
Bazylika Mariacka

Plebania3

Wnêtrze Bazyliki Mariackiej2

Kaplica Królewska4

Kaplica anglikañska5

Szlakiem koœcio³ów, szpitali i przytu³ków dawnego Gdañska

KOŒCIO£Y G£ÓWNEGO MIASTA. CZÊŒÆ III

GDAÑSKIE
MINIATURY

1

Bazylika Mariacka Wniebowziêcia Najœwiêtszej Maryi Panny

Œw. Ducha

Plebania

K
ro

w
ia

Piwna

Podkramarska

K
le

sz
a

Piwna

Podkramarska

S
z
e
w

s
k
a

Bazylika Mariacka Wniebowziêcia Najœwiêtszej Maryi Panny

Œw. Ducha

Plebania

S
z
e
w

s
k
a

Podkramarska

Œw. Ducha

Plebania

Podkramarska Œw. Ducha

K
ro

w
ia

K
le

sz
a

Mariackia

M
o
k
ra

1

2

3

4

5

GDAÑSKIE
MINIATURY Szlakiem koœcio³ów, szpitali i przytu³ków dawnego Gdañska

KOŒCIO£Y I SZPITALE STAREGO MIASTA. CZÊŒÆ I

Pierwsze s³owo umieszczone na tablicy inskrypcyjnej

na nagrobku Bahrów w koœciele Mariackim to imiê mê¿czyzny. Jakie?1

Adam

Szymon

Izaak
2

1637

1737

1736

Stoj¹c pod wejœciem na plebaniê przy koœciele Mariackim,

widzimy zegar. Na tarczy znajduje siê data jego powstania...

Jaki rok widnieje na starym s³upku przedpro¿owym, ustawionym

w naro¿niku dziedziñca plebani?
3

1730

1694

1530

W którym roku na Œw. Ducha powsta³a kamieniczka z numerem 113,

mieszcz¹ca kiedyœ Kaplicê anglikañsk¹? Data widoczna jest na szczycie budynku.5

1704

1769

1804

Jakie zwierzê znajduje siê w zwieñczeniach pilastrów

widocznych na Kaplicy Królewskiej?4

Lew

Koñ

Orze³

KOŚCIOŁY GŁÓWNEGO MIASTA. CZĘŚĆ II

W tym miesiącu w Gdańskich Miniaturach zajmiemy się jednym z symboli naszego miasta –

Bazyliką Mariacką. Czy wiecie, że to największy kościół na świecie, zbudowany z cegły?

Podczas tej wędrówki dowiecie się, dlaczego jeszcze obiekt jest wyjątkowy. W kościele

będziecie mogli zobaczyć wiele zabytków. Warto wspomnieć rzeźbę Pięknej Madonny,

datowaną na 1420 rok. Jeszcze starsza jest Pieta (1410 rok). To przedstawienie Matki Boskiej

trzymającej na kolanach zmarłego Jezusa. Na dokładkę zobaczycie jedyny w centrum miasta

kościół, wybudowany w stylu barokowym, a także dowiecie się, gdzie modlili się obecni

w Gdańsku Anglicy. W naszym mieście splatają się historie całego kontynentu. Przez lata

przewinęły się tutaj elementy innych kultur. Anglicy czy Szkoci przypływali do miasta

w interesach. W wyposażeniu Bazyliki znajdziemy odniesienia do sztuki holenderskiej,

za sprawą rodziny van den Blocków (architektów, rzeźbiarzy, malarzy). Na epitafiach

odnajdziecie napisy w języku hebrajskim. Pod posadzką spoczywają także Szwedzi. Mało

brakowało, a jeden z najsłynniejszych kompozytorów – Jan Sebastian Bach zostałby organistą

w naszym kościele…

Zwiedzanie świątyni od kwietnia do listopada jest płatne. Za bilet normalny zapłacimy 4 zł,

a za ulgowy - 2zł. Osobna kasa obsługuje wejście na wieżę. Zapraszamy na kolejną wycieczkę

szlakiem gdańskich kościołów.

