

Gheorghe Guțu (1906–1964), clasicist, istoric literar și traducător, a urmat
cursurile liceului „Gheorghe Șincai“ la București. După absolvirea Facul­
tății de Filologie Clasică și Romanică la București (1928), și‑a început
cariera didactică la liceul din Târgoviște, apoi la Seminarul Pedagogic
Universitar din Cluj, precum și la Seminarul Pedagogic Universitar „Titu
Maiorescu“ din București. Înzestrat, pe lângă erudiție, cu har pedagogic,
profesorul Gh. Guțu a format, timp de 40 de ani, specialiști de renume
în filologia clasică. Pasiunea sa pentru cunoașterea Antichității latine
s‑a manifestat nu numai prin alcătuirea manualelor școlare, a culegerilor
de texte destinate studenților, a articolelor publicate în revista Studii
clasice, a monografiilor (ca lucrarea de față), cât mai ales prin traduceri
însoțite de ample analize literare și istorice: Seneca, Scrisori către Luciliu
(1967, Humanitas 2020); Cicero, Filipice (1968), Dimitrie Cantemir,
Descriptio Moldaviae (1971), Opere (1973); Quintilian, Arta oratorică
(1974), Juvenal, Satire (1986); Tacitus, Anale (Humanitas, 1995). O con­
tribuție lexicografică esențială rămâne Dicționarul latin–român (1983,
Humanitas, 2003), o unealtă indispensabilă pentru cunoașterea limbii
şi culturii latine.

Marta Guțu‑Maftei, fiica autorului, dedică Editurii Humanitas drepturile
de autor ale retipăririi monografiei Seneca, viața, timpul și opera morală,
în semn de adâncă prețuire a excelentei activități pe tărâm editorial și
larg cultural. (Vancouver, 2020)

G. GUȚU

LUC I U S A NNA E U S

SENECA
VIAȚA, TIMPUL

ȘI OPERA MORALĂ

 tabel cronologic, arbore genealogic,
 indice și glosar de dionisie pîrvuloiu

Redactor: Dionisie Pîrvuloiu
Coperta: Angela Rotaru
Tehnoredactor: Manuela Măxineanu
Corector: Alina Dincă
DTP: Florina Vasiliu, Veronica Dinu

Tipărit la Livco Design

© HUMANITAS, 2021

Descrierea CIP a Bibliotecii Naţionale a României
Guţu, Gheorghe
Lucius Annaeus Seneca: viaţa, timpul şi opera morală / G. Guţu;
tab. cron., arbore genealogic, indice şi glosar de Dionisie Pîrvuloiu. –
Bucureşti: Humanitas, 2021
ISBN 978-973-50-6586-7
I. Pîrvuloiu, Dionisie (ed. şt.)
1

EDITURA HUMANITAS
Piaţa Presei Libere 1, 013701 Bucureşti, România
tel. 021.408.83.50, fax 021.408.83.51
www.humanitas.ro

Comenzi online: www.libhumanitas.ro
Comenzi prin e‑mail: vanzari@libhumanitas.ro
Comenzi telefonice: 0723.684.194

CUPRINS

Tabel cronologic . 	 7
Arborele genealogic al dinastiei iulio‑claudiene 	 13
Harta Imperiului Roman în veacul I p.Chr. 	 14
Notă asupra ediției . 	 17

 I. VIAŢA ȘI TIMPUL . 	 19
 Copilăria și tinereţea . 	 21
 Viaţa publică și începuturile carierei politice 	 35
Exilul . 	 50
Agrippina . 	 59
 Quinquennium Neronis (54–59) . 	 72
Retragerea din viaţa publică, conjuraţia lui Piso
și moartea lui Seneca . 	110

 II. PRIVIRE ASUPRA SCRIITORULUI . 	143

III. OPERA MORALĂ . 	 161
Ce este philosophia la Seneca . 	163
Ideile metafizice ale moralei lui Seneca 	177
Binele suprem . 	195

 IV. MORALA PRACTICĂ . 	207
 Viaţa individuală. Plăcerile și bogăţia . 	209
Moartea și sinuciderea . 	215
Durerea . 	220
Exilul. Nestatornicia omului . 	223
Risipa timpului . 	228

6    cuprins

V. VIAȚA SOCIALĂ . 	 231
Atitudinea faţă de viaţa publică . 	233
Egalitatea oamenilor . 	248
Mulţimea . 	258
Virtuţi ale vieţii în comun: binefacerea, clemenţa, prietenia 	267
Idei asupra educaţiei . 	280
Încheiere . 	293

Glosar . 	297
Indice de nume . 	303

TABEL CRONOLOGIC1

54	� a.Chr. Se naște Seneca cel Bătrân (Lucius Annaeus Seneca), tatăl
filozofului, la Corduba (în sudul provinciei romane Hispania), într-o
familie bogată aparţinând ordinului ecvestru. Va fi cunoscut și sub
numele Seneca Retorul.

