

Magdalena Nowak
Uniwersytet Gdański

Metropolita Andrzej Szeptycki i ks. Henryk Jackowski TJ (1880–1892)

Problem związków metropolity Andrzeja Szeptyckiego z zakonem jezuitów¹ znalazł odzwierciedlenie w różnorodnych źródłach historycznych. Do najważniejszych należą korespondencja i dokumenty przechowywane w Archiwum Prowincji Polski Południowej Towarzystwa Jezusowego w Krakowie, wspomnienia matki Zofii z Fredrów Szeptyckiej, dokumenty i opracowania na temat zakonu jezuitów i reformy dobromilskiej a także inne źródła oraz opracowania dotyczące Metropolity, pośrednio wspomagające analizę tematu. Ze wszystkich przedstawicieli Towarzystwa Jezusowego na pierwszy plan wysuwa się postać ks. Henryka Jackowskiego i jego wkład w proces dojrzenia duchowego Szeptyckiego. Zagadnienie to zostało dotychczas jedynie zaznaczone w kilku publikacjach naukowych². Do najważniejszych należy niewątpliwie artykuł Andrzeja A. Zięby na temat źródeł zmiany obrządku przez Romana Aleksandra Szeptyckiego³. Dotychczas jednak nie przeprowadzono osobnej analizy tego zagadnienia.

W otoczeniu rodziny Szeptyckich, jak wynika ze wspomnień matki, dała się zauważyć ciągła obecność członków Towarzystwa Jezusowego. Kontakty

¹ Zarzys historiografii zakonu jezuitów[w:] J.W. O'Malley, *The Historiography of the Society of Jesus: where does it stand today?* [w:] *The Jesuits. Culture, Science, and the Arts 1540–1773*, ed. by J.W. O'Malley S.J., G.A. Bailey, S.J. Harris, T.F. Kennedy S.J., University of Toronto Press, Toronto — Buffalo — London 1999, s. 3-37.

² W zasadzie jedynie wspomina o nowicjacie dobromilskim Szeptyckiego, nie analizując problemu. Zob. *Metropolita Andrzej Szeptycki. Studia i materiały*, pod red. A.A. Zięby, Kraków 1994; *Morality and Reality. The Life and Times of Andrei Sheptyts'kyi*, ed. by P.R. Magocsi, Canadian Institute of Ukrainian Studies, University of Alberta, Edmonton 1989.

³ A.A. Zięba, *W sprawie genezy decyzji Romana Szeptyckiego o zmianie obrządku*, [w:] *Metropolita Andrzej Szeptycki...*, s. 48.

z nimi miały różnorodny charakter od formalno-służbowych, poprzez kontakty mistrz — uczeń, aż do prywatnych znajomości a nawet przyjaźni. Ich odtworzenie jest często bardzo utrudnione z racji zaginięcia, rozproszenia lub braku dostępu do części dokumentacji. Jezuitą był ks. Władysław Lasocki, który spowiadał matkę Szeptyckiego w kościele św. Barbary w Krakowie, zanim poznała jeszcze ojca Jackowskiego. Inny ksiądz Stanisław Zaleski wspominał znajomość z młodym Romanem⁴. Oprócz ojca Jackowskiego na kartach wspomnień Zofii Szeptyckiej pojawili się ojciec Marian Morawski, który wraz z ks. Eustachym Skrochowskim, ks. Kacprem Szczepkowskim, Kazimierzem Stefańskim byli częstymi gośćmi mieszkania na drugim piętrze przy ul. św. Jana 11 w Krakowie. W lecie 1884 r. Marian Morawski odwiedził Szeptyckiego w Krynicy w czasie jego rekonwalescencji po przebytej szkarlatynie. Widzimy go w 1886 r., jak dyskutuje z młodzieżą akademicką, kolegami Romana. W latach 1890–1891, w czasie studiów Romana w Kolegium Jezuickim składa z innymi zakonnikami wizyty w mieszkaniu Zofii Szeptyckiej. W 1891 r. czuwa wraz z Kacprem Szczepkowskim przy łóżku chorego na tyfus Romana. Wreszcie na mszy prymicyjnej Szeptyckiego obecni są Henryk Jackowski, Kacper Szczepkowski, Marian Morawski i jego przyjaciel z czasów studiów teologicznych Kazimierz Stefański⁵.

Okres nowicjatu Romana Aleksandra Szeptyckiego u bazylianów oraz studiów teologicznych i filozoficznych w Kolegium Jezuickim w Krakowie⁶ także nie został jeszcze dokładnie zbadany przez historyków. W istniejącej już literaturze natrafiamy na liczne rozbieżności. W Archiwum Prowincji Polski Południowej Towarzystwa Jezusowego w Krakowie nie odnajdujemy dokumentacji dotyczącej studiów Szeptyckiego. Nowicjat rozpoczął Szeptycki 1888 r. w reformowanym przez jezuitów zakonie bazylianów w Dobromilu. W 1892 r. złożył profesję zakonną w Krystynopolu⁷, co oznaczało zmianę obrządku na greckokatolicki. W latach 1889–1894 według jednego opraco-

⁴ Zofia z Fredrów Szeptycka, *Młodość i powołanie ojca Romana Andrzeja Szeptyckiego zakonu św. Bazylego Wielkiego opowiedziane przez Matkę jego 1865–1892*, opr. B. Zakrzewski, Towarzystwa Przyjaciół Polonistyki Wrocławskiej, Wrocław 1993, s. 38, 56.

⁵ *Ibidem*, s. 169, 173, 177, 110–111, 162–163, 101, 80.

⁶ Píše o nich sam Szeptycki w swoim piśmie do Wydziału Teologicznego Uniwersytetu Jagiellońskiego z 23 II 1899 r.: Archiwum Uniwersytetu Jagiellońskiego [dalej: AUJ], WT II 278, Przewody nostryfikacyjne 1881–1954, Wydział teologiczny, Pismo Andrzeja Aleksandra Szeptyckiego z 23 II 1899 r., Vienna.

⁷ Swoją profesję zakonną złożył Szeptycki w przejętym przez jezuitów w 1888 r. klasztorze bazylikańskim w Krystynopolu. Zob.: *Encyklopedia wiedzy o Jezuitach na ziemiach Polski i Litwy 1564–1995*, opracował L. Grzebień SJ przy współpracy zespołu jezuitów, Wydział Filozoficzny Towarzystwa Jezusowego, Instytut Kultury Religijnej, Kraków 1996, s. 32.

wania⁸ lub 1892–1894 według drugiego⁹ studiował w Kolegium Jezuickim w Krakowie, gdzie posyłano najzdolniejszych nowicjuszy z klasztoru dobromilskiego, aby prowadzili studia filozoficzne i teologiczne¹⁰. W tym czasie okresowo mieszkał w domu jezuitów w Krakowie. Studia zakończył w Rzymie egzaminem doktorskim *ad gradum*, co równoznaczne było z doktoratem z teologii. Istniejące poważne rozbieżności dotyczące daty tego egzaminu, rozwiązała ostatecznie kwerenda archiwalna w Centralnym Historycznym Archiwum we Lwowie. Opracowania podają błędną datę 1894¹¹ jednak w tzw. Zespole Metropolity znajduje się odpis potwierdzający dyplom *ad gradum* podający m.in. miejsce i datę złożenia egzaminu: Rzym 5 lutego 1899 r.¹² Data ta figuruje także w aktach nostryfikacji dyplomu na Wydziale Teologicznym Uniwersytetu Jagiellońskiego¹³. Jednocześnie prawdopodobnie w latach 1889–1892 Szeptycki ukończył kurs filozofii na Uniwersytecie Jagiellońskim¹⁴, co jednak nie znajduje potwierdzenia w dokumentacji Archiwum Uniwersytetu Jagiellońskiego, chociaż wzmianka o tych studiach znajduje się w dokumentacji nostryfikacyjnej. Być może Szeptycki uczęszczał na wykłady, dopełniając tym obowiązujący jezuitów i bazylianów plan studiów¹⁵, jednak nie pozostał po tym żaden ślad w dokumentacji uniwersyteckiej.

