
301Tyragetia, s.n., vol. X [XXV], nr. 2, 2016, 301-316.

HRISTOS EUHARISTIC ÎN COLECȚIA DE ICOANE
A MUZEULUI NAȚIONAL DE ISTORIE A MOLDOVEI

Cuvinte-cheie: Euharistie, Liturghie, altar, pros-
comidiar, împărtășanie, viță-de-vie, cruce, potir.

În patrimoniul Muzeului Național de Istorie a
Moldovei se păstrează un număr considerabil de
icoane în care este reprezentat chipul Mântuito-
rului Iisus Hristos. Constituită pe parcursul mai
multor ani, colecția de icoane refl ectă multiple
subiecte cu tematică hristologică – atât scene din
viata Mântuitorului cât și subiecte ce poartă un
conținut simbolic și liturgic. Mai multe compozi-
ții iconografi ce din colecția muzeului sunt consa-
crate temei Sfi ntei Euharistii – aceasta fi ind evo-
cată în icoanele Cina cea de Taină și Hristos Viță-
de-vie. Ne vom opri, în cele ce urmează, asupra
unui subiect iconografi c mai puțin cunoscut zonei
noastre și anume: Hristos Viță-de-vie, refl ectat
în trei icoane din patrimoniul muzeului. În baza
acestor compoziții și din analogiile cu alte ima-
gini asemănătoare vom încerca să ne concentrăm
pe conținutul lor teologic, la fel și pe cel simbo-
lic. Vom urmări, totodată, cum s-a constituit ico-
nografi a în cauză, arealul ei de răspândire, în ce
spații geografi ce a fost mai populară și unde s-a
semnalat doar izolat. În cele din urmă vom căuta
să stabilim care au fost sursele iconografi ce din
care s-au inspirat zugravii locali pictând cele trei
icoane din colecția Muzeului Național de Istorie
a Moldovei.

Euharistia este una din marile taine bisericești
alături de Taina Sf. Botez, Taina Sf. Cununii, Tai-
na Spovedaniei, Taina Nunții etc. A fost instituită
de însuși Mântuitorul la Cina cea de Taină, atunci
când Iisus Hristos, prevestind jertfa de pe cruce,
frânge pâinea și toarnă vinul în cupă identifi cân-
du-le cu trupul și sângele său. Euharistia mai este
numită Sfi ntele Daruri, Dumnezeieștile Taine,
Sfânta Împărtășanie. Acest mare mister se săvâr-
șește până în prezent în timpul Sfi ntei Liturghii în
momentul în care preotul, chemând puterea Du-
hului Sfânt, transformă pâinea și vinul în trupul

și sângele lui Hristos, oferindu-le spre împărtășa-
nie credincioșilor. Evocând neîntrerupt jertfa lui
Hristos, Sfânta Euharistie simbolizează comuniu-
nea omului cu Dumnezeu (Cojoleancă 2012).

Icoanele din colecția muzeului provin din anii
’20-’30 ai secolului XX din bisericile închise din
RASSM. Sunt icoane de dimensiuni mari, pictate
în tempera și ulei pe lemn, ornamentate cu foiță
de aur și imitații de email multicolor. Aceste icoa-
ne reprezintă în linii generale aceeași schemă, fi -
ind remarcate și unele deosebiri în compoziție, în
decor, gesturi și inscripții. Mântuitorul, înfățișat
pe masă de altar, în fața Crucii, este acoperit cu
pânză alba exact ca în momentul răstignirii. Din
coasta stângă răsare o viță-de-vie care rodește
struguri și se răsfi ră peste brațele crucii, coborând
în partea dreaptă a Mântuitorului. Iisus stoarce
cu ambele mâini ultimul strugure în Potirul ținut
de un înger. În partea stângă, un alt înger ține un
rotulus mare închis. Pe două icoane în registrul
superior doi îngerași țin fi lacterele deschise, pe
ele fi ind scris pe o icoană în română și pe altă în
slavonă – „cel ce mănâncă trupul meu”, „cel ce
bea sângele meu”.

Aceste compoziții consacrate unei teme ce ține
de Taină Mântuirii este pătrunsă de reprezentări
de o profundă legătură simbolistică – Masa Al-
tarului, Crucea și Sfântul Potir. După cum men-
ționează specialiștii, conținutul imaginii Hristos
Viță-de-vie trece peste contextul istoric al eveni-
mentelor mântuirii, sugerând ideea unui concept
transcendental, a ceea ce are loc în Sfântul Altar
în timpul Liturghiei. În aceste compoziții Iisus
Hristos înviat stă pe masa Altarului în fața Crucii,
din coasta lui crescând o viță-de-vie cu strugurii
storși de Mântuitor direct în Sfântul Potir. Conți-
nutul teologic al scenei constă în prezența reală a
Mântuitorului în Euharistie, prin vinul din Sfân-
tul Potir care prefi gurează sângele Domnului, și
prin trupul Lui, care stă chiar pe masa Sfântului
Altar (Marga 2014). Crucea, care reprezintă pa-

Adelaida Chiroșca

II. Materiale și cercetări

302

tima, moartea și învierea Fiului Domnului, în
aceste scene „accentuează caracterul de jertfa ne-
sângeroasă al Sfi ntei Liturghii, prin care se actua-
lizează conti nuu jertfă lui Hristos” (Marga 2014).
Sfântul Potir – păstrătorul unei taine este un reci-
pient mistic ce simbolizează Cupa cu vin folosită
de Mântuitor la Cina cea de Taină, în cadrul că-
reia s-a instituit Sfânta Euharistie, dar și caliciul
în care Sf. Apostol și Evanghelist Ioan a adunat
sângele ce curgea din rănile Mântuitorului care
pătimea pe Cruce (Ioan 19, 34). Este totodată și
vasul din cadrul Sfi ntei Liturghii în care se toarnă
vinul și puțină apă sfi nțită, fi ind preschimbate în
sângele Domnului. Este „Paharul binecuvântării”
(I Cor. X, 16) în care se afl ă „acel sânge pe care
El l-a vărsat pe cruce și care a curs din coasta lui
împunsă cu sulița” (Armașu 1943, 395-396).

Tema Euharistiei a fost tratată în imagini din cele
mai vechi timpuri, la început prin reprezentări
simbolice cum ar fi coșul cu pâine, peștele – ima-
gini cunoscute încă din secolele III-IV în cata-
combele romane. În alte imagini se reprezenta
vița-de-vie, culesul acesteia, păsările ciugulind
ciorchinii, sau scene cu trapezele creștine, acestea
din urmă indicând Cina cea de Taină. Cercetăto-
rii menționează că în imaginile timpurii Sfânta
Euharistie era reprezentată atât sub aspect is-
toric prin Cina cea de Taină, moment evocat în
textele evanghelice, cât și sub aspect liturgic re-
dat prin ritualul Împărtășirii apostolilor. Ambe-
le scene vor fi incluse de timpuriu în programul
iconografi c al lăcașurilor sfi nte (Нефёдова 2011).
Compozițiile menționate n-au fost singurele care
au refl ectat tema euharistică, acest subiect fi ind
ilustrat ulterior și în alte imagini.

În prima jumătate a secolului al XV-lea în mai
multe lăcașuri sfi nte de pe Creta, dintre care mă-
năstirea Hodighitria din Kenourgio, mănăstirile
din Varsamonero (Voriza) și Malles (Hierapetra)
puteau fi văzute icoane mobile (fi g. 1) cu subiectul
Hristos Viță-de-vie (Mantas 2003, 348). Pe ele
era reprezentat Mântuitorul în viță-de-vie, înca-
drat la nivelul nimbului de Sf. Apostoli Petru și
Pavel, iar pe marginea icoanei, pe linie verticală,
de ceilalți zece apostoli, modelul iconografi c fi ind
inspirat din textul Evangheliei: „Eu sunt vița, voi
mlădițele” (Ioan 15, 5). Aceste imagini datează
din perioada când se desfășura Sinodul de la Fe-
rara-Florența (1438-1442), în cadrul căruia are
loc Unia de la Florența (1439), considerată a fi
încă o încercare pentru unifi carea celor două bi-

serici, iar chipurile Sf. Apostoli Petru și Pavel, re-
prezentați lateral nimbului Mântuitorului, indică
unitatea creștinilor între ei și în Hristos1. Tot din
această perioadă provine încă o icoană asemănă-
toare, păstrată astăzi într-o colecție privată, pe
care, în locul Sf. Apostoli Petru și Pavel, sunt zu-
grăvite chipurile Fecioarei Maria și al Sf. Ioan Bo-
tezătorul, formând astfel o Deisis extinsă (fi g. 2).

