
Melchior Jakubowski

Głębokie

Miasta wielu religii.
Topografia sakralna ziem wschodnich dawnej Rzeczypospolitej,
pod redakcją Melchiora Jakubowskiego, Maksymiliana Sasa
i Filipa Walczyny, Muzeum Historii Polski, Warszawa 2016, s. 202-208.

Melchior Jakubowski

Głębokie

Miasto Głębokie położone jest w malowniczej, pagórkowatej okolicy, pomiędzy dwoma
jeziorami. Od południa znajduje się mniejsze Jezioro Głębokie, a od północy – Jezioro
Wielkie. Z Jeziora Głębokiego do Jeziora Wielkiego płynie rzeczka Berezwica, dzieląca
miasto na dwie części: większą zachodnią i mniejszą wschodnią.

Głębokie jest interesującą miejscowością, ponieważ historycznie składało się z dwóch
miast, położonych w dwóch województwach, których granica biegła Berezwicą. Według po-
działu przedrozbiorowego zachodnia część Głębokiego należała do powiatu oszmiańskiego
w województwie wileńskim, wschodnia zaś była już w województwie połockim (niedzielą-
cym się na powiaty). Obie części były miastami prywatnymi i miały różnych właścicieli,
co dobrze oddaje określenie „dwupańskie miasteczko”1. Każda z części posiadała własny ry-
nek. Oba znajdowały się przy przecinającym miasto szlaku wschód–zachód2.

202

Mapa 32. Głębokie na mapie WIG z oznaczeniem obiektów sakralnych: 1. kościół parafialny; 2. cerkiew
pw. Narodzenia Bogarodzicy (dawny klasztor Karmelitów); 3. cmentarz na Kopciówce z kaplicą; 4. syna-
goga; 5. klasztor w Berezweczu; 6. kaplica św. Jozefata; 7. meczet

Pierwsza wzmianka o Głębokim (zachodnim) pochodzi z roku 1514 i dotyczy pro-
cesu Jerzego Zenowicza z Mikołajem Radziwiłłem. Już w XVI w. pojawiają się wzmian-
ki o „mieszczanach”, chociaż Głębokie nie posiadało praw miejskich. Pod koniec tego
stulecia, w czasie rządów wojewody brzeskiego Krzysztofa Zenowicza, miał tu istnieć
zbór kalwiński, którego dalsze losy nie są znane3. Syn Krzysztofa, Mikołaj Bogusław,
był katolikiem i ufundował w Głębokim kościół pw. św. Michała. Mikołaj Bogusław
poległ w 1621 r. pod Chocimiem. Głębokie przeszło w ręce jego zięcia, Alberta Włady-
sława Radziwiłła, i pozostawało odtąd we władaniu Radziwiłłów.

Z końca XVI stulecia pochodzą pierwsze wzmianki o wschodniej części Głębokie-
go, należącej do rodu Korsaków. Kluczową postacią dla sakralnego krajobrazu tej części
miasta był Józef Korsak (zm. 1643), gorliwy unita, fundator łacińskiego kościoła para-
fialnego i klasztoru Karmelitów, a także unickiego klasztoru Bazylianów w pobliskim
Berezweczu. W testamencie Józef Korsak zapisał swoje dobra karmelitom. Testament
bezskutecznie próbował obalić szwagier Korsaka, kalwinista Paweł Łukomski4. Odtąd
przez dwa stulecia wschodnie Głębokie należało do karmelitów.

