
Pico della Mirandola in Girolamo Savonarola
filozof humanist in teolog reformator

V poznem quattrocentu sta oba prišla v Firence, Pico iz Mirandole, Savonarola

iz Ferrare – in vsak na svoj način vtisnila pečat renesančni kulturi. Imela sta

povsem nasprotni zamisli duhovne prenove.

Pico se je zavzemal za humanizem, pripravljal je véliki zbor učenjakov in

cerkvenih dostojanstvenikov različnih veroizpovedi v Rimu, na katerem naj bi

se dogovorili o spravi in sodelovanju med različnimi religijami in filozofijami.

Savonarola pa je v svojih strastnih pridigah napovedoval skorajšnjo božjo

sodbo, nestrpen je bil do renesančnega “poganstva” in obenem oster kritik

moralno sprijenega papeštva, zato je končal na grmadi.

Z njima se je končalo prvo renesančno stoletje, zlata doba Firenc. Pico in

Savonarola predstavljata “arhetipsko” nasprotje dveh svetovnih nazorov, iz

katerega se lahko tudi v našem času marsikaj naučimo.

Pico, nekaj življenjepisnih podatkov…

Giovanni Pico della Mirandola (1463-1494), grof z gradu

Mirandole blizu Mantove; študiral je mnoga studia humanitatis

(jezikoslovje, retoriko, zgodovino, filozofijo …) v Bologni, Padovi

in na Sorboni; baje je razumel dvajset jezikov; zanimal se je tudi

za hermetizem, kabalo, islamsko mistiko – skratka, bil je pravi

renesančni polihistor;

Pico je bil novoplatonik, sodeloval je z Marsiliom Ficinom v

“Platonski akademiji” v Firencah; različne filozofske nauke je

poskušal združiti v veliki duhovni sintezi;

1486: v Rimu je želel na lastne stroške organizirati zbor filozofov

in teologov različnih prepričanj in veroizpovedi, da bi dosegli

“filozofski mir” in “versko spravo”; napisal je uvodni govor in

predložil kar 900 tez za razpravo;

1487: papež Inocenc VIII. po skoraj enoletni negotovosti odpove

predlagani spravni zbor, Cerkev obsodi Picove teze, pobegniti

mora v Francijo, kjer je formalno ujetnik na gradu Vincennes

pri Parizu;

1488: Lorenzo de’ Medici povabi Pica nazaj v Firence;

1490: Pico se pri Lorenzu zavzame, naj postane Girolamo

Savonarola prior samostana San Marco;

1494: Pico v nepojasnjenih okoliščinah umre v Firencah,

star komaj 31 let, prav na dan, ko vojska francoskega kralja

Karla VIII. zasede mesto, ko zbeži Lorenzov naslednik Piero de’

Medici in kmalu zatem zavlada mestu Savonarola.

Picova knjižna dela

1486: “Komentar k pesnitvi o ljubezni…” (Commento sopra

una canzona de amore)

1486: “Sklepi po pravem mišljenju” (Conclusiones …), 900

tez za razpravo na zboru teologov in filozofov v Rimu

1486: “Govor o človekovem dostojanstvu” (Oratio de

hominis dignitate), uvodni govor za rimski zbor –

tudi v slov. prevodu

1489: “Sedmerna pripoved o šestih dneh stvarjenja”

(Heptaplus …), poskus alegorične razlage Geneze

1491: “O biti in enem” (De ente et uno), del nedokonča-

nega dela, v katerem je poskušal uskladiti Platona

z Aristotelom.

Pico della Mirandola:

O človekovem dostojanstvu,

prevod Brane Senegačnik,

spremna beseda Igor

Škamperle, 1997.

Govor O človekovem dostojanstvu (1486)

Michelangelo: David,

1504, marmor, 434 cm,

Accademia, Firence;

David je “ikona”

renesančnega

človeškega ponosa.

Začetek Picovega nesojenega govora modrecem na

“spravnem zboru” v Rimu se glasi:

• “Častiti očetje! V spisih Arabcev sem bral, da je Saracen

Abdala na vprašanje, kaj si na tem ‘odru sveta’ zasluži

največje občudovanje, odgovoril, da ni moč videti nič bolj

čudežnega od človeka. Tej misli pritrjuje tudi slavni Merku-

rijev [Hermesov] rek: Asklepij, veliko čudo je človek.”
(str. 5, poudarki so dodani, tudi v nadaljevanju)

Najvišje človekovo dostojanstvo, tista prava “odličnost člove-

ške narave” pa ni v nobeni določeni človeški lastnosti ali

sposobnosti, niti v tem, da je človeška duša “sponka sveta”

(Ficino), kajti še višja od te imenitne človekove vloge v

stvarstvu je človekova svoboda, da si svojo vlogo izbere

sam. Človek ni določen z usodo, niti z “usodo zvezd” –

zato je Pico (drugače kot Ficino) zavračal astrologijo.

