
Historia parafii - Parafia św. Jana Nepomucena w Starym Koźlu

Stare Koźle jest najstarszą miejscowością położoną obecnie na terenie Gminy Bierawa.
Najstarsze wzmianki historyczne pochodzą z roku 1223, kiedy to wrocławski biskup Lorenz
poświadczył pisemnie przekazanie 40 urn miodu kościołowi św. Mikołaja w Cieszynie. Wieś
Stare Koźle (Vetero Coslae , Alt Cosel) najprawdopodobniej była protoplastą miasta Koźle.
Jak podają źródła historyczne, w roku 1273 Bolesław Wstydliwy podczas wyprawy na księstwo
opolskie zniszczył gród kozielski, leżący po prawej stronie Odry. Panujący wtedy, wraz z
Mieszkiem księciem opolskim, jego brat Władysław podjął budowę zamku kozielskiego, nieco
dalej, w dół rzeki, po jej lewej stronie. Nowe miasto nazwano Koźlem, a poprzednia siedziba
grodu, dla odróżnienia, została nazwana Starym Koźlem i tak trwa do dnia dzisiejszego.
Pierwsze wzmianki o istnieniu drewnianego kościółka w Starym Koźlu pochodzą z 1335 roku.
Nie należy jednak tego faktu utożsamiać z istnieniem parafii, gdyż najprawdopodobniej kościół
ten, jako filialny, należał do archiprezbiteratu Koźle. Natomiast powstanie parafii, wg kronik
nieznanego autora, datuje się na rok 1480. W różnych okresach starokozielską parafię tworzyły
następujące wioski: Stare Koźle, Brzeźce, Bierawa, Biadaczów, Cisek, Pogorzelec, Kędzierzyn,
Lubieszów, Ortowice, Landzmierz, Grabówka i Steblów.

Interesującą wzmiankę o kościele w Starym Koźlu znajdujemy w kościelnym sprawozdaniu
powizytacyjnym z 1679 roku, w którym dokładnie opisano drewnianą świątynię. Podano, że jest
pod wezwaniem Narodzenia Najświętszej Maryi Panny, wewnątrz bogato zdobiona
malowidłami, z trzema ołtarzami. Świątynia ta została konsekrowana
9 V 1499 roku przez wrocławskiego biskupa pomocniczego Jana Ambrożowego. Według innych
źródeł historycznych w Starym Koźlu istniał drewniany kościół pod wezwaniem św. Jana
Nepomucena, który pod koniec XVIII wieku rozebrano i chłopskimi furmankami przewieziono do

 1 / 6

Historia parafii - Parafia św. Jana Nepomucena w Starym Koźlu

Kędzierzyna. Przekazano go jako kościół filialny dla mieszkańców tej miejscowości należącej
wówczas do parafii starokozielskiej (w roku 1913 obiekt ten znowu rozebrano i przewieziono do
Wrocławia, gdzie można go podziwiać po dzień dzisiejszy w Parku Szczytnickim - całą operację
przeprowadzono dzięki darowi dr Weikerta w wys. 3 tys. marek). Protokół powizytacyjny z lat
1687/1688 donosił o złym stanie drewnianego kościoła ? podczas powodzi zostały uszkodzone
fundamenty.
Z roku 1796 pochodzi informacja proboszcza o zwiększającym się niebezpieczeństwie
zawalenia się tego obiektu podczas większych wichur. To też się stało w drugi dzień świąt
Bożego Narodzenia 1806 roku, gdy zawaliła się zmurszała wieża kościelna. Przeszło 300-letni
kościół musiał być rozebrany.
Po rozbiórce zawalonego w 1806 roku starokozieskiego kościoła przystąpiono do budowy
nowego. W latach 1806-1808 Augustini , zarządca z Bierawy , przy wsparciu finansowym
księżnej von Sachsen oraz okolicznych mieszkańców wybudował w Starym Koźlu kościół w
miejscu zwanym Laskiem Modlitwy (obecne usytuowanie obiektu). Za patrona nowego kościoła
obrano św. Jana Nepomucena, który ma chronić przed powodziami.
Murowany, orientowany budynek jest bezstylowy, z licznymi dekoracjami neobarokowymi.
Prezbiterium jest zamknięte ścianą prostą, nawa jest prostokątna, trójprzęsłowa z kwadratową
wieżą od strony zachodniej. Okna zamknięto łukiem odcinkowym, dach jest siodłowy o jednej
kalenicy, kryty dachówką. Wieża ma dwie kondygnacje, z których górna ? ośmioboczna nakryta
jest hełmem baniastym podbitym blachą. Wewnątrz świątyni stropy są płaskie, murowany chór
muzyczny jest wsparty na dwóch kolumnach z tzw. parapetem wybrzuszonym w części
środkowej.
Jak podają źródła historyczne budynek kościoła został kilkakrotnie mocno uszkodzony. W
latach 1903 -1941 było 8 powodzi, a niektóre z nich dochodziły do kościoła. Rzut na chór
kościoła
W roku 1921 podczas trzeciego powstania śląskiego świątynia została poważnie zniszczona.
Kościół, plebanię i szkołę dosięgło wtedy ok. 30 pocisków moździerzowych (jeden widoczny
jest w murze wieży jeszcze dzisiaj).

