
5

O parafii korni ńskiej,
ikonie łaskami słyn ącej i ksi ędze cudów

Lata od 1707 do 1710 roku były na obszarze Wielkiego
Księstwa Litewskiego okresem epidemii morowego powietrza.
Przemarsz wojsk biorących udział w wojnie północnej znacz-
nie rozszerzył liczbę zachorowań na terenie Podlasia i Gro-
dzieńszczyzny. Epidemia zdziesiątkowała ludność wielu miast
i wsi. W tak trudnym dla mieszkańców okresie odwoływano się
do orędownictwa Matki BoŜej. Rozwój kultu maryjnego na po-
czątku XVIII wieku naleŜy łączyć z cudownymi objawieniami
Najświętszej Marii Panny i z powstaniem wielu miejscowości
pątniczych. Na Białostocczyźnie większość z nich powstała
około roku 1710. Od tego roku datuje się początek bądź roz-
wój takich ośrodków kultowych, jak Piatienka k. Folwark Tyl-
wickich, Święta Woda k. Wasilkowa, Knorydy, Krynoczka, Sta-
ry Kornin i św. Góra Grabarka1. Historia tych ośrodków była
związana z cudownymi objawieniami postaci Matki BoŜej lub
ikon z Jej wizerunkiem. Zwykle objawieniu towarzyszyły cu-
downe uzdrowienia ludności. WaŜnym elementem powstania
miejsca kultowego była woda — symbol oczyszczenia, Ŝycia;
krzyŜ — znak męki Chrystusa czy góra — miejsce objawienia.
W przypadku Starego Kornina istotnym elementem powstania
miejsca kultowego była ikona Matki BoŜej z Dzieciątkiem.
W tradycji wschodniej Bogurodzica pozostała Matką rodzaju
ludzkiego, jego orędowniczką i opiekunką. Kościół wschodni
czci Matkę BoŜą jako czcigodniejszą od cherubinów i chwaleb-
niejszą od serafinów, przewyŜszającą całe stworzenie. Z tego
względu modlitwy wiernych zwrócone są do Niej i Jej ikon2.

Kult cudownych ikon ma swoje uzasadnienie w psychologii
religijnej wiernych. W tradycyjnej poboŜności wiernych Kościo-
ła wschodniego ikona stanowi istotną konieczność, jako po-
czucie „namacalnej” obecności Boga. Potrzeba modlitwy przed
ikoną wypływa z konkretności uczucia religijnego, szukania
bezpośredniej obecności Stwórcy, Matki BoŜej czy świętych.
Z tego powodu kult ikon znajduje uzasadnienie nie tylko

6

w treści wyobraŜanych na ikonach wydarzeniach i postaciach,
lecz takŜe w wierze w ich obecność, którą Cerkiew daje pop-
rzez poświęcone ikony. Poświęcenie ikony, według Sergiusza
Bułgakowa, daje „więź między praobrazem i obrazem, między
wyobraŜeniem i wyobraŜanym (...). Na mocy tej pełnej obec-
ności łaski, poprzez ikonę moŜe być okazana pomoc, jakby
przez wyobraŜonych na niej, i w tym sensie kaŜda poświęcona
ikona jest ikoną cudowną. JednakŜe jako cudowna, czyli czy-
niąca cuda we właściwym znaczeniu tego słowa, czczone są
te ikony, które przejawiły swoją cudowną moc w sposób bar-
dzo jasny i dostępny”3. Wśród cudownych obrazów najwięcej
jest ikon z wizerunkami Matki BoŜej. Zgodnie z wiarą Kościoła
opiece Matki BoŜej powierzona została cała ludność. Boguro-
dzica objawia się światu w cudownych ikonach, jako odczu-
walny ślad Jej obecności na ziemi.

Charakterystyczną cechą religijności na ziemiach Korony
i Wielkiego Księstwa Litewskiego w drugiej połowie XVII i pier-
wszej połowie XVIII wieku był rozwój kultu maryjnego. Rozwijał
się on w okresie wojen, klęsk elementarnych i zagroŜeń wew-
nętrznych kraju. Kult cudownych obrazów łączył się głęboką
religijnością społeczeństwa ostentacyjnie manifestującego
swoją poboŜność. Wzrastało znaczenie miejsc pielgrzymko-
wych i rola sanktuariów w Ŝyciu Kościoła z cudownymi obraza-
mi lub ikonami. Wielka popularność kultu cudownych ikon Mat-
ki BoŜej występowała w równym stopniu na ziemiach ruskich
i polskich Rzeczypospolitej. Najbardziej znane słynące łaskami
ikony były w ośrodkach klasztornych: śyrowicach, Poczajowie
czy Częstochowie4. Obok znanych ośrodków kultowych pows-
tawały nowe o znaczeniu lokalnym bądź regionalnym. Kult ma-
ryjny tego typu szczególnie rozwinął się w okresie konfederacji
barskiej. Objął on szerokie masy społeczności ruskiej i pol-
skiej. Kult maryjny wyraŜający się w oddawaniu czci cudow-
nym ikonom pozostawał głównie jako kult Opiekunki, broniącej
ludność od wszelkich nieszczęść. Taki właśnie charakter mają
kulty typowo lokalne. Jednym z takich miejsc pątniczych była
cerkiew w Starym Korninie z cudowną ikoną Matki BoŜej.

