
PWSZ IPiA STUDIA LUBUSKIE

Tom X Sulechów 2014

ANNA CHABASIŃSKA
Państwowa Wyższa Szkoła Zawodowa w Gorzowie Wielkopolskim

Powstawanie oraz instytucjonalne przeobrażenia

struktur organizacyjnych

związków wyznaniowych na Ziemi Lubuskiej

w latach 70. i 80. XX wieku

Rozważania na temat powstawania oraz instytucjonalnych przeobrażeń struktur

organizacyjnych związków wyznaniowych można rozpocząć od ogólnego

stwierdzenia, iż ich konieczność wynika z komplikujących się relacji i różnicu-

jących się potrzeb społecznych, których kumulacja może przybrać określony

kształt organizacyjny. Specyfika instytucji wyznaniowych wskazuje, iż potrzebą

ludzi wierzących jest zapewnienie ciągłości życia religijnego, a także integracja

działań. W lokalnym wymiarze instytucjonalizacja stanowi odzwierciedlenie

tendencji charakterystycznych dla szczebla centralnego, przy uwzględnieniu re-

gionalnych uwarunkowań.

Celem niniejszego artykułu jest przedstawienie trwającej w „epoce gier-

kowskiej” i latach 80. XX w. rywalizacji funkcjonujących na Ziemi Lubuskiej

związków wyznaniowych z nowopowstającymi inicjatywami religijnymi. Au-

torka stara się wskazać, które elementy organizacji tworzących się związków

mniejszości wyznaniowych oraz prowadzonej przez państwo polityki, zadecy-

dowały o atrakcyjności oferty religijnej, innej niż tradycyjnie znana na obszarze

Ziemi Lubuskiej. Zamierzeniem autorki jest także ukazanie zmian w struktu-

rach organizacyjnych, istniejących już instytucji religijnych.

212 ANNA CHABASIŃSKA

I

Społeczno-kulturowa dyferencjacja lat 70. i 80. w niedużym stopniu wpłynęła

na dekoncentrację rynku religijnego Ziemi Lubuskiej. Jej peryferyjne usytu-

owanie względem większych ośrodków miejskich ograniczało wpływ nowych

ruchów religijnych na wyznaniowe wybory mieszkańców. Należy zwrócić

uwagę, iż nowopowstające związki wyznaniowe organizowały swoje struktury

dopiero w drugiej połowie lat 80. w oparciu o niewielkie grupy wiernych, czę-

sto powiązane rodzinnymi więzami
1
. Na tym tle wyróżniali się jedynie działają-

cy od 1986 r. na terenie Sarbiewa wyznawcy Ewangelicznego Związku Brater-

skiego, którzy po połączeniu w 1988 r. z gorzowską placówką, stali się drugim

po województwie koszalińskim największym skupiskiem wiernych (w sumie

około 30 osób)
2
.

Niewielki udział nowych ruchów religijnych w lokalnym rynku wyzna-

niowym spowodował, iż międzywyznaniowa konkurencja zawężona została

głównie do współzawodnictwa z dotychczasowymi uczestnikami przestrzeni

religijnej, z których najbardziej wymagającym rywalem pozostawał Kościół

rzymskokatolicki. Realizowane przez niego, o szerokim zasięgu społecznym,

projekty aktywizacji katolickich wiernych wymuszały na mniejszych związkach

wyznaniowych konieczności przedstawienia kontroferty, która z jednej strony

wyrażałaby ich unikatowość, z drugiej zaś, stwarzałaby wśród wiernych poczu-

cie współuczestnictwa w kreowaniu tożsamości wyznaniowej mieszkańców

Ziemi Lubuskiej.

W wymiarze Ziemi Lubuskiej o dekoncentracji rynku religijnego, można

mówić głównie w kontekście dekompozycji federacyjnej struktury Zjednoczo-

1
 W latach 80. odnotowani zostali przez lubuską administrację wyznaniową wy-

znawcy m.in. Kościoła Jezusa Chrystusa Świętych Dni Ostatnich, Archiwum Państwo-

we w Gorzowie Wlkp. (dalej: APG), Urząd Wojewódzki w Gorzowie Wlkp.(dalej:

UWG), sygn. 1377, Zestawienie zbiorcze dot. liczby księży oraz kościołów, kaplic wy-

znań nierzymskokatolickich, działających na terenie woj. zielonogórskiego wg stanu na

1.10.1986 r., k. 4, Nowoapostolskiego Stowarzyszenia Wyznaniowego, Jednoty Braci

Polskich, APG, UWG, sygn. 1437, Informacja o zborze „Chrystianie”, k. 21, czy Sto-

warzyszenia Buddyjskiego Karma Kagyu w Polsce, APG, UWG, sygn. 1445, Pismo

Stowarzyszenia Buddyjskiego Karma Kagyu w Polsce do UW WdSW w Gorzowie Wl-

kp., 23.03.1987 r., k. 15.
2
 APG, UWG, sygn. 1391, Pismo Rady Starszych Ewangelicznego Związku Bra-

terskiego do UW WdSW w Gorzowie, 06 I 1988 r., k. 8; ibidem, Pismo Rady Starszych

Ewangelicznego Związku Braterskiego do UW WdSW w Gorzowie, 3.10.1988 r., k. 14;

APG, UWG, sygn. 1437, Informacja o zborze „Chrystianie”, k. 21.

Powstawanie oraz instytucjonalne przeobrażenia struktur organizacyjnych… 213

nego Kościoła Ewangelicznego (dalej: ZKE). Instytucjonalne ożywienie, jakie

miało miejsce w latach 80. skutkowało usankcjonowaniem wieloletnich dążeń

Kościołów członkowskich (na Ziemi Lubuskiej byli to głównie wyznawcy Ko-

ścioła Chrześcijan Wiary Ewangelicznej (dalej: KCHWE), które do tego czasu,

pod przymusem funkcjonowały w ramach jednej organizacji religijnej
3
. W wy-

niku doktrynalnych podziałów w 1987 r. wyodrębniły się na Ziemi Lubuskiej

trzy zbory Chrześcijańskiej Wspólnoty Zielonoświątkowej
4
 (dalej: CHWZ):

w Lubsku (54 wyznawców)
5
, Nowej Soli (80 wyznawców) i Kostrzynie nad

Odrą (17 wyznawców)
6
. Z kolei w 1988 r. Zarząd KCHWE utworzył zbór

w Gorzowie Wlkp. i placówkę w Barlinku
7
. Jednocześnie rozpoczął się natural-

ny proces łączenia mniejszych grup religijnych o podobnych aksjologicznych

odniesieniach, w większe organizmy instytucjonalne. W ten sposób w styczniu

1985 r. wierni Kościoła Chrystusowego z Żar (blisko 100 wyznawców), po wy-

jeździe z województwa przewodniczącego zboru przeszli do zielonoświątkow-

ców
8
. Podobnie w 1987 r. przyłączyli się do zboru w Nowej Soli wierni Chrze-

ścijan Bez Osobliwego Wyznania (50 osób), tworząc prężną wspólnotę, z wła-

snym przełożonym zboru, domem modlitwy i szkółką niedzielną
9
. Rok później

nowosolski zbór uchwałą członków zboru wystąpił z CHWZ i przystąpił do Ko-

ścioła Zielonoświątkowego
10

. Ten ostatni w drugiej połowie 1988 r. na terenie

3
 Proces rozpadu tego sztucznego tworu organizacyjnego rozpoczął się

w 1983 r., kiedy to na skutek doktrynalnych sporów odłączyła się grupa zborów, two-

rzących od 1986 r. CHWZ.
4
 Organizatorem i inicjatorem ich powstania był Stanisław Duszkiewicz z Nowej

Soli, który wchodził w skład Rady Krajowej CHWZ, APG, UWG, sygn. 1377, Zesta-

wienie zbiorcze dot. liczby księży oraz kościołów, kaplic wyznań nierzymskokatolic-

kich, działających na terenie woj. zielonogórskiego wg stanu na 1.10.1986 r., k. 5.
5
 APG, UWG, sygn. 1394, k. 12.

6
 APG, UWG, sygn. 1392, Notatka służbowa, 18 V 1987, k. 138; ibidem, Notat-

ka z rozmowy z M. Kalatą, 18 V 1987 r., k. 138.
7
 APG, UWG, sygn. 1383, Pismo Zarządu KCHWE do Urzędu Wojewódzkiego

(dalej: UW) Wydział do spraw Wyznań (dalej: WdsW) w Gorzowie Wlkp. 14.05.

1988 r., k. 24.
8
 APG, UWG, sygn. 1377, Zestawienie zbiorów dot. liczby księży oraz ilości ko-

ściołów, kaplic wyznań nierzymskokatolickich, działających na terenie woj. zielonogór-

skiego wg stanu na 31.10.1986 r., k. 4.
9
 APG, UWG, sygn. 1389, Pismo CHWZ do UW WdsW w Gorzowie,

03.02.1987 r., k. 13; ibidem, Oświadczenie członków zboru Chrześcijan bez Osobliwe-

go Wyznania, 16 III 1987 r., k. 12.
10

 APG, UWG, sygn. 1395, Pismo Zarządu Kościoła Zielonoświątkowego do

UW WdSW w Zielonej Górze, 18.04.1989 r., k. 45.

214 ANNA CHABASIŃSKA

Ziemi Lubuskiej poza zborem w Nowej Soli miał już zorganizowane 2 zbory

w: Gubinie „Betlejem” i Gorzowie Wlkp. „Betezda” oraz 3 placówki w: Świe-

bodzinie, Zielonej Górze, Żarach
11

. Podobne próby konsolidacji pojawiały się

incydentalnie także w Kościele prawosławnym, który tracąc swoich wiernych

na rzecz odradzającego się Kościoła greckokatolickiego, lokalnie czynił organi-

zacyjne starania o zintegrowanie przesiedleńców z akcji „Wisła” w ramach jed-

nego Kościoła
12

.

II

Próby dokładnego określenia charakteru struktury wyznaniowej lubuskiego spo-

łeczeństwa, jak i liczebności poszczególnych wspólnot religijnych natrafiają na

szereg przeszkód wynikających zarówno ze sposobu zbierania danych, jak i po-

jawiających się deformacji i nadużyć przy ich opracowywaniu. Z tego punktu

widzenia korzystnie na charakter materiału badawczego wpłynęła reforma ad-

ministracyjna z 1975 r., która podzieliła dotychczasowe województwo zielono-

górskie na dwa mniejsze – północne (województwo gorzowskie) i południowe

(województwo zielonogórskie). Dzięki temu możliwym stało się uwzględnienie

przeobrażeń poszczególnych Kościołów i związków wyznaniowych w mniej-

szym wymiarze niż dotychczas. I tak, porównując zestawienia dotyczące woje-

wództwa gorzowskiego z lat 1976 i 1983 (zob. tabele nr 1 i nr 2), można za-

uważyć, iż większość środowisk wyznaniowych odnotowała spadki liczby

wiernych, a w konsekwencji także liczby parafii i obiektów sakralnych.

W przypadkach niektórych z nich były one znaczące (zwłaszcza Polski Autoke-

faliczny Kościół Prawosławny – dalej: PAKP
13

, Polski Kościół Chrześcijan

11

 Ibidem, Wykaz zborów i placówek Kościoła Zielonoświątkowego 28.07.

1988 r., k.47; APG, UWG, sygn. 1392, Pismo zboru „Betezda” w Gorzowie Wlkp. do

UW WdSW w Gorzowie, 6.04.1988 r., k. 68.
12

 Według władz wyznaniowych takie starania podejmował prawosławny

ks. Mikołaj Poleszczuk z parafii przemkowskiej. Także w zielonogórskim WdsW po-

wstawały koncepcje „sugerowania” prawosławnym duchownym możliwości odprawiania

w ich kościołach greckokatolickich nabożeństw, APG, UWG, sygn. 1404, Informacja na

temat sytuacji w środowisku grekokatolików województwa zielonogórskiego (b.d.), k. 13.
13

 Przyczyną spadku liczby wyznawców PAKP był wzrost separatystycznych dą-

żeń greckokatolickich wiernych. Jak wskazują dane z drugiej połowy lat 80. liczba gre-

kokatolików w województwie zielonogórskim wynosiła 600 osób, a w gorzowskim bli-

sko 200. Przykładowo – w prawosławnej parafii gorzowskiej grekokatolicy stanowili

połowę wiernych. Jeszcze większy odsetek, bo blisko 2/3 ogółu wiernych, stanowili

w parafii w Brzozie i Ługach, Archiwum Akt Nowych (dalej: AAN), Urząd do spraw

Powstawanie oraz instytucjonalne przeobrażenia struktur organizacyjnych… 215

Baptystów – dalej: PKCHB, ZKE). Tendencja wzrostowa dotyczyła jedynie

dwóch wspólnot: Kościół Ewangelicko-Augsburski (dalej: KE-A) (z 85 do 500

wiernych)
14

 oraz Kościół Adwentystów Dnia Siódmego (dalej: KADS) (z 8 do

20 wiernych). W przypadku Kościoła metodystycznego, Związku Wolnych Ba-

daczy Pisma Świętego oraz Świeckiego Ruchu Misyjnego „Epifania” można

mówić o stabilizacji na poziomie odpowiednio 60, 10 i 20 wiernych.

Odmiennie przedstawiała się sytuacja wyznaniowa w południowej części

Ziemi Lubuskiej. Według zestawień z 1976 r. oraz 1986 r. (por. tabele nr 1 i nr 3),

spadek liczby wiernych dotknął jedynie trzy wspólnoty: PAKP, Wyznanie Moj-

żeszowe, Starokatolicki Kościół Mariawitów, natomiast pozostałe odnotowały

niewielkie wzrosty, stabilizując swoją pozycję na mapie wyznaniowej woje-

wództwa zielonogórskiego.

Tabela 1. Wybrane dane statystyczne dotyczące stanu posiadania mniejszości religijnych

na Ziemi Lubuskiej w 1976 r.

Mniejszości wyznaniowe (woje-
wództwo gorzowskie

i zielonogórskie)

Parafie
i placówki

Duchowni,
starsi zboru

Obiekty
sakralne

Wierni

1. PAKP

gorzowskie

zielonogórskie

4

4

2

3

1

4

3 450

3 500

2. KE-A

gorzowskie

zielonogórskie

2

5

b.d.*

1

6

 85

 330

3. Kościół polskokatolicki

zielonogórskie

5

5

5

 271

4. PKCHB

gorzowskie

zielonogórskie

2

1

1

1

1

1

 165

 103

5. ZKE

gorzowskie

zielonogórskie

2

4

2

6

1

1

 90

 160

Wyznań (dalej: UdsW), spis 132/165, s. 62.

14
 Znaczny przyrost liczby wiernych był konsekwencją diecezjalnej reorganizacji

z 1967 r., której skutkiem było utworzenie gorzowskiej parafii, a w konsekwencji zinte-

growanie ewangelickich wiernych. Następnym etapem było przyłączenie do parafii sta-

cji kaznodziejskich w Międzyrzeczu (1968) oraz Słubicach (1973).

216 ANNA CHABASIŃSKA

6. KADS

gorzowskie

zielonogórskie

1

3

b.d.

2

1

3

 8

 78

7. Chrześcijanie Bez Osobliwego
Wyznania

zielonogórskie

2

8

b.d.

 80

8. Starokatolicki Kościół Maria-
witów

zielonogórskie

b.d.

b.d.

b.d.

 65

9. Kościół Metodystyczny

gorzowskie

1

2

1

 57

10. Świecki Ruch Misyjny „Epi-
fania”
gorzowskie

zielonogórskie

1

3

3

6

2**

3

 18

 29

11. Związek Religijny Wyznania
Mojżeszowego

zielonogórskie

1

b.d.

2

 29

12. Zrzeszenie Wolnych Badaczy
Pisma Świętego

gorzowskie

1

1

b.d.

 10

13. Stowarzyszenie Badaczy Pi-
sma Świętego

zielonogórskie

2

b.d.

b.d

 7

*brak danych (b.d.) **punkty modlitwy

Źródło: K. Urban, Mniejszości religijne w Polsce 1945-1991 (zarys statystyczny), Kraków 1996, tabele
89-106, s. 243-275.

Zmniejszenie liczby wyznawców w latach 80., nie oznaczało w praktyce

likwidacji jednostek organizacyjnych Kościołów i związków wyznaniowych.

Według danych organów administracji wyznaniowej, wszystkie rejestrowane

w latach 50. wspólnoty religijne, w końcu lat 80. nadal posiadały (choć często

w okrojonej formie) swoje ośrodki na Ziemi Lubuskiej. Z pewnością ich insty-

tucjonalnemu umocnieniu sprzyjała przyjęta w 1971 r. ustawa o tytułach wła-

sności obiektów sakralnych i innych nieruchomości użytkowanych przez Ko-

ścioły i związki religijne na terenach „Ziem Odzyskanych”, która choć w za-

mierzeniach była propagandowym posunięciem skierowanym głównie do wier-

Powstawanie oraz instytucjonalne przeobrażenia struktur organizacyjnych… 217

nych Kościoła rzymskokatolickiego, tym niemniej regulowała kwestie własno-

ści kościelnej wszystkich osób prawnych na Ziemiach Zachodnich, dając per-

spektywę dalszego rozwoju
15

.

Administracyjne zmiany z połowy lat 70. nie ustrzegły WdsW (gorzow-

skiego i zielonogórskiego) oraz Wydziału IV Wojewódzkiego Urzędu Spraw

Wewnętrznych (dalej: WUSW) w Gorzowie Wlkp. przed błędami, które od-

zwierciedlały faktyczny stosunek państwowej administracji do środowisk

mniejszościowych, wciąż sytuowanych na marginesie życia społecznego, nigdy

nie będących podmiotami rzetelnej, pogłębionej analizy. Już na poziomie gmin

powstawały opracowania, które niejednokrotnie zawierały fikcyjne dane oparte

na szacunkach bądź też na statystykach zgromadzonych w latach wcześniej-

szych. Proces ich powielania przez władze wojewódzkie prowadził do wytwa-

rzania dokumentów nieodzwierciedlających faktycznej sytuacji wyznaniowej na

badanym obszarze. Poza tym, organy wyznaniowe w swoich sprawozdaniach

w różny sposób traktowały niezarejestrowane na ich terenie wspólnoty religijne,

pomijając fakt ich istnienia, bądź też ujmując je w statystykach. Przykładowo,

zielonogórskie materiały WdsW uwzględniały w swoich zestawieniach zarówno

Świadków Jehowy, jak i Kościół greckokatolicki (tabela nr 3), podobne rozwią-

zanie przyjął Wydział IV WUSW w Gorzowie Wlkp. (tabela nr 4), gdy tymcza-

sem gorzowska administracja, zgodnie z zasadą legalizmu, pomijała w swoich

zestawieniach istnienie nieuznawanych wspólnot religijnych, stwarzając tym

samym nierzeczywisty obraz stosunków wyznaniowych (tabela nr 2). W końcu,

sporządzane raporty obarczone były merytoryczną niestarannością, polegającą

na nieprofesjonalnym kwalifikowaniu poszczególnych grup religijnych do

przynależnych im Kościołów i wspólnot wyznaniowych oraz niedostrzeganiu

pojawienia się nowych ruchów religijnych. W ten sposób „przeoczono” m.in.

fakt rozpadu ZKE i powstania niezwykle dynamicznie się rozwijających wspól-

not zielonoświątkowych czy też wciąż nieumiejętnie interpretowano tożsamość

wyznaniową przesiedleńców z akcji „Wisła”, czego dowodem było zaliczanie

w niektórych wypadkach wszystkich prawosławnych wiernych do Kościoła

greckokatolickiego (tabela nr 4). Funkcjonujący w strukturach administracji au-

tomatyzm był także przyczyną nieuwzględniania w statystykach, nieznanych

15

 A. Dudek, R. Gryz, Komuniści i Kościół w Polsce (1945-1989), Kraków 2006,

s. 283.

218 ANNA CHABASIŃSKA

dotychczas nurtów religijnych, jakimi niewątpliwie byli np. buddyści, choć ist-

niały materiały świadczące o ich działalności na Ziemi Lubuskiej.

Tabela 2. Dane statystyczne dotyczące liczby wiernych, rozmieszczenia wspólnot
nierzymskokatolickich w województwie gorzowskim. Stan na październik 1983 r.

Nazwa kościoła, zboru lub związ-
ku wyznaniowego

Liczba i miejsce parafii, placówek, zborów
Liczba

wiernych

PAKP
3 parafie (Gorzów Wlkp., Barlinek,
Ługi - Brzoza)

1000

KE-A 1 parafia (Gorzów Wlkp.), placówka (Słubice) 500

PKCHB 1 zbór (Gorzów Wlkp.) 70

ZKE
1 zbór (Barlinek), placówka (Gorzów Wlkp.
Skwierzyna)

 50

Kościół Metodystyczny 1 zbór (Międzyrzecz) 60

KADS 1 parafia (Gorzów Wlkp.) 20

Muzułmański Związek Religijny 1 parafia (Gorzów Wlkp.) 20

Zrzeszenie Wolnych Badaczy
Pisma Świętego

1 zbór (Dębno) 10

Świecki Ruch Misyjny „Epifania” 1 zbór (Gorzów Wlkp.) 20

Nowoapostolskie Stowarzyszenie
Wyznaniowe

2 zbory (Słubice, Kostrzyn) 20

Źródło: APG, UWG, sygn. 2061, Pismo UW w Gorzowie Wlkp. do Komitetu Wojewódzkiego PZPR – Infor-
macja dotycząca ugrupowań religijnych i ich wpływu na kształtowanie postaw społeczno-politycznych ludno-
ści w województwie gorzowskim, 28 X 1983 r., 10-14.

Tabela 3. Dane statystyczne dotyczące liczby wiernych, duchownych, obiektów sakralnych
oraz rozmieszczenia wspólnot nierzymskokatolickich 1986 r.

w województwie zielonogórskim

Nazwa kościoła, zboru lub
związku wyznaniowego

Liczba

ks
ię

ży

d
u

ch
o

w
n

yc
h

ka
zn

o
d

zi
ei

p
rz

ew
o

d
n

ic
zą

cy
ch

zb
o

ru

p
ar

af
ii

+
 s

ta
cj

e
ka

-

zn
o

d
zi

ej
sk

ie
, p

la
có

w
-

ki
, z

b
o

ry

ko
śc

io
łó

w

ka
p

lic

d
o

m
ó

w
 m

o
d

lit
w

y

w
yz

n
aw

có
w

PAKP 3 - - - 4 4 1 - 950

KE-A 1 - - - 2+2 2 3 - 450

Powstawanie oraz instytucjonalne przeobrażenia struktur organizacyjnych… 219

Kościół polskokatolicki 5 - - - 6 6 - - 350

Kościół greckokatolicki 1 - - - - - - - 300

ZKE - - 4 3 4+1 - 4 1 200

Chrześcijanie Bez Osobliwego
Wyznania

- - - 4 4 - 2 2 200

KADS - 3 - - 3 - 2 1 150

Nowoapostolskie Stowarzysze-
nie Wyznaniowe

- 1 - - 1+2 - 1 1 70

Świecki Ruch Misyjny „Epifania” - 3 - - 3 - - 3 50

PKCHB - 1 - - 1 - 4 - 40

Wyznanie Mojżeszowe - - - 1 1 - 1 - 20

Stowarzyszenie Badaczy Pisma
Świętego

- - - 2 2 - - 2 15

Kościół Metodystyczny - 1 - - 1 - - 1 10

Prostacy
W Zielonej Górze uczęszczają na wspólne nabożeń-
stwa z Chrześcijanami Bez Osobliwego Wyznania

 7

Świadkowie Jehowy*
7

zna-
nych

17 - 2000

Kościół Jezusa Chrystusa Świę-
tych Dni Ostatnich*

 1 2 7

* Wspólnoty religijne nie zarejestrowane
Źródło: APG, UWG, sygn. 1377, Zestawienie zbiorów dot. liczby księży oraz ilości kościołów, kaplic wyznań
nierzymskokatolickich, działających na terenie woj. zielonogórskiego wg stanu na 31.10.1986 r., k. 3.

Tabela 4. Dane statystyczne dotyczące liczby wiernych, duchownych, obiektów sakralnych
oraz rozmieszczenia wspólnot nierzymskokatolickich 1988 r. w województwie gorzowskim

Nazwa kościoła, zboru
lub związku

wyznaniowego
Parafie (zbory)

Placówki (stacje
kaznodziejskie)

Liczba
wyznawców

KE-A Gorzów Wlkp.
Słubice
Międzyrzecz

 100

PKCHB Gorzów Wlkp.
Gościm
Słubice

 60

Kościół greckokatolicki

Ługi
Brzoza
Kęszyca
Osiecko

-

 504
 30
 30
 20

220 ANNA CHABASIŃSKA

Świadkowie Jehowy

18 zborów (m.in. Barlinek.
Gorzów Wlkp., Dębno,
Strzelce Krajeńskie), 80
ośrodków, 56 ruchomych
punktów sakralnych

- 1200

ZKE Skwierzyna - 20

KADS Gorzów Wlkp. - 8

Świecki Ruch Misyjny
„Epifania”

Gorzów Wlkp. Kamień Mały 15

Kościół Metodystyczny Międzyrzecz - 20

Muzułmańska Gmina
Wyznaniowa

Gorzów Wlkp. - 10

Kościół polskokatolicki Gorzów Wlkp. 30

Źródło: opracowanie własne na podstawie Archiwum Instytutu Pamięci Narodowej oddział w Szczecinie,
sygn. 05/11 t. 68, Ocena stanu zagrożenia województwa według zakresu działań Wydziału IV, 29 IV1988,
k. 7-17.

III

Na instytucjonalne wybory Kościołów i związków wyznaniowych jako uczest-

ników życia społecznego wpływał nie tylko system polityczny z jego legisla-

cyjnymi rozwiązaniami, ale także zdefiniowane przez nie same, wewnętrzne ce-

le i formy działalności religijnej. W tej płaszczyźnie, po jednej stronie wyzna-

niowego dyskursu znajdowały się Kościoły tzw. tradycyjne, po drugiej – sto-

sunkowo młode ruchy religijne o nowych kulturowych paradygmatach.

Te pierwsze charakteryzowały się mocno zbiurokratyzowanymi struktu-

rami i skostniałymi, opartymi na paternalizmie formami religijnej aktywności,

które niejednokrotnie były niedostosowane do zmieniających się uwarunkowań

i pojawiających się oczekiwań wiernych
16

. Z tych też przyczyn, Kościoły te sa-

moistnie redukowały swoją ofertę do potrzeb starszego pokolenia wyznaw-

ców, czego odzwierciedleniem był spadek liczby dzieci w punktach kateche-

tycznych, utrata cykliczności nabożeństw, wynikająca także z braku duchow-

nych, a w konsekwencji reorganizacja wielu parafii.

16

 Przykładowo władze uważały, iż przyczyną kryzysu w Kościele prawosław-

nym była – mimo istniejących warunków do stabilizacji – stagnacja i niezaradność kie-

rownictwa Kościoła, a także praktykowanie feudalnych metod rządzenia; S. Dudra, Ko-

ściół prawosławny na ziemiach zachodnich i północnych Polski po II wojnie światowej

Zielona Góra 2004, s. 74.

Powstawanie oraz instytucjonalne przeobrażenia struktur organizacyjnych… 221

W wyraźnej kontrze do przedstawionego powyżej organizacyjnego wzor-

ca funkcjonowania wspólnot wyznaniowych działały środowiska konfesyjne

wywodzące się z ruchów religijnych, zwykle o protestanckiej proweniencji
17

,

nie opartej na regionalnym tradycjonalizmie. Wykazywały one znacznie więk-

szą elastyczność i zdolność do adaptacji w zmieniających się warunkach, czego

przykładem mogą być doktrynalnie uzasadnione ułatwienia przy wyborze przez

wspólnotę zborową kapłana. Poza tym, ich słabo udokumentowana historia mi-

syjności w Polsce, zmuszała je do poszukiwań innych źródeł identyfikacji, co

zwykle warunkowało odmienność stosowanych przez nie form ewangelizacji
18

.

Charakterystycznym zjawiskiem dla tych społeczności był proces standa-

ryzacji i porządkowania organizacyjnych oraz religijnych przestrzeni ich funk-

cjonowania, także w oparciu o międzynarodowe wzorce. Wytwarzana poprzez

ujednolicanie form życia religijnego, atmosfera uczestnictwa w religijnym

przedsięwzięciu wykraczającym poza wymiar lokalny, nadawała mu globalny

charakter, mając na celu wzmocnienie wewnętrznej tożsamości grupy. Tego ty-

pu strategię wykorzystywali m.in. Świadkowie Jehowy, wprowadzając zasady

jedności czasu i sposobu organizowania oraz przeprowadzania zebrań w Salach

Królestwa
19

 czy też zielonoświątkowcy, ujednolicający pentekostalną religij-

ność, poprzez amerykanizację wzorców pobożności
20

.

Wszystkie te organizacyjne przedsięwzięcia przyniosły w konsekwencji

oczekiwaną stabilizację struktur, pozwalającą realizować szeroki wachlarz reli-

gijnych potrzeb wiernych, począwszy od systematycznych nabożeństw w zbo-

rach i nauki religii w salkach katechetycznych
21

, aż do bardziej spektakularnych

17

 Ich misyjna działalność w Polsce rozpoczynała się w dopiero w drugiej poło-

wie XIX w. i później (baptyści, adwentyści, ruchy badackie, zielonoświątkowcy).
18

 Na XXI Synodzie PKCHB wśród zadań wyznaczonych na początek lat 70. po-

jawiła się kwestia uaktywnienia i konsolidacji wewnętrznej zborów, która miała wy-

przedzać działania misyjne na zewnątrz, „Słowo Prawdy” 1969, nr 1, s. 4-5.
19

 Na całym świecie, w każdym tygodniu odbywa się pięć zebrań, w tym samym

czasie i według tego samego scenariusza, zob. M. Libiszowska-Żółtkowska, Konwertyci

nowych ruchów religijnych, Lublin 2003, s. 116.
20

 Ibidem, s. 130-131.
21

 Przykładowo, już na początku lat 70. szczególnie dobrą organizację wykazy-

wały zbory ZKE. I tak – w Zielonej Górze i Skwierzynie wierni spotykali się na nabo-

żeństwach trzy razy w tygodniu, a w zborze w Świebodzinie cztery razy, APG, UWG,

sygn. 1382, Wykaz zborów i placówek ZKE w Zielonej Górze. Stan na 1970 r., k. 283.

Systematycznie w zborach ZKE oraz u gorzowskich baptystów już od drugiej połowy

lat 60. prowadzone były punkty katechetyczne, w których liczba uczących się dzieci

przekraczała 30 osób, APG, UWG, sygn. 1375, Pismo Parafii w Gorzowie Wlkp. do

222 ANNA CHABASIŃSKA

wydarzeń, jakimi niewątpliwie były organizowane przez Świadków Jehowy cy-

kliczne zgromadzenia religijne
22

.

Na osiągnięcie stabilizacji grupy wpływała nie tylko organizacyjna mobi-

lizacja, ale również wewnętrzne przekonanie jej członków o jedności postaw

i dążeń. Występująca spójność ideowa z jasno sprecyzowanym celem działa-

nia
23

 charakteryzowała przede wszystkim niewielkie, zintegrowane środowiska

konfesyjne. Wierni tych wspólnot byli w dużej części młodym pokoleniem

konwertytów, zafascynowanych religijną odmiennością, gdzie członkostwo

wynikało z aktu wyboru, czego efektem stawała się większa determinacja przy

realizowaniu wyznaczonych przez wspólnotę zadań
24

.

PWRN w Zielonej Górze, 18.09.1970 r., k. 67; APG, UWG, sygn. 1382, Pismo ZKE

zbór w Zielonej Górze do PWRN w Zielonej Górze, 29.11.1967 r., k. 129. Równie do-

brze zorganizowane były parafie polskokatolickie, gdzie msze odprawiane były w nie-

dzielę i święta oraz dni powszednie. Żarska parafia posiadała także przykościelną orga-

nizację w postaci lokalnego Towarzystwa Niewiast Adoracji Najświętszego Sakramen-

tu, APG, UWG, sygn. 1418, Sprawozdanie z działalności duszpasterskiej za rok 1967

parafii „Dobrego Pasterza”. s. 162. Znacznie później systematyczność nabożeństw zo-

stała wprowadzona u gorzowskich adwentystów, bo dopiero w 1987 r., kiedy to spotka-

nia odbywały się w każdą sobotę w prywatnym domu. Wcześniej miały miejsce regu-

larnie – raz w miesiącu, APG, UWG, sygn. 1381, Notatka służbowa, k. 20, relacja

z rozmowy ze starszym zboru KADS w Gorzowie Janem Przerywaczem (Gorzów

Wlkp., 12.10.2012).
22

 Według informacji WdsW w Zielonej Górze, w 1986 r. w ciągu pierwszych

dziesięciu miesięcy Świadkowie Jehowy zorganizowali na terenie województwa ponad

48 zgromadzeń, z których każde liczyło od 100 do 450 osób, APG, UWG, sygn. 1377,

Informacja dotycząca działalności i stanu liczebnego Świadków Jehowy na terenie wo-

jewództwa zielonogórskiego na 31.10.1986 r., k. 1.
23

 W swoich statutach niektóre Kościoły i związki wyznaniowe dokładnie precy-

zowały cele działalności wspólnoty, w tym także parafii, czy zborów, wymieniając

wśród nich działania wykraczające poza obręb wspólnoty i wymagające dodatkowej ak-

tywności poszczególnych członków grupy: akcje religijno-oświatowe (PKCHB), praca

kolporterska, propagandowa (Stowarzyszenie Świecki Ruch Misyjny „Epifania”), na-

uczanie i szerzenie znajomości Pisma Świętego (ZKE), prowadzenie odczytów religij-

no-ewangelizacyjnych, rozpowszechnianie literatury religijnej (KADS), działalność

ewangelizacyjna, wychowawczo-oświatowa (Stowarzyszenie Badaczy Pisma Święte-

go). Działanie na rzecz ograniczenia negatywnych aspektów więzi międzyludzkich

i życia społecznego, jak w szczególności: wykluczenie społeczne, ubóstwo, bezdom-

ność, uzależnienia, demoralizacja oraz przestępczość (Kościół Zielonoświątkowy).
24

 Eileen Barker uważa, że ruchy składające się w przeważającej mierze z człon-

ków należących do pierwszego pokolenia odznaczają się większą gorliwością niż wyzna-

nia głównych nurtów religijnych, które z upływem czasu objawiają skłonność do stagnacji

i „zinstytucjonalizowania”, E. Barker, Nowe ruchy religijne, Kraków 2002, s. 53.

Powstawanie oraz instytucjonalne przeobrażenia struktur organizacyjnych… 223

Ważnym czynnikiem integrującym członków grupy była – stworzona

dzięki liberalizacji polityki wyznaniowej – wspomniana już możliwość dopa-

sowania religijnej oferty do potrzeb i upodobań wiernych
25

. W ten sposób,

utrzymując swoje dotychczasowe funkcje (stwarzanie warunków do komunika-

cji i podtrzymywania społecznych więzi, podtrzymywanie instytucji rodziny,

małżeństwa, pogłębianie znajomości Biblii itp.), instytucje kościelne wkroczyły

w obszary aktywności, które były dotychczas rezerwowane dla państwa (głów-

nie rola edukacyjna
26

 oraz społeczna (w tym walka z patologiami) propagowa-

nie zdrowego stylu życia
27

). Powyższa działalność zgodnie z intencją władz

miała przybrać postać organizacyjnej współpracy z Chrześcijańskim Stowarzy-

szeniem Społecznym (CHSS), będącym w zamyśle rządzących platformą dialo-

gu państwa ze społeczeństwem
28

. Podejmowały ją głównie środowiska adwen-

tystyczne oraz ewangeliczno-baptystyczne
29

.

Z przeprowadzonych badań wynika również, że trwałość terenowych

ośrodków stała się pochodną realizowanej koncepcji angażowania wszystkich

członków wspólnoty nie tylko w uczestnictwo w życiu religijnym grupy, ale

także w wypełnianie pracochłonnych ról wykraczających poza jego obszar.

Wprowadzany jednocześnie system nadzoru nad ich wykonaniem silnie wiązał

uczestników w ramach wspólnoty i dawały możliwość samorealizacji. Najbar-

25

 W 1985 r. Wydział IV WUSW w Zielonej Górze, opisując działalność Kościo-

łów i związków wyznaniowych, wskazywał, iż oddziaływanie na wiernych ma wzrasta-

jącą tendencję. Przejawiało się to w różnorodnych – zarówno tradycyjnych jak i nowych

formach, zalecanych przez kierownictwa tych kościołów, AIPN oddział w Poznaniu,

sygn. 060/275, Plan pracy Wydziału IV WUSW na rok 1985, 15.01.1985 r., k. 72.
26

Jak czytamy w planie pracy Wydziału IV WUSW – jest to tym bardziej możli-

we wobec postawy kadry wychowawczo-dydaktycznej oraz bezwładu organizacyjnego

i małej atrakcyjności świeckich organizacji młodzieżowych, ibidem, Plan pracy Wy-

działu IV WUSW na rok 1985, 15.01.1985 r., k. 76.
27

 Gorzowscy adwentyści w drugiej połowie lat 80. nawiązali kontakt ze stowa-

rzyszeniem „Zdrowe Życie”, relacja z rozmowy ze starszym zboru KADS w Gorzowie

Janem Przerywaczem (Gorzów Wlkp., 12.10.2012), relacja z rozmowy z pastorem zbo-

ru KCHB w Gorzowie Wlkp. Dariuszem Chudzikiem (Gorzów Wlkp., 3.08.2012).
28

 W 1988 r. na terenie województwa gorzowskiego CHSS liczyło około 250

członków i sympatyków, a jego działalność ograniczała się jedynie do zebrań i udziela-

nia pomocy charytatywnej. Stowarzyszenie utrzymywało dobre stosunki z władzami

politycznymi, włączając się m.in. do organizacji oficjalnych uroczystości państwowych,

AIPN Sz, sygn. 5/11, Ocena stanu zagrożenia województwa według zakresu działań

Wydziału IV, 29.04.1988 r., k. 15.
29

 Relacja z rozmowy ze starszym zboru KADS w Gorzowie Janem Przerywa-

czem (Gorzów Wlkp. 17.10.2012).

224 ANNA CHABASIŃSKA

dziej pod tym względem efektywną grupą wyznaniową byli Świadkowie Jeho-

wy, którzy do perfekcji doprowadzili swój system organizacyjny, z powodze-

niem funkcjonujący, mimo represyjnej polityki państwa
30

. Na szczeblu naj-

mniejszej jednostki organizacyjnej, jaką był zbór, członkowie wspólnoty mieli

jasno sprecyzowaną pozycję w grupie (sługa zboru i jego zastępca, sługa stu-

diów biblijnych, sługa czasopism i terenu, sługa literatury, sługa rachunków,

sługa studium „Strażnicy”) i odpowiadającą jej odpowiedzialność.

Ze względu na diasporowy charakter środowisk konfesyjnych najbardziej

kompleksową i spójną formą instytucjonalnej reprezentacji ich interesów był

stworzony w 1968 r. zielonogórski oddział PRE, skupiający w swoich struktu-

rach przedstawicieli lubuskich Kościołów chrześcijańskich
31

. System instytu-

cjonalnej współpracy i integracji działań zmierzających do wzmocnienia wize-

runku mniejszości wyznaniowych miał być odpowiedzią na rosnącą w społe-

czeństwie rolę Kościoła rzymskokatolickiego. Tym niemniej, późne powstanie

oddziału wskazuje, iż panująca na Ziemi Lubuskiej międzywyznaniowa konku-

rencja blokowała przez ponad dwadzieścia lat ekumeniczne inicjatywy, ograni-

30

 W latach 80. struktura organizacyjna Świadków Jehowy, stanowiąca składową

część międzynarodowej organizacji, którą kierowało tzw. Ciało Kierownicze z siedzibą

w Nowym Jorku, przedstawiała się następująco: 1) Komitet Oddziału Wyznania Świad-

ków Jehowy w Polsce – znany również pod nazwą Komitet Kraju, w skład którego

wchodzi 5 osób pełniących funkcje duchowne na zasadzie dożywotniej. 2) Okręgi – na

tym szczeblu stanowiska duchownych piastują tzw. nadzorcy okręgów i ich zastępcy.

W każdym okręgu jest jeden nadzorca i jeden zastępca nadzorcy. Są to stanowiska

z nominacji, lecz co 2-5 lat osoby je piastujące, na zasadzie rotacji przenoszone są do

innych okręgów. 3) Obwody – w każdym okręgu jest 7 -9 obwodów. Stanowiska du-

chowne na tym szczeblu piastują tzw. nadzorcy obwodu. Są to stanowiska z nominacji,

lecz co 2-3 lata są przenoszeni do innego obwodu. 4) Zbory – jest ich w obwodzie ok.

12. Na tym szczeblu występuje liczna kadra ok. tysiąca osób w skali kraju, tzw. pionie-

rów pełnoczasowych, którzy zajmują się wyłącznie agitacją domową (działalność mi-

syjna), nie spełniają posługi religijnej, APG, UWG, sygn. 1378, Struktura organizacyj-

na, k. 185.
31

 W jej skład wchodzili przedstawiciele sześciu spośród siedmiu ówczesnych

członków PRE: z Kościoła polskokatolickiego ks. Bogdan Tymczyszyn (dziekan),

ks. Wacław Gwoździewski (proboszcz parafii w Gozdnicy), ks. Tadeusz Piątek (pro-

boszcz parafii w Zielonej Górze), z PAKP ks. Mikołaj Proniński (dziekan), ks. Mikołaj

Poleszczuk (proboszcz parafii w Przemkowie), z KE-A ks. Edward Busse (proboszcz

parafii w Zielonej Górze), ks. Jan Zajączkowski (administrator parafii w Żarach). Ze

ZKE brat Aleksander Kuc (prezbiter okręgu) oraz Zbigniew Heinke (pastor zboru

w Zielonej Górze). Kościół Metodystyczny reprezentowany był przez Michała Podgór-

nego (międzyrzecki pastor), a KCHB przez ks. Leona Dietrycha (pastora zboru w Zie-

lonej Górze).

Powstawanie oraz instytucjonalne przeobrażenia struktur organizacyjnych… 225

czając ich zasięg jedynie do międzyparafialnego współdziałania. Istotnym jest

również, iż zamysł ekumenicznej współpracy pojawił się w południowej części

Ziemi Lubuskiej, co odzwierciedlało wyraźnie zarysowany podział na bardziej

prężne i zorganizowane religijnie południe z wiodącym KE-A oraz Kościołem

polskokatolickim, oraz znacznie mniej aktywną północ, gdzie Kościół polsko-

katolicki organizował dopiero w 1983 r. pierwszą i ostatnią zarazem polskoka-

tolicką parafię
32

. O znaczeniu Kościoła polskokatolickiego w procesie tworze-

nia ekumenicznej współpracy może świadczyć fakt, iż w rok po rejestracji jego

pierwszej i zarazem ostatniej parafii w województwie gorzowskim, próbowano

zorganizować w lokalu parafii także gorzowski oddział PRE
33

.

Przeobrażenia społeczno-polityczne lat 70. i 80. przeniosły w pewnym

stopniu ciężar odpowiedzialności za powodzenie religijnych projektów na

wspólnoty wyznaniowe. Liberalizacja polityki wyznaniowej i pluralizujący się

rynek religijny stworzyły instytucjonalne możliwości prowadzenia szerszych,

niż tylko zapewnienie ciągłości życia religijnego, płaszczyzn aktywności. Kre-

atywność i umiejętność włączania się w mechanizmy funkcjonujących układów

(także w sferze międzynarodowej) wpływały na kondycję poszczególnych śro-

dowisk religijnych, różnicując zasięg ich społecznego oddziaływania.

Emergence and institutional transformation of structures

of religious organisations in the Lubusz Land in the 1970s-80s

Summary

The article reconstructs religious life of religious minorities in the Lubusz Land

in the 1970s-80s. The author focuses on the competition between traditional

Churches and religious organisations and new religious initiatives. In effect the

existing religious communities transformed and new religious offers appeared,

which from the point of view of a new generation of converts constituted a sig-

nificant qualitative change of the traditional interpretation of religiousness. The

32

 APG, UWG, sygn. 1410, Pismo Ordynariusza Diecezji Wrocławskiej ks. Wie-

sława Skołuckiego do wielebnego ks. Józefa Bryzy, 12.12.1983 r., k. 259.
33

 Ibidem, Decyzja UM w Gorzowie Wlkp. Wydział Lokalowy, 11.04.1984 r.,

k. 226.

226 ANNA CHABASIŃSKA

article presents ways of mobilising the faithful, broadening the religious offer

and its standardisation. The processes are illustrated with the data compiled by

local religious authorities and state security services.

Die Entstehung und institutionelle Wandlungen

der Organisationsstrukturen der Glaubensgemeinschaften

im Lebuser Land in den 70er und 80er Jahren

des 20. Jahrhunderts

Zusammenfassung

Der Beitrag wurde der Rekonstruktion des religiösen Lebens der Lebuser

Glaubensminderheiten im Lebuser Land [Ziemia Lubuska] in den 70er und

80er Jahren des 20. Jahrhunderts gewidmet. Die Verfasserin versuchte insbe-

sondere die Problematik der Konkurrenz zwischen den traditionellen Kirchen

und Glaubensgemeinschaften und den neu entstehenden religiösen Initiativen

näher zu bringen. Infolge dieser Konkurrenz kam es zu organisatorischen

Wandlungen in den bestehenden Glaubensgemeinschaften und zur Entste-

hung neuer religiöser Angebote, die aus der Sicht der jungen Generation der

Konvertiten eine wesentliche qualitative Änderung der bisherigen Erfassung

der Frömmigkeit darstellten. Es wurden die Formen der Gläubigeraktivie-

rung, die Verbreitungsarten des religiösen Angebotes und seiner Standarisie-

rung dargestellt. Der Veranschaulichung der laufenden Prozesse dienen die in

dem Beitrag präsentierten Angaben der lokalen Glaubens- und Sicherheitsor-

gane.

