[image:]Een keizer, een filosoof
De filosofische ideeën van Marcus Aurelius weerspiegeld in zijn beleid

Steffi Oostendorp
3852792
Onderzoeksseminar 3C
Docent: dr. Stevens
Datum: 10-04-2014
Eindversie
Woordenaantal: 8316
Afbeelding voorzijde:
Het ruiterstandbeeld van Marcus Aurelius.
 Museo Capitolino, Rome.
Foto auteur.

Inhoud

Inhoud											03

Introductie											04
	De opzet van het onderzoek								04
Wie was Marcus Aurelius?								04
De situatie in het Rijk									05

De filosofie van een keizer									07

Slaven												10
Kijken voorbij het slaaf zijn								10
De betekenis van slavernij								11
Nieuwe wetten voor slaven								12
Weerkaatsing van de filosofie								12

Vrouwen en kinderen									15
Geen verschillen man en vrouw								15
Vooruitgang voor vrouwen								16
Erkenning voor kinderen								17
Gelijkheid in behandeling								18

Christenen											19
De behandeling van Christenen								19
Redenen voor vervolging								21
Zelfmoord versus martelaarschap							21
Een paradox in het denken								22

Conclusie											24

Literatuurlijst										27

Introductie

Romeinse keizers: er zijn er tallozen geweest, wier namen en afbeeldingen nu nog voortleven. Spectaculaire films laten ons het wel en wee van verschillende keizers zien, dankzij televisieseries komen we nog vaak in contact met Augustus en lopend over het Forum Romanum zien we nog de naam van Constantijn op zijn triomfboog staan. Er is echter één keizer die ook iets dichter bij huis te vinden is, namelijk gewoon in de portemonnee: Marcus Aurelius.[footnoteRef:1] Een minder beroemde en beruchte naam tussen Nero en Caligula, maar daardoor absoluut niet minder interessant. [1: Het ruiterstandbeeld met daarop Marcus Aurelius staat afgebeeld op de Italiaanse munt van 50 eurocent.]

De opzet van het onderzoek
Marcus Aurelius was een keizer met sterke filosofische ideeën. In dit onderzoek wordt er gekeken naar die filosofische ideeën van Marcus Aurelius. Zijn filosofie was op de Stoïsche filosofie geïnspireerd, en uit zich vooral in ideeën over goed en kwaad, hoe een mens juist moest leven en hoe mensen behandeld moesten worden. Aan de hand van drie bevolkingsgroepen wordt bekeken in hoeverre deze filosofische blik zijn politieke beleid bepaalde. Er is voor bevolkingsgroepen gekozen, omdat de kern van de filosofie van Marcus Aurelius over mensen gaat. Er worden daarom de volgende bevolkingsgroepen onder de loep genomen: de slaven, vrouwen/kinderen en Christenen. Deze drie groepen hadden relatief gezien weinig rechten een aanzien. Slaven hadden geen burgerrecht, vrouwen waren gelimiteerd in hun rechten, kinderen waren minderjarig en Christenen vielen buiten de samenleving omdat zij niet meededen met het Romeinse religieuze leven. Er wordt gekeken naar wetten en procedures die Marcus Aurelius heeft ingevoerd en in hoeverre hierin zijn filosofische ideeën over de mens worden weerspiegeld.

Met dit onderzoek wordt een bijdrage geleverd aan het debat rondom de vraag of Marcus Aurelius inderdaad één van de laatste goede keizers is, zoals in de geschiedenisboeken vermeld staat. Meningen zijn hierover verdeeld: hoewel Marcus Aurelius veel goeds voor het volk betekent heeft, zijn er ook een aantal minder goede daden jegens het volk uitgevoerd. Hopelijk wordt na dit onderzoek meer duidelijk over de beweegredenen van Marcus Aurelius en de uitvoering hiervan in de praktijk, waardoor duidelijker wordt of Marcus Aurelius terecht de laatste goede keizer genoemd wordt.

Wie was Marcus Aurelius?
Keizer Marcus Aurelius werd in 121 n. Chr. geboren als Marcus Annius Verus. Zijn biologische vader stierf in 124, en Marcus werd opgevoed door zijn grootvader, een familielid van keizer Hadrianus. Hadrianus was zeer van Marcus onder de indruk. Toen Hadrianus vlak voor zijn dood besloot dat Antoninus Pius hem als keizer zou opvolgen, beval hij dat Pius de jonge Marcus moest adopteren, evenals een andere jongeman, Lucius Verus. Marcus trouwde in 145 met zijn achternicht Faustina, de dochter van Antoninus Pius. Met haar kreeg hij meerdere kinderen.[footnoteRef:2] [2: C. Gill, Marcus Aurelius Meditations (Oxford 2011) 7.]

Marcus en Lucius regeerden samen, na de dood van Antoninus Pius op 7 maart 161. Hierbij kreeg Marcus Annius Verus de naam Marcus Aurelius en de titel Augustus. De samenwerking tussen Lucius Verus en Marcus Aurelius duurde echter niet lang. In 169 overleed Lucius Verus onverwacht. Marcus Aurelius kreeg toen de alleenheerschappij. Hij overleed op 17 maart 180 door een onbekende doodsoorzaak. Hij stierf ofwel een natuurlijke dood, ofwel door de pest, of werd vermoord door zijn eigen zoon, zoals The Gladiator ons doet geloven. Hij werd opgevolgd door zijn nog enige levende zoon Commodus.[footnoteRef:3] [3: Gill, Marcus Aurelius Meditations VIII.]

Marcus Aurelius was als keizer zeer geliefd door het hele volk, zoals te lezen is in de Historia Augusta, een verzameling biografieën van meerdere keizers. Het werk is moeilijk te dateren, vooral omdat de auteur(s) niet bekend is/zijn.[footnoteRef:4] “Such love for him was manifested on the day of the imperial funeral that none thought that men should lament him, since all were sure that he had been lent by the gods and had now returned to them. Finally, before his funeral was held, so many say, the senate and people, not in separate places but sitting together, as was never done before or after, hailed him as a gracious god.”[footnoteRef:5] [4: P. White, The Authorship of the Historia Augusta, JRS 57 (1967) 115.] [5: Historia Augusta, Marcus Aurelius, 18.2-3.]

Situatie in het Rijk
	Naast filosoof was Marcus Aurelius bovenal de keizer van het Romeinse Rijk. Het is van belang om de politieke en algemene situatie in het Rijk tijdens zijn regeerperiode duidelijk te schetsen, en deze in het achterhoofd te houden. Er wordt in dit onderzoek weliswaar gekeken naar hoe de filosofische ideeën van Marcus Aurelius terug te zien zijn in zijn beleid, maar er speelde meer op de achtergrond, dat deze beslissingen misschien beïnvloed kan hebben.

	De regeerperiode van Marcus Aurelius werd gekenmerkt door een goede relatie tussen de keizer en de senaat, en kan worden aangeduid als een periode van goede administratie. Zijn samenwerking met Lucius Verus verliep soepel tot aan diens dood. Echter, deze periode werd ook gekenmerkt door externe vijanden die de stabiliteit van het Rijk bedreigden. Marcus Aurelius was er op gericht om weerstand te bieden aan deze bedreigingen. Tussen 162 en 165 was de hoofdzaak om te reageren op de Parthische invasie in het oosten van het Rijk, met Lucius Verus als aanvoerder van het leger. Ook andere problemen eisten hun aandacht op, zoals de overstroming van de Tiber.[footnoteRef:6] [6: C. Gill, Marcus Aurelius Meditations (Oxford 2011) VIII.]

In 166 en 168 werd de poging om de grens van het Rijk bij de Donau te stabiliseren onderbroken door een uitbraak van de pest in Italië en de plotse dood van Lucius in 169. In 175 werd een verdere dreiging afgewend: de gouverneur van Egypte en Syrië trachtte een opstand tegen Marcus Aurelius te beginnen, maar deze werd door de keizer de kop in gedrukt. In 170 was er een invasie van de Germaanse stammen, waar Marcus Aurelius op reageerde met campagnes in Italië en Germanië tot aan zijn dood in 180. Deze campagnes waren succesvol en stelden de grenzen van het Rijk veilig.[footnoteRef:7] [7: Hilgeman, W. en Kinder, H., Atlas bij de wereldgeschiedenis, deel1: van prehistorie tot Franse Revolutie (Amersfoort 2007) 99.]