Większość prawosławnych ośrodków kultowych nie posia-
dają własnych rejestracji doznawanych przez wiernych przed

7

ikoną cudów. Księgi cudów, tak charakterystyczne dla łaciń-
skich i unickich miejsc kultowych, stanowią trwały pisany ślad
zjawiska. Opierając się na przekazach historycznych moŜna
prześledzić formy kultu jednostkowego i masowego. W kaŜdej
z tych form wyraŜają się postawy religijne róŜnych środowisk
wiernych. Kult indywidualny ma swoje oparcie w kulcie maso-
wym i stanowi jego jednostkową interpretację. Księga cudów
ze Starego Kornina naleŜy do wyjątkowych źródeł do dziejów
postaw religijnych w Kościele wschodnim. Zanim przejdziemy
do omówienia tego źródła, naleŜy przybliŜyć dzieje parafii kor-
nińskiej do połowy XVIII wieku i przedstawić okoliczności to-
warzyszące pojawieniu się cudownej ikony Matki BoŜej.

* * *
Obszar wschodniej Białostocczyzny w znacznym stopniu był

zamieszkały przez ludność białoruską wyznania prawosławne-
go. W XVI wieku na terenie województwa podlaskiego oraz za-
chodniej części województwa trockiego i brzeskiego funkcjo-
nowało ponad 146 parafii prawosławnych5. Większość z nich
na początku XVIII wieku przeszła na unię. Przy prawosławiu
do końca istnienia Rzeczypospolitej pozostały ośrodki klasz-
torne w Bielsku, Drohiczynie i Zabłudowie. Los tych ośrodków
został szeroko omówiony w literaturze historycznej6.

Miejscowość Stary Kornin powstała przed 1570 rokiem, kie-
dy dworzanin królewski Ostafi Chalecki załoŜył kilka wsi na po-
łudnie od rzeki Narew: Witułtowo (dziś Witowo), Stok (Istok),
Koryciska (Korycisk), Mochnate, Morze, Berezowo (Stare),
Zbucz, Kuraszewo, Kamień i młyn WieŜanka7. Do obsługi
mieszkającej tam ludności ruskiej załoŜono parafię prawosław-
ną w Starym Berezowie. Parafia w Starym Korninie powstała
dopiero w 1631 roku. Na istniejącym do dziś owalnym kamie-
niu zachował się wgłębiony napis, w języku cerkiewnosłowiań-
skim, informujący o fundacji pierwszej świątyni parafialnej:
SOZDAN SEI CHRAM ROKU 1631 dalej inicjały MŁ. Na za-
chowanej tablicy pamiątkowej pochodzącej z 1733 roku zosta-
ła zamieszczona informacja o powstaniu parafii: RELACYA
ALBO WIADOMOŚĆ,/ iŜ Cerkiew Stara assumpsit Tytuły SS:
Michała Archanjoła, y Anny, od załoŜenia/ swego, y dokończe-
nia, kosztem Parachianów była ze wszystkim wystawiona

8

a Die/ 7ma November: Anni 1630mi, ad Diem 25iam Augusti,
Ano Dni 1631mo/ w Korninie. Gdzie Obraz MATKI BOSKIEY
Cudami y Łaskami wsławiony/ Roku 1710, w którym, po róŜ-
nych mieyscach powietrze panowało y szarańcza./ Cerkiew
Teraznieysza nowo załoŜona Die 26 Maj Anno Dni: 1724 to/
pod tymiŜ Tytułami y Praznikami przez Iaśnie WielmoŜnego
IMCi Pana Klemen/sa BRANICKIEGO ChorąŜego, Wiel: Kor:
y za staraniem Iego konsekrowana od I: W: IMCi Xdza/ Theofi-
la GODEBSKIEGO Biskupa Włodzimierskiego y Brzeskiego
przy wielkim konkursie ka/płanów y ludzi godnych, w Roku
1733. Die 2da Iunij, Festu PołoŜenya Czestnya RYZY/ za pa-
nowania N: K: AUGUSTA II: a Prezbiterów Grzeg: Simonowi-
cza y Mikołaya Daniłowicza//. Z zapisu tego wynika, iŜ cerkiew
kornińska była ufundowana sumptem parafian. Nie była to
praktyka odosobniona w owym czasie na terenie Wielkiego
Księstwa Litewskiego. Z zapisów dokonanych w czasie wizy-
tacji w 1727 roku wynika, Ŝe parafia kornińska została wydzie-
lona z części parafii: dubickiej i staroberezowskiej. W jej skład
weszły wsie: Kornin, Mochnate, Jahodniki, Stok, Witowo, Pop-
ławskie i Korytyska8.

