

ZEGRZE WOLA KIEŁPIŃSKA

Dzieje parafii i okolic

Zegrze - Wola Kiełpińska
Dzieje parafii i okolic.

Anna i Marian Kurtyczowie

**Zegrze - Wola Kiełpińska
Dzieje parafii i okolic**

Wola Kiełpińska 2001 r.

Redaktor: Marian Kurtycz
Korekta: Anna Kurtycz
Janina Pakieła

Wydano nakładem: Rzymsko-katolickiej Parafii Zegrze pw. św. Antoniego
z siedzibą w Woli Kiełpińskiej
05-140 Serock

Sponsorzy: Urząd Miasta i Gminy w Serocku

Drukarnia. Maria i Mieczysław Gajewscy.
Borowa Góra 29 a,
05-140 Serock.

ISBN

Skład i łamanie: Marian Kurtycz
Grafika komputerowa: - czarno-biała: Marian Kurtycz
- kolorowa:

Druk: Drukarnia. M. i M. Gajewscy, Borowa Góra 29 a, 05-140 Serock
Oprawa:

Spis treści

Słowo Ks. Proboszcza.....	9
Od autorów.....	11
Podziękowania.....	13
Wstęp.....	15

Początki Parafii Zegrze

Powstanie osady i parafii Zegrze.....	19
Położenie parafii.....	21
Terytorium parafii.....	22
Administracja kościelna.....	23
Ludność parafii.....	24
Beneficjum - uposażenie parafii.....	26
Patron parafii.....	30

Miejsca kultu

W Zegrzu	
Kościół parafialny.....	31
Epizod cerkiewny kościoła.....	33
Dalsze losy świątyni.....	34
Parafia Garnizonowa pw. św. Gabriela Archanioła.....	40
W Woli Kiełpińskiej	
Kościół parafialny.....	45
Wyposażenie liturgiczne.....	51
Opis architektoniczny kościoła.....	52
Cmentarze.....	58
Plebania i zabudowania gospodarcze.....	65
Krzyże i figury przydrożne.....	68

Życie religijne parafii

Wprowadzenie.....	71
Msze święte i Nabożeństwa.....	72
Procesje.....	77
Czterdziestogodzinne nabożeństwo.....	81
Nabożeństwo Majowe.....	81
Inne nabożeństwa.....	82
Sakramenty święte.....	85
Chrzest święty.....	85
Spowiedź i Komunia święta.....	86
Bierzmowanie.....	90
Sakrament Małżeństwa.....	91
Sakrament Chorych.....	92
Statystyka Parafialna.....	93
Katecheza.....	94
Misje i rekolekcje.....	99
Specjalne formy duszpasterstwa.....	103

Pielgrzymki.....	103
Apostolat trzeźwości.....	108
Apostolstwo Misyjne.....	109
Akcje dobroczynne.....	110
Praca z dziećmi.....	111
Wydarzenia szczególne w życiu parafii.....	113
Nawiedzenia	126
Parafii przez Obraz M.B. Częstochowskiej w 1976 r.....	127
Parafii przez Obraz Jezusa Miłosiernego w 1995 r.....	132
Pożegnanie.....	133
Nawiedzenie dek. Zakroczymskiego przez figurę M.B. Fatimskiej..	134
Wizytacje biskupie.....	135
Religijność parafian.....	138
Zaangażowanie parafian w życie parafii.....	147
Powołania do kapłaństwa.....	153
ks. Józef Archutowski.....	154
błogosławiony ks. Roman Archutowski.....	154
ks. Witold Sujkowski.....	156
ks. Janusz Marian Sakowski.....	157
ks. Maciej Wroński.....	158
ks. Janusz Nalewajek.....	158
ks. Andrzej Kita.....	159
Bractwa, stowarzyszenia i Ruchy Katolików świeckich	
Organizacje przed II wojną światową:	
Bractwa.....	160
Trzeci zakon św. Franciszka.....	161
Kasa Stefczyka.....	162
Akcja Katolicka.....	164
Katolickie Stowarzyszenie Młodzieży.....	165
Działalność stowarzyszeń.....	167
Krucjata Eucharystyczna i Kółka Różańcowe	169
po II wojnie światowej	
Odrodzenie się grup parafialnych i stowarzyszeń.....	169
Koła Żywego Różańca.....	169
Rada Parafialna.....	170
Zespoły śpiewacze.....	170
Inne grupy parafialne.....	172
Wznowienie działalności Akcji Katolickiej i KSM.....	172
Duszpasterze i pracownicy parafialni	
Duszpasterze.....	177
Pracownicy parafialni.....	185
Organiści.....	185
Kościelni.....	187
Gospodynie.....	187
Sylwetki duszpasterzy.....	189
Proboszczowie.....	189
Wikariusze.....	203

Parafia Zegrze w wydarzeniach historycznych..... 215

Kolatorzy i właściciele

Sasin ze Smarzewa i Bolkowa herbu Prawda.....	243
Jerzy Strumiłło herbu Dąbrowa.....	245
Rodzina Krasińskich herbu Ślepowron.....	246
Rodzina Radziwiłłów herbu Trąby.....	254
Szaniawscy herbu Junosza.....	260
Witold Zglenicki herbu Prus II - „Polski Nobel”.....	265
Ostatnia wola Witolda Zglenickiego.....	269
Kazimierz Władysław Wójcicki.....	271

Administracja Państwowa..... 273

Statystyka.....	274
Drogi i mosty.....	275
Miejscowości parafii Zegrze.....	280
Zegrze.....	281
Zegrzynek.....	287
Dębe.....	291
Ludwinowo Dębskie i Bolesławowo.....	292
Wola Kiełpińska i Wola Smolana.....	293
Skubianka.....	294
Izbica.....	295
Jachranka.....	296
Dosin (Wyki).....	297
Jadwisin.....	297
„Kolonie”.....	298
Marynino.....	299
Karolino.....	299
Ludwinowo Zegrzyńskie.....	300
Stasi Las.....	300
Borowa Góra.....	300
Stanisławowo.....	301
Szadki.....	301
Guty.....	301
Dębinki.....	301
Kępiaste.....	302
Szkolnictwo w parafii Zegrze.....	302
Zabytki.....	306
Pałac w Jadwisinie.....	306
Dworek Jerzego Szaniawskiego.....	307
Pałacyk Krasińskich w Zegrzu Północnym.....	308
Kasyno w Zegrzu Północnym.....	309
Koszary w Zegrzu Północnym.....	309
Forty w Zegrzu.....	310
Fort w Dębem.....	312
Serock.....	314

Zalew Zegrzyński.....	315
Ośrodki wypoczynkowe w gminie Serock.....	316
Aneksy	
Notarialny akt przekazania ziemi przez księżną Jadwigę z Krasieńskich Radziwiłłową i księcia Macieja Radziwiłła pod budowę kościoła w Woli Kiełpińskiej i cmentarz w Jachrance.....	317
Notarialny plan przekazania ziemi... ..	318
Plan dachu na nowo wznoszonym kościele we wsi Wola Kiełpińska..	319
Projekt ołtarza do kościoła garnizonowego w Zegrzu.....	320
Rozkaz zniszczenia kościoła.....	321
List protestacyjny ks. M. Zdanowskiego w sprawie wysadzenia kościoła..	322
Akt erekcyjny pod budowę nowego kościoła w Zegrzu.....	323
Zabici i pomordowani w czasie II wojny z terenu gminy Zegrze...	324
Tłumaczenie tekstu tablic nagrobkowych Rodziny Krasieńskich z kościoła w Woli Kiełpińskiej.....	328
Słownik pojęć architektonicznych.....	329
Skróty użyte w tekście.....	329
Spis ilustracji czarno-białych.....	330
Spis ilustracji kolorowych.....	
Przypisy.....	334
Bibliografia.....	347
Indeks nazwisk.....	
Indeks miejscowości.....	

Słowo Księdza Proboszcza

Jubileusz 2000-lecia chrześcijaństwa, który dopiero co przeżywaliliśmy, skłania do przemyśleń nad dziejami nie tylko Kościoła w naszej ojczyźnie, ale także nad przeszłością własnej parafii.

To parafia była przez stulecia jednostką organizacyjną skupiającą wokół siebie mieszkańców, kształtującą nie tylko ich sumienia, ale także świadomość przynależności do wspólnoty kościoła i do ojczyzny. Była ośrodkiem kultu religijnego, ale także centrum kultury i oświaty, rozniecającym płomień patriotyzmu i odpowiedzialności za siebie i bliźnich.

