
GIMNAZIJA KRANJ

RAZISKOVALNA NALOGA

MICHELANGELO V SIKSTINSKI KAPELI

Tematsko področje:

UMETNOSTNA ZGODOVINA

Avtor:

Tevž Sitar

Mentorica:

Mojca Kranjc Zevnik, prof. zgod. in um. zgod.

Kranj 2018

2

KAZALO VSEBINE

POVZETEK ...6

SIKSTINSKA KAPELA...7

STROP ..9

PRIZORI IZ GENEZE ... 17

PREROKI IN SIBILE .. 24

LUNETE IN TRIKOTNA POLJA .. 33

VOGALNE KAPE.. 46

POSLEDNJA SODBA .. 49

PRIZORI IZ POSLEDNJE SODBE ... 52

VIRI IN LITERATURA .. 63

3

KAZALO SLIK

Slika 1: Sikstinska kapela ..7

Slika 2: Transenna in talni mozaik ..8

Slika 3: Michelangelo Buonarroti ..9

Slika 4: Michelangelov sonet... 10

Slika 5: Strop Sikstinske kapele pred Michelangelovo poslikavo .. 11

Slika 6: Giornate Delfske sibile ... 13

Slika 7: Strop Sikstinske kapele .. 14

Slika 8: Prerok Danijel pred in po čiščenju .. 16

Slika 9: Ločitev luči od teme .. 17

Slika 10: Stvarjenje sonca, lune in rastlin .. 18

Slika 11: Ločitev zemlje in vode .. 19

Slika 12: Stvarjenje Adama ... 20

Slika 13: Stvarjenje Eve ... 20

Slika 14: Izvirni greh in izgon iz Raja .. 21

Slika 15: Vesoljni potop ... 22

Slika 16: Noetova daritev... 23

Slika 17: Noetova pijanost ... 23

Slika 18: Prerok Joel .. 24

Slika 19: Prerok Ezekijel .. 25

Slika 20: Prerok Danijel ... 26

Slika 21: Eritrejska sibila.. 26

Slika 22: Prerok Izaija .. 27

Slika 23: Kumejska sibila ... 28

Slika 24: Perzijska sibila .. 28

Slika 25: Libijska sibila ... 29

Slika 26: Prerok Jeremija... 30

Slika 27: Prerok Jona ... 31

Slika 28: Prerok Zaharija ... 32

Slika 29: Delfska sibila ... 32

Slika 30: Aminadab .. 33

Slika 31: Naazon .. 34

Slika 32: Salmon, Boaz in Obed ... 35

4

Slika 33: Trikotno polje 1 ... 35

Slika 34: Jese, David in Salmon ... 36

Slika 35: Trikotno polje 2 ... 36

Slika 36: Roboam in Abija ... 37

Slika 37: Trikotno polje 3 ... 37

Slika 38: Asa, Jozafat in Joram... 38

Slika 39: Trikotno polje 4 ... 38

Slika 40: Ezekija, Manase in Amon .. 39

Slika 41: Trikotno polje 5 ... 39

Slika 42: Uzija, Jotam in Ahaz .. 40

Slika 43: Trikotno polje 6 ... 40

Slika 44: Zorobabel, Abiud in Eliakim ... 41

Slika 45: Trikotno polje 7 ... 41

Slika 46: Jošija, Jehomija in Salatiel .. 42

Slika 47: Trikotno polje 8 ... 42

Slika 48: Asor in Sadok ... 43

Slika 49: Ahim in Eliut .. 44

Slika 50: Eleazar in Matan ... 44

Slika 51: Jakob in Jožef ... 45

Slika 52: Bronasta kača ... 46

Slika 53: David in Goljat .. 47

Slika 54: Hamanova kazen.. 47

Slika 55: Judita in Holofern.. 48

Slika 56: Poslednja sodba ... 49

Slika 57: Kristus z Marijo in svetniki ... 50

Slika 58: Apostol Peter z ledvenim ovojem .. 51

Slika 59: Angeli s križem in trnovo krono ... 52

Slika 60: Angeli s stebrom bičanja .. 53

Slika 61: Izbrana skupina na levi .. 53

Slika 62: Kristus Sodnik z Marijo, apostoli in blaženimi .. 55

Slika 63: Kristus z Marijo ... 55

Slika 64: Apostol Peter s ključi .. 56

Slika 65: Sv. Jernej z odrto kožo in Michelangelov portret ... 56

Slika 66: sv. Lovrenc z ražnjem .. 57

Slika 67: Izbrana skupina na desni ... 58

5

Slika 68: Angeli s trobentami... 58

Slika 69: Vzpon izbranih .. 59

Slika 70: Strmoglavljenje pogubljenih... 59

Slika 71: Vstajenje mrtvih .. 60

Slika 72: Demoni in pogubljeni pred vhodom v pekel ... 60

Slika 73: Haron na čolnu s pogubljenimi .. 61

Slika 74: Minos s kačo ... 61

6

POVZETEK

V raziskovalni nalogi sem opisal delo enega največjih umetnikov renesanse.
Michelangela je leta 1508 v Rim povabil papež Julij II., da bi poslikal strop na novo
zgrajene Sikstinske kapele. Buonarroti se je odločil, da bo strop poslikal v tehniki
buon fresco z motivi stvarjenja sveta, preroki in sibilami, Kristusovimi predniki iz Stare
zaveze in čudeži, ki so rešili izraelsko ljudstvo. O vsebini se je posvetoval z
največjimi teologi v Rimu in celo s samim papežem. Strop je dokončal leta 1512 in je
v tistem času veljal za enega najizjemnejših umetniških del. Leta 1533, po napadu
Rima in skorajšnjim uničenjem večnega mesta, je Michelangelo spet prišel v Vatikan.
Tokrat mu je papež Klemen VII. naročil, naj poslika oltarno steno Sikstine.
Michelangelo se je po posvetu z duhovščino odločil, da jo poslika z motivom
poslednje sodbe, trenutka, ko bo Jezus prišel na Zemljo in bo sodil vsem, živim in
mrtvim. Upodobil je angele, svetnike, apostole, mučence, Marijo, Kristusa, hudiča in
pekel. In spet je ustvaril mojstrovino, ki ji ni para. Ko jo je zagledal papež, je pred njo
pokleknil in se zjokal. Tako je Michelangelo pustil neizbrisen pečat v Sikstinski kapeli,
v Rimu, v svetu. Tudi to je eno tistih njegovih vrhunskih del, zaradi katerega
Buonarroti velja za mojstra in enega najboljših umetnikov v zgodovini človeštva.

7

SIKSTINSKA KAPELA

Sikstinska kapela (uradna papeževa kapela) je gotovo eden najbolj znanih in najbolj
ikoničnih spomenikov svetovne umetnosti. V Sikstinski kapeli bogoslužja daruje sam
papež, tukaj kardinali na konklavu volijo novega papeža. Sikstina je bil
najpomembnejši projekt papeža Siksta IV. Ta jo je dal zgraditi ob vatikanski
Apostolski palači in je polna očitne simbolike, služi pa bogoslužnemu namenu. Na
zunaj izgleda kot utrdba in ima tako srednjeveško podobo iz vojnih časov. Leta 1473
se je na mestu prejšnje kapele iz 13. stol. začela gradnja nove kapele. Zamislil si jo je
arhitekt Baccio Pontelli, ki je narisal vse načrte, sam pa je, kot pravi Vasari, med
letoma 1471 in 1479 delal katedralo v Pisi. Tako je nadzornik gradnje postal
Giovannino de' Dolci. Zgrajeno kapelo opisuje že pesem iz leta 1478, in sicer pravi,
da je Sikst zgradil kapelo, ki je čudovita in izjemna, pulchrum et praestaus.

Slika 1: Sikstinska kapela

Vir: https://lavishlivingforless.files.wordpress.com/2013/10/109-sistine-chapel.jpg, uporabljeno 8. 3.
2018

Kapela spominja na Salomonov tempelj v Jeruzalemu, saj se je Sikst imenoval za
Salomonovega naslednika, kar je v papeški buli njegov nečak, kasnejši papež Julij II.,
tudi potrdil. Na Tempelj spominja kapelina oblika pa tudi mere, saj je 40, 5 metra
dolga, 14 metrov široka in približno 20 metrov visoka (v palestinskih cubitih je to 60
metrov dolga, 20 metrov široka, 30 metrov visoka), to so mere Salomonovega
templja. Po drugi strani pa oblika spominja tudi na Noetovo barko, ki simbolizira
Cerkev – trdno tudi med vesoljnim potopom.

Najprej so bila izdelana tla. Že ta so izjemna, saj so narejena v tehniki mozaika. Na
njih so risbe iz pisanega marmorja z vzorcem cosmatesca, poimenovanega po
družini Cosmati, ki se je med njimi prenašal iz roda v rod. Sikstinsko kapelo na dva

8

dela deli transenna, ki v stari liturgiji ločuje laike od klerikov pri bogoslužju. Na steni je
tudi okrašen balkon za zbor, kot nekakšen kor. 1

Ko je bila Sikstinska kapela zgrajena, je papež v Rim povabil nekatere najbolj znane
florentinske umetnike, kot so Signorelli, Botticelli, Ghirlandaio in Perugino, da bi
naredili zidne freske. Zanimivo je, da je dve freski, Jezusovo rojstvo in Najdenje
Mojzesa v Nilu, Michelangelo kasneje uničil, saj je potreboval prostor za Poslednjo
sodbo.

Celotna ureditev kapele odraža srednjeveško pojmovanje svetovne zgodovine.
Preteklost človeštva je razdeljena v tri razdelke ali epohe. Prva epoha je zgodovina
sveta preden je Bog dal postavo Mojzesu, druga je Postava, kakršna je bila
predpisana Mojzesu, tretja pa predstavlja čas po izteku Postave. Michelangelu je bila
zaupana prva. Tako je papež Julij II., naslednik Siksta IV., za ostalimi umetniki
povabil tudi Buonarrotija.

Slika 2: Transenna in talni mozaik

Vir:ttps://upload.wikimedia.org/wikipedia/commons/1/13/Transenne_Sixtinische_Kapelle.jpg,
uporabljeno 8. 3. 2018

1 Bianchini, The Vatican Museums, str. 55, 56

9

STROP
Preden se je Michelangelo lotil dela v Sikstini, je bil strop poslikan z ultramarinsko
modro ter zlatimi zvezdami in je izgledal kot kipeče florentinsko kresno nebo,
preseljeno v Rim. Ker pa je papež za kapelo želel vrhunske umetnine, je Julij II. leta
1508 sklenil pogodbo z Buonarrotijem, ki naj bi strop v celoti poslikal. Michelangelo je
začel z delom 10. maja istega leta. To je bilo v času, ko je tudi Rafael začel s
poslikavo Stanze della Segnatura (Stanza papeškega sodišča). Michelangelo v
Vatikanu ni bilo neznano ime, saj je bil umetnik zadolžen že za izdelavo Julijeve
grobnice, poslikavi stropa pa se je izogibal kolikor se je le mogel, saj se mu je zdelo,
da nima dovolj izkušenj s slikanjem. Zanimivo je, da je večinoma slikal sam. Ob sebi
je imel le nekaj pomočnikov, in sicer tesarje, ljudi iz ateljeja, ki so zanj trli barve in
mešali omet, delavce, ki so prinašali barve na oder, štukaterje (stuccatori), ki so
nanašali mokri omet in pomočnike, ki so držali kartone, na katerih so bili načrti za
risbe. Kar se tiče slikanja, nanašanja barve na mokri omet, je Michelangelo vse delal
sam. S kartonov je prenašal obrise na omet – vpraskal jih je s črtalom, označeval s
pičicami ogljenega prahu skozi luknjice, izvrtane v kartonu. Tako je večino dela
naredil sam v nemogočih pogojih več kot 20 metrov nad tlemi. Slikal je meter pod
stropom, tudi osemnajst ur dnevno, pri čemer mu je barva kapljala v oči. Zmotno pa
je prepričanje, da je Michelangelo med slikanjem ležal na odru. Med slikanjem je
Michelangelo stal ali pa klečal z obrazom uprtim v strop. Napor pri slikanju je bil velik
celo za moškega sredi tridesetih let v vrhunski fizični kondiciji. O naporu pri slikanju je
govoril v sardoničnem sonetu.

Slika 3: Michelangelo Buonarroti

Vir:https://upload.wikimedia.org/wikipedia/commons/thumb/5/5e/Miguel_%C3%81ngel%2C_por_Danie
le_da_Volterra_%28detalle%29.jpg/220px-
Miguel_%C3%81ngel%2C_por_Daniele_da_Volterra_%28detalle%29.jpg,uporabljeno 12. 3. 2018

https://upload.wikimedia.org/wikipedia/commons/thumb/5/5e/Miguel_%C3%81ngel%2C_por_Daniele_da_Volterra_%28detalle%29.jpg/220px-Miguel_%C3%81ngel%2C_por_Daniele_da_Volterra_%28detalle%29.jpg
https://upload.wikimedia.org/wikipedia/commons/thumb/5/5e/Miguel_%C3%81ngel%2C_por_Daniele_da_Volterra_%28detalle%29.jpg/220px-Miguel_%C3%81ngel%2C_por_Daniele_da_Volterra_%28detalle%29.jpg
https://upload.wikimedia.org/wikipedia/commons/thumb/5/5e/Miguel_%C3%81ngel%2C_por_Daniele_da_Volterra_%28detalle%29.jpg/220px-Miguel_%C3%81ngel%2C_por_Daniele_da_Volterra_%28detalle%29.jpg

10

Slika 4: Michelangelov sonet

Vir:http://www.italianrenaissance.org/wp-content/uploads/2013/05/sistine-chapel-original.jpg,
uporabljeno 8. 3. 2018

Že golša rase mi od tega križa

kot rase mačkam v Lombardije vodi,

pa tudi v drugih krajih kjersibodi

in trebuh moj se že podbradku bliža.

V nebo mi brada hrepeni, butica

na hrbet sili, grud moj se mi sloči,

kot se Harpijam; čopič kapajoči

pa v pisan pod mi spremenil je lice.

Počuti se pohabljenega, trajno izmaličenega, njegovo mišljenje je popačeno:

Napak boš streljal z risanico krivo.

