
Leonardo da Vinci: “znati videti” (saper vedere)

Giorgio Vasari, Življenja umetnikov (1550–68), 

slov. prev. Tomaž Jurca v zbirki Studia humanitatis (2006), o 

Leonardu na straneh 153–71.

»Znano je, da nebesa za nekatere ljudi, ki so zgolj zemeljska bitja, 

vplivajo nadvse blagodejno in jih bogato obdarijo, ta dar pa se včasih zdi 

kar nadnaraven. Takrat se v enem telesu zberejo in nakopičijo lepota, 

prijetnost ter vrlina, zaradi česar je vse početje in ravnanje tega človeka 

že skoraj božansko in nedosegljivo za vse druge ljudi, njegovo delo pa je 

v resnici tako, kot bi bilo lastno Bogu, ne pa človeku in njegovim 

zmožnostim. Vse to so ljudje opazili pri Leonardu da Vinciju, katerega je 

poleg telesne lepote, ki je ni bilo moč prehvaliti, pri vsem njegovem delu 

krasila tudi neizmerna prefinjenost. Bil je tako velik mojster, da je z 

lahkoto rešil vsako težavo, ki se jo je lotil njegov um. V sebi je združeval 

moč in spretnost, po duhu in dejanjih je bil vzvišen in plemenit, sloves 

njegovega imena pa se je tako razširil, da ni bil cenjen samo za svojega 

življenja, ampak so ga ljudje kasneje, po njegovi smrti, še bolj 

spoštovali.«

1452 – 1519


Trije tematski sklopi tega predavanja

Znati videti! Videti, vedeti, spoznati …! Kaj je v človeku višjega in plemenitejšega od te 

strasti? Morda je več le – znati ljubiti. A tudi v ljubezni je treba znati videti …. saj se 

ljubezen poraja in napaja iz lepote, kot je učil že véliki Platon.

Ljubezen do vsega vidnega in nevidnega, znanega in neznanega, človeškega in 

božanskega, je duhovna moč, iz katere izvirajo Leonardova genialna umetnost, 

znanost in modrost; iz njene vse-presežne luči izžareva renesančna želja po 

celostnem spoznanju, ki združuje védenje, videnje in čutenje. 

Za Leonarda so umetnost in znanost, slikarstvo in geometrija, snov in duh prepleteni 

v istem iskanju, usmerjeni k isti najvišji popolnosti. 

I. Leonardo in platonizem

II. risba in barva, svetloba in sence, 

detajli in celota …

III. človeški obraz, telo in duša, 

simbolni pomeni …


I. Čudenje je začetek filozofije … in Leonardove umetnosti

Leonardo, željan videti in vedeti, 

vstopa v platonsko votlino kakor 

v čudežni prostor spoznanja, 

v katerem se skriva mysterium

tremendum et fascinans: 

»In tedaj sta se v meni nenadoma 

porodili dve reči: strah in želja; strah 

spričo grozeče in temne jame, in 

želja, da bi videl, ali je tam notri 

kakšna čudežna stvar.«

(Nav. po: Eugenio Garin, Spisi o 
humanizmu in renesansi, Studia 
humanitatis, Ljubljana, 1993, str. 190.) 

Čaščenje Treh kraljev (izrez), 

1481-82, Uffizi, Firence.


Leonardo v Traktatu o slikarstvu: “Oko je okno …”

»Oko je okno človeškega telesa, 

skozi katerega duša opazuje lepote 

sveta in uživa v njih; zaradi njega se 

duša pomiri s temnico človeškega 

telesa in bi brez njega bila temnica 

zanjo mučenje; in z njegovo pomočjo 

je človeška iznajdljivost našla ogenj, 

s katerim ponovno dobi, kar mu je 

prej odvzemala tema.« 

(Traktat o slikarstvu, 24, 

poudarki dodani, tudi v nadaljevanju …) 

Angel s slike 

Marija v skalni votlini (izrez), 

1483-85, Louvre, Pariz.


Vpliv renesančnega platonizma na Leonarda

Marsilio Ficino je s platonskim 

naukom o spoznanju kot vzponu 

duše k angelu-duhu, ki s celovitim 

pogledom zaobjame ves čas in ga 

odreši v večnosti, gotovo vplival na 

Leonardovo pojmovanje slikarstva:

»Slikarstvo ti v trenutku pokaže 

svoje bistvo tako zaradi naše 

sposobnosti videnja kakor zaradi 

lastnega očesa, od koder prejema 

središče občutenja naravne pred-

mete istočasno, kot se sestavi 

skladno sorazmerje delov, ki sesta-

vljajo celoto, kar zadovolji razum.« 

(Traktat o slikarstvu, 19) 

Marija v skalni votlini,

1483-85, Louvre, Pariz.