Toate aceste icoane aparțin celebrului Angelos
Akotantos (†1450), pictor grec de origine nobi-
lă din orașul Candia (astăzi Heraclion). Angelos
Akotantos este considerat primul dintre zugra-
vii care și-a pus semnătura pe icoane, subscri-
ind Χειρ Αγγέλου, din greacă – Mâna Îngerului
(Mantas 2003, 348-349). Este apreciat ca cel mai
mare pictor grec din prima jumătate a secolului
al XV-lea, opera lui fi ind de o înaltă calitate artis-
tică, care a inspirat pictori de renume – Andreas

1 Imagini în care Iisus Hristos este încadrat de Sfi nții Apos-
toli Petru și Pavel vor deveni un subiect la care zugravii vor
mai reveni și în alte perioade. Din secolul al XIX-lea provine
o icoană păstrată astăzi în colecția Muzeului Național de Artă
din Kiev, în care Iisus Hristos se reprezintă în potir cu coas-
ta sângerândă, cu mâinile arătând spre Sfi nții Apostoli Petru
și Pavel, zugrăviți lateral, fi ecare încadrat de mlădițe de viță-
de-vie. În registrul superior este înscris «Ядый Мою плоть
и пияй Мою кровь во Мне пребывает и Аз в нем»/ Cel ce
mănâncă trupul Meu si bea sângele Meu rămâne întru Mine și
Eu întru el (Ioan 6, 56).

Fig. 1. Hristos Viţă-de-vie, prima jumătate a secolului
al XV-lea, Angelos Akotantos, Grecia,

A. Chiroşca, Hristos Euharistic în colecţia de icoane a Muzeului Naţional de Istorie a Moldovei

303

Ritzos, Andrew Pavia și Nicholas Tzafouris. Lui îi
sunt atribuite mai multe icoane zugrăvite înain-
te de Sinodul de la Ferara-Florența (1438-1442),
intitulate Îmbrățișarea Sfi nților Apostoli Petru
și Pavel, un subiect iconografi c prin care picto-
rul și-a exprimat poziția față de dezbinarea celor
două biserici2.

Imagini Hristos Viță-de-vie se păstrau și pe Sfân-
tul Munte în Trapeza Marii Lavre, atribuite artis-
tului cretan Theophanis Strelitzas Bathas, icoane
datate din anii 1535 și 1541. De la mănăstirea Do-
chiariu provine o altă icoană cu același subiect,
datată din anul 1568 (Mantas 2003, 351-352). La
mănăstirea Sucevița, în partea stângă a naosului,
poate fi văzută aceeași compoziție (fi g. 3), în re-
gistrul superior fi ind înscris cu majuscule „Азъ
ес(м)ъ Лоза вы же рож(д)iе”/ „Eu sunt Vița, voi
mlădițele” (Ioan 15, 5). În această imagine Mân-
tuitorul este încadrat de cei doisprezece apostoli:
Sfi nții Apostoli Petru și Pavel în prima linie, cei-
lalți – în linia a doua. Pictura datează din secolul
al XVI-lea și aparține fraților Ioan și Sofronie Zu-
gravul. Din iconostasul bisericii Adormirea Mai-
cii Domnului din Kefalonia provine o altă icoană
de acest fel, datată din anul 1666, semnată de
Theodore Poulakis (1622-1692), care se păstrează
astăzi în Muzeul Bizantin din Atena. Scena se de-
osebește de precedentele prin imaginile zugrăvite

2 Cercetătorii menționează că deși scena era cunoscută de tim-
puriu, ea a fost pictată mai mult pe icoane portabile, în frescă
întâlnindu-se rar, cele mai vechi provenind din Grecia, Serbia,
Macedonia. Dintre cele mai renumite este considerată cea de
la mănăstirea Caracalu, de pe Muntele Athos. O scenă de acest
fel se păstrează și la mănăstirea Snagov de lângă București,
împodobind turla centrală (Danalache 2012).

deasupra Mântuitorului – a Sfântului Duh în chip
de Porumbel, în mandorla eliptică și a Celui vechi
de zile, în mandorla rotundă, binecuvântând cu
ambele mâini pe cei doisprezece apostoli care țin
în mâini fi lacterele deschise. Plasarea acestei icoa-
ne în iconostasul bisericii ține de parabola Euha-
ristiei, imaginea Porumbelului și a Celui vechi de
zile, prefi gurează Sfânta Treime și indică prezența
Ei în Taina Sfi ntei Euharistii (Mantas 2003, 356-
358). O imagine asemănătoare a fost semnalată
în aceeași perioadă și în biserica Preasfi ntei Năs-
cătoare de Dumnezeu din Kerkyra, Grecia, care
a aparținut probabil aceluiași pictor – Theodore
Poulakis (Припачкин 2001, 92). Toate aceste
imagini amintesc de fapt scena Arborele lui Iesei,
reprezentată frecvent în frescă, broderie, pe vitra-
lii, în manuscrise etc.

În secolul al XVI-lea încep să apară scene în care
la baza unei cruci este reprezentat Mormântul
Domnului, alături, pe o lespede dată la o parte,
stă Hristos înviat, acoperit cu pânză albă. În mâi-
nile Mântuitorului e o viță-de-vie care răsare din
mormânt, iar Mântuitorul stoarce vinul în Poti-
rul întins de un înger îngenuncheat (fi g. 4). Din
secolele XVII-XVIII imagini similare vor decora

Fig. 2. Hristos Viţă-de-vie, prima jumătate a secolului
al XV-lea, Angelos Akotantos, Grecia.

Fig. 3. Hristos Viţă-de-vie, secolul al XVI-lea, Ioan şi
Sofronie Zugravul, mănăstirea Suceviţa.

II. Materiale și cercetări

304

pridvorul bisericilor, miniaturile din cărțile de
cult (Припачкин 2001, 80).

Această temă iconografi că, după cum menționea-
ză unii specialiști în domeniu, a izvorât din marea
semnifi cație pe care au reprezentat-o Patimile,
Crucea și Cel care a fost răstignit pe ea, subiec-
te refl ectate în „nenumărate imnuri alegorice de
laudă și de mărire, aduse Mântuitorului Iisus, ră-
nilor Sale, sângelui Său” (Popescu-Vâlcea 1943,
88). Conținutul acestor texte trebuia să ia o for-
mă „către care ochiul creștinului deschizându-se
să vadă, iar buzele fi erbinți … să se stingă la atin-
gerea chipului sfi nțit” (Popescu-Vâlcea 1943, 89).
Astfel au apărut numeroase imagini care îl arătau
pe Hristos pătimind, pe unele cunoscute sub nu-
mele Christ de Pitié. Mântuitorul este reprezen-
tat ieșit pe jumătate din mormânt, având Crucea
la spate și capul aplecat pe umeri. Este înfățișat
singur sau susținut de doi îngeri. Pe altele, nu-
mite Fontaine de vie, Mântuitorul este răstignit
pe Crucea situată în centrul unei fântâni, în care
se adună tot sângele ce curge din rănile lui. Des-
tul de populare erau scenele intitulate Pressoir
mystique în care Iisus Hristos se reprezintă într-
un teasc de vie, fi ind stors de bârnele acestuia, iar
sângele care țâșnește „ca mustul din strugure” se
scurge într-un vas (Popescu-Vâlcea 1943, 90-97).
Aceste teme populare în Europa în secolele XV-
XVI exprimând „mentalitatea zbuciumată a unui
sfârșit de ev mediu occidental” au fost preluate și
de creștinii ortodocși, „suferind după împrejurări
și după loc modifi cările cuvenite” (Popescu-Vâl-
cea 1943, 101-102). Zugravii, inspirați din repre-
zentările menționate mai sus, vor elabora noi
compoziții din care se va constitui ulterior un nou

model iconografi c intitulat la fel Hristos Viță-de-
vie, dar care va reprezenta o compoziție diferită
de cele cunoscute în secolul al XV-lea și pe care
le-am amintit anterior.

Cercetătorii remarcă, în acest sens, că subiectul
Hristos Viță-de-vie, fi ind o replică ortodoxă a te-
mei occidentale Le Pressoir mystique, „înlocuieș-
te detaliile naturaliste ale acesteia prin elemente
simbolice cu adânci înțelesuri euharistice. Schim-
barea efectuată este deosebit de semnifi cativă.
Iisus nu este stors, ci oferă El Însuși vinul dătă-
tor de viață din ciorchinele care îi iese din trup”
(Coman-Sipeanu 2008, 236). În reprezentările
zugravilor ortodocși se va accentua „atât jertfa
sângeroasă cât și cea fără de sânge, astfel alături
de uneltele torturii vor fi zugrăvite „crucea pe
care s-a pecetluit sfânta jertfă, mormântul semn
al biruinței, prin care s-a preamărit Hristos întru
Înviere și Sfântul Potir, izvor necesar al mântuirii
noastre. Legătura între toate acestea este vița-de-
vie, care-L închipuie pe Mântuitorul, după cuvin-
tele: „Eu sunt adevărata tulpină de vie” (Ioan 15,
1) (Boghiu 2001, 91).

