


Piotr Ł. Grotowski

FRESKI

fundacji Władysława II Jagiełły
w kolegiacie wiślickiej


FRESKI

fundacji Władysława II Jagiełły

W KOLEGIACIE WIŚLICKIEJ

HISTORIA
HEREDITAS
ECCLESIA

TOM 12

SERIA POD REDAKCJĄ

KS. DR. HAB. ANDRZEJA BRUŹDZIŃSKIEGO, PROF. UPJPII
I DR. HAB. TOMASZA GRAFFA

MIĘDZYNARODOWY KOMITET REDAKCYJNY:

KS. PROF. DR. HAB. JACEK URBAN – PRZEWODNICZĄCY, POLSKA
MGR. PŘEMYSL BAR, PH.D., CZECHY
JUDR. MGR. GABRIEL LUKÁČ, SŁOWACJA
PROF. DR. HAB. ZDZISŁAW NOGA, POLSKA
PROF. PHDR. JIŘÍ TRÁVNÍČEK, CZECHY
KS. DR. HAB. ROBERT TYRAŁA, PROF. UPJPII, POLSKA
KS. PROF. DR. HAB. ANDRZEJ WITKO, POLSKA

PIOTR Ł. GROTOWSKI

FRESKI

fundacji Władysława II Jagiełły
W KOLEGIACIE WIŚLICKIEJ


KRAKÓW 2021

Piotr Ł. Grotowski
Uniwersytet Papieski Jana Pawła II
🌐 <https://orcid.org/0000-0001-8710-3499>

© Copyright by Piotr Ł. Grotowski, 2021

Recenzenci:
dr hab. Tomasz Graff, UPJPII
prof. dr hab. Aleksander Musin, Instytut Historii Kultury Materialnej, RAN, Petersburg

Opracowanie redakcyjne: Edyta Wygonik-Barzyk

Projekt okładki: Piotr Ł. Grotowski

ISBN 978-83-8138-458-2 (druk)
ISBN 978-83-8138-459-9 (on-line, pdf)
<https://doi.org/10.12797/9788381384599>

Na okładce wykorzystano fragment fresku ze ściany południowej kolegiaty wiślickiej znajdującego się w niszy pod oknem zachodnim, w czwartym rzędzie, przedstawiającego świętego Jana Kalybitę i świętego Prokopiusza

Publikacja dofinansowana z subwencji dla Uniwersytetu Papieskiego Jana Pawła II w Krakowie przyznanej przez Ministra Nauki i Szkolnictwa Wyższego na 2020 r.


Uniwersytet Papieski
Jana Pawła II
w Krakowie

Publikacja dofinansowana przez Miasto i Gminę Wiślica

WYDAWNICTWO KSIĘGARNIA AKADEMICKA
ul. św. Anny 6, 31-008 Kraków
tel.: 12 421-13-87; 12 431-27-43
e-mail: publishing@akademicka.pl

Księgarnia internetowa: <https://akademicka.com.pl>

pamięci Anny Różyckiej Bryzek

SPIS TREŚCI

PROLOG – OKO PROROKA	11
Podziękowania	13
WSTĘP	15
DZIEJE MALOWIDEŁ	21
PROGRAM	29
Ojcowie Kościoła	35
Prorocy	38
Patriarchowie	59
Dodekaorton – wątek ewangeliczny	64
Sceny niezachowane – próba rekonstrukcji tematów	84
Dodekaorton – wątek maryjny	86
Wyobrażenia świętych	91
Wnioski	134
STYL	137
Czterej wiślicy malarze i źródła ich stylu	139
Freski wiślickie na tle pozostałych wschodnich fundacji Jagiełły	160
Czy malarz przemyski Hail malował freski w Wiślicy?	177
Czas powstania wiślickich fresków	180
Przyczyny fundacji wiślickich fresków	185
EPILOG – IANUS REX CIPRI	189
Spis rycin i ilustracji	191
Bibliografia	201
Indeks	231
Summary	243
Резюме	247

Szanowni Państwo!

Z przyjemnością zapraszam do przeczytania książki o średniowiecznych freskach zdobiących prezbiterium wiślickiej kolegiaty w 2005 roku podniesionej do rangi bazyliki mniejszej. Malowidła bizantyńsko-ruskie, ufundowane przez Władysława Jagiełłę, zostały odkryte w trakcie I wojny światowej. Niestety działania wojenne i związane z tym niesprzyjające warunki uszkodziły w znacznym stopniu ten cenny zabytek. Pozostałości fresków uratowane przed całkowitym zniszczeniem dzięki żmudnej pracy konserwatorów świadczą dziś o wspaniałej przeszłości Wiślicy.

Jednak freski to nie jedyna atrakcja najmniejszego do niedawna miasta w Polsce, które w 2018 roku odzyskało prawa miejskie. Wiślica istniała już we wczesnym średniowieczu. Jej początki sięgają czasów przedpiastowskich, a swój największy rozkwit osiągnęła w okresie od XI do XV stulecia. To właśnie wtedy powstało tu najwięcej zabytków, których liczba na tak niewielkim terenie jest imponująca.