Bardzo symboliczne są w tym kontekście dzieje kościoła zegrzyńskiego, który obecny w Zegrzu od stuleci, potrafił oprzeć się wojującemu ateizmowi i choć materialnie zniszczony dynamitem, podnosi się z gruzów, bo zawsze był żywy w ludzkich sercach i sumieniach.

Wszyscy razem tworzymy Kościół, każdy z nas jest jego częścią. Powinniśmy poznać jego dzieje, bo to jest spuścizna, którą Chrystus i przodkowie oddali w nasze ręce, a my mamy obowiązek przekazać ją przyszłym pokoleniom nie tylko nie uszkodzoną, ale pomnożoną i ubogaconą.

Jako proboszcz parafii Zegrze wyrażam wdzięczność Panu Bogu za to, że dane mi było przyczynić się do budowania dziejów tej małej części kościoła i proszę wszystkich, którzy sięgną po niniejsze opracowanie, o życzliwą refleksję nad naszą przeszłością i terażniejszością.

Ks. Proboszcz kanonik Mieczysław Zdanowski.

Od autorów

Niniejszym proponujemy państwu opracowanie o dziejach parafii Zegrze i najbliższej okolicy, która przez wieki była znana w dokumentach jako Dobra Zegrze. Przeżywalismy właśnie dwa jubileusze: nasz lokalny - stulecie konsekracji kościoła parafialnego w Woli Kiełpińskiej - i powszechny, światowy Jubileusz 2000-lecia Chrześcijaństwa. Przyszedł czas aby podsumować pewien okres, uporządkować dom i z odwagą spojrzeć w nowe tysiąclecie, którego nadejście mobilizuje nas do stawania się lepszym człowiekiem.

Mamy nadzieję, że niniejsze opracowanie stanie się przyczynkiem do rozmyślań nad naszym miejscem w historii i zachęci do wysiłku by zrozumieć lepiej obecną rzeczywistość. Chcielibyśmy, aby pomogła ona naszemu pokoleniu nawiązać łączność z przeszłością i tradycją naszych przodków, w której było miejsce na troskę o sprawy publiczne, a zaangażowanie w sprawy parafialne i społeczne było czymś zupełnie normalnym. Łączność ta została w dużej mierze brutalnie przerwana na 50 lat. Dlatego dzisiaj trzeba na nowo odnaleźć swoje korzenie, przypomnieć sobie zwłaszcza jasne strony przeszłości, uświadomić sobie kim jesteśmy, kim możemy być i kim powinniśmy być.

Chcemy, aby ta książka była podziękowaniem dla naszych przodków, którzy przed nami trudzili się na naszej ziemi, czynili ją sobie poddaną, budowali świątynie, zakładali wsie, bronili jej przed najeźdźcą. Chcemy złożyć hołd tym, których burze dziejowe nam brutalnie zabrały, których do dziś nam brakuje w życiu rodzinnym, parafialnym, społecznym.

Przede wszystkim zaś chcemy złożyć hołd Chrześcijaństwu i Kościołowi, który od ponad tysiąca lat trwa na naszej polskiej, mazowieckiej ziemi. Chcemy uświadomić sobie, że tylko Kościół jest instytucją niezmiennie trwającą mimo wojen, najazdów, rewolucji technicznych i społecznych, zmieniających się ustrojów.

Wspomnienia i obrazy przeszłych wydarzeń, które tworzyły nasz świat, są ulotne, odchodzą wraz z ludźmi. Wielu z nich nie da się już odtworzyć. Pamiątki materialne też ulegają zniszczeniu. Bezpowrotnie zniknął z powierzchni ziemi zabytkowy kościół w Zegrzu, spłonął dworek Jerzego Szaniawskiego, chwasty ukryły jego fundamenty przed wzrokiem przechodnia. Pragniemy aby ta książka zachowała przynajmniej okruchy pamięci ludzkiej, zarówno te wielkie, jak i te małe, może nieistotne dla historii powszechnej, ale nam, mieszkańcom tej parafii drogie, bo własne, swojskie i tutejsze. Chcemy aby stała się ona dla mieszkańców tej ziemi źródłem dumy z własnej przeszłości, a gościom tu odpoczywającym posłużyła jako swoisty przewodnik po okolicy.

Niech będzie uwielbiony Pan Bóg, Jezus Chrystus i Duch Święty za to, że dał nam tę ziemię, parafię i kościół, księży, którzy tu się trudzili i naszych rodziców, którzy dali nam życie. Bogu niech będą dzięki za to, że pozwolił przetrwać tym wszystkim pamiątkom przeszłości i pozwolił nam je zebrać w tym opracowaniu.

Podziękowania

Autorzy pragną serdecznie podziękować tym wszystkim, którzy przyczynili się do powstania niniejszego opracowania. Przede wszystkim dziękujemy historykowi księdzu profesorowi doktorowi Michałowi Marianowi Grzybowskiemu, za kilkakrotne, cierpliwe i wnikliwe przeczytanie tekstu, za wręcz bezcenne uwagi, dzięki którym opracowanie zyskało ostateczny kształt i za recenzję całej pracy. Dziękujemy księdzu proboszczowi kanonikowi Mieczysławowi Zdanowskiemu za wszelką pomoc, wsparcie w trudnych chwilach, cierpliwość i udostępnienie archiwum parafialnego.

Serdecznie dziękujemy księdzu kanonikowi Januszowi Sakowskiemu za życzliwe zainteresowanie się naszą pracą, za bezcenne wspomnienia z życia parafii przed II Wojną Światową i unikatowe zdjęcia z tego okresu. Dziękujemy księdzu majorowi Zenonowi Surmie proboszczowi parafii garnizonowej w Zegrzu za pomoc w uzyskaniu materiałów z archiwum wojskowego i informacje dotyczące parafii garnizonowej. Dziękujemy byłemu proboszczowi parafii Zegrze, księdzu prałatowi Kazimierzowi Śniegockiemu za udzielenie wywiadu.

Dziękujemy wszystkim księżom, którzy pracowali w parafii Zegrze jako wikariusze, w szczególności księdzu Stanisławowi Dziekanowi i księdzu Wojciechowi Wiśniewskiemu, za cenne wspomnienia i zdjęcia. Dziękujemy także księdzu Sławomirowi Buńkowskiemu i księdzu Andrzejowi Bytnerowi za zrobienie zdjęć.

Dziękujemy osobom, które pomogły nam w zbieraniu materiałów do opracowania: płk. Jerzemu Dąbrowskiemu za cenne materiały dotyczące zniszczonego kościoła w Zegrzu, bibliotece Centrum Wyszkolenia Łączności w Zegrzu i paniom w niej pracującym za możliwość skorzystania z prac dyplomowych na temat Zegrza i okolic, Jackowi Szczepańskiemu za mate-

riały historyczne i archiwalne pocztówki, dr Sławomirowi Jakubczakowi za przejrzenie materiału, cenne uwagi i materiały historyczne, Bibliotece Publicznej w Serocku, płk. Andrzejowi Karskiemu za publikacje o Zegrzu, Stanisławowi Walkowskiemu za pomoc w zbieraniu materiałów w Zegrzu i umożliwienie skorzystania z Kroniki Parafialnej Kościoła Garnizonowego, Zbigniewowi i Małgorzacie Czerko za zrobienie zdjęć i dostarczenie publikacji o Witoldzie Zglenickim, Agnieszce Sujkowskiej za udostępnienie pracy licencjackiej o Rodzinie Radziwiłłów, Alicji Gruczek za materiały o Jerzym Szaniawskim.

Serdecznie dziękujemy synom ostatniego właściciela Zegrza księcia Konstantego Radziwiłła, Krzysztofowi, Janowi i Albertowi Radziwiłłom za życzliwe zainteresowanie naszą pracą, udostępnienie materiałów, zdjęć archiwalnych i udzielenie wywiadu.

Dziękujemy wszystkim osobom, które podzieliły się swoimi wspomnieniami: Janinie Sujkowskiej, Zdzisławowi Lewandowskiemu, Wincentemu Perczyńskiemu, Józefowi Buczyńskiemu, Krzysztofowi Kacperskiemu, Zdzisławowi Tomczykowi, państwu Drażewskim, Grażynie Gorzkiej i Irenie Gmitrzak.

Dziękujemy wszystkim, którzy udostępnili zdjęcia z archiwów rodzinnych: państwu Perczyńskim, Głowackim, Pająkom, Kolonom, Paczkom, Dymkom, paniom Jeziórskiej, Araszkiwiczowej i Siemińskiej oraz panu Janowi Zdunowskiemu.

Dziękujemy pani Janinie Pakieła za pomoc w czytaniu i korekcie tekstu.

