
103Zaginięcie Arki Przymierza

Ks. Jan Klinkowski

ZAGINIĘCIE ARKI PRZYMIERZA W ŚWIETLE
TEKSTÓW BIBLIJNYCH I TRADYCJI

 W ostatnim czasie obserwujemy coraz większą fascynację Arką
Przymierza. Dzieje się tak dzięki popularyzatorskim publikacjom,
które ukazały się ostatnimi laty. Duże zainteresowanie wzbudziła pu-
blikacja G. Hancocka The Sign and the Seal. Ciekawe ujęcie, na tle
szerszych zwyczajów arabskich, zaproponowali R. Grierson i S. Mu-
nro-Hay w dziele The Ark of the Convenant oraz w jakimś stopniu
w najnowszej publikacji, która wydaje się być kontynuacją poprzed-
niej, tym razem napisaną już tylko przez S. Munro-Hay The Quest for
the Ark of the Convenant. Nie brak również publikacji analitycznych
z dziedziny teologii, nawiązujących do tematyki Arki. Warto wspo-
mnieć tutaj rozprawę doktorską A. Mozgola Teologia Arki Przymierza
w Psalmach i tradycji prorockiej (Ps 132; Jr 3, 14-18; 2Mch 2, 1-8),
opublikowanej już po śmierci autora w 2003 r. Zainteresowanie Arką
Przymierza potęguje również kult replik Arki w Kościele Etiopskim.
Na nowo odkrywamy żywą wiarę ludów Etiopii w obecność Arki, w
ich Kościele, a utwór Kebra Nagast (Chwała królów), przedstawiający
dzieje dotarcia Arki do Etiopii, dzięki tłumaczeniom na języki nowo-
żytne stał się dostępny szerszemu gronu osób. Niniejsze opracowanie
wpisuje się w nurt badawczy nad Arką Przymierza, w szczególny spo-
sób koncentrując się na problematyce zaginięcia, tego tak ważnego
przedmiotu dla wiary starożytnego Izraela.

Legnickie Studia
Teologiczno-Historyczne
Rok VII 2008 Nr 2 (13)

PERSPECTIVA †

104 KS. JAN KLINKOWSKI

 1. ZNACZENIE I FUNKCJA ARKI PRZYMIERZA

 Na określenie Arki, Biblia stosuje termin !Ar ßa], który najczęściej
tłumaczony jest przez LXX, grecką wersję Biblii (kibwto,j). Bardzo
często określeniu Arka towarzyszy imię Boże. Spotykamy zatem nas-
tępujące określenia: Arka Jahwe, Arka Elohim, Arka Boga Izraela.
W Biblii hebrajskiej określenie Arka Przymierza pojawia się 40 razy.
Ciekawostką pozostaje fakt, że sformułowanie to dominuje w tradycji
prawnej (Pwt 10, 8), a pozostaje nieznane tradycji kapłańskiej. W tej
tradycji dominuje określenie Arka Świadectwa (Wj 25, 22; 26, 33. 34;
30, 6; Lb 4, 5)1. Według tradycji kapłańskiej Arka została wykonana
według Bożego planu przez Besaleela (Wj 37, 1-5).
 Arka Przymierza miała 2, 5 łokcia długości, 1, 5 łokcia szerokości
i 1, 5 łokcia wysokości. Łokieć wynosił 52, 5 cm. Wobec tego Arka
Przymierza posiadała długość 2, 5x52, 5=131, 25 cm, szerokość 1, 5x
52, 5=78, 75 i wysokość 78, 752. Sporządzona była z drewna akacjo-
wego pokrytego złotem i przyozdobiona dookoła złotymi wieńcami
(Wj 25, 10-16). Stała na czterech krótkich, wygiętych na zewnątrz no-
gach, a w miejscach umocowania nóg do ścian Arki znajdowały się
cztery złote pierścienie, dwa z jednego boku, dwa z drugiego. Przez te
pierścienie przekładano drążki z drewna akacjowego, pokrytego zło-
tem. Długość drążków (20 łokci) miała zapewne zapobiec zetknięciu
tragarzy z Arką3.
 Arka Przymierza (Pwt 10, 8) zwana w środowisku kapłańskim Ar-
ką Świadectwa (Lb 4, 5), była w pewnym sensie przenośnym sanktu-
arium. Przenośne sanktuaria były znane w Egipcie, Mezopotamii i Ka-
naanie. Arabowie posiadali przenośne sanktuaria kaba, w których znaj-

1 A. MOZGOL. Teologia Arki Przymierza w Psalmach i tradycji prorockiej (Ps 132; Jr
3, 14-18; Mch 2, 1-8). Katowice 2003 s. 22 i 41; J. R. Porter. Arka. W: Encyklopedia
biblijna. Red. P. J. Achtemeier. Warszawa 1999 s. 61.
2 Analogiczna skrzynia znaleziona w grobowcu Tutanchamona w Dolinie Królów
posiada wymiary: długość 83 cm, szerokość 60, 5 cm, wysokość 63, 5 cm. Por. R.
FEATHER. Na tropie skarbów Echnatona. Tajemnica Zwoju Miedzianego z Qumran.
Warszawa 2007 s. 134.
3 F. RIENECKER, G. MAIER. Leksykon biblijny. Warszawa 2001 s. 42.

105Zaginięcie Arki Przymierza

dowały się dwa święte kamienie. Pozostawały one pod opieką specjal-
nie do tego wyznaczonej osoby. Korzystano z nich w przepowiadaniu
przyszłości, jak również zabierano na wojnę.
 Arka Przymierza wiodła lud przez pustynię (Lb 10, 33), noszono
ją wokół murów Jerycha (Joz 6) i była przynoszona do obozu w czasie
działań wojennych (1Sm 4, 2-4). Była przechowywana w namiocie
(2Sm 6, 17), miała opiekuna (1Sm 7, 1) i korzystano z niej w wyro-
czniach (1Sm 14, 18). Według tradycji Arka zawierała dwie tablice
Prawa (Wj 25, 16; Pwt 10, 2. 5), naczynie złote z manną (Wj 16, 33-34)
i cudowną laskę Aarona (Lb 17, 25). Według wyrażenia z 1Krl 8, 9 mo-
gła zawierać niegdyś co innego, być może dwa kamienie, będące świę-
tymi losami, urim i tummim. Niektórzy sądzą, że pierwotnie mogła za-
wierać węża miedzianego, którego Mojżesz zawiesił na palu podczas
plagi jadowitych węży zesłanych przez Boga na Izraelitów4.
 Arka była przykryta złotą pokrywą zwaną kapporet (przebłagal-
nia), którą skrapiano krwią w czasie święta Jom Kippur5, prosząc o wy-
baczenie grzechów narodu (Kpł 16, 14-16). Do kapporetu były przymo-
cowane dwie figury cherubów (2Krl 19, 15). Cheruby stały na przeciw-
ległych końcach kapporetu i były zwrócone do siebie twarzami. Skrzy-
dła cherubów były tak rozpostarte, że zakrywały Arkę (Wj 25,17-22)6.
Należący do Miszny traktat Yoma, poświęcony sprawom związanym z
Dniem Przebłagania, opisuje, w jaki sposób kadzidło7 było wnoszone
do Świętego Świętych, aby ochronić arcykapłana, bo przecież stawał
w obecności Boga:
 „Wynieśli mu łopatkę i węglarkę, a on wziął pełne garście kadzidła
i nałożył je na łopatkę, która była duża, stosownie do jego wielkości,
lub mała stosownie do jego małości, i taka była przepisana miara ło-

4 MOZGOL. Teologia Arki Przymierza. s. 26; PORTER. Arka. s. 61.
5 Zdarza się, że ryt pokropienia krwią kapporetu w czasie Jom Kippur wiąże się z cza-
sami po niewoli babilońskiej, ale jest to teza trudna do zaakceptowania, ponieważ po
niewoli nie było już Arki w miejscu najświętszym.
6 MOZGOL. Teologia Arki Przymierza. s. 25 n.
7 W starożytności spalanie kadzidła posiadało wiele wymiarów, ale przede wszystkim
oznaczało łączność między światem ziemskim i niebieskim. Jeden z tekstów znajdu-
jących się w piramidach w Sakkarze wyjaśnia znaczenie kadzidła dla Egipcjan: „Scho-
dy do nieba są dla mnie ustawione, abym mógł wstąpić do nieba, abym mógł wspiąć
się po dymie wielkiego kadzidła”. R. GRIERSON, S. MUNRO-HAY. Arka Przymierza.
Prawdziwa historia największej biblijnej relikwii. Warszawa 2002 s. 179.

