

Symbolika religijna i cmentarna wybranych roślin

Kułąk-Bejda Agnieszka¹, Bejda Grzegorz², Guzowski Andrzej¹, Łukaszuk Cecylia Regina¹, Sarnacka Emilia¹, Cybulski Mateusz¹, Van Damme-Ostapowicz Katarzyna¹, Lewko Jolanta¹, Czartoszewski Arkadiusz³, Krajewska-Kułąk Elżbieta¹

1. Uniwersytecki Szpital Kliniczny w Białymstoku
2. Fundacja "Pomóż Im" na rzecz Dzieci z Chorobami Nowotworowymi i Hospicjum dla Dzieci w Białymstoku
3. Zakład Zintegrowanej Opieki Medycznej, Uniwersytet Medyczny w Białymstoku
4. absolwent Uniwersytetu Medycznego w Białymstoku

Wprowadzenie

*Wszystko co jest, posiada bowiem duszę,
czy to kamień, czy roślina, czy zwierzę, czy nawet myśl.
To, co znajduje się na ziemi i pod jej powierzchnią,
ani przez chwilę nie przestaje się przeistaczać,
bo ziemia jest również bytem żywym i posiada własną duszę.
My stanowimy część tej duszy i rzadko zdajemy sobie sprawę z tego,
że ona działa zawsze na naszą korzyść*
Paulo Coelho [1]

Kwiaty, zioła i inne rośliny ewidentnie, za Zambrzycka [2] „wpisują się w wielkie uniwersum symboli kulturowych. Są elementem sztuki, magii, religii, stanowią motywy malarskie i atrybuty postaci mitologicznych”.

W symbolice chrześcijańskiej, za Marecki i Rotter [3], zawsze odgrywały istotną rolę, przenikając niemal każdą sferę kultury chrześcijańskiej, a do ich symboliki odwoływało się wielu Ojców Kościoła, teologów, myślicieli i świętych.

Michniewska [4], badaczka roślin średniowiecza, farmaceutka i historyk sztuki podkreśla, że „W dawnych wiekach rośliny miały zdecydowanie większe znaczenie niż dzisiaj. Pełniły przede wszystkim funkcje lecznicze, ale wierzono też, że chronią przed złymi mocami”, a przeświadczenie o ochronnej funkcji ziół sięga aż do czasów pogańskich.

Przykładem może być np. mięta, która miała chronić przed różnymi przykrościami w sędzie, przed krzywdą w ogniu, wodzie i powietrzu, przed napadem, przed ciosami miecza, noża i innego żelaza czy wreszcie przed bólem i nagłą śmiercią [4].

Zambrzycka [2] przywołuje bylicę pospolitą, która ma mieć moc ochronną przeciw złym mocom (wrzucano ją do wielkich, świętojańskich ognisk) oraz chorobom, a na terenie Czech uważaną za silny środek przeciw demonom wodnym (zw. topielcami lub utopiami). Była stałym elementem wianków i bukietów święconych w dniu Matki Boskiej Zielnej. Wiercono, że bylica zrywana w noc św. Jana uchroni przed urokami, wszelkimi chorobami, złem i bólem [2]. Często bylicę zbierano razem z łopianem, który także słynął z ochronnych i uzdrawiających właściwości [2].

Były też kwiaty znane z negatywnych właściwości i wykorzystywane w czarnej magii, jak np. przestęp biały, służący do rzucania uroków na bydło i do szkodenia ludziom [2]. W niektórych regionach Polski nazwa tej rośliny wywodzona była od „*przestąpienia bożego przykazania*”, czyli od grzechu. Sądzono także, że w roślinie zamieszkuje diabeł albo jakaś inna moc nieczysta, że hodowany był głównie przez czarownice, a podlewany był krowim mlekiem [2]. Twierdzono jednocześnie, że jeżeli przestęp biały znalazł się w rękach porządnego człowieka, to mógł chronić przed czarami, zapobiegać uderzeniu pioruna, a nawet goić rany i znosić ból głowy i zębów [2].

Przykładem wegetacji roślin jest postać Persefony - Pani Podziemi i kielkującego ziarna [3]. Z kolei z krwi zabitego Adonisa miał wyrosnąć szkarłatny anemon, Hyakinthos, uśmiercony przez zazdrosnego Zefira, stał się hiacyntem, Kyparissos - cyprysem, Kissos - bluszczem, driada Pitys - sosną, a Krokus - szafranem [3]. Biało-żółty narcyz wyrósł na grobie pięknego młodzieńca Narcyza, który został ukarany miłością do swojego odbicia za odrzucenie uczuć nimfy Echo. Dafne, ścigana przez Apollina, przeistoczyła się w wawrzyn, Syryns uciekająca przed Panem - w trzcinę; Myrra, którą połączył kazirodczy romans z ojcem, stała się drzewem mirrowym, a Filemon i Baucis zamiast umrzeć zmienili się w dąb i lipę [3].

Powszechnie wiercono, że jeżeli na grobie, zwłaszcza osób zmarłych tragicznie lub przedwcześnie wyrosną rośliny, to jest to informacja dla żywych o przyczynach ich zgonu oraz ostatnich życzeniach [3]. Za przykład może posłużyć głóg lub dzika róża wyrastające z grobowca Tristana, a korzeniące się w tumbie Izoldy, które stały się symbolem ich płomiennej miłości, trwalszej niż śmierć [3]. W słowiańskich i rumuńskich klechdach trzcina, kalina koralowa lub wierzba, które wyrosły na cmentarzu uważane były za fujarki, które same wygrywają historię zamordowanego pastuszka [3]. Ruta (kojarzona z

ponownym zamążpójściem albo „słomianym wdowieństwem”) i lilie (wskazujące na tragiczną, niemal męczeńską śmierć) wyrosłe na grobie męża miały zdradzać wiarołomną żonę [3].

Roślinne symbole w religii oraz pochówku

*Jak strumienie i rośliny, dusze także potrzebują deszczu,
ale deszczu innego rodzaju: nadziei, wiary, sensu istnienia.
Gdy tego brak, wszystko w duszy umiera, choć ciało nadal funkcjonuje.
Można wtedy powiedzieć: „W tym ciele żył kiedyś człowiek”.*
Paulo Coelho [1]

Wartości symboliczne kwiatów odnaleźć można w Księdze Rodzaju, Księdze Psalmów, Pieśni nad pieśniami, Księdze Jeremiasza, prorocत्वach Izajasza itd. oraz w wielu obrzędach ludowych, posiadających powiązania religijne [4,5].

W Polsce, w wieku XII, w czasie uroczystości Wniebowzięcia Najświętszej Panny Marii, czyli Matki Boskiej Zielnej, zaczęto święcić rośliny po to, aby dzięki bożemu błogosławieństwu pomogły w ochronie zdrowia, a także zapewniły bezpieczeństwo (np. w czasie burzy) i odganiały złe moce [6].

Rośliny, jako istotne symbole chrześcijańskie były, za Michniewska [6], łączone z różnymi świętymi, głównie Matką Bożą i Chrystusem.

