarlanmış, fakat bunları kendi tarzında sunmuştur. Thukydides,
bugüne dek aşılamamış örnek bir nesnelliğe sahiptir. Eserlerini
okurken, onun AtinalIların tarafında savaştığı aklımızın ucun­
dan bile geçmez. Perikles’in cenaze töreninde yaptığı ünlü ko­
nuşm a “demokrasi ilahisi” diye geçse de, memleketinin yöne­
tim biçiminin yol açtığı zararları öyle acım asız bir üslupta göz­
ler önüne sermiştir ki, vatandaşlarını demokrasiden vazgeçir­
mek isteyen m uhafazakâr Hobbes bile bu konuşmayı İngiliz­
ce’ye çevirmiştir. Fakat Thukydides’in iç siyasete olan ilgisi,

' Paian, Tanrı A p o llo n ’un onuruna söy lenen şarkı. (F .D .)

ATİNA'NIN DÜNYA GÜNÜ 2 4 7

ancak savaş tarihi ve diplomasi tarihiyle sınırlıydı. Esasen yal­
nızca askeri hadiselerde ayrıntıya girer, dış siyaset ilişkilerini
anlattığı kısım lar bile yer yer boşluklarla doludur. Olayları kro­
nolojik olarak sıralayan vakanüvisliği tarihi bir rölyefe benzer,
yani burada da tragedyadaki iki boyutlulukla karşılaşırız. Ko­
nuya ruhbilimsel bir derinlik katan üçüncü boyut görevini ise,
tragedyada korolar, burada ise m etindeki konuşm alar yerine
getirir. Temelde Thukydides, gelm iş geçm iş en büyük
vakanüvistti ve onu dönüp dolaşıp pragm atik tarihyazımımn
kurucusu diye kutlam ak çok da doğru değildir belki. Olguları
betimlemesi bakım ından Thukydides ancak Polybios’un yer­
leştirdiği pragmatik sözcüğünün antik anlam ıyla pragnıatikti,
ama dünyanın seyrindeki gizli düğümleri, uzak etkileri,
arkaplanları ifşa etmeye çalışan m odern anlam da bir pragmatist
değildi. Tarih yorum uyla eskiçağı derinden etkilemiş olan
Polybios’ta bile her şeyin idaresi Tykhe’nin, Fortuna’nın elin­
dedir, kî eskiler onların idaresini “kader”, bizlerse konum u­
muzdan ötürü, haklı olarak “te sad ü f’ diye adlandırırız.
Pragmatik tarih, ambiyans ve kontrpuanm duygu dünyası üze­
rine kurulu birer “konser” olan tiyatromuz, tıpkı resmimiz, fizik
ve siyasetimiz gibi, antikçağa özgü değildir. Bu nedenle Yunan
kimyası, hatta Yunan romanı diye bir şey yoktur. Böyle adlan­
dırdığımız şey ilintisiz m aceralardan oluşan bir kaleydoskoptan,
cansız renkli taşlardan ibaret bir m ozaikten, keyfi, gürültücü bir
komedyanın büyüsünden başka bir şey değildir. Thukydides,
hazır karakterler ve m evcut durum ların heykeltıraşıdır: Yunan
bakışı için başka türlüsü tecrübe edilemezdi zaten. Senfoni ola­
rak tarih, süreç olarak tarih onun için bir sorun bile değildi, an­
latım aracı hiç değildi. Fakat onun tarihi, son zam anlarda ilgili
sözcüğe atfedilen “Tarih, erdem in ve kötülüklerin aynasıdır,”
anlam ında da pragmatik değildi. Çünkü Thukydides asla ahlak
çerçevesinde bakmaz. Ö nünde sergilenen oyuna bir erkek gibi
bakar: Acımaz, gurur da duymaz, neredeyse bir tanrı gibidir:
O lym pos’a özgü erdenlik ve saf theoria (temaşa) içinde. Onun
eseri, Parthenon heykellerindeki yüce soğukluktur, sözleriyse
mermerdir. H er şeyi akla gelebilecek en yoğun haliyle söyler,
ayrıca her şeyi de söylemez, hatta çok şey bile söylemez. An-
îikçağ boyunca, aepvörnç, yani yoğun içeriğin ve ağır düşün­
celerin, maiestas ve gravitas’ın üstadı diye tanınmıştır. Elbette

2 4 8 ANTİK YUNAN IN KÜLTÜR TARİHİ

bu özellikler onun zam an zaman karanlık ve yapay olmasına
yol açm ıyor değildi, zaten Y unanlılar da yakınırdı bundan.
Thukydides kendi kişiliğini bir kenara atarak, karınca sürüsünü
ya da arı kovanını betim leyen bir böcekbilimciyi andıran
doğabilimsel soğukkanlılığıyla F laubert’e benzer; yaratılmış
her şeyde az çok güç istenci olduğunu söyleyen gerçekçi bakı­
şıyla M achiavelli’yi anımsatır, en bayağı şeyleri bile hayatın
ateşli renkleriyle çizebilm ek gibi gizemli yeteneğiyle Shakes-
peare’le akrabadır. Flani neredeyse bir kötülük uzmanıdır o.
Tekniği bütünüyle dram atiktir ve şimdiki zamanı betimler; ya
eylemleri o an gerçekleştirir ya da eylemde bulunan kişileri
konuşturur. Bunlar, o ünlü konuşmalardır; gerçekte izleyicilere
yönelik birer m onologturlar ve koro işlevi görürler. Bu konuş­
malar, yazarın dram atik illüzyonu yok edecek olan m üdahalesi­
ni engelleyip olayların felsefesini konuşturan ustaca girişim­
lerdir. Yakınçağ tarihçilerinin “karakter resim leri”ne tekabül
eden bu şaşırtıcı portreleme aracından antikçağdaki her tarihçi
yararlanmıştır. Fakat Y unanlı ressam değil, heykeltıraştı. Hita­
betler ideal birer heykeldir ve sanatçının ethos ve pathos’unu
dile getiren aynı stilize kalıptan çıkm adır - birbirlerine bu kadar
çok benzemelerinin nedeni işte budur. Ayrıca Sophokles gibi
Thukydides de eylemleri karakterlerle açıklar. Fakat Sophok-
les’in içini dolduran sıcak inanç, onda eriyip kaybolmuştur.
Gerçi tanrıların dünyasını yadsımaz, hatta bu dünya saygı ve
özlemin nesnesidir, fakat tarihçiyi hiç ilgilendirmediği o kadar
bellidir ki. O nun tanrılarla ilişkisi, Rarıke’nın Hıristiyanlığa
karşı takındığı ilgisiz am a saygılı tavıra benzer. Kader, insandır.
Tam Euripides’e özgü bir bakıştır bu.

Euri- Antikçağın bütün eğilimleri en etkileyici bir biçimde Euripi-
pides des'te görülür. Sophokles’ten yarım insan ömrü kadar daha

gençti, ama ondan yaklaşık bir yıl önce öldü. Sophokles arala­
rındaki rekabeti öyle büyük bir incelikle yaşamıştı ki, onun ö-
lüm haberini aldığında matem elbisesi giymişti. Euripides’in ilk
kez sahnelenişi A iskhylos’un ölüm yılına rastlar, bu da anlamlı
bir tesadüftür. Yalnızca dört-beş kez ödüle layık görülmesine
rağmen, üç tragedya yazarı arasında en popüleri Euripides olsa
gerek. Rivayete göre, Sicilya felaketinde esir düşen Atmalıların
bir kısmı Euripides’in tragedyalarını ezbere bildiği için özgür
bırakılmıştı. Elim izde ona ait on sekiz adet eksiksiz eser ve sa­

ATİNA'NIN DÜNYA GÜNÜ 249

yısız fragman bulunur, başka hiçbir şairden bu kadar eser ulaş­
m am ıştır bize; bunlar tüm eserlerinin neredeyse dörtte biridir.
Euripides’in en güçlü yanı besteciliği olsa gerek. Ezgiyi düşün­
ceyle yoğuran» eski ritim leri çözen, makamları soğukkanlılıkla
değiştiren, daha güçlü gezinim ve vurgular kullanarak yeni
efektler elde eden de yine odur. K om edyanın saldırıları her
şeyden önce, onun gereksiz süsler ve ses titreşimleri, rulat ve
durgularla bezeli modem müziğini hedef alıyordu. Arya, düet
ve koroları bağımsız birer solo eser olarak da izlenebiliyordu,
oysa Aiskhylos ile Sophokles’te böyle bir şey söz konusu de­
ğildir. Zamanın bestecileri program müziğini de biliyor olm a­
lılar: Enstrüm anlarla gökgürültüsünü, hayvan seslerini, nehrin
uğultusunu ve insanda baş ağrısına yol açan “karınca sürüleri­
ni” taklit ediyorlardı. H er yeni m üzik için söylendiği gibi, onla­
rın sanatı da boş ve yapmacık, ukalaca ve iddialı, kakafonik ve
coşkusuz olmakla eleştirilmiştir. Tragedyanın üç yazarını daha
önce Shakespeare, Schiller ve Ibsen’le kıyaslamıştık. Ama
oratoryoyu operayla kıyaslam ak ve A iskhylos’ta Bach’ı,
Sophokles’te G luck’u, Euripides’te de W agner’i akla getirmek
belki daha isabetli olur. Euripides ve W agner’de aynı “tutku
özgürlüğü”, tanrılar dünyasının aynı biçimde ruhbilimselleşti-
rilmesi, felsefeyle aynı iç içelik ve çokrenklilik göze çarpar.
Euripides’in müziği de sanatsal açıdan bir yozlaşm a ve zevk­
sizlik örneği addedilmiş, insanlar aradıkları ethos’a onda bula­
mamıştır, halbuki daha sonra tam da yoğun etik içeriği nede­
niyle övülmüştür. Bunun dışında, Euripides’in sahne dekoruna
ağırlık verdiği görülür, örneğin Troyalı K ad ın lar m İlion yan­
gınıyla biten son sahnesi tam am en görseldir, am a burada, söz­
gelimi 1848 M art Devrimi öncesi banliyö tiyatrolarının büyüle­
yici etkisinden daha fazlası beklenmemelidir. Euripides, büyü,
mucize ve hayalet öğelerine dindar Sophokles’ten daha çok
başvurur, am a salt rom antik ve teatral bir etki yaratm ak için. Bu
tutumu, rasyonalist Ibsen’in okültizm ine benzer.

Yunan tiyatrosu Euripides’le “ ilginçleşir”. H er şeyden önce
kadın ruhunun ve erotik tragedyanın kâşifidir o (ilk antik aşk
tragedyası, Sophokles’in kayıp P haidra’sidir, ama onu biraz
farklı şekilde düşünm ek gerekir). A iskhylos, Kurbağalar’da
Euripides’e mağrur bir edayla şöyle der: “Tek bir âşık kadın
tiplemesi yarattığımı kimse söyleyem ez.” Böyle dediğine şaş­

250 ANTİK YUNANTN KÜLTÜR TARİHİ

mamak lazım, ne de olsa oğlancılığın hüküm sürdüğü eski de­
virde yaşıyordu. H ellenlerin bakış açısıyla bakıldığında,
A ristophanes’in düşüncesi hiç de yanlış sayılmaz: Böylesine
derin bir sorunsala ve hassas araçlara rağm en bir bakıma “bü­
yük şeylerin in san lığ ın d an düşüş başlamıştır. Euripides dünya
literatürüne, Androm eda’daki Perseus aracılığıyla zarif kahra­
man ve şövalye tiplemesini kazandırm ıştır. Ancak erkeklerin
aşk acılarını işlemeye o da cesaret edememiştir. Tersine, er­
kekler garip bir biçimde soğuktur ve spor adamının frijitliğini
ince bir gözlem e dayanan m otiflerle veren H ippolytos’a varana
kadar, elde edilmeye çalışılan taraftır. Bunun dışında da kahra­
manları edilgen olm aktan hoşlanırlar, hatta artık kahraman bile
değil, Ibsen’deki gibi tipikleşm iş alelade insanlardır. Örneğin
İason, korkak ahlakçılığı ve bencil anlayışsızlığıyla Puppen-
heim 'âakı [Bebek Evi] H elm er’e (O restes'teki M enelaos) ben­
zer bir bakıma: Art niyetli nam uslu adam, bir tür Konsül
B ernick’tir, fakat am calık itibarını da korur; Ellida W angel’i
anımsatan Phaidra, isteri üzerine bir çalışmadır; şairin, üzerinde
en ufak bir oynam ada bulunulm asına imkân tanım ayacak kadar
ustalıkla çizdiği M edeia figürü ise karanlık ve baş döndürücü
derinliğine rağmen insanlar için kavranabilir olm aya devam
eden Hedda G abler’in izlerini taşır. Tıpkı Ibsen’inkiler gibi,
Euripides’in en sıradan tiplem eleri bile ebedidir. Onlardan dü­
zinelerce olduğu halde, yine de sıradan değildirler, doğanın
yaratıklarına benzerler: Çiçekler, ağaçlar, m idyeler ve böcekler,
fabrikasyon da olsalar, gizemli bir şiirsellikle çevrilidirler. Bu­
nu nasıl başardıkları ise büyük şairlerin sırrıdır.

Euripides’in bir başka özelliği de, birilerinin onurunu kur­
tarmaya pek meraklı oluşudur: Örneğin, K lytaim nestra’yı uslu
bir ev kadını, H elena’yı da vefalı bir eş yapar. Tam am en sofist­
çe bir yaklaşım dır bu: Zayıfı güçlü kılmak. Fakat ne tuhaftır ki,
Helena daha sonra O restes'te karşım ıza yine kurnaz ve kalpsiz
bir yosm a olarak çıkar. Hem sonra Euripides’in de apayrı ka­
rakterlerde iki Phaidra tiplem esi vardır, deyim yerindeyse, iki­
sini tercihe sunmuştur. Sophokles de ondan farklı davranm a­
mıştır: Odysseus A ias’ta. b ir centilm en iken, P hiloktetes'tt bir
namussuzdur; Kreon Kral O idipus’Va namuslu iken, Anti-
gone’de bir tirandır; A ntigone ise başkahram an olarak Oidipus
K olonos’ta 'dakine göre çok daha farklı bir karakterdir. Karakte-

ATİNA'NIN DÜNYA GÜNÜ 251

rin tutarlı olmasına gerek yoktur, çünkü zaten anlık yaşıyordur.
Heykeltıraşın elinden çıkan çeşit çeşit Aphroditeler misali
Phaidraların da birbirine benzemesi gerekmez. Denizden Gelen
Kadın ve M imar Solness’teki Hilde W angel’a bir bakalım: Her
ikisinde de hem aynı figürdür hem de ruhen -b u iki eser arasında
geçen süre kadar- yaşlanmıştır. Fakat Yunan tragedyasının fi­
gürleri dram içinde gelişmediği için dram dışında da gelişemez.

Euripides’in ikide bir eleştirildiği deus ex m achina’ya gelin­
ce (ki Sophokles’in Philoktetes’inde de görülür bu ve Home-
ro s’ta adeta sürekli bir aksesuardır): Bu onun teknik açıdan ko­
laya kaçtığını ya da beceriksiz olduğum) değil, aksine tiyatro
makinesini, bu makineyi küçüm seyecek kadar büyük bir usta­
lıkla kullandığını gösterir. Bu noktada Euripides, dramaturjik
beklentilere gülüp geçtiği için başlangıçta kaba saba melod­
ramlarla karıştırılmış olan Shaw ’u anımsatır. Am a aynı zam an­
da bir tür havailik de vardır işin içinde, keza söylenin işlenişin­
de de aynı durum söz konusudur. Söylen tragedyanın dem irba­
şıydı, fakat Euripides onu daha o zamandan Aydınlanm a’nın
gözleriyle gördüğü için burjuvalaştırmıştı. Ibsen’in elindeki tek
öznenin İncil meselleri ve aziz efsaneleri olduğunu düşünün.
Dindarlık felsefede ayrışırdı. Euripides’in söyleniyle sofizm
arasındaki ilişki, W agner’in söyleniyle Darvvinizm arasındaki
ilişkiye benzer: Bu tanrıların hepsi de Protagoras okumuştur.
Euripides’te artık yalnızca insanlar vardır. Derin karamsarlığı
bu yüzdendir. Fakat sıcaklığı ve yakınlığı da bu yüzdendir. Yü­
reğinin ve çağının en heyecanlı sorunları onun figürlerinde ete
ve kemiğe bürünür. Aristoteles, tanrıların ne A iskhylos’un
tunçtan şiddetini ne de Sophokles’in gümüş parıltısını bahşetti­
ği bu dertli taklitçiyi, belki de bu yüzden zpayiKönamç, “içle­
rinde en trajik olanı” diye adlandırmıştır.

Euripides’in tragedyası aynı zam anda komedya özellikleri Komed-
de taşır. Fakat bu özellikler öne çıkm akta zorlanır, çünkü ya
Hellenlerin hiç mi hiç izlenimci olm ayan gözü renk karışımla­
rını üslupsuzluk diye algılıyordu. Örneğin, bir Calderon ile bir
Shakespeare’in trajik espri anlayışını ya da bir Ibsen ile bir
Shaw ’un trajikom ik parıltısını antik tragedyada boşuna ararız.
Ahlaki yerginin tek meskeni komedyaydı. Bu sanat biçimini
bugünkü komedyayla kıyaslayıp akla töre komedyasını, güldü­
rüyü ya da kaba komedyayı getirm ek onu yanlış anlamamıza

2 5 2 ANTİK YUNAN'IN KÜLTÜR TARİHİ

yol açar, çünkü günüm üz kom edyasıyla adından başka hiçbir
ortak yanı yoktur. Beşinci yüzyıldaki “eski kom edya” basitçe
bizdeki karikatür dergilerine karşılık gelir. Oynanan, şarkısı
söylenen ve dans edilen bir hakarettir komedya; amacı salt ken­
disi olan bir hakarettir ve en ufak bir hırs veya dramatik bir
olay geliştirmez, ne bir karakter yaratır ne de şiirsel bir düşün­
ceyi temsil eder. Dahası, öyle alçakça, öyle şiddetli ve öyle
iftira dolu bir hakarettir ki, hiçbir literatürde eşine rastlanmaz.
Anlayacağınız, Yunanlılar her alanda rekor kırıyorlardı. Kur­
banların nasıl olup da bütün bu hakaretleri kaldırabildikleri,
Hellenlere özgü hastalık derecesindeki şöhret düşkünlüğüyle
açıklanabilir ancak, zira herkesin önünde hakarete uğramak bile
başlı başına bir reklamdı. A sla normal bir tiyatro etkisi yaratma
am acında olunmaması, özellikle de, kom edyanın tüm illüzyon­
ları kasten yok etmeye çalışm asından bellidir: Seyirciler, yazar
veya eski eserler oyuna dahil ediliyor, seyircinin arasında bulu­
nan ünlü kişilere gönderme yapılıyor ya da buna benzer şeylerle
sahne çerçevesinin dışına çıkılıyordu. Örneğin, Bulutlar' da
haksız söz haklı söze şöyle der: “G ünüm üzde namussuz olmak
utanç verici değil artık! Etrafına bir bak! N e görüyorsun?
Marathon savaşçılarını mı yoksa namussuzları m ı?” - “N ere­
deyse sadece nam ussuzlar görüyorum ,” diye boynunu büker
haklı söz, “yenildim !” B arış 'ta ise, Trygaios bokböceğinin sır­
tında göğe çıkarken şöyle haykırır: “Sevgili makineci, aman
dikkat et de düşm eyeyim !” ; Dionysos Hades yolculuğunda zor
duruma düştüğünde, onur koltuğunda oturan rahibinden kendisi
için dua etmesini ister (tanrılara karşı nasıl davrandıklarının da
bir kanıtıdır bu). Koronun maskeleri indirip seyirciye yazarın
niyetini anlattığı ve akla gelebilecek her şey hakkında polemik
yaptığı şarkının (parabasis) sürekli dahil edilmesi, özel alana
geçişti. Raim und’un tiyatrosunu kötüleyen Nestroy gibi
Aristophanes de Euripides’inkini kötüler: Bokböceğinin sırtın­
daki Trygaios, Pegasus’u süren B ellerophontes’i alaya almak,
B u lu tla r m ortalığın alevlere boğulm asıyla sona ermesi ise
Troyalı K adınlar’m son sahnesiyle dalga geçm ek içindir. Bun­
lara bir de “kordaks” katılır, şüphesiz bir tür aşırı müstehcen
kankan. Bu dansta yalnızca bacaklar değil, kol, gövde, kafa ve
kıç da özel bir ritimle sallanırdı ki, kom edya şairinin görevle­
rinden biri de bu ritimleri bulmaktı.

ATİNA'NIN DÜNYA GÜNÜ 2 5 3

Eserlerini yüzyılın ortasında kalem e alan Kratinos siyasi
kom edyanın kurucusu ve kom edyanın A iskhylos’u olmakla
tanınırdı. A deta D ionysosça bir esriklikle yazması övülürdü,
nitekim öyle olsa gerek, çünkü rakipleri kendisini şaraba fazla
düşkün olm akla suçlarlardı. 423 yılında B ulu tlar'ı gölgede bı­
rakan Şişe adlı son kom edyasında kendisiyle keyifli keyifli dal­
ga geçerek susuzluğunu savunur: Karısı Kom edya ile sarhoşlu­
ğu ya da sert içkiyi sim geleyen sevgilisi M ethe’nin mutlaka
anlaşması gerekmektedir, zira “yalnızca su içen biri hiçbir şeyin
hakkını verem ez”. D aum ier’nin Louis Philippe’in armutkafa-
sıyla, K ladderadatsch'm da Bism arck’ın üç saç teliyle uğraş­
ması gibi, o da hiç üşenm eden Perikles’in soğan kafasıyla uğra­
şıp dururdu - K ratinos’un hicvi hakkında bildiklerim iz bundan
öteye geçmez. Genç meslektaşı Eupolis, aşağı yukarı 425 yılın­
da şiirle uğraşm aya başlamış, ancak daha 411 yılında bir deniz
savaşında ölmüştür. D ili o kadar sivriym iş ki, güya Alkibiades
onu intikam için denize atmış. D alkavuklar adlı eseri zengin
K allias’ı; H ermafroditler “jeunesse doree”nin efemineleşme-
sini; P oleis 'i [Kentler] de federal kentlerin sömürülmesini eleş­
tiriyordu. Başlangıçta A ristophanes’le birlikte çalışmış, ama
ortaklar arasında hep olageldiği gibi, daha sonra araları açılmış
ve birbirlerini fikir hırsızlığıyla suçlamışlardır. Kratinos,
A ristophanes’in Eupolis’in yanında topaldan farksız olduğunu
söyler. Bunu sırf gıcıklık olsun diye söylemediği, Aristopha­
nes’in bu söz üzerine küplere binmiş olm asından değil (daha
sonra A tlılar’da K ratinos’u ayyaş ve yaşlı bir budala yerine
koyarak intikamını almıştır), eskilerin de Eupolis’in en az
Aristophanes kadar önemli olduğunu söylemelerinden bellidir.
A ristophanes’e gelince: Sonraki dünyanın kendisine bu kadar
değer vermesinin (ve de abartm asının) nedeni, günümüze çok
sayıda eseri ulaşan tek kom edya yazarı olm asıdır (toplam kırk
eserinden on bir eser, yani Euripides’inkiler gibi toplam eserle­
rinin yaklaşık dörtte biri). K anım ca K ratinos’un özgünlüğü da­
ha çarpıcı, Euripides’in sanatçılığı daha inceydi. A ristopha­
nes’in kendi çağını eleştirme biçimi, günüm üzde bir komedya
yazarından bekleyem eyeceğim iz kadar farklıydı. Bizdeki hiciv
hep “ilerlemeci” ve devrim ci iken, eski A tina’da tepkici ve mu­
hafazakâr idi. Geçmişteki her şey iyi, yeniliklerse kötü addedi­
lirdi. A ristophanes’in eski mutlu zam anların altım çizip şimdiki

2 5 4 ANTİK YUNANTN KÜLTÜR TARİHİ

zamanı yerme tarzı öyle samimiyetsiz, öyle yapm acıktır ki, bizi
ikna etm ekten çok uzaktır. Kendi seyircisini ikna edip etmediği
de şüpheli. Herhalde seyirciler onun polem ik taşkınlıklarına
daha çok karnaval gürültüsü, kendi adilik ve kötülüklerinden
arındıkları bir tür “kom ik Katharsis” gözüyle bakıyorlardı.
K lasisist önyargılara kapılm adan baktığım ızda diyebiliriz ki,
Aristophanes dünya literatürünün gelmiş geçmiş en büyük ba­
sın avcısıydı. Pek çok hicivci gibi o da, tersine işleyen alamet­
lerle dolu bir darkafalı, korkak bir m uhbir ve ahlak hocalığına
soyunmuş ahlaksız bir şahsiyetti. Eserindeki şairane kısımların
genellikle müthiş bir güzellikte olduğu sık sık (ve de haklı ola­
rak) söylenir. Zaten hicivci güçlü şahsiyetlerin aynı zamanda
lirik yeteneklerle de donatılmış olm asına sık sık rastlanır - her
ne kadar bu iki özelliğin birbirini dışlayacağı düşünülse de.
Bunun modern örnekleri, Heinrich Heine ve Kari K raus’tur.