106 KS. JAN KLINKOWSKI

patki. Wziął węglarkę w swą prawą rękę, a łopatkę w lewą rękę. Prze-
szedł przez Sanktuarium, aż dotarł do miejsca między dwoma zasłona-
mi oddzielającymi Sanktuarium od Świętego Świętych. A było między
nimi miejsca na łokieć. Rabbi Jose mówi: Była tam tylko jedna zasło-
na, bowiem napisane jest: «I zasłona będzie wam oddzielała święte
miejsce od najświętszego». Zewnętrzna zasłona była podwiązana po
południowej stronie, a wewnętrzna po północnej stronie. Przeszedł po-
między nimi i znalazł się po północnej stronie; kiedy już znalazł się
na północy, odwrócił się na południe i poszedł dalej, mając zasłonę
po lewej ręce, aż dotarł do Arki. Gdy dotarł do arki, umieścił węg-
larkę między dwoma słupami. Nasypał kadzidło na węgle i całe miej-
jsce wypełniło się dymem. Wyszedł tą samą drogą, którą wszedł, a w
zewnętrznej przestrzeni odmówił krótką modlitwę. Ale nie przedłużał
modlitwy, gdyż wprawiłoby to Izrael w przerażenie”.
 Z tego samego traktatu dowiadujemy się jak była przygotowywana
krew, którą arcykapłan skrapiał kapporet, a później miejsce po Arce.
„Wziął krew od tego, który ją mieszał i jeszcze raz wszedł do miejsca,
do którego wchodził poprzednio, i rozpryskał krew raz w górę i siedem
razy na dół, nie tak jakby pryskał w górę lub dół, lecz jakby trzymał bicz.
I w taki sposób liczył: jeden, jeden i jeden, jeden i dwa, jeden i trzy, je-
den i cztery, jeden i pięć, jeden i sześć, jeden i siedem. Wyszedł i po-
łożył ją na złotym stojaku w sanktuarium”8.
 Do tego rytu nawiązywał autor Listu do Hebrajczyków (Hbr 9, 3-5)
oraz św. Paweł w Liście do Rzymian (Rz 3, 25). „Jego to ustanowił
Bóg narzędziem przebłagania przez wiarę mocą Jego krwi” (Rz 3, 25).
Autor Apokalipsy przenosi obraz Arki w czasy eschatologiczne i wy-
znacza jej symbolikę tronu dla Sędziego, który podejmuje decyzje wo-
bec umarłych (Ap 11, 15-19)9.
 We wczesnym okresie Arka była manifestacją Boga wśród ludu.
Mojżesz zwracał się do Arki, jakby rozmawiał z Bogiem (Lb 10, 35-36).
Filistyni uważali Arkę za bóstwo (1Sm 6, 19; 2Sm 6, 6-9).
 Arka po wejściu do Ziemi Obiecanej była przechowywana w sank-
tuariach w Gilgal (Joz 7, 6) oraz w Betel (Sdz 20, 27) i Szilo (1Sm 3,
3; 4, 4)10. W czasie najazdu Filistynów dostała się w ich ręce (1Sm 4,

8 Tamże. s. 77 n.
9 L. RYKEN, J. C. WILHOIT, T. LONGMAN. Słownik symboliki biblijnej. Warszawa 2003
s. 24.
10 S. STASIAK. Sanktuarium na pustyni. W: Świątynia Jerozolimska. Red. M. Rosik.
Wrocław 2007 s. 26.

107Zaginięcie Arki Przymierza

1-7, 2) i trafiła do świątyni Dagona (1Sm 6, 3-4), ale wywołała wiele
kataklizmów i triumfalnie wróciła do Izraela. Po powrocie od Filisty-
nów była przechowywana w Bet-Szemesz, a następnie w domu Abi-
nadaba w Kiriat-Jearim, gdzie wybrano jego synów, aby jej strzegli
(1Sm 6, 3-4). Po dwudziestu latach, Dawid po pokonaniu Filistynów,
sprowadził ją z miejsca ukrycia i umieścił w swojej stolicy, Jerozoli-
mie (2Sm 6). W między czasie Araka jeszcze przebywała przez trzy
miesiące w domu Obed-Edoma11. O tych wydarzeniach wspomina
Ps 132:

 Otośmy słyszeli w Efrata o Arce,
 znaleźliśmy ją na polach Jaaru.
 Wejdźmy do Jego mieszkania,
 padnijmy przed podnóżkiem stóp Jego!
 Wyrusz, o Panie, na miejsce Twego odpocznienia,
 Ty i Twoja arka pełna chwały!
 Niech się kapłani Twoi odzieją w sprawiedliwość,
 a Twoi czciciele niech się radują!
 Przez wzgląd na sługę Twojego, Dawida,
 nie odtrącaj oblicza Twego pomazańca!
 Pan zaprzysiągł Dawidowi
 trwałą obietnicę, od której nie odstąpi:
 Potomstwo z ciebie zrodzone
 posadzę na twoim tronie.
 Jeżeli zachowają twoi synowie
 moje przymierze
 i moje napomnienia, których im udzielę,
 także ich synowie na wieki
 zasiądą na twoim tronie (Ps 132, 6-12)

 Psalm 132 mógł być przeznaczony na doroczne „królewskie święto
Syjonu” będące pamiątką założenia sanktuarium w Jerozolimie oraz
pamiątką zaprowadzenia królestwa. Obchody upamiętniające sprowa-
dzenie Arki do Jerozolimy mogły być corocznie przeżywane w formie
procesji Arki wyprowadzanej z sanktuarium. Wiele przemawia za tym,
że działo się to w miesiącu Etanim, a więc w związku z uroczystościa-

11 MOZGOL. Teologia Arki Przymierza. s. 32.

108 KS. JAN KLINKOWSKI

mi Święta Namiotów (1Krl 8, 2-7)12. Wydaje się, że również psalmy
(24; 47, 6-9; 68, 25-28) dowodzą istnienia procesji z Arką Przymie-
rza na terenie Świątyni Jerozolimskiej13. Późniejsza tradycja zaliczyła
psalm do kolekcji psalmów pielgrzymkowych14.
 Arka w początkowym okresie kształtowania się państwowości Izra-
ela była przewożona na specjalnym rydwanie w czasie liturgicznych
procesji. Znane są bowiem historyczne procesje, podczas których do
przewiezienia Arki posłużono się wozami. Jedna z nich miała miejsce
w okresie sędziów (ok. 1200-1225), gdy przewieziono Arkę z kraju
Filistynów do Bet-Szemasz (1Sm 6), druga zaś w czasach Dawida (ok.
1010-970), gdy ją przewieziono z Kiriat-Jearim do Jerozolimy (2Sm
6; por. 1Krn 13, 5-14)15. Wydaje się, że po przewiezieniu do Jerozoli-
my Arka została umieszczona w sanktuarium nad potokiem Gichon,
ponieważ tutaj został namaszczony na króla Salomon16.
 Decydującym momentem w historii Arki było jej przeniesienie do
Świętego Świętych w nowej świątyni Salomona (1Krl 8, 4-7)17. W ten
sposób zachowana została pierwotna tradycja wydzielenia specjalne-
go miejsca dla Arki w Namiocie Spotkania (Wj 40, 3). Od tego czasu
pozostawała już na miejscu i uważano ją za tron, na którym zasiada
Bóg (2Krl 19, 15)18. Tradycja ta wywodziła się z czasów wędrówki
przez pustynię, gdy Bóg objawiał się w obłoku nad Arką (Kpł 16, 2).
Tronu symbolicznie strzegło dwóch strażników zwanych cherubinami
(2Krl 19, 15). Wiara w przebywanie Boga w Świętego Świętych, póź-
niej zwana Szekiną, doprowadziła do przekonania o nienaruszalności
świątyni.