W licznych tekstach i pieśniach średniowiecznych („róży miłości, lilii czystości i fiołka pokory”), Marię porównywano do lilii, róży, fiołka (symbol pokory Marii), stąd w XV i XVI wieku można je zobaczyć na wielu obrazach maryjnych [6]. Na obrazach z Marią widnieją także [6]:

- goździki - symbolizujące czystość i matczyną miłość, wskazujące na duchowy związek Marii z Chrystusem i zapowiadające Pasję, czyli cierpienie Jezusa
- poziomki – o białych kwiatach i czerwonych owocach, podkreślające jednocześnie dziewictwo i macierzyństwo Bożej Matki, będące symbolem Raju i wiecznej szczęśliwości w niebie, a ich kwitnienie i owocowanie było kojarzone z nieśmiertelnością
- orliki - określane jako „panieńskie rękawiczki” Marii, symbolizujące niewinność oraz odnoszące się do cierpienia Marii i Jezusa

- konwalie majowe - „lilia dolin”, według legend powstała z łez Marii stojącej pod krzyżem, symbol czystości i pokory Bożej Rodzicielki
- babki - strzegące przed złem
- paprocie - symbolizujące skromność Marii
- koniczyna - symbolizująca zbawienia, będąca antidotum na ukąszenie węży i skorpionów, łączonych w chrześcijaństwie z szatanem.

W Starym i Nowym Testamencie rośliny mają bogatą symbolikę - można doszukać się ponad 100 nazw roślin, występujących w różnych kontekstach [7-11].

W Psalmie 147, 7-8 napisano „*Śpiewajcie Panu, składając dzięki, grajcie Bogu naszemu na harfie. Temu, co niebo okrywa chmurami, deszcz przygotowuje dla ziemi; na górach każe rosnąć trawie i ziołom, by służyły ludziom*”.

W Księdze Mądrości (16,8-12) „*w porównaniu z wolą i słowem Boga, zioła są mało ważne: Synów Twoich nie zmożły nawet zęby jadowitych wężów - litość bowiem Twoja zabiegła im drogę i uzdrowiła. Dla przypomnienia bowiem mów Twoich byli kąsani i zaraz mieli ratunek, by nie popadli w głębokie zapomnienie [o Bogu] i nie stali się niegodni Twoich dobroci. Nie zioła ich uzdrowiły ani okłady, lecz słowo Twoje, Panie, co wszystko uzdrawia. Ty masz władzę nad życiem i śmiercią*” [7-11].

W Starym Testamencie wymienia się kilkadziesiąt roślin w ponad 40. tekstach, w tym takie jak np. [7-11]:

- **aloes prawdziwy** - symbol czci, pokuty, pokory, służący do namaszczenia zmarłych, pozostający w symbolicznym związku ze śmiercią Chrystusa, ponieważ wspomina się go w scenie złożenia Ciała Jezusa do grobu. W starożytności był stosowany przy balsamowaniu zwłok. Muzułmanie po powrocie z Mekki wieszali gałązkę aloesu nad drzwiami. Uzyskiwano z niego wartościowy, gorzki i pachnący olej, uchodzący za symbol pokuty i wstrzeźliwości
- **balsamowiec mirra** - symbol cierpienia, ale i łagodzenia bólu
- **bukszpan zwyczajny** - symbol nadchodzących czasów mesjańskich, obiecanych przez boga
- **cebula** - symbol dostatku w Egipcie
- **cedr libański** - symbol spraw wzniosłych i wiecznych oraz człowieka sprawiedliwego
- **cyprys wiecznie zielony** - symbol mądrości
- **czarnuszka siewna** - symbol celowego działania

- **czosnek** - wspomnienie dostatku w Egipcie
- **dąb taborski** - symbol siły
- **figowiec pospolity** - liść figowy - symbol grzechu pierworodnego
- **granat właściwy** - symbol płodności i błogosławieństwa
- **hyzop** - symbol oczyszczenia, pobożności i pokory [11]. W judaizmie i w rytuale chrześcijańskim służył jako kropidło. W średniowieczu poświęcano go Maryi [11].
- **jabłoń dzika** - drzewo wiadomości złego i dobrego w raju
- **kmin rzymski** - symbol mądrości rolników i ich postępowania z darami bożymi
- **lilie polne** - symbol czystości i niewinności
- **mandragora lekarska** - symbol potomstwa Adama i płodności.
- **melon** - we wspomnieniach Żydów symbol dostatku w czasie pobytu w Egipcie
- **migdał** - znak opatrności boga nad ludem wybranym, symbol tego, co istotne, duchowe, ukryte poza zewnętrżnością, symbol Chrystusa, z uwagi na fakt, że jego ludzka natura skrywa naturę boską
- **mirt zwyczajny** - symbol pokoju i zjednoczenia boga ze stworzeniem, łaski Bożej, pokoju i radości, jeden z często spotykanych krzewów w Palestynie. W religii chrześcijańskiej mirt jako symbol dziewiczości towarzyszy Najświętszej Marii Pannie, a w ikonografii umieszczany był na wizerunkach świętych dziewic
- **oczeret jeziorny sitowie** - czasem był symbolem przemienienia
- **ogórek** - symbol dostatku w Egipcie
- **oliwka europejska** - gałązka oliwna - symbol pokoju
- **orzech włoski** - symbol błogosławieństwa, także obraz małżeństwa oczekującego potomstwa. W literaturze chrześcijańskiej wspominany był jako symbol człowieka: zielona powłoka oznaczała ciało, twarda skorupa – kości, a słodkie jądro – duszę. Jako symbol Chrystusa gorzka powłoka była Ciałem, które przeszło gorzką Mękę, skorupa była drzewem Krzyża, a jądro, które żywi i dzięki swemu olejowi umożliwia zapalenie światła to boska natura Chrystusa. Dawniej orzechy laskowe wkładano do trumny, aby zmarły mógł „przekupić” nimi czyhające na jego duszę zło w drodze do raju
- **osty** - symbol trudu i cierpienia
- **palma daktylowa** - symbol chwały, uznania, sprawiedliwości i długiego życia.
- **papirus** - symbol młodości i radości
- **piołun, bylica piołun** - symbol gorzycy, smutku

- **platan wschodni** - symbol piękności i szybkiego wzrostu.
- **rącznik pospolity** - symbol szybkiego wzrostu i rośliny dającej cień
- **terebrint** - symbol siły i stanowczości
- **topola biała** - w tradycji żydowskiej symbol życia po śmierci.
- **trzcina pospolita** - symbol chwiejności i kruchości.
- **wierzby** - symbol czystości, świętowania, wesela.

W Nowym Testamencie, w czterech Ewangeliach i w Apokalipsie św. Jana można odnaleźć niewiele odniesień do roślin, w Ewangelii św. Marka występują cztery gatunki, u św. Jana i u św. Łukasza po jedenaście, a u św. Mateusza dwanaście, w sumie około 20. gatunków [8-12]. Wiele roślin to już wymienione w Starym Testamencie, ale w Nowym testamencie mają z reguły zupełnie inne znaczenie i przesłanie, są to między innymi takie rośliny z przesłaniem symbolicznym, jak np. [8-12]:

- **figi** - przykład dobrych owoców, które daje tylko dobre drzewo, tak jak dobre uczynki może spełniać tylko dobry człowiek
- **gorczyca** - metafora rozwijającego się małego ziarenka w okazałą roślinę – tak jak przepowiedziana przyszłość kościoła, który początkowo stanowiła tylko mała grupka ludzi
- **hyzop** - symbol oczyszczenia
- **kąkol** - symbol ludzi grzesznych, obraz działania przeciw zamiarom boga.
- **mięta** - symbol małej wiary i zakłamanej sprawiedliwości faryzeuszów płacących dziesięciny
- **oliwka** - dojrzewanie owoców na drzewach oliwnych symbolizuje dojrzewanie do doskonałości
- **palma** - symbol chwały i uznania
- **pszenica** - symbol wartościowego ziarna oczyszczonego z plew, poświęcania dla nowego życia, a kłos pszenicy - to symbol Maryi (zawiera ziarna, z których uzyskuje się mąkę na hostie), w średniowieczu w ziarnie pszenicy widziano symbol Chrystusa, który zstąpił do świata podziemnego i zmartwychwstał. Poza tym Maryję przyrównuje się także do gleby, z której mógł wyrosnąć Chrystus jako pszenica (przedstawiana jako Madonna w stroju z kłosów zboża)
- **ruta** - symbol niesprawiedliwości i zakłamania
- **sykomora** - symbol dążenia do celów wyższych, mimo wad.

