
Praca nr II

Stare Załubice – rozwój cywilizacyjny i

ekonomiczny na przestrzeni lat 1945 – 2012

Stare Załubice to miejscowość, która

bardzo się zmieniła po wojnie i ma bardzo

bogatą historię. Jest to urokliwe miejsce, które

nie tylko przyciąga działkowiczów, ale zachęca

także do stałego osiedlenia. Uważam, że jest to

miejsce, w którym warto spędzić najmłodsze

lata swego życia. Dzieci mają tu dużo

przestrzeni do zabawy i rekreacji, a ich rodzice mogą pracować i jednocześnie odpoczywać z

dala od zgiełku wielkiego miasta, a jednocześnie w jego niedalekim zasięgu. W mojej

miejscowości można cieszyć się świeżym powietrzem i wspaniałymi krajobrazami, takimi jak

na przykład: lasami iglastymi położonymi miejscami na parabolicznych wydmach będących

pozostałościami epoki lodowcowej, ujściem rzeki Rządzy oraz Zalewem Zegrzyńskim

tworzącym unikalny ekosystem, wchodzącym w skład Warszawskiego Obszaru Krajobrazu

Chronionego. Miłośnicy przechadzek po lasach i pływania znajdą tu swoje miejsce.

Ukształtowanie i walory przyrodnicze terenu dają sposobność aktywnego i twórczego

spędzania czasu wolnego i wszystko to zawdzięczamy cywilizacyjnym i ekonomicznym

przeobrażeniom, które tu ciągle następują.

Pierwsze wzmianki o miejscowości Załubice pojawiły się już w drugiej połowie XIV

wieku, potwierdzeniem tego faktu mogą być ślady osadnictwa z okresu średniowiecznego

oznaczone jako tzw. stanowiska archeologiczne. Jednak w niniejszym opracowaniu zajmę się

okresem pomiędzy drugą wojną światową a teraźniejszością, tj.

latami 1945 – 2012. W czasie okupacji w całym kraju ludzie mieli

bardzo złe warunki życia i aby przetrwać zamieszkiwali w tzw.

ziemiankach. Z uzyskanych informacji wynika, że mieszkańcy

Załubic pomagali sobie wzajemnie i chronili przed ówczesnymi

zagrożeniami, tworząc lokalną wspólnotę, o bardzo silnych

więziach wynikających z relacji rodzinnych. W ówczesnym czasie bardzo ważną instytucję

stanowiła szkoła. Edukacja była niezwykle potrzebna, ponieważ powojenna ludność Załubic

byłą słabo wykształcona i zdecydowana większość znajdowała zatrudnienie w rodzinnych

gospodarstwach rolnych. Patriotyzm, szacunek i umiłowanie ziemi ojczystej stanowiły

najbardziej cenioną wartość. Szkoła wznowiła działalność zaraz po wojnie. Ówczesny

budynek wykonano z drewna, który pozyskano z rozbiórki niemieckiej osady „Dąbrowa”.

Kolejny budynek przywieziono w niedalekim czasie ze wsi „Koźlicha”. Równocześnie ze szkołą

powołano do istnienia Pocztę Polską, którą zlokalizowano w centralnym miejscu Załubic. Na

rozwój Starych Załubice wpływały i nadal wpływają zjawiska społeczno – ekonomiczne

zachodzące w pobliskich miejscowościach, w takich jak: Nowe Załubice, Ruda, Borki,

Arciechów. W 1946 roku Myszyniec i ziemie folwarku obok zostały rozdane chłopom na

podstawie tzw. reformy rolnej. Już w 1949 roku została odbudowana straż pożarna, co było

przejawem dużej aktywności społecznej oraz potrzeby ochrony i zabezpieczenia dóbr

miejscowej ludności. Należy w tym miejscu wspomnieć, że zdecydowaną większość

budynków wykonano z drewna, a ich dachy pokryto słomą. Dla tej formy budownictwa

istotne zagrożenie stanowiły pożary. Dlatego też budowa strażnicy i powołanie Ochotniczej

Straży Pożarnej w istotny sposób wpłynęło na

rozwój wsi. W 1968 roku wybudowano nową

szkołę. Skorzystano wtedy z Funduszu

Społecznego Szkół i Internatów. Znajdowało się

w niej około 10 sal lekcyjnych, które zimą

ogrzewane były piecami kaflowymi. Na

wszystkich uczniów szkoły przypadała jedna

ogólnie dostępna łazienka. Następnym etapem

rozwoju miejscowości, który istotnie zmienił jej oblicze była elektryfikacja, wykonana w

latach 1962 i 1963. W 1963 roku zakończono budowę Zalewu Zegrzyńskiego, co sprawiło, że

