

BERNARD WILLIAMS DÜŞÜNÇESİNDE ANTİK GREKLER VE AHLAKİ İLERLEMELİK

[Ancient Greeks and Moral Progressivism in the Thinking of Bernard Williams]

Sebile Başok Diş (Dr.)

Artvin Çoruh Üniversitesi. Fen-Edebiyat Fakültesi. Felsefe Bölümü, Artvin-Türkiye
sebile_basok2000@yahoo.com

ÖZET

Antik Greklere özel bir ilgi duyan Bernard Williams, Antik Greklerin modern Batı toplumları açısından taşıdığı önemin nedenini açıklamaya çalışmış, bunu yaparken Antik Grekleri değerlendirmede yapılan bazı yanlışlara işaret etmiştir. Ona göre Antik Grekleri birer çocuk gibi gören, ahlak anlayışlarını ilkel olarak nitelendiren ilerlemeci ahlak anlayışı hatalıdır. Böyle bir kavrayış, Antik Greklerin sahip olduğu ahlak anlayışının değerini ortaya koyamadığı gibi modern Batı'nın kendisini de yanlış anlamasına yol açmaktadır. Bu nedenle Antik Greklerin sahip olduğu sorumluluk, fail olma, niyet, karar, irade gibi ahlaki kavramların daha doğru bir şekilde kavranması gerekmektedir. Böyle bir kavrayışla modern Batı, hem Antik Grekleri hem de kendisini daha doğru şekilde anlayacak, ayrıca sahip olduğu ahlak anlayışını daha önyargısız bir şekilde değerlendirme imkanına sahip olacaktır.

Anahtar Sözcükler: Bernard Williams, Antik Grekler, modern Batı, Homeros, ahlakî ilerlemecilik.

ABSTRACT

Bernard Williams who had a special interest to the ancient Greeks tried to explain the reason that ancient Greeks have a special place from the point of the modern Western societies and pointed out some of the mistakes made while evaluating the Ancient Greeks. According to Williams, the

progressive moral sentiment which regards the Ancient Greeks as children and characterizes their understanding of morality as primitive is wrong. Such a conception cannot reveal the value of the moral sentiment that ancient Greeks have, and it also leads to misunderstanding of the modern West itself. For this reason, it is necessary to grasp of ethical issues such as responsibility, doer, intention, decision and will that ancient Greeks have. With such a perception, the modern West will be able to understand better both the Ancient Greeks and itself, and have the opportunity to evaluate its moral sentiment without prejudice as well.

Keywords: Bernard Williams, Ancient Greeks, modern West, Homeros, moral progressivism

Antik Greklerin çeşitli açılardan Batı kültürü ve toplumu üzerinde yadsınamaz bir etkiye sahip olduğu görülmektedir. Bu etki kendisini edebiyat, felsefe, mimari, hukuk gibi alanlar başta olmak üzere sinema ve modada bile hissettirmektedir. Farklı alanlara sirayet etmiş bu etki dikkate alındığında Antik Greklerin Batı toplumları açısından taşıdığı ayrıcalıklı konum şaşırtıcı olmayacaktır. Bu konuyla ilgilenmiş düşünürden biri de Bernard Williams'tır. Williams, Antik Greklerini önemini açıklamış, bunu yaparken bu konuyla beraber bir başka problemi, ahlaki ilerlemecilik anlayışını da tartışmıştır. Williams, insanların zamanla ahlaki açıdan geliştiği, bazı korkunç eylemlerin geçmişte kaldığı iddiasındaki ahlaki ilerlemeciliği reddeder ve modern Batılıların Antik Grekleri böyle bir bakış açısıyla değerlendirmesini yanılıcı bulur.

Bernard Williams, Grekçe ve Latince eğitimi almış ancak bu alanlarda kariyer yapmak yerine bir filozof olmayı tercih etmiştir. Onun Grekçe ve Latince eğitimi almış olması, Grek edebiyatına, felsefesine ve ayrıca tarih felsefesine ilgi duymasına neden olmuştur. 1981'de Grek felsefesi ile ilgili *The Legacy of Greece: A New Appraisal* adlı bir eser hazırlamıştır. Williams, bu eserinde özellikle Platon ve Aristoteles'i kastederek felsefenin en önemli problemlerinin çoğunu Grek filozofların başlattığını öne sürer (Long, 2007, s. 155-156). Williams, Grekler ile ilgili en önemli çalışması olan *Shame and Necessity*'de ise Greklerin egzotik insanlar olduğunu düşünmeye alışık olduğumuzu ve onlar hakkında yapılan antropolojik çalışmaların onları tuhaf göstererek anlaşılma imkânını engellediğini iddia eder (Williams, 1993, s. 1).

Williams'a göre Greklerin hayatının çoğunun modern Batılılar için gizli olmasının nedeni, onların modern Batılılar için öteki olduğu hissidir ve kültürel metotlar bu hissin devam ettirilmesine yardım etmektedir. Aslında Williams da Greklerin ötekiliğini inkâr etmez. Onların son zamanlarda varsayılmaya cesaret edilenden daha modern olduklarını ve bazı Viktorya dönemi İngiliz centilmenlerinin Tanrı'lara, daimonlara, kanlı suçlara, kurbanlara, bereket festivallerine ve köleliğe rağmen farz ettikleri kadar Viktorya dönemi centilmenine benzemediğini ileri sürer. Ancak o, bu ötekiliğe rağmen Grek kavrayışları ile modern Batılı kavrayış arasında bazı kabul edilmeyen benzerlikleri vurgulamaya çalışır. Williams'ın vurgulamaya çalıştığı bu benzerlikler, kendimizin ve

diğer insanların hislerini ve eylemlerini yorumlamada kullandığımız kavramlarla ilgilidir. Ona göre modern Batılıların düşünme biçimleri ile Greklerinki arasındaki bu benzerliklerin bazı durumlarda açık olmamasının nedeni, bu benzerliklerin kültürel ve tarihi nedenlerle kabul edilmemeleridir (Williams, 1993, s. 2-3).