Bazylika Mariacka – wejście od ulicy Piwnej

Kamień węgielny (symboliczny kamień rozpoczynający budowę) pod

świątynię położono 25 marca 1343 roku. We wnętrzu kościoła nad

wejściem do zakrystii – tam gdzie księża przygotowują się do mszy

(po lewej od ołtarza głównego) widnieje częściowo zachowany

napis, wspominający to wydarzenie. Prawdopodobnie sto lat

wcześniej stał już w tym miejscu drewniany kościółek. Ceglaną

świątynię budowano etapami przez 159 lat. Prace rozpoczęto

równocześnie z dwóch stron – wschodniej i zachodniej. Zaczęto

wznosić dwukondygnacyjną wieżę. Rządzący w tym czasie Gdańskiem Krzyżacy zakazali

budowania obiektów wyższych od wieży ich zamku (którego fragment zachowany jest jeszcze

nad Motławą, w pobliżu ulicy Wartkiej). Kształt świątyni nie spełniał ambicji mieszkańców

i mieszkanek. Wieżę podwyższono w trakcie wojny trzynastoletniej (lata1454–1466), gdy

wypędzano z miasta Zakon. Był to symboliczny akcent zwycięstwa gdańszczan i gdańszczanek

nad Krzyżakami. Zaczęto budować także nowe prezbiterium (przednią część kościoła),

nadając mu układ trzech naw (części przeznaczonych dla wiernych, oddzielonych od siebie

filarami). Ostatnim etapem prac było podwyższenie ścian bocznych. Kościół otrzymał układ

halowy, to znaczy, że wszystkie nawy są równej wysokości. W czwartek 28 lipca 1502 roku o

godz. 16.00 budowniczy Henryk Hetzel położył ostatnią cegłę sklepienia (na ozdobnym

suficie).

Kształt obiektu możemy poznać na miniaturce odlanej z brązu, którą odsłonięto w 2011 roku.

Umieszczono ją przed kościołem Mariackim, na placu księdza Józefa Zator-Przytockiego. Plac

ten nazwano na cześć jednego z proboszczów Bazyliki. Makieta ma pomóc w przybliżeniu

zabytku osobom niewidomym. Każdy może dotknąć dziesięciu wieżyczek, odnaleźć siedem

wejść do kościoła czy policzyć okna, których jest w świątyni aż 37. Bazylika Mariacka to

największa ceglana świątynia na świecie! Ten ogromny budynek może pomieścić aż 24 700

osób. Liczy 4 900 metrów kwadratowych. Jest długi na 105 metrów (dłuższa w Gdańsku jest

tylko katedra w Oliwie), w przedniej części kościoła szeroki na 66 metrów. Objętość bryły to

155 000 metrów sześciennych (tyle można by wlać wody do środka).

Bazylika posiada jedną z najwyższych w mieście wież. Jej wysokość sięga 77,6 metrów, wraz

z kalenicą (najwyższą częścią dachu) liczy 82 metry – to ponad 30 pięter! Prowadzi na nią

409 schodów. Dzisiaj w świątyni znajdują się dwa dzwony: Ave Maria (zdrowaś Maryjo)

ważący dwie i pół tony oraz Gratia Dei (tłumaczenie z łaciny brzmi: z Bożej łaski), o wadze

prawie 8 ton. Pierwotnie w wieży było ich siedem. W jej wnętrzu znajdowało się także

pomieszczenie dla dzwonników, którzy uderzali w dzwony w samo południe (na modlitwę

Anioł Pański). Bijąc w dzwony, sygnalizowali również godziny otwarcia i zamknięcia bram

miasta, rozpoczęcia i zakończenia pracy w porcie i zakładach rzemieślniczych oraz pożary,

zamieszki, wojnę.