To sliko mrtvosivo

In mojo čast, Giovanni moj, obrani,

Ni pravi kraj to, jaz pa ne slikar.

11

Slika 5: Strop Sikstinske kapele pred Michelangelovo poslikavo

Vir: http://www.italianrenaissance.org/wp-content/uploads/2013/05/sistine-chapel-original.jpg,
uporabljeno 8. 3. 2018

Michelangelu je bila zaupana poslikava 500 m2 stropa. Odločil se je za slikanje v
tehniki buon fresco, to je tehnika, ki jo je poznal že iz rodnih Firenc, saj bi s posušeno
ometano površino klical katastrofo, kot jo je poklical da Vinci pri Zadnji večerji v
Milanu. Pri tej njegovi tehniki mora biti zasnova narisana na svež, vlažen omet in
nikakor ne na trdo in posušeno ometano površino. Zid, ki je zgrajen iz opek, malte in
ometa, ni v resnici nikoli povsem suh in neprepusten. Od zunaj se vanj zažrejo soli, ki
se prenašajo z vodo in uničujejo oljnati sloj barve, vrh ometa na notranji steni.

Do tega pa ne pride, če se barvni pigment spoji z ometom in to je bistvo tehnike buon
fresco. Barva se mora spojiti z ometom, to pa lahko dosežemo tako, da barvo
nanašamo na omet, ko je ta še vlažen. Umetnik ima dve ali tri ure časa od nanosa
intonace, to je sveži apneni omet. Ko se barva in omet sušita, se sprimeta z neločljivo
kemično vezjo. Freska pa ima posebnosti; izdeluje se po kosih, vsak odsek intonaca
mora umetnik poslikati preden se posuši. Če umetnik pigment nanese na suh omet,
kar je včasih potrebno za retuširanje in popravke, je ta freska narejena a secco, ki ni
tako trajna kot prava freska. Vendar tudi vsi pigmenti niso dobri za izdelavo prave
freske. Odtenki modre in zelene (ultramarinska in malalitna) so občutljivi na alkalno
delovanje apna, zato so te barve uporabljali le a secco. Najbolj cenjeni freskantni
pigmetni so odtenki okre, rjave, rumene prsti, hematitsko rdeča, umbra, žgana siena,
črne barve iz zoglenelih živalskih kosti in iz zoglenele trte. Pri freski morajo biti robovi
načrtovani kot pri sestavljanki, umetnik pa je omejen na delo v enem dnevu, saj mora
poslikati zaplato dnevne površine, ki se imenuje dnevnica (giornata). To je tista
površina, ki jo zidar omeče in mora biti poslikana še v istem dnevu, saj se hitro
posuši. Obrisi dnevnic se še danes dobro vidijo. Michelangelo je popravke delal tako,
da je s čopičem na že posušeno intonaco nanesel barvo na vodni osnovi. Posušene
barve pa so precej drugačne od mokrih, saj se pigmenti z zelenim ali črnim navdihom

http://www.italianrenaissance.org/wp-content/uploads/2013/05/sistine-chapel-original.jpg

12

posvetlijo, pigmenti z železnim oksidom pa potemnijo, zato umetnik potrebuje
izostren vizualni spomin, da doseže ujemanje med mokrimi in suhimi barvami. 2

Izvirni Michelangelov načrt za freske dvanajstih apostolov, je kmalu prerastel v
arhitektonsko vesolje z več kot tristo liki. Nastala je dekoracija s kompleksno,
artikulirano sekvenco zgodb iz Geneze, obdane s preroki in sibilami, ignudi ter
imitiranimi marmornimi in bronastimi skulpturami, ki je ni pričakoval niti Julij. Kdo si je
zamislil pripoved na stropu, ne vemo natančno. Zagotovo je glavno idejo dobil
Michelangelo, o končnem videzu pa se je posvetoval s papežem Julijem, duhovščino
in drugimi teologi. V spremembo preprostega načrta dvanajstih apostolov v
arhitektonsko vesolje je bil vključen tudi Egidio da Viterbo. Ta se je s svojo zamislijo
navezoval na dela nekaterih teologov. Na biblične razlage sv. Avguština, na Arbor
vitae sv. Bonaventure in na Decacordum Christianum teologa Marca Vigeria. Vse
skupaj so si zamislili kot devet prizorov iz Prve Mojzesove knjige v centru, ki so
uokvirjeni s fiktivnimi kamnitimi obrobami. Vsebinsko se začnejo pri oltarni steni, kjer
je prva freska, Ločitev luči od teme. Freske so razdeljene v tri skupine, prva skupina
predstavlja stvarjenje sveta, druga skupina predstavlja stvarjenje človeka (Adama,
Evo) in njun izgon iz Raja, tretja skupina pa predstavlja Noeta (potop, daritev in
pijanost). Na fiktivnih okvirjih sedijo ignudi, to so lepi, postavni goli mladeniči, njihova
naloga pa je, da držijo kite zelenja nad medaljoni. Ignudi nimajo nobene
svetopisemske povezave, ampak so izključno umetnikov domislek. Na polnilnih
zidovih so naslikane osebe, ki so napovedovale Kristusov prihod, to so preroki in
sibile. Prvi so svetopisemske osebe iz Stare zaveze, ki so napovedovale Kristusov
prihod starim Judom, sibile pa so antične vedeževalke, ki so napovedovale Mesijo
poganom. Medtem ko so nekateri slabotni, trpeči in čisti liki goli, so preroki in sibile
oblečeni. Tako se učenost pokriva, vendar išče kontinuiteto in moč v preprosti goloti
junaka. Liki sedijo v Saturnovi pozi ali pa so obrnjeni. Oblečeni so v spremenljive
barve. Uprizorjeni so v popolni anatomiji, v esencialnih prizorih ali pa so nagneteni v
majhnih prostorih. 3 Še vedno pa ostaja vprašanje, kje je Michelangelo dobil idejo za
toliko postav in toliko obrazov, če je moral ustvariti svetovno zgodovino. Najverjetneje
je ideje za obraze dobil predvsem pri že narejenih kipih ali izrezljanih kamejah s
portreti vojskovodij in vojakov. Čeprav je Michelangelo naredil izjemno delo, se je
nekaterim zdelo, da je tema poslikave preveč kontradiktorna in da je v nasprotju z
uradno vero, kar je bil jasen in očiten manifest inovatorskega odnosa.4 Ko gledamo te
podobe, se nam zdi, da gledamo orjaški slovar človeških oblik in dobimo občutek, da
je Buonarroti drži in kretnjam vdihnil največjo možno zgovornost. Tako ni čudno, da je
veliki nemški literat Goethe ob obisku Sikstinske kapele rekel, da si človek ne more
predstavljati, kaj lahko stori en človek, dokler ne obišče Sikstinske kapele. Njegove
besede še vedno držijo, tega nam ne more dati nobena umetnina. Michelangelo je
najraje slikal telesa, saj so ta tudi najpogostejši liki v Sikstinski kapeli. V resnici so, z
izjemo drevesa v Raju in Noetove barke, telesa edini naslikani liki. Opazimo tudi, da v
nasprotju z da Vincijem Michelangela pokrajina ni zanimala, saj je pusta, nezanimiva
ali pa je sploh ni.

2
 Hughes, Rim, str. 260

3
 Bussagli: Rome, art and architecture, str. 440-452

4 Brandeschi: Večni Michelangelo, str. 55, 56

13

Slika 6: Giornate Delfske sibile

Vir: http://www.artyfactory.com/art_appreciation/art_movements/italian-renaissance/italian-
renaissance/delphic-sibyl-giornata.jpg, uporabljeno 8. 3. 2018

S poslikavo stropa je Michelangelo opravil avtopsijo Božanskega vesolja, kar si prej
ni upal v slikarstvu izraziti nihče – niti z liki, niti z aluzijami prostorov halucinantne
perspektive. Pri tem je že prestopal meje človeškega. To je poskusil tudi neki drugi
starejši Florentinec, katerega je Michelangelo občudoval. Tudi ta je prepotoval tri
zunajzemeljska kraljestva. To je bil Dante Alighieri. Po njegovem vzoru se je tega z
oblikovno prevzetnostjo lotil tudi novi, onstranski, bizarni duh iz istega mesta. Tak
embrionalni slikarski model drznega perspektivičnega obračanja je uporabljal že
Brunelleschi. Michelangelo se je zatekel k podobni kompoziciji in tako naredil Sikstino
v nemogoči (neo)platonski in Božansko sprevrnjeni perspektivi.

http://www.artyfactory.com/art_appreciation/art_movements/italian-renaissance/italian-renaissance/delphic-sibyl-giornata.jpg
http://www.artyfactory.com/art_appreciation/art_movements/italian-renaissance/italian-renaissance/delphic-sibyl-giornata.jpg

14

Slika 7: Strop Sikstinske kapele

Vir:https://upload.wikimedia.org/wikipedia/commons/2/2e/Sistine_Chapel_ceiling_photo_2.jpg,
uporabljeno 8. 3. 2018

Sikstina je bila videti tako veličastno, da je bil še sam Michelangelo mnenja, da je
pravi arhitekt kapele Bog. Za to je poskrbel tudi sam. Buonarroti si je želel, da bi bil
strop čim bolj odprt proti nebu in bi bil čim bližje Božjemu. Zato ni čudno, da je
sikstinski obok arhitekturno optično preoblikovan s slikarsko fikcijo. Dvodimenzionalni
videz je pretvoril v trodimenzionalni vizualni prostor. Ob straneh obstaja tudi neki
skriti, stisnjeni prostor, ki ga je Michelangelo naselil z junaki Stare zaveze.
Raziskovalci so začeli natančno preučevati Sikstinsko kapelo in se lotili operacij in
merjenj. Arhitektonski prostor so zravnali in ga prikazali v naravnih merah. V
zmanjšanih merah in v upočasnjenem perspektivičnem procesu vidimo, da je umetnik
skušal prikazati celotno vesolje. Razvil je pravo arhitekturo in jo virtualno izdelal tako
vodoravno, kot navpično. Izničil je vse fizične prostore, ki omejujejo razliko med
vertikalo in horizontalo. Prvi je zastavil konceptualne osnove in omogočil teoretični in
praktični razvoj elektronske risbe v virtualni prostor čez nekaj stoletij. Michelangelo je
hotel strop odpreti proti nebu. Vzdolžni namišljeni rez je preparal strop kakor zastor.
Upognjeni polovici loka sta simetrični in sta se tako zavihali navzven in se poravnali v
vertikali. Tako se je ustvaril še en, četrti pas. Nova virtualna streha, ki je na
robustnem prekladnem zidcu, je novo drzno ohišje. 5

Čeprav je bil Bunarroti uradni papežev kipar (ki je prevzel tudi poslikavo Sikstinske
kapele), pa, zanimivo, ni imel svojega ateljeja. Papež je ves čas nadzoroval
umetnikovo delo, predvsem ga je zanimalo ali se drži prve nepotrjene različice.
Včasih ga je obiskal osebno, največkrat pa je poslal svoje nadzornike. Michelangelo
ga je dolgo prepričeval, naj ga ne nadzira več, saj ga to zelo moti. Sčasoma mu ga je
le uspelo prepričati. Počasi je v Vatikanu prišel do takega vpliva, da se je znebil vseh
umetnikov, ki naj bi mu pomagali. Do velikega vpliva so ga pripeljali tudi podrti odri.

5 Brandeschi, Večni Michelangelo, str. 55, 56, 165

https://upload.wikimedia.org/wikipedia/commons/2/2e/Sistine_Chapel_ceiling_photo_2.jpg

15

Bramante je bil kot uradni papežev arhitekt zadolžen za postavitev odrov v kapeli,
čeprav to Michelangelu ni bilo po godu. Ironično, odri so se podrli. Takrat je
Michelangelo zasnoval svoje odre, ki so bili veliko bolj trpežni in praktični in tako
dokazal, da ne potrebuje nobenega drugega umetnika, da bi dobro opravil svoje
delo.

Za poslikavo stropa je Michelangelo potreboval štiri leta. Nikoli prej ni delal fresk, saj
je v resnici kipar in je tudi sam kiparstvo postavljal na prvo mesto, pred slikanjem in
arhitekturo, v kateri se je izkazal kasneje pri gradnji nove bazilike sv. Petra. Pri
Sikstini pa je to troje združil v eno. Tako mu je uspelo uprizoriti spreminjanje
utelešujoče se misli, gibanje in prizorišče s figurami, prostor pa je skomponiral tako,
da združuje vse čase do poslednjega, h kateremu se mora vrniti človek, kar mu je
uspelo s Poslednjo sodbo.

Prva polovica stropa je bila razkrita na Marijino vnebovzetje leta 1511, kapela pa je
bila uradno odprta 31. oktobra 1512. Kot je zapisal Vasari, so bili vsi navdušeni,
umetniku je uspelo upodobiti globočino, prodornost in ogromno rotiranost obrisov, ki
odsevajo gracioznost in svetlost, pri nudah pa naj bi ustvaril čudovite proporce.

