

Chełmno
ul. Franciszkańska 8

kościół pw.

Wniebowzięcia NMP

i Sanktuarium MB Bolesnej

("Fara")

Opis kościoła:

Jacek i Maria Łempiccy, Święci w Polsce i ich kult w świetle historii, Kraków 2008, str. 74-75, 380

więcej:

Barbara – http://sancti_in_polonia.wietrzykowski.net/2b.html

Walenty – http://sancti_in_polonia.wietrzykowski.net/2w.html

Miasto nad Wisłą. Gród średniowieczny, był potem siedzibą biskupstwa misyjnego.

Prawa miejskie otrzymało w XIII w. Własność biskupów chełmińskich w XVI-XVIII

w.

Parafia erygowana w XIII w. Kościół archiprezbiterialny z XIII w., przebudowy-

wany w ciągu wieków, restaurowany był w XIX i XX w. Bazylika Najświętszej Maryi

Panny.

http://sancti_in_polonia.wietrzykowski.net/2b.html
http://sancti_in_polonia.wietrzykowski.net/2w.html

W kościele znajduje się koronowany obraz Matki Bożej Bolesnej.

W ołtarzu bocznym, barokowym z końca XVII w., jest obraz św. Barbary z końca

XVII w., odnowiony w 1860 r., z metalową koroną i srebrną plakietką wotywną w

kształcie serca z 1810 r. W kościele znajduje się feretron Bractwa Rybackiego ludowo-

barokowy z pocz. w. XIX, w którym jest obraz św. Barbary, odnowiony w 1884.

W XIV-XVI w. istniał tu szczególny kult św. Barbary. Działało Bractwo św. Bar-

bary. Święta Barbara doznawała tu kiedyś wielkiej czci. Łączyła się ona z relikwią

kosztowną św. Barbary. Istnieje tradycja o sprowadzeniu relikwii głowy św. Barbary

z Rzymu, przechowywanej od czasów Światopełka na zamku książąt pomorskich w

Sartowicach. Przybycie jej opisywano w trzech wersjach:

 relikwie zabrano pielgrzymom powracającym promem z Rzymu,

 książę otrzymał je od Papieża po przyjęciu chrztu przez Pomorzan,

 relikwie zabrano legatowi papieskiemu płynącemu do Danii, a zapędzonemu

przez burzę do Gdańska.

Po zdobyciu przez Krzyżaków Sartowic w 1319 r., jako łup wojenny, zabrali oni ze

sobą stamtąd relikwię głowy (czaszki) św. Barbary, którą jeden z książąt pomorskich

otrzymał od papieża. Krzyżacy relikwię tę umieścili w farze chełmińskiej. Potem

wszakże dla bezpieczeństwa przenieśli ją do Malborka, gdzie umieścili w kaplicy wiel-

kiego mistrza. Kiedy król polski Kazimierz Jagiellończyk zdobył Malbork na Krzyża-

kach, zabrał ze sobą relikwię św. Barbary i podarował w nagrodę za wierność miastu

Gdańskowi. Umieszczono ją w kościele Mariackim.

Kult św. Barbary w diecezji chełmińskiej był kiedyś tak żywy, że dzień jej święta

obchodzono jako uroczystość. Do jej relikwii urządzali pielgrzymki król czeski Wa-

cław II oraz Małgorzata, małżonka księcia Witolda. Koniec kultu Świętej zgotowali

sfanatyzowani luteranie w 1577 roku.

Św. Walenty przedstawiony jest w stallach z XVII wieku. Relikwiarz na jego

czaszkę, późnorenesansowy, został wykonany w 1630 roku.

Fara chełmińska szczyci się posiadaniem relikwii św. Walentego. Relikwiarz z

czaszką Świętego znajdował się w ołtarzu bocznym św. Walentego, na którym jest

łaciński napis, w tłumaczeniu na język polski brzmi:

„Ołtarz św. Walentego patrona epileptyków. Relikwia głowa sławna z cudów”.

Relikwiarz z 1630 roku, późnorenesansowy z cechą miejską Torunia i imienną, w

kształcie ośmiobocznej skrzynki o kopułowym nakryciu, w polach bocznych dekoracja

grawerowana; herby, złocony, polski napis fundacyjny, na pozostałych polach postacie

aniołów prezentujących chusty i inskrypcje. Napis polski jest dedykacją relikwii:

„Bogu w Trójcy jedynemu, św. Walentemu, męczennikowi, Jadwiga z Danków

Działyńska, starościna bartiańska i jasieniecka, za doznaną pomoc w chorobie córki i

swojej przez przyczynę św. Walentego, męczennika Chrystusowego, ku czci tegoż Świę-

tego ofiaruje dnia 22. V. 1630 roku.”

Z obu inskrypcji wynika, że kult św. Walentego był tu kiedyś bardzo żywy. Świad-

czy o tym też umieszczenie wizerunku Świętego w XVII wieku w stallach.

Obecnie relikwiarz św. Walentego z częścią głowy znajduje się w zakrystii.

Odpust dzisiaj jeszcze, mimo pełni zimy, gromadzi do kilku tysięcy wiernych. Mszę

odpustową celebruje zawsze biskup, co również podkreśla wagę kultu św. Walentego.

zdjęcia: Jan Nitecki

