[image: image5.png]

The Coptic Icon

Objectives:
· To introduce the Coptic art and the Coptic icon
· To appreciate the treasures preserved in our Church
Introduction:

· The icon is neither an ornament, a decoration for the church, nor a reflection of certain cultures; it is biblical message.

· Through the language of simple colors, the icon explains the Holy Bible and takes the congregation to eternal life.

Lesson Outline:

The Icon and the Bible

· The Bible is, in fact, a Divine Icon, portrayed by the Holy Spirit to show the love of God towards man. The power of this icon is not in the letters and words but in the secret Spirit that gives life.

· The icon then is an open Holy Bible for everyone. It explains the secrets of the Holy Bible and its teachings.

Icons and Moses’ Law

“You shall not make unto you any graven image, or any likeness of anything that is in heaven above, or that is in the earth beneath, or that is in the water under the earth. You shall not bow down yourself to them, nor serve them: for I the Lord your God am a jealous God, visiting the iniquity of the fathers upon the children unto the third and fourth generation of them that hate me; (Ex 20:4,5)”
· Taking caution from idol-worship: The Church obeys the previous rule but in the spirit of the law, not the letter, to stop any idol-worshiping. The Jews had two kinds of fallings:

1- They worshipped the idols of the surrounding people; e.g. Solomon.
2- They included idol-worshiping in their worship to God.

· There is a difference between worshiping and glorifying.

Icons in the Old Testament

· The Tabernacle and the Temple were icons with a Divine drawing.

· The Cherubim on the Ark of the Covenant were a symbol of God’s Presence.

· “And there I will meet with thee, and I will commune with thee from above the mercy seat, from between the two cherubim which are upon the ark of the testimony, of all things which I will give thee in commandment unto the children of Israel. (Ex:25:22)”
· “And when they came to Nachon's threshing floor, Uzzah put forth his hand to the ark of God, and took hold of it; for the oxen shook it. And the anger of the Lord was kindled against Uzzah; and God smote him there for his error; and there he died by the ark of God. (2Sm:6:6,7)”
· The golden snake:
· “And the Lord said unto Moses, Make thee a fiery serpent, and set it upon a pole: and it shall come to pass, that every one that is bitten, when he looks upon it, shall live. And Moses made a serpent of brass, and put it upon a pole, and it came to pass, that if a serpent had bitten any man, when he beheld the serpent of brass, he lived. (Nm:21:8,9)”
· And as Moses lifted up the serpent in the wilderness, even so must the Son of man be lifted up. That whosoever believes in him should not perish, but have eternal life. (Jn 3:14,15)

The Icon and the Incarnation of Jesus Christ

· In the New Testament, God revealed Himself thorough His Incarnated Son.

· Philip said to him, Lord, show us the Father, and it suffices us. Jesus said to him, “Have I been so long time with you, and yet has you not known me, Philip? He that has seen me has seen the Father; and how say you then, ‘Show us the Father?’” (Jn 14:8,9)
· “Who being the brightness of His Glory, and the express Image of His Person, and upholding all things by the word of His Power, when He had by Himself purged our sins, sat down on the right hand of the Majesty on high (Heb 1:3)”
· “Who is the image of the Invisible God, the Firstborn of every creature (Col:1:15)”
· So, using the icons in worship is a result of the Divine Incarnation.

· The Incarnation is a bridge between God the Unseen and the seen people. So, the icon can show new heavenly, spiritual dimensions.

The Icon and Teaching

· The icon is a drawn book and ceremony, written in a simple language and read by everyone.

The Icon and Spiritual Life

· It portrays repentance: e.g. Icon of Merriam the Egyptian, St. Moses the Strong, etc.

· It portrays praying: Since we are in flesh, our senses need material thing to look at and copy into the heart.

Glorifying the icon

It is acceptable to prostrate and/or kneel in front of an icon. In doing so, we are not showing respect to the material from which the icon is made but rather to the Saint represented or to the Person of our Lord Jesus Christ portrayed by the icon.

Consecrating the Icon

· The icon has to be consecrated before being used in church and offering incense before it.