Księga cudów ze Starego Kornina podaje informacje o istot-
nej roli pierwszego proboszcza Szymona Simonowicza przy
powstaniu parafii, który pod budowę przyszłej cerkwi przekazał
część własnego ogrodu i odkupił od sąsiadów parcele ziem-
skie. Wielebny Ojciec z relacji starych i w leciech podeszłych
ludzi w parafii swojej i nieboszczyka W. Ojca rodzica swego
afirmował, Ŝe antecessorowie jego do wystawienia domu bo-
Ŝego pierwszymi byli fundatorami, osobliwie pradziad na imię
Simon Simonowicz, fundusz od króla Imści wyprawiwszy, przy
którym część parafii cerkwi dubickiej i berezowskiej odjąwszy,
kornińskiej nadany, taŜ parafia za powodem Simonowicza,
który część ogroda swego i innych sąsiadów pospłacawszy
nadał ten plac na chwałę boską, na którym z pomocą parafii
cerkiew wystawił9. Z informacji tej wynika, Ŝe wspólna inwes-
tycja parafian i proboszcza doprowadziła do wyświęcenia
w dniu 25 sierpnia 1631 roku cerkwi parafialnej. Powstanie pa-
rafii uzyskało potwierdzenie królewskie. Źródła nie informują
kiedy to nastąpiło i przez jakiego panującego.

9

Szymon Simonowicz po wybudowaniu cerkwi wystawił na
kapłaństwo syna swego na imię Jana Simonowicza, promował
swoim kosztem tego pierwszego do tej cerkwi kapłana10. Du-
chowny ten otrzymał 23 maja 1632 roku od wojewody nowog-
ródzkiego Mikołaja Sapiehy z polecenia królowej Konstancji na
uposaŜenie dwie włóki ziemi. Przywilej ten został konfirmowa-
ny przez króla Władysława IV 27 kwietnia 1635 roku11. Zapew-
ne informacja z Księgi cudów o potwierdzeniu królewskim do-
tyczyła tej właśnie konfirmacji Władysława IV. W 1639 roku Mi-
kołaj Sapieha wydzielił dodatkowo duchownemu w leśnictwie
bielskim dwie włóki ziemi. Zastrzegł przy tym, aby ten duchow-
ny obrządku wschodniego przyjął unię. Dominus honestus et
venerabilis Ioannes Simonowicz, praesbiter ritus Graeci in
unione cum Ecclesia Romana, papo Ecclesiae Ruthenicae in
villa Cornina antiqua. RównieŜ Władysław IV w potwierdzeniu
nadania nakazał, aby właściciele dóbr pozostali w unii z Koś-
ciołem rzymskim i do cerkwi nie dopuszczano ludzi przeciw-
nych jedności12. Fakt ten potwierdza, Ŝe pierwotnie parafię kor-
nińską ufundowano jako prawosławną, a dopiero zapisy nada-
jące proboszczowi uposaŜenie ziemskie zmusiły duchownego
do przyjęcia unii. W rejestrze pogłównego z 1676 roku ojciec
świaszczennik, jako duchowny unicki, płacił sam osiem zło-
tych13.

Kolejnym proboszczem został syn Jana Simonowicza rów-
nieŜ o imieniu Jan. Nowy proboszcz na początku XVIII wieku
rozbudował istniejącą cerkiew św. Michała Archanioła przezna-
czając na ten cel własnych złotych czterdzieści. W 1715 roku
staraniem tego duchownego została wzniesiona przy cerkwi
dzwonnica i „ołtarz snycerskiej roboty”. Wizytacja z 1727 roku
tak opisuje wspomniany ołtarz: Namiestny ołtarz po lewym boku
snycersko rznięty w górę wywiedziony z skrzydłami, kolumnami
z aniołem. Na wierzchu figura Świętego Ducha i imię Iezus
w promieniu, wszystko to w pozłocie. W tym ołtarzu Obraz Naj-
świętszej Panny Cudami ustawicznemi słynący14. Jan Simono-
wicz wybudował w tym czasie nową plebanię i budynki gospo-
darcze. Inwestycje te moŜna było zrealizować dzięki ofiarności
pielgrzymów przybywających do cudownej ikony Matki BoŜej.

10

Duchowny korniński cieszył się powszechnym szacunkiem
i uznaniem, o czym świadczą zeznania parafian wpisane do
Księgi cudów: Wielebny Ojciec przykładnie Ŝyje, naboŜeństwo
odprawuje, chrzty, śluby, pogrzeby bez zdzierstwa odprawując,
ludzi zatwardziałych i z dawna nie spowiadających się nawraca-
jąc. Roboty we dni święte i niedzielne zakazując i inne poboŜne
uczynki z przykładem ludzkim czyniąc i z budowaniem15. Za je-
go to probostwa doszło do cudownych uzdrowień i niezwykłych
zdarzeń przed ikoną Matki BoŜej w Starym Korninie.

