
Melchior Jakubowski

Podkamień

Miasta wielu religii.
Topografia sakralna ziem wschodnich dawnej Rzeczypospolitej,
pod redakcją Melchiora Jakubowskiego, Maksymiliana Sasa
i Filipa Walczyny, Muzeum Historii Polski, Warszawa 2016, s. 115-118.

Melchior Jakubowski

Podkamień

Niewielkie miasteczko Podkamień położone jest na wyżynnym grzbiecie Woroniaków,
na dziale wodnym między dorzeczami Dniepru i Dniestru. Nazwa miejscowości po-
chodzi od okazałej skały, zwanej Diabelskim Kamieniem, znajdującej się na północny
wschód od centrum1. W krajobrazie okolicy dominuje natomiast majestatyczna Góra
Różańcowa, położona na wschodnim skraju Podkamienia, zwieńczona charakterystycz-
ną sylwetką podominikańskiego klasztoru. Samo miasteczko ulokowane zostało w doli-
nie, na zachód od Góry i Kamienia (ryc. XV).

1 G. Rąkowski, Ziemia Lwowska, Przewodnik krajoznawczo-historyczny po Ukrainie Zachod-
niej, 3, Pruszków 2007, s. 323, 326.

115

Mapa 18. Podkamień na mapie WIG z oznaczeniem obiektów sakralnych: 1. klasztor Dominikanów;
2. kaplica św. Jana Nepomucena; 3. cerkiew pw. św. Paraskiewy (dawna kaplica Stóp NMP); 4. kaplica
św. Judy Tadeusza; 5. kaplica św. Rocha; 6. kapliczka św. Wincentego Ferreriusza; 7. kaplica cmentarna;
8. synagoga

Ok. 1785 r. wśród 2309 mieszkańców było 1210 unitów (52,4%), 901 żydów (39%)
i jedynie 198 łacinników (8,6%)2. Słownik geograficzny Królestwa Polskiego podaje, że
w 1880 r. 563 domy zamieszkiwało 3312 osób, w tym 1545 żydów (47%), 968 rzym-
skich katolików (29%) i 799 greckich katolików (24%)3. W 1914 r. na 3500 mieszkań-
ców przypadało 1450 Żydów (41,5%), 1100 Polaków (31,5%) i 950 Rusinów (27%)4. Po
I wojnie światowej liczba ludności wynosiła 2999 osób, w tym 1242 rzymskich katoli-
ków (41,5%), 924 grekokatolików (30,9%), 822 żydów (27,5%) oraz 2 przedstawicieli
innych wyznań5.

Dzieje Podkamienia ściśle związane są z klasztorem Dominikanów, ufundowanym
w 1464 r.6 Miasto przez stulecia funkcjonowało w cieniu maryjnego sanktuarium, obsłu-
gując przybywające tam tłumy pielgrzymów. Klasztor, znakomicie położony pod wzglę-
dem obronnym, otoczony był fortyfikacjami i stanowił silną twierdzę, dającą schronie-
nie podczas najazdów tatarskich.

Sercem rozległego założenia klasztornego jest orientowany kościół pw. Wniebo-
wzięcia NMP, w obecnej formie wzniesiony w latach 1612–1695, z wieżą podwyż-
szoną według projektu ks. Pawła Giżyckiego (1761–1762). Od wschodu do kościoła
przylega oratorium z lat 1760–1764, a od północy – potężny gmach klasztoru z dwo-
ma wewnętrznymi dziedzińcami (starsza część 1612–1708, nowsza 1746–1759).
W obrębie umocnień, na południe od kościoła, powstała jeszcze jedna budowla sakral-
na – kaplica św. Jana Nepomucena (1772), przed którą stoi kolumna maryjna z 1719 r.
U podnóża góry, między klasztorem a miastem, wzniesiono szereg kaplic różnej wiel-
kości. Największa to kaplica Stóp Matki Bożej (1739–1741, według projektu Antonia
Castellego). Na północ od niej wzniesiono kaplice św. Judy Tadeusza (przed 1788)
i św. Rocha (1772), na południe zaś – kapliczkę św. Wincentego Ferreriusza (koniec
XVIII lub początek XIX w.) i kaplicę cmentarną (1796–1797).