Slikarstvo kot vzgoja duha, iskanje resnice

»Božanskost slikarjevega znanja 

povzroči, da se njegov duh 

spremeni v podobo božanskega 

duha; ker ima svobodno moč 

govoriti rodu o različnih vsebinah 

raznih živih bitij, rastlin, sadja, 

pokrajin, polj, razvalin, gora, 

strašljivih in groznih krajev, 

ki njihovim gledalcem zbujajo 

grozo, pa tudi o prijetnih, blagih 

in razveseljivih krajih, cvetočih 

travnikih raznih barv, ki se v 

mehkih valovanjih upogibajo 

v nežnem pihljanju vetra in 

pogledujejo za njim …«.

(Traktat o slikarstvu, 65) 

Oznanjenje (izrez), 1473-75, 

Uffizi, Firence.


II. Sozvočje med risbo in barvo, med jasnim in zastrtim …

Zgodnji renesančniki so menili, da je 

risba (disegno) primarna v odnosu do 

barve (colore), kot je v klasični filozofiji 

forma primarna v odnosu do materije.

Leon Battista Alberti v delu De pictura

(1435) deli proces slikanja na tri faze:

1. kompozicija 

2. risanje obrisov 

3. “sprejem svetlobe” 

– in šele tretja faza vključuje barve.

“Po naravi ljubimo stvari, ki so odprte in 

jasne (aperta et clara)” (Alberti).

Leonardo pa je ljubil oboje, disegno e 

colore, jasno in zastrto, svetlo in temno 

… chiaro-scuro.

Dama s hermelinom,

portret Cecilie Gallerani (izrez), 

ok. 1490, Muzej Czartoryski, Krakov


… in vendar: prvotnost risbe, božjega “zarisa” sveta, človeka?

»Slikarstvo se deli na dva glavna dela, 

od katerih je prva figura, to je linija, ki 

ločuje figuro teles in njihove dele; druga 

je barva, ki jo ti obrisi vsebujejo.« 

(Traktat, 108)

»Kakšna je bila prva slika: Prva slika je 

bila iz ene same linije, obdajajoče 

senco človeka, ki jo je sonce delalo na 

zidovih« (Traktat, 126). –

Torej je bila “prva slika” brez barve, 

zgolj za-ris, disegno? 

Za-ris je v svojem bistvu geometrijski, 

geometrija pa je za Leonarda tista prva 

Znanost & Umetnost, s katero je véliki 

Arhitekt oblikoval stvarstvo in človeka. 

(Mar jo človeški pathos presega?) 

Sveti Hieronim (izrez), ok. 1482, 

Vatikanski muzej, Rim.


Barve in odtenki so razkošje sveta …

Alberti in Leonardo povezujeta osnovne

barve s štirimi elementi ter z lučjo in temo, 

razlika med njima je le v barvi zemlje, ki je 

za Leonarda rumena:

»Belo bomo postavili za luč, brez katere ne 

moremo videti nobene barve, in rumeno za 

zemljo, zeleno za vodo, modro za zrak, rdečo 

za ogenj in črno za temo, ki se nahaja nad 

elementom ognja, saj tam ni materije niti 

gostote, na kateri bi padali in ju posledično 

osvetljevali sončni žarki.« 

(Traktat, 243)

Iz osnovnih barv pa izvira paleta neštetih 

sestavljenih barv, in »če želiš na kratko videti 

raznolikost vseh sestavljenih barv, vzemi 

obarvana stekla in skoznje glej vse barve 

pokrajine, ki se vidijo.« (Ibid.) 

Marija v skalni votlini (detajl), 

1483-85, Louvre, Pariz.


