

UMANISMUL

Prezentare generală

Epoca de afirmare plenară a omului și de înflorire a artelor, numită **Renaștere**, cuprinde secolele al XIV-lea, al XV-lea și al XVI-lea în Italia, al XVI-lea în Franța, Germania și Țările – de – Jos, iar în Anglia și Spania include și începutul secolului al XVII-lea.

Renașterea apare mai întâi în **Italia**, pentru că aici se creează mai devreme condițiile economice și social-politice corespunzătoare (În orașele – state italiene, dezvoltarea meșteșugurilor și a comerțului determinase întărirea burgheziei, a cărei opoziția față de feudalism se manifestă și pe plan ideologic; Înflorirea comerțului duce la marile descoperiri geografice.)

Lumea cunoscută – restrânsă în evul mediu – se lărgeste tot mai mult.

Inventarea tiparului face posibilă o răspândire fără precedent a cunoștințelor științifice și a valorilor literare.

Termenul *umanism* are două sensuri: unul larg, de prețuire a valorilor umane, și unul restrâns, de interes față de valorile antichității. În legătură cu Renașterea, termenul se folosește în ambele sensuri.

Evul mediu cunoștea antichitatea, dar numai parțial, adesea trunchiat și incorect, prin prisma teologiei. **Renașterea ia antichitatea ca model, încercând s-o cunoască în toată bogăția ei de valori.** Începe o căutare febrilă de manuscrise antice, care, o dată descoperite, sunt studiate cu atenție și – începând cu a doua jumătate a secolului al XV-lea – tipărite.

Săpăturile scot la iveală ziduri și statui, comori ale artei antice. Se creează biblioteci și librării, iar academiile nou-apărute grupează savanți care dezbat probleme filozofice, cum sunt membrii Academiei platoniciene de la Florența.

Creațiile antice devin modele, surse de inspirație, atât pentru scriitori – care folosesc adesea chiar limba latină -, cât și pentru artiști. Antichitatea afirmase cu mândrie că „Omul e măsura tuturor lucrurilor” și că „În lume-s multe mari minuni; / Minuni mai mari ca omul nu-s!” Reînviind această tradiție, Renașterea realizează un ideal de „om universal”, multilateral, un om căruia, ca și personajului antic, „nimic din ceea ce este omenesc” nu-i este străin: armonios dezvoltat fizic și cultivat ca intelect, pasionat, iubitor de cunoaștere și de frumos, om de cultură și de acțiune în același timp. Un astfel de om este un „abis de știință”, după cum se exprima Rabelais, sau, cum se intitula Pico della Mirandola, „doctor în toate științele și în alte câteva pe deasupra”.

Spre deosebire de evul mediu, care vedea în om o creație a divinității, supusă în exclusivitate voinței acesteia, **Renașterea pune accentul pe rațiunea, libertatea și demnitatea omului, pe caracterul său perfectibil.** „Nimic nu este mai presus pe pământ decât omul, nimic nu este mai presus în om decât mintea și sufletul[...]”, scria Pico della Mirandola, în *Discurs despre demnitatea omului*.

Un astfel de om avea o educație multilaterală, filozofică, literară, științifică, artistică și fizică.

Reprezentativi pentru idealul de personalitate al Renașterii au fost Leonardo da Vinci, pictor, om de știință, inventator, sau Michelangelo Buonarroti, sculptor, pictor, poet și arhitect.

Reprezentanți:

Dante Aligheri (Divina Comedie),
Boccaccio, Petrarca,
Leonardo da Vinci,
Michelangelo Buonaroti,
Lorenzo de Medici, Rafael Sanzio,
Rabelais, Thomas Morus, Erasmus
din Rotterdam, Nicolaus Olahus.

Trăsături ale umanismului:

- omul centru al universului în locul lui Dumnezeu
- toleranța religioasă ca reacție împotriva inchiziției catolice
- redescoperirea valorilor spirituale antice și traducerea de texte
- înflorirea artei, culturii, literaturii și susținerea dreptului la cultură
- atac împotriva privilegiilor feudale și a dreptului divin
- lupta pentru drepturi democratice și reforme sociale.

„Doresc ca omul nostru de curte să fie destul de bine instruit în domeniul literelor sau al studiilor pe care le numim umaniste. Doresc ca el să fie familiarizat cu latina și greaca, datorită multitudinii și varietății de lucruri care au fost atât de dumnezeiesc scrise în aceste limbi. Doresc ca el să cunoască bine pe poeți, oratori și istorici și, de asemenea, ca el să-i învețe să scrie în versuri și în proză, în special în propria noastră limbă.

El va trebui în același timp să știe să învețe să sară, să alerge și să arunce cu pietrele, căci, în afara utilității acestor exerciții pentru pregătirea de luptă avem nevoie adesea să arătăm abilități în acest domeniu.

Nu aș fi deloc satisfăcut de curteanul nostru, dacă nu ar fi de asemenea muzician care, în afară de înțelegerea muzicii, să cânte la mai multe instrumente. Căci, dacă reflectăm bine, nicio odihnă, niciun medicament nu poate să arate atât de eficace ca muzica, pentru a vindeca spiritul.”

(Baldassare Castiglione, Curteanul)

„Creatorul suprem... îl luă pe om și-l făcu după chipul său, îl așeză în centrul lumii ca să-ți permită să vezi mai bine ce se întâmplă aici. Nu ești nici de origine divină, nici pământească, muritor sau nemuritor... precum propriul tău creator, te poți cizela cum dorești. Ai putea să decazi la nivelul brutelor și să renaști într-o ordine divină, conform judecății tale.” (Pico della Mirandola)

Umanismul românesc

Umanismul românesc este preponderent legat de **istoriografia în limba română**, care s-a născut odată cu ridicarea noii boierimi la confluența veacurilor al XVI-lea și al XVII-lea, ca o consecință a renunțării la uzul limbii slavone în actele de cancelarie și a tendinței marilor feudali de a subordona puterea domnească.