	Ook was er sprake van christenvervolging door Marcus Aurelius, maar deze worden in de Romeinse boeken als niet belangrijk aangeduid. Ondanks deze onrusten werd de regeerperiode van Marcus Aurelius aangeduid als een fijne en goede periode, vooral vergeleken met de tijd erna, toen de tirannieke Commodus het stokje van zijn vader Marcus Aurelius overnam.[footnoteRef:8] [8: C. Gill, Marcus Aurelius Meditations (Oxford 2011) VIII.]

	Marcus Aurelius zat dus niet enkel stil op zijn troon te filosoferen toen hij aan de macht was. Hij moest constant reageren op dreigingen van buiten het Rijk, en ervoor zorgen dat de rust, orde en structuur van het Romeinse Rijk bewaard bleef. Hij was de “filosoof op de keizerstroon”, maar bovenal de heerser en beschermer van een wereldrijk.

De filosofie van een keizer
	Al in zijn jeugd kwam Marcus Aurelius in contact met de Stoïsche filosofie en hij heeft zich hier op latere leeftijd verder in verdiept. Gedurende zijn regeerperiode schreef hij de beroemde Τὰ εἰς ἑαυτόν, geschriften aan zichzelf. Het werk kreeg deze titel pas in de negende eeuw, dus niet van Marcus Aurelius zelf. Hij gebruikte de term hypomemnatia, wat zoveel betekent als brieven of aantekeningen.[footnoteRef:9] Dit in het Grieks geschreven filosofische werk bevat 12 boeken, waarin Marcus Aurelius een persoonlijke uiteenzetting geeft van de Stoïsche filosofie. Hij beschrijft in dit werk de beste manier om te leven en probeert inzichten te geven over de richting waarop het leven moet lopen.[footnoteRef:10] [9: M. Ceporina, ‘The Meditations’ in M. van Ackeren, A Companion to Marcus Aurelius (Sussex 2012) 45.] [10: C. Gill, Marcus Aurelius Meditations (Oxford 2011) IX.]

Het is opmerkelijk dat Marcus Aurelius in het Grieks schreef. De reden hiervoor is te vinden in de opvoeding van Marcus Aurelius en de oorsprong van de filosofische ideeën: de Stoïsche filosofen waren Grieken en schreven in het Grieks. Al van jongs af aan had Marcus een interesse in de Griekse filosofie en hij ontwikkelde zich hier verder in. Hij had zelfs een baard, wat iets typisch Grieks was en niet echt paste bij een Romeinse keizer. Ook zijn filosofische werk is eerder Grieks dan Romeins te noemen. De structuur is vergelijkbaar met fragmenten uit de Ilias, waarin de helden dialogen met zichzelf voeren. Dit doet Marcus Aurelius ook: hij legt in zijn werk in een dialoogvorm zijn ideeën aan zichzelf voor.[footnoteRef:11] [11: I. Männlein-Robert, “The Meditations as a (philosophical) autobiography” in M. van Ackeren, A Companion to Marcus Aurelius (Sussex 2012) 371.]

In zijn werk bekritiseert Marcus zichzelf: “This man has no tunic, and that no book, and yet they live as philosophers; and here is a third who is half-naked and says, ‘I have no bread, and yet hold to reason’; but I for my part cannot gain nourishment from my studies and hold true to them.”[footnoteRef:12] Hij vindt zichzelf geen echte Stoïcus, omdat hij zegt niet zo toegewijd te zijn aan de filosofie als de Cynici, wier levens extreem eenvoudig waren en wie er van overtuigd waren dat dit de juiste manier van leven was.[footnoteRef:13] [12: Marcus Aurelius, Meditations, 4.30 (tr. Hard).] [13: C. Gill, Marcus Aurelius Meditations (Oxford 2011) 151.]

	
De Stoïsche filosofie is de belangrijkste leidraad in dit werk. Vooral de filosofie van de Stoïcus Epictetus is de basis van het werk van Marcus Aurelius.[footnoteRef:14] De Stoïci delen de wereld in twee verschillende delen, iets wat Marcus Aurelius ook doet in zijn werk. Hij maakt een strikt onderscheid tussen de zaken die een mens wel aangaan en de zaken waar de mens geen controle over heeft, zoals afkomst en de dood.[footnoteRef:15] Daarom heeft Marcus een speciale manier om mensen en hun slechte handelen te beoordelen. Hij concludeert dat het niet de schuld van die persoon is als hij of zij zich slecht gedraagt: slecht gedrag komt voort uit onwetendheid, het niet weten wat het verschil is tussen goed en kwaad. Deze onwetendheid is een factor die in het deel van de persoonlijkheid zit waar de mens geen controle over heeft: slecht gedrag is dus volgens Marcus Aurelius een eigenschap die een mens alleen bezit als hij of zij niet beter weet.[footnoteRef:16] Niemand is van nature slecht te noemen.“Now death and life, fame and obscurity, wealth and poverty, happen to good and bad in equal measure, being neither right nor wrong themselves; and so it follows that they are neither good nor bad.[footnoteRef:17]” [14: F. McLynn, Marcus Aurelius: A Life (Cambridge 2009) VII.] [15: S. Jäkel, Marcus Aurelius’s concept of life (Turku 1991) 5.] [16: Jäkel, Marcus Aurelius’s concept of life, 6.] [17: Marcus Aurelius, Meditations 2.11 (tr. Hard).]

	De natuur, de φύσις, staat volgens Marcus voor het goede. Door volgens de natuur te leven, leef je in harmonie met jezelf. “(…) For this is in accordance with nature: and nothing can be bad that accords with nature.”[footnoteRef:18] Woede jegens iemand voelen, hoe slecht die persoon zich ook gedraagt, is tegen de natuur en is dus slecht. Volgens Marcus bestaan de begrippen goed en kwaad niet, maar enkel de natuur van een persoon die naar de wereld kijkt en zijn mogelijkheden overweegt. Dit is waarom Marcus van zichzelf en andere mensen in zijn werk eist nooit boos te worden op het gedrag van anderen, en nooit beledigd te zijn door een ander, omdat de persoon die beledigd wordt niet gekwetst wordt: hij of zij is er zich namelijk van bewust dat de belediging is gebaseerd op onwetendheid en niet op slechte gedachten.[footnoteRef:19] [18: Marcus Aurelius, Meditations 2.17 (tr. Hard).] [19: S. Jäkel, Marcus Aurelius’s concept of life (Turku 1991) 6-8.]

Een mens moet leven volgens bepaalde deugden, zoals vrijheid, gerechtigheid, onzelfzuchtigheid en een zekere mate van gewichtigheid. Daarnaast moet de mens in harmonie met de goden leven en volgens de wensen van de goden hoe de mens is. Volgens Marcus Aurelius kan een mens negatieve waarden overkomen door succesvol en superieur te zijn, en misschien zelfs wel goddelijk. Deze laatste status zou echter voor de meeste mensen onmogelijk te bereiken zijn.[footnoteRef:20] [20: Jäkel, Marcus Aurelius’s concept of life, 11-13.]

Marcus Aurelius had hele specifieke ideeën over de samenleving waarin hij leefde en deze ideeën moesten worden weerspiegeld in zijn politieke beslissingen. Zijn doel was niet de massa geven wat deze voor zichzelf wilde, maar enkel geven wat nodig was voor het welzijn van de hele gemeenschap. Hij probeerde hiermee een intellectuele basis voor de gemeenschap te creëren, waarbij de leden van deze gemeenschap zich aan morele deugden moesten houden om een ideaal mens te zijn.[footnoteRef:21] [21: S. Jäkel, Marcus Aurelius’s concept of life (Turku 1991) 41-43.]

Concreet is Marcus Aurelius dus van mening dat geen mens van nature slecht is, omdat goed en kwaad niet bestaan. Het slechte gedrag van een mens is gebaseerd op onwetendheid, en niet op de slechte persoonlijkheid van de mens, omdat dit een factor is waar de mens geen invloed over kan uitoefenen. De mens moet in harmonie met de natuur en met de goden leven om een ideaal mens te zijn. In zijn beleid wilde Marcus Aurelius ervoor zorgen dat elke beslissing het welzijn van de hele gemeenschap diende, en niet alleen dat van individuen.