Imaginea în cauză se întâlnește tot mai frecvent
în secolul al XVII-lea, devine foarte populară în
secolul al XVIII-lea, fi ind semnalată și în seco-
lul al XIX-lea. Zugrăvită pe icoanele de lemn, în
picturile murale la fel și pe sticlă această scena îl
reprezenta pe Iisus Hristos pe masa de altar, pe
lada de zestre sau călcând pe lespedea de mor-
mânt. Din una din coastele Mântuitorului crește o
viță-de-vie, care se arcuiește pe la spate urcând pe
brațele unei cruci, Iisus strivind în Potir ultimul
strugure. Pe alte reprezentări (fi g. 5), spre exem-
plu, cea din mănăstirea Hurezi, din conca altaru-
lui sau cea din altarul bisericii Nașterea Maicii
Domnului din s. Călinești-Josani (Căieni), crucea
lipsește, iar vița-de-vie, se arcuiește pe la spatele
lui Iisus Hristos, dublând nimbul Mântuitorului.
Iisus Hristos putea fi reprezentat singur cum îl
vedem pe una din icoanele din orașul Liov (fi g. 6),
de la începutul secolului al XVIII-lea sau asistat
de unu, de doi, chiar și de patru îngeri. Uneori în
câmp apăr câteva din uneltele torturii, la fel și un
vas sub picioarele Mântuitorului, în care era adu-
nat sângele ce picură din rănile Lui. S-au păstrat
scene în care vița răsărind din coasta Mântuito-
rului, rodește struguri, sucul lor prefăcându-se în
sângele ce curge într-un potir întins de un înger.
Mântuitorul, însă, își ține mâinile pe rana de unde
răsare vița-de-vie, sângele picurând în alt potir ți-

Fig. 4. Euharistie, secolele XVII-XIX, România,
colecţie privată, Olanda.

A. Chiroşca, Hristos Euharistic în colecţia de icoane a Muzeului Naţional de Istorie a Moldovei

305

nut de alt înger (fi g. 7). Pe o icoană pe sticlă de la
Nicula (Danco, Danco 1979, fi g. 27), datată de la
începutul secolului al XIX-lea Iisus, înfățișat pe
piatra de mormânt, nu mai stoarce strugurii, dar
ține în mâna stângă potirul cu ultimul strugure în
el, mâna dreapta ținând-o pe piept.

Compoziții de acest fel sunt înregistrate în Polo-
nia, la Sanok și Liov încă la sfârșitul secolului al
XVII-lea, aici fi ind populare atât reprezentările
Hristos Vița-de-vie, cât și Teascul mistic în vari-
anta sa occidentală (fi g. 8) (Nicolae 2010, 47).

Reprezentările Hristos Viță-de-vie s-au remarcat
și în Rusia, mai ales în zonele de sud – actualele
Ucraina și Belarus. În Muzeul de Istorie și Arhe-
ologie al mănăstirii Noul Ierusalim din or. Istra,
de lângă Moscova, se păstrează o icoană datată
din anul 1799, fi ind opera unui zugrav din Vestul
Ucrainei. În imagine Mântuitorul este înfățișat pe
masa unui altar, corpul cu picături de sânge, este
acoperit cu pânză roșie, pe cap – cununa de spini.
Din coasta sângerândă crește o viță-de-vie care se
arcuiește pe la spate și coboară în mâinile Mân-
tuitorului, care stoarce strugurele în Potirul de

Fig. 5. Hristos Viţă-de-vie, circa 1700, mănăstirea
Hurezi.

Fig. 6. Hristos Viţă-de-vie, începutul secolului al
XVIII-lea, Liov.

Fig. 7. Hristos Viţă-de-vie, circa 1740, Volânia.

II. Materiale și cercetări

306

pe masa altarului ținut de un înger (Припачкин
2001, 80-81).

Imagini de acest fel sunt menționate și în Ucrai-
na, cea mai timpurie scenă fi ind semnalată în
anul 1653 în pictura murală din Trapeza Mănăs-
tirii Botezul Domnului din Kiev (Mănăstirea Kie-
vo-Bratsky) (Cивак 2011, 93). Printre cele dintâi
reprezentări se evidențiază și miniatură care se
regăsește în Acatistierul Mântuitorului din anul
1674 (fi g. 9), editat de tipografi a Lavrei Pecerska
din Kiev (Косiв 2010). Unul dintre gravorii ucrai-
neni care va dezvolta acest subiect este Nikodim
Zubritzky, autorul gravurii de pe foaia de titlu din
Slujebnicul, editat în anul 1691 de Stavropighia
din Liov, și al celei din Acatistierul emis în ace-
eași tipografi e în anul 1699. În prima gravură Po-
tirul în care se scurge sângele Mântuitorului este
ținut de primul episcop al Ierusalimului apostolul
Iacov, accentuându-se conținutul Liturgic și Eu-
haristic al compoziției (Косiв 2010). În registrul
de contracte al tipografi ei din Liov pentru anii
1680-1757 se păstrează inscripția conform căre-
ia Nikodim Zubrițky a realizat pentru Slujebnicul
din 1691 mai multe gravuri printre care Cina cea
de Taină, Ruga din Grădina Ghetsimani (două
imagini), Punerea în Mormânt ș.a., obișnuind

să-și semneze gravurile cu siglele „NZ” (Шустова
2009, 114).

Nikodim Zubritzky (?-1724), născut în Galiția, a
fost hirotonit ieromonah și diacon în mănăsti-
rea Sf. Nicolae din Krekhiv. Este considerat un
mare gravor și meșter xilograf, care a activat în
orașele Liov, Kiev, Cernigov. În perioada anilor
1688-1724 a executat mai mult de 400 de gravuri
în lemn și în cupru cu subiecte biblice și evanghe-
lice pentru „Amfologhion”, 1692; „Apostol”, 1696;
„Acatistier”, 1699; „Slujebnic”, 1712; „Patericul”,
1702 ș.a.

Gravurile menționate mai sus au jucat un rol im-
portant în evoluarea temei iconografi ce Hristos
Viță-de-vie, în spațiul ucrainean (Cивак 2011, 93)
la fel și în teritoriile învecinate. În acest context
cercetători din Ucraina menționează interesul de-
osebit pe care îl manifestau zugravii de aici față
de tema Sfi ntei Euharistii la sfârșitul secolului al
XVII-lea - începutul secolului al XVIII-lea. Inspi-
rați din pictura și gravura occidentală aceștia vor
revedea dogmele de bază ale artei sacre ucraine-
ne. Subiectul euharistic va deveni și mai popular
în arta sacră ucraineană după decizia Sinodului
de la Zamość din 1720 privind instituirea sărbă-
torii Sfi ntei Euharistii3. Aceste reprezentări ico-
nografi ce erau cunoscute ca Iisus Vierul, Hristos
Viță Adevărată, Hristos Pomul Vieții (Козiнчук
2014). Compozițiile Hristos Viță-de-vie sunt

3 Sărbătorirea Sfi ntei Euharistii a fost pentru prima dată intro-
dusa de episcopul Robert la Liège (1247), iar în anul 1264 Papa
Urban al IV-lea chemă întreaga Biserică Catolică să susțină
aceste manifestații (Козiнчук 2014).

Fig. 8. Hristos Viţă-de-vie, secolul al XVII-lea, Muzeul
din Sanok, Polonia.

Fig. 9. Miniatură din Acatistierul Mântuitorului din
anul 1674, tipografi a Lavrei Peşterilor din Kiev.

A. Chiroşca, Hristos Euharistic în colecţia de icoane a Muzeului Naţional de Istorie a Moldovei

307

semnalate în a doua jumătate a secolului al XVII-
lea în Galiția, în secolul al XVIII-lea – în Volânia
și Ucraina Centrală, conținutul lor simbolic re-
fl ectând puternice infl uențe de artă barocă. Din
această perioadă se remarcă imaginile Hristos în
teasc4 și Hristos în potir5, ambele evocând jertfa
euharistică a Mântuitorului. În secolul al XIX-lea
aceste imagini sunt semnalate tot mai rar, deve-
nind una din temele centrale ale icoanei populare
extinsă pe întreg spațiu ucrainean (Косiв 2010).

Scenele Hristos Viță-de-vie s-au păstrat și în
Republica Belarus, purtând aici un caracter mai
izolat. În colecțiile Muzeului Culturii Vechi Bela-
ruse se păstrează o icoană de la începutul secolu-
lui al XVIII-lea, pictată pe lemn, de dimensiuni
mari (98×62,5×2,5 cm), din biserica Înălțarea
Domnului din Oligomel, reg. Brest, Belarus (fi g.
10), aici Iisus fi ind reprezentat pe mormântul
deschis, coapsele fi indu-i acoperite cu pânză albă
(Ярошевич 2005).

Acest subiect n-a fost străin nici pentru credin-
cioșii din Georgia, de unde provine o icoană (fi g.
11), în care Mântuitorul este reprezentat singur,
storcând strugurele în potir, iar sub picioarele Lui
– Universul înstelat.

