
Hieronim Eug. Wyczawski

Archidiecezja Warszawska w świetle
schematyzmu z 1863 roku
Studia Theologica Varsaviensia 6/1, 289-341

1968

Studia Theol. Varsav.
6 (1968) nr 1

KS. HIERONIM EUG. W Y C Z A W S K I OFM

ARCHIDIECEZJA WARSZAWSKA
W ŚWIETLE SCHEMATYZMU Z 1863 ROKU

T r e ś ć : I. W stęp; II. W iadom ości o archidiecezji: 1. Ordynariusz
i sufragan, 2. R ozległość i podział archidiecezji, 3. U rzędy, 4. K apituły,
5. A kadem ia D uchow na, 6. Sem inaria duchow ne, 7. Inne instytucje,
8 Parafie, 9. D uchow ieństw o parafialne. 10. Zakony; III. U w agi koń­
cowe.

I. Wstęp

Wykazy kościołów i duchownych w poszczególnych diecez­
jach i prowincjach zakonnych, nazywane schematyzmami,
elenchusami lub po prostu rocznikami czy katalogami, poczęto
wydawać sporadycznie już pod koniec XVIII w. Schematyzmy
wcześniejsze należą do wyjątku *. Od początku w. XIX stały
się one zjawiskiem powszechnym we wszystkich polskich die­
cezjach i coraz częstszym w polskich prowincjach zakonnych.
W jednych diecezjach i zakonach wydawano je co roku, w in­
nych co kilka lat. Początkowo stanowiły dodatek do rubryceli
i były redagowane w języku łacińskim, później przybrały po­
stać druków samoistnych i coraz częściej poczęto je wydawać
w języku polskim.

Jeśli idzie o ilość wiadomości, podawanych przez schema-

1 P row incja ruska bernardynów w ydrukow ała schem atyzm
w 1753 r. pt. Integer caetus Fratrum M inorum... s ive Bernardino-
rum... P rovinciae Russiae... (b. m.) 1753.
19 — S tu d ia T h eo log ica V ars. N r 1/1968

290 Ks. H. E. W yczaw ski [2]

tyzmy, sprawa przedstawia się bardzo różnorodnie. Na ogół
schematyzmy najstarsze miały ich niewiele. Z biegiem czasu
ich treść stopniowo się rozszerzała, dochodząc niekiedy do
wielkiego bogactwa szczegółów, chociaż z drugiej strony daje
się zauważyć od lat międzywojennych tendencja ograniczania
informacji. Należy stwierdzić, że suma wiadomości za te same
lata, zawarta w schematyzmach różnych diecezji, jest bardzo
niejednolita. Zależało to od pomysłu, pilności, czasami jeszcze
od zamiłowań historycznych ich redaktorów. Schematyzmy die­
cezji chełmińskiej 2, łomżyńskiej 3, w arszaw skiej4 z lat 1946—
1949 są bardzo lakoniczne, za to z tego samego czasu sche­
matyzmy diecezji kieleckiej 5, lubelskiej6 czy administracji
opolskiej 7 odznaczają się znacznym zasobem treści. Wybitnie
dodatnio wyróżniają się schematyzmy: diecezji przemyskiej
łacińskiej z r. 1863 8, diecezji przemyskiej ob. gr.-katolickiego
z r. 1879 9, archidiecezji wrocławskiej z r. 1952 10 (wymieniam

2 Spis kościo łów i duchow ieństw a D iecezji C hełm ińskiej na rok
1949. P elp lin 1949.

3 E lenchus cleri saecu laris ac regularis et ecclesiarum D ioecesis
Ł om żensis anno D om ini 1948. Sandom ierz (1949).

4 K atalog kościołów i duchow ieństw a A rchidiecezji W arszaw ­
skiej na rok 1946. W arszawa 1946.

5 K atalog duchow ieństw a i parafii D iecezji K ieleckiej za rok 1946.
K ielce 1946.

6 Spis kościo łów i duchow ieństw a D iecezji L ubelskiej 1948. L u­
blin (1948).

7 Rocznik A dm inistracji. A postolskiej Ś ląska O polskiego 1947. Opo­
le 1947.

8 W schem atyźm ie tym podano dodatkowo krótkie dzieje w szyst­
kich parafii w 'oparciu o źródła archiw alne. Przedrukow yw ano je na­
stępn ie w e w szystk ich kolejnych schem atyzm ach aż po rok 1912. Ks.
J. К w o l e k : A rchiw a diecezji przem yskiej ob. łać. W: K ron ika D ie­
cezji P rze m y sk ie j 27: 1927, s. 237.

s Schym atism eparchii perem yszlskoj. P erem yszl 1879. K atalog ten,
w zorow any na łacińskim przem yskim schem atyźm ie z 1863 r., zam ie­
szcza rów nież h istorię w szystk ich parafii.

10 Ks. J. K u b i c a : Schem atyzm duchow ieństw a i kościołów A rchi­
d iecezji W rocław skiej. W rocław 1952.

[3] A rchidiecezja w arszaw ska 291

tylko przykłady). Pierwszy redagował znany historyk diecezji
przemyskiej ks. Franciszek Pawłowski n , drugi ruski ksiądz
przemyski Julian Nykorowycz 12, trzeci ks. Józef Kubica. Inny
zupełnie charakter ma schematyzm diecezji chełmińskiej
z 1928 r., bardzo obszerny, przygotowany siłami zbiorowymi
historyków, przy wydaniu którego chodziło nie tyle o bieżącą
statystykę, ile i głównie o historię d iecezji1S.

Zwracano już uwagę na kościelne schematyzmy jako waż­
ne źródło historyczne 14. I trzeba przyznać, że źródło to, daw­
niej niemal niezauważane, trafia ostatnio coraz częściej na
warsztat historyków, chociaż do pełnego wykorzystania wszyst­
kich zawartych w schematyzmach możliwości na przestrzeni
całego okresu ich publikowania jest jeszcze daleko. Osobiście
wysoko oceniam ten rodzaj źródła, nawet po stwierdzeniu, że
niektóre kategorie zamieszczanych w schematyzmach informa­
cji, zbieranych drogą ankiety od proboszczów, mogą wymagać
kontroli innymi źródłami.

W studium niniejszym nie idę ściśle po linii dociekań źró-
dłoznawczych i nie usiłuję zestawić teoretycznie kompletu
możliwych informacji, jakie da się uzyskać ze schematyzmów.
Zamiarem moim jest dać konkretny przykład, jak przedstawia
się dowolnie obrana diecezja w świetle jednego tylko, również
swobodnie wybranego schematyzmu, bez posiłkowania się inny­
mi źródłami i opracowaniami; najistotniejsze informacje uzu­
pełniające oraz ważniejszą literaturę podaję w przypisach. Są­
dzę bowiem, że w ten sposób skonstruowany obraz, jak się
okaże wcale nieubogi, najlepiej przekona Czytelnika, co można
dowiedzieć się z średnio dokładnego schematyzmu.

11 Ks. J. К w o ł e k : Archiw a..., s. 237.
12 Zob. bp H. Ł a k o t a : D w i prestoln i cerkw y perem yśki. P ere-

m yszl 1937, s. 3 i 7.
18 D iecezja chełm ińska. Zarys h istoryczno-statystyczny. P eplin 1928.
14 Ks. T. D ł u g o s z : Schem atyzm y diecezjalne jako źródło h isto­

ryczne. W: Spraw ozdan ia z czynności w y d a w n ic ze j i posiedzeń nau ko­
w y c h oraz kron ika Tow. Nauk. K U L , nr 12. L ublin 1962, s, 86—89.

292 Ks. H. E. W yczaw ski [4]

Przedmiotem mego zainteresowania jest archidiecezja w ar­
szawska w świetle schematyzmu z 1863 r. Wziąłem pod uwagę
schematyzm przeciętny, a więc średnio rozwinięty. Obrałem
zaś archidiecezję warszawską dlatego, bo pragnę przy okazji
uczcić 150-tą rocznicę podniesienia biskupstwa warszawskiego
do godności arcybiskupstw a15. O obraniu roku 1863 zadecy­
dował jeszcze i ten wzgląd, że był to końcowy okres krótkich
rządów arcybpa Zygmunta Szczęsnego Felińskiego, najwybit­
niejszego w XIX w. ordynariusza warszawskiego.

Wymieniony schematyzm, formatu małej ósemki, ma tytuł:
CATALOGUS CLERI SAECULARIS AC REGULARIS AR-
CHIDIOECESIS VARSAVIENSIS ANNO DOMINI 1863, licży
100 stron druku i był publikowany jako dodatek do ORDO DI-
VINI OFFICII AD USUM ARCHIDIOECESIS VARSAVIEN-
SIS AUCTORITATE ET MANDATO... SIGISMUNDI FELICIS
FELIŃSKI... ARCHIEPISCOPI ET METROPOLITAE VARSA-
VIENSIS CONSCRIPTUS... PRO ANNO DOMINI 1863, VAR­
SA VIAE (b. r.). Faktycznie przedstawia on stan archidiecezji
nie z r. 1863, ani nawet z 1 stycznia tegoż roku, ale z okresu

15 Pius VII bullą M ili tantis Ecclesiae regim ini z 12 III 1818 pod­
niósł b iskupi kościół św. Jana w W arszaw ie do godności kościoła arcy­
biskupiego i m etropolitalnego, bullą Ex im posi ta Nobis z 30 VI 1818 r.
dokonał rozgraniczenia m etropolii w arszaw skiej, a bullą R omani P o n ­
tif ices z 6 X 1818 r. nadał arcybiskupom w arszaw skim przyw ilej
szat purpurow ych i ty tu ł prym asa K rólestw a P olsk iego. Zob. Ks.
M. W ę g l e w i c z : Zabiegi praw odaw cze i dyplom atyczne nad utw o­
rzeniem A rcybiskupstw a W arszaw skiego. W: W iadomości A rch id ie ­
cezjalne W a rszaw sk ie (w dalszym ciągu cytuję W iad. A Diec. Warsz.)
1918, s. 185—194 oraz — P rym as K rólestw a Polsk iego. Tamże,
s. 304—305.

U czczeniu setnej rocznicy istn ien ia arcybiskupstw a w arszaw ­
skiego .pośw ięcono num er 5— 6 rocznika 8 (1918) Wiadomości A rch i­
d iecezja lnych W a rszaw sk ich z szeregiem artykułów . 150-tą rocznicę
utw orzenia biskupstw a w arszaw skiego upam iętnił w 1948 r. ks. Wł.
K w i a t k o w s k i artykułem : S top ięćdziesięcio lecie utw orzenia diecezji
w arszaw skiej: W: Wiad. ADiec. Warsz. 1948, s. 12—22, 40—52.

[5] A rchidiecezja w arszaw ska 293

wcześniejszego o kilka miesięcy, z czasu przygotowywania
schematyzmu do druku.

Układ schematyzmu jest następujący: Na początku wy­
mieniono papieża i podano pełną hierarchię Kościoła w Kró­
lestwie Polskim (Kongresowym), następnie hierarchię kościel­
ną na innych ziemiach polskich (in provincns adiacentibus)
oraz katalog arcybiskupów warszawskich z opuszczeniem
wszakże pierwszego biskupa warszawskiego Józefa Miaskow-
skiego (1798—1804). Dalej wymieniono arcybiskupa i biskupa
sufragana, kapitułę katedralną, konsystorz generalny i inne
urzędy centralne archidiecezji, następnie kapitułę kolegiacką
w Łowiczu, wykaz dekanatów i dziekanów, skład Akademii
Duchownej, seminaria duchowne, parafie warszawskie, wykaz
katechetów w szkołach warszawskich, klasztory warszawskie
i inne stołeczne instytucje kościelne, wreszcie parafie poza-
warszawskie według dekanatów z tym, że dekanat warszaw­
ski zamiejski położono na czele, w końcu wykaz księży zmar­
łych w 1862 r., liczbowe zestawienia dekanatów, parafii, koś­
ciołów, kaplic, klasztorów, księży świeckich, alumnów w se­
minariach, księży zakonnych, kleryków i braci zakonnych. Za­
myka schematyzm spis tematów do egzaminów proboszczow­
skich oraz indeksy alfabetyczne parafii i księży. Dla zakonów
nie wprowadzono osobnego działu (poza zestawieniem klaszto­
rów w Warszawie), lecz przy odpowiednich dekanatach wy­
mieniano istniejące na ich terenie konwenty. Dołączono do
schematyzmu tekst modlitw za papieża, wykaz dni (festa pala-
tii), w których należało odprawiać nabożeństwa za dom panu­
jący, tekst modlitw za cesarza i za arcybiskupa 16.

16 P oniew aż om aw iany schem atyzm posiada dokładny indeks m iej­
scow ości i nazw isk, a sam jest publikacją n iew ielką (100 stron), n ie cy ­
tu ję go w zasadzie w n in iejszym studium . T ylko w yjątkow o podaję
strony, gdy spraw dzenie w iadom ości m ogłoby być utrudnione.

284 Ks. H. E. W yczaw ski [6]

II. Wiadomości o archidiecezji

1. O r d y n a r i u s z i s u f r a g a n . O arcybiskupie i bis­
kupie sufraganie podał schematyzm tylko najważniejsze perso­
nalia. Arcybiskupem był Zygmunt Szczęsny Feliński, urodzo­
ny 1 XI 1822 r. w Wojutynie (na Wołyniu), wyświęcony na
kapłana w 1855 r., prekonizowany na arcybiskupa warszaw­
skiego 6 I 1862 r., konsekrowany 26 tegoż miesiąca 17. Archi­
diecezja posiadała 2 sufraganie: warszawską, wówczas w akują­
cą 18, i drugą w Łow iczu19, którą zajmował Henryk Plater.
Bp Plater, urodzony w 1817 r., wyświęcony na kapłana w 1840
r., prekonizowany na biskupa mosinopolitańskiego in part.
i sufragana łowickiego w 1859 r., był dziekanem kapituły ko-
legiackiej w Łowiczu oraz proboszczem w Skierniewicach
i Makowie, które to probostwa były inkorporowane tej sufra-
ganii jako. uposażenie 20.

17 Ks. H. E. W y c z a w s k i : M ateriały źródłow e do życia i dzia­
ła lności arcybpa Z ygm unta Szczęsnego F elińskiego, 1822— 1895. W: S tu ­
dia Theologica V arsaviensia 4: 1966, nr 1, s. 167—249. Tam że w ażn iej­
sza o nim literatura. O arcybpie F elińsk im przygotow ują m onografię.

18 O statni sufragan w arszaw ski Jan D ekert, bp H alikarnassu in
part., zm arł 19 X I 1861 r. (Ks. R. A r c h u t o w s k i : A rcybiskupi i b i­
skupi w arszaw scy. W: Wiad. ADiec. Warsz. 1918, s. 201). Na jego m iej­
sce został prekonizow any na przedstaw ienie arcybpa F elińsk iego ka­
nonik kapitu ły w arszaw skiej, oficjał konsystorza i profesor A kadem ii
D uchow nej w W arszaw ie, ks. P aw eł R zew uski. Z pow odu trudności
politycznych, a potem rychłego w yw iezien ia do A strachania n ie m ógł
przyjąć sakry b iskupiej. Po zw oln ien iu z w ygnania w 1883 r. osiadł
w K rakow ie, gdzie też zm arł jako nom inat w 1892 r. J. B a r t o s z e ­
w i c z : Ks. P aw eł R zew uski biskup nom inat prusseński, sufragan w ar­
szaw ski. K raków 1893.

19 O sufraganii łow ick iej p isał ks. Wł. K w i a t k o w s k i w pracy
pt. P rym asow ska kapitu ła i kolegiata w Ł ow iczu (1433— 1938). W ar­
szaw a 1939, s. 217—241.