44	 Asasinarea lui Caius Iulius Caesar.

43	 Asasinarea lui Cicero, adversar al lui Marcus Antonius.

31	� Bătălia de la Actium, în care flota lui Octavian o învinge pe cea
condusă de Marcus Antonius și Cleopatra.

31	� a.Chr.–14 p.Chr. Augustus este unic conducător al Imperiului Roman.
Sfătuitorii săi apropiaţi sunt onestul Agrippa și mai liberalul
Maecenas.

	 Seneca cel Bătrân profesează oratoria la Roma.

27	� Octavian primește titlul de „Augustus“ din partea Senatului. Se in‑
staurează Principatul. Roma devine imperiu.

23	� Augustus este gratificat cu demnitatea de „tribun al plebei“ pe viaţă,
precum și cu autoritate deplină asupra provinciilor senatoriale.

19	 Hispania este cucerită complet de romani.

8	� Se naște Lucius Novatus (cunoscut ca Gallio), fratele lui Seneca.

1) Pentru întocmirea tabelului cronologic am urmat îndeosebi Paul
Veyne, Seneca: The Life of a Stoic, Routledge, London, 2003 și Emily
Wilson, A Life of Seneca, Oxford University Press, 2014. Principalele iz­
voare istorice pentru viaţa lui Seneca sunt operele lui Tacitus, Suetonius
și Dio Cassius, alături, firește, de epistolele filozofului.

8    tabel cronologic

	� cca 1 p.Chr. Se naște la Corduba Lucius Annaeus Seneca (cel Tânăr),
al doilea fiu al lui Seneca cel Bătrân.

1–5 �p.Chr.? Se naște al treilea fiu al lui Seneca cel Bătrân, Marcus Mella.

4	� Augustus îl adoptă pe Tiberius, care, la rândul lui, îl adoptă pe Ger­
manicus, tatăl Agrippinei, mama lui Nero.

5	� Seneca cel Tânăr se mută la Roma, unde va fi iniţiat în retorică și
filozofie sub îndrumarea stoicilor Attalus și Sotion, precum și a lui
Papirius Fabianus, adept al lui Q. Sextus.

14	 Moartea lui Augustus. Tiberius devine împărat.

14–19  Seneca cel Tânăr devine adept al școlii pitagoreice.

19	� Tiberius ia măsuri aspre împotriva cultelor religioase orientale. Se­
neca cel Tânăr, la insistenţele tatălui său și fiind bolnav de astm,
renunţă la pitagoreism și la regimul alimentar vegetarian.

20	� Având de mic o sănătate șubredă, Seneca cel Tânăr face un lung
sejur în Egipt (unde era guvernator un unchi de-al său) pentru a se
reface. Călătorește prin toată ţara, învăţând scrierea hieroglifică,
citind, studiind și iniţiindu-se în riturile religioase de acolo. Scrie
două lucrări – din nefericire pierdute – despre Egipt și India.

31	� Seneca cel Tânăr revine la Roma și își începe cariera politică.

	� Epoca lui Augustus a fost un moment de respiro într-o perioadă (sec.
I a.Chr. – sec. II p.Chr.) funestă a istoriei romane, însângerată de
conflicte interne, luptă pentru putere și represiune nemiloasă.
Tiberius reinstaurează teroarea după ce reprimă complotul condus
de prefectul Seianus. Paranoia – mai mult sau mai puţin îndreptă‑
ţită – pune stăpânire pe împărat, care vede peste tot conspiraţii și
tentative de asasinat. Seneca are nenorocul să trăiască sub patru
împăraţi obsedaţi de „purificarea“ clasei politice de adversari,
Tiberius – un monstru însetat de sânge, Caligula – un nebun paten‑
tat, Claudius – un bufon sinistru și Nero – un tiran megaloman.

35	� Seneca cel Tânăr devine quaestor (însărcinat cu atribuţii juridice și
financiare) și senator.

