
Maria Anna Muszkowska

Trembowla

Miasta wielu religii.
Topografia sakralna ziem wschodnich dawnej Rzeczypospolitej,
pod redakcją Melchiora Jakubowskiego, Maksymiliana Sasa
i Filipa Walczyny, Muzeum Historii Polski, Warszawa 2016, s. 149-155.

Maria Anna Muszkowska

Trembowla

Trembowla to niewielkie miasto położone w obrębie geograficznego Podola na brze-
gach rzeki Gniezny, wpadającej w pobliżu do Seretu (ryc. XX). Etymologia nazwy
„Trembowla” wskazuje na powstanie dawnej osady w miejscu wytrzebionych lasów
(„terebyty”, czyli „trzebić”)1. Pierwotnie miasto tworzyły trzy dzielnice: Stare Miasto na
prawym brzegu Gniezny, Nowe Miasto na lewym oraz Sady położone dalej na wschód.
Choć wraz z upływem czasu Trembowla zatraciła swój historyczny układ urbanistyczny,
przy istotniejszych ulicach zachowały się zespoły zabudowy z przełomu XIX i XX w.2

Wzmiankowana po raz pierwszy w 1097 r. – Trembowla była stolicą udzielnego
księstwa, wchodzącego w skład Rusi Kijowskiej3. Odegrała istotną rolę w dziejach śre-

1 W. Fedorowicz, A. Czołowski, Trembowla, [w:] Słownik geograficzny Królestwa Polskiego
i innych krajów słowiańskich, 12, Warszawa 1892, s. 459–468.
2 G. Rąkowski, Wołyń, Przewodnik krajoznawczo-historyczny po Ukrainie Zachodniej, 1, Prusz-
ków 2005, s. 160.
3 Historia miasta opisana w: W. Fedorowicz, A. Czołowski, Trembowla, [w:] Słownik geograficz-
ny, 12, s. 459–468; J.A. Bayger, Powiat trembowelski: szkic geograficzno-historyczny i etnogra-
ficzny, Lwów 1899; J. Bohdan, A. Czołowski, Przeszłość i zabytki województwa tarnopolskiego,
Tarnopol 1926, s. 111–118; W. Szetelnicki, Trembowla, kresowy bastion wiary i polskości, War-
szawa 1992; J.K. Ostrowski, Trembowla. Wiadomości na temat miasta i jego zabytków, [w:] Ma-
teriały do dziejów sztuki sakralnej na ziemiach wschodnich dawnej Rzeczypospolitej, 1: Kościoły
i klasztory rzymskokatolickie dawnego województwa ruskiego, 17, Kraków 2009, s. 327–334.

149

Il. 67. Trembowla. Widok na miasto spod zamku z dawnym kościołem Karmelitów pw. Wniebowzięcia
NMP po lewej i cerkwią pw. św. Mikołaja w głębi po prawej

150

dniowiecznej Rusi: wojska książąt dzielnicowych, a także interweniujące oddziały pol-
skie i węgierskie kilkakrotnie staczały bitwy w jej okolicy. Od lat czterdziestych XII w.
gród wchodził w skład księstwa halickiego (oprócz lat 1207–1211, gdy ponownie stano-
wił stolicę oddzielnej dzielnicy).

Kolejne wzmianki na temat Trembowli pochodzą dopiero z 1341 r. Miejscowość
została wówczas zajęta przez Kazimierza Wielkiego, który na miejscu dawnego grodu
wzniósł drewniany zamek. Prawa miejskie Trembowla uzyskała w 1389 r. z rąk Wła-
dysława Jagiełły. Dzięki niemu miejscowość poszerzyła także swoją powierzchnię,
ok. 1420 r. król bowiem nadał Bartoszowi z Trembowli przywilej założenia Nowego
Miasta na wschodnim brzegu rzeki Gniezny. Przez pewien czas Stare Miasto i Nowe
Miasto funkcjonowały jako dwa odrębne ośrodki, połączone mostem.