20 Ks. R. A r c h u t o w s k i : A rcybiskupi i b iskupi w arszaw scy,
s. 202. — Do r. 1801 przebyw ał często na terytorium archidiecezji,
w Łowiczu lub na probostw ie w W iskitkach, bp T adeusz Łubieński

[7] A rchidiecezja w arszaw ska 295

2. R o z l e g ł o ś ć i p o d z i a ł a r c h i d i e c e z j i . Sche­
matyzm nie posiada mapy, ani gotowego opisu granic archi­
diecezji. Podając jednakże nazwy wszytkich parafii według
dekanatów, powiatów i okręgów pocztowych, pozwala odtwo­
rzyć całkiem dokładnie jej ówczesne terytorium. Na północy
granica archidiecezji zaczynała się na południe od Płocka po
lewym brzegu Wisły, gdzie ostatnią parafią warszawską w tym
rejonie było Radziwie.· Następnie koło Modlina przekraczała
Wisłę z tym, że Nowy Dwór leżał już w archidiecezji w ar­
szawskiej i biegła na wschód. Tamtejsze parafie graniczne to
Wieliszew, Niegów, Kamieńczyk. Na północy stykała się archi­
diecezja na całej swej długości z diecezją płocką. Na wscho­
dzie na styku z diecezją podlaską krańcowymi parafiami archi­
diecezji były: Kamionna, Jadów, Pniewnik, Dobre, Oleksin,
Cegłów, Kuflew, Latowicz. Stąd biegła granica na zachód
w kierunku Wisły, dosięgając jej na wysokości Góry Kalwa­
rii z tym, że parafia Karczew leżała już w granicach archidie­
cezji. Dalej szła granica Wisłą na południe, następnie Pilicą
do Warki. Na południu graniczyła archidiecezja z diecezją
sandomierską. Ostatnie parafie warszawskie to Konstantynów,
Łódź, Mileszki, Brzeziny, Łaznów, Będków, Tomaszów Mazo­
wiecki, Inowłódź, Domaniewice, Łęgonice, Warka. Na zacho­
dzie wreszcie sąsiadowała z diecezją kujawsko-kaliską, a pa­
rafie graniczne były następujące: Kazimierz, Tur, Łęczyca,
Grabów, Dąbie, Chełmno, Grzegorzew, Borysławice, Bierzwien-
na, Imielno, Łanięta, Gostynin. Jak widać, ówczesne teryto­
rium archidiecezji warszawskiej było znacznie większe od dzi­
siejszego. W ystarczy powiedzieć, że połowa obecnej diecezji
łódzkiej została wykrojona z archidiecezji warszawskiej. Odpa­
dły też później od archidiecezji warszawskiej drobne tereny
graniczne do diecezji płockiej i podlaskiej.

sufragan k u jaw sko-k alisk i, dzierżący ongiś prałaturę-dziekanię k o le­
giaty łow ick iej, a do śm ierci rodow e probostw o rodziny Łubieńskich
z Rudy G uzow skiej w W iskitkach. Zob. Catalogue cleri saecularis ac
regularis A rch id ioecesis V arsaviensis 1860, s. 77 oraz ks. Wł. K w i a t ­
k o w s k i : P rym asow ska kapituła..., s. 223—240.

296 Ks. H, E. W yczaw ski [8]

Archidiecezja była podzielona na 21 dekanatów, a miano­
wicie Warszawa-Miasto, Biała Rawska, Błonie, Brzeziny, Gą­
bin, Gostynin, Grójec, Kłodawa, Kutno, Łęczyca, Łowicz, Pia­
seczno, Rawa Mazowiecka, Siennica, Skierniewice, Sochaczew,
Stanisławów, Stryków, Warka, Warszawa — Dekanat Zamiej­
ski, Zgierz. Rozległość poszczególnych dekanatów utrzym ywa­
ła się w granicach od 18—6 parafii. Największe były dekanaty
Błonie i Kutno, liczące po 18 parafii. Po 17 parafii miały de­
kanaty Gąbin, Grójec, Siennica i Stanisławów, po 15 parafii
dekanaty Sochaczew i Zgierz, 14 parafii liczył dekanat Pia­
seczno, po 13 parafii obejmowały dekanaty Biała Rawska,
Stryków i Warka, po 11 parafii Brzeziny i Łęczyca, po 10 pa­
rafii Łowicz i Rawa Mazowiecka, 7 parafii miał dekanat w ar­
szawski zamiejski i 6 parafii dekanat warszawski miejski,
w czym 1 grecko-katolicką. W arto zaznaczyć, że parafie pod­
warszawskie: Służew, obejmujący między innymi Okęcie, Ra-
kowiec, Włochy, Szczęśliwice, następnie parafia w Wawrzy-
szewie, podchodząca na podwarszawski Marymont i Powązki,
dalej parafia w Wilanowie, sięgająca na północ po Sielce, Czer­
niaków i Siekierki, wreszcie na Woli, rozciągająca się na Ocho­
tę, Czyste, Koło, Odolany i Jelonki, należały do dekanatu
piaseczyńskiego. Parafia na Pradze, obejmująca wszystkie pra­
wobrzeżne miejscowości od Pelcowizny, Bródna, Zacisza, Elsne-
rowa, Ząbek po Kawęczyn, Grochów i Gocławek, wchodziła
w skład dekanatu warszawskiego zamiejskiego.

Z politycznych elementów przestrzennych podał cytowany
schematyzm tylko dwa, a mianowicie powiaty, w jakich ler
żały poszczególne dekanaty, oraz okręgi pocztowe, w zasięgu
których znajdowały się parafie. Archidiecezja rozciągała się
na 7 ówczesnych powiatów: gostyniński, łęczycki, łowicki, raw-
sko-mazowiecki, sochaczewski, stanisławowski i warszawski.
Okręgi pocztowe zaś na terenie archidiecezji były następujące:
Aleksandrów, Białobrzegi, Błonie, Brzeziny, Dąbie, Gąbin, Gó­
ra Bałdrzykowa, Góra Kalwaria, Gostynin, Grodzisk Mazo­
wiecki, Grójec, Jabłonna, Kałuszyn, Kłodawa, Koło n/W artą,
Krośniewice, Kutno, Lutomiersk, Łęczyca, Łódź, Łowicz, Mi­

[9] A rchidiecezja w arszaw ska 29?

łosna, Mińsk Mazowiecki, Mniszew, Mogielnica, Mszczonów,
Nowe Miasto, Nowy Dwór, Osiny, Ozorków, Piaseczno, Piątek,
Piecka Dąbrowa, Radzymin, Rawa Mazowiecka, Rokiciny, Ro­
gów, Ruda Guzowska, Seroki, Sękocin, Skierniewice, Socha­
czew, Starawieś, Stryków, Tarczyn, Tomaszów Mazowiecki,
Warka, Węgrów, Wolbórz, Wyszków, Wyszogród, Zakroczym,
Zgierz, razem 53 okręgów. Oczywiście okręgi pocztowe nie po­
kryw ały się z granicami archidiecezji, niektóre parafie na jej
krańcach należały do poczt poza archidiecezją jak w Biało­
brzegach, Kole, Lutomiersku, Wolborzu, Zakroczymiu i in.
Nie trzeba podkreślać, że systematyczne notowanie .przez
schematyzmy okręgów pocztowych jest ważnym źródłem do
historii poczt na ziemiach polskich.

3. U r z ę d y . Dużo stosunkowo wiadomości dostarcza sche­
matyzm o centralnych urzędach archidiecezji. Daje poznać nie
tylko ich aktualny skład personalny, ale także pozwala odtwo­
rzyć z podanych szczegółów ich ustrój i kompetencje.

Do pomocy arcybiskupowi w załatwianiu spraw admini­
stracyjnych i sądowych służył konsystorz generalny, będący
połączeniem dawnego oficjałatu generalnego z kurią arcy­
biskupią 21. Na jego czele stał nominalnie jako prezes konsysto-

21 Do r. 1862 istn ia ł w archid iecezji w arszaw skiej ponadto k on­
systorz fora lny w Łow iczu, rozciągający sw ą jurysdykcję na 11 naj­
bliższych dekanatów , należących ongiś do archidiecezji gnieźnieńskiej;
reszta terytorium archid iecezji w arszaw skiej została zabrana b iskup­
stw u poznańskiem u (archidiakonat w arszaw ski) i b iskupstw u p łoc­
kiem u (kilka parafii). (Catalogus cleri... 1860, s. 13 oraz ks. Wł. K w i a t ­
k o w s k i : P rym asow ska kapituła..., s. 207—212). P oniew aż oficjałat
ten doszedł za arcybpa F ija łk ow sk iego do dużej sam odzielności w o­
bec arcybiskupa i konsystorza generalnego i stanow ił n iejako d ie­
cezję w archid iecezji zw łaszcza, że m iał w Łow iczu w łasnego biskupa
sufragana i w łasną kapitu łę (kolegiacką), a sam odzielność ta nie n aj­
lep iej w p ływ ała na stan duszpasterstw a w tej części archidiecezji,
arcybp F eliń sk i zniósł go w 1862 r. Schem atyzm z r. 1863 notuje jed ­
nak przy w szystk ich ostatnich urzędnikach tego konsystorza funkcje,
jakie w nim pełn ili do jego likw idacji. Ostatnim oficjałem był ks.

298 Ks. H. E. W yczaw ski [10]

rza arcybiskup 22, faktycznie zaś oficjał generalny ks. Paweł
Rzewuski, dziekan kapituły katedralnej i profesor Akademii
Duchownej w Warszawie. Urząd sędziów surogatów piastowali
ks. August Sieklucki, scholastyk kapituły katedralnej, i ks.
Ignacy Domagalski, kanonik tejże kapituły. Asesorem kon-
systorza był ks. Andrzej Dorobis, misjonarz św. Wincentego
a Paulo, profesor seminarium świętokrzyskiego, a regentem
(kanclerzem) konsystorskiej kancelarii ks. Kazimierz Weloń-
ski, kanonik honorowy kapituły warszawskiej. Funkcje sekre­
tarzy pełnili księża Aleksander Janczarski i Ignacy Dudrewicz,
archiwisty ks. Franciszek Kołaczewski, ekspedytora ks. Julian
Zdzitowiecki, protokolantów ks. Leon Jungowski i diakon Bro­
nisław Podolski. Kapelanem arcybiskupa był ks. Feliks Micha­
łowski. Księża Weloński, Janczarski, Dudrewicz, Kołaczewski,
Zdzitowiecki i Jungowski posiadali stopień kandydata teologii.

Osobny wydział w konsystorzu stanowił sąd konsystorski.
Jego prezydium stanowili sędziowie: Rzewuski, Sieklucki,
Antoni Dietrich kanonik katedralny warszawski i regens se­
minarium świętojańskiego, Domagalski, Dorobis. Ks. Weloń­
ski występował w nim jako notariusz, ks. Antoni Sotkiewicz
profesor Akademii Duchownej warszawskiej jako referent
spraw małżeńskich, ks. Ignacy Ostrowski, misjonarz, profe­
sor seminarium świętokrzyskiego, jako obrońca węzła m ał­
żeńskiego i ks. Aleksander Janczarski jako fiskał czyli promo­

K azim ierz T arnow ski prepozyt kapitu ły łow ick iej, sędziam i surogata-
m i B artłom iej M ichałow ski archidiakon i Andrzej K iełczew ski kano­
nik tejże kapitu ły, notariuszem ks. Jan ŚH w ow ski kom endarz para­
fii św . Ducha w Łowiczu. Catalogus cleri... 1863, s. 18, 58.

22 W zaborze rosyjskim decyzje konsystorzy b y ły ostateczne, ordy­
nariusz nie m ógł ich zm ienić. A rcybp F eliński, chcąc w yw ierać n a le ­
żyty w p ływ na koncentrujące się w konsystorzu spraw y, nie ty lk o
w prow adził doń oddanych sobie i bardzo gorliw ych księży (w 'r. 1863
nie było już ani jednego urzędnika z czasów poprzedniego pon tyfik a­
tu), ale począł osobiście przew odniczyć sesjom konsystorskim . Tym
się tłum aczy zam ieszczony w schem atyzm ie ty tu ł praeses consistorii .
Z a arcybpa F ijałkow skiego nie dawano ordynariuszow i tego tytułu.

n u A rchidiecezja w arszaw ska 299

tor sprawiedliwości. Tylko Dietrich, Sotkiewicz i Ostrowski
zostali powołani z poza grona członków konsystorza. Przy są­
dzie tym oprócz wyżej wymienionych księży pracował nadto
12-osobowy zespół sędziów prosynodalnych, dobranych spoś­
ród członków/ obu kapituł w następującym składzie: Paweł
Rzewuski, Antoni Białobrzeski, August Sieklucki, Stanisław
Zwoliński, Leon Topolski, Antoni Dietrich, Ignacy Domagal­
ski, Michał Nowodworski z kapituły warszawskiej oraz bp
Henryk Plater, Kazimierz Tarnowski, Bartłomiej Michałowski,
Sylwester Smoliński z kapituły łowickiej. Widoczna jest tu
przewaga kapituły warszawskiej 23. Drugą instancją dla tego
sądu stanowił na okres 5-ciu lat na mocy dekretu papieża
Piusa IX z 1862 r. sąd konsystorski w Lublinie, w którym
miejscowy ordynariusz bp Wincenty Pieńkowski sprawował na
podstawie tegoż dekretu funkcje delegowanego sędziego apo­
stolskiego w odniesieniu do spraw z archidiecezji warszaw­
skiej 24.

Poza tym były ukonstytuowane przy konsystorzu 3 inne
zespoły księży do wykonywania ściśle określonych czynności:
egzaminatorów prosynodalnych do egzaminowania kandydatów
na beneficja, zespół egzaminatorów do egzaminowania kandy­
datów do stanu duchownego, do święceń i do słuchania spo­
wiedzi oraz cenzorów ksiąg religijnych. Pierwszy zespół skła­
dał się z 12, drugi z 16, trzeci z 19 członków, powołanych z ka­
pituły katedralnej, konsystorza, spośród przełożonych i wy­
kładowców Akademii Duchownej i obu seminariów. Wśród
cenzorów znalazło się również 5 księży zakonnych: 1 bernar­
dyn, 1 dominikanin, 2 kapucynów i 1 reformat.

Dobrze były wówczas zorganizowane dekanaty. Oprócz
dziekana, wicedziekana i notariusza posiadał każdy dekanat

23 K sięży S iekluckiego, D ietricha, D om agalskiego, N ow odw orsk ie­
go i Z w olińskiego p ow ołał arcybp F eliń sk i w m iejsce zm arłych bpa
Jana Dekerta, Józefa G ierw atow skiego, M ateusza N aruszew icza, Lud­
w ika G ruszeckiego i W ojciecha Logi. Catalogus cleri... 1860, s. 10.

24 Catalogus cleri... 1863, s. 16.

300 Ks. H. E. W yczaw ski [12]

2 asesorów dekanalnych do prowadzenia wraz z dziekanem
i notariuszem dekanalnym ewentualnych spraw, delegowanych
przez sąd konsystorski. Z podanego przy nazwiskach szeregu
księży tytułu „decanus em eritus” wynika, że urząd dziekana
nie był wtedy dożywotni.

4. K a p i t u ł y . Jak w każdym, tak i w omawianym sche­
matyźmie podano zestawienie członków kapituły katedralnej
warszawskiej i kolegiackiej łowickiej. Kapituła katedralna li­
czyła 4 prałatury i 8 kanonii gremialnych. Godność dziekana
piastował znany już nam ks. Paweł Rzew uski25. Archidiako­
nem był ks. Antoni Białobrzeski, magister teologii, protonota­
riusz apostolski, prepozyt parafii NMP na Nowym Mieście
w Warszawie, poprzedni oficjał i adm inistrator archidiecezji
za ostatniego wakansu. Scholasterię posiadał ks. Antoni Sie-
klucki, a kustodię ks. Stanisław Zwoliński, prepozyt praski.
Gremium kanoników składało się, licząc według starszeń­
stwa pobytu w kapitule, z następujących księży: Józefa Szczy­
gielskiego, kandydata teologii, rektora warszawskiego Instytutu
Głuchoniemych i Ociemniałych, Leona Topolskiego, doktora
teologii, emerytowanego profesora Akademii Duchownej
w Warszawie, prepozyta parafii w Piątku, Ferdynanda Dziasz-
kowskiego, Kazimierza Budziszewskiego, proboszcza w Słom-
czynie i dziekana wareckiego, Jacka Józefa Kondrackiego,
proboszcza w Wawrzyszewie, Antoniego Dietricha, regensa se-

25 Sporo w iadom ości o członkach k apitu ły i o innych kapłanach,
w ym ien ianych w nin iejszym opracow aniu, m ożna znaleźć w en cyk lo ­
pediach, w Polsk im S łow n iku B iograficznym , w artykułach jub ileuszo­
w ego rocznika (nr 5—6) Wiadomości A rch id iecez ja lnych W a r s za w ­
skich z r. 1918, w tych że W iadomościach z następnych lat, w pracach
zestaw ionych przez ks. A. F a j ę c k i e g o (B ibliografia do dziejów
A rchidiecezji. W: Wiad. ADiec. Warsz. 1918, s. 306— 314), w pracy
ks. A. P l e s z c z y ń s k i e g o : D zieje A kadem ii D uchow nej rzym ­
sko-katolick iej w W arszaw ie, W arszawa 1907, i w innych publika­
cjach. Z pow odu szczupłości m iejsca nie m ożna zestaw ić tu pełnej
bibliografii.

[13] A rchidiecezja w arszaw ska 301

minariu.m duchownego św. Jana i prepozyta parafii św. Alek­
sandra w Warszawie, Ignacego Domagalskiego i Michała No­
wodworskiego, profesora Akademii Duchownej w Warszawie 26.

Nie ma w schematyźmie osobnego zestawienia kanoników
honorowych tej kapituły. Można ich wszakże wyłowić na pod­
stawie · odpowiednich adnotacji przy nazwiskach księży. God­
ność tę piastowało w 1863 r. 11 kapłanów: Ludwik Czajewicz
proboszcz w Piasecznie, Wojciech Jakubowicz proboszcz łódz­
ki, Jan Leski proboszcz w Łomnie, Stefan Łasicki proboszcz
w Dąbrowicach, Antoni Marciński wicerektor Akademii Du­
chownej, Roch Ozimiński proboszcz w Dąbrówce i dziekan
stanisławowski, Tomasz Przygodzki proboszcz w Jeruzalu, ko-
mendarz w Karczewie i dziekan siennicki, Franciszek Sławia-
nowski mansjonarz katedralny i zastępca profesora Akademii
Duchownej, Franciszek Ulanowski proboszcz w Poddębicach,
Maciej Wołłowicz prepozyt w Pszczonowie, Kazimierz Wysocki
proboszcz w Lesznie i dziekan błoński.