Slaven
	De bevolking waar Marcus Aurelius als keizer over heerste, bestond voor een groot deel uit slaven: maar liefst één op de zes inwoners van Rome was slaaf, en er zouden zelfs momenten zijn geweest dat ongeveer 30 procent van de bevolking in het Romeinse Rijk als slaaf leefde. Hiermee ontstond een probleem, aangezien er meer slaven waren dan werk voor deze slaven. Er werden nu bijvoorbeeld drie slaven ingezet voor een klus die één slaaf zou kunnen doen.[footnoteRef:22] De Stoïsche filosoof Epictetus[footnoteRef:23], zelf een voormalig slaaf en de grote invloed op de ideeën van Marcus Aurelius, wees hier in zijn filosofie op en gaf aan hoe absurd dit eigenlijk was. Marcus Aurelius besloot zich hierdoor in deze kwestie te mengen. Hij voerde tijdens zijn regeerperiode enkele wetten in die het leven van de slaven veranderden. “Is one afraid of change? Why, what can come about without change?”[footnoteRef:24] Verandering voor de slaven was nodig volgens Marcus Aurelius, maar op welke manier? [22: F. McLynn, Marcus Aurelius: A Life (Cambridge 2009) 7.] [23: 50-130 n. Chr.] [24: Marcus Aurelius, Meditations 7.18 (tr. Hard).]

Kijken voorbij het slaaf zijn
	Marcus Aurelius zag niet alleen de slaven, maar keek verder en zag de mensen die slaven waren. Hij keek dus voorbij het slaaf-zijn van de slaaf.[footnoteRef:25] “Look to the inner nature of things, and in each instance, let neither its specific quality nor its worth escape you.”[footnoteRef:26] Hij wilde zich met deze nieuwe wetten dus richten tot de mensen, en niet enkel op de functie die deze mensen uitvoerden in de maatschappij. Met deze wetten wilde hij bijdragen aan het welzijn van een groot deel van de gemeenschap. Dit was het hoogste doel en de enige autoriteit die gold voor Marcus Aurelius.[footnoteRef:27] Elke beslissing die Marcus maakte moest volgens hem dienen “for the benefit of the whole world”.[footnoteRef:28] [25: F. Vollmann, Über das Verhältnis der späteren Stoa zur Sklaverei im Römische Reiche (Hamburg 2011) 46.] [26: Marcus Aurelius, Meditations 6.3 (tr. Hard).] [27: S. Jäkel, Marcus Aurelius’s concept of life (Turku 1991) 44.] [28: Cassius Dio, Historia Romana 31.3.]

Alle mensen waren in kern gelijk, omdat iedereen volgens dezelfde natuur probeerde en diende te leven. Daarom moesten alle mensen ook gelijk behandeld worden.[footnoteRef:29] [29: C. Gill, Marcus Aurelius Meditations (Oxford 2011) XVII.]

“First, consider how you stand in relation to them, and how we were born to help one another”[footnoteRef:30], aldus Marcus Aurelius in zijn Τὰ εἰς ἑαυτόν. Marcus Aurelius spreekt in zijn werk niet expliciet over slaven, maar over alle mensen. Er wordt vanuit gegaan dat slaven hier ook onder vielen, aangezien Marcus wél de mensen achter het slaaf-zijn zag. [30: Marcus Aurelius, Meditations 11.18 (tr. Hard).]

De betekenis van slavernij
	De filosofische opvattingen van Marcus Aurelius waren, zoals eerder al genoemd, vooral gebaseerd op de Stoïsche filosofie. Grote namen binnen deze filosofische stroming, omstreeks 300 v. Chr. ontstaan in Griekenland[footnoteRef:31], zijn Seneca en Epictetus. De laatste was zelf slaaf geweest, waardoor deze bepaalde opvattingen had over slavernij die terug te vinden zijn bij bijna alle Stoïsche filosofen. [31: B. Inwood, (ed) The Cambridge Companion to the Stoics (Cambridge 2003) 1.]

De beroemdste passage over slavernij bij de Stoïci is terug te vinden in een werk van Seneca genaamd Epistulae Morales ad Lucilium. Dit werk bestaat uit meerdere brieven van Seneca aan een zekere Lucilium waarin de belangrijkste morele denkbeelden van Seneca worden toegelicht aan de hand van specifieke thema’s. Een daarvan is de slavernij, beschreven in brief 47.
“‘They are slaves,’ people declare. ‘Nay, rather they are men.’ ‘Slaves!’ No, comrades. ‘Slaves!’No, they are unpretentious friends. ‘Slaves!’ No they are our fellow-slaves, if one reflects that, Fortune has equal rights over slaves and free men alike. (...) But this is the kernel of my advice: Treat your inferiors as you would be treated by your betters.”[footnoteRef:32] [32: Sen. Ep. 47 (tr. Gummere).]

Bij Seneca wordt er vele malen explicieter over slavernij gesproken dan in het werk van Marcus Aurelius: de term slavernij komt in de Τὰ εἰς ἑαυτόν slechts één maal voor, in een andere context en dus met een andere betekenis.[footnoteRef:33] De Stoïci hadden een andere opvatting over wat slavernij precies inhield. Zij doelden met het begrip “slaaf zijn” vooral op het feit dat elk mens slaaf is van zijn verlangens, emoties en irrationaliteit. Vrijheid kon pas bereikt worden door het leven volgens de belangrijkste deugden.[footnoteRef:34] [33: Te weten in 9.40. “Well then, would it not be better to make use of what lies within your power as suits a free man rather than to strain for what lies beyond it in a slavish and abject fashion?” (tr. Hard).] [34: B. Inwood, (ed) The Cambridge Companion to the Stoics (Cambridge 2003) 53.]

Het slaaf-zijn van een eigenaar was volgens de Stoïci een externe factor waar de mens geen controle over had, net zoals ziekte en status.[footnoteRef:35] Daarom vonden de Stoïci ook dat er verder moest worden gekeken dan de functie die de slaven uitoefenden. Seneca schrijft expliciet op dat het geen slaven zijn, maar medemensen. Marcus Aurelius besefte dit zich ook, en wilde hen dan ook meer als medemensen gaan behandelen. [35: J. Gauthier, ‘Marcus Aurelius and slavery in the Roman Empire’ (versie 5 november 2013) http://foldl.me/2013/marcus-aurelius-and-slavery-in-the-roman-empire/ (26 februari 2014).]

Nieuwe wetten voor slaven
	Er kwamen vooral veel nieuwe wetten en procedures met betrekking tot de vrijheid van slaven van de hand van Marcus Aurelius. De helft van alle 324 bekende wetsteksten uit de tijd van Marcus Aurelius zijn gericht op slaven, vrouwen en kinderen, en 60 van deze 162 wetten hadden betrekking tot de slaven.[footnoteRef:36] Deze nieuwe wetten zorgden ervoor dat er nieuwe manieren waren waarop slaven vrijheid konden krijgen. Een slaaf kon bijvoorbeeld op vijf manieren via het testament van zijn eigenaar vrijgelaten worden[footnoteRef:37], op vijf manieren zichzelf vrijkopen met een geldbedrag[footnoteRef:38] en op vijf manieren worden vrijgelaten door erfrecht.[footnoteRef:39] Ook kwamen er nieuwe wetten met betrekking tot de behandeling van slaven. Zij mochten niet meer gemarteld worden door hun eigenaren, niet meer gedwongen verkocht worden en konden als ze van hun eigenaren gevlucht waren niet zomaar worden teruggeëist.[footnoteRef:40] Tot slot mochten slaven niet worden gebruikt bij gladiatorenspelen en konden ze niet door hun eigenaar aangeklaagd worden in het geval van overspel met de vrouw des huizes.[footnoteRef:41] [36: R.G. Stanton, Marcus Aurelius, Emperor and Philosopher, Historia: Zeitschrift für Alte Geschichte 18 (1969) 571.] [37: T. Finkenauer, Die Rechtsetzung Marks Aurels zur Sklaverei (Stuttgart 2010) 13.] [38: Finkenauer, Die Rechtsetzung Marks Aurels zur Sklaverei 44.] [39: Ibidem 26.] [40: Ibidem 67-76.] [41: Ibidem 82-86.]