The Prayer of Consecration:

“God, the Pantokrator … Who gave us the law through His servant Moses, since the beginning, and ordered to make the tabernacle which contains the image of the Cherubim and Seraphim, and gave wisdom to Solomon to build the temple, and appeared to Your holy Disciples though the Incarnation of Your Only-Begotten Son, our Lord, God and Savior Jesus Christ, to build churches on the names of Your Saints and Martyrs. We ask and entreat You, O Lover of Mankind, to send Your Holy Spirit on this icon of Saint Mary (or any other Saint), so that whoever comes to it with faith, (the name of the Saint) will ask God the forgiveness of his sins.

And then the bishop consecrates the icon with Mayron (holy oil) three times.

The Icons of Jesus Christ

· The icon goes back to the days of Jesus Christ Himself.

· In the first centuries, the early Church was cautious in drawing Jesus Christ and representing Him with symbols:

· They were afraid of going back to idol-worshiping.
· The surrounding people were glorifying beauty, so the Church did not want to match the Divinity with the beauty of the body.

· They preferred to feel the Presence of God.

· They were preparing for eternity, so they were too busy to draw.

· They were under the pain of persecution for a long time, so they could not paint, especially openly on walls.

Icons of the Saints

After Christianity became the religion of the Roman Empire, the idea of the martyrs’ and saints’ ever-existence was emphasized in the icons.

[image: image1.emf]Is there a need for icons of saints?

The Icons of the Four Evangelists

· Around the throne of Jesus Christ, in the eastern side of the church
· On the church dome
· At the corners of the altar
· Expressed as the four heavenly creatures
The Icons of the Saints

· The icons are always accompanied by symbols representing their lives.

· The halo around their heads is a symbol of being the light of the world.

· Jesus Christ’s halo contains His Name in an abbreviated form.
· The halo is never drawn on a living person.

· The halo is always circular.

The Icons of Angels

· Angels always appear with God in the icons.
· Angels appear in the icons of the Annunciation, the Nativity, the Temptation, the Resurrection, the Ascension and the Second Coming.

· They appear while crowning the saint on his/her head.

· Special icons are drawn for Archangels Michael, Gabriel, and Raphael.
The Stages of the Icon

Early Symbolic Images:
· The Good Shepherd (see image below)
· The Fish: One of the earliest symbols of Christianity that has been found scratched on the walls of the catacombs in Rome. It likely originated from using the first letter of several titles of Jesus (Jesus Christ Son of God Savior). When combined, these initial letters together spelled the Greek word for fish (ιχθυς, ichthus).
· The Monogram (see image below)

[image: image10.jpg]

 [image: image2.emf] [image: image3.emf]
· Some icons of Jesus Christ and His Mother
· Icons from the Holy Bible

· Icons of the Second Coming (4th century) include Angles and Saints

The Anti-Icon Movement (8th and 9th centuries)

· This happened in the Roman church when some people misused the icons.

· Trouble started in the empire when the soldiers started to break all icons and statues.

· The Pope stood against the emperor and was exiled.

· The monks were persecuted, since they were defenders of the icons.

· The bodies of the martyrs were thrown in the sea.

The Icon and Art

· The artist is a teacher; he does not present only the art but a spirit and a life.

· The artist abides by the Apostolic and the Church fathers’ teachings.

· He needs the grace of God to complete his work.

The Art and the Copts

· In the early stage, everyone was very religious.

· The new religion entered every part of their life. Pictures were found on their rings, walls, doors, cups, plates and chairs.

· For example, the Coptic museum in Cairo displays a Coptic comb made from ivory in the 5th century. One side of it shows the image of Lazarus and Jesus Christ, and the other side shows the miracle of healing the man who was born blind.

The Coptic Art

· Some scholars think that there’s no Coptic art; it is just an extension of the Hellenistic art.

· The Greeks and Romans occupied Egypt; their arts combined with the local art.

· Most of the Coptic art was destroyed in the centuries of prosecution.

· However, we can state that there is a Coptic art:

· Alexandria in the 1st century had the local people, the Greek and the Jews. Each group had pride in its own culture and art.
· The Copts were certainly proud of their Egyptian artistic heritage, after it had a Christian touch.

The Coptic Art and Monasticism

The monastic movement had a great effect on the Coptic art. The monastery, a pure Egyptian environment, helped the Coptic culture with its writing, art, and language. This was accompanied by the disappearance of the Hellenistic influence.

[image: image5.png]Characteristic of the Coptic Icon

· Symbolizes the life of joy: We do not have icons of Hades but of heaven and the Saints. We do not draw the sufferings of the martyrs but their glory.