Otto Hedemann na podstawie lustracji z końca XVIII w. szacował łączną liczbę
mieszkańców obu części Głębokiego na ok. 3000 osób, w tym 755 żydów5. Ireneusz Ihna-
towicz dotarł do wcześniejszych inwentarzy radziwiłłowskiej części miasta. Jego ustalenia
na temat liczby ludności radziwiłłowskiego Głębokiego podsumowuje poniższa tabela.
Zrezygnowałem w niej z podawania czysto hipotetycznych rozważań Ihnatowicza na te-
mat części karmelickiej. Mało przekonująco brzmią przyjęte przezeń założenia, że nie było
tam w ogóle Żydów, a liczba ludności systematycznie rosła. Jest to możliwe, ale nie da się
tego udowodnić6. Bezpieczniej jest powiedzieć, że do poniższych danych należy dodać
bliżej nieokreślone kilkaset osób w części karmelickiej. Niezależnie od tego, ilu dokładnie
mieszkańców liczyło Głębokie, z pewnością było jednym z większych ośrodków o charak-
terze miejskim w tej części Wielkiego Księstwa Litewskiego.

203

Tab. 4. Przynależność własnościowa obu części Głębokiego

1 Historię miasta przedstawia O. Hedemann, Głebokie (szkic dziejów), Wilno 1935, a częścio-
wo uzupełnia ją: I. Ihnatowicz, Głebokie – miasteczko na Białorusi w XVIII wieku, [w:] Mia-
sto – region – społeczeństwo. Studia ofiarowane profesorowi Andrzejowi Wyrobiszowi w sześć-
dziesiątą rocznicę Jego urodzin, red. E. Dubas-Urwanowicz, J. Urwanowicz, Białystok 1992,
s. 93–100; zob. również: G. Rąkowski, Wśród jezior i mszarów Wileńszczyzny, Warszawa 2005,
s. 207–219. Krótki zarys dziejów dają także: M. i J. Żarynowie, Głębokie. Historia i zabytki, Bi-
blioteczka Kresowa, 4, Warszawa 1992. Dawny wygląd miasta – zob. У. Скрабатун, Глыбокае
на старых паштоўках, Менск–Глыбокае 1998.
2 W. Rewieńska, Miasta i miasteczka w północno-wschodniej Polsce. Położenie topograficzne,
rozplanowanie, fizjonomia. Studium antropogeograficzne, Wilno 1938, s. 45–46.
3 O. Hedemann, Głębokie, s. 11.
4 T. Wasilewski, Korsak Józef, PSB, 14, Wrocław–Warszawa–Kraków 1968–1969, s. 108.
5 O. Hedemann, Głębokie, s. 42–45.

Część zachodnia
(woj. wileńskie)

Zenowiczowie
(do 1621)

Radziwiłłowie
(1621–1813)

Rody rosyjskie
(od 1813)

Część wschodnia
 (woj. połockie)

Korsakowie
(do 1643)

Karmelici
(1643–1842)

Państwo rosyjskie
(od 1842)

Rok 1704 1752 1765 1783
Liczba dymów 263 281 299 316
Liczba mieszkańców7 1841 1961 2093 2212
Liczba ludności żydowskiej 105 707 868 1113

W 1842 r. skonfiskowano dobra karmelitów i wschodnią część Głębokiego przeję-
ło państwo rosyjskie. Natomiast część radziwiłłowska do I wojny światowej pozostała
w rękach prywatnych. Po śmierci Dominika Radziwiłła w 1813 r. odziedziczyli ją Wit-
tgensteinowie, a po nich kolejne rody rosyjskie8. W 1879 r. miasto liczyło 4084 miesz-
kańców9. Od XIX w., a epizodycznie również wcześniej (w części zachodniej w końcu
XVI w.), istniała w mieście niewielka społeczność tatarska10.

Według spisu powszechnego z 1921 r. żyło tu 4514 osób. Podział wyznaniowy był
następujący: 2844 żydów (63%), 894 prawosławnych (19,8%), 709 katolików (15,7%),
51 muzułmanów (1,1%), 13 staroobrzędowców (0,3%) i 3 ewangelików. Skład naro-
dowościowy natomiast obejmował 2220 Polaków, 1418 Żydów, 819 Białorusinów,
33 Tatarów, 21 Rosjan oraz po jednym Estończyku, Litwinie i Ukraińcu11.