De grootste nieuwe wet die voor de slaven minder gunstig was, was de wijziging van het reeds in 10 n. Chr. ingevoerde SC Silanianum.[footnoteRef:42] Deze nieuwe wijziging hield in dat slaven van wie de eigenaar in hun bijzijn vermoord werd, ter dood veroordeeld werden, ongeacht hun schuld aan de moord. Er gold enkel een uitzondering voor slaven waarvan duidelijk aangetoond kon worden dat zij hun eigenaar met gevaar voor eigen leven probeerden te beschermen. Zij werden dan niet ter dood veroordeeld.[footnoteRef:43] [42: P.J. du Plessis, New Frontiers: Law and Society in the Roman World (Edinburgh 2013) 51.] [43: T. Finkenauer, Die Rechtsetzung Marks Aurels zur Sklaverei (Stuttgart 2010) 77.]

Weerkaatsing van de filosofie
	Op de vraag of Marcus Aurelius’ filosofische ideeën terug te zien zijn in zijn beleid ten opzichte van de slaven, kan een tweeledig antwoord gegeven worden. Enerzijds zijn Marcus’ ideeën wel degelijk terug te zien. Met zijn wetten wilde hij voor meer vrijheid en een betere behandeling voor de slaven zorgen, ook al ging dit ten koste van de rechten van de elite, die hier absoluut niet blij mee was maar zich hier bij neer moest leggen“(…)The interest of the money-lender, the guardian, the treasury and honest business administration are all sacrifices to this favor libertatis.”[footnoteRef:44] Slaven zijn ook mensen, en alle mensen zijn gelijk en moeten volgens dezelfde natuur leven. Geen mens is per definitie slecht: slecht gedrag komt voort uit onwetendheid. Dit is een externe factor, net als slavernij, waar een mens geen controle over heeft. Alle mensen moeten dus goed behandeld worden, en de wetten die Marcus Aurelius instelde, zorgde voor een betere behandeling en zelfs een beter leven voor een groot deel van de bevolking. Hij maakte een politieke beslissing die bijdroeg aan wat nodig was voor het welzijn van de bevolking. Zijn beslissingen over het welzijn van slaven kunnen samenhangen met de oorlogen die constant in het Rijk gevoerd werden. Het is in tijden van gevaar en invallen belangrijk om het volk tevreden te houden, en vooral zo’n groot deel van de bevolking. Als zij niet tevreden waren, zouden zij misschien het voorbeeld van de buurlanden gaan volgen en een opstand beginnen. Tevreden slaven waren blijde slaven. [44: R.G. Stanton, Marcus Aurelius, Emperor and Philosopher, Historia: Zeitschrift für Alte Geschichte 18 (1969) 572.]

	
Echter: “Licht und Schatten liegen dicht beieinander.”[footnoteRef:45] Niet alle ongeveer 60 nieuwe wetten waren gunstig voor de slaven. Het eerdergenoemde SC Silanianum bijvoorbeeld, die niet bepaald een verbetering voor de leefomstandigheden van de slaven te noemen was. Deze wet werd enkel getolereerd omdat met deze wet de slavenhouders beter beschermd waren en de slaven werden afgeschrikt van gruweldaden jegens hun eigenaar.[footnoteRef:46] [45: T. Finkenauer, Die Rechtsetzung Marks Aurels zur Sklaverei (Stuttgart 2010) 87.] [46: Finkenauer, Die Rechtsetzung Marks Aurels zur Sklaverei, 88.]

	Anderzijds is menig onderzoeker, zoals Stanton en Noyen, van mening dat Marcus Aurelius niet zelf een persoonlijke rol speelde in het instellen van deze wetten, zoals in de reeds eerder genoemde Historia Augusta wordt gesteld. De voornaamste reden hiervoor is dat Marcus Aurelius in zijn werk niet over het welzijn van slaven spreekt. [footnoteRef:47] Ook wordt gedacht dat veel beslissingen betreffende vragen over mensenrechten dezelfde inhoud zouden hebben gehad als wanneer Marcus Aurelius zich hier niet mee gemoeid had.[footnoteRef:48] Deze onderzoekers stellen dat het niet 100 procent zeker is dat Marcus Aurelius deze wetten heeft ingevoerd, en dat dus ook niet zeker gezegd kan worden of met deze wetten zijn persoonlijke filosofische ideeën worden weerspiegeld. [47: R.G. Stanton, Marcus Aurelius, Emperor and Philosopher, Historia: Zeitschrift für Alte Geschichte 18 (1969) 572-573.] [48: T. Finkenauer, Die Rechtsetzung Marks Aurels zur Sklaverei (Stuttgart 2010) 91.]

“The idea that Marcus was the greatest practitioner of Stoicism seems to be reached by focusing attention on the legislation enacted under Marcus, attributing it to his personal initiative and ignoring the similar legislation of emperors who make no claim to Stoic beliefs. The real Marcus Aurelius seems to be basically a Roman rather than a Stoic,”[footnoteRef:49] aldus Stanton. Wordt er vanuit gegaan dat alle nieuwe wetten wel door Marcus Aurelius persoonlijk waren opgesteld, dan zijn de filosofische ideeën van de keizer wel terug te zien, op de manier die reeds eerder beschreven is. [49: R.G. Stanton, Marcus Aurelius, Emperor and Philosopher, Historia: Zeitschrift für Alte Geschichte 18 (1969) 587.]

Vrouwen en kinderen

Een zeer groot deel van de nieuwe wetten van Marcus Aurelius was gericht op vrouwen en kinderen: maar liefst 102 wetsteksten.[footnoteRef:50] Kinderen waren Marcus Aurelius niet vreemd: hij en zijn vrouw Faustina kregen er dertien[footnoteRef:51], waarvan er slechts zes de kinderjaren overleefde.[footnoteRef:52] Vrouwen hadden gedurende hun leven in het Romeinse Rijk slechts enkele taken: kinderen baren en opvoeden. Ze waren gelimiteerd in hun bewegingsvrijheid, en hadden buitenshuis vaak niets te zeggen, uitzonderingen daargelaten.[footnoteRef:53] Kinderen hadden al helemaal geen inbreng, en het was voor hen de noodzaak om zo goed mogelijk te worden opgevoed om later respectabele burgers te worden, die geen angst of emoties kenden.[footnoteRef:54] [50: R.G. Stanton, Marcus Aurelius, Emperor and Philosopher, Historia: Zeitschrift für Alte Geschichte 18 (1969) 571.] [51: A. van Hooff, Marcus Aurelius (Amsterdam 2012) 8-9.] [52: F. McLynn, Marcus Aurelius: A Life (Cambridge 2009) 86.] [53: L. de Blois en R.J. van der Spek, Een kennismaking met de oude wereld (Bussum 2010) 248-250.] [54: R.G. Stanton, Marcus Aurelius, Emperor and Philosopher, Historia: Zeitschrift für Alte Geschichte 18 (1969) 572.]

Hoe werden deze twee bevolkingsgroepen behandeld tijdens de regeerperiode van Marcus Aurelius? En wat hielden die nieuwe wetten voor vrouwen en kinderen in?

Geen verschillen man en vrouw
	De Stoïci, de inspiratie van de filosofie van Marcus Aurelius, waren van mening dat gelijkheid voor iedereen gold, dus voor beide sekses. Expliciet over vrouwen wordt er niet gesproken, enkel over “de mens”[footnoteRef:55]. “There seems every reason to believe that the equality of men and women, though at the time seemingly paradoxical, was generally accepted by the earlier Stoics and adopted as a practical principle in Stoic homes. The whole treatment of human nature by the Stoics applies equally to man and woman, and points to the conclusion that as moral agents they have the same capacities and responsibilities.”[footnoteRef:56] [55: S. Hutton, “Virtue, God, and Stoicism’ in J. Broad en K. Green, Virtue, Liberty, and Toleration: Political Ideas of European Women, 1400-1800 (Dordrecht 2007) 142.] [56: E.V. Arnold, Roman Stoicism (Cambridge 1911) 118.]

