czas odrodzenia
Na przełomie epok
W dziejach cywilizacji europejskiej wraz z końcem średniowiecza rozpoczyna się epoka nowożytna. Dokładne określenie momentu przełomu stanowi nadal przedmiot dyskusji historyków. Niektórzy z nich opowiadają się za umownymi datami: 1453 (zdobycie Konstan​tynopola przez Turków] lub 1492 (zakończenie rekonkwisty na Pół​wyspie Iberyjskim, odkrycie Ameryki). Inni wskazują na zjawiska kulturalne (humanizm i renesans), gospodarcze (zaczątki kapitali​zmu), techniczne (wynalazek druku), a także religijne (reformacja). Według francuskiego historyka Jeana Delumeau większość z nich by​ła reakcją na problemy schyłku średniowiecza:
Cala seria nieszczęść spadla na Europę w latach 1320-1450: głód, epide​mie, wojny, gwałtowny wzrost śmiertelności, spadek wydobycia cennych metali, napór Turków; katastrofom tym stawiano czoło z odwagą i inteli​gencją. Zakwestionowanie klerykalnej myśli średniowiecza, powstrzyma​nie ubytku ludności, postęp techniczny, ryzyko wypraw morskich, nowa estetyka, na nowo przemyślany i odmłodzony chrystianizm to główne elementy odpowiedzi Zachodu na wszelkiego rodzaju przeszkody piętrzą​ce się na jego drodze.
Splot tych procesów, przypadających na okres odrodzenia (renesan​su), spowodował gruntowne przeobrażenie oblicza cywilizacji euro​pejskiej. Jego efektem stało się objęcie przez Europę przodownictwa w świecie.
„Człowiek jak Bóg"
Pierwszym zwiastunem przełomu było rosnące zainteresowanie spu​ścizną antyczną. W średniowieczu znaczna część starożytnych dzieł zaginęła lub uległa zapomnieniu. Wiele tekstów znano tylko w niedo​skonałych tłumaczeniach, streszczeniach i komentarzach, znie​kształcających oryginalną treść. Środowiska naukowe, złożone z du​chownych, z nieufnością traktowały „pogańskich" autorów. Próby przybliżenia ich dorobku spotykały się nieraz z interwencją Kościoła, o czym świadczyły chociażby perypetie scholastyków z dziełami Ary​stotelesa.
U progu XIV w. sytuacja stopniowo zaczęła się zmieniać. Kryzys in​stytucji papiestwa i cesarstwa oraz rozwój suwerennych monarchii stanowych torowały drogę nowym ideom. Poszukujący ich średniowieczni uczeni i artyści ponownie skierowali swą uwagę ku starożytności. Przyczyny tego zwrotu próbował wyjaśnić historyk Ludwik Bazylow:
[Ludzie średniowiecza] mieli już dość nieustannego borykania się z my​ślami o wiecznych mękach, konieczności poddawania się uciążliwemu reżimowi, ograniczeń wynikających z istnienia tylko jednego autorytetu. Autorytety były niezbędne, inne jednak, otwierające szerokie pole dla my​śli, prowadzące ku optymizmowi i radości życia. Ludzkość żyła już kiedyś w świecie takich ideałów - trzeba do nich powrócić, przyswoić je sobie,
przeżywać po raz drugi.
Fascynacja kulturą antyczną ujawniła się najwcześniej we Włoszech. Wciąż żywe tradycje rzymskie oraz rozległość horyzontów tamtej​szych elit, utrzymujących kontakty handlowe z odległymi krajami, sprzyjały ożywieniu intelektualnemu i artystycznemu. Niezależność drobnych włoskich księstw i republik miejskich tworzyła podatny grunt dla idei nawiązujących do starożytnych koncepcji politycznych. Nieprzypadkowo zatem właśnie Włochy stały się w XIV w. miejscem narodzin nowego prądu umysłowego, nazwanego później humani​zmem.
Zasługą włoskich humanistów było przewartościowanie kultury eu​ropejskiej. Pod wpływem lektury antycznych tekstów odeszli oni od koncepcji człowieka jako istoty słabej i grzesznej, bezradnej w obliczu pokus szatana lub gniewu Boga. Jak napisał jeden z humanistycz​nych myślicieli Marsilio Ficino:
Człowiek nie może uznawać nikogo wyższego ani równego sobie, nie mo​że pogodzić się z tym, aby istnieć miało ponad nim jakieś królestwo, z którego byłby wyłączony. Jak Bóg, chce człowiek wszędzie rządzić, przez wszystkich być uwielbiany. Jak Bóg, stara się być wszędzie, jak Bóg, stara się być zawsze.
