
Skrivnosti Hermesa Trismegista: Corpus Hermeticum

© M. U.

Človek in kozmos v renesansi, FF


Hermes in hermetizem

• Hermes (Merkur), grški/rimski bog, znan kot sel bogov, 

s krilci na nogah in glasniško ter obenem čarobno palico –

kaducejem (srečali smo ga že na Botticellijevi Primaveri); 

velja tudi za boga trgovcev, varuha poti in popotnikov, 

vodnika duš v podzemlje ter boga pisave in skrivnih znanj.

Njegov egipčanski ustreznik je bog Thoth.

• Hermetizem je v ožjem pomenu je “skrivni nauk”, ki ga uči 

zbirka filozofsko-teoloških traktatov s skupnim naslovom 

Corpus Hermeticum. Hermetizem v tem pomenu ni 

okultizem, tudi magija ni njegovo bistvo – temveč je 

skrivni in obenem razodeti nauk o najvišjem Duhu, Umu, 

Bogu, ki ustvarja in prežema svet, vesolje. 

• Hermetizem je vrsta gnoze (gr. gnosis = spoznanje), tj. 

celostnega spoznanja, ki vključuje védenje, videnje in 

občutje.

• Gnoza je širši pojem od zgodnjekrščanskega gnosticizma

(hermetični spisi ne omenjajo Kristusa). Hermetizem je 

“optimistična gnoza”, ki v svetu/vesolju vidi božje 

razodevanje, ne pa temno in zlo stvaritev padlih angelov, 

kot beremo v nekaterih drugih gnostičnih rokopisih.

(Več o tem gl. M. Uršič, Gnostični eseji, 1994).

Giambologna, 

Hermes (ali Merkur), 

1564, bron, 117 cm,

Bargello, Firence.


Corpus Hermeticum

• Corpus Hermeticum je zbirka (dob. “telo”) 19 filozofsko-

teoloških rokopisov, tj. razprav (traktatov), ki jo je 

platonski filozof Marsilio Ficino prevedel leta 1464 iz 

grščine v latinščino po naročilu vladarja Firenc, “očeta 

mesta” Cosima de’ Medici.

• Zbirko je naslovil Pimander, gr. Pojmandres, “pastir” 

(duš), ki nastopa v I. traktatu kot utelešenje “Uma 

najvišje moči”. Celoten lat. naslov se glasi: Mercurii 

Trismegisti Pimander seu de potestate et sapientia Dei.

• Renesančniki so bili prepričani, da je v teh rokopisih

zapisana davna egipčanska “pristna modrost” (prisca

philosophia in/ali theologia), izročilo “trikrat največjega”

(trismegista) boga Thotha-Hermesa. Do konca 15. st. 

je Corpus Hermeticum doživel kar 16 izdaj.

• Na začetku 17. st. je jezuit Izak Casaubon s filološko 

analizo dokazal, da je Corpus Hermeticum nastal 

mnogo pozneje, kot so mislili renesančniki, namreč po

Kristusu, saj vsebuje izraze, ki so nastali šele v pozni 

antiki. Prava datacija je nekje med 1. in 3. st. n. š.

Corpus Hermeticum,

naslovnica slovenske izdaje, 

prevod Pavel Češarek, 

spremna beseda Igor Škamperle, 

Hieron, Nova revija, 

Ljubljana, 2001.


Sestav spisov in nastopajoče osebe

Hermetizem, zbornik,

izšel v Poligrafih, 1996, 

ur. Igor Škamperle; 

med prev. besedili tudi: 

Govor na gori (XIII. 

traktat) in Tabula 

smaragdina.

• Torej, zbirko Corpus Hermeticum sestavlja 18 krajših, 

zgoščenih traktatov, deloma v obliki platonskih dialogov, 

h katerim je dodan daljši traktat Asklepij. 

• Vplivi: platonizem, gnosticizem, solarni kulti in nasploh 

filozofsko-teološki monizem. Kristus ni nikjer omenjen, 

vendar beremo o “svetleči besedi”, ki je izšla iz Uma kot 

“Božji Sin”.

• Osebe, ki nastopajo v Corpusu:

1. Hermes Trismegist, “Trikrat Véliki Hermes” oziroma 

Thoth, v XV. traktatu imenovan tudi “modrec pred 

faraoni”

2. Pojmandres, “Um najvišje moči”

3. Asklepij, Hermesov učenec (sicer gr. bog zdravilstva)

4. Tat, “Hermesov sin” in učenec

5. Amon, “egipčanski kralj”

• Spis Asklepij je bil znan na zahodu že v srednjem veku, 

predvsem ker ga je kritiziral sv. Avguštin (4.–5. st.), ki je 

ostro zavračal poglavje “Človek kot oblikovalec bogov”, 

češ da gre za malikovalstvo. Asklepija omenjata tudi 

Teodorik iz Chartresa (12. st.) in Albert Veliki (13. st.); 

verjetno ga je poznal tudi Nikolaj Kuzanski (15. st.).


Asklepij (ali Sermo perfectus, “Popoln govor”), nekaj citatov:

• (1) “Vse je del enega ali eno je vse.”