· Filled with a victorious spirit: Even when the devil is drawn, he is small in size and placed under the feet of God, the Angels or the Saints.

· The spirit of love: e.g. Saint Mary as the Mother of God; Jesus as a Child.

· The power of the spirit: In the Coptic icons, the head is big and the eyes are wide. The image proportions are distorted. The Coptic artist does not show bodily strength but inner spirit and foresight.

· The Saints are men of prayers.

· They are carrying the Cross.

· Their deep insight is shown by the big eyes; Judas Iscariot is drawn with one eye (side portrait).

· Do not draw the Father since He is Unseen

The Effect of the Coptic Art on the World

· On the countries that follow the Coptic Church: Ethiopia, Libya, Nubba, and Sudan.

· On the Roman Empire, especially in textile
· Presentation Slides (Click to launch)


John 1:14:18

	14
	And the Word became flesh and dwelt among us, and we beheld His glory, the glory as of the only begotten of the Father, full of grace and truth.

	15
	John bore witness of Him and cried out, saying, "This was He of whom I said, 'He who comes after me is preferred before me, for He was before me.' "

	16
	And of His fullness we have all received, and grace for grace.

	17
	For the law was given through Moses, but grace and truth came through Jesus Christ.

	18
	No one has seen God at any time. The only begotten Son, who is in the bosom of the Father, He has declared Him.



ICONS IN THE CHURCH(
Bible Reading: John 1: 14-18

Golden Verse:
"Remember those who rule over you, who have spoken the word of God to you, considering the outcome of their conduct." Hebrews 13: 7
Lesson Aims:

1. The icons teach us about the Incarnation.

2. The icons show us how to come closer to heaven.

3. We live in the Church with all of God's saints.

Lesson Notes:

1. What are the Coptic Icons?

a. Icons of Jesus Christ

b. Icons of St. Mary the Theotokos

c. Icons of the Angels

d. Icons of the Saints, Apostles, Evangelists, and Martyrs

2. Where do we find the Icons?

a. In the church

b. The Iconostas

c. In our homes

3. How do we benefit from the Icons?

a. Teaching: Incarnation, the Bible, the lives of the saints

b. Penance

c. We glorify and commemorate our saints

4. Glorifying the Icons

a. The consecrated Icons
b. We do not pray to the icon itself; we pray to the Holy Spirit in it.

5. The Icons and Miracles

a. Indication of faith

b. Intercession of the saints

c. The power of the Holy Oil (Myron)


(
“Before whose eyes Jesus Christ was clearly portrayed among you as crucified.” Galatians 3:1

I. The Biblical Parameters
a) Some believers object to the use of icons in worship because of the 2nd Commandment.

· “Thou shalt not make unto thee any graven image, or any likeness of anything that is in heaven above, or that is in the earth beneath, or that is in the water under the earth: Thou shalt not bow down thyself to them, nor serve them . . .” Exodus 20:4&5

b) Do icons come under the category of graven images?

· Let’s look back to historical, Biblical times.

c) Biblical Imagery:

i- God commanded Moses to build a tabernacle a few chapters after giving the 10 Commandments:

· “Moreover you shall make the tabernacle with 10 curtains woven of fine linen thread, and blue & purple & scarlet yarn; with artistic designs of the Cherubim you shall weave them.”

ii- With respect to the Ark of the Covenant, the Lord instructed Moses to have 2 Cherubim of hammered gold at the ends of the mercy seat. God said, “And there I will meet with you, and I will speak with you from above the mercy seat, from between the 2 Cherubim which are on the Ark of the Testimony.” Exodus 25:22

iii- God also instructed Moses to make a bronze serpent and set it on a pole, so “that if a serpent had bitten any man, when he beheld the serpent of brass, he lived.” Numbers 21:8

iv- When Solomon built the Temple, he made two cherubim of olive wood, each ten cubits high, inside the inner sanctuary. Their wings were stretched from one end of a wall to the other end, and he overlaid the cherubim with gold (I Kings 6:23-29).

v- Ezekiel’s vision of the Temple reveals that its walls were carved with cherubim and palm trees all around (Ezekiel 41:18-20).

d) A recently unearthed synagogue of the last few centuries before Christ has paintings of biblical scenes on its walls.

