Giovanni Pico della Mirandola

Though he died young, Giovanni Pico della Mirandola (1463-1494) was among the

best-educated and most talented people of the Renaissance. He knew Latin, Greek,

Hebrew, and Arabic, as well as the works of the medieval Christian scholars. Della

Mirandola wrote the Oration on the Dignity of Man to introduce his ideas in a proposed

public disputation. The pope, Innocent VIII, suspended the disputation and, later,

a papal committee judged some of Della Mirandola's ideas to be heretical. The Oration

on the Dignity ofMan was an important statement about the new humanistic outlook.

A. Della Mirandola asserts that human beings are special and are to be admired.

I have read in the records of the Arabians, reverend Fathers, that Abdala the

Saracen, when questioned as to what on this stage of the world, as it were,

could be seen most worthy of wonder, replied: "There is nothing to be seen

more wonderful than man." In agreement with this opinion is the saying

of Hermes Trismegistus: " A great miracle, Asclepius, is man." But when I

weighed the reason for these maxims, the many grounds for the excellence

of human nature reported by many men failed to satisfy me -that man

is the intermediary between creatures, the intimate of the gods, the king

of the lower beings, by the acuteness of his senses, by the discernment of

his reason, and by the light of his intelligence the interpreter of nature, the

interval between fixed eternity and fleeting time, and (as the Persians say)

the bond, nay, rather, the marriage song of the world, on David's testimony

but little lower than the angels. Admittedly great though these reasons be,

they are not the principal grounds, that is, those which may rightfully claim

for themselves the privilege of the highest admiration. For why should we

not admire more the angels themselves and the blessed choirs of heaven? At last it seems to me I have come to understand why man is the most fortunate of creatures and consequently worthy of all admiration and what precisely is that rank which is his lot in the universal chain of Being -a rank to be envied not only by brutes but even by the stars and by minds beyond this world. It is a matter past faith and a wondrous one. Why should it not be? For it is on this very account that man is rightly called and judged a great

miracle and a wonderful creature indeed.

B. Humans, he says, have unlimited abilities and potential. They can reach for the divine.
God the Father, the supreme Architect, had already built this cosmic home

we behold, the most sacred temple of His godhead, by the laws of His

mysterious wisdom. The region above the heavens He had adorned with

Intelligences, the heavenly spheres He had quickened with eternal souls,

and the excrementary and filthy parts of the lower world He had filled with

a multitude of animals of every kind. But, when the work was finished, the

 Craftsman kept wishing that there were someone to ponder the plan of

so great a work, to love its beauty, and to wonder at its vastness. Therefore,

when everything was done. ..He finally took thought concerning the creation of man. But there was not among His archetypes that from which He could fashion a new offspring, nor was there in His treasure-houses anything which He might bestow on His new son as an inheritance, nor was there in the seats of all the world a place where the latter might sit to contemplate the universe. All was now complete; all things had been assigned to the

highest, the middle, and the lowest orders. But in its final creation it was not

the part of the Father's power to fail as though exhausted. ...At last the best of artisans ordained that that creature to whom He had been able to give nothing proper to himself should have joint possession of whatever had been peculiar to each of the different kinds of being. He therefore took man as a creature of indeterminate nature and,assigning him a place in the middle of the world, addressed him thus:"Neither a fixed abode nor a form that is thine alone nor any function peculiar to thyself have we given thee, Adam, to the end that according to thy longing and according to thy judgment thou mayest have and

possess what abode, what form, and what functions thou thyself shalt desire. The nature of all other beings is limited and constrained within the bounds of laws prescribed by Us. Thou, constrained by no limits, in accordance with thine own free will, in whose hand We have placed thee, shalt ordain for thyself the limits of thy nature. We have set thee at the

 world's center that thou mayest from thence more easily observe whatever is in the world. We have made thee neither of heaven nor of earth,neither mortal nor immortal, so that with freedom of choice and with honor, as though the maker and molder of thyself, thou mayest fashion thyself in whatever shape thou shaltprefer. Thou shalt have the power to degenerate into the lower forms of life, which are brutish. Thou shalt have

the power, out of thy soul's judgment, to be reborn into the higher forms, which are divine."

C. Della Mirandola puts forth the modern idea that humans have the ability to

shape their own lives.

O supreme generosity of God the Father, O highest and most marvelous

felicity of man! To him it is granted to have whatever he chooses, to be

whatever he wills. Beasts as soon as they are born (so says Lucilius) bring

with them from their mother's womb all they will ever possess. Spiritual

beings, either from the beginning or soon thereafter, become what they

are to be for ever and ever. On man when he came into life the Father con-

ferred the seeds of all kinds and the germs of every way of life. Whatever

seeds each man cultivates will grow to maturity and bear in him their

.own fruit. If they be vegetative, he will be like a plant. If sensitive, he will

become brutish. If rational, he will grow into a heavenly being. If intel-

lectual, he will be an angel and the son of God. And if, happy in the lot of

no created thing, he withdraws into the center of his own unity, his spirit,

made one with God, in the solitary darkness of God, who is set above all

things, shall surpass them all. Who would not admire this our chameleon?

Or who could more greatly admire aught else whatever?