Pico pravi, da je človek ustvarjen po božji podobi, kot piše v

Svetem pismu, ravno s tem, da ni vnaprej določen, temveč

mu je dana svobodna volja, ki je primerljiva z božjo

svobodo pri stvarjenju:

• Človeku je “dano, da more imeti to, kar želi, in biti to, kar

hoče” (str. 7) – in, paradoksno, to svobodo mu je dal prav

Bog, biblični Gospod, v svoji “nedosegljivi darežljivosti”.

Človek je svobodno središče sveta

Narava vseh drugih bitij je določena in zamejena z

zakoni, človek pa si jo izbira po svoji svobodni

presoji, ne da bi ga pri tem kaj omejevalo.

Bog govori človeku:

• “V središče sveta sem te postavil, da bi se od

tod lahko bolje razgledal po vsem, kar je na

svetu. Nisem te ustvaril ne kot nebeško ne

kot zemeljsko bitje, ne kot smrtnika in ne kot

nesmrtnika, zato da bi si ti sam – častit in

svoboden kipar svojega lastnega bitja – izklesal

svojo podobo tako, kakor bo tebi najbolj všeč.

Lahko se boš izrodil in postal nižje, brezumno

bitje; lahko se boš po svoji volji prerodil in postal

nekaj višjega, božanskega.” (str. 7)

Svoboda, ki je dana človeku, je torej kot dvorezen

meč: ni izključeno, da bo srečni obdarovanec

zapravil svojo veliko priložnost in se bo, na

primer, “vdan svojemu trebuhu plazil po tleh”

(ibid., 8), toda tedaj ne bo več človek v pravem

pomenu besede, ampak le še “grmiček

podrasti” (ibid.). Vendar Pico zaupa človeku …

Michelangelo:

Nagrobnik Lorenzu de’ Medici,

“Urbinskemu vojvodi”, 1534, Firence;

marmor, višina sedeče figure 178 cm;

na naši levi Mrak, na desni Zora

(pomislimo na dvojnost v človeku).

Človek se ustvari, sam se izbere

Michelangelo:

Evangelist Matej, 1503,

marmor, 271 cm,

Accademia, Firence

Eugenio Garin, znani italijanski zgodovinar in teoretik

renesanse, je o Picovi filozofiji zapisal:

• “Človek se lahko svobodno izbere; je v resnici otrok

samega sebe. Bog je človeku dodelil to paradoksno usodo:

da nima usode; to omejitev: da nima omejitve; to zaprtost:

da je odprt vsemu; ta protislovni absurd: da je postavljen

kot tak, ki se sam postavlja.” (Spisi o humanizmu in

renesansi, prev. Srečko Fišer, 1993, str. 169)

Ali lahko rečemo, da je bil Pico renesančni predhodnik

eksistencializma? Jean-Paul Sartre namreč podobno

pojmuje človeka: človeška eksistenca je “sámo-projekt”,

človek ni vnaprej določen z nobenim “bistvom”, nobeno

“esenco” – zato Sartre pravi, da je eksistenca pred esenco.

Toda ne pozabimo bistvene razlike med njima: Sartre je

ateist, pri njem je človekova svoboda neizogibno tudi

bivanjska tesnoba, Pico pa je verjel, da je svoboda božji

dar, ki človeku prinaša radost.

Na vznožju kipa Evangelist Matej je Michelangelo vklesal

naslednje besede: “Potem ko se je [človek] vzdignil od

snovi k ideji, se zdi, kakor da zdaj lik, ki ga je bil že ustvaril

v duhu, s skalpelom osvobaja iz marmorja, ki ga skriva.”

Človek naj tekmuje z angeli

Pico pravi, naj si človek izbere “kerubinsko življenje”, naj

“tekmuje z angeli” in slednjič naj postane “eno z Bogom”:

• “Poletimo k onstranskemu prestolu, tja čisto v bližino pre-

vzvišenega Boga. Tam, kot učijo svete skrivnosti, zasedajo

prva mesta Serafini, Kerubini in Prestoli. A mi jim ne popu-

ščajmo, ne prenašajmo drugega mesta; tekmujmo z njimi

v dostojanstvu in slavi. Če bomo hoteli, ne bomo v ničemer

nižji od njih” (str. 9).

