
205

kom
unikaty

Ireneusz Kryński
(Białystok)

Skarby z odgruzowanych piwnic. Badania
archeologiczne w budynku dawnego Pałacu
Archimandrytów w Supraślu

Piwnice dawnych budynków — kamienic, dworów, czy też pałaców —
to miejsca tajemnicze. Nierzadko zapomniane, są swoistą przechowalnią
nie tylko tradycji, skarbów lub pamiątek, lecz także przedmiotów niepo-
trzebnych i zbędnych. Często wilgotne, pokryte pleśnią czasu ukrywają nie-
zwykłe tajemnice. Zbadane — opowiadają historię miejsca oraz ludzi.

Swoją niepowtarzalną tajemnicę mają też piwnice w budynku dawnego
Pałacu Archimandrytów. Pałac jest częścią zespołu klasztornego, którego
właścicielem jest Klasztor Męski Zwiastowania NMP w Supraślu. Początki
klasztoru sięgają schyłku XV wieku, kiedy to wojewoda nowogrodzki i mar-
szałek wielki Wielkiego Księstwa Litewskiego Aleksander Chodkiewicz roz-
poczyna fundację monasteru1. W 1498 roku fundator osadził mnichów
w swoich dobrach położonych w Puszczy Błudowskiej. Przybyli mnisi przy-
wieźli ze sobą relikwie Krzyża Świętego oraz rękopis napisany w języku
starobułgarskim, tzw. „Kodeks Supraski”.

W okresie istnienia i funkcjonowania zespół klasztorny przechodził nie-
zwykle ciekawe, choć i burzliwe, koleje losu. Zmieniał się nie tylko pod
względem własności czy sposobu użytkowania, lecz przede wszystkim roz-
wijał się architektonicznie. Przy zbudowanej w 1510-1511 r. murowanej cer-

1 W 1870 roku w Wilnie opublikowana została przez Mikołaja Radkiewicza oraz bi-
skupa Lewińskiego Kronika ławry supraślskiej. Była ona zestawieniem dokumentów
źródłowych dotyczących klasztoru za lata 1498-1747 oraz 1748-1783.

206

kwi pod wezwaniem Zwiastowania NMP2, w przeciągu kolejnych stuleci
powstawały budynki klasztorne, pałac archimandrytów oraz brama wjazdo-
wa. Istotnym i ciekawym jest pochodzący z połowy XVII w. budynek pała-
cu archimandrytów. Tę trzykondygnacyjną budowlę w stylu manierystycz-
nym postawiono na planie prostokąta z dwoma ryzalitami od strony wschod-
niej, między którymi zawarto dwukondygnacyjną otwartą loggię. W pierw-
szej połowie XVIII wieku z obu stron pałacu dobudowano dwa jednopiętro-
we budynki, połączone ze sobą ciągiem znajdujących się od strony dzie-
dzińca korytarzy. Przyległy od strony północnej budynek postawiono na
planie kwadratu, natomiast budynek od południa na planie prostokąta. Zgod-
nie z inwentarzem cerkwi i klasztoru, który sporządzono na zarządzenie met-
ropolity Filipa Wołodkowicza w 1764 r.3, w budynku znajdującym się w pół-
nocnej części mieścił się m.in. pokój kredensowy oraz kuchnia z piwnicą.
„Po prawej stronie głównego korytarza przy samym refektarzu mieści się
pokój kredensowy z jednym oknem od strony rzeki, a drugim od refektarza,
które służy do podawania potraw. Pod tym pomieszczeniem piwnica. Obok
pokoju kredensowego, kuchnia z piwnicą”. W trakcie rozbiorów na terenie
klasztoru istniał folwark, natomiast w pałacu w latach 1807-1833 — szpital
wojskowy. Od 1834 r. południowa część pałacu oraz wschodnia część skrzyd-
ła południowego budynków klasztornych została wydzierżawiona, a potem
wykupiona przez przybyłego ze Zgierza Wilhelma Zacherta. W latach 20.
XX wieku budynki klasztorne przeszły pod Zarząd Dóbr Państwowych. Od
1930 roku budynki dzierżawiła Kuria Metropolitalna Wileńska. W 1935 r.
salezjanie zorganizowali w klasztorze Zakład Wychowawczy. W trakcie II
wojny światowej budynki klasztorne zostały mocno zniszczone i spalone, na-
tomiast tragiczny los dopełnił się 20 lipca 1944 roku, kiedy wycofujące się
wojska niemieckie wysadziły cerkiew pw. Zwiastowania NMP. Odbudowa
Pałacu Archimandrytów oraz innych pozostałych budynków klasztornych trwa-
ła w latach 1947-1955, a pomieszczenia zaadaptowano na potrzeby szkoły.
Od 1984 roku rozpoczęto odbudowę zburzonej cerkwi. Obecnie częściowo
zrekonstruowano wnętrza pałacu: m.in. kaplica i refektarz dzierżawione są
przez Muzeum Podlaskie w Białymstoku i udostępnione dla zwiedzających.

