
 1

NA CYSTERSKIM SZLAKU – DZIEJE CYSTEREK Z RECZA

 Zakon cystersów jest dzisiaj określany jako jedna z najciekawszych form życia zakonnego

w kościele łacińskim. Jego początków upatruje się w Burgundii w XI w.

Popularność reguły cysterskiej rosła, a liczne gałęzie zakonu już w XII w., rozprzestrzeniły

się na całą Europę. Pierwszym klasztorem było Citeaux Cistersium, na pustkowiu koło Dijon.

Stąd właśnie mnisi roznieśli nową regułę, opartą na zasadach sformułowanych przez św.

Benedykta z Nursji, najpierw do Italii – 1120, Niemiec – 1123, Anglii – 1128, Hiszpanii –

1132, wreszcie do Polski – 1140 i na Pomorze – 1173. W połowie XII w. istniało już 348

opactw w całej Europie.

 Książęta zachodniopomorscy sprowadzili cystersów z Esröm w Danii. Ich siedzibą stał się

Kołbacz, który w 1173 r. został uposażony przez księcia Wacława II Świętoborzyca. Kołbacz

stał się opactwem tworzącym nowe filie na Pomorzu i w Nowej Marchii. Pierwszą z nich był

w 1186 r. klasztor w Oliwie, potem w sto lat później Bierzwnik, Pełczyce, Mironice i od

1296r. Recz.

 W najmniejszym stopniu są rozpoznane i opracowane najwcześniej objęte sekularyzacją

klasztory cysterek na Pomorzu Zachodnim. Wśród klasztorów oczekujących na opracowanie

oparte na rozpoznaniu archeologiczno – architektonicznym na terenie województwa

zachodniopomorskiego są dwa zespoły szczególnie ważne. Priorytetu poznawczego wymaga

klasztor w Pełczycach, oraz klasztor Cysterek w Reczu, ufundowany w miejscu krzyżowania

się ważnych szlaków komunikacyjnych łączących Pomorze i Pomorze Zachodnie z Polską

oraz Pomorze z Marchią Brandenburską.

 Sztych wykonany według rysunku M. Meriana przedstawia widok miasta Recza i klasztoru

od strony południowo – wschodniej.

Ryc. 1. Widok Recza wg M. Meriana z 1650r.

 2

Ryc. 1a. Widok Recza wg M. Meriana – fragment z wyobrażeniem zespołu budynków poklasztornych.

Klasztor na omawianym wyobrażeniu znajduje się na lewym krańcu ryciny (po stronie

południowo – zachodniej), daleko poza obrębem murów miejskich. Na rysunku wyraźnie

obszar zajęty przez założenie klasztorne jest oddzielony od miasta kanałem rzeki Iny

tworzącym, poprzez rozwidlenie na zachód od murów miejskich, wydłużone wysepki. M.

Merian wyraźnie zaznaczył drogę prowadzącą od bramy Młyńskiej obok Młyna w kierunku

południowym, z odgałęzieniem pod murami miasta ku terenowi posadowienia budynków

klasztornych. Na odgałęzieniu tym widoczny jest niewielki mostek nad kanałem znajdującym

się w bezpośrednim sąsiedztwie murów miasta oraz pięcioprzęsłowy most wsparty na parach

drewnianych słupów na kanale Iny. Łączą one obszar od strony miasta za wzgórzem

klasztornym.

 Po południowej stronie wzgórza zostały ukazane w jednym ciągu cztery parterowe,

niewielkie budynki kryte dwuspadowymi dachami oraz jeden dwukondygnacyjny z

zaznaczonymi detalami architektury szachulcowej. Wzdłuż obiektów usytuowanych po

stronie południowej został zaznaczony pierwszy ciąg opłotowań wzgórza klasztornego –

drugi narysowany został u stóp wyraźnego skłonu wzdłuż koryta Iny (der Garten).