Świątynia początkowo należała do katolików. Katolicyzm to jedna z grup religii

chrześcijańskiej obok prawosławia i protestantyzmu. W XVI wieku za sprawą niemieckiego

mnicha Marcina Lutra kościół był miejscem działań reformacji. Ruch ten miał na celu odnowę

chrześcijaństwa i zmianę jego niektórych zasad religijnych. W wyniku tego powstała grupa

religii protestanckich. Należą do niej m.in. wyznania luterańskie, ewangelickie, anglikańskie.

W Gdańsku wielu mieszkańców i mieszkanek przyjęło nowe wyznania. W 1529 roku

wprowadzono do Bazyliki Mariackiej msze luterańskie. Do 1572 roku nabożeństwa katolickie

odprawiane były przy ołtarzu głównym, zaś protestanckie przy bocznym ołtarzu św. Mikołaja.

Jednak w czasie zamieszek religijnych w mieście wszystkie kościoły (z wyjątkiem tych,

w których działali zakonnicy m.in. wspominani przez nas w poprzednich Miniaturach

Dominikanie, Karmelici, Brygidianie i siostry Brygidki) zostały przejęte przez protestantów.

Katolicy powrócili tu dopiero po wojnie, w 1945 roku.

Bazylika Mariacka – ul. Podkramarska 5

Zgodnie z założeniami Marcina Lutra zachowano w znacznym

stopniu dawny wystrój kościoła, jednakże ściany pokryte

polichromiami zostały przez protestantów pobielone. Część z tych

malowideł naściennych odkryto w latach 80. ubiegłego wieku

w kaplicy św. Jakuba. Datowane są one na XV wiek. Został tam

przedstawiony patron kaplicy, w kapeluszu z muszlą – znakiem

rozpoznawczym średniowiecznego pielgrzyma (przypomnijcie

sobie Miniatury w kościele św. Jakuba). Ciekawie została

przedstawiona Trójca Święta (trzy wcielenia Boga). Duch Święty

przyjął tutaj męską postać. Widoczne są również sceny z ostatnich dni życia Chrystusa

(biczowanie, dźwiganie krzyża, także zmartwychwstanie).

Być może kojarzycie postać świętego Jerzego walczącego ze smokiem, na szczycie Dworu

Bractwa, tuż przy Złotej Bramie. Walecznemu rycerzowi i obrońcy wiary poświęcono kaplicę

w kościele Mariackim. Na ścianie znajdują się dwa malowidła. To umieszczone wyżej

pochodzi z 1400 roku. Sto lat później zostało zamalowane. Prawdopodobnie było zbyt

skromne dla członków bractwa. Przy pracach konserwatorskich pod freskiem odnaleziono

pierwotne dzieło. Postanowiono je odsłonić. Metodą rozwarstwienia przeniesiono późniejsze

malowidło (wiszące obecnie niżej) na specjalnie przygotowane podłoże.

Przed wybuchem II wojny światowej kościół Mariacki posiadał aż 31 kaplic. W każdej z nich

znajdował się ołtarz. We wszystkich mogły być odprawiane równocześnie msze święte.

Rzemieślnicy wykonujący ten sam zawód zamieszkiwali przy jednej ulicy, uczęszczali do tej

samej parafii, brali zatem udział we wspólnych modlitwach. Często utrzymywali kaplicę,

którą poświęcali patronowi (świętemu) swojego cechu. Zwykle pod posadzką powstawały

krypty, w których byli grzebani członkowie wraz ze swoimi rodzinami.

Własną kaplicę w kościele Mariackim posiadali złotnicy.

W świątyni, przed Kaplicą św. Trójcy (na lewo od głównego wejścia) grzebano starszyznę

(czyli ludzi zajmujących wysokie stanowiska) cechu szewców. Bardzo łatwo odnaleźć to

miejsce, gdyż na ułożonej płycie nagrobnej umieszczono charakterystyczny bucik.

