

JUSTYNA SPRUTTA

Uniwersytet im. Adama Mickiewicza
Wydział Teologiczny
Zakład Teologii Dogmatycznej

Symbolika dłoni w ikonie Studium teologiczno-ikonograficzne

The Symbolism of Hands in the Icon. A Theological and Iconographic Study

Jak dotąd nie pojawiło się w literaturze zajmującej się problematyką ikony oddzielne opracowanie, które objęłoby samą symbolikę gestu ręki w ikonie. Niemiejsza refleksja stanowi studium teologii tego gestu w oparciu o ikonografię, wskazując na rękę jako przede wszystkim na znak „budujący” wraz z innymi symbolami komunikat zbawienia w ikonie.

Ręka w ikonach nie tylko komunikuje, ale jest także niejako „podstawą” dla konkretnego atrybutu. Ikona ukazuje rękę o cielesnej i zarazem zdematerializowanej karnacji, posiadającą kolor naturalny, ale nieirracjonalny. Tak rozumiana, ręka ukierunkowuje ku *Sacrum*, ale też ku wymagającej nieustannej teotyżacji sferze *profanum*, wskazując zarazem na *dematerializację i strumień intensywnej duchowości, tryskający z całego bytu*¹.

I. RĘKA JAKO UOBECNIENIE OJCA

Oparta na kanonie ikona nie ukazuje postaci Boga Ojca, gdyż Jego hipostaza nie wiąże się z faktem Wcielenia². Jednakże nie można mówić, że ikona nie wskazuje językiem symboli na obecność tej właśnie Osoby Boskiej w swej przestrzeni.

¹ M. Quenot, *Ikona. Okno ku wieczności*, tłum. H. Paprocki, Białystok 1998, s. 85.

² W epoce okcydentalizacji ikon pojawiają się wizerunki ukazujące Boga Ojca np. jako Starca. Ma to miejsce np. w ukraińskiej ikonie „Koronacja Matki Bożej” z XVIII w. (ilustracja nr 279), Muzeum Narodowe w Krakowie, czy np. w ikonie „Chrystus Jezusa Chrystusa” z poł. XVI w., Muzeum Narodowe w Lwowie, Ukraina (ilustracja nr 116). Obie ilustracje w: M. Janocha, *Ukraińskie i białoruskie ikony świąteczne w dawnej Rzeczypospolitej. [Problem kanonu]*, Warszawa 2001.

W ikonach Bóg Ojciec uobecnia się m.in. w symbolu ręki³, tzn. w tak zwanej *manus Dei* (*dextera Dei*), jak ma to miejsce np. w ikonach „Chrzt Jezusa Chrystusa”⁴ czy w ikonach „Św. Jerzy Zwycięzca”⁵. Wyłaniająca się z nieba, błogosławiąca ręka⁶ stanowi zresztą najstarszy symbol Boga Ojca w całej w ogóle chrześcijańskiej sztuce religijnej⁷. Ta błogosławiąca *manus Dei* jest prawą ręką Ojca, ale np. w ikonie „Św. Jerzy Zwycięzca” może to być także ręka Syna. Ponadto w ikonografii chrześcijańskiej prawa ręka symbolizuje chwałę życia wiecznego oraz życie kontemplacyjne, ale – ukazana jako wyłaniająca się z obłoku – przyjęła się w chrześcijańskiej sztuce religijnej jako symbol samego Boga Ojca⁸.

Wizja pierwszej Osoby Boskiej nie kończy się na symbolu, jakim jest wyłaniająca się z obłoków prawa ręka. Symbolem Boga Ojca w ikonach jest również jeden z trzech palców błogosławiącej prawej ręki, wskazujących swoim układem m.in. na dogmat o Trójcy Świętej. Z tychże trzech palców jeden wskazuje na Boga Ojca, natomiast pozostałe na Syna i Ducha Świętego. Tym samym zostaje tutaj zaakcentowana nie tylko jedność Trójcy Świętej, ale także odrębność Osób Boskich.

Mówiąc o symbolach Boga Ojca w ikonach nie można pominąć ikon napisanych w epoce nowożytniej, a konkretnie wizerunków uległych destrukcyjnej dla ich kanonu okcydentalizacji. W ikonach tego okresu pojawia się m.in. zamiast kanonicznych symboli wskazujących na pierwszą Osobę Boską wizerunek Boga Ojca jako Starca, ukazanego z rozłożonymi rękoma w momencie posyłania Ducha Świętego symbolizowanego przez gołębicę⁹. Taka wizja Boga Ojca w ikonach pozostawała w sprzeczności z realizowanym na przestrzeni stuleci w malarstwie ikonowym kanonem, stąd zrozumiałe były głosy oburzenia ze strony Kościoła prawosławnego, obradującego w 1551 r. na zwołanym w Moskwie Soborze Stu Rozdziałów, tzw. Stogławie¹⁰.

³ Ręce Boga są antropomorfizmem. Szerzej o symbolice ręki, np. M. Lurker, *Słownik obrazów i symboli biblijnych*, tłum. K. Romaniuk, Poznań 1989, s. 198. Także: D. Forstner, *Świat symboliki chrześcijańskiej*, tłum. i oprac. W. Zakrzewska, P. Pachciarek, R. Turzyński, Warszawa 1990, s. 351-355.

⁴ Por. ikona „Chrzt Jezusa Chrystusa” z XV w. z kaplicy pw. Św. Tekli, Patriarchat Grecki w Jerozolimie. M. Quenot, *Zmartwychwstanie i ikona*, tłum. H. Paprocki, Białystok 2001, s. 143 (ilustracja).

⁵ Por. ikona „Św. Jerzy Zwycięzca” z XV w., ze szkoły nowogrodzkiej, Muzeum Rosyjskie w Petersburgu, Rosja, w: O. Popova, E. Smirnova, P. Cortesi, *Ikony*, tłum. T. Łozińska, Warszawa 2000, s. 149 (ilustracja).

⁶ Błogosławieństwo to jest duchowym błogosławieństwem Ojca posyłającego Ducha, który to Duch będzie przypominał o pokonaniu zła przez Syna. T. Špidlik, M. I. Rupnik, *Mowa obrazów*, tłum. J. Dembska, Warszawa 2001, s. 64.

⁷ Pojawia się np. już na starochrześcijańskich sarkofagach. Por. M. Lurker, *Słownik obrazów i symboli biblijnych*, s. 198.

⁸ U. Janicka-Krzywda, *Patron-atrybut-symbol*, Poznań 1993, s. 183.

⁹ Por. ikona „Chrzt Jezusa Chrystusa” z XVIII w., z „warsztatu rybotyckiego”, Łemkowszczyzna. M. Janocha, *Chrzt w Jordanie*, w: *Ikony 2004* (kalendarz).

¹⁰ Szerzej: por. I. Jazykowa, *Świat ikony*, tłum. H. Paprocki, Warszawa 2003, s. 153-154.

II. RĘKA JAKO *INSTRUMENTUM GRATIAE*

Gest ręki może także wskazywać w ikonach na kierunek zstępowania Bożych energii, stąd ręka pełni również rolę *instrumentum gratiae*. Symbolizuje ona nie tylko Boga Ojca, ale jest także symbolem mocy, działania, potęgi, tudzież narzędzia sprawiedliwości¹¹. Uwzględniając tę symbolikę ręki należy podkreślić, że w ikonach ruch wykonany np. przez błogosławiącą, prawą rękę wiąże się ściśle z momentem i nierzadko także z kierunkiem zstępowania łaski Bożej. Moment ten jest zarazem momentem obdarzenia mocą Bożą. Tak rozumiana, ręka symbolizuje również pełne hojności dawanie (por. Ps 104, 28)¹², wskazując nie tylko na Teofanię (por. Ez 1, 3; 8, 1), ale także na miłość Boga (Pnp 2, 6) stanowiącą fundament Jego hojności (Ps 145, 16)¹³.

Na to obdarzenie łaską Bożą wskazuje w ikonach chociażby gest błogosławieństwa wykonywanego prawą ręką lub oburącz (tzw. archijerejskie, tzn. biskupie). Gest błogosławieństwa prawą ręką wykonuje Jezus Chrystus np. w ikonach maryjnych typu Hodegetria¹⁴, w lewej ręce trzymając zwój lub księgę Ewangelii, berło albo jabłko królewskie. Udzielanym przez Siebie błogosławieństwem Zbawiciel obejmuje w tychże ikonach swoją Matkę, ogarniając w Niej tym gestem obdarzenia łaską także całe stworzenie.

Bóg może obdarzać błogosławieństwem, posługując się np. uobecnionym w ikonach aniołem lub świętym biskupem, np. w ikonie „Narodzenie Marii”¹⁵ ukazany nad łóżem św. Anny anioł kieruje lewą ręką ku górze, błogosławiąc w tym samym czasie prawą ręką położnicę. Obecność anioła w tym wizerunku nawiązuje również do mającego nastąpić zwiastowania Marii, natomiast sam gest jego rąk wskazuje na spłynięcie łaski Bożej z jej odwiecznego Źródła ku stworzeniu.

Błogosławieństwo ukazane w ikonach wiąże się także z egzorcyzmem. Z takim błogosławieństwem można zetknąć się np. w ikonie „Chrzest Jezusa Chrystusa”¹⁶. Ikona ta ukazuje Mesjasza, który, błogosławiąc wodę Jordanu, uświęca ją przez swe zanurzenie. Tym samym Zbawiciel sposobi wodę rzeki do stania się

¹¹ Por. M. Lurker, *Słownik obrazów i symboli biblijnych*, s. 197. Por. także: D. Forstner, *Świat symboliki chrześcijańskiej*, s. 352. Por. też: U. Janicka-Krzywdą, *Patron-atrybut-symbol*, s. 183.

¹² M. Lurker, *Słownik obrazów i symboli biblijnych*, s. 197.

¹³ D. Forstner, *Świat symboliki chrześcijańskiej*, s. 352.

¹⁴ Np. ikona maryjna Hodegetria z XV w., z cerkwi Matki Bożej Pokrow, Owczary, w: *Ikony*, red. J. Kułakowska, Olszanica 2001, s. 19 (ilustracja).

¹⁵ Np. ikona „Narodziny Marii” z poł. XVI w., z Terła, Muzeum Narodowe w Krakowie. Podążająca na czele kobiet, interpretowana jako anioł niewiasta błogosławi św. Annę. Por. M. Janocha, *Ukraińskie i białoruskie ikony świąteczne w dawnej Rzeczypospolitej*. [Problem kanonu], ilustracja nr 3.

¹⁶ Np. ikona „Chrzest Jezusa Chrystusa” z XVI w., z Kałusza, Muzeum Narodowe we Lwowie, w: Por. tamże, ilustracja nr 115.

wodą Chrztu świętego. Wskutek tego dokonanego przez Mesjasza uświęcenia zmienia się sens wody, która z obrazu śmierci (Rdz 6, 11-7, 24) przeobraża się w obraz ocalenia (Kol 2, 11-12; 1 P 3, 18-21). Ponadto od ok. X w. w ikonach „Chrzest Jezusa Chrystusa” zgięta w łokciu, błogosławiąca prawa ręka Mesjasza może unosić się lekko w górę; taki gest ręki wskazuje na egzorcyzm, wyrażając triumf Zbawiciela nad szatanem utożsamianym tutaj z rzeką Jordan i z Morzem¹⁷. To realizowane przez Jezusa Chrystusa błogosławieństwo może zresztą odnosić się także nie tylko do świadków chrztu Mesjasza w rzece Jordan, ale również do wszystkich uczestników sakramentu Chrztu świętego w Kościele¹⁸. Należy w tym miejscu podkreślić, że również ręka pozostaje w nieustannej łączności z celebracją nie tylko zresztą tego sakramentu we wspólnocie eklezjalnej, np. udzielenie Chrztu świętego zostaje poprzedzone wyciągnięciem ręki kapłana lub osoby świeckiej¹⁹. Wynika stąd wniosek, że obecna w Kościele moc Jezusa Chrystusa znajduje swój wyraz także w symbolu ręki oraz przez ten „symbol” udziela się, np. realizowane w życiu Kościoła położenie lub wyciągnięcie rąk „skutkuje” sakramentalnym udzieleniem Ducha Świętego²⁰. W tym udzielaniu się Kościół pozostaje „przedłużeniem ręki” Zbawiciela.