37	� Caligula, fiul lui Germanicus (mort în anul 19), îi urmează lui
Tiberius la tron.

	� Seneca cel Tânăr publică lucrările De providentia (Despre provi‑
denţă) și Consolatio ad Marciam (Consolare pentru Marcia). Domnia
lui Caligula va sta și ea sub semnul proscripţiilor, al terorii și al
represiunii adeseori arbitrare. Seneca va evoca torturarea și execu­
ţia filozofului stoic Iulius Canus, care stârnise gelozia împăratului,

tabel cronologic    9

precum și a senatorului și scriitorului Iulius Graecinus și a regelui
Ptolemeu al Mauretaniei, acuzaţi de a fi complotat împotriva împă­
ratului.

38–4�0   Seneca cel Tânăr este condamnat la moarte de Caligula, care
era invidios pe faima și autoritatea filozofului. Este cruţat de exe­
cuţie din cauza sănătăţii sale precare, împăratul fiind convins că nu
mai are multe zile de trăit.

39	 Seneca cel Tânăr este tribun al plebei. Moare Seneca cel Bătrân.

40	� Seneca se căsătorește și are un fiu. Devine un intim al familiei
imperiale, fiind un apropiat al Agrippinei.

41	� Destinul va fi neîndurător cu Seneca, acesta pierzându-și fiul. În
epistole va evoca adeseori suferinţa pierderii unui copil și cum se
poate trece peste ea. Scrie acum De ira (Despre mânie). În același
an Seneca își va pierde și soţia. Caligula este asasinat, iar Claudius
devine împărat. Continuă epurările în rândul senatorilor și intrigile
din familia imperială. În conflict deschis cu Claudius (din cauza
intrigilor Messalinei, soţia împăratului, care îl acuza de adulter cu
o soră a împăratului), Seneca este exilat în Corsica.

42	� Aflat în exil, scrie De constantia sapientis (Despre statornicia înţe‑
leptului).

42–43  Tot în Corsica va scrie două consolaţii, pentru Helvia şi Polybius.

44	 �Claudius cucerește sudul Britanniei. Ulterior, Seneca va face o
însemnată parte din avere în această nouă provincie. Avuţia lui
Seneca era colosală. Nero avea să-l înzestreze cu numeroase vile și
proprietăţi (la Baiae și Nomentum), pe lângă sumele obţinute din
manevrele sale financiare. Istoricul Paul Veyne afirmă că Seneca
a creat „unul dintre cele mai importante sisteme de investiţii ban­
care ale vremii“. Averea filozofului era estimată la câteva sute de
milioane de sesterţi.

48	� Claudius propune cetăţenia romană pentru o parte dintre supușii
provinciilor imperiale. Faptul îl scandalizează pe Seneca. În aștep­
tarea graţierii, va scrie De brevitate vitae (Despre scurtimea vieţii).
Messalina, soţia lui Claudius, este executată la ordinul acestuia.

49	� La insistenţele Agrippinei, Seneca este rechemat din exil și devine
preceptorul tânărului Nero, fiul lui Agrippa. Este numit praetor
(guvernator al Romei). Se recăsătorește cu Pompeia Paulina, fiica
senatorului Pompeius Paulinus.

	� Claudius se recăsătorește cu Agrippina, fiica lui Germanicus și ne‑
poata sa.

10    tabel cronologic

50	� Claudius îl adoptă pe Lucius Domitius Ahenobarbus, fiul Agrippinei,
care va primi mai apoi numele de Nero.

52	� Apostolul Pavel compare, la Tesalonic, în faţa tribunalului condus
de fratele lui Seneca, Gallio, guvernator al Achaiei între anii 51 și
53; este achitat.

53	 Seneca scrie De tranquillitate animi (Despre liniștea sufletului).

54	� Moare Claudius, otrăvit de o mâncare cu ciuperci. Nero, în vârstă
de 17 ani, îi urmează la tron.

Seneca alcătuiește și rostește cuvântarea funebră pentru Claudius,
precum și discursurile în onoarea noului împărat. Pe de altă parte,
va scrie un pamflet acid împotriva lui Claudius, Apokolokyntosis
divi Claudii (Prefacerea în dovleac a divinului Claudius).