	
Volgens de Stoïci hadden alle ouders van nature het sterke verlangen om hun kind(eren) te beschermen: deze natuurlijke liefde was volgens hen het beginpunt waarop de menselijke samenleving terug te leiden was. Deze liefde voor een kind kon zowel van een man als van een vrouw komen: hun capaciteiten en verantwoordelijkheden lagen hetzelfde.[footnoteRef:57] Hierdoor werden man en vrouw op dit vlak als gelijken gezien en moesten zij ook als zodanig behandeld worden. [57: J. Sellars, Stoicism (Californië 2006) 131.]

Vooruitgang voor vrouwen
	Veel wetten die door Marcus Aurelius ingevoerd waren, waren erop gericht om de bestaande leefsituatie voor vrouwen te verbeteren. Zo werd er bijvoorbeeld door Marcus, na de dood van zijn geliefde vrouw Faustina, een caritatieve instelling opgericht waar ongeveer 5000 arme vrouwen konden worden opgevoed en geholpen werden om een plaats in de samenleving te verkrijgen.[footnoteRef:58] [58: Salilus, ‘Chronologie van Marcus Aurelius’ (versie 25-02-2008) http://kunst-en-cultuur.infonu.nl/geschiedenis/15768-chronologie-van-marcus-aurelius.html (27-02-2014).]

Een belangrijke nieuwe wet voor vrouwen was het zogeheten Senatusconsultum Orfitianum, dat ervoor zorgde dat een vrouw niet meer verplicht was haar naaste familie als erfgenamen aan te duiden, maar nu ook haar eigen kinderen tot erfgenaam kon maken. Dit was een grote stap vooruit in de erkenning van het bestaan van de vrouw als individu, los van haar familie.[footnoteRef:59] Een andere niet onbelangrijke wet hield in dat als een vrouw getrouwd was, haar vader er niet meer voor kon zorgden dat het huwelijk uit elkaar ging. Als hij zijn schoonzoon niet mocht of niet goed genoeg vond voor zijn dochter, moest hij dit accepteren, en kon hij niet meer eisen dat zij uit elkaar gingen.[footnoteRef:60] [59: R.G. Stanton, Marcus Aurelius, Emperor and Philosopher, Historia: Zeitschrift für Alte Geschichte 18 (1969) 571.] [60: J.E. Grubbs, Women and the Law in the Roman Empire: A Sourcebook on Marriage, Divorce and Widowhood (Hove 2002) 196.]

Daarnaast kwam er een wet waarin geschreven stond dat een vrouw uit een bepaalde regio die getrouwd was met een man uit een andere regio, automatisch inwoner werd van de regio van haar man en als het ware de nationaliteit van die regio overnam, wat ervoor zorgde dat zij niet meer onder de vaak ongunstigere wetten van haar thuisregio viel.[footnoteRef:61] Vrouwen konden ten tijde van Marcus Aurelius erfgenaam zijn van een soldaat, ook al was zij niet met hem getrouwd.[footnoteRef:62] Ook konden vrouwen vanaf dit moment alimentatie vragen voor haar kinderen als de vader hen verlaten had,[footnoteRef:63] en konden vrouwen in het geval van een buitenechtelijk kind de biologische vader om alimentatie vragen, als ze konden bewijzen dat hij echt de biologische vader was.[footnoteRef:64] [61: Grubbs, Women and the Law in the Roman Empire: A Sourcebook on Marriage, Divorce and Widowhood, 78.] [62: Ibidem 158.] [63: B.W. Frier en A.J. McGinn, A Casebook on Roman Family Law (Oxford 2004) 109.] [64: B.W. Frier en A.J. McGinn, A Casebook on Roman Family Law (Oxford 2004) 236.]

Er waren echter ook wetten die iets minder gunstig waren voor de vrouwen. Zo kwam er een nieuwe wet waarin stond dat, wanneer een vrouw van senatoriale klasse trouwde met een vrijgelatene, dit huwelijk niet erkend werd door de staat.[footnoteRef:65] Hierdoor vielen bepaalde rechten die andere getrouwde stellen, bijvoorbeeld van dezelfde klasse, wel hadden, weg. [65: J.E. Grubbs, Women and the Law in the Roman Empire: A Sourcebook on Marriage, Divorce and Widowhood (Hove 2002) 150.]

Erkenning voor kinderen
	Ook voor de kinderen veranderde er het een en ander. Zoals zojuist al beschreven is, konden moeders om alimentatie van de vaders vragen. Dit was natuurlijk en grote stap vooruit voor de vrouwen, maar het geld was uiteindelijk voor de opvoeding van het kind bedoeld, waardoor deze wetten ook gunstig waren voor de kinderen. Daarnaast was het Senatusconsultum Orfitianum niet alleen gunstig voor de vrouwen, maar ook voor de kinderen omdat ze nu erfgenaam van hun eigen moeder konden zijn en niet met niets achterbleven als zij overleed.

Kinderen die ontstaan waren uit een huwelijk tussen bloedverwanten kunnen voor het eerst aanspraak maken op de erfenis van hun vader, ook al worden ze gezien als “onechte” kinderen. Dit kwam niet zozeer door een nieuwe wet, maar doordat Marcus Aurelius uitzonderingen begon te maken in bepaalde gevallen en dit door zijn opvolgers is doorgezet.[footnoteRef:66] Nieuwe wetten zorgden ervoor dat weeskinderen en minderjarigen een voogd toegewezen kregen en niet meer op straat hoefden te leven[footnoteRef:67], en na de dood van zijn vrouw richtte Marcus verschillende weeshuizen voor meisjes op en werden er extra ziekenhuizen en scholen gebouwd.[footnoteRef:68] “Always keep this in mind (…), that happiness in life depends on very few conditions”[footnoteRef:69], en door deze nieuwe wetten veranderde het leven van vele vrouwen en kinderen, en hiermee vergrootte Marcus Aurelius de blijdschap in hun levens. [66: B.W. Frier en A.J. McGinn, A Casebook on Roman Family Law (Oxford 2004) 37.] [67: W. Eck, ‘Administration and Jurisdiction in Rome and the provinces’ in M. van Ackeren, A Companion to Marcus Aurelius (Sussex 2012) 195.] [68: R. McNeil, The Meditations of Marcus Aurelius: Selections annotated and explained (Woodstock 2007) XV.] [69: Marcus Aurelius, Meditations 7.67 (tr. Hard).]

Opnieuw bestaat de kans dat deze beslissingen samenhingen met de oorlogen en dreigingen in het Rijk, om een groot deel van de bevolking tevreden te houden. Waterdicht bewijs is er hiervoor echter niet. Het is waarschijnlijker dat Marcus Aurelius hier handelde uit zijn filosofische denkbeelden.

Gelijkheid in behandeling
Er kan gezegd worden dat de filosofische ideeën van Marcus Aurelius terug te zien zijn in zijn beleid ten opzichte van vrouwen en kinderen. Zoals eerder al aan bod is gekomen, werden alle mensen als gelijken gezien en moesten zij dus ook allemaal gelijk behandeld worden: op een goede manier. Geen mens is namelijk per definitie slecht, omdat slecht gedrag voortkomt uit onwetendheid. Dit slechte gedrag, veroorzaakt door onwetendheid, is een externe factor, net als geslacht en leeftijd, waar een mens geen controle over heeft. De mens mag niet slecht behandeld worden voor iets wat buiten zijn of haar macht ligt.

Alle mensen moesten dus goed behandeld worden, en de wetten die Marcus Aurelius instelde, zorgden voor de verbetering van de positie van vrouwen in de samenleving en de verbetering van de leefomstandigheden van veel kinderen. Vrouwen konden nu als individu worden gezien, los van haar familie. Kinderen kregen meer financiële steun en weeskinderen kregen een plek waar ze zich thuis konden voelen. Dit was een hele verandering en verbetering voor vrouwen en kinderen, een zeer groot deel van de bevolking, en daarmee voor de gehele Romeinse gemeenschap. “What brings no benefit for the hive brings none to the bee.”[footnoteRef:70] [70: Marcus Aurelius, Meditations 6.54 (tr. Hard).]