Williams, Antik Grekleri modern Batı'nın kültürel atası olarak görür ve Antik Greklere ilişkin görüşlerin, modern Batılıların kendileriyle ilgili görüşleriyle yakından ilişkili olduğunu iddia eder. Bu, Grek dünyası hakkında çalışma yapılmasının belirli bir nedeni olmuştur ve modern Batılılar için Grekler hakkında bir şeyler öğrenmek, diğer toplumlar hakkında bir şeyler öğrenmekten farklı olarak kendini öğrenmenin daha doğrudan bir parçasıdır (Williams, 1993, s. 3). Williams'ın bu iddiasını doğrulayan çeşitli bilgi ve iddialara rastlamak mümkündür. Bu bilgi ve iddialara göre Antik Yunan, farklı alanlarda Batı'yı derinden etkilemiştir. Bu nedenle Batı uygarlığının teorik ve pratik kurucu temellerinin bundan iki bin beş yüz yıl önce Antik Yunan'da atıldığını söylenebilmektedir. Atina, Batı dünyasının bilincini belirleyecek şekilde onun entelektüel ve ahlaki mükemmelliğe ulaşmasında kalıcı ilham kaynağı olmuştur (Frankl, 2003, s. 75). Bu yüzden Batı uygarlığının kökenini Antik Yunanlıların oluşturduğu genellikle doğru olarak kabul edilmektedir. Bugünkü Avrupa uygarlığı, Greklerden ve Latinlerden gelen hümanizme dayanmaktadır (Bilgin, 2004, s. 188). Antik Yunan dünyası ile Batı aklı arasındaki ilişkiler çok sıkıdır. Batı dünyasında belirgin olan rasyonellik ve nesnel hakikat anlayışı, tarihi olarak Antik Yunan düşüncesinin sonucudur ve bu durum, Batı'nın Antik Yunan'a önem verme nedenlerinden biridir (Detienne, 2012, s. 44-45). Antik Yunan felsefe ve sanatı İtalyan rönesansının beslediği temel kaynaktır. O dönem Avrupa halkı, Antik Yunan estetiğini ve akla tutkulu hayranlığını benimsemiş, Yunan kültürünü, sanat ve düşünce geleneğini özümsemiştir. Bu tarihsel süreçte modern insanın bilincini şekillendiren unsurlardan biri de Yunan tiyatrosu, epik şiiri ve felsefesi olmuştur (Frankl, 2003, s. 15). Antik Yunan, doğa bilimleri, dil, felsefe, sanat, mimari, hekimlik, edebiyat eleştirisi, tarihe yaklaşım konularında ortaya koyduğu çalışmalar ve edebi eserlerle günümüz dünyasının analiz ve yaklaşımlarını ve hatta zevklerini etkilemeye devam etmektedir (Deighton, 2012, s. 9).

Öte yandan Antik Yunan, Batıyı siyasi açıdan da etkilemiştir. Atina Polis'i Avrupa bilincine miras kalmış, uygarlık modeli haline gelmiş ve Avrupa tarafından kolayca ulaşılamayacak bir ideal olarak benimsenmiştir. Küresel açıdan bakıldığında bir azınlık kültürü olarak görülebilecek Batı uygarlığı,

Avrupa sınırlarının ötesine geçmiştir (Frankl, 2003, s. 173). Antik Grek kültürü sadece Avrupalılara değil, Avrupa sınırlarının ötesine geçerek pek çok modern düşünürü ilham verici siyasi ve ahlaki fikir ve modeller sunmaya devam etmektedir. Grek felsefesi ve dili, antik tarihin belli başlı olay ve kişileri modern insanın zihninde yoğun bir ilgi görmeyi sürdürmektedir (Tarnas, 2012, s. 111). Modern Batı'nın bir yaratımı olan modernitenin dünyaya yayıldığını ve diğer gelenekleri kendine çektiğini kabul eden Williams, modern Batılılar için Grekler hakkında bir şeyler öğrenmenin diğer toplumlar hakkında bir şeyler öğrenmekten farklı olarak kendini öğrenmenin daha doğrudan bir parçası olmaya devam edeceğini öne sürer. Williams, diğer geleneklerin moderniteye yeni ve farklı görünüm kazandıracaklarının farkındadır ama bunun Grek geçmişin özellikle modernitenin geçmişi olduğu gerçeğini değiştirmeyeceğini belirtir. Modernitenin diğer gelenekleri içine alma süreci, modern dünyanın Grek geçmişi öncülüğünde ortaya çıkan bir Avrupa yaratımı olduğu gerçeğini değiştirmeyecektir. Williams için Grekler hakkında yapılacak tarihsel çalışmaların modern toplumların kendilerini anlamalarına yardım edeceği yeterince açıktır. Ancak kendini anlamının bu boyutunun niçin önemli olduğunun açıklanması gerekmektedir. Ona göre Batı düşüncesinin Greklerinkiyle nasıl bağlantılı olduğunun anlaşılmasına çalışılması, modern Batılıların yanlış düşüncelerini görebilmelerine yardım edecektir (Williams, 1993, s. 3-4).

Williams, antik Greklerin Batılılar tarafından niçin anlaşılması gerektiğini bu şekilde açıkladıktan sonra bu anlamının nasıl gerçekleştirilmesi gerektiği sorununu da ele alır. Onun bu konuda eleştirdiği yaklaşım, Greklerin ilerlemeci bir anlayışla ele alınmasıdır. Modern düşüncenin ahlaki sorunların üstesinden gelmede ilerlemeler gerçekleştirdiği inancı, ahlaki ilerlemeciliktir. Böyle bir perspektiften Grekler sadece çocukken, modernite olgun ve gelişmiş bir ahlak düşüncesi sergiler. Williams'ın Antik Grekleri savunmak için yaptığı açıklama böyle bir ilerlemeciliğe karşıdır (Ferguson, 2009, s. 191). Williams, *Shame and Necessity*'de iki temel önermede bulunur: İlki, Greklerin sahip olduğu temel etik düşüncelerin modern Batılılarınkinden farklı ve daha iyi olduğudur. İkincisi ise, bazı açılardan modern Batılıların Greklerle aynı kavramlara dayandıkları fakat bunun ölçüsünü kabul etmedikleridir. Ancak onun bu iddiaları, modern Batılıların Antik Greklerle etik ilişkilerine dair tanıdık resme karşıttır. Grek etik düşüncesi ve onların modern Batı ile ilişkilerine dair sunulan tanıdık resim, daha ziyade gelişimsel, evrimsel ve ilerlemecidir. Bu resim, bazı modern yazarlar tarafından sunulmakta ve çok daha fazla sayıda insan tarafından kabul edilmektedir. İlerlemeci açıklamaya göre Greklerin eylem, sorumluluk ve adalet hakkında tarihi süreç içinde daha olgun bir etik biçimini

