
Trasa wycieczki: Drewniane
cerkwie i kościoły Bielska

Podlaskiego

czas trwania: 1 dzień, typ: piesza, liczba miejsc: 8, stopień trudności: bardzo

łatwa

Opis wycieczki

Bielsk Podlaski to małe miasteczko, którego korzenie sięgają XII wieku. Mimo, że miasto jest nieduże, znajdują
się tu dwa kościoły i aż cztery cerkwie. Wszystkie cerkwie są drewniane, piękne i różnokolorowe.

Spacer rozpoczniemy przy kościele Kościół Matki Bożej z Góry Karmel z 1641roku, w zespole klasztornym
Karmelitów Trzewiczkowych z XVII w. Przechodzimy dalej do Bazyliki Narodzenia NMP i św. Mikołaja,
zbudowanej w 1783 roku. Na uwagę zasługuje dzwonnica z 1843 roku, ołtarz główny z barokowym obrazem
„Matka Boska nawiedza św. Elżbietę” i obraz „Ukrzyżowanie” z 1622 r.

Pierwszą drewnianą cerkwią jest niebieściutka cerkiew św. Michała Archanioła z 1789 roku. Odwiedzimy
następnie cerkiew Narodzenia Najświętszej Maryi Panny, najstarszą cerkiew w Bielsku Podlaskim. Pochodzi z
końca XVI wieku i jako jedyna cerkiew drewniana w Polsce pełni funkcję katedry. Trzecia drewniana świątynia,
to cerkiew Zmartwychwstania Pańskiego z XVIII wieku. Na cmentarzu obejrzymy jeszcze drewnianą cerkiew
p.w. Świętej Trójcy i kaplicę cmentarną p.w. św. Wincentego a Paulo z 1859. Zapraszamy.

Program wycieczki

2

Bielsk Podlaski
Miasto drewnianych cerkwi

Bielsk należy do największych i najstarszych miast Podlasia.
Położony na pograniczu wschodniej i zachodniej
Słowiańszczyzny, często był najeżdżany przez Jaćwingów,
książąt ruskich, litewskich, mazowieckich i Krzyżaków.
Archeolodzy odkrywają dziś ślady licznych pożarów
powodowanych przez najeźdźców. Mimo to za każdym
razem odbudowywano miasto drewniane. Taki Bielsk
można i warto zobaczyć również dzisiaj. Drewniane są
także cztery kolorowo malowane bielskie cerkwie. Jedna z
nich pełni funkcję cerkwi katedralnej, czyli soboru - to
jedyna w Polsce drewniana cerkiew katedralna. Wzniesiona
w 1789 r., ma bardzo malowniczą bryłę ozdobioną licznymi
smukłymi kopułami. Dwie cerkwie pochodzą z XVI w.
Jedna, pw. Zmartwychwstania Pańskiego została w 1913 r.
obmurowana z zewnątrz cegłą. Druga, pw. Narodzenia
NMP na obecne miejsce została ponoć przeniesiona w 1562
r. z zamku. Siedemnastowieczna cerkiew pw. Trójcy
Świętej znajduje się na cmentarzu. Przed II wojną
światową była w mieście jeszcze drewniana cerkiew pw.
św. Mikołaja, z malowniczą ośmioboczną dzwonnicą. W
1941 r. spłonęła, ale w roku 1998 odbudowano dzwonnicę i
w jej dolnej części urządzono kaplicę.

52°46'15"N 23°11'32"E | na mapie:A

Bielsk Podlaski
Kościół Matki Bożej z Góry Karmel
(1641)

Kościół Matki Bożej z Góry Karmel (1641, odbudowany
1794) w zespole klasztornym Karmelitów Trzewiczkowych
(XVII w., odbudowany 1794).

52°46'25"N 23°11'35"E | na mapie:B

Bielsk Podlaski
Kościół Narodzenia Najświętszej
Marii Panny i św. Mikołaja z XVIII
w.

Pierwszy kościół w Bielsku ufundował podobno sam
Władysław Jagiełło już pod koniec XIV w. ale pisemnie
potwierdzono dopiero fundację z 1430 r. (księcia
litewskiego Witolda) połączoną z nakazem osadzenia w
mieście polskich i niemieckich katolików. Sześćdziesiąt lat
później stała tu okazała, drewniana świątynia w stylu
bazylikowym. Wiadomo, że w 1535 r. za sprawą królowej
Bony poddano ją gruntownej renowacji i podniesiono do
godności prepozytury.

