
1 

 

 

 „Ezeket akartam elmondani a festészetről, amelyek, ha megfelelőek és 

hasznosak a festőknek, a magam részéről csak azt kérem jutalmul 

fáradozásomért, hogy fessék meg történeteikben az arcképemet, ezzel fejezve 

ki hálájukat, amiért én a művészetek tanulmányozásával foglalkoztam.” 

(Leon Battista Alberti, A festészetről)
1
 

 

1. A HUMANISTA ÖNÉLETRAJZISÁGA 

Leon Battista Alberti, a neves firenzei kereskedő és bankár család száműzetésben nevelkedő 

sarja, a Quattrocento itáliai humanizmusának egyik legsokoldalúbb figurája volt. Jakob 

Burckhardt A reneszánsz Itáliában című korszakalkotó monográfiájában egyenesen Alberti 

jellegzetességei alapján festette meg a ’reneszánsz egyéniség’ kultikussá váló portréját. 

Jellemzését Alberti önéletrajzára alapozta, bár ő maga még egy ismeretlen humanista szerző 

Alberti-életrajzaként olvasta a sokoldalú tehetséget méltató sorokat. Egészen 1843-ig fel sem 

merült, hogy Leone Baptista kiválóságát és páratlanul sokszínű tehetségét túlzásoktól sem 

mentesen ecsetelő szöveg szerzője nem más, mint maga az ábrázolt személy.
2
 Jóllehet 

Albertiben roppant nagy igyekezet mutatkozott, hogy saját arcképét az utókorra 

hagyományozza, és ily módon biztosítsa halhatatlanságát. Nem csak A festészetről írt 

traktátusában kérte ezt a korabeli művészektől, mely kérésének eleget téve Matteo de’ Pasti 

bronzmedálon készítette el a humanista portréját,
3
 hanem saját maga is ennek szolgálatába 

                                                 
1
 Leon Battista ALBERTI, A festészetről, (ford. Hajnóczi Gábor), 3. könyv, 63., Balassi Kiadó, Budapest, 1997. 

161.o. 
2
 Először Lorenzo Mehus gondozásában jelent meg 1751-ben a Rerum Italicarum Scriptores köteteiben (Leonis 

Baptistae Alberti Vita anonyma = Rerum Italicarum Scriptores, XXV., Milano, 1751. 295-303.o.) anonim 

szerzőséggel. Elsőként Anicio Bonucci vetette fel, hogy autobiográfiáról van szó. (Opere volgari di Leon 

Battista Alberti, Firenze, 1843. LXXXIX-CXIX.o.) vetette fel, hogy valójában autobiográfiáról volna szó. Ezt a 

gondolatot Leon Battista Alberti első életrajzi monográfiáját összeállító Girolamo Mancini is elfogadta 

(Girolamo MANCINI, Vita di Leon Battista Alberti, G.C. Sansoni, Firenze, 1882., 1911
2
). Ezen elképezésekkel a 

német tudós, Hubert Janitschek szállt éles vitába (Hubert JANITSCHEK, Alberti-Studien, ”Repertorium für 

Kunstwissenschaft”, 1883/6. 38.o.), és két ponton módszeresen cáfolta Alberti szerzőségét: 1. a 

szöveghagyomány tekintetében nyomós érvnek tartja, hogy már az első ismert XV. századi forrás is szerző 

feltüntetése nélkül közli a szöveget; 2. másrészt számára nehezen elképzelhető, hogy Alberti ilyen heves 

rajongással írta volna meg saját laudációját, ráadásul, hogy mindezt kizárólag múlt időben tette volna, amiből az 

következne, hogy a bemutatott személy életútja lezárult. Janitschek ellenvetéseit Misch cáfolta az önéletrajzi 

műfaj történetéről írt többkötetes művében (MISCH, Geschichte der Autobiographie, IV/2., Verlag Schulte-

Blumke, Frankfurt am Main, 1969. 671-675.o.) és rögtön példát is hozott ilyen jellegű öndicséretre az Alberti 

számára is ismert antik Isocrates műveiből. Valamint rámutatott, hogy a középkori önéletíróknál is szokás volt 

másoknak tulajdonítani saját állításaikat a hitelesség látszatának fenntartása érdekében. Az autobiografikus 

hagyományban tehát találkozunk az öndicséret formáival és a saját élet objektív nézőpontból történő 

megmutatására irányuló kísérletekkel is. A múlt idejű jellemzés is tekinthető ennél fogva az objektivitásra 

törekvés eszközének.  
3
 Matteo de’Pasti, Bronzmedál, 1446-1454 k., (92,5 mm átmérő) Recto: egy balra forduló férfi félprofil büsztje, 

mellette felirat: LEO.BAPTISTA.ALBERTUS. Verso: babérkoszorúban szárnyas szem és egy mottó: QUID.TUM, 