W duszpaterstwie katedralnym zastępowało kapitułę kole­
gium wikariuszy, złożone z 6 księży. Nie prepozyt, lecz naj­
starszy wikariusz ks. Kasper Wittman, noszący tytuł seniora
kolegium, kierował faktyczńie całym duszpasterstwem w pa­
rafii katedralnej. Wszyscy wikariusze z wyjątkiem jednego
posiadali rzeczywiste i honorowe kanonie w kolegiacie łowic­
kiej i w kapitule podlaskiej. Utrzymało się też z dawnych cza­
sów przy katedrze 5-osobowe kolegium mansjonarzy (jedna
mansjonaria wówczas wakowała), posiadające również włas­
nego seniora.

Drugą kapitułę w archidiecezji posiadał kościół kolegiacki

26 K sięża Kondracki, D ietrich, D om agalski i N ow odw orski zo­
sta li w prow adzeni do kapitu ły przez arcybpa Felińskiego. Tenże
arcybiskup w ysu n ął kanonika R zew uskiego na pierw szą prałaturę
kapituły, dziekanię, z pom inięciem senium prałatów B iałobrzesk ie-
go, S iekluckiego i Z w olińskiego oraz kanonika Szczygielsk iego (Cata-
logus cleri... 1860, s. 8; Catalogue cleri... 1863, s. 14— 15). N ie było
to dziw ne o ty le, że R zew uskiego przedstaw ił F elińsk i na biskupa
sufragana.

302 Ks. H. E. W yczaw ski [14]

w Łowiczu 27. Składała się ona z 3 prałatur i 9 kanonii gre­
mialnych. Prepozyturę dzierżył ks. Kazimierz Tarnowski
(h. Rolicz), ostatni oficjał foralny łow icki28, prepozyt w Boli­
mowie, dziekanię bp Henryk Plater, archidiakonat ks. Bartło­
miej Michałowski proboszcz w Niesułkowie. Kanonie gremialne
posiadali: Szymon Dzimiński, Andrzej Kiełczewski wikariusz
wieczysty w Gąbinie i dziekan gąbiński, Sylwester Smoliński
proboszcz w Kampinosie i dziekan sochaczewski, Franciszek
Danecki proboszcz w Mileszkach, Ignacy Kamiński prepozyt
i dziekan rawski, Jan Wąsowski prepozyt kościoła św. Leonar­
da i prowizor domu księży emerytów w Łowiczu, Kasper Wit-
tm an senior wikarych katedralnych, Franciszek Wojtałowski
prepozyt w Domaniewicach. Dziewiątą kanonia wakowała.

Wymieniona kapituła posiadała 21 kanoników honoro­
wych 29, dobranych spośród proboszczów i komendarzy, a mia­
nowicie Ignacego Braulińskiego z ' Cielądza, Aleksandra Cet-
kowskiego ze Zdun, Franciszka Chmielowskiego z Ujazdu, Pio­
tra Czerniewskiego z Brochowa, Antoniego Gabryelskiego ze
Zgierza, Stanisława Gąsiorowskiego z Borysławie, Michała Go­
golewskiego z Raszyna, Andrzeja Gronczewskiego z Gostynina,
Antoniego Morskiego ze Sochaczewa, Ignacego Polkowskiego
z Głuchowa, Marcina Polkowskiego z Geczna, Michała Rad­
kiewicza z Chruślina, Michała Radoniewicza z Osuchowa,
Franciszka Sienickiego z Młodzieszyna, Leona Szleszyńskiego
z Głuska, Wacława Słepowrońskiego z Wieliszewa, Antoniego
Wiktora z Trąbek, Hieronima Zimowskiego z Kiernozi oraz
spośród wikariuszy Antoniego Biernackiego i Stanisława Wes-

27 Zob. ks. Wł. K w i a t k o w s k i : P rym asow ska kapitu ła i ko­
legiata w Łow iczu (1433— 1938). W arszawa 1939.

28 Catalogus cleri... 1860, s. 12; C atalogus cleri... 1863, s. 18, 57.
29 Schem atyzm z r. 1860 (Catalogus cleri... 1860) zanotow ał tylko

11 kanoników ad honores tej kapituły. M etropolita F eliń sk i liczbę tę
pow iększył, poniew aż odznaczeniam i tym i nagradzał gorliw ość dusz­
pasterzy, w zględnie do niej zachęcał.

[15] A rchidiecezja w arszaw ska 303

pańskiego z katedry i Józefa Steckiego z parafii św. Andrzeja
w Warszawie.

Za wzorem katedry posiadała kapituła łowicka do służby
bożej w kolegiacie i pracy duszpasterskiej w kolegiackiej pa­
rafii 4-osobowe kolegium wikariuszy, 4-osobowe kolegium
psałterzystów, w którym jedno miejsce było nieobsadzone,
oraz 3 altarzystów, także z jednym wówczas wakansem. Na­
leży zaznaczyć, że 3 wikariusze kumulowali 3 pśałterie, a 4-ty
jedną altarię. Drugi altarzysta Ignacy Łukaszewski pełnił
funkcję sekretarza kapituły kolegiackiej. Do duchowieństwa
kolegiackiego liczył się też Antoni Ojrowski, kapelan łowickie­
go biskupa sufragana.

Z zestawień powyższych widać, że członkowie obu kapituł
oraz ich wikariusze nie tylko pełnili wiele ważnych funkcji
w konsystorzu, ale też kumulowali beneficja duszpasterskie.
To ostatnie zjawisko, występujące również, acz bardzo rzadko
i wśród plebanów, było reliktem czasów dawniejszych, a uza­
sadniało się obecnie słabym uposażeniem prebend kapitulnych
i wikariuszowskich (wikariaty przy katedrze i kolegiacie były
beneficjami).

Druga kapituła kolegiacka w archidiecezji w Łęczycy od
dawna już nie istniała 30. Jednakże poprzedni arcybiskup po-
mianował jeszcze kanoników honorowych tej kolegiaty. Sche­
matyzm z r. 1863 notuje ich 4-ech, Macieja Daneckiego pro­
boszcza w Nieborowie i dziekana łowickiego, Jacka Kondrac­
kiego kanonika katedralnego warszawskiego i proboszcza
w Wawrzyszewie, Walentego Kondrackiego prepozyta w Ży­
chlinie oraz Adama Szelewskiego prepozyta w Brzezinach,
emerytowanego profesora Akademii Duchownej.

30 K olegiatę w Ł ęczycy zniósł arcybp Franciszek M alczew ski 17 IV
1819 r. na m ocy upow ażnienia P iusa VII, zezw alającego mu osobną
bullą skasow ać pew ną ilość bogatszych kolegiat i opactw celem uzy­
skania uposażenia dla św ieżo pow stałych w ów czas biskupstw . Ostatni
członek tej kap itu ły archidiakon Łukasz M arszew ski zm arł 11 VII
1839 r. Ks. J. M ę t l e w i c z : W iadom ość h istoryczna o archikolegiacie
łęczyckiej. W: P am ię tn ik R elig ijno-M ora lny 17: 1849, s.. 100— 101.

304 Ks. H. E. W yczaw ski [16]

Znaczna liczba księży piastowała kanonie honorowe, rza­
dziej gremialne, w różnych kapitułach poza archidiecezją.
W kapitule katedralnej w Lublinie wspomniany ks. Adam
Szelewski posiadał kanonię gremialną, ponieważ pochodził za­
pewne z tej diecezji. Poza tym 11 księży warszawskich miało
tam kanonie honorowe, a mianowicie Jakub Baliach rektor
kościoła św. Ducha w Warszawie (popaulińskiego), Jan Bog­
dan proboszcz w Błędowie, Kazimierz Budziszewski kanonik
warszawski i proboszcz w Słomczynie, Kazimierz Gołaszewski
proboszcz w Bedlnie, Józef Hollak proboszcz w Radzyminie 31,
Jan Plewczyński proboszcz w Pieczyskach, Wincenty Popiel
rektor Akademii Duchownej w Warszawie 32, Józef Rojewski
proboszcz w Godzianowie, Antoni Sotkiewicz profesor Akademii
Duchownej i proboszcz v/ Nowej Słupi w diec.· sandomier­
skiej 33, Jan Wąsowski kanonik łowicki i prepozyt kościoła
św. Leonarda w Łowiczu, Józef Wyszyński profesor Akademii
Duchownej i wikariusz parafii św. Andrzeja w Warszawie. Na­
leży zaznaczyć, że Popiel, Sotkiewicz i Szelewski nie należeli
do archidiecezji, a mieszkali w Warszawie z racji swoich sta­
nowisk w Akademii.

W podobnej sytuacji byli· ks. Melchior Buliński profesor
wspomnianej Akademii i proboszcz w Wojciechowicach (Mi-
kułowicach) w diec. sandomierskiej, dzierżący kanonię gre­
mialną kapituły swojej rodzimej diecezji sandomierskiej, oraz
ks. Józef Szpaderski profesor Akademii i proboszcz w Osieku,

31 Józef H ollak został w 1883 r. sufraganem sejneńskim . Ks. A. R o-
m a ń c z u k : H ollak Józef (1812— 1890) w P olsk im S ło w n ik u B iogra­
ficzn ym , t. 9, s. 583— 584.

32 W incenty P opiel został w 1863 r. m ianow any biskupem płockim ,
w 1875 kujaw sko-kalisk im , a w 1883 r. po rezygnacji metrop. F e liń ­
skiego arcybiskupem w arszaw skim , t 1912. P am iętn ik i ks. W incentego
Chościak P o p i e l a arcybiskupa w arszaw skiego. I—II. W ydał ks.
J. U r b a n , K raków 1915.

33 A ntoni Sotk iew icz został w 1883 r. b iskupem sandom ierskim
t 1901. Bp P. K u b i c k i : A ntoni Sotk iew icz b iskup sandom ierski
1826— 1901. Zarys m onograficzny. Sandom ierz 1931.

[17] A rchidiecezja w arszaw ska 305

szczycący się kanonią honorową tejże kapituły. Poza tym w ka­
pitule sandomierskiej posiadało 2 księży warszawskich kanonie
honorowe: Józef Stanisław Lipiński katecheta pensji warszaw­
skich oraz Jan Sliwowski komendarz wieczysty u św. Ducha
w Łowiczu.

Kanonie honorowe w kapitule katedralnej w Płocku posia­
dało 3 księży: Florian Gieczyński proboszcz w Niegowie, Woj­
ciech Litwinowicz proboszcz w Pęcinach i Wincenty Orzesz-
kowski profesor Akademii Duchownej. Ten ostatni był ka­
płanem diecezji płockiej i piastował tam ponadto kustodię
w kolegiacie pułtuskiej.

W katedrze sejneńskiej księża warszawscy mieli tylko 2 ka­
nonie honorowe: Kazimierz Celiński proboszcz i dziekan gró­
jecki oraz Franciszek Danecki kanonik łowicki i proboszcz
w Mileszkach.

Natomiast aż '9 honorowych kanonii należało do księży
archidiecezji warszawskiej w kapitule katedralnej podlaskiej
w Janowie. Posiadali je księża: Wojciech Andruszkiewicz pro­
boszcz w Krzemienicy, Ignacy Habielski wikariusz katedralny,
Władysław Łubkowski komendarz wieczysty w Żukowie, Piotr
Metelski prepozyt w Mińsku Mazowieckim, Piotr Męczyński
wikariusz u św. Andrzeja w Warszawie, Jan Panuszewski pro­
boszcz w Leźnicy Wielkiej, Józef Wojno katecheta II Gimna­
zjum w Warszawie, Ludwik Zgórecki proboszcz w Sannikach,
Józef Żmijewski prepozyt w Złakowie.

Najwięcej, bo aż 23, kapłanów warszawskich było odzna­
czonych honorowymi kanonikatami kolegiaty kaliskiej w die­
cezji kujawsko-kaliskiej, a mianowicie: Tomasz Szanior eme­
ry t z Domu Księży Emerytów, Józef Lipiński katecheta pensji
warszawskich, oraz proboszczowie: W alenty Alberski z Kłoda­
wy, Józef Dziarkowski z Goszczyna, Tomasz Gilewski z Chełm­
na, Jan Gryczyński z Luszyna, Andrzej Kiełczewski z Gąbina,
przy tym kanonik łowicki, Mateusz Leśniewski z Kamieńczyka,
Franciszek Lipiński z Nowego Miasta, Franciszek Lipka z Praż-
mowa, Ignacy Maicki z Lubochni, Tomasz Mościcki z Okunie-
wa, Jan Myszkiewicz z Wiskitek, przy tym profesor semina-
20 — S tu d ia T h eo log ica V ars. N r 1/1968

306 Ks. H. E. W yczaw ski [18]

rium świętojańskiego; Władysław Polkowski z Mszczonowa,
Antoni Rosiński z Osmolina, Antoni Stępowski z Latowicza,
Franciszek Szpiliński z Lubani, Józef Snieżyński z Pacyny,
Franciszek Uzarski z Parzęczewa, Antoni Wysocki z Mąkolic,
Ludwik Załęski z Jeżowa, Leon Zawadzki z Białej Rawskiej,
Wojciech Żukowski z Łęczycy.

Nie posiadali księża warszawscy żadnych godności tylko
w kapitułach katedralnych we Włocławku i w Kielcach, w ko­
legiatach opatowskiej, wiślickiej i zamojskiej, oraz — rzecz
zrozumiała — w żadnej polskiej diecezji poza granicami Kon­
gresówki. Schematyzm nie mówi, jakimi drogami księża do­
chodzili do odznaczeń w obcych diecezjach.

5. A k a d e m i a D u c h o w n a . Z kolei pozwala schema­
tyzm poznać skład osobowy profesorów i studentów najwyż­
szej w Królestwie uczelni teologicznej 34. Rzymsko-katolicka
Akademia Duchowna nie była instytucją archidiecezjalną,
lecz państwową, przeznaczoną dla kształcenia zdolniejszych
księży z wszystkich diecezji i zakonów Kongresówki3a. Wsze­
lako sprawował nad nią jurysdykcję warszawski arcybiskup
jako miejscowy ordynariusz.

Rektorem uczelni, ściśle pełniącym obowiązki rektora, był
ks. W incenty Popiel, kapłan diecezji kielecko-krakowskiej,
kanonik honorowy lubelski36, pro-rektorem zaś ks. Antoni

34 Ks. A. P l e s z c z y ń s k i : D zieje A kadem ii D uchow nej rzym ­
sko-kato lick iej w W arszaw ie. W arszawa 1907.

35 A nalogiczną szkołą dla diecezji katolick ich w krajach p rzyłą­
czonych w prost do R osji była R zym sko-katolicka Cesarska A kadem ia
D uchow na w P etersburgu (w latach 1833— 1842 z siedzibą w W ilnie,
od 1842 r. w Petersburgu). Po zn iesien iu A kadem ii W arszaw skiej
w 1867 r. stud iow ali w niej rów nież duchow ni z d iecezji K rólestw a.
A. S y m o n : A cadem iae E cclesiasticae R om ano-C atholicae P etropoli-
tanae origo et fata. W: Academ ia Caesarea Romano-Catholica Eccle-
siastica P e tropoli tana anno Domini 1885. P etropoli 1885, s. 20—25.

36 P oniew aż były w ątp liw ości, k to m ianuje rektora, arcybiskup
czy rząd, zam ianow ano P opiela pełn iącym obow iązki (zastępcą) rek­
tora z w szystk im i w szakże praw am i przyw iązanym i do tego urzędu.
P am iętn ik i ks. W incentego Chościak P o p i e l a , I, s. 8.

[19] A rchidiecezja w arszaw ska 307

Marciński kanonik honorowy warszawski. Do pomocy w za­
rządzie Akademią miał rektor jeszcze radę akademicką (senat),
złożoną z prorektora i 3 profesorów: ks. Wincentego Orzesz-
kowskiego, ks. Melchiora Bulińskiego i ks. Józefa Szczy­
gielskiego.