Res- Komedya büyük ressam ve heykeltıraşları rahat bırakmıştır,
sam lar am a bunun nedeni onlara saygı duyması değil, onları adam ye­

rine koymamasıdır. “Skenograf ’ A gatharkhos’tan daha önce de
söz etmiştik: Sahne dekorları ve freskler yapardı, am a bu göz­
bağcılığı birçok insanın gözünde ancak cahillere layık onursuz
bir sanattı. “Gölge ressam ı” A pollodoros’tan da bahsetmiştik
Bu tanım da aşağılayıcı bir sıfattı ve onun buluşu olan “azalan
ışık ve renk tonları” m uhafazakâr çevrelerde rezil bir aldatmaca
gibi görülürdü; Platon bu buluşları sofizmle kıyaslar. Apol-
lodoros’un bulduğu iki büyük yenilik daha vardır: Boyalan
yum urta akı, kauçuk veya zam kla ya da incir balıyla karıştırıp
çok daha parlak renkler elde etmek suretiyle, sulu boya res­
samlığının yerine tem pera tekniğini getirmiş, duvar resimleri
yapm ak yerine alçıyla sıvanmış ağaç tabletler üzerine resimler
yaparak m im ariden bağım sızlığım ilan etmiştir. Bunun yanı sıra
eskiçağda özellikle de anıtlarda, tıraşlanm ış mermer tabletler
bulunur, fakat tuval hemen hemen hiç yoktur. A pollodoros’un
kendisinin öneminin pekâlâ farkında olduğunu şu sözünden
anlarız: “Öteki ressam lar benim açtığım kapıdan giriyor.”
Zeuksis A pollodoros’tan biraz daha gençtir. O sadece büyük
ebatta sahneler resmederdi. M itolojik olayları kısmen insani-
leştirdiği, kısm en de jan r ressam lığına dönüştürdüğü söylenir,
belki de Aristoteles onun bir ethos 'u olduğunu bu yüzden red­
detmiştir. Lukianos, Zeuksis’in sürekli yeni şeyler icat etmeye

ATİNA'NIN DÜNYA GÜNÜ 2 5 5

çalıştığını söyler. Bu yanıyla Euripides’i andırır. Kadını resm e­
den ilk büyük ressam da yine odur. G örm ek isteyenlerden ücret
talep ettiği çıplak H elena portresi hakkında, tek tek kadınların
sahip olduğu tüm cazibeleri bünyesinde topladığı söylenir. N a­
sıl ki -N ie tzsehe’nin deyişiy le- Euripides tiyatro izleyicisini
sahneye çıkarmıştır, antik kaynaklara dayanarak diyebiliriz ki,
Zeuksis de resim izleyicisini tuvale taşımıştır. En büyük rakip­
leri, Parrhasios ve Tim anthes idi. Parrhasios’un, O dysseus’un
sahte cinnetini ve “A ttika Dem osu”nu çizdiğini biliyoruz - son
derece zorlu iki kompozisyon, çünkü birinde ince zekâ ve sözde
aptallık arasındaki tezat aynı yüzde yeniden verilecekti, diğe­
rindeyse, olm ayan biri çizilecekti. Parrhasios gibi birinin sıkıcı,
klasisist bir alegoriyle yetindiğini düşünmemeliyiz; Parrhasios
A tina halkının akıl ve yozluk, zehir ve bal karışımı benzersiz
ruhunu resmetmiş olsa gerek. Plinius Timanthes hakkında şöyle
der: “Eserlerinin en büyük özelliği, resim lerinde mevcut olan­
dan daha fazlasının görülm esidir,” bundan daha büyük bir övgü
olamaz. “İphigeneia’nın Kurban Edilişi” adlı tablosunun doruk
noktası, A gam em non’un üzeri örtülm üş gövdesiydi; bundan
daha sanatsal bir yorum düşünülemez.

A ntikçağda kısmen bu sanatçıların dehşetli özgüveninden,
kısmen de eserlerinin muazzam etkisinden söz eden çok sayıda
anekdot vardır: Zeuksis, paha biçilm ez olduğuna inandığı için
resimlerinin tamamını hediye etmiş ve adının altın harflerle
işlendiği bir giysiyle O lym pia’da görünmüş. Ölümüne ise, yap­
tığı bir resimdeki yaşlı bir kadına bakıp çatlayıncaya dek güle­
rek kendisi sebep olmuş. Rivayete göre Parrhasios, tacından
sandaletinin bağlarına varıncaya kadar altınlarla bezenirmiş ve
kendi otoportresine “Tanrı Herm es” adını vermiş. Zeuksis’in
“Üzüm Yiyen D elikanlı” resm iyle kuşları, Parrhasios’un bir
perde resmiyle bizzat Zeuksis’i yanılttığı o ünlü anekdotun
zarif bir de devamı vardır: Zeuksis bir m üddet düşündükten
sonra yalnızca üzüm lerin iyi çizildiğini itiraf ederek, aslında
kuşları resimdeki delikanlının ürkütmesi gerektiğini söylemiş.
Antik resimlerin gerçeğe ne kadar benzediğine dair anlatılan
harika öyküleri anımsadığımızda, bu öykülerin de gerçeğe
yaklaşm a konusunda yalnızca görece bir ilerlemede bulunduk­
larını kabul etmeliyiz. Işık dünyasını gerçekten de yansıtmış
olam azlar ama. Paletleri daha parlak ve zengin olsa da, vurgu-

2 5 6 ANTİK YUNANTN KÜLTÜR TARİH!

lama ve gölgeleme resim de değil de, daha çok plastikte, yani
rö lyef ressam lığında gerçekleşiyordu. Şüphesiz, figürleri
Polygnotos’un figürleri gibi kesip çıkartm ak mümkündü. Bu
ressam lar Euripides’ten ne daha fazla gerçekçiydi ne de daha
az.

Savaş Beşinci yüzyılı özetleyen gözlemlerimizi burada noktalaya-
Sonrası ıım Ve dördüncü yüzyıla bir göz atalım. Savaşlar hiç eksik ol-
Dönem m am ışsa da, bu dönem tam anlam ıyla bir savaş sonrası dönem­

di, Yunan dehası bazı dallarda en parlak dönemini daha yeni
yeni yaşarken, bir yandan da yeniden çiçeğe duruyordu.
Ksenophon büyük mücadeleleri izleyen yılları akrisia, yani
başıboş bir kaos dönemi diye niteler. Gerçi Sparta hâkimiyeti
ele geçirmişti, am a bir polis olduğu için, A tina gibi o da bunun
üstesinden gelememiş, gücünü kötüye kullanmıştı. Birçok kente
Sparta garnizonları yerleştirilm iş, başlarına da birer harmostos,
genel vali tayin edilmişti. Ayrıca, kendi çıkarları için Sparta’nın
başındakileri destekleyen zenginlerin oligarşisi kurulmuştu her
yerde. Yargı, on üyeden oluşan bir idare heyeti olan, kötü şöh­
retli dekarkia’nın elindeydi; halkın her türlü yaşam ve mülkiyet
hakkı bütünüyle bu zümrenin tasarrufundaydı. Yüksek aristok­
rat çevrelerde bile tasvip edilmeyen bir tür Jakoben hükümran­
lığıydı bu. Günün adamı Lysandros idi. “Aslan postu işe yara­
mıyorsa, tilki kürküne bürünelim ” ve “Oğlanları zarla, erkekleri
yeminle kandırırlar” gibi yaşam ilkeleri, ister bunları gerçekten
dile getirmiş, isterse sadece düşünm üş olsun, onu isabetli bir
biçimde karakterize eder. Hellen ırkının örtük ateizmi ve ahlak­
sızlığı Lysandros’ta insanı etkileyen bir vahşette patlak verir.
Tanrılığını ilan eden ilk Yunanlı da oydu zaten: Ephesos’ta,
Sam os’ta ve daha başka yörelerde onun adına kurbanlar adanı­
yordu. Alkibiades bile böylesi bir şeye kalkışmamıştı. Fakat
tanrılık gerekçesi m antıksız sayılmaz: “Tanrılar insansa eğer, o
zam an insanlar da birer tanrıdır” ya da H ippokrates’in bir yazı­
sında dendiği gibi: “H er şey tanrısaldır ve her şey insanidir.”

En vahim durumdaki kent A tina’ydı. “O tuzlar”ın başına ge­
çen Kritias öyle gaddar bir yönetim örneği sergiliyordu ki, ri­
vayete göre, bu yönetime kurban giden Atinalı sayısı
Peloponnesos savaşında ölenlerin sayısını kat kat aşmıştı. Ilımlı
aristokrasinin tem silcisi Theram enes (ki o da acımasız, fena bir
adamdır) K ritias’a karşı çıktığında yargılanm adan idam edil-

ATİNA'NIN DÜNYA GÜNÜ 257

miştir. A lkibiades’i katlettiren de m uhtem elen Kritias idi. Fakat
göçm enlerin başındaki Thrasybulos A tina’nın üzerine yürür;
Kritias sokak kavgasında ölür, “O tu z la r’ın egemenliği bozulur
ve A tina barış anlaşmasının üzerinden bir yıl sonra yeniden
demokrasiye kavuşur. Sparta kralı Pausanias, gerçekçi siyaset
açısından anlaşılması zor soylu bir hoşgörüyle, içişlerini yeni­
den düzenleme konusunda Attika cum huriyetini tamamen ser­
best bırakmış, bu sayede yeniden güçlenm esine imkân tanım ış­
tır. Galiba işin içinde haşmetli Lysandros’a karşı rekabet de
vardı, nitekim Lysandros’un konum u o andan itibaren sarsıl­
m aya başladı. Gerçi devrilmemişti am a bencil ve zorba entri­
kaları işe yaram ıyordu artık. N ihayet 395 yılında Boiotialılarla
girdiği savaşta öldü.

O dönemde Lysandros ve A lkibiades çapında, hatta çok da- Diony-
ha keskin karakterde tiranlar Sicilya’da da türemişti. Dionysios, sioslar
adanın üçte ikisinden fazlasını elinde bulunduran can düşmanı
K artaca’yla beşinci yüzyılın sonuna doğru girdiği savaşta
Syrakusai krallığına yükselmişti. Fakat o kendisine kral demez­
di hiç, daha çok aTpaxr|YÖç aÛTOKpâtütp. yani yetkisi sınırsız
başkom utan derdi; cumhuriyetçi yönetim biçimini de görüntüde
korudu zaten. Hâkimiyetini, toprak dağıttığı yoksullar, geri ça­
ğırdığı sürgünler, vatandaşlık hakkı tanıdığı yabancılar ve azad
ettiği kölelerle, özellikle de Campanialılar, Keltler ve İberler
gibi yabancı kökenli paralı askerlerden oluşan ama Hellen su­
bayların kom uta ettiği bir muhafız kıtasıyla sağlam a almıştı.
Askeri m onarşilerin çoğu gibi onun yönetimi de katı ve kuşku­
cu bir polis sistemiyle ve kurnaz olduğu kadar da baskıcı mali
yöntemlerle iş görüyordu. Yine de bu kuşkulu yöntemlerle çok
iş başardı. Syrakusai onun elinde yalnızca Yunan dünyasının
değil, antikçağın da en büyük kenti haline geldi: İmparatorluk
Romasmm bir buçuk misli büyüklüğündeydi ve surları 2.75
kilometre daha genişletilm işti. Savunmayı eşsiz bir güce ulaş­
tırm ak için devasa kaleler kurm akla kalmamış, topçu sınıfını ve
yepyeni iki savaş gemisi olan tetreres ile penteres’i de icat et­
miştir. Bunlar birbirine bağlıdır. Kule ve toplar için daha güçlü
ve daha büyük gemilere ihtiyaç vardı, bu gemiler daha yavaş,
daha hantaldı ve zor idare ediliyordu, am a taşım a ve direnme
kapasiteleri yüksekti. Böylece, tıpkı ondokuzuncu yüzyılın
ikinci yarısında benzer nedenlerden ötürü zırhlı fırkata ve mo-

2 5 8 ANTİK YUNANTN KÜLTÜR TARİHİ

nitörün icat edildiği gibi, büyük gemi ve zırhlı gem iler ortaya
çıktı. Tekerlekler üzerinde hareket ettirilen çok katlı kuleler
karada da kullanılıyordu. Ü st katlardan kurşun eriyiği dökülü­
yor, ok ve taş gülleler fırlatılıyor, alt katta ise demir başlıklı
güçlü bir kalas olan koç, Kpıoç, yer alıyordu. Hareket etmelerini
sağlayan gücü esnek hayvan sinirleriyle elde ediyorlardı. Bun­
lar iki kalas arasına geriliyor ve uçları ters yönlere çevrildiğinde
hayli büyük bir gerilim üretiyorlardı. Bu burma toplar 400 se­
nesi civarında Syrakusai’de icat edildi. Aslında bizim barut
toplarım ızdan farklı değillerdi, dik açılı ateş bile açabiliyorlar­
dı. Büyük İskender’in, hatta kısm en babasının kuşatmalarda
kullandığı katapult, mancınık, merdiven, seyyar köprü, koçbaşı
ve yürüyen kuleler Sicilya kökenli savaş araçlarının yalın birer
taklidiydi ve Ege Yunanlıları bunlardan önce ateşli silah nedir
bilmezlerdi.

Yedi yıllık silahlanm a ve altı yıllık savaşın ardından
Dionysios K artacahları tam am en alt edem ese de, adanın altıda
beşini dize getirmeyi başarır. K artaca’ya karşı girdiği ikinci bir
savaşta K ronion’da kesin bir yenilgiye uğramıştır, ama genel­
likle direnmeyi, hatta Aşağı İtalya’da bir yer edinmeyi bile ba­
şarır. Egemenliğinin son yılları, otokratlara özgü insan korku­
su ve yalnızlık dışında huzur ve barış doluydu ve “D am okles’in
Kılıcı”yla ölüm süz bir sembole dönüştü, Schiller’in Biirg-
schaft’ıyla [Güvence], ama en çok da Philipp [Philippos] adlı
eseriyle etkileyici bir kimlik kazandı. Platon bu tiranı ziyaret
ettiğinde tiran muhalifi bir rol oynam ak zorunda kaldı, zaten bu
yüzden ölümle burun buruna geldi. Dionysios altmış üç yaşında
öldüğünde, Sicilya Hellen dünyasının en güçlü devleti,
Syrakusai de A kdeniz’in başkentiydi. Ö lüm nedeninin, A ti­
na’nın dram a yarışması agon ’da bir zaferini kutlamak üzere
düzenlediği aşırıya kaçan içki şölenleri olduğu söylenir: İşin
içinde biraz da hekim parmağı olduğu ileri sürülen şiddetli bir
ateşe kurban gitmiş. Her ne kadar pratik mizacından beklenme­
se de gerçek bir şairdi ve tragedyalarında Euripides’e öykünür-
dü. Kişiliği hakkında anlatılanlar onun zeki ve sıradışı, hatta
aslında sevgi dolu bir insan olduğunu gösteriyor. Elbette o da
diğer tiranlar gibi acım asız bir zorbaydı, am a dünya tarihinde
Sicilya’yı Kartaca kıskacından da ancak böylesi bir çelik irade
kurtarabilirdi. O olmasaydı Rom alılar tarih sahnesine daha geç

ATİNA'NIN DÜNYA G ÜNÜ 259

çıkarlardı belki de. Yunanlılar geleneksel tiran nefretleri nede­
niyle onun hatırasına biraz fazla kara çalmışlardır. Yaşiı Scipio,
tarihi şahsiyetlerin en cesur ve en kararlısının Dionysios oldu­
ğunu söyler. Özetle, siyasi alandaki ilk Hellenist oydu. İskende­
riye döneminin başına buyruk yöneticileri devlet yönetiminin
en önemli noktalarında onun halefi ve ikizleridir.

Dionysos ölünce yerine aynı adı taşıyan oğlu geçer - adeta
bir veliaht gibi, hiçbir itirazla karşılaşm adan. Fakat asla babası
kadar önemli ve etkin olamamıştır. Orjiler, insanları mutlu etme
hayalleri, megalomani ve felsefe arasında gidip gelen ölçüsüz
bir dekadandı o. İktidarı süresince kayda değer tek olay, Pla­
tom un kendisini iki kez ziyaret etmiş olmasıdır. Platon, genç
hükümdarla ve hüküm darın trajikom ik bir ideolog olan dayısı
D ion’ia birlikte “ ideal devleti” gerçekleştirm ek istemiş, fakat
çabaları elbette boşa çıkmıştır. Böylece, Eduard Schw artz’ın,
“Siyaset profesör için fazla ağır, profesör de siyaset için fazla
iyi” sözü bir kez daha kanıtlanmıştır. Sonunda II. Dionysios
Timoleon tarafından devrilmiş ve bir “akıl hocası” olarak daha
tehlikesiz ve dünya tarihi açısından daha önemsiz bir tiranlık
hayatı sürdürerek uzun süre K orinthos’ta yaşamıştır.

Peloponnesos savaşının hemen ardından doğuda da önemli Ana-
gelişmeler yaşanır. Barış imzalandığı yıl II. Dareios ölür, basis
Dareios’a “N othos” (piç) lakabının takılm asından da anlaşıla­
cağı üzere Pers tahtının varislerinin yasadığı çoktan sarsılmış­
tır. D areios’un yerine oğlu II. A rtakserkses geçer. Am a o iki
kadın arasında, eşi Stateira^ile annesi Parysatis arasında kalmış
bir korkaktır. Annesinin bütün derdi, gözde oğlu Kyros’u başa
getirmektir. Parlak bir kişilik olan ve pek çok bakımdan adaşı
Büyük K yros’a benzeyen Kyros, örnek bir biçimde yönettiği
A nadolu’nun satrabı iken, bütün Y unanistan’dan paralı asker
toplayıp kardeşini büyük bir saldırıyla devirmeye kalkışır, nite­
kim başarılı da olur. Ordularını en ufak bir direnişle karşılaş­
madan Babil kapılarına kadar getirir ve 401 senesinde Kunaksa
meydan savaşı başlar. Cesur bir aptallıkla ön saflarda savaşan
Kyros bir mızrak darbesiyle ölünce, sayıca üstün olan Pers or­
dusunun alelacele oluşturulm uş sol kanadı zayıflar. Aklı başın­
da bir asker olan başkomutan Klearkhos onu dikkatli olması
için uyardığında, K yros’un şunları söylediği rivayet edilir:
“Taht için savaştığım şu günde ona layık olmamamı mı istiyor­

260 ANTİK YUNAN'IN KÜLTÜR TARİHİ

sun?” Savaş meydanını liderleri düştükten sonra da savunan
ama artık kim uğruna savaştıklarını bilm eden savaşmaya devam
eden on bin Yunanlı askerin o m eşhur geri çekilişi, Ekim
401’den M art 400 senesine kadar sürmüş, sonunda Yunan or­
dusu K senophon’un önderliğinde Karadeniz kıyısındaki
Trapezunt’a varmıştır. K senophon’un bu konuda anlattıkları
ciddiye alınabilir, çünkü dar ufkuna ve görüşlerinin sıradanlığı-
na rağm en Thukydides’in özelliklerine sahiptir, yani ne kendi­
sini ne de başkalarını aldatır. Bütün bu hadisenin en önemli
yanı, Yunanlıların kraliyet sarayındaki ilişkilerin ne kadar yoz­
laşmış, Pers ordusunun ne kadar çağdışı kalmış olduğuna dair
ilk defa net bir fikir edinebilmiş ve yurtlarına bu bilgiyle dön­
müş olmalarıdır. İskender’in seferi ikinci ve daha talihli bir
Anabasis idi. A m a eğer Kyros düşmeseydi, imparatorluğunun
iktidar araçlarını Yunanlıların silah gücü ve zekâsıyla birleşti­
rir, buna bir de kendi enerjisini ve örgütlenme yeteneğini kata­
rak Akdeniz üzerinde hâkim iyet kurardı. K serkses’in savaşında
olduğu gibi burada da gizemli bir ruh batı kültürünün kurtuluşu
adına tarihe yön vermiştir.

Kyros ile ittifak kuran Anadolu Yunan kentleri, Artak-
serkses tarafından tehdit edildikleri için Sparta’dan yardım
isterler, fakat Sparta bu kentleri panhellenist nedenlerden ziya­
de, kendi çıkarları için himaye eder. A m a bu arada anavatanda
da siyasi bir gruplaşm a olmuştur. O ana kadar A tina’nın en
acımasız rakibi olan Thebai, en büyük tehlikenin Sparta hege­
m onyası olduğunu fark ederek eslçi can düşm anıyla birleşir,
Korinthos ve Argos da bu birliğe katılm akta gecikmez. Böyle­
ce, bir tarafta Peloponnesos B irliğ i’yle, diğer tarafta da Persler
ve O rta Y unanistan’la savaşa girm ek zorunda kalınır. Fakat
kim in tavrının daha haince olduğu bilinmiyor: Spartalılarm,
Peloponnesos zaferini borçlu oldukları Perslere karşı tavrı mı,
Atinalılarm, kendilerini şimdiki m üttefikleri Thebai ile Korint-
hos’un elinden daha önce kurtarm ış olan Sparta’ya karşı tavrı
mı, yoksa bu kardeş kavgası yüzünden Persleri kendilerine gül­
düren Hellenlerin kendi aralarındaki tavrı mı? Gerçekten de bu
dokuz yıllık savaş yüce Pers kralının hakem lik ve garantörlüğü
altında 386 yılında imzalanan “Kral B arışf’yla sona ermiştir
Buna göre A nadolu’daki koloniler kesin olarak Perslere bıra­
kılmış, kalan Y unan kentleriyse özerk ilan edilmiş, başka bir

ATİNA'NIN DÜNYA GÜNÜ 26 !

deyişle, güçsüzlüğe mahkûm edilmişlerdi. B u durum haklı ola­
rak, I. N apolyon zam anında A lm anların durum uyla kıyaslan-
mıştır.

Kral Barışı da gerçek bir barış değildi elbette ve rekabet Epamei-
kavgaları gün geçtikçe kızışıyordu. Sürekli değişen federasyon nondas
ve ittifakların, zafer ve m ağlubiyetlerin hüküm sürdüğü bir or­
tamda, Thebaililerin Spartalılarm yenilem ez olduğu efsanesine
son verdiği Leuktra savaşı (371) tam bir kilometre taşıdır.
Thebai bu başarısını, “eğri savaş düzeni”nin mucidi Epamei-
nondas’ın dehasına borçluydu. Geleneksel savaş düzeninde
hoplit saflarının sağ kanadı hep daha saldırgan ve daha güçlü
olan kanattı, çünkü m ızraklar gayri ihtiyari sağa çekerdi. İşte bu
özelliğinden dolayı savaşın kaderini daim a sağ kanat belir­
liyordu. Sağ kanat düşman ordusunun sol kanadını kırmayı ba­
şarmışsa, düşman ordusu kendiliğinden deliniyor ve savaşın
sonucu belli oluyordu. Epam einondas basit, ama son derece
parlak bir fikir geliştirdi ve sol kanadı kam a şeklinde derinleş­
tirm ek suretiyle daha güçlü hale getirdi. Am a bu sefer de, sağ
kanadı kısaltmak zorunda kaldığı için düşm an kanadının daha
baskın çıkma tehlikesi vardı. Bu yüzden, kanadın her iki tarafı­
na da süvari birlikleri yerleştirdi. Sol kanat, adeta “rakibini ezip
geçen bir kadırga gibi” (K senophon’un yerinde benzetmesi)
öne hamle edebilirdi artık. A slına bakılırsa, “eğri savaş düzeni”
tabiri biraz yanıltıcıdır, çünkü sağ kanadın daima öne çıkması
bakımından geleneksel düzen de eğriydi. Fakat Epameinon-
das’ın düzeni, safların derinliğindeki eşitsizlikten dolayı daha
da eğriydi. Çünkü onun savaş düzeninde ağırlık noktalarının
yeri değiştirilmişti, bu yüzden buna “ters savaş düzeni” demeyi
tercih edenler vardır. İmdi, bu parlak fikrin başarısının şaşırtma
anına bağlı olduğu, dolayısıyla sadece bir defa işe yarayacağı
söylenebilir; am a gelin görün ki, aynı şey dokuz yıl sonra
M antineia’da tekrarlandı. Peki neydi bunun nedeni? Sparta-
lıların ağırkanlı muhafazakârlığı mı? Y oksa Boiotialılar ezelden
beri iyi süvarilerken, Spartalılarm bu yeni taktiğe direnecek
kadar iyi binici olmaması mıydı? Y oksa Epameinondas, ki bu
daha muhtemeldir, bir sisteme bağlı kalm ak yerine sürekli deği­
şiklik yaparak şaşırtmasını bilen askeri bir dâhi miydi? Çünkü
onun savaş düzeninin en önemli tarafı, “tersinelik” değil, yeni
bir anlamdaki “eğrilik” idi, yani o zam ana kadar cepheden sal-

262 ANTİK YUNAN'IN KÜLTÜR TARİHİ

dırmak olağanken, Epam einondas vurucu darbeyi bir noktada
yoğunlaştırmıştır. Özetle bu, paralel savaştan kanat savaşına
geçiş çığır açan bir gelişme demekti. Hücum kanadı ezici bir
üstünlükle saldırıya geçiyor, savunm a kanadı ise sonraki saldı­
rılarla düşmanı kuşatıp zaferi garantilem ek üzere ilk etapta
kasten geride duruyordu. Eski savaş düzeninin gerçek anlamda
bir kanat savaşma imkân tanımadığı kesin, çünkü sol kanadın
nizami bir biçimde savunm ada kalm ası bile kendi özgür irade­
siyle değil, zorunlu ve m ekanik olarak, adeta yerçekimi yasası­
na boyun eğer gibi gerçekleşirdi. Hem sonra “eğri savaş düze-
ni”nde hücum kanadı illa sol kanat olm alıdır diye bir kural da
yoktur, aksine saldırı herhangi bir noktada odaklanabilir, yeter
ki şaşırtıcı ve ezici olsun. A rşim et itmesini bulm ak ise komu­
tanın hıziı düşünme ve güçlü içgüdü karışımı dehasına kalmış
bir şeydir. İlk etapta tem astan kaçm an o “ itici” kanat da bu ara­
da ihtiyat görevini üstlenir ki, bunun mucidi gerçekten de
Epam einondas’tır. İhtiyat, kanat operasyonu, kanat değiştirme
ve kuşatma benzeri kavram lar bir yığın düşüncedir. Bu neden­
le, P laton’un çağdaşı olan bu zatın başlangıçta siyaset ve stra­
tejiyle değil, sanat ve felsefeyle ilgilendiğini öğrendiğimizde
şaşırmayız. K om utanlık sanatı da bir düşünce dünyasıdır. Tinin
her eylemi felsefedir.