* * *
Okoliczności objawienia się ikony Matki BoŜej w Starym

Korninie nie są do końca znane. Na podstawie spisanych zez-
nań duchownych i wiernych w Księdze cudów moŜna jedynie
fragmentarycznie zrekonstruować wydarzenia towarzyszące
powstaniu kornińskiego sanktuarium. Z opowieści proboszcza
parafii Jana Simonowicza wynika, iŜ ikona ta znajdowała się
na kamiennym głównym ołtarzu cerkwi św. Michała Archanioła
i św. Anny. Jeszcze za Ŝycia jego ojca miało miejsce waŜne
wydarzenie. Zostawiona przed ikoną zapalona świeca spowo-
dowała poŜar, który uszkodził podstawę ołtarza a obraz tylko
okurzony został. Obudzony przez szczekanie psa ówczesny
proboszcz Jan Simonowicz poŜar ugasił, a ikonę przeniósł na
ołtarz boczny. Po tym wydarzeniu kilkakrotnie znajdowano
przed ikoną palącą się świecę. Fakt ten wywołał szerokie zain-
teresowanie ikoną Matki BoŜej parafian, upatrujących w tych
wydarzeniach oznakę łaski BoŜej.

W 1704 roku po poŜarze cerkwi dubickiej proboszcz korniń-
ski przekazał duchownemu dubickiemu Ignacemu Michniakie-
wiczowi dziada, który wraz ze wspomnianą ikoną miał zbierać
pieniądze na odbudowę spalonej świątyni. Nieznany z imienia
dziad często był spotykany z ikoną pijany. Około roku 1706
wójt korniński Stefan Roman jadąc z Bielska przez Orlę zoba-
czył jasność bijącą z ikony i śpiącego dziada. Po zabraniu od
dziada ikony wspomniany wójt zawiózł ją do cerkwi korniń-
skiej. Ikonę ustawiono na głównym ołtarzu świątyni, przy której
ponownie znajdowano gorejące świece. Uznając niezwykłość
tej ikony wójtowa kornińska Kurdwanowska, Ŝona Jana Kurd-
wanowskiego, około 1709 roku ufundowała do niej ramki. Iko-

11

na Matki BoŜej z Dzieciątkiem została ustawiona w specjalnym
kiocie. Od tego roku, w okresie morowego powietrza, ikona
promieniowała niezwykłą światłością i łaskami, uzdrawiając
chorych i cierpiących. W 1709 roku słuŜącemu Omelianowi
Kotikowi i proboszczowi kornińskiemu ukazała się Matka BoŜa
w pełnej jasności, o której ludzie zapowietrzeni dowiedziawszy
się, hurmem do tego miejsca przybiegli i od powietrza zarazy
obywatele wszyscy miejsca tego ochronieni zostali16. Od tego
wydarzenia cerkiew św. Michała Archanioła i św. Anny stała
się obiektem pielgrzymek tysięcy wiernych z Grodzieńszczyz-
ny, Wołynia, Podlasia i Mazowsza. Liczne uzdrowienia uzy-
skane przez wiernych przed ikoną Matki BoŜej Kornińskiej
znane były w Koronie i Wielkim Księstwie Litewskim. Wśród
osób przybywających do Starego Kornina byli mieszkańcy zza
Brześcia, Grodna, Kamieńca, Pińska, Wilna, Wysokiego Ma-
zowieckiego, Lublina, Lwowa i innych miejscowości.

Nie znamy dokładnego opisu ikony Matki BoŜej Kornińskiej,
bowiem nie zachowały się jej wizerunki i kopie. Sam oryginał
został wywieziony do Rosji w 1915 roku i nie znamy miejsca
jego przechowywania17. Wizytacja cerkwi kornińskiej tak opisu-
je cudowną ikonę: Obraz ten na drzewie wzdłuŜ piędzi dwie
a wszerz niby półtory piędzi. Malowania białowego i ubogiego
z ruska. Na lewej ręce Pan Iezus. Ramy snycerskiemi sztuka-
teriami accomodowane pozłociste. (...) Na obrazie cudownym
Najświętszej Panny szata srebna, na cały obraz do pół złoco-
na18. Ikona była ozdobiona róŜnymi wotami ze złota, srebra
i materiałów. Z wydanej w Supraślu 13 czerwca 1801 roku pra-
cy Doniesienie o mieyscach y obrazach cudownych w dyece-
zyi Supraskiey będących wspomina się, Ŝe cudowna ikona
kornińska była kopią Matki BoŜej Leśniańskiej. Pogląd ten pot-
wierdzają dziewiętnastowieczni historycy Cerkwi prawosław-
nej, powołujący się na wcześniejsze źródła19. Stanowisko takie
wydaje się być w pełni uzasadnione, zwaŜywszy na duŜą od
1683 roku popularność kultu ikony Matki BoŜej Leśniańskiej na
Podlasiu i terenach sąsiednich. Ikona kornińska była więc jej
kopią wykonaną w rusko-bizantyjskiej tradycji malarskiej.