Grono nauczające składało się z następujących profesorów,
licząc ich według lat pobytu w Akademii: Ks. Wincenty Orze-
szkowski, kapłan diecezji płockiej, kustosz kolegiaty pułtuskiej
i kanonik honorowy płocki, był profesorem zwyczajnym teolo­
gii moralnej. Ks. Melchior Buliński z diecezji sandomierskiej,
kanonik tamtejszej kapituły katedralnej, kanonik honorowy
kaliski oraz proboszcz w Wojciechowicach, też profesor zwy­
czajny, uczył historii Kościoła i historii powszechnej. Ks. Joza­
fat Szczygielski kanonik katedralny warszawski i rektor w ar­
szawskiego Instytutu Głuchoniemych i Ociemniałych wykła­
dał jako profesor zwyczajny teologię dogmatyczną. Ks. Józef
Wyszyński kanonik honorowy lubelski i wikariusz wieczysty
parafii św. Andrzeja w Warszawie, profesor nadzwyczajny,
miał katedrę historii naturalnej, fizyki, chemii i astronomii.
Ks. Paweł Rzewuski, dziekan kapituły warszawskiej i oficjał
generalny, był profesorem zwyczajnym egzegezy Starego Te­
stam entu i języków wschodnich. Ks. Michał Nowodworski ka­
nonik kapituły warszawskiej prowadził wykłady jako profesor
zwyczajny z archeologii i introdukcji do ksiąg Nowego Testa­
mentu. Ks. Józef Szpaderski, kapłan diecezji sandomierskiej,
kanonik sandomierskiej kapituły i proboszcz w Osieku, był
profesorem zwyczajnym homiletyki i patrologii. Ks. Antoni
Sotkiewicz, kapłan tejże diecezji, kanonik honorowy lubelski
i proboszcz w Nowej Słupi, profesor zwyczajny, posiadał ka­
tedrę prawa kanonicznego. Ks. Franciszek Sławianowski, ka­
nonik honorowy warszawski i mänsjonarz katedralny, był za­
stępcą profesora i wykładał filozofię. Ks. Zygmunt Golian,
kapłan diecezji krakowskiej, misjonarz apostolski i członek
Akademii Rzymskiej dei Quiriti i Towarzystwa Naukowego
w Krakowie, profesor nadzwyczajny, posiadał katedrę teolo­
gii ogólnej (fundamentalnej). Teologię pasterską wykładał rek­

308 Ks. H. E. W yczaw ski [20]

tor. K atedry przedmiotów nieteologicznych piastowali profe­
sorowie świeccy·: Jan Papłoński, radca stanu, profesor zwy­
czajny, wykładał język i literaturę rosyjską, August Szmurło,
radca dworu, uczył literatury łacińskiej i greckiej, Józef Stan­
kiewicz, radca stanu, zastępca profesora, wykładał medycynę
pastoralną. Lektorat języka niemieckiego prowadził Jan Ma-
charzyński, a języka francuskiego ks. Karol Maisonneuve Bi-
gault, Francuz. Wszystkich katedr liczyła Akademia 14 oraz
2 lektoraty.

Ojcem duchownym alumnów Akademii był brat arcybisku­
pa ks. Julian Feliński, bibliotekarzem ks. Nowodworski, pro­
wizorem i sekretarzem osoby świeckie, Aleksander Sroczyński
i Teofil Sierociński.

Pod względem stopni naukowych zespół profesorów przed­
stawiał się bardzo ubogo. Doktorat miał tylko rektor, ks. Go-
lian i ojciec duchowny. Bez żadnego stopnia naukowego byli
profesorowie Orzeszkowski, Wyszyński, Rzewuski i obaj lek­
torzy. Reszta posiadała tylko stopień kandydata teologii wzglę­
dnie filozofii.

Wszystkich alumnów uczyło się w Akademii w 1863 r. 61,
z czego 44 z kleru świeckiego i 17 z zakonnego. Z archidie­
cezji warszawskiej było 10 alumnów, z diecezji kielecko-kra-
kowskiej i sandomierskiej po 6, z diecezji kujawsko-kaliskiej
i sejneńskiej po 5, z diecezji płockiej, lubelskiej i podlaskie]
po 4, następnie 3 augustianów, 3 paulinów, 1 kameduła,
3 franciszkanów konwentualnych, 2 dominikanów, 1 karm e­
lita bosy, 1 pijar, 2 marianów, 1 filipin.

Studia w Akademii trw ały 4 lata. Na 4-ty rok uczęszczało
14 studentów, na 3-ci 8, na 2-gi 18, na 1-szy 21. Wśród stu­
diujących wtedy studentów widzimy kilku ludzi o głośnych
potem nazwiskach: ks. Władysława Knapińskiego (archidiec.
warszaw.), późniejszego profesora i rektora Uniwersytetu Ja ­
giellońskiego, księży Stanisława i Zenona Chodyńskich (diec.
kuj.-kal.), zasłużonych badaczy przeszłości swojej diecezji,
ks. Rocha Filocbowskiego (diec. płoc.) i ks. Wincentego Smo­
czyńskiego (diec. kiel.-krak.) pisarzy, ks. Adolfa Pleszczyń-

[21] A rchidiecezja w arszaw ska 309

skiego (diec. podl.), autora historii warszawskiej Akademii
Duchownej, ks. Ambrożego Wadowskiego, dominikanina, po
zniesieniu zakonu w Królestwie sekularyzowanego, znanego
pisarza.

6. S e m i n a r i a d u c h o w n e . Archidiecezja posiadała
wówczas 2 seminaria duchowne, jedno przy katedrze tzw.
świętojańskie, drugie prowadzone przez misjonarzy św. Win­
centego przy kościele św. Krzyża 37. Schematyzm pozwala nam
poznać skład osobowy przełożonych i grona nauczycielskiego,
liczbę i nazwiska alumnów oraz wykładane przedmioty w obu
zakładach.

W seminarium św. Jana 38 funkcje regensa (rektora) spra­
wował ks. Antoni Dietrich, kanonik katedralny i sędzia kon­
systorski, prepozyt kościoła św. Aleksandra, — wiceregensa
zaś ks. Franciszek Brzeski, kandydat teologii. Wszystkich wy­
kładowców było 5-ciu. Filozofię i teologię moralną wykładał
ks. Franciszek Sławianowski, kandydat teologii, mansjonarz
katedralny i zastępca profesora Akademii Duchownej. Wy­
kłady teologii dogmatycznej i historii Kościoła prowadził ks.
Ignacy Ostrowski, misjonarz, również kandydat teologii. P i­
sma św., prawa kanonicznego i wymowy uczył wiceregens,
a teologii pastoralnej, katechetyki i śpiewu regens. Do prawa
kościelnego był jeszcze drugi wykładowca ks. Jan Myszkie-
wicz, doktor teologii i prawa kanonicznego, kanonik honoro­
wy kaliski, prepozyt w Wiskitkach, który też uczył zarazem

37 Ks. St. K a l l a : Z h istorii sem inariów w arszaw skich . W: Rocz­
n ik i O b y d w ó ch Zgrom adzeń św. W incen tego ά Paulo 40: 1937, s. 134—
149; Ks. Wł. M i z i o ł e k : D w óch setlecie dekretu erekcyjnego sem ina­
rium św . Jana w W arszaw ie. W: Wiad. ADiec. Warsz. 1958, s. 416;
Bp K. R u s z к i e w i с z: Z m oich w spom nień . Tam że 1918, s. 181— 185;
Ks. W. M a l e j : R ektorzy m etropolitalnego sem inarium duchow nego
w W arszaw ie 1863— 1956. Tam że 1958, s. 431—448.

88 Zob. przyp. 37 oraz K sięga pam iątkow a trzechsetłecia zgrom a­
dzenia k sięży m isjonarzy. K raków 1925, s. 74— 89; Ks. Ł. J a n c z a k :
W spom nienie ostatnich chw il istn ien ia w Polsce zgrom adzenia xx . m i­
sjonarzy w domu głów nym przy kościele św . Krzyża w W arszawie.
W: Wiad. ADiec. Warsz. 1918, s. 253—258.

310 Ks. H. E. W yczaw ski [22]

historii powszechnej, języka łacińskiego, francuskiego i cere­
monii. Jak widać, kurs nauk obejmował wszystkie zasadnicze
dyscypliny, jednakże łączenie po kilka różnych przedmiotów
przez jednego wykładowcę obniżało niewątpliwie ich poziom.
Nadzór nad seminarium ze strony konsystorza sprawowali
kanonicy katedralni Kazimierz Budziszewski i Jozafat Szczy­
gielski. Nie było w seminarium osobnego ojca duchownego.

Alumni obowiązani byli słuchać przez 2 lata wykładów
filozofii i przez 3 teologii. Na oba kursy filozofii uczęszczało
po 7 studentów. Na teologii zaś na 1-szym roku było klery­
ków 2, na II-gim 3, na III-cim 1. Wszystkich kleryków kształ­
ciło się w tym seminarium 20.

Drugie seminarium duchowne prowadzili misjonarze
w swoim klasztorze św. Krzyża łącznie 'z własnym semina­
rium, zakonnym. Zwierzchnikiem tego seminarium, według
nomenklatury misjonarskiej prefektem studiów, był ks. To­
masz Popławski, zarazem wykładowca Pisma św. i teologii
moralnej. Urząd dyrektora czyli ojca duchownego sprawował
ks. Jan Głogowski, wykładowca prawa kanonicznego, doctri-
nae religionis i rubrycystyki. Ks. Andrzej Dorobis uczył teologii
dogmatycznej, pastoralnej i wymowy, ks. Maksymilian Brze-
zikowski fizyki, historii powszechnej, geografii i ceremonii,
ks. Franciszek Kamiński filozofii i języka łacińskiego, ks. Jan
Kaczergis historii Kościoła, języka polskiego i śpiewu.

I tu klerycy studiowali 2 lata filozofię i 3 teologię. Na
I-szy rok filozofii uczęszczało 10 kleryków, na Il-gi 8, na I-szy
rok teologii 5, na Il-gi 6 i na IH-ci 1, razem 30. Kleryków
świętojańskich było 20. Tak więc posiadała archidiecezja 60
alumnów, z uwzględnieniem w tej liczbie 10 studentów, uczą­
cych się w Akademii Duchownej. Nie wiadomo przeto, skąd
wziął redaktor schematyzmu cyfrę 119 kleryków w końco­
wym zestawieniu statystycznym 39. Cyfrę 115 podał również
zamiast faktycznej 57 schematyzm za rok 1860 40.

89 Catalogus cleri... 1863, s. 78.
40 C atalogus cleri... 1860, s. 91; Ks. J. W y s o c k i : Fundacja dzîê-

[23] A rchidiecezja w arszaw ska 311

Utrzymywała archidiecezja również małe seminarium fun­
dacji Pstrokońskich, które w r. 1863 liczyło 5 alumnów, na­
zywanych fioletkami (alumni violacei)41. Kierował nim kle­
ryk Ii-go roku filozofii w seminarium świętojańskim Adolf
P ię tk a42. Gdzie i czego uczyli się ci seminarzyści, schema­
tyzm nie podaje.

7. I n n e i n s t y t u с j e. Schematyzm dostarcza garść
wiadomości o 9 jeszcze instytucjach duchownych, względnie
zostających pod kościelną opieką duchowną.

Instytucją ściśle archidiecezjalną był Dom Księży Eme­
rytów w Łowiczu 43. W schematyźmie zapisano nazwisko jego
kierownika i prowizora ks. Jana Wąsowskiego, kanonika ło­
wickiego i prepozyta kościoła św. Leonarda w Łowiczu, oraz
nazwiska 12 emerytów z zaznaczeniem zajmowanych przez
nich uprzednio stanowisk. Ponieważ podano przy nazwiskach
emerytów także daty urodzenia i święceń, widzimy, że wiek
przebywających w tym zakładzie księży wahał się między
79—63 rokiem życia. 13-ty pensjonariusz tego domu ks. Lud­
wik Kazanecki proboszcz w Chorzęcinie, o którym zapisano
pod jego parafią, że przebywa w domu emerytów, bawił tu
zapewne nie jako emeryt, lecz z jakiegoś innego tytułu.

Zarejestrował również schematyzm Instytut Głuchonie­

kana Jana R aciborskiego podstaw ą założenia i egzystencji «Sem inarium
externüm » u xx . M isjonarzy w W arszawie. W: Wiad. ADiec. Warsz.
1966, s. 234—242.

41 Tego rodzaju m ałe sem inaria istn ia ły i w innych diecezjach, np.
w płockiej. Zbadanie problem u przygotow ania w ten sposób kandyda­
tów do w łaściw ych sem inariów duchow nych czeka na sw ego h istory­
ka. Zob. Ks. J. W y s o c k i : Fundacja «Pstrokonsciana» przy sem ina­
rium duchow nym św. Jana C hrzciciela w W arszaw ie (1685— 1867).
W: Wiad. ADiec. Warsz. 1967, s. 157— 169.

42 P iętka odznaczał się w śród sw ych kolegów zdobytym przed se ­
m inarium w ykształceniem . Zob. P l e s z c z y ń s k i : A kadem ia D uchow ­
na..., s. 209.

43 Ks. J. W i e t e s k a : Z dziejów Domu X X . E m erytów w Ł ow i­
czu. W: Wiad. ADiec. Warsz. 1951, s. 171— 186, S24—240, 283—295.

312 Ks. H. E. W yczaw ski [24]

mych i Ociemniałych przy pl. Trzech K rzyży44, podając jego
zarząd, nic natomiast nie mówiąc o podopiecznych. Rektorem
Instytutu był wielekroć już wymieniany ks. Józef at Szczy­
gielski, prefektem dominikanin Czesław Wołyniec, precepto­
rem oddziału głuchoniemych ks. Teofil Jagodziński, precep­
torem ociemniałych franciszkanin Piotr Busiakiewicz. Wszyscy
oprócz Wołyńca posiadali stopień kandydata teologii, a zatem
należeli do światlejszych kapłanów w archidiecezji.

Wyliczył z kolei schematyzm 4 szpitale, wymieniając za­
jęty w nich personel duchowny. Duszpasterstwo w szpitalu
Dzieciątka Jezus przy ul. Szpitalnej45 sprawowali misjona­
rze św. Wincentego Adam Łypacewicz jako rektor, a Stani­
sław Krynicki, Piotr Rżąca i Andrzej Prawdzikowski jako
jego współpracownicy (cooperatores). Gospodarstwo szpitalne
i pielęgnację chorych prowadziły siostry miłosierdzia. Przy
szpitalu św. Rocha na Krakowskim Przedm ieściu46 nie po­
dano jego kapelana, wymieniono natomiast pracujące wt nim
siostry miłosierdzia. Kapelanem szpitala św. Ducha przy ul.
E lektoralnej47 był augustianin Grzegorz 'Grabowski, zarząd
zaś gospodarczy i pielęgniarstwo spoczywało w rękach sza­
rytek. O szpitalu św. Łazarza przy ul. Książęcej48 zapisano
tylko, że kapelanuje w nim trynitarz, bez wymienienia wszak­
że jego nazwiska.

Dowiadujemy się wreszcie, że w Instytucie Dobroczyn­

44 Instytut G łuchoniem ych w W arszawie. W: P a m ię tn ik R elig ijno-
M oraln y I, s. 243, 335, 489; K ronika parafii i kościoła św. A leksandra
w W arszaw ie. W arszawa 1930, s. 68; Wł. N o w i c k i : D zieje Instytutu
G łuchoniem ych i O ciem niałych w W arszawie. W arszawa 1918.

45 K sięga pam iątkow a trzechsetlecia zgrom adzenia księży m isjo­
narzy, s. 89—94.

4C H. T. C z a j e w i c z : R ys h istoryczny szpitala św. Rocha w W ar­
szaw ie. W arszawa 1872.

47 Szpital św. Ducha w W arszawie. W: P am ię tn ik R e lig ijno-M ora l­
n y IV, s. 192.

48 Fr. G i e d r o y ć : R ys h istoryczny szpitala św. Łazarza w W ar­
szaw ie. W arszawa 1910.

[25] A rchidiecezja w arszaw ska 313

ności na Krakowskim Przedm ieściu49 był kapelanem misjo­
narz Stanisław Krzyżanowski, opiekę zaś nad starcami spra­
wowały szarytki. Te same zakonnice zarządzały Domem św.
Wincentego Stowarzyszenia Pań Miłosierdzia przy ul. Ordy­
nackiej 50. Kapelania tu wakowała. O Instytucie Oftalmicz-
nym przy ul. Marszałkowskiej 51 zapisano tylko, że pracują
tam siostry Miłosierdzia.

8. P a r a f i e . Jeśli ęłiodzi o p a ra fie52, schematyzm z 1863
roku podał mniej wiadomości aniżeli schematyzmy z lat po­
przednich, choćby z r. 1860. Brak mianowicie w nim takich
elementów jak wykazu wsi, składających poszczególne para­
fie, wzmianki o szkołach parafialnych oraz o innowiercach.

Wszystkich parafii liczyła archidiecezja w 1863 r. 278,
w tym jedną grecko-katolicką w Warszawie. Sama stolica
w ówczesnych jej granicach była podzielona na 5 parafii,
katedralną św. Jana, NMP na Nowym Mieście, św. Andrzeja
przy kościele św. Karola Boromeusza przy ul. Chłodnej, św.
Aleksandra na pl. Trzech Krzyży (wówczas przy ul. Nowy
Świat), św. Krzyża na Krakowskim Przedmieściu, prowadzo­
ną przez misjonarzy i jedną personalną, grecko-katolicką,
przy ul. Miodowej, zarządzaną przez bazylianów. Poza tym
istniały w Warszawie 3 kościoły nieparafialne, pozostające

30 Tam że oraz K sięga pam iątkow a trzechsetlecia k sięży m isjonarzy,
s. 266—270.

51 Instytu t ten przeniesiono później na ul. Sm olną. M. O r ł o ­
w i c z : K rótki ilu strow an y przew odnik po W arszawie. W arszawa
1922, s. 91.