54–5�9   „Epoca de aur“ a domniei lui Nero. Agrippina este treptat înde­
părtată de la putere, iar autoritatea în Imperiul Roman o exercită
prefectul Burrus și Seneca. Aceștia din urmă intră în conflict cu
Agrippina, dar sunt susţinuţi de Nero.

55	� Britannicus, fratele lui Nero, este asasinat la ordinul împăratului,
iar moartea lui este prezentată oficial ca pricinuită de o criză de
epilepsie. Gallio, fratele lui Seneca, devine consul.

56	 Seneca este ales consul.

56	� Publică De clementia (Despre clemenţă), pe care i-o dedică lui Nero.
Scrierea este o apologie a împăratului, demonstrând aristocraţiei
romane că uciderea lui Britannicus era sfârșitul, nu începutul văr­
sărilor de sânge.

58	� Atmosfera sumbră de tensiune și incertitudine se adâncește în so­
cietatea romană. Nero vede comploturi peste tot. Senatorii și aris­
tocraţia trăiesc cu sabia lui Damocles deasupra capului. Suillius, un
senator corupt, îmbogăţit de pe urma proceselor, îl acuză pe Seneca
de imoralitate și de a se fi îmbogăţit prin mijloace necinstite. Seneca
îi va răspunde în De vita beata (Despre viaţa fericită).

59	� Nero ordonă asasinarea Agrippinei, principala protectoare a lui
Seneca. Acesta din urmă și Burrus sunt nevoiţi să accepte matrici­
dul. Relaţiile filozofului cu Nero sunt tot mai tensionate.

60	 Împăratul inaugurează Jocurile Neroniene, după model grecesc.

61	� Excesele tiranice ale lui Nero continuă. Acuzaţiile împotriva unor
înalţi demnitari – întemeiate sau nu – declanșează persecuţii, exiluri,
execuţii, confiscări de averi etc.

tabel cronologic    11

Nero îi refuză lui Seneca retragerea din viaţa politică. Împăratul
refuză politica pacifistă și clementă sugerată de dascălul său. Acesta
din urmă își scrie acum o parte dintre tragedii.

61	� Seneca și alţi bancheri romani se îmbogăţesc în urma impozitării
excesive a provinciei Britannia. Aceasta declanșează revolta popu­
laţiei locale, condusă de legendara regină Boudica. Eroica rebeliune
va fi înăbușită de legiunile romane.

62–6�3  Tirania și cultul personalităţii lui Nero ating culmile absurdului.
Moartea lui Burrus și a lui Serenus, unul dintre cei mai buni prieteni
ai lui Seneca. Nero își repudiază prima soţie, pe care o asasinează,
și se căsătorește cu Poppaea.

Seneca publică De otio (Despre liniște) și Naturales quaestiones
(Problemele naturii).

64	� Nero este în turneu prin Grecia, unde primește felurite premii în
urma prestaţiei sale artistice pe scenele teatrelor. Pentru a reface
vistieria secătuită de generozitatea sa faţă de plebea romană și de
programul său edilitar, Nero confiscă averile templelor.

Seneca publică Moralis philosophiae liber (Filozofia morală) și își
definitivează Scrisorile către Luciliu (Epistulae Morales ad Lu­
cillium). Trăiește retras, împreună cu soţia sa, Paulina.

Marele incendiu al Romei. Persecuţia împotriva creștinilor, acuzaţi
că ar fi provocat incendiul. Nero însuși este acuzat că ar fi declanșat
incendiul, fapt cu totul improbabil.

65	� Este descoperită Conspiraţia lui Piso: Nero urmează să fie asasinat
în momentul apariţiei sale pe scenă. Se vehiculează numele lui
Seneca drept succesor al lui Nero. Seneca primește ordin de la împă­
rat să se sinucidă. O va face împăcat și demn. Alţi participanţi (cum
ar fi poetul Lucanus, nepotul lui Seneca, fiul lui Marcus Mella) sunt
executaţi. Cu toate că știa despre complot, se pare că Seneca nu
fusese implicat.

66	� Faimosul scriitor Petronius și Marcus Mella, fratele lui Seneca, sunt
obligaţi să se sinucidă, acuzaţi de complot împotriva împăratului.