Łaska Boża może także niejako kumulować się w ręce ukazanej w ikonie świętej postaci. Ma to miejsce np. w opartej na przekazie apokryficznym ikonie „Ofiarowanie Marii”²¹. W wizerunku tym Maria karmiona jest przez anioła chlebem niebiańskim, tzn. *theoria*, czyli oglądaniem Boga w takiej mierze, w jakiej jest ono osiągalne w życiu doczesnym. Oglądanie to stanowi łaskę Bożą, której doznaje Maria będąca najdoskonalszym stworzeniem. Gdy chodzi natomiast o inną ikonę o imieniu „Ostatnia Wieczerza”, w ikonie tej ukryte jest przekonanie o łasce Bożej dotykającej także piekła. W wizerunku tym również wyciągnięta ku Zbawicielowi dłoń Judasza nie pozostaje pustą, chociaż Jezus Chrystus doskonale wie, że to właśnie Judasz zdradzi swego Mistrza. Podobnie jak w dłoniach pozostałych apostołów, także w dłoni Judasza Jezus Chrystus umieszcza chleb eucharystycz-

¹⁷ Np. fresk „Chrzest Jezusa Chrystusa” z 1192 r., z cerkwi Panagia tu Araku, Lagudera, Cypr, w: M. Q u e n o t, *Zmartwychwstanie i ikona*, s. 141 (ilustracja). Wskutek tego egzorcyzmu woda zostaje pozbawiona związków z pogańskimi mitami i magią. Por. D. F o r s t n e r, *Świat symboliki chrześcijańskiej*, s. 354.

¹⁸ Na to ostatnie odniesienie wskazuje jeszcze wyżej uniesiona prawa ręka Mesjasza, ukazana w geście błogosławienia nie tylko samej wody, ale także uczestników dokonującego się Misterium.

¹⁹ W Piśmie Świętym Bóg nakazuje człowiekowi m.in. wyciągnąć rękę, aby mógł za jego pośrednictwem dokonać cudów. Por. Wj 8-10 i 14, 16. 26. 27. Por. D. F o r s t n e r, *Świat symboliki chrześcijańskiej*, s. 352. Ponadto należy tutaj dodać, że np. w udzielaniu sakramentu Chrztu świętego gest św. Jana Chrzciciela z ikon „Chrzest Jezusa Chrystusa” staje się w Kościele gestem ręki każdego, kto chrzci.

²⁰ D. F o r s t n e r, *Świat symboliki chrześcijańskiej*, s. 353.

²¹ Np. fresk „Ofiarowanie Marii” z 1192 r., z cerkwi Panagia tu Araku, Lagudera, Cypr, w: M. Q u e n o t, *Zmartwychwstanie i ikona*, s. 119 (ilustracja).


ZSTĄPIENIE DO OTCHŁANI

1963 R. IKONA NAMALOWANA PRZEZ ROSYJSKIEGO EMIGRANTA

(Michel Quenot, Ikona. Okno ku wieczności, przełożył ks. Henryk Paprocki, Orthdruk, Białystok 1997)

ny, a gest ten interpretowany jest jako rzucenie Judaszowi wyzwania²². Opuszczając Wiczermik, Judasz zostaje pochłonięty przez noc, gdyż znajduje się w nim szatan – tym samym dłoń tego apostoła staje się dłonią szatana. Z takiej interpretacji wizerunku wynika jeszcze jedna myśl, mianowicie taka, że również piekło kryje w swym wnętrzu kawałek chleba eucharystycznego. Także bowiem do potępionych odnosi się bezgraniczna miłość Boga, sięgająca aż po Krzyż.

Ręka jako *instrumentum gratiae*, kumulująca i zarazem przekazująca łaskę Bożą, została również ukazana w ikonach „Zstąpienie do Otchłani”²³. Obok ręki ocalającej pojawia się w tych wizerunkach także ręka przyjmująca to ocalenie. Ręce ocalające są w ikonach „Zstąpienie do Otchłani” rękoma Jezusa Chrystusa, Słowa Wcielonego; Zbawiciel silnym ruchem rąk wyciąga Adama i Ewę, a z nimi całą ludzkość z głębin Szeolu. P. Evdokimov interpretuje tę scenę jako *wstrząsające spotkanie dwóch Adamów, które już prorokuje Pleromę Królestwa*²⁴. Prarodzice oraz podążające za nimi dwa orszaki pokoleń ludzkości rozpoznają w ocalającym Zbawiciela, wyrażając to rozpoznanie gestami rąk. Stojąc na rozbitych bramach Szeolu, tworzących swym układem krzyż, Jezus Chrystus chwytając za rękę Adama²⁵, zwykle za nadgarstek, czyli za miejsce, w którym tętni puls jako znak życia²⁶, przenosząc wraz z Adamem całą ludzkość do istnienia, tzn. do kręgu wiekuistej obecności Boga Ojca, Syna i Ducha. To uchwycenie w miejscu pulsu ręki grzesznika przez wybawiającą rękę Boga wskazuje na przekazanie „z ręki do ręki” ożywiającej, ocalającej łaski Bożej. Ponadto, trzymając w lewej ręce cienki, wysoki, odnoszący do Odkupienia i stanowiący narzędzie Triumfu krzyż, Zbawiciel wykonuje prawą ręką gest błogosławieństwa, gest obdarzenia łaską Bożą. Trzymany w ręce krzyż jako znak Odkupienia (ale także jako symbol męczeństwa) pojawia się także w innych ikonach, np. jako znak Odkupiciela dzierzony w dłoni przez św. Jana Chrzcziciela występuje we wspomnianej już ikonie „Chrzest Jezusa Chrystusa”. Zresztą sakrament Chrztu świętego wiąże się z Misterium Krzyża, na którym Bóg pokonał zło i otworzył bramy Nieba.

²² Apostoł ten może także wyciągać rękę w kierunku solniczki lub trzymać w niej trzos ze srebrnikami. Por. np. fresk „Wieczera Mistyczna” z 1106 r., z cerkwi Matki Bożej, Asinu, Cypr, w: tamże, s. 165 (ilustracja).

²³ Np. współczesna ikona „Zstąpienie do Otchłani”, w: tamże, s. 214 (ilustracja).

²⁴ P. Evdokimov, *Sztuka ikony. Teologia piękna*, tłum. M. Żurowska, Warszawa 1999, s. 268.

²⁵ Np. fresk „Zstąpienie do Otchłani” z poł. XI w. z cerkwi Św. Mikołaja, Kakopetria, Cypr, w: M. Quenot, *Zmartwychwstanie i ikona*, s. 218 (ilustracja). Ponadto także np. ikona „Zstąpienie do Otchłani” z I poł. XVI w., z cerkwi Archanioła Michała, Witryłów, w: *Ikony*, s. 45 (ilustracja).

²⁶ W ikonie tego święta ma miejsce spotkanie dłoni „starego” i „nowego Adama”, zaś w geście uchwycenia ręki Adama (w niektórych spotkach, o czym będzie mowa dalej, także ręki Ewy) streszcza się tajemnica miłości Boga pochylonego nad grzesznikiem. M. Janocha, *Ikonoграфия święt Pańskich*, w: *Chrystus wybawiający. [Teologia świętych obrazów]*, red. A. A. Napiórkowski, Kraków 2003, s. 244.

Gest rąk w ikonach może także wyrażać błaganie o łaskę Bożą, uwielbienie Boga, ale również wskazywać na „najważniejszą” w ikonie postać. Należy tutaj wspomnieć chociażby o ikonach „Deesis”²⁷, w których Matka Boża i św. Jan Chrzciciel ukazani są jako orędujący za stworzeniem przed tronującym Jezusem Chrystusem. Gesty rąk Matki Bożej i św. Jana Chrzciciela wyrażają błaganie, ale także oczekiwanie na łaskę Bożą. Błagalny gest rąk Marii ukazuje także inny wizerunek, mianowicie ikona maryjna typu Oranta o imieniu „Pokrow”²⁸, w której to ikonie obie ręce Matki Bożej wzniesione są ku górze. Natomiast w jeszcze innej ikonie maryjnej, również typu Oranta, ale o imieniu „Znak”²⁹, uniesienie w górę obu rąk przez Marię wskazuje na wielbienie Boga, wyraża Jej *Magnificat*.

Ponadto ręka w ikonach może być także dowodem dokonanego przez Boga cudu, tzn. mówiąc najogólniej – uzewnętrznienia się łaski Bożej. Na taką symbolikę ręki wskazuje np. ikona maryjna typu Hodegetria o imieniu „Tricherosa”. W ikonie tej pod prawą ręką Matki Bożej znajduje się dłoń trzeciej, także prawej ręki, należąca do św. Jana z Damaszku (ok. 675-749 r.), wielkiego apologety ikon w epoce ikonoklazmu bizantyjskiego. Trzecia, ukazana w ikonie prawa dłoń została – jak mówi Tradycja – w cudowny sposób przywrócona św. Janowi z Damaszku po uprzednim odcięciu jej z rozkazu kalifa³⁰.

III. RĘKA JAKO ARGUMENT PRAWDY

Ręka stanowi także w ikonach „argument” za prawdą. Można tutaj wspomnieć chociażby na wskazaną powyżej ikonę „Tricherosa”, w której prawa, trzecia dłoń jest „argumentem” za dokonaniem przez Boga cudem.

Gest ręki w ikonach często uzasadnia treści *credo*, dogmat, komunikat zbawienia przekazany przez te święte wizerunki. Nie ma w tym nic dziwnego, gdyż każda ikona wskazuje na jakąś treść chrześcijańskiej wiary, przekazuje tę treść, oczekując na dokonaną w wierze odpowiedź.

²⁷ Np. ikona „Deesis” z XV w., z cerkwi Soboru Matki Bożej w Paszowej, w: *Ikony*, s. 16 (ilustracja).

²⁸ Np. ikona „Pokrow” z XVII w. o nieznanym pochodzeniu, w: tamże, s. 48 (ilustracja).

²⁹ E. Smykowska, *Ikona. [Mały słownik]*, Warszawa 2002, rysunek s. 93.

³⁰ Tradycja mówi, że za namową cesarza Leona III kalif rozkazał odciąć św. Janowi z Damaszku prawą dłoń, którą następnie powieszono na placu. Św. Jan wyprosił u kalifa oddanie mu odciętej dłoni. Zanim zasnął, modlił się przed ikoną Matki Bożej, zaś po obudzeniu się ujrzał swą prawą rękę całą i zdrową. Na pamiątkę tego cudu umieścił na ikonie wykonaną ze srebra prawą dłoń. Od tego momentu ikona zyskała miano „Tricherosa”, tzn. „Trójreka”. Ten cudowny wizerunek znajduje się w Monasterze Chilandar (Hilandarion) na Atos. E. Pokorzyna, *Słownik terminologiczny wyposażenia świątyń obrządku wschodniego z przydatkiem ikon maryjnych*, Warszawa 2001, s. 124.

Fundamentalną treścią chrześcijańskiej wiary, przekazywaną przez ikonę, jest dogmat o Trójcy Świętej oraz dogmat o naturze boskiej i ludzkiej w Osobie Jezusa Chrystusa. Jeden z symboli wskazujących na oba dogmaty stanowi specyficzne ułożenie palców ręki w momencie błogosławienia. Trzy palce wskazują na Tróję Świętą, natomiast pozostałe dwa – na unię hipostatyczną. W jednym z wariantów tego układu duży palec, łącząc się z palcem serdecznym, wskazuje na naukę o unii hipostatycznej, natomiast pozostałe, połączone palce – na trzy Osoby Boskie. W jeszcze innym układzie połączone palce – mały, serdeczny i duży – wskazują na Ojca, Syna i Ducha, zaś pozostałe, złączone, są obrazem unii hipostatycznej Logosu. Ponadto, gdy chodzi o Jezusa Chrystusa, palce Jego ręki mogą ilustrować swoim układem grecki monogram *IC XC*, gdzie mały palec symbolizuje literę „I”, zgięty serdeczny, złączony niemalże z palcem dużym – literę „C”, natomiast palec wskazujący, wyprostowany, łącząc się ze zgiętym palcem środkowym, jest symbolem litery „X”. Greckie inicjały Jezusa Chrystusa ilustruje także palec środkowy, złączony kciukiem z palcem serdecznym, oraz wyprostowane palce – wskazujący i mały. Zatem palce ręki³¹ Zbawiciela stanowią także „ikonę” Jego imienia³².

Kolejny dogmat, za którym argumentuje ikona jest dogmatem o Odkupieniu. Często ta treść wiary wyrażana jest za pomocą krzyża jako symbolu i atrybutu, jak ma to miejsce chociażby w ikonie „Zstąpienie do Otchłani”³³, gdzie krzyż trzymany jest przez Zbawiciela w lewej ręce; zatem także w ten sposób ręka wskazuje na Misterium Odkupienia. Jeżeli chodzi jeszcze o krzyż jako symbol należy wskazać także na ikonę maryjną typu Hodegetria o imieniu „Częstochowska”³⁴, w której Matka Boża przysłania prawą ręką owalny medalion z wyobrażeniem krzyża³⁵. Krzyż w rękach jako znak Triumfu nad złem zostaje ukazany również w ikonie „Podwyższenie krzyża”³⁶. W centrum tego wizerunku znajduje się bi-

³¹ Istnieje jeszcze inna znana w ikonografii chrześcijańskiej symbolika palców ręki. Palec mały symbolizuje wiarę, dobrą wolę; serdeczny – pokutę, pożądanie; średni – miłosierdzie; wielki – boskość, śmierć; wskazujący – milczenie, rozum, równowagę, sąd, wyrok. U. Janicka-Krzywdą, *Patron-atrybut-symbol*, s. 183.