W okresie międzywojennym Głębokie należało do Polski. Rezydowały tu władze
powiatu dziśnieńskiego. Lokalizacja centrum administracyjnego sprzyjała rozwojowi
ośrodka. Liczba ludności szybko rosła i w 1939 r. sięgała już 10 000. Co ciekawe, ofi-
cjalne prawa miejskie Głębokie otrzymało dopiero w 1940 r. od władz sowieckich12.

Podczas II wojny światowej w Głębokim istniało getto, będące miejscem ekstermi-
nacji ludności żydowskiej.

Dziś Głębokie jest stolicą rejonu w obwodzie witebskim. W 2010 r. liczyło 18 200
mieszkańców13.

Słownik geograficzny Królestwa Polskiego podaje listę obiektów sakralnych w Głę-
bokim: „(…) kilka izr. domów modlitwy, 2 cerkwie prawosł., z tych: murowana parafial-
na14, a drewniana filialna; mur. paraf. kośc. katol. św. Trójcy (…)”15.

W krajobrazie Głębokiego także dziś dominują wysmukłe wieże kościoła parafialnego
i dawnego kościoła Karmelitów, utrzymane w stylistyce baroku wileńskiego, charaktery-

204

Tab. 5. Liczba ludności zachodniej części Głębokiego

6 I. Ihnatowicz, Głębokie, s. 95–97.
7 Przy założeniu przelicznika siedmiu osób na dym, który pomimo wątpliwości jest dość po-
wszechnie przyjmowany przez badaczy. Por. M. Kopczyński, Studia nad rodziną chłopską
w Koronie w XVII–XVIII wieku, Warszawa 1998, s. 89–97.
8 G. Rąkowski, Wśród jezior i mszarów, s. 211–212.
9 Głębokie, [w:] Słownik geograficzny Królestwa Polskiego i innych krajów słowiańskich, 2, War-
szawa 1881, s. 600.
10 J. Tyszkiewicz, Tatarzy na Litwie i w Polsce. Studia z dziejów XIII–XVIII w., Warszawa 1989,
s. 244–245.
11 Skorowidz miejscowości Rzeczypospolitej Polskiej. Opracowany na podstawie wyników pierw-
szego powszechnego spisu ludności z dn. 30 września 1921 r. i innych źródeł urzędowych, 7,
cz. 2: Ziemia wileńska. Powiaty: Brasław, Duniłowicze, Dzisna i Wilejka, Warszawa 1923, s. 39.
12 G. Rąkowski, Wśród jezior i mszarów, s. 213–214.
13 http://be-tarask.wikipedia.org/wiki/Глыбокае (dostęp: 27 VIII 2014).
14 Dawny kościół Karmelitów.
15 Głębokie, [w:] Słownik geograficzny, 2, s. 600.

styczne jest usytuowanie tych budowli dokładnie naprzeciwko siebie, po przeciwnych stro-
nach nieregularnego w kształcie, wydłużonego rynku wschodniej części miasta (ryc. XXX).

Pierwotny kościół parafialny fundacji Józefa Korsaka był drewniany. Obecną mu-
rowaną budowlę wzniesiono w trzeciej ćwierci XVIII w. i konsekrowano w 1783 r. Na
początku XX w. kościół rozbudowano, dodając nawy boczne i podwyższając wieże16.
Z tego okresu pochodzi również obecne neobarokowe wyposażenie. Kościół był nie-
przerwanie czynny w czasach sowieckich.

Klasztor Karmelitów ufundował Józef Korsak w 1639 r. Jak już wspomniałem,
szybko stał się on siedzibą właścicieli wschodniej części miasta. Karmelici posiadali
tu obszerną bibliotekę i prowadzili cenioną szkołę. O zamożności i znaczeniu klasztoru
świadczy do dziś potężna bryła kościoła z czterema wieżami w narożnikach, powstała
zasadniczo jeszcze w XVII w., jedynie fasada ze strzelistymi wieżami pochodzi z lat
trzydziestych XVIII w.17 Klasztor pozbawiono posiadłości ziemskich w 1842 r., a cał-
kowicie skasowano w 1865 r. Wkrótce potem kościół klasztorny przekształcono w cer-
kiew pw. Narodzenia Bogarodzicy, którą to funkcję budowla pełni do dziś. Z budynków
klasztornych przetrwało jedno skrzydło, będące obecnie w bardzo złym stanie. Kościół
poklasztorny od rynku oddziela ogrodzenie z okazałą bramą, obok której do II wojny
światowej znajdowała się niewielka kaplica pw. św. Krzyża18.