Rozwój kultu Matki BoŜej Kornińskiej przyciągał rzesze piel-
grzymów, a ci z kolei przyczynili się do poprawy połoŜenia

12

ekonomicznego parafii. Wizytacja z 1724 roku podaje uposa-
Ŝenie proboszcza na sześć włók: włók dwie we trzy pola i włók
cztery w jednym połoŜeniu i miejscu a w drugim polu za Moch-
natym, za wsią (...)20. W dniu 26 maja 1724 roku rozpoczęto
budowę nowej cerkwi pod wezwaniem św. Michała Archanioła.
Fundatorem jej był Jan Klemens Branicki, chorąŜy wielki ko-
ronny. Uroczyste wyświęcenie świątyni nastąpiło 2 lipca 1733
roku. Jan Klemens Branicki juŜ jako hetman wielki koronny
w dniu 17 sierpnia 1757 roku dodatkowo uposaŜył psalmistę
cerkiewnego w 1,5 włóki ziemi21. Równocześnie wizytacje
z 1724, 1727, 1747 i 1775 roku wymieniają obok tradycyjnych
elementów wyposaŜenia cerkwi przedmioty kultu charakterys-
tyczne dla kościołów łacińskich (ornaty rzymskie, cyborium, or-
gany, monstrancja, portaleta). W latach dwudziestych został
zbudowany barokowy ołtarz i carskie wrota wykonane przed
1758 rokiem fundacji hetmana wielkiego. Latynizacja wystroju
wnętrza świątyni nastąpiła po synodzie zamojskim z 1720 ro-
ku. Pojawiły się nowe zwyczaje i obrzędy charakterystyczne
wyznaniu rzymskokatolickiemu22.

Pogorszenie się sytuacji materialnej parafii kornińskiej nas-
tąpiło w drugiej połowie XVIII wieku. Osłabł kult cudownej iko-
ny kornińskiej. Na początku XIX wieku świątynia pochyliła się
i groziła zawaleniem. Kapitalny remont cerkwi nastąpił dopiero
w połowie tego stulecia po przejściu parafii z powrotem na pra-
wosławie. Ponownie do wystroju świątyni trafiały elementy
zgodne z kanonami i tradycją Cerkwi prawosławnej. Proces
ten nie był natychmiastowy albowiem jeszcze w 1887 roku,
w pięćdziesiąt lat po likwidacji unii, w Starym Korninie wystę-
powały niektóre unickie zwyczaje i obrzędy23. Tradycje religij-
ne i obyczajowe z XVII i XVIII wieku nie zawsze znajdowały
zrozumienie wśród duchowieństwa rosyjskiego. Z tego powo-
du dochodziło do częstych nieporozumień między wiernymi
a duchowieństwem. Stan taki utrzymywał się do 1915 roku, do
wielkiej ewakuacji ludności w głąb Rosji. Ewakuacja ta przer-
wała kult cudownej ikony Matki BoŜej, tym bardziej Ŝe obiekt
kultu nie wrócił do Kornina. W drugiej Rzeczypospolitej wyraź-
nie osłabła tradycja Starego Kornina jako ośrodka kultowego.
Pamięć o tej tradycji, mimo braku cudownej ikony, pozostała

13

Ŝywa wśród parafian, dla których Matka BoŜa jest stale obec-
na w ich cerkwi i sercach.

Kilka danych naleŜy podać o istniejących świątyniach i pa-
miątkach związanych z kultem cudownej ikony. Jedyną więk-
szą inwestycją parafialną z pierwszej połowy XIX wieku była
budowa kaplicy św. Tekli na cmentarzu nieopodal wsi Morze.
Kaplica ta otrzymała niektóre wyposaŜenie cerkwi konińskiej.
Nową cerkiew św. Michała Archanioła w Starym Korninie wy-
budowano w 1893 roku, zachowując przy tym ołtarz z pop-
rzedniej świątyni wraz z cudowną ikoną Matki BoŜej. Cerkiew
wyświęcił arcybiskup litewski i wileński Donat24. Wywieziono
pozostawione przed ikoną kule i kajdany. Kult cudownej ikony
popularny wśród parafian próbowano zastąpić kultem ikony
św. Anny25. W tym celu wybudowano w 1892 roku nową cer-
kiew pw. św. Anny jako drugą świątynię parafialną. W cerkwi
św. Anny umieszczono ikonostas z kornińskiej świątyni wybu-
dowanej w latach dwudziestych XVIII wieku. Z osiemnasto-
wiecznej cerkwi zachowały się do dnia dzisiejszego barokowy
ołtarz, obrazy św. Jana Ewangelisty, św. Marka, św. Łukasza,
św. Mateusza, Chrystusa na krzyŜu i liczne naczynia liturgicz-
ne. Cerkiew św. Michała Archanioła otrzymała w 1893 roku
nowy ikonostas wykonany przez wileńskiego malarza i rzeź-
biarza Jegora Aleksandrowicza Mołokina26. Obie świątynie
kornińskie: św. Anny i św. Michała Archanioła wielokrotnie re-
montowane zachowały się do dnia dzisiejszego.

