
Trasa wycieczki: "Małopolska
Romańska" – szlakiem

średniowiecznej sztuki romańskiej

czas trwania: 3 dni, typ: samochodowa, liczba miejsc: 8, stopień trudności:

bardzo łatwa

Opis wycieczki

W podróż szlakiem "Małopolska Romańska" wybierzemy się w zakątki mało znane, tajemnicze oraz niezwykle
urokliwe.

Na początku zapraszamy do Prandocina, gdzie znajduje się kościół pw. św. Jana Chrzciciela. Na szczególną
uwagę zasługuje tutaj zdobiony plecionką portal, w którym można odnaleźć ślady malatury.

Kolejne miejsce, to leżąca już w województwie świętokrzyskim Wiślica z bazyliką kolegiacką Narodzenia NMP
oraz Muzeum Regionalnym. Ta pierwsza budowla w swoich podziemiach skrywa prawdziwy skarb architektury
romańskiej – płytę nagrobną z XII wieku tzw. płytę Orantów, przedstawiającą trzy modlące się postaci.

W drodze powrotnej na małopolską ziemię, odwiedzamy Kościelec Proszowicki z kościołem parafialnym pw. św.
Wojciecha. Pięknie zachowany portal oraz bogaty zbiór empor, to to, co na długo pozostaje w pamięci.

Warto też obejrzeć kościół pw. św. Mikołaja w Wysocicach, którego wygląd od ponad siedmiuset lat niewiele się
zmienił.

W Krakowie koniecznie trzeba zawitać w progi opactwa oo. benedyktynów w Tyńcu, gdzie można podziwiać
zbiór unikatowych kapiteli, opactwa oo. cystersów w Mogile z Bazyliką Krzyża Świętego i do kościoła św.
Andrzeja w centrum Krakowa, który jest jednym z najstarszych zabytków romańskich w królewskim mieście. Są
to oczywiście jedynie wybrane zabytki sztuki romańskiej.

Na Sądecczyźnie warto odwiedzić kościół pw. Narodzenia Najświętszej Marii Panny w Czchowie z fragmentem
gzymsu romańskiego oraz kościół pw. św. Świerada i Benedykta Pustelnika w Tropiu, gdzie w trakcie badań
odkryto resztki tynku z polichromiami wykonanymi techniką al fresco. Szlak "Małopolska Romańska" jest
podróżą po meandrach sakralnych zabytków sztuki romańskiej, które z pewnością zaciekawią nie tylko
miłośników odkrywania wielowiekowych perełek architektonicznych.

Trasę opracowała Alicja Złotnik

Program wycieczki

2

Prandocin
Kościół św. Jana Chrzciciela (poł.
XII w.)

Kościół św. Jana Chrzciciela zbudowany w połowie XII
wieku przez komesa Prandotę Starego z rodu Odrowążów.
Jest przykładem architektury romańskiej i z tego czasu
zachowały się nawa z zachodnią absydą stanowiącą cokół
wieży oraz elementy dekoracji kamieniarskiej ścian.
Wschodnia absyda została zastąpiona w XV wieku
ceglanym prezbiterium.

Kościół został przystosowany jako obronny w XIII wieku,
przebudowany był dwukrotnie: w XV i XVIII wieku. Jego
wnętrze jest wczesnobarokowe, głównie z początku XVII
wieku. Przy kościele znajduje się drewniana dzwonnica z
XIX wieku.

50°15'46"N 20°05'28"E | na mapie:A

Wiślica
Gotycki kościół Narodzenia NMP

Bazylika Narodzenia Najświętszej Marii Panny z 1350 r.
ufundowana została przez Kazimierza Wielkiego,
prawdopodobnie jako pokuta za zabójstwo kanonika
Marcina Baryczki (tzw. kościół ekspiacyjny). Kościół jest

jedną z pierwszych w Polsce świątyń dwunawowych. Jego
wnętrze zdobią gotyckie sklepienia krzyżowo-żebrowe
wsparte na trzech filarach pośrodku bazyliki.

Kościół został zniszczony w czasie I wojny światowej przez
Austriaków. Odbudowano go w latach 1919-1926 według
projektu Adolfa Szyszko-Bohusza. W podziemiach odkryto
fundamenty dwóch wcześniejszych romańskich kościołów
oraz kryptę ze słynną posadzką gipsową, tzw. posadzką
wiślicką. W prezbiterium widoczne są fragmenty
bizantyjsko-ruskiej polichromii z lat 1397-1400. W głównym
ołtarzu umieszczono figurę Matki Boskiej (tzw. Madonna
Łokietkowa) z około 1300 r.