Il. 88. Głębokie. Kościół parafialny
widziany spod dawnego kościoła

Karmelitów

205

16 O. Hedemann, Głębokie, s. 22–26.
17 Tamże, s. 15–22.10 J. Tyszkiewicz, Tatarzy na Litwie i w Polsce. Studia z dziejów XIII–XVIII w.,
Warszawa 1989, s. 244–245.
18 http://www.radzima.org/pl/object/39808.html (dostęp: 23 XII 2014).

We wschodniej części miasta, na przedmieściu Kopciówka, położony jest cmentarz
katolicki, na którym stoi kaplica, wzniesiona zapewne na początku XIX w.19

Nie przetrwała żadna budowla sakralna w dawnej części radziwiłłowskiej. Ostatnia
wzmianka o kościele parafialnym pw. św. Michała pochodzi z roku 165420. Zapewne
został on zniszczony podczas najazdu moskiewskiego kilka lat później i już go nie od-
budowano. Nie jest znana dokładna lokalizacja ani kościoła, ani wcześniejszego zboru
kalwińskiego.

W zachodniej części miasta stała również cerkiew unicka, o której pierwsza wzmian-
ka pochodzi z roku 1658. Spłonęła w 1838 r., po czym została odbudowana już jako pra-
wosławna. Ta nowa budowla również spłonęła w 1880 r. i tym razem nie została odbu-
dowana, gdyż prawosławni korzystali wtedy z obszernego kościoła pokarmelickiego21.
Cerkiew najprawdopodobniej została oznaczona jako jasny prostokąt na planie zachodniej
części miasta z 1810 r.22 Widać ją także na kolejnym planie z 1831 r.23 Znajdowała się po

Il. 89. Głębokie. Dawny kościół
Karmelitów (obecnie cerkiew
prawosławna) widziany spod
kościoła parafialnego

206

19 O. Hedemann, Głębokie, s. 28–30.
20 Tamże, s. 26–27.
21 Tamże, s. 27–28.
22 Archiwum Główne Akt Dawnych w Warszawie, Zbiór Kartograficzny, sygn. 453–1.
23 Archiwum Główne Akt Dawnych w Warszawie, Zbiór Kartograficzny, sygn. 452–28.

południowej stronie drogi, prowadzącej od rynku do mostu na Berezwicy. Można domnie-
mywać, że zwrócona była fasadą w stronę rynku, który łączył się z placem przedświątyn-
nym. Miała centralną kopułę i wieżę24. Dziś jest tam park nad Jeziorem Głębokim.

Synagoga w zachodniej części miasta powstała po 1742 r., kiedy to miejscowi żydzi
uzyskali zgodę władz kościelnych na jej wybudowanie25. Była to okazała drewniana
budowla na planie zbliżonym do prostokąta, z typowym łamanym dachem czterospado-
wym26. Została zniszczona podczas II wojny światowej.

Przez krótki czas na zachodnim skraju miasta działał także tatarski meczet. Wznie-
siony w 1931 r., spłonął w 1944 r. i nie został odbudowany. Był to budynek parterowy,
drewniany, przypominający dom mieszkalny27.