68	 Nero este detronat și se sinucide.

arborele genealogic
al dinastiei iulio‑claudiene

T
IB

E
R

IU
S

V
ip

sa
n

ia
D

ru
su

s
A

n
to

n
ia

M
a

rc
u

s
V

ip
sa

n
iu

s
A

g
ri

p
p

a
Iu

li
a

D
ru

su
s

A
g
ri

p
p

in
a

G
e
rm

a
n

ic
u

s
C

L
A

U
D

IU
S

M
e
ss

a
li

n
a

C
A

L
IG

U
L

A
A

g
ri

p
p

in
a

D
o
m

it
iu

s
C

n
e
u

s
A

h
e
n

o
b

a
rb

u
s

N
E

R
O

O
ct

a
v
ia

B
ri

ta
n

n
ic

u
s

D
in

a
st

ia
 i

u
li

o
-c

la
u

d
ia

n
ă

1
:
p

ri
m

a
 c

ă
să

to
ri

e
2

:
a

 d
o
u

a
 c

ă
să

to
ri

e
3

:
a

 t
re

ia
 c

ă
să

to
ri

e
a

d
o
p

�i
e

C
A

IU
S

 I
U

L
IU

S
 C

A
E

S
A

R
Iu

li
a

M
a

rc
u

s
A

ti
u

s
B

a
lb

u
s

G
a

iu
s

O
ct

a
v
iu

s
A

ti
a

S
cr

ib
o
n

ia
A

U
G

U
S

T
U

S
L

iv
ia

 D
ru

si
ll

a
T

ib
e
ri

u
s

C
la

u
d

iu
s

N
e
ro

O
ct

a
v
ia

M
a

rc
u

s
A

n
to

n
iu

s
1

2
1

3

NOTĂ ASUPRA EDIȚIEI

Volumul de față reproduce – cu minime intervenții și corecturi absolut
necesare – textul lucrării Seneca, viața, timpul și opera morală, apărută
în 1999 la Editura Științifică din București (ediția princeps a apărut la
Editura „Casa Școalelor“ în 1944). Citatele din Scrisorile lui Seneca sunt
preluate din ediția Scrisori către Luciliu (Humanitas, 2020). Pasajele din
alte opere ale lui Seneca sunt extrase din traducerile românești deja
existente (menționate între paranteze drepte), în caz contrar fiind reali­
zate de către redactorul cărții, căruia îi aparțin și notele marcate cu
asterisc.

Mulțumim pe această cale doamnei Marta Guțu‑Maftei pentru bu­
năvoința și prețiosul ajutor oferit la editarea cărții.

I
VIAŢA ȘI TIMPUL

COPILĂRIA ȘI TINEREŢEA

Ut varia et libidinosa mancipiorumque suorum
neglegens domina, et poenis et muneribus errabit

fortuna (Ad Marciam, 10, 6).
Quid est homo? Quolibet quassu vas et quolibet

fragile iactatu (Ad Marciam, 11, 3).
Vivere militare est (Scrisoarea 96, 5).*

Cine, având o atât de lucid chinuitoare pătrundere, o atât de
ascuțită conștiință a tristeții condiției umane, proclama cu tă­
rie preeminența idealului moral, rostul înalt al omului, misiu­
nea sa luptătoare în drumul spre virtute, acela avea să ofere
prin viața lui însăși spectacolul mișcător peste veacuri al unei
existențe în afară de comun.

Nici retrasă viețuire filozofică, mângâiere comodă a unui
spirit mandarin, nici viață politică numai, pentru care idealul
este vană podoabă, ci zbatere dramatică între forma supremă
a omului, înțeleptul stoic, ce ridică pe om la măsura zeilor, și
tristele împrejurări ale vremii neroniene, ce‑i împovărau con­
știința târâtă în abjecția unei epoci fără seamăn. La aceasta,
intuiția vie că trăiește un sfârșit de lume, încercarea de salvare
a bunului suprem, valoarea morală, presimțirea lumii noi ce se
năștea, tonul „creștin“ al atâtor idei.

Seneca este primul om modern. Viața, opera morală și sim­
țirea lui – o priveliște prin excelență omenească, pe acestea am
voi să le înviem în paginile ce urmează.

*

*) „[Soarta] se va purta asemenea unei stăpâne capricioase și schim­
bătoare, căreia nu‑i pasă de sclavii săi și va greși atunci când împarte
pedepse și daruri“ (Ad Marciam, 10, 6). „Ce este omul? Un vas care se
poate sfărâma la orice lovitură sau orice clătinare“ (Ad Marciam, 11, 3).
„A trăi înseamnă a lupta“ (Scrisoarea 96, 5).