- **trzcina** - symbol człowieka chwiejnego, bez zasad, narzędzie poniżenia i złośliwości, narzędzie do zadawania ran
- **winny krzew** - symbol Chrystusa jako szczepu winnego, symbol ludu Izraela (charakterystyczna cecha krajobrazu Ziemi Obiecanej). Z krzewem winnym, który jako pełen życia krzew niesie wiernych jako gałęzie, porównywał się Chrystus, bowiem kto ma w sobie siłę krzewu winnego, może przynosić prawdziwe owoce. Winne grona przyniesione przez wysłanników z Ziemi Obiecanej, są symbolem obietnicy. Na wczesnochrześcijańskich sarkofagach są one symbolem obiecane królestwa duchowego, w którym znajduje się zmartwychwstanie.

Niektóre rośliny podano w tekstach ewangelicznych zbiorowo [8-12]:

- **chwasty** - jako symbole zła
- **osty** - jako symbole trudu i cierpienia
- **ciernie** - jako symbole cierpienia
- **drzewa owocowe** - porównywane się do dobrych uczynków
- **ziarno szeregu gatunków** - jako symbol zmartwychwstania i ludzi dobrych.

Chrzan - ze względu na ostry smak korzenia i powodowanie łzawienia oczu, w dawnych czasach, na pamiątkę biblijnych „gorzkich ziół” (uczczenie pamięci o cierpieniach Żydów pod rządami faraona) był podawany do posiłku w czasie żydowskiej Paschy i chrześcijańskiej Wielkanocy [11].

Cytryna w judaizmie oraz obecnie jest symbolem ludzkiego serca, w średniowieczu uchodziła za symbol życia i dlatego wkładano ją do grobu, a w późnym średniowieczu była symbolem czystości, atrybutem Maryi [11].

Czosnek należało w czasie wieczerzy wigilijnej położyć w środku i na rogach stołu [11]. Na dwunastu główkach czosnku stawiano misę, z której wspólnie potem jedzono. Hucułowie w dniu św. Jerzego ucinali głowę żmii, wkładali w nią ząbek czosnku i zasadzali w ogrodzie, aby wyrósł z tego czerwony kwiat, chroniący potem od czarów [11]. W podobnym celu gospodynie, w dniu św. Łucji, w skryciu święciły czosnek w kościele, aby potem nacierać nim budynki gospodarcze [11].

Dzięgiel – to jedna z najstarszych symbolicznych roślin w ikonografii chrześcijańskiej, ponieważ jego łodyga wyrasta między dwoma wzajemnie obejmującymi się błonami, jest symbolem Trójcy Świętej i Ducha Świętego [11].

Dziurawiec - to atrybut Maryi, zwany jest także „dzwonkami Matki Bożej” lub zieleń świętego Jana [11]. Według jednej z legend, rdzawe plamy na liściach - to ślady kropelek

krwi z poranionych stóp Maryi podczas Jej ucieczki przed Herodem, według innej - to szatan pokłął liście dziurawca szponami, aby w ten sposób dokuczyć Maryi, która tę roślinę lubiła [11].

Goździk - często pojawia się na wizerunkach Madonny z Dzieciątkiem [11].

Irysy - w średniowieczu wiązano z Maryją [11].

Janowiec kolczasty symbolizował grzechy człowieka, z powodu których musiał uprawiać swoje pole pełne cierni i ostów [11]. To także symbol cierpień Jezusa za ludzkość (niejednokrotnie przedstawiany wraz z narzędziami Męki Pańskiej) i symbol zbawienia [11].

Jaskółcze ziele – symbolizuje przejrzenie, leczenie z duchowej ślepoty i niesienie światła [11]. W sztuce średniowiecznej wskazuje na Jezusa. Dawniej wierzono, że z jego pomocą jaskółki dawały swoim młodym zdolność widzenia [11].

Jodła dla Żydów była drzewem boskim, z którego budowano przybytki sakralne [11]. Jodłę sadzono na mogile, w razie śmierci młodego człowieka, a gdy poległ ktoś na wojnie daleko od domu, kładziono drzewko jodłowe do pustej trumny i chowano z wszelkimi należnymi zmarłemu honorami [11].

Koniczyna, przylaszczka i truskawka ze względu na trójlistność były symbolem Trójcy Świętej [11].

Konwalia - symbolizuje „zbawienie świata”, była częstym atrybutem Chrystusa i Maryi, a na obrazach przedstawiających Zwiastowanie niekiedy zastępuje lilię [11].

Krokus, jest w literaturze chrześcijańskiej symbolem złota (ze względu na swe złotobarwne słupki) oraz najwyższej cnoty i miłości [11].

Lilie - symbol szczodrości boga dla stworzenia, utożsamiana z Matką Boską jest symbolem niewinności, czystości, dziewictwa i wszelkich cnót [11]. W chrześcijaństwie to atrybut Matki Boskiej, ale w innych kulturach - uosobienie bogini miłości, zwłaszcza miłości cielesnej, a także płodności. Alchemicy utożsamiali ją z zasadą żeńską [11]. W Starożytnej Grecji była atrybutem bogiń Artemidy, Hery oraz Afrodyty i wierzono, że powstała ona z mleka Hery. Z płodnością łączono lilię również w Egipcie i innych krajach Bliskiego Wschodu [10]. Lilia pojawia się w scenie zwiastowania, w ikonografii w rękach świętych i męczenników (np. w rękach Archanioła Gabriela), jako oznaka ich czystości i niewinności. W roku 1618 papież Paweł V wydał specjalny edykt ustanawiający nakaz przedstawiania Matki Boskiej Niepokalanie Poczętej jako białej lalii [11].

Malwa w sztuce chrześcijańskiej przedstawiana była w kontekście próśby o przebaczenie [11].

Męczennica, zwana Kwiatem Męki Pańskiej, Kwiatem Pięciu Ran Chrystusa lub Koroną Pańską, to roślina o bardzo złożonej symbolice. Powyższe określenia wiążą się z legendą o jej odkryciu w XVII wieku w lasach Ameryki Południowej, kiedy to misjonarze dopatrzyli się w jej kwiatach symboli Męki Chrystusa [11]. Trójdzielny słupek to ich zdaniem trzy gwoździe, którymi przybito Jezusa, szyjka słupek - to główny słup krzyża, pięć pręcików - to pięć ran Chrystusa, strzępiasty przykoronek - to korona cierniowa, 5 płatków i 5 działek kielicha - to dziesięciu apostołów, bez Piotra i Judasza, liście to lanca, a wąsy czepne to bicze [11].