³² Imieniem Zbawiciela w ikonie jest także Mądrość, chociaż imię to może również odnosić się do Matki Bożej, energii Bożych, jak i do Kościoła. Jakakolwiek byłaby interpretacja Mądrości w ikonie „Sofia”, płomienisto-czerwona karnacja twarzy, ręk i skrzydeł Sofii wskazuje na całkowite napełnienie Jej duchem. P. Florenski, *Ikonostas i inne szkice*, tłum. Z. Podgórzec, Warszawa 1984, s. 48.

³³ Np. ikona „Zstąpienie do Otchłani” z 1 poł. XVI w., z cerkwi Archaniola Michała, Witryłów, w: *Ikony*, s. 45 (ilustracja).

³⁴ E. Pokorzyna, *Słownik terminologiczny wyposażenia świątyń obrządku wschodniego z przydatkiem ikon maryjnych*, rysunek nr 89.

³⁵ Należy tu wskazać na uwyraźnioną w danej ikonie łączność Misterium Wcielenia z dopełniającym je Misterium Odkupienia: medalion z krzyżem znajduje się w miejscu obecności medalionu z Chrystusem-Emanuelem.

³⁶ Np. ikona „Podwyższenie Krzyża” z końca XV w. z Nowogrodu, Rosja, Muzeum Ikon w Recklinghausen, Niemcy, w: M. Quenot, *Zmartwychwstanie i ikona*, s. 182 (ilustracja).

skup Jerozolimy, św. Makary, który unosi w górę w obu rękach krzyż – „Drzewo Życia”. Ten gest wzniesionych rąk, w których znajduje się narzędzie Triumfu Jezusa Chrystusa, nawiązuje ściśle do gestu rąk Mojżesza. Mojżesz bowiem, mając uniesione w górę ręce, „zapewniał” tym gestem zwycięstwo Izraelitom (Wj 17, 11-12). Można dopatrzeć się tutaj także analogii z krzyżem Zbawiciela, który to krzyż wznosząc się na Golgocie, „dał” zwycięstwo nad złem. W ikonach „Ukrzyżowanie”³⁷ rozłożone na belce krzyża ręce Zbawiciela sugerują ponadto uniwersalizm dokonującego się Odkupienia. Krzyż Jezusa Chrystusa jest nie tylko narzędziem Odkupienia, ale również miejscem udręki. Jednakże na to cierpienie wskazuje nie tylko sam krzyż, ale także np. w ikonie maryjnej typu Ho-degetria o imieniu „Koniewska” szczygieł trzymany w lewej ręce przez Dziecię. Ptak ten, jako lubiący przebywać wśród cierni, jest symbolem cierpienia Mesjasza³⁸. Na owoce Odkupienia wskazuje natomiast chociażby ikona „Radość nieoczekiwana”³⁹, zbudowana na zasadzie „ikona w ikonie”. Wizerunek ten ukazuje grzesznika klęczącego przed pokazującym rany po ukrzyżowaniu Jezusem Chrystusem i Jego Matką.

Kolejnym dogmatem, za którym w ikonach także argumentuje gest ręki jest dogmat o Bożym macierzyństwie Marii. Na dogmat ten wskazuje chociażby ikona „Ofiarowanie Marii”⁴⁰, podkreślając wybranie Marii na Matkę Pana. Wizerunek ten ukazuje wstąpienie trzyletniej Marii na służbę do świątyni, zaś wybranie to jest zaakcentowane także gestami rąk uobecnionych w ikonie postaci. Ręce te kierują się w stronę przyodzianej w maforion Marii, która wstępuje w tym momencie do świątyni. Stojąc, Maria może wyciągać ręce u wejścia do świątyni lub podchodzić do niej z płonąca w ręce świecą. Ta płonąca w ręce Marii świeca też ma swoją symbolikę, wskazując mianowicie na światłość łaski Bożej i czystość serca, jako na istotny, najdoskonalej zrealizowany przez Marię warunek poznania Boga. Na dogmat o Bożym macierzyństwie Marii wskazuje ponadto np. w opartej na apokryfach ikonie „Zwiastowanie”⁴¹ tkanie przez Marię trzymanej w ręce

³⁷ Ikona „Ukrzyżowanie” Mistrza Dionizego z 1500 r., Galeria Trietiakowska w Moskwie, Rosja, w: T. Špidlík, M. I. Rupnik, *Mowa obrazów*, s. 42 (ilustracja).

³⁸ S. Kobielus, *Bestiarium chrześcijańskie*. [Zwierzęta w symbolice i interpretacji. Starożytność i średniowiecze], Warszawa 2002, s. 316-317. O samej ikonie: E. Pokorzyna, *Słownik terminologiczny wyposażenia świątyni obrządku wschodniego z przydatkiem ikon maryjnych*, s. 116. Por. rysunek nr 44. Szczygieł w ręku Jezusa Chrystusa może także wskazywać na człowieczeństwo Zbawiciela. Por. tamże, rysunek nr 44. Por. także: S. Kobielus, *Bestiarium chrześcijańskie*. [Zwierzęta w symbolice i interpretacji. Starożytność i średniowiecze], s. 317.

³⁹ Np. ikona „Radość nieoczekiwana” z XIX w., w: O. Popowa, E. Smirnova, P. Cortesi, *Ikony*, s. 172 (ilustracja).

⁴⁰ Np. ikona „Ofiarowanie Marii” z XIV w., Muzeum Rosyjskie, Petersburg, Rosja, w: T. Špidlík, M. I. Rupnik, *Mowa obrazów*, s. 78 (ilustracja).

⁴¹ Np. ikona „Zwiastowanie” z ok. 1560 r., z ikonostasu soboru Narodzenia Matki Bożej, Monaster Antoniew w Nowogrodzie, Muzeum Historii i Architektury w Nowogrodzie, Rosja, w: M. Quenot, *Zmartwychwstanie i ikona*, s. 124 (ilustracja).

purpury, natomiast w ikonie tego samego tematu⁴², ale opartej na Ewangelii, na Boże macierzyństwo Marii wskazuje także umieszczona na wysokości Jej łona postać Jezusa Chrystusa. Warto zatrzymać się nieco dłużej w tej refleksji nad ikonami „Zwiastowanie”, zawierającymi motyw tkania purpury. Maria tka purpurę na świątynną zasłonę, w lewej dłoni trzymając motek z wełną, natomiast prawą, otwartą dłoń unosząc w geście dialogu. Za tą wizją ukryta jest głęboka teologia Wcielenia: Maria przekłada na obraz, tzn. na ciało dla Boga, słowa usłyszane od archanioła Gabriela, stając się tym samym Matką Syna Bożego. Symbolizująca ciało Jezusa Chrystusa tkanina, którą tka Maria dla świątyni, będzie osłaniać „sanktuarium”, tudzież ulegnie rozdarciu w momencie śmierci Zbawiciela na krzyżu (Mt 27, 51; Mk 15, 38; Łk 23, 45).

Ikony mówią jeszcze o godności Marii jako Królowej Nieba i ziemi, posługując się także w tym temacie ręką, niekoniecznie jednak rozumianą tutaj jako symbol. Na tę godność Matki Bożej wskazuje chociażby korona trzymana w rękach przez aniołów, jak ma to miejsce np. w ikonie maryjnej typu Hodegetria o imieniu „Dostojno jest”⁴³. Ponadto o tej godności świadczą także stanowiące owoc okcydentalizacji ikony o imieniu „Koronacja Matki Bożej”⁴⁴. W wizerunkach tych, ukazujących koronowanie Matki Bożej, nad Jej postacią znajduje się Bóg Ojciec jako Starzec ze zwieńczoną krzyżem kulą ziemską oraz Jezus Chrystus, za którym widnieje krzyż. Ojciec i Syn Boży trzymają wspólnie w rękach koronę nad Marią, dopełniając w ten sposób aktu koronacyjnego Matki Bożej.

W tym momencie warto wskazać na jeszcze jedną prawdę „budującą” teologię Wschodu, a ukazaną w ikonach, mianowicie na prawdę o zaśnięciu Matki Bożej. Wskazują na tę prawdę ikony „Zaśnięcie Matki Bożej”⁴⁵. W centrum tych wizerunków znajduje się postać Zbawiciela trzymającego w rękach duszę swej Matki, ukazaną pod postacią dziecka⁴⁶, z nimbem, najczęściej w powijakach,

⁴² Np. ikona „Zwiastowanie” z 2 poł. XII w., Galeria Trietiakowska w Moskwie, Rosja, w: T. Špidlík, M. I. Rupnik, *Mowa obrazów*, s. 80 (ilustracja). Jednakże również w tej, kanonicznej ikonie można dostrzec w rękach Marii purpurową przędzę.

⁴³ E. Pokorzyna, *Słownik terminologiczny wyposażenia świątyni obrządku wschodniego z przydatkiem ikon maryjnych*, rysunek nr 70.

⁴⁴ Np. ikona „Koronacja Matki Bożej” z XVIII/XIX w., z Cepcewiczów Wielkich, Muzeum Krajoznawce w Równem, w: M. Janocha, *Ukraińskie i białoruskie ikony świąteczne w dawnej Rzeczypospolitej*. [Problem kanonu], ilustracja nr 281.

⁴⁵ Np. ikona „Zaśnięcie Matki Bożej” z 1 poł. XV w., z cerkwi Soboru Matki Bożej, Żukotyń, w: *Ikony*, s. 47 (ilustracja). Także np. ikona „Zaśnięcie Matki Bożej” z 2 poł. XIII w., Monaster Św. Katarzyny na Synaju, w: M. Quenot, *Zmartwychwstanie i ikona*, s. 202 (ilustracja). Można spotkać się także z połączeniem ikon „Zaśnięcie Matki Bożej” i „Koronacja Matki Bożej” w jednym wizerunku; taka sytuacja ma miejsce np. w ikonie z 1709 r., z dawnej cerkwi w Gordzisku koło Drohiczyna. M. Janocha, *Ukraińskie i białoruskie ikony świąteczne w dawnej Rzeczypospolitej*. [Problem kanonu], ilustracja nr 278.

⁴⁶ Tradycja mówi, że w pierwszych wiekach chrześcijaństwa duszę ukazywano pod postacią dziecka. L. Ouspjenskiy, *L'icône de l'Assomption*, Paris 1953, s. 4.


UKRZYŻOWANIE CHRYSUSA,
MISTRZ DIONIZY, OK. 1500 R. GALERIA TRETIAKOWSKA, MOSKWA
(Michel Quenot, Ikona. Okno ku wieczności, przełożył ks. Henryk Paprocki, Orthdruk, Białystok 1997)

w maforionie lub w sukience. Unosząc duszę Marii, ręce Jezusa Chrystusa wskazują na prawdę o wznoszeniu duszy świętego przez samego Boga do Nieba⁴⁷. Ponadto, w ikonie tej pojawiają się także obcięte poniżej łokci mieczem przez anioła ręce Żyda Jefoniasza; są one „przyklejone” do łoża Marii. W tym dość makabrycznym epizodzie kryje się głęboka prawda teologiczna. Mianowicie Żyd Jefoniasz chciał rozumowo poznać tajemnice życia pozagrobowego, dotykając łoża Matki Bożej, stąd został ukarany przez anioła. Z epizodu tego płynie wniosek, że do tajemnic życia pozagrobowego nie należy podchodzić rozumowo, ale należy je kontemplować.

Niezależnie od swego konkretnego tematu każda ikona argumentuje za swoim fundamentalnym Prototypem, Jezusem Chrystusem, którego Wcielenie zainicjowało ekonomię chrześcijańskiej sztuki religijnej, w tym ikon. Każda ikona wskazuje swą niewidzialną „ręką” na Jezusa Chrystusa także jako na Prawdę (J 14, 6). „Prawda” jest zresztą jednym z imion Zbawiciela. Tym samym każda ikona wskazuje na Prawdę, którą ukazuje zarówno Ewangelia, jak i Krzyż⁴⁸. Podobnie jak Ewangelia i Krzyż – fundamentalne zresztą atrybuty Jezusa Chrystusa występujące nie tylko w ikonach, ale w całej chrześcijańskiej sztuce religijnej – również ikona jest wizją Zbawiciela jako odwiecznej Prawdy, zatem zarówno Krzyż, jak też Ewangelia i jej malarski odpowiednik – ikona – ukazują Mesjasza jako Drogę, Życie i PRAWDĘ (J 14, 6).