22    seneca, viaţa, timpul și opera morală

Lucius Annaeus Seneca, cel de‑al doilea fiu al lui Seneca Pater,
s‑a născut la Córduba, în Spania, către anul 4 a.Chr. Tatăl său,
născut pe la anul 54 a.Chr. și trăind într‑o lungă viață (moare
în 39 p.Chr.) schimbările politice și transformările morale cele
mai adânci, autor al acelei interesante opere Oratorum et rhe‑
torum sententiae, divisiones, colores*, cunoscută mai mult sub
titlul de Controversiae et suasoriae, cel mai bogat izvor de in­
formație asupra artei declamațiilor pe care‑l avem, aparține
prin formația sa intelectuală, prin simpatiile sale republicane,
prin reverența față de idealul stoic1 și prin conștiința unui pre­
zent decăzut, epocii ciceroniene. Către acest trecut al tinereții
se îndreaptă lauda sa: „În sfârșit, ca să puteți cântări în ce
măsură talentele decad zi de zi și, prin nu știu ce blestem al
sorții, arta vorbirii a dat înapoi, observați că tot ce elocința
romană poate pune față în față sau chiar deasupra orgolioasei
Elade a înflorit în vremea lui Cicero; toate spiritele care au dat
strălucire studiilor noastre atunci s‑au născut“2. Din aceeași
prețuire a trecutului, opus prezentului, izvorau și cuvintele as­
pre privitoare la generația celor trei fii ai săi: Novatus, Lucius
și Mella: „Talentele unei tinerimi trândave amorțesc și nimeni
nu se mai trudește în strădania unei ocupații nobile; somnul,
lâncezeala și, mai nedemnă decât ele, o anume pornire spre
depravare le‑a cuprins sufletele. O nerușinată pasiune a dan­
sului și a cântecului stăpânește niște moleșiți. A‑și ondula pă­
rul, a‑și subția vocea până la feminine dezmierdări, a rivaliza
cu femeile în mlădierea corpului, a se studia cu cele mai dezgus­
tătoare rafinamente: iată idealul tinerilor noștri“3. Admirator
al trecutului și având drept ideal pe Cicero, „singurul spirit de
proporția imperiului pe care poporul roman l‑a avut“4, Seneca

*) Sentențe ale oratorilor, diviziuni, aspecte.
1) Controversiae, II praef. 1, despre A. Fuscus: Compositio verborum

mollior quam ut illam tam sanctis fortibusque praeceptis praeparans se
animus pati posset [„Stilul său e mai dulceag decât poate fi îndurat de o
minte care se pregătește pentru astfel de precepte pioase și neînduple­
cate“].  2) Ibidem, praef. 6–7. 3) Controversiae, I, praef. 8.  4) Ibidem, I,
praef. 11.

copilăria și tinereţea    23

Pater interzicea soției sale, o atât de mișcător devotată mamă,
ocupațiile literare, nepotrivite cu rostul unei femei din bunele
timpuri republicane, iar acum servind mai mult desfrânării
decât vieții morale.1 Iar fiul, cu tot respectul pe care‑l arăta
tatălui său (virorum optimus pater meus)*, respect care nu gă­
sește însă nicăieri un accent de mai iubitoare familiaritate,
recunoaște că aceasta provenea dintr‑un cult exagerat al tre­
cutului (nimis maiorum consuetudini deditus).

Și cum lauda trecutului nu este uneori decât, odată cu elo­
giul vremilor apuse, o formă de laudă proprie, dintr‑o aseme­
nea aplecare porneau amănuntele greu de crezut despre
însușiri din tinerețe extraordinare. Seneca Pater afirmă că se
bucura pe atunci de o memorie uimitoare: „căci puteam – ne
spune el – să reproduc două mii de nume în aceeași ordine în
care fuseseră dictate și recitam, începând de la ultimul și până
la cel dintâi, versuri dictate fiecare de către un alt coleg, mai
mult de două sute în total“2.