Zamiast podporządkowywać wszystko myśli o zbawieniu duszy, hu​maniści uczynili swym ideałem wszechstronny rozwój jednostki w życiu doczesnym. Wzorem stał się dla nich człowiek wykształcony, znawca literatury i koneser sztuki, wykorzystujący swoje talenty i zmieniający otaczającą go rzeczywistość. Stąd też wielu humani​stów, za przykładem starożytnych Greków, poświęcało się równocześ​nie różnym gałęziom nauki i sztuki, nie stroniąc także od polityki czy też konstruowania wynalazków. W odróżnieniu od anonimowych twórców średniowiecznych, traktujących swoje dzieła jako wyraz uwielbienia Boga, artyści i uczeni odrodzenia podkreślali swą indy​widualność i dumę z własnych dokonań.
Postawa humanistów - tak odległa od ideałów umartwienia i pokory właściwych poprzedniej epoce - okazała się motorem głębokich prze​mian w Europie. W dziedzinie myśli zapoczątkowała dzieje nowożyt​nych nauk humanistycznych i społecznych. W kulturze doprowadziła do rozkwitu sztuki oraz zapoczątkowała proces laicyzacji. W życiu religijnym wpłynęła na rozwój reformacji.

Ludzie renesansu
Za prekursorów tendencji humanistycznych uchodzą dwaj wy​bitni średniowieczni włoscy literaci - Francesco Petrarka i Giovanni Boccaccio. W swoich utworach naśladowali oni klasycz​ny styl i język, nie stronili też od odważnego przedstawiania namiętności ludzkich. Prawdziwy rozkwit włoskiego huma​nizmu nastąpił jednak dopiero w XV w., gdy na Półwysep Apeniński napłynęło wielu uczonych greckich, uciekających z Bizancjum przed inwazją Turków. Pod patro​natem możnych mecenasów powstały wówczas liczne dzieła wyrażające nowe postrzeganie rzeczywistości, skoncentrowane przede wszystkim na człowieku.
Z całej plejady artystów i uczonych na przypomnienie zasługu​je przede wszystkim Leonardo da Vinci (1452-1519), z racji swych wszechstronnych zainteresowań i uzdolnień uchodzący za symbol „człowieka renesansu". Malarz, rzeźbiarz, uczony, fi​lozof, architekt i konstruktor, przeszedł do historii jako autor dzieł malarskich (m.in., Damy z łasiczką, Ostatniej Wieczerzy, Mona Lisy], a także wizjonerskich teorii naukowych (na ich podstawie projektował m.in. machiny latające). O jedno pokole​nie młodszy byt najwybitniejszy artysta renesansu Michał Anioł (1475-1564) - twórca arcydzieł rzeźbiarskich (m.in. Dawida i Mojżesza] i malarskich (m.in. fresków w Kaplicy Sykstyńskiej w Watykanie), jak również utworów literackich i projektów architektonicznych. W jego twórczości sztuka re​nesansowa osiągnęła najwyższą doskonałość - obok klasycznej harmonii i symetrii dzieła Michała Anioła uderzają realizmem i dynamizmem przedstawienia postaci.
Do czołowych włoskich humanistów należał również pisarz i historyk Niccolo Machiavelli (1469-1527), który zasłynął jako autor podręcznika dla rządzących pt. Książę. Odrzucając średniowieczne, idealistyczne rozumienie polityki, za główne kryterium oceny władców uznał skuteczność ich działań dla dobra państwa. Przekonany o ułomności charakteru ludzkiego, nie wahał się doradzać panującym stosowania bezwzględnych metod;
O wiele bezpieczniej budzić strach niż miłość. Można bowiem o lu​dziach w ogóle powiedzieć, że są niewdzięczni, zmienni, kłamliwi, unikający niebezpieczeństw i chciwi zysku; gdy im czynisz dobrze, wszyscy są ci oddani, lecz odwracają się, gdy się w potrzebie znaj​dziesz.