Ten element garderoby widoczny jest do dzisiaj i przypomina o panującej wówczas modzie.

Napis w języku niemieckim oznacza „Dla uhonorowania cechu szewców i ich następców”.

Kaplica powstała w tym samym roku, co utrzymujący ją cech szewców –1374.

Kaplicą pod wezwaniem św. Kosmy i Damiana, patronów lekarzy, zajmowali się gdańscy

chirurdzy. Skromna i niewielka znajdowała się po prawej stronie od wejścia do kościoła przy

ulicy Mariackiej. Mieścił się w niej m.in. skarbczyk, w którym przechowywano dokumenty

(m.in. obowiązujące rzemieślników przepisy). Do dziś pozostała po nim widoczna wnęka

w ścianie. Cech utrzymywał dwóch księży, odprawiających nabożeństwa.

Pogrzeby w świątyniach trwały aż do XIX wieku. W mieście bano się zarazy, dlatego zaczęto

grzebać zmarłych poza jego murami. Wcześniej pogrzeby odbywały się także na cmentarzu

przy Bazylice Mariackiej. Dawna Brama Cmentarna (od ulicy Piwnej) jest dzisiaj jedyną

pamiątką po nekropolii.

Być może pamiętacie z poprzednich wycieczek, że w kościołach często pojawiały się epitafia,

czyli tablice (albo obrazy i pomniki) upamiętniające zmarłe osoby. Umieszczano na nich

życiorys nieboszczyka, wyliczano jego pozytywne cechy. Widzowie mieli zastanowić się nad

krótkotrwałością i przemijaniem życia. Fundatorzy mieli swój własny wkład w rozwój sztuki

kościoła. Jednym z epitafiów w kościele jest tablica browarnika – Jana Schrödera. Był on

pierwszą osobą nie należącą do sfery najbogatszych mieszkańców i władzy, która

ufundowała sobie taki pomnik. Umieszczona na samej górze postać odtwarza rysy Schrödera.

Po bokach można zobaczyć figurki Wiary i Nadziei.

W kościele Mariackim mamy do czynienia z wyjątkowym zabytkiem. Mowa o zegarze

astronomicznym, który w momencie powstania był największym czasomierzem świata.

30 kwietnia 1464 roku zawarto umowę dotyczącą jego wykonania, z pochodzącym z Torunia

Hansem Düringerem. Najprawdopodobniej w 1470 roku budowa została ukończona. Jedna

z legend mówi, że zegarmistrz po wykonaniu swojego dzieła został oślepiony, by nie mógł

wykonać czegoś równie wspaniałego dla innego zleceniodawcy. Na szczęście historia ta

wydaje się mało prawdopodobna, gdyż w kolejnych latach na terenie Niemiec powstawały

podobne zegary. Z urządzenia wyczytać można było wschody słońca i księżyca, fazy księżyca.

Umieszczono planetarium (odczytywano z niego ruchy ciał niebieskich) oraz imieniny

wszystkich świętych ówczesnego kalendarza. Konstrukcja jest nadzwyczajna. Wielka tarcza

wykonana jest w całości z drewna, oklejona płótnem. Umieszczono na niej aż 3005 danych

w 22 kręgach. Małą tarczę wykonano z blachy miedzianej i jest oklejona… papierem.

To pierwszy zegar, w którym użyto papieru. Przetrwał on już 550 lat. Co ciekawe, zegar ma

tarczę dwudziestoczterogodzinną (tradycyjny zegar składa się z dwunastu cyfr). Posiada tylko

jedną wskazówkę. W czasie wojny zabytek, rozebrano i wywieziono do wsi Lichnowy, na

Żuławach. Zachowało się około 85 procent oryginału. W latach 80. ubiegłego stulecia

zabrano się za jego rekonstrukcję. Odtworzone zostały znajdujące się na głównej tarczy znaki

zodiaku. Spośród nich autentyczne są Waga i szczypce Skorpiona. Wielki zegar wieńczą

figury: według Biblii, pierwsi na świecie ludzie Adam i Ewa przy rajskim drzewku, niżej czterej

ewangeliści (autorzy Pisma świętego) oraz dwunastu Apostołów (uczniów Chrystusa),

za którymi podąża Śmierć z kosą.