2 

 

állította képességeit: Leone Battista Alberti, az első humanista önéletrajz szerzője,
4
 fontosnak 

látta önarcképét egy emlékérem formájában is az utókorra hagyományozni,
5
 valamint 

műveinek számos szereplőjét mintha kifejezetten abból a poétikai-retorikai-egzisztenciális 

célból alkotta volna meg, hogy rajtuk keresztül saját portréját festhesse meg. Ilyen 

karakterként értelmezhető ’Battista’ alakja  a I libri della famiglia, De Iciarchia, Sofronia, 

Cena familiaris, Profugiorum ab aerumna libri című művek lapjain; avagy ’Leone Battista’ 

az önéletrajzban (Vita); illetve név nélkül beszélő szereplő a De commodis litterarum atque 

incommodis lapjain, aki  önmagát  Lorenzo Alberti gyermekeként és Carlo Alberti 

testvéreként határozza meg;
6
 továbbá Lepidus, aki a Philodoxeos fabula szerzője, az 

Intercenales számos darabjának (Somnium, Scriptor, Corolle, Fama, Religio) főszereplője és 

a Momus című mű Gelastos nevű filozófusának latin párja. Az asztali beszélgetések
7
 más 

szereplői is hasonló élettörténettel rendelkeznek, mint a szerző (Pupillus, Erumna); de 

egészen meglepő módon az Apologi oroszlánjában és a Canis kutyájában is önéletrajzi 

figurákat teremtett. Ugyanakkor Alberti életművének e jellegzetes vonása több szempontból is 

kihívást jelent az irodalomkritika számára: 

1. A karaktereknek kölcsönzött tulajdonságok, gondolatok ugyanis sokszor 

ellentmondani látszanak egymásnak, és nehezen összevethetők a szerző életrajzi alakjának 

tapasztalataival, melyekről a biográfiai dokumentumok tudósítanak. Így nem egyértelmű az 

anonim önéletrajz ’Baptista’-jának és az úgyszintén ezidőtájt íródott I libri della famiglia 

’Battista’-jának egymással való megfeleltethetősége. Míg a latin nyelvű szöveg családja 

irányában mutatott hol közömbös, hol kifejezetten ellenséges viszonyát taglalja, ahol az ifjú 

humanista művészi ambíciói családja elutasítását váltja ki, addig a népnyelven írt traktátus 

Battistája az Alberti család fontos és szerves elemeként, a párbeszéd többi résztvevőjével 

                                                                                                                                                         
valamint felirat: MATTHAEI.PASTII.VERONENSIS.OPUS (Párizs, Bibliothèque Nationale de France, Cabinet des 

médailles, Med. ital. 580 197 x 133 mm  
4
 [Leonis Baptistae de ALBERTIS, Vita = Riccardo FUBINI–Anna MENCI GALLORINI, L’autobiografia di Leon 

Battista Alberti. Studio e edizione, ”Rinascimento”, 12. (1972), 21-78.o. 
5
 Leon Battista Alberti, Önarckép, 1432-34, vagy 1438. ovális alakú bronzérem, balra forduló ember félprofil 

büsztje, balra lent szárnyas szem  motívuma, jobbra lent felirat ·L·Bap· (a pontok helyett szárnyas szemek 

választják el a betűket), két példánya ismert: 1- Washington, D.C., National Gallery of Art, Samuel H.Kress 

Gyűjtemény (A 278, 1B, 1957 14 125 ), 200 x 135 mm. 2- Párizs, Bibliothèque Nationale de France, Cabinet des 

médailles, monnaies et antiques (A V 86). 197 x 133 mm. 
6
 „Laurentius Albertus parens noster, vir cum multis in rebus, tum in educanda familia temporibus suis facile 

nostrorum omnium princeps, ut meministi, Carole, solitus erat nos ita instructos velle et domi et foris videri, ut 

nunquam essemus otiosi.” [ALBERTI, De commodis litterarum atque incommodis, (szerk. L. Goggi Carotti), 

Olschki, Firenze, 1976. 37.o.] 
7
 Alberti tizenegy könyvben gyűjtötte össze rövid, latin nyelven íródott, szatirikus-ironikus, szórakoztató és 

tanító prózai műveit, melyeket „inter coenas et pocula”, vagyis étkezés és poharazgatás közbeni olvasásra 

ajánlott barátainak. Az antik convivium és symposion reneszánsz újraalkotásának tekinthető Intercenales 

szövegeire asztali beszélgetésekként hivatkozom a továbbiakban. 


3 

 

egyenrangú félként, a művet szerző Battista pedig mint e család dicsőségének krónikása 

mutatkozik be.  

