

Ziemia Wolsztyńska - Ziemia Przemęcka

Na szlaku cysterskim

OBRA
Kaszczor
Wieleń
Przemęt

ziemia Wolsztyńska

W historii Gminy Wolsztyn cystersi zajmują bardzo ważne miejsce - mieli oni duży wpływ na założenie miasta Wolsztyna o czym świadczy chociażby dawna nazwa miejscowości Wolsteyn oraz herb Matka Boska z Dzieciątkiem.

W 1231 r. do Obry zostaje sprowadzonych 25 cysterskich zakonników z klasztoru w Łeknie. Mnisi zamieszkali w drewnianych zabudowaniach klasztornych i otrzymali w posiadanie pobliskie wsie. Cystersi na tutejszych terenach zajęli się melioracją, gospodarką rolną, rybołówstwem, bartnictwem, młynarstwem, sadownictwem oraz szkolnictwem.

Około roku 1700 pod okiem Jana Catanaziego rozpoczęto budowę murowanego kościoła św. Jakuba. Od roku 1722 cystersi rozpoczęli odbudowę zniszczonego kościoła i zabudowań klasztornych. Świątynia została zakończona w 1756 r. za opata Józefa Michała Loka. Po rozbiorach Polski w 1835 r. dokonano kasaty klasztoru. Dobra klasztorne wysprzedano, a bibliotekę rozparcelowano pomiędzy bibliotekami warszawskimi i berlińskimi.

OBRA

W latach 1852-1854 do obrzańkiego klasztoru wracają zakonnicy. Tym razem są to jezuici, których zadaniem jest głosić misję w Wielkopolsce. Przełożonym wspólnoty zostaje Karol Antoniewicz, gorliwy kapłan, słynny kaznodzieja i poeta. Umiera on w tragicznych okolicznościach w czasie posługi wśród zarażonych na cholerę. Po wyjeździe jezuitów z Obry budynki klasztorne zostają przeznaczone na dom dla księży emerytów. Radosnym czasem dla Obry jest przybycie w 1926 r. zakonników ze Zgromadzenia Misjonarzy Oblatów Maryi Niepokalanej. Docelowo w miejscu dawnego klasztoru cysterskiego ma powstać oblackie seminarium duchowne.

Po II wojnie światowej oblaci wznawiają pracę duszpasterską i kształcenie w seminarium nowych kapłanów. Od zakończenia wojny do dnia dzisiejszego wyruszyło stąd na świat, by głosić Chrystusa, około 500 Misjonarzy Oblatów są wszędzie tam, gdzie człowiek szuka nadziei, jaką może przynieść tylko Chrystus, łączy ich hasło „Ubogim głosić Ewangelię, posłał mnie Pan.”

ziemia PRZEMĘCKA

Historia Ziemi Przemęckiej związana jest z działalnością zakonu cystersów, działalnością, która sprawiła, że ziemie te zyskały na znaczeniu. To dzięki zakonnikom w dawnych kronikach po raz pierwszy pojawiają się zapisy dotyczące Przemętu i okolicy.

Pierwszą znaną datą, która pojawia się w zapisanych dziejach tych ziem jest rok 1210. Na ten czas datowany jest dokument Władysława Odonica - księcia kaliskiego, nadający cystersom z klasztoru w Pforta (w Turyngii) prawo założenia klasztoru w okolicy Przemętu. Poza tym założyciele mieli otrzymać znaczne uposażenia na terenie określonym w dokumencie mianem provintia Premontensi - kasztelania przemęcka. Przemęt był więc wówczas już kasztelanią - jak długo trudno stwierdzić. W innym dokumencie - Księdze brackiej klasztoru benedyktyńców w Lubiniu - z końca XII wieku pojawia się wzmianka o Przemęcie już jako civita, a więc miście. Być może więc już wówczas gród Przemęcki miał prawa miejskie. Za datę początku Przemętu jako miasta przyjęto jednak rok 1210.

