

Rhetoric in Argentina

1/2015

RECENZJE | REVIEWS

BEATA GAJ

UNIWERSYTET KARDYNAŁA STEFANA WYSZYŃSKIEGO, WARSZAWA
BEATAGAJ8@WP.PL

Marek Hermann, *O łacinie tylko dobrze. De lingua Latina nil nisi bene. Język łaciński i grecko-łacińskie dziedzictwo kulturowe we współczesnej Europie*, Kraków 2014

License

This work is licensed under a Creative Commons Attribution 3.0 Poland. The content of the license is available at <http://creativecommons.org/licenses/by/3.0/pl/>

BEATA GAJUNIwersytet Kardynała Stefana Wyszyńskiego, Warszawa
BEATAGAJ8@WP.PL

Marek Hermann, *O łacinie tylko dobrze. De lingua Latina nil nisi bene. Język łaciński i grecko-łacińskie dziedzictwo kulturowe we współczesnej Europie*, Kraków 2014

Okolo 20 % młodzieży w Europie uczy się języka łacińskiego w znacznym wymiarze godzin – takie dane podaje w jednym z przypisów do Wstępu Autor książki pt. *O łacinie tylko dobrze* – Marek Hermann. Zwraca uwagę, że odsetek ten jest jeszcze większy w Niemczech, Austrii, Holandii i w Wielkiej Brytanii. Już same przywołane dane skłaniają do poważnych refleksji. Jak to się stało, że te właśnie społeczności Europy, których języki nie należą do romańskich, lecz germańskich, tak bardzo dbają o edukację łacińską swej młodzieży? Dlaczego kraje obecnie uchodzące za wysoce nowoczesne oraz nadające ton gospodarce i kulturze często także poza rodzimym kontynentem, przykładają dużą wagę do nauczania czegoś tak archaicznego jak łacina, do upowszechniania dorobku cywilizacji, która prawdziwie polityczne i gospodarcze znaczenie miała jakieś dwa tysiące lat temu? A cóż, gdyby dodać jeszcze nowe dane, być może nieznanne Autorowi tej swoistej „obrony nauczania łaciny”, informacje prawie „z ostatniej chwili”, dotyczące wprowadzenia łaciny do szkół podstawowych i to publicznych (*public primary schools*), co dokonało się w Wielkiej Brytanii od jesieni roku 2014 oraz o popularnej w Niemczech akcji *Lateinlehrer – gut Beruf*, która zachęca (także finansowo) niemieckich nauczycieli-filologów do doksztalcania się i wyboru tak cenionego zawodu jak nauczyciel łaciny i kultury antycznej.

Rzeczy dotąd dostępne bogatszym Brytyjczykom, kształcącym się w szkołach prywatnych, mają stać się powszechnym dobrem społecznym. Podczas jednej z debat na temat edukacji, która odbyła się w The Oxford Union w roku 2013, powołano się na wyniki badań przeprowadzonych wśród dzieci i młodzieży. Wykazały one jednoznacznie wiele korzyści z nauczania łaciny dla rozwoju dziecka, jego intelektu, zdolności percepcji i późniejszych sukcesów szkolnych oraz życiowych. Także praktyczni Niemcy nie tylko nie ograniczają nauczania łaciny w szkole, ale traktują ją jako przedmiot bardzo ważny w nauczaniu gimnazjalnym.

„Historia uczy nas, że gros wynalazków to rzeczy odkrywane powtórnie” – pisze Marek Hermann, nauczyciel akademicki, wykładowca języka łacińskiego w Centrum Językowym Uniwersytetu Jagiellońskiego. Prawdopodobnie właśnie wieloletnie doświadczenie wykładowcy uświadomiło mu potrzebę napisania apologii łaciny na potrzeby polskiego społeczeństwa, objaśnienia tego, czym jest kultura łacińska, całej rzeszy młodych Polaków, z których bardzo niewielu kiedykolwiek zetknęło się z edukacją w tym języku. W książce *O łacinie tylko dobrze* dokonuje Autor rekonstrukcji historii kultury łacińskiej w świadomości Polaków. Przypomina historię języka łacińskiego od początków Lacjum i Rzymu po przenikanie do języków europejskich oraz okresy „łacińskiego renesansu”, które ostatecznie potwierdziły doniosłą rolę łaciny w kształtowaniu się nowożytnych języków literackich i stylu naukowego. Rozdział pt. *Łacina w dobie nowoczesności* daje także uproszczony obraz „drugiego życia” łaciny w językach i literaturach europejskich. Być może jednak słusznym uzupełnieniem kolejnego wydania tej cennej pozycji byłoby zwrócenie uwagi na te miejsca w Europie (np. Chorwacja czy Śląsk), w których z powodu wieloetniczności łacina pełniła dłużej rolę języka podstawowego, swoistego czynnika łączącego ponad podziałami narodowościowymi.

Łacina jest stale obecna wokół nas w bardzo wielu dziedzinach życia: prawo, medycyna i nauki przyrodnicze, teologia, filozofia. „Uczymy się w łacińskiej szkole, studiujemy w łacińskim uniwersytecie” – przekonuje Marek Hermann. Sprawdzone przez wiele pokoleń mądrości życiowe zawarte w sentencjach, logika łacińskich zagadek i kryptogramów, inspirujące wiersze wizualne, bogactwo środków stylistycznych, które współczesnym poetom trudno jest poszerzyć, wreszcie umiejętność mówienia „mądrze, przekonująco i czarująco” (s. 185) to wszystko argumenty za tym, żeby o łacinie mówić tylko dobrze. Jednak czy tylko o łacinie?

Dziś łacina w Polsce stała się językiem-kodem znanym tylko coraz mniejszemu gronu specjalistów. Jak bardzo niezdrowa dla kultury polskiej, dla kształtowania się prawdziwych elit intelektualnych kraju, jest ta sytuacja, okazuje się coraz częściej w życiu publicznym, w widocznym tam obniżeniu wszelakich standardów, braku kultury oraz zasad prowadzenia prawdziwej, niekrzywdzącej niktogo dyskusji. Niegdyś ta wiedza była przekazywana przez łacińskie gramatyki, uczące logicznego formułowania zdań oraz przez antyczne podręczniki retoryki. Współcześnie sama retoryka, sztuka twórczej inwencji, kompleks wiedzy psychologicznej, socjologicznej i literackiej, choć przeżywająca obecnie na świecie ponowny rozkwit (między innymi jako *Neuro Linguistic Programming*), wydaje się wciąż w Polsce potrzebować apologii. Dlatego połączenie obrony nauczania łaciny z obroną retoryki i ukazaniem jej szczególnego znaczenia jest prawdopodobnie największą wartością książki Marka Hermanna.

Doskonała perswazja osiągnana poprzez łacińskie *docere*, *movere* i *delectare*, różne jej teorie wypracowane przez antyk, ćwiczenia w argumentacji i refutacji, poszukiwanie równowagi pomiędzy *ethos*, *pathos* i *logos* - to wszystko może być atrakcyjne nie tylko dla ludzi pragnących doskonalenia etycznego czy literackiego, ale na przykład... dla biznesu. Michael Ortner w swoim artykule opublikowanym w Internecie pt. *Why Studying Latin, More So Than Business, Is Ideal Training for Actually Running a Business* (<http://blog.capterra.com/studying-latin-for-business-is-better-training/>) uzasadnia przydatność łaciny w życiu codziennym zaledwie trzema bezdyskusyjnymi wartościami angielskimi (o źródłosłowie łacińskim). Są to: *Ability*, *Acumen* i *Appetite*, a żadnej z nich nie brakuje także Autorowi recenzowanej książki.