tanımlayan daha karmaşık ve daha rafine bir kavram seti ile yer değiştirmiş ilkel düşünceleri vardır. Bu açıklamaya göre gelişim uzun zaman almıştır. Homeros'un dünyası bir utanç kültürünü somutlaştırmıştır ve utanç, suçluluk ile yer değiştirmiştir. Bazıları, bütün Grek kültürünü özgürlük ve otonomi ile ilgili içerimleriyle beraber ahlaki suçluluk nosyonundan çok utanca yakın nosyonlar tarafından yönetiliyor olarak görür ve ahlaki suçluluğun sadece modern bilinç tarafından elde edildiğine inanır. Bize Homeros'un erkek ve kadınlarının ahlaki failer olmadığı söylenir, aslında onlar fail bile değildirler. Platon ve Aristoteles'in insanların fail olmalarına izin verilir fakat bu açıklamaların bazılarında göre onlar bile uygun bir irade kavrayışından yoksundur (Williams, 1993, s. 4-5). Örneğin Williams'ın bu konuda en çok eleştirdiği isim olan Bruno Snell, Homer'in insanının henüz kendisini kendi kararlarının kaynağı olarak görmediğini iddia etmiştir (Snell, 1953, s. 30).

Ahlakla ilgili ilerlemeci hikaye başlar başlamaz, Greklerin yoksun olduğu iddia edilen kavramların hepsi medeniyet için bir başarı listesi gibi görünmeye başlar. İlerlemeciler, bizlerin bireysel otonomiye sahip olduğumuzu söylerler. Modern insanlar, ahlakta özgürce işleyen iradenin öneminden ve otonom iradenin önemi hakkında öğrendiklerimizin meyvelerini içeren hukuk sistemlerinden gurur duyar. Onlar, sadece kötü eylemleri yargılamayı değil, ayrıca kasıtlı suçu kasıtlı olmayan suçtan ayıran özel bir hukukî söz dağarcığı geliştirmeyi de öğrenmiştir (Ferguson, 2009, s. 200). Bütün bunlar, ahlaki ilerlemeciliği savunanlar tarafından birer başarı sayılmaktadır.

Williams, ahlakiliği zamanla daha iyi anladığımız ve bazı iğrenç ahlak hatalarından sakınmayı yavaş yavaş öğrendiğimizi iddia eden ahlaki ilerlemeciliği reddeder. Ancak Martha Nussbaum, Williams'ın ahlaki ilerlemeciliği reddederken acele ettiğini düşünür. Çünkü ona göre bazı kötü davranış şekilleri, en azından eski şekilleriyle ortaya çıkmalarını imkansız kılacak biçimde ortaya konup eleştirilebilmektedir. Nussbaum, bu konuda kadına yönelik baskıcı tavırların bir rutin veya gelenek haline gelemeyeceği örneğini verir. Bu ilerlemenin büyük bir ilerleme olduğunu düşünen Nussbaum'a göre yeryüzünün çoğu üzerinde özgürce konuşmayı gölgeleyecek politik bir felaketi tahayyül etmek oldukça güçtür. Nussbaum, kölelik ve engelli insanlara karşı acımasız davranışlarda da benzer bir gelişme olduğunu düşünür. İnsanların arzularına dair bilinci bir kez elde ettikten sonra büyük ölçekli baskılar dışında onun yitilmesini mümkün görmeyen Nussbaum, Williams'ın ilerlemeciliği reddini aceleci bulur (Nussbaum, 2009, s. 215-216). Öte yandan Williams, bütün ilerlemelere olumsuz

bakmamıştır, insan mükemmelliği düşüncesi dikkat çekecek şekilde sosyal konum ve cinsiyet tarafından belirlenmişlikten kurtulmuştur. Williams'a göre bu olumlu bir gelişmedir (Long, 2007, s. 161). Öte yandan küresel ölçekte gerek kadına yönelik baskıcı tavırlara ve köleliğe, hatta engelli insanlara yapılan muamelelere, dünyada yaşanan diğer acımasızlıklara ve adaletsizliklere gerçekçi bir gözle bakıldığında büyük bir ilerleme veya gerçek bir ilerlemenin gerçekleştiğini söylemek oldukça güçtür. Günümüzde hem kadına şiddetin ve ayrımcılığın yaygın olduğunu, hem de köleliğin yasadışı kabul edilmesine rağmen milyonlarca insanın kölelik koşullarına benzer şartlarda yaşamını sürdürmek zorunda olduğunu biliyoruz. Dünyanın küçük bir kısmının insan hakları ve insanın değerine ilişkin bir bilinç kazanmış olması ve bu bilinçle fikirlerini dile getirebilmesi, dünyanın büyük kısmında şiddet ve adaletsizliklerin yaşanmasını önlemeye yetmemektedir. Bütün bunlar, ahlaki bir ilerleme olduğu iddiasını kuşkulu hale getirmekte ve tartışılır kılmaktadır.

İlerlemeci açıklamaya göre Grekler ahlaki suçluluk, ahlaken fail olma ve uygun irade kavrayışından yoksundur. Williams, bu ilerlemeci resimlerin hem tarihsel bakımdan hem de etik bakımdan yanıltıcı olduğunu savunur. Ona göre gelişmiş ahlak bilinci nosyonu temelde bir mittir. Bu teoriler, Antik Greklerin düşünce ve deneyimleriyle özgürlük, otonomi, içsel sorumluluk, ahlaki yükümlülük vb. ile ilgili modern kavrayışları karşılaştırır ve modern Batılıların bu kavrayışlar üzerinde yeterli bir kontrolünün olduğunu varsayarlar. Ancak Williams, bunların kendilerine karşı dürüst olurlarsa bu kavramların özüne dair değerli hiçbir fikirlerinin olmadığını göreceklere ve bu yüzden ilerlemeci açıklamaya göre Greklerin sahip olmadığı söylenen şeyin ne olduğuna dair hiçbir açık düşüncemiz olmadığına inanır (Williams, 1993, s. 5-6).

