
Lepota simetrije in sublimnost zvezdnega neba

(Sodobna kozmologija med fiziko in metafiziko, VII. predavanje)

Marko Uršič, Filozofija narave, FF, 2011


“Narava zvezd je najlepša na pogled”

Platon je v poznem dialogu Epinomis (982e) zapisal:

• “Narava zvezd najlepša na pogled – v popotovanju 

in plesu, ki je najlepši in najveličastnejši od vseh 

plesov in ki naredi vse, kar potrebujejo živa bitja. 

Res po pravici govorimo, da imajo zvezde dušo.”

• Nebo ima estetski, spoznavni in etični smisel: vse 

“sodeluje pri dopolnjevanju vidnega sveta, ki ga je 

uredil od vsega najbolj božanski Smisel <lógos>” 
(986c). 

• Pogled na zvezdno nebo nas osrečuje, etično ple-

meniti in navaja k “pobožnosti” <theosébeia>, kajti 

“srečen človek […] bo postal motrilec <theorós> 

najlepših resničnosti, ki so dostopne vidu” (986cd). 

• V ustroju neba je najbolj očitna harmonija, in zato 

“mora biti resničen astronom najmodrejši” (990a), saj 

v skladnosti krožnega gibanja zvezd spoznava, “da 

je to eno za vse […] tako da gleda na eno” (992a).

kopica zvezd, imenovana 

“Skrinjica draguljev”

“planetarna meglica” Helix 

(posnel teleskop Hubble)


Simetrijska lepota “platonskih teles”

Platon je v Timaju častil lepoto harmonije in 

simetrije v naravi:

• “Če je ta svet lep in je ustvarjalec [demiurg] 

dober, je pač jasno, da se je oziral na večni 

vzorec [… in] ta svet je najlepša od nastalih 

stvari, on pa je najboljši od vzrokov” (29a).

• “Med vsemi vezmi pa je najlepša tista, ki 

najbolj zedinja samo sebe in to, kar pove-

zuje; in to po naravi najlepše uresničuje 

sorazmerje” (31c).

Pravilni poliedri (“platonska telesa”) so v 

Timaju geometrijski atomi snovi, sestavine 

štirih klasičnih elementov in etra (53b–56c): 

zemlja je iz heksaedrov (6 kvadratov) 

voda iz ikozaedrov (20 trikotnikov) 

zrak iz oktaedrov (8 trikotnikov)

ogenj iz tetraedrov (4 trikotniki)

eter iz dodekaedrov (12 peterokotnikov).

“platonska telesa” iz Timaja

Johannes Kepler, model Osončja 

(Mysterium cosmographicum, 1596)


Lepota kot vodnica v kozmološki znanosti

Jean-Pierre Luminet v knjigi Naokrog ovito vesolje 

predstavlja svoj kozmološki model (2003) s topologijo 

rahlo sferičnega (hiper)dodekaedra, ki je “mnogokrat-

no povezan” in “kompakten”, tj., ima končen volumen 

brez robov, podobno kot 3D-torus ali hipersfera.

Motivi za konstrukcijo tega “eksotičnega” kozmološkega 

modela so v precejšnji meri estetski, zlasti trije:

1. Dodekaeder je geometrijsko telo z visoko stopnjo 

simetrije, ki pa ni popolna, tako kot pri sferi ali 

hipersferi – v nepopolni simetriji dodekaedra je že 

vsebovano mnoštvo, implicitno tudi gibanje;

2. Luminetov model je končen, platonsko in nasploh 

klasično gledano pa je končnost lepša od neskonč-

nosti; neskončni prostor-čas implicira razne težave 

(tudi problem “dvojnikov”, izgubo identitete itd.);

3. Luminetovo vesolje je “ravno pravšnje velikosti”, 

ni preveliko (po Aristotelu je tudi primerna velikost 

kriterij lepote), in tako bolj kot neskončni modeli 

upošteva “položaj človeka v kozmosu”.