Od kilku lat Muzeum Podlaskie w Białymstoku prowadzi prace budow-
lane, porządkowe i adaptacyjne celem utworzenia dużej i stałej ekspozycji
ikon. Prace porządkowe w latach 2002-2003 ograniczały się do pomiesz-
czeń piwnicznych budynku, przylegającego do pałacu od strony północnej.

2 Pierwszą pobudowaną drewnianą cerkwią była cerkiew pw. św. Jana Ewangelisty,
wyświęcona 25 maja 1501 roku. Znajdowała się ona w pobliżu skarpy rzecznej w części
północno-wschodniej obecnego założenia klasztornego. Budowę murowanej cerkwi
pw. Zwiastowania Matki Bożej rozpoczęto latem 1503 r.

3 Inwentarz cerkwi i klasztoru z 1764 r. sporządzono na zarządzenie metropolity Fili-
pa Wołodkowicza. Inwentarz opublikował N. Dałmatow, Supraslskij Błagowieszczen-
skij Monastyr’, Petersburg 1892.

207

Ze względu na zabytkowy i cenny charakter miejsca4 Wojewódzki Konser-
wator Zabytków w Białymstoku nakazał przeprowadzenie archeologiczne-
go nadzoru prac budowlanych w piwnicach budynku5.

W pierwszym etapie prac oczyszczono pomieszczenia piwniczne z gruzu
ceglanego oraz dużej ilości gruntu nasypowego, którym była glina przemie-
szana z piaskiem i rumoszem ceglanym do poziomu szarobrązowej, twar-
doplastycznej gliny. Była ona swego rodzaju naturalnym podłożem — kle-
piskiem. Do interesującego odkrycia doszło w trakcie ściągania warstw na-
sypowych w pomieszczeniu piwnicznym — 2. Pod współczesnym podło-
żem, którym była murowana z cegieł posadzka oraz cienką warstwą brunat-
nego żwiru, który pełnił rolę podsypki znajdował się poziom historycznego
bruku. Bruk tworzyła warstwa ułożonych kamieni granitowych, których roz-
miary sięgały 40 cm. Kamienna posadzka leżała na przygotowanym i ut-
wardzonym gliniastym podłożu. Gliniasta warstwa zawierała duże ilości
ułamków i większych fragmentów kamionkowych i szklanych butelek. Znaj-
dujące się na niektórych z nich sygnatury świadczą o ich XIX-wiecznym
pochodzeniu. Dodatkowo w miejscach, w których grunt był mocno podmok-
ły, jak np. w pomieszczeniu piwnicznym — 5 odkryto leżące w warstwie
podłoża luźne drewniane deski, które miały stabilizować i osuszać poziom
gruntu. Wraz z usunięciem warstw nasypowych do poziomu naturalnego
podłoża odsłonięto ściany piwnic, znajdujące się w nich elementy architek-
toniczne oraz pozostałości konstrukcji kamienno-ceglanych związanych
z użytkowaniem pomieszczeń. Ściany oraz kolebkowe stropy piwnic zbu-
dowane były z cegieł o wymiarach 300 x 160 x 85-90 mm, na grubej zapra-
wie wapiennej. Kamienno-ceglane murowane konstrukcje znajdowały się
w pomieszczeniu piwnicznym — 1. Spod warstw nasypowych odsłonięto
w całości dużych rozmiarów filary oraz pozostałość murowanej konstruk-
cji. Oba filary zbudowane z cegieł o dość zbliżonych, chociaż niejednoli-
tych wymiarach 255-260 x 125 x 62-65 mm stały przy jednej ścianie po-
mieszczenia. Trzon jednej miał wymiary 120 x 89 cm, przy podstawie bazy
schodkowej o wymiarach 164 x 140 cm. Prostokątny trzon drugiej był o wy-
miarach 180 x 120 cm. Stojące w odległości 2,3 m od siebie podtrzymywa-
ły kolebkowe sklepienie piwnicy, odciążając ściany. Nieco inną cegłę 288
x 130-140 x ? mm wykorzystano do budowy konstrukcji znajdującej się
w środkowej części pomieszczenia. Składała się ona z leżącej na fundamencie
kamienno-ceglanym prostokątnej płyty. Płyta o wymiarach 166 x 52 cm by-

4 Budynek, w którym prowadzone były prace adaptacyjne jest wpisany do rejestru za-
bytków województwa decyzją nr Kult. V-2b/33/53 z dnia 16.02.1953 r. pod nr rejes-
tru 27 i podlega ochronie konserwatorskiej.