Williams, Grek etik düşüncesini pek çok bakımdan özellikle Hıristiyanlık'tan etkilenmiş modern düşüncelerden farklı bulur ve Grek etik düşüncesinin onlardan daha iyi olduğunu savunur. Ona göre Grek etiğinin Tanrı'sı olmadığı gibi, Tanrı'ya ihtiyacı da yoktur. Grek etiği, karakter meselelerini ve ahlaki düşünümün insan doğasında bulunmasını temel alır ve bireylerin hangi hayatı yaşamasının rasyonel olduğunu sorar. Bunu yaparken boş bir kategorik buyruğa başvurmaz. Aslında Grek etik düşüncesi için sıklıkla ahlak kelimesi kullanılmasına rağmen o, diğer neden ve gerekliliklerden önemli ölçüde farklı bir neden ve gereklilik sınıfı anlamındaki ahlakilik kavramından yoksundur. Grek etiğinde genel ahlak kuralları ile özel bireysel idealler arasında bir boşluk yoktur. Bir kişinin

diğerleriyle ilişkilerini nasıl düzenleyeceği sorusu, toplumsal ve kişisel bağlamda yaşanmaya değer hayat tarzı ile ilgili sorulardan, neyin istenmeye değer olduğu sorusundan bağımsız değildir (Long, 2007, s. 157-158). Grek etiği, Grek toplumu ile modern toplumlar arasındaki farkları yansıtacak şekilde modern ahlak felsefesinden farklıdır. Modern anlamda ödev kavramı onda sadece nüve halde bulunur veya marjinal biçimde görülür (MacIntyre, 2001, s. 97). Bu farklılıkları göz önünde bulunduran Williams, Grek etiğinde iyi ve tam bir hayat olarak onaylanan hayatın takdire değer eğilimlerle, erdemlerle temayüz ettiğini öne sürer (Long, 2007, s. 159).

Grek etiğini modern ahlakilikten daha iyi bulan Williams, Grek filozofların görüşlerini uygulamanın tamamen saygıdeğer bir tutum olduğunu düşünmez. Modern Batılılar, Grek şehir devletlerine yerleşemeyeceği gibi Greklerin kadın ve kölelere karşı tavrını da onaylayamaz (Long, 2007, s. 158). Grekler, ne köleliğin meşruiyetini sorgulamıştır ne de onu haklı çıkarmaya çalışmıştır. Onlar, köleliğin onu yaşayan insanlar için korkunç olduğunu biliyorlardı fakat kölelik, adaletle ilgili tartışmaların çoğunun dışında düşünülmüştür. Çünkü kölelik, onlar tarafından ekonomik ve sosyal bir zorunluluk olarak görülmekteydi. Williams, Greklerde köleliğin nedeni olarak görülen ekonomik ve kültürel zorunluluk veya şahsi kötü talih/şans kavramına benzer bir şeyin modern dünyada da çok canlı olduğunu söyler ve bu konuda haklıdır (Long, 2007, s. 176).

Modern Batı ile Antik Grekler arasında bunların dışında kabul edilmesi gereken başka farklar da vardır. Buradaki temel soru, bu farklılıkların nasıl anlaşılacağı hakkındadır. Williams'ın iddiası, bu farklılıkların en iyi şekilde fail olma, sorumluluk, utanç veya özgürlük ile ilgili temel etik kavrayışlardaki bir değişim açısından anlaşılamayacağıdır. Bu kavrayışları ve bunların antikite ile ne ölçüde paylaşıldığını kavramak, modern dünya hakkında bazı yanılsamaların fark edilmesine yardım edebilir. Williams, bu anlama çabasının herhangi bir şeyi yeniden canlandırma meselesi olmadığını belirtir. Ölü olan ölüdür ve onu yeniden canlandırmak çeşitli açılardan istenen bir şey değildir. Grek dünyasından canlı kalan şey, zaten canlıdır ve sıklıkla gizli şekilde modern Batı'yı da canlı tutmaya yardım etmektedir (Williams, 1993, s. 7).

Williams, Batılıların eylem ve sorumluluk hakkındaki görüşlerinin ve etik kavramlarının Antik Greklere genelde farz edilenden daha yakın olduğunu savunur. Bu konulardaki Grek düşünceleri trajedilerde dile getirilmiştir. Williams, eylem ve sorumluluk ile ilgili düşünceleri en güçlü ve meydan okuyucu biçimde dile getiren tragedya yazarlarından birinin Sophocles olduğunu düşünür (Williams, 1993, s. 16-17). Modern okuyucu ve izleyiciler, genellikle güvenilir olmayan tercüme aracılığıyla olmasına rağmen inkâr edilemez bir şekilde Grek trajedi yazarlarına şevkle yanıt vermektedir. Williams, modern Batılılar ile Grekler arasındaki kültürel mesafe dikkate alındığında bunun nasıl olabildiğini sorar. Ona göre bunun yanıtı, kültürel mesafeye rağmen, özellikle Greklerin doğaüstü müdahale kavramına karşın, modern Batılıların eylem ve sorumluluk düşüncelerinin ve diğer etik kavramlarının Antik Greklerinkine farz edilenden daha yakın olmasıdır (Long, 2007, s. 164). Williams, bu karşılaştırmalarla Greklerin temel etik çerçevesinin oldukça modern görülebileceğine veya modern etik çerçevenin oldukça Grek olduğuna işaret etmeyi amaçlar (Jenkins, 2006, s. 181).

Homeros'un kahramanlarının eylemleri iki düzeyde açıklanabilmektedir: Onların davranışları Tanrısal bir itkinin veya esinin sonucu olarak yorumlanabildiği gibi, sadece insani bir devinimin sonucu olarak da anlaşılabilir (Vernant, Naquet, 2012, s. 53). Williams'a göre ilerlemeci görüşe sahip birisinin ilk yorumu benimseyerek Grek edebiyatında ahlak ile ilgili ilkel, reflektif olmayan, kusurlu ve tutarsız bir etik deneyim sunan ifadeler bulması şaşırtıcı değildir. İlerlemeci görüşe göre Homeros'un karakterleri aslında çocuksu olarak görülür. Homeros'un insanının henüz kendisini kararlarının kaynağı olarak görmediği veya henüz kendisi için karar alma kavramına sahip olmadığı iddia edilmiştir. Oysa Williams, Homerik şiirlerin kararlar alan ve onlara göre eylemde bulunan insanları anlattığını savunur. Homeros'un karakterleri devamlı ne yapılması gerektiğini soruşturur, bir sonuca varır ve eylemde bulunurlar. Williams, onların yaptıkları şeye pişman olmalarını, başka bir şey yapmış olmayı dilemelerini yapılan bu suçlamanın asılsızlığını ortaya koymak için dile getirir. Williams'a göre bu suçlamayla ortaya konan görüş, aslında daha geniş bir tezin parçasıdır: Homerik insanın kendisi için karar veremediğinin düşünülmesinin nedenlerinden biri, onun sözde kendisi için karar alacağı bir benliğe sahip olmamasıdır. Homerik insan, sonuçta bizim bütün bir kişi olarak göreceğimiz şey değildir. Homeros'un beden ile insanî failin birlik merkezi olarak yorumlanan ruh arasında açık bir ayırmadan mahrum olduğu ileri sürülmektedir. Greklerin bedeni bir birlik olarak kavramadığı düşünülmüştür. Trajedilerdeki söz dağarcığının tek bir beden kelimesini içermediği, düşünce ve duygu kaynağına işaret etmek için birçok farklı kelime kullandığı

