
1

dr Marek Kowalski, dr Lidia Korczak

BROSZURA - PRZEWODNIK

PO KOŚCIELE FRANCISZKANÓW
W OPOLU

Kraków, czerwiec 2008 r.

Renowacja

zabytkowego zespołu kościelno-klasztornego
Franciszkanów w Opolu

była współfinansowana przez Unię Europejską

2

Kościół Franciszkanów pod wezwaniem Świętej Trójcy
i Wniebowzięcia Najświętszej Maryi Panny w Opolu

3

Plan kościoła, z zaznaczonymi kaplicami i elementami wyposażenia

Plan kościoła:

1. Prezbiterium
2. Nawa główna
3. Nawy boczna południowa
4. Nawa boczna północna
5. Ambona
6. Ołtarz św. Franciszka
7. Kaplica św. Anny (Kaplica Piastowska)

8. Kaplica św. Maksymiliana
9. Chór i organy
10. Kruchta
11. Kaplica Ukrzyżowania i Matki Bożej Fatimskiej
12. Kaplica Najświętszego Serca Pana Jezusa
13. Kaplica Matki Bożej Częstochowskiej oraz adoracji Najświętszego

Sakramentu (przyziemie wieży)
14. Ołtarz św. Antoniego
15. Zakrystia
16. Klasztor

Wymiary kościoła:
 długość całkowita 55,5 m (prezbiterium 22,5 m, korpus 33 m),
 szerokość prezbiterium 11,5 m; szerokość korpusu nawowego 19 m,
 wysokość prezbiterium (do sklepienia) 15,2 m; wysokość korpusu (do

sklepienia) 15,5 m.

4

Święty Franciszek z Asyżu oraz powstanie Zakonu Braci Mniejszych

Zakon Braci Mniejszych (łac.: Ordo Fratrum Minorum – w skrócie OFM),
znany pod nazwą FRANCISZKANIE, wywodzi się z Asyżu we Włoszech – miejsca
urodzin św. Franciszka, jego założyciela.

Franciszek żył na przełomie XII i XIII wieku. Był synem bogatego kupca. Nie
od razu wiedział jaką drogę w swym życiu obrać. Modląc się w kościele św.
Damiana usłyszał głos: „Franciszku odbuduj mój Kościół...” Posłuchał tego nakazu.
Wkrótce dokonała się w nim głęboka przemiana. Pozbył się majątku i zmienił swój
strój na ubogą tunikę. Zaczął gromadzić wokół siebie towarzyszy. Tak powstała
wspólnota Braci Mniejszych. Jako sposób swojego życia Bracia przyjęli „Regułę”
ułożoną przez Franciszka. „Reguła i życie Braci Mniejszych polega na zachowaniu
świętej Ewangelii Pana naszego Jezusa Chrystusa przez życie w posłuszeństwie,
bez własności i w czystości”.

Franciszek dawał przykład pięknego naśladowania Jezusa: głosił Pokój
i Dobro, okazywał miłość każdemu stworzeniu. Chętnie szukał samotności w
pustelniach. Pragnął wyjeżdżać na misje. Odwiedził Ziemię Świętą, gdzie żył Jezus
Chrystus. Od tamtej pory aż do dzisiaj Bracia Mniejsi są opiekunami tych Świętych
Miejsc. Dzięki Franciszkowi upowszechnił się zwyczaj budowania „żłóbków” na
pamiątkę betlejemskiej nocy.

W 1224r. na ciele Franciszka pojawiły się stygmaty – rany podobne do
Chrystusowych. Franciszek umarł 3 października 1226r. Dwa lata później Kościół
uznał Go za Świętego.

fot. 1. Św. Franciszek z Asyżu – rycina odkryta na odwrocie obrazu
w kaplicy Matki Bożej Częstochowskiej (autor: Łukasz Mrzygłód, 1946 r.)

5

Początki działalności Zakonu Braci Mniejszych na ziemiach polskich

Dla przeszczepienia Zakonu Braci Mniejszych do krajów Europy środkowej,
w tym Polski, najwięcej zasłużył się włoski franciszkanin, należący do pierwszych
towarzyszy św. Franciszka, brat Jan z Piano del Carpini (Giovanni da Pian del
Carpino).

Choć inicjatywa przybycia duchowych synów św. Franciszka z Asyżu na
ziemie polskie należała do samego Zakonu, to jednak dzięki uzyskaniu aprobaty
i wsparcia ze strony książąt piastowskich, rozwój tej braterskiej wspólnoty
postępował tak szybko.

Po Wrocławiu i Krakowie Opole było na ziemiach polskich kolejnym
miastem, w którym osiedlili się franciszkanie. Niestety przebieg procesu
fundacyjnego oraz początki działalności Braci Mniejszych w Opolu kryją się
w pomrokach dziejów, przede wszystkim z powodu braku dokumentacji
źródłowej, a nawet śladów dokumentu fundacyjnego. Ujęta w regule zasada
ubóstwa zdawała konwent na łaskę fundatorów i dobroczyńców, ale zarazem
uniemożliwiała posiadanie majątku, który mógłby braciom mniejszym zapewnić
gospodarczo-ekonomiczną samodzielność. Pozbawiony stałego uposażenia
konwent nie miał potrzeby gromadzenia i prowadzenia dokumentacji
administarcyjno-gospodarczej, stąd też brak odpowiedniego, nierzadko
jakiegokolwiek, źródłowego oświetlenia jego funkcjonowania. Stąd wątpliwa jest
tzw. pierwsza fundacja sprzed tatarskiego najazdu w roku 1241, o której
nadmieniają dużo późniejsze i niebudzące zaufania kronikarskie przekazy. Dopiero
fundacja księcia opolskiego Władysława I z ok. 1248 roku pozwoliła na
zakorzenienie się minorytów w strukturze średniowiecznego miasta Opola.
Klasztor i kościół stanęły w obrębie miasta, ale na terenie kurii książęcej przy
obwarowaniach miejskich. Blisko zarówno centrum gminy miejskiej, jak i siedziby
książęcej. W początkowym okresie istnienia kościół pełnił nawet funkcję usługową
wobec dworu książęcego, zaś w 1313 r. został określony mianem kościoła