Epameinondas, Leuktra’daki felaketin ardından, tıpkı İngil­
tere gibi topraklarında hiç düşman yüzü görmemiş olan
Lakonia’ya girdi. Fakat Sparta savunmadayken bile alt edile­
medi. Kent surlarla çevrili olm adığı halde, Epam einondas kenti
bir türlü ele geçiremedi. Bunun üzerine M essenia’ya gitti ve
heilotes denen Spartalı köleleri kurtardı, ki bundan böyle
İthome dağının eteklerine kurulm uş başkentleriyle bağımsız bir
devlet oldular. Sparta’nın yiyebileceği en korkunç darbeydi bu:
Hegemonyası artık tam am en yıkılmıştı. Epameinondas, Heilas
üzerinde bir Thebai egemenliği kurm ak üzere ileriye dönük
planlar yaptı. D işe dokunur tek rakibi, eski gücüne yeniden ka­
vuşmuş ve yeni bir deniz ittifakı kurmuş olan A tina’dır.
Boiotialılar bir deniz savaşıyla başa çıkamayacakları için
Epameinondas Perslerle tem asa geçer. Fakat daha 362 yılında,
M antineia’daki savaşta ölünce Thebai de gerisin geri arkaplana
itiiir. Bütün bunlar dâhiyane bir başrol oyuncusuyla başlayıp on
yıl bile sürmeden biten bir epizottu. B ir siyasetçi olarak

ATİNA'NIN DÜNYA GÜNÜ 263

Epam einondas Atinalı ve Spartalı öncülerinin ne üzerinde ne de
altındaydı. Her ne kadar geç dönem romantizmi onu bir “kurta­
rıcı” diye yüceltmişse de, ötekiler gibi o da kendisini panhel-
lenist olarak görmez, bizzat kendi p o lis’inin yüksek diktasından
başkasını tanımazdı. H ellenin düşünme ve yaşam a biçimi agon
idi, alt etme ve “önde olm a” . Eşitlik ve birlik, Yunanlılara özgü
kavram lar değildir ve evrensel oldukları an Yunan tarihi de
sona ermiştir. Bu sona ulaşılm asına az kalmıştı. Ciddi bir öne­
me sahip yegâne iki güç, Siciiya ve Sparta, yerde baygın yatı­
yordu. Doğuda ve batıda çözülm eler başlamıştı.

Buna karşılık, beşinci ve dördüncü yüzyıllarda Roma devleti Roma-
ağır ağır da olsa giderek güçlenir. Krallığın devrilip yerine iki hlarııı
konsülün getirilmesinin ardından patricii ile plebes arasında t?rtaça
ortaya çıkan toplumsal çatışm alar tribunatus m akamının ku- S1
rulmasına yol açtı. Tribunus kutsal ve dokunulmazdır, kendisi­
ne bağlı clientes konum undaki plebes’in patrorıus’u (koruyucu­
su) gibidir; gerek bir Rom a m em urunun her türlü eylemini ge­
çersiz kılabildiği veto hakkıyla, gerekse her an toplantıya ça­
ğırm a yetkisiyle daimi bir devrim niteliğindedir, ama aynı za­
m anda yasallaşmış, sağı solu kırpılmış bir devrim niteliği de
taşır. Beşinci yüzyılın ortalarına doğru, on kişilik bir komisyon
(decemviri) kent yasalarını saptam ak ve bunları on iki bronz
tablete yazm akla görevlendirilir. Ardından plebes, patricii ile
evlenebilme hakkını -O n İki Levha K anunları’na göre bu ya­
sak tı- elde ederler. Fakat konsüllük makam larından birine dü-
zenii olarak sahip olmaları bir asır daha sürecektir. Bununla
beraber, olaylar hâlâ söylenin sisiyle kaplıdır. Yine de, hayal
meyal bildiğim iz bu kişilerde insanı etkileyen ve ruha işleyen
bir şeyler vardır: Elini ateşe sokan M ucius Seaevola, Tiber
nehrinin üzerinde atıyla duran Cloelia, köprüyü tek başına sa­
vunan Horatius Cocles, diktatörlüğe seçildiğini müjdelemek
için gelenlerin kendisini tarlada çalışırken bulduğu Cincinnatus,
iğfal edildiği için kendisini ölümün kollarına bırakan Lucretia.
Bütün bu kişiler eski aziz tasvirleri gibidir, kabaca yontulm uş­
lardır ama yine de bir büyüyle çevrilidirler. Bazen de gerçekler
yüzeye çıkar. Örneğin, geç dönemdeki efsanenin nedense ulusal
kahraman ilan ettiği Coriolanus, yurdunu önce V olsclara sat­
mış, sonra da bunlara ihanet etmiş olan nam ussuzun tekidir.
Patricius M enenius A grippa’nm, p leb s’leri nasıl yatıştırdığına

264 ANTİK YUNAN T N KÜLTÜR TARİHİ

dair ünlü hikâye de safdil bir açıkyürekliliğe sahiptir: Kendi
sınıfını mideye benzetir; m ide gibi sınıfının da tek yaptığı ye­
mek ve sindirmektir, am a yine de elzem dir işte - sınıfını kalbe,
beyne ya da en azından akciğere benzetm ek aklının ucundan
bile geçmemiştir. Genel olarak, Roma iç siyasetinin Yunan iç
siyasetine oranla çok daha ucuz ve kurnaz olduğunu söyleyebi­
liriz: Oligarşi terörü ya da m egalom anyak demokrasi olmadığı
gibi, haklardan m ahrum perio ikos’lar, köleleştirilm iş heilot'Yar,
kam emilmiş federal kentler de yoktu. Bu sayede hem siyasi
hem de askeri açıdan halkın gücünden, kişi, parti ya da bir kent
tiranlığı dışında başka bir yönetim biçimi geliştiremeyen Hellen
p o lis’lerine göre çok daha fazla yararlanabilmiştir.

Keltler Rom a ortaçağının dış siyasetindeki en önemli olay, 390 (ya
da 384) tarihli Galya istilasıdır. Yunanlıların K skıoı (Keltler)
ya da F a M ıa ı (Galatlar) dediği bu büyük kavim 400 civarında
“Kelt G öçü” denen göçü başlatmış, Alm anya ve Fransa’dan
başlayarak İspanya, İngiltere ve Yukarı İtalya’ya sel gibi ak­
mıştır. Torunları İrlandalIlardır; dillerine İngilizcede halen daha
Galce denir. Keltler, tam bir çoban milletti ve toprağı işlemeyi
özgür bir erkeğe yakıştırmazlardı. Po düzlüklerindeki zengin
meşe orm anlarında bol m iktarda dom uz yetiştirirlerdi. Farklı
görünüşleri Akdeniz halklarına tekinsiz ve korkutucu gelirdi.
Romalılar bıyıklarını hep tıraş ederken, Keltler gür ve uzun bir
bıyık bırakırdı; uzun kızıl saçları om uzlarına dökülür, boyunla­
rını kaim bir altın halkayla, atlarım ise öldürdükleri düşmanın
kellesiyle süslerlerdi. Belden üstü çıplak gezer, koruyucu zırh
kullanmazlardı. Ayrıca, savaş yöntem lerine, hatta ok ve mızra­
ğa bile tenezzül etmezlerdi; etkisini saldırı anındaki barbarca
coşkularıyla gösteren, alışılm adık olduğu kadar da vahşi bir
savaşm a tarzları vardı. Güçlerini tam da bu ilkellikten alıyor­
lardı ve düzenli ordularla çarpışm aya girdiklerinde yine bu il­
kellik sayesinde, Fransız devrim orduları kadar karşı konulmaz
bir rakip kesiliyorlardı; başlangıçta Fransız devrim orduları da
kitle, çığlık ve saldırı taktiğinden başka bir taktik uygulamaz,
disiplinli düşm an ordularının akıllı manevralarını basitçe ezip
geçerlerdi. Keitlerde militarist ruh Rom alılara göre daha fazla
gelişmişti, hatta yaşam larının tek anlamı savaştı. Ayrıca,
C ato’nun nitelemesine göre, ikinci bir tutkuları daha vardı:
argute loqui (nükteli konuşmak). M om m sen bu enfes ifadeyi

ATİNA'NIN DÜNYA GÜNÜ 2 6 5

espri sözcüğüyle karşılar. Espri, İngilizlerde bulunmayan bir
özelliktir ve A nglosakson literatürde espriyle karşılaşıldığında,
işin içinde hemen her zaman bir İrlandalI vardır. Belki Fransız
esprisi bile Kelt kökenlidir. Galyalıların, Rom alılıkla ilgisi ol­
mayan böbürlenm e hevesleri de Roman halklara özgüdür (daha
fazla caka satabilmek için savaşta aldıkları yaraları iyice deşip
büyüttükleri söylenir); eskiçağda bilinmeyen düello âdeti de
onlara aitti. Geniş bir düş gücüne sahip olduklarını m itolojik ve
tarihi kahramanların, sihirli boğa ve domuzların, geyik ve yı­
lanların cirit attığı, renkli olaylarla örülü zengin efsanelerinden
anlarız. Tanrılarının neredeyse tam am ı doğa tanrılarıydı: Ağaç
ve tepelerin, nehir ve yıldızların tanrıları. Son derece kutsal
sayılan meşe ağacı bütün orm anlarda ilahlaştırılıyor, gövdesi
kurbanların kanıyla boyanıyordu. Hayvanlar kefaret, korunma
ve şükran için kurban ediliyordu, am a en etkili kurbanın insan
kurbanı olduğuna inanıyorlardı, özellikle de savaştan önce. As-
iına bakılırsa, zaman zaman din adına yam yam lık yaşanmışa
benziyor. Yaz gündönüm ünde şükran ateşleri yakılır, ateşin
üzerinden atlanırdı. D ruid dedikleri rahipler, devleti bile idare
eden çok güçlii bir zümreydi. Dru, “çok” demektir, uid ise,
“görm ek” : Dem ek ki rahipler, çok iyi görebilen insanlardı, yani
birer kâhin. Bunlar yağm ur duasına da çıkar, hekim lik de ya­
parlardı. Sihirli sözleriyle insanları dönüştürdüklerine, görün­
mez kıldıklarına, ölüleri diriltebildiklerine inanılırdı. Çok kap­
samlı gizli öğretileri yazıya dökülm ez, sözlü olarak aktardırdı.
Bunların dışında bir de kâhin sınıfı vardı: Uâtis (Latincede de
aynen böyle geçer). Uâtis bulutlara, barsaklara, kuş seslerine,
hayvanların uçuş ve yürüyüşlerine, ateşin dum anına bakarak
kehanette bulunurdu. Ölen savaşçılar, yüzleri düşm an bölgesine
dönük, tüm askeri donanım larıyla birlikte bir odun yığınında
yakılırlardı; hatta sevdiği her şey, caniılar bile onunla birlikte
yakılırdı. Keltler, ölüm den sonra maddi bir yaşam a inanırlardı,
ister yeni bir bedende isterse de tanrıların uygun gördüğü aynı
bedende. Öbür dünyada geri ödem ek üzere birbirlerine ödünç
para verdikleri bile olurdu.

Rom alılar kentte karargâh kurm ak yerine, Galyalıların üze­
rine yürümek gibi bir hata yaptılar. A llia nehrinde, Romalıların
feci yenilgisiyle son bulan bir savaş cereyan etti. 18 Temmuz
günü sonraki dönemde bile dies ater (uğursuz gün) diye anılır.

266 ANTİK YUNAN'IN KÜLTÜR TARİH!

Fakat müstahkem m evkiler de savunulmamış, düşman param ­
parça ettiği Roma ordusunun direnişiyle karşılaşm adan ortalığı
yakıp yağmalamıştı. Romalılar kadınlarla çocukları son anda
kom şu kentlere götürüp koruyabildiler. Fakat Capitolium ’daki
birlikler hâlâ duruyordu ve hezim ete uğrayan birlikler de
V eii’de yeniden toplanm aya başlamıştı, Böylece, Rom a’yı sü­
rekli m esken edinmeyi asla düşünmemiş olan galip taraf, beş
yüz kilo altından oluşan bir fidye karşılığında kenti terk etmeye
razı oldu. Korkunç bir epizottur bu, am a yalnızca bir epizottur
işte. Sürekli bir tehdit oluşturan Galya istilasının en önemli so­
nuçlarından biri de Roma, Samnit ve Cam pania birliğidir, bu­
nun sonucunda Latin birliği Orta İtalya’nın büyük bölümüne
hâkim olmuştur.

Make- Tarihte çok daha önemli bir rol oynayan bir başka kuzeyli
donyalı- barbar kavim daha vardır: M akedonyalIlar. Fakat bunları bar-

lar bardan saymak ne kadar doğrudur, bilinmez. M akedonya ismi­
nin kökeni paKeSvöç’dur ve epik dilde paKpöç büyük, yüce an­
lam ına gelir. Flellenler M akedonyalIlara ısrarla barbar derken
onların kültür seviyesini kastediyorlardı, zaten onlar katışıksız
birer Hellen olan Aitolialıları da barbar olarak görürlerdi. Fakat
M akedonyalIların dam arlarında biraz Trakya kanı da dolaşıyor­
du. Dillerinden geriye yalnızca kırıntılar kalmıştır, çünkü yazı
dilleri Yunancaydı, hatta anıt ve resmi belgelerde bile; ayrıca
Philippos’un kalem odasında yazılan diplom atik notların ince
üslubu pek övülürdü. M uhtem elen M akedon dili Hellenlerin
kaba bulduğu bir Yunan lehçesiydi. Nefesli ünsüzler, bunlara
karşılık gelen nefessiz ünsüzler gibi telaffuz edilirdi, örneğin
theta, delta gibi, phi de beta gibi. Y alnızca İskender (Alek-
sandros) ve Philippos’un değil, ünlü olan MakedonyalIların
hepsinin, ünlü olmayanların, zaman zaman adı geçen subayla­
rın, askerlerin, elçilerin, ulakların ve zevcelerin hemen hepsinin
adı Yunan adıydı. M uhtemelen bütün bunların yanıtı, M ake­
donyalIların, H ellenlerin kuzeydeki topraklarda kalan ataları
olduğudur. D iğer Yunanlıların yoğunluk ve hız bakımından
tarihte eşsiz olan gelişim sürecinde yer alm ak yerine, pek çok
konuda eski geleneği korudukları için geri kalmışlardı. Miken
tarzında güçlü ve savaşçı bir krallık yalnızca M akedonyalIlarda
yaşam aya devam etmişti; A khilleus’ıın etrafındaki yoldaşlardan
kurulu bir m uhafız kıtası, H om eros’taki gibi bir siyasi organ,

ATİNA'NIN DÜNYA GÜNÜ 267

vb. Çoğunlukla özgür köylülerden oluşan az sayıdaki nüfus
henüz kent kavram ına yabancıydı. 413 yılında tahta çıkan Kral
A rkhelaos ilk kez yollar ve kaleler inşa ettirdi, orduyu ıslah etti,
spor müsabakaları düzenledi ve aralarında kraliyet sarayını
fresklerle süsleyen Zeuksis ve kraliyet sarayında vefat eden
Euripides’in de bulunduğu Yunanlı sanatçıları sarayına davet
etti. Sokrates’i bile çağırdı; Sokrates bu vesileyle iyi birkaç esp­
ri yapmış olsa gerek. Sokrates’le aynı yıl öldürülen Arkhe-
laos’un yerine, kırk yıl süren taht kavgalarının ardından Phiiip-
pos geçti.

Droysen, pek yerinde bir ifadeyle Philippos hakkında şöyle Philip-
der: “Onun kişiliği, bir kişiliğe değil, am açlara sahip olm aktır.” pos
Olaylara hâkim olan, içyüzünü gören, her şeyi kavrayan ve
hizmetini esirgemeyen Philippos Y unanlılıkla hiçbir ilgisi bu­
lunmayan bin gözlü eylem adamı tipinin somut örneğidir. Y u­
nan düşlemi ideaların evreninden ayrılmazken, onunki hep ger­
çeklerle iç içedir. Fakat norm al ölçülerin kat kat üzerindeki is­
teme ve başarma yeteneği bir yana, görünüşü itibariyle bile
sıradışıdır: Tek gözlüdür ve bunu defne tacıyla gizlemeye çalı­
şır; kaslı, fakat tıknazdır; toplumsal ilişkilerinde N apolyon’u
çağrıştıran şeytani bir amiyaneliğe sahiptir, şamatacı ve zekidir,
ayrıca kültür ve sanattan anlamadığı söylenemez, zira hem oğ­
luna öğretmen olarak A ristoteles’i seçmiş hem de A pelles’i
Pella’daki sarayına davet etmiştir. Savaş tarihindeki yeri ve
önemiyle Gustav A d o lf u hatırlatır, nitekim o da başarısını şu
üç olguya borçluydu: Gerçek bir ulusal orduya sahip olmak, bu
orduyu monarşiyle , üstelik ender görülen bir komutanlık deha­
sıyla idare etm ek ve süvari birliklerini asıl silah haline getir­
mek. M akedonya ile Tesalya’nın süvari birlikleri benzerlerin­
den hem sayıca üstündü hem de daha nitelikliydi ve salt bir
destek kıtası olmaktan çıkarılmış, ilk kez taktik organ haline
getirilmişti. Philippos hareketli süvari birliğinin hücum gücüyle
ağır zırhlı piyade alayının savunm a gücünü birleştirerek ulaştığı
bu yepyeni yöntemle her iki kanadın denetimini de aynı anda
sağlama almıştır ki, attığı bu adım la Epam einondas’ı da geride
bırakmıştır. Süvari birliğinin kendisine sağladığı bir başka yarar
da, düşmanı sonuna kadar kovalayıp zaferi bütünüyle kendi
lehine çevirmesini olanaklı kılmasıdır. Böylece Philippos yok
etme stratejisinin de mucidi olmuştur. M evsime ve gece çöken

268 ANTİK YUNAN'IN KÜLTÜR TARİHİ

karanlığa aldırmadan harekâta devam etmesi, makineyi savaş
aracı olarak kullanması, sözde geri çekilme, gizlenme, sürpriz
saldırı ve ansızın çark etme kabilinden m anevralarda inanıimaz
derecede ustalaşmış olması Y unaniıları şaşkınlıktan şaşkınlığa
sürüklüyordu.

Phiiippos toprak soylularını yakın çevresine katarak onları
saray soylularına çevirdi. Kimini hetairoi (arkadaşlar) ve
p h ilo i’nm (dostlar) muhafızı, kimini refakatçi ve arkadaş, kimi­
ni de sofrada kendisine hizm et eden, yatağını hazırlayıp gece
başında nöbet tutan bir hizmetli ordusuna dönüştürdü - bu ya­
nıyla XIV. Louis’yi çağrıştırır. Edebiyatın çoktandır muştuladı­
ğı monarşiye artık Hellas da hazırdır. Örneğin, K senophon’un,
K yros’un gençliğiyle ilgili m onarşist tezli romanının büyük bir
okur kitlesi vardır, her ne kadar B eloch’un tabiriyle, “itici dere­
cede cansıkıcı” olsa da: Uzman kişinin önyargıdan uzak kale­
minden çıktığında insanı iki misli rahatlatan bir eleştiri.
W ilamowitz K senophon’u düpedüz “emekli binbaşı” diye ni­
teler. Gerçekten de Ksenophon ancak çiftçi, at terbiyecisi ve
kıdemli subay oiması nedeniyle okunm aya değerdir; siyaseti ve
felsefesi de entelektüel geyik m uhabbetinden öteye geçmez.
Kendisi Philippos’un yalnızca ilk zam anlarına tanık oldu, ama
İsokrates onda, birleşmiş Hellenlere, can düşm anlarına karşı
yürütecekleri savaşta önderlik edecek yeni bir Agamemnon
görmüştü; onun için (m uhtem elen Phiiippos için de) en önemli
h edef A nadolu’yu K ızılırm ak’a, kadar fethetmekti. Henüz E-
g e’ye özgü bir düşüncedir bu. İskender’in ordusunun yaratıcısı
ve tüm zam anların en büyük stratejlerinden biri olan Philip­
pos’un eğer ömrü yetseydi, Persleri m utlaka yenerdi. Am a o
zaman da İskender’in em peryalizm ine -belli ki böyle bir şey
ona çok uzaktı- katılmak zorunda kalm az mıydı, diye sormadan
edem iyor insan. Parm enion ile Antipatros İskender’in seferleri
başladığından beri Fırat nehrinde durm ak ve batılı bir siyaset
gütm ekten yanadırlar. Onlar Philippos’un en gözde iki kom u­
tanıydı, hatta A ntipatros çok yetenekli bir devlet adamıydı, fa­
kat uzakgörüşlülük ve çabuk karar verme konusunda ikisi de
krallarının ayarında değildi. Kısacası, net bir karara varmak
hayli güç.

Phiiippos A iskhines’i de öyle altınla filan kazanmamış, ki­
şiliğinin büyüsü ve ruhunun gücü sayesinde bu muhalifi önce-

ATİNA'NIN DÜNYA GÜNÜ 2 6 9

den kendine taraftar kılmıştır. D elphoi’nin daima yurtsever ol­
masalar da hemen her zaman bilge ve uzakgörüşlü olan rahiple­
ri de ondan yanaydılar; D em osthenes bundan duyduğu rahat­
sızlığı şaka yollu “Pythia da Philipposçu,” diyerek dile getir­
miştir. Fakat nasıl ki G üney A lm anya bölgecileri Prusya’nın
hegemonyası altına girm ektense Fransa’ya dayanmayı tercih
etm işlerdir -fak a t tıpkı A tinalılar gibi onların da asıl derdi ken­
di hegemonyalarını kurm aktı-, Dem osthenes de Perslerle
panhellenist bir ittifaka girip Philippos’a karşı m ücadele etmeyi
hepsine yeğlerdi. D em osthenes’in A tina siyasetinin eski liderle­
rinden temel farkı şuydu: Onlar öncelikle birer stratejdi,
Dem osthenes ise askeri açıdan tam bir cahil, siyasi açıdan da
bir çaylaktı. Tarihin gücü, dönemin ruhu ve çağın değişimi ko­
nusunda en ufak bir fikre bile sahip değilken, “barbar” ve “ma­
ceracı” gibi yakıştırm alarla Philippos gibi bir şahsiyeti safdışı
bırakabileceğini sanıyordu. Siyaset adamını siyaset adamı ya­
pan meziyet, yani olguları herkesten önce görebilmek ve kavra­
yabilmek için bu olgulara ayak uydurabilme yeteneği, tüm dün­
yayı salt retorik bir sorun gibi gören bu doktrincide inanılmaz
derecede eksikti.

Philippos süratli, fakat temkinli adım larla ilerleyerek hare- Khairo-
kât üssü olarak, paha biçilm ez at rezervleriyle önce Tesalya’yı, neia
sonra da sırf konumları itibariyle bile tartışm asız bir öneme,
zengin orm anlara ve m adenlere sahip Trakya’nın sahil kentleri­
ni ele geçirir. 338 güzünde A tina-Thebai m üttefik orduları M a­
kedonyalIların üstün disiplinine ve taktik gücüne yenik düşer.
Savaşın kaderini İskender’in, Thebaililerin yenilm ez diye bili­
nen “kutsal ordusu”na karşı başlattığı süvari akmları beiirler.
Khaironeia’da Epam einondas Epam einondas’ı yenmiştir diye­
biliriz. Savaş sanatı tarihinde sık rastlanan bir olaydır bu: B ü­
yük bir şahsiyet basit, am a yeni bir yöntem bulur ve bu yön­
temle başarıdan başarıya koşar; sonra bu yenilik zamanla ru­
tinleşir ve nihayet akıl ve özgürlükle ona hükmedecek birinin
eline geçer. II. Friedrich’in taktikleri N apolyon savaşlarında,
N apolyon’un taktikleri de K öniggrâtz’te işte böyle fiyaskoyla
sonuçlanmıştı, çünkü “Kral K uralları” diye bir şey yoktur, sa­
dece kural koyan krallar vardır.

PrusyalIların K öniggrâtz’den sonra yaptığı gibi Philippos da
dostluğunu kazanm ak istediği m ağlup düşmanını savaşın ardın-

270 ANTİK YUNANTN KÜLTÜR TARİHİ

dan -alışkanlığının aksine- takip etm ekten vazgeçmiş ve
Bism arck gibi o da mağlubiyetin ağırlığı karşısında hafif kalan
şartlar öne sürmüştür: A tina, planlanan panhellenist birliğe ka­
tılması koşuluyla fidye bile ödem eden esirlerine ve özgürlüğü­
ne kavuşur. A tina bu hoşgörüden öyle etkilenir ve öyle mem­
nun kalır ki, Dem osthenesçe olmayan bir davranış sergileyerek,
Philippos ve İskender’e onursal vatandaşlık haklarını verir.
Philippos’un 337 yılında hayata geçirdiği “Korinthos Birliği”
Sparta hariç tüm Hellen devletlerini kapsıyordu. İç işlerinde
özerk olan bu devletler barış içinde yaşam ak ve aralarındaki
anlaşmazlıkları “synhedrion”a, yani K orinthos’taki parlamen­
toya taşım ak ve ortak harekâtların emrine asker vermekle yü­
kümlü kılınmışlardı. Birliğin başkanı, “synhedrion”un başı ve
Hellenlerin başkomutanı, yönetici ya da “hegem on” unvanına
sahip Philippos’tu; başına buyruk bir stratej olarak Perslere kar­
şı savaşın idaresinin tam yetkisi de yine ondaydı. Kısacası, Yu­
nan kentleri dış siyasette ve askeri konularda kendi kaderini
tayin etme hakkından ödün vermişlerdi. N e var ki, Philippos
hazırlıkların son sürat devam ettiği 336 yazında, hayatının zir­
vesinde fakat yolun yarısındayken, soylu korumalarından biri
tarafından özel bir m eseleden ötürü intikam için öldürüldü. Bu
olay, o tarihten yirmi yıl önce, İskender’in doğduğu yılda
Ephesos’taki tapınakta gerçekleşen olayla karşılaştırılabilir,
ancak bu olayın faili Herostratos kadar ünlü olamamıştır. Oysa
IV. H enry’nin katili R availlac’ı, L incoln’ün katili,B ooth’u bü­
tün dünya bilir, Cassius ile B rutus’un adını anmaya bile gerek
yok. Fakat K erastos’un oğlu Orestisli Pausanias’ın adını nere­
deyse hiç kim se bilmez.

