NOVI VEK – Arhitektura renesansnog doba

Prof. dr Na|a Kurtovi}-Foli}

NOVI VEK-PREDAVANjA

ARHITEKTURA RENESANSNOG DOBA

UVOD-NASTANAK I OP[TE KARAKTERISTIKE
Arhitektura Novog doba vremenski obuhvata period koji je najkra}i od svih koji se u istoriji arhitekture istra`uju, Po~ev od arhitekture najstarijih civilizacija, Egipta i Mesopotamije, pa do dana{njih pravaca u arhitekturi, mo`e se uo~iti da se period trajanja pojedinih stilskih pravaca sve vi{e skra}uje, da su ideje sve komplikovanije kao i da se ~itanje arhitekture obavlja sve te`e. U novije doba, naro~ito od XIX veka, sve ~e{}e je potrebno da arhitekta, odnosno graditelj, svoju ideju obrazlo`i i kroz pisani program, manifest ili sli~no, kako bi objasnio {ta je svojom realizacijom `eleo da iska`e.

Prvi u nizu stilskih pravaca kojim po~inje epoha Novog doba nosi naziv renesansa, {to zna~i obnova ili ponovno ra|anje. Pod tim pojmom podrazumeva se period u arhitekturi, odnosno u svim granama umetnosti, koji po~inje u XV veku i koji koristi repertoar formi nastalih u klasi~no doba antike.

Zna~enje ove arhitekture mo`e se tuma~iti na vi{e na~ina, ali najjednostavnije se mo`e definisati kao zna~ajan istorijski period u arhitekturi tokom kojeg su prihva}ene i primenjene jedinstvene forme potekle iz pro{losti, a koje su se smatrale konstantom u arhitektonskom stvarala{tvu tog doba.

Za ovu pojavu bila su se stekla dva preduslova i delovala su kombinovano:

1. Izbor klasi~nog (anti~kog) repertoara arhitektonskog elementa, delova i celina

2. Istorijski okvir arhitekture, odnosno novi kulturni sistem u kojem je ona razvijena
Iz prethodnog izlaganja o arhitekturi Starog doba, odnosno o arhitekturi anti~ke Gr~ke i Rima poznato je {ta sve obuhvata klasi~an repertoar arhitektonskog izraza.

Treba, me|utim, ukratko ukazati na specifi~an dru{tveni okvir koji je pogodovao stvaranju novih arhitektonskih oblika.

Ve}ina istra`iva~a sla`e se da se renesansa kao stilski oblik formirala u Firenci, sredi{njem gradu Toskane na Apeninskom poluostrvu. U tom gradu bio se, krajem XIV i po~etkom XV veka, stekao niz povoljnih okolnosti koje su omogu}ile razumevanje za nove arhitektonske ideje kao i za nov arhitektonski re~nik. Firenca, grad-dr`ava, imala je upravu koju su ~inili predstavnici mo}nih trgova~kih porodica kao {to su Medi~i, Piti, Ru~elaj, Stroci i drugi, koji su pre svih drugih u Italiji shvatili zna~aj novina u raznim oblastima `ivota. Nije, me|utim, bogatstvo i dru{tveni okvir bilo jedino {to je omogu}avalo ra|anje renesanse, u Evropi je tada postojao jo{ ~itav niz bogatijih gradova, sa dominantnim gra|anskim stale`om, kao {to su bili gradovi u Flandriji ili Londonu-Engleskoj. Ali u njima je po~etkom XV veka jo{ uvek vladala cvetna gotika.

Toskana ja sa svojom tradicijom, nacionalnim karakteristikama, etrurskim nasle|em i trgova~kim duhom stanovnika, koje je bilo okrenuto svetovnim idealima (novcu), bila pogodan teren za uklanjanje svega {to je bilo transcedetalno i misti~no u srednjem veku. Nikolas Pevsner, veliki poznavalac arhitekture tog doba, to jednostavno obja{njava i pi{e. “... Po{to je klima bila ~ista, o{tra i zdrava i po{to je ljudska misao bila jasna, o{troumna i ponosita, ovde je mogao ponovo da se otkrije jasan, ponosan i svetovni duh antike, pri ~emu hri{}anstvo nije ometalo ovaj pravac u kojem se iskazuje fizi~ka ljubav u lepim umetnostima i lepota proporcija u arhitekturi i u kojem rimska veli~anstvenost i himanost mo`e biti razumljiva...”
Rimska pro{lost, elementi umetnosti i fragmenti literarnih dela nisu nikad bili zaboravljeni na ovom tlu, ali njihov kult je po~eo izrazito da se neguje tek tokom XIV veka. U Toskani se bila uobli~ila nova koncepcija umetnika i po{tovanja prema njima. Time je obele`en novi period u istoriji arhitekture {to se ti~e dru{tvenog statusa autora. Jedna od bitnih karakteristika renesanse postala je univerzalnost li~niosti koje stvaraju arhitekturu. Kozimo Medi~i je bio prvi koji je pismeno, u tekstu, nazvao jednog slikara bo`anskim, misle}i pri tom na njegov um. To je bio atribut koji se danas pripisuje Mikelan|elu, ali je tada i on sam bio pomalo ube|en u ono {to mu se pripisuje. Mikelan|elo je, kao {to je poznato, bio skulptor, slikar, arhitekta, pisac, muzi~ar, uop{te “uomo univerzale”, kako su se nazivale li~nosti {irokog obrazovanja i rasko{nog talenta. Ve}ina umetnika toga doba te`ila je da zaslu`i takvo priznanje.

Op{te odu{evljenje antikom imalo je estetski i dru{tveni aspekat. Estetski zato {to se rimska arhitektura, a naro~ito njeni ukrasi silno dopadala umetnicima i naru~iocima.

Dru{tveni aspekt odnosi se na ~injenicu da je istra`ivanje rimske pro{losti bilo omogu}eno samo visokoobrazovanom delu stanovni{tva. Vi{e se nije u~io zanat kod porodica zidara. ve} su se istra`ivala, slikala, opisivala anti~ka zdanja ili njihovi ostaci. Ovaj sna`an poriv za antikom tako je impresionirao nau~nike u kasnijim epohama tako da su oni ceo ovaj period nazvali obnova, rinascita, rinascimento, ranaissance. Ovaj naziv je, naro~ito tokom XIX veka, ozna~avao arhitekturu koja se zasnivala na imitaciji rimskih formi i motiva.

Dana{nja saznanja o renesansi vi{e nisu tako ube|ena da je novi odnos prema antici bio glavna i jedina novina arhitektonske obnove.

Po savremenim teoreti~arima arhitekture srednji vek nije bio tako mra~an kako se opisuje, niti je novi vek bio u svemu tako blistav. Pojedinci ~ak smatraju da je previranje bilo zapo~eto ve} u gotici, kao prvom internacionalnom stilu, te da su Dante (+1321), Petrarka (+1374), \oto (+1337) i mnogi drugi ve} dobro bili razdrmali osnovne postavke srednjovekovne umetnosti. Drugim re~ima, u ovom preludijumu, tokom XIII i XIV veka bila si pokrenuta su{tinska pitanja i problemi, dok je renesansa te postavke razre{avala i tokom svog trajanja, ta re{enja u~vrstila i unapredila. Misao se, za razliku od srednjovekovne koja je bila prepuna mistike i simbolike, usmerila ka prirodi i tu je prona|ena njena bliskost sa anti~kim idejama. Za razliku od srednjeg veka, koji nije dovoljno vrednovao antiku, renesansa je u `i`i interesovanja postavila ~oveka, ne samo u duhovnom nego i u fizi~kom smislu. Koncepcija renesanse je bila li{ena sholasti~kog mi{ljena i bila je poistove}ena sa anti~kim stavovima po kojima je ~ovek mera svih stvari. I drugi problemi bili su re{avani kao u anti~koj umetnosti. Nije se polazilo od ideje ve} od prirode koja se posmatra i prou~ava, a zaklju~ci prou~avanja mogli su biti teorijski i empirijski. U doba renesanse, pored velikog broja izgra|enih gra|evina bio je napisan i veliki broj teoretskih radova. To su na primer:

· Cenino Cenini – Trattato della pittura, I libero del arte;

· Lorenzo Ghilberti – Comentarii;

· Leonardo da Vinci – Trattato della pittura;

· Vignola – Le due regoli di prosppetiva;

· Leon Batista Alberti – De re aedificatoria;

· Andrea Palladio – I Qattro libri del architettura, i niz drugih

Renesansa je jedna od onih umetni~kih epoha koje su imale jasno ome|en po~etak, uspon i kraj. To, me|utim, nije bio ciklus koji se karakteri{e kontinuitetom u smislu primene izra`ajnih sredstava, ve} kontinuitetom okru`enja u kojem su bili sme{teni umetnici koji stvaraju. Jezikom kriti~ara umetnosti to bi se moglo iskazati na slede}i na~in: “Nisu konstantne ni forma ni sadr`ina, ve} je konstantna ideja o tome.”
Renesansa arhitekture mo`e se prou~avati prema dva sistema, od kojih je jedan kriti~ki, a drugi istorijski. Najbolje rezultate daje povezivanje ova dva sistema. Kriti~ki sistem, zanemaruju}i u izvesnoj meri hronologiju, pojedina~ne autore i monografske opise, arhitektonske spomenike analizira na osnovu ~etiri kategorije:

· prostorna kompozicija

· primena, odnosno upotreba povr{ina i zidova

· primena svetlosti, boje i drugih opti~kih efekata

· odnos objekta prema dru{tvenim funkcijama
Ova podela je prevashodno zasnovana an tri kategorije koje su bile negovane u rimskoj arhitekturi, a kojima je pisao jo{ Vitruvije. To su:

· commoditas – prikladnost, prava mera; podrazumeva se prilago|avanje objekta funkciji,

· firmitas, atis ili firmitudo(inis) – tvrdo}a, ~vrsto}a, jakost i trajnost; podrazumeva odgovaraju}u upotrebu materijala i konstrukcije

· venustas, atis – dra`est, lepota; podrazumeva estetiku i simboli~ko zna~enje projekta.

Organizacija elemenata, odnosno koncept prostora i odnos spolja-unutra zasnivao se na nekoliko elemenatarnih principa koji su sledili tri glavne odlike stare rimske arhitekture. To su bili:

· ordinatio, onis – u zna~enju ure|enost, sre|enost

· euritmia – u zna~enju povezanost i harmonija ritma

· symetria – u zna~enju ravnopravnost delova s obe strane neke osovine

Verovatno najzna~ajniji princip bila je simetri~nost objekta. Otud izvesna kompoziciona strogost u postavljanju urbanih ambijenata i samih gra|evina.

Odma nakon simetri~nosti objekta uo~ava se te`nja ka centralizaciji prostora oko jednog sto`era, oko kojeg se oblikuje bilo urbani bilo gra|evinski korpus.

U filozofskom smislu kosmos je tretiran u sferi matemati~kih brojeva i arhitektura je posmatrana kao matemati~ka umetnost koja predastavlja vidljiv kosmi~ki poredak. To zna~i da je srednjovekovni koncept *civitas dei* zamenjen slikom organizovanog univerzuma i vladara. U tom smislu vladalo je veliko interesovanje za gra|evine centralnog plana, naro~ito kru`na figura. Leonardo da Vin~i je dalje razvijao ideje o subcentralizovanom prostoru i umesto uzdizanja i veli~anja boga u bazilikalnom, longitudinalnom obliku, on je te`io socijalizaciji *bo`anstva* u centralnim planovima.

Problem proporcija i sklopova ponovo je nakon srednjovekovne pauze, bio re{avan na bazi merenja koja su proizilazila iz antropomorfne tematike. Te`nja ka zlatnom preseku je bila o~igledna. Jo{ je Vitruvije pisao, a renesansni graditelji su svesrdno prihvatili: *Simetrija nastaje iz propogijacije koja se na gr~kom zove analogija*, a ozna~ava podudaranje, delove gra|evine sa celinom. Svojim proporcijama gra|evine sugeri{u antropomorfnost, odnosno imitiraju ljudske proporcije. Glavni element renesansne arhitekture bili su stilski redovi. Oni su bili presudni u~esnici u strukturisanju fasadnog sistema, a prenosno su ozna~avali prisustvo ~oveka. Stubovi, jo{ u Vitruvijevom tekstu imaju odre|enu simboliku i analogni su ljudskim figurama (dorski-mu{ki red, korintski-`enski red, jonski izme|u ova dva reda),

Geometrizacija elemenata u renesansi iskazala se kroz koncepciju svo|enja objekta na osnovne geometrijske figure.

Postojala je veoma izra`ena hijerarhija elemenata i odnosa delova na gra|evinama. Arhitektura gra|evine i njen prostor bili su shva}eni vrlo zatvoreno u organizacionom i funkcionalnom smislu, {to se manifestovalo strogom organizacijom delova.

Plasti~nost gra|evine i arhitektonskih delova i elemenata renesanse je bila pove}ana u odnosu na prethodne epohe. S obzirom da su se stubovi intenzivno koristili, skulptura objekta je bila zna~ajno nagla{ena, ali se nikad nije prelazilo preko mere dobrog ukusa.

Po Kristijanu Norbergu-[ulcu:

· renesansa te`i harmoniji,

· manirizam i barok te`e tenziji

· rokoko te`i konfliktu

· istorijski stilovi predstavljaju raspad i dezintegraciju
Problem perspektive predstavlja posebno polje istra`ivanja skoro svih stvaralaca u renesansi. To je bilo gledanje sveta iz novog polo`aja, odnosno nove pozicije. Ve} u XIII veku majstor Vitelo sa Severa do{ao je do radova jednog enciklopediste, arapina Al-Hasena, koji je `iveo oko 1000. godine i koji je preveo gr~ka dela o perspektivi. Vitelo ih je zatim objavio uz bogat komentar i nakon toga je nastala prava eksplozija prou~avanja vezanih za optiku.

Perspektiva i njena primena poprimaju takve razmere da se naro~ito u slikarstvu, figure postavljaju u nenormalne polo`aje kako bi autor pokazao svoje suvereno vladanje perspektivom. Tek od izgradnje Paladijevog pozori{ta u Vi}enci, centralna perspektiva ozna~ava smirivanje ove egzaltacije i povratak klasi~nim principima.

Renesansa je jedan od onih stilskih pravaca kod kojih je uobi~ajen dvojni arhitektonski jezik. Jedan na~in izra`avanja je konstruktivno-strukturalni, a drugi je plasti~an. To zna~i da tehni~ka struktura zgrade ne mora da odgovara arhitektonskoj artikulaciji. To je bila revolucionarna ideja u arhitekturi jer je dekoracija, odnosno ukra{avanje zgrada, bila odvojena od konstrukcije i nije joj morala u potpunosti odgovarati. U Vizantiji je, na primer, spolja{njost u najve}oj mogu}oj meri odra`avala unutra{nju strukturu. Tokom renesanse postojali su autori koji uop{te nisu zalazili u re{avanje prostorne funkcije, ve} je investitor davao skicu kako `eli da mu unutra{njost zgrade bude organizovana. Jedan od vrhunskih stvaralaca i teoreti~ara u doba renesanse, Alberti, ubraja se u one autore koji su vi{e dali u plasti~noj obradi, zato {to je naj~e{}e radio obradu spolja{njih oblika ve} postoje}ih gra|evina.

Renesansni jezik-kod, bio je znatno pro{iren. Postao je kompleksan, znatno je bio pove}an broj elemenata pomo}u kojih arhitekta komunicira sa ljudima. Sistem komunikacije ina~e je slo`en i sastoji se iz unutra{njeg odnosa i elemenata koji ~ine Odre|eni sistem, a taj sistem predstavlja sistem arhitektonskih asocijacija.

Kultni ili apsolutni znak kojim se i arhitekturi komunicira je stub, koji ima vi{estruku sliku u arhitekturi. Njegov polo`aj mnogo uti~e na arhitektonsko oblikovanje ne samo unutra{njosti ve} i fasade. Fasada mo`e biti potpuno plasti~na ukoliko je stub postavljen uz nju, kao nezavistan i samostalan. Plasti~nost otpada kada se stub pribli`ava ravni zida, a kad se ve}im delom uvu~e u zid postaje uspomena na stub, njegova metafora i naziva pilastar.

Sama obrada zida mo`e, tako|e, biti razli~ito plasti~na.

Gruba obrada kamene fasade predstavlja metaforu prirode koja nas okru`uje i taj grubi rad u arhitekturi naziva se na italijanskom – opera di naturi.

Fina obrada zida ukazuje na to da je ljudska svest preradila i profinila grubu obradu i takva obrada u arhitekturi naziva se na italijanskom – opera di mano.

Fantasti~an je potencijal dekorativnih elemenata koji su se u renesansnoj arhitekturi primenjivali. To su na primer, venci sokle, timpanoni, terase, balkoni, girlande, akroterije, festoni, volovska oka, grbovi, poprsja, cele figure i sve to zajedno dovodilo se u vezu sa tektonikom objekta.

Upotreba boje bila je specifi~na i proistekla je iz srednjovekovne tradicije u Italiji, naro~ito u njenim severnim krajevima. To je bilo potenciranje odnosa svetlo-tamno (chiario-oscurro) i primena kondenzovane svetlosti koja je davala dramatiku i akcentovala pojedine elemente ili delove objekta. Plasti~nost gra|evine isticana je tamnim kamenom pietre serena koja je elemente fasade nagla{avala kao crte`.

Sve napred navedeno predstavlja obja{njenje istra`ivanja renesansnog doba kriti~kim metodom pri ~emu je ovde iznet jedan niz problema kojima se treba posvetiti da bi se stvorila sinteti~ka predstava o razvoju renesansne arhitekture.

Drugi metod koji je napred naveden, istorijski, hronolo{ki sledi i obra|uje pojedine zna~ajne pojave u renesansnoj arhitekturi.

U literaturi se sre}u dve vremenske podele. Prva podela deli renesansu na period kada se ona razvijala samo u Italiji, odnosno od po~etka XV veka do 1550. godine i na drugi period kada se renesansni duh u arhitektonskom stvarala{tvu pro{irio po celoj Evropi, od 1550. do 1700. godine.

Druga podela ne pravi teritorijalnu podelu, ve} graditeljsko stvarala{tvo deli na ranu renesansu, od 1420.-1500. godine, visoku ili zrelu renesansu, od 1500.-1550. godine i prelazni period ka baroku, u sklopu kojeg se izdvaja manirizam, do 1600. godine.

S obzirom na veliki broj autora i bogatstvo izvedenih gra|evina, pojava i razvoj renesansnog graditeljstva mo`e se sagledati samo kroz delovanje najsna`nijih i najuticajnijih li~nosti koji su uneli i najvi{e novina u re{avanje arhitektonskih problema.

FILIPPO BRUNELLESCHI

(Firenca, 1377.-Firenca, 1446.)
\or|o Vazari je u uvodnom delu teksta o `ivotu Filipa Bruneleskija pi{e za njega da ga je priroda obdarila velikim duhom i neizmernom odva`no{}u, te da zato sve ~ega se prihvatio uradio na divljenje posmatra~a. Nije ~udo onda {to pojedini istra`iva~i arhitekture pojavu i razvoj renesanse pripisuju samo jednom ~oveku nazivaju}i to pojavom *bruneleskijana*.

Renesansa, kao i svaki drugi stilski pravac, previ{e je kompleksna da bi mogla biti pripisana samo jednoj li~nosti ali je nesumljivo i to da je Bruneleski bio li~nost koja je u velikoj meri zaslu`na za uvo|enje brojnih novina u graditeljstvu XV veka.

Formiranje ~uvenih li~nosti koje su dobile epitet *renesansni* odvijalo se u posebnoj atmosferi koja je bila uobi~ajena ve} krajem XIV veka. Uobi~ajeni nazivi u italijanskoj i drugoj, starijoj literaturi su trecento za XIV vek, koji se smatra periodom obnove umetnosti, quattrocento za XV vek, koji se smatra periodom razvoja i pripreme za vrhunac stvarala{tva i cinquecento za XVI vek, tokom kojeg je dostignuto najuzvi{enije savr{enstvo u umetnosti.

S obzirom da su prvi impulsi nedvosmisleno strujali iz Firence, treba ista}i specifi~an ambijent u kojem je bio oblikovan najve}i broj stvaralaca na po~etku renesanse.

Umetni~ki pokret se nije poklapao ni sa jednim velikim doga|ajem na drugim istorijskim planovima, ve} se odvijao ~ak kao prelazni period izme|u velikih zbivanja koja su ozna~ila kraj srednjeg i po~etak novog doba.

Po~etkom XV veka Firenca je izlazila iz velike ekonomske krize. Stanovni{tvo je tek po~elo da se obnavlja i mno`i nakon {to je stradalo u velikoj epidemiji kuge koja je harala sredinom XIV veka. Grad se tako nije {irio izvan tre}eg niza gradskih bedema i zadr`ao je srednjovekovni urbano-ruralni karakte. Trgovina vunom je opadala, a trgovina svilom je postajala sve intenzivnija i cvetala je i tokom celog XV veka. Usmerenje na trgovnu svilom bilo je povezano sa kulturnim napretkom jer je obezbe|ivalo proizvodnju luksuznih proizvoda.

 Ono {to je posebno proslavilo Firencu bilo je pro{irivanje tr`i{ta novim na~inom, poslovanja. Velike porodice u Firenci po~ele su da se bave davanjem novca u zajam i time su nebrojeno puta uve}ale svoj kapltal. Imena tih porodlca – Albici (Albizzi), Stroci (Strozzi), Medi~i (Medici), Paci (Pazzi) poznata su u umetnosti kao najve}i pokrovitelji - mecene i dobrotvori. Aktivnost i stvarala{tvo mnogih umetnika usko je povezana i odre|ena porud`binama ovih i mnogih drugih porodica. Kada ova klasa zadobije i politi~ku vlast, njihova veza sa umetnicima postaje jo{ ~vr{}a.

Tehni~ki elementi u ovom periodu bili su na nivou srednjovekovnih spekulacija, koje su se mogle u~iti u {kolama. Pored teologije i filozofije bio je uobli~en nov na~in logi~kog metoda razmi{ljanja, koji je svoju primenu na{ao u matematici i geometriji, a u kombinaciji sa eksperimentima zasnovao je mehaniku, fiziku i druge prirodne nauke. Za arhitekturu i umetnost uop{te posebno interesantna su bila opti~ka istra`ivanja koja su rezultirala renesansnom perspektivom dovedenom do savr{enstva, kao i upotrebom svetlosti u odre}enim odnosima, koja je smatrana prvim uslovom za iskazivanje ose}ajnog u umetnosti.

Sve ovo je koristilo za stvaranje novih sprava koje su menjale dotada{nji privredni `ivot. To su pre svega pojava opruge, zatim sistem brana za navodnjavanje, hidrauli~ke pumpe, zamajac i jo{ niz drugih. Menjao se i tip oru`ja, pa su ratne ma{ine postale ubojitije, {to je opet izazvalo promenu oblika fortifikacijske arhitekture. Hladno oru`je je postepeno zamenjeno vatrenim, a to je zahtevalo potpunu promenu oblika i dimenzija utvr|enja.

U Firenci je u to vreme vladala oligarhija patricija, koja je iza{la kao pobednik iz velikih dru{tvenih borbi krajem XIV veka. U ambijentu takvog dru{tvenog profila rodio se 1377. godine Filipo Bruneleski, u porodici uglednog bele`nika. Otac ga je vaspitao u duhu humanizma, na tekstovima i delima nau~nika i pisaca kao {to je Dante. Poznato je da je Bruneleski, kao veoma mlad, studirao mesta i odnose u Danteovoj *Bo`anskoj komediji*, pripremaju}i se da grafi~ki predstavi Daneteov literarni opis kosmosa. Jo{ kao de~ak on se bavio poslovima umetni~kog i ru~nog rada, pa je zato stupio u jednu zlatarsku radionicu, gde je prvo nau~io da crta, a zatim i da okiva drago kamenje. Ve} za nekoliko godina svi su ga veoma hvalili kao umetnika u tom zanatu. On je radio ukrase u zlatu i srebru sa crnim emajlom i pastom, razne figure itd. Iz tih dana datira i njegovo veoma odano prijateljstvo sa Donatelom, koji je ve} tad smatran velikim i nadarenim skulptorom. Bruneleski je 1401. godine bio upisan u ceh tkalaca svile, kojem su tada pripadali i zlatari.

Konkurs za druga severna vrata krstionice u Firenci bio je raspisan 1401.-1402. godine. Na konkursu su pored Bruneleskija u~estvovali jo{ Donatelo, Gilberti, Nikolo d Areco i Jakopo dala Gver~a. Kada su zavr{ili, oni su sami me|usobno izabrali rad Gilbertija kao najbolji, iako su priznali da je Bruneleski po snazi i originalnosti izraza bio najosobeniji. Giberti je pobedio jer je njegov rad bio otmeniji za tada{nji ukus posmatra~a.

Izme|u 1403.-1405. godine Bruneleski je, zajedno sa Donatelom boravio u Rimu gde je merio i prou~avao ostatke gra|evina iz antike koje }e mu kasnije slu`iti kao uzor. Drugi izvor njegove inspiracije predstavlja srednjovekovna Toskanska romanika,koja je u izvesnoj meri predstavljala jednu kariku u kontinuitetu trajnog odr`avanja arhitektonskog izraza anti~ke ba{tine.

Pored ovih izvora, Bruneleski je neprekidno studirao matematiku i geometriju, te je otkrio , glavne principe perspektive, koje }e drugi zatim razra|ivati. Tako je on, verovatno oko 1425. godine, pomagao mladom slikaru Mazaru da oslika perspektivnu podlogu na freskarna u crkvi Santa Matia Novela, koje su bile konstruisane sa nau~nom ta~no{}u. I kasnije }e se na Maza~ovim slikama arhitektonski objekti prepoznavati kao Bruneleskijev uzor.

Ve} za vreme boravka u Rimu, Brunelski je razmi{ljao kao graditelj i opredelio se da mu to bude glavni poziv. Svoje graditeljske sposobnosti iskazao je prvo na kupoli katedrale Santa Maria del Fiore (tu }e biti i sahranjen).

Jo{ od 1404. godine u Firenci se stalno razmi{ljalo o izgradnji kupole iznad katedrale, koja je prethodno ve} bila izgra|ena u XIV veku, ali samo do visine tambura. Katedrala se veoma dugo gradila, po~eo je jo{ Arnolfo di Kambio 1296. godine, a bila je gotova tek 1471. godine i to bez zapadne fasade koja je zavr{ena u XIX veku. Raspon iznad kojeg je trebalo podi}i kupolu bio je veliki, 42,30 metra. Esnaf vune, koji je tada imao sredstava, raspisao je konkurs za izradu modela kupole 1418. godine. Konkurisala su dva autora, Bruneleski i Gilberti, pa su 1420. godine obojica imenovani kao izo|a~i konstrukcije kupole. Nakon niza razmirica, 1423. godine, Bruneleski je imenovan *izumiteljem i guvernerom velike kupole*. Od tog trenutka on je postao neprikosnoveni arbitar svih graditeljskih problema u Firenci.