Siedzibą zakonników na ziemi przemęckiej był najpierw dzisiejszy Kaszczor (nazwa miejscowości pochodzi od słowa „klasztor”) a następnie Wieleń, gdzie zakon sprowadził się na przełomie XIII i XIV wieku. Ostatecznie główną siedzibą cystersów stał się Przemęt. Tu cystersi przybyli w 1418 roku. Od tej daty obserwujemy wyraźny rozwój Ziemi Przemęckiej. Zakonnicy podczas swojego gospodarowania na tym terenie wybudowali w miejscu swojej siedziby i miejscach dotychczasowych siedzib nowe, murowane świątynie szerząc wiarę, a także wiedzę i oświatę. Zakonnicy byli również propagatorami nowoczesnych metod uprawy ziemi. W II połowie XVI w. przemęckie opactwo cysterskie obok Przemętu posiadało także 16 innych wsi, m.in.: Błotnica, Kaszczor, Mochy, Starkowo i Wieleń.

Znaczenie przemęckiego klasztoru potwierdza m.in. fakt iż w 1594 roku klasztor i kościół odwiedził król Polski i Szwecji Zygmunt III. Tak dostojnego gościa podejmował ówczesny opat Ostrowski.

Niestety liczne klęski żywiołowe, jakie nawiedzały Przemęt i okolice w ciągu kolejnych dziejów a także przesunięcie głównego szlaku handlowego sprawiły, że miasto straciło na znaczeniu.

Po II rozbiórce Polski Przemęt trafił do zaboru pruskiego i wkrótce w 1835 roku przemęcki klasztor ostatecznie zamknięto.

Ostatnimi zakonnikami w Przemęcie byli: Dionizy Stróżyński - przeor, Piotr Dykiert, Onufry Wróblewski, Aleksander Szoldrski, Dominik Wolski.

OBRA

Cystersi zostali sprowadzeni do Obry w 1244 roku z klasztoru w Łęknie.

Widoczne współcześnie ślady działalności cystersów w Obrze to przede wszystkim zabudowania klasztorne z Kościołem św. Jakuba, opatówką, organistówką, pomnikiem św. Jana Nepomucena, oraz drewnianym Kościołem św. Walentego w centrum wsi.

Najbardziej okazały kościół pw. św. Jakuba to świątynia jednonawowa, perełka architektury późnobarokowej w Wielkopolsce. W świątyni należy zwrócić uwagę na złożone rokokowe stalle – miejsce wspólnej modlitwy zakonników; stopnie, po których wchodzi się do stali, mają kształt smoków symbolizujących szatana; ołtarz Matki Boskiej „Tota pulchra” (Cała Piękna) w nawie po prawej stronie ołtarza głównego oraz ołtarz boczny poświęcony założycielowi

Misjonarzy Oblatów Maryi

Niepokalanej - św. Eu-

geniuszowi de Ma-

zenod; ołtarz boczny

Matki Boskiej Pocie-

szenia z licznymi wo-

tami ofiarowanymi

przez czcicieli,

Uroku zabudowa-

niom pocysterskim

dodaje przykla-

sztorny pięknie

utrzymany park

z grotą Matki Bo-

skiej z Lourdes,

w drugiej części

parku pomnik

założyciela –

św. Euge-

niusza de

Mazenod.

Warto zobaczyć:

- skarbiec z zabytkami sztuki sakralnej z okresu XV i XIX wieku.
- Muzeum Misyjne ze zbiorami etnograficznymi
- Kościół św. Walentego - drewniana świątynia z XVIII wieku.

Parafia pw. św. Jakuba Apostoła, ul. Szkolna 12,
64-211 Obra, tel. 068 / 384 20 47

Kaszczor

Cystersi zostali sprowadzeni do Kaszczoru w 1278 roku z klasztoru w Pforcie.