5 Sprawozdania z archeologicznych badań w piwnicach dawnego pałacu archimandry-
tów za rok 2002 i 2003 znajdują się w archiwum Podlaskiego Wojewódzkiego Kon-
serwatora Zabytków w Białymstoku. Ich autorem jest mgr Ireneusz Kryński, autor
niniejszego artykułu.

208

ła zbudowana z cegieł łączonych ze sobą betonową zaprawą, dodatkowo
zbrojona była przez 3 pary żelaznych bolców. Najprawdopodobniej odsło-
nięte w trakcie prac konstrukcje są elementami wtórnymi i znacznie póź-
niejszymi od samych piwnic. Postawienie obydwu filarów wynikało z pot-
rzeby zabezpieczenia sklepienia piwnicy przed zawaleniem. Niewątpliwie
mogła istnieć groźba zawalenia się sklepienia piwnicy, wynikająca ze sła-
bego wzmocnienia samych ścian (brak ławy fundamentowej). Dość współ-
czesne wymiary cegieł świadczą o ich XX-wiecznej chronologii. Konstruk-
cja płytowa mogła powstać trochę wcześniej w wieku XIX, może na po-
czątku XX, a jej budowa wiązała się z gospodarczym przeznaczeniem tego
pomieszczenia piwnicznego. Szczególnie zagadkowym odkryciem były ślady
wtórnie zamurowanych nisz widoczne w ścianach pomieszczeń piwnicz-
nych. Nisze były zamurowane cegłami, o identycznych wymiarach jak ceg-
ły, z których zbudowano ściany samych piwnic. Zachodziło prawdopodo-

Plan poziomu piwnic budynku z wyróżnieniem pomieszczeń badanych archeologicznie

209

bieństwo, iż mogły one pełnić funkcje krypt grobowych. W celu potwier-
dzenia, bądź wykluczenia tego przypuszczenia podjęto decyzję o sprawdze-
niu ich zawartości. Za zgodą i przy udziale władz duchownych, inspekcji
konserwatorskiej oraz dyrekcji muzeum skuto zamurowane ścianki wybra-
nych nisz. Po usunięciu wtórnego wypełniska nisz nie stwierdzono obec-
ności w nich pochówków, co wykluczyło ich nekropoidalny charakter. Dom-
niemane krypty okazały się wgłębieniami w murze, prostopadłościennymi
w kształcie i półkoliście zakończonymi u góry. Najprawdopodobniej pełni-
ły one rolę użytkową związaną z funkcjonowaniem kuchni lub wyłącznie
dekoracyjną. Ich zamurowanie związane było z chęcią bądź potrzebą do-
datkowego wzmocnienia ścian piwnic. Mogło to mieć miejsce jeszcze
w XVIII wieku, w niedługim czasie po zbudowaniu samych piwnic.

W czasie prowadzonych prac archeologicznych z warstwy podłoża,
warstw nasypowych oraz z przewodu kominowego pozyskano ruchomy ma-
teriał zabytkowy. Wśród odkrytych przedmiotów były fragmenty naczyń
glinianych: garnków oraz dzbanka, z polewaną na kolor oliwkowy czy oliw-
kowo-brązowy powierzchnią. Wśród naczyń fajansowych odkryto fragmenty
kilku talerzy o białej, bądź jasnoniebieskiej polewie, zdobionych motywem
roślinnym lub kwiatowym oraz fragment polewanego na niebieski kolor kuf-
la-kubka. Liczne były fragmenty szklanych butelek, cylindrycznego oraz
ośmiokątnego kształtu o przezroczystej oliwkowej barwie. Na dnie jednej
z butelek widniała liczba 1866, która jest najprawdopodobniej określeniem
roku. Znaleziono fragmenty butelek kamionkowych z wytłoczonymi sygna-
turami. Na jednej okrągłego kształtu w części środkowej znajduje się wize-
runek orła w koronie, natomiast w zewnętrznej otoczce górny napis S E . .
E R S oraz napis dolny N A S S A U .

Na innym fragmencie butelki częściowo zachowana jest sygnatura —
odcisk stempla. W części środkowej słabo widoczny herb, na zewnętrznym
obwodzie znajduje się napis . . . N B A D • W • M . Pod stemplem widocz-
ny napis N I E D E R L A G E . Wśród wyrobów z porcelany, niezwykłym
przedmiotem (świecznik — ?), a w zasadzie tylko jego fragmentem jest
częściowo zachowana figurka dziewczynki — pasterki. Widoczne są tylko
dolne elementy stroju do wysokości talii. Ubiór składa się z białej jedno-
częściowej nie rozcinanej sukni w typie koszuli (chemise) zdobionej moty-
wem czerwonych kwiatów. Suknia dość krótka odsłaniająca częściowo no-
gę powyżej kostki (stopy nie zachowane). Na wysokości biodra do sukni
upięty jest wałek, lekko rozpuszczony oplata jej tył. Materiał w kolorze pis-
tacjowym zdobiony złotymi naszywkami i motywem drobnych kwiatków
o poczwórnych zielonych listkach. Postać ubrana była najprawdopodobniej
w różowy żakiet (karaka bądź kazakinka), którego zachowała się tylko jego
dolna część — baskinka. Jest ona rozcinana i lamowana złotą otoczką. Obok
postaci zachowały się fragmenty podstawki w kształcie skrzydeł — ? ze