Christenen

Het christendom: een religie die nieuw en eng was voor de Romeinen en veel te verduren heeft gekregen. Vele vervolgingen hebben plaatsgevonden en vele christenen zijn hierbij omgekomen. De eerste keizer die de Christenen vervolgde was Nero, naar aanleiding van de grote brand in Rome in 64 n. Chr. Hiervoor moest een zondebok worden aangewezen, en de keuze van Nero viel op de Christenen. Christenen werden niet constant vervolgd: er waren bepaalde periodes van relatieve vrede en rust in het Romeinse Rijk.[footnoteRef:71] [71: S. Lunn-Rockliffe, ‘Christianity and the Roman Empire’ (Versie 17-02-2011) http://www.bbc.co.uk/history/ancient/romans/christianityromanempire_article_01.shtml#two (03-03-2014).]

	Christenen vielen onder een andere categorie dan slaven, vrouwen en kinderen. Omdat de Christenen een andere religie aanhingen en niet meededen aan het Romeinse openbare religieuze leven, vielen ze buiten de samenleving. Het is interessant om te kijken hoe Marcus Aurelius, de grote voorstander van gelijke behandeling, deze bevolkingsgroep behandeld heeft, omdat de Christenen toch anders waren dan de Romeinen. Er is reeds voorbijgekomen dat slaven, vrouwen en kinderen het relatief goed hadden onder zijn bewind: de vraag is nu hoe de Christenen het hadden.

De behandeling van christenen
Er zijn drie oorzaken van de crisis in de lotsbestemming van de Christenen te vinden die voorkwamen tijdens het bewind van Marcus Aurelius. Ten eerste veranderde de relatieve positie van het christendom ten opzichte van de pagane religie in het Romeinse Rijk, ten tweede droegen de toenmalige omstandigheden hiertoe bij en ten derde speelde het karakter van de keizer een grote rol.[footnoteRef:72] Een periode van zestig jaar relatieve rust voor de Christenen ging vooraf aan de regeerperiode van Marcus Aurelius, waarin de Christenen zich konden ontwikkelen en verspreiden. Christenen waren letterlijk overal. Er was zelfs sprake van een eigen christelijk rijk binnen het Romeinse Rijk: de Christenen hadden eigen wetten, rituelen, rechters en superieuren.[footnoteRef:73] [72: H.H. Milman, The History of Christianity: From the Birth of Christ to the Abolition of Paganism in the Roman Empire (Londen 1840), 160.] [73: Milman, History of Christianity: From the Birth of Christ to the Abolition of Paganism in the Roman Empire, 160-162.]

Deze aspecten waren niet dreigend of vervelend voor de Romeinen. Het meest provocerende aan het christendom was het feit dat de Christenen niet deelnamen aan het openbare Romeinse religieuze leven, zoals offeren aan de goden. Deze gemeenschappelijke rituelen waren de kern van het functioneren van de Romeinse gemeenschap. Dat de Christenen hier niet aan mee deden was voor de Romeinen een kwalijk feit. Zij werden dan ook door de Romeinen als ongelovigen gezien. Incest, het eten van kinderen, rituele slachtingen: een aantal vreselijke dingen die de Christenen hierdoor werd toegeschreven: alle heidenen deden namelijk zulke gruwelijke dingen, en de Christenen werden door de Romeinen als heidenen gezien. Daarbij kwam dat alle Christenen werden gezien als afkomstig uit zeer lage sociale klassen: Christus zelf was immers slechts een timmerman, en geen consul of senator.[footnoteRef:74] [74: B. Henningsen, ‘Christen als Staatsfeinde Roms’ (Versie 09-07-2013) http://suite101.de/article/christen-als-staatsfeinde-roms-a49378 (10-03-2014).]

	De eerste Christenvervolgingen vonden, zoals reeds beschreven, plaats na de grote brand van Rome. De regeerperiode van Marcus Aurelius was een periode van relatieve rust voor de Christenen, waarbij hun geloof door de keizer getolereerd werd. Zo bracht Marcus Aurelius tijdens zijn derde consulschap een rescript uit, waarin stond dat Christenen, die echter niet bij naam genoemd werden, niet mochten worden gestraft voor het Christen zijn: straffen mochten enkel volgen als de Christenen een wandaad tegen de regering wilden uitvoeren.[footnoteRef:75] Er waren wel enkele uitzonderingen tijdens deze periode van rust. In het zeventiende jaar van Marcus’ heerschappij bijvoorbeeld, veranderde het beleid in onder andere Wenen en Gallië. Een korte periode van Christenvervolging vond hier plaats, waarbij 48 Christenen gedood werden.[footnoteRef:76] [75: G. Long, The Thoughts of Marcus Aurelius (Londen 2011) 16.] [76: C.B. Phipps, Persecution under Marcus Aurelius: a historical hypothesis, Hermathena 47 (1932) 168.]

Dit waren niet de eerste vervolgingen onder Marcus Aurelius. Tijdens de regeerperiode samen met Lucius Verus zouden er al vervolgingen hebben plaatsgevonden in Asia. Eusebius van Ceasara schreef over deze vervolgingen in zijn Historia Ecclesiastica, de kerkgeschiedenis beschreven van de eerste tot vierde eeuw na Christus. Hierin beschrijft hij vooral over hoe deze vervolgingen aan een eind zijn gekomen. “At this time, when the greatest persecutions were exciting Asia, Polycarp ended his life by martyrdom. But I consider it most important that his death, a written account of which is still extant, should be recorded in this history.”[footnoteRef:77] Polycarpus beëindigde volgens Eusebius niet enkel zijn leven, maar ook de vervolgingen met de martelaarsdood. [77: Eusebius van Ceasara, Historia Ecclesiastica IV.15.]

Redenen voor vervolging
De vraag rijst nu wat exact de beweegredenen waren voor Marcus Aurelius om de Christenen te vervolgen. “Our argument finds in the morality of Aurelius and of the Christians of Gaul the precise reasons which led him first to tolerate, then to persecute, and finally to cease from the persecution of the Church.”[footnoteRef:78] Omdat de vervolgingen zo lokaal plaatsvonden, moet de oorzaak hiervoor ook in de lokale sfeer gezocht worden. De eerdergenoemde locaties Wenen, Gallië en Asia, waren plekken waar het Montanisme zeer leefde onder de Christenen. Deze stroming binnen de kerkgeschiedenis hield in dat deze Christenen heel sterk geloofden in de wederkomst van Christus op aarde en geloofden dat deze wederkomst zeer dichtbij was.[footnoteRef:79] Het Montanisme, vernoemd naar de in 195 n. Chr. overleden Montanus, ontwikkelde zich in de loop de tijd tot een doctrine die enkel Christus als koning op aarde zou herkennen. Dit kan een belangrijke factor zijn die bijdroeg aan de vervolgingen. Christenen mochten immers gewoon met rust gelaten worden, tenzij zij een wandaad tegen de staat van plan waren. Het niet erkennen van het aardse, keizerlijke gezag kon worden gezien als een zodanige wandaad, waarvoor zij gestraft mochten worden. [78: C.B. Phipps, Persecution under Marcus Aurelius: a historical hypothesis, Hermathena 47 (1932) 170.] [79: Phipps, Persecution under Marcus Aurelius: a historical hypothesis, 174.]

Dit was niet de enige reden waarom Christenen vervolgd konden worden. Marcus Aurelius was het niet met alles wat de Christenen deden eens, en vooral het fanatisme bij de vroege Christenen vond hij storend. Zij waren naar Marcus’ mening in veel dingen te radicaal.[footnoteRef:80] Vooral de bereidheid een martelaarsdood te sterven vond Marcus Aurelius aanstootgevend en te extreem. Het Christendom was echter niet de enige andere religie die naast het Romeins polytheïsme bestond. Er bestonden meerdere culten, onder andere een cultus voor de Magna Mater en Helios, de zonnegod.[footnoteRef:81] Ook was er sprake van henotheïsme, waarbij één god boven alle andere gesteld werd.[footnoteRef:82] Hier had Marcus Aurelius echter geen aversie tegen. Deze culten betroffen vaak Romeinse of oosterse goden, die zo goed als ingeburgerd waren bij de Romeinen. Tegen het Christendom had hij echter wel een afkeer, waarvoor de oorzaak is terug te vinden in de Stoïsche filosofie.[footnoteRef:83] [80: S. Jäkel, Marcus Aurelius’s concept of life (Turku 1991) 45.] [81: J. Ferguson, The Religions of the Roman Empire (Ithaca 1985), 7.] [82: Ferguson, The Religions of the Roman Empire, 50.] [83: B. Henningsen, ‘Marc Aurel: Stoa, Staatsreligion und Christentum’ (Versie 09-07-2013) http://suite101.de/article/marc-aurel-stoa-staatsreligion-und-christentum-a57750 (11-03-2014).]