52 W iadom ości o parafiach: J. B a r t o s z e w i c z : K ościoły w ar­
szaw skie rzym sko-katolick ie opisane pod w zględem historycznym .
W arszaw a 1885; Ks. J. N o w a c k i : D zieje archidiecezji poznańskiej,
II, Poznań 1964, s. 505— 550 (o parafiach z terenu daw nego archid ia­
konatu w arszaw skiego); Ks. M. S t e f a n o w s k i : N ajdaw niejsze i n aj­
now sze kościoły w archid iecezji w arszaw skiej. W: Wiad. ADiec. Warsz.
1918, s. 202—212; Poza tym zob. ks. A. F a j ę с к i: Bibliografia...,
s. 306—314 oraz inform acje w S łow n ik u G eograficznym i w e w szy st­
kich n iem al tom ach P am ię tn ika Religijno-M oralnego.

314 Ks. H. E. W yczaw ski [26]

pod zarządem duchowieństwa świeckiego: kościół popauliński
św. Ducha, przeznaczony dla wiernych narodowości niemiec­
kiej, którego rektorem był ks. Jakub Baliach, następnie św.
Karola Boromeusza na Cmentarzu Powązkowskim, którego
kapelanami byli księża Józef Pleszowski i Leonard Traczy-
kiewicz, obaj kandydaci teologii, oraz kościół kanoniczek św.
Andrzeja przy ul. Senatorskiej, przy którym tymczasowym
kapelanem był bernardyn Filip Markowski. O warszawskich
kościołach zakonnych będzie mowa osobno. Praga miała wów­
czas tylko jedną parafię.

Dzięki notatce opp[idum] przy parafiach miejskich, wie­
my, że w archidiecezji było wtedy oprócz Warszawy 58 pa­
rafii miejskich, a mianowicie Aleksandrów, Biała Rawska,
Będków, Bielawy, Błonie, Brzeziny, Czersk, Dąbrowice, Do­
bre, Gostynin, Goszczyn, Główno, Góra Kalwaria, Grabów,
Grodzisk Mazowiecki, Grójec, Grzegorzew, Iłów, Jadów, Je ­
żów, Kałuszyn, Kamieńczyk, Kazimierz, Kiernozia, Kłodawa,
Konstantynów, Krośniewice, Kutno, Latowicz, Łęczyca, Ło­
wicz, Łódź, Mińsk Mazowiecki, Mogielnica, Mszczonów, Nowy
Dwór, Okuniew, Osmo-lin, Ozorków, Parzęczew, Piaseczno,
Piątek, Poddębice, Praga, Radzymin, Rawa Mazowiecka, Sien­
nica, Skierniewice, Sobota, Sochaczew, Stanisławów, Stryków,
Tarczyn, Tomaszów Mazowiecki, Ujazd, Warka, Wiskitki,
Zgierz. Oczywiście wiele z tych miast mało się różniło od wsi.
Obecnie 24 z nich spadło do rzędu wsi: Będków. Bielawy,
Czersk, Dądrowice, Dobre, Goszczyn, Grabów, Grzegorzew,
Iłów, Jadów, Jeżów, Kamieńczyk, Kazimierz, Kiernozia, Lato­
wicz, Okuniew, Osmolin, Parzęczew, Piątek, Siennica, Sobota,
Stanisławów, Ujazd, W iskitk i53.

Z schematyzmu nie można wyczytać wprost, które z 278
parafii były parafiami samodzielnymi w ścisłym, kanonicz­
nym, znaczeniu, a które znajdowały się jeszcze w stadium
przejściowym jako tzw. ekspozytury czy kapelanie. Jedyną
tu wskazówką, choć nie zawsze bezwzględnie pewną, jest ty ­

53 M iasta polsk ie w tysiącleciu , II, W rocław 1967, s. 675—684.

[27] A rchidiecezja w arszaw ska 315

tuł, dawany rządcom poszczególnych parafii. W ogromnej
większości parafii bo w 195, ich rządcy są nazwani curati,
co oznacza, że ich parafie były samodzielne i posiadały insty-
tuowanych plebanów. Wyjątkowo proboszcz parafii św. Ale­
ksandra w Warszawie został nazwany rector ecclesiae, choć
na innym miejscu schematyzmu, w zestawieniu dziekanów,
dano mu miano prepozyt.

W 24 parafiach określono ich rządców tytułem prepozy­
tów, mianowicie w parafiach warszawskich: NMP na Nowym
Mieście, św. Andrzeja, św. Krzyża i ewentualnie św. Aleksan­
dra, dalej w parafii na Pradze, w Bolimowie, Brzezinach,
Chruślinie, Domaniewicach, Górze Kalwarii, Jazgarzewie, Je-
żowie, Kłodawie, Kutnie, Latowiczu, Łowiczu w kolegiacie
i u św. Ducha, w Mińsku Mazowieckim, Mszczonowie, Piątku,
Pszczonowie, Rawie Mazowieckiej, Tarczynie, Wiskitkach. Ty­
tuł ten był reliktem przeszłości, ponieważ przy większości
wymienionych prepozytur nie było już kolegiów kapłanów ś4,
które ten ty tuł uzasadniały, ale zaledwie jeden tylko wika­
riusz względnie mansjonarz. Przyczyną zniknięcia wymienio­
nych kolegiów był z jednej strony brak księży w archidie­

54 W czasach daw niejszych prepozyturą nazyw ano kościół, przy
którym istn iało kolegium k sięży m ansjonarzy, potem naw et jak ie­
kolw iek kolegium duchow nych (w ikariuszy, psałterzystów). (Zob.
ks. J. N o w a c k i : D zieje archid iecezji poznańskiej, II, s. 622— 623).
T enże autor w ym ien ia w archid iecezji w arszaw skiej ponadto prepozy-
tury: w C egłow ie, Czersku, Gąbinie, G iżycach, Grójcu, K ozłow ie B isk u ­
pim, K ozłow ie Szlacheckim , N adarzynie, O jrzanowie, R aszynie, Socha­
czew ie, Trąbkach, W arce, Ż bikow ie (tamże, s. 638—642), o których m il­
czy schem atyzm w arszaw ski z r. 1863. N ie ma natom iast ks. N o-
w а с к i w sw ym udokum entow anym źródłow o dziele w zm ianki o pre-
pozyturach w B olinow ie, Brzezinach, Chruślinie, D om aniew icach, G ó­
rze K alw arii, Jazgarzew ie, Jeżow ie, K łodaw ie, K utnie, M szczonow ie,
Piątku, Pszczonow ie, R aw ie M azow ieckiej. W prawdzie ks. N ow acki
nie zajm uje się w. X IX , ale też w X IX stu leciu n ie pow stała żadna
now a prepozyturą. P rzeciw n ie zanikały stare. Rozbieżność m iędzy do­
kum entacją N ow ackiego a danym i schem atyzm u w ym aga gruntow nego
zbadania.

316 Ks. H. E. W yczaw ski [28]

cezji, z drugiej, o czym już schematyzm nie mówi, u trata
wielu uposażeń. Nie mniej jednak proboszczowie tych parafii
zachowali dawny ty tu ł prepozytów. Zauważyć trzeba, że iden­
tyczny tytuł u rządcy parafii św. Krzyża w Warszawie tłu ­
maczy się tym, że jest to parafia zakonna, w której proboszcz
był w 1863 r. zwierzchnikiem aż 12 wikariuszy, a u probo­
szczów w Górze Kalwarii i w Kłodawie, że byli takichże
■spadkobiercami. Propozyci uchodzili wśród plebanów za du­
chownych godniejszych.

Inne określenia schematyzmu, dawane niektórym rządcom
parafii, to administrator, komendarz, komendarz wieczysty
i wikariusz wieczysty. Nazwy adm inistrator użyto w 8 wy­
padkach. W parafii Mistrzowice, Trojanów i Żelazna cho­
dziło o administrację chwilową na czas zaistniałego w nich
wakansu, sprawowaną przez księży z parafii sąsiednich. Tak
samo-w parafii św. Andrzeja w Warszawie funkcje admini­
stratora w czasie wakansu po śmierci prepozyta bpa Jana
Dekerta pełnił miejscowy wikariusz, który przy administracji
zatrzymał dotychczasowe swe beneficjum wikariuszowskie
(wikarzy u św. Andrzeja byli beneficjatami). Osobnego ad­
ministratora, nie posiadającego innej posady, miała wówczas
parafia Łaznów. Wreszcie wymienieni w schematyzmie admi­
nistratorzy parafii Białynin, Chorzęcin i u św. Aleksandra
w Warszawie byli nie administratorami w sensie kanonicz­
nym, lecz wikariuszami ekonomami, ponieważ sprawowali
swe funkcje przy proboszczach, nie mogących z określonych
powodów wykonywać swych obowiązków duszpasterskich.
Proboszcz w Białyninie Michał Tomassi liczył 80 lat życia,
był więc widocznie już zniedołężniały. Proboszcz w Chorzę-
cinie Ludwik Kazanecki, acz dopiero w wieku 37 lat, przeby­
wał w Łowiczu w Domu Księży Emerytów. Proboszcz zaś
u św. Aleksandra w Warszawie Antoni Dietrich, zarazem ka­
nonik katedralny, był regensem seminarium duchownego
i z racji swego urzędu musiał przebywać więcej w semina­
rium aniżeli w swojej parafii. Dwie pierwsze parafie miały

[29] A rchidiecezja w arszaw ska 317

osobnych administratorów, u św. Aleksandra zaś był nim je­
den z miejscowych wikariuszy.

Określenie rządców parafii terminami komendarz wieczy­
sty, wikariusz wieczysty, kapelan, występuje w schematyźmie
z 1863 r. 75 razy. Termin komendarz w jednych wypadkach
ma to samo znaczenie co adm inistrator i oznacza, że komen­
darz tymczasowo zawiaduje parafią podczas jej wakansu,
w innych, że parafia jest kumulowana przez innego benefi-
cjata, który powierzył w niej duszpasterstwo swemu zastęp­
cy, komendarzowi. Wyraźnie poświadczonych kumulacji pa­
rafii zanotował schematyzm 6 wypadków. Proboszcz w Tro­
szynie Antoni Królewiecki kumulował parafię w Czermnie,
proboszcz w Jeruzalu i dziekan siennicki Tomasz Przygodzki
trzym ał parafię w Karczewie, proboszcz i dziekan w Rawie
Mazowieckiej Leon Zawadzki zawiadywał oprócz parafii wła­
snej jeszcze dwiema, w Lewinie i Sadkowicach, proboszcz
w Krośniewicach Antoni Szmiedel kumulował parafię w Mi-
łonicach oraz proboszcz w Lesznie i dziekan błoński Kazimierz
Wysocki posiadał parafię w Zaborowie.

Co na podstawie schematyzmu można powiedzieć o tym
zjawisku? Kumulowane parafie leżały zawsze w tym samym
dekanacie, a zatem w pobliżu parafii głównych. Były to pa­
rafie w zasadzie bardzo małe i z tego powodu trudne do ob­
sadzenia osobnymi proboszczami. Np. parafia w Lewinie liczy­
ła 100 dusz, w Miłonicach 243, w Sadkowicach 760, w Zabo­
rowie 870. Wprawdzie kumulowana parafia w Czermnie miała
wiernych aż 1494, ale za to zasadnicza parafia kumulującego
duszpasterza w Troszynie, liczyła ich tylko 327. Trudno je­
dynie wytłumaczyć przyczynę kumulacji w przypadku Je-
ruzal — Karczew, z których pierwsza miała 1274. a druga
2481 parafian. Gdy mowa o kumulacji, trzeba dodać, że 6
członków kapituły katedralnej i 7 kapituły kolegiackiej ło­
wickiej trzymało parafie przy swych prebendach kapitulnych.
Probostwa te stanowiły uposażenie wspomnianych kanonii.
Na utrzym ującą się w archidiecezji praktykę kumulacji be­
neficjów duszpasterskich trzeba patrzyć nie tylko pod aspek-

318 Ks. H. E. W yczaw ski [30]

tem ich maleńkości, ale również z pozycji ówczesnego braku
księży.

Terminy komendarz wieczysty i wikariusz wieczysty wy­
stępują zamiennie i oznaczają, że duszpasterzował w parafii
kapłan z ramienia jakiejś instytucji kościelnej, której trzy­
mane przezeń w komendzie probostwo było inkorporowane
jako uposażenie. Proboszczem właściwym była w takich w y­
padkach odnośna instytucja. Parafii inkorporowanych wymie­
nia schematyzm cały szereg. Probostwa w Bąkowie i u św.
Ducha w Łowiczu były inkorporowane kapitule łowickiej,
probostwa w Dmosinie i w Skulach łowickiemu domowi mi­
sjonarzy, w Gąbinie kapitule włocławskiej, w Gostyninie ko­
legium wikariuszy katedry włocławskiej, w Kobyłce miejsco­
wemu konwentowi bernardynów, w Kocierzewie wikariuszom
kolegiaty łowickiej, w Makowie i Skierniewicach sufraganii
łowickiej, w Lipiu miejscowemu klasztorowi karmelitów trze­
wiczkowych, w Oporowie takiemuż klasztorowi paulinów,
w Szczawinie konwentowi franciszkanów konwentualnych
w Łagiewnikach pod Łodzią, w Troszynie kolegium wikariu­
szy katedry płockiej, w Warszawie u św. Andrzeja sufraganii
warszawskiej, na Woli pod Warszawą dziekanii katedralnej
warszawskiej, w Wysokienicach kościołowi parafialnemu
w Głuchowie, we Wrociszewie świętojańskiemu seminarium
duchownemu, w Żukowie kolegium wikariuszy katedry w ar­
szawskiej. Parafie w Cegłowie i Kiczkach były związane ze
zgromadzeniem szarytek nie przez inkorporację, lecz przez
prawo prezenty. W podobny sposób parafia w Górze Kalwarii
była związana z domem bartoszków. Należy zaznaczyć, że
klasztory w Kobyłce, w Oporowie oraz bartoszkowie (prze­
niesieni już dawniej z Góry Kalwarii do Warszawy) byli
w tym czasie już zniesieni, a tylko pozostali księża zakonni
sprawowali tam duszpasterstwo parafialne.

Dwie parafie w okolicy Łodzi, w Aleksandrowie i Kon­
stantynowie, znajdowały się w stadium tworzenia. Ich kościoły,
zostały nazwane kaplicami publicznymi, a duszpasterze, kape­
lanami. Innych kaplic, publicznych i prywatnych, na terenie

[31] A rchidiecezja w arszaw ska 319

archidiecezji, lecz bez związanego z nimi duszpasterstwa para­
fialnego, zanotował schematyzm 17.

Z innych elementów, dotyczących parafii, wymienił inte­
resujący nas schematyzm jeszcze ty tu ły kościołów, daty erek­
cji parafii, jednakże tylko niektórych, liczbę wiernych, pa­
tronat, przynależność do powiatów i do okręgów pocztowych.
O dwóch ostatnich sprawach była już mowa.

Przytoczenie tytułów kościołów stanowi ważny przyczy­
nek do historii kultu różnych Świętych na terenie archidie­
cezji. Wprawdzie wezwania poszczególnym kościołom nadano
przeważnie w czasach bardzo odległych, przy poświęceniu
świątyni względnie przy fundacji parafii zwykle jako prze­
jaw czci ulubionych wówczas Świętych, ale właśnie dzięki
złączeniu tych kultów z tytułam i kościołów przetrwały one
do czasów ostatnich choćby w postaci parafialnych odpustów,
urządzanych w dni patronalne. Chodzi oczywiście nie o aktu­
alny w każdym czasie kult Osób Boskich, Matki Boskiej, czy
powszechnie czczonych do dziś Świętych, ale o kulty obecnie
rzadkie jak śś. Aleksego, Małgorzaty, Prokopa, Rocha, Tekli
itd.