Dzieje Trembowli w XV, XVI i XVII w. wypełnione są licznymi najazdami, w więk-
szości tatarskimi. Konieczność obrony wymusiła decyzję o budowie murowanego zamku
w 1534 r. Od ukończenia tej inwestycji miasto stanowiło ważny punkt oporu na szlaku
kuczmańskim4. Najbardziej dramatyczne wydarzenia w dziejach Trembowli przypadły

4 Szlak handlowy i militarny na południowo-wschodnich rubieżach Rzeczypospolitej. Używany
od początku XVI do połowy XVIII w. przez Tatarów krymskich i nogajskich napadających na
Podole. Rozpoczynał się w górnym biegu Ingułu, koło obecnego miasta Wozniesieńsk, przekra-
czał Boh i kierował się na Bar, a kończył w okolicach Tarnopola.

Mapa 24. Trembowla na mapie z oznaczeniem obiektów sakralnych: 1. synagoga; 2. lokalizacja
starego kościoła parafialnego; 3. i 4. lokalizacja cerkwi pw. Zaśnięcia NMP i pw. św. Praksedy Tyr-
nowskiej; 5. klasztor Karmelitów; 6. cerkiew pw. św. Mikołaja; 7. nowy kościół parafialny

na lata siedemdziesiąte i osiemdziesiąte XVII w. W 1672 r. zamek poddał się Turkom,
a zaledwie 15 lat później – Tatarom. Po tej klęsce twierdza nie została już nigdy odbudowana.

Od końca XVIII w. Trembowla znajdowała się kolejno w granicach monarchii habs-
burskiej i Imperium Rosyjskiego, aby ostatecznie powrócić do państwa Habsburgów.
W czasie I wojny światowej miasto ucierpiało wskutek bombardowań lotniczych oraz
wkroczenia wojsk rosyjskich. Trembowla znalazła się na trzy lata pod okupacją. Władze
rosyjskie przekształciły wtedy budynek Towarzystwa Gimnastycznego „Sokół” na cer-
kiew prawosławną. Od lipca 1917 r. do maja 1918 r. miasto okupowała armia niemiecka,
a na początku lipca kolejnego roku przeszło ono w ręce polskie. We wrześniu 1939 r.
zostało zajęte przez Sowietów. Władze uczyniły wówczas Trembowlę miastem rejono-
wym. Po II wojnie światowej nastąpiła niemal całkowita wymiana ludności. Miejsce
Polaków i Żydów zajęli nowi, przyjezdni mieszkańcy.

Podział wyznaniowy
Według lustracji z 1765 r. „osiadłość miasta wraz z przedmieściami liczyła gospoda-
rzy katolików nr 246, żydów gospodarzy nr 89”5. Około 1785 r. Trembowlę zamiesz-
kiwało 2715 osób, w tym obrządku łacińskiego 760 (28%), 1400 (51,6%) unitów, 555
(20,4%) żydów6. Słownik geograficzny Królestwa Polskiego podaje, że w 1880 r. miasto
liczyło 8000 mieszkańców. Pod względem narodowości liczebnie przeważali Rusini,
potem Polacy i Żydzi7. Do parafii łacińskiej zaliczano 15 gmin, natomiast do greckiej
– 7. W 1921 r. Trembowlę zamieszkiwało 7015 osób, w tym 2890 (41,2%) wyznania
rzymskokatolickiego, 2632 (37,52%) greckokatolickiego, 2 (0,03%) ewangelickiego,
5 (0,07%) innego chrześcijańskiego, 1486 (21,18%) mojżeszowego8. W 1936 r. liczbę
mieszkańców parafii trembowelskiej, obejmującej oprócz miasta sześć wsi, oceniano
następująco: Polaków wyznania rzymskokatolickiego 6820 (41,8%), grekokatolików
(Rusinów i Ukraińców) 7000 (42,9%) oraz 2500 (15,3%) żydów9.

Kościół parafialny
Według lustracji z 1765 r. Trembowla posiadała „kościołów dwa, jeden parochialny,
drugi ks. karmelitów, cerkwi dwie i monastyr na górze ks. Bazylianów”10.

Trembowelska parafia rzymskokatolicka należy do najstarszych w archidiecezji
lwowskiej. Została ufundowana tuż po lokacji miasta na prawie magdeburskim (1389)
przez Władysława Jagiełłę. W 1423 r. król dokonał ponownej fundacji świątyni doku-
mentem wydanym w Haliczu11.