V 70. in 80. letih prejšnjega stoletja so začeli z velikim projektom čiščenja in
restavriranja Sikstinske kapele. Opazili so, da je Michelangelov kolorit enobarven,
niso pa vedeli, ali je ta enobarvnost namerna ali naključna in tako so se začele
razprave med restavratorji in umetnostnimi zgodovinarji. Ko so umetnostni
zgodovinarji preučevali prejšnja Michelangelova dela, so se ustavili ravno pri edini
ohranjeni Michelangelovi tabelni podobi – Donijevi tondi ali Sveti družini. Tu je
Michelangelo ustvaril žive in pojoče barve (colori cangianti). Svila pri sinje modrem
Marijinem krilu in rumenem Jožefovem ogrinjalu izjemno spreminja in resnično da
občutek pravega blaga. Zato ta živost ni prav nič spominjala na barve stropa. Ultimo
mano (piko na i) je dodala še živobarvnost sikstinskih fresk. Sklepali so, da sta to
povzročila sloj pigmenta in živalskega kleja, ki naj bi poenotila barve in jih potemnila.
O rabi temnotonalne prevleke atramentum v starem slikarstvu so pisala že antična
besedila, zato se je zdelo, da je po vzoru antičnega slikarstva prevleko uporabil tudi
Michelangelo. Kmalu pa so ugotovili, da Buonarroti na fresko ni nanesel ne pigmenta
ne kleja, temveč naj bi pigment ustvarjale saje v zraku, ki so posledica večstoletnega
prižiganja sveč. To so bile velike, debele in dimaste sveče, ki so stale na notranji
polički pod nivojem fresk in niso iz čebeljega voska, kar pomeni, da so se s sajami
freske res zapacale. Na poslikavah so odkrili tudi klej živalskega izvora, ki pa so ga
nanesli konservatorji. Žive tone so hoteli poudariti tako, da so pridušene s klejem
potemnili. Vse skupaj so zamazali in nabral se je sloj umazanije, ki so ga neuspešno
skušali očistiti. Po teh ugotovitvah je konservatorjem uspelo očistiti freske in zato je
zdaj z vso polnostjo barv to eden najčudovitejših prizorov na svetu. 6

6 Hughes: Rim, str. 90

16

Slika 8: Prerok Danijel pred in po čiščenju

Vir:https://upload.wikimedia.org/wikipedia/commons/thumb/1/12/Sistine_Chapel_Daniel_beforandafter.
jpg/440px-Sistine_Chapel_Daniel_beforandafter.jpg, uporabljeno 8. 3. 2018

https://upload.wikimedia.org/wikipedia/commons/thumb/1/12/Sistine_Chapel_Daniel_beforandafter.jpg/440px-Sistine_Chapel_Daniel_beforandafter.jpg
https://upload.wikimedia.org/wikipedia/commons/thumb/1/12/Sistine_Chapel_Daniel_beforandafter.jpg/440px-Sistine_Chapel_Daniel_beforandafter.jpg

17

PRIZORI IZ GENEZE7

Na sredini stropa je Michelangelo naslikal cikel devetih prizorov iz Prve Mojzesove
knjige – Geneze. Freske po vsebini delimo na tri dele, v vsakem od teh so tri freske.
Prve tri freske uprizarjajo stvarjenje sveta, druge tri freske ponazarjajo stvarjenje
človeka ter izvirni greh z izgonom iz Raja, zadnje tri freske pa uprizarjajo Noetove
zgodbe. Gledano z vhodne stene so prve freske Noetove, pri oltarni steni pa
stvarjenje sveta. V takem vrstnem redu jih je slikal tudi Michelangelo, začel je z
Noetovo pijanostjo, končal pa Ločitvijo svetlobe od teme. Centralni del je ločen od
sibil in prerokov s fiktivnimi kamnitimi obrobami na katerih sedijo ignudi, lepi postavni
goli mladeniči, ki držijo kite zelenja nad medaljoni. Morda je imel Michelangelo celo
neko obsesijo z moško goloto. Tega sicer ne vemo natančno, vemo pa, da so ignudi
z liki v prizorih iz Geneze najveličastnejši anatomski repertoar v zahodni umetnosti.

LOČITEV LUČI OD TEME

To je vsebinsko prva freska v ciklu centralnih fresk in leži tik nad oltarno steno. Večni
oče, ki ločuje luč od teme, je akrobatski lik, ki se razliva nad prvobitnim ničem. Je
vrtinec ustvarjanja. Na eni strani luč dneva, na drugi tema noči in nenaden blisk, s
katerim se je vse začelo. Tako je Michelangelo upodobil svojo predstavo o velikem
poku. Tu lahko vidimo mojstrsko izdelana Božja oblačila, obraz in roke. Opazimo
lahko medaljon, v katerem se Elija pelje v nebo z ognjenim vozom, držita pa ga dva
mladeniča. (2 Kr 2,11)

V drugem medaljonu vidimo Izakovo daritev z dvema golima mladeničema. (Geneza
2,9)

Slika 9: Ločitev luči od teme

Vir: https://www.wga.hu/detail/m/michelan/3sistina/1genesis/9light/09_2ce9f.jpg, uporabljeno 8. 3.
2018

7 Paolucci; Sikstinska kapela (Strop), str. 17–132

https://www.wga.hu/detail/m/michelan/3sistina/1genesis/9light/09_2ce9f.jpg

18

STVARJENJE SONCA, LUNE IN RASTLIN

Bog je tu upodobljen dvakrat, od spredaj je upodobljen v ustvarjanju sonca in lune,
od zadaj pa je upodobljen pri ustvarjanju rastline. S tem je Michelangelo ponazoril
velika dela, ki jih je storil Bog, njegovo vsemogočnost in prisotnost povsod med
ljudmi. Na freski sta dve figuri Boga, prva ustvarja dva vira luči; večjega in manjšega,
ki naj vladata dnevu in noči ter zvezde, druga pa daje življenje zemlji vsem rastlinam.
Posebej lahko opazimo oblačilo Stvarnika in njegov obraz ter dva angela na desnici
Boga Očeta med stvarjenjem sonca.

Slika 10: Stvarjenje sonca, lune in rastlin

Vir:https://upload.wikimedia.org/wikipedia/commons/thumb/3/3c/Michelangelo%2C_Creation_of_the_S
un%2C_Moon%2C_and_Plants_01.jpg/1200px-
Michelangelo%2C_Creation_of_the_Sun%2C_Moon%2C_and_Plants_01.jpg, uporabljeno 8. 3. 2018

LOČITEV ZEMLJE IN VODE

V tem prizoru Stvarnik lebdi v zraku s svojim angelskim dvorom in leti nad vodo. S
tem ko zbira vodo na enem mestu, ustvarja morje, na drugi strani pa nastaja suh
predel Zemlje. V medaljonu nad prizorom je naslikana Absalomonova smrt (2 Sam
18, 9–15), držita pa ga dva gola mladeniča. Izjemen pa je tudi obraz ignuda med
Ločitvijo vode in zemlje ter Stvarjenjem Adama.

https://upload.wikimedia.org/wikipedia/commons/thumb/3/3c/Michelangelo%2C_Creation_of_the_Sun%2C_Moon%2C_and_Plants_01.jpg/1200px-Michelangelo%2C_Creation_of_the_Sun%2C_Moon%2C_and_Plants_01.jpg
https://upload.wikimedia.org/wikipedia/commons/thumb/3/3c/Michelangelo%2C_Creation_of_the_Sun%2C_Moon%2C_and_Plants_01.jpg/1200px-Michelangelo%2C_Creation_of_the_Sun%2C_Moon%2C_and_Plants_01.jpg
https://upload.wikimedia.org/wikipedia/commons/thumb/3/3c/Michelangelo%2C_Creation_of_the_Sun%2C_Moon%2C_and_Plants_01.jpg/1200px-Michelangelo%2C_Creation_of_the_Sun%2C_Moon%2C_and_Plants_01.jpg

19

Slika 11: Ločitev zemlje in vode

Vir:https://upload.wikimedia.org/wikipedia/commons/2/2f/Michelangelo%2C_Separation_of_the_Earth
_from_the_Waters_00.jpg, uporabljeno 8. 3. 2018

STVARJENJE ADAMA

Stvarjenje Adama je zagotovo ena najbolj znanih fresk na svetu. Tu je Michelangelo
Adama s plemenito in lepo postavo postavil na levo stran, kjer počiva na travi in
odraža počasne gibe, kot nekdo, ki se je ravno zbudil. Njegovo golo telo kaže
popolnost in Adamovo čistost pred izvirnim grehom. Bog, ki je upodobljen na desni
strani freske, je ogrnjen s pajčolanom. Obdan z angeli se pomika proti Adamu,
njegova levica je zaščitniško naslonjena okrog še ne ustvarjene Eve, ki trenutno
obstaja le v božjih mislih. Buonarroti je naslikal trenutek, dotika prstov, ko Bog daje
prvemu človeku življenje in modrost. Ta stegnjena kazalca kažeta hip pred dotikom.
Sta genialno in fantastično upodobljena metafora življenjske energije, ki ravno
prehaja s Stvarnika na ustvarjenega. To je začetek zgodbe človeštva, ki se bo vsak
čas začela odvijati. Ob pogledu na fresko opazimo vrhunskost kompozicije. Umetnik
je idealno ustvaril kontrast med Adamom in Bogom že s pokrajino. Adam leži v pusti
pokrajini, medtem ko je Bog v stisnjeni, odločni in nagneteni skupini. Celotni prizor
predstavlja najvišji ideal renesančne kulture, to je ideal človeka narejenega po Božji
podobi in podobnosti.

https://upload.wikimedia.org/wikipedia/commons/2/2f/Michelangelo%2C_Separation_of_the_Earth_from_the_Waters_00.jpg
https://upload.wikimedia.org/wikipedia/commons/2/2f/Michelangelo%2C_Separation_of_the_Earth_from_the_Waters_00.jpg

20

Slika 12: Stvarjenje Adama

Vir:https://images.fineartamerica.com/images-medium-large-5/the-creation-of-adam-michelangelo-.jpg,
uporabljeno 8. 3. 2018

STVARJENJE EVE

Stvarjenje Eve je Michelangelo naslikal na sredino oboka. Ujema se z železno
ograjo, ki deli Sikstino na dva enaka dela. Prizor je osredinjen in ima položaj točno
nad vstopom v oltarni del kapele. Morda je Eva na tem položaju, ker v njej vidimo
predhodnico Marije, matere Cerkve. Nad Stvarjenjem vidimo medaljon z Davidom
pred prerokom Natanom (2 Sam 12, 1–25) ali pa z Aleksandrom Velikim
jeruzalemskim visokim svečenikom (1 Mkb 10, 59–66). Mojstrovina sta tudi Evin
obraz in roke ter gol mladenič nad prizorom stvarjenja.

Slika 13: Stvarjenje Eve

Vir: https://uploads8.wikiart.org/images/michelangelo/sistine-chapel-ceiling-creation-of-eve-1510.jpg,
uporabljeno 8. 3. 2018

https://images.fineartamerica.com/images-medium-large-5/the-creation-of-adam-michelangelo-.jpg
https://uploads8.wikiart.org/images/michelangelo/sistine-chapel-ceiling-creation-of-eve-1510.jpg

21

IZVIRNI GREH IN IZGON IZ ZEMELJSKEGA RAJA

Glavna lika na freski sta Adam in Eva, ki sta naslikana v lahkotnosti in preprostosti.
Umetnik je tu povečal oblike figur in odstranil podrobnosti v ozadju. Na freski vidimo
dva prizora. Prvi prizor predstavlja drevo spoznanja, okoli katerega je zavita
skušnjavska kača – hudič. Kača je naslikana skoraj kot žensko bitje, kar morda
nakazuje nenaklonjenost do žensk. Ob drevesu sta podobi prastaršev – Adama in
Eve, na drevesu pa je sad, skušnjava. Tej, po Svetem Pismu, prva podleže Eva, za
njo pa naj bi sad poskusil še Adam. Prav zato sta morala prva človeka zapustiti
zemeljski Raj, kar kaže drugi prizor, ki je na desni strani freske. Tu angel Adama in
Evo kaznuje in ju z mečem izžene iz Raja. Opazimo razliko med oblikama teles, saj
sta protagonista v prvem prizoru pokončna, močna in postavna človeka, v drugem pa
sta že zgrbljena, izmozgana in ponižana. Drevo spoznanja je tudi prefiguracija
Novega lesa, Lignum Vitae, to je Kristusov križ, ki bo prinesel odrešenje. Umetnik je
še posebej natančno upodobil Evo, angela, ki izganja prastarša in obraza Adama in
Eve v trenutku, ko zapuščata Raj.

Slika 14: Izvirni greh in izgon iz Raja

Vir: http://1.bp.blogspot.com/-gdinfHxM074/UnLa9njw9kI/AAAAAAAAQjY/rIrTZ5spa0w/s1600/sin.jpg,
uporabljeno 8. 3. 2018

http://1.bp.blogspot.com/-gdinfHxM074/UnLa9njw9kI/AAAAAAAAQjY/rIrTZ5spa0w/s1600/sin.jpg

22

VESOLJNI POTOP

Ko je Gospod videl hudobo ljudi, se je razžalostil in se kesal, da je ustvaril človeka.
Zato je na ljudi poslal vode in ustvaril vesoljni potop. Le Noeta je spoznal za dobrega
in mu naročil, naj zgradi ladjo, na kateri bo plul med potopom in naj na ladjo vzame
po dve živali iz vsake vrste. Na freski vidimo več skupin oseb, ki se rešujejo pred
vodovjem. Nekateri plezajo na skalnate vzpetine, drugi na plovila, spet tretji plezajo
na zunanjo palubo ladje v ozadju. Potop ponazarja prefiguracijo krsta. Prav tako
detajl ladje predstavlja podobo Cerkve, ki je pretresena od neviht, pa vendar ostaja
trdna, da bi rešila človeka. Buonarroti je tu naslikal veliko zanimivih detajlov. Postave
na ladji in mož, ki drži lestev, oče drži sina in skuša ubežati potopu, v ozadju Noetova
barka, zavrženci na čolnu skušajo napasti ladjo, ljudje prenašajo svoje premoženje
na kopno, nekateri pa so v zavetju na desnem delu freske.

Slika 15: Vesoljni potop

Vir: https://eclecticlightdotcom.files.wordpress.com/2016/04/michelangeloflood.jpg, uporabljeno 8. 3.
2018

NOETOVA DARITEV

V prizoru preživeli po potopu prihajajo z ladje. Patriarh Noe se z daritvijo zahvali
Bogu, in sicer v zahvalo za preživetje žrtvuje žival. (Geneza 8, 18–20) Opazimo lahko
žrtvenega ovna in mladeniča, ki sedi na njem, mladeniča, ki razpihuje ogenj. V
medaljonu vidimo Urijevo smrt (2 Sam 11, 16–27), ob katerem sta dva gola
mladeniča. Vidimo lahko tudi patriarha in njegovo ženo, v drugem medaljonu pa
Podiranje kipa boga Boala (2 Kr 10, 25–27) in ob njem dva ignuda.

https://eclecticlightdotcom.files.wordpress.com/2016/04/michelangeloflood.jpg

23

Slika 16: Noetova daritev

Vir: https://uploads1.wikiart.org/images/michelangelo/sistine-chapel-ceiling-sacrifice-of-noah-1512.jpg,
uporabljeno 8. 3. 2018

NOETOVA PIJANOST

Na freski vidimo spečega Noeta, ki se je napil po tem, ko je zasadil vinograd, ob njem
pa so sinovi Ham, Sem in Jafet. Tu vidimo tudi znani Hamov greh, ko si Ham
ogleduje nagoto svojega opitega očeta. Ob Noetovem telesu je vrč, ki kaže na to, da
je Noe res pijan. V medaljonu ob prizoru je Joab, ki je pravkar ubil Abnerja, ob
medaljonu pa sta ignuda. V drugem medaljonu je Bidkar odvrgel truplo odstavljenega
kralja Jorama z voza v Nabotov vinograd.

