DESPRE OPERA LUI CAESAR


Alături de Cicero şi Salustius, Caius Iulius Caesar se numără printre întemeietorii prozei clasice latine. 


Spiritualitatea clasică greacă şi latină se caracterizează prin raţionalitate, măsură, echilibru şi armonie. Orice spirit de factură clasică se fereşte să adopte poziţii extreme, menţinându-se pe o linie de mijloc.


Inteligenţă vie şi plurivalentă, dublată de o memorie prodigioasă, o mare putere de muncă şi o mare voinţă caracterizează personalitatea lui Caius Iulius Caesar. Caesar nu este numai un general şi un om politic de geniu, dar şi un om de cultură, un intelectual cu talent de orator şi de scriitor. Discursurile sale, prin eleganţa şi claritatea argumentaţiei şi puritatea limbii, inaugurează o direcţie nouă în literatura latină.


Scrierile sale cele mai importante sunt „Comentarii de bello Gallico” şi „Comentarii de bello civili”.

„De bello Gallico” este o lucrare alcătuită din opt părţi, dar numai şapte dintre acestea pot fi atribuite cu certitudine lui Caesar. A opta carte a fost scrisă de către Aulus Hirtius. 


„De bello Gallico” este un jurnal de campanie, servind atât ca sursă pentru cunoaşterea epocii, cât şi ca mărturie de limbă latină literară, clasică şi elegantă. În această lucrare, Caesar consemnează informaţii esenţiale despre gali, germani şi britani, despre organizarea tactică a armatei romane, despre frământările sociale şi politice de la Roma sfârşitului de republică.


Sub aspect psihologic, galii se caracterizează printr-o anumită versabilitate (trec cu uşurinţă de la o dispoziţie la alta opusă ei). Caesar identifică o mare asemănare între zeităţile galilor şi cele romane. Acest mod de identificare a similitudinilor poartă numele de „interpretatio Romana”. Caesar surprinde, de asemenea, structura socială galică, în care predomină druizii şi cavalerii. Reiese din prezentarea lui Caesar tenacitatea cu care galii s-au opus cuceririlor romane. 

Spre deosebire de gali, care au zeităţi antropomorfe, germanii divinizează forţele naturii, le adoră pe acestea ca pe nişte divinităţi, adoră elemente ale cosmosului pe care le percep senzorial – „Deorum numero ducunt solos eos quos cernunt: Sole met Luna met Vulcanum” (Consideră în rândul zeilor numai pe aceia pe care îi văd: Soarele, Luna şi Focul.). 

Din punct de vedere al dezvoltării sociale, germanii se găsesc în faza numită „democraţia militară”, de aceea ei constituie un nucleu de agresiune pentru toate populaţiile din jurul lor. Din punct de vedere social, încă nu au trecut la proprietatea privată. Fiind un asemenea focar de agresiune, se aşteaptă şi ei, la rândul lor, la acte agresive din partea vecinilor, de aceea, nu le place să aibă vecini.