zamkowego. Świadczy to dobitnie o silnych związkach opolskiego konwentu
franciszkańskiego z rodziną panującą.
 Od początku istnienia opolski konwent franciszkanów przynależał do
prowincji czesko-polskiej, będąc zarazem ośrodkiem kustodii. Gdy na skutek
dynamicznie rozwijającej się prowincji saskiej i prowadzonej przez nią ekspansji
braci na wschód i północ, w latach 1262-1272 od prowincji czesko-polskiej
odłączyły się klasztory kustodii wrocławskiej oraz złotoryjskiej i weszły do
prowincji saskiej, klasztory kustodii opolskiej pozostały wierne swej pierwotnej
przynależności oraz związkom z klasztorami czeskimi i polskimi. Kilka też razy
w drugiej połowie XIII wieku w Opolu odprawiono kapitułę prowincjonalną, co

dowodzi, iż konwent opolski w tym czasie normalnie funkcjonował. Z roku zaś
1287 pochodzi pierwsza wzmianka źródłowa o istnieniu kościoła franciszkanów
w Opolu. Od tej pory losy kościoła będą ściśle wiązały się z dziejami konwentu.

6

Dzieje kościoła pod wezwaniem Świętej Trójcy
i Wniebowzięcia Najświętszej Maryi Panny w Opolu

Kościół wraz z klasztorem stanowi jeden zespół wolnostojących budowli

z wirydarzem, usytuowany między ulicą Zamkową a Placem Wolności, od
południowego zachodu ograniczony kanałem Młynówki.
 Jako pierwszą część kościoła wybudowano wydłużone prezbiterium, od
wschodu zamknięte prostą ścianą, które wzniesiono w technice „opus emplectum”
(wewnętrzną strukturę muru tworzy drobny kamień zatopiony w zaprawie, a część
licową po obu stronach porządkuje warstwa cegieł w układzie wendyjskim).
Nakryto je wówczas czteroprzęsłowym sklepieniem krzyżowo-żebrowym, po
którym przetrwały nadwieszone wieloboczne służki z kamiennymi wspornikami
i kapitelami oraz najpewniej przyścienne fragmenty żeber, uformowane ze zwykłej
grubej cegły. Do prezbiterium od południowego wschodu przylegała
jednokondygnacyjna zakrystia. W owym czasie była to pierwsza murowana
konstrukcja architektoniczna starego Opola. Pod koniec XIII wieku zdołano jedynie
przystawić do zachodniej ściany prezbiterium korpus kościoła, nieznanej wielkości,
wykonany jako nietrwała konstrukcja drewniana.

fot. 2. Książę Bolesława III, fundator kaplicy św. Anny (rzeźba nagrobna)

 W roku 1307 zabudowa miasta, prawdopodobnie także klasztor i kościół
franciszkański, zostały zniszczone przez wielki pożar. Bardzo szybko książę
opolski Bolko I oraz gmina miejska przystąpili do odbudowy zniszczeń. Pierwsza
poświadczona dokumentowo darowizna monarsza dla opolskich minorytów
pochodzi z 1313 r. i należy ją łączyć z pozyskiwaniem środków na odbudowę,
która doprowadziła do powstania świątyni znacznie mniejszej od obecnej, z której
do dziś zachował się mur długości 7,5 m. Rozpoczęto budowę pierwszego
murowanego, jednoprzestrzennego korpusu kościoła, tak jak prezbiterium
w technice „opus emplectum”. Przykryto go dwuspadowym dachem niższym niż
nad prezbiterium. Wbrew dawniejszym przypuszczeniom korpus nigdy nie miał
formy bazylikowej. Nadal trwały też prace w części prezbiterialnej, zresztą bardzo
rozciągnięte w czasie. Założone zostało nowe sklepienie, w którym żebra
wykonano z ceglanych kształtek, zaś w oknach założono kamienne maswerki.

7

Tę fazę prac remontowo-budowlanych zakończono w 1359 r., kiedy to kościół
został konsekrowany. Wtedy też po raz pierwszy źródła podały wezwanie
kościoła: Świętej Trójcy i Najświętszej Maryi Panny.

W połowie XIV wieku trwały już intensywne prace przy budowie kaplicy św.
Anny, która w zamierzeniu fundatora, księcia Bolesława III, miała pełnić funkcję
nekropolii Piastów opolskich. Do tej pory książąt piastowskich chowano w krypcie
pod posadzką prezbiterium. Kaplicę św. Anny, zwaną też Piastowską, wzniesiono
przy południowej ścianie korpusu kościoła w odmiennej, nowej technice „opus
incertum”. Wbrew ugruntowanemu dotąd przekonaniu o zbudowaniu kaplicy
św. Anny w roku 1309, w świetle najnowszych badań architektonicznych
i w mniejszym stopniu historycznych, datacji takiej nie można utrzymać.
Inicjatorem budowy książęcego mauzoleum był najpewniej Bolko III (zm. 1382).
Z jego inicjatywy w latach 60-tych i 70-tych XIV w. ściany wewnętrzne kaplicy
otynkowano i ozdobiono polichromią. Pod koniec swego życia ufundował on
kamienne nagrobki figuralne, wykonane wedle najlepszych europejskich wzorców
przez warsztat rzeźbiarski pozostający pod wpływem znakomitej szkoły praskiej
(warsztatu parlerowskiego). Powstały wtedy płyty nagrobne Bolesława
I i Bolesława II – dziada i ojca fundatora – oraz samego Bolka III i jego żony Anny.
Bryła kaplicy św. Anny została zamknięta wysokim dwuspadowym dachem
z trójkątnym szczytem od południa.