için Greklerin bedeni bir birlik olarak kavramadığı söylendiğinde bununla Greklerin bedeni sadece parçaların bir montajı olarak kavradığı kastedilmektedir. Ancak Williams'a göre bu karakterler düşünürken, pişman olduklarında veya ölüm hakkında düşüncelere daldığında düşüncelere ve deneyimlere sahip varlıklar olarak oradadırlar. Bunlar, Homerik karakterlerin düşünme ve hissetme olarak tanıdığı birliklerdir, kendileridir. Öte yandan Williams, her birimizin bir bedeni olduğunu kabul etmenin bir ruhu olduğunu kabul etmekten daha yaygın olduğunu söyleyerek ruhun bir bakıma daha spekülatif ve daha teorik bir kavram olduğunu belirtir (Williams, 1993, s. 21-26).

Bu tür araştırmacıların Homeros'te bulamadığı şey, pratik ve teorik düşüncenin ve bilincin birliği olarak zihnin açıkça tanınmasıdır. Ancak Williams'a göre onların kendilerine dair açık bir kavrayışa sahip olmaları için bu tür bir zihin tanınmasının önkoşul olduğunu düşünmek bir hatadır (Long, 2007, s. 166). Grek tragediyalarında Tanrı'ların olaylara müdahale etmesinden yola çıkarak Homeros'un kendisi için karar alma nosyonuna sahip olmadığı sonucuna ulaşamayacağını ileri süren Williams, Homerik Tanrı'ların düşünüp taşınmasını, bazı sonuçlara ulaşmasını, onların ulaştığı sonuçların onlara ait olmasını, bunun bir başka tanrının müdahalesi sonucu olmamasını iddiasını desteklemek için kullanır. Homerik Tanrı'lar, tamamen antropomorfiktir ve kararları insanların kararlarına benzer. Tanrı'lar her zaman insan kararlarına müdahale etmiş olsalardı bile bu, Homeros'un karar verme nosyonundan yoksun olduğunu göstermeyecektir (Williams, 1993, s. 31).

Williams, gündelik eylem teorilerimizde yer alan fakat Homeros'ta ismi veya doğrudan dengi bulunmayan bir kavramdan bahseder: Niyet. O, niyet konusu bağlamında eylemin iki yönü olduğuna işaret eder: Düşünüp taşınma ve eylemin sonucu. Williams, bunlar arasında zorunlu bir boşluk olduğunu iddia eder. Pişmanlık, niyetin ötesine geçen eylem sonuçlarıyla ilgilidir ve bir fail, niyet etmeden yol açtığı şeyler için de diğer insanlar tarafından sorumlu tutulabilir. Örneğin Oedipus'un acılarının birçoğu, başına gelen şeyler yüzündendir. Bu acıların bazıları da onun yaptıklarına karşı diğer insanların gösterdiği tepkiden doğmuştur (Williams, 1993, s. 33). Williams'a göre Homeros'ta bu kavramın kendisi ya da dengi yoksa da bu kavrama ilişkin bir fikir vardır. Bizimkinde olduğu gibi Homerik dünyada da biri eylemde bulunduğu o, çeşitli olaylara neden olur ve fail bunların sadece bazılarını ortaya çıkarmak ister. Bu durum kendi başına bir niyet düşüncesini gerekçelendirmeye yeterlidir. Benzer şekilde Homeros'ta "karar" anlamına gelen hiçbir kelime yoktur fakat o bu kavrama

sahiptir. Çünkü Homerik karakterler, ne yapılması gerektiğini merak etme, bir sonuca ulaşma, o sonuca ulaşma nedeniyle belirli bir şeyi yapma fikrine sahiptir ve bunlar karar kavramına dahil olan fikirlerdir. Onların ayrıca daha sonra ne yapılacağına dair bir sonuca ulaşma ve o sonuç nedeniyle eylemde bulunmaya dair de fikirleri vardır (Williams, 1993, s. 36).

Bazılarına göre eyleme ilişkin Homerik kavramların tuhaflığının nedeni, bunların ahlaki olan ve ahlakla ilgili olmayan motivasyonlar arasında bir ayrıma dayanmamalarıdır. Soyut, modern anlamda "görev", Grekler için, özellikle arkaik Grekler için oldukça bilinmezdir ve bu, onların ilerlemeciler tarafından fark edilen karakteristiklerinden birisidir. Grekler görev konusunda modern Batılılardan farklı düşündüğü için Greklerin karar veremediği, kendileri adına karar alamadığı ya da kendilerine bir şey yaptıramadıkları düşünülmemelidir (Williams, 1993, s. 41).

Williams, sorumluluk kavramının Grek dünyasındaki tanıdık unsurlardan biri olduğunu söyler. Niyet etmeden eylemde bulunulduğu gerçeği, eylemi failden ayıramaz. Fail, ortaya çıkan duruma niyet etmişse de etmemişse de durum ortaya çıktığında normal zihin durumunda olsa da olmasa da eylemi telafi etmek failin işidir. İnsanların eylemde bulunması, eylemde bulunurken normal bir zihin durumunda olması veya olmaması, eylemin sonuçlarının failin niyetlerine uygun olması veya olmaması sorumlulukla ilgili dikkate alınan temel unsurlardır. Greklerin, bu unsurları yorumlama ve düzenleme şekilleri modern Batılarınkinden farklıdır. Williams'a göre yapılması gereken ilk şey, modern Batıların bu unsurları kombine etme biçiminin bunları kombine etmenin kesin olarak tek ve uygun yolu olduğu varsayımından vazgeçmektir. Greklerin sorumluluk düşüncesinin modern Batılı düşünceden çok farklı ve özellikle daha ilkel olduğu görüşü, sadece suç hukuku hakkında düşünmekten kaynaklanmaktadır (Williams, 1993, s. 55-63).