În România această compoziție va fi foarte răs-
pândită, devenind în secolele XVIII-XIX „cea
mai populară imagine euharistică, din Țara Ro-
mânească…” (Nicolae 2010, 29). În Transilvania,
scena în cauză este deosebit de frecventă în me-
diul rural, în tot secolul al XVIII-lea, în icoane pe
sticlă, în xilogravuri și în pictura murală..., în Ma-
ramureș nu lipsește din niciun monument unde
decorează absida estică (Coman-Sipeanu 2008,
236). Cele mai timpurii reprezentări sunt atesta-
te în schitul Sf. Apostoli de la Mănăstirea Hurezi,
datate din anul 1700, de la Mănăstirea Cozia –
1704-1705 și de la Arnota – 1706 (Negrău 2010,
361). Compozițiile românești îl reprezintă pe Iisus
storcând cu amândouă mâinile un ciorchine legat
de vrejul plin de frunze și struguri ce a crescut din
coasta Lui împunsă de lance, iar sucul picură in

4 O astfel de icoană, datată de la sfârșitul secolului al XVII-lea
se păstrează în colecția Muzeului Național de Artă din Ucrai-
na. Inspirată din gravura lui Ieronim Wierix (1553-1619), Iisus
Hristos este reprezentat în teasc călcând cu picioarele strugu-
rii, fi ind apăsat la spate de o cruce mare, pe care Cel vechi de
zile o presează cu ambele mâini.
5 Iisus Hristos în potir este zugrăvit pe icoana din colecția
Muzeului Național de Artă din Ucraina, datată din secolul al
XIX-lea, despre care am menționat în acest articol, în nota 1
de la subsol.

Fig. 10. Hristos Viţă-de-vie, începutul secolului al
XVIII-lea, Biserica Înălţarea Domnului din

s. Oligomel, Brest.

Fig. 11. Hristos Viţă-de-vie, secolul al XIX-lea,
Georgia.

II. Materiale și cercetări

308

Potir. Dacă în icoanele de la Nicula Mântuitorul
este reprezentat stând în picioare pe lespedea
mormântului Său, în Șcheii Brașovului și la Fă-
găraș, El este așezat pe o laviță sau pe o ladă de
zestre bogat ornamentată (Coman-Sipeanu 2008,
236-237). Inspirate din subiectul Teascul Mistic
imaginile, care îl reprezintă pe Hristos storcând
rodul viței-de-vie ce-L încadrează, vor păstra
acest nume încă mult timp, chiar dacă teascul lip-
sește din compoziție, specialiștii tălmăcind dispa-
riția lui prin transpunerea “ideii de teasc cu cea de
lespede de mormânt (cu doua ochiuri)” (Nicolae
2010, 43). În acest context menționăm icoanele
de la Nicula, din Șcheii Brașovului, din Alba Iulia,
care sunt numite în literatura de specialitate Le
pressoir mystque (Teascul Mistic) (Danco, Danco
1979, fi g. 27, 54, 130).

În lăcașele de cult din România compoziția Hris-
tos Viță-de-vie se zugrăvește de cele mai dese
ori în altar, la proscomidiar, unde se pregătesc
sfi ntele daruri de pâine și vin (Nicolae 2010, 34).
Această imagine cu semnifi cații Euharistice a de-

corat spațiul altarului în paraclisul Sf. Apostoli
de la mănăstirea Hurezi, la mănăstirea Cozia, la
Arnota, la Vădeni (Târgu Jiu), la Călinești-Josani
(Căeni) (fi g. 12), la Inău (Târgu Lăpuș), la Ieud
(Deal), la Coruia (Săcălășeni), Desești ș.a. Această
imagine poate împodobi uneori și bolta instituți-
ilor ecleziastice, exemplul fi ind biserica Poiana6,
scena aparținând renumitului pictor român Ion
Nicodim (1932-2007) (Gheorghe, Ciuca 2010,
376-377). A fost de asemenea zugrăvită pe anti-
mise, pe icoanele de lemn, pe sticlă, în miniaturi-
lor din cărțile liturgice.

În mai mute lăcașe menționate mai sus se distin-
ge o realizare originală a scenei Hristos Viță-de-
vie, imaginile fi ind atribuite pictorului de origine
poloneză Alexandru Ponehalschi. Se spune că și-
ar fi deschis în Maramureș un atelier ambulant,
desfășurând aici o intensă activitate în tradiție
post-bizantină, realizând pictura de la Călinești-
Căeni, Berbești, Budesti-Susani, Sârbi-Susani,
Desești, Ieud Deal (Kocoj 2013, 96). Puține date
s-au păstrat despre această personalitate, opera
lui vorbind de la sine despre stilul său inconfun-
dabil. Alexandru Ponehalschi a zugrăvit în bise-
ricile în care a lucrat numeroase icoane, ansam-
bluri parietale și tâmple diversifi când programele
lor iconografi ce. Nu obișnuia să-și semneze icoa-
nele, dar maniera lui este recunoscută „în tipolo-
gia fețelor, vesmintelor si gamei cromatice”, utili-
zând „tehnica suprapunerilor mai multor tonuri
în realizarea culorilor”. Odată cu maturizarea
lui artistică se atestă „o diversifi care a motivelor
decorative”. „Evoluția stilistică” a compozițiilor
iconografi ce a infl uențat „schimbarea concepției,
a modei din lumea satelor maramureșene”, toate
acestea subliniind personalitatea pictorului Ale-
xandru Ponehalschi (Betea 2008, 46-55).

Subiect Hristos Viță-de-vie a fost obiectul de
studiu al mai multor cercetători români, care au
căutat să argumenteze în scrierile lor provenien-
ța imaginii, sursele care au infl uențat constitui-
rea modelului, pătrunderea în arealul românesc,
distincțiile de la o zonă la alta. I. Gânscă menți-
onează că cea mai timpurie imagine Hristos Vi-
ță-de-vie (fi g. 13) se păstrează în Slujebnicul Mi-
tropolitului Stefan al Ungrovlahiei (1648-1688)

6 Biserica Poiana face parte astăzi din complexul Muzeului
Național al Agriculturii din Slobozia, Ialomița (România).
Atestată în anul 1737, în satul Poiana, cu hramul Sf. Ierarh
Nicolae, ea este strămutată în anul 2000 în or. Slobozia, pe
teritoriul Muzeului Național al Agriculturii, primind hramul
Buna Vestire a Maicii Domnului.

Fig. 12. Hristos Viţă-de-vie, secolul al XVIII-lea, A.
Ponehalski, Biserica Călineşti-Căeni, Maramureş.

A. Chiroşca, Hristos Euharistic în colecţia de icoane a Muzeului Naţional de Istorie a Moldovei

309

(Nicolae 2010, 30). G. Popescu-Vâlcea include
pentru prima dată această reprezentare în unul
din studiile sale, publicat în anul 1943 în revis-
ta BOR, precizând că miniatură „este primul pas
de trecere, în Biserica noastră, de la simbolismul
gândirii, la reprezentarea simbolică a sfi ntei Eu-
haristii în acest fel” (Popescu-Vâlcea 1943, 107).
J. Nicolae remarcă „Deși nu cunoaștem autorul
miniaturii Hristos vita-de vie din acest liturghier
manuscris, mai mult ca sigur ca el a folosit un mo-
del ucrainean, o gravura imprimată dintr-o carte
de cult, probabil Acatistierul tipărit la Kiev si la
Lvov” (Nicolae 2010, 49). Și alți cercetători afi r-
mă că gravura din care s-a inspirat pictorul care a
zugrăvit scena Hristos Viță-de-vie în Slujebnicul
Mitropolitului Ștefan al Ungrovlahiei, ar fi Acatis-
tierul Mântuitorului emis de tipografi a Lavrei Pe-
cerska din Kiev în anul 1674 (Negrău 2010, 360),
semnifi cativ, în acest sens, fi ind faptul că unul din
textele de pe fi lacterul miniaturii Hristos Viță-
de-vie din Slujebnicul mitropolitului Stefan, con-
ținea chiar un vers din Acatistul Mantuitorului
(Nicolae 2010, 48). Cercetătorii care au descris
imaginea în detalii, referitor la scena centrală
menționează că Iisus este reprezentat pe un scrin
având la spate imaginea Crucii. O viță-de-vie iese

din Iisus se încolăcește la spate, în jurul crucii,
din ea ivindu-se un ciorchine. Iisus cu urmele bi-
ciuirii, are o pânză albă la mijloc, poartă coroana
de spini și nimb crucifer cu inscripția WOH. Este
înfășurat la mijloc într-o pânză albă. În spatele
capului Mântuitorului pe fi lacter sunt înscrise
cuvintele rostite la Cina cea de Taină „beți dintru
aceasta toți” (Stânculescu 2013, 111).

Pătrunderea acestei imagini în arealul românesc
se datorează și fondării de către Matei Basarab a
unei tipografi i la Câmpulung în anul 1635, cu im-
plicarea Mitropolitului Petru Movilă. Aici au fost
invitați pictori și tipografi ruși, polonezi, care au
potențat o mișcare novatoare de rezonanță în arta
iconografi că din zonă (Negrău 2010, 361).

Din toate acestea putem să deducem că acest tip
iconografi c a avut o răspândire mai intensă în
zonele unde infl uența picturii occidentale a fost
mai accentuată și dimpotrivă – în spațiul unde
s-au respectat tradițiile picturii orientale, imagi-
nile Hristos Viță-de-vie au fost semnalate doar
izolat. Iată de ce cercetătorii ruși până și repre-
zentanții bisericii, menționând această compozi-
ție, îi atribuie califi cativul de „tip iconografi c rar”
(Степанов 2014), pe când în Țara Românească
aceasta era considerată „cea mai populară imagi-
ne euharistică” (Nicolae 2010, 29).