Poglądy Machiavellego do dziś wzbudzają kontrowersje (mia​nem „makiawelizmu" zwykło się określać działania według zasady „cel uświęca środki"). Nie zmienia to faktu, iż autor Księcia zapoczątkował nowoczesne myślenie o polityce, uwzględniające realne warunki sprawowania władzy. Zdaniem nie​których uczonych czyni to z Machiavellego „najważniejszego teorety​ka politycznego między Platonem a Marksem".
od XV w. prądy humanistyczne zaczęły docierać do innych krajów fochami Europy. Nowe idee rozprzestrzeniały się głównie dzięki cudzoziem​com studiującym na włoskich uczelniach oraz międzynarodowym kontaktom środowisk naukowych. Na początku XVI w. niemiecki hu​manista Ulrich von Hutten pisał z entuzjazmem:
Widzimy, jak bardzo zależy na tym, aby szczęśliwa roślina najlepszych nauk, puszczająca już pędy, jak najwyżej wzrosła i jak najszerzej krzewi​ła się; aby po wypędzeniu i zniszczeniu tych, którzy wschodzącemu już słońcu prawdziwego wykształcenia przeciwstawiają ciemności, dobre sztuki odrodziły się, abyśmy uzyskali możność porozumiewania się w obu językach z Grekami i Italami, aby Niemcy nabrały ogłady, a barbarzyń​stwo wypędzono aż poza ocean Bałtycki.
Miano „księcia europejskich humanistów" zyskał holenderski uczony Erazm z Rotterdamu (1467-1536), autor wielu prac filologicz​nych, filozoficznych i religijnych, badacz i tłumacz tekstów biblij​nych oraz dzieł Ojców Kościoła. W swoich pismach (m.in. słynnej Pochwale głupoty) piętnował przejawy nietolerancji, krytykował sto​sowanie przemocy i wzywał do kierowania się rozumem. Opowiadał się też za reformą Kościoła i odnową chrześcijaństwa opartą na powszechnej znajomości Biblii. Myśli Erazma, będącego jednym z największych autorytetów ówczesnej Europy, przyczyniły się do wybuchu reformacji, choć on sam odciął się od tego ruchu (pod ko​niec życia zaatakował zresztą także humanizm). Długoletnim przyja​cielem Erazma był angielski prawnik, historyk i polityk Tomasz Morus (1478-1535), późniejszy święty. W dziele Utopia, nawiązu​jącym do koncepcji Platona, przedstawił wyidealizowany model spo​łeczeństwa, zamieszkującego fikcyjną wyspę, na której panuje po​wszechna równość. Wizja ta zapoczątkowała w europejskiej myśli politycznej nurt utopijny, polegający na tworzeniu projektów wzor​cowych państw i społeczeństw.
Spośród licznych artystów odrodzenia pochodzących spoza Włoch największą sławę zdobył rodak Morusa William Szekspir (1564-1616), uważany za najwybitniejszego dramaturga w dziejach. Jego sztuki (np., Romeo i Julia, Hamlet, Makbet] należą wciąż do naj​częściej wystawianych utworów scenicznych. Ponieważ w swoich dramatach Szekspir ukazywał złożoność ludzkiej natury, jego twór​czość zaliczana jest do nurtu „humanizmu tragicznego". Trwałe miej​sce w historii literatury zapewnili sobie także inni autorzy humani​styczni: francuski satyryk Frangois Rabelais oraz hiszpański pisarz Miguel de Cervantes Saavedra, twórca Don Kiszota z La Manczy. W dziedzinie malarstwa wyróżniali się artyści niemieccy oraz nider​landzcy. Ich czołowym przedstawicielem był Albrecht Diirer, który -w odróżnieniu od malarzy średniowiecznych - starał się ukazać w swych obrazach wewnętrzne przeżycia człowieka.