Vodna optika: prosojnost, odsevi, metamorfoze …

O jasni in prozorni vodi, v kateri se dno vidi 

na površini (Traktat, 495):

»V vodi, katere dno lahko vidimo zaradi 

njene prozornosti, se to kaže toliko bolj, 

kolikor počasnejše je gibanje vode, in sicer 

zato, ker voda počasnega toka na površini 

ni vzvalovana; zaradi ravne površine se na 

njenem dnu vidijo prave oblike proda in 

peska, kar ni mogoče v vodi s hitrim tokom 

spričo valov, ki nastajajo na površini. Preko 

njih morajo torej prehajati podobe raznih 

oblik proda, ki ne morejo priti do očesa, saj 

različni nakloni stranskih in prednjih delov 

valov pa njihove krivine, vrhovi in presledki 

odnašajo podobe izven ravni našega vida, 

ravne linije njihovih slik pa se krivijo na 

različne strani in nam kažejo nejasno svoje 

oblike. To vidimo v upogljivih zrcalih 

oziroma v tistih z mešanimi ravnimi, 

izboklimi in vboklimi površinami.« 

Marija v skalni votlini (druga verzija, 

detajl ozadja), ok. 1508, 

Narodna galerija, London


Barvni madeži kot spodbujevalci slikarjeve domišljije

»Čisto res je, da v takšnem madežu vidimo 

različna odkritja tega, kar želi človek iskati v njem: 

glave ljudi, različne živali, bitke, pečine, morja, 

oblake in gozdove ter druge podobne stvari. 

Kakor zvonjenje zvonov je, v katerem lahko 

slišimo, kar se nam zdi.« (Traktat, 57)

»Ne bom se obotavljal med ta pravila uvrstiti novega 

načina razmišljanja, ki se zdi neznaten in skorajda 

vreden smeha, a je zelo uporaben za spodbujanje uma 

k raznim iznajdbam. In ta je, da gledaš nekatere zidove, 

zamazane z raznimi madeži, ali kamenje različne 

sestave. Če si moraš zamisliti neki kraj, boš lahko v tem 

videl podobe različnih pokrajin, okrašenih z gorami, 

rekami, kamenjem, drevjem, velikimi ravnicami, dolinami 

in hribi raznih oblik; videl boš lahko tudi razne bitke in 

urne gibe nenavadnih figur, izraze obrazov in izgled

oblačil ter neskončno stvari, ki jih boš lahko zbral v 

celostno in dobro obliko. S takimi zidovi in mešanicami 

je tako kakor z bitjem zvonov, v njihovih udarcih boš 

našel vsako ime in besedo, ki si jo zamisliš« (ibid., 63). 

Detajl z ozadja slike 

Marija in Dete s sveto Ano, 

ok. 1510, Louvre, Pariz

Cf.: George Didi-Huberman: 

Fra Angelico – dissemblance

et figuration (nepodobnost in 

upodabljanje), Flammarion, 

Pariz, 1990


Nastanek in moč sence, luč in tema: chiaro-scuro

Senca (ombra) je posrednica med svetlobo/lučjo 

(lume) in temo (tenebre), je zatemnjena svetloba 

in osvetljena tema: »Tema je prva stopnja 

sence, svetloba pa zadnja« (Traktat, 535). 

»Senca nastane iz dveh stvari, ki se razlikujeta 

druga od druge in od katerih je ena telesna, 

druga pa duhovna. Telesna stvar je telo, ki meče 

senco, duhovna pa svetloba. Senca tako 

nastane zaradi svetlobe in telesa.« (Ibid.) 

»Senca je odsotnost svetlobe, ki z druge strani 

gostih teles sama kljubuje svetlobnim žarkom. 

Senca po naravi sodi k temi, luč pa k svetlobi. 

Prva skriva, druga pa razkriva in obe sta vedno 

skupaj ter sklenjeni s telesi. Senca ima večjo 

moč kot luč, saj telesa prikrajša za svetlobo in 

jim jo popolnoma vzame, svetloba pa ne more 

nikoli povsem izriniti sence s teles, ki so po 

naravi gosta.« (Traktat, 537) 

Angel z londonske

Marije v skalni votlini (ok. 1508)


III. Največji čudež je lepota človeškega obraza, človeškega telesa

»Največjo ljubkost senc in svetlobe 

dobijo obrazi ljudi, ki sedijo na vratih 

temnih bivališč. Oči gledalca vidijo, da 

je senčni del teh obrazov zatemnjen 

s sencami omenjenega bivališča in da 

se osvetljenosti istega obraza pridruži 

jasnost, ki mu jo daje sijaj zraka: zaradi 

takšnega stopnjevanja senc in svetlobe 

je obraz zelo reliefen; v osvetljenem 

delu so sence skorajda neopazne in 

v senčnem skoraj ni zaznati svetlobe. 