Bruneleski je kao bazu zatekao ranije konstruisani osmougaoni tambur kupole. Nadsvodnjavanje tog raspona bio je izuzetan problem koji je Bruneleski re{io tako {to je istrajao na osmougaonom obliku i u kupolnom delu, za razliku od Gibertijevog predloga koji je trebalo da osmougaonik pretvori u krug, {to tada majstori nisu znali da izvedu.

Kostur kupole ~ini konstrukcija od 8 krupnih i ~vrstih spoljnih rebara, koja se spajaju u temenu jednim prstenom. Ova koncepcija proistekla je iz gra|evinskog iskustva gotike i zahtevala je kupolu blago {iljatog oblika, kako bi se pritisci preneli {to vertikalnije. Izme|u ovih 8 rebara bilo je polo`eno 8 trostranih sfernih povr{ina, koje su zatvarale ovaj ogromni prostor. Unutra{nji omota~ kupole sastojao se, tako|e, od rebara i ispune. Prostor izme|u ova dva kupolna omota~a ispunjen je stepeni{tem, kanalima za odvod atmosferilija i lancima koji su dodatno utezali celu konstrukciju. ^ak su u unutra{njem omota~u bili ostavljeni klinovi kako bi se olak{ao rad na oslikavanju kupole. Kupola je osve}ena 1436. godine, a deset godina kasnije po~ela je izgradnja lanterne kao krune na temenu kupole. Bruneleski je tada ve} bio mrtav, ali su se poslu`ili njegovim modelom i dovr{ili sve radove 1467. godine.

Pored same ideje o oblikovanju kupole, veliki doprinos Bruneleskija bio je u stvaranju tehni~kih pomo}nih sredstava kojima je omogu}eno lako podizanje materijala, zatim sme{taj radnika i skladi{tenje materijala na platformama. Za izgradnju kupole vezane su brojne anagdote, koje odra`avaju renesansno okru`je tog doba.

Rezimiraju}i Bruneleskijev rad na kupoli crkve Santa Maria del Fiore, koja je zaista bila revolucionarna u ideji, kao i u tehni~koj realizaciji, treba ista}i jo{ jednu ~injenicu od izuzetne va`nosti kojom se Bruneleski izdvaja od ostalih kao za~etnik novog tipa renesansnog arhitekte.

Kupola crkve Sanata Maria del Fiore je prvo va`no delo gde arhitekta nije bio samo konsultant najvi{eg stepena jednog kolektivnog tela izvo|a~a, ve} je on bio jedini odgovoran za konstrukciju gra|evine i organizaciju gradili{ta. Ovaj oblik rada obele`ava prelaz u jedno novo arhitektonsko iskustvo kojem je Bruneleski postavio metodolo{ke temelje.

Paralelno sa radom na kupoli katedrale, Bruneleski je bio autor ~itavog niza drugih arhitektonskih dela.

Smatra se da je prvo delo sa istinskim renesansnim oblicima Bruneleskijeva bolnica za nahod~ad (Ospedale degli Inocenti), koju je po~eo da projektuje oko 1419. godine po narud`bini esnafa svile. Bolnica je bila sme{tena tako da defini{e pravilan pravougaoni trg ispred crkve Santa Anuncijata. Osnovni program re{en je tako {to su spavaonice i ekonomske prostorije grupisane oko dva klaustra (dvori{ta), {to je bila shema po kojoj su i ranije bile podizane ustanove sli~nog tipa. Kako je projekat kasnije menjan, to se kao originalni rad Bruneleskija smatra uglavnom ulazni portik (trem), koji se prote`e celom du`inom fasade ka trgu. Portik je sastavljen od pravilnih kvadratnili traveja u kojima su postavljene slepe kupolice, umesto krstastih svodova koji su ranije obi~no kori{}eni. Arkade su sastavljene od polukru`nih lukova, a odnos svetlosti i senke je unapred fiksiran, po{to sve visinske mere zavise samo od jedne mere-strele luka. Isto tako i sve mere u osnovi zavise od stranice otvora traveja odnosno od me|usobnog razmaka stubova.

Ovo je bila novina i u suprotnosti sa gotskom arhitekturom kod koje je postojao {iljati luk, koji je bio neophodan da se obezbedi svetlosni zrak, ali je on omogu}avao i neograni~en broj kombinacija lu~nih elemenata. Upotrebom polukru`nog luka, kao i u antici, od po~etka je bio ograni~en broj mogu}ih kombinacija i nametnut je projektni metod u kojem svaki element ostaje zatvoren u samog sebe. Elementi koji se sklapaju moraju biti isti i u subordinaciji prema njihovoj projektom utvr|enoj hijerarhiji. Ipak, elementi plastike i kompozicije jo{ uvek nisu bili me|usobno utvr|eni. Ono {to je bila novina, pored upotrebe navedenih mernih odnosa, bio je korintski kapitel stubova, koji je predstavljao nesumnjivo anti~ko nasle|e. Dalje se na samo teme lukova oslanjao arhitravni venac iznad kojeg su prozorski otvori na spratu bili raspore|eni u osovinama lukova prizemlja. Prozori su imali plitke timpanone. Izme|u lukova bili su rasporedjeni medaljoni od terakote sa ~uvenim de~ijim likovima koje je uradio Luka dela Robia. Vitki stubovi portika bili su u tradicija protorenesanse, to jest onog pripremnog perioda koji je u Toskani postojao i koji se jo{ mo`e uo~iti na fasadama crkava San Miniato, Santi Apostoli i na krstioniciu Firenci.

Obnova i adaptacija starijih crkava bio je veoma ~est zadatak tokom renesanse. Bruneleskije je dobio porud`binu da rekonstrui{e crkvu San Lorenco, staru baziliku iz IV veka i da je pretvori u grobnu crkvu porodice Medi~i. Ovaj posao je radio izme|u 1425. i 1446. godine. Osnova crkve ponavlja poznati srednjovekovni oblik, trobrodni naos sa transeptom i pet oltarskih apsida zavr{enih ravnim zidom. Na uskrsnici transepta i podu`nog centralnog broda postavljena je kupola, koja je nagla{ena s obzirom da je okolo ravna tavanica. Podu`no se, uz bo~ne brodove, nalaze manje kapele koje su, kao i bo~ni brodovi, presvedene svodovima. Organizam crkve tako ima tri niza ambijenata koji streme ka kupoli. Uz crkvu, sa njene severne oltarske strane, Bruneleski je izgradioi tzv. *staru sakristiju* u kojoj se nalaze sarkofazi sa telima Djovanija i Pijera de Medi~i. Medaljone u uglovima prostorije klesao je Donatelo. Zapadna fasada glavne crkve ostale je nezavr{ena. U osnovi ove crkve Bruneleski je uspeo da zadr`i duh stare hri{}anske bazilike, koji je jo{ nagla{en unutra{njim rasporedom stubova sa korintskim kapitelima, koji su nosili pravilne polukru`ne lukove izme|u njih.

Bruneleskiju se dugo vremena pripisivala i izgradnja kapele Paci, na kojoj je Bruneleski zapo~eo rad 1429. godine. Danas postoje veoma `ive diskusije koje mu osporavaju to autorsko pravo. Ovaj objekat, porud`bina porodice Paci (Pazzi) bila je logi~ani nastavak istra`ivanja zapo~etih na staroj sakristiji u crkvi San Lorenco. Kapela je sme{tena u dvori{tu samostana Santa Kro~e i sastoji se od dve spojene prostorije, naosa i svetili{ta, oba zasvedena kupolom. Dimenzije osnove su takve da se {irina oltarskog prostora ponavlja tri puta, izme|u razapetih lukova, koji pridr`avaju kupolu ve}eg prostora. Tako je ceo prostor zavisan od samo tri mere, dve za osnovu i jedne za visinu. Glavna novina u unutra{njosti kapele je ponavljanje istih arhitektonskih ukrasa u ve}em i manjem prostoru, ~ime se njihov dekorativni sistem unificira. Spoljni portik mo`e se smatrati varijantom originalnog projekta. Razmaci stubova na portiku su identi~ni sa unutra{njim, a zavr{etak atike, veruje se da je izradio \ulijano da Majano. ^isto}a stilskog izraza, savr{ena proporcionalnost i bogatstvo u koncepciji celine i njenih delova u~inili su od ove gra|evine skromnih dimenzija remek delo. Ukoliko bi se napravila pa`ljivija analiza gra|evine mo`e se u njenoj osnovi prepoznti helenisti~ki oblik hrama-prostilos, dok su u elevaciji kori{}eni elementi rimske anti~ke arhitekture -trem sa stubovima korintskih kapitela, arhitravni venac i atika koja je probijena {irokom arhivoltom. Tu su, zatim, primenjeni pilastri, kasetirana tavanica i kupola, sve me|usobno komponovano tako da predstavlja rezultat individualnog stvarala{tva.

Prve planove za crkvu San Spirito Bruneleski je uradio 1428. godine. On je tada nacrtao samo osnovu, a usmeno je dao uputstva za visine i napravio je drveni model. Kod crkve San Spirito kori{}en je sli~an oblik kao kod crkve San Lorenco, ali je ovde razra|en znatno ozbiljnije i homogenije, zato {to je bio zasnovan na nizu lukova koji se ponavljaju po obodu cele crkve, stvaraju}i jedan deambulatorijum u kontinuitetu, odre|uju}i {irinu glavnog broda i transepta. Obodni zid je pokrenut serijom ni{a, ~ija je dubina regulisana tako da se prozori tih ni{a na prese~nim mestima seku po osovini. Ta dubina je jednaka polovini stranice traveja bo~nog broda. Sve mere u osnovi proisti~u iz jedne jedine, a to je stranica malog traveja (bo~nog broda), koja meri ta~no 11 lakata. Visinske kote zavise, kao i u San Lorencu, od dva arhitektonska reda, koji ozna~avaju visinu deambulatorijuma i centralnog ukrasnog prostora. Baze i kapiteli stubova izvedeni su u korintskom stilu, kao {to su i profili arhitrava bili po ugledu na rimske, izvedeni sa ta~no{}u i razumevanjem za njihovu lepotu. Prostorni izraz bio je potpuno nov i odra`ava ozbiljnost rane renesanse. Glavni brod je dva puta vi{i nego {to je {irok. Prizemlje i deo za osvetljenje su iste visine. Bo~ni brodovi imaju kvadratne traveje, koji su dva puta vi{i nego {to su {iroki. Glavna karakteristika i novina u crkvi San Spirito je osnova isto~nog dela. Tu je Bruneleski sledio svoje prethodnike, Arnolfa di Kambija i Fran~eska Talentija i odstupio je od uobi~ajene kompozicije romanskih i gotskih crkava. Na~in na koji je izjedna~io transept sa horom, obrubio sve sa obimnim brodom i postavio kupolu, iznad ukr{tanja podu`nog centralnog broda i transepta, stvara utisak kao da se vernik nalazi u crkvi centralnog plana, jednom tipu koji je bio uobi~ajen u rimskoj arhitekturi. Firentinska katedrala je jedan od retkih srednjovekovnih objekata koja stvara isti utisak. Bruneleski je `eleo da zapadni deo crkve uradi tako da se ima utisak centralne gra|evine sa ~etiri ulaza, {to bi bila velika `rtva estetici gra|evine. Kada je po~ela stvarna gradnja crkve San Spirito, 1434. godine, Bruneleski je projektovao prvu potpuno centralnu gra|evinu u renesansi. To je bio jedan od najlep{ih projekata koji, na`alost, nije realizovan jer nije bilo dovoljno sredstava. Naru~ilac je bila porodica Skalari, a crkva se zvala Santa Maria delji Andjeli. Kada su ve} 1437. godine prekinuti radovi ostali su samo zidovi prizemlja. Prema originalnim planovima, crkva je trebalo da bude potpuno rimska po karakteru i veoma masivna, {to se smatra da je posledica njegovog du`eg boravka u Rimu 1433. godine. Jezgro crkve je bio oktogon u osnovi, sa ~vrstim stupcima uz koje su bili prislonjeni pilastri, a okolo se nalazilo osam razu|enih kapelica, koje su u debljini zidova imale i ni{e. Kupola je, tako|e, trebalo da bude rimska, izvedena celovito, a ne gotska sa spoljnom i unutra{njom ljuskom. Nije poznato koja je anti~ka rimska gra|evina inspirisala Bruneleskija za ovo delo. Pored navedenih sakralnih gra|evina zna se da je Bruneleski gradio jo{ i Badiju (opatiju) u mestu Fiezole, u kojoj se Kozimo Medi~i odmarao i filozofirao.

Od profanih gra|evina izdvajaju se palate koje je Bruneleski interpretirao, tako|e, na nov na~in. On je dovr{io palatu partije Gvelfi koja je bila zapo~eta u XIV veku. Gvelfi je bila partija koja je podr`avala papu, a partija Gibelini je podr`avala nema~kog cara. Tokom 1445. godine zapo~eo je palatu za porodicu Paci, ali je nju dovr{io arhitekta Benedeto da Majano.

Sredinom XV veka po~eta je izgradnja palate Piti, prema Bruneleskijevim planovima. Ova palata je 1550. godine pre{la u ruke porodice Medi~i i znatno je uve}ana u XVII i XVIII veku. Renesansna artikulacija ove palate bila je zasnova prevashodno na geometrizaciji i antropomorfizaciji. Prvi sistem koristio je geometrijske forme i jednostavne matemati~ke odnose, a drugi je uvodio na gra|evinu klasi~ne stilske redove. Na palati Piti, koja jo{ uvek ima ~vrst i robustan izgled, rusti~no obra|en kamen na fasadi postao je disciplinovana *matemati~ka kompozicija*. Tri sprata na palati su pojedina~ni delovi, ali me|usobno povezani jer svaki ima niz {irokih polukru`nih lukova iznad prozora u savr{eno pravilnom poretku. Tako je geometrijska disciplina preovladala i nametnula se ~ak i u rustifikaciji objekata.

U drugim gradovima Italije (Luka, Piza, Ferara, Mantova i Rimini), Bruneleski se, sa vi{e ili manje uspeha, bavio fortifikacionom arhitekturom, in`injerskim radovima.

Veli~ina Filipa Bruneleskija nije samo u promi{ljanju, prihvatanju i asimilaciji anti~kih graditeljskih elemenata, ve} u sposobnosti da ih upravo genijalno prilagodi potrebama i duhu svog renesansnog doba. Niz njegovih dela poprimilo je zna~enje kanona, kako za sakralnu tako i za profanu arhitekturu.

Njegovi savremenici su izra`avali divljenje za njegov rad, koje se mo`da najbolje mo`e ilustrovati citatom "antiquae architecturae instaurator" (obnovitelj stare arhitekture).

LEON BATISTA ALBERTI

(\enova, 18. II 1404. -Rim, IV 1472.)
Alberti je ro|en u trenutku kada se stari utvr|eni gradovi i sela razvijaju u prometne i trgova~ke centre i koriste povoljan polo`aj na Mediteranu. Kroz humanizam koji se {iri, sve vi{e se neguje kult ~oveka i filozofska spekulacija. Stremi se novim odnosima u nauci i umetnosti, koji treba da slu`e ~oveku, a ~ovek je zauzvrat mera i jedinica za vrednovanje harmonije i lepote umetnosti.

U tom smislu obrazovao se i Alberti. [kolovao se u Veneciji i Bolonji gde je doktorirao pravne nauke i studirao teologiju. Proputovao je zatim kroz Francusku, Belgiju i Nema~ku. Pod pokroviteljstvom pape Evgenija IV odlazi u Rim 1432. godine. Anti~ke gra|evine i tek otkriven Vitruvijev tekst usmerili su Albertija da po~ne vi{e da se bavi arhitekturom. U Firenci je boravio 1435. godine, a od 1436. do 1443. nalazio se naizmeni~no u Bolonji, Ferari, Sijeni i Rimu, gde je 1447. godine postao zvani~ni papin arhitekta. Tada je dobio nalog da, sa svojim saradnikom Bernardom Roselinijem, preradi crkvu svetog Petra, baziliku iz IV veka koja je bila u veoma ru{evnom stanju. Njihova osnova bazilikalnog tipa nije bila prihva}ena i izgradnja crkve odlo`ena je za nekoliko decenija. U to vreme Alberti se bavio teorijskim radomi napisaoje traktate *De famiglia* (1434. godine) i *Descriptio urbis* (oko 1447. godine.), u kojem raspravlja o gra|evinama anti~kog Rima i podsti~e na gra|enje objekata sa stilskim oblicima iz antike. Kona~no, u knjizi *De re aedificatoria libri X* objavljenoj 1452. godine, Alberti sintetizuje teoriju arhitekture Rimljana zasnovanu na izlaganju Vitruvija, ali oboga}enu sa dosta savremenih tehni~kih uputstava. U tom radu on gra|evinu i umetnosi gra|enja temelji na 6 osnovnili elemenata. To su okru`je, mesto, raspored, zidovi, krov i otvori. Alberti zastupa mi{ljenje da prilikom projektovanja neke gra|evine treba voditi ra~una o ~vrsto}i, svrsishodnosti i lepoti gra|evine, pa se na osnovu toga smatra i za~etnikom novih stavova u arhitekturi.

Alberti se bavio samo projektovanjem, dok je izvo|enje prepu{tao drugim graditeljima i saradnicima prema na~elu da je funkcija arhitekte *sre|ivanje* i *invencija*. Realizaciju, po njemu, treba da obavlja li~nost koja se bavi matematikom.

Prvi arhitektonski zadatak koji je Alberti dobio bio je prerada crkve San Fran~esko u Riminiju. Crkva je bila predvi|ena za mauzolej vladaju}e porodice Malatesta, pa je gra|evina poznata i pod imenom *Tempio Malatestiano*. To je bila srednjovekovna bazilika koju je Alberti prilagodio novim potrebama. Gotsko jezgro je obukao u renesansni omota~ i planirao je da umetne veliku kupolu iznad ukr{tanja transepta i centrainog podu`nog broda, ali to nije izvedeno. Desnu bo~nu stranu je spolja obradio kao arkadni niz, stvoriv{i tako trem u koji je smestio sarkofage porodice Malatesta. Pro~elje crkve je najsmelije obradio kao slobodnu varijantu anti~kog Avgustivskog slavoluka koji i danas postoji u Riminiju.

U isto vreme (1446.–1451.) projektovao je palatu za porodicu Ru~elaj (Ruccelai). To je bila renesansna palata izrazito firentinskog tipa. Alberti je napustio fortifikacijski tip palate (kao {to je to bila, na primer, palata Piti) i dao joj ton gradske rezidencije sa centralnim dvori{tem i reprezentativnim stepeni{tem. Najve}u novinu uneo je na uli~ne fasade. Ubla`io je rusti~nu obradu fasada i podelio ih je pilastrima, pri ~emu se koristio superponiranjem dorskog, jonskog i korintskog stilskog reda. To je bio sistem primenjen na nekim rimskim gra|evinama od kojih je najpoznatiji bio Koloseum u Rimu, koji je Alberti svakako prou~avao. Horizontalni venaci kojima je palata bila podeljena na spratove su ornamentisani, vrata su bila sa ravnim nadvratnikom. Po uzoru na palatu Ru~elaj bila je ubrzo sagra|ena i palata Pikolomini u gradu Pjenci. Autor je bio Albertijev najbli`i saradnik Bernando Roselini. U Firenci je arhitekta Mikele Mikeloci istu temu iskoristio za gornje spratove palate, Medi~i-Rikardi(Medici-Ricardi).

S obzirom da su na fasadama ovih objekata stilski redovi slu`ili da se one kompoziciono organizuju uveden je termin *stilska fasada* , za razliku od *astilskih* koje su bile obra|enje bez podele pilastrima ili, kasnije, stubovima.

Albertiju se u Firenci pripisuje jo{ i zavr{etak hora u crkvi Santa Anuncijata kao i obloga fasade crkve Santa Maria Novela: To su sve bili poslovi kojima su se gotske gra|evine prilago|avale novim shvatanjima arhitektonskih oblika.

U crkvi San Pankracio uradio je veoma malu kapelu San Sepolkro (svetog Groba) i obradio je kamenom u dve boje, {to je kasnije bilo veoma pomodno. Albertijev veliki doprinos bila je i izgradnja crkve San Sebastijano u Mantovi. To je bila prva renesansna crkva sa osnovom slobodnog krsta, ~ime je on realizovao svoje izuzetno teorijsko zalaganje da crkvene gra|evine budu centralnog plana.

Poslednje njegovo delo bila je crkva Svetog Andreje (San Andrea) u Mantovi, koja je kasnije do`ivela odre|ene promene. Na pro~elju crkve Svetog Andrije, pro~elje je bilo uve}ana varijanta tipi~nog rimskog slavoluka, prolaz je bio zamenjen ulazom, a ostalo su bili isti elementi. U unutra{njosti je ostvario veliku kupolu nad ukr{tanjem centralnog podu`nog broda i transepta i koncepcijski je to blisko re{enje Bruneleskijevoj crkvi San Spirito.

Albertiju se pripisuju i neki drugi graditeljski radovi: urbanisti~ko re{enje jednog borga izme|u Vatikana i Hadrijanovog mauzoleja u Rimu, kapela del Inkoronata uz katedralu u Mantovi, delovi palate Venecija u Rimu, toranj katedrale u Ferari.,

Kao drugi renesansni umetnici i Alberti se bavio drugim granama umetnosti. Slikao je portrete i istorijske teme, konstruisao je jednu vrstu opti~ke kamere u kojoj su se pokretale slike (kaleidoskop), usavr{io je napravu za punktiranje modela za skulpture, konstulisao je nekoliko fizi~kih aparata i prou~avao je geometrijske metode crtanja. Bavio se i hidraulikom, jer je imao ideju da iz jezera Nemo u severnoj Italiji izvadi potopljene Kaliguline galije.

S obzirom da je Alberti raspravljao o mnogim problemima u arhitekturi, me|u kojima su simbolika i zna~enje pojedinih elemenata i gra|evina posebno obra|eni treba ukratko izlo`iti i osnovnu koncepciju zna~enja renesansne arhitekture uop{te.

Prvi put se koncep ideala, razmatrao u gr~koj anti~koj arhitekturi i to uglavnom prema Platonovoj teoriji arhitipa. Za Platona su *kosmos*, *red* i *lepota* bili sinonimi. Pitagora je jo{ ranije kosmi~ku harmoniju definisao iskazom *sve je broj*. Svojim idealnim formama osnovni izraz renesansne arhitekture bio je platonski isto koliko i hri{}anski, pa je zato predstavljao sintezu oba stava. Tokom gotskog perioda, zna~i u srednjem veku, Bog je zami{ljan kao blizak ~oveku. Bio je potreban samo mali korak da se predstava humanog Boga pretvori u sliku bo`anskog ljudskog bi}a. U renesansi se bo`ansko savr{enstvo nije sastojalo u transcedentaciji prirode, ve} se nalazilo u samoj prirodi. Prirodna lepota je shvatana kao izraz bo`anske istine, a ljudsko stvarala{tvo je dobijalo na va`nosti koja se pribli`avala snazi samog Boga. U novoj interpretaciji odnosa izme|u ~oveka i boga podrazumevala se velika doza ljudske samosvesti, a to je je osloba|alo ljudsku kreativnost.

^ovek je sebe zami{ljao kao *uomo universale*, pa su apoteoze i uspenja postale glavne teme renesansne ikonografije. Adaptacija trijumfalnog luka za crkvu, {to je prvi primenio Alberti bila je veoma zna~ajna jer *to ne zna~i da je do{lo do paganizacije hri{}anstva, ve} do hristijanizacije paganske antike*. Ponovno uvo|enje klasi~nih stilskih redova bilo je protivno prednjim stavovima. Kao antropomorfni simboli, stubovi ne predstavljaju prirodan svet, ve} su postali sredstva koja gra|evini treba da podare bo`ansku lepotu. Alberti je ve} razlikovao dva tipa estetskog kvaliteta na gra|evini: lepotu i ukras (ornament). Lepota se sastojala od *harmonije svih delova*, a rezultati su bili *proporcija i me|usobno povezivanje; drugim re~ima geometrizacija*. Ukras je, me|utim, bio ne{to {to se dodaje i zna~i *pobolj{anje lepote*. Artikulacija zida, kao {to je rustifikacija ili stavljanje klasi~nih detalja pripadaju kategoriji ukrasa. Alberti je pisao da su stubovi glavni ukras cele arhitekture, ali on nije koristio klasi~ne stilske redove za obele`avanje razli~itih gra|evinskih zadataka. Tek u slede}oj generaciji }e Bramante vratiti Vitruvijev koncept karktera stubova. On je izabrao dorski stilski red za Tempijeto u Rimu kojim je obele`eno mesto mu~eni~ke smrti Sv. Petra, i time po~eo da osloba|a hri{}anstvo od ikonografije klasi~nih bogova. Renesansna arhitektura je poprimila novu psiholo{ku dimenziju koja }e predstavljati glavnu preokupaciju XVI veka. U izvesnom smislu psiholo{ka dimenzija je bila prisutna jo{ od po~etka renesansne epohe, ali se tada iskazivala kao op{ta sloboda izbora. Renesansni ~ovek nije bio automatsko bo`anstvo. Trebalo je da dokazuje svoju bo`anstvenost kroz bo`ansku akciju. Prema Piku dela Mirandoli, ~ovek ima neograni~enu prirodu i mo`e se degenerisati u ni`e, prostije oblike `ivota ili se mo`e preporoditi u visoke forme koje su bo`anske. Ovakav izbor svakako izaziva odre|enu sumnju, ali tokom XVI veka ~ovek je jo{ verovao u svoju trijumfalnu, kreativnu prirodu. Ova vera u ljudsku sposobnost da pobedi mra~nu stranu postojanja dobro je iskazana kod Albertija, koji je napisao *Lepota }e delovati i na najte`eg neprijatelja, razoru`a}e njegovu ljutnju i spre~i}e ga da joj nanese zlo.

Ustvari, nema ve}e sigurnosti za gra|evinu protiv uni{tenja i o{te}enja od lepote i dostojanstva. Alberti je smatrao da je glavni ljudski cilj da stvara lepo, te da mo`e dostojantveno da `ivi i da se ponosi ukoliko to ostvari. Kultura je osnovna baza renesansnog arhitekte i to je humanisti~ka kultura zasnovana na veri u moral i intelektualnu snagu. U tom smislu ona ozna~ava obnovu gr~ke anti~ke kulture, ali novi koncept homogenog prostora nije bio preuzet iz starine. Renesansa je tako konkretizovala sintezu hri{}anstva i platonizma koji ~ine njeno jezgro.

Albertijevi sledbenici su bili: Bernando Roselino, Filarete, Fran~esko di \or|o, bra}a da Sangalo i Lu~ano Laurana.

Bernardo Roselino je naj~e{}e bio pomo}nik Albertija. On je gradio palatu Ru~elaj prema Albertijevim planovima. Samostalno je izgradio najlep{i i najcelovitiji primer ranorenesansnog arhitektonskog asambla u Pjenci. U tom malom gradu Roselino je postavio glavni trg i uz njega izgradio katedralu, biskupski dvor, ve}nicu i palatu Pikolomini.