Przy zachodniej fasadzie bazyliki (na lewo od wejścia do
kościoła) stoi dzwonnica. Budowlę wzniesiono w latach
1460-1470 z fundacji Jana Długosza. W 1858 r. dzwonnica
uległa groźnemu pożarowi. Odrestaurowano ją w 1872 r.,
dodając neogotycki hełm. Ponownie dzwonnica została
uszkodzona w czasie austriackich bombardowań w 1915 r.
W 1919 r. naprawiono ją, likwidując jednak XIX-wieczny
hełm. Budowla na planie kwadratu ma cztery kondygnacje.
Na częściowo zrekonstruowanym fryzie widnieją herby
Korony i Litwy, a także szlacheckie: Dębno, Wieniawa,
Grzymała, Ogończyk, Pilawa, Nałęcz, Rawicz oraz Poraj.

50°20'56"N 20°40'26"E | na mapie:B

Kościelec
Romański kościół św. Wojciecha
(1242)
Romański kościół św. Wojciecha został zbudowany w 1242
r., następnie został przebudowany w 1648 r. w stylu
barokowym, XX w. Zachowały się niektóre elementy
romańskie: na zewnątrz portal i półkolista apsyda,
wewnątrz empory.

50°11'49"N 20°23'53"E | na mapie:C

3

Wysocice
Kościół romański (XII/XIII w.)

Kościół romański, obronny, murowany z ciosów (XII/XIII
w.). Jeden z nielicznych kościołów wiejskich tego typu,
zachowanych w formie pierwotnej.

50°17'02"N 19°54'56"E | na mapie:D

Kraków
Tyniec. Opactwo benedyktynów z
1044 r.

Przybycie mnichów benedyktyńskich i fundacja opactwa w
Tyńcu w połowie XI w. była przełomowym faktem
historycznym dla dziejów miejscowości. Według tradycji
miejscowej, Kazimierz Odnowiciel, syn i następca tronu
króla Mieszka II i księżniczki kolońskiej Rychezy, funduje w
roku 1044 opactwo.

Klasztor wspiera odbudowę państwa i Kościoła po reakcji
pogańskiej i najeździe czeskim. Pierwszy opat tyniecki -
Aron - zostaje biskupem krakowskim. Otrzymuje tytuł
arcybiskupa, co sugeruje jego odpowiedzialność za odnowę
struktur kościelnych w całej Polsce.

Jeśli chodzi o zabudowę, to osada tyniecka przez wieki
rozrastała się wokół dwóch miejsc. Pierwsze to okolica
opactwa, gdzie powstawały głównie gospodarcze budynki
przyklasztorne. Drugie miejsce to domy wiejskie ciągnące
się wzdłuż starej drogi z Krakowa do Oświęcimia.

50°01'08"N 19°48'08"E | na mapie:E

Kraków
Opactwo cystersów w Mogile
Klasztor cystersów i Kościół Wniebowzięcia Najświętszej
Maryi Panny i św. Wacława

Opactwo cystersów w Krakowie-Mogile ufundowane zostało
w 1223 r. przez biskupa krakowskiego Iwona Odrowąża.
Najazd Mongołów spustoszył miejsce budowy w 1241 r. W
lutym 1260 r. wojska mongolskie Burundaja zdewastowały
klasztor i wymordowały część mnichów. W 1266 r. stało już
zasklepione prezbiterium razem z flankującymi je
bliźniaczymi kaplicami oraz wschodnie skrzydło klasztoru
(dom mnichów).

Taką świątynię konsekrował w maju tego samego roku Jan
Prandota, biskup krakowski. Na uroczystości byli obecni
książę Bolesław Wstydliwy wraz z żoną Kunegundą (Kingą),
późniejszą świętą.

4

W II połowie XIII w. wzniesiono zachodnie skrzydło
opactwa (dom konwersów) oraz ściany transeptu i
częściowo nawy głównej i naw bocznych. W połowie XIV w.
z inicjatywy króla Kazimierza Wielkiego dokończono
budowę murów naw, oraz podwyższono mury prezbiterium
i transeptu, całość nakryto sklepieniami. W klasztorze
przebudowano krużganki. W połowie XV w. nieopodal
południowo-wschodniego rogu klasztoru wzniesiono dom
opacki.