* * *
Ksi ęga cudów występująca w zespole archiwalnym pod

nazwą Sprawa zwi ązana z pojawieniem si ę cudownego ob-
razu dekanatu bielskiego, biskupstwa brzeskiego, w cerk-
wi korni ńskiej z lat 1716-1724 przechowywana jest Central-
nym Państwowym Archiwum Historycznym Rosji w Peter-
sburgu, w dziale Kancelarii mitropolitow grecko-uniatskoj
cerkwi, f. 823, op. 2, nr 1172. Na 119 kartach wpisano zezna-
nia osób, które doznały cudownych uzdrowień i innych łask
Matki BoŜej. Wpisanie zeznania najczęściej odbywało się po
wcześniejszej spowiedzi i przyjęciu komunii świętej. Księga
miała stanowić swoistą dokumentację wiarygodności zeznań
o objawieniach Matki BoŜej i dokonanych cudach przed kor-

14

nińską ikoną. Dokumentację sporządzono na polecenie unic-
kiego metropolity Leona Kiszki, który 11 lutego 1716 roku po-
lecił bazylianinowi kaznodziei supraskiemu Felicjanowi Rzout-
kowskiemu i prezbiterowi orlańskiemu Grzegorzowi Andrusz-
kiewiczowi przedstawić: naprzód w początek cerkwi korniń-
skiej, po tym wybadawszy się o tamtejszego kapłana, o Ŝyciu
i przykładności, przystąpią do rozpytania się o początkach ob-
razu kornińskiego, o dawności jego, na koniec o cudach, jeŜeli
jakie są i były. Metropolita zastrzegł przy tym, aby Ŝaden do
zeznania cudów nie był przymuszony27. Materiały zebrane
przez komisję miały być przedstawione do siedziby metropolity
w Supraślu.

Księga cudów składa się z dwóch części. Pierwsza stanowi
raport sporządzony przez wymienionych komisarzy metropoli-
ty, dostarczony do Supraśla w 1717 roku (k. 1-23v.). Raport
oprócz pisma metropolity Leona Kiszki zawiera rys dziejów pa-
rafii kornińskiej, ocenę stanu moralności duchownego i opis
okoliczności towarzyszących pojawieniu się cudownej ikony.
Duchowni w pierwszej części źródła przedstawili wiarygodne
zeznania osób o łaskach płynących z ikony Matki BoŜej Kor-
nińskiej. Następny fragment raportu podaje dane o nowych na-
daniach cerkwi kornińskiej. Do raportu dołączono zeznania
o doznanych uzdrowieniach z lat 1716-1717. W części drugiej
zamieszczono obszerny rejestr zeznań osób, którzy doznali ła-
ski od cudownej ikony w latach 1716-1724 (k. 24-119). Zezna-
nia te wpisywali róŜni duchowni a nawet sami zeznający. Z te-
go teŜ powodu mają one róŜną formę, styl, charakter pisma.
W tekście wpisów spotykamy róŜną terminologię odnośnie
nazw miesięcy (łacińską i polską), chorób (maligna, paroxizm)
itp. Wpisujący do Księgi cudów stosowali odmienną pisownię
imion, nazwisk, nazw własnych. Często odchodzono od przes-
trzegania instrukcji, dopuszczając do osobistych wpisów osób
zeznających. Zapisy takie zostały zaznaczone w tekście kursy-
wą, podobnie jak inwokacje, zawołania czy modlitwy. Np.: Z
powiatu wołkowyskiego z majętności Rudawki doznałem cu-
dów Matki Przenajświętszej w Korninie, Ŝe mię uzdrowiła, od
złej choroby. Zdrowaś Maria Świętego Walentego, w roku
1721, dnia 9 listopada. Adam Wawrzyniec Budkiewicz.