\ulijano da Sangalo (1445.-1516.) projektovao je 1485. godine crkvu Madona dele Kar~eri u Pratu kao prvu renesansnu crkvu sa centralnom osnovom i kupolom. Radio je, zatim, vilu u mestu Po|o a Kajano za Lorenca Medi~ija. U Firenci je postao glavni in`injer fortifikacija i 1489. godine je gradio palatu Stroci zajedno sa Benedetom da Majanom. U gradi}u Loreto je dovr{io zapo~etu baziliku Santa Maria sa kupolom veoma velikog raspona. Kada je kardinal dela Rovere postao papa Julije II, arhitekta Sangalo je postao veoma uticajan u Rimu i u~estvovao je u radovima na crkvi Svetog Petra. Za nedovr{enu zapadnu fasadu crkve svetog Lorenca u Firenci izradio je ~ak {est varijanti, ali nijedna nije izvedena.

Antonio da Sangalo bio je vojni arhitekta.

Lu~ano Laurana predstavlja zna~ajnu individualnost u razvoju renesansne arhitekture ~ija je delatnost posebno vezana za grad Urbino.

Donato d Angelo Lazzari (da Urbino) – BRAMANTE

(Monte Asdrualdo (Fermignano) 1443/4- Rim, 11.IV 1514.)
XVI vek je razdoblje najve}eg traganja za savr{enstvom forme i ukrasa u renensansnoj arhitekturi. Najbrojniji su stvaraoci, koji su svaki na svoj na~in doprinosili razvoju arhitektonskih ideja. Me|u njima se po snazi svoje individualnosti izdvajaju tri izuzetne li~nosti: Bramante, Rafaelo i Mikelan|elo.

Bramante poti~e iz siroma{ne porodice, ali je jo{ u mladosti nau~io da ~ita, pi{e i ra~una. S takvim obrazovanjem do{ao je u Urbino da u~i slikarstvo kod poznatog slikara Pietra dela Fran~eske. U~e}i slikarstvo, upoznao se i postao saradnik graditelja Lu~ana Laurane, koji je tada izvodio veoma zama{ne radove na preradi i dogradnji vojvodske palate u Urbnu. Jo{ dok se bavio samo slikarstvom, re{avao je probleme perspektive i upoznao se sa zakonitostima ljudskog tela.

Kao i mnogi njegovi prethodnici on je prvo po~eo sa adaptacijama postoje}ih gra|evina kojima je pro~elja ili enterijer trebato osavremeniti, odnosno prilagoditi renesansnom shvatanju arhitektonskih oblika. Takvi poslovi su verovatno i bili razlog njegovog odlaska u Milano, u kojem je tada vladao vojvoda Lodoviko Sforca.

Jedan od prvih objekata koji je Bramante obnavljao i dogra|ivao, od 1479.-1483, bila je crkva Santa Maria presso San Satiro. Toj crkvi je on, 1488. godine, dodao jednu oktogonalnu sakristiju s kupolom i osam ni{a. Uzor za ovu malu gra|evinu bile su mu prostorije koje su ~esto ra|ene u anti~kim rimskim termama, a samostalno su postojale u obliku ranohri{}anskih baptisterijuma centralnog tipa. Primenjena dekoracija bila je, me|utim, tradicionalno lombardska. Crkva je u svojoj osnovi bila organizovana kao bazilika sa transeptom neposredno ispred oltarskog prostora. Zbog polo`aja crkve u gradskom tkivu nedostajao je prostor da se razvije hor. Bramante je ovaj problem razre{io tako {to je na ravnoj zidnoj povr{ini naspram glavnog broda naslikao apsidu i dodao plitkoreljefnu arhitektonsku dekoraciju. Stvaraju}i na ovaj na~in privid velike dubine iluzionisti~kom metodom slikanja ravne povr{ine, Bramante je prvi nagovestio kasniji oblik baroknog opremanja enterijera u gra|evinama, u kojem se realni i stvarni arhitektonski elementi nadopunjuju iluzionisti~kim slikarstvom.

Pored ovog dela crkve, Bramante je jo{ uradio kupolu za ovu crkvu i ostavio projekat za njeno pro~elje. Pona{aju}i se karakteristi~no za sve renesansne umetnike, Bramante je paralelno radio i na drugim poslovima, na katedrali u Paviji i u malom gradu Vi|evanu (Vigevano).

Projekat svog glavnog opusa u Milanu, isto~nog dela crkve Santa Maria dele Gracije (Santa Maria delle Grazie), dominikanskog samostana, zapo~eo je 1492. godine. Crkvu je projektovao kao centralnu gra|evinu, ali je kao autor izveo samo donji deo hora, unutra{njost crkve do tambura kupole, sakristiju i mali klaustar uz crkvu. Crkveni hor je Bramante zamislio, po uzoru na Bruneleskijevu sakristiju uz crkvu San Lorenco u Ferari, kao sukcesiju dva kvadrata, ve}eg i manjeg, oba sa kupolama. Ovaj arhitektonski tip je ve} bio poznat u Lombardiji jer ga je primenio Mikeloco Mikeloci na svojoj kapeli Portinari, tako|e, u Milanu.

Rade}i na crkvi Santa Maria dele Gracije, Bramante se upoznao sa jednom od najzna~ajnijih li~nosti renesansnog doba, sa Leonardom da Vin~ijem. Da Vin~i je nekako u isto vreme radio za dominikance poru~enu sliku - Tajna ve~era - u ve} postoje}oj trpezariji (refektorijumu) u krugu samostana. Danas su uglavnom poznati me|usobni uticaji kojima su ova dva velika stvaraoca delovala jedan na drugog.

Leonardo da Vin~i, o kojem }e biti znatno vi{e re~i kao univerzalnom umu renesanse, teoretski se veoma mnogo zanimao za arhitekturu gra|evina centralnog plana, On je pa`ljivo studirao Bruneleskijev projekat za neizvedeni objekat, Santa Maria delji An|eli i sam je uradio niz planova takvog tipa. To su sve bile skice slo`enih kombinovanih tipova. Me|u tim crte`ima posebno je vredan pa`nje jedan kroki, koji se danas ~uva u Parizu, a koji predstavlja osnovu gra|evine gr~kog krsta sa ~etiri apside na krajevima krakova krsta, sa deambulatorijumom i sa ~etiri manja ugaona prostora i ugaonim kulama na krajevima tih prostora. Smatra se da je Bramante znao za ovaj crte`, pa postoji mogu}nost da ga je upravo on inspirisao, kada je nakon niza godina u Rimu projektovao osnovu za crkvu svetog Petra.

Pored navedenih dela, Bramante je u Milanu radio jo{ i na Glavnoj Bolnici (Ospedale Maggiore), koju je bio zapo~eo Filarete, o kome }e biti vi{e re~i povodom renensansnog urbanizma. Kada su Francuzi, 1499. godine, zauzeli i razorili Milano, Bramante je pre{ao u Rim gde je stupio u slu`bu pape Aleksandra VI (Bord`ije). Po~eo je da radi na nizu manjih projekata, ali je u~estvovao u radu niza savetodavnih tela povodom dogra|ivanja i prerade crkava po Rimu.

Zbog svoje sposobnosti da veoma odlu~no i brzo pronalazi povoljna re{enja, ubrzo je smatran prvim arhitektom u Rimu.

Bramanteova dela su postala znatno stro`a, li{ena nepotrebnih ukrasa. Prvi takav rad bio je klaustar uz crkvu Santa Maria dela Pa}e (della Pace) iz 1504. godine.Trem u prizemlju oslanja se na stupce uz koje su prislonjeni pilastri, a otvorena galerija na spratu bila je zavr{ena arhitravno, a ne sa arkadama. Primenjeno re{enje nesumnjivo je bilo ura|eno pod sna`nim uticajem sli~nih radova koje je Lu~ano Laurano izveo na palati u Urbinu, a u kojima je u~estvovao i sam Bramante.

Drugo delo koje je Bramante realizovao u Rimu bio je *mali hram* (il Tempietto) postavljen u i sredi{tu klaustra samostana San Petro in Montorio. To je bila porud`bina {panskog kraljevskog para, Ferdinanda i Izabele koji su, 1502-1503. godine, `eleli da tim spomenikom obele`e mesto na kojem se pretpostavlja da je bio razapet sveti Petar.

Bramante se prilikom projektovanja Tempjeta u potpunosti oslonio na gramatiku klasi~ne arhitekture, odnosno na primenu pet osnovnih stilskih redova. Radi toga treba se ukratko potsetiti osnovnih elemenata anti~kog arhitektonskog izraza.

 - Na prvom mestu to je odnos stuba prema telu gra|evine. Stub mo`e biti postavljen nezavisno u odnosu na zidnu masu, na razli~itoj udaljenosti od nje, zatim se mo`e dodirivati sa zidom po vertikalnoj liniji i mo`e biti urasao jednim delom u zidnu masu. Od slu~aja dodirivanja preko tri~etvrtine i pola stuba do pilastara govori se o takozvanim anga`ovanim stubovima.

- Na drugom mestu je veza stubova sa lucima koje nose iznad sebe.

- Na tre}em mestu je me|usobni razmak stubova kojem su stari rimljani pridavali izuzetan zna~aj. O tome je dosta pisao Vitruvije, ~ije je delo u najve}oj meri koristio Alberti za svoju raspravu o arhitekturi. Bramante je svakako prou~avao i jedan i drugi tekst. Razmak izme|u stubova iskazivan je u pre~nicima stubova koji su primenjeni, pa je tako postojao razmak:

· piknostilos(pycnostylos) – 1.5 pre~nika stuba
· sistilos(systylos) – 2 pre~nika stuba
· eustyle

· diastilos(diastylos) – 3 pre~nika stuba
· areostilos(areostylos) – 3.5 pre~nika stuba

Naj~e{}e su u upotrebi bili systylos i eystylos koje Sumerson ozna~ava kao brzi hod i lako dostojanstveno kora~anje. Istra`ivanje ovih zakonitosti zna~ilo i temeljno prou~avanje celokupne anti~ke arhitekure kako bi se prona{ao odgovaraju}i na~in njene primene u renesansi.

Gramatiku stilskih redova koristio je Bramante, kao prvi predstavnik arhitekture visoke renesanse i to vi{e nego ijedan drugi umetnik. On je obnovio gramatikti starih rimskih gra|evina sa dalekose`nim uticajem na druge arhitekte. Ne treba, pritom, zaboraviti doprinose Bruneleskija, koji je o`iveo korintski stilski red na firentinskim gra|evinama, ni Albertija, koji je ustanovio savr{eni, kanonski tip klasi~nih crkava, a na osnovu izgleda starih rimskih slavoluka. Bramante je sve to potvrdio i oti{ao jo{ dalje u obnovi arhitektonskog jezika, zato jer ga je tuma~io i prihvatao sa potpunim razumevanjem. Njegovi savremenici i generacije iz njega visoko su cenili njegovo stvarala{tvo, ~ak do te mere da je, Sebastijan Serlio neke Bramanteove radove uvrstio, kao autentl~no anti~ke, u svoju knjigu. Time je `eleo da poka`e da je za njega Bramanteovo stvarala{tvo ekvivalent anti~kog.

U takvom svetlu treba analizirati i Tempjeto. Bramante je do{ao na ideju da obnovi oblik kru`nog anti~kog hrama tako da Tempjeto na prvi pogled zaista li~i na stare kru`ne hramove. Neposredni uzor je, verovatno, bio hram Veste na obali reke Tibar, koji je odavno bio izgubio gornju zonu sa krovnim pokriva~em. Osnova kru`nog hrama je bila samo po~etak razvijanja originalne Bramanteove koncepcije. Kompletna gra|evina hrama prepuna je simbolike. Umesto korintskog, rascvetanog stilskog reda, koji je do tada bio omiljen, primenio je dorski red, koji je vi{e odgovarao mu~eni~koj smrti Svetog Petra. Dorske stubove je oslonio na postament, koji je sa tri stepenika odvojen od tla. Neposredno ispod stubova postavio je kontinualnu plintu, odnosno zajedni~ku bazu za sve stubove. Ova plinta izdi`e stubove i daje im neo~ekivanu vitkost u izgledu. Iznad 16 dorskih stubova postavljena je kru`na balustrada. Svaki dorski stub ima odgovaraju}i pilastar na telu hrama. Samo jezgro hrama probija se u sredini izme|u balustrade i zavr{ava se poluloptastom kupolom. O~igledno je, na osnovu analize svih primenjenih elemenata da Tempjeto predstavlja razvijeni oblik jedne poznate ideje pozajmljene iz rimske arhitekture. Novine koje su unete su zajedni~ka plinta, cilindri~ni korpus koji se probija kroz obru~ stubova i polusferna kupola.

Ukoliko bi prebrojali sve imitacije i varijantne oblike koji su usledili nakon izgradnje Tempjeta pokazalo bi se da je ovo jedna od najuspe{nijih i najomiljenijih tema koja je stvorena u renesansnoj arhitekturi. Zahvaljuju}i autorima koji su objavili Tempjeto u svojim knjigama, Serliu koji je propustio da ucrta plintu i Paladiju, koji je znatno ta~nije nacrtao objekat, kao i brojnim hodo~asnicima koji su se slivali u Rim, Tempjeto je postao ~uven kao Panteon ili Konstantinov slavoluk. Mo`da najuspe{nije je Bramanteovu temu razvio engleski arhitekta ser Kristofer Ren (Cristopher Wren) koji je kupolu crkve svetog Pavla u Londonu izveo kao uve}ani Tempjeto, sa 32 umesto sa 16 stubova, tako da je svaki ~etvrti razmak bio zazidan.

U vreme kada su Francuzi opkolili Rim, za papu je bio izabran kardinal Julijano dela Rovere pod imenom Julije II. Generacijski blizak Bramanteu, papa mu je poverio neke od kapitalnih radova u svojoj dr`avi. Prvi radovi odnosili su se na preradu i dogradnju vatikanske palate, u kojoj je, 1505. godine, izgradio velelepno dvori{te (Cortile San Damaso) sa lo`ama izvanredno skladnih proporcija. Drugo dvori{te (Cortile del Belvedere) dobilo je veliku i duboku eksedru i uz nju park (Giardino della Pigna), sa velikom ni{om, koja je bila harmoni~ni pandan prethodnoj. Najmonumentalniji projekat koji je Bramante zapo~eo u Rimu bila je crkva Svetog Petra, kojoj je 1506. godine postavljen kamen temeljac na prostoru gde je postepeno uklanjana stara bazilika iz IV veka. Bramante je crkvu Svetog Petra zamislio kao ogromnu centralnu gra|evinu u obliku gr~kog krsta sa velikom kupolom nad ukr{tanjem krakova. Krakovi su se zavr{avali polukru`nim apsidama, a na uglovima su bile postavljenje i manje ni{e kupole. Uz uglove gra|evine bili su projektovani vitki tornjevi. Prema ovom projektu zapo~eti su da se grade ogromni stubovi na kojima je trebalo da po~iva kupola, ali su radovi prekinuti kada je Bramante umro 1414. godine. Nakon njegove smrti mnogi autori su u~estvovali u prera|ivanju projekta i u radovima koji su nastavljeni prema izmenama, ali nijedan projekat nije imao sre}e da se izvede do kraja. Tek kada je isti zadatak dobio Mikelan|elo, on se vratio na Bramanteovu ideju, koju je transformisao, prema svojim sposobnostima i talentu, u gra|evinu u celini podre|enu monumentalnoj kupoli koju je projektovao.

Bramante je u Rimu projektovao i profane objekte, palate, me|u kojima se naj~e{}e spominje tzv. Rafaelova ku}a. To je bila gra|evina me{ovite funkcije, na spratu je bilo stanovanje, a u prizemlju su bile sme{tene radnje izme|u niza lukova. Ovakav tip gra|evine je bio naj~e{}e kori{}en u rimskoj praksi jo{ u anti~ko doba. Prizemlje je bilo obra|eno dosta grubo, vi{e in`enjerski re{eno nego arhitektonski. Na spratu je udvojeni dorski red organizovao fasadu. Postamenti stubova bili su iste visine kao i balustrade koje su sa~injavale parapet prozora. To je bila diskretna novina koja je opet na izvesan na~in transponovala i koristila starije, anti~ke oblike. Ovo su odmah sledili i drugi arhitekti, a Jakopo Sansovino je ovaj oblik preneo u Veneciju.

Rezimiraju}i Bramanteovo stvarala{tvo mo`e se uo~iti da je prvi uzor njegovim arhitektonskim koncepcijama bilo stvarala{tvo Lu~ana Laurane. Prepoznaju se harmoni~ne razmere, ~ist izraz forme i jedinstvenost arhitektonskog oblikovanja. U Urbinu i u Milanu, Bramante je uo~io vrednosti ranohri{}anske i romanske arhitekture kroz koje se provla~ila post-anti~ka tradicija. Ove elemente Bramante je dosta smelo ukomponovao u velike dimenzije svojih gra|evina i obogatio ih je novim konstruktivno-tehrni~kim idejama, uz koje je primenjivao lombardijske dekorativne detalje. Zatim je u Rimu do{ao u dodir sa izvornom anti~kom rimskom arhitekturom. Veoma pro~i{}enom i nadahnutom selekcijom prihvatio je pojedine elemente i principe proporcionisanja, kao {to se to o~igledno vidi na Tempjetu ili Lo|i u Vatikanskom dvori{tu. ^injenica da nijedan njegov projekat nije do kraja izveden prema njegovoj izvornoj ideji, nimalo ne umanjuje Bramanteov zna~aj i veli~inu.

Bramante je tako doveo renesansnu arhitekturu do stepena potpunog osvajanja antike, do {irenja i prilago|avanja antike u svim oblastima, od konstrukcija do ukrasnih detalja. Generacije koje su ga sledile obuhvataju plejadu najpoznatijih i najinventivnijih arhitekata renesanse (Rafaelo, B. Peruci, A. da Sangalo mla|i, Sansovino, Sanmikele,...) koji su stvarali u svim gradovima Italije i {irili svoje znanje po Evropi.

RAFAELO SANTI

(Urbino, 1483. -Rim, 1520.)
U nizu arhitekata koji su dali doprinos razvoju graditeljskih ideja izdvajaju se samosvojne li~nosti koje su se donekle formirale mimo glavnih pravaca. Kada se radi o Rimskoj arhitekturi jedna od takvih li~nosti bio je Bramante, sve do svoje smrti 1514. godine.

Nakon njegove smrti najvrednije ime koje se u Rimu spominjalo bio je Rafaelo Santi, koji je prevashodno bio slikar po snazi svog temperamenta. Pored niza slikarskih porud`blna on je, zbog svog ugleda, bio dobio funkciju upravnika radova na crkvi Sv. Petra (Prvo zajedno sa Fra \okondom, koji je umro 1515. godine, i sa \ulijanom da Sangalom koji se 1516. godine vratio u Firencu). Rafaelo Santi je sa svega trideset godina postao odgovoran za najve}e gradli{te na svetu. Glavna osobina zbog koje je postao ~uven i kao graditelj bila je njegova sposobnost sintetizovanja prostora i arhitektonskih elemenata. To se mo`da mo`e najbolje uo~iti na unutra{njem re{enju kapele Ki|i u okviru crkve Santa Maria del Popolo. Tu je Rafaelo na izuzetno malom prostoru uspeo da isprojektuje sve porebne elemente normalnog arhitektonskog programa za kapelu. Kupola je bila Bramanteovskog tipa i pokrivala je celokupan prostor. Na tri strane, u zidovima su se nalazile ni{e sa slepim lucima, kojima je bila postignuta iluzija jednog organizma sa kracima, kao da se radi o krstoobraznom prostoru. Svi elementi su bili projektovani i njihovo izvo|enje nadzirano od strane Rafaela, ali za razliku od svojih prethodnika izgleda da on svojom rukom ni{ta nije radio. Rafaelo je bio umetnik takvog nivoa da je svoj talenat izra`avao kao organizator kolektivnog rada. To je bilo potpuno suprotno od, na primer, Mikelan|elovog pristupa koji je sve radio potpuno sam.

Ovakva raspodela energije, ne manje slo`ena od samostalnog rada, karakteristi~na je za autoritet koordinatora koji je potpuno svestan svoje uloge. Takav na~in rada omogu}ava da se forma usavr{ava do neslu}enih razmera. Ekipa umetnika, pod rukovodstvom Rafaela, kretala se linijom Bramanteovih dotada{njih istra`ivanja, skretala i ispitivala druge pravce, ali uvek sa istim ciljem - da stvara ekskluzivna dela za posebne poru~ioce, {to je u velikoj meri bilo razli~ito od prakse i tradicije XV veka. Ova nova praksa je prekinula sa vezama i porud`binama za {iroke krugove i te`ila je da zauzme povla{tenu poziciju u graditeljstvu.

Takav odnos prema radu je Rafaelo imao i kao upravnik radova na crkvi Svetog Petra, iako su radovi veoma sporo odmicali zbog nezainteresovanosti pape Lava X.

U me|uvremenu Rafaelo je bio dobio i druga zadu`enja. Postao je ''praefectus marmorium et lapidum'', odnosno nadgledao je anti~ke nalaze sa natpisima koji su se u administraciji apostolske stolice smatrali najvrednijim svedo~anstvima anti~ke kulture. Komesar za starine postao je 1517. godine i tada je zapo~eo sa formiranjem mape anti~kog Rima. Pored toga Rafaelo je bio i na~elnik za puteve, a bavio se i problemima urbanizma.

Sa Antoniom di Sangalom on je projektovao vilu Madama, pri ~emu je Bramanteovski repertoar oblika i odnosa uveo toskansku vilu sa vrtom. Njemu se pripisuje i projektovanje palata Vidoni Kafareli(Vidoni-Caffareli) u Rimu i Pandolfini u Firenci. Ova prva palata je po svom obliku i primenjenim detaljima naslednik palate Kaprini (Caprini), koju je Bramante projektovao pre svoje smrti 1512. godine. Ovde je uo~ljiva razlika u odnosima. Ravnote`a i harmonija su jo{ uvek cilj ali sada su kombinovane sa sve~anim izgledom i veli~inom, nepoznatom u XV veku. Toskanski dorski red zamenio je pilastre koje je Alberti bio primenio na palati Ru~elaj. Sretno izabrani ritam a-b-a sada je kontrahovan na u`i a-b, sa akcentom na a, dupliranjem stubova, i na b, ravnim arhitravima koji su postavljeni iznad prozora. Projekat rustifikacije prizemlja nagla{avao je horizontalnost, odnosno te`inu kompozicije. Tokom razvoja renesanse od rane ka zreloj, od delikatnosti do monumentalnosti, od fino obra|enih povr{ina do dubokog reljefa na zidovima zgrada pojavila se `elja da se intenzivnije prou~avanje ostataka carskog Rima pro{iri na vizuelizaciju i mogu}u obnovu rimskih ru{evina u celini. Jedan od takvih poku{aja je bio i projekat za vilu Madama koja je u osnovi imala kru`no dvori{te sa brojnim ni{ama {to je bio o~igledan napor da se poredi sa veli~inom rimskih kupatila. Izvanredna dekoracija vile Madama proistekla je neposredno iz prou~avanja nekada{nje Neronove ku}e (Domus Aurea). Kako su ti ukrasi bili prona|eni u temeljima drugih ku}a, nalik na pe}ine (grotte), upotrebljen je termin za ovakve slikane ukrase. Upravo za vreme projektovanja vile Madama papa je naimenovao Rafaela nadzornikom rimskih starina. Istovremeno je Rafaelo sa prijateljima prevodio Vitruvija, a papi je uputio memorandum sa zahtevom da se ta~no premere ostaci anti~kih gra|evina (plan, preseci, elevacija i predlog za restauraciju onih gra|evina koje se nesumnjivo mogu obnoviti).

Ovim zahtevom Rafaelo je, moglo bi se re}i, ukazao na put kojim }e se dalje razvijati arheologija u akademskom smislu, li{ena preterane ljubavi za rimskom arhitekturom i sa puno vi{e racionalnosti. Polaze}i od ovih poku{aja, trasirani su putevi kojima }e se kretati nau~nici {irokog znanja i dubljeg po{tovanja za antiku, iako su upravo zbog toga bili slabijeg samopouzdanja, klasicisti tamo gde su Bramante i Rafael bili klasi~ari, tako to tuma~i izvrsni poznavalac Pevsner.

POJAVA I TUMA^ENjE MANIRIZMA U XVI VEKU

Upravo zbog ovakvog poimanja antike i novih dru{tvenih okolnosti, u umetnosti izme|u 1520. i 1620. godine nastala su dela koja se ne mogu uvrstiti ni u kategoriju renesanse ni naredne stilske epohe, baroka. Zato je pre tridesetak godina uveden novi naziv manirizam, ime koje nije posebno smi{ljano, ali koje je u odre|nom smislu ve} bilo u upotrebi da obele`i pojedine {kole u slikarstvu XVI i XVII veka. Ovaj naziv, u novom tuma~enju, poma`e da se napravi razlika i to zna~ajna, izme|u zrele renesanse i umetnosti kasnog XVI veka. Manirizam, kao pojava, prati svaku stilsku epohu i pod manirizmom se smatra beskrvno i ~esto neinventivno ponavljanje oblika, tako da se ovaj konkretni oblik u arhitekturi XVI veka sve ~e{}e naziva manierizam, kako bi se podcrtala razlika u primeni termina.

Manierizam bi se mogao objasniti kao shvatanje koje se formira u krugu umetnika koji tragaju za novim formama, pa po{to su rezultati renesansnih istra`ivanla ve} bili postali opipljivi u realizovanim delima, oni su sada smatrali da treba stvarati iz duha ka umetnosti. To je bila pojava koja se vezuje za odre|eni sloj dru{tva, zato {to lepota oblika zahteva veliko obrazovanje umetnika, ali i veliku kulturu posmatra~a. Takva dela po~ela su da nastaju po~ev od tre}e decenije XVI veka, paralelno sa nekim drugim elementima koji su najavljivali naredni stilski pravac, barok. Manierizam nije mogao uticati na {iroke slojeve, jer je, kao {to je ve} re~eno, zahtevao visoko obrazovanje i zbog toga bio vi{e vezan za dvorove.

Ukoliko bi se, radi lak{eg razumevanja, pravile paralele, moglo bi se uo~iti da su ravnote`a i harmonija bile glavne karakteristike visoke renesanse, dok je manierizam negovao neuravnote`enost i neusagla{enost, ~as je bio emotivan do izvitoperenosti (kao El Greko u slikarstvu), a ~as disciplinovan do samouni{tenja.

Visoka renesansa je puna, manierizam je mr{av za razliku od stabilne ozbiljnosti Rafaela ili d`inovske snage Mikelan|ela, manierizam je vitak, elegantan, tvrd i veoma samosvestan.