Tylko 33 kościoły były poświęcone Osobom i Tajemnicom
Boskim, z czego ty tuł Trójcy św. miało 15 kościołów, Prze­
mienienia Pańskiego 5, Bożego Ciała 2, św. Krzyża 8, św. Du­
cha 3. Najwięcej, bo aż 35 kościołów, nosiło wezwanie Matki
Boskiej, w tym Niepokal. Poczęcia 6, Narodzenia 7, Ofiaro­
wania 1, Zwiastowania 3, Nawiedzenia 2, Wniebowzięcia 13,
Opieki 1, Matki Boskiej Szkaplerznej l i i ogólnie Matki Bo­
skiej. Wezwanie świątyni katedralnej św. Jana Chrzciciela
miało 12 kościołów, 15 nosiło imię św. Mikołaja, 10 św. M ar­
cina, 10 św. Małgorzaty, 9 śś. Piotra i Pawła, 9 św. Wa­
wrzyńca, 9 św. Anny, 8 św. Jakuba, 7 Wszystkich Świętych,
7 św. Andrzeja, 7 św. Katarzyny, 6 św. Michała, 6 św. Flo­
riana, 5 św. Bartłomieja, 4 św. Marii Magdaleny, 2 św. Ma­
teusza, 2 św. Aleksandra, 2 św. Leonarda, 2 św. Karola Bo-
romeusza, 1 św. Rafała, 1 św. Józefa, 1 śś. Jana Chrzciciela

320 Ks. H. E. W yczaw ski [32]

i Doroty, 1 św. Tomasza, 1 św. Judy Tadeusza, 1 śś. Mateu­
sza i 11 Tysięcy Dziewic, 1 śś. Macieja i Augustyna, 1 św.
Klemensa, 1 św. Augustyna, 1 śś. Fabiana i Sebastiana,
1 śś. Jana i Pawła, 1 śś. Aleksego i Benedykta, 1 św. Wita,
1 śś. Męczenników i Mikołaja, 1 śś. Floriana i Jadwigi, 1 św.
Benedykta, 1 św. Franciszka, 1 św. Dominika, 1 św. Anto­
niego, 1 św. Rocha, 1 św. Prokopa, 1 św. Stefana, 1 śś. W in­
centego i Anny, 1 św. Zygmunta, 1 św. Wacława, 1 św. Win­
centego Ferreriusza, 1 św. Barbary, 1 św. Elżbiety. Wezwa­
nia polskich patronów nosiło 34 świątyń, a mianowicie 21
św. Stanisława Biskupa, 11 św. Wojciecha i 2 św. Stanisława
Kostki. Przy 2 kościołach (w Chotomowie i na Pradze) zapi­
sano, że tytuł kościoła jest nieznany, a przy 9 kościołach
w ogóle nie podano wezwania, może przez przeoczenie.

Daty powstania parafii podał schematyzm tylko przy 90
parafiach, przy reszcie sprawę tę pominięto. Stało się tak
chyba dlatego, ponieważ wiadomości do schematyzmu uzy­
skiwano drogą ankiety od proboszczów. Ci zaś nie zawsze
znali daty fundacji względnie nie potrafili odnaleźć ich w źró­
dłach. A i na przytoczonych w schematyzmie datach nie
można na ślepo polegać, wiele z nich bowiem oparto na pa­
nującej w parafii tradycji. Mieszano też zapewne daty zało­
żenia parafii i budowy parafialnego kościoła55. Z tego też
względu nie wymieniam tu parafii, których zapisano rok
założenia.

Również nie zawsze jest pewna, podawana przez schema­
tyzm, liczba wiernych poszczególnych parafii. Porównanie
bowiem z schematyzmami lat poprzednich i następnych wy­
kazuje w wielu wypadkach identyczne cyfry, co by wska-

35 Sąd mój potw ierdza porów nanie dat erekcyjnych parafii dawnego
archidiakonatu w arszaw skiego, podanych w schem atyzm ie, z datam i,
ustalonym i przez ks. J. N o w a c k i e g o w jego dziele: D zieje archi­
diecezji poznańskiej, II, s. 506— 550,.

133] A rchidiecezja w arszaw ska 321

zywało, że redaktor schematyzmu, nie uzyskawszy od pro­
boszcza aktualnej liczby wiernych, zapisał stan z roku po­
przedniego. Mimo wszystko jednak podana statystyka przed­
stawia stan w przybliżeniu, niewiele odbiegający od prawdy.
W świetle cytowanego schematyzmu największe liczebnie
parafie znajdowały się w Warszawie. Katedralna liczyła 16.780
wiernych, NMP na Nowym Mieście 12.536, św. Andrzeja
19.000, św. Aleksandra 14.000, św. Krzyża 30.000, grecko-ka-
tolicka tylko 500. Zaokrąglone cyfry świadczą, że podano
je na oko. Razem liczyłaby Warszawa w ówczesnych jej gra­
nicach, więc bez Mokotowa, Służewa, Czerniakowa, Ochoty,
Woli, Żoliborza, Bielan, Wawrzyszewa i Pragi 78.730 kato­
lików. Parafia praska miała ich liczyć wtedy 4,200. Z parafii
pozawarszawskich największa była parafia łódzka, licząca
18.250 wiernych. Następne co do ilości wiernych to Wiskitki
(parafia ta obejmowała teren dzisiejszego Żyrardowa), licząca
6.845, Zgierz 6.000, Łowicz ·— parafia kolegiacka 5.800, Brze­
ziny 5.320, Mszczonów 5.200, Biała Rawska i Gąbin po 5.000
wiernych. W 7 parafiach liczba wiernych wahała się między
4.000—5.000: W Skierniewicach 4.902, w Rawie Mazowieckiej
4.529, w Łęczycy 4.403, w Latowiczu 4.325, w Górze św. Mał­
gorzaty 4.317, w Pradze 4.200, w Tarczynie 4.120. Od 3.000 —
4.000 wiernych liczyło 17 parafii, a od 2.000 — 3.000 wiernych
75 parafii. Najwięcej, bo aż 132 parafii, miało wiernych od
1.000 — 2.000. W 26 wreszcie parafiach liczba wiernych wa­
hała się między cyframi 500 ■— 1.000, a 8 parafii miało po­
niżej 500 wiernych: Lewin 100, Mistrzowice 235, Miłonice 243,
Troczyn 327, Imielno 346, Kaszewy 401, Pieczyska 406, Łę-
czeszyce 430. Jak widać, wykazywały parafie ogromną roz­
piętość, przy czym najwięcej było parafii małych. Wszyst­
kich wiernych posiadała archidiecezja warszawska w 1863 r.
649.780.

Zaznaczono już, że schematyzm z 1863 r. jest uboższy
21 — S tu d ia T heo lo g ica V ars. N r 1/1968

322 Ks. H. E. W yczaw ski [34]

w stosunku do roczników z lat poprzednich, nie podał mia­
nowicie wsi, wchodzących w skład poszczególnych parafii,
a tym samym nie dostarczył m ateriału do zobrazowania ich
rozległości terytorialnej. Schematyzmy późniejsze, zwłaszcza
galicyjskie, podawały nawet odległość wszystkich wsi od ko­
ścioła parafialnego. Nie dał też nasz schematyzm informacji
o szkołach i o akatolikach.

Przy każdej natomiast parafii zanotowano rodzaj patro^·
natu nad kościołem parafialnym. W yjątek stanowią tylko
parafie warszawskie, przy których kolatorów nie podano.
W 191 parafiach prawo prezenty proboszcza posiadała m iej­
scowa szlachta, co zaznaczał schematyzm skrótem Jusp. priv.
(jus patronatus privatum). W 55 parafiach patronem był mo­
narcha. Jest znamienne, że przy 43 parafiach kolacji carskiej
zaznaczono: „Prawo patronatu Króla [Królestwa Polskiego]” ,
a przy 12 parafiach w okolicach Łowicza: „Prawo patronatu
Księcia Łowickiego”. Podkreślono w ten sposób, że patronat
pierwszych otrzymali carowie w spadku po królach polskich,
w drugich, że nabyli go jako właściciele tzw. księstwa ło­
wickiego, zabranego arcybiskupom gnieźnieńskim. Instytucje
duchowne posiadały patronat w 20 parafiach, głównie im in-
korporowanych, a tylko 6 parafii było wolnego nadania, tzn.
że nie kolator prezentował na nie proboszcza, lecz obsadzał
je swobodnie arcybiskup.

9. D u c h o w i e ń s t w o p a r a f i a l n e . Według sche­
matyzmu pracowało w archidiecezji księży świeckich 375 5e.
Nie można wszakże się dowiedzieć, ilu z nich należało do
obcych diecezji. O niektórych tylko, jak o Bulińskim, Orzesz-

56 W schem atyzm ie (rubryka: Specif icatio c leri saecularis i Index
cleri saecularis, s. 93— 100) zaliczono do księży św ieckich 35 m isjo ­
narzy św. W incentego, stąd uzyskano na s. 78 ogólną cyfrę księży
św ieckich 410. F aktyczn ie jednak księży diecezjalnych było 375.

[35] A rchidiecezja w arszaw ska 323

kowskim, Sotkiewiczu, Szelewskim, Szpaderskim z Akademii
Duchownej, dało się to wywnioskować z zajmowanych przez
nich probostw i kanonii w innych diecezjach. Skądinąd wia­
domo, że arcybp Feliński ściągnął do Warszawy co najwy­
bitniejszych kapłanów z obcych diecezji jak Zygmunta Go-
liana, Juliana Felińskiego, Wincentego Popiela do wymienio­
nej Akademii, czy Domagalskiego do konsystorza i kapituły 57,
informacji jednak w tym względzie w schematyzmie nie ma.
Do obcej diecezji należał chyba także sprowadzony przez
arcybiskupa ks. Stanisław Ulanecki, doktor teologii, kapelan
kaplicy i domu poprawczego dla chłopców w Królikarni na
M okotowie58, ponieważ nie notują go poprzednie schematy­
zmy.

Gdy chodzi o rozmieszczenie księży w archidiecezji, naj­
większe ich skupiska były w Warszawie i w Łowiczu. W ar­
szawa jako stolica arcybiskupstwa posiadała kapitułę kate­
dralną, konsystorz, seminaria duchowne, a jako stolica Kró­
lestwa Polskiego Akademię Duchowną, dalej było w niej
kilka liczniej obsadzonych klerem parafii i kilkanaście kate-
chetur państwowych, stąd nic dziwnego, że zgromadzono tam
znaczny zastęp duchowieństwa, konkretnie około 60 osób.
Posiadała też Warszawa bardzo liczne duchowieństwo zakon­
ne, o czym będzie mowa niżej. W Łowiczu znowu istniała
kolegiata, 2 parafie, dom księży emerytów, do niedawna kon­
systorz foralny, z tych przeto względów przebywało tam około
30 kapłanów. Reszta księży była rozsiana po parafiach w a r­
chidiecezji. Trudno obliczyć, ilu księży faktycznie pracowało

57 P am iętn ik i ks. Zygm unta Szczęsnego F e l i ń s k i e g o arcy­
biskupa w arszaw skiego, II od roku 1851 do 1883. W yd. 2, L w ów 1911,
s. 160, 182.

58 F. W a l c z a k i e w i c z : D zieje instytutu m oralnej popraw y
dzieci w M okotowie. W arszaw a 1898.

324 Ks. H. E. W yczaw ski [36]

w duszpasterstwie, ponieważ kanonicy, katedralni i kolegiaccy,
trzym ający probostwa, tylko nominalnie mogą być ■ wliczani
do kleru parafialnego, w pracy duszpasterskiej bowiem
w swych parafiach wyręczali się przeważnie wikariuszami.

Na 278 wszystkich parafii posad wikariuszowskich przy
proboszczach było 105, z czego w parafiach warszawskich
(bez parafii misjonarskiej św. Krzyża) 14. Nie wszystkie jed­
nak w ikariaty były obsadzone, wakowało ich aż 27, a na 2
zatrudniono księży zakonnych. Mansjonarii utrzymywało się
jeszcze w archidiecezji 13, lecz 3 z nich też wakowały. Fakty
te wskazują, że archidiecezja warszawska odczuwała wtedy
dotkliwy brak duchowieństwa. Byłby on jeszcze większy,
gdyby nie to, że w kilkunastu, parafiach i na kilku innych
posadach zaangażowano kapłanów zakonnych.

Że za mało było w archidiecezji duchowieństwa świeckie­
go, dowodzi praktyka częstego obsadzania etatów nauczycieli
religii w szkołach (professores doctrinae religionis et mora-
litatis) księżmi, pracującymi w duszpasterstwie, lub zakon­
nikami. I tak katechetami w szkołach powiatowych byli:
W Łęczycy miejscowy proboszcz Wojciech Żukowski, w Łodzi
miejscowy proboszcz Wojciech Jakubowicz, w Radzyminie
miejscowy proboszcz Józef Hollak, w Rawie Mazowieckiej
miejscowy prepozyt Ignacy Kamiński. Szkoła powiatowa
w Łowiczu miała osobnego katechetę ks. Franciszka Orlikow­
skiego. Podobnie miała się rzecz w Warszawie. Katechetą
w szkole powiatowej n r 2 przy ul. Długiej był Stanisław We-
spański wikariusz katedralny, w szkole powiatowej nr 3 przy
ul. Nowolipki Władysław Szabrański wikariusz z parafii NMP
na Nowym Mieście, w szkole powiatowej nr 5 przy ul. Freta
dominikanin Justyn Gryglewski, w Instytucie Żeńskim przy
ul. Wiejskiej reform at Optat Podlaski, w gimnazjum żeńskim
przy ul. Niecałej Franciszek Rakowski prebendarz kościoła
szpitalnego św. Ducha w Skierniewicach. W pozostałych szko­
łach uczyli osobni katecheci: W gimnazjum I przy Nowym
S wiecie ks. P iotr Stojakowski, w gimnazjum II na Krakow­
skim Przedmieściu ks. Józef Wojno, w gimnazjum III przy

[37] A rchidiecezja w arszaw ska 325

ul. Nowolipki ks. Karol Grabowski, w szkole powiatowej nr 1
рггу ul. Królewskiej ks. Mateusz Solarski, w szkole powia­
towej n r 4 przy ul. Rymarskiej ks. Edmund Cieślewski, na
pensjach żeńskich i w warszawskich szkołach elementarnych
ks. Józef Lipiński. Z wymienionych katechetów Solarski po­
siadał stopień doktora teologii, a Grabowski, Gryglewski, Hol-
lak, Rakowski, Stojakowski i Wojno stopień kandydata teo­
logii.

Wspomniano już, że, schematyzm z 1863 r. nie wymienił
szkół parafialnych, zaznaczył tylko w spisie dziekanów, że są
ich wizytatorami. Wyjątkowo i chyba przypadkowo tylko za­
znaczono przy parafii Nowe Miasto istnienie szkoły parafial­
nej, a przy nazwiskach augustianina warszawskiego Prospera
Niemińskiego, bernardyna z Czerniakowa Bernarda Borkow-

. skiego i reform ata szczawińskiego Barnaby Zarzyckiego, że są
katechetami miejscowych szkółek parafialnych. W świetle
schematyzmu z r. 1860 było w archidiecezji 221 szkółek pa­
rafialnych i 16 elem entarnych95. Stan z r. 1863 chyba nie­
wiele odbiegał od wyżej podanego.

Nie wymienił też schematyzm kapelanów wojskowych,
chociaż schematyzm archidiecezji mohylowskiej z tegoż roku
wykazał 6 księży mohylowskich w funkcji kapelanów woj­
skowych na terenie Królestwa Kongresowego (wśród nich
ks. Stanisława Felińskiego, jednakże nie krewnego arcybi­
skupa) 60.

59 E. S u c h a n : H istoryczny zarys organizacji szkoln ictw a e le ­
m entarnego w P olsce od K om isji E dukacji N arodow ej po dobę obec­
ną. Brz.eść n /B ugiem 1937, s. 109— 126; E. P o d g ó r s k a : Szkoln ictw o
elem entarne w Łodzi w latach Ί808— 1914. Łódź 1966.

60 K atalog k ościołów i d uchow ieństw a za rok 1863, drukow any ja ­
ko dodatek do Ordo d ivin i officii... ad usum A rchidioecesis M ohylo-
v iensis pro anno b issex tili 1864. P etropoli (1863), s. 115.

326 Ks. H. E. W yczaw ski [38]

Dwóch księży z archidiecezji posiadało stanowiska rządowe,
nie licząc arcybiskupa, który był stałym członkiem Rady Sta­
nu Królestwa. Ks. Leon Topolski kanonik katedralny był
asesorem Sekcji Duchownej w Komisji Rządowej Wyznań
Religijnych i Oświecenia Publicznego, a ks. Andrzej Kieł-
czewski kanonik kolegiaty łowickiej piastował godność sę­
dziego pokoju w powiecie łowickim.

Kapłanów wysłużonych było w archidiecezji 14, z których
12 mieszkało w łowickim Domu Emerytów, 1 rezydował
u warszawskich misjonarzy i 1 w Piasecznie. Jeden kapłan
odbywał pokutę w klasztorze dominikanów w Warszawie.

Żadnych informacji nie dostarcza schematyzm o księżach
wywiezionych w głąb Rosji w związku z wypadkami, poprze­
dzającymi powstanie styczniowe. W ogóle nie ma w schema­
tyzmie rubryki: Sacerdotes extra Archidioecesim.

