

Wydawnictwo Naukowe
Uniwersytetu Mikołaja Kopernika

Toruń 2015

Camino PolaCo
Teologia – Sztuka –

Historia –Teraźniejszość
Tom 2

pod redakcją Piotra Roszaka
i Waldemara Rozynkowskiego

Recenzent
dr hab. Piotr Oliński

Redaktor
Mirosława Buczyńska

Layout i okładka
Monika Pest

Na okładce:
Fresk z przedstawieniem św. Jakuba z kościoła św. Jakuba w Toruniu

(fot. Juliusz Raczkowski)

Wydawnictwo Naukowe
Uniwersytetu Mikołaja Kopernika

Redakcja: ul. Gagarina 5, 87–100 Toruń
tel. (56) 611 42 95, fax (56) 611 47 05

e-mail: wydawnictwo@umk.pl

Dystrybucja: ul. Reja 25, 87–100 Toruń
tel./fax (56) 611 42 38

e-mail: books@umk.pl
www.wydawnictwoumk.pl

Druk i oprawa: Wydawnictwo Naukowe UMK

© Copyright by Wydawnictwo Naukowe
Uniwersytetu Mikołaja Kopernika

Toruń 2015

ISBN 978–83–231–3395–7

Zrealizowano w ramach grantu NCN
„Camino de Santiago i grób św. Jakuba:

od historii do hermeneutyki wiary”
nr UMO-2013/10/M/HS1/00548

Botafumeiro

słuchałem nieraz wahadła
(w zegarach wiszą bezbronne
bo zawsze poniżej tarczy
ciągle odchodzą – wracają)
krótkie są chwile zwątpienia

kłamstwa jedynie i cienie
dłuższe bywają od rzeczy
gdy światło pada nie z góry
– tylko napływa z ukosa

czytałem nieraz z wahadła
i wiary nie czułem mocnej
która nie buja w obłokach
tylko po znakach prowadzi

niech uczy mnie dym spowiedzi
gdy nie mam pokory w słowach
i wypalam się dla bzdury

Cezary Dobies

Spis treści

Wstęp  .     9

Józef Bremer SJ
Hagiograficzna semiotyka drogi do Santiago de Compostela     11

Jesús Tanco Lerga
Camino de Santiago w perspektywie historycznej     39

Krystyna Sulkowska-Tuszyńska
Święty Jakub w Strzelnie? Materialne ślady pielgrzymowania
do klasztoru panien norbertanek  .    49

Tomasz Białobrzeski
Ochrona prawna pielgrzymów  .    77

Julia Możdżeń
Św. Jakub Starszy w zapiskach kronikarskich gdańszczan
(XV–XVII w.) – przyczynek do badań nad sferą
wyobrażeniową kultu  .    93

Adam Kucharski
Typologia polskich relacji z pielgrzymek do Santiago
de Compostela od epoki nowożytnej po czasy współczesne    115

Waldemar Rozynkowski
Relikwie św. Jakuba Większego (?) w parafii św. Wojciecha
i św. Katarzyny w Boluminku – przyczynek do badań
nad relikwiami św. Jakuba  .   145

8 Spis treści

Ryszard Mączyński
Pelpliński ołtarz św. Jakuba Starszego  .   161

Agnieszka Laddach
Malowidła przedstawiające św. Jakuba w kościołach
pod jego wezwaniem w diecezji pelplińskiej    183

Agnieszka Zielińska
Popularność imienia Jakub w parafiach rzymskokatolickich
w Toruniu w XIX i początku XX wieku  .   203

Piotr Roszak
Camino de Santiago a devotio (post-)moderna    219

Cezary Taracha
AUCE: dialog wiary i kultury pod patronatem
św. Jakuba Apostoła Jakuba  .   239

Carmelo San Martin Gil
Camino de Santiago y Villamayor de Monjardin    251

Maciej Bołkowiec
Oblicze i znaczenie Europy w nauce Jana Pawła II
w Santiago de Compostela  .   271

Kamila Pasławska
To nie jest żadna pielgrzymka! Kilka refleksji o duchu
pielgrzymowania  .   285

Tomasz Duda
Pomorska Droga Świętego Jakuba – wierne odtworzenie
historycznej Via Baltica czy kompromis związany ze specyfiką
pomorskiego pielgrzymowania na przestrzeni wieków?    291

Małgorzata Smyl
Pierwsze kroki na drodze do Santiago de Compostela    305

Camino Polaco, tom 2
pod red. P. Roszaka, W. Rozynkowskiego

Toruń 2015

oddajemy do państwa rąk tom drugi wydawnictwa zbiorowego
Camino Polaco. Teologia – sztuka – historia – teraźniejszość. Jest on
kolejnym owocem multidyscyplinarnych poszukiwań i badań wokół
fenomenu dróg św. Jakuba w polsce oraz w europie.

