
DZIEJE POPIELOWA I RADZIEJOWA
DZIELNIC RYBNIKA

DZIEJE POPIELOWA I RADZIEJOWA
DZIELNIC RYBNIKA

Muzeum w Rybniku
Rybnik 2013

ZESZYTY RYBNICKIE 15

M O N O G R A F I E

Ewa Kulik

Redaktor wydawnictw Muzeum w Rybniku: dr Bogdan Kloch

Recenzja: dr Bogdan Kloch

Redaktor prowadzący: Dawid Keller

Korekta: Dawid Keller
Współpraca: Jakub Abrahamowicz, Aleksandra Grabiec, Marta Paszko

Skład: Dawid Keller

Fotografia na okładce: Henryk Rojek

ISBN 978-83-63959-00-5

© by Muzeum w Rybniku, Rybnik 2013

Nakład: 300 egz.

Druk: Drukarnia Archidiecezjalna, ul. Wita Stwosza 11, 40-042 Katowice,
www.drukarch.com.pl

Spis treści

Słowo wstępne	 7

Wstęp	 9

Popielów i Radziejów geograficzne 	 13

Historia Popielowa i Radziejowa	 21

Popielów i Radziejów codzienne	 51

Popielów i Radziejów samorządne	 125

Popielów i Radziejów religijne	 151

Edukacja w Popielowie i Radziejowie	 185

Życie społeczno-kulturalne w Popielowie i Radziejowie	 239

Popielów i Radziejów sportowe	 339

Popielowscy i Radziejowcy homini ludensi	 361

Gospodarka w Popielowie i Radziejowie	 377

Popielów i Radziejów zaludnione	 425

Zakończenie	 437

Bibliografia	 441

Indeks osobowy	 453

Słowo wstępne

Rybnik tworzą małe ojczyzny. Pomiędzy kościołem, szkołą, przedszkolem,
sklepem, remizą strażacką, warsztatem rzemieślniczym. Świat małych i wielkich
trosk. Świat naznaczony pamięcią i tajemnicą zrozumiałą tylko dla tych, którzy
tam żyli i żyją dziś. Ale jak każdy świat również i ten ulega powolnemu zapo-
mnieniu. My sami w otaczającym nas pędzie współczesności ulegamy zapom
nieniu. Nasz śląski – górnośląski świat – ma tendencje do zacierania. Kto będzie
pamiętał o dawnych czasach gdy nas zabraknie?

Świat, który próbujemy zachować, jest jak piękny kwiat uchwycony na cy-
frowej matrycy aparatu. Jest, lecz w zasadzie już go nie ma. Odeszli ludzie, znik
nęły pejzaże, pojawiło się nowe. Wraz z nowym niepamięć i obcość zanurzona
w coraz rozleglejszej obojętności. Czy takiego świata chcemy? Czy całe nasze
dziedzictwo to kilka podręcznikowych wydukanych historyjek, już bez własnej
tożsamości? Powiedzmy nie, to było tu i tu, to byli ci a ci, dobrzy i źli, ale zro-
zumiali nie anonimowi w swych dziejach. Nasza historia musi żyć. Bo nie jest
tylko tym co było. Ma nas kształtować, pobudzać, cucić z dnia dzisiejszego i glo-
balnej wioski, która zdaje się być wszędzie, ale tak naprawdę nie ma jej – bo czy
możemy szczerze rozumieć i w pełni utożsamiać się z odległym i nieprzeżytym
duchowo i fizycznie światem?

Dzieje Popielowa i Radziejowa i na odwrót Radziejowa i Popielowa są prze-
żyte, a także namacalne. Świat wokół wzgórza. Czy mogło obie dzielnice, daw-
nej samodzielne jednostki w śląskim świecie, spotkać coś piękniejszego jak owe
„wyniesienie”. Ku Bogu, ku wieczności, setki lat pod płaszczem świętej Anny.
Ona, Maryja i Boże Dziecię, są jak kościelne wzgórze i przylegające doń osady.
Zjednoczone w bożej jedności drugiej świątyni Trójcy Przenajświętszej. Choć
różni, to jednak we wspólnocie. Wokół sacrum jest i profanum. Ludzkie życie
pomiędzy wielkością ducha i słabością materii. Taki zdaje się być ludzki los. Na
łamach monografii obu dzielnic Rybnika spotykamy się ze skomplikowanym,
ale jakże barwnym światem.

Prezentowane dzieło wpisuje się w podjęty przez rybnickie Muzeum pro-
gram poznania naszego miasta poprzez pryzmat najmniejszych społeczności.
Dzielnice to nie anonimowe społeczeństwo konsumentów, lecz dziś dopasowa-
ny do realiów administracyjnych świat zbiorowości o swojej tożsamości, którą
należy pielęgnować. Jego poznanie to nasze zadanie. Należy podkreśli, iż proces
powstania publikacji zawdzięczamy przychylności władz miasta, na czele z Ada-
mem Fudali, Prezydentem Miasta Rybnika.