Človek je v nekem smislu celo višji od angela, saj je tudi angel

v svoji nebeški vlogi že določen od Boga. (Nekako tako, kot

Platonov demiurg določi orbite “planetarnim bogovom”.)

• “Če pa [človek] ne bo zadovoljen z usodo nobenega ustva-

rjenega bitja in se bo povlekel v središče svoje enotnosti,

bo postal duh in eno z Bogom; v samotni temini Očeta,

ki stoji nad vsem, bo tedaj prekašal vse stvari” (str. 7).

V tem odlomku je izražena ideja pobožanstvenja človeka,

ki jo najdemo tudi v hermetizmu, značilna pa je za nekatere

smeri gnoze; npr. v rokopisu Evangelij po Filipu (3.-4. st.)

iz zbirke Nag Hammadi piše: “Videl si Duha, postal si Duh;

videl si Kristusa, postal si Kristus.”

Pobožanstvenje človeka je značilno za indijsko duhovnost:

“Ti si To” (tat tvam asi, v Upanišadah).

Michelangelo:

Marija z Detetom (izrez),

ok. 1520, v kapeli Medičejcev,

San Lorenzo, Firence

Narava kot “božanska lestev”

Pietro Perugino:

Videnje sv. Bernardina (izrez),

ok. 1498,

Stara Pinakoteka, München

Pico v svojem Govoru omenja biblično Jakobovo lestev,

ki je arhetipska prispodoba človekovega vzpona k

Bogu, prispodoba mostu med tostranstvom in

onstranstvom – in potem pravi:

• “… po navdihu kerubinskega duha bomo dosegli vse

to z umetnostjo razpravljanja ali umovanja, stopajoč

s filozofsko mislijo po klinih lestve, kar pomeni narave

[…] dokler si bomo naposled odpočili v naročju

Očeta, ki je na vrhu lestve, in nas bo povsem použil

ogenj teološke sreče.” (str. 12)

Teologija je najvišja veda (in tudi govor je bil namenjen

predvsem teologom), vendar iz zgornjega odlomka

razberemo pomemben renesančni poudarek: narava

je tista, ki nas vodi navzgor “po lestvi” k Bogu.

Narava ni zavržena, temna dolina “izvirnega greha”, iz

katerega se mora človek odrešiti, temveč je “knjiga

skrivnostnih naukov”, skrivna pisava, ki jo je treba

“dešifrirati” (tudi z naravno magijo), da v njej zasveti

njeno pravo bistvo – duh.

Naravna magija in “simpatija”

Sandro Botticelli:

Madonna del Magnificat (izrez),

ok. 1481, Uffizi, Firence –

“poduhovljena narava” kot

skrivnostna Knjiga Duha

Vesolje je živo, prežeto z dušo … in v tem novem, renesan-

čnem vrednotenju narave je tudi etična poanta: preveč

pogosto nespravljive religije ločujejo, narava pa združuje,

saj je – tako, kot logos, ki jo prežema in ureja – vsem

skupna: kristjanom in muslimanom, kabalistom in

hermetikom, platonikom in aristotelikom …

• “Nič namreč ne spodbuja pobožnosti in čaščenja Boga

bolj kot stalno motrenje božjih čudežev; ko jih bomo po

poteh te naravne magije, o kateri razpravljamo, dobro

raziskali, bo v nas še močneje zagorela ljubezen do

Stvarnika in ne bomo mogli drugače, kot da pojemo v

njegovo čast: Polna so nebesa, polna je vsa zemlja

tvoje slave.” (str. 33)

Bistvo “naravne magije” je simpatija (dob. “so-čutenje”, tudi

“so-trpljenje”), povezanost vsega z vsem.

Pico dobro ve, da človek, čeprav je “mag”, ni Bog, saj –

• “… ne dela čudežev, temveč prizadevno pomaga naravi

pri njenem delovanju […] in kakor kmet poróča trte z

bresti, tako mag veže v zakon zemljo z nebom, torej

spodnji svet z darovi in čednostmi zgornjega sveta” (ibid.).