5 W. Fedorowicz, A. Czołowski, Trembowla, [w:] Słownik geograficzny, 12, s. 468.
6 Z. Budzyński, Kresy południowo-wschodnie w drugiej połowie XVIII wieku, 1: Statystyka wy-
znaniowa i etniczna, Przemyśl–Rzeszów 2005, s. 314.
7 W. Fedorowicz, A. Czołowski, Trembowla, [w:] Słownik geograficzny, 12, s. 460.
8 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. 21–22.
9 W. Szetelnicki, Trembowla, s. 105–111; M. Biernat, Kościół parafialny p.w. śś. Piotra i Pawła
w Trembowli, [w:] Materiały do dziejów sztuki sakralnej, 1, 17, s. 337.
10 W. Fedorowicz, A. Czołowski, Trembowla, [w:] Słownik geograficzny, 12, s. 468. Monaster
bazylianów znajdował się w rzeczywistości w niedalekich Podgórzanach, a nie w Trembowli.
Jedynie zwyczajowo zwany był trembowelskim.
11 K. Stadnicki, O początkach arcybiskupstwa i biskupstw katolickich łacińskiego obrządku na

151

Najstarszy drewniany kościół pw. Wniebowzięcia Matki Boskiej12, ufundowany jesz-
cze w XIV w., znajdował się poniżej zamku na Starym Mieście. Kolejny, z 1423 r., usy-
tuowany został u podnóża góry zamkowej13. Najprawdopodobniej aż do początku XIX w.
funkcjonowało tutaj jeszcze kilka drewnianych kościołów, trawionych przez pożary14. Gdy
na początku XIX w. spłonęła ówczesna świątynia parafialna, kościół Karmelitów przejął
jej funkcje. Z powodu złego stanu zachowania budynku, wierni przenieśli się tymczasowo
do cerkwi greckokatolickiej. Podczas I wojny światowej, gdy w cerkwi nie można było
odprawiać nabożeństw łacińskich, przeniesiono je do drewnianego baraku, ustawionego
wówczas naprzeciwko ruin zamku. Wierni powrócili do kościoła karmelickiego po jego
renowacji w okresie międzywojennym, aby w 1930 r. ostatecznie przenieść się do nowo
wybudowanej siedziby – kościoła parafialnego pw. św. św. Piotra i Pawła15.

Nowy kościół parafialny
Kościół pw. św. św. Piotra i Pawła położony jest przy dzisiejszej ul. Kniazia Wasylka
(dawniej Zofii Chrzanowskiej). Został wybudowany w latach 1924–1930 według pro-

Rusi halickiej i Wołyniu, Lwów 1882, s. 53. W niektórych publikacjach występuje data 1425
(zob. W. Szetelnicki, Trembowla, s. 29).
12 Średniowieczny Kościół polski. Z dziejów duszpasterstwa i organizacji kościelnej, red. M. Za-
hajkiewicz, S. Tylus, Lublin 1999, s. 55, 219; M. Biernat, Kościół parafialny, s. 338, przyp. 36.
Część publikacji podaje wezwanie Trójcy Świętej – zob. m.in. S. Litak, Kościół łaciński w Rze-
czypospolitej około 1772 roku: struktury administracyjne, Lublin 1996, s. 378; B. Szady, Geogra-
fia struktur religijnych i wyznaniowych w Koronie w II połowie XVIII wieku, Lublin 2010, s. 675.
13 W. Szetelnicki, Trembowla, s. 29–30.
14 M. Biernat, Kościół parafialny, s. 338.
15 W. Szetelnicki, Trembowla, s. 29–30, 42–44.