2.  A szerzői figura szövegszintű reprezentációinak értelmezése a posztmodern fordulat 

óta is nehézséget jelent az autobiografikus művek elemzésében. Az önéletírás, avagy Én-írás 

értelmezési horizontja ugyanis hagyományosan az őszinteség (az igazság), a valósághűség 

(referencialitás) és az áttetszőség (a nyelv mimetikus természete, realizmus) hármas elve 

alapján formálódna. E  modell szerint mind az olvasóban, mind az íróban közös annak hite, 

hogy az író teljesen hozzáfér saját valódi személyiségéhez, és nemcsak hogy képes önmagát 

nyelvileg megragadni, hanem az igazmondás nevében erre törekszik is. A huszadik század 

pszichológiája, nyelvfilozófiája és irodalomkritikája azonban éppen ezen kategóriák 

módszeres kritikáját végezte el. Az irodalomkritika posztmodern fordulata óta azonban éppen 

ez az irodalomértés vált gyanússá, és a szerző-mű-olvasó irodalmi kategóriák közül ez utóbbi 

kettőre helyeződött a hangsúly. Csakhogy sem a szövegimmanens, sem a recepcióesztétikai 

megközelítések nem vizsgálják a szerző biografikus alakjának motivációit, azokat, amelyek 

saját Énje megfogalmazásához vezették. Ezért szükségesnek láttuk, hogy olyan elméleti 

keretben értelmezzük Alberti életművének e jellegzetes vonását, amely a lehető 

legkomplexebben képes megragadni a humanista e sajátságos attitűdjét. 

Alberti autobiografizmusa régóta foglalkoztatja a kutatókat. Ennek bemutatására vállalkozik a 

Kritika-fejezet, ahol azt gyűjtöm össze, hogy milyen módszertannal közelítettek a humanista 

életművéhez az Alberti-recepció kanonikus szerzői. A szakirodalom újraolvasása vezetett a 

dolgozatban mozgósított kritikai módszertanhoz, melynek kidolgozását a disszertációhoz 

végzett kutatómunka egyik fontos eredményének tekintem. A szakirodalom elemzése 

rámutatott, hogy az autobiografizmus jelenségének vizsgálata a poétikai kérdésfelvetéseken 

túl, pszichológiai, filozófiai, szociológiai és nem utolsó sorban művészettörténeti 

megközelítést igényel. Ezért az eszmetörténet módszertanának összetettsége kínálkozott 

számomra alkalmasnak arra, hogy rámutassak az Ént középpontba állító Alberti-féle narratíva 

jellegzetességeire.  

A képzőművészetet a studia humanitatis rangjára emelő Alberti önéletrajziságának 

értelmezéséhez egy képzőművészeti formát hívtam segítségül. A reneszánsz kultúrában 

megszülető művészeti műfaj, a portré/önarckép talán az egész reneszánsz humanista Én-

kultúra szimbóluma is lehet. A reprezentáció szerepének felértékelődésével és a fiziognómia 

hagyományának értelmében a humanisták a személy identitásához ugyanis szervesen 

hozzákapcsolták a külső megjelenést is: az arc és a gesztusok az önreprezentáció fontos 


4 

 

felületeivé váltak. Zygmunt Bauman
8
 meglátását továbbgondolva mondhatjuk, hogy miként a 

fényképlap a modern identitás médiuma, és a posztmodern identitást a videokazetta és az 

újraírható DVD-lemez hordozza, úgy a reneszánsz humanizmus talán legmeghatározóbb 

médiuma az önarckép lehet.  

A portré jelentésének e metaforikus kiterjesztése alkalmas arra, hogy rámutasson Alberti 

önéletrajzi megnyilvánulásainak megalkotottságára és reprezentatív jellegére, továbbá a 

humanista motivációit is megvilágítja. A portrékban megfestett arcnak (az ábrázolt személy 

tulajdonságainak vizuális megfogalmazásának) a festészet eredetének mítosza szerint az a 

funkciója, hogy jelenvalóvá varázsoljon egy jelen nem levőt, a portrét szemlélő előtt 

megjelenítsen egy Ént, akinek hiánya fájó. Az Alberti által is olvasott, Plinius-féle 

Természetrajz ekként beszéli el a mítoszt: 

„Butades, egy sicyoni fazekas jött rá először Corinthusban, hogy ugyanannak a földnek a 

felhasználásával agyagból portrékat lehet formálni, mégpedig lánya révén, aki egy ifjú iránt szerelemre 

gyúlt, és mikor az idegenbe készült, lámpafénynél körberajzolta arcának árnyékát a falon, apja pedig ezt 

agyaggal kitöltve elkészítette a képet és a többi agyagedénnyel együtt kiszárította, majd kiégette.”
9 
  