Dialektika bo “pomirila zbegani razum”

Michelangelo:

Lorenzo, “Urbinski vojvoda”,

alegorija kontemplativnega

življenja, 1534,

Medičejska grobnica, Firence

Pico je verjel, da lahko filozofska modrost preseže nasprotja:

• “Res ni dvoma, očetje, da je v nas mnogovrstna nesloga;

težki spopadi, še težji, kakor so državljanske vojne,

potekajo v nas. [Toda] dialektika bo pomirila zbegani

razum, ki ga navdaja tesnoba sredi nasprotujočih si

besed in varljivih silogizmov.” (str. 13-14)

Zakaj je razum zbegan, razdvojen? Tesnoba ga navdaja

ravno zaradi silogistične prepovedi in obenem dejanske

neizogibnosti “nasprotujočih si besed”.

Vendar Pico ni zavračal silogistike, saj je – čeprav platonik – visoko

cenil Aristotelovo filozofijo ter poskušal (seveda ne prvi) “pobotati”

Aristotela s Platonom. Tako kot že Nikolaj Kuzanski je Pico menil,

da analitične antiteze niso najvišji domet “ljubezni do modrosti”.

Dialektika kot filozofska metoda presega na videz nespravljivo

dihotomičnost filozofskih “pozicij” in dviga duha k višji,

kompleksni, “večglasni” in obenem tudi paradoksni resnici.

V tem pomenu je treba razumeti tudi tiste Picove besede, ki jih nekateri

zmotno imajo za eklekticizem:

• “Jaz pa sem se naučil, da ne prisegam na besede nobenega učitelja

filozofije, temveč posvečam svojo pozornost vsem, da pretresam

vse spise in spoznavam vse šole.” (str. 25)

Picova izvirnost je v tej odprtosti, v izjemni duhovni svobodi.

Epopteja in ekstaza: “uvid v božanske stvari”

Michelangelo:

Umirajoči suženj,

ok. 1515, marmor,

229 cm, Louvre,

Pariz

Izraz “epopteja” (gr. epopteia) izvira iz elevzinskih misterijev in pomeni

“videnje”, namreč božansko, odrešujoče videnje. Etika in dialektika

brez epopteje ne moreta doseči najvišjega spoznanja, pravi Pico v

svojem znamenitem Govoru:

• “Kaj drugega namreč pomenijo v grških misterijih skrbno upoštevane

stopnje posvečenih, ki so mogli doseči skrivnosti le, če so se najprej

očistili z moralo in dialektiko, torej s tistima umetnostima, ki smo ju

poimenovali očiščevalni? In kaj drugega bi moglo biti to posvečenje

kot filozofska razlaga najskrivnostnejše narave. Šele tedaj, ko so bili

tako notranje urejeni, se je lahko v njih zgodila epopteja, uvid v

božanske stvari, ki ga odpira luč teologije. Kdo ne bi hrepenel po

posvetitvi v tako velike svete skrivnosti?” (str. 15-16)

• Do epopteje pa ne prideš brez zanosa, ekstaze, v kateri je duša “vsa

iz sebe”, kakor blazna: “Da, očetje, gnal nas bo sokratovski blazni

zanos, gnal nas bo in ponesel iz uma tako, da bo naš um in nas same

ponesel v Boga.” (str. 16)

• Pobožanstvenje duše je neizrekljiva ljubezen: “… in končno nas bo,

prežete z zanosom, kakor goreče Serafine prevzela neizrekljiva

ljubezen in nas, polne Boga, ponesla iz sebe; in že ne bomo več mi

sami, temveč bomo on, ki nas je ustvaril.” (str. 16-17)

Renesančna lepota doseže svojo “izpolnitev” v tej mistični poroki čustva

in razuma, čutnosti in duhovnosti, zemlje in neba, človeka in Boga.

Samostan San Marco v Firencah

Dominikanski samostan San Marco je sredi

quattrocenta prenovil arhitekt Michelozzo.

Levo zgoraj: znamenita knjižnica, ki jo je zbral prior

Antonino Pierozzi z donacijami Medičejcev.

Levo spodaj: samostanski atrij z veliko cedro.

Zgoraj: Fra Angelico, Oznanjenje, ok. 1445 (kakor

da bila Marija in angel Gabrijel prav tu!).

Girolamo Savonarola je živel v tem samostanu od

1489 do smrti 1498; od 1491 je bil tudi prior.

Savonarola, nekaj življenjepisnih podatkov…

Girolamo Savonarola (1452-1498), iz Ferrare, teolog, dominikanec;

1482: prvič pride v Firence, kmalu zaslovi kot pridigar;

1486: v San Giminianu proglasi nujnost cerkvene reforme.