İlerlemeciler, genellikle Greklerin veya en azından arkaik Greklerin insanların kasıtlı olarak yapmadıkları şeyleri veya kasıtlı olarak fakat tuhaf bir zihin durumu içinde yaptıkları şeyler için suçladıklarına veya onayladıklarına dikkat çekerler. Bize böyle yapmamak veya en azından bunu haksızlık olarak görmek öğretilmektedir. Ancak her şeyi niyet meselesine dönüştürürken veya en azından bunu yapmamız gerektiğini düşünürken Greklerin niyetlere hiç dikkat etmediğini varsaymak

yanlıştır. Arkaik Grekler de niyetlere dikkat etmiştir ancak modern Batılılar, hukukta Greklerin çizmediği bir çizgiyi çekmiştir. Örneğin Arkaik Atina'da kamusal bir savcı yoktu. Modern Batılıların suç sorumluluğunu farklı şekilde ele alma nedeni, belirli eylemler ve belirli zararlar için yanıt talep ederken genelde sorumluluk hakkında değil fakat devletin sorumluluk yükleme rolü konusunda farklı düşünmeleridir. Modern dünya, antik bir devlette kavranılamayacak şeyler yapması için devlete güç verir. Williams'a göre modern toplumlar, yasal sorumluluk konusunda Antik Greklerden farklı kavramlara sahiptir fakat bunun nedeni temelde farklı bir sorumluluk kavrayışına değil, farklı bir hukuk kavrayışına sahip olmalarıdır. Modern Batılılar, sorumluluk ile ilgili Antik Greklerin kullandığı aynı unsuru kullanırlar. Ancak modern Batılılar, bazı konularda niyet üzerinde Greklerden daha fazla vurguda bulunarak sorumlulukla ilgili unsurları onlardan biraz daha farklı düzenlemişlerdir. Onlar, birey açısından önemli sonuçlar söz konusu olduğunda istemliliğe Antik Greklerden daha fazla bağlıdırlar (Williams, 1993, s. 64-67).

Williams, antik ve modern dünya arasında yapılan birçok karşılaştırmada antik dünyada sosyal rollerin doğaya kök salmış gibi anlaşıldığını belirtir. Aslında modern toplumların bu düşüncüyü kaybetmesi, onları bütün önceliklerden ayırarak onların özel bir işareti haline gelmiştir. Bu görüş, hem modernite taraftarlarınca hem de böyle olmayan kişiler tarafından benimsenmektedir. Modern dünyanın eleştirmenleri için bu düşüncenin yitirilmesi yabancılaşmaya ve insanların köksüzleştiği, kendileriyle dünya arasındaki uyumdan yoksun oldukları hissine yol açmaktadır. Modern aydınlanmanın gücünü selamlayanlarsa, sosyal rollerin insani eleştiriye tabi tutulabileceğini ve doğa tarafından bize böyle bir gerekliliğin dayatılmadığını fark etmede özgürleştirici bir güç bulurlar. Sosyal adalet konusunda modern liberal kavrayışların merkezî bir özelliği, onların zorunlu sosyal kimliklerin varlığını inkâr etmektir. Modern liberalizm, zorunlu kimlik düşüncesini reddederken antik dünyadan uzaklaşır. Kendisine zorunluluğu, talih/şansın bireylerin üzerindeki hafifletme ve hafifletilemeyecek şeyin adaletin olmadığını gösterme anlamında zorunluluğu, talih/şansı kontrol etmek için bir sosyal adalet şeması çıkarma görevi verir (Williams, 1993, s. 126-129).

Williams, modern Batılıların Antik Greklerle olan farklılığının en iyi şekilde temel etik kavrayışlardaki değişiklikler açısından anlaşılamayacağını söylemiş, bunu söylerken iki farklı şey kastetmiştir: İlki, modern Batılıların farklılık konusunda en çok değer verdiği şeyin bu kavrayışlarla

ilgili olmadığıdır. İkincisi ise temel kavrayışlarda ortaya çıkan değişikliklerin ilerlemecilerin varsaydığı kadar büyük olmadığıdır. Ne kadar büyük bir değişim olduğu, modern Batılıların özgürlük, sorumluluk, bireysel faillik gibi konular hakkında değişmiş düşüncelere ne kadar bağlı olduğu tam olarak yanıtlanamayacak kaypak bir sorudur. Gelişmiş ahlaki bilinç nosyonun Antik Greklerin sözde daha ilkel nosyonlarına karşıt olduğunu söylemek de bir mittir. Williams'a göre kesin şekilde doğru olan şey, modern Batı'nın, ilerlemeci öykünün iddia ettiği kadar büyük oranda Greklerle ortak düşüncelere dayandığıdır. Greklerin bu temel kavrayışlar konusunda modern Batılılardan daha sağlam bir zeminde olduğunu ileri süren Williams, Greklerin belirli açılardan nasıl daha sağlam bir zeminde bulunduğunu utanç ve suçluluk kavramlarını değerlendirirken göstermeye çalışır (Williams, 1993, s. 7-8).

Antik Greklerin temel etik kavrayışlarının bazı açılardan modern Batılardan daha güvenli olması, bizi modern Batılılar ile Antik Yunanlılar arasında örneğin adaletle ilgili önemli farklılıkları inkâr etmeye götürmemelidir. Bu farklılıkları yeni formlarda anlamaya yöneltmelidir. Modern Batılıların kölelere ve kadınlara karşı tavırlarının Antik Greklere uzaklığı ahlakilik denilen yeni bir yapısal kavrayışın standartları ile değil, Grek dünyasına dek izi sürülebilecek düşüncelerle, güç, talih ve adaletin çok temel formları ile ilgili düşüncelerle ölçülmelidir (Williams, 1993, s. 8).

Antik dünyadan gelen etik kavrayışların tarihini moderniteye göre bir gelişim, evrim ve ilerleme olarak anlayıp anlamadığımız, bu kavrayışların Greklerinkinden daha sofistike ve karmaşık yer değiştirmelerin bir sonucu olup olmadığı önemli bir sorudur. Williams, ilerlemeci görüşü terk etmenin modernitenin katastrofik bir hata olduğunu ve modern dünya görüşlerinin karakteristiğinin sadece bir yanılsama olduğunu benimsemeyi gerektirmediğini düşünür. O, Grekleri anlama çalışmasıyla onlar ile ilgili yanlış anlamalardan kurtulunca, bu anlama sürecinin modern Batılıların kendileri hakkındaki yanlış anlamalardan kurtulmasına yardım edeceğini iddia eder. Antik Yunanlıları anlamak, modern Batılılara sadece kim olduklarını anlatmayacak, ayrıca kim olmadıklarını da anlatacaktır. Bu yöndeki çalışmalar, modern Batılıların kendilerine dair imajlarının yanlışlığını, tarafgirliğini veya sınırlarını gösterebilir. Williams, onların bunu insani fail, sorumluluk, pişmanlık, zorunluluk vb. konular hakkındaki düşünceleri için de yapabileceğine inanır (Williams, 1993, s. 8-20). Williams'a göre Grek

felsefi etiği, ahlak düşüncesini gerçekliğe en dürüst şekilde yönlendirmede şimdi bize yardım edebilecek çok az düşünce setinden birini sunar (Long, 2007, s. 158).