Epoka książki
Znaczenie Ekspansja idei humanistycznych, wiązała się ściśle z wynalazkiem druku. Jak pamiętacie, ruchome czcionki znane były już od dawna w Chinach. W Europie za odkrywcę tej techniki uchodzi niemiecki rzemieślnik Jan Gutenberg (ok. 1394 - ok. 1468), który ok. 1450 r. wydrukował pierwszy egzemplarz Biblii. Nowy wynalazek szybko się upowszechnił. Jak obliczyli historycy, do końca XV w. spod europejskich pras drukarskich wyszło 15-20 milionów publikacji, w XVI w. zaś liczba ta sięgnęła już 200 milionów, nie licząc plakatów, bro​szur i ulotek. W następnym stuleciu zaczęto drukować także gazety. Książka, będąca dawniej towarem rzadkim i luksuso​wym, stała się dostępna nawet średnio zamożnym Europej​czykom (w 1520 r. w Niemczech egzemplarz Biblii kosztował równowartość... dwóch królików). Tym samym słowo pisane wyszło poza wąskie kręgi kościelne, uniwersyteckie i dworskie. Biblioteki - istniejące w średniowieczu głównie przy klaszto​rach i katedrach - pojawiły się w domach szlacheckich i miesz​czańskich. W ten sposób książka weszła w obręb kultury świeckiej, przyczyniając się do jej rozkwitu.
Dzięki nowemu, masowemu środkowi przekazu idee religijne, polityczne czy naukowe znacznie szybciej niż dotychczas roz​przestrzeniały się w Europie. Władze kościelne i państwowe nie były w stanie - mimo podejmowanych wysiłków - kontro​lować rosnącej liczby pism drukowanych. Wynalazek druku oznaczał więc ogromny krok ku swobodnej wymianie myśli. Przyczynił się także do upowszechnienia znajomości tekstów biblijnych, co odegrało ważną rolę w rozwoju reformacji. Książka okazała się również niezastąpionym nośnikiem wiedzy, który umożliwił rozwój szkolnictwa.
Odrodzenie przyniosło też przełom w podejściu do wychowania i edukacji. Dzieciństwo, traktowane wcześniej dość obojętnie (zapewne głównie ze względu na wysoką śmiertelność dzieci), zostało zauważone przez artystów i uczonych. W dziełach sztuki renesansowej pojawiły się postaci dziecięce - jednym z najsłynniejszych przykładów są Treny Jana Kochanowskiego. Równocześnie zaczęto podkreślać wagę wychowania jako spo​sobu kształtowania postaw przyszłych obywateli. W XVI w. włoski utopista Francesco Pucci zalecał:
Gdy chłopcy osiągną wiek szkolny, należy ich oddać pod opiekę nauczyciela, by zawczasu się poznawali, zżyli ze sobą i zaprzyjaź​nili. Gdy już nauczą się czytać i pisać oraz opanują znajomość ję​zyków tych krajów, w których im wypadnie przebywać, niech oj​cowie zwrócą baczną uwagę na zamiłowania synów, by pomyśleć o przysposobieniu ich do jednego z tych zawodów, które są nie​zbędne dla społeczeństwa.
W nauczaniu zaczęto stosować podział na klasy i stopniowanie trudności w zależności od wieku. Dzięki szkołom średnim nowego typu - gimnazjom i kolegiom - od XVI w. większość męskiej młodzieży szlacheckiej i mieszczań​skiej zdobywała ogólne wykształcenie humanistyczne. Tym sposobem również edukacja przestała być domeną stanu du​chownego.
Ponieważ nowe szkoły zastąpiły w znacznym stopniu uniwer​syteckie wydziały sztuk wyzwolonych, zmalało znaczenie in​stytucji uniwersytetu, oporniej reagującej na zmiany. Co praw​da w ciągu XV i XVI w powstało wiele nowych wyższych uczelni, jednak uniwersytety przestały już być głównymi cen​trami życia intelektualnego. Rolę tę przejęły częściowo dwory prywatnych mecenasów, częściowo zaś akademie - stowa​rzyszenia uczonych i miłośników nauk.
Doświadczenie i rozum
Pozostałości średniowiecza utrzymały się najdłużej w europejskiej filozofii oraz naukach przyrodniczych i ścisłych. Od-i i fi- rodzenie przyniosło postęp w naukach humanistycznych i spo​łecznych, ale metody badawcze oraz refleksja filozoficzna pozostały ograniczone przez panującą wciąż na uniwersytetach scholastykę. Postulat powrotu do naukowego poznania rzeczywistości znalazł się już w pismach Leonarda da Vinci, który stwierdził:
Prawdziwe są te nauki, które doświadczenie przesączyło przez zmysły i które nie karmią swych badaczy snem, lecz zawsze od pierwszych prawdziwych i znanych zasad postępują stopniowo i konsekwentnie dochodzą do końca; jak to widać w zasadniczych naukach matematycznych. Tam nikt nie będzie dowodził, że dwa razy trzy jest więcej lub mniej niż sześć ani że suma kątów trój​kąta nie jest mniejsza od dwóch kątów prostych, lecz w wieczys​tej ciszy skonały wszystkie sporne sprawy, doprowadzone zgodnie do końca przez swych wyznawców, czego nie zdołają uczynić kłamliwe nauki spekulatywne [tj. oparte na pojęciach abstrakcyj​nych].