Slika 17: Noetova pijanost

Vir:https://i.pinimg.com/originals/2f/8a/af/2f8aafc20ab4a4d9a6283c1821ff3ede.jpg, uporabljeno 8. 3.
2018

https://uploads1.wikiart.org/images/michelangelo/sistine-chapel-ceiling-sacrifice-of-noah-1512.jpg
https://i.pinimg.com/originals/2f/8a/af/2f8aafc20ab4a4d9a6283c1821ff3ede.jpg

24

PREROKI IN SIBILE8

Preroki in sibile so prvi napovedali prihod Odrešenika. Naslikani v Sikstinski kapeli
pričajo o nenehnem pričakovanju na odrešenje. Preroki so svetopisemske osebe, ki
so v stari zavezi Judom napovedovali prihod Kristusa, v Sikstini pa jih je upodobljeno
7. Sibile sicer niso omenjene v Svetem Pismu, temveč so bile prerokinje v antičnem
svetu in so imele vedeževalske darove. V srednjem veku so njihove skrivnostne
prerokbe interpretirali kot oznanila poganom, da bo nekdo od Izraelcev odrešil
človeštvo. Zato so upodobljene v veliko cerkvah, Michelangelo pa je za kapelo izbral
5 sibil in jih upodobil. Oboji, tako sibile kot tudi preroki, evocirajo globino zgodovine,
svet sub Lege, in svet ante ali extra Legem. Pomenijo upanje in pričakovanje,
prerokujejo Odrešenika.

Vsi sedijo na marmornih arhitektonskih prestolih, med dvema podnožjema stebrov z
lažnimi visokimi reliefi, na katerih so pari putov. S protagonistom sta upodobljena še
dva otroška pomočnika, ki namigujeta na posebnosti duše kot so spomin, razum in
volja. Na prestolih so ploščice z imeni prerokov in sibil. Vsi so postavljeni v niše, ki
predstavljajo naslikano arhitekturo. Cikel se začne na levi strani vhodne stene in gre
cikcakasto proti oltarju, kar ustvarja nek iluzionizem in mešanje resničnih ter lažnih
prvin.

PREROK JOEL

Prerok Joel ima bele, od vetra razmršene lase. Upodobljen je kot da bere z delno
razvitega pergamenta in s svojimi potezami spominja na Bramanteja, zato je možno,
da gre za umetnikov portret. Prerok je oblečen v vijoličasto spokorniško oblačilo z
zelenim ovratnikom. Nosi rdeč plašč in je prepasan s pasom – šalom. Deček pod
njegovo levo pazduho ponazarja voljo, deček na njegovi desni pa spomin.

Slika 18: Prerok Joel

Vir:https://upload.wikimedia.org/wikipedia/commons/c/c5/Joel_%28Michelangelo%29.jpg, uporabljeno
10. 3. 2018

8 Paolucci: Sikstinska kapela (Strop), str. 133-170

https://upload.wikimedia.org/wikipedia/commons/c/c5/Joel_%28Michelangelo%29.jpg

25

PREROK EZEKIJEL

Prerok Ezekijel je oblečen v rdeče in ima bikovski vrat ter krepko in masivno telo. V
levici drži pergamentni zvitek, na obrazu pa vidimo presenečeni izraz. Na glavi ima
svetlo moder molilni šal, ki je značilen za Jude. Ogrnjen je s spokornim vijoličastim
ogrinjalom. Ezekijel je prerok pogube, saj je napovedal uničenje Jeruzalema in
židovskega ljudstva in ponazarja univerzalnost božjega gospostva in odgovornosti
vsakega posameznika. Upodobljen je kot silovita in dinamična figura, ki se nagiba
rahlo naprej, kot da nekaj oznanja in razpravlja. Pravkar se je dinamično zasukal na
desno k pomočniku. Ta kaže navzgor proti vrhu oboka, na prizor Stvarjenja Eve, ki je
tik nad Ezekijelom in je kot nekakšen prototip Brezmadežne Device.

Slika 19: Prerok Ezekijel

Vir:https://upload.wikimedia.org/wikipedia/commons/thumb/5/5a/Ezekiel_by_Michelangelo%2C_restor
ed_-_large.jpg/1200px-Ezekiel_by_Michelangelo%2C_restored_-_large.jpg, uporabljeno 10. 3. 2018

PREROK DANIJEL

Prerok Danijel na kolenih bere iz velike knjige, ki jo s hrbtom podpira deček. Zasukan
je na desno, saj prepisuje iz knjige na pergament in ima zbran in hkrati vznemirjen
pogled. Za njegovim hrbtom je nakazana postava, ki ga opazuje. V liku pa opazimo
energijo in pisano barvitost njegovih oblačil.

https://upload.wikimedia.org/wikipedia/commons/thumb/5/5a/Ezekiel_by_Michelangelo%2C_restored_-_large.jpg/1200px-Ezekiel_by_Michelangelo%2C_restored_-_large.jpg
https://upload.wikimedia.org/wikipedia/commons/thumb/5/5a/Ezekiel_by_Michelangelo%2C_restored_-_large.jpg/1200px-Ezekiel_by_Michelangelo%2C_restored_-_large.jpg

26

Slika 20: Prerok Danijel

Vir: https://i.pinimg.com/originals/8b/bd/d8/8bbdd83751703da548cf50a2086340e5.jpg, uporabljeno
10. 3. 2018

ERITREJSKA SIBILA

Eritrejska sibila in prerok Zaharija sta obrnjena eden proti drugemu, kar je enkraten
primer. Naslikana je v nežnih barvah; v beli, zeleni, oranžni in v plemeniti drži;
medtem ko njena levica lista po knjigi, ki je na stojalu. Deški pomočnik z baklo prižiga
svetilko v trenutku, ko se dan preveša v mrak.

Slika 21: Eritrejska sibila

Vir:https://s-media-cache-
ak0.pinimg.com/originals/34/5d/fa/345dfad9a8cb769cc713f7091a66375e.jpg, uporabljeno 10. 3. 2018

https://i.pinimg.com/originals/8b/bd/d8/8bbdd83751703da548cf50a2086340e5.jpg
https://s-media-cache-ak0.pinimg.com/originals/34/5d/fa/345dfad9a8cb769cc713f7091a66375e.jpg
https://s-media-cache-ak0.pinimg.com/originals/34/5d/fa/345dfad9a8cb769cc713f7091a66375e.jpg

27

PREROK IZAIJA

Prerok Izaija je upodobljen v trenutku, ko preneha brati knjigo, njegov mezinec še
vedno kaže, kje je pri branju ostal. V tem trenutku razmišlja o prebranem odlomku, ki
je nanj naredil vtis, ali pa ga zmoti klic lika za njim. Veter napihuje njegova oblačila in
obleko fanta, kar pritegne prerokovo pozornost, s kazalcem pa kaže v neko točko.
Poleg preroka in mladeniča je naslikan še tretji lik, ki je bolj skrit in nosi oranžen
plašč.

Slika 22: Prerok Izaija

Vir:https://s.hswstatic.com/gif/sistine-chapel-michelangelo-paintings-13.jpg, uporabljeno 10. 3. 2018

KUMEJSKA SIBILA

Kumejska sibila je živela v podzemlju blizu Neaplja, v kraju po imenu Kum. Njena
figura je stara in močna, ogrnjena v oranžno ogrinjalo, ki z roke pada po nogi; ima
velika ramena in močne roke, medtem ko drži knjigo, vezano v zeleno, pa so vse
njene mišice napete. Zatopljena je v branje, pri tem pa premika ustnice. Ta sibila
simbolizira voljo. Zraven malhe lahko opazimo bodalo, kar napoveduje krvave
dogodke. Ob sebi ima otroško objeta mlada pomočnika, ki gledata v knjigo. V
primerjavi z delfsko sibilo, je kumejska večja in mogočnejša, v niši pa ji je očitno
neudobno. O njeni prerokbi piše že rimski pesnik Virgil in sicer naj bi se kmalu rodil
otrok, ki bo dal življenje novemu zlatemu času. Ta otrok je Jezus. Sibile so pisale
sibilske knjige, ki so Rimljanom služile kot nasveti v različnih situacijah, one pa so
nekakšen simbol Rima. Kumejska sibila je prerokovala Odrešenika, ki bo rojen iz
Device.

https://s.hswstatic.com/gif/sistine-chapel-michelangelo-paintings-13.jpg

28

Slika 23: Kumejska sibila

Vir:https://i.pinimg.com/236x/ce/3d/79/ce3d79ebf4c37737645cc1498d38bb01--sistine-chapel-
michelangelo-michael-angelo.jpg, uporabljeno 10. 3. 2018

PERZIJSKA SIBILA

Perzijska sibila v rokah drži knjigo prerokbe. Njena drža poudarja grbo, ki je prekrita z
rožnatim pregrinjalom. Sibila zakriva svoja pomočnika, vidi se le fant v rdečem
oblačilu.

Slika 24: Perzijska sibila

Vir: https://s-media-cache-
ak0.pinimg.com/originals/41/31/8f/41318f3b2fa72e7855cfb00b6fe66407.jpg, uporabljeno 10. 3. 2018

https://i.pinimg.com/236x/ce/3d/79/ce3d79ebf4c37737645cc1498d38bb01--sistine-chapel-michelangelo-michael-angelo.jpg
https://i.pinimg.com/236x/ce/3d/79/ce3d79ebf4c37737645cc1498d38bb01--sistine-chapel-michelangelo-michael-angelo.jpg
https://s-media-cache-ak0.pinimg.com/originals/41/31/8f/41318f3b2fa72e7855cfb00b6fe66407.jpg
https://s-media-cache-ak0.pinimg.com/originals/41/31/8f/41318f3b2fa72e7855cfb00b6fe66407.jpg

29

LIBIJSKA SIBILA

Opazi se, da je ob bil umetnik ob slikanju libijske sibile v zanosu in velikem navdihu.
Sibilo je naslikal v obratu nazaj oziroma v tour de force in ni ujeta v nišo. Sibila ne
sedi na prestolu, ampak stoji kot plesalka pred njim. Stoji na kvadru, kar kaže njeno
samovoljno naravo, pod njem pa je zataknjen del sibiline draperije. Upodobljena je v
nenavadni in nepojasnjeni pozi. V prizoru jemlje knjigo s stegnjenimi rokami, kar
spominja na ptičje mahanje kril ali pa jo polaga nazaj in s tem opušča poklic ter se
podreja kristusovskemu liku Jone. Nosi obleko brez naramnic z zlatimi odsevi in
poudarja mišičavost ramen in hrbta, z obrazom pa izraža elegantno ženskost. Zelena
damasta tkanina prekriva prestol za obema dečkoma, ki držita zvitek in pozlačeno
žezlo.

Slika 25: Libijska sibila

Vir:https://higherinquietude.files.wordpress.com/2014/04/libica-2-e1398870336979.jpg, uporabljeno
10. 3. 2018

https://higherinquietude.files.wordpress.com/2014/04/libica-2-e1398870336979.jpg

30

PREROK JEREMIJA

Zamišljeni obraz preroka Jeremija spominja na Michelangelovega, usta z dolgo brado
si prekriva z roko. Na njem vidimo ekspresivno otožnost, iz njega veje silna energija.
Ob tem preroku pa opazimo izjemo, to, kar je drugače od vseh ostalih prerokov in
sibil. Jeremijeva pomočnika nista dečka, ampak sta odrasla človeka, na desni je
upodobljen moški, na levi pa ženska, morda pa sta to dve ženski. Lik na desni, ki je
oblečen v rdeče ogrinjalo z zeleno podlogo, je bil poškodovan zaradi vdora vode, ki
je povzročil odpadanje ometa in je bil zato ponovno naslikan.

Slika 26: Prerok Jeremija

Vir: https://s-media-cache-ak0.pinimg.com/originals/f7/e1/ef/f7e1ef2f942281a84470a6f868328437.jpg,
uporabljeno 10. 3. 2018

PREROK JONA

Prerok Jona je bil oznanjevalec Kristusovega prihoda in je izmed sedmih prerokov
največja mojstrovina. Je edini prerok, ki nima knjige ali zvitka. Sedi v nestabilnem,
vendar dominantnem položaju nad oltarjem, kjer poteka evharistična daritev, ob njem
pa je naslikana riba, kar izvira iz svetopisemske zgodbe o preroku Joni. Bog je Jona
poslal v Ninive, da bi opozoril Ninivljane, naj se spreobrnejo in pokesajo. Jona se je
ustrašil Božjega naročila in je zato zbežal na ladjo, ki je zaplula v vihar. Takrat je
Jona mornarjem povedal, da ni ubogal Boga in je Bog verjetno vihar poslal zaradi
njega. Mornarji so ga vrgli v morje, saj so se bali Boga. Kmalu je k njemu priplavala
riba in ga pojedla, v trebuhu pa je ostal tri dni in po treh dneh je pristal na obali. Ti
trije dnevi predstavljajo smrt in vstajenje Kristusa, ki je prav tako umrl, počival in tretji
dan vstal. Ko je Jona pristal na obali, se je odločil, da mora izpolniti Božjo voljo in
kmalu je odšel v Ninive.

https://s-media-cache-ak0.pinimg.com/originals/f7/e1/ef/f7e1ef2f942281a84470a6f868328437.jpg

31

Jona je upodobljen nad oltarjem, nagnjen nazaj, saj se površina nagiba od stropa
navzdol. Simbolično pa je Jona naslikan tik nad Kristusom na Poslednji sodbi, saj je
Michelangelo sledil srednjeveškemu in renesančnemu prepričanju, kar se zgodi v
novi zavezi, je napisano že prej v stari. Tako ima uprizorjeni Jona stvarni in simbolični
pomen, ponazarja popolno biblijsko povezavo s Kristusom. Svoje vedenje črpa iz
opazovanja Stvarnika. Prav tako je simbol odpuščanja in pokore, ki je najvišja
zakramentalna oblast Cerkve.