Osobą która wywarła największy wpływ na obranie przez Romana Aleksandra powołania zakonnego i to w zreformowanym zakonie bazylikańskim wydaje się być ks. Henryk Jackowski. Urodzony w 1834 r. na Pomorzu, w chwili kiedy jako prowincjał galicyjski zakonu jezuitów otrzymał polecenie przeprowadzenia reformy dobromilskiej, był już doświadczonym kapłanem, miał 48 lat. Jego znajomość z rodziną Szeptyckich zaczęła się w 1880 r. właśnie w momencie, kiedy powrócił on z misji wśród unitów na Podlasiu, co

⁸ *Chronology*, [w:] *Morality and Reality...*, s. XIX — XX.

⁹ *Chronologia życia Metropolity Andrzeja Szeptyckiego*, [w:] *Metropolita Andrzej Szeptycki. Studia i materiały...*, s. 254.

¹⁰ S. Cieślak SJ, *Wkład o. Wojciecha Marii Baudissa SJ w reformę zakonu św. Bazylego Wielkiego*, „*Nasza Przeszłość*”, t. 101, 2004, s. 202-204, 211-213.

¹¹ Por. *Chronologia życia Metropolity Andrzeja Szeptyckiego*, [w:] *Metropolita Andrzej Szeptycki. Studia i materiały...*, s. 254.

¹² Centralne Historyczne Archiwum Ukrainy we Lwowie [dalej: CDIA], f. 358/1/3, k. 10-11.

¹³ AUJ, WT II 278, Przewody nostryfikacyjne 1881–1954, Wydział teologiczny, Brudnopis pisma do Ministerstwa z 8 III 1899, nr 60. W archiwum jezuickim w Krakowie nie odnajdujemy żadnego zapisu na temat tego egzaminu. Z tego wynika, że dyplom doktorski Szeptyckiego może znajdować się w Centralnym Archiwum Jezuickim w Rzymie.

¹⁴ *Chronology*, [w:] *Morality and Reality...*, s. XIX.

¹⁵ Więcej na temat programu nowicjatu bazylikańskiego oraz tzw. scholasterium zob.: H. Jackowski, *Bazylianie i reforma dobromilska*, Kraków 1884, s. 10, 28. Por. S. Cieślak SJ, *op. cit.*, s. 210-214.

przypłacił 18-miesięcznym pobylem w rosyjskim więzieniu¹⁶. W latach nauki Romana w gimnazjum św. Anny w Krakowie¹⁷ i studiów na Uniwersytecie Jagiellońskim¹⁸ sprawował Jackowski ważne funkcje kościelne w Krakowie. W okresie 1880–1881 był rektorem Kolegium Jezuickiego a następnie w od 1881 do 1887 — prowincjałem galicyjskim. Właśnie w trakcie sprawowania przez niego tej zaszczytnej funkcji w 1882 r. papież Leona XIII powierzył mu przeprowadzenie reformy bazylianów¹⁹.

Ze wspomnień matki Romana Szeptyckiego, Zofii z Fredrów Szeptyckiej²⁰ wyłania się obraz bardzo licznych i intensywnych kontaktów jezuitów z rodziną Szeptyckich w okresie, który obejmuje wspomnienia, tj. do 1892 r. Najważniejszym z nich był niewątpliwie ks. Henryk Jackowski. Znajomość z nim rozpoczęła się w 1880 r., kiedy został spowiednikiem matki a następnie synów. Intensywne kontakty trwały do 1883 r. Po zdanej maturze Roman Szeptycki odbył rekolekcje w Starej Wsi. W tym samym czasie przebywał tam także ojciec Jackowski. Tam właśnie, według Zofii Szeptyckiej, miała młody Roman podjąć decyzję o wstąpieniu do bazylianów. Ks. Henryk był obecny przy rozmowie, w czasie której ojciec Jan Kanty Szeptycki dowiedział się o decyzji syna. W wyniku gniewu ojca, który obwinał jezuitę o nakłanianie syna do wstąpienia do zakonu, Jackowski zerwał formalne relacje z rodziną, choć w czasie szkarlatyny Romana (1884 r.) codziennie czuwał przy jego łóżku. W 1885 r. Roman otrzymał zgodę ojca na ponowne korzystanie z duchowego przewodnictwa Jackowskiego. Od tego czasu w każdej, nawet najdrobniejszej sprawie, pytał go o zgodę i radę. W praktyce traktował Jackowskiego jak swojego magistra nowicjatu, nazywając go w listach „Ojcem”. W 1887 r.

¹⁶ S. Załęski, *Jezuici w Polsce*, t. V: *Jezuici w Polsce porozbiorowej 1773–1905, cz. 1. 1773–1820*, Drukarnia W. L. Anczyc i Sp., Kraków 1906, s. 831-832.

¹⁷ Archiwum Państwowe w Krakowie [dalej: APK], Gimnazjum i Liceum im. Bartłomieja Nowodworskiego z lat 1801–1939 (1918), [dalej: GLN] 186, Spis uczniów, którzy od 1883 w gimnazjum dawniej św. Anny obecnie Bartłomieja Nowodworskiego w Krakowie egzamin dojrzałości składali, s. 293; APK, GLN 194, Protokoły egzaminów dojrzałości 1881–1890, k. 166-167. Szeptycki uczęszczał do gimnazjum św. Anny w latach 1879–1883. 21 V — 29. V 1883 zdał maturę pisemną a 11 VI — ustną.

¹⁸ AUJ, Album Universitatis Jagellonicae Cracoviensis, S II 514, Immatrykulacja Romana Szeptyckiego — zimowe półrocze roku 1883/4, nr 120, nr spisu słuchaczy — 446; AUJ, Katalog Uczniów zwyczajnych Wydziału prawa i administracji Uniwersytetu Jagiellońskiego, I półrocze, 1883/4, WP II 208, nr 309; AUJ, Katalog Uczniów Wydziału prawniczego zwyczajnych i nadzwyczajnych Uniwersytetu Jagiellońskiego w Krakowie, II półrocze, 1886/7, WP II 219, Nr 408; AUJ, Liber rigorosorum c.k. facultatis juridico-politicae, WP II 520, nr 121. Roman Szeptycki studiował prawo na Uniwersytecie Jagiellońskim w latach 1883–1888. 19 V 1888 uzyskał stopień doktora prawa.

¹⁹ *Encyklopedia wiedzy o Jezuitach...*, s. 234.

²⁰ Zob. Zofia z Fredrów Szeptycka, *op. cit.*

za radą Jana Kantego udał się Roman najpierw do klasztorów w Chyrowie a następnie w Dobromilu, aby popróbować życia według reguły zakonnej. W Chyrowie mieszkał kilka celi od ojca Jackowskiego, a do Dobromila jezuita pojechał z nim. Nawet w czasie rodzinnej audjencji u papieża Leona XIII, 24 III 1888 r. ,w rozmowie padło nazwisko Jackowskiego. Bezpośrednio po ukończeniu studiów wstąpił więc Szeptycki do nowicjatu bazylianów, jednak kontakty z ks. Jackowskim nadal trwały. Jezuita odwiedzał Romana w Zakopanem w czasie jego rekonwalescencji po przebytych tyfusie (1891) i był obecny wraz z innymi przedstawicielami swojej formacji na jego mszy prymicyjnej (1892). O intensywności kontaktów z ks. Jackowskim świadczy fakt, iż na kartach wspomnień Zofii Szeptyckiej jego nazwisko pojawiło się kilkadziesiąt razy²¹.