IV. RĘKA JAKO WSKAZANIE SENSU

Sensem wszelkiego stworzenia jest Bóg obecny w Jezusie Chrystusie. Jest On także „sensem” istnienia chrystocentrycznych ze swej natury ikon. Na Jezusa Chrystusa jako na Sens wszystkiego wskazują także gesty rąk uobecnionych w ikonach postaci. Należy tutaj wspomnieć np. ikony „Deesis”, w których ukazane w geście błagalnym ręce Matki Bożej i św. Jana Chrzciiciela wskazują na znajdującego się w centrum tychże ikon Zbawiciela. Ponadto na Jezusa Chrystusa

⁴⁷ Jezus Chrystus może w ikonach tego święta przekazywać duszę Matki archaniołowi Michałowi lub aniołom. Aniołowie, kierując się ku Zbawicielowi, mają ręce nakryte szatą, sposobiąc się tym samym do przejścia duszy Marii z rąk Jezusa Chrystusa, by następnie zanieść tę duszę do Nieba. Por. M. Janocha, *Ukraińskie i białoruskie ikony świąteczne w dawnej Rzeczypospolitej*. [Problem kanonu], ilustracja nr 243. Ten sam motyw występuje też na ukazującej zaśnieciej Matki Bożej plakietce z kości słoniowej z X/XI w., Museum of Art, Worchester, Wielka Brytania. Por. tamże, ilustracja nr 244. Niekiedy w ikonach „Zaśnięcie Matki Bożej” Maria może zasiadać w mandorli na tronie, którą to mandorłę przybyli na obłokach aniołowie lub apostołowie wnoszą do Nieba. Por. ikona „Zaśnięcie Matki Bożej” z XVII w., z Dziadkowiczów, Muzeum Krajoznawcze w Równem. Tamże, ilustracja nr 264.

⁴⁸ Por. orzeczenie Soboru Nicejskiego II (787 r.), w: T. D. Łukaszk, *Obraz święty – ikona w życiu, w wierze i w teologii Kościoła*. [Zarys teologii świętego obrazu], Częstochowa 1993, s. 185.

jako na Drogę⁴⁹ wskazuje np. w ikonach maryjnych typu Hodegetria skierowana w Jego stronę ręka Marii.

Idea, którą głoszą wszystkie ikony, ale którą niejako najdoskonalej ukazują ikony „Przemienienie”⁵⁰ jest idea przeobstwienia. Idea ta głosi przeniknięcie Bożymi energiami całej rzeczywistości, czyli w konsekwencji przemienienia tego, co stanowi *profanum* w *sacrum*. Jest to zadanie każdej ikony, która w tym procesie przemieniania nieustannie partycypuje. Przeniknięcie Bożymi energiami całej rzeczywistości osiągnie swoją pełnię dopiero w Ósmym Dniu stworzenia. Tematem ikon „Przemienienie” jest przemienienie Jezusa Chrystusa na górze Tabor, stanowiące zresztą cel całego stworzenia. Jednakże Bóg przemienia ludzką naturę już w momencie Wcielenia, zaś istnienie zarówno ludzkiej, jak i boskiej natury w Osobie Jezusa Chrystusa sugeruje sam Zbawiciel np. w ikonie „Przemienienie”, wskazując jedną ręką na Niebo, a drugą na ziemię. Ukazany w ikonach tego święta gest rąk Mesjasza wskazuje również na potencjalnie „przemieniające” rzeczywistość pośrednictwo Jezusa Chrystusa, które wiąże Niebo z ziemią. Przeniknięcie Bożymi energiami związane jest też z wejściem człowieka w zażyłą wspólnotę z Bogiem Trójosobowym, którą to pełną miłości komuniję ukazują np. w ikonach maryjnych typu Eleusa⁵¹ przeniknięty miłością – co podkreślają gesty rąk Dziecięcia i Jego Matki – związek Marii z Synem.

Misterium, wokół którego koncentruje się życie chrześcijańskie, ale także jego Sensem pozostaje Eucharystia, w którym to dziękczynieniu kontynuowana jest bezkrwawo Ofiara Jezusa Chrystusa. Na Eucharystię jako na sens, podstawę i źródło chrześcijańskiej egzystencji wskazuje np. w ikonie „Trójca Święta Starotestamentowa”⁵² stół-ołtarz symbolizujący nie tylko ziemię, ale także Pismo Święte, na którym to stole-ołtarzu znajduje się półmisek z cielcem – ofiarnym zwierzęciem Izraela⁵³. Jednakże cieliec w półmisku zostaje zastąpiony kielichem eucharystycznym z Barankiem Bożym we wnętrzu. Ikona „Trójca Święta Starotestamentowa” jest ikoną dialogu eucharystycznego, którego przedmiotem jest Misterium Wcielenia i dopełniające je Misterium Odkupienia⁵⁴. Wokół stołu-ołta-

⁴⁹ Z języka greckiego Hodegetria oznacza „przewodniczkę”, „drogę”, ale także „wskazującą drogę”. E. S m y k o w s k a, *Ikona*. [*Mały słownik*], s. 33.

⁵⁰ Np. ikona „Przemienienie” z XVII w., z cerkwi Narodzenia Matki Bożej, Weremień, w: *Ikony*, s. 37 (ilustracja). Por. także np. ikona „Przemienienie” z XVI w., Muzeum w Perestawiu Zaleskim, Rosja, w: M. Q u e n o t, *Zmartwychwstanie i ikona*, s. 150.

⁵¹ Np. ikona Matki Bożej typu Eleusa z I poł. XVII w., z cerkwi Soboru Matki Bożej, Hłomcza, w: *Ikony*, s. 27 (ilustracja).

⁵² Należy tutaj wskazać na najsztywniejszą ikonę tego tematu, mianowicie na ikonę „Trójca Święta” A. Rublowa, z ok. 1411 r., Galeria Trietiaowska w Moskwie, Rosja. T. Š p i d l í k, M. I. R u p n i k, *Mowa obrazów*, s. 22 (ilustracja).

⁵³ Por. symbolika prostokątnego kształtu (tu odnosząca się do stołu-ołtarza): D. F o r s t n e r, *Świat symboliki chrześcijańskiej*, s. 60. Por. S. K o b i e l u s, *Bestiarium chrześcijańskie*. [*Zwierzęta w symbolice i interpretacji. Starożytność i średniowiecze*], s. 340.

⁵⁴ P. E v d o k i m o v, *Sztuka ikony. Teologia piękna*, s. 206.

rza zasiadają trzej aniołowie oznaczający trzy Osoby Boskie. Zdaniem P. Evdokimova anioł symbolizujący Boga Ojca dialoguje z centralnym aniołem symbolizującym Syna, kierując się ku Niemu. Ręce tychże obu aniołów wznoszą się w geście błogosławieństwa nad półmiskiem z cielęciami, ofiarą przyzywającą Ofiarę Jezusa Chrystusa. Przyjmując kielich zbawienia, Syn okazuje w ten sposób posłuszeństwo Ojcu. Ten gest przyjęcia kielicha odsyła także do wizji kielicha w ogrodzie Getsemani przed mającą nadejść Paschą Odkupiciela, w którym to ogrodzie Syn dialoguje z Ojcem (Mt 26, 36-46; Mk 14, 32-42; Łk 22, 39-46)⁵⁵. Jeżeli chodzi natomiast o trzeciego anioła, „kryje się” pod tą postacią Duch Święty⁵⁶. Ręka tego anioła opada ku stołowi-oltarzowi, wskazując tym gestem na kierunek zstępowania błogosławieństwa Bożego, ogarniającego całą ziemię⁵⁷.

Kończąc tę część refleksji nad ręką, jako wskazaniem sensu w ikonach, należy zatrzymać się jeszcze chwilowo nad gestem rąk św. Joachima, męża św. Anny, zobrazowanym w ikonach „Narodzenie Marii”⁵⁸. Św. Joachim wskazuje w tej ikonie na nowe Przymierze zawarte przez Jezusa Chrystusa oraz na spełnienie się starotestamentowych obietnic Boga. Siedząc, kieruje jedną ręką w stronę księgi zawierającej starotestamentowe proroctwa lub ku jej konkretnemu wierszowi, natomiast drugą ręką unosi w górę, wskazując nią na Źródło obietnic Bożych. Może jednak tę rękę kierować ku św. Annie, ukazując w swej małżonce matkę Marii – przyszej *Theotokos*.

V. ANTROPOMORFICZNE GESTY RĄK

Wizję ikony „budują” także te gesty rąk, które należą do świata ludzkich zachowań. Trzeba tutaj jeszcze raz wskazać na ikony maryjne typu Eleusa, wyrażające radość i czułość Matki Bożej w stosunku do Syna oraz Syna do Matki, ale w istocie ukazujące pełną miłości zażyłość duszy ludzkiej z Bogiem. Warto tu wskazać chociażby na ikonę „Kardiotissa”⁵⁹, w której to ikonie Dziecię zarzuca ręce na ramiona Matki, czy też na ikonę „Pasyjna”⁶⁰ tudzież „Muromska”⁶¹,

⁵⁵ Należy tutaj jeszcze dodać, że dwa palce Ojca i Syna, odcinające się od bieli stołu-oltarza, wskazują na drogę zbawienia i zarazem na unię hipostatyczną Jezusa Chrystusa, który, dokonując Odkupienia, umożliwił stworzeniu wejście we wspólnotę Ojca, Syna i Ducha. Tamże, s. 211-212.

⁵⁶ Podobna interpretacja postaci aniołów w ikonie „Trójca Święta Starotestamentowa”, por. B. Standaert, *Ikona Trójcy Andrieja Rublowa*, tłum. K., M. Bielawscy, Bydgoszcz 2002, s. 17-19.

⁵⁷ P. Evdokimov, *Sztuka ikony. Teologia piękna*, s. 212.

⁵⁸ Np. ikona „Narodzenie Marii” z 2 poł. XVI w. z cerkwi Narodzenia Matki Bożej, Wermień, w: *Ikony*, s. 28 (ilustracja).

⁵⁹ E. Pokorzyna, *Słownik terminologiczny wyposażenia świątyń obrządku wschodniego z przydatkiem ikon maryjnych*, rysunek nr 55.

⁶⁰ W katolicyzmie ikona ta jest czczona jako obraz „Matki Bożej Nieustającej Pomocy”.

⁶¹ E. Pokorzyna, *Słownik terminologiczny wyposażenia świątyń obrządku wschodniego z przydatkiem ikon maryjnych*, rysunek nr 72.

w których to wizerunkach Maria trzyma półleżącego w Jej ramionach Syna, obejmującego obiema rękoma dłoń Matki⁶². Ponadto np. w ikonach typu Tronująca Matka Boża może wskazywać prawą ręką na Dziecię, ale może także tę rękę opierać na Jego kolanie, jak ma to miejsce np. w ikonie „Pokłon Trzech Króli”⁶³. Poza tym te gesty obopólnej miłości wskazują także na naturę ludzką obojga⁶⁴.

Należy tutaj dodać, że gesty rąk wyrażające miłości Matki Bożej do Syna pojawiają się również m.in. w ikonach święt, np. chociażby w wizerunkach „Ofiarowanie Jezusa Chrystusa”⁶⁵, w których to ikonach, pochodzących z XII w., Matka Boża podnosi po ofiarowaniu Syna rękę do policzka w geście płaczu i cierpienia. Ta przyjęta przez Nią w danej ikonie poza znajduje swoje lustrzane odbicie np. w ikonach „Ukrzyżowanie”⁶⁶. Innym gestem antropomorficznym, występującym w ikonach „Ofiarowanie Jezusa Chrystusa” jest od XII w. podtrzymywanie Dziecięcia przez Matkę Bożą i Symeona. Poza tym w ikonach tego święta Dziecię może być ukazane w ramionach Matki lub Symeona, chociaż w najstarszych ikonach tego tematu, to właśnie Matka Boża trzyma w swoich rękach Syna, po którego Symeon dopiero wyciąga swe ręce. W jeszcze innych ikonach tego święta Dziecię może wyciągać ręce ku Symeonowi, a gest ten symbolizuje akceptację woli Ojca⁶⁷. W ikonach „Ofiarowanie Jezusa Chrystusa” może również pojawić się rzadko występujący w nich motyw: niejako biegnąc, Symeon bierze w uniesieniu Dziecię na swe ręce – w tym motywie można dostrzec analogię z ikoną „Wskrzeszenie Łazarza”, ukazującą Zbawiciela spieszącego się, by wyciągnąć przyjaciela z Szeolu. Ponadto niektóre ikony „Ofiarowanie Jezusa Chrystusa” ukazują Symeona obejmującego Dziecię gestem pełnym wielkiej czułości lub wyrywającego Je z rąk Marii podającej Syna gestem wyrażającym zrozumienie. W ikonach tego święta obok Symeona może pojawić się św. Anna; postaci te roz-

⁶² Pozostawanie Dziecięcia w ramionach Marii wskazuje także na oddanie się Matce do dyspozycji. Por. M. L u r k e r, *Słownik obrazów i symboli biblijnych*, s. 198. Gest objęcia przez Dziecię obiema rękoma dłoni Matki nawiązuje do liturgii, mianowicie do gestu złożenia rąk przez nowo wyświęconego kapłana w ręce biskupa, gestu połączonego z przyrzeczeniem biskupowi posłuszeństwa i szacunku. Należy tutaj sięgnąć także do frankońskiej formy złożenia hołdu suwerenowi przez wasala. Mając złożone ręce, wasal występował przed suwerenem, uzyskując po złożeniu hołdu lenno. T. S i n k a, *Symbolie liturgiczne*, Kraków 1991, s. 41.