İsken- Bu suikastta büyük bir ihtimalle parmağı olanlardan biri de
der’in Philippos’un eşi ve İskender’in annesi Olympîas idi. Üstüne

Sırrı ikinci bir meşru eş alan krala karşı intikam yemini etmişti, za­
ten hırs ve karanlık olaylarla örülü hayat hikâyesi, bu işte de
parmağının olabileceği şüphesini güçlendirir. Olympias,
M olossos kralının kızıydı, yani gizemli ve vahşi kültlere bağlı
bir barbardı. Ilımlı Plutarkhos bile onu “ateşli ve öfkeli” diye
niteler. Onun sayesinde oğlunun kişiliğine eşsiz bir öğe geç­
miştir; bu öğe babasının kişilik özellikleriyle de birleşerek öyle
bir şahsiyet m eydana getirm iştir ki, böylesini ancak efsaneler­
den biliriz. İskender’le birlikte batı tarihine Yunanlı olmayan

ATİNA'NIN DÜNYA GÜNÜ 2 7 1

bir ruh girer, başka bir deyişle, yeni bir Yunan ruhu evresi baş­
lar: Yunan romantizmi. İskender’in, örneğin H erodotos’un za­
rarsız merakından çok farklı bir tutkuyla beslenen Şark hayran­
lığı, aslında dünyanın sonuna kadar ulaşmak isteyen sınırsızlık
merakı, kozmopolitliği, dehanın m utlak gücüne olan inancı,
A khilleus, Herakleitos ve D ionysos’Ia benzerliği, yani düşmana
dostça, kadınlara çok zarif davranması, işte bütün bunlar ro­
mantiktir. İskender bir şövalyedir ve temel pa thos’ u özlemdir.
Dış görünüşündeki önem siz ayrıntılar bile yepyeni bir insanı
müjdeler, örneğin halktan farklı oiarak sakalsız olması. Caesar,
Augustus, Napolyon ve M ussolini’yi ancak tıraşsız düşünebili­
riz.

İskender m odern teknolojinin emrindeki araçlarla bile tek­
rarlanam ayan ve savaşlarda elde ettiği zaferlerden çok daha
fazla hayranlık uyandırmış olan müthiş bir performans sergile­
miştir. Türkistan, A fganistan ve B eluçistan’a, sıcaktan kavrulan
çöller, azgın nehirler ve karlarla kaplı dağlar üzerinden
Pencap’a düzenlediği seferleri bir düşünün. Yine de, hatta belki
de sırf bu yüzden, hep bir düş gezgini gibiydi. Yabancı bir gü­
cün etkisi altındaymış gibi hareket ediyordu, iradesizce, ama
doğru yönlendirilerek. Bu yüzden savaşlarda, çok zor durum­
larda ya da içki âlemlerinde kişiliğini öyle cesurca ortaya koyu­
yordu ki, tavrına salt am pirik bir düzlemde bakmamız gerek-
seydi, buna m antıksızlık dem em iz gerekirdi. Yanlışlıkla İsken­
der’in saray vakanüvisi K allisthenes’e atfedilen ve ortaçağda
çok okunan İskender rom anında garip bir bölüm vardır: Brah-
manlar İskender’e sorar: “Neden bu kadar çok savaşıyorsun?
Eninde sonunda her şeyi başkalarına bırakmayacak m ısın?”
İskender şöyle cevap verir: “Bu savaşlara bir son vermeyi ben
de isterdim, ama ruhum un efendisi buna izin vermiyor. Hepi­
miz aynı anlayışta olsaydık, dünya cansız bir yer olurdu.” Hem
Herakleitosça hem de Sokratesçe bir düşünce: İskender de bir
daim onion’un aracıydı, am a ona Atinalı bilgelere buyuruldu-
ğundan farklı şeyler buyuruluyordu.

Aristoteles, iki durum da m onarşiyi aristokrasiye tercih eder:
Halk kendi kendini yönetm ekten âcizse ve içlerinden birisi,
halkın onda doğai krallarını görebileceği kadar üstünse. Böylesi
adamlar devletin bir parçası değil, efendisi olabilirler ancak;
insanlar arasında bir tanrı gibidirler. Aristoteles bunları söyler-

2 7 2 ANTİK YUNANTN KÜLTÜR TARİHİ

ken büyük bir ihtimalle öğrencisini düşünüyordu. Dünyanın en
aşırı ve en tutarlı demokrasisi, dünyanın en aşırı ve en tutarlı
monarşisini doğurmuştu: Tanrıkrallığını. Bunun koşulu ya son
derece safdil ya da tam am en ateist bir din tasarım ı olsa gerektir.
A slında Yunanlılar bu konularda asla safdil olmamışlardı, ama
hurafelerden de hiçbir zam an tam am en kopamamışlardı. Hiçbir
şeyi ciddiye alm ayan düşlem leri, tam da bu yüzden her şeyi
benim seyebiliyordu, hem sonra İskender O lymposlulardan daha
değersiz değildi ya! İskender M ısır’da tam am en meşru yollar­
dan tanrılaştırıldı, çünkü oranın devlet hukukuna göre firavun
tanrı A m m on’dan türem işti ve Yunanlılar bu tanrıyı öteden beri
Z eus’la bir tutardı. İskender’in kendisinin bu konuda neler dü­
şünmüş olabileceği hakkında, N apolyon’un tacı giydikten sonra
D ecres’ye söylediği şu söz bir fikir verebilir: “İtiraf etmeliyim
ki, kariyerim fena değil, yolumu da buldum. Fakat eskiçağa
göre ne kadar farklı her şey! İskender A sya’yı fethettiğinde,
■kendisini Iuppiter’in oğlu ilan etmiş, Olympias, Aristoteles ve
Atinalı bazı m üşkülpesentler hariç tüm eskiçağ kendisine inan­
mıştır. Şimdi ben kendimi tanrının oğlu ilan etmeye kalkışsam,
pazarcı kadınlar bile gülerdi bana. Günüm üz halkları fazlasıyla
aydınlanmış ve artık yapacak bir şey yok.” İskender’in kendini
tanrısallaştırm asm da, gerçek inanç (ya da batıl inanç), Şark top­
raklarının gücü, karanlık barbar kökenleri olan daimonizm, yü­
celiğin yalnızlığı, gerçekten de her şeye hâkim olm a duygusu
ve aklı başında bir politika (Hellas ve A sya üzerindeki hâkim i­
yeti tanım layan başkaca bir resmi unvan yoktu) karışımı bir şey
yatar. Sonuç, kavranması im kânsız bir şeydir. Ya da Helmut
Berve’nin özetiyle: “O nun çehresi, kavranam az dehanın çehre-
siydi.”

İsken- Bu nedenle, antikçağda güneş gibi parladığı halde kişiliğine
der’in dair bildiklerim iz çok az ve çelişkilidir. A şk hayatına gelince:
Ruhu A sya’nın en güzel kadını olduğu söylenen ve soylu bir Pers

olan eşi R oksane’yi tutkulu bir aşkla sevdiği konusunda herkes
hemfikirdir. Ayrıca, pek çok Pers prensesiyle de evlenmişti.
Bunların arasında kral kızı Stateira da vardı, bu evliliği muhte­
melen siyasi nedenlerle, Akhaim enidlerin mirasını bilfiil dev­
raldığını gösterm ek için yapmıştı; bu evlilikten çocuğu olmadı.
Kadın cazibesine karşı dikkat çekici derecede duyarsız olduğu
söylenir. Plutarkhos onun bu yönünü sofulukla, Berve ise hem-

ATİNA'NIN DÜNYA GÜNÜ 273

cinslerine düşkün olm asıyla açıklar. H ephaistion’a duyduğu
eğilim B erve’yi haklı çıkarabilir belki, am a bu eğilim pekâlâ
platonik de olmuş olabilir, çünkü ilişkilerine dair anlatılanlarda
dostlukla açıklanamayan hiçbir şey yoktur. Saray dedikodula­
rında İskender’in çevresindeki bütün delikanlıların onun zevk
oğlanları diye geçmesi hiçbir kanıta dayanmaz. Plutarkhos, İs­
kender’in çok sayıdaki oğlancı teklifleri defalarca geri çevirdi­
ğini anlatır, fakat Berve bu durum un kralın cinsel tercihinden
ziyade, insanların bu yolla onun gözüne girm ek istediğine işaret
ettiğini söyler. Evet ama, antikçağda bu tür teklifler almamış
biri var mıdır? Zaten İskender’in hayatı boyunca av ve spora
karşı doymak bilm ez bir tutku beslediğini ve bunları seferleri
sırasında bile ihmal etmediğini ve kariyerinin, aşırıya kaçan
m uazzam içki sofralarının zaman zam an sekteye uğratması dı­
şında, insanüstü çabalarla dolu olduğunu da hesaba katarsak,
onun Aphrodite ile Artemis arasında, spor âşığı Hippolytos’un-
kine benzer bir seçim yaptığını varsaym am ız gerek.

İskender engin bir bilgiye sahip oimuş olsa gerek. A ristote­
les kendisine zamanın tüm bilgisini aktarm ış, başka hocalarla
birlikte müzik ve retorik dersleri de vermiştir. Kralın hararetle
öykündüğü ebedi ideali A khilleus’tu. Fakat Akhilleus İskender
gibi birinin yanında yiğit bir serseriden başka bir şey olmadığı
için, İskender’in A khilleus’ta İlias’ın kahramanını bulduğunu
ve hayranlık duyduğunu söyleyebiliriz; nitekim İskender A ris­
toteles’in temin ettiği bir İlias nüshasını değerli bir kutuda mu­
hafaza eder, daima yanında taşırdı. Tragedya yazarlarını da
avucunun içi gibi bilir, her fırsatta bunlardan alıntı yapardı.
Güzel sanatlara duyduğu ilgi snopluk derecesindeydi, zira res­
sam ve heykeltıraşların bile işine karışırdı, hatta bu yüzden bir
keresinde Lysippos’tan okkalı bir la f işitmişti. Seferleri sırasın­
da sürekli bilimsel araştırm alar yaptırırdı. Çeşitli siyasi, askeri
ve idari olayları “Kraliyet G ünlüğü” denen resmi günlüklere
harfiyen yazan ve günlük jurnallere yol, zaman, bitey, direy,
arazi ve yerleşim koşullarını kaydeden saray kâtibi de onun
buluşuydu. SicilyalIların teknolojik gelişimini yakından takip
ettiğini daha önce belirtmiştik. Tyros önünde kullandığı
helepotîş 'fer (“kent fatihleri”) gelmiş geçmiş en büyük kuşatma
kuleleriydi: H er biri yirmi katlıydı ve 53 metre yüksek]iğindey-
di. Zaten İskender’in anıtsal şeylere karşı bir eğilimi vardı fa-

2 7 4 ANTİK YUNAN'IN KÜLTÜR TARİHİ

kat, bunun nedeni dar kafalı vakanüvisİerin iddia ettiği gibi
m egalom anlık değildi (İskender gibi birinin hangi yönü m ega­
loman bulunabilir ki?), Hellenizm çağının ötesindeki ruhuydu
D iodoros’un naklettiği bir rivayete göre, babasına “piramit
benzeri” bir anıtmezar yaptırm ak niyetindeydi. İskenderiye’nin
kurucusu Deinokrates, H ephaistion’un naaşmın yakılması için
altın yaidızlı bin dev heykelle süslü, on bin talant tutarında
(muhtemelen abartılm ıştır bu) görkemli bir odun yığını hazır­
latmıştır. Aynı Deinokrates, koskoca A thos dağını İskender
heykeline dönüştürmeyi bile planlamıştı; heykelin sağ eiinde on
bin kişilik bir kent yer alacak, sol elinde ise dağın akarsuları
toplanacaktı. Zaten İskenderiye de eşsiz ve devasa bir eserdir.

İsken- İskender arkasını sağlam a alm ak için ilk önce asi Trakyalı-
derve ların üzerine zorlu ve yıpratıcı bir sefer düzenlem ek zorunda
K ader kaldı. Bu sefer sayesinde, hem temkinli ve enerjik manevra

hem de araziyi hünerli ve akıllıca kullanm a sanatında babasıyla
boy ölçüşebildiğini kanıtladı. A sya seferinde karşısına çıkacak
Pers ordusunun kendi ordusuna sayıca ağır basacağını biliyor­
du, ama bunun tek sorum lusu Yunanlılardı, çünkü onları rahat­
latmak için M akedon ordusunun yarısını ülkede bırakmak zo­
runda kalmıştı. Süvari birliği yaklaşık beş bin atlıdan, piyade
birliği ise otuz bin, bazı bilgilere göre de kırk bin askerden olu­
şuyordu. İskender’in Granikos nehrindeki savaşı kazanması
üzerine, Perslerin belki de en yetenekli komutanı Rodoslu
M emnon, A nadolu’daki bölgeleri kurutup çöle çevirmek iste­
mişti. Niyeti, İskender’i levazımat kıtlığıyla karşı karşıya bıra­
kıp deniz savaşlarının içine çekmekti, çünkü yüce Pers kralının
sayıca üstün Fenike ve Kıbrıs donanm asıyla baş edemeyeceğini
biliyordu. B ir yandan da, Hellenleri Pers altınlarıyla ayartarak
ayaklandırm aya çalışıyordu. Ancak, kısmen kendi topraklarını
korumak, kısmen de Yunanlı m eslektaşlarına besledikleri düş­
manlıktan dolayı satrapiar bu plana karşı çıktılar. Zaten
M emnon da kısa süre sonra hastalanarak öldü. İskender her­
hangi bir engelle karşılaşmadan ilerlemeye devam etti, fakat
İssos’taki savaştan önce çok tehlikeli bir durumdaydı. Eğer bu
savaş mağlubiyetle, hatta berabere bitmiş olsaydı, gerideki
bağlantılarıyla irtibatı tam am en kopm uş olacaktı, çünkü düş­
manın üstün deniz gücü karşısında ziyan olmasın diye donan­
masını dağıtm ak zorunda kalacaktı. İskender İssos’tan sonra,

ATİNA'NIN DÜNYA GÜNÜ 275

Fenike ve M ısır’ı da fethederek üssünü iyice sağlam a aldı, fakat
düşmanı tam iki yıl boyunca kendi haline bıraktı, bu da çok
riskli bir durumdu. H er iki durum da da bir kumardı bu, fakat
şansı yaver gitti. G augam ela’da da işler bıçak sırtındaydı: M a­
kedonyalIlar iki kanattan da kuşatılmıştı, buna rağmen İskender
sağ kanadı kullanarak orduyu zafere taşıdı. Oysa Pannenion’un
idaresindeki sol kanat epeyce zarar görm üştü ama Persler bu
fırsattan yararlanmasını bilemediler. Bu arada İskender, Pers
kralının ve muhafız alayıyla Yunanlı paralı askerlerden oluşan
seçkin birliklerin bulunduğu m erkez karargâhı da darmadağın
etmişti. İskender, Perslerin dehşet saçan oraklı arabalarının üze­
rine arabacıları vuran okçu süvarileri sürdü. O günden sonra bu
arabalara bir daha rastlanmadı. Hydaspes kıyısındaki savaşta
kullanılan yepyeni bir silaha karşı verilen mücadele de hem
romantik hem korkunç olsa gerek. Bu silah, Hint kralı Poros’un
düşmanları çiğneyen, hortum larıyla havaya fırlatan ve dişleriyle
parçalayan filleriydi.

İmdi, İskender’in babasını nasıl geçmeye başladığını kabaca
da olsa görebiliriz. N e A ristoteles ne de Parmenion onun dün­
yayı kapsayan dehasını takip edebilecek güçteydi, zira Aristo­
teles bütün o geniş bilgisine rağm en hep bir Hellen olarak kal­
mıştı, Parm enion ise yalnızca “M akedonea” düşünebiliyordu.
İssos’taki savaşın ardından yüce Pers kralının elçileri Tyros
önlerine gelirler ve F ırat’ın batısında kalan bölgeleri vermeyi
tek lif ederler. Parmenion teklifi kabul etmekten yanadır, fakat
İskender’in “Parmenion olsaydım, bunu ben de kabul ederdim ,”
biçimindeki yanıtı, tüm karşıtlığı özetleyen niteliktedir. İsken­
der, Gaugam ela savaşından sonra “panhellenist intikam savaşı”
ideolojisini bir yana bırakır ve kendisini A sya kralı ilan eder,
bir yandan da kendisine dünya krallığını ihsan eden Babil
baştanrısı M arduk’a kurban adayarak Pers İm paratorluğu’nun
kendisine yetmediğini bildirmiş olur. Nitekim Pers ülkesini
hâkimiyeti altına aldıktan sonra Pencap’a girer ve Ganj diya­
rından haberdar olunca burasını da fethetmek ister, hedefi
O keanos’a ulaşmaktır, bu da antik dünyada şu anlama gelir:
Dünyayı fethetmek. Fakat bitkin ordusu kendisine direnince
geri dönmek zorunda kalır. Öm rü yetseydi, hiç şüphe yok ki, bu
işe yeniden el atardı. Ö lm eden önce niyeti, A rabistan’ın etrafını
gemiyle dolaşmaktı. A yrıca bütün batıyı ele geçirm ek istiyordu.

276 ANTİK YUNAN’IN KÜLTÜR TARİH!

Ondan önce de, böylesi bir seferin hareket noktasının Kartaca
olması gerektiğini kavradığı için, A frika’nın kuzey sahiline,
bin gemili dev bir filoyla desteklenecek bir sefer düzenlemeyi
planlıyordu. Ö lüm ünden kısa bir süre önce bu amacı adeta bir
serap gibi önünde belirdi: Batının tüm kavimleri, Libyalılar,
Kartacalılar, Keltler ve İberler, hatta Rom alılar elçiler yollaya­
rak kendisine biat ettiler. Onun imparatorluğu Rom a İmpara-
torluğu’ndan çok daha büyük olabilirdi şüphesiz, çünkü Roma­
lılar F ırat’tan öteye kalıcı bir biçim de geçememişlerdi, hele
hele Ffindistan gibi deniz seferleri onlara çok uzaktı. Ve İsken­
der’in A m erika’yı keşfetm esine ne engel vardı ki? İskender
öldüğü sırada, M assilialı Pytheas G ades’ten yola çıktı, İspanya
ve Fransa sahilleri boyunca ilerleyerek Britanya’ya, İskoç ada­
larına ve büyük bir ihtimalle İzlanda olan Thule adasına ulaştı.
İskender’in im paratorluğu H indistan’ın batısından doğusuna
uzanan yeni bir Atlantis olacaktı belki de. Denizlerle birlikte
düşünmesi, onu eşsiz ve bütünüyle antikçağötesi kılan bir özel­
liğiydi. Fakat bir de m adalyonun öbür yüzüne bakalım: Belki
de erken ölümü, dünya tarihinin, anlamını ancak sezinleyebile­
ceğimiz gizemli tesadüflerinden biriydi. İskender’in planı şuy­
du: B abil’i dünyanın merkezi yapacak, ikinci ve çok daha hey­
betli bir İskenderiye’yle İran Körfezi dünya imparatorluğu ola­
caktı. İskender’in im paratorluğu A vrupa’nın sonu olurdu.

Yoksul- İskender’in yaptığı en hayırlı işlerden birinin, antik dünyayı
laştna Hellenleştirm ek olduğu sık sık söylense de, onun yaygınlaştır-

ve dığı Y unan yaşam tarzı, tıpkı onyedinci ve onsekizinci yüzyıl-
Plutok- pransız yaşam tarzı gibi bir ciladan öteye gidememiş, hiç»

rası bir zaman derine işleyememiştir. Yunanlılığı İskenderleştirerek
dünya Yunanlılığı biçiminde hayatta tutm uştur demek daha
doğru olur, zira ulusal H ellenlik daha dördüncü yüzyılda yoz­
laşmıştı. O rdunun yerini ölçüsüz paralı askerler almıştı. Varsıl­
lar kendi dertlerine düşmüş, proleterya herkes tarafından satın
alınabilir hale gelmişti. Bu güruh işsiz kaldığında yolunu bul­
maya çalışır, haydut ve korsan çeteleri kurar ya da ister bir oli­
garşi yanlısı isterse bir dem okrat olsun, devrim heveslisi her­
hangi bir m aceracının hizm etine girerdi. M eslek subaylığı
peydah olmuş, fakat Yunan savaş taktiği SicilyalIların ya da
M akedonyalIların başarılarına ayak uyduramamıştı. Gerçi belli
bir dereceye kadar kom bine silahlar kullanılıyordu, örneğin

ATİNA'NIN DÜNYA GÜNÜ 277

h o p lif lerin yanı sıra gym net ve peltast birlikleri vardı: Keşif,
lojistik destek ve takipte kullanılan birlikler, yani “kalkanlı as­
kerler” hafif teçhizatlı birliklerdi; okçu, mızrakçı ve sapancılar-
dan oluşan “çıplaklar”, yani silahsız askerler ise diğerlerini ko­
ruyor ve akıncı işlevi görüyorlardı. A m a bütün bunlar daha yeni
yeni oluşuyordu. Belirleyici düzen daim a phalanks idi. Ayrıca
Yunanlılar eskiden beri silahlara karşı önyargılıydı; onlara göre
silahlar adil değildi. Euripides’in H erakles’inde Lykos şöyie
der: “Henüz hiçbir okçu yiğitlik örneği sergilememiştir. Onun
silahı korkak okudur, sanatıysa kaçm ak.” Amphitryon buna
şöyle karşılık verir: “M ızrakçı da silahının kölesidir. M ızrağı­
nın ucu kırıldığında, savunm asız kalır. En yüksek savaş sanatı
şudur: Tesadüfe yer bırakm adan yok etm ek.” Yunan ordusunun
geri kaldığı bir başka husus, hantal lojistik birliklerinden bir
türlü kurtulm ak istememesiydi: Büyük seferlere, eskiçağda sa­
yıları hayli kabarık olan hizm etçilerin ve sonu gelmeyen
levazımat katarının yanı sıra kurban rahipleri, kâhinler, karılar,
çocuklar, heta ira 'lar, satılık oğlanlar, ganim etler için askerlerle
pazarlık eden tüccarlar ve askerin parasını elinden alan ordu
bakkalları da katılırdı.

Neredeyse bütün yoksullaşm a dönem lerinde olduğu gibi ge­
niş bir plutokrasi sınıfı türem işti, fakat bu kesim hayatından
memnun değildi. “A tina’da durum o kadar kötü ki şimdi,” diye
yazar İsokrates, “varsıllar yoksullardan daha çok sıkıntı çeki­
yorlar.” Perikles’in demokrasisi, anlam sız temel düşüncesini,
yani hâkimiyete herkesi dahil etme düşüncesini tutarlı bir bi­
çimde gerçekleştirmeye çalıştıkça kendi kendinin karikatürüne
dönüştü. Öte yandan, zenginlerde birlik ve dayanışm a duygusu
diye bir şey kalmamıştı. Lysias’m dediği gibi, yurtları deviet
değil, kendi mülkleriydi. Gösterişçilik ve anlam sız bir lüks
düşkünlüğü had safhadaydı. H er kentin mutlaka görkemli bir
tiyatrosu varken, en önemli kamu binaları berbat durumdaydı.
Tiyatro gösterilerinde göz kamaştırıcı dekorlara önem veriyor­
lardı. Sahneye koyuian bir Euripides tragedyasının tapmakların
propylaia 'sm dan daha pahalıya mal olduğu söylenir. Komed­
yanın ve günlük yaşam ın başkahram aniarından biri de ahçıydı;
özellikle de şarküteri işletiyor ve kibar evlere ziyarete gidiyor
olması bakımından pek saygındı: Kendisinin bir sanatçı oldu-

* Gymner. Yalnızca kargı, yay ve sapanla dövüşen hafif teçhizatlı asker. (F.D.)

2 7 8 ANTİK YUNANTN KÜLTÜR TARİHİ

ğunu düşünüyor, H om eros’un benzetm eleriyle konuşuyor, ast­
rolojik tavırlar takınıp Pythagoras’ın uyum öğretisine göre ye­
mek pişirdiğini iddia ediyor, hatta bazen bilimsel yem ek kitap­
ları yazıyordu - hem de heksametreyle. A hçınm bir eşi de ot­
lakçılığı neredeyse bir sanata dönüştüren asalaktır. Spartalılar,
ancak kölelere yakıştırdıkları şekerli yiyeceklere burun kıvırsalar
da, en lezzetli kaz ciğerinin incirle semirtilen kazınki olduğunu
biliyorlardı. Kış uykusundan yeni uyanmış, yani iyice yağ bağ­
lamış dağsıçanı da pek sevilirdi. En lezzetli kuş ardıçtı ve porsi­
yonu bir drakhme idi. Tüccarlar kuşu daha besili göstermek için
onu balon gibi şişirirlerdi. Balıkları herkes seviyordu, hatta mide­
sine düşkün bazı insanlarda bu sevgi hastalık derecesindeydi ve
komedya yazarları böylelerine ix'ûuoknpaı, “balık canavarı”
derlerdi. Agrigentum’un balık göleti, İX'önoıpocp£lov, görülmeye
değer bir yerdi ve balıkçı kadınlar bugünkü ünlerinin keyfini da­
ha o zamandan sürmeye başlamışlardı. Gökten yağdığına inan­
dıkları salyangozları (yağmurdan sonra ortaya çıktıkları için)
sirke ve bala yatırır, hem afrodizyak niyetine hem de mideyi te­
mizlesin diye yerlerdi. Alt tabakalar karides tüketirdi ama kere­
vite rağbet yoktu (muhtemelen leşle beslendiği için), buna karşın
ıstakoz ve langust revaçtaydı. Philippos zamanında, Kallime-
don adındaki bir hatibin göbek adı, bu lezzetli yiyeceğe çok
düşkün olması nedeniyle karabos, yani langust idi. Hafifçe kı­
zarttıkları m ürekkepbalığı da yaygın bir yemekti; şaka yollu
“zifitsıçan” dedikleri m ürekkepbaliğinin özsuyunun mürekkep
ve boya olarak kullanılması eskiçağın sonlarına rastlar. Kuzey­
liler m ürekkepbalığına ilgi duymazdı desek yeridir, am a bilin­
diği gibi, İtalyanlar hazmı zor kart etini zeytinyağına buladıkla­
rı mürekkepbalığını tutkuyla tüketm eye devam ediyorlar.