12 G. VON RAD. Teologia Starego Testamentu. Warszawa 1986 s. 48.
13 J. S. SYNOWIEC. Prorocy Izraela ich pisma i nauka. Kraków 1994 s. 229.
14 MOZGOL. Teologia Arki Przymierza. s. 100.
15 Warto zwrócić uwagę na wyjątkowe zainteresowanie kronikarza Arką (1Krn 6, 16;
13-17; 22, 19; 28, 2. 18; 2Krn 1, 4; 5, 2; 6, 11; 8, 11; 35, 3). Por. RAD. Teologia Starego
Testamentu. s. 276.
16 R. DE VAUX. Instytucje Starego Testamentu. T. I-II. Poznań 2004 s. 114.
17 Józef Flawiusz relacjonuje to wydarzenie w następujący sposób: „Gdy kapła-
ni ukończyli wszystkie czynności przy ustawianiu Arki i wyszli, nagle ukazała się
gęsta chmura, zgoła niegroźna, zgoła nie podobna do zimowej chmury brzemiennej
deszczem, jeno obłok rozlany szeroko i łagodny, który takim oślepieniem wpłynął do
świątyni, że kapłani nie mogli się dojrzeć nawzajem. Zdarzenie to zrodziło w umy-
słach ich wszystkich przekonanie, iż Bóg zstąpił do świątyni i z radością w niej się
rozgościł”. JÓZEF FLAWIUSZ. Dawne dzieje Izraela. VIII, IV, 2.
18 RYKEN, WILHOIT, LONGMAN. Słownik symboliki biblijnej. s. 24.

109Zaginięcie Arki Przymierza

 W sześciennym pomieszczeniu wewnętrznego sanktuarium, zwa-
nego debir, znajdowały się dwa wielkie cherubiny wyrzeźbione z oliw-
kowego drewna i pokryte złotem. Każdy z cherubinów miał 10 łokci
wysokości i tyle samo wynosiła rozpiętość skrzydeł. Ich wyciągnięte
skrzydła ochraniały najświętszy obiekt, jaki znajdował się w Świątyni,
a nawet na całym świecie, Arkę Przymierza. Cherubiny zdobiły wie-
ko Arki i wnętrze Świętego Świętych, były uskrzydlonymi sfinksami,
lwami o ludzkich głowach. Analogiczne postacie były znane już w III
tysiącleciu w Mezopotamii i Egipcie. Według Księgi Rodzaju spełnia-
ły funkcję strażników ogrodu Eden. Gdy człowiek odszedł od wypeł-
nienia woli Bożej u zarania dziejów, Bóg umieścił cherubiny na wscho-
dzie ogrodu Eden, aby strzegły Drzewa Życia. Świątynia odzwierciedla-
ła ogród Eden, a cherubiny strzegły w niej Drzewo Życia – Arkę Przy-
mierza. Przyozdobione ornamentyką roślinną ściany świątyni wprowa-
dzały w przestrzeń ogrodu Eden, w przestrzeń życia.
 Funkcja Arki zmieniała się na przestrzeni dziejów. Wydaje się, że
w pierwszej fazie podboju ziemi obiecanej służyła jako źródło mocy w
walce i ochrony przed wrogiem19. Później przeważał obraz tronu Bo-
żego, poprzez który Bóg wypełnia władzę nad Izraelem, a po reformie
Jozjasza jako miejsce przechowywania Prawa, według którego lud po-
winien postępować i w ten sposób wypełniać przymierze z Bogiem20.
Tezę tę prezentuje autor Dokumentu Damasceńskiego: „Odnośnie księ-
cia jest napisane: Nie powinien mnożyć sobie żon (Pwt 17, 17). Jed-
nakże Dawid nie czytał opieczętowanej księgi prawa, która była w
Arce Przymierza, gdyż nie była otwierana w Izraelu od śmierci Elea-
zara i Jozuego oraz starszych, którzy służyli asztartom. Była ukryta
i nie została ujawniona aż do nastania Sadoka” (CD 5, 2-5)21.

19 R. de Vaux sądzi, że stanowiła formę palladium na polu walki (1Sm 4, 3-11; 2Sm
11, 11) i przypominała świętą lektykę Arabów. Por. VAUX. Instytucje Starego Testa-
mentu. s. 19.
20 GRIERSON, MUNRO-HAY. Arka Przymierza. s. 98.
21 P. MUCHOWSKI. Rękopisy znad Morza Martwego. Kraków 1996 s. 197.

110 KS. JAN KLINKOWSKI

 2. PRÓBY USTALENIA CZASU ZAGINIĘCIA ARKI PRZYMIERZA

 Z biegiem czasu informacje o Arce milkną na kartach Biblii, a w
czasach Drugiej Świątyni jest już nieobecna w przestrzeni świętej.
Z Miszny dowiadujemy się, że arcykapłan w Drugiej Świątyni nie skła-
dał już ofiar przed Arką, lecz na skale wystającej ponad podłogę we-
wnętrznego sanktuarium. Talmud stwierdza, że pierwsze sanktuarium
różniło się od drugiego pod pięcioma względami: Arką, przykryciem
Arki, cherubami, ogniem oraz urimem i tummimem22. Miejsce, na któ-
rym kiedyś stała Arka, nazywano „Kamieniem Węgielnym” (Szetija)
i uważano za miejsce, w którym Abraham gotów był złożyć w ofierze
Izaaka i w którym król Dawid widział Anioła na klepisku Aruny Jebu-
zyty (2Sm 24, 17-25).
 Fakt nieobecności Arki w tym miejscu w Drugiej Świątyni pot-
wierdza Józef Flawiusz oraz rzymski historyk Tacyt, gdy pisze, że kie-
dy w 63 r. przed Chr. Pompejusz wszedł do miejsca najświętszego,
Arki już tam nie było.
 Spróbujmy poszukać odpowiedzi na pytanie: Kiedy Arka została
usunięta lub zniszczona, że już w Drugiej Świątyni nie sprawowano
przed nią kultu?
 Za wywiezienie Arki mógł być odpowiedzialny faraon Szeszonk I
(946-925 przed Chr.), założyciel XXII dynastii, który najechał na Je-
rozolimę 926 przed Chr. (2Krn 12, 2-4)23. W piątym roku panowania
Roboama, jak czytamy, faraon dotarł do Jerozolimy i „zabrał skarby
świątyni Pańskiej i skarby domu królewskiego oraz kosztowności pa-
łacu królewskiego; wszystko to zabrał. Zabrał również złote tarcze,
które sporządził Salomon” (2Krn 12, 9; 1Krl 14, 26). Józef Flawiusz
o tym fakcie w Dawnych dziejach Izraela pisze: „Zajął tedy Isokos
(Sesak) miasto bez walki, wpuszczony przez zatrwożonego Roboama,
ale nie uszanował zawartego układu, jeno ograbił świątynię, opróżnił
skarbce Boże i królewskie i uniósł ze sobą niezmierzone mnóstwo zło-
ta i srebra, niczego zgoła nie zostawiając. Zabrał także owe złote tar-