II. Icons and Our Faith

a) What does the 2nd Commandment mean by “graven image?”

i- A “graven image” is an idol, an image created to be worshipped as a god.

ii- We do not worship the icon itself; we venerate the image that it represents.

iii- There are two classifications of images:

(1) True or appropriate image: an image of the true God, His Angels, His Saints, etc.

(2) False or inappropriate image: an image created to be worshiped as a god, or an image of what’s invisible.

b) With the incarnation of Jesus Christ, God became man; therefore, we may draw His likeness.

i- During the times of the 10 Commandments, God had not incarnated yet, becoming man. Therefore, it wasn’t appropriate to draw His likeness because no one had seen Him.

ii- St. John of Damascus says, “When you contemplate God becoming man, then you may depict Him clothed in human form. When the invisible One becomes visible to flesh, you may then draw His likeness.”

iii- His incarnation revealed Himself in and through material creation. And, material creation thus sanctified must be allowed to reveal Him.

c) Icons illustrate sermons.

i- “A picture is worth a 1,000 words.” (Old Chinese adage)

ii- We use icons to illustrate the Gospel of Christ itself.

iii- Icons become for us windows to heaven, revealing the glory of God. They bring a revelation, a manifestation of the unseen heavenly host of Angels, Saints, and Martyrs – even the eternal saving events – into our presence.

III. Imagery in Early Christianity
a) Christians in the very early years of the Church used such symbols as the cross, the fish, the peacock, the shepherd, and the dove.
b) Early Christian tombs and catacombs bear paintings which are representations of Biblical scenes.
c) Eusebius, the 4th century Church historian, tells us that:
· Portraits of the Savior and of Peter and Paul have been preserved, and that he had examined these with his own eyes.
d) St. Gregory of Nyssa (4th Century) tells of being deeply moved by an icon of the sacrifice of Isaac: “I have seen a painted representation of this passion and have never passed by without shedding tears, for art brings the story vividly to the eyes.”
e) Saint Gregory Nazianzen wrote about the persecution of Christians by the cruel Emperor Julian the Apostate saying, “The images venerated in public places still bear scars of that plaque.”
· From this, we can surmise that icons were venerated in the earliest centuries of the Church.
IV. Worshipping Versus Venerating
a) Worship is reserved only for God.
b) “To venerate” means to regard with reverential respect or with admiration.
i- For example, your feelings about the Bible as the word of God.
ii- Or, your feelings about a Saint.
c) When we honor an icon of one of the Saints by bowing before it, kissing it, or saying a prayer before it, we are focusing upon the godly example of that Saint and upon following that example.
d) Icons engage the human eye in the worship and adoration of God. Saint John of Damascus summarizes this as follows:
i- “I do not adore the creation rather than the Creator, but I adore the One Who became a creature, Who was formed as I was, Who clothed Himself in creation without weakening or departing from His divinity, that He might raise our nature in glory and make us partakers of His divine nature . . .”
ii- “Therefore I boldly draw an image of the invisible God, not as invisible, but as having become visible for our sakes by partaking of flesh and blood. I do not draw an image of the immortal Godhead, but I paint the image of God who became visible in the flesh, for it is impossible to make a representation of a spirit, how much more impossible is it to depict the God Who gives life to the spirit?”
V. On Holiness (Why We Kiss Icons)

a) God alone is Holy; creatures are holy only in a derivative sense.
i- Sacred in this world is never such by its own nature but always by participation in what is Sacred.
ii- “Holiness” implies being set apart, belonging to God.
iii- “Sanctification” of a thing or a person means being purified and returned to its original state, reoriented toward its authentic destiny to permit the Holy God to dwell in it and to shine forth.
iv- Examples:
(a) The Ark of the Covenant was holy because of God’s presence.
(b) The Scriptures are holy because they contain Christ’s presence in His word.
(c) Every Church is holy because God dwells there.
(d) Angels are holy because they live in God’s light and reflect it.
(e) Every baptized and confirmed person is holy because he’s sealed with the gifts of the Holy Spirit.
b) Therefore, everything is potentially sacred when it comes in contact with what is Holy.
· For example: water, oil, icons, bread & wine
VI. Writing the Icon

a) A book is an icon written with words, just as an icon tells us a story depicted in lines and colors.
b) Who can write an icon?