Hetai- İsokrates’in şu sözü dönemin ahlaki koşullarını gözler önü-
rokrasi ne serer: “İnsanlar her şeyi ya zevkperestlik ya kazanm a hırsı

ya da şöhret düşkünlüğü nedeniyle yapıyor.” Başka şeylerin lafı
edilmez. Örneğin, D em osthenes’in, babasının en iyi dostlan
olan velileri tarafından utanm azca soyulması, tıpkı G ogol’ün
D üzeltm en’indeki rüşvet olayı gibi sıradan olaylardandır ve
doğal karşılanır (nam ussuzlar her dönem de her yerde vardı).
Rüşvet de çok yaygındı. Hemen hemen bütün kam u memurları
rüşvet olaylarına karışmıştı, Demosthenes bile. Zorla mirasa
konm ak ya da sahte vasiyetnam e ve borç belgesi düzenlemek,

ATİNA'NIN DÜNYA GÜNÜ 2 7 9

sahte varisler ayarlayarak, sözde evlatlıklarla mirasa konmaktan
tutunuz, aleni soygun, tutuklam a, şantaj ve cinayete varıncaya
değin her türlü suç altın çağını yaşıyordu. Cinsellikte tam an­
lamıyla bir hetairokrasi çağından söz edebiliriz. Yalnızca top­
lumsal yaşam değil, sanat, siyaset, hatta din bile sevgililer etra­
fında dönüyordu. Lais’in göğüsleri bütün H ellas’a nam salmıştı.
Hem güzel hem de akıllı olduğu, dönemin en özgün iki filozofu
Aristippos ve Diogenes ile olan çifte ilişkisinden bellidir.
A ristippos’un parasını yiyor, yoksul D iogenes’e kendini bedava
sunuyordu. K yros’un sevgilisi K üçük Aspasia, kuzini ve adaşı
olan Büyük A spasia’nın Perikles için oynadığı rolün aynısını
Kyros için oynuyordu. Kendisi Kunaksa savaşında esir alınmış,
fakat yüce Pers kralını bile büyülemişti. Phryne, Apelles ile
Praksiteles’e modellik eder, bir gece için yüz drakhme istermiş
(Laîs’in on bin drakhme istediği söylenir); Phyrne, D elphoi’ye
altın heykelini diktirmiş, üzerine adını yazmaları koşuluyla
Thebai surlarının onarım masraflarım karşılamayı önermişti.
Çıplak halde kimselere görünmez, umumi hamamları ziyaret
etmezdi, ama her yıl Poseidon şenliklerinde çırılçıplak suya
girerdi. Bu yüzden mahkemeye verildiği ve avukatı Hyperei-
des’in mahkemenin huzurunda göğüslerini açtırarak beraat et­
mesini sağladığına dair ünlü öykü, zamanın mahkemelerini dü­
şündüğümüzde pekâlâ doğru olabilir, zaten zevkperest Hyperei-
des’ten böyle bir davranış beklenebilir, nitekim antikçağda bu
öyküye inanmayan yoktu. Bir içki âleminde İskender’i ilk me­
şaleyi fırlatm aya sevkettiği için Persepolis’teki kraliyet sara­
yında yangın çıkm asına neden olan kişinin Thais olduğu söyle­
nir. Bu olay, onun İskender’i ne denli etkileyebildiğini gösterse
de, aslında sarhoşlukla ilgiliydi, o kadar. Kendisini yüce Pers
kralının halefi ilan edip kral gibi hisseden, yüce kralın saray
adabını koruyan ve kralın katillerini idam ettiren İskender, sa­
rayının yanm asına asla izin vermezdi, zaten ayılır ayılmaz,
yangının söndürülmesini emretmişti. Thais daha sonra I. Ptole-
m aios’la evlenmiş, M enandros’un komedyalarından birinde de
kadın kahraman olmuştur. Zaten geç dönemdeki komedya ge­
nellikle sonradan görme zenginlerin dünyası etrafında dönü­
yordu.

1885-1898 tarihlerinde Berlin müzeleri tarafından yürütülen Priene
kazılarda gün ışığına çıkarılan ve M aiandros [Büyük M ende­

280 ANTİK YUNAN'IN KÜLTÜR TARİHİ

res] nehrinin ağzında yer alan Priene kenti, Y unanlıların dör­
düncü yüzyılın ikinci yarısında sürdürdüğü yaşamın enfes bir
tablosunu sunar. Kentin nüfusu yaklaşık dört bindi. Genellikle
tarım cılıkla uğraştlsa da, Priene’nin resmi mühürünü taşıyan bir
ihraç malı ihracat yaptıklarını da gösterir. Sarp bir dağın tepe­
sinde kentin akropolisi yükseliyordu. B ir koruyucu orman sı­
ğınm a kalesine merdivenli bir yolla bağlanan aşağı kenti heye­
lanlardan koruyordu, lim ana bir mil mesafedeki kentin gör­
kemli bir deniz manzarası vardı. M eydanlar, kemerli binalar,
evlerin sıralandığı caddeler ve revaklı avlular çetin doğadan
ustaca kazanılan arazi üzerine kurulm uştu ve doğanın kendi
rölyefleriyle uyum lu bir bütündü. D ik açılarla kesişen dümdüz
caddeler “H ippodam os” tarzındaydı. Toprak boru hatları saye­
sinde bitişik nizam evlere bol m iktarda tatlı su verilebiliyordu.
Kentin üç kapısı vardı, batı kapısından başlayan ana cadde hafif
yükselerek et ve balıkların m erm er m asalarda satışa sunulduğu
pazar yerine ve dört bir yanı D or tarzında stoalarla çevrili, orta­
sında bir sunak bulunan büyük pazar meydanına açılıyordu.
Stoaların gerisinde dükkânlar yer alıyordu. Güçlü renklere bo­
yanmış mermer ve kısmen yaldızlanm ış olan değişik tonlarda
çok sayıda bronz anıtın kaidesi caddelerdeki banklara arkalık
görevi de görüyor; iç mekânların duvarlarını renkli heykeller ve
onur tacının verileceği kişilerin listeleri süslüyordu. İnsan, a-
deta her Prienelinin onurlandırıldığı izlenimine kapılır; Hellen
halkının şöhret düşkünlüğü, hayatının sonbaharında iyice kari-
katürieşmişti. Kentin kuzeyinde, evleri kesme taştan yapılmış
olan (öteki evler daha çok kerpiçti), küçük bir tiyatroya sahip
(erguvani ve açık mavi renkteki proskenion ve su saati korun­
m uştur) sessiz ve sakin soylular mahallesi yer alıyordu.
G ym nasion 'un duvarları silme öğrenci isimleriyle kaplıdır; ay­
rıca duvarlardan birinin üzerine Sparta arkhon’larınm isimleri
yazılm ıştır - m uhtemelen bunları ezberlemesi gereken bir öğ­
rencinin işi. Hamamda, aslan kafalarının ağzından mermer kü­
vetlerin içine buz gibi su akardı. Fakat kaplıcalar ilkin İsa’dan
önce ikinci yüzyılda ortaya çıkmıştır. Yarış pistinin uzunluğu
191 metredir. Ekklesiasterion, yani Halk Meclisi binası 640
kişiliktir, yani kent nüfusunun yarısının köle ve yabancılardan,
diğer yarısının üçte ikisinin de kadın ve çocuklardan oluştuğu­
nu varsayarsak, ekklesiasterion oy kullanm a hakkına sahip tüm

ATİNA'NIN DÜNYA GÜNÜ 281

vatandaşların sığabileceği kadar büyüktü diyebiliriz. İsken­
der’in kente bağışladığı ve anıtm ezarın mimarı Pythios’un yap­
tığı A thena tapınağı böyle küçük bir kent için biraz fazla gör­
kemliydi, ama geç antikçağda A sya-îonya tapınağının timsali
diye geçerdi. Evler ışığı pencerelerden değil, mermer döşemeli
iç avludan alırdı. Odaların tabanı limon küfü renginde bir ça­
mur kaplam a ile döşenmiş, duvarlar kartonpiyer, resim ve kü­
çük heykelciklerle süslenmişti. Buradaki kazılarda şunlar da
bulunmuştur: Boğa, Kentaur ve A phrodite heykelleri, sakalının
modeliyle O tricoli’nin Z eus’unu hatırlatan çok zarif bir
Dionysos maskı, kızıl kahverengi saçlı, gizemli bakışlı genç ve
narin bir kadın büstü -k i antikçağdaki toprak heykelciliğin en
güzel örneklerinden say ılır- ve çok güzel bir Eros heykeli: Çeh­
resiyle boynu pembe, harm anisinin astarı açık mavi, dışı koyu
mavi ve kenarları yaldızlı, kolları turuncu, kanatları kısmen
rengârenk, kısmen yaldızlıdır. Bunların yanı sıra, hiç abartılı
olmadığı için aslında son derece gerçekçi bir sanat eseri olan
nefis bir “diken çıkaran adam ” karikatürü de bulunmuştur.

Kendisinden geriye yalnızca kırıntılar kalmış olan “orta” Hitabet
komedyanın çizdiği karikatür de o ana kadar olduğundan daha Sanatı
yakındır hayata: Eski kom edyanın zengin düş gücünden vaz­
geçmiş, fakat öfke kusan iblisliği ve neşeli özgünlüğünden de
çok şey yitirmiştir. Apolitikleştiği ve saldırmaktan vazgeçtiği
için de giderek zararsız bir halk eğlencesine dönüşmüş, o gün
bu gündür hep öyle kalmıştır. Kom edyanın en sevdiği konuiar,
ünlü tragedyalar üzerine parodiler, alegorik masallar, Hekim,
Asalak, Asker, Berber, Kadın Şair, Flütçü Kız ve Pythagorasçı
Kadın gibi başlıklardan da anlaşılacağı üzere gündelik hayattan
sahnelerdir. İkizler, Benzerler ve Amphitryon örneklerinde gö­
rülebileceği gibi, ikiz motifinin iyice suyu çıkmıştır. Tragedya­
nın gelişimi konusunda Aristoteles P oetika’da, eski tragedya
ozanlarının kendi düşünüşlerini karakterlerin ethos’unan (yani
bireyselliklerinin) ardına gizlediğini, oysa şimdikilerin ethos 'un
yerine retorik ve diyalektik uslam lam alar getirdiğini söyler. Öte
yandan Yunanlıların ününü ve etkisini zaman ve mekâna en
çok da retorik, yani hitabet sanatı taşım ıştır. Yunan diyalektiği
ve üslubu, Yunan sanatını hitabet sanatından ibaret sanan halk­
larda ve aslında her tür sapkınlığı aşağılayan Hıristiyanlarda
hayranlık uyandırıyordu. Dördüncü yüzyılda altın çağını yaşa-

282 ANTİK YUNAN IN KÜLTÜR TARİHİ

yan hitabet sanatı, Hellenliğin özüne işlemişti. Resmi dil bile
retorik bir etkiye ulaşm ak için çabalıyordu. Kymeli Ephoros
şehit kahram anlara yapılan övgü konuşmasını (panegyrikos)
tarihyazım m ın ana izleği haline getirdi. Philippos ve İsken­
der’in çağdaşı, İsokrates’in öğrencisi olan Kymeli Ephoros,
göçlerle başlayıp kendi dönem ine dek uzanan süreyi anlattığı
ilk Yunan dünya tarihinin yazarı ve eskiçağın en çok başvuru­
lan tarihçilerinden biridir. Büyük hatipler avukat, parlamenter
ve hiciv yazarı karışımı insanlardı, hem de en kusursuz örnekle­
riyle. Bir hatip daima ezberinden konuşurdu (metne bakarak
konuşmak, Y unanlılara göre salt taş kullanan bir mimari ya da
müziği önemsemeyen bir şiir kadar imkânsızdır). Ayrıca bir
hatipten yalnızca güzel söz değil, bir de hypokrisis, yani eylem
beklenirdi, örneğin gövdesini ve elbisesini, sesini ve m im ikleri­
ni de konuşturabilmeliydi. Belli başlı üç hitabet türü vardı: Si­
yasi hitabet, adli hitabet ve tören hitabeti. Aristoteles bunların
birincisinin gelecekle, İkincisinin geçmişle, sonuncusunun da
şimdiki zam anla ilgili olduğunu söyler. En iyi siyasi hatipleri
yetiştiren İngilizler ile en iyi adli hatipleri yetiştiren Fransızlar
antikçağın hatiplerini örnek almışlardır. Üçüncü tarzın modern
örneği, Fransız akadem isyenlerin “övgü nutukları”, anma ko­
nuşmaları, şölen nutukları ve özellikle de vaazlardır. Atina
mahkemelerinde davalı ya da davacı kendi davasını kendisi
yürütürdü, yani insanlardan ortalam a bir hitabet yeteneğine sa­
hip olmaları beklenirdi. Bir de logograflar vardı, yani hitabet
yazarları. Bunlar, etkili bir savunm a metni hazırlar ve bu me­
tinleri müşterilerine öğretirlerdi, am a bunu yapmadan önce
müşterinin karakterini, ufkunu ve ifade biçimini iyice özüm se­
meleri gerekirdi: Kom edya şiiriyle akraba bir sanat. Logograf-
lara yüksek ücretler ödenirdi. Günüm üz avukatlarının her dava­
yı üstlendiği, bir davada savunduğu görüşe, başka bir davada
karşı çıktığı çok düşündürücü bir durum da olsa, antikçağdaki
meslektaşları işi daha da ileri götürüyor, bazen aynı davada
hem davalı hem de davacı için savunm a metinleri yazıyorlardı.
Bu adli hitabetlerin bazıları tıpkı bizdeki aşk mektubu ve
kompliman kitapları gibi örnek hitabetler olarak yayımlanırdı.
Suçlamayı reddetme, bu mümkün değilse kendini haklı çıkar­
maya çalışma, bu da m üm kün değilse, bilmeden yapılmış
önemsiz bir şey gibi gösterm e şeması bugün de kullanılmakta­

ATİNA'NIN DÜNYA GÜNÜ 283

dır; Panegyrikos’un prooem ium [giriş ya da önsöz], narratio
[anlatı], argumentatio [ispat gösterme], refutatio [yalanlama],
simile [karşılaştırma] ve exemplum [örnek] şeklindeki ana te­
maları, iise öğrencilerinin korkulu rüyası “Özdeyişler”de
(“Khreia”) yaşam aya devam eder. H itabet el kitapları olan
tekhnai'n in en önemli özelliği, gülünç olabilecek ifadelerle baş
etmeyi öğretmekti. Bunların son kalıntısı, Alman okullarında
okutulan ve ancak geçen yüzyılın sonunda müfredattan çıkartı­
lan Latince kom pozisyon dersidir; bu derste konuşmak, hem de
düşünmeden iyi konuşm ak öğretilirdi. Antikçağ hitabet sanatı­
nın bir eşi de gazetedeki başmakaledir. Başmakalelerde ifade
konunun kendisinden önce vardır ve konunun ifadeye uydurul­
ması gerekir. Tören hitabetinin klasik temsilcisi, zekice bir kur­
gusu olan ama süslemelere kaçmayan düzyazının üstadı
İsokrates’tir. N eredeyse yüz yaşına kadar yaşamış ve 338 yılın­
da, yaşam aktan artık bıktığı için yem ek yemeyi reddederek ha­
yatına son vermiştir. Siyasetçi olarak daim a bir panheilenist ve
Pers düşmanı idi ama kurtarıcı uzlaşmanın başlangıçta Atina,
sonra Dionysios, en sonunda da Phiiippos tarafından sağlanma­
sını umut etmiştir. Hayallerinin gerçekleştiği Khaironeia sava­
şından kısa bir süre sonra intihar etmiş olması, artık hiçbir şeyi
umursamadığını gösterir. Phiiippos, isabetli bir benzetmeyle,
İsokrates’in hitabetlerini seyirlik atletlerle, D em osthenes’in-
kileri de askerlerle kıyaslardı. G erçekte İsokrates’inkiler hitabet
değil, birer edebi ürün ve siyasi broşürdü (doğuştan çekingen
ve kısık sesli olduğu için kamunun huzuruna çıkmazdı).
İsokrates ilk büyük gazeteci yazardır. Fakat en saygın yönü,
yüksek çevrelerin ziyaretine akın akın geldiği bir konuşma us­
tası olmasıydı: Okulu ilk büyük konservatuvardır. Zamanında
Demosthenes ve A iskhines’ten, hatta kendisini hatiplerin filo­
zofu diye adlandıran P laton’dan bile daha büyük bir üne sahip­
ti. Siyasi hitabetin o iki ustasına gelince (adli hitabet alanındaki
en büyük başarı, empati konusundaki ustalığıyla Lysias’a ait­
tir): Kiasisizmin siyah-beyaz bakış açışı A iskhines’i Demosthe-
nes’in iftiralarına göre, D em osthenes’i ise Atinalı bölgecilerin
romantik geleneğine göre yargılamış, A iskhines’i gereğinden
fazla küçümsemiş, D em osthenes’i ise gereğinden fazla yücelt-
miştir. Gerçekte ahlak düzeyleri üç aşağı beş yukarı aynıydı:
H er ikisi de en iyisini istiyordu ve ikisi de çok dürüst değildi,

2 8 4 ANTİK YUNANTN KÜLTÜR TARİHİ

zaten o zam anlar A tina’da kimse dürüst değildi, daha doğrusu
bir kişi hariç: Phokion. Aristeides kadar dürüst olan, insanları
en az Timon kadar küçüm seyen Phokion kendi isteğiyle garip
bir marjinal olmuştur. Asla hizmetçi tutm am ış, hediye almamış,
umumi ham am lara gitmemiştir; asla gülmemiş, ağlamamış,
konuşurken ellerini kullanm am ıştır (bir Yunanlı için düşünüle­
meyecek bir sürü özellik), prensip olarak bütün bunlara karşıdır.
Konuşmasını alkışladıklarında, “Yanlış bir şey mi söyledim?”
diye sorar ve bir keresinde kehanet merkezi, bir kişi dışında bü­
tün AtinalIların hemfikir olduğunu bildirdiğinde, “Boşuna ara­
mayın! O kişi benim,” der. Hellen ruhunun organik oyunculuğu
en şiddetli haliyle tam da böylesi “ciddi” kişilerde belli eder ken­
disini. Bu sanatçılar dünyasında en soğukkanlı çileci bile renkli
bir komedya kahramanına, erdem nükteye dönüşür.

Aristip- Filozoflar da özgün şahsiyetler arasında yer alır. Zengin ve
pos haz düşkünü K yrene’den geldiği için okuluna Kyrene Okulu

denen Aristippos Sokrates’in öğrencisiydi, fakat sürdüğü yaşam
hiç de Sokratesçe değildi, zira dersleri fahiş ücretler karşılığın­
da veriyor ve baba oğul D ionysioslarm himayesi altında olma­
nın bütün nimetlerinden yararlanıyordu. Baba Dionysios, filo­
zoflar kralların yanm a geldiği halde, kralların neden filozofların
yanma gitmediğini sorduğunda, Aristippos şu yanıtı vermiş:
“Çünkü filozoflar neye ihtiyaçları olduğunu bilir ama krallar
bilm ez.” Temel öğretisi şuydu: Algı bize içinde bulunduğumuz
durumlar (jxdf>r|) hakkında bilgi verir, bu durum lara neden olan
şeylere dair bir bilgi vermez (ı â 7iE7toıt|KÖxa x â Turâr]), bu yüz­
den yalnızca durum lar bilinebilir ve pratik felsefe de yalnızca
onlarla uğraşmalıdır. Fakat yalnızca üç tane durum vardır: Haz
veren durumlar (ıjöea), acı veren durum lar (ctkyEivd) ve haz ile
acının olmadığı ara durum lar (xâ p sıaçd). Bu üçü arasında yal­
nızca haz, hedone, ulaşılm aya değerdir. Şeyler hakkmdaki fik­
rimizin tekil özne için bile geçerli olmadığını ileri sürer am a bu
aşırı duyum culuk kendi kendinin karşıtına dönüşür ve gerçekli­
ği tüm den yadsır. A ristippos’un hazcılığı için de aynı şey söz
konusudur. Ona göre en gerçek şey bazdır, bunun dışındaki her
şey önyargıdır. A m a yalnızca var olan (7iapoüo<x), bedensel
(öGü|iaxiKij) ve tekil haz gerçek hazdır, çünkü geçmişteki haz
artık yoktur, gelecekteki belirsizdir, tinsel olanı ise hayalidir.
“M utluluk” dediğimiz şey, haz anlarının toplam ıdır yalnızca.

ATİNA'NIN DÜNYA GÜNÜ 285

Fakat gerçek haz, yani yaşamı değerli kılan yegâne şey, ender
bir durum dur ve çok zor -a c ı veren durum lar sınıfına giren
zahmet (îtövoç) aracılığ ıy la- elde edilir. Aristippos bu nedenle
idrak yeteneğine (<ppövr|0tç) ve koşullara ayak uydurmasını
bilen bilgece bir keyiflilik ve yüksek morale (£Ûfh)püx) sahip
olunmasını tavsiye eder, bu ise yine nötr olan üçüncü duruma
yaklaşm ak demektir. Böylece hazcılık, pratikte kendi kendi­
siyle çelişir.

Kinikler (ya da Kynikler) Sokratesçi diye bilinirdi. Kinik-
Antisthenes, Sokrates’in öğrencisi, D iogenes de A ntisthenes’in 1er
öğrencisiydi. Aristippos her şeyi nasıl hazza dayandınyorsa,
Antisthenes de “hiçbir şeye ihtiyaç duym am aya” (prjSevoç
5eToı3aı) dayandırırdı. Çok geçm eden felsefesi küçük bir tiyatro
gösterisine dönüştü. Sürekli eski püskü bir giysiyle, yani
Spartalılarm caka sattığı tribün ’la dolaşırdı, giysisi yırtık pırtık
olurdu, öyle ki Sokrates, “bu deliklerden senin kendini beğen­
mişliğin görülüyor,” demişti. Ayrıca, içinde üç beş parça eşya­
sının bulunduğu bir sırt çantası ve yurtsuzluğu simgeleyen bir
asa taşırdı. Bugün dilenci keşişlerin ya da gezici zanaatkâriarm
A ntisthenes’in alışkanlıklarını sürdürdükleri kimsenin aklının
ucundan geçm ez herhalde. Kinikler, aşağı yukarı “halk vaazı”,
ya da bir edebiyat ürünü biçim indeyse “söyleşi” diye nitelendi­
rebileceğim iz diatribeTerin de mucididir. Bunlarda, gösterişsiz
ve net cümleler sıralanır, retorik sorular ve kasıtlı itirazlar, po­
püler örnek ve benzetmeler, vurucu nükte ve kelime oyunları,
kolay hatırlanabilen deyiş ve şakalardan yararlanılır, fakat dai­
m a toplum u eleştiren, kavgacı, yarı şaka yarı ciddi bir üslup
(oaoDûaıoysÂotov) kullandırdı. Örneğin, D iogenes’in öğrencisi
olan ve ahlak dersleriyle evlerin içine kadar girdiği için adı
“Çatkapı”ya çıkan Thebaili K rates’in konuşmaları gerçek birer
halk vaazıydı. D iogenes’e gelince: Onun da maskara bir tarafı
vardı; bu özelliği ölüm ünden sonra haddinden fazla abartıldı,
çünkü her şey bir yana, gerçek bir bilgedir o. Kendisine,
ScDKpömıç pcuvöpEvoç, “Sokrates’in deli hali” derlerdi, oysa
doğru değildi bu, çünkü insan sarraflığıyla ve her türlü geleneği
küçümsemesiyle gerçek bir Sokratesçiydi; fakat dar kafalı biri,
Sokrates’in de üşütük olduğunu düşünebilir pekâlâ. D iogenes’e
dünyadaki en güzel şey nedir diye sorulduğunda, şu cevabı ve­
rir: “D obra dobra konuşm ak.” Deniz korsanları tarafından esir

286 ANTİK YUNAN'IN KÜLTÜR TARİHİ

alınıp satılığa çıkartıldığında, “Hangi işe yararsın?” sorusu üze­
rine, “İnsanları gütmeyi bilirim ,” demişti - bu iki yanıtı pekâlâ
Sokrates de verebilirdi. Güpegündüz elinde meşaleyle insan
aram aya çıkması, bu kadar etkileyici bir biçimde olmasa da,
tem elde Sokrates’in de yaptığı bir şeydir. K orinthos’ta bir fıçı­
nın içinde yaşaması ve suyunu tahta bir kaptan içmesi, fakat bir
çocuğun avcuyla su içtiğini görünce bu kabı da fırlatıp atma­
sı... Kısacası bu ve buna benzer parodilerle kendi kendine ti­
yatro oynam ıştır - tıpkı hayatının son yıllarında Toistoy’un da
köylü halkla oynaması gibi. D aha sonra A tina’da bu tür nüans­
lardan vazgeçti. Kiniklerin yaşam tarzının ötesindeydi. Atinalı
züppelerin giyimi hakkında “Bu sahtekârlık,” tribon için de “bu
da ayrı bir sahtekârlık,” demiştir. Y üzyılın en zarif yosmasıyla
olan ilişkisinden daha önce de söz etmiştik, zaten hiçbir konuda
Püriten değildi. Diogenes bir lokantada dört başı mamur bir
kahvaltı ederken yoldan geçen D em osthenes’i içeri çağırır,
fakat Dem osthenes edebinden ötürü bu teklifi geri çevirince
şöyle der: “U tanm ana gerek yok, efendin her gün buraya geli­
yor.” Efendiden kastı dem os'tur. D iogenes sağdan soldan aldığı
borçlarla yaşıyordu. Zam an zam an heykellerden para dileniyor,
bir şey alam am a egzersizi yaptığını söylüyordu. Yine de, yoz­
laşmış bir burjuvadan başka bir şey olm ayan m odern bohemden
çok daha gururlu ve içtendi, parayı ödünç istemez, “geri talep
ederdi” . Yaşam biçimi baştan sona eski Hellenlerin anti-
banausos ilkesine göreydi; onlardan tek farkı, komik derecede
abartılı olmasıydı ve döneme uygun olarak proleterleşmesiydi.
Bütün okula yansımış olan göbek adı kyon [köpek], m uhteme­
len köpeğin arsızlığı, saldırganlığı, otlakçılığı ve sokakta geçen
hayatım ima etm ek içindi. A m a o kendisini kendi yarattığı
kosmopolites, yani dünya vatandaşı sözcüğüyle nitelendiriyor­
du. İskender’le karşılaşm asına dair dünyaca ünlü öyküye itiraz
edilmiş, onun o sırada K orinthos’ta bulunmadığı söylenmiştir.
Fakat ya tarihler karıştırılıyor ya da bu öykü İskender’i fıçıyla
buluşturm ak için kasten uydurulm uş olabilir, nitekim İsken­
der’in filozofu A tina’da da ziyaret etmiş olabileceği iieri sürü­
lür. Fakat İskender o sıralar henüz Büyük İskender değildi,
dolayısıyla bu olayın tarihi öne alınmış olmalı. Hem sonra
D iogenes’in neler olacağını önceden sezmiş olması, “Beni me­
zara yüzüstü yatırın, çünkü zaten yakında her şey tersine döne-

ATİNA'NIN DÜNYA GÜNÜ 287

cek,” demesinden bellidir. Her halükârda, bütün dünyayı alt eden
kahraman ile bütün dünyayı kendi altında gören bilgenin karşı
karşıya getirilmesinde derin bir simgesellik yatar. Dünyayı alt
eden bu iki kişinin aynı gün öldükleri efsanesi de bunu doğrular.