To ukazuje na ~injenicu da je klasicizam bio estetska kategorija, koja se prvi put pojavila u ovoj ranoj fazi manierizma. Razvoj bi se, u stvari, mogao pojednostavljeno pratiti po~ev od rane renesanse kada je antika ponovo "otkrivena" i kada se u`ivalo u me{avini kopiranih detalja i jednoj bezazlenoj, naivnoj rekonstrukciji mogu}ih oblika. U visokoj renesansi, iako ni tada anti~ki, rimski, oblici nisu bili najpa`ljivije primenjivani, anti~ki duh je bio znatno iskrenije o`ivljen u ozbiljnim delima Bramantea i Rafaela. Nakon njihove smrti imitacija antike je po~ela da gu{i inicijativu i kreativnost. Imitacija je postala nu`nost u novom smislu. Ako bi napravili pore|enje sa srednjovekovnim majstorima, onda bi mogli utvrditi da je srednjovekovni majstor imitirao svog u~itelja kao stvar nu`nosti, ali da nikada nije sumnjao da mo`e da ga nadma{i. To samopouzdanje se tokom renesanse izgubilo i umetnici su po~eli sve vi{e da se obrazuju, pa su zato osnovane prve akademije, pro{irena je literatura iz oblasti istorije i teorije umetnosti. Ovu razliku izme|u visoke renesanse i manierizma mo`da je najlak{e analizirati na dva rimska primera, palati Farneze i palati Masimi ale kolone (Massimi alle Colonne), koje se smatraju najizrazitijim primerima dva pristupa stvarala{tvu u arhitekturi toga doba.

Palatu Farneze je projektovao je Antonio di Sangalo mla|i (1486.-1546.), kao veoma monumentalnu gra|evinu postavljenu kao jedan samostalan uli~ni blok, skoro kvadratne osnove. Uglovi su joj bili nagla{eni rustikom, ali povr{ine zidova skoro da nemaju rustiku. U prizemlju su bili raspore|eni prozori sa ravnim nadprozornicima, a na spratu sa alternativno postavljenim i trougaono ili lu~no segmentno postavljenim zavr{ecima, edikulama (aedicule), {to predstavlja obnovu omiljenog anti~kog motiva. Drugi sprat, gornje prozore i sna`an venac dodao je kasnije Mikelan|elo. Simetrija i prostorni odnosi veoma su izra`eni. Kortile je bio obra|en u skladu sa renesansnom tradicijom Bramanetea, sa toskanskim dorskim stuboviima i ta~no izvedenim frizom od metopa i triglifa (umesto laganih korintskih i dorskih stubova XV veka). Prvi sprat ka dvori{tu nema galeriju, ve} prozore sa parapetom unutar slepih arkada i prislonjenih stubova jonskog reda. To je opet bilo u skladu sa rimskim nizanjem istovetnih elemenata.

Palazo Masimi je projektovao Baldazare Peruci (Baldassare Peruzzi, 1481.–1536.) iz Sijene, ~lan umetni~kog kruga formiranog oko Bramantea i Rafaela. Na ovoj gra|evini zanemarena je ve}ina kanona antike, kao {to nisu prihva}ena ni dostignu}a Btamantea i Rafaela. Prvo je zanemaren pravilan oblik osnove i cela gra|evina je lagano zaobljena na uglu. Sam ulaz se nalazi na krivini i umesto vrata ima jedan oblik lo|e sa udvojenim toskanskim stubovima i sna`nim vencem iznad. To je suprotno stabilnim prizemljima obi~nih renesansnih palata. Venac stvara veoma duboku senku kojom se potencira horizontalnost gornjih spratova. Prozori prvog sprata su veoma jednostavni, sa ravnim okvirom, dok su prozori drugog i tre}eg sprata mali, jednostavno dekorisani i nisu sasvim jasno diferencirani kako bi to u renesansi trebalo da bude. Iako po svojim estetskim vrednostima palata Masimi nimalo ne zaostaje za palatom Farneze, za spoznavanje njenih vrednosti potrebno vi{e intelektualnog napora u sagledavanju svih elemenata koji u~estvuju u obliku gra|evine.

Drugi poznati objekat u kojem je Peruci u~estvovao je crkva Sta. Maria dela Konsolacione (Santa Maria delia Consolazione) u Todiju. Crkvu je projektovao Kola da Kapralola (Cola da J Caprarola) sa osnovom u obliku slobodnog gr~kog krsta, {to predstavlja izrazito centralizovan plan, potenciran isturenim apsidama na kracima krsta. Posebnu karakteristiku predstavljaju pilastri koji se spolja i unutra prote`u skroz izme|u kupole. Perucijev projekat je i vila Farnezina, ra|ena za Agnostija Ki|ija, bankara iz Sijene.

Jedan od najpoznatijih graditelja ~ija su dela primeri manieristi~kog pristupa arhitekturi je Rafaelov u~enik, \ulio Romano (Giulio Romano, 1499. –1546.). Romano, {kolovan u Rimu, bio je jedan od mnogih umetnika koji su se iz Rima raspr{ili na sever Italije, kada su ga Francuzi osvojili. Kao glavni graditelj vojvode od Mantove, Romano je bio jedna od spona preko koje se manierizam, kao pogled na arhitekturu pro{irio na severnu Italiju.

Nekoliko gra|evina, me|u kojima se isti~u palazzo del Te, vlastita ku}a i crkve predstavljaju izrazite primere manieristi~kog tretiranja fasada, na kojima su pojedini detalji, kao {to su klju~ni kameni prozorskih ravnih lukova, postavljeni bez jasne gra|evinske logike.

RENESANSNA ARHITEKTURA SEVERNE ITALIJE

Severoisto~ni deo Italije uvek se donekle razlikovao od ostalog dela Apeninskog poluostrva u svom umetni~kom izrazu. Razlog za to su bile veoma sna`ne trgova~ke i politi~ke veze sa istokom, Vizantijom i islamskim dr`avama.

Me|u prvim renesansnim graditeljima u Veneciji bio je Pietro Lombardo (1435.–1515.). On je podario Du`devoj palati renesansnu kompoziciju pojedinih delova, iako je ona imala unutra{nje dvori{te (kortile) i neke delove iz srednjeg veka. Njegov projekat je stepeni{te giganata.

Ranoj renesansi u Veneciji pripadaju i palata Korner-Spineli (Comer-Spinelli) ra|ena oko 1480. godine, sa simetri~nim izgledima, dosta svetlih otvora i sa nagla{enim uglovima.

Druga karakteristi~na palata je Vendramin (1481.), sa trospratnom shemom, korintskim redom, jako nagla{enim krovnim vencem i isturenim balkonima.

Od crkvenih gra|evina izrazito renesansne elemente ima crkva sta. Maria dei Mirakoli, jednobrodna gra|evina, oblo`ena mermerom i sa malom kupolom.

Sa elementima isto~nja~kog uticaja bile su izgra|ene Scuola di San Roco ({kola svetog Roka. 1520.-1550.) i crkva Sv. Zakarija (San Zaccaria 1485.-1515.). Specifi~no pro~elje sa tri timpanona iza koga se sagledava dosta razvijena kupola, ima crkva Sv. \or|a Gr~kog (San Giorgio dei Greci 1538.) arhitekte Sante Lombarda.

Arhitekta Martino Lombardi projektovao je Scoula di San Marco (1485.-1495.) koja ima veoma neobi~nu fasadu. U prizemlju objekta postavljeni su pravi korintski pilastri izme|u kojih su na zidu bile virtuozno islikane perspektivne scene. To je rad Tulia Lombarda, koji je tako dalje razvio Bramanteovu ideju slikane apside u crkvi San Satiro u Milanu.

Nakon pada Rima 1527. godine nekoliko arhitekata se odselilo u podru~je Veneta, pa su tamo preneli i stilske odlike koje, su krasile rimsku arhitekturu. Po snazi svog talenta izdvajaju se dva graditelja, Jakopo Tati-il Sansovino (Jacopo Tatti, 1486.-1570.) i Mikele Sanmikele (Michele l -Sanmichele, 1484.-1559.).

Sansovino je bio poreklom iz Firence, dobar vajar koji je u~io kod Mikelan|ela. Kada je do{ao iz Rima u Veneciju dobio je nekoliko velikih poslova u samom centru Venecije, na trgu svetog Marka i u njegovoj neposrednoj blizini. Na trgu je projektovao Biblioteku svetog Marka i lo|u del Kampanile, uz sam zvonik. Biblioteka je imala visoko estetizovano re{enje pro~elja, sa arkadama dorskog reda u prizemlju, na spratu se nalazio jonski red stubova, na rubu krova je bila balustrada sa nizom kipova. Kovnica novca sme{tena na samom kanalu, sa pro~eljem koje ima veoma velike otvore izme|u stubova koji su, po svojoj obradi, predstavljali manieristi~ki izraz. Sansovino je u Veneciji realizovao jo{ i palatu Korner (Corner), koja je imala masivno prizemlje, spratove razdvojene jako nagla{enim vencima, sa nizovima prozora, koji su ustvari vrata ispred kojih se nalaze balkoni ukra{eni balustradama. Sve ove elemente, prera|ene na sopstveni na~in koristi}e u svojim delima ne{to kasnije Paladio.

Arhitekta Mikele Sanmikele bio je iz Verone, u koju se i vratio iz Rima, nakon u~enja kod Bramantea i Singala mla|eg. Njegovi radovi su velike palate u Veroni za porodicu Bevilakva (Bevilaqua), Pompei i Kanosa (Canossa). U Veneciji je projektovao palatu porodice Grimani. Glavni utisak koji su fasade na njegovim gra|evinama trebalo da ostave na posmara~e bio je igra svetlosti i senke (chiaro-oscuro), {toje postizao rustikom zidova i {irokim i brojnim otvorima. Sanmikele je u Dalmaciji radio tvr|avu sv. Nikole na Ulazu u {ibenski zaliv i vrata za kopno (Porta terraferma) u Zadru.

Svaki od ovih graditelja je uneo po neku novinu u arhitekturu severne Italije, pri ~emu se polako formirao regionalizam koji }e ovo podru~je karakterisati u kasnijim epohama. Tako je na specifi~an na~in shvatao nova strujanja u arhitekturi i \ovani Amadeo (Giovalmi Amadeo, 1447.-1522.) koji je, kao i drugi pre njega, obra|ivao samo pro~elje jedne crkve koja je bila gotska po svojim masama i drugim fasadama. To je ~uvena crkva kartuzijanskog manastira u Paviji (]ertoza). Kako je gra|evina bila gra|ena u dugom vremenskom periodu, okvir je gotski, sa kontraforama i pinaklima ali su fasadi date renesansne karakteristike, ukra{eni prozori, arkadne galerije i statue u masama, razni ornamenti i medaljom, {to sve zajedno tvori jednu od najrazvijenijih, ali i najneobi~nijih kombinacija arhitekture i skulpture dva stila, gotskog i renesansnog. Druga gra|evina koju je Amadeo projektovao je kapela Koleoni (Colleoni) u Bergamu, koja ima veoma koncentrisanu i grupisanu dekoraciju na pro~elju. Na ovoj fasadi se mo`da nalazi prva upotreba balustera koji su upotrebljeni kao alternativni nosa~ jedne kontinualne arkade ispod samog glavnog venca. Ovaj motiv se o~igledno veoma brzo pro{irio do Rima, gde je prvi put primenjen u horu Sikstinske kapele, oko 1480. godine. Do tada su parapeti bili minijaturni, stubovi u nizu ili kamene plo~e (kan~eli) obra|ene u plitkom reljefu, {to je opet bila vizantijska tradicija.

U \enovi su se svojim stvarala{tvom u renesansnom periodu izdvojila dva graditelja, Galeaco Alesi (Galeazzo Alessi) i Roko Lurago (Rocco Lurago) koji je projektovao palatu gradske uprave (Palazzo Municipale), sa velikim aksijalnim pravcima, velikim vestibilom i kortileom sa dostojanstvenom, mirnom fasadom ~ija je velika du`ina bila neupadljiva zahvalju}i ve{toj organizaciji stilskih redova.

Me|u najlep{e renesansne gra|evine u severnoj Italiji ubraja se Lo|a del Konsiljo (Loggia del Consiglio) u Veroni, koju je izveo fra \ovani \okondo (Giovanni Giocondo, 1433.-1515.). Na fasadi Lo|e nalaze se veoma suptilno obra|ene arkade nastale pod uticajem Bruneleskije, a na spratu su udvojeni prozori segmentno zavr{eni na venecijanski na~in, dok je ceo zid fasade obojen i oslikan arabeskama. Fra \okondo je bio jedan od onih italijanskih autora koji je renesansne ideje {irio i u Francuskoj u kojoj je boravio 1507.-1512. godine.

U Bolonji je neko vreme stvarao jedan drugi autor zaslu`an za prenos italijanskih ideja u Francusku. To je bio Sebastian Serlio (1475.-1554.), |ak Perucija. Serlio je bio jedan od velikih teoreti~ara arhitekture ~ija pisana dela su znatno vi{e uticala na druge graditelje nego relativno mali broj njegovih ostvarenja. Prakti~an doprinos koji je Serlio dao bila je specifi~na kompoziciona celina otvora, koju je usvojio i kasnije razradio Paladio. Ovaj tip otvora u arhitekturi nosi naziv "serliana" i sastoji se od centralnog otvora polukru`no zavr{enog, a sa strane su dva u`a otvora arhitravno zavr{ena.

Autor koji je prvi uo~io poseban likovni izraz u umetnosti heterogene renesanse tridesetih godina XVI veka bio je \or|o Vazari (Giorgio Vasari, 1511.-1574.), koji je napisao zbirku biografija "Le vite de' piu eccellenti architteti, pittori e scultori italiani da Cimabueiinsino a' tempi nostri" izdatu u Firenci 1550. godine. Ovo delo je najzna~ajniji izvor za prou~avanje italijanske umetnosti u doba renesanse. Poreklo izraza manirizam nalazi se upravo u Vazarijevoj opredeljenosti da uka`e na poseban na~in rada Mikelan|ela (maniera di Michelangelo). Polaze}i od tog naziva, termin se prvo koristio u negativnom smislu kao pojam imitiranja, a ujedno i stagnacije renesansne umetnosti. Tek u novijoj nauci razvio se savremeni pojam manierizam o kojem je prethodno bilo re~i. Sam Vazari je u svom prakti~nom radu bio izraziti manierista. Njegovo glavno delo bili su objekti poznati kao zgrade firentinske administracije (Palazzo Ufici) u kojoj je danas sme{tena jedna od najbogatijih i najvrednijih galerija slika.

Spominju}i Mikelan|ela, stvarala~ki krug renesansnih umetnika se na izvesan na~in zatvara. Mikelan|elo je svoj graditeljski opus rasuo po Italiji, razli~ito se stilski opredeljuju}i. Kada je stvarao u Firenci u njegovom radu pretezao je renesansni duh, a kada je radio u Rimu vi{e se izra`avao kao manierista.

Michelagniolo di Lodovico di Buonarroto Simoni – MIKELAN\ELO

(Kapreze, 06. III 1475 -Rim, 18. II 1564)
Za Mikelan|ela se obi~no ka`e da je stvarao kao bog, a bio nesre}an kao ~ovek, prkosan i cini~an, izolovan od drugih ljudi celog sveta, koji nijedno delo nije uspeo da zavr{i za `ivota po{to su ga zbog bujnog temperamenta drugi ljudi u tome spre~avali.

Razmi{ljaju}i prevashodno kao vajar, Mikelan|elo je stvarao arhitekturu koja poseduje plastl~nost skulpture. To je sna`na, silovita, istovremeno kontrolisana i nedefinisana me{avina pokreta i mirno}e.

Njegovo prvo arhitektonsko delo bila je kapela Medi~i ili Nova sakristija crkve Sn. Lorenco u , Firenci (1521.-1534.). Ustvari, celokupna arhitektura ove kapele mo`e se posmatrati kao poza|e za skulpturu koja je ukrasila grobove dva ~lana porodice Medi~i. Njegovo opredeljenje za arhitekturu bilo je rezultat njegovog negodovanja i protesta protiv naru~ioca vajarskih dela. Kao vajar pravio je monumentalni grob pape Julija u Rimu. ^uvena skulptura Mojsija trebalo je da bude samo deo kompozicije na grobu. Kada je papa, me|utim, po~eo intenzivno da se bavi obnovom crkve sv. Petra i pritom izgubio interes za grobnicu, Mikelan|elo se osetio veoma povre|enim. Slede}ih pet godina morao je da oslikava plafon Sikstinske kapele. Kada je ponovo, po~eo da radi na grobnici pape Julija II, kao rezultat njegovih razmi{ljanja o odnosu arhitekture i skuplture, u Mikelan|elu se javila `elja da dovr{i zadu`binu porodice Medi~i, crkvu san Lorenco u Firenci. Po{to se nekoliko godina bavio obradom kamena za pro~elje crkve, koje je trebalo da ima dva superponirana stilska reda i obilje skulptura, te{ko}e oko transporta kamena navele su porodicu Medi~i da odustane od posla. Odmah su mu, me|utim, dali drugi zadatak, ure|enje mauzoleja, odnosno izradu Nove sakristije. Prostor je Mikelan|elo formirao skoro istovetno kao i Bruneleski za Staru sakristiju. To je kvadratna osnova sa kupolom, ali sa potpuno druga~ije obra|enim detaljima. Pilastri i svi drugi elementl bili su izra|eni od tamnog istarskog kamena. Arhitektura je potpuno podre|ena slulpturi samo kao neutralna podloga za isticanje skulpturalnih elemenata od belog kamena – groba \ulijana Medi~ija sa personifikacijom dana i no}i i groba Lorenca Medi~ija sa personifikacijom ve~eri i zore.

Prva Mikelan|elova arhitektura koja nije bila samo nosa~ ili poza|e skulpture, bila je biblioteka manastira San Lorenco. Biblioteka se realizovala veoma dugo, sama biblioteka 1524. godine, predprostor 1526, a model stepeni{ta tek 1557 .godine. Od svih delova gra|evine najupe~atljiviji je predprostor. To je visok i uzak prostor, {to samo po sebi ostavlja neprijatan utisak. Mikelan|elo je time naglasio kontrast sa duga~kim i znatno ni`im prostorom same biblioteke. Zidovi predstavljaju ritmi~ki podeljena platna sa udvojenim stubovima. Na nivou biblioteke ova zidna platna imaju slepe prozore i ni{e iznad njih. Koloristi~ka shema kojom se Mikelan|elo pritom poslu`io je veoma hladna, skoro morbidna. Zidna platna su obojena mrtva~ki belo, a nasuprot tome tamno sivo su obojeni svi elementi strukture, prozori, stubovi, dekorativni detalji. Gde god je mogao Mlkelan|elo je okrenuo ustaljene, logi~ne odnose naopako. Kao glavni nose}i elementi stubovi bi trebalo da budu istureni i da nose arhitravni venac. Ovde su, me|utim, stubovi uvu~eni, tako da zidna platna, koja su isturena, prosto stiskaju stubove. Umesto parapeta iznad ulaza u biblioteku nalazi se samostalna razdelna linija. Stepenice su najoriginalnije re{ene i li~e na te{ko razlivanje vulkanske mase.

Iako su elementi iz biblioteke Lorencijane veoma dugo smatrani kao prete~a baroka, nigde u ovom prostoru nema tenzije i uzajamne borbe delova, karakteristi~ne za barok. Ono {to biblioteka predstavlja u arhitektonskom smislu jeste najizvorniji manierizam. Sve sile su paralisane, optere}enje kao da nema te`inu, ono {to treba da nosi, ne nosi, ono {to treba da bude spolja ovde je unutra, prirodni zakoni ne va`e – to je krajnje izve{ta~en sistem oblikovan sna`nom disciplinom volje kakvu je samo Mlkelan|elo mogao da ima. Mlkelan|elo je uspeo da izmeni uravnote`ene proporcije renesansnih prostorija. Predprostor je visok i uzak kao neka jama, a sama biblioteka do koje se dolazi stepeni{tem je duga~ka i uska kao hodnik. Oba prostora, ~ak i protiv volje vuku posetioca, prvo da iz dubine iza|e, a zatim da se kre}e napred, bez skretanja. Ovo usmereno kretanje kroz prostor u okviru jasnih prostornih ograni~enja moglo bi se smatrati glavnim kvalitetom manierizma.

Nakon ovih projekta, Mikelan|elo je radio samo utvr|enja oko Firence. Papa Pavle III imenovao ga je nadzornikom Vatikanskih gra|evina 1535. godine, a 1539. godine konsultovan je oko postavljanja anti~ke statue Marka Aurelija na trg Kampidolja, kao i za plan zgrada oko trga. Tek kada je umro Sangalo, Mikelan|elo je 1546. godine dobio nove arhitektonske poslove.

Mikelan|elov rad na crkvi svetog Petra predstavlja vrhunac njegovog stvarala{tva. Kada je preuzeo gradili{te crkve, bili su podignuti samo veliki Bramanteovi stubovi, a planovi Rafaela i Sangala nisu bili realizovani. Mikelan|elo se zato vratio ideji centralnog plana, zadr`ao je krake gr~kog krsta, ali je ukinuo podcentre, koji su u manjoj razmeri ponavljali centralni motiv. Mikelan|elo je skratio krake i kondenzovao svu prostornu snagu kompoziciji centralne kupole. Za tako veliku kupolu i nosa~i su trebali da budu takvih dimenzija. Isto tako, na fasadama je isklju~io uravnote`ene, ozbiljne motive i postavio je ogromne korintske pilastre, koji nose masivnu atiku. Postavio je i prozore neobi~nog oblika, ni{e, edikule raznih dimenzija, {to je sve u disharmoniji, ali impresivno izgleda. Ispred ulaza bio je projektovan portik s 10 stubova u jednom redu i jo{ 4 ispred njih, u sredini. To je bilo odstupanje od anti~kih i Bramanteovskih ideja simetrije. Kona~no, kruna objekta po Bramanteu je trebalo da bude kupola polukru`nog, pravilnog preseka, dok je Mikelan|elo znatno podigao tambur i dao jednu te`u varijantu kupole, manieristi~kog oblika. Mnogi elementi koje je Mikelan|elo bio zamislio nisu izvedeni, me|u njima i portik koji je znatno kasnije prera|en u jedan izdu`eni brod. Time je crkva izgubila zami{ljeni izrazito centralni plan, a kupola nije sagledljiva i dominiraju}a, kako je to Mikelan|elo izri~ito `eleo. Pred kraj `ivota Mikelan|elo je veoma aktivno radio i kroz taj rad unekoliko smirio i ubla`io svoj violentni duh, kao {to je to sam iskazao kroz stihove:

"Ne treba vi{e slikati, ne treba vajati, da bi se smirila du{a okrenuta bo`anskoj ljubavi, koja {iri ruke sa krsta da bi nas obuhvatila."

Poslednje delo bila je prerada anti~ke kapije, Porta Pije, na kojoj je Mikelan|elo primenio i razradio sav svoj te{ko obja{njiv spektar arhitektoskih motiva, skoncentrisano na malom prostoru.

ANDREA DI PIETRO MONARO – PALADIO

(1508.-1580.)
Uvod:

Obi~no se o velikim i poznatim li~nostima pi{e povodom neke godi{njice iz njihovog `ivota, ili stvarala{tva. Kada je u pitanju Paladio, verovatno naj~uveniji arhitekta zapadnog sveta, nije potrebin poseban povod. Ukoliko bi se neki razlog ipak tra`io onda je to svakako savremeni trenutak arhitektonske misli koja se nalazi u odre|enom previranju i kojoj bi ne{to od Paladijeve jednostavnosti, jasno}e i ravnote`e duha dobro do{lo. Pored toga ~esto se smatra da pominjanje Paladijevog imena kao inspiracija uz neku ideju, projekat ili gra|evinu treba da im obezbedi kvalilet u koji ne treba sumnjati. Na njega se pozivaju stvaraoci, izvo|a~i i teoreti~ari, svaki od njih nalazi u paladijevom opusu oslonac ili polazi{te. Ukoliko se bolje upoznamo sa samim Paladijem onda se name}e zaklju~ak da je njegova li~nost inkarnacija stvaraoca, izvo|a~a i teoreti~ara u jednoj osobi. Njegovo teoretsko znanje po~iva na solidnoj bazi prakti~ara i obrnuto, njegove gra|evine su rezultat poznavanje teorije i opservacije prirode; drugim re~ima me|usobno se pro`imaju i stimuli{u kroz kontinualno istra`ivanje, uspostavljaju}i neraskidivu vezu. Ovim smo se pribli`ili Paladiju, pokazuju}i aktuelnost i savremenost problema kojima se on bavio.

Pouke koje mo`emo dobiti iz njegovih tekstova i dela su pre svega istra`iva~ki proces koji omogu}ava revoluciju u stvarala{tvu i oboga}ivanje arhitonskih ideja tokom celog `ivota jednog autora. Svaki njegov projekat je delom rezultat prethodnog, zametak budu}eg i istovremeno jedinstven. Svesno ili nesvesno to je cilj svakog stvaraoca u oblasti arhitekture i danas, ali je taj cilj za arhitekte renesanse bio sasvim jasno nazna~en i ostvarljiv zbog uslova u kojima su stvarali.

@ivot i teoretski rad

Iz dana{nje perspektive `ivot Paladija li~i pomalo na bajku o Pepeljuzi. Rodio se kao Andrea di Pietro, 8. novembra 1508. godine u Padovi, u porodici mlinara. Svoj dugi radni vek zapo~eo je kao trinaestogodi{njak u kamenoreza~koj radnji Bartolomea Kavaca (Bartolomeo Cavazza) s kojim je otac potpisao ugovor, u njegovo ime, na 6 godina {egrtovanja. Nakon mladala~kog otpora, be`anja i raskidanja ugovora otac ga je zatim odveo kod kuma Vi}enca de Grandija (Vicenzo de Grandi) skulptora u Vi}enci. Ovaj ga je opet preporu~io velikoj kamenoreza~koj radionici u Pedemuro (vlasnika Givanni di Giacomo di Porlezza). Sa 16 godina, aprila 1524. godine bio je upisan u gildu zidara i kamenorezaca, i slede}ih deset godina klesao je skulpture kao ''lepicida'' (kamenorezac). Ni{ta nije nagove{tavalo da se radi o budu}em velikom umetniku. Ali izme|u 1536. i 1537. godine `ivot mu se iz temelja promenio, sa dalekose`nim posledicama za celu evropsku arhitekturu. Ugledni diplomata \an|or|o Trisino (Giangiorgio Trissino), veliki pisac i ljubitelj arhitekture projektovao je vilu Krikoliju (Cricoli) sa namerom da u nju smesti nau~nu akademiju. Radionica Pedemuro izvodila je radove u kamenu, a me|u majstorima Trisini je uo~io ve{tinu Andrea di Pietre. I ne samo ve{tinu ve} i sposobnost za mnogo slo`enije zadatke. \uzepe Gualdo (Giuseppe Gualdo), savremenik o tome pi{e: '' Kada je Trisino matematiku, on je odlu~io, u cilju kultivisanja njegovog uma, da mu objasni Vitruvija i da ga tri puta vodi u Rim''. ''Accademia Trissiniana'' u seoskoj ti{ini negovala je stroge moralne norme i telesnu ~istotu, spajaju}i tako ideale mona{kog `ivota sa tradicijom gr~kih folosofskih {kola. Prema enciklopedijskoj tradiciji predmeti su obuhvatali filosofiju, astronomiju, geografiju, i iznad svega muziku. Pored svih mladih plemi}a iz Vi}ence koji su oko ~etrdesetih godina poha|ali akademiju u njoj se nalazio i ne vi{e tako mlad niti plemenitog porekla Andrea di Pietro. Pored akademskog obrazovanja koje mu je pru`io, Trisino je zaslu`an i za njegovo upu}ivanje u tajne iz oblasti starih vojnih nauka. Ovaj svestrano obrazovani, tipi~no renesansni humanista sistemati~no je stvarao od Andrea di Pietra li~nost koja se s pravom mo`e nazvati ''uomo universale''. Kada je oblikovanje bilo pri kraju "uomo universale'' je dobio i novo ime, potpuno u skladu sa onim {to se od njega o~ekivalo. Dogodilo se to na slede}i na~in: \an|or|o Trisino je 1547. godine obiavio veliki herojski ep "L italia liberata dai Gotti'', u potpunosti zasnova na starim anti~kim uzorima. Tema je bila isterivanje plemena Gota iz Italije od strane velikog Justinijanovog vojskovo|e Velizara. Ep je bio suma Trisinovog istra`ivanja latinskih i gr~kih pisaca istorije, mitologije i teologije, astronomije, medicine, alhemije, matematike, vojne, pomorske i civilne arhitekture. U petoj knjizi bio je dat opis dvori{ta jedne palate po imenu Akracio (Acrazio) u kojoj se krila opasnost za pobedni~ku vojsku. Ali bog je poslao vojskovo|i Velizaru an|ela ~uvara koji ga je vodio i pazio, a ime mu je bilo Paladio. Klasi~no ime koje asocira na Atinu Palas tako je bilo dato prvo an|elu koji je dobro upu}en u arhitekturu, a zatim je prema njemu nazvan ~ovek od kojeg se to isto o~ekivalo.