Dziękujemy państwu Nalewajkom i Kitom, rodzicom księży pochodzących z parafii Zegrze, za cenne informacje i zdjęcia.

Szczególnie pragniemy podziękować naszym rodzicom Marcie i Janowi Cydejko za wszelką pomoc, wspomnienia i wsparcie.

Dziękujemy wszystkim, którzy okazali nam życzliwość i pomoc, a których nie jesteśmy w stanie tutaj wymienić.

Dziękujemy sponsorom, dzięki którym możliwe było wydanie niniejszego opracowania, a w szczególności Radzie i Zarządowi Miasta i Gminy Serock na czele z Burmistrzem Sylwestrem Sokolnickim i Przewodniczącym Rady dr. Sławomirem Jakubczakiem oraz państwu Mieczysławowi i Marii Gajewskim, drukarzom mieszkającym na terenie parafii Zegrze.

Wstęp

*T*ematem opracowania są dzieje parafii Zegrze i jej mieszkańców, kościołów w Zegrzu i Woli Kiełpińskiej, oraz terenu, który od lat najdawniejszych wchodził w skład Dóbr Zegrze, a obecnie stanowi znaczną część Gminy Serock. Niewielu wie, że historia tych ziem była bardzo burzliwa. Już za czasów Mieszka I należały one do Państwa Polskiego, później, aż do wieku XV do udzielnego Księstwa Mazowieckiego. W tym czasie graniczyły najpierw z bitnymi i niebezpiecznymi plemionami Prusów, później z jeszcze groźniejszymi od nich Krzyżakami. Chrystianizacja tych ziem nastąpiła na przełomie wieku X i XI. Od tego czasu historia Kościoła Katolickiego na Mazowszu nierozłącznie związana jest z historią Państwa Polskiego.

Na pierwszy rzut oka wydaje się, że historia Mazowsza jest już bardzo dokładnie zbadana i opisana. Tak jednak wcale nie jest. Są całe rejony Mazowsza, których przeszłością nikt się jeszcze dokładnie nie zajmował. Do takich rejonów należy obszar parafii Zegrze. Od dawna leży ona na skraju diecezji plockiej, granicząc bezpośrednio z diecezją warszawską. Jest zbyt daleko od Płocka, by mogły ją opisać opracowania dotyczące Mazowsza Płockiego, nie jest wystarczająco dużym regionem by samodzielnie zaistnieć w opracowaniach historycznych, zaś w opracowaniach na temat Warszawy ginie w cieniu stolicy. Nie jest też łatwo odnaleźć źródła na jej temat. Jak się sami przekonaliśmy wiele archiwów nie przetrwało II Wojny Światowej. Dotyczy to części archiwum diecezjalnego w Płocku obejmującego lata 1863–1945 a także archiwum kościoła w Zegrzu i w Woli Kiełpińskiej.

Do tej pory nie było jakiegos ogólnodostępnego źródła opisującego nie tylko kościół w Woli Kiełpińskiej i bogate koleje losu jego poprzednika w Zegrzu, ale też nikt nie pokusił się o choćby skromne opisanie parafii w Zegrzu, nie mówiąc już o całej gminie Serock.

O tym terenie zostało napisanych kilka, nigdzie nie publikowanych, prac dyplomowych w Wyższej Szkole Oficerskiej Wojsk Łączności w Zegrzu i w Wyższej Szkole Humanistycznej w Pułtusk. Jednak każda z nich obejmowała zaledwie jakiś wycinek zagadnienia. Inne, standardowe informacje są rozproszone po różnych słownikach i encyklopediach. Często można zdobyć ciekawe informacje przeglądając czasopisma.

Właśnie minęło 100 lat od konsekracji kościoła w Woli Kiełpińskiej. Akcja Katolicka postanowiła tę okazję odpowiednio uczcić. Oprócz planów typowych dla takiej uroczystości, zrodziła się idea wydania skromnego folderu lub broszurki o kościele i parafii.

W miarę zbierania materiałów przekonaliśmy się, że temat zasługuje na szersze opracowanie. Bowiem, mimo braku materiałów archiwalnych i szczegółowych opracowań, udało nam się dotrzeć do wielu ciekawych informacji. Bogate są dzieje kościoła katolickiego w Zegrzu i Woli Kiełpińskiej. Na uwagę zasługuje życie i działalność ludzi związanych z parafią. Parafia obejmuje teren bardzo istotny ze względów militarnych. Miało tu miejsce wiele wydarzeń historycznych, podpisywano pakt, gromadzono żołnierzy i prowiant, przeprowadzono wojska, a w końcu budowano forty. Ten kto miał w swoim ręku ten teren, miał i Warszawę. Życie mieszkańców było więc temu całkowicie podporządkowane.

Na terenie parafii mieszkali też ludzie zasłużeni tak dla Polski jak i dla swojej okolicy: właściciele ziemscy, kolatorzy kościoła w Zegrzu i w Woli Kiełpińskiej, literaci i odkrywcy, ludzie zasłużeni dla kultury polskiej. Byli wśród nich także duszpasterze parafii i ostatnio przez papieża Jana Pawła II wyniesiony na ołtarze błogosławiony ksiądz Roman Archutowski i jego brat Józef, profesor Uniwersytetu Jagiellońskiego w Krakowie, pochodzący ze wsi Karolino, należącej do parafii Zegrze. Chcieliśmy przybliżyć ich sylwetki szerszemu gronu czytelników. Pozostały też po nich zabytki kultury materialnej, przeważnie w postaci obiektów wojskowych i siedzib magnackich. Warta opisu jest też historia tych ziem, powstanie i rozwój poszczególnych miejscowości.

Przygotowując opracowanie korzystaliśmy z różnorodnych materiałów. Były to wywiady, listy, rękopisy, Kronika Parafialna, dokumenty i zdjęcia z archiwów prywatnych i z archiwum parafialnego, amatorskie filmy wideo z uroczystości parafialnych, prace dyplomowe, artykuły prasowe, materiały archiwalne ogłoszone drukiem oraz publikacje książkowe.

Ponieważ przedwojenne księgi parafialne uległy zniszczeniu w czasie II wojny światowej, w większości przypadków musieliśmy opierać się na ludzkiej pamięci. Duża część pracy oparta została na nigdzie dotychczas nie publikowanych wywiadach z księżmi, niegdyś i obecnie pracującymi w tutejszej parafii, parafianami, mieszkańcami Zegrza Północnego i Serocka, oraz potomkami ostatniego właściciela Dóbr Zegrze księcia Konstantego Radziwiłła.

Wiele informacji odeszło wraz z ludźmi – nie udało nam się już niestety porozmawiać z księdzem Ludomirem Lissowskim, ani z księdzem Witoldem Sujkowskim, którzy wcześniej zmarli, a byłiby kopalnią informacji o tym terenie.

Z niektórymi osobami nawiązaliśmy kontakt listowny. Szczególnie cenne są dla nas listy księdza Janusza Sakowskiego, który swoją młodość spędził w Woli Kiełpińskiej. Ważnych informacji dostarczyły także listy od byłych księży wikariuszy i korespondencja z Rodziną Radziwiłłów. Korzystaliśmy z rękopisów sprawozdań duszpasterskich z Archiwum Parafialnego, tekstów oficjalnych wystąpień parafian, oraz wspomnień, i zapisków. Szczególnym rękopisem jest Kronika Parafialna. Dostarczyła ona bogatego materiału o najnowszych dziejach parafii po 1966 roku.

Archiwum Parafialne dostarczyło pewnej liczby dokumentów np. Dekrety wizytacyjne biskupów, korespondencja urzędowa z Kurią i władzami państwowymi, plany i mapy, itp. Wiele osób użyczyło nam swoich rodzinnych pamiątek, przede wszystkim starych zdjęć. Korzystaliśmy także z filmów wideo dotyczących czasów najnowszych.

Wielu informacji i wskazówek dostarczyły prace dyplomowe absolwentów Wyższej Szkoły Oficerskiej Wojsk Łączności dotyczących przede wszystkim wojskowych obiektów zabytkowych udostępnione dzięki uprzejmości biblioteki Centrum Wyszkożenia Wojsk Łączności oraz praca licencjacka Agnieszki Sujkowskiej z Wyższej Szkoły Humanistycznej w Pułtusku dotycząca Rodu Radziwiłłów.