 Na wprost mostu narysowane duże drzwi – brama wjazdowa na teren założenia

klasztornego. Interesującym elementem ryciny pochodzącej z poł. XVII w. jest umieszczenie

 3

po lewej stronie wyobrażenia tarczy herbowej z berłem jako przeciwwagi dla widocznej w

prawym narożniku sztychu, nad miastem, tarczy herbowej z herbem miasta Recza.

 Sztych wykonany według rysunku Daniela Petzolda ukazuje panoramę miasta i widok

klasztoru Cysterek także od strony południowo – wschodniej – od strony drogi prowadzącej z

Suliszewa do Recza.

Ryc.2. Widok Recza wg D. Petzolda z początku XVIII w.

Ryc. 2a. Widok Recza wg D. Petzolda – fragment z wyobrażeniem budynków poklasztornych i siedzibą

domeny.

 4

 Zespół klasztorny jest widoczny na zachodnim krańcu panoramy, na znacznym wyniesieniu

poza miastem. Między wzgórzem klasztornym a widoczną w głębi częścią miasta oznaczoną

nazwą Der Retz rysownik ukazał duży, najprawdopodobniej dwukondygnacyjny obiekt

architektoniczny na planie czworoboku. Obszar między wzgórzem klasztornym a wzgórzem,

został wypełniony bujną roślinnością porastającą wyraźnie obniżenie terenu.

Na wzgórzu w bezpośrednim sąsiedztwie miasta został wzniesiony w średniowieczu zespół

budynków klasztoru Cysterek ukazany na sztychach M. Meriana i D. Petzolda po lewej

stronie panoramy Recza (Ryc.1. i 2.).

 Wyobrażenie z połowy XVII w. autorstwa M. Meriana jest niemalże identyczne z

wyobrażeniem przekazanym przez D. Petzolda z początku XVIII w., jeśli chodzi o ukazanie

zachodniej części zespołu poklasztornego. Różnią się natomiast w szczegółach ukazania

widoku obszaru na północny zachód od założenia klasztornego. Ponadto D. Petzold

„przeniósł” pewne elementy architektury obiektu klasztornego po wschodniej stronie zespołu

klasztornego przedstawionego przez M. Meriana na obiekt ukazanej po stronie zachodniej

siedziby domeny. Z tej przyczyny najprawdopodobniej błędnie interpretowano obiekt

narysowany u podnóża wzgórza klasztornego jako dom margrabiów.

 Przyjęcie założenia, że przekaz ikonograficzny wg M. Meriana jest odzwierciedleniem

pierwotnego założenia klasztoru Cysterek w Reczu, a na słuszność założenia wskazują cechy

stylowe obiektów ukazanych przez rysownika, skłania do wysunięcia tezy, że sztyft wg M.

Meriana przedstawia zwarty zespół Cysterek, co najwyżej częściowo przebudowany w trakcie

dostosowywania do bieżących potrzeb działalności domeny powstałej po sekularyzacji w

połowie XVIw.

 Udział w sprowadzeniu cysterek miał rycerz Henryk von Liebenow, trzymający dobra w

okolicach Recza i za Drawą. W październiku 1296 był świadkiem osadzenia mniszek w

Reczu i przekazania na ich rzecz różnych praw i posiadłości. Na mocy dyplomu z 9

października 1296 r., margrabiowie nadali cysterkom wzgórze po grodzisku pod miastem

wraz z przyległymi niegdyś do zamku joannickiego polami, osadę Chyże Kietz, odcinek rzeki

Iny z młynem i prawem do budowy nowego młyna na tej rzece pomiędzy miastem a wsią

Krzemień. Klasztor odtąd miał sprawować patronat nad kościołami parafialnymi w Reczu,

Żeliszewie, Zieleniewie, Mostkowie i Sulmierzu. Prawo patronatu dawało nie tylko

możliwość zagospodarowania około 4 łanów ziemi. Mniszki mogły nauczać wiernych,

znajdowały się pod opieką miejscowej szlachty lub mieszczaństwa oraz mianowały własnego

proboszcza. Zwierzchność nad kościołami zobowiązywała do wykonywania posług

religijnych dla wiernych. 1404 r. biskup kamieński nakazał cysterkom z Recza „wypożyczyć”

 5

jednego kapłana, który wyręczyłby umierającego Dawida Kuckucka wikariusza z Drawska

Pomorskiego.