1484-1503 sprijenost papežev: Inocenc VIII. (do 1492), za njim Aleksander VI.

(iz španske družine Borgia; sin Cesare, hči Lukrecija);

1491: Savonarola na Picovo priporočilo (!) postane prior samostana San

Marco v Firencah;

1492: je spovednik umirajočega Lorenza; po njegovi smrti postane zagrizen

nasprotnik Medičejcev (Piero de’ Medici vlada le dve leti, do 1494, ko

francoski kralj Karel VIII. zavzame Firence);

1494-1498: Savonarola je duhovni in dejansko tudi politični voditelj florentinske

republike; zavzema se za versko in socialno reformo, za neke vrste teo-

kratsko vladavino; njegovi govori postajajo vse bolj fanatični, uprizarja

“kresove ničevosti”, tj. javna sežiganja lepotije in “poganskih” umetnin;

mnogi mu navdušeno sledijo;

1497: v svojih govorih grmi proti Rimu, zato mu papež Aleksander VI. prepove

pridigati in ga izobči;

1498: v rimsko-medičejski “kontrarevoluciji” v Firencah izgubi oblast, obsojen

je na grmado in sežgan 23. maja na glavnem trgu.

Girolamo Savonarola

kot prior samostana

San Marco; portret je

naslikal njegov

meniški sobrat in

privrženec

Fra Bartolomeo.

Savonarolove pridige

Nebeško kraljestvo na zemlji naj bi nastopilo prav kmalu,

je naznanjal Savonarola: morda že ob koncu stoletja, leta 1500,

in takrat naj bi se Firence – ki so jih humanisti in renesančniki

v quattrocentu gradili kot “nove Atene” – spremenile v biblični “novi

Jeruzalem”, seveda le, če se bodo poprej spokorile: če se bo ta

“Lepa Gospa” (Bella Donna), kot so ljubkovalno imenovali Florenco,

pokesala svojega “poganstva” in grehov, kakor se je pokesala Marija

Magdalena (desno, na sliki pod križem).

Fanatični menih Girolamo je najrajši navajal tiste biblične preroke, ki so

naznanjali, da se čas izteka, npr. Ageja:

• Kajti tako govori Gospod nad vojskami: Še malo časa in stresel bom

nebo in zemljo, morje in kopno (Ag 2, 6).

In tudi sam se je imel za preroka:

• “Fiorenza, io son venuto a predicare dentro da te, come da Dio

inspirato” (“Florenca, vate sem prišel pridigat, kakor od Boga

navdihnjen”).

• Rešitev je blizu, je prerokoval, in to si vzemite k srcu od tega dne in

v prihodnje (Ag 2, 18).

Toda če bi se Savonarolova verska in družbena reforma uresničila, tj., če

bi vzdržala več kot tista štiri leta, ko so po Firencah goreli “kresovi

ničevosti” in ko so “nedolžni otročički” v belih haljah in z rdečimi križi

na prsih hodili po hišah, da bi ljudi spreobračali h kreposti, bi bil to

hud padec iz renesanse v precej mračno teokracijo – čeprav je bila

Savonarolova kritika Cerkve in izprijenega papeštva upravičena.

Sandro Botticelli:

Mistično križanje,

ok. 1497

Savonarolova zadnja molitev

Ko nekaj stoletij pozneje premišljujemo o Savonarolovi neuspeli

verski reformi, nam je jasno, da ni mogel uspeti: bil je prevelik

fantast, ni imel tistega posluha za vsakdanjo realnost, s katerim

je nekaj desetletij pozneje uspel nič manj versko goreči Luther.

Savonarolov lik je tragičen v svojem zgrešenem prizadevanju. Po

dobrem stoletju florentinskega ustvarjanja nove, renesančne

lepote, “pomladne” vedrine, je ni prav nič cenil, niti razumel.

Seveda pa je bilo v njem tudi marsikaj pretresljivo človeškega. Kot

nesrečnega, dvomečega in iščočega človeka ga začutimo, ko

beremo njegovo zadnjo ohranjeno molitev, meditacijo o prvih

štirih stavkih psalma In te Domine speravi (K tebi, Gospod, se

zatekam), ki jo je zapisal v jetniški celici Gosposke palače teden

dni pred smrtjo na grmadi.

• Prvi štirje stavki 31. psalma se glasijo:

K tebi, Gospod, se zatekam,

naj ne bom osramočen na veke,

v svoji pravičnosti me osvobodi.