fot. 3. Herb Piastów Opolskich, zwornik w kaplicy św. Anny

8

O wzniesieniu nowego, rozbudowanego korpusu halowego zdecydowano
dopiero w 3. ćwierci XIV w. Była to kosztowna inwestycja i trwała dość długo,
bowiem franciszkanie uzależnieni byli od hojności mieszkańców Opola i władcy.
Jej realizacja zakończona została na przełomie XIV i XV wieku. Głównym
inwestorem przebudowywanego kościoła był najpewniej książę Władysław II
Opolczyk, niegdyś palatyn Królestwa Węgier, namiestnik Rusi Czerwonej i krótko
Królestwa Polskiego, bliski współpracownik króla Ludwika Węgierskiego, a przy
tym fundator klasztoru Paulinów na Jasnej Górze. Założenie budowlane zakrojone
było na szeroką skalę, tak by nowy kościół swym splendorem przyćmił poprzedni.
Równolegle zresztą postępowały prace przy rozbudowie klasztoru. Aby kościół
mógł pełnić swą funkcję mimo trwających w nim prac budowlanych, w obrębie
dotychczasowego korpusu mogło dojść do wzniesienia prowizorycznej, niskiej
konstrukcji drewnianej, nakrytej dwuspadowym dachem, podobnej do
tymczasowego korpusu z końca XIII wieku. Jednocześnie rozbierano mury
obwodowe starego korpusu, pozostawiając jedynie fragment muru graniczącego
z kaplicą św. Anny. Nowe znacznie pogrubione mury wymagały także
fundamentów mocniejszych niż dotychczasowe. Wszystkie mury wzniesiono
z cegły w technice spotykanej już w kaplicy św. Anny, „opus incertum”, z tym, że
użyto cegły o gabarytach zbliżonych do tej zastosowanej przy wznoszeniu
prezbiterium. Stąd, choć obie części kościoła („nowego” korpusu i „starego”
prezbiterium) postawiono w innej technice, ich połączenie stało się niemal
niezauważalne. Partie licowe wykonano w wątku gotyckim. Korpus uzyskał
sklepienie krzyżowo-żebrowe, czteroprzęsłowe oparte na filarach kwadratowych
(lub wielobocznych). Wraz z korpusem halowym postawiono dwie kaplice
i czworoboczną wieżę, przylegającą do północnej ściany prezbiterium, do której
prowadziło wejście z północnej nawy nowo wybudowanego korpusu kościoła.
Przyziemie wieży jeszcze w trakcie budowy uzyskało sklepienie krzyżowo-
żebrowe. Przy zachodnim przęśle południowej ściany korpusu stanęła spora,
dwuprzęsłowa kaplica (obecnie pod wezwaniem św. Maksymiliana), otwarta od
strony nawy dwoma dużymi, ostrołucznymi arkadami. Natomiast przy

wschodnim przęśle północnej ściany korpusu wybudowano kaplicę zamkniętą
trójbocznie od jej północnej strony (w jej miejscu stoi obecnie kaplica Najświętszego
Serca Pana Jezusa). Podczas prowadzonych wtedy prac nadbudowano także jedną
kondygnację nad kaplicą św. Anny.

Prowadzone w następnych latach prace w kościele związane były przede
wszystkim z utrzymaniem budowli i jej funkcjonowaniem. Ich realizacja
uzależniona była jednak od zainteresowania potencjalnych darczyńców.
Polityczne, religijne i ekonomiczne kryzysy, które w następnych stuleciach nie
omijały Śląska z pewnością nie sprzyjały hojności mieszczan, a nawet książąt
opolskich. Kondycja finansowa tych ostatnich w XV w. była co prawda bardzo

dobra, lecz spory terytorialne i konflikty polityczne odwracały ich uwagę od
kwestii zaopatrywania konwentu franciszkanów. Jeszcze na początku XV wieku
między przyporami dobudowano do północnej ściany korpusu kościoła kolejną
kaplicę, wzmiankowaną pod rokiem 1409 jako noszącą wezwanie św. Jadwigi
Śląskiej (obecnie – kaplica Ukrzyżowania oraz Matki Bożej Fatimskiej).

9

Od wschodu przylegała ona do wcześniej postawionej kaplicy. Wybudowano ją
zresztą przy użyciu tego samego rodzaju cegły i z zastosowaniem identycznej
techniki. Nieduża jednoprzęsłowa kaplica uzyskała sklepienie krzyżowo-żebrowe.
Tworzyła więc z halowym korpusem, z którego do kaplicy prowadziło szerokie
przejście zamknięte ostrołuczną arkadą, stylową całość.

fot. 4. Wnętrze kościoła, widok w kierunku prezbiterium

10

Kolejne prace poprowadzono niemal sto lat później, gdy samodzielną władzę
przejął ostatni z rodu opolskich Piastów książę Jan Dobry i sytuacja w księstwie się
ustabilizowała. Kaplica św. Anny uzyskała nowe, efektowne sklepienie
gwiaździste. W przyziemiu wieży urządzona została kaplica grobowa rodziny
Prószkowskich. W 1509 r. pochowany w niej został Jan Prószkowski, kanclerz
ówczesnego władcy Jana Dobrego. W korpusie kościoła założono kamienną
posadzkę, a przy północnym wejściu do kościoła postawiono kruchtę, od wschodu
sąsiadującą z kaplicą św. Jadwigi, a od strony zachodniej sięgającą do następnej
przypory. Przy ścianie północnej nie istniała już wówczas wschodnia kaplica,
trójbocznie zamknięta od północy.