22 Joma 21b.
23 RYKEN, WILHOIT, LONGAN. Słownik symboliki biblijnej. s. 24.

111Zaginięcie Arki Przymierza

cze i puklerze, które sporządził był król Salomon, a nawet złote koł-
czany, które niegdyś Dawid złożył Bogu w ofierze, zdobywszy je na
królu Sofeny”24.
 Ograbienie świątyni ze wszystkich kosztowności może sugerować,
że została zabrana również Arka, ale żaden tekst o tym nie wspomina.
Może faraon uszanował świętość Arki i jej nie zabrał ze świątyni,
a może Arka została ukryta przed najazdem. Nic nie ma na temat Arki
na reliefie, który kazał wyryć faraon w świątyni w Karnaku, przedsta-
wiając swoje zwycięstwo. Wydaje się, że gdyby Arka została zabrana
w czasie najazdu faraona Szeszonka, jakieś ślady po tym fakcie pozo-
stałyby. Zatem przyjmujemy, że w tym czasie Arka pozostała ukryta
w świątyni lub uszanowana przez zdobywcę.
 Arkę mógł zabrać król Izraela Joasz (802-786), który pokonał kró-
la Judzkiego Amasjasza (800-783) i zabrał „wszystko złoto i srebro,
wszystkie naczynia znajdujące się w domu Pańskim i w skarbcu pała-
cu królewskiego” (2Krl 14, 14; por. 2Krn 25, 24). Teoretycznie wśród
zabranych przedmiotów mogła znajdować się Arka Przymierza, ale
tekst wyraźnie o tym nie wspomina, a wydaje się, że tak znaczący
przedmiot powinien być wymieniony, gdyby został wzięty ze świą-
tyni. Należy przypuszczać, że Joasz nie odważyłby się wywieść Arki
Przymierza z Jerozolimy, ponieważ mogłoby to tylko wzbudzić prze-
ciwko niemu dodatkową niechęć Judejczyków.
 Może Arka została usunięta ze świątyni za rządów króla Ezechia-
sza (715-687). Jeśli założymy, że pierwotnie wąż wywyższony na pa-
lu przez Mojżesza na pustyni znajdował się w Arce Przymierza, to
jego usunięcie ze Świątyni Jerozolimskiej w czasie reformy Ezechia-
sza mogło się wiązać również z usunięciem Arki. Autor Księgi Kró-
lewskiej mówi o Ezechiaszu: „to On usunął wyżyny, potrzaskał stele,
wyciął aszery i potłukł węża miedzianego, którego sporządził Moj-
żesz, ponieważ aż do tego czasu Izraelici składali mu ofiary kadzielne
– nazywając go Nechusztan” (2Krl 18, 4). Arka Przymierza mogła bu-
dzić te same wątpliwości teologiczne jak miedziany wąż25. Cheruby
umieszczone na Arce mogły się stać przedmiotem kultu, bo wszak-
że analogiczne przedstawienia w kulturze egipskiej i asyryjskiej od-
bierały cześć boską. Reforma Ezechiasza była szczególną reakcją na

24 JÓZEF FLAWIUSZ. Dawne dzieje Izraela. VIII, 10, 3.
25 R. H. Kennet uważał, że wąż miedziany w czasie wędrówki przez pustynię był
przechowywany w Arce. Zob. R. H. KENNET. Ark. W: Encyclopaedia of Religion and
Ethics. V. I. Ed. J. Hastings 1908 k. 791-793.

112 KS. JAN KLINKOWSKI

wpływy asyryjskie na terenie Judy. Wszelkie zatem skojarzenia reli-
gijne z kultem asyryjskim mogły wówczas być rugowane z terenu Ju-
dy. W tym kontekście Arka mogła być usunięta ze świątyni. Rodzi się
jednak pytanie, dlaczego o usunięciu węża tekst Księgi Królewskiej
wspomina, a usunięciu Arki milczy. Może usunięcie Arki odbyło się
bez rozgłosu, a może pozostała jeszcze w świątyni, ale była niedo-
stępna wizualnie dla wiernych. Może zatem rozpoczął się proces izo-
lacji kultycznej Arki, który ostatecznie doprowadził do podkreślenia
jej znaczenia duchowego w stosunku do obecności materialnej. Re-
miniscencją tego procesu może być przedstawiane, przez tradycję ka-
płańską, Arki zakrytej zasłoną. Wydaje się, że jeszcze około 701 r.
w czasie najazdu króla asyryjskiego Sennacheryba, Arka pozostawała
w świątyni, o czym świadczy modlitwa Ezechiasza wspominającego
obecność Boga na cherubach (Iz 37, 16; 2Krl 19, 15).
 Arka mogła być zabrana ze świątyni za rządów króla Manssesa
(687-643 przed Chr.), który odszedł od tradycji przymierza i wprowa-
dzał obce kulty26. Autor Księgi Królewskiej ocenia jego rządy bardzo
krytycznie: „Czynił on to, co jest złe w oczach Pańskich – na modłę ohy-
dnych grzechów tych ludów, które Pan wypędził przed Izraelitami. Na
powrót odbudował wyżyny, które zniósł jego ojciec, Ezechiasz. Wzno-
sił ołtarze Baalowi i zrobił aszerę – tak jak robił Achab, król Izraela.
Oddawał pokłon całemu wojsku niebieskiemu i służył mu. Budował
również ołtarze w świątyni Pańskiej, o której Pan powiedział: «W Je-
ruzalem kładę moje Imię». Budował ołtarze całemu wojsku niebies-
kiemu na obydwóch dziedzińcach świątyni Pańskiej. Przeprowadził
syna swego przez ogień, uprawiał wróżbiarstwo i czary, ustanowił za-
klinaczy i wieszczków. Mnóstwo zła uczynił w oczach Pana, tak iż Go
pobudził do gniewu. Posąg Aszery, który sporządził, postawił w świą-
tyni, o której Pan powiedział do Dawida i do syna jego, Salomona:
«W świątyni tej i w Jeruzalem, które wybrałem ze wszystkich pokoleń
Izraela, kładę moje Imię na wieki. I już nie dopuszczę, by noga Izra-
elitów poszła na tułaczkę z dala od ziemi, którą dałem ich przodkom –
o ile tylko będą pilnie przestrzegali wszystkiego, co im przykazałem,
oraz całego Prawa, które im nadał sługa mój, Mojżesz». Lecz oni nie
słuchali, a Manasses wprowadził ich w błąd, tak iż czynili większe
zło aniżeli narody pogańskie, które Pan wytracił przed Izraelitami”

26 Por. M. HARAN. The Dissappearance of the Ark. Issrael Exploration Journal. Jeru-
salem 1963 s. 51.

113Zaginięcie Arki Przymierza

(2Krl 21, 2-9). Wprowadzenie aszery do Świątyni Jerozolimskiej mo-
gło oznaczać sprowadzenie obcych kapłanów lub odstępstwo części
kapłanów, którzy zastosowali się do reform królewskich, ale należy
przypuszczać, że część kapłanów zbojkotowała reformy Manassesa,
narażając się na prześladowania. Niektórzy z prześladowanych kapła-
nów mogli udać się na emigrację, zabierając ze sobą Arkę, która w no-
wych okolicznościach religijnych mogła stracić na znaczeniu. Grupa
ta mogła się udać na emigrację wraz z innymi ludźmi prześladowany-
mi w tym czasie. Jest bardzo prawdopodobne, że kierunkiem emigra-
cji mógł być Egipt, a konkretnie wyspa Elefantyna, gdzie około 650 r.
została zbudowana świątynia żydowska na wzór świątyni w Jerozoli-
mie27. Istnieją świadectwa archeologiczne, że kolonia ta istniała przed
800 r. przed Chr.28, a więc kapłani emigrowali do konkretnego miejsca,
gdzie spodziewali się bezpiecznych warunków dla kontynuacji prawo-
wiernego kultu. Około 410 r. przed Chr., po odejściu Persów z Egip-
tu, z którymi Żydzi współpracowali, kolonia została zniszczona. Nie
można odrzucić definitywnie tezy, że Żydzi z Elefantyny emigrowali
dalej na południe, docierając do terenów Etiopii, gdzie mogli dotrzeć
nad Jezioro Tana, gdzie jak głosi tradycja przechowywano Arkę na wy-
spie Tana Kirkos29. Autor Listu Arysteasza wspomina: „wielu ich (Ży-
dów) przybyło w ślad za Persem” i następnie dodaje „a przed nimi in-
ni jeszcze, przysłani w walce Psametycha z królem Etiopii” (13). Jeśli
chodziło o Psametycha I (664-610 przed Chr.), to dowiadujemy się,
że za jego rządów 40 tys. libijskich żołnierzy stacjonujących w pobliżu
Elefantyny, postanowiło przejść na służbę władcy Napaty30. Może
wśród opuszczających Egipt znaleźli się żołnierze żydowscy, stacjonu-
jący na Elefantynie. Bardziej jednak prawdopodobne, że chodzi o wy-
prawę Psametycha II, która dotarła aż do trzeciej katarakty, ale wielu
żołnierzy zdezerterowało i udało się w górę Nilu Białego. Mieli zamie-
szkać na obszarze dzisiejszego Kurdufanu, niedaleko Bahr al-Ghaza-
lu. Pisze o tym Herodot, który miał ponoć dotrzeć do tej krainy31. Mo-
że wśród dezerterów znajdowali się Żydzi, którzy służyli w jego armii.