Nagni k meni svoje uho,

hitro me reši.

Bodi mi utrjena skala

trdnjavska hiša, da me rešiš.

Zakaj ti si moja skala in moja trdnjava,

zaradi svojega imena me boš peljal in vodil.

Sandro Botticelli:

Sveti Hieronim,

detajl s predele

(spodnjega dela oltarja)

Marijinega kronanja,

samostan San Marco,

ok. 1492, danes v galeriji

Uffizi, Firence.

Žalost in Upanje

Luca Signorelli (iz Cortone):

Križanje z Marijo Magdaleno

ok. 1500, Uffizi, Firence

V Savonarolovi poslednji molitvi nastopajo tri alegorične

osebe: Žalost, Upanje in Girolamova duša, razpeta med

Žalostjo in Nado, med Temo in Lučjo. – Žalost govori:

• “Kje so obljube tvojega upanja? Kje je tvoja tolažba? Kje

je tvoja odrešitev? Čemu vse solze? Tvoje molitve, mar

so dosegle nebo? Kričal si in nihče ti ni odgovoril; jokal

si, a koga si ganil, da bi se te usmilil? Klical si svojega

Boga, on pa je molčal… Misliš, da se Bog res ukvarja

s stvarmi tu spodaj? Oblaki ga zastirajo, da nič ne vidi,

saj se sprehaja nad nebesnim obokom (Job 22, 14).”

Pretresljivo je, da se to sprašuje (četudi “skozi” alegoričen lik Žalosti)

tisti človek, isti Savonarola, ki je s svojimi pridigami strastno

prepričeval in mnoge tudi prepričal, da je božje kraljestvo že

skoraj tu, tik pred nami … Kako da ni podvomil v svoje poslan-

stvo že kdaj prej? Kako da ni obstal, očaran in ganjen spričo

renesančne miline Fra Angelicovih fresk v samostanu, kjer je bil

prior? Kako da ni začutil lepote in topline Botticellijevih angelov?

Pa modrosti in strpnosti Picovih misli? – Zares čudno in tragično!

Zdi se, da nekatere duše, kakor nočni metulji, hlepijo po

plamenih …

Upanje premaga z ljubeznijo Žalost

Fra Angelico: Vstajenje,

freska, 1441, samostan

San Marco, Firence

Alegorična oseba, imenovana Upanje, govori

v Girolamovi duši:

• »Upanje me vodi. … Tu je, z menoj, naj

pričuje zame! … Čašo odrešenja bom

vzdignil (Ps 116, 13): ne živim več zase,

temveč zate, moj Bog … in vse, kar sem,

me obtožuje! Tebi se bom žrtvoval,

Gospod. Ne srdi se name, bodi moj

zaščitnik; vzemi me pod svoje okrilje, naj

me zagrne tvoja senca, skrij me v svoje

naročje … bodi mi utrjena skala, v času

viharjev in skušnjav prihajam v tvoje

zavetje, kajti le v Tebi je moja rešitev. …

Daj, da občutim ljubezen tvojega srca.«

Savonarola: smrt na grmadi

V Savonarolovi delovni

sobi v samostanu San

Marco je znana slika

neznanega avtorja, ki je

ok. leta 1500 zelo reali-

stično, do podrobnosti

natančno naslikal prizor

usmrtitve 23. maja 1498

na Piazzi della Signoria.

Savonarola je bil sežgan

skupaj s svojima najbolj

zvestima privržencema,

menihoma – ne kakima

razbojnikoma.

Na nebu dva angela, levi

in desni, vsak na svojem

oblaku, držita nepopisan

papirni zvitek. Najbrž naj

bi šele prihodnost nanj

napisala, kaj si misli o

tem dogodku.

Posmrtna “sprava” reformatorja in humanistov

Na sliki vidimo Savonarolov bronast kip, ki so

ga v novejšem času postavili v samostanski

cerkvi sv. Marka v Firencah; nad njim sta

nagrobni plošči dveh znanih humanistov,

njegovih sodobnikov – idejnih nasprotnikov,

vsaj deloma pa tudi občudovalcev – Pica della

Mirandola in Angela Poliziana. Oba sta umrla

1494, ko se je končalo prvo obdobje vladavine

Medičejcev v Firencah – leta, ko se je končala

zlata doba florentinske renesanse.

V lepoti je upanje …

Fra Angelico, Oznanjenje,

samostan San Marco, Firence, 1440