Natomiast dużo stosunkowo można zebrać wiadomości
o wykształceniu archidiecezjalnego duchowieństwa. Mamy
podany w schematyźmie wykaz wykładanych przedmiotów
w obu seminariach i w Akademii Duchownej oraz czas trw a­
nia nauki w tych zakładach. Z podanej na końcu schematy­
zmu tematyki do egzaminu konkursowego na beneficja można
wnioskować, jakiego zasobu wiedzy teologicznej wymagała
władza archidiecezjalna od proboszczów. Wykaz egzaminato­
rów kandydatów do stanu duchownego, do poszczególnych
święceń i do egzaminu jurysdykcyjnego wskazuje, że sprawę
nauki u duchownej młodzieży traktowano poważnie. Wreszcie
z wymienionych przy nazwiskach wielu księży stopni nauko­
wych widzimy, ilu duchownych posiadało wyższe wykształ­
cenie. Na kapłanów graduowanych w konsystorzu, w Akade­
mii Duchownej, w seminariach i wśród katechetów zwracano
uwagę już wyżej. Tu pragnę ogólnie podkreślić, że wszyst­
kich księży ze stopniami akademickimi było w archidiece­
zji 46, co na 375 wszystkich kapłanów stanowi prawie 1/8
część. Było 8 doktorów teologii (ks. Jan Myszkiewicz posia­
dał doktorat teologii i prawa kanonicznego), 2 magistrów i 38

[39] A rchidiecezja w arszaw ska 327

kandjrdatów, z czego na parafaich pracowało 2 doktorów, 1 ma­
gister i 15 kandydatów.

Na odznaczenia księży godnościami honorowych kanoni­
ków kapituły katedralnej i kolegiackiej łowickiej oraz kapituł
obcych już zwracałem uwagę. Widzieliśmy, że było ich bar­
dzo dużo. Uderza natomiast zupełny brak u księży odznaczeń
rzymskich. Nie ma w archidiecezji ani jednego papieskiego
prałata domowego lub szambelana. Jedynie ks. Antoni Biało-
brzeski posiadał godność protonotariusza apostolskiego, uzy­
skaną jeszcze dawniej, gdy kontakty z Rzymem były swo­
bodniejsze. Obecnie w całej pełni przestrzegano w Królestwie
zasady placeti regii w znoszeniu się ze Stolicą Apostolską.
Sporo za to księży posiadało odznaczenia monarsze. Order św.
Stanisława II klasy mieli księża: W incenty Orzeszkowski, Au­
gust Sieklucki, Jozafat Szczygielski i Leon Topolski, takiż
order III klasy Melchior Buliński, Szymon Dzimiński, Józef
Hollak, Ignacy Kamiński, Józef Lipiński i Adam Szelewski,
Order św. Anny II klasy posiadali księża: Antoni Białobrze-
ski i Adam Szelewski, ten ostatni z koroną cesarską, takiż
order III klasy Maciej Danecki, Bartłomiej Michałowski, Pa­
weł Rzewuski i Jozafat Szczygielski. Ks. Jan Leski był' od­
znaczony cesarskim złotym krzyżem. Od r. I860—1863 odzna­
czenia otrzymali Kamiński, Michałowski i Sieklucki, ordery
reszty były starszej daty. Żadnego odznaczenia monarszego
nie posiadał ani arcybiskup ani biskup sufragan, choć po­
przedni metropolita Fijałkowski był kawalerem orderu św.
Włodzimierza II klasy, orderu św. Stanisława I klasy i orderu
św. Anny I klasy z koroną cesarską, a zmarły niedawno su­
fragan warszawski Dekert był kawalerem orderu św. Stani­
sława II klasy i św. Anny II k la sy 61.

Wreszcie przy nazwiskach wszystkich księży zapisano rok

61 C atalogus cleri... 1860, s. 7.

328 Ks. H. E. W yczaw ski [40]

urodzenia i rok święceń, nie podano natomiast daty objęcia
urzędu. Dodatkowo notowano, że ten a ten kapłan jest jubi­
latem (post secundas primitias), czy seniorem w swoim de­
kanacie. Najstarszym księdzem w archidiecezji był wtedy
ks. Jan Kuczkowski proboszcz w Służewie, urodzony w 1774 r.,
a wyświęcony na kapłana w 1797 r.

10. Z a k o n y . Dużo stosunkowo informacji dostarcza oma­
wiany schematyzm o rozmieszczonych w archidiecezji zako­
nach. Niestety wiadomości tych nie zredagowano według jed­
nolitego schematu, łecz wydrukowano surowe odpowiedzi po­
szczególnych klasztorów na rozesłaną do nich ankietę. Nie
podano tytułów warszawskich kościołów klasztornych, ale wy­
mieniono wezwania zakonnych świątyń poza warszawskich.
Nie we wszystkich klasztorach podzielono zakonników na
klasę ojców i braci. W jednych konwentach uwzględniono
tytuły naukowe zakonników, w innych sprawę tę pominięto.
Niejednolite dano wiadomości o klasztornych zakładach teo­
logicznych. Przy żadnym zakonniku nie zapisano dat urodze­
nia, profesji czy święceń, za to wszędzie na ogół zaznaczono
wszelkie urzędy klasztorne i zajmowane przez zakonników
posady na zewnątrz. Mimo jednak tych braków można na
podstawie informacji schematyzmu wyrobić sobie pogląd ,na
stan klasztorów w archidiecezji w 1863 r.

Klasztorów męskich było wtedy 32, zasiedlonych przez
518 zakonników, w tym 235 ojców, 140 kleryków, 87 braci,
32 nowicjuszów i 24 zakonników bez oznaczenia, czy chodzi
o ojców czy o braci. Z tego w Warszawie znajdowało się 12
klasztorów z 323 zakonnikami, w czym z 129 ojcami, 124 kle­
rykami, 57 braćmi i 17 nowicjuszami.

Augustianie 62 posiadali klasztory w Warszawie przy ul. Piw­

® O, G. U t h: Szkic h istoryczno-b iograficzny zakonu augustiań­
skiego w P olsce. K raków 1930.

[41] A rchidiecezja w arszaw ska 329

nej i w Rawie Mazowieckiej. Pierwszy liczył 14 księży i 5
braci, był domem centralnym zakonu w Królestwie z siedzibą
prowincjała i utrzymywał studium teologiczne o i l klerykach.
Był tu też nowicjat z 3 nowicjuszami. Drugi ich konwent
w Rawie Mazowieckiej składał się z 4 księży i 1 brata kon-
wersa.

Również 2 klasztory w archidiecezji mieli dom inikanie63,
w Warszawie przy u l.-F reta i w Sochaczewie. W konwencie
warszawskim mieszkało 17 ojców, było studium teologiczne
złożone z 5 kleryków i nowicjat z 14 nowicjuszami. W So­
chaczewie przebywało 5 księży. Ani w jednym, ani w drugim
domu nie zanotowano braci, widocznie ich nie było.

Franciszkanie konw entualni64 posiadali 3 klasztory, w W ar­
szawie przy ul. Zakroczymskiej, w Warce i w Łagiewnikach
na terenie parafii Zgierz. Klasztor warszawski był domem
prowincjalnym, posiadał 10 księży i 2 braci oraz utrzym y­
wał studium teologiczne o 13 klerykach. Konwent w Warce
liczył 5 ojców i 1 brata, a w Łagiewnikach 6 ojców, 3 braci
i 6 nowicjuszów kleryków.

Klasztorów bernardynów 65 istniało w archidiecezji 4,
w Warszawie na Krakowskim Przedmieściu, w Czerniakowie

63 A. K o p e r s k a : OO D om inikanie i ich placów ki w A rchidiecezji
W arszaw skiej. W: Wiad. ADiec. Warsz. 1918, s. 263—268 oraz x. S. B a -
r ą с z: R ys dziejów zakonu kaznodziejskiego, I—II, L w ów 1861.

64 H istoria franciszkanów konw entualnych ks. К. К a n t a k a
(Franciszkanie polscy, I— II, K raków 1937— 1.938) sięga ty lk o do rozbio­
rów , dlatego zob. b ib liografię dotyczącą w szystk ich zakonów św. F ran­
ciszka w P olsce pióra o. J. B a r a : U dział P olsk i w literaturze fran­
ciszkańskiej. (B ibliografia). W: Studia Theologica Varsaviensia 1: 1963
nr 1, s. 215—282; 4: 1966, nr 1, s. 339—357.

65 Ks. К. К a n t a k : B ernardyni polscy, I— II. L w ów 1933.

330 Ks. H. E. W yczaw ski [42]

na terenie parafii Wilanów, w Górze Kahvarii i w Łęczycy.
Ponadto można znaleźć w schematyźmie ślad po 2 zniesio­
nych klasztorach, na Pradze i w Kobyłce, w obu bowiem miej­
scowościach zanotowano po jednym bernardynie, sprawują­
cym duszpasterstwo parafialne przy poklasztornych świąty­
niach. Nie ma natomiast śladu po skasowanym przez rząd
pruski konwencie w Łowiczu. W klasztorze warszawskim,
liczącym 8 księży i 7 braci, istniało studium teologii, złożone
z 17 kleryków (8 z nich było już po święceniach kapłańskich).
W klasztorach czerniakowskim i łęczyckim mieszkało po 8
ojców i po 4 braci, a w konwencie w Górze Kalwarii 10 za­
konników, przy którym jednak nie podano podziału na ojców
i braci.

Najwięcej konwentów w archidiecezji mieli reform aci6e:
W Warszawie przy ul. Senatorskiej, w Brzezinach, w Mied­
niewicach na terenie parafii Szymanów, w Siennicy i w Szcza­
winie w parafii Suserz. Klasztor warszawski był siedzibą pro­
wincjała, posiadał 14 księży, 5 braci i utrzymywał studium
teologiczne z 13 klerykami. Konwent w Brzezinach składał
się z 7 ojców i 2 braci. Było tam też iakieś studium, złożone
z 4 kleryków. W Miedniewicach mieszkało 9 ojców i 4 braci
oraz było studium teologiczne z 8 “klerykami. Klasztor w Sien­
nicy liczył 10 ojców i 4 braci, a w Szczawinie 8 ojców, 2 braci
i 6 nowicjuszy.

K apucyni67 posiadali tylko 2 klasztorzy: W Warszawie
przy ul. Miodowej i w Nowym Mieście. W klasztorze war­
szawskim mieszkało 17 księży, 3 braci i było tu studium filo­
zofii z 11 klerykami. Schematyzm wymienia wśród ojców, 2

ίδ Ks. Z. C h e ł m i c k i : R eform aci w Polsce. W: Podr. Encykl.
Kośc. 33— 34, s. 192— 195.

67 T e n ż e : K apucyni w Polsce. Tam że 19—20, s. 321— 323; M e l ­
c h i o r a P o d l a d u r a : H istoria generalis ordinis Fratrum M inorum
C apuccinorum , pars 3, (1761— 1940,). Rom ae 1951.

[43] A rchidiecezja w arszaw ska 331

0 słynnych nazwiskach: pisarza religijnego o. Prokopa Le­
szczyńskiego, o którym szeroko mówiono jako o kandydacie
na arcybiskupa warszawskiego po śmierci Fijałkowskiego
1 o którym myślał arcybp Feliński jako o swoim przyszłym
sufraganie, oraz o. Honorata Koźmińskiego, założyciela wielu
zgromadzeń zakonnych, a wśród kleryków Bernarda Gratow-
skiego, późniejszego autora map kilku diecezji Królestwa.
W klasztorze w Nowym Mieście było 14 zakonników; sche­
matyzm nie podał podziału na ojców i braci.

Trzy klasztory posiadali karmelici trzewiczkowi68: Dom
centralny w Warszawie na Lesznie z siedzibą prowincjała,
w Kłodawie i w Lipiu. W Warszawie było 9 księży i 7 braci
oraz studium teologiczne, złożone z 10 kleryków. W Kłoda­
wie mieszkało 4 księży, 4 braci i był nowicjat z 6 nowicju­
szami klerykami. W Lipiu było 4 ojców, 1 diakon i 1 brat
konwers.

Jeden tylko klasztor w Warszawie na Krakowskim Przed­
mieściu posiadali karmelici b osi69, w którym mieszkało 9 oj­
ców z prowincjałem na czele, 7 braci i 10 kleryków.

Po jednej też siedzibie mieli kameduli i trynitarze. Pierwsi
mieszkali w eremie na Bielanach pod Warszawą 70 w liczbie
7 ojców i 3 kleryków, drudzy w klasztorze warszawskim na
Solcu 71 w składzie 6 księży.

68 J. C h o d y n i c k i: W iadom ość historyczna o fundacji k laszto­
rów zakonu karm elitańskiego n iegdyś w P olsce i L itw ie. L w ów 1849;
Ks. Z. C h e ł m i c k i : K arm elici. W: Podr. Encykl. Kość. 19—20,
s. 339— 342.

68 J. M. G o z d a w a [G i ż y c k i] : K arm elici Bosi. W : Podr.
Encykl. Kośc. 19—20, s. 342—-351.

70 L. Z a r e w i c z: Zakon kam edułów , jego fundacje i dziejow e
w spom nien ia w P olsce i L itw ie. K raków 1871.

71 J. M. G o z d a w a [G i ż y c k i] : T rynitarze w Polsce. W: Podr.
Encykl. Kośc. 39—40, s. 278—286.

332 Ks. H. E. W yczaw ski [44]

Istniały też w archidiecezji 2 klasztory p ijarsk ie72, na­
zwane po dawnemu przez schematyzm kolegiami, w W ar­
szawie i w Łowiczu. Klasztor warszawski mieścił się nie we
własnej siedzibie przy ul. Długiej (kościół pijarski został za­
mieniony na cerkiew prawosławną), lecz w klasztorze poje-
zuickim przy ul. Świętojańskiej. Mieszkał w nim prowincjał
z 4 księżmi i 8 klerykami. W kolegium łowickim przebywało
tylko 2 księży.

Misjonarze św. W incentego73 posiadali 2 domy: W W ar­
szawie u św. Krzyża i w Łowiczu oraz kapelanię w szpitalu
Dzieciątka Jezus. Dom warszawski, złożony z 21 księży i 12
braci, miał duże znaczenie w archidiecezji, ponieważ mieściło
się w nim prowadzone przez zgromadzenie seminarium die­
cezjalne, znajdowała się drukarnia oraz była doń przyłączona
największa warszawska parafia. W domu tym istniało również
seminarium dla kleryków misjonarskich w liczbie 26 alumnów
(seminarium internum). Dom łowicki liczył tylko 4 księży.
Również 4 kapłanów było na kapelanii w szpitalu Dzieciątka
Jezus.

Marianie 74 posiadali 2 domy, w Puszczy Korabiewskiej na
terenie parafii Mszczonów i w Górze Kalwarii. W pierwszym
domu mieszkało 7, w drugim 2 księży. ·

I wreszcie bonifratrzy75 w liczbie 10 (9 braci i 1 kapłan)
zamieszkiwali swój klasztor-szpitail przy ul. Bonifraterskiej
w Warszawie.

78 Ks. J. I. B u b a : P ijarzy w Polsce. W: Nasza Przeszłość 15: 1962,
s. 13—34.

73 K sięga pam iątkow a trzechsetlecia zgrom adzenia księży m isjo ­
narzy 1625— 1925. K raków 1925, s. 88— 89, 94, 99.

74 Ks. St. S y d r y : C zcigodny S ługa Boży o. Stan isław P apczyń-
ski i jego dzieło. W arszaw a 1937.

73 Ks. T. C z e c h o w s k i : B onifratrzy w Polsce. W: Podr. Encykl.
K o ś c. 5—6, s. 60—62.

[45] A rchidiecezja w arszaw ska 333

O. zniesionym klasztorze kanoników regularnych latera-
neńskich w Błoniu jest w schematyzmie tyjko pośrednia
wzmianka, mianowicie proboszcz tamtejszej parafii był ka­
nonikiem regularnym. Podobnie ma się sprawa ze skasowa­
nym klasztorem paulinów w Oporowie, gdzie proboszczem
i wikarym miejscowej parafii byli paulini. Milczy natomiast
schematyzm całkiem o zniesionym ich klasztorze w Warsza­
wie przy ul. Długiej, jak i o wielu innych klasztorach, skaso­
wanych w XIX w.

Cenne są informacje schematyzmu o studiach teologicznych
różnych zakonów tym bardziej, że mało który zakon posiada
naukowe opracowanie swych dziejów. Oczywiście i tu schema­
tyzm nie daje wiadomości jednolitych odnośnie wszystkich
zakładów. Przy jednych zaznaczył ogólnie, że było to studium
teologii, przy drugich, że chodzi o studium teologii dogmatycz­
nej i moralnej jak np. u bernardynów, lub filozofii i retoryki
jak u kapucynów, przy innych wreszcie rzecz tę pominął,
a o istnieniu studium wnosić można tylko z wyliczenia nazwisk
lektorów i kleryków. Studia klasztorne były zakładami drob­
nymi, w, których liczba studentów nie przekraczała cyfry 20
z wyjątkiem seminarium misjonarskiego, w którym uczyło
się 26 kleryków. Jeśli idzie o wykładowców, -tylko seminarium
misjonarzy posiadało 6 profesorów, zresztą wspólnych i dla
seminarium diecezjalnego, oraz studium augustianów, na któ­
rym uczyło 5 wykładowców76. Po 3 lektorów wykładało na
studium bernardynów, pijarów oraz u reformatów w Warsza­
wie i w Miedniewicach. Studia karmelitów trzewiczkowych,
kapucynów, kamedułów miały po 2 lektorów. Jeden tylko wy­
kładowca uczył u karmelitów bosych i u reformatów w Brze-

76 Zakon augustianów w yróżn iał się wśród polskich zakonów tro­
ską o w yk szta łcen ie sw ych członków . Zob. Ks. H. E. W y с z a w s ki : '
A ugustiańska parafia w R adom yślu nad Sanem . W arszaw a 1964, s. 50—
52, 81— 82.

334 Ks. H. E. W yczaw ski [46]

zinach. Samego regensa studium podano przy zakładzie teolo­
gicznym dominikanów i franciszkanów konwentualnych.

Cytowany schematyzm daje poza tym trochę wiadomości
0 pracy zakonników na zewnątrz swoich klasztorów. Otóż pro­
wadziły zakony przede wszystkim duszpasterstwo parafialne
we wszystkich parafiach, inkorporowąnych ich konwentom.
Ponadto pewna grupa księży zakonnych była zatrudniona na
parafiach świeckich. I tak bernardyni prowadzili parafie pizy
zniesionych ich konwentach na Pradze i w Kobyłce, paulini
w Oporowie, a kanonik regularny lateraneński w Błoniu. W pa­
rafii Biała Rawska kapelanem pomocniczej kaplicy był m aria­
nin, wikarym w Cielądzu marianin ze Skórca, wikarym w Głu-
sku kapucyn z Zakroczymia, kapelanem szpitala w Mieni re­
format, kapelanem w Niegowie paulin z Częstochowy, wika­
riuszami w Szczawinie, Warce i w Zgierzu franciszkanie kon­
wentualni, kapelanem szpitala św. Ducha w Warszawie augu-
stianin, kapelanem bernardynek w Łowiczu bernardyn. Zapi­
sano też tytuł „kapelan” przy nazwiskach jednego bernardyna
1 jednego reformata, bez bliższego wszakże określenia. O sta­
nowiskach katechetów w szkołach warszawskich dominikanina
Gryglewskiego i reformata Podlaskiego była już mowa. Poza
tym zanotowano, że jeden augustianin warszawski, jeden ber­
nardyn czerniakowski i jeden reformat szczawiński byli nau­
czycielami w miejscowych szkółkach.

Skąpe informacje zamieszcza schematyzm o klasztorach
żeńskich. Ograniczają się one do podania nazwy klasztoru i wy­
liczenia nazwisk mieszkających w nich zakonnic. Według sche­
matyzmu tylko 4 zakony żeńskie miały swe domy w archidie­
cezji: Bernardynki, wizytki, sakramentki i szarytki. Inne za­
kony żeńskie do r. 1863 zostały już zniesione.

Klasztor bernardynek, nazwanych przez schematyzm nie­
właściwie klaryskami, istniał w Łowiczu i był zasiedlony przez
12 zakonnic77.

77 Ks. H. F i a t o w s k i : B ernardynki w Polsce. W: Podr. Encykl.

[47] A rchidiecezja w arszaw ska 335

W izytki78 miały swój dom w Warszawie na Krakowskim
Przedmieściu, zamieszkały przez 34 zakonnice, w tym 27 sióstr
I chóru, 4 nowicjuszki i 3 konwerski. Nic natomiast nie mówi
schematyzm o prowadzonej przez wizytki pensji.

Również w Warszawie na Nowym Mieście mieścił się klasz­
tor sakramentek 79, w którym przebywało 40 zakonnic, z tych
24 I chóru, 11 konwersek i 5 tercjarek. I one prowadziły pen­
sie, o czym również schematyzm nie czyni wzmianki. Jedynie
z notatki przy nazwisku s. Wolskiej „kierowniczka pensji”
można wnosić o jej istnieniu.

Siostry miłosierdzia (szarytki) 80 miały w archidiecezji 10
domów, z czego 7 w Warszawie, 1 w Łowiczu, 1 w Mieni w pa­
rafii Cegłów i 1 w Wilanowie. Główny ich dom mieścił się
przy ul. Tamka, w którym przebywało 34 zakonnic i 17 pro-
bantek. Inne ich domy warszawskie i pozawarszawskie były
urządzone przy różnych instytucjach. I tak w szpitalu Dzie­
ciątka Jezus pracowało 30 sióstr. W szpitalu św. Ducha przy
ul. Elektoralnej było zatrudnionych 9 sióstr, w szpitalu św. Ro­
cha na Krakowskim Przedmieściu 7 sióstr, w Instytucie Do­
broczynności na Krakowskim Przedmieściu 7 sióstr, w Insty­
tucie Oftalmicznym przy ul. Marszałkowskiej 3 siostry, w do­
mu św. Wincentego Stowarzyszenia Pań Miłosierdzia przy ul.

Kośc. 3—4, s. 260—262; Ks. K. K a n t a k : B ernardyni polscy, II, L w ów
1933.

78 Ks. Wł. P e t e c k i : W izytki w arszaw skie. Zarys m onograficzny.
W arszaw a 1956. M aszynopis w D ziekanacie Teolog. ATK.

79 Ks. R. F i l o c h o w s k i : K ościół i k lasztor PP. Sakram entek
w W arszawie. W arszawa 1889; Zob. też b ib liografię w: Ks. W. M a-
l e j : Rocznik A rchidiecezji W arszaw skiej... 1958. W arszawa 1958, s. 86.

80 Ks. A. S c h l e t z : Zarys h istoryczny zgrom adzenia sióstr m iło­
sierdzia w Polsce. W: Nasza Przeszłość 12: I960, s. 76—98. A utor nie
w ym ien ia w szystk ich p laców ek zgrom adzenia w archidiecezji w arszaw ­
skiej.

336 Ks. H. E. W yczaw ski [48]

Ordynackiej 6 sióstr, w Łowiczu w szpitalu św. Tadeusza 6
sióstr, w Mieni w szpitalu 6 sióstr, w Wilanowie w szpitalu
św. Aleksandra 5 sióstr.

Nic nie mówi schematyzm o kanoniczkachSł, założonych
przez Józefę Zamojską. Wymienia jedynie ich kościół w ar­
szawski św. Andrzeja pod nazwą „Kościół Panien Kanoni-
czek”. Przemilcza też schematyzm zupełnie istnienie na terenie
Warszawy zgromadzeń nowopowstałych, jak zorganizowanego
przez kapucyna Honorata Koźmińskiego zgromadzenia felicja­
nek przy ul. Daniłowiczowskiej 82, założonego w Petersburgu
przez arcybpa Felińskiego i sprowadzonego przezeń do War­
szawy na ul. Żelazną zgromadzenia. Rodziny M ary i83, czy ukon­
stytuowanego na wzór francuski przez Ewę z Sułkowskich
Potocką i osadzonego przez arcybpa Felińskiego przy ul. Żyt­
niej zgromadzenia Matki Bożej Miłosierdzia (Magdalenek) 84.
Zgromadzenia te wobec prawa państwowego uchodziły za insty
tu ty świeckie, powołane do dzieł miłosierdzia, stąd nie reje­
strowano ich w schematyźmie, zapewne aby nie drażnić wła­
dzy rządowej.

III. Uwagi końcowe

Tak przedstawia się suma wiadomości źródłowych, jakie
dało się zebrać ze schematyzmu za rok 1863 o stanie archidie­
cezji warszawskiej. Porównując powyższe informacje z suchym

81 Ks. J. N o w a c k i : D zieje archidiecezji poznańskiej, II, o kano­
niczkach w arszaw skich , s. 775—776.

82 H istoria zgrom adzenia SS. F elicjanek, I—III. K raków 1924— 1932.
88 Ks. W. M a z u r : Ks. A rcybiskup Zygm unt Szczęsny F elińsk i

a Rodzina M arii. W: Wiad. ADiec. Warsz. 1958, s. 101— 119.
84 [Bp A. J. N o w o w i e j s k i] : D zieje Instytutu M atki Bożej M i­

łosierdzia 1818— 1907. (P łock 1908).

[49] A rchidiecezja w arszaw ska 337

wykazem nazwisk i cyfr w schematyzmie, każdy stwierdzi, że
istotnie dużo można wyczytać w katalogu kościołów i ducho­
w ieństw a A podkreślam, że wykorzystywany przeze mnie
katalog nie należy bynajmniej do schematyzmów najlepszych
i obfitujących w szczegóły informacyjne. Wziąłem bowiem
jak już na początku powiedziano, schematyzm przeciętny, śred­
nio rozwinięty. Toteż znacznie bogatszy plon możnaby uzy­
skać z katalogów skrzętniej zredagowanych.

W studium moim wyjątkowo tylko sięgałem do schematyz­
mów z lat poprzedzających rok 1863, nie chciałem bowiem za­
ciemniać obrazu archidiecezji, jaki można uzyskać na podsta­
wie jednego tylko katalogu. Z tych też względów powstrzy­
mywałem się na ogół od wypełniania luk w moim studium
wiadomościami z innych źródeł. Jednakże przy studiach za­
sadniczych, których celem byłyby nie uwagi metodyczne, lecz
dzieje diecezji, należałoby dla uściślenia i uzupełnienia zebra­
nych wiadomości z określonego roku przeprowadzić porówna­
nie z informacjami schematyzmu roku poprzedniego i następ­
nego.

Co robić, gdy badaniami wypadnie objąć nie jeden rok, ale
większy okres historii diecezji. Czy studiować wówczas wszys­
tkie kolejne schematyzmy, wydawane w zasadzie co roku. Otóż
w wypadku takim nie jest to konieczne, wystarczy przerobić
tylko niektóre. Bezwzględnie musi się wykorzystać schema­
tyzm z roku, od którego rozpoczynamy badania, niekiedy trze­
ba sięgnąć jeszcze i do schematyzmu z roku poprzedniego, —
oraz z roku, na którym kończą się nasze zainteresowania. Za
okres zaś między tymi dwoma krańcowymi punktami (a quo
i ad quem) można przestudiować —■ jak zaznaczono ■— tylko
niektóre. Jeżeli chcemy zbadać np. okres 20-letni, wystarczy
uwzględnić co 3-ci lub nawet co 4-ty kolejny schematyzm.
Przy badaniach okresu dłuższego, np. całego XIX wieku, moż­
na brać co 5-ty względnie co 6-ty. Oczywiście metody tej nfe
22 — S tu d ia T h eo log ica V ars. N r 1/1968

338 Ks. H. E. W yczaw ski [50]

da się stosować zbyt sztywno. Może się bowiem okazać, że ja ­
kiś schematyzm, który w powyższym założeniu miałby być po­
minięty, jest szczególnie bogaty w treść. Wówczas musi on
być absolutnie przestudiowany. Dla właściwego wyboru nale­
żałoby na początku, przejrzeć z grubsza wszystkie schematyz­
m y z interesującego nas okresu, a następnie wybrać niektóre
w ustalonych odstępach czasu z tym, że dobierać trzeba naj­
obszerniej zredagowane.

Od powyższej zasady musi się odstąpić przy sporządzaniu
zestawień statystycznych, względnie przy śledzeniu kariery
jakiegoś duchownego. W wypadkach tych należy brać pod uwa­
gę wszystkie schematyzmy. Przy studiowaniu schematyzmów
trzeba pamiętać, że niektóre podawane przez nie elementy
rzadko ulegają zmianie lub w ogóle się nie zmieniają jak ty­
tu ły kościołów, patronaty, drugie ulegają zmianie z roku na
rok np. liczba wiernych, inne wreszcie od czasu do czasu jak
obsada stanowisk duchownych.

Przy studiowaniu schematyzmów należy i na to zwrócić
uwagę, że przedstawiają one —■ jak to na początku zasygnali­
zowano — stan diecezji nie z roku, który został wypisany .na
karcie tytułowej, ale z okresu nieco wcześniejszego, po prostu
z czasu przygotowywania go do druku. Najczęściej będzie cho­
dziło o okres wcześniejszy o kilka miesięcy od 1 stycznia roku,
podanego w tytule schematyzmu. Ustalenie tego czasu jest
stosunkowo łatwe dla schematyzmów diecezjalnych spod za­
boru rosyjskiego. Zamieszczona bowiem na odwrocie karty
tytułowej data cenzury rządowej wskazuje, że przedstawio­
ny w schematyźmie stan diecezji odpowiada okresowi tuż
sprzed wymienionej daty. Potwierdzeniem tego jest właśnie
omawiany w niniejszym studium schematyzm warszawski
z 1863 r. Nie ma w nim mianowicie uwidocznionych zmian,
jakie zaszły w archidiecezji pod koniec r. 1862 i na początku
1863, że wymienię nominację ks. Rzewuskiego na biskupa su-
fragana, ks. Albina Dunajewskiego na regensa seminarium św.

[51] A rchidiecezja w arszaw ska 339

Jana, ks. Juliana Felińskiego na profesora Akademii Duchow­
nej, śmierć kanonika Leona Topolskiego itd.

Gdy idzie o sporządzanie wypisów z większej ilości sehe-
matyzmów, najlepiej to czynić na przygotowanych uprzednio
tabelkach, na których u góry będą zaznaczone sprawy, które
chcemy wyłowić ze schematyzmów, a z lewego boku podany
rok kolejnych roczników. Strony należałoby zaznaczać w na­
wiasach przy każdej notatce.

Schema tyzmy diecezjalne można uważać w pewnym sensie
za kontynuację dawnych protokółów wizytacyjnych. Gdy idzie
o zakres podawanych przez nie informacji, są one uboższe od
tych ostatnich, natomiast znacznie od nich cenniejsze są pod
innym względem. Dają mianowicie informacje o całej diecezji
w jednym określonym roku. Akt wizytacyjnych zaś całego
biskupstwa z jednego roku nie ma w Polsce żadna diecezja,
a z okresu paru lat zaledwie kilka.

Popełniłoby się dużą pomyłkę, sądząc, że pozbierane z sche­
matyzmów wiadomości o diecezji, nawet najobfitsze i z naj­
większej ich liczby, mogą uchodzić za historię diecezji wybra­
nego okresu. W rzeczywistości informacje wydobyte ze sche­
matyzmów to tylko jedno z tworzyw do konstrukcji jej dzie­
jów, przy czym wymienione wiadomości muszą być niejedno­
krotnie jeszcze skontrolowane innymi źródłami. Schema tyzmy
bowiem przedstawiają stan statyczny biskupstwa i to w ra­
mach ograniczonych, mogą więc dostarczyć jedynie m ateriału
do skonstruowania pewnego rodzaju wstępnego rusztowania,
które następnie musi się obudować innym materiałem źródło­
wym oraz publikowanymi wynikami dotychczasowych badań.
Schematyzmy nie dają podstawy do sądów o życiu diecezji,
nic nie mówią o genezie różnych urządzeń kościelnych, nic
o przyczynach i skutkach tych czy innych zjawisk, nic o po­
ziomie religijności itd. O tym wszystkim może historyk dopiero
pisać na podstawie całokształtu przestudiowanego materiału

340 Ks. H. E. W yczaw ski [52]

źródłowego. A informacje zawarte w schematyzmach to tylko
jedna z ważkich w nim pozycji.

Gdy chodzi o archidiecezję warszawską, jej schematyzmy
nabierają specjalnego znaczenia wobec zniszczenia w powsta­
niu warszawskim archidiecezjalnego archiwum.

Z u s a m m e n f a s s u n g

D ie V erzeignisse der K irchen und der G estlichen einzelner D iöze­
sen oder O rdensprovinzen, die seit Ende des X V III Jahrhunderts sy ste ­
m atisch herausgegeben w erden und die m an Schem atism en, E lenchen
oder einfach Jahrbücher nennt, sind w egen der Inform ationen, die sie
enthalten , w ich tige E rkundigungsquellen für die G eschichte polnischer
D iözesen und O rdensprovinzen. N atürlich ist der A usm ass der Inform a­
tionen einzelner Schem atism en sehr verschieden, m anchm al ist er reich
m anchm al m ehr oder w eniger karg, im m er aber sind die Inform ationen
für einen G eschichtsforscher sehr nützlich, da sie sich auf eine ganze
D iözese oder O rdensprovinz in einen bestim m ten Z eitpunkt beziehen.

Was m an aus einem Schem atism us erkundigen kann, habe ici) auf
Grund eines beliebig auserw ählten und m ittelm ässig ausgedehnten
Schem atism us des Erzbistum s W arschau von Jahre 1863 dargestellt.
Er überm ittelt v ie le Inform ationen über den dam aligen Erzbischof,
seinen W eihbischof, die w ich tigsten Ä m ter des E rzbistum s, das D om ­
kapitel, das K olleg ia tstift in Łowicz, die T heologische A kadem ie in
W arschau, die Priestersem inare zum hl. Johannes und hl. Kreuz, andere
kirchliche Institu tionen im Erzbistum , die P farreien , die P farrgeistlich -
keit, die Orden im Erzbistum .

Es w äre jedoch ein Fehler, die aus den Schem atism en herausgehol­
ten Inform ationen, auch w enn sie sehr um fangreich und zahlreich w ä­
ren, als die G eschichte der D iözese in diesen Z eitabschnitt zu betrach-

[53] A rchidiecezja w arszaw ska 341

ten. S ie körttien nur a ls e in T eil d ieses S to ffes gelten , der erst im G an­
zen der G eschichtsbeschreibung einer D iözese oder einer Ordenspro­
vinz dient.

Ks. H ieron im E. W ycza w sk i