 W lipcu 1552 r. margrabia Jan przeprowadził sekularyzację klasztoru w Reczu. Cysterki

otrzymały dożywotnią odprawę a ich cały majątek zamieniono w grudniu tego samego roku w

domenę państwową, kierowaną przez urzędnika z siedzibą w klasztorze. Pozostałość

klasztoru rozebrano w 1827 r., a wzgórze klasztorne oddano pod uprawę.

 Gimnazjum w Reczu prowadzi działania edukacyjne dotyczące poznania dziejów zakonów

cysterskich na terenie naszego powiatu. Uczniowie mogą się poszczycić skutecznym

uczestnictwem w konkursie „Czy znasz swój powiat”, który w czerwcu bieżącego roku

odbędzie się pod nazwą „Na cysterskim szlaku”. Całkiem nową formą edukacji regionalnej

młodzieży jest udział w projekcie „Przygoda z archeologią” zorganizowanym przez

Gimnazjum Publiczne w Bierzwniku z udziałem Gimnazjum w Pełczycach i Gimnazjum w

Reczu przy współpracy z Instytutem Prahistorii Uniwersytetu im. Adama Mickiewicza w

Poznaniu oraz z Urzędem Gminy Bierzwnik, Urzędem Miasta i Gminy Pełczyce, Urzędem

Gminy i Miasta Recz. Projekt miał charakter innowacyjny i składał się z 2 części. Część I to

warsztaty praktyczne, które zapoznały uczniów z obiektem – istniejącą architekturą dawnego

klasztoru w Bierzwniku i wynikami dotychczasowych badań archeologicznych oraz

metodami badań terenowych – rodzajem eksploatacji, zasadami pomiarów, posługiwanie się

sprzętem eksploracyjnym. Część II to warsztaty stacjonarne, które odbyły się także w Reczu,

a zostały przeprowadzone przez panią dr Barbarę Stolpiak oraz panią Teresę Świerszcz.

 W celu propagowania i pogłębiania wiedzy o regionie zapraszani są do szkoły pisarze i

historycy – regionaliści. Mogą oni dać uczniom nie tylko wartości poznawcze, ale również

emocje, które pozostawią trwałe ślady w ich psychice, takie też zadanie miała zorganizowana

w ubiegłym roku przez Reczańskie Towarzystwo Oświatowe „Pro Educatio” oraz

„Towarzystwo Miłośników Recza” w Gimnazjum konferencja popularnonaukowa

„Recz na szlaku cysterskim”.

 W dobie „europeizacji” nie możemy dopuścić do zaprzepaszczenia naszego dziedzictwa

narodowego, w którego skład wchodzi dorobek kulturowy każdego regionu Polski.

Powinniśmy wnosić własny wkład w dziedzictwo kulturowe Europy, w którego sercu

jesteśmy od wieków.

 Małgorzata Sawczuk

 6

Bibliografia

1. Brzustowicz J.G., Mniszki, kupcy i rycerze.

2. Stolpiak B, Świersz T. „Próba rekonstrukcji założenia klasztorów cysterek w

Pełczycach i Reczu, na podstawie źródeł historycznych i metod pomocniczych

historii”

3. Wyrwa A.M., Stan i potrzeby badań archeologiczno – architektonicznych klasztorów

cysterskich (linia męska i żeńska) w Polsce.

Odczyt prezentowany w ramach Forum Gmin i Użytkowników Obiektów Cysterskich i

Pocysterskich, które odbyło się 03 czerwca 2005 roku w Reczu.