Zarówno Zofia Szeptycka, jak i Roman, wyrażali się o księdzu Jackowskim z najwyższym poważaniem. Matka tak opisywała swój stosunek do duchownego: „Ojca Jackowskiego szanowałam, może więcej jeszcze niż go miłowałam, jak miłuję i szanuję dziś, bardzo”²². Roman Szeptycki zaś przekazując matce książeczkę do nabożeństwa z dedykacją Jackowskiego powiedział: „Niech mama ją schowa, tu jest napis ręką ojca Jackowskiego, kiedyś będzie relikwią po nim...”²³. W swojej spisanej po wielu latach opowieści o rodzinie Kazimierz Szeptycki określił jezuitę jako „wielkiego przyjaciela [...] rodziny”²⁴.

Najbardziej znane jest zagadnienie wpływu jaki mieli wyrzecz niektórzy członkowie Towarzystwa Jezusowego na decyzję młodego Romana Aleksandra Szeptyckiego o zmianie obrządku oraz wstąpieniu do zakonu. Andrzej A. Zięba podkreślił wpływ jezuitów, m.in. Henryka Jackowskiego, na religijność matki przyszłego metropolity, a przez to na wybór drogi życiowej syna²⁵. Wydaje się jednak, że istniało silne powiązanie między formowaniem się duchowym Szeptyckiego a doświadczeniami, przemyśleniami oraz ideałami Henryka Jackowskiego, które można odtworzyć na podstawie prac wydanych przez jezuitę drukiem²⁶. To bezpośredni kontakt Szeptyckiego z osobą

²¹ *Ibidem*, s. 59, 62, 46, 101, 103, 104-105, 115, 121, 122, 150, 173, 177.

²² *Ibidem*, s. 63.

²³ *Ibidem*, s. 156.

²⁴ J.K. Szeptycki, *W kręgu rodziny Szeptyckich*, [w:] Metropolita Andrzej Szeptycki. Studia i materiały..., s. 22.

²⁵ A.A. Zięba, *op. cit.*, s. 48.

²⁶ H. Jackowski, *Bazylianie i reforma dobromilska*, odbitka z „Przeglądu Powszechnego”, druk. Wł. L. Anczyca i Spółki, Kraków 1884; H. Jackowski, *W sprawie ruskiej uwag kilka do kapłanów dobrej woli*, Gubrynowicz i Schmidt, Lwów 1883; nie dotycząca bezpośrednio reformy dobromilskiej; H. Jackowski, *O socjalizmie. Uwagi dla socjalistów i katolików*, X. Michał Mycielski SJ, Kraków 1892.

zainteresowaną sprawami unickimi i jednocześnie mającą wpływ na kształt polityki Kościoła katolickiego na tym polu mógł dać początek myśli o służbie zakonnej w formacji reformowanej przez jezuitów.

Sam Szeptycki, według relacji matki, zaprzeczał, aby inspiracja do zmiany obrządku wyszła od jezuitów. W swoich wypowiedziach podkreślał, że już w wieku 16 lat kilkakrotnie oświadczył, że chciałby zostać unickim duchownym²⁷. Zarówno matka jak i syn zaprzeczali jakoby decyzja o zmianie obrządku i wstąpieniu do zakonu powstała pod wpływem jezuickiej namowy. Podkreślanie samodzielności decyzji mogło wypływać z chęci ochrony ks. Jackowskiego przed gniewem ojca Romana, który początkowo odmawiał udzielenia swojej zgody na wstąpienie do zakonu. Być może wybór zakonu bazylińskiego w 1883 r., zaledwie w rok po jego odnowieniu, związany był rzeczywiście z poruszaniem przez otoczenie Romana zagadnień unii i jej reformy, bardziej niż z bezpośrednią namową.

Decyzja Szeptyckiego mogła być związana z planami unijnymi papieża Leona XIII. Lata przed reformą bazyliąską stały pod znakiem wewnętrznych podziałów w łonie Kościoła greckokatolickiego między moskalofilami²⁸ a kierunkiem narodoukraińskim²⁹. Dodatkowym bodźcem do podjęcia działań stała się likwidacja unii na Chełmszczyźnie w połowie lat 70. XIX w. Część przedstawicieli polskiego ziemiaństwa z księciem Adamem Sapiehą na czele próbowało przekonać papieża do poczynienia zmian w Kościele greckokatolickim, które zatrzymałyby proces zbliżenia do prawosławia. Domagano się zmiany na stanowisku metropolity — usunięcia Józefa Sembratowicza. Nie wiadomo czy to pod wpływem tych działań papież Leon XIII zapoczątkował reformę bazyliąską oraz dokonał zmiany na stanowisku metropolity³⁰.

²⁷ Zofia z Fredrów Szeptycka, *op. cit.*, s. 38, 75.

²⁸ Charakterystyka różnych odcieni ruchu moskalofilskiego z uwzględnieniem ruchu panruskiego i świętojunców (związanych instytucjonalnie z Cerkwią greckokatolicką) znajduje się w pracy W. Osadczezo. Jackowski zazwyczaj odnosił się do świętojunców, jednak nie wydaje się, aby dostrzegał poszczególne nurty moskalofilskie (W. Osadczy, *Święta Ruś, Rozwój i oddziaływanie idei prawosławia w Galicji*, Wydawnictwo Uniwersytetu Marii Curie-Skłodowskiej, Lublin 2007, s. 97-105, 113). Więcej o korzeniach kulturowo-religijnych Rusi zob.: В. Марчук, *Церква Духовність Нація. Українська греко-католицька церква в суспільному житті України XX ст.*, Івано-Франківськ 2004, s. 65-91.

²⁹ Więcej na temat podziałów w Kościele greckokatolickim i wpływów politycznych polskich, austriackich i rosyjskich zob.: Г. Лужницький, *Українська Церква між Сходом і Заходом. Нарис історії української церкви*, Львів 2008, s. 475-476. Bardzo uproszczony obraz relacji politycznych w Galicji pokazuje artykuł: J-P. Himka, *Sheptyts'kyi and the Ukrainian National Movement before 1914*, [w:] *Morality and Reality...*, s. 30-31.

³⁰ Miejsce Józefa Sembratowicza zajął jego bratanek i dotychczasowy sufragan Sylwester Sembratowicz. S. Kieniewicz, *Adam Sapieha 1828-1903*, Wydawnictwo Sejmowe, Warszawa 1993 (wyd. I — Lwów 1939), s. 364-378.

Wiele wskazuje na to, że osoby współpracujące z papieżem szukały odpowiednich kandydatów do przeprowadzenia zmian w Kościele greckokatolickim. Myśl ta nie była też obca części magnaterii polskiej. Wyraził to ks. Adam Sapieha w liście do ks. Adama Czartoryskiego już w 1861 r., proponując przejście kilku ziemian polskich na obrządek wschodni w celu stworzenia elity greckokatolickiej i zwrócenia narodu ukraińskiego w stronę unii kościelnej i zgody z Polską³¹. Na przełomie lat 80. i 90. XIX w. doszło w Kościele greckokatolickim do zmian, których elementem była reforma bazylikańska³².