2 Z. Budzyński, Kresy południowo-wschodnie w drugiej połowie XVIII w., 1: Statystyka wyzna-
niowa i etniczna, Przemyśl–Rzeszów 2005, s. 228.
3 L. Dziedzicki, Podkamień, [w:] Słownik geograficzny Królestwa Polskiego i innych krajów
słowiańskich, 8, Warszawa 1887, s. 403.
4 M. Orłowicz, Ilustrowany przewodnik po Galicyi, Bukowinie, Spiszu, Orawie i Śląsku Cieszyń-
skim, Lwów 1919, s. 98.
5 Skorowidz miejscowości Rzeczypospolitej Polskiej. Opracowany na podstawie wyników pierw-
szego powszechnego spisu ludności z dn. 30 września 1921 r. i innych źródeł urzędowych,
15: Województwo tarnopolskie, Warszawa 1923, s. 3.
6 Historię zespołu przedstawia o. Sadok Barącz, w wersji szczegółowej: S. Barącz, Dzieje klasz-
toru WW. OO. Dominikanów w Podkamieniu, Tarnopol 1870 oraz w wersji skróconej: tenże, Wia-
domość o klasztorze W. O. Dominikanów w Podkamieniu, Lwów 1887. Klasztor oraz związane
z nim kaplice szczegółowo omawia P. Krasny, Kościół p.w. Wniebowzięcia Najśw. Panny Marii
i Podwyższenia Krzyża Św. oraz klasztor OO. Dominikanów wraz z założeniem pielgrzymko-
wym w Podkamieniu, [w:] Materiały do dziejów sztuki sakralnej na ziemiach wschodnich daw-
nej Rzeczypospolitej, 1: Kościoły i klasztory rzymskokatolickie dawnego województwa ruskiego,
13, Kraków 2005, s. 123–192. Zarys dziejów miasta przedstawia G. Rąkowski, Ziemia Lwowska,
s. 323–326. Sugestywny opis Podkamienia w latach międzywojennych: Z.J. Iłowski, S.S. Iłow-
ski, Podkamień. Apokaliptyczne wzgórze, Opole 1994, s. 15–24.

116

Dominikanie zostali zmuszeni do opuszczenia Góry Różańcowej w 1945 r. W klasz-
torze ulokowano więzienie, a następnie szpital. Budynki uległy dewastacji. Całkowicie
zniszczone zostało cenne wyposażenie kościoła klasztornego. W 1997 r. część kom-
pleksu przejęło greckokatolickie zgromadzenie studytów, którzy prowadzą powolne
prace remontowe zrujnowanego obiektu. Remontu doczekały się oratorium oraz kaplice
św. Jana Nepomucena i św. Judy Tadeusza. Kościół, klasztor i fortyfikacje pozostają
w bardzo złym stanie. Wyremontowano natomiast kaplicę cmentarną, służąca dziś
wspólnocie rzymskokatolickiej7.

W okresie przedrozbiorowym w Podkamieniu znajdowały się dwie cerkwie unickie:
murowana pw. św. Praksedy oraz druga, zapewne drewniana, pod nieznanym wezwa-
niem8. Obie zaznaczono na mapie Miega (ryc. XV). Jedna z nich znajdowała się w cen-
trum miasteczka, na północ od rynku. Druga natomiast funkcjonowała w pobliżu Dia-
belskiego Kamienia, gdzie do dziś przetrwał cmentarz ze starymi, kamiennymi krzyżami
nagrobnymi9. Trudno stwierdzić, która była murowana, można jednak przypuszczać, że
ta bliższa rynku. Nie całkiem jest również jasne, kiedy cerkwie te przestały funkcjo-
nować. Możliwe, że stało się to już przed 1788 r., gdy władze austriackie przekazały
unitom kaplicę Stóp Matki Bożej, odebraną dominikanom. Odtąd pełniła ona funkcję
greckokatolickiej cerkwi parafialnej pw. św. Paraskiewy. Po II wojnie światowej została
przejęta przez Cerkiew prawosławną, użytkującą ją do dziś10. W ostatnich latach w cen-
trum miejscowości, przy dawnym rynku, wybudowano nową cerkiew greckokatolicką.

7 G. Rąkowski, Ziemia Lwowska, s. 327–332.
8 W. Kołbuk, Kościoły wschodnie w Rzeczypospolitej około 1772 roku. Struktury administracyj-
ne, Lublin 1998, s. 288.
9 G. Rąkowski, Ziemia Lwowska, s. 326.
10 Tamże, s. 331.

117

Il. 50. Podkamień. Klasztor podominikański i kaplica św. Judy Tadeusza widziane spod Diabelskiego Ka-
mienia

W Podkamieniu do II wojny światowej funkcjonowała synagoga, znajdująca się
blisko rynku, w zachodniej części miasta11. Jej powstanie można wiązać z początkami
obecności Żydów w Podkamieniu w XVII w. lub z usamodzielnieniem się tutejszej gmi-
ny (wcześniej podległej lwowskiej) w wieku XVIII12.

11 http://www.podkamien.pl/viewpage.php?page_id=476 (dostęp: 17 X 2013).
12 The Encyclopedia of Jewish Life Before and During the Holocaust, 2, red. S. Spector, G. Wi-
goder, Jerusalem 2001, s. 1008.

118

Il. 51. Podkamień. Kaplica Stóp Matki Bożej (obecnie cerkiew pw. św. Paraskiewy)