Albertit nem a szerelmi szenvedélyek motiválják, hogy saját arcképeit szövegben vagy 

képben megörökítse. A vágyakozás tárgya nem egy másik személy, hanem saját maga.
10

 Ezt 

az Ént kívánja portréin keresztül újra és újra felépíteni, mint egy szerepet, amelyben az őt 

körülvevő társadalom színpadán megjelenhet. Alberti ugyanis az ember egyik legfőbb 

tulajdonságának társas jellegét tekinti, akinek viselkedését meghatározza az őt körülvevő 

közeg. És a theatrum mundi klasszikus toposzát átdolgozó humanista számára a színház válik 

a társas érintkezések terének alapmetaforájává. A személyközi viszonyok jelentik a színpadot, 

amelyen a kommunikációs aktusban résztvevő felek alakításuk során maszkokat viselve 

próbálják minél inkább saját irányításuk alatt tartani a másikban róluk kialakuló 

benyomásokat. Alberti ezt a tulajdonságok elrejtése és felfedése közötti játékkal, a látszat és a 

                                                 
8
 Zygmunt BAUMAN, From Pilgrim to Tourist – or a Short History of Identity = Questions of Cultural Identity, 

(szerk. Stuart Hall, Paul De Gay), Sage Publications, London,  1996. 18-25.o. 
9
 PLINIUS, Természetrajz. Az ásványokról és a művészetekről: XXXIII-XXXVII, Enciklopédia, Budapest, 2001. 

205.o.  

Plinius korábban is beszél a festészet eredetéről. Nat. Hist. XXXV, 15.: „A festészet kezdeteinek kérdése 

bizonytalan és nem tartozik művem céljához. Az egyiptomiak állítása, hogy ezt náluk már hatezer évvel 

korábban feltatlálták, mielőtt Görögországba került, köztudottan alaptalan kijelentés. A görög viszont részben 

Sicyonnak, részben Corinthusnak tulajdonítják, de egyetértenek abban, hogy az ember árnyképének 

körülrajzolásával kezdődött.” [PLINIUS, Természetrajz, (ford. Gesztelyi Tamás), i.m., 163.o.] 
10

 A Butades-mítosz helyett Alberti Nárcisz történetében látja a festészet eredetét: „Hallottam barátaim között a 

véleményt, hogy a költők állítása szerint virággá változott Narcissus volt a festészet feltalálója; és minthogy a 

festészet minden művészet virágává vált, az egész Narcissussról való történet éppen ideiillik. Mit mondasz, mi 

egyéb a festészet, ha nem magunkhoz ölelni a forrás vízének tükrét?” (ALBERTI,  A festészetről, i.m., 95.o.) 

Formázott: Behúzás: Első sor:  0 cm

Formázott: Lábjegyzetszöveg Char


5 

 

valóság szétválasztásával éri el: a dissimulatio és a simulatio a humanista társas 

interakciókban megjelenő alapattitűdje. A törvénytelen származású és száműzetésben, 

Firenzén kívül nevelkedő Alberti ugyanis nem kapja készen a szerepet, nem születik bele 

abba a társadalmi maszkba, amelyben a városba visszatérve érvényesülnie kell. Az általa 

képviselt értelmiségi szerep egy tudatosan megkomponált énkép, amellyel a körülötte levő 

elvárásokra reagál, és amelyet aztán művein keresztül is reprezentálni kíván. 

Az énkép megalkotásának e társadalmi vetületét Erving Goffman front/face (’homlokzat’) 

fogalmán keresztül építettük be az elemzésbe. A humanista autobiografizmusát - valamennyi 

alkotói törekvését, melynek keretében saját Énjét állítja művészeti megnyilatkozása 

középpontjába-, ily módon mint arcépítési eljárásokat értelmezzük. Az arc olyan énkép, 

melyet a létrehozója kifejezetten mások előtt való reprezentáció céljával alkot meg, és amely 

a személy identitásának társas interakciók (ide értve az irodalmi műveket is, hiszen ezeket is 

mások számára, tőlük reakciót várva alkotja meg írójuk) során megnyilvánuló vetülete. A 

dissimulatio etikáját, mint a társas interakciókat meghatározó attitűdöt kidolgozó Alberti 

arcképében összeolvad a megélt, biografikus Én (szelf) és a reprezentált, kimunkált Én 

(maszk), és egy olyan sajátságos Én-élményt eredményez, mely valóban figyelemre méltóvá 

teszi számunkra a humanista figuráját. A tettetés, a maszkviselés, az Én reprezentációjára és a 

létrehozott énkép (portré) kontroll alatt tartására irányuló konstans vágy az itáliai humanista 

figurájának karakterisztikus vonásai, és egyben kellékei nagyszabású vállalkozásának, egy új 

értelmiségi szerep kidolgozásának. 