Idea odnowy zakonu bazylianów pojawiła się w Rzymie już w połowie XIX w. Do Stolicy Apostolskiej napływały sygnały od różnych dostojników kościelnych w tej sprawie³³. W Kościele greckokatolickim w Galicji, spadkobiercy unii brzeskiej, coraz silniej uwidaczniały się z jednej strony wpływy prawosławia a z drugiej dążenia społeczności ukraińskiej do pełnego rozwoju życia narodowego, także w sferze religijnej. Decyzję o reformie przyspieszyło przyjęcie przez część duchownych greckokatolickich z Galicji stanowisk kościelnych na terenie Chełmszczyzny, ich przejście na prawosławie i likwidacja przez władze carskie Kościoła greckokatolickiego³⁴. Ostatecznym bodźcem była, według relacji ks. Jackowskiego, sprawa próby masowego przejścia na prawosławie całej gminy Hniliczki oraz roli jaka odegrał w niej, oskarżony potem o agitację antypaństwową, ks. greckokatolicki Iwan Naumowicz³⁵. Jackowski uznał zdarzenie to za przejaw „dążności antyreligijnych i schizmatycznych” w Galicji³⁶. Po tych wydarzeniach Leon XIII, kierując się informacjami napływającymi z Galicji od metropolity Józefa Sembratowicza i prowincjała zakonu bazylianów Klemensa Sarnickiego, nakazał przygotowanie przez Kongregację Propagandy Wiary odpowiedniej konstytucji. Ostateczny kształt konstytucji apostolskiej *Singulare Praesidium* z 12 maja 1882 r. był wynikiem pracy Kongregacji, ks. Jackowskiego i innych duchownych wezwanych w tym celu do konsultacji oraz osobistych uwag Leona

³¹ List cytuje w swojej pracy: S. Kieniewicz, *op. cit.*, s. 354; Podobne głosy odezwały się też po stronie ukraińskiej, gdzie pisano o chęci polonizacji pod pretekstem zmiany obrządku (*Упадокъ чина свя Василя, „Діло”*, nr 1, 1(13) V, 1882, s. 3).

³² Г. Лужницький, *op. cit.*, s. 479-481; por. S. Kieniewicz, *op. cit.*, s. 394-397.

³³ S. Cieślak SJ, *op. cit.*, s. 202-204.

³⁴ Więcej szczegółów na temat rozpoczętej w 1875 r. przez władze carskie akcji „powrotu do prawosławia” w guberniach siedleckiej i lubelskiej zob.: S. Załęski, *op. cit.*, s. 831-832.

³⁵ Ksiądz Iwana Naumowicz był wybitnym ukraińskim działaczem ludowym, który sam przeszedł podobną jak Szeptycki przemianę narodowościową od tożsamości polskiej do „ruskiej”. W latach młodości Szeptyckiego stał się on przywódcą ruchu obrzędowego oraz moskalofilem. Więcej o nim i jego działalności: W. Osadczy, *op. cit.*, s. 160-173; por. bardzo negatywną opinię o nim w: S. Kieniewicz, *op. cit.*, s. 377.

³⁶ H. Jackowski, *Bazylianie i reforma dobromilska...*, s. 6.

XIII³⁷. Dokument papieski polecał jezuitom przeprowadzenie reformy nowicjatu bazylińskiego w duchu ścisłego zachowania obrządku greckokatolickiego w Dobromilu, jako jedynego nowicjatu tego zakonu³⁸. Sam nowicjat został podporządkowany poprzez Kongregację ds. Kościołów Wschodnich bezpośrednio Papieżowi. Jezuita przejęli na czas reformy zarząd klaszturem dobromilskim. Po wprowadzeniu reformy w galicyjskiej prasie „ruskiej”, szczególnie tej o nastawieniu moskalofilskim oraz wśród wiernych i duchownych unickich pojawiły się masowe protesty³⁹. Oskarżano jezuitów o chęć polonizacji i latynizacji Kościoła greckokatolickiego w Galicji. Mimo to nowicjat dobromilski cieszył się dużym zainteresowaniem i szybko się rozrastał⁴⁰. Protesty przeciw reformie i niechęć do jezuitów⁴¹, będące funkcją tendencji moskalofilskich oraz antypolskiego nastawienia wśród ludności greckokatolickiej w Galicji⁴², stanowiły jeden z najważniejszych tematów społecznych w czasie, kiedy rozwijała się wieź Romana Szeptyckiego z ks. Henrykiem Jackowskim.

W 1883 r., w rok po przeprowadzonej reformie, ks. Henryk Jackowski wydał skierowaną do duchownych obu obrządków książeczkę pt. *W sprawie ruskiej*⁴³ a w 1884 r. pracę *Reforma dobromilska*⁴⁴. Przedstawił w nich swoje poglądy na reformę, prawosławie oraz tzw. kwestię ruską a także na polski patriotyzm. Tym samym zapoznając się z głównymi tezami tych prac możemy odtworzyć przypuszczalny klimat rozmów prowadzonych przez ks. Jackowskiego z Zofią i Romanem Szeptyckim.

³⁷ S. Cieślak SJ, *op. cit.*, s. 204 - 209; H. Jackowski, *Bazylianie i reforma dobromilska...*, s. 8.

³⁸ O historii zakonu bazylińskiego i reformy oraz o jej efektach zob. S. Załęski, *op. cit.*, s. 855-857; tradycja wpływów jezuitów w formacji duchowej kleru: L. Piechnik SJ, *Jezuickie seminaria diecezjalne w Polsce (1564-1773)*, [w:] *Z dziejów szkolnictwa jezuitów w Polsce*, wybór artykułów pod red. J. Paszendy, Wydawnictwo WAM, Kraków 1994, s. 77-78.

³⁹ Львов 8 (20) мая. Змартвухвстанцы. Реформа Чина св. Василя Великого Будущность нашей церкви и ея иерархи, „Слово”, nr 49, 8 (20) V 1882, s. 1; Новійшая папская булла и автономія нашей церкви, „Слово”, nr 50, 11 (23) V 1882, s. 1. Protesty takie pojawiły się także w prasie o nastawieniu nacjonalistyczno-ukraińskim, zob.: Чи се послідне слово, „Діло”, nr 35, 8 V 1882, s. 1; Коментаторамь конституцији о реформі оо. Василянъ, „Діло”, nr 39, 22 V (3 VI) 1882, s. 1.

⁴⁰ H. Jackowski, *Bazylianie i reforma dobromilska...*, s. 8,22, 33, 34,38,45.

⁴¹ O tradycji antyjezuickiej i jej przejawach w XIX w. zob.: J. Wright, *The Jesuits. Missions, Myths and Histories*, Harper Collins, London 2004, s. 215-227.

⁴² O wpływach jezuitów w Rosji zob.: S. Obirek, *Jesuits in Poland and eastern Europe*, [w:] *The Cambridge Companion to the Jesuits*, ed. by Th. Worcester, Cambridge University Press, Cambridge 2008, s. 146-147.

⁴³ H. Jackowski, *W sprawie ruskiej uwag kilka do kapłanów dobrej woli*, Gubrynowicz i Schmidt, Lwów 1883.

⁴⁴ H. Jackowski, *Bazylianie i reforma dobromilska...*

W pracy pt. *W sprawie ruskiej* jezuita przedstawił i uzasadnił konieczne zmiany w postępowaniu duchowieństwa obu obrządków, które powinny, jego zdaniem, w ostateczności doprowadzić do zażegnania polsko-„ruskiego” sporu. Na początku swojego wywodu podkreślił on, że sprawa „ruska” miała przede wszystkim podłoże religijne i poprzez religię może zostać zakończona. Zaznaczył też, że spór polsko-ukraiński i łańcińsko-unicki sprzyjał wpływom politycznym Rosji a religijnym — Kościoła prawosławnego. Samo prawosławie nazwał Jackowski „schizmą”, podkreślając że przyjęcie tej religii zamknie drogę wiernych do zbawienia. Z tego wynikało zdecydowane potępienie przez niego postawy moskalofilskiej części duchowieństwa oraz wiernych jako zdrady Kościoła. Nie znajdował dla niej usprawiedliwienia w narodowych ukraińskich celach. Za błędy uznawał tzw. oczyszczanie obrządku z naleciałości łańcińskich⁴⁵, wywieranie presji na duchownych sprzyjających polityce Watykanu a tym samym protesty przeciw nakazanej przez papieża reformie dobromilskiej. Wyjście z kryzysu wewnętrznego w Kościele grackokatolickim widział Jackowski w odrzuceniu wpływów prawosławia, wspólnej zbiorowej pracy duchowieństwa obu obrządków, wzajemnym polsko-„ruskim” przebaczeniu krzywd oraz bezwzględnej wierności Stolicy Apostolskiej. W opracowaniu pt. *Reforma dobromilska* dodatkowo wskazał Jackowski na walkę wpływów trzech sił na terenie Galicji: Wiednia, Moskwy i Rzymu. Uważał, że protesty przeciw jezuitom i prowadzonej przez nich reformie odzwierciedlały ciążenie Rusi ku prawosławiu oraz Rosji i były dla ludu „ruskiego” zgubne.