15

Księga cudów została przed 1727 rokiem przesłana do mo-
nasteru supraskiego celem jej wydania drukiem. Oficyna sup-
raska wydawała wiele pozycji związanych z kultem szczegól-
nie czczonych ikon Matki BoŜej na Podlasiu i w Wielkim Księ-
stwie Litewskim. W 1712 roku wydany został wykaz cudów
doznanych w latach 1671-1712 przed ikoną Matki BoŜej Bo-
ruńskiej. Kultowi Matki BoŜej śyrowickiej zostały poświęcone
cztery edycje. Cudownym ikonom z Supraśla, Wilna, RóŜane-
gostoku poświęcono kilka pozycji ksiąŜkowych28. Nie znane są
powody niewydania przygotowywanej do druku księgi ku czci
Matki BoŜej Kornińskiej. Wizytacja z 1727 roku wspomina, iŜ
księgi przesławnych cudów Najświętszej Matki BoŜej do Sup-
raśla do druku podane29. Wynika z tej informacji, iŜ zapisy
o cudach zostały sporządzone w co najmniej dwóch wersjach.
Prezentowane źródło stanowi więc kompilację raportu księŜy
Rzoutkowskiego i Andruszkiewicza oraz dwóch wykazów do-
konanych przed ikoną cudów z lat 1716-1717 i 1716-1724.
O przygotowywaniu źródła do druku świadczą wstępne adno-
tacje korektorskie, skreślające podwójne powtarzające się sło-
wa i terminy bądź uściślające połoŜenie miejscowości dopiski
np. zza Kamieńca. Wydaje się, Ŝe praca edytorska nie została
zakończona i oczekiwano na kolejne fragmenty księgi. Księga
cudów pozbawiona jest bowiem tradycyjnego zakończenia, tak
charakterystycznego dla tego typu źródeł.

W przygotowaniu do edycji źródła opierano się na Instrukcji
wydawniczej dla źródeł historycznych od XVI do połowy XIX
wieku (Wrocław 1953). Pragnąc przybliŜyć tekst źródła czytel-
nikowi nie znającego zapisów wymienionej instrukcji wprowa-
dziłem do publikacji współczesną formę językową i gramatycz-
ną. W niektórych wypadkach nazwy miejscowości zostały za-
pisane w wersji gwarowej. Zapisujący wprowadził nazwy do
Księgi cudów w takiej formie, w jakiej usłyszał, często nie zna-
jąc prawidłowego brzmienia nazwy wsi lub folwarku. Z tego
powodu kilka miejscowości trudno obecnie zlokalizować i zos-
tały one podane w indeksie w takiej wersji, w jakiej wpisano je
do Księgi cudów. Wprowadziłem ponadto uproszczenie w roz-
wiązywaniu skrótów bez uwzględniania nawiasów kwadrato-
wych, przez co tekst stał się łatwiejszy w lekturze. Pozostawio-

16

no jedynie nieliczne skróty, powszechnie znane i uŜywane np.
Imść.

Prezentowane źródło ma charakter wyjątkowy. Księga cudów
z parafii w Starym Korninie daje moŜliwość nie tylko prześledze-
nia zewnętrznej formy zjawiska kultu maryjnego w Kościele
wschodnim, ale równocześnie umoŜliwia analizę postaw religij-
nych ludzi, ich wewnętrznych przeŜyć i doznań. MoŜna na pod-
stawie księgi kornińskiej badać praktyki religijne społeczności
lokalnej, dynamikę Ŝycia religijnego, kulturę i obyczaje ludności
Rzeczypospolitej. Księga cudów moŜe być wykorzystana do ba-
dań genealogicznych społeczności miejskiej i wiejskiej, powinna
wzbudzić zainteresowanie badaczy dziejów medycyny. Publiko-
wane materiały są przede wszystkim najcenniejszym źródłem
do dziejów sanktuariów Kościoła wschodniego i kultu cudow-
nych ikon na Białostocczyźnie.

Antoni Mironowicz
Przypisy

1 A. Mironowicz, Grabarka, „Więź”, nr 5 (295), Warszawa 1983, s.153-156;
A. Radziukiewicz, Święta Góra Grabarka, Białystok 1993; A. Mironowicz,
Piatienka, „Białostocczyzna”, nr 2 (6), 1987, s. 19-25; tenŜe, Cuda za-
pomniane, „Przegląd Prawosławny”, nr 8 (110), 1994, s. 8-9; Kościół pra-
wosławny w Polsce, dawniej i dziś, pod red. L. Adamczuka i A. Mirono-
wicza, Warszawa 1993, s. 133-136; Księga wizyty dziekańskiej dekanatu
podlaskiego, pod red. W. Wilczewskiego, Białystok 1996, s.139-140.

2 A. Mironowicz, Kult ikon Matki BoŜej na Białorusi, „Białostocki Przegląd
Kresowy”, pod red. J. F. Nosowicza, t. 5, Białystok 1996, s. 137-141.

3 S. Bułgakow, Prawosławie, Białystok 1992, s.157.
4 O kulcie maryjnym na ziemiach polskich por: A. Fridrich, Historia obrazów

Najświętszej Maryi Panny w Polsce, t. 1-4, Kraków 1911; Niepokalana.
Kult Matki BoŜej na ziemiach polskich w XIX w., pod red. B. Pylaka i Cz.
Krakowiaka, Lublin 1988; E. Jabłońska-Deptuła, Kult maryjny w Polsce
XIX wieku, „Więź”, nr 5 (61), 1963, s. 43-51; S. Litak, Od reformacji do oś-
wiecenia. Kościół katolicki w Polsce nowoŜytnej, Lublin 1994, s. 218-220.