27 Hipotezę tę stawia: G. HANCOCK. Znak i pieczęć. W poszukiwaniu Arki Przymierza.
Warszawa 1999 s. 380-384. Istnieje również przypuszczenie, że to król Manasses od-
dał do dyspozycji Egipcjan kontyngent żołnierzy, ponieważ wówczas Juda zawiązała
z Egiptem koalicję antyasyryjską. Zob. J. MÉLÈZE-MODRZEJEWSKI. Żydzi nad Nilem.
Od Ramzesa II do Hadriana. Kraków 2000 s. 38.
28 FEATHER. Na tropie skarbów Echnatona. s. 118.
29 Tę hipotezę prezentuje: HANCOCK. Znak i pieczęć. s. 187-190.
30 B. KWIATKOWSKI. Poczet faraonów. Warszawa 2002 s. 642.
31 Tamże. s. 655.

114 KS. JAN KLINKOWSKI

 Warto zwrócić uwagę, że Felasze, czyli Żydzi w Etiopii, składali
Bogu ofiary32, co może sugerować, że opuścili terytorium Izraela przed
reformą Jozjasza. Dodatkowo potwierdza tę tezę fakt nieznajomości
przez Felaszów dwóch świąt Purim i Chanuki ustanowionych później
oraz brak zwyczajów wywodzących się z Talmudu33.
 Może Arka została usunięta ze świątyni w czasie reformy Jozjasza
(640-609), a może zmieniono jej przeznaczenie i pozycję liturgiczną.
Jozjasz rozpoczął reformę w 622 r., usuwając wszystkie elementy, któ-
re mogły świadczyć o synkretycznym kulcie.
 Rabini wierzyli, że Jozjasz ukrył Arkę, gdy przeczytał werset w
tekście odnalezionego Prawa: „Pan odda was i waszego króla, którego
sobie wybierzecie, narodowi nie znanemu wam i waszym przodkom”
(Pwt 28, 36). Rabini uważali, że gdy Arka została ukryta, wraz z nią zło-
żono naczynie zawierające mannę, butelkę z olejem do namaszczenia,
laskę Aarona z pąkami i kwiatami migdałowymi oraz skrzynkę, którą
Filistyni złożyli w darze Bogu Izraela.
 Jednak bardziej prawdopodobne jest, że Jozjasz usuwając wszyst-
kie elementy kojarzące się obcymi kultami, usunął również Arkę, któ-
rej cheruby mogły wywoływać skojarzenia z kultami asyryjsko-ba-
bilońskimi lub egipskimi. Niezadowolona z reformy część kapłanów
wraz ze zwolennikami, mogła udać się na emigrację do Egiptu34. Autor
Księgi Kronik wspomina, że „Jozjasz usunął wszystkie obrzydliwości
ze wszystkich ziem Izraelitów i zobowiązał wszystkich znajdujących
się w Izraelu do służenia Panu, ich Bogu” (2Krn 34, 33). Szybko jed-
nak autor Księgi Kronik pragnie zapewnić, że Arka została złożona w
świątyni: „Rzekł (Jozjasz) do lewitów, nauczających całego Izraela,
poświęconych Panu: Złóżcie Arkę Świętą w świątyni, którą wybudo-
wał Salomon, syn Dawida, króla izraelskiego. Nie potrzeba jej już
dźwigać na barkach. Teraz służyć będziecie Panu, Bogu waszemu,
i Jego ludowi – Izraelowi” (2Krn 35, 3). W tym momencie należy po-
stawić pytanie, gdzie Arka była do tej pory skoro ją złożono dopiero
do świątyni? Możemy zatem przypuszczać, że w którymś momencie
Arka została wcześniej usunięta ze świątyni. Nie mamy żadnej pew-
ności, że polecenie Jozjasza zostało wykonane i czy w ogóle było mo-
żliwe do spełnienia. Może wcześniej kapłani strzegący Arki przenieśli

32 J. S. TRIMINGHAM. Islam in Ethiopia. Londyn 1965 s. 21.
33 HANCOCK. Znak i pieczęć. s. 122.
34 MÉLÈZE-MODRZEJEWSKI. Żydzi nad Nilem. s. 38.

115Zaginięcie Arki Przymierza

ją w bezpieczne miejsce poza wpływy króla Manassesa, który wpro-
wadzał obce kulty. Może w czasie reformy Jozjasza zmieniano funkcję
Arki, próbując usunąć z niej postacie cherubów mogących budzić po-
dobne skojarzenia jak wąż miedziany, który został usunięty w czasie
reformy Ezechiasza. Lewici wierni Arce mogli ją wynieść w bezpiecz-
ne miejsce i zostali wezwani przez Jozjasza do złożenia z powrotem
w świątyni.
 Niektórzy wierzyli, że Arka została ukryta przed najazdem Babi-
lończyków. Tę koncepcję potwierdza powstała około 100 r. po Chr.
Apokalipsa Barucha syryjska:
 „Spojrzałem, a oto czterech aniołów stanęło na czterech rogach
miasta. Każdy z nich trzymał pochodnię w swych rękach. Inny anioł
zstąpił z nieba i rzekł do nich: trzymajcie pochodnie wasze i nie wstę-
pujcie dopóki wam nie oznajmię. Bowiem zostałem posłany, aby naj-
pierw przemówić do ziemi słowem i przekazałem jej, co rozkazał Naj-
wyższy Pan. I ujrzałem go, jak zstępował do Świętych Świętych. Wziął
stamtąd zasłonę, święty efod, przebłagalnię, dwie tablice, święte odzie-
nie kapłanów, kadzielnice i 48 kosztownych kamieni, które nakłada
kapłan, i wszystkie święte naczynia przybytku” (ApBar 6, 4-7)35.
 Wydaje się, że prorok Jeremiasz wiedział, że w Świątyni Jerozo-
limskiej nie ma Arki36, o czym mogą świadczyć słowa: „Wróćcie, sy-
nowie wiarołomni – wyrocznia Pana – bo jestem Panem waszym
i przyjmę was, po jednym z każdego miasta, po dwóch z każdego rodu,
by zaprowadzić na Syjon. I dam wam pasterzy według mego serca,
by was paśli rozsądnie i roztropnie. A gdy się rozmnożycie i wydacie
liczne potomstwo na ziemi w tamtych dniach – wyrocznia Pana – nikt
nie będzie już mówił: Arka Przymierza Pańskiego! Nikt już nie będzie
o niej myślał ani jej wspominał, odczuwał jej braku, ani też nie uczyni
nowej. W tamtych czasach Jerozolima będzie się nazywała Tronem
Pana. Zgromadzą się w niej wszystkie narody w imię Pana i nie będą
już postępowały według zatwardziałości swych przewrotnych serc”
(Jr 3, 14-17).
 Tekst jednak wyraźnie nie stwierdza, że Arki nie ma, tylko suge-
ruje, że w nowej koncepcji religijności nie będzie ona potrzebna. Jere-

35 Apokalipsa Barucha syryjska. Tłum. J. Woźniak. W: Apokryfy Starego Testamentu.
Red. R. Rubinkiewicz. Warszawa 1999.
36 L. STACHOWIAK. Księga Jeremiasza. (PŚS i NT). Lublin 1997 s. 26.

116 KS. JAN KLINKOWSKI

miasz mógł próbować wspierać reformę Jozjasza37, proponując odej-
ście od obrazowego, figuralnego, zewnętrznego kultu na rzecz pod-
kreślenia płaszczyzny serca w realizacji przymierza38. Zatem prorok
nie stwierdzałby faktu braku Arki w świątyni, ale jego orędzie mogło
stać się inspiracją do zmiany statusu Arki. Arka miałby znaczenie nie
jako miejsce uobecniania się Boga, ale jako przestrzeń przechowywa-
nia Prawa. W tej koncepcji przedmiotem kultu miała być nie Arka, ale
Prawo jako słowo Boga. Nastąpiłaby desakralizacja Arki na rzecz sa-
kralizacji Prawa, którego kult będzie się realizował w codziennym ży-
ciu poprzez konkretne decyzje człowieka. W ten sposób kształtuje się
idea nowego przymierza wypisanego w sercach ludzkich39. Dzieło re-
formatorów nie zostało w pełni zrealizowane, ale mogło doprowadzić
do usunięcia Arki z cherubami i zastąpienia jej Arką, bez wizerunków
w formie skrzyni na przechowywanie Prawa. Znaczna część tradycji
zaczęła od tej pory kojarzyć znikniecie Arki ze świątyni z czasami
Jeremiasza. Potwierdza to wypowiedź autora Drugiej Księgi Macha-
bejskiej: „Było w tym piśmie napisane, jak z Bożego polecenia prorok
kazał nieść za sobą namiot i arkę, gdy wyszedł. Kiedy zaś wszedł na
górę, na którą Mojżesz wstąpił i z której przyglądał się dziedzictwu
Bożemu, przyszedłszy tam znalazł Jeremiasz pomieszczenie w posta-
ci pieczary. Umieścił tam namiot, arkę i ołtarz kadzenia, a wejście za-
rzucił kamieniami. Kilku z tych, którzy mu towarzyszyli, wróciło, aby
zaznaczyć drogę, ale już nie mogli jej odnaleźć. Kiedy zaś Jeremiasz
dowiedział się o tym, czyniąc im wymówki powiedział: Miejsce to
pozostanie nieznane, aż Bóg na powrót zgromadzi swój lud i okaże
mu miłosierdzie. Wtedy to Pan ponownie pokaże to wszystko i bę-
dzie można widzieć chwałę Pańską i obłok, podobnie jak za Mojżesza
można ją było widzieć i jak wtedy, gdy Salomon modlił się, aby miej-
sce zostało w uroczysty sposób poświęcone” (2Mch 2, 4-8; por. bJoma
53b). Za wersją ukrycia Arki przez Jeremiasza opowiada się również
historyk Eupolemos (zob. Euzebiusz. Praep. Evang. 9, 39). Przekazuje
tę tradycję, podążając prawdopodobnie za Eupolemosem, Aleksander
Polyhistor z Miletu w I w. przed Chr.40