Shame and Necessity'nin temel argümanı, Greklerin bazı düşüncelerine bakılarak ihtiyaç duyulan etik düşüncelerin daha iyi anlamlandıracağıdır. Williams, bunun Aydınlanma ideallerini kınamasını gerektirmediğini söyler. Antik Grekleri modern Batıların atası olarak gören Williams, modern Batı'nın fiili olarak sahip olduğu dünyanın önemli ölçüde Hıristiyanlık tarafından biçimlendirildiğinin farkındadır (Williams, 1993, s. 12). Ancak kendisini Greklerin başkılığını vurgulayan antropolojik görüşlerden uzak tutan Williams, bir Avrupa yaratımı olan modern dünyanın Grek geçmişinin kontrolünde olduğunda ısrarlıdır. O, Hıristiyanlık'ın biçim verici etkisini, baskın rolünü ve Hıristiyanlık'tan bağımsız şekilde ortaya çıkabilecek insanı düşünmenin imkânsızlığını kabul etmesine rağmen beşinci yüzyıl Yunanistan'ından Hıristiyanlık'a uğramadan şimdiye bir yol tasavvur etmeyi uğraşmaya değer görür. Ancak bu oldukça ilginç bir deneydir çünkü Roma da modern Batıyı oldukça güçlü bir şekilde etkilemiştir, Roma'dan şimdiye bir yol tasavvur etmek de mümkündür ve modern kimliğin Grek kökeninin Hıristiyan mirastan daha belirleyici olup olmadığı da yeterince açık değildir. Öte yandan Williams, Grek etik düşüncesi konusunda çok az yazardan yararlanmıştır. Williams, *Shame and Necessity*'de çoğunlukla Homeros, Atinalı üç trajedi yazarı ve Thucydides'e, filozoflardan da sadece Platon ve Aristoteles'e yer vermiştir. Stoacı ve Epikürcü okullara değinmeyen Williams, Herodotus, Aristophanes ve Demosthenes gibi klasik dönem yazarlarından da bahsetmemiştir. Williams'ın seçtiği yazarlar göz önüne alındığında modernitenin geçmişini bulmayı istediği Grek tarihinin oldukça seçici bir tarih olduğu söylenebilir (Long, 2007, 162-163).

Williams'ın fail olmak, otonomi, özgürlük, beden kavramı ve niyet bağlamında Antik Grek düşüncesi içinde Epikürosçuluk ve Stoacılığı dikkate almaması önemli bir eksikliktir. Bu okullar ahlak felsefesi açısından çeşitli nedenlerle önemlidirler. Örneğin Grek tragedyelerinde görülmeyen felsefi “beden” kavramı ilk kez Epikürcülerde ortaya çıkmıştır (Baudart vd., 2011, s.109). Antik Yunan tragedyelerinde bu kavram ima edilmiş olsa bile net bir şekilde ifade edilmemiştir. Öte yandan aydınlanmış bir şekilde haz aramanın, kişiyi şiddetli ve aşırı hazların getireceği acılardan kurtaracağını ileri süren Epiküros, bu tavsiyede bulunurken kişinin kendi eylemlerini belirleyebilme

yetisini esas almıştır. İnsanın özgür olduğunu kabul eden Epiküros, kadere inanmayı batıl inanç olarak, dinî törenleri, duaları ise zaman kaybı olarak görmüştür. Ona göre Tanrılar, insanlara bir şeyler dikte etmediği gibi onların seçimlerine de karışmazlar. Kendi kaderlerinin efendisi olan insanlar tamamen özgür varlıklardır (Erkızan ve Çüçen, 2013, s. 160). İnsan özgürlüğü konusunda Epiküros'un bu tavrının aksine Grek trajedilerinde yoğun bir kadercilik görülür. Stoacılar da her ne kadar evrendeki her şeyin nedenini “kader” ve Tanrı ile açıklamışlarsa da insan özgürlüğünü ve sorumluluğunu tanımışlardır. Bu özgürlük, insanın doğa yasalarını gönüllü kabulü ile ortaya çıkar (Erkızan ve Çüçen, 2013, s.168) ve insanın nesnelere ve olaylara kendi istediği anlamı vermesiyle ilgilidir (Baudart vd., 2011, s.115). İnsan özgürlüğünün oldukça tartışmalı olduğu Grek tragedyelerinde Tanrılar, insanların yüreğine saldıkları tutku ile onları birer oyuncak gibi yönlendirebilmektedir. Stoa felsefesi ise tutkuyu entelektüalist bir şekilde kavrar. Bu kavrayışa göre tutkunun kökeninde yargı hatası bulunur. Yargı hatasından kaynaklanan ve huzursuzlukların kaynağı olan tutkular, Stoacılar göre entelektüel bir hastalıktır ve bunların iyileşmesi mümkündür (Brun, 2014, s. 100-101). İnsan özgürlüğüne bu şekilde imkan tanıyan Stoacılık, irade kavramını güçlü bir şekilde vurgular. Epiktetos'un irade gücünü vurgulayan “Kendini sakın ve dayan” sözü Stoa felsefesinde kendine yer bulmuştur (Brun, 2014, s. 25). Stoacılar göre akıl, yalnızca doğru tasarımlara onay verdiğinde tutkulardan kurtulur ve yalnızca doğaya uygun eğilimleri izlediğinde irade ortaya çıkar (Brun, 2014, s.77). Stoacılar, bu şekilde ahlaki bilgiyi akıl ve irade gücüyle sıkı bir şekilde ilişkilendirmişlerdir (Zeller, 2008, s.307). Bu noktada bir diğer önemli ahlaki kavram olan “niyet” de Stoa ahlakında dikkati çeken bir kavramdır. Niyet saflığı, iyilik dışında hiçbir gerekçe ile hareket etmeme iradesidir (Baudart vd., 2011, s.112). Stoacılar niyete büyük önem vermişler ve bu nedenle ahlaki bakımdan edimlerin meydana getirdiği duruma değil, insanları eyleme götüren zihin durumuna odaklanmışlardır. Her ne kadar Williams değinmemiş olsa da Aristoteles de insanların eyleme geçme güdülerinin ahlaki anlam ve önemini vurgulamış, bu çerçevede kasıtsız ve kasıtlı adam öldürme arasında ayırım yapmıştır (Jones, 2006, s. 489). Bu ayırım, niyete bağlı eylem ve niyete bağlı olmayan eylem ayırımının modern dönemden çok daha önce yapıldığını göstermektedir. Bu açıdan bakıldığında Williams, hem haklı hem de haksız olarak görülebilir. Haksızdır çünkü sadece birkaç Grek tragedya yazarına odaklanarak bütün bir Grek düşüncesi hakkında hüküm verdiği için antik ve modern dönemler arasında yaptığı kıyaslamalarda niyete vurgunun modern bir yaklaşım olduğu izlenimini verir. Oysa Aristoteles ve Stoacılar da niyetin ahlaki önemini kabul etmişlerdir. Williams, bir bakıma haklıdır çünkü onun Antik Greklerle ilgili temel iddiası, modern Batılıların