Ideea **apartenenței poporului român și a limbii sale la ginta latină**, aceea a **originii comune și a legăturilor de neam și limbă între toți românii**, a **integrării idiomului nostru în familia lingvistică romanică**, alături de **îndemnul la studiul limbii latine și al autorilor clasici** trebuie puse pe seama influenței **umanismului**.

Reprezentanți:

- a) **Voievozi** români care au susținut Renașterea și umanismul: Ștefan cel Mare (Cronica lui Ștefan, Voronețul), Neagoe Basarab (Învățăturile lui Neagoe Basarab către fiul său Teodosie), Constantin Brancoveanu (Biblia de la București), Vasile Lupu (Pravila aleasa)
- b) **Cărturarii**: Grigore Ureche, Miron Costin, Ion Neculce, Constantin Cantacuzino, Udriște Năsturel, Nicolae Milescu, Radu Greceanu, Nicolae Costin.
- c) **Dimitrie Cantemir** - ctitorul literaturii române - personalitate reprezentativă pentru umanismul și iluminismul european (Istoria creșterii și descreșterii imperiului otoman, Istoria ieroglifică)

Trăsăturile umanismului românesc

a) Caracterul educativ al literaturii - cronicarii scriu dintr-un motiv umanist

Grigore Ureche - *Predoslovie*: „ca să nu să înece a toate țările anii trecuți și să nu să știe ce s-au lucrat, să să asemene fiarelor/și dobitoacelor celor mute și fără minte”;

"au lăsat izvod pre urmă și bune și rele să rămâie feciorilor și nepoților, să le fie învățătură, despre cele rele să se ferească și să se socotească iară pre cele bune să urmeze și să învețe și să se îndirăpteze".

Miron Costin: „Deci fraților cetitorilor, cu cât vă veți îndemna a ceti pre acest letopisețu mai mult, cu atât veți ști a vă feri de primejdii și veți fi mai învățați a dare răspunsuri la sfaturi, la domni și la noroadе de cinste".

b) caracterul patriotic - ei susțin tezele etnogenezei: romanitatea poporului român, latinitatea limbii române, unitatea poporului român, continuitatea românilor în Dacia - cu argumente arheologice și filologice

Miron Costin De neamul moldovenilor

Dimitrie Cantemir *Hronicul vechimii romano-moldo-vlahilor* (scrisă în limba română, este opera unui umanist care demonstrează – pe baza a peste 150 de izvoare – nu numai romanitatea și continuitatea românilor în Dacia, dar și rolul urmașilor acestora, de apărători ai civilizației europene în fața invaziilor barbare tătarăști și turcești: „De le vom căuta firea, inima și cea eroicească vitejie, aieve este că a hotarălor românești împotriva sirepelor neamuri tătarăști, ca niște ziduri de aramă puși și nebiruiți apărători s-au socotit”

c) caracterul militant - ei luptă pentru independența națională:

Dimitrie Cantemir

Istoria creșterii și descreșterii imperiului otoman dă speranța eliberării popoarelor asuprite din Europa de imperiul turc.

Istoria ieroglifică - arată lupta sa pentru a stăvili influența imperiului turc în Moldova

d) **caracterul filosofic** - se introduc meditații și concluzii asupra istoriei și omului:

Dimitrie Cantemir

Compendiul sistemelor logice generale (pune bazele filosofiei)

Istoria ieroglifică (prima carte de literatură română; aduce romanul alegoric)

Divanul sau galceava inteleptului cu lumea (pamfletul politic, eseul)

Miron Costin: *Viata lumii* - poem filosofic pe tema fortuna labilis

e) caracterul popular - descoperirea folclorului și a specificului național:

Dimitrie Cantemir - *Descriptia Moldaviae* (pune bazele etnografiei, geografiei);

Dosoftei mitropolitul - *Psaltirea - pre versuri tocmită* (1673 – folosește versificația populară, specificul național, dovedește capacitatea limbii române de a realiza valori literare. Este primul poet cult.)

Grigore Ureche, Miron Costin, Ion Neculce - folosesc proverbe, zicători, eresuri, tradiții, expresii ale limbii populare.

f) caracterul științific - face trecerea de la cronici la istorie:

Dimitrie Cantemir - *Istoria creșterii și descreșterii imperiului otoman* - scrisă pe baza documentelor din arhivele turcești de la Constantinopol (pune bazele istoriei pe documente)

Stolnicul Constantin Cantacuzino – folosește documente pentru a realiza *Istoria Țării Românești*.

Umanismul și renașterea ne-au redat sentimentul comunității de civilizație, limbă și cultură cu țările Europei Apusene, conștiința unității teritoriale a provinciilor românești, idealuri din care ne-am tras învățămintele duratei noastre ca neam, permanență spirituală și ca misiune istorică.

„Noua atitudine umanistă care impregnează creațiile noii culturi în toate domeniile se caracterizează prin disprețul și negarea întregului sistem de gândire dominant în Evul Mediu, prin propagarea studiului limbii și al operelor clasicilor greci și latini, și prin independența și laicizarea progresivă a gândirii; fapte care duc la consolidarea spiritului critic, ce operează în mod liber în toate domeniile activității intelectuale.” (Ovidiu Drimba, Istoria literaturii universale)