152

Il. 68. Trembowla. Kościół pw. św. św. Piotra i Pawła (nowy kościół parafialny)

jektu prof. Adolfa Szyszko-Bohusza16. Swą architekturą nawiązuje do świątyń wcze-
snochrześcijańskich17. Choć w ukształtowaniu budynku dominują formy o proweniencji
klasycznej (pięciokolumnowy wgłębny portyk joński czy otaczająca dziedziniec przed
kościołem kolumnada w stylu jońskim), kompozycja korpusu przywodzi jednak na myśl
architekturę romańską18. Fasada pierwotnie flankowana była przez znacznie wyższe,
39-metrowe wieże, które obniżono po II wojnie światowej19. Za panowania władzy so-
wieckiej kościół pełnił funkcję magazynu zbożowego. W 1952 bądź 1953 r. budynek
przeznaczony został na dom kultury i pełnił funkcję sali koncertowej oraz kino-teatru.
Starania o jego zwrot prowadzone przez parafię katolicką doprowadziły początkowo
do udostępnienia wiernym jednej z wież20. Kościół został całkowicie przywrócony do
użytku w 2002 r.21 Obecnie (2013 r.) znajduje się w dobrym stanie.

Nieistniejący klasztor Dominikanów i kościół pw. św. Mikołaja
Należał do najstarszych klasztorów na ziemiach wschodnich Rzeczypospolitej. Powstał za-
pewne już w XIV w. Potwierdzeniem jego istnienia w XV w. może być darowizna sadzawki
we wsi Drychowice, dokonana w 1413 r. przez Piotra i Jędrzeja, synów Kaspra. W pierw-
szym dziesięcioleciu XVI w. (1501, 1508) klasztor został spustoszony przez Turków i Ta-
tarów22. Nie zachowały się informacje dotyczące lokalizacji lub działalności tej placówki23.

Klasztor i kościół Karmelitów Trzewiczkowych pw. Wniebowzięcia NMP
Centrum miasta koncentrowało się niegdyś wokół kościoła Karmelitów, położone-
go nad rzeką Gniezną. Budynek oraz drewniane zabudowania klasztorne ufundowane
zostały przez Piotra z Ossy Ożgę, który w 1617 r. zapisał swój grunt zakonnikom24.
W 1672 r. zabudowania strawił pożar wzniecony przez Turków. W okresie ciągłych na-
jazdów tatarsko-tureckich zespół kościelno-klasztorny pełnił wraz z otoczeniem funkcję
przedniego fortu dla zamku trembowelskiego. Całość otoczona została ceglanym murem
ze strzelnicami i pięciobocznymi basztami na rogach, co nie zapobiegło jednak wielo-
krotnym zniszczeniom. Obecny kościół i klasztor wybudowano w połowie XVIII w.
(konsekrowano w 1781 r.), a parawanową dzwonnicę dobudowano w wieku XIX.
W 1903 r., gdy kościół został zamknięty ze względu na zły stan techniczny, ówczesny
proboszcz zlecił budowę prowizorycznej kaplicy na terenie klasztoru. Rok później roz-
poczęły się prace remontowe i kościół ponownie udostępniono wiernym.

Po kasacie zgromadzenia przez władze rosyjskie w czasach I wojny światowej ko-
ściół pokarmelicki służył jako parafialny aż do 1930 r., gdy ponownie objęli go w posia-
danie karmelici.

16 Historia kościoła szerzej opisana w: W. Szetelnicki, Trembowla, s. 42–52; M. Biernat, Kościół
parafialny, s. 342–345.
17 Zarys problematyki artystycznej szerzej omówiony w: M. Biernat, Kościół parafialny,
s. 349–351.
18 F. Burno, Świątynie Nowego Państwa. Kościoły rzymskokatolickie II Rzeczypospolitej, Warsza-
wa 2012, s. 79–81.
19 M. Biernat, Kościół parafialny, s. 345.
20 G. Rąkowski, Wołyń, s. 163–164.
21 M.A. Koprowski, Podolskie klejnoty, Ostróg 2010, s. 167–168.
22 W. Fedorowicz, A. Czołowski, Trembowla, [w:] Słownik geograficzny, 12, s. 461–462.
23 M. Biernat, Kościół parafialny, s. 337.
24 W. Fedorowicz, A. Czołowski, Trembowla, [w:] Słownik geograficzny, 12, s. 459–468.