Cennym źródłem informacji okazały się czasopisma, w tym: „Miesięcznik Pasterski Płocki”, „Echa Płockie i Łomżyńskie”, „Studia Płockie” i „Notatki Płockie” oraz „Rocznik Diecezji Płockiej”, „Rocznik Mazowiecki” i regionalny tygodnik „To i Owo”. Korzystaliśmy również z archiwalnych, dziewiętnastowiecznych, numerów „Tygodnika Ilustrowanego” ze zbiorów w Bibliotece Narodowej, oraz z bieżących numerów gazetki parafialnej „Antoni”, a także z artykułów ukazujących się w prasie wojskowej. W zasadzie czasopisma te, były podstawowym, obok Kroniki Parafialnej, źródłem informacji o życiu parafii.

Niestety do częściowo zniszczonego archiwum diecezjalnego w Płocku nie mieliśmy dostępu, dlatego korzystaliśmy tylko z tych materiałów archiwalnych, które zostały ogłoszone drukiem, przede wszystkim dzięki staraniom księdza profesora Michała Mariana Grzybowskiego.

Pozostałe, przeważnie fragmentaryczne informacje udało się pozbierać z ogólnodostępnych publikacji książkowych.

W pracy naszej chcieliśmy przedstawić historię parafii, miejsca kultu czyli kościoły i cmentarze oraz kapliczki, i krzyże przydrożne, a także życie religijne parafian – to co wnosi do niego instytucjonalny kościół i to czym my na jego propozycje odpowiadamy tzn. nasze zaangażowanie w życie parafii.

Wspominamy także sylwetki błogosławionego księdza Romana Archutowskiego, pochodzącego z tutejszej parafii, duszpasterzy działających w naszej parafii oraz patrona kościoła i parafii św. Antoniego.

Nie sposób jednak pisać o parafii, nie wspominając o najbliższej okolicy, o jej historii, o osiągnięciach i porażkach, o miejscowościach i zabytkach z nimi związanych, a przede wszystkim o ludziach, wśród których byli właściciele Dóbr Zegrze – Sasin, Strumillo czy Zgierscy, wielcy magnaci, kolatorzy kościoła i parafii – Krasieńscy i Radziwiłłowie, jak i wielce zasłużeni dla kultury polskiej inżynier geolog Witold Zglenicki, znany dramaturg Jerzy Szaniawski, błogosławiony ks. Roman Archutowski i jego brat Józef, także kapłan i profesor Uniwersytetu Jagiellońskiego w Krakowie, oraz Władysław Kazimierz Wójcicki, znany etnograf.

Pragniemy, aby książka ta zainteresowała tutejszych mieszkańców historią ich Małej Ojczyzny, a turystom pomogła w poszukiwaniu pamiątek po wielkich Polakach. Chcieliśmy utrwalić (może ostatnie już chwile na to) odchodzącą w zapomnienie historię. Coraz mniej ludzi pamięta okres tworzenia się po I wojnie światowej Państwa Polskiego, jego gorączkowej obrony przed nawałą bolszewicką, jego rozkwitu i klęski w czasie II wojny światowej, upadku w czasach stalinowskich i powolnego odradzania się, aż do uzyskania pełnej niepodległości. Chcieliśmy pokazać niezmiennie trwanie Kościoła Katolickiego na tych ziemiach.

Szukając wielkiej historii powinniśmy zaczynać od tego co drobne, od epitafium na kościele, od mogiły na cmentarzu, od miejsc straceń, od wspomnień o dziadach i ojcach, żyjących i pracujących przed nami na tej ziemi. Powinniśmy pamiętać o dziełach ich rąk, zabytkach, nie tylko tych uznanych przez konserwatorów sztuki, ale o każdym wytworze ich ręki - o myśli, książce, ziemi, czy budowli.

Początki Parafii Zegrze

Powstanie osady i parafii

Znaczenie nazwy Zegrze jest niewyjaśnione. W przeszłości osadę nazywano różnie: Zgierz, Zegrz, Zegrzysko lub Zgiersko.

W dokumentach średniowiecznych pisanych po łacinie, pisarze różnie próbowali zapisać tę nazwę. W 1237 roku zapisano nazwę osady jako Siger, w 1349 użyto nazwy Zgersz, w 1424 roku Sgyerzs i Szgersz, w 1425 Szgerz, w 1428 Sgers, a w 1576 roku Zgierz.¹ Ksiądz Fabian Daniłowski pleban Zegrza, używał w 1775 roku nazwy Zegrz.² Nazwa Zegrze ustaliła się najprawdopodobniej w XIX wieku.

W czasie kiedy pojawiły się pierwsze wzmianki o Zegrzu, w XII i XIII wieku, nad brzegami Narwi i Bugu szumiała zapomniana już prawie Puszcza Serocka, będąca częścią istniejącej jeszcze Puszczy Białej. Obie rzeki przecinały ją błękitnymi wstęgami, a nad ich brzegami wrzało życie.

W malowniczym miejscu gdzie Bug łączy się z Narwią, tworząc jedną szeroką rzekę, usadowiło się prastare serockie grodzisko, które górując nad okolicą z prawobrzeżnej skarpy, broniło tej części Mazowsza - Ziemi Zakroczymskiej - przed łupieskimi napadami pogańskich Litwinów i Jadźwingów.

Obie rzeki stanowiły ważny szlak komunikacyjny dla handlu ze wschodem. Płynęły więc nimi tratwy i barki pełne wszelkiego dobra. Wśród lasów często pobrzmiwały nawoływania i pieśni flisaków („oryłów”). Kiedy już podróżni minęli serocki gród i przebyli niespokojne i pełne wirów ujście Bugu zatrzymywali się w miejscu gdzie rzeka łagodnie skręcała na zachód i przecinała szlak lądowy biegnący z południa przez Serock do Pułtuska, już w 1353 roku nazywany „starą drogą wojenną”.³

W tym miejscu, przy dogodnym do przeprawy brodzie, usadowiła się książęca komora celna. Tutaj też było wygodne miejsce na to, by rozłożyć przywiezione towary, sprzedać je okolicznym mieszkańcom, wymienić na inne, lub kupić to co miały do zaoferowania puszczańskie osady. Po odpochnięciu ruszono w drogę ku Wiśle, w kierunku Zakroczymia.

W 1349 roku książę Bolesław III nadał Zegrze swojej matce Elżbiecie (córcie Giedymina), jako zadośćuczynienie za posag wyplacony jego siostrze (córcie Elżbiety).⁴ W dokumencie z tego samego roku napisano: „Zgersz que iacet ultra Zakroczim super fluvium dictum Narew” (łac.: Zegrze, które leży pod Zakroczymiem jest najlepszym targowiskiem Narwi).^{4a}

Wykopaliska świadczą o tym, że niewielka osada targowa znajdowała się w Zegrzu już w XII wieku.⁵ Górząc ze skarpy nadnarwiańskiej nad rzeką i jej lewym brzegiem, oraz nad przeprawą i drogą lądową, nabierała z czasem coraz większego znaczenia. Początkowo była własnością książąt mazowieckich. W XIV wieku Janusz I Stary nadał Zegrze i okalające je włości marszałkowi dworu Sasinowi ze Smarzewa, kasztelanowi wyszogrodzkiemu.⁶ W ten sposób osada stała się ośrodkiem dóbr szlacheckich.

Coraz liczniejsi mieszkańcy Zegrza, oraz liczni przybysze wciąż przemierzający wodne i lądowe szlaki, potrzebowali opieki duszpasterskiej. Sieć parafii w Diecezji Płockiej we wczesnym średniowieczu nie była gęsta. Tzw. Falsyfikat Mogileński z 1065 roku wymienia 19 grodów, w których znajdowały się kościoły lub kaplice. Należały do nich Zakroczym i Serock, znajdujący się na wschodniej rubieży osadnictwa XI-wiecznej prowincji płockiej. W następnych wiekach, aby pogłębić chrystianizację dużych skupisk ludności oddalonych od grodów zakładano parafie „w miejscach targowych, w sąsiedztwie przepraw przez rzeki, obok komór celnych”.⁷

Zegrze było miejscem targowym, miało przeprawę i komorę celną. Wydaje się więc, że kaplica znalazła się w nim bardzo wcześnie. Przebywszy bezładne jeszcze w wielu miejscach puszcze, gdzie czaiły się złe moce i zagrażali pogańscy łupieżcy, zdrożeni długą drogą flisacy i kupcy, mogli w Zegrzu znaleźć nie tylko spoczynek ale i pociechę duchową. A pewnie bywali i tacy, którzy tu po raz pierwszy słyszeli o Chrystusie.