Nu ne putem pronunța cât de cunoscut a fost
acest subiect pe teritoriul nostru, specialiștii ro-
mâni menționând că în Moldova era populară
imaginea butucului viței-de-vie din care răsar
mlădițele, reprezentând astfel „o alegorie pentru
Biserică, nu pentru Euharistie” (Nicolae 2014). În
programele iconografi ce din bisericile basarabe-
ne de după anexare se va resimți infl uența stilului
rusesc de redare a subiectului Euharistiei, în care
predomina scena Împărtășaniei apostolilor. Am
menționat anterior că în zonele învecinate la sfâr-
șitul secolului al XIX-lea reprezentările Hristos
Viță-de-vie devin tot mai rare, ele predominând
în icoanele populare. Trebuie să menționăm,
în acest sens, că în icoanele Hristos Viță-de-vie
din colecția muzeului se simte infl uența imagi-
nii ucrainene. Vom vedea în cele ce urmează că
autorul unei icoane a deprins meșteșugul anume
de la iconografi i Lavrei Pecerska din Kiev. Des-
pre autorul altei icoane, care pare să fi e pictată
de un zugrav cunoscut spațiului românesc, se știe
că meșteșugul picturii bisericești l-a deprins tot
la Kiev, la Academia de Arte Frumoase (Bălan

Fig. 13. Miniatură, Slujebnicul Mitropolitului Ştefan al
Ungrovlahiei (1648-1688).

II. Materiale și cercetări

310

2006, 6). Iată că în Basarabia la sfârșitul secolului
al XIX-lea - începutul secolului XX apar icoane cu
un subiect care a fost mai puțin popular în acest
spațiu. Să fi e o manifestare a zugravilor basara-
beni care au deprins arta picturii bisericești peste
Nistru, la Kiev sau reprezintă o atenție sporită a
clerului față de subiectul euharistic în sensul unei
înviorări spirituale.

Icoanele din colecția muzeului repetă în linii
generale același model, remarcându-se unele
diferențe de compoziție și de decor, deosebiri-
le reieșind, probabil, din îmbinarea mai multor
modelele din care s-au inspirat zugravii, accentu-
ând mesajele care le-au părut mai semnifi cative.
Din punctul de vedere al compoziției iconogra-
fi ce Mântuitorul este reprezentat fi e pe masa de
altar sau pe ladă rustică fi e călcând cu piciorul
pe piatra de mormânt, fi ind încadrat de patru
sau de doi îngeri. Masa altarului și lespedea de
mormânt, din aceste reprezentări, simbolizează
jertfa Mântuitorului, iar lada rustică se identifi -
că cu proscomidiarele care se mai numeau și lăzi
de odoare având forma Chivotului Legământului
(Nicolae 2014). Răsărind din coasta Mântuitoru-
lui Vița-de-vie în roadă, arcuită pe cruce, coboa-

ră în stânga Lui, Hristos storcând rodul în Potir.
Din cele trei icoane doar una singură7 conține
semnătura autorului. Această icoană (fi g. 14) a
fost descoperită în anul 1981 de către colabora-
torii Muzeului de Istorie a Religiei (Chișinău),
în biserica Sf. Ierarh Nicolae din s. Baurci, r-nul
Ceadâr-Lunga, închisă în anul 1953. Este o icoană
mare – 165×79 cm, pictată în tempera pe lemn,
desenul grafi c și decorul vestimentar atestând
spiritul rustic al zugravului. În registrul inferior al
compoziției este scris «Iс. Хс. съ ве[и]ноградной
лозой/иконоп(исецъ) м. (онах) Iоасафъ Ново-
Н(ямец)ка[o](го) монастыря 1927. г. »/ „Is. Hs.
cu Viță-de-vie. Zugrav(ul) c. (ălugărul) Ioasaf de
la Mănăstirea Noul Neamț anul 1927”.

Este vorba de călugărul zugrav Ioasaf Berghie
de la mănăstirea Noul Neamț (1862-?), care s-a
afl at aici în perioada anul 1887 - anii ’40 ai se-
colului XX, ocupând trei camere, „ca să-și așeze
atelierul”… „în care a lucrat continuu la icoane și
mănăstiri”. Născut în familia dascălului bisericii
din satul Japca, Stepan Berghie, Ioan Berghie a
îndrăgit de tânăr frumusețea chipurilor sfi nte din
icoane (Mihail 1938, 314-315). În anul 1890 în-
suși starețul Andronic de la Noul Neamț l-a bi-
necuvântat să picteze icoane. Primind monahis-
mul în anul 1895, va merge pe jos să viziteze mari
centre bisericești din Rusia, poposind mai mult la
Moscova și Kiev de unde va prelua taina zugră-
virii icoanelor. De la primele icoane interpretate
într-un stil naiv, va ajunge să picteze icoane ca un
adevărat profesionist, deprinzând și tehnici de-
corative noi – imitarea smalțului. Devine foarte
popular în toată Basarabia, lucrările lui fi ind so-
licitate și peste hotarele țării. Pictând un număr
impunător de icoane acestea ajung să fi e comer-
cializate drept icoane provenite din atelierele
Moscovei și ale Kievului. În sensul evitării acestor
situații confuze, primește binecuvântarea stare-
țului de a-și pune numele pe icoane. Pe parcursul
vieții petrecute la Noul Neamț, se va mai ocupa de
traducerea și copierea manuscriselor din colecția
mănăstirii, primind și în această activitate bine-
cuvântarea starețului Andronic. Având o fi re de
mare fi lantrop, călugărul a donat mănăstirii Noul
Neamț și multor altor instituții ecleziastice tot
venitul său „după ce scădea costul materialelor”
(Mihail 1938, 316-317).

7 MNIM, nr. inv. 22918-164.

Fig. 14. Hristos Viţă-de-vie, 1927, Ioasaf Berghie,
Basarabia (din colecţia MNIM).

A. Chiroşca, Hristos Euharistic în colecţia de icoane a Muzeului Naţional de Istorie a Moldovei

311

Revenind la data icoanei, trebuie să menționăm
că aceasta a putut fi constatată doar în urma re-
staurării efectuate de S. Lupașco (MNIM) în anul
2006, însă în mai multe surse datarea ei rămâne
a fi inexactă8.

Pe icoana pictată de Ioasaf Berghie Mântuitorul
reprezentat pe o ladă rustică este încadrat în re-
gistrul inferior de doi îngeri îngenuncheați, unul
ține cu ambele mâini Potirul, celălalt – un rotu-
lus mare închis. Alți doi îngeri încadrează nimbul
Lui, având în mâini sulurile deschise pe care este
scris în rusa veche: «ядiй мою плотъ» și «пiяй
мою кровъ»/ „Luați și mâncați din trupul meu”,
„Luați și beți din sângele meu”. Mântuitorul ține
capul aplecat spre dreapta, purtând pe cap cunu-
na de spini, de sub care se preling picăturile de
sânge. Nimbul Lui, încadrat de monograma „Ic.
Хc.”, este redat în formă de clipeus radiant, to-
nul galben intens rarefi indu-se la margini. Corpul
Mântuitorului păstrează urmele torturii – coasta
rănită, mâinile și picioarele străpunse. Își ține pi-
ciorul drept într-un vas în care este adunat sân-
gele Lui. Pe Crucea Mântuitorului este înscris cu
caractere latine I.N.Ț.I. – Иисус Назарейский
Царь Иудейский (Иoaн 19, 19) versiunea slavă
a versetului evanghelic I.N.R.I. (Iesus Nazarenus
Rex Iudaeorum) – înscriere făcută de Pilat pe
crucea Mântuitorului. Compoziția este încadrată
de un impresionant chenar emailat, cu motive ge-
ometrice, conturat pe margini cu două linii – gal-
benă și brună. Arcuit în partea superioară creează
vizual efectul de cer deschis, impresie accentuată
și de fondul albastru siniliu al icoanei. Zugravul
a pictat icoana la 65 de ani, după o experiență de
activitate de peste treizeci de ani. Limbajul naiv
al zugravului oferă chipurilor un aspect veritabil
și fi resc, atribuind totodată icoanei o expresie in-
confundabilă. Iată de ce am rămas surprinși când
am văzut într-o biserică din Ucraina o icoană (fi g.
15) aproape identică cu icoana din colecția muze-
ului. Este vorba de biserica Sfi nții Apostoli Petru
și Pavel din s. Petrovca, raionul Sărata, regiunea
Odesa, în registrul inferior fi ind înscris «Iс. Хс. съ
виноградной лозой по копiи изъ Iерусалима
1928 г.» / „Is. Hs. cu Viță-de-vie de pe copia din

8 În articolul Из истории иконописания в Ново-Нямецком
монастыре, autorul T. Sinhani menționând inscripția de-
gradată, relatează că icoana a fost zugrăvită în anul 1903
(Синхани 1996, 263). În monografi a Icoana basarabeană din
secolul XIX, icoana Hristos Viță-de-vie este datată de autor o
dată cu anul 1903 (Stăvilă 2011, 97), și altă dată cu anul 1907
(Stăvilă 2011, pl. 95).