Antik Greklere farz edilenden daha fazla benzediğidir. Epikürosçular ve Stoacılık gibi Williams'ın göz ardı ettiği felsefe ekollerinin ahlaki görüşlerine bakıldığında da bu benzerlikler görülebilmektedir.

Williams'ın Antik Grek'i değerlendirirken yaptığı yazar ve düşünür tercihi genellemelerinin sağlamlılığını tartışılır kılmaktadır. Öte yandan onun Grek etiği ile modern etik arasında yaptığı karşılaştırmalar ve bu çerçevede ilerlemeci ahlak anlayışına karşı ortaya koyduğu eleştiriler oldukça önemlidir. Williams, Grek etiği ile modern etiği bazı kelimelerin varlığı ve yokluğunu açısından değil, temel kavramların varlığı ve bu kavramlar arasında kurulan ilişkiler açısından değerlendirmiş, bu kavramlar arasında farklı ilişkiler kurulabileceğine işaret etmiştir. Williams, bu bağlamda fail olma, sorumluluk, niyet, otonomi, özgürlük, irade, beden, beden-ruh birlikteliği, adalet gibi temel ahlaki kavramları zikretmiştir. Bu kavramlar, bizler için de farklı coğrafi veya tarihi koşullarda ortaya çıkmış ahlaki yapıları değerlendirmede bir yol haritası olabilecek kavramlardır. Williams, Grek etiği ile modern ahlakilik arasındaki benzerlik ve farklılıkları değerlendirirken, ilerlemeci ahlak anlayışını reddetmiş, ahlak anlayışları arasındaki farklılığın sadece çizgisel bir gelişim modeli üzerinden anlaşılması gerektiğini öne sürmüştür. İlerlemeci bir anlayışla yapılan değerlendirmelerin yanıltıcı olduğunu göstermeye çalışmıştır. Öte yandan ahlaki ilerlemecilik ayrıca tartışılmayı hak eden bir konudur. Antik dönemden günümüze kadar adalet, insan hakları, kadın hakları, kölelik, çalışma hayatı gibi siyasi ve ahlaki konularda ne tür gelişmeler olduğu, eğer bu alanlarda gelişmeler yaşandıysa bu gelişmelerin çizgisel sayılıp sayılamayacağı, bu gelişmeleri geçici olarak mı yoksa kalıcı olarak mı görmenin daha doğru olacağı, ortaya çıkan ahlaki gelişmelerin hangi koşullarda ortadan kalkabileceği, haklarında hüküm vermeden önce üzerlerinde titizlikle çalışılması gereken konulardır.

KAYNAKÇA

- Baudart, A.; Chenet, F.; Dumont, J. P.; Farago, F.; Hadot, P.; Jambet, C.; Jullien, F.; Russ, J. (2011) *Felsefe Tarihi Kurucu Düşünceler*, çev. İsmail Yerguz, İstanbul: İletişim Yayınları.
- Bilgin, N. (2004) *Antik Yunan Dünyası*, İstanbul: Arkeoloji ve Sanat Yayınları.
- Brun, J. (2014) *Stoa Felsefesi*, çev. Medar Atıcı, İstanbul: İletişim Yayınları.
- Deighton, H. J. (2012) *Eski Atina Yaşantısında Bir Gün*, çev. Hande Kökten Ersoy, İstanbul: Homerik Kitabevi.
- Detienne, M. (2012) *Arkaik Yunan'da Hakikatin Efendileri*, çev. Adem Beyaz, İstanbul: Pinhan Yayıncılık.
- Erkızan, H. N.; Çüçen, A. K. (2013) *Felsefe Tarihi Antik Çağ ve Orta Çağ Felsefesi Tarihi*, Ankara: Sentez Yayıncılık.
- Ferguson, F. (2009) "Bernard Williams and the Importance of Being Literarily Earnest," *Reading Bernard Williams* içinde, ed. Daniel Callcut, Oxon: Roudledge.
- Frankl, G. (2003) *Batı Uygarlığı Ütopya ve Trajedi*, çev. Yusuf Kaplan, İstanbul: Açılım Kitap.
- Jenkins, M. P. (2006) *Bernard Williams*, Chesham: Acumen Publishing Limited.
- Jones, W. T. (2006) *Klasik Düşünce Batı Felsefesi Tarihi*, çev. Hakkı Hünler, İstanbul: Paradigma Yayıncılık.
- Long, A. A. (2009) "Williams on Greek Literature and Philosophy," *Bernard Williams* içinde, ed. Alan Thomas, Cambridge: Cambridge University Press.
- MacIntyre, A. (2001) *Ethik'in Kısa Tarihi Homerik Çağdan Yirminci Yüzyıla*, çev. Hakkı Hünler, Solmaz Zelyüt Hünler, İstanbul: Paradigma Yayınları.
- Nussbaum, M. C. (2009) "Bernard Williams: Tragedies, Hope, Justice," *Reading Bernard Williams* içinde, ed. Daniel Callcut, Oxon: Roudledge.
- Snell, B. (1953) *The Discovery of Mind The Greek Origins of European Thought*, trans. T.G. Rosenmeyer, New York: Harvard University Press.
- Tarnas, R. (2012) *Batı Düşüncesi Tarihi II*, çev. Yusuf Kaplan, İstanbul: Külliyyat Yayınları.

Vernant, J. P., Naquet, P. V. (2012) *Eski Yunan'da Mit ve Tragedya*, çev. Sevgi Tamgüç, Reşat Fuat Çam, İstanbul: Kabalcı Yayınevi.

Williams, B. (1993) *Shame and Necessity*. Berkeley: University of California Press.

Zeller, E. (2008) *GreK Felsefesi Tarihi*, çev. Ahmet Aydoğan, İstanbul: Say Yayınları.