 2 / 6

Historia parafii - Parafia św. Jana Nepomucena w Starym Koźlu

Do odbudowy przystąpiono po zakończeniu działań wojennych i w 1925 roku kościół został
konsekrowany przez biskupa Walentego Wojciecha z Wrocławia.

Podczas drugiej wojny światowej budynek nie został mocno zniszczony, jedynie pod koniec
działań wojennych wojsko niemieckie zarekwirowało cztery dzwony i elementy miedzianego
oświetlenia kościoła.
Bardzo natomiast ucierpiało Stare Koźle i sąsiednie Brzeźce w wyniku zbombardowania przez

 3 / 6

Historia parafii - Parafia św. Jana Nepomucena w Starym Koźlu

aliantów obu wiosek w sierpniu 1944 roku. Lotnicy pomylili wtedy Odrę z drogą gliwicką i
zniszczyli obydwie wioski.
Zginęło wtedy 136 mieszkańców.
Pierwszy powojenny remont kościoła odbył się w 1951 roku , kiedy to obiekt odmalowano, a
w1958 roku zamontowano dzwony.
W 1968 zamontowano nowe witraże, w 1970 roku zlikwidowano ambonę, zdemontowano
boczne ołtarze (pochodzące z 1898 roku), boczne elementy ołtarza głównego oraz balaski.

Do generalnego remontu kościoła przystąpiono w 1971 roku. W 1979 roku ściany pokryto nową
polichromią, zamontowano w 1980 r nowe ławki., nowe tynki zewnętrzne wraz z malowaniem
elewacji wykonano w 1994 r. Gruntowną renowację kościoła zakończono wyłożeniem kostką
brukową placu przed kościołem w 1995 r. Bardzo krótko parafianie cieszyli się efektem swojej
pracy. Wielka powódź z lipca 1997 r. dokonała ogromnych zniszczeń w samym kościele i w
jego otoczeniu. Woda osiągnęła poziom 1,2m . Zniszczone zostało całkowicie wyposażenie
zakrystii. Bardzo ucierpiała również XIX wieczna plebania, na długości 50 m zawalił się mur
cmentarny. Powódź ta była niejako początkiem kolejnej fali remontów, których efektem jest
wyremontowany i odmalowany wewnątrz kościół i wybudowana nowa plebania w 2004r.

 4 / 6

Historia parafii - Parafia św. Jana Nepomucena w Starym Koźlu

Na placu przed kościołem znajduje się krzyż z 1902 roku, ufundowany przez rodziny Imiela i
Seżysko z Czyszek oraz rodzinę Kulawik ze Staro Koźla (pisownia miejscowości oryginalna).

 5 / 6

Historia parafii - Parafia św. Jana Nepomucena w Starym Koźlu

Natomiast nad głównym wejściem do kościoła znajduje się napis łaciński: ?Hic Est Domus Dei
et Porta Coeli? ? Tu
jest dom Boży i brama nieba. Na zewnątrz kościoła, po jego prawej stronie jest pamiątkowa
mogiła parafian poległych w czasie I wojny światowej a nad nią figura Matki Bożej Bolesnej,
która została odrestaurowana w 2009r. Poniżej płyta z wypisanymi nazwiskami i
miejscowościami, gdzie polegli. Dalej jest obelisk ofiar II wojny światowej.

 6 / 6