Mimoza – symbol wrażliwości i wstydlivosti, a żółto kwitnąca symbolizowała światło i pewność zbawienia [11].

Mniszek został przypisany Jezusowi i Maryi, a w średniowiecznej sztuce chrześcijańskiej jest symbolem śmierci Chrystusa i męczenników (ze względu na sok mleczny oraz kwiaty przypominające promienie słoneczne) [11].

Ogórecznik to symbol wysokich jakości skrywających się za niepozorną powierzchownością (w szczególności zewnętrznej prostoty Maryi Dziewicy) [11].

Osika uchodziła za drzewo niesamowite, które według legendy drży ze zgrozy na wspomnienie, jak podała Kainowi swój konar, gdy poszukiwał kołka, którym mógłby przebić Abla [11]. Inna legenda mówiła, że to z osikowego drzewa zrobiono krzyż, pod ciężarem którego Jezus padał w drodze na Golgotę i na którym w męce oddał swe życie, a kolejna, że Judasz, gdy zdradził Jezusa, doznał wyrzutów sumienia, popadł w rozpacz i powiesił się właśnie na osice [11]. Prawdopodobnie dlatego grób samobójcy często przebijano osinową gałęzią na wysokości piersi, by wrósł w nią i nie wałęsał się po świecie jako dusza potępiona [11].

Pokrzywa uważana była za roślinę złych mocy (roślina parząca), ale jednocześnie chroniącą przed nimi [11]. Z pokrzywy wykonywano też pokutne włosiennice i szaty dla skazańców, a w niektórych regionach Polski dziewczyna, która zgrzeszyła przeciwko szóstemu przykazaniu, musiała nosić na głowie wieniec z pokrzyw i ze słomianą kukiełką w rękę uczestniczyć w nabożeństwach [11].

Przetacznik, to roślina, której łacińska nazwa wywodzi się prawdopodobnie od greckiego słowa „Berenika” – przynosząca zwycięstwo, później stworzono grę słów „*vera unica medicina*”, symbolicznie odnoszona do Jezusa jako „*prawdziwego, jedyne leku*”.

Róża we wczesnym chrześcijaństwie, w połączeniu z Krzyżem, była symbolem dyskrecji [11]. W symbolice chrześcijańskiej miała jednak jeszcze inne znaczenia: czerwona - wskazywała na przelaną krew oraz rany Chrystusa i symbolizowała czarę, która przyjęła

Świętą Krew, stąd była także symbolem mistycznego odrodzenia. W Średniowieczu oznaczała dziewictwo i niewinność, przez to była także symbolem maryjnym. Do dziś złotą różą papież obdarowuje osoby zasłużone dla katolicyzmu [11].

Ruta – dominowała w wywarze z ziół, którym w Polsce centralnej obmywano zwłoki zmarłego, aby ułatwić duszy drogę w zaświaty [11]. Jej gałązki wkładano także do trumny panien. Uważano ją za roślinę smutku i skruchy. Towarzyszyła obrzędom pogrzebowym. Wierzono także, że chroni ludzi przed demonami, dlatego dodawano ją do potraw wigilijnych oraz pokarmów święconych na Wielkanoc [11].

Siano (wysuszona, czyli jakby „martwa trawa”), w Biblii symbolizująca przemijalność świata i życia ludzkiego [11].

Sitowie, to zimotrwała roślina, w chrześcijaństwie symbol niestrudzonej miłości Boga [11].

Słonecznik – w chrześcijaństwie jest symbolem miłości do Boga, symbolem duszy, nieustannie zwracającej swe myśli i uczucia ku Bogu, a tym rozumieniu także symbolem modlitwy [11].

Szałwia lekarska pospolita, w wielu krajach wiązano z nabożeństwem do Matki Boskiej [11]. Legenda głosiła, że w trakcie ucieczki Świętej Rodziny do Egiptu, gdy zmęczona Rodzina spoczęła obok krzaka kwitnącej szalwii, ta otrząsnęła swe kwiaty i stworzyła z nich pachnący dywan, a za to otrzymała w darze od Boga możliwość przynoszenia ludziom ulgi w cierpieniu [11]. W IX wieku była w wirydarzach klasztornych. Z kolei w krajach protestanckich kobiety wkładały ziele szalwii między karty modlitewników i śpiewników, aby jej silny zapach budził je podczas nudnych, usypiających kazań [11].

Tarnina, z racji tego, że to właśnie z jej gałązek przygotowano koronę cierniową Zbawiciela, w tradycji ludowej miała chronić przed działaniem złych mocy [11]. U Słowian wkładano gałązki tarniny zmarłemu do trumny, by ten jako upiór nie opuszczał grobu i nie nękał żywych [11].

Tojad, wielu rejonach Karpat nazywany jest „trzewiczkami Matki Boskiej” [11]. Związane jest to z legendą, która mówi, że podczas ucieczki Świętej Rodziny przed Herodem, trzewiczki Maryi uległy zniszczeniu, a Maria na próżno prosiła różne rośliny, by użyczyły Jej swych liści i kwiatów na obuwie. Tylko tojad ulitował się nad nią i ofiarował Jej swoje niepozorne kwiaty. Od tamtej pory kwiaty tojadu mają niebieski maryjny kolor i pozyskały zdolność odstraszenia zła [11].

Mahomet, np. widział w prostocie fiołków wspaniałość Islamu [11].

Drzewa jako symbolika pochówku i cmentarzy

*Cmentarz to „Księga Pamięci”
rodząca zadumę nad życiem i sensem istnienia człowieka i narodu,
bo „Ojczyzna to ziemia i groby”
Marszałek Ferdynand Foch [12]*

Na cmentarzach od dawna roślinność (wybrane drzewa, zioła i kwiaty) i jej znaczenie symboliczne odgrywała znaczącą rolę w zapewnieniu zmarłym spokojnego i bezpiecznego spoczynku [13-26].

Rzymianie wierzyli w mistyczny związek, jaki łączy losy konkretnych drzew z biegiem życia i rodzajem zgonu danych osób, zwłaszcza imperatorów [3].

Celtowie, Słowianie i inne ludy byli przekonani, że „dusza zewnętrzna” może być ukryta w pewnych drzewach (lub na drzewach), jak np. jemiola z dębu miała być duszą zewnętrzną rodu Hayów [3].

Święcińska [13] pisze, że aleje prowadzące do cmentarza i te na cmentarzu wysadzano smukłymi topolami „*<smukłością sięgającymi aż do Nieba> łącząc przez to ziemię z sacrum*”. Z reguły obsadzano je jednym gatunkiem drzew, np. w romantyzmie tujami (kojarzonymi wtedy z żałobą), cyprysami („wykrzyknikami smutku”), akacjami (kojarzonymi ze zmartwychwstaniem), zawsze jednak były to długowieczne drzewa i krzewy [13].

Powszechnie wierzone, że pewne rośliny wkładane zmarłym do trumny i sadzone na mogiłach, pełniąc funkcję mediatorów i strażników granic między ludzką ekumeną a obszarem *sacrum*, pomagają duszom w wędrówce w zaświaty, dają nadzieję na zmartwychwstanie i chronią zmarłych przed złymi duchami [13-26]. Pilnowano także, za Szot-Radziszewska [20], aby na cmentarzu niczego nie zrywać, ponieważ sądzono, że dusza zmarłego wchodzi w drzewo lub inne rośliny porastające grób.