Alberti életműve ily módon már megelőlegezi azt a folyamatot, amely majd a Cinquecentóban 

tetőzik: a senecai integritást sugalló embertípust egyre inkább a többarcú ember ideája váltja 

fel, és a kardinális erények közé belép a dissimulatio/simulatio mint viselkedésbeli norma, 

mint a prudentia egyik alapvető megnyilvánulási formája.
11

  

Ha a fent bemutatott három különböző Battistát mint maszkokat tekintjük, akkor nem 

az válik kérdéssé, hogy mennyire „igazmondóak” ezek a karakterek, hanem, hogy mondataik 

milyen társadalmi pozíciót, milyen előnyöket voltak hivatottak kivívni viselőjük számára. Az 

önéletrajz Baptista-ja a sztoikus bölcs maszkját ölti magára, aki egy új értelmiségi szerepet, 

egy társadalmi homlokzatot igyekszik felépíteni a nemrég Firenzébe érkezett és az ottani 

állampolgári humanizmussal azonosulni nem tudó Alberti számára. A magányos, világból 

kivetett, de éppen ezért annak visszásságaira jobban rálátó tudós alakjába bújik, és ezt az 

egyedülállást még a latin életrajzok obtrectatores kategóriájával erősíti meg. Családja így 

                                                 
11

 VÍGH Éva, Éthos és Kratos között: udvar és udvari ember a XVI-XVII. századi Itáliában, Osiris Kiadó, 

Budapest, 1999. 111-112.o. 


6 

 

válik őt akadályozó ellenséggé. A Della famiglia Battistái pedig szélesebb közönséghez 

kívánnak szólni (ezért is íródnak e könyvek toszkán népnyelven) és a firenzei kereskedői 

életvitelre berendezkedett társadalomban igyekeznek saját magukat pozícionálni. A latin és a 

toszkán karakterek ezért tulajdonképpen egyazon élettapasztalatra, kihívásra adott alternatív 

válaszokként születnek. Ennek alaposabb kifejtésére vállalkozik a disszertáció utolsó 

tematikus egysége. 

 

2. „NIHIL DICTUM QUIN PRIUS DICTUM” 

Alberti e terentiusi mondásra alapozta irodalmi programját,
12

 és saját alkotói eljárását a 

mozaikkészítők munkájához hasonlította: 

„Én is hozzá (ti. a mozaik feltalálójához) hasonlóan, saját kicsi hajlékomat kidíszítendő, ama nemes 

középületből bontottam ki a tervrajzaimnak megfelelő részeket, majd ezeket további kis elemekre 

daraboltam, és az elemeket a megfelelő helyre illesztettem be. Így született a művem a „nincs új a Nap 

alatt” jegyében. Ezeket az irodalmi témákat számtalan szerző művében megtaláljuk. Ezért ha manapság 

valaki értekezni óhajt, nem marad más számára, minthogy összegyűjtse, szétválogassa és némi 

változatosságot felmutatva illő/megfelelő módon újracsoportosítsa ezeket a saját művében. (…) 

Valahányszor azt látom, hogy valakinek sikerül úgy összefűznie ezeket a darabokat, hogy színeikben 

illeszkedjenek egy előre megrajzolt formához és festményhez, és semmiféle hézag vagy torz űr nem 

marad közöttük, az gyönyörűséggel tölt el, és úgy vélem, ennél többre nem is kell (egy szerzőnek) 

törekedni.”
13

 

Ezért feladatomnak tartottam, hogy a dolgozatban Alberti mozaikdarabkáit is bemutassam. 

Milyen hagyományokat, irodalmi toposzokat mozgósított a humanista a „sztoikus tudós” 

maszkjának kidolgozásakor? Milyen kulturális hagyományokat hívott segítségül, hogy a saját 

Énjét reflexió és reprezentáció tárgyává tegye? 

Az Én-élmény változását, az Én integritásának problematikáját, történeti alakulását vizsgálja a 

disszertáció második nagy tematikus egysége. Az Én-beszéd antik hagyományának 

bemutatása után, az itáliai humanista nagy elődjei, Dante és Petrarca énképének vizsgálatán 

keresztül jut el a fejezet annak elemzéséhez, hogy mi állhatott az érett Quattrocentóban 

jelentősen felszaporodó Én-dokumentumok jelensége mögött. Vagyis miként öltött testet 

humanisták földi hírnév utáni vágya az Én különféle módokon történő bemutatásában?  