Zwolennicy uwolnienia nauki od dominacji religii musieli li​czyć się z reakcją władz kościelnych, obawiających się podwa​żenia chrześcijańskiej wizji świata. Z tego powodu Mikołaj Kopernik (1473-1543), twórca teorii heliocentrycznej, nie zdecydował się ogłosić za życia pełnych wyników swych ba​dań. Kontynuator jego myśli, wybitny włoski fizyk, astronom i matematyk Galileusz (1564-1642), został oskarżony o here​zję i zmuszony do wyrzeczenia się części poglądów.
Dopiero wiek XVII przyniósł narodziny nowożytnej nauki. Za jej prekursora uważa się właśnie Galileusza, który sformułował model badania przyrody za pomocą doświadczenia oraz opisu badanych zjawisk zgodnego z zasadami mate​matyki. Do upowszechnienia metod eksperymentalnych przy​czynił się również wybitny angielski filozof Francis Bacon (1561-1626). Wielki wpływ na oddzielenie nauki od religii wywarł też francuski myśliciel Kartezjusz (1596-1650). Zwolennik racjonalizmu, autor słynnej sentencji Cogito ergo sum (tac. „myślę, więc jestem"), zyskał u potomnych miano „ojca nowożytnej filozofii". Wiara w potęgę rozumu doprowa​dziła Kartezjusza do przekonania, iż człowiek jest w stanie sa​modzielnie poznać prawa rządzące przyrodą, która została, co prawda stworzona przez Boga, ale istnieje niezależnie od nie​go. Poglądy francuskiego filozofa oznaczały ostateczne zerwa​nie ze scholastyką oraz przetarcie szlaków nowym nurtom myślowym, m.in. materializmowi i deizmowi*, rozwiniętym w pełni u schyłku epoki nowożytnej - w dobie oświecenia. Przełom w europejskiej myśli zaowocował cennymi odkryciami naukowymi. Najważniejszych dokonał angielski fizyk, astronom i matematyk Izaak Newton, który zasłynął przede wszystkim sformułowaniem prawa grawitacji oraz trzech zasad dynamiki.
Leksykon
akademia - stowarzyszenie uczonych i miłośników nauk, nawiązujące nazwą do Akademii Platona (por. rozdz. 7); nowożytne akademie zakładane byty od XV w. przez humanistów; od XVI1-XVI1! w. władcy zaczęli tworzyć akademie państwowe; dziś akademie stanowią najważniejsze reprezentacje środowisk naukowych w poszczególnych krajach (np. Polska Akademia Nauk)
Bacon Francis (1561-1626) - angielski filozof, mąż stanu, prawnik; zwo​lennik empiryzmu, twórca klasyfikacji nauk; odrzucał teorię Kopernika, prze​milczał odkrycia Galileusza
Erazm z Rotterdamu, właśc. Gerhard Gerhards (1467-1536) - holender​ski filolog, filozof i teolog, zwany „księciem europejskich humanistów"; autor wielu pism (m.in. Pochwo// głupoty); zwolennik tolerancji i kierowania się ro​zumem, krytyk zabobonów i nadużyć w Kościele; dzięki podróżom i kore​spondencji utrzymywał rozległe kontakty w Europie; swoimi poglądami przyczynił się do wybuchu reformacji (zob. rozdz. 31), sam jednak pozostał wierny Kościołowi katolickiemu
Galileusz, właśc. Galileo Galilei (1564-1642) - włoski fizyk, astronom i ma​tematyk; jako zwolennik teorii heliocentrycznej został oskarżony o herezję i zmuszony do wyrzeczenia się części swych poglądów; sformułował zasady badania przyrody za pomocą doświadczenia oraz analizy zjawisk
Gutenberg]an, właśc. Johannes Gensfleisch zum Gutenberg (ok. 1394 - ok. 1468) - niemiecki rzemieślnik, wynalazca ruchomej czcionki; pracując w ta​jemnicy nad swoim wynalazkiem, popadł w długi i utracił warsztat wraz z pierwszymi egzemplarzami drukowanej Biblii; pod koniec życia został przyjęty na dwór arcybiskupi i otrzymał szlachectwo