Jedno tylko dziennikarstwo i część inteligencji z nimi się solidaryzująca — pisał Jackowski — nie dają za wygraną, i wciąż na nowo przeciw reformie dobromilskiej powstają. Czy z korzyścią dla Cerkwi i dla Rusi? Wątpię bardzo, bo w miarę tego, jak trwa ta agitacja, i wrzawą swą przygłuszą zdrowe objawy prawdziwie ruskiej myśli, w miarę tego też Rzym trwa w swoich obawach o całość Unii i prawowierność Rusi, a rząd nie śmie dowierzać lojalności Rusinów. Czy taki stosunek Rusi do Rzymu i Wiednia może być dla niej korzystnym? Chyba jedynie w oczach tych, co dla Rusi zbawienia doczesnego spodziewają się od Rosji, a wiecznego szukać chcą w schizmie.⁴⁶

W obu opracowaniach Jackowski odnotowywał niski poziom duchowieństwa ruskiego oraz jego wewnętrzne podziały przed podjętą reformą dobromilską. Kościół greckokatolicki, według autora *W sprawie ruskiej*, znalazł się w takim kryzysie, że tylko Stolica Apostolska mogła mu przyjść na ratunek. Pierwszym krokiem na drodze ku odrodzeniu obrządku greckokatolickiego miała być nakazana przez papieża a wykonywana rękoma jezuitów reforma

⁴⁵ Więcej o ruchu obrzędowym zob. W. Osadczy, *op. cit.*, s. 115.

⁴⁶ H. Jackowski, *Bazylianie i reforma dobromilska...*, s. 47.

zakonu bazylianów. Jackowski odpierał ataki prasy moskalofilskiej pisząc, że przedstawiła ona jedynie „kilka oklepanych, ale wytrwale powtarzanych frazesów o chytrości, chciwości i polonizacyjnych zapędach jezuitów, skąd wnioski, że jezuita z bogactwem się z krzywdą dla bazylianów, że rozsadzają Ruś, zaprzepaszczą obrządek”⁴⁷. W *Reformie dobromilskiej* podał Jackowski więcej szczegółów na temat protestów przeciwko wpływom jezuitów i reformie:

Mimo, że JJXX, biskupi ruscy uspokajali, agitacja coraz szersze obejmowała koła wśród samych że bazylianów, świeckiego duchowieństwa i inteligencji. Posypały się protesty jedne gwałtowniejsze od drugich, wystosowane już to do Stolicy św., już też do rządu; nie szczędzono też pogroźek i żółci przeciw jezuitom i temu, którego uważano za głównego sprawcę mniemanego nieszczęścia, o. Sarnickiemu [Klemens Sarnicki galicyjski prowincjał oo. Bazylianów — M.N.]. [...] W tym celu pojawiały się w każdym prawie numerze wszystkich czasopism ruskich artykuły, korespondencje, felietony i satyry najrozmaitsze na temat Dobromila i jezuitów.⁴⁸

Jackowski polemizował z zarzutem o próbę polonizacji lub latynizacji obrządku a poprzez niego ludności ruskiej. Na te zarzuty jezuita odpowiadał, iż Konstytucja *Singulare praesidium* potwierdziła „dany bazylianom w 1822 r. przywilej przyjmowania do swego grona łacinników, którzy powinni do profesji zakonnej stosować się do obrządku ruskiego, po profesji zaś całkowicie i bezpośrednio tenże obrządek przyjąć”⁴⁹. Według relacji Jackowskiego w pierwszej grupie nowicjuszy znalazły się jedynie trzy osoby obrządku rzymskokatolickiego⁵⁰. Dodatkowo zaś wyjaśniał kwestię domniemanej polonizacji w nowicjacie, pisząc:

Językiem zwyczajnym w monasterze jest język ruski, używanie jednak języków, łacińskiego, polskiego i niemieckiego bynajmniej nie jest wykluczonym. Mówią po rusku i jezuita w Dobromilu będący. Jedyny tylko mistrz nowicjuszków używa zwyczajnie polskiego języka, nie z zasady, ale dla tego po prostu, że ruskiego języka nie dość posiada i już nie jest w wieku do uczenia się.⁵¹

⁴⁷ *Idem, W sprawie ruskiej...*, s. 12-13.

⁴⁸ *Idem, Bazylianie i reforma dobromilska...*, s. 38.

⁴⁹ *Ibidem*, s. 9-10.

⁵⁰ *Ibidem*, s. 38.

⁵¹ Chodziło o magistra nowicjatu w Dobromilu w latach 1882–1893 Kacpra Szczepkowskiego, też zaprzyjaźnionego z Szeptyckimi (H. Jackowski, *Bazylianie i reforma dobromilska...*, s. 40; zob. także: *Encyklopedia wiedzy o Jezuitach...*, s. 659). Używam terminu magister nowicjatu za: J. Kołacz SJ, *Słownik języka i kultury jezuitów polskich*, Wyd. WAM, Kraków 2006, s. 163.

Dodatkowo podkreślał Jackowski, że w czasie przygotowania do profesji zakonnej obowiązywał bazylianów, tak jak jezuitów, wymóg nauki języków krajowych⁵². Socjusz⁵³ w klasztorze dobromińskim o. Wojciech Baudiss⁵⁴, jako prawa ręka magistra nowicjatu Kacpra Szczepkowskiego⁵⁵, dbał aby nowicjusze nauczyli się dobrze pisać w języku ukraińskim⁵⁶, co mogło mieć wpływ na dobrą znajomość tego języka widoczną w notkach prowadzonych przez metropolitę Szeptyckiego⁵⁷. Konstytucja *Singulare praesidium* nakazała jezuitom ściśle przestrzeganie obrządku „ruskiego” w czasie nabożeństw, sakramentów oraz nauczanie nowicjuszy liturgii i ceremonii unickich. Poddała także zarząd dobrami bazylikańskimi ścisłej kontroli Kongregacji Propagandy Wiary oraz określiła termin sprawowania przez nich opieki nad nowicjatem do czasu zakończenia reformy. „Niechże więc uspokoją się ci — komentował postanowienia Stolicy Apostolskiej ks. Jackowski — co obawiają się o latynizowanie lub polszczenie bazylikańskiej młodzieży, jezuita jak dotychczas, tak też nadal szczerze i ściśle zastosują się do słowa Ojca św.”⁵⁸

Odpowiedzialność za rozpowszechnianie nieprawdziwych, zdaniem prowincjała galicyjskiego, poglądów spadała na dziennikarzy reprezentujących „złe” „niekatolickie”, czyli krytykujące Kościół katolicki, dzienniki szerzące „dorywcze sądy” i „bałamutne zdania”⁵⁹. Jackowski zalecał, zwracając się przede wszystkim do duchownych, zaprzestanie kupowania takich pism, które krytykują duchownych i Kościół, oraz większości powieści i romansów a zamiast tego proponował studiowanie teologii⁶⁰.