Wkrótce potem dla kościoła jak i samego konwentu nastał szczególnie
trudny okres. Odbudowie pozycji Kościoła katolickiego na Śląsku, osłabionej
wskutek wojen husyckich, towarzyszyło propagowanie programu reformy
obserwanckiej części Zakonu Braci Mniejszych. Także w samym zakonie rosły
wpływy obserwantów (w Polsce nazywano ich bernardynami). W rezultacie
społeczność świecka często domagała się przejęcia przez obserwantów klasztorów
konwentualnych. W Opolu, z fundacji księcia Mikołaja i jego żony Magdaleny, już
w 1473 r. założony został klasztor bernardynów. Od tej pory kłótnie i spory między
obserwantami i konwentualnymi, nawet o zbieranie jałmużny, należały do
codzienności współżycia obu gałęzi zakonu w mieście. Do czasu, aż w roku 1517
książę Jan przeniósł franciszkanów-obserwantów, którzy w tym właśnie roku
usamodzielnili się, jako odrębny zakon, z kościoła św. Barbary na przedmieściu do
tutejszego klasztoru Świętej Trójcy. Franciszkanie konwentualni, na mocy bulli
Etsi fidelium papieża Leona X, zostali wydaleni ze swojej dotychczasowej siedziby.
Bernardyni zdążyli jeszcze w 1527 r. wyremontować sklepienie w korpusie
kościoła, po czym w wyniku postępów reformacji na Śląsku i jej sukcesie w Opolu,
w roku 1556 zakonnicy zostali zmuszeni przez protestantów do opuszczenia swej
siedziby. Pozbawienie kościoła jego gospodarza stworzyło dogodną sytuację do
dewastacji i zagrabienia jego wyposażenia, którego niewielką tylko część udało się
przejąć kolegiacie Św. Krzyża w Opolu.

Porządkowanie spraw wyznaniowych na Śląsku pod koniec XVI w.
przyniosło decyzję o przywróceniu klasztoru i kościoła Świętej Trójcy
franciszkanom, tyle że od 1605 r. konwent opolski przyłączono do prowincji
franciszkańskiej polskiej (krakowskiej) i pozostawał w niej aż do 1725 r. Ledwo
przeprowadzona w 1614 r. przez prowincjała Adama Goskiego wizytacja pozwoliła
ocenić stan kościoła (zaniedbanego i zrujnowanego), gdy w roku następnym wielki
pożar miasta dokonał kolejnych zniszczeń. Pogłębienie destrukcji substancji
kościoła przyniosła wojna trzydziestoletnia, w czasie której Śląsk stał się jedną
z głównych aren działań zbrojnych. Opole (w tym kościół franciszkański)
szczególnie dotkliwie odczuło jej skutki w 1627 r., gdy armia Ernsta von Mansfelda

splądrowała miasto, oraz w czasie okupowania prowincji przez armię szwedzką
w latach 1632-1635. Środki, jakie franciszkanie uzyskali na cele odbudowy
klasztoru i kościoła (1631, 1637, 1646) pozwoliły jedynie na niewielkie reparacje,
zwłaszcza sklepienia i szczytów nad korpusem oraz nadbudowę wieży
o dwukondygnacyjny, ośmioboczny człon. Jedyne poważne przedsięwzięcie

11

budowlane w kościele w tym czasie stanowiła budowa w drugiej połowie XVII w.,
przy północnej ścianie korpusu, kaplicy św. Antoniego (obecnie: Najświętszego
Serca Pana Jezusa), która stanęła w miejscu nieistniejącej już od dawna
średniowiecznej trójbocznie zamkniętej od północy, wschodniej kaplicy. Ceglane
ściany założenia na rzucie kwadratu oparto na fundamentach starszej kaplicy.
Całość nakryto kopułą. Po pożarze w 1682 r. barokowym ozdobnym portalem
wykończono wejście prowadzące z nawy do kaplicy, ufundowanej jako kaplica
grobowa rodziny Schlegenbergów.

fot. 5. Widok na korpus nawowy kościoła w kierunku zachodnim

Od tego czasu zasadnicza bryła świątyni nie ulega już zmianie. Prowadzone

w XVIII w. prace, szczególnie te po kolejnym wielkim pożarze z 1739 r. i uzyskaniu
przez franciszkanów finansowego wsparcia od państwa, zmieniły wewnętrzny
i zewnętrzny charakter świątyni, nadając jej wyraźnie barokowy charakter.
W 1810 r. rząd pruski na mocy dekretu zsekularyzował konwent franciszkański,
a kompleks budowli przekazał miastu. Gmina ewangelicka, która stała się nowym
właścicielem kościoła, dokonywała w nim remontów potrzebnych dla utrzymania

12

substancji budowli, jak i przystosowania go do dalszego użytkowania jako
ewangelickiego kościoła farnego, a później także szkoły ewangelickiej. W ramach
tych prac, pod koniec XIX w. wzniesiono w nawach bocznych drewniane empory,
nadbudowano wieloboczny człon wieży o dwie kolejne kondygnacje i nałożono na
nią nowy hełm oraz dokonano rekonstrukcji szczytu wschodniego. Od północy
przebito nowe otwory wejściowe do świątyni w ścianach kaplic. W tym stanie
budynek dotrwał do wybuchu drugiej wojny światowej. Po jej zakończeniu, po
135 latach nieobecności, do Opola powrócili franciszkanie, którzy przejęli
zniszczony kompleks, po czym niezwłocznie przystąpili do odbudowy i zarazem
rekonstrukcji. O ile sam kościół szczęśliwie ocalał, to klasztor został zupełnie
zrujnowany. Ocalały jedynie fragmenty południowego skrzydła. Skrzydło
zachodnie zostało zrekonstruowane, a ruiny wschodniego całkowicie rozebrano.
Zasadnicze prace nad odbudową i wyposażaniem kościoła zakończono w roku
1959. W latach 1967-1971 prowadzono w kościele prace konserwatorskie, m. in.
regotycyzując budowlę.