Wokół nekropolii sadzono drzewa i krzewy o ciernistych pędach, np. robinie akacjową, głogi, śliwę, tarninę, aby uniemożliwić wychodzenie duchów zmarłych na świat realny [13-26].

Nekropolie to takie specyficzne typy ogrodu, gdzie drzewa odgrywają szczególną rolę, często są jedynym świadectwem na istnieniu w danym miejscu cmentarza.

Akacje - symbolizowały czystość, mękę i zmartwychwstanie, nieśmiertelność w życiu wiecznym, czyli pośmiertnym [13-26]. Ludowa tradycja łączyła akację z Panem

Jezusem i sądzono, że to właśnie z drzewa akacjowego wykonano cierniową koronę oraz Arkę Przymierza [13-26].

Brzozy - symbolizują litość i dobroć, wierząc, że ich zwisające gałęzki oplakują i otulają zmarłych swoimi gałęziami [13-26]. Sadzono je przy mogiłach w sąsiedztwie głowy zmarłego, aby broniło zmarłych przed duchami. Podobne znaczenie miały brzozowe krzyże na mogiłach, zawsze ustawiane za głową zmarłego [11, 13-26]. U Finów, gdzie zmarłych grzebano nogami na południe, brzozy kierując się do słońca, otulały swoimi gałęziami cały grób [11].

Brzozy, na cmentarzu w Wasilkowie, źródło: zdjęcia własne

Bukszpan - symbolizuje ochronę przed złymi mocami i uważany jest za drzewo życia i śmierci [13-26].

Bzy - symbol niepowtarzalności i wyjątkowości, a z praktykami pogrzebowymi od dawna był związany bez czarny [11]. W kulturze europejskiej bez czarny to drzewo złych

mocy, siedlisko demonów, duchów zmarłych. W Cesarstwie Rzymskim był masowo stosowany przy grzebaniu zmarłych. Po pierwsze prostymi kijkami bzuwymi mierzono nieboszczyka, aby zrobić dla niego trumnę. Ten sam pręt wykorzystywano do poganiania konia w drodze na cmentarz, pilnując aby nie dotknąć nim zwierzęcia, gdyż umarłoby tego samego roku [11]. Okorowane gałązki bzu służyły też do oplatania na nich cmentarnych wieńców lub do robienia maleńkich daszków na krzyże. Czasem łączony był z diabłem, ponieważ miał się na nim powiesić Judasz. W średniowieczu kwiaty bzu czarnego utożsamiano z chrześcijanami, a liście z Żydami, ponieważ wywodzą się oni z jednego korzenia i jednego pnia. Wierzono, jeżeli jesienią krzew bzu czarnego powtórnie zakwitał, to oznacza to, że ktoś młody i lubiany umrze. Aby więc uchronić się przed taką tragiczną wróżbą, w nocy wieszano na kwitnącym bzie owoce jarzębiny, aby odwrócić uwagę demonów od żywych osób. Z kolei, gdy krzew marniał lub usychał bez powodu wiosną - znaczyło to, że będzie susza i zabraknie wody w studniach [11,13-26]. Na wschodzie Polski wierzono, że wykopany bez czarny może ściągnąć na prześladowcę skurcze rąk i nóg, a gdy przycięcie gałęzi stawało się niezbędne, ojciec rodziny padał przed bzem na kolana i prosił krzew o przebaczenie. W niektórych rejonach Polski wieśniacy, jeszcze tuż przed wojną, uchylali nakrycia głowy przechodząc koło krzaka bzu, gdy ten rósł niedaleko domu. W całej Europie środkowej wierzono, że nie wolno palić bzem w piecu, bo od tego występował „ogniopiór, parchy na głowie i twarzy lub co najmniej wrzody na plecach u grzejących się przy piecu”, a użycie „pyszczalki zrobionej z bzin groziło szernieniem i pomarszczeniem twarzy” [11,13-26].

Cedr - ze względu na strzelistość, traktowany jest jako uosobienie wyniosłości, wielkości i nieprzemijalności, a ze względu na trwałość drewna, jako symbol siły, wytrwałości i nieśmiertelności [11,13-26]. Według Biblii Jahwe nakazał Mojżeszowi używać drewna cedrowego do leczenia trędowatych i przygotowywania wody oczyszczającej, zaś w średniowieczu łączono go z Maryją [11].

Cisy - to symbol smutku i żałoby [13-26]. Ponieważ rośnie w cieniu i w słońcu, symbolizował, jako przeciwieństwo kruchości życia człowieka, długowieczność, nieśmiertelność i zwycięstwo życia nad śmiercią. Z drugiej jednak strony był kojarzony ze śmiercią – ze względu na zawartość trującej substancji (taksyna) [13-26]. Bardzo chętnie sadzono je na cmentarzach, dodając tym miejscom powagi i elegancji. Stare legendy podawały, że zamięłowanie cisa do cienia oraz unikanie przez niego wolnej przestrzeni, wynika ze wstydu, jaki go ogarnął po tym, gdy z drzewa cisowego sporządzono krzyż dla Chrystusa [11]. Od tej pory został naznaczony piętnem przekleństwa: jego gałązki, pień,

kora i nasiona stały się trucizną zdolną zabić wszystko, co żyje [11]. W średniowiecznym wirydarzu klasztornym cis przywodził nieustannie myśl o wiecznym życiu. Z kolei w tradycji ludowej, np. na Podkarpaciu, w dniu Trzech Króli, święcono gałązki cisa, którymi następnie odpędzano chorobę i śmierć od ludzi i domostwa [11].

Cyprysy - drzewo święte, uważane są za symbol Hadesu, pożegnania, mające moc chronienia przed czarami i symbolizujące długowieczność oraz nadzieję na życie wieczne [13-26]. Często wspominany jest w Biblii, np. gdy Bóg mówi do Izraela: „*Ja jestem jak cyprys zielony, dzięki mnie wyrosnie twój owoc*” [Ozeasz 14,8].

Cyprysy, na cmentarzu na Korfu, źródło: zdjęcia własne

Dęby - to symbol nieśmiertelności, siły, potęgi, wytrwałości, szlachetność, dostojności i długowieczności [11,13-26]. Sadzono je na cmentarzach (szczególnie wojskowych), jako symbole męstwa, wolności lub zwycięstwa [13-26]. Wieńce lub gaje starych dębów często otaczały miejsca pogańskich kultów, a zniszczenie dębu karano nawet śmiercią. Jego suszone liście wkładano w strzechę lub ściany, aby strzegły domostwo od złych uroków [11].

Dąb, Cmentarz Farny w Białymstoku, źródło: zdjęcia własne

Dąb, cmentarz w Supraślu, źródło: zdjęcia własne

Głogi - uważa się za drzewa magiczne, wierząc, że ich ciernie nie pozwalają duchom wychodzić na świat [13-26].

Granat - to symbol miłości, szczęśliwego (wielodzietnego) małżeństwa oraz płodności, często sadzony na grobach bohaterów, aby zapewnić im potomstwo duchów [13-26].