Kinizmin aristokrat karşıtı, Atinalı olan Sokratesçi Aristok- İdealar
les idi. Babasının soyağacını Kral K odros’a, annesininkini ise
Solon’a dayandırır, geniş alnından ötürü Platon diye çağırılırdı.
Gerçekten de onunkisinden daha geniş bir alna bir daha rast­
lanmamıştır. Seksen yıllık ömrünün yarısı (427’den 387’ye ka­
dar) eğitim ve gezginlik dönemiydi. O dönemde, matematik
eğitimi aldığı K yrene’ye, gizli öğretilere bulaştığı M ısır’a ve
Pythagorasçılığın sırlarını öğrendiği Aşağı İtalya’ya, son olarak
da Sicilya’ya, D ionysios’un yanm a gitti. Daha sonra Aka-
dem os’a adanmış gym nasion’da kendi okulunu kurdu. D ersleri­
ni kısmen hitabet, kısmen de diyalog (biz buna seminer çalış­
ması deriz) biçim inde verir, syssitia’larda. öğrencilerinin top­
lumla kaynaşmasını sağlardı. Onun eserlerinde Platon mistik ve
rasyonalist, hem yapıcı bir şair hem de yıkıcı bir hicivci kimli­
ğiyle öne çıkar. P laton’un çizdiği Sokrates portresi en az Tasso,
Teli, Sbaw ’un C aesar’ı ve Ibsen’in Julian’ı kadar özgündür,
yani üst anlamda da olsa gerçektir. Oysa K senophon’un Sokra­
tes’i en fazla bir fotoğraftır, yani rasgele bir resimdir, üstelik de
bir amatörün çizdiği bir resim. Hellenlerin plastik dehası, Pla­
tonda birlikte yepyeni bir alanda bir kez daha özgün bir doruğa
ulaşır. Genellikle dolaysız ya da dolaylı “ben” anlatımından
öteye geçemeyen felsefe onun seçtiği dram atik biçim sayesinde
bir rö lyef kom pozisyonu kadar nesnellik kazanır. A ristoteles’in
kayıp diyalogları daha farklı olmuş olsa gerek, zira bu diyalog­
larda kişilerin bireysellikten yoksun olduğu ve Aristoteles’in
söyleşinin idaresini hep elinde tuttuğu söylenir. Demek ki,
P laton’un biçemini hiç anlamamıştı, oysa bu biçemi dâhiyane
kılan özellik, düşüncelerin ete ve kemiğe bürünmesidir. Hom e­
ros ve Pheidias gibi Platon da eserlerinin ardında kaybolur.

P laton’un “idealari’ı da adeta bir heykeltıraşın tasarımıdır.
Heykelde olduğu gibi burada da görüngüler dünyasının hakiki
gerçekliği, bütün tekil örnekleri özet halinde içeren sonsuz
ilköm ekler biçim inde belirir. İde a (iSeTv) görmek, sözcüğünden
gelir, dolayısıyla soyut değil, gözle görülen bir şeyi tanımlar.
İdealar, paradeigm ata 'dır, yani idealler ve modeller; görüngü-

2 8 8 ANTİK YUNANIN KÜLTÜR TARİHİ

ler ise onların hom oiom ata’sı. suretleri, portreleri ya da
m im em ata’sidir, yani taklitleri, kopyalarıdır ve tabii ilkörneğe
benzedikleri oranda kusursuzdurlar. Platon idealarla neyi kas­
tettiğini ünlü m ağara benzetm esiyle etkileyici ve net bir biçim­
de dile getirir: İnsanlar bir yeraltı m ağarasında zincire vurulmuş
olan, başını bile kım ıldatam ayan tutsaklardır. A rkalarında bir
ışık vardır; bu ışıkla sırtları arasından türlü türlü nesneler gelip
geçer. Tutsaklar ne ışığı ne nesneleri ne de kendilerini görebi­
lirler, görebildikleri tek şey, bu nesnelerin mağara duvarına
yansıyan gölgeleridir. Bütün doğa ideaların yansımasından iba­
ret olduğu için Platon sanatı ptpr|cnç pıptjoecoç, yani taklidin
taklidi diye değersiz bulur. Bu nedenle Platon sık sık sanat an­
layışı kıt olm akla suçlanmıştır. Aksine, bu bakış gündelik de­
neyimi sanatsal bir eyleme dönüştüren ve sanatın zirvesinden
bakan bir dünya görüşünün kabulüdür, fakat ancak felsefenin
idare ettiği bir dünya görüşünün kabulü. Zira P laton’da birbi­
rinden kesin olarak ayrılmış iki dünya karşı karşıya gelir: O lu­
şan ve asla var olmayan bir dünya ile var olan ve asla oluşm a­
yan bir dünya; cisim ler ve cisim siz biçim ler (d o c b u a ıa e’ı'Srj)
dünyası; usa dayanmayan duyusal algılam a (diaAriöiç) ve usla
kavram a (vör)oıç), ki bu sonuncusu mantıksal bir soyutlama
değil, sanatsal, içgüdüsel bir sinopsistir. İdealar, kavramlar gibi
tekil nesnelerin içinde değildir, tersine, idealar nesneleri içeri­
yordun Doğru bilgi ya da ideanın kavranması bir düş gücü me­
selesidir. Bu konuda Kant, düş gücünün hayalperest olmak ye­
rine, aklın sıkı denetimi altında işlemesi gerektiğini söyler. Bu­
nu arzulamak, yani felsefe coşkusu, Pythia’nınkine eş bir çıl­
gınlıktır (pavıa). A ntisthenes bir keresinde P laton’a, “Atı görü­
yorum, am a at ideasını görem iyorum ,” dediğinde, Platon şöyle
karşılık verir: “Çünkü sende yalnızca atı görebilen bir göz var,
at ideasını görebilen göze henüz sahip değilsin.” Platon’a göre
“güzel”, doğmadan önce gördüğüm üz ilkörneğin, yitirilmiş bir
cennetin anısıdır, m utlu bir sezgi, özlem dir (epcoç) mutsuz bir
aşktır. Fakat idealar dünyasının doruğunu iöea to ü ayaftoü,
“iyi” ideası oluşturur. Bu, mağaradaki ışıktır ve tıpkı güneş gi­
bi, dünyevi şeyleri hem görünür kılan hem de besleyen neden­
dir. Fakat özdek, bilinem eyen ve var olmayandır; beden ise
ruhun mezarı ve zindanıdır; ruh m antıksız öğelerini bedenle
olan bağlantısına borçludur. Bu nedenle fiziksel olanda yalnız-

ATİNA'NIN DÜNYA GÜNÜ 2 8 9

ca bir görüş, en fazla bir s î k ö t e ç uüfioı, olası konuşmalar, var­
dır. Nihayet her doğru bilgi eski ve daha yüksek bir yaşamın
içimizde yeşerttiği ideaları hatırlam ak anlam ına geldiği için,
ruhun ezeli ve ebedi olduğuna inanm ak gerekir. P laton’un hayli
garip bir ölümsüzlük kanıtı daha vardır: Her varlığın kendine
özgü bir kötü sonu vardır, örneğin tahıl küflenerek, odun çürü­
yerek, dem ir de paslanarak yok olur; insan ruhunun kötü sonu
ise adaletsizliktir. Fakat ruh adaletsizlikten zarar göreceği yerde
daha da canlılık kazandığı için, belli ki ruh yok olamıyordur.
Bütün bunlar, dünyanın gidişatı ve dünyevi şeylerin temelden
çürük olduğuna dair muazzam bir ironi gibi geliyor kulağa. Ger­
çekten de Platon doğayı kötülüğün evreni diye görür; ona göre
filozofun görevi, doğadan kaçıp kutsallığa sığınmaktır. Pratiğe ve
gerçekliğe dair bütün sorulara söyleyeceği son söz onun şu ifade­
sidir: “t a t c û v âvıfpcü7tcûv ırpaypaıa peydZrjç o ü k a fya G7iou5f]ç,
insanların meseleleri üzerinde fazla durm aya değmez.”

D em osthenes’le aynı dönem i (384-322) paylaşan Aristote- İlk Pro-
les’e, P laton’un devamı, aynı zam anda da felsefedeki zıt kutbu- fesör
dur demek, yalnızca özel ve dar anlam da mümkündür. Aristo­
teles P laton’u dinlemek üzere A tina’ya geldiğinde, Platon alt­
mış yaşındaydı. Öğretmenin öğrencisi hakkında söyledikleri
bugüne dek aktarılagelm iştir ve bu sözler, birer anekdot olsun
ya da olmasın, aralarındaki ilişkiye adamakıllı ışık tutar. Söz­
gelimi Platon A ristoteles’i “okulun medarı iftiharı”, oturduğu
evi de “okurun evi” diye adlandırm ış (bunları öğrencisini öv­
mek için söylemiştir). H atta bir keresinde A ristoteles’i, sütünü
içtikten sonra annesini tekm eleyen bir taya benzetmiş. Öte yan­
dan, Aristoteles gençlik yılları boyunca kendisini daima Pla­
ton’un çömezi olarak görm üş olsa gerek, çünkü Piaton hayat­
tayken kendi okulunu kurmadığı gibi, o öldükten sonra artık
cazibesini yitirdi diye A tina’yı derhal terk etmiştir. Ancak on
iki yıl sonra, İskender fetihlerine başladığı zaman A tina’ya geri
dönmüş ve on iki yıl süreyle benzer bir dünya fethine girişm iş­
tir: O zamanki bilginin tüm alanlarını inanılm az derecede geniş
olan beynine katmış ve bu alanları asırlarca örnek teşkil edecek
bir şekilde yönetip geliştirmiştir. İskender’in ölüm ünden sonra
A tina’nın başına M akedonya karşıtı bir partinin geçmesi üzeri­
ne, tanrıtanım azlık suçundan yargılanm asına ram ak kala A ti­
na’dan kaçmış, hemen ertesi yıl da ölmüştür. Ondan geriye ka-

290 ANTİK YUNANTN KÜLTÜR TARİHİ

lanların çoğu, yazarlık yeteneği hakkında yeterince fikir ver­
meyen ders notlarından ibarettir. Eduard Schw artz’ın P laton’u
şaka yollu profesör diye nitelem esine karşılık, Aristoteles ger­
çekten de öyleydi, hatta dış görünüşüyle bile: Aristoteles, ince
bacaklı, göbekli, kel ve m iyop birisi diye ta rif edilir; ayrıca öğ­
rencilerinin taklit ettiği (tıpkı bazı Platoncuların P laton’un
kambur duruşunu ve genç D ionysios’un dalkavuklarının onun
miyopluğunu taklit etmesi gibi) konuşm asının peltek peltek
olduğundan da söz edilir. Bu eşsiz şahsiyetin bile sıradan yön­
leri var gibidir. İddiaya göre, gösterişli giysilere ve leziz ye­
meklere karşı özel bir zaafı varmış; sıcak zeytinyağında banyo
yapar, sonra da bu yağı satarmış ve daha neler neler. Elbette, bu
iddiaların bir kısmını abartılı birer dedikodu olarak görmek ge­
rekir, zaten H ellas’ta dedikodunun bini bir paraydı. Am a şu da
bir gerçek ki, ateş olmayan yerden duman çıkmaz.

A ristoteles’in metafiziği, tipik bir orta yol felsefesi,
P latoncu bir ampirizmdir. îdeaları hem ikinci dereceden birer
öz (Senıepav oûataı) olarak görür hem de bağımsız bir varoluş
sürdürdüklerini reddeder. Ona göre idea, “kendinde” (aû ıö)
sözcüğünün eklenmesiyle ortaya çıkan gereksiz bir ikileme, at
ideası tüm atlardan soyutlanmış “kendinde a f ’tır. (au ıöüm)ç).
A ristoteles’e göre m utlak gerçeklik yalnızca tekil nesnelerde
söz konusudur; genel, kendi başm a var olamaz, çünkü tözsel bir
şey değildir; öz, eşyanın dışında m evcut değildir, çünkü onların
özüdür; idealar, görüngülerin nedeni olamaz, çünkü itici güçten
yoksundurlar. Bunlar, mantıksal ve fiziksel düzlemde gelişti­
rilmiş bir yığın argüm andır ve Aristoteles P laton’un idealarının
asıl m ahiyetini ya anlamamış ya da anlam ak istememiştir. Bu­
rada Platonculuğun deneybilim in verimli düzlüklerine düşüşü
söz konusudur. Aristoteles özdek yorum unda da orta yolu izler.
P laton’un aksine, A ristoteles’e göre özdek artık pp ov, mutlak
var olmayan, değil, Snvdpsı öv, olanağa göre var olandır, po­
tansiyel varlıktır. Ö zdeğin evepyria öv, gerçekte var olana, yani
güncel varlığa dönüşmesi, bir bakım a idea rolünü üstlenmiş
olan biçim, eidos, aracılığıyla olur ancak. Bütün gerçeklikler
hem eidos’tur, çünkü biçimlenmiş olarak ortaya çıkarlar, hem
de kendilerini biçim lendiren şey bakım ından hyle, yani özdek-
tirler; sözgelimi, kalas, ağacın biçimi ve evin özdeğidir. H er tür

ATİNA'NIN DÜNYA GÜNÜ 293

sızdı. Dakika, hele hele saniye ve salise gibi kavram lar bilinm i­
yordu, dolayısıyla tepkim e süresi ve benzeri ölçülerle sağın bir
deney yapılması imkânsızdı. A ntikçağda bizim kinden apayrı bir
zaman duygusu olduğu ya da bizim kiyle kıyaslandığında, za­
man duygusunun olmadığı düşüncesine alışmak gerekir. Bize
göre, asla bir çanın çalmadığı, bir sarkacın tik tak etmediği,
kimsenin saat taşımadığı ve saatin kaç olduğunu bilmediği kad-
ransız bir dünya ürkütücü bir boşlukta yüzüyordur.

Aristoteles’in klasik eserleri, hayvan anatomisi ve fizyoloji­
si, devlet biçimleri, şiir ve edebiyat türlerinin karşılaştırmalı
incelemesinden ibaretti. Bütün bunlardan geriye kemikleri ufa­
lanan bir iskelet kalm ıştır yalnızca, hatta çoğu zaman bu bile
yoktur. Aristoteles pek çok bakım dan bilimsel olm am akla suç­
lanmıştır, ya öğrencilerinin aptallığının ve idraksizliğinin fatu­
rası haksız yere kendisine çıkarılm ıştır ya da eskiçağda bilin­
meyen şeyleri bilmesi beklenmiştir. Sıcaklık ile soğukluğu ta­
mamen mitolojik bir çerçevede karşıt ilkeler olarak yorumla­
ması yeniçağa kadar aşılam am ıştır oysa. Bunun dışında, yaşa­
mın başka etmenlerden bağım sız bir biçimde ansızın kendili­
ğinden türediğine inanıyor, sineklerin çiçeklerin üzerindeki
çiyden, ahşabı delen kurtların ahşaptan, barsak kurtlarının da
barsaktan türediğini sanıyordu. Fakat onyedinci yüzyılda bile,
önde gelen doğa araştırmacıları kurbağaların çamurdan, yılan-
balıklarının nehir suyundan, fare yavrularının da undan türedi­
ğini düşünüyorlardı. Kendiliğinden türem e kuramı, 186ö’da
Pasteur ortaya çıkana kadar bütün bilim dünyası tarafından, bu
kadar aşırı bir biçimde olm asa da, destekleniyordu. A ristote­
les’in aşıladığı diğer yanlışlar ya sadece ifade yönünden yanlış­
tır ya da gizli birer hakikat içerirler. Örneğin, dokunma duyu­
sunun yalnızca hayvanlarda bulunduğunu söyler, oysa sürgün
veren çiçeklerin çeşitli yönlere büyüm esi, köklerin “yön değiş­
tirm esi”, etobur bitkiler ve daha nice olgular buna ters düşer.
Am a gene de bu söz derin bir bilgi içerir: Gerçekten de dokun­
ma duyusu, daha yüksek duyulan doğurm uş olan ilk duyudur.
Kökün bitkinin “üstü” olduğunu söylemesi, önce boş bir sko­
lastik alegori gibi gelir kulağa, fakat modern botanikte bitkinin
beyni kök ucudur, hem sonra A ristoteles bu lafı ederken kafayı
ve ağzı da düşünmüş olabilir. Bitkimsi hayvanlara getirdiği
tanım günümüzdeki tanım la pek örtüşmese de, bu türün varlığı-

Aristo-
telesçi-
liğin
Bilanço
su

292 ANTİK YUNAN'IN KÜLTÜR TARİHİ

üslubunu kullanıp ağırlaştığı da ender değildir. Üslubuyla ilgili
yargılarda bulunurken, elimizde yalnızca öğrencilerine verdiği
ve muhtemelen bir okur kitlesine yönelik olmayan ders notları­
nın bulunduğunu unutmamalıyız. O ysa Cicero ve Quintiiianus
gibi söz sahibi eleştirmenler, tüm ü kaybolm uş olan erken dö­
nem yazılarındaki dilin yoğunluk ve inceliğini övmekle bitire­
mezler. Sanırım Aristoteles bu yönüyle K ant’a benziyordu.
Kant da canlı ve akıcı bir anlatım yeteneğine fazlasıyla sahip
olduğu halde, dizgesel başyapıtlarında bu yönünü kasten giz­
lerdi. Y ine de Aristoteles, nasıl ki estetik yargılarında son dere­
ce olgun ve ince bir duyarlılık göze çarptığı halde sanatçı ruhu­
na sahip değilse, P laton’un, dokunduğu her şeyi yeşerten ve
insan ruhunun girinti ve çıkıntılarını karış karış ölçen dâhiyane
düş gücüne sahip olmuş olamaz. Aristoteles büyük bir koleksi­
yoncu, eleştirmen, organizatör, her şeyden önce de -sözcüğün
en genel anlam ıyla- bir doğa araştırmacısıydı. Başarılarını ve
başarısızlıklarım yargılam adan önce, m odem bilimin hizm etin­
deki araçlardan yoksun olduğunu hesaba katmak gerekir. Eski­
çağda termometre, barometre, mercek, dürbün, deney tüpü,
hassas terazi olmaması bir yana, doğru dürüst bir saat bile
yoktu. Altı öğlen saati (gündoğum undan öğle vaktine kadar),
altı ikindi saati (öğleden akşam a kadar) ve on iki akşam saati
hesaplanırdı, yani bir saatin süresi her gün farklı bir uzunluk­
taydı ve en kısa saat ile en uzun saat arasındaki fark bir saatin
neredeyse iki misliydi. O ysa bizim dönence saatlerimiz hep
aynıdır, ne var ki doğal değillerdir. A ntikçağda zaman belirt­
m ek için genel kavram larla yetindirdi: Sabah, öğle, akşam, çar­
şı vakti ve çarşı bitim i gibi. Güneş saati öteden beri vardı, kum
saati henüz bilinmiyordu. D uruşm alarda, sözcünün konuşma
süresini belirleyen klepsydra, su saati, kullanılırdı. Bu saatin
yanında bir su bekçisi (6 eq>’ üScop) dikilirdi; belgelerin ve iddi­
aların okunacağı sırada konuşmacı, köleye “âm lap s xö üScap,
suyu durdur,” diye seslenir ve saat durdurulurdu. Dem ek ki,
kendisine bir saatlik konuşm a süresi tanınan bir konuşmacı için
bu süre haziranda neredeyse bir buçuk saati bulurken, aralıkta
kırk beş dakikayı geçmiyordu. A radaki farkı dengelemek için
yıl çizelgeleri olması gerekirdi ama böyle bir şey yoktu. Bu
şartlar altında asla tam vaktinde buluşulamıyordu; okul, resmi
daire ve işyerlerinin “askeri bir disiplin içinde” olması im kân­

ATİNA'NIN DÜNYA G ÜNÜ 293

sızdı. Dakika, hele hele saniye ve salise gibi kavram lar bilinmi­
yordu, dolayısıyla tepkim e süresi ve benzeri ölçülerle sağın bir
deney yapılması imkânsızdı. A ntikçağda bizim kinden apayrı bir
zam an duygusu olduğu ya da bizim kiyle kıyaslandığında, za­
man duygusunun olmadığı düşüncesine alışmak gerekir. Bize
göre, asla bir çanın çalmadığı, bir sarkacın tik tak etmediği,
kimsenin saat taşım adığı ve saatin kaç olduğunu bilmediği kad-
ransız bir dünya ürkütücü bir boşlukta yüzüyordur.

Aristoteles’in klasik eserleri, hayvan anatomisi ve fizyoloji­
si, devlet biçimleri, şiir ve edebiyat türlerinin karşılaştırmalı
incelemesinden ibaretti. Bütün bunlardan geriye kemikleri ufa­
lanan bir iskelet kalm ıştır yalnızca, hatta çoğu zaman bu bile
yoktur. Aristoteles pek çok bakım dan bilimsel olmamakla suç­
lanmıştır, ya öğrencilerinin aptallığının ve idraksizliğinin fatu­
rası haksız yere kendisine çıkarılm ıştır ya da eskiçağda bilin­
meyen şeyleri bilmesi beklenmiştir. Sıcaklık ile soğukluğu ta­
mamen mitolojik bir çerçevede karşıt ilkeler olarak yorumla­
ması yeniçağa kadar aşılam am ıştır oysa. Bunun dışında, yaşa­
mın başka etmenlerden bağım sız bir biçimde ansızın kendili­
ğinden türediğine inanıyor, sineklerin çiçeklerin üzerindeki
çiyden, ahşabı delen kurtların ahşaptan, barsak kurtlarının da
barsaktan türediğini sanıyordu. Fakat onyedinci yüzyılda bile,
önde gelen doğa araştırmacıları kurbağaların çamurdan, yılan-
balıklarının nehir suyundan, fare yavrularının da undan türedi­
ğini düşünüyorlardı. K endiliğinden türem e kuramı, 1860’da
Pasteur ortaya çıkana kadar bütün bilim dünyası tarafından, bu
kadar aşırı bir biçimde olm asa da, destekleniyordu. A ristote­
les’in aşıladığı diğer yanlışlar ya sadece ifade yönünden yanlış­
tır ya da gizli birer hakikat içerirler. Örneğin, dokunma duyu­
sunun yalnızca hayvanlarda bulunduğunu söyler, oysa sürgün
veren çiçeklerin çeşitli yönlere büyümesi, köklerin “yön değiş­
tirm esi”, etobur bitkiler ve daha nice olgular buna ters düşer.
Am a gene de bu söz derin bir bilgi içerir: Gerçekten de dokun­
ma duyusu, daha yüksek duyuları doğurmuş olan ilk duyudur.
Kökün bitkinin “üstü” olduğunu söylemesi, önce boş bir sko­
lastik alegori gibi gelir kulağa, fakat modern botanikte bitkinin
beyni kök ucudur, hem sonra Aristoteles bu lafı ederken kafayı
ve ağzı da düşünmüş olabilir. Bitkimsi hayvanlara getirdiği
tanım günümüzdeki tanım la pek örtüşmese de, bu türün varlığı-

Aristo-
telesçi-
liğin
Bilanço­
su

294 ANTİK YU N AN IN KÜLTÜR TARİHİ

nı fark etmiş olması bile başlı başına ince bir gözlem yeteneği­
nin kanıtıdır. Bütün köpekbalıklarının yavrularının canlı doğ­
duğunu ileri sürerken de yalnızca bir üslup hatası yapmıştır,
fakat keşif hayret vericidir, çünkü harharyas gerçekten de canlı
yavrular doğurur.

Bütün bu anlatılanlardan sonra, çağlar boyunca Aristoteles
hakkında neden bu kadar çok çeşitli ve çelişkili yargılarda bu­
lunulduğuna şaşmamak gerek. Aristoteles ortaçağın en parlak
döneminde “praecursor Christi in rebııs naturalibııs” [doğa
konusunda İsa’nın öncüsü] diye kabul edilirdi ve öğretilerine
yönelik en ufak bir itiraz, kilise dogm alarından ayrılmak kadar
sapkınlık addedilirdi. Fakat yeniçağın gözleri açılmış felsefesi
ona sırt çevirdi Bacon, A ristoteles’in O rganon’unun yerine
kendisininkini, Aristoteles mantığının yerine deneyi, Aristoteles
deneyinin yerine metodik deneyi koym uş ve kendi görüşlerini
şu sözlerle özetlemiştir: “Sofizm in en büyük örneği Aristote­
les’tir. Doğabilimi diyalektikle yozlaştırm ıştır o .” K eza Gior-
dano Bruno da A ristoteles’in doğa! düşünceler bakımından kısır
olduğunu, yalnızca boş la f ve kibir üretm ek açısından verimli
bir düş gücüne sahip olduğunu söyler. Hümanistler de Aristo-
telesçilikten ziyade Platonculuğa eğilim duyuyordu, hatta
Luther A ristoteles’e “budala” bile demişti. Buna karşın Kant,
mantığın A ristoteles’ten bu yana ne ilerlediğini ne de geriledi­
ğini belirtmiş, Hegel ise şöyle demiştir: “O, gelmiş geçmiş en
zengin ve en derin bilim sel dehalardan biriydi, öyle bir adam
ki, hiçbir çağ onun ayarında birini yetiştirem em iştir.” Oysa
Schopenhauer Aristotelesçi metafiziğin büyük ölçüde kendisin­
den önceki filozofların felsefeleri hakkında ileri geri konuş­
m aktan ibaret olduğunu söyler: “Bu yüzden onu okuyan birisi
sık sık şöyle düşünür: Evet, işte şimdi geliyor; oysa hiçbir şeyin
geldiği yoktur.” Aquinolu Thom as’ın sistemi ve Katolikliğin
halen daha geçerli olan felsefesi özünde A ristotelesçi’dir.