Jean-Pierre Luminet, 

angl. prevod (2008) 

knjige L’univers 

chiffonné


Simetrije kot invariantnosti v sodobni fiziki

Kadar sodobni znanstveniki, predvsem 

matematiki in fiziki, govorijo ali pišejo 

o lepoti, z njo mislijo predvsem simetrijo

v (naj)širšem, “abstraktnem” pomenu 

besede, tj. simetrijo kot invariantnost. 

Teorija je lepa, jasna in racionalna, če je 

epistemološko “varčna”: tj., kadar s čim 

manjšimi sredstvi (predpostavkami, 

formulami, “entitetami” itd.) dobro razloži 

obravnavane fenomene.

Znanstveno najlepša bi bila potemtakem 

“Končna Teorija” ali “Teorija Vsega”, 

ki bi z nekaj preprostimi enačbami ali 

celo z eno samo Enačbo izrazila 

univerzalno simetrijo, invariantnost

zakonitosti vseh fenomenov, tj. celotne 

narave oz. vesolja.

Sfera je najbolj simetrično 

geometrijsko telo.


Lepota teorije: “neogibnost”, simetrija, invariantnost

Steven Weinberg: Sanje o končni teoriji (1993):

• Lepota teorije je tudi “občutek neogibnosti”, 

ki nas, podobno kot takrat, ko “občutimo ob 

poslušanju skladbe ali branju soneta močno 

estetsko zadovoljstvo, navdaja z mislijo, da sta 

skladba in sonet tako popolna, da ne bi bilo 

treba spremeniti prav ničesar. Da ni niti ene 

note ali besede, ki bi morala zveneti drugače.”

• “Simetrijsko načelo opišemo s preprosto 

trditvijo, da je videz nekega predmeta enak 

iz različnih točk, s katerih ga opazujemo” […]. 

“Simetrije, ki so v naravi zares pomembne, 

niso simetrije o predmetih, temveč simetrije 

zakonitosti”.

• “Simetrijo naravnih zakonitosti opredelimo 

takole: ko spremenimo gledišče, s katerega 

opazujemo naravne pojave, se naravne 

zakonitosti ne spremenijo. Takšnim simetrijam 

pogosto rečemo načela invariance.”

Parthenon na Akropoli v Atenah


“Strašna simetrija” Blakeovega Tigra – in osnovni delci

William Blake: Tiger

Tiger! Tiger!

burning bright

in the forests of the night

what immortal hand or eye

could frame thy fearful symmetry?

Anthony Zee: Fearful Symmetry (1986), “Iskanje lepote 

v moderni fiziki”

Simetrija je torej vpisana v temeljne zakone, v “načrt 

sveta”, toda –

• “Simetrija je lepota in lepota je zaželena; toda če bi 

bil načrt popolnoma simetričen, bi obstajala ena 

sama [fizikalna] interakcija. Vsi osnovni delci bi bili 

enaki in nerazločljivi drug od drugega. Takšen svet je 

sicer možen, vendar bi bil zelo dolgočasen: v njem 

ne bi bilo nobenega atoma, nobene zvezde, nobene-

ga planeta, nobene cvetlice in nobenega fizika.”


Ledena lepota snežink

Thomas Mann, Čarobna gora (prev. Janez Gradišnik):

• »… in med mirijadami čarobnih zvezdic v njihovi 

nerazbravni, človeškemu očesu ne namenjeni, 

skrivnostni drobni lepoti tudi ena ni bila enaka drugi; 

tu se je kazala neskončna iznajdljivost v menjavanju 

in najnatančnejšem oblikovanju enega in zmerom 

istega osnovnega vzorca, enakostranično-enakokot-

nega šesterokotnika; sam po sebi pa je bil vsak izmed 

teh mrzlih izdelkov brezpogojno someren in ledeno 

pravilen, da, prav v tem so bili grozljivi, protiorganski

in sovražni življenju; preveč so bili pravilni, v življenje 

urejena snov ni bila nikoli tako zelo pravilna, življenje 

je bilo groza vpričo te natančne pravilnosti, čutilo jo 

je kot smrtno, kot skrivnost same smrti, in Hansu 

Castorpu se je zdelo, da razume, zakaj so se graditelji 

templjev v prejšnjih časih pri razvrščanju svojih 

stebrov namenoma in naskrivoma malo oddaljevali 

od somernosti.« (II, 157)