Szeroko zakrojone prace konserwatorskie, połączone z badaniami
architektonicznymi, przeprowadzono w latach 2006-2008, w znacznym stopniu
przywracając zabytkowej świątyni dawny blask.

fot. 6. Kościół franciszkanów w Opolu. Widok od strony wschodniej.

13

Opis kościoła

Pierwotna gotycka budowla kościoła franciszkanów w Opolu ulegała
w ciągu dziejów przemianom, zgodnie ze zmieniającymi się stylami
architektonicznymi. Największe przemiany nastąpiły w okresie baroku.
Prezbiterium jest gotyckie, natomiast korpus nawowy jest wewnątrz
zbarokizowany. Prace konserwatorskie w znacznym stopniu przyczyniły się do
regotycyzacji kościoła.

Świątynia ma formę trójnawowej hali (korpus) z prostokątnym
jednonawowym prezbiterium. Kościół jest orientowany, tzn. prezbiterium
zwrócone jest w kierunku wschodnim. Po stronie północnej, w narożniku nawy
i prezbiterium, znajduje się wieża, w dolnej części czworoboczna, a w partii górnej
wieloboczna, nakryta cebulastym hełmem. Budowla jest murowana z cegły,
w prezbiterium o układzie wendyjskim, natomiast w korpusie o układzie
gotyckim. Szczyty prezbiterium i kościoła mają formę późnorenesansową.
Od zewnątrz widoczne są szkarpy, opinające ściany świątyni. Do korpusu
przybudowane są od północy dwie kaplice i kruchta, a od południa dwie kaplice.
Północna kaplica Najświętszego Serca Pana Jezusa, przylegająca do wieży, nakryta
jest kopułowym dachem z latarnią. Sąsiednia kaplica Ukrzyżowania i Matki Bożej
Fatimskiej oraz kruchta mają wspólną elewację neoklasycystyczną.
Przy południowej stronie prezbiterium znajduje się zakrystia, wybudowana
w XX wieku. Od południa do kościoła przylega zespół zabudowań klasztornych.

fot. 7. Kościół franciszkanów w Opolu. Widok od strony północnej.

14

Wnętrze

Elementy wystroju wnętrza kościoła w większości pochodzą z okresu
powojennego. Dawne zabytkowe wyposażenie uległo zniszczeniu. Szczególnie
trudny dla klasztornego kościoła był okres reformacji, sekularyzacja, a także wiek
XIX, gdy świątynia należała do gminy ewangelickiej, mającej inne wymogi
liturgiczne. Miary zniszczeń dopełniła ostatnia wojna. Przetrwała jedynie niewielka
część zabytkowych elementów, przede wszystkim płyty nagrobne i polichromie.
Obecnie wyposażenie świątyni pochodzi głównie z lat 50-tych XX wieku
i nawiązuje do wzorów późnorenesansowych i barokowych. Autorem koncepcji
wystroju wnętrza był o. dr Edward Frankiewicz OFM (1905-1990), historyk sztuki
i badacz dziejów franciszkanów na Śląsku, który kierował odbudową zespołu
klasztornego, gdy franciszkanie wrócili tu po II wojnie światowej. Współpracował
z nim rzeźbiarz Franciszek Janoszka z Rybnika Popielowa, wykonawca większości
rzeźb w ołtarzach kościoła. Prace konserwatorskie z lat 1967-1971 i ostatnie z lat
2006-2008 w znacznym stopniu przywróciły budowli gotycki charakter.

fot. 8. Polichromowana służka sklepienia na południowej ścianie prezbiterium

15

fot. 9. Widok na prezbiterium kościoła i ołtarz główny

Najstarszą częścią świątyni jest prezbiterium (1). Ma ono kształt
wydłużonego prostokąta, zamkniętego od wschodu prostą ścianą. Przekryte jest
czteroprzęsłowym gotyckim sklepieniem krzyżowo-żebrowym, wspierającym się

na ceglanych żebrach. Wyjątkiem jest jedynie drugie przęsło od wschodu,
odbudowane w pierwszej połowie XVII w. Malowana dekoracja sklepienia
pochodzi z lat 20-tych ubiegłego stulecia. Na kapitelach i konsolach oraz na służce
ostatniego przęsła na ścianie południowej widoczna jest zachowana
średniowieczna polichromia. Ostrołukowe okna posiadają maswerki odtworzone

16

podczas prac w latach 1890-1891. Za wzór posłużyły oryginalne maswerki
gotyckie, zachowane w niewielkim oknie, obecnie wychodzącym do wnętrza
wieży, w skrajnym zachodnim przęśle ściany północnej. Podczas ostatnich prac
konserwatorskich w ścianie południowej prezbiterium odsłonięte zostało tzw.
sedilium (na prawo od ołtarza głównego), czyli wnękę ścienną pełniącą rolę
siedziska.

Ołtarz główny pochodzi z roku 1956. Centralna płaskorzeźba przedstawia
Matkę Boską Wniebowziętą koronowaną przez Trójcę Świętą, i obserwującego tę
scenę św. Franciszka z Asyżu. Jest to nawiązanie do wezwania kościoła
i założyciela Zakonu. Po bokach znajdują się rzeźbione figury dwóch świętych
zakonu franciszkańskiego: św. Bonawentury (po lewej) i bł. Jakuba Strzemię
(Strepa), arcybiskupa lwowskiego (po prawej). W wyższej kondygnacji znajduje się
rzeźba św. Michała Archanioła walczącego z szatanem.