Zelfmoord versus martelaarschap
	De bereidheid om het lichaam en de ziel te scheiden moest gebaseerd zijn op een eigen doordachte beslissing, en niet een handeling van trots, zoals het martelaarschap door Marcus Aurelius gezien werd. “Death, like birth, is a mystery of nature.”[footnoteRef:84] De martelaarsdood was een dood ontstaan door zuivere koppigheid volgens Marcus Aurelius, en deze dood strookte niet met de ideale dood beschreven door de Stoïci.[footnoteRef:85] [84: Marcus Aurelius, Meditations 4.5 (tr. Hard).] [85: B. Henningsen, ‘Marc Aurel: Stoa, Staatsreligion und Christentum’ (Versie 09-07-2013) http://suite101.de/article/marc-aurel-stoa-staatsreligion-und-christentum-a57750 (11-03-2014).]

	De ideale dood was volgens de Stoïsche filosofie een zelfmoord, zoals beschreven staat in het reeds eerder genoemde werk van Seneca, de Epistulae Morales ad Lucilium. Het is nobeler om zelf de weloverwogen keuze te maken om te sterven, dan om afhankelijk te zijn van wat het lot voor jou in petto heeft. “It is not a question of dying earlier or later, but of dying well or ill. And dying well means escape from the danger of living ill.”[footnoteRef:86] Verschillende voorbeelden worden genoemd van mensen die het lot in eigen handen hebben genomen en op een waardige manier uit het leven zijn gestapt, voordat het lot hen slecht gezind werd. [86: Sen. Ep. 70 (tr. Gummere).]

Er zijn verschillende overeenkomsten te zien tussen het christendom en het Stoïcisme, wat zeer opmerkelijk is, aangezien het Stoïcisme lang voor de geboorte van Christus is ontstaan. Zowel de Christenen als de Stoïci spreken over dingen die buiten de menselijke macht liggen, over het leven in harmonie en volgens de wil van de goden (of God) en over het niet boos worden op anderen over een slechte daad, omdat sommigen het verschil tussen goed en slecht niet kennen. Het Stoïcisme is bijna portochristelijk te noemen.[footnoteRef:87] Het lijkt of het christendom veel aspecten op deze bestaande filosofie gebaseerd heeft, maar toch komen niet alle aspecten overeen. Het Stoïcisme wordt door sommige geleerden zelfs gezien als “the only real alternative to Christianity in the Western world.”[footnoteRef:88] [87: W.J. Rayment, ‘Stoicism and Christianity’ (Versie onbekend) http://stoicism.biblestudyinfo.com/ (11-03-2014).] [88: P. Tillich, The Courage To Be (New Haven 1952) 9.]

Een paradox in het denken
	Marcus Aurelius spreekt in zijn Τὰ εἰς ἑαυτόν in slechts één passage expliciet over de Christenen, namelijk in het elfde boek. In deze passage bekritiseert hij de martelaarsdood van de Christenen, en idealiseert hij de zelfmoord volgens de Stoïci. “How excellent is the soul which is ready, if the need arises, to be released from the body at any moment, whether to be extinguished or dispersed, or to continue its existence. But the readiness must spring from a specific judgement, rather than mere contrariness as with the Christians, and should be considered, and grave, and, if you want to convince others too, be free of any trace of theatrical bravado.”[footnoteRef:89] [89: Marcus Aurelius, Meditations, 11.3 (tr. Hard).]

In de ogen van Marcus Aurelius waren de Christenen dus te fanatiek, en de bereidheid om op een theatrale manier te sterven voor het geloof vond hij not done. Christenen werden tijdens zijn regeerperiode in principe met rust gelaten, tenzij zij iets deden wat in de ogen van de keizer en andere Romeinen te extreem was. Alleen dan werden zij vervolgd, verder genoten zij een periode van relatieve rust. Marcus was namelijk van mening dat niemand vervolgd mocht worden voor het Christen-zijn. Er kan gezegd worden dat dit idee voort kwam uit het filosofische idee dat geen enkel mens slecht is, en dat dit gedrag enkel voortkwam uit onwetendheid. De Christenen wisten gewoon niet beter, waardoor men hun slechte gedrag, het uitoefenen van hun geloof, niet kwalijk mocht nemen.
Er is sprake van een zekere paradox in het denken van Marcus Aurelius. Zijn filosofische ideeën komen grotendeels overeen met de ideeën van de Christenen, en de ideeën van de oude Stoïci kunnen zelfs als basis gediend hebben voor de belangrijkste opvattingen binnen het christendom. Vooral aspecten die bij Marcus Aurelius hoog in het vaandel stonden, waren terug te zien in het christendom, zoals spreken over dingen die buiten de menselijke macht liggen, het leven in harmonie en volgens de wil van de goden (of God) en het niet boos worden op anderen over een slechte daad, omdat sommigen het verschil tussen goed en slecht niet kennen.
Het is dus op zijn zachts gezegd vreemd te noemen dat de Christenen tóch wel werden vervolgd ten tijde van Marcus Aurelius. Zijn eigen filosofische ideeën worden hierdoor niet duidelijk weerspiegeld in zijn beleid. Hierdoor rijst de vraag of de vervolgingen van Christenen een beslissing was die Marcus Aurelius nam uit politieke overwegingen. De Christenen hadden zich in zijn regeerperiode al zover ontwikkeld, dat zij een eigen staat binnen het Rijk vormden. Dit kan een dreiging zijn geweest voor de macht van de keizer: de Christenen konden op een gegeven moment zoveel macht krijgen dat zij de keizer konden overrulen. Deze angst kan, naast de afkeer tegen het fanatisme van de Christenen, hebben bijgedragen aan de beslissing van de keizer om Christenen in verschillende regio’s te vervolgen.[footnoteRef:90] [90: H.H. Milman, The History of Christianity: From the Birth of Christ to the Abolition of Paganism in the Roman Empire (Londen 1840) 163.]

Conclusie
Het doel van dit onderzoek was uitzoeken of de filosofische ideeën van Marcus Aurelius terug te zien waren in zijn beleid ten opzichte van slaven, kinderen, vrouwen en Christenen.

	Op de vraag of Marcus Aurelius’ filosofische ideeën terug te zien zijn in zijn beleid jegens de slaven, kan geen eenduidig antwoord gegeven worden. Enerzijds zijn de filosofische denkbeelden van Marcus Aurelius wel degelijk terug te zien. Veel van zijn nieuwe wetten zorgden namelijk voor een betere behandeling en een beter leven voor vele slaven. Slaven zijn immers ook mensen, en Marcus Aurelius besefte dit terdege. Slavernij is een externe factor waar de mens geen controle over heeft, dus slaven moesten, net als alle andere mensen, goed behandeld worden. De nieuwe wetten die Marcus Aurelius instelde, zorgde voor deze betere behandeling van een groot deel van de bevolking. Anderzijds is er ook sprake van een keerzijde: niet alle wetten pakten even gunstig uit voor de slaven. De SC Silanianum was bijvoorbeeld een wet die nou niet bepaald zorgde voor een betere behandeling van slaven, maar was een wet die er eerder op gericht was de slavenhouders beter te kunnen beschermen. Zijn beslissingen over het welzijn van slaven kunnen ook samenhangen met het dreigende gevaar en de constante invallen in het Rijk. De slaven vormden een groot deel van de bevolking en als zij niet tevreden waren, zouden zij misschien een opstand beginnen, geïnspireerd door de buurlanden.