Nie wiadomo dokładnie kiedy powstała parafia Zegrze, bowiem nie zachował się jej akt erekcyjny. O jego braku pisał już w 1775 roku pleban zegrzyński, ksiądz Fabian Daniłowski.⁸ Według Katalogu Zabytków Sztuki w Polsce kościół w Zegrzu istniał już w XII wieku. Ks. Tadeusz Żebrowski wymienia parafię Zegrze w grupie parafii powstałych na przełomie XII i XIII wieku.⁹ Zapewne więc już w XII wieku znajdowała się w Zegrzu drewniana kaplica, przy której utworzono parafię, prawdopodobnie pod wezwaniem świętej Małgorzaty.¹⁰

Pierwsza wzmianka pisana o parafii w Zegrzu pochodzi dopiero z 1367 roku. Toczył się wtedy przed Trybunałem Stolicy Apostolskiej spór między Bronisławem, proboszczem Zegrza, leżącego w Diecezji

Płockiej, a biskupem Janem Doliwą z Poznania o dziesięciny z miejscowości leżących na terytorium o spornej przynależności diecezjalnej.¹¹ Następna wzmianka pochodzi z roku 1386 i również dotyczy sporu o dziesięciny, tym razem między parafią w Zegrzu a parafią w Wieliszewie.¹²

Ks. Tadeusz Żebrowski pisze, że „Wezwanie św. Małgorzaty pojawiło się już w 1475 roku.”¹³ Pierwszy całościowy wykaz parafii diecezji płockiej pochodzi dopiero z 1506 roku z kartoteki Słownika Historyczno-Geograficznego Mazowsza Średniowiecznego.¹⁴

Położenie Parafii

Parafia Zegrze leży na północny wschód od Warszawy, nad rzeką Narew, około 30 km od Stolicy, przy trasie Nr 61, biegnącej z Warszawy przez Pułtusk do Suwałk, a dalej na Litwę, Łotwę i do Estonii. Inne drogi przecinające parafię biegną z Serocka do Nowego Dworu - droga Nr 623, z Legionowa przez Dębę do Nasielska - droga Nr 621, i z Borowej Góry do Nasielska - droga Nr 622.¹⁵

Parafia położona jest w centrum Niziny Mazowieckiej, na skraju Wysoczyzny Ciechanowskiej, obramowującej wspólnie z Wysoczyzną Płocką, Międzyrzeczem Łomżyńskim, Wysoczyzną Siedlecką i Rawską – Kotlinę Warszawską. Północnym skrajem Kotliny Warszawskiej płyną połączone wody Narwi i Bugu. To one stanowią w przeważającej mierze granicę parafii od wschodu, południa i zachodu. W 1963 roku zostały one spiętrzone zaporą w Dębem, w wyniku czego powstało Jezioro Zegrzyńskie.¹⁶

Teren parafii jest na ogół równinny, lekko falisty, urozmaicony łagodnymi wzniesieniami i pasmami podmokłych obniżen. W miejscu gdzie Wysoczyzna Ciechanowska dochodzi do pradoliny Narwi widnieją erozyjne, malownicze wąwozy. Ze względu na słabe, piaszczyste gleby, naturalną szatę roślinną stanowił tu bór sosnowy wchodzący w skład Puszczy Białej. Uzupełniały go dąb, jarzębina, brzoza, lipa, olsza i wierzba. Wyniszczenie lasów nastąpiło w latach 1795–1807, w okresie, kiedy teren ten znajdował się w zaborze pruskim.

Parafia pozostaje pod wpływem klimatu morsko - kontynentalnego.

- Najniższy opad roczny jest poniżej 550 mm.
- Średnia roczna temperatura wynosi 8,3°C.
- Okres wegetacyjny trwa 200-220 dni.
- Liczba dni z przymrozkiem to 100-110 dni.
- Liczba dni mroźnych 30-50
- Lato trwa 90-100 dni
- Zima trwa 80-85 dni.¹⁷

Wielu rolników specjalizuje się w uprawach sadowniczych. Bliskość rynku zbytu w dużym mieście, jakim jest Warszawa, stwarza także dobre warunki do uprawy warzyw w tunelach foliowych. Część miejscowej

ludności zatrudniona jest w ośrodkach wypoczynkowych nad Zalewem Zegrzyńskim, które po okresie załamania wznawiają swoją działalność.

Terytorium parafii

Nie zachował się akt erekcyjny parafii Zegrze, trudno powiedzieć więc dokładnie jakie terytorium zajmowała w chwili powstania.

Zapiski z 1367 roku mówią, że pleban z Zegrza pobierał dziesięciny ze wsi otaczających późniejszą Warszawę.¹⁸ W tamtym czasie parafia graniczyła z terenami należącymi do diecezji poznańskiej, a nawet posiadała przywileje we wsiach do niej należących.¹⁹

Nie wiadomo dokładnie jaką parafia Zegrze miała powierzchnię. W Ziemi Zakroczymskiej 87% parafii miało powierzchnię do 100 km², przeważały parafie do 50 km² – 54%.²⁰ Była z pewnością, podobnie jak i obecnie, przeciętną, znajdującą się w grupie typowych parafii w tamtych czasach. Podobnie jak obecnie graniczyła z parafiami Serock, Pomiechowo i Nasielsk. Dokładne dane pochodzą dopiero z 1775 roku z protokołu wizytacyjnego ks. plebana Fabiana Daniłowskiego, który pisał:

„Kościół wsi Zegrze, niegdyś miasteczkiem zwanej, leży w województwie Mazowieckim, w Ziemi Zakroczymskiej. Kościoły inne bliskie Zegrza są: najprzód w Serocku miasteczku królewskim o pół mili tylko, drugi w Nieporęcie o ćwierć mili, trzeci w Wieliszewie o małe pół mili. Kościół Zegrski sam w sobie parafialny do inszej diecezji nieprzytykający, najbliżej Serock miasteczko królewskie mający, leży nad samą Narwią i Bugiem do Zakroczymia o mil 4 płynącymi, którymi wszelkie drzewa i statki do Gdańska spuszczone bywają. Za Narwią z Bugiem złączoną są dwie wioski do tegoż kościoła parafialnego należące: Rynia Xiężnej Imci Czartoryskiej Kanclerzyny Wielkiej Litewskiej i Zagroby JW. Imci Pana Krasieńskiego Oboźnego Wielkiego Koronnego, do których najtrudniejszy bywa przewóz na wiosnę. Do parafii zegrskiej osiem wiosek należy: Zegrz, Skubianka, Jachronka, Izbica, Dębe, Wola, Rynia i Zagroby. Te dwie ostatnie w Ziemi i powiecie Warszawskim. Inne wszystkie w Ziemi Zakroczymskiej, w powiecie Serockim. Całej tej parafii wzdłuż jest mila i ćwierć, wszcz pól mili najwięcej.” Pleban z Zegrza pobierał też dziesięcinę z Powielina i Żerania.²¹

Terytorium parafii nie uległo znacznym zmianom w XIX wieku. Parafii przybyły jednak nowe wsie, powstałe prawdopodobnie w drodze kolonizacji obszarów leśnych i pustek. Już w XIX wieku powstały kolonie: Borowa Góra, Ludwinowo, Karolino, Marynino, Stanisławowo. Pod koniec wieku XIX powstała wieś Bolesławowo.

Jeszcze na początku XX wieku, kiedy istniał drewniany most na Narwi w Zegrzynku, mieszkańcy wsi Rynia przychodzili na nabożeństwa do kościoła w Woli Kiełpińskiej.²²

W 1966 roku kiedy parafię obejmował ks. Roman Słupecki, należały do niej następujące wsie: Bolesławowo, Borowa Góra, Dębe, Dębinki, Dosin, Guty, Izbica, Jachranka, Jadwisin, Karolino, Kępiaste, Ludwinowo Dębskie i Ludwinowo Zegrzyńskie, Marynino, Skubianka, Stanisławowo, Stasi Las, Szadki, Wola Kiełpińska, Wola Smolana, Zegrze Północne, Zegrze Południowe, Zegrzynek. Najdalej położonymi wsiami od kościoła były: Jadwisin, Ludwinowo Dębskie, Stanisławowo, Dębe - po 7 km i Zegrze 8 km.²³

Parafia granoczyła z parafiami Serock, Smogorzewo, Nasielsk, Pomiechowo w diecezji Płockiej i z parafią Wieliszew w diecezji Warszawskiej. Terenem spornym pomiędzy parafią Zegrze a parafią Wieliszew, stało się w latach powojennych Zegrze Południowe, należące dawniej do Dóbr Zegrze, a oddzielone od terenu parafii Narwią i położone bliżej kościoła w Wieliszewie. Ksiądz biskup dekretem z dnia 3 października 1969 roku, na wniosek Kurii Metropolitalnej Warszawskiej, powierzył duszpasterstwo nad Zegrzem Południowym od dnia 1 listopada proboszczowi parafii Wieliszew. Jednak już w 1971 roku przywrócona została parafii Zegrze opieka duszpasterska nad Zegrzem Południowym.²⁴

W 1992 roku Stolica Apostolska utworzyła nowe diecezje w Polsce i w związku z reformą nastąpiła zmiana granic parafii. Zegrze Południowe zostało wcielone do parafii Wieliszew w diecezji warszawsko-praskiej. 21 stycznia 1993 roku została erygowana w Zegrzu Północnym parafia garnizonowa, którą tym samym wyłączono z parafii Zegrze.