                                                 
12

 „nullum est iam dictum quod non dictum sit prius” [TERENTIUS, Eunuchus, Prologus, 41. = PUB. TERENTII 

AFRI Comoediae sex : ex M. Antonii Mureti exemplari, P. Bembi codice vetustissimo , apud Antonium Gryphium, 

Genf, 1586., 73.o., http://www.e-rara.ch/bau_1/content/pageview/2527558].  

Alberti életművében több helyen idézi: ALBERTI, Momus, Prooemio, (kiad. Virginia Brown és Sarah Knight), 

Harvard University Press, Cambridge (Mass.), The I Tatti Renaissance Library, 2003. 4.o.; ALBERTI, 

Profugiorum ab aerumna libri tre = UŐ., Opere volgari, II. (szerk. Cecile Grayson), Laterza, Bari, 1966. 139.o.; 

161.o. 
13

 Leon Battista ALBERTI, Profugiorum ab aerumna libri tre, (ford. tőlem J.É.) = UŐ., Opere volgari, II. (szerk. 

Cecile Grayson), Laterza, Bari, 1966. 161-162.o. 

http://www.e-rara.ch/bau_1/content/pageview/2527558


7 

 

1. Az Énről való beszéd/írás legalapvetőbb formáit a Quattrocento humanistái az antik 

(ön)életrajzi hagyomány különféle elemeiből alkották meg. Plutarkhosz és Svetonius 

biográfiáinak jelenléte kimutatható Alberti önéletrajzában is. Emellett fontos poétikai 

hagyomány volt a latin szatirikusok életműve, akik az Én-reprezentáció egészen sajátságos 

stratégiáját dolgozták ki. Szövegeikben saját Énjüket nem direkt szerzői megnyilatkozások 

formájában, hanem maszkokon (personae) keresztül közvetítik olvasóiknak: szövegeikben a 

szerző helyett egy általuk konstruált alak (a szatirikus) beszél az olvasókhoz egyes szám első 

személyben. Továbbá fontos mintát jelentett Lukianosz életműve is. Lukianosz a filozófia és a 

komédia ötvözésével egy olyan műfaji keretet állított elő, amely a komoly témák humoros 

tárgyalását tanította meg a humanista szerzőknek. Így a sztoicizmus személyiségképe, amely a 

keresztény egyházatyákon keresztül transzcendentális értelmezést nyert, az újra felfedezett 

lukianoszi szövegkorpusz hatására kifejezetten laikus köntösben kínálta magát. Alberti két 

fontos maszkját, a társadalmon kívül álló, az abban zajló folyamatokat cinikus mosollyal 

szemlélő, kritikáját nyersen és kíméletlenül (mordax) megfogalmazó mizantróp Lepidus és 

Philoponius alakjait szintén Lukianosz művei ihlették. 

2. A középkorban elhalványul az az Én-tudatosság, mellyel az antik írók tekintettek saját 

helyzetükre. Az ember a saját identitásának felépítésére és alakítására irányuló képességeiben 

a kereszténység megjelenésével elbizonytalanodott: „Tolle te, tolle, inquam, te a te, impedis 

te; si tu te aedificas, ruinam aedificas”– olvassuk Ágoston beszédeiben.
14

  Így 

a Vendégség (Convivio) című traktátust szerző Dante, jóllehet saját történetének elbeszélését 

tudatosan választja témaként, még úgy érzi, valamiféle magamentséggel kell szolgálnia e 

témaválasztása miatt. Petrarca érzékenysége és tudatossága, amellyel Énjének állandóságát és 

változtathatatlanságát kétségbe vonta - és ezt írás tárgyává is tette, a humanisták következő 

generációja számára így új alapokra helyezve az Én-beszédet -, kiemelten fontossá teszi 

életművét az autobiografikus törekvéseknek, az Én percepciójának a változását követő 

fejtegetés számára. A petrarcai újítás tehát részben abban állt, hogy a költő visszatér az 

életrajz műfajának hagyományához, és a következő generációk számára újra megnyitotta az 

utat az Én-beszéd előtt. Humanista utódai folytatták a petrarcai hagyományt, és a 

magamentség gesztusát is teljesen nélkülözhetőnek tartva, teljes természetességgel szóltak a 

nyilvánosság előtt saját magukról. 

                                                 
14

 AUGUSTINUS, Sermones, 169. 9. Stephen Greenblatt emeli ki tanulmányában ezt a passzust, amelyben  a 

klasszikus antikvitás Én-képe és a kereszténység Én-képe közötti eltérést érzékelteti. GREENBLATT, Renaissance 

Self-fashioning From More to Shakespeare, University of Chicago Press, Chicago, 1980. 2.o.  