Pod prezbiterium znajduje się krypta grobowa, złożona z kilku pomieszczeń,
w której chowano książąt i zakonników z opolskiego konwentu. Szczątki Piastów
w roku 1627 zostały złożone w jednej wspólnej trumnie, po dewastacji kościoła
przez wojska protestanckie. W krypcie zachowała się gotycka polichromia
przedstawiająca Ukrzyżowanie, datowana na pierwszą ćwierć XIV wieku.
Po II wojnie światowej na ścianach podziemia wymalowano 6 scen
z przedstawieniami śmierci.

fot. 10. Fresk z ukrzyżowaniem Chrystusa w krypcie pod prezbiterium

17

Na styku nawy głównej (2) i prezbiterium znajduje się tzw. łuk tęczowy,
czyli wielka ostrołukowa arkada. Ostatnie badania architektoniczne z lat 2006-2008
pozwoliły stwierdzić, że pod łukiem tęczowym było niegdyś tzw. lektorium, czyli
ok. 3-metrowej wysokości murowana przegroda oddzielająca część prezbiterialną
od korpusu. Od strony nawy prawdopodobnie była niewielka empora, z miejscem
dla kaznodziei i pulpitem do czytania Pisma Świętego. Na lektorium wchodziło się
klatką schodową, zawartą w grubości muru prezbiterium, którą również odkryto
podczas najnowszych badań. Lektorium zostało wyburzone w okresie
późniejszym, zapewne w XVII wieku.

Korpus kościoła jest trójnawowy, w układzie halowym (wszystkie 3 nawy,
główna i obie boczne, są jednakowej wysokości), czteroprzęsłowy. Mury obecnego
korpusu zbudowano na początku XV stulecia, natomiast sklepienie i wspierające je
filary międzynawowe pochodzą z połowy wieku XVII. Mimo przeprowadzonej
barokizacji wnętrza, korpus zachował średniowieczne proporcje. Polichromia
sklepienia została wykonana w latach 20-tych XX wieku.

W zachodnim przęśle korpusu znajduje się chór muzyczny z ok. połowy
XVIII wieku. Z tego czasu pochodzi też piękny prospekt organowy (9), zdobiony
ornamentem regencyjnym i rokokowym oraz rzeźbionymi figurami króla Dawida,
patrona muzyki, grającego na harfie (po lewej), królowej Saby, grającej na lutni
(po prawej) i pięciu muzykujących aniołków. Sam instrument muzyczny został
zmodernizowany w 1931 roku.

fot. 11. Barokowy prospekt organowy

 Po wschodniej stronie nawy, tuż przy łuku tęczowym, po jego południowej
stronie (po prawej, stojąc twarzą w kierunku ołtarza głównego), stoi bogato
zdobiona ambona (5), wykonana w roku 1954. Pięć płaskorzeźbionych paneli
przedstawia największych kaznodziejów zakonu franciszkańskiego. Kolejno, idąc
od lewej, są to: św. Antonii z Padwy, głoszący kazanie do ryb, św. Bonawentura,

18

św. Franciszek z Asyżu, św. Jan Kapistran wygłaszający kazanie na rynku
krakowskim oraz św. Leonard z Porto Mauricio (w Portugalii). W ostatnim,
szóstym polu, jest fragment reguły franciszkańskiej z zaleceniami dotyczącymi
kaznodziejstwa. Na prawo od ambony, na wschodnim końcu nawy południowej,
znajduje się ołtarz św. Franciszka (6) wykonany w 1958 roku, z rzeźbionymi
figurami św. Ludwika IX, króla i św. Elżbiety.

fot. 12. Ambona

 Z południowej nawy bocznej przez portal wykonany w 1952 r. (podobnie jak
portal od strony kaplicy) prowadzi wejście do kaplicy św. Anny (7), zwanej też
obecnie kaplicą Piastowską. Najnowsze badania wskazują, że została ona
wzniesiona w drugiej połowie XIV wieku przez księcia opolskiego Bolesława III,
z przeznaczeniem na nekropolię opolskiej gałęzi rodu Piastów. W kaplicy tej
znajdują się najcenniejsze i najpiękniejsze zabytkowe obiekty zachowane
z dawnego wystroju kościoła.

Pierwotnie kaplica była przykryta drewnianym belkowanym stropem. Ściany
pokryte były dekoracją malarską, której resztki zachowały się ponad późniejszym
sklepieniem. Obecnie, po dokonaniu ich transferu, ocalałe fragmenty polichromii
można oglądać w sali muzealnej. Na początku XVI w. kaplica otrzymała piękne
gotyckie sklepienie gwiaździste, wsparte na ceglanych żebrach. Podczas ostatnich
prac restauracyjnych w latach 2006-2007 odsłonięte zostały dwie warstwy
polichromii sklepienia. Do starszej, pochodzącej z początku XVI w., należy zespół
malowanych herbów. Tworzą one program heraldyczny, na który składają się
herby Piastów opolskich i rodów monarszych, skoligaconych z nimi poprzez
małżeństwa. Do młodszej warstwy, pochodzącej z XVII wieku, należą medaliony
oraz szare tło z ornamentem. W środkowym zworniku sklepienia jest
przedstawiony w polu błękitnym ukoronowany złoty orzeł, godło Piastów
opolskich.