W dziele tym nie byliśmy osamotnieni, gdyż Rady i Zarządy Dzielnic Po-
pielowa oraz Radziejowa czynnie i z dużym zainteresowaniem wsparły to dzieło.

Nasze podziękowanie kierujemy też na ręce Radnych Rady Miasta Rybnika –
Piotra Kuczery i Zygmunta Gajdy – reprezentantów Popielowa i Radziejowa.
Wielkie podziękowania należą się duszpasterzowi parafii, ks. Antoniemu Odrób
ce, i wszystkim działaczom społecznym, instytucjom oraz osobom prywatnym
– tym, które udostępniły nam źródła oraz materiał ilustracyjny. Słowa podzię-
kowania składamy na ręce tych, którzy wsparli wydanie tej publikacji – firmom
„Artech” Piotr Chwołka, Rak and Roll Sp. J. oraz „Uliarczyk” Sp. z o.o. Nie
można zapomnieć i o autorce tej pracy. Pani dr Ewa Kulik dokonała kolejny raz
wielkiego naukowego czynu, zgłębiając się w lokalność obu dzielnic. Doceńmy
jej badawczy wysiłek. Niech to dzieło świadczy o naszej historii, bo jesteśmy jej
strażnikami i powiernikami. Żyjmy jej doświadczeniem, aby dała nam owoce
na następne pokolenia.

	 dr Bogdan Kloch

dyrektor Muzeum w Rybniku
lipiec 2013 r.

9
Wstęp

Kontynuacja prac badawczych dotyczących poszczególnych części miasta Rybnika
w jego obecnych granicach administracyjnych objęła dwie dzielnice — Popielów
i Radziejów. Nie jest to wybór przypadkowy. Stanowi nie tylko element większego
zamysłu, ale jest też naturalnym rozszerzeniem poprzedniego etapu poświęconego
analizie dziejów Zamysłowa – dostrzegalna jest bliskość geograficzna i historyczna
(Nacyna dawniej należąca do gminy Popielów obecnie stanowi część Zamysłowa).

Popielów i Radziejów do 1945 r. stanowiły jedną gminę. Nie można więc roz-
dzielać tych wsi, jednakże w źródłach i literaturze niejednokrotnie posługiwano się
nazwą tylko Popielowa, chociaż de facto chodziło o Radziejów. Niekiedy obu nazw
używano wymiennie. W niniejszej pracy wszelkie nieścisłości w nomenklaturze sta-
rano się wykazać, jednocześnie posługując się pojęciem gminy popielowsko-radzie-
jowskiej, traktując obie części z jednakową wagą – jeśli omawiany problem obejmo-
wał całą gminę lub odnosił się do okresu formalnego połączenia obu wsi w jedną
całość administracyjną. Przykładowo w wypadku edukacji należy pamiętać, że do
powołania odrębnej szkoły w Radziejowie, działała tylko jedna placówka, obsługu-
jąca całą gminę. Dopiero powstanie odrębnych dzielnic, najpierw miasta Niedobczyce,
potem Rybnika, wymusiło prowadzenie dwutorowej, w miarę możliwości równole-
głej, narracji.

Tematyka podjęta w niniejszej pracy obejmuje szeroki wachlarz spraw: geogra-
ficzno-przyrodniczych, historycznych, administracyjno-samorządowych, gospodar-
czych, demograficznych, społecznych i kulturalnych, wreszcie poszczególnych insty-
tucji. Szczególnie dużo miejsca poświęcono sprawom codziennym, jakimi żyli miesz-
kańcy Popielowa-Radziejowa, a potem dzielnic Popielowa i Radziejowa.

Wiele informacji przyniosła kwerenda archiwalna w oddziale w Raciborzu
Archiwum Państwowego w Katowicach. Szczęśliwie zachowały się protokolarze z po-
siedzeń Rady Gminnej (RG) w Popielowie z lat 1910–19451. Wykorzystano również
materiały Prezydium Miejskiej Rady Narodowej (MRN) w Niedobczycach2
i Miejskiej Rady Narodowej w Rybniku3. Ponadto kwerendą objęto księgi Urzędu
Stanu Cywilnego (USC) w Popielowie4 oraz akta stanu cywilnego Parafii Ewangelicko-
Augsburskiej w Rybniku5. Cenne okazały się również popielowskie akta gruntowe6.
Do analizy okresu przed 1922 r. wykorzystano także akta Starostwa Powiatowego
w Rybniku z lat 1818–19227. Ponadto posłużono się dokumentacją Starostwa

1  Archiwum Państwowe w Katowicach Oddział w Raciborzu (dalej: APR), Akta gminy
Popielów (zespół nr 445, dalej: Akta gminy Popielów), sygn. 1, 2.
2  APR, Prezydium Miejskiej Rady Narodowej w Niedobczycach (zespół nr 159, dalej:
PMRN w Niedobczycach).
3  APR, Miejska Rada Narodowa w Rybniku (zespół nr 304, dalej: MRN Ryb).
4  APR, Urząd Stanu Cywilnego w Popielowie (zespół nr 288, dalej: USC Popielów).
5  APR, Akta stanu cywilnego Parafii Ewangelicko-Augsburskiej w Rybniku (zespół nr 112).
6  APR, Królewski Sąd Obwodowy w Rybniku (zespół nr 119, dalej: KAG).
7  APR, Starostwo Powiatowe w Rybniku (zespół nr 78, dalej: LRyb).