Jałowce - symbolizują ochronę przed złymi mocami [13-26]. Według wierzeń to drzewo dobre, życzliwe ludziom i miłe Bogu [11]. Wykonywano z niego magiczne laski, dzięki którym odpędzano złe moce. W tym celu należało przez kilka lat podlewać święconą wodą wybrany na laskę krzew, potem wyciąć go w dniu św. Michała Archanioła i poświęcić w kościele [11]. Przypisywano mu też związki ze światem zmarłych. Krzewem tym obsadzano cmentarze, aby pokutujące dusze nie mogły opuścić miejsca wiecznego spoczynku [11]. Według starych podań, jałowiec był prawdopodobnie w kadzidle, które wraz z mirrą i złotem złożyli Trzej Królowie w stajence betlejemskiej, jako urodzinowy podarek dla małego Jezuska i do dziś igliwie i jagody jałowca wchodzi w skład wonnych ziół kadzidłowych [11].

Jarzębinę uważano za siedlisko dobrych duchów [13-26].

Jesiony - traktowane są jako drzewa święte i magiczne, symbol czasu i nieśmiertelności, zapewniający wieczny spokój [13-26]. Ich wyniosła korona miała wyrażać połączenie nieba z ziemią – świata żywych ze światem umarłych [13-26].

Kalina - to symbol skromności i dziewictwa [11]. Wierzano również, że kiedy dziewczyna umiera przed ślubem to zamienia się w kalinę [11]. Na Podlasiu krzew ten zdobił często groby panien i kawalerów [11,13-26]. Niektórzy wierzyli, że delektowanie się zapachem kwiatów kaliny może grozić utratą powonienia, a łamanie jej gałęzi przyniesie nieszczęście [11].

Klon - sadzony w obrębie cmentarza miał opiekować się duszami żywych i umarłych oraz odpędzać diabła, który po śmierci mógł nagabywać zmarłego [13-26].

Lipy - uważane są za święte drzewo Sądu Ostatecznego, świadectwo męczeńskiej śmierci, czuwające nad bezpieczeństwem i dostarczające człowiekowi wielu pożytków (miód, wartościowe drewno), za drzewa magiczne [11,13-26]. Przed wiekami wierzano, że była drzewem, w które nie uderzał piorun, dlatego kropidła do święconej wody wykonywano z drewna lipowego [11]. Wierzano, że gałązki lipy splecione w wianki, poświęcone w oktawę Bożego Ciała i zatknięte za obraz, pomogą w utrzymaniu spokoju w domu, a gdy okadzi się nimi domostwo uchronią przed burzą, piorunami i ulewnymi

deszczami [11]. Lipami obsadzano aleje cmentarne, klasztory, kaplice i kościoły. Wierzono także, że trumny z drewna lipowego zapewniają spokojny, wieczny sen [13-26].

Sosna pospolita - to symbol wierności i miłości małżeńskiej [13-26]. Od niepamiętnych czasów sadzona była na grobach, ponieważ wierzono, że wzmacnia ciała zmarłych swoją żywotnością, chroni je przed szybkim rozsypaniem się w pył i dodaje energii duszom przodków [11]. Uważano, że deski sosnowe to dobry materiał na trumny, ale nie mogły mieć sęków, aby tą drogą nieboszczyk nie mógł wydostać się na świat i zabrać ze sobą kogoś do towarzystwa [11]. Wierzono, że trumny sosnowe zapewniały zmarłemu wieczne odpoczywanie i nie pozwalały mu czuć się samotnie, a żywym dawały pewność, że jeszcze trochę pożyją na tym świecie.

Tarninę w dawnych czasach sadzono na mogiłach zbrodniarzy i samobójców, aby jako upiory nie opuszczali grobu i nie nękali żywych [11]. Wierzono bowiem, że na kolcach tarniny zatrzymują się grzechy i zło [11].

Tuja - symbol szczęścia i długowieczności

Cmentarz Ewangelicko-Augsburski w Warszawie, źródło: zdjęcie własne

Wierzby płaczące - a szczególnie gatunki i odmiany o płaczącym pokroju, to symbole pogrzebowej skargi, smutku i żalu po stracie bliskiej osoby [11,13-26].

Żywotniki - uznawane są za symbol smutku i żałoby [13-26].

Cmentarz w Wasilkowie, źródło: zdjęcia własne

Cmentarz w Wasilkowie, źródło: zdjęcia własne

Na cmentarzach sadi się także świerk pospolity, graby, kasztanowce [13-26].

Wierzono także, że jeżeli na grobie wyrośnie wiśnia lub czeremcha to jest to znak, że zmarły prosi o modlitwę za jego duszę [11]. Wiśnię na grobie traktowano także jako nowe wcielenie zmarłego i dlatego nie wolno było wyłamywać jej gałązek, ani spożywać jej

owoców, a jeżeli ktoś odważył się to uczynić to narażał się na straszliwe okrzyki bólu łamanego drzewa [11].

Leopold Staff w swoim wierszu „wysokie drzewa” stwierdził [27]:

*„O, cóż jest piękniejszego niż wysokie drzewa,
W brązie zachodu kute wieczornym promieniem,
Nad wodą, co się pawich barw blaskiem rozlewa,
Pogłębiona odbitych konarów sklepieniem.
Zapach wody, zielony w cieniu, złoty w słońcu,
W bezwietrzu sennym ledwo miesza się, kołysze,
Gdy z łąk koniki polne w sierpniowym gorącu
Tysiącem srebrnych nożyc szybko strzygą ciszę.
Z wolna wszystko umilka, zapada w krąg głusza
I zmierzch ciemnością smukłe korony odziewa,
Z których widmami rośnie wyzwolona dusza...
O, cóż jest piękniejszego niż wysokie drzewa!”*

Kwiaty jako symbolika pochówku i cmentarzy

Prochem jesteśmy.

Człowiek, jako trawa dni jego, jako kwiat polny, tako kwitnie.

Księga psalmów, 102, wiersz 15–16 [28]

Zwyczaj zdobienia grobów kwiatami towarzyszył już pochówkom ludzi pierwotnych [3]. W wielu krajach i epokach sądzono, że *„im bardziej egzotyczne, niecodzienne pochodzenie roślin tworzących wieńce lub bukiety, tym większy szacunek dla zmarłego”* [3].

Rzymianie przynosili na cmentarze wino i mleko, wieńczyli groby różami *Rosa* i fiołkami, a święta upamiętniające zmarłych obchodzili kilka razy w roku, jako [3]:

- Feralia - 21 lutego - na cześć członków rodziny
- Compitalia – święto ruchome, którego datę każdorazowo wyznaczał pretor - na cześć larów (dobroczynnych duchów strzegących rozstajów, utożsamianych z duszami małych dzieci)
- Lemuria - 9, 11 i 13 maja - celem ułagodzenia wiecznie głodnych upiorów.

Z tych właśnie świąt wywodzą się chrześcijańskie uroczystości poświęcone męczennikom za wiarę, które w roku 731 papież Grzegorz III przeniósł na 1 listopada, ustanawiając w ten sposób Dzień Wszystkich Świętych [3]. 2 listopada świętowany jest Dzień Zaduszny (z pogańskiego obrzędu zwanego „Dziady”), który do chrześcijaństwa włączył w roku 998 roku Święty Odilon, opat z Cluny [3].

W średniowieczu zaczęto sadzić na cmentarzach wszelkie rośliny zimotrwałe: barwinek i bluszcz [3].

