
Kopuły nad Wisłą

Prawosławne cerkwie
w centralnej Polsce
w latach 1815-1915

Moskwa 2003

 2

Wstęp

W 1815 roku Polska ostatecznie utraciła
niepodległość i na całe stulecie znalazła się pod
panowaniem trzech zaborców: Rosji, Austrii i Prus.
Większość terytorium Rzeczypospolitej dostała się
carskiej Rosji. Początkowe lata liberalnej polityki
Rosji dały Polakom nadzieje na odzyskanie
niepodległości. Skończyło się to jednak krwawym
upadkiem powstania listopadowego. Nastąpiły lata
bezwzględnej dyktatury, zakończone nowym
powstaniem. W ślad za uśmierzeniem powstania
styczniowego wprowadzono nowe porządki, które
prowadzić miały do trwałego związania Rosji z
niepokornym i wrogim krajem. Stale zwiększano
liczbę wojsk, Ŝandarmerii, policji i pograniczników.
Do Polski kierowano coraz większą liczbę osób
pracujących w urzędach, na poczcie, na kolei
Ŝelaznej i w komorach celnych. Wszyscy oni byli
wyznania prawosławnego. Zostali oderwani od
ojczyzny, często rodziny i rzuceni na obczyznę.
Podpory i wsparcia szukali przede wszystkim w
Cerkwi. Nieprzypadkowo w Polsce w latach
rosyjskiego panowania wybudowano tak wiele
prawosławnych świątyń. Miały one znaczenie
religijne, jednocześnie mieszkańcy Polski widzieli w
nich symbol rosyjskiego panowania. PrzewaŜająca
większość polskiego społeczeństwa odnosiła się do
nich niechętnie. Nic dziwnego, Ŝe odzyskaniu
niepodległości cerkwie te spotkał tragiczny los. Tylko
niektórym z nich udało się przetrwać jako
świątyniom prawosławnym. KsiąŜka opowiada o

 3

cerkwiach prawosławnych wybudowanych w Polsce
pod panowaniem Romanowów i ich dalszym losie w
niepodległej Polsce.

Granice opisywanego terytorium

Na początek określmy obszar, który opisujemy
w ksiąŜce. Dla jasności terytorium to nazwijmy
centralną Polską. Granica Królestwa Polskiego,
będącego częścią Imperium Rosyjskiego, z Prusami i
Austrią biegła z północny na południe wzdłuŜ linii
miast: Suwałki – Kolno – Mława – Brodnica –
Aleksandrów Kujawski – Słupca – Kalisz –
Częstochowa – Sosnowiec – Sandomierz – Tomaszów
Lubelski. Ta linia przez sto lat była oficjalną granicą
trzech wielkich europejskich monarchii i określała
interesujący nas obszar z północy, zachodu i
południa. Z granicą na wschodzie sprawa jest nad
wyraz skomplikowana. Autorzy przeprowadzili ją
według własnego uznania i na własne ryzyko w taki
sposób: Karolin (Pokrowsk) – Augustów – Osowiec –
ŁomŜa – Ostrów Mazowiecka – Siedlce – Łuków –
Lubartów – Lublin – Janów Lubelski. Dlaczego tak?
Wyjaśnijmy.

Dwie części Królestwa Polskiego

W połowie XVI wieku Rzeczpospolita była u
szczytu swej potęgi. W jej granicach znalazły się
ziemie na wschodzie, zasiedlone przez Białorusinów i
Ukraińców, którzy od wieków byli wyznania
prawosławnego, a korzenie prawosławia sięgały tu
X–XI wieku. Okres panowania Zygmunta III Wazy to
początek prześladowania wiary prawosławnej w

 4

Polsce. Kulminacją tego była unia kościelna, zawarta
w 1596 roku na synodzie w Brześciu. Nowa unicka
Cerkiew, zachowując obrządek wschodni, uznała
zwierzchnictwo papieŜa i podstawowe dogmaty
Kościoła katolickiego. Celem zaś unii było stopniowe
przejście prawosławnych do Kościoła katolickiego.
Unici znaleźli się pod opieką państwa, zaś
prawosławie stało się wyznaniem zakazanym. Z
czasem doprowadziło to do wojen domowych i
nienawiści pomiędzy katolikami i prawosławnymi.
Polityka Zygmunta III Wazy i jego następców stała
się początkiem upadku Rzeczypospolitej. Stopniowo
ziemie zamieszkane przez ludność prawosławną
przechodziły do Rosji. Zakończyło się to w 1815
roku, kiedy przyłączono do Rosji centralną cześć
Polski. Na tym terenie, zwanym Królestwem Polskim,
Ŝyła duŜa liczba prawosławnych, którzy stali się
unitami. Zasiedlone nimi ziemie znajdowały się na
wschodzie Królestwa – na Chełmszczyźnie i Podlasiu.
Cerkiew cały czas prowadziła akcję mającą na celu
powrót unitów na łono Cerkwi prawosławnej. W
dawnym Królestwie Polskim stało się to w 1875
roku,. I tak w 1898 roku w Polsce istniało 5
prawosławnych klasztorów i 333 prawosławne
parafie. Dwieście osiemdziesiąt parafii i wszystkie
klasztory znajdowały się na wschodzie. W pozostałej
części katolickiej Polski istniały jedynie 53 parafie.
Na wschodzie znaczną część mieszkańców stanowili
Ukraińcy i Białorusini – prawosławni, stały tu setki
cerkwi, w większości drewnianych. Terytorium to z
jego interesującą i dramatyczną historią nie jest
jednak omawiane w tej ksiąŜce. W ksiąŜce

 5

zajmujemy się tylko tą częścią Królestwa Polskiego,
gdzie Polacy – katolicy stanowili większość. Granica
pomiędzy tymi obszarami biegła wzdłuŜ linii opisanej
wyŜej. Na zachód od tej linii niemal nie było starych
prawosławnych parafii. Wyjątek stanowiły jedynie
parafie w Augustowie i Lublinie oraz parafia w
Warszawie. Historia tych kilku wyjątkowych jest
warta przypomnienia.

Stare cerkwie prawosławne i unickie

Cerkiew Kazańskiej Ikony Matki BoŜej w
Augustowie była typową cerkwią na ziemi
białoruskiej. Pierwsze wzmianki o niej pochodzą z
1553 roku. Skromna drewniana świątynia
znajdowała się na przedmieściach miasta, na górce
nad rzeką Nettą, u zbiegu ulic Cerkiewnej i Koziej.
Zbudowano ją na planie kwadratu z dwuspadowym
dachem. Nad wejściem znajdowała się nieduŜa
dzwonnica z kopułką z krzyŜem i umieszczonym
wewnątrz maleńkim dzwonem. Do roku 1875
cerkiew naleŜała do parafii unickiej. W 1879 roku
przebudowano ją według projektu architekta
Zaleskiego. Cerkiew zwieńczyła nowa kopuła,
dobudowano część ołtarzową i przedsionek z
dzwonnicą. Od chwili wybudowania nowej cerkwi w
starej odprawiano jedynie naboŜeństwa dziękczynne
przed Ikoną Matki BoŜej. W 1915 roku Niemcy
zamienili ją na kuźnię. Po odzyskaniu niepodległości,
krótko była w posiadaniu staroobrzędowców. W
drugiej połowie lat trzydziestych cerkiew rozebrano.

Inaczej kształtowały się dzieje cerkwi
Przemienienia Pańskiego w Lublinie. Pierwszą

 6

drewnianą cerkiew wybudowano przy zbiegu ulic
Ruskiej i Bazyliańskiej. Fundatorką była księŜna
kijowska Maria Iwanowna w 1447 roku. W 1607
roku na miejscu spalonej cerkwi wzniesiono nową
kamienną świątynię. Był to okres prześladowania
prawosławnych i w 1620 roku cerkiew siłą zajęli
jezuici. Po trzynastu latach ponownie stała się
prawosławna. Wyświęcił ją metropolita Piotr Mohyła.
Jednak po pięciu latach cerkiew odebrali unici.

W czasie wojen kozackich jednym z Ŝądań było
zwrócenie cerkwi prawosławnym. Klęski poniesione
przez Polaków z Kozakami doprowadziły w 1650
roku do ustępstw, w tym zwrotu cerkwi
prawosławnym. Jednak nie na długo. Po przegranej
bitwie pod Beresteczkiem cerkiew znowu przekazano
unitom. W 1655 roku rosyjskie wojska zdobyły
Lublin. Świątynia przeszła w ręce prawosławnych.
Ewakuacja wojsk rosyjskich spowodowała
opuszczenie cerkwi przez prawosławnych. Pokój w
Hadziaczu z 1658 roku, dający wolność wyznania
innowiercom, pozwolił na powrót prawosławnych
do cerkwi. Po 36 latach przejął ją jednak unicki
zakon bazylianów. KaŜda zmiana właścicieli
powodowała zmiany w architekturze, stopniowo
pozbawiając cerkiew elementów prawosławnych. W
1875 roku parafia unicka powróciła do Cerkwi
prawosławnej. W chwili obecnej świątynia jest
katedrą biskupa prawosławnej diecezji chełmsko-
lubelskiej.

Cerkiew Zaśnięcia Najświętszej Marii Panny w
Warszawie została wybudowana jako unicka w 1783
roku przy ulicy Miodowej 14. Klasycystyczny

 7

budynek nie przypomniał wyglądem cerkwi. Był to
trzykondygnacyjny dom mieszkalny w ciągłej
zabudowie ulicy. W styczniu 1876 roku parafia jako
ostatnia w Królestwie Polskim przyłączyła się do
Cerkwi prawosławnej. W 1883 roku wnętrze cerkwi
przebudowano w rosyjskim stylu, nowe ikony zostały
namalowane przez malarza Smyglewicza. Przed
wejściem wybudowano Ŝeliwny portyk w
bizantyjskim stylu z pozłacaną zwieńczeniem. Z
trzech stron umieszczono ikony namalowane na
szkle, podświetlane nocą. Jedna z nich
przedstawiała Chełmską Ikonę Matki BoŜej. W 1892
roku próbowano dokonać zamachu w trakcie
naboŜeństwa. Jednak zamysł się nie powiódł. Na
pamiątkę tego tragicznego wydarzenia w rocznicę
zamachu 28 sierpnia (tu i dalej w tekście daty
podano według kalendarza juliańskiego) odprawiano
w cerkwi dziękczynne naboŜeństwo. Po odzyskaniu
niepodległości cerkiew zwrócono unitom. Dzisiaj w
budynku mieści się klasztor o. bazylianów.

Greckie cerkwie

W XVII wieku na południu Polski osiedliło się
kilkuset greckich i serbskich prawosławnych
kupców, którzy uciekli przed jarzmem tureckim.
Zajmowali się handlem, którym to zajęciem w tym
czasie nie mogła się zajmować szlachta. Diaspora
grecka niejednokrotnie zwracała się do władz z
prośbą o utworzenie parafii prawosławnej, lecz
zawsze otrzymywała kategoryczną odmowę. Zmianę
przyniosła uchwała Sejmu z 1768 roku, która
przywracała róŜnowiercom dawne prawa.

 8

Prawosławnym obywatelom Rzeczypospolitej
zapewniono swobodę wyznania. Niemniej Grecy
jeszcze około dwudziestu lat musieli czekać na pełną
swobodę kultu religijnego. Ponadto długo
oczekiwana zgoda została obwarowana szeregiem
ograniczeń. Nowe cerkwie nie mogły przypominać z
zewnątrz obiektów sakralnych (nie mogły mieć
kopuł), księgi parafialne figurowały jako handlowe.
Pomimo to Grecy zbudowali pięć cerkwi: w
Warszawie (Podwale), Lublinie (Narodzenia
Pańskiego), Piotrkowie Trybunalskim (Wszystkich
Świętych), Kaliszu (św. Atanazego) i Opatowie (św.
Jerzego).

W Warszawie pierwsza prawosławna cerkiew
powstała w 1796 roku w pałacu Sapiehy przy ulicy
Zakroczymskiej. Dziesięć lat później wojska
napoleońskie zamieniły pałac na szpital, a cerkiew
zlokalizowano w domu kupca Dadaniego przy ulicy
Koziej. W 1818 roku za pieniądze kupców Dobricza,
Baracza, Dadaniego i innych greckich ofiarodawców
zakupiono dom przy ulicy Podwale 5, w którym
według projektu Jakuba Kubickiego urządzono
cerkiew Świętej Trójcy. Cerkiew znajdowała się w
podwórzu, w długim budynku parterowym,
mogącym pomieścić 250 osób. W cerkwi
umieszczono trzyrzędowy ikonostas, w którym
znajdowały się przypadkowe ikony, przywiezione z
Grecji lub kupione od Francuzów uciekających z
Rosji. W 1828 roku cerkiew otrzymała na stałe
duchownego pochodzenia rosyjskiego. W tym okresie
parafia liczyła 62 osoby. Po upadku powstania
listopadowego w 1832 roku rząd rosyjski

 9

wyasygnował kwotę sześciu tysięcy rubli na remont
cerkwi i zakup nowych ikon do ikonostasu. W roku
1834 w Warszawie utworzono prawosławne
biskupstwo i ta skromna cerkiew stała się katedrą.

W Lublinie Grecy kupili dwa sąsiadujące ze
sobą domy przy ulicy Zielonej, a w 1786 roku
urządzili w nich cerkiew Narodzenia Bogurodzicy.
Później przebudowo ją nadając wygląd świątyni.
Dobudowano między innymi wejście bezpośrednio z
ulicy, gdyŜ dotychczas wchodziło się do cerkwi z
korytarza domu. Na dachu budynku wzniesiono
małą dzwonnicę, zwieńczoną kopułą. Cerkiew
Wszystkich Świętych w Piotrkowie otwarto w 1788
roku. Mieściła się na strychu budynku
mieszkalnego. Godny podkreślenia jest fakt
uczestnictwa w naboŜeństwie w cerkwi cara
Aleksandra I.

Cerkiew św. Atanazego Aleksandryjskiego w
Kaliszu początkowo mieściła się w starym
rozwalającym się budynku z czterospadowym
dachem, mansardami z wejściem okolonym
kolumnami i niewielką kopułką. W 1818 roku
władze Królestwa Polskiego zaproponowały Grekom
budynek opuszczonego klasztoru franciszkanów. W
1835 roku cerkiew ulokowano w sali musztry byłego
Korpusu Kadetów. 1 grudnia 1835 roku wyświęcono
nową cerkiew św.św. Apostołów Piotra i Pawła.
Cerkiew św. Jerzego w Opatowie z 1787 roku była
najskromniejsza z wszystkich wyŜej wymienionych.
Pomimo Ŝe do parafii naleŜeli bogaci Grecy z
Krakowa, Sandomierza i Radomia, znajdowała się
ona w alkierzu drewnianego domu. Kiedy

 10

pomieszczenie cerkiewki groziło zawaleniem,
przeniesiono ją wraz z wyposaŜeniem do budynku
klasztoru benedyktynów w Radomiu. Nową cerkiew
św. Mikołaja Cudotwórcy wyświęcono 10
października 1837 roku. Przetrwała pięćdziesiąt lat,
aŜ do czasu całkowitego zniszczenia budynku.
Wszystkie greckie cerkwie początkowo naleŜały do
jurysdykcji biskupstwa bukowińskiego. W roku 1825
zostały włączone do diecezji mińskiej, a po dwóch
latach znalazły się w granicach diecezji wołyńskiej.
W 1834 roku wszystkie parafie skupiały około
tysiąca wiernych. Z biegiem lat wybudowano nowe
piękne cerkwie w Kaliszu i Piotrkowie. Do I wojny
światowej przetrwały tylko stare cerkwie w
Warszawie i Lublinie.
Pozostały jednak greckie wezwania cerkwi, chociaŜ w
wierni większości byli pochodzenia rosyjskiego, a
liturgia odprawiana była w języku
starocerkiewnosłowiańskim. Do naszych dni
zachowała się tylko cerkiew w Warszawie. Po
powstaniu warszawskim legła wprawdzie w gruzach,
a budynek wzniesiony po II wojnie światowej
przeznaczono na cele świeckie. W 2002 roku władze
miejskie zwróciły działkę i wzniesiony na niej po
wojnie budynek Cerkwi Prawosławnej.

Pierwsze półwiecze rosyjskiego panowania

Włączenie w 1815 roku, za panowania cara
Aleksandra I ziem tworzących tzw. Królestwo Polskie
w skład Imperium Rosyjskiego nie wpłynęło
początkowo na połoŜenie prawosławnych i liczbę
cerkwi. Królestwo Polskie rządziło się swoją

 11

Konstytucją i posiadało własną armię. Rosjan było
niewielu i prawie wszyscy mieszkali w Warszawie. Z
księciem Konstantym przybył oddział gwardii i
urzędnicy ksiąŜęcej kancelarii. Brat imperatora
Aleksandra I, głównodowodzący wojsk polskich,
faktycznie był najwaŜniejszą osobą w Polsce. Nie
przywiązywał on szczególnej wagi do prawosławia.
Wielki KsiąŜę oŜenił się z Polką i władał językiem
polskim. Jego oczkiem w głowie była armia polska,
którą uwaŜał za najlepszą w świecie. Dla zachowania
swojego stanowiska w Polsce zrzekł się nawet korony
carskiej. Jeszcze mniej uwagi niŜ wielki ksiąŜę
poświęcały prawosławiu miejscowe władze. Dlatego
teŜ w ciągu 15 lat panowania rosyjskiego w całym
kraju nie wybudowano ani jednej prawosławnej
cerkwi. Urządzono jedynie kilka skromnych kaplic,
np. PodwyŜszenia KrzyŜa Świętego w sali Zamku
Królewskiego. Głównymi prawosławnymi cerkwiami w
Polsce w dalszym ciągu pozostawały małe świątynie
greckie. Jedynie na papierze pozostało polecenie cara,
by wznieść na ulicy Nowy Świat prawosławną
cerkiew. Prawosławnym pozostawionym bez opieki
duchowej trudno było zachować wiarę. Rosyjscy
oficerowie i Ŝołnierze Ŝenili się z Polkami i przechodzili
na katolicyzm. TakŜe dzieci były chrzczone i
wychowywane w wierze katolickiej. KsiąŜę Konstanty
nie widział w tym nic złego. Polityka ustępliwości
doprowadziła do krwawego powstania listopadowego
1830 roku. Po upadku powstania polityczna i
wojskowa obecność Rosji w Polsce gwałtownie
wzrosła. Okres kolejnych 25 lat panowania nazwano
od nazwisko namiestnika – „dyktaturą Paszkiewicza”.

 12

Do Polski wprowadzono wiele tysięcy Ŝołnierzy,
zwiększono liczbę urzędników. Wprowadzone przez
wielkiego księcia prawa zostały anulowane. W 1836
roku wprowadzono prawo o związkach mieszanych.
Dzieci narodzone ze związku prawosławnych z
innowiercami miały odtąd być obowiązkowo
chrzczone i wychowywane w wierze prawosławnej. W
związku ze wzrostem liczby wiernych w 1834 roku
utworzono wikariat warszawski, którym zarządzał
archmiadryta Antoni, dotychczasowy namiestnik
monasteru w Poczajowie. W roku 1841 wikariat
przekształcono w diecezję. W końcu 1835 roku
konsekrowano pierwszą z prawdziwego zdarzenia
cerkiew, wybudowaną w Polsce. Była to cerkiew św.
Aleksandra Newskiego w cytadeli warszawskiej. W
przeciągu dwóch lat otwarto kolejną cerkiew w
twierdzy Nowogieorgijewsk (obecnie Modlin). W tym
czasie prawosławne cerkwie lokalizowane były w
przebudowywanych kościołach katolickich. Powstała
w ten sposób: katedra warszawska, cerkiew na
cmentarzu w Warszawie oraz cerkiew szpitalna w
Lublinie. NaleŜy podkreślić, Ŝe nie odbywało się to
drogą przemocy i bezprawia. Pierwsze budynki, w
których lokalizowano cerkwie, były kupowane za
państwowe pieniądze. Wykorzystywano teŜ gmachy,
które zostały zniszczone, zajęto równieŜ kościół, który
juŜ w 1809 roku było zamknięty przez Austriaków.
Konsekrowano takŜe kilka kaplic i cerkwi w domach
prywatnych. Głównymi projektantami cerkwi byli
miejscowi architekci, Gołoński i Corazzi. Cerkwie
projektowano w schyłkowym stylu klasycystycznym.
Po okresie krótkiego boomu budowlanego w końcu lat

 13

trzydziestych XIX wieku wznoszenie cerkwi uległo
zahamowaniu. Do końca 1840 roku wybudowano w
Polsce pięć cerkwi według projektów rosyjskich
architektów. Wybudowano je w stylu rosyjsko-
bizantyjskim z charakterystycznymi kopułami
(przewaŜnie posiadały pięć kopuł) i staroruską
ornamentyką oraz zdobieniami. Sam twórca tego
stylu, Thon, zaprojektował w Polsce jedną cerkiew, w
Pokrowsku (obecnie Karolin). Po niej nastąpiła długa
przerwa, od 1852 roku przez kolejne 15 lat nie
wybudowano Ŝadnej cerkwi. W roku 1860 w skład
diecezji warszawskiej wchodziło czterdzieści cerkwi (w
większości usytuowanych w budynkach nie
przypominających cerkwi), naleŜało do nich 25358
wiernych, spośród których tylko trzy tysiące stanowili
cywile, pozostali zaś byli Ŝołnierzami. Zróbmy
podsumowanie pierwszego półwiecza panowania Rosji
w Polsce. Od 1815 do 1865 roku w Polsce
wybudowano 11 cerkwi. Jak na wieloletni ucisk i
rusyfikację jest to rezultat skromny. Ponadto z tych
11 cerkwi, trzy znajdowały się w rosyjskich
twierdzach, dwie – na prawosławnych cmentarzach,
dwie – we wsiach z rosyjskimi osadnikami (o nich w
dalszej części ksiąŜki). Pozostałe cztery stały się w
polskich miastach przy głównych ulicach: w
Warszawie, Lublinie, Piotrkowie Trybunalskim i
Suwałkach.

Po powstaniu styczniowym

Po upadku powstania uznano, Ŝe Polskę moŜna
utrzymać w Imperium tylko siłą. W kraju znacząco
wzrosła liczba Ŝołnierzy i urzędników. Wtedy teŜ

 14

nastąpił zasadniczy przełom w sprawie budownictwa
cerkwi prawosławnych. Zaplanowano budowę 37
nowych cerkwi, miedzy innymi w Lublinie,
Siedlcach, Kaliszu, ŁomŜy, Pułtusku. Utworzono
specjalny cerkiewny fundusz słuŜący budowie cerkwi
w Królestwie Polskim. W kaŜdym roku z dochodów
państwa przeznaczano na ten cel sto tysięcy rubli. W
pierwszym okresie istnienia funduszu (1867-1874) w
kraju wybudowano osiem cerkwi i rozpoczęto
wznoszenie kolejnych trzech. DuŜą rolę w tym dziele
odegrała reforma administracyjna Królestwa. W
miejsce istniejących pięciu guberni utworzono
dziewięć. W ciągu dziesięciu lat w nowych
gubernialnych miastach wzniesiono prawosławne
katedry. Pierwszą świątynią wzniesioną po
powstaniu styczniowym była katedra w Płocku,
konsekrowano ją juŜ w 1867 roku. Zastój w budowie
cerkwi w centralnej Polsce nastąpił w latach
osiemdziesiątych XX wieku. Związane to było z
powrotem unitów Chełmszczyzny do prawosławia w
1875 roku. Wtedy teŜ wszystkie środki z funduszu
skierowano na budowę nowych cerkwi na tym
terenie. Z początkiem lat dziewięćdziesiątych XX
wieku rozwój budownictwa cerkiewnego powrócił do
poprzedniego stanu. Nie przeszkodził mu nawet
okres rewolucji 1905–1907 roku. Rekordowe były
lata 1903 i 1904, gdy konsekrowano po sześć
nowych cerkwi.

W drugim półwieczu rosyjskiego panowania
(1865-1915) w centralnej Polsce wniesiono ponad
osiemdziesiąt cerkwi. Wznoszono je w róŜnych
architektonicznych stylach. W pierwszych latach

 15

budowano pięciokopułowe cerkwie z dzwonnicami
(Siedlce, ŁomŜa) według projektu Thona. Podobne do
nich z jedną dzwonnicą, wznoszono według projektu
architekta Trusowa. Jednocześnie budowano
cerkwie w stylu eklektycznym, np. w Warszawie na
Pradze, Częstochowie i Kaliszu. W Polsce po raz
pierwszy wprowadzono elementy rodzącego się stylu
bizantyjskiego – półokrągłe kopuły. W tym stylu,
czerpiącym z tradycji cesarstwa bizantyjskiego, w
Polsce wzniesiono szereg cerkwi. Pośród nich były
perły architektury – cerkwie w Włocławku, Kielcach i
Łodzi. Najbardziej znanymi przedstawicielami tego
stylu byli architekci Sołowiej i Jakunin. W tym
czasie w miastach powiatowych budowano niewielkie
proste cerkwie z jedną kopułą i dzwonnicą.

 W architekturze cerkwi szczególnie
interesujący był początek XX wieku. Wtedy w Polsce
pojawiło się wiele cerkwi noszących cechy
modernizmu i stylizowanych na konkretne epoki
historyczne. Za przykład niech słuŜą cerkwie w
Pruszkowie i Skierniewicach. Dwie interesujące
cerkwie wybudowano w Warszawie według projektu
wybitnego architekta Benoita – katedrę w stylu
rostowskim i wojskową cerkiew w stylu
nowgorodzkim. Z innych projektantów cerkwi tego
okresu naleŜy wymienić Pokrowskiego,
PreobraŜeńskiego i Feddersa.

Przy budowie cerkwi w Polsce
charakterystyczna była seryjność projektu. JeŜeli
cerkiew wybudowana według wybranego projektu
uznano za udaną, to niedługo potem budowano
podobne. Pierwszym takim przypadkiem jest cerkiew

 16

w Dęblinie, będąca kopią cerkwi w warszawskiej
cytadeli. Na początku 1870 roku, wzorując się na
cerkwi Marii Magdaleny na Pradze w Warszawie,
wybudowano cerkiew w Częstochowie. W ciągu kilku
lat wzniesiono pięć podobnych cerkwi w
Aleksandrowie, Mławie, Grajewie, Granicy i Słupcy.
Jednokopułowe bizantyjskie cerkwie, róŜniące się
tylko detalami, pojawiły się jednocześnie na
początku XX wieku w szeregu miast. NaleŜy teŜ
wspomnieć o typowych dziesięciu cerkwiach
wojskowych, które powstały w tym czasie w
centralnej Polsce.

Rezultatem stuletniego panowania Rosji było
konsekrowanie w centralnej Polsce ponad dwustu
prawosławnych cerkwi, z których ponad
dziewięćdziesiąt było stylowymi świątyniami, a
pozostałe zlokalizowano w róŜnych budynkach.

Cerkwie tzw. domowe

Nazwa „cerkiew domowa” oznaczała cerkiew
zlokalizowaną nie w specjalnie wybudowanym
budynku świątyni, ale w kaŜdym innym
pomieszczeniu adaptowanym na cerkiew - w
koszarach, szkole, szpitalu lub budynku
mieszkalnym. W części takiego budynku
umieszczano ikonostas i utensylia cerkiewne.
Cerkwie domowe najczęściej były zaląŜkiem parafii
prawosławnej. Większość cerkwi domowych nie była
interesująca z architektonicznego punktu widzenia.
Ich cechą charakterystyczną była róŜnorodność.
Wśród nich spotykało się cerkwie w skromnych
pomieszczeniach i okazałe budowle. W tej ksiąŜce

 17

cerkwie domowe nie zostały uwzględnione. Spis
istniejących domowych cerkwi umieszczono w
załączniku. Niemniej warto opisać najbardziej
typowe i interesujące z nich.