Not every person; the following are qualifications for an iconographer:

(1) An active member of the Church

(2) Living a spiritual life

(3) Possesses Theological knowledge

(4) A skilled artist (secondary importance)

c) Monks have traditionally filled the role of icon-writers.

d) Rules for writing icons:

i- The icon must include the worshipper in its subject.

(1) The holy one must face the worshipper, looking directly at him.

(2) The parallel lines of any object in the icon must never meet at the horizon; this gives the sense that the holy one is ever with us.

ii- The halo must radiate from within the face of the saint.

(1) The light radiates from within the saint.

(2) The Saint became a temple of God, and the Spirit of God dwells within him.

(3) Compare this with the halos in Catholic pictures, which are like discs suspended above the head

iii- The holy one is depicted as victorious and joyful, never as weak or full of pain.

iv- The background must always be gilded with gold.

(1) The Saint is now in a state of glory.

(2) It encourages us to struggle in order to obtain such glory.

v- There must never be any unnecessary lines or colors to distract the worshipper.

· The sole purpose of the icon is to lead the observer to a deeper understanding of the Church’s teachings.

VII. An Example: The Icon of St. Anthony, the Great

[image: image4.png]91

a) The Saint’s eyes are wide.
i- It penetrates beyond seeing the world, awaiting the kingdom of heaven.
ii- It shows his perseverance without laziness.
iii- St. Athanasius tells us that his face was full of glory.
b) His white beard shows:
i- The dignity of an elder
ii- The wisdom of an elder
c) The tip of his thumb touches the tip of his ring finger.
i- The number 10 in Coptic and Greek represents the letter “I” for I/couc (Jesus), or “J” in English for “Jesus.”
ii- St. Anthony discovered that “the name of the Lord is a strong tower: the righteous runs to it and is safe.” Proverb 18:10
d) The Skema is a leather girdle that forms a cross on the front and back, indicating a high monastic rank.
e) St. Anthony holds a Tau cross; the Tau cross on which our Lord Jesus Christ was crucified is our only support to affect our salvation.
f) The long scroll
i- Has these words written on it: “If you want to be perfect, go, sell what you have and give to the poor, and you will have treasure in heaven; and come, follow me.”
ii- This Biblical verse was the motto for the Saint’s life.
iii- The scroll is long because the saint’s career was long and full of battles, starting at age 19.
g) The icon shows the cave where the Saint battled the devils.
h) The icon shows St. Anthony meeting St. Paul and humbly asking for each others’ blessings.
i) The icon shows three palm trees and a water spring
i- The number three always represents the Holy Trinity.
ii- They show that the desert turned into heaven with the Saint’s presence.
iii- God supported Saint Anthony with these; God also will support all His children.
j) The raven, popular for stealing food, is now serving the Saint.
k) The lions dug the grave for St. Paula’s body.
· All creation returns to its original state and starts to serve and submit to man when man submits to the Lord.

VIII. References Used:

1. The Holy Bible, Thomas Nelson Publishers, Nashville, 1997
2. Understanding the Icon of Saint Anthony the Great, Fr. Antonious L. Henein, Holy Virgin Mary Coptic Orthodox Church, 1993
3. The Art of the Icon: a theology of beauty, Paul Evdokimov, Oakwood Publications, 1990
4. No Graven Image, Jack N. Sparks, Ph.D., Conciliar Press, 1987

NAME: ____________________________
first last .
The Coptic Icon

[image: image6.png]

Verse to memorize:

	Remember those who rule over you, who have spoken the word of God to you, considering the outcome of their conduct.

Hebrews 13: 7

1. The Iconostasis separates the ____________________ from the Nave of the Church.

2. The icon of the Theotokos should be hung to the ______________ side of Christ’s because she is the Queen sitting next to the King.

3. Where on the Iconostasis should the icon of the Last Supper be mounted?

4. Number the icons placed on the left side of the Royal Door in the correct order:

[] Archangel Michael

[] Holy Virgin Mary

[] St. Mark the Evangelist

[] The Annunciation

5. “The person who opposes the icons and denies them resists the mystery of Incarnation” Explain this statement.

(Prepared by Dr. Raif Yanney, St. George Coptic Orthodox Church, Bellflower, CA, U.S.A.

(Prepared by Ossama Ekladious for Pope Shenouda III Coptic Orthodox Theological Seminary, Liturgical Studies I, Fr. Felimon Mikhail, January 20, 2005

6

[image: image7.emf][image: image8.jpg]

[image: image9.emf]