37 Toczy się ożywiona dyskusja wśród egzegetów, czy Jeremiasz wspierał reformę,
czy był jej przeciwny. Większość egzegetów twierdzi, że Jeremiasz był po stronie re-
formatorów związanych z Jozjaszem. Zob. J. S. SYNOWIEC. Prorocy Izraela ich pisma
i nauka. Kraków 1994 s. 195.
38 MOZGOL. Teologia Arki Przymierza. s. 134.
39 STACHOWIAK. Księga Jeremiasza. s. 9.
40 C. L. SEOW. The Ark of the Convenant. The Anchor Bible Dictionary. V. I. k. 386-393.

117Zaginięcie Arki Przymierza

 Autor Czwartej Księgi Barucha (Pozostałe słowa Jeremiasza) na-
pisanej w II w. po Chr.41 sugeruje, że Jeremiasz był odpowiedzialny za
ukrycie przedmiotów liturgicznych będących w świątyni. W prezen-
towanej obrazowej wizji rozmowy Jeremiasza z Bogiem przed zbu-
rzeniem świątyni, słyszymy pytanie sformułowane przez Jeremiasza:
„Oto teraz, Panie, poznaliśmy, że wydasz miasto w ręce jego wrogów,
a ci uprowadzą naród do Babilonu. Co chcesz, abym uczynił z święty-
mi naczyniami przeznaczonymi do kultu? A Pan powiedział mu: Za-
bierz je i przekaż Ziemi mówiąc: Słuchaj, Ziemio, głosu Tego, który
cię stworzył, który ukształtował ciebie pośród bezmiaru wód, który
zapieczętował cię siedmioma pieczęciami na siedem epok, a potem
odbierzesz swe piękno. Strzeż naczyń służby świątynnej aż do czasu
nadejścia Umiłowanego. (...) Ty zaś, Jeremiaszu, idź z ludem swoim
do Babilonu i pozostań tam. Głoś pocieszenie, dopóki nie sprowadzę
ludu z powrotem do miasta. Pozostaw zaś Barucha tutaj, dopóki nie
przemówię do niego. Wypowiedziawszy te słowa Pan odszedł od Jere-
miasza do nieba. Jeremiasz natomiast i Baruch weszli do miejsca świę-
tego i wziąwszy naczynia świątyni powierzyli je Ziemi, jak im to Pan
polecił. I natychmiast pochłonęła je Ziemia. Oni zaś usiedli razem i pła-
kali” (4Bar 3)42.
 Niestety tekst wyraźnie nie wspomina o ukryciu Arki, a więc nie
można stwierdzić, że wraz z przedmiotami wziętymi ze świątyni była
ukryta Arka. Wręcz odwrotnie tekst może sugerować, że Arki już nie
było w świątyni, skoro Bóg nie wydaje polecenia jej ukrycia.
 Za ukryciem Arki przez Jeremiasza opowiada się również Żywot
Jeremiasza, tekst powstały w środowisku żydowskim w I w. po Chr.,
chociaż zachowany najczęściej w manuskryptach chrześcijańskich.
Z opowieści o życiu Jeremiasza dowiadujemy się, że przed zajęciem
świątyni Jeremiasz zabrał Arkę Prawa i wszystko, co było w niej prze-
chowywane. Arka zniknęła w skale, zaś Jeremiasz oznajmił towarzy-
szącym mu ludziom, że Bóg opuścił Syjon i odszedł do nieba. Wróci
jednak, a jego powrót będzie zwiastował znak: wszyscy niewierni za-
czną czcić kawałek drewna. Jeremiasz powiedział też, że nikomu oprócz
Aarona nie uda się wydobyć Arki ze skały i żaden z kapłanów ani pro-

41 S. Mędala przyjmuje, że 4Bar powstała między 118 a 130 po Chr. Zob. S. MĘDALA.
Wprowadzenie do literatury międzytestamentalnej. Kraków 1994 s. 238
42 Pozostałe słowa Jeremiasza. Tł. A. Paciorek. W: Apokryfy Starego Testamentu. Red.
R. Rubinkiewicz. Warszawa 1999 s. 5 n.

118 KS. JAN KLINKOWSKI

roków nie będzie mógł otworzyć Tablic Prawa. Tylko Mojżesz wybrany
przez Boga, będzie mógł to uczynić. W dniu zmartwychwstania Arka
jako pierwsza wyłoni się ze skały. Zostanie umieszczona na górze Sy-
naj i wszyscy święci zgromadzą się przy niej, oczekując Boga, by ją za-
pieczętować. Napis ten był jak wyryty żelazem, a przykrył go obłok,
by nikt nie mógł go ujrzeć aż do końca świata. Skała ta podobno znaj-
duje się na pustyni, w miejscu, gdzie powstała Arka, pomiędzy dwie-
ma górami, na których zostali pogrzebani Mojżesz i Aaron. Nocą uno-
si się tam ognisty obłok, tak jak w dawnych dniach, gdyż chwała Pana
zawsze będzie towarzyszyć Tablicom Prawa. Dokonując tych tajem-
niczych obrzędów, Jeremiasz stał się przez łaskę Pana partnerem Moj-
żesza i obaj prorocy dzisiaj pozostają razem43.
 Prezentowany tekst wydaje się być zależnym od poprzednich tra-
dycji i w kwestii ukrycia Arki przez Jeremiasza, powiela przyjętą obie-
gową opinię, rozwijając ją w kierunku midraszowym.
 Niektórzy sugerowali, że Arka została zrabowana lub zniszczona
w czasie inwazji Babilończyków. W czasie najazdu Nabuchodonozo-
ra 597 r. przed Chr. król Judy Jojakim poddał się. Kiedy król Babi-
lonu wziął go do niewoli, zabrał też „wszystkie skarby świątyni Pa-
na i skarby królewskiego domu” i ka zał „potłuc wszystkie złote na-
czynia, które sporządził Salomon, król izraelski, dla przybytku Pa-
na” (2Krl 24, 13). Potwierdza to wydarzenie również autor Drugiej
Księgi Kronik: „Z początkiem roku Nabuchodonozor posłał po niego
(Jechoniasza) i kazał go uprowadzić do Babilonu wraz z drogocenny-
mi naczyniami świątyni Pańskiej, a w jego miejsce ustanowił królem
jego brata, Sedecjasza” (2Krn 36, 10). Po buncie Sedecjasza doszło
do kolejnej inwazji Nabuchodonozora w 586 r. przed Chr., która zos-
tała zakończona zburzeniem Świątyni Jerozolimskiej oraz zrabowa-
niem cenniejszych rzeczy, które nie były wywiezione w czasie po-
przedniej inwazji. W 2Krl (25, 13-17), która opisuje łupy wyniesione
ze świątyni brak jest Arki. Również prorok Jeremiasz wymieniając
sprzęty zrabowane przez chaldejczyków nie wspomina Arki, ani żad-
nych ozdób, które mogłyby być związane z miejscem najświętszym
w świątyni: „Chaldejczycy połamali kolumny spiżowe, które były w
świątyni, podstawy i morze spiżowe w świątyni, a cały spiż wywieźli
do Babilonu. Wzięli także kotły, łopatki, nożyce, kropielnice, czasze

