
ZESPÓŁ KLASZTORNO- PAŁACOWY W RUDACH RACIBORSKICH

Historia Rud Raciborskich sięga I poł. XIII wieku. Wtedy

miała tu powstać pierwsza fundacja klasztorna, która w 1228

roku otrzymała obraz Matki Boskiej z Dzieciątkiem.

Prawdopodobnie jednak datowanie to jest zbyt wczesne

i faktycznie można je przesunąć na ok. 1237 rok. Pierwszy

klasztor nie przetrwał w związku z ajazdem tatarskim w 1241 roku. Z początkiem II połowy XIII

wieku Cystersi z Jędrzejowa przybyli tu jednak ponownie i w 1252 roku zaczęli budowę klasztoru, który

zasiedlili w 1255 roku. Znany jest też dokument fundacji klasztoru z 21 października 1258 roku wydany

przez Władysława Opolskiego i potwierdzony 16 lat później przez papieża Grzegorza X.

Zakon cystersów powstał w 1098 roku we Francji, założony przez mnicha benedyktyńskiego- Roberta

z Molesmes – późniejszego świętego. Opuścił on własne opactwo z powodu rozluźnienia reguły zakonnej

i postanowił założyć nowy zakon, nawiązujący do pierwotnej surowej reguły św. Benedykta. Nazwa

cystersów pochodzi od nazwy Citeaux (z łac. Cistercium) – miejscowości koło Dijon we Francji, pierwszej

siedziby cystersów.

Pojawienie się cystersów na Śląsku ściśle wiąże się z burzliwymi losami krainy po śmierci polskiego księcia

Bolesława Krzywoustego w 1138 roku.

W XIII w. Fundatorzy klasztoru i kościoła, książęta raciborsko – opolscy, podarowali Cystersom

w Krakowie obraz Matki Bożej. Z takim obrazem 13 mnichów z Jędrzejowa przyjechało do Rud już 21.

10. 1258 r. Przez wieki przypisano Maryi przedstawianej w tym obrazie tytuł „Pokorna”. Kaplica

mariacka to perełka śląskiej sztuki barokowej. Obraz MB Rudzkiej (tak nazywają ją parafianie)

wzorowany jest na wizerunku M.B. z rzymskiej Bazyliki Santa Maria Maggiore. Jest tam obraz Matki

Bożej – Salus Populi Romani tj. opiekunka ludu rzymskiego. Tu opiekunka ludu śląskiego.

Cystersi w Rudach szybko rozwijali miejscową gospodarkę i osadnictwo. Zajmowali

się sadownictwem, leśnictwem i bartnictwem. W okolicy Rud wybudowali stawy rybne, które

zaopatrywały zarówno klasztor, jak i okoliczne wioski. Hodowali także owce, trzodę i bydło.

Kolejny szybki wzrost znaczenia klasztoru rudzkiego przyniósł XVII wiek i rządy opata Andrzeja

Emanuela Pospela. Klasztor założył wówczas kuźnicę, dwa zakłady metalurgiczne i fabrykę drutu.

W 1710 powstała w Rudach huta szkła a w 1725 założono tu kuźnicę miedzi.

W 1810 roku władze pruskie dokonały kasaty klasztoru, a w jego budynkach powstał szpital wojskowy,

który funkcjonował tu w latach 1813-1814.

Po I wojnie światowej, dobra książąt raciborskich doświadczyły skutków konfliktów narodowych, których

areną stał się Górny Śląsk. W 1921 roku Rudy zajęte zostały przez polskich insurgentów, którzy

zdecydowali się poprzez zbrojne wystąpienie podważyć korzystną dla Niemiec propozycję podziału

obszaru plebiscytowego. Zespół poklasztorny jednak nie ucierpiał. Po podziale dokonanym w 1922 roku

Rudy znajdowały się po niemieckiej stronie granicy.

W czasach narodowego socjalizmu rodzina książęca należała do grona arystokratów niechętnych nowemu

systemowi. Nie uchroniło jej to przed konsekwencjami polityki Adolfa Hitlera. We wrześniu 1939 książę

dziedzic zginął jako żołnierz jednostek pancernych podczas ataku na Polskę. Jego ciało spoczęło w krypcie

kościoła w Rudach. Według jednej z wersji wydarzeń to właśnie widok nakrytej wojskową flagą

ze swastyką trumny syna książęcej pary miał sprowokować żołnierzy Armii Czerwonej do podpalenia

kościoła w styczniu 1945 roku. Wydaje się to jednak mało prawdopodobne, z przekazów mieszkańców

wynika bowiem, że flagę usunięto tuż po ceremonii pogrzebowej. Zapewne czerwonoarmiści dokonali

podpalenia chcąc zamaskować ślady dokonanego uprzednio rabunku. Pożar zniszczył świątynię

i rezydencję. Polskie władze ograniczyły się w latach 1947-50 do zabezpieczenia pogorzeliska.

Odrestaurowano jedynie kościół, natomiast pozostałą część kompleksu pozostawiono w stanie wypalonej

ruiny. Nowy etap w dziejach zespołu pocysterskiego rozpoczął się wraz z przekazaniem budynków

i terenu parku diecezji gliwickiej. Uczynił to w roku 1998 w imieniu skarbu państwa ówczesny wojewoda

katowicki. Umożliwiło to podjęcie zakrojonej na szeroką skalę rewitalizacji, której pierwszy etap

zakończono w roku 2008. Rok później w odnowionych budynkach dawnego klasztoru rozpoczął

działalność Ośrodek Edukacyjno-Formacyjny Diecezji Gliwickiej. Również w 2009 roku papież Benedykt

XVI podniósł rudzką świątynię do rangi Bazyliki Mniejszej.