S takšnim prikazovanjem in stopnje-

vanjem senc in svetlobe pridobi obraz 

veliko lepote.« (Traktat, 90)Marija in Dete s sveto Ano

(risba z ogljem, izrez), 

ok. 1501, Narodna galerija, London


Anatomija je bila Leonardova velika spoznavna strast

Leonarda v primerjavi z drugimi renesan-

čniki še posebno označuje in odlikuje 

njegova strastna želja, da bi s pogledom 

v notranjost človeka razrešil najtežjo 

uganko: kaj je življenje in kaj je smrt? 

V kakšni snovi gostuje duh in kako deluje 

človeško telo? Poskušal je pojasniti 

čudežni nastanek novega življenja … 

Študija embria, risba s peresom 

čez rdečo kredo, ok. 1510, 

Kraljeva knjižnica v gradu Windsor.

Na desni: študiji lobanje in koitusa


Leonardov Anthropos: Človek, razpet v kvadratu in krogu

Traktat o slikarstvu se začne iz geometrijske 

točke: »Točka je torej prvi začetek geometrije; 

in nič drugega ne more obstajati v naravi ali 

človeškem duhu, kar bi moglo dati začetek točki.« 

(Traktat, 1)

Torej, iz točke nastanejo krog in kvadrat in vsi liki. 

Slika: Človek v kvadratu in krogu je simbolno 

razpet med zemljo in nebom ter ju paradoksno 

povezuje.

Ernst Cassirer v knjigi Individuum in kozmos 

v renesančni filozofiji (1927) obravnava Leonarda 

kot »posrednika« med renesančnim platonizmom, 

predvsem Kuzanskim (15. st.), in Galilejem (17. 

st.) kot utemeljiteljem novoveške znanosti:

»… domišljija vodi percepcijo in ji daje pomen, 

ostrino in določenost. Nedvomno je Leonardov 

ideal znanosti usmerjen ravno k popolnosti 

videnja, saper vedere. … Pri Leonardu 

‘abstrakcija’ in ‘videnje’ tesno sodelujeta.«


Človek v krogu in kvadratu

Fra Luca Pacioli, renesančni 

matematik in Leonardov prijatelj, 

kontemplira neko skoraj idealno 

geometrijsko telo (avtor slike je 

Jacopo de’ Barbari, 1495).

Leonardo da Vinci: 

Človek (Anthropos)

v kvadratu in krogu, 

risba.

Kvadrat simbolizira 

Zemljo, krog Nebo. 

Človek je razpet med 

Nebom in Zemljo.

“Kvadratura kroga” v 

geometriji ni mogoča, 

ker je π iracionalno in 

transcendentno

število (3,14159…) –

in vendar jo človeški 

um na neki višji, 

“dialektični” ravni 

nenehno raz-rešuje.

Za usodo našega, evropskega (po izvoru italijanskega) kovanca za 

1 evro je in bo pomembna raz-rešitev politične “kvadrature kroga” 

(nota bene, na kovancu zemeljski človek “zakrije” nebeškega).


“Da Vincijeva šifra” ni samo ena, niti ni enostavna …

Z znamenito fresko Poslednja večerja (1497) na steni jedilnice samostana Santa 

Maria delle Grazie v Milanu je Leonardo dosegel vrh svojega ustvarjanja. 

Njena “šifra” ni skrita zgolj v eni sami “misteriozni” podrobnosti (npr. v domnevni 

podobi Marije Magdalene, tj. v liku, ki naj bi bil tradicionalno apostol Janez, 

prvi na Jezusovi desni), ampak v vseh podrobnostih in v presežni celoti slike. 

Risba in barve, svetloba in tema, geometrija in perspektiva, logos in mythos

– so prepleteni v umetnino, ki se, tako kot vse, kar je živo, razkraja v prostoru, 

ohranja pa se v “četrtem času”: večnosti.


“O tem, da figure rade spominjajo na mojstre …”

»Zgodi se, da nam lastna sodba vodi roko pri 

ustvarjanju orisov figur z raznih strani, vse 

dokler si ne zadosti. In ta sodba je ena od moči 

naše duše, s katero je ta po svoji volji sestavila 

obliko telesa, v katerem biva. Kadar mora torej 

to telo ponovno izdelati z rokami, ga rada po-

ustvari po prvem telesu, katerega iznajditeljica 

je. Od tod izhaja, da se zaljubljenec rad zaljubi 

v sebi podobno.« 

(Leonardo, Traktat o slikarstvu, 487) 

Torej je res, da je Mona Lisa pravzaprav »avtoportret« samega Leonarda? 

Morda, vendar v nekem globljem, na prvi pogled skritem pomenu …

– Skrivnostni smehljaj: saper vedere. –