Osobliwością cmentarzy była zrzucająca liście na zimę kłokoczka południowa, uchodząca za bardzo dobry „odstraszacz” demonów czyhających na żałobników i dusze zmarłych [3].

W epoce romantyzmu kwiatami dekorowane były wyłącznie groby bohaterów, poetów i dziewic [3].

Z biegiem lat tradycja składania kwiatów na mogiłach stopniowo zanikała na rzecz palenia zniczy, jednakże ponownie rozpowszechniła się od lat 70. XIX wieku [3].

W wieku XX kwiaty znów kojarzono głównie z pochówkiem [3]. W I połowie minionego wieku popularne były białe kalie/kalle symbolizujące kolor szat zbawionych dusz i aniołów, kalijki, czermienie, skrzydłokwiaty, a na ziemnych mogiłach - bratki [3].

Wśród roślin kojarzących się z cmentarzami i uznawanych za symbole śmierci znajdują się jeszcze [11, 13-26]:

- **aksamitki** - określane, jako kwiaty śmierci.
- **astry - białe i fioletowe** - symbol troski i pogrzebu
- **barwinki** - symbol nieśmiertelności z powodu wiecznie zielonych liści
- **bluszcze** - symbol trwałej, wiernej pamięci po zmarłych, a ze względu na fakt, iż pnie się nawet po martwych drzewach - także symbol duszy żyjącej po śmierci
- **bratki** - symbolizujące pamięć, bratek trójbarwny – ze względu na trójbarwność kwiatów bywa symbolem Trójcy Świętej, bratek ogrodowy – wyraża pamięć i myśl o bliskiej osobie. Maria Pawlikowska-Jasnorzewska pisała o nich w wierszu Bratki, opublikowanym w 43 numerze Kuriera Literacko-Naukowego z roku 1929 [29]:

„Gromadą bratków z głębi cmentarza

wschodzą umarli.

strojni w kolory, które trumiennym

sukniom wydarli.

*Karmią się słońcem, łzami o zmroku,
rosą nad ranem –
jeszcze grymasem niedawnej śmierci
powykrzywiani”*

- **chryzantemy** - kojarzą się ze smutkiem, ze zmarłymi, ale znaczenie tego kwiatu jest zupełnie inne - czerwona chryzantema wyraża miłość, różowa – oddanie, żłocista - myślenie o ukochanej osobie
- **fiołki** - symbol śmierci, pokory, pokuty i także symbol maryjny, a ze względu na fioletową barwę także symbol Męki Chrystusa
- **goździk**, którego kształt liści i owocu interpretowano jako „gwóźdź”, stał się symbolem Męki Chrystusa, symbol gwoździ ukrzyżowania
- **hortensja** - obserwując jej rozrastanie się wokół grobu, przypominają upływ czasu, jaki mija od momentu śmierci bliskiego
- **irysy** - oznaczające tęczę wskazujące na symbol pojednania między Bogiem a człowiekiem
- **karagana** - symbol zapory przed złymi duchami
- **konwalie** - symbol zbawienia
- **maki** - to symbole śmierci i snu, ale także płodności i dostatku ze względu na ogromną liczbę nasion. Według legendy powstały z kropel Krwi Ukrzyżowanego Jezusa, ale ponieważ ten piękny kwiat był zbyt dumny ze swej urody, więc Bóg przeklął tę roślinę, a wtedy diabeł dopadł go i odcisnął na nim swoje piętno w postaci czarnych smug na delikatnych płatkach i okruchów smoły wewnątrz kielicha. W dawnej wizji świata śmierć była ściśle związana z życiem, stąd mak towarzyszył wielu obrzędom z nią związanych. Używany był do profilaktycznych zabiegów magicznych, jako środek chroniący przed czarownicami i demonami, zwłaszcza w wigilię Bożego Narodzenia, gdyż wierzono, że wtedy wzmagają się działania duchów i istot nadprzyrodzonych. Makówki stosowano jako talizman przeciw upiorom, a mak traktowano jako roślinę związaną ze śmiercią oraz zaświatami, stąd traktowano go jako silny środek przeciw złym mocom i rozsypywano przed wejściem do budynków gospodarskich wierząc, że czarownice i inne złe stwory, zanim wejdą do gospodarstwa i rozpoczną w nim swą szkodliwą działalność, będą musiały policzyć wszystkie ziarenka rozsyanego maku. Podobnie miał działać na zmarłych powracających w postaci wampirów, strzyg czy upiorów. W tym celu rozsypywano

mak wokół grobu zmarłego podejrzanego o demoniczne skłonności, aby zmusić go do liczenia ziarenek aż do czasu, kiedy pierwsze promienie słońca odbierały siły wszystkim złym istotom.

- **margerytki** - porównywano z przelanymi kroplami krwi i miały wskazywać częste cierpienia oraz śmierć Chrystusa i męczenników
- **narcyz** - łączony jest z przedwczesną śmiercią, snem, światem podziemnym i miłością własną, to również kwiat wiosny. Znamy jest z greckiego mitu, w którym zakochany w swym odbiciu młodzieniec o imieniu Narcyz, utonął nachylając się nad stawem, w którym bez umiaru podziwiał własne odbicie. Ponieważ był pięknym mężczyzną, po śmierci bogowie zamienili go w kwiat. Narcyze zrywała Persefona, kiedy spod ziemi wyłonił się nagle rydwan Hadesa i uprowadził ją do podziemi. Narcyze sadzono na grobach jako symbol snu wiecznego.
- **niezapominajki** - symbolizujące pamięć o zmarłych
- **orlik pospolity** - atrybut Matki Boskiej, symbol zbawienia
- **róże** - symbol zapory przed złymi duchami, miłości, śmierci, mądrości; białe - symbol miłości Matki Boskiej do syna i zmartwychwstanie, czerwone - symbolizują Mękę Pańską, zaś kolce – symbol cierpienia, grzechu i korony cierniowej

Cmentarz w Wasilkowie, źródło: zdjęcia własne

Symbolika kwiatów w wiązkach pogrzebowych

*Trzy rzeczy zostały z raju: gwiazdy, kwiaty i oczy dziecka
Alighieri Dante [30]*

Kwiaty na pogrzebie mają symbolizować uczucia i oddanie czci zmarłej osobie. Są istotnym elementem oprawy uroczystości ostatniego pożegnania.

Biorąc pod uwagę symbolikę kolorów, w naszym kręgu kulturowym biel oznacza niewinność (w krajach Dalekiego Wschodu jest to kolor żałoby), kolor niebieski - jest symbolem wieczności i nadziei, czerwony - miłości, a czarny - śmierci, smutku i żałoby [31,32].