Od roku 1993 do parafii Zegrze należą wsie: Bolesławowo, Borowa Góra, Dębe, Dębinki, Dosin, Guty, Izbica, Jachranka, Jadwisin, Karolino, Kępiaste, Ludwinowo Dębskie i Zegrzyńskie, Marynino, Skubianka, Stanisławowo, Stasi Las, Szadki, Wola Kiełpińska, Wola Smolana i Zegrzynek.

Od wschodu i południa granicę parafii wyznacza obecnie rzeka Narew (Zalew Zegrzyński), za którą znajduje się diecezja warszawsko-praska. Od południa parafia graniczy z garnizonową parafią w Zegrzu, od północy z parafiami Serock, Smogorzewo, Nasielsk, zaś od zachodu z parafią Pomiechowo.

Administracja kościelna

Od chwili powstania, parafia Zegrze pozostawała niezmiennie w diecezji płockiej. Po utworzeniu w 1444 roku archidiaconatu pułtuskiego, parafia znajdowała się na jego terenie i należała do dekanatu pułtuskiego (notowanego od 1473 roku). Archidiaconaty zostały zlikwidowane prawdopodobnie w 1818 roku. Podstawową jednostką podziału administracyjnego diecezji pozostał dekanat.

Po Powstaniu Styczniowym ukaz carski z 1864 roku wprowadził nowy podział dekanatów, które miały pokrywać się z powiatami, by ułatwić

inwigilację i ingerencję władz. Siedem dekanatów uległo wtedy likwidacji (m.in. dekanat zakroczymski), utworzono dwa nowe.²⁵ W 12 dekanatach było 239 parafii, z których największa liczyła 15.000, a najmniejsza 700 parafian. Dekanat Pułtusk leżał w guberni warszawskiej. Należało do niego 20 parafii: Barcice, Dzierżenin, Gzy, Klukowo, Lubiel, Nasielsk, Obryte, Pniewo, Pokrzywnica, Popowo, Przewodowo, Pułtusk, Serock, Smogorzewo, Szyszki, Winnica, Wyszków, Zambski, Zatory i Zegrze.²⁶ Wszystkie te zmiany nie wpłynęły więc na przynależność parafii Zegrze, która przez cały czas była w dekanacie pułtuskim.

Dopiero po zajęciu Królestwa Polskiego przez Niemcy w 1915 roku biskup Antoni Julian Nowowiejski utworzył 11 nowych dekanatów – między innymi w Nasielsku. Być może już wtedy parafia Zegrze została przydzielona do dekanatu nasielskiego, w którym znajdowała się do roku 1963. W 1963 roku przeprowadzona była reorganizacja sieci dekanatów.²⁷ Od tego roku parafia Zegrze znalazła się w dekanacie modlińskim, którego nazwę zmieniono później na zakroczymski.

26 maja 1997 roku dekretem nr 1017/97 ksiądz biskup Zygmunt Kamiński powołał dekanat Serocki. Dziekanem nowo utworzonego dekanatu został ksiądz kanonik dr Jan Kasiński proboszcz Serocka. W skład dekanatu weszły parafie: Dzierżenin, Pokrzywnica, Popowo Kościelne, Serock, Smogorzewo z siedzibą w Błędostowie i Zegrze z siedzibą w Woli Kiełpińskiej.²⁸

Ludność parafii

Nie mamy danych co do liczby ludności parafii Zegrze sprzed 1775 roku. Sądząc jednak po rozległości jej terenu, musiała być ona, jak na owe czasy dość duża. Kościół parafialny był z pewnością odwiedzany przez licznych podróżnych płynących Bugiem i Narwią, flisaków spławiających tratwy (w Zegrzu pobierano cło), oraz podróżujących drogą Warszawa - Pułtusk i przeprawiających się w Zegrzu przez rzekę.

Liczba ludności rosła i spadała wraz ze zmianami w sytuacji politycznej i gospodarczej kraju. Wiadomo, że ogromne straty w ludności całej diecezji płockiej przyniósł przełom wieków XVII i XVIII. Począwszy od potopu szwedzkiego w latach 1655-60, zaczął się okres niepomyślny dla Polski – wojny, choroby i głód dziesiątkowały ludność.

Ks. biskup Antoni Sebastian Dembowski pisał: „W 1742 roku w diecezji liczba spowiadających się była 183.195. Liczba ta w porównaniu z dawnymi czasy, zaledwie jest dziesiątą częścią dawniej spowiadających się, na początku bowiem wieku XVIII klęski rozmaite, wojny i śmiertelność nadzwyczajna tak ludność zmniejszyły.”²⁹

Dokładne dane o ludności parafii pochodzą z 1775 roku. Jak pisał ksiądz pleban Fabian Daniłowski: „W całej parafii do spowiedzi tego roku

było 390 ludzi, inszych lat czasem mniej czasem więcej. Lecz oprócz tych, wiele bywa z drzewa, ze statków, przy tym od różnych fabryk ludzi, rzemieślników i orelów mało na 200 do spowiedzi. Parafianie z łaski Boga wszyscy się tego roku spowiadali”.³⁰ Można śmiało powiedzieć, że liczba ludności w tamtym czasie była omal 10 razy mniejsza niż obecnie.

Ludność była w całości katolicka. Jak pisał ksiądz pleban, było w parafii tylko 4 niekatolików: „Żydów w tej parafii na karczmach jest dwóch: jeden w Ryni a drugi w Skubiance, szkół publicznych ani bóżnic żadnych nie masz, dzieci swoje w domu prywatnie uczą. Ryński arendarz należy do synagogi węgrowskiej, skubiański zaś do synagogi nasielskiej i tam się chowają. Lutrów także dwóch: jeden nazwiskiem Gottlieb Sas z żoną i z dziećmi; drugi Jabłoński piekarz, żona jego katoliczka. Gdzie by się chowali, nie wiem, bo za mnie żadne z lutrów nie umarło.”³¹

Z wizytacji diecezji przeprowadzonej przez biskupa Adama Michała Prażmowskiego w 1817 roku dowiadujemy się o strukturze wyznaniowej parafii Zegrze i parafii okolicznych. W parafii Zegrze w 1817 roku było: wszystkich parafian 865, w tym katolików 818, protestantów 0, żydów 47. Dla porównania w:

Serocku: -parafian 1080, katolików 838, protestantów 95, żydów 147,

Popowie: -parafian 1009, katolików 533, protestantów 301, żydów 175,

Pokrzywnicy: -parafian 1220, katolików 872, protestantów 293, żydów 55,

Dzierżeninie: -parafian 1477, katolików 1307, protestantów 91, żydów 79.³²

Ludność parafii Zegrze była zawsze w przeważającej liczbie ludnością rolniczą. Mieszkała na jej terenie pewna ilość rodzin szlacheckich, właścicieli dóbr Zegrze i Dębe. W wieku od XVII do XVIII nastąpiło skupienie całych dóbr Zegrze w rękach rodziny Krasieńskich, później Radziwiłłów.

Przeważała liczebnie ludność chłopska. Była też pewna liczba rzemieślników, rybaków oraz pracowników młyna, cegielni, gorzelnii itp. Pod koniec XIX wieku w życiu parafii zaznaczyła się obecność tzw: „kolonistów” czyli bogatych gospodarzy w nowo zasiedlonych obszarach wsi Karolino, Marynino, Ludwinowo, Stanisławowo, Bolesławowo.

W okresie międzywojennym byli więc w parafii właściciele ziemscy – Radziwiłłowie, Szaniawscy, Zgleniccy, a po nich Krzywicy, bogaci gospodarze i biedniejsi chłopci oraz ubodzy pracownicy folwarków. Byli także rzemieślnicy oraz ci, którzy zarabiali na życie pracując w wytwórni masek przeciwgazowych w Zegrzu.

W 1963 roku parafia Zegrze liczyła 2726 osób, w tym katolików 2713 w 740 rodzinach, katolików niepraktykujących było 70, alkoholików nałogowych 11, wyznawców Jehowy - 2 rodziny.³³

W latach powojennych na strukturę ludności parafii miały wpływ zasadniczo dwa czynniki - utworzenie Wyższej Szkoły Oficerskiej w Zegrzu oraz wybudowanie nad zalewem ośrodków wypoczynkowych.