⁶³ Np. ikona „Pokłon Trzech Króli” z Busowiska. M. P. K r u k, *Zachodnioruskie ikony Matki Bożej z Dzieciątkiem w wieku XV i XVI*, Kraków 2000, s. 18.

⁶⁴ E. P o k o r z y n a, *Słownik terminologiczny wyposażenia świątyni obrządku wschodniego z przydatkiem ikon maryjnych*, s. 116.

⁶⁵ Np. ikona „Ofiarowanie Jezusa Chrystusa” z 2 poł. XVIII w., z Szereżewa, Państwowe Muzeum Sztuki Białorusi w Mińsku, Białoruś, w: M. J a n o c h a, *Ukraińskie i białoruskie ikony świąteczne w dawnej Rzeczypospolitej*. [Problem kanonu], ilustracja nr 110.

⁶⁶ Ikona „Ukrzyżowanie” Mistrza Dionizego z 1500 r., Galeria Trietiakowska w Moskwie, Rosja, w: T. Š p i d l í k, M. I. R u p n i k, *Mowa obrazów*, s. 42 (ilustracja).

⁶⁷ Dziecię może także odwracać się od Symeona, a gest ten wskazuje na ludzki lęk Jezusa Chrystusa.

mawiają ze sobą w tychże wizerunkach, wskazując na Dziecię i Jego Matkę, zaś przedmiotem tego dialogu jest również ból, który przeniknie Marię w momencie Męki i Śmierci Jej Syna. Z antropomorficzną gestykulacją rąk, wyrażającą czułą zażyłość Boga z człowiekiem, można zetknąć się także np. w ikonie „Zdjęcie z krzyża”⁶⁸, w której nieżywy Syn zostaje oddany przez Ojca ludziom w ręce, czyli powierzony stworzeniu. To oddanie jest gestem wskazującym na miłość Boga względem stworzenia, natomiast ze strony ludzi trzymanie ciała Jezusa Chrystusa w rękach staje się całkowicie bezinteresownym gestem miłości stworzenia względem Boga.

Gest rąk, o czym już wspomniano, może wskazywać także na cierpienie. O cierpieniu mówi np. gest przyciśnięcia przez Marię dłoni do policzka, pokazany m.in. w ikonie „Boże Narodzenie”⁶⁹, jak też np. w ikonie „Ukrzyżowanie”⁷⁰. Warto tutaj zatrzymać się chwilowo nad wyrażającym udrękę gestem rąk Matki Bożej w ikonach „Ukrzyżowanie”. Matka Boża, stojąc pod krzyżem, kieruje prawą rękę ku ukrzyżowanemu Synowi. Ten ruch ręki zostaje zaakcentowany przez nieruchomość lewej dłoni. Palce rąk zastygłej w cierpieniu Marii uwyrażniają doznawany przez Nią ból, gdy całą sobą kieruje się ku Synowi. Spoglądając na Syna, Matka Boża przyciska dłońią policzek w geście cierpienia, który w tym wizerunku jest także gestem zakłopotania. Jeżeli chodzi o ikonę „Boże Narodzenie” także w niej pojawia się analogiczny do wskazanego gest Matki Bożej, wyrażający nie tylko cierpienie, ale również zadumę. Leżąca w połogu Matka Boża wspiera głowę na rękę, i tu należy wskazać, że podobny gest zadumy, także wyrażony wsparciem głowy na dłoni, pojawia się też u św. Józefa, małżonka Marii, również ukazwanego w ikonach „Boże Narodzenie”⁷¹. Zasiadający w dolnej części ikony św. Józef uosabia głębię ludzkiego dramatu wobec ujawniającej się, kontemplowanej przez niego Tajemnicy. Gest zadumy ukazuje także apostoł Jan we wspomnianej wyżej ikonie „Ukrzyżowanie”. Mając lekko pochyloną, wspartą na dłoni głowę, apostoł ten kieruje swe myśli ku Mesjaszowi, a gest ten symbolizuje kontemplację ukrzyżowanego Zbawiciela. Ponadto apostoł ten może na znak bólu przyciskać prawą rękę policzek. Z gestami wyrażającymi cierpienie można też zetknąć się

⁶⁸ Por. fresk „Złożenie do Grobu” z 1156 r., z soboru Przemienienia w Monasterze Spaso-Mirożskim, Psków, Rosja, w: M. Quenot, *Zmartwychwstanie i ikona*, s. 177 (ilustracja).

⁶⁹ Np. ikona „Boże Narodzenie” z 1 poł. XV w., Galeria Trietiakowska w Moskwie, Rosja, w: T. Špidlík, M. I. Rupnik, *Mowa obrazów*, s. 36 (ilustracja).

⁷⁰ Np. słynna ikona „Ukrzyżowanie” Mistrza Dionizego z 1500 r., Galeria Trietiakowska w Moskwie, Rosja, w: tamże, s. 42 (ilustracja).

⁷¹ Podobny gest, ale wskazujący na pogrążenie we śnie, prezentują żołnierze znajdujący się przed grobem Jezusa Chrystusa w niektórych ikonach „Zmartwychwstanie”, np. w ikonie z XVI w., z Berezowa, krąg Mistrza ikony „Przemienienie” z Jabłonowa, Muzeum Narodowe w Lwowie, Ukraina, w: M. Janocha, *Ukraińskie i białoruskie ikony świąteczne w dawnej Rzeczypospolitej*. [Problem kanonu], ilustracja nr 189.


HODEGETRIA,
ROSJA, XVI W. MUZEUM NARODOWE, SZTOKHOLM
(Michel Quenot, Ikona. Okno ku wieczności, przełożył ks. Henryk Paprocki, Orthdruk, Białystok 1997)

w ikonach „Opłakiwanie”⁷², w których ukazane są kobiety lamentujące nad martwym Zbawicielem. Kobiety te symbolizują Kościół pielgrzymujący na „padole łez”. Lament tych niewiast został tutaj wyrażony np. wyciągniętymi w geście cierpienia ku niebu rękoma⁷³. Lamentacjom tym towarzyszy czułość Matki Bożej względem Syna, która, mimo doznanego cierpienia, dopełnia aktu uwielbienia, ogarniając ciało Jezusa Chrystusa rękoma i czule dotykając swoją twarzą Jego oblicza.

Mówiąc o gestach antropomorficznych w ikonach należy skierować uwagę także na gesty wyciągnięcia ręki w jakimś celu lub celem wskazania czegoś ręką, np. w ikonie „Narodzenie Marii”⁷⁴ pólężąca na łożu św. Anna, matka Marii, wyciąga lewą rękę z otwartą dłonią ku zbliżającym się do niej kobietom, na których czele podąża – niekiedy z laską zwieńczoną gwiazdą – niewiasta interpretowana jako anioł. Zbliżające się kobiety wyciągają ręce w kierunku położnicy, niosąc w dłoniach naczynia⁷⁵. Z analogicznym wyciągnięciem rąk można zetknąć się również w ikonie związanej z wizją „Bożego Narodzenia”, scenie pokłonu pasterzy. Zarówno ikona „Boże Narodzenie” jak i scena „Pokłon pasterzy” ukazują na bliższym planie trzy kobiety, wyciągające dłonie z naczyniami. Kobiety te kojarzą się z Mariami podążającymi z wonnościami do grobu Jezusa Chrystusa⁷⁶. Celowe wyciągnięcie ręki ma także miejsce np. w ikonach „Zwiastowanie”⁷⁷ opartych na Ewangelii – z pomocą tego gestu zostaje wyrażone poselstwo archanioła Gabriela. W tej samej ikonie gest ręki stojącej przed archaniołem Marii wskazuje na nękającą Ją niepewność. Warto też wskazać tutaj na ikonę „Zwiastowanie”⁷⁸, lecz opartą ściśle na apokryfach⁷⁹, a konkretnie na gest rąk Marii. Naturalnym

⁷² Np. ikona „Lamentacje nad zmarłym Chrystusem” z końca XV w., Galeria Trietiakowska w Moskwie, Rosja, w: T. Š p i d l i k, M. I. R u p n i k, *Mowa obrazów*, s. 88 (ilustracja).

⁷³ Jednakże gest wzniesionych rąk ma szersze znaczenie, np. w ikonach „Zaśnięcie Matki Bożej” wzniesione w górę ręce apostołów wyrażają zdumienie z powodu dokonującego się Misterium.

⁷⁴ Np. ikona „Narodziny Marii” z 2 poł. XV w., z Waniówki, Muzeum Narodowe w Lwowie, Ukraina, w: M. J a n o c h a, *Ukraińskie i białoruskie ikony świąteczne w dawnej Rzeczypospolitej*. [Problem kanonu], ilustracja nr 2.

⁷⁵ Kobiety mogą stać naprzeciwko pólężącej św. Anny. Pierwsza z nich może mieć skrzyżowane na piersiach ręce, druga nieść naczynie, natomiast trzecia słuźebnica podtrzymywać obiema rękoma zatknięty na długim trzonku ciężki wachlarz. Ten motyw trzech kobiet odpowiada postaciom trzech hierarchów w scenie ofiarowania Marii w świątyni. M. P. K r u k, *Zachodnioruskie ikony Matki Bożej z Dzieciątkiem w wieku XV i XVI*, s. 20.

⁷⁶ Być może naczynia w rękach tychże kobiet nie są ampułkami z olejami, ale królewskimi darami: mirrą, kadzidłem i złotem. W takim przypadku kobiety te byłyby odpowiednikami Trzech Króli. Tamże, s. 19.

⁷⁷ Np. ikona „Zwiastowanie” z 2 poł. XII w., Galeria Trietiakowska w Moskwie, Rosja, w: T. Š p i d l i k, M. I. R u p n i k, *Mowa obrazów*, s. 80 (ilustracja).

⁷⁸ Np. ikona „Zwiastowanie” z 2 poł. XVI w., nieznanego pochodzenia, w: *Ikony*, s. 30 (ilustracja).

⁷⁹ Oparte na apokryfach ikony „Zwiastowanie” mogą ukazywać Marię także jako czerpiącą wodę ze studni lub przy lekturze. *Słownik terminologiczny sztuk pięknych*, red. K. Kubalska-Sulkiewicz, M. Bielska-Łach, A. Manteuffel-Szarota, Warszawa 2004, s. 456.

gestem jest tkanie purpurowej zasłony, ale należy tutaj jeszcze zwrócić uwagę na skierowanie tkającej dłoni ku górze, wyrażające wahanie, jeżeli chodzi natomiast o poziome ułożenie dłoni – wyraża ono zgodę Marii na przyjęcie do swego łona Boga. Reakcja Marii na usłyszane od archanioła Gabriela słowa jest rozmaita. Maria może odwracać się, wypuszczając z ręki purpurowy kłębek, a gest ten wskazuje na zaskoczenie i lęk. Może Ona także wyciągać na wysokości piersi dłoń, kierując ją ku archaniołowi, zaś to wyciągnięcie oznacza kontemplację lub sprzeciw. W pochodzących z epoki okcydentalizacji ikon wizerunkach „Zwiastowanie”⁸⁰ archanioł Gabriel może trzymać w prawej ręce kwiat, wskazując palcem lewej, wzniesionej ku górze ręki na niebo. W jeszcze innych ikonach tego święta, także z epoki wpływów religijnej sztuki chrześcijańskiej kręgu łacińskiego, może być ukazane Dziecię, które wstępuje we wskazane przez wypływający z ręki Boga Ojca promień⁸¹ łono Marii. Na zakończenie tej części refleksji należy wskazać pokrótce na pozornie gest ściśle antropomorficzny, ale w istocie mający charakter symbolu. Chodzi tutaj mianowicie o uścisk św. Joachima i św. Anny, ukazany w ikonie „Zaślubiny św. Joachima i św. Anny”⁸². Ten uścisk mężczyzny i kobiety wskazuje bowiem na życie przenikające ze sfery cielesnej do sfery duchowej.