Dziś o historii Kaszczoru jako siedziby zakonu cystersów przypomina późnobarokowy kościół pw. św. Wojciecha. Zbudowany zostało w latach 1764-1775 z fundacji opata Jana Szołdrskiego. Budowla powstała na miejscu dawnego drewnianego kościoła - pierwotnej siedziby cystersów na Ziemi Przemękiej.

Wyposażenie świątyni ma charakter późno-barokowo-klasycy. W ołtarzu głównym centralne miejsce zajmuje krucyfiks z XVII w., w zwieńczeniu figura św. Wojciecha, a po bokach św. Józefa i św. Jana Chrzciciela. Odwiedzający kościół zwracają szczególną uwagę także na zwieńczenie chóru w kształcie jaskółczego gniazda. Na chórze znajdują się dwunastostopniowe XIX-wieczne organy.

Kościół w Kaszczorze

Warto zobaczyć:

- rokokowo-klasycystyczna monstrancja z końca XVIII w.,
- figurę św. Jana Nepomucena z 1745 r.
na kamiennym cokole przed kościołem,
- pasję i rokokowy krzyż ołtarzowy,

Parafia pw. św. Wojciecha, ul. Szkolna 12, Kaszczor,
64-234 Przemęt, tel. 065 / 549 90 89

Wieleń

**Do Wielenia zakonnicy przybyli
około 1300 roku z Kaszczoru.**

Dawna siedziba cystersów w Wieleniu to późnobarokowy kościół pw. Nawiedzenia NMP i Ucieczki Grzeszników. Dziś jest tu Sanktuarium Matki Bożej Ucieczki Grzeszników. Kościół wzniesiony został w latach 1731-1742 na planie krzyża łacińskiego przez cystersów przemęckich, na miejscu dawnego kościoła.

Legenda głosi, iż w tym miejscu młodej pasterce ukazała się Matka Boża i poprosiła ją, aby w tym miejscu wznieść dla niej kościół.

Najcenniejszym zabytkiem Sanktuarium jest słynąca cudami gotycka rzeźba Matki Boskiej z Dzieciątkiem "Ucieczka Grzeszników" pochodząca z 2 połowy XV wieku, będąca celem licznych pielgrzymek. Kult ten zapoczątkowali w XIII wieku przybyli do Wielenia cystersi. Oni też umieścili wtedy w wieleńskiej świątyni pierwszą figurę Madonny, którą po zaginięciu w XV wieku zastąpiono nową. Obecna figura mierzy 120 centymetrów i wykonana jest z drewna lipowego. Matka Boża na prawej ręce trzyma Jezusa, a w lewej dłoni jabłko. 3 lipca 2005 roku niemiecki kardynał Joachim Meisner ukoronował ją papieskimi koronami.

Warto zobaczyć:

- gotycka rzeźba Matki Boskiej z Dzieciątkiem "Ucieczka Grzeszników"
- tron opacki
- XVIII-wieczny krucyfiks, uznawany za cudowny

Parafia pw. św. Jakuba Apostoła, ul. Szkolna 12,
64-211 Odra, tel: 068 / 384 12 97

Przemęt

**Przemęt stał się siedzibą zakonu cystersi
w 1418 r. z klasztoru w Wieleniu.**

Pamiętką z czasów cystersów w Przemęcie jest przede wszystkim okazały barokowy kościół pw. św. Jana Chrzciciela, wybudowany w latach 1651-1690. W roku 1742 świątynia ta została częściowo zniszczona przez pożar i ponownie odbudowana w latach 1758-1759. **W 1792 roku huragan zrzucił hełm południowej wieży. Odbudowana ją dopiero w roku 1984.**

Świątynia ta od 1805 roku jest kościołem parafialnym. W 1835 roku władze pruskie przeprowadziły kasację zakonu.

W czasie II wojny światowej - od 1941 roku w kościele mieścił się niemiecki magazyn. Odbudowę świątyni w latach 1945-47 kierował ks. proboszcz Gracjan Siuda.