Ierusalim anul 1928”. Compoziția iconografi că,
decorul veșmintelor, grafi a chipurilor, inscrip-
țiile, ornamentul ramei – toate indicau aceeași
mână – cea a călugărului de la Noul Neamț. Să
admitem că icoana dată este într-adevăr copiată
de pe un model din Ierusalim, atunci reiese că
una din icoanele de acest fel pictată de Ioasaf Ber-
ghie prin anumite împrejurări ajunge la Ierusa-
lim, devenind ulterior o icoană- model. Mai cre-
dibilă pare să fi e ideea că este o icoană făcută la
comandă și la rugămintea comanditarului Ioasaf
Berghie n-o semnează, scriind doar titlul ei «Iс.
Хс. съ виноградной лозой», ca pe icoana din
anul 1927. Partea a doua a inscripției «по копiи
изъ Iерусалима 1928 г.» a fost adăugată pe icoa-
nă mai târziu, probabil de cei care au solicitat-o.
Să fi fost într-adevăr o copie din Ierusalim, Ioasaf
Berghie avea să indice acest fapt și pe icoana pe
care o prezentăm, pictată cu un an mai înainte,
în 1927.

Descoperirea icoanelor lui Ioasaf Berghie în afa-
ra țării este justifi cată în presa vremii, în care se
menționa „După sfârșitul lucrării pentru mănăs-
tire, a început să zugrăvească și pentru lumea
din afară”, icoanele lui fi ind căutate peste Nistru,
după Unire primind comenzi și din Moldova „de

Fig. 15. Hristos Viţă-de-vie, 1928, Biserica Sfi nţii
Apostoli Petru şi Pavel din s. Petrovca, Sărata, Odeca.

II. Materiale și cercetări

312

la Roman, unde a zugrăvit două icoane, sau de la
Piatra Neamț pentru un fost ofi țer de grăniceri
a zugrăvit trei icoane” (Mihail 1938, 315). Icoa-
na din colecția muzeului a fost menționată de T.
Sinhani în articolul Из истории иконописания
в Ново-Нямецком монастыре în care autorul
atenționând asupra popularității subiectului în
țările occidentale, spune că aceasta a fost destul
de cunoscută și pe teritoriul Moldovei, deosebin-
du-se prin imaginea îngerilor care îl încadrează
pe Iisus Hristos și prin cununa de spini de pe ca-
pul Mântuitorului (Синхани 1996, 195-196).

Aceeași schemă se distinge în altă icoană muzea-
lă9 (fi g. 16), pictată în perioada interbelică, despre
aceasta mărturisind inscripțiile cu grafi e latină.
Pictată în tempera pe lemn, icoana are dimen-
siunile 95×60 cm și provine din biserica Acope-
rământul Maicii Domnului din satul Ghidighici,
municipiul Chișinău, intrată în colecția muzeului
în anul 1978. În compoziția ei se conturează mai
multe caracteristici originale – Iisus Hristos în
postură aproape frontală, reprezentat pe masa al-
tarului, ține, de această dată, ambele picioare în
vasul în care este adunat sângele Lui, iar îngerii
din registrul inferior îngenunchind pe norii albi.
Pe fi lacterele îngerilor din registrul superior este
scris: „Luați și mâncați din trupul meu”, „Luați
și beți din sângele meu”. Nimbul Mântuitorului
este redat în formă de disc aurit, conturat cu li-
nie de culoare brună, pe Crucea Mântuitorului
fi ind înscris Acrostihul biblic I.N.R.I. – Iisus din
Nazaret Regele Iudeilor (Ioan 19, 19). Chenarul
icoanei reprezintă o ramă simplă de nuanță au-
rie, cu linie lată brună pe margine. Deși este o
icoană nesemnată, am remarcat în compoziția ei
mai multe elemente caracteristice și altor icoane
care aparțin penelului unui mare zugrav, care a
activat în Basarabia interbelică, apoi în Româ-
nia. În compozițiile acestui iconograf se observă
o interpretare specifi că a mai multor litere cum
ar fi minusculele c, g, l, r, s, u. Pictorul realizea-
ză deosebit și nimburile personajelor, îmbinând
diferite nuanțe de galben-auriu, maroniu și brun.
Liniuțe mici, liniuțe drepte și frânte sau sub for-
mă de zigzaguri, împânzesc suprafața aureolelor.
În icoanele lui sunt specifi ci și norii pe care pla-
nează îngerii, fi ind pufoși și de un alb imaculat.
Un element caracteristic este punctul pe care zu-
gravul îl pune după fi ecare inscripție. Aceste în-
sușiri, proprii icoanelor lui, se redescoperă și în

9 MNIM, nr. inv. 22918-28.

icoana din colecția muzeului nostru. Privind chi-
pul Mântuitorului de pe icoana din colecția muze-
ului și de pe Răstignirea10 de la intrarea în naosul
Mănăstirii Sf. M. M. Teodor Tiron din Chișinău,
am remarcat similitudini în constituția corpului,
în trăsăturile feței – fruntea lată, nasul alungit,
gura mică, dar proeminentă, barba scurtă și des-
picată pe mijloc, în redarea cununii de spini, a pă-
rului. Analizând inscripțiile de pe icoana muzeală
și din Pomelnicul Arhimandritului Cleopa Ilie sau
de pe Epitaful Punerea Domnului în Mormânt
din paraclisul Sfi nții Părinți Ioachim și Ana de la
Mănăstirea Sihăstria (Bălan 2006, 58, 59) ambe-
le aparținând pictorului Irineu Protcenco (1888-
1947), am constatat mai multe elemente comune
în redarea literelor l, r, u, c, n, g. Aceste constatări

10 Răstignirea din biserica mănăstirii Sf. M. M. Teodor Tiron
din Chișinău după toate probabilitățile a fost executată de Ion
Protcenco, care, se știe, că a participat împreună cu alți pictori
în anul 1933 la o zugrăvire nouă a interiorului bisericii (Poș-
tarencu 2012, 128).

Fig. 16. Hristos Viţă-de-vie, anii ’20-’30 ai secolului
XX, Irineu Protcenco, Basarabia (din colecţia MNIM).

A. Chiroşca, Hristos Euharistic în colecţia de icoane a Muzeului Naţional de Istorie a Moldovei

313

ne fac să credem că icoana Hristos Viță-de-vie
din colecția muzeului poate să aparțină aceluiași
zugrav – marelui Irineu Protcenco, celebru în Ro-
mânia și aproape uitat la Chișinău, oraș în care
a trăit și a pictat mai mult de douăzeci de ani și
unde încă mai poate fi văzută opera lui.

A treia icoană11 (fi g. 17), consacrată subiectului
Hristos Viță-de-vie, este găsită în anul 1979 în bi-
serica Acoperământul Maicii Domnului din satul
Cruzești, municipiul Chișinău. Icoana este lucra-
tă în tempera pe lemnul cu dimensiunile 105×70
cm și redă în linii generale schemă comună, în
compoziție lipsind îngerii cu fi lacterele deschise.
Iisus Hristos, calcă cu piciorul drept pe piatra de
pe mormânt, storcând în Potir singurul strugure
rodit de vița-de-vie, „scopul catehetic fi ind vala-
bil și pentru reprezentările” în care „vița-de-vie
poartă un strugure” (Nicolae 2010, 40). Scenele
în care Iisus Hristos este zugrăvit deasupra mor-
mântului sugerează ideea că „Sfântul Altar repre-
zintă „mormântul învierii noastre” (Marga 2014).
Poartă mantie cărămizie, voluminoasă, fără pân-
za albă de pe coapse ca în celelalte icoane. Este
încadrat de doi îngeri – cel din dreapta Mântuito-
rului, îngenunchind pe piciorul stâng, se sprijină
cu o mâna de sulul mare, alta o ține la piept, cel
din stânga îi întinde potirul. O linie albă circulară
ce conturează capul Mântuitorului, formează un
nimb cruciform în care s-au înscris siglele tradi-
ționale WOH din greacă – Cel ce sunt. În această
compoziție lipsește acrostihul biblic de pe Crucea
Mântuitorului, lipsesc și rănile de pe mâini și de
pe picioare. O ramă arcuită sus, ornamentată cu
un decor vegetal din imitații de email multicolor,
încadrează compoziția iconografi că, foița de aur
conferindu-i un aspect subtil. În partea de jos a
ramei s-a păstrat și un chenar oval pentru titlul
icoanei, inscripția fi ind pierdută.