Tuż koło zegara znajduje się wyjątkowy nagrobek rodziny Bahrów. Rzadko przedstawiano

zmarłych w pozycji klęczącej. Zarządzający kościołem protestanci nie chcieli wyrazić zgody na

taki pomnik – był zbyt okazały i nie pasował do surowych luterańskich reguł. Bogaty

i wpływowy burmistrz Johann Speimann postawił na swoim. Nagrobek ku pamięci teściowej

ustawiony został w styczniu 1620 roku. Tutaj znajdziecie odpowiedź na jedną z naszych

zagadek.

Na uwagę zasługuje ołtarz główny. Wykonany przez Mistrza Michała z Augsburga i jego

uczniów powstawał w latach 1511–1517. Scenę koronacji Marii (na królową nieba i ziemi)

pokazano w tzw. szafie ołtarzowej (takie konstrukcje wzięły swój początek od składanych

małych ołtarzyków, które można była łatwo zamykać jak książkę, zabierać w podróż

i otwierać do modlitwy). Zobaczymy też ponadnaturalnej wielkości postaci Chrystusa, Marii

i Boga Ojca. Niepozorne figury mierzą ponad 2 metry. W bocznych skrzydłach, które można

było zamknąć, znajdowało się 146 figurek. Zaledwie jedenaście przetrwało do dziś..

Na jednym z filarów, znajdujących się przed ołtarzem, w 1482 roku ustawiono drewniane

tabernakulum. W kościołach przechowuje się tam Najświętszy Sakrament (symboliczne Ciało

Chrystusa). Ma aż 8,5 metra wysokości. Legenda mówi, że tak miało wyglądać zwieńczenie

wieży Kościoła Mariackiego i jest to makieta, wykonana w skali 1:10. W końcu wszystkie

najważniejsze obiekty w mieście oraz kościoły posiadały strzeliste wieżyczki.

Warto przyjrzeć się dwóm obrazom, zamieszczonych na dwóch dalszych filarach. Jednym

z nich jest Tablica Dziesięciorga Przykazań. Na dziesięciu polach nieznany artysta zilustrował

przykazania boskie. Gdański malarz Anton Möller stworzył zaś Tablicę Jałmużniczą. Jest to

wyobrażenie siedmiu uczynków miłosierdzia – pomocy bliźniemu. Poniżej znajdowała się

skrzynia, do której można było wrzucać ofiarę, przekazywaną najuboższym. Napisy na

obrazie w języku łacińskim i niemieckim zachęcały do wspierania biednych.

Plebania, ul. Podkramarska 5

Przy kościele znajduje się plebania, czyli dom, w którym

mieszkają księża. Początkowo był to obiekt zbudowany

w konstrukcji szkieletowej (drewnianej, wypełnionej

cegłami). Kolejne dwie kamienice, już murowane, na własny

koszt wybudował Maurycy Ferber. Do dziś przypomina

o tym zachowany kartusz (ozdobna tarcza) z herbem Ferberów i datą 1518. Jest on widoczny

od strony uliczki Plebania. Skąd głowy trzech świni w ich godle dowiecie się, sięgając do

Miniaturowej trasy szlakiem legend. Ferberowie byli bardzo wpływową rodziną. Pochodziło

z niej sześciu burmistrzów, trzech ławników (członków sądu), sześciu członków rady oraz

Maurycy – proboszcz Bazyliki, który następnie został biskupem warmińskim. Legenda mówi,

że był zakochany w córce bogatego mieszczanina – Annie Pilemann. Na związek nie zgadzały

się ich skłócone rodziny. Nieszczęśliwy postanowił zostać duchownym.