Ogromne zasoby dziedzictwa kulturowego Wiślicy są nieodłącznie związane z początkami państwa polskiego oraz z początkami chrześcijaństwa. To tutaj archeolodzy dokonali zaskakujących odkryć, a wśród nich m.in. wczesnopiastowskiego zespołu pałacjalnego, pozostałości kościoła p.w. św. Mikołaja, fundamentów dwóch kościołów romańskich, unikatowej płyty orantów z około 1175 roku, oraz wczesnośredniowiecznego grodziska leżącego na skraju miasta. Z tym ostatnim wiąże się rewitalizacja Wiślicy, której rozpoczęcie zaplanowano na 2021 rok. W ramach projektu przewidujemy urządzenie ścieżki historycznej z częściowym odtworzeniem zabudowy średniowiecznej grodziska oraz rewitalizację terenów rekreacyjnych nad rzeką Nidą.

Dzięki naszym staraniom oraz licznemu gronu przyjaciół to małe miasto z wielką historią na nowo rozkwita i odzyskuje dawny blask. Warto się w nim zatrzymać dla romańskich i gotyckich zabytków, które otrzymały status pomników historii, oraz aby poczuć jego klimat i atmosferę. Dlatego już dziś serdecznie Państwa zapraszamy do Wiślicy.

Burmistrz Miasta i Gminy Wiślica
Jarosław Jaworski


Historia – Hereditas – Ecclesia

1. Krzysztof Stopka, Jakub Osiecki, Konrad Siekierski, *Ormianie katolicy w Armenii i Gruzji. Historia, pamięć, tożsamość*, 2019.
2. Sławomir Dryja, Stanisław Sławiński, *Mała encyklopedia piwowarska Krakowa i Kazimierza w wieku XVI i pierwszej połowie wieku XVII. Studia z dziejów piwowarstwa Krakowa i Kazimierza z uwzględnieniem problematyki Kleparza i przedmieść*, 2019.
3. Sławomir Dryja, *Słownik biograficzny słodowników, piwowarów i karczmarzy krakowskich 1501-1655*, 2019.
4. Sławomir Dryja, Jakub Szczerba, *Szkice z dziejów wojnickiego piwowarstwa. Browar Wójnicz 1867-1915*, 2019.
5. Grzegorz Chajko, *Kościół rzymskokatolicki w Belzie. 1867-1939*, 2019.
6. Jacek Urban, *Święty Jan Paweł II jako biskup krakowski*, 2020.
7. Marlena Hajduk, *Dzieje Pałacu Biskupiego w Krakowie w latach 1815-1894*, 2020.
8. Tomasz Graff, *Najstarsze bractwo różańcowe w Wadowicach. 1616-1822*, 2020.
9. Marcin Grala, *Biskupi i władcy świeccy Rusi w orbicie politycznych wpływów Moskwy doby metropolity Cypriana*, 2020.
10. Dariusz Tabor, „*Beatus vir*”. *Chryzologiczny psalterz trzebnicki w Bibliotece Uniwersyteckiej we Wrocławiu (IF 440) wobec egzegezy biblijnej i duchowości cysterskiej XIII stulecia*, 2020.
11. Sławomir Dryja, *Browary województwa rzeszowskiego w latach 1944-1951*, 2020.


Książka ta jest pierwszym całościowym opracowaniem fresków w prezbiterium gotyckiej kolegiaty Narodzenia NMP w Wiślicy. Malowidła wykonane przez rusińskich mistrzów na polecenie króla Władysława II Jagiełły (1386-1434) zostały zabilione na początku XVII wieku. Ponownie odsłonięte w wyniku ostrzału kościoła przez austriacką artylerię w trakcie pierwszej wojny światowej, w dodatku uszkodzone na skutek niefachowo przeprowadzonych ratowniczych prac konserwatorskich, przetrwały do naszych czasów fragmentarycznie, najczęściej w warstwie podmalówki. Dzięki wnikliwej analizie ocalałych fragmentów możliwe było jednak zrekonstruowanie pierwotnego programu malarskiego oraz wyróżnienie czterech manier stylowych, a także określenie środowiska artystycznego, do jakiego przynależeli ich twórcy.

Freski wiślickie, odmienne w swym charakterze od pozostałych wschodnich zespołów malarskich wykonanych na polecenie Jagiełły w kaplicy Św. Trójcy na zamku w Lublinie, w kolegiacie sandomierskiej i w kaplicy Mariackiej w krakowskiej katedrze stanowią dowód, że monarcha w swych rozlicznych fundacjach zatrudniał malarzy wywodzących się z różnych środowisk artystycznych. W przypadku wczesnej realizacji, jaką niewątpliwie była dekoracja malarska w Wiślicy, zaproszenie do jej wykonania prawosławnych twórców mogło być podyktowane chęcią podkreślenia przez wywodzącego się z pogańskiej dynastii Giedyminowiczów króla swych chrześcijańskich korzeni, ale także potrzebą uzmysłowienia swoim polskim poddanym nowej sytuacji politycznej. Choćby dla tych powodów zachowane relikty wiślickich malowideł należą do najcenniejszych zabytków sztuki późnego średniowiecza w Polsce.


<https://akademicka.pl>