Dar fiindcă împotriva unor preferințe mărturisite oamenii
rămân sclavii vremii lor, deși autor al unei istorii a războaie­
lor civile, mult apreciată de fiul său, astăzi pierdută3, Seneca
Pater, prin opera scrisă la îndemnul și spre folosința fiilor săi
(Controversiae et suasoriae), dovedește interesul deosebit pe
care l‑a arătat tuturor retorilor vremii sale. Cu toată aspra
judecată exprimată fie direct, fie prin glasul diferitelor perso­
naje, asupra exercițiilor de declamație, Controversiae et suaso‑
riae sunt documentul cel mai prețios al unei forme de educație
ce va influența atât de puternic și dăunător întreaga literatură
latină. Nu‑i de mirare astfel că, deși n‑a practicat „declamația“,
numele sub care istoria literară îl cunoaște este acela de Seneca
Retorul. Bogăția și precizia informațiilor pe care ni le înfăți­
șează în opera sa sunt mărturie că această formă de elocință
s‑a bucurat de mare interes în ochii săi.

1) Ad Helviam, 17, 3–4.  2) Controversiae, praef. 2.  3) De vita patris
(Ed. Haase, III, p. 436).

*) „Tatăl meu, cel mai bun dintre oameni.“

24   seneca, viaţa, timpul și opera morală

Elocința politică este legată de existența libertăților publice.
Odată cu dispariția acestora, după instaurarea principatului
de către Augustus, elocința a fost înlocuită cu acele declama‑
tiones în care totul se îndepărta de realitate. Neputând între­
buința elemente ale vieții politice contemporane, retorii
începură să‑și aleagă cauze fictive, cuprinzând personaje isto­
rice sau legendare, situații neverosimile și intenționat compli­
cate, pe care le desfășurau nu în for și în fața unor judecători,
ci în săli anumite, cu un public anumit (școlari sau curioși),
într‑un spectacol ce lua forma unei vane întreceri în subtilitate
sau a unor pompoase declamații. Ele înfățișau fie aspecte
opuse ale aceleiași teme, tratate contradictoriu (controversiae),
exerciții mai grele preferate de tinerii romani mai înaintați
fiindcă pregăteau mai bine pentru elocința judiciară1, fie dis­
cursuri țintind să convingă vreun personaj istoric sau legendar
în sensul hotărârii pe care ar fi fost mai bine să o ia (suasoriae).

Iată, de pildă, situația imaginată într‑o controversia2: „Un
oarecare își omoară amândoi frații: pe unul fiindcă era tiran,
pe celălalt fiindcă îi necinstise soția, cu toate rugămințile ta­
tălui lor. Prins într‑o călătorie pe mare de către pirați, fiul scrie
tatălui său, rugându‑l să‑l răscumpere. Acesta însă răspunde
piraților că, dacă i‑ar tăia celui prins amândouă mâinile, le‑ar
trimite de două ori suma cerută. Pirații însă eliberează pe pri­
zonier. La bătrânețe tatăl cade în mizerie. La rândul lui, fiul
nu‑i dă nici un ajutor“. Aceasta e speța. Elevii trebuiau să sus­
țină în contradictoriu cauza tatălui sau a fiului (și uneori nu
elevii, ci retorii vestiți ai timpului jucau cu strălucire rolul
avocatului în asemenea palpitante și spectaculoase întreceri),
desfășurând toate argumentele pe care rolul ales le indica și
întrebuințând toate mijloacele retoricii.

Într‑o suasoria3, Agamemnon deliberează dacă trebuie sau
nu să sacrifice pe Ifigenia, într‑alta Cicero stă la cumpănă dacă
trebuie să‑și ardă întreaga operă fiindcă, în situația închipuită,

1) Tacitus, Dialogus de oratoribus, 35.  2) Suasoriae, 3.  3) Suaso
riae, 3.

copilăria și tinereţea    25

Antonius nu‑i acordă viața decât cu această condiție.1 Împotriva
unor asemenea exerciții, care artificializau dăunător adevărata
elocință, se ridica pe drept cuvânt Severus Cassius, spunând:
„Îți voi arăta ceea ce simt: când vorbesc în for, fac ceva; când
«declam», mi se pare că lucrez în vis. Apoi lucrul însuși e dife­
rit; cu totul altceva este a lupta și altceva este a face exerciții
de scrimă. N‑ai de ce să prețuiești un orator după acest exer­
cițiu copilăresc. Ce‑ar mai fi dacă ai admira pe cârmaciul unei
corăbii într‑un bazin?“2 Tot atât de juste observații făcea și
Votienus Montanus: „cine face o declamație scrie nu ca să în­
vingă, ci ca să placă. El caută astfel toate artificiile, iar argu­
mentele, fiindcă sunt plictisitoare și n‑au floricele, le lasă la o
parte căci el dorește ca succesul să fie al lui, nu al cauzei. Acest
prost obicei de a nesocoti ce este necesar și de a urmări ce este
bătător la ochi urmărește pe declamatori până și în for. Se mai
adaugă faptul că ei și‑l închipuie pe adversar cât de nepriceput
vor; îi răspund ce poftesc și când poftesc. Pe lângă aceasta, prin
rătăcirea lor nu pierd nimic: prostia este gratuită“3. Tacitus, în
al său Dialogus de oratoribus, într‑un pasaj celebru4, arată pe­
ricolul unei asemenea educații, pericol pe care și Petronius îl
denunțase.5