Niektóre teksty zamieszczone w książce zostały wygłoszone jako
wykłady podczas konferencji naukowej, która odbyła się w dniach
6–8 czerwca 2014 roku w centrum dialogu im. Jana pawła ii w To-
runiu. Większość powstała jednak jako pokłosie zainteresowań
różnych osób zarówno postacią św. Jakuba, jak i dynamicznie roz-
wijającego się zjawiska pielgrzymowania drogami naznaczonymi
obecnością świętego.

od początku tworzenia wydawnictwa Camino Polaco towarzyszy
nam doświadczenie współpracy z różnymi środowiskami. W tym
miejscu pragniemy podziękować wszystkim autorom tekstów, któ-
rzy odpowiedzieli na nasze zaproszenie. W prezentowanym tomie
dominują teksty historyków. ich obfi ta obecność wskazuje wyraźnie,
jak wiele kwestii z dziejów kultu św. Jakuba oczekuje na swoje za-
interesowanie i opracowanie. W prezentowanym tomie nie brakuje
jednak także tekstów teologów, fi lozofów, archeologa czy historyka
sztuki. cieszy nas także obecność tekstu, który jest opisem przebytej
drogi polskiej.

podobnie jak w tomie pierwszym Camino Polaco, także i w tym,
znajdujemy artykuły, które pozostają wierne metodologii właściwej
dla konkretnej dyscypliny nauki. pod względem treści stawiają sobie

Wstęp

10 Wstęp

one za cel zarówno podjęcie nowych szczegółowych badań, ukazanie
na wybranych przykładach aktualnego stanu badań, jak i w kilku
przypadkach ukazania różnych kierunków refleksji nad Camino.

Publikacja jest przede wszystkim owocem współpracy dwóch in-
stytucji: Pracowni Szlaku św. Jakuba na Wydziale Teologicznym UMK
oraz Instytutu Historii i Archiwistyki UMK. W ich środowiskach
podejmowane są od kilku lat regularne badania nad fenomenem
jakubowym, zarówno w Polsce, jak i w Europie. One także inspirują
badaczy oraz miłośników Dróg św. Jakuba, aby podejmowali trud
badań naukowych oraz dzielili się swoim doświadczeniem jako
pielgrzymi.

Na koniec chcemy dodać, że publikacja powstała w ramach reali-
zowanego międzynarodowego grantu badawczego finansowanego
przez Narodowe Centrum Nauki – „Camino de Santiago i grób
św. Jakuba: od historii do hermeneutyki wiary”.

Piotr Roszak
Waldemar Rozynkowski

Camino Polaco, tom 2
pod red. P. Roszaka, W. Rozynkowskiego

Toruń 2015

Współczesne drogi św. Jakuba pokrywają się najczęściej ze średnio-
wiecznymi pielgrzymkowymi szlakami wiodącymi do grobu apostoła
Jakuba starszego, który według legendy znajduje się w santiago
de compostela. są one często odtwarzane jako szlaki turystyczno-
kulturowe, z odpowiednią infrastrukturą rekreacyjną i noclegową.
przebiegają przez malownicze krajobrazy, małe wioski, zaludnione
miasta. obok nich stoją stare kościoły, głównie pod wezwaniem
apostoła Jakuba, historyczne klasztory, średniowieczne zamki. Ro-
śnie liczba wydawanych przez różne stowarzyszenia przewodników
i reportaży, których autorzy opisują swoje własne wrażenia z pieszych
lub rowerowych wędrówek na tak rozumianych drogach jakubowych.
W internecie powstają na ten temat coraz to nowe strony, kręcone
są fi lmy dla telewizji czy radia.

W niniejszym artykule będę starał się pokazać dwa zagadnienia:
1) średniowieczne pielgrzymki drogami św. Jakuba widziane z per-
spektywy tekstów z Xii-wiecznego codexu calixtinus (kodeksu
kalikstyńskiego), 2) hagiografi czno-semiotyczny wymiar legend,
które tworzyły duchowe fundamenty tych dróg. W tym celu zana-
lizuję kilka średniowiecznych opowiadań o św. Jakubie i o innych
świętych, czczonych na hiszpańskim odcinku szlaku św. Jakuba: od
Roncesvalles do santiago de compostela.

Tak zakreślony temat oddają słowa Juliana Barrio Barrio – arcy-
biskupa diecezji santiago de compostela:

Hagiografi czna semiotyka drogi
do Santiago de Compostela

ks. Józef Bremer sJ
kraków

12 Józef Bremer SJ

Niemniej jednak trzeba pamiętać, że osoba odbywająca podróż do San-
tiago, podróż z istoty religijną, jest jednocześnie osobą ciekawą i uważną,
która potrafi podziwiać i pochłaniać niejako to, co spotyka, począwszy
od pieśni, opowiadania i legendy aż po wyjątkowe techniki arabskie
obserwowane w królestwach hiszpańskich. Oznacza to, że wraz z piel-
grzymami jakubowymi podróżowały idee, instytucje, legendy, jednym
słowem, istotne elementy kulturowe1.