VI. GESTY LITURGICZNE

Nie można nie spostrzec odniesienia niektórych istniejących w ikonach gestów do liturgii. Należy w tym miejscu podkreślić, iż występującym zarówno w liturgii wschodniej, jak i katolickiej gestem liturgicznym, który często pojawia się w ikonach, jest gest okrycia lub owinięcia szatą rąk na znak czci i szacunku w stosunku do tego, co święte⁸³. Występujący od XII w. gest ten pojawia się np. w ikonach „Ofiarowanie Jezusa Chrystusa”⁸⁴, w których to wizerunkach Symeon często ma okryte szatą dłonie na znak czci i szacunku do Boga obecnego w Dziecięciu. W jeszcze innych

⁸⁰ Np. ikona „Zwiastowanie” z poł. XVII w., z Doliny, Muzeum Narodowe w Lwowie, Ukraina, w: M. Janocha, *Ukraińskie i białoruskie ikony świąteczne w dawnej Rzeczypospolitej*. [Problem kanonu], ilustracja nr 50.

⁸¹ W promieniu tym pojawia się gołębicą symbolizująca Ducha Świętego. Np. w ikonie „Zwiastowanie”, z 2 poł. XVI w., z Bramy Królewskiej z Klesowa, Muzeum Krajoznawcze w Równem (ilustracja nr 43), czy np. w ikonie karpackiej „Zwiastowanie”, z 2 poł. XVII w., Muzeum Narodowe w Przemyślu (ilustracja nr 52). Obie ilustracje: tamże.

⁸² Np. ikona tego imienia z XVI w., Sofia, Muzeum Świętego Synodu, Bułgaria, w: T. Špidlik, M. I. Rupunik, *Mowa obrazów*, s. 72 (ilustracja).

⁸³ Zasłanianie rąk było w starożytności wyrazem okazania czci. Ten gest znalazł także swoje odzwierciedlenie w liturgii, np. świecki, podając święty przedmiot kapłanowi, ma ręce okryte szatą na znak czci i szacunku. D. Forstner, *Świat symboliki chrześcijańskiej*, s. 354.

⁸⁴ Np. ikona „Ofiarowanie Jezusa Chrystusa” z poł. XVI w., Mołdawia, Rumunia, w: M. Quenot, *Zmartwychwstanie i ikona*, s. 138 (ilustracja).

ikonach tego święta⁸⁵ także Maria, odziana w czerwony, typowy dla ikonografii Jej matki, św. Anny, maforion, ma ręce odkryte niebieską szatą, na których trzyma Dziecię. W niektórych ikonach „Zstąpienie do Otchłani”⁸⁶, również Ewa, klęcząc, unosi w zawstydzeniu ręce odkryte na znak czci połą szaty.

To okrycie rąk szatą posiada w ikonach także wymiar *stricte* sakramentalny. Należy tutaj wspomnieć o ikonie „Chrzest Jezusa Chrystusa”⁸⁷, w której aniołowie, zachowując postawę uwielbienia, mają ręce zasłonięte płóciennymi narzutami na znak czci względem Mesjasza. Te płócienne narzuty wskazują również na diakońską rolę aniołów, obejmującą ich uczestnictwo w obrzędzie Chrztu. Ponadto, na brzegu rzeki Jordan znajduje się anioł trzymający w zakrytych rękach białą szatę, stanowiącą reminiscencję szaty ofiarowywanej na znak niewinności nowo-ochrzczonego w trakcie celebracji sakramentu Chrztu świętego w Kościele.

Inny gest liturgiczny, pojawiający się w ikonach, to skrzyżowanie rąk, np. gest ten występuje w ikonach „Opłakiwanie”⁸⁸: ukazany w półpostaci Jezus Chrystus, stojąc w grobie, może mieć ręce skrzyżowane na wysokości piersi lub łona. Z gestem skrzyżowania rąk na wysokości piersi lub łona kontemplujący ikonę może zetknąć się również w ikonach „Zaśnięcie Matki Bożej”⁸⁹, w których to wizerunkach w ten sposób ma ułożone ręce leżąca na łożu Matka Boża. Gest skrzyżowania rąk na piersi lub złożenia ich w duchu łacińskim do modlitwy występuje też np. w ikonach „Boże Narodzenie”⁹⁰ z epoki okcydentalizacji, w których to ikonach Maria może zasiadać na stołku lub tronie z podnóżkiem. Także w ikonach „Chrzest Jezusa Chrystusa”, również z okresu wpływów zachodnio-chrześcijańskich na sztukę ikon, Zbawiciel może mieć ręce skrzyżowane na wysokości piersi; gest ten symbolizuje tutaj poddanie się Syna woli Ojca i stanowi zarazem anamnezę złożenia Jezusa Chrystusa do grobu⁹¹. Gest skrzyżowania rąk wystę-

⁸⁵ Np. ikona „Ofiarowanie Jezusa Chrystusa” z poł. XVI w., Mołdawia, Rumunia, w: tamże, s. 138 (ilustracja).

⁸⁶ Np. ikona „Zstąpienie do Otchłani” z końca XV w., z ikonostasu cerkwi Zaśnięcia Matki Bożej, Wołotowe Pole koło Nowogrodu, Muzeum Historii i Architektury w Nowogrodzie, Rosja, w: tamże, s. 81 (ilustracja).

⁸⁷ Np. ikona „Chrzest Jezusa Chrystusa” z XV w., z kaplicy Świętej Tekli, Patriarchat Grecki w Jerozolimie, w: tamże, s. 143 (ilustracja).

⁸⁸ E. S m y k o w s k a, *Ikona*. [Mały słownik], rysunek s. 58.

⁸⁹ Np. ikona „Zaśnięcie Matki Bożej” z XVI w., ze Skole, Muzeum Narodowe w Lwowie, Ukraina, w: M. J a n o c h a, *Ukraińskie i białoruskie ikony świąteczne w dawnej Rzeczypospolitej*. [Problem kanonu], ilustracja nr 247.

⁹⁰ Np. ikona karpacka „Pokłon Trzech Króli” z 2 poł. XVII w., Muzeum Narodowe w Krakowie, w: M. J a n o c h a, *Ukraińskie i białoruskie ikony świąteczne w dawnej Rzeczypospolitej*. [Problem kanonu], ilustracja nr 85.

⁹¹ O geście skrzyżowania rąk w liturgii: por. T. S i n k a, *Symbole liturgiczne*, s. 42. Jeżeli chodzi o ikonę, por. np. ikona „Chrzest Jezusa Chrystusa” z lat 1644-1648, z cerkwi piatnickiej w Lwowie (ilustracja nr 121) oraz np. ikona „Chrzest Jezusa Chrystusa” z XVIII w., z Leszczyn, Muzeum Narodowe w Przemyślu (ilustracja nr 125). Obie ilustracje w: M. J a n o c h a, *Ukraińskie i białoruskie ikony świąteczne w dawnej Rzeczypospolitej*. [Problem kanonu].

puje też np. w ikonie maryjnej typu Oranta o imieniu „Ostrobramska”⁹², gdzie ręce Marii Niepokalanej, pozbawionej Dziecięcia, są skrzyżowane na wysokości piersi w geście posłuszeństwa i oddania się Bogu. Kolejną ikoną, w której można zetknąć się ze skrzyżowaniem rąk, jest ikona „Ofiarowanie Jezusa Chrystusa”⁹³, w której Matka Boża może mieć skrzyżowane ręce.

Gest w liturgii wyraża przede wszystkim modlitwę, np. w ikonach „Zstąpienie do Otchłani”⁹⁴ Adam – pociągnięty ku Bogu – wyciąga ku Zbawicielowi rękę w geście modlitewnym. Gestem wyrażającym modlitwę są także uniesione obie ręce Marii ukazanej jako Oranta⁹⁵, np. we wspomnianej już ikonie „Znak”. Te wzniesione, obie ręce Marii-Oranty wskazują nie tylko na wstawiennictwo Matki Bożej przed Bogiem, ale także w związku z Jej interpretacją jako Kościoła – na wznoszoną ku Bogu modlitwę wspólnoty eklezjalnej⁹⁶. Ten sam gest wzniesienia obu rąk w górę można ujrzyć np. u kapłana-celebransy oraz u niektórych świeckich chrześcijan odmawiających w czasie Eucharystii modlitwę „Ojcze nasz”.

Postawa oranta wyraża nie tylko błaganie, ale także wielbienie Boga. To wielbienie ma miejsce np. we wspomnianej już ikonie „Znak”⁹⁷. Ukazana tutaj posta-

⁹² N. Lemaître, M. T. Quinson, V. Sot, *Słownik kultury chrześcijańskiej*, tłum. T. Szafrński, Warszawa 1997, s. 185 (ilustracja).

⁹³ Por. np. ikona „Ofiarowanie Jezusa Chrystusa” Łukasza Dolińskiego z 1784-1787 r., z kaplicy cerkwi seminaryjnej Ducha Świętego we Lwowie, Muzeum Narodowe w Lwowie, Ukraina, w: M. J a n o c h a, *Ukraińskie i białoruskie ikony świąteczne w dawnej Rzeczypospolitej*. [*Problem kanonu*], ilustracja nr 112.

⁹⁴ Np. ikona „Zstąpienie do Otchłani” z ok. 1502-1503 r., z pracowni Mistrza Dionizego, Muzeum Rosyjskie w Petersburgu, Rosja, w: P. E v d o k i m o v, *Sztuka ikony. Teologia piękna*, (aneks).

⁹⁵ Rozłożenie rąk oraz wzniesienie ich w górę stanowi najstarszą postawę modlitewną, przekazaną przez liturgię. Starożytni chrześcijanie dopatrzili się w tej postawie podobieństwa do Zbawiciela modlącego się na krzyżu, np. Tertulian twierdził: *My nie tylko podnosimy ręce, lecz także rozkładamy, wzorując się na cierpieniach Pana Jezusa i wyznajemy Go w modlitwie*. T. S i n k a, *Symbole liturgiczne*, s. 40.

⁹⁶ Marię-Orantę m.in. jako figurę Kościoła ukazuje np. ikona „Wniebowstąpienie”. Otoczona apostołami, Maria wstawia się za stworzeniem. Jednakże Jej uniesione ku niebu ręce wyrażają nie tylko wstawiennictwo, ale także ofiarność. Lekko wyciągnięte, z otwartymi dłońmi, symbolizują też aprobate. W ikonach „Wniebowstąpienie” końce wyciągniętych rąk aniołów tworzą wraz ze stopami Marii trójkąt równoboczny, wskazujący na obecnego w Kościele Boga Ojca, Syna i Ducha. Por. np. ikona „Wniebowstąpienie” z ok. 1410-1420 r., ze szkoły moskiewskiej, Galeria Trietiakowska w Moskwie, Rosja, w: P. E v d o k i m o v, *Sztuka ikony. Teologia piękna*, (aneks).

⁹⁷ Z uniesionymi w geście wielbienia Boga otwartymi dłońmi można zetknąć się też np. w ikonach ukazujących św. Serafina z Sarowa. Por. ikona „Św. Serafin z Sarowa” Grzegorza Kruga, z XX w., Monaster w Montgeron, Francja, w: M. Q u e n o t, *Ikona. Okno ku wieczności*, tłum. H. Paprocki, Białystok 1997, s. 134 (ilustracja). Należy tutaj dodać, że zarówno w ikonach ukazujących Marię jako Orantę, jak też w ikonach uobecniających męczenników i mnichów uwielbienie Boga zostaje wyrażone przez uniesione, rozłożone frontalnie dłonie o złączonych, wyprostowanych czterech palcach (z wyjątkiem kciuka). Jednakże u Marii-Oranty obie dłonie są rozłożone

wa Marii jest postawą wielbienia Boga, zaś Jej otwarte, skierowane przed siebie dłonie symbolizują gotowość na przyjęcie łaski Bożej⁹⁸. Tę samą gotowość postrzega się także we wzniesionych rękach chrześcijan np. w czasie odmawiania „Ojcze nasz” w liturgii.

Gestem liturgicznym jest także gest błagania. Jeżeli chodzi o ukazane w ikonach błaganie, wskazują na nie np. wyciągnięte ręce Matki Bożej i św. Jana Chrzciciela w wizerunkach „Deesis”, ale również np. rozłożone i wyciągnięte ręce Starca-Króla, symbolizującego Kosmos, w ikonach „Zesłanie Ducha Świętego”⁹⁹. W ikonach ukazujących Pięćdziesiątnicę gest błagania wykonuje Starzec-Król stojący pod łukiem arkady, nad którą zasiadają w półkryżu apostołowie¹⁰⁰. Starzec ten ciągle pozostaje w niewoli szatana, stanowiąc personifikację wszelkiego stworzenia oczekującego w „mroku” grzechu na Ewangelię, którą mają mu nieść apostołowie. Stojąc w ciemnej pieczarze, wyciąga błagalnie ręce, chcąc uzyskać łaskę Bożą¹⁰¹. Także w czasie Liturgii Bożej wszelkie stworzenie „wyciąga” swe

i wzniesione ku niebu na wysokości ramion, natomiast w ikonach męczenników i mnichów są one rozpostarte i uniesione na wysokości piersi. W ikonach męczenników i mnichów lewa dłoń prototypu może być umieszczona na poziomie piersi, natomiast w prawej może znajdować się krzyż jako symbol Odkupienia, tudzież także jako symbol męczeństwa ukazanej w ikonie świętej postaci.