8 

 

Ugyanakkor míg Petrarcánál ez a minta hosszas kísérletezés eredményeként született meg, 

hiszen alapvető késztetése, hogy a keresztény humilitas eszméjét összeegyeztesse az 

utókornak szánt írás öndicséretével és az egyéniség előtérbe helyezésével, addig Leon Battista 

Alberti már közvetlenül és teljes mértékben az antikvitás hagyományára támaszkodik, és 

látszólag tudomást sem vesz a keresztény elvárásokról.  Továbbá Petrarca számára kérdés 

volt, hogy a korábbi bűnös Énjétől a jelenbeli Ént miként határolja el poétikailag is. 

A dissimulatio etikáját kidolgozó Alberti a párbeszéd poétikai jellegzetességét kiaknázva 

polifonikus szólamokban szólaltatja meg e fragmentált Én hangjait, semmiféle hierarchiát 

nem tételezve az egyes szólamok között. Az énről való gondolkodás történetében fontos 

változás volt, hogy a közvélemény (opinio) tükrében magát felépítő humanista számára egyre 

fontosabbá vált a megjelenés, felértékelődött a külső látvány, a reprezentált Én. Ezért míg 

Petrarca a belső vívódásait még mint magánjellegű titkot igyekszik őrizni,
15

 addig Alberti -

 különféle reprezentációs eljárással - lelkének belső háborgásait terápiás céllal tárja olvasói 

elé.
16

 

4. Alberti sajátságos Én-élménye, a dissimulatio, nem más, mint a reprezentált és a 

megélt Én párbeszéde. A nyilvánosság előtt reprezentált arc és a háttérben maradó, de onnan 

elő-előtűnő arcvonások párbeszédéből születik az a komplex és sajátságos Én-szerkezet, 

amely egyrészt a társadalmi integráció eszköze, másrészt az Én védelmének egyik módja, 

egyféle terápia. 

Alberti legtöbb műve ugyanis különféle viselkedési és magatartásmintákat mutat be. E művek 

feltárják a külső világ fenyegetéseit, arra tanítanak, milyen technikákkal lehetséges vigaszt 

lelni ezek ellenében. A consolatio filozófiájában találja meg az irodalom társadalmi hasznát 

is: az állampolgárok kötelessége és feladata, hogy saját Énjüket tanulmányozzák és 

dolgozzanak rajta. Ez a munka pedig nem a szobák magányában zajlik, mint Petrarca 

kétségeivel folytatott titkos küzdelme, hanem az emberek társaságában, a dissimulatio 

segítségével. Az önvédelem, az én integritásának megőrzését segítő technika („conservare se 

stessi”)
17

 társadalmi–politikai kérdéssé válik. Az Én nyugalmának megőrzése, a saját Én 

                                                 
15

 „Te pedig, könyvecske, kerüld az emberek társaságát, elégedj meg azzal, hogy velem időzöl, s ne feledkezz 

meg címedről. Kétségeim titkos küzdelme; ez a címed és ez is maradsz.” [Francesco PETRARCA, Kétségeim 

titkos küzdelme, i.m., 8.o.] 
16

 Ld. Alberti, Profugiorum ab aerumna című művét, amelyben párbeszédes formában járja körül a három 

szereplő (Battista Alberti, Agnolo di Filippo Pandolfini és Niccola di messer Veri de' Medici) a szenvedélyek és 

a lelki békét felkavaró érzelmek megfelelő kezelését, melynek egyik eszköze a külső nyugodtnak tettetése, 

a dissimulatio. Battista, a dialógus autobiografikus szereplője saját személyes eszközeit is megosztja az 

olvasókkal.  
17

 “Fece la natura, cioè Iddio, l’uomo composto parte celesto e divino, parte sopra ogni mortale cosa 

formosissimo e nobilissimo; concessegli forma e membra acomodatissime a ogni movimento, e quanto basta a 


9 

 

feletti kontroll elsajátítása áll Alberti „tanításainak” középpontjában.  A humanista szerint ez 

ugyanis az egyetlen módja annak, hogy az emberi irányításon kívül álló, a Szerencse által 

generált helyzetekben is magunk tudjunk maradni, és boldog életet élhessünk.
18

  

 

3. ALBERTI MASZKJAI 

A száműzetésben nevelkedő Leon Battista Alberti harminc évesen érkezett Firenzébe, ám az 

ott működő firenzei humanizmus kínálta értelmiségi szerepet nem találta kielégítőnek. A 

római kúriában ekkor felfedezett görög szerzők, Lukianosz és Diogenész Laertiosz művei 

alternatív modellt kínáltak számára. Emellett a reprezentáció területén is új utat nyitott 

számára a szatirikusok eljárásainak megismerése: a maszkok mögé rejtőző, életrajzot és 

fikciót összemosó beszédmód összhangban állt az Alberti által addigra kikísérletezett 

értelmiségi szerep megformálásával.  