Rozwijały się i rosły w Zegrzu Południowym i Północnym osiedla wojskowe, zamieszkałe przez ludność napływową, nie związaną z terenem parafii, oraz obojętną religijnie lub mającą duże przeszkody w praktykach religijnych. Liczba mieszkańców parafii znacznie wzrosła, jednocześnie pojawiła się duża grupa niepraktykujących. W 1984 roku było w parafii 6000 mieszkańców, w tym 4850 katolików. Około 1000 nie utrzymywało żadnego kontaktu z kościołem.

Rozwój ośrodków wypoczynkowych spowodował napływ turystów i wczasowiczów na teren parafii. Budowa osiedli prywatnych domków letniskowych spowodowała, że liczba ludności zamieszkałej faktycznie na terenie parafii zmienia się sezonowo. Jest wiele osób, na stałe mieszkających w Warszawie, które przebywają na terenie parafii i uczęszczają na nabożeństwa tylko w czasie wakacji i urlopów.

Zmieniła się także struktura zawodowa ludności. Wiele rodzin sprzedało swoje pola pod budowę ośrodków wypoczynkowych lub prywatnych domków letniskowych i zaczęło utrzymywać się z pracy w tych ośrodkach lub w pobliskich zakładach pracy.

Bliskość Warszawy, oraz otaczających ją mniejszych miast sprawiła, że wiele osób podjęło pracę zarobkową, uprawiając jednocześnie ziemię w swoich gospodarstwach. Stali się tzw. chłoporobotnikami. Jednocześnie zaczęła wzrastać liczba osób z wyższym wykształceniem. Wpływały na to: bliskość Warszawy – największego ośrodka akademickiego w Polsce, obecność na terenie parafii Wyższej Szkoły Oficerskiej, oraz rozwój Państwowego Zakładu Doświadczalnego - Instytutu Ziemniaka, który przyciągał kadrę naukową.

Po reformie administracji kościelnej w Polsce w 1992 roku, kiedy Zegrze Południowe zostało wyłączone z parafii Zegrze oraz po utworzeniu parafii garnizonowej w styczniu 1993 roku w Zegrzu Północnym, liczba ludności zmalała do 3500.

Beneficjum – uposażenie parafii

W średniowieczu, kiedy powstawała parafia, jako jej utrzymanie nadawana była ziemia i dziesięciny ze wsi do niej należących.

Biskupi nadawali zwykle dziesięciny ze wszystkich wsi należących do parafii. Zmienił ten zwyczaj dopiero biskup Jakub z Korzkwi, pasterzujący diecezji w latach 1396-1425.

Nie zachował się dokument erekcyjny parafii Zegrze. Być może zaginął, a może parafia nie miała go w ogóle. Ksiądz Tadeusz Żebrowski pisze, że: „...wiele starych parafii nie miało być może w ogóle dokumentów erekcyjnych, lub też wystawiono je, lecz później zaginęły.”³⁴

Według zapisków z 1367 roku, Bronisław, pleban Zegrza pobierał dziesięciny ze wsi otaczających późniejszą Warszawę, takich jak: Wola,

Polików, Młociny, Mokotów, Wawrzyszew a także Sochaczew i Czerwonka.³⁵ Jeszcze w XVI wieku wikariusze zegrzyńscy otrzymywali dziesięciny ze wsi Zerzeń (obecnie część gminy Warszawa - Wawer).³⁶

Ponieważ część wsi objętych przywilejem leżało w diecezji poznańskiej, zaś Zegrze w diecezji płockiej, powstał spór między tymi diecezjami o dziesięciny. Biskup poznański Jan Doliwa wystąpił przeciw temu przywilejowi twierdząc, że to właśnie jemu należą się dziesięciny z wyżej wymienionych wsi. Całą sprawą zainteresował się Papież Urban V, który w 1367 roku polecił sądowi duchownemu złożonemu z dziekana i archidiakona dobrzyńskiego, a także scholastyka płockiego sprawę rozstrzygnąć.³⁷

Również dziesięciny były powodem sporu jaki miał miejsce w roku 1386 między parafią w Zegrzu a parafią w Wieliszewie. Chodziło o dziesięciny ze wsi Powielin. W wyniku procesu dziesięciny te zostały przydzielone prawnie parafii zegrzyńskiej.³⁸

Rejestr dochodów plebanów z 1530 roku podaje, że dochód plebana wynosił średnio około 25 grzywien rocznie, wynagrodzenie wikariusza wynosiło zaś średnio 3-4 grzywny rocznie.³⁹

Dokładne dane o uposażeniu parafii mamy dopiero z 1775 roku, z artykułów wizytacyjnych pisanych przez ówczesnego plebana zegrzyńskiego księdza Fabiana Daniłowskiego. Parafia posiadała wtedy wieś Ciepelin „od mieszczan warszawskich za dziesięcinę do kościoła Zegrskiego kupioną...” We wsi tej mieszkało 14 gospodarzy i 3 rzemieślników, zbierano od 50 do 60 „fur siana”.

Dziesięciny były wytyczne snopowe, oraz pieniężne. Te pierwsze oczywiście przeważały. „Zegrze, Skubianka, Jachranka i obie Wole (Zgierska i Kiełpińska) dawały 400-470 złotych. Chłopi z Ryni dawali dziesięcinę wytyczną, zaś z folwarku płacono 15 złotych. Otrzymywał ją „w zasługach” organista. Chłopi z Powielina dawali dziesięcinę snopową wytyczną do Zegrza, natomiast dwór płacił 30 złotych jednego roku do Zegrza, drugiego do Wieliszewa. Z Żerania pod Warszawą parafia otrzymywała 20 złotych od XX. Bielanów.” Pisał też ks. Daniłowski: „Guty trojakie lubo dziesięcinę wytyczną dawać powinny, lecz zarosły, więc nie dają... Izbica i Dębe, lubo w Zegrzu w kościele własnym te dwie wioski świętymi opatrują się sakramentami i nimi się karmią, przecież niby niewdzięcznymi tego się być dobrodziejstwa zdają, kiedy do Pomichowa cudzego kościoła dziesięcinę dają, Izbica pieniężną a Dębe wytyczną.”⁴⁰

Ksiądz pleban Fabian Daniłowski wspominał też, że były zapisane dla kościoła Zegrskiego sumy na różnych dobrach. Jednak zapisy pozostały tylko na papierze.

W tamtych czasach było przyjęte, że bogaci ludzie zapisywali pewne pieniądze po to, aby w kościele odprawiane były w określonych dniach Msze święte lub nabożeństwa. Zapisywano często sumy, pozwalające utrzymać dodatkowych duchownych, których głównym obowiązkiem

było odprawianie z określoną regularnością Mszy świętych w intencji fundatora tzw. altaryzistów (odprawiali Msze przy określonym ołtarzu) i mansjonarzy (odprawiali Msze w określonym dniu, oraz dodatkowo wymienione przez fundatora nabożeństwa, np. śpiewali Godzinki).⁴¹

W parafii Zegrze były również takie zapisy, poczynione m.in. przez właścicieli Izbicy, Woli Zgierskiej i Skubianki. Jednakże jak pisał ksiądz Daniłowski, nigdy te zapisy nie zostały zrealizowane. Dziwił się bardzo, dlaczego przynajmniej kaplicy św. Anny w parafii nie było, skoro były na nią zapisy. Mimo starań ksiądz pleban nie znalazł żadnych śladów pobytu mansjonarzy czy altaryzistów w parafii. Pisał też, że dekrety trzech poprzednich biskupów płockich (Ludwika Bartłomieja Załuskiego, Andrzeja Stanisława Kostki także Załuskiego i Józefa Eustachego Szembeka), nakazywały plebanom, poprzednikom księdza Daniłowskiego, odzyskanie tych zapisów, jednak z niewiadomych przyczyn tego nie uczynili.

Jeśli chodzi o całkowity dochód plebana zegrzyńskiego w tym czasie, to ksiądz Daniłowski zaznaczał, że było trudno go obliczyć, ponieważ były duże wydatki na budowę, zaciągane długi, a wsie zrujnowane przez „konfederację i inne nieszczęśliwości”. Jednak oceniał przychód roczny na 2 tysiące złotych. Dodawał jednak, że „wytrąciwszy na dwóch parobków, kucharza, czelęka do usług Xdza Plebana, gospodyni, dziewczki, bronowółka, pastucha w Zegrzu, w Ciepelinie gospodarza z żoną, parobka, dziewczki i pasterza także, wytrąciwszy wszelkie podatki i ekspensę na siebie, na Xięży zakonników do pomocy zaciąganych, także na żelazo do wozów czyli powozów, do płużyc, radeł, i różnych statków, wyjąwszy na ostatek ekspensę na statki bednarskie i innych rzemieślników może się dostać Xdzu Plebanowi złotych 500 i to jeżeli Pan Bóg lepsze da lata.”