Dla sakralnej topografii Głębokiego istotna była jeszcze jedna budowla – klasztor
Bazylianów w Berezweczu, ufundowany przez Józefa Korsaka w 1637 r.28 Wprawdzie

207

Mapa 33. Głębokie. Zachodnia (radziwiłłowska) część miasta na planie z 1810 r. Jasny prostokąt w prawo
od jeziora to najprawdopodobniej cerkiew

24 Sylwetkę cerkwi widać w panoramie Głębokiego z 1869 r., http://www.radzima.org/pl/ob-
ject/7545.html (dostęp: 23 XII 2014).
25 O. Hedemann, Głębokie, s. 30–32.
26 M. i K. Piechotkowie, Bramy nieba. Bóżnice drewniane na ziemiach dawnej Rzeczypospolitej,
Warszawa 1996, s. 197.
27 A. Drozd, Głębokie, [w:] A. Drozd, M. Dziekan, T. Majda, Meczety i cmentarze Tatarów pol-
sko-litewskich, Katalog zabytków tatarskich, 2, Warszawa 1999, s. 79.
28 Historia klasztoru w: E. Zabiełło, Berezwecz. W służbie Boga i w mocy demonów, Bydgoszcz
2000.

znajdował się on w pewnym oddaleniu, poza miastem, jednak okazała późnobarokowa
bryła klasztornej cerkwi z wysmukłymi wieżami była znakomicie widoczna poprzez
Jezioro Wielkie, co dobrze ukazują przedwojenne zdjęcia. Innym łącznikiem miasta
z klasztorem była stojąca przy drodze z Głębokiego do Berezwecza kaplica św. Jozefata,
która została rozebrana w 1958 r.29

Po kasacie unii w 1839 r. berezwecki klasztor przejęli prawosławni, natomiast po
I wojnie światowej – rzymscy katolicy. Podczas II wojny światowej obiekt został za-
mknięty i w straszliwy sposób wykorzystany przez obydwu okupantów30. Sowieci umie-
ścili w nim więzienie, w którym zginęli liczni przedstawiciele polskiej elity regionu.
Z kolei Niemcy urządzili tu obóz dla jeńców radzieckich, z których wielu nie przeżyło
fatalnych warunków. Od czasu wojny po dziś dzień w klasztorze mieści się więzienie.
Cerkiew Bazylianów, uznawaną za jedną z najświetniejszych realizacji architektury tzw.
baroku wileńskiego31, po wojnie wysadzono w powietrze32. Dziś za więziennymi mura-
mi można jeszcze dostrzec malowniczo pofalowaną linię szczytów skrzydeł klasztoru,
otoczonych brzydkimi i brudnymi powojennymi pawilonami więzienia.

208

29 http://www.radzima.org/pl/object/39807.html (dostęp: 23 XII 2014).
24 Sylwetkę cerkwi widać w panoramie Głębokiego z 1869 r., http://www.radzima.org/pl/ob-
ject/7545.html (dostęp: 23 XII 2014).
25 O. Hedemann, Głębokie, s. 30–32.
26 M. i K. Piechotkowie, Bramy nieba. Bóżnice drewniane na ziemiach dawnej Rzeczypospolitej,
Warszawa 1996, s. 197.
27 A. Drozd, Głębokie, [w:] A. Drozd, M. Dziekan, T. Majda, Meczety i cmentarze Tatarów pol-
sko-litewskich, Katalog zabytków tatarskich, 2, Warszawa 1999, s. 79.
28 Historia klasztoru w: E. Zabiełło, Berezwecz. W służbie Boga i w mocy demonów, Bydgoszcz
2000.
29 http://www.radzima.org/pl/object/39807.html (dostęp: 23 XII 2014).
30 Poza Eugeniuszem Zabiełłą na ten temat pisze: G. Rąkowski, Wśród jezior i mszarów,
s. 215–219.
31 O architekturze budowli zob. P. Bohdziewicz, Kościół pobazyliański w Berezweczu, „Biuletyn
Historii Sztuki”, 45 (1983), 3–4, s. 327–348.
32 Podawane są tu różne daty, od lat pięćdziesiątych po rok 1970. Taka rozbieżność odnośnie do
stosunkowo niedawnego wydarzenia jest dość zastanawiająca.

Il. 90. Głębokie. Dawny kla-
sztor Bazylianów w Berez-
weczu (obecnie więzienie)