Cvetlica in dodekaeder – dvom v spoznavno vrednost simetrije

Lee Smolin, The Life of Cosmos (1997), 13. pogl.: “Cvetlica in 

dodekaeder” pravi: “Od Pitagore do teorije strun je bila želja 

razumeti naravo uovirjena s platonskim idealom, da je svet 

odraz neke popolne matematične forme” – toda:

• “Pomislimo, na primer, na cvetlico in dodekaeder. Oba sta 

lepa in urejena in zdi se, da cvetlica ni nič manj simetrična 

kot geometrijska konstrukcija. Razlikujeta pa se v načinu, 

kako ju je moč ustvariti. Dodekaeder je eksakten izraz neke 

določene simetrijske grupe, ki jo lahko zapišemo v eni vrstici 

simbolov. Četudi ne morem narediti popolnega dodekaedra, 

lahko naredim njegovo precej dobro reprezentacijo […], toda 

kljub nepopolnosti cvetlice ni nobenega načina, po katerem 

bi jo lahko jaz sam ustvaril. Cvetlica je produkt velikanskega 

sistema, ki se razteza daleč nazaj v času. Njena lepota je 

rezultat milijard let napredujoče evolucije – akomuliranih

odkritij slepega statističnega procesa; njen pomen je njena 

vloga v mnogo večjem ekološkem sistemu, ki obsega 

mnoge druge organizme.” (Smolin, op. cit., 190)


Ali lepota kot simetrija, harmonija, sorazmerje, kompleksnost … 

daje naravi/vesolju tudi smisel?


Lepota in sublimnost

Pojem ‛sublimno’ <angl. sublime> je v novoveško estetiko uvedel 

Edmund Burke (1756), ki je razločeval sublimno (ali vzvišeno) od lepega. 

Immanuel Kant pa je nekoliko pozneje razvil podobno razločevanje 

v zgodnjem spisu Razmišljanja o čustvu lepega in vzvišenega (1764):

• “Finejše čustvo, ki ga hočemo zdaj pretehtati, je zlasti dvojne vrste: čustvo 

vzvišenega <Erhabenes> in lepega. […] Visoki hrasti in samotne sence v 

svetem gaju so vzvišene, cvetlične grede, nizke reči in na figuro prirezana 

drevesa so lepa. Noč je vzvišena, dan je lep. […] Globoka samota je 

vzvišena, toda na strahoten način.”


Sublimno kot “neskončno v končnem”

Immanuel Kant 

v Kritiki razsodne moči (1790) razlikuje 

med “matematičnim” in “dinamičnim” 

sublimnim v naravi: primer prvega 

je zvezdno nebo, drugega pa 

vihar na oceanu – pri prvem gre 

za neizmernost velikosti, pri drugem 

za neizmernost moči narave. 

“Sublimno imenujemo to, kar je 

absolutno veliko” …

V sublimnem “zremo” neskončnost 

kot celoto, ki “presega vsako merilo 

čutov”.

Neskončnost narave, vesolja, se vrne 

v misel, v “zrenje” <Anschauung>

kot “dejanska” neskončnost, estetsko 

“spoznana” v sublimnosti zvezdnega 

neba, oceana, narave … tj., kot 

“neskončno v končnem”.


Daljna bližina neba

Na vprašanje, kako uzremo sublimnost 

neba, Immanuel Kant odgovarja v 

Kritiki razsodne moči takole:

• “Če rečemo torej za pogled na 

zvezdno nebo, da je sublimen […], 

moramo vzeti nebo kot takšno, 

kakršno vidimo, kot prostrani obok, 

ki zajema vse. In le v to predstavo 

lahko postavimo sublimnost, ki jo 

čista estetska sodba pripisuje 

predmetu.”