W centrum moich analiz zamierzam postawić kulturowe znaczenie
owych „pieśni, opowiadań i legend, … idei”, owe „istotne elementy
kulturowe”, które „podróżowały” razem ze średniowiecznymi piel-
grzymom. Arcybiskup dwukrotnie w tym krótkim cytacie wymienia

„legendy”. Termin tej pojawia się także w streszczeniu artykułu arcy-
biskupa Barrio Barrio, z którego pochodzi cytowany fragment2.

To właśnie ze względu na owe najczęściej hagiograficzne „pieśni,
legendy i opowiadania” wszystko się zaczęło, to one zapoczątkowały
pielgrzymki do Santiago de Compostela, to one motywowały do
wyruszenia w drogę do miejsca, które leżało dosłownie na „końcu
średniowiecznego świata”3. Widziane z tej perspektywy drogi św. Ja-
kuba nie były tylko handlowymi szlakami, chociaż często się z nimi
pokrywały. Nie były one także czysto geograficzno-krajobrazowymi
trasami, za jakie często dzisiaj się je uważa.

1  J. Barrio Barrio, Transcendentny sens Szlaku św. Jakuba – Camino de Santiago,
„Teologia i Człowiek” 4/24 (2013), s. 111–126 [tutaj: s. 121] DOI: http://dx.doi.
org/10.12775/TiCz.2013.052/ Przekład: ks. P. Roszak.

2  „Znaczące elementy kulturowe, takie jak idee, instytucje, legendy, zostały przy-
niesione przez jakubowych pielgrzymów. Przynosili oni do hiszpańskich królestw
nowe formy artystycznej ekspresji, symbole, wierzenia i style bycia, łączące miejsca,
przez które przechodzili”, J. Barrio Barrio, dz. cyt., s. 125.

3 P or. J. Bremer, Camino de Santiago – w średniowieczu i dzisiaj, [w:] T. Homa,
K. Duda, Turystyka w kulturze, kultura w turystyce, Episteme, Kraków 2011, s. 69–86
[s. 76–80]. Wieloaspektowe zagadnienia związane z średniowiecznymi pielgrzym-
kami do Santiago de Compostela omawiam także w: J. Bremer, Przyczyny późno-
średniowiecznego schyłku pielgrzymowania na przykładzie Santiago de Compostela,

„Folia Turistica” 24 (2011), s. 163–169; tenże, Camino de Santiago – droga świętych
legend, „Folia Turistica” 27 (2012), s. 93–108.

13Hagiograficzna semiotyka drogi do Santiago…

Pobożnego, średniowiecznego pielgrzyma „droga” (camino) pro-
wadziła go do apostolskich źródeł jego wiary i równocześnie na
koniec ówcześnie znanego świata. Jednym z obszarów dzisiejszych
badań dróg św. Jakuba są właśnie owe „pieśni, opowiadania i legendy,

… idee”. Ich obecność różni drogi św. Jakuba od innych dróg pielgrzy-
mich oraz od innych międzynarodowych szlaków historycznych4.

1. Kilka objaśnień terminologicznych

Średniowieczna „pielgrzymka” oznaczała nabożne zdążanie do okre-
ślonego miejsca kultu religijnego, w którym szczególnie był czczony
grób świętej osoby, jej relikwie lub jakiś słynący łaskami obraz5.
Pielgrzymki nie były i nie są obowiązującym elementem sakralnego
życia kościelnego. W przeciwieństwie np. do procesji, nie są jedną
z form liturgicznego wyrazu pobożności.

Termin hagiografia ma, z punktu widzenia swojego powstawania
i gatunku literackiego, dwa znaczenia: 1) dział piśmiennictwa chrze-
ścijańskiego (opowiadania, książki i pisma ukazujące biografie i życie
osób świętych). Rzeczywiste zdarzenia z życia świętych łączą się tutaj
z elementami legendarnymi. Początków tak rozumianej hagiografii
należy szukać we wczesnym chrześcijaństwie (IV i V wiek). 2) Swój
naukowokrytyczny charakter hagiografia zyskała w XVI–XVII, dzięki
pracom jezuitów zwanych bollandystami6.

W niniejszym artykule będzie mnie interesowała hagiografia
w sensie 1), czyli jako zbiór legend (dosłownie „czegoś do czytania”).
W przypadające w danym dniu wspomnienie świętego w czasie posił-
ków klasztornych „czytano jego żywot, vitę”, z tzw. „martyrologium”.

4  Np. odtwarzanemu współcześnie, międzynarodowemu „Szlakowi Jagielloń-
skiemu”: Kraków–Lublin–Grodno–Wilno, nigdy [nie] towarzyszył taki zbiór legend
i opowiadań.

5 P or. K. Herbers, Jakobsweg. Geschichte und Kultur einer Pilgerfahrt, C.H. Beck
Verlag, München 2006, s. 7; por. J. Bremer, Camino de Santiago – w średniowieczu
i dzisiaj, s. 69–86 [s. 70–71].

6 P or. M. Daniluk, Bollandyści, [w:] F. Gryglewicz (red.), Encyklopedia katolicka,
t. II, Pallottinum, Poznań 1976, kol. 766–767.