Upoznav{i Paladija sa Vitruvijevim delom Trisino je oti{ao i dalje. Godine 1545. poveo je u Rim pesnika i slikara \anbatistu Magancu (Giambattista Maganza), pesnika Marka Tijene (M. Thiene) i Paladija koji se od 25. februara 1540. godine tako zvani~no i spominje u dokumentima. Put u Rim veoma je va`an za razumevanje Paladijevih gra|evina. Studiranje klasi~ne arhitekture, deo humanisti~kog vaspitanja intelektualnog kruga u Vi}enci, sada je moglo da se proveri i dopuni na licu mesta. Rezervisan po prirodi i ne `ele}i da tro{i re~i tamo gde ~injenice, odnosno crte`i govore sami za sebe, Paladio je svoj doprinos arhitekturi zapo~eo sa dve knjige, male po formatu, ali dalekose`nog zna~aja. Obe su objavljenje u Rimu 1554. godine. Prva se zvala ''Le antichita di Roma'' i sadr`avala je kratak opis starih ru{evina i njihovu istoriju, ali sistematizovanih po grupama. Ova njegova knjiga zamenila je do tada aktuelni srednjovekovni vodi~ ''Mirabilia Urbis Romae'' kojim su se slu`ili tada{nji turisti i hodo~asnici u Rimu. Do sredine XVIII veka Paladijeva knjiga do`ivela je 30 izdanja i potpuno promenila sliku o Rimu. U `elji da onima koji dolaze u Rim pru`i stvarnu sliku starina, on ih je premerio, nacrtao i prikupio sve relevantne podatke. Bogata gra|a savremenih poznavalaca Bionda, Fulvia, Marijana i Fana bila je u njegovom radu upore|enje sa tekstovima Dionisijam Halikarna{anina, Plinija, Tit Livija, Plutarha, Apiana Aleksandrinusa ili Valerija Maksimusa i Eutoripusa. Uporedna istra`ivanja unela su nove standarde koji }e utrti put ka nau~noj arheologiji narednih vekova.

Druga knjiga ''Descritione de le Chiese, Stationi, Indulgenze & Reliquie de Corpi Sanoti, che sono in la citta di Roma'', tako|e je promenila oblik dotada{njih srednjovekovnih litirenera koji su insistirali na opisu Rimskih crkava i svetih mesta samo sa stanovi{ta religijskih zahteva hodo~asnika. Paladio je sve crkve i sveta mesta vrednovao prema umetni~kim kriterijumima i tako stvorio embrion budu}ih turisti~kih vodi~a za Rim, namenjenih da kod posetilaca razvijaju smisao za lepo.

Mnoge godine Paladio je bio posvetio i prou~avanju umetnosti gra|enja vojne arhitekture. U tu svrhu je, kako sam ka`e: ''...pro~itao sve stare autore, istori~are koji su se bavili time...''. Krajem `ivota, 1575. godine Paladio je objavio ''Comentarij di C. Giulio Cesare, con le figure in rame de allogiamenti, de fatti d arme, delle ciconvallation delle citta...'', u Veneciji. Paladio je bio pripremio 41 graviru zajedno sa sinovima Leonidom i Horacijem, ali kako su oni prerano umrli on je njima posvetio ovo delo.

Velikom vojvodi od Toskane bio je posvetio jedno delo u kojem je ilustrovao tekst anti~kog i pisca Polibija, ali je ono izgubljeno.

No sve napred izneto je skromno u odnosu na monumentalno delo ''I Quatro Libri dell Architettura'' koje je bilo objavljeno tek 1570. godine u Veneciji, iako izgleda da je bila propremljena jo{ 1555. godine.

Ambicije Paladija su bile jo{ mnogo ve}e. Smrt ga je spre~ila da ispuni svoje planove.

''^etiri knjige o arhitekturi''

U prvoj od ~etiri knjige Paladio daje shemu planiranih eseja koje namerava da objavi, a koja obuhvata teatre, amfiteatre, triumfalne luke, terme, akvadukte, fortifikacije i pristani{tne luke. U svojim tekstovlma on se ~esto poziva na budu}a izdanja "Libri dell Antichita'' i ''Libro degli Archi'': \akomu Kontariniju velikom prijatelju. Od svega toga samo su objavljene rimske Terme i to u engleskom izdanju Lorda Berlingtona, stopedeset godina nakon Paladijeve smrti.

U prvoj od ~etiri knjige koje su bile objavljene Paladio raspravlja o nizu tema vezanih za pripremne radove na gra|evini, materijalima, terenu, tehnici gra|enja, pro`imaju}i pri tome svoja iskustva sa iskustvima anti~kih graditelja. U toj knjizi on raspravlja o svakom stilskom redu posebno, kao i o elementima i delovima gra|enja prate}i svoje izlaganje crte`ima sa obja{njenjima.

Drugi deo nosi naslov ''Druga knjiga'', gde se daju crte`i ve}eg broja ku}a koje su izgra|ene kako na selu tako i u gradu i nekoliko crte`a na na~in kako su gradili Stari Grci i Rimljani. Ovo je naj~e{}e spominjano podglavlje jer su u njemu prikazani projekti Paladijevih gra|evina koje su uglavnom izgra|ene. Obja{njenja koja su uz njih data su dragocena ne samo za svakog arhitektu ve} i za izvo|a~e i poru~ioce dela.

''Tre}a knjiga "... obra|uje velike puteve, mostove, javne trgove, bazilike i ksiste ". U ovom poglavlju dati su primeri anti~kih puteva i mostova, ali i Paladijevi projekti, zato {to su oni sastavni deo arhitekture koja ulep{ava gradove i provincije, pored toga {to slu`i javnoj udobnosti. Kada daje opise Paladio to radi veoma jasno, a poslovi koji se obavljaju u njegovoj interpretaciji izgledaju krajnje jednostavni tako to u stvarnosti nije tako. Na primer, o rimskom imperatoru Trajanu i njegovoj obnovi poznate komunikacije Via Apia, koja je bila jako o{te}ena, on ovako pi{e: ''...on je isu{io svo ma~varno tlo, izgladio brda i doline, postavio mostove tamo gde je potrebno i u~inio je brzom i kratkom".

Paladio se ovde posebno bavio postavljanjem i ure|enjem ulica u gradovima. Za hladne i umerene krajeve predlagao je {iroke ulice kako bi moglo da u njih prodre vi{e sunca. Topli krajevi zahtevali su uske ulice, koje su pravile kontinualnu senku. Glavne ulice prolazile su kroz ceo grad, od gradske kapije do trga od oru`ja i do slede}e kapije, na drugom kraju. Druge ulice trebalo je da vode do glavnih crkava, palata i svih javnih mesta. Izlo`enost vetru bila je zabranjena.

U ''~etvrtoj knjizi'' ... daju se crte`i anti~kih hramova koji se nalaze u Rimu i jo{ nekih drugih koji se mogu videti jo{ uvek u Italiji i drugde. Ti crte`i su ustvari Paladijeve rekonstrukcije nekada{njih anti~kih gra|evina i upravo ovi crte`i su izazivali zabunu kod pojedinih kasnijih istra`iva~a koji su slepo verovali svim Paladijevim crte`ima.

U Velikoj Britaniji se danas nalazi najve}i broj neobjavljenih Paladijevih crte`a, vlasni{tvo su kraljevskog Instituta britanskih arhitekata. Lord Berlington je svojevremeno kupio 60 crte`a u vili u Maseru, a drugi deo je odkupio od Iniga D`onsa (Inigo Jones), koji ih je verovatno nabavio u Italiji od Skamocija, za vreme svog boravka 1614.-1615. godine. Znatno manji deo nalazi se u Gradskom muzeju u Vi}enci, nekoliko u Pinakoteci u Bre{i, a jedan u Gradskom muzeju u Veroni, dok se 4 rekonstrukcije klasi~nih gra|evina ~uvaju u Vatikanskoj biblioteci.

Principi Paladijevog stvarala{tva

Raspr{eni na razne strane Paladijevi radovi i tekstovi uticali su i jo{ uvek uti~u na tok arhitektonskog razvoja. Njegova popularnost zasniva se ne samo na pisanim delima ve} i na pristupa~nosti i dobroj o~uvanosti njegovih izvedenih gra|evina u trouglu izme|u Venecije, Padove i Vi}ence. On je bio sretniji od mnogih svojih savremenika zato jer mu se pru`ila prilika i da realizuje mnoge od svojih projekata vila, palata, crkava i javnih gra|evina. Vi{e od broja o~uvanih dela, kvalitet i lepota njegovih gra|evina navela je arhitekte narednih generacija da Paladija smatraju najzna~ajnijim stvaraocem od koga treba u~iti. Smatra se da je on arhitekturu u Italiji doveo do stepena potpunog vladanja anti~kim oblicima, {to je u velikoj meri imalo odjeka u {irenju i prilago|avanju ideja u umetnosti Evope nakon XVI veka.

U vreme kada je Paladio u njoj `iveo, Vi}enca je bila za razliku od Firence ili Rima samo mali grad u severnoj Italiji. U op{tem kulturnom `ivotu vladale su norme kasne renesanse. Svojim znanjem iz matematike, muzike i drugih potrebnih disciplina, sa dubokim razumevanjem Vitruvijevog teksta, op{tim humanisti~kim vaspitanjem, poznavanjem klasi~nih gra|evina anti~kog Rima u kojem je vi{e puta boravio i sa dugogodi{njom praksom izuzetno sposobnog kamenoresca. Paladio je postao naju~eniji i najprecizniji arhitekta svog doba. Ljubav prema antici nije iskazivao kao arheolog, ve} je istinski ose}ao tu arhitekturu, {to je odlika li~nosti koje su istovremeno i teoreti~ari i prakti~ari. Iskazana u knjigama, sprovodio je dosledno i beskompromisno u praksi, a ona se mogu definisati u pet osnovnih kategorija:

1. primena principa potpune harmonije u osnovi i oblikovanju korpusa.

2. ostvarivanje arhitektonske lepote koja se posti`e skladom odnosa

3. te`nja da se smanje ili sasvim isklju~e svi suvi{ni dekorativni elementi tipi~ni za druge graditelje.

4. razvijanje smisla za humanizaciju i funkcionalizam arhitektonskog prostora (na primer: ''zatvori moraju biti zdravi i ugodni jer se u njima ljudi ~uvaju, a ne mu~e'').

Za razliku od svojih predhodnika i savremenika, Paladio je u svojim istra`ivanjima anti~ke arhitekture bio pro`et oprezom i stalno je preispitivao svoje stavove. Njegovo poznavanje antike i ose}aj za njene oblike navodio ga je da nadogra|uje oblike da pravi tako zvane "restauracije prvobitnih oblika" pri ~emu ti oblici, naravno, nisu uvek mogli da budu potpuno ta~ni. Ovaj na~in obnove anti~kih objekata dopro je daleko van Italije, postao je, ~ak omiljeniji u Engleskoj i predstavlja jedno od polazi{ta Paladijanizma. Drugi veliki zna~aj Paladija bilo je njegovo komponovanje gra|evine pomo}u stubova, polustubova i pilastara osnovnih stilskih redova. Alberti je bio prvi koji vezu sa anti~kim stilskim redovima iskazao slu`e}i sa pilastrima. Me|utim kod stubova je znatno jasnije iskazana svest o stilskim karakteristikama redova. Stubovi nose te{ki gornji postroj pa i izgleda kao da su zidovi i luci samo ispuna izme|u njih. Stilski redovi su za Paladija glavni oblik arhitektonskog iskazivanja i kroz sva njegova dela ose}a se ljubav prema njima i ponos {to ih mo`e sa lako}om i perfekcionizmom ostvariti u raznim kombinacijama. Tipolo{ka inovacija Paladija je da stambene objekte organizuje primenom stilskih redova kao i da na patricijskim ku}ama, primenjuje timpanon anti~kih hramova. Njegovo tuma~enje da je fronton, timpanon kori{}en od najstarijih vremena ne samo na hramovima ve} i na drugim objektima pomerilo je klju~no zna~enje timpanona kao elementa u do tada va`e}em arhitektonskom re~niku. Portik sa timpanonom, ~ije je puno zna~enje iskazivano na fasadama gr~kih i rimskih hramova, preneto je na Paladijeve vile i palate, a odatle na kraljevske i feudalne rezidencije, na ku}e evropske bur`oazije i kona~no, na ve}inu ku}a koje zabatom izlaze na regulacionu liniju ulice.

Paladijev uspeh ima duboke korene u isticanju univerzalnosti pojedinih kategorija koje u arhitekturi daju smisao postojanja koje, su izvor inspiracije i koje su kona~no temelj zakonitosti koje upravljaju arhitekturom. Palladio o tome ka`e: ''Arhitektura koja je kao i druge umetnosti samo podr`avanje prirode ne `eli da prizna ni{ta {to je suprotno ili makar udaljeno od poretka koji je priroda odredila stvarima''. Paladio je naro~ito isticao ''......''

Zato se na naslovnoj strani njegove knjige nalaze alegorije Geometrije i Arhitekture koji di`u svoje instrumente-simbole ka Ve{tini (Regina- Virtus) koja ima skiptar i knjigu u rukama.

U teoretskom delu svoje knjige Paladio prikazuje proporcije, kao proiza{le iz prirodnih zakona koji su jo{ u antici otkriveni i koji postoje u ne-`ivim i `ivim strukturama. On na klasi~an na~in osvetljava niz odnosa me|u veli~inama koje defini{u organizaciju prostora.

Prostorija po Paladiju treba da ima neki od slede}ih odnosa du`ine prema {irini:

1:1, 1:2, 1:1 1/3, 1:1 ½, 1:2/3, 1:2.

Uo~ava se da se modularni niz prekida na jednom mestu geometrijskim odnosom “1 : 2”. Modularni niz ima za osnovu kra}u stranu prostorije, a Paladio se zalagao naro~ito za odnose kvadrata 1 : 1 i odnos 1 : 1 2/3.

Prema Paladiju odnos visine stuba i njegovog pre~nika je jedan od najva`nijih odnosa kojim se kompoziciono organizuje elevacija gra|evine, treba da bude:

· za toksanski red 1 : 7

· za dorskl red 1 : 8

· za jonski red 1 : 9

· za korintski red 1 : 9 ,5

· za kompozitni red 1 : 10

Tre}i va`an odnos je razmak me|u stubovima. Od tog razmaka u velikoj meri zavisi dinamika kompozicije. Razmak izme|u stubova izra`ava sa brojem pre~nika koji se sadr`e u tom razmaku. Uzimaju}i u obzir stilski red i njemu odgovaraju}i modul ti odnosi mogu biti:

1 : 1/2; 2 : 2 1/4; 3 i vi{e od 3

Paladio je na svojim gra|evinama ~esto koristio tako zvani EUSTYLE, 2 1/4 razmaka pre~nika sto odgovara jonskom redu.

Posebnu ve{tinu Paladio je iskazao u odre|ivanju visine pojedinih prostorija unutar jednog objekta. Nisu sve prostorije u gra|evini imale podjednak zna~a, ali su njihove dimenzije morale biti uskla|ene. Te{ko}e su nastajale naro~ito kod zasvedenih prostorija, jer se visina kod svodova odre|uje dimenzijama {irine i du`ine osnove prostorije. Paladio je ovaj problem re{avao koriste}i prosek i to aritmeti~ki, geometrijski ili harmonijski, odnosno:

h=a+b h=ab h=2ab

Kombinovanjem ovih formula za dobijanje visina, Paldio je uspevao da obezbedi istu visinu svoda uprkos razli~itim dimenzijama prostorija i tako stvori isti nivo tavanice za slede}i sprat.
Paladio je zna~i, u svojim teoretskim raspravama izdvojio {est proporcijskih odnosa i za du`inu i {irinu prostorije pet osnovnih tipova stilskih redova, pet razmaka me|u stubovima koji uslovljavaju ritam kompozicije i tri razli~ite visine svodova.

Ova pravila koja je izlo`io koristila su skoro kao receptura koju je primenjivao kod pojedina~nih slu~ajeva pri projektovanju. Po pravilu je dobijao prihvatljive odnose kojima su izbegnute me|usituacije. Kombinovanjem i variranjem odnosa Paladio je tra`io optimalan izbor re{enja i po slavi koje su njegove gra|evine stekle o~igledno je u tome naj~e{~e i uspevao.

Isticanjem odnosa me|u pojedinim delovima pribli`ili smo se jo{ jednoj oblasti koja je zanimala Paladija kao izrazito svestranu i radoznalu osobu. To je bila muzika i odnosi koji su u njoj vladali. Vitkover, koji je mo`da najdublje prodro u smisao Paladijevog stvarala{tva izneo je hipotezu prema kojoj je Paladio svoju seriju odnosa zasnivao na muzi~kim odnosima - kvarti, kvinti, oktavi. Sam Paladio u jednom svom pismu iz 1567. godine pi{e: ''Proporcije glasa su harmonija za u{i, proporcije mera su harmonija za o~i", o~igledno ube|en u univerzalnost istog harmonijskog sistema. I dalje, ~itav niz pojedina~nih re~enica izva|enih iz konteksta kojima insistira na uskla|enim odnosima kao {to su na primer: ''Lepola proisti~e samo iz ta~nih proporcija'' ili "Bo`anstvena je snaga brojeva koji se me|usobno odnose" ili ''Proporcije sadr`e u sebi sve tajne umetnosti"

Pa ipak, upravo Paladijevo suvereno, poznavanje "pravila", zakonitosti, principa, na~ela, ~vrsto verovanje u anti~ke korene arthitekture, omogu}avalo mu je da napi{e slede}e: "Arhitekta se ponekad mo`e udaljiti od ustaljenih obi~aja, ube|en da to ~ini u dobroj nameri i uvek povla|uju}i prirodi samih stvari''. Samo sna`na li~nost koja mo`e da razmi{lja i na ovaj na~in sposobna je da unapredi tok graditeljske istorije.

PALADIO I PRIMENA RENESANSNIH

ARHITEKTONSKIH PRINCIPA U PRAKSI
Uvod:

Prostor ne dozvoljava da se ovde razmotri celokupan opus Paladija, niti je to mogu}e s obzirom na veliki broj izvedenih, a jo{ ve}i broj projektovanih gra|evina. Isto tako, veoma je te{ko izlo`iti sve ideje kojima se Paladio rukovodio stvaraju}i svoja dela, zato {to su neke od njih veoma slo`ene i zadiru duboko u poznavanje objekata, projekata, skica i ideja njegovih prethodnika i savremenika koje su mogle poslu`iti kao inspiracija ili polazi{te za pojavu ili variranje oblika na Paladijevim gra|evinama. Op{ta definicija renesansne arhitekture, pa i umetnosti toga vremena uop{te, kao perioda tokom kojeg su prihva}ene i primenjene jedinstvene norme potekle iz antike za Paladija je bila konstanta i nepromenjiva. Ono, me|utim, zbog ~ega je Paladio dostigao vrhunac u arhitektonskom stvarala{tvu jeste na~in na koji je spoznao interpretirao i transformisao anti~ko graditeljsko iskustvo. Na osnovu njegovih projekata i izvedenih objekata mo`e se zaklju~iti da on kontinuitet antike nije poimao u smislu primenjenih izra`ajnih sredstava, drugim re~ima za njega nisu bile svete i neprikosnovene konstantne anti~ke forme i sadr`aji ve} je konstantna bila ideja o svemu tome.

Mogu se uo~iti ~etiri kategorije problema o kojima je Paladio stalno vodio ra~una pri projektovanju.

To su: a) prostorna kompozicija; b) primena i obrada povr{ina i zidova; c) primena svetlosti, boje i drugih opti~kih efekata i d) odnos projekata prema funkcijama koje treba da zadovolji. Upore|ivanjem se lako mo`e znklju~iti da su sve ~etiri kategorije bile zasnovane na Vitruvijevim kategorijama: commoditas (prikladnost, prilago|avanje projekata funkciji), firmitas (jakost, u smislu dobrog izbora i trajnosti konstrukcije) i venustas (dra`est, ljupkost u smislu lepote i simblo~kog zna~enja projekata).

To se u antici, prema Vitruviju, ostvarivalo strogim sledom principa: taksisa, kako su ga Grci nazivali ili ordinacio, kako su ga nazivali Rimljani (u smislu ure|enosti, sre|enosti), euritmije (u smislu povezanosti i harmoni~nosti ritma) i simetrije (u smislu ravnopravnosti delova s obe strane neke osovine). Kod Paladija, vi{e nego kod bilo kog renesansnog stvaraoca, ovi principi su bili izra`eni u svom izvornom tuma~enju. Usled toga mnogi istra`iva~i arhitekture Paladijev opus smatraju isuvi{e li~nim, hladnim, ozbiljnim, rafiniranim, labavim vezama spojenim sa tada aktuelnim manierizmom. U zbir uticaja, koji su delovali na neki od Paladijevih projekata trebalo bi jo{ dodati razgovore, predloge, sugestije i neposredne zahteve poru~ilaca koji su svi od reda, pripadali samom vrhu tada{njih vi}entinskih i venecijanskih intelektualnih krugova, pri ~emu su istovremeno bili veoma uticajni u dr`avnoj i crkvenoj hijerarhiji.

Smatra se da je Paladio bio najpozvaniji kada se radilo o projektovanju stambenih objekata, bilo da se radilo o gradskim ili poljskim ku}ama, palatama ili vilama.U drugu grupu radova mogle bi se uvrstiti gra|evine javnih institucija, dok tre}a obuhvata crkvene oblike.

Palate stambene i javne namene

Palata je u doba renesanse bile oblik stanovanja plemi}a u gradu. Tako su mogli, uvek, biti prisutni i aktivni u doga|ajima koji su se zbivali u gradu, a veli~inom i izgledom palate izazivati zavist i divljenje drugih plemi}kih porodica.

Palata za plemi}e Izepo da Porto danas poznata kao palata Koleoni Porto u Kontrada Porti broj 21 u Vi}enci, za koju je Paladio pripremio projekat oko 1549/50. godine mo`e se smatrati njegovim poku{ajem da pove`e i pro`me tip palate gra|ene u renesansnom Rimu i svoje mi{ljenje o tome kakao je izgledala anti~ka gr~ka ku}a u kojoj su prostorije doma}ina bile odvojene od gostinskih. To se u njegovoj palati iskazivalo kroz dva identi~na bloka postavljena sa svake strane dvori{ta, od kojih je samo jedan blok izveden. Fasada je u velikoj meri nalik na Bramanteovski tip, pod uticajem izgleda tzv. Rafaelove ku}e, ali je zato osnova bila usmerena ka novim razvojnim traganjima, posebno u odnosu na polo`aj stepeni{ta u centralnom dvori{tu – kortileu. Na palati svog velikog prijatelja i patrona Mark-Antonija Tijene, u dana{njem Korso Paladio broj 47, Paladio je jo{ bolje razradio svoju ideju o obnovi anti~ke ku}e prema Vitruvijevom opisu, ali prilago|enu savremenom kori{}enju. Okosnicu ~ini atrijum sa obodnim sobama, prema Paladijevoj rekonstrukciji rimske ku}e, ali se pojavljuju i delovi koji su u uobi~ajnoj anti~koj stambenoj zgradi potpuno nepoznati. Krajnje krilo sastoji se od malih oktogonalnih i pravougaonih soba sa obe strane duga~kog hola koji je centralno postavljen i koji se na krajevima apsidalno zavr{ava.To re{enje celoj unutra{njosti daje dinami~nost koja se mo`e na}i u rimskim termama ili gra|evinama Hadrijanove vile u Tivoliju blizu Rima iz II veka. Fasada je, me|utim, pretrpela zna~ajne promene u tuma~enju pojedinih elemenata i delova. Iako i ona ima rusti~no obra|eno prizemlje i stilski red primenjen iznad njega, ona se veoma razlikuje od palate Izepa Porto. Rustifikacija baze nije ura|ena samo u dekorativne svrhe, ona je zaista trebalo da obezbedi snagu i mo} kao {to je to bio slu~aj sa zidom koji je, za vreme Avgusta bio postavljen oko rimskog foruma (I vek p.n.e.). Zid prvog sprata, (tzv. piano nobile) ima glatku, po obradi povr{ine elemenata, ali o{tro rezanu po spojnicama, rustiku. Sve to ura|eno je u kombinaciji sa te{kim kamenim okvirima prozora, {to ~ini kontrast glatkim, velikim pilastrima koji su glavna tema fasade. Rustificirani jonski stubovi uz prozore i glatki korintski pilastri nalaze se u izuzetnom odnosu, povezani ravnim vencem koji te~e skroz ispod pilastara. Ovaj komplikovani ritam mogao bi ,se smatrati, odrazom manieristi~ke ve{tine povezivanja elemenata, na fasadi.

Najrazvijeniji vid rekonstrukcije rimske ku}e, smatra se da je Paladio ostvario 1561. godine na zgradi u okviru samostana Santa Maria della Carita u Veneciji. Opisiju}i ovaj zadatak on je napisao: "Jako sam `eleo da ovu ku}u uradim nalik na one na{ih starih; i zato sam stavio korintski atrijum unutar nje koji je duga~ak koliko dijagonala kvadrata, njegove {irine.

Ovoj grupi palata sa rusti~no obra|enim prizemljem i stilskim redovima na spratu treba pridru`iti i palatu Skjo u Vi}enci, ra|enoj 1565/66. godine. Smatra se da je Paladio obradio samo fasadu.