na jego obrzeżach zaczęły powstawać ośrodki rekreacyjno – wypoczynkowe, które

przyciągały turystów i działkowiczów, a dla mieszkańców stanowiły miejsca pracy. W tym

czasie miejscowa ludność zaczęła odczuwać potrzebę rozwoju osobowości człowieka poprzez

uczestniczenie w przedsięwzięciach kulturalnych. Jedną z takich form kultury masowej było

utworzenie w latach 70 – tych klubokawiarni oraz Klubu Młodego Rolnika. Zrzeszona wokół

klubu młodzież szukając dla siebie nowych szans i możliwości rozwoju, postanowiła uczyć się

gry na instrumentach muzycznych. Skutkiem tego było utworzenie zespołu muzycznego,

który pozwalał im realizować swoje pasje oraz zarabiać pieniądze, obsługując lokalne zabawy

oraz wesela. W 1973 r. częściowo czynem społecznym oraz z inicjatywy miejscowej ludności,

a także przy pomocy Miejskiej Rady Narodowej w Radzyminie (obecnie Urząd Miasta i Gminy

w Radzyminie) zbudowano drogę utwardzoną asfaltem, która łączyła Załubice z Gminą

Nieporęt i dalej Warszawą. Wtedy pojawiły się pierwsze autobusy PKS. Dla nauczycieli

wybudowano budynek mieszkalny, wielorodzinny, co sprawiło, że do Załubic chętniej

przybywali młodzi pedagodzy. Dokładnie 1 września 1976 erygowano parafię Świętego

Biskupa i Męczennika w Nowych Załubicach. Wcześniej na miejscu kościoła była kapliczka,

którą wybudowano w 1970 roku. Miesiąc po stworzeniu parafii, 3 października, obchodzono

50 - lecie straży pożarnej.

U schyłku lat 70 wieś wzbogaciła się o

dwa nowe betonowe mosty na rzece Rządzy.

Przez wiele lat głównym źródłem dochodu

mieszkańców było rolnictwo. Aby ułatwić

rolnikom zbywanie ich głównego produktu,

którym było mleko, w latach 80 - tych na

pograniczu wsi Stare i Nowe Załubice

wybudowano mleczarnię. Jednak ze względu na słabej jakości ziemie duża część ludności

musiała emigrować do miast w celu zdobycia zatrudnienia. Do dziś jeszcze można zobaczyć

sporo pól i pastwisk, lecz liczba rolników obecnie zdecydowanie zmalała. Do końca lat 80 –

tych w Załubicach funkcjonował tylko jeden sklep spożywczy, w którym zaopatrywała się

ludność pobliskich wsi. Również w tym czasie „jak grzyby po deszczu” powstawały

gospodarstwa specjalizujące się w produkcji pieczarek oraz uprawie warzyw. Przez co

najmniej dekadę uprawa pieczarek i warzyw była głównym źródłem dochodu wielu

gospodarstw rolnych. Dopiero w okresie transformacji państwa polskiego, tj. po roku 1989,

Załubice zaczęły się rozwijać bardziej dynamicznie. Powstało więcej sklepów spożywczych,

wieś zgazyfikowano oraz założono telefony. Rozbudowano szkołę o skrzydło wschodnie i

wybudowano nowy budynek remizy strażackiej.

W tym samym czasie z chwilą zmniejszania popytu na pieczarki i warzywa zaczęły

powstawać firmy zajmujące się produkcją wyrobów ciastkarskich. Rozwój Załubic przybierał

coraz szybszego tempa. Do Załubic zaczęło przybywać więcej ludzi z zamiarem stałego

zamieszkania, w czym istotną rolę odgrywają działkowicze. Przyciągają ich piękne zielone

tereny i jezioro. Pod koniec lat 90 - tych początkujący, młodzi piłkarze otworzyli klub

piłkarski „Rządza”. W 2005 roku wzbogacono Zespół Szkolny o nowoczesną halę sportową,

co pozwala młodzieży rozwijać swoje pasje sportowe. Ponadto we wsi zbudowano chodnik,

który umożliwia bezpieczniejsze poruszanie się pieszych oraz podnosi walory estetyczne

Załubic. W 2008 roku połączono Załubice z Warszawą linią 734. Dzięki tej komunikacji

uczniowie mogą uczęszczać do szkół i liceów w Warszawie. Daje to im szansę zdobycia

lepszego wykształcenia i pracy w przyszłości. Uważam, że wszystkie przemiany mają

pozytywny wpływ na warunki życia w Załubicach.

W obecnych latach powstaje coraz więcej pomysłów, idei i inicjatyw. Mam nadzieję,

że w przyszłych latach postęp cywilizacyjny i ekonomiczny będzie dalej szybki i efektywny

oraz, że walory miejscowości zostaną wykorzystane i docenione.