Opactwo mocno ucierpiało w pożarach w roku 1447 i 1473,
odbudowane staraniem opata Marcina Matyspaska ok.
1474 r. Wtedy też odnowiono krużganki, skrzydło
południowe klasztoru oraz wzniesiono mury obronne wokół
klasztoru i wzmocniono je basztami. W 1505 r. wymieniono
sklepienie nawy głównej kościoła. Ok. 1569 r.
rozbudowano dom opacki łącząc go z klasztorem.

21 XI 1587 r. na terenie opactwa obozował Maksymilian III
Habsburg wraz ze swymi wojskami. W latach 1655-57
klasztor był okupowany, grabiony, dewastowan,y a na
koniec podpalony przez wojska szwedzkie pod wodzą
generała Paula Würtza. Odbudowany ok. 1670 r.
staraniami opata Jana Kazimierza Denhoffa. Spłonął
ponownie w 1708 r., a w 1712 r. zawaliło się sklepienie
nawy głównej. Odbudowano je w formie kolebkowej z
lunetami. W 1780 r. przebudowano fasadę zachodnią wraz
z kruchtą na styl barokowy wg projektu Franciszka Moslera
z Opawy. W czasie II wojny światowej klasztor został
zajęty przez wojska niemieckie. W następnych latach
wielokrotnie odnawiany i konserwowany.

(opis: mrogow84)

50°03'51"N 20°03'14"E | na mapie:F

Kraków
Kościół św. Andrzeja

Kościół św. Andrzeja - romański, obronny, został
wzniesiony w latach 1079-1098. Jest to jedyna świątynia w
Krakowie, która oparła się najazdowi tatarskiemu (1241).

W XVII w. podwyższono wieże i nakryto je barokowymi
hełmami, a na przełomie XVII i XVIII w. zmieniono wystrój
wnętrz na barokowy. Kościół powstał z fundacji palatyna
księcia Władysława Hermana- Sieciecha. Przebudowano go
w XII w. Od początku był budowlą obronną o czym najepiej
świadczą grube mury, strzelnice w ścianach, wieże
obserwacyjne z okienkami wysoko położonymi.

W 1316 roku przy kosciele osiadły Klaryski, wcześniej
mieszkające w Skale, grodzisku koło Ojcowa. Wtedy
przekazano im na własność ten kościół i są tu do dziś.
Wystrój wewnętrzny jest barokowy. Twórcą przepięknych
stiuków był Baltazar Fontana, a malowideł Karol Dankwart.
Przedstawiają one sceny z życia błogosławionej Salomei.
Ołtarz główny wykonał Franciszek Placidi. Znajduje się w
nim obraz patrona kościoła, św. Andrzeja. Po prawej
stronie ołtarz błogosławionej Salomei z XVIII w. Ciekawa
jest ambona, rokokowa w kształcie łodzi, symbol kościoła.
W kościele już za klauzurą znaleziono najstarsze,
romańskie malowidła. W klasztorze siostry przechowują
XIV-wieczne figurki jasełkowe podarowane przez siostrę
Kazimierza Wielkiego Elżbietę Łokietkównę.

Jedna z wersji historyków mówi, że kościół miał
początkowo wezwanie św. Idziego i był fundacją
Władysława Hermana za urodzenie Krzywoustego, dopiero
później wezwanie przeniesiono na dzisiejszy kościół tegoż
świętego znajdujący się pod samym Wawelem.

50°03'24"N 19°56'18"E | na mapie:G

5

Tropie
Kościół św. Andrzeja Świerada i
Benedykta (1080-1090)

Kościół św. Andrzeja Świerada i Benedykta wzniesiono w XI
wieku. Poświęcony w 1073 roku przez biskupa Stanisława
ze Szczepanowa pełnił funkcję pierwszej chrześcijańskiej
świątyni. We wnętrzu kościoła znajduje się fresk w stylu
romańskim z XII wieku. W ołtarzu głównym znajduje się
obraz Matki Boskiej z 1626 roku, ołtarz w nawie bocznej
mieści figurę św. Świerada i obraz św. Benedykta -
pierwszych polskich świętych którzy stworzyli tu sobie
pustelnię. W zabytkowym tabernakulum przechowywane są
relikwie św. Świerada.

49°47'45"N 20°39'25"E | na mapie:H

Zdjęcia dodane przez (w kolejności): , fot. arch. UG Wiślica,
joanna33, , iwmali, fot. K. Chojnacki, fot. K. Chojnacki,

Trasa dodana przez: moderator

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 03 maja 2024 20:39:34

6