Prve skice za palatu porodice Valmarana Braga zapo~eo je Paladio, verovatno znatno pre 1565. godine. kada je bio postavljen kamen temeljac. Ve}ina istra`iva~a se sla`e da se na pro~elju odmah uo~ava odjek Mikelan|elovog ure|enja kapitolinskih gra|evina, iako su, Mikelan|elovi objekti tada tek bili po~eli da se grade. To se ogleda u kombinovanoj primeni d`inovskih i malih stilskih redova. Utisak masivnosti zida je skoro potpuno nestao, jer je ova povr{ina preplavljena nizom motiva. Na svakom kraju glavne, uli~ne fasade napravljen je prelaz ka ni`im i skromnijim zgradama, tako {to je promenjen ritam i pojavljuje se pilastar u prizemlju i visoka skulptura na spratu. Glavne karakteristike, iluzija "dubine" i smanjivanje bo~nih delova savr{eno odgovaraju zgradi koja se nalazi u veoma uskoj ulici i mo`e se sagledavati u celini samo pod uglom, a nikada frontalno.

Montano Barbarano iz Vi}ence je bio poru~ilac palate u Kontrada Porti broj 11. Pri projektovanju Paladio se suo~io sa dva problema. Parcela nije bila pravilna, pa Paladio nije imao mogu}nosti da razvija simetri~nu osnovu oko jasno nagla{enih osovina, {to je bio jedan od postulata renesansnog projektovanja. Drugi problem je bio obrada i sagledljivost fasade u veoma uskoj ulici. U svojoj knjizi pi{u}i o ovom zadatku Paladio razmatra dalje mogu}nosti: provla~enje kompozitnog d`inovskog reda kroz celu visinu fasade ili udvajanje redova po visini, tako da u prizemlju bude jonski, a na spratu korinstski stil. Pri realizaciji se opredelio za drugo re{enje, svakako zbog op{teg utiska fasade u tesnoj ulici.

Ovde }e biti spomenuta jo{ jedna palata, nedovr{ena, odnosno izvedena samo sa dva vertikalna polja, koja se pripisuje Paladiju u raspravama objavljivanim tek od XVIII veka. Palata Porto Bragence, bolje poznata kao Ca del Diavolo, sadr`i u sebi niz nagove{tajnih elemenata koji su u celosti bili, razra|eni na neklm drugim Paladijevim objektima. Izuzetno masivni, impresivni, kolosalni stubovi sli~ni su onima na Lo|i del Kapitanato, a visoki postament, na koji su postavljeni, vezuje se za objekte crkve San \ordjo Ma|ore koju je izgradio u Veneciji. Ne zna se kako je bila zami{ljena celina palate, jer postoje samo crte`i Bertoti-Skamocija, nastali znatno kasnije na osnovu ovog izgra|enog fragmenta.

Palata Antonini u Udinama do detalja je opisana u Paldijevoj knjizi u odeljku ''Projektovanje i izgradnja ku}a unutar grada''. U prestonici provincije Friuli, gospodin Floriano Antonini dobio je rasko{an enterijer na pravilnoj osnovi palate i glavnu fasadu sa rusti~no obra|enim uglovima po vertikali i centralnim delom prizemlja. Re{enje izgleda u crte`u sa timpanonom iznad centralnog dela ure|enog kao heksastilni hram, tokom izgradnje je zamenjen karakteristi~nom sna`nom renesansnom strehom.

Mimo prikazanih palata, kao poseban, li~ni, Paladijev stav o tome kako treba da izgleda urbana gra|evina, stoji u Vi}enci, na trgu Mateoti, velika palata porodice Kjerikati. U molbi upravi grada da se dozvoli gradnja palate, 1551. godine, \iralomo Kjerikati pi{e da }e dvospratni portik ispred zgrade biti podignut ''...radi moje udobnosti, ali i radi udobnosti i ukra{avanja celog grada...'', zato {to je pro~elje bilo okrenuto ka trgu na kojem se, u to vreme, nalazila sto~na pijaca. Portik je tako mogao da poslu`i kao zaklon plemi}ima i gra|anima dok trguju. Ima jedanaest otvora u prizemlju, a na spratu je pet centralnih polja zatvoreno i neznatno istureno u odnosu na krila, kako bi se time obele`ile privatne prostorije, salon Kjerikatija. Venecijanski model otvorenog centralnog dela i zatvorenih blokova na palatama du` kanala, ovde je hrabro obrnut, zatvorena je sredina, a transparentni su krajevi gra|evine. U prizemlju je primenjen relativno zdepast toskansko-dorski stilski red, povezan lucima na krajevima zgrade. Na spratu na oba kraja zgrade stubovi su imali jonski oblik i bili su, tako|e, povezani lucima. Su{tina Paladijeve smelosti bila je u inverziji plana, odnosno u postavljanju onoga {to se ina~e u rimskim renesansnim palatama nalazilo na dvori{nim fasadama na pro~elju zgrade, zatim u otvaranju ve}eg dela pro~elja i zadr`avanju ~vrste pune zidne mase samo u __________

ivicama nesumnjivo odra`ava slobodu Paladijevog kori{}enja svih elemenata koji mogu doprineti lepoti gra|evine.

Kada se predstavlja njegovo stvarala{tvo, potpuni utisak o Paladijevom projektovanju u urbanim sredinama mo`e se dobiti tek ukoliko se analiziraju i prika`u dve najmonumentalnije palate koje je on ostvario, a koje izlaze iz sfere stanovanja i predstavljaju glavne administrativne i upravne institucije u Vi}enci.

Prvi veliki javni uspeh Paladio je i do`iveo ''obla~enjem'' srednjovekovne gradske ve}nice (Palazzo della Ragione), zvane Bazilika, u renesansno ruho. Oronulu zgradu delimi~no uru{enu krajem XV veka poku{ali su da poprave mnogi arhitekti toga vremena. Kako Vi}enca ~etrdesetih godina XVI veka nije imala svog arhitektu, razne predloge su ponudili tada poznati arhitekti Sanmikeli iz Verone, Sansivino iz Venecije i \ulijano Romano iz Mantove, ali nijedno od ponu|enih re{enja nije bilo prihva}eno. Projektu su, svakako, morala prethoditi odre|ena prostorna istra`ivanja, zato jer trg na kojem se nalazi Bazilika ima jaku denivelaciju u popre~nom pravcu. Bazilika je trebalo da objedini i unapredi ceo prostor trga na kojem se ve} nalazila velika kula sa satom, daju}i mu izrazito reprezentativan izgled. Paladio je prve skice izradio pre svog prvog puta u Rim 1541. godine, a 1546. savet je odobrio izradu drvenog modela. Glavni problem bila je razli~ita {irina postoje}ih traveja {to je onemogu}avalo postavljanje jednostavne arkade, a razmaci su bili tako veliki da se nije mogla postaviti arhitravna konstrukcija. Paladio je ponudio veoma jednostavno, a sjajno re{enje. Stupci su bili sastavljeni od odvojenih elemenata. Glavni okvir bio je sa grednim sistemom kome su polustubovi nosili friz i venac. Stubovi su bili dorski u prizemlju, jonski na spratu, izme|u se nalazio sistem lukova koji su nosili manji dorski i jonski stubovi. Pogled posmatra~a je tako bio privu~en pravilno{}u lu~nih otvora, a isto tako je delovao i gredni sistem, po{to je razlika u {irini otvora bila popravljena razmacima izme|u ova dva sistema, tj. izme|u stubova koji nose lu~ne otvore, oblikovanih kao tzv ''serliana'' i masivnih stubaca. Drugo putovanje u Rim, krajem 1546. i po~etkom 1547. godine verovatno je trbalo da pomogne Paladiju da bolje upozna anti~ku primenu superponiranih, stilskih redova, polaganje arhitravne lu~ne strukture i druge kombinacije. Bazilika se sagledava sa sve ~etiri strane trga i u prizemlju ima uski centralni prolaz oko kojeg su prodavnice i magacini. Na gornjem spratu prostrana lo|a po obodu je veoma duboka i iz nje se ulazi u salone i kancelarije. Ritam rasporeda elemenata na spratu se ne menja u odnosuo na prizemlje. Posmatrana danas, Bazilika jasno odra`ava Paladijevu `elju, a svakako i naru~ilaca, odnosno, ostalih gra|ana Vi}ence da gra|evina bude otvorena i dostupna svima kojima su potrebne usluge gradske uprave.

Iako je Vi}enca bila od 1404. godine sastavni deo Venecijanske republike, naklonost plemstva ovog grada u`ivalo je Sveto Rimsko carstvo, {to je od strane Venecijanaca bilo o{tro osu|eno i nikada potpuno zaboravljeno. Ukoliko se tome doda i naklonost pojedinih intelektualaca ovog grada, prema idejama Martina Lutera, zbog kojih su bili optu`eni kao jeretici, onda }e biti razumljiva `elja venecijanske uprave da, radi bolje kontrole, ustanovi vojnu upravu, na ~ijem ~elu se nalazio gradski poglavar (Capitano). Za potrebe takve uprave Paladio je projektovao gra|evinu (Loggia del Capitaniato) na Pjaci del Sinjori u obliku prave renesansne lo|e sa tri otvora i monumentalnim izrazom fasada, zahvaljuju}i d`inovskim stubovima na sna`nim postamentima i jednim, za Paladija potpuno neuobi~ajenim tretiranjem zidnih ploha izme|u stubova. Pravl horor vacui koji se u Paladijevoj interpretaciji o~ituje u {tuko-reljefnim predstavama bitke kod Lepanta u kojoj je Serenisima (Venecijanska republika) pobedila Tursku armadu. S obzirom da se Lo|a gradila 1571. godine, jasno se mo`e uo~iti simboli~ka veza izme|u gra|evine i doga|aja, koji je naveo Paladija da se ugleda na sli~nu obradu i natrpavanje zidnih ukrasa kao na trijumfalnom luku Semptimija Severa iz II veka u Rimu. Nesumnjivo je da je Lo|a postala monumentalni simbol Venecijanske pobede nad Turcima, kao {to su to u antici bili trijumfalni luci.

Vile

Najuticainiji oblik Paladijevog stvarala{tva, kojim je delovao na kasnije generacije arhitekata u celom svetu je vila u prirodnom okru`enju. Vila je za plemi}e jo{ odavno ozna~avala povla~enje od pritiska koji se name}e u gradu, ali je mogla biti dvojakog karaktera.

Jedan oblik gra|en je u neposrednoj blizini grada; do vile se moglo do}i, odmoriti se, pro{etati i vratiti se u grad za jedan dan. To je bilo kratkotrajno uto~i{te i povla~nje od urbanog `ivota.

Drugi oblik Vila nalazio se u centrima porodi~nih imanja od kojih je poticalo bogatstvo mnogih porodica na tzv. "Terra Fermi".

Shodno ovoj podeli, Paladio je i projektovao dva osnovna tipa: prvi, vila kao kompaktan masivan blok, sa centralnim dvori{tem ili holom, samostoje}a u prirodnom pejsa`u i drugi, vila ~iji se elementi mogu pojedina~no razdvojiti kao jasna forma i urediti hijerarhijski, sa glavnim stambenim objektom u centru i pomo}nim prostorijama u nizovima sa strane, koji ga flankiraju.

Veliki je broj porud`bina koje je Paladio razmatrao, projektovao i izveo. Neke od njih je , samo idejno skicirao, neke pomno razradio, a ve}inu ipak realizovao prema svojim projektima, uz manja ili ve}a odstupanja pri gra|enju.

Jedna od prvih porud`bina bila je vila u mestu Lonedo di Lugo Vi}entino (danas Malinverni), za gospodina \irolama Godija oko i 1540. godine. Kako je to bilo vreme Paladijevog intenzivnog prijateljstva sa \an|or|om Trisinom i ova gra|evina, odra`ava uticaj Trisinove vile podignute u Krikoliju.

U direktnom lancu teoreti~ara arhitekture, od Vitruvija preko Albertija do Paladija, uvek je bila prisutna analogija gra|evina – ljudsko telo. Su{tina razmatranja ovog problema kod Paladija i jeste zgrada kao sinonim za ljudsko telo, pri ~emu su njeni elementi, kao delovi tog tela, simetri~no raspore|eni s jedne i s druge strane ose koju markira portik sa timpanonom koji ga nadvisuje. Veza sa ljudskim telom slu`i Paladiju da odredi i potvrdi kompoziciju ukupne strukture i fasada, kao i da rasporedi prostorije stanovanja prema funkciji i njihovog zna~aja u dru{tvenom smislu. Tako on pi{e: ''Kao {to na ljudskom telu vidimo lepe i otmene delove, a druge neprijatne i neosporno korisne tako i na zgradi ima lepih i velikih pojava i drugih prilago|enih tako da glavne bez njih postaju nekorisne i nepotrebne. Iz ovog principa proisti~e kompoziciona shema Paladijevih vila: u centru se nalazi glavni prostor kako u fizi~kom tako i u dru{tvenom smislu, u prizemlju je hol, a na spratu veliki salon, na krajevima su razne sobe i izme|u njih pomo}ne prostorije i stepeni{ta. Jo{ vi{e su udaljene kuhinje, ekonomija, ambari i {tale, koji ne slu`e stanovanju, pa nisu dostojni da budu u nivou glavnih redova.

Zato Paladio, kada prikazuje svoja dela u knjizi obavezno spominje ime naru~ioca, njegove titule, status i materijalno stanje, kako bi i na taj na~in ukazao na nu`nu vezu koja mora postojati izme|u izgleda, karaktera, veli~ine gra|evine i dru{tvenog statusa onoga koji u toj ku}i stanuje. To je ujedno i na~elo Paladija: “Ku}a je udobna ukoliko je izgra|ena prema potrebama doma}ina''. Tako se izme|u arhitekte i naru~ioca stvara jedna obavezna uzajamna veza u kojoj je kvalitet arhitekte njegova sposobnost da iska`e rang naru~ioca u dru{tvenoj hijerarhiji u funkciji ukusa investitora koji svojom gra|evinom `eli da ulep{a okru`enje.

I vila Gazoti u Bertezini kod Vi}ence je primer jasno definisane kubi~ne forme, slobodnostoje}e, u ure|enom parku. Na jednom detalju mo`e se sagledati Paladijeva sposobnost da se dekorativni oblici pojednostave do apstrakcije, kao {to se to mo`e uo~iti na kompozicionim kapitelima ove zgrade.

Vila bra}e Viktora, Marka i Danijela Pizanija u mestu Feri (nekada Bagnolo di Lonigo) kod Vi}ence bila je projektovana oko 1544. godine. To je vila na aktivnom gospodarskom imanju pa je zato imala i prostorije za poljoprivredne delatnosti koje su danas nestale. Spajaju}i korisno sa udobnim Paladio je poja~ao volumen centralne gra|evine, a kule postavljene na udaljenim krajevima od nje trebalo je da predstavljaju simbole porodi~ne mo}i.

Vila porodice Tiene u Kvintu, za koju je ve} bila gra|ena palata u Vi}enci, verovatno je jednim delom realizovana prema Paladijevom projektu, dok se vrtna fasada prepisuje Fran~esku Mutoniju, arhitekti iz kasnije epohe.

Vilu Sara}eno u Finale di Aguljano kod Vi}ence, naru~io je ugledan Bja|o Sara}eno oko 1545. godine, i ovo je bila jedna od vila na poljoprivrednom imanju sa razvijenim bo~nim krilima za sme{taj pomo}nih prostorija.

Izme|u 1548. i 1549. godine Bonifacio Pojana naru~io je svoju Vilu koju je `eleo da bude oblikovana kao seosko uto~i{te u Pojana Ma|ore blizu Vi}ence. Investitor je imao dva zahteva da ku}a odra`ava vite{ku tradiciju porodice koja je biia odana Venecijanskoj republici i koja se nakon tzv. Venecijanskog mira posvetila razvoju njenog zale|a odaju}i se poljoprivredi. Jednostavnost spoljnjeg izraza ove gra|evine predstavlja jedno od najlep{ih Paladijevih ostvarenja. Centralni motiv je portal koji je sme{ten u centralni deo fasade koji je nagla{en prelomljenim timpanonom. Portal, je ustvari, sprecifi~no razra|en motiv ''serliane'', jednostavno obra|ene, ~iji su jedini ukras pet okulusa u {irini dvostruko nagla{enog luka.

Vila Kornaro u Pjombinu blizu Treviza veoma je sli~na, skoro istovremeno nastala, vili Pizani u Montenjani. Ovde se u osnovi jasno uo~ava centralno postavljeni glavni prostor, dvorana sa ~etiri stuba, za odmor i opu{tanje \or|a Komara i njegove supruge, kako su to oni sami zapisali. Dugogodi{nja gradnja vile zapo~eta je oko 1553. godine. Na njoj su stilski redovi promenjeni na lo|ama koje su u ravni zida, tako {to je jonski red postavljen u prizemlju, a korintski na spratu.

Ve} spomenuta vila Pizani u Montjani, Porta Padova, predstavlja pravi model vile suburbane. Bila je poru~ena za Fran~eska Pizanija, verovamo 1553. godine. Dve fasade ove zgrade, re{ene kompaktno u jednom bloku, izlaze na ulice koje se seku tako da Paladijev crte` vile koji opisuje u knjizi o~igledno nije realizovan. Jednostavnost korpusa potencirana je finim dorskim vencem koji deli prizemlje od sprata, a sa sredi{njim motivom na pro~elju od samo ~etiri superponirana stuba postignut je utisak monumentalnosti.

Vila Badoer u Frata Polezine kod Roviga, nastala je na poljoprivrednom imanju Fran~eska Badoera venecijanskog plemi}a, a izgra|ena je oko 1556. godine. Karakteristi~no pro~elje centralne zgrade u vidu heksastilnog hrama nagla{eno je pomo}u kolonade trema uz pomo}ne zgrade koje su tako zakrivljene da usmeravaju pogled posetioca na centralnu zgradu koja se uzdi`e u sredini.

Jedna od zgrada koju je Paladio projektovao sa najvi{e ljubavi i odanosti prema investitoru bila je Vila Barbaro u Mazeru kod Treviza. Bra}a Markatonio i Danijele bili su veliki prijatelji i za{titnici Paladija prema kojima je on gajio naldublje po{tovanje. Za Danijela Barbara, nekada{njeg diplomatu Venecijanske dr`ave u Engleskoj i [kotskoj, a zatim patrijarha Akvileje, Paladio je uradio crte`e za prevod Vitruvija, knjigu koju je i sam najvi{e koristio. Vila predstavlja idealizaciju predstave `ivota na zemlji kao rezultat humanisti~kih ideja. Topografija terena dozvolila je Paladiju da u nivou sprata sa zadnje strane produ`i terasu koja se zavr{avala polukru`nim nimfeumom sa vodom iz prirodnog izvora.

Ukoliko se pogled ne zadr`i samo na spoljnim efektima, ve} se pa`ljivo razgleda enterijer, tada se Paladijeva arhitektura mo`e sagledati u slo`enoj kombinaciji sa freskama Paola Veronezea koji se koristio arkadijskim motivima kako bi do~arao idili~an `ivot porodice na selu.

Na obali reke Brento Paladio je podigao jednu od svojih najlep{ih vila za bra}u Alviza i Nikolu Foskarija u mestu Malkotenta veoma blizu Venecije. To je savr{ena kombinacija poljske rezidencije i vile-hrama, kako je neki nazivaju, zato {to je sna`an portik sa stubovima nadkriven timpanonom, izrazito upadljiv u odnosu na skoro ugla~anu rusti~nu obradu zidnih povr{ina. Interesantna je unutra{nja organizacija prostora, zato {to je ku}a namenjena za dva doma}instva. Freske u enterijeru su delo slikara Batiste Franka i \anbatiste Zelotija, ali su dosta izbledele od smoga.

Po~etak radova na vili Emo u Frankolu di Vedelago kod Treviza, oko 1555. godine, ozna~io je definitivno opredeljenje gospodina Leonarda Ema da kultivi{e svoj posed. Paladio je opisuju}i ovu vilu u svojoj knjizi nabrojao niz vinarskih podruma, ambara, {tala i drugih ekonomskih prostorija koje je morao da smesti uz glavni stambeni blok. Pri tome je morao da vodi ra~una a zadovolji glavni zahtev stanara da se do svih prostorija i onih udaljenih, mo`e do}i kroz tremove. Jednostavnost sa kojom je re{avan celokupan korpus gra|evine bila je mogu}a onog ~asa kada je Paladio uspostavio jednozna~an ritam elemenata, koji se najbolje sagledava na mo}nim arkadama trema.

Izme|u 1560. i 1570. godine Mark Antonio Sarego zatra`io je od Paladija projekat za novu ku}u u mestu Santa Sofija di Padamonte (danas Ino}enti) kod Verone. Snaga kojom zra~e pojedini elementi ove gra|evine verovatno su Paladijev odgovor na zahtev investitora da se iska`e mo} i ambicija jedne izuzetno stare porodice koja je ovaj posed dr`ala vi{e od dve stotine godina.

Dve Paladijeve vile zauzimaju posebno mesto u istoriji fomiranja slobodnog verskog ube|enja. U vreme kada se katoli~ka crkva borila da povrati mo} i ugled ugro`en reformatorskim stavovima Martina Lutera i sve ve}eg broja njegovih pristalica, Paladijevi za{titnici, Fran~esko Repeta i Fran~esko Tjene bili su progla{eni jereticima i osu|eni u Vi}enci. Bili su optu`eni da su se svake subote naizmeni~no sastajali u vili Repeta u mestu Kampilja i vili Tlene u Cikonji blizu Padove, iako su se oni branili da su se okupljali samo da bi tuma~ili Petrarkine stihove. Porodica Repeta smatrana je veoma neformalnom u opho|enju sa prijateljima pa je zato Paladijeva gra|evina, koja nije o~uvana odslikavala njihovo pona{anje. Sobe su bile nanizane preko puta {tala, a svaka soba je bila posve}ena nekoj disciplini, pravu, slikarstvu, itd, tako da je vlasnik uvodio goste u onu prostoriju za koju je predpostavljao da najvi{e odgovara njegovom karakteru i temi razgovora.

Po ve}ini istra`iva~a arhitekture vila Almeriko, odnosno Rotonda je najpotpuniji Paladijev projekat. Po prvi put u zapadnoj arhitekturi pejsa` i arhitektonska gra|evina su posmatrani kao pripadaju}i jedan drugom, me|usobno zavisni i kao neraskidiva celina. Glavna osovina zgrade prote`e se iz ku}e u prirodu i suprotno, posmatra~ koji spolja gleda ku}u vidi je kao sliku u prirodnom ramu.

Smatra se da je Paladio probu za Rotondu izveo na vili Kjerikati u Van}imulio (danas, Rigo) verovatno 1547/48. godine. To je bila gra|evina koja nije bila okru`ena poljoprivrednim gazdinstvom ve} je slu`ila samo kao poljsko uto~i{te i zaklon od urbanog `ivota. Ovaj Paladijev eksperiment nije na{ao mesto u njegovoj knjizi, pa se stoga smatra da on nije bio zadovoljan realizacijom. U osnovi se mo`e uo~iti jedna dosta slo`ena veza sa prostornom organizacijom prostorije namenjene muzi~kim priredbama, odeonom, u vili koja je pripadala porodici Kornaro, a koju je Paladio poznavao preko Serlioa, pa se zato muzi~ke sklonosti i Kjerikatija i Paola Almeriga naru~ioca vile Rotonda, dovode u vezu sa savr{enim oblicima ovih gra|evina.

U centralno oblikovanoj osnovi Rotonde najve}i problem je bio kako na}i mesto za stepeni{te, jer se sa njihovim umetanjem gubilo idealno centralno fokusiranje simboli~ke geometrije. S obzirom da su sve ~etiri strane zgrade podjednake, bilo je najbolje re{enje sakriti stepenice u zidnu masu odma uz centralno jezgro, tako da mogu poslu`iti kao dodatni nosa~i kupole. Time se, me|utim, izgubila mogu}nost postavljanja ni{a, pa se Paladio priklonio izboru jedne jo{ savr{enije centralne forme, krugu upisanom u kvadrat. Krug je bio Pitagorejski simbol jedinstvenog savr{enstva, ve~nosti i bo`anstva, a kvadrat je predstavljao materijalizovani univerzum i realni svet. Kvadratura kruga, po~ev od Pitagorejaca pa nadalje, odra`ava te`nju da se ve~nost svede na kona~nost. Izborom ove geometrijske slike Paladio se najvi{e pribli`io idealu u renesansnoj teoriji arhitekture.

Crkvenu arhitekturu Paladio je uspeo da realizuje samo u Veneciji i to nakon niza poku{aja da se afirmi{e. Narud`ba za crkvu San fran~esko dela Vinja predstavlja, ustvari, nastavak radova koje je bio zapo~eo arhitekta Sansovino za svog patrona \ovanija Grimanija koji je u to vreme bio patrijarh Akvileje. Kako je Grimani umro, a izabrani patrijarh postao Danijele Barbaro, logi~no je bilo da on tada zaposli svog {ti}enika, Paladija. Na pro~elju je Paladio po~eo da arhitektonski osmi{ljava i razra|uje ideju koja obja{njava me|usobnu vezu izme|u tzv. zemaljske i tzv. nebeske crkve. To je bila ~esta tema mnogih umetnika koji su se bavili hri{}anskom filozofijom, a na~ini prikazivanja nebeske i zemaljske crkve naj~e{}e su bili u domenu slikarstva i skulpture. Paladio je poku{ao da arhitektonskim motivom razlike u visina dva timpanona, od kojih onaj na vi{em nivou prodire kroz ni`i i {iri simboli~ki predstavi obi~nu ku}u i bo`ju ku}u koje se visinski ''neizmerno razlikuju''.

Prva prava prilika da projektuje celokupnu crkvenu gra|evinu do{la je od strane uprave benediktinskog samostana San Dijego Madiore, koji se nalazi na istoimenom ostrvu u okviru naju`eg centralnog dela Venecije. Za njihove potrebe Paladio je ve} bio uredio refektorijum (trpezariju) i pomo}ne prostorije. Sme{ten ta~no preko puta Du`deve palate, ovaj samostan je o~ekivao du`devu posetu svake godine na dan svetog Stefana, odnosno 26. decembra. Godine 1564. novopostavljeni opat je od Paladija poru~io drveni model budu}e crkve. Paladijeva ideja bila je hram na centralnoj osnovi po ugledu na mnoge anti~ke primere i u duhu teoretskih principa renesansne arhitekture. Benediktinci su me|utim tra`ili za svoje potrebe sasvim druga~iji oblik osnove, izdu`eni pravougaonik, sa transeptom. Unutra{njost, po Paladijevom projektu, ipak, deluje kao jedinstven prostor, izvanredno osvetljen, zahvaljuju}i njegovoj ve{tini da kupolu nametne kao centralni element. Fasada crkve, iako veoma impresivna, predstavlja ustvari razradu i dalji razvoj motiva ve} primenjenog na pro~elju crkve San Fran~esko dela Vinja.

