
Trasa wycieczki: Krzyże pokutne
Dolnego Śląska

czas trwania: 1 dzień, typ: samochodowa, liczba miejsc: 8, stopień trudności:

średnia

Opis wycieczki

Krzyże pokutne miały różne formy, od prostych i surowych po bogato zdobione kamienne, wykute z jednego
kawałka skały. Wykonywane były głównie w średniowieczu przez zabójców w miejscu, w którym dokonało się
morderstwo. W Polsce zwyczaj ten pojawił się w XIII w. i z coraz mniejszym natężeniem trwał aż do XIX w.
Krzyże pokutne występowały od północy Włoch do Skandynawii. W całej Europie istnieje ok. 7000 takich
krzyży. W Polsce znajduje się ich około 400.

Występują one na terenach kolonizowanych przez osadników niemieckich. W województwach dolnośląskim,
opolskim, lubuskim i zachodniopomorskim. Największy krzyż pokutny na Dolnym Śląsku znajduje się w
Kijowicach, a największy w Europie w Stargardzie Szczecińskim.

Morderca oprócz wykonania krzyża musiał pokryć koszty pogrzebu, rozprawy sądowej oraz łożyć na utrzymanie
rodziny zamordowanego. Musiał również ufundować świece kościelne i odbyć pieszą pielgrzymkę do świętego
miejsca. Wykonanie krzyża było ostatnim elementem pokuty. Na przestrzeni wieków i wraz z rozwojem sztuki
kamieniarskiej zmieniały się także i krzyże. Pierwsze miały nieregularne kształty, a późniejsze były bogato
zdobione rytami. Na krzyżach rzeźbiono święte osoby, symbole i narzędzia mordu.

Program wycieczki

2

Kijowice
Największy krzyż kamienny
Na Śląsku zachowało się wyjątkowo dużo krzyży
pokutnych. Kute w kamieniu krucyfiksy są pamiątkami
dawnego średniowiecznego obyczaju prawnego. Jedną z
orzekanych przez ówczesne sądy kar za morderstwo był
obowiązek wykucia kamiennego krzyża, dowodu odbytej
przez sprawcę pokuty za popełnioną zbrodnię i warunek
pojednania z rodziną ofiary.

Krzyże stawiano na miejscu zbrodni. Na ich powierzchni
znajduje się często prymitywny ryt przedstawiający
zdaniem jednych narzędzie zbrodni, a według innych
symbol wykonywanej przez ofiarę profesji. Gdy tradycje
pokuty przez rzeźbienie zaczęły zanikać, wiele krzyży
posłużyło jako solidny kawałek kamiennego budulca.
Znajdują się bardzo często np. w murach otaczających
kościoły.

Spotykane na Śląsku krzyże mają od kilkudziesięciu
centymetrów do ponad 2 m wysokości. Do największych
należy egzemplarz z Kijowic pod Bierutowem. Odkuto go z
granitowej płyty, wystaje ponad ziemię na wysokość 2,4 m.
Odznacza się starannym wykonaniem. W porównaniu z
dziełami innych złoczyńców, zazwyczaj tylko w ogólnych
zarysach przypominającymi krucyfiks, egzemplarz spod
Kijowic to majstersztyk. Może mordercą był kamieniarz, a
może po prostu spryciarz, który krzyż najzwyczajniej
zamówił u profesjonalisty.

Granitową powierzchnię ozdabia ryt przedstawiający
Chrystusa na krzyżu i postać modlącą się u jego stóp.
Krawędź obiega na całej długości gotycki napis. Podobno
krzyż na leśnej drodze z Kijowic do Zawidowic stanął w
połowie XIV w., upamiętniając dokonaną w tym miejscu
zbrodnię bratobójstwa.

51°07'39"N 17°30'42"E | na mapie:A

Krzeszów
Kamienne krzyże pokutne

Prawo średniowieczne nakładało na zabójcę m.in. pokutę
osobistą: miał on bowiem obowiązek wykucia w kamieniu
krzyża lub postawienia kapliczki. Na krzyżach pokutnych
często było przedstawione narzędzie zbrodni (miecz, nóż,
topór itp.). Stawiano je ku przestrodze, nie tylko w
miejscach, gdzie popełniono zbrodnie, ale także tam, gdzie
często pojawiały się duże grupy ludzi, np. w okolicy
kościołów, przy skrzyżowaniach ważniejszych dróg itp. Na
Dolnym Śląsku zachowało się wiele takich kamiennych
krzyży pokutnych, a w granicach gminy Kamienna Góra do
chwili obecnej jest ich 8 (w Raszowie, Szarocinie, dwa w
Krzeszowie, w Krzeszówku, Gorzeszowie, Kochanowie i w
Pisarzowicach). To osobliwa atrakcja i pamiątka po
dawnym zwyczaju.

50°43'42"N 16°04'35"E | na mapie:B

3

Glinno
Krzyże pokutne
Krzyże pokutne to specyficzny, charakterystyczny dla
Dolnego Śląska wyraz średniowiecznego wymiaru
sprawiedliwości, w myśl którego każdy zbrodniarz,
morderca, musiał m.in. własnoręcznie wyciosać z kamienia
krzyż, na którym najczęściej przedstawiano narzędzie
zbrodni (miecz, topór, siekierę itp.). Na Dolnym Śląsku
takich krzyży zachowało się jeszcze sporo.