Alberti új értelmiségi modellje a kortárs firenzei humanizmus irodalmár–állampolgár 

mintájának („civic humanism”)
19

 alternatíváját kínálta. Az új értelmiségi szerepben nem a 

dicsőség elérésének cicerói modellje motiválta az alkotást, hanem az elkerülhetetlen bajok, az 

intellektuális magány elleni küzdelem, avagy a terápia eszközét látta bennük a humanista. A 

filozófus, a literátor feladata tehát nem a cicerói mintára elgondolt Bruni- és Salutati–féle 

umanesimo civile koncepciójának megvalósítása, az Alberti-féle értelmiségi nem a polisz 

társadalmi eseményeihez kapcsolódó, nyilvános szónoki feladatokat ellátó személyként 

határozza meg magát.
20

 Ehelyett célja az, hogy visszavezesse a civilizációs és emocionális 

ártalmaknak kitett embert saját természetéhez, amelyben a boldogsága is rejlik.  

                                                                                                                                                         
sentire e fuggire ciò che fusse nocivo e contrario; attribuígli discorso e giudicio a seguire e apprendere le cose 

necessarie e utili; diègli movimento e sentimento, cupidità e stimoli pe’ quali aperto sentisse e meglio seguisse le 

cose utile, fuggisse le incommode e dannose; donògli ingegno, docilità, memoria e ragione, cose divine e 

attissime ad investigare, distinguere e conoscere quale cosa sia da fuggire e qual da seguire per ben conservare sé 

stessi.” [Leon Battista ALBERTI, I libri della famiglia, (szerk. Ruggiero Romano, Alberto Tenenti, Francesco 

Furlan), Einaudi, Torino 1994. 140.o. http://www.letteraturaitaliana.net/pdf/Volume_3/t49.pdf] 
18

 „Dotto adunque e per lungo uso seco ben saggio, a me stesso insegnai contenere mia volontá e frenare e’ miei 

appetiti. E cosí a me fu licito chiudere ogni addito verso me alla fortuna onde ella possa poi richiedermi el suo e 

discontentarmi.” [Leon Battista ALBERTI, Theogenio = UŐ., Opere volgari II., Laterza, Bari, 1966. 67.o.] 
19

 Hans Baron a 15. századi firenzei humanizmus jellegzetességének tekinti a humanista aktív részvételét a 

közügyekben. A jelenséget a „civic humanism” kifejezéssel írja le, mely alapvetően köztársaságpárti 

patriotizmus szerinte a külső hódítások szorongatásának hatására bontakozott ki és vonta magával a klasszikus 

antik minták feltámasztását a 15. századi Firenzében.  Ld. Hans BARON, In search of Florentine civic humanism 

: essays on the transition from medieval to modern thought, Princeton University Press, Princeton (N.J.), 1988. 
20

 Mariangela REGOLIOSI, Alberti e gli studi umanistici; 16-22.o. Roberto CARDINI, Alberti e Firenze, 22-36.o. 

”Nuova Corvina” 16. (2004.), valmaint ez utóbbi tanulmány bővített változata: Roberto CARDINI, Alberti e 

Firenze = Alberti e la cultura del Quattrocento: atti del convegno internazionale del Comitato Nazionale VI 

Centenario della Nascita di Leon Battista Alberti, Firenze, 16 - 17 - 18 dicembre 2004, (szerk. R. Cardini, M. 

Regoliosi), Ed. Polistampa, Firenze, 2007. 223-266.o. 

http://opac.regesta-imperii.de/lang_en/anzeige.php?sammelwerk=Alberti+e+la+cultura+del+Quattrocento.+Atti&pk=1294458
http://opac.regesta-imperii.de/lang_en/anzeige.php?sammelwerk=Alberti+e+la+cultura+del+Quattrocento.+Atti&pk=1294458


10 

 

A disszertáció utolsó tematikus egységében a humanista önéletrajzában (Vita) ábrázolt Én 

mozaikképét szedem darabkáira, és vizsgálom az irodalmi, filozófiai hagyományokat, 

amelyekbe beleíródott. Ez után a bronzmedál vizuális Én-ábrázolásán mutatom meg, hogy a 

korábban felvázolt módszertan segítségével hogyan tárható fel a fikciós művek és az életrajzi 

adatok közötti szoros, de ambivalens kapcsolat, Alberti autobiografizmusának jellegzetessége. 

Feltárom a bennük megalkotott arcok poetizáltságát és társadalmi funkcióját, valamint 

rámutatok, miként kínált védelmet a külső fenyegetések, a külvilág destabilizáló eljárásai 

ellen, és miként biztosítja az Én integritását az Önéletrajz és a bronzmedálon megplasztikázott 

önarckép. 

 

 

 

 

 

 

 

 

 

 