Crkva Svetog Spasa (Il Redentore) zavr{ava "trilogiju" gra|evina kroz koje sa Paladio bavio odnosom zemaljske i nebeske crkve. Njena prostorna organizacija i celokupna struktura su jo{ slo`enije, zato jer ova crkva ima posebnu namenu. Ona je izgra|ena kako bi Venecijanci zahvalili Bogu {to ih je po{tedeo ve}ih `rtava od kuge tokom perioda od 1575. do 1577. godine. Na dan Male Gospojine 1576. godine. Senat je odlu~io da se, na ostrvu \udeka podigne crkva kojom se obele`ava smrt pedeset hiljada `rtava stradalih od kuge i svih onih koji }e jo{ umreti do kraja epidemije. U koncepciji crkve jasno se uo~ava isti postupak oblikovanja volumena kao kod San \or|a Ma|ore, ali se u prostornoj organizaciji ose}a i simbolika martrijuma, koja je postignuta kombinovanjem elemenata trikonhosa i jednobrdne gra|evine u centru oko kupole. Pro~elje, tako|e, predstavlja zavr{ni oblik u nizu koji je zapo~et sa fasadom San Fran~eskom dela Vinja. Igra prodora timpanona jedan kroz drugi, koja nagove{tava da se mo`e produ`iti u beskona~nost, uz dodatni niz detalja specifi~an je oblik arhitektonskog re~nika koji je Paladio postupno gradio na samo njemu svojstven na~in, iako ga pojedini istra`iva~i arhitekture XVI veka nazivaju manierizmom.

Jedina crkva koju je Paladio izgradio nad centralnom osnovom, dakle u duhu renesansnih teorija o idealnim arhitektonskim oblicima, bio je Tempio Barbaro u Mazeru, pored vile porodice Barbaro. ^vrsta homogena struktura jezgra i obodnih, bo~nih apsida svrstava ovaj hrami} (tempietto) u bisere od kojih se sastoji renesansna arhitektura.

Objekti spektakla

Smatra se da je Olimpijsko pozori{te bilo prvo stalno renesansno pozori{te. Do njegove izgradnje, predstave su se odr`avale na otvorenom ili u salonima posebno pripremljenim i prilago|enim za predstave. Intelektualci Vi}ence osnovali su 1555. godine ustanovu koju su nazvali Academia Olimpica, u okviru koje su izvo|ene i pozori{ne predstave, naj~e{}e sa anti~kim temama. Ostalo je zabele`eno da je prve tri godine Paladio, koji je bio ~lan Akademije, pravio provizorne pozornice. Zatim su se predstave davale u adaptiranom salonu Bazilike a tek 1580. godine zapo~eta je gradnja stalnog pozori{ta na lokaciji koju je grad bio dodelio Akademiji. Ne treba mnogo analiza da bi se uo~ilo u kojoj meri ja Paladio sledio opise pozori{ta koje je Vtruvije izneo u svojoj knjizi. Paladio nije do`iveo da pozori{te bude otvoreno za njegovog `ivota, tako da je ono tokom gradnje u izvesnoj meri izmenjeno, iako je radove dovr{io Paladijev veliki po{tovaoc i u~enik, arhitekta Skamoci. Najve}i doprinos svakako predstavlja oblikovanja pozornice i njenih delova. Scenae frons sa ni{ama u kojima je trebalo da budu postavljene statue akademika za {tuku ostala je nezavr{ena. Na samoj pozornici kulisa je formirana sa tri ulice i nizovima gra|evina koje se sagledavaju u perspektivi i koje su savr{eno realisti~ki prikazane. Gledali{te je elipti~no. Skamoci je pozori{te zavr{io kako bi se u njemu mogla odr`ati predstava Sofokleovog Edipa (Oedipus Rex) 1585. godine.
Paladijevo nasle|e

Stvarala{tvo ve}ine renesansnih umetnika uglavnom se razmatra u okviru jedinstvene stilske celine, unutar koje se prave pore|enja po autorima i njihovim arhitektonskim principima, po hronologiji gra|enja, po me|usobnim uticajima arhitektonskih stavova formiranih u pojedinim gradovima ili regijama. Slede}i nivo istra`ivanja vezuje renesansno stvarala{tvo za naredne stilske epohe pri ~emu se jo{ uvek raspravlja o elementima kontinuiteta i diskontinuitetu idejnog prislupa stvarala{tva u renesansi, a zatim i baroku, klasicizmu i arhitekturi istorijskih stilova. Ne{to re|e se dobri znalci op{teg razvoja graditeljstva bave vrednovanjem renesansnih oblika u celovitoj tipologiji arhitektonskih prostornih formi i stilskih pojedinosti. Najte`e je svakako odrediti vrednost jednog pojedina~nog___________

samo procenjivanjem stvarala~kog odnosa u trenutku njegovog nastajanja, ve} uticajem kojim autor deluje na svoje savremenike, zatim na kasnije generacije, a najvi{e se ceni po univerzalnosti i bezvremenoj sve`ini ideja zabele`enih u teoretskim raspravama ili ovekove~enih na realizovanim gra|evinama.

Zato je razmatranje Paladijevog stvarala{tva u obliku jednostavnog analiziranja njegovih gra|evina, ~ak ne obuhvataju}i celokupan opus, samo jedan segment u znatno obimnijem procesu istra`ivanja istorijskih tokova razvoja arhitekture do dana{njih dana. ^ak iako se ovde ne spomenu istra`ivanja arhitekture slede}ih dvestotina godina nakon Paladijeve smrti, ve} samo ona dela koja su nastala tokom ''revolucionarnog'' XIX veka ili ''prevratni~kog'' XIX veka, u svima se na neki na~in provla~i i stav kojim se odre|eni autor ili umetni~ki pravac odre|uje prema Paladiju, kao prema jednom od najzna~ajnijih repera u istoriji arhitektonske misii. Bilo da su se preuzimali arhitektonski oblici u celini ili pojedina~nim delovima, bilo da su se koristili njegovim savetima o proporcijama, ritmu, kompoziciji izboru materijala i prakti~nim uputsvima pri gra|enju sve naredne generacije ugradile su bar jedan deo njegovih ideja u svoje gra|evine i svoje graditeljske principe.

Najve}i broj umetnika bez obzira na epohu, stvara sa `eljom da ih njihova dela nad`ive, ~esto se li{avaju}i trenutne slave i `ive}i u nadi da }e im se u budu}nosti ime bar nekada spomenuti. Mnogi autori, na`alost, uprkos takvim nadanjima nisu imali sre}u da ih se danas se}amo. Paladio je, naprotiv, do`iveo odre|ena priznanja za `ivota, a jo{ ve}u vrednost njegove li~nosti davala je svaka slede}a generacija koja se neposredno koristila njegovim idejama ili tra`ila inspiraciju u njegovim gra|evinama. Zato se u poslednje vreme manje raspravlja o Paladiju i njegovom stvarala{tvu u kontekstu renesansnog doba, a znatno vi{e o naslednicima njegovih principa i duhovnih poruka, koji su se veoma brzo pojavili nakan njegove smrti u Italiji, mo`da jo{ br`e u Engleskoj i drugim krajevima Evrope, zatim u Americi, {ire}i tako slavu koju je Paladio jo{ za `ivota bio stekao.
LEONARDO DA VIN^I

(1452.-1519.)
"Priroda, uz pomo} nebeskog uticaja {alje najdragocenije darove nekim ljudima, ~esto po redu, ali ponekad i preko reda; ona sabira bez mere u jednom jedinom bi}u lepotu, ljupkost i umetni~ku sposobnost, tako da kuda god se okrene takav ~ovek, svako njegovo delo izgleda toliko bo`anstveno da ostavlja iza sebe sve ostale ljude, a njegove sposobnosti o~igledno pokazuju da su dar bo`iji, a ne dostignu}e ljudske umetnosti...

Zaista je divan i bo`anstven bio Leonardo, sin ser Pjera da Vin~ija

(\jor|o Vazari, @ivoti slavnih slikara, vajara i arhitekata, prevod I. Jovi~i}. Terra Press - Pirg 1995, 184.)

LEONARDO DA VIN^I KAO RENESANSNI ''UOMO UNIVERSALE''

Verovatno da nema teksta o Leonardu da Vin~iju koji ne isti~e njegov svestrani talenat, radoznalost duha i ma{tovitost predloga za mnoge novine od kojih neke tek danas postaju stvarnost.

Mnogi njegovi savremenici su ga, izme|u ostalog, hvalili kao ''eccelente architetto'' izvanrednog arhitektu. Rekli su to \or|o Vazari, Luka Pacoli, Antonio Bili i mnogi drugi. Pa ipak, niko od njih ne navodi koja je to ~uvena arhitektonska dela izveo veliki maestro. Danas dostupni dokumenti ukazuju da postoje samo tri primera koja se mogu pripisati Leonardu. To su:

· modeli podneti investitorima izme|u 1487. i 1490. godine prema kojima bi trebalo izvesti kupolu katedrale u Milanu

· mi{ljenje zabele`eno 1490. godine o konstruisanju katedrale u Paviji i

· nepoznati radovi izvedeni u Milanu 1506. godine za francuskog guvernera.

Arhitektura i njen razvoj, me|utim, ne bi bili potpuni bez Leonardovog doprinosa. Taj doprinos je bio raznovrsan i razli~itim putevima je dospevao do slede}ih generacija.

Prvo, on je u~inio dostupnim potonjim generacijama mnoge radove svojih prethodnika i savremenika koje je video, pro~itao ili o kojima je slu{ao. U njegovom pristupu arhitekturi mo`e se jasno uo~iti sintetizovanje ideja starijih mislilaca kao {to su Vitruvije (Marcus Vitruvius Polio, I vek p.n.e.), Leon Batista Alberti (Leon Battista Alberti, 1404.-1472.), Antonio Averlino zvani Filarete (Antonio di Pietro Averlino 1400.-1469.) i Fran~esko di \or|o (Francesco Maurizio di Giorgio Martino Pollaiuolo 1439.-1502.). Iz jednog popisa Leonardovih knjiga poznato je da je on li~no posedovao ve} tada ~uveni Albertijev traktat o arhitekturi i to prvo izdanje iz 1485. godine (editio princeps). Koristio je, tako|e, rukopis Fran~eska di \or|a i to naro~ito radi prakti~nih saveta, pa su sa~uvani njegovi izvodi iz tog teksta. Me|u Leonardovim crte`ima nalazi se i osnova Bruneleskijeve (Filippe Brunelleschi, 1377.-1446.) nezavr{ene crkve Santa Maria delji An|eli, ra|ena je za porodicu Skalari, koja se u raznim varijantama mo`e prepoznati u njegovim skicama crkava centralnog plana.

Drugo, varirao je u velikom broju kombinacija arhitektonske ideje koje su, kao op{te bile u opticaju u doba renesanse. To se prevashodno odnosi na crkvenu arhitekturu koja je, pod uticajem istra`ivanja anti~kih oblika i te`nje da se defini{e zakonitost stvaranja idealnih gra|evina, sve ~e{}e poprimala formu centralnog plana.

Tre}e, Leo~ardo da Vin~i imao je razra|eniji i slo`eniji, produbljeniji pristup problemima nego mnogi drugi renesansni autori. Koriste}i se brojnim znanjima koje je sticao u raznim oblastima `ivota mogao je da iskustva iz jedne discipline prenosi u drugu i tako posredno re{ava probleme. ''Poznavanje pro{lih vremena i krajeva na zemlji su i ukras i hrana za ljudsku misao'', bila je re~enica koju je Leonardo da Vin~i ~esto koristio.

^etvrto, generacije i generacije posle Leonardove smrti u~ile su neposredno prou~avaju}i njegove spise, ali i kroz radove drugih koji su se koristili njegovim idejama. Leonardo da Vin~i je o~igledno pripadao onom tipu ljudi koji sve svoje misli bele`i i ~uva. U brojnim bele`nicama i papirima nalaze se naba~ene misli, re{eni zadaci i problemi, crte`i sprava, ma{ina i biljaka, studije `ivotinja u pokretu i u miru, ljudi u svim mogu}im pozama obu~eni i goli, delovi tela, ogoljeni mi{i}i i drugi organi, likovi iz njegove ma{te, gra|evine koje je video ili zamislio. Sve to je bilo pra}eno njegovim obja{njenjima i opaskama pisanim levom rukom i unatra{ke, {to i danas daje posebnu dra` Leonardovoj zaostav{tini i ~ini je pomalo misti~nom.

Leonardovu pisanu zaostav{tinu u integralnom stanju bri`ljivo je ~uvao Fran~esko Melci (Francesco Melzi, 1493.-1570.), njegov odani prijatelj i po{tovalac, ali nakon njegove smrti papiri su razneti na sve strane i izgubljen je njihov hronolo{ki redosled. Najve}i deo crte`a i tekstova posedovao je zatim kolekcionar Pompeo Leoni, koji je jedan deo zbirke ukori~io i ona se danas ~uva u Biblioteci Ambrozijani u Milanu, a poznata je pod nazivom Codex Atlanticus. Ostali papiri su se na razli~ite na~ine na{li u raznim drugim kolekcijama u Milanu (Codex Trivulzio u Biblioteci Travulzijani), Rimu(Codex Urbinas, objavljen kao poznati ''Traktat o slikarstvu'', u Vatikanskoj biblioteci), Torinu (kodeks o pti~ijem letu u gradskoj biblioteci), Madridu (Codex Madrid), Pariz (Ms B, najve}i broj listova o arhitekturi, u Biblioteci Instituta Francuske), Londonu (Codex Forster u Viktorija i Albert muzeju), Codex________

Pa`ljivo prou~avaju}i svaki dokument koji je Leonardo ostavio, analiziraju}i njegove slike, prate}i istorijske okolnosti u kojima je on `iveo i radio stvoreni su uslovi da se sagledaju izvori njegovih inspiracija, da se shvati tok njegovih misli koje su rezultirale raznim projektima za sprave, ma{ine, oru`je, hidrotehni~ke radove, fortifikacije, ali i moralisti~kim pri~ama, filosofskim raspravama i iznad svega slikarstvom savr{ene lepote.

O Leonardu da Vin~iju se danas zna veoma mnogo, vi{a nego o mnogim drugim stvaraocima njegovog vremena, pa ipak istra`iva~i i dalje ose}aju da nije sve obja{njeno, da postoji jo{ uveki granica iza koje su pojedine njegove misli i ose}anja nedostupni ljudima dvadesetog veka.

Upoznavanje same Leonardove li~nosti kroz njegove postupke i dela omogu}ilo je da se uo~e njegove karakterne osobine. Vrline Leonarda da Vin~ija znatno su bolje poznate od njegovih mana, ukoliko se tako mogu nazvati slede}i postupci.

Prvo, on nije dovoljno sistematizovao svoja teorijska razmatranja i prihvatao je, po nekima, da njegov talenat bude kori{}en za manje vredne poslove, kao {to je na primer, organizovanje priredbi i spektakla na dvorovima. Vazari opisuje, na primer kako je Leonardo da Vin~i u Rimu, povodom izbora pape Lava X, napravio specijalnu smesu od voska od koje je izradio vrlo lake `ivotinje, napunjene vazduhom, koje su lebdele kada se duvalo u njih ali koje bi padale kada vazduh iz njih iza|e.

Drugo, sa stanovi{ta dana{njeg poimanja tehnologije, Leonardu je nedostajala upornost u istra`ivanjima, a on tu upornost nije imao zbog izuzetne radoznalosti i svestranog zanimanja za mnoge oblasti. Ukoliko bi grupisali oblasti u kojima se on najvi{e isticao, tada bi se moglo re}i da je u oblasti umetnosti on bio prevashodno slikar , da je u oblasti in`enjerstva bio vizionar , da je kao nau~nik bio usmeren na posmatranje prirode i da je kao knji`evnik bio didakti~an, naj~e{}e ne`no melanholi~an i pesimista.

Kako sad u tom obilju istra`ivanja i iteresovanja mo`e da se odredi mesto i uloga koju je arhitektura imala u Leonardovom stvarala{tvu.

LEONARDO DA VIN^I O ARHITEKTURI

U poznatoj knjizi \or|a Vazarija u kojoj on opisuje `ivote i dela velikih umetnika renesanse ve} u podnaslovima se mo`e uo~iti glavno opredeljenje li~nosti koje Vazari opisuje. Tako on pi{e, na primer, o `ivotu Filipa Bruneleskija, vajara i arhitekte firentinskog, o `ivotu Leon Batiste Albertija, arhitekte firentinskog, o `ivotu Sandra Boti~elija, slikara firerrtinskog, o `ivotu Mikelan|ela Buonarotija, slikara, vajara i arhitekte firentinskog. Uz ime Leonarda da Vin~ija stoji da je bio slikar i vajar firentinski, ~ime je sasvim jasno ukazano da on za vreme svog `ivota nije bio smatran arhitektom takvog renomea da bi to trebalo posebno isticati. I danas pojedini istori~ari arhitekture smatraju da on ima ograni~en zna~aj u stvaranju arhitektonskih teorija, iako ve} dugo vremena ne postoji ni jedna rasprava o renesansnoj arhitekturi u kojoj leonardo da Vin~i nije zastupljen svojim crte`ima ili tekstovima.

Kao {to je op{te poznato o Leonardovim stavovima o arhilekturi mo`e se saznati uglavnom upoznavanjem i prou~avanjem manuskripata u kojima se nalazi veliki broj teorijskih studija i rasprava. Nisu poznate gra|evije koje se pouzdano mogu pripisati da Vin~iju, ali zato postoji obilje tekstova i crte`a na osnovu kojih se mogu upoznati njegovi stavovi o mnogim problemima u re{avanju forme, prostorne organizacije, konstrukcije i ukrasa. [to se arhitekture ti~e, svi tekstovi i crte`i uglavnom pripadaju tzv. Milanskom periodu Leonardovog `ivota.

Leonardo da Vin~i je u Milano do{ao 1481. ili 1482. godine. Prethodno je, sa svega 23 godine, zavr{io {kolovanje u radionici slikara Andrea del Verokija (Andrea del Verorochio, 1435.-1488.), kod kojeg su se jo{ {kolovali Petro Peru|ino (Pietro di Cristoforo Vannucci zvani Perugino, 1445/52.-1523.), Fran~esko di Simone (Francesco di Simone) i Lorenco di Kredi (Lorenzo di Credi, 1456.-1537.). To je bilo u Firenci, gde je zatim ostao jo{ 6 godina i radio kao slikar, pri ~emu mu je mecena bio Lorenco Medi~i, zvani veli~anstveni. Tu su nastale njegove prve slike, dve Blagovesti, Madona sa karamfilom, Madona Drajfus, nezavr{eno Poklonjenje mudraca i Sv. Jeronim.

Do danas nije sasvim razja{njeno za{to i pod kojim uslovima je Leonardo da Vin~i napustio Firencu i oti{ao u Milano. U odnosu na Firerecu u kojoj je kulturna klima bila idealna za umetnike, smatra se da u Milanu toga vremena nije bilo toliko povoljnosti. Vazari opisuje dolazak Leonarda da Vin~ija u Milano kao posetu muzi~ara, koji je trebalo da vojvodi od Milana svira na liri koju je sam izradio i oblikovao u srebru. Neobi~an oblik konjske lobanje omogu}avao je harmoni~niji i zvu~niji ton ovoj liri. Uz muziku koju je izvodio, Leonardo je jo{ recitovao i improvizovane stihove.

Dokumenti ukazuju, me|utim, na to da je Leonardo nameravao da se zadr`i u Milanu jer je vojvodi Lodoviku Sforci uputio pismo u kojem se li~no preporu~uje. To ~uveno pismo sadr`avalo je deset ta~aka u kojima je Leonardo veoma sistemati~no nabrojao sve svoje sposobnosti. Prvih devet ta~aka ti~u se njegovog znanja u oblasti civilnog in`injerstva i vojne opreme, a tek deseta ta~ka ti~e se umetni~ke spreme, pa u njoj on navodi arhitekturu, skulpturu i slikarstvo. Ovo poslednje je smatrao sintezom svih svojih drugih sposobnosti.

[ta je Leonardo zatekao u Milanu i {ta ga je navelo da se u njemu zadr`i punih sedamnaest godina?

Za razliku od Firence u kojoj su se tokom petnaestog stole}a sustizale i razvijale ideje u domenu slikarstva, skulpture, arhitekture, zlatarstva, medaljerstva i drugih umetni~kih discipklina, u Milanu se Leonardo da Vin~i na{ao u sredi{tu slo`ene i stimulativne kulturne klime, u kojoj su delali najve}i italijanski specijalisti ne samo iz umetni~kih ve} i iz mnogih drugih oblasti. Zato je veoma te{ko odrediti uzajamne odnose, uticaje i pro`imanja koji su svakako postojali izme|u umetnika, nau~nika i mecena u Milanskom vojvadstvu. Tu je, zatim, bilo prikupljeno iskustvo aktivnih arhitekata iz cele Lombardije, \ovani Antonio Amadea (Giovanni Antionio Amadeo, 1447.-1522.), \ovani \akoma Dol~ebuona (Giovanni Giacomo Dolcebuono, 1440.-1506.), Fran~eska di \or|o Martinija (1439.-1502.), \ulijana da Sangala (Giuliano da San Gallo, 1445.-1516.) i iznad svih Donata Bramantea (Donato di Angelo da Urbino, 1444.-1514.).

Toj , kulturnoj klimi Leonardo da Vin~i je doprineo izno{enjem svojih stavova u kojima je bila sintetizova specifi~na arhitektonika Bruneleskija i Albertija. Te stavove je on iznosio i potkrepljivao sa velikom slobodom u istra`ivanjima klasi~nog repertoara, bez ikakvog ograni~enja.

O tim idejama koje su kru`ile Milanom za Leonardova boravka u njemu mo`e se vi{e saznati kroz tekst]ezara]ezarinija (Cesare di Lorenzo Cesariano, 1483.-1543.) objavljen uz njegovo izdanje Vitruvija 1521. godine.

Dana{nji istra`iva~e arhitekture najvi{e interesuje koje teme su posebno zaokupljale pa`nju Leonarda da Vin~ija, kako ih je on interpretirao kroz crte`e i kako ih je obja{njavao kroz tekstove.

Iz ve} napred iznetih osobina koje je posedovao mo`e se zaklju~iti da je Leonardo bio zainteresovan za mnoge teme, ali u XV veku to nije bila karakteristika samo njegove li~nosti. Problemi kojima se bavio i koje je poku{avao da re{i u arhitekturi uglavnom su bili isti oni kojima su bli zaokupljeni i drugi stvaraoci. Ukoliko se izdvoje arhitektonski programi koje su renesansni umetnici projektovali i izvodili po porud`bini, onda se mo`e uo~iti da su crkvene gra|evine naj~e{}e bile predmet teorijskog razmatranja. Koncepcija idealne crkvene gra|evine u renesansi bila je rezultat interpretacije odnosa izme|u ~oveka i Boga, pri ~emu je velika doza samosvesti koja je bila razvijena osloba|ala ma{tu i ljudsku kreativnost. Osnovni problemi koordinacije dve sheme, odnosno dva tipa gra|evina, centralnog i podu`nog, bili su u Leonardovo doba uglavnom razre{eni, i glavna arhitektonska tema koja se istra`ivala bile su gra|evine savr{enog centralnog plana. Po Albertiju sama priroda je gajila posebnu naklonost prema krugu, a kako je ''priroda najbolji i bo`anski u~itelj svih stvari'', to je kru`ni oblik blizak apsolutnom savr{enstvu i treba ga primenjivati za crkvene gra|evine koje su najsavr{eniji izraz arhitektonskog stvarala{tva. Kako ostvariti idealnu gra|evinu centralnog plana bila je glavna preokupacija i Leonarda da Vin~ija u onoj meri u kojoj se on bavio arhitekturom uop{te.

Centralni plan i karakteristi~ni tipovi takvih gra|evina postojali su jo{ u antici, a zatim su se oblato koristili i u ranohri{}anskoj i vizantijskoj arhitekturi. Vizantijska kultura uop{te bila je veoma uticajna upravo tokomom XV veka, ina~e kobnog po vizatijsko carstvo. U prvoj polovini tog veka Vizantinci su tra`ili pomo} po zapadnim zemljama, njihovi caravi su ~ak po nekoliko godina boravili po Francuskoj i Italiji u nadi da }e nai}i na razumevanje, materijalnu i vojnu pomo}. Crkveni sabor u Ferari kojem je prisustvovao i jedan Paleolog sna`no je delovao na umetnike koji su na svojim slikama ovekove~ili vizantijski tip ljudi, njihova dvorska odela i navike. Pjero dela Fran~eska je u svoje verovatno naipoznatije delo ''[ibanje Hrista'' ugradio sna`an utisak koji je na njega ostavila vizantijska kultura, naslikav{i Jovana VIII Paleologa kako sedi u dubini scene, s leve strane slike.

U drugom delu stole}a, kada je Carigrad ve} bio u rukama Turaka, stalni priliv vizantijskih inlelektualaca u Italiju odr`avao je i dalje `iv interes italijanskih umetnika za vizantijsku umetnost, arhitekturu naro~ito. Dovoljno je spomenuti samo Lea Alatiosa Grka koji je postao glavni bibliotekar Vatikanske biblioteke, bio savetnik pape i koji je intenzivno povezivao Gr~ku i Italijansku umetnost pi{u}i o sli~nostima i razlikama me|u njima, da bi se shvatio zna~aj dugoro~nog vizantijskog uticaja na zapadnu Evropu.

Zato je veoma zna~ajno i interesantno zapaziti da se u Leonardovim skicama i crte`ima nalaze isklu~ivo osnove centralnog plana, me|u kojima su najinteresantnije, ali i najslo`enije, one nastale variranjem i multiplikacijom osnova vizantijskog tipa i upisanog krsta. Ukoliko bi se pa`ljivo upore|ivali crte`i i skice renesansnih umetnika koji su stvarali do Leonarda, tada bi se moglo uo~iti da su , oni gra|evine centralnog plana predstavljali uglavnom na sli~an na~in. Centralno jezgro gra|evine bilo je upadljivo dominantno nad obodnim elementima koji su postavljeni na glavnim osovinskim pravcima. Izgra|eni su i brojni primeri, me|u njima najilustrativniji su srkva sv .Sebastijana u Mantovi od Albertija i crkva sv. Marije zatvorenice (Sta Maria delle Carceri) u Pratu, od \ulijana da Sangala. Leonardo da Vin~i je me|utim, na svojim crte`ima, istra`ivao veoma slo`ene planove sa obodnim elementima radijalno raspore|eni oko centralnog jezgra koji se i po horizontali i po vertikali nalaze u odnosima komplikovanije subordinacije, nego {to je to slu~aj kod prethodnih primera.

Pored idealizovanja geometrijskih figura, kruga i kvadrata, kao savr{enih oblika kojim se fizi~ki ostvaruje i simbolika nebeske crkve Leonardo je centralnom planu davao prednost i iz prakti~nih razloga. To je bilo vreme u kojem su vernici u velikom broju odlazili u crvke da slu{aju propovedi, da ~itaju, pevaju i zajedno izgovaraju molitve. Trebalo je oblikovati odgovaraju}i prostor za brojne u~esnike u crkvenim ceremonijama, a pritom obezbediti dobru akustiku i sagledljivost sve{tenika, naro~ito propovednika. Re{avaju}i ovaj problem, u nekim svojim skicama Leonardo je posegao i za osnovom tipi~nog anti~kog pozori{ta, koji je on za ove potrebe pokrio, a u sredinu orkestra je postavio stub koji je trebalo da slu`i kao propovedaonica.