Slika 27: Prerok Jona

Vir:http://media.midcurrent.com.s3.amazonaws.com/wp-content/uploads/2012/03/jonah_wikipedia.jpg,
uporabljeno 10. 3. 2018

PREROK ZAHARIJA

Prerok Zaharija je naslikan na vhodni steni. Zaharija je napovedal Jezusov prihod v
Jeruzalem, ki ga danes praznujemo na cvetno nedeljo in ker je ravno Zaharija
naslikan na vhodni steni, je vsako cvetno nedeljo papež slovesno prestopil prag
Sikstine. Zaharija je upodobljen kot star bradač v profilu, ki lista po knjigi in nosi
oblačila enakih barv kot Mojzes, ki je naslikan na freskah iz 15. stol.

http://media.midcurrent.com.s3.amazonaws.com/wp-content/uploads/2012/03/jonah_wikipedia.jpg

32

Slika 28: Prerok Zaharija

Vir:https://s-media-cache-
ak0.pinimg.com/originals/1b/69/4a/1b694a9236dc65bf89ae14248f1dcc06.jpg,uporabljeno 10. 3. 2018

DELFSKA SIBILA

Delfska sibila je živela v Delfih. Bila je lepa in malce zmedena ženska, najverjetneje
zaradi omamne pare. Upodobljena je kot umetnikove zgodnejše delo Madone, saj
nosi oglavnico in trak. Na freski je naslikana kot da bi jo med branjem zvitka zmotil
privid in pogled obrača od telesa. Upodobljena je v telesni in idealni lepoti in je bila
od nekdaj občudovana. Oči ima široko odprte, saj jo je obšla razsvetljujoča misel.
Oblečena je v svetlo zeleno tuniko in v modro-oranžen plašč. Njene ustnice so
razprte, kar kaže, da bo vsak trenutek izrekla prerokbo. Ob sebi ima dva dečka; eden
od njiju bere, drugi pa drži knjigo, predstavljata spomin in razum.

Slika 29: Delfska sibila

Vir: https://www.michelangelo.org/images/artworks/the-delphic-sibyl.jpg, uporabljeno 10. 3. 2018

https://s-media-cache-ak0.pinimg.com/originals/1b/69/4a/1b694a9236dc65bf89ae14248f1dcc06.jpg
https://s-media-cache-ak0.pinimg.com/originals/1b/69/4a/1b694a9236dc65bf89ae14248f1dcc06.jpg
https://www.michelangelo.org/images/artworks/the-delphic-sibyl.jpg

33

LUNETE IN TIRKOTNA POLJA9

AMINADAB

To je prva luneta na južni steni in je tik pod vogalno kapo Kaznovanje Hamana.
Aminadab je bil vladar Levitov in sedi na levi strani v frontalnem položaju. Ima štrleče
lase, ki jih povezuje bela preveza. Njegova ušesa so naslikana s hitrimi potezami
čopiča, njegov obraz pa ima goreč izraz. Na njegovi levi je ženski lik z močnim
moškim mišičevjem, ki ga poudarja oprijeta obleka. Češe si svoje dolge lase. Za
njenim hrbtom je temen madež, kar je posledica vdora deževnice in sega do plošče,
v kateri je bila zaradi statičnih problemov leta 1565 celo razpoka.

Slika 30: Aminadab

Vir:https://upload.wikimedia.org/wikipedia/commons/8/84/Aminadab_a.jpg, uporabljeno 14. 3. 2018

9 Paolucci: Sikstinska kapela (Strop), str. 171-236

https://upload.wikimedia.org/wikipedia/commons/8/84/Aminadab_a.jpg,%20uporabljeno%2014

34

NAAZON

To je prva luneta na severni steni, pod vogalno kapo Bronasta kača. Na desni je
plavolasi kodrasti Naazon, ki je bil vladar Judejcev. Ima mladostniške poteze in sedi v
napol zleknjenem položaju. Uprizorjen je, ko gleda v knjigo na stojalu. Ženska za
hrbtom je njegova bodoča soproga, ta si boža brado in se ogleduje v ovalnem
ogledalu.

Slika 31: Naazon

Vir:https://i.pinimg.com/originals/a4/3a/c8/a43ac8c7cfb2036df6ef263add17b901.jpg, uporabljeno 10.
14. 3. 2018

https://i.pinimg.com/originals/a4/3a/c8/a43ac8c7cfb2036df6ef263add17b901.jpg,%20uporabljeno%2010

35

SALMON, BOAZ IN OBED

To je druga luneta, šteta z oltarne strani na južni steni. Stari Boaz je ukrivljeni starec
z brado, belo čepico in romarsko palico v roki. Čeprav ima na obrazu siten izraz, je
navdušen nad rojstvom malega Obeda, Rutinega sina, ki je upodobljena na levi
strani lunete. Ženska je zadremala po dojenju, kar je opazno zaradi izstopajoče
dojke, vidne skozi rožnato obleko. V 18. stol. so Rutino telo začasno cenzurirali.

Slika 32: Salmon, Boaz in Obed

Vir:https://upload.wikimedia.org/wikipedia/commons/thumb/d/d3/Michelangelo%2C_lunetta%2C_Salm
on_-_Boaz_-_Obed_01.jpg/1200px-Michelangelo%2C_lunetta%2C_Salmon_-_Boaz_-_Obed_01.jpg,
uporabljeno 10. 3. 2018

V trikotnem polju nad luneto opazimo Salomona kot otroka s staršema. Mati reže kos
blaga, mož pa se skriva v polsenci.

Slika 33: Trikotno polje 1

Vir:https://i.pinimg.com/236x/d5/d5/50/d5d550dab6618b17eb388bf0d1ce4295--miguel-angel-
michelangelo.jpg, uporabljeno 10. 3. 2018)

https://upload.wikimedia.org/wikipedia/commons/thumb/d/d3/Michelangelo%2C_lunetta%2C_Salmon_-_Boaz_-_Obed_01.jpg/1200px-Michelangelo%2C_lunetta%2C_Salmon_-_Boaz_-_Obed_01.jpg
https://upload.wikimedia.org/wikipedia/commons/thumb/d/d3/Michelangelo%2C_lunetta%2C_Salmon_-_Boaz_-_Obed_01.jpg/1200px-Michelangelo%2C_lunetta%2C_Salmon_-_Boaz_-_Obed_01.jpg
https://i.pinimg.com/236x/d5/d5/50/d5d550dab6618b17eb388bf0d1ce4295--miguel-angel-michelangelo.jpg
https://i.pinimg.com/236x/d5/d5/50/d5d550dab6618b17eb388bf0d1ce4295--miguel-angel-michelangelo.jpg

36

JESE, DAVID IN SALOMON

To je druga luneta, šteta z oltarne strani na severni steni. David je po tradiciji
upodobljen na levi strani, naslonjen na klop in oblečen po arabsko. Otrok ob njem z
belo ruto na glavi in pladnjem v rokah je najverjetneje kralj Salomon. Na desni strani
sedi postarana Batšeba pri motovilu.

Slika 34: Jese, David in Salmon

Vir:https://s-media-cache-
ak0.pinimg.com/originals/5a/29/a9/5a29a92d361a3497084a8ce1c209c820.jpg, uporabljeno 10. 3.
2018

V trikotnem polju je Jese komaj vidni otrok, saj pred njim sedi mati, ki zaseda prvi
plan slike.

Slika 35: Trikotno polje 2

Vir: https://www.wga.hu/art/m/michelan/3sistina/7triangl/08_4sp8f.jpg, uporabljeno 10. 3. 2018

https://s-media-cache-ak0.pinimg.com/originals/5a/29/a9/5a29a92d361a3497084a8ce1c209c820.jpg
https://s-media-cache-ak0.pinimg.com/originals/5a/29/a9/5a29a92d361a3497084a8ce1c209c820.jpg
https://www.wga.hu/art/m/michelan/3sistina/7triangl/08_4sp8f.jpg

37

ROBOAM IN ABIJA

To je tretja luneta, šteta z oltarne strani na južni steni. Na levi je upodobljena
nosečnica z zelenim šalom okoli glave, ki se naslanja na naslonjalo klopi. Deček na
desni je Abija. Nosi ogrinjalo, ki je bilo naslikano le z eno potezo čopiča. Abija je
naslikan za likom, ki mu ne moremo zagotovo določiti spola. Če pa upoštevamo
analogijo z drugimi lunetami in navzočnost ženske na levi strani, je lik najverjetneje
moškega spola. Njegovo telo je nagnjeno naprej, roka pa mu pada ob boku. Oblečen
je v oblačila nežnih barv. Pri tej luneti opazimo naglico, s katero je bila dokončana
freska, saj so dlake čopiča še vedno prilepljene na omet.

Slika 36: Roboam in Abija

Vir:https://upload.wikimedia.org/wikipedia/commons/8/85/Michelangelo%2C_lunetta%2C_Rehoboam_
-_Abijah_01.jpg, uporabljeno 10. 3. 2018

V trikotnem polju je bila kot glavni lik prepoznana Roboamova mati, moški za njenim
hrbtom pa je Salomon.

Slika 37: Trikotno polje 3

Vir: https://www.wga.hu/art/m/michelan/3sistina/7triangl/06_1sp5f.jpg, uporabljeno 10. 3. 2018

https://upload.wikimedia.org/wikipedia/commons/8/85/Michelangelo%2C_lunetta%2C_Rehoboam_-_Abijah_01.jpg
https://upload.wikimedia.org/wikipedia/commons/8/85/Michelangelo%2C_lunetta%2C_Rehoboam_-_Abijah_01.jpg
https://www.wga.hu/art/m/michelan/3sistina/7triangl/06_1sp5f.jpg

38

ASA, JOZAFAT IN JORAM

To je tretja luneta, šteta z oltarne strani na severni steni. Moški na levi zavzeto piše,
naslonjen je na koleno. Telo mu pokriva široko rumeno ogrinjalo z rdečimi in zelenimi
senčitvami. Na desni strani vidimo mater v rumeni in oranžni obleki, obdano s tremi
otroki. Najporednejši med njimi se oklepa njenega hrbta in upodablja Jorama, ki že
zdaj kaže svoj poznejši napadalni značaj.

Slika 38: Asa, Jozafat in Joram

Vir: http://www.zeno.org/Kunstwerke.images/I/77j316a.jpg, uporabljeno 10. 3. 2018

V trikotnem polju vidimo v prvem planu spečo žensko. Za njo sta moški in otrok.
Upoštevaje, da je lik pišočega v luneti Jozafat, bi to lahko bila Asova družina.

Slika 39: Trikotno polje 4

Vir: https://www.wga.hu/art/m/michelan/3sistina/7triangl/06_4sp6f.jpg, uporabljeno 10. 3. 2018

http://www.zeno.org/Kunstwerke.images/I/77j316a.jpg
https://www.wga.hu/art/m/michelan/3sistina/7triangl/06_4sp6f.jpg

39

EZEKIJA, MANASE IN AMON

To je četrta luneta, šteta z oltarne strani na severni steni. Na levi strani ženska varuje
dva otroka, prvega pestuje v naročju, drugi pa spi v zibelki, ki jo ženska ziblje z nogo.
Pri rokah in hrbtu je njena srajca rahlo izrezana in je prvotno razkazovala več golote.
Popravke je odkrila deževnica prav na ženskem hrbtu. Bradati moški na desni,
zgrbljen sam vase, ima mnoge poteze, za katere nekateri strokovnjaki trdijo, da
spominjajo na Michelangelove.

Slika 40: Ezekija, Manase in Amon

Vir:https://upload.wikimedia.org/wikipedia/commons/thumb/e/e3/Hezekiah_-_Manasseh_-
Amon.jpg/1200px-Hezekiah-_Manasseh_-_Amon.jpg, uporabljeno 10. 3. 2018

V trikotnem polju v ospredju opazimo žensko v zelenem plašču in beli srajci, ki
pokriva otroka, morda bodočega kralja Ezekijo. Ta se vneto igra z brado starca v
ozadju.

Slika 41: Trikotno polje 5

Vir: https://www.wga.hu/art/m/michelan/3sistina/7triangl/04_4sp4f.jpg, uporabljeno 10. 3. 2018

https://upload.wikimedia.org/wikipedia/commons/thumb/e/e3/Hezekiah_-_Manasseh_-_Amon.jpg/1200px-Hezekiah_-_Manasseh_-_Amon.jpg
https://upload.wikimedia.org/wikipedia/commons/thumb/e/e3/Hezekiah_-_Manasseh_-_Amon.jpg/1200px-Hezekiah_-_Manasseh_-_Amon.jpg
https://www.wga.hu/art/m/michelan/3sistina/7triangl/04_4sp4f.jpg

40

UZIJA, JOTAM IN AHAZ

To je četrta stena, šteta z oltarne strani na južni steni. Sproščena moška postava na
levi, zavita v zelen plašč, ki zakriva rumeno tuniko, skoraj v celoti zakriva dečka z
iztegnjenim kazalcem. Ženska na desni s pokrito glavo in oranžnim plaščem ima ob
sebi dva otroka, prvi je v ospredju, drugi pa je bolj zabrisan, izdelan bolj sintetično.

Slika 42: Uzija, Jotam in Ahaz

Vir:https://upload.wikimedia.org/wikipedia/commons/thumb/c/c8/Michelangelo%2C_lunetta%2C_Uzzia
h_-_Jotham_-_Ahaz_01.jpg/300px-Michelangelo%2C_lunetta%2C_Uzziah_-_Jotham_-_Ahaz_01.jpg,
uporabljeno 10. 3. 2018

V trikotnem polju v ospredju ženska doji otroka, stegnjenega k njenim prsim. Okrogel
predmet v njeni levici bi bil lahko kruh, za njo pa je na tleh polna vreča. Oseba na
levi, ki ima ženske poteze in vijoličast plašč, dopolnjuje prizor. Strokovnjaki
domnevajo, da je moški na levi strani lunete Jotam, deček ob njem Ahaz, v trikotnem
polju pa Uzijeva družina.