Na dziedzińcu urządzone jest lapidarium, czyli miejsce, w którym przechowywane

i prezentowane są kamienne fragmenty elementów architektonicznych oraz rzeźb. Są to

wyciągnięte spod gruzów (po II wojnie światowej) detale gdańskich budynków. Znajdziemy

tutaj słupek przedprożowy (zdobiący dawne wejście do kamienicy), rzygacze (zakończenie

rynny w kształcie głowy smoka), a w rogu serce największego dzwonu Bazyliki – Gloria.

On sam stopił się w trakcie pożaru miasta w 1945 roku.

Na dziedziniec można dostać się codziennie między 9.00–17.00, przechodząc przez drzwi

prowadzące do biura parafialnego.

Wiemy już, że kościół Mariacki został przejęty przez protestantów. Sama plebania

pozostawała wciąż w rękach księży katolickich. W roku 1589 urządzono w niej kaplicę pod

wezwaniem św. Andrzeja Apostoła, do której mieli uczęszczać pozostali w Gdańsku katolicy.

Wkrótce okazała się zbyt mała. Przy Bazylice zaczęto wznosić nowy obiekt sakralny…

Kaplica Królewska, róg Podkramarskiej i Św. Ducha

Zmarły w 1677 roku prymas Polski – Andrzej Olszowski,

w testamencie zapisał 80 tys. zł na nową kaplicę dla katolików

w Gdańsku. W mieście przebywał wtedy król Jan III Sobieski. Gdy

Rada Miasta odmówiła zwrotu Bazyliki Mariackiej katolikom, władca

zażądał od niej wyznaczenia terenu pod budowę nowej świątyni.

Przeznaczył na ten cel dodatkowe 20 tysięcy. Trwająca trzy lata

budowa zakończyła się 10 maja 1681 roku. Budynek zaprojektował

prawdopodobnie Tylman von Gameren, nadworny architekt

Sobieskiego. Pracami kierował Bartłomiej Ranisch (znany już nam z opowieści o kościele

Bożego Ciała), a zdobieniami miał zająć się Andreas Schlüter Młodszy. Gdański rzeźbiarz

działał także w Niemczech. W Berlinie odbudowywany jest zamek, który zaprojektował.

Świątynia oficjalnie była pod wezwaniem Ducha Świętego oraz patronów darczyńców:

św. Andrzeja Apostoła i św. Jana Chrzciciela. Na cześć Jana III Sobieskiego, zwana jest jednak

potocznie Kaplicą Królewską.

Kościół w Gdańsku uzyskał wystrój odpowiedni do czasu swojego powstania, czyli barokowy.

Pełno jest tutaj zdobień, kaplica nie jest budynkiem surowym, jak gotycki kościół Mariacki.

Charakterystyczne są pilastry, czyli płaskie filary, biegnące przez wszystkie kondygnacje.

Wystające elementy przy oknach są nazywane w architekturze uszakami. Można powiedzieć,

że odstają jak ludzkie uszy. Dwoje aniołów podtrzymuje kartusz z emblematem

Rzeczypospolitej oraz osobistym herbem króla – tarczą Janina. Całości dopełnia wielka

kopuła. W środku, wzdłuż ścian wybudowano galerie (balkoniki) dla muzyków. W 1945

spłonęło wnętrze z wyposażeniem. Jedynym elementem przedwojennego wystroju, jaki się

zachował są XIX-wieczne freski pod kopułą.

Co ciekawe, kaplica znajduje się na piętrze. Wejściem głównym nie jest centralnie

umieszczony portal, lecz boczne drzwi po prawej stronie. Środkowe wejście to wjazd na

plebanię.