5 A. Mironowicz, Podlaskie ośrodki i organizacje prawosławne w XVI i XVII
wieku, Białystok 1991, s. 267-271.

6 TamŜe, s. 178-260; A. Mironowicz, Bractwo Objawienia Pańskiego
w Bielsku Podlaskim, Bielsk Podlaski 1994; G. Sosna, D. Fionik, Dzieje
Cerkwi w Bielsku Podlaskim, Białystok 1995.

7 J. Wiśniewski, Osadnictwo wschodniej Białostocczyzny, „Acta Baltico-
Slavica”, t. XI, Wrocław—Warszawa 1997, s. 34-35.

8 Wizyta Generalna Cerkwi kornińskiej z 1727 roku, Archiwum Państwowe
w Lublinie, sygn. 780, k. 409 - 411.

17

9 Sprawa związana z pojawieniem się Cudownego Obrazu dekanatu biel-
skiego, biskupstwa brzeskiego w cerkwi kornińskiej z lat 1716-1724, [w:]
Kancelarija mitropolitow Grecko-uniatskoj cerkwi w Rossii, Centralnyj Go-
sudarstwiennyj Istoriczeskij Archiw Rossii w Petersburgu, (dalej: Spra-
wa...), f. 823, op.2, nr 1172, k.3.

10 TamŜe, k. 3.
11 Klirowaja Wiedomost´ o pricztie i prichoŜanach Staro-Korninskoj św. Mi-

chaiłowskoj cerkwi s 1843 po 1869 god, Wilno 1869.
12 Grodnienskije Jeparchialnyje Wiedomosti, nr 19-20, Grodno 1909, s. 118.
13 Rejestr wybierania dwojga pogłównego na sejmie coronationis uchwalo-

nego w Ziemi Bielskiej..., Archiwum Główne Akt Dawnych, Zbiory Czarto-
ryjskie, k. 842.

14 Wizyta Generalna..., k. 410.
15 Sprawa..., k. 3v.
16 TamŜe, k. 3v. O początkach sanktuarium kornińskiego por. A. Mirono-

wicz, Cuda zapomniane, „Przegląd Prawosławny”, nr 8 (110), 1994, s. 8-
9.

17 A. Dewiałtowskij, Po prichodam gajnowskogo błagoczinija, „Cerkownyj
Wiestnik”, R. XIII, nr 12, 1966, s. 17.

18 Wizyta Generalna..., k. 410-410v.
19 W Protokole Potocznym od ustanowienia Konsystorza w Supraślu, za-

czynającym się od dnia 16 marca 1797 r., aŜ do dnia 11 sierpnia 1805 ro-
ku, wymienia się: imprimis in decanatu et districtu Bilscensi est ecclesia in
Kornin, ad quam pro festis BVM aenomerosior populus fluit. Por. A. Dem-
ianowicz, Jeszczo nieskolko słow o Lesnianskoj ikonie, „Chołmsko-War-
szawskij Jeparchialnyj Wiestnik”, R. III, nr 5, 1879, s. 80.

20 Wizyta Generalna..., k. 411.
21 Litowskije Jeprachialnyje Wiedomosti, nr 33, Wilno 1893, s. 276.
22 Grodnienskije Jeparchialnyje Wiedomosti, nr 19-20, Grodno 1909, s. 118-

119; O wpływach łacińskich na wystrój cerkwi kornińskiej, por. D. Stankie-
wicz, O niektórych zabytkach ruchomych z cerkwi pw. św. Michała Archa-
nioła i św. Anny w Starym Korninie, „Białostocczyzna”, nr 3 (27), 1992, s.
56-57.

23 J. Brenn, Osobiennosti religioznago byta kriestjan Bielskago ujezda Gro-
dnienskoj Gubiernii, [w:] Litowskije Jeparchialnyje Wiedomosti, nr 1-2,
Wilno 1887, s. 4-9, 27-29, 36-39, 47-48.

24 Oswiaszczenije Jego Wysokoprieoswiaszczenstwom cerkwi w siele Sta-
ryj Kornin, Bielskogo ujezda, Grodnienskoj gubiernii, [w:] Litowskije Jepar-
chialnyje Wiedomosti, nr 33, Wilno 1893, s. 276.

25 J. Brenn, Osobiennosti religioznago byta kriestjan Bielskago ujezda Gro-
dnienskoj Gubiernii, s. 6.

26 D. Stankiewicz, O niektórych zabytkach..., s. 57.
27 Sprawa..., k. 1.
28 M. Cubrzyńska-Leonarczyk, Oficyna supraska 1695-1803. Dzieje i publi-

kacje unickiej drukarni ojców bazylianów, Warszawa 1993, s. 144-147.
29 Wizyta Generalna..., k. 411.