Slika 43: Trikotno polje 6

Vir: https://www.wga.hu/art/m/michelan/3sistina/7triangl/04_1sp3f.jpg, uporabljeno 10. 3. 2018

https://upload.wikimedia.org/wikipedia/commons/thumb/c/c8/Michelangelo%2C_lunetta%2C_Uzziah_-_Jotham_-_Ahaz_01.jpg/300px-Michelangelo%2C_lunetta%2C_Uzziah_-_Jotham_-_Ahaz_01.jpg
https://upload.wikimedia.org/wikipedia/commons/thumb/c/c8/Michelangelo%2C_lunetta%2C_Uzziah_-_Jotham_-_Ahaz_01.jpg/300px-Michelangelo%2C_lunetta%2C_Uzziah_-_Jotham_-_Ahaz_01.jpg
https://www.wga.hu/art/m/michelan/3sistina/7triangl/04_1sp3f.jpg

41

ZOROBABEL, ABIUD IN ELIAKIM

To je peta luneta, šteta z oltarne strani na južni steni. Ženska na levi strani k sebi
stiska otroka, zavitega v plašč z belimi progami. Moški na desni, ki je oblečen
povsem v vijoličasto, se zaskrbljeno obrača k ženski na levi strani. Ob njem je
zabrisan otrok, ki skuša pritegniti njegovo pozornost.

Slika 44: Zorobabel, Abiud in Eliakim

Vir:https://www.artbible.info/images/michelangelo-zorobabel-familie_grt.jpg, uporabljeno 10. 3. 2018

Trikotno polje nad luneto so močno poškodovali vdori vode. Ženski lik na levi strani
trikotnega polja na svoje prsi stiska otroka, moški v ozadju na desni strani pa spi.

Slika 45: Trikotno polje 7

Vir: https://www.wga.hu/art/m/michelan/3sistina/7triangl/02_1sp1f.jpg, uporabljeno 10. 3. 2018

https://www.artbible.info/images/michelangelo-zorobabel-familie_grt.jpg
https://www.wga.hu/art/m/michelan/3sistina/7triangl/02_1sp1f.jpg

42

JOŠIJA, JEHOMIJA IN SALATIEL

To je peta luneta, šteta z oltarne strani na severni steni. Ženska na levi stiska k sebi
otroka, ki se steguje proti osebam na drugem delu lunete, in je oblečena v umetelno
izdelana in dragocena oblačila. Luneta je naslikana tako, kot da sta oba njena dela v
pogovoru. Tudi otrok v naročju plešastega moškega na desni, ki je zavit v zelenkasto
ogrinjalo, odgovarja na vabljenje otroka na levi.

Slika 46: Jošija, Jehomija in Salatiel

Vir: https://www.artbible.info/images/michelangelo-josia-familie_grt.jpg, uporabljeno 10. 3. 2018

V trikotnem polju je tokrat v ospredju moški lik, ki spi, ženska ob njem pa v naročju
drži otroka. Vemo, da so naslikane osebe iz časa babilonskega suženjstva, ne
moremo pa določiti, kdo je kdo, saj manjkajo specifični znaki in povezave z biblijskim
besedilom.

Slika 47: Trikotno polje 8

Vir: https://www.wga.hu/art/m/michelan/3sistina/7triangl/02_4sp2f.jpg, uporabljeno 10. 3. 2018

https://www.artbible.info/images/michelangelo-josia-familie_grt.jpg
https://www.wga.hu/art/m/michelan/3sistina/7triangl/02_4sp2f.jpg

43

ASOR IN SADOK

To je prva luneta, šteta z vhodne strani na severni steni. Moški na desni, pri katerem
so nekateri strokovnjaki prepoznali Michelangela, zamišljeno gleda v tla. Njegovo telo
je skoraj v celoti ovito v okrast plašč, pod nanosi barve na glavi, ki so bili očitno
narejeni v naglici, pa lahko opazimo predhodno risbo. Isto opazimo na obrazu ženske
na levi, ki steguje roko, kot bi hotela nekaj ukazati deklici ob sebi, oblečeni v lahko
belo srajčko. Spodnjega roba te lunete sicer ni naslikal Buanarroti, saj je bil pod
nivojem delovnega odra, na katerem je slikal. Tako je bil a fresco dopolnjen le desni
del med prvim restavriranjem v času Pija V. in Gregorja XIII. Levo stran pa je na suho
dopolnil slikar Annibale Mazzuoli med restavriranjem v letih od 1710 do 1712. Pas je
pokrival michelangelovski omet, počrnel od dima, sveč in oljnih svetilk. V mešanici
malte, s katero so zamašili luknje v ometu od odrov, so odkrili štiri igralne karte iz 18.
stol, za katere pa ne vemo, kako so tja prišle.

Slika 48: Asor in Sadok

Vir:http://www.museivaticani.va/content/dam/museivaticani/immagini/collezioni/musei/cappella_sistina/
04_01_Lunetta_Azor.png/_jcr_content/renditions/cq5dam.web.1280.1280.png, uporabljeno 10. 3.
2018

AHIM IN ELIUT

To je prva luneta, šteta z vhodne strani na južni steni. Po domnevah bi bil Ahim lahko
zamišljeni, na blazino naslonjeni starec na levem delu slike, ki ima pred seboj otroka,
morda Eliuta. Sliko je močno poškodovala voda ob vdoru deževnice. Na desni strani
je naslikana ena najbolj ljubkih skupin na vseh lunetah. Njen skicirani značaj
poudarja barvno živahnost. Ženska je prikazana s hrbta, tako da se vidi njena dolga
kita, ki izginja za levo ramo. Oblačila so izdelana v obilici različnih barv. Medtem ko si
mati in otrok izmenjujeta pogled, mati sega po nekem orodju.

http://www.museivaticani.va/content/dam/museivaticani/immagini/collezioni/musei/cappella_sistina/04_01_Lunetta_Azor.png/_jcr_content/renditions/cq5dam.web.1280.1280.png
http://www.museivaticani.va/content/dam/museivaticani/immagini/collezioni/musei/cappella_sistina/04_01_Lunetta_Azor.png/_jcr_content/renditions/cq5dam.web.1280.1280.png

44

Slika 49: Ahim in Eliut

Vir:http://www.museivaticani.va/content/dam/museivaticani/immagini/collezioni/musei/cappella_sistina/
05_01_Lunetta_Achim.png/_jcr_content/renditions/cq5dam.web.1280.1280.png, uporabljeno 10. 3.
2018

ELEAZAR IN MATAN

Ta luneta je naslikana na vhodni steni ob severni steni. To je najverjetneje prva
luneta, ki jo je Michelangelo naslikal, saj je najbolj natančno izdelana in ima dosti bolj
intenzivno barvno ozadje kot katerakoli druga luneta. Zdi se, kot da je Michelangelo
vzel pretirane mere in je zato odmeril preveč intenzivne barve. S to luneto smo že
zelo blizu Odrešenikovega prihoda, saj sta na njej naslikana ded sv. Jožefa in njegov
oče. Eleazar je postava na desni, z belo srajco in rdečim plaščem, ki prekriva del leve
roke. Zadaj sta nakazani postavi ženske in otroka. Leva stran lunete je najbolj
poškodovan del lunete. Matana zakriva postava njegove žene, ki dviga otroka, mož
pa jo gleda. Ženska oblačila so natančno izdelana, čez oblačila pa je žena
prepasana z vrvico, ki se spušča do ključev in mošnje, v kateri so verjetno dragotine
in denar.

Slika 50: Eleazar in Matan

Vir:https://upload.wikimedia.org/wikipedia/commons/d/d6/Michelangelo_-_Sistine_Chapel_-
_Lunette_Eleazar_and_Mathan_-_WGA.jpg, uporabljeno 10. 3. 2018

http://www.museivaticani.va/content/dam/museivaticani/immagini/collezioni/musei/cappella_sistina/05_01_Lunetta_Achim.png/_jcr_content/renditions/cq5dam.web.1280.1280.png
http://www.museivaticani.va/content/dam/museivaticani/immagini/collezioni/musei/cappella_sistina/05_01_Lunetta_Achim.png/_jcr_content/renditions/cq5dam.web.1280.1280.png
https://upload.wikimedia.org/wikipedia/commons/d/d6/Michelangelo_-_Sistine_Chapel_-_Lunette_Eleazar_and_Mathan_-_WGA.jpg
https://upload.wikimedia.org/wikipedia/commons/d/d6/Michelangelo_-_Sistine_Chapel_-_Lunette_Eleazar_and_Mathan_-_WGA.jpg

45

JAKOB IN JOŽEF

Ta luneta je naslikana na vhodni steni ob južni steni in je zadnji par cikla. Tu sta
naslikana Jakob, Jožefov oče in Jožef, krušni Kristusov oče. Starec, ki je upodobljen
v ospredju levega dela lunete in je zavit v okrast plašč ter je namrgoden, je Jakob, za
njim pa je mali Jožef. Opazimo lahko tudi žensko, ki zamišljeno stoji za hrbtom
moškega. Prizor na desni pa po tradiciji upodablja sveto družino. Spredaj vidimo
Marijo, zadaj pa Jožefa v profilu, z malim Jezuščkom v naročju. Jezus se ogleduje v
ogledalu, ki mu ga drži deklica. Glavi in obraza Jakoba in Marije sta med najbolj
izrazitimi v vsem ciklu lunet.

Slika 51: Jakob in Jožef

Vir: https://az333959.vo.msecnd.net/images-8/jacob-and-joseph-michelangelo-1508-b9154c79.jpg,
uporabljeno 10. 3. 2018

https://az333959.vo.msecnd.net/images-8/jacob-and-joseph-michelangelo-1508-b9154c79.jpg,%20uporabljeno%2010
https://az333959.vo.msecnd.net/images-8/jacob-and-joseph-michelangelo-1508-b9154c79.jpg,%20uporabljeno%2010

46

VOGALNE KAPE10

V Sikstinski kapeli je Michelangelo kote stropa poslikal s štirimi vogalnimi kapami, na
katerih so uprizorjene čudežne rešitve izraelskega ljudstva. To so bile predhodnice
Kristusovih odrešitvenih dejanj in so vezni člen s slikarskim ciklom na stenah. Kape
so prikazi Božjega posredovanja v zgodovini izbranega ljudstva – Izraelcev in so
pričevanja o Bogu, ki kljub grehom ne zapusti svojega ljudstva, temveč je vedno
navzoč med njimi. Na vogalnih kapah vidimo Davida, ki ubije velikana Goljata, Judito,
ko obglavi podlega Holoferna, Mojzesa v puščavi z dvojno bronasto kačo, ki je rešila
Izraelce pred strupenimi piki plazilcev na poti proti Rdečemu morju, ter kaznovanje
Hamana.

BRONASTA KAČA

Vogalna kapa z bronasto kačo ponazarja Mojzesa, ki je po Gospodovih navodilih
izdelal bronasto kačo in jo obesil na drog. Izraelci, ki jo pogledajo, bodo obvarovani
pred strupenimi piki in ugrizi plazilcev ob njihovem izhodu iz suženjstva v Egiptu.
(Numeri 21,8)

Slika 52: Bronasta kača

Vir:http://bobandnellasworld.com/Italy%202009/Rome/Sistine/r10_1046f.jpg, uporabljeno 10. 3. 2018

10 Paolucci: Sikstinska kapela (Strop), str. 237

http://bobandnellasworld.com/Italy%202009/Rome/Sistine/r10_1046f.jpg,%20uporabljeno%2010

47

DAVID IN GOLJAT

Pri tej vogalni kapi vidimo Davida s kamnom, ki ga je pravkar vrgel s pračo in s tem
ubil Goljata. V prizoru na kapi David skoči na orjakovo nezavestno telo in ga prebode
z mečem ter obglavi. (Sam 17, 49–51)

Slika 53: David in Goljat

Vir:https://i.pinimg.com/originals/4a/2b/66/4a2b668a9fc7fc242f5f15de69f058e5.jpg, uporabljeno 10. 3.
2018

HAMANOVA KAZEN

Tu opazimo kralja Ahasverja, ki pošlje svojega ministra Hamana, ki je sovražil Jude
in jih je hotel iztrebiti, po kraljevska oblačila za Mordokaja. Estera razkrije Ahasverju
Hamanovo zaroto proti Judom, Hamana pa nato kaznujejo in križajo.

Slika 54: Hamanova kazen

Vir:https://www.michelangelo-gallery.com/userfiles/com.michelangelo/image/Michelangelo_The-
Punishment-of-Haman___Source.jpg, uporabljeno 10. 3. 2018

https://i.pinimg.com/originals/4a/2b/66/4a2b668a9fc7fc242f5f15de69f058e5.jpg
https://www.michelangelo-gallery.com/userfiles/com.michelangelo/image/Michelangelo_The-Punishment-of-Haman___Source.jpg
https://www.michelangelo-gallery.com/userfiles/com.michelangelo/image/Michelangelo_The-Punishment-of-Haman___Source.jpg

48

JUDITA IN HOLOFERN

Na tej vogalni kapi je Holofern ravno obgljavljen. Judita, judovska vdova, je poveljnika
Holoferna opijanila in mu nato odrezala glavo, s tem pa svoje mesto rešila pred
Asirci. Služabnica drži njegovo glavo na pladnju, Judita pa jo skuša pokriti s prtom.
Na desni strani vidimo obglavljeno telo vojskovodje Holoferna, na levi pa stražarja, ki
spi naslonjen na ščit.

Slika 55: Judita in Holofern

Vir:https://upload.wikimedia.org/wikipedia/commons/c/c3/Judith_and_Holofernes_%281%29.png,
uporabljeno 10. 3. 2018

https://upload.wikimedia.org/wikipedia/commons/c/c3/Judith_and_Holofernes_%281%29.png

49

POSLEDNJA SODBA

Leta 1527 so Rim napadli. Papež Klemen VII. se je sprl z nemškim cesarjem Karlom
V., saj je papež hotel obvarovati Francijo pred napadom nemške vojske. Tako so bili
nemški vojaki leta 1527 že pred Avrelijanovim obzidjem. Ko so vdrli v Rim, so ropali
in požigali vse naokoli. Neusmiljeno so pobijali Rimljane, še posebej radi so ubijali
duhovnike, nune pa so pred tem še posilili, saj je vojska močno zamerila Cerkvi. To
je tudi konec renesančnega papeštva, kar je Michelangelo nakazal s titansko
črnogledostjo Poslednje sodbe.