Dla realizacji zapoczątkowanej przez papieża odnowy potrzebni byli jednak, zdaniem Jackowskiego, nowi ludzie. Jezuita narzekał na dotychczas niedostateczne przygotowanie młodzieży do stanu duchownego. Wskazywał na słabą znajomość łaciny, greki, filozofii oraz podstaw teologii na poziomie naturalnym. Jackowski wyrażał nadzieję, że Zakon Jezuitów zdoła przygotować nowe kadry bazylianów rekrutujące się spośród „ludzi pełnych talen-

⁵²Wymóg ten zawierała konstytucja Piusa IX *Ad Universalis Ecclesiae* z 7 II 1861 r. (H. Jackowski, *Bazylianie i reforma dobromińska...*, s. 31).

⁵³Socjusz — zastępca, pomocnik, tutaj magistra nowicjatu (J. Kołacz SJ, *op. cit.*, s. 254).

⁵⁴Więcej o Wojciechu Baudissie zob.: *Encyklopedia wiedzy o Jezuitach...*, s. 31.

⁵⁵Więcej o Kacprze Szczepkowskim zob.: *Encyklopedia wiedzy o Jezuitach...*, s. 659.

⁵⁶S. Cieślak SJ, *op. cit.*, s. 213.

⁵⁷CDIA, f. 358/1/97, Книга прибутків і видатків ведена Шептицьким А. 1899–1903; CDIA, f. 358/1/31, Нотатки Шептицького Андрея 1900–1930.

⁵⁸H. Jackowski, *Bazylianie i reforma dobromińska...*, s. 30, 34.

⁵⁹*Idem*, *W sprawie ruskiej...*, s.12. Jackowski jako przykład podał moskalofilskie lwowskie „Слово”.

⁶⁰*Ibidem*, s. 15-16.

tów i bystrości umysłu zadziwiającej”⁶¹. Z jednej strony jezuita podkreślał potrzebę zachowania obrządku unickiego, a nie jego latynizowania, gdyż to popychało grekokatolików w stronę prawosławia, przyciągającego bliskością obrzędów. Z drugiej głosił Jackowski jednak wyższość łacińskiego nakazu celibatu dla księży świeckich jako prawdziwego probierza powołania⁶². Jackowski patrzył jednak z nadzieją w przyszłość, kiedy pisał: „Naprzód przez wzajemne zbliżenie się i spokojne poczciwe porozumienie się, a następnie Bóg zdarzy czas i sposobność, i da też ludzi, co potrafią wskazać najodpowiedniejszą formę i kształt tym nowym duchem ożywionym szeregom”⁶³.

Jackowski odniósł się także w swojej publikacji do problemu patriotyzmu w relacji do Kościoła powszechnego. Odróżnił patriotyzm prawdziwy, który nie stał w sprzeczności z duchem unii, od egoizmu narodowego zwanego przez niego „patriotyzmem przesadzonym”. „Zbytek miłości ojczyzny staje się grzechem — wyjaśniał Jackowski — nazywanym duchem narodowościowym”⁶⁴. Ten drugi objawiał się zarówno po stronie polskiej jako „maska” dla działań politycznych, jak i ukraińskiej jako tzw. chimera panslawistyczna. Jackowski opisywał cechy charakterystyczne „przesadnego patriotyzmu”, stwierdzając, że jest nim taki, „który do tego stopnia ścieśnia serce i rozum, że kto w nim się uwikła, to tak jest przekonany, że gotów i przysiędź na to, że jeden tylko jego własny naród jest szczególnie wybrany przez Boga, i że nie masz cnoty prócz miłości ojczyzny”⁶⁵. Taki, jego zdaniem, wynaturzony patriotyzm nie tylko był „niemądrym i nielogicznym”, ale i powodował nienawiść do sąsiadów oraz pogwałcenie przykazań Bożych, tym samym prowadził do upadku idei unii. Jackowski nie odrzucał jednak patriotyzmu, rozumiał go w duchu konserwatyizmu krakowskiego jako pracę organiczną, stawiając go na drugim miejscu po Bogu, ale ponad rodziną⁶⁶.

Więc cóż? — pisał jezuita — czy aby pozostać katolikiem potrzeba się wyrzec ojczyzny, narodu, języka rodzimego i narodowości? Nie! i stokroć nie! Kochajmy szczerze, całym sercem kochajmy ojczyznę i wszystko co jest ojcyste, ale kochajmy je po Bożemu, bo nie rozumiem, aby można było być prawym synem Kościoła nie będąc dobrym synem ojczyzny.⁶⁷

⁶¹ *Ibidem*, s. 17, 36.

⁶² *Ibidem*, s. 20-21, 37.

⁶³ *Ibidem*, s. 48, 8-9

⁶⁴ *Ibidem*, s. 40.

⁶⁵ *Ibidem*, s. 23, 44-45.

⁶⁶ *Ibidem*, s. 39.

⁶⁷ *Ibidem*, s. 45.

W pracach Jackowskiego widzimy odbicie ówczesnego stanowiska Kościoła katolickiego do ruchów masowych takich, jak socjalizm i komunizm a także do liberalizmu. Były one postrzegane, podobnie jak narodowyzwoleńcze ruchy powstańcze, jako wrogowie, podkopujący porządek społeczny, a więc i utrudniający unię. Temu towarzyszyło przekonanie, iż duch nacjonalizmu zarówno wśród Polaków, jak i Rusinów miał charakter przejściowej mody, która przeminie⁶⁸. Odpowiedzią na te tendencje powinno być, zdaniem jezuita, współdziałanie księży łacińskich z grekokatolickimi, zapraszanie kapłanów unickich na rekolekcje łacińskie, wspólne synody, wzajemne niesienie sobie pomocy przy większych świętach przy spowiedzi czy nabożeństwach. Ducha unii rozumiał Jackowski jako zbliżenie duchowieństwa obu obrządków, w podtekście jednak należało to rozumieć jako przepływ idei kościelnych z Zachodu na Wschód. Nie rozpoznał więc Jackowski, podobnie jak wielu jemu współczesnych, ducha nadchodzących czasów, który wkrótce zmusił wiernych i kapłanów do dokonywania wyborów moralnych nie mieszczących się w kategoriach prezentowanych w pracy Jackowskiego.

Nie jest łatwo odpowiedzieć na pytanie, jaką część z nauk Jackowskiego Szeptycki akceptował i przyjął jako swoje. Ze wspomnień matki wynika, że w okresie duchowego dorastania traktował jezuitę jako swego najważniejszego duchowego przewodnika. Mógł kierować się wskazaniem Jackowskiego jako najważniejszymi wyznacznikami swego powołania. Być może uznał, że reforma dobromilska i Kościół grekokatolicki potrzebują jego posługi jako „człowieka nowego” dla dobra Kościoła, ludu „ruskiego” i zgody w kraju. Mieściłoby się to w kategorii patriotyzmu zaprezentowanej w pracy *W sprawie ruskiej*, nie zmuszając go do odrzucenia związków z polsnością a jednocześnie pozwalając mu pracować na rzecz „Rusinów”, Kościoła i swego kraju — Galicji. Może właśnie ze względu na powszechnie podnoszony zarzuty polonizacji zakonu bazylianów przez jezuitów, zadeklarował w 1885 r. na kilka lat przed wstąpieniem do nowicjatu swoje „ruskie” pochodzenie⁶⁹, aby przeciąć wszelkie na ten temat spekulacje. Deklarację tę powtórzył już jako nowomianowany biskup stanisławowski mówiąc: „Bo ja rusin z dziada-pradziada [przeł. — M.N.]”⁷⁰. Sprawa wyboru narodowego Szeptyckiego nadal jednak czeka na ostateczne naświetlenie.