19

fot. 13. Kaplica św. Anny

Uwagę zwracają znajdujące się na środku kaplicy pomniki nagrobne Piastów
opolskich. Na dwóch tumbach leżą, umieszczone parami, cztery płyty
z rzeźbionymi pełnoplastycznymi postaciami zmarłych. Zostały one wykonane pod
koniec XIV w. (ok. 1380) na zamówienie księcia Bolesława III, prawdopodobnie
przez warsztat z Czech. Nagrobki te znajdowały się przez kilka stuleci w kaplicy
św. Anny, ale w XIX w., po przejęciu kościoła przez gminę protestancką, kaplica
została zamieniona na zakrystię, a płyty przeniesiono do prezbiterium, gdzie
zostały wmurowane w ścianę za ołtarzem. W roku 1951 nagrobki książęce zostały
przeniesione z powrotem do kaplicy św. Anny. Na tumbie po lewej stronie
znajdują się rzeźbione postacie książąt opolskich Bolesława I (zm. 1313) oraz
Bolesława II (zm. 1356). Obaj książęta przedstawieni są w zbrojach, na głowach
mają mitry – oznakę władzy książęcej. Nogi Bolesława I wspierają się na lwie,
symbolizującym odwagę i waleczność. Dookoła biegnie napis informujący o datach
śmierci książąt. Bolesław (Bolko) I zapisał się na kartach historii, prowadząc
aktywną politykę zagraniczną, która była świadectwem ówczesnego znaczenia
książąt opolskich. Bolko I wspierał księcia wrocławskiego Henryka Probusa,
a potem króla czeskiego Wacława II w zabiegach o opanowanie Krakowa, walcząc
m. in. przez wiele lat przeciwko Władysławowi Łokietkowi. Jego syn Bolesław II
nie odgrywał już większej roli politycznej. W roku 1327, wraz z wieloma innymi
książętami śląskimi, złożył hołd lenny królowi czeskiemu Janowi
Luksemburskiemu, na trwałe wiążąc Księstwo Opolskie z Koroną Czeską.

20

fot. 14. Nagrobek książąt Bolesława I i Bolesława II

Po prawej stronie znajdują się nagrobki księcia Bolesława III (zm. 1382) i jego
żony Anny (zm. 1378). Książę przedstawiony jest podobnie jak jego ojciec i dziad,
w zbroi, w pozycji leżącej, z nogami wspartymi na lwie. U stóp księżnej znajduje
się pies, symbol wierności i posłuszeństwa. Brzegiem płyty biegnie napis
informujący o dacie śmierci księżnej. Końcówka tego napisu oraz cały tekst napisu
dotyczącego Bolesława III nie są oryginalne, ale zostały odkute dopiero w latach
50-tych. Bolko III dużą część swego życia spędził na dworze cesarza Karola IV i nie
odegrał żadnej roli politycznej. Pozostawał w cieniu swego starszego brata, księcia
Władysława Opolczyka, który zrobił wielką karierę u boku króla Ludwika
Węgierskiego, a potem przez wiele lat walczył przeciwko Władysławowi Jagielle.
O żonie Bolesława III niczego bliższego nie wiadomo.

Nagrobki książąt w ciągu swego istnienia uległy pewnym uszkodzeniom,
m. in. wszystkie postacie miały odbite nosy, przedramiona, posąg Bolesława II był
pozbawiony nóg. Brakujące fragmenty zostały zrekonstruowane w latach 50-tych.
Rzeźbione płyty nagrobne były niegdyś polichromowane, obecnie są w naturalnej
barwie kamienia. Są pięknymi i względnie rzadkimi w Polsce przykładami
gotyckiej rzeźby sepulkralnej.

W krypcie pod kaplicą św. Anny pochowani byli też inni książęta piastowscy
Opola. Jednym z nich był Mikołaj II, ścięty w Nysie 27 czerwca 1497 roku. Opolski
władca był w ostrym konflikcie z księciem cieszyńskim Kazimierzem, królewskim
namiestnikiem Śląska. W trakcie zjazdu w Nysie w 1497 r., podczas obrad
w ratuszu, obawiając się aresztowania przez namiestnika, Mikołaj zaatakował
Kazimierza sztyletem, poważnie go raniąc. Następnie zranił też biskupa
wrocławskiego Jana Rotha. Książę został od razu schwytany, szybko osądzony
przez sąd miejski, po czym natychmiast ścięto go na rynku.

21

W północnej ścianie kaplicy (od strony kościoła), na lewo od wejścia,
wmurowana jest płyta nagrobna Jana Prószkowskiego (zm. 1508), kanclerza księcia
opolskiego Jana Dobrego, o czym informuje napis na otoku płyty. Pole środkowe
wypełnia herb zmarłego. Pierwotnie znajdowała się ona w posadzce kaplicy
Prószkowskich w przyziemiu wieży (dziś kaplica Matki Bożej Częstochowskiej).
Płyta została dość mocno zatarta, gdy protestanci zlikwidowali kaplicę i wykonali
w niej wejście do świątyni. W roku 1909 płytę przeniesiono z jej pierwotnego
miejsca do jednego z korytarzy klasztornych, a w roku 1952 umieszczono ją
w kaplicy św. Anny.

Pod środkowym przęsłem, na wschodniej ścianie kaplicy, znajduje się
barokowa płyta nagrobna Katarzyny, Urszuli i Doroty, trzech córek burgrabiego
opolskiego Daniela Scholza, zmarłych w latach 1626 – 1630. W centrum
marmurowej płyty jest wizerunek Madonny z Dzieciątkiem w otoczeniu św.
Katarzyny (wspartej na mieczu) i św. Urszuli (ze strzałą w dłoni). Poniżej
przedstawione zostały postacie trzech zmarłych sióstr, a w górnej części płyty
znajduje się monogram imienia Jezus (IHS) z dwoma puttami po bokach.

fot. 15. Płyta nagrobna sióstr Katarzyny, Urszuli i Doroty Scholz

22

Na prawo od przejścia z kaplicy do kościoła widoczna jest wnęka,
zaznaczająca zarys dawnego okna w pierwszym murowanym korpusie nawowym,
zbudowanym w pierwszych dziesięcioleciach XIV wieku.

Przy południowej ścianie kaplicy znajduje się ołtarz św. Anny z 1958 r.,
wykonany na wzór gotyckich tryptyków.