Kako daleč so zvezde? Kako velike so?

Že pri Kantu je prisotna fenomenološka 

“tendenca tu-biti po bližini” 

(Heidegger, Merleau-Ponty idr.).

Vincent van Gogh, Kavarniška terasa ponoči, 

Arles, 1888, Muzej Kröller-Müller, Otterlo


Lepota je radost …

George Santayana v knjigi Čut lepote

(The Sense of Beauty, 1896) –

ta naslov lahko razumemo tudi: 

“občutek lepote” ali “občutek za 

lepoto”, tudi “smisel lepote” – piše:

• “Platonizem je zelo rafiniran in lep 

izraz naših naravnih nagonov, saj 

uresničuje zavest in izraža naša 

najgloblja upanja.”

• “Lepota je radost <pleasure, užitek>, 

uzrta kot kvaliteta neke stvari.”

• “Percepcija lepote uprimerja tisto 

skladnost in popolnost, ki jo na 

splošno objektiviramo v ideji Boga.”

Claude Monet, Lokvanji, 

1903–, Louvre-Orangerie, Pariz (izrez)


Občutek prostora, praznina neba, brezmejna modrina

V knjigi Čut lepote, v § 24 “Mnogoterost 

in enotnost”, George Santayana

ugotavlja, da –

• “…lahko imamo občutek <sense> 

prostora [ali čut za prostor] tudi brez 

občutka meje; in prav ta intuicija nas 

navaja k temu, da smatramo prostor 

za neskončen.”

• “Estetski učinek razsežnosti je 

povsem drugačen od tistega pri 

posameznih oblikah, [… toda] 

učinek razsežnosti ni nikoli povsem 

zadovoljiv, če ni ‛vanj naložéna’ 

<superinduced> neka materialna 

lepota […]; in tudi neizmerna 

gladkost <smoothness> neba bi 

postala tesnobna, če ne bi bila tako 

nežno modra.” 
Yves Klein, IKB, 1962


George Santayana o lepoti zvezd: “mnogoterost in enotnost”

“Nebo, posejano z zvezdami, je zelo srečno zarisano <designed>, tako

da stopnjuje občutje njihove lepote. Prvič zato, ker je kontinuum

prostora razbit na točke, ki so dovolj številne, da nam dajejo predstavo

skrajne mnogoterosti, in vendar tudi tako ločene in vidne, da ne

moremo spregledati njihove individualnosti. Raznolikost lokalnih

znamenj, ki se še niso organizirala v forme, ostaja izrazita in

neizbrisljiva. Učinek tega je, da je zvezdno nebo neskončno bolj

zanimivo, kot bi bila preprosta ravna ploskev. Potem pa še zato, ker

čutni kontrast med temnim ozadjem – čim bolj črno je, tem jasnejša je

noč in tem več zvezd lahko vidimo – ter trepetajočimi ognji zvezd

presega vse, kar moremo sami ustvariti.” (Santayana , Čut lepote, § 25)


Lepota kot “izraz popolnosti”

George Santayana se v sklepnih akordih Čuta lepote vrača k poskusu opredelitve 

neopredeljive lepote: 

• “Lepota, tako čutimo, je nekaj neopisljivega: nikoli ne moremo reči, kaj je in kaj 

pomeni. […] Je naklonjenost <affection> duše, zavest o veselju in varnosti, ostra 

bolečina, sen, čista radost. […] Lepota je izkustvo/doživetje <experience>: nič 

več ni treba reči o njej, [… saj] lepota od vseh stvari najmanj kliče k razlagi.”

A vendar je Santayana v sklepnem stavku Čuta lepote zapisal: 

• “Lepota se nam torej kaže kot najjasnejši izraz popolnosti in najboljši dokaz 

za njeno možnost. In če je popolnost, kot mora biti, najvišja utemeljitev bivanja, 

lahko razumemo temelj etične vrednosti lepote. Lepota je obljuba možnega 

soglasja med dušo in naravo ter s tem osnova vere v prevlado dobrega.”