Theoph- A ristoteles’in en önemli öğrencisi ve Peripatos O kulu’nun
rastos Aristoteles’ten sonraki başı, hocasının Theophrastos (tanrıdilli)

ve- Ka- acj,n) yerdiği Lesboslu Tyrtamos idi. H ayattayken öğrencilerin
rakter- ap ın ettiği, kralların göklere çıkardığı dünyaca ünlü bir şahsi-

er yetti. Kendisi metafizikçi, etikçi, fizyolog, fizikçi, zoolog, bo­
tanikçi, vakanüvis ve coğrafyacı, ayrıca mineroloji, bitki coğ­
rafyası ve hayvan psikolojisi dallarının kurucusudur. Çok sayı-

ATİNA'NIN DÜNYA G ÜNÜ 2 9 5

daki eserlerinden geriye pek azı kalmıştır; bunların arasında,
otuz adet küçük portreden oluşan bir galeri vardır: Karakterler .
Bu eser günümüze dağınık ve eksik bir kopya halinde uiaştığı
halde, dünya edebiyatının en etkili m etinlerinden sayıiır. Yunan
ve Latin komedyasından tutunuz, H oratius ve Erasm us’tan
Labruyere’e kadar bu karakterlerin etkisinin izini sürmek
mümkün. Labruyere K arakterler’i çevirm ekle kalmamış, gün­
delik olaylara eleştirel yaklaşan Caracteres adlı eserinde taklit
de etmiştir. Labruyere’in bu eseri onyedinci yüzyılın en çok
okunan kitapları arasında yer alır ve şu sözlerle başlar: “Seyir­
cinin bana ödünç verdiklerini ona geri veriyorum.”
Theophrastos, A tina topium unun bir tipolojisini çıkarm aya ça­
lışmıştır. Karakterlerin her birini çok sayıda küçük mozaik taş­
larından derler. Örneğin, “Dalkavuk” velinimetine şöyle der:
“ ...fark ında mısın, herkes sana nasıl bakıyor? Bu kentte senden
başkasına yapılmaz b u .. .” ve buna benzer başka şeyler söyler­
ken, bir yandan da karşısındakinin harm anisinden iplik koparır;
soğuk bir şaka yaptığında da güler ve sanki gülmesini tutamı-
yormuş gibi, harm anisiyle ağzını örter; birlikte çedik almaya
gittiklerinde, ayaklarının çedikten daha biçimli olduğunu söy­
ler; çocuklarına elma arm ut alıp getirir, onun gözü önünde verir
ve çocukları “soylu baba yavrucukları” diye okşar. “M emnuni­
yetsiz” yolda bir kese bulsa, “hiçbir zaman bir hazine bulam a­
dım ki!” der. Satıcıya yalvara yakara ucuz bir köle alsa, “bu
kadar ucuza sağlam bir şey aldıysam şaşarım ” der. “Oğlun ol­
du” diye müjdeleyene de “m alının yarısı gitti diye eklersen,
doğrusunu söylemiş olursun” der. Bir dava kazansa ve bütün
oyları topiasa biie, konuşmayı yazanı birçok haklı noktayı atla­
dı diye suçlar. “Gösteriş Budalası” kiralık evde oturduğu halde,
durumu bilmeyenlere baba mirası olduğunu, ama konuk ağır­
lamaya küçük geldiği için satmak istediğini söyler. “Fırsatçı”
hamamda yağlanırken kölesine “bozuk yağ almışsın, evlat” der
ve başkasının yağını kullanır. Çocukları hastalanıp okula git­
medikleri zaman, hocanın ücretinden uygun bir miktar keser.
Fiizmet eden köleler almasın diye sofradaki yarım kalmış turp­
ların listesini çıkarır. Dostlarından biri evlenirken ya da kızını

* K arakterleri an la tan bu k ısm ın çev iris inde yararland ığ ım ız kaynak; Theoplırastos,
K arakterler , Y unancadan çeviren: C andan Şentuna, D ost K itabevi Y ayınları, 1998.
(e n .)

2 9 6 ANTİK YUNANTN KÜLTÜR TARİHİ

evlendirirken, arm ağan gönderm em ek için, düğünden bir süre
önce yola gider. Theophrastos bütün karakterleri kaba hatlarıyla
değil, ince ayrıntılarla işler. Örneğin, bir yığın boş laf edip ko­
nudan konuya geçen “Geveze” ile herkesin sözünü kesen, her
şeyi daha iyi bilen, çocuklarının bile kendisine “baba, bizimle
çene çal da uykumuz gelsin” dediği “Çalçene” ve her türlü
söylentiyi abartıp büyük bir ciddiyetle etrafa yaydığı halde
“ama aram ızda kalsın” diyen “Palavracı”yı birbirinden ayırır.
Rahatsızlık veren kişiler olarak şunları sıralar: Kurban ayinin­
de, kasapta, tiyatroda, hamamda, kısacası her yerde utanmazca
çıkar sağlam aya çalışan “A rsız”; yem ek yerken, dışkısındaki
safranın önündeki çorbadan daha koyu olduğunu anlatan “Gör­
güsüz”; başka görgüsüzlüklerin yanı sıra ham am da türkü çığır­
m a gibi alışkanlıkları da olan “Köylü”; hep olm adık işler ya­
pan, düğüne çağrıldığında kadın milletini kötüleyen, birinin işi
varken karşısına geçip dert anlatan, uzun bir yolculuktan daha
yeni dönmüş olan birini gezintiye çağıran, insanların istemedi­
ği am a reddetmeye de çekindiği işlerle canla başla uğraşan
“M ünasebetsiz”. “N am ussuzun Yardakçısı” daha çok “Dalka­
v u k la akrabadır. D iğer karakterler şunlardır: Koltukçu, Beleş­
çi, Pinti, Edepsiz, İşgüzar, Şapşal, Kendini Beğenmiş, Batıl
İnançlı, Güvensiz, Özentili, Hasis, Gösteriş Budalası, Kibirli,
Korkak, Oligarşi Yanlısı, Geçkin, Fesat. Bir de çok tuhaf ve
neredeyse bilm eceye benzeyen bir karakter vardır: sipoıv, yani
Sinsi. W ilhelm Binder bu sözcüğü, “art niyetli muzip” ile kar­
şılar, fakat yalnızca Fransızca’daki “chicaneur”le bir dereceye
kadar karşılandığını ekler. Eiron, bilmiyormuş gibi yapan, dü­
şündüğünden farklı şeyler söyleyen, insanların aklını karıştır­
maktan zevk alan biridir. Düşm anlarıyla dostça konuşur, hak­
kında kötü konuşanları affeder ve öfkeden köpüren kimselerle
sakin sakin konuşur. “Yaptığı işlerin hiçbirini açıklamaz”, “bir
şey duyunca duym adığını” söyler. Şöyle konuşm akta üstüne
yoktur: “ İnanmıyorum, sanmıyorum, şaşırıp kaldım kardeş,
söylediğin şey başka türlü oldu; aslında bana söyledikleri bun­
lar değil; bu iş bana ters geliyor, bunu başkasına anlat; sana mı
inanmayacağım, ona mı suç bulacağım, bilm iyorum .” Aslında
epeyce karm aşık bir karakterdir bu; artistik bir oyunculukla
sahte tavır takınan, kendisini gizleyen ve olduğundan daha kötü
gösteren biri. Bu noktada insanın aklına H am ann’ın uyarısı ge-

ATİNA'NIN DÜNYA GÜNÜ 297

liyor: “İyiyi olabildiğince içerde tutmalı, kötüyü de dışa vur­
m alı,” bir de K ierkegaard’nun şu sözü: “Bana her şeyi sorabi­
lirsiniz, am a nedenlerini sorm ayın,” hatta Ibsen’in bazı figürle­
ri. Theophrastos karakter tasvirlerine çok düşkün gibidir, örne­
ğin evlilik karşıtı bir fragm anda kadın gevezeliğini neredeyse
dramatik bir biçimde aktarır: “Falanca kadının giysisi benim­
kinden çok daha güzel; dün kadınlar toplantısında en altta
oturmak zorunda kaldım; bugün kom şu kadına bakışın ne kadar
tuhaftı öyle; hizmetçi kızla ne konuştun bakalım; bana çarşıdan
bir şey getirdin m i?” Theophrastos’un, şüphesiz başka eserle­
rinde de yer alan bu tasvirleri ve elimizdeki kısa m etinden çok
daha zengin olması gereken K arakterler’ i, öğrencilerinin önün­
de nasıl taklit ettiğini gözünüzün önüne getirin. Y unanistan’ın
ilk üniversitesinin rektörü ve ordinaryüsü böyle şeylerle uğra­
şıyordu işte.

Theophrastos’unki Platoncu bir ruhbilimdir. Platon at veTheoph-
bütün diğer şeylerin idealarıyla, Theophrastos ise örneğin ar- rastos’un
sizlik, saçm alık ve kötülük idealarıyla uğraşır. Fizik bilimi, bi * bili-
rer olgu olarak incelem ek üzere manyetizmi, ağırlığı ve esnek-1111
liği nasıl ayrı ayrı ele alıyorsa, Theophrastos da gerçek yaşam­
da asla arı halde bulunmayan kendini beğenm işlik, arsızlık,
kibirlilik ve fesatlık arazlarının özelliklerini ayrıştırır. Demek
ki, sanatsal olmaktan çok bilimsel bir yöntem dir bu, fakat sade­
ce antik kom edya yazarları değil (M enandros Theophrastos’un
arkadaşıydı), com m edia d e li’ar te ’den başlayıp Holberg,
Sheridan, Gellert ve Iffland’dan tutunuz, vodvillerin günlük
korolarına varıncaya kadar sanatçı ve m odem yazarların çoğu
bu yöntemi izlemiştir. Gerçek sanatçıda bütün, parçalardan ön­
ce, karakterin vizyonu ise tek tek hatlardan önce var olmalıdır
denebilir ama sanatta kural olmaz. Çünkü M oliere, Nestroy,
Hogarth ve Daum ier doldurulmuş şablon tekniğiyle ya da soyut
tiplemeleri birleştiren m ozaik tekniğiyle ölüm süz karakterler
yaratmışlardır. M alade imaginaire hastalık ve kuruntudan,
Knieriem ise alkol ve astrolojiden başka bir şey değildir.
Hogarth, değişen erdem ve kötülüklerin resmini çizerken,
Daumier, “Tem m uz Ayının B ir Kahram anı” teması üzerine
şematik hiyeroglifler yaratır. Sihirbazın eli değdiğinde bir asa

K nieriem : N estroy ’un L um pazi Vagnbundus adlı oyununda A yyaş A yakkabıcı
karakteri, (e.n.)

2 9 8 ANTİK SU N A N IN KÜLTÜR TARİHİ

bile yeşerebilir, bir dehanın ellerinde duvar kâğıdı deseni dra­
matik bir sahneye dönüşebilir. Theophrastos’un bakışının hangi
büyülü zirvelere ulaştığını Andersen, ne kadar yavan ve sıradan
olabileceğini ise dışavurum cuların şiirleri kanıtlar.

Eudok- Platon akademisinin en önemli matematikçisi Knidoslu
sos Eudoksos’tu; 4 İ0 dolaylarında doğm uş olan Eudoksos’un adı

daha sonra Endoksos (şanlı) şeklinde değiştirildi. Eratosthenes
onu tanrısal diye niteler. Platon m atematiği göklere çıkarmış ve
ders m üfredatına koymuştur, fakat bunu pratik nedenlerle değil,
aksine, matematiğin ruhu tesadüfe dayalı somut olanın üzerinde
yükseltmesi, duyusal olandan olm ayana geçmesi ve saf biçim ­
lerde düşünmeye zorlaması nedeniyle yapmıştır. Eudoksos ben­
zerlik kuramını geliştirmiş, P laton’un altın kesitle ilgili araştır­
malarını tamamlamış, piramidin, tabanı ve yüksekliği eşit bir
prizmanın üçüncü bölümü olduğunu, aynı şeyin koni ve silindir
için de geçerli olduğunu göstermiş ve ilk stereometri kitabını
yazmıştır. Ancak eserlerinden geriye yalnızca az sayıda frag­
man kalmıştır. Knidosiu Eudoksos mükemmel bir astronomdu.
Arakhne (örümcek) adım verdiği yeni bir güneş saati buldu ve
büyük seyahatlerinden birinde, H eliopolis’te bir rasathane kur­
du. Sabit yıldızların dünyanın m erkezinde bulunan eşmerkezli
kürelere bağlı olduğu varsayımıyla, gök cisimlerinin hareketini
Yunan bakışını tatmin eden bir biçimde açıkladı. Ona göre ev­
renin merkezi dünyaydı, fakat dünyanın kendi ekseni etrafında
döndüğünü biliyordu. Şu sözü, onun nasıl birisi olduğunu gös­
terir: “Onun büyüklüğünü ve yapısını öğrenmek için güneşe
ulaşmak istiyorum, Phaethon gibi yanm am gerekse de!”

Apelles Antik ortaçağın sonuna doğru, bilimin yanı sıra yağlıboya
ressamlığı da gelişti; A ristotelesçilik döneminde de benzer bir
teknik vardı. B urada sözü edilen şey enkaustike’dir, yani mum
boyanın resim yapılacak zeminin üzerine kızgın bir çubukla
yakılması. Artık kullanılm ayan bu yöntem sayesinde yağlıboya
resimdeki renkler bir daha solm am acasm a sıcak, parlak ve da­
yanıklı olurdu. “Aldobrandini D üğünü” bu resimler hakkında
iyi bir fikir verir. Dördüncü yüzyıla ait orijinal resmin Augustus
döneminde yapılmış ve 1606’da bulunmuş bir kopyasıdır bu
tablo. 1818 yılına kadar Villa A ldobrandini’de kalmış bu re­
simde -a lç ı üzerine fresk renkleri kullanılm ış- bir düğün hazır­
lığı anlatılır: Ortada utanıp sıkılan gelin, gelini şefkatle ikna

ATİNA'NIN DÜNYA G ÜNÜ 299

etmeye çalışan Aphrodite, onların yanında ateşli ateşli bakan
bir delikanlı, yani düğün tanrısı Hymenaios, sağda şarkı söyle­
yip adak sunan kızlar; solda gelinin nedimelerle birlikte banyo­
yu hazırlayan annesi. A çık kahverengi, koyu yeşil, huz mavisi
ve açık leylak rengi tonlar arasında nefis bir uyum vardır. Fır­
çanın kralının Apelles olduğu konusunda herkes hemfikirdi.
370 yılında doğan Apelles, Philippos ve İskender’in saray res­
samıydı. Özellikle de, İskender’i sağ elinde şimşekle Zeus ola­
rak tasvir ettiği resim, olağanüstü etkisi ve elin korkutucu dere­
cede doğal olması nedeniyle övgü toplamıştır. A t süren kral
resmi için, bu resme bakan her atın kişnediği söylenir. Kos ada­
sındaki Asklepios tapmağı için yaptığı, ıslak saçlarını eliyle
sıkarak yakam ozlu denizden çıkan “Aphrodite Anadyom ene”
şiirlere konu olmuştu; gövdesinin alt kısm ının suda parıldadığı­
nı görmek insanlar için ilginç ve pitoresk bir deneyimdi; şim­
şekli “ İskender” resmi ise yansım a tem asını işliyordu. Böylesi
tem alar döneme özgüydü olasılıkla. Örneğin, A pelles’in sınıf
arkadaşı Pausias, soluğuyla ateşi canlandırm aya çalışan bir de­
likanlı çizmişti; üstadın rakibi A ntiphilos’un bir resminde, içki
içen kişinin yüzü kadehin camından görülebiliyordu.

Heykel, o zam ana kadar uzak kaldığı resme yaklaşm aya Praksi-
başlamıştı. Praksiteles heykellerini boyarken, en az kendisi ka- teles
dar ünlü olan N ikias’tan yararlanıyordu. Görünüşe bakılırsa,
elbiselerin üzerine artık ışık geçirm eyen boya vurulmuyor, u-
çuk tonlarla bezeniyordu; ten rengini elde etmek için zeytinyağı
ve sulu balmumu karışımı ince bir boya kullanılıyordu; mineral
ve metallerle gözler ve saçlar büyük ustalıkla canlandırılıyordu.
Bütün bunlarla bir yandan daha güçlü bir natüralizme, diğer
yandan da yüksek bir idealizme, neredeyse dünyaüstü bir parıl­
tıya sahip zarif, uçucu ve sihirli bir etkiye ulaşmış olmalılar,
am a ne yazık ki bu etkiyi kestirebilecek örneklerden yoksunuz,
çünkü günümüzde hiç kim se bir heykeli balmumu heykel mü­
zesindeki heykellere benzetm eden boyayamaz. Yunan heykel­
lerinden geriye kalan ham heykeller bile bize göre şaşılacak
derecede kusursuzdur. Praksiteles mermer heykelin etkisini
yedi kat artıracağını düşünmeseydi “H erm es”ini boyatır mıydı
hiç? Yunanlı sanatçıların, gerçekleştirm ek bir yana, tasavvur
etmekte bile zorlandığım ız şeyleri bildiklerini düşünmekten
başka bir şey gelm ez elimizden.

300 ANTİK YUNAN'IN KÜLTÜR TARİHİ

“Olympialı Herm es” heykeli büyük bir Yunanlı sanatçının
elinden çıkmış olup şu ana dek bulunan tek orijinal eserdir. Bu
heykelin eskiçağda pek ünlü olmamasından, Praksiteles’in di­
ğer çalışm alarının kim bilir ne m uhteşem olduğunu tahmin
edebiliriz. Gövde sanki nefes alır; tanrı H erm es’in yanında du­
ran ve ondan bağımsız işlenmiş olan elbiseye insanın dokunası
gelir; çehresi zeki olduğu kadar hayat dolu bir insaniliğe sahip­
tir. Burada güç ahenkle, oraniar yoğunlukla öyle eşsiz bir bi­
çimde birleşm iştir ki, heykel her an kaidesinden fırlayacakmış
gibi durur. “Apollon Sauroktonos” insani ölçülere H erm es’ten
daha fazla yaklaşm ıştır (bu tanrıya tapm anın im kânsız olduğu­
nu söylemekte haklıydılar): Şaşırtıcı derecede kadınsı, fakat
asla bir eşcinselin gözüyle bakılmamış, m odaya uygun bir saç
kesimi olan şık ve zarif bir delikanlı. Hiç kuşkusuz,
Praksiteles’in en usta olduğu alan kadın heykeliydi. Plinius,
Knidoslu Aphrodite heykelinin yalnızca üstadın değil, vaktiyle
dünyadaki bütün heykellerin en ünlüsü olduğunu söyler.
B ithynia kralı N ikom edes Knidoslulara, bu heykeli kendisine
verirlerse bütün devlet borçlarını sileceğini söylediğinde,
K nidoslular bunu reddetmişlerdi; hatta delikanlının biri bu hey­
kele duyduğu aşk yüzünden helak olmuştu. Heykelin zayıf
kopyasında bile saflık ile albeni, asalet ile içtenlik arasındaki
eşsiz uyumu sezm ek mümkün. Bu tanrıçanın gözlerinde antik-
çağın öve öve bitiremediği şey, gözlere tarifsiz bir hülya, bil-
mecemsi bir gizem katan nemli parıltı (üypöv) idi. Praksite­
les’in “en iyi eserim ” dediği Eros heykeli hakkında, tatlı hül­
yalara dalmış yüz ifadesini gören herkesi tuhaf bir biçimde bü­
yülediği söylenir; özlemi ve örtük bir hazcılığı imleyen bu süz­
gün bakış İskender’de de varmış. Sanırım, o çağa özgü bir ba­
kıştı bu.

Praksiteles’in hatırası Tanagra figürlerinde, yani terrakotta-
larında da yaşam aya devam eder - en güzelleri Boiotia’daki Ta­
nagra kentinde bulunduğu için onlara bu ad verilmiştir. Bu söz­
cük, 1871-73 iktisadi gelişim yıllarında yapılan zevksiz kopya­
lar ve kaba taklitler yüzünden neredeyse bir hakarete dönüştü,
fakat orijinal eserler şirin görünüşleri ve ilham doiu canlılıkla­
rıyla, onsekizinci yüzyılın porselenleri ayarındaydı. M ezar eş­
yası, kadınların odalarını süsleyen aksesuarlar ve çocuk oyun­
cağı olarak seri halde üretilen eserler bile, kıvrak biçimleri, has-

ATİNA'NIN DÜNYA GÜNÜ 301

sas renk seçimleri ve Y unanlıların gündelik yaşamından en
miniature sahnelerle şaşırtıcıdır. Dördüncü yüzyıla ait vazolar
da incelip genişleyen gövdeleri, kulplarının zarafeti ve minör
akortlarıyla yine Praksiteles’i anımsatırlar. Onun el sanatlarını
bu kadar etkileyebilmiş olması boşuna değildir, çünkü
Diogenes ile Aristippos, hatta Aristoteles ile Philippos’ta nasıl
gündelik bir yan varsa, Praksiteles’in sanatı da öyleydi ve ro­
koko hatlara sahipti. Praksiteles şeylerin yalnızca yüzeyini ve­
rir, fakat bu yüzeyin altındaki her şeyi sezdirirdi. Bu noktada,
Yunanlılar için “Onlar derin oldukları için yüzeyseldiler,” di­
yen N ietzsche’yi ve “yaşam, renkli bir yansıdadır” diyen
Faust’u hatırlamadan edemeyiz. M ozart gibi Praksiteles de bir
sonsözdür ve nasıl ki eserin gücü zam an zam an sonsözde topla­
nıyorsa, Praksiteles de sonbahardaki hüzünlü vedanın ve son
haşatın tatlılığıyla dolu eşsiz zenginlikte bir final bestelemiştir.

Pheidias’la M yron gibi, Praksiteles’in eşi de Skopas’tır. Skopas
Praksiteles’e hem akraba hem de onun tam tersidir. Onun sanatı he
da bir sondur, üstelik çift anlamda. Ancak, Praksiteles her şeyi Lysip-
gümüşi bir uyum da birleştirirken, Skopas’ın çalışm alarına kış- pos
kırtıcı bir pathos, kıvılcım lar çakan bir esrime ve vahşi bir
uyumsuzluk hâkimdir. Onda yaratıcı decadence’m iki biçimi
söz konusudur. Onun sanatı D ionysosça’ydı, kaosun öfkeli
özütüydü, Praksiteles’teki yumuşak coşkunun tersine, sarsıcı
bir ölüm kalım savaşıydı. Bizim için artık karanlık ve titrek bir
gölgeden başka bir şey olm ayan Skopas’a kıyasla Lysippos
hakkında daha fazla bilgiye sahibiz. Lysippos, Korinthos’a dört
saatlik mesafedeki Sikyon’dan geliyordu. Ondokuzuncu yüz­
yılda M ünih, D üsseldorf ve D arm stadf ın olduğu gibi, Sikyon
da uzun süre bir sanat okulunun merkeziydi. Öğretici unsurlar
Lysippos’un eserlerinde hep vardı. Sikyonlu Polykleitos gibi o
da bir asırdan daha uzun süre klasik diye tabir edilmiş olan
orantı yasalarının (kanon) yaratıcısıydı. Dördüncü yüzyılın i-
kinci yarısına baştan aşağı hâkim olmuş, uzun bir öm ür sürmüş
ve İskender henüz bir çocukken, onun bronzdan -üstad ın en
çok tercih ettiği m alzem e- bir portresini yapmıştır; İskender
başka kimseye bronz heykelini yaptırmamıştır. İskender’i işle­
diği en ünlü heykel olan “M ızraklı İskender”de, kral boğa en-
seli, aslan yeleli ve hayat dolu bir ağızla tasvir edilmiş, bakışla­
rı ufukta kaybolmuştu. Öteki İskender heykellerinin de hülyalı

3 0 2 ANTİK YUNAN'IN KÜLTÜR TARİHİ

gözleri olduğu söylenir. B u yalnızca Lysippos’un tarzı değil,
İskender’in de bir özelliği olsa gerek. Gerçi Yunanlı sanatçıla­
rın hepsi çalışkandı, fakat en üretkenleri Lysippos idi. Bin beş
yüz adet çalışması olduğu söylenir, ancak bunların sadece bir
kısmı ya zay ıf kopyalar halinde günüm üze ulaşm ıştır ya da
Lysippos’un elinden çıktıkları şüphelidir. En karakteristik eseri,
Polykleitos’unkiyle açıkça rekabet eden “Apoksyom enos”tur
[Kaşağı Tutan Atlet], Bu eseri tanımıyoruz, fakat “Dorypho-
ros”la yapılacak bir kıyaslam a bile aradaki tezadı ve gelişmeyi
kestirm ek için yeterlidir. Polykleitos’ta her şey heybetli, köşeli
ve keskin hatlıdır, Lysippos’ta ise esnek ve yuvarlaktır, yumu­
şak bir akıcılığa sahiptir; birinde her şey ağır ve girifttir, diğe­
rinde uçucu ve inceltilmiştir. Lysippos’un kanonuna göre kafa
gövdeye oranla küçük, bacaklarsa uzun tutulur. A yrıca bacak­
lar, başlı başına dâhiyane olan “tüm ağırlığın bacağa yüklenme­
si” ile “ağırlığın bacağa kısm en yüklenm esi” ilkelerine uyar-
lanmamıştır, tersine, olanca canlılığıyla tüy misali süzülüyor
gibidirler. “Doryphoros” durgundur ve kabartm a bir bakışı var­
dır, oysa “A poksyom enos” dinam iktir ve derin bakışlıdır, çün­
kü sağ kolunu, heykele bakan kişiye doğru uzatır. Polyklei-
tos’un bakış açısının Parm enidesçi olduğunu söylemiştik: Her
devinim yalnızca görüntüdür; fakat Lysippos tam da bu görün­
tüyü uçucu eşsizliği içinde bronzdan yaratmaya çalışmıştır.
A ristipposça bir düşünce: Y alnızca an haklıdır.