Na południowej ścianie korpusu, na prawo od wejścia do kaplicy św. Anny,
widoczne są fragmenty barkowej polichromii, odsłoniętej podczas ostatnich prac
konserwatorskich. Można rozpoznać dwa anioły podtrzymujące draperie,
natomiast scena centralna jest nieczytelna.

fot. 16. Barokowa polichromia na ściane nawy południowej

Z zachodniego przęsła nawy południowej, pod chórem muzycznym,
prowadzi wejście go kaplicy św. Maksymiliana Kolbego (8). Dawne, pierwotne
wezwanie jest nieznane. Kaplica powstała w ostatniej ćwierci XIV wieku,
równocześnie z budową obecnego korpusu halowego. Przekryta jest
dwuprzęsłowym sklepieniem krzyżowo-żebrowym. Podczas ostatnich prac
konserwatorskich na ścianach odsłonięto fragmenty gotyckiej polichromii.
W kaplicy znajduje się też obraz przedstawiający Ukrzyżowanie (początek XVIII
w.), aż do II wojny światowej wiszący w kaplicy św. Anny.

Przy drugim od zachodu przęśle nawy północnej znajduje się kruchta (10),

przez którą prowadzi główne wejście do kościoła. Przedsionek został dobudowany
na przełomie XV i XVI wieku i nakryty sklepieniem gwiaździstym. Wewnątrz
kościoła, nad portalem wejścia prowadzącego z nawy do kruchty, umieszczony jest
herb Zakonu Braci Mniejszych, którego charakterystycznym elementem są
skrzyżowane ręce: obnażona ręka Chrystusa i odziana w habit ręka św. Franciszka
z widocznymi stygmatami.

23

Pod trzecim od zachodu przęsłem nawy północnej, sąsiadując z kruchtą,
znajduje się kaplica Ukrzyżowania i Matki Bożej Fatimskiej (11), nazywana tak
od znajdującego się w niej krucyfiksu oraz figury Maryi. Pierwotnie nosiła
wezwanie św. Jadwigi. Powstała na początku XV wieku, jako budowla na planie
kwadratu, nakryta sklepieniem krzyżowo-żebrowym. W XIX w. protestanccy
użytkownicy kościoła wybili w północnej ścianie kaplicy otwór wejściowy,
przekształcając ją w kolejną kruchtę. Wejście to jest widoczne dzisiaj od zewnątrz.

Przy wschodnim przęśle nawy od północy dostawiona jest do korpusu
kaplica Najświętszego Serca Pana Jezusa, dawniej Najświętszego Sakramentu,
a jeszcze wcześniej pod wezwaniem św. Antoniego (12). Stoi ona na fundamentach
dawniejszej gotyckiej kaplicy z ostatniej ćwierci XIV wieku, zamkniętej
wielobocznie od północy. Obecna kaplica ma formę barokową. Została zbudowana
w pierwszej połowie XVII wieku, na planie kwadratu. Nakrywa ją kopuła na
pendentywach, z latarnią. Od strony nawy prowadzi do kaplicy barokowy portal,
z bogato zdobioną kutą kratą, który wykonano u schyłku XVII stulecia (po pożarze
w 1682 r.). W kluczu łuku wejściowego widoczny jest herb rodziny Schlegenberg-
Lilienberg.

fot. 17. Portal kaplicy Najświętszego Sakramentu

24

Przy wschodnim końcu nawy północnej znajduje się kaplica, nosząca obecnie
wezwanie Matki Boskiej Częstochowskiej (13), dawniej zaś nazywana kaplicą

Prószkowskich, mieszcząca się w przyziemiu wieży. Obecnie służy ona także jako
kaplica codziennej i całodziennej adoracji Najświętszego Sakramentu. Wejście do
niej prowadzi przez portal z dekoracją stiukową i kutą barokową kratą z XVII w.
W zwieńczeniu portalu znajduje się herb rodziny Prószkowskich. Kaplica powstała
współcześnie z budową wieży, czyli w ostatniej ćwierci XIV w. Na początku XVI
stulecia przekształcono ją w kaplicę grobową rodziny Prószkowskich. Pochowany
w niej został m. in. Jan Prószkowski (zm. 1508), kanclerz księcia Jana Dobrego, co
upamiętniała zachowana do dziś płyta nagrobna, obecnie znajdująca się w kaplicy
św. Anny. W XVIII w. sklepienie krzyżowo-żebrowe zostało zastąpione istniejącym
do dziś zwierciadlanym. Z tego okresu pochodzi też dekoracja sztukatorska. W XIX
w. kaplicę zlikwidowano, przekształcając ją w wejście do kościoła, poprzez wybicie
otworu wejściowego w północnej ścianie wieży. Po II wojnie światowej wejście do
kościoła przez wieżę zostało zlikwidowane, a pomieszczeniu przywrócono funkcję
kaplicy. Stojący tam ołtarz Matki Bożej Częstochowskiej został wykonany w roku
1952 przez Karola Höffera. Sam zaś obraz Matki Bożej Częstochowskiej
namalowany został w 1946 r. przez Łukasza Mrzygłóda (1884-1952). Na jego
odwrocie, także jego autorstwa, znajduje się rycina przedstawiająca św. Franciszka.

fot. 18. Herb rodziny Prószkowskich

25

Na wschodniej ścianie korpusu, nad wejściem do kaplicy, widoczne są
fragmenty gotyckiej polichromii z początku XV wieku, odsłonięte podczas
ostatnich badań. Przedstawiają one Matkę Boską apokaliptyczną.

fot. 19. Matka Boska apokaliptyczna (XV w.)

Na prawo od wejścia do kaplicy MB Częstochowskiej stoi ołtarz

św. Antoniego (14), pochodzący z roku 1949.

fot. 20. Herb Zakonu Braci Mniejszych w portalu kruchty