Oprócz krzyża pokutnego w Niedźwiedzicy na terenie gminy
można spotkać jeszcze inne, np. w Glinnie. Wokół kościoła
znajduje się kamienny mur cmentarny z kapliczką; po obu
jej stronach wmurowane są dwa krzyże pokutne: jeden o
wymiarach 108 x 66 cm z wyrytym narzędziem zbrodni -
kuszą, oraz drugi, o wymiarach 77 x 63 cm, z wyrytym
mieczem. Warto zobaczyć tę pamiątkę po średniowiecznym
zwyczaju.

50°43'22"N 16°28'08"E | na mapie:C

Marczyce
Góra Grodna

W niewielkiej miejscowości Marczyce, w północnej części
najwyższego wzniesienia Wzgórz Łomnickich, u stóp Góry
Grodnej, znajdują się sztuczne ruiny zamku Henryka von
Reuss z Kowar, pochodzące z 1806 r. Jest to
pseudogotycka baszta obronna, która w XIX w. stanowiła
modne, romantyczne urozmaicenie krajobrazu. Spełniała
także, dzięki izbom mieszkalnym, rolę schronu
myśliwskiego. W centrum wsi, we wnęce muru oporowego,
warto zobaczyć również dwa krzyże pokutne, które zostały
niegdyś postawione przez morderców w miejscu
popełnienia zbrodni.

50°50'13"N 15°43'09"E | na mapie:D

Kłodzko
Krzyż pokutny
Krzyż pokutny znajduje się na terenie cmentarza
komunalnego, od strony ul. Dusznickiej. Jest swoistym
pomnikiem średniowiecznego prawa - wykuto na nim dzidę,
prawdopodobne narzędzie zbrodni.Miejsce zaproponował:
rudzik0312

50°26'25"N 16°38'29"E | na mapie:E

4

Mysłaków
Trzy krzyże pokutne

W zewnętrznej ścianie muru przykościelnego w Mysłakowie
koło Świdnicy znajdują się trzy średniowieczne krzyże
pokutne. Są one przykładami stosowania prawa
zwyczajowego, które wyrokiem sądu nakazywało mordercy
w akcie pokuty wykuć własnoręcznie taki krzyż i ustawić go
w miejscu zbrodni. Winny musiał też łożyć na utrzymanie
rodziny zabitego, udać się na pieszą pielgrzymkę do
odległego świętego miejsca itp. Czasem na takim krzyżu
znajdują się narzędzia zbrodni, np. miecz, topór, nóż...
Prawo zwyczajowe działało zwykle wówczas, gdy rycerz
bądź ktoś z wyższych sfer zabił chłopa, a nie na odwrót.

50°51'13"N 16°39'10"E | na mapie:F

Czernica
Krzyż pokutny

Krzyż pokutny - inaczej pojednania - to kamienna forma w
kształcie krzyża, własnoręcznie wykuta przez zabójców w
miejscu, w którym dokonali morderstwa w celu odkupienia
winy. Krzyż maltański koło Czernicy stoi w rowie niedaleko
mostu, po lewej stronie drogi do miejscowości Płoszczyna.
Krzyż z aureolą wykonany jest z piaskowca z wyrytym

wizerunkiem miecza. Jego wymiary to około 110 x 106 x 32
cm. Obok krzyża stoi tablica informacyjna.

50°58'16"N 15°43'34"E | na mapie:G

Gola Świdnicka
Maltański krzyż pokutny

Jeden z piękniejszych krzyży maltańskich na Śląsku został
wykuty z granitu. Stoi około 1 km za wsią w stronę
Kraskowa i widoczny jest na tle Ślęży. Według legendy
pastuch zamordował w tym miejscu rzeźnika, za próbę
kradzieży owcy.

Krzyże pokutne to pozostałość po tzw. średniowiecznym
prawie zwyczajowym - przestępca (morderca) musiał
wykuć krzyż lub kapliczkę w ramach pokuty i ustawić na
miejscu zbrodni. W ramach pokuty miał wykonać jeszcze
kilka innych czynności, np. pokryć koszty pogrzebu ofiary,
łożyć na utrzymanie dzieci zabitego, uiścić główszczyznę -
sumę za głowę zabitego, odbyć pielgrzymkę do jednego z
ówczesnych świętych miejsc (np. Jerozolimy, Rzymu,
Santiago de Composteli). Krzyż pokutny miał upamiętniać
tragiczne wydarzenie. Na obszarze Dolnego Śląska
zachowało się najwięcej spośród wszystkich krzyży
pokutnych istniejących w granicach naszego kraju.

50°54'57"N 16°35'54"E | na mapie:H

5

Zdjęcia dodane przez (w kolejności): fot. S. Zobniów, fot.
arch. UG Kamienna Góra, klementyna26, fot. arch. UG
Podgórzyn, fot. luka098o, klementyna26, , klementyna26

Trasa dodana przez: theguru

Przewodnik wygenerowany w serwisie
www.polskaniezwykla.pl. Wszystkie prawa zastrzeżone.
Żadna część ani całość Mini przewodnika nie może być
reprodukowana ani przetwarzana w sposób elektroniczny,
mechaniczny, fotograficzny i inny; nie może być użyta do
innej publikacji oraz przechowywana w jakiejkolwiek bazie
danych bez pisemnej zgody Administratora serwisu.
Copyright © 2007 Polska Niezwykła

Wygenerowano:
piątek 10 maja 2024 16:50:40

6