Kaplica anglikańska, ul. Św. Ducha 113

Gdańsk uznawany jest za miasto wielokulturowe. To znaczy,

że mieszkańcy i mieszkanki pochodzą z różnych krajów, wyznają

inną religię, posiadają własne tradycje. Do naszego położonego

nad morzem miasta często przypływali Szkoci, Holendrzy,

Francuzi oraz Anglicy. Tych ostatnich w XVIII wieku było

w Gdańsku koło ośmiuset. Wykupili oni kamieniczkę przy ulicy Św. Ducha 113 (przed wojną

był to numer 80). W 1861 roku przebudowano ją na kościół anglikański. Mieszkająca tuż

obok Johanna Schopenhauer (pisarka, a także matka filozofa – Artura Schopenhauera)

wspominała, że była to domowa kaplica, tylko z uprzejmości nazywana kościołem. W jej

książce Gdańskie wspomnienia młodości znajdziemy opis tego miejsca.

W najbardziej reprezentacyjnej części domu, czyli sieni, przebito sufit, tak by kaplica była

wysoka, jasna i przestronna. Umieszczono kazalnicę, pulpit, z którego głoszono poranną

modlitwę oraz organy. W czasie wojny piszczałki podobno zostały przetopione na amunicję.

Pozostała część budynku przeznaczona była na mieszkanie duchownego. Był on mianowany

zawsze przez władze kościelne w Anglii. Wyboru dokonywano co roku w maju.

W największej kamieniczce przy ulicy Chlebnickiej – Domu Anielskim (zwanym też

Angielskim) – urządzono hotel dla przyjeżdżających do miasta kupców. Tam też

wynajmowana była sala na nabożeństwa w XVII wieku.

Czy wiesz że:

 W kościele krzyżackim w Wiedniu istnieje oryginalny XVI-wieczny ołtarz

św. Antoniego pochodzący z gdańskiej Bazyliki Mariackiej. Kaplica św. Antoniego w

XIX stuleciu przeszła w ręce nauczyciela rysunków – Jana Breysinga. W 1842 roku,

za sumę 4000 guldenów, sprzedał ołtarz arcyksięciu Maksymilianowi, Wielkiemu

Niemieckiemu Mistrzowi Krzyżaków. Od roku 1864 znajduje się w kościele w stolicy

Austrii, gdzie pełni funkcję ołtarza głównego.

 20 listopada 1965 roku papież Paweł VI nadał obiektowi godności bazyliki mniejszej.

Ten tytuł honorowy otrzymują świątynie wyróżniające się wartością zabytkową.

2 lutego 1987 roku wydany został dekret biskupów podnoszący Bazylikę Mariacką do

godności gdańskiej konkatedry. Kościół został w ten sposób wyróżniony ze względu

na swoje znaczenie. W diecezji może znajdować się wyłącznie jedna katedra, przy

której działa biskup.

 12 czerwca 1987 roku Bazylikę Mariacką odwiedził ojciec święty Jan Paweł II,

spotykając się w niej, m.in. z chorymi oraz służbą zdrowia. Wewnątrz znajdziemy

popiersie papieża upamiętniające to wydarzenie.

 Znamy pochodzenie materiałów użytych do budowy kościoła Mariackiego. Cegła

pochodziła z dzisiejszej dzielnicy Zaroślak, gdzie Krzyżacy posiadali dwie cegielnie,

a także z Tczewa i Grudziądza.

 Oryginalna ambona kościoła Mariackiego, wykonana w 1762 roku według projektu

Johanna Heinricha Meissnera, uległa zniszczeniu w 1945 roku. Ta, którą możemy

oglądać dzisiaj, pochodzi z gdańskiego kościoła św. Jana. Powstała ona w latach

1616–1617. Ze Świętego Jana pochodzą także organy z 1629 roku. Oryginalna

obudowa instrumentu z Bazyliki Mariackiej zachowana jest w 80%. Do tej pory nie

zostały jednak odbudowane.