153

154

W kilka lat po II wojnie światowej władze sowieckie urządziły w zabytkowym ze-
spole klasztornym wytwórnię ozdób choinkowych, budynek kościoła stał się natomiast
składem chemikaliów, m.in. farb i lakierów. Obecność łatwopalnych materiałów przy-
czyniła się do całkowitego zniszczenia wnętrza oraz części połaci dachowej kościoła
podczas pożaru w 1987 r. Świątynię wkrótce odbudowano i wyremontowano, jednak
nie służyła wiernym zbyt długo, bowiem zaledwie trzy lata później władze radzieckie
przekazały ją Ukraińskiej Autokefalicznej Cerkwi Prawosławnej. Nowi właściciele od-
remontowali kościół, dobudowując górne kondygnacje wież w miejsce oryginalnych,
które zostały zniszczone jeszcze w XVII w.25. Dziś w klasztorze mieści się seminarium
duchowne UACP26.

Cerkiew greckokatolicka pw. św. Mikołaja Biskupa
Życie religijne wiernych obrządku greckokatolickiego skupiało się w odległych
o 3 km od Trembowli Podgórzanach, gdzie znajdowały się monaster Bazylianów (zburzony
w 1788 r.) oraz cerkiew pw. Narodzenia Jana Chrzciciela z przełomu XVI i XVII w.
W samej Trembowli wierni gromadzili się w cerkwi parafialnej pw. św. Mikołaja Bi-
skupa. Według Witolda Kołbuka i Bogumiła Szady w osiemnastowiecznej Trembowli
funkcjonowały ponadto dwie drewniane greckokatolickie cerkwie parafialne: pw. Wnie-

25 A. Betlej, Kościół p.w. Wniebowzięcia Najśw. Panny Marii i klasztor OO. Karmelitów Trze-
wiczkowych w Trembowli, [w:] Materiały do dziejów sztuki sakralnej, 1, 17, s. 353–395.
26 G. Rąkowski, Wołyń, s. 164.

Il. 69. Trembowla. Kościół Karmelitów pw. Wniebowzięcia NMP (obecnie cerkiew prawosławna)

bowzięcia NMP oraz pw. św. Praksedy Tyrnowskiej27. Z mapy Miega wynika, że uloko-
wane były na zachodnim brzegu Gniezny, na podzamczu (ryc. XX).

Cerkiew greckokatolicka pw. św. Mikołaja Biskupa położona jest nieopodal kościo-
ła karmelickiego i ratusza. Budowla była pierwotnie jednonawowa, z wielobocznym pre-
zbiterium i babińcem, nad którym najprawdopodobniej wznosiła się wieża28. W 1734 r.
cerkiew przebudowano, wzniesiono mur z bramą wjazdową oraz dzwonnicę. Kolejna
przebudowa nastąpiła w 1896 r. (nie objęła jednak pierwotnego prezbiterium)29. Po dziś
dzień cerkiew zachowała częściowo swoją siedemnastowieczną formę (w tym elementy
obronne w partii prezbiterialnej)30.

Synagoga
U podnóża zamku znajdowała się siedemnastowieczna synagoga31, która nie przetrwała
do dnia dzisiejszego. Architektonicznie nie wyróżniała się spośród innych bóżnic na
tych terenach: miała konstrukcję z dębowych desek, typową dla rodzimego ciesielstwa.
Ściany i sufit pokryte były malowidłami32. Synagoga została zniszczona w trakcie oku-
pacji niemieckiej podczas I wojny światowej33. W okresie międzywojennym wznie-
siono na tym samym miejscu kolejną drewnianą synagogę, która funkcjonowała aż do
II wojny światowej (zniszczono ją w 1942 r.)34.

27 W. Kołbuk, Kościoły wschodnie w Rzeczypospolitej około 1772, Lublin 1998, s. 194; B. Szady,
Geografia struktur, s. 675.
28 J. Bohdan, A. Czołowski, Przeszłość, s. 159.
29 Tamże, s. 333; Więcej na temat cerkwi: J.A. Bayger, Powiat, s. 235–237.
30 J.K. Ostrowski, Trembowla, s. 333–334.
31 J. Bohdan, A. Czołowski, Przeszłość, s. 179.
32 J.A. Bayger, Powiat, s. 237.
33 J.K. Ostrowski, Trembowla, s. 333.
34 M.A. Koprowski, Podolskie klejnoty, s. 162.

155