Obdobje po napadu Rima je bilo zaznamovano s ponovnim razcvetom umetnosti.
Plemstvo in še posebej Cerkev so naročali nova in nova dela in tako so imeli rimski
umetniki spet polne roke dela. K razcvetu umetnosti v Vatikanu je prispeval tudi
Pavel III., ki je bil za poglavarja Cerkve izvoljen leta 1543. Tako je tudi Michelangelo
leta 1533 dobil novo naročilo za Sikstinsko kapelo. Če je prej poslikal strop s
Stvarjenjem in zgodovino pred Kristusom, bo zdaj naslikal konec. Tisti, ki je sedel na
prestolu pa je rekel: »Glej, vse delam novo!« Rekel je tudi: »Zapiši, kajti te besede so
zanesljive in resnične! Zgodile so se! Jaz sem Alfa in Omega, začetek in konec.«
(Razodetje 21) Poslikal bo oltarno steno, in sicer z motivom poslednje sodbe, čeprav
bi bil verjetno primernejši izraz Paruzija, to je ponovni prihod Kristusa na Zemljo, da
bi sodil živim in mrtvim, da bi izbrisal stvari, čas, zgodovino. Buonarrotija je v Vatikan
ponovno povabil Klemen VII., le nekaj mesecev pred smrtjo, zato je ta projekt
kasneje pod svoje okrilje prevzel prav papež Pavel III. 11

Slika 56: Poslednja sodba

Vir:https://upload.wikimedia.org/wikipedia/commons/thumb/8/89/Michelangelo_Buonarroti_-
_Il_Giudizio_Universale.jpg/310px-Michelangelo_Buonarroti_-_Il_Giudizio_Universale.jpg, uporabljeno
10. 3. 2018

 11 Paloucci, Sikstinska kapela (Poslednja sodba), str. 13, 14, 15

https://upload.wikimedia.org/wikipedia/commons/thumb/8/89/Michelangelo_Buonarroti_-_Il_Giudizio_Universale.jpg/310px-Michelangelo_Buonarroti_-_Il_Giudizio_Universale.jpg
https://upload.wikimedia.org/wikipedia/commons/thumb/8/89/Michelangelo_Buonarroti_-_Il_Giudizio_Universale.jpg/310px-Michelangelo_Buonarroti_-_Il_Giudizio_Universale.jpg

50

Če pogledamo pekel Poslednje sodbe, dobimo občutek, da nam prizor opisuje
dogodek, ki mu je Michelangelo prisostvoval. Landksneht s sunki in zamahi
helebarde zganja gručo nemočnih meščanov iz njihovega zavetja. Stena s figurami je
prostrana, pa tudi klavstrofobična in sploh nima prostora; nima nobene zemeljske ali
nebeške pokrajine. Po skupinah so orjaška telesa natrpana in se ne morejo ganiti.
Michelangelo je naslikal trenutek, ko so vsi ljudje poklicani pred Jezusa, da jim ta
sodi. 12 Poslikava je popoln slikovni tekst, občutimo pa najbolj agoniziran notranji
konflikt umetnika med upanjem na odrešenje in zagato greha. Tako je tudi ljudi
razdelil na zveličane, ki stojijo ob Kristusu Sodniku, in na pogubljene, ki so spodaj v
peklu. Vse skupaj deluje zelo vznemirjajoče in neracionalno. Jezus stoji v sredini
poslikave in razsoja o vseh minulih človeških napakah. Zanimivo je, da Kristus
Sodnik bolj deluje kot apolinični grški bog kot običajni odrešenik, saj nima brade, je
mišičaste postave in strogega pogleda in izgleda kot klasični junak. Lik je tudi
sestavljen iz Apolonove glave in preostalega telesa. 13 Ob njem je adolescentna
Madonna v pokorni drži, saj jo razodetje prestraši in kaže nežnost ter sanjske geste.
Michelangelo jo je naslikal z duhom Dantejevega stiha, ki ga je navdihnil že pri
klesanju Pietà. Figlia del tuo figlio (Devica, mati, sinu hči prelepa). 14 Skupaj s
Kristusom sestavljata neprimerljivo popolnost svete skupine.

Slika 57: Kristus z Marijo in svetniki

Vir: https://upload.wikimedia.org/wikipedia/commons/thumb/f/fc/Michelangelo_-_Cristo_Juiz.jpg/330px-
Michelangelo_-_Cristo_Juiz.jpg, uporabljeno 10. 3. 2018

12

 Hughes, Rim, str. 264
13

 Brandeschi, Večni Michelangelo , str. 56
14 Dante, Božanska komedija, str. 461: Raj 33.1

https://upload.wikimedia.org/wikipedia/commons/thumb/f/fc/Michelangelo_-_Cristo_Juiz.jpg/330px-Michelangelo_-_Cristo_Juiz.jpg
https://upload.wikimedia.org/wikipedia/commons/thumb/f/fc/Michelangelo_-_Cristo_Juiz.jpg/330px-Michelangelo_-_Cristo_Juiz.jpg

51

Ob Kristusu so še mučenci in svetniki, ki so postavljeni v polkrogu in predstavljajo
Cerkev. Pod Kristusom so angeli s trobentami in rogovi. Zgoraj so angeli brez kril, ki
držijo križ na katerem je bil Jezus križan in je simbol odrešenja in steber, ob katerem
je bil Jezus bičan. Vidimo tudi vzpon zveličanih in padec pogubljenih. Na dnu vidimo
vstajenje mrtvih in pekel. 15

Michelangelo nam prikaže razpad Zemlje ob vstajenju Vstalega in padcu hudiča.
Prikaže nam novo veličino, ki je transformirana, drugačna od sodobnikov. Tu je
popoln repertoar slikovnih citatov človeških figur in izginjajoč terribilità.

Slika 58: Apostol Peter z ledvenim ovojem

Vir: https://www.italian-renaissance-art.com/images/Lastjudgement-St-Peter.jpg, uporabljeno 10. 3.
2018

Kapela je bila uradno odprta 31. oktobra 1541, po osmih letih dela. Takrat je bil
Michelangelo star 66 let, to je bilo dvakrat več kot takrat, ko je končal s stropom
Sikstine. Navdušenje ob pogledu na fresko je bilo veliko. Pa vendar je papež Pavel
IV. čez nekaj časa dejal, da je Sodba primernejša kopel kot za kapelo. Kopel je v
renesansi pomenila ʺjavno kopališčeʺ – stufato – javna hiša. Podobnega mnenja je bil
tudi medičejski papež Pij IV., ki je menil, da bi bilo nekaj figur potrebno spodobno
opremiti. Tako so v Vatikan poklicali umetnika Daniela da Volterro, ki je moral
naslikane intimne dele zakriti s tančicami oz. ledvenimi ovoji. Za to si je prislužil
vzdevek il braghettone, kar lahko prevedemo kot hlačar. Kasneje v zgodovini je
papež Klemen VIII. fresko hotel celo prebeliti, pa so ga njegovi sodelavci od tega
odvrnili. 16

15

 Bianchini, The Vatican Museums, str. 80
16 Hughes, Rim, str. 265

https://www.italian-renaissance-art.com/images/Lastjudgement-St-Peter.jpg

52

PRIZORI IZ POSLEDNJE SODBE17

SIMBOLI KRISTUSOVEGA TRPLJENJA

LUNETA NA LEVI

Na luneti na levi vidimo, da z obrazov angelov, tako kot z obrazov pogubljenih in
izbrancev, odsevata napetost in dramatična groza pred razkritjem konca sveta.
Opazimo angela, ki podpira križ, ki simbolizira Kristusovo trpljenje in smrt, pa tudi
vstajenje in odrešitev. Drugi angel v rokah drži trnovo krono, ki so jo Jezusu nadeli,
preden je začel svoj križev pot. Na kraju, kjer angeli stegujejo roke čez trnovo krono
lahko vidimo, da je bil izbrisan pravokoten predmet. Pod križem je tudi klobčič teles,
ki ga podpirajo, osrednji lik je po mnenju strokovnjakov nadangel Gabrijel.

Slika 59: Angeli s križem in trnovo krono

Vir:https://ka-perseus-
images.s3.amazonaws.com/e8b21027e86e48fbf8d80f44d52a5bbeca3ea1bd.jpg, uporabljeno 10. 3.
2018

LUNETA NA DESNI

Na freski so angeli, ki podpirajo steber bičanja, na tej freski osrednjega od simbolov
Kristusovega trpljenja. Ob stebru so brezkrili angeli z zasukanimi telesi. Za angeli je
vidna lestev, ki so jo uporabili vojaki, ko so Kristusa sneli s križa, eden od angelov
prav tako drži v roki palico s pritrjeno gobo, prepojeno s kisom, ki so jo ponudili
križanemu Jezusu.

17 Paolucci, Sikstinska kapela, str. 17-213

https://ka-perseus-images.s3.amazonaws.com/e8b21027e86e48fbf8d80f44d52a5bbeca3ea1bd.jpg
https://ka-perseus-images.s3.amazonaws.com/e8b21027e86e48fbf8d80f44d52a5bbeca3ea1bd.jpg

53

Slika 60: Angeli s stebrom bičanja

Vir: http://www.appaltiecontratti.it/wp-content/uploads/giudiziuniversale.jpg, uporabljeno 10. 3. 2018

IZBRANA SKUPINA NA LEVI

V skupini so naslikani nebeščani z napetimi, kvišku strmečimi telesi. Med ženskimi
telesi so na tem izseku prepoznali tudi svetnice in sibile. V paru likov nekateri vidijo
Niobo, mitološko grško mater, ki so ji zaradi njene domišljavosti bogovi pobili vse
otroke. Spet drugi pa v ženski vidijo Evo s hčerko oziroma naključno ponazoritev
materinstva in usmiljene Cerkve. Evo so prepoznali tudi v drugi ženski na tem
prizoru, lahko pa, da je ta ženska tudi faraonova hčerka, ki je iz Nila rešila malega
Mojzesa. Izjemno je Michelangelo upodobil tudi žensko z uvelimi prsmi.

Slika 61: Izbrana skupina na levi

Vir:https://i.pinimg.com/736x/70/e1/13/70e113826f5f2797edeb544d34cf45b6--sistine-chapel-
michelangelo.jpg, uporabljeno 10. 3. 2018

http://www.appaltiecontratti.it/wp-content/uploads/giudiziuniversale.jpg
https://i.pinimg.com/736x/70/e1/13/70e113826f5f2797edeb544d34cf45b6--sistine-chapel-michelangelo.jpg
https://i.pinimg.com/736x/70/e1/13/70e113826f5f2797edeb544d34cf45b6--sistine-chapel-michelangelo.jpg

54

KRISTUS SODNIK Z MARIJO, APOSTOLI IN BLAŽENIMI

Osrednji lik prizora pa tudi celotne freske je Kristus Sodnik, na lebdečem prestolu iz
oblakov in obdan z avro zlate svetlobe. Je golobrad mladenič, krepkega in
mogočnega telesa. Z desno roko nakazuje dviganje odrešenih, z levo pa padec
pogubljenih. Ob njem je Devica Marija v popolno oblečeni postavi, ki se vdano stiska
k sinu, saj je njena naloga Matere usmiljenja, Nebeških vrat in Kraljice grešnikov in
žalostnih zdaj, ko je vse odločeno, končana. Pod Marijo vidimo sv. Lovrenca z
ražnjem, simbolom njegovega mučeništva (sv. Lovrenca so pekli na ražnju). Sv.
Jernej v desnici drži nož, v levici pa svojo odrto kožo. Na njej na mlahavem mrtvem
obrazu prepoznamo Michelangelov avtoportret. Obraz svetnika pa naj bi imel poteze
Pietra Aretina, polemičnega obrekovalca Poslednje sodbe. Vidimo tudi sv. Janeza
Krstnika, ki je poleg sv. Petra največji lik na freski. Po opisu v Markovem evangeliju
(Mr 1,6) je naslikan s kameljo kožo, ki mu pokriva ramo. Ob Janezu Krstniku je lik, za
katerega ne vemo natančno, koga naj bi predstavljal, nekateri strokovnjaki trdijo, da
naj bi bil to Abel, sin Adama in Eve. Apostol desno od Marije je sv. Andrej in je
upodobljen s hrbtne strani, z desnico pa podpira križ na katerem je trpel. Obrnjen je k
ženski postavi nad sabo, ki ima glavo obrnjeno na levo, pokrito z belo tančico in naj
bi bila po nekaterih domnevah Jakobova žena Rahela, ki jo v stari zavezi omenja
Jeremija (Gen 31,15), kasneje pa še Matej v svojem evangeliju (Mt 2,18) kot simbol
neutolažljivih mater po pomoru nedolžnih otročičev, ki ga je ukazal Herod po
Jezusovem rojstvu. Drugi pa trdijo, da ženska upodablja Dantejevo Beatrice. Na
Kristusovi levici vidimo Francesca Amadorija, imenovanega Urbino,
Michelangelovega zvestega služabnika in pomočnika. Nekateri pa so mnenja, da je
Amadorjev obraz upodobljen v obrazu sv. Jerneja. Na Kristusovi levi strani je tudi sv.
Peter, ki vrača ključe oz. simbole moči, podeljene papežem, da zavezujejo in
razvezujejo. Na Petrovi desnici je sv. Pavel, oblečen v rdeče oblačilo in z dolgo belo
brado. Z dvignjenimi dlanmi stoji pred vsemogočnim Božjim obličjem. Lik z žago je
Jezusov apostol Simon Gorečnik ali Kananej. Žaga je njegov simbol mučeništva. Ob
križu je Dizma, dobri razbojnik in drži veliko srce. To je bil zlikovec, ki so ga križali
skupaj s Kristusom in na križu je priznal Kristusovo božanskost ter ga prosil za
odpuščanje. Kot mu je Jezus obljubil, da bo še tisti dan z njim v Raju, ga zares
vidimo ob njem.