Dziś wchodzących do wnętrza kościoła uwagę przykuwa przede wszystkim przepięknie odnowiony barokowy ołtarz główny z 1755 r. oraz ołtarze boczne.

Po południowej stronie kościoła znajdują się fragmenty dawnych zabudowań klasztornych, pochodzących z XVII w., przebudowanych ok. 1767 r. i w XIX w.

Warto zobaczyć:

- XVII-wieczny ołtarz główny z przepięknym tabernakulum
- tron papieski przepiękne stalle z czarnego dębu
- barokowe polichromie z końca XVII w.

Parafia pw. św. Jana Chrzciciela, ul. Cysterska 1,
64-234 Przemęt, tel. 068 / 384 12 97

Cystersi

Cystersi (łac. *Cistercienses*, pełna łacińska nazwa *Ordo Cisterciensis*, skrót *Ocist.*) - zakon katolicki, wywodzący się z benedyktynów i posługujący się regułą benedyktyńską, założony w 1098 r. przez Roberta z Molesme, pierwszego opata z Citeaux we Francji. Nazwa zakonu pochodzi od łacińskiej nazwy tego właśnie miejsca (*Cistertium*). Cystersi noszą biały habit z czarnym szkaplerzem przepasanym płóciennym pasem, przez co są nazywani *białymi mnichami*.

Od początku zaistnienia zakonu, cystersi służą Bogu i człowiekowi poprzez modlitwę i pracę *Ora et Labora*. Tam, gdzie pojawiali się cystersi następował rozwój nauki, kultury, rzemiosła i rolnictwa.

Pierwsze klasztory na ziemiach polskich powstały ok. 1153 r. w okresie najbardziej dynamicznego rozwoju zakonu cysterskiego w Europie. W XII i XIII wieku zakon cystersów poprzez swoją duchowość i różne działania kulturowe wywarł ogromny wpływ na kształtowanie się oblicza kulturowego Europy. Był jednym z ważniejszych łączników między Polską i Europą Zachodnią.

Średniowieczne klasztory na ziemiach polskich wywodzą się z dwóch linii filiacyjnych: Clairvaux i Morimond z tego opactwa wywodziły się opactwa męskie położone na terenie powiatu wolsztyńskiego. Nazwa *Morimond* pochodzi od łacińskiego "mori mundo", oznaczające "umrzeć dla świata", ponieważ wszyscy wstępujący do cysterskich klasztorów w XII wieku wyrzekali się świata.

Poszczególne obiekty pocysterskie na terenie powiatu wolsztyńskiego są częścią Wielkopolskiej Pętli Szlaku Cysterskiego, stanowiącą integralną część szlaku ogólnopolskiego, który jest ogniwem w łańcuchu szlaku europejskiego.

Szlak cysterski to europejski szlak turystyczny, wiodący także przez polskie klasztory zakonu cystersów. Decyzje o utworzeniu szlaku podjęła Rada Europy w 1990 roku - w 900. rocznicę urodzin św. Bernarda z Clairvaux, mistyka i głównego duchowego twórcy zakonu. Głównym celem programu jest ukazanie wspólnego, wielowiekowego dziedzictwa łączącego wszystkie kraje naszego kontynentu. Jedno z odgałęzień Szlaku biegnie od Portugalii przez Francję - kolebkę zakonu Cysterskiego - Niemcy, aż po Polskę.

Wydawnictwo sfinansowane przez:
Urząd Gminy Przemęt - www.przemet.pl
Urząd Miejski w Wolsztynie - www.wolsztyn.pl
Starostwo Powiatu Wolsztyńskiego - www.powiatwolsztyn.pl

Projekt, rysunki, skład komputerowy: Maciej Ratajczak
Opracowanie tekstu: Katarzyna Jęczmionka, Maciej Ratajczak
Druk: Drukarnia HAF Leszno, Wydanie I (2007)