
Trasa wycieczki: Drewniane
kościoły u wrót Zakopanego

czas trwania: 1 dzień, typ: samochodowa, liczba miejsc: 7, stopień trudności:

średnia

Opis wycieczki

Planując urlop w jakże popularnych Tatrach, warto jeden dzień wykorzystać na zwiedzenie drewnianych
kościołów w miejscowościach podzakopiańskich. Zaprezentowana trasa przedstawia siedem takich obiektów,
które zwiedzimy raczej przy użyciu własnego środka transportu, gdyż komunikacja pomiędzy tymi
miejscowościami busami zajęłaby bardzo dużo czasu.

Wycieczkę rozpoczynamy od najstarszego z wymienionych kościołów, który znajduje się w Trybszu (pochodzi z
1567). Niestety jest on nieczynny, ale klucz od niego można dostać u proboszcza. Na co dzień msze są
odprawiane w nowym, pochodzącym z XX wieku kościele, który stoi tuż obok. Od kilku lat obrazy i figury
znajdujące się na wyposażeniu świątyni poddawane są gruntownej konserwacji i renowacji. Drewniana
świątynia, w ostatnim czasie została wyposażona w alarm antywłamaniowy i przeciwpożarowy w ramach
programu "Tarcza”.

W sąsiedniej Białce Tatrzańskiej znajduje się kościół pw. św. św. Szymona i Judy Tadeusza. Następnie kierujemy
się na południowy-zachód. Kolejne kościoły znajdują się w Małym Cichym i pobliskich Murzasichlach, oba XX-
wieczne. Później przejeżdżamy do najwyżej położonej miejscowości w Polsce - Zębu. Tam czeka na nas świątynia
pw. św. Anny z 1921 r. Na koniec, dwa kościoły położone po zachodniej części Zakopanego - w Kościelisku i
Witowie.

Program wycieczki

2

Trybsz
Kościół św. Elżbiety
Drewniany kościół św. Elżbiety (1567, XVII w.), nieczynny.
Wewnątrz barokowa polichromia z 1674 r., na sklepnieniu -
najstarsza panorama Tatr, będąca tłem Sądu
Ostatecznego. Obok nowy kościół (1904).

49°24'30"N 20°08'19"E | na mapie:A

Białka Tatrzańska
Kościół św. św. Szymona i Judy
Tadeusza

Drewniany kościół św. św. Szymona i Judy Tadeusza
wybudowany około roku 1700 przez Jędrzeja Topora i Jana
Chlipalskiego. Kościółek, podobnie jak okoliczne świątynie
drewniane pokryty jest gontem, składa się z prezbiterium,
nawy oraz wieży z nadwieszaną izbicą i hełmem. Obok
kościół murowany (1921) pod tym samym wezwaniem.

Po wybudowaniu kościoła murowanego w Białce podjęto
decyzję o rozbiórce starej drewnianej świątyni. Nie doszło
do niej jednak, dzięki staraniom Jana Pary i kilku innych
miejscowych górali. Kościół został więc wyremontowany, a
w jego kruchcie urządzono mini muzeum ciesielstwa
góralskiego. W nawie i prezbiterium można oglądać
zachowane resztki malowideł z połowy XIX w. wykonanych
na płótnie i przyklejonym do ścian. Pozostałe wyposażenie
pochodzi głównie z XVIII w. i jest utrzymane w stylu
barokowym. Obok kościoła znajduje się stary cmentarz z
grobem walczącego o zachowanie zabytku Jana Pary.

Kościółek znajduje się na Szlaku Architerktury Drewnianej.

49°23'19"N 20°06'18"E | na mapie:B

Małe Ciche
Kościół pw. św. Józefa
Drewniany kościół z końca lat 60. XX w.

49°18'08"N 20°04'18"E | na mapie:C

Murzasichle
Kościół pw. Najświętszej Marii
Panny Królowej
Piękny drewniany kościółek wybudowano w 1955 r.
Wewnątrz znajduje się kopia XIII-wiecznego tryptyku z
kościoła w Opatówku.

49°18'40"N 20°02'34"E | na mapie:D

3

Ząb
Kościół pw. św. Anny
Wieś chlubi się pochodzący z 1921 r. stylowym drewnianym
kościołem pw. św. Anny, z zabytkowym ołtarzem
projektowanym przez wybitnego rzeźbiarza Wojciecha
Brzegę oraz pięknym cmentarzem obsadzonym limbami.
Parafię erygował w 1932 r. kardynał Adam Sapieha.