Mocno zniszczona w czasach potopu szwedzkiego, po jego
zakończeniu została praktycznie wzniesiona od nowa. W
1770 r. hetman Jan Klemens Branicki zadbał o
podpiwniczenie kościoła i dobudowanie fundamentów,
mimo to trzynaście lat później budowlę rozebrano i
rozpoczęto wznoszenie w tym miejscu całkowicie nowej,
murowanej świątyni.

Do jej powstania przyczyniła się siostra ostatniego
polskiego króla - hetmanowa Branicka. Architekta (Szymon
Zug) sprowadzono z Warszawy a konieczne do budowy
drewno podarował sam król Stanisław Poniatowski.
Pierwsze nabożeństwo w nowym, neoklasycystycznym

3

kościele odprawiono w 1783 r. (chociaż konsekracji
dokonano dopiero w 1796r.) W 1843 r. dostawiono
murowaną, klasycystyczną dzwonnicę a na początku XX w.
(1902) wstawiono nowe organy. Dziesięć lat później
położono terakotową posadzkę i ozdobiono polichromią
sklepienie.

Wyremontowany po uszkodzeniach wojennych (i po raz
kolejny w 1988r.) kościół służy wiernym do dziś. Pod
koniec lat osiemdziesiątych XX w. wzbogacił się o nową
dzwonnicę, a w 1996 r.- z okazji dwusetlecia konsekracji -
Ojciec Święty Jan Paweł II wyniósł bielską świątynię do
godności Bazyliki Mniejszej.

52°46'15"N 23°11'26"E | na mapie:C

Bielsk Podlaski
Cerkiew św. Michała Archanioła

Drewniana cerkiew św. Michała Archanioła (XVIII w.,
rozbudowana 1914).

52°46'02"N 23°11'26"E | na mapie:D

Bielsk Podlaski
Barokowa drewniana cerkiew
Narodzenia Przenajświętszej
Bogarodzicy (XVII, XVIII w.)

Barokowa drewniana cerkiew Narodzenia Przenajświętszej
Bogarodzicy (XVII, XVIII w.).

52°46'02"N 23°11'43"E | na mapie:E

Bielsk Podlaski
Drewniana cerkiew
Zmartwychwstania Pańskiego
(XVIII w.)
Drewniana cerkiew Zmartwychwstania Pańskiego (XVIII w.,
przebudowana 1912-1914).

52°45'51"N 23°11'57"E | na mapie:F

Bielsk Podlaski
Kaplica cmentarna Wincentego a
Paulo (1859–1860)
Kaplica cmentarna Wincentego a Paulo (1859-1860).

52°45'32"N 23°10'44"E | na mapie:G

4

Bielsk Podlaski
Drewniana cerkiew Trójcy Świętej
(XVIII/XIX w.)

Pierwszą drewnianą cerkiew pod wezwaniem Świętej
Trójcy, zwaną Trocką, ufundowała królowa Bona.
Zbudowano ją około 1533 r. w dzielnicy Nowe Miasto, jako
cerkiew prawosławną. W 1596 r. przejęli ją unici. Nie
remontowana w 1774 r. uległa zawaleniu. Odbudowano ją
na przełomie XVIII i XIX w., a od 1839 ponownie przejął ją
kościół prawosławny. W połowie XIX w. została
przeniesiona na cmentarz. Początkowo podlegała parafii
św. Michała Archanioła, od 1998 należy do parafii Opieki
Matki Bożej.

52°45'28"N 23°10'43"E | na mapie:H

Zdjęcia dodane przez (w kolejności): fot. P. Fabijański, ,
encore55, fot. K. Chojnacki, fot. encore55, Aniuszka,
km_nida, fot. encore55

Trasa dodana przez: km_nida

Przewodnik wygenerowany w serwisie
www.polskaniezwykla.pl. Wszystkie prawa zastrzeżone.
Żadna część ani całość Mini przewodnika nie może być
reprodukowana ani przetwarzana w sposób elektroniczny,
mechaniczny, fotograficzny i inny; nie może być użyta do
innej publikacji oraz przechowywana w jakiejkolwiek bazie

danych bez pisemnej zgody Administratora serwisu.
Copyright © 2007 Polska Niezwykła

Wygenerowano:
czwartek 23 maja 2024 18:11:13

5