⁹⁸ Uniesione w górę ręce Marii „tworzą” wraz z zarysem Jej postaci formę kielicha mszalnego, w którym znajduje się Chrystus-Emanuel. Ukazany w medalionie Chrystus-Emanuel zachowuje postawę oranta, zarazem udzielając błogosławieństwa. Jako orant modli się On do Ojca, zaś w tym dialogu Syna z Ojcem partycypuje także Maria. W ten sposób zostaje zaakcentowane uzyskanie przez Marię podobieństwa do Syna od momentu przyjęcia przez Nią Boga do łona. Także modlitwa Marii upodabnia Ją do Jezusa Chrystusa, zatem zostaje włączona w Jego modlitwę oraz dokonuje się przez Niego (J 16, 23). Również sam Bóg Wcielony modli się w Marii, włączając Ją, a w Niej całą ludzkość w dokonujący się w Duchu dialog z Ojcem. T. Š p i d l i k, M. I. R u p n i k, *Mowa obrazów*, s. 99 i s. 101.

⁹⁹ Np. ikona „Zesłanie Ducha Świętego” z XIV w., z Radzuga, Muzeum Sztuki w Lwowie, Ukraina, w: M. Q u e n o t, *Zmartwychwstanie i ikona*, s. 194 (ilustracja).

¹⁰⁰ Należy zwrócić w tej ikonie uwagę na paralelizm istniejący między stopami i rękoma apostołów. Zarówno ręce jak i stopy mają interesującą symbolikę. Mianowicie lewa ręka wskazuje na *actio*, natomiast prawa – na *contemplatio*. Te dwa rodzaje istnienia „komponują” wizję chrześcijańskiej egzystencji, ukazaną w Ewangeliu. Ewangelię tę mają głosić całemu kosmosowi zasiadający nad arkadą apostołowie. Ponadto lewa ręka wskazuje na ziemskie pragnienia, natomiast prawa – na chwałę życia wiecznego. Ewangelia, zaspokajając wszelkie pragnienia, zaprasza zarazem do uczestniczenia w chwale wiekuistej Boga. Jednakże, by to słowo Boże mogło dotrzeć do krańców ziemi, apostołowie muszą udać się w misję, zaś symbolem tej ich wędrówki są stopy. Por. U. J a n i c k a - K r z y w - d a, *Patron-atrybut-symbol*, s. 182-183. Por. także: D. F o r s t n e r, *Świat symboliki chrześcijańskiej*, s. 355-356. Dotykanie przez apostołów stopami groty, w której znajduje się Kosmos może także nawiązywać do dawnego zwyczaju prawnego, polegającego na braniu czegoś w posiadanie przez dotknięcie stopami. Zatem apostołowie, dotykając stopami Kosmosu, biorą w „posiadanie” wszelkie stworzenie; jest to posiadanie dla Ewangelii, ponieważ całe stworzenie ma uczestniczyć w życiu Boga Ojca, Syna i Ducha. Por. M. L u r k e r, *Słownik obrazów i symboli biblijnych*, s. 224.

¹⁰¹ Starzec-Król, symbol Kosmosu, trzyma w ikonach „Zesłanie Ducha Świętego” kawałek płótna z dwunastoma zwojami. Zwoje te symbolizują apostołskie przepowiadanie.

„ręce”, oczekując na przeniknięcie Bożymi energiami całego kosmosu. Ponadto Starzec-Król mówi gestem wyciągniętych rąk, że również rozpacz piekieł została przeniknięta nadzieją.

Najczęstszym gestem liturgicznym, występującym w ikonach, jest gest błogosławieństwa, które wykonywane jest prawą ręką, jak np. w ikonach ukazujących Chrystusa-Pantokratora¹⁰² lub oburącz. Warto tutaj wspomnieć jeszcze np. o ikonach „Ofiarowanie Jezusa Chrystusa”¹⁰³, które ukazują Dziecię udzielające błogosławieństwa pochylonemu przed Nim Symeonowi. Jeżeli chodzi natomiast o błogosławieństwo wykonywane oburącz, występuje ono m.in. w ikonach „Sofia”¹⁰⁴, w których w górnej części wizerunku ukazany jest Jezus Chrystus błogosławiący np. oburącz centralną postać obrazu – anioła interpretowanego jako Mądrość¹⁰⁵. Warto tutaj przywołać także niektóre ikony „Wniebowstąpienie”¹⁰⁶, ukazujące Zbawiciela w geście błogosławienia obiema rękoma (por. Łk 24, 50-51), który to gest pojawia się w ikonach od XIII w.¹⁰⁷. Natomiast, gdy chodzi o błogosławieństwo prawą ręką, można wskazać tutaj na błogosławiącego Jezusa Chrystusa z ikon „Przemienienie”¹⁰⁸. Prawą ręką błogosławi także np. św. Mikołaj w ikonie noszącej jego imię¹⁰⁹. Wizerunek ten ukazuje prawą rękę biskupa jako

¹⁰² Np. ikona „Chrystus Pantokrator” z XVI w., z cerkwi św. Teodozego Pieczerskiego, w: *Ikony*, s. 13 (ilustracja).

¹⁰³ Np. ikona bojkowska „Ofiarowanie Pańskie” z XIV/XV w. ze Stańły, Muzeum Narodowe w Lwowie, w: M. J a n o c h a, *Ukraińskie i białoruskie ikony świąteczne w dawnej Rzeczypospolitej*. [*Problem kanonu*], ilustracja nr 99.

¹⁰⁴ Np. ikona „Sofia” z końca XVI w., ze szkoły nowogrodzkiej, w: P. E v d o k i m o v, *Sztuka ikony. Teologia piękna*, (aneks).

¹⁰⁵ Mądrość jest także imieniem Jezusa Chrystusa, ale w ikonach „Sofia” błogosławieństwo Zbawiciela ukazanego w górnej części tychże ikon, nie odnosi się do Jego Osoby obecnej w postaci anioła – Mądrości, zasiadającego w centrum wizerunku, gdyż Mądrość może oznaczać także Ducha Świętego, energię trynitarną (rozumienie palamickie), Matkę Bożą lub Kościół. Por. P. E v d o k i m o v, *Sztuka ikony. Teologia piękna*, s. 287-288.

¹⁰⁶ Np. ikona karpacka „Wniebowstąpienie” z 1 poł. XVII w., Muzeum Narodowe w Przemyślu, w: M. J a n o c h a, *Ukraińskie i białoruskie ikony świąteczne w dawnej Rzeczypospolitej*. [*Problem kanonu*], ilustracja nr 211.

¹⁰⁷ W niektórych ikonach „Wniebowstąpienie” Jezus Chrystus może wykonywać gest błogosławieństwa prawą ręką. Por. np. ikona „Wniebowstąpienie” z ok. 1410-1420, ze szkoły moskiewskiej, Galeria Trietiakowska w Moskwie, Rosja, w: P. E v d o k i m o v, *Sztuka ikony. Teologia piękna*, (aneks).

¹⁰⁸ Jednakże ikony tego święta, np. z epoki okcydentalizacji, mogą przedstawiać Zbawiciela w momencie błogosławienia obiema rękoma. Jeżeli chodzi natomiast o błogosławieństwo prawą ręką, należy tutaj wskazać chociażby na ikonę „Przemienienie” z ok. 1403 r., ze szkoły Teofanasa Greka, Galeria Trietiakowska w Moskwie, Rosja, w: P. E v d o k i m o v, *Sztuka ikony. Teologia piękna*, (aneks). Natomiast błogosławieństwo oburącz ukazuje np. ikona „Przemienienie” z XVIII w. z Rakowej, Muzeum Historyczne w Sanoku, w: M. J a n o c h a, *Ukraińskie i białoruskie ikony świąteczne w dawnej Rzeczypospolitej*. [*Problem kanonu*], ilustracja nr 148.

¹⁰⁹ Np. ikona „Św. Mikołaj” z XVI w. ze szkoły moskiewskiej, Muzeum Ermitaż w Petersburgu, Rosja, w: M. Q u e n o t, *Ikona. Okno ku wieczności*, s. 81.

pełną napięcia, przyciśniętą do tułowia i zarazem błogosławiącą. Taka wizja ręki wskazuje również na wynikającą z odpowiedzialności za lud Boży bojaźń. Wydłużona, koścista, o smukłych, niezweżonych palcach z zaakcentowanymi stawami, ręka ta jest ręką myśliciela, sytuującego rozum wyżej niż intuicję. Zwinny, giętki, rozwinięty, wydłużony kciuk tej ręki wskazuje natomiast na siłę charakteru. Zdaniem P. Florenskiego ikona „Św. Mikołaj” ukazuje to, co ludzkie, *wysiłkiem czynu wyrabujące sobie w granicie stopnie, po których wspina się do góry*¹¹⁰. Z gestem błogosławieństwa może wiązać się w ikonach także przekazanie jakiegoś orędzia. Ma to miejsce np. w wizerunkach „Zwiastowanie”¹¹¹, w których archanioł Gabriel pozdrawia Marię, wyciągając ku Niej prawą rękę¹¹², zaś z tym gestem wiąże się oznajmienie Marii wybrania Jej na Matkę Syna Bożego.

Jeżeli chodzi natomiast o wymiar eucharystyczny gestu ręki nawiązującego do gestu stosowanego w liturgii, należy wskazać tutaj chociażby na ikony „Ofiarowanie Jezusa Chrystusa”¹¹³, w których to ikonach przyjęcie Dziecięcia przez Symeona na ręce znajduje swe odzwierciedlenie w egzystencjalnym kontekście Liturgii Bożej, ponieważ każdy chrześcijanin *może stać się Symeonem, przyjmując do swoich rąk Ciało Jezusa Chrystusa obecne w Eucharystii*¹¹⁴. Gest liturgiczny podawania Komunii Świętej w czasie Eucharystii znajduje się natomiast w wizerunkach „Komunia Apostołów”¹¹⁵. W centrum tychże wizerunków ukazany jest Jezus Chrystus, który stoi przy ołtarzu lub podaje zbliżającym się do Niego apostołom Chleb i Wino, składając tym samym z Siebie Ofiarę i budując Kościół jako Swe Ciało.

Snując refleksję nad powiązaniem gestów liturgicznych z gestami postaci występujących w ikonach, należy wskazać jeszcze na sposób podtrzymywania Dziecięcia przez Marię w ikonach maryjnych typu Hodegetria. Ten gest Matki Bożej nawiązuje ściśle do sposobu trzymania księgi Pisma Świętego przez biskupa w czasie Liturgii. Ponadto, istniejący w tych ikonach gest prawej ręki Jezusa Chrystusa naśladuje gest kapłana, towarzyszący w Liturgii Bożej słowom konsekracji.

¹¹⁰ P. Florenski, *Ikonostas i inne szkice*, s. 91.

¹¹¹ Np. ikona „Zwiastowanie” z końca XIV w., Galeria Trietiakowska w Moskwie, Rosja, w: P. E v d o k i m o v, *Sztuka ikony. Teologia piękna*, (aneks).

¹¹² Układ palców prawej ręki archanioła Gabriela – z palcem wskazującym i środkowym, skierowanym w górę – interpretuje się jako przejęty z antyku gest oratorski, chociaż w ikonografii bizantyjskiej częściej prezentuje się w ikonach „Zwiastowanie” gest liturgicznego błogosławieństwa (*benedictio graeca*). Por. tamże.

¹¹³ Np. ikona współczesna „Ofiarowanie Jezusa Chrystusa”, w: M. Q u e n o t, *Ikona. Okno ku wieczności*, s. 49 (ilustracja).

¹¹⁴ M. J a n o c h a, *Ukraińskie i białoruskie ikony świąteczne w dawnej Rzeczypospolitej. [Problem kanonu]*, s. 260.

¹¹⁵ E. S m y k o w s k a, *Ikona. [Mały słownik]*, s. 43. Por. np. fresk „Komunia Apostołów” z 1295 r. w absydzie cerkwi Św. Klimenta w Ochrydzie, Macedonia, w: M. Q u e n o t, *Zmarłychwstanie i ikona*, s. 162 (ilustracja).

Gestem liturgicznym jest także gest wyrażający kontemplację. Należy tutaj wskazać np. na ikonę „Św. Jan Ewangelista”¹¹⁶, znajdującą się na Bramie Królewskiej ikonostasu. W wizerunku tym św. Jan może dotykać prawą ręką ust, w lewej ręce trzymając natomiast otwartą księgę. Gest prawej ręki tego apostoła wskazuje na realizowaną przez niego w milczeniu kontemplację Tajemnic Boga manifestujących się także przez trzymaną w lewej ręce apostoła księgę.