• (6) “Zato, Asklepij, je človek velik čudež; bitje, ki zasluži 

čaščenje in spoštovanje. Kajti človek prestopi v božjo naravo, 

kakor da bi bil sam bog […] Vsem drugim bitjem, s katerimi 

človek prepoznava povezanost v nebeški urejenosti, se 

zaveže z ljubeznijo; občudujoče gleda v nebo. Tako je položen 

v sredo, na srečnejše mesto, da ljubi bitja, ki so pod njim, in da 

njega ljubijo bitja, ki so nad njim.”

• (8) “Ker je [Bog] velik in dober, je hotel, da obstaja nekdo, ki bi 

lahko opazoval njega, ki ga je bil ustvaril iz sebe – in takoj je 

ustvaril človeka, posnemovalca razuma in skrbnosti.”

• (10) “Gospodar večnosti je prvi bog, drugi je kozmos, tretji 

človek.”

• (12) “Snov […] ponuja izredno plodovito naročje za spočetje.”

• (17) “Duh pa giblje in vodi vse pojavne oblike v kozmosu …”

• (20) “Očeta in Gospodarja vseh stvari se ne da imenovati z 

enim samim imenom, pa četudi je sestavljeno iz mnogih; je 

brez imen oziroma nosi vsa imena, ker je Edini in Vse, tako da 

se mora vse poimenovati z njegovim imenom ali pa moramo 

njega poimenovati z imenom vsega.”

Hermes Trismegistos, 

podoba v marmornem tlaku 

katedrale v Sieni (Giovanni

di Stefano, 1488). Napis na 

kamniti tabli, ki jo podpirata 

dve krilati sfingi, je odlomek 

iz I. traktata (Pimander), 

spodaj pa piše, da je 

Hermes Trismegist

„Mojzesov sodobnik“. 


Pimander, Hermesova vizija Uma

Na začetku I. traktata, Pimandra, beremo:

• “Ko sem se nekoč poglobil v premišljevanje o 

bivajočem in je moje razmišljanje šinilo v višine, 

je moje čutno zaznavanje oslabelo kakor pri ljudeh, 

ki se jih loteva zaspanost zaradi sitosti ali telesne 

utrujenosti; zazdelo se mi je, da se je pojavilo 

ogromno bitje neskončne velikosti, me poklicalo 

po imenu in mi reklo: ‘Kaj želiš slišati in videti ter 

z umevanjem spoznati in zvedeti?’ Vprašal sem: 

‘Kdo si ti?’ ‘Jaz,’ pravi, ‘sem Pojmandres, Um najvišje 

moči; vem, kaj želiš in povsod ti stojim ob strani.’ […]

Ko je to rekel, je spremenil podobo in v trenutku 

se mi je vse razodelo. Imel sem brezmejno videnje: 

vse je postalo svetloba, jasna in vesela, in ko sem jo 

gledal, sem jo vzljubil. Polagoma pa se je prikradla 

tema in silila navzdol …”

William Blake:

Nosilec luči,

pred padcem,

ok. 1800.


Corpus Hermeticum, V. traktat

Hermesov pogovor s sinom Tatom: 

nevidni Bog je popolnoma viden

• V tej kratki, a zelo zgoščeni in duhovno bogati razpravi gre za 

vprašanje vidnosti in spoznavnosti Boga: ali je Bog viden in tudi 

sam prisoten v svetu (kozmosu, stvarstvu) – ali pa je onstran sveta 

in se v svetu razodeva kot stvarnik?

• Gre za staro, “večno” filozofsko-teološko dilemo, ali je resničen 

panteizem: Bog je v svetu (“imanentizem”) – ali (mono)teizem:

Bog je onstran sveta (“transcendentizem”).

• To ni samo neka teoretska dilema, ampak temeljno življenjsko, 

eksistencialno vprašanje: kje je moje pravo “domovanje”, kaj je cilj, 

smisel, telos moje duše – sem doma “tu” ali “tam”, v tem svetu, 

življenju, ali v onem, po smrti, v onstranskem večnem življenju? 

Najprej pa se moram seveda vprašati, ali je ta alternativa sploh 

nujna, je ali neizogibna?

• Hermes v V. traktatu niha med obema naukoma, nagiblje se k 

panteizmu, vendar se ne izreče povsem zanj. Bog/Duh je oboje: 

očiten in skrit, imanenten in transcendenten. Podobne teistično-

panteistične poudarke najdemo tudi v XI., XII., XVI. traktatu in 

deloma, kot smo že videli, v Asklepiju.

Marko Uršič

O renesančni lepoti, 

poglavje:

“Vse je v tebi, 

vse izhaja po tebi”

obravnava peti 

traktat glede na 

dilemo med 

teizmom in 

panteizmom

(str. 185-205).


»KAR JE NIŽJE, JE ENAKO VIŠJEMU,

IN KAR JE VIŠJE, JE ENAKO NIŽJEMU,

ZAKAJ IZ ENEGA IZHAJAJO VSA ČUDESA.«

(iz hermetičnega besedila Tabula smaragdina)