Icoanele Hristos Viță-de-vie din colecția muzeu-
lui, făcute la comanda parohului sau poate a mi-
renilor, s-au păstrat, după toate probabilitățile,
în altarul bisericilor din care au făcut parte, îm-

podobind zona de Jertfă, sau zona Euharistiei de
aici. Se prea poate să fi decorat și spațiul naosului
în calitate de icoane de rugăciune, dimensiunile
mari confi rmând această idee. Sunt trei icoane
de facturi diferite: una realizată în stil rustic, ce-
lelalte într-o manieră de interpretare neo-clasică.
Două dintre aceste icoane (fi g. 16, 17) sunt sem-
nalate pentru prima dată, publicarea lor oferind
publicului posibilitatea de-a cunoaște o compo-
ziție iconografi că puțin cunoscută zonei noastre.
Aceste icoane mărturisind prezența Lui Hristos
prin conținutul lor de obiecte de contemplare și
prin mesajul euharistic pe care îl transmit, contri-
buie la apropierea omului de Dumnezeu.

Fig. 17. Hristos Viţă-de-vie, anii ’20-’30 ai secolului
XX, Basarabia (din colecţia MNIM).

Bibliografi e

Anania 1998: V. Anania, Les cieux de l’Olt (București 1998).
Armașu 1943: T. Armașu, Coloarea vinului pentru sfânta Euharistie. Biserica Basarabeană, anul II, nr. 11-12,

1943, 388-405.
Bălan 2006: I. Bălan,Paraclisul „Sfi nții Părinți Ioachim și Ana” (Mănăstirea Sihăstria 2006).

11 MNIM, nr. inv. 22918-10.

II. Materiale și cercetări

314

Betea 2008: R. Betea, Tâmpla bisericii de lemn din Desești. In: Buletinul Cercurilor Științifi ce Studețești, Arheo-
logie - Istorie - Muzeologie, 14 (Alba-Iulia 2008), 46-60.

Boghiu 2001: S. Boghiu, Chipul Mântuitorului în iconografi e (București 2001).
Camară 2011: I. Camară, Manuscris trilingv. Preliminarii la o editare. In: (Ed. E. Munteanu) Biblicum Jassyense,

vol. 2 (Iași 2011), 117-120.
Câmpeanu 2013: M. Câmpeanu, Iconografi a Bisericii monument UNESCO „Nașterea Maicii Domnului” din Ie-

ud-Deal (Județul Maramureș). Acta Moldaviae Meridionalis XXXIII, 2013, 100-116.
Cojoleancă 2012: B. Cojoleancă Bogdan, Interpretarea patristică a Sfi ntei Scripturi în programul iconografi c al

mănăstirilor cu pictură exterioară din nordul Moldovei (rezumat) (București 2012). (http://www.unibuc.ro/
studies/Doctorate2013Mai/)

Coman-Sipeanu 2008: O. Coman-Sipeanu, Tematica hristologică a icoanelor pe sticlă. Studia Universitatis Ci-
biniensis, Series Historica, tomul 5/2008, 233-247.

Danalache 2012: T. Danalache, Îmbrățișarea Sfi nților Apostoli Petru și Pavel, 11 mai 2012. (http://www.cres-
tinortodox.ro/sarbatori/sfi ntii-apostoli-petru-pavel/imbratisarea-sfi ntilor-apostoli-petru-pavel-96118.html)-

Danco, Danco 1979: J. Danco, D. Danco, La peinture paysanne sur verre de Roumanie (Bucarest 1979).
Gheorghe, Ciuca 2010: F. Gheorghe, R. Ciuca, Vița-de-vie și strugurele – simboluri pe ștergarele colecției Mu-

zeului Național al Agriculturii. In: Muzeul Național al Agriculturii. Studii și comunicări, vol. III (Slobozia 2010),
375-394.

Iancovescu 2008: I. Iancovescu, Les sources russes et ukrainiennes de la peinture murales au temps de Constan-
tin Brancovan. Revue Roumaine d’Istoire de l’Art, Série Beaux-Arts, tome XLV, 2008, 101-117.

Kocoj 2013: E. Kocoj, The damned of the Last Judgment or what the Romanians paint in the orthodox icons-his-
torical and contemporary cultural context. Journal for the Study of Religions and Ideologies 12, 2013, 87-108.

Mantas 2003: A.G. Mantas, The iconographic subject “Christ the vine” in bizantine and post-bizantine art. In:
ΔΕΛΤΙΟΝ the ΧΡΙΣΤΙΑΝΙΚΗΣ ΑΡΧΑΙΛΟΓΙΚΗΣ ΕΤΑΙΡΕΑΣ (ΑΘΗΝΑ 2003), 347-360. http://ejournals.epu-
blishing.ekt.gr/index.php/deltion/article/viewFile/4151/3926.pdf

Marga 2014: I. Marga, Icoană unică în lume: Hristos Euharistic, 17 decembrie 2014. http://ziarullumina.ro/
icoana-unica-in-lume-hristos-euharistic-97691.html

Negrău 2010: E. Negrău, Notes sur deux themes icohogrsfi ques d’origine occidentales dans la peinture murale
d’autel au temps de Constantin Brancovan. Annales Universitatis Apulensis. Series Historica 14/1, 2010, 359-
370.

Nicolae 2010: J. Nicolae, Imago Pietatis: „Aduna pe robii săi cu mare predicare la potir”. Reprezentarea mini-
aturală Hristos Vită-de-Vie din Slujebnicul Mitropolituli Stefan al Ungrovlahiei (1652) și semnifi cațiile sale
euharistice. Annales Universitatis Apulensis. Series Historica, 14/1, 2010, 29-56.

Nuțiu 2002: F.E. Nuțiu, Contribuții la istoria cărții religioase. Librăria, Anuar I (Târgu-Mureș 2002), 113-125.
(http://www.bjmures.ro/bd/B/001/06/B00106.pdf)

Popa 2008: C. Popa, L’iconographie de la peinture de l’exonarthex du églises brancovanes (1). Revue Roumaine
d’Istoire de l’Art, Série Beaux-Arts, tome XLV, 2008, 77-93.

Popescu-Vâlcea 1943: G. Popescu-Vâlcea, Contribuții la iconografi a simbolului Sfi ntei Euharistii. BOR, anul
LXI, nr. 1-3, 1943, 86-107.

Rogojanu 2011: I.C. Rogojanu, Comori bibliofi le în colecții bucureștene. Biblioteca Bucureștilor, anul XIV, nr. 12,
2011, 34. http://www.bibmet.ro/Uploads/BB_decembrie2011.pdf

Poştarencu 2012: D. Poştarencu, Biserica Sf. Teodor Tiron din Chişinău. In: Identităţile Chişinăului, Materialele
conferinţei, 12-13 septembrie 2011, Chisinău (Chişinău 2012), 119-146.

Stânculescu 2010: I. Stânculescu, Studiu asupra ilustrațiilor din ms. rom. 1790. In: (red. E. Petre) Manuscris
trilingv. Preliminarii la o editare (București 2010), 107-137.

Stăvilă 2011: T. Stăvilă, Icoana basarabeană din secolul XIX (Chișinău 2011).
Velculescu 2012: C. Velculescu, Imagini din Slujebnicul Mitropolitului Ștefan într-o prelucrare din anul 1799.

Acta Musei Porolissensis XXXIV, 2012, 417-426.
Бондарчук 2002: Я. Бондарчук, Ікона «Христос Виноградар» (ХVIII ст.). Волання з Волині, ч. 3 (46),

2002, 47-48. (http://istvolyn.info/index2.php?option=com_content&task=emailform&id=1196&itemid=1)
Козiнчук 2014: В. Козiнчук, Виноградна лоза в іконографічному мистецтві галичини, 19 августа 2014.

(http://www.galychyna.if.ua/publication/culture/vinogradna-loza/print.html:)
Kosiв 2010: Р. Косiв, Iкона «Спас-Виноградная лоза», 21 квітня 2010. (http://risu.org.ua/ua/index/spiritu-

al_culture/icon/iconografi a/35312/)
Припачкин 2001: И. Припачкин, Иконография Господа Иисуса Христа (Москва 2001).
Cивак 2011: В. Сивак, Евхаристiйна iконографiя в українському сакральному малярстви XVII-XVIII ст.

Народознавчі зошити 1 (97), 2011, 87-100.

A. Chiroşca, Hristos Euharistic în colecţia de icoane a Muzeului Naţional de Istorie a Moldovei

315

Синхани 1996: Т. Синхани, Из истории иконописания в Ново-Нямецком монастыре. Tyragetia III, 1996,
195-200.

Степанов 2014: Иерей О. Степанов, Образ Христа (иконографическая типология). Православные курсы.
Лекция №3. Обучение Иконописи (http://healthy-feed.com/pravoslavnye-kursy-obuchenie-ikonopisi-
obraz-hrista-ikonografi cheskaya-tipologiya/).

Шустова 2009: Ю. Шустова, Книга контрактов Львовского Ставропигийского братства с типографами
(1680-1757): проблемы источниковедческого исследования. В: Вестник РГГУ, №4/09 (Москва 2009),
108-123.

Ярошевич 2005: А. Ярошевич, «Сие творите в Моё воспоминание…», Наша Вера, 3 (33) 2005 г. http://
ikony.by/sie-tvorite-v-moyo-vospominanie/

Eucharistic icons of Jesus Christ in the collections
of the National Museum of History of Moldova

Keywords: Eucharist, liturgy, altar, communion, vine, cross, chalice.