 Przetrwał porządek kościelny kościoła Mariackiego z 1612 roku – dokument,

w którym zawarte były podstawowe przepisy odprawiania nabożeństw. Wynika

z niego, że według sposobu uderzania w dzwony rozróżniano kategorię pogrzebów

w mieście. Bicie w dzwony Apostolika, Ferialis, Sybilla oraz Osanna oznaczało na

przykład pogrzeb osoby zamożnej, lecz nie zajmującej żadnego z wysokich stanowisk

w mieście. Przy pociąganiu sznurów ciężkich dzwonów brało udział aż 13 osób.

 Kaplica Królewska jest jedynym kościołem w historycznym centrum Gdańska

zbudowanym w stylu barokowym. W mieście znajduje się jeszcze drugi, pod

wezwaniem św. Ignacego, w drodze na Orunię, na Starych Szkotach.

 Mało brakowało, a jeden z najsłynniejszych kompozytorów na świecie –

Jan Sebastian Bach (1865 – 1750) – zostałby organistą w kościele Mariackim. Miał

objąć stanowisko kapelmistrza (osoby odpowiedzialnej za oprawę muzyczną, nadzór

nad muzykami i dostarczanie nowych utworów). Źródła podają dwie historie. Według

jednej wersji miał rozpocząć pracę w Gdańsku w 1730 roku, ale dostał lepszą ofertę

 i do zatrudnienia nie doszło. Druga mówi, że to Rada Miasta odrzuciła jego

propozycję.

Autor: Ryszard Kopittke

Redakcja: Anna Urbańczyk

Podziękowania: Tomasz Korzeniowski, główny konserwator Bazyliki Mariackiej, Aleksandra

Śladewska

Korekta: Malwina Karczewska

Opracowanie graficzne: Agata Graban

Pomysłodawczyni projektu: Małgorzata Kmicińska

Koncepcja cyklu: Dominika Ikonnikow, Ryszard Kopittke, Klaudiusz Grabowski

Bibliografia:

Encyklopedia Gdańska, praca zbiorowa, Gdańsk 2012.

Katalog zabytków sztuki. Miasto Gdańsk – Główne Miasto, praca zbiorowa, Warszawa 2006.

Bogdanowicz S., Dzieła sztuki sakralnej Bazyliki Mariackiej w Gdańsku, Gdańsk 1990.

Cieślak K., Kościół - cmentarzem. Sztuka nagrobna w Gdańsku (XV - XVIII w.), Gdańsk 1992.

Friedrich J., Gdańskie zabytki architektury do końca XVIII w., Gdańsk 1997.

Kizik E., Wesele, kilka chrztów i pogrzebów. Uroczystości rodzinne w mieście hanzeatyckim od

XVI do XVIII wieku, Gdańsk 2001.

Schopenhauer J., Gdańskie wspomnienia młodości, Gdańsk 2010.

Sokół S., Historia gdańskiego cechu chirurgów 1454 - 1820, Wrocław, Warszawa 1957.

http://www.bazylikamariacka.pl/ [dostęp 30.01.2015]

http://metropolitanka.ikm.gda.pl/adg-relacja-z-wykladu-o-zegarze-astronomicznym-z-

kosciola-mariackiego/ [dostęp 30.01.2015]

http://www.ikm.gda.pl/new/library/File/Gdanskie%20Miniatury_MAPY/legendy_bazyliki_m

ariackiej.pdf [dostęp 30.01.2015]

Publikacja udostępniana jest na licencji Creative Commons: Uznanie Autorstwa, Na Tych

Samych Warunkach 3.0 Polska.

Zezwala się na dowolne wykorzystanie treści pod warunkiem wskazania autorów/ek, Ryszard

Kopittke, Instytut Kultury Miejskiej, jako autorów/ek oraz zachowania niniejszej informacji

licencyjnej tak długo, jak tylko na utwory zależne będzie udzielana taka sama licencja.

Tekst licencji dostępny jest na stronie

http://creativecommons.org/licenses/by-sa/3.0/pl/

http://creativecommons.org/licenses/by-sa/3.0/pl/