Zgodnie z formacją, w której został wychowany w nowicjacie i wskazaniami Jackowskiego, Szeptycki przywiązywał wielką wagę do czystości

⁶⁸ *Ibidem*, s. 23, 29.

⁶⁹ AUJ, S II 474 A, Rodowody, teologia, prawo I semestr 1885/86.

⁷⁰ „Бо я русин з діда-прадіда” (*Пастирське послання Єпископа Андрея до духовенства Нвша Програма*, [w:] Митрополит Андрей Шептицький. Документи і Матеріали 1899–1944, т. I, Пастирські Послання 1899–1914, Львів 2007, s. 20.

obrzędki, co mogło być związane z formacją intelektualną otrzymaną od jezuitów, a wspomnianą w *Bazylianach i reformie dobromińskiej*. Objawem tego miało być, zdaniem ukraińskiego dziennika „Діло”, zamówienie niektórych elementów szat liturgicznych, według osobistych wskazań Szeptyckiego, aż we Francji⁷¹.

W liście pasterskim do duchowieństwa pt. *Наша Програма*, jednym z pierwszych wystąpień publicznych po objęciu biskupstwa stanisławowskiego, można odnaleźć tylko część treści zawartych wcześniej w pracach Jackowskiego. W swoim posłaniu Szeptycki podkreślił konieczność zgody, potrzebę wybaczenia win oraz ostrzegął przed radykalnymi ruchami i ich prasą. Podzielał więc reprezentowane przez Jackowskiego i charakterystyczne dla jego stanu poglądy konserwatywne. Szeptycki pisał także o konieczności utrzymania kierownictwa narodu w ręku Kościoła „w sprawach wiary i moralności”⁷². Nie było w tym biskupim programie nawoływań do zgody między duchownymi obu obrządków. Także w swoich krótkich wystąpieniach do zgromadzonych wiernych i duchowieństwa na uroczystościach związanych z objęciem biskupstwa stanisławowskiego w 1899 r., według dostępnych nam przekazów, nie wspominał o porozumieniu między obrządkami. W dniu swojego namaszczenia na biskupa stanisławowskiego we Lwowie Szeptycki podkreślał zwracając się do grekokatolików konieczność zgody wśród duchownych i wiernych oraz obiecywał, że w całym swoim działaniu będzie miał na celu dobro Cerkwi i narodu⁷³. Nie oznaczało to, iż nie podzielał poglądów Jackowskiego na potrzebę takiego porozumienia między obrządkami. Jeszcze w czasach studenckich miał, jak wspominał po latach Jan Kazimierz Szeptycki, wygłosić przy uroczystości rodzinnej toast za duchownych obu obrządków⁷⁴. Jego późniejsze działania, spotkania z różnymi osobami w sprzyjającej atmosferze domu rodzinnego w Przyłbicach, świadczyły o przywiązywaniu przez Szeptyckiego wagi do tych zagadnień⁷⁵.

⁷¹ „Треба примітити, що еп. Шептицький велів собі робити ризи єпископски строго посла присяговъ грецького обряда, а шовкови матерії на стихарь и фелонь робила умисне фабрика ліонська въ Франції посла указокъ присланныхъ єпископомъ” (*Хиротонія еп. Шептицького*, „Діло”, nr. 200, 6 (18) IX 1899, s. 1-2).

⁷² *List pasterski biskupa Andrzeja Szeptyckiego do duchowieństwa Nasz program*, 2 VIII 1899 r., [w:] Metropolita Andrzej Szeptycki. Pisma wybrane, wyboru dokonali i przygotowali do druku M.H. Szeptycka, Marek Skórka, Znak, Kraków 2000, s. 25-35.

⁷³ *Хиротонія еп. Шептицького*, „Діло”, nr. 200, 6 (18) IV 1899, s. 1-2.

⁷⁴ J.K. Szeptycki, *Gdy w rodzinie ważyły się losy syna*, [w:] Polska — Ukraina 1000 lat sąsiedztwa, t. 1, studia z dziejów chrześcijaństwa na pograniczu etnicznym, pod red. S. Stępnia, PWIN, Przemyśl 1990, s. 184.

⁷⁵ E. z Szeptyckich Weymanowa, *Leon i Jadwiga Szeptyccy wobec osoby i dzieła metropolity Andrzeja Szeptyckiego*, [w:] Metropolita Andrzej Szeptycki. Studia i materiały..., s. 27-28; Zob.

W 1899 r. spory zarówno te między obrządkami, narodami, jaki i wewnątrz Kościoła greckokatolickiego były nadal żywe⁷⁶. Jednak priorytetem wyrażonym w publicznych wystąpieniach Szeptyckiego, jak to wyraził we Lwowie po otrzymaniu sakry biskupiej, była zgoda wśród podległego mu duchowieństwa i wiernych oraz praca na rzecz tego ludu. Wyjeżdżając ze Lwowa po święceniach biskupich Szeptycki dodał, że ma nadzieję, „że wszyscy Rusini połączą się razem pod wspólnym sztandarem — pracy narodowej”, a po przyjeździe do Stanisławowa stwierdził: „Muszę się zająć wszystkimi sprawami duchowymi, narodowymi i społecznymi” i dodał, że „każda sprawa ruska w całym kraju [...] będzie mnie żywo interesowała” [przeł. M.N.]⁷⁷. Pierwsze jego wypowiedzi świadczyły o traktowaniu posługi kapłańskiej raczej w kategorii pracy organicznej niż dwudziestowiecznego nacjonalizmu.

Już w pierwszym okresie posługi metropolitalnej Szeptyckiego odnajdujemy oznaki postawy otwartości na prawosławie, wyrażonej m.in. w listach do biskupów prawosławnych. Działo się tak, mimo że Metropolita promował wśród kandydatów na księży świeckich, zgodnie z naukami swego nauczyciela Jackowskiego, zachowywanie celibatu. Stosunek Szeptyckiego do prawosławia różnił się znacznie od obcości i wrogości wobec Kościoła wschodniego bijącej z pism Jackowskiego. Podstawową ideą przyświecającą Metropolicie było dążenie do zjednoczenia obu kościołów w jednym patriarchacie podległym papieżowi. Nie odrzucał on tradycji prawosławia, a raczej starał się zaakcentować elementy wspólne, minimalizując zarazem różnice pomiędzy Kościołem Wschodnim i Zachodnim. Oto cytat z listu do prawosławnego biskupa wołyńskiego Antoniego Chrapowickiego z 1903 r.:

Wiem i przyznaję, ukochany Bracie, że w Kościele, w którym Pan powołał mnie do sprawowania posługi pasterskiej, wiele z przekazu starożytnego Kościoła zostało w ciągu ostatnich wieków, niestety, poddane niepożądanym zmianom. [...] My z Rusi Czerwonej szczerze i serdecznie miłujemy swój

M. Nowak, *Metropolita Andrzej Szeptycki w domu i o domu*, [w:] Dom — spotkanie przestrzeni prywatnej i publicznej na tle przemian cywilizacyjnych XIX i XX w. Zbiór studiów pod red. Z. Opackiego i D. Płaza-Opackiej, Uniwersytet Gdański, Gdańsk 2008, s. 120-135.

⁷⁶ Dał temu wyraz w tym samym roku nowomianowany metropolita lwowski Julian Kujłowski, kiedy opuszczając Stanisławów, wezwał wiernych i duchowieństwo do miłości do kościoła i do swojej narodowości: „бо часы прикри, а многи вароги настаюць на нашу погібиль”. Następnie zaś z siłą podkreślił, że nie będzie się mieszał do polityki, bo ona dzieli duchowieństwo. Woli on zmówić jedno Ojczyźnie nasz za ojczyznę niż mieszać się do polityki (*Пріздь митрон. Кушовского*, „Діло”, 186, 20 VIII (1 IX) 1899, s. 1-2).