49°20'33"N 19°57'11"E | na mapie:E

Kościelisko
Kościół pw. św. Kazimierza
Królewicza

Swoją świątynię zawdzięcza Kościelisko w znacznej mierze
proboszczowi Zakopanego ks. Kazimierzowi
Kaszelewskiemu, który powołał komitet budowy kościoła.
Grunt pod budowę świątyni, plebanii i cmentarza
ofiarowały rodziny Jana i Jędrzeja Pitoniów. Projekt
przygotował zakopiański architekt Eugeniusz Wesołowski.
W dniu poświęcenia kamienia węgielnego, 28 sierpnia 1910
r., gotowy był juz zrąb kościoła do wysokości okien.
Budowę ukończono w 1914 r. W tym samym roku, jeszcze
przed wybuchem I wojny światowej, zakupiono dzwony, w
dwa lata później zarekwirowane przez Austriaków na cele
wojenne. 2 lutego 1916 r. kościół został uroczyście
poświęcony, otrzymując wezwanie św. Kazimierza
królewicza, patrona ks. Kaszelewskiego. W tym samym
roku, 1 września, utworzona została w Kościelisku
ekspozytura - ks. Kaszelewski pracował w niej do 1918 r.,
kiedy to przeszedł na emeryturę. Kolejnym duszpasterzem
kościeliskim został ks. Jan Pietraszek. Za jego czasów, w
1923 r. w Kościelisku powstała samodzielna parafia.

W szczegółach konstrukcyjnych i zdobniczych kościoła
dopatrzyć się można wielu elementów charakterystycznych
dla budownictwa ludowego. Ołtarze w kościele są w
większości dziełem Eugeniusza Wesołowskiego i Wojciecha

4

Brzegi i noszą wyraźne cechy stylu zakopiańskiego.

Msze św. w parafii kościeliskiej:

Kościół pw. św. Kazimierza Królewicza
niedziela: 8.00, 9.30, 11.00, 18.00
dni powszednie: 7.00, 18.00

Kaplica Zakonu Księży Kanoników Regularnych
Laterańskich w Kirach, pw. MB Gietrzwałdzkiej
w niedziele o 7.00 i 10.00

49°17'28"N 19°53'22"E | na mapie:F

Witów
Drewniany kościół pw. Matki
Boskiej Szkaplerznej

. Budowę kościoła w Witowie rozpoczęto w 1910 r., z
zezwoleniem i wsparciem pieniężnym samego cesarza
Franciszka Józefa. Świątynię zaprojektował architekt Jan
Tarczałowicz - wówczas nauczyciel w zakopiańskiej szkole
Przemysłu Drzewnego. Pracami ciesielskimi kierował Michał
Mrugała z Bystrego. W 1912 r. kościół poświęcił dziekan
nowotarski ks. Piotr Krawczyński. Dziś zabytek przyciąga
rzesze turystów, bo jest jedną z ciekawszych atrakcji w
okolicy.

Do 1953 r. msze święte odbywały się nieregularnie i były
odprawiane przez księży z pobliskiego Chochołowa, który
swoją parafią obejmował również Witów. Od 1953 r. stałą
duszpasterską posługę w Witowie zaczęli pełnić salezjanie -
pierwszym księdzem był ks. Bronisław Szymański. W 1961
r. kościół w Witowie wizytował ks. biskup Karol Wojtyła,
późniejszy papież Jan Paweł II. Parafią Witów stał się w
1985 r., obejmując obszar Witowa aż po Dolinę
Chochołowską z kaplicą św. Jana Chrzciciela, osiedle
Płazówka z kaplicą św. Anny z 1891 r., osiedle Pod Jaworki,
a także Zagrody Górne.

Msze św. w parafii witowskiej:

Kościół Matki Boskiej Szkaplerznej
niedziela: 7:30, 9:00, 11:00, 18:00
dni powszednie: 7:00, 18:00

Kaplica św. Jana w Dolinie Chochołowskiej
od czerwca do września w niedziele o 13.00

Kaplica św. Anny na Płazówce
w niedzielę o 10.00

49°19'32"N 19°49'22"E | na mapie:G

Zdjęcia dodane przez (w kolejności): fot. K. Chojnacki, fot.
K. Chojnacki, fot. arch. UG Poronin, fot. arch. UG Poronin,
exon, Gorthawer, gorofil

Trasa dodana przez:
449D7D21B7B98FD3AB35AEBEA0FD268B

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:
sobota 04 maja 2024 07:04:04

5