210

złoconymi piórami. Figurka postaci była malowana ręcznie na angobie, na-
tomiast podstawa była szkliwiona. Elementy stroju sugerują, iż figurka po-
chodzi lub jest stylizowana na drugą połowę XVIII wieku. Jedyny żelazny
przedmiot pochodził z przewodu kominowego. Był to przedmiot z płaską i ma-
sywną częścią tnącą jednostronnie zaostrzoną oraz z masywnym okrągłym
bolcem (do rękojeści ?) w części tylnej. Przeznaczenie odkrytego narzędzia,
jak się wydaje, związane było z gospodarczo-kuchennym przeznaczeniem tej
części budynku pałacu. Otwarta jest natomiast kwestia jego datowania.

Reasumując, piwnice są częścią budynku znajdującego się w północnej
części pałacu archimandrytów. Jego powstanie wiąże się z rozbudową pała-
cu w latach 20. XVIII wieku. Piwnice, jak sugeruje inwentarz z 1764 roku,
pełniły funkcje gospodarcze związane z istniejącą kuchnią. Odsłonięte pod-
czas prac budowlanych nisze pełnić mogły role użytkowe, np. do przecho-
wywania produktów spożywczych lub sprzętów kuchennych. Ich zamuro-
wywanie wiązać się mogło ze wzmacnianiem ścian piwnic. Jak potwierdza-
ją odkryte ślady (posadzka z bruku kamiennego) piwnice użytkowane były
w wieku XIX, najprawdopodobniej w czasach Wilhelma Zacherta. Pewne
przekształcenia miały też miejsce w okresie istnienia zakładu wychowaw-
czego w latach 30. XX wieku. Zabytkowe przedmioty, a w zasadzie ich frag-
menty możemy datować najwcześniej na koniec XVII wieku. Znaczna ich
większość: szklane i kamionkowe butelki, porcelana, naczynia gliniane i fa-
jansowe, pochodzi jednak z drugiej połowy XIX i początku XX w. Do naj-
ciekawszych należą fragment porcelanowej figurki z drugiej połowy XVIII w.
oraz kamionkowej butelki z zachowaną sygnaturką z napisem NASSAU,
który jest nazwą istniejącego w wieku XIX księstwa w Niemczech.

Badania archeologiczne w piwnicach klasztornych dostarczyły chociaż
drobnych, to jednak bardzo ciekawych odkryć i znalezisk. Tych kilka szcze-
gółów architektury, parę fragmentów niepotrzebnych już i porzuconych daw-
niej przedmiotów mogą być i są w dalszym ciągu wartościowe. Nie chodzi
oczywiście tu o wartość materialną, gdyż takiej nie mają. Są one cenne pod
względem wartości historycznej, wartości poznawczej czy nawet emocjo-
nalnej. W tak prosty sposób pokazują nam nie tylko życie tego uświęcone-
go miejsca, lecz także jego mieszkańców.

Bibliografia:
Glinka J.
1956. Supraśl woj. Białostockie. Klasztor pobazliański i Pałac Opatów.

Dokumentacja historyczna. Mpis PP PKZ W-wa.
Kochanowski W.
1963. Pobazyliański zespół architektoniczny w Supraślu, pow. Białystok.

Rocznik Białostocki, t. IV, 1963, s. 355-392.
Maroszek J.

211

1994. Zamek „Supraśl” w Gródku w średniowieczu i w czasach nowo-
żytnych. Studium historyczne (maszynopis).

Piłaszewicz Z.
1974. Zespół Poklasztorny O.O. Bazylianów (Pałac Archimandrytów —

budynki klasztorne). Dokumentacja historyczno-architektoniczna. Białystok.
PP PKZ.

Przeworska J.
1929. Obronna świątynia pobazyliańska w Supraślu, Województwo bia-

łostockie — przeszłość, zabytki. Białystok 1929, s. 31-32.
Sekunda W.
1974. Supraśl. Zespół klasztorny pobazyliański. Ekspozycja wnętrz re-

fektarza i kaplicy w dawnym Pałacu Archimandrytów. Muzeum Okręgowe
w Białymstoku.

Szelginia W.
1974. Ilustrowana Encyklopedia dla wszystkich. Architektura i budow-

nictwo. Wydawnictwo Naukowo-Techniczne. Warszawa.