43 GRIERSON, MUNRO-HAY. Arka Przymierza. s. 108.

119Zaginięcie Arki Przymierza

oraz wszystkie przedmioty spiżowe, używane przy sprawowaniu kul-
tu. Nadto zabrał dowódca straży patery, popielnice, kropielnice, kotły,
świeczniki, czasze i kubki, cokolwiek było szczerozłote lub ze sre-
bra. Nie można było zważyć spiżu z tych wszystkich przedmiotów: z
dwóch kolumn jednego morza, dwunastu spiżowych wołów pod mo-
rzem i podstaw, jakie kazał dla świątyni zrobić król Salomon. Ko-
lumny miały osiemnaście łokci wysokości każda, a sznur dwunastoło-
kciowy ją opasywał; gruba na cztery palce, w środku była pusta. Na
niej była głowica spiżowa, a wysokość jednej głowicy wynosiła pięć
łokci, a sieć i jabłka granatu były rozmieszczone dokoła głowicy,
wszystko ze spiżu. Podobnie było przy drugiej kolumnie: osiem jabłek
granatu na jeden łokieć, łokci zaś dwanaście. Było więc dziewięćdzie-
siąt sześć jabłek granatu rozmieszczonych wzdłuż; razem mieściło się
dokoła na sieci sto jabłek granatu” (Jer 52, 17-23).
 Brak jest również Arki w opisie sprzętów zwróconych przez Cyru-
sa po uwolnieniu Izraelitów z niewoli. „Chaldejczycy połamali kolum-
ny z brązu w świątyni pańskiej, podstawy pod «morze» z brązu, któ-
rych używano świątyni Pańskiej, a brąz z nich przenieśli do Babilonu.
Zabrali również kotły, łopatki, nożyce, czasze i wszystkie przedmioty
z brązu, których używano do służby Bożej. Dowódca straży przybo-
cznej zabrał także popielnice i kropielnice, które były całe ze złota
i całe ze srebra. A brązu z dwóch kolumn, jednego „morza” i podstaw,
które Salomon sprawił dla świątyni Pańskiej – z tych wszystkich
przedmiotów niepodobna było zważyć. Osiemnaście łokci wynosiła
wysokość jednej kolumny, głowica jej była z brązu, a wysokość gło-
wicy wynosiła pięć łokci. Naokoło głowicy była siatka z jabłkami gra-
natu – wszystko z brązu. Druga kolumna miała takie same jabłka gra-
natu nad siatką” (2Krl 25, 13-17).
 Potwierdza to również Księga Ezdrasza „A król Cyrus wydał
sprzęty domu Pańskiego, które Nabuchodonozor zabrał z Jerozolimy
i złożył w domu swego boga. I wydał Cyrus, król perski, skarbnikowi
Mitredatowi, który przekazał je Szeszbassarowi, księciu judzkiemu.
A oto liczba tych sprzętów: czasz złotych – trzydzieści, czasz srebrnych
– może tysiąc dwadzieścia dziewięć, pucharów złotych – trzydzieści,
pucharów srebrnych – około czterystu dziesięciu, innych sprzętów
– tysiąc; wszystkich sprzętów złotych i srebrnych – pięć tysięcy czte-
rysta. To wszystko przyniósł Szeszbassar, gdy przyprowadził wygnań-
ców z Babilonii do Jerozolimy” (Ezd 1, 7-11).

120 KS. JAN KLINKOWSKI

 Także o wiele później zredagowana Księga Daniela44 wspomina
o przedmiotach zrabowanych ze Świątyni Jerozolimskiej, ale milczy
o Arce Przymierza. „Przy smakowaniu wina Baltazar polecił przynieść
naczynia złote i srebrne, które Nabuchodonozor, jego ojciec, zabrał ze
świątyni w Jerozolimie, aby z nich pili król, jego książęta, jego żony
i jego nałożnice. Przyniesiono wówczas naczynia złote, które zabrano
ze świątyni, z domu Bożego w Jerozolimie, i pili z nich król, jego
książęta, jego żony i nałożnice” (Dn 5, 2-3).
 Prorok Ezechiel przedstawiając wizję nowej świątyni, nie wspo-
mina już o Arce (Ez 40-48). Mówi, że Brama Wschodnia Świątyni
będzie zamknięta, a właśnie przez tą bramę mogły wcześniej przecho-
dzić procesje z Arką. Teraz nie Arka wchodzi do świątyni, ale Chwała
Jahwe. „Chwała Jahwe weszła do świątyni przez bramę, której fasada
była zwrócona w kierunku wschodu. Podniósł mnie Duch i wprowadził
mnie na dziedziniec wewnętrzny. Oto chwała Jahwe napełniła świą-
tynię. I usłyszałem mówiącego do mnie ze świątyni, a mąż stał obok
mnie: synu człowieczy, to jest miejsce Mojego tronu i miejsce moich
stóp moich nóg, gdyż tu będę mieszkał pośród synów Izraela na wie-
ki” (Ez 43, 4-7). Ezechiel prawdopodobnie posiadał wiedzę, że Araka
zaginęła i nie próbuje odtworzyć jej kultu w Świątyni Jerozolimskiej.
 Autor IV Księgi Ezdrasza piszący pod koniec I w. po Chr. w kon-
wencji peszeru, a więc przenoszący wydarzenia ze swojej epoki w
czasy z innej epoki, w tym przypadku obraz zniszczenia Jerozolimy w
70 r. przez Rzymian zostaje przeniesiony w czasy zniszczenia miasta
przez Babilończyków w 586 r. W proroczej wizji autor spotyka pła-
czącą niewiastę, a kiedy próbuje ją pocieszyć, ona zmienia się w Nie-
biańskie Jeruzalem. W rozmowie wspomina o problemach Syjonu
i bólu świętego miasta z powodu, że „nasze miejsce święte zostało spu-
stoszone, nasz ołtarz rozwalony, nasza świątynia zburzona, psalmodia
nasza upadła, pieśń nasza umilkła, nasza radość ustała, światło nasze-
go świecznika zgaszone, Arka naszego przymierza zagrabiona, nasze
rzeczy święte splugawione, imię, które było nad nami wzywane, nie-
mal sprofanowane” (4Ezd 10, 21-22)45. Autor tego tekstu sugeruje,

44 Według opinii współczesnych egzegetów Księga Daniela w obecnej formie powsta-
ła w Palestynie w czasach prześladowań Antiocha Epifanesa IV najprawdopodobniej
w latach 167-164 przed Chr. Zob. J. HOMERSKI. Księga Daniela. (PŚSiNT). Lublin
1995 s. 8.
45 IV Księga Ezdrasza. Tł. S. Mędala. W: Apokryfy Starego Testamentu. Red. R. Ru-
binkiewicz. Warszawa 1999 s. 394 n.

121Zaginięcie Arki Przymierza

że Arka nie uległa zniszczeniu w czasie zburzenia świątyni, ale zosta-
ła zrabowana. Niestety nie dowiadujemy się, co dalej stało się z Arką,
która prawdopodobnie, według tej wersji, została przewieziona do Ba-
bilonii.
 Po powrocie z niewoli babilońskiej, pod wodzą Zorobabela, Judej-
czycy przystąpili do odbudowy świątyni, którą poświęcono w 515 r.
przed Chr. Zakładając dużą opozycję ludów ościennych i brak środ-
ków na realizację tak dużego przedsięwzięcia, należy uznać to za duży
sukces. W świątyni odbudowano na poprzednich fundamentach ołtarz
całopalenia (Ezd 3, 1-3), umieszczono siedmioramienny świecznik (Za
4, 2), prawdopodobnie również odtworzono stół na chleby pokładne
(1Mch 4, 49-51). Nie wspomina się nigdzie, by do tej świątyni została
wniesiona Arka Przymierza. Pompejusz po zdobyciu Jerozolimy w 63 r.
przed Chr. wszedł do miejsca najświętszego, ale zastał je puste. Józef
Flawiusz relacjonując wizytę Pompejusza w świątyni, wśród przed-
miotów tam znajdujących się nie wymienia Arki: „Pompejusz bo-
wiem wszedł ze swoim otoczeniem do miejsca Przybytku, do którego
wstęp miał według świętego prawa tylko arcykapłan, i obejrzał to, co
znajdowało się wewnątrz: świecznik, lampy, stół, naczynia ofiarne i ka-
dzielnice – wszystko ze szczerego złota – wielkie zapasy zebranych
korzeni i święty skarbiec, liczący około dwa tysiące talentów”46. Brak
Arki sugerują również rabini, którzy twierdzą, że w Drugiej Świątyni
nie było Arki, jej pokrywy47 i cherubinów, ognia, Obecności Boga,
Świętego Ducha oraz losów urim i tummim48. Wypowiedzi jednak ra-
binów mogą być zabarwione przeżyciami związanymi ze zburzeniem
świątyni w 70 r. po Chr. Wydaje się, że wówczas pojawiło się przeko-
nanie, że Obecność Boga opuściła Świątynię Jerozolimską. Wcześniej
pogląd ten mogła reprezentować wspólnota zamieszkująca Qumran,
która w dużej mierze kontestowała kult w Jerozolimie. Jednak powoli
od czasów niewoli babilońskiej przesuwa się akcent z obecności Boga
tylko w Świątyni Jerozolimskiej do proklamowania jego obecności w