W tradycji europejskiej powszechne jest wplatanie w wiązanki pogrzebowe określonej grupy kwiatów, takich jak [31,32]:

- **chryzantemy** - w takich państwach, jak Francja, Włochy, Hiszpania, Polska, Węgry i Chorwacja chryzantemy są symbolem wieczności, nieśmiertelności, ale także śmierci, rozpacz i smutku, stąd wykorzystywane tylko i wyłącznie podczas ceremonii pogrzebowych, natomiast w Stanach Zjednoczonych są wyrazem radości i prawdy
- **gerbery** - szacunek i podziw dla zmarłej osoby
- **goździki** - są wyrazem współczucia i w zależności od rodzaju barwy symbolizują: podziw i hołd (czerwony), wieczną pamiątkę (różowy) lub czystą miłość (biały).
- **hortensje** - symbol niewinności
- **irysy** - symbol nieśmiertelności
- **kalie** - symbol podziwu i uznania
- **lilie** - symbolizujące niewinność, która w momencie śmierci zostaje przywrócona i utożsamiana z duszą zmarłego, a poprzez nie wyraża się współczucie najbliższej rodzinie i wzniosłość chwili
- **mieczyki** - uosabiają siłę charakteru, szczerą i moralność.
- **róże** - białe - budzą szacunek, pokorę, niewinność i młodość, czerwone - symbolizują bezwarunkową miłość i odwagę, różowe - oznaczają miłosierdzie, uznanie i elegancję, ciemne, szkarłatne - smutek i żal, a żółte - silne więzi (powszechnie używane w wiązkach pogrzebowych przyjaciół zmarłego). Pojedyncza róża w bukietcie wyraża trwałą miłość do bliskiego.
- **wrzos** - symbolizuje przemijanie.

Podsumowanie

*Każdy cmentarz jest jakby ogrodem,
takie w nim mnóstwo drzew, krzewów i kwiatów.
To starannie rozjaśnia mieszkanie śmierci, przystęp daje nadziei
Klementyna z Tańskich Hoffmanowa [11]*

Cmentarz to nie tylko płyty nagrobne, to także zieleń, bardzo zróżnicowana, a jej rodzaj zależy od położenia geograficznego nekropolii, uwarunkowań kulturowych i jeszcze wielu innych czynników.

Rośliny, za Kapler [3], od dawna łączono z zaświatami ze względu fakt, że:

- czerpią soki z ziemi, użyźnionej prochami zmarłych
- wyrastają z ziarna, które (przynajmniej pozornie) obumiera w czasie kiełkowania
- pozornie „zamierają” na jesieni, by „ożyć” wiosną.

Podsumowaniem mogą być słowa Owidiusza [33]:

„Czcic trzeba także groby. (...)

Mieszkańcy podziemnego świata nie są chciwi.

Starczy im dom zdobiony wieńcem lub garstka

Zboża, okruchów soli. Starcza chleb moczony

W winie lub kilka fiołków; to dla bogów dosyć

Gdy im w środku drogi dzban zostawicie.”

Piśmiennictwo

1. <https://pl.wikiquote.org/wiki/Ro%C5%9Blina>, data pobrania 6.10.2016.
2. Zambrzycka M.: O niewinnych liliach, hipnotycznych makach i tajemniczych anemonach..., Czas na ogród, <http://newgreen.pl/o-niewinnych-liliach-hipnotycznych-makach-i-tajemniczych-anemonach/>, data pobrania 6.10.2016.
3. Kapler A.: Ludzie i kwiaty w kręgu życia i śmierci, Życie a klimat, http://www.zycieaklimat.edu.pl/swieto_zmarlych, data pobrania 6.10.2016.

4. Marecki J., Rotter L.: Symbolika roślin. Heraldyka i symbolika chrześcijańska, Wydawnictwo Naukowe PAT, Kraków, 2007.
5. Marecki J., Rotter L.: Symbolika roślin, Wyd. UNUM, Kraków, 2010.
6. Michniewska M.: Rośliny w małopolskim gotyckim malarstwie tablicowym 1420-1540, Societas Vistulana, Kraków, 2015.
7. Kozłowski J., Forycka A., Szczyglewska D., Buchwald W.: Rośliny w Piśmie Świętym, Panacea, 2007, 1, 18, 28-31.
8. Biblia Tysiąclecia. Pallotinum, Poznań, 1965.
9. Biblia - Nowy Testament i Psalmy. Wyd. św. Pawła, Warszawa, 2005.
10. Szczepanowicz B.: Atlas roślin biblijnych, WAM, Kraków, 2003.
11. <http://ogrodowy-maniak.blogspot.com/2012/07/chrzescijanska-symbolika-roslin.html>, data pobrania 6.10.2016.
12. Kozłowski J., Forycka A., Szczyglewska D., Buchwald W.: Rośliny w Piśmie Świętym, Panacea, 2007, 2, 19, 32-34.
13. Świecińska B.: Symbolika cmentarzy, Echa Polesia, 26 marzec 2015, <http://polesie.org/4368/symbolika-cmentarzy/>, data pobrania 6.10.2016.
14. Gajda M., Horzela A.: Ogrody pamięci, Ogrody, 2000, 11, 20-25 .
15. Rak J.: Ogrody pamięci. Dekorowanie grobów roślinami, Warszawa 1998.
16. Bogusławska M.: Ogrody pamięci, Działkowiec, 2005, 11, 17-19.
17. Knaflewska J.: Zieleń na cmentarzach, Zieleń Miejska, 2006. 9,13.
18. Knaflewska J.: Kierunki zmian w zieleni cmentarnej – wycieczka na zabytkowy cmentarz parafii jeżyckiej przy ul. Nowina 1 w Poznaniu. Materiały konferencyjne zieleni cmentarna, Dendros – konferencje i szkolenia, Poznań 2008, 21-26.
19. Siciński J.T.: Zieleń cmentarzy – aktualny problem ochrony i kształtowania środowiska, Rocznik Dendrologiczny, 1981/82, 34, 189-199.
20. Zieliński J.: Symbolika roślin na cmentarzach. [w:] Nekropolie, kirkuty, cmentarze, Opęchowski M., Łazowski A.(red.). Stowarzyszenie Czas Przestrzeń Tożsamość, Szczecin, 2005, 141-145.
21. Szot-Radziszewska E.: Symbolika drzew, krzewów i ziół związanych z kultem zmarłych w polskiej kulturze ludowej, www.wydawnictwo.pk.edu.pl/wymiana/szot-radziszewska.pdf, data pobrania 6.10.2016.
22. Jöckle C.: Cmentarze. Słynne nekropolie Europy, Świat książki, Warszawa, 2000,
23. Lichaczow D.: Poezja ogrodów, Ossolineum, Wrocław, 1991.
24. Wilkinson A.: The Garden in Ancient Egypt, The Rubicon Press, London 1998.

25. Wiśniewski J., Drzewa pamięci, Ogrody, 2001, 11.
26. Długozima A.: Cmentarze jako ogrody żywych i umarłych, Doktoraty Katedry Sztuki Krajobrazu SGGW, Warszawa, 2011.
27. <http://literat.ug.edu.pl/staff/080.htm>, data pobrania 6.10.2016.
28. <https://pl.wikiquote.org/wiki/Kwiat>, data pobrania 6.10.2016.
29. <http://literatura.wywrota.pl/wiersz-klasyka/25390-pawlikowska-jasnorzewska-maria-bratki-cmentarne.html>, data pobrania 6.10.2016.
30. <https://szukaj.cytaty.info/cytaty/kwiaty>, data pobrania 6.10.2016.
31. Kukuła D.: Układanie kwiatów, Wydawnictwo EscapeMagazine.pl, Toruń, 2012.
32. Przyrembel St.: Dom i kwiaty. Kwiaty w mieszkaniu, w ogrodzie i na cmentarzu, Instytut Naukowo-Wydawniczy Ruchu Ludowego Polska, Poznań, 1948.
33. Owidiusz; Fasti. Kalendarz poetycki, Zakład Narodowy im. Ossolińskich, Warszawa, 2008.