55

Slika 62: Kristus Sodnik z Marijo, apostoli in blaženimi

Vir:http://www.lumsanews.it/wp-
content/themes/lumsanews/timthumb.php?src=http://www.lumsanews.it/wp-
content/uploads/2018/01/Michelangelo_-_Cristo_Juiz.jpg&w=848&h=498&zc=1&q=100, uporabljeno
10. 3. 2018

Slika 63: Kristus z Marijo

Vir:https://s-media-cache-
ak0.pinimg.com/originals/df/b3/69/dfb369f6854555b106c25f1da3a417d4.jpg, uporabljeno 10. 3. 2018

http://www.lumsanews.it/wp-content/themes/lumsanews/timthumb.php?src=http://www.lumsanews.it/wp-content/uploads/2018/01/Michelangelo_-_Cristo_Juiz.jpg&w=848&h=498&zc=1&q=100
http://www.lumsanews.it/wp-content/themes/lumsanews/timthumb.php?src=http://www.lumsanews.it/wp-content/uploads/2018/01/Michelangelo_-_Cristo_Juiz.jpg&w=848&h=498&zc=1&q=100
http://www.lumsanews.it/wp-content/themes/lumsanews/timthumb.php?src=http://www.lumsanews.it/wp-content/uploads/2018/01/Michelangelo_-_Cristo_Juiz.jpg&w=848&h=498&zc=1&q=100
https://s-media-cache-ak0.pinimg.com/originals/df/b3/69/dfb369f6854555b106c25f1da3a417d4.jpg
https://s-media-cache-ak0.pinimg.com/originals/df/b3/69/dfb369f6854555b106c25f1da3a417d4.jpg

56

Slika 64: Apostol Peter s ključi

Vir:https://labyrin6-wpengine.netdna-ssl.com/wp-content/uploads/2011/06/michelangelo_last-
judgement_skin.jpg, uporabljeno 10. 3. 2018

Slika 65: Sv. Jernej z odrto kožo in Michelangelov portret

Vir:https://upload.wikimedia.org/wikipedia/commons/3/3f/Michelangelo%2C_Giudizio_Universale_03.jp
g, uporabljeno 10. 3. 2018

https://labyrin6-wpengine.netdna-ssl.com/wp-content/uploads/2011/06/michelangelo_last-judgement_skin.jpg
https://labyrin6-wpengine.netdna-ssl.com/wp-content/uploads/2011/06/michelangelo_last-judgement_skin.jpg
https://upload.wikimedia.org/wikipedia/commons/3/3f/Michelangelo%2C_Giudizio_Universale_03.jpg
https://upload.wikimedia.org/wikipedia/commons/3/3f/Michelangelo%2C_Giudizio_Universale_03.jpg

57

Slika 66: sv. Lovrenc z ražnjem

Vir.http://www.thelastjudgement.org/images/Michelangel_giudizio_universale_gruppo_di_destra.jpg,
uporabljeno 10. 3. 2018

IZBRANA SUPINA NA DESNI

Med raznimi upodobljenimi liki je par, ki so ga nekateri strokovnjaki prepoznali kot
Ezava in Jakoba, brata dvojčka, ki ju je, kot pravi Geneza, rodila Rebeka (Gen
25,19–34). Na freski se objemata (Gen 33), potem ko je prvi nameraval ubiti brata,
ker ga je ta prevaral. Velikanski lik predstavlja Simona iz Cirene, ki so ga vojaki
prisilili, da je med potjo do Golgote pomagal Jezusu nositi križ (Mr 15,21–22). V
prizoru vidimo sv. Blaža, škofa Sebaste v Armeniji, ki so ga Rimljani mučili. Rimljani
so ga mučili, ker ni hotel zatajiti svoje vere v Kristusa, tako, da so mu z železnimi
glavniki za česanje volne olupili kožo. Zato tudi v rokah drži železne glavnike. Sv.
Sebastijan v roki drži puščice. Bil je rimski vojak, spreobrnjen v krščanstvo, ki je bil
tako goreč, da ga je cesar Dioklecijan obsodil na smrt in ukazal, da ga prestrelijo s
puščicami. Opazimo lahko tudi sv. Katarino Aleksandrijsko, ki je bila na ukaz
guvernerja Egipta in Sirije obsojena na smrt z bodečim kolesom, ker ni hotela častiti
malikov in se odpovedati veri v Kristusa Odrešenika človeštva. Lika sv. Blaža in sv.
Katarine sta bila deležna največ cenzurnih posegov. Daniele di Volterra, imenovan
Hlačar, ni samo na rahlo spraskal površine njunih likov in prekril golih delov s
tempero, ampak je s skalpelom skoraj popolnima izbrisal svetnico in ohrani le glavo,
roke in kolo. Njeno telo je leta 1565 prekril s širokim zelenim oblačilom. Sv. Blaža je
povsem preslikal, da je spremenil njegov prvotni položaj, ki se mu je zdel
nespodoben. To lahko razberemo z natančne kopije freske, ki jo je štiri leta po
dokončanju izdelal Marcello Venusti za kardinala Alessandra Farneseja.

http://www.thelastjudgement.org/images/Michelangel_giudizio_universale_gruppo_di_destra.jpg

58

Slika 67: Izbrana skupina na desni

Vir:https://ka-perseus-
images.s3.amazonaws.com/b2f5239599a7b7a409e564e895625c92236875e9.jpg, uporabljeno 10. 3.
2018

ANGELI S TROBENTAMI

Kot opisuje Apokalipsa v Novi zavezi (Ap 8–10) je tudi Michelangelo naslikal sedem
angelov, ki trobijo na trobente, eden ima trobento naslonjeno na ramo, trije pa
prebirajo dve knjigi, od katerih je prva izjemno velika in težka. Zvok trobent naznanja
konec sveta. V knjigi je zapisana usoda prebujajočih se duš mrtvih; tako se izbrani v
levem delu freske dvigajo, pogubljeni v desnem delu pa strmoglavljajo.

Slika 68: Angeli s trobentami

Vir:https://s-media-cache-
ak0.pinimg.com/originals/b7/33/60/b733608ba036e99d211e32ab4a41bbe6.jpg, uporabljeno 10. 3.
2018

https://ka-perseus-images.s3.amazonaws.com/b2f5239599a7b7a409e564e895625c92236875e9.jpg
https://ka-perseus-images.s3.amazonaws.com/b2f5239599a7b7a409e564e895625c92236875e9.jpg
https://s-media-cache-ak0.pinimg.com/originals/b7/33/60/b733608ba036e99d211e32ab4a41bbe6.jpg
https://s-media-cache-ak0.pinimg.com/originals/b7/33/60/b733608ba036e99d211e32ab4a41bbe6.jpg

59

VZPON IZBRANIH

Na levi strani angelov s trobentami so upodobljeni tisti, ki so zveličani in jih Kristus
kliče k sebi v Raj. Nekateri se že dvigajo v nebo, drugim pa je treba še pomagati, kot
da jih zadržuje teža telesa.

Slika 69: Vzpon izbranih

Vir:https://ka-perseus-
images.s3.amazonaws.com/b2f5239599a7b7a409e564e895625c92236875e9.jpg, uporabljeno 10. 3.
2018

STRMOGLAVLJANJE POGUBLJENIH

Na desni strani angelov s trobentami pa so naslikani tisti, ki so pogubljeni in odhajajo
v pekel. Tu vidimo enega izmed pogubljenih, ki se neuspešno upira demonovim
prijemom, ki ga vlečejo v brezno. Skesanec, ki ga demoni vlečejo v večno brezno, si
z eno roko zakriva obraz, s katerega odseva groza, tesnoba in tragično kesanje.
Vsem likom v tem prizoru je Michelangelo vtisnil nek strah in grozo pred večnim
pogubljenjem in tako lahko že z vseh obrazov razberemo njihovo kesanje za prejšnje
grehe, ki pa ničesar več ne spremeni.

Slika 70: Strmoglavljenje pogubljenih

Vir:http://i1158.photobucket.com/albums/p616/Dantallus/micelangelo-hellsgorge-1.jpg uporabljeno 10.
3. 2018

https://ka-perseus-images.s3.amazonaws.com/b2f5239599a7b7a409e564e895625c92236875e9.jpg
https://ka-perseus-images.s3.amazonaws.com/b2f5239599a7b7a409e564e895625c92236875e9.jpg
http://i1158.photobucket.com/albums/p616/Dantallus/micelangelo-hellsgorge-1.jpg

60

VSTAJENJE MRTVIH

V levem spodnjem kotu so naslikani pokojni, ki so ob poslednji sodbi vstali v večno
življenje. V duhovniškem oblačilu in naslikanega z brado vidimo papeža v času
oplenitve Rima, Klemena VII. Je edini živ med pokojnimi dušami, ki se vzpenjajo v
nebo. Vstali od mrtvih se plazijo iz grobov, oživljajo, njihova okostja se oblagajo z
mišicami, med dviganjem proti nebu se dogaja metamorfoza. Nekdo od vstalih skuša
potegniti prav tako vstalega iz rok demona. Vstali na sredini prizora ima obraz
obrnjen navzgor nekaj trenutkov pred dvigom v nebesa. V spodnjem delu prizora je
še en Michelangelov avtoportret. Ta domneva je bil potrjena med zadnjim čiščenjem
slikarskih površin. Po položaju obraza lahko sklepamo, da gre za Buonarrotijev
podpis na veliki freski.

Slika 71: Vstajenje mrtvih

Vir:https://5165news.com/wp-content/uploads/2016/01/charonandtheriverstyx1361499468272.jpg
uporabljeno 10. 3. 2018

DEMONI IN POGUBLJENI PRED VHODOM V PEKEL

Na sredini spodnjega dela freske je votlina, ki vodi v pekel. V njej vidimo obraze
demonov, ki čakajo na pogubljene, da pridejo pred pekel.

Slika 72: Demoni in pogubljeni pred vhodom v pekel

Vir: http://i1158.photobucket.com/albums/p616/Dantallus/micelangelo-hellsgorge-1.jpg, uporabljeno
10. 3. 2018

https://5165news.com/wp-content/uploads/2016/01/charonandtheriverstyx1361499468272.jpg
http://i1158.photobucket.com/albums/p616/Dantallus/micelangelo-hellsgorge-1.jpg

61

HARONOV ČOLN IN POGUBLJENI OKROG MINOSA

To je prizor v spodnjem desnem kotu freske. V čolnu vidimo obraze pogubljenih.
Haron s svojega čolna na reki Aheront z veslom preganja pogubljene, ki jih vozi v
Had. Tako je prizor opisan v Božanski komediji. V desnem kotu prizora vidimo
Minosa, ki posluša pripovedi duš in odloča, v kateri del pekla bodo šle. Pri tem zvije
telo velikanske kače v določeno število zank, ki se ujema s številko kroga,
namenjenega vsakemu posamezniku. Minos naj bi imel obraz Biagia de Cesene,
papeškega ceremoniarja, ki ni bil prav nič navdušen nad Michelangelovo poslikavo in
je svoje nestrinjanje omenil tudi papežu. S tem se mu je Buonarroti maščeval. Nad
demonskimi obrazi z rogovi vidimo rdeče nebo, na katerem odseva peklenski ogenj.
Demoni se z nepopisno krutostjo znašajo nad trpinčenimi telesi pogubljenih.

Slika 73: Haron na čolnu s pogubljenimi

Vir:https://5165news.com/wp-content/uploads/2016/01/charonandtheriverstyx1361499468272.jpg,
uporabljeno 10. 3. 2018

Slika 74: Minos s kačo

Vir:https://www.italian-renaissance-art.com/images/Minos-Michelangelo-Last-Sup.jpg, uporabljeno 10.
3. 2018

https://5165news.com/wp-content/uploads/2016/01/charonandtheriverstyx1361499468272.jpg
https://www.italian-renaissance-art.com/images/Minos-Michelangelo-Last-Sup.jpg

62

ZAKLJUČEK

Michelangelo je ustvaril neprimerljivo mojstrovino, česar pa se v resnici ni zavedal.
Kljub temu da so Sikstinsko kapelo občudovali že v času njegovega življenja, se je
Michelangelo še vedno videl kot kipar, ki se mu je zdelo, da slikanja ne obvlada.
Vsekakor je Buonarroti hotel prikazati celotno zgodovino človeštva in poslednji dan.
Tako je začel s stvarjenjem, prvim delom Svetega pisma in končal s poslednjo sodbo,
koncem Svetega Pisma. Resnično mu je uspelo prikazati čas.

Zanimivo je tudi to, da je Michelangelo s svojimi freskami izražal mnenje o različnih
dogodkih in ljudeh. Prerok Joel naj bi bil portret Bramanteja, Minos portret Biagie de
Cesene. Na likih so opazni tudi mnogi avtoportreti.

Vidno je, da so na Michelangelovo delo vplivali razni dogodki, ki jim je umetnik
prisostvoval. Še posebej je to opazno na Poslednji sodbi, pri poslikavi pekla. Ta naj bi
predstavljal krut in neusmiljen napad nemške vojske na Rim.

Na freskah opazimo le uprizorjene človeške like in skoraj nič narave. To dokazuje, da
se Michelangelo ni zanimal za pokrajino, pač pa za človeka. Po njegovih figurah
vidimo, da je bil mojster anatomije.

63

VIRI IN LITERATURA

1. Antonio Paloucci, Arnold Nesselrath, Paolo Nicolini: SIKSTINSKA KAPELA –
STROP, 2016, Edizioni Musei Vaticani (Città del Vaticano), Scripta Maneant
(Bologna), Mladinska knjiga (Ljubljana).

2. Antonio Paloucci, Arnold Nesselrath, Paolo Nicolini: SIKSTNIKSA KAPELA –
POSLEDNJA SODBA, 2016, Edizioni Musei Vaticani (Città del Vaticano), Scripta
Maneant (Bologna), Mladinska knjiga (Ljubljana).

3. Marco Bussagli: ROME – ART AND ARCHITECTURE, 1999, Magnus Edizioni
(Udine), Könemann Verlagsgesellschaft mbH (Cologne).

4. Nicola Bianchini: THE VATICAN MUSEUMS, 2010, Edizioni Musei Vaticani (Città
del Vaticano).

5. Robert Hughes: RIM, 2014, Modrijan (Ljubljana).

6. Lucilla, Ciulich Brandeschi: VEČNI MICHELANGELO, 2013, Mladinska knjiga
(Ljubljana).