In het beleid ten opzichte van vrouwen en kinderen zijn de filosofische denkbeelden van Marcus Aurelius duidelijker terug te zien. Alle mensen moesten als gelijken worden gezien en moesten dus ook allemaal gelijk behandeld worden: op een goede manier. Marcus Aurelius maakte in zijn filosofie geen onderscheid tussen man en vrouw: hij sprak enkel over de mens in het algemeen, net als de grote Stoïsche filosofen voor hem. Geslacht en leeftijd zijn externe factoren waar een mens geen controle over heeft. De mens mag volgens Marcus Aurelius niet slecht behandeld worden voor iets wat buiten zijn of haar macht ligt.
Alle mensen moesten dus goed behandeld worden, en de wetten die Marcus Aurelius instelde, zorgden voor vele verbeteringen voor vrouwen, zoals hun positie in de samenleving, en voor vele verbeteringen voor veel kinderen, zoals hun leefomstandigheden. Vrouwen konden nu als individu worden gezien, los van haar familie. Kinderen kregen meer financiële steun en veel kinderen kregen een plek waar ze zich thuis konden voelen. Dit was een hele verandering en verbetering voor vrouwen en kinderen, en allemaal dankzij de filosofische ideeën van Marcus Aurelius. Opnieuw bestaat de kans dat deze beslissingen samenhingen met de dreigende oorlogen tegen het Rijk, en dat de keizer probeerde het volk aan zijn kant te houden door de bevolking tevreden te houden. Duidelijk bewijs is er hiervoor echter niet, waardoor het waarschijnlijker is dat Marcus Aurelius deze beslissingen nam gebaseerd op zijn filosofische denkbeelden.

In zijn beleid jegens de Christenen is er een zekere paradox waar te nemen in de ideeën van Marcus Aurelius. Zijn filosofische ideeën komen grotendeels overeen met de ideeën van de Christenen, en de ideeën van de oude Stoïci kunnen zelfs als basis gediend hebben voor de belangrijkste opvattingen binnen het christendom. Veel denkbeelden die voor Marcus Aurelius zeer belangrijk waren, waren terug te zien in het christendom, zoals spreken over dingen die buiten de menselijke macht liggen, het leven in harmonie en volgens de wil van de goden en het niet boos worden op anderen over een slechte daad, omdat sommigen het verschil tussen goed en slecht niet kennen.
Toch werden de Christenen gedurende een korte periode vervolgd, een actie die niet overeenkomt met de ideeën van Marcus Aurelius over de behandeling van mensen. Christenen mochten niet zomaar gestraft worden voor het Christen-zijn. Zij wisten immers niet beter, dus hun gedrag kwam voort uit onwetendheid. Daarom zouden ze, volgens Marcus Aurelius’ filosofische ideeën, niet slecht behandeld mogen worden. De beslissing voor de vervolgingen kan genomen zijn uit politieke overwegingen. De Christenen hadden zich in de regeerperiode voor en tijdens Marcus Aurelius al zover ontwikkeld, dat zij een eigen rijk binnen het Rijk vormden. Dit kan de keizer als een dreiging hebben gezien: de Christenen konden op een gegeven moment zoveel macht krijgen dat zij de keizer voorbij konden streven. Deze angst kan hebben bijgedragen aan de beslissing van de keizer om in bepaalde gebieden Christenen te vervolgen.

Met de uitkomsten van dit onderzoek wordt duidelijker of Marcus Aurelius inderdaad terecht als goede keizer in de boeken genoemd staat. Veel nieuwe wetten van zijn hand zorgden voor een verbetering voor een groot deel van de bevolking, op een paar uitzonderingen na. De enige echte smet op de regeerperiode van Marcus Aurelius waren de christenvervolgingen, die totaal niet strookten met zijn filosofie, maar eerder strookten met zijn status als Romein, zijn functie als heerser en beschermer van het Rijk en als aanhanger van het Romeins polytheïsme.

Marcus Aurelius mag dan een van de minder bekende keizers zijn, hij is hierdoor absoluut niet minder interessant. Hij was een man van vele woorden en vele daden, van wiens filosofie de mens nog een hoop kan leren.“Take care that you are not turned into a Caesar, that you are not stained with the purple; for such things do come about. Keep yourself simple, then, and good, sincere, dignified, free from affectation, a friend to justice, reverent towards the gods, affectionate, and firm in the performance of your duties. Struggle to remain such a person as philosophy wished to make you. Honour the gods, protect your fellows. Life is short; and our earthly existence yields but a single harvest, a holy disposition, and acts that serve the common good.”[footnoteRef:91] [91: Marcus Aurelius, Meditations 6.30 (tr. Hard).]

Literatuurlijst

Primair:
Cassius Dio, Historia Romana.

Eusebius van Ceasara, Historia Ecclesiastica.

Historia Augusta, Marcus Aurelius.

Marcus Aurelius, Meditations.

Seneca, Epistulae Morales ad Lucilium.

Secundair:
Ackeren, M. van (ed.), A Companion to Marcus Aurelius (Sussex 2012).

Arnold, E.V., Roman Stoicism (Cambridge 1911).

Blois, de L. en Spek, van der, R.J., Een kennismaking met de oude wereld (Bussum 2010).

Broad, J. en Green, K., Virtue, Liberty, and Toleration: Political Ideas of European Women, 1400-1800 (Dordrecht 2007).

Ferguson, J., The Religions of the Roman Empire (Ithaca 1985).

Finkenauer, T., Die Rechtsetzung Marks Aurels zur Sklaverei (Stuttgart 2010).

Frier, B.W. en McGinn, A.J., A Casebook on Roman Family Law (Oxford 2004).

Gill, C., Marcus Aurelius Meditations (Oxford 2011).

Grubbs, J.E., Women and the Law in the Roman Empire: A Sourcebook on Marriage, Divorce and Widowhood (Hove 2002).
Hilgeman, W. en Kinder, H., Atlas bij de wereldgeschiedenis, deel1: van prehistorie tot Franse Revolutie (Amersfoort 2007).

Hooff, A. van, Marcus Aurelius (Amsterdam 2012).

Inwood, B. (ed.), The Cambridge Companion to the Stoics (Cambridge 2003).

Jäkel, S., Marcus Aurelius’s concept of life (Turku 1991).

Long, G., The Thoughts of Marcus Aurelius (Londen 2011).

McLynn, F., Marcus Aurelius: A Life (Cambridge 2009).

McNeil, R., The Meditations of Marcus Aurelius: Selections annotated and explained (Woodstock 2007).

Milman, H.H., The History of Christianity: From the Birth of Christ to the Abolition of Paganism in the Roman Empire (Londen 1840).

Plessis, du, P.J., New Frontiers: Law and Society in the Roman World (Edinburgh 2013).

Sellars, J., Stoicism (Californië 2006).

Tillich, P., The Courage To Be (New Haven 1952) .

Vollmann, F., Über das Verhältnis der späteren Stoa zur Sklaverei im Römische Reiche (Hamburg 2011).

Artikelen:
Gauthier, J., ‘Marcus Aurelius and slavery in the Roman Empire’ (versie 05-11-2013) http://foldl.me/2013/marcus-aurelius-and-slavery-in-the-roman-empire/ (26-02-2014).

Henningsen, B., ‘Christen als Staatsfeinde Roms’ (Versie 09-07-2013) http://suite101.de/article/christen-als-staatsfeinde-roms-a49378 (10-03-2014).

Henningsen, B., ‘Marc Aurel: Stoa, Staatsreligion und Christentum’ (Versie 09-07-2013) http://suite101.de/article/marc-aurel-stoa-staatsreligion-und-christentum-a57750 (11-03-2014).

Lunn-Rockliffe, S., ‘Christianity and the Roman Empire’ (Versie 17-02-2011) http://www.bbc.co.uk/history/ancient/romans/christianityromanempire_article_01.shtml#two (03-03-2014).

Phipps, C.B., Persecution under Marcus Aurelius: a historical hypothesis, Hermathena 47 (1932) 167-201.

Rayment, W.J., ‘Stoicism and Christianity’ (Versie onbekend) http://stoicism.biblestudyinfo.com/ (11-03-2014).

Salilus, ‘Chronologie van Marcus Aurelius’ (versie 25-02-2008) http://kunst-en-cultuur.infonu.nl/geschiedenis/15768-chronologie-van-marcus-aurelius.html (27-02-2014).

Stanton, R.G., Marcus Aurelius, Emperor and Philosopher, Historia: Zeitschrift für Alte Geschichte 18 (1969) 570-587.

White, P., The Authorship of the Historia Augusta, The Journal of Roman Studies 57 (1967) 115-133.

[4]

- 2 -

image1.jpeg