Lipsite de orice control al vieții adevărate, desfășurând
teme neverosimile, căutând mai mult strălucirea violentă decât
eleganța simplă și adaptată, atitudinea exagerată, oarecum
cabotină, de o tensiune simulată și de o subtilitate fără adân­
cime, mai mult decât simțirea echilibrat exprimată, luându‑și
materialul când din mitologie, când din ținuturi imaginare, de­
clamațiile, prin tonul lor fie retoric, fie nervos agitat, au dăunat
sincerității în gândire și exprimare și au alterat nu numai spi­
ritul școlarilor cărora se adresau, dar și pe al literaturii epocii.

Dacă tatăl, partizan al tradiționalei severități romane (an‑
tiquus rigor), cultivat și privind cu neîncredere timpurile noi, va
fi vegheat cu serioasă grijă asupra lui Seneca, mama lui, Helvia,

1) Ibidem, 7.  2) Controversiae, III, praef. 12–14.  3) Controversiae,
IX, praef. 1–2.  4) Tacitus, Dialogus…, 35.  5) Satyricon, 1–5.

26   seneca, viaţa, timpul și opera morală

este un exemplu mișcător de iubire, devotament și delicatețe.
O cunoaștem mai cu seamă din acea consolație pe care fiul,
exilat în Corsica, i‑o trimitea la Roma (Consolatio ad Helviam).
Spaniolă și dânsa, născută dintr‑o veche și severă familie1, ră­
masă orfană chiar de la naștere, fusese crescută de o mamă
vitregă pe care, prin ascultare și respect, se silise să și‑o facă
mamă adevărată. Cu câtă greutate ne‑o spune Seneca însuși:
„nu reușește nimeni, fără multă trudă, să aibă o bună mamă
vitregă“2. Măritată, și‑a revărsat toată iubirea, tot devotamen­
tul asupra casei și a copiilor ei. Sobră și modestă, disprețuind
bogăția, luxul, fardul, și‑a făcut din cinstea ei singura podoabă.
Dar câte curate bucurii în viața acestei mame! La vederea co­
piilor își lumina fața și‑și uita grijile; nesățioasă, le asculta
convorbirile; având o frumoasă inteligență naturală și o curio­
zitate neistovită (rapax ingenium), lua parte la studiile lor mai
dornic decât o femeie și mai intim decât o mamă; la vederea
lor se bucura și ea, părtașă a zburdălniciilor vârstei lor fra­
gede.3 Mai târziu, când se măriseră, le administra bunurile cu
chibzuință și dezinteresare, păstrând ca răsplată a muncii ei
numai satisfacția sacrificiului făcut.4

Către ea se îndreptă cele mai gingașe și mai adânci senti­
mente ale lui Seneca. Ei, prea bunei și prea scumpei sale mame
(Ad Helviam, 1 – mater optima [„cea mai bună mamă“]; Ad
Helviam, 14, mater carissima [„mamă preaiubită“]), îi scria din
exil cu câtă mișcătoare delicatețe: „Mi s‑ar părea că scap de
orice durere, dacă aș putea nu să‑ți potolesc lacrămile, dar
măcar să ți le șterg când și când“5.

Simțul datoriei, devotamentul generos și răbdarea suferin­
ței, delicatețea și gustul bucuriilor simple vor fi darurile cele
mai de preț pe care Helvia le va transmite fiului ei. Ce e mai
bun în Seneca e datorat mamei sale.

Din asemenea părinți și în mijlocul fraților săi Novatus și
Mella, acesta din urmă cel mai prețuit de tatăl său6, a crescut

1) Ad Helviam, 16, 3.  2) Ad Helviam, 2, 4.  3) Ibidem, 15, 1.  4) Ibi
dem, 14.  5) Ibidem, 1, 1.  6) Controversiae, II, praef. 4.