⁷⁷ „[...] що всі Русини сполучать ся разомъ подь широкимъ праполомъ-праці народной” (*Хиротонія еп. Шептицького*, „Діло”, nr. 200, 6 (18) IX 1899, s. 1-2); „Я мушу заняти ся всіми справами духовними, народними и суспольними”, „кожда справа руска вь ціломъ краю [...] буде мене живо занимати” (*Выїзд Епю Шептицького зо Львова и вїїздъ вь Станиславові*, „Діло”, nr. 203, 10 (22) IX 1899, s. 1-2).

grecki obrządek, nasze słowiańskie nabożeństwa i nawet, gdy z goryczą na duszy oceniamy niektóre, pojawiające się z biegiem czasu nowości, to jednak mamy nadzieję, że z pomocą Opatrzności Bożej i nam uda się wskrzesić upragnioną pełnię tradycji obrzędowej, tym bardziej, że niedawno wprowadzone zmiany nie były tak znaczące, jak wielu ludzi zwykło uważać. W ostatnim czasie dążymy ku pełnemu oczyszczeniu naszego obrządku z obcych dodatków.⁷⁸

Szeptycki starał się przekonać dostojnika Kościoła prawosławnego o swojej gotowości do podjęcia problematyki unijnej na odmiennej od dotychczas reprezentowanej w Kościele zachodnim płaszczyźnie. Stanowisko to zostało określone przez Lubomyra Huzara jako „the idea of church union on the basis of mutual equality”⁷⁹.

Roman Szeptycki mógł zapoznać się z dyskusją toczoną w Rzymie na temat Kościoła greckokatolickiego nie tylko poprzez osobę ks. Henryka Jackowskiego, będącego niewątpliwie w samym centrum prac w tym zakresie. W 1886 r., już po podjęciu decyzji o wstąpieniu do zakonu, przebywał Szeptycki w Rzymie, gdzie, dzięki listom polecającym, rozmawiał z wieloma wpływowymi hierarchami Kościoła. W trakcie pobytu w Rzymie spotkał się kilkakrotnie z kardynałem Włodzimierzem Czackim, który po początkowym wahaniu uznał ostatecznie, że powołanie Szeptyckiego przyniesie pociechę jego „kapłańskiemu i polskiemu” sercu⁸⁰. Spotkał się również z przebywającym od 1876 r. w Rzymie arcybiskupem Mieczysławem Ledóchowskim, który służył jako pośrednik między ks. Adamem Sapiehą a papieżem w sprawach reformy Kościoła greckokatolickiego. Obaj, Czacki i Ledóchowski, popierali konserwatystów krakowskich w ich sprzeciwie wobec ruchów spiskowych⁸¹. Podobne poglądy reprezentował także ks. Henryk Jackowski. Ostatecznie podczas audiencji u Leona XIII otrzymał Szeptycki błogosławieństwo dla swoich planów zakonnych. Pobyt w 1886 r. wydaje się nawet ważniejszy dla kształtowania postawy Szeptyckiego od odbytej dwa lata później wspólnej z Zofią Szeptycką prywatnej audiencji u papieża⁸².

W sposób naturalny, poprzez sprawowaną przez siebie posługę i zgodnie ze wskazaniem swojego mistrza Jackowskiego dotyczącymi pracy organicznej, Szeptycki wkraczał w środowisko ukraińskie. Nie do końca wyjaśnione pozostaje nadal powiązanie między powziętą przez niego w 1885 r. decyzją

⁷⁸ *List Metropolity Andrzeja do biskupa Antoniego (Chrapowickiego) Lwów 29 VI 1903*, [w:] *Metropolita Andrzej Szeptycki. Pisma wybrane...*, s. 108-109.

⁷⁹ L. Huzar, *Sheptyts'kyi and Ecumenism*, [w:] *Morality and Reality...*, s. 185.

⁸⁰ Zofia z Fredrów Szeptycka, *op. cit.*, s. 107.

⁸¹ *Ibidem*, s. 105; por. S. Kieniewicz, *op. cit.*, s. 366, 370.

⁸² Zofia z Fredrów Szeptycka, *op. cit.*, s. 104-108, 142-150.

o przyjęciu tożsamości „ruskiej” a pojawiającymi się oskarżeniami jezuitów o polonizację obrządku i wprowadzanie do niego Polaków. Z czasem kontakty Szeptyckiego ze środowiskiem jezuickim stopniowo wygasły, osoby które wprowadzały Szeptyckiego w świat kapłaństwa, jego jezuicy mistrzowie umierali⁸³. Najważniejszym nauczycielem i przewodnikiem Szeptyckiego w okresie kształtowania się jego formacji intelektualnej i religijnej był ks. Henryk Jackowski. Jego poglądy w dużym stopniu stały się częścią nauczania Szeptyckiego w pierwszych latach posługi biskupiej i arcybiskupiej. Wydaje się, że jezuita, dość prawdopodobnie, że — jak sam deklarował — niezamierzenie, przyczynił się do religijnej i narodowościowej przemiany Szeptyckiego. Największe odzwierciedlenie w źródłach archiwalnych i wspomnieniach znalazły relacje Szeptyckiego z jezuitami w ostatnim dziesięcioleciu XIX i pierwszym dziesięcioleciu XX w. Na wyjaśnienie czeka problem, w jakim zakresie inni jezuita wywarli wpływ na decyzję Romana o przyjęciu ślubów zakonnych, ale i w jakim stopniu ukształtowali jego formację intelektualną podczas studiów teologicznych najpierw w czasie nowicjatu w Dobromilu a potem w Kolegium Jezuickim w Krakowie. Być może dalsze badania, szczególnie w Centralnym Archiwum Jezuitów w Rzymie, rzucą więcej światła na to zagadnienie.

Magdalena Nowak

**Metropolitan Andrei Sheptyts'kyi And Father Henryk Jackowski S.J.
(1880–1892)**

Abstract

Father Henryk Jackowski S.J. was the most important teacher and a spiritual guide of a future metropolitan Andrei Sheptyts'kyi while his intellectual and religious formation were being shaped (1880–1892). Jackowski underlined the importance of cooperation between the Latin and the Greek-catholic rites and perceived the Orthodox Church as a schismatic one. The submission to the Holy See was the most important to him. He didn't seem to recognize the importance of the growing national conflict in Polish-Ukrainian/Ruthenian relations. Jackowski's views became the part of Sheptyts'kyi's teaching in the early years of his bishop and archbishop ministry. Nevertheless, the metropolitan saw the role of the Orthodox and the Ukrainians differently. After he had been chosen the archbishop of Lvov, his contacts with Ukrainian environment became closer and more frequent. He performed his duties and put into practice Jackowski's program of organic work

⁸³ Henryk Jackowski zmarł w 1905 r.; Michał Mycielski — 1906 r., Kasper Szczepkowski — 1899 r. (*Encyklopedia wiedzy o Jezuitach...*, s. 234, 447, 659).

in the quickly changing political and social situation. There might have been some connection between Sheptyts'kyi's declaration of Ruthenian identity (1885 r.) and accusations of polonization of the Greek-catholic rite that were formed against the Jesuits. Sheptyts'kyi's contacts with the Jesuit Society slowly decreased. His Jesuit masters, that had introduced him into priesthood, were dying one by one.

Keywords: Henryk Jackowski S.J., metropolitan Andrei Sheptyts'kyi, Latin and the Greek-catholic rites, Polish-Ukrainian/Ruthenian relations.