humanizm (tac humanus - „ludzki") - prąd umysłowy zainspirowany kulturą antyczną, głoszący zainteresowanie człowiekiem w jego życiu doczesnym; zrodzony w XIV w. we Włoszech, skąd w XV-XVI w. rozprzestrzenił się na Europę; doprowadził do przewarto​ściowania kultury europejskiej, zapoczątkowując (wbrew intencjom większości humani​stów) jej laicyzację
Kartezjusz, właśc. Renę Descartes (1596-1650) - francuski filozof i matematyk, „ojciec nowożytnej filozofii"; zwolennik racjonalizmu; uważał, że człowiek jest w stanie za pomocą rozumu poznać prawa przyrody, stworzonej przez Boga, ale istniejącej niezależnie od niego; myśl Kartezjusza wpłynęła na wiele nurtów filozoficznych
Kopernik Mikołaj (1473-1543) - polski astronom, matematyk, ekonomista i lekarz; twórca teorii heliocentrycznej; po studiach we Włoszech wrócił do Polski i osiadł we From​borku; ok. 1510 r. przedstawił zarys swojej teorii, jednak w obawie przed reakcją władz ko​ścielnych nie zdecydował się na jej pełną publikację; traktat O obrotach sfer niebieskich uka​zał się dopiero w 1543 r., po śmierci Kopernika
Leonardo da Vinci (1452-1519) - włoski malarz, rzeźbiarz, uczony, filozof, architekt i konstruktor; symbol „człowieka renesansu"; autor słynnych dzieł malarskich (m.in. Domy z łasiczką, Ostatniej Wieczerzy, Mona Lisy); prekursor wielu nauk technicznych; ponieważ swoje myśli zapisywał jedynie w postaci luźnych notatek i szkiców, jego wpływ na potom​nych pozostał ograniczony
Machiavelli Niccoló (1469-1527) - włoski pisarz i historyk, zwolennik zjednocze​nia Włoch; autor podręcznika dla rządzących pt. Książę, w którym zalecał władcom działania skuteczne, uwzględniające konkretne warunki, nie zaś wskazania ideologiczne lub moralne; termin „makiawelizm" stał się synonimem postępowania wg zasady „cel uświęca środki"
Michał Anioł, właśc. Michelangelo Buonarroti (1475-1564) - włoski rzeźbiarz, malarz, ar​chitekt i poeta; najwybitniejszy artysta renesansu; autor arcydzieł rzeźbiarskich (min. Dawi​da i Mojżesza) i malarskich (m.in. fresków w Kaplicy Sykstyńskiej w Watykanie) oraz projek​tu kopuły Bazyliki św. Piotra w Watykanie
Morus Tomasz, św.„ Thomas Morę (1478-1535) - angielski prawnik, historyk i polityk; dzięki dziełu Utopia stał się prekursorem nurtu utopijnego w nowożytnej myśli politycznej; skazany na śmierć za odmowę złożenia przysięgi uznającej króla Henryka VIII za głowę Ko​ścioła w Anglii; w 1935 r. kanonizowany
odrodzenie (renesans) - wg szerszej definicji okres w dziejach Europy od XIV w. do pocz. XVII w., na który przypadły zjawiska kończące średniowiecze i otwierające epokę nowożyt​ną (humanizm, odkrycia geograficzne, początki gospodarki kapitalistycznej, reformacja); w węższym rozumieniu odnosi się do okresu w dziejach kultury europejskiej, wyróżniające​go się powrotem do wzorców sztuki klasycznej
Szekspir William, William Shakespeare (1564-1616) -angielski dramaturg, poeta i aktor; uważany za najwybitniejszego dramaturga w dziejach; autor wielu tragedii i komedii; dzięki wnikliwemu przedstawieniu ludzkich charakterów i namiętności jego twórczość zaliczana jest do nurtu „humanizmu tragicznego"
PAGE
4