10

Rybnickiego8 i szczątkowych materiałów urzędu Starosta Powiatu Rybnickiego9.
Szczególnie ważne dla zbadania okresu między zakończeniem II wojny światowej
a nadaniem gminie Niedobczyce praw miejskich okazały się materiały z Powiatowej
Rady Narodowej (PRN) w Rybniku10 oraz Starostwa Powiatowego w Rybniku11.
Udało się również wykorzystać zachowane materiały po Towarzystwie Młodych Polek
(TMP)12 oraz dokumentację Inspektoratu Szkolnego13.

Kwerendę archiwalną przeprowadzono także w archiwum Działu Historii
i Kultury Regionu Muzeum w Rybniku, gdzie znalazły się materiały Związku
Bojowników o Wolność i Demokrację (ZBoWiD)14

Oprócz materiałów archiwalnych przeprowadzono kwerendę biblioteczną, która
objęła zarówno pozycje książkowe, jak i prasę regionalną. Z przedwojennych tytułów
prasowych należy wymienić „Polskę Zachodnią”, „Sztandar Polski i Gazetę Rybnicka”,
„Gazetę Żorską”, „Powstańca Śląskiego”, „Śpiewaka Śląskiego”, z powojennych na-
tomiast „Nowiny”, „Gazetę Rybnicką” i „Tygodnik Rybnicki”.

Wykorzystano również niepublikowane źródła z archiwum parafii p.w. Trójcy
Przenajświętszej w Rybniku-Popielowie. W tym miejscu składamy podziękowania
ks. Antoniemu Odróbce za ich udostępnienie. Ponadto dzięki życzliwości prezesa
Koła Emerytów, Rencistów i Inwalidów w Popielowie, Alfreda Frelicha, uzyskano
dostęp do rękopiśmiennego opracowania działalności tego stowarzyszenia. Swoje
archiwum udostępnił również Klub Seniora z Radziejowa, za co także składamy
podziękowania. W części poświęconej Ochotniczej Straży Pożarnej (OSP) w Po
pielowie wykorzystano akta z archiwum tej jednostki, udostępnione przez Henryka
Rojka, który przekazał również materiały ze swojego prywatnego zbioru dotyczące
szkolnictwa w gminie Popielów-Radziejów, chóru „Słowiczek” oraz Koła Gospodyń
Wiejskich (KGW).

Trudności, jakie towarzyszyły poszukiwaniom, to przede wszystkim rozproszenie
materiałów. Obie dzielnice doczekały się już opracowań. Wcześniejsza była praca
Norberta Niestolika dotycząca Radziejowa15. Kilka lat później powstało opracowanie
dziejów Popielowa autorstwa H. Rojka16. Obie prace, chociaż nie wolne od pewnych
niedociągnięć, stanowią pierwszą próbę całościowego przedstawienia dziejów i miesz-
kańców dwóch wsi. Mankamentem jest traktowanie ich jako odrębnych miejscowo-
ści w okresach, kiedy stanowiły jeden organizm administracyjny.

Całościowa praca poświęcona jednocześnie Popielowowi i Radziejowowi została
pomyślana jako kolejne opracowanie monograficzne dzielnic Rybnika. Miała uzu-
pełnić lukę w stanie wiedzy o dawnych wsiach podrybnickich, a także usystematy-

8  APR, Starostwo Rybnickie 1922–1939 (zespół nr 79, dalej: StRyb).
9  APR, Starosta Powiatu Rybnickiego (zespół nr 80, dalej: LandRyb).
10  APR, Powiatowa Rada Narodowa w Rybniku (zespół nr 154, dalej: PRN w Rybniku).
11  APR, Starostwo Powiatowe w Rybniku (zespół nr 153, dalej: StPow Ryb).
12  APR, Towarzystwo Młodych Polek – Zarząd Powiatowy w Rybniku (zespół nr 134,
dalej: TMP).
13  APR, Inspektorat Szkolny w Rybniku (zespół nr 84, dalej: Inspektorat Szkolny).
14  Muzeum w Rybniku, Zbiory Działu Historii i Kultury Regionu, sygn. MRy/ADH/
1692–1694.
15  N. Niestolik, Radziejów. Nasza mała Ojczyzna, Rybnik 2000.
16  H. Rojek, Kronika Popielowa, Czerwionka-Leszczyny 2007.

11

zować dotychczasowy zasób informacji. Chodziło również o przeanalizowanie sieci
połączeń między większymi ośrodkami (Niedobczyce, Rybnik) a samymi dzielnica-
mi oraz relację pomiędzy dwoma członami tworzącymi niegdyś jedną gminę.

W tym miejscu pragniemy podziękować wszystkim, którzy dzięki zrozumieniu,
życzliwości i współpracy przyczynili się do powstania opracowania kolejnych dziel-
nic Rybnika.