Efekt Lysippos’a ya da en azından onun okuluna dayandırabilece-
Sanatı ğimiz kopyalara baktığımızda, fiziksel yorgunluğa özel bir ilgi

duyulduğunu görürüz: Poseidon, bitkin bir halde çatalına yasla­
nır, Hermes dinlenir, Herakles tamamen tükenmiştir. Bir bakı­
m a Praksitelesçi bir dinginliktir bu. Zaman duygusunun daha
güçlü bir unsuru da karşı kutuptu: Skopasçı coşkunluğun abar­
tılması. Nasıl ki İsokratesçilerde vakanüvislik, Gorgiasçılarda
felsefe, Euripidesçilerde tragedya asıl amaçtır, Sikyon ve A tina
okullarında da amaç retorik, dekorasyon, afekt [duygulanma]
ve efekttir [etki]. Sütun başlıklarında akanthos motifini natüra-
lizme kaçacak şekilde kullanan Korinthos sütununun hüküm­
ranlığı da belirleyicidir. Eskiçağda şifalı bitki, günümüzde ise
süs bitkisi olarak kullanılan hakiki ya da yumuşak yapraklı
kenger, acanthus mollis, derinlere gizlenm iş parlak yeşil dikenli
yaprakların küçük ve narin saplarda sıralandığı gösterişli bir

ATİNA'NIN DÜNYA GÜNÜ 303

bitkidir. Bu tuhaf dişli kalabalık yaprakların cömertçe kullanıl­
ması, sütun başlığına cakalı, lüks ve sefih bir hava katar, fakat
geieneksel form lara kıyasla biraz da yapmacık, kışkırtıcı ve
aşırı görkemli bir hava verir. Burada dile gelen şey,
Aristipposçu hazcılıktır. İonya sütununun D or sütunu yanında
kadınsı olduğunu söylemiştik. Korinthos sütununda ise hetaira
havası vardır. Hem en her yerde bol m iktarda sarmaşık motifleri
ve iddialı süslem eler kullanılır. Eski M eandros motifi geri
dönmüştür, am a artık incecik işlenmekte ve A m os von Salis’in
güzel ifadesiyle, “bitmek bilmeyen kıvrım lara” dalıp kendinden
geçmektedir. 350 senesi civarında yüzyılı en iyi temsil eden ve
dünyanın yedi harikalarından biri olan bir yapı inşa edilir:
Haiikarnassos Anıtmezarı (“M ausoleion”). D evasa bir dikdört­
gen kaidenin üzerinde, çatı yerine çok basamakİı bir piramit
taşıyan sütunlü bir İonya avlusu yükselir, bunun üzerinde de
Krai M ausolos ile dul eşi A rtem isia’yı taşıyan dört atlı bir araba
yer alır. Anıtların en görkemlisini yaptıran işte bu kadındı. Bu­
nunla beraber, bu anıtın hem iktisadi gelişim yıllarına hem de
Amerikanizme özgü bir yanı olsa gerek. Yapının her tarafını
göz kamaştırıcı frizler süslüyordu. K alıntılarında hâlâ göze çar­
pan coşkulu hareket, dönem in üslubuydu. Aynı üslup başka
alanlarda da göze çarpar, örneğin dram atik devinim ler doğuran,
çırpınıp uçuşan, bulutlanıp kabaran giysiler de bu tarzdadır ve
zaman zaman barok heykelleri andırırlar. Eskiden bakire kızlar
delikanlı gibiyken, bu kez delikanlılar genç kızlar gibidir. Her
tarafından kuvvet fışkıran kahram anlar da yoktur artık: Ares
biie gevşem iştir ve hüzünlüdür, H einrich B runn’un deyişiyle,
“âşık teğm en”dir. Erkeksi kadınlar da yoktur: Am azonlar bile
yum uşak huylu genç kızlara dönüşmüştür, yanına yaklaşılmaz
sert bakireler değildirler. A thena bile koketleşmiştir. Vahşice
çiftleşme yoktur: Satyr’ler bile edepli edepli kur yapıyordur
artık. Zeus heykeli -b aş ın Roma dönem inde yapılmış iyi bir
kopyası, onsekizinci yüzyılın sonunda Rom a’nın kuzeydoğu­
sundaki bir taşra kenti olan O tricoü’de bu lundu- dördüncü
yüzyılın ikinci yarısında yaşamış, adı sanı bilinmeyen bir usta­
nın elinden çıkma devasa bir m erm er kült heykeliydi. Bu hey­
kel tam tam ına H om eros’un baştanrısıdır: Soylu, ılımlı, kudretli
ve teseili doiu. Özellikle de aslan yelesi ve lüle sakallarının
işçiliği görkemlidir. Pheidias’ın Zeus heykeliyle kıyasladığı­

304 ANTİK YUNANTN KÜLTÜR TARİHİ

Dünya
Günü­

nün
Sonu

mızda, bu Zeus daha teatral, ama daha yum uşak ve daha sıcak,
daha insani ve duygusal bir etkiye sahiptir. “Çok övülmüş, çok
sövülm üş” “Belvedere A pollonu”, canlı, neredeyse uçucu devi­
nimi, güneş tanrısının ateşli ve sa f çehresiyle dal gibi bir deli­
kanlıdır; zengin, bağımsız bir süs gibi işlenmiş saçları, zarif
kollar ve bacakları, m odaya uygun güzel saç kesimi ve olağa­
nüstü etkili, ama etkisinin de fazlaca farkında olan pozuyla bir
bakıma mağrur bir zevkperesti çağrıştırır. B urada Praksiteles’in
yum uşak parıltısı iyice satenleşmiştir. Tam dört nesil, Winckel-
mann, Herder ve Goethe öncülüğünde bu heykelin etkisinde
kaldıktan sonra, ondokuzuncu yüzyıl dönüm üne doğru sanat
eleştirmenleri çevresinde bu heykele bir terzi kuklası diye sırt
çevirmek m arifet sayılır olmuştu. Elbette haksız bir eleştiriydi
bu, çünkü en üst düzeyde bir kaligrafi, teknik doyum denen bir
şey vardır, işte sanat orada artık yalnızca güzelliği dile getirir.

Hangi alana bakarsak bakalım, ortak paydanın doymuşluk
ve aşırı olgunluk olduğunu görürüz. H er yerde akşam güneşinin
yorgun hüznü vardır: En çarpıcı anıtmezarların bu yüzyılda
ortaya çıkmış olması tesadüf değildir. Yunanlılık, dünyanın
yazgısı olmak, kendi halkının ruhunu insanlığın ruhuna dönüş­
türmek, ölüm süzleşm ek uğruna ölm ek için yola koyulmuştu:
Tanrıların katına alınsın diye kendini ateşe atan Em pedokies’in
gerçeğidir bu. İskender dünyayı fethetmekle, H ellas’ı tarihin
sunağında kurban etmiştir. Adını İskender’den alan İskenderiye
dönem inde tarihi önemini çoktan yitirm iş olan Yunan halkı
yüce bir imge olarak dünyevi gökte bir burç gibi parıldamaya
devam eder.

D izin

A gatharkhos, 207;
Agathon, 209-210.
A gis, S parta k ralı 192.
A gorakritos, 111.
A iskhines, 235, 268, 283.
Aiskhylos, 39, 62, 70, 111, 210, 212-

217, 219-220, 229, 248-249, 251,
253.

A isopos, 42, 127.
A kesas, 116.
A iarich, V izigol kralı 76.
A lkaios, 63, 101, 124, 125.
A lkibiades, 41, 109, 184, 191, 235,

253, 256-257.
A lkm aion, 142.
A lkm an, 123.
A lyattes, Lidya kralı 9 1 ,1 0 5 .
A m asis, M ısır kralı 105.
Am brosius, 58.
Anakreon, 113, 122, 126.
Anaksagoras, 187, 226, 228, 243,

246. “

A naksim andros, 130-132, 141, 143,
226.

A naksim enes, 132, 141.
A ncus M arcius, Rom a'nın 4. kralı

147.
A ndersen, H ans Christian 71, 177,

298.
A nquetil D uperron, A braham 157.
A n tenor, 118.
Antipatros, Philippos’un komutanı 268.
A ntiphilos, 299.
A ntiphon, 188, 233, 243.
A ntisthenes, 285, 288.
Apelles, 217, 267, 279, 299.
ApolSodoros, 185 ,254.
A ristarkhos, Sam othrakeli 66.
A rkesileas, II. 90 , 115.
Aristeides, 55, 111, 166, 284.
A ristippos, 279, 284-285, 301.
A ristokles, bkz. Platon
A ristophanes. 30, 63, 78, 186, 195,

2 3 5 ,2 4 3 ,2 5 0 ,2 5 2 -2 5 3 .

306 ANTİK YUNAN IN KÜLTÜR TARİHİ

Aristoteles, 13, 29, 98-99, 106-107,
111, 123, 130, 137, 182, 200, 210,
217, 226, 228-229, 238, 242, 244,
251, 254, 267, 271, 273, 275, 281,
2 8 7 ,2 8 9 -2 9 1 ,2 9 3 -2 9 4 ,3 0 1 .

A rkhelaos, filozof 228.
A rkhelaos, M akedonya kralı 267.
A rkhilokhos, 65, 113, 123, 139, 244.
A rkhim edes, 32.
A ırianos, 42, 229.
Artakserkses, 161, 179,259-260.
A rtem isia, 303.
Aspasia, 187.
Aspasia, K üçük 279.
A tossa, 161.
d ’A ubignac, François H edefin 66.
Augustinus, 58.
Augustus, 128, 143, 151, 271, 298.

Bach, Johaıın Sebastian 249.
Bacon, Francis 238, 294.
Beethoven, Ludw ig van 49, 217.
Beloch, Kari Julius 268.
Berkeley, G eorge 241,
B em ays, Jacob 210.
Berve, H elm ut 272.
Berzelius, Jacob 239.
Binder, W ilhelm 296.
Bism arck, O tto von 101, 189, 253,

270.
Blass, Friedrich 62.
Boolh, John W ilkes 270.
Boscovich, Roger Jo se f 239.
Böyle, Roberl 240,
Böcklin, A m old 175.
Breysig, K urt 85.
Brunn, H einrich 114, 205, 303.
Bruno, G iordano 294.
Brutus Lucius lunius, 148.
B rutus M arcus lunius, 270:
Buckle, H enry Tfıomas 14-15.
Buddha 137.
Burckhardt, Jakob 5 2 ,77 , 81 ,8 9 ,1 9 9 .
Butades, 114.
Byron, Lord G eorge 109.

Caesar, 20, 151-152 ,271 ,287 .
Calderon de la Barca, Pedro 68, 251.
Caligula, 20, 105.
C artesius, bkz. Descartes
Cassius, 270.
Cato, Yaşlı 1 4 4 ,156 ,264 .

Catullus, 123, 149.
C auer, Paul 59.
Cellarius, C hristoph 84.
Chlodw ig, Frank kralı 84.
C icero, 78 , 151-152, 154, 242, 292.
C incinnatus, R om a diktatörü 263.
C laudius Pulcher, R om a konsülü 151.
Clausevvitz, Kari von 166.
C lem ens, İskenderiyeli 157
Cloelia, 263.
C ollatinus, 148.
C oriolanus, 152, 263.
Crom w ell, O liver 104.
Curtius, E m si 58, 87.

D acque, E dgar 131, 132.
D aidalos, 116.
Dalton, John 239.
D ante, 4 5 ,4 9 .
D areios I., 160.
D areios II., 259.
D arw in, C harles 132.
D aum ier, Honore 253, 297.
Deinokrates, 274.
D elbrück, H ans 167.
D em ades 187.
D em etrios Poliorkhetes, M akedonya

kralı 20.
D em okritos, 49 , 77, 238, 240, 241,

242, 243.
D em osthenes, 202, 269, 278, 283,

286, 289.
D escartes, Rene 137, 220, 239-240.
D eussen, Paul 227.
D iodoros, 274.
Diogenes, 29, 201, 279, 285, 301.
D ion Khrysostom os, 222.
D ionysos I., Syrakusaili 259, 271,

301.
D ionysos II., Syrakusaili 280.
D ionysos, H alikam assoslu 143.
D ostoyevski, Fedor 49, 237.
Drakon, 93.
Droysen, Johann G ustav 178, 267.

Eckhardt, U sta 60.
Elgin, Lord Thom as 206.
Em erson, R alph W aldo 132.
Em pedokles, 225, 228, 304.
Epam einondas, devlet adam ı ve

Thebai kom utanı 111, 261-262,
2 6 7 ,2 6 9 .

d iz in 3 0 7

Ephoros, 282.
Epikharm os, 63, 128, 244.
Epıktet, 63.
Epikuros, 29, 96, 238, 242.
Erasm us, Rotterdam lı 6 1 ,295 .
Eratosthenes, 90, 298.
Eubulides, M iletoslu 138.
Eudem os, 134.
Eudoksos (Endoksos), 298.
Eupolis, 253.
Euripides, 101, 176, 183, 208, 210,

220, 232, 237, 244, 248-251, 253,
255-256, 258, 267, 277.

Euthydem os, sofist 233.

Fallm erayer, Jakob Philipp 87.
Faraday, M ichael 239.
Favorinus, 244.
Fechner, G ustav Theodor 138.
Feuerbach, Ludw ig 14, 135.
Fischer, Theobald 16.
Flaubert, G ustave 248.
Friedrieh, B üyük 24, 62, 66, 101,

190,269.
Furtw ângler, A dolf 221.

Gad, Urban 48.
Galilei, G alileo 134, 240.
G ardiner, Stephen 61.
Garrick, D avid 217.
G assendi, Pierre 238.
G atterer, Johann Christoph 84.
Gellert, Clıristian Fürchtegott 128,297.
Gelon, Syrakusaili 167-168.
G luck, Christoph W illibald 249
G oethe, Johann W olfgang von 15,

45, 49, 67, 68, 126, I2S, 173, 184,
206, 210, 212, 216, 222, 229, 304.

Gogol, Nikolai 278.
G orgias, 228-231, 234.
G rillparzer, Franz 125, 173.
Grote, G eorge 49, 233.
G ustav, II. A dolf 267.
G utenberg, Johann 246.
G yges, 91.

H ackel, E m st 226.
H adrianus, 118.
H am ann, Johann G eorg 296.
H arm odios 106, 118-119.
Hegel, G eorg W ilhe!m Friedrieh 49,

86, 129, 137, 140, 1 5 3 ,2 3 3 ,2 9 4 .

H ehn, V iktor 44-45.
Heine, H einrich 254.
H ekataios, M iletoslu 39, 63, 139,

143, 164.
H elikon, 20, 116.
H ephaistion, 273-274.
Herakleitos, 49, 63, 128, 133, 139-

1 4 1 ,2 2 8 ,2 7 1 .
Herder, Johann G ottfried 215, 304.
H erm ippos, 149.
H erodotos, 39, 53, 63, 66, 157, 160,

.163, 166 ,2 1 3 ,2 1 8 -2 1 9 , 229 ,271 .
H erondas. 176, 244.
Herostratos, 270.
Hesiodos, 37, 42 , 50, 52-53, 63, 66,

72-73, 75, 8 7 ,9 2 , 112, 135, 139.
H ieron, Syrakusaili 213.
H ipparkhos, 106, 118.
H ippias, 106, 164, 231.
H ippias, Elisli, sofist 231.
H ippodam os, M iletoslu 179, 280.
H ippokrates, Koslu 13, 25, 63, 243,

244, 256.
H ipponaks, Ephesoslu 39, 126.
H obbes, Thom as 246.
Hogarth, W illiam 297,
Holberg, Ludvig 297.
H om eros, 18, 25, 27, 30-31, 37, 40-

41, 44-45, 47. 53, 56, 63-64, 66,
68, 69-73, 75, 79, 82-83, 85, 97,
102. 123, 135, 139, 143, 200, 202,
204, 211, 213, 218, 222, 251, 266,
278, 2 8 7 ,303 .

Horatius, 123 ,215 , 295.
H oratius Cocles, 263.
H ölderlin, Friedrieh 215, 225.
H örbiger, H anns 130.
Hum boldt, W ilhelm von 215.
Hypereides, 279.
H ystaspes, I. D areios'un babası 160.

Ibsen, 175. 208, 212, 214, 220, 249-
2 5 1 ,2 8 7 ,2 9 7 .

Iffland, August VVillheim 49, 297.
İon 63, 209,
Iulius Nepos, son Roma imparatoru 84.

İbykos, 112.
İskender, B üyük 73, 86, 111, 118,

177, 194, 215, 258, 260, 266, 268-
276, 279, 281-282, 286, 289, 299-
301. 304.

3 0 8 ANTİK YUNAIN/YN KÜLTÜR TARİHİ

İsokrates, 145, 203, 229, 268, 277-
278, 282.

Jâger, W ilheim 109.
Jean Paul, 186.

Kallias, 96, 185,253.
Kailim akhos, 90, 128.
Kallisthenes, 271.
Kant, Im m anuel 13, 22, 102, 109,

1 3 8 ,2 4 1 ,2 8 8 ,2 9 2 , 294,
Keller, G ottfried 68, 152.
K ierkegaard, Sören 297.
K im on, K ieonaili 116.
K im on. 179-180.
K learkhos, 259.
Kleist, H einrich von 102.
Kleisthenes, Sikyoıılu 104.
K leisthenes. A tinalı devlet adam ı

107.
K leisthenes 1,, Sparta kralı 187,
Kleon, 186, 190,208.
K leophon, 192.
K onstantin, B üyük 84.
K otzebue, A ugust von 49.
Koster, A dolf 169.
K rates, 285.
Kratinos, 62, 253.
Kratylos, 140.
K raus, Kari 254.
Kritias, 209, 232, 235, 256.
Kritios, 118.
K roisos, Lidya kralı 9 1 ,9 5 ,1 6 4 .
Ksenophanes, 110, 135-136, 139,

141.
Ksenophon, 38, 41, 98-99, 163, 193,

194, 232, 235, 256, 260-261, 268,
287.

Kserkses, 34, 85, 118, 166, 168, 213,
260.

Kyros, B üyük 92, 259-260
Kyros, K üçük, 279.

Labruyere, Jean de 295.
Lachm ann, Kari 67.
Lafontaine, Jean de 128.
Lais, 279.
Lam arck, Jean 132.
Lam otte, A ntoin H oudart de 128.
Lam precht, Kari 85.
Lange, Friedrich A lbert 113.
Laplace, Pierre Sim on de 132.

Laube, Heinrich 174.
Leo, H einrich 85, 167.
Leonardo da V inci 222.
Leonidas, 29, 167.
Lessing, G otthold Ephraim 113, 127

128,'210.
Liebreich, O skar 35.
Livius, 149.
Locke, John 240.
LucrcUu. 148, 263.
Louis, XIV. 223, 268.
Lukianos, 70, 77, 254.
Luther, M artin 128, 294.
Lykurgos, 93, 100-111.
Lysandros, 192, 232, 256-257.
Lysias, 188 ,277, 283.
Lysippos, 36, 8 6 ,273 , 301-302.

M achiavelli, N iccolo 234, 248.
M aeterbnck, M aurice 214.
M ardonios, 168.
M artialis, 222.
M ausolos, 303.
M em non, Rodoslu, İskender’in ko­

m utanı 274.
M enandros, 244, 279, 297.
M enenius Agrippa, 263.
M ichelangelo B uonarroti 49.
M iltiades, A tinalı kom utan 109, 164-

165, 179.
M im nem ıos, 124.
M inos, 84, 111, 144.
M oliere, 68, 297.
M om m sen, Theodor 87, 264.
M ozart, W olfgang A m adeus 86, 217,

301.
M ucius Scaevola, 152,263.
M usa, 20, 74, 126, 157, 194.
M ussolini, B enito 271.
M üller, Johannes von 24.
M yron, 2 2 1 ,2 2 3 ,2 2 4 , 301.

N apolyon, I. 104, 261.
N apolyon, III. 104, 190-191.
N ekao, firavun 163.
Nero, 20. 234.
N esiotes, 118.
N estroy, Johann 68, 128, 235, 252,

297.
N ewton, Isaac 13, 240.
N ietzsche, Friedrich 48-49, 51, 54-

55, 135, 139, 158, 2 2 5 ,234 , 301.

DİZİN 309

N ikias, A tinalı devlet adam ı 191.
N ikias, ressam 299.
N ikom edes, B ithynia kralı 300.
N ovalis, 134.
N um a Pom pilius, R om a’nın 2. kralı

147.

O lym pias, İskender’in annesi 270,
272.

O vidius, 86, 125.

Parm enides, 136-137, 139-141, 225-
226, 228.

Parm enion, Phiiippos ve İskender’in
kom utanı 1 0 9 ,268 ,275 .

Parrhasios, 255.
Parysatis, 259.
Pasteur, Louis 293.
Pausanias, O restisli 270.
Pausanias, Sparta kralı 180,257.
Pausanias, 221.
Pausias, 299.
Peisistratos, A tina tiranı 63, 66, 107-

108, 148, 187.
Periandros, 20, 104, 105
Perikles, 44, 96, 112, 173, 187-190,

199, 202, 223, 243, 246, 253, 277,
279.

Phaedrus, 128.
Pham abazos, Frigya satrapı 193.
Pheidias, 86, 111, 113, 188, 206,

221-223, 2 8 7 ,3 0 1 ,3 0 3 .
Pherekrates, 184.
Phiiippos II., M akedonya kralı 85,

109, 111, 177, 259, 266-270, 278,
283 ,299 .

Phokion, 284.
Phryne, 279.
Phrynikhos, 212.
Pindaros, 30, 63, 110, 122, 175, 214,

244.
Pittakos, 125.
Platen, Kont A ugust von 215.
Platon, 27. 29, 31, 60, 63-64, 86, 98-

99, 103, 111, 128-129, 132, 136-
137, 140, 173, 178, 195, 200-201,
203, 229-230, 232, 235, 237, 242,
254, 258-259, 262, 283. 287, 289-
290, 292, 297-298,

Plinius, 118, 149,255, 300.
Plutarkhos, 66, 86, 99, 113, 187-188,

270, 272.

Polybios, 14, 86, 102, 247.
Polygnoîos, 215-217, 219, 256.
Polykletos 113, 221, 224-225, 302.
Polykrates, 86, 105, 126.
Pope, A lexander 66.
Poros, H in t kralı 275.
Pöhlm ann, R obertvon 145, 147.
Praksiteles, 86, 222, 279, 299-301,

304.
Prodikos, 231.
Proklos, 65.
Protagoras, 229, 232, 238, 251.
Ptolem aios, I. 279.
Ptolem aios, II. 163.
Pythagoras, 63 , 86, 105, 132-133,

135, 139, 142, 220, 229 .278 .
Pytheas, M assilialı 276.

Quintilianus, 153, 292.

R affaello 223.
Raim und, Ferdinand 71, 252.
Ranke, Leopold von 146, 248.
Ratzel, Friedrich 24.
Ravaillac, François 270.
R em brandt, 13.
Rem us, 146.
R odin, A uguste 175.
Rohde, Erw in 53.
Roksane, İskender’in karısı 272.
Rom ulus, R om a’nm kurucusu ve 1.

kralı 146-147.
Rom ulus A ugustulus, R om a im para­

toru 84.
Rousseau, Jean-Jacques 86, 113.
Rutherford, E m est 239.

Salis, A m old von 223, 303.
Sappho, 3 0 ,6 3 , 125-126, 173.
Schiller, Friedrich von 24, 55, 67,

105, 176, 203, 220, 249, 258.
Schlegel, W ilhelm von 126.
Sehleıerm acher, Friedrich E nıst

D aniel 154.
Schliem ann, H einrich 32.
Schopenhauer, A rthur 51, 294.
Schwartz, E duard 259, 290.
Scipio, Yaşlı 259.
Servius Tullius, R om a’nın 6. kralı

148.
Shakespeare, W illiam 13, 49, 68,

208, 212, 220, 235, 248-249, 251,

3 1 0 ANTİK YUNANTN KÜLTÜR TARİHİ

Shaw, G eorge B em ard 236 ,251 , 287.
Sheridan, R ichard B rinsley 297.
Sim onides, K eoslu 127.
Sim plikios, 134.
Skopas, 301.
Sm ith, B enjam in 94.
Sokrates, 25, 2 9 ,4 4 , 51, 83, 86, 111,

126, 139, 141, 176, 185, 2 0 8 ,2 2 8 -
229, 232, 235, 237-238, 243, 267,
284-285, 287.

Solon, 40, 92, 94, 96, 107, 111, 125,
182, 229, 287.

Sophokles, 111, 210, 219-222, 244,
248, 249-251.

Sophron, 128.
Sosias, 116.
Spengler, O sw ald 85.
Stateira, II. A rtakserkses’in karısı

259.
Stateira, İskender’in karısı 272.
Stesikhoros, 124.
Stim er, M ax 234.
Strabon, 86 ,143 .

Tacitus, 45.
Talm a, François Joseph 217.
Tarquinius Priscus, R om a’nın 5.

kralı 148.
Tarquinius Superbus, R om a’nın 7. ve

son kralı 148
Tertullianus, kilise babası 156.
Thais, 279.
Thales, 129-130, 141.
Them istokles, A tinalı devlet adam ı

ve kom utan 44, 109, 111, 165-168,
179,212.

Theodorich, Büyük, O strogot kralı
84.

Theognis, 126-127.
Theophrastos (Tyrtam os), 176, 209,

294-295, 297.

Theopom pos, Khioslu 145
Theram enes, 256.
Thom as, Aquinolu 294.
T hrasybulos, M iletos tiranı 104-105.
T hrasybulos, A tinalı kom utan 257.
Thukydides, 45, 164, 176-177, 186,

187, 191, 1 9 9 ,2 3 2 ,2 4 6 ,2 6 0 .
T im anthes, 255.
T im oleon, 259.
T im otheos, 244.
T issaphem es, Sardeis satrapı 191.
Tolstoy, L eo 286.
Treitschke, H einrich von 112.
Tullus Hostilius, R om a’nın 3. kralı

147.
Tyrtaios, 101, 122, 244.

V anderbilt, 96.
V arro, 156-157.
V ergilius, 70, 149.
V em e, Jules 23.
V oltaire, 109, 127, 156,215.

W agner, R ichard 122, 175, 207, 249,
251.

W allenstein, A lbrecht von 69, 86,
176.

VVeber, C ari M aria von 109, 217.
W ilam owitz-M oellendorf, Ulrich von,

8 1 ,2 6 8 .
W inckelm ann, Johann Joachim 51,

8 6 ,1 9 9 ,2 2 2 ,3 0 4 .
W olf, Friedrich A ugust 66.

Y ork von W artenburg, 167.

Z aleukos, 93.
Zenon, Yaşlı 137,141.
Z erdüşt (Zoroaster), 158, 159, 175,

225.
Z euksis, 2 1 7 ,2 5 4 ,2 5 5 , 267.

ANTİK YUNAN'İN KÜLTÜR TARİHİ
Egon Friedell

Türkçesi: Necati Aça

Lh gon Friedell'in ölümünden sonra 1950 yılında yayımla-
^ nan bu eseri yayımlandığı günden itibaren okuyucuyu
büyülemeye devam etti. Antik Yunan'ın Kültür Tarihi bu
eşsiz tarih felsefecisinin olgunluk eseridir. Bu kitapla okuyucu
antikçağa daha önce hiç bilmediği kapılardan girecek, hem
eğlenip hem öğrenirken kafasındaki o mermer ve soluk imge­
ler değişecek, "klasik" dünyanın "modern" dünyayla nerelerde
çakıştığını görecek. Friedell edebi, renkli üslubu ve o engin
bilgisiyle hem kültür tarihi meraklılarına hem de yaşamın
geçmiş ve gelecek olduğunu bilenlere etkileyici bir insanlık
destanı sunuyor.