VII. RĘKA PODSTAWĄ DLA ATRYBUTU

Zarówno w chrześcijańskiej ikonografii Wschodu jak i Zachodu istnieje atrybut umieszczany często w ręce prototypu wizerunku. Także ikona nie stanowi w tym przypadku wyjątku, bowiem również atrybut, nierzadko rozumiany jako symbol, „buduje” wraz z innymi symbolami teologię tego świętego wizerunku, „buduje” komunikat zbawienia przekazywany przez ikonę.

W ikonach istnieje wiele atrybutów, dla których niejako „podstawą” jest ręka. Ze względu na ich dużą ilość i różnorodność należy wskazać tutaj na kilka przykładów. Bardzo istotnym atrybutem w ikonach jest krzyż, np. w niektórych ikonach o imieniu „Nieśpiące oko”¹¹⁷ archanioł Michał w prawej ręce trzyma ośmiornamienny krzyż, natomiast w lewej – kulę z monogramem *IC XC*, wskazując tym samym na dokonane przez Jezusa Chrystusa Odkupienie. Wspomniana kula swoim kształtem symbolizuje także nieskończoność i wszechobecność Boga obecnego w Osobie Zbawiciela. W tej samej ikonie drugi anioł, ukazany nad leżącym Mesjaszem, trzyma w lewej dłoni uschniętą, ale ożywającą gałąź, symbolizującą śmierć i zarazem duchowe odrodzenie, natomiast w jego prawej ręce znajduje się krzyż – symbol Odkupienia. Pod tymi atrybutami także kryje się głęboka teologia: Pascha Jezusa Chrystusa owocuje odrodzeniem grzesznika, którego Zbawiciel przez swą mękę, śmierć i zmartwychwstanie obdarza życiem wiecznym, uwalniając z więzów zła. Sytuacja ta zostaje w szczególny sposób uwyraźniona np. we wspomnianych już wcześniej ikonach „Zstąpienie do Otchłani”. Także w innych wizerunkach „paschalnych”, takich jak pochodzące z epoki okcydentalizacji ikony „Zmartwychwstanie”¹¹⁸, Zbawiciel może trzymać w ręce chorągiew rezurekcyjną, na której to chorągwi w XVII w. pojawia się w Rosji czerwony krzyż¹¹⁹.

¹¹⁶ Por. wizerunek św. Jana Ewangelisty, w: G. Kuprianowicz, K. Leśniewski, *Monaster św. Onufrego w Jablecznej*, Jableczna 1995, s. 29. Ilustracja ukazuje Bramę Królewską w ikonostacie cerkwi św. Onufrego w Jablecznej (Polska).

¹¹⁷ Por. A. Sulikowska, „Życie śpi, a piekło drży z trwogi”. „Czuwające Oko Chrystusa” jako wyobrażenie męki i chwaty Zbawiciela w ikonografii staroobrzędowców, w: *Chrystus wybawiający*. [Teologia świętych obrazów], s. 200-202.

¹¹⁸ Np. ikona karpacka „Zmartwychwstanie” z 1 poł. XVIII w., Muzeum Historyczne w Sanoku, w: M. Janocha, *Ukraińskie i białoruskie ikony świąteczne w dawnej Rzeczypospolitej*. [Problem kanonu], ilustracja nr 199.

Atrybut w postaci ośmioramiennego krzyża pojawia się także w rękach aniołów np. w ikonach „Ukrzyżowanie”. Ponadto ukazani w tych wizerunkach aniołowie trzymają także kielichy i całuny grzebalne¹²⁰.

Kolejny, często występujący w ikonach atrybut to rabdos, pałeczka związana z postacią posłańca, ale także wskazująca na duchowe panowanie Boga. Rabdos występuje np. we wspomnianych już wcześniej ikonach „Zwiastowanie”¹²¹. Trzymany przez archanioła Gabriela, mając niekiedy niewielkie, poprzeczne ramię, rabdos wskazuje także na cenę Odkupienia.

Jeszcze innym atrybutem, obecnym w ikonach, jest korona, np. w ikonie „Wojująca Cerkiew”¹²² aniołowie mogą trzymać w rękach otrzymane od Zbawiciela i Jego Matki korony, kierując się w locie ku archaniołowi Michałowi, przewodzącemu niebiańskiemu wojsku. Poza tym wizerunek anioła tym razem koronującego monarchę, Władysława Jagiełłę, znajduje się we fresku bizantyjsko-ruskim z kaplicy Trójcy Świętej na zamku w Lublinie¹²³. Anioł ten wręcza ponadto królowi cienki krzyż. Scena ta wskazuje na pochodzenie władzy ziemskiej od Boga i zarazem na gloryfikację króla Władysława Jagiełły za dokonania na polu chrystianizacji.

Kolejnym, tym razem ściśle „eucharystycznym” atrybutem w ikonach jest np. kielich z Barankiem trzymany przez św. Jana Chrzciciela w ikonie „Anioł Pustyni”¹²⁴. Ponadto święty ten może trzymać w danej ikonie rozwinięty zwój z cytatem z Ewangelii św. Łukasza (7, 27) i Ewangelii św. Marka (1, 2).

Innymi atrybutami występującymi w ikonach są np. militaria. Można ujrzyć włócznię w rękach anioła w ikonach maryjnych „Pasyjna”, ale także kopię w rękę św. Jerzego we wspomnianej już wcześniej ikonie jego imienia. Św. Jerzy trzyma w ręce cienką kopię, wbijając ją w paszczę smoka symbolizującego szatana i wszelkie zło; sam natomiast gest wbicia kopii stanowi alegorię walki dobra ze

¹¹⁹ Np. ikona „Zmartwychwstanie” z XIX w., Państwowe Muzeum Sztuki Białorusi w Mińsku, w: tamże, ilustracja nr 202.

¹²⁰ Np. ikona „Ukrzyżowanie Jezusa Chrystusa” z 1500 r., pracownia Mistrza Dionizego, Galeria Trietiakowska w Moskwie, Rosja, w: P. E d o k i m o v, *Sztuka ikony. Teologia piękna*, (aneks).

¹²¹ Np. ikona „Zwiastowanie” z końca XIV w., Galeria Trietiakowska w Moskwie, w: tamże.

¹²² Por. reprodukcja ikony „Wojująca Cerkiew”, w: B. Dąb-Kalińska, *Ikony i obrazy*, Warszawa 2000, s. 172-173.

¹²³ H. Bilewicz, *Między Krakowem a Petersburgiem. Casus bizantyjsko-ruskich malowideł lubelskich w pierwszych dekadach XX wieku*, w: *Kaplica Trójcy Świętej na Zamku Lubelskim. Historia, teologia, sztuka, konserwacja*. [Materiały z sesji zorganizowanej w Muzeum Lubelskim 24-26 kwietnia 1997 roku], red. B. Paprocka, J. Sił, Lublin 1999, s. 205 (fot. 3).

¹²⁴ Por. np. ikona „Anioł Pustyni” (w książce: „Św. Jan Chrzciciel”) z XIX w., z cerkwi Trójcy Świętej, Dobrycz, Bułgaria, w: A. Ołędzka-Frybesowa, *Patrząc na ikony*. [Wędrówki po Europie], Warszawa 2001, (aneks: ilustracja).

złem i wskazuje na pokonanie szatana mocą Bożą. Kopia jest delikatna, trzymana lekko w ręce św. Jerzego na znak unicestwienia zła bez żadnego wysiłku.

Popularnymi nie tylko w ikonach są atrybuty w postaci księgi, zwoju i tablic, np. w ikonach „Przemienienie” prorok Eliasz może dotykać dłonią serca, drugą natomiast ręką wskazując na Mesjasza, zaś patriarcha Mojżesz trzymać w osłoniętych szatą rękach księgę, rulon lub tablice Dekalogu. Ze zwojem trzymanym przez św. Annę, zawierającym napis *To jest dziecko, które stworzyło niebo i ziemię* można spotkać się w ikonach „Ofiarowanie Jezusa Chrystusa”¹²⁵. Zwój jako atrybut trzymany w ręce występuje w wielu jeszcze innych ikonach, np. w ikonie maryjnej typu Oranta o imieniu „Pokrow”¹²⁶, w którym to wizerunku ukazany jest na ambonie archidiacon Roman Melodos z tekstem hymnu maryjnego w lewej ręce¹²⁷. Należy tutaj przywołać jeszcze np. ikonę maryjną typu „Tronująca” o imieniu „Tobą raduje się całe stworzenie”¹²⁸, wskazującą na Misterium Wcielenia jako przyczynę radości wszystkiego, co stworzone, gdzie Maria jest uosobieniem Kościoła i „nowego stworzenia”. W ikonie tej, u podnóża tronu Matki Bożej z Dzieciąciem, znajduje się św. Jan z Damaszku, twórca hymnu maryjnego *Tobą się raduje, Łaski Pełna, wszelkie stworzenie...*, wyciągający rękę z tekstem pieśni ku Tronującej. Zwój jest także atrybutem Mądrości w ikonach „Sofia”, zasiadającej w centrum wizerunku. W jej prawej ręce znajduje się kaduceusz – symbol posiadanej przez Mądrość teurgicznej mocy i zarazem znak istnienia tajemnego panowania Mądrości nad ludzkimi duszami, natomiast w przyciśniętej do piersi lewej Jej ręce znajduje się wspomniany zwój. Gest przyciśnięcia przez Mądrość ręki do serca jest tutaj przejawem siły pozwalającej zgłębić najskrytsze tajemnice. Samo natomiast serce ma wieloraką symbolikę, mianowicie symbolizuje ono duszę, kontemplację, kwintesencję człowieczeństwa, mądrość, miłość, sumienie, źródło (siedzibę) życia religijnego i moralnego, a także czynności umysłu¹²⁹. Także Jezus Chrystus w wielu ikonach trzyma w ręce księgę lub zwój Ewangelii, ale z takimi atrybutami można się spotkać się również w przypadku św. Piotra¹³⁰, który trzyma w ręce zwój jako symbol Starego Testamentu oraz

¹²⁵ Od XII w. w ikonach tego święta spotyka się także jako atrybut parę gołębi lub synogarlic w osłoniętych szatą dłoniach św. Józefa. Te przeznaczone na ofiarę w Izraelu zwierzęta stanowią symbol niewinności i czystości. Por. np. ikona współczesna „Ofiarowanie Jezusa Chrystusa”, w: M. Q u e n o t, *Ikona. Okno ku wieczności*, s. 49 (ilustracja). Szerzej o symbolice gołębia i synogarlicy: por. S. K o b i e l u s, *Bestiarium chrześcijańskie. [Zwierzęta w symbolice i interpretacji. Starożytność i średniowiecze]*, s. 102-108; s. 308-311.

¹²⁶ E. P o k o r z y n a, *Słownik terminologiczny wyposażenia świątyń obrządku wschodniego z przydatkiem ikon maryjnych*, rysunek nr 79 i nr 80.

¹²⁷ Lub w geście wskazania ręką na Marię.

¹²⁸ E. P o k o r z y n a, *Słownik terminologiczny wyposażenia świątyń obrządku wschodniego z przydatkiem ikon maryjnych*, rysunek nr 23.

¹²⁹ U. J a n i c k a - K r z y w d a, *Patron-atrybut-symbol*, s. 183.

¹³⁰ Innym atrybutem św. Piotra może być np. kadzielnica trzymana przez niego w ikonach „Zaśnięcie Matki Bożej”.

w przypadku św. Pawła ukazywanego z księgą symbolizującą Ewangelię. Warto tutaj wspomnieć jeszcze pokrótce o kilku innych atrybutach, np. w ikonach maryjnych typu „Tronująca”, jednakże naznaczonych skutkami okcydentalizacji, w prawej ręce Marii może być ukazany drobny bukiet kwiatów lub bochenek chleba, jak ma to miejsce np. w ikonie noszącej imię „Pocieszycielka strapionych”¹³¹. W jeszcze innej ikonie maryjnej – „Krzak Gorejący”¹³² – Maria trzyma w prawej ręce drabinę Jakubową lub górę (Dn 2, 34). Drabina symbolizuje tutaj podniesienie ludzkości z upadku spowodowanego grzechem oraz wzniesienie jej do Nieba, natomiast góra jest zwiastunem Wcielenia¹³³. Z powyższego wynika, że symbolika atrybutu w ikonach – w niniejszej refleksji jeszcze niewyczerpana – jest nie tylko różnaita, ale i liczna.

¹³¹ E. Pokorzyna, *Słownik terminologiczny wyposażenia świątyń obrządku wschodniego z przydatkiem ikon maryjnych*, rysunek nr 82 i nr 83.

¹³² Rysunek nr 85, w: tamże.

¹³³ Na górze tej ukazany jest Król Chwały w obrazie Wielkiego Arcykapłana.