Typowa cerkiew domowa nie wyróŜniała się
wyglądem spośród okalających ją budynków.
Znakiem jej istnienia był jedynie krzyŜ na dachu lub
ikona nad wejściem do budynku. Bywało i tak, Ŝe
cerkiew nie posiadała nawet krzyŜa i ikony, na
przykład cerkiew domowa w pałacu Brühla w
Warszawie. JuŜ w 1787 roku urządzono w pałacu
pierwszą prawosławną cerkiew przy poselstwie
rosyjskim, istniejącą przez siedem lat. W 1862 roku,
po opuszczeniu pałacu przez poselstwo, cerkiew św.
Jerzego urządzono w jednej z sal mieszczącego się
tam Wojskowego Wojennego Sztabu Okręgu
Warszawskiego. Niemniej na starych fotografiach nie
widać niczego, co wskazywałoby na funkcjonowanie
w pałacu świątyni.

Niekiedy nad budynkiem, w którym
usytuowano cerkiew, budowano kopułę z krzyŜem.
Za przykład moŜe posłuŜyć cerkiew w gimnazjum
męskim w Piotrkowie Trybunalskim, gdzie w
budynku kolegium pijarów nad ołtarzem
wybudowano ośmioboczną wieŜę zwieńczoną kopułą
z prawosławnym krzyŜem. Częstym i
rozpowszechnionym zjawiskiem była budowa obok
domowej cerkwi wolnostojącej dzwonnicy. Tak
uczyniono w koszarach 23. Nizowskiego Pułku
Piechoty w Komorowie koło Ostrowi Mazowieckiej.
Cerkiew św. Mikołaja Cudotwórcy znajdowała się na
parterze dwukondygnacyjnego budynku koszar. W

 18

1890 roku do budynku dobudowano część ołtarzową
i naprzeciwko wejścia dwukondygnacyjną
dzwonnicę, zwieńczoną kopułą. Bywało i tak, Ŝe
domowe cerkwie miały kopułę nad ołtarzem i
dzwonnicę naprzeciwko. W 4. Nowotroickim
Jekaterinosławskim Pułku Dragonów, stacjonującym
w Grajewie, cerkiew usytuowano w drewnianym
parterowym budynku koszar. Wewnątrz ustawiono
ikonostas. Nad ołtarzem wykonano małe sklepienie z
kopułą, obok zaś wybudowano piękną, kamienną
dzwonnicę. Wszystkie prace przy adaptacji budynku
koszar, przeprowadzone w 1894 roku, wykonano
siłami wojska. Koszt budowy zamknął się kwotą 5
tysięcy rubli, co było sumą bardzo skromną. W
niektórych budynkach, gdzie znajdowała się domowa
cerkiew, odpowiednio upiększano główne wejście.
Tak wyglądał budynek cerkwi domowej w koszarach
5. Aleksandryjskiego Pułku Huzarów w Kaliszu.
Cerkiew pułkowa znajdowała się na pierwszym
piętrze i miała imponujące rozmiary: 30 na 13
metrów i 6,5 metra wysokości. Nad przedsionkiem
cerkwi wybudowano kamienną dzwonnicę
zwieńczoną trzema kopułami. Bardzo rzadko
domowe cerkwie budowano specjalnie, przewaŜnie
adaptowano je z istniejących budynków. Od podstaw
wybudowano cerkiew domową św. Leoncjusza w
Siedlcach. Konsekrowano ją w 1900 roku. W
jednopiętrowym murowanym budynku szkoły były
trzy sale lekcyjne dla 150 uczniów, warsztaty,
biblioteka, mieszkania nauczycieli, zakrystia i
cerkiew. Nad częścią ołtarzową górowała niewielka

 19

kopuła, zaś nad częścią środkową cerkwi –
dzwonnica.

Jedną z piękniejszych i niespotykaną domową
cerkwią była świątynia I Męskiego Gimnazjum w
Warszawie. Gimnazjum od 1860 roku zajmowało
budynek w stylu klasycystycznym przy ulicy Nowy
Świat, tzw. Pałac Staszica. Miejsce to było na swój
sposób unikalne. Stała tam wcześniej kaplica, w
której pochowany był car Wasyl Szujski, wzięty do
niewoli polskiej w okresie Wielkiej Smuty. W 1890
roku senator Apuchtin zaproponował przebudowę
budynku gimnazjum w stylu staroruskim. Dokonano
tego w latach 1892-1897 według projektu
Pokrowskiego. Dach budynku zwieńczyła wieŜyczka
z krzyŜem, co przydało mu monumentalnego
wyglądu. Umieszczono tam takŜe dziewięć dzwonów.
W centralnej części pałacu urządzono cerkiew św.
Tatiany z bocznymi ołtarzami św.św. Cyryla i
Metodego oraz św. Mikołaja Cudotwórcy. Ściany
pokrył freskami w stylu bizantyjskim malarz Blinow.
Ikony pisane były w pracowni Szutowa. Koszty
przebudowy poniosły osoby prywatne. W latach
dwudziestych XX wieku budynkowi przywrócono
poprzedni wygląd. Obecnie mieści się w nim Polska
Akademia Nauk.

Cerkwie wojskowe

W Królestwie Polskim istniała duŜa liczba
cerkwi podlegających jurysdykcji ministerstwa
wojny, a nie biskupowi diecezjalnemu. Nie powinno
to dziwić, gdyŜ większość wiernych, ponad połowę,

 20

stanowili Ŝołnierze stacjonujący w garnizonach
rozrzuconych po całym kraju.

Podstawową jednostką armii rosyjskiej był pułk.
KaŜdy z nich pielęgnował swoje tradycje. Pułk
posiadał swoje umundurowanie, sztandar pułkowy,
patrona, odznakę i dzień święta pułku. Integralną
częścią tradycji pułku była teŜ cerkiew pułkowa.
Początkowo był to polowy składany ikonostas wraz z
utensyliami liturgicznymi, który duchowny wojskowy
przewoził wraz z przemieszczającą się jednostką. W
miejscu stacjonowania pułku cerkiew urządzano na
terenie koszar w namiocie lub budynku. Jedną z
pierwszych cerkwi pułkowych w Polsce była cerkiew
19. Jegierskiego Pułku w Kutnie, załoŜona w 1818
roku w mieszczańskim domu. Do lat 90 XIX wieku
wszystkie pułkowe cerkwie mieściły się w salach,
pokojach i jadalniach adaptowanych na domy
modlitwy. Budowa prawdziwych cerkwi pułkowych
rozpoczęła się w końcu XIX wieku i nie zdąŜyła
nawet objąć duŜych jednostek. Jednak wszystkie
jednostki w miarę swoich sił i posiadanych środków
pienięŜnych zakładały swoje domowe cerkwie.
Wojskowe cerkwie bardzo często zmieniały
właścicieli i wezwania, pod jakimi zostały
konsekrowane, poprzez zmiany dyslokacji jednostek
wojskowych. Zmieniający dyslokację pułk zabierał
polową cerkiew, a opuszczone pomieszczenie
zajmowała nowa jednostka, która wyświęcała
cerkiew pod wezwaniem nowego świętego. W 1900
roku minister wojny Kuropatkin polecił
zaprojektować cerkiew wojskową, która byłaby
niedroga w budowie, a jednocześnie mieściła około

 21

tysiąca Ŝołnierzy. Przewidywano, Ŝe będą one
budowane w odległych garnizonach i na
nieprawosławnych ziemiach imperium. Car Mikołaj
II propozycję zaakceptował. Powołana komisja
wybrała projekt cerkwi autorstwa inŜyniera
Wierzbickiego – musiała ona być murowana z jedną
kopułą nad ołtarzem, z dzwonnicą, a koszt jej
budowy musiał zamykać się kwotą 40 tysięcy rubli.
Wkrótce rozpoczęła się budowa wojskowych cerkwi
według powyŜszego projektu w całym Cesarstwie
Rosyjskim. Do wybuchu I wojny światowej
zbudowano ich około pięćdziesięciu, z tego dziesięć w
Polsce: w Augustowie, Kozienicach, Końskich,
Lublinie, Puławach, Mińsku Mazowieckim,
Ostrołęce, Przasnyszu, Staszowie i Warszawie.
Wszystkie były identyczne i nawet wprawny
specjalista nie zawsze mógł je rozróŜnić. Wyjątkiem
była cerkiew w Kozienicach, jedna z pierwszych,
którą wybudowano według uproszczonego projektu –
nie przewidującego głównej kopuły nad ołtarzem.
Były takŜe bogatsze cerkwie wojskowe, wzniesione
według indywidualnych projektów. W pierwszej
kolejności budowano je w pułkach gwardyjskich, w
których słuŜyły najzamoŜniejsze warstwy
społeczeństwa. Najbardziej reprezentacyjne były trzy
gwardyjskie cerkwie - w Warszawie, w
Skierniewicach i Kielcach.

Parafianie

Cerkiew prawosławna nie prowadziła misji w
Polsce i uznawała dominującą pozycję Kościoła
katolickiego. Cerkiew prawosławna podejmowała

 22

działania jedynie wobec unitów. Proces zjednoczenia
przebiegał bardzo powoli. Dopiero w 1875 roku
nastąpił powrót unitów na łono Cerkwi. Były takŜe
przypadki przyjmowania prawosławia przez
katolików, protestantów i śydów. W milionowym
kraju przypadków takich było kilkadziesiąt w ciągu
roku. Kim zatem byli parafianie dwustu
prawosławnych cerkwi w centralnej Polsce?
Najliczniejszą grupę stanowili wojskowi. Określenie
ich liczebności nastręcza duŜy problem. Nie
ujmowano ich w statystyce mieszkańców kraju, a
pułki stale podlegały dyslokacji. Za przybliŜoną
liczbę rosyjskich Ŝołnierzy i oficerów w przededniu
wybuchu I wojny światowej naleŜy przyjąć sto tysięcy
ludzi. Do nich naleŜy dodać kilka tysięcy Ŝon i dzieci
rosyjskich oficerów. W samej tylko w Warszawie Ŝyło
35 tysięcy wojskowych i członków ich rodzin. Drugą
grupę parafian, pod względem liczebności, stanowili
urzędnicy państwowi wraz z rodzinami. Oni, tak
samo jak i wojskowi, nie decydowali o miejscu swego
pobytu. Znacząco mniej było Rosjan, którzy
dobrowolnie osiedlali się w Polsce. Społeczeństwo
polskie nie odnosiło się przychylnie do rosyjskich
kupców, przemysłowców i robotników. JeŜeli w
latach względnego spokoju było to prawie
niezauwaŜalne, to czas niepokoju - lata 1860-64 i
1905-07 przyniosły ucieczkę Rosjan z centralnej
Polski. Całkowitą liczbę rosyjskich osiedleńców w
końcu XIX wieku na tym terenie określono na 50
tys. osób, z czego połowa zamieszkiwała Warszawę.
Znaczące rosyjskie skupiska znajdowały się takŜe w
przemysłowych gigantach Łodzi i Sosnowcu. Kilka

 23

cerkwi w miastach pogranicznych odwiedzali turyści
i kuracjusze wyjeŜdŜający do Europy zachodniej i
powracający z niej. Byli teŜ parafianie zasadniczo
róŜniący się od pozostałych – rosyjscy chłopi, wolą
imperatora osiedleni w samym środku obcego kraju.
Kolejną grupę stanowili staroobrzędowcy, liczebność,
których w końcu XX wieku szacowano na dwa
tysiące osób. Spośród ponad dwustu istniejących
posiadali oni jedynie trzy cerkwie, ale naleŜy o nich
wspomnieć.

Staroobrzędowcy

Od czasu rozłamu w prawosławnej Cerkwi
państwo rosyjskie w sposób okrutny prześladowało
starowierców. Starowiercy nie uznawali, bowiem,
zrewidowanych przez patriarchę Nikona ksiąg
cerkiewnych oraz reform zatwierdzonych przez sobór
Rosyjskiej Cerkwi Prawosławnej. Uciekając przed
prześladowaniem starowiercy osiedlali się w
odległych zakątkach imperium lub emigrowali za
granicę. DuŜa grupa osiedliła się w końcu XVIII
wieku w niedostępnych lasach w okolicach Suwałk,
zakładając szereg osad: Aleksandrowska,
Aleksiejówka, Lasanka, Maryna, Sokołowo,
Agrafinówka, Chachłuszka, Kutuzówka. Po
kilkudziesięciu latach Suwałki stały się częścią
Rosji. W tym czasie stosunek do starowierców uległ
radykalnej zmianie. W 1840 roku w okolicach
Suwałk i Sejn było 70 osad starowierców, liczących
łącznie około czterech tysięcy mieszkańców. Po roku
1830 Rosjanom udało się cześć z nich przyłączyć do
Jednowierskiej Cerkwi, uznającej hierarchię i

 24

dogmaty Cerkwi prawosławnej, zachowując swój
obrzęd, księgi sprzed reformy i autonomiczną
organizację parafialną. Po zjednoczeniu z Cerkwią
władze starały się przyciągnąć jak największą liczbę
starowierców. Próby takie podjęto w guberni
suwalskiej. W 1841 roku grupa 214 starowierców
zwróciła się do synodu z prośbą o utworzenie dla
nich parafii. Władze niezwłocznie wydzieliły na koszt
skarbu państwa folwarki Karolin i Cieszkinie, które
przemianowano na Pokrowsk i Nikołajewsk. Oprócz
bezpłatnej ziemi starowiercy otrzymali las i pieniądze
na zagospodarowanie. We wsi wybudowano piękną
murowaną cerkiew. W 1911 roku w Pokrowsku
zamieszkiwało 879 parafian.

DuŜe skupisko starowierców zamieszkiwało w
Prusach w okolicach Wojnowa (Eckersdorf), gdzie
istniał nawet klasztor. Pruscy staroobrzędowcy
zachowali język i obrzędy. W 1872, 1877 i 1880 roku
około trzystu pruskich staroobrzędowców
przyłączyło się do Cerkwi prawosławnej i przeniosło
się do Rosji. Skarb państwa przekazał im ziemie w
powiecie grójeckim, w guberni warszawskiej, gdzie
załoŜono nowe wsie: Skobielewkę, Iwanowkę,
Jezierki i Błagodatnoje, w której wybudowano
cerkiew i utworzono parafię prawosławną, liczącą w
1904 roku 220 parafian.

Chłopi-osiedleńcy

Po upadku powstania listopadowego w Polsce
rozpoczęto budowę rosyjskich twierdz, z których
główną był Nowogieorgijewsk (obecnie Modlin).
Usytuowano ją w miejscu, gdzie Narew wpada do

 25

Wisły. Dla zapewnienia garnizonowi bezpieczeństwa
na przedpolach wokół twierdzy postanowiono osiedlić
rosyjskich chłopów. Zgodnie z wolą cara ziemia wokół
Modlina została odkupiona od polskich ziemian i w
1839 roku osiedlono na niej chłopów z guberni
pskowskiej. ZałoŜono pięć wsi: Aleksandryjska Kolonia
(obecnie Stanisławowo), Konstantynówka, Kosewka
(obecnie Kosewo), Szczepiorka (obecnie Szczypiorno) i
Zakroczymskaja (obecnie Zakroczyn). Wszystkie wsie
liczyły 74 gospodarstwa, w których mieszkało dwustu
męŜczyzn i sto pięćdziesiąt kobiet. KaŜda rodzina
otrzymała po 10 dziesięcin ziemi. Na koszt państwa
zbudowano rodzinom piętrowe domy. Wszyscy
koloniści otrzymali sprzęty domowe i gospodarskie,
nawet odzieŜ. Początki gospodarowania były trudne.
Musieli stopniowo przyzwyczajać się do nowych
warunków, przejmowali polski styl ubierania, język. W
1846 roku w kolonii załoŜono prawosławną cerkiew.
Trudne czasy nastały po zniesieniu w latach
sześćdziesiątych XIX wieku pańszczyzny. Wtedy to
miejscowa ludność, Polacy i śydzi, poprzez wykup
zaczęła usuwać kolonistów z ich ziemi, skutkiem czego
trzydzieści rodzin przeniosło się do guberni
saratowskiej. Kiedy w 1875 roku kupiono 26
gospodarstw, rząd carski zakazał sprzedaŜy
gospodarstw w koloniach rosyjskich nieprawosławnym
osobom. Na początku 1890 roku kolonia rosyjska
liczyła około tysiąca osób. Koloniści byli poddani
stałemu procesowi polonizacji. Jednak potomkowie
pskowskich chłopów zachowali swoją wiarę i do dzisiaj
w byłych koloniach Ŝyją prawosławni mieszkańcy i
działa prawosławna parafia.

 26

Fundatorzy, ofiarodawcy
Głównym źródłem środków na budowę cerkwi w

centralnej Polsce był skarb państwa rosyjskiego.
Jednak tradycyjnie w miarę swoich sił ofiarę na
budowę świątyń wnosili wszyscy prawosławni.
Inicjatorami i pierwszymi ofiarodawcami zwyczajowo
byli miejscowi prawosławni mieszkańcy i wojskowi.
Potem brakujące sumy dawało państwo. Często
wkład w budowę cerkwi miały miejscowe władze, w
szczególności w małych miasteczkach i miastach.
Ich udział nie zawsze miał charakter pienięŜny –
bezpłatnie przekazywano plac pod cerkiew, drewno,
stare zabudowania dla uzyskania cegły. W
większości na czele komitetów budowy cerkwi
stawali energiczni ludzie, którzy potrafili dotrzeć z
prośbą o pomoc do bogatych warstw rosyjskiego
społeczeństwa. Dlatego teŜ pośród ofiarodawców
moŜna spotkać cara i carską rodzinę, szlachtę,
moskiewskich metropolitów i fabrykanta z Kijowa
Tereszczenko. WyróŜniającym się z tego grona
ofiarodawcą był o. Jan Kronsztadzki (1829-1908),
obecnie zaliczony przez Cerkiew prawosławną w
poczet świętych. Swoją poboŜnością i cudownymi
uzdrowieniami chorych zyskał w Rosji ogromny
szacunek. Otrzymując wielomilionowe ofiary z
wszystkich zakątków Rosji - przekazywał je na
pomoc biednym i budowę cerkwi. O. Jan posiadał
dar jasnowidzenia i przewidywał tragiczną przyszłość
Rosji. Doskonale rozumiał, Ŝe prawosławie na
ziemiach Królestwa Polskiego będzie istniało tylko
pod opieką armii, ale nigdy nie odmawiał pieniędzy
na budowę nowych cerkwi. Przy wydatnej pomocy o.

 27

Jana wzniesiono cerkwie w Biskupicach (dawniej
Błagodatnoje), Ostrowi Mazowieckiej, Przasnyszu,
Siedlcach, Suwałkach. Jednak najbardziej znaczący
wkład wniósł o. Jan we wznoszenie soboru
Aleksandra Newskiego w Warszawie – przekazał 135
tysięcy rubli.

Fundatorami cerkwi była takŜe szlachta
rosyjska, posiadająca w Polsce majątki. Przytoczmy
tu trzy takie przypadki. Rodzina Łopuchinów, z
własnych środków wybudowała niewielką cerkiew w
swoim majątku Bolesławiec przy granicy pruskiej W
1885 roku w swoim majątku pod Uniejowem wzniósł
cerkiew hrabia Toll. Fundatorem cerkwi w Raczkach
byli właściciele majątku Dowspuda Zofia i Jerzy
Karcewowie.

Była takŜe w Polsce grupa ofiarodawców
niespotykana w Rosji. To niemieccy fabrykanci,
Henryk Dietl, bracia Schön, Scheibler, posiadacze
potęŜnych zakładów w Sosnowcu i Łodzi. W
Sosnowcu zasłynął Henryk Dietl, który ofiarował 50
tys. rubli na cerkiew Św. Tatiany w Gimnazjum
Męskim w Warszawie. Inny przemysłowiec, jeden z
braci Schön, Franc ofiarował 25 tys. rubli na nową
cerkiew w Sosnowcu i stanął na czele komitetu jej
budowy. Głównym fundatorem cerkwi Św. Aleksego
w Łodzi był Juliusz Kunitzer. Niemieccy
przemysłowcy byli donatorami nie tylko
prawosławnych cerkwi. Budowali ulice, szkoły,
koszary wojskowe. Błędem byłoby posądzenie ich o
szczególną miłość do prawosławia. Czy kierował ich
zachowaniem tylko własny interes? Wydaje się, Ŝe
wyniesione z domu wychowanie, przewiązanie do

 28

państwa i podtrzymywanie jego instytucji legło u
podstaw ich zachowań. Jednak los obszedł się z nimi
tragicznie. Oskar Schön i Juliusz Kunitzer zostali
zabici przez rewolucjonistów w czasie rewolucji
1905-07. Oprócz typowej klasowej nienawiści, zdaje
się, Ŝe wypomniano im przychylny stosunek do
prawosławia.

Los cerkwi prawosławnych

Rosyjskie panowanie zakończyło się w Polsce
latem 1915 roku, kiedy wojska niemieckie potęŜnym
uderzeniem w krótkim czasie zajęły cały kraj.
Większość rosyjskich mieszkańców ewakuowała się z
wycofująca się armią. Cerkwie pozostały bez
parafian i kleru. Jednak wszystkim nie udało się
ewakuować. Z dziewięćdziesięciu duchownych
diecezji warszawskiej szesnastu dostało się do
niewoli. Niektóre cerkwie zostały zniszczone w
wyniku ostrzału artyleryjskiego, inne przez
niemieckich Ŝołnierzy. Część opuszczonych cerkwi
Niemcy przystosowali do funkcji wojskowych lub
urządzili w nich kościoły dla swoich wojsk.
Wewnątrz wznoszono ołtarze, ustawiano ławki, a w
katedrze warszawskiej zamontowano organy.

Gwałtowne zmiany nastąpiły w 1918 roku, po
odzyskaniu przez Polskę niepodległości. W
społeczeństwie polskim silna była idea rewanŜu i
niszczenia wszystkiego, co przypomniało rosyjskie
panowanie. Nastawienie to wzmogła wojna 1920
roku, kiedy Armia Czerwona podeszła na przedpola
Warszawy. Za wszystko to przyszło zapłacić
cerkwiom jako głównym symbolom rosyjskiej epoki.

 29

Pozostali przy nich nieliczni parafianie, a ci, którzy
wrócili, nie mogli liczyć na Ŝadną pomoc. Na
początku 1920 roku rozpoczęto masowe odbieranie
cerkwi prawosławnym i oddawanie ich katolikom,
unitom, rzadziej – protestantom. Nowi właściciele,
takŜe chrześcijanie, niezwłocznie je przebudowywali,
aby zewnętrznym wyglądem nie przypominały o
swym prawdziwym przeznaczeniu. Usuwali
„rosyjskie” elementy wystroju – kopuły i
prawosławne krzyŜe. Zbijali dekoracyjne detale i
gzymsy. Całkowicie przebudowywano wnętrza,
usuwano ikonostasy i zamalowywano polichromie.
Jednak wytrawne oko nadal mogło rozpoznać w
budynku dawną cerkiew.

Na palcach jednej ręki moŜna policzyć cerkwie,
których wygląd zewnętrzny został zachowany z
niewielkimi zmianami, np. wojskowa w Kielcach,
św.św. Cyryla i Metodego w Częstochowie, wojskowa
św. Aleksego w Łodzi.

Jednak większość cerkwi rozebrano, a uzyskany
materiał posłuŜył do wzniesienia innych budynków.
Jako pierwsze zburzono cerkwie w dawnych
miastach gubernialnych i powiatowych, te, które
stały na centralnych placach lub przy głównych
ulicach i te najpiękniejsze, aby swoim wyglądem nie
„szpeciły” miasta. Proces burzenia cerkwi osiągnął
apogeum w połowie lat dwudziestych i ciągnął się do
wybuchu II wojny światowej.

W Polsce powojennej stosunek do cerkwi
wynikał z zasad socjalizmu, czyli był obojętny – nie
burzono ich, ale i nie odbudowywano. Poprawa
sytuacji nastąpiła w ostatnich dziesięciu latach.

 30

Stare krzywdy „Ruskich” ulegają stopniowemu
zapomnieniu i cerkwie traktuje się jako część historii
tych ziem i miasteczek. Coraz więcej młodych ludzi
nie widzi w nich pozostałości po zaborach, a element
wielokulturowości Polski.

 31

Wykaz prawosławnych świątyń

w centralnej Polsce

Aleksandrów Kujawski (dawniej Aleksandrów
Pograniczny)

1. Cerkiew św. Aleksandra Newskiego

W Aleksandrowie znajdowała stacja kolejowa i
Komora Celna I Stopnia na granicy z Prusami.
Zmiana kół z uwagi na inne rozstawienie osi oraz
kontrola celna powodowały długi czas oczekiwania.
Dla potrzeb pasaŜerów wybudowano cerkiew. W roku
1875 rząd wydzielił na nią z budŜetu 35 tys. rubli.
Cerkiew wzniesiono według projektu synodalnego
architekta Trusowa na placu o powierzchni 2800 m2
obok dworca kolejowego. Wyświęcono ją 8 września
1877 roku. Murowaną z cegły świątynię zwieńczał
ośmioboczny bęben z kopułą nad częścią ołtarzową i
dwukondygnacyjna dzwonnica. Projekt z niewielkimi
zmianami powtórzono w Grajewie, Mławie, Granicy i
Słupcy. Dwudziestego trzeciego sierpnia 1879 roku
świątynię odwiedził car Aleksander II, który udawał
się na spotkanie z cesarzem Wilhelmem. Po
odzyskaniu niepodległości w latach dwudziestych
usunięto z cerkwi kopułę i dzwonnicę, następnie ją
rozebrano. W latach siedemdziesiątych na pustym
placu stanął pawilon handlowy.

AUGUSTÓW
2. Cerkiew św.św. Apostołów Piotra i Pawła

 32

Cerkiew Kazańskiej Ikony Matki BoŜej po
przebudowie w 1879 roku okazała się zbyt ciasna
dla rozwijającej się parafii. Rozpoczęto starania o
budowę nowej cerkwi. Władze miejskie przekazały na
ten cel część sadu na głównym Placu Bazarnym w
centrum miasta. Uroczyste połoŜenie kamienia
węgielnego odbyło się 9 lipca 1881 roku, a
wyświęcenia dokonano 7 października 1884 roku.
Cerkiew wznosili majstrzy z Górnego Śląska. Miała
ona jedną kopułę i czteropiętrową, zwieńczoną
kopułką dzwonnicę nad wejściem, z pięcioma
dzwonami. Największy z nich waŜył 400 kg.
Świątynia mogła pomieścić osiemset osób. Po
uzyskaniu niepodległości w lutym 1926 roku, w
ciągu trzech dni cerkiew została rozebrana, a cegłę
wykorzystano do budowy seminarium
nauczycielskiego.
3. Cerkiew św. Mikołaja Cudotwórcy

W odległości dwóch wiorst od miasta znajdował
się garnizon Bagrationowski Sztab, gdzie
stacjonował 104. UstiuŜewski Pułk Piechoty. Na
początku 1910 roku na placu pomiędzy budynkami
koszarowymi wybudowano typową cerkiew
wojskową. Tak jak inne miała ona kształt
prostokątnej bazyliki z jedną kopułą nad częścią
ołtarzową i dzwonnicą nad przedsionkiem. Wewnątrz
cerkwi umieszczono marmurowe tablice z spisem
zwycięstw pułku. Cerkiew wyświęcono w grudniu
1912 roku. Po odzyskaniu niepodległości przekazano
ją katolikom. W chwili obecnej świątynia jest
kościołem parafii Częstochowskiej Ikony Matki
Boskiej. Nowi uŜytkownicy usunęli kopułę i

 33

dzwonnicę, a w latach osiemdziesiątych XX wieku
nad wejściem zbudowano modernistyczną wieŜę.
Literatura:
śaloba svjaśćennika Avgustovskoj cerkvi Ioanna
Ban'kovskogo na starostu Śanjavskogo o grabieŜe,
nasili i rozboje, 1749 g., Akta Vilenskie, t. 7, Vil'na,
s. 543-544; PoŜertvovanija v cerkov': ChVEV 1875,
s. 151; 1879 s. 23; 1880, s. 340; 1887, s. 272; 1888,
s. 175; 1889, s. 458; 1891, s. 49; 1893, s. 56; 1895,
s. 162; 1903, s. 134; Ruch słuŜbowy: ChVEV 1877,
nr 5, s. 5; 1878, nr 23, s. 7; 1880, s. 210; 1881, s.
380; 1883, s. 236; 1884, s. 143; 1886, s. 57; 1888,
s. 153; 1889, s. 57; 1891, s. 65; 1895, s. 174, 306;
1896, s. 70; 1897, s. 142; 1898, s. 22, 354; 1899, s.
21, 239, 497; 1901, s. 49, 218; 1903, s. 192, 638;
VEL 1906, s. 97, 137, 185; 1907, s. 111, 143; 1909,
s. 49, 114, 161; 1910, s. 99; 1911, s. 241, 261;
1913, s. 142, 285; 1914, s. 203; 1915, s. 231; 1916,
s. 33, 137; 1917, s. 33; VĆ 1931, nr 11; O
prisoedenenii k pravoslavnoj Cerkvi, ChVEV 1877, nr
4, s. 5; O podćynenii avgustovskoago
blagoćinnićeskago okruga i varśavskoj Uspenskoj
cerkvi neposredstvenno vedeniju Eparchal 'nomu
Archireju i cholmsko-varśavskoj Konsistorii, ChVEV
1879, nr 4, s. 54; Osvjaśćenie cerkviej Avgustovskej i
śumud’skoj, ChVEV 1879, nr 7, s. 113; Osmotr
Gubernatorom Suvalkskoj guberni i eio cerkvej,
ChVEV 1886, s. 15-16; Perenesenie drevnej ikony
BoŜiej Materi iz staroj Kazanskoj v novuju
Petropavlovskuju cerkov' v gor. Avgustove, ChVEV
1887, s. 370-371; M. Stempkovskij, Prisoedinenie k
pravoslaviju, ChVEV 1877, nr 4, s. 5; 1888, s. 172;

 34

M. Chruscević, Osvjaśćenie pamjatnika v gor.
Avgustove [pokuśenie na cara, 17.10.1888 g.],
ChVEV 1891, nr 12, s. 182; UćreŜdenie prichodskogo
bratstva, ChVEV 1894, s. 62-64, 98; M.
Stempkovskij, Pravoslavnyj prichod v gor. Avgustove
Suvalkskoj gubernii, ChVEV 1894, nr 1, s. 14-17, nr
3, s. 153-154; P., Poseśenie Avgustovskogo,
Kal’varijskago i Kibartskago prichodov Suvalkskago
blagacinija Flavianom archiepiskopom cholmsko -
varśavskim, ChVEV 1894, nr 22, s. 366-368; Iz gor.
Avgustova. Drevnjaja ćasovnja, ChVEV 1900, s. 74-
76; Poseśćenie archiep. Nikanorom gorodov
Skernevec, Aleksandrova –Pogranićnago,
Mariampolja, Suvalok i Avgustova, VEL 1907, s. 160
-164; 35-letie svjaśćenstva Maksimiljana
Stempkovskogo, ChVEV 1903, s. 192; M. Z.,
Putiśestvie Nikolaja archiepiskopa Varśavskago i
Privis’linskago po Suvalkskoj guberni [Avgustov,
Suvalki, Sejny, Mariampol’, VerŜbolovo i Kibarty], VEL
1910, s. 271-274; PriezŜij, Iz Avgustova. UnićtoŜenie
pravoslavnago chrama, „Voskresnoe Ćtenie” 1926, nr
37, s. 586-587; K razborke pravoslavago chrama v
Avgustove, „Voskresnoe Ćtenie” 1927, nr 3, s. 24;
Pravoslavie v Suval 'śćyne, „Voskresnoe Ćtenie” 1927,
nr 30, s. 354; J. Wiśniewski, Nieznany oryginał
dokumentu lokacji Augustowa z 1557 r., „Rocznik
Białostocki”, t. 3(1962), s. 425-437; A. Batura, Z.
Zdrodowski, Augustów i okolice. Informator
turystyczny, Kraków 1973; A. Korgul, Rola
Augustowa w wymianie handlowej Litwy i Korony na
przełomie XVI i XVII wieku, [w:] Studia nad
społeczeństwem i gospodarką Podlasia w XVI-XVIII

 35

w., pod red. A. Wyrobisza, prace Instytutu
Historycznego UW, Warszawa 1981, s. 91-104; K.
Bondaruk, TorŜestvo v Avgustove, „Cerkovnyj
Vestnik” 1986, nr 1/3, s. 71-72; A. Ćaćuha, U ćuŜym
asjaroddzi abo Typovyja kacapy, „Niva” 3.11.1996 r.,
nr 44, s. 8; W. Batura, A. Makowski, J. Szlaszyński,
Dzieje Augustowa od załoŜenia miasta do 1945 roku,
Suwałki 1997; J. Maroszek, Pogranicze Litwy i
Korony w planach króla Zygmunta Augusta. Z historii
dziejów realizacji myśli monarszej między Niemnem a
Narwią, Białystok 2000; A. Vaśkević, Belaruskae
nasel’nictva Auhustouskaha paveta Suvalkskaj
huberni (druhaja palova XIX – paćatak XX st.st),
„Belaruskie Zeszyty Historyczne” 2004, z. 21, 156-
168, tab.; Matreńczyk A., Augustowskie objawienie,
„Przegląd Prawosławny” 2005, nr 1, s. 28; Uzup. A.
Troc, Jeszcze o ikonie „Augustowskie objawienie”,
„Przegląd Prawosławny” 2005, nr 2, s. 19, il.;

Biskupice (wieś w powiecie grójeckim - dawniej
Błagodatnoje)

4. Cerkiew św. Aleksandra Newskiego

W 1873 roku wieś została zasiedlona dwustoma
rosyjskim staroobrzędowcami z Prus Wschodnich,
którzy zjednoczyli się z prawosławiem. Początkowo
parafianie naleŜeli do parafii w Pokrowsku (obecnie
Karolin) Guberni Suwalskiej oddalonej o 360 wiorst.
Proboszcz parafii jedynie dwa razy w roku odwiedzał
parafię celem zaspokojenia potrzeb religijnych
mieszkańców, których liczba w 1890 roku wynosiła
310 osób obojga płci. Cerkiew początkowo urządzono

 36

w domu jednego z parafian. Niewielką cerkiew
wybudowali własnymi siłami mieszkańcy wsi.
Inicjatorem budowy i skarbnikiem komitetu budowy
był chłop Afanazy Wysocki. Na budowę cerkwi 500
rubli ofiarował o. Jan Kronsztadzki. Drewniana
cerkiew była pokryta blachą. Konsekrowano ją 19
grudnia 1894 roku. Parafia liczyła wówczas 125
osób. W 1958 roku cerkiew została zamknięta,
wyposaŜenie cerkiewne przeniesiono do
nowopowstałych parafii na Dolnym Śląsku. W tym
samym roku z niewyjaśnionych przyczyn cerkiew
spłonęła. Dzisiaj na tym miejscu pośród ocalałych
granitowych fundamentów rosną lipy.

Bolesławiec (majątek Łopuchinów w powiecie
wieluńskim)

5. Cerkiew św. Jerzego Zwycięzcy

Cerkiew ufundowali właściciele majątku Jan i
Tatiana Łopuchinowie. Całkowity koszt budowy
wyniósł 12 tys. rubli. NieduŜa murowana cerkiew
pomalowana na biało, z zielonym dachem kopułą ze
złoconym krzyŜem znajdowała się w sosnowym
borze, w odległości 200 metrów od rzeki,
rozdzielającej Rosję od Niemiec. Wyświęcono ją 22
września1913 roku. Obok wzniesiono drewnianą
dzwonnicę z pięcioma dzwonami. Cerkiew przetrwała
do naszych czasów. Do lat siedemdziesiątych słuŜyła
potrzebom mieszczącego się w płacu Łopuchinów
domu starców. Potem zdewastowana i przjeta przez
kościólkatolicki. W 2006 roku przekazana cerkwi
prawosławnej.

 37

Częstochowa

6. Cerkiew św.św. Cyryla i Metodego

W Częstochowie znajdowała się Częstochowska
Ikona Matki BoŜej, czczona zarówno przez katolików,
jak i prawosławnych. KaŜdego roku do ikony
pielgrzymowały rzesze wiernych. W mieście
postanowiono więc wybudować prawosławną
świątynię, nie odbiegającą swoim pięknem od
licznych kościołów. Wybrano plac przy głównej ulicy,
naprzeciwko magistratu, w miejscu usuniętej
katolickiej kaplicy. Prace przy budowie rozpoczęły się
wiosną 1870 roku pod nadzorem powiatowego
inspektora Lee. Wyświęcenie cerkwi odbyło się 16
października 1872 roku. Cerkiew, wierną kopię
soboru Marii Magdaleny na Pradze w Warszawie,
wieńczyło pięć kopuł. RóŜniła się od pierwowzoru
jedynie brakiem dzwonnicy nad wejściem. Osiem
odlanych w Moskwie dzwonów umieszczono we
wnętrzach naroŜnych kopuł. Freski wewnątrz cerkwi
i na zewnątrz były autorstwa malarza Dragunowa.
Rzeźbiony w drewnie lipowym trzyrzędowy ikonostas
wykonał Igumenow. Ikony pisał malarz Samolotow.
Całkowity koszt budowy wyniósł 45 tys. rubli
wyasygnowanych z państwowej kasy i niewielką
kwotę od ofiarodawców. W 1918 roku cerkiew
zamieniono na kościół. W roku 1929 na
prawosławnym cmentarzu wokół cerkwi załoŜono
skwer. Wnętrze cerkwi zostało całkowicie
przebudowane. Wygląd zewnętrzny został jednak
zachowany, jedynie w 1948 roku usunięto kopuły.

 38

Dęblin (dawniej Iwangorod)

7. Cerkiew Narodzenia św. Jana Chrzciciela

Dęblińska twierdza była jedną z trzech
największych cytadeli w Polsce. 27 września 1849
roku w twierdzy wyświęcono wojskową cerkiew.
Budową kierował generał Dehn – naczelnik
inŜynierów armii czynnej. Murowaną świątynię
wzniesiono na planie krzyŜa z jedną kopułą i
dzwonnicą, na której zawieszono sześć dzwonów.
Posiadała ona jeden ołtarz i mieściła siedemset osób.
Do 1890 roku pozostawała w jurysdykcji diecezji, a
następnie przekazano ją do resortu wojskowego.
Świątynia nie zachowała się do naszych czasów,
pozostały jedynie fundamenty.

8. Cerkiew Opieki Matki BoŜej

Na wojskowym cmentarzu w twierdzy w 1905
roku wybudowano małą cerkiew. Wszystkie środki
na budowę ofiarowała wdowa po komendancie
twierdzy, Nowicka. Cerkiew nie istnieje.

Janów Lubelski

9. Cerkiew Narodzenia Pańskiego

Pierwsza cerkiew w Janowie powstała w 1841
roku, przetrwała do 1886 roku. Mieściła się w domu
prywatnym. Cerkiew parafialną wybudowano w 1877
roku. Była murowana, pięciokopułowa z dzwonnicą i
małą kopułką nad ołtarzem. Po odzyskaniu
niepodległości cerkiew zamieniono na kościół
katolicki. W 1922 roku w budynku cerkwi wybuchł

 39

poŜar. Wypalone mury w tym samym roku
rozebrano.

Jędrzejów

10. Cerkiew św. Mikołaja Cudotwórcy

Z inicjatywą budowy cerkwi wystąpił w 1909
roku naczelnik powiatu Głowacki. W 1910 roku
Departament Wyznań Ministerstwa Spraw
Wewnętrznych zakupił od prywatnych właścicieli
parcelę przy głównej ulicy pod jej budowę. Kamień
węgielny połoŜono 8 maja 1912 roku, w trzechsetną
rocznicę panowania domu Romanowych. Cerkiew
była murowana, jednokopułowa, z dzwonnicą. Nad
prezbiterium umieszczono małą kopułkę. W
niepodległej Polsce w 1921 roku podjęto decyzję o jej
zburzeniu. JuŜ w 1922 roku na miejscu cerkwi
wybudowano państwowe gimnazjum, a plac
cerkiewny zajmuje boisko szkolne.

Grajewo

11. Cerkiew św. Marii Magdaleny

Dla stacjonującej tu brygady straŜy granicznej
wybudowano cerkiew. 22 lipca 1876 roku połoŜono
kamień węgielny pod jej budowę, a 22 października
1878 roku wyświęcono. Całkowity koszt budowy
wyniósł 41 tysięcy rubli, z czego połowa pochodziła
od ofiarodawców. Pozostałą część przekazał skarb
państwa. Autorem projektu prawdopodobnie był
architekt Trusow. Murowaną cerkiew zwieńczył
ośmioboczny bęben zakończony hełmem z małą

 40

kopułą. Nad wejściem umieszczono dzwonnicę, a
wewnątrz dębowy ikonostas. Cerkiew usytuowano
na pustym placu naprzeciwko budynków dworca i
komory celnej. Jednocześnie zagospodarowano teren
wokół cerkwi. Wykopano staw i zasadzono drzewa.
Świątynia malowniczo odbijała się w wodzie. W
niepodległej Polsce piękną cerkiew zburzono. Teraz w
tym miejscu rozciąga się park, a w miejscu cerkwi
znajduje się betonowy krąg.

Literatura:
Otkrytie novago prichoda v poosade Graeve i
osvjaśćenie novopostroennoj cerkvi. ChVEV 1878, nr
22, s. 3-6; Slovo po slućaju osvjaśćenija chrama v
ćest' sv. Marii Magdaliny v posade Graeve,
22.10.1878 g. [v:] Slova i reći k Cholmsko-Varśavskoj
pastve Leontija Archiepiskopa Cholmskogo i
Varśavskogo, Varśava 1881, s. 134-137; UtverŜdenie
ćlenami prichodskogo popićitel'stva prii Graevskij
cerkvi. ChVEV 1891 s. 195, 1892 s. 266, 1894 s.
384, 1895 s. 147, 1898, s. 242; PoŜertvovanija:
ChVEV 1891, s. 326; 1894, s. 131; 1895, s. 270;
1896, s. 215; SluŜenie duchovenstva Varśavskoj
eparchii bol'nym i ranenym voinam v nastojaśćuju
vojnu ... v Graeve. VEL 1916, s. 132-133.

Granica

12. Cerkiew św. Aleksandra Newskiego

W Granicy znajdowała się Komora Celna I
stopnia z Austrią. Dla odbywających słuŜbę
pograniczników i celników wzniesiono prawosławną

 41

cerkiew. Jej projektantem był architekt Pilcz,
pracami budowlanymi kierował architekt Lee.
PołoŜenie kamienia węgielnego nastąpiło we
wrześniu 1876 roku, a wyświęcenia dokonano 7
października 1884 roku. Świątynia mogła zmieścić
dwieście pięćdziesiąt osób. Była jednokopułowa, nad
przedsionkiem znajdowała się dzwonnica z
sześcioma dzwonami. Architektonicznie
przypominała cerkiew w Aleksandrowie. Ikonostas
pochodził z pracowni Leontiejewa, ikony napisał
akademik Wasiljew. Koszt budowy cerkwi i domu
parafialnego wyniósł 60 tys. rubli. Cerkiew nie
zachowała się do naszych czasów.

Kalisz

13. Sobór św.św. Apostołów Piotra i Pawła
Parafia prawosławna w Kaliszu naleŜy do
najstarszych, została załoŜona przez Greków w 1786
roku. Od 1835 roku cerkiew takŜe św.św. Apostołów
Piotra i Pawła mieściła się w budynku Korpusu
Kadetów, którego budynek w 1841 roku sprzedano
za 5100 rubli. Budowę soboru na głównym placu
miasta rozpoczęto w 1875 roku. Plac pod budowę
zakupiono od osób prywatnych za cenę 14 tys. rubli.
Budowa pochłonęła 80 tys. rubli. Dwudziestego
siódmego lipca 1877 roku, w dniu urodzin
cesarzowej Marii, która po raz pierwszy jechała do
Rosji z Niemiec na ślub z carem Aleksandrem II, a jej
podróŜ wiodła przez Kalisz, wyświęcono cerkiew. Przy
konsekracji obecnych było trzech Greków, którzy
pozostali z byłej diaspory. Sobór był pięciokopułowy i

 42

nie miał oddzielnej dzwonnicy – dzwony umieszczono
w jednej z małych naroŜnych kopuł. W niepodległej
Polsce cerkiew zamieniono na kościół św. Józefa. W
1920 roku cerkiew została rozebrana. Z materiałów
rozbiórkowych wybudowano w 1929 roku małą
cerkiew na cmentarzu prawosławnym przy ulicy
Niecałej. Budynek świątyni wzniesiono w stylu
pseudoromańskim. W jej wnętrzu umieszczono
ikonostas, sprzęt liturgiczny i wyposaŜenie
pochodzące z soboru. Dzisiaj pełni funkcje cerkwi
parafialnej.

Karolin (dawniej Pokrowsk)

14. Cerkiew Opieki Matki BoŜej

Rządowy folwark Karolin był miejscem
osiedlenia się rosyjskich staroobrzędowców, którzy
przyjęli jedinowierije. W 1846 roku rozpoczęto
budowę murowanej prawosławnej cerkwi według
projektu architekta Thona, na planie krzyŜa
greckiego, jednonawowej z pięcioma cebulastymi
kopułami i dzwonnicą nad wejściem. Długość cerkwi
wynosiła 40 metrów, szerokość 20 metrów, wysokość
sklepienia 9 metrów i wysokość wieŜy 27 metrów.
Ikony w cerkwi napisane zostały przez
czernihowskiego starowierca Strogonowa. Cerkiew
wyświęcono 23 lipca 1850 roku. Parafia liczyła w
tym okresie 436 osób. Koszt budowy wyniósł 25 tys.
rubli. W maju 1852 roku wyświęcono dwa boczne
ołtarze. W 1918 roku władze przekazały cerkiew
parafii katolickiej, która przebudowała cerkiew,
usuwając kopuły, a wewnątrz chór.

 43

Kielce

15. Sobór Wniebowstąpienia Pańskiego

W 1867 roku Kielce zostały miastem
gubernialnym. Ranga miasta i duŜa liczba
prawosławnych wymagała wzniesienia prawosławnej
cerkwi. Sobór wybudowano według projektu
architekta Kowalskiego na jednym z centralnych
miejsc miasta. Plac wokół cerkiw ogrodzono
kamiennym parkanem, a od frontu i poprzeciwko
było Ŝelazne ogrodzenie na podstawie z Kamień
węgielny połoŜono 9 maja 1868 roku, a wyświęcenia
dokonano 21 maja 1870 roku. Datę konsekracji
świątyni wybrano nieprzypadkowo. W dniu święta
Wniebowstąpienia 25 maja 1867 roku car
Aleksander II szczęśliwie uniknął zamachu na swoje
Ŝycie w ParyŜu. Sobór posiadał trzy wejścia i miał
pięć złoconych kopuł – główna nad centralnym
sklepieniem i cztery mniejsze na przeciwległych
bokach. Zamiast baniastych kopuł wykonano
smukłe kopułki w stylu ukraińskim. Sobór nie
posiadał dzwonnicy. Pięć dzwonów, odlanych w
Westfalii, umieszczono w dwóch przednich kopułach.
Cokoły, stopnie schodów, arki i kolumny wykonano
z miejscowego piaskowca. Arkę i kolumny głównego
wejścia wykonano z marmuru. Nad wejściem
umieszczono obraz Boga Ojca. Freski wewnątrz
wykonał artysta Winogradow, trzyrzędowy rzeźbiony
i pozłacany ikonostas był dziełem Serebriakowa, a
ikony napisał akademik Wasiljew. Posadzkę soboru
wyłoŜono marmurowymi płytami. Sobór mógł
pomieścił sześcest osób. Koszt budowy wyniósł

 44

ponad 75 tys. rubli. W roku 1901 sobór przeszedł
kapitalny remont. W 1920 roku świątynię
przeznaczono na polski kościół garnizonowy. Od
1926 roku budynek stał pusty i ulegał dewastacji. W
1930 roku Ministerstwo Robót Publicznych wydało
zezwolenie na jego rozbiórkę, którą zakończono
dopiero w cztery lata później.

16. Cerkiew św. Mikołaja Cudotwórcy

W Kielcach stacjonował 6. Pułk Strzelców. Jego
dowódca pułkownik Zdanowicz i ks. Andrzej
Zenkowicz byli inicjatorami budowy cerkwi
pułkowej. Kamień węgielny połoŜono 14 listopada
1901 roku. Cerkiew usytuowano w zachodniej części
miasta, u zbiegu ulic Chęcińskiej i Karczowskiej.
Projektantem cerkwi był profesor architektury
Sołowjow, budowniczym inŜynier Korolew.
Półokrągłą kopułę umieszczono na bębnach z
szesnastoma oknami. Wysokość jej wynosiła 34
metry. Główny zarys cerkwi zamykały cztery
mniejsze kopułki ustawione na bębnach z
siedmioma oknami. Nad wejściem znajdowała się
niewysoka dzwonnica z siedmioma dzwonami.
Pozłacany ikonostas wykonano w moskiewskiej
pracowni Terezy. Ikony były kopiami malarstwa z
soboru w Kijowie. Cerkiew miała centralne
ogrzewanie i mieściła dziewięćset osób. Główny
ołtarz wyświęcono 14 maja 1904 roku. Koszt budowy
cerkwi wyniósł 65 tys. rubli. W 1916 roku cerkiew
zajęła armia austriacka, na obóz jeniecki, zaś później
zamieniono ją na magazyn. Zdewastowaną świątynię
w 1926 roku przeznaczono na kościół garnizonowy.

 45

Cerkiew poddano remontowi, zachowując jej
pierwotny zewnętrzny wygląd.

Kolno

17. Cerkiew św. Mikołaja Cudotwórcy

W pogranicznym miasteczku przy granicy Prus
ludność prawosławna, głównie urzędnicy i wojskowi,
potrzebowała cerkwi. Jej projektantem był architekt
Przecławski, a nadzór na budową pełnił architekt
powiatowy Henryk Jabłoński. Budowę murowanej
świątyni rozpoczęto w 1904 roku ze środków
ofiarodawców (w sumie ponad 16 tys. rubli), jak i
subwencji św. Synodu w wysokości 8 tys. rubli.
Główną bryłę świątyni wieńczyła duŜa kopuła, w
rogach umieszczono cztery małe kopułki. Nad
wejściem znajdowała się czteropiętrowa dzwonnica.
Dębowy ikonostas z ikonami wykonano w
Petersburgu. Cerkiew mieściła dwieście osób. W
1918 roku cerkiew przekazano kościołowi
katolickiemu, następnie w 1929 roku zburzono.
Elementy z cerkwi wykorzystano w kościołach w
Kolnie i Borkowie. Na placu cerkiewnym
wybudowano w 1935 roku szkołę podstawową.

Literatura:
Ruch słuŜbowy: ChVEV 1904, s. 577; VEL 1906, s.
57, 185; 1907, s. 47; 1910, s. 215; 1914, s. 64;
1915, s. 233; 1916, s. 125; 1917, s. 33; (jf), Graficy
amatorzy w plenerze, „Gazeta Współczesna”
24.08.1984 r., nr 202(10282), s. 6, rys.

 46

Konin

18. Cerkiew św. Trójcy

Szóstego grudnia 1902 roku wyświęcono
cerkiew 13. Kargopolskiego Pułku Dragonów.
Cerkiew znajdowała się w centrum miasta przed
mostem nad Wartą. Mała murowana cerkiew miała
kopułkę nad częścią ołtarzową i dwupiętrową
dzwonnicę nad wejściem. Całkowity koszt budowy
wyniósł 8 tys. rubli. Cerkiew została zburzona w
okresie międzywojennym.

Końskie

19. Cerkiew Ikony Matki BoŜej Znamienie

Dla stacjonujących w mieście 25. Smoleńskiego
i 27. Witebskiego Pułków Piechoty wzniesiono
cerkiew wojskową według typowego projektu.
Wyświęcenie cerkwi odbyło się 17 października 1903
roku. Cerkiew wybudowano na centralnym placu
miasta, przy skrzyŜowaniu dwóch ulic, na planie
prostokąta z polerowanej, czerwonej cegły
przyozdobiono ornamentem z białego kamienia nad
drzwiami i oknami. Wokół cerkwi wniesiono Ŝeliwne
ogrodzenie na kamiennym fundamencie. Cerkiew
mieściła około 1000 osób. Koszt budowy wyniósł
ponad 40 tys. rubli z czego 19 tys. rubli pochodziło z
kasy państwowej. Po opuszczeniu koszar przez pułk,
cerkiew stała się świątynią parafialną. Ochodzący z
misata pułk zostawił ikonostas, pomalowany na
biało ze złoceniami. W 1913 roku parafia liczyła 456
osób. W maju 1915 roku, po wkroczeniu do

 47

Końskich wojska austriackiego, cerkiew stała
opuszczona. W 1936 roku władze powiatowe
sprzedały cerkiew osobom prywatnym, które
dokonały jej rozbiórki. Z uzyskanego materiału
wybudowano prywatne domy. Na pustym placu w
1946 roku postawiono pomnik upamiętniający
wydarzenia obu wojen światowych.

Kozienice

20. Cerkiew Opieki Matki BoŜej

Cerkiew wybudowano na przedmieściach
miasta na pustym miejscu pozbawionym roślinności
według typowego projektu przeznaczonego dla
cerkwi wojskowych. Odbiegała od niego w
szczegółach. W Kozienicach wypróbowano pierwszy
wariant typowej cerkwi, który jednak później
odrzucono. Cerkiew z czerwonej cegły,
nietynkowana, na planie wydłuŜonego prostokąta,
zamiast głównej kopuły z oknami miała małą
kopułkę nad ołtarzem, a dzwonnica pozbawiona była
bocznych kopuł. Mieściła tysiąc osób i posiadała
centralne ogrzewanie. W dębowym ikonostasie
umieszczono ikony namalowane przez
warszawskiego malarza Michałowskiego. Podłogę
ułoŜono z terakoty. Po zmianie miejsca
stacjonowania pułku w 1911 roku cerkiew
przekształcono w parafialną. Parafia w 1913 roku
liczyła 225 wiernych. Po 1918 roku zamieniona na
kościół garnizonowy, następnie zburzona w okresie
międzywojennym.

 48

Lipno

21. Cerkiew św. Trójcy

O cerkwi tej nie zachowały się Ŝadne
wiadomości. Dzięki starej pocztówce wiemy jedynie
jak wyglądała. Wszystko wskazuje na to, Ŝe cerkiew
była adaptowana ze starego kościoła. Świadczy o
tym masywna czworoboczna wieŜa nad wejściem i
dwuspadowy dach z małą kopułką.

Lubartów

22. Cerkiew św. Aleksandra Newskiego

Cerkiew wybudowano na pamiątkę cudownego
ocalenia rodziny carskiej z katastrofy kolejowej w
Borkach w 1888 roku. Kamień węgielny pod budowę
połoŜono 12 kwietnia 1892 r., a poświęcenia
dokonano 3 października 1893 roku. Projekt był
autorstwa gubernialnego inŜyniera Jazińskiego.
Murowana świątynia miała jedną kopułę i dzwonnicę
nad wejściem. Mogła pomieścić sto pięćdziesiąt osób.
Koszt budowy wyniósł tylko 5 tys. rubli. Cerkiew
zburzono w 1929 roku.

Lublin

23. Cerkiew św. Trójcy

Cerkiew grecka nie mogła pomieścić
wszystkich wiernych. Po upadku powstania
listopadowego w Lublinie powstała druga
prawosławna świątynia. Cerkiew usytuowano w
kościele w odebranym siostrom wizytkom klasztorze.

 49

W budynkach klasztornych zorganizowano wojskowy
szpital. Po przebudowie, dach zwieńczało pięć kopuł,
które pokryto ocynkowaną blachą. Wewnątrz
umieszczono ikonostas. Wyświęcenie cerkwi odbyło
się 8 października 1839 roku. Cerkiew nie
przetrwała do naszych czasów.

24. Sobór PodwyŜszenia św. KrzyŜa Pańskiego

Przez długi okres rzesza prawosławnych
mieszkańców drugiego pod względem wielkości
miasta Królestwa Polskiego korzystała z dwóch
skromnych cerkwi: greckiej i szpitalnej w klasztorze
sióstr wizytek. Budowę monumentalnego soboru
rozpoczęto w 1870 roku na centralnym placu miasta
według projektu generała inŜyniera Chlebnikowa.
Sobór w stylu rosyjsko-bizantyjskim miał pięć kopuł
i czteropiętrową dzwonnicę nad wejściem.
Wyświęcono go 18 października 1876 roku. W 1903
roku parafia liczyła dwa tysiące siedmiuset
wiernych. Sobór rozebrano w latach 1924-1925, a
część uzyskanych z rozbiórki materiałów
wykorzystano przy budowie Domu śołnierza.

25. Cerkiew Matki BoŜej Gruzińskiej

Dla stacjonującego w Lublinie 69. Riazańskiego
Pułku Piechoty w 1903 roku rozpoczęto budowę
typowej wojskowej cerkwi. Murowana
jednokopułowa budowla w kształcie bazyliki została
wyświęcona w 1907 roku. Cerkiew nie przetrwała do
naszych czasów.

 50

26. Cerkiew św. Andrzeja Stratiłata i św.
męczennicy Marii

Fundatorem cerkwi na prawosławnym
cmentarzu był starosta soboru PodwyŜszenia KrzyŜa
Dejkun. W ten sposób chciał upamiętnić swoją
zmarłą małŜonkę. PołoŜenie kamienia węgielnego
odbyło się 3 czerwca 1902 roku. Fundator, który
ofiarował na cerkiew 12 tys. rubli, zmarł w trakcie
budowy. Wyświęcono cerkiew 28 sierpnia 1903 roku
ku czci św. Andrzeja Stratiłata i Marii – tym samym
upamiętniając ofiarodawców. W krypcie cerkwi
złoŜono ciała małŜonków. Świątynię wybudowano w
stylu bizantyjskim według projektu inŜyniera
Artynowa. W pionie cerkiew podzielona jest na
piętra. Dolne stanowi kryptę wybudowaną z polnego
kamienia. Połowa krypty jest zagłębiona w ziemi.
Światło wpada przez umieszczone w krypcie okna.
Górne piętro to właściwa cerkiew, do której
prowadzą 8 stopniowe schody wykonane z kamienia
– labradora. Ściany wykonano z czerwonej cegły i
przyozdobiono na węgłach kolorowymi kafelkami.
Wewnątrz ściany cerkwi do wysokości wzrostu
człowieka pomalowano olejnymi farbami w kolorze
róŜowego marmuru. Cerkiew wieńczyło 5 kopuł z
złotymi pięcioramiennymi krzyŜami odlanymi w
lubelskiej metalurgicznej fabryce ”E. Plage i T.
Laskiewicz”. Ikonostas wykonano w Moskwie w
pracowni Borysowa za cenę 975 rubli, ikony
pochodziły z moskiewskiej pracowni firmy Niemirowa
– Kołodkina. W dzwonnicy umieszczono sześć
dzwonów, odlanych w znanej ludwisarni
Finlandzkiego za 743 ruble. Niewielka cerkiew

 51

mieściła sto osób, przetrwała burze dziejowe i
obecnie naleŜy do parafii prawosławnej.

Łapy

27. Cerkiew św. Mikołaja Cudotwórcy

Budowa kolei warszawsko - petersburskiej,
którą uruchomiono 18 maja 1862 roku spowodowała
napływ prawosławnych robotników z Rosji i okolic
Białegostoku. W 1898 roku Prawosławny Chełmsko -
Warszawski Duchowny Konsystorz powołał do Ŝycia
w miejscowości Łapy parafię. Cerkiew wyświęcona
30 kwoetnia 1989 roku, aŜ do 1906 roku mieściła
się w pomieszczeniu szkoły kolejowo – drogowej. W
1903 roku powstał komitet budowy cerkwi, którego
członkowie postanowili dobrowolnie się
opodatkować, potrącając co miesiąc z listy płacy
składkę na budowę cerkwi. Komitet zebrał
czternaście tysięcy rubli. W tym teŜ roku dokonano
połoŜono kamień węgielny pod cerkiew
zlokalizowaną przy dzisiejszej ulicy Sikorskiego 5.
Plac o wymiarach 28 sąŜni długości i 16 sąŜni
szerokości (448 sąŜni kw.) był połoŜony równolegle
do torów kolejowych w odległości zaledwie 20 m od
budynku cerkwi. Świątynia została zbudowana
według projektu inŜyniera architetka Guneta.
Cerkiew murowana na planie krzyŜa z czerwonej
cegły, z półokrągłym ołtarzem, z dwoma bocznymi
drzwiami - zwieńczona pozłoconymi krzyŜami na
dwóch kopułach, pokryta blachą. Wymiary - długość
21, 44 metra, a szerokość 12,50 metra mogła
pomieścić 500-600 osób. Ikonostas został

 52

przeniesiony z cerkwi urządzonej przy szkole
kolejowo - drogowej, uzupełniony pozłoconymi
rzeźbami. W oknach powstawiano kolorowe szkła.
Na dzwonnicy zawieszony został dzwon o wadze 102
pudów i 30 funtów. Cerkiew uroczyście wyświęcono
2 grudnia 1906 roku. W odrodzonej Polsce cerkiew w
1920 roku cerkiew została rozebrana. Z rozebranej
cegły został w Łapach zbudowany kościół katolicki.

Literatura:
V. A. Pavlov, Stancja Lapy (SPB.-Varś. ś. D.), LEV
1890, nr 44, s. 361; ChVEV 1898, s. 133, 199; Lapy
– stancija Petersbursko-Varśavskoj Ŝeleznoj dorogi,
ChVEV 1898, nr10, s. 206-208; Ieronim arch., Reć
skazannaja po osvjaśćenii novoustroennoj cerkvi na
stancji "Lapy" LomŜinskoj guberni, ChVEV 1898, s.
206-208; Zakladka cerkvi pri St. "Lapy", ChVEV
1903, s. 542; VEL 1906, s. 557; Nikanor arch., Slovo
skazannoe pri osvjaśćenija chrama na st. Lapy, VEL
1906, s. 1995-197; T. Teodorović, Osvjaśćenie
ŜeleznodoroŜnoj cerkvi na stancii Lapy S-
Peterburgsko-Varśavskoj Ŝeleznoj dorogi, VEL 1906,
s. 197-198; PoŜertvovanija na cerkov’: VEL 1909, s.
221; 1912, s. 1, 15, 116-118, 185; 1914, s. 345;
Vstreća poŜertvovanij v Lapskuju cerkov (ikony sv.
Spiridona Trimifuntskago Ćudotvorca), VEL 1910, nr
17, s. 234; 1913, s. 177; 357; Ruch słuŜbowy:
ChVEV 1898, s. 133, 199; VEL 1906, s. 57; 1908, s.
153; 1909, s. 48, 49, 114, 123, 221; 1912, s. 198,
305; 1913, s. 177, 357; 1914, s. 172; 1915, s. 184,
233; A. Małek, Prawosławna cerkiew pw. św.
Mikołaja w Łapach, „Białostocczyzna” 1995, nr 2, s.

 53

91-93; 125 lat Zakładów Naprawczych Taboru
Kolejowego w Łapach S. A. (1870-1995), Łapy 1995;
A. Troc, śelezno-doroŜnaja cerkiew w Łapach,
„Przegląd Prawosławny” 2000, nr 11, s. 32-33.

Łask

28. Cerkiew Narodzenia Przenajświętszej Bogurodzicy

Pierwszą cerkiew w mieście zorganizowano w
jednej z sal miejscowego szpitala. Nową cerkiew
rozpoczęto budować z inicjatywy naczelnika powiatu
Bogdanowa. Świątynię usytuowano na miejscu
rozebranego w 1876 roku kościoła św. Anny na
niewielkim trójkątnym placu o powierzchni 506 m2, w
części przeznaczonym na cmentarz. Koszt budowy
wyniósł 4,5 tys. rubli, z których 2,5 tys. pochodziły z
ofiar. Kamień węgielny połoŜono 13 października 1901
roku. Cerkiew była jednokopułowa i wyglądem
przypominała kościół. Podkreślała to smukła forma
kopuł dzwonnicy i umieszczonych po jej bokach
małych wieŜyczek, mieściła sto pięćdziesiąt osób. W
sierpniu 1914 roku, po ewakuacji Rosjan cerkiew
coraz bardziej popadała w ruinę. W 1936 roku
magistrat zgodnie z Uchwałą Rady Miasta z 10 lutego
1936 roku zakupił budynek cerkwi wraz z placem za
sumę 1.650 zł. Jeszcze w tym samym roku w związku
z planem budowy pomnika niepodległości cerkiew
rozebrano.

Łęczyca

29. Cerkiew św. Mikołaja Cudotwórcy

 54

W Łęczycy cerkiew wzniesiono w stylu
bizantyjskim. Bryłę świątyni zwieńczała półokrągła
kopuła ze złoconym krzyŜem. Nad wejściem
usytuowano dzwonnicę zwięczona kopułą. Wewnątrz
umieszczono dębowy ikonostas. Wyświęcenie cerkwi
odbyło się 13 listopada 1913 roku. Po odzyskaniu
niepodległości budynek cerkwi wykorzystywano jako
magazyn miejski. W latach 1935-1936 cerkiew
rozebrano.

ŁomŜa

30. Sobór św. Trójcy

Parafia prawosławna św. Trójcy powstała 21
maja 1834 roku i mieściła się w wynajętym domu
śyda Nowiny. W latach siedemdziesiątych XIX wieku
liczyła 846 wiernych. Po powstaniu guberni
łomŜyńskiej, związany z tym wzrost liczby
prawosławnych wymagał budowy reprezentacyjnej
świątyni. Pierwszego lipca 1873 roku połoŜono
kamień węgielny pod budowę nowej murowanej
sobornej cerkwi w centrum miasta. Wyświęcenia
soboru dokonano 1 października 1877 roku.
Zbudowano go stylu eklektycznym z cegły i
otynkowano. Świątynia była trzynawową bryłą z
umieszczonymi na osi głównej dwiema
ośmiobocznymi wieŜami zakończonymi kopułami, z
których jedna pełniła rolę dzwonnicy. Na
przeciwległych rogach nawy głównej umieszczono
cztery mniejsze kopuły na ośmiobocznych bębnach.
W 1893 roku w trakcie remontu sklepienia soboru
pokryły polichromie wykonane przez oficera

 55

Biełozierskiego Pułku Piechoty Jakowlewa. Po
odzyskaniu niepodległości sobór został przejęty przez
Kościół katolicki i adaptowany dla potrzeb parafii
pod wezwaniem Wniebowzięcia Najświętszej Marii
Panny. Zachowano wygląd zewnętrzny cerkwi,
usuwając kopułę główną, cztery małe kopuły i
kopułkę z dzwonnicy. W 1999 roku podczas prac
remontowych odkryto polichromie prawosławnych
świąt: Chrztu Pańskiego, Zwiastowania Najświętszej
Marii Panny i inne, które postanowiono
odrestaurować.

27. Cerkiew ?

Niewielką cerkiew z czerwonej cegły uzyskanej z
rozbiórki starego gimnazjum na sto osób wzniesiono
na planie prostokąta i wyświęcono 21 grudnia 1902
roku. Potrzebną na budowę kwotę 5 tys. rubli
ofiarował dziekan 4. Dywizji Piechoty, Turbin. W
chwili obecnej świątynia uŜytkowana jest przez
parafię katolicką.

Łódź

28. Sobór św. Aleksandra Newskiego

Z inicjatywą budowy cerkwi w wystąpił
piotrkowski generał gubernator. Prace nabrały
tempa po nieudanym zamachu na Ŝycie cara
Aleksandra II. W zamyśle cerkiew miała być
pomnikiem przypominającym następnym
pokoleniom wizerunek cara. Szóstego kwietnia 1879
roku powołany został komitet budowy. W jego skład
weszli najwięksi łódzcy przedsiębiorcy z Karolem

 56

Scheiblerem jako przewodniczącym, Juliuszem
Heinzlem jako wiceprzewodniczącym oraz między
innymi Ludwikiem Meyerem i Izraelem Poznańskim
jako członkami. Na początku 1880 roku był juŜ
gotowy projekt budowli, który został zatwierdzony
przez władze. Kosztorys opiewał na sumę 69 tys.
rubli. Pod budowę wybrano plac obok parku
miejskiego przy ul. Widzewskiej (ob. Kilińskiego), w
pobliŜu dworca kolejowego. Kamień węgielny
połoŜono 8 maja 1880 roku. Prace budowlane przy
cerkwi prowadziła znana łódzka firma Roberta
Nestlera. 29 maja 1884 roku odbyła się uroczystość
poświęcenia soboru. Jednokopułowa budowla
wzniesiona w stylu bizantyjskim była jedną z
piękniejszych cerkwi w Polsce. Centralnie
umieszczono wieŜę z szesnastoma oknami,
zwieńczoną półokrągłą kopułą. Nad głównym
wejściem górowała trzypiętrowa dzwonnica. Cerkiew
mieściła dziewięćset osób. W dniu wyświęcenia
soboru parafia liczyła trzysta osób. Rozwój miasta
spowodował, Ŝe w 1906 roku było juŜ ich 3514.
Sobór szczęśliwie przetrwał do naszych czasów i jest
cerkwią katedralną biskupa łódzko-poznańskiego.

29. Cerkiew św. Aleksego Metropolity

Moskiewskiego
W Łodzi stacjonował 37. Jekatierenburski Pułk

Piechoty. W setną rocznicę jego powstania
postanowiono wznieść cerkiew pułkową. Pieniądze na
jej budowę ofiarowali łódzcy fabrykanci, przede
wszystkim Juliusz Heinzl. Kamień węgielny połoŜono
w 1894 roku. Murowaną cerkiew wieńczyło pięć

 57

kopuł. Niespotykane w architekturze cerkwi było to,
Ŝe stanowiła jedną całość z przestronnym parterowym
maneŜem. Na jego rogach znajdowały się takŜe
namiotowe wieŜe z małymi kopułkami. Dzwonnicę
usytuowano oddzielnie. Cerkiew mieściła trzy tysiące
osób i była większa niŜ warszawski sobór.
Wyświęcono ją 28 listopada 1896 roku w przeddzień
uroczystych obchodów jubileuszu pułku. Później
cerkiew przeszła w ręce 1. Strzeleckiej Brygady. W
niepodległej Polsce cerkiew przekazano parafii
katolickiej. Dokonując adaptacji na potrzeby kościoła,
usunięto kopuły i inne prawosławne elementy.

30. Cerkiew Zaśnięcia Najświętszej Marii Panny

Na początku XX wieku w mieście utworzono
nowy cmentarz prawosławny. 3 maja 1909 roku
połoŜono kamień węgielny pod budowę cerkwi
cmentarnej w stylu bizantyjskim. Z powodu braku
środków finansowych świątynię ukończono i
wyświęcono dopiero 4 maja 1914 roku. Koszt
budowy szesnastometrowej cerkwi wyniósł 18,5 tys.
rubli. Cerkiew przetrwała do czasów obecnych i
naleŜy do parafii prawosławnej.

Łuków

31. Cerkiew św. Mikołaja Cudotwórcy

Parafia prawosławna w Łukowie istniała od
maja 1880 roku. Cerkiew wtedy znajdowała się w
trzech salach miejskiego szpitala na pierwszym
piętrze z oddzielnym wejściem z zewnątrz. Koszt
wynajmu sal w kwocie 181 rubli rocznie ponosili

 58

parafianie. Na budowę nowej cerkwi św. Synod
wyasygnował kwotę 25 tys. rubli, wierni ofiarowali
4,5 tys. rubli. Kamień węgielny połoŜono 22 maja
1898 roku. Cerkiew usytuowano na przedmieściach
miasta od strony dworca kolejowego. Uroczyste
wyświęcenie odbyło się 28 listopada 1899 roku.
Świątynię wzniesiono w bizantyjskim stylu z jedną
główną półokrągłą kopułą i dzwonnicą nad wejściem.
W czasie wojny polsko-bolszewickiej cerkiew znacznie
ucierpiała. PoŜar w 1926 roku dopełnił dzieła
zniszczenia. Wypalone mury rozebrano w 1930 roku.

Miechów

32. Cerkiew Opieki Matki BoŜej

W centrum miasta wybudowano niewielką
cerkiew parafialną. Jako budulca uŜyto cegły.
Wyświęcenie cerkwi odbyło się 6 czerwca 1897 roku.
Bryłę świątyni zwieńczała jedna niewielka kopuła.
Nad wejściem górowała dzwonnica. Po odzyskaniu
niepodległości cerkiew przejął Kościół katolicki i
uŜytkował jako kaplicę szkolną. Przy adaptacji
usunięto główną kopułę. W 1955 roku cerkiew
zburzono.

Mińsk Mazowiecki (dawniej Nowomińsk)

33. Cerkiew Opieki Matki BoŜej

W mieście stacjonowały dwa rezerwowe pułki:
186. Łukowski Pułk Piechoty i 187. Chełmski Pułk
Piechoty. Dla Ŝołnierzy została wybudowana,

 59

kosztem 50 tys. rubli, pochodzących z państwowej
kasy, typowa wojskowa cerkiew. Świątynia
znajdowała się w południowo zachodniej części
miasta, przy wjeździe od strony dworca kolejowego.
Uroczyste wyświęcenie cerkwi odbyło się 5 lutego
1904 roku.
Literatura
KULIGOWSKI Janusz: Rozbiórka cerkwi w Mińsku
Mazowieckim. Rocznik Mińsko - Mazowiecki 1994, z.
2, s. 82-86.

Mława

34. Cerkiew św. Jerzego Zwycięzcy

JuŜ w 1852 roku w Mławie istniała domowa
cerkiew. Zaspokajała potrzeby religijne ośmiuset
pograniczników, strzegących dwustukilometrowego
odcinka granicy z Prusami. Dopiero w 1875 roku
dyrektor departamentu opłat celnych Kaczałow
uzyskał z kasy państwa 25 tys. rubli na budowę
świątyni. Pozostałe środki pochodziły z ofiar
wiernych. Trzy tysiące rubli ofiarował warszawski
bankier Kronenberg. Dzwon o wadze 800 kilogramów
ofiarował oddział moskiewskich celników. Projekt
cerkwi był autorstwa architekta Trusowa. Budowę
rozpoczęto 14 września 1877 roku na skraju miasta,
przy drodze wiodącej do dworca kolejowego. Nad
częścią środkową cerkwi górowała jedna kopuła.
Dzwonnica znajdowała się nad wejściem. Cerkiew
konsekrowano 28 października 1879 roku. Parafia
liczyła w tym czasie tysiąc dwustu pięćdziesięciu
wiernych. Cerkiew mieściła jedynie trzysta

 60

pięćdziesiąt osób. W niepodległej Polsce cerkiew
została zburzona. Z cegły z rozbiórki wybudowano
muzeum regionalne. Na placu cerkiewnym załoŜono
park miejski. Z majątku parafii pozostał jedynie dom
parafialny, w którym obecnie mieści się przychodnia
lekarska dla dzieci.

Modlin (dawniej Nowogieorgijewsk)

35. Sobór św. Jerzego Zwycięzcy
W Modlinie po upadku powstania listopadowego
rozpoczęto budowę twierdzy I klasy – głównego
punktu linii obronnej w kraju. Wewnątrz twierdzy
latem 1835 r. połoŜono kamień węgielny pod budowę
soboru. Świątynia była wierną kopią cerkwi św.
Aleksandra Newskiego w cytadeli warszawskiej,
wybudowanej według projektu architekta
Gołońskiego. Niewysoki sobór w stylu późnego
klasycyzmu miał nad wejściem dzwonnicę z
siedmioma dzwonami. Nad oknami i we frontonie
znajdowały się plastyczne wizerunki
Wszechwidzącego Oka – symbolu zwycięstwa na
Francuzami w 1812 r. W soborze znajdowały się trzy
ołtarze, główny św. Jerzego Zwycięzcy oraz dwa
boczne, św. Serafima z Sarowa oraz świętych Wiery
Nadzieji i Lubowi oraz ich matki Zofii. Wyświęcony 7
lipca 1837 roku sobór mieścił siedemset osób. W
1896 roku świątynię wizytował car Mikołaj II, który
ofiarował ikonę patrona soboru. Po odzyskaniu
niepodległości i przejęciu Twierdzy Modlin przez
wojsko polskie sobór pełnił rolę kościoła
garnizonowego. Rozebrany został dopiero w latach

 61

50 - tych i cegła z rozbiórki soboru została
wykorzystana przy odbudowie Warszawy.

36. Cerkiew Ikony Matki BoŜej Wszystkich

Strapionych Radość
Jednocześnie z budową twierdzy w odległości

trzech wiorst od niej utworzono prawosławny
cmentarz. 19 października 1852 roku wyświecono
małą murowaną cerkiew cmentarną. Cerkiew
posiadała dzwonnicę z trzema dzwonami. Do budowy
cerkwi przyczynił się komendant twierdzy generał
lejtnant Fedorenko. Cerkiew nie istnieje.

Opoczno

37. Cerkiew św. Włodzimierza

W Opocznie niewielką cerkiew na Placu
Zamkowym, w stylu rosyjskim, wybudowano
wyłącznie z ofiar wiernych. Głównym ofiarodawcą był
metropolita moskiewski Włodzimierz, który przekazał
na ten cel 10 tys. rubli. Cerkiew uroczyście
wyświęcono jesienią 1911 roku. Świątynia była
zbudowana na planie krzyŜa greckiego. Główną bryłę
wieńczyła baniasta kopuła. Cerkiew była
dwupoziomowa. Wejście prowadziło pod baniastym
portalem wykonanym z białego piaskowca. Dach
pokryto blachą miedzianą. Ikony do cerkwi napisał
petersburski malarz Wasiljew. Rzeźbiony w drewnie
ikonostas oraz ikony w złocie zakupiono w Ławrze
Kijowsko-Pieczerskiej. Cerkiew ogrodzono
metalowym kutym aŜurowym ogrodzeniem.
Świątynia nie miała etatowego duchownego.

 62

NaboŜeństwa sprawował raz w tygodniu duchowny z
parafii w Końskich. Parafian w tym okresie było stu
pięćdziesięciu. Cerkiew funkcjonował do 15 maja
1915 roku – wkroczenia wojsk austriackich.
Następnie budynek cerkwi stał pusty. W 1924 roku
władze miejskie podjęły decyzję o jego rozbiórce,
asygnując na ten cel 5 tys. złotych. Prace rozpoczęto
dopiero w 1930 roku. WyposaŜenie oraz ikony z
ikonostasu przeniesiono do kościoła katolickiego św.
Bartłomieja w Opocznie, gdzie znajdują się do dnia
dzisiejszego. W końcu lat dziewięćdziesiątych dwie
ikony, przedstawiające świętych Archaniołów
Michała i Gabriela, zostały oddane do cerkwi w
Sokołowsku niedaleko Wałbrzycha. W kościele
pozostawiono namalowane kopie tych ikon. Część
metalowego ogrodzenia wykorzystano wokół
pomnika T. Kościuszki, a w latach sześćdziesiątych
XX wieku ogrodzono boisko sportowe Szkoły
Podstawowej Nr 2. Jedyny zachowany fragment
budynku cerkwi pieczołowicie przechowuje na swojej
posesji Pan Włodzimierz Koperkiewicz w
Ogonowicach.

Osowiec Twierdza (dawniej Osowiec)

38. Cerkiew Opieki Matki BoŜej

PołoŜenie kamienia węgielnego odbyło się 19
czerwca 1888 roku. Cerkiew mieściła osiemset osób.
W 1897 roku twierdzę odwiedził car Mikołaj II, który
w cerkwi pozostawił ikonę swego patrona. Na
pamiątkę tego wydarzenia 19 października 1903
roku wyświęcono drugi ołtarz św. Mikołaja

 63

Cudotwórcy. W okresie międzywojennym cerkiew
zamieniono na kościół, a następnie rozebrano. Na
miejscu cerkwi wybudowano klub Ŝołnierski.

Ostrów Mazowiecka (dawniej Ostrów ŁomŜyńska)

39. Cerkiew św. Mikołaja Cudotwórcy

Inicjatorami budowy cerkwi byli naczelnik
powiatu Spirydonow oraz sędzia pokoju Jurewicz.
Cerkiew wybudowano według projektu architekta
Kallego na pamiątkę koronacji cara Mikołaja II i
cesarzowej Aleksandry Fiodorownej. Kamień
węgielny połoŜono 27 kwietnia 1899 roku, a
uroczyście wyświęcono 30 września 1901 roku.
Pięciokopułowa świątynia według projektu
architekta Kala, zbudowana z cegły miała drewniane
podłogi i była pokryta blachą. Kopuły pomalowano
zieloną farbą, a zwieńczające je krzyŜe pozłocono.
Cerkiew mieściła trzysta osób. Szczególnego uroku
wnętrzu nadawały witraŜe w oknach. W świątyni
umieszczono stary ikonostas, zakupiony za 200 rubli
od Tobolskiego Pułku Piechoty. Całkowity koszt
budowy zamknął się kwotą 15 tys. rubli. Cesarzowa
Aleksandra Fiodorowna ofiarowała cerkwi szaty
liturgiczne z aksamitu i brokatu, które zostały przez
nią samą wyszyte złotymi nićmi. W okresie
międzywojennym cerkiew została zburzona.

40. Cerkiew św. Aleksandra Newskiego

W odległości trzech wiorst od Ostrowa w
pobliŜu stacji kolejowej Komorowo znajdowało się
wojskowy garnizon nazwany „Sałtykowski Sztab”. W

 64

kierunku płn. – zach. od budynków koszarowych, ku
wsi Sielc, wzniesiono w lesie, w pobliŜu drogi do
RóŜana, w 1905 r. niewielką cerkiew murowaną ze
środków ofiarodawców. Nie posiadała stałego kleru i
naleŜała do cerkwi Nizowskiego Pułku. Przy niej
złoŜono cmentarz prawosławny. Oba obiekty –
cmentarz i cerkiew – przetrwały I i II wojnę światową
i uległy zniszczeniu ok. 1950 r.

Ostrołęka

41. Cerkiew Przemienienia Pańskiego

W mieście stacjonował 21. Muromski Pułk
Piechoty. Pierwszą skromną drewnianą cerkiew pułk
wybudował własnymi siłami około 1889 roku przy
ulicy ŁomŜyńskiej, prowadzącej od miasta do dworca
kolejowego. Z inicjatywy dowódcy pułku gen.
Kossowa i protoreja śdanowa przystąpiono w 1901
roku do budowy nowej cerkwi. Pułk wyasygnował z
własnych środków kwotę 7 tys. rubli, a pozostałe
brakujące 38 tys. uzyskał od skarbu państwa. Plac
pod budowę nieodpłatnie przekazał magistrat miejski.
Pracami budowlanymi kierował inŜ. ppłk Witman.
PołoŜenie kamienia węgielnego odbyło się 6 maja
1902 roku. Uroczystego wyświęcenia dokonano 7
października 1904 roku. Była to typowa wojskowa
cerkiew. Kopuły nad ołtarzem i dzwonnicy pokryto
blachą ocynkowaną. Drzwi i okna były Ŝelazne.
Ikonostas wykonano z drewna dębowego. Ikony
umieszczone w ikonostasie napisał wojskowy
szeregowiec Iwanow, który przed powołaniem do
wojska prowadził pracownię malarską w

 65

Sierpuchowie w guberni moskiewskiej. Do cerkwi
oprócz Ŝołnierzy pułku naleŜał batalion saperów oraz
okoliczni mieszkańcy. W okresie międzywojennym
cerkiew przebudowano na salę gimnastyczną (obecnie
Zespołu Szkół Zawodowych Nr 1).

42. Cerkiew św.św. Apostołów Piotra i Pawła

W odległości trzech wiorst od Ostrołęki, w
miejscowości Wojciechowice, znajdował się carski
garnizon nazwany NiŜnegorodzki Sztab, gdzie
stacjonowały dwa pułki: NiŜnegorodzki i Głuchowski
oraz 10. batalion saperów. W 16. Głuchowskim Pułku
Dragonów wzniesiono pierwszą wojskową cerkiew w
budynku koszar. 13 października 1891 roku w
obecności całego garnizonu dziekan łomŜyński
Wozniesieński dokonał wyświęcenia cerkwi. Cerkiew
mieściła trzysta osób. Niedługo przed wybuchem I
wojny światowej wybudowano murowaną cerkiew.
Świątynia miała jedną kopułę. Do prostokątnej bryły
cerkwi dobudowano niewysoką dwupiętrową
dzwonnicę. Po zajęciu Ostrołęki przez Niemców w
lipcu 1915 r. w cerkwi urządzono lazaret. W 1916 r.
świątynię przejęli katolicy. W okresie
międzywojennym była ona kościołem garnizonowym.
W latach 1958-1961, po okresie jej zamknięcia,
odrestaurowano budynek cerkwi, jednocześnie
usuwając kopuły. Dobudowano teŜ dwie zakrystie.
Obecnie jest to kościół katolicki parafii św. Wojciecha.

Pińczów

43. Cerkiew św. Jerzego Zwycięzcy

 66

Cerkiew w mieście wybudował 14. Jamburski
Pułk Ułanów z inicjatywy swego dowódcy
pułkownika Kozłowskiego i kapelana wojskowego o.
Troickiego. Ściany cerkwi wykonano z miejscowego
kamienia wapiennego, podłoga zaś była drewniana.
Kopuły pokryto gontem. Cerkiew na górce, pośród
budynków koszarowych, zbudowano na planie
krzyŜa greckiego. Mieściła sześćset osób. Uroczyste
wyświęcenie odbyło się 1896 roku. Po jedenastu
latach cerkiew poddano remontowi. Zburzona po
odzyskaniu niepodległości.

Piotrków Trybunalski

44. Sobór Wszystkich Świętych

Prawosławna parafia w mieście istnieje od 1788
roku. Początkowo cerkiew mieściła się na strychu
starego domu. Dom naleŜał do greckich kupców.
Spłonął 4 września 1848 roku. Miejsce na budowę
nowej cerkwi wybrano na jednej z głównych ulic
miasta – Kaliskiej. Plac pod budowę kupiono za 5
tys. rubli i 5 maja 1846 roku połoŜono kamień
węgielny. Pięciokopułowy sobór wybudowano według
projektu architektów Gołońskiego i Marczewskiego.
28 listopada 1848 roku sobór wyświęcono.
Kunsztowny ikonostas wykonano w Petersburgu. Był
jednorzędowy, z drzewa lipowego, pozłacany.
Dwanaście ikon olejnych na złoconym tle napisał
malarz Kokular. W maju 1869 roku z inicjatywy
gubernatora Kochanowa rozpoczęły się prace przy
przebudowie i powiększeniu soboru. Pracami
rozbudowy kierował architekt Markiewicz, który

 67

wzorował się cerkwią wybudowaną w owym czasie w
ParyŜu według projektu architekta Sztrema. Z trzech
stron przesunięto ściany o siedem metrów. Od
zachodu dobudowano przedsionek i dzwonnicę nad
nim. Ośmioboczna dzwonnica dźwigała dziewięć
dzwonów. W jej niszach okiennych z trzech stron
umieszczono ikony świętych Cyryla i Metodego,
Włodzimierza i Aleksandra Newskiego. Nad drzwiami
bocznymi soboru znajdowały się ikony świętych
apostołów Piotra i Pawła. Nad wejściem głównym
umieszczono ikonę Chrystusa Zbawiciela, wykutą w
miedzianej tablicy. Na zewnątrz wykonano pilastry i
alabastrowe głowice. Wewnątrz wybudowano trzy
kaflowe piece do ogrzewania. W soborze umieszczono
dwurzędowy pozłacany ikonostas dłuta
Serebriakowa. Ikony napisał Wasiliew. Posadzka
wykonana z czarnego i białego marmuru, ułoŜona
była w kształcie szachownicy. Koszt przebudowy
wyniósł 24 tys. rubli. Po przebudowie sobór mieścił
czterysta osób. Ponownie wyświęcono go 9 grudnia
1870 roku. Świątynia szczęśliwie przetrwała i naleŜy
do parafii prawosławnej w Piotrkowie Trybunalskim.

Płock

45. Cerkiew Przemienienia Pańskiego

Pierwsza prawosławna cerkiew istniała w
mieście od 1842 roku. Była to wojskowa cerkiew w
budynku koszar, którą w roku 1857 przekazano w
diecezji. W 1859 roku do cerkwi naleŜało sześciuset
parafian, w większości wojskowych. Po upadku
powstania styczniowego postanowiono wybudować

 68

sobór podkreślający rangę gubernialnego miasta. Na
miejsce budowy wybrano Plac Floriański naprzeciw
Urzędu Gubernialnego. Prace budowlane rozpoczęto 2
marca 1865 roku od dostarczenia bezpłatnie przez
chłopów gminy Boryszewo 600 wozów kamienii
polnych na fundamenty. Zaś inna gmina przewiozła
300 wozami zakupione drewno. Kamień węgielny
połoŜono 20 czerwca 1865 roku. Cerkiew uroczyście
wyświęcono 18 sierpnia 1867 roku. Monumentalny, o
wysokości 26 metrów, murowany sobór wybudowano
według projektu Brodzic-śochowskiego. Była to
świątynia trzynawowa, zbudowana na planie
równoramiennego krzyŜa, schodkowo zwęŜająca się
ku frontowi budowli, pięcioosiowa, trzynawowa z
transeptem, posiadała w osi głównej smukłą wieŜę od
frontu oraz niską, zwieńczoną kopułą w części
centralnej, a ponadto sześć mniejszych wieŜyczek.
Kopuły wszystkich wieŜ były niebieskie ze złotymi
gwiazdami. Na głównej kopule umieszczono około
1000 złotych gwiazd. Długość cerkwi wynosiła 23
metry, szerokość w najszerszym miejscu wyniosła 16
metrów, wysokość od posadzki do krzyŜa na kopule
wynosiła 26 m. Dzwonnica wybudowana na
zachodnimi drzwiami od poziomu ziemi do krzyŜa
miała 23 m. Koszt budowy wyniósł 34 tys.rubli. Jej
pierwowzór stanowiła moskiewska cerkiew papieŜa
Klemensa, wzniesiona około 1770 roku. W maju 1893
roku rozpoczęto rozbudowę soboru, zachowując
jednak dotychczasową formę budowli. Wybudowano
dzwonnicę z główną wieŜą i dwie wieŜyczki po jej
bokach, zakończone kopułkami. Koszt przebudowy
wyniósł 13 tys. rubli. W dniu 15 października 1895

 69

roku ponownego poświęcenia cerkwi dokonał
arcybiskup warszawsko-chełmski Flawian. Sobór
Przemienienia Pańskiego pozostawał w rękach
Kościoła prawosławnego do 1927 roku. Przez krótki
okres był kościołem garnizonowym. W 1929 roku
świątynia została rozebrana.

46. Cerkiew św. Archistratego Michała

W odległości jednej wiorsty od miasta załoŜono
prawosławny cmentarz o powierzchni 1,47 ha. W
dniu 17 października 1871 roku została wyświęcona
niewielka kaplica cmentarna. Arcybiskup warszawski
Joanicjusz dokonał jej poświęcenia w asyście
proboszcza parafii płockiej o. Stadnikowa i dwóch
kapelanów. Cerkiew wybudowano według projektu
architekta Górskiego z ofiar wiernych. Świątynię z
cegły na planie krzyŜa greckiego wieńczyła kopuła.
Wewnątrz umieszczono ikonostas jednorzędowy z
drewna. Przed bramą cmentarza znajdowała się
dzwonnica, na której umieszczone były cztery
dzwony. Całkowity koszt budowy wraz z wzniesieniem
cmentarnego ogrodzenia i uporządkowania cmentarza
wyniósł 8 tys. rubli. Cerkiew, poddana kapitalnemu
remontowi w latach osiemdziesiątych XX wieku, słuŜy
parafii prawosławnej w Płocku do celebrowania
naboŜeństw Ŝałobnych i pogrzebów.

Płońsk

47. Cerkiew św. Marii Magdaleny

W 1884 roku Płońsk odwiedziła rodzina carska,
car Aleksander III i cesarzowa Maria Fiodorowna. Na

 70

pamiątkę ich pobytu mieszkańcy miasta i powiatu
postanowili z ofiar wiernych wybudować cerkiew.
Władze miejskie przekazały na budowę 8,5 tys. rubli,
zaś gmina Ŝydowska przekazała bezpłatnie plac pod
budowę i ufundowała dwa dzwony. Kamień węgielny
połoŜono 22 lipca 1885 roku, a poświęcenia
dokonano 26 października 1886 roku. Cerkiew na
planie równoramiennego krzyŜa, była murowana z
klinkierowej cegły, a na rogach otynkowane pilastry.
Zwieńczona była dwoma kopułami: nad częścią
środkową i nad dzwonnicą, która tworzyła całość z
cerkwią. Cerkiew pokryto ocynkowana blachą. Obie
kopuły zwięczono Ŝeliwnymi krzyŜami. Do cerkwi
prowadziło dwoje drzwi: od strony zachodnie i
północnej od ulicy Płockiej. Z trzech stron cerkiew
ogrodzono drewnianym ogrodzeniem. Od strony ulicy
wykonano ogrodzenie z Ŝeliwa na kamiennym
fundamencie. Wewnątrz cerkiew była pomalowana
na biało. Ikonostas wykonany był z dębu w
naturalnym kolorze i polakierowany. Cerkiew
zburzona po odzyskaniu niepodległości w 1918 roku.

Przasnysz

48. Cerkiew Narodzenia Najświętszej Marii Panny

Inicjatorem budowy pierwszej przasnyskiej
cerkwi był naczelnik powiatu graf Konownicyn.
Cerkiew wzniesiono ze środków ofiarodawców, wśród
których był o. Jan Kronsztadzki i właściciel
cukrowni Treszczenko. Kamień węgielny połoŜono 20
kwietnia 1900 roku. Usytuowano ją w centrum
miasta, na ulicy Błońskiej. Świątynię wybudowano

 71

według projektu inŜyniera Selensa. Do budowy
sprowadzono robotników z guberni kostromskiej i
czernihowskiej. Zbudowano ją w stylu bizantyjskim z
jedną półokrągłą kopułą i dzwonnicą nad wejściem.
Rzeźbiony ikonostas wykonano w Płocku. Ikony,
napisane w pracowni moskiewskiego malarza
Denisowa, były kopiami prac ikonopisców,
Wereszczagina, Waśniecowa i Koszelewa. Ogrzewanie
cerkwi zapewniały dwa kaflowe piece. Cerkiew
wyświęcono 24 listopada 1900 roku. Zburzono ją po
1918 roku.

49. Cerkiew św. Aleksandra Newskiego

Jeszcze jedną cerkiew wzniesiono w mieście w
1903 roku. Była to cerkiew 30. Połtawskiego Pułku
Piechoty. Typowa cerkiew wojskowa mieściła
dziewięćset osób. Ikony napisał malarz Pietrow. W
1913 roku cerkiew naleŜała do 6. Klastickiego Pułku
Huzarów, zakwaterowanego w miejsce pułku
piechoty. Cerkiew rozebrano w okresie
międzywojennym.

Pruszków

50. Cerkiew św. Aleksego

W Szpitalu Psychiatrycznym w Tworkach
została wybudowana cerkiew. Świątynię w stylu
ormiańskich cerkwi z wolnostojącą dzwonnicą
zaprojektował architekt Fedders. Koszt budowy
zamknął się kwotą 13,5 tys. rubli. 4 sierpnia 1904
roku dokonano uroczystego poświęcenia miejsca pod
budowę, i juŜ w październiku tegoŜ roku prace przy

 72

budowie zostały zakończone. Nową cerkiew
wyświęcono ku czci św. Aleksego na pamiątkę
urodzin carewicza Aleksego, syna cara Mikołaja II. W
1928 roku cerkiew przejęła parafia katolicka i
dokonała adaptacji do potrzeb obrządku łacińskiego.
Warto podkreślić, Ŝe wewnątrz zachowano większość
ściennych polichromii.

Puławy

51. Cerkiew św. Trójcy

Dla stacjonującego w mieście 71. Bielejewskiego
Pułku Piechoty wybudowano standardową wojskową
cerkiew. Budynek stał pośród zabudowań
koszarowych. Cerkiew wyświęcono 10 lipca 1909
roku. W 1920 roku cerkiew przeznaczono na kościół
garnizonowy. Całkowita przebudowa nastąpiła w
latach 1936-1937. Wtedy usunięto wszystkie
elementy charakterystyczne dla cerkwi. Obecnie jest
to kościół katolicki parafii Matki Boskiej RóŜańcowej.

Pułtusk
52. Cerkiew św. Trójcy
Parafię prawosławną w Pułtusku erygowano w 1858
roku. Liczyła wtedy około trzystu wiernych. Była rota
miejscowego oddziału wojska oraz 5-6 rodzin
urzędników carskich w mieście. Przez długie lata
domowa cerkiew nie miała stałego pomieszczenia i
była bardzo uboga. Najpierw mieściła się na placu
miejskim, na pierwszym piętrze w prywatnym domu
Polaka - kamienicznika. Następnie w 1867 roku
cerkiew na krótko przeniesiono do przejętego przez

 73

państwo pałacu biskupiego. W 1871 roku ponownie
cerkiew przeniesiono do jednopiętrowego,
wolnostojącego budynku po szkole niedaleko mostu
przy wjeździe do miasta od strony Warszawy.
Cerkiew zajmowała salę i dwa pokoje. W cerkwi
umieszczono polowy ikonostas wykonany z
drewnianych ram obciągniętych płótnem. Cerkiew
posiadała jedynie jedną ikonę Św. Trójcy, malowana
na drewnie umieszczoną w rzeźbionym kiotie.
Mieściło 150 osób. Na początku lat
siedemdziesiątych XIX wystąpiono z inicjatywą
budowy cerkwi z prawdziwego zdarzenia. W 1871
roku oficjalnie rozpoczęto starania o budowę cerkwi.
Dość szybko wykonano projekt cerkwi, wybrano
miejsce budowy. Z pozostałych z poprzedniego roku
w kasie funduszu cerkiewnego będącego w gestii
Namiestnika Królestwa Polskiego wyasygnowano
kwotę 10 tysięcy rubli. Dopiero w 1896 roku
rozpoczęto zbiórkę środków na nowy budynek
cerkwi. Kamień węgielny połoŜono 17 sierpnia 1903
roku. Uroczyste wyświęcenie świątyni odbyło się 25
września 1905 roku. Pracami przy budowie cerkwi
kierował warszawski architekt Popławski. Koszt
budowy przewidziano na ponad 41 tys. rubli.
Cerkiew była niezwykle piękna, z pięcioma kopułami
i dzwonnicą. Mieściła około 600 osób. Stała na
wysokim brzegu Narwi. Do świątyni przekazano
ikonę św. Mikołaja Cudotwórcy znalezioną w czasie
bitwy z wojskami napoleońskimi pod Pułtuskiem. W
okresie międzywojennym cerkiew rozebrano.

 74

Raczki

53. Cerkiew Cudownego Obrazu Zbawiciela

Inicjatorką budowy cerkwi w Raczkach była
Ŝona właściciela majątku Dowspuda, Zofia Karcewa.
Wraz z męŜem ofiarowała całą sumę na budowę
cerkwi. Świątynię wyświęcono 18 sierpnia 1903
roku. Niewielką cerkiew wybudowano z cegły w
kształcie prostokątnej bazyliki z dwuspadowym
dachem. Nad wejściem górowała schodkowa fasada z
trzema kopułami. Nad ołtarzem umieszczono jeszcze
jedną kopułkę. Cerkiew w okresie międzywojennym
została rozebrana, a na posesji wybudowano
prywatny dom.

Radom

54. Sobór św. Mikołaja Cudotwórcy

Prawosławna parafia w Radomiu naleŜy do
najstarszych w Polsce. Została tam przeniesiona z
Opatowa. Początkowo cerkiew znajdowała się w
dawnym kościele benedyktynek, zamkniętym przez
Austriaków w 1809 roku. Cerkiew została wyświęcona
10 października 1837 roku. Usytuowanie jej było
niefortunne. Obok w budynkach klasztornych mieściło
się więzienie. Z powodu groźby zawalenia, kościół
zamknięto w 1887 r. i przez następne dziesięć lat
naboŜeństwa odprawiano w jednej z sal gimnazjum.
Niezwłocznie naleŜało przystąpić do budowy cerkwi.
JuŜ w 1876 roku zakupiono plac pod budowę, a po
trzech latach otoczono Ŝelaznym ogrodzeniem. Później
nastąpiła wieloletnia przerwa w pracach. Dopiero 1

 75

czerwca 1897 roku odbyło się połoŜenie kamienia
węgielnego pod budowę soboru według projektu
architekta PreobraŜeńskiego. Roboty budowlane
wykonywali Rudolf Mejer i Stanisław Dzikowski,
właściciele firm z Radomia. Sobór był pięciokopułowy
na planie kwadratu. Centralna kopuła, umieszczona
na głównej bryle, była ośmiobokiem z oknami
zwieńczonym wieŜą i kopułą. Na naroŜnikach
umieszczono kopułki. Sobór nie posiadał oddzielnej
dzwonnicy. Siedem dzwonów umieszczono w małych
kopułkach. Do cerkwi prowadziły trzy wejścia. Freski
na ścianach wykonał kijowski malarz Muraszko. Jako
wzór posłuŜyły ikony z soboru św. Włodzimierza w
Kijowie. Wewnątrz soboru umieszczono trzy rzeźbione,
pozłacane ikonostasy. W dniach 25-27 stycznia 1902
roku dokonano uroczystego wyświęcenia ołtarza
głównego św. Mikołaja i bocznych świętych Carycy
Aleksandry i Marii Magdaleny. Koszt budowy wyniósł
128,5 tys. rubli. Po odzyskaniu niepodległości sobór
zamieniono na kościół, dokonując jego przebudowy
wewnątrz i zewnątrz poprzez usunięcie
prawosławnych elementów.

Radomsko (dawniej Noworadomsk)

55. Cerkiew św. Mikołaja Cudotwórcy

Pierwszą prawosławną cerkiew w tym mieście
zbudowano wiosną 1894 roku. Mieściła się w
budynku koszar. W 1909 roku rozpoczęto budowę
nowej, murowanej cerkwi przy zbiegu dzisiejszych
ulic Piotrkowskiej i Bugaj. Projekt świątyni w stylu
bizantyjskim opracował warszawski inŜynier

 76

architekt Akademik Fedders. Cerkiew wzniesiono z
„korwninowskiej” cegły. Zewnątrz budynek
ozdobiona gzymsami, pilastrami, kolumienkami z
szydłowieckiego piaskowca. Cerkiew ogrodzono
metalowym ogrodzeniem na kamiennym
fundamencie. Uroczyście wyświęcono cerkiew 28
grudnia 1912 roku. Ikonostas wykonano z
bejcowanego dębu w moskiewskiej pracowni
„Witaljew i Słonow”. Po 1918 roku przejęta przez
Polsko Amerykański Komitet Pomocy dzieciom i
zamieniona na kuchnię i sale posiłków dla dzieci.
Potem pełniła role kościoła wojskowego. W 1925
roku władze miasta podjęły decyzje o jej rozbiórce.

Raducz

56. Cerkiew św. męczennicy Aleksandry

W Raduczu znajdował się letni poligon armii
rosyjskiej. Pułki piechoty 10. Dywizji, odbywające
tam ćwiczenia, zebrały 4 tys. rubli na budowę
poligonowej cerkwi. Sami teŜ Ŝołnierze budowali
świątynię. Cerkiew była drewniana i mieściła tysiąc
osób. Uroczystego wyświęcenia dokonano 23
kwietnia 1902 roku. Świątynia nie posiadała stałego
kleru i naleŜała do wojskowej cerkwi św. Aleksego w
Łodzi. Rozebrana w okresie międzywojennym.

Rawa Mazowiecka

57. Cerkiew św. Trójcy

W Rawie znajdowała się wojskowa cerkiew
Tawrydzkiego Grenadierskiego Pułku. Stan jej

 77

pozostawiał wiele poŜyczenia. Wobec czego na
potrzeby świątyni postanowiono wykorzystać stary
kościół farny, który po przebudowie miał słuŜyć nie
tylko dla wojskowych ale i mieszkańców miasta i
okolic. Prace przy adaptacji rozpoczęto we wrześniu
1869 roku i juŜ 17 grudnia następnego roku została
wyświęcona. W środku umieszczono odnowiony
ikonostas z cerkwi w Piotrkowie, uzupełniony o
Ikonę św. Trójcy i św. Aleksandra newskiego. Koszt
adaptacji kościoła na cerkiew zamknął się kwotą
13,5 tys. rubli. Początkowo cerkiew naleŜała do
zarządu diecezjalnego. Z czasem przekazano cerkiew
stacjonującemu w mieście 31. Алексопольский
Pułkowi Piechoty, zaś w 1896 roku ponownie
przekazano do diecezji z powodu opuszczenia przez
wojsko miasta. W 1913 roku cerkiew chyliła się ku
upadkowi, a główna kopuła groziła zawaleniem. W
tym czasie parafia liczyła 674 osoby. Po odzyskaniu
niepodległości w 1928 roku cerkiew zburzono.

RóŜan

58. Cerkiew Przemienienia Pańskiego

Obok RóŜana znajdowało się wojskowy garnizon
Zabałkański Sztab. Stacjonował w nim 29.
Czernihowski Pułk Piechoty. W 1893 roku Ŝołnierze
wznieśli wojskową cerkiew. Do potrzeb cerkwi
przystosowano drewniany budynek koszar. Był to
jednopiętrowy budynek o wymiarach 10 na 10
metrów, pokryty czterospadowym dachem z
ośmioboczną wieŜą zwięczoną kopułą. Cerkiew
mieściła pięćset osób. Przed wybuchem I wojny

 78

światowej czernihowski pułk został przeniesiony i
cerkiew przeszła do 21. Muromskiego Pułku
Piechoty. Zburzona w okresie międzywojennym.

Rypin

59. Cerkiew Święta Wprowadzenia Najświętszej

Bogurodzicy do Świątyni
W Rypinie od końca lat sześćdziesiątych XIX

wieku owstała dość znaczna kolonia Rosjan
składająca się z urzędników, oficerów i Ŝołnierzy
miejscowej Brygady StraŜy Pogranicznej.JuŜ w 1883
roku prawosławni mieszkańcy Rypina podjęli
starania o urządzenie w mieście cerkwi. W tymŜe
roku Warszawski Generał – Gubernator z będących
w jego zarządzie środków wyasygnował 400 rubli na
urządzenie cerkwi domowej. Proboszcz soboru
płockiego ofiarował 143 ruble, zaś mieszkańcy
Rypina kwotę 342 rubli. Za łącznąkwotę 885 rubli
Komitet Budowy kupił ikonostas i niezbędne
utensylia cerkiewne. Cerkiew urządzono w
mieszkaniu naczelnika powiatu. Wybrane miesjce
dla cerkwi okazało się nieodpowiednim. Cerkiew
zamknięto juŜ po jej urządzeniu. Dopiero w 1884
roku ponownie podjęto zgromadzenia funduszy na
budowę odzielnego budynku cerkwi. Miasto
przekazało 1000 rubli z miejskiej kasy i 200 drzew z
miejskiego lasu. Mieszkańcy powiatu na zebranich
zebrali 1093 ruble, szlachta powiatu zebrała 2097
rubli. Ponownie zaś mieszkańcy Rypina ofiarowali
1183 ruble, które wcześniej miały być przeznaczone
na budowę szkoły 4 klasowej. Jeden z mieszkańców

 79

miasta W. L. Pruszewicz ofiarował plac o powierzchni
662 kwadratowych sąŜni. Przygotowanie placu,
zwózka materiałów nadwyręŜyła kasę komitetu
budowy. Znowu prace wstrzymano. Dopiero w 1892
r. naczelnik guberni płockiej I. A. Janowicz uzyskał
po 6 tys. rubli od św. Synodu i Urzędu Celnego.
Prace rozpoczęto w sierpniu 1894 roku pod
nadzorem architekta Czechowskiego. Roboty
prowadziła firma W. Gardeja i A. Meszkowskiego.
Kamień węgielny połoŜono 2 czerwca 1895 roku, a
wyświęcenie cerkwi odbyło się 10 listopada 1896
roku. Murowaną cerkiew wybudowano na planie
wydłuzonego krzyŜa, w stylu bizantyjskim z jedną
kopułą i dzwonnicą nad wejściem. Nad drzwiami
umieszczono Ikonę Matki BoŜej Częstochowskiej,
namalowana przez malarkę wyznania katolickiego
Wysocką jako dar cerkwi. Cerkiew posiadała
rzeźbiony dębowy, złocony ikonostas wykonany za
kwotę 950 rubli przez mistrza Bejma z Płocka. Ikony
do cerkwi zamówiono za sumę 575 rubli w zakładzie
Sidorski i Ska z Petersburga. Łączny koszt budowy
zamknął się kwotą 23 tysiące rubli. Cerkiew mieściła
do 850 wiernych. Zburzona w okresie
międzywojennym.
Siedlce

60. Sobór św. Ducha

Inicjatywa budowy soboru pojawiła się po
utworzeniu guberni siedleckiej. Gubernator Stefan
Gromeki rozpoczął starania o wzniesienie w mieście
murowanej cerkwi. Piątego stycznia 1867 roku
władze wydały pozwolenie na budowę. W tymŜe roku

 80

powstał Komitet Budowy Cerkwi. Nadzór
architektoniczny sprawował architekt gubernialny
Ignacy Modrzewski. Na miejsce budowy wybrano
plac na skrzyŜowaniu ulic Ogrodowej i Alejowej.
Kamień węgielny pod budowę połoŜono w dniu 18
lipca 1867 roku. Do budowy zuŜyto 200 tysięcy
cegieł. Ściany cerkwi pod nadzorem inŜyniera
Jakimowskiego wznosili robotnicy z Czernihowa,
pracami których kierował mistrz budowalny
Proniakow. Posadzkę wykonano z białego
karraskiego i czarnego fancuskiego marmuru. W
ołtarzu ułoŜono moazike z drzewa dębowego i
jesionu. Pracę wykonał warszawski mistrz
kamieniarski Sikorki. Sobór zwieńczało pięć
ośmiobocznych wieŜ z kopułami, w których
umieszczono 11 dzwonów, z których największy
waŜył 150 pudów, drugi 101 pudów, a pozostałe
razem 300 pudów. Świątynia otrzymała
czterorzędowy ikonostas z cyprusowego drewna
wykonany przez petersburskiego mistrza
Kondratiewa. 28 ikon w ikonostasie i w ołtarzu
namalował malarz, akademik Tichobrazow. W
soborze umieszczono szereg wspaniałych ikon, w
tym ikonę św. Aleksandra Newskiego ofiarowaną
przez cara Aleksandra III i ikonę św. Mikołaja
Cudotwórcy ofiarowaną przez pracowników
Ziemskiej StraŜy Siedleckiej Guberni. Wokół soboru
urządzono skwer i posadzono dekoracyjne rośliny.
Teren otoczono Ŝeliwnym ogrodzeniem w kolorze
Ŝółtym. Wyświęcenia soboru dokonano 2 listopada
1869 roku. Cała budowa zamknęła się kwotą 80
tysięcy rubli. Sobór pełnił swoją funkcję do wybuchu

 81

I wojny światowej. W czasie wojny okupant zajął
cerkiew początkowo na magazyn, następnie
przystosował budynek do odprawiania naboŜeństw
dla swoich Ŝołnierzom. Po odzyskaniu przez Polskę
niepodległości sobór przekazano na potrzeby
katolickiej parafii wojskowej. W maju 1920 roku
przystąpiono do przebudowy tak wewnątrz, jak teŜ
na zewnątrz świątyni. Rozebrano cztery kopuły, a na
wieŜy środkowej kopułę zastąpiono stoŜkiem z
płaskim czterospadowym dachem. Trwająca do 1933
roku przebudowa usunęła wszystkie elementy
świadczące o prawosławnym pochodzeniu świątyni.
Nawet stare lipy rosnące wokół ogrodzenia
wymieniono na nowe. Jedynym znakiem
świadczącym o istnieniu tu niegdyś cerkwi był krzyŜ
prawosławny z wyciętym profilem postaci
ukrzyŜowanego Chrystusa, umieszczony po prawej
stronie na ścianie bocznej świątyni.

Sieradz

61. Cerkiew św. Serafina Cudotwórcy

Inicjatorem budowy cerkwi był naczelnik
powiatu Aleksander Kowalewski. Dotychczas cerkiew
znajdowała się w budynku miejscowego oddziału
Ŝandarmerii na peryferiach miasta. Planowano
urządził cerkiew w byłym juŜ zamkniętym budynku
ujeŜdŜalni naleŜącym do Zarządu ZnŜynieryjnego.
Rozpoczęta w 1902 roku zbiórka pieniędzy
przyniosła w ciągu dwóch lat 14 tys. rubli i
postanowiono wybudować cerkiew z prawdziwego
zdarzenia. Wojna rosyjsko-japońska i rewolucja

 82

opóźniły prace przy budowie cerkwi. Dopiero 24
kwietnia 1910 roku odbyło się połoŜenie kamienia
węgielnego na centralnym placu miasta, zakupionym
od władz za sume 1000 rubli. Projekt cerkwi
wykonał guberialny inŜynier architekt Pinajew. Prace
budowalne prowadziła firma mieszkańca Warszawy
Karstensa Mawriki. Cerkiew wybudowano w stylu
bizantyjskim na planie krzyŜa z podwyŜszoną na 5
stopni częścią ołtarzową. Nad cerkwią górowała
wieŜa z sześcioma oknami, zakończona płaską
kopułą i 14 oknami umieszczonymi w ścianach
cerkwi. Nad wejściem wybudowano niewielką
dwurzędowa dzwonnicę z pięcioma dzwonami. Wokół
cerkwi wzniesiono lekkie aŜurowe ogrodzenie. Koszt
budowy cerkwi wraz z jej wyposaŜenie wyniósł 24
tys. rubli. Cerkiew konsekrowano 21 stycznia 1912
roku. Cerkiew mieściła 300 osób. Po odzyskaniu
niepodległości przez Polskę w 1919 roku z cerkwi
usunięto całe wyposaŜenie i budynek stał się
własnością miasta. W 1921 roku budynek cerkwi
przekazano do uŜytkowania Kołu Towarzystwa
Gimnastycznego „Sokół”. Na przełomie lat
1927/1928 podjęto decyzję o rozbiórce cerkwi. Cegłę
z rozbiórki przeznaczono na budowę szkoły dla dzieci
Ŝydowskich oraz na remont sali teatralnej.

Sierpc

62. Cerkiew ?

Cerkiew w Sierpcu powstała w drugiej połowie
XIX wieku przy ul. Płockiej, po ulokowaniu w
mieście stałego garnizonu rosyjskiego. Zaprojektował

 83

ją Józef Górski, pełniący od 1865 roku funkcję
głównego architekta guberni płockiej. Cerkiew
funkcjonowała do czasu ewakuacji Rosjan w 1915
roku. Budynek w czasie I wojny światowej uległ
częściowemu zniszczeniu. W okresie
międzywojennym cerkiew przebudowano, rozbierając
charakterystyczne dla prawosławia wieŜe z
kopułami. JednakŜe sama forma architektury
cerkiewnej pozostała. Obecnie w tym budynku
mieści się Sąd Rejonowy.

Skierniewice

63. Cerkiew Narodzenia Pańskiego

Pierwszą cerkiew wybudował stacjonujący w
mieście 38. Tobolski Pułk Piechoty. Jego dowódca,
pułkownik OŜarowski, postanowił wznieść ją na
pamiątkę śmierci cara Aleksandra III. Większość
kwoty potrzebnej na budowę zebrano ze składek
oficerów i Ŝołnierzy garnizonu skierniewickiego. Car
Mikołaj II ofiarował 5 tys. rubli, Ministerstwo Wojny
38 tys. rubli. Koszt budowy zamknął się kwotą 138
tys. rubli. Cerkiew usytuowano na przedmieściach
miasta, obok koszar, na wysokim północnym brzegu
rzeki, co sprawiało, e była ona widoczna z daleka.
Kamień węgielny połoŜono 22 lipca 1899 roku.
Murowana pięciokopułowa cerkiew z dzwonnicą o
wysokości 53 metrów mieściła tysiąc osób. Ikonostas
był darem patrona pułku, wielkiego księcia
Sergiusza Aleksandrowicza. Cerkiew konsekrowano
3 grudnia 1903 roku. Na placu cerkiewnym
znajdował się pomnik z popiersiem cara Aleksandra

 84

III. W 1910 roku, po opuszczeniu koszar przez
Tobolski Pułk, cerkiew przejął 31.Aleksopolski Pułk
Piechoty. Wtedy takŜe dokonano ponownego
wyświęcenia świątyni. Nosiła ona odtąd wezwanie
Przemienia Pańskiego. Cerkiew ucierpiała w czasie
działań wojennych. Po odzyskaniu niepodległości
przekazano ją Kościołowi katolickiemu. Świątynię
przebudowano, usuwając kopuły i dzwonnicę. Z
wyposaŜenia cerkwi pozostały jedynie dwie
prawosławne ikony wiszące w nawie bocznej.

64. Cerkiew św. Aleksego metropolity

moskiewskiego
W Skierniewicach znajdował się pałac (letnia

rezydencja) cara Mikołaja II, przebudowany z
dawnego pałacu arcybiskupów. Pod budowę cerkwi
parafialnej imperator ofiarował parcelę w rogu
pałacowego parku, wychodzącą na główną ulicę
miasta. PołoŜenie kamienia węgielnego odbyło się 5
października 1910 roku. Świątynię wzniesiono w
stylu staropskowskim według projektu architekta
Androsowa. Prace wykonywała skierniewicka firma
majstra Ignacego Tyde. Cerkiew była murowana, na
planie krzyŜa. Bryłę główną przykrywał
czterospadowy dach zwieńczony niewielką wieŜą z
kopułą. Nad wejściem znajdowała się dzwonnica.
Koszt budowy wyniósł 40 tys. rubli. Rodzina carska
ofiarowała całe wyposaŜenie cerkwi. W październiku
1912 roku, jeszcze nieukończoną, cerkiew wizytował
car Mikołaj II. Cerkiew zburzono w okresie
międzywojennym. Obecnie w tym miejscu znajdują
się szklarnie Instytutu Warzywnictwa.

 85

Słupca

65. Cerkiew św. Mikołaja Cudotwórcy

W 1852 roku w Słupcy zorganizowano w
wynajętym domu cerkiew dla pracowników Komory
Celnej i StraŜy Granicznej. Według spisu parafia
liczyła 725 osób. W roku 1875 z funduszu
cerkiewnego została wyasygnowana kwota 20 tys.
rubli na budowę cerkwi z prawdziwego zdarzenia.
Plac pod budowę został zakupiony w centrum miasta
za kwotę 6,5 tys. rubli. Z trzech stron cerkiew
okrąŜały prywatne budynki, od których cerkiew
odgrodzona była drewnianym parkanem a od strony
czwartej dotykającej centralnego placu wzniesiono
Ŝelazne ogrodzenie. Wokół cerkwi wzdłuŜ granicy
działki zasadzono drzewa. Cerkiew zaprojektował
architekt Trusow. Była ona kopią cerkwi w Mławie,
jednokopułowa z dzwonnicą umieszczoną nad
wejściem. Prace budowlane rozpoczęto w 1878 roku.
Uroczyste wyświęcenie cerkwi odbyło się 11 maja
1880 roku. Świątynia mieściła 350 osób, chociaŜ
parafia liczyła około tysiąca parafian. Ikonostas do
wysokości sklepienia wykonano w drewnie i
pomalowano na biały kolor uzupełniając złoceniami.
Posadzkę wylano w kwadraty z róŜnokolorowego
cementu, który dawał złudzenie marmurowego.
Pozostała w ich posiadaniu do wybuchu I wojny
światowej. W niepodległej Polsce cerkiew
przekształcono na kościół katolicki i oddana do
uŜytku młodzieŜy w charakterze kaplicy szkolnej.
Ostatecznie rozebrano cerkiew w 1936 roku.

 86

Sosnowiec

66. Cerkiew św.św. Wiery, Nadziei i Lubowi

Sosnowiec to szybko rozwijający się ośrodek
przemysłowy Górnego Śląska. Rzesze
prawosławnych robotników potrzebowały duchowej
opieki. Z inicjatywą budowy cerkwi wystąpił dyrektor
miejscowej Komory Celnej Władimir Pawłowicz Debil.
Głównymi fundatorami świątyni byli niemieccy
fabrykanci Schön, Dietel, Meyerhold, którzy
przekazali komitetowi budowy 40 tys. rubli. Plac pod
budowę przekazała Kolej Warszawsko-Wiedeńska.
Kamień węgielny połoŜono 15 sierpnia 1888 roku, a
wyświecenie nastąpiło 28 października 1889 roku.
Cerkiew według projektu architekta Prokofiewa
wybudowano w stylu bizantyjskim z jedną kopułą i
dzwonnicą nad wejściem. NieduŜa świątynia mieściła
250 osób. Utensylia cerkiewne takŜe ofiarowali
fundatorzy cerkwi. Rodzina Schöna przeznaczyła
pieniądze na drewniany dwurzędowy ikonostas
wykonany przez manufakturę moskiewskiego
warsztatu Lebiediewa. Dietel ufundował osiem
dzwonów, z których największy waŜył 1000 kg.
Cerkiew przetrwała szczęśliwie wszystkie koleje losu
i w chwili obecnej jest cerkwią parafialną parafii
prawosławnej w Sosnowcu.

67. Cerkiew św. Mikołaja Cudotwórcy

Na początku XX wieku liczba prawosławnych
mieszkańców Sosnowca wzrosła do trzech tysięcy.
Powstała myśl powiększenia dotychczasowej cerkwi.
Trudności z przebudową konstrukcji cerkwi,

 87

niemoŜność odprawiania naboŜeństw spowodowało,
ze podjęto decyzje o budowie nowej cerkwi. W dniu
27 maja 1901 roku połoŜono kamień węgielny pod
budowę nowej przestronnej cerkwi. Plac pod budowę
cerkwi ofiarowała Sosnowiecka Spółka Akcyjna. Jak
i poprzednio fabrykanci ofiarowali na budowę cerkwi
znaczne sumy: Franz Schön – 25 tys. rubli, Henryk
Dietel i Spółka Węglowa po 10 tys. rubli.
Przewodniczącym komitetu budowlanego wybrano
Franza Schöna. Wyświęcenie cerkwi nastąpiło 26
października 1906 roku. Całkowity koszt budowy
wyniósł 90 tys. rubli. Pracami kierował technik
budownictwa Jastrzębski. Cerkiew według projektu
Pokrowskiego w nowym rosyjskim stylu,
pięciokopułowa na planie wydłuzonego krzyŜa,
wieńczyło pięć kopuł i wysoka dzwonnica od
zachodniej strony. Mieściła tysiąc dwieście osób. W
środku urządzono miejsca dla trzech chórów, główny
dla 200 osób i boczne dla 30-40 osób.Posadzka była
wyłoŜona płytką ceramiczną. Ikonostas w białym
kolorze ze złoceniami wykonany przez
moskiewskiego mistrza Sokołowa. Koszt ikonostatsa
w wkcoie 8 tys. rubli wyłoŜył Dietel Ikony,
umieszczone w trzyrzędowym ikonostasie, malował
moskiewski malarz Teorin. W cerkwi zastosowano po
raz pierwszy centralne ogrzewanie. Zamontowano
takŜe elektryczne oświetlenie. Cerkiew została
zburzona. Uratowany ikonostas po II wojnie
światowej umieszczono w katedrze prawosławnej we
Wrocławiu.

 88

Stanisławowo (dawniej Aleksandryjskaja Kolonia)

68. Cerkiew św. męczennicy Aleksandry

Niezwłocznie po sprowadzeniu rosyjskich
chłopów wybudowano cerkiew. Znajdowała się w
jednej z największych wsi, w odległości pięciu wiorst
od twierdzy Modlin. Kamień węgielny połoŜono 10
maja 1844 roku, konsekracji dokonano 29 sierpnia
1846 roku. Jako budulca uŜyto wypalanej cegły.
Świątynię wieńczyło pięć kopuł. Koszt budowy
wyniósł 30 tys. rubli. W dniu wyświęcenia parafia
liczyła czterystu wiernych. W 1900 roku mistrzowie
ze szkoły ikonopisców w Hołuju niedaleko Moskwy
wykonali wewnątrz freski. Podczas I wojny światowej
cerkiew bardzo ucierpiała, została uszkodzona. W
1930 roku władze podjęły decyzję o jej rozbiórce.
Liczna grupa prawosławnych wiernych, nie zwaŜając
na trudności i nieprzychylny stosunek władz
państwowych, rozpoczęła budowę nowej cerkwi
według projektu Bogdana Lewandwoskiego.
Ukończono ja w 1938 roku. WyposaŜenie cerkwi
pochodziło z rozebranej cerkwi w Modlinie. Niewielka
jednokopułowa cerkiew jest świątynią parafialną
parafii prawosławnej w Stanisławowie.

Staszów

69. Cerkiew św. Jerzego Zwycięzcy

Cerkiew wybudowana dla stacjonującego w
mieście 40. Małorosyjskiego Pułku Dragonów.
Murowana świątynia, wzniesiona według typowego
projektu z jedną kopułą, mieściła około tysiąca osób.

 89

Konsekracji dokonano 5 października 1904 roku. Po
odzyskaniu niepodległości w budynku cerkwi
urządzono salę teatralną. Jednocześnie usunięto z
dachu cerkwi kopuły. Po II wojnie światowej w
budynku urządzono kino. W latach
siedemdziesiątych po poŜarze cerkiew rozebrano. Na
placu wybudowano nowoczesny budynek kina.

Suwałki

70. Sobór Zaśnięcia Najświętszej Marii Panny

W mieście i okolicach zamieszkiwali wyznawcy
prawosławia, dlatego teŜ pojawiła się potrzeba
utworzenia parafii prawosławnej. Z inicjatywą
powołania parafii i budowy cerkwi wystąpił główny
dyrektor do spraw wewnętrznych, Gołowin.
Dwudziestego trzeciego lipca 1837 roku połoŜono
kamień węgielny, 5 maja 1840 roku dokonano
wyświęcenia cerkwi. Projektowali ją architekci
Marconi i Thon. Świątynia była murowana, na planie
krzyŜa, z pięcioma kopułami w stylu
późnoklasycystycznym. Nie posiadała oddzielnej
dzwonnicy. Dzwony umieszczono w małych
naroŜnych kopułkach. Świątynia została
zlokalizowana na podmokłym terenie, wilgoć oraz
przemarzające ściany wymusiły w 1881 roku remont
z osuszeniem murów i ociepleniem ścian. Sobór
poszerzono o obszerny przedsionek (pritwor),
zmieniono wygląd pięciu kopuł. Cerkiew otrzymała
nowy ikonostas. Zamontowano wewnątrz
ogrzewanie. Wokół cerkwi wybudowano ogrodzenie.
Siódmego czerwca 1881 roku dokonano wyświęcenia

 90

soboru. W 1894 roku ponownie przystąpiono do
remontu. Po raz kolejny sobór przedłuŜono w
kierunku południowym, dobudowując drugi
przedsionek, a nad nim dwukondygnacyjną
dzwonnicę. Zwiększono liczbę okien i kształt kopuł.
W roku 1913 wykonano wewnątrz freski wzorowane
na na freskach soboru sw. Włodzimierza w Kijowie i
morskiego soboru w Kronsztadzie. Autorem fresków
był ikonopisiec z Poczjewa Iwan Wolski. W
niepodległej Polsce cerkiew przekazano Kościołowi
katolickiemu. Dokonano zmian architektonicznych,
usunięto cztery małe kopuły na dachu cerkwi i
kopułę na dzwonnicy.

71. Cerkiew św. Aleksandra Newskiego

Cerkiew wybudowano według typowego
projektu opracowanego przez inŜyniera
Wierzbickiego, których budowę przewidywano w
oddalonych garnizonach na nieprawosławnych
ziemiach imperium. Podobne cerkwie wybudowano
w Dźwińsku (obecnie Daugawpilis) i Grodnie.
Cerkiew zlokalizowano na przedmieściach Suwałk
dla 5. Strzeleckiej Brygady. Budowę rozpoczęto w
1900 roku, a poświęcenia dokonano 8 września
1907 roku. Cerkiew była murowana w typie
trzynawowej bazyliki. Nad prezbiterium umieszczono
pięć małych kopuł, zaś nad głównym wejściem
trzykondygnacyjną dzwonnicę z dziewięcioma
dzwonami, odlanymi w fabryce w Jarosławiu. Na
węgłach wznosiły się jeszcze cztery wieŜyczki z
kopułami. Wewnątrz sklepienie cerkwi
podtrzymywały dwa rzędy kolumn. Cerkiew pokryto

 91

cynkową blachą, a ściany frontowe pomalowano na
biały kolor, a gzymsy na zielony. Wewnątrz podłoga
wykonana z kamiennych płyt w róŜnej ornamentyce.
Ściany i sufit pomalowane na biało farbą olejną, zaś
na łukach sklepień kolorowe ornamenty. Kolumny
kolorze brązowym z ornamentami. Suwalska cerkiew
posiadała dwa ołtarze: główny św. Aleksandra
Newskiego i boczny św. Jana Chrzciciela. Mogła
pomieścić dwa tysiące osób. Całkowity koszt budowy
cerkwi wyniósł 124 tysiące rubli, w całości pokryto
go z kasy państwowej. Wokół cerkwi plac wyłoŜono
kamieniem i ogrodzono Ŝeliwnym ogrodzeniem. Po
odzyskaniu niepodległości cerkiew przejął kościół
katolicki, a w 1923 roku duszpasterstwo wojskowe.
Wówczas to pozbawiono cerkiew wszystkich kopuł.
W latach dziewięćdziesiątych XX wieku nad wejściem
w naroŜnikach wybudowano dwie smukłe wieŜe.

72. Cerkiew św. Jerzego Zwycięzcy

W pobliŜu suwalskiego dworca kolei Ŝelaznej
znajdowały się koszary 2. Lejbhuzarskiego
Pawłogrodzkiego Pułku. Obok nich w 1900 roku
wzniesiona była pułkowa cerkiew. Inicjatorem
budowy był pułkownik Curikow. Środki pienięŜne
pochodziły ze zbiórki. Dwa tysiące rubli przekazał o.
Jan Kronsztadzki. Brakujące dwa tysiące rubli
przekazał św. Synod. Świątynia była murowana z
ośmioboczną drewnianą kopułą i kamienną
dzwonnicą. Po I wojnie światowej cerkiew
zamieniono na skład materiałów. Stopniowo ulegała
dewastacji. W latach sześćdziesiątych XX wieku
pozostałość murów rozebrano.

 92

73. Cerkiew Wszystkich Świętych

Cerkiew drewniana w stylu rosyjskim,
wzniesiona na prawosławnym cmentarzu w latach
1891-1892. Wyświęcona w dniu 8 września 1892
roku. Mieściła 200 osób. Budulec w postaci 401
sztuk kloców sosnowych ofiarowało leśnictwo.
Cerkiew zwieńczono jedną kopułą i ośmioramiennym
krzyŜem. Zwrócona ołtarzem na wschód, cerkiew
miała jedno wejście od zachodniej strony z gankiem,
na którym dobudowano niewielką dzwonnicę. W
cerkwi umieszczono jednorzędowy drewniany
ikonostas z ikonami z pracownic moskiewskiej
malarza Potapowa. Całkowity koszt budowy cerkwi
bez drewnianych kloców wyniósł 2,5 tys. rubli, w
tym 919 rubli wniesionych ofiar. Od 1940 roku jest
świątynią parafii prawosławnej w Suwałkach.

Tomaszów Mazowiecki

74. Cerkiew św. Mikołaja Cudotwórcy

W roku 1887 Merkazin, dyrektor
tomaszewskiego oddziału Banku Państwowego,
wystąpił z inicjatywą budowy w mieście cerkwi
prawosławnej. W ciągu sześciu lat komitet budowy
zebrał 11 tys. rubli. Pozostałą kwotę 25 tys. rubli
wyasygnował św. Synod Cerkwi prawosławnej. W
dniu 12 lipca 1899 roku, w rocznicę koronacji cara
Mikołaja II i cesarzowej Aleksandry Fiodorownej,
połoŜono kamień węgielny pod budowę świątyni.
Bizantyjską w stylu cerkwi zaprojektował architekt
Pokrowski. Pieniądze w kwocie 2 tys. rubli na

 93

wystrój wewnętrzny cerkwi ofiarował imperator.
Siódmego listopada 1901 roku w wyświęceniu cerkwi
wziął udział car Mikołaj II z małŜonką i następcą
tronu. Miasto zostało odświętnie udekorowane
czterema bramami triumfalnymi oraz oświetlone.
Drogę wytyczono szpalerem słupów z trójkolorowymi
flagami, ozdobiono wszystkie domy. Szpaler tworzy
dwa pułki - 27. Witebski Pułk Piechoty i Jambowski
Pułk Dragonów. W roku 1925 w niepodległej Polsce
cerkiew została zburzona, a materiał budowlany
wykorzystano do wzniesienia ratusza i szkoły
podstawowej Nr 5. Zaś kunsztownym metalowym
ogrodzeniem otoczono kościół katolicki św. Michała
przy ulicy Spalskiej.

Uniejów

75. Cerkiew ?

Obok miasta znajdował się majątek hrabiego
Tolla. W 1836 roku dekretem carski majorat
uniejowski otrzymał w uznaniu zasług w wojnie
rosyjsko polskiej 1831 Szef Sztabu armii rosyjskiej
gen. Karol Ferdynand Toll. Niemniej faktycznym
administratorem majoratu był syn hrabia
Aleksander. Majątek pozostawał w rękach rodziny
Tolla do 1921 roku. W 1885 roku (na jednej ze ścian
zachowała się ta data) za miastem przy szosie do
Dębia wzniesiono na planie greckiego krzyŜa
niewielką murowaną cerkiew jako kaplicę grobową.
Wieńczyła ją kopuła na ośmiokątnym bębnie z
lunetami, którą otaczały cztery małe kopułki –
sterczyny z krzyŜami. Cerkiew miała dwa poziomy. W

 94

podziemiach cerkwi spoczęli właściciele majątku hr.
Aleksander Toll, jego Ŝona oraz pierwsza Ŝona jego
syna Sergiusza. Obecnie nie ma śladów pochówków.
W latach 1988-1990 z inicjatywy konserwatora
zabytków w Koninie obiekt pieczołowicie odnowiono.
Niemniej cerkiew znów jest dewastowana.

Warszawa

76. Sobór św. Aleksandra Newskiego

Pierwszą wybudowaną cerkwią w Warszawie
była cerkiew św. Aleksandra Newskiego w cytadeli.
Wzniesiono ją w latach 1834-1835 z inicjatywy
Wojskowo-InŜynieryjnego Ministerstwa. Niewysoką
świątynię, w stylu klasycystycznym z jedną kopułą i
dzwonnicą projektował architekt Andrzeja Gołoński.
Uroczysta konsekracja odbyła się 26.11.1835 r.
Mieściła około tysiąca osób. Wewnątrz ustawiono
jednorzędowy ikonostas. Dzwony zostały odlane
armat zdobytych na powstańcach 1831 roku.
Cerkiew ogrodzono Ŝelaznym ogrodzeniem. Koszt
budowy wyniósł 51674 ruble. W 1897 roku w cerkwi
wyświęcono dwa boczne ołtarze: św. Ducha i św.
Mikołaja Cudotwórcy. W 1901 roku podniesiono ją
do rangi katedry. Kler katedry składał się
proboszcza, dwóch wikariuszy, diakona i trzech
dyrygentów chóru. W katedrze znajdowała się ikona
Matki BoŜej Iwerskiej z góry Atos, ofiarowana przez
cara Mikołaja II. W latach dwudziestych XX wieku
przejęli ją katolicy i zaadaptowali na kościół
garnizonowy. PowaŜnemu zniszczeniu cerkiew uległa

 95

w trakcie II wojny światowej. Jej ruiny rozebrano w
latach sześćdziesiątych.

77. Sobór św. Trójcy

Po upadku powstania listopadowego władze
carskie postanowiły wybudować w Warszawie
prawosławną katedrę. Ustalono jednak, Ŝe adaptuje
się do tych potrzeb jeden z warszawskich kościołów
katolickich. Wybór padł na XVII wieczny klasztor
pijarów, znajdujący się u zbiegu ulic Długiej i
Miodowej. Jako rekompensatę skarb państwa
wypłacił zakonnikom 53 tys. rubli i przekazał
opuszczony kościół jezuitów na ulicy św. Jana.
Projekt przebudowy wykonał architekt Corazzi. Car
Mikołaj I naniósł na wykresach odręczne poprawki,
które przechowywano w cerkiewnej zakrystii. Prace
budowlane rozpoczęto wiosną 1835 roku. Kierował
nimi na miejscu architekt Gołoński. Przy budowie
zatrudniono robotników z Rosji. Dla zapewnienia
bezpieczeństwa wokół budowy wystawiono
posterunki Ŝandarmów. Dwie wieŜe zwięczające
kościół zostały rozebrane i w ich miejsce
wybudowano pięć. W okiennych niszach czterech
małych wieŜ wstawiono ikony przedstawiające
czterech apostołów. W wieŜy głównej urządzono
dzwonnicę. Jednocześnie w Moskwie, w pracowni
Bogdanowa, odlewano ze zdobytych w powstaniu
armat dziesięć dzwonów, o łacznej wadze 1041,78
kg. Jako materiału uŜyto armat powstańczych.
Trzyrzędowy ikonostas wykonano według projektu
architekta Russko. Ikony napisali malarze z
Petersburga Wenecjanow i Terebenew. Dach pokryto

 96

ocynowaną blachą w kształcie liści. śelazne kopuły
pomalowano niebieską farbą i ozdobiono
miedzianymi gwiazdami. KrzyŜe zwieńczające kopuły
zostały pozłocone. Koszt przebudowy soboru
zamknął się kwotą 122,688 tys. rubli. Uroczyste
wyświęcenie odbyło się 18 lipca 1837 roku przy
udziale wojsk garnizonu warszawskiego i salwie z
101 armat cytadeli. W przylegających do katedry
budynkach klasztornych usytuowano dom biskupa,
dwie domowe cerkwie, konsystorz, seminarium
duchowne i mieszkania dla kleru. W końcu 1862
roku podjęto pierwszą próbę wysadzenia katedry. Od
tego momentu wokół katedry wystawiono stałe
posterunki wojskowe. W następnym roku ponownie
zamierzano wysadzić katedrę w dniu świąt
Narodzenia Pańskiego. Szczęśliwie zamachowców
udało się zatrzymać wcześniej. Raz jeszcze 4
września 1892 roku, w trakcie naboŜeństwa w
katedrze, dokonano zamachu na generała,
gubernatora Hurko. Po ewakuacji Rosjan z
Warszawy w 1916 roku sobór zwrócono katolikom i
urządzono w nim kościół Legionów Piłsudskiego,
później – Ŝołnierzy garnizonu warszawskiego. Z
całego prawosławnego wystroju zachowała się
jedynie jedna ikona św. Trójcy napisana przez
Kokulara. W latach 1923-1927 kościołowi
przywrócono pierwotny wygląd. Obecnie jest to
katedra Ordynariatu Wojska Polskiego.

78. Cerkiew Włodzimierskiej Ikony Matki BoŜej

W trakcie szturmu Warszawy w 1831 roku
Rosjanie główne uderzenie skierowali na Redutę

 97

Wolską, gdzie bohaterską śmiercią zginął gen.
Sowiński. W centrum obrony znajdował się
umocniony przez powstańców kościół św.
Wawrzyńca – powaŜnie uszkodzony w działaniach
wojennych. Wtedy to teŜ podjęto decyzję o zamianie
kościoła na cerkiew i utworzeniu wokół
prawosławnego cmentarza. Klasycystyczna cerkiew
miała jedną kopułę i dzwonnicę nad wejściem. Na
zewnętrznych ścianach cerkwi zachowano kule i
odłamki pocisków. Autorem przebudowy wnętrza był
architekt Idźkowski, ikonostas wykonał Hegel, ikony
napisał Kokular. Drugiego listopada 1841 roku
uroczyście wyświęcono cerkiew Matki BoŜej
Włodzimierskiej jako patronki dnia, w którym
Rosjanie zdobyli Warszawę. Na pamiątkę bitwy z 7
września 1831 roku w ściany cerkwi wmurowano
dwanaście rosyjskich luf armatnich, we wnętrzu
zawieszono brązowy pozłacany Ŝyrandol (panikadiło)
o dwunastu ramionach wykonany z elementów
wojskowego uzbrojenia - armatek, granatów, szabel,
lanc, toporków i pancerzy. W 1845 roku w ścianach
cerkwi umieszczono sześć wykonanych w
warsztatach Karola Mintera podłuŜnych,
posrebrzanych tablic miedzianych z inskrypcjami
upamiętniającymi działania wojenne 1831 roku oraz
wykaz zabitych i rannych Ŝołnierzy biorących udział
w szturmie Warszawy. W 1919 roku budynek cerkwi
zwrócono katolikom i 6 września ponownie
wyświęcono jako kościół św. Wawrzyńca. W 1923
roku przywrócono kościołowi pierwotny wygląd,
jednakŜe w ścianach pozostawiano kule i odłamki
pocisków. Z prawosławnego wystroju cerkwi

 98

zwrócono tylko trzy niewielkie ikony, znajdujące się
dzisiaj w cerkwi prawosławnej św. Jana Klimaka na
Woli. Ocalały takŜe miedziane tablice
przechowywane przez cały czas w parafialnym
garaŜu. W 2001 roku tablice przekazano w depozyt
Muzeum Wojska Polskiego.

79. Cerkiew św. Marii Magdaleny

W lipcu 1867 roku z inicjatywy dyrektora
Komisji Spraw Wewnętrznych i Cerkiewnych
Królestwa Polskiego, księcia Czerkaskiego,
rozpoczęto budowę nowej prawosławnej świątyni. Na
miejsce budowy wybrano Pragę – szybko rozwijającą
się wschodnią dzielnicę miasta. Projekt cerkwi
wykonał architekt Syczew, pracami budowlanymi
kierował inŜynier pułkownik Palicyn. Praska cerkiew
była pierwszą warszawską świątynią wybudowaną w
rosyjskim stylu. Jej bryłę zwieńczało pięć
łukowatych kopuł. Do wnętrza świątyni prowadziły
trzy wejścia. Brak było dzwonnicy. Jej funkcje
wypełniały cztery małe naroŜne kopuły. Wszystkie
dziesięć dzwonów odlano ze stali we Westfalii. W
oknach umieszczono Ŝółte szyby, nadające wnętrzu
malowniczy wygląd. Ściany pokryto freskami
autorstwa Winogradowa, ikony w trzyrzędowym
rzeźbionym i pozłacanym ikonostasie wykonał
malarz Wasiljew. Do ogrzewania cerkwi zastosowano
centralne ogrzewanie. Zastój w pracach spowodował
arcybiskup Joanicjusz, który nie wyraził zgody na
zaprojektowane gazowe oświetlenie cerkwi. Ponownie
zaprojektowano oświetlenie cerkwi tylko świecami.
Wzniesiona kosztem 140 tys. rubli cerkiew mieściła

 99

osiemset osób. Aktywnie we wznoszeniu cerkwi
wzięła udział cesarzowa Maria Aleksandrowna, która
ofiarowała główną ikonę. Na pamiątkę cesarzowej 29
czerwca 1869 roku wyświęcono cerkiew św. Marii
Magdaleny. W 1871 roku wybudowano dom
parafialny. W 25 rocznicę połoŜenia kamienia
węgielnego, w 1892 roku, wyświęcono drugi ołtarz
św. Iowa Poczajowskiego. Od 1921 roku, po
zamknięciu wszystkich warszawskich świątyń,
cerkiew stała się katedralnym soborem Polskiego
Autokefalicznego Kościoła Prawosławnego. Nie
zwaŜając na to władze polskie kilkakrotnie
zamierzały rozebrać cerkiew. W 1928 roku w dolnej
części soboru zorganizowano cerkiew Cierpień
Chrystusowych, w której umieszczono ocalone
mozaiki z soboru na Placu Saskim. Cerkiew w 1944
roku mocno ucierpiała na skutek działań wojennych.
Niemniej po II wojnie światowej pieczołowicie ją
odbudowano. W ostatnich latach sobór poddano
gruntownemu remontowi.

80. Cerkiew św. Mikołaja Cudotwórcy

W zachodnio – północnej części przedmieścia
Warszawy, we wsi Powązki, znajdował się wojskowy
cmentarz warszawskiego garnizonu. W 1879 roku
wybudowano na nim skromną, drewnianą cerkiew z
niewielką dzwonnicą, naleŜącą do polowych wojsk
inŜynieryjnych. Cerkiew nie posiadała etatowego
kleru i była przypisana do katedry św. Aleksandra
Newskiego w cytadeli. Cerkiew nie zachowała się do
naszych czasów. Obecnie w tym miejscu rozciąga się
cmentarz komunalny. Dwa groby i kamienny krzyŜ w

 100

pobliŜu toru kolejowego przypominają o
prawosławnych początkach cmentarza.
81. Cerkiew św. Aleksandra Newskiego

Polową cerkiew 3. Lejbgwardyjskiej Dywizji na
poligonie mokotowskim wybudowano z drewna w
stylu staroruskim. Wokół cerkwi znajdowała się
kolumnada z balkonami. Cerkiew nie miała stałego
kleru i naleŜała administracyjne do cerkwi
Wołyńskiego Pułku. Świątynię wzniesiono ze
środków dywizji i dowódcy generała-porucznika
Dandewila. Przechowywano w niej sztandar pułku.
Cerkiew została rozebrana w latach dwudziestych
XX wieku w związku z budową osiedla
mieszkaniowego „Kolonia Staszica”.
82. Cerkiew św. Archanioła Michała

Cerkiew wzniesiona dla Litewskiego Pułku
Lejbgwardii. Znajdowała się w Alejach Ujazdowskich,
u wejścia do parku, niedaleko koszar. Budowę
cerkwi rozpoczęto w 1892 roku. Uroczyście
wyświęcono świątynię 21 grudnia 1894 roku.
Pracami kierował inŜynier-kapitan Luders.
Wybudowana z cegły cerkiew w starorosyjskim stylu
miała pięć kopuł i dzwonnicę. Kopuły pokryto blachą
ocynkowaną i pomalowano zieloną farbą w kształcie
pól szachowych. Ściany wewnątrz pokryły freski
autorstwa malarza Muraszki, ikony w dwurzędowym
ikonostasie wykonał malarz Belewicz. Były to kopie
ikon z soboru Matki BoŜej Włodzimierskiej z Kijowa.
Sklepienie kopuły było pozłocone i wyłoŜone
mozaiką. W części ołtarzowej podłogę wykonano z
desek, w pozostałej części z terakoty. Świątynia
miała trzy ołtarze: główny św. Archanioła Michała,

 101

boczne - prawy św. Mikołaja Cudotwórcy
(wyświęcony w 1897 r.) i lewy św.św. Konstantyna i
Heleny (wyświęcony w 1899 r.). Cerkiew uwaŜano za
niespotykanie piękną i doskonale wkomponowaną w
otaczający ją krajobraz. Po odzyskaniu
niepodległości przekazano ją parafii ewangelickiej,
następnie jako symbol rosyjskiego uciemięŜenia -
rozebrano. Do II wojny światowej pusty plac
zajmowała muszla taneczna. Obecnie miejsce cerkwi
przecina ulica.

83. Kaplica św. Mikołaja Cudotwórcy

Po uroczystym naboŜeństwie w dniu koronacji
cara Mikołaja II pracownicy i kolejarze
Priwiśliańskiej Kolei śelaznej podjęli decyzję budowy
prawosławnej kaplicy. Na ten cel zebrali 4 tys. rubli.
Kaplicę wzniesiono na dworcu Praga-Priwiślianska,
obecnie Warszawa Wileńska. Był to niewielki
budynek z cegły, w którym wejście zamknięte było
kratą. Wewnątrz kaplicy znajdowała się ikona św.
Mikołaja Cudotwórcy i cesarzowej Aleksandry.
Konsekrowano ją 19 sierpnia 1897 roku, w dniu
przybycia do Warszawy cara Mikołaja II. Kaplicę
zburzono w 1919 roku decyzją magistratu
Warszawy.

84. Cerkiew Ikony Matki BoŜej Wszystkich

Strapionych Radość
W końcu XIX wieku na południe od Alei

Jerozolimskich wybudowano duŜy kompleks nowego
szpitala Dzieciątka Jezus. W skład głównego zespołu
wchodziły budynki, północny kościoła katolickiego i

 102

południowy cerkwi prawosławnej. Autorem projektu
cerkwi, który nie posiadał cech rosyjskiej
architektury, był polski architekt Dziekoński.
Jednokopułowa świątynia z czerwonej cegły miała
trzy wejścia. Półokrągła kopuła znajdowała się na
ośmiobocznym przeszklonym bębnie. W niszy nad
wejściem umieszczono trzy dzwony. Wyświęcenie
cerkwi odbyło się 4 sierpnia 1902 roku. W okresie
międzywojennym cerkiew zburzono.

85. Cerkiew św. Olgi

Pośrodku koszar Grodzieńskiego Huzarskiego
Pułku Lejbgwardii, zlokalizowanych w wschodniej
części Parku Łazienkowskiego, w maju 1902 roku
połoŜono kamień węgielny pod budowę nowej cerkwi
pułkowej. Wybudowano ją według projektu
architekta Pokrowskiego w stylu rosyjskim XVII
wieku. Koszt budowy wyniósł 100 tys. rubli. Budowę
zakończono w 1903 roku. Cerkiew miała imponujące
rozmiary: 53 metry wysokości, 32 m długości i 24
metry szerokości. Główną kopułę na wysokiej wieŜy
okrąŜały cztery niewielkie kopułki. Nad wejściem
wznosiła się wysoka dzwonnica. Ściany cerkwi do
wysokości dwóch metrów olicowano szarym
granitem, powyŜej białą cegłą z terakotą. Kopuły
cerkwi były pozłocone, dach pokryto dachówką z
glazury. Wewnątrz z trzech stron mieściły się
murowane chóry, ściany i sklepienie pokrywały
polichromie. Posadzka wykonana była z terakoty.
Trzyrzędowy ikonostas był rzeźbiony i pozłacany.
Cerkiew mieściła siedemset osób, miała centralne

 103

ogrzewanie i elektryczne oświetlenie. Zburzona
została w okresie międzywojennym.

86. Cerkiew św.św. Apostołów Piotra i Pawła

W Warszawie wzniesiono takŜe jedną z
typowych cerkwi wojskowych naleŜącą do
Keksgolmskiego Pułku Lejbgwardyjskiego. Kamień
węgielny połoŜono 11 lipca 1902 roku, a wyświęcono
ją 7 listopada 1904 roku. Pracami budowlanymi
kierował architekt Junosza Piotrowski. Wewnątrz w
ściany wmurowano marmurowe tablice ze szlakiem
bojowym pułku i spisem oficerów, którzy zginęli. W
wyposaŜeniu świątyni wyróŜniała się ikona, którą
znaleziono w zdobytym od Szwedów w 1710 roku
mieście Keksgolm (obecnie Priozersk na jeziorem
Ładoga) i podarowano pułkowi po dziesięciu latach.
W cerkwi przechowywano takŜe Biblię podarowaną
przez cesarzową ElŜbietę Pietrowną i krzyŜ wykonany
z oliwnego drzewa, które rosło na mogile Ŝołnierzy
Keksgolmczyków poległych w bitwie morskiej z
Turkami w 1770 roku pod Czesmenskiem. Świątynia
usytuowana była na Polu Mokotowskim, niedaleko
wzniesionych w 1900 roku koszar. W okresie I wojny
światowej cerkiew była nieczynna i wykorzystywana
jako magazyn, wskutek czego wyposaŜenie jej uległo
dewastacji. W 1921 roku cerkiew przekazano
protestantom, którzy urządzili w niej kościół
garnizonowy, przebudowując wnętrze cerkwi. W
latach 1931-1934 nowi właściciele przebudowali
budynek z zewnątrz usuwając prawosławne
elementy. W chwili obecnej jest to kościół
Ewangelickiego Ordynariatu Wojska Polskiego.

 104

87. Cerkiew św. Jana Klimaka

Na początku XX wieku arcybiskup chełmsko-
warszawski Hieronim zakupił działkę o powierzchni
1000 m2, przylegającą do wschodniej części
cmentarza na Woli. W tym miejscu wzniósł cerkiew
według projektu diecezjalnego architekta
Pokrowskiego. Cerkiew miała upamiętniać jego syna
– malarza Jana Egzemplarskiego, zmarłego w 1902
roku w Piatigorsku. Kamień węgielny pod budowę
cerkwi połoŜono 28 czerwca 1902 roku. Cerkiew
wybudowano w stylu rostowskich cerkwi XVII wieku,
jako świątynię jednokopułową na planie zbliŜonym
do krzyŜa greckiego z kamienia i obłoŜono jasną
cegłą. Była to budowla dwukondygnacyjna. Górna
część św. Jana Klimaka, gdzie znajdował się
ikonostas, w którym ikony napisał kijowski malarz
Muraszko, pełniła funkcje liturgiczne. Dolną część
cerkwi wyświęcono ku czci Proroka Eliasza i
Błogosławionego Hieronima ze Strydonu i
przekazano na mauzoleum rodzinne fundatora. 1
listopada 1905 roku po wyświęceniu cerkwi, złoŜono
tu ciało syna przywiezione do Warszawy. W tym
samym roku w dolnej cerkwi pochowano i
arcybiskupa Hieronima. Cerkiew szczęśliwie
przetrwała obie wojny i jest jedną z dwóch
istniejących parafii prawosławnych w Warszawie.

88. Cerkiew błogosławionego Martiniana

W maju 1903 roku dla Ułańskiego Pułku
Lejbgwardii wzniesiono pułkową cerkiew u zbiegu
ulic Czerniakowskiej i Agrykoli. Projekt

 105

jednokopułowej świątyni w stylu nowgrodzkim
wykonał architekt Benoit. Pracami budowlanymi
kierował inŜynier Fedders. Cerkiew w stylu
staronowogródzkim wyświęcono 4 listopada 1906
roku. Na jej budowę skarb państwa wyasygnował 70
tys. rubli, 6 tys. rubli zebrano z ofiar wiernych.
Cerkiew mieściła osiemset osób. Bryłę świątyni
wieńczyła ośmioboczna kopuła. Dach pokryto
czerwoną dachówką. Ściany obłoŜone zostały
jasnoŜółtą cegłą z ozdobną ornamentyką. Ikony w
dwurzędowym, dębowym ikonostasie napisał malarz
Karelin. Ściany i sklepienia pokryto freskami
Harłamowa. W cerkwi umieszczono ikonę patrona w
srebrnej ryzie, którą zdobyto w bitwie z Francuzami
pod Krasnem w 1812 roku. Naprzeciwko cerkwi
wybudowano niewielką wolnostojącą dzwonnicę. W
1918 roku cerkiew przejęli katolicy. Niezwłocznie
rozebrano dzwonnicę i kopułę. W jej miejsce
ustawiono łaciński krzyŜ. Od 1945 roku w cerkwi
mieści się kościół pw. Świętego Ducha i jest katedrą
Polskiego Kościoła Narodowego.

89. Katedralny sobór św. Aleksandra Newskiego

W końcu 1880 roku sobór św. Trójcy w
Warszawie stał się zbyt mały dla stale wzrastającej
liczby prawosławnych wiernych. Dwie nowo
wybudowane cerkwie w cytadeli i na Pradze nie
rozwiązywały problemu. Dlatego teŜ pozytywnie
zaakceptowano projekt budowy nowego
monumentalnego katedralnego soboru w centrum
miasta, na Placu Saskim, który z tego powodu
przemianowano na Plac Soborny. Kamień węgielny

 106

pod budowę połoŜono 30 sierpnia 1894 roku.
Uroczystość celebrował o. Jan Kronsztadzki, który
jak pamiętamy ofiarował na budowę kwotę 135 tys.
rubli. Architekt Benoit zaprojektował świątynię w
stylu rostowskich cerkwi XVII wieku. Główną bryłę
cerkwi zwieńczało pięć kopuł i jedna nad głównym
wejściem. Dzwonnicę zlokalizowano oddzielnie
naprzeciwko soboru. Ściany zewnątrz pokryto
mozaiką. W dniu zakończenia prac, 9 listopada 1900
roku, na głównej kopule umieszczono
czteroramienny krzyŜ. Katedra posiadała trzy
ołtarze: główny św. Aleksandra Newskiego i boczne
św. Mikołaja Cudotwórcy i św.św. Cyryla i Metodego.
Ściany i kolumny wewnątrz upiększono mozaikami
wykonanymi według rysunków Bruniego,
Riabuszkina, Sudkowskiego, Koszelewa i Dmitraszki
z petersburskiej pracowni Frołowa. Największa z
mozaik – „O Tiebie radujetsia” miała powierzchnie
100 m2. Wnętrze ozdabiało 16 jaspisowych kolumn
ofiarowanych przez cara Mikołaja II. Do wykończenia
wnętrza uŜyto carrarskiego marmuru w róŜnych
kolorach i fińskiego granitu. Ikonostas wykonano z
blachy miedzianej. Ikony w ikonostasie malowali
malarze Gurianow i Charłamow. Ikonę patrona
cerkwi ofiarował moskiewski fabrykant i mecenas
sztuki Sawa Morozow. W soborze wykorzystano
wszelkie nowinki techniki tego okresu – centralne
ogrzewanie i oświetlenie elektryczne. Wewnątrz
mogło pomieścić się 2500 osób. Koszt budowy
gmachu wyniósł 15 milionów rubli, a koszt
wyposaŜenia wnętrza przekroczył kwotę 3 milionów.
Dzwonnica, przypominającą największą moskiewską

 107

dzwonnicę na Kremlu, wznosiła się nad placem na
wysokość 73 metrów. Na górze dzwonnicy urządzono
platformę widokową. Z dzwonnicy rozciągał się
widok na panoramę miasta i okolic do trzydziestu
wiorst. Dzwony odlane zostały w Moskwie. Ich łączny
cięŜar wynosił 40 ton. Największy z nich waŜył 26,5
tony. Do rozkołysania serca o wadze 1 tony potrzeba
było pięciu osób.Na parterze dzwonnicy urządzono
kaplicę. Uroczyste wyświęcenie soboru odbyło się 20
maja 1912 roku. W trakcie uroczystości arcybiskup
Mikołaj powiedział m.in.: Twórcy świątyni nie
planowali w swoim zamyśle niczego wrogiego wobec
otaczającego nas katolicyzmu. Gwałt i nieprawda nie
leŜą w naturze prawosławia. Tu zawsze będziemy
wznosić modlitwy o pokój całemu światu, stąd będ ą
unosić się słowa miłości, przebaczenia i przymierza.
Obce będzie uczucie nienawiści, obłudy i zemsty. Z
drugiej strony w tych dniach często wspominano
słowa wypowiedziane przez o. Jana Kronsztadzkiego:
...skończy się jego istnienie od razu z końcem
panowania Rosji w Polsce. Niestety, to proroctwo
spełniło się juŜ w ciągu trzech lat. Przed ewakuacją
Rosjan z Warszawy w sierpniu 1915 roku z soboru
wywieziono ikony i dzwony. Największy dzwon, z
uwagi na rozmiary łuków, został pocięty na części.
Po zajęciu miasta przez Niemców urządzono w
soborze kościół garnizonowy św. Henryka.
Piętnastego stycznia 1916 r. odprawiono tu pierwszą
katolicką mszę, a po tygodniu pierwsze
protestanckie naboŜeństwo. Przez cały okres
okupacji niemieckiej w soborze odbywały się
naboŜeństwa dwóch konfesji. Wewnątrz Niemcy

 108

urządzili nowy ołtarz i zamontowali organy. W
niepodległej Polsce planowano sobór przebudować
na kościół katolicki lub muzeum niepodległości.
Jednak przewaŜały głosy, które zadecydowały o jego
zburzeniu, jako symbolu rosyjskiego uciemięŜenia.
Decyzję zburzenia soboru przyśpieszyła wojna polsko
– bolszewicka. Sądzono, Ŝe widok złotych kopuł
prawosławnej świątyni, górujących nad Warszawą,
moŜe dodać bodźca rosyjskim Ŝołnierzom
szturmującym stolicę. Rozbiórka soboru rozpoczęła
się w 1920 roku i zakończyła się dopiero w roku
1926, pomimo szerokiego wykorzystywania
materiałów wybuchowych. Niemniej cześć mozaik
zdołano uratować. W 1932 roku umieszczono je w
nowo wybudowanej cerkwi Opieki Matki BoŜej w
Baranowiczach. Przeniesieniem sześciu mozaik
kierował jeden z ich autorów – Bruni. Kilka
fragmentów mozaiki umieszczono w cerkwi na
Pradze. Niektóre utensylia znalazły się w innych
cerkwiach. Jaspisowe kolumny wykorzystano do
budowy grobowca marszałka Piłsudskiego w
Krakowie.

Włocławek

90. Cerkiew św. Mikołaja Cudotwórcy

Z inicjatywą budowy cerkwi wystąpiono juŜ w
1875 roku, kiedy skarb państwa przeznaczył kwotę
35 tys. rubli na budowe cerkwi. Ponownie wrócono
do projektu budowy cerkwi w 1892 roku. W 1900
roku zebrano 9 tys. rubli z ofiar wiernych, w tym o.
Joana Kronsztadzkiego, barona Kronenberga i

 109

warszawskiego kupca Szelechowa. Skarb państwa
wyasygnował na budowę 25 tys. rubli. Miejskie
władze przekazały bezpłatnie parcelę pod budowę
oraz drewno z lasu. Ponadto ofiarowały 2 tys. rubli.
Kamień węgielny połoŜono 30 maja 1902 roku.
Cerkiew była jedną z piękniejszych polskich świątyń
Cerkiew w stylu bizantyjskim wybudowano według
projektu architekta W. I. Jakunina. Świątynię
wznosili robotnicy z wsi Złynki, z guberni
czernihowskiej. Cegłę kupowano po 15 rubli za 1000
sztuk z cegielni „Kujawy” w Aleksandrowie w gminie
SłuŜewo powiatu nieszawskiego. Cerkiew miała
centralną półokrągłą kopułę na wysokiej okrągłej
wieŜy z ośmioma łukowatymi oknami. Na głównej
bryle cerkwi umieszczono półokrągłe wieŜe, z
pięcioma oknami w kaŜdej, zakończone półokrągłymi
kopułami. Nad wejściem wznosiła się dzwonnica.
Cerkiew wyświęcono 17 grudnia 1906 roku. W 1925
roku świątynię zburzono, na jej miejscu rozciąga się
teraz park.

Zegrze

91. Cerkiew św. św. Apostołów Piotra i Pawła

Jednocześnie z budową twierdzy wzniesiono
cerkiew. Zlokalizowano ją na wysokim prawym
brzegu Narwi, na fundamentach rozebranego
kościoła. Kamień węgielny połoŜono w 1895 roku.
Uroczystego wyświęcenia dokonano 29 kwietnia
1899 roku. Świątynię wybudowano z cegły w
bizantyjskim stylu z odwołaniem się do architektury
moskiewsko-jarosławskiej. Nad środkową częścią

 110

umieszczono okrągłe wieŜe z kopułą. Nad wejściem
znajdowała się dzwonnica. Autorem projektu był
inŜynier Rakint. Ikony w cerkwi były kopiami ikon z
soboru w Kijowie. Koszt budowy to 80 tys. rubli. Po I
wojnie światowej zegrzyńską cerkiew przekształcono
w kościół katolicki i przekazano Wojsku Polskiemu.
W niezmienionej postaci przetrwała ona do 1932 r. Z
inicjatywy księdza kapelana majora śołtowskiego,
który uzyskał potrzebne fundusze, dobudowano z
przodu toskańskie kolumny, zburzono dzwonnicę,
zastępując ją dwiema małymi wieŜami, usunięto
kopułę.

 111

ZAŁĄCZNIK

Tzw. domowe prawosławne cerkwie w budynkach

koszar, szkół, szpitali i innych na terytorium
centralnej Polski.

BARTNIKI (koło Ciechanowa)

1. Cerkiew drewniana na poligonie wojskowym,
rozebrana w 1913 roku.

BARYCZ (koło Końskich)
2. Cerkiew drewniana na poligonie wojskowym,

rozebrana w 1949 roku.
BĘDZIN

3. Cerkiew wojskowa św. Trójcy 14. Pułku
Kozaków Dońskich.

BRZEZINY
4. Cerkiew św. Tichona Zadońskiego w budynku

Zarządu Powiatu wyświęcona w dniu 16 lutego
1889 roku.

BUSKO

5. Kaplica św. Pantelejmona znajdująca się na
terenie uzdrowiska. Kaplice usytuowano w
posanatoryjnym budynku naleŜącym do
skarbu państwa. Wyświęcona w dniu 4
sierpnia 1891 roku. Ikonostas dla cerkwi
wykonano w pracowni stolarskiej w Kielcach
według projektu gubernialnego architekta
Kowalskiego. Ikony w carskich wrotach
namalował nauczyciel rysunku w gimnazjum
kieleckim W. Czech. Ikony pierwszego rzędu
ikonostasu i ikonę Tajnej Wieczerzy

 112

namalował malarz pochodzący z St.
Petersburga, który osiedlił się w niedalekiej
Stopnicy. Przy kaplicy urządzono pokoje
gościnne dla duchownego, który przyjeŜdŜał
sprawować naboŜeństwa.

CIECHANÓW
6. Cerkiew wojskowa św. Jerzego Zwycięzcy 6.

Wołyńskiego Pułku Ułanów w koszarach.
7. Dom modlitwy zbudowany z rozebranej cerkwi

na poligonie w Bartnikach, konsekrowany 4
sierpnia 1913 roku. Naprzeciwko wybudowano
drewnianą dzwonnicę, gdzie umieszczono 4
dzwony o łącznej wadze 155 kg.

CIECHOCINEK
8. Cerkiew drewniana w sanatoryjnej części

miasta z 1894 roku, z dobudowaną
naprzeciwko dzwonnicą.

CZĘSTOCHOWA
9. Cerkiew wojskowa św. Mikołaja 7.

Strzeleckiego Pułku na parterze budynku
koszarowego.

10. Cerkiew wojskowa św. Mikołaja 14.
Mitawskiego Pułku Huzarów w koszarach
zlokalizowanych w odległości trzech wiorst od
miasta.

DĄBROWA GÓRNICZA
11. Cerkiew św. Aleksandra Newskiego

wyświęcona 26.10.1871 r. na parterze
budynku Zarządu Zachodniego Okręgu
Górniczego. Mieściła 200 osób.

 113

DĘBLIN (dawniej Iwangorod)
12. Cerkiew szpitalna Opieki Matki BoŜej,

załoŜona w 1866 roku.
13. Cerkiew św. Jana Teologa w

InŜynieryjnym Zarządzie Twierdzy w byłym
majątku Paskiewicza.

GOSTYNIN
14. Cerkiew wojskowa 3. Strzeleckiego

Pułku w wynajętym domu, z dobudowaną
przed głównym wejściem dzwonnicą,
zwieńczona kopułą z prawosławnym krzyŜem.

GÓRA (k. Modlina)
15. Kaplica św. Jana Teologa w domu

biskupa w pobliŜu modlińskiej twierdzy z 1857
roku.

GÓRA KALWARIA
16. Cerkiew wojskowa św. Mikołaja

Cudotwórcy, murowana, dobudowana do
ujeŜdŜalni, wyświęcona w 1868 roku. Mieściła
trzysta osób.

GRAJEWO
17. Cerkiew wojskowa św. Trójcy w

koszarach dragońskich, zlokalizowana w
drewnianym parterowym budynku koszar,
zwieńczona kopułą, wyświęcona w 1894 roku.
Obok wybudowano murowaną dzwonnicę.

GRÓJEC
18. Cerkiew parafialna św. Mikołaja

Cudotwórcy w miejskim budynku z
dobudowaną kopułą i dzwonnica z trzema
małymi dzwonami. Dach cerkwi pokryto
blachą miedzianą. Cerkiew wyświęcona w dniu

 114

22 października 1891 roku. Mieściła około 300
osób.

19. Cerkiew wojskowa w koszarach u
zbiegu ulic Radomskiej i Starowarszawskiej.
Obecnie urządzono w niej salę gimnastyczną
Szkoły Podstawowej Nr 3.

JANÓW LUBELSKI
20. Cerkiew więzienna św. Tichona z

WoroneŜa z 1887 roku.
KALISZ

21. Cerkiew szkolna w gimnazjum męskim.
22. Cerkiew wojskowa św. Jerzego

Aleksandryjskiego Husarskiego Pułku w
koszarach przy ul. Browarnej.

KAMIEŃSK
23. Cerkiew św. Wiery z 1907 roku

zlokalizowana przy przytułku dla sierot w
majątku hrabiego W. W. Kazarinowa. Cerkiew
urządzono w dwóch duŜych salach na
pierwszym piętrze.

KOŁO
24. Cerkiew św. ElŜbiety w budynku Zarządu

Powiatu. Cerkiew wyświęcono w dniu 5.08.1890
r. Inicjatorem jej powstania był graf Aleksander
Krejc, właściciel majątku Kościelec.

KRAŚNIK
25. Cerkiew wojskowa Narodzenia Jana

Chrzciciela w koszarach 70. Riaskiego Pułku
Piechoty. Budynek drewniany z jedną kopułą,
dobudowany do pułkowej stołówki. Naprzeciw
wybudowano dzwonnicę.

 115

KUTNO
26. Cerkiew wojskowa św. Marii Magdaleny

4. Pułku Strzelców. Budynek murowany z
drewnianą dzwonnicą. Jedna ze najstarszych
cerkwi w Polsce - wybudowana w 1818 roku
przez 19. Jegierski Pułk.

LEGIONOWO (dawniej Jabłonna – Obóz
Feldmarszałka Hurko)

27. Cerkiew wojskowa 192. Rezerwowego
Drohiczyńskiego Pułku Piechoty.

28. Cerkiew wojskowa św. Mikołaja
Cudotwórcy w koszarach 193. Rezerwowego
Wawerskiego Pułku Piechoty.

LUBLIN
29. Cerkiew grecka Narodzenia Bogarodzicy

przy ul. Zielonej, wyświęcona w 1786 roku.
SłuŜyła jako cerkiew szkolna męskiemu
gimnazjum.

30. Kaplica więzienna na zamku.
ŁÓDŹ

31. Kaplica św. Olgi przy sierocińcu.
ŁOMśA

32. Cerkiew pograniczna św. Konstantyna,
w oficynie gimnazjum męskiego w 1851 roku.
W roku 1882 cerkiew usytuowano w
drewnianym budynku Korpusu Pogranicznego
ŁomŜyńskiej StraŜy w Piątnicy.

33. Cerkiew wojskowa św. Mikołaja
Cudotwórcy 13. Bełozierskiego Pułku Piechoty
w koszarach na przedmieściach ŁomŜy.
Wyświęcona w 1895 roku. Przed cerkwią

 116

znajdowała się dzwonnica. Mieściła
dziewięćset osób.

34. Cerkiew wojskowa św.św. Apostołów
Piotra i Pawła 14. Ołonieckiego Pułku Piechoty
w centrum miasta. Nad wejściem do cerkwi
była dobudowana dzwonnica. Mieściła
osiemset osób.

35. Cerkiew wojskowa Wołyńskiego Pułku
Dragonów.

36. Kaplica więzienna św. Mikołaja z 1896 r.
ŁOWICZ

37. Cerkiew św. Jana Chrzciciela w
budynku szkoły i przebudowanego z kościoła
katolickiego. Od roku 1836 funkcjonowała
jako cerkiew szpitalna.

38. Cerkiew wojskowa Tomskiego Pułku.
39. Prywatna kaplica w majątku grafa

Mikołaja Adlerberga w odległości 5 wiorst od
Łowicza.

MIŃSK MAZOWIECKI (dawniej Nowomińsk)
40. Cerkiew wojskowa Ikony Matki BoŜej

Włodzimierskiej 13. Włodzimierskiego Pułku
Ułanów w drewnianych koszarach na
przedmieściach miasta.

MODLIN (dawniej Nowogieorgijewsk)
41. Cerkiew wojskowa w szpitalnym baraku,

utworzona w 1866 roku.
42. Cerkiew wojskowa św. Aleksandra

Newskiego 5. Kałuskiego Pułku Piechoty.
43. Cerkiew wojskowa św. Teodora

Stratelatesa 6. Libawskiego Pułku Piechoty.

 117

44. Cerkiew św. Aleksandra Newskiego w
umocnieniach warszawskiego Fortu za rzeką
Wisłą.

45. Cerkiew wojskowa św. Mikołaja
Cudotwórcy w koszarach Narewskiej Kompanii
Minerów w osadzie Nowy Dwór.

NOWE BRZESKO
46. Cerkiew pograniczna 15. Brygady z 1908

roku
OLKUSZ

47. Cerkiew św. Aleksandra Newskiego w
Komorze Celnej. Istniała w latach 1857-1894.

48. Filialna cerkiew św. Mikołaja
Cudotwórcy przy parafii w Miechowie. Istniała
w 1910 roku.

OPATÓW
49. Cerkiew domowa św. Mikołaja

Cudotwórcy w budynku zarządu powiatu
wyświęcona dniu w dniu 1 września 1889
roku. Cerkiew mieściła się na parterze
murowanego budynku w dwóch
pomieszczeniach. Pierwsze wykorzystano jako
część środkową cerkwi, drugie stanowiło część
ołtarzową. W dzielącej ścianie wykuto otwory
na carskie wrota i drzwi diakońskie. Ikonostas
wykonany był z płótna i pochodził z cerkwi w
Sandomierzu. Cerkiew mieściła około 200
osób.

50. Kaplica więzienna PodwyŜszenia KrzyŜa
Pańskiego wyświęcona w dniu 22 września
1891 roku. Znajdowała się na parterze
budynku więziennego. Główny Zarząd więzień

 118

asygnował na adaptacje pomieszczenia na
potrzeby cerkwi 1600 rubli. Ikonostas cerkwi
zaprojektował powiatowy inŜynier w kolorze
białym z złoconymi ornamentami. Ikony
wykonał malarz Sytow z Moskwy.

OPOLE LUBELSKIE
51. Cerkiew wojskowa Opieki Matki BoŜej w

koszarach, wyświęcona w 1904 roku.
OSOWIEC TWIERDZA (dawniej Osowiec)

52. Cerkiew przy miejscowym szpitalu.
53. Cerkiew wojskowa 61. Włodzimierskiego

Pułku Piechoty w koszarach w miejscowości
Downary, w odległości 3 wiorst od twierdzy.

OSTRÓW MAZOWIECKA (dawniej Ostrów
ŁomŜyńska)

54. Cerkiew wojskowa 6. Artyleryjskiej
Brygady w wynajętym budynku z 1871 roku.

55. Cerkiew wojskowa św. Mikołaja
Cudotwórcy 23. Nizowskiego Pułku Piechoty,
zlokalizowana na parterze budynku
koszarowego, do którego dobudowano cześć
ołtarzową, a naprzeciwko wzniesiono
murowaną dzwonnicę.

56. Cerkiew wojskowa św.św. Apostołów
Piotra i Pawła 24. Symbirskiego Pułku
Piechoty w budynku oficyny.

OSTROŁĘKA (dawniej garnizon – NiŜnegorodzki
Sztab)

57. Cerkiew wojskowa Ikony Matki BoŜej
Włodzimierskiej 22. NiŜnegorodzkiego Pułku
Piechoty w drewnianym budynku koszarowym
z 1893 roku. Mieściła trzysta osób.

 119

PIOTRKÓW TRYBUNALSKI
58. Cerkiew wojskowa św. Mikołaja 8.

Pułku Strzelców w koszarach.
59. Cerkiew św. Jana Rylskiego w

gimnazjum męskim z 1870 roku, usytuowana
w budynku kolegium jezuickiego w dwóch
komnatach górnego piętra. Na budynku
umieszczono w bizantyjskim stylu kopułę
cerkiewną.

PŁOCK
60. Cerkiew wojskowa św.św. Apostołów

Piotra i Pawła 15. Perejesławskiego Pułku
Dragonów w koszarach przy Podmiejskiej Alei
z 1892 roku. Naprzeciwko zbudowano
dzwonnicę.

61. Cerkiew wojskowa św.św. Zachariasza i
ElŜbiety 15. Tatarskiego Pułku Ułanów w
koszarach przy miejskich rogatkach z 1912
roku.

62. Cerkiew więzienna w Areszcie Śledczym.
PRASZKA

63. Cerkiew pograniczna Ikony Matki BoŜej
Włodzimierskiej w budynku mieszkalnym.

PUŁAWY (d. Nowo Aleksandria)
64. Cerkiew parafialna w budynku Instytutu

Wychowania Panien z 1844 roku. Cerkiew
istniała do momentu przeniesienia instytuta
do Warszawy. WyposaŜenie przekazano do
cerkwi św. Jana Teologa w Chełmie oraz do
cerkwi w I Warszawskim Gimnazjum).
Ponownie otwarta 20 listopada 1871 roku jako

 120

cerkiew Opieki Matki BoŜej w budynku
mieszczącego Instytut Rolnictwa i Leśnictwa.

65. Cerkiew wojskowa Przenajświętszej
Bogurodzicy Tulskiego Pułku

PUŁTUSK
66. Cerkiew wojskowa 7. Rewelskiego Pułku

Piechoty w koszarach.
RADOM

67. Cerkiew wojskowa 27. Mohylewskiego
Pułku Piechoty.

68. Cerkiew szkolna św. Mikołaja w
budynku gimnazjum.

REMBERTÓW
69. Cerkiew św. Apostoła Jakuba z 1896

roku, wzniesiona na poligonie artyleryjskim.
RYPIN

70. Cerkiew wojskowa.
SANDOMIERZ

71. Cerkiew św. Archanioła Michała w
budynku Zawichostowskiego Okręgu Celnego,
konsekrowana w 1869 roku.

72. Cerkiew św. Mikołaja Cudotwórcy w
progimnazjum męskim, w budynku Collegium
Gostomianum, z 1899 roku.

SIEDLCE
73. Cerkiew Ikony Matki BoŜej

Kasperowskiej na 3 piętrze budynku więzienia,
wyświęcona 16.08.1887 roku. W 1890 roku
cerkiew przeniesiono do pomieszczeń nowego
korpusu budynków więziennych. Koszt
budowy cerkwi nie licząc, bezpłatnych robót
więźniów zamknął się kwotą 1562 rubli 31

 121

kopiejek. Ze starej cerkwi przeniesiono jedynie
ikony. Wszystko pozostałe było nowe, dębowy
ikonostas wzorowany na ikonostasie w cerkwi
I – ego Ŝeńskiego gimnazjum w Warszawie.
Ikony do ikonostasu i pozostałe ikony
pochodzą z pracowni malarza moskiewskiego
Morozowa.

74. Cerkiew św. Spirydona z 1837 roku w
budynku rządowym przy ul. Pałacowej.

75. Cerkiew wojskowa 188. Rezerwowego
Krasnostawskiego Pułku Piechoty w
koszarach, wyświęcona 2 lutego 1903 roku.

76. Cerkiew wojskowa Narodzenia św. Jana
Chrzciciela 70. Riaskiego Pułku Piechoty w
koszarach.

77. Cerkiew wojskowa św. Jerzego 13.
Narewskiego Pułku Huzarów w koszarach na
przedmieściach miasta.

78. Cerkiew wojskowa 185. Siedleckiego
Pułku Piechoty w koszarach, wyświęcona
22.12.1902r.

79. Cerkiew św. Leoncjusza w budynku
szkoły z 1900 roku.

SEJNY
80. Cerkiew filialna parafii w Pokrowsku (ob.

Karolin) św.św. Apostołów Piotra i Pawła z
1895 roku.

SKARśYSKO KAMIENNA
81. Kaplica kolejowa z 1897 roku we

budynku dworca.
SKIERNIEWICE

 122

82. Cerkiew wojskowa Ostrołęckiego Pułku
Piechoty w prywatnym domu.

83. Cerkiew św. Mikołaja Cudotwórcy w
cesarskim pałacyku myśliwskim.

Sochaczew
Cerkiew św. Jerzego Zwycięzcy. JuŜ w 1898 roku
Naczelnik Powiatu Kristofor Michałowicz Burago
wystapił z inicjatywą zorganizowania cerkwi w
mieście. Zaproponował urządzenie domowej cerkwi
w jednym z pomieszczeń na pierwszym piętrze
budynku Nr 3 koszar 39. Tomskiego Pułku Piechoty.
W części pomieszczenia zbuduje się ołtarz z
ikonostasem. Po naboŜeństwie ołtarz zasłoni się
metalową Ŝaluzją. Projekt przebudowy był bardzo
prosty i miał kosztować tylko 3 tys. rubli i środki
miały pochodzić ze zbiórki. Powstały Komitet
rozpoczął zbiórkę pieniędzy, która przebiegała
bardzo słabo. Dopiero w 1901 roku za sumę 750
rubli zamówiono w Moskwie w pracowni malarza
Skriabina ikonostas. Ostatecznie cerkiew urządzono
w pomieszczeniu jadalni budynku Nr 9 pułkowych
koszar. Dnia 22 marca 1903 roku cerkiew uroczyście
wyświęcono. Cerkiew była obsługiwana przez kler
cerkwi w Łowiczu i dopiero w maju 1909 roku
otrzymała stałego duchownego. Po odzyskaniu
niepodległości cerkiew przestała istnieć.

STOPNICA

84. Cerkiew w budynku byłego ratusza z
1903 roku.

SUWAŁKI

 123

85. Cerkiew wojskowa 2. Lejbdragońskiego
Pskowskiego Pułku w koszarach.

86. Cerkiew św. Mikołaja Cudotwórcy w
gimnazjum męskim.

SZCZUCZYN
87. Cerkiew św. Mikołaja Cudotwórcy 4.

Dońskiego Pułku Kozaków w poklasztornym
budynku wyświęcona w dniu 8 stycznia
1890r.

ŚWIĘTY KRZYś
88. Cerkiew więzienna PodwyŜszenia KrzyŜa

Świętego.
WARSZAWA

89. Cerkiew św. Aleksego metropolity
Moskwy w więzieniu mokotowskim przy ul.
Rakowieckiej, z 1904 roku.

90. Cerkiew św. Aleksandra Newskiego w
zachodnim pawilonie Pałacu Łazienkowskiego
z 1844 roku według projektu Andrzeja
Gołońskiego z zachowaniem na zewnątrz stylu
łączącego się z nia pałacu.

91. Cerkiew Wniebowstąpienia Pańskiego
Stowarzyszenia Czerwonego KrzyŜa

92. Cerkiew św. Jerzego Zwycięzcy Sztabu
Warszawskiego Okręgu Wojskowego z 1863
roku w pałacu Brühla.

93. Cerkiew św. Jana Teologa w przytułku
dla sierot Maryjnym w podmiejskiej wsi Sielce.
Wyświęcona 23 września 1912 roku.
Urządzona na drugim piętrze budynku

 124

94. Cerkiew Ikony Matki BoŜej Kazańskiej w
budynku I Gimnazjum śeńskiego przy ulicy
Rymarskiej 3.

95. Cerkiew św. Mikołaja Cudotwórcy w
prawnym skrzydle głównym budynku
Wojskowego Szpitala Ujazdowskiego z 1897
roku.

96. Cerkiew św. Mikołaja Cudotwórcy w
budynku wiezienia (Arsenału) przy ul. Długiej.

97. Cerkiew św. Mikołaja Cudotwórcy w
przytułku Mikołajewskim dla Ŝołnierskich
dzieci, z 1902 roku.

98. Cerkiew św.św. Apostołów Piotra i Pawła
30. Połtawskiego Pułku Piechoty w budynku
mieszkalnym w Alejach Jerozolimskich.

99. Kaplica biskupia Opieki Matki BoŜej z
1849 roku w budynku zakonu pijarów przy ulicy
Długiej, sąsiaduje z Soborem Św. Trócy.

100. Cerkiew Opieki Matki BoŜej w szpitalu
Czerwonego KrzyŜa przy ulicy Smolnej.
101. Cerkiew Opieki Matki BoŜej przy
Korpusie Kadetów im. Suworowa, z 1900 roku.
102. Cerkiew Przemienienia Pańskiego z
1837 roku w budynku klasztoru pijarów przy
ulicy Miodowej 27. W cerkwi znajduje się ikona
„Wieczerza Pańska” pędzla Antoniego Blanka.
103. Cerkiew Przemienienia Pańskiego w
koszarach SapieŜyńskich.
104. Cerkiew św. Sergiusza z RadoneŜa na
terenie Warsztatów Artyleryjskich przy ulicy
Stalowej na Pradze, z 1900 roku.

 125

105. Cerkiew św. Spirydona w koszarach
Wołyńskiego Pułku Lejbgwardii przy ulicy
Przejazd.
106. Cerkiew św. Tatiany Męczennicy w
Pierwszym Męskim Gimnazjum przy ulicy Nowy
Świat w Pałacu Staszica.
107. Cerkiew św. Trójcy (grecka) z 1818
roku przy ulicy Podwale 5
108. Cerkiew Zaśnięcia Najświętszej Marii
Panny od 1876 w cerkwi unickiej przy ulicy
Miodowej 14. W cerkwi znajdują się 3 ikony pędzla
Franciszka Smuglewicza: Wniebowzięcia
Najświętszej Marii Panny, św. Bazylego Wielkiego i
św. Onufrego.
109. Cerkiew Zaśnięcia Najświętszej Marii
Panny 32. Krzemienieckiego Pułku Piechoty w
prywatnym budynku mieszkalnym.
110. Cerkiew Narodzenia Pańskiego 29.
Czernihowskiego Pułku Piechoty w prywatnym
budynku.
111. Kaplica św. Cesarza Konstantyna w
Zamku Królewskim, z 1814 roku posiadająca
ikonostas z cerkwi polowej Cesarza Aleksandra I z
epoki wojny francuskiej 1812 roku.
112. Cerkiew Ikony Matki BoŜej
Pocieszycielki Strapionych w oddziale
anatomicznym szpitala wojskowego.
113. Cerkiew Ikony Matki BoŜej Wszystkich
Strapionych Radość w więzieniu wojskowym przy
ul. Dzikiej.
114. Cerkiew Ikony Matki BoŜej
Pocieszycielki Strapionych w zakładzie dla wdów

 126

wojskowych, z 1896 roku, przy ul.
Konstantynowskiej. Kaplica znajdowała się na
piętrze i była zwięczona kopułą. Po 1919 roku
budynek zaadoptowano na cele socjalne.
115. Cerkiew św. Aleksandra Newskiego
przy zarządzie 8-ej Artyleryjskiej Brygady we wsi
Powązki.
116. Cerkiew św. Jakuba Warszawskiej
Szkoły Artylerii na poligonie w Rembertowie.
Budynek cerkwi zachował się do dziś po
znacznych przebudowach w latach dwudziestych i
dziewięćdziesiątych XX wieku.
117. Cerkiew wojskowa Batalionu Saperów
na Pradze.
118. Kaplica na parterze dzwonnicy katedry
św. Aleksandra Newskiego na Placu Saskim.
119. Kaplica w komnatach Belwederu, gdzie
w 1848 roku umarł wielki ksiąŜę Michał
Pawłowicz
120. Kaplica św. Jerzego w gmachu
telegrafu przy ul. Hr. Kotzebue 1

WIELUŃ
121. Cerkiew pograniczna św. Równego
Apostołom Księcia Włodzimierza wyświęcona 15.
lipca 1891 roku znajdująca się w prywatnym
domu.
122. Cerkiew Przenajświętszej Bogurodzicy
Maryi. Świątynia zbudowana w latach 1900–1902
na terenie parku miejskiego przy ul. Krakowskie
Przedmieście. Cerkiew wybudowana na planie
kwadratu z 4 kopułami, jedna na częścią
środkową oraz trzy pozostałej od zachodu nad

 127

częścią ołtarzową. Cerkiew funkcjonowała do
wybuchu I wojny światowej. Ostatnim
proboszczem parafii Jan Kowalenko (1907-1914).
W 1934 roku budynek przeznaczono na cele
świeckie. Zdjęto kopuły i budynek dostosowano do
potrzeb Muzeum Ziemi Wieluńskiej im. Marszałka
J. Piłsudskiego. Obecnie w budynku cerkwi mieści
się Wieluński Dom Kultury.
123. Cerkiew wojskowa 5. Dońskiego Pułku
Kozaków istniejąca do czasów przeniesienia pułku
w 1890 roku do Mińska Mazowieckiego

WĘGRÓW
124. Cerkiew św. Mikołaja Cudotwórcy z
1892 roku w budynku parafialnym kościoła
ewangelickiego.

WŁOCŁAWEK
125. Cerkiew wojskowa 14. Litewskiego
Pułku Dragonów w budynku koszarowym z 1870
roku.
126. Cerkiew wojskowa w koszarach 53.
Nowoarchangielskiego Pułku Dragonów z 1901
roku.

ZAMBRÓW
127. Cerkiew wojskowa Ikony Matki BoŜej
Włodzimierskiej 15. Szliselburskiego Pułku
Piechoty, na parterze budynku z dobudowaną
częścią ołtarzową.
128. Cerkiew wojskowa św.św. Apostołów
Piotra i Pawła 1. Ładoskiego Pułku Piechoty.

śYRARDÓW
129. Dom modlitwy na trzecim piętrze
wynajętego budynku mieszkalnego.

 128

Podstawowa literatura

„Varšavskij Eparchial’nyj Listok”, Varšava – Moskva
1906 – 1916.
Obzory Varšavskoj, Kališskoj, Keleckoj, LomŜinskoj,
Ljublinskoj, Petrovskoj, Plockoj, Radomskoj,
Sedleckoj i Suvalkskoj gubernij za 1910 – 1914
gody.
Pamjatnye kniŜki Varšavskoj, Kališskoj, Keleckoj,
LomŜinskoj, Ljublinskoj, Petrokovskoj, Plockoj,
Radomskoj, Sedleckoj i Suvalkskoj gubernij za 1900
– 1914 gody.
Pamjatnaja kniŜka Varšavskoj gubernii na 1911 god,
Varšava 1910.
Pamjatnaja kniŜka Kališskoj gubernii na 1912 god,
Kališ 1912.
Pamjatnaja kniŜka Keleckoj gubernii na 1914 god,
Kel’cy 1913.
Pamjatnaja kniŜka Suvalkskoj gubernii na 1913 god,
Suvalki 1913.
Putevoditel’ po Varšave i vsemu Privislinskomu
kraju, Varšava 1897.
Sidorov A. A., Russkie i russkaja Ŝizn’ v Varšave
1815-1895, Varśava 1901.
Spisok cerkvej, časoven’, prichodov i
svjaščennosluŜitelej Cholmsko-Varšavskoj eparchii z
pokazaniem mestnostej, sostovljajuščich prichody,
ćisla prichoŜan i kolćestva cerkovno-prichodskich
zemel', B. m. 1882.

 129

Ustimović M. P., Varšavskij pravoslavnyj kafedral’nyj
Svjato-Troickij sobor. Kratkij istoričeskij očerk
(1837-1887), Varšava 1887.
„Cholmsko-Varšavskij Eparchial’nyj Vestnik”,
Varšava 1877-1905.
Lotockij A., Cerkovno-istoričeskoe i statističeskoe
opisanie Varšavskoj Pravoslavnoj Eparchii,
sostavlennoe v 1853 godu, Poćaev 1863.
Citovič G. A., Chramy armii i flota. Istoriko-
statističeskoe opisanie, Pjatigorsk 1913.
Paszkiewicz P., Pod berłem Romanowów, Warszawa
1991.
Sosna G., Katalog świątyń i duchowieństwa
prawosławnej diecezji Warszawsko – Bielskiej,
„Elpis” R. II (XIII), z.3 (16), Białystok 2000.
śivopisnaja Rossija T.4, Moskva 1896