Dla porównania, ksiądz pleban z Serocka szacował swoje dochody, po odtrąceniu wydatków, na 100 złotych „i to jeżeli jeszcze będzie gospodarny i oszczędny”. Ksiądz ze Smogorzewa pisał, że utrzymuje się z własnych środków, bo beneficjum parafialne nie dawało żadnego dochodu. Pleban w Pomiechowie oceniał dochód na 150 złotych, a w Pokrzywnicy ksiądz pleban miał 262 zł, ale z tego jeszcze musiał wypłacić czeladzi.⁴²

Wydaje się więc, że w porównaniu z niektórymi przynajmniej parafiami sąsiednimi, parafia Zegrze była dobrze wyposażona.

Był zwyczaj w kościołach zbierania ofiar na światło. Być może był to odpowiednik dzisiejszej tacy. W parafii Zegrze na światło zbierali członkowie Bractwa Najświętszej Panny Łaskawej. W tamtym czasie opłacane było w parafii „pokładne zmarłych”, czyli opłata za grób. Wysokość opłat ustalał synod diecezjalny i jak pisze ksiądz Fabian Daniłowski, wszyscy postanowienia te znali na pamięć i niemożliwe było brać ani mniej ani więcej.

15 kwietnia 1824 roku geometra rządowy sporządził opis granic Zegrza. W tym samym rejestrze geometra określił, że probostwo Zegrze zajmowało obszar 40 mórg i 159 arów.⁴³

Po Powstaniu Styczniowym na terenie zaboru rosyjskiego wzmożyły się represje. Państwo przejęło sprawy materialne parafii. Po 1865 roku każda nominacja, nawet wikariusza, musiała być poprzedzona zgodą władz świeckich. Podzieliły one parafie na 3 kategorie. Proboszczowie I i II kategorii byli nieusuwalni zgodnie z przepisami prawa kanonicznego. Pozostali byli administratorami, których usunięcie nie sprawiało kłopotu. W diecezji płockiej tylko 6 probostw zaliczono do I kategorii. Otrzymywali oni od rządu gubernialnego 500 rubli rocznej pensji. Probostw klasy II było 18 z roczną pensją 400 rubli. Do klasy III należało 215 probostw z pensją roczną 300 rubli. Wszyscy proboszczowie na mocy ukazu z 26 grudnia 1865 roku otrzymali 6 morgów ziemi i niezbędne budynki, mieli też prawo pobierania opłat za udzielanie sakramentów świętych. (Dochody z tego były niewielkie bo obawiano się skarg.)⁴⁴ Parafia Zegrze z pewnością zaliczona była do III kategorii. Także wikariusze otrzymywali pensję wyznaczoną przez władzę państwową.

Kiedy kościół parafialny przeniesiono do Woli Kiełpińskiej, parafia otrzymała w 1893 roku od księżnej Jadwigi z Krasieńskich Radziwiłłowej ok. 6 ha ziemi w pobliżu kościoła. (Urzędowe dokumenty w języku rosyjskim wraz z planem przekazanej ziemi zamieszczamy w Aneksie.) Stanowiła ona główne utrzymanie proboszczów i wikariuszy do II wojny światowej. Jak wspomina ksiądz Janusz Sakowski, wiele prac w parafii można było wykonać za pieniądze uzyskane ze sprzedaży płodów rolnych, zwłaszcza owoców z sadu. W okresie przedwojennym łatwo było o tanią siłę roboczą, a ziemia była „żywicielką” większości społeczeństwa.⁴⁵

Po II wojnie światowej zmalał udział dochodów z rolnictwa w ogólnych dochodach parafii. W czasach stalinowskich, przy powszechnym dążeniu do skolektywizowania rolnictwa, ziemia obłożona dużymi podatkami była ciężarem. Dawała jednak księżom i pracownikom parafii zabezpieczenie w postaci podstawowych produktów żywnościowych.

Władze komunistyczne (podobnie jak wcześniej carskie) próbowały uzależnić od siebie księży i wyznaczyć im pensję państwową. Na to nie zgodził się Episkopat i Prymas Stefan Wyszyński, który rozumiał, że Kościół, uzależniony od państwa przestanie być sobą.

Wykształciła się zasada, że utrzymanie księdza w parafii stanowi tzw. „stypendium mszalne”, czyli opłata jaką wnoszą parafianie zamawiając Mszę świętą. (Dlatego też powinna ona wynosić tyle, ile kosztuje codzienne utrzymanie dorosłego człowieka.) Ponieważ każdy ksiądz odprawia jedną Mszę świętą dziennie, ilość Mszy zamawianych przez parafian, wskazuje na to, ilu księży może utrzymać dana parafia. W parafii Zegrze zdarza się, że intencji mszalnych brakuje dla dwóch księży.⁴⁶

Ponadto księża pobierają opłaty za posługi z okazji pogrzebów, ślubów i chrztów. Dochód księdza stanowi też część ofiar składanych w czasie kolędy. Od 1997 roku księża uczący religii w szkołach otrzymują pensję,

tak jak nauczyciele. Pensja ta jest dzielona według rozdzielnika diecezjalnego i tylko jej część otrzymuje ksiądz katecheta.

Parafia utrzymuje się zasadniczo z ofiar zbieranych w niedzielę na tacę. Z tych pieniędzy opłacane są podatki parafialne, oraz zaspokajane potrzeby związane z kultem i działalnością parafii jako pewnej instytucji. W przypadku większych prac koniecznych w kościele lub budynkach parafialnych, parafianie proszeni są o dodatkowe ofiary.⁴⁷

W „Sprawozdaniu Duszpasterskim z 1963 roku”, ksiądz Stanisław Zając podawał, że ziemi parafialnej było 5 ha 25 arów. Ziemię tę uprawiali proboszczowie zegrzyńscy do lat 80. Jabłka z sadu przy parafii były w większości oddawane na Seminarium Duchowne w Płocku. Kiedy drzewa wymarły, jego teren przeznaczony został przez księdza Mieczysława Zdanowskiego pod parking. Pozostałą ziemię orną użytkował przez kilka lat organista Edward Dymek. Po rezygnacji przez niego z dzierżawy, znalezienie nowego dzierżawcy stanowi kłopot, który co jakiś czas powraca.

Kiedy rozpoczynano budowę nowej plebani, okazało się, że parafia nie ma dokumentu własności ziemi. Uregulowanie tej sprawy kosztowało księdza Mieczysława Zdanowskiego wiele wysiłku i czasu.

Patron parafii i kościoła

Patronem parafii i kościoła jest święty Antoni z Padwy, Kapłan i Doktor Kościoła. Urodził się w Lizbonie w Portugalii około 1195 roku. Na Chrzcie świętym otrzymał imię Fernando. Mając 15 lat wstąpił do zakonu Kanoników Regularnych świętego Augustyna. Zdobył solidne wykształcenie i przyjął święcenia kapłańskie.

Na wieść o męczeńskiej śmierci pięciu misjonarzy franciszkańskich w Maroku, w Afryce Północnej, przeniósł się do zakonu świętego Franciszka z Asyżu. Przyjął zakonne imię Antoni i wyjechał na misje do Maroka. Jednak klimat tamtejszy okazał się za ostry dla jego wątłego zdrowia i musiał wrócić do Europy. Został skierowany do pracy we Francji i Włoszech, gdzie zasłynął jako utalentowany kaznodzieja. Nawrócił wielu odstępców od wiary. W zakonie uczył braci teologii. Zmarł w Padwie 13 czerwca 1231 roku.

Już w 1232 roku został kanonizowany przez papieża Grzegorza IX. W 1946 roku papież Pius XII nadał mu tytuł Doktora Kościoła, doceniając jego głęboką wiedzę teologiczną i zmysł wiary, szczególnie w zakresie nauki Pisma Świętego i Ojców Kościoła.

Święty Antoni czczony jest jako cudotwórca i orędownik w różnych zmartwieniach. Pomaga w odnajdywaniu rzeczy zgubionych. Jest dobroczyńcą ubogich, patronem narzeczonych i małżeństw.

Przedstawiany jest z Dzieciątkiem Jezus i z chlebem, ponieważ odznaczał się gorącą miłością do Jezusa i biednych. Czasem dla tytułu „Doktor Ewangeliczny” przedstawiany jest z księgą Ewangelii lub z lilią.