
O. Robert Wawrzeniecki OMI

JUBILEUSZ MISJONARZY OBLATÓW W „CZERWONYM KOŚCIELE”

W IŁAWIE

Klasztor, kościół i parafia p.w. Przemienienia Pańskiego na

przestrzeni półwiecza (1952 – 2002)

 Choć działalność Oblatów w okolicach Iławy datuje się na rok

1945, kiedy bezpośrednio po przejściu frontu, pojawił się w

Samborowie o. Mieczysław Niepiekło OMI, to jednak obecność

oblacka w samej Iławie rozpoczęła się dopiero w 28 marca 1948

roku
1
. Wtedy to bowiem o. Mieczysław Niepiekło OMI rozpoczął

tworzenie duszpasterstwa rzymsko-katolickiego przy tzw. "Białym

Kościele", dziś parafii p.w. Niepokalanego Poczęcia Najświętszej

Maryi Panny. Kościół ten pozostawał kościołem rektoralnym, w

odróżnieniu do kościoła parafialnego, znajdującego się w dzisiejszym

„Czerwonym Kościele”. O. Mieczysław Niepiekło OMI skierowany

został do pracy w Iławie celem odbudowania zniszczonego kościoła,

zorganizowania duszpasterstwa młodzieży oraz budowy domu

zakonnego przy kościele
2
. Szybko zjednał sobie parafian i zdobył

1
 Zob. Dystrykt iławski, W: Gość z Obry, czerwiec 1950, s. 92-93; Pielorz Józef,

Oblaci Polscy, Rzym 1970, s. 103; Kruszyński Jacek, Duszpasterstwo w parafii

Niepokalanego Poczęcia Najświętszej Maryi Panny w Iławie w latach 1945-

1996, Elbląg 1998, s. 62; Monografia miast i wsi Warmii i Mazur, t. 4, Iława,

Olsztyn 1999, s. 188. Są także ustne relacje mieszkańców Iławy, które mówią o

roku 1947, ale są one mniej wiarygodne, gdyż po wielu latach pewne fakty mogą

umknąć. Tak samo ks. Zygmunt Geneja, choć nie podaje dokładnej daty

przybycia oblatów do Iławy, to jednak fakty z początków pracy o. Mieczysława

Niepiekło OMI umieszcza już w roku 1947. Zob. Kronika Iławska. Kronika

parafialna w Iławie 1945-1977, rkps, s. 3-4. Jednakże według samego o.

Mieczysława Niepiekło OMI, rozpoczął on pracę w Iławie w 1948 roku. Zob.

Relacja ustna o. Mieczysława Niepiekło OMI z dnia 28 marca 1997 roku.
2
 Porozumienie pomiędzy Administratorem Apostolskich ks. dr. Benschem a

Oblatami dotyczyła punktu do pracy rekolekcyjno-misjonarskiej. Nie oznaczało

to jednak przyznania kościoła p.w. Niepokalanego Poczęcia NMP na własność.

Sprawa przy którym kościele znajdować będzie się placówka oblacka miała

zostać w późniejszym terminie rozstrzygnięta. Zob. Archiwum Akt Nowych

Archidiecezji Warmińskiej w Olsztynie, teczka: Iława, Przemienienie, k. 10-11.

Por. Dekret Prymasa Polski z 24 lipca 1952 roku; Kruszyński Jacek,

Duszpasterstwo w parafii Niepokalanego Poczęcia Najświętszej Maryi Panny w

wielką popularność, gdyż posiadał umiejętność współżycia z

wiernymi
3
.

 Jednak historia działalności Zakonu w kościele p.w.

Przemienienia Pańskiego jest o siedem lat krótsza. W roku 2002

Misjonarze Oblaci Maryi Niepokalanej świętują 50 rocznicę objęcia

w duszpasterzowanie „Czerwonego Kościoła” w Iławie.

 Każdy jubileusz wiąże się z tym, że szuka się korzeni. Z tą

myślą powstał niniejszy artykuł, który nie pretenduje do

kompletnego przedstawienia tematu. Ma on jeszcze wiele braków,

ale ma też stać się przyczynkiem do dalszych badań. Ukazuje on nie

tylko obecne funkcjonowanie parafii p.w. Przemienienia Pańskiego,

ale przede wszystkich stara się odtworzyć początki i rozkwit

działalności oblackiej w tym kościele.

1. Jak było?

 W 1952 roku Misjonarze Oblaci Maryi Niepokalanej na mocy

decyzji ks. kard. Stefana Wyszyńskiego, Prymasa Polski i

Administratora Apostolskiego diecezji Warmińskiej, pozostawili

dwukrotnie odbudowany kościół p.w. Niepokalanego Poczęcia – tzw.

Iławie w latach 1945-1996, Elbląg 1998, s. 56, 62. O wielkim wkładzie o.

Mieczysława Niepiekło OMI w dwukrotne odbudowanie kościoła (do roku 1948

i w 13 miesięcy po pożarze w 1948 roku – poświęcony w 1949) pisze ks.

Zygmunt Geneja w kronice parafialnej. Wspomina m.in., że z narażeniem życia

wynosił z płonącego kościoła Najświętszy Sakrament, a w czasie odbudowy

często można było go zobaczyć na rusztowaniach, pracującego jako pomocnik

murarza i cieśli. Zgadza się to z relacją samego o. Mieczysława Niepiekło OMI.

Zob. Kronika Iławska. Kronika parafialna w Iławie 1945-1977, rkps, s. 3-4,

Dystrykt iławski, W: Gość z Obry, czerwiec 1950, s. 93-94; Relacja ustna o.

Mieczysława Niepiekło OMI z dnia 28 marca 1997 roku. Por. Kruszyński Jacek,

Duszpasterstwo w parafii Niepokalanego Poczęcia Najświętszej Maryi Panny w

Iławie w latach 1945-1996, Elbląg 1998, s. 62-63; Monografia miast i wsi

Warmii i Mazur, t. 4, Iława, Olsztyn 1999, s. 188. Jedna z uczennic powstałej

dopiero szkoły, Alicja Czwarnóg, tak opisuje te pierwsze lata tworzenia

wspólnoty wiernych: „W październiku ruszyła polska szkoła. Nie była ona duża.

(...) Natomiast wraz ze szkołą powstała parafia rzymskokatolicka. Jej

organizatorem był ojciec Mieczysław Niepiekło ze Zgromadzenia Księży

Oblatów”. Cyt. za: Monografia miast i wsi Warmii i Mazur, t. 4, Iława, Olsztyn

1999, s. 145.
3
 Zob. Kronika Iławska. Kronika parafialna w Iławie 1945-1977, rkps, s. 3.

„Biały Kościół” oraz klasztor i przenieśli się do gotyckiego,

poewangelickiego kościoła p.w. Przemienienia Pańskiego
4
.

 Decyzja ta była inicjowana przez ówczesnego proboszcza

iławskiego, rezydującego przy mniej zniszczonym kościele p.w.

Przemienienia Pańskiego. Podstawą takiego obrotu wydarzeń była

otwarta sprawa, który kościół mają otrzymać Oblaci oraz to, że

odbudowany już przez o. Mieczysława Niepiekłę OMI kościół p.w.

Niepokalanego Poczęcia Najświętszej Maryi Panny znajdował się w

centrum miasta, w odróżnieniu od położonego w zniszczonej

starówce i rzadko odwiedzanego kościoła p.w. Przemienienia

Pańskiego
5
.

 Sytuacja ta wywołała wiele niepokoju wśród ludności oraz

samych Oblatów, którzy czuli się w tej materii pokrzywdzeni i

bardzo rozgoryczeni, choć zgodnie z wcześniejszą umową z 1948

roku sprawa osiedlenia się Zakonu koło konkretnego kościoła miała

zostać rozstrzygnięta w późniejszym czasie. Po części reakcję taką

można wytłumaczyć poniesieniem wielkich kosztów przy

odbudowanie „Białego Kościoła” oraz odbudowie i rozbudowie

plebani na potrzeby klasztoru. Dla uspokojenia sytuacji władze

kościelne postanowiły zmienić całą obsadę duszpasterską w obu

kościołach
6
.

4
 Zob. Archiwum Akt Nowych Archidiecezji Warmińskiej w Olsztynie, teczka:

Iława, Przemienienie, k. 10. Także: Kronika Iławska. Kronika parafialna w

Iławie 1945-1977, rkps, s. 2; Dekret Prymasa Polski z 24 lipca 1952 roku; Pismo

ordynariusza diecezji warmińskiej z kwietnia 1952 roku. Por. Kruszyński Jacek,

Duszpasterstwo w parafii Niepokalanego Poczęcia Najświętszej Maryi Panny w

Iławie w latach 1945-1996, Elbląg 1998, s. 56.
5
 Zob. Kruszyński Jacek, Duszpasterstwo w parafii Niepokalanego Poczęcia

Najświętszej Maryi Panny w Iławie w latach 1945-1996, Elbląg 1998, s. 63-65.
6
 Zob. Kronika Iławska. Kronika parafialna w Iławie 1945-1977, rkps, s. 5;

Archiwum Akt Nowych Archidiecezji Warmińskiej w Olsztynie, teczka: Iława,

Przemienienie, k. 10-11; Dekret Prymasa Polski z 24 lipca 1952 roku, pismo

Ordynariusza Diecezji Warmińskiej z kwietnia 1952 roku. Por. Kruszyński

Jacek, Duszpasterstwo w parafii Niepokalanego Poczęcia Najświętszej Maryi

Panny w Iławie w latach 1945-1996, Elbląg 1998, s. 65.

1.1. Trudne początki...

 Pierwszym przełożonym nowej rezydencji i rektorem kościoła

został o. Mieczysław Ptak OMI
7
. Praca nie była zaś wcale łatwa.

Wszystko trzeba było tworzyć od podstaw.

 Po pierwsze. Kościół po II wojnie światowej był bardzo

podniszczony. Od samego początku było zatem dużo prac

porządkowych, które rozpoczął już ks. Ludwik Warpechowski.

Prowadzenie ich było tym trudniejsze, że kościół, pochodzący z ok.

1318-25 roku, jest obiektem zabytkowym (wciągnięty na rejestr w

1949 roku) i na wszelkie prace potrzebna była zgoda konserwatora

zabytków, którą czasie sprawowania władzy przez komunistów dość

trudno było zdobyć. Jednak dzięki inicjatywom duszpasterzy i

wielkiej współpracy mieszkańców, udało się doprowadzić kościół

porządku. To właśnie dzięki nim ten wspaniały i najstarszy obiekt

miasta ciągle piękniał i pięknieje, można powiedzieć z dnia na

dzień
8
.

 Po drugie. Potrzeba była ściślejszego zawiązanie wspólnoty

wiernych, którzy od samego początku gromadzili się przy

„Czerwonym Kościele”. Podnoszące się z ruin wojennych miasto,

niestety w większości spowodowanych działalnością Armii

Radzieckiej, stwarzało doskonałe warunki osiedlania się dla

mieszkańców z terenu całej Polski (czasem także z tzw. nakazu

pracy). Byli to przeważnie ludzie młodzi i pełni zapału. Trudnym

zadaniem była integracja tych osób, pochodzących z różnych

rejonów kraju. Trzeba było tworzyć od podstaw nowy model

funkcjonowania Kościoła. Wielką rolę odegrali tu pracujący w Iławie

na przestrzeni półwiecza Misjonarze Oblaci Maryi Niepokalanej:

rektorzy kościoła, wikarzy i proboszczowie, przełożeni domu i

ekonomowie oraz wszyscy oblaci, którzy na przestrzeni tych lat

pracowali w „Czerwonym Kościele”. Umacniali oni ludzi w

codziennym, trudnym życiu poprzez bezpośrednie kontakty i

sprawowanie sakramentów
9
.

7
 Zob. Kronika Iławska. Kronika parafialna w Iławie 1945-1977, rkps, s. 17.

8
 Zob. Ruszel Edward OMI, 25 lecie – Jubileusz parafii, W: Czerwony Kościół

1/27, s. 3.
9
 Zob. Tamże, s. 4.

1.2. Jest klasztor...

 Choć Oblaci mieszkali przy kościele p.w. Przemienienia

Pańskiego od 1952 roku, to jednak dopiero w roku 1963 został

erygowany dom zakonny. Pierwszym przełożonym nowego domu

zakonnego został o. Mikołaj Hentrich OMI
10

. Z czasem w domu tym

została urządzona kaplica
11

. Trzeba było jednak następnych 3 lat, aby

w 1966 roku decyzja ta została zatwierdzona przez Generała

Zgromadzenia
12

.

 Być może Oblaci w latach 1948-1955 pełnili niejako

faktycznie funkcje wikariuszy parafii p.w. Niepokalanego Poczęcia

Najświętszej Maryi Panny, gdyż analizując spis wikariuszy tejże

parafii brakuje ich w tym okresie. Mogło to być spowodowane z

jednej strony brakiem księży w diecezji warmińskiej w pierwszych

latach po wojnie, jak również liczną obecnością Oblatów, którzy

służyli mieszkańcom Iławy i okolic, a prawdopodobnie jest także, że

wynikało to z trudności zatwierdzenia wikariuszy u władz

państwowych
13

.

 Od roku 1958, kiedy to proboszczem parafii p.w.

Niepokalanego Poczęcia Najświętszej Maryi Panny został ks.

Zygmunt Geneja, współpraca Oblatów z proboszczem układała się

bardzo owocnie, o czym świadczy choćby częste zapraszanie ojców

na rekolekcje
14

 czy organizacja srebrnego jubileuszu kapłaństwa o.

Mieczysława Niepiekło OMI
15

. Oblaci podjęli wtedy katechizację w

szkołach
16

, prowadzili duszpasterstwo w okolicy kościoła

10

 Domowi nadano nazwę Przemienienia Pańskiego od wezwania parafii. Zob.

Archiwum Domu Misjonarzy Oblatów Maryi Niepokalanej, Księga Rady

Domowej 1963-..., s. 3, 5, 7, 9.
11

 Zob. Tamże, s. 33, 35.
12

 Zob. Tamże, s. 43, 45
13

 Zob. Kruszyński Jacek, Duszpasterstwo w parafii Niepokalanego Poczęcia

Najświętszej Maryi Panny w Iławie w latach 1945-1996, Elbląg 1998, s. 76.
14

 Zob. Kronika Iławska. Kronika Parafialna w Iławie 1945-1977, rkps, s. 28, 35,

40, 41, 43, 49, 51, 52, 55, 59, 63, 72, 73.
15

 W uroczystościach wziął udział, oprócz miejscowych księży współbraci

Oblatów, m.in. ks. bp Józef Drzazga, a kazanie wygłosił o. Józef Kozłowski

OMI, kuzyn o. Mieczysława Niepiekło OMI. Zob. Tamże, s. 52-54.
16

 Zob. Archiwum Wydziału Nauki Katolickiej w Olsztynie, teczka: Iława,

sprawozdania i ankiety z katechizacji, k. 1-35. Por. Kruszyński Jacek,

rektoralnego (za zezwoleniem proboszcza udzielali chrztów, ślubów i

sprawowali pogrzeby)
17

, a od 1968 roku proboszcz zgodził się na

odwiedziny kolędowe po domach w najbliższej okolicy kościoła
18

 i I

Komunię świętą dzieci ze szkoły podstawowej nr 3 w oblackim

kościele
19

. Ta bardzo dobra współpraca trwała do roku 1972, kiedy to

nastąpił podział parafii i zmiana proboszcza, a ks. Zygmunta Geneję

zastąpił ks. Lucjan Gellert
20

.

 W 1964 roku do pomocy Misjonarzom Oblatom przy kościele

p.w. Przemienienia Pańskiego przybyły Siostry Służebniczki

Niepokalanego Poczęcia Najświętszej Maryi Panny, które zajmowały

się i nadal zajmują pomocą w klasztorze, kuchni, pralni, a jedna z

sióstr katechizuje w szkole podstawowej
21

.

Duszpasterstwo w parafii Niepokalanego Poczęcia Najświętszej Maryi Panny w

Iławie w latach 1945-1996, Elbląg 1998, s. 59. Już katechizację w szkołach

rozpoczął z wielkim powodzeniem o. Mieczysław Niepiekło OMI, który zyskał

uznanie młodzieży szkolnej. Zob. Monografia miast i wsi Warmii i Mazur, t. 4,

Iława, Olsztyn 1999, s. 188. W 1967 roku postanowiono zbudować i

odpowiednio urządzić do tego celu salki katechetyczne. Zob. Archiwum Domu

Misjonarzy Oblatów Maryi Niepokalanej, Księga Rady Domowej 1963-..., s. 55,

73.
17

 Por. Relacja ustna ks. Kazimierza Pączkowskiego z dnia 16 grudnia 1996;

Kronika Iławska. Kronika parafialna w Iławie 1945-1977, rkps, s. 59. Por.

Kruszyński Jacek, Duszpasterstwo w parafii Niepokalanego Poczęcia

Najświętszej Maryi Panny w Iławie w latach 1945-1996, Elbląg 1998, s. 59.
18

 Zob. Kronika Iławska. Kronika parafialna w Iławie 1945-1977, rkps, s. 59.
19

 Zob. Tamże, s. 62.
20

 Później polegała ona bardziej na jednostronnym zapraszaniu ks. Dziekana

Lucjana Gellerta na uroczystości oblackie, natomiast Oblaci nie głosili rekolekcji

w tej parafii, jak to miało miejsce za ks. Zygmunta Genei. Taka sytuacja

widoczna jest aż do ostatniego zapisu w kronice w 1977 roku. Zob. Tamże, s. 77-

107.
21

 Zob. Siostry Służebniczki w naszej parafii, W: Czerwony Kościół 2/3, s. 6;

Relacja ustna o. Józefa Czarneckiego OMI z dnia 16 marca 1997 roku. Por.

Kruszyński Jacek, Duszpasterstwo w parafii Niepokalanego Poczęcia

Najświętszej Maryi Panny w Iławie w latach 1945-1996, Elbląg 1998, s. 77.

 Powstanie placówki i praca duszpasterska Oblatów stały się

początkiem stworzenia w 1965 roku dystryktu iławskiego, który

tworzyli ojcowie, pracujący w Iławie i okolicy
22

.

1.3. Powstanie parafii...

 Kolejną ważną datą był dzień 4 marca 1975 roku, kiedy to bp

Józef Drzazga utworzył przy kościele p.w. Przemienienia Pańskiego

drugą w mieście parafię, której powstanie ogłoszono 30 marca 1975

roku
23

. Powierzył ją opiece Misjonarzy Oblatów Maryi Niepokalanej.

Pierwszym proboszczem został dotychczasowy rektor kościoła o.

Brunon Wielki OMI
24

. Mogło do tego dojść chociażby z tego

powodu, że w wyniku sukcesywnie prowadzonych prac

remontowych kościoła wspólnota „parafialna” była już bardzo mocno

zintegrowana. Sprawa powierzenia na stałe Zgromadzeniu

Misjonarzy Oblatów Maryi Niepokalanej parafii p.w. Przemienienia

Pańskiego w Iławie została uregulowana oficjalnie z początkiem

1987 roku
25

.

 Jednakże etapem do tego wydarzenia było utworzenie już 6

czerwca 1972 roku odrębnej placówki duszpasterskiej na terenie

Iławy, tzw. „vicaria perpetua” przez ks. bp. Józefa Drzazgę,

ówczesnego Administratora Apostolskiego diecezji warmińskiej.

Rektor kościoła o. Władysław Sypniewski OMI uzyskał wtedy

22

 Zob. Archiwum Domu Misjonarzy Oblatów Maryi Niepokalanej, Księga Rady

Domowej 1963-..., s. 23-30; Dystrykt iławski, W: Gość z Obry, czerwiec 1950, s.

92-93.
23

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika parafialna 1972-

1998, rkps, s. 11; Dekret erekcji parafii przy kościele Przemienienia Pańskiego

ks. bp. Józefa Drzazgi z 4 marca 1975 roku, W: Czerwony Kościół 3/15, s. 6;

Ruszel Edward OMI, 25 lecie – Jubileusz parafii, W: Czerwony Kościół 1/27, s.

3-5. Niektóre źródła mówią o powstaniu parafii już 4 kwietnia 1974 roku.

Podane nieco inne daty, wynikają bądź to z błędu autora, bądź też błędów kopii

dokumentów archiwalnych. Zob. Archiwum Akt Nowych Archidiecezji

Warmińskiej w Olsztynie, teczka: Iława, Przemienienie, k. 63. Por. Kruszyński

Jacek, Duszpasterstwo w parafii Niepokalanego Poczęcia Najświętszej Maryi

Panny w Iławie w latach 1945-1996, Elbląg 1998, s. 60.
24

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika parafialna 1972-

1998, rkps, s. 11.
25

 Zob. Tamże, s. 73

uprawnienia proboszcza
26

. Późniejsza erekcja parafii potwierdziła

zatem już istniejącą sytuację.

 Zatem można śmiało powiedzieć, że działalność w parafii

p.w. Przemienienia Pańskiego stała się kontynuacją wcześniejszej

działalności Oblatów na terenie Iławy i okolic. W 1982 roku granice

parafii zostały nawet rozszerzone o kilka ulic i dwie wsie: Karaś i

Szeplerzyznę
27

. Kolejnym rozszerzeniem parafii było powierzenie

Oblatom wsi Radomek, której mieszkańcy uczęszczali na Mszę

świętą do kaplicy w Karasiu
28

. Fundamenty położone dzięki pracy

Misjonarzy Oblatów Maryi Niepokalanej okazały się tak mocne, że

na gruncie parafii p.w. Przemienienia Pańskiego powstały już nowe

parafie m.in. na Lipowym Dworze i w Karasiu
29

. O tej pracy

świadczy także żywa wiara wielu parafian, którzy wyznają ją

publicznie
30

.

26

 Zob. Tamże, s. 3. Władza ta dotyczyła także błogosławieństwa małżeństw. Zob.

Archiwum Parafii p.w. Niepokalanego Poczęcia NMP, teczka: pisma parafialne,

k. 61, Dekret Administratora Diecezji Warmińskiej z 10 czerwca 1971 roku. Por.

Kruszyński Jacek, Duszpasterstwo w parafii Niepokalanego Poczęcia

Najświętszej Maryi Panny w Iławie w latach 1945-1996, Elbląg 1998, s. 60; 25

lecie erygowania parafii przy kościele Przemienienia Pańskiego w Iławie, W;

Czerwony Kościół 3/15, s. 6. Oficjalne ogłoszenie tego faktu nastąpiło w dniu

nominacji nowego proboszcza parafii Niepokalanego Poczęcia NMP ks. Lucjana

Gellerta dnia 15 czerwca 1972 roku. Kronika „Białego Kościoła” mówi jednak o

dacie dekretu: 10 czerwca 1972. Zob. Kronika Iławska. Kronika parafialna w

Iławie 1945-1977, rkps, s. 81.
27

 Zob. Archiwum Parafii p.w. Niepokalanego Poczęcia NMP, teczka: pisma

parafialne, k. 50; Kancelaria Kurii Diecezjalnej Elbląskiej, p. 96, teczka: Iława,

parafia Niepokalanego Poczęcia NMP, k. 22, dekret z 28 maja 1982; Archiwum

Domu Misjonarzy Oblatów Maryi Niepokalanej, Księga Rady Domowej 1963-

..., s. 136.
28

 Zob. Archiwum Parafii p.w. Niepokalanego Poczęcia NMP, teczka: pisma

parafialne, k. 87.
29

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 223-224, 242.
30

 Zob. Jarosz Jan OMI, Po podziale parafii, W; Czerwony Kościół 3/22, s. 2;

Ruszel Edward OMI, 25 lecie – Jubileusz parafii, W: Czerwony Kościół 1/27, s.

4-5.

1.4. Prace remontowo-porządkowe

 Od samego początku Misjonarze Oblaci przystąpili do

odbudowy podniszczonego kościoła i jego najbliższego otoczenia.

Zdjęcie z odnowionym wnętrzem świątyni w roku 1960, w czasie

wizytacji ks. bp Tomasza Wilczyńskiego z Olsztyna, zamieszone

zostało w Kronice parafii Niepokalanego Poczęcia Najświętszej

Maryi Panny
31

. W związku z zastrzeżeniami do istniejącej instalacji

elektrycznej została założona nowa w 1963 roku
32

.

 W cztery lata później, w roku 1967, powstał już pierwszy

projekt wybudowania na potrzeby ośrodka duszpasterskiego i

katechezy salek katechetycznych
33

. Jednak w tym czasie trzeba było

wykonać znacznie pilniejsze inwestycji, m.in. ogrodzenie placu

kościelnego
34

. Wszystkie jednak działania były ograniczane przez

ówczesne władze. Oczywistą rzeczą były drobne naprawy, których

nieustannie wymagały instalacje, ściany i dach kościoła
35

 oraz tynk

na ścianach zewnętrznych
36

, który zdjęto dopiero w latach 1992-

1994
37

. Pod jego warstwą odkryto pozostałości gotyckich portali,

szczególnie na ścianie zakrystii, gdzie znajdowały się drzwi do

pomieszczeń przylegających niegdyś do kościoła
38

.

 Prawdziwy bom inwestycyjny w kościele i wokół niego

można zanotować pod koniec lat siedemdziesiątych. Przygotowania

zaczęły się już w 1977 roku, kiedy rozpoczęto remont więźby

dachowej, zamontowano tragary i przymocowano sufit, aby później

móc usunąć podpory w samym kościele
39

. Same prace

31

 Zob. Kronika Iławska. Kronika parafialna w Iławie 1945-1977, rkps, s. 24.
32

 Zob. Archiwum Domu Misjonarzy Oblatów Maryi Niepokalanej, Księga Rady

Domowej 1963-..., s. 15.
33

 Zob. Tamże, s. 55.
34

 Zob. Tamże, s. 63.
35

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 26, 28, 37, 67, 77, 79, 203; Archiwum Domu Misjonarzy Oblatów

Maryi Niepokalanej, Księga Rady Domowej 1963-..., s. 115, 116, 117, 118, 125,

144, 161, 187.
36

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 34, 35.
37

 Zob. Tamże, s. 115, 139
38

 Zob. Tamże, s. 139, 141, 148-149.
39

 Zob. Tamże, s. 18.

konserwatorskie trwają od trwają od 1978 roku pod czujnym okiem

dr inż. arch. Aleksandra Piwka z Gdańska
40

. Zamontowano także

ogrzewanie kościoła za pomocą pieców akumulacyjnych
41

,

przeprowadzono bieżące remonty dachu i zrobiono nowy sufit z

drewna modrzewiowego
42

. Zamontowano sukcesywnie nowe

metalowe okna w kościele
43

, na południowej ścianie odkryto

zabytkowe arkady
44

, pomalowano cały obiekt. Przy tej okazji

rozebrano boczne balkony i zamurowano dolne okna, odkryto i

odtworzono portale wewnętrznych drzwi wejściowych do kościoła
45

,

dokonano także odkrywek przy bocznych ołtarzach, łuku pomiędzy

nawą i prezbiterium
46

. Wtedy też natrafiono w prezbiterium okna na

ścianie od strony zakrystii, łuki wsporne nad witrażami oraz drzwi

boczne pod witrażami
47

. Dokonano także odnowienia, umocnienia i

konserwacji fresków, które zachowały się z malatury gotyckiego

40

 Zob. Edward Ruszel OMI, Niesiobęcki Wiesław, Dzieje Kościoła gotyckiego w

Iławie, Iława 2001, s. 27.
41

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 21; Archiwum Domu Misjonarzy Oblatów Maryi Niepokalanej,

Księga Rady Domowej 1963-..., s. 102.
42

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 18, 19, 20; Archiwum Domu Misjonarzy Oblatów Maryi

Niepokalanej, Księga Rady Domowej 1963-..., s. 102.
43

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 23, 25, 28, 36, 57; Archiwum Domu Misjonarzy Oblatów Maryi

Niepokalanej, Księga Rady Domowej 1963-..., s. 109, 111, 112, 115, 116, 117.
44

 Miało to miejsce w latach 1978-1979. Wtedy też dokonano ich restauracji. Zob.

Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-1998,

rkps, s. 21, 23; Archiwum Domu Misjonarzy Oblatów Maryi Niepokalanej,

Księga Rady Domowej 1963-..., s. 108.
45

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 18, 26, 28, 80, 83, 150-151; Archiwum Parafii p.w. Przemienienia

Pańskiego w Iławie, Kwestionariusz do protokółu wizytacji kanonicznej

przeprowadzonej przez ks. bp. Józefa Glempa w dniach 7-8.06.1981, s. 3;

Hajduk Tadeusz OMI, Iławę wspominam serdecznie, W: Czerwony Kościół 5/7,

s. 2; Archiwum Domu Misjonarzy Oblatów Maryi Niepokalanej, Księga Rady

Domowej 1963-..., s. 109, 115, 116.
46

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 66, 169, 171.
47

 Zob. Tamże, s. 27.

kościoła
48

. Te prace przynosiły czasem niespodziewane odkrycia.

Przy pracach regotyzacyjnych bocznych ołtarzy stwierdzono, że

posadzka kościoła kiedyś znajdowała się niżej, w innych miejscach

były wejścia do kościoła, kościół miał układ trzynawowy z

gwieździstym sklepieniem gotyckim, a dolne ściany świątyni są

wcześniejsze od górnych
49

. Inne zostało dokonane przez

pracowników Uniwersytetu Mikołaja Kopernika w Toruniu, którzy

na tyłach ołtarza głównego odnaleźli wizerunek Matki Bożej z

Chrystusem Ukrzyżowanym na rękach. Orzekli oni, że w dostępnej

ikonografii nie ma niczego podobnego. W związku z niemożliwością

przeniesienia fresku, a właściwie bardzo wysokimi kosztami, padła

propozycja wykonania kopii malarskiej i umieszczenia na północnej

ścianie kościoła pomiędzy oknami. Niestety ta inicjatywa nie

doczekała się nigdy realizacji
50

.

 Całość prac ukierunkowana była na regotyzację kościoła.

Prace te trwały dość długo i obejmowały odkrywki w całym kościele,

zamurowanie wewnętrzne i zwenętrzne dolnych okien kościoła,

podwyższenie prezbiterium i wyłożenie kościoła marmurem oraz

wytyczenie nowego wejścia do podziemi kościoła
51

. Wymieniono

także na nowe nagłośnienie oraz oświetlenie i poddano renowacji

ołtarz główny
52

. Pod koniec lat osiemdziesiątych dokonano jeszcze

regotyzacji zakrystii, przywracając jej wygląd, jaki miała 400 lat

48

 Zob. Tamże, s. 79.
49

 Zob. Tamże, s. 171.
50

 Są to fragmenty malowidła, które zostało odpowiednio zabezpieczone i o ile w

przyszłości będą pieniądze, to będzie można je odtworzyć. Zob. Tamże, s. 177;

Pieta Iławska?, W: Czerwony Kościół 2/3, s. 3.
51

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 31, 32, 58, 59, 63, 66, 67, 77; Archiwum Domu Misjonarzy

Oblatów Maryi Niepokalanej, Księga Rady Domowej 1963-..., s. 115, 116, 124,

125.
52

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 34, 35, 36, 38; Archiwum Domu Misjonarzy Oblatów Maryi

Niepokalanej, Księga Rady Domowej 1963-..., s.116, 129, 130. Por. Hajduk

Tadeusz OMI, Iławę wspominam serdecznie, W: Czerwony Kościół 5/7, s. 2.

wcześniej
53

 oraz wyzłocono figury w kościele
54

. W latach

osiemdziesiątych i dziewięćdziesiątych wykonano nowy chór
55

,

ołtarz i nową ambonę oraz żyrandole
56

. Rozpoczęto także w latach

dziewięćdziesiątych, trwające do dnia dzisiejszego prace nad budową

ołtarzy bocznych projektu dr. inż. arch. Aleksandra Piwka, do

których rzeźby pomógł znaleźć ks. bp Julian Wojtkowski z

Olsztyna
57

. Sprowadzono je z kapitularza i strychu katedry we

Fromborku pod koniec lat osiemdziesiątych. W planach bowiem

przewidziano ich miejsce do wypełnienia budowanych ołtarzy

bocznych, ambony i wystroju wnętrza
58

. Sprowadzono także dużych

rozmiarów krzyż z końca XVIII wieku, odnowiony w pracowni w

Gdańsku. Zawieszono go na bocznej ścianie kościoła
59

. Inny krzyż,

przywieziony z Fromborka i poddany renowacji zawisł w zakrystii
60

.

Okazało się także, że 4 zabytkowe figury, należące do wyposażenia

naszego kościoła znajdują się w muzeum w Toruniu: Matka Boska

Bolesna i św. Jan Ewangelista z XIV wieku, św. Katarzyna i św.

Barbara z XV lub XVI wieku. Zostały one przekazane w depozyt

muzeum przez proboszcza parafii św. Jana w Toruniu. Podjęto wtedy

starania o ich zwrot
61

. Prace stolarskie przy ołtarzach bocznych

zostały wykonane przez Jerzego Pielenca z Iławy, a snycerka i wciąż

53

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 76, 77; Archiwum Domu Misjonarzy Oblatów Maryi

Niepokalanej, Księga Rady Domowej 1963-..., s. 161.
54

 Zob. Archiwum Domu Misjonarzy Oblatów Maryi Niepokalanej, Księga Rady

Domowej 1963-..., s. 162, 171.
55

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 54, 56-57, 61; Archiwum Domu Misjonarzy Oblatów Maryi

Niepokalanej, Księga Rady Domowej 1963-..., s. 130.
56

 Poprzednia zmiana wcześniejszego ołtarza posoborowego i zamontowanie nowej

ambonki nastąpiło w początku lat osiemdziesiątych. Zob. Archiwum Parafii p.w.

Przemienienia Pańskiego, Kronika Parafialna 1972-1998, rkps, s. 31, 74, 75, 100.
57

 Poprzednie ołtarzyki boczne z figurami Serca Pana Jezusa i Matki Bożej były

nieustannie modyfikowane, ale nie pasowały do zregotyzowanego wnętrza. Zob.

Tamże, s. 31.
58

 Zob. Tamże, s. 77, 163.
59

 Zob. Tamże, s. 81.
60

 Zob. Tamże, s. 83.
61

 Zob. Tamże, s. 82.

trwające upiększanie kolejnymi elementami przez Romana

Krzyżewskiego z Gdańska
62

. W roku 1994 sprowadzono figurę Matki

Bożej z Dzieciątkiem do bocznego ołtarza. Pochodzi ona z połowy

XV wieku, a wcześniej znajdowała się w Niedźwiedzicy koło

Nowego Dworu Gdańskiego
63

. Pierwszy z ołtarzy – Chrystusa

Zmartwychwstałego, wraz z rzeźbami świętych pochodzącymi z XV

wieku, które zostały sprowadzone z Fromborka, a po renowacji

wkomponowane w nowy ołtarz, został ustawiony w 1996 roku
64

.

Drugi ołtarz zaczął powstawać od roku 1997, a jego zamontowanie

nastąpiło w ostatnich dniach 1998 roku. Umieszczono w nim rzeźbę

Matki Bożej z Dzieciątkiem sprowadzoną już w 1994 roku, a puste

pola uzupełniono figurami świętych
65

.

 Na samym końcu poprawiono nawierzchnię przed kościołem

– wyłożono kamieniami i kostką cementową, tzw. trelinką
66

. Później

postawiono także płot z prawdziwego zdarzenia od strony groty

Matki Bożej
67

. Pod koniec lat dziewięćdziesiątych zaś na nowo

umodelowano klomb przed kościołem, a przy grocie Matki Bożej

zamontowano gabloty wolnostojące
68

. Na końcu odnowiono grotę

Matki Bożej z Lourdes, która znajduje się przed kościołem
69

.

 Wraz z tymi pracami wykonano nowe dębowe ławki do

kościoła
70

. Trzeba też było pomyśleć o nowym dzwonie, gdyż stary

62

 Zob. Nowe ołtarze boczne dlaczego takie?, W; Czerwony Kościół 2/3, s. 3;

Bożena C., Z historii regotyzacji naszej świątyni, W: Czerwony Kościół 9/11, s.

3; Edward Ruszel OMI, Niesiobęcki Wiesław, Dzieje Kościoła gotyckiego w

Iławie, Iława 2001, 27.
63

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 172-173.
64

 Zob. Tamże, s. 203-204.
65

 Zob. Tamże, s. 224; Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika

Parafialna 1998-1999, rkps, s. 9.
66

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 63.
67

 Zob. Tamże, s. 121.
68

 Zob. Tamże, s. 220, 221, 224, 228.
69

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1998-

1999, rkps, s. 16.
70

 Stare ławki przekazano do budującego się kościoła św. Brata Alberta. Zob.

Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-1998,

pękł w 1981 roku
71

. Nowy dzwon został poświęcony i zawieszony w

roku 1986. Przez ten czas zastąpiono go nagraniem

magnetofonowym
72

. W uroczystości tej uczestniczył i poświęcenia

dzwonu dokonał ks. bp Julian Wojtowski
73

. Kilkakrotnie

dokonywano także kapitalnego remontu organów
74

. W 1987 roku w

kościele pojawiła się także nowa droga krzyżowa z końca XIX

wieku, która wisiała wcześniej w kościele parafialnym św.

Stanisława w Nowym Porcie w Gdańsku i została przekazana w

darze dla parafii Przemienienia Pańskiego, a wcześniej odnowiona w

pracowni konserwatorskiej na Przymorzu
75

.

 Wielkim zadaniem było dobudowanie do istniejącego

budynku klasztornego salek katechetycznych. Inwestycję tę

rozpoczęto na początku lat osiemdziesiątych, zakończona ostatecznie

w roku 1985
76

. Na poddaszu wykończonego domu w 1986 roku

zamieszkały Siostry Służebniczki
77

. Jego uroczystego poświęcenia

dokonał ks. bp Edmund Piszcz w 1987 roku z okazji rozpoczęcia

roku katechetycznego
78

.

 Następną wielką inwestycją była, prowadzona z problemami

od lat osiemdziesiątych roku, budowa domu katechetycznego w

rkps, s. 58, 88, 92; Archiwum Parafii p.w. Przemienienia Pańskiego w Iławie,

Protokół po wizytacji kanonicznej przeprowadzonej przez ks. bp. Józefa

Wysockiego w dnia 6.09.1997, s. 5; Archiwum Domu Misjonarzy Oblatów

Maryi Niepokalanej, Księga Rady Domowej 1963-..., s. 116, 117, 121, 139.
71

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 39; Archiwum Parafii p.w. Przemienienia Pańskiego w Iławie,

Protokół po wizytacji kanonicznej przeprowadzonej przez ks. bp. Juliana

Wojtowskiego w dniach 31.05-1.06.1986, s. 4.
72

 Zob. Archiwum Domu Misjonarzy Oblatów Maryi Niepokalanej, Księga Rady

Domowej 1963-..., s. 132.
73

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 64, 67, 68.
74

 Zob. Tamże, s. 56.
75

 Zob. Tamże, s. 75.
76

 Zob. Tamże, s. 35, 36, 37-38, 41, 43, 45, 46, 47, 49, 50, 53, 56, 57, 58, 63;

Archiwum Domu Misjonarzy Oblatów Maryi Niepokalanej, Księga Rady

Domowej 1963-..., s. 116, 117, 121, 129, 130, 131, 135, 138, 139, 140, 145.
77

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 72.
78

 Zob. Tamże, s. 75.

Karasiu, gdzie była filia parafii i punkt katechetyczny
79

,

ukończonego i poświęconego w 1986 roku. W maju 1987 roku

zaczęły się tam odprawiać pierwsze Msze święte, a kaplica otrzymała

wezwanie Najświętszego Serca Pana Jezusa
80

. Został on poświęcony

w 1991 roku przez ks. bp Wojciecha Ziembę
81

. Z czasem w 1997

roku została tam erygowana samodzielna parafia
82

. W planach była

jeszcze budowa kaplicy w Woli Kamienieckiej, ale nie zostały one

zrealizowane
83

.

 W związku z Rokiem Jubileuszowym 2000 na terenie parafii,

przy fosie u brzegu Małego Jezioraka został wzniesiony krzyż

jubileuszowy, który został poświęcony w czasie rekolekcji

adwentowych w 2000 roku przez o. dr. Kazimierza Lubowickiego

OMI, który te rekolekcje prowadził.

1.5. Działalność duszpasterska

 Od samego początku, pracujący w „Czerwonym Kościele”

Oblaci, wielką wagę przywiązywali do duszpasterstwa. Szczególną

wagę przywiązywano do opieki nad parafialną służbą liturgiczną –

ministrantami, jak również do pięknego sprawowania liturgii,

odpowiednich dekoracji na uroczystości oraz propagowania idei

misyjnych wśród osób, które zaczęły regularnie nawiedzać najpierw

79

 Działkę zakupiono już w 1982 roku. Zob. Tamże, s. 45, 46, 50, 54, 55, 56, 69;

Archiwum Domu Misjonarzy Oblatów Maryi Niepokalanej, Księga Rady

Domowej 1963-..., s. 137, 138, 139, 140.
80

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 70, 73, 76, 78, 86.
81

 Zob. Tamże, s. 102
82

 Zob. Tamże, s. 222, 223-224; Archiwum Parafii p.w. Przemienienia Pańskiego w

Iławie, Protokół po wizytacji kanonicznej przeprowadzonej przez ks. bp.

Wojciecha Ziembę w dniach 5-7.04.1991, s. 1; Archiwum Parafii p.w.

Przemienienia Pańskiego w Iławie, Kwestionariusz do protokół wizytacji

kanonicznej przeprowadzonej przez ks. bp. Józefa Wysockiego dnia 6.09.1997, s.

17; Hajduk Tadeusz OMI, Iławę wspominam serdecznie, W: Czerwony Kościół

5/7, s. 2.
83

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 81, 83, 105.

kościół rektoralny, a następnie zostały włączone do nowej parafii
84

.

Od samego początku zaczęto szerzyć kult św. Antoniego w każdy

wtorek, a Matki Bożej w każdą sobotę
85

. W latach osiemdziesiątych

wprowadzono codziennie wieczorem przed Mszą świętą wspólne

odmawianie różańca. W sobotę zaczęto śpiewać Godzinki, a w roku

1996 zamieniono dzień i od tej pory są one śpiewane w niedzielę po

pierwszej Mszy świętej
86

. W roku 1992 ojcowie i siostry wspólnie z

młodzieżą zaczęli odmawiać w kościele jutrznię
87

. Później zwyczaj

ten zaniechano, a na rano przeniesiono codzienne odmawianie

różańca.

 Już po powstaniu parafii można było zauważyć okrzepnięte

struktury akcji charytatywnej
88

, powołaniowej
89

, duszpasterstwa

chorych
90

, Matek i Ojców Różańcowych oraz róży młodzieżowych
91

,

84

 Zob. Archiwum Domu Misjonarzy Oblatów Maryi Niepokalanej, Księga Rady

Domowej 1963-..., s. 62, 100.
85

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 3.
86

 Zob. Tamże, s. 42, 211.
87

 Zob. Tamże, s. 111-112.
88

 Zob. Archiwum Domu Misjonarzy Oblatów Maryi Niepokalanej, Księga Rady

Domowej 1963-..., s. 100; Archiwum Parafii p.w. Przemienienia Pańskiego w

Iławie, Protokół po wizytacji kanonicznej przeprowadzonej przez ks. bp. Juliana

Wojtowskiego w dniach 31.05-1.06.1986, s. 2.
89

 Zob. Archiwum Domu Misjonarzy Oblatów Maryi Niepokalanej, Księga Rady

Domowej 1963-..., s. 100; Archiwum Parafii p.w. Przemienienia Pańskiego w

Iławie, Protokół po wizytacji kanonicznej przeprowadzonej przez ks. bp. Juliana

Wojtowskiego w dniach 31.05-1.06.1986, s. 3. Już w 1972 roku znajdujemy

wzmiankę w kronice parafialnej o głoszeniu kazań powołaniowych przez

kleryków z Obry. Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika

Parafialna 1972-1998, rkps, s. 6. W 1982 roku można przeczytać pierwszą

wzmiankę o domowym referencie powołaniowym, którym był wtedy o.

Aleksander Doniec OMI. Zob. Tamże, s. 46.
90

 Zob. Archiwum Domu Misjonarzy Oblatów Maryi Niepokalanej, Księga Rady

Domowej 1963-..., s. 100.
91

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 27, 37; Archiwum Parafii p.w. Przemienienia Pańskiego w Iławie,

Protokół po wizytacji kanonicznej przeprowadzonej przez ks. bp. Juliana

Wojtowskiego w dniach 31.05-1.06.1986, s. 3; Archiwum Domu Misjonarzy

Oblatów Maryi Niepokalanej, Księga Rady Domowej 1963-..., s. 100.

ministrantów
92

, Przyjaciół Misji Oblackich
93

, duszpasterstwa dzieci,

scholii
94

, młodzieżowego zespołu muzycznego
95

. Do tego trzeba

jeszcze doliczyć z wielką pieczołowitością prowadzone gablotki

parafialne, katechezy chrzcielne i przedmałżeńskie. Później w parafii

rozwinął się Ruch Światło-Życie
96

 oraz Katolickie Stowarzyszenie

Młodzieży
97

. Po zainicjowaniu II Synodu Kościoła w Polsce na

terenie diecezji elbląskiej w 1992 roku w Iławie powstał Zespół

Synodalny, który z czasem przekształcił się we wspólnotę

„Betania”
98

.

 Ważną rolę w budzeniu powołań i informacji na temat

Oblatów odegrali, pracujący w Iławie, misjonarze ludowi, którzy

głosili misje i rekolekcje parafialne
99

. Do tego dochodziły także praca

92

 Pierwszą wzmiankę na temat stałego opiekuna ministrantów spotykamy w 1968

roku. Zob. Archiwum Domu Misjonarzy Oblatów Maryi Niepokalanej, Księga

Rady Domowej 1963-..., s. 62; Legieżyński Mariusz OMI, Z kroniki

ministranckiej, W: Czerwony Kościół 4/6, s. 6-8
93

 Zob. Archiwum Domu Misjonarzy Oblatów Maryi Niepokalanej, Księga Rady

Domowej 1963-..., s. 100. Pierwszą wzmiankę pisaną o dobrze działającym

stowarzyszeniu w Iławie i okolicach znajdujemy już w 1972 roku. Zob.

Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-1998,

rkps, s. 4. Por. Archiwum Parafii p.w. Przemienienia Pańskiego w Iławie,

Protokół po wizytacji kanonicznej przeprowadzonej przez ks. bp. Juliana

Wojtowskiego w dniach 31.05-1.06.1986, s. 3.
94

 Zob. Archiwum Domu Misjonarzy Oblatów Maryi Niepokalanej, Księga Rady

Domowej 1963-..., s. 100-101; Dudek Stanisław OMI, Śpiewające dziewczęta,

W: Czerwony Kościół 3/5, s. 8.
95

 Zob. Archiwum Domu Misjonarzy Oblatów Maryi Niepokalanej, Księga Rady

Domowej 1963-..., s. 101; Archiwum Parafii p.w. Przemienienia Pańskiego,

Kronika Parafialna 1972-1998, rkps, s. 115.
96

 Zob. Archiwum Domu Misjonarzy Oblatów Maryi Niepokalanej, Księga Rady

Domowej 1963-..., s. 131.
97

 Zob. Katolickie Stowarzyszenie Młodzieży, W: Czerwony Kościół 4/6, s. 4;

Paśko Arkadiusz, Katolickie Stowarzyszenie Młodzieży przy naszej parafii, W:

Czerwony Kościół 8/10, s. 4.
98

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 114, 116-117, 209.
99

 Np. w roku 1982 misjonarze ludowi wygłosili w diecezjach warmińskich i

chełmińskiej 9 serii rekolekcji świętych adwentowych, nie licząc zastępstw i

kazań okolicznościowych. Zob. Tamże, s. 48. O animowaniu przygotowań do

uroczystości w „Białym Kościele” przez o. Edmunda Ducha OMI mówi także ks.

domowych referentów powołaniowych, organizowane na miejscu

rekolekcje powołaniowe, częste wyjazdy ministrantów na rekolekcje

powołaniowe
100

, czego efektem jest 13 powołań oblackich z Iławy
101

.

Dziś wielu z tych misjonarzy pracuje na wszystkich kontynentach

świata
102

. Działania te zaś były wsparte dodatkowo modlitwą w

każdy pierwszy czwartek miesiąca. W 1984 roku została

wprowadzona w pierwsze czwartki miesiąca, mająca miejsce do dziś,

adoracja w intencji powołań i powołanych
103

. Inną formą działalności

była organizacja licznych pielgrzymek pieszych i autokarowych po

Polsce i poza Jej granicami
104

.

 Działalność duszpasterska oblatów w Iławie nie ograniczała

się tylko do tych form duszpasterstwa. W kościele p.w.

Przemienienia Pańskiego co chwile pojawiały się zespoły muzyczne i

artyści. Warto tu zaznaczyć chociażby kilkakrotny pobyt kleryckiego

zespołu muzycznego „Gitary Niepokalanej”
105

, zespołu muzycznego

Zygmunt Geneja w kronice parafialnej. Zob. Kronika Iławska. Kronika

parafialna w Iławie 1945-1977, rkps, s. 34.
100

 Pierwsza wzmianka znajduje się w roku 1980. Zob. Archiwum Domu

Misjonarzy Oblatów Maryi Niepokalanej, Księga Rady Domowej 1963-..., s.

115.
101

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego w Iławie, Protokół po

wizytacji kanonicznej przeprowadzonej przez ks. bp. Juliana Wojtowskiego w

dniach 31.05-1.06.1986, s. 3; Archiwum Parafii p.w. Przemienienia Pańskiego w

Iławie, Protokół po wizytacji kanonicznej przeprowadzonej przez ks. bp.

Wojciecha Ziembę w dniach 5-7.04.1991, s. 3; Archiwum Parafii p.w.

Przemienienia Pańskiego, Kronika Parafialna 1972-1998, rkps, s. 133.
102

 Zob. Oblackie powołania z Iławy, p. 3 niniejszego artykułu.
103

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 58; Archiwum Domu Misjonarzy Oblatów Maryi Niepokalanej,

Księga Rady Domowej 1963-..., s. 151.
104

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 4, 7, 8, 9, 11, 12, 15, 21, 29, 31, 32, 33, 36-37, 37, 41, 42, 43, 44,

45, 47, 49, 50, 51, 53, 55, 57, 62, 63, 69, 74, 75, 78, 79, 85, 90, 92, 111, 120,

121, 181-184, 189, 217, 222, 241; Archiwum Parafii p.w. Przemienienia

Pańskiego, Kronika Parafialna 1998-1999, rkps, s. 10, 26. Por. Archiwum Domu

Misjonarzy Oblatów Maryi Niepokalanej, Księga Rady Domowej 1963-..., s.

118, 135, 136, 137, 139, 145, 146, 161, 190, 212.
105

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 7, 12, 14, 23, 28, 54, 220; Archiwum Domu Misjonarzy Oblatów

Maryi Niepokalanej, Księga Rady Domowej 1963-..., s. 192.

z Niższego Seminarium Duchownego w Markowicach
106

, zespołu

seminarium diecezjalnego z Olsztyna
107

, występy zespołów z parafii

oblackich
108

, artystów scen regionalnych i warszawskich
109

, a także

znanych polskich zespołów oraz piosenkarzy, wieczory poetyckie
110

oraz występy w kościele zespołów z katechizowanych szkół, całej

Polski i z Zagranicy
111

. Z „Czerwonym Kościołem” bardzo mocno

związał się chór „Camerata”, który od dłuższego czasu uświetnia

wszystkie większe uroczystości
112

.

 W 1982 roku pojawiło się nowe pole duszpasterstwa

iławskich oblatów. Stał się nim Zakład Karny, którego pierwszym

oficjalnym kapelanem dnia 1 lipca został o. Antoni Halman OMI. Bp

Jan Obłąk na prośbę dziekana iławskiego ks. Lucjana Gellerta zlecił

to zadanie Oblatom
113

. Z czasem duszpasterstwo to przybrało

106

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 17; Archiwum Domu Misjonarzy Oblatów Maryi Niepokalanej,

Księga Rady Domowej 1963-..., s. 125.
107

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 32, 60, 100, 107.
108

 Zob. Tamże, s. 37.
109

 Zob. Tamże, s. 38, 53, 57; Archiwum Domu Misjonarzy Oblatów Maryi

Niepokalanej, Księga Rady Domowej 1963-..., s. 130.
110

 Np. o. Andrzeja Madeja OMI. Zob. Archiwum Parafii p.w. Przemienienia

Pańskiego, Kronika Parafialna 1972-1998, rkps, s. 103.
111

 Zob. Tamże, s. 90, 100, 103, 105, 106, 109, 129, 131, 152, 175, 209, 210, 232,

233, 240, 243; Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika

Parafialna 1998-1999, rkps, s. 10, 22; Archiwum Domu Misjonarzy Oblatów

Maryi Niepokalanej, Księga Rady Domowej 1963-..., s. 112.
112

 Zob. Chór Camerata, W; Czerwony Kościół 2/4, s. 4.
113

 Zob. Archiwum Parafii p.w. Niepokalanego Poczęcia NMP, teczka: pisma

parafialne, k. 50; Kancelaria Kurii Diecezjalnej Elbląskiej, p. 96, teczka: Iława,

parafia Niepokalanego Poczęcia NMP, k. 22, dekret z 28 maja 1982. Sprawa ta

od początku wzbudziła kontrowersje, gdyż została załatwiona przez kurię w

Olsztynie i ks. Dziekana Lucjana Gellerta z pominięciem o. Prowincjała i Rady

Prowincjalnej oraz bez uzgadniania z miejscowymi oblatami. Superiora domu

zamianowano kapelanem dnia 13.01.1982. Ze względu na sprzeczność

postępowania z regułą Zgromadzenia odesłano sprawę do Poznania. Zob.

Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-1998,

rkps, s. 40. Sprawa została ostatecznie załatwiona na usilną prośbę ks. Dziekana

w miesiącu maju 1982 roku z jednoczesnym zastrzeżeniem, że w związku z tym

nastąpi uporządkowanie granic parafii, na co przystał zainteresowany. Zob.

bardziej regularne formy, nie ograniczając się jedynie do

duszpasterstwa w czasie Mszy świętych, ale rozwiniętej opieki wśród

skazanych w Zakładzie Karnym, z funkcjonującą kaplicą więzienną

pod wezwaniem św. Eugeniusza de Mazenoda oraz pomieszczeniami

kapelańskimi
114

.

 Do innych inicjatyw można zaliczyć także: funkcjonowanie

biblioteki parafialnej
115

, organizację Tygodnia Rodziny w 1994

roku
116

, Dnia de Mazenoda
117

, nauczyciela
118

, pocztowca i

łącznościowca
119

, kolejarza
120

 i służby zdrowia
121

 czy też na

rozpoczęcie sezonu piłkarskiego „Jezioraka”
122

. Przy parafii powstaje

Tamże, s. 42-43; Archiwum Domu Misjonarzy Oblatów Maryi Niepokalanej,

Księga Rady Domowej 1963-..., s. 136.
114

 W roku 1989 odprawiane były już dwie Msze święte niedzielne w Zakładzie

Karnym i w każdą I sobotę miesiąca była okazja do spowiedzi. Zob. Archiwum

Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-1998, rkps, s. 83;

Archiwum Domu Misjonarzy Oblatów Maryi Niepokalanej, Księga Rady

Domowej 1963-..., s. 137; Tyberski Kazimierz OMI, Co słychać w więzieniu –

relacja z uroczystości poświęcenia kaplicy z ZK, W; Czerwony Kościół 5/17, s.

3. Kaplica więzienna została poświęcona przez ks. bp. Andrzeja Śliwińskiego 22

maja 1997 roku. Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika

Parafialna 1972-1998, rkps, s. 221; Archiwum Domu Misjonarzy Oblatów Maryi

Niepokalanej, Księga Rady Domowej 1963-..., s. 195.
115

 Zob. Archiwum Domu Misjonarzy Oblatów Maryi Niepokalanej, Księga Rady

Domowej 1963-..., s. 188.
116

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 156-157; Archiwum Domu Misjonarzy Oblatów Maryi

Niepokalanej, Księga Rady Domowej 1963-..., s. 182.
117

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 240
118

 Zob. Tamże, s. 96, 112-113, 128, 155, 177; Archiwum Domu Misjonarzy

Oblatów Maryi Niepokalanej, Księga Rady Domowej 1963-..., s. 185.
119

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 97, 113, 127, 155, 177.
120

 Wzmiankę o duszpasterzu kolejarzy o. Czesławie Grabowski OMI spotykamy w

roku 1989. Zob. Tamże, s. 86, 97, 106, 114; Archiwum Domu Misjonarzy

Oblatów Maryi Niepokalanej, Księga Rady Domowej 1963-..., s. 185.
121

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 97, 113, 128, 155, 177; Archiwum Domu Misjonarzy Oblatów

Maryi Niepokalanej, Księga Rady Domowej 1963-..., s. 185.
122

 Zapoczątkowano je w 1990 roku. Zob. Archiwum Parafii p.w. Przemienienia

Pańskiego, Kronika Parafialna 1972-1998, rkps, s. 92, 111.

również klub kulturalnego kibica, który daje się zauważyć na

meczach „Jezioraka”, szczególnie w 1992 roku w czasie meczu

Polska – Łotwa
123

. Oblaci iławscy włączyli się także aktywnie w

organizowany w 1993 roku przez ks. abp Edmunda Piszcza Turniej

Piłkarski o Puchar Arcybiskupa, organizując praca komitetu

iławskiego
124

.

 Ważnym wydarzeniem było zapewne powstanie pod koniec

lat dziewięćdziesiątych, wielkim wysiłkiem młodzieży z

Katolickiego Stowarzyszenia Młodzieży, kawiarenki parafialnej,

gdzie można organizować spotkania poszczególnych grup przy

herbacie i cieście
125

. Ważnym elementem było również

zorganizowane pierwszy raz w 1997 roku „Misterium Paschalne”
126

.

Elementy misterium wykorzystane zostały także w 1998 i 1999 roku

w wielkopiątkowej drodze krzyżowej ulicami miasta, w czasie której

aktorzy odgrywali niektóre sceny, na skarpie przy kościele

przedstawiając scenę ukrzyżowania
127

.

 Duszpasterstwo objęło też z czasem osoby uzależnione,

stowarzyszone w ruchu „Anonimowych Alkoholików”
128

,

123

 Zob. Tamże, s. 112, 114
124

 Wygrały drużyny z Iławy. Zob. Tamże, s. 121, 123
125

 Zob. Tamże, s. 216, 231; Archiwum Parafii p.w. Przemienienia Pańskiego w

Iławie, Protokół po wizytacji kanonicznej przeprowadzonej przez ks. bp. Józefa

Wysockiego w dnia 6.09.1997, s. 1; Archiwum Domu Misjonarzy Oblatów

Maryi Niepokalanej, Księga Rady Domowej 1963-..., s. 196.
126

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 217-218, 236; Siok Marian OMI, Katolickie Stowarzyszenie

Młodzieży zaprasza na Misterium Paschalne, W; Czerwony Kościół 1/13, s. 6.

Wcześniej pasja wystawiana była przez artystów spoza Iławy. Zob. Archiwum

Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-1998, rkps, s. 32.
127

 Zob. Tamże, s. 238; Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika

Parafialna 1998-1999, rkps, s. 14.
128

 Bractwo trzeźwościowe im. Św. Maksymiliana Kolbego zostało założone już w

początkach 1985 roku, a jego animatorem został p. Zygmunt Maciniak. Bractwo

to uległo przekształceniu w ruch Anonimowych Alkoholików w 1986 roku. Zob.

Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-1998,

rkps, s. 61, 62, 69. Inne źródło podaje, że ruch trzeźwościowy dynamicznie

zaczął działać w Iławie od 1986 roku. Zob. Zapraszamy do Ruchu

Trzeźwościowego, W: Czerwony Kościół 1/13, s. 7; Archiwum Parafii p.w.

Przemienienia Pańskiego w Iławie, Protokół po wizytacji kanonicznej

narkomanów
129

, neokatechumenat
130

, duszpasterstwo

niepełnosprawnych
131

 – szczególnie niewidomych
132

, Odnowę w

Duchu świętym oraz działalność parafialnego zespołu

charytatywnego, którego szczególną formą działalności od roku 1990

jest fundowanie obiadów dla dzieci w szkołach i odzieży dla ubogich

rodzin
133

. Od 2000 roku dochodzi do tego opieka duszpasterska w

Domu Pomocy Społecznej, który znajduje się na teranie parafii
134

.

 Z powodzeniem została przyjęta inicjatywa duszpasterstwa

rodzin, które zawsze było bardzo ważne w działaniach

duszpasterskich, a szczególnie w promowaniu poradni rodzinnej,

prowadzonej przez odpowiednio przygotowaną osobę
135

.

Dokonywało i dokonuje się ono poprzez Wspólnotę „Umiłowany i

Umiłowana”, której założycielem jest o. Kazimierz Lubowicki OMI

z Wrocławia
136

. Wspólnota powoli, ale sukcesywnie rozwija się na

iławskim gruncie.

 Wspaniałą inicjatywą były także spotkania rodzin

oblackich
137

 oraz mecze księży z reprezentantami klubu sportowego

albo miasta, z których dochód przeznaczano na cele charytatywne
138

.

przeprowadzonej przez ks. bp. Juliana Wojtowskiego w dniach 31.05-1.06.1986,

s. 2.
129

 Zaczął zajmować się nimi o. Aleksander Doniec OMI w 1984 roku. Zob.

Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-1998,

rkps, s. 60.
130

 Powstał 11 listopada 1992 roku. Zob. Tamże, s. 113-114, 116-116.
131

 Zob. Tamże, s. 97.
132

 Najpierw dojeżdżał referent d.s. niewidomych w Kurii w Olszynie, później

przejęli je oblaci. Zob. Tamże, s. 89, 102, 115.
133

 Zob. Tamże, s. 88, 93, 110, 111, 122, 125-126, 135-136.
134

 Zob. Archiwum Domu Misjonarzy Oblatów Maryi Niepokalanej, Księga Rady

Domowej 1963-..., s. 210.
135

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego w Iławie, Protokół po

wizytacji kanonicznej przeprowadzonej przez ks. bp. Juliana Wojtowskiego w

dniach 11-12.09.1976, s. 3.
136

 Zob. Archiwum Domu Misjonarzy Oblatów Maryi Niepokalanej, Księga Rady

Domowej 1963-..., s. 187; C.K., Wspólnota Rodzin Katolickich „Umiłowany i

Umiłowana”, W: Czerwony Kościół 1/20, s. 6.
137

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 217, 231. Por. Archiwum Parafii p.w. Przemienienia Pańskiego w

 Oblaci nie zapomnieli także o wykorzystaniu mediów. Gdy

stało się to możliwe pozytywnie odpowiedzieli na propozycję

wieczornej transmisji Mszy świętej niedzielnej na falach Radia

„Iława”. Z różnych okazji obecność oblacka zaznacza się także w

radiu „Iława” i „WAMA-Iława”
139

.

 Jako zakonnicy poświęceni Niepokalanej Dziewicy Maryi,

oblaci szerzyli w kościele p.w. Przemienienia Pańskiego

nabożeństwo maryjne
140

. Widocznym wyrazem tego było

sprowadzenie w 1984 roku figury Matki Bożej Fatimskiej,

zakupionej przez p. Katarzynę Paps w Fatimie i poświęconej przez

ks. bp. Jana Obłąka z Olsztyna 13 października 1984 roku,

koronowanej w 1999 roku koronami biskupimi. Wraz z nią rozpoczął

się sukcesywny rozwój nabożeństwa fatimskiego, które z czasem

przerodziło się w dzień fatimski ze specjalnym kazaniem
141

. Od

koronacji w 1999 roku figura ta znajduje się w głównym ołtarzu

kościoła, gdzie została przeniesiona z poprzedniego miejsca z boku

Iławie, Protokół po wizytacji kanonicznej przeprowadzonej przez ks. bp.

Wojciecha Ziembę w dniach 5-7.04.1991, s. 2.
138

 Pierwszy był przeznaczony na dofinansowanie budowy kościoła św. Brata

Alberta i grali w nim m.in. klerycy z Obry. Zob. Archiwum Parafii p.w.

Przemienienia Pańskiego, Kronika Parafialna 1972-1998, rkps, s. 89, 136-137,

145.
139

 Zob. Archiwum Domu Misjonarzy Oblatów Maryi Niepokalanej, Księga Rady

Domowej 1963-..., s. 188.
140

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 3.
141

 Przygotowanie do wniesienia figury do kościoła oraz jej poświęcenia prowadził

o. Henryk Tomys OMI. Od wtedy można mówić też o zainicjowaniu nabożeństw

fatimskich każdego 13 dnia miesiąca. Zob. Tamże, s. 59, 132, 137. Triduum

przygotowujące do koronacji figury przeprowadził o. Tadeusz Hajduk OMI.

Uroczystości w miejskim amfiteatrze oraz kościele parafialnym odbyły się 12

maja 1999 roku z udziałem ks. bp. dr. Andrzeja Śliwińskiego. Zob. Archiwum

Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1998-1999, rkps, s. 14,

16, 17, 19-24, 25, 27, 29; M.S., Koronacja figury Matki Bożej Fatimskiej, W:

Czerwony Kościół 3/26, s. 2; Czerwony Kościół 2/25, s. 1-2; Edward Ruszel

OMI, Niesiobęcki Wiesław, Dzieje Kościoła gotyckiego w Iławie, Iława 2001,

27; Archiwum Domu Misjonarzy Oblatów Maryi Niepokalanej, Księga Rady

Domowej 1963-..., s. 151, 152.

kościoła i umieszczona w specjalnej wnęce, zasłanianej obrazem
142

.

Równie uroczyście przeprowadzone zostało pod kontem kultu

maryjnego nawiedzenie obrazu Matki Bożej Częstochowskiej w

1960
143

 i 1986 roku
144

, a w 1996 roku w podobnej atmosferze miała

miejsce peregrynacja kopii Matki Bożej Fatimskiej
145

. Natomiast w

roku 1980 parafię nawiedziły relikwie św. Wojciecha, do czego

skrupulatnie się przygotowywano. Podobne nawiedzenie miało

miejsce także w 1995 roku
146

.

 Także ważne wydarzenia, związane ze Zgromadzeniem

Misjonarzy Oblatów Maryi Niepokalanej jak: nowe Konstytucje i

Reguły
147

, 350 lecie pobytu Obrazu Matki Bożej w Kodniu
148

,

uroczystość beatyfikacyjna (1975)
149

 i kanonizacyjna św. Eugeniusza

(1995)
150

, uroczystości dziękczynne za kanonizacje św. Eugeniusza

142

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1998-

1999, rkps, s. 17.
143

 Zob. Kronika Iławska. Kronika parafialna w Iławie 1945-1977, rkps, s. 15-16.
144

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 64, 65, 70-71; Archiwum Domu Misjonarzy Oblatów Maryi

Niepokalanej, Księga Rady Domowej 1963-..., s. 159.
145

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 196-201; Madonna z Fatimy w Iławie, W: Czerwony Kościół 4/6,

s. 3. Por. Kruszyński Jacek, Duszpasterstwo w parafii Niepokalanego Poczęcia

Najświętszej Maryi Panny w Iławie w latach 1945-1996, Elbląg 1998, s. 106,

107.
146

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 29, 30, 176-177.
147

 Zob. Archiwum Domu Misjonarzy Oblatów Maryi Niepokalanej, Księga Rady

Domowej 1963-..., s. 150.
148

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 36-37; Archiwum Domu Misjonarzy Oblatów Maryi Niepokalanej,

Księga Rady Domowej 1963-..., s. 129.
149

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 13, 14.
150

 Zob. Tamże, s. 181; Misjonarze Oblaci M. N. Z „Czerwonego Kościoła”,

Radość i duma, W: Czerwony Kościół 1/1, s. 1-2; Po kanonizacji – relacje

uczestników, Święty Biskup Eugeniusz de Mazenod (1782-1861), Modlitwa na

Rok Mazenodowski, W: Czerwony Kościół 1/2, s. 1-3; Archiwum Domu

Misjonarzy Oblatów Maryi Niepokalanej, Księga Rady Domowej 1963-..., s.

183-184.

w Obrze
151

, beatyfikacyjna o. Józefa Gerarda OMI w 1988 roku
152

oraz o. Józefa Cebuli OMI w 1999 roku
153

, również nie pozostały w

parafii bez echa dwie wizytacje o. Generała
154

. Sporadycznie w

ramach akcji powołaniowych w Iławie odbywały się także świecenia

diakonatu (dk. Andrzej Madej OMI)
155

 i kapłaństwa (o. Jarosław

Szotkiewicz OMI)
156

. Odpowiednią oprawę zyskała także uroczystość

XX lecia pontyfikatu Jana Pawła II w 1998 roku
157

. W tym

kontekście jednak smutną stała się historia niechęci do nadania

Szkole Podstawowej nr 3 w Iławie imienia Jana Pawła II. Pomimo

przeprowadzonego referendum wśród dzieci i rodziców, w którym

bezkonkurencyjnie wygrał Papież, ze względu na opory rady

pedagogicznej szkoły, przy cichym przyzwoleniu dyrektora p.

Zenona Sendlewskiego i Burmistrza Miasta Adama Żylińskiego,

pomysł ten nie został zrealizowany
158

. Dlaczego? Okazało się to

nieco później, gdy szkole nadano imię Polskich Olimpijczyków w

2001 roku, nie respektując woli rodziców i uczniów.

 Ważnym rysem duszpasterstwa parafialnego w Iławie było

wielkie nasilenie akcentów misyjnych w postaci licznych wizyt

misjonarzy
159

, głoszących kazania i zbierających ofiary na misje,

obecność biskupa misyjnego z Kamerunu ks. bp Pasquier
160

; czy

151

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 206.
152

 Zob. Tamże, s. 80; Archiwum Domu Misjonarzy Oblatów Maryi Niepokalanej,

Księga Rady Domowej 1963-..., s. 163.
153

 Zob. Tamże, s. 24; Lubowicki Kazimierz OMI, Ku beatyfikacji Sługi Bożego

Józefa Cebuli OMI, W: Czerwony Kościół 1/24, s. 6.
154

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 71, 190-193.
155

 Zob. Tamże, s. 14.
156

 Zob. Tamże, s. 110.
157

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1998-

1999, rkps, s. 4-5.
158

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 246; Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika

Parafialna 1998-1999, rkps, s. 6.
159

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 4, 6, 9, 12, 16, 17, 24, 48, 49, 54-55, 69, 91, 111, 117, 124, 153.
160

 Zob. Tamże, s. 25; Archiwum Domu Misjonarzy Oblatów Maryi

Niepokalanej, Księga Rady Domowej 1963-..., s. 112.

wreszcie uroczystość posłania misjonarzy w kościele p.w.

Przemienienia Pańskiego pod koniec lat osiemdziesiątych i latach

dziewięćdziesiątych
161

. Warto także podkreślić, że w kościele

odbywały się koncerty zespołów misyjnych, projekcje filmów o tejże

tematyce
162

.

 W latach osiemdziesiątych salki parafialne dawały

schronienie także tzw. opozycji. Odbywały się tam m.in. spotkania

grup związkowych, a zwłaszcza NSZZ „Solidarność” Rolników

Indywidualnych oraz spotkania przed wyborami do parlamentu w

1989 roku
163

. W naszym kościele odbywały się także liczne

uroczystości patriotyczne: 10 rocznica tragicznych wydarzeń grudnia

1970, w czasie której poświęcono krzyże do lokali „Solidarności”
164

;

liczne Msze święte po zamachu na Ojca świętego i w intencji ks.

kard. Prymasa Stefana Wyszyńskiego zamawiane przez związek
165

,

Msza odprawiana na terenie zakładów drobiarskich w 61 rocznicę

urodzin Jana Pawła II
166

, Msza święta za zamordowanego ks. Jerzego

Popiełuszkę z odczytaniem kazania pogrzebowego wygłoszonego

przez Prymasa Polski oraz zapaleniem zniczy pod krzyżem

misyjnym
167

. Po przemianach 1989 roku można wyróżnić: ponowne

poświęcenie sztandaru „Solidarności”, który został podeptany w

stanie wojennym przez funkcjonariuszy Służby Bezpieczeństwa
168

,

Msze święte w intencji pomordowanych w Katyniu
169

, z okazji 10

rocznicy powstania „Solidarności”
170

, Msze święte zamawiane przez

161

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 76, 83, 107, 112, 176; Archiwum Domu Misjonarzy Oblatów

Maryi Niepokalanej, Księga Rady Domowej 1963-..., s. 164.
162

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 18, 26, 38, 48.
163

 Zob. Tamże, s. 84; Hajduk Tadeusz OMI, Iławę wspominam serdecznie, W:

Czerwony Kościół 5/7, s. 2.
164

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 30.
165

 Zob. Tamże, s. 34.
166

 Zob. Tamże.
167

 Zob. Tamże, s. 60.
168

 Zob. Tamże, s. 86.
169

 Zob. Tamże, s. 89.
170

 Zob. Tamże, s. 95.

kolejarską „Solidarność”
171

, a także uroczystości związane z

Sybirakami
172

 i rocznicą śmierci ks. Jerzego Popiełuszki
173

. Od 1989

roku tradycją stały się Msze święte za Ojczyznę w Święto

Odzyskania Niepodległości 11 listopada z udziałem pocztów

sztandarowych, delegacji i władz miejskich
174

.

 Ważną inicjatywą, która była odpowiedzią na wołanie Soboru

Watykańskiego II, stały się spotkania ekumeniczne w „Czerwonym

Kościele”, zarówno okazjonalne – związane z uroczystościami,

odpustami, wrześniowymi nabożeństwami ekumenicznymi

mniejszości niemieckiej, jak i tymi, które związane są z Tygodniem

Modlitw o jedność Chrześcijan
175

.

 Od samego początku działalności Oblaci objęli swoją opieką

młodzież, którą uczyli w ramach katechizacji. Obejmowała ona

Zespół Szkół Zawodowych (obecnie Zespole Szkół im. Konstytucji 3.

Maja) oraz iławskim Liceum Ogólnokształcące im. Stefana

Żeromskiego oraz szkołę podstawową nr 3
176

. Później doszły jeszcze

szkoły we wsiach należących do parafii. Jednakże wobec braku

personelu Liceum Ogólnokształcące zostało przekazane w 1998 roku

księżom diecezjalnym
177

. W latach dziewięćdziesiątych w ramach

formacji rodziców, nauczycieli i wychowawców opieką

171

 Zob. Tamże.
172

 Zob. Tamże, s. 96, 105, 112; Archiwum Parafii p.w. Przemienienia Pańskiego,

Kronika Parafialna 1998-1999, rkps, s. 3.
173

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 97, 113.
174

 Zob. Tamże, s. 86, 97, 105, 113, 128-129, 156, 179, 180, 210, 230; Archiwum

Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1998-1999, rkps, s. 6.
175

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 189; Cebulska B., Spotkaliśmy się w duchu ekumenizmu, W;

Czerwony Kościół 3/5, s. 7.
176

 Zob. Kronika Iławska. Kronika parafialna w Iławie 1945-1977, rkps, s. 18;

Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-1998,

rkps, s. 4. Por. Kruszyński Jacek, Duszpasterstwo w parafii Niepokalanego

Poczęcia Najświętszej Maryi Panny w Iławie w latach 1945-1996, Elbląg 1998,

s. 102.
177

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 246

duszpasterską było objętych ok. 150 nauczycieli
178

. Formacja ta

obejmowała różnego rodzaju wykłady dla inteligencji
179

.

 Przez pewien czas w latach dziewięćdziesiątych, kiedy nie

mieli własnej świątyni z „Czerwonego Kościoła” korzystali

grekokatlolicy, odprawiając w niedzielne popołudnie nabożeństwa
180

.

 W 1995 roku zaczęto wydawać gazetkę parafialną p.t.

„Czerwony Kościół” w nakładzie 1000 egzemplarzy. Do dnia

dzisiejszego ukazały się 33 numery. Tą inicjatywą zajął się o. Jan

Jarosz OMI
181

.

 Jedną z form działalności były nie tylko rekolekcje w

Adwencie, Wielkim Poście
182

 i triduum przed odpustem parafialnym,

ale także Misje święte, które odbywały się w latach: 1947, 1967,

1974, 1985, 1999
183

.

178

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego w Iławie, Protokół po

wizytacji kanonicznej przeprowadzonej przez ks. bp. Wojciecha Ziembę w

dniach 5-7.04.1991, s. 2.
179

 Pierwszym wykładem wzmiankowanym w kronice był wykład o. Józefa

Kowalika OMI. Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika

Parafialna 1972-1998, rkps, s. 136.
180

 Sprawę poprzez ks. bp. Edmunda Piszcza załatwiał bp greckokatolicki ks. bp

Jan Martyniak, który osobiście ustalał szczegóły z proboszczem w 1990 roku.

Zob. Tamże, s. 88, 91; Archiwum Parafii p.w. Przemienienia Pańskiego w

Iławie, Protokół po wizytacji kanonicznej przeprowadzonej przez ks. bp.

Wojciecha Ziembę w dniach 5-7.04.1991, s. 2.
181

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 187.
182

 Pierwszą wzmiankę pisaną o rekolekcjach wielkopostnych w oblackim kościele

znajdujemy w zapiskach ks. Zygmunta Genei pod rokiem 1961. Głosił je o. Emil

Dybek OMI z Grotnik pod Łodzią, określany jako jeden z najzdolniejszych

misjonarzy oblackich i często zapraszany do Iławy. Zob. Kronika Iławska.

Kronika parafialna w Iławie 1945-1977, rkps, s. 28, 35, 41.
183

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 10, 64. W czasie przeniesienia i wyprostowania krzyża misyjnego

zanotowano, że tabliczka na nim umieszczona zawierała daty: 21-29.06.1947,

24.04-7.05.1967, 24.11-1.12.1974. Nowy krzyż misyjny ustawiono w 1996 roku.

Zob. Tamże, s. 35, 210. Por. Kronika Iławska. Kronika parafialna w Iławie 1945-

1977, rkps, s. 55-56.

1.6. Oblaci, którzy pracowali w Iławie

Rektorami kościoła byli: o. Mieczysław Niepiekło OMI – 1948-

1952 („Biały Kościół”); o. Alfons Ptak OMI (zm. 1987) – 1952-1957

(59?); o. Władysław Łuczak OMI (zm. 1972) – 1957 (59?)-1963; o.

Mikołaj Hentrich OMI (zm. 1987) – 1963-1966; o. Władysław

Sypniewski OMI (zm. 1989) – 1966-1972; o. Bruno Wielki OMI –

1972-1975
184

.

184

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-

1998, rkps, s. 3. Według ustnej relacji o. Kazimierza Czarneckiego OMI z dnia

16 marca 1997 roku kolejność podana jest nieco inna, nie zgadzają się także daty

przy poszczególnych nazwiskach. Por. Kruszyński Jacek, Duszpasterstwo w

parafii Niepokalanego Poczęcia Najświętszej Maryi Panny w Iławie w latach

1945-1996, Elbląg 1998, s. 77. Dane te są bardziej prawdopodobne niż wersja

personelu elektronicznego OMI, gdyż w 1960 roku, kiedy odbywały się

uroczystości prymicyjne o. Józefa Przybyckiego OMI ks. Zygmunt Geneja

zanotował w kronice, że kazanie wygłosił o. Alfons Ptak OMI, były rektor

kościoła oblatów w Iławie. Zob. Kronika Iławska. Kronika parafialna w Iławie

1945-1977, rkps, s. 17. Potwierdza to także monografia dekanatu grodziskiego,

gdzie pod 25.11.1958 roku jest zanotowane, że o. Alfons Ptak OMI został

oddelegowany do pracy w samodzielnym ośrodku duszpasterskim przy parafii

św. Jadwigi w Milanówku. Zatem data pierwsza, czyli rok 1957 jest bardziej

wiarygodna, niż dane mówiące o roku 1959, choć nie jest wykluczone, że

rektorem kościoła o. Alfons Ptak OMI był do roku 1958. Byłoby to też bardziej

zgodne z nominacjami na określone kadencje przełożonych domu. Zob.

Kalwarczyk Grzegorz, Dekanat grodziski w archidiecezji warszawskiej,

Warszawa 2001, s. 58-64. Późniejsze daty pobytu w Iławie i superioratu

poszczególnych ojców oparłem zatem na najstarszym źródle, a mianowicie

kronice parafialnej, w której w 1980 roku o. Czesław Stachurski OMI odtworzył

historię od 1972 roku. Tam m.in. też znajduje się przy okazji wyjazdu ojców na

pogrzeb wzmianka, że o. Władysław Łuczak OMI był superiorem i proboszczem

w latach 1957-1963, choć relacja o. Kazimierza Czarneckiego OMI z 1997 roku

podaje inną kolejność. Zresztą ks. Zygmunt Geneja w kronice parafialnej w roku

1962 podaje, że z prośbą o pomoc zwrócił się do rektora kościoła oblackiego o.

Władysława Łuczaka OMI. Zob. Kronika Iławska. Kronika parafialna w Iławie

1945-1977, rkps, s. 34. Drugim argumentem jest to, że o. Władysław Sypniewski

OMI został mianowany pierwszym rektorem kościoła, co byłoby niemożliwe,

jeśli przyjąć relacje o. Kazimierza Czarneckiego OMI z 1997. Zob. Archiwum

Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna 1972-1998, rkps, s. 3.

Por. Tamże, s. 2. Dodatkowo Księga Rady Domowej podaje, że w 1963 roku,

kiedy został utworzony dom zakonny superiorem został o. Mikołaj Hentrich.

OMI. Zob. Archiwum Domu Misjonarzy Oblatów Maryi Niepokalanej, Księga

Proboszczami byli: o. Bruno Wielki OMI – 1975-1978; o. Czesław

Stachurski OMI – 1978-1983; o. Tadeusz Hajduk OMI – 1983-1990;

o. Piotr Sadownik OMI – 1990-1993; o. Kazimierz Czarnecki OMI

(zm. 1998) – 1993-1996; o. Jan Jarosz OMI – 1996-1999.

Superiorami byli: o. Mieczysław Niepiekło OMI – 1948-1950

(„Biały Kościół”); o. Stanisław Rogala OMI (zm. 1978) – 1950-1951

(„Biały Kościół”); o. Jan Jastrzębski OMI (zm. 1990) – 1951-1952

(„Biały Kościół”); o. Alfons Ptak OMI (zm. 1987) – 1952-1957

(59?); o. Władysław Łuczak OMI (zm. 1972) – 1957 (59?)-1963; o.

Mikołaj Hentrich OMI (zm. 1987) – 1963-1966; o. Władysław

Sypniewski OMI (zm. 1989) – 1966-1972; o. Bruno Wielki OMI –

1972-1978; o. Czesław Stachurski OMI – 1978-1983; o. Tadeusz

Hajduk OMI – 1983-1989; o. Jan Wrodarczyk OMI – 1989-1991; o.

Piotr Sadownik OMI – 1991-1993; o. Kazimierz Czarnecki OMI (zm.

1998) – 1993-1996; o. Jan Jarosz OMI – 1996-1999
185

.

Ekonomami byli: o. Sylwester Górzyński OMI – 1950-1955; o.

Jerzy Jagła OMI (zm. 1987) – 1963-1964; o. Antoni Łaciak OMI –

1965-1966; o. Kazimierz Czarnecki OMI (zm. 1998) – 1965-1968; o.

Bruno Wielki OMI – 1972-1978; o. Antoni Halman OMI – 1978-

1983; o. Ludwik Stryczek OMI – 1986-1987; o. Andrzej Urbanek

OMI – 1987-1988; o. Czesław Pantoł OMI – 1988-1992; o.

Krzysztof Kopeć OMI – 1992-1994; o. Kazimierz Czarnecki OMI

(zm. 1998) – 1994-1998; o. Jan Jarosz OMI – 1998-1999; o.

Władysław Hirsz OMI – 1999-2000.

Wikariuszami byli: o. Kazimierz Szczepaniak OMI (zm. 1999) –

1975-1978; o. Czesław Stachurski OMI – 1975-1978; o. Zdzisław

Popowicz OMI – 1976-1983; o. Antoni Ludwiczak OMI – 1978-

1980; o. Antoni Halman OMI – 1978-1983; o. Zygmunt Fedorczyk

OMI – 1980-1983; o. Maksymilian Wendelberger OMI – 1983-1986;

o. Józef Niesporek OMI – 1982-1986

Rady Domowej 1963-..., s. 3, 5, 7, 9, 37, 39, 79, 81. Ważnym faktem był także

zwyczaj ustanawiania przełożonych przeważnie na 3. letnią kadencję lub dwie po

3 lata. Pozostałe dane odnośnie personelu w Iławie pochodzą z elektronicznego

personelu OMI, choć niektóre daty pobytu poszczególnych oblatów w Iławie

budzą także wątpliwości.
185

 Od 1963 roku na podstawie Księga Rady Domowej.

o. Aleksander Doniec OMI – 1982-1987; o. Tadeusz Szatkowski

OMI – 1983-1984; o. Mieczysław Hałaszko OMI – 1984-1985; o.

Marian Puchała OMI – 1984-1985; o. Sławomir Trzasko OMI –

1985-1986; o. Czesław Grabowski OMI – 1985-1993; o. Wojciech

Kowal OMI – 1986-1987; o. Ludwik Stryczek OMI – 1986-1987; o.

Grzegorz Górski OMI – 1986-1988; o. Andrzej Urbanek OMI –

1986-1988; o. Andrzej Serwaczak OMI – 1987-1989; o. Mariusz

Napieralski OMI – 1988-1989; o. Włodzimierz Jamrocha OMI –

czasowo w 1989; o. Czesław Pantoł OMI – 1988-1992; o. Marek

Mularczyk OMI – 1989-1991; o. Krzysztof Kopeć OMI – 1990-

1994; o. Henryk Kamiński OMI – 1992-1993; o. Jarosław

Szotkiewicz OMI – 1992-1993; o. Mariusz Legieżyński OMI – 1993-

1997; o. Andrzej Noga OMI – 1993-1996; o. Marek Skiba OMI –

1993-1994; o. Stanisław Dudek OMI – 1994-1996; o. Mirosław

Olszewski OMI – 1994-1995; o. Waldemar Janecki OMI – 1994-

1996; o. Jan Jarosz OMI – 1995-1996; o. Wiesław Przyjemski OMI –

1996-1999; o. Marek Słociński OMI – 1996-1997; o. Marian Siok

OMI – 1996-1998; o. Zdzisław Sitek OMI – 1998-1999; o. Wojciech

Ruszniak OMI – 1999-2000; o. Krzysztof Klim OMI – 1999-2001.

Misjonarzami ludowymi byli: o. Józef Gołąbek OMI (zm. 1952) –

1950-1951 („Biały Kościół”); o. Jan Jastrzębski OMI (zm. 1990) –

1951-1952 („Biały Kościół”); o. Aleksy Witek OMI (zm. 1971) –

1951-1952 („Biały Kościół”); o. Henryk Gocyła OMI (zm. 1956) –

1955-1956; o. Tadeusz Krzemiński OMI – 1957-1959; o. Władysław

Łuczak OMI (zm. 1972) – 1957-1963; o. Alfons Ptak OMI (zm.

1987) – 1958; o. Edmund Duch OMI (zm. 1978) – 1959-1963; o.

Stanisław Cyganiak OMI – 1960-1963; o. Henryk Stempel OMI –

1961-1964; o. Emil Dybek OMI (zm. 1991) – 1963-1968; o. Marek

Czyżycki OMI – 1964-1966; o. Aleksy Witek OMI (zm. 1971) –

1965-1966; o. Antonii Boczar OMI – 1966; o. Emil Głombica OMI –

1966-1972; o. Maksymilian Sowieja OMI – 1968-1969; o. Edmund

Duch OMI (zm. 1978) – 1968-1974; o. Jan Kasprzyk (zm. 1983) –

1966-1973; o. Józef Maksymiuk OMI – 1979-1981; o. Eugeniusz

Laskowski OMI – 1981-1994; o. Jan Wrodarczyk OMI – 1989-1991;

o. Krzysztof Kopeć OMI – 1994-1996
186

.

Pełnili funkcje pomocy duszpasterskiej: o. Piotr Pogorzelski OMI

– 1947-1951 („Biały Kościół”); o. Kazimierz Szczepaniak OMI (zm.

1999) – 1954; o. Alojzy Lesz – 1957; o. Franciszek Ścibek OMI (zm.

1987) – 1960-1962; o. Ptaszek Mieczysław OMI (zm. 2001) – 1961;

o. Tadeusz Czaja OMI – 1962-1963; o. Kazimierz Czarnecki OMI

(zm. 1998) – 1963-1964; o. Ochman Jerzy OMI – 1964-1965; o.

Michał Rybczyński OMI – 1964-1965; o. Marian Więckowski OMI –

1967-1968; o. Władysław Świderski OMI (zm. 1999) – 1968-1969; o.

Antoni Kurek OMI – 1969; o. Jerzy Sikorski OMI – 1969-1970; o.

Walenty Miklaszewski OMI – 1969-1971; o. Emanuel Pawlik OMI –

1971-1975; o. Jan Wrodarczyk OMI – 1972-1974; o. Adam Rolek

OMI – 1974-1975; o. Franciszek Śmigielski OMI (zm. 1990) – 1975-

1978; o. Mieczysław Niepiekło OMI – 1977-... (emeryt); o.

Kazimierz Tyberski OMI – 1996-... (kapelan więzienny); o.

Władysław Hirsz OMI – 2000-2001 (emeryt).

Bracia zakonni: br. Ludwik Wójcik OMI (zm. 1974) – 1950 („Biały

Kościół”); br. Władysław Ciesielski OMI – 1951 („Biały Kościół”);

br. Ludwik Ilski (zm.1962) – 1951 („Biały Kościół”); br. Tomasz

Szóstak (zm. 1985) – 1951 („Biały Kościół”); br. Aleksander Wolko

OMI – 1951 („Biały Kościół”); br. Jerzy Roszak OMI – 1952; br.

Ignacy Kowalczyk OMI (zm. 1991) – 1953-1957; br. Kazimierz

Obrocki OMI (zm. 1983) – 1957-1958; br. Ignacy Kowalczyk OMI

(zm. 1991) – 1961-1975 i 1979-1982; br. Daniel Kloch OMI – 1986-

1991; br. Czesław Dolata OMI (zm. 1992) – 1992.

Praktykę duszpasterską na przestrzeni tych lat odbywali:
kleryk/diakon Andrzej Madej OMI – 1975-1976; kleryk/diakon

Sławomir Trzasko OMI – 1985-1986; kleryk Przemysław Majchrzak

– 1989; kleryk/diakon Dariusz Nieora OMI – 1990-1991;

kleryk/diakon Jarosław Szotkiewicz OMI – 1991-1992; kleryk Adam

186

 Większość dat na podstawie personelu elektronicznego OMI. Dokonano jednak

niezbędnych korekt w oparciu o kronikę parafialną. Zob. Archiwum Parafii p.w.

Przemienienia Pańskiego, Kronika Parafialna 1972-1998, rkps, s. 20.

Brożyna (zm. 1994) – 1991-1993; kleryk/diakon Dariusz Buczek

OMI – 1997-2000; diakon Adam Grabiec OMI – 2000-2001
187

.

2. Jak jest?

 Niestety po przemianach w 1989 roku – jak na terenie całej

Polski – liczba parafian, którzy nie są związani z Kościołem jest

coraz większa i stale rośnie, a frekwencja uczestnictwa na Mszach

świętych niedzielnych stanowi ok. 30%. I w tym wypadku nawet

fakt, że w ciągu tych kilkudziesięciu lat młodzi ludzie, którzy

zamieszkiwali parafię zestarzeli się (średnia wieku jest bardzo

wysoka) nie stanowi wytłumaczenia.

2.1. Parafia w liczbach...

 Obecnie (stan po kolędzie 2001/2002) parafia liczy 5888

parafian. Według obliczeń wynika, że w parafii jest ok. 1871 rodzin.

Małżeństw niesakramentalnych z przeszkodami lub bez jest 82.

Rodzin niepełnych natomiast 75.

 Z 1871 rodzin ok. 275 rodzin nie przyjmuje kolędy. Wśród

osób mieszkających na terenie parafii jest 5 rodzin Greckokatolickich

oraz 11 innych wyznań.

 W niedzielnej Mszy świętej uczestniczy ok. 1700 do 2000

wiernych. W roku 2001 były: 42 chrzty; 69 dzieci przystąpiło do I

Komunii świętej; ślub zawarły 36 pary (29 ślub konkordatowy i 7

niekonkordatowy); pogrzebów było 50. W 2002 roku 115 osób było

bierzmowanych.

 W roku 2001 wykonano I część remontu dachu kościoła, a w

roku 2002 trwały prace przy dalszym remoncie dachu kościoła, które

obecnie zostały zakończone. W najbliższym czasie planowane jest

wstawienie witraży w dwóch oknach kościoła z jednoczesnym

wymienieniem tychże okien na nowe. Stale wykonywane są też prace

wykończeniowe przy bocznych ołtarzach. Większość z tych prac

dokonywana jest dzięki wielkiej życzliwości władz miejskich,

187

 Większość danych pochodzi z elektronicznego personelu OMI, ale zostały

uzupełnione danymi z kroniki parafialnej. Zob. Tamże, s. 12, 68, 86; Archiwum

Domu Misjonarzy Oblatów Maryi Niepokalanej, Księga Rady Domowej 1963-

..., s. 171.

środkom z Fundacji Współpracy Polsko-Niemieckiej oraz ofiarności

parafian.

2.2. Praca duszpasterska...

 Wyznacznikiem żywotności parafii jest zawsze praca

duszpasterska animowana przez cały zespół duszpasterzy. A praca ta

przekłada się na rozmaite inicjatywy parafialne i pozaparafialne, a

także działalność poszczególnych grup, działających w ramach

parafii. Inicjatyw tych jest coraz więcej.

2.2.1. Duszpasterze

 Obecnie zespół duszpasterzy stanowi 5 ojców i diakon na

stażu pastoralnym. Są to: o. Edward Ruszel OMI –proboszcz i

przełożony domu (od 1999), ekonom (od 2000); o. Jan Wrodarczyk

OMI – I radny, pomoc duszpasterska i emeryt (od 2001); o.

Kazimierz Tyberski OMI – I radny i kapelan więzienny (od 1995); o.

Robert Wawrzeniecki OMI – wikariusz (od 2000 – od 1.07.2002

przechodzi do Kodnia); o. Adam Grabiec OMI – wikariusz (od

2001), a wcześniej na stażu pastoralnym (2000-2001); o. Mieczysław

Niepiekło OMI – senior, mieszkający w Lubawie (w grudniu 2001

roku obchodził jubileusz 60. lecia kapłaństwa) oraz dk. Bartosz

Madejski OMI – staż pastoralny (od 2001 – od 22.06.2002 pozostaje

w Iławie w charakterze wikariusza).

 Z Oblatami współpracują także Siostry Służebniczki, które

zajmują się przede wszystkim kuchnią i domem, a jedna z sióstr

katechizuje w szkole podstawowej.

2.2.2. Remonty i inwestycje

 Nadal prowadzone są w kościele prace renowacyjne, mające

na celu upiększenie świątyni. Najpilniejszym zadaniem było

zakończenie kompleksowego remontu dachu kościoła, który

rozpoczął się w 2001 roku. Podzielony został na dwie części:

wrzesień-listopad 2001 – wymiana zniszczonych elementów

konstrukcji dachowej i położenie nowej dachówki na prezbiterium i

wieży oraz zamontowanie nowego orynnowania; luty-maj – wymiana

elementów konstrukcji dachowej i położenie nowej dachówki nad

nawą główną oraz zamontowania nowych rynien. Wymieniono na

wieży mocno wysłużoną chorągiewkę do wskazywania kierunku

wiatru z renowacji z 1899 roku i zastąpiono nową z napisem „Ren

2001”. Obecnie po konserwacji stara chorągiewka wisi w

przedsionku kościoła. Nad całością prac remontowych, oprócz

inspektora nadzoru budowlanego p. Zygmunta Marciniaka i firmy

remontowej z Malborka, czuwał autor projektu remontowego p. inż.

Antoni Kapuściński z Gdańska. Większa część środków na ten

kosztowny remont pochodzi z Urzędu Miasta i Fundacji Współpracy

Polsko-Niemieckiej.
188

. Odebranie prac nastąpiło 28 maja 2002 roku

z udziałem: Wojewódzkiego Konserwatora Zabytków z Olsztyna

Jacka Wysockiego, historyka sztuki dr. Aleksandra Piwka z Gdańska,

projektanta Antoniego Kapuścińskiego z Gdańska, przedstawicieli

władz miejskich, inspektora nadzoru budowlanego Zygmunta

Marciniaka, wykonawcy – firmy konserwacji zabytków z Malborka

oraz inwestora. Remont przyjęto, choć Wojewódzki Konserwator

Zabytków z Olsztyna nie był zadowolony z jakości prac

konserwatorskich, choć potwierdził, że zostały wykonane zgodnie ze

sztuką budowlaną
189

.

 W tym samym czasie, z okazji zbliżającego się jubileuszu, z

wielką pomocą p. Zbigniewa Kowalewskiego zostały odnowione

dwa żyrandole z poprzedniego wyposażenia kościoła. Jeden z nich

został powieszony w prezbiterium, natomiast drugi – nie całkowicie

kompletny w zakrystii kościelnej. Szczególnie ten drugi prezentuje

się okazale na tele gotyckiego sklepienia zakrystii. Do ich stylu

zostały dostosowanych 12 kinkietów bocznych, a w związku z

planowaną rekonsekracja kościoła, po trwających w ostatnich latach

remontach, pod kinkietami zamontowano 12 zacheuszków.

 W dalszych planach remontowych są m.in. wymiana

nawierzchni przed kościołem na kostkę granitową i

zagospodarowanie terenu; zaadoptowanie pomieszczeń w wieży na

188

 Inwestycja została zakończona w maju 2002 roku. Zob. Ruszel Edward OMI,

Remont dachu kościoła, W: Czerwony Kościół 1/30, s. 7. Odbiór inwestycji

odbył się dnia 28 maja 2002 roku.
189

 Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Protokół odbioru

remontu dachu.

muzeum historyczno-misyjne, a może nawet usytuowanie w wieży

kościoła punktu widokowego miasta, a także budowa prospektu

organowego z prawdziwego zdarzenia
190

.

2.2.3. Działalność parafialna

 Obejmuje przede wszystkich zwykłą działalność parafialną:

Msze święte, głoszenie kazań, udzielanie sakramentów, katechizację

w Zespole Szkół im. Konstytucji 3. Maja w Iławie, opieka nad

grupami parafialnymi, indywidualne spotkania, itp.

 Na tym jednak posługa duszpasterzy się nie kończy. W

ramach działalności zapraszane są zespoły muzyczne, piosenkarze i

piosenkarki, misjonarze oraz inni ciekawy ludzie, np. w ostatnim

czasie ks. bp Zbigniew Kraszewski z Warszawy
191

. W salkach

parafialnych, oprócz funkcjonowania grup parafialnych,

organizowane są co jakiś czas wykłady na określony temat w ramach

wykładów Instytutu Edukacji Narodowej czy spotkań z ks. bp.

Józefem Wysockim i inne wykłady o tematyce religijnej.

 Młodzież parafialna wraz z jednym z ojców animuje w Radiu

„Iława” cykliczną audycje „Chrześcijanin i świat”, gdzie poruszane

są tematy związane z wiarą i jej przeżywaniem. Również na falach

Radia „Iława” każdej niedzieli transmitowana jest Msza święta dla

chorych. Do tego dochodzi jeszcze sprawowana w niedziele i święta

Msza święta w Domu Pomocy Społecznej oraz odwiedziny

tamtejszych chorych w pierwszy piątek miesiąca, podobnie jak

pozostałych chorych parafii.

 W parafii wychodzi biuletyn parafialny „Czerwony

Kościół”
192

. Parafia posiada także własną stronę internetową

(http://www.przemienienie.omi.org.pl), gdzie można znaleźć bieżące

informacje na jej temat.

 Działalność powołaniowa koordynowana jest przez

domowego referenta powołaniowego, który współpracuje z oblackim

190

 Zob. Edward Ruszel OMI, Niesiobęcki Wiesław, Dzieje Kościoła gotyckiego w

Iławie, Iława 2001, s. 27-28.
191

 Wywiad z Księdzem Biskupem ukazał się w dwóch numerach gazetki

parafialnej. Zob. Czerwony Kościół 1/32, s. 3 i 2/31, s. 6-7.
192

 Do maja 2002 roku wyszły 33 numery gazetki.

sekretariatem powołań. Natomiast działalność misyjna leży przede

wszystkim w gestii referenta misyjnego, animującego tę dziedzinę

duszpasterstwa oblackiego.

 W dalszym ciągu oblaci duszpasterzują w iławskim zakładzie

karnym. Obecnie kapelanem jest o. Kazimierz Tyberski OMI (od

1996). Tam oprócz 3 niedzielnych Mszy świętych, przygotowania do

sakramentów, w którym uczestniczą także osoby świeckie, i ich

sprawowania, możliwy jest stały kontakt z kapelanem więziennym.

Szczególną role odgrywa tu Grupa Oddziaływania Duszpasterskiego,

składająca się ze skazanych oraz ludzi świeckich, którzy pomagają

kapelanowi więziennemu. Duszpasterstwo iławskiego zakładu

karnego posiada własną stronę internetową

(http://www.duszpwiezienne.il.omi.org.pl), gdzie można prześledzić

bogatą działalność duszpasterską.

 W roku 2000, z okazji jubileuszu 25 lecia powstania parafii,

jako wotum jubileuszowe, odbyła się Intronizacja Chrystusa Króla
193

.

 O. Robert Wawrzeniecki OMI czynnie zaangażował się także

w pomoc w przygotowaniu od strony etyczno-moralnej programu

ekologicznego dla Związku Gmin „Jeziorak”: „Czyste środowisko –

czyste sumienie, czysty zysk”. W jego ramach zostały przygotowane

pomoce dla katechetów w formie zbioru kilku konspektów katechez

o tematyce ekologicznej i stosunku człowieka do środowiska. Będą

one realizowane w szkołach regionu w roku szkolnym 2002/2003
194

.

 Ważnym wydarzeniem było także zorganizowanie w Iławie

19 maja 2002 roku II Światowego Zjazdu Sierot Polskich

Wychowanków Syberyjskich Domów Dziecka z lat 1940-1946, w

których uczestniczyli ks. abp Edmund Piszcz z Olsztyna i ks. bp

Andrzej Śliwiński z Elbląga
195

.

193

 Zob. Ruszel Edward OMI, Intronizacja Chrystusa Króla w Parafii Przemienienia

Pańskiego w Iławie, W: Czerwony Kościół 2/28, s. 4-5.
194

 Zob. Internetowa Kronika Parafialna z roku 2002

(http://www.przemienienie.omi.org.pl).
195

 Zob. Tamże.

2.2.3. Grupy parafialne

 Obecnie w parafii działają następujące wspólnoty i

duszpasterstwa: Akcja Katolicka
196

, Katolickie Stowarzyszenie

Młodzieży
197

, Wspólnota Ewangelizacyjna „Betania”
198

, Matki i

Ojcowie Różańcowi
199

, Neokatechumenat, Odnowa w Duchu

świętym „Maryja”
200

, schola parafialna, ministranci, młodzieżowy

zespół muzyczny, Wspólnota Rodzin Katolickich „Umiłowany i

Umiłowana”
201

, Przyjaciele Misji Oblackich. Duszpasterstwem

objęci są także: młodzież, przygotowująca się do bierzmowania,

grupa Anonimowych Alkoholików „Ewa”, dzieci i młodzież z

internatu Specjalnego Ośrodka Szkolno Wychowawczego.

 W tych trudnych ekonomicznie czasach, gdy w Iławie jest

bardzo duże bezrobocie, wiele pracy ma, założony w 1992 roku na

nowo, zespół charytatywny „Caritas” (od tego czasu znajdują się

formalne dokumenty, choć akcja charytatywna była prowadzona już

wcześniej)
202

. W roku 2001 objął swoją działalnością: pomoc

żywnościowa dla 100 osób; zakup węgla, leków czy obuwia dla 15

osób; zbierano i rozdawano przez cały rok odzież – akcja ta objęła

700 osób; dla 34 osób zakupiono zeszyty i książki; dla 5 osób

zakupiono środki czystości; poprzez różnego rodzaju zbiórki niesiono

196

 Powstała ona 19 października 1997 roku. Zob. Archiwum Parafii p.w.

Przemienienia Pańskiego, Kronika Parafialna 1972-1998, rkps, s. 229-230;

Wójcik Władysław, Akcja Katolicka w naszej parafii, W; Czerwony Kościół

6/18, s. 4-5; Burdyński Wiesław, Akcja Katolicka osobom samotnym i całej

wspólnocie parafialnej, W: Czerwony Kościół 1/20, s. 6.
197

 Zob. Katolickie Stowarzyszenie Młodzieży, W: Czerwony Kościół 4/6, s. 4;

Paśko Arkadiusz, Katolickie Stowarzyszenie Młodzieży przy naszej parafii, W:

Czerwony Kościół 8/10, s. 4.
198

 Zob. Karpińska Małgorzata, Przyjdź do Betanii spotkać się z Chrystusem, W:

Czerwony Kościół 10/12, s. 3.
199

 Zob. Nehring Helena, Różaniec przemienia życie, W: Czerwony Kościół 1/20, s.

6.
200

 Zob. „Maryja” w Grudzy, W: Czerwony Kościół 7/9, s. 4.
201

 Zob. C.K., Wspólnota Rodzin Katolickich „Umiłowany i Umiłowana”, W:

Czerwony Kościół 1/20, s. 6; Karpiński C., Wspólnota Rodzin Katolickich

„Umiłowany i Umiłowana, W: Czerwony Kościół 1/32, s. 6.
202

 Zob. Cebulska Bożena, Z działalności Caritas parafialnej, W: Czerwony Kościół

2/4, s. 1, 4.

pomoc powodzianom, ofiarom trzęsienia ziemi w Indiach. Panie z

„Caritas” współpracowały m.in. z Miejskim Ośrodkiem Pomocy

Społecznej, z pedagogami i wychowawcami klas szkół, znajdujących

się na terenie parafii. Działalność charytatywna obejmuje:

prowadzenie izby darów: odzież, obuwie, meble, sprzęt codziennego

użytku; dyżury w każdą środę od 14.00 do 18.00; odwiedzanie

najuboższych, przyjętych do ewidencji, 25 rodzin, objętych ciągłą

opieką, ze szczególnym uwzględnieniem dzieci szkolnych
203

.

3. Oblackie powołania z Iławy

 O pracy Oblatów na terenie Iławy i okolic świadczą

szczególnie miejscowe powołania do Zgromadzenia Misjonarzy

Oblatów Maryi Niepokalanej. Do roku jubileuszu 50. lecia oblatów w

„Czerwonym Kościele” jest ich 13, z czego większość pracuje

obecnie na misjach. Dane te dotyczą jedynie terenu Iławy, bo gdyby

jeszcze doliczyć powołania z okolicy, to liczba będzie zdumiewająca.

Można śmiało powiedzieć, że placówka w Iławie stała się misyjna

także i w tym aspekcie, że wielu pracujących tu ojców wyjechało na

misje.

 Z Iławy wywodzą się następujący oblaci: o. Józef Przybycki

OMI (zm. 2000) – pracował we Francji
204

; o Marek Okołowski

OMI
205

, pracujący w Kamerunie; o. Tomasz Ewertowski OMI
206

,

proboszcz w Grotnikach; o. Kazimierz Kościński OMI
207

, pracujący

203

 Por. Burdyński Wiesław, Caritas parafii, W: Czerwony Kościół 2/33, s. 2.
204

 Prymicje odbyły się w 1960 roku w tzw. „Białym Kościele”. W tamtejszej

kronice parafialnej znajduje się nawet zdjęcie z tych uroczystości. Zob. Kronika

Iławska. Kronika parafialna w Iławie 1945-1977, rkps, s. 17.
205

 Prymicje odbyły się w 1986 roku po 26 latach od pierwszych oblackich prymicji

w Iławie. Zob. Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika

Parafialna 1972-1998, rkps, s. 68; Archiwum Domu Misjonarzy Oblatów Maryi

Niepokalanej, Księga Rady Domowej 1963-..., s. 154.
206

 Prymicje odbyły się w 1987 roku. Zob. Archiwum Parafii p.w. Przemienienia

Pańskiego, Kronika Parafialna 1972-1998, rkps, s. 74.
207

 Prymicje odbyły się w 1988 roku. Zob. Tamże, s. 79; Archiwum Domu

Misjonarzy Oblatów Maryi Niepokalanej, Księga Rady Domowej 1963-..., s.

162.

w Kamerunie; o. Wojciech Kowalewski OMI
208

, pracujący jako

rektor seminarium międzydiecezjalnego w Kamerunie; o. Marek

Modrzewski OMI
209

, pracujący na Madagaskarze; o. Waldemar

Meyka OMI
210

, pracujący na Ukrainie; o. Piotr Wiśniewski OMI
211

,

pracujący na Madagaskarze; o. Piotr Stawiarski OMI
212

, pracujący w

Kamerunie; o. Tomasz Kościński OMI
213

, pracujący w

Turkmenistanie; o. Marek Swat OMI
214

, pracujący jako wikary w

Lublińcu, a wybierający się na misje do Pakistanu; o. Piotr Paśko

OMI
215

, pracujący jako wikary we Wrocławiu i wyjeżdżający

wkrótce do Niemiec orazi kleryk Krzysztof Jurewicz OMI, który we

wrześniu 2001 roku złożył śluby wieczyste i wkrótce przyjmie

święcenia diakonatu
216

. Natomiast w seminarium jest jeszcze kleryk

Rafał Bytner OMI z Iławy i kleryk Jan Kozibski OMI z parafii w

Ząbrowie, który jednak bardzo mocno w okresie nauki szkolnej

związany był z oblackim kościołem. Trzeba doliczyć jeszcze,

pochodzącego z naszej parafii o. Waldemara Obrębskiego
217

,

klaretyna, pracującego obecnie w Czechach.

208

 Prymicje odbyły się w 1989 roku. Zob. Archiwum Parafii p.w. Przemienienia

Pańskiego, Kronika Parafialna 1972-1998, rkps, s. 85.
209

 Prymicje odbyły w 1990 roku. Zob. Tamże, s. 90.
210

 Prymicje odbyły się w 1991 roku. Zob. Tamże, s. 104.
211

 Prymicje odbyły się w 1992 roku. Zob. Tamże, s. 110-111.
212

 Prymicje odbyły się w 1994 roku. Zob. Tamże, s. 152
213

 Prymicje odbyły się w 1997 roku. Zob. Tamże, s. 223; Archiwum Domu

Misjonarzy Oblatów Maryi Niepokalanej, Księga Rady Domowej 1963-..., s.

192.
214

 Prymicje odbyły się w 1997 roku. Zob. Archiwum Parafii p.w. Przemienienia

Pańskiego, Kronika Parafialna 1972-1998, rkps, s. 223; Archiwum Domu

Misjonarzy Oblatów Maryi Niepokalanej, Księga Rady Domowej 1963-..., s.

192.
215

 Święcenia kapłańskie i prymicje miały miejsce w Roku Jubileuszowym 2000.
216

 Święcenie diakonatu 22 czerwca 2002 roku.
217

 Prymicje odbyły się w 1996 roku. Zob. Archiwum Parafii p.w. Przemienienia

Pańskiego, Kronika Parafialna 1972-1998, rkps, s. 205; Archiwum Domu

Misjonarzy Oblatów Maryi Niepokalanej, Księga Rady Domowej 1963-..., s.

187.

4. Dzień Jubileuszu

 Jubileusz 50. lecia Misjonarzy Oblatów Maryi Niepokalanej

w kościele p.w. Przemienienia Pańskiego w Iławie rozpoczęliśmy już

8 grudnia 2001 roku innym jubileuszem. Był to jubileusz 60. lecia

kapłaństwa o. Mieczysława Niepiekło OMI, nestora iławskich

Oblatów
218

.

 Centralne uroczystości jubileuszowe odbyły się w niedzielę

Zesłania Ducha świętego 19 maja 2002 roku. Przygotowywał do tych

uroczystości przez triduum o. Tadeusz Hajduk OMI z Poznania
219

,

były proboszcz iławski. Na samą niedzielną uroczystość pod

przewodnictwem ks. bp Andrzeja Śliwińskiego przybyli zarówno

iławscy parafianie, jak i Misjonarze Oblaci Maryi Niepokalanej w

liczbie 14, a wśród nich: Prowincjał o. dr Paweł Latusek OMI;

Wikariusz Prowincjalny o. dr Teodor Jochem OMI; Ekonom

Prowincjalny o. Tadeusz Rzekiecki OMI; Dyrektor Sekretariatu

Powołań o. Mirosław Skrzydło OMI; przełożeni domów z Poznania,

Warszawy, Markowic, Gdańska i Laskowic: o.o. Tadeusz Hajduk

OMI, Tomasz Sajdak OMI, dr. Krzysztof Tarwacki OMI, Bernard

Briks OMI, Walenty Miklaszewski OMI; oblaci wywodzący się z

Iławy: o.o. Piotr Wiśniewski OMI z Madagaskaru, Kazimierz

Kościński OMI z Kamerunu, Marek Swat OMI z Lublińca –

wyjeżdżający niebawem do Pakistanu, Piotr Paśko OMI z Wrocławia

– wyjeżdżający do Niemiec; pionier pracy duszpasterskiej w Iławie

o. Mieczysław Niepiekło OMI oraz miejscowi duszpasterze.

Przyjechało dwóch kleryków: Krzysztof Jurewicz OMI i Rafał

Bytner OMI oraz dwie pochodzące z parafii siostry zakonne ze

Zgromadzenia Sióstr Służebniczek: s. Fidelis Olek i s. Bernadeta

Wadowska. Duchowieństwo diecezjalne reprezentowali: ks. Dziekan

kan. Lucjan Gellert z Iławy, ks. kan. Adam Olszewski z Rudzienic i

ks. kan. Jerzy Brzeszczyński z Frednowy. Przez chwilę był także

218

 Uroczystości zostały opisane w gazetce parafialnej i na stronie internetowej, w

kronice parafialnej 2001 (http://www.przemienienie.omi.org.pl). Zob. Czerwony

Kościół 2/31, s. 3; Archiwum Domu Misjonarzy Oblatów Maryi Niepokalanej,

Księga Rady Domowej 1963-..., s. 212.
219

 Zob. Archiwum Domu Misjonarzy Oblatów Maryi Niepokalanej, Księga Rady

Domowej 1963-..., s. 214.

obecny ks. Eugeniusz Kuźmiak, proboszcz parafii Bizantyjsko-

Ukraińskiej w Iławie, który jednaj z powodu obowiązków

duszpasterskich nie mógł uczestniczyć w całej uroczystości. Z tych

samych powodów nieobecny był ks. Krzysztof Kopacz, proboszcz

parafii Ewangelicko-Metodystycznej w Iławie, który dwa dni

wcześniej przyniósł pismo z serdecznymi życzeniami z okazji

jubileuszu. Na uroczystość przybyli także przedstawiciele władz

samorządowych: Starosta Powiatu Iławskiego p. Aleksandra Skubij;

Wiceburmistrz Miasta Iławy Stanisław Kieruzel, Przewodniczący

Rady Miejskiej p. Wojciech Szymański, Członek Zarządu Miasta

Iławy p. Stefania Paśko i Skarbnik Miasta Iławy p. Janina

Okołowska.

 Msza święta rozpoczęła się powitaniem wszystkich gości

przez o. Proboszcza Edwarda Ruszela OMI. Słowo Boże wygłosił

sam ks. bp Andrzej Śliwiński, który w kazaniu nawiązał do

uroczystości Zesłania Ducha świętego, a szczególnie słów: „Idźcie na

cały świat” i w ich kontekście wskazał na pracę Oblatów w Iławie.

Ks. Biskup dziękował wszystkim, którzy pracowali przez ostatnie 50

lat w „Czerwonym Kościele”, zarówno za dobro materialne

wniesione do świątyni w postaci licznych remontów i renowacji

zabytków, jak również za to dobro niewidzialne, nie podlegające

statystykom – dobro duchowe. Na zakończenie Mszy świętej

podziękowania ks. Biskupowi złożył o. Prowincjał dr Paweł Latusek

OMI, który podkreślił, że przez liczne powołania oblackie z Iławy

Kościół Elbląski staje się Kościołem misyjnym, otwartym na

ewangelizacje innych ludów, na potrzeby Kościoła powszechnego.

Na samym końcu podziękowania i życzenia składały delegacje

niektórych wspólnot parafialnych; Stowarzyszenia „Civitas

Christiana”; przedstawiciele władz miejskich, którzy podarowali

parafii dwa ornaty oraz Starosta Powiatu Iławskiego.

 Po Mszy świętej w salkach parafialnych odbyło się przyjęcie

dla zaproszonych gości, wśród których byli rodzice oblatów, którzy

pochodzą z Iławy. W oprawę liturgiczną, oprócz śpiewu chóry

„Camerata”, zaangażowani byli świeccy z parafii, przedstawiciele

grup parafialnych
220

.

 Niniejsze opracowanie nie pretenduje do roli pełnego zebrania

działalności Misjonarzy Oblatów Maryi Niepokalanej w

„Czerwonym Kościele na przestrzeni pół wieku. Wiele bowiem w

niektórych kwestiach jest rozbieżności w różnych dokumentach,

dotyczących tych samych kwestii. Jest ono zatem jedynie

przyczynkiem do dalszych badań, które powinny być prowadzone

zarówno w pozostałych, niż tu wykorzystane, dokumentach

Archiwum Parafialnego, jak też dokumentów, znajdujących się w

Archiwach Diecezjalnych w Olsztynie i Elblągu. Dopiero wtedy

będzie można mówić o pełnym obrazie pracy Oblatów w

„Czerwonym Kościele”.

Bibliografia:

Archiwum Akt Nowych Archidiecezji Warmińskiej w Olsztynie,

teczka: Iława, Przemienienie.

Archiwum Domu Misjonarzy Oblatów Maryi Niepokalanej, Księga

Rady Domowej 1963-...

Archiwum Parafii p.w. Niepokalanego Poczęcia NMP, teczka: pisma

parafialne.

Archiwum Parafii p.w. Przemienienia Pańskiego w Iławie,

Kwestionariusz do protokółu wizytacji kanonicznej

przeprowadzonej przez ks. bp. Józefa Glempa w dniach 7-

8.06.1981.

Archiwum Parafii p.w. Przemienienia Pańskiego w Iławie,

Kwestionariusz do protokół wizytacji kanonicznej

przeprowadzonej przez ks. bp. Józefa Wysockiego dnia

6.09.1997.

Archiwum Parafii p.w. Przemienienia Pańskiego w Iławie, Protokół

po wizytacji kanonicznej przeprowadzonej przez ks. bp.

Józefa Wysockiego w dnia 6.09.1997.

220

 Zob. Tamże, s. 214; Internetowa Kronika Parafialna za rok 2002

(http://www.przemienienie.omi.org.pl).

Archiwum Parafii p.w. Przemienienia Pańskiego w Iławie, Protokół

po wizytacji kanonicznej przeprowadzonej przez ks. bp.

Juliana Wojtowskiego w dniach 31.05-1.06.1986.

Archiwum Parafii p.w. Przemienienia Pańskiego w Iławie, Protokół

po wizytacji kanonicznej przeprowadzonej przez ks. bp.

Wojciecha Ziembę w dniach 5-7.04.1991.

Archiwum Parafii p.w. Przemienienia Pańskiego w Iławie, Protokół

po wizytacji kanonicznej przeprowadzonej przez ks. bp.

Juliana Wojtowskiego w dniach 11-12.09.1976.

Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika parafialna

1972-1998.

Archiwum Parafii p.w. Przemienienia Pańskiego, Kronika Parafialna

1998-1999.

Archiwum Parafii p.w. Przemienienia Pańskiego, Protokół odbioru

remontu dachu.

Archiwum Parafii p.w. Przemienienia Pańskiego, Sprawozdanie

pokolędowe 2001/2002.

Archiwum Wydziału Nauki Katolickiej w Olsztynie, teczka: Iława,

sprawozdania i ankiety z katechizacji.

Bożena C., Z historii regotyzacji naszej świątyni, W: Czerwony

Kościół 9/11, s. 3.

Burdyński Wiesław, Akcja Katolicka osobom samotnym i całej

wspólnocie parafialnej, W: Czerwony Kościół 1/20, s. 6.

Burdyński Wiesław, Caritas parafii, W: Czerwony Kościół 2/33, s. 2.

C.K., Wspólnota Rodzin Katolickich „Umiłowany i Umiłowana”, W:

Czerwony Kościół 1/20, s. 6.

Cebulska B., Spotkaliśmy się w duchu ekumenizmu, W; Czerwony

Kościół 3/5, s. 7.

Cebulska Bożena, Z działalności Caritas parafialnej, W: Czerwony

Kościół 2/4, s. 1, 4.

Chór Camerata, W; Czerwony Kościół 2/4, s. 4.

Dekret erekcji parafii przy kościele Przemienienia Pańskiego ks. bp.

Józefa Drzazgi z 4 marca 1975 roku, W: Czerwony Kościół

3/15, s. 6.

Dekret Prymasa Polski z 24 lipca 1952 roku.

Dudek Stanisław OMI, Śpiewające dziewczęta, W: Czerwony

Kościół 3/5, s. 8.

25 lecie erygowania parafii przy kościele Przemienienia Pańskiego w

Iławie, W; Czerwony Kościół 3/15, s. 6.

Dystrykt iławski, W: Gość z Obry, czerwiec 1950, s. 92-93.

Edward Ruszel OMI, Niesiobęcki Wiesław, Dzieje Kościoła

gotyckiego w Iławie, Iława 2001.

Geneja Zygmunt, Kronika Iławy 1945-..., rękopis.

Hajduk Tadeusz OMI, Iławę wspominam serdecznie, W: Czerwony

Kościół 5/7, s. 2.

Internetowa Kronika Parafialna z roku 2001

(http://www.przemienienie.omi.org.pl).

Internetowa Kronika Parafialna z roku 2002

(http://www.przemienienie.omi.org.pl).

Jarosz Jan OMI, Po podziale parafii, W; Czerwony Kościół 3/22, s. 2.

Jubileusz o. Niepiekło, W: Czerwony Kościół 2/31, s. 3.

Kalwarczyk Grzegorz, Dekanat Grodziski w archidiecezji

warszawskiej, Warszawa 2001, s. 58-64.

Kancelaria Kurii Diecezjalnej Elbląskiej, teczka: Iława, parafia

Niepokalanego Poczęcia NMP.

Karpińska Małgorzata, Przyjdź do Betanii spotkać się z Chrystusem,

W: Czerwony Kościół 10/12, s. 3.

Karpiński C., Wspólnota Rodzin Katolickich „Umiłowany i

Umiłowana, W: Czerwony Kościół 1/32, s. 6.

Katolickie Stowarzyszenie Młodzieży, W: Czerwony Kościół 4/6, s.

4.

Kronika Iławska. Kronika parafialna w Iławie 1945-1977.

Kruszyński Jacek, Duszpasterstwo w parafii Niepokalanego Poczęcia

Najświętszej Maryi Panny w Iławie w latach 1945-1996,

Elbląg 1998.

Legieżyński Mariusz OMI, Z kroniki ministranckiej, W: Czerwony

Kościół 4/6, s. 6-8.

Lubowicki Kazimierz OMI, Ku beatyfikacji Sługi Bożego Józefa

Cebuli OMI, W: Czerwony Kościół 1/24, s. 6.

M.S., Koronacja figury Matki Bożej Fatimskiej, W: Czerwony

Kościół 3/26, s. 2.

Madonna z Fatimy w Iławie, W: Czerwony Kościół 4/6, s. 3.

Maryj” w Grudzy, W: Czerwony Kościół 7/9, s. 4.

Misjonarze Oblaci M. N. z „Czerwonego Kościoła”, Radość i duma,

W: Czerwony Kościół 1/1, s. 1-2.

Monografia miast i wsi Warmii i Mazur, t. 4, Iława, Olsztyn 1999.

Nehring Helena, Różaniec przemienia życie, W: Czerwony Kościół

1/20, s. 6.

Nowe ołtarze boczne dlaczego takie?, W; Czerwony Kościół 2/3, s.

3.

Obediencje i elektroniczny personel Polskiej Prowincji, Poznań 2001.

Oficjalna strona internetowa parafii:

http://www.przemienienie.omi.org.pl

Paśko Arkadiusz, Katolickie Stowarzyszenie Młodzieży przy naszej

parafii, W: Czerwony Kościół 8/10, s. 4.

Pielorz Józef, Oblaci Polscy, Rzym 1970.

Pieta Iławska?, W: Czerwony Kościół 2/3, s. 3.

Po kanonizacji – relacje uczestników, Święty Biskup Eugeniusz de

Mazenod (1782-1861), Modlitwa na Rok Mazenodowski, W:

Czerwony Kościół 1/2, s. 1-3.

Relacja ustna ks. Kazimierza Pączkowskiego z dnia 16 grudnia 1996.

Relacja ustna o. Józefa Czarneckiego OMI z dnia 16 marca 1997

roku.

Relacja ustna o. Mieczysława Niepiekło OMI z dnia 28 marca 1997

roku.

Ruszel Edward OMI, 25 lecie – Jubileusz parafii, W: Czerwony

Kościół 1/27, s. 3-5.

Ruszel Edward OMI, Intronizacja Chrystusa Króla w Parafii

Przemienienia Pańskiego w Iławie, W: Czerwony Kościół

2/28, s. 4-5.

Ruszel Edward OMI, Remont dachu kościoła, W: Czerwony Kościół

1/30, s. 7

Siok Marian OMI, Katolickie Stowarzyszenie Młodzieży zaprasza na

Misterium Paschalne, W; Czerwony Kościół 1/13, s. 6.

Siostry Służebniczki w naszej parafii, W: Czerwony Kościół 2/3, s. 6.

Tyberski Kazimierz OMI, Co słychać w więzieniu – relacja z

uroczystości poświęcenia kaplicy z ZK, W; Czerwony

Kościół 5/17, s. 3.

Wójcik Władysław, Akcja Katolicka w naszej parafii, W; Czerwony

Kościół 6/18, s. 4-5.

Wywiad z Księdzem Biskupem Zbigniewem Kraszewskim cz. 1 i 2,

Czerwony Kościół 1/32, s. 3 i 2/31, s. 6-7.

Zapraszamy do Ruchu Trzeźwościowego, W: Czerwony Kościół

1/13, s. 7.