46 JÓZEF FLAWIUSZ. Wojna żydowska. I, 152. Zob. JÓZEF FLAWIUSZ. Dawne dzieje Izra-
ela. XIV, 71-72; TACYT. Dzieje. V, 9.
47 R. de Vaux sądzi, że w Drugiej Świątyni znajdował się kapporet, ale nie wyjaśnia,
dlaczego go tam nie było, gdy do Miejsca Najświętszego wszedł Pompejusz. Zob. R.
DE VAUX. Instytucje Starego Testamentu. T. I i II. Poznań 2004 s. 316.
48 GRIERSON, MUNRO-HAY. Arka Przymierza. s. 102.

122 KS. JAN KLINKOWSKI

tekstach świętych czytanych w synagodze. W tym przesunięciu ak-
centów teologicznych obecności Boga, znaczenie kultu związanego
z Arką słabnie, na rzecz skrupulatnego wypełniania Prawa w niej za-
wartego.
 Idea Arki ożyje w teologii chrześcijańskiej i nabierze znaczenia
mistycznego w odniesieniu do Maryi i Chrystusa. Tak jak w Starym
Testamencie Bóg uobecniał się w miejscu pobytu Arki, tak w Nowym
Testamencie doświadczamy obecności Chrystusa, którego urodziła
Maryja. W momencie wcielenia, przyjmująca Ducha Świętego Mary-
ja, staje się Arką dla obecności Boga, a w momencie ukrzyżowania
stojąc pod krzyżem, staje się uczestniczką wydarzenia przebłagania
za grzechy, które zapowiadało starotestamentalne święto Jom Kippur.
Stąd chrześcijanie w godzinkach śpiewają do Maryi: „Witaj, Arko
Przymierza”, a w litanii do Najświętszej Maryi Panny wołają: „Arko
Przymierza, módl się za nami”. W kościele etiopskim Arkę Przymie-
rza przypomina płyta ołtarzowa tabot, na której w czasie liturgii sta-
wia się patenę z chlebem i kielich winem. W kościele koptyjskim dre-
wniany pojemnik do przechowywania kielicha mszalnego, zawierają-
cego wino mieszane z wodą, nazywany jest Arką. „O ile jednak stara
Arka byłaużyta do przechowywania tablic z prawem, to Arka nowa
zawiera kielich mszalny z Krwią Chrystusa, czyli nowe przymierze
Boga z człowiekiem”49.

 Epilog

 Na podstawie dostępnych źródeł trudno określić, w którym mo-
mencie zniknęła Arka Przymierza ze Świątyni Jerozolimskiej. Czasy
wprowadzania obcych kultów za rządów Manassesa do Świątyni Je-
rozolimskiej mogły spowodować usunięcie Arki Przymierza lub zab-
rania jej przez wiernych kapłanów w bardziej bezpieczne miejsce. In-
nym prawdopodobnym czasem usunięcia Arki Przymierza ze świątyni
mogła być epoka reform zapoczątkowana przez Jozjasza. Bezwzględne
oczyszczanie Ziemi Świętej z wszelkich naleciałości obcych kultów
mogło doprowadzić do wyrzucenia cherubów z Miejsca Najświętszego,

49 S. MUNRO-HAY. W poszukiwaniu Arki Przymierza. Prawdziwa historia Tablic Moj-
żesza. Kraków 2008 s. 54.

123Zaginięcie Arki Przymierza

a co za tym idzie do zmiany funkcji Arki. Panuje niemal powszechna
zgoda, że Arki nie było w Drugiej Świątyni, wybudowanej przez Zoro-
babela.
 Obecność Boga związaną pierwotnie z Arką Przymierza, powoli
rabini w środowisku żydowskim wiążą z Jego obecnością w prokla-
mowanym tekście świętym oraz realizacją świętych słów w życiu.
Chrześcijanie przesuną akcent na obecność Chrystusa, który przycho-
dzi poprzez Maryję jako Arkę. Kościół Etiopski wyrazi tę obecność
poprzez symbol płyty ołtarzowej, na której rodzi się Chrystus. Może
właśnie dlatego wspólnota wierzących w Etiopii przywiązuje taką
wielkie znaczenie do symbolu Arki Przymierza. Abu Salih, z pocho-
dzenia Ormianin mieszkający w Egipcie, pod koniec XII i na po-
czątku XIII wieku, pisał po arabsku: „Abisyńczycy posiadają Arkę
Przymierza, w której znajdują się dwie tablice z kamienia, z zapisa-
nymi palcem Boga przykazaniami, jakie dał on ludowi Izraela. Ar-
ka Przymierza jest umieszczona na ołtarzu, lecz nie jest tak szeroka
jak ołtarz; jest tak wysoka, że sięga człowiekowi do kolan, i pokryta
złotem; na jej wieku znajdują się krzyże ze złota; i jest na nim pięć
szlachetnych kamieni, po jednym w każdym narożniku i jeden po-
środku. Przed Arką jest odprawiana liturgia cztery razy w roku, w
pałacu króla; i rozpościera się nad nią baldachim, kiedy jest wyno-
szona ze swojego kościoła do kościoła w pałacu królewskim: miano-
wicie w święto Wielkiego Narodzenia, w święto wspaniałego Chrztu,
święto świętego Zmartwychwstania i w święto chwalebnego Krzy-
ża. Arce towarzyszy i niesie ją wielka liczba Izraelitów pochodzących
z rodu wielkiego proroka Dawida, którzy są biali i rumiani, a ja-
snych włosach. Powiada się, że także sam Negus był biały, o rumia-
nej cerze i jasnych włosach, tak jak wszyscy z jego rodziny są do dzi-
siejszego dnia; powiada się też, że wywodził się on z rodu Mojżesza
i Aarona, ponieważ Mojżesz miał przybyć do Abisynii i poślubić kró-
lewską córkę”50.
 Znaczenie Arki Przymierza dla kultu w Kościele Etiopskim wy-
maga osobnego opracowania. Niniejsza refleksja miała nam uświado-
mić proces przemian w teologii odnoszącej się do Arki Przymierza,
zachodzący w przestrzeni Starego Testamentu, aż po kult, w którym
Arka Przymierza stała się obecna zaledwie w formie symbolicznej.

50 GRIERSON, MUNRO-HAY. Arka Przymierza. s. 211.

124 KS. JAN KLINKOWSKI

DISAPPEARANCE OF THE ARK OF THE COVENANT IN THE LIGHT
OF BIBLICAL TEXTS AND THE TRADITION

S u m m a r y

Presence of God was being connected with the Ark of the Covenant. Based
on available sources it is difficult to determine at which moment the Ark
of the Covenant disappeared from Jerusalem Temple. One may say about
a process of transformations in the theology relating to the Ark of the Cove-
nant happening within the space of Old Testament, up to the cult in which the
Ark of the Covenant came into being only in a symbolic form.

Słowa kluczowe: Arka Przymierza, obecność Boga, teologia Starego Testa-
 mentu
Key words: The Ark of the Covenant, presence of God, theology of the Old
 Testament

Tłum. Jarosław Sempryk