Mnogi poznavaoci Leonardovog stvarala{tva smatraju da tako veliki broj crte`a i pisanih komentara predsavlja, ustvari, po~etak jednog nezavr{enog traktata o arhitekturi. Veoma slo`ene forme gra|evina koje je Leonardo crtao, a koje su bile te{ko izvodljive u praksi tako bi se mogle objasniti kao elementi kojima se on slu`io tokom teoretskih spekulacija. Mnogi primeri skicirani su ne samo u osnovi, ve} i u izgledu ili preseku a ima i onih koji su crta~ki izvanredno, prikazani iz pti~ije perspektive. Posmatraju}i te crte`e, koji verno do~aravaju trodimenzionalnu formu zami{ljenih gra|evina mo`e se samo `aliti {to nijedna od tih slo`enih struktura ne krasi u stvarnosti neki od gradova u kojima je Leonardo boravio.

Me|u kolegama na koje je nesumnjivo uticalo njegovo razmi{ljanje o gra|evinama centralnog plana posebno se isti~e Donato Bramante, koji je bio najotvoreniji za primanje uticaja. Ustvari, iz njihovog stvarala{tva mo`e se zaklju~iti da je uticaj bio obostran. Bramante je svakako Leonarda podstakao da se on po~ne vi{e baviti arhitekturom, a Leonardo je Bramantea, kroz svoje radove, uputio u nove i neobi~ne crta~ke tehnike kojima su gra|evine centralnog plana dobijale posebnu izra`ajnost. Bramanteov hrami} (II tempietto) u dvori{tu samostana San Pjetro in Montorio u Rimu izrazti je primer gra|evine centralnog plana i predstavlja jedno o najsavr{enijih ostvarenja renesansne arhitekture.

Postoji, me|utim, jo{ jedna mogu}a linija Leonardovog uticaja na Bramanteovo stvarala{tvo i to na zn~ajno ve}u i monumentalniju gra|evinu nego {to je Tempjeto. To je Bramanteov projekat za crkvu sv. Petra u Rimu, nastao na samom po~etku XVI veka. Uticaj je mogao biti ostvaren na slede}i na~in. Kada su se stanovnici Milana razbe`ali pred Francuskom vojskom pod vo|stvom [arla VIII, koja je osvojila grad, Leonardo se sklonio u Mantovu, a Bramante je stigao u Rim i tamo se brzo nametnuo kao arbiter u oblasti graditeljstva. Nama su poznati njegovi crte`i osnove za crkvu sv. Petra kao i medalja na kojoj je bilo prikazano projektovano ali nikada izvedeno pro~elje te gra|evine. Ako se sada uporedi osnova crkve sv. Petra sa jednom skicom koju je Leonardo napravio dok su jo{ svi pomenuti umetnici bili u Milanu, tada se odmah name}e nesumnjiva sli~nost polazne koncepcije. To bi se moglo tuma~iti kao op{ti interes za gra|evine centralnog plana, ali ne ukoliko znamo podatak da je Bramante gradio oltarski prostor crkve Santa Maria dele Gracije, koja se nalazila u sredini samostana u ~ijoj trpezariji je Leonardo istovremeno slikao ~uvenu Tajnu ve~eru. Blizina dva umetnika bez sumnje je izazvala i bliskost njihovih stavova pa stoga nije neobi~no da se Bramante mo`da prisetio skice koju je video kod Leonarda i kasnije je razradio u slo`enu osnovu crkve sv. Petra. Druga sfera Leonardovog interesovanja bile su proporcije ljudskog tela. Njegovo suvereno poznavanje anatomije Ljudskog tela svakako je doprinelo nepogre{ivom ose}aju za odnose pojedinih delova ljudskog tela. Tome je doprinela jo{ jedna ~injenica. XV vek je bio vek u kojem su umetnici bili zalu|eni Vitruvijevim tekstom koji je u to doba bio preveden i koji su komentarisali svi renesansni teoreti~ari. Vitruvije je u svojoj III knjizi, u kojoj daje uputstva o gradnji hramova besmrtnim bogovima, dao svoje obja{njenje odakle poti~e simetrija hramova. Po njemu svi hramovi moraju posedovati simetriju i proporcije koje daju pravilnu kompoziciju gra|evine, pri ~emu se me|u pojedinim delovima uspostavljaju takvi pravilni odnosi koji se nalaze kod dobro gra|enog ~oveka. Prakti~ari su pri izgradnji svojih gra|evina neposredno primenjivali njegova uputstva. Priklju~uju}i se nizu svojih savremenika, i Leonardo je nacrtao svog ~uvenog, "Vitruvijanskog ~oveka'' na jednom listu, ali u dve kombinacije i odnosa, kao "homo ad quadratum" i kao ''homo ad circulum''. Njegov komentar je bio slede}i : "Dobro gra|eni ~ovek sa ispru`enim rukama i nogama treba savr{eno da se upi{e u najsavr{eniju geometrijsku figuru krug ili kvadrat''. To je bilo sasvim blisko iskazu iz teksta Luke Paodija matemati~ara i Leonardovog prijatelja koji je na po~etku svog dela "De Divina proporcione" napisao: "Prvo }emo govoriti o proporcijama ~oveka zato {to iz ljudskog tela proizlaze sve mere i njihovi nazivi i me|u njima se mogu naci vi odnosui i proporcije kojima Bog otkriva najdublje tajne prirode''. U skladu sa navedenim mi{ljenjem, ^ezarjano je tvrdio da uop{te nije te{ko graditi stambenu arhitekturu, ali da je onaj koji podigne crkvenu gra|evinu "sa svim, pripadaju}im delovima koji su dobro proporcionisani i uskla|eni" ravan ''polubogovima''.

LEONARDO DA VIN^I O URBANIZMU I URE\ENjU OKRU@JA

Mo`da je oblast urbanizma Leonardu bila ~ak i dra`a od same arhitekture pojedina~nih gra|evina. Verovatno zato {to je urbanizam, pored arhitektrure podrazumevao poznavanje niza drugih disciplina, kojima se Leonardo bavio, kao {to su politika, sociologija, tehni~ke inovacije i dr. Njegovo interesovanje je bilo veoma {iroko, zaokupljale su ga teme od ure|enja prirodnog predela do detalja arhitektonskih re{enja. Problemima urbanizma najvi{e se bavio nakon velike kuge koja je vladala 1484/85. godine i pomorila tre}inu stanovnika milanskog vojvodstva. U`asnut tim ~injenicama Leonardo je po~eo da razmi{lja o unapre|enju grada kako bi se posledice prirodnih nepogoda i bolesti sveli na minimum. Ve}ina tih crte`a se danas nalazi objedinjena u Kodeksu osam, pohranjenom Institutu Francuske u Parizu. U tom rukopisu nalazi se ve}ina crte`a sakralnih gra|evina koje je on tako pomno istra`ivao. Leonardo je izneo nov koncept planiranja grada zasnovan na decentralizciji funkcije, separaciji razli~itih tipova saobra}aja, urbanom razvoju i higijeni. Uli~na mre`a je bila ortogonalna, grad obavezno postavljen uz vodenu povr{inu, bez obzira da li se radi o reci, jezeru ili moru. Voda je bila neophodna kako bi se mogli sprovesti kanali koji su gradu osiguravali ~isto}u i sve`inu. Kao obrazlo`enje takvog plana, evo jednog pasusa kojim je Leonardo tuma~io za{to je strukturu grada postavio na dva nivoa: ''Ulice m su 6 bra~a vi{e od ulica ps, i svaka ulica mora biti 20 bra~a {iroka i mora imati pad od pola bra~a od ivice do centra. U tom centru na razmaku od jednog bra~a sukcesivno se otvaraju rupe jednog bra~a du`ine i jednog prsta {irine kako bi kroz njih mogla ki{nica da se odvodi u drena`ne kanale koji se nalaze u nivou donje ulice ps. Na obe strane, du` cele ulice treba da bude po jedan portiko {irine 6 bra~a na stubovima. Treba razumeti da tako svaki onaj ko po`eli da pre|e celu du`inu ulice na gornjem nivou koristi portik za tu svrhu, a to isto mo`e uraditi i u donjoj ulici.
Kroz gornje ulice ne mogu prolaziti kola ili druga vozila, jer su one namenjene boljem sloju ljudi. Kola i druga sredstva prolaze kroz donje ulice radi snabdevanja obi~nih ljudi.

Svaka ku}a mora le|ima biti okrenuta drugoj ali {tale, ekonomske i druge prostorije sa smradom moraju se prazniti kroz podzemne prolaze. Razmak izme|u jednog i drugog portika mora biti trista bra~a, svaki portik se osvetljava kroz otvore odozgo. U svakom portiku moraju postojati spiralne kru`ne stepenice zato {to kvadratna osnova ostavlja prostore koji se mogu koristiti za nu`du. Na prvom zavoju moraju se nalaziti vrata u javni toalet. Gornje ulice po~inju jo{ ispred gradskih kapija. Ovako opisano mesto mora biti pored mora ili neke velike reke, kako bi gradsko sme}e otpad ba~eni u vodu, oticali dalje od grada."

Na izvesan na~in ovakva koncepcija gradskog tkiva odra`ava klasnu strukturu njegovih stanovnika. Leonardo da Vin~i je, iako nesumljivo osoba koja je u potpunosti i intenzivno `ivela gradskim `ivotom ~esto zagovarao miran `ivot na selu, u kojem bi puno vremana bilo posve}eno razmi{ljanju. Tako bi ljudi bili zdravlji, jer su po njegovom mi{ljenju stanovnici grada stalno bili ''bole{ljivi''.

Nedostatak vremena koje bi mogao posvetiti razmi{ljanju o ure|enju grada svakako je uticao na to da brojni crte`i nisu bili pra}eni tekstualnim obja{njenjima. Leonardo se ~esto zadovoljavao kratkim opaskama kao, na primer "Ulica treba da bude {iroka kolika, je prose~na visina ku}a" ili " Gra|evina mora da bude slobodna sa sve ~etiri strane kako bi se spoznao njen stvarni oblik (La sua Vera forma)".

LEONARDO DA VIN^I O IN@INjERSKIM RADOVIMA

Prethodno je ve} bilo spomenuto osvajanje Milana od strane Francuza i razila`enje umetnika i drugih misle}ih ljudi po celoj Italiji. Jedan deo umetnika krenuo je, na poziv kralja [arla VIII, a zatim i Luja XII, za Francusku, ali Leonardo se tada nije nalaizio me|u njima. Vi{e od jedne decenije radio je po gradovima severne Italije, najvi{e u Firenci, bave}i se raznim poslovima koji su mu i{li od ruke. To su uglavnom bile in`enjerske konstrukcije u za{titi od poplava, izgradnja fortifikacija i izrada vojnih sprava. U tom periodu ostvario je i neka od najblistavijih dela renesansnog slikarstva. Tada su nastale ~uvene slike Bogorodica sa Isusom i sv. Anom i Mona Lisa.

Za potrebe Venecije je tokom 1500. godine projektovao sistem odbrane protiv Turaka, tako {to je predlo`io da se zajaze reke So~a i Vipava, kako bi se poplavila dolina izme|u dana{njih gradova Gorice i Gradi{ke. Kada je 1502. godine stupio u slu`bu ^ezara Bord`ije postao je njegov vrhovni nadzornik za izgradnju utvr|enja {to mu je omogu}ito da veoma mnogo putuje po Romanji, Umbriji i delovima Toskane. Leonardo je to iskoristio da napravi obimnu kartografsku dokumentaciju. Nakon deset meseci takvog rada napustio je slu`bu Bord`ija i stupio u slu`bu gradske uprave Firence za koju je trebalo da planira odbranu protiv grada Pize. Kao i za potrebe Venecije koja se branila od Turaka i ovde je Leonardo koristio reku kao sredstvo za suzbijanje neprijatelja. On je do{ao na ideju da skrene korito reke Arno, koja prolazi kroz Firencu i ta skica ga je potakla da zatim dalje razmi{lja o izradi kanala kojim bi povezao Firencu sa morem. Plovni kanal trebalo je da bude prokopan kroz oblasti Prato, Pispoja i Saravaje, tako da skrenuti tok reke Arno pove`e sa Tirenskim morem. U to vreme, gradovi koji su se razvijali na morskoj obali bili su veoma bogati i mo}ni, zbog trgova~kih veza koje su ostvarivali jednostavnije i neposrednije nego gradovi u dubini kopna. Zato je zna~aj ove ideje za Firencu bio veliki, ali na`alost ona nije ostvarena kao ni ve}ina drugih domi{ljanja visprenog da Vin~ija.

Vreme od 1506. do 1513. godine Leonardo da Vin~i je ponovo proveo u Milanu, ali ovoga puta do{ao je na poziv francuskog guvernera [arla d'Amboaza. Kao i u prethodnom periodu njegovog boravka u Milanu, bio je obuzet istra`ivanjima razli~itih arhitektonskih osnova, a posebno se bavio projektom nadgrobnog spomenika Dian|akoma Trivulzija, koji je danas poznatiji po predlogu za konjani~ku skulpturu nego po arhitektonskim oblicima.

Vazari opisuje odlazak Leonarda da Vin~ija u Francusku kao posledicu netrpeljivosti koja je vladala izme|u njega i znatno mla|eg Mikelan|ela. To umetni~ko suparni{tvo je zapo~elo jo{ 1503. godine. za vreme kada su obojica dobila posao od Sinjorije u Firenci, da zidnim slikama ukrase dvoranu za zasedanje gradske uprave u ~uvenoj Palaco Vekjo (Palazzo Vecchio). Leonardo je tada, kao temu izabrao bitku kod Angijarija, a Mikelan|elo bitku kod Ka{ina. To takmi~enje se izgleda nastavilo i dalje, pa kada je papa Lav X, koji je od Leonarda o~ekivao naru~enu sliku, pozvao i Mikelan|ela u Rim, Leonardo je uvre|en oti{ao u Francusku. Kako god da se odvijao Leonardov odlazak u Francusku, njegov dolazak u nju 1516. godine je bio triumfalan. Kralj Fransoa mu je dao na raspolaganje dvorac Amboaz koji je bio kraljevska rezidencija. Leonardu da Vin~iju je bila dodeljena titula ''Primier perfete, architette et mechanicien du Rol'' i bili su mu obezbe|eni izvanredni uslovi za rad ,{to je on iskoristio posvetiv{i se najvi{e nau~nim istra`ivanjima.

To je bio period kada je francuski dvor upoznaju}i na izvoru, kroz osvajanja, italijansku kulturu po`eleo da {to br`e i {to temeljitije uvede italijansku renesansu u svoju sredinu.

Svoj doprinos Leonardo je dao projektuju}i potpuno nov grad, Romoranten, za majku kralja Fransoa I. Grad je trebalo da bude podignut na istoimenom kanalu, koji je trebalo da spaja reke Ronu i Loaru. Pored tog povezivanja, uloga kanala bila je da pokupi vodu koja bi se u njega drenirala iz okolnih mo~vara. Isu{ivanjem terena stvorili bi se uslovi za ure|ivanje parkova, vrtova i ba{ti. Crte`i sa Romorantena nesumljivo predstavljaju razradu i variranje ideje koju je Leonardo ve} izneo i istra`ivao prilikom izme{tanja reke Arno, tako da je {teta da nijedan od predloga nije ostvaren. To je sve ostalo samo u skicama isto kao {to su u crte`ima ostala istra`ivanja pojedinih arhitektonskih elemenata, npr. spiralnih stepeni{ta. Predlozi za stepeni{ta koja }e biti izvedena tako da se onaj koji se penje uz stepenice i onaj koji se spu{ta niz njih ne mogu videti bili su omiljena tema u vreme kada su na dvorovima vladari i njihova pratnja negovali posebne norme pona{anja, kada su tajni sastanci, ljubavi i zavere bili sastavni deo svakodnevnog `ivota. Taj crte`, odnosno ideju, me|utim, dobro su iskoristili drugi graditelju koji su takva stepeni{ta ugradili u niz kraljevskih dvoraca du` reke Loare. Dvorac [ambor je bio prvi me|u njima. Ostalo je nerazja{njeno ko ga je projektovao. Pominju se Pjetro da Kortona, Leonardo da Vin~i i \akomo dela Robija.

LEONARDO DA VIN^I – KRAJ RAZMI[LjANjA I CRTANjA

Veliki mislilac, radoznalog i mladog duha, umro je daleko od Italije, 2. maja 1519. godine u dvorcu Klu. Vazari pi{e da je neposredno pred Leonardovu smrt do{ao da ga poseti sam kralj Fransoa I, na ~ijim rukama je i umro. Ve} tada je njegova smrt ra`alostila sve one koji su ga poznavali. Iz brojnih izvora poznato je da je Leonardo da Vin~i bio izuzetno prijatna osoba, uverljiv u odbrani svojih ideja, odan prijatelj, {iroka srca i plemenit prema ostalima. Njegovi brojni talenti, sposobnosti, znanja, ve{tine u~inile su ga poznatim i uglednim jo{ za `ivota. O tome svedo~e stihovi i lepe re~i njegovih savremenika. Od tada pa do danas interesovanje za njegovo stvarala{tvo nikada nije prestajalo, povremeno je tinjalo, razgorevaju}i se u pojedinim periodima, postupno se {irilo i danas nema na svetu arhitekte koji nije bar jednom ve`bao ruku crtaju}i po Leonardovim uzorima. Kada bi se pratila razvojna linija pojedinih ideja koje su se na Leonardovim crte`ima ili u njegovim tekstovima pojavile po prvi put ili kao sinteza istra`ivanja i teoretskih razmatranja njegovih prethodnika i savremenika, tada bi ona do danas bila neprekinuta i ne bi se mogao nazreti njen kraj.

Njegova razmi{ljanja, ipak, jo{ uvek nisu u ve}oj meri dostupna svim arhitektima. Zavisimo od onih sre}nika kojima je dozvoljeno da listaju kodekse sa crte`ima i tekstovima u Vindsoru, Parizu, Rimu, Milanu i prenesu nam deli} snage Leonardovog duha.

RENESANSNA ARHITEKTURA U EVROPI

Engleska, Francuska, Nema~ka i [panija, kao i druge zemlje Evrope imale su sasvim druga~iji razvojni put u umetnosti tokom XVI i XVII stole}a.

Tek po~etkom XVI veka po~ela se napu{tati gotska tradicija u gra|enju i iskazan je interes za novi stil, italijansku renesansu. Ve} u XV veku kroz Evropu se protegao humanizam, a pronalazak {tamparske prese pospe{io je {irenje novih ideala. Za razvoj umetnosti bilo je va`no da se formiraju u okviru odgovaraju}ih dru{tava bogate mecene koje }e naru~ivati izgradnju gra|evina i potpomagati umetnike. Iz drugih delova Evrope po~ela su prvo retka i sporadi~na putovanja u Italiju, a zatim su evropski umetnici po~eli sve du`e da borave u Italiji. ^uveni nema~ki slikar Albreht Direr boravio je u Italiji 1506. godine i otada je po~eo na svojim slikama da dodaje elemente italijanske ukrasne plastike.

Za razliku od zapadnih zemalja, treba ista}i da su zemlje isto~ne Evrope bile znatno spremnije da prihvate renesansne ideje. To se odnosi na Ma|arsku, Rusiju, Bohemiju (^e{ku), Poljsku i Austriju. Pre polovine XV veka u Budimu su ve} bile gra|ene ku}e "ad Italicorum aedifitiorum symmetriam". Kralj Matija Korvin, koji je bio o`enjen `enom iz Napuljske vladarske ku}e, pozivao je i dovodio graditelje, zidare i skulptore. Jedan od italijanskih umetnika bio je Aristotele Fioravanti iz Bolonje, koji se u Ma|arskoj malo zadr`ao. On je oti{ao dalje, do Moskve, i tamo je stvorio karijeru grade}i crkvu Uspenja Bogorodice (od 1475. god.).

U Evropskim zemljama je, zna~i, po~injalo strujanje renesansnih ideja u trenutku kada je u Italiji dostignuti vrhunac zrele renesanse ve} bio pro{ao. To je imalo odre|ene posledice.

Francuska

Tokom razvoja romanike i gotike delovi Francuske su se, u politi~kom smislu, postupno ujedinjavali i kona~no je Pariz postao glavni grad Francuske kraljevine, odakle je zra~io glavni umetni~ki uticaj. Stil je zato bio homogeniji nego u malim, razbijenim dr`avicama italije. Pariz je me|utim, bio daleko od italije i to je uslovljavalo ka{njenje ideja.

Francuzi su se sa renesansnim idejama znatno zbli`ili kada su, pod [arlom (Karlom) VIII krenuli u rat protiv italijanski dr`avica 1494. godine. Iz bitke u bitku francuska vojska se spu{tala niz Apeninsko poluostrvo, sve do Napulja. To je bila prilika da francuski plemi}i na licu mesta vide renesansne oblike. Istovremeno iz Italije su povremeno odlazili pojedini umetnici u Italiju (na primer, bra}a Jusu u grad Tur).

Dvor francuskog vladara postao je steci{te okupljanja svih obrazovanih intelektualaca toga doba. Dolina reke Loare postala je prostor gde su se koncentrisali dvorci plemi}a. Tu su sve ~e{}e bili pozivani italijanski umetnici koji su se okupljali u tzv. {kole, u dvorcu u Amboazu, a zatim u dvorcu Bloa, u gradu Turu i najzad u dvorcu u Fonteblou.

U Francuskoj su du`e vremen boravili italijanski arhitekti i slikari \ulijano da Sangalo (1495. god.), Fra \okondo (1495 -1505), Domeniko da Kortona -Bokadoro (1495.-1549), zatim Il Roso Fjorentino, Primati~o, Andrea del Sarto, Sebastian Serlio (1541.-1554.). Ovaj poslednji je na {irenje ideja, naro~ito svojim teoretskim radovima, uticao nakon povla~enja Francuza iz Italije. Leonardo da Vin~i je, tako|e, jedno vreme `iveo u Ambozu, gde je i umro 1519. godine. Svi ovi Italijani, i mnogi drugi, nepoznati, pomogli su da se stvori u Francuskoj jedan specifi~an lik arhitekte-projektata, koji vi{e nije izvo|a~ i nema ni zajedni~ki jezika sa onima koji grade prema njegovom projektu. Za izvo|enje su bili zadu`eni doma}i, francuski, graditelji.

Tako se stvorio duboki antagonizam izme|u Italijana -arhitekata i Francuza –izvo|a~a. To je zatim bilo prevazi|eno na taj na~in {to su francuski majstori veoma brzo u~ili i prihvatali italijanski arhitektonski jezik. Primenjivali su ga, me|utim, tako {to su ostvarili jedan originalni stil koji se nalazi izme|u gotike i italijanske renesanse. Ovaj proces trajao je dosta dugo i tek krajem XVI veka utemeljeno je ono {to bi se moglo nazvatl nacionalna (Francuska) verzija renesanse. Za to su najzaslu`niji bili Pjer Lesko (Pierre Lescot, 1510.-1578.), @an Gu`on (Jean Goujon, vajar, 1505.-1568.) i Filiber de Lorm (Philibert de l'Orme 1512.-1570.). Ovaj poslednji bio je zna~ajan teoreti~ar u oblasti arhitekture.

Pored dru{tvenih uslova, postojali su i neki drugi razlozi koji su arhitekturu u Francuskoj izdvojili od italijanskih uzora. Geolo{ka struktura tla bila je takva da je glavni materijal bio, kamen. Klimatski uslovi bili su znatno o{triji, pa su uslovili znatno strmije krovove, velike dimnjake. Krov je tako postao veoma va`an motiv u oblikovanju objekta.

U hronolo{kom smislu uo~avaju se tri faze:
-Kraj XV-po~etak XVI veka, kada se kombinacija gotskih i renesansnih elmenata pojavila van gradova, uglavnom na dvorcima du` reke Loare. Taj se period poistove}uje sa tzv. Loarskom {kolom. Pored niza drugih dvoraca ([enanso, Ezej-le-Rido), posebno se isti~e dvorac [ambor. Smatra se da ga je projektovao Domeniko da Kortona. Po obliku je to jedan polufortifikacioni kompleks, u osnovi dva kvadrata upisana jedan u drugi. Osnova je potpuno simetri~na. Dvorac spolja, ipak deluje srednjovekovno. Posebno su dobro izvedene ~uvene dvostruke spiralne stepenice. Na krovu je postavljena jedna fantasti~na zbirka dimnjaka izvanredno ma{tovito komponovanih i objedinjenih.

-1515.-1525. god. Drugi period je kasna vladavina Fransoa I, kada je bilo izgra|eno novo krilo na dvorcu Bloa. Prvi ve}i motiv koji je usvojen bilo je ra{~lanjavanje fasada superponiranim pilastrima kao kod Albertijeve palate Ru~elaj u Firenci. Svi elementi bili su preuzeti iz sevrenoitalijanske renesansne.

-Tre}i period je vladavina kralja Anrija II, kada je do{lo do kona~nog prelaza od italijanskih na francuske graditelje. Tada je Luvr definitivno postao kraljevska rezidencija i po~eo je da se dogra|uje.

Engleska

Tradicionalna arhitektura u Engleskoj bila je gotika i ona je nastavila da uti~e i dalje, obele`avaju}i svaku slede}u arhitektonsku epohu u Engleskoj nacionalnim karakterom. Zbog udaljenosti od Italije za~etak renesansne arhitekture, koja je dolazila preko Francuske i Nizozemske dosta je kasnio.
Religijske promene koje su u Engleskoj bile zapo~ete poistove}ene su sa periodom renesanse. Stalna prepirka rimskog pape i kralja Henrika VIII izdvojila je samostalnu englesku crkvu iz okrilja katoli~ke crkve. Manastiri su propadali, njihova imovina je bila razdeljena. Karakter nove crkvene zajednice je bio takav da nije bilo potrebe da se grade nove crkve. Aktivna izgradnja crkava po~e}e ponovo tek u kasnom XVII veku.

Krajem XV veka iskazano je interesovanje za arhitektonsku teoriju, tako da je preveden tekst Vitruvijevih 10 knjiga. Ne{to kasnije po~ele su da se {tampaju i knjige priru~nika za umetni~ke zanatlije.

Za monumentalne gra|evine prevashodno je kori{}en kamen, a zatim i opeka. O{tra klima uticala je na to da se neki elementi prilagode potrebama podneblja. Kako bi se dobilo {to vi{e svetlosti probijani su veliki prozori, znatno ve}i i ~e{}i nego u Italiji. Grejanje, naro~ito u bogatijim ku}ama, zahtevalo je postavljanje dimnjaka u svakoj prostoriji koja je imala kamin.

Postepeni prelaz predstavljale su gra|evine u gotskom stilu sa elementima renesansne arhitekture za vreme kraljice Elizabete (1558.-1608.). Ose}a se uticaj ideja iz Francuske. Glavni primeri su Isusov koled` i biblioteka Bodlijen u Oksfordu i Triniti koled` u Kembrid`u.

Za vreme vladavine kralja D`emsa (1603.-1625.) renesansa je uzela maha. Indigo D`ouns.

PAGE
48