Abstract: Many icons from the collection of the Museum are devoted to the theme of the Eucharist – the icono-
graphic types of “The Last Supper” and “Jesus Christ “The Vine”. This article presents an iconographic type less
well-known in our area – “Jesus Christ “The Vine”, which is refl ected on the three icons from the museum. Eu-
charist is one of the great sacraments in which Jesus Christ, presaging the sacrifi ce of the Cross, gives his disciples
bread and wine in the chalice referring to the bread as “my body” and the wine as “my blood”. Icons from the
Museum’s collection represent the general scheme of this type of icons: the Savior is depicted sitting on the altar
table, behind Him – the Cross, vines with grapes grows from His rib and He presses the grapes with both hands
into the chalice, supported by an angel. On the left side another angel holds a large rolled scroll. On the two icons,
in the upper part of the composition, two angels hold scrolls with inscriptions, on one of the icons in the Romanian
language, on the other in the Old Slavonic: “one who eats My Body”, “one who drinks My Blood”. The theme of
the Eucharist was treated in images from ancient times; it was conveyed through symbolic images of the basket
of bread, fi sh, vine, its fruit, birds pecking grapes or the Christian meal scenes. Later, there were images in which
the Savior was depicted in the vine, among the twelve apostles. Since the 16th century there are known the icons,
on which at the base of the cross there is depicted the Tomb of Christ, and near the Tomb the resurrected Jesus
Christ covered with a white cloth stands on the plate shifted to one side. In the hands of the Savior there is a vine
growing out of the grave, and he presses the wine in the chalice, which holds the kneeling angel. These images de-
velop into complex compositions, very common in the 17th-18th centuries in Poland, the southern regions of Russia,
in Romania, Georgia, and Serbia. Such the images designed for the location in the altar are found on the icons on
glass and on wooden icons. Icons from the museum’s collection, which are dated from the end of the 19th century
to 1920s-1930s, perhaps were created by the order of parish or the laity. They were maintained, in all probability,
in the altars of churches or in the naos as icons for prayer. This assumption is confi rmed by their impressive size.

List of Figures:
Fig. 1. Jesus Christ “The Vine”, the fi rst half of the 15th century, Angelos Akotantos, Greece.
Fig. 2. Jesus Christ “The Vine”, the fi rst half of the 15th century, Angelos Akotantos, Greece.
Fig. 3. Jesus Christ “The Vine”, 16th century, Ioan and Sofronie Zugravul, Suceviţa Monastery.
Fig. 4. The Eucharist, 17th-19th centuries, Romania, private collection, Holland.
Fig. 5 Jesus Christ “The Vine”, around 1700, Hurezi Monastery.
Fig. 6. Jesus Christ “The Vine”, the beginning of the 18th century, Lviv.
Fig. 7. Jesus Christ “The Vine”, about 1740, Volyn.
Fig. 8. Jesus Christ “The Vine”, 17th century. The Sanok Museum, Poland.
Fig. 9. Miniature from the Collection of Akathist Hymns of 1674, printing of Kiev-Pechersk Lavra.
Fig. 10. Jesus Christ “The Vine”, the beginning of the 18th century. The Church of the Ascension in the village of

Olgomel, Brest.
Fig. 11. Jesus Christ “The Vine”, 19th century, Georgia.
Fig. 12. Jesus Christ “The Vine”, 18th century, A. Ponehalsky, the church in Călinești-Căeni, Maramureș.
Fig. 13. Miniature, Missal of the Metropolitan Stephen of Wallachia (1648-1688).
Fig. 14. Jesus Christ “The Vine”, 1927, Ioasaf Berghie, Bessarabia (from the NMHM collection).
Fig. 15. Jesus Christ “The Vine”, 1928, Church of the Holy Apostles Peter and Paul in the village of Petrovka, Sărata,

Odessa.
Fig. 16. Jesus Christ “The Vine”, 1920s-1930s, Irinei Protchenko, Bessarabia from the NMHM collection).
Fig. 17. Jesus Christ “The Vine”, 1920s-1930s, Bessarabia (from the NMHM collection).

II. Materiale și cercetări

316

Евхаристические иконы Иисуса Христа в коллекции Национального музея
истории Молдовы

Ключевые слова: евхаристия, литургия, алтарь, жертвенник, причастие, виноградная лоза, крест, потир.

Резюме: Многие иконы из коллекции музея посвящены теме евхаристии – это икографические типы «Тай-
ная вечеря» и «Иисус Христос Виноградная Лоза». В данной статье представлен иконографический тип,
менее известный в нашей зоне – «Иисус Христос Виноградная Лоза», который отображен на трех иконах
из фондов музея. Святое Причастие является одним из великих церковных таинств, в котором Иисус Хри-
стос, предвещая крестную жертву, преломляет хлеб и наливает вино в чашу, соотнося их со своим телом и
кровью. Иконы из коллекции музея представляют общую схему этого типа иконописи – Спаситель изобра-
жен сидящим на алтарном столе, за Ним – Крест, из Его ребра вырастает лоза с виноградной гроздью, ко-
торую Он обеими руками отжимает в потир, поддерживаемый ангелом. В левой части композиции другой
ангел держит большой свернутый свиток. На двух иконах в верхней части композиции два ангела держат
развернутые свитки с надписями, на одной из икон – на румынском языке, на другой – на старославян-
ском: «тот, кто ест Тело Мое», «тот, кто пьет Кровь Мою». Тема евхаристии трактовалась в изображениях
с древнейших времен, она воплощалась через символические образы корзины с хлебом, рыбы, виноград-
ной лозы, ее плодов, птиц, клюющих грозди винограда, или через сцены христианской трапезы. Позже
появились образы, на которых Спаситель изображен в лозе, среди двенадцати апостолов. С XVI века из-
вестны иконы, на которых у основания креста изображена Гробница Христа, а рядом, на сдвинутой плите,
стоит воскресший Христос, покрытый белой тканью. В руках Спасителя – виноградная лоза, вырастающая
из могилы, и Он отжимает вино в потир, который протягивает коленопреклоненный ангел. Последние
образы разовьются в сложные композиции, очень распространенные в XVII-XVIII вв. в Польше, южных
регионах России, Румынии, Грузии, Сербии. Предназначенные для расположения в алтаре для украшения
зоны жертвенника или зоны евхаристии, такие изображения встречаются как на иконах на стекле, так и на
деревянных иконах. Иконы из музейной коллекции, относящиеся к периоду с конца XIX века по 20-30-е
гг. XX века, возможно, создавались по заказу прихода или мирян. Они хранились, по всей вероятности, в
алтаре церквей, частью которых являлись, либо в пространстве наоса в качестве икон для молитвы. Это
предположение подтверждают их внушительные размеры.

Список иллюстраций:
Рис. 1. Иисус Христос Виноградная Лоза, первая половина XV в., Ангелос Акотантос, Греция.
Рис. 2. Иисус Христос Виноградная Лоза, первая половина XV в., Ангелос Акотантос, Греция.
Рис. 3. Иисус Христос Виноградная Лоза, XVI в., Иоанн и Софроние Зугравул, монастырь Сучевица.
Рис. 4. Евхаристия, XVII-XIX вв., Румыния, частная коллекция, Голландия.
Рис. 5. Иисус Христос Виноградная Лоза, около 1700 г., монастырь Хурезь.
Рис. 6. Иисус Христос Виноградная Лоза, начало XVIII в., Львов.
Рис. 7. Иисус Христос Виноградная Лоза, около 1740 г., Волынь.
Рис. 8. Иисус Христос Виноградная Лоза, XVII в., Музей в Саноке, Польша.
Рис. 9. Миниатюра из акафистника 1674 г., типография Киево-Печерской Лавры.
Рис. 10. Иисус Христос Виноградная Лоза, начало XVIII в., Церковь Вознесения Господня в с. Ольгомель,

Брест.
Рис. 11. Иисус Христос Виноградная Лоза, XIX в., Грузия.
Рис. 12. Иисус Христос Виноградная Лоза, XVIII в., А. Понехальский, церковь в Кэлинешть-Кэень,

Марамуреш.
Рис. 13. Миниатюра, Служебник митрополита Стефана Унгровлахийского (1648-1688).
Рис. 14. Иисус Христос Виноградная Лоза, 1927 г., Иоасаф Бергие, Бессарабия (из коллекции НМИМ).
Рис. 15. Иисус Христос Виноградная Лоза, 1928 г., Церковь святых апостолов Петра и Павла в с. Петровка,

Сэрата, Одесса.
Рис. 16. Иисус Христос Виноградная Лоза, 20-30-е гг. XX в., Ириней Протченко, Бессарабия (из коллекции

НМИМ).
Рис. 17. Иисус Христос Виноградная Лоза, 20-30-е гг. XX в., Бессарабия (из коллекции НМИМ).

12.05.2016

Adelaida Chiroșca, Muzeul Național Istorie a Moldovei, str. 31 August, 121-A, MD-2012 Chișinău, Republica Mol-
dova, e-mail: adelaidachirosca